


Ximo Amigó amb algunes obres al seu estudi.

ESTUDIS D'ART XIMO AMIGÓ

Univers femení

Text MARTÍ DOMÍNGUEZ Fotografia JESÚS CÍSCAR

Ximo Amigó té un traç potent i segur, d'una gran elegància. Sobre aquesta línia, pulcra i segura, ha construït la seua obra: és un pintor de línia. Hi ha pintors que utilitzen el color, altres el dibuix: són dos universos que en alguns casos coincideixen, però no necessàriament. El dibuix ho és tot per a Alfaro, o per a Joan Cardells, com el color ho és tot per a Joaquim Michavila o Rosa Torres. Ximo Amigó viu del seu llapis, del seu grafit, amb aquella potencialitat que té un Valerio Adami per a fixar un perfil, unes corbes, un cos humà en moviment o en descans. Això és Amigó, amb un plus molt especial: on aquell traç arriba a la

màxima potencialitat és en el moment de dibuixar el cos d'una dona. És sobre aquests nus on el seu llapis aconsegueix una màxima tensió, on vibra amb més passió, on resulta més enlluernador, més captivador, més ell. D'aquesta manera, des de sempre el cos femení l'ha acompanyat, i no hi ha hagut sèrie (*Ullar, Cor de guix, El Vescomte Migpartit*), que no haja tingut en algun moment com a protagonista el cos femení. Les cames de la dona, els pits, els malucs, omplien llenços de grans dimensions, sempre seguint aquell univers pop, que mai no ha acabat d'abandonar plenament. Quan ha volgut deixar de pintar nus, els clients

li ho han demanat, i ell ha hagut de regressar a aquell univers femení, que el captiva, però que també d'alguna manera el cansa. I ara, en plena crisi econòmica, aquesta exigència és més imperiosa: "La crisi t'aboca a la demanda, a l'encàrrec... Qui ha de voler tindre el *Vescomte Migpartit* d'Italo Calvino en sa casa quan pot tindre aquesta dona!". I ens mostra un quadre de *La Pastora*, protagonista d'aquesta obra de Calvino, d'una sensualitat que lleva l'alé. "He comprovat que, com més sensual és el quadre, més facilitat tinc per a vendre'l...". Ximo Amigó riu, un riure que condensa experiència humana, com qui està avesat a conèixer

les passions. "Faig moltes altres coses: xiquets, animals, plantes, eines, ortopèdies!, però sempre venc la dona... I si duu tanga, de seguida! Amb l'arribada de la crisi és l'únic que es ven..."

"Com més sensual és el quadre més facilitat tinc per a vendre'l"

L'únic que em demanen els galleristes: dones, dones, amb molt de color!". Al darrere d'aquests encàrrecs hi ha, si més no, tot un símptoma.

Hem anat a visitar-lo a la seua casa de Bonrepòs, on té l'estudi en una planta baixa. Ximo Amigó és alt i prim, ben plantat. La seua veu, una mica velada, inunda l'estudi: és xarrador i enllaça una anècdota amb una altra. L'última exposició s'ha centrat en la il·lustració de l'obra d'Italo Calvino, i en la planta baixa s'acumulen els quadres que no ha venut: els estris amb què el vescomte esmicola les seues víctimes, algunes flors, el mateix retrat del vescomte, el del nebot que narra la història... De nou ens colpeix la potència del dibuix, amb l'ús del metacrilat i del color en grans pinzellades.

PASSA A LA PÀGINA 2

PUNT DE MIRA

El president, un pont

Joan F. Mira

Tal com vostés han llegit probablement en algun diari, el més gran arquitecte de tots els temps, el valencià S.C., pareix que haurà d'afrontar reclamacions molt serioses a propòsit del cèlebre pont que va fer a Venècia. Error de

perspectiva o excés de ganes de lluïment de Massimo Cacciari, filòsof d'esquerra i alcalde molt modern i competent. La fama, de tant en tant, produeix efectes desastrosos. Com ara que, a Venècia o a València, el cost final d'una obra multiplique per tres el pressupost. O que l'obra mateixa, pensada com a increment de glòria per l'autor, siga excessiva, impròpia o inadequada per a gran part dels usuaris, cas del pont venecià (i no és el primer cas) entre Piazzale Roma i l'estació. Tan inadequada i tan impròpia que s'hagué d'inaugurar de manera quasi clandestina. I qui passa per aquell pont, a més de la incomoditat extrema si porta maleta amb rodetes (ho puc

dir per experiència), o si té dificultats per a caminar, o si empeny un cotxet o un carretó, comprovarà que aquell no era el pont que calia en aquell lloc, i que és incompreensible el sobrecost de tants milions d'euros. O no tan incompreensible, atesos els precedents a la ciutat on va nàixer el geni del ciment. I això era que, poc temps després de la no-inauguració, jo passejava pel centre de Roma, anant a sopar a una *trattoria* deliciosa prop de l'església del Gesù, i al Corso Vittorio Emanuele, en un cantó mig fosc i ple de motos aparcades, em vaig trobar de cara, plaf, amb el molt honorable president Francisco Camps, sense corbata. Ens saludarem, em digué

que Roma li agrada moltíssim, i que havia quedat per sopar amb Calatrava. Més obres encara?, vaig pensar, però no li ho vaig dir. Li vaig preguntar com es trobava de moral, enmig de tants embolics, ell se'n queixà amargament, i vaig tancar el brevisim encontre: "Tu t'ho has buscat, bona nit." A Venècia comentava Tinto Brass, director de films agosarats: "A mi m'agrada moltíssim, el pont. El trobe alegre, una bellíssima troballa gràfica: ja m'imagino el plaer de veure des de baix les senyores que caminen per la passarel·la de vidre." I a València l'amic de l'arquitecte, perxant en una barca a l'Albufera, no ha tingut temps d'encomanar un altre pont.

El dur quefer de transcendir

Ximo Amigó busca copsar la feminitat amb el seu art

VE DE LA PÀGINA 1

Amigó ha estat dels primers a emprar el metacrilat, a pintar-hi damunt, a utilitzar-lo per als seus collages. Em segueix mostrant obra, i entre els quadres que rescata hi ha algunes acadèmies, uns olis d'uns nus femenins amb una poderosa vida interior. Li faig aquesta reflexió, la seua experiència per a copsar la feminitat, per a dotar-la de sensualitat i de bellesa, i riu. "Aquest quadre és del 1984, imagina si han passat anys! Però sempre m'ha agradat pintar dones". Em mostra un parell de paisatges, també d'aquells dies, molt iniciàtics. Això em serveix per a preguntar-li per què no pinta mai paisatges, per què no ha pintat mai l'horta, de la qual gaudeix a pocs passos de sa casa. "No m'interessa, Martí", diu sincerant-se, com esperant-se la meua pregunta. "M'agrada, però no m'emociona". Em fita i conclou, donant a la seua veu el pes de l'evidència: "Preferisc pintar una xicoteta que un ram de flors... O que l'horta!".

Li pregunte si empra models del natural i em diu que no, que no en necessita. Les té al cap, i quan té algun dubte tira mà dels seus apunts, de les revistes, dels dossiers que conserva de mans, braços, cames, malucs, pits... Al capdavant, com

Ghirlandaio, podria pintar les muralles de Florència de cosos de dones sense haver de mirar-ne cap: cadascuna seria diferent, però totes en serien una. Un estereotip-Amigó, per a entendre'ns, que duu encastat en la medul·la. Quantes dones deu haver pintat, no ho sap ni ell. Però totes les que ens va ensenyant ens sedueixen. "Si em demanaren que pintara una

"Preferesc pintar una xicoteta que un ram de flors... O que l'horta!"

"Amb l'arribada de la crisi l'únic que em demanen els galeristes són dones"

escena religiosa per a una església ho faria, però em demanen això. Haig de viure, haig d'alimentar una família, de vegades és un art alimentari, però sobrevisc amb ell, que no és poc! Molts companys meus han hagut de plegar, de la meua promoció sóc dels pocs que segueix en el solc de la pintura. Moltes galeries també han tirat la persiana

avall. Vivim un moment duríssim: abans hi havia col·leccionistes que compraven cada any una coseta, i anaven fent la seua petita col·lecció privada, sense grans escarafalls. D'una manera honesta i guiant-se pel seu gust d'amants de l'art. Això s'ha acabat! Ara si han d'optar entre fer un viatge o comprar un quadre, l'elecció és clara. Viure, que la vida són quatre dies! I els pintors ho estem passant molt malament. El sector està mort, o quasi mort!".

Té raó, i corprén la seua batalla per seguir vivint exclusivament del seu art. Recorde la correspondència de Stolz Viciano, l'excel·lent pintor modernista, que després de la guerra va haver de renunciar a moltes de les seues investigacions i plegar-se als encàrrecs: vull una maredeu amb el mantell verd fosc, perquè faça joc amb la tapisseria de les butaques del meu saló... Amigó em diu noms de companys, de gent que admira, de gent com ell (de la seua generació) que segueix a l'interior de l'estudi, intentant-ho. Em parla d'Antonio Gadea (que pinta romans i pompeians), d'Alberto Gálvez, de Pepe Galindo, d'Emilio Martínez, de Carolina Ferrer... I d'altres de les generacions següents, que encara ho tenen més difícil, com Nico Muñera o Moisés Mahiques.


"Amb l'arribada de la crisi l'únic que em demanen els galeristes són dones", comenta l'artista.

Aquestes noves generacions són bastant desconegudes, han estat pràcticament eclipsades per l'esclat poderós dels seus prece-

dents més immediats (des d'Alfaro a Carmen Calvo). I tanmateix hi són, tancats al seu estudi en el dur quefer de transcendir.

MIQUEL HERRERO COMPOSITOR D'AUTÒMATS

"Volíem eixir del 'do-mi-sol' del primer disc"

XAVIER ALIAGA València

L'any 2010 Miquel Herrero i els Autòmats es donaren a conèixer amb *Cançons en blanc i negre* (Cambra Records), un disc de pop senzill i directe que obtingué un cert ressò i el reconeixement crític del premi Ovidi Montllor. Repetir la jugada hauria estat legítim. Però aquesta formació, rebatejada com a Autòmats per la voluntat del seu cantant i compositor, Miquel Herrero, de defugir etiquetes autorals, volgué explorar i incorporar-hi noves i variades referències: de la psicodèlia dels pioners King Crimson, al rock lisèrgic de Los Planetas o el pop èpic i ampul·lós d'Arcade Fire, Sigur Ros o Coldplay. El resultat s'anomena *Les revelacions microscòpiques* (Cambra Records, 2011), un disc que, malgrat la deliberada dispersió estilística, conserva l'eficàcia melòdica del seu debut.

"Tots els membres de la banda som multiinstrumentistes. I si ens quedàvem amb els instruments normals del registre pop ens perdiem coses. Vaig concebre el disc com un experiment, tant pel que fa a la música com a la lletra, i per això apunta en diverses direccions. Hi ha temes

més minimalistes i uns altres on no caben més instruments", diu Miquel Herrero en al·lusió a talls com ara *Antàrtida* o *Zeppe-lins*, amb els músics de la Societat Musical de Beniatjar. "L'activitat musical està canviant, ara no tens pressió d'una discogràfica per a fer un estil concret. El caos en la música actual també té aspectes favorables, perquè dóna al músic més llibertat".

La gravació, produïda i arranjada per Nacho Vaquero, guitarra i veus d'Autòmats, provoca aquella sensació de recerca, de fugida conscient de l'homogeneïtat. "Cada cançó és d'un pare i una mare. La idea, salvant totes les distàncies, era fer una mena de *Sergent Peppers*", explica Herrero. Si més no, en uns minuts es passa d'aquella mena d'obertura simfònica que és *Antàrtida* a un tema assolellat i directe com *Marxa solar*, amb lletra de Marc Gomar, que remet al primer disc. Però fins i tot en les cançons que més recorden els seus inicis, com ara *Punt d'estabilitat*, "la lletra dóna a entendre que el nou disc va per un altre camí".

"En general, *Les revelacions*


Una imatge del grup Autòmats. / NEME JIMÉNEZ

microscòpiques no entra tant fàcilment com el primer, és més lent, però quan agraden les cançons agraden molt, perquè estan molt elaborades. Volíem eixir del do, mi, sol de l'altre disc", confessa Herrero.

L'ambició musical també es reflecteix en el treballat disseny del disc: la simpàtica portada, amb un gosset i un microscopi, és un oli del mateix Herrero, responsable també del concepte ar-

tístic plasmat per Tubal Perales i Neme Jiménez. En el llibret hi ha fotos, dibuixos, fragments de poemes d'Estellés o Baudelaire, entre d'altres, com a citació de les lletres, o una contracoberta amb forma de curiosa taula periòdica d'elements que, en realitat, reflecteix l'ordre sil·làbic de les cançons. Hi ha un punt surrealista, d'humorada, en el disseny. Un disc detallista i musculós en la seua concepció

sonora que, lògicament, planteja el repte de la translació al directe. Per a fer-ho volen generar un espectacle on els set músics d'Autòmats compartisquen espai amb societats musicals dels llocs on arribe la gira. Fins i tot pensen adaptar cançons del primer disc al nou bastiment sonor. Un ambiciós projecte que s'ajusta a les pretensions del disc. *Revelacions microscòpiques* de mira telescòpica, per dir-ho així


Durant tota l'entrevista, he anat fixant-me en un mural que té a l'estudi, i que pel motiu i l'estil és evident que no és d'ell. Representa la Santa Cena, i té un cert aire modernista, amb Crist i els apòstols amb unes cares gòtiques d'ulls

esbatanats. Hem parlat tant i de tantes coses que estic a punt d'entendre l'entrevista i no preguntar-li per aquell fresc. "Es d'un pintor anomenat Pep Buigues. Encara que sospitem que Arcas Brauner també hi va col·laborar, com a

ajudant, pintant alguns dels apòstols. Aquest estudi abans era el menjador d'una casa bona del poble, i els amos demanarien a aquest pintor una escena religiosa... De vegades pense de cobrir-lo, m'angoixa una mica...". Pense en Ximo

Amigó pintant totes aquelles dones (pecadores!) sota l'atenta mirada d'aquella santa reunió. La mirada desorbitada d'aquelles figures fins i tot s'explica una mica: enfront d'ells *La Pastora* exhibeix els seus juncunds atribuïts sense cap vergonya.

Jesús Ciscar intervén, i comenta que en el taller té de tot, tota classe de ferramenta. Durant la nostra conversa s'ha dedicat a fotografiar alguns d'aquells martells i tornavisos, gats i *blackandequers*, buscant fixar l'ànima de l'estudi. "M'ho faig tot jo! Prepare els bastidors, talle la fusta, el metacrilat, els emmarque... No deixes res a l'atzar" contesta Ximorient. Me l'imagino en la solitud de l'estudi, preparant el quadre, tallant la fusta, donant-li una primera capa de pintura, amb aquells blaus seus tan característics. Me l'imagino després projectant sobre aquesta superfície la corba d'uns malucs i d'una esquena de dona, en un moviment ondulatori amb una cadència herztziana. Després posant al damunt el metacrilat, que també ha treballat amb la pintura, per tal que aquell nu cove la seua intimitat, i que nosaltres ens sentim una mica *voyeurs* d'aquella Olímpia moderna. Me l'imagino després emmarcant-ho tot, fixant els tornavisos del marc d'alumini, i pendent del rellotge perquè, a les cinc, ha d'anar a arrebregar els fills a l'escola. Hi ha coses que no poden esperar, però que són la base substancial de la felicitat. I això és el més important.

A LA LLETRA

Apunts

Albert Garcia i Hernández

Quan la nit de cap d'any TVE ens llança Alaska fent el borinot, o Bustamante degotejant mel marcida, o l'Ana Torroja i Hombres G ancorats a una infantesa que mai no ha existit malgrat els intents de veu aflautada, calia suposar que l'any 2012 vindria carregat de bombo. Efectivament, no eren amenaces en va. Caricatures de la famosa *movida madrileña* mostrant el fum i el buit que ja anunciaven abans vestits de "modernor" (perdoneu, però algú ho havia de dir).

Havia de culminar amb l'anomenada reforma laboral. Perfecte: reculant, reculant, ja som de nou al segle XIX. La qüestió, ara per ara, és apostar pel moment en què tothom se n'adone. Serà avui, serà a l'octubre? Sembla que a Astúries i a Andalusia, tot i deslegitimant els polítics amb una forta abstenció, han començat a parar els peus d'un galop salvatge.

Un jove de 16 anys (l'enemic?), de Manresa en l'UCI després de ser apallissat per nazis perfectament armats. Continuem reculant: aquesta gent sempre s'entusiasma fent la feina bruta de qui no encerta a descobrir-los, a detindre'ls.

Canal 9 fa el primer gest digno en la seua història. Ja era hora. Si haguera sabut que només calia fer trontollar la butaca on han viscut any rere any...

Rajoy, desmillorat i amb el somriure enguixat, sembla estar representant la cançó espanyola d'Eurovisió a Merkel: "perdón si no supe decir que lo eras todo para mi. / Perdón a cada lágrima que sé que no mezczo más. / quédate conmigo".

Buenos Aires ens explica que passa amb les privatitzacions, com abans ja ho havia fet Margaret Thatcher: el camí més ràpid dels accidents ferroviaris.

En un racó d'un diari s'anuncia el bateig de nous carrers de la ciutat de València. L'advocat Alberto García Esteve en tindrà un. A prop del col·legi Vicente Hervás. L'Ajuntament no ho sap, però Hervás, mestre del col·legi Cervantes, va fer tot el possible per tal que un García Esteve infant hi continuara estudiant, perquè no ho tenia gens fàcil. L'Ajuntament no ho sap, però la memòria és tossuda fins a jugar amb les coincidències.

Ha mort Lucio Dalla. Deixa un repertori magnífic, no sempre valorat. I també una cançó, *Caruso*, cantada fins i tot per Pavarotti. Quan es pot gaudir del paisatge nocturn d'una badia, com la de Nàpols, el misteriós moviment de la mar negra, les llums reflectides, la humitat a flor de pell, poder gaudir d'aquesta cançó és un plaer que li hem d'agrair. *Ti voglio bene, assai; ma tanto, tanto bene sai...*

UN PAÍS DE PARAULES

Engrandir la passió dels dies

EN L'ASPRE VENT DEL NOU MÓN

Vicent Alonso
Editorial Eumo-Café Central
Vic, 2012
58 pàgines

FRANCESC CALAFAT

En l'aspre vent del nou món és un títol potent que suggereix diverses lectures. Tanmateix, una de possible seria que el món vist en conjunt pot resultar caòtic, estrany, difícil d'apamar. Però viure és certament això, tractar que aqueixa immensitat incomprendible pugui tenir algun sentit. De fet, ens trobem davant d'un llibre que entén la poesia com una forma de coneixement, i ací de coneixement que té poc a veure amb la defensa de cap racionalisme i d'una visió única. És més aviat el contrari. L'univers és plural, cisselat per les circumstàncies. Parlar-ne serà, doncs, una aproximació constant, mai tancada del tot. A partir de la contemplació ens amerem del món i per mitjà del llenguatge el fem nostre, l'espongem per reconèixer "tot el que albires darrere les coses", encara que puguen ser opaques i confuses. En el procés de traure'n els sentits es pro-

dueix una interrogació incessant i una tensió permanent entre "ulls i paraula". Encara que hi ha alguns poemes conceptuals, una bona part són concrets i es gesten des de l'observació del paisatge —alguns des de darrere d'una finestra—, d'una estampa de la natura, d'un record, d'una vivència. I, per això, el vers és fortament sensitiu i emotiu, perquè les sensacions i les emocions aporten valoracions i informació sobre les coses. La reflexió hi és, sovint després d'una situació a la inversa, però generalment integrada amb les escenes o amb les seues percepcions.

El poemari comença fort: s'interroga què pot fer una vida insignificant contra el no-res

El poemari comença fort: s'interroga què pot fer una vida insignificant contra el no-res. Aquest no-res és el mur contra el qual topetem, és la fita que ens consciència del que som, de la nostra feblesa i dels perills que ens assetgen. Tot seguit ve la cursa per interrogar la vida, per intensificar-la, cercar-ne al-


Vicent Alonso. / MÓNICA TORRES

gun entrellat, però de vegades hem de saber que hi ha coses per les quals no cal obsessionar-se. Unes altres, gaudirem de la llum que s'esgota sense més. La prudència a voltes, sobretot amb l'edat, demana quietud, però una manera de mantenir la vitalitat és "mirar on no deus", perquè potser allà trobaràs "el sen-

tit de dir sense artifici el goig de ser". Encara que les paraules no ho són tot ni poden donar compte de tot ni fixar els termes justos de la realitat, cal mirar d'expressar "la resplendor que enlluerna", perquè tot i saber de les pors i de l'oblit, cal la paraula, la poesia, per conjurar-los. Tot plegat, "ni versos ni aforismes s'inventaren / per dir la veritat. Només per ajudar / a imaginar-la".

Si amb *Del clam de Jasó*, Vicent Alonso encetava una nova etapa, *En l'aspre vent del nou món* trobem l'aprofundiment d'aquella dicció i mirada poètica.

És un llibre d'una extraordinària força lírica que ofereix reflexions consistents i personals, imatges d'una gran densitat i delicadesa i poemes de factura impecable. Vicent Alonso aconsegueix un vers d'una naturalitat admirable que des de la senzillesa toca fibres profundes de l'experiència humana.

CARTES DE PROP

Un coneixement afirmatiu

Enric Sòria

Potser exagerava una mica Xavier Serra quan afirmava, en el pròleg del seu *Biografies parcials*, que els valencians a penes sabem res de nosaltres mateixos, però és en tot cas una exageració ben comprensible, perquè l'amnèsia de molts valencians sobre la pròpia història i sobre el seu mateix present és una d'aquelles coses que salten a la vista. És un tret que es conjuga massa bé amb l'escassa consciència existent entre nosaltres de ser això: un país. Només té història el que té realitat, que és com dir que només té història el que li importa a algú.

Que l'amnèsia és contagiosa, ho sospita Francesc Viadel en el seu últim llibre, *Valencianisme, l'aportació decisiva*, que acaba de publicar la Universitat de València. El cas és que també el fenomen del valencianisme està poc estudiat, a desgrat del fet que els seus protagonistes són precisament aquells valencians amb consciència de ser-ho, dels quals caldria suposar més interès. Qui són els valencianistes, què pensen i pretenen, què han fet i volen fer, per què ells i no uns altres, com s'han organitzat, com han resistit —sense desgast?— dècades d'hostilitat sovint exacerbada, què han consolidat i en què no han sabut o pogut incidir, quins han sigut i són els seus punts forts i dèbils i quines les seues expectatives actuals, o també quines han sigut les respostes —probablement canviants, com tot— de la societat valenciana a les seues propostes. Són moltes preguntes, i els materials per a respondre-les no abunden. Francesc Viadel tampoc pretén contestar-les, però sí subministrar alguns indicis vàlids.

El llibre de Viadel té un punt de partida indiscutible. El valencianisme ha sigut i és molt més que un partit polític o dos. És una manera de concebre aquest país. En el sentit més ampli, el fet mateix de con-


Coberta del llibre de Francesc Viadel.

El fenomen del valencianisme està poc estudiat

És una forma local, la nostra, de patriotisme, com a mínim

cebre'l, de creure que el nostre país és alguna cosa, és ja valencianisme (perquè molts valencians no fan ni això). En un sentit més operatiu, el valencianisme implica l'estima per aquest país i la voluntat de preservar-lo i, alhora, de millorar-lo, de fer-lo progressar. El valencianisme, per tant, és una

forma local, la nostra, de patriotisme, com a mínim. Un patriotisme que s'aboca a un territori tan despersonalitzat i amnèsic que ha d'imposar-se la tasca de revalencianitzar-lo, a més de la de fer-lo avançar. La llengua és un bon exemple d'això, ja que salvar-la, envigorir-la i projectar-la al futur són activitats complementàries, tot i que no plantegen les mateixes dificultats.

Vist així, no estranya que Viadel diferencii entre el valencianisme polític i el cultural, per molt que la connexió entre els dos subconjunts siga evident. Com tots sabem, les conseqüències del valencianisme polític fins ara eren frustrants. En canvi, a pesar de tots els atacs, el valencianisme cultural ha impregnat sectors importants de la nostra societat, de l'escola a la música. En aquest camp, la

seua vitalitat és sorprenent. Podem atribuir-la a molt diverses causes: la força del model fusterià, que almenys dóna una resposta coherent a les contradiccions en què viu, o vegeta, aquesta part del món, o el fet que el valencianisme ha sabut connectar amb un patriotisme latent que sí que persistia en el nostre poble, o la flexibilitat del teixit cívic de què ha sabut dotar-se, o tot això i més. En tot cas, el valencianisme ha forjat una idea de país que no ha aconseguit imposar-se, però que tampoc es deixa eradicar. I com més s'estudie, més es demostrarà fins a quin punt ha sigut dinàmic. La transició al País Valencià no es podria explicar sense el poder seductor de la proposta cultural valencianista, i sense el seu massa dèbil correlat polític.

El llibre de Francesc Viadel vol ser moltes coses alhora: un ràpid repàs de la història del valencianisme, una anàlisi sociològica dels seus ingredients, un comentari sobre el brutal context del fenomen, més un repertori de personalitats i fites. També és una vindicació, des del mateix títol, de les aportacions d'aquest moviment, de la seua capacitat de dotar de sentit i de fer progressar la vida valenciana. I encara una incitació al debat. És clar que no aprofundeix en cap d'aquests camps, però sí que en traça un esbòs a partir del qual matisar i debatre. Assenyala també algunes de les llacunes de coneixement que els valencianistes tenen sobre ells mateixos i sobre el país que volen transformar. Ens convé saber més, i ens convé de mantindre, amb l'amor al país, la decidida voluntat de construir-lo, i és bo que ens ho recorden en aquests temps incerts que, justament per ser-ho, preludien canvis importants. Com deia el vers de Hölderlin, "on hi ha el risc, hi ha també la salvació". La reflexiva incitació de Francesc Viadel fa d'aquest un llibre oportú.

ESPURNES

Messi à la Cézanne

Martí Domínguez

En una ocasió el pintor Antoine Guillemet es va entrevejar amb el pare de Paul Cézanne, en Ais de Provença. Aquest no aprovava les aficions pictòriques del fill, i desitjava que continuara el seu lucratiu ofici de banquer. Guillemet va intentar convèncer aquell home malcarat i ferreny, autoritari i escèptic. El diàleg que s'hi va establir el podem reconstruir per la correspondència del pintor, i és la típica conversa entre el materialisme i l'esperit: les dues grans maneres de veure el món. Guillemet, en un moment determinat, li va dir que Cézanne tenia talent. El pare es va quedar mirant-lo una mica sobtat, i li va preguntar què era el talent. Aquesta va ser la resposta: és la quantitat de novetat que un individu porta amb ell; el que diferencia, per exemple, un Rubens d'un Jordaens, o un Rafael d'un Dominicchino, és precisament la novetat, aquella facultat de posar en un dibuix alguna cosa que sorprén i que tan sols ell veu. I és ben cert. Cézanne veia la naturalesa i la pintura d'una manera nova, i això el feia diferent. Molts dibuixaven millor, molts tenien un millor domini de la paleta, molts sabien molt més d'art que no ell. Però, en canvi, tenia talent, un do natural, una aptitud exclusiva, que podria desenvolupar amb èxit si se li donava una oportunitat. El pare de Cézanne, aquella resposta no el va convèncer, perquè va replicar a Guillemet, mofeta i descarat: "Es mor amb talent i es menja amb diners!". He recordat aquesta anècdota en el moment de començar a escriure aquest article sobre Lionel Messi. Messi té talent, una aptitud única, una facultat de posar sobre el terreny de joc alguna cosa que sols ell veu. És aquesta capacitat per a sorprendre'ns el que esdevé tan enlluernador, i el que fa que no ens cansem mai de veure'l jugar. Però, de la mateixa manera que Cézanne tan sols s'explica per l'impressionisme, per ser el resultat últim d'aquest moviment, d'aquesta nova manera de pensar i d'interpretar la pintura, Messi tan sols s'entén en la seua plenitud en el Futbol Club Barcelona. Això explica per què quan juga amb la selecció de l'Argentina se'l desdibuixat, insegur, fóra de lloc. En canvi, amb els contrapunts i les assistències de Xavi, d'Iniesta, de Busquets, de Puyol o de Piqué és quan Messi aconsegueix la seua màxima expressió. De la mateixa manera que no es pot entendre Cézanne sense Monet, Pissarro, Degas o Manet, no ho podem fer amb Messi sense pensar en l'escola de la Masia. Per això, quan parlem de Messi parlem d'alguna cosa més que d'un gran jugador. Parlem d'una nova manera de veure el futbol. D'ací a uns quants anys direm: jo vaig veure jugar Messi. Però el que voldrem dir, exactament, és: jo vaig veure jugar aquell Barça gloriós.

'Quadern' deixa de publicar-se fins el 19 d'abril

Recomanem...

ASSAIG
per ADOLF BELTRAN

SARDENYA, UNA HISTÒRIA PRÒXIMA

Lluís Guia
Editorial Afers
Catarroja, 2012. 398 pàgines


Sardenya és una gran desconeguda per al públic del nostre país. Potser sobtarà a algú el títol del volum, que fa al·lusió a "una història pròxima", però Sardenya, com el País Valencià, va formar part de la Corona d'Aragó. Aquell "regne insular", doncs, té més a veure amb nosaltres del que ens pensem. El llibre del professor Guia és una obra especialitzada, que aprofundeix en aspectes com l'etapa de la història sardohispànica, però també permet l'aproximació del lector culte i curiós.

NOVEL·LA
per J. M. JÁTIVA

UN TROS DE CEL

Bromera
València, 2012


La nova novel·la de l'escriptora alcoiana és un al·legat contra el tràfic i la prostitució de menors, però també un cant a l'esperança, la llibertat i, en última instància, la defensa d'un espai d'autonomia inexpugnable de l'individu que es resisteix a la invasió. Aquesta és la línia més profunda d'una novel·la àgil, que es llig amb facilitat a pesar de la duresa del tema que tracta i en la qual la protagonista és una dona que diu "ue no i no i no" i s'agafa a la cultura per poder dirigir el seu destí.

INFANTIL
per ADOLF BELTRAN

RATOLÍ A LA SELVA TROPICAL

Carles Cano
Cadé Edicions
Barcelona, 2011


Hi ha algú més llest que el ratolí? A la selva que recrea Carles Cano en aquesta història per a lectors a partir de sis anys, no. De fet, sempre té idees sorprenents i divertides davant les situacions, el ratolí. Amb il·lustracions de Núria Feijó, assistirem a les competicions entre els menjaherba i els menjacarn, a les festes més esbojarrades i els comportaments animals més peculiars. El talent narratiu de Carles Cano s'hi desplega amb tot l'encant.