

LA

BRUJULA

PARA

TERREOS

DL: MU 1020-2017
ISBN: 978-84-7564720-3

Reservados todos los derechos. De acuerdo con la legislación vigente y bajo las sanciones en ellas previstas, queda totalmente prohibida la reproducción y/o transmisión parcial o total de este libro, por procedimientos mecánicos o electrónicos, incluyendo fotocopia, grabación magnética, óptica o cualesquiera otros procedimientos que la técnica permita o pueda permitir en el futuro, sin la expresa autorización por escrito de los propietarios de copyright. Impreso en España

LA

BRÚJULA PARA TEBEOS

BOCADILLOS SELECTOS

EDITA:
Ediciones Tres Fronteras

ARTÍCULOS:
Agustín Alcaráz Peragón
Antonia Marín Sánchez
Antonio Rentero
Cristina Sánchez Martínez
David López Sandoval
Francisco Giménez Gracia
Mariano Pérez Ródenas
Nicolás González Gallego
Pedro Rivera Barrachina
Vicente Funes

RESEÑAS:
Antonio Rentero
Cristina Sánchez Martínez
Francisco Giménez Gracia
Pedro Rivera Barrachina
Vicente Funes

DISEÑO, MAQUETACIÓN E ILUSTRACIONES:
Diana Escribano Henarejos

IMPRIME:
Imprenta Regional

La Brújula para Tebeos es una guía concebida para el uso y disfrute de la Comiecteca de la Biblioteca Regional de Murcia. Como tal guía tiene vocación de convertirse en una tentación en colores; una fiesta íntima para todas las edades; un puñado de viñetas llenas de arte y de sonrisas; un libro bien guapo y, por encima de todo, una celebración de la lectura orquestada entre unos cuantos amigos que se confiesan enamorados hasta el tuétano del alma de los tebeos.

La Biblioteca Regional de Murcia presume de ser uno de los centros culturales más frecuentados y con más proyección de toda España. El secreto de su éxito es que ha sabido reinventarse cada día; romper el prejuicio que la convierte en un almacén de libros para gente rancia, y convertirse en lo que es hoy: la mayor aula formativa de la Región y un centro de agitación cultural en el que cada día se generan y comparten historias emotivas, reflexiones rompedoras, exhibiciones de moda, encuentros solidarios, exposiciones de todo tipo, actuaciones musicales, recitales poéticos, clubes de lectura, cursos de escritura, teatro, idiomas, cine de verano... Muchas de estas propuestas han surgido en torno a la comiecteca, porque el mundo de los tebeos suministra un humus fértil y fresco que permite que florezca en mil colores la maravillosa y alucinante selva de la cultura.

Sirva esta obra como homenaje a nuestros usuarios, a los amigos, a los trabajadores y a cuantos hacen posible todo esto.

Presenta
[6]
La Brujula para TBOS

NORMA
Editorial

En pleno auge de neofeminismos, teorías *queer* y reivindicaciones transexuales: lo que sigue quedando pendiente es un estudio en detalle de la masculinidad. No vamos a decir que el relato de las experiencias en el mundo del ligoteo digital de Koren Shadmi vaya a cubrir esa ausencia; pero sí que supone una aportación valiosa. El dibujo caricaturesco del iraní nos predispone a una historia picantona no muy alejada de una película de Landa en los 60. Pero de lo divertido a lo patético hay sólo un paso, y lo grotesco de la caricatura va haciéndose cada vez más evidente según el protagonista/autor se convierte en esclavo de su deseo. *Adicto al amor* se revela entonces como un título amargamente irónico: y descubre todo su potencial para el debate sobre la masculinidad 2.0 que promueven las nuevas tecnologías.

El transcurso de miles de años a través de un mismo espacio es la innovadora propuesta que nos ofrece este extraordinario cómic. McGuire retoma un pequeño relato de seis páginas que publicó en 1989 en la revista “Raw” y lo desarrolla hasta alcanzar las trescientas. El autor superpone sus dibujos sobre un espacio físico que en la mayor parte de la obra está ocupado por una habitación. Las páginas saltan hacia adelante y atrás en el tiempo sin seguir pauta alguna, e incluso en muchas de ellas encontramos “fracturado” el *continuum* espacio-temporal al aparecer, simultáneamente, en la misma viñeta, fragmentos de distintos momentos temporales. *Aquí* nos sitúa, con una particular y poética belleza visual, ante la brevedad y relatividad de nuestra propia existencia. Los mismísimos Chris Ware y Art Spiegelman han reconocido la influencia de *Aquí* en su obra, lo que nos da una cabal idea de la importancia de este cómic en la renovación del medio.

Cómic coral con historias que se entrecruzan. Historias de familias, de amores, de embarazos, de sueños, de injusticias, de abusos, de trabajo.... Historias de la vida cotidiana, historias costumbristas protagonizadas por habitantes de un mismo barrio de la ciudad de Abidjan, Yopougon, en Costa de Marfil. Historias que ofrecen una visión de África alejada del estereotipo de un continente hambriento, enfermo, pobre y en guerra. Historias en las que se entremezclan la modernidad, representada fundamentalmente por las mujeres, y la tradición, defendida sobre todo por los hombres. Historias en las que no faltan el sentido del humor ni tampoco la ternura. Historias que, finalmente, acaban bien.

Y, si con lo dicho no bastara para animar a su lectura, el uso del color y la expresividad de los personajes son un aliciente no menor.

Ensayo, reportaje, poesía, novela: de un tiempo a esta parte lo gráfico conjuga con cualquier género. *Barcelona, los vagabundos de la chatarra* es un reportaje gráfico sobre el mercadeo urbanita con el negocio de las basuras. Joe Sacco creó escuela en esto del periodismo en viñetas: y no deja de resultar paradójico que en el medio en el cual nacieron las onomatopeyas: el tono resulte más concienzudo, e incluso verosímil, que el de algunos torticeros reportajes televisivos. Como siga así la cosa, en breve, Michael Moore (o su epígono periodístico patrio: Mercedes Milá) puede que termine de guionista de cómics. Sería una evolución lógica: el sensacionalismo en prensa nació por un personaje de cómic (Yellow Kid que dio nombre al amarillismo). Pero mientras Moore o Milá se deciden: reportajes gráficos como éste nos advierten del enorme potencial del medio para documentar lo inmediato sin necesidad de onomatopeyas.

BEVERLY

de NICK DRNASO

Ed. FULGENCIO PIMENTEL

Reseñas

[10]

La Brujula para TBOS

Describir un estado de ánimo colectivo, cuando aún se está experimentando, no es tarea fácil sea cual sea la disciplina. Pero de vez en cuando surge alguna obra que lo consigue por condensación. No hay otra forma de describir el proceso mediante el cual Nick Drnaso ha logrado clavar, cual mariposas atravesadas con alfiler: a los personajes que deambulan por los suburbios de Beverly. La palabra suburbio para los norteamericanos no tiene el mismo sentido que en España. No es sinónimo de arrabal o barrio bajo, sino todo lo contrario: son las asépticas urbanizaciones de clase media/alta a las afueras de las ciudades. Beverly se suma a los precisos retratos que otros autores, como Daniel Clowes o Charles Burns, han hecho de las taras de una sociedad, que versionadas o en estado original, tarde o temprano: terminan importando el resto de países a la sombra del imperio.

La deriva tan convencional que, en algunos casos, está adoptando el feminismo de nuevo cuño no deja de ser una decepción. Debe ser por lo que dijo Camille Paglia (“El inmenso *underground* del cómic [...] ha escapado hasta ahora de la policía del pensamiento feminista”) que *Bitch planet* (el planeta de las zorras) supone una gozosa salida de tono. El aire *pulp*, sucio, amaneradamente *underground* de este relato de ciencia ficción sobre un planeta-cárcel al que se exilia a las mujeres que no se ajustan a los estándares de lo femenino: resulta refrescante. Entorpecer la economía en el lenguaje no va a acabar con la brecha salarial. *Bitch planet* tampoco. Pero al menos recupera un feminismo desprejuiciado y divertido que no precisa del compañeros/compañeras para machacar con saña al machismo.

Sin la irrupción del manga en los 90 es probable que este momento dulce que está viviendo el cómic nunca se hubiera producido. ¿Qué mejor manera de agradecerlo que celebrando a uno de los *mangakas* recientes más brillantes? He elegido *Buenas noches Punpun* como podría haber escogido cualquier otro título de Asano. En todos, el drama se funde con la comedia, lo surrealista con la violencia o esa melancolía con un punto cínico que constituyen un estilo propio. La historia de Punpun narra la vida de su protagonista desde niño hasta los 20 años, pero como era de esperar, de forma nada convencional. Para empezar, Punpun, se ve a sí mismo como un tierno pollito. Los trazos simplistas con que se representa esa imagen íntima rompen con el detallismo de un dibujo asombroso. Y a partir de ese detalle sólo una cosa resulta previsible: el impacto emocional y estético que provocan las historias dibujadas y narradas por Inio Asano.

BUENAS NOCHES, PUNPUN — INIO ASANO

En los albores de la prensa, cuando aún no se había inventado la fotografía, la habilidad de los dibujantes era la única manera de mostrar alguna imagen. Los dibujantes interpretaban la realidad de manera más sincera, por abiertamente manipuladora, que muchas de las fidedignas fotografías de algunos medios actuales. Y el italiano Pino Creanza, con su cómic-documental *Cairo blues*, nos ofrece un claro ejemplo de las virtudes del reportaje dibujado. Tal vez sea la ordenada disposición de las viñetas, el cuidado detallismo de los trazos de su lápiz, la cadencia de la lectura a la que te obliga un cómic; los que hacen que nos identifiquemos con los egipcios inmersos en su fugaz primavera árabe. Sin subrayados musicales que nos manipulen, ni montajes frenéticos que nos aturdan, la narración en viñetas nos permite contemplar y no sólo mirar de manera apresurada.

CAZADOR DE SONRISAS A.FERRER

En el musical *La tienda de los horrores* el primer novio de Audry dice que le gusta ser dentista para causar dolor. También al doctor Dunne le produce “cierto placer” ejercer su trabajo. Y no sólo es que el malestar del prójimo le produzca un estado de paz y sosiego, sino que, además, las sonrisas llenas de alambres y placas de sus pacientes le ponen. Le parecen estéticos, bellos, sensuales y eróticos. Y pese a parecer un sádico, no le gusta que los hombres molesten y maltraten a las mujeres, en especial a su nueva paciente, Alice, una jovencita de la edad de su hija.

En *Cazadores de sonrisas* A. Ferrer nos cuenta la historia de este “heroico” dentista. A destacar: el color tan vivo del dibujo y la composición de las páginas. Uno y otra seducen desde el primer momento.

Que el tupé de Tintín no se altere nunca resulta de lo más inquietante. Tal vez como respuesta a tanta pulcritud tenía que surgir, también en Bélgica, algo como *Cowboy Henk*. El tupé de Cowboy Henk es rubio, como el del dueño de Milú, pero infinitamente más amorfo. Sus trazos y colores son tan limpios e impolutos como los del universo tintinesco. Pero están tan repletos de zurullos, erecciones exhibidas con orgullo, rijosidades y escatologías variadas: que dejarlo al descuido, sin previo aviso, puede provocar espasmos en mentes biempensantes. A algunos ni se les moverá un músculo, y a otros, se les dibujará una sonrisa o una mueca de desprecio sin término medio posible.

CHLOÉ CRUCHAUDET
DEGENERADO

Basado en el ensayo *La Garçonne et l'Assassin*
escrito por Fabrice Virgili y Danièle Voldman

Reseñas
[16]
La Brujula para TBOOS

dib•buks

2ª edición

“Las mujeres, los hombres, no nacen, se hacen” que dijo Simone de Beauvoir: y se deshacen, que podríamos añadir a la tenue luz de este cómic. La historia real del desertor de la I Guerra Mundial, Paul Grappe, que para evitar ser ajusticiado opta por travestirse: se convierte gracias al talento de Cruchaudet en un tratado sobre la identidad de género. Pero esta definición resulta excesivamente reductora. Este cómic habla de la fragilidad de la masculinidad, de lo masculino y lo femenino, pero sobre todo, habla de libertad. De la libertad del individuo con respecto al poder, e incluso con respecto a su propia naturaleza. La agudeza de la autora para transmitir la psicología de los protagonistas en un simple trazo: consigue que los veamos danzando entre lo que quieren ser, lo que son, y lo que les obligan a ser. Tal cual nos pasa a todos, nos vistamos de hombre o de mujer.

**DIEGO AGRIMBAU
& LUCAS VARELA**

DIAGNÓSTICOS
Ed. La Cúpula

No sabemos si Kafka leyó algún tebeo, pero la estructura de casilleros en las que se distribuyen las narraciones, le hubiese inspirado. No cabe mejor imagen de las prisiones mentales que ese laberinto de habitáculos cerrados dentro de los que se debaten los personajes. Los recursos del lenguaje secuencial se avienen a la perfección a los siete trastornos mentales que Diego Agrimbau escoge representar en viñetas en *Diagnósticos*. De la claustrofobia a la agnosia, de la afasia a la sinestesia: en un cómic cuyos experimentos narrativos son tan perturbadores que puede que más de un lector termine convencido de padecer algunas de las patologías descritas en el DSM-III (*Manual diagnóstico y estadístico de los trastornos mentales*). En cualquier caso no apto para hipocondríacos.

ASTIBERRI

DARÍO ADANTI

DISPAREN AL

HUMORISTA

UN ENSAYO GRÁFICO SOBRE LOS LÍMITES DEL HUMOR

**DARÍO
ADANTI**

DISPAREN AL HUMORISTA

Ed. Astiberri

Lo murciano (sea lo que sea eso) se ha convertido en recurso fácil para algunos humoristas. Y al socaire de esas chanzas muchos oriundos han optado por hacer suyo ese humor, chusco y amable, en auge desde el éxito de *Ocho apellidos vascos*. Nada que objetar, salvo lo cansino de muchas coletillas y gracietas. En estos tiempos de exacerbada corrección política, la bula del bufón para señalar las vergüenzas ajenas: está sometida al escrutinio más severo (con riesgo de muerte incluido). De ahí lo oportuno de este ensayo gráfico del argentino Darío Adanti: cuyos grotescos dibujos en rojos y azules radiografían e indagan la emergencia humanitaria del sentido del humor.

Antonio Altarriba descubre en el lecho de muerte de Petra, su madre, que ésta arrastraba desde el nacimiento una lesión que le impedía mover el brazo, algo que él jamás había percibido. El autor se percató entonces de que para él, su madre había sido, en muchos aspectos, una auténtica desconocida. Comienza entonces a explorar en el pasado de Petra y descubre una historia personal de sacrificio, abnegación y sufrimiento silencioso. *El ala rota* es el contrapunto de *El arte de volar*, Premio Nacional del Cómic en 2010 y una de las obras más importantes que ha dado el medio en nuestro país. Ambas conforman un díptico perfecto que recorre la Historia de España desde la República hasta nuestros días a través de la óptica de personajes secundarios pertenecientes al bando de los perdedores. El guión de Altarriba es magnífico y el dibujo de Kim, en un descarnado blanco y negro, complementa perfectamente la narración.

ANTONIO ALTARRIBA • KIM

EL ALA ROTA

Reseñas
[20]
La obra para TBOS

La obra
que obsesionó a
Salvador
Dali

**FRANK
GIROUD
& HOMS**
EL ÁNGELUS
Ed. Norma

Que el arte puede cambiar el mundo ya sólo se lo creen Jeff Koons o Damien Hirst (su mundo se hace más y más grande a golpe de talonario). Pero experimentar un síndrome de Stendhal en la era del “empresarialismo” (palabreja del crítico Will Gompertz para definir esta época en que el arte es puro y duro negocio): es más difícil que ir al cine o al teatro y que no suene un móvil. Pese a ello, la grisura vital del protagonista de este delicioso cómic da un vuelco el día que decide entrar al parisino museo D’Orsay; y contemplar *El Ángelus* de Millet. Como una espoleta activada al descuido: la explosión que sacudirá sus creencias, convicciones y rutinas nos empuja a una intriga que aunque sólo fuera por el magnífico dibujo ya merecería la pena. Pero es que además engancha, sorprende y finalmente, emociona. Y todo, sospechosamente, gracias al arte.

**BENJAMIN
MARRA**

EL AZOTE DEL TERROR: C.A.U.
(COMANDO ANTITERRORISTA UNIPERSONAL)

Ed. Autsaider Cómics

El hieratismo y rigidez de las figuras en los pórticos de las catedrales, o en las pinturas del Medievo, no supuso ningún problema para que escenificasen truculencias y procacidades varias. Y en ese sentido, las tramas y los dibujos de los cómics de Marra, no desmerecen lo más mínimo ante tan ilustres referentes. Nadie echa de menos esas líneas cinéticas que sugieren el movimiento en los cómics: es tal la alegría con que se masaca o se practica el sexo que, de pura exageración, sólo provoca la risa. Unir terrorismo y cómic después de lo de Charlie Hedbo no parece buena idea salvo si lo hace el Benjamin Marra. Terrorismo en viñetas. No se puede calificar de otro modo unas historias que, salvo que se recurra a sustancias psicotrópicas, no hay manera de experimentar de otro modo. Quintaesencia de lo *pulp* condensado en formato cómic.

EL BEBÉ VERDE

INFANCIA, TRANSEXUALIDAD Y HÉROES DEL POP

¡UNA HISTORIA REAL!!

¡A TODO COLOR!!

ROBERTA MARRERO

PRÓLOGO DE VIRGINIE DESPENTES

ROBERTA
MARRERO

EL BEBÉ VERDE:
INFANCIA, TRANSEXUALIDAD Y HÉROES DEL POP
Ed. Lunwerg

El cómic: ¿es literatura, dibujo o arte gráfico? Y ¿a quién le importa? que canta Alaska. Si algo lo hace interesante es vivir en la frontera de varias disciplinas y sacar provecho de todas. El día que alguien lo intervenga quirúrgicamente extirpándole la ambigüedad se le acabarán los superpoderes. Pero, gracias a Bowie o Boy George, la artista plástica, cantante y actriz Roberta Marrero lo ha elegido como medio para hablarnos de su infancia, su transexualidad y su universo pop: propinándole una patada punki que lo aleja de cualquier aburguesamiento. Libro de artista autobiográfico, fetiche ilustrado o collage narrativo. La obra de Marrero no pretende hacer pedagogía de nada. Pero su libertad creativa y narrativa actúan con la eficacia de una banda de pinchos extendida sobre el asfalto: lista para reventar neumáticos de autobuses que anuncian que hay niños con pene y niñas con vulva.

Se dice que *El cuarto de Lautréamont* es la primera novela gráfica que se publicó, pero no lo es. Auguste Bretagne, es un personaje inventado que escribe folletines. *El cuarto de Lautréamont* es uno más. Si acaso el mejor de los que escribiera. El álbum es pura ficción pero muy bien trabada y ambientada en la época en la que se desarrolla, el París de finales del siglo XIX, los años de los poetas malditos. Por sus páginas pasean Rimbaud, Cross, Ducasse. Se forja en torno a ellos un misterio con viso de realidad, tanta que hace dudar al lector si lo que está leyendo es verdad o mentira. Los colores acompañan la narración. Más oscuros en el relato del folletín, más vivos, pero conservando la paleta, en la supuesta realidad. Un ejemplo de la técnica del manuscrito encontrado desde la introducción hasta el estudio final sobre Auguste de Bretagne.

THE NAO OF BROWN

Dillon

No hace falta tener diagnosticado ningún trastorno mental para vernos representados en la portada de *El Nao de Brown*. En casi todas las ficciones los trastornos mentales se representan como catarsis que provocaban un giro dramático. No vamos a negar que las visiones de Nao no produzcan cierta expectativa de tragedia, pero el gran logro de Dillon es que lo encuadra dentro de la más reconocible cotidianidad. A ello le ayuda un dibujo cuyo colorido entronca antes con Van Gogh, que con la severidad terrorífica de una pintura negra de Goya. Como sostiene Antonio Escotado: “de la piel para adentro empieza mi exclusiva jurisdicción. Soy un estado soberano”, el problema es cuando es casi imposible gestionar esa soberanía. Pero el mayor acierto de *El Nao de Brown* es no convertirlo en drama sino en una historia en la que, hasta cierto punto, todos podemos identificarnos sea lo que sea lo que nos desestabilice.

FREDERIK
PEETERS &
LOO HUI
PHANG

EL OLOR DE LOS
MUCHACHOS VORACES

Ed. Astiberri

Es más que probable que en 1969 John Wayne supiera de los rumores en torno a la sexualidad de Rock Hudson (Hollywood siempre fue un patio de vecinos); pero ello no fue obstáculo, pese a su estricto conservadurismo, para que protagonizara junto a Hudson el western: *Los indestructibles*. De adaptarse al cine el cómic de Peeters y Hui Phang: el nervio y la garra que caracterizan a Mel Gibson, como director, podrían ser los idóneos. Lo difícil sería que muchos lo aceptasen con el historial de machadas que Gibson acumula en su vida privada. Pero para los que amamos por igual los buenos cómics, como las buenas películas: el interés por descubrir en qué forma esta historia de vaqueros sexualmente ambiguos, indios inquietantes, y situaciones surrealistas (que sobre el papel sería más propia de David Lynch): quedaría bajo el testosterónico prisma de Gibson: resulta un sueño tan morboso y perturbador como este maravilloso western atípico.

FREDERIK PEETERS LOO HUI PHANG

EL OLOR DE LOS MUCHACHOS VORACES

**MARCOS PRIOR
& DAVID RUBÍN**

GRAN HOTEL ABISMO
Ed. Astiberri

Para no resultar panfletario, cuando se acomete una crítica al neoliberalismo, lo mejor es recurrir a la ciencia ficción. No existe género más agradecido para hacer lecturas del presente sin perder un ápice de disfrute. El *Gran Hotel Abismo* que le servía de metáfora al filósofo Georg Lukács para su crítica a los intelectuales pequeñoburgueses: se transforma, gracias al guión de Prior y el prodigioso dibujo de Rubín, en un espectáculo panorámico. Convertir la violencia, aún con intenciones críticas, en algo bello de contemplar (que se lo digan a Tarantino) es siempre peligroso. Pero este cómic despierta una fascinación parecida a la de una hoguera. Sabemos que quema (o en el mejor de los casos que ahúma), pero pese a ello: no podemos evitar embelesarnos cada vez que un leño se derrumba.

“Una es más auténtica cuanto más se parece a lo que ha soñado de sí misma” proclamaba La Agrado (Antonia San Juan) en *Todo sobre mi madre* (1999). Una defensa de la remodelación, vía cirugía, de lo que la naturaleza nos ha dado: más vigente ahora que en 1999. Y sobre identidad y apariencia trata el cómic para el que Emma Ríos contó con la colaboración de un neurólogo con quien dotar de credibilidad a una trama de ciencia ficción intimista. ¿Ciencia ficción intimista? ¿Qué es eso? La historia de tres personajes que, por distintas razones, quieren huir de sí mismos y llegar a ser otros mediante una técnica experimental. Una trama y unos dibujos sanguíneos que dejan claro, que a partir de ahora probablemente, lo más excitante del género no vayan a ser las batallas intergalácticas: sino los dilemas morales que nos plantea esta nueva era de prodigios tecnológicos.

INTEMPERIE^R

Javi Rey

basado en la novela de Jesús Carrasco

Javi Rey aprovecha una muy buena novela de Jesús Carrasco para crear un cómic áspero, carpetovetónico, duro y tierno a la vez, y sumamente eficaz. Novela gráfica pura y dura, pues, un producto para adultos, que ha convencido hasta el entusiasmo al autor de la novela, lo cual dice mucho de la eficacia narrativa del dibujo de Rey. *Intemperie* es, sin duda, uno de los fenómenos literarios de los últimos tiempos en la narrativa española; su versión en cómic encantará a los aficionados al género y superará los recelos de cuantos todavía piensan que los tebeos son un género menor.

Intrusos es una antología que contiene seis historias cortas, extraídas de la revista “Optica nerve”, donde Tomine, como en el resto de su obra, actúa como autor completo. La pureza y la limpieza del trazo de su pluma es una de las principales características del dibujo de cualquier obra de Tomine, como también lo es el particular bisturí que aplica en sus historias para diseccionar la realidad cotidiana. No existe un hilo conductor que una los relatos de *Intrusos* pero sí un mismo común denominador: tratan de gente corriente, con vidas corrientes.

Adrian Tomine hace auténtica poesía de lo cotidiano tirando de personajes secundarios con vidas banales y poco atractivas pero auténticas y reales. Sus historias son una especie de *reality bites* a las que los lectores accedemos casi como *voyeurs* para descubrir los más íntimos secretos que se esconden tras las ventanas de su existencia.

K.O. EN TEL AVIV

ASAF HANUKA

K.O. en Tel Aviv es un producto cultural que podría ser un arquetipo del Israel más moderno y cosmopolita. Su autor es un creador originalísimo que dibuja de maravilla y que cuenta una historia que nos permite asomarnos a la visión del mundo de un ciudadano de Tel Aviv que afronta cada día los retos de ser un hombre corriente a quien le ha tocado vivir en un país en guerra permanente contra todos sus vecinos: un ciudadano de un nación moderna, que es también descendiente de un pueblo antiguo que arrastra una historia trágica y devastadora; y todo ello contado con humor, con frescura y sin lamentos. Una obra simpática y reflexiva, a la vez, sobre la vida cotidiana en el país más innovador, abigarrado, libre, cosmopolita y singular de Oriente Medio.

Resenas
La Bruja para TBO

1301

PONENT MÓN

**PACO
ROCA**

LA CASA
Ed. Astiberri

Tres hermanos regresan a la casa donde se criaron para organizar su venta tras la muerte del padre. La visión de los objetos cotidianos del hogar familiar hacen aflorar en ellos los recuerdos y experiencias vividos allí. Con un dibujo sencillo pero muy efectista, Paco Roca nos regala una obra íntima y exquisita basada en sus propias experiencias personales. Las viñetas de Roca están dotadas de una gran fuerza evocadora y catártica que nos trasladan a nuestra propia niñez. *La casa* contiene algunas secuencias memorables como la del contenedor de basura donde quedan depositados los muebles y otros objetos de la vivienda de los que emanan, como fantasmas, escenas relacionadas con el pasado de los personajes. La obra obtuvo el premio al Mejor Cómic Nacional de 2015 otorgado por la Confederación Española de Gremios y Asociaciones de Libreros. Un cómic imprescindible y una perfecta aproximación al noveno arte para aquellos que aún no le hayan dado una oportunidad a este maravilloso medio.

MIGUEL NOGUERA

LA VIEJA TIGRESA O EL EROTISMO
EN LA SENECTUD

**MIGUEL
NOGUERA**

LA VIEJA TIGRESA O EL
EROTISMO DE LA SENECTUD
Ed. Blackie Books

Miguel Noguera es el último representante de esa adorable tradición española que utiliza el humor como fuente de conocimiento moral. No es que Noguera resulte edificante; antes al contrario, sus creaciones tienen mucho más que ver con el vitriolo que con el agua bendita. Las torvas ideas, que chistes no son, de Noguera muestran que basta con torcer un ápice la disposición de lo cotidiano para que el universo se nos escurra de las manos y se nos clave en el pie. Así las cosas, decir que resulta gracioso es abusar de los juegos del lenguaje; porque lo que le gusta a Noguera es cosquillearnos las neuronas con las hojas de afeitar de un humor adictivo y de pico esquina; un humor que nos convierte en gourmets de la sombra, en enamorados del vacío.

Lo de “Matar al padre” siempre ha sido imperativo en el caso del arte. Y lo que hace el belga Brecht Evens a cada nuevo título que publica es matar al padre: pero con saña. Con su deslumbrante dibujo a base de acuarelas y esas composiciones de página (aquí a la viñeta ni se la conoce, ni se la espera) que remiten a las vanguardias pictóricas del siglo XX: Evens nos recrea, desde la ironía, no exenta de cariño: el viaje de un artista plástico a una pequeña población, que torpe, pero apasionadamente, celebra su primera feria de arte. El circo del arte contemporáneo, el papel del artista en la sociedad, y la idea popular en torno al concepto de arte: se unen en un título que es la prueba impresa de lo libre y desprejuiciado que se ha vuelto el cómic desde que le han colgado el sambenito de novela gráfica.

LUPANO · CAUET

LOS VIEJOS HORNOS

1. LOS QUE QUEDAN

Reseñas

134

La Brujula para TPOS

NORMA
Editorial

**WILFRIED
LUPANO &
CAUET**

LOS VIEJOS HORNOS.
TOMO 1. LOS QUE QUEDAN
Ed. Norma

La mujer de Antoine ha fallecido pero no sin antes dejar preparada una carta, para ser leída tras su muerte, en la que le confiesa una aventura amorosa mantenida muchos años atrás, lo que desembocará en el inicio de una *road movie* en busca de venganza a la que se unirán su nieta y otros dos amigos.

El guión de Lupano es magnífico, conjugando una deliciosa historia con unos buenos diálogos y una extraordinaria caracterización de personajes. El dibujo de Paul Cauuet es magistral, presentando un tono algo caricaturesco, sobre todo en las expresiones de los rostros de los personajes, y es profuso en detalles. Un dibujo que recuerda mucho al del español Jordi Lafebre. Una historia donde la amistad, el recuerdo y el paso del tiempo se unen de la mano para mostrarnos a un grupo de amigos ya ancianos que se conocen desde niños y que decidieron rebelarse frente al desarrollo y evolución del mundo que les rodeaba. La obra recibió el premio de los libreros franceses de cómic. Este primer tomo da inicio a una trilogía que se encuentra publicada completa en España.

MAGIUS

MURCIA
Ed. Entrecómics

Murcia, como escenario (no ya digamos como tema) ha sido poco frecuentada por el mundo de la viñeta. Luminosos y amables Juan Álvarez y Jorge Gómez ofrecían este telón de fondo a sus Mendrugos y compañía mientras que Pedro Vera ampliaba más allá del límite capitalino el mapa comiquero de una subMurcia *ortegapachequiana*.

Pero ha sido Magius quien ha elaborado una obra que denominándose *Murcia* irritará a los que hablan de imperialismo *centralista capitalino murciacentrista* y *barrigaverde*. Apela desde su portada, con un nazareno *colorao* cuyos rasgos responden al estilo Párraga, a una cosmogonía murciana que para algunos siempre nos ha parecido idónea para protagonizar alguna

novela de conspiraciones milenarias (o al menos centenarias) donde el *totum revolutum* se alimente de una apropiación de aluvión de hitos geográficos, monumentos históricos, costumbres populares, ritos ancestrales pseudo-masones, familias poderosas, intereses políticos, crítica social, tramas corruptas y sacrificios humanos entre huertos de limones.

Murcia de Magius es un golpe de caramelo gordo en toda la cara, proveniente de un nazareno encapuchado (y por tanto, anónimo) que apenas disimula sus referencias y nos deja con ganas de más pasos y más penitencias en esta procesión sacrílega, más contra lo humano que contra lo divino.

MURCIA

PLINIUS 1

Mari Yamazaki
Tori Miki

M. YAMAZAKI
& M. TORI

PLINIUS
Ed. Ponent Mon

Yamazaki y Tori recrean la figura de Plinio, el enciclopedista romano autor de la *Historia Natural*. La narración comienza con el relato de las horas previas a la muerte del propio Plinio en la erupción del Vesubio del año 79. Su escribiente Eukles nos las refiere. Mediante un *flashback* nos remontamos al año en que conoció a Plinio en una situación similar, la erupción del Etna. El relato de Eukles de los años pasados al servicio de Plinio nos conduce, en composición anular, nuevamente al año 79.

El ritmo de las imágenes es, en muchas ocasiones, lento pero gozoso, un poco a lo Taniguchi. Un ejemplo, la biblioteca de Plinio. Nos quedamos embobados al verla por primera vez y nos demoramos en un segundo recorrido parsimonioso por ella con su gato.

Plinius está llamado a ocupar un lugar en el cómic histórico junto a Martin, Démare, Dufaux o Delaby.

**RALF
KÖNIG**

PORN STORY
Ed. La Cúpula

Educación sexual y memoria sentimental

Desde que sorprendiera gratamente con *El condón asesino* en 1987 el historietista alemán no ha dejado de incidir en la normalización de la sexualidad con historias tan interesantes como divertidas, convirtiéndose quizá en la causa de que millones de lectores (y lectoras) heterosexuales se hayan impregnado de “ambiente” sin mayor prejuicio.

Más de una docena larga de novelas gráficas (por entrar en la normalización también de la denominación del formato más popular en los últimos años) han trasladado la peculiar visión de König de las relaciones humanas, en las que el sexo (más allá de etiquetas y preferencias) es eje esencial y faltaba quizá una trama que pudiese emplearse casi como guía para esos padres de las generaciones aledañas a la *millennial* que en algún momento tendrán que sentarse junto a sus retoños y tener La Conversación.

La evolución tecnológica ha caminado siempre pareja a los avances destinados a hacer llegar contenidos pornográficos al consumidor. Y en apenas

un siglo hemos pasado de las proyecciones clandestinas de películas mudas (algunas producidas incluso por monarcas) a llevar en el bolsillo una maravillosa ventana a todo el porno disponible en la Red.

Esa parece la excusa del celebrado historietista alemán Ralf König para aproximarnos al reto que supone descubrir el porno en viejas películas Super 8, atravesar una época de intercambio de VHS y pasar a participar (como regalo de cumpleaños) en una película *bukkake* que, cómo no, tendrá las previsibles consecuencias de algo que se ha grabado: que alguien (quien menos apropiado resulte) lo verá.

Por el camino König avanzará de manera casi más didáctica que en el conjunto de su carrera para continuar normalizando el modo de vivir la sexualidad, sin importar tendencias, gustos y experiencias, ofreciendo un sano legado a las próximas generaciones para las que ya hay aceptación y saturación de lo que un día fue prohibido y clandestino.

RALF KÖNIG

PORN STORY

Miguelanxo Prado

Presas fáciles

NORMA
Editorial

**MIGUELANXO
PRADO**

PRENAS FÁCILES
Ed. Norma

El comienzo de *Presas fáciles* no puede ser más desolador: una pareja de ancianos yace tumbada en su cama, con las manos entrelazadas, tras haberse quitado la vida después de recibir una citación judicial con una orden de desahucio. El resto del cómic se centra en la investigación policial para capturar a lo que parece un asesino en serie de personas relacionadas con el mundo de la banca. Miguelanxo Prado, que se inspira en una historia real, abandona la explosión de colores de Ardalén (Premio nacional de Cómic en 2013) para contarnos en un crudísimo y efectivo blanco y negro una historia *noir* con una gran carga social. El dibujo de Prado, de gran expresividad en los rostros, se adapta perfectamente a la trama en la que subyace una profunda crítica a nuestro sistema financiero. Muy reveladora es la justificación que ofrece el asesino sobre las motivaciones de sus actos: el “execrable fraude de las preferentes y la repulsiva actitud depredadora con los desahucios”.

MARÍA HERNÁNDEZ
MARTÍ &
JAVI DE
CASTRO

QUE NO, QUE NO ME MUERO: Y
SI ME MUERO NO ES EL FIN DEL MUNDO
Ed. Modernito Books

Entre la actitud ante la enfermedad de un Patch Adams (y más si lo interpreta Robin Williams) con su risoterapia; y la cruda decrepitud de la pareja de ancianos que protagonizaban *Amor* de Haneke: hay una vía de escape. La que pone en práctica la protagonista de este agrisulce y necesario cómic sobre una enferma de cáncer. La única manera de escapar de la metástasis del aburrimiento que provoca tanta frase de autoyuda: es recurriendo al humor negro, ácido y descreído. Tan relajante como una carcajada en pleno velatorio. A partir de ahora toda unidad de oncología de este país debería incluir este título como parte del tratamiento. No conseguirá acabar con la maldita enfermedad; pero ayuda a que cada uno maneje su pena como le dé la real gana. Que para eso la caducidad (sea por un motivo u otro) la llevamos a cuentas desde el principio.

QUE QUE NO ME MUERO

María
Hernández
Martí

modernito books

Javi
de Castro

PEDRO VERA

RANCIOFACTS

"EFECTIVIWONDER"

La esencialidad de lo rancio (ateniéndonos al canon RAE) no está en el paso del tiempo, en que se trate de costumbres o dichos anclados en el pasado: sino a que esa cuarta dimensión ha servido para corromper lo que denominamos rancio.

El pinatarese Pedro Vera, certero observador de la realidad, lleva unos cuantos años (no los suficientes como para haberse enranciado su criatura) señalando esos lugares comunes, costumbres, muletillas, comportamientos, actitudes... que en la mayoría de los casos podían haber recibido marchamo de ranciedad 5 minutos después de haberse producido por primera vez, naciendo ya imbuidos de caducidad temprana.

Porque a los hechos rancios reflejados en una nueva entrega de las viñetas de Pedro Vera hay que señalarlos con el índice extendido y el gesto crispado, la boca abierta de par en par como ya él mismo dibujó, del actor Donald Sutherland en *La invasión de los ultracuerpos*. Pues a diario nos encontramos ante la amenaza de vernos envueltos en esa *ranciovaina cuñadil...* que esa es otra, *fistros* pecadores. Hasta luego, Lucas.

Annie Goetzinger, la gran dama del cómic francés, es la autora de *Una chica Dior*, una breve historia sobre la moda creada por Christian Dior. A través de un personaje inventado, la periodista Clara Nohant, reconvertida por los azares de la vida en modelo de la casa Dior, se narra el ascenso del modisto y del *new look* de las mujeres-flor que impuso en la moda tras la segunda guerra mundial.

Su lectura merece la pena por lo que se aprende acerca de los entresijos de la moda, cómo se prepara una colección y cómo se desarrolla el trabajo del taller de costura. Y, sobre todo, por disfrutar de los espectaculares dibujos de las modelos que recuerdan los figurines de las revistas de moda de los años 50 y 60. Una verdadera preciosidad.

Un cómic para los amantes del mundo de la moda, sea cual sea su sexo.

Annie Goetzinger

Una chica

NORMA
editorial

AMIGOS DE TANIGUCHI

Los aficionados a los cómic recordaremos dos mil diecisiete como el año en que se nos fue Taniguchi Jirô. Guardo en mi memoria con la claridad de un dibujo la primera vez que tuve en mis manos un álbum de este autor. Me lo había recomendado un compañero de trabajo que hoy es amigo, y aún hoy le agradezco el haberme abierto esta puerta del alma. Compartir un álbum de Taniguchi es siempre un acto de amistad, de seducción, y por eso los profesores, los críticos literarios y los bibliotecarios le debemos amigos, lectores y quién sabe cuántas novias y tantas otras alegrías, por más que

sus historias estén teñidas de tristeza; pero se trata siempre de una tristeza dulce, que nos afecta de forma velada y preciosa. Eso es muy japonés, porque aquella es una cultura que gusta de medir sus emociones y sus gestos, y expresarlos envueltos en ritos bellísimos, que Taniguchi sabe trasladar con todo detalle a sus obras. En eso el maestro Jirô es poco japonés, porque el manga es un lenguaje muy escueto, capaz de imprimir un enorme movimiento y expresión con apenas cuatro trazos. ¿Se acuerdan de Heidi?, pues ése es el aire del manga más genuino. Taniguchi, sin embargo, es minucioso, sus

viñetas están llenas de información, de nitidez, de primor, y eso es más propio del modo de hacer occidental, que tiene su mejor canon en esos álbumes de Tintín que reproducen a la perfección las medinas morunas, las callejas de Shangai, o las solanas labradas de las casas del valle de Katmandú.

Los temas de los álbumes del maestro Taniguchi tampoco fueron los usuales en el manga y también se mueven con toda naturalidad entre Oriente y Occidente, siguiendo la senda que recorre el horizonte de la Civilización mientras dibuja la silueta de la Humanidad; porque Taniguchi es, por encima de todo lo demás, un artista universal, un creador que construye un código propio que entiende cualquiera, que gusta a todos, que emociona en lo íntimo y que no se olvida nunca. Los detectives de Taniguchi (en *El sabueso* o *Enemigo*, por ejemplo) hacen gala de una delicadeza moral que traspasa la piel de todos aquellos lectores que no podemos evitar imaginar como reales a los protagonistas de los relatos que tienen la virtud de ensanchar nuestras vidas. También resulta encantadora la forma en que sus personajes pisan la tierra, las montañas, los sembrados o los bosques: de hecho, es raro el manga de Taniguchi en el que no se nos invita a recuperar una relación directa, limpia de mediaciones superfluas, con la naturaleza. En *El viajero de la Tundra*, *Sky Hawk*, y, sobre todo, en la serie que dedicara al naturalista *Seton*, Taniguchi parece incluso dispuesto a fundar un nuevo culto sin más dioses que los que llevemos dentro y los que encontremos al paso, y nos muestra unos hombres enfrentados al hielo, a la lluvia implacable, al viento y a los lobos con la sola fuerza de su carácter y desde la más completa y estremecedora soledad, una soledad que

es constitutiva y que nos hermana a todos, porque es la misma que marca las horas nuestras de cada día.

La Soledad que merece ser escrita con mayúscula es, desde luego, el tema o el protagonista oculto, o tal vez la diosa invisible que inspira la obra entera del maestro Taniguchi: *Furari*, *Tomoji*, *El gourmet solitario*, *Los años dulces*, *el olmo del Cáucaso*, *La montaña mágica...* son títulos poblados de huérfanos, de viudas firmes, de ancianos arrinconados: hombres, niños y mujeres todos capaces de construir su presente y recordar su pasado con un sentido de la ética tan limpio y tan en la sombra como para convertir sus respectivas soledades en templos donde cualquiera de nosotros encontraría refugio.

Dos mil diecisiete será para nosotros el año en que el maestro Taniguchi se nos ha retirado a ese paraíso budista que es la nada, nunca, y nos ha dejado a solas con su legado, el de un artista inmenso, un sabio humilde, un hombre bueno, autor de un puñado de historias elevadas y preciosas que guardaremos en nuestro corazón a lo largo de toda nuestra vida.

TINTÍN EN 1984

En el distópico mundo de *1984*, los cómics de Tintín estarían prohibidos o, al menos, silenciados. La prueba es que en el auténtico 1984, un grupo de intelectuales y artistas españoles redactó un manifiesto en contra de que la Fundación Miró organizara en Barcelona una muestra homenaje a Tintín y a su creador. Esto es lo que aseveraba aquella avanzadilla de la *intelligentsia* patria -en la que, entre otros, figuraban Maruja Torres, Javier Coma, Román Gubern o Juan Cueto-:

*En nuestras latitudes
-donde los cómics aún no han
conseguido el merecido prestigio [...]-, resulta
sumamente peligroso para el reconocimiento
adulto del noveno arte que la Fundación Miró elija
[...] una obra con destinatarios infantiles y sin el
rango estético suficiente de una entidad con
nombre ilustre.*

El argumento principal era, como se ve, que Tintín otorgaba una imagen infantiloides y limitada a la exposición. Dejando a un lado que los insignes próceres de la cultura hispánica manifestaban una inopia aún mayor que la que achacaban al público profano -pues ignoraban que, ya por aquel orwelliano año, Hergé y su criatura hacía tiempo que habían alcanzado el reconocimiento internacional que actualmente tienen-, lo que debe interesarnos del asunto es la razón aducida, es decir, el calificativo de ‘infantil’.

¿Por qué infantil? ¿Porque los lectores eran -o siguen siendo- en su mayoría niños? Esto podría haber tenido sentido en sus orígenes, cuando Hergé comenzó a publicar las primeras viñetas en el *Petit Vingtième*, pero ya en la época del manifiesto no parecía que así fuese, sobre todo si tenemos en cuenta, por ejemplo, el exclusivo y caro *merchandising* de la Fundación Tintín, o los estratosféricos precios que cualquier obra del dibujante belga empezaba a alcanzar en el mercado del arte.

¿Entonces?

Entonces la razón era la inevitable, la consabida, la típica y distópica razón de siempre: los cómics de Tintín se entendían; razón que, por supuesto, iba cargada de explicaciones y matizaciones que también formaban parte de la lista, a saber: que los cómics de Tintín estaban dibujados con exquisita nitidez, que tenían como objetivo principal el entretenimiento y que no planteaban grandes cuestiones sociales o existenciales. Lo que los promotores de aquel

manifiesto tildaban de “infantil” no era ni más ni menos que lo que Joost Swarte llamara *línea clara*. El concepto fue acuñado muchos años antes de 1984 y describía una forma de hacer historietas que, desde un punto de vista histórico, aunaba la tradición de la tira de prensa americana de George McManus con la escuela europea. La línea clara se caracterizaba -y se caracteriza; la labor de difusión llevada a cabo por la revista “Cairo” en los ochenta lo hizo posible- por el trazo limpio y los colores planos, por la simpleza narrativa, basada en el desarrollo lineal del argumento, y por la temática, enmarcada en el género de aventuras.

Como muchos sabemos, que algo se entienda nunca ha estado bien visto, y más en aquel 1984, año que marcaba el ecuador de la primera legislatura socialista y por el que ya asomaban “los ciento cincuenta de Carmen Romero” y demás creaciones de PRISA. Afortunadamente el recorrido de aquel manifiesto fue bastante corto. La Fundación Miró inauguró en octubre de ese mismo año la muestra homenaje, que, dicho sea de paso, fue todo un éxito. Sin embargo, ello no bastó para que la polémica no sólo haya continuado en el mundillo del cómic, sino que haya trascendido sus fronteras y ahora afecte a otros ámbitos de la cultura, especialmente los relacionados con la literatura.

Mientras que la revista “Cairo” comenzaba a publicar a los máximos representantes de la línea clara -Edgar P. Jacobs, Pere Joan o Miguel Calatayud-, otras revistas como “Madriz”, “El Víbora” o “Makoki” acuñaban ya otro concepto, el de *línea*

MADRIZ

chungu, que se oponía a aquella en lo básico y hundía sus raíces en la tradición del cómic *underground* americano de finales de los sesenta. Precisamente era esta corriente la que los promotores del orwelliano manifiesto deseaban ver representada en la exposición, pues la consideraban la única distintiva del cómic de calidad. Es aquí donde se halla el quid de la cuestión: si el arte no protesta, si el arte no parodia, si la creatividad no muestra las complejidades del artista, entonces ese arte no es válido.

En literatura el asunto es muchísimo más viejo y autóctono. Tiene su origen en el Siglo de Oro, en las viejas rencillas entre conceptistas y culteranos, pasa luego por los roces entre realistas y románticos tardíos, y llega hasta la actualidad, donde de nuevo se ha reabierto el debate gracias al extraño fenómeno del *best seller* poético representado por autores como Marwan o Irene X.

Sea como fuere, haya en el futuro o no más manifiestos que persigan, en lo básico, un mundo monocolor y plano, lo cierto es que la línea clara ha tenido siempre muchísimos enemigos y muy pocos aliados.

Así pues, sirva el célebre poema del maestro Luis Alberto de Cuenca como colofón y también como homenaje a todos los resistentes de la claridad, a todos los guerreros de Tintín.

EN THE HOUSE DOCK
LAS AVENTURAS DE BLAKE Y MORTIMER

EDGAR P. JACOBS

LA MARCA AMARILLA

LÍNEA CLARA

Dicen que hablamos claro, y que la poesía no es comunicación, sino conocimiento, y que sólo conoce quien renuncia a este mundo y a sus pompas y obras –la amistad, la ternura, la decepción, el fraude, la alegría, el coraje, el humor y la fe, la lealtad, la envidia, la esperanza, el amor, todo lo que no sea intelectual, abstruso, místico, filosófico y, desde luego, mínimo, silencioso y profundo–. Dicen que hablamos claro, y que nos repetimos de lo claro que hablamos, y que la gente entiende nuestros versos, incluso la gente que gobierna, lo que trae consigo que tengamos acceso al poder y a sus premios y condecoraciones, ejerciendo un servil e injusto monopolio.

Dicen, y menudean sus fieras embestidas. Defiéndenos, Fintin, que nos atacan.

Luis ©Alberto de Cuenca

ESTHER Y CLAUDIA

Mi amor por los cómics nació cuando aún eran tebeos y siempre estará asociado al olor a tinta recién impresa y a las golosinas. Mi familia regentaba un kiosco de barrio y allí, entre prensa, revistas y chicles de fresa, comenzó mi afición a la lectura.

A finales de los setenta mi tebeo por excelencia era el de *Esther y su mundo*; lo leía con la misma avidez con la que ahora espero el siguiente capítulo de *The Walking Dead*. Esther, su protagonista, era una adolescente guapísima de unos trece años que vivía en Londres; su mundo estaba formado por Rita, la amiga que toda adolescente necesita (y que años más tarde acabaría traicionándola, casi como cualquier

amiga adolescente...) y, sobre todo, por Juanito Wonder (curioso nombre para un chico inglés), amor platónico de Esther y, cómo no, de todas sus lectoras. Ay, Juanito... aun hoy, muy lejos de la ingenuidad de esos años, me cuesta leer su nombre sin suspirar.

He de decir que, además de las tramas de esta idealista enamoradiza, me fascinaban esos autobuses de dos pisos, las cabinas rojas de teléfono..., sí, gran parte de mi anglofilia se gestó con la lectura de Esther. Aunque en ese momento no comprendía muy bien cómo una historieta española estaba localizada en Londres, tiempo después descubrí que su primera aparición tuvo lugar en una revista británica bajo el nombre de *Patty's World*.

Era tal mi adicción a sus aventuras que en mi fuero interno anhelaba cumplir los trece años y convertirme por arte de magia en ella; pasar de patito feo a cisne: transmutarme en adolescente *fashion* británica. Y me soñaba hablando un inglés fluido, cambiando mis ojos del negro al azul más intenso y logrando que mis rizos indomables se transformaran en unas leves ondas espléndidas. Ni que decir tiene que eso nunca ocurrió.

Así, a falta de Juanitos y paseos por *St. James Park*, mis anhelos de amores imposibles se aferraron a lo que tenían más a mano: el fervor religioso. Fervor que se alimentó por mis coqueteos con el Opus Dei, el cual también contribuyó de manera indirecta a abrirme, como lo hizo Esther, los ojos ante un mundo que yo desconocía: la gran ciudad. Esos clubs de La Obra, situados en Murcia, eran para una niña de pueblo una ventana tan excitante como el Londres de Esther.

Entre historietas románticas y exaltación religiosa llegué a los veinte; y con ellos la revelación: los cómics de **Milo Manara**, que conocí a través de un chico estupendo del que conseguí hacerme novia.

Tras esto, mi visión del mundo cambió: si en mi adolescencia había querido ser Esther, en mi juventud ansiaba convertirme en Claudia Cristiani u otra cualesquiera de las espléndidas mujeres salidas de las manos del maestro Manara, todo un virtuoso a la hora de dibujar el cuerpo femenino; tanto que incluso a mí, que nunca

he sido discípula de Safo, llegan a provocarme admiración esos cuerpos por los que hasta entonces no me había sentido atraída -aunque he de confesar que las reuniones y campamentos del Opus estaban llenos de niñas y adolescentes hermosas y quizá aquello me preparara para la rotunda impresión que me causaron las mujeres Manara.

Claudia, mi nuevo arquetipo, era la exuberante protagonista de *El Clic*, una de las obras más célebres de Manara publicada en 1983. Si quisiéramos ponernos trascendentes podríamos decir que esta historia es una burla sexy y divertida de las convenciones de la burguesía, pero para mí fue una historia sexualmente arrolladora que me proporcionó un apetito voraz hacia el género: chica hermosa a rabiarse, casada con un señor mayor, es raptada por un científico que le implanta un aparato que al activarse la vuelve insaciable.

A través de *El Clic* pasé de la inocencia adolescente, con el ideal del amor puro como principal aspiración, a experimentar el placer sin culpa: si bien en un primer momento Claudia no busca el goce sexual, sino que ese aparatito la convierte en un ser incontrolable y sin voluntad, al final del cómic, ya divorciada, se lanza sin miedo a satisfacer su lujuria sin importarle quién accione el clic (“será sólo una caja vacía... pero, por favor, el que la tenga... ¡que la ponga al máximo!”); para alguien como yo, con una mentalidad católica bien arraigada, pecar sin culpa era algo tan nuevo como delicioso; lo que me llevaba a devorar sus historias con avidez sin ningún tipo de remordimiento, a perderme en ese universo

de mujeres bellísimas que rozaban la ninfomanía, de culos perfectos y labios húmedos y entreabiertos: una invitación constante al disfrute extremo sin límites ni contricciones.

Y sin remordimientos me hallaba, cuando en 2014, se les ocurrió al escritor Carlos Portela y a la ilustradora Purita Campos, relanzar la historia de Esther bajo el aterrador título de *Esther cumple cuarenta*. Y digo aterrador porque qué necesidad había de convertir aquella burbujeante adolescente en una señora de 40; y, además, ¡qué cuarenta!, ¡eran muchos más! yo nunca fui muy de números, pero si cuando la leía era más pequeña que ella y en el 2014 ya había dejado bastante atrás los terribles cuarenta, ¡Esther debía de estar al borde de la jubilación! Así que no me lo leí, ni siquiera por nostalgia, me bastó hojearlo para saber

que hacía mucho que ese tipo de historias habían perdido su atractivo para mí. Además, yo hacía tiempo que tenía mi propio chico maravilla.

De cualquier manera, siempre habré de agradecer a Purita que me llevara a conocer la exaltación del ideal del amor; y por supuesto, a Milo, que me alejara de él, acercándome, eso sí, a un éxtasis parecido al de la transverberación de Santa Teresa; ya que, aún hoy, la lectura de sus cómics me produce una sensación de dolor y gozo simultáneo que me deja desfallecida, suspendida en el aire...

Algo, claro está, que no puedo más que recomendar a todos.

Digitized by Google

LONDRES: MALDAD MÁGICA

Tras leerlo, me surgió la duda acerca de en qué género podría clasificarse a *From Hell*. No hablo del debate entre cómic, novela gráfica, tebeo, historieta u otros términos, no. Me refiero a que, probablemente, sea una novela sin más adjetivos. El motivo es que la fuerza del personaje principal y el poder del relato son tales que, lo gráfico queda al servicio del guión de Alan Moore. Un dibujo que, como la historia que narra, es nebuloso, turbio y sórdido, poco definido, como si de manera intencionada no quisiera restar protagonismo al texto.

La historia puede sonar manida: los asesinatos de Whitechapel, atribuidos a Jack el Destripador, con sus intrigas, corruptelas, misterios

y rumores que surgieron en torno a ellos en el Londres victoriano de 1888. Pero no abundan en los tópicos habituales, sino que se trata de una obra maestra que hay que leer para disfrutar y releer alguna vez más para profundizar y dejarse envolver por este libro que dispone además, de un anexo que hace imprescindible una lectura más pausada.

Moore opta por la versión que de estos acontecimientos defendió Stephen Knight, quien en 1976 atribuyó los asesinatos al médico Sir William Gull, un facultativo de exitosa carrera que realizó su labor, entre otras instituciones, para la Casa Real británica. No obstante, esta teoría fue criticada por numerosos investigadores e incluso el propio Moore

admite que es muy poco probable que Gull fuera el temido asesino, pero se sirve de ella para poder atacar e involucrar en un oscuro episodio a la monarquía, a la masonería y al sistema mismo.

Sobre esa reconocidamente falsa premisa, se construye una historia apasionante, donde lo real se confunde con lo inventado, dejándonos el sabor de que la ficción no tiene por qué ser una mentira; que hay cosas que pueden ser ciertas sin que haya constancia de que han ocurrido, mientras que lo evidente puede no haber sucedido jamás. En principio, los asesinatos son un encargo de la reina Victoria para silenciar a unas prostitutas que pretendían chantajear a la Corona con la historia del príncipe Alberto Víctor, que se había casado y tenido una hija en secreto con la dependiente de una pastelería. En realidad, se convierten en mucho más que eso.

Así, lo que hace tan especial *From Hell* es la dimensión que este recado real tiene para Gull, el encargado de ejecutarlos, dotándolos de un sentido mucho más trascendente, persiguiendo una catarsis dionisiaca, cargada de símbolos y referencias mágicas, al supuesto servicio de la razón. La lucha entre el sol y la luna, entre Apolo y Diana, entre el hemisferio izquierdo y el derecho. El poder de todo ello en nuestra mente es, para Gull, esencial: “el único sitio en el que es indiscutible que los dioses existen es en nuestras mentes, donde son indudablemente reales, con toda su grandeza y monstruosidad”.

Resulta magistral cómo Moore es capaz de trasladar, fundir y confundir ese plano abstracto con lo terrenal. En este libro, y seguro que también en la vida real, la eterna disputa entre lo masculino y lo femenino, tiene por escenario Dorset Street, conocida entonces como la peor calle de Londres. Esta calle, hoy Crispin Street, se encuentra en uno de sus extremos con la Christ Church de Spitalfields, la penúltima parada de un recorrido por el Londres mágico que hace del capítulo cuarto de esta novela una obra maestra en sí mismo.

A lo largo de las 38 páginas de este capítulo, y bajo el título “¿Qué exige de ti el Señor?”, Gull atraviesa Londres en compañía de Nietley, su cochero, buscando los edificios y lugares que mantienen cercada a Diana, en una representación arquitectónica que encadena “al inconsciente, la luna y la feminidad”. Aún hoy, si se da una vuelta por la ciudad, pueden visitarse muchos de estos lugares y estremecerse junto a algunas de las obras de Nicholas Hawksmoor, hoy convertidas en salones para eventos y celebraciones, como la Christ Church y luego tomar algo en el mercado de Spitalfields. O mejor, en la taberna Ten Bells, frecuentada por el lumpen victoriano y lugar recurrente en *From Hell*.

Las calles, las tabernas, las casas,... Nada es casual en esta novela en la que el Gran Londres es protagonista. ¿Cabría una historia como la de los crímenes de Whitechapel en otra ciudad?. ¿alguna otra capital europea podría haber dado pie a tantas fantasías? No lo creo. Por eso, a quienes nos encanta Londres, nos gusta esta novela, porque también nos hemos preguntado qué historias esconden esas casas de líneas puras

y ángulos perfectos de Kensington y Chelsea, o qué secretos guardarán quienes viven tras los alféizares de ventanas decorados con puntillas y miniaturas de mercadillo de cualquiera de los suburbios de la periferia que vemos mientras vamos a bordo de un tren.

En Londres convivían en el siglo XIX los palacios con las chabolas, los jardines de recreo para las clases acomodadas con los terrenos cenagosos que albergaban a los campesinos que venían a subirse al carro de la industrialización. Hoy, los nuevos palacios son de cemento y cristal y proyectan su sombra sobre bloques de viviendas sociales. Entonces, como nos señala Gull, uno de los símbolos más poderosos de la pugna entre el sol y la luna era la Aguja de Cleopatra, en Embankment, un regalo del gobierno egipcio; en 2012 se culminó la torre The Shard, en Southwark, que no es sino un tremendo obelisco de acero y cristal, propiedad de Qatar.

Puede que sea cierto, como se nos insiste en la novela, que ciertos símbolos afectan sutil y persistentemente a los hombres a lo largo de los siglos, que la historia tiene su propia arquitectura y que los acontecimientos se replican en el tiempo que, a su vez, puede no ser más que una invención humana creada a la medida de nuestras necesidades.

También es posible que no sea así, claro, pero como sucede con las supuestas verdades de *From Hell*, poco importa que todo eso sea cierto, nos basta con que sea creíble. Todo el mal que alberga este libro lo es; nos resulta exagerado, cruel y desproporcionado, pero lo reconocemos como un mal posible y, conforme avanza el relato, nos resulta más familiar y pierde la capacidad para sorprendernos. Nos cuesta reconocer que hay personas malas que disfrutan haciendo daño. Pero *From Hell* nos recuerda que el infierno terrenal es, en no pocas ocasiones, nuestra propia mente, de ahí que nos fascine a menudo. Ah, y que las personas malas existen, no están locas. No lo olviden.

EL NIÑO Y EL TIGRE

En varios pasajes de sus obras Nietzsche insiste en que la fuente original del lenguaje y del conocimiento no radica en la lógica sino en la imaginación, en la capacidad literalmente fantástica que tiene la mente humana cuando crea metáforas, enigmas, figuras y modelos. Entender el mundo es poca cosa, y no conduce más que a apoltronarse en él; ahora bien, si lo que queremos es alegrar nuestro entorno y rentabilizar el tiempo, es menester ponerse en manos de la loca de la casa e imaginar el Universo de un modo distinto a como lo venimos concibiendo. Kekulé dio en la flor de la estructura de la molécula del benceno cuando su imaginación se abandonó a un ensueño que le puso

ante los ojos unos átomos de carbono y de hidrógeno que bailoteaban arrabaleros: hasta que, de tanto arrimarse las valencias, se cerraron en una estructura de anillo. El inventor del coche se puso manos a la obra cuando se imaginó un carro que no necesitara de ninguna caballería, y Steve Jobs inventó el iPad cuando se propuso llevar a la realidad un artilugio que lucían los personajes en la serie de *Star Trek*. Demócrito, Galileo, Kepler, Darwin, Einstein... imaginaron el ser, el devenir, la vida y el cosmos de otro modo y a ese acto de loca valentía debemos el avance radical de la ciencia. La imaginación es el motor del progreso y el acicate eterno de la Civilización, porque conduce a una concepción poética del

mundo y del Hombre, una voluntad creadora de inventar mundos y de alumbrar lo existente con el brillo que emana de una metáfora clara, sorprendente y alegre, sobre todo, alegre.

La alegría es, justamente, el sextante y la brújula que orienta a la razón en la navegación moral. Lo triste y lo aburrido es perverso, siempre; porque cuando la imaginación se desborda de alegría inventa un láser para hermosearle las ingles a las señoras, por ejemplo; o deviene excelencia del carácter y convierte la vida humana en un ejercicio de virtud. Ésta es una de esas ideas que me venía rondando la cabeza desde hace años de forma un tanto deslavazada y mira tú

por dónde que se me puso todo en su sitio cuando cayó en mis manos el primer recopilatorio de las tiras cómicas de Calvin y Hobbes, de Bill Waterson, un conjunto de historietas que narra las peripecias de Calvin, un torbellino de niño de 6 años, y Hobbes, un tigre enérgico, sarcástico, sabio, y juguetón que aparenta ser un peluche cada vez que está otro humano de por medio, para no amedrentarlo, supongo. Las tiras de Waterson se caracterizan por un dibujo esquemático, escaso, y expresivo, cuatro líneas apenas que adquieren densidad y color cuando la imaginación de su protagonista se desborda y la cachazuda maestra de Calvin, la señorita Carcoma, se convierte en

un implacable tiranosaurio, por ejemplo; o cuando la bendita madre del niño se vuelve un despiadado marciano empeñado en meterlo en la bañera y restregarle las orejas. El juego imaginativo que Waterson plantea entre el crío, el tigre, la maestra, los padres, Susi (la amiga/enemiga de Calvin), etc. da pie a brillantes reflexiones sobre el mercado del arte (a propósito, por ejemplo de los muñecos de nieve); sobre el sinsentido del arte conceptual (eso me toca especialmente la vejiga del gusto); sobre el propósito de la racionalidad y de la existencia toda; sobre la paternidad; sobre la muerte; sobre la guerra de sexos; sobre la naturaleza, que aparece inocente, salvaje, imprevisible, divertida, aterradora y cruel; sobre los niños, que son lo peor de lo peor; sobre las niñas, que van siempre tres pasos por delante; sobre la evolución humana, cuyo éxito provoca la perplejidad del tigre Hobbes: “Tan sin pelo, tan sin garras, tan sin músculo, tan sin carácter... ¿Cómo lograsteis llegar vivos hasta que inventasteis las herramientas?”

Calvin y Hobbes son una tira (mucho más que) cómica, una pareja de caracteres cervantinos, dos compañeros de juegos muy serios que protagonizan unas historietas capaces de arrancar sonrisas agridulces y carcajadas desenfrenadas, dos filósofos sin Academia que afrontan la vida con ligereza y sentido de la tierra, dos modos diferentes de instalarse en el mundo, pero igual de afilados y lúcidos y simpáticos; una obra de arte con fuerza para airear prejuicios y renovar nuestros relatos racionales, esos que nos salvan del frío del universo y nos templan con el calor limpio que emana de esos sabios que parece que fueran nuestros eternos mejores amigos.

Calvin and Hobbes

M. WIEBEN

¿SE SUPONE QUE ME DEBO IDENTIFICAR CON ESE IDIOTA COMPLACIENTE Y SU PALA? ¡ESTE MUÑECO DE NIEVE NO DICE NADA ACERCA DE LA CONDICIÓN HUMANA! ¿ES TODO LO QUE TIENEN QUE DECIR SOBRE LA VIDA SUBURBANA CONTEMPORÁNEA?

CORTO MALTÉS: UNA BALADA DE LA AVENTURA

Nos cuenta Hugo Pratt que Corto Maltés, su personaje más universal, nació un 10 de julio de 1887 en la isla de Malta, fruto de la relación entre un marino nacido en Cornualles y una hermosa gitana de Gibraltar.

Al poco de nacer se trasladó con su madre a una casa de la Judería de Córdoba y a los doce retornó a Malta con el rabino Ezra Toledano, amigo de aquélla, que le haría ingresar en la Escuela de La Valeta donde conocería los textos sagrados del Judaísmo y los secretos de la Cábala.

Pero pronto la isla de Malta se le quedaría pequeña y acabó embarcando muy joven en un navío que le llevaría muy lejos de allí, comenzando un viaje que no acabaría hasta el final de sus días.

El personaje de Corto Maltés apareció por primera vez en *La balada del mar salado*, una obra que se empezó a publicar por entregas en julio de 1967 en la revista italiana Sargento Kirk.

La balada del mar salado es un canto a la aventura, a la amistad y a un mundo que estaba desapareciendo. Pero sobre todo al Mar. Un Mar, que para Pratt, también para Corto, es símbolo de la aventura infinita.

Pero si bien *La balada del mar salado* es, quizá, la obra más famosa del personaje, Corto no es el protagonista sino que se trata más bien de una obra coral.

Hay en *La balada del mar salado* una descripción de Corto donde se define la esencia del marino. Corresponde a un diálogo entre dos personajes, Cráneo y Pandora Groovesnore: “Corto Maltés no tiene patria y es un hombre libre que sabe muchas cosas... Pero tiene algo en contra: no quiere responsabilidades”.

Corto no es un héroe en el sentido clásico del término. Para él los conceptos de ideología, religión o patria carecen de sentido alguno. Es un aventurero libre que no se involucra en los conflictos, si bien es cierto que cuando lo hace suele situarse del lado de los más débiles o de los revolucionarios.

Corto Maltés pronto cobraría vida propia para convertirse en el protagonista de varias aventuras largas y una gran cantidad de relatos cortos que serían agrupados temáticamente para su posterior publicación en álbum.

Las aventuras de Maltés discurren a través de un período apasionante de la Historia, que abarca desde antes de la Primera Guerra Mundial hasta la Guerra Civil Española.

Sin llegar nunca a ser un protagonista, más bien un observador, un personaje secundario, Corto participa en algunos momentos clave de la Historia contemporánea.

El crítico Javier Coma refiere en *El ocaso del héroe en los cómics de autor*, (Javier Coma, ediciones 62, 1984) que Hugo Pratt le manifestó que

para Corto Maltés había elegido “un período histórico que es el principio de este siglo, porque era un período de grandes cambios económicos y políticos” y que Corto, “partiendo de una actitud romántico-aventurera, toma conciencia de los importantes cambios que hubo en aquella época”.

Hay mucho de Pratt en Corto Maltés pues el autor comenzó a ver mundo desde muy pequeño (con apenas 6 años ya se desplazó con su padre a vivir a Abisinia) y los viajes y las largas estancias por todo el mundo formaron parte de su vida.

En una entrevista realizada a Pratt por Joan Benavente en la República Argentina en mayo de 1979 contenida en el monográfico dedicado a Pratt en la serie “Cuadernos de divulgación de la historieta” (Norma, 1983), el autor afirmaba al respecto: “Durante toda mi infancia y primera juventud viví sumergido en un universo exótico y fascinante. De él rescato constantemente historias y elementos para mi trabajo, y si bien comprendo que aquel mundo ya no existe, siguen existiendo sí, mis febriles ganas de rescatarlo y plasmarlo de mil maneras distintas”.

También llega a decir en dicho texto que “para la construcción del “Corto Maltés” como personaje hay medio siglo de mi vida”, una curiosa afirmación toda vez que era aproximadamente la edad que tenía el autor en el momento de la entrevista, lo que es una buena muestra de lo que hay de Pratt en Corto.

Pero si hay vida de Pratt en las aventuras de Corto Maltés mucho hay también de sus lecturas: Jack London, Robert Louis Stevenson, Emilio

AL DÍA SIGUIENTE...

Salgari, Joseph Conrad, Zane Grey o Rudyard Kipling. De este último Pratt, llegó a decir que para él era un aristócrata de la aventura.

Por lo que hace a las influencias del mundo del cómic, algunas fueron expresamente reconocidas por el propio autor: Will Eisner y, sobre todo, el Milton Caniff de *Terry y los piratas* en el aspecto gráfico.

También confesó Pratt que para *La balada del mar salado* recibió inspiración de los guionistas Oesterheld -uno de los más grandes guionistas que ha dado la Historia del Cómic- y Paolo Ongaro, con los que había colaborado en la Argentina.

Pero a pesar de tan ricas y variadas influencias, Hugo Pratt consigue crear con la serie de Corto Maltés un mundo propio con unos perfiles muy reconocibles por el que transitan unos personajes perfectamente definidos y de gran riqueza de matices.

En efecto, uno de los principales atractivos de las aventuras de Corto Maltés, y de la obra de Pratt en general, son sus personajes secundarios a los que, con apenas unos trazos, logra dotar de vida y personalidad propia. Entre ellos destacarían Pandora y Cain Groovesnore, Venexiana Stevenson, Shangai Li, Boca Dorada y, por supuesto, Cush o Rasputín.

Otro elemento característico de las aventuras del marino de Malta son los escenarios donde transcurren sus aventuras, que casi se convierten en un personaje más de las tramas: los Mares del Sur, los desiertos africanos, las estepas siberianas, el Amazonas, la bella Irlanda, la misteriosa Venecia...

Corto Maltés es individualista, aventurero, cínico, romántico y, en ocasiones, sentimental.

En sus relatos hay aventura, melancolía, crueldad, pero también ternura, belleza, poesía, misterios, leyendas, tesoros ocultos, magia, cábala, intrigas. Y también silencios, hermosos silencios.

El mundo que recorre el marino es un mundo que se acaba, por ello Pratt puso fin a la existencia de Corto Maltés en la Guerra Civil española, considerada por el autor como la “última guerra romántica”.

Pratt no llegó a dibujar la muerte de Corto Maltés pero conocemos que desapareció en aquel conflicto gracias a un diálogo entre dos grandes personajes “prattianos”, Cush y el teniente Koinsky que tiene lugar en la serie *Los escorpiones del desierto*, otra de las geniales creaciones del autor.

A este lector le gustaría creer que Corto consiguió escapar del frente y que se retiró a una isla de los Mares del Sur a navegar, contemplar el mar y a vivir rodeado de libros y de buenos amigos.

Año 58 de nuestra era. Puerta Tiburtina.

La pregunta para TBOs
1781

UNA DE ROMANOS

Hasta hace unos años hablar de cómics de romanos era hablar de cómic franco-belga. Las primeras historietas publicadas fueron las de Alix (J. Martin, 1948) y las de Asterix (Gosciny/Uderzo, 1959). Y aunque ambos, si fueran personas de carne y hueso, estarían ya jubilados o a punto de hacerlo, siguen apareciendo jóvenes y lozanos en sus nuevas aventuras. El último Asterix, *El papiro del César*, nos invita a pensar que Ferri y Conrad se han reencontrado con los mejores álbumes de Gosciny y Uderzo. Alix, que ha pasado por las manos de diferentes guionistas y dibujantes, se mantiene fiel a César y junto con Enak sigue recorriendo el mundo en sus aventuras. Sus nuevos títulos en nada desmerecen a J. Martin ni por su dibujo ni por las tramas argumentales.

Pero la cosa no queda ahí. Desde 2012 existe una serie paralela, *Alix senator*; en la que Alix tiene ya cincuenta años y es senador y amigo personal del emperador Augusto. Es curiosa esta nueva serie, porque las secuelas de otros personajes de cómic tienden a rejuvenecerlos y no a envejecerlos. Pienso, por ejemplo, en Spirou.

Pero volvamos a Roma. En los 90 aparecieron nuevos títulos, también de origen franco-belga: *Vae victis!* (Rocca/Mitton, 1991, s.f.¹), *Murena* (Delaby/Dufaux, 1997, s.c.²) y *Péplum* (Blutch, 1997, s.c.).

1 s.f. serie finalizada.

2 s.c. serie en curso.

Con el cambio de siglo la preeminencia franco-belga persiste: *La última profecía*, (Chaillet, 2002, s.f.); *Crónicas de la era galáctica: el último troyano* (Mangin, 2009, s.f.); *Por el imperio* (Vivès, 2010-2011, s.f.); *El tercer testamento* (Alice, 2010, s.e.); *Los escudos de Marte*, (Chaillet y Gine, 2011-2013, s.f.); *Apóstata*, (Broeders, 2012, s.c.); *Roma* (Convard/Adam/Boisserie, 2015, s.c.).

Sin embargo los autores franco-belgas ya no son los únicos. En los últimos diez años han aparecido autores italianos, españoles, argentinos e, incluso, japoneses: *Las águilas de Roma*, (Marina, 2007, s.c.); *Thermae Romae* (Yamazaki, 2008, s.f.); *La expedición* (Marazano/Frusin, 2012, s.c.); *Gloria victis* (Fernández/Guerrero/Montes, 2015, s.c.); *Plinius*, (Yamakazi/Miki, 2015, s.c.).

Todos estos títulos, y los que se han quedado en el tintero, son una muestra del interés que suscitan los cómics de romanos. Pero ¿a qué se debe esta pasión por lo romano? ¿Por qué hay tanta cómic ambientado en esta época? ¿Qué encuentra uno en estos álbumes?

Al interesado en la historia de Roma le puede atraer la recreación de sus distintas etapas: monarquía, república e imperio. Las preferidas son la república y el imperio, sobre todo este último. En la república se prefiere la época de César y en el imperio hay predilección por ciertos emperadores: Augusto, Nerón, Juliano. Algo parecido ocurre en el *peplum* cinematográfico. ¿Casualidad?

Hay cómics que giran en torno a un hecho o a un personaje histórico como la segunda guerra púnica, la batalla de Teoteburgo, la persecución del cristianismo, Vercingétorix o Plinio. En otras ocasiones la historia sirve de telón de fondo. Las aventuras de Alix tienen lugar durante el triunvirato de César, Pompeyo y Craso y precisamente la enemistad entre César y Pompeyo motiva muchas de ellas.

Otros lectores buscan el dibujo detallado y preciosista de los templos, de la curia, de las termas; de los edificios de espectáculos y de lo que en ellos acontece; de las calles y del foro; de los interiores de las *domus* y de los palacios imperiales; de las escenas de la vida cotidiana. Más de uno nos recreamos en una viñeta buscando un pequeño detalle que calme nuestra “sed” de Roma. Y muchas veces, una vez finalizada la lectura del álbum que tenemos entre manos, volvemos sobre esas imágenes que nos han embelesado.

También son motivo de atractivo los personajes. Y es que el cómic de romanos ha creado sus propios héroes. Algunos son inventados como Alix, el joven galo convertido en ciudadano romano; Asterix el pequeño galo que impide a César jactarse de haber conquistado toda la Galia; Lucio Modesto, arquitecto de termas que, desde época de Adriano, viaja en el tiempo al Japón actual e introduce mejoras modernas en las termas romanas; el joven Helio que busca convertirse en un famoso auriga. Otros son reales como Arminio quien, tras ser llevado como rehén a Roma y criado como un romano, capitaneó la victoria querusca sobre

los romanos en la batalla de Teotoburgo; Plinio, el autor de la *Naturalis historia*; los emperadores Nerón y Juliano. En más de una ocasión estos personajes reales comparten protagonismo con un personaje ficticio. Es lo que ocurre con Nerón y Murena, hijo natural del emperador Claudio, o con Arminio y Marco, hijo del romano con quien el joven querusco fue obligado a criarse.

Pero con lo dicho hasta ahora no se agotan los motivos por los que leer estos cómics. Debido en parte a la pintura historicista del siglo XIX y a las escenas orgiásticas de los *peplum* cinematográficos, Roma es concebida como un gran lupanar. Por ello hay quien busca en los comics escenas subidas de tono. No es difícil encontrarlas. Las hay sensuales, sexis, picantonas, obscenas y pornográficas. La exuberancia, tanto en ellos como en ellas, es patente.

Las escenas de batallas son también parte del imaginario romano. La palabra “Roma” trae a colación su imperio y sus conquistas. No en vano muchos de los héroes de estos cómics han hecho carrera en el ejército y los

hemos visto ascender desde simples legionarios a centuriones, prefectos, tribunos o legados y con ellos hemos aprendido las virtudes romanas de la *fides*, la *auctoritas*, la *clementia* o la *dignitas*.

Y aún no hemos dicho nada de los gladiadores y de los aurigas, los grandes ídolos de los romanos. Muchos títulos incorporan vibrantes y vistosas escenas en el circo o en el anfiteatro. ¿Qué hay en ellas? A simple vista color, músculos, sangre Y por debajo coraje, deseo, gloria, vida y muerte.

Llegados hasta aquí cabría preguntar ¿además de por la historia, los héroes, la recreación artística, el sexo, el ejército y los espectáculos, qué otros motivos nos llevan a leer cómics de romanos? Esa respuesta debe encontrarla cada lector. Le invito a buscarla.

Y AHORA, VENÍ.

¡POR FORTUNA Y CUPIDO! JAMÁS HABÍA VISTO A UNA MUJER TAN BELLA Y DESEABLE COMO TÚ.

ME GUSTARÍA CREERTE, TODAVÍA ERES DEMASIADO JOVEN.

TUS PECHOS BRILLAN COMO... COMO UNAS MADURAS...

ENTONCES, ¿A QUÉ ESPERAR PARA RECOGERLOS, MI RECUERDO PORTE?

Y TÚ, AMORRO, ESTOY SEGURA DE QUE TAMBIÉN ENCONTRARÁS ALGUN FRUTO QUE TE PLACIA.

El 11 de marzo de 1917 cambiaba la historia de la expresión artística gráfica secuencial en España. Incluso la historia de nuestro propio idioma, puesto que el título de la publicación que aquel día aparecía en los kioscos terminaría denominando de modo genérico este tipo de obras.

TBO (innecesario aclarar “léase tebeo”) provenía del título de una revista lírica ambientada en la redacción de un diario con el nombre T.B.O., y dada la novedad editorial que suponía, sus padres; Buigas, Estivill y Viña, vieron adecuado titularla de una forma que imprevisiblemente terminaría constituyendo la metonimia de todo un género.

No fue la primera publicación española que dirigía a un público infantil y juvenil contenidos gráficos humorísticos, pero en poco tiempo logró alcanzar una popularidad que gradualmente la situó como uno de los grandes puntales de la historieta española junto a los personajes y títulos de la editorial Bruguera (*El inspector Dan*, *Mortadelo y Filemón*, *Zipi y Zape*, *Anacleto*, *Superlópez*...) y Valenciana (*Roberto Alcázar y Pedrín*, *El guerrero del antifaz*, *Pumby*, *Puk el hombre de piedra*...).

De hecho TBO nació inspirándose en la publicación “En Patufet”, recopilación de historietas escritas en catalán publicada en dos épocas (1904-1938 y 1968-1973) cuyo título también terminó empleándose en

Cataluña como sinónimo de revista de historietas. Un parecido más entre ambas. Por no hablar de la semejanza en un tipo de papel y de impresión monocroma que gracias a la posterior popularidad permitiría evolucionar hasta la cuatricromía.

Con el objetivo de buscar el entretenimiento infantil y juvenil, en TBO se centraron en un tipo de humor blanco y alejado de aires satíricos o contenidos políticos, que indudablemente constituyó el secreto de su éxito. Centenares de miles de lectores (millones, probablemente, si multiplicamos el número de lectores por ejemplar, en 1935 la tirada ya alcanzaba los 220.000 ejemplares) gozaron durante años de gags en viñetas únicas hasta que la evolución permitió que surgieran paulatinamente los personajes recurrentes que se han convertido en referentes de generaciones.

Los más antiguos surgen en las décadas de los 20 y los 30: el profesor Franz de Copenhague y sus célebres *Los grandes inventos de TBO* así como Melitón Pérez, debidos respectivamente a la pluma de Nit y Benejam.

La posguerra civil también fue dura para una publicación, que a pesar de todo, venciendo adversidades diversas, logró, dentro de una inevitable irregularidad en sus apariciones en los kioskos, salir al encuentro de los lectores. Esa pervivencia conseguiría la consolidación que llega en la década de los 40 y 50, donde surgen populares personajes como La Familia Ulises, mientras llega a superarse en 1952 los 350.000 ejemplares de tirada, ya con una periodicidad mensual que logró décadas conseguir.

En 1972 la revista vive una importante revolución al pasar a denominarse "TBO 2000" con una numeración que empieza en el

número 2.000 como resultado de sumar todos los ejemplares que se habían publicado en la suma de las etapas anteriores, aunque en realidad sumaban 2.017 números.

En esta nueva etapa se dio más importancia a los contenidos de autores extranjeros, fundamentalmente europeos, que hasta entonces habían gozado de una presencia muy minoritaria. Así fue como llegó a España Peyo y su obra *Los Pitufos...* aunque fuese con el nombre de *Los Tebeitos*.

Dentro de la evolución de los contenidos habida en más de medio siglo, cabe destacar la llegada, a finales de los 70, de autores conocidos colectivamente como Quatricomía 4, integrado por: Tha, Sirvent, TP Bigart o Paco Mir (este último, quizá más conocido por pertenecer a El Tricicle). Añadieron un tipo de humor moderno, innovador y que en ocasiones, incluso recordaba los célebres *marginalia* habituales en la revista estadounidense “MAD” creados originalmente por Sergio Aragonés. Pequeños dibujos que con un par de trazos y un par de figuras (o incluso una sola) son capaces de plasmar un gag independiente o incluso ampliar el contexto de la viñeta adyacente, obra de otro autor.

Esta postrera etapa de innovación sería un canto del cisne que concluiría cuando, como si se tratase de una inocentada, el 28 de diciembre de 1979, se retomaba el título “TBO” pero a partir de ese momento para pasar a reeditar antiguas historietas hasta que en 1983 su gran competidora Bruguera adquiere su fondo editorial. Apenas 7 números aparecerían en una etapa fugaz debido a que la propia Bruguera quebraría en 1986. Se trataría de una publicación dirigida a un tipo de público ya no estrictamente infantil y juvenil, que de hecho, tendría más semejanza con la *línea clara* de la revista “Cairo”, por lo que casi podría asegurarse que incluso

sin la quiebra de Bruguera está fase de “TBO” no hubiera prosperado demasiado por la ruptura de estilo. Baste citar la participación de autores como Daniel Torres, Pere Joan, Javier Mariscal, Max, Gallardo...

Finalmente, entre 1988 y 1998 y ya bajo el sello de Ediciones B, la etapa donde concluye la historia de TBO evolucionaba sobre la línea de autores recién mencionados, dejando atrás definitivamente un público eminentemente infantil, orientándose hacia los adolescentes y apostando decididamente por autores de inspiración viñetística más clásica y cercana al “TBO de toda la vida”, como Raf o Escobar amén de Victor Mora, pero añadiendo la innovación de mano de Enrique Sánchez Abulí, Sempere, Pérez Navarro, Pasqual Ferry o Perich. También se abre la puerta con decisión a autores de la escuela franco-belga como Gotlib,

Goscinny, Stuart Hample, Max Fleischer... y todo ello complementado con una sección central, que recupera contenidos de las primeras etapas, bajo el título “El TBO de siempre”.

Hoy, cien años después de su nacimiento y casi veinte después de su defunción, el archivo de “TBO” permanece como testimonio de una publicación que supo divertir, entretener y especialmente en épocas convulsas, dejar a un lado contextos ideológicos adaptándose al paso del tiempo.

Y de paso nos regaló el nombre más escueto y aceptado de las publicaciones de historietas. Larga vida a TBO. Larga vida al tebeo.

LOS GRANDES INVENTOS DE TBO

1 EL PERCHERO "¡ALERTA!" NO HARRIA DE FALTAR EN NINGÚN HOGAR BIEN ORGANIZADO.

2 ES ÉSTE UN VISTOSO MUEBLE CONSTRUIDO EN VARIAS CLASES DE MADERA (DEPENDE DEL PRECIO), QUE SIRVE DE PERCHERO Y DE SERVICIO METEOROLÓGICO COMBINADO: BARMETRO, HIGRÓMETRO, TERMÓMETRO, ANEMÓMETRO, ETC.

3 POR LAS MAÑANAS, CUANDO UNO SE DISPONE A SALIR DE CASA, SE DIRIGE AL PERCHERO "¡ALERTA!"

4 ... Y APRIETA UNO DE LOS BOTONES (1-1).

5 EL "¡ALERTA!", POR MEDIO DE UNA INGENUOSA COMBINACION MECÁNICA A REACCION BOLI-ANERÓIDES, REGISTRA A LA PERFECCION EL MOMENTO METEOROLÓGICO.

6 SI EL TIEMPO AMENAZA LLUVIA, LA PERCHA DE DONDE PENDE EL PARAGUAS SE ALARGA IMPULSADA POR UN MUELLE EXTENSIBLE.

7 SI EL FRÍO ES INTENSO, ENTONCES SE ALARGA LA PERCHA CORRESPONDIENTE AL ABRIGO DE PAÑO GUESO.

8 LA PRESENTACION DEL BASTON POR EL "¡ALERTA!" SIGNIFICA QUE HARÁ BUEN DÍA.

9 LA SALIDA DE LA GABARDINA O DEL ABRIGO DE ENTRE-TIEMPO SIGNIFICA BONANZA CON ALGÚN CHUBASCO AISLADO.

10 EN LA PARTE SUPERIOR DEL MUEBLE HAY SIEMPRE DOS SOMBREROS: UNO DE LLUVIA Y OTRO PROPIO DEL BUEN TIEMPO, PARA UTILIZAR EL QUE MÁS CONVENGA DE ACUERDO CON LOS PRONÓSTICOS.

11 LA INMINENCIA DE UN FENÓMENO EXTRAORDINARIO: HURACÁN, MAREMOTO, ETCÉTERA, ES ANUNCIADO MEDIANTE EL ENCENDIDO PERMANENTE DE LA BOMBILLA QUE HAY EN LO MÁS ALTO DEL PARAGUERO Y DE LOS TQUES DE TIMBRE CON INTERMITENCIAS DE DIEZ MINUTOS HASTA QUE HA PASADO EL PELIGRO.

EL PRÍNCIPE VALIENTE DE EDICIONES B.O., OBRA CUMBRE DE LA EDAD DE ORO DEL CÓMIC EN ESPAÑA

Entre 1978 y 1985, España disfrutó de la que se ha dado en llamar la Edad de Oro del Cómic. Superadas las restricciones de épocas anteriores, también desde el punto de vista empresarial y de distribución, comienzan a publicarse numerosos clásicos europeos y estadounidenses en los que prima una reproducción lo más ajustada posible a la original. La longeva y prolífica Era de los Tebeos e Historietas llegaba a su fin, a la vez que cambiaban de manera irreversible las tradicionales fórmulas de producción, venta y consumo de unas

publicaciones que ya no cumplían con las nuevas demandas, más 'adultas' e internacionales, de los muchos aficionados a lo que ahora sólo se llamaba 'cómic'.

En esa labor de recuperación de algunas de las más legendarias obras de la historieta clásica estadounidense, ejerció un destacado papel la madrileña Ediciones B.O., acrónimo de las iniciales de los apellidos de su fundador, Eduardo Barquín Ochoa, que realizaba un guiño a los lectores

Harold Foster

Príncipe Valiente

Fascículo 1

con su logotipo, la silueta de un murciélago negro desplegando sus alas que tanto recordaba a la *batis señal* del Hombre Murciélago.

Precisamente en 1978 Ediciones B.O inicia la publicación de la que para muchos, entre quienes me incluyo, está considerada por su influencia posterior, por su perfección artística y su épico argumento, la obra más importante de toda la historia del cómic, *El Príncipe Valiente/Prince Valiant* (1937-1970) del canadiense Harold Rudolph Foster, Hal R. Foster para la posteridad comiquera. Dado el gran éxito de esta colección, vinieron después otras, dedicadas a *Flash Gordon*, *Rip Kirby*, *Agente Secreto X-9* o *Tarzán*.

Hasta entonces, la saga de aventuras creada por Foster había sido publicada en España, a partir de 1950, de manera tan fragmentada y arbitraria como incompleta, sin respetar el gran formato original de las planchas dominicales. En 1972 se produjo un gran avance cuando Buru Lan de Ediciones publicó en 96 fascículos las 1.176 primeras planchas, aunque hubiera que lamentar la falta de algunas de ellas o la remaquetación y ampliación de bastantes viñetas, más la dolorosa eliminación de *El castillo medieval*, serie que narra las aventuras cotidianas de dos jóvenes nobles, Arn y Guy, en tiempos de la Primera Cruzada, y que fue publicada entre 1944 y 1945 como recurso para ahorrar papel y como un guiño a los hogares de esa Norteamérica implicada en la Segunda Guerra Mundial.

Editada en color, aunque con una paleta muy limitada, y algo burda, la hoy mítica colección de Buru Lan supuso la primera aproximación

al inmortal personaje de Foster para miles de españoles, entre los que me incluyo, gracias a mi amigo Perico Andújar, en compañía de quien, con apenas 8 años, leía emocionado en aquel lejano 1976 la colección completa de su padre.

Así descubrimos el poder invencible de la 'Espada Cantante' -hermana gemela de Excalibur- pero sólo si era desenvainada por una buena causa. Nos enamoramos perdidamente de Ilene y de Aleta, y al mando de Hulta y Aecio vencimos a los hunos de Atila.

Soñamos con derrotar a los pictos en el Muro de Adriano y con derribar el impenetrable muralla de escudos sajones. Reímos con cada romance fracasado de Sir Gawain o lloramos cuando el bravo Tristán fue asesinado a traición por amor. Descubrimos las cataratas del Niágara tras perseguir al malvado Ulfrún más allá de los confines del mundo conocido. Viajamos en el *drakkar* de Boltar a las Canarias,

presenciamos el saqueo de Roma por los vándalos de Genserico y nos conmovimos ante la dignidad de San León Magno y San Patricio antes de huir de Samaranda o de reconquistar Thule.

Comprendimos el gran valor de la amistad gracias al príncipe Arn de Ord, el de la lealtad a través de Katwin o Tillicum, y el del coraje vikingo del Rey Aguar; admiramos la grandeza de Arturo y de Camelot, contemplamos el rostro de la traición encarnado por Mordred, y sufrimos al comprobar que, tal y como predijo la bruja Horrit en su cabaña de los Fens, Val nunca podría ser plenamente feliz.

Así, este nuevo *Príncipe Valiente* que de la mano de Ediciones B.O. llegaba en 1978 a los anaqueles de librerías y centros comerciales, supuso un gran salto de calidad, y reflejaba perfectamente la tendencia entonces en auge de respetar los formatos originales.

En total, 41 finos volúmenes (sólo el primero se llamó fascículo) en tapa de cartóné, traducidos por Juan Ignacio Barquín -todo queda en casa-, con 44 páginas de ilustraciones que recuperaban el formato original de las viñetas en papel de buena calidad, aunque en blanco y negro y en menor tamaño (31 x 24 cm), frente al gran formato y los apabullantes colores de los dominicales estadounidenses, conservando el lema original que culminaba cada página -'Príncipe Valiente en la época del Rey Arturo'- como sugerente anticipo de lo que esperaba a los lectores. También, por primera vez, el público español pudo leer *El castillo medieval*.

Las aventuras de Val de Thule comenzaron a publicarse, en principio, con una periodicidad quincenal aunque no siempre se respetarían esos plazos, hasta la publicación del último tomo en 1986. Ocho años maravillosos para quienes en Murcia acudíamos, llenos de emoción, a adquirir cada nuevo volumen en El Corte Inglés o en la desaparecida Librería Aguaviva.

Con muy buen criterio, los 41 ejemplares publicados se limitaban a las planchas guionizadas y dibujadas por Hal Foster entre 1937 y 1970, en mi humilde opinión las únicas que merece la pena considerar como *Príncipe Valiente stricto sensu*.

Es entonces cuando, por motivos de edad, un agotado Foster de 78 años, en lugar de finalizar dignamente la saga de Valiente, decidió cederle el relevo a su ayudante John Cullen Murphy, cuyos toscos dibujos y falta de inspiración en comparación con el creador aceleraron el declive de uno de los pilares de la historia del cómic. Desastre que continúa hasta nuestros días, en que los guiones de Mark Schultz y los dibujos de Tom Yeates perpetran, si se me permite la expresión, esa calamidad gráfica carente de interés que son hoy las aventuras de un irreconocible *Príncipe Valiente*.

El Castillo Medieval

by HAL FOSTER

UN CRUDO AIRE LOS PERSISTE OBLIGANDO PASAR LA LUZ DEL SOL MATINAL Y UNA RAFAZA DE AIRE OTORAL, ARA Y GUY SAETAN DE LA CALIENTE CAMA Y CORD ENDO SUS VESTIDOS CORRIEN HACIA LA COCINA.

A LOS MUCHACHOS LES GUSTA VESTIRSE CERCA DE LA ENORME Y CALIENTE CHIMENEA, DONDE LOS TROZOS DE APETECOSO BACON, JAMONES, Y CARNE DE VENADO SE AHUMAN... Y DONDE SIEMPRE HAY MAS HUMO DEL NECESARIO PUESTO QUE SOLO LA MITAD SALE POR LA CHIMENEA.

DESPUES VAN A LOS ESTABLOS, YA QUE LOS MUCHACHOS EMPEZAN SU EDUCACION COMO FUTUROS CABALLEROS... SU ASEO Y SU DEBA, Y UNO OPERAN ESPYRAR.

LOS AÑOS SETENTA: HISTORIETAS EN TIEMPOS DE TRANSICIÓN

Que los años setenta fueron un tiempo de cambio en este país es una de esas obviedades que casi podría dejar de escribirse, si no fuera porque cuatro décadas después no parece aconsejable dar por sabido nada que tenga que ver con nuestra historia.

Pero cambiarse, se cambió, y en esto de la historieta mucho, ciertamente. Sería quizá muy exagerado decir que fue cuando se pasó del tebeo al cómic, sobre todo porque hay plumas más autorizadas para tal afirmación, pero creo que algo de verdad hay en ello.

Transitábamos por la última década de publicaciones como *Pulgarcito* o *Tío Vivo*. Desparecían otras como *Din Dan* (1975) o *DDT* (1977). El

mítico TBO trataba de reinventarse, y en 1972 se tituló como *TBO 2000*, que era algo así como proyectarse hacia un futuro que entonces se veía lejano. E incluso algunos personajes míticos se “independizaban” llevando su nombre a las portadas, como sucedió con *Mortadelo* (nacido en 1970 sin el añadido “y Filemón, agencia de información”) o *Zipi y Zape* (1972).

Sin embargo creo que el cambio setentero tuvo mucho más que ver con los personajes que con las cabeceras. Algunos históricos podían -sin duda- resultarnos interesantes, pero respondían a una realidad de otra época, que afortunadamente había quedado atrás. *Carpanta* (José Escobar, 1947) no llevaba pantalones de campana y amplias solapas.

Pertenecía a una década ya lejana en que nacieron también *La familia Ulises* (Joaquín Buigas, Marino Benejam, 1944), *El repórter Tribulete* (Cifré, 1947), *Don Pío* (Peñarroya, 1947), *Las Hermanas Gilda* (Manuel Vázquez, 1948), *Doña Urraca* (Jorge, 1948) o los mismísimos *Zipi y Zape* (José Escobar, 1948).

Compartían páginas con otros más cercanos, como *13, Rue del Percebe* (Francisco Ibáñez, 1961), *Agamenón* (Nené Estivill, 1961), *El botones Sacarino* (Ibáñez, 1963), *Don Óptimo y Don Pésimo* (Escobar, 1964), *La familia Cebolleta* (Vázquez, 1965), *Pepe Gotera y Otilio* (Ibáñez, 1966) o *Anacleto, agente secreto* (Vázquez, 1967).

Y gustarnos nos gustaban, pero muchos de ellos pertenecían a (al menos) una generación anterior, como ocurría también con algunos grandes personajes de estética diferente que, sin embargo, aparecían puntualmente en los kioscos en una suerte de reciclaje comercial para ganar como el Cid, batallas después de muerto.

Me refiero, fundamentalmente, al *Capitán Trueno* (Víctor Mora y Ambrós, 1956), cuya colección completa de *Trueno Color* figura entre mis posesiones más valiosas. Cuentan los puristas que aquellas historias no sólo habían pasado del formato apaisado al vertical, sino que en ese proceso se había alterado incluso su orden original. Pero eso es algo que escapaba completamente a los ojos de un niño de diez años, mucho más sorprendido por historias que podían llevarte de los fiordos a Tenochtitlán, de las arenas del desierto o las praderas de Norteamérica a las islas del sur del

Pacífico; o de compartir aventuras con Ricardo Corazón de León a enfrentarse a Saladino o a Gengis Khan.

No teníamos aún edad de enamorarnos de Sigrid de Thule (hija adoptiva de un, años más tarde conocidísimo, Ragnar Lodbrok). Lo suyo hubiera sido hacerlo de Grune, la hija del mago Morgano, aunque confieso que a mí la que me gustaba era Zaida, la reina de los negreros que se convirtió en esposa del vikingo Gundar. Se nota que ya por entonces prefería a las morenas.

Más de nuestra edad -dicen- era identificarnos con Crispín, el joven acompañante -junto al bravo Goliath- del noble español. Y sin embargo nunca me vi reflejado en aquél. Yo era más de verme espada en mano, con cota de mallas y en el papel protagonista del que, a juzgar por su escudo de armas, debía provenir de la Corona de Aragón, aunque otros digan que su origen era más el del Príncipe Valiente (Harold Foster, 1937). Y no lo discuto, pero lo cierto y verdad es que *El Capitán Trueno*, como su “hermanastro” *El Jabato* (Víctor Mora -bajo el seudónimo de R. Martín- y Francisco Darnís, 1958) lograba en el nuevo formato encontrar lectores en una nueva y joven generación.

Un éxito que sus creadores quisieron repetir con *El Corsario de Hierro* (Víctor Mora- Ambrós, 1970), aunque en este caso mediante su inclusión en las páginas de *Mortadelo*. Y es que las nuevas publicaciones, los nuevos “tebeos”, incorporaban también entonces a sus páginas formatos y autores diferentes.

Pero antes de referirme a ello creo que es de justicia mencionar “la última”, “la contra” de *Trueno Color*, donde algunos descubrimos al gran Martz Schmidt, nuestro paisano Gustavo Martínez Gómez (Cartagena, 1922 - Barcelona, 1998), cuyos personajes, aun habiendo nacido años atrás, vivían una segunda juventud. Era el caso de *El doctor Cataplasma* (1953) o *El profesor Tragacanto* (1959).

Sería erróneo, en cualquier caso, pensar que los setenta fueron un fin de época o una simple etapa de reciclaje. Sería injusto olvidar a uno de los grandes de la historieta española, que nació en 1973 con una inusitada fuerza (o no, que para eso era un superhéroe): *Superlópez*.

La versión hispana de Superman, nació de las manos de Juan López Fernández, Jan, y venía a ser al héroe de Metrópolis más o menos lo que Paco Martínez Soria a Marlon Brando. Una divertida exageración, una parodia, una creación genial.

Y aunque pueda parecerlo, no todo era español en aquellas lecturas preadolescentes. Porque revistas como “Don Miki” pegaron fuerte, con su

club y sus jóvenes castores en una generación que se había escapado, de refilón, de pasar los veranos acampando con el Frente de Juventudes.

O porque en las páginas de aquellos tebeos aparecieron de repente personajes venidos de Francia como los galos Astérix y Obélix (René Goscinny - Albert Uderzo, 1959), que como había sucedido en su país de origen en Pilote, aquí llegaron antes a trozos que en esos libros blancos de pasta dura que tenemos todos. O los veteranísimos Spirou y Fantasio (Rob-Vel, 1938) que descubrimos en una de sus reencarnaciones, ya de la mano de André Franquin, por aquellos años en los que uno iba dejando atrás los sueños de viajar en el tiempo como Zipi y Zape (en *El tonel del tiempo*, 1971) para proyectarnos en éste leyendo la versión española de 1984 -que llegó aquí en 1978, el mismo año de su creación en los Estados Unidos- o pocos años después, uno de mis personajes favoritos, ya en los ochenta: el Juez Dredd.

VICENTE FUNES

FAUNA DE COMICTECA

Quienes, pese al sopor y la españolidad, resisten a la tentación de la siesta, y pese a la incredulidad general, ven los documentales de la 2, saben de sobra que para estudiar con detalle las especies que conviven en un hábitat hay que delimitar los espacios. En la Biblioteca Regional de Murcia, pese a los horizontes tan abiertos que se otean en sus salas, en ocasiones parece como si los territorios estuviesen más marcados que los de la sabana africana en época de celo. En 2006, cuatro años después de haber inaugurado la Comicteca de adultos, las demarcaciones parecían más o menos claras.

En aquel entonces, se publicó una taxonomía basada en la observación de la fauna que iba haciendo suyo el territorio; y aunque sin rigor científico, ni criterio alguno más que el del estereotipo jocoso, se registraron los siguientes especímenes:

- *Friki* devoto del cómic: alimentación harto irregular, costumbres sedentarias, suele saludar a la manera de Star Trek.
- Treintañero con síndrome de Peter Pan: aún no se ha enterado de que dejó la adolescencia hace mucho así que insiste en los mismos hábitos y costumbres.

- Adolescente fan de los superhéroes: demasiado tópico como para describirlo.
- Abuelo nostálgico: ha comprado la reedición de Roberto Alcázar y Pedrín, e intenta sin éxito que la lean sus nietos.

Vista en el momento actual, año 2017, la clasificación resulta incompleta pero sobre todo lo que resulta, muy afortunadamente, es desfasada. En esta última década, año arriba, año abajo, los movimientos tectónicos en el mundo del cómic han sido intensos y ya nada (o casi) es igual que hace una década. Durante estos años los bibliotecarios nos hemos movido como depredadores más torpes que un león vegetariano: siempre a la caza de lectores a los que atrapar con trampas hechas de viñetas. Sin darnos cuenta de que no había que idear emboscada alguna: el viento y las migraciones de las especies culturales se habían aliado a nuestro favor.

FANZINOTECA

En 2003, cuando se inauguró la Comiecteca, la Biblioteca Regional estuvo ágil y supo coger en marcha un tren cuya siguiente estación (la novela gráfica) iba a trastocar el viaje para siempre. Que Murcia cuente con una de las comiectecas más potentes a nivel nacional e internacional estaba escrito desde hacía un siglo. Suena a profecía de cutre adivino en horario de Teletienda, pero es que hace justo 100 años, el periodista murciano Joaquín Arques, tomó el título de una revista de variedades (TBO) y se la sugirió al impresor catalán Antonio Suárez como nombre para la publicación infantil que éste iba a lanzar. Desde entonces el tebeo en nuestro país fue sinónimo de lectura infantil y han tenido que pasar varias décadas para que la cosa empezara a cambiar.

Una de las reglas de oro del marketing publicitario es cambiarle el nombre al mismo producto para captar la atención del consumidor. No fue de manera consciente, pero algo de eso hubo en el hecho de que la llamásemos Comiecteca en lugar de Tebeoteca. Había que marcar diferencias, y desde entonces los tebeos en la BRMU dejaron de ser (sólo) cosa de niños. Los tiempos nos lo pusieron fácil: se crearon Premios Nacionales, los medios los incluyeron junto al resto de productos culturales, las editoriales supieron sacarle rédito a la etiqueta de novela gráfica, y poco a poco el paisaje fue cambiando. Pero... ¿y la fauna y su adaptación al medio?

Como muy bien nos enseñan series como *Mad Men*: los cambios en vestimentas, usos o costumbres no son de un día para otro. Y aunque no han evolucionado estéticamente de forma similar a las agitadas décadas de los 60 y los 70, en las que se movían Don Draper y sus coetáneos,

en los últimos 14 años en los que la Comicteca está en marcha, hemos podido registrar algunos.

A las camisetas negras de aires góticos y melenas con coleta de algunos, se sumaron las barbas bien cuidadas de otros. Al colorido capilar y textil de las chicas apasionadas del manga se sumaron los modelitos vintage y las melenas con flequillo cayendo sobre gafas de pasta (negras por supuesto). Pero, por encima de todo, para lo que nos ha servido la observación del hábitat comiquero ha sido para constatar que ya no hay criterios demográficos, estéticos ni culturales que sirvan para tipificar al lector de cómics.

La teoría de la evolución ha debido de saltarse varios eslabones en el caso del cómic, y en nuestra Comicteca ya no hay lector de cómic estereotipado. Ahora que lo murciano está de moda y se hacen tantas bromas en medios externos a la Región, podríamos aprovechar uno de los clichés más asentados en el imaginario colectivo: el del lector de cómics, que se desdibuja a golpe de préstamos y bibliodiversidad, precisamente, en la Comicteca de la Biblioteca Regional de Murcia.

Será que no es tan simple eso de tipificar, será que los lectores de cómics se independizaron hace tiempo de cualquier cliché, y hoy, quien aspire a no quedarse fuera del progreso evolutivo: sabe que tiene que contar con el cómic como parte de su dieta cultural.

LOS CULPABLES

Agustín Alcaraz Peragón es historiador del Arte, se interesa especialmente en las composiciones para bandas de música en la Región d Murcia. Es autor de varias publicaciones relacionadas con la Semana Santa, entre ellas los libros *Marrajos de la Agonía* o *Imagen de devoción*.

Cristina Sánchez Martínez es Doctora en Filología Clásica, Catedrática de Latín y Profesora asociada del Master del profesorado de Lenguas Clásicas de la UM. Autora de dos libros de mitología, *Metamorfosis* y *Mitos infernales* (ambos en Tilde). Lectora de cómics, en especial de romanos, y divulgadora de su uso en las aulas.

Antonia Marín Sánchez es Licenciada en Pedagogía, Diplomada en Audición y Lenguaje y ejerce como Psicomotricista. Sus aficiones van desde los clásicos de la literatura inglesa (con Jane Austen a la cabeza) hasta los cómics y la novela nórdica policíaca; declarándose además, apasionada seguidora del Montalbano de Camilleri, con quien no le importaría compartir vino y cannoli en la trattoria de Enzo.

Francisco Giménez Gracia es traductor, crítico literario y ensayista. Entre sus obras destacan *La Leyenda Dorada de la Filosofía* y *La cocina de los filósofos*.

Mariano Pérez Ródenas es Doctor en Historia de América y Máster en Periodismo, crítico literario y coleccionista de historietas. Apasionado de la aviación, la gastronomía, el cine y el siglo XVIII, ha participado en varios libros y revistas culturales, y es autor del blog 'Hora de pensar'.

Antonio Rentero es jurista y comunicador especializado en cine, series de TV y tecnología. Colabora con distintos medios de prensa, y es autor, coautor y editor de varios libros entre los que destaca *Arde el trópico* y *Lovecraft, la alargada sombra del tentáculo*.

David López Sandoval es Doctor en Filología Hispánica, especialista en la narrativa española de los Siglos de Oro, lector compulsivo de cómics y escritor de poemas. Recientemente ha publicado *El viaje heroico* (Raspabook, 2017), que fue ganador del XIV Premio Fray Luis de León de Poesía.

Vicente Funes es Licenciado en Documentación por la Universidad de Murcia. Desde hace 17 años trabaja en la Biblioteca Regional de Murcia. Entre otras funciones coordina la sección de Comiecteca, escribe en diversas publicaciones en torno al cómic y ejerce como community manager del centro. Lector de cómics por afición y profesión.

Nicolás González Gallego: Doctor en Ciencias de la Empresa, profesor universitario y gestor de proyectos europeos.

Diana Escribano Henarejos: Diseñadora gráfica e ilustradora. Responsable del diseño y algunas ilustraciones de esta edición. www.dehworks.com

Pedro Rivera Barrachina es abogado de profesión, Master en estudios urbanísticos e inmobiliarios. Actualmente Consejero de Presidencia y Fomento de la Región de Murcia. Bibliófilo empedernido, lector y coleccionista de cómics y cinéfilo.

