
Roberto Bolaño

Los Detectives
Salvajes

CLUB DE LECTURA 14
23 de maig de 2011

Vida i Obra
Roberto Bolaño Ávalos va néixer a Santiago de
Xile el 28 d'abril de 1953, fill de León Bolaño,
transportista, i de Victoria Ávalos, professora. Va
passar la seva infància a Viña del Mar, on va
cursar els seus primers estudis, i també va viure a
Quilpué i a Cauquenes.
El 1968 la família es trasllada a Ciutat de Mèxic,
on Roberto va passar la seva adolescència
concentrat en la lectura, tancat durant hores a la
biblioteca pública. Aviat va decidir que volia ser
escriptor i va començar a treballar com a

articulista en diferents mitjans. En complir els vint anys, l’any 1973,
va voler tornar a Xile. Corrien els dies previs al cop d'estat i Bolaño
es va incorporar a la resistència, però va ser arrestat. Després de
vuit dies a la presó (va ser alliberat gràcies a la intercessió de dos
detectius que van resultar ser ex companys d'escola), va decidir
tornar a Mèxic i dedicar-se de ple a la literatura.
A Mèxic va fundar, juntament amb un grup de poetes mexicans, un
moviment d'avantguarda denominat infrarrealismo, i el 1975 va
veure finalment publicats els seus primers treballs, reunits en
l'antologia poètica Poetas infrarrealistas mexicanos. No obstant
això, "fastiguejat de tot el que és literari", va abandonar Mèxic i va
partir primer cap a El Salvador, on va conèixer al poeta Roque
Dalton, i posteriorment a Europa. Després de viatjar per diversos
països europeus i pel continent africà, finalment va decidir establir-
se a Catalunya.
No va ser una època fàcil; estava sol, sense papers, tenia dificultats
econòmiques ... Va treballar en múltiples oficis (va ser rentaplats,
cambrer, vigilant nocturn, escombriaire, descarregador de vaixells,
veremador ...) fins que va poder mantenir-se mitjançant la seva
participació en certàmens literaris. Totes aquestes experiències les
convertiria, més endavant, en matèria de la seva ficció.
El 1984 va publicar, en col·laboració amb Antoni García Porta, la
seva primera novel·la, Consejos de un discípulo de Morrison a
un fanático de Joyce, amb la qual va obtenir el premi Ámbito
Literario. Aquest mateix any va publicar La senda de los
elefantes, que va ser guardonada amb el premi Félix Urabayen.

Dos anys després va fixar la seva residència a la localitat costanera
de Blanes (Girona), on, sense abandonar el seu interès per la
poesia, es va centrar cada vegada més en la narrativa. Treballava
en un petit estudi amb prou feines a cinquanta metres de casa
seva, seguint alguns rituals imprescindibles: música de rock de la
dècada de 1970, una infusió de camamilla amb mel i tabac,
moltíssims cigarrets. Escrivia tres folis al dia i, si les coses anaven
bé, fins a deu. Cuidava molt de l'estructura dels seus llibres i
reescrivia molt.
El 1993 els metges li van diagnosticar una greu malaltia hepàtica. A
partir de llavors Bolaño es va obsessionar amb deixar un llegat
literari d'importància i es va dedicar encara amb més afany a
l'escriptura i multiplicar les seves publicacions. Aquest mateix any
van veure la llum Los perros románticos, un recull de l'obra
poètica creada entre 1977 i 1990, i la novel·la La pista de hielo. El
1996 va presentar La literatura nazi en América i Estrella
distante, i el 1997 el recull de contes Llamadas telefónicas, que
li va valer el premi Municipal de Santiago de Xile, el més important
al seu país.
L'any 1998 va ser, sens dubte, un any clau en la vida de Roberto
Bolaño, que poc abans havia començat a publicar a Anagrama.
Aquell any la seva novel·la Los detectives salvajes va rebre dos
importants distincions: el premi Herralde de novel·la i el Premi
Internacional de Novela Rómulo Gallegos "per la qualitat de l'obra i
la seva nova aposta narrativa".
Poc després d'aquest reconeixement públic, i després de vint anys
d'absència, Bolaño va visitar Xile. Arran d'aquesta visita va sorgir
una nova novel·la, un quadre al·legòric del Xile pinotxetista,
carregat de fantasmes, torturadors i tocs de queda, titulada
Nocturno de Chile (2000) i qualificada per l'editor Jorge Herralde
de "petita obra d'art esgarrifosa".
El mateix any de l'aparició de Nocturno de Chile, Bolaño va entrar
en llista d'espera per a un trasplantament de fetge. El seu estat de
salut empitjorava, i va decidir consagrar "el que em quedi de vida"
a la que havia de ser la seva obra mestra, 2666. "Conscient de
l'ombra que la mort havia projectat sobre ell" (Enrique Vila-Matas),
va seguir escrivint fins que va morir, el 14 de juliol de 2003,
víctima d'una insuficiència hepàtica. Pocs dies abans havia assistit a
Sevilla a la I Trobada d'Autors Llatinoamericans en la que va ser la
seva última aparició pública, i havia lliurat al seu editor el manuscrit
del llibre de contes El gaucho insufrible.

El 2004 Anagrama va publicar 2666, la novel·la pòstuma de
Bolaño, una pentalogia de més de mil pàgines, centrada en la figura
d'un enigmàtic escriptor alemany anomenat Von Archimboldi, en la
qual l'autor mostra la seva gran varietat de registres literaris.
Segons el crític Ignacio Echevarría, es tracta de "l’obra mestra"de
l'autor, una "novel·la total, sense cap matís intimidant o plumbi,
que toca els grans temes, com la mort, el mal o la transcendència
[...] una obra polifònica , on els registres canvien molt, des del
policíac fins a l’èpic ".
2666 va rebre el premi Salambó, que atorguen els propis
escriptors a la millor novel·la escrita en castellà, "per aclaparadora
majoria" (Rosa Montero, membre del jurat). El jurat la va definir
com "el resum d'una obra de molt pes, on es decanta el millor de la
narrativa de Roberto Bolaño", una novel·la que "conté molta
literatura, que suposa un gran risc i porta a l'extrem el llenguatge
literari de la seva autor ". 2666 també va ser guardonada amb el
premi a la novel·la "amb millor acollida entre la premsa
especialitzada" concedit per la Fundació José Manuel Lara
Hernández.
El mateix any 2004 es va publicar Entre paréntesis, un
recopilatori d'articles, conferències i altres textos publicats en
diversos mitjans de comunicació i producte de l'activitat periodística
i pública de Bolaño entre 1998 i 2003. Altres obres de l'autor són
Amuleto (1999), Monsieur Pain (1999), Putas asesinas (2001),
un llibre de relats protagonitzats per personatges extrems, Una
novelita lumpen (2002) i Amberes, publicada el 2002 però
escrita vint anys abans, quan Bolaño, acabat d'arribar a Barcelona,
treballava per les nits en un càmping de Castelldefels.

Llibre. Argument.

Arturo Belano i Ulises Lima, els detectius salvatges, surten a buscar
les petjades de Cesària Tinajero, la misteriosa escriptora
desapareguda a Mèxic en els anys immediatament posteriors a la
Revolució, i aquesta recerca, el viatge i les seves conseqüències es
perllonga durant vint anys, des de 1976 fins a 1996, el temps
canònic de qualsevol vagareig, bifurcant-se a través de múltiples
personatges i continents, en una novel·la on hi ha de tot: amors i
morts, assassinats i fugues turístiques, manicomis i universitats,

desaparicions i aparicions. Els seus escenaris són Mèxic, Nicaragua,
Estats Units, França, Espanya, Catalunya, Àustria, Israel, Àfrica,
sempre al compàs dels detectius salvatges poetes «desperados»,
traficants ocasionals, Arturo Belano i Ulises Lima, els enigmàtics
protagonistes d'aquest llibre que pot llegir-se com un refinadíssim
thriller wellesiano, travessat per un humor iconoclasta i ferotge.
Entre els personatges destaca un fotògraf espanyol en l'últim
esglaó de la desesperació, un neonazi borderline, un torero mexicà
jubilat que viu al desert, una estudiant francesa lectora de Sade,
una prostituta adolescent en permanent fugida, una eminent
uruguaiana en el 68 llatinoamericà, un advocat gallec ferit per la
poesia, un editor mexicà perseguit per uns pistolers a sou ...

Llibre. Estructura.

Los detectives Salvajes de Roberto Bolaño és un collage
magnífic. Un calaix de sastre que parla de la vida al fil de la poesia
o, concretament, al fil de la història de dos poetes realvisceralistes
que donen tombs aquí i allà des de mitjans dels 70 a finals dels 90.
La novela tiene tres partes bien diferenciadas (aunque toda ella
está escrita en forma de dietario): en la primera, es Juan Garcia
Madero poeta realvisceralista el que nos da entrada al mundo de los
realvisceralistas y a los personajes de Arturo Belano y Ulises Lima,
los verdaderos protagonistas y eje sobre el que giran las páginas
de “Los detectives salvajes”. En esos primeros capítulos
(desarrollados íntegramente en Mexico DF) ya podemos apreciar
toda la fuerza narrativa de Bolaño y hacernos una idea de lo que
nos depara la novela.
La novel·la té tres parts ben diferenciades (encara que tota ella
està escrita en forma de dietari): en la primera, és Juan Garcia
Madero poeta realvisceralista el que ens dóna entrada al món dels
realvisceralistes i als personatges d'Arturo Belano i Ulises Lima, els
veritables protagonistes i eix sobre el qual giren les pàgines de Los
detectives Salvajes. En aquests primers capítols (desenvolupats
íntegrament a Mèxic DF) ja podem apreciar tota la força narrativa
de Bolaño i fer-nos una idea del que ens ofereix la novel·la.
A la segona part, el dietari es va formant a través dels testimonis
de diferents persones que han tingut contacte amb Belano i Lima.

Se segueixen els seus passos per diferents ciutats i països gràcies
als comentaris de gent que se'ls ha anat creuant: des de
personatges que reconeixem de les primeres pàgines de la novel·la,
a molts altres de nous: poetes, pintors, professors, estudiants ...
tots ells explicant les seves trobades de vegades tristos, de
vegades divertits, i gairebé tots els casos interessants, amb Lima i
Belano.
El la tercera i última, torna a ser Juan García Madero el que explica
les vicissituds de Lima, Belano i ell mateix (juntament amb Lupe i la
seva "padrote", és clar) per Sonora a la recerca de Cesària
Tinajero, la primera poeta realvisceralista.

I és que l'obra de Bolaño és molt especial: les històries que explica
en "Els detectius salvatges" són interessants (i terriblement
eclèctiques, incloent petits thrillers, històries d'amor, històries
tristes, històries de felicitat, erudites, grolleres, directes, subtils ...),
però en el fons és igual, podria explicar qualsevol altra cosa i la
novel·la seria igual de brillant. És un narrador excel·lent que va
més enllà del que narra.

Llibre. Opinions

Pese a que la historia gira en torno a esos dos detectives, el lector
apenas los ve hablar, pues el autor ha querido que sean otros
personajes los que narren sus peripecias, y ahí reside, quizá, el
mayor atractivo del libro, en esa pluralidad de puntos de vista. La
novela comienza a modo de diario escrito por un tal Juan García
Madero, estudiante universitario adscrito al real visceralismo,
movimiento poético cuyo máximo enemigo no es otro que el
célebre Octavio Paz. García Madero escribe poemas y estudia poco,
conoce a muchachas que escriben versos, folga con camareras y
prostitutas, describe Ciudad de México hacia 1975 y habla de su
amistad con dos individuos, también poetas, que aparecen y
desaparecen constantemente y de los que apenas sabemos nada:
los detectives Belano y Lima. Es la primera parte del libro, la que
nos va a permitir familiarizarnos con personajes que en el
transcurso de la narración contribuirán con su testimonio a que
conozcamos más a fondo el carácter de los protagonistas.

Si bien la novela resulta en ocasiones un punto enrevesada, es
innegable la fuerza de su torrencial estilo y no es posible pasar por
alto la manifiesta inteligencia con la que está escrita. Bolaño es
indudablemente un escritor sagaz, y sus opiniones, aunque
disfrazadas por esa impostura que es la literatura, mueven a la
admiración.

Alberto Domínguez
Lateral

Ante el lector Bolaño despliega un mosaico de tiempos, lugares y
personajes filtrados por un abigarrado conjunto de narradores, pero
con la maestría en la inspección psicológica y la diversidad
suficientes como para conseguir que se desentienda de los avatares
de los protagonistas. En muchas ocasiones, esos relatos (sobre
todo los de la segunda parte del libro) rebasan su inicial talante de
testimonio para convertirse en una narración con un mundo
autónomo. Se puede llegar a sospechar, entonces, que la novela
está abocada a la disgregación. Sin embargo, Bolaño tiene la
pericia suficiente para lograr encajar esos relatos en un artefacto
plural y coherente, en una indagación global sobre los abismos del
individuo y las grandezas y miserias del arte. Aunque a veces asalta
la duda de que ciertos segmentos narrativos sean realmente
imprescindibles, en mi opinión el autor ha logrado con éxito poner
al servicio de un proyecto novelesco ambicioso su talento de
cuentista. Decíamos antes que estamos ante una narración "no
teológica". Esta condición no se deriva sólo de la circularidad
narrativa, sino principalmente de que jamás sepamos con certeza
cuál es criterio que gobierna el rumbo de los personajes.

Juan Carlos Peinado
Revista Reseña

Tal vez uno de los rasgos más notables de esta novela es el doble
juego entre la investigación de Belano y Lima tras las huellas de
Cesárea Tinarejo y la investigación, por así decirlo, del narrador
tras las huellas de Belano y Lima. Los personajes de la novela son
los testigos de esta búsqueda. Cada uno [...] aporta una pieza al
puzzle, aunque en muchos momentos sus historias alcanzan un
perfecto nivel de autonomía: relatos dentro del relato, cuentos que
podrían leerse en forma independiente, pero que son, en la
realidad, parte de una novela extraordinaria en la que Bolaño
despliega sus recursos narrativos y su desencantada visión del

mundo. Con un rigor asombroso, el autor somete a juicio a toda la
literatura latinoamericana del siglo y a buena parte de la historia,
siempre en nombre del empeño de sus personajes protagónicos por
descubrir las huellas secretas que pueden revelar el sentido de la
poesía y de la vida. No se equivocan ni exageran los críticos que
comparan esta novela con Rayuela y otras obras fundacionales del
boom de los sesenta. Bolaño ha elaborado una propuesta compleja
y múltiple, que, nuevamente, reinventa el arte de escribir novelas y
remece el sentido de la escritura.

Rodrigo Pinto
Revista Caras (Chile)

 Llibres de Roberto Bolaño a la Biblioteca Bac de Roda:

 Los Detectives salvajes. Barcelona: Anagrama, 2006.

 2666. Barcelona: Anagrama, 2009.

BIBLIOTECA BAC DE RODA.
C. d'en Bac de Roda, 1 bis.
08510. Roda de Ter.
Tel.:938540077.
A/e:b.rodadeter.br@diba.cat
Web: www.rodadeter.cat/biblioteca © Biblioteca Bac de Roda, 2011

