

DEL JARDÍ AL BOSC

VICTORIA CHEZNER

Comissariat: AEC
Coordinació: Cultura i Comunicació del JBUV
Disseny de muntatge: M. Luz Ruiz Bañón
Disseny gràfic i maquetació del catàleg: Maxi Gómez
Muntatge i transport: Esfera Proyectos Culturales SL
Textos: Jaime Güemes, José Sebastián Carrión, Manuel Fernández Díaz
Fotografia de les obres: Martín Pérez Design, Manu Díaz
Traducció: Eva Pastor, Lucia Sapiña
Edita: Jardí Botànic de la Universitat de València
Fotomecànica i impressió: COGRAF SL

ISBN: 978-84-09-19288-5
D.L.: MU 308-2020
© dels textos, els autors
© de les imatges, els autors

AEC es un grupo de Innovación Docente Internacional multidisciplinar de la Universidad de Murcia que promueve una enseñanza transversal a través de la docencia en el ámbito de las Artes Visuales, las Ciencias de la Naturaleza y el Paisaje. Favoreciendo el flujo de información entre las diferentes áreas de conocimiento implicadas hacia la sociedad en general.

Sumari

La teua presència, una visió del paisatge.

Jaime Güemes.

Director del Jardí Botànic de la Universitat de València..... 4

La saviesa vegetal de la lentitud.

José Sebastián Carrión.

Catedràtic d'Evolució Vegetal. Universidad de Murcia 8

De l'hortus conclusus a l'hortus botanicus.

Manuel Ferández Díaz. *Mestre i biòleg. Professor del*

Departament de Didàctica de les Ciències Experimentals.

Universidad de Murcia. Grup d'Innovació Arte en Construcción.

Grup d'Investigació ECCE Homo 14

Morador de Montes 19

Anatomía de un proceso 20

Los claros del bosque..... 28

Serie, Palabras de silencio 30

Serie, Si un árbol cae 36

Serie, Palabras contempladas 40

Currículum 62

La teua presència, una visió del paisatge

Jaime Güemes

*Director del Jardí Botànic de la
Universitat de València.*

Encara que no el vegem, no el sentim, no l'estimem, no el percebem, totes les persones estem impregnades pel paisatge que ens envolta, el que ens ha vist créixer, on ens hem criat, del qual formem part. És com l'aire, no podem viure sense ell, no podem aïllar-nos d'algun paisatge, a vegades urbà, desnaturalitzat, artificial, quasi letal, però un paisatge que, d'alguna manera, ha sigut sempre modelat per l'ésser humà.

Almenys, en la conca del Mediterrani no existeixen els paisatges primigenis, no existeixen els boscos verges, no podem trobar cap lloc que no haja sigut transformat per l'acció humana. La nostra espècie ha arribat a tots els racons i en tots ells ha deixat la seua petjada. Ara intentem imaginar com era abans de la nostra presència, i actuem sobre ell per a portar-lo, en una manifestació més de supèrbia, als seus orígens. Transformem i modelem el paisatge per a recuperar el que li hem llevat, la naturalitat, amb freqüència, sense adonar-nos que el que realment fem és reescriure'l a la nostra imatge i semblança, al nostre gust, com creiem que ha de ser, que no deixa de ser també una forma de dominació.

Faig aquestes reflexions per a presentar a una dona impregnada pel paisatge, sensible a la seua transformació, capaç de representar-lo amb la fermesa de la ciència i la subtileza de l'art. No sé si va ser abans il·lustradora científica o artista, suposant que hàgem de separar totes dues facetes d'una mateixa obra. Va il·lustrar amb gran bellesa l'*Atlas de los paisajes naturales de la Región de Murcia*, allí amb el seu nom familiar: María Victoria Sánchez Giner. Ara, com Victoria Chezner, ens arriba una impressionant, provocativa i inquietant col·lecció de quadres que no deixarà indiferent a ningú i que, necessàriament, ens

portarà a la reflexió sobre la transformació del planeta i les seues conseqüències.

Porta els seus paisatges al Jardí Botànic de la Universitat de València, que forma també un paisatge, en aquest cas artificial, impossible d'imaginar, on es reuneixen plantes de tot el món. On les grans palmeres i els arbres centenaris conviuen amb les herbes més xicotetes i efímeres. Un bosc irreal que sobreviu en el centre d'un paisatge urbà dominat per la rajola, formigó, vidre, ferro i asfalt. Els porta a l'oasi de la ciutat, com l'hem definit alguna vegada. I en el centre d'aquest oasi, a l'illa que forma l'Estufa Freda, hem instal·lat un altre paisatge, el creat per Victoria Chezner amb colors suaus, discrets, subtils, tènues, a penes perceptibles en alguns casos, elaborats a partir de terres, cendres i pigments vegetals, perfectament integrats en la seua obra. Pintures acollides per la fusta dels mateixos arbres, amb unes dimensions que quasi ens acosten a la realitat de la natura.

Inquieten els títols: contemplació, caigudes, silenci; esglaia el format, la falta d'altres vides en el bosc, només una xicoteta figura humana sedent, pensativa, acompanya un dels quadres. Així és també la natura. Les plantes, els arbres dominen el paisatge, tot és xicotet al seu costat. I si les plantes moren, el paisatge es buida, no queda res, només la vida invisible, només la fusta en descomposició, esperant que una llavor germine i es nodrisca amb ella, al fet que comence de nou a

formar un bosc. I potser podem veure en algun dels seus quadres eixa vida cíclica que marca l'esdevenir de la natura, de la vida en el planeta, capaç de perpetuar-se sense necessitat dels éssers humans.

Però el bosc no són només grans arbres, també són humils arbustos, que es refugien en els seus clars, o xicotets detalls, si ens acostem prou a les fulles, les branques o els fruits. Victoria ens mostra la part vegetal més independent, la que només necessita llum, calor, aire i terra per a sobreviure, la que prescindeix, si és necessari, d'altres formes de vida per a desenvolupar-se. Encara que això no siga cert del tot. Els fongs i els bacteris formen una unió imper-

ceptible a l'ull humà nu, sense la qual la terra segurament continuaria sent eixe planeta desert que va ser a l'origen.

Què ens vol contar Victoria? El paisatge que ens espera quan el canvi climàtic calcine tots els nostres boscos? Això mai ho arribarem a veure, abans haurem desaparegut. No podem viure sense arbres, sense ombra, sense oxigen, sense verdor. Ens vol donar confiança en la capacitat de recuperació de la vegetació, en la capacitat de les plantes de ressorgir, quasi de les seues cendres? És l'esperança que ens queda, i la il·lusió que ens ha portat Victoria Chezner a les parets de l'Estufa Freda, perquè el seu paisatge convisca durant unes setmanes amb el nostre, amb el que ens acull al Jardí Botànic.

La saviesa vegetal de la lentitud

José Sebastián Carrión

Catedràtic d'Evolució vegetal.

Universidad de Murcia.

Se m'han demanat unes paraules amb motiu de l'exposició de Victoria Chezner titulada “*Del jardí al bosc*” que tindrà com a *locus* el Jardí Botànic de la Universitat de València, amb el qual, no sé si casualment —he llegit als clàssics i les seues idees sobre el destí—, tinc certa implicació memorística emocional. Em sent, en qualsevol cas, molt honrat per tenir l'oportunitat de transmetre la meua desautoritzada percepció del treball de Victoria, donat que, tot i que jo li faria un homenatge, no sóc ni artista ni res que se li pugua semblar. Mai vaig tenir talent, o igual algú que sí que estava autoritzat em va dir que la pintura no era el meu i vaig acabar creient-ho. Tot i això, sí que soc botànic de professió i crec que Victoria també ho és. Tal volta ho és de la forma estructuralista de Goethe —va haver temps previs al violent i desgraciat divorci entre les ciències i les arts. Ho dic perquè allò que un observa, són individus, espècies, poblacions, comunitats i paisatges vegetals ben caracteritzats en la seua anatomia, geometria, taxonomia i geobotànica. Harmonia i ciència de la mà, creació i precisió sense divorciar, color i ombra sense conflicte, profunditat i relleu, vida i mort.

L’“element” vocacional de Victoria Chezner, en el sentit del famós assaig de Ken Robinson, és la pintura. Victoria és un geni i en tinc pocs dubtes quan pense en la seua feina, però també quan la vigile sense que se n'adone, com faria un etòleg sorprès pel comportament inigualable d'una garsa. Donat que en ella es destil·la honestat en la seua vida i astúcia en la configuració de les seues habilitats. L'art bé podria ser també, com en ella, l'expressió més honesta del paisatge interior, de la mateixa forma que el valor és l'única virtut que no es pot desplegar de forma fraudulenta; llocs sense espai per al narcisisme. Dona valerosa

i artista fiable, de traç i caràcter ben definits, Victoria és una autèntica experta en plantes i paisatges vegetals. Díficil tasca si del que es tracta és d'aprendre, però hi ha alguna cosa a la seua obra que clarament no és llegat de la disciplina ni de les hores impenitents de traç i observació, sinó d'un talent l'empremta del qual podria residir en algun racó de la seua fascinació infantil, pot ser que combinat —especule alegrement— amb la configuració genètica de la seua estirp.

No sé si les sensacions davant la percepció d'una estructura artística són comunals. Desconec també si la crítica artística és un art o només una excusa per a donar a menjar a uns quants. Però crec que quan contempen el seu treball, van a veure molt de sofriment. Plantes amb branques desproveïdes de fulles (de vegades en espècies de fulla perenne), callositats, trencats, girs del creixement sota la neu, el vent i qualsevol disrupció fisicoquímica de l'entorn. Els arbres, els boscos, els jardins de Victoria no són el paisatge endolcit del camp anglès. Hi ha personatges fotosintètics turmentats. Però vius. Tant és així que de vegades, mirant em sorprenc a mi mateix pensant en el jove Tolkien passejant per la serralada del Drakensberg sud-africà i en els seus “no arbres” parlants del món antic, els Ents.

No dec eludir una breu nota curricular. Professora en la Universitat de Múrcia, l'autora és doctorada en Belles Arts per la Universitat Politècnica de València i Màster universitari en Educació i Museus: Patrimoni, identitat i mediació cultural per la Universitat de Múrcia. Ha participat en un nombre considerable d'activitats i projectes d'investigació artística (cursos d'innovació docent i promoció educativa, seminaris, congressos, conferències, tallers). És responsable de la il·lustració de llibres per a l'educació i la sostenibilitat. Ha estat component crucial en l'elaboració de l'*Atlas de los Paisajes de la Región de Murcia*. Ha di-

rigit i comissariat nombroses obres artístiques i exposicions. És autora de més de 70 publicacions d'investigació artística, en l'àmbit nacional i internacional. La seua obra artística, sovint orientada a la natura, ha rebut nombrosos premis i distincions. Ha estat coordinadora de projectes sobre la relació de la pintura amb el paisatge i els espais naturals. Ha estat comissària de diferents exposicions sobre el valor plàstic i la relació de l'art amb el paisatge i diferents espais naturals de la Regió de Múrcia.

Amb tot, una trajectòria destacada que en qualsevol cas, no pot il·lustrar el seu valor com artista perquè el currículum no està dissenyat per a dir massa sobre allò que resulta interessant. Tinc pocs dubtes que la majoria dels acadèmics som gent avorrida que desconeguem els riscos

reals que afecten la vida quotidiana de les persones. El currículum es pot dissenyar, però amb l'art te l'estàs jugant.

Per això Victoria ha violat amb innocència certs estàndards meritocràtics que són l'objecte del desig de molts col·legues. Mai s'ha interessat per la seua carrera. I tot i això, fa uns anys, abans de conèixer-la en persona, uns amics m'havien filtrat una d'eixes informacions que apleguen a ser conegudes per l'ecosistema cortesà de les universitats, però que mai es fan virals ni per descomptat apleguen al més comú dels professors del carrer. Deien, i estic convençut de que no era un assumpte deformat per la voracitat de la xafarderia, que Victoria era la professora de la seua universitat millor valorada pels seus estudiants. Parle d'eixes enquestes que es fan any rere any, apleguen al professor (sense molt correlat perquè ningú se senta ofès ni al·ludit) i mai es publiciten per raons que supose que dec respectar, però que no compartesc.

Quan la vaig conèixer, ho vaig comprendre. En la seua ànsia vital, en la seua missió d'ensinistrar en la bellesa, estava clar que Victoria havia esguitat per tots els llocs tota eixa espurna de l'entusiasme contagiós, la felicitat de la culminació d'una feina tan humanament delirant. Som una espècie anòmala per un desenvolupament cerebral hipertròfic i barroer que ha estat dirigint l'escena durant més de cent mil anys. Capaç del pitjor com a primats jerarquitzats. Tot i això, de tant en tant, encara que siga probabilísticament impossible, apareix una persona capaç del contrari. Ací està l'art, per a trencar una tendència majúscula, per a sorprendre els déus i trencar previsions. No és d'estranyar, doncs, que alguns forats busquen la llum, com els estudiants, perduts per definició, busquen l'assossegament del jardí o el misteri del bosc. O la màgia d'una mestra com Victoria.

Van a veure criatures estranyes, ací i allà. Sensacions cacofòniques als brancatges, però mai repetició en el traç; cada peça és verge. Altres vegades el bosc en el seu conjunt es desplaça amb la llum, com si ho haguera dit Shakespeare en l'última sortida del sol de Macbeth.

Tampoc s'estranyen si les branques es trenquen sobre la pedra i vostés poden escoltar-ho amb la mirada. Parle de la saviesa de la lentitud, com feia Kundera, de quan les mans provoquen una espècie de fantasia sinestèsica. Miren i escolten, miren i respiren. Com en una praxi de meditació contemplativa. Escolten les gotes d'aigua desenfilant-se per la calor entre les cavitats del suro. Sorprenen-se.

De l'hortus conclusus a l'hortus botanicus

Manuel Fernández Díaz

Mestre i biòleg.

Professor del Departament de Didàctica de les Ciències Experimentals. Universidad de Murcia.

Grup d'Innovació Arte en Construcción.

Grup d'Investigació ECCE Homo.

Rebre la invitació per a col·laborar, encara que siga amb uns breus comentaris, a la presentació de l'obra de Victoria Chezner, sempre resulta gratificant, sobretot quan l'admiració per les plantes és compartida i tenen orígens semblants. En el cas que ens ocupa, l'admiració de l'autora per les plantes i la seua especial connexió amb elles són dos fets que fonen les seues arrels amb les seues relacions familiars i els records construïts sobre elles.

De la seua relació amb la matriarca familiar brota la connexió amb els elements propers i íntims del pati interior enjardinat d'una casa, plagat d'espècies frondoses i florides, cuidades amorosament per les mans de l'àvia. Aquell pati de jocs i converses, com si fos un *hortus conclusus*, té el seu reflex en obres posteriors que se centren en el detall, en l'observació fina i assossegada, i en el treball tècnic minuciós, acabat en xicotets formats que conviden l'espectador a realitzar una aproximació física i emocional.

De la seua relació amb son pare naix l'admiració pels espais oberts, per la muntanya i els arbres. D'eixa apertura a la natura, a través de nombroses aproximacions al bosc en primera persona, l'autora ens ofereix una sèrie d'obres en grans formats que, al contrari de les anteriors, conviden no a l'observació del detall sinó a la immersió en el mateix paisatge, amb les seues llums i les seues ombres.

El fet de passar del jardí al bosc implica un procés d'evolució personal al llarg del temps i de l'obra; implica la immersió pausada i observadora en diferents boscos en un procés de cerca i trobada. Cerca d'emocions i trobada amb la natura mateixa. I és que en aquest cas, l'obra de Victoria Chezner ens fa recordar altra obra, molt anterior, la *Alegoría*

de la Naturaleza como madre de las artes de Jan van Hammesen. Resulta impossible negar el paper que té la natura, entesa de una forma o una altra, a la nostra tradició cultural, i de fet un repàs, fins i tot superficial, ens faria comprovar les innumerables formes en què la natura ha sigut representada i incorporada al nostre imaginari i tradicions.

A la nostra tradició judeocristiana el jardí, el Jardí de l'Edén més concretament, posseeix una càrrega simbòlica innegable. Més enllà de les creences de cadascú, i mirant amb certa perspectiva temporal, el jardí representa a la natura rebuda, a la natura tacada i a l'aspiració de tornar a la natura en una espècie de retrobament final. Aquest jardí de l'Edén, per xocant que pugui semblar, té el seu clar reflex en una conducta humana real i propera a la que, per desgràcia assistim quotidianament. Som uns habitants més a la natura però actuem com si fórem els seus amos; l'explotem fins a sobrepassar límits que mai haurien de ser excedits i ara que som conscients de l'estat d'alteració quasi irreversible busquem solucions per a la seua conservació.

En aquest sentit el jardí, l'*hortus botanicus*, a compleix una missió una mica diferent i segurament encara més noble que aquella per la qual va ser concebut a mitjans del segle XVI. Del passat dels jardins botànics ens queda eixa idea de la revolució científica en què les grans potències europees es disputaven el planeta i els seus recursos a cop de vela bufada i fins i tot a canonades si era menester. Una ciència, la d'aleshores, amb un caire innegable utilitarista en la que la metròpolis atresorava i presumia de les meravelles de les colònies. I una forma d'alimentar eixe ego, per a

major glòria dels governants i científics de l'època, era lluir boniques col·leccions de plantes de tants racons del planeta com fora possible.

Sense negar la importantíssima empresa dels jardins botànics del passat, gràcies als quals la ciència de les plantes aconseguí avançar, també la ciència farmacèutica i la ciència mèdica ho feren, podríem dir que el jardí botànic contemporani s'eleva no ja com un símbol de la colonització i del poder de les nacions, sinó com una institució dedicada a l'estudi, conservació i divulgació de la diversitat biològica, eixa que paradoxalment viu a prop de la mort.

Però l'aproximació cap allò que ens sustenta s'aconsegueix no només mitjançant el coneixement científic, *sensu stricto*. L'acostament a la natura i la seua diversitat té, o almenys hauria de tenir, un imprescindible component emocional i estètic, alguna cosa que ens comoguera davant la simple visió del color tardorenc de les fulles de l'auró, el tronc tortuós d'una olivera mil·lenària o la flor delicada d'una orquídia.

Aquesta visió emocional i emocionant és la que transmet l'obra de Victoria Chezner gràcies a la seua aproximació, des de diferents punts de vista, al cos de la planta com a ésser. Així, "*Del jardí al bosc*" és molt més que una exposició. És més aviat la metàfora amb què l'autora, amb el filtre previ de les seues experiències personals, recorre, investiga, plasma i comunica eixa natura viscuda i la protegeix en forma de moments pictòrics. Una protecció figurada que ens reclama a nosaltres, espectadors, la posada en marxa d'una consciència i acció col·lectiva que evite allò que de vegades sembla inevitable.

Morador de montes IV
Acrílico sobre madera
240 x 120

Anatomía de un proceso (1/3)
Acrílico sobre madera
120 x 240 cm

Anatomía de un proceso (2/3)
Acrílico sobre madera
120 x 240 cm

Anatomía de un proceso (3/3)
Acrílico sobre madera
120 x 120 cm

Anatomía de un proceso
Acrílico sobre madera
120 x 600 cm

Los claros del bosque
después de María Zambrano
Acrílico sobre madera
240 x 360

Palabras de silencio (I)
Acuarela de grafito sobre madera
40 x 40 cm

Palabras de silencio (II)
Acuarela de grafito sobre madera
40 x 40 cm

Palabras de silencio (III)
Acuarela de grafito sobre madera
30 x 40 cm

Palabras de silencio (IV)
Acuarela de grafito sobre madera
40 x 30 cm

Palabras de silencio (V)
Acuarela de grafito sobre madera
30 x 40 cm

Palabras de silencio (VI)
Acuarela de grafito sobre madera
30 x 40 cm

Palabras de silencio (VII)
Acuarela de grafito sobre madera
30 x 30 cm

Palabras de silencio (VIII)
Acuarela de grafito sobre madera
20 x 20 cm

Palabras de silencio (IX)
Acuarela de grafito sobre madera
20 x 20 cm

Palabras de silencio (X)
Acuarela de grafito sobre madera
40 x 40 cm

Si un árbol cae (I)
Acuarela de grafito sobre madera
40 x 40 cm

Si un árbol cae (II)
Acuarela de grafito sobre madera
12 x 12 cm

Si un árbol cae (III)
Acuarela de grafito sobre madera
15 x 15 cm

Si un árbol cae (IV)
Acuarela de grafito sobre madera
30 x 30 cm

Si un árbol cae (V)
Acuarela de grafito sobre madera
12 x 12 cm

Si un árbol cae (VI)
Acuarela de grafito sobre madera
50 x 50 cm

Si un árbol cae (VII)
Acuarela de grafito sobre madera
50 x 50 cm

Palabras contempladas (I)
Acuarela de grafito sobre madera
50 x 50 cm

Palabras contempladas (II)
Acuarela de grafito sobre madera
20 x 20 cm

Palabras contempladas (III)
Acuarela de grafito sobre madera
20 x 20 cm

Palabras contempladas (IV)
Acuarela de grafito sobre madera
20 x 20 cm

Palabras contempladas (V)
Acuarela de grafito sobre madera
15 x 13 cm

Palabras contempladas (VI)
Acuarela de grafito sobre madera
13 x 15 cm

Palabras contempladas (VII)
Acuarela de grafito sobre madera
13 x 15 cm

Palabras contempladas (VIII)
Acuarela de grafito sobre madera
20 x 20 cm

Palabras contempladas (IX)
Acuarela de grafito sobre madera
20 x 20 cm

Palabras contempladas (X)
Acuarela de grafito sobre madera
30 x 30 cm

Palabras contempladas (XI)
Acuarela de grafito sobre madera
20 x 20 cm

Palabras contempladas (XII)
Acuarela de grafito sobre madera
40 x 40 cm

Palabras contempladas (XIII)
Acuarela de grafito sobre madera
40 x 40 cm

Palabras contempladas (XIV)
Acuarela de grafito sobre madera
30 x 25 cm

Palabras contempladas (XV)
Acuarela de grafito sobre madera
40 x 40 cm

Palabras contempladas (XVI)
Acuarela de grafito sobre madera
20 x 20 cm

Palabras contempladas (XVII)
Acuarela de grafito sobre madera
20 x 20 cm

Tu presencia, una visión del paisaje

Jaime Güemes

*Director del Jardí Botànic de la
Universitat de València.*

Aunque no lo veamos, no lo sintamos, no lo amemos, no lo percibamos, todas las personas estamos impregnadas por el paisaje que nos rodea, el que nos ha visto crecer, en el que nos hemos criado, del que formamos parte. Es como el aire, no podemos vivir sin él, no podemos aislarnos de algún paisaje, a veces urbanos, desnaturalizado, artificial, casi letal, pero un paisaje que, de alguna manera, ha sido siempre modelado por el ser humano.

Al menos, en la cuenca del Mediterráneo no existen los paisajes primigenios, no existen los bosques vírgenes, no podemos encontrar ningún lugar que no haya sido transformado por la acción humana. Nuestra especie ha llegado a todos los rincones y en todos ellos ha dejado su huella. Ahora intentamos imaginar cómo era antes de nuestra presencia, y actuamos sobre él para llevarlo, en una manifestación más de soberbia, a sus orígenes. Transformamos y modelamos el paisaje para recuperar lo que le hemos quitado, la naturalidad, con frecuencia, sin darnos cuenta, de que lo que realmente hacemos es reescribirlo a nuestra imagen y semejanza, a nuestro gusto, como creemos que debe ser, que no deja de ser también, una forma de dominación.

Hago estas reflexiones para presentar a una mujer impregnada por el paisaje, sensible a su transformación, capaz de representarlo con la firmeza de la ciencia y la sutileza del arte. No sé si fue antes ilustradora científica o artista, suponiendo que debemos separar ambas facetas de una misma obra. Ilustró con gran belleza el *Atlas de los paisajes naturales de la Región de Murcia*, allí bajo su nombre familiar: María Victoria Sánchez Giner. Ahora, como Victoria Chezner, nos trae una impresionante, provocativa e in-

quietante colección de cuadros que no dejará indiferente a nadie y que, necesariamente, nos llevará a la reflexión sobre la transformación del planeta y sus consecuencias.

Trae sus paisajes al Jardín Botánico de la Universidad de Valencia, que forma también un paisaje, en este caso artificial, imposible de imaginar, donde se reúnen plantas de todo el mundo. Donde las grandes palmeras y los árboles centenarios conviven con las hierbas más pequeñas y efímeras. Un bosque irreal que sobrevive en el centro de un paisaje urbano dominado por el ladrillo, hormigón, vidrio, hierro y asfalto. Los trae al oasis de la ciudad, como lo hemos definido alguna vez.

Y en el centro de este oasis, en la isla que forma la Estufa Fría, hemos instalado otro paisaje, el creado por Victoria Chezner con colores suaves, discretos, sutiles, tenues, apenas perceptibles en algunos casos, elaborados a partir de tierras, cenizas y pigmentos vegetales, perfectamente integrados en su obra. Pinturas acogidas por la madera de los propios árboles, con unas dimensiones que casi nos acercan a la realidad de la naturaleza.

Inquietan los títulos: contemplación, caídas, silencio; sobrecoge el formato, la falta de otras vidas en el bosque, sólo una pequeña figura humana sedente, pensativa, acompaña uno de los cuadros. Así es también la naturaleza. Las plantas, los árboles dominan el paisaje, todo es pequeño a su lado. Y si las plantas mueren, el paisaje se vacía, no queda nada, sólo la vida invisible, sólo la madera en descomposición, esperando a que una semilla germine y se nutra con ella, a que empiece de nuevo a formar un bosque. Y quizás

podamos ver en alguno de sus cuadros esa vida cíclica que marca el devenir de la naturaleza, de la vida en el planeta, capaz de perpetuarse sin necesidad de los seres humanos.

Pero el bosque no son sólo grandes árboles, también son humildes arbustos, que se refugian en sus claros, o pequeños detalles, si nos acercamos lo suficiente a las hojas, las ramas o los frutos. Victoria nos muestra la parte vegetal más independiente, la que sólo necesita luz, calor, aire y tierra para sobrevivir, la que prescinde, si es necesario de otras formas de vida para desarrollarse. Aunque esto no sea cierto del todo. Los hongos y las bacterias forman una unión imperceptible al ojo humano desnudo, sin la que la tierra, seguramente seguiría siendo ese planeta desierto que fue en su origen.

¿Qué nos quiere contar Victoria? ¿el paisaje que nos espera cuando el cambio climático calcine todos nuestros bosques? Eso nunca lo llegaremos a ver, antes habremos desaparecido. No podemos vivir sin árboles, sin sombra, sin oxígeno, sin verdor. ¿Nos quiere dar confianza en la capacidad de recuperación de la vegetación, en la capacidad de las plantas de resurgir, casi de sus cenizas? Es la esperanza que nos queda, y la ilusión que nos ha traído Victoria Chezner a las paredes de la Estufa Fría, para que su paisaje conviva durante unas semanas, con el nuestro, con el que nos cobija en el Jardín Botánico.

La sabiduría vegetal de la lentitud

José Sebastián Carrión

Catedrático de Evolución Vegetal.

Universidad de Murcia.

Se me han pedido unas palabras con motivo de la exposición de Victoria Chezner titulada “*Del jardín al bosc*” que tendrá como *locus* el Jardín Botánico de Valencia, con el cual, no sé si casualmente –he leído a los clásicos y sus ideas sobre el destino–, tengo cierta implicación memorístico emocional. Me siento, en cualquier caso, muy honrado por tener la oportunidad de transmitir mi desautorizada percepción del trabajo de Victoria, ya que, aunque yo le haría un homenaje, no soy ni artista ni nada que se le parezca. Nunca tuve talento, o igual alguien que sí estaba autorizado me dijo que la pintura no era lo mío y terminé creyéndomelo. Sin embargo, sí soy botánico de profesión y creo que Victoria también lo es. Puede que lo sea al modo estructuralista de Goethe -hubo tiempos previos al violento y desgraciado divorcio entre las ciencias y las artes. Lo digo porque lo que uno observa en su obra, son individuos, especies, poblaciones, comunidades y paisajes vegetales bien caracterizados en su anatomía, geometría, taxonomía y geobotánica. Armonía y ciencia de la mano, creación y precisión sin divorciar, color y sombra sin conflicto, profundidad y relieve, vida y muerte.

El “elemento” vocacional de Victoria Chezner, en el sentido del famoso ensayo Ken Robinson, es la pintura. Victoria es un genio y tengo pocas dudas de ello cuando pienso en su trabajo, pero también cuando la vigilo sin que se de cuenta, como haría un etólogo asombrado por el comportamiento inigualable de una urraca. Pues ella destila honestidad en su vida y astucia en la configuración de sus mañas. El arte bien podría ser también,

como en ella, la expresión más honesta del paisaje interior, del mismo modo que el valor es la única virtud que no se puede desplegar de forma fraudulenta; lugares sin vacante para el narcisismo. Mujer valerosa y artista confiable, de trazo y carácter bien definidos, Victoria es una auténtica experta en plantas y paisajes vegetales. Difícil tarea si de lo que se trata es de aprender, pero hay algo en su obra que claramente no es legado de la disciplina ni de las horas impenitentes de trazo y observación, sino de un talento cuya impronta podría residir en algún rincón de su temprano asombro infantil, puede que combinado –especulo alegremente– con la configuración genética de su estirpe.

No sé si las sensaciones ante la percepción de una estructura artística son comunales. Desconozco también si la crítica artística es un arte o solo una excusa para dar de comer a unos cuantos. Pero creo que cuando contemplan su trabajo, van a ver mucho sufrimiento. Plantas con ramas desprovistas de hojas (algunas veces en especies de hoja perenne), callos, roturas, torceduras del crecimiento bajo la nieve, el viento y cualquier disrupción físico-química del entorno. Los árboles, los bosques, los jardines de Victoria no son el paisaje dulcificado de la campiña inglesa. Hay personajes fotosintéticos atormentados. Pero vivos. Tanto es así que a veces, mirando me sorprendo a mi mismo pensando en el joven Tolkien paseando por la cordillera del Drakensberg sudafricano y en sus “no árboles” parlantes del mundo antiguo, los Ents.

No debo eludir una breve nota curricular. Profesora en la Universidad de Murcia, la autora es doctora en Bellas Artes por la Uni-

versidad Politécnica de Valencia y Máster universitario en Educación y Museos: *Patrimonio, identidad y mediación cultural* por la Universidad de Murcia. Ha participado en un número considerable de actividades y proyectos de investigación artística (cursos de innovación docente y promoción educativa, seminarios, congresos, conferencias, talleres). Es responsable de la ilustración de libros para la educación y la sostenibilidad. Ha sido componente crucial en la elaboración del *Atlas de los Paisajes de la Región de Murcia*. Ha dirigido y comisariado numerosas obras artísticas y exposiciones. Es autora de más de 70 publicaciones de investigación artística, a nivel nacional e internacional. Su obra artística, a menudo orientada a la naturaleza, ha recibido numerosos premios y distinciones. Ha sido coordinadora de 4 proyectos sobre la relación de la pintura con el paisaje y los espacios naturales. Ha sido comisaria de varias exposiciones sobre el valor plástico y la relación del arte con el paisaje y distintos espacios naturales de la Región de Murcia.

En fin, una trayectoria sobresaliente que en cualquier caso, no puede ilustrar su valor como artista porque el currículo no está diseñado para decir demasiado sobre lo que resulta interesante. Tengo pocas dudas de que la mayoría de los académicos somos gente aburrida que desconocemos los riesgos reales que afectan a la vida cotidiana de las personas. El currículo se puede diseñar, pero con el arte te la estás jugando.

Por eso Victoria ha violado con inocencia ciertos estándares meritocráticos que son el objeto del deseo de muchos colegas.

Nunca se ha interesado por su carrera. Y sin embargo, hace unos años, antes de conocerla en persona, unos amigos me habían filtrado una de esas informaciones que llegan a ser conocidas por el ecosistema cortesano de las universidades, pero que nunca se hacen virales ni desde luego alcanzan al más común de los profesores de a pie. Decían, y estoy convencido de que no era un asunto deformado por la voracidad del cotilleo, que Victoria era la profesora de su universidad mejor valorada por sus estudiantes. Hablo de esas encuestas que se hacen año tras año, llegan al profesor (sin mucho correlato para que nadie se sienta ni ofendido ni aludido) y nunca se publicitan por razones que supongo debo respetar, aunque no comparto.

Cuando la conocí, lo comprendí. En su ansia vital, en su misión de adiestrar en la belleza, estaba claro que Victoria había salpicado por doquier toda esa chispa del entusiasmo contagioso, la felicidad de la culminación de un trabajo tan humanamente delirante. Somos una especie anómala por un desarrollo cerebral hipertrófico y chapucero que ha estado dirigiendo la escena durante más de cien mil años. Capaces de lo peor como primates jerarquizados. Sin embargo, de vez en cuando, aunque sea probabilísticamente imposible, surge una persona capaz de lo contrario. Ahí está el arte, para romper una tendencia mayúscula, para sorprender a los dioses y quebrar previsiones. No es de extrañar, pues, que algunos agujeros busquen la luz, como los estudiantes, perdidos por definición, buscan el sosiego del jardín o el misterio del bosque. O la magia de una maestra, como Victoria.

Van a ver criaturas extrañas, aquí y allá. Sensaciones cacofónicas

en los ramajes, pero nunca repetición en el trazo; cada pieza es virgen. Otras veces el bosque en su conjunto se desplaza con la luz, como si lo hubiera dicho Shakespeare en el último amanecer de Macbeth.

Tampoco se extrañen si las ramas se rompen sobre la piedra y ustedes pueden escucharlo con la mirada. Hablo de la sabiduría de la lentitud, como hacía Kundera, de cuando las manos provocan una suerte de fantasía sinestésica. Miren y escuchen, miren y respiren. Como en una praxis de meditación contemplativa. Escuchen las gotas de agua deshilvanándose por el calor entre las oquedades del corcho. Asómbrense.

Del hortus conclusus al hortus botanicus

Manuel Fernández Díaz

Maestro y biólogo.

Profesor del Departamento de Didáctica de las Ciencias Experimentales. Universidad de Murcia.

Grupo de Innovación Arte en Construcción.

Grupo de Investigación ECCE Homo.

Recibir la invitación para colaborar, aunque sea con unos breves comentarios, en la presentación de la obra de Victoria Chezner, siempre resulta gratificante, máxime cuando la admiración por las plantas es compartida y tiene orígenes similares. En el caso que nos ocupa, la admiración de la autora por las plantas y su especial conexión con ellas son dos hechos que hunden sus raíces en su relaciones familiares y los recuerdos contruidos sobre ellas.

De su relación con la matriarca familiar brota la conexión con los elementos cercanos e íntimos del patio interior ajardinado de una casa, plagado de especies frondosas y floridas, cuidadas amorosamente por las manos de la abuela. Ese patio de juegos y conversaciones, a modo de *hortus conclusus*, tiene su reflejo en obras posteriores que se centran en el detalle, en la observación fina y sosegada, y en el trabajo técnico minucioso, acabado en pequeños formatos que invitan al espectador a realizar una aproximación física y emocional.

De su relación con su padre nace la admiración por los espacios abiertos, por el monte y los árboles. De esa apertura a la naturaleza, a través de numerosas aproximaciones al bosque en primera persona, la autora nos ofrece una serie de obras en grandes formatos que, al contrario de las anteriores, invitan no a la observación del detalle sino a la inmersión en el propio paisaje, con sus luces y sus sombras.

El hecho de pasar del jardín al bosque implica un proceso de evolución personal a lo largo del tiempo y de la obra; implica la inmersión pausada y observadora en distintos bosques en un proceso de búsqueda y encuentro. Búsqueda de emociones y encuentro con la propia naturaleza. Y es que en este caso, la obra de Victoria Chezner nos hace recordar

otra obra, muy anterior, la “*Alegoría de la Naturaleza como madre de las artes*” de Jan van Hammesen. Resulta imposible negar el papel que tiene la naturaleza, entendida de una u otra forma, en nuestra tradición cultural, y de hecho un repaso, incluso superficial, nos haría comprobar las innumerables formas en las que la naturaleza ha sido representada e incorporada a nuestro imaginario y tradiciones.

En nuestra tradición judeo-cristiana el jardín, el jardín del Edén más concretamente, posee una carga simbólica innegable. Más allá de las creencias de cada cual, y mirado con cierta perspectiva temporal, el jardín representa a la naturaleza recibida, a la naturaleza mancillada y a la aspiración de volver a la naturaleza en una suerte de reencuentro final. Este jardín del Edén, por chocante que pueda parecer, tiene su claro reflejo en una conducta humana real y cercana a la que, por desgracia asistimos cotidianamente. Somos unos habitantes más en la naturaleza pero actuamos como sus dueños; la explotamos hasta sobrepasar límites que nunca deberían ser rebasados y ahora que somos conscientes del estado de alteración casi irreversible buscamos soluciones para su conservación.

En este sentido el jardín botánico, el *hortus botanicus*, desempeña una misión algo distinta y seguramente aún más noble que aquella para la que fue concebido a mediados del siglo XVI. Del pasado de los jardines botánicos nos queda esa idea de la revolución científica en la que las grandes potencias europeas se disputaban el planeta y sus recursos a golpe de vela henchida e incluso a cañonazo limpio si era necesario. Una ciencia, la de entonces, con un innegable cariz utilitarista en la que la metrópolis atesoraba y presumía de las maravillas de las colonias. Y

una forma de alimentar ese ego, a mayor gloria de los gobernantes y científicos de la época, era el lucir hermosas colecciones de plantas de tantos rincones del planeta como fuera posible.

Sin negar la importantísima empresa de los jardines botánicos del pasado, gracias a los cuales la ciencia de las plantas logró avanzar, también la ciencia farmacéutica y la ciencia médica lo hicieron, podríamos decir que el jardín botánico contemporáneo se alza no ya como un símbolo de la colonización y del poderío de las naciones, sino como una institución dedicada al estudio, conservación y divulgación de la diversidad biológica, esa que paradójicamente vive al borde de la muerte.

Pero la aproximación hacia aquello que nos sustenta se logra no solo mediante el conocimiento científico, *sensu stricto*. El acercamiento a la naturaleza y su diversidad tiene, o al menos debiera tener, un imprescindible componente emocional y estético, un algo que nos conmoviera ante la sola visión del color otoñal de las hojas de un arce, el tortuoso tronco de un olivo milenario o la delicada flor de una orquídea.

Esa visión emocional y emocionante es la que transmite la obra de Victoria Chezner gracias a su aproximación, desde diversos puntos de vista, al cuerpo de la planta como ser. Así, “*Del jardín al bosc*” es mucho más que una exposición. Es más bien una metáfora en la que la autora, previo filtro de sus experiencias personales, recorre, investiga, plasma y comunica esa naturaleza vivida y la protege en forma de momentos pictóricos. Una protección figurada que nos reclama a nosotros, espectadores, la puesta en marcha de una conciencia y acción colectiva que evite lo que a veces parece inevitable.

Victoria Chezner

(Sant Joan d'Alacant)

Es profesora titular en la Universidad de Murcia, doctora en Bellas Artes con Mención Europea por la Universitat Politècnica de València, Máster en Educación y Museos, Patrimonio, identidad y mediación por la UM, y artista visual.

Su línea de investigación la constituyen los Fundamentos éticos y estéticos del paisaje, tanto en el ámbito de la producción científica, como de la producción artística.

Fruto de la reflexión continua en el punto donde convergen pintura y paisaje, a lo largo de estos años, su producción pictórica se ha visto respaldada por más de cuarenta exposiciones colectivas y más de una veintena de exposiciones individuales, tanto nacionales como internacionales.

Entre sus exposiciones individuales se cuentan: *Del jardín al bosc* (2020), *Tu Presencia* (2019, Cartagena, Esp.), *Caminos de luz* (2017, Mula, Esp.), *Siempre y Jamás* (2016, Lorca, Esp.), *Campo a través* (2010, Alcoy, Esp.), *Horizontes* (2010, Buenos Aires, Argentina), *Obzory* (2010, Brno, República Checa), *Webscapes* (2009, Valencia, Esp), *Moradores* (2009, Sant Joan d'Alacant, Esp.), *Olor a lejos* (2008, Torrepacheco, Esp.), *De límites invisibles* (2008, Alicante, Esp.), *Einführung-Transvivir* (2007, Murcia, Esp).

Ha ilustrado *El Atlas de los Paisajes de la Región de Murcia* (2009), así como otras publicaciones y portadas de libros para diferentes editoriales destacando entre otras: Tirant lo Blanc, Demos, Editum y Libros del K.O.

Alterna la producción artística y la actividad docente con la investigación sobre paisaje y arte, habiendo realizado numerosas aportaciones a publicaciones y a encuentros científicos de carácter nacional e internacional.

Está integrada en el Grupo de investigación ECCE HOMO (Evolución Cenozoico Cuaternario Ecología HOMO) de la Universidad de Murcia. En la actualidad trabajando en un proyecto financiado por la Fundación Séneca titulado *Flora y vegetación Ibérica durante los últimos 66 millones de años 2019/2021* con aportaciones desde la ilustración científica.

Así mismo es colaboradora activa en el grupo de investigación I2ADS-NAD de la Universidade do Porto en Portugal donde colabora en el proyecto de investigación *Bases conceptuais da Investigação em pintura*.

Desde 2007 coordina el proyecto docente *Paisaje UM. Versus (espacios naturales protegidos de la Región de Murcia)* para la difusión de los Parques Regionales a través de la pintura de paisaje. En intensa colaboración con la Dirección General de Medio Natural y Fundación Cajamurcia. En dicha coordinación ha desarrollado proyectos expositivos a través

de comisariado sobre los siguientes Parques Regionales: PR Calnegre y Cabo Cope, PR de Calblanque, PR Sierra Espuña, PR Sierra de la Pila, Reserva Natural de Cañaverosa y Cañón de Almadenes, PR Sierra de la Muela y Cabo Tiñoso, PR Sierra de El Carche y Monte Arabí, ZEPA Sierra del Molino, embalse del Quípar y Llanos del Cagitán, PR Salinas de San Pedro y Arenales y Las Sierras de Moratalla Red Natura 2000, Paisaje Protegido Cuatro Calas, Barrancos de Gebas, PR El Valle y Carrascoy.

En 2010 inicia el proyecto artístico participativo: *Bosque de Papel –Paper-Forest* que ha recopilado más de 1000 dibujos de árboles a lo largo de más de 25 países.

Desde 2012 es la Investigadora Principal del proyecto de innovación docente *Paisaje, Arte y Cultura*, en la Universidad de Murcia, cuyo objetivo es la creación de un grupo docente multidisciplinar especializado en Arte y Cultura, germen del Grupo internacional de innovación docente Arte en Construcción/ecotono de la UM constituido en 2016 que coordina.

Recientemente ha dirigido la prestigiosa Beca de Paisaje Pintores pensionados del Palacio de Quintanar en Segovia en su 99ª edición.

Aquesta publicació s'ha realitzat amb motiu de
l'exposició *Del jardí al bosc* del Jardí Botànic de la
Universitat de València, a la Sala Estufa Freda,
del 12 de març al 10 de maig de 2020.