IMPRESIONES DE LA PAZ BOLIVIA

Escribe: Julio Antonio Gutiérrez Samanez
PINCELADAS DEL ILLIMANI

Frente al macizo nevado del gran Illimani, el alma sensible, recoge la fuerza telúrica de esa montaña simbólica del mundo aymara y del alto Perú, que, como nuestro Ausangate, es el centinela de la gran ciudad de La Paz.

Hace más de medio siglo un tío mío el poeta Andrés Alencastre Gutiérrez o Killku Warak’a, henchido de inspiración cantó al Illimani con versos cincelados en el idioma de los incas. La composición ganó un premio en un certamen poético.

La hermosa montaña nos fue huidiza en estos días de frió y lluvia, apenas la vimos en su esplendor formidable un par de veces. Desde El Alto, La Paz se abre como un gran cráter, repleto de edificaciones de ladrillo rojo, y grandes edificios que erizan su centro: Playa Murillo, San Francisco, Av. Pérez, El Prado y la zona Sur: Obrajes, Cala Coto, Cota Cota, donde están los barrios bonitos de la gente bien. En contraste con el desorden y caos de vendedores ambulantes y ferias callejeras de la zona céntrica y norte. Pareciera que toda la gente se dedicara al negocio de chucherías, comida, ropa y artefactos de contrabando.
La Paz, ciudad globalizada como Lima, se me muestra desidentificada y neocolonizada yo busco la Bolivia cultural tradicional y arqueológica, y sólo la veo en la sangre y piel de sus habitantes: algunas “mamachas” con sombreros, chales y polleras que ofertan frutas y comidas en los mercados.

Difícilmente se puede ver algo realmente boliviano, hasta los libros ofertados e las ventas callejeras exhiben obras de autores extranjeros. ¿Y Bolivia?

 Me llamó la atención ver en la aduana dos sendos retratos de Bolívar y Sucre, militares venezolanos, que figuran como paradigmas de Bolivia. Me pregunto ¿Que fue del gran mariscal Santa Cruz?, el militar que quiso unir nuestras naciones para engrandecerlas y que fuera derrotado en Yungay por traición de Gamarra quien propició la intervención del ejercito chileno del general Bulnes.
Sigo viendo escaparates como si los viera en Hong Kong, en París o en Indochina. La mercadería Oriental China, abunda hay algunas artesanías que parecen ser peruanas. Como en todo nuestros países no faltan los mendigos y menesterosos. Entre las baratijas de plástico y artefactos de contrabando

Busco a Bolivia en pleno Bolivia y no la encuentro sino en el rostro cetrino de sus gentes. Luego de ver a mi tía Juanita la Hermana de mi madre que habita en La Paz con toda su familia y agradecer las abnegadas atención que le brinda mi primo Jorge, he caminado, museo por museo, recogiendo las huellas milenarias de los Tiahuanaco, los Aymara, Los Puquina y sus Monolitos de Piedra el ídolo Tarapacá o Tunupa, abuelo de los actuales Ekekos; me delito viendo los keros y pebeteros con formas felínicas de la cerámica Tihuanaco más delgada y fina, policromada y bruñida como vidrio que estudiara y describiera Arturo Posnanski en su formidable obra, en dos tomos.
En el Museo Nacional de Arte están las obras de la Pintura Colonial paceña, cusqueña y potosina; obras de Vitti, Melchor Pérez de Holguín pintor de los cuatro evangelistas. Una virgen que sincretiza la montaña o pachamama con la virgen cristiana, que fue estudiada por don Cecilio Guzmán de Rojas y restaurada por los esposos Meza, Gisbert; también hay un retrato del General Santa Cruz pintado por un pintor tirolés. Una serie de retratos de matronas paceñas; una curiosa composición clásica que muestra a “Pero”, una bella joven que, según la tradición romana, alimento a su anciano padre condenado a la prisión y a la muerte, amamantándolo de sus propios pechos.

Luego sigue la pintura cenital del arte boliviano contemporáneo, su edad de oro, con el liderazgo de Cecilio Guzmán de Rojas de quien muchos bolivianos del pueblo nada saben, pese a que su retrato está pasando por sus manos en los billetes de 10 bolivianos.

Guzmán de Rojas es el artista símbolo de Bolivia, es un “renacentista”, un clásico nacido en Potosí, que había estudiado en Cochabamba y luego en Europa donde alterno estudios con el genial Dalí en Barcelona.

Vuelto a su patria inició una labor de recuperación de la identidad y la creación de un arte boliviano nacido de sus raíces tiahuanacotas realizando una labor similar a la que hiciera en el Perú el gran José Sabogal.

Guzmán de Rojas es parte de esa corriente cultural indianista en la que se inscriben nombres de estudiosos como Franz Tamayo y Alcides Arguedas, el autor de “Raza de Bronce”. Aquí alternó con ellos el escritor vanguardista puneño Gamaliel Churata autor del “Pez de Oro”, estuvieron en este exilio en 1933, en plena guerra del chaco, varios cusqueños deportados por las dictaduras de Leguía y Sánchez Cerro: el periodista Roberto La Torre y mi propio padre Julio G. Gutiérrez, perseguidos políticos. Años más tarde se autoexilio en este país e hizo una gran obra pictórica y creativa en el núcleo indigenal de Warizata el gran Maestro Cusqueño Mariano Fuentes Lira quien estudiara en el Taller de Guzmán de Rojas.

Estuvo también por estos lares el pintor surandino Manuel Domingo Pantigoso ahora reivindicado por la labor cultural y de investigación realizada por su hijo el no menos notable y poeta galardonado Dr. Manuel Pantigoso Pecero.

Bolivia y el sur andino indigenista, indianista o vanguardista estuvieron siempre unidos y fueron el puente cuando el “norte cultural” de esta región era marcado por Buenos Aires; tanto las ideas y las inquietudes artísticas pasaban por aquí donde se editaron revistas, como Meridiano y escritos de cusqueños en los periódicos de la Paz y Buenos Aires. Mucho antes, en 1918, había pasado por aquí, a su regreso de Europa, Buenos Aires, Córdoba, Jujuy y Bolivia, hasta llegar al Cusco, el Pintor José Sabogal pintando “indios”; después pasarían los Argentinos Buitrago y De Santo; igualmente, visitarían el Cusco los bolivianos Lanzuito, Gil Coimbra que estuvo como Guzmán de Rojas en los horrores de la guerra del Chaco.
Hay en este museo una pequeña pero representativa colección de obras de Guzmán de Rojas que merecerían un museo aparte para realzar la dimensión del arte de este talento boliviano; también, vi obras de Lórgio Vaca, Marina Núñez del Prado y muchos otros grandes artistas bolivianos.

