

Don Herbert,

litografo maisua

Don Herberten eskutik, 1987-2014,
pertsonari, artistari eta batez ere litografo
maisuari eskainitako omenaldia da.

Artelekuko litografia tailerra martxan jarri
zuen eta haren arduradun izan zen, 1987an
hasi eta 2014an behin betiko itxi zen arte;
espazio horretatik ehunka pertsona igaro
ziren, horien artean eszena artistikoaren izen
ezagunak, bakoitza bere kezka, behar eta
sormen-aukerekin, teknika hori ikasteko,
esperimentatzeko eta ekoizteko. Guztiak hazi
ziren, pertsonalki eta artistikoki, Donen
eskutik.

Ia 30 urtean zehar, bere esparru pertsonal eta
profesionaletik, bere tailerretik, litografia
esperientzia eta bizi esperientzia bat
proposatu eta gauzatu zuen, eta pertsona
askok benetan aberasgarritzat jotzen dute
harekin igarotako denbora. Gaur egun,
Donek erreferente bat izaten jarraitzen du
litografia munduan.

Erakusketa honek tailer horretako giroa
birsortu nahi du: ezagutza gunea eta artisau
maisutza gunea. Omenaldi horretan, Donen
eskuak bere jakintzaren, egitekoaren eta
gizatasunaren metonimia ezin hobeak dira.

Hau da, jakintza eta esperimentazioa
nahasteko gunea, non behatu, egin eta
praktikatu egin behar baitzen, hori baita
jakintzaren transferentziaren funtsa.

Ainara Martin
Komisaria eta koordinatzailea
Comisaria y coordinadora

 Don Herbert,

maestro litógrafo

De la mano de Don Herbert 1987-2014 es un
homenaje a la persona, al artista y sobre todo,
al maestro litógrafo.

Puso en marcha y fue responsable del taller
de litografía de Arteleku, desde sus inicios en
1987 hasta su cierre definitivo en 2014;
espacio por el que pasaron cientos de
personas, entre ellas reconocidos nombres de
la escena artística, cada una con sus
inquietudes, necesidades y opciones
creativas, para aprender, experimentar y
producir con esa técnica. Todas ellas
crecieron, personal y artísticamente, de la
mano de Don.

A lo largo de casi 30 años, propuso y llevó a
cabo, desde su reducto personal y
profesional, desde su taller, una experiencia
litográfica y vital que muchas personas
recuerdan como algo enriquecedor. Hoy Don
Herbert sigue siendo un referente en el
mundo de la litografía.

Esta exposición quiere recrear el ambiente de
ese taller: un espacio de conocimiento y de
maestría artesana. Un homenaje en la que las
manos de Don son la perfecta metonimia de
su saber, su hacer y su humanidad.

Un lugar de mezcla de saberes y de
experimentación, en el que observar, hacer y
practicar supuso la esencia de la
transferencia de conocimientos.

Biografia Biografía

Detroit, 1942 – Donostia / San Sebastián, 2020.

Margolari eta litografoa, 1972tik maisu
estanpatzailea; Morehead State Universityn
egin zituen unibertsitate ikasketak, eta Los
Angeleseko Otis Art Instituten, Kalifornian,
doktoretza. Kenneth Price Kaliforniako
artistaren laguntzailea izan zen 1969 eta 1972
artean, eta Michigango Lakeside Studioko
litografoa. Geroago, 1974 eta 1980 artean,
Grupo 15 taldean parte hartu zuen
estanpatzaile gisa.

Estanpazio estudio propioa sortu zuen
Madrilen (1980-1993), eta ondoren, 1987tik
aurrera, Artelekuko litografia tailerraren
arduraduna izan zen Donostian.

Irakasle gonbidatu gisa eskolak eman zituen
hainbat zentro eta unibertsitatetan, hala nola
Bilboko Euskal Herriko Unibertsitateko Arte
Ederren Fakultatean; Valentziako
Unibertsitate Politeknikoko Arte Ederren
Fakultatean; Bartzelonako Unibertsitateko
Arte Ederren Fakultatean; Oportoko Árvore
Arte Garaikidearen Zentroan (Portugal);
Oviedoko Arte eta Lanbide Eskolan eta
Palmako Joan i Pilar Miró Fundazioan.

40 estatu baino gehiagoko artisten lanak
estanpatu eta editatu zituen. Margolari gisa,
bere lanak bilduma hauetan daude, besteak
beste, Madrilgo Reina Sofia Museoan,
Cuencako Arte Abstraktuaren Museoan,
Arabako Arte Ederren Museoan, Madrilgo
Joan March Fundazioan, Plácido Arango
bilduman, Francisco Betancourt bilduman...

 Maestro estampador desde 1974, realizó sus
estudios universitarios en la Morehead State
University y el doctorado en el Otis Art
Institute de Los Angeles, California. Fue
asistente del artista californiano Kenneth
Price entre 1969 y 1972 y litógrafo para
Lakeside Studio en Michigan. Más tarde,
entre 1974 y 1980 formó parte del Grupo 15
como estampador.

Creó su propio estudio de estampación en
Madrid (1980-1993) y posteriormente y desde
1987 fue responsable del taller de litografía de
Arteleku en San Sebastián

Impartió clases como profesor invitado en
numerosos centros y universidades tales
como la Facultad de Bellas Artes de la
Universidad del País Vasco, en Bilbao; la
Facultad de Bellas Artes de la Universidad
Politécnica de Valencia; la Facultad de Bellas
Artes de la Universidad de Barcelona; el
Centro de Arte Contemporáneo Árvore de
Oporto, en Portugal; la Escuela de Artes y
Oficios en Oviedo o la Fundación Joan i Pilar
Miró de Palma de Mallorca.

Estampó y editó obras de artistas de más de
40 países. Como pintor, sus obras están
presentes en colecciones como las del
Museo Reina Sofía de Madrid, Museo de Arte
Abstracto de Cuenca, Museo de Bellas Artes
de Álava, Fundación Joan March de Madrid,
Colección Plácido Arango, Colección
Francisco Betancourt...

Litografo errituala

1987ko udazkenean Artelekuren zuzendaritza
hartu nuenean, Don Herbertek bere lehen
litografia tailerra eman zuen; 2006an kargua
utzi zuenean, han jarraitzen zuen arduradun
gisa, 2014an behin betiko itxi zen arte.
Bertako bizilagunik leialena izan zen. Ehunka
artista igaro ziren "bere" tailerretik; beste
batzuek urte batzuetan lagundu genion
ibilbide pertsonal eta profesionalean, baina
bera izan zen lekuko iraunkor pribilegiatuena.
Artelekuren historia hasieratik bukaerara
kontatu ahal izango zukeen, baita kapitulu
batzuen aurka madarikatzen hasi ere (gogo
txarrez hartu zuen lehen solairuko tailerra
eraikinaren atzeko kanpoko patiora
lekualdatzea). Aldaketak zein berrikuntzak ez
zituen gustuko, eta are gutxiago espekulazio
kontzeptualak. Klasiko modernoa zen eta
formalista amorratua. Berarentzat, balio
estetikoak bere baitan mantendu zitezkeen,
eta, jakina, ez zuten zerikusirik beste
kontsiderazio etiko edo politiko batzuekin.
Beraz, behin baino gehiagotan eztabaidatu
genuen arteak eta artistak gizartean duen
eginkizuna ulertzeko moduei buruz. Baina,
ezberdintasunak ezberdintasun, nire ustez,
Herbert ezinbestekoa eta ordezkaezina zen
erakundearentzat beti defendatu nuen
ikuskera ireki eta abegitsu hartan. Azkenekoz
topo egin genuenean esan nion, dudarik
gabe, ohorezko dekanoa izatea merezi zuela.

Bere egunerokotasunean saiatua izaten
jarraitzen zuela kontatu zidan. Ez zituela bere
eguneko ohiturak ezer ere aldatu, bizitzari,
berak aukeratutako bizimoduari lotzen zioten
ohiturei eta erritualei heltzen jarraitzen zuela,
eta zehatz-mehatz kodifikatutako arauen
arabera jarduten zuela, tailerrean egiten zuen
bezala. Etimologia sanskritoak adierazten
duenez, erritoak ordena bati, keinuen segida
bati lotuta dagoen zerbait adierazi nahi du,
oinarrizko eta funtsezko premiekin bat eta

 El litógrafo ritual

Cuando en otoño de 1987 asumí la dirección
de Arteleku, Don Herbert ya había impartido
su primer taller de litografía; al abandonar el
cargo en 2006 allí seguía como su
responsable hasta que definitivamente se
cerró en el año 2014. Fue su habitante más
fiel. Cientos de artistas pasaron por “su” taller,
otros le acompañamos durante algunos años
en su periplo personal y profesional, pero él
fue el testigo permanente más privilegiado.
Hubiera podido contar la historia de Arteleku
de principio a fin, incluso despotricar contra
algunos de sus capítulos (de mala gana
asumió el traslado del taller de la primera
planta a la nueva ubicación en el patio
exterior trasero del edificio). Le gustaban muy
poco los cambios o las innovaciones y,
mucho menos, las especulaciones
conceptuales. Era un clásico moderno y un
formalista empedernido. Para él los valores
estéticos se podían sostener en sí mismos y,
desde luego, nada tenían que ver con otras
consideraciones éticas o políticas. Así que
alguna vez discutimos sobre las distintas
maneras de entender al papel del arte y la
función del artista en la sociedad. Pero, a
pesar de las diferencias, para mí Herbert era
una figura imprescindible e insustituible en
aquella concepción abierta y acogedora que
siempre defendí para la institución. La última
vez que nos encontramos le comenté que,
sin duda, merecía ser su decano honorífico.

Según me contó, seguía siendo perseverante
en su rutina cotidiana. No había alterado un
ápice sus costumbres diarias, continuaba con
los mismos hábitos y rituales que lo
sujetaban a la vida, a la forma de vida que
había elegido y cuya ejecución estaba
regulada por normas rigurosamente
codificadas, como su forma de trabajar en el
taller. Como expresa la etimología sánscrita,
rito significa algo que está sujeto a un orden,

arau errepikakor baten arabera. Herberten
bizitza eta lana, bai artista gisa, bai litografo
maisu gisa, ohitura jakin batzuen errepikapen
(in)kontzientearen eta hori erreproduzitzeko
iraunkortasunaren mende zeuden. Ziur aski,
determinazio horrek emozio gorabehera
batzuei aurre egiteko ere balio izan zion -nork
ez baitu izan halakorik-, eta nolabaiteko bizi
egonkortasunari eusteko aukera eman zion,
metodoaren segurtasunari lotuta, artisauak
bere lanean bezala.

Hala ere, ez zuen bere burua artisautzat
hartzen, zentzu tradizionalean, baizik eta
artista litografotzat. Zentzu batean, Richard
Sennett-en The Craftsman, “kultura
materialari” buruzko trilogia bikainaren lehen
liburukia parafraseatuz, Herberten lanak,
trebetasun espezifiko jakin batzuen garapena
inplikatzen zuen dudarik gabe; ez zen imitazio
eta errepikapen sinplea, abilezia artistikoa
baizik, zeinak bere espresiorik hoberena,
formen garapenean eta inprimatze
grafikoaren zaintza zorrotzean izaten zuen.
Perfekzionista zen, eta artisau izanik, esku
trebea oinarrizko tresna zuen, baina bere
ukimena, gorputz adarrak, eta begiak,
berezko sentsibilitate sortzailea -batzuetan
tematia- bitarteko zuela zabaltzen ziren.

Gauzak txukun-txukun erabiltzen zituen,
prentsa geldiro-geldiro garbitzen zuen,
paperak eta tintak zaintzen zituen eta
inpresioak zorrotz-zorrotz erreproduzitzen
zituen. Liturgia bat bezalakoa zen, non
zeremonia maisu bezala aritzen zen. Roland
Barthesek zioen zeremonia orok etxe bat
bezala babesten duela eta sentimenduan
bizitzeko aukera ematen duela. Ez dago
dudarik litografia tailerra “etxetzat” hartu
zitekeela, non edonor babestuta sentitu
zitekeen.

a una sucesión de gestos, conformes a
necesidades básicas y esenciales, y según
una cierta norma repetitiva. La vida y el
trabajo de Herbert, tanto en su obra como
artista, como en su labor como maestro
litógrafo, estaban regidos por la repetición
(in)consciente de determinados hábitos y la
constancia en reproducirlos. Seguramente,
esa determinación también le sirvió para
combatir algunas zozobras emocionales –
quién no las tiene-, y le permitió aferrarse a
cierta estabilidad vital, anclada a la seguridad
del método, como el artesano en su trabajo.

Sin embargo, no se consideraba un artesano,
en el sentido tradicional del término, sino un
artista litógrafo. En cierto sentido,
parafraseando a Richard Sennett en El
artesano, el primer tomo de su excepcional
trilogía sobre la “cultura material”, el trabajo
de Herbert implicaba el desarrollo de
determinadas destrezas específicas, sin duda,
pero nunca sujetas a la simple imitación o
repetición, sino a la habilidad artística, que
siempre adquiere su mejor expresión en la
evolución de las formas y en el minucioso
cuidado de la impresión gráfica. Era un
perfeccionista y, como en el artesano, la
mano experta representaba su herramienta
básica, pero su tacto, sus extremidades y sus
ojos se vehiculaban a través de su personal
sensibilidad creativa, a veces, bastante
testaruda.

Manejaba las cosas con extrema pulcritud,
limpiaba pausadamente el tórculo, cuidaba
los papeles y las tintas o reproducía las
impresiones con escrupulosa determinación.
Era como una liturgia en la que ejercía de
maestro de ceremonias. Roland Barthes
decía que toda ceremonia protege como una
casa y permite habitar el sentimiento. No hay
duda que el taller de litografía tenía también
algo de “hogar”, donde cualquiera podía
sentirse acogido.

Charles Taylorrek The Ethics of Authenticity
lanean dio norberarekiko leiala izateak
norberaren nortasunarekiko leiala izatea esan
nahi duela. Herberten kasuan, berezitasun
nahastezin hori nartzisismoaren edozein
zantzuren aurka agertzen zen; aitzitik, beti
zegoen prest jendea beso zabalik hartzeko,
ikasle hasiberriaren edo artista ospetsuaren
artean bereizketarik egin gabe. Grabatu tailer
zaharretan bezala, teknikarekin interesatuta
zeudenekin edo edizioak ekoizteko
gonbidatzen genituen artistekin zuen
harremana zela-eta tailerra gune sozial bat
bihurtzen zen, non Maisu gisa, bere kargura
zeuden ikastunen trebetasunak hobetzeko
zin moduko horri heltzen zion. Izateko eta
egiteko modu bat, zeinaren arabera,
Herbertek berak behin eta berriz errepikatzen
zuen bezala, gizaki guztiok funtsezko
trebetasunak partekatzen eta hobetzen
ditugun, adituen maneiua lortu arte, baita
maisutasuna ere; motibazio, ahalegin eta
prestakuntza kontua da. Artelekun programa
hori autonomia eta errespetu osoz gauzatu
ahal izateko erakunde aliatua aurkitu zuen.

Santiago Eraso

Charles Taylor en La ética de la autenticidad
dice que ser fiel a uno mismo significa ser fiel
a la propia personalidad. En el caso de
Herbert, esa singularidad inconfundible se
manifestaba contra cualquier atisbo de
narcisismo; al contrario, siempre estaba
dispuesto a proporcionar hospitalidad
indiscriminada, sin distinciones entre la
alumna incipiente o el artista reconocido.
Como en los viejos talleres de grabado, la
relación que mantenía con los interesados en
la técnica o con l@s artistas que invitábamos
a coproducir ediciones, convertía el taller en
un espacio social donde él, como Maestro, se
adhería a esa especie de juramento para
mejorar las habilidades de los aprendices a su
cargo. Una manera de ser y hacer, según la
cual, como repetía una y otra vez el propio
Herbert, todos los seres humanos
compartimos las destrezas fundamentales y
mejorarlas, hasta conseguir el manejo
experto, incluso la maestría, es una cuestión
de motivación, esfuerzo y formación. En
Arteleku encontró la institución aliada para
poder llevar a cabo ese programa con total
autonomía y respeto.

https://youtu.be/yu3YVYvGkhY

Tailerra

Litografia tailerra erakusketa gunearen erdian
irudikatzen da, eta teknikara hurbiltzeko, hura
asimilatzeko eta hobetzeko ideia jasotzen du,
hau da, eginez ikastea.

Litografia lantzeko eta ekoizteko hiru formula
erabiltzen ziren: tailerreko ariketak, artisten
edizioak eta Artelekuk artista gonbidatuekin
elkarlanean ekoitzitako koedizioak.

Formula guztietan teknikara hurbiltzeko, hura
asimilatzeko eta hobetzeko ideia zegoen,
"eginez ikasi" filosofiatik abiatuta.

Ariketen formulan, tailerretan parte hartzen
zuten pertsonek beren litografiak uzten
zituzten, beren ikaskuntza-prozesuaren eta
esperientziaren testigantza gisa.

Artisten edizioen formulan, artistek beren
gain hartzen zuten ekoizpena, tailerra eta
baliabideak erabiliz eta beren lana
estanpatuz, gehienetan Donen laguntzarekin.

Artelekuk ekoiztutako koedizioen formulan,
erakundeak bere gain hartzen zituen
ekoizpenaren kostuak bere zigilupean, eta
artistak, berriz, inprimaketaren zati bat uzten
zuen bertan, tailerra erabiltzearen trukean;
Herbertek ere gauza bera egiten zuen.
Hiru lan ildoetako litografia gehienak gaur
egun Gordailuan daude, Gipuzkoako Foru
Aldundiko Ondare Bildumen Zentroan. Egun,
obra osoa katalogatzen eta zaharberritzen ari
dira, pieza batzuk kalteak jasan baitzituzten
2012an Artelekun izandako uholdeen
ondorioz.

 El taller

El Taller de Litografía se representa en el
centro del espacio expositivo y recoge la idea
de acercamiento, asimilación y
perfeccionamiento a la técnica, en definitiva,
aprender haciendo.

Se desarrollaban tres fórmulas de trabajo y
producción litográfica: ejercicios de taller,
ediciones de artistas y coediciones
producidas por Arteleku en colaboración con
artistas invitados.

En todas las formulas existía la idea de
acercamiento, asimilación y
perfeccionamiento a la técnica desde la
filosofía de “aprender haciendo”.

En la fórmula de ejercicios, las personas que
participaban en los talleres dejaban sus
litografías como testimonio de su proceso y
experiencia de aprendizaje.

En la fórmula de ediciones de artista, eran los
propios artistas quienes asumían la
producción haciendo uso del taller y de los
recursos y estampando su propia obra casi
siempre con la mano de Don.

En la fórmula de coediciones producidas por
Arteleku, la Institución asumía los costes de
producción bajo su sello y el artista cedía
parte de la tirada como contraprestación por
el uso del taller para su propia edición que
también realizaba Herbert.
La mayoría de las litografías pertenecientes a
las tres líneas de trabajo se encuentran en la
actualidad en Gordailua, el Centro de
Colecciones Patrimoniales de la Diputación
Foral de Gipuzkoa. En la actualidad, se está
procediendo a la catalogación y restauración
de toda la obra, ya que algunas piezas
sufrieron daños tras las inundaciones de
Arteleku de 2012.

https://www.gipuzkoa.eus/eu/web/gordailua/
https://www.gipuzkoa.eus/eu/web/gordailua/
https://www.gipuzkoa.eus/eu/web/gordailua/
https://www.gipuzkoa.eus/eu/web/gordailua/
https://www.gipuzkoa.eus/eu/web/gordailua/

Desartxibo, 2005

10 años de litografía

http://artxibo.arteleku.net/es/islandora/object/arteleku:341
http://artxibo.arteleku.net/es/islandora/object/arteleku:358

Don eta OKUPGRAF:

Grafika Kalera

OKUPGRAF abentura goiz batean hasi zen
Donek —tailerrean lanean zebilela— galdetu
zidanean: “Lagunduko al zenidake Espainiako
grafikarik onena bilduko lukeen erakusketa
antolatzen?”

Galdera horrek Santi Erasorekin hitz egitera
eraman ninduen, eta poliki-poliki proiektu bat
onduz joan ginen, Artelekuko tailer
grafikoetan hamar urte baino gehiagotan
sortutako lanak ezagutaraztea eta gure
bizitzaren inguruko irudi seriatuen
ezaugarriak eta dibertsitatea zabaltzea
ahalbidetuko zuena.

Marian Larzábal eta Pablo Donezarrekin talde
bat osatu nuen, gerora, Iñigo Royo gehituko
zitzaiona, eta, beste pertsona askoren
laguntzarekin, hemen dauden katalogoetan
islatutako hiru biurtekoen jarduerak
programatu genituen. Kontsultatzen
badituzue, ikusi ahal izango duzue
erakusketak egiteaz gain, kalean jarduerak
sustatu genituela eta edizio berriak eta
garrantzi artistiko eta sozialeko beste lan
batzuk sortu.

OKUPGRAFen lehen edizioan, Donen idazkari
izateko pribilegioa izan nuen, eta hark
gonbida genitzakeen artistak iradokitzen
zizkidan; gehienak aurretik Donekin
estanpazio lanak egindakoak ziren, eta denek
oso pozik hartu zuten parte proiektuan.
Bigarren edizioan, Grupo 15 taldeko bere
ikasle ohi batengana jo genuen, Niels Borch
Jensen-engana, gaur egun Kopenhagen eta
Berlinen tailerrak eta galeria dituen
inprimatzaile maisua; bere laguntzari esker,
nazioarteko artistekin lankidetzan aritzeko
aukera izan genuen.

 Don y OKUPGRAF:

La gráfica a la calle

La aventura de OKUPGRAF comenzó la
mañana en que Don —mientras trabajaba
con él en su taller de Arteleku— me
preguntó: “¿Me ayudarías a organizar una
exposición que reuniera la mejor gráfica de
España?”.

Su pregunta me llevó a charlar con Santi
Eraso y a ir madurando un proyecto que
permitiera dar a conocer las obras generadas
durante más de diez años en los talleres
gráficos de Arteleku, así como divulgar las
cualidades y la diversidad de las imágenes
seriadas que rodean nuestra vida.

Con Marian Larzábal y Pablo Donezar formé
un equipo al que más adelante se sumó Iñigo
Royo y, ayudados por otras muchas
personas, programamos las actividades de
las tres bienales reflejadas en los catálogos
aquí presentes. Si los consultan, podrán
comprobar que, además de realizar
exposiciones, promovimos actividades en la
calle y generamos nuevas ediciones y otras
obras de calado artístico y social.

En la primera edición de OKUPGRAF tuve el
privilegio de actuar como secretario de Don
quien me sugería a los artistas que podíamos
invitar; la mayoría de ellos habían estampado
obras con él anteriormente y todos estuvieron
encantados de participar en el proyecto. En la
segunda edición, recurrimos a un antiguo
aprendiz suyo en Grupo15, Niels Borch
Jensen, maestro impresor que cuenta en la
actualidad con talleres y galería en
Copenhague y Berlín; su ayuda nos permitió
dar el salto a la colaboración con artistas
internacionales.

Doni esker Calcografía Nacionalen laguntza
lortu genuen. Handik gutxira, 1999an,
Artelekuri obra grafikoaren hedapenaren sari
nazionala eman zion erakunde horrek.

Don askotan aritzen zen txantxetan
gaztelaniaz hitz egiteko zuen modu
korapilatsuaz, eta barregarria iruditzen
zitzaion ingelesez hitz eginez gero hobeto
ulertuko zutela uste zutenen xalotasuna, bere
ingelesa gaztelania bezain ulergaitza zela
ohartu gabe; izan ere, nik ez nion inoiz
harrotasun izpirik sumatu lankide zituen
artisten barne ahots hori entzuteko zuen
trebetasunagatik -hala baitzen zinez-, ondo
baino hobeto ulertzen eta itzultzen baitzituen
ñabardura guztiak. Donek "belarri fina"
zeukan, estanpatzaile ona zenez gero, eta
horrek bere eskuzabaltasunaren kalitatea eta
sentiberatasuna erakusten zuen.

Bere senari eta ahaleginari esker, Jack
Londonen testuekin karpeta litografiko bat
argitaratzea proposatu genuenean -ale bat
erakusketa honetan agertzen da-, Edu
Lópezek irudi zoragarri batzuk eta testu
delikatu bat sortzea ahalbidetu zuen: “El hilo
de hielo”. Bertan, Edu Lópezek karpetaren
izenburuaren arrazoiak azaltzen ditu, eta
izenburu horrek, orain, Donen heriotzak
guztioi utzi digun egoera laburbil dezake.
“Désolé”

Mariano Arsuaga
OKUPGRAFen koordinatzailea
Coordinador de OKUPGRAF

Gracias a Don pudimos obtener la
colaboración de Calcografía Nacional. Poco
después, en 1999, esta institución otorgó a
Arteleku el Premio Nacional a la difusión de la
obra gráfica.

Si bien Don bromeaba muchas veces sobre
su enrevesada manera de hablar en
castellano y le hacía gracia la ingenuidad de
aquellos que —ignorando que su inglés era
tan ininteligible como su castellano—
suponían que iban a entenderle mejor si
hablaba en inglés, yo nunca le oí
vanagloriarse de lo bien que sabía escuchar la
voz interior de los artistas para los que
trabajaba, a quienes —se lo puedo
asegurar— comprendía y traducía en todos
los matices. Un “oído” que Don, como buen
estampador, poseía y que mostraba la calidad
y la sensibilidad del generoso artista que
también era.

Con su oído y con su empeño, cuando nos
propusimos editar una carpeta litográfica con
textos de Jack London —uno de cuyos
ejemplares se muestra en esta exposición—
posibilitó que Edu López creara unas
exquisitas imágenes y un delicado texto: “El
hilo de hielo”. En él, Edu López explica las
razones del título de la carpeta, un título que,
ahora, puede también resumir el estado en
que nos ha dejado a todos la reciente
desaparición de Don: “Désolé”.

http://www.realacademiabellasartessanfernando.com/es/calcografia-nacional/premios-y-concursos/premio-nacional-de-arte-grafico
http://www.realacademiabellasartessanfernando.com/es/calcografia-nacional/premios-y-concursos/premio-nacional-de-arte-grafico
http://www.realacademiabellasartessanfernando.com/es/calcografia-nacional/premios-y-concursos/premio-nacional-de-arte-grafico
http://www.realacademiabellasartessanfernando.com/es/calcografia-nacional/premios-y-concursos/premio-nacional-de-arte-grafico

“Ikusi eta ikasi”

Don Herbertek mundu bat zekarren
eskuetan, Espainia nazioarteko arte
garaikidearen mapan jarri zuen garai
erabakigarri baten esperientzia, eta ia 30
urtez, Artelekun arduradun izan zen litografia
tailerrera joan ziren guztiekin partekatu zuen.

Hitz gutxikoa zen bere azalpenetan.
Bakoitzak ikasi nahi zuena ezagutzeko zuen
balioa jakintzat ematen zuen; "Ixo; begiratu
eta ikasi", erantzuten zien ia galdera guztiei.
Artelekun, Donek guztiek aitortzen zioten
zorroztasuna eta perfekzionismoa moldatu
zituen, tradizio baten kontzientzia hartu zuen,
bisitarien kezketatik ikasi zuen eta maisu
hobea bihurtu zen.

Artelekuk 1999an Grabatu Sari Nazionala
jaso zuen.

Horrek guztiak bizirik jarraitzen duelakoan,
harengandik jaso genuen esperientzian: ixo.

Nuno Alves Ferreira
Don Herberten semea
Hijo de Don Herbert

 “Mira y aprende”

Don Herbert traía un mundo en sus manos, la
experiencia de un tiempo determinante que
puso a España en el mapa del arte
contemporáneo internacional, y lo compartió
con todos los que quisieron pasarse por el
taller de litografía del que fue responsable en
Arteleku durante casi 30 años.

Siempre fue escueto en explicaciones.
Suponía el valor de cada uno para reconocer
aquello que quería aprender; “cállate, mira y
aprende”, era su respuesta a casi cualquier
pregunta. En Arteleku, Don moldeó el rigor y
el perfeccionismo que todos le reconocían,
tomó consciencia de una tradición, aprendió
de las inquietudes de quien le visitaba y se
hizo mejor maestro.

Arteleku recibió en 1999 el Premio Nacional
de Grabado.

En la esperanza de que todo ello siga vivo, en
la experiencia que de él (ob)tuvimos: cállate.

