

A XERACIÓN NÓS

É a primeira vez que na literatura galega encontramos un grupo de escritores tan

coherente, pola súa formación intelectual e literaria, pola súa procedencia social, pola
súa participación no esforzo de facer unha Galiza moderna a través da creación dunha
prosa dinámica, moderna e de grande altura artística, e finalmente pola investigación e o
estudo científico das diversas disciplinas do saber (historia, xeografía, arqueoloxía,
antropoloxía, artes plásticas...) e creación do ensaio en galego, xénero non traballado até
eles e que eles fan madurar.

 Os nomes que aparecen vinculados a esta xeración ou grupo son Vicente
Risco, Ramón Otero Pedraio, Florentino López Cuevillas e Antón Losada Diéguez
primeiramente, logo hai que engadir o nome de Castelao, de procedencia social
humilde, e que como os outros tomou parte nos mesmos proxectos culturais e políticos.
Todos se empeñaron na redacción dunha revista que lle dará nome á súa xeración, a
revista Nós. Propagarán o ideario nacionalista en conferencias, mitins, ensaios, no seu
traballo político e parlamentar.

 Case todos os membros desta xeración explicaron a súa evolución ideolóxica:
pasaron dunha actitude cosmopolita e individualista, afastada da realidade próxima
(estaban vivindo nas súas torres de marfil lendo autores europeos e interesados polas
culturas máis afastadas e exóticas) a descubrir Galiza, facerse galeguistas e europeístas.

Este descubrimento supuxo evoluír dunha actitude pasiva e decadente, centrada
no individuo, cara a unha actitude activa, que demostrase que a cultura galega, igual que
todas as culturas do mundo, ten dereito a defender o seu espazo propio e integrarse
universalmente sen renunciar á súa identidade. O Grupo Nós dedicou o seu labor
investigador e artístico a facer realidade a consigna que máis adiante redixiría o Partido
Galeguista (1931) “Galiza célula de universalidade”.

Florentino López Cuevillas (1886-1958), estudoso da prehistoria de Galiza e a
arqueoloxía, publicou artigos de creación na revista Nós e é autor dun libro póstumo
Prosas galegas (1962). As súas creacións literarias son moi depuradas e de excelente
calidade no equilibrio da composición e a claridade do seu estilo. Analiza a evolución
do Grupo Nós no artigo “Dos nosos tempos” (Revista Nós, 1920), Otero Pedraio na
novela Arredor de si (1920), Risco, que coñecía os traballos anteriores, fai na revista
Nós unha exposición moi significativa sobre a súa xeración: “Nós, os inadaptados”
(1933).

Castelao, que nas súas conferencias sobre arte tense arrepentido da actitude súa
nos debuxos anteriores á súa entrada nas Irmandades da Fala, é de orixe ben diferente da
do cenáculo ourensán (Risco, Otero, Cuevillas), é de ambiente e procedencia vilega,
mariñeira e popular, e coincide na reflexión que se fai da etapa anterior á entrada no
galeguismo, sobre todo renega da actitude de señorito nos debuxos que fixo para a
revista “Vida gallega”. Todos eles recoñecen por tanto unha evolución similar desde o
individualismo ao galeguismo.

A REVISTA NÓS

 Foi creada en 1920 en Ourense polo grupo Nós sendo o seu director Vicente
Risco e o director artístico Castelao. Sae dunha maneira case sen interrupción até a
Guerra Civil, en 1936. Contribúe a dar a coñecer o que está acontecendo en Europa
dunha maneira directa, sen ter que esperar que cheguen de Madrid as novidades.
Abundan as creacións literarias propias, as colaboracións estranxeiras, sobre todo de

 1

lugares que interesaban especialmente ao nacionalismo galego: Irlanda e Portugal.
Colaborarán todos os membros desta xeración e aparecerán as primeiras colaboracións
das xeracións seguintes, sobre todo a dos mozos que estaban vinculados ao Seminario
de Estudos Galegos.

VICENTE RISCO (1884-1963)

 É un dos autores máis interesantes da literatura, non só pola súa obra narrativa e
ensaística, tamén polo liderado que exerceu en moitos dos grandes autores da súa época
galeguista. É significativo o seu esforzo por construír as bases dunha literatura galega á
altura dos tempos modernos, cando non había ningunha tradición narrativa desenvolta
(mesmo estaba por estudar a prosa medieval), nin había ferramentas filolóxicas xa que
non se estudaran aínda moitos aspectos da lingua galega, non había dicionarios nin
gramáticas científicas.

Hai que distinguir varias etapas na traxectoria ideolóxica de Risco. A primeira
etapa coincide coa dirección da revista neosófica La Centuria (1917). Nesta revista,
nunha crítica favorábel a un libro en galego do Marqués de Figueroa, coméntase ao
mesmo tempo que “se se quere facer unha obra con futuro hai que utilizar un idioma
que pode dar esas posibilidades: o castelán” (sic).

A segunda etapa está marcada polo descubrimento de Galiza e a súa entrada no

galeguismo en 1918. Esta evolución tiña moito de snobismo, como se o galeguismo
permitise enfrontarse á realidade dunha maneira vangardista. Quizá por iso non tivo
moitos escrúpulos en abandonar o nacionalismo cando se produciu o golpe militar que
levou á Guerra Civil.

Nesta terceira etapa, xa intuída anteriormente polo afastamento progresivo que
mostraba do nacionalismo ao decantarse este cada vez máis polos postulados das
políticas de esquerda. Coa guerra abandona o nacionalismo e o uso literario da lingua,
non abandonará o que foi máis importante nese descubrimento persoal de 1918, o
catolicismo (antes da entrada no galeguismo era budista e orientalista) e o interese pola
cultura popular.

As novelas curtas

Como moitos membros das Irmandades, Risco vai colaborar na creación da
narrativa galega a través das coleccións de novelas curtas. A súa primeira novela, Do
caso que lle aconteceu ao doutor Alveiros (1919) vai ser entregada xunto cun xornal da
Coruña, polo que se aproximaba a literatura galega a un público que seguramente non
mercaría nunha libraría unha obra en galego. Deste modo Risco adiantouse ao seu
tempo, iniciando o que hoxe é unha práctica frecuente nos nosos xornais: entregar, por
poucos cartos, libros de literatura e outros materiais para enriquecer culturalmente a
cidadanía. Esta primeira obra, polo contido, está aínda dentro da súa estética
modernista. É a historia do doutor Alveiros, médico espiritualista e coñecedor das
ciencias esotéricas e ocultas, que por insistencia dun enigmático personaxe alemán que
ao final resultou ser un defunto, vai emprender unha aventura polo outro mundo ao
liberar a momia de Tuthankamon. De novo, o noso autor adiántase ao que será un dos
descubrimentos máis importantes da cultura exipcia. O tesouro deste faraón será
encontrado intacto en 1922 por exiptólogos británicos.

 2

As noveliñas seguintes, O lobo da xente e A trabe de ouro e a trabe de alquitrán
apareceron en 1925 na colección Lar. Son dúas novelas que están vinculadas á literatura
popular galega nun momento en que Risco era director da sección de etnografía do
Seminario de Estudos Galegos. A primeira novela trata sobre un lobishome que resultou
ser unha moza que fora enmeigada pola súa nai e á que un valente mozo popular
desenmeiga. A segunda novela é máis complexa, nela aparece a súa ideoloxía mítico-
nacionalista, que xustifica polo pasado céltico o fundamento da nación galega.
Novamente o noso autor anuncia dous temas de grande presenza na literatura e no cine
de hoxe en día: os lobishome e a literatura fantástica.

A derradeira novela curta foi A coutada (1926). É una novela alegórica na que
Risco expón a súa visión ideolóxica galeguista a través do diálogo dun matrimonio no
que se presenta a autenticidade da vida tradicional, fronte ao mundo urbano
despersonalizado.

As novelas longas

En 1927 aparecen varios capítulos na revista Nós da que sería unha novela
abortada polo propio autor, Os europeos en Abrantes, novela satírica que criticaba o
mundo burgués e a mentalidade científica de xente que el coñecía do Ateneo de
Ourense. O escándalo entre esta xente levouno a non seguir a súa escrita. Nese mesmo
ano aparecerá na revista Nós un relato entre a ficción e o ensaio literario, “Dédalus en
Compostela”, interesante porque se trata dun personaxe das novelas de James Joyce,
autor do Ulysses (1922), novela vangardista por excelencia, da que foran traducidos
varios capítulos ao galego na revista Nós en 1926, e que cremos que inflúe na súa única
novela en galego: O porco de pé (1928). Esta é unha obra satírica non realista, que
lembra a pintura expresionista alemá dos anos vinte pola súa estética e na que Risco fai
unha crítica de todo e de si mesmo na figura do xa coñecido doutor Alveiros. Só salva o
campesiñado, que non aparece na novela. É a historia dun comerciante enriquecido e
vulgar e que chega a alcalde e a ter todos os honores. En contraposición temos ao
espiritualista doutor Alveiros, que ao final, tentado polo demo, renderá tamén homenaxe
ao porco de pé. A obra é un exercicio de linguaxe que, a través da parodia de estilos
lingüísticos diferentes (das ciencias, da economía, do xornalismo, da linguaxe cheli, dos
mitins políticos...), nos dá unha visión lúcida e desencantada do que ía ser todo o século
XX co triunfo da vulgaridade, da masificación dos deportes, da comida lixo, da
importancia do diñeiro, etc.

Ensaio

Como os demais membros da súa xeración, Risco vai contribuír á creación do
ensaio galego dunha maneira moi brillante, cun estilo claro e didáctico e unha lingua
moi equilibrada. Ten escrito sobre moitos temas e en especial sobre o devir da cultura
en xeral e sobre etnografía en particular. Mesmo despois de deixar o nacionalismo
galego no 36 colaborará na sección de etnografía, na Historia de Galiza (1963) dirixida
por Otero Pedrayo.

Foi dos primeiros autores que ten teorizado sobre o nacionalismo galego en
Teoría do nacionalismo galego (1920). Seguindo a traxectoria do rexionalismo de
Murguía fálanos de que Galiza é unha nación, porque posúe todas as características
desta, desde unha visión bastante conservadora.

 3

Outra obra destacada e publicada en 1934 foi Mitteleuropa, que apareceu antes
na revista Nós. Risco, sempre disposto á crítica, pretende mostrar a raíz da súa viaxe por
Alemaña, Chequia e Austria, a súa teoría sobre as sociedades en crise. Xustifica o
ascenso do nazismo como a mellor maneira de frear o movemento comunista.
Persoalmente refuxiarase no catolicismo como resposta ao conflito que prevía nun
futuro inmediato en toda Europa. Non imaxinaba as consecuencias nefastas que traería o
nazismo.

Despois da guerra publicou Leria (1961), na Editorial Galaxia, eran artigos de
antes da guerra, que agora corrixe o seu nacionalismo e outros son artigos traducidos do
español.

Teatro

A única peza dramática de Risco é O bufón d’El Rei (1928). Estreada en Bos Aires e
impresa en Nós, é un drama simbólico ambientado na Idade Media, que ten como
protagonista un bufón intelixente e sobre todo malvado, namorado da raíña adúltera, que
se alía co rei e se interpón no amor.

RAMÓN OTERO PEDRAYO (1888-1976)

 É o narrador por excelencia da súa xeración. Comezou a súa carreira literaria
tarde, tiña trinta e sete anos cando fixo a primeira novela, mais participara de numerosos
proxectos. Foi deputado polo Partido Galeguista, xunto a Castelao, no Parlamento
español, de 1931 a 1933, a partir deste momento centrarase na creación literaria en
galego, labor que se vai interromper coa chegada da guerra civil e que recuperará, en
parte, a partir dos anos cincuenta, converténdose no elo comunicador entre os escritores
da preguerra e as novas xeracións. Durante a inmediata posguerra, exiliado no interior,
escribe novelas en español e colabora nesta lingua para diversas publicacións. É o
primeiro autor que é capaz de crear unha novelística propia, de grande calidade na
recreación de ambientes e personaxes, con recursos literarios e un estilo único. Os seus
textos están cheos de forza, colorido e vitalidade polos cambios que van dun estilo
rápido e dinámico nas narracións, á grande complexidade sintáctica nas descricións,
case barrocas.

 A súa orixe fidalga está presente na súa obra, de tal modo que grande parte dela
está ambientada no século XIX, nun momento de cambios importantes na sociedade
galega:O declive da fidalguía, a irrupción do capitalismo, a desaparición dos mosteiros,
producen un desaxuste que só unha fidalguía comprometida con Galiza, sería capaz de
resolver. Isto é no fundamental a ideoloxía que está no transfundo de moitas das súas
obras.
 A natureza xoga un papel importante na súa obra narrativa, aparece o home en
unión panteísta con ela nunha paisaxe humanizada.

 Se a influencia de Risco foi importante, xa que con el compartiu en Ourense
inquietudes intelectuais antes de entrar no galeguismo, tamén o debeu ser a convivencia
con Castelao nos anos en que coincidiron no Parlamento español. A amizade entre
ambos foi tan forte que Otero Pedraio, católico e conservador coma Risco, aínda que
liberal na evolución da historia, non rompeu co Partido Galeguista cando, da man de
Castelao e Alexandre Bóveda, se integrou na Frente Popular nas eleccións de febreiro
de 1936. Durante a ditadura franquista terán un reencontro Otero e Castelao no seu

 4

exilio bonaerense en 1947. Otero Pedraio, que foi un grande orador, nas súas
conferencias sempre falaba de Castelao.

 Á parte da súa obra narrativa tamén é importante o seu traballo como
investigador da nosa cultura, historia e xeografía e como tradutor de autores moi
significativos da cultura occidental, por exemplo fragmentos do Ulises de James Joyce.

As novelas curtas

 Como todos os autores das Irmandades, Otero comezou por escribir noveliñas
curtas. A primeira novela, premiada en 1924, verá a luz na colección Lar, Pantelas,
home libre (1925). Ambientada no mundo rural e moi ben caracterizados os personaxes,
aparece en harmonía o mundo da fidalguía e o mundo dos labregos.

O purgatorio de D. Ramiro (1926) sitúa na cidade de Santiago as aventuras de
ultratumba, relatadas en terceira persoa, dun fidalgo, vividor e preguiceiro, que despois
de morto é reconstruído por un médico amigo que lle une os ósos descarnados con
argolas.

A terceira noveliña, Escrito na néboa (1927) relátanos a historia dun fidalgo que
anda na procura da súa identidade e que non a atopará até que descubra Galiza. É un
preludio da novela máis querida polo autor, Arredor de si.

As novelas longas

As obras Os camiños da vida (1928), Arredor de si (1930) e Devalar (1935),
forman parte dun proxecto do autor de narrar a historia de Galiza comezando pola
introdución do sistema liberal, coa desamortización de Mendizábal, até o presente en
que está escribindo Devalar, en 1934. Nelas aparecen os momentos máis importantes da
historia do galeguismo desde a revolución de 1846 cos mártires de Carral, na primeira
novela, pasando polo descubrimento de Galiza da súa xeración en Arredor de si até
chegar á nova xeración do Seminario de Estudos Galegos presentes en Devalar.

 Neste proxecto tan ambicioso e meritorio hai que destacar que o autor, sabendo
que a novelística galega carecía de tradición, quere encher os ocos con estilos narrativos
diferentes demostrando que a novela galega podía ser feita seguindo a historia da novela
de calquera literatura europea: Os camiños da vida é unha obra realista con capítulos
románticos para narrarnos o século XIX usando un estilo co que se narraba daquela,
Arredor de si, é narrada cun estilo de novela intelectual de principios do século XX,
como os autores da xeración do 98 español (La voluntad, (1902) de Azorín...) e
Devalar, como lle corresponde aos personaxes que retrata, os mozos do Seminario de
Estudos Galegos, é unha novela vangardista de personaxe colectiva (como as novelas de
Jules Romains).

Os camiños da vida (1928) é a primeira novela longa, dividida en tres partes,
que por motivos editoriais apareceu en tres libros: “Os señores da terra”, “A maorazga”
e “O estudante”. É a historia de dúas familias fidalgas, a do pazo dos Doncos e a do
pazo da Seara, desde a desamortización de Mendizábal até a Primeira República.
Móstranos como era o vivir no Antigo Réxime e como a introdución do capitalismo fai
esmorecer a fidalguía rural e xurdir unha nova clase, a burguesía, moitas veces de orixe
foránea, que non ten escrúpulos para enriquecerse. Se a novela está escrita con técnica
narrativa realista, non faltan capítulos románticos en homenaxe aos primeiros
galeguistas (Antolín Faraldo) e ao pasado mítico céltico de Galiza.

 5

Arredor de si (1930) é unha novela que narra a historia dun intelectual, Adrián

Solovio, trasunto do propio Otero Pedraio, que despois de querer sentirse identificado
coa cultura española e tamén intentar ser un cosmopolita europeo, descobre que Galiza é
pobo cunha cultura diferenciada e que será no estudo e traballo desta onde se encontrará
a si mesmo como individuo e ao mesmo tempo como cidadán do mundo. A novela está
contada en terceira persoa, pero a acción transcorre polo intelecto do protagonista, home
culto e desacougado.

Devalar (1935) é unha novela dedicada a Castelao, de quen toma o título. Utiliza
unha técnica narrativa vangardista, novidosa en Europa, o unanimismo, é dicir, hai unha
personaxe colectiva: a propia Galiza. O autor relátanos o que acontece en distintos
puntos de Galiza ao mesmo tempo e no tempo presente da escrita da novela, destacando
personaxes que estaban traballando no Seminario de Estudos Galegos. Esta obra é
sorprendente e visionaria, pois ve no futuro a Santiago como capital de Galiza e centro
turístico-cultural.

As outras novelas do autor son A romeiría de Xelmírez (1934), narra como no
século XII Diego Xelmírez fai o camiño de Santiago ao revés para ir a Roma e
conseguir para a diocese compostelá o palio arcebispal. Fra Vernero (1934), cóntanos
como un personaxe protestante da cultura europea no século XVIII se converte ao
catolicismo. Esta obra recréanos cunha chea de citas culturais a época da Ilustración. O
mesón dos ermos (1936) é unha novela realista ambientada no século XIX que nos narra
a vida dun personaxe de orixe humilde que se fai rico fóra dunha forma dubidosa e volta
para facer o seu antollo até que o odio dunha vítima súa o asasinará. Xa na posguerra, e
nun contexto ben distinto, remata o seu ciclo novelístico con O señorito da Reboraina
(1960), obra na que Otero, dunha maneira paródica e humorística e cunha narración
distanciada, nos conta a vida dun fidalgo do século XIX e as súas viaxes polo mundo.

Os contos

 En 1932 publica Contos do camiño e da rúa, cinco contos realistas que nos
narran a vida de diferentes fidalgos do século XIX. En “O fidalgo” condensa na figura
do protagonista a vida de case toda a fidalguía. Despois da guerra volverá a publicar un
libro de contos, Entre a vendima e a castañeira (1957) na que de novo volve tratar o
mesmo tema, aínda que agora tamén aparecerán algunhas personaxes populares.

O ensaio

 “Estaba todo por facer”, dicíalle Otero Pedrayo a Víctor Freixanes nunha
entrevista que lle fixera este no ano 75. Otero contribuíra dunha maneira decisiva á
recuperación cultural, dentro do Seminario de Estudos Galegos dirixiu a sección de
xeografía e historia, e entre diversos estudos, sobresae o Ensaio histórico sobre a
cultura galega (1933), onde fai unha análise dos diferentes períodos da cultura galega, a
que en momentos favorábeis soubo conformar unha maneira propia de crear arte, e en
épocas adversas soubo esperar tempos mellores. Tamén fixo moitos e diversos traballos
ensaísticos na revista Nós, traballos divulgativos de peregrinares e viaxes, evocacións
de amizades, colaboracións na prensa da época, etc.

Teatro

 6

 A súa contribución ao teatro foi importante cunha obra renovadora, A lagarada
(1929), onde as forzas da paixón son desatadas por un patrón luxurioso e unha moza
ambiciosa que traerá consigo a traxedia nunha vendima e na lagarada falarán até os
elementos inertes: as pipas, as sombras, etc.
 Destaca tamén o grupo de obriñas reunidas en 1975 en Teatro de máscaras, que
por iniciativa de Castelao, o noso autor fai sendo deputado en Madrid (1931-1933),
seguindo o modelo do Teatro da Arte. A coreografía, a música, a luz e os efectos da
montaxe, xunto cos traxes e o uso de máscaras, fan de Otero un precursor de Os vellos
non deben de namorarse e do teatro actual.

Otero orador

 Despois da guerra Otero foi coñecido sobre todo como un grande orador, pois
moitas das súas obras non foron reeditadas até despois da súa morte. Foi o primeiro que
nesta época se atreveu a falar en galego en público, no centenario de Lamas Carvajal, en
Ourense no ano 1949 e na Universidade de Santiago en 1958 no seu discurso de
xubilación. Como orador era un home que non deixaba indiferente a ninguén, tiña un
estilo oratorio único, cheo de evocacións que ían aparecendo ao longo do discurso e
cunha lingua chea de subordinacións nas que introducía nova información, semellante a
unha fervenza en inverno. Moitos dos seus discursos podemos escoitalos das cintas que
se gravaron en directo. Destacamos, entre outros a conferencia “A miña amizade con
Castelao”, que este pronunciou na Galería Sargadelos en 1974 e que foi publicada
posteriormente.

CASTELAO (1886-1950)

 A importancia de Castelao non reside só na súa obra literaria, ou mesmo
artística, que a ten, senón tamén no que simboliza a súa traxectoria vital, sobre todo no
que se refire á encarnación como símbolo de Galiza, similar a como foi no século XIX a
figura de Rosalía, pero a diferenza desta, as súas ideas políticas seguen vivas.

 Antes de ser un “ventureiro das letras” xa era un famosísimo debuxante que
puido ir a Madrid, pero preferiu vivir no lugar que amaba e ao que despois de entrar no
galeguismo dedicaría a súa vida e a súa obra. Como debuxante sempre escribiu os pés
dos debuxos en galego. Foron famosos as Cousas da vida, que aparecían nos xornais
“Galicia”, “El Pueblo Gallego” etc.

Novela curta

 Como os demais homes da súa xeración, Castelao comezou a súa carreira
literaria cunha noveliña curta, Un ollo de vidro, que fora lida nunha conferencia sobre
caricatura e humor no ano 1920 e que logo sae na editorial Céltiga de Ferrol no ano
1922. As características da súa obra narrativa xa aparecen aquí: combinación de
debuxos cun estilo persoal inconfundíbel e máis texto literario moi pulido. Mestura
equilibrada dun lirismo sentimental manifestado sobre todo no seu amor polos
personaxes, cun humorismo que fai sorrir, contando a historia cunha lingua popular moi
traballada literariamente.

 7

 A obra cóntanos a historia que un enterrador lle vende ao autor: nela un
esqueleto do cemiterio narra as historias que ve co seu ollo de vidro. Aparecen
emigrantes e personaxes variados da sociedade do momento: un republicano, un inglés,
e mesmo un vampiro que en vida fora un cacique.

Cousas (1926 e 1929) é o libro máis orixinal de Castelao, son corenta e catro
relatos nos que combina dunha maneira sintética e harmoniosa o debuxo, que mostra o
intre preciso, e a narración. Xa no seu día Risco dixera que estaba facendo un xénero
literario novo: as novelas condensadas. É unha obra que combina a modernidade e
orixinalidade co máis característico da nosa cultura e da nosa personalidade colectiva.
Hoxe en día moitas literaturas experimentan con microrrelatos ou minirrelatos. Nas
Cousas aparecen sobre todo tipos populares, labregos e mariñeiros, moitos emigrantes,
mesmo un negriño cubano, que tamén era galego: Panchito; aparecen animais: un burro
pacifista, e vilas mariñeiras asustadas pola presenza da luz eléctrica da escuadra inglesa
na ría de Arousa. Castelao mostra un grande amor polos personaxes a través dun humor
cheo de humanidade.

A novela longa

 En 1934 publica a súa única novela, Os dous de sempre, con debuxos do propio
autor e con capítulos tan traballados que parecen relatos autónomos, pero que ao ser a
historia de dous personaxes, Pedro e Rañolas, ao longo da súa vida, dannos unha novela
ao estilo das novelas picarescas. Nárrasenos a historia destes dous personaxes desde a
infancia até a madurez. Son dous personaxes antitéticos, Pedro é un ser pasivo que só se
preocupa por comer e non ten inquietudes de ningún tipo, mentres que Rañolas, unha
persoa eivada e marcado pola procedencia miserábel dos seus pais, é capaz de progresar
e facerse reloxeiro despois de estar de emigrante en París. Ten un final inesperado:
Rañolas obsesionado polas ideas anarquistas suicídase, mentres Pedro triúnfa
conseguindo o respecto e benestar que pretendía.

Retrincos (1934) é unha colección de relatos autobiográficos de diferentes momentos da
súa vida: “O segredo” e “O inglés” na infancia arxentina, “Peito de lobo” de estudante
en Rianxo, “O retrato” como médico no ano da gripe en Rianxo (1918), “Sabela” cando
recibe unha homenaxe como deputado republicano tamén en Rianxo.Os debuxos que
ilustran esta obra son de Carlos Maside. Os relatos están en función da frase final que
condensa o que está presente ao longo de todo o relato, seguindo aquí ao seu paisano
Rafael Dieste.

O ensaio

 Castelao foi o director da sección de arte do Seminario de Estudos Galegos e
para o Seminario fixo os traballos de investigación sobre os cruceiros de pedra da
Bretaña francesa e de Galiza, As cruces de pedra da Bretaña (1930) e As cruces de
pedra da Galiza, que aparece pouco despois da súa morte en 1950.

 Ten traballos sobre o humorismo, a caricatura e a arte galega, pero sobre todo o
que máis destaca é o ensaio político Sempre en Galiza (Bos Aires, 1944), obra de
referencia para o nacionalismo, na que recolle todo o seu pensamento político e o
traballo como parlamentario cando foi deputado en Cortes pola provincia de
Pontevedra, durante a República e na cal describe a defensa do Estatuto de Galiza. Esta
obra foi escrita ao longo de varios anos, desde o seu desterro en Badaxoz até o exilio en

 8

Bos Aires. Consta dun “Adro”, que funciona como prólogo, do ano 1935, e logo de
catro Libros. No Libro Primeiro feito en plena Guerra Civil, fai unha defensa de Galiza
como nación con dereito a autogobernarse, para ao final soñar co futuro de Galiza ideal.
No Libro Segundo escrito en Nova York, no buque “Argentina” reafirma as súas ideas e
o seu concepto de Galiza, no Libro terceiro, o máis extenso, fai unha reflexión histórica
acompañada da teorización política sobre o modelo desexado para as nacións do Estado.
Prometera unha segunda parte que non chegou a escribir, da que parece un anticipo o
seu Libro Cuarto.

Cousas da vida Humor gráfico

 Castelao foi un extraordinario debuxante, un expresionista intuitivo e
fundamentalmente lírico, que atopou na “caricatura modernista” o medio idóneo para
representar a singularidade do noso pobo.
 A técnica da caricatura concibida como “síntese” e “expresión” aplicouse a toda
a natureza, viva e inerte. Era a representación máis pura, sinxela e auténtica da
realidade. Nos debuxos feitos coa técnica da “síntese expresiva” nada sobra, nada é
superfluo, só está o necesario esaxerado por defecto ou por exceso. Con esta técnica
publicou os seus debuxos de humor na revista “Vida Gallega” no ano 1909. Obtivo de
contado o éxito e poucos anos despois, rexeitou aquela obra.

En 1915 comeza a súa madurez artística e intelectual e de 1916 a 1918 fará o
álbum Nós cun criterio radicalmente oposto ao que seguira en “Vida Gallega”. Agora
rexeita o humorismo superfluo e ramplón, onde os personaxes populares facían rir aos
ricos lectores da revista. Prefire un humorismo popular que denuncie os males da
realidade para superala, como di na introdución do álbum Nós na publicación de 1931.
 Castelao foi un humorista que se interesou pola identificación cordial co débil. A
clave humorística de Castelao hai que procurala no humor popular galego, nos refráns,
contos, cantigas..., nos personaxes populares que usan da retranca, o realismo, a
melancolía.

 Emprega o humorismo para espertar a conciencia colectiva do pobo galego. Na
súa obra gráfica diríxese a toda a colectividade para descubrir a verdadeira realidade
social do país. Podemos dicir da súa obra literaria e gráfica: “Velaí a verdadeira
Galicia”; ao facelo en clave humorística non reclama a feble conmiseración, senón o
sorriso intelixente, comprensivo, solidario. O humorismo non é unha filosofía, aínda
que o humorista se asemelle ao filósofo, é unha actitude espiritual baseada no equilibrio
entre a estimación sentimental e o xuízo intelectual. O humorismo require da liberdade
interior do home.

Teatro

Os vellos non deben de namorarse, estreada en Bos Aires pola compañía de
teatro galega Maruxa Villanueva, en 1941, e publicada en Vigo en 1953, é a única peza
teatral de Castelao. É unha obra que pretende a modernización e renovación do noso
teatro, influído polo Teatro da Arte.

Conta a historia en tres lances de tres vellos que namoran con tres mozas,
intervindo tamén os mozos. Os vellos representan a distintos sectores sociais, D. Ramón
o fidalgo, D. Saturio o boticario e O señor Fuco, un labrego rico. As mozas acceden aos
amores por conveniencia ou necesidade, como é o caso de Pimpinela, e os mozos poden
participar sendo cómplices das mozas (o portugués) ou sendo vítima destes (o mozo, o
carabineiro).

 9

A obra conta cun prólogo e un epílogo. No epílogo reúnense os tres vellos no
cemiterio para comentar o que os levou á morte, reflexionar sobre as consecuencias dos
seus amores serodios e dar conta do final da historia.

A obra é unha combinación de elementos populares en escenas tipicamente
galegas, con vangardistas, nas escenas expresionistas onde hai unha grande presenza da
música e a cor, sen contar coa utilización das máscaras que levan case todos os actores,
deseñadas para a estrea polo propio Castelao.

A carón destes personaxes populares interveñen a Morte, os retratos dos pais de
Don Ramón, que aparecen sen máscara, o Sapo e o esmolante.

Escolma de textos

1

PRIMEIRAS VERBAS

Pra ledicia de todos e pra enseño de moitos, sai hoxe Nós.
É a ansia que hoxe sinte Galizia de vivir de novo, de voltar ó seu ser verdadeiro

e inmorrente, a evidencia lumiosa do mañán, o que nos fai saír.
(...)
 Os colaboradores de Nós poden ser o que lles pete: individualistas ou

socialistas, pasatistas ou futuristas, intuicionistas ou racionalistas, naturistas ou
humanistas; pódense pór en calquera das posiciós posibles respeito das catro antinomias
da mente contemporánea: poden ser hastra clásicos, con tal de que poñan por riba de
todo o sentimento da Terra e da Raza, o desexo coleitivo de superación, a orgulosa
satisfaición de seren galegos.

Nós ha ser un estudio piedoso e devoto, cheo de sinceridade, de tódolos valores
galegos: dos nosos valores tradicionás, e mais dos valores novos que cada día estanse
creando na nosa Terra.

Nós ha ser a afirmación pra sempre do verdadeiro ser de Galizia, do
Enxebrismo, no que ela ten, debe e quere persistire. o Enxebrismo é a nosa
orixinalidade específica, a nosa capacidá de creación, o noso autóctono dinamismo
mental.

Querendo suprimir entremediarios antre o pensamento galego e o pensamento
dos pobos cultos, Nós abre as súas páxinas a prestixiosas persoalidades estranxeiras que
contan de nos honrar coa súa colaboración e tamén ha informar ó púbrico galego do
movemento das ideias no mundo civilizado.

Nada máis.
E, ós que se asombren da nosa confianza, da nosa firme ledicia ó principiar un traballo
rudo, hémoslle dicir que témo-la evidencia de sérmo-los millores, os máis doados, os
máis fortes; de que tódalas forzas do esprito están connosco, de que imos trunfar por
sermos nós, por sermos galegos, e por seren o Tempo e o Mundo os que o piden.
Nós conta achar agarimo e xenerosa axuda en tódolos que sintan diste xeito.

A tódolos que nos lean

 SAUDE E TERRA.

Revista Nós,1920.

 10

2

DOS NOSOS TEMPOS

(...) Sentíamos os mozos que entón principiabamos a nos interesarmos pola
literatura, un noxo fondo e forte por todos os problemas que xa naquil tempo facían
pendurar sobre do peito as testas dos homes serios.

Pra nós, as invenciós dos irmaus Wright e de Marconi, as cuestiós internacionás,
o socialismo e o sindicalismo, eran cousas de xente burguesa, no sentido antiliterario
que nós dabamos a esta verba, boas pra que a elas atenderan Brown, Pérez, Muller ou
Dupont; quer decir, o vulgo máis ou menos ilustrado dos inxeñeiros, os catedráticos e os
académicos.

E namentras que nós, entocados nas nosas torres de marfín, ben acochados no
himatión dos gregos, no albornoz dos árabes, ou nas túnicas de Oriente, vivimos
pensando no que xa pasou,camiñaba á beira nosa a procesión das blusas, as chaquetas e
os uniformes; e nós deixabámola pasar, sen facer un mal guiño nen botarlle unha ollada.

(...)
E así estabamos cando estralou a guerra no 1914.
Dende os primeiros instantes, os berros de anguria foron tan doridos, tan bárbara

a matanza, tan cheo, de horror o cadro dunha Europa tola ca tolice do sangue e da
morte, que nós, os despectivos, os alleos á actualidade, os refuxiados nos tempos
pasados, tivemos que ollar arredor noso, e vimos aos que foran nosos ídolos, os homes
cumes da Francia, da Inglaterra e da Alemaña, aldraxarse escudados nun patriotismo de
feira; vimos cómo caían catedrás, pazos e castelos, e vimos coma no fondo das
trincheiras ficaban atuados os soños de internacionalismo e de paz ...

E despoixas, cando a loita semellaba acabar, aló, na lonxana Rusia, que nós
ademirábamos tanto, pola súa literatura, o seu orientalismo e o seu cristianismo
evanxélico, xurdiu cunha ameaza a pantasma da revolución social.

(...)
E así, a guerra desatou o imperialismo cego que armou ás naciós a unhas contra

das outras, espertou as cobizas dos comerciantes, as avaricias dos banqueiros, a
crueldade dos acaparadores, e lanzou a moitos homes á traición e ao patíbulo.

A sombra da guerra, os soldados primeiro, os negociantes e os revolucionarios
despois, trastornaron a economía do mundo e trouxeron a fame pra os probes e a riqueza
pra os logreiros. Os hábitos guerreiros, tan louvados polas clases altas, deron violencia e
forza ás organizaciós obreiras e agudizaron o perigo comunista. Gracias á «bendita
guerra» como lle chamaban os panxermanistas, gracias á «nobre guerra» de que falaban
os escritores patrioteiros e militarizantes, Europa está feita un lamazal de sangue e de
esterco, i é sabido que nistes lamazás é onde xerminan as sementes das revoluciós.
E non se diga o que pra tranquilizar a súa conciencia din os ricos. Que nunca a xente
tanto se divertiu, que nunca o diñeiro correu máis dabondo, que nunca a vida foi máis
brillante e atractiva, porque estas épocas nas que o mundo treme convulsionado foron
sempre como as mazás do Xordán, douradas por fora e podres por dentro.

Eu creio, polo tanto, que dentro de uns anos a Europa enteira ha ser un campo de
experimentación de sociedades futuras; e creio tamén que, pra o desenvolvemento da
humanidade, esta ha ser unha cousa útil e boa, de mesmo xeito que é boa que os nenos
boten os dentes ou que os paxaros muden a pruma. O que non impide que nises
intresantes periodos das súas vidas, o paxaro non cante e o neno berre adoecido de
dores.

 11

Por iso ten pouco de agradable nacer nunha destas épocas en que e mundo
cambea de pruma ou de dentes (...)

Florentino López Cuevillas: “Dos nosos tempos”,1920.

3

COMPLEXO DE INFERIORIDADE

Se houbera médicos prás doenzas dos pobos como os hai prás doenzas das
persoas, aínda había ser ben coller a Galicia, metela nun dises carros que se fan prós
doentes e levala ao médico pra que a mirara con vagar.

E na clínica terían que deitala nunha cama de ferro e que auscultala e que
baterlle cuns macicos moi xeitosos. E despois botaríanlle o raio X e tirarían fotos e
desenrolarían a nova concra acuspicial das radiografías. E por cabo no laboratorio
andarían a analizarlle os xugos todos: os do estómago, os do cerebro, o do torrente
circulatorio. E o sabio doutor acadaría un por un os datos e arringlaría tecnicamente os
síntomas: falla de tensión, falla de reaición ante os aldraxes, tendencia do coma,
desvalorización dos caracteres propios, valorización excesiva e desproporcionada das
cousas alleas, insensibilidade histérica, timidez, encollemento, covardía, preguiza.

E no remate do cadro de síntomas viría o diagnóstico. Complexo de
inferioridade, por intoisicación españolista. Grave doenza pra un orgaísmo nacional
enflebecido. Doenza antiga, vella de catro séculos, creadora de toisinas letaes, matadora
de resistencias, empobrecedora de secreicións, adormecedora de centros nerviosos.
Morbo traidor que postra o corpo e enche o esprito de espellismos ridículos; o
espellismo da unidade española, o espellismo da superioridade madrileña, o espellismo
da nosa pretendida inferioridade.

Porque non hai ninguén na nosa terra que negue a Galicia a posesión plena de
tódalas particularidades que marcan e resellan a unha nación. Porque non hai ninguén
que no fondo da súa ialma non lle reconeza o dereito á libertade e a comenenza da
libertade. E soio detén o pulo libertador a refleisión covarde: ¿Que ía ser de nós se nos
atoparamos senlleiros sen goberno que dende fóra nos guiara?

E non abonda con expor os casos eisemprares de Irlanda, de Dinamarca e de
Finlandia. Porque a xente contesta: Nós non somos coma iles. E non abonda con sinalar
esquecementos, inxurias e inxustizas. Porque a xente di: Ao millor despois, quen sabe
se non nos atoparíamos pior.

Cómpre polo tanto combatir o complexo de inferioridade se é que queremos
adonarnos do noso pobo. Combatilo ca propaganda e co eisempro. Sobre todo co
eisempro. Cada galeguista ten que ser un sermón costante e vivo. Ten que facerse
superior por sabiduría, por técnica e por ética ao meio circundante. Ten que ser heroe,
santo e profeta nun mesmo corpo. Ten que amostrar en calquer momento que está máis
alto e máis ergueito que os enemigos e que os indiferentes que os arrodean.

Porque somente asín conseguiremos que Galicia crea en nós. Que é tanto como
dicir que Galicia crea en si mesma.

Florentino López Cuevillas: A Nosa Terra,1933.

 12

4

Ora, o probrema é coma sendo como eramos e coma somos, individualistas,
inadaptados, antisociás, antigregarios, introvertidos, poidemos vir parar nunha cousa
que semella tan cotián e gregaria, coma é o nacionalismo galego, que na esencia é a
afirmación teimosa e forte da grei galega.

A resposta está dada, moito millor do que eu poidera facelo, por Ramón Otero
Pedrayo na sua novela Arredor de si.

Arredor de si, máis que unha novela, é a autobiografía non dun soilo home,
senón dun agrupamento, case dunha xeración. É a autobiografía do cenáculo do autor ao
que eu pertencín tamén. Polo seu mesmo individualismo, polo seu por min confesado
egocentrismo, o noso agrupamento andivo todo o tempo dando voltas arredor de si e
cada un arredor de si mesmo sen atoparse endexamais de todo.

Xa dixen como pelegriñamos polas cosmogonías, polas metafísecas e polas
estéticas. Pois ben, como aquil inglés de Chesterton que despoixas de moitas viaxes
polo mundo, atopou unha terra descoñecida que resultou ser a fin de contas a Gran
Bretaña, igual nos pasou a nós. Despois de tantas voltas e revoltas, despois de tantas
viravoltas e trasvoltas polas lonxanías do espazo e do tempo, en precura dalgo inédito
que nos salvara do habitual e vulgar, viñemos dar na solprendente descoberta de que
Galiza, a nosa Terra, oculta ao noso ollar por un espeso estrato de cultura allea, falsa e
ruín, vulgar e filistea, ofercíanos un mundo tan esteso, tan novo, tan inédito, tan
descoñecido, coma os que andábamos a precurar por aí adiante.

Pra salvármonos do vulgar, pra evadírmonos do filisteísmo, pra redimírmonos
do habitual, non cumpría ollar ao lonxe, cumpría ollar ben perto, arredor de nós, en nós
mesmos, adentro de nós mesmos.

Á beira nosa, costituíndo o meio natural no que cecais non se movera o noso
entendemento, mais no que de seguro movíase o noso esprito, ise siñal da man de Deus
nas almas escolleitas, estaba, donándolle vida e seiva, a nosa Terra desfigurada e
descoñecida.

(...)
E a nosa súpeta conversión esprícase ademais, e tamén a nosa radical e fanática

adhesión á fe galeguista, porque nós chegamos á ialma de Galiza ceibes xa de todo
prexuízo, ceibes de toda consideración e todo respeito á cultura allea que nos
mascaraba, nos desfiguraba e nos falseaba a nosa Terra.

Vicente Risco, Revista Nós: “Nós, os inadaptados”, 1933.

5

A cabeza de jabalí é cousa mellor sabida: esta sábese ben que os que a preparan
mercan para iso as sobras dos pratos dos hóspedes dos hoteis e das pousadas e pícana
ben picada.

A xente que come de tenda non se decata de que os métodos científicos dos
Envenenadores de Chicago se achan hoxe estesos e postos en práctica por case todo o
mundo, e pensan que comen pementos, e melocotóns, e froitas escarchadas, e membrillo
en caixa, e o que comen son peladuras de patacas e de nabo, cañotos de berza, pau,
virutas e trapos vellos preparados na botica. Bótanlles uns ácidos e uns mexunxes, e
semellan cousa de comer. Os orellóns, por exemplo, son cachos de coiro con zucre e
unha esencia.

 13

O máis digno de nota polo ben discurrida que está, é a fabricación do bacallau.
Este prepárase con trapos vellos prensados con aceite de liñaza disolto con alcohol de
arder, que logo se evapora nun forno especial, e deixa o gusto do bacallau verdadeiro.
Cando foi da guerra empregaban para isto os algodón s e as gasas e vendaxes, usados
dos hospitais, e das ambulancias, e a roupa interior dos mortos. As aletas sácanas tamén
das lavaduras dos hoteis, dos cuarteis e aínda das casas. As fábricas de bacallau teñen
axentes en todos lados para mercalas. Deste xeito, acontece con seguridade que as aletas
de bacallau que arestora tendes na mesa, nunha fonte, cocido con patacas, con aceite
rustrido e ben pemento, que é como está mellor anque o pemento sexa serruxe tinguido
-por máis que tamén guisado na tarteira, capa de bacallau, capa de patacas, cortadas
como para fritir, e con ben aceite, e cebola, tamén está moi ben- estiveron xa en moitas
follas de bacallau, que outros comeron, cocido ou noutro guiso, e quen sabe se
chucharon nelas ...
 E non queremos falar das pastas para sopa, dos flans ovos e das trescentas mil
porcalladas que nos venden e comemos. A industria moderna non hai cousa que non
faga; non hai onde non chegue o progreso do século vinte. É o que dicía o outro: "Neste
mundo todo se lle aproveita". E o que dicía D. Celidonio pola muller:"Mi Nicasia es
muy habilidosa: de cualquier cochinada, hace un plato".
(...)

VISIÓNS DOS LIBROS

Por iso, non deixou de chamarlle a atención a D. Celidonio aquilo dos libros. E
púxose a matinar canto gañarían os frabicantes de libros. Cando soubo que os facían os
impresores, inda se pasmou máis; moito debían sabe-los impresores para faceren libros
que o mesmo falan de comercio, que de política, que de inventos, que de todo, ¡ata de
toros! E logo que ata os fan en linguas estranxeiras, en francés, en inglés... ¡son capaces
de facelos en chino!

Se o xastre Nogueira foi quen fixo señor a D. Celidonio, quen fixo señora á súa
muller, foi a política. A pesar de levar sombreiro, ela e as fillas -que andaban nun
colexio de monxas- non había de que; a costureira non tiña poder para conferir ordes de
cabalería.

Ela foi a primeira que se decatou dos sorrisos garimosos da coqueta vella para o
seu home, animouno e principiou a darse tono, e falar coas súas amigas, do alcalde e
dos deputados provinciais. Por algo se comenza.

De que casara, Nicasia García mellorara de físico no senso da latitude; en peso e
volume gañou o que perdeu en pescozo, e moito máis aínda. Collera a feitura dun tarro
coma os das boticas, que tiñan na tenda para a pementa en po. Mais dentro dela pouca
pementa había, por máis que da nai herdara algo de xenio enrabechado.

Despois, co sombreiro, a peliza ó pescozo e o bolso na man, ollada a certa
distancia, semellaba unha señora feita e dereita.

De preto, o bafo cheirar cheiráballe a allo, mais calquera llo dicía; era tan franca
que llas dicía na cara a calquera. ¡Ai, iso!

Vicente Risco: O porco de pé, 1928.

6

 14

DA MEDIDA DAS COUSAS

 Tí dís: Galicia é ben pequena. Eu dígoche: Galicia é un mundo. Cada terra é como si
fora o mundo inteiro. Poderala andar en pouco tempo do Norte pra o Sul, do Este pra o
Oeste noutro tanto; poderala volver andar outra vez e máis; non a has dar andado. E de
cada vez que a andes, has atopar cousas novas e outras has botar de menos. Pode ela ser
pequena en estensión; en fondura, en entidade, é tan grande como queiras, e dende logo,
moito meirande de como ti a ves. ¿Non din os filósofos que o home é o "microcosmos",
o compendio, o resume do universo todo? Pra canto máis unha terra con todos os homes
que nela viven, un pobo, que, se cadra, é unha sorte de Adam Kadmon ... Do grandor do
teu esprito depende todo; canto máis pequeno sexa, máis terra precisará. Si o teu pensar
é fondo, a túa terra, pra ti, non terá cabo, nela estará o mundo todo con todos os seus
climas. Si o teu pensar se detén na codia das cousas, non digas tampouco: Galicia é ben
pequena; es ti, que endexamais poderás concebir nada grande.

 Vicente Risco, Leria, 1961.

7

A REVOLUCIÓN DE 1846

 Todos calaron un instante. A Ramoniña tiña os ollos fixos na lonxanía dos
feitos. A Rosalía estralaba en saloucos. O lume morría, e fóra adiviñábase a forza
creadora dunha noite de primavera.
 -"Dediante do perigo, Compostela tiña un aspecto de París na grande revolución.
Os homes corrían polas rúas para ergueren parapetos, nas esquinas as verbas
aloumiñantes das proclamas mantiñan o entusiasmo. Organizáronse sabiamente os tres
recintos da defensa. Os artigos de Faraldo na Revolución tiñan o acerto de ferir no
medio dos corazóns. A min faloume, a segunda noite de febre, do pensamento de botar
os paisanos a unha guerra social. Xa nas derradeiras horas falou de Espartaco e de
Dantón cos masóns da Xunta. Mais estes, homes no fondo de orde, só arelan unha boa e
clara constitución, o ideal de calquera Espartero. Á mañá, chuvizosa e tristeira, ollábase
dende as torres de Sant-Iago o combate nos agros de Montouto e Cacheiras. Entre as
xestas e tralos muros acendíanse os fogonazos: ós barrios de Sar chegaba ben claro o
bater dos tambores. Os grandes morrións abalábanse grotescamente entre os altos
piornos. Ó mediodía non me puiden conter e corrín ó barrio de Sar. Vin chegar unha
columna a paso de carga, e vina detida polas descargas dos patriotas dende as primeiras
casas. A fusilería resoaba polo menos en tres lugares diferentes. Cara a Belvís soaban,
secos e rexos, os tiros do canón. Volvín á vila deserta, agarrei un fusil no depósito de
armas de San Martiño, enchín de cartuchos as faltriqueiras e volvín cun fato de civís.
"Os atacantes", dixo un oficial do rexemento do meu irmán, "chegan en tres columnas
apoiadas pola artillería". Dispúxonos nas fiestras dunha casona deixada, entre hortas,
vixiando unha congostra. Vin un fato de soldados que recuaban a modiño diante dunha
columna que non se vía; soamente se ouvía o andar compasado da forza. Os soldados
volvíanse e disparaban dende os recunchos das paredes; con eles viña un oficial, meu
irmán, Rosalía ...
 (...)

Ollei a Solís mordendo os beizos na gran escaleira; falou ós soldados dicindo
algo así como botarse á praza, cargando á baioneta. As facianas dos oficiais ardían no
mesmo desexo. Soaron estoupos de canón na praza e falaron uns sarxentos; dixeron que

 15

non respondían de nada. Entón non quixen saber máis; só me lembraba do irmán. Sen
présa, saín á horta e saltei á Costa Nova polas pedras da parede. Non sei como non me
matei. Era case que noite.

(...)
 Todos salaiaban. A Ramoniña mordiscaba un pano. De súpeto, ouvíronse berros
na alcoba. O neno, de pé, patalexaba nun pesadelo. A nai abrazouno e acougou con
mimos no leito. Volveron á sala. As primeiras fendas das fiestras, alumeadas polo
amañecer, colléronos a todos calados, arredor do lume morto, afundidos cada un na súa
dor.

Ramón Otero Pedrayo: “A maorazga” en Os camiños da vida,1928.

8

O MAPA DE FONTÁN

 Anoitecendo o segundo día chegou Adrián da estación. Viña máis fraco, desfeito
da viaxe. A nai refuxiándose no seu peito chorou por fin bágoas consoladoras. Fuxía a
derradeira inquietude da faciana do doente e a súa man acariñaba a testa do sobriño
axionllado. Na noite ficaron soilos. Entón o doente falóulle ao Adrián:
 -Meu fillo, vai ao despacho e descolga aquil mapa grande ... Quero velo dinantes
de morrere ... O sobriño ca axuda do señor Pascual trouxo á alcoba o mapa de Fontán.
Pendurárono da parede. Os ollos do enfermo reviviron. A man figuraba sinalar
horizontes. Unha pura alegría animaba a faciana murchiña e branca. Adrián cunha vela
na man iba alumeando os lugares que o vello dicía con voz lonxana: Corme, Laxe,
Camariñas, Niñóns ... Adrián non sabía sempre atopar os sitios. O enfermo falaba:
 -"Non, á dreita, á esquerda, un pouco ao norte". A vela alumeou longamente un
nome e o sitio de Compostela. Adrián lía nomes de montes, de ríos, de pobiños, de
ermidas. A luz ía seguindo os trazados dos camiños.
 Naquiles instantes estraños e fondos figuraban locir no mapa agras marelas de
centeo, ermos vestidos de frores de toxo e de piorno, serras penedosas, campanarios
barrocos, xente que vai polos sendeiros aos muíños e ás feiras, verdeceres de
camposantos, fuxir de augas, praias douradas, galgar de ondas nos cons, velas que saen
ronselando a mar, orballeiras sobre os arboredos mestos, rúas de vellas cidades,
soedades de esquencidos mosteiros.
 Adrián sentíase conmovido hastra o máis fondo do seu ser. Tremándolle a man
foi alumeando todo o camiño de Santiago, a terra de Ourense, as dúas aldeíñas xemelas
do val onda eles estaban, parou un instante como un cirio funeral no nome do pobiño no
que morría D. Bernaldo e logo foi recorrendo todo o dibuxo das fronteiras e costas da
Galicia.
 Don Bernaldo xa non falaba. Sorría. Grosas bágoas queimaban as fazulas do
Adrián. Tivo que saír á sala e liberar seus saloucos na fiestra, cara a noite. Logo
atendendo os signos do doente púxolle o crucifixo nas mans. Xa non o afastaba dos
beizos.
 Chegaba doña María co abade. Un febre suspirar fuxía axiña do leito. O crego
marmulaba as oraciós de agunía. Un rumor como o da derradeira auga dunha fonte que
se enxoita. Don Bernaldo morría docemente e unha negra sombra corría sobre o mapa
da Galicia.

 16

DESCUBERTA DE SANTIAGO

(...)Unha das impresiós de Santiago, na noite: un xogo de fiestras alumeadas,

algunhas como abertas moi enriba no ceo.
 O chófer métese polas Casas Reales, a praza do Pan, a Azabacheiría, a praza do
Hospital, a Rúa Nova pra saír á carreteira de Ourense. Adrián endexamais sentira un
asoballamento igoal. As grandes laxes, as disformes arquitecturas na noite, un cantigar
de fontes, a fuga de rúas embozadas en tebras, todo lle producía un deslumeamento, un
vértigo grave, de grandeza infinda e ao mesmo tempo familiar. Adrián decatábase de
que xeito se enchía no seu ser un oco hastra entón angustioso, agora cheo de seguridade
e espranza. Na grande praza, detívose un istante. Conta o desenrolo dos soportás do
Pazo de Raxoi. Aduviña algo marabilloso no Obradoiro; a faciana esculturada
misturábase e erguíase sin término con arquitecturas de noite e de estrelas. Presidían
algús ocos escuros as panzas dos pipotes.
 Adrián soña con durmir nunha daquelas casas de ilustres ferros barrocos nas
solainas, pra agardar a mañán e facer, il soilo, sin a latricada do chófer, a descoberta de
Compostela. ¿Que cousa enorme, solemne, vibradoira de serea eternidá, enche a noite?
Adrián manda parar hastra que o soar morre mainamente. A vos harmoñosa do reló de
Compostela. No leito Adrián procura o ecoar incomparabre. Logo lembra un tremelocir
de estrelas no Ulla, vilas dormiñentas, un aer máis tépedo ao chegar ás ribeiras. Estaban
maduros os acios mestos asomando sobre os muros entoxados. Cando pisou a terra do
camiño labrego, as rodeiras dos carros déronlle unha seguridade que non atopaba nos
asfaltos brillantes de Europa.
 Pouquiño a pouco dúrmese. Pensa que xa non é necesario aquela paixón por
estudarse e analizarse, fibra a fibra, o seu esprito. Adeviña un pensar de acordo cunha
cousa realizada aínda non ben determinada. Xa durme. Un coro de vendimadoras nos
primeiros velos do sono. O espertar, xa entrada a tarde, e pórse á limpa mesa. Adrián ten
a certidume de haber sobreposto un período de ensaios, e bebe a longos gulapos o viño
da Ribeira.

Ramón Otero Pedrayo: Arredor de si, 1928.

9

TURISTAS EN SANTIAGO

 Éduard debuxaba a estatua de Santa María Salomé. Faláronse e feitos amigos
saíron a pasear polo claustro.
 Pisando as tampas heráldicas dos cóengos riron ao confrontar paralelos
desacougos.
 «Envexo a forza de Henry James. Máis rexo de cultura ou máis imaxinativo
chegou a se sentir cidadán da Europa. Eu fun acollido nas Universidades, fíxenme
sinxelo para acordar lembranzas de caste con tradición europea. E só atopo unha Europa
colonizada polos mesmos europeos. Hai que se contentar con ser turistas, miña amiga».
 Edith non tivo valentía para contar o esquema de libro que levaba feito a un
universitario requintado. Dicía pouco máis ou menos o que Éduard falara. Só aventurou
Edith: «Polo menos os homes teñen un recanto de erudición para cultivar».
 Éduard desdeñaba a erudición. Paseando pola Ferradura baixo a doncel
agromada dos carballos acordaron facer xuntos a viaxe: dende Vigo ou Lisboa. Os ollos

 17

prudentes das señoras de Sant Iago clasificáronos como namorados. Mais a primavera
choiventa e tépeda, a descoberta da cidade, sen guías, unha orixinalidade para os
americanos, algúns paseos ás beiras de Arousa, aos camiños fondos da Ulla, os soños
doces das noites vibradoiras de toques do reloxo, fixéronlles a cada un no seu hotel,
desfacer as malas xa dispostas.
 Había que escoitar outro Réquiem aos fradiños giottecos de Valdedeus.
Había de agardar un serán baleiro para follear o Codex Calixtino.
 Non era posible camiñar sen outra lúa chea para mirala engaiolada na paisaxe
barroca dos tellados.
 Un día Éduard estaba moi atafegado. Tiña libros, portugueses e galegos. ¿Como
definir a saudade? Se preguntaba a alguén os beizos sorrían ou disimulaban. Nos libros,
nas interpretacións críticas a saudade evaporábase como o perfume dun frasco
quebrado.
 Entón, postos de acordo, andaron á caza da saudade. Un novo e orixinal sport.
 Con gran traballo analizaban axudados de gramáticas e vocabularios os poemas
de Rosalía. Un romanticismo. Nas nosas terras é historia ou arqueoloxía literarias.

Ramón Otero Pedraio: Devalar, 1935.

10

Disfrutou Galicia desde o amencer dos tempos históricos dunha conciencia
orixinal. Esa conciencia pervive aínda hoxe. Ela inspirou os períodos vitais de Galicia.
Os períodos calados, mortos, significan un recollemento, un silencio da conciencia
galega. O feito de que seguise existindo á espera de mellores tempos non dubidaremos
en explicalo pola feliz e total adaptación da raza á terra.

Cando viu na cidade imitadora e sometida desterrado o seu idioma e esquecidos
os costumes, seguiu incólume a profunda e sosegada vida do campo como reserva do
porvir. Sobre a orixinalidade galega creada coas súas virtualidades esenciais na época
céltica, pasaron sucesivamente a civilización romana, a cultura xermánica, o
occidentalismo creador da Idade Media, o imperio español, a revolución mecánica e
ideolóxica do século XIX. Agora pasan sutís, profundas, difíciles de captar, as novas
determinantes do século. Ningunha delas matou a conciencia galega. Soubo adaptar
algunhas e, incorporándoas e dirixíndoas, acadou períodos de eficacia superior. Soubo
agardar polo fin doutras sen menosprezar a propia esencia. A evocación de tales
momentos será o obxectivo deste libro. Pero non queremos comenzalo sen indicar a
individualidade de Galicia dentro das culturas peninsulares. Non dubidaremos en ir
buscar a súa orixe a un europeísmo superior. (...)

R. Otero Pedrayo: Ensaio histórico sobre a cultura galega, 1933.

12.

 18

 Chegou das Américas un home rico e trouxo consigo un negriño cubano, coma
quen trai unha mona, un papagaio, un fonógrafo…

 O negriño foi medrando na aldea, onde deprendeu a falar con enxebreza, a
puntear muiñeiras, a botar aturuxos abrouxadores.

 Un día morreu o home rico e Panchito trocou de amo para gana-lo pan. Co
tempo fíxose mozo comprido, sen máis chatas que a súa coor ... Aínda que era negro
coma o pote, tiña gracia dabondo para facerse querer de todos. Endomingado, con un
caravel enriba da orella e unha ponla de malva na chaqueta, parescía talmente un mozo
das festas.

 Unha noite de estrelas xurdeu no seu maxín a idea de saír polo mundo á cata de
riquezas. Tamén Panchito sinteu como tódolos mozos da aldea, os anceios de emigrar. E
unha mañán de moita tristura gabeou palas escaleiras dun trasatlántico.

 Panchito ía camiño da Habana e os seus ollos mollados e brillantes esculcaban
no mar as terras deixadas pola popa.

 Nunha rúa da Habana o negro Panchito tropezou cun home da súa aldea e
confesoulle saloucando;
 -Ai, eu non me afago nesta terra de tanto sol; eu non me afago con esta xente.
¡Eu morro!

 Panchito retornou á aldea. Chegou probe e endeble; pero trouxo moita fartura no
corazón. Tamén trouxo un sombreiro de palla e máis un traxe branco ...

 19

Castelao: Cousas (1926)

13

XXXII

 Os soños primeiro e as ideias dispois, crean feitos hestóricos. E Galiza xa soñou
e pensou de abondo. Non tardará en producirse o gran acontecimento. Aquel
acontecimento que vai esvaer o pesadelo da miseria moral e material en que nos
ensumeu o Estado. Aquel Estado que enarbolaba como enseña patriótica a camisa suxa
de Isabel.
 Que os demais hespañoes antifeixistas respeten os nosos anceios de liberdade.
Que ningún grupo político nos achaque intencións disgregadoras. Os que sempre
figuramos na vangarda do galeguismo non defendíamos máis que principios unionistas.
Loitamos pola unidade da nosa Terra, que é a Patria natural, e pola unión peninsular,
que sería o Estado naturalmente admisible.
 A guerra non é un xogo tráxico antre dous equipos de diferente coor, no que
apostamos a vida tolamente, como xogadores. Sabemos por qué loitamos a morte e cál é
o ideal de vida que defendemos. E os inúteis para a guerra temos dereito a pensar na
paz. I eu penso na paz da miña Terra, que é o que máis me doi.
 Eu vexo á nosa Terra ceibe de vezos rutinarios, de pleitos cativos e de cobizas
ruíns.
 Vexo aos homes no traballo e ás mulleres no fogar. Vexo aos nenos, loiros e
bonitos, a comeren pantrigo con mel e manteiga. Vexo aos mozos, intelixentes e
sabidos, enrequentando antergas costumes. Vexo mozas garridas levando cestas de liño
ás fábricas de fiar, como denantes levaban o grao ao muíño, e véxoas dispois a teceren
lenzos insuperables.
 Vexo casas limpas e hixiénicas, de feitura paisana e de acordo coas comenencias
da vida labrega e mariñeira.
 Vexo os montes repoboados e cobertos de piñeiraes. Vexo grandes fábricas de
pasta de papel e de produtos derivados do leite.
 Vexo Centros de investigación e de esperimentación agropecuaria. Vexo
piscifactorías, Laboratorios costeiros i Escolas de pesca.
 Vexo á Universidade de Sant-Iago convertida en cerebro de Galiza, irradiando
cultura e saber máis alá dos lindeiros naturaes da nosa Terra. Vexo Escolas ruraes de
formación campesiña, para soerguer a comunidade aldeán.
 Vexo a esplotación mecánica das nosas canteiras de granito. Vexo a nosa
artesanía renascida e superada.
 Vexo Sindicatos produtores de semente, rexidos por xenetistas
esperimentados.Vexo pazos para albergar as Cooperativas, mellores que en Dinamarca.
 Vexo enormes criadeiros de mariscos. Vexo o trafego dun gran porto pesqueiro -
o máis importante de Europa-. Vexo cangar barcos con peras urracas e mazáns
tabardillas.
 Vexo, en fin, unha Terra farturenta, onde todos traballan e viven en paz. Vexo a
miña Terra como unha soia cibdade, a cibdade-xardín máis fermosa do mundo, a
cibdade ideal para os homes que queiran vivir a carón da Natureza.
 Así soñábamos Bóveda e mais eu nos días de espranza. Así sigo soñando eu,
polos dous, á beira do Mediterráneo, este mar que non comprendo ...

 20

 Para regalía de Bóveda -o home organizador e traballador- compuxen tres
afiches con destino á propaganda que se aveciñaba. Compúxenos eu -o animador de
ilusións- para louvar as tres fontes de riqueza galega. Velos aí van:

O ALBRE

 O albre é o símbolo do señorío espritual de Galiza.
 O albre é un engado dos ollos, pola súa fremosura; é unha ledicia dos ouvidos,
porque nel cantan os paxaros; é un arrolador do esprito, porque nas súas ponlas conta
contos o vento.
 O albre dános a froita, que é un manxar composto polo mesmo Creador, para
regalía do noso paladar: o derradeiro ben que nos quedou do Paradiso perdido.
 O albre pídelle auga ao ceo para que a terra teña sangue, vida e bonitura.
 O albre dános a sombra fresca no vran e a quentura garimosa no inverno.
 O albre dános as trabes, o sobrado e as portas da casa. Dános a cama, o almario
das sabáns e a artesa do pan. Dános o berce, o báculo da vellez e a caixa para baixar á
terra.
 O albre dános o papel barato que nos trai a decotío as novas do que pasa no
mundo.
 Val máis unha Terra con albres nos montes que un Estado con ouro nos Bancos.
 A calvicie dos montes galegos é unha terrible acusación contra o Estado unitario.
 Os albres son as minas galegas que nós saberemos esplotar cando a nosa Terra
sexa nosa.
 A repoboación forestal será o patrimonio da nación galega e o mellor aforro da
colectividade.
 Na nosa Terra danse os mellores albres.
 O día que seipamos o que val un albre, aquel día non teremos necesidade de
emigrar.

A VACA

 A vaca é o símbolo da paz.
 Val máis o que siñifica unha vaca que o que simboliza un león rampante. Xa o
dixo un dos nosos economistas: "O albre xenealóxico dunha vaca de leite é máis útil que
o albre xenealóxico dun aristócrata".
 A vaca esqueceuse dos cornos e dános o seu traballo, o seu leite, a súa carne, o
seu coiro e a carne e o coiro dos seus fillos. Non nos pode dar máis.
 O can será o amparo dos ricos, que defende a propriedade do amo e ladra aos
probes que van polos camiños. En troques a vaca é o amparo dos probes libres.
 Os concursos de vacas leiteiras valen máis que os "concursos de Belleza ".
A nosa vaca ten o pesebre en Galiza e os tetos en Madrid. E o que non lle dá de comer a
unha vaca non ten dereito a muxila.
 As "señoritas" que choran pola morte dun can ridículo non comprenden a door
dunha familia labrega cando se lle morre unha vaca.
 Se non fose polo leite das vacas a piolleira das cibdades morreríase desnutrida.
A vaca é a ama de cría da Humanidade.

 21

 O día que nós emitamos papel-moeda non estamparemos nel o retrato dos
políticos, nin dos sabios, nin dos artistas; estamparíamos, somentes, a figura dunha
vaca, como símbolo da nosa economía humanamente distribuída.
 O día que Galiza sexa unha comunidade cooperativa, ergueremos un gran
moimento cunha vaca en bronce dourado.
 Tamén hai razas de vacas, e a mellor é a nosa.
 O día que seipamos o que val unha vaca, Galiza quedará redimida.

O PEIXE

 O peixe é un dos símbolos de Cristo.
 O peixe é a prata do mar feita carne.
 Cada peixe ten a sustancia do seu mar. O peixe do Mediterráneo sabe a carne
civilizada e xa decadente. O peixe do Atlántico -un mar terriblemente salvaxe- sabe a
sal de vida libre.
 O peixe galego trai nas frebas da carne as mellores esencias do Océano.
 ¡Canto custa criar un quilo de carne de vaca! En troques a carne de peixe críase
sen coidados nen gastos.
 A pesca era un traballo nobre e xeneroso. Por algo Xesús de Nazaret escolleu,
para seus apóstoles, a doce mariñeiros. Mais agora péscase con dinamita ...
 Cando naufragaba unha lancha morría o "patrón" xunto cos "compañeiros".
Agora o "patrón" chámase "armador" e nunca morre afogado, porque xa non vai ao mar.
 A pesca en Galiza ennobrecerase de novo cando retorne ás maneiras
colectivistas da nosa tradición mariñeira, fondamente afincada no cristianismo. ¡O que
queira "quiñóns" que xogue a vida no mar!
 O Fisterre galego -a punta máis avanzada de Europa- fíxose para pescar.
 A xente da Meseta sóio coñece as momias de sardiña, en ataúdes de folla de lata
ou en tambores de madeira. O día que teñamos un gran porto pesqueiro e vías de
transporte lixeiras e baratas, toda Hespaña comerá peixe fresco.
 A Hespaña que morre de carne de porco revivirá pola carne de peixe galego.
 O día que Galiza sexa nosa, os mariñeiros vivirán na fartura.

Valencia - Barcelona, fins do 1937
Castelao: Sempre en Galiza, 1944 (Libro Primeiro)

 22

