

Ruta literaria pola Lóuzara

de

Fiz Vergara

Atravesando Aira Padrón

a calquer hora
vense fanegas e fanegas de xesteiras
e uceiros e carrascos
esparxidas ó longo das serras avesías

e vese tamén a Lóuzara Xabreira

-ialó

embaixo!-
afondada nun sartego verde
verde
verde

itraste color da Espranza
a enfeitar a tomba dunha patria
en desamparo!

"¡Arreda, follaxe verde,
deixa crarexar o sol.
Estamos soios no monte,
Non vemos xente nin dios!"

Orfo de ti en terra adentro p. 25

1.

Gundriz Portela Santa Mariña Lampazas
Bustofrío Praducelo etcétera etcétera etcétera
antergos povos do val escuro e bretemoso
estatuas de bulleiro e pedra calía

apolingadas nos vielos xustamente
homildes casoupiñas a catro augas
a se esborrallar na sombra do luscofús

-Trascastro Santalla Gamiz Castrelo
A Ponte Frexulfe etcétera etcétera etcétera-

antergos povos louzariños e galegos
aldeias valeiras imergulladas-aferrolladas-esnaquizadas!

povos calados
obrigados a calar por séculos de soedade e silencio
e aldraxes e laceiras etcétera etcétera etcétera

2.

Un alborecer remoto
arreio lembrado xunto das lareiras
unhos homes sinxelos quixeron construír
pedra a pedra
un gran paraíso de amor e traballo con cántigos no solporecer
mais viñeron de lonxe bechos estraños
fillos do demo cabrón
e das bruxas sursuncordas
e botaron as súas angueiras polo río abaixo
-coma si foran galiñas mortas de fame-
i entón aqués homes abertos a luz primeira
ficaron isolados condenados a vivir na maior fondura
lonxe moi lonxe do mar e das gueivotas

Orfo de ti en terra adentro p. 26,27

Ruta. Punto 2

Mira, Eili, mira como cae a neve
sobre os campos quebrados de Allasant.
iE os nosos corazóns cantan a dúo
a estraña melodía do sillencio...!

iBrinca, petusa, chouta, miña amiga,
ó son do latexar das valigotas,
mentras fago un boneco de folerpas,
entoando cantigas de barrelo!

Agora mesmo Dios está connosco,
facéndolle compañía á soedade,
xogando á polvoriña coma un tolo.

Aproveitemos, Eili, a nevarada
para tanxermos tódalas campás
e sentir claro gozo e paz caninos.

Animal sen fel p. 44

iSer sempre ti-eu nun abrazo,
nun abrazo ser sempre eu-ti,
nunha comunión eterna,
nun éxtase,
nunha cópula interminable!

iTer decote os teus beizos nos meus labios,
ter decote as túas mans nas miñas mans,
ter decote o teu sexo no meu sexo,
e xirarmos nus, xirarmos a rebollóns
polos tesos da Pena da Cabra.

Pastora de sorrisos p.87

Ruta. Punto 3

SONETO PRIMEIRO

(A Virxilio Morantes Sáez)

Hoxe, na miña Lóuzara Xabreira,
o vento vai parolando comigo,
i eu voulle falando a este bon amigo,
que trae mensaxes envoltos en poeira.

Co vento nascín unha serán calquera
e camiñando co vento prosigo,
i este vento será fidel testigo
dunha infanza miserable e pordioseira.

E eiquí, nesta Xabreira, alonxado
Voume sumindo... Sumindo no vento,
eiquí, xunto aos labregos, illado,

tan lonxe do alquitrán e do cemento
o destino tenme un mencer bordado
no bico do corazón polo vento.

6 novas voces das letras galegas p. 33

A través dos teus ollos eu contemplo
a Lúzara Xabreira e limitada,
cos seus tesos erguidos cara ó ceo,
semellantes a enormes osos pardos.

A través dos teus ollos eu contemplo
o mar –o nordesío mar galgante-,
as gaivotas voando sobre a praia,
enchida de meniños e rapazas.

A través dos teus ollos eu contemplo
a miña face case galamucha,
sumíndose no fondo dos espellos.

A través dos teus ollos eu contemplo
como baila o luar polos outeiros,
ó compás da ocarina dun sapexo.

Pastora de sorrisos p.69

ROMANCE ÍNTIMO
AO RÍO LÓUZARA

Dezanove anos de vida
e inda zoa nos meus ouvidos
a túa cantiga soneira,
que arrolou de meniño,
aquil cantar doce, soave,
garimoso e solermiño:
aquil cantar infantil
inda hoxe sigue vivindo.
Pro a infancia... a miña infancia:
¿Onde ma levaches río?
Dezanove anos de vida
E inda vexo o meu sorriso
reflexando nos espellos
dos teus remanses de vidro;
nas túas ondas transparentes
coma luces do vacío
¡Os espellos seguen aí,
perennes e cristaíños!
Pro a ledicia... a ledicia:
¿Onde ma levaches río?

6 novas voces das letras galegas p. 34

RÍO

iRío da miña infancia, cobra de auga
escoando lixeira vagoada
abaixo!

Moitas veces (de mociño)
puxen sobre as túas ondas correntías
o mesmo S.O.S. metido na botella.

Logo fiquei na orela
agardando en silencio,
ollándome no espello dos teus claros
relanzos.

Todo foi en van, compañeiro:
iela aínda non chegou á miña carón!

Nos eidos da bremanza p. 107

TI E MÁIS EU

E
N
R
I
B
A
E
N
R
I
B
A
E
N
R
I
B
A,
NO BICO DA MONTAÑA, RENTE Ó CEO,
TI.

Nos eidos da bremanza p. 33

Ruta. Punto 6

PECHADA NO TEU CASTELO INACCESIBLE

E
M
B
A
I
X
O
E
M
B
A
I
X
O
E
M
B
A
I
X
O.
O.

NO FONDO DO VAL ESCURO,
SOLITARIO COMA UN MOUCHO NA NOITE. EU

Nos eidos da bremanza 34

Ruta. Punto 6

ALLASANT TAMÉN TE AGARDA

Alegre paraíso de amor, patria do vento,
serás, Allasant, un día,
cando ela chegue
e apouse en ti os seus pes peregrinantes.

Abrollarán, entón, en searas e restrebas túas
flores de panqueixo e pampillos,
e couselos para curar as miñas chagas,
doentes coma cans.

Moito máis verdes serán daquela
as paisaxes que cubren os teus oteiros
e as túas valigotas. No inverno
virán neves branquísimas
a coroarche os montes noitaregos:
lindeiros teus, xabreiros límites
poboados de brétemas e silencio.

i Serás un novo país das marabillas
cunha Alicia nunca vista
nin imaxinada en ningures!

...E ó fondo, no medio e medio da vagoada,
estarei eu, xigantesco titán,
cabaleiro sen espada, dono
e señor de ti e dela para sempre.

Nos eidos da bremanza p. 31

Ruta. Punto 7

Viñeches de Verín para Santalla
a amoleceres canta mágoa eu tiña,
zaldareta cadela, cadeliña,
cativa compañeira de batalla.

Recibinte con gozo (e non con tralla),
e púxenme a facerche unha maseira,
mentres ti reloucabas brincadeira,
ou buscabas condoito entre a framalla.

Amostreiche a Fontela do Muíño,
a eirexa parroquial, o camposanto:
ia Lóuzara Xabreira envolta en pranto...!

Prometinche querer, darche cariño,
ateigarte de vida... E, mentres tanto,
fuxíronme as soidades a modiño.

Animal sen fel p. 25

Ruta. Punto 7

MUIÑO

Fálame ti, vello muíño,
meu bon albeiro proletario,
cobillo de amores á beira da fonte...

Dime se a miña saudade pode medirse en celamís,
ou se cómpren, talvez, ferrados enteiros,
ou se, polo contrario, se necesitan fanegas ás picaroladas.

Fálame e moe (ó mesmo tempo) as miñas desventuras
-canda o trigo dos barudos labradores-
ata trocalas nunha cousa útil e de proveito.

Fálame e rilla as miñas coitas de vagar,
convérteas en fariña de primeira,
para que vaian dereitas ás artesas campesinas.

iQue non hai maior bremanza, compañeiro,
ca vivir en soidade mesta,
(como eu vivo hoxe),
ca amar a unha muller pérfida,
(como eu ameí onte),
ca sufrir tormento e martirio,
(como eu sufro decote).

Nos eidos da bremanza p. 111

POEMA DA FONTE DA COVA

(A Irene)

Cóllete da miña mao, Allasant amada,
rapaza miña doce e agarimosa, folerpa
caída nas gándaras xabreiras,
ímonos mergullar na Fonte da Cova
-enorme pinchón de auga cristalíña,
templo catedralicio da nosa nenez-
a ver se no fondo deste manantío senlleiro,
entre as ovas e as areas movedizas,
atopamos un chisco de acougo soamente.

O vello Sidharta de Herman Hesse
pasouse anos enteiros aunando ó traspaso,
moitos camiños andou cos pes escalizados,
estudou todas as ciencias en grosos mazacotes
e coas meirandes cortesanas da India fixo o amor;
máis nunca puido atoparse a si mesmo
ata mergullarse nunha fonte cristalíña
coma esta que flúe a golforón
xunto ó noso vello muíño.

Achégate, pois, inxel rapaza,
axóuxere do meu peito maceirado,
e mergúllate comigo nesta auga benzoada.
Xeración tras xeración, os nosos
devanceiros tamén se mergullaron aquí,
e atoparon a Deus no espello destas cachoeiras,
e foron un tras outro, lentamente,
humus do terrón escravo,
fumegante tola das restrevas,
canción de vento nos trigos maduros
e granados.

“Taboa redonda” El Progreso, 28-05-86

FONTE DA COVA

Esta Fonte da Cova garuleira,
xigantesca vaxina de pena caliza,
en cada onda traéme novas de ti,
en cada golforón dime por que existo,
por que estou aquí,
xunto ó vello muíño,
agardándote
espiollado.

Do corazón da rocha dura
xorde xelada e cristalina
nun enorme regueiro escumante,
entoando cantigas aprendidas antano
nos mesmos labios dos devanceiros mortos.

Ten un arrecendo a paxaros e labregos,
nacidos en lonxanas terras de ningures,
e chega ós meus beizos con sabor a ti,
noiva desexada
e
nunca tida
enteiramente.

Nos eidos da bremanza p. 23

Ruta. Punto 9

A CASA

Para sermos felices ti e máis eu,
e facermos felices ós demais a reo,
elevatorémo-la dor ó mínimo exponente
e construiremos unha gran cas
con materiais de arelas e ilusións,
con fortes muros de soños e esperanza.

As nosas propias raigames
serán os seus cementos roxos,
e as súas trabes (construídas
con parolas e sorrisos) nada
lle envexarán ó formigón das grandes cidades.

Será unha gran casa para amármonos
e amar de continuo
e terá fiestras a todos os ventos
e a todos os camiños transitados.

Será unha gran casa para gorecer o mar
e as gaivotas do mencer,
para gorecer o sol da tardiña
e a mañá clara,
e as súas portas estarán abertas
a todos os homes
a todas as mulleres,
a todas as razas
e a todas as cores.

Nesa gran casa (chea de amor e gozo)
grelarán mañá os nosos fillos,
e ti e máis eu, muller amada,
iremos envellecendo día tras día,
irémonos murchando,
irémonos consumindo pouco a pouco
á forza de amármonos tanto
e tanto,
e tanto.

Programa de festas de San Xoán. Sárria, xuño de 1990

Ruta. Punto 10

Xa cantan as curuxas nos sotos avesíos.

Arestoras as brétemas do luscofús
envolven os sangumiños
nun sudario de nostalxia e desacougo.

iAi de min que me acho senlleiro,
xunto ó vello muíño,
a che tecer unha coroa de soños e lembranzas,
e pan centeo da derradeira fornada!

somentes teño
as primeiras estrelas e as avelaiñas,
e esta dolor, que me rodea decote,
e ateiga o grandeiro vagantío da túa ausencia.

Un deber sen lindeiros
rúbeme dende as raiceiras ate os ollos insomnes
e faine chorar a miña orfandade
ó te imaxinar perdida nun país de ningures.

iQuen me dera ser un asubío de pastor e ouriolo,
tan grande coma o río de amor que me sulaga,
para me refuxiar no teu colo
inantes cós muricegos da noite veñan a me roldar!

Xurden as horas, infinitas e acedas,
a me luxar o peito co seu brodio,
e non as podo encher fumando
nen facendo solitarios cunha baralla recién estreada

.....

A miúdo párome a ouvir
o garuleo da auga no rodicio, o rouco vibrar
da peneira bailadora: axeitada música para te agardar
aínda que non sei de ti pouco nin moito.

Poeta muiñeiro á deriva p. 18,19

Ruta. Punto 11

Peito contra peito, amor.

(Seremos dous na loita cotián).

Ai rapaza triste, boneca cansa de seres xoguete,
os teus labios son pincheiras cristalinas
para os meus beizos sedentos, doces manantíós de licor,
mares estensos onde desembocan a miúdo
as miñas esperanzas.

Man sobre man, amor.

Xunguirémonos ó carro
Das labouras comunitarias.

Tes fasquía de xitana melancólica,
aínda que nunca te vin bailar descalza;
para facérsme soñar, os teus cabelos embeléñanse na chuvia
formando aneis de vagoadas e outeiros.

Pel contra pel, amor.

Seremos auga e trigo
e levedaremos nas artesas do mundo.

Es un río de cachoeiras insondables,
unha serpe fermosa bailando mansa
e domeñada.

Son eu o faquir que tanxe a fruta?

Bico a bico, amor.

Sulcaremos ondas de vento norteiro
e marusía.

Amences coa pureza dos xílgaros cantores.
O teu ventre nubil aínda non foi fecundado;
pero xa agarda a semente anterga
do poeta muiñeiro, anos e anos soedoso,
xunto ó vello muiño, en terra adentro.

Pastora de sorrisos p. 91,92

Ruta. Punto 12

AGOIRO EN OUTONO

Foxen as cochorras en bandadas
cara o Pía Paxaro de Novoneyra,
levando pingoadas de paisaxe
debuxadas nas asas vibrantes.
O mesmo ca un lobo en cío
o vento do Iribio
oulea famento pola vagoada

a
b
a
i
x
o.

Arríncalle o cerzo a seiva nutricia
ás curtiñas, o humus da outonía
que

se
aloxa
lentamente.

¡Vai entrar o inverno longo
na Lóuzara Xabreira...!
Presínteno os meus ósos cheos de friaxe
presínteno os cans a ventar a morte por todel
e tamén o presinte o meu corazón poboado de ausencias.
¡Axiña virán as chuvias frías
e as neves,
e os carambelos de xeadá na beira dos lousados!
Sentado no escano, á carón da lareira
constrúo unha paipa coa cantarola dun carballo
para fumar
e fumar,
e fumar,
ata consumir píngoá
a
píngoá
a miña intimidade mancada.

"Taboa redonda", El Progreso, 18-11-87

