


Manuel María e o Presidente da ASPG, Alberto Ansedé, entrando nun teatro ateigado.

REPORTAXE GRÁFICA: ANXO IGLESIAS

O teatro Rosalia de Castro da Coruña quedouse pequeno para acoller un acto que apunta a un renacer da lírica e do galeguismo Galiza homenaxea a Manuel María

■ LUPE GÓMEZ

Eran as seis da tarde do 15 de Setembro e a xente empezaba a concentrarse diante do teatro coruñés *Rosalía de Castro*. Un señor maior garda unha poesía no peto. Na nevez foi co homenaxeado á escola. Aquela época estaba viva na composición literaria que escribiera pouco tempo antes. As verbas, a mán, dicían "éramos poucos pero un, que destacou, chegou a ser un gran señor". "Non o vou ler" dicía humildemente, ao tempo que orgulloso de ter sido compañeiro de escola de Manuel María. Isaac Díaz Pardo a corta distancia, vestido de gris, apunta "aquí hai moita xente nova que entende a Manuel María". Uxío Novoneira chegando, manifesta que "Manuel María merece esta homenaxe aínda que só sexa pólo que loitou pola independencia da Galiza". A Coruña, cidade cuio nome queren castellanizar, estivo presente de forma destacada no acto. Unha parella de herculinos duns 18 anos reconece que non tiñan lido nunca a poesía de Manuel María, pero que estaban alí porque "imos a todos os actos literarios".

A numerosa asistencia que des-

borda o teatro parece desmentir a idea de que os tempos non sexan propicios para a lírica. Vese fame de literatura nas caras. Unha muller de idade afirma que sempre gustara moito da poesía de Manuel María porque "chega ao corazón, ao máis fondo que hai na miña persoalidade".

O acto, idea da *Asociación Sócio-Pedagóxica Galega*, en recoñecemento da asistencia de Manuel

María a todas as *Xornadas do Ensino* celebradas até agora, é tamén un dos poucos homenaxes que recibe un poeta vivo. A convocatória adquiriu unha resonancia en toda Galiza, moi superior á prevista por Alberto Ansedé, presidente da AS-PG, e por todos os profesores habituais das xornadas.

Manuel María ven de xubilarse da súa profesión de procurador en Monforte de Lemos e iso aporta


O cuco cuco queiro... Suso Vaamonde e Manuel María cantaron a poesía a duo.

un motivo máis á convocatória. Como un dos poetas sinalou na súa intervención, que a xubilación fose xúbilo para o labor galeguista. Había xente que viaxara desde Barcelona para asistir ao acto, Estaban os amigos pessoais e os compañeiros de vocación literaria, mesmo algun inimigo do pasado, como un curioso ex-militante de *Fuerza Nueva* que, sendo Manuel María concelleiro de Monforte, presentou denuncia contra el. Anos despois mudou a súa opinión a respecto do poeta e hoxe acudiu a pé feito desde Euskadi para estar presente na homenaxe. Un paisano faise presente para lembrarlle ao autor de *Os soños na gaiola* que desde hai cinco anos lle ten pedido o epitafio para a súa tumba. Pouco despois chega o escritor Xosé Neira Vilas e tamén Paco Martín. Os representantes das moitas asociacións culturais de todo o país coas que Manuel María tivo tanta relación son numerosos e igualmente é notoria a presenza de militantes nacionalistas cos que o protagonista do acto compartiu non poucas horas de reivindicación cultural.

Todos van entrando. Chécese o teatro. No cenario, 16 poetas gale-

gos. Daquela entra Manuel María e o salón estoupa en aplausos. Sube ao cenario e a xente erguese, sen parar de aplaudir. Entre o público está presenta a Saleta, muller do homenaxeado. A súa beira, Maruxa Fernández, viúva de Luis Seoane. Os ollos de ambas semellan esta tarde brasas. Manuel María escoita os aplausos mirando o chan. A sinceridade dos seus versos repítese nos seus ollos, mentres o teatro vibra.

Dezaseis voces

Os dezaseis poetas están sentados en cadeiras e no centro deles o homenaxeado, que de vez en cando conversa con Uxío Novoneira, o seu amigo desde a mocidade luguesa e, de cando en vez, botan unhas gargalladas. Toma logo a palabra Alberto Ansedé, para lembrar que con este acto péchanse as *Xornadas de Verán* da AS-PG. Constatá o que estaba diante dos ollos e na mente de todos. "Nestes tempos, di, nos que impera a fría tecnoloxía vexo o teatro cheo de xente, poetas, artistas e amigos". A profesora e amiga do autor, Pilar García Negro presenta despois aos participantes coa súa propia auto-

(Pasa á paxina seguinte)


Manuel María rodeado dalguns dos poetas que interviron na homenaxe. Foron cinco minutos de aplausos. O Rexurdimento comezaba cun recital poético neste mesmo teatro.

(Ven da páxina anterior)

poética, escollendo entre os versos da cada autor. Chámalle a Manuel María: mestre, embaixador galego no exterior, humanista e compatriota. Dixo así: "o noso escritor adicouse a pintar as follas murchas de verdade. Por iso escribete: porque cómpre loitar contra o silencio". Das súas palabras despréndese que Manuel María non foi hipócrita, senón libertário. A súa vida literaria serviu para destruír a sensación de fealdade dun povo enteiro durante a ditadura e na posguerra. Cada verso seu foi un combate. Como di unha canción sudamericana "nada berra máis alto que un verso prisioneiro".

Manuel María exprésase na lingua da xente e, por iso, con el o povo ten moito que conversar. O teatro, ategado, co nome da nosa poeta do Rexurdimento, provoca a sensación de que este acto podería


servir para un novo renacemento das letras e da galegüidade.

Os poetas verten palabras de cariño para o homenaxeado, amigo de

todos eles. O primeiro en intervir é Xosé María Álvarez Cácamo: "Eu quero unha tarde vagar por Monforte con Manuel María (...) cos poemas xustos para construír unha patria". Dario Xohán Cabana agradeceu ao poeta "a luz que me deches cando estaba cego". Manuel María viste traxe gris e garabata escura. Moitos fan referencia ao que del aprenderon. Margarita Ledo lembra unha carta que lle escribete en 1970, cando ela comezaba a redactar os seus primeiros versos. Naquela misiva pedíalle ao escritor que lle botase unha mán para axudarlle a publicar algun poema. A xornalista e escritora dixo que "daquela eu non sabía moi ben en que consistía o mundo no que se movía Manuel María, pero tiña claro que quería entrar nel". Marica Campo personifica elementos da natureza referíndose a "Manuel María chaira". Para ela o poeta é un río, é auga, chífo. E é tamén "grito, fala, fito, chama, amigo". Todos, en xeral, destacaron a sensibilidade e humanidade do poeta.

Miguel Anxo Fernán Vello, cun ton de voz solemne, denuncia que "existe unha débeda histórica do goberno da autonomía cos escritores galegos. Este acto serve para saldar unha parte desta débeda". Le un poema de Lois Diéguez no que se ouve "Monforte está aquí". No ambiente queda a cidade. O poema remata chamando a Paco Vázquez "faraón americano". Non foi a única alusión ao alcalde coruñés no acto.

Os tempos arduos

Cesáreo Sánchez Iglesias recita: "Existes cando o mundo te nega"

e "cando non existes invéntote". Xavier Rodríguez Baixeras di que Manuel María soubo anticiparse a expresar a nosa identidade "nuns anos árduos, adversos, solitarios".

Xavier Seoane afirma que "é emotivo que volten os tempos das homenaxes. O eco deste encontro daranos esperanza. Dinos que na Galiza existe unha corrente galeguista que impregna o país, que non é subterránea".

"Ela é a sede do felino". Así presenta Pilar García Negro a Pilar Pallarés. A poeta declama nun dos seus versos: "érguese no ar o que perdemos".

Despois escoitase a "Luz que fai fuxir as nosas tebras", de Luz Pozo Garza. A autora refírese a unha muller que senta na primeira fila, á dona do poeta. Di: "Chegas con Saleta ao centro da amizade". Miguel Mato Fondo describe logo a esencia das persoas que escriben versos que son armas: "Recoñecemos a loita de quén só posue a súa palabra". Uxío Novoneira afirma que "Non podemos seguir enganándonos" e a continuación lembra aos vellos labregos que fixeron sobrevivir a nosa lingua. Uxío está máis emocionado se cabe que os demais. Co Manuel, un dos seus primeiros amigos, compartiu soños, tertúlias e bandeira.

Ramiro Fonte lembra que "a Curros coroarón nesta cidade no século XIX". Un dos seus versos di así: "É hora de falar de xardíns". Hora de abandonar a frialdade e renovar a sensibilidade. Bernardino Graña subliña que o galeguismo de Manuel María non é falso. (Pasa á páxina seguinte)

AS PALABRAS DA TRIBU

LUPE GÓMEZ

"Convócannos as palabras da tribo" dixo Xavier Seoane cando lle tocou intervir. Na homenaxe a Manuel María houbo loubanzas para o poeta e para o povo, como se fosen dúas realidades indivisíbeis. A palabra tribo fainos lembrar aos indios, ás culturas asoballadas e á nosa pátria. A poesía, na noite deste Venres 15 de Setembro, foi unha metáfora da gaita e da terra. Hai un poema de Manuel María que di "ollei galegos colonizados, avergoñados de usar a súa fala, procuran matala e enterrala, intentan esquecer as luces do mencer, o silencio da terra, a conciencia que berra, a verdade verdadeira". O poeta tén dito tamén que "os tempos aínda non son chegados". Sen embargo, neste acto, non había vergoña, senón fachenda e emoción. As bágoas non eran de dor senón de ledicia. En vez de tentar esquecer, todos os asistentes esforzábanse en

rememorar cada intre das súas vidas, nas aldeas, nas vilas, nas cidades galegas. Todo se lles viña á memoria. A castración que sufriu este povo rachaba, pola máxía da xornada. A natureza foi unha grandísima protagonista. As luces da alba, o silencio das aldeas, a soedade do campo percibíase no ambiente, porque os poetas, pintores e músicos no cénario facían chegar á xente luzadas de forza telúrica. A Terra Chá era o territorio máis citado, representando a todas as bisbarrras. Todos, no acto, eran conscientes de que a vida do escritor foi -e seguirá a ser- unha loita continua que da os seus froitos. Ese combate foi interiorizado polos lectores dos seus poemas, e caladamente, nos rostros de todos os asistentes, estaba a semente do futuro. Manuel María está na ialma das xentes, como un facho apagado que esa tarde ardeu na Coruña. ♦

ANDANDO A NOSA TERRA CO MANUEL

O AUTOR DA TERRA CHA É UN DOS FUNDADORES DO PERIÓDICO

ALFONSO EIRÉ

O Manuel María é sobre todo un comunicador. El afirma que "cando non podo falar, escribo". Pero ese afán ten unha ansia: loitar contra o silencio e o esquecemento. Por iso el é un grande conversador, procurando o coñecemento: un poeta, para petar no corazón e un xornalista para aguilloar a razón. Por iso o Manuel ten outra teima, a de facerse entender. É por iso tamén polo que non escribe desde unha torre de marfil. Ese afán entróncao cunha das características máis esenciais dos grandes xornalistas.

A outra cualidade que o Manuel, *O Barbas*, posúe é a de aportar dato preciso. Manuel nunca fala dun páxaro calquera, senón dunha laberca, unha labandeira ou xilguro ou unha avefria. Non aparece a xenérica árbore, senón abelainas, carballos, salgueiros, sabugueiros, castiñeiros... O Manuel non toma un grolo de viño e nen sequer un Quiroga, Chantada ou Amandi, será de Sanfiz, de Anllo, de Montefurado e aínda precisa máis, do Moure, do Pepe de Castro, do Felisindo, do Corcheiro... É a cunca pode ser de Buño, de Niñodáguia ou de Sargadelos. Os regatos, os cachóns, as chapacuíñas, teñen o seu nome. E tamén o teñen as plantas, os camiños e as pedras. E cada cousa ten a súa historia, o seu lugar na xeografía real e as súas xentes relacionadas. Persoas de carne e oso, non só con nome e apelidos, senón coñecidas, vividas, compartidas, reconhecidas na súa faciana e tamén nos seus costumes, nas súas ideas e até na súa ascendencia na tribu. Esta habelancia compártea o Manuel cos máis grandes escritores-xornalistas que existen hoxe.

O Manuel ollou, desde un primeiro momento, as posibilidades dos medios de comunicación para chegar aos semellantes e mesmo a de xornalista puido ser a súa verdadeira profesión. Cando rematou o servizo militar e se planteou como gañar a vida, na vez de facerse secretario de concello, como quería o seu tío crego, Xosé Fernández Núñez, decidiu empregar-se en Rádio Lugo. Pero non gostou moito daqueles, porque non só tiña que ler anuncios (que xoz ten) o Manuel, exclama aínda hoxe moita xente!), senón que necesitaba percorrer a publicación pola ru. Así que decidiu deixalo. Celso Emilio Ferreiro animouno a que se fíxese procurador e, mentres ía polo despacho "do meu señorito o procurador", para aprender o


Saleta Goi foi protagonista xunto co Manuel.

oficio e namoraba á Saleta, seguía a escribir moitísimo, tendo colaboración fixa en *El Ideal Gallego*, *Vida Gallega* e en moitos xornais da emigración. Cando estaba aínda no Instituto fundara a revista *Xistral*, da que só saíron dous números, pero o nome acompañarao ao longo de toda a súa vida, en distintos proxectos.

Antes de instalarse en Monforte como procurador, por indicación de Cesar Quiroga, este propúxolle unha nova opción que consistía en ocupar o posto de xefe de programación de *La Voz de Vigo*, cobrando 6.000 pesetas, que era moito daquelas (1958). Manuel acepto o posto, pero logo rexeitouno porque lle esixían que se afiliase á Falanxe. Seguiu, con todo, a colaborar en diversos medios, tanto escritos como radiofónicos.

A súa vocación de xornalista e a importancia que sempre lle conferiu aos medios de comunicación colle carta de natureza e faise explícita coa reaparición de *A Nosa Terra*. Manuel María non só participa desde os primeiros momentos na idea, estando entre os 11 accionistas fundadores, senón que colabora coa redacción para pór en marcha o proxecto

xornalista. Está presente nas reunións e a súa aportación á hora de fixar a lingua apropiada aos distintos campos é fundamental, como o é a súa visión do que deben ser as páxinas do Guieiro, sen esquecer que, como ela mesmo afirma, a primeira formación galeguista e literaria de Margarita Ledo, a primeira directora, é moito filla de Manuel María.

Polo Outono do 1977 discutíam os términos correctos a empregar nas crónicas deportivas. O Manuel díxalle ao Dário Xoan Cabana, que non había que retorcer moito os miolos, "só é cuestión de ter presente aos brasileiros e escoitar como falan nas tabernas". Ao Manuel chegáballe a hora de comer, puntual coma sempre para estas cousas, propuxo dar por rematada a reunión e "ir a comer un cocido a Palas, alí, na fonda do Xosé da Curva, falase moito e moi ben de fútbol". Alá fomos.

Manuel tiña dúas teimas: "hai que escribir para que nos entendan todos, os tontos e os listos, dicía. Non é máis listo o que escribe máis hermético, senón máis vaidoso". A outra iniquedanza era a de recuperar a memoria: "aquí non hai nada feito. Este periódico ten

que servir para todo. Pero non poderemos facelo senón o asentamos na base sólida do noso pasado, pero para facelo, temos que buscar nos propios nosos cimentos, rescatar as nosas pedras baseles do esquecemento".

Non só está presente no alborar de *A Nosa Terra*. Manuel convertiuse ao longo de moitos anos na memoria histórica para a redacción e tamén no arquivo. El era o recurso para preparar unha entrevista, para datar feitos históricos que non aparecían nos libros, para encadrar a persoaxes, para saber por onde andaba cada quen, para situar feiras, festas e romarías e tamén á maioría dos notábeis. Manuel coñecía as andadas dos alcaldes, dos caciques, dos literatos, pero tamén as historias deportivas, aos cantantes, as tradicións e ten sempre o dado, a data e o nome preciso e as súas circunstancias.

A súa sección *Andando A Terra*, convertiuse na crónica do país, recuperando a memoria histórica facéndoa actual através da contemporaneidade dos homes e da terra, através da ollada sempre certa do escritor que é capaz de pintar en cincuenta liñas todo un anaco, tan inesquecible como duradoiro, da nosa nación. É esta, sen dúbida, unha das obras literarias cume de Manuel María, comparábel pola súa calidade cos millores artigos xornalísticos de García Márquez, aínda que Manuel afirme que tratou de "escribir co mínimo peso literario, coma quen fala, facendo unha crónica de impresións moi subxectivas".

Un día o Manuel quería escribir un *Andando A Terra* sobre Xohan de Requeixo. Tiña a percepción de que "un músico que hai na porta pequena da igrexa de San Miguel do Monte, pode representar a Xohan de Requeixo". Antes de escribir nada, pedíame que lle sacase unha foto ao tal músico pétreo. Mándelle e, as dúas semanas, fixo a crónica correspondente.

Seguramente sen a aportación de Manuel María hoxe sería imposible estar escribindo nestas páxinas, aínda que, ceccais, ese non é o principal valor de Manuel María Fernández Teixeiro (Manuel Hortas Vilanova, así gostaría de ser chamado), porque, en cada lugar ao que chega, sempre se lle aproximan os tolios e os populares. Secadra este feito ofrece por si só a verdadeira dimensión do Manuel. ♦

(Ven da páxina anterior)

Non ten farsa. "Moitos morreron para que hoxe teñamos esta festa" dixu Margarita Ledo referíndose aos fuximantos no Campo das Ratas da Coruña, en 1936. Na ledicia cómpre falar de tristura, para non falsear o que é a vida, parece dicir esta muller que fala dunha "lebre a enchérselle de sangue". Con Luisa Villalta culmina o recital. Pilar García Negro preséntaa afirmando que "a palabra tensa a pel do mundo".

A Coruña, cidade berce do galeguismo

Acabou xa o recital. Manuel María levántase, pon as lentes, para lle falar á xente. O aplauso prolóngase por case cinco minutos, un tempo que parece felizmente eterno. Manuel María, voz da terra, agradece "esta xenerosidade e amizade para min e para o país". Logo refírese á Coruña como cidade-berce do Rexurdimento, movemento que empezou cun recital de poesía neste mesmo cenário. Recordar que na Coruña fundouse a Liga Galega e a Biblioteca de Martínez Salazar. É sigue lembrando que "aqui corouose a Curros, aquí fundouse a Real Academia Galega, aquí fundáronse as Irmandades da Fala,

aquí gobernou o primeiro alcalde nacionalista da transición". O poeta dixo que tiñamos que recuperar a nosa historia e que "non hai unha maneira neutral de ser galegos". Ou somos ou non somos. Ou imos cara adiante ou nos perdemos.

A sá fica na escuridade e amósase un video de creación de pintores, deseñadores e humoristas inspirados en Manuel María. Por citar algúns: Xaquín Marín, Miguel Anxo Prado, Quesada, Siro López, Isaac Díaz Pardo. Este último sube ao cenário para lle entregar as

obras expostas. Abraza a Manuel María e berra: "Galiza aínda non está morta".

Despóis o acto continúa cun recital de música no que participan Suso Vaamonde, A Quenlla e María Manuela cantando letras do autor homenaxeado. O primeiro canta que "Galiza é unha nai velliña, soñadora, na voz da gaita rise, na voz da gaita chora". Parte do público fai coros. Chega a canción do "cuco, cuco, cuqueiro" e Manuel María sube a cantar co Suso.

María Manuela, despóis, semella

Edith Piaf, pon a voz a tres poemas de Manuel María. Un deles di: "Son un colonialista ben colonizado, son un bilingüista apaixonado, son un castrapista como está mandado". E ela ri e a xente sóltase en gargalladas. Tamén canta o "Manual para ser un señorito".

Colocan o punto final os integrantes do grupo *A Quenlla*. Coa sempre estaban rabudos, contestatarios e a un tempo tenros. As súas cancións e a súa música fan que a xente se emocione e a algúns mesmo lle saltan as bágoas. Mero, un dos seus integrantes,

afirma que se non existisen poetas como Manuel María tampouco poderían existir grupos como *A Quenlla*. Len un bando a favor da lía, dos carballos e exaltando a capacidade de emocionarse, ante a riqueza da paisaxe e da terra. "Viva Puenteareñas. Viva Puentevedra" din de broma. Tamén cantan "O carro", tirado do libro "Terra Chá". "As cousas vanse aledando, por onde o meu carro pasa" e moita xente revive a experiencia, sempre viva, da aldea.

O colofón da xornada consiste nunha cea na que participarán máis de trescentas persoas. Pero é obrigado mudar de restaurante, diante da enxurrada de asistentes, que ao final superan o número de catrocentos. Máis dun cento de adhesións: asociacións culturais, concellos, as deputacións de A Coruña e Lugo, representadas por senllos vicepresidentes, o grupo parlamentario do BNG, a CIG e o SLG, case todos os alcaldes nacionalistas, escritores, artistas, xornalistas, amigos, moitos amigos. Interven unha representación de cada grupo e voltase facer unha semblanza do homenaxeado. Manuel e Saleta saudan mesa por mesa. Para cada quen había un recordo, unha lembranza, un momento común que se voltaba inolvidábel. ♦

Palmeiras na estátua de Curros Enríquez

Era noite pecha. Homanexado e homanexadores camiñaron cara os xardíns coruñeses de Méndez Núñez. Reuníronse ao redor da estatu de Curros Enríquez na que aparece cun libro na man e cun anxo sobor da cabeza. Manuel María leva nas mans unha coroa de frores. "Qué poucas frores!" dixo unha rapaza. Outra contestáalle: "está ben así, se fosen máis serían ostentoso". O autor de *Muñeiro de Brétemas* sube a un palco

na traseira da estátua. A ofrenda floral fíciase por cadrar esta data co cabodano do nacemento de Curros Enríquez, o 15 de Setembro de 1851 e foi o propio poeta da Terra Cha quen a propuxo.

Manuel María louba o labor do esculptor Asorey. Recordar que as cinzas de Curros debían estar nesta escultura e non no ceménterio de San Amaro. Di Manuel María que "é bo que celebremos

os nacementos dos nosos escritores". Na estátua hai unhas palmeiras, pranta típica dunha estética allea. Manuel María ergue a voz para dicir: "onde puxeron estas palmeiras temos que poñer prantas do país. Á cidade da Coruña non lle está de máis contemplar uces, codexos, toxos e xestas (...) Galiza é máis do que son as súas autoridades". Finalmente pide que se institucionalize a celebración desta data. ♦