

21 DECEMBRO DO 2006 - NÚMERO 648

r d l

REVISTA
DAS
LETRAS

**Os libros que nos
alimentaron**

Hai lecturas que, dalgún xeito, marcan as nosas vidas. Pegadas que non teñen que ver coa súa transcendencia literaria senón co xeito no que transformaron a nosa forma de ver o mundo e, mesmo, de vernos a nós mesmos. Revista das Letras propúxolles a distintas persoas vinculadas á cultura galega que nos detallasen eses títulos dificilmente esquecibles, eses autores que nos ensinaron a pensar ou nos fixeron soñar. O resultado é un amplo catálogo co que podemos

Vidas marcadas polos libros

percorrer non só o mapa da Literatura ou do pensamento galegos, senón tamén o planisferio do horizonte universal, con nomes que marcan a evolución da capacidade humana para sobrevivir á barbarie. Margarita Ledo, Marilar Aleixandre, Chus Pato, Helena González, Xosé Manuel Sarille, Herminio Barreiro, Emilio Araújo, Xosé Manuel Beiras, Antón Bahamonde, Pedro Puy, Miguelanxo Fernán Vello, Ramón Villares e Iván Prado debuxan para os nosos lectores a imaxe máis marabillosa da súa experiencia.

Formados con vós

A.R. López e Montse Dopico

Althusser. Rosalía. Foucault. Calvino. Julia Kristeva. Fole. Stiglitz. Beiras. Adorno. Castelao. Sylvia Plath. Marx. Tolkien... O universo escrito no que medraron algúns dos creadores e dos pensadores galegos abrangue un completo percorrido de ideas e espazos literarios, até establecer unha liña que pon en contacto as raíces máis apegadas á terra co amplo horizonte da tradición mundial. Poetas, narradores, filósofos, economistas... Revista das Letras preguntoulle a varias persoas cales eran os cinco libros que marcaran a súa vida e as respostas permiten construír o catálogo onde conflúen títulos con máis de cinco séculos de historia e outros engastados á actualidade última, esa que constrúe o perfil da nosa contemporaneidade. Cinco títulos que, ao mesmo tempo, perfilan a biografías persoais, lembranzas imborrables, fiestras abertas polas que contemplar os segredos da realidade e as chaves do futuro.

Ramón Villares, Xosé Manuel Beiras, Margarita Ledo, Marilar Aleixandre, Emilio Araúxo, Antón Bahamonde, Herminio Barreiro, Chus Pato, Xosé Manuel Sarille, Miguelanxo Fernán-Vello, Iván Prado e Helena González son os nomes que asoman ás nosas páxinas desde as súas particulares perspectivas. Son escasísimas as coincidencias, case todas vinculadas aos autores máis próximos: Castelao, Rosalía, Cunqueiro e Antón Avilés de Taramancos. Pero tamén se repite Julia Kristeva en boca de dúas mulleres: **Margarita Ledo** e **Chus Pato**. E, mesmo, aparece citado como referente o libro dun autor que figura tamén como consultado: Xosé Manuel Beiras.

En case todos os casos, a elección foi realizada sobre a confluencia de dúas variantes: a transcendia das ideas que esa obra contén e a peripecia vital que rodea ao seu lector. É o caso, por exemplo de **Herminio Barreiro**, que elixe 'O

Quixote' de Cervantes, porque "este libro me foi seguindo ao longo da vida, desde a escola até agora mesmo". E **Marilar Aleixandre**, que elixe 'Política sexual' porque Kate Millett lle abriu con este libro os ollos a dimensións descoñecidas:

"merqueino en Londres, cando aínda facía a miña carreiras. Nel analízase o sesgo patriarcal na literatura e na cultura dun xeito até entón inédito. Desde finais dos sesenta, eu xa participaba nos primeiros debates feministas, pero as reunións centrábanse na igualdade dos dereitos e Millett facía outra cousa: falaba doutro tipo de presión androcéntrica".

O xurista **Pedro Puy**, unha das voces do

liberalismo en Galicia, está marcado por libros de liñaxe economicista: 'Poverty and Famines: An Essay on Entitlement and Deprivation' do indio Amartya Sen, 'O malestar da globalización' de Joseph Stiglitz ou 'Capitalismo e liberdade' de Milton Freedman. Incluso, o único título literario que aparece na súa listaxe débese a que o escribiu Mario Vargas Llosa, "un gran difusor da economía liberal", indicou.

Ao economista **Xosé Manuel Beiras** resúltalle imposible concretar en cinco títulos as pegadas das lecturas na súa vida e inclúe unha longa ristra onde, por certo, só lle saen obras literarias: 'Follas Novas' de Rosalía, 'O primo Basilio' de Eça de Queiroz, 'Terra Brava' de Ánxel Fole, 'As viaxes de Gulliver' de Jonathan Swift, 'Don Hamlet' de Cunqueiro, 'Contrapunto' de Aldoux Huxley, 'As Flores do mal' de Baudelaire; 'As covas do Vaticano' de André Guide, 'Última fuxida a Harar' de Avilés de Taramancos e os sonetos de Petrarca, Camoes e Quevedo.

Tamén o clown **Iván Prado** argumenta as fórmulas de iniciación para colocar 'O señor dos aneis' entre os cinco libros que máis marcaron a súa vida: "Líao a escondidas, de noite, cando os meus pais apagaban a luz e fíxeno así durante seis

rDL | 3
Galicia Hoxe 21/12/06

Os autores

Rosalía de Castro
Castelao
Avilés de Taramancos
Xohana Torres
Méndez Ferrín
Vicente Risco
Otero Pedrayo
Álvaro Cunqueiro
Sylvia Plath
Antonio Gamoneda

Baudelaire
Helberto Helder
Julia Kristeva
Miguel de Cervantes
Karl Marx
Susan George
Giorgio Agamben
Enid Blyton
Gustavo Adolfo Bequer
Giulio Carlo Argan
Kafka
Paul Celan
Althusser
Alain Badiou

Jacques Derrida
Miguelanxo Murado
Carlos Casares
Marisa Núñez
Oliverio Gironde
Tolkien
Renato Curcio
Pablo Neruda
García Lorca
Fidel Castro
Roland Barthes
Paul Baran
Umberto Eco
Walter Benjamin

X.M. Beiras
Kate Millet
Italo Calvino
Habermas
Levi Strauss
Foucault
Pierre Bourdieu
Anthony Giddens
Deleuze
Sloterdijck
Donna Haraway
Stella Bruzzi
Marguerite Duras
Susan George

Ignacio Ramone
Eça de Queiroz
Joseph Stiglitz
Amartya Sen
James Buchanan
Milton Freedman
Vargas Llosa
Ánxel Fole
Jonathan Swift
Huxley
Andre Gide
Petrarca
Camoens
Quevedo

Na imaxe, Ánxel Fole, que aparece na nosa listaxe por 'Terra brava'

entre os nove e os quince anos, recomezándoo unha e outra vez. 'O Señor dos Aneis' introduciume na maxia da lectura, nos universos creados. É unha obra épica, de combate entre o ben e o mal, e eu teño moita tendencia á épica". Tamén elixe 'Con pólvora e magnolias' de Xosé Luís Méndez Ferrín ao tempo que salienta os '20 poemas para ser lidos no tranvía' do poeta arxentino Oliverio Gironde, "un libro de poesía absolutamente revelador". Tamén lembra 'A cara descuberta un libro de entrevistas onde Renato Curcio explica "por que un intelectual comprometido funda as Brigadas Roxas e esta organización, se transforma nalgo no que el non cre. A pesar dos anos de cárcere, Curcio ten unha capacidade intelectual lúcida. Nunca xustifica nin condeia".

O poeta **Miguelanxo Fernán Vello** demérxese na poesía para salientar algúns dos nomes que máis o impresionaron: desde Antonio Gamoneda a Helberto Helder, pasando Antón Avilés de Taramancos e Rosalía e Castro. Outra poeta, Chus Pato, prefire porén os libros de teoría: 'Crítica e clínica' do construtivista postmoderno Guilles Deleuze, 'Homo sacer' de Giorgio –un dos máis célebres tratados sobre a política na época postmoderna, herdeiro en boa medida da biopoética de Foucault–, 'Ciencia, cyborgs e mulleres', unha das máis coñecidas obras de Donna Haraway, artífice da esculca cyborg a partir do neo-marxismo e a postmodernismo; 'No mesmo barco' de Sloterdijk, herdeiro da escola de Fráncfor, ademais da mentada Julia Kristeva.

O escritor e activista **Xosé Manuel Sarille** prefire lembrar os libros que o ensinaron a mirar, títulos como aquel de 'La mariposa maravillosa' –de autor descoñecido– que o acompañaría na súa infancia, as 'Rimas' de Bequer coas que se adentrou na poesía, os tebeos de 'El capitán Trueno', a colección de cromos de 'Las bellezas de Galicia' –"o primeiro libro culto que entrou na miña casa– e, sobre todo, 'A arte moderna' de Giulio Carlo Argan, "unha obra que me axudou a sensibilizarme coa arte e a comprender a beleza".

Como unha especie de biografía constrúe a crítica **Helena González** a lista das obras que marcaron a súa vida: 'El misterio de la villa

incendiada' de Enid Blyton –escritora que marcou toda unha xeración dos nados nos anos sesenta–; 'A metamorfose' de Kafka, "que me axudou a tomar conciencia da existencia"; 'O caderno xaponés' de Miguelanxo Murado e 'A cebra Camila' de Marisa Núñez e ilustracións de Óscar Villán que "marcan agora as lecturas dos seus sobriños".

O filósofo **Antón Bahamonde** distingue moi ben entre o impacto dos libros escritos en galego e en castelán. Dos galegos salienta 'As crónicas do sochantre de Cunqueiro, os 'Ensaio' de Otero Pedrayo; 'Leria' de Vicente Risco; 'Xoguetes para un tempo prohibido' de Carlos Casares e 'O atraso económico de Galicia de Beiras. En castelán, elixe 'La responsabilidad del Intelectual' de Paul Baran, 'Crítica cultural y sociedad' de Adorno; 'Apocalípticos e integrados en la cultura de masas' de Umberto Eco, as 'Iluminaciones' de Walter Benjamin e 'Fragmentos de un discurso amoroso' de Roland Barthes.

Ademais do 'Quixote', o 'Sempre en Galiza' e 'O Capital' de Marx xa mentados, Herminio Barreiro engade os 'Discursos políticos e ideolóxicos de Fidel Castro' – un elemento que me axuda a interpretar o mundo, entender o futuro e comprender o que se está facendo agora mesmo", asegura– e a poesía de Pablo Neruda e Federico García Lorca.

Marilar Aleixandre une á 'Política Social' de Millett títulos como a 'Ilíada', o 'Ariel' de Sylvia Plath –que ela traduciu ao galego mesmo antes de estar en castelán–, 'O ensino como actividade subversiva' de Postman e Weingarten, ou 'A correioira dous nenos de araña' Italo Calvino. Este último libro parécelle "un exemplo impresionante de literatura de memorias sobre a guerra. Unha visión literaria sen bos e malos cunha gran tenrura e unha gran beleza. Toda a xente que se propón escribir sobre a memoria, tería que lela, mesmo se se quere escribir arredor do franquismo".

O historiador **Ramón Villares** recomenda –ademais de Foucault– ao filósofo neokantiano Habermas –coñecido pola súa teoría da acción comunicativa–, o antropólogo estruturalista Levi Strauss, o sociólogo francés Pierre Bourdieu ou Anthony Giddens, o británico que creou a terceira vía para a socialdemocracia.

De Bruzzi a Susan George

A directora Margarita Ledo Andión lembra, á par da xa comentada Julia Kristeva, o impacto que lle produciron libros como 'New Documentary: A critical Introduction' de Stella

Bruzzi –unha lúcida reflexión sobre a imaxe no cine e na televisión na sociedade actual– ou o traballo de Marguerite Duras titulado 'Écrire', onde a escritora francesa recupera a súa traxectoria literaria. Tamén volve Margarita Ledo a un dos títulos máis impactantes dos últimos anos: o célebre 'Informe Lugano', onde Susan George –gurú da antiglobalización– pon en evidencia as contradicións do capitalismo global. Por último, non esquece un dos referentes do peroidismo europeo actual: Ignacio Ramonet e 'O pensamento único'.

Á hora de adentrarse nos libros que marcaron a súa educación, o filósofo Emilio Arauxo comeza por 'O Castelo' de Kafka e deixa a man aberta para calquera elixir calquera obra de Lacan. Da poesía, lembra con especial trascendencia 'De limiar en limiar' de Paul Celan. Pero os que oncescidera imprescindibles son 'A revolución teórica de Marx', de Louis Althusser e 'O ser e o acontecemento' do seu discípulo Alain Badiou 'O ser e o acontecemento'. "Althusser, dalgún xeito, "asegura Arauxo, "vai en parello con Alain Badiou. Para min, ambos significan a reivención do marxismo. Están no imperativo da idea de continuar, na fidelidade á categoría de continuación". Por último, Arauxo non esquece tampouco a Jacques Derrida.

Á dereita, Susan George. Na páxina anterior, Ánxel Fole.

Joseph Stiglitz é o autor de 'O malestar na globalización, un dos libros que elixiu Pedro Puy. Stiglitz traballou no FMI e agora dedícase a críticoalo con coñecemento de causa. Neste libro critica o "fundamentalismo" de mercado do FMI. Di que o FMI e o BM impulsan medidas liberais inadecuadas para nacións subdesenvolvidas nos primeiros estadios de desenvolvemento ou nas primeiras fases de transición. Denuncia que as decisións no FMI as toman burocracias afastadas do mundo real e da realidade dos países aos que lles afectan. Stiglitz defende que non se debe privatizar sen impulsar políticas orientadas a crear empregos e sen ter unhas estruturas legais e de mercado previas. A liberalización non soluciona o problema, di, se, como ocorre nos países pobres, non hai capital, nin espírito emprendedor, nin educación para crear empresas, de xeito que as multinacionais copan o mercado sen darlles tempo ás empresas locais a adaptarse para poder competir.

Amartya Sen é un economista indio, gañador do Premio en Ciencias Económicas do Banco Suízo polos seus estudos sobre a pobreza e a fame, a teoría do desenvolvemento humano, a economía do estado de benestar e o liberalismo político. Interesado no debate sobre a globalización, contribuíu a desenvolver a teoría do cambio social coa súa crítica ás teorías do voto de Kenneth Arrow. En 'Poverty and Famines: An Essay on Entitlement and Deprivation' demostra que a fame se debe ás desigualdades na distribución da comida. Relaciona a fame con factores económicos e sociais, coma o paro, as crises económicas ou a suba dos prezos da comida. Influíu no deseño do concepto de Índice do Desenvolvemento Humano, elaborado pola ONU. Argumenta que os gobernos deben preocuparse das capacidades reais que teñen os cidadáns. Fala, por exemplo, do impacto da desigualdade de dereitos reais entre os xéneros, sobre todo no continente asiático.

O 'Sempre en Galiza' é a obra máis citada polas persoas consultadas, desde Xosé Manuel Sarille a Herminio Barreiro, pasando por Beiras. Considerado o libro capital do nacionalismo galego, o 'Sempre en Galiza' reúne artigos ensaios, conferencias, discursos xunto a materiais ideados especificamente para a obra. A primeira parte, escribiuna Castelao entre Valencia e Barcelona en 1937. A segunda, en Nova York e Bos Aires. Publicouse en 1944 en Bos Aires e chegou pouco despois a Galicia de xeito clandestino até converterse na grande obra do pensamento galego. Sobre o 'Sempre en Galiza', o nacionalismo galego encontrou un dos argumentos máis poderosos para alicerzar as súas teorías, pero o engado da obra vai máis alá dos nacionalistas e marxistas como Herminio Barreiro indican que este libro abre unha forma inédita de pensar o país, o pobo e a patria.

"No nome do pai, do fillo e... da muller". Julia Kristeva, nada en Bulgaria en 1941, é unha das intelectuais que renovou a forma na que o psicanálise enfocaba a figura da muller, enriquecida co dominio de disciplinas como a semiótica. Vencellada ao estruturalismo francés, alumna de Lacan e compañeira de Barthes, Kristeva non só foi profesora e teórica, senón que tamén posúe unha extensa obra literaria. Nunha liñas de cruzamento entre as súas diversas paixóns e vertentes, aínda que cunha perspectiva predominantemente psicoanalítica, Julia Kristeva publicou primeiro 'Historias de amor' e máis tarde 'Sol negro', explorando os territorios emocionais desde o amor, a paixón, e a amizade, ata a depresión e a melancolía. Chus Pato cita a Kriteva, precisamente, con 'Sol Negro' e Margarita Ledo con 'Étrangers a nous mêmes'. "Hoxe non é o sexo o que perturba ou produce temor, senón a dor permanente, o cadáver potencial que somos. Quen quere miralos á cara? A depresión é o segredo (secret), talvez o sacro (sacré) moderno", asegura Kristeva.

Rosalía de Castro, e concretamente 'Follas Novas', é o libro máis citado polas persoas consultadas por Revista das Letras, unha cuestión que non é de estrañar dado o papel fundacional da literatura galega moderna que lle corresponde á escritora. Miguelanxo Fernán-Vello ou Beiras son algúns dos que mentean este libro, considerado tamén pola crítica como o máis revelador dunha poeta que se adiantou ao seu tempo e que índa hoxe, século e medio despois, conserva intacto o seu poder poético. "En Rosalía", asegura Fernán-Vello, "e neste libro en particular, detecto unha enerxía comunicante que continúa viva, trasladando nocións profundas a unha linguaxe central para a lírica galega". 'Follas novas' foi o seu último libro, unha especie de testamento vital no que deixa traslucir non só o madurecer do seu estilo, senón tamén o seu xeito de entender a realidade e a morte. 'Negra sombra', en palabras de Fernán-Vello é un poema insólito para o seu tempo, dunha "modernidade vangardista".

'O capital' non só converteu a Karl Marx no home máis importante dos últimos séculos, senón que foi capaz de artellar as revolucións que converteron o século XX nun mapa de transformacións apaixonantes. Concibido como un tratado sobre a economía política e un estudo sobre a especificidade histórica da sociedade moderna, 'O Capital' ensina, en palabras de Herminio Barreiro, que o elixiu como un dos títulos fundamentais da súa formación, "unha nova concepción do mundo". "Non basta con dicir que o home é libre para afirmar que un escravo é falsamente escravo, é preciso pensar e combater as condicións materiais que fan dun home un verdadeiro escravo", escribe Marx en 'O Capital' ou tamén "O modo capitalista de produción e acumulación e, polo tanto, tamén a propiedade privada capitalista, presupoñen o aniquilamento da propiedade privada que se funda no traballo propio, isto é, presupoñen a expropiación do traballador".

Michel Foucault é, sen dúbida, o pensador que máis afectou a forma de ver o mundo na sociedade contemporánea, admirado tanto pola posmodernidade como un dos seus autores fetiche. Foucault, elixido por Ramón Villares, adentrouse na análise da realidade a través da periferia e marxinalidade. Desde a súa célebre 'Historia da loucura' á incompleta –pero revolucionaria– 'Historia da sexualidade', Foucault abriu unha físgoa en conceptos como poder, suxeito e saber. Nos seus traballos, todos polémicos, sinala o surximento dun biopoder que absorbe o antigo dereito de vida e morte que o soberano detentaba e que pretende converter a vida en obxecto administrable por parte do poder. Desenvolveu tamén unha Teoría do Discurso, que utilizou para problematizar institucións como hospitais, manicomios, prisións e escolas. A súa análise non se centra unicamente no aparello coercitivo e no seu funcionamento, senón nos discursos, é dicir, na linguaxe das disciplinas que definen que é un ser humano. Foi polémico até a súa morte, a causa da Sida, que levou silenciosamente.

Poucas obras da literatura de fantasía foron tan influentes nas últimas décadas como 'O señor dos aneis', a obra de Tolkien que marcou a toda unha xeración que Iván Prado elixe como símbolo da épica contemporánea. 'O señor dos aneis', levada ao cine con notable éxito, é o cume da traxectoria de Tolkien, que narra ao longo de máis de mil páxinas as peripecias dun grupo de estirpes –co ananiño Frodo como heroe– para liberarse do Anelo Único e vencer o malvado Saurón. Vinculada esteticamente ao mundo triptamínico das figuras que enchen as visións alucinadas do ácido, a novela de Tolkien representa, por riba de todo, o trunfo do pobo sobre o poder e a capacidade de liberdade do propio pobo para superar os seus límites. Tolkien era un fervoroso católico anticomunista con intereses ecoloxistas. Mesmo, chegou a pensar que Hitler era menos perigoso que os soviéticos, o que en realidade foi unha opción bastante común na Inglaterra do seu tempo.

'Última fuxida a Harar' é o título do derradeiro libro de Antón Avilés de Taramancos, unha obra que a morte lle privou de ver impreso. Citado por Beiras e Fernán-Vello, este libro marca o cume da obra do poeta tras unha longa traxectoria que o levou a percorrer un dos máis insólitos camiños da lírica galega contemporánea: desde o exotismo á conciencia social, e desde a ironía á tenrura máis ampla. Para Fernán-Vello, que se encargou desta edición póstuma, permanecen imborrables as dificultades polas que Avilés pasaba cando lle daba os últimos toques á obra, "testemuño dramático que hoxe me queima aínda a man como unha brasa", asegura. Emigrante en Colombia –paisaxe que marcaría boa parte da poesía, especialmente en 'Cantos Caucanos', Avilés de Taramancos logra fundir nos seus versos a tradición emocional da emigración e o compromiso política cunha irrenunciábel esculca expresiva de experimentación poética.

Coordinación: A.R. López, S. Noia, Montse Dopico. Diseño: Signum.

