

Uxío Novoneyra

O ano do lobo

A escrita de Novoneyra ofrece un exemplo de resistencia que impide que sexa reducida a calquera dos modos de dicción política que andaron a segunda metade do século XX. Da man de tres obras que viron luz nestes meses, realízase esta achega ao poeta: un libro baixo a etiqueta de biografía, malia que nel saliente o peso da ficción, as conversas con Emilio Arauxo que foran publicadas en 1998 e un volume con artigos parcialmente inéditos titulado por un verso que o do Courel colocara nun poema para Rosalía de Castro // *Alberto Lema*

Despois dun protagonista do Día das Letras que deu máis motivo para a revisión que para a homenaxe, a figura de Uxío Novoneyra, nome de guerra de Eugenio Novo Neyra, recupera o consenso adoitado nestas efemérides malia o seu “optimismo revolucionario” que, segundo a versión de Lopo, acabaría por afastalo das novas xeracións sen utopía. No actual contexto histórico, porén, cando un feixe de especuladores impón a súa vontade sobre centos de millóns de cidadáns dos estados democráticos e na Xunta de Galicia un goberno pretende actualizar, mediante a retórica da eficiencia, a vella linguaxe autoritaria da Metrópole, a lírica do courelán ofrece un exemplo de resistencia que non permite ser reducido a calquera dos diversos modos de dicción política que na segunda metade do século vinte foron. Un pudor ou silencio indescifrables que sumados á rica heteroxeneidade da súa voz lle permitiron resultar sempre en algo máis ou algo menos ca un poeta telúrico, vangardista ou nacional-popular.

A DISTANCIA DO LOBO

Non se arredou Lopo dos perigos ao encetar a súa novela sobre Novoneyra. Rexeitou a fórmula michoniana de tanto suceso que consiste nun relato en terceira persoa con profusión de narrador, no que o suxeito semella sempre a punto de fagocitar o seu obxecto e no que se refuga do engado da ficción. (Non deixa de ser curiosa esta concomitancia entre a novela posmoderna e a do dezaquito). Lopo asume a fórmula das falsas memorias propia da novela histórica (o *Hadrían* de Yourcenar ou o *Xuliano* de Gore Vidal), na que é grande a liberdade do autor á hora de recrear un personaxe remoto no tempo e aplícaa sobre un referente tan próximo, case presente aínda, como Novoneyra, sometendo a súa versión do courelán ao xuízo das

súas abundantes testemuñas vivas. O Novoneyra de Lopo aparece, logo, como un poeta político: un suxeito consciente do seu espazo histórico e de que o real é unha posibilidade susceptible de mudanza. A novela desbota a orde cronolóxica, vaise parando arredor das teimas que foron marcando a vida dun home dificilmente discernible do poeta: as marcas da guerra civil na propia biografía, a longa doenza e encerro que foron talvez seminais para a escritura d’ *Os eidos* (como para case toda a mística), os amores, os fillos, o Courel. O esvaecemento do mundo rural asociado co dunha lingua incapaz, daquela coma hoxe, de conquistar os espazos urbanos, a incompreensión das novas xeracións de poetas fillos da *pax democrática*. A amizade con Manuel María ou Herminio Barreiro, o asombro ante María Mariño, as estancias en Madrid. Tamén aparece moi claramente enunciada a conciencia do seu valor social como artista, o mesmo valor que xustifica o título do libro: A distancia do lobo, esa distancia de seguridade coa que o poeta precinta o seu espazo creativo e, ao mellor tamén, de libre comunicación coa Musa transmutada aquí moitas veces na forma de Terra, Fala ou Pobo. Escolle, no entanto, unha hixiene moral Lopo cando evita imitar o estilo persoalísimo do vate: non hai ventríloco nin suplantación, non incorre nun manierismo novoneyrán que tratase de reproducir os seus idiosincrásicos arcaísmos, dialectalismos e vulgarismos. O autor obedece á norma e practica unha prosa máis ben branca, conservando, iso si, a afección do poeta polo período curto e, enfrontando, chegado o momento, a difícil proba do topos rural onde manexa o vocabulario patrimonial con auténtica soltura e erudición. A novela de Lopo, en suma, excede o xénero da literatura por encarga ou de circunstancias, consegue transmitir unha impresión forte do seu protagonista,

dá o mesmo se exactamente fiel, e unha panorámica cabal da segunda metade do vinte en Galicia, mantendo sempre ao lector baixo o feitizo dunha prosa audaz que ten a elegancia de pretender pasar desapercibida.

DOS SOÑOS TEIMOSOS

Este libro anuncia desde o título a constante política dunha xeración, a de Novoneyra, marcada pola guerra civil e o franquismo, pero tamén polas loitas de liberación nacional nas antigas colonias e a veciñanza do socialismo real. Porén, a entrevista de Araúxo empeza no 92, a tres anos vista da Caída do Muro, ou segunda morte de deus, se facemos uso da retranscrición zizekiana, e a primeira das preguntas fai referencia precisamente a esta nova situación. Novoneyra confirma a súa lealdade aos vellos soños teimosos de liberación colectiva e prosegue cunha exposición da súa poética: para o poeta de Parada do Courel a poesía agroma da Fala, porque “a lingua é a pervivencia de todo o pasado memorial e inmemorial referido a ti e ós teus” dentro da cal cómpre permanecer e o poeta “un actualizador do pasado”. O poeta “descobre, garda e doa” secretos esquecidos da propia fala. O seu semella ser, xa que logo, máis un labor arqueolóxico que creativo. Esta visión romántica do poeta como medium en relación epifánica coa Terra, o Pobo e a Fala xustifica a exaltada recepción crítica d’ *Os Eidos* nun ambiente intelectual galego dominado polo heideggerianismo e pola censura franquista que podía ben tolerar mellor un canto á Terra antes ca un á Nación. Pasados uns anos, Novoneyra convenceríao do seu erro. Esta concepción da poesía coincide tamén no tempo coa estética da autenticidade dos beatniks que o poeta acabaría por asumir conscientemente: a preferencia polo vivido antes que polo lido, unha ética da honestidade que pon en xogo, unha vez máis, a

vella oposición do natural e do cultural e que lle valería como acusación contra xeracións de poetas máis novos e librescos. Nota aparte merece Otero cando, na súa benvinda a *Os Eidos* en *La Noche*, escribe: “No a todos recibe el silencio”, subliñando o trazo de estilo máis característico do courelán e que atopara estímulo nas súas precoces lecturas dos haikus e de boa parte da tradición oriental, valla a vaguidade do termo.

As conversas con Araújo pasan d’*Os Eidos* e dos seus documentos críticos anexos, a tratar *Tempo de elexía*, libro marcado polas mortes de Pimentel e Maside, momento de superación da mirada cara ao natural, empezo dunha solidariedade cos outros e da comprensión “de que non hai unha solución individual para a dor”. Elo intermedio, existencial, entre a contemplación activa da natureza (a mirada que vai) e a dos homes, a comunidade, Galicia: *Vietnam canto*. Estamos a finais dos sesenta, a UPG axe contra o encoro de Castrelo de Miño, son detidos Daniel Pino, Herminio Barreiro e aquí aparece unha nova palabra presentida longamente na súa estancia en Madrid. Unha palabra condicionada pola urxencia de comunicar, de actuar, pero tamén pola ética profesional do poeta que o obriga a agardar polo canto, a non procuralo. Esta présea acaba por se liberar na escrita do *Vietnam canto*, na intensa xuntura da Vanguarda e a Utopía: “un poema visual mecanográfico” en palabras do propio autor, caligramático, libre e curto, inconcluso. Este poema torna a figura do trovador na de poeta civil en innumerables recitais ao longo de todo o país, un recitador de tal calibre que mesmo semella paralizar baixo o seu efecto as forzas da orde impostas para intimidalo. O encontro coa poesía de María Mariño ocupa algunha das mellores páxinas do libro. Refuga o poeta do papel de Pígalion que a vulgata lle atribúe e confesa a súa admiración rendida: “nunca vin tal arranque de canto”. O libro conclúe como empezou: co poeta teimando no seu compromiso co “posible máximo”: a súa particular Ruta Ho Chi Minh do Caurel a Compostela sen por iso renunciar, un intre sequera, ao ideal de liberdade persoal que lle prohibía a militancia directa nun partido.

As preguntas de Araújo sitúan histórica e filosoficamente as reflexións de Novoneyra, ás veces arriscan unha análise da súa obra e outras incítano a ir enxergando unha estética que o courelán desenvolve sen sistema pero con forte coherencia, regresando sempre aos mandatos da sinceridade e a exactitude máis extremas, razóns as dúas que ben poden explicar a escasa produción deste poeta esixente consigo mesmo coma poucos na historia da nosa literatura e, no entanto, por idénticas razóns, dos máis libres. A fidelidade absoluta á causa dunha Galicia libre sería a terceira das condicións que o poeta se impuxo e das súas reflexións encol deste tema poderíamos esculcar unha tentativa de conciliar dúas visións opostas do nacional: a eterna e esencial fronte á histórica e material que persisten hoxe no cerne, consciente ou non, do debate.

Uxío Novoneyra // Arquivo da familia Novoneyra

CELEBRACIÓN DE UXÍO NOVONEYRA

Leva este título o número catorce dos cadernos Ramón Piñeiro editado por Iris e Lois Cochón que recolle unha serie de escritos circunstanciais “case inéditos” do autor que nos ocupa. O libro comeza cunha extensa crónica bio-bibliográfica, e prosegue con textos do Novoneyra poeta civil ou presidente da Asociación de Escritores en Lingua Galega como son os pregóns dados polo poeta a comezos dos oitenta en diversos concellos do país autonómico, ou en feiras do libro, recitais, casas de Galicia... A maior parte deles son verdadeiras arengas nacionalistas nas que o vate comeza por se laiar do feble, ancestralmente pobre estado da conciencia de nación do noso país e da súa xuventude, a dos oitenta, que xa comezaba a se desmobilizar (quizais por influencia das apoloxías da movida e o botellón lanzadas naquel intre por Tierno Galván desde Madrid) e rematan pedindo a colaboración de todos no, daquela aínda non chamado así, proxecto de construción nacional de Galicia. Outras veces, combina a declamación de versos con pequenas leccións de historia de Galicia no que deberon resultar exercicios pedagóxicos de inmensa eficacia. Na visión de Novoneyra, os trovadores galegos medievais pasan a ser personaxes definidos, próximos, rescatados da escuridade case abisal do tempo histórico remoto en que escribiron. E o mesmo sucede cando interpreta os seus escritos para converter, poñamos por caso, un texto ritual de sentido incerto, como a célebre cantiga de Meendiño, nun profundo laio existencial. Participa tamén o poeta, por volta do 1989, da polémica normativa vindicando o recoñecemento das variedades dialectais na norma oficial do galego que daquela se definía e rexeitando, ao mesmo tempo, por asimilistas, as teses da AGAL. Rebélase con xenio contra alcuños coma

o de “costumista” ou “paisaxista” que unha pseudo-crítica teimaba en apoñerlle, a mesma que incluía o seu “Vietnam canto” dentro do social realismo. Aproveita, en definitiva, toda ocasión para celebrar a Fala como exemplo da resistencia dun pobo ao dominio: “Si non cantas polo erguido/ axubrias polo baixo”. Despois o libro recolle un feixe de “case inéditos” en verso nos que o poeta practica as sortes do neotrovadorismo, das fórmulas líricas populares, a homenaxe ou mesmo un epigrama do que, mágoa, non se desvela a destinataria. A seguir, unha escolma de cartas entre as que destacamos unha enviada, na súa calidade de presidente da AELG, ao entón presidente da Xunta, Fernández Albor, pare pedirlle a posta en marcha dun proxecto de promoción da literatura galega nos institutos de ben modesto orzamento. A misiva podería ser reenviada intacta hoxe en día. “Mecanoscritos e caligrafías poéticas” reproduce facsimilarmente os poemas visuais do courelán transcritos a pé de páxina para facilitar a lectura. Estes experimentos recollen a tradición da vanguardia da década do vinte europeo e dos *shodo* xaponeses nunha mestura afortunada que remite ás creacións caligráficas dun Baldo Ramos hoxe en día. O libro remata cunha breve escolma do pensamento poético do autor tiradas, en boa parte, das entrevistas con Araújo comentadas anteriormente e un apéndice de documentación académica recollida no Instituto Lucus Augusti, onde o autor cursou o bacharelato.

O caderno ofrece, en resumo, unha visión detallada do labor dun poeta que, chegado o momento e sen procuralo, tivo de interpretar tamén un papel de representación institucional da literatura galega nunha etapa crítica da súa historia que, vinte anos despois, non foi aínda clausurada.

Tres libros, tres aproximacións a unha figura imprescindible durante a segunda metade do vinte no noso campo literario. Un autor múltiple pero sempre fiel a si mesmo, central e un chisco apartado, que soubo combinar con insólita eficacia o compromiso coa independencia. Tres perspectivas que amosan tamén as tensións, os pactos e as liñas de fuga dun sistema literario nunha nación dependente sobrevivindo a un contexto histórico tan empenado como a ditadura e que houbo de persistir en actitude resistente cando a democracia non asegurou as súas expectativas de normalidade.

A distancia do lobo. Biografía de Uxío Novoneyra ·

Antón Lopo · Galaxia, 2010 · 164 páx · 9 euros

Dos soños teimosos ·

Emilio Araújo (Ed.) · Xerais, 2010 · 112 páx · 15,80 euros

A casa, o val, a patria humilde! Celebración de Uxío Novoneyra ·

Íris Cochón e Luís Cochón (Ed.) · Centro Ramón Piñeiro para a Investigación en Humanidades, 2010 · 266 páx · 10 euros

