

O único que queda son os lectores

O lectorado infantil e xuvenil é clave no sistema editorial galego. Os datos do gremio de editores revelan que vén a significar algo máis dunha cuarta parte dos volumes editados e un 15 por cento dos vendidos. Só o supera o xigante da edición: o libro de texto.

UNHA PANORÁMICA DE MONTSE PENA PRESAS

O AMOR é o tema do próximo Salón do Libro de Pontevedra, que xa está chamando á nosa porta; o amor é eixo de grande parte da obra de Fina Casalderrey, a autora homenaxeada este ano –un sentimento que ela expande cara a diversas direccións e que nos leva a sentir por unha parella, unha árbore ou un animalíño, producindo sempre idénticas doses de tenrura– e o amor foi o tema que propiciou que Agustín Fernández Paz se fixese co Premio Nacional de Literatura 2008 confesándonos esa verdade en forma de título: ao final *O único que queda é o amor*. Non se pode dicir, logo, que nos últimos meses o amor non teña importancia na literatura infantil e xuvenil (LIX) galega, aínda que en realidade a traxectoria dos libros para nenas e mozos en Galicia pódese ler, toda ela, como unha historia

de amor ou, o que é o mesmo, coma unha historia de ilusión que, no seu comezo, requeriu dos esforzos de todas e todos –mestras, pais, bibliotecarias, editores...– para saír adiante. Uns vinte e cinco anos despois, o panorama mudou: o que era un precario sistema editorial consolidouse cunha boa nómina de autores e ilustradores dunha altísima calidade –e aos que pouco e pouco se foron sumando máis– que paseniamente, deitando dificultades, gañaron un lectorado fiel. Un lectorado que é alicerce do sistema editorial galego: segundo os datos da Federación de Gremios de Editores, en 2007 as obras infantís e xuvenís constituíron o 28,8% dos volumes editados e o 14,7% dos libros vendidos en galego –só por detrás, en ambos datos, do xigante da edición: o libro de texto–.

Amais da importancia que o sistema educativo posuía –e posúe– como plataforma de venda do libro de noso, a importancia cualitativa e cuantitativa da LIX galega veuse potenciada na última década pola aposta de dúas editoras, Kalandraka e OQO –en 1999 e 2005, respectivamente– polo álbum ilustrado. O álbum, combinación indisoluble entre texto e imaxe, xénero autónomo, ata agora exclusivo do campo literario infantil e adolescente, é hogano o formato con maior proxección da LIX a nivel global. Non só por ser o xénero en que a onda posmodernista atopou máis resonancia, non só pola súa versatilidade, senón sobre todo pola súa capacidade de ampliar as idades do público lector e por conseguir dialogar libremente con outras artes, que se suman ás xa existentes. Boa proba disto último é *Caderno de animalista* (OQO), con texto de Antón Fortes –(ue remite a Curros, Duras ou Stein– e imaxes de Maurizio A. Quarello –que nos levan a visitar obras de arte pictórica, dende Picasso a Warhol pasando por Turner–. Arte e literatura seguen a darse a man noutros álbums acabados de saír do forno, coma no fermoso *O nacemento do dragón* (Faktoría K) de W. Fei, M. Sellier e C. Louis, en que a caligrafía adquire un protagonismo esencial. Porén, a última tendencia neste vieiro é cinguir a música á combinación de imaxe e texto. Se Kalandraka o fai coa ópera –a través de magníficas adaptacións do libreto de obras ben coñecidas: *Turandot*, *A frauta máxica*, *Aída...*, que se acompaña co correspondente CD–, Galaxia opta por unha proposta propia e edita *O prodixio dos zapatos de cristal* e *O debut de Martiño Porconi*, ambos con textos de


Federico Fernández é o autor dos debuxos d' *O debut de Martiño Porconi*, do escritor Xosé Antón

Xosé A. Neira Cruz, ilustrados por Rodrigo Chao e Federico Fernández, cun CD en que a Real Filharmonía de Galicia interpreta pezas canónicas da música clásica. Este diálogo interartístico, á vez que acompaña aos máis novos cara á arte pictórica ou ás míticas obras musicais, vai ampliando a idade dos seus lectores –non só son as cativas as que queren aprender!– tamén a través da súa cuidada edición, que fai do libro, en si mesmo, un obxecto fermoso que paga a pena ter. O tratamento de temas controvertidos neste formato, que con anterioridade non se consideraban axeitados para a rapazada –como ocorre no durísimo e á vez marabilloso, *Fume* de Antón Fortes e Joana Concejo (OQO), que narra, provocando sentimentos encontrados, a vida dun neno nun campo de concentración–, a introdución de textos cun nivel lector elevado –*Eu tamén son fonte* de T. Moure (Galaxia) e de xeito distinto, *O libro das viaxes imaxinarias* de Xabier P. Docampo (Xerais)– e de ilustracións que se achegan ao deseño gráfico –véxanse *A serea do mundo* e *Branco país sen neve*,

con imaxes de Elisa Gallego Picard (Galaxia)–, propicia que as obras dialoguen máis cun público adulto que está comezando a lles responder. Porén, estamos aínda nos comezos dun proceso que evolucionará nos próximos anos e que ten como reto inmediato a incorporación masiva dunha nómina significativa de autoras e ilustradores galegos, pois pese ao pulo das editoras galegas, as obras son en boa parte exportacións procedentes doutros sistemas.

ESCASAS SOPRESAS

No eido da narrativa, nestes últimos meses, producíronse escasas sorpresas en relación ás tendencias, se ben se inauguraron algúns percorridos literarios. Xunto á edición de novas obras de autores consolidados –Xabier López Rodríguez acadaba o III Premio Meiga Moira con *Os globos de andar* (Baía), unha historia de protagonista neno que ten que mudar o seu contexto; Marilar Aleixandre gañaba o III Premio Fundación Caixa Galicia de Literatura Xuvenil, con *A cabeza da medusa* (Xerais), unha lúcida historia sobre a violación; e Xosé Miranda


Ilustración de *Sopra neste furadiño*, de Antón Cortizas e Leandro Lamas


Neira Cruz

A INTRODUCCIÓN DE TEXTOS CUN NIVEL ELEVADO PROPICIA QUE AS OBRAS DIALOGUEN CUN PÚBLICO ADULTO

O DESAFÍO DA NARRATIVA NO CURO PRAZO PASA POR ANOVAR E FACER ATRACTIVAS AS SÚAS COLECCIÓN

afondaba na liña de actualizar os seres míticos en *Amancio amigo e o demo da botella* (Xerais)—, outros creadores afortalan a súa traxectoria —Anxo Fariña comezaba a serie *A Monstroescola* (A Nosa Terra), que terá continuidade este ano; Ramón Carredano daba ao prelo *Veleno tinto*, unha novela de misterio ambientada na Idade Media; e Marcos Calveiro gañaba

o Premio Barco de Vapor con *O canto dos peixes*, aínda inédito— e novas voces se incorporaban con propostas diversas —Mar Guerra e o seu *Xenaro e o misterio da mochila verde* (Premio Merlín 2008) facíao do lado da aventura detectivesca; Andrea Maceiras e *Proxecto bolboreta* dende a utopía ecoloxista; Pere Tobaruela e *Luz Méndez* exploraron a ciencia-ficción cibernética en *Vouvos papar*, (os tres en Xerais), mentres que Óscar Cálato narraba con humor peripecias adolescentes en *Frío, frío* (Galaxia)—. Neste primeiro trimestre de 2009 reeditáranse autores clásicos, como Fernández Paz ou Antón Cortizas, á vez que se potenciará abondo a tradución —nos últimos tempos vertéronse ao galego escritores canónicos doutros sistemas, como Marina Colasanti, e autores menos difundidos mais cunha traxectoria xa interesante, como Roberto Aliaga ou Sérgio Kléin—. O desafío da narrativa nun curto prazo debe pasar por anovar e facer atractivas as súas coleccións, especialmente as xuvenís, que contan arestora cun formato parado no tempo que require dunha nova reformulación que chame polo

seu lectorado. Este segue sen ser, tampouco, o tempo da poesía. Pese a que obras como *PAIAbraS brAncAs* (Xerais) de Elvira Riveiro acaden certo recoñecemento (neste caso o Premio Xosé Neira Vilas ao libro infantil e xuvenil do pasado ano), a cota poética dos últimos meses encheuse coas reedicións derivadas das homenaxes a Álvarez Blázquez e cos dous volumes da colección “Sete Lúas” de Faktoría K, que esperamos que continúe a escolmar poemas con propostas gráficas realmente impresionantes. Só dous autores que practican o verso habitualmente, Palmira G. Boullosa (con Arrollos) e Antonio García Teijeiro (con Aloumiños e Coplas), o cultivaron de novo para dirixilo a un público anteriormente desfavorecido: o prelector, para o que afortunadamente comeza a medrar a cota de libros editados.

TEATRO INFANTIL
Pola contra, despois de moito sementar, o teatro infantil e xuvenil parece estar agromando, xa que cando menos conta cunha pequena nómina de autores —P.

Carballeira, Carlos Labraña— que o visitan habitualmente e á que se van engadindo pouco e pouco voces novas —Jacobo Paz, Carlos Losada—. Aínda que seguen a faltar paratextos claros que marquen as coleccións —algo que sen dúbida axudaría moitísimo á súa visibilización— os premios Manuel María e o Barriga Verde déixannos pezas abondo interesantes. Proximamente gozaremos de *Pingueiras e tarteiras* de Tareixa González Costas, gañador do primeiro dos galardóns, *d’O punto da escarola de Neira Cruz*, que se fixo co segundo deles. Mentres, podemos gozar dese xénero estraño —polo de escaso— que é o teatro xuvenil con *Comedia bífida*, de Núñez Singala, unha punzada irónica e un convite á reflexión dende o humor sobre o conflito lingüístico. Fica aínda moito por camiñar, especialmente na poesía, aínda que nos outros xéneros cómpre seguir sendo ambiciosos, prolongando así a historia de amor dos máis novos cos libros. Porque ao final o único que queda son os lectores. ■

MENÚ DE URXENCIA


FUME
AUTOR: ANTÓN FORTES E JOANA CONCEJO
EDITA: OQO


O DEBUT DE MARTIÑO PORCONI
AUTOR: XOSÉ ANTONIO NEIRA CRUZ E FEDERICO FERNÁNDEZ
EDITA: GALAXIA


SOPRA NESTE FURADIÑO
AUTOR: ANTÓN CORTIZAS E LEANDRO LAMAS
EDITA: EMBORA EDICIÓN


PALABRAS BRANCAS
AUTORA: ELVIRA RIVEIRO TOBÍO
EDITA: XERAIS


OS GLOBOS DE ANDAR
AUTOR: XAVIER LÓPEZ RODRÍGUEZ
EDITA: BAÍA EDICIÓN