

02 / X U Ñ O D O 2 0 0 5 - N Ú M E R O 5 6 8

r d l

**REVISTA
DAS
LETRAS**

EN ABANDONO

Desde hai uns anos, a Ribeira Sacra e as Terras de Lemos viven un fenómeno insólito: os ingleses están comprando todas as casas abandonadas. Os ingleses, ademais, non están pagando pouco e, de feito, rebentan os prezos da comarca e van camiño de facer intocables aquelas construcións que antes se vendían a “prezo de país”. O fenómeno, non entanto, non é novo: certas empresas catalás levan anos adquirindo pobacións abandonadas nunha estratexia que apunta á creación dunha rede residencial de turismo ao estilo dos parques temáticos: a cultura tradicional parece condenada a ser unha excitante experiencia etnográfica de fin

Os lugares sen alma

de semana. Casas condenadas á ruína, aldeas abandonadas, raíces enxoiadas e, ao mesmo tempo, a especulación: esa vertixe das construtoras que continúa a tracexar muros de cemento entre a paisaxe e o ser humano. Cada día que pasa ímonos volvendo máis pobres e a pobreza non é só a conta a vulto das hipotecas: a pobreza está engastada a nós como un buraco -tapiado- no cerebro.

Din as paredes

Hai voces que cifran en 900 as poboacións abandonadas en Galicia

S. Noia e A. R. López

Din que as "casas funcionan como as linguas: en canto se vai o último habitante, acelérase a caída". Á casa abandonada sucédelle a rúa deserta ou os barrios decadentes nunha cadea que encinta a paisaxe da ruína á que, en tempos, volvía a infancia, en xogos de guerras épicas e crónicas lendarias de enmeigamentos: asasinatos en territorio rilciano sobre os casaróns ou os buracos dos caseiros que era lance para a súa salvación. Daquela a casa, as poucas casas abandonadas, chegaban á decadencia como a vellez á unha maior sabedoría e artellaba e contaba na construción do imaxinario colectivo. Hoxe son eses espazos dos que expulsan a okupas e volven os ionquis-- posiblemente os seus únicos e últimos moradores-- na busca da impunidade e soidade que precisan, en metáfora da derrota e en comuñon.

Son as casas abandonadas como xeracións perdidas, estigmas de desmemoria espaxadas por todo o país. Casas de granito que se pechan con ladrillos para evitar a okupación e así afastar das súas estancias a vida. Casas modernistas por Pontedeume, en cifra indeterminada, que caen en anacos baixo o peso do lema do seu único dono que replica ante as ofertas: "io doutor non vende, só compra". Ou esas casas de indianos, que se construíran con material dos sonhos nas augas dunha dobre emigración. Casas, ao fin, asulagadas por preitos de herdanzas e usufrutos vitalicios que paralizan a súa disposición. Foise o seu último habitante e véñense abaixo, incomprendidas e, como na fala, sen sosténs para poxar pola súa rehabilitación.

Búscase adosado. Córrese, como en Muxía, na construción de nova vivenda –de 800 pásase a 1.800 nun ano–. Bueu mira con estupor o desenvolvemento de Sanxenxo e, cunha certa envexa que non oculta, busca facerse cos ata 3.000 euros que lle sacan ós alugueiros de pisos en temporadas de verán. Pero tanto en Bueu como en Sanxenxo séguese construíndo e a mesma gangrena, que xa ten destruído toda a costa mediterránea, arrasa no seu avance e sen escrúpulo algún coa memoria máis catalogada: ¿Ou acaso, que pasou coa illa de Toralla?. Dende a praia de Barra– unha das primeiras praias gañadas para o nudismo cando aló polos anos setenta decidiran trasladarse dende a praia dos Alemáns pola súa cercanía ao centro urbano da cidade– vese a mole de apartamentos Rías Baixas, un dos primeiros e maiores despropósitos do país que pasara a mans privadas no 1910: urbanizouse con chalés unha citania formada por distintas construcións castrexas e ata unha necrópole, con restos humanos de gran valor arqueolóxico. Sobre o castro ergueuse a torre de Toralla, un disparate arquitectónico de 21 plantas, ben á vista para escarnio de todos, aínda que do exemplo ben pouco se ten aprendido.

Ao paso da especulación urbanística, que sen dúbida tamén está a transformar o mapa político, económico e social do país, as casas abandonadas son para moitos unha peza cotizada. Ingleses e alemáns internáronse hai uns anos no recuncho verdegris para rescatar as paredes vencidas en Galicia: as terra das mil aldeas que, segundo os datos do Instituto Nacional de Estatística (INE) do 2003, conta con máis de 200 poboacións abandonadas: 19 na Coruña, 104 en Lugo, 127 en Ourense e 11 en Pontevedra sendo para o INE o núcleo abandonado un conxunto de "polo menos dez edificacións". Tamén a Sociedade para o Desenvolvemento Comarcal confeccionou outro censo de poboacións abandonadas: a conta saldouse con 261 aldeas. Aínda máis. Dende a relación de datos do INE, a web top rural. com destaca que das case tres mil poboacións abandonadas en España, a Galicia lle corresponden 903, cunhas 395 na Coruña, 292 en Lugo, 97 en Ourense e 120 en Pontevedra.

Din os veciños de toda a vida que "non hai nada que facer": agora veñen, onde veñen, os de fóra, pero as cousas xa non son o mesmo. "Nin falta que fai", replícalle a veciña de Vigo que, logo de recordarlle os tempos da miseria, asenta no pasar da conversa que xa vendeu por oito millóns a un inglés a casa que pertencía ao seu marido en Trascastró, no Courel.

Ingleses ou holandeses buscan casa pacega para mercar pola Ribeira Sacra. Algúns xa o conseguiron. Outros, moitos vascos, veñen ver pazos polo ancho do país que foron no seu día a antiga casa do xuíz, o banco, a antiga botica ou reitorais nun entorno de carqueixas ou castiñeiros, muiños e balnearios tamén metidos no xulgado por cuestións de herdanzas: un patrimonio que, como no caso dos muiños, foron perderon a súa función no colectivo, tal e como mantén Manuel Caamaño Suárez no libro *As construcións da arquitectura popular*, no que precisa que en Galicia hai 31.000 entidades de poboación, a metade de todas as existentes en España. [Que as cousas non son o mesmo sábeno ben os alcaldes populares de concellos

como Ames ou Teo, que viron incrementada a súa poboación. "Eu perdín porque de repente se inscribiron 5.000 novos votantes que viñan da cidade", confesou en declaracións a 'El País' o pasado 28 de maio José Astray, alcalde dende o 1973 de Ames]

Un día plantáronse en Casal de Horta os okupas. Primeiro foron á facenda dos de Peña, ao pé do Pedroso en Compostela. Logo ata a fábrica de curtidos do Romaño, que hoxe ten pechado cun candado o construtor Otero Pombo. O casarón principal, a primeira, perto de Montes, aínda está aí para ver: tomado pola maleza que agocha o estanque de pedra e o pombal onde ao pé o caseiro despachaba os ferrados de millo. Daquela, hai máis de vinte anos, os donos xa non vivían alí e eran os veciños os custodios da facenda. Unha noite, para sorpresa de todos, o lume arrasou con todo. Tapiar ou queimar son as dúas das saídas máis recorridas dos propietarios para paralizar un movemento que xa ten experimentado, como as Repúblicas de Coímbra ou os squatters ingleses, novas formas de convivencia e creación. Ata o ano 1996 non existía en España un tipo penal que condenara especificamente a ocupación de lugares abandonados; accións que en Vigo e A Coruña se encadraron no "Do it yourself" con teoría e realidade anarquista, fillos dos primeiros movementos que tiñan en Zaragoza o seu punto de eclosión. A aprobación do novo Código Penal ponlle couto á okupación e, para respiro de propietarios, vai máis alá da simple "usurpación" para sucederse nos xulgados as causas por "desorde pública", "vislación de morada" ou "roubo".

Claro que, todo o mundo o sabe, se pode adquirir a propiedade por usucapión, polo uso continuado dun inmovible e iso, inda que a casa caia a cachos, é o último. Deste xeito, non falta voces, en tempo de febril demolición de edificios, que mesmo ve na nosa época a primeira na historia en non deixar ruínas. "Dentro de cen anos- di Sennet, sobre a experiencia latinoamericana- a xente terá unha evidencia máis tanxible da Roma de Adriano que da Nova York de fibra óptica". Iso si, quedarán as fotos que xa dan testemuño, por exemplo, da emblemática estación de autobuses de Castromil nunha Compostela que ten hoxe 8.000 casas desocupadas e que en maio anunciou que tomaría medidas con varios inmoables en estado de abandono. As contas lévanse no Rexistro de predios no que "só quedan cinco edificios en ruínas da decena que inaugurou a lista", manteñen. Non obstante, unha volta en coche de quince minutos nos arrabaldes de Compostela bastan -como comprobaron Jorge e Chico Mirás quen achegaron a reportaxe gráfica para este monográfico de Revista das Letras- para constatar o abandono de máis de corenta inmoables. Hoxe, cando se indaga na busca de novos estilos de vida e non son poucos os concellos que pretenden loitar contra a súa desertización -como Carnota que mercou tres casas con socios de Francia e Asturias- pode darse o caso insólito de que os aldeáns ocupan as cidades e que os urbanícolas enchen as aldeas. A tese, apuntada polo presidente da Fundación Pedrón de Ouro, Avelino Abuín de Tembra nun artigo para GALICIA HOXE, comparabao como o mesmo proceso da lingua e o folclore e "tantas outras cousas". Desde o ano 1987 existe en Galicia un plan de rehabilitación de vivenda rural que pretende facer estatísticas, e apúntanse unhas 49.000 actuacións de rehabilitación finalizadas e unhas dez mil en execución. As casas deshabitadas dan forma á despoboación das áreas rurais que afecta a máis do 50% dos concellos galegos. "Douscentos municipios posúen no seu termo unha aldea deserta" destaca Abuín de Tembra, que se pregunta: "¿quen continuará entre nós esa simbiose, esa comuñón entre o ser humano e a Terra Nai, tan cantada polos devanceiros e tan glorificada polos poetas? ¿Quen se fai das teorías de Nóvoa Santos, Rof Carballo, Vicente Risco ou Castealo? Destrúese o país e pensa: un día é a lingua, outro, a paisaxe. Unha mañá, o mar. Na parede dunha das casas abandonas está escrito: "boto de menos como me querías dar polo cú".

Coordinación: A.R. López e S. Noia. Deseño: Signum Deseño. Dixitalización: Chico e Jorge Mirás

EN CAMPAÑA

Entre as neocharangas e o tradicional desembarco dos líderes políticos estatais entramos na campaña máis ianqui da nosa historia. Choven as promesas e Galicia convértese no centro do debate dos medios: A Galicia moderna retrátase coa máis dependente, cativa do voto. E volven as palabras: caciquismo, roubo, estrutura clientelar: “Touriño négase a recibir a Fraga”: “Fraga asegura que defenderá sempre a Galicia, aínda que xa lle queda pouco tempo”: “Quintana mantén que Fraga

A campaña en fotos

só coñece Galicia pola ventá do seu coche”. Titulares de prensa ou versos de poder que botan ó ar con non poucas estridencias, mesmo con chamadas a “roubar o voto a quen sexa”. A RDL recolle as fotos, de mirada irónica e da mutación da paisaxe de Jorge e Chico Mirás da campaña máis disputada que anuncia cambios.

Botar contas

Sempre que hai unha desas romerías populares bótanse contas: tanto de empanada e polbo, tanto de viño, tanto de carpas ou tantos miles de sombreiros, pins ou bandeiras. O trombón pono Baltar, o presidente da Deputación de Ourense. A organización leva as contas dos que veñen e como veñen e, sobre todo, os que teñen que vir. E mentres sacas a roupa do armario e te vistes nin pensas: icon qué facilidade empezas a encontrar motivos para xustificar o que te gusta! en exclamación de Jane Austen. Cando pasan as caravanas e se advirte a cerimonia da multitude, desátase, como no circo, a expectación e sen darte conta empezas a sumar: o autobus de Moaña, o de Baños de Molgas, o de Cuntis...De Cangas non adoita a ver ningún.

Botas contas: o que fixeron uns e outros e logo, zas, ven a cantinela de sempre: ison todos iguais! un niño de ladróns!. E este ruído, sérvenos para camuflar a vida. Dende hai anos o chamado sistema de partidos perdeu na súa credibilidade e non funcionan. Quédanos a ecuación ideada pola británica Gallat: a única medida para valorar o éxito é a distancia recorrida. E volves botar contas: "Fraga leva aquí toda a vida" pero pasou das arengas en tribunas vermello e gualda, ás reunións do Consello da Xunta; do sistema franquista á democracia; da Semana Tráxica de Gasteiz onde dirixiu persoalmente o tráxico asalto á igrexa de Zaramaga para xustificar unha intervención militar ás citas en Bruxelas anque _nesa parte máis inalterable do íntimo que nos persigue sempre_ seguiu, entre moitas cousas, na defensa de Pinochet ou lanzando ironías reaccionarias nas reivindicacións de mulleres e homosexuais. Claro que no tardofraquismo non se podían imaxinar que eran os demócratas do futuro. Todo cambia, transfórmase irreversiblemente ata o punto que moitos dos nosos erros pasados poderían dar un resultado estupendo. "Da vida non hai que temer nada. O que fai falta é comprendela" dixo a química polaca Marie Curie (1867-1934). A realidade deste país ben podería aplicarselle unha tese de María Estuardo para encontrar no fin, o seu principio.

Versos de poder

rDL | 5
Galicia Hoxe 09/06/05

Se fose polas informacións electorais que ofrecen algúns xornais pensariamos que en Galicia xa non goberna Fraga. Escrito no papel constátase o panorama do carrexo e o exabrupto que, claramente, é moi sobrante na querencia democrática. Falar de Galicia e república bananeira parece todo todo un. Incídese na chamada ao "roubo votos" e son os mesmos populares os que aseguran que percibiron "movementos pouco ortodoxos" no manexo das papeletas da emigración. Vivir para ver. Coa dereita tomando ás rúas, vémonos os galegos e galegas retratados no papel: a poboación galega sofre un acusado envellecemento como consecuencia da emigración. "O interior despobóase, existe un desequilibrio entre a poboación activa e a dependencia, sobre todo en Lugo e Ourense, onde máis xente vive de subsidios". Pero non pasa nada. Forma parte da evolución ou polo menos así o remarcou o vicepresidente Núñez Feijoo nun debate televisivo na TVG que tivo a gala de incidir na total erradicación do agro como factor "de modernidade". Conseguiron apiñarnos nas cidades e, ao mellor, como lle pasara ó alcalde de Ames, esa pode ser a súa perdición. Máis datos: Galicia ten un plan. Xunta e Goberno discuten agora sobre os investimentos que prometeu Aznar durante a crise do 'Prestige', mentres un fotógrafo tenaz fai colección de todos os paneis do Plan Galicia chantados nos montes e leiras do país, sen 'conato' de vida ao seu redor. E se preguntas aos candidatos -Fraga, Touriño, Quintana- ¿cal é o principal problema que sofre Galicia? Todos, ao unísono, responden: o desemprego. Galicia, con 1.290 euros por persoa de fondos europeos, é a máis beneficiada de Europa precisamente porque é "a rexión pobre". Os datos campan ás anchas na boca dos candidatos en activa e pasiva, en positivo ou en negativo sobre a única realidade: unha. Logo todos son reformistas e galeguistas. Tamén demócratas e tolerantes. Mesmo se definen progresistas e moi, moi modernos. Non obstante hai palpables diferencias, anque no mitín-misal ninguén prescinde do grupo de mozas e mozos que lle fan coros, dende a tribuna de oradores. Estamos en campaña, a máis yanqui da nosa historia.

Cores e lemas

6 | rdl

Galicia Hoxe 09/06/05

Desde o “máis” do Partido Popular ao “Movémonos” dos socialistas e “Un país novo” do Bloque, pasando arredor do “Entramos pola esquerda” de EU. Son os catro lemas que, desde hai días, asolagan as paredes de Galicia, reclamos de catro partidos que piden un posto no próximo Parlamento galego, aínda que as posibilidades de EU (Esquerda Unida) parezan nulas, como nulas semellan as da FPG (Fronte Popular Galega), as dúas formacións moi criticadas entre o electorado socialista e o do BNG: cren que polos seus votos –uns miles– poden romper o cambio político.

Baixo os xuvenís auspicios da cor laranxa, o PP acode ás eleccións cunha publicidade pragmática e o signo + reordenando a mensaxe: pídeselle ao electorado o voto para recibir máis do mesmo, o cal provocou as chanzas da oposición, porque para moitos galegos “máis do mesmo” supón a continuidade do desastre. Como sostén da campaña, a célebre foto de Manuel Fraga, coa man sostendo o barbarigote para ocultarlle a papada. Rexuvenecido e cunha iluminación que borra as manchas da idade, Fraga adoza até o manierismo as faccións, lonxe do riso agresivo que lucía na anterior campaña.

Emilio Pérez Touriño optou por unha campaña suave, cun lema –“móvome” transformándose en “movémonos”– que pretende enfrontar a súa fortaleza física –na foto de comezo de campaña saía facendo exercicio nun parque– coa do candidato dos populares, connotado pola artrose e a imposibilidade de correr. A foto de Pérez Touriño na publicidade socialista reproduce o sorriso amplo do candidato aínda que peca dunha das críticas que con máis insistencia se lle fan ao candidato: falta de concreción.

A campaña do Bloque é, sen dúbida, a máis impactante, en parte grazas a Anxo Quintana, que se presenta ao electorado cun rostro limpo: o de alguén no que se pode confiar. Beneficiado pola súa xuventude fronte aos 82 anos de Fraga e a súa mirada directa fronte á desdubuxo de Touriño, Quintana aparece ademais cun lema que fai crible a súa mensaxe: “Un país novo”.

O real e a enquisa

rDL | 7
Galicia Hoxe 09/06/05

Por vez primeira desde hai anos, as enquisas danlle a Manuel Fraga un desagradable postre: perdería a maioría absoluta. Porén, as enquisas tampouco lle garantían en 1989 a súa primeira maioría absoluta e Manuel Fraga superounas con marxe suficiente. Desta volta, pola contra, as enquisas parecen unánimes e a medida que avanza a campaña, a maquinaria electoral do Partido Popular está sendo incapaz de revertir a tendencia. Incluso, perde terreo. Ou peor: os seareiros dos populares parecen enfrontarse con indiferenza aos comicios, o cal fai pensar nunha espantada das urnas, Porque o maior perigo para as aspiracións de Manuel Fraga é a abstención nas súas propias filas, un perigo que se sementou non só polo desacordo co recunque do presidente nas bases, senón tamén polos conflitos que abrollaron nos últimos congresos comarcais ou na confección das listas electorais.

O certo é que o PP arrincou a precampaña cun abano que o colocaba ao bordo da maioría absoluta ou case rozándoa: entre 37 e 38 escanos. Co avanzar dos días, ese asomo de maioría foi mingando, aínda que seguiu sendo posible co arco que lle brindaban as enquisas: entre 36 e 38. Máis tarde, co andar da campaña, as enquisas xa prescindiron da maioría absoluta e movéronse entre os 36 e 37, até que hai só uns días se difundiu un novo cómputo onde aparecía a cifra fatídica dos 35 escanos, barallándoa iso si cos 36, nunha cota tan próxima á maioría absoluta que os votos dos emigrantes – como aconteceu nas pasadas eleccións – lle poderían permitir ao PP arrabuñar dous escanos. A realidade dos últimos días, porén, borrou o empurre emigrante co partido estancado en 35 escanos. A situación debe ser tan xusta que até o PP fala en público de "empate técnico".

Desde o primeiro da campaña, os socialistas mantéñense nunha tendencia constante, pouco briosa por certo, se ben axitada polas visitas de Rodríguez Zapatero, clave para moitos na recuperación de Pérez Touriño ante o electorado. Lugo parece ser a clave no triunfo socialista, coa Coruña ben apuntoada e Pontevedra basculando. Pero iatención!: Ourense tamén pode darlles sorpresas.

Dos partidos en contenda, o Bloque é o que experimentou unha maior consolidación desde o inicio da campaña e agora xa se fala 15 deputados cando as enquisas ao primeiro lle ofrecían entre once e trece.

16 / XUÑO DO 2005 - NÚMERO 534

rdl

REVISTA
**DAS
LETRAS**

EUGÉNIO DE ANDRADE

Eugénio de Andrade, pseudónimo de José Fontinhas foi até a súa morte esta mesma semana o mago da poesía en Portugal. A súa poesía era, sobre todo, a celebración da palabra, o seu valor imaxético, rítmico, cercano na súa concepción ao lirismo primitivo da poesía galego-portuguesa. O tema central da súa poesía é a figura do home como un individuo integrado nun colectivo, harmónico coa terra e en perpetuo conflito. O tempo outro dos grandes protagonistas da súa obra, marcada polo xusta extensión do poema e, baixo a súa aparente sinxeleza, a densidade. Nela, como moi poucas veces aconteceu na poesía contemporánea europea, triunfa sempre a enerxía física, a

A plenitude dos CORPOS

materia, a plenitude da vida e a dos sentidos. O monográfico que hoxe publicamos en rDI é unha homenaxe que nos devolve a Eugénio de Andrade a través de dous dos galegos que máis o admiraron: Xosé Lois García e Carlos Quiroga. O monográfico, que inclúe imaxes inéditas do poeta nas súas viaxes a Galicia, complétanse cunha pequena antoloxía das súas poesías, onde se recollen, entre outros, aqueles textos nos que Galicia está presente.

Nesta páxina e na páxina seis reproducense fotos de Guilherme Venancio datadas no 2002 e no 2003 respectivamente. Na páxina 4, fotografía de Andrade con Xosé Lois García en Pontevedra (agosto de 1981) feita por Teresa Salceda. Na páxina 5, fotografía dedicada a Xosé Lois García por Andrade. A foto do poeta ante a tumba de Rosalía é de Xosé Lois García.

Moito obrigado

Xosé Lois García

O grande e inmenso poeta maior, Eugénio de Andrade, finou no Porto o día de San Antonio de Lisboa, no cal non cría. Este día tamén finaba en Lisboa Álvaro Cunhal, outro grande portugués de ideoloxía comunista, excelente escritor e pintor que acompañan ao non menos grande militar e comunista, Vasco Gonçalves, motor da Revolución do 25 de Abril. Dúas figuras históricas que non pasaron desapercibidas para Eugénio de Andrade, sen ser comunista, ofendíano as críticas que se facían contra Cunhal e loou así a Vasco Gonçalves: "De tanta palabra que disseste algumas/ se perdiam, outras duram ainda, são lume/ breve arado ceia de pobre roupa remendada". Pois a morte destinoulles aos tres o mesmo espazo temporal, partindo deste mundo como as aves.

Coñecín a Eugénio de Andrade en xaneiro de 1974 –poucos meses antes da Revolución de Abril-. Presentounos o profesor Óscar Lopes, nunha xuntanza seme clandestina que tivemos no reservado dunha librería do Porto. A partir daquí intensificouse unha amizade que durou trinta e un anos. Naquel día frío e ventoso do Porto, impactoume a gran dignidade de resposta que tivo o Eugénio ante dous suxeitos que despois de ollalo riron pola baixa e espetáronlle a desprezativa palabra: "paneleiro". O poeta virou, empurrounos e díxolles: "paneleiro, não; homosexual". O Eugénio era brutal e colérico ante calquera inxustiza. Por iso, a súa poesía é unha arma poderosa contra a alienación e a castración do ser humano.

Cando eu ía ao Porto sempre pasaba pola illa do corvo, como el lle chamaba á súa morada, en rúa Duque da Palmela, III, onde el se recluía e blindaba o acceso a moita xente que desexaba falar con el. A Servidor sempre lle reservaba un día enteiro para falar do cotián literario e doutros outras raros e ilustrados temas.

Eugénio de Andrade foi un dos intelectuais portugueses que mellor comprendeu a Galicia, desde moi extremados puntos de vista. A súa profunda amizade con Teixeira de Pascoães o levaron a esa percepción tan nítida que tiña dos galegos. El afondou no celme común, desvariado por fronteiras políticas, mais tiña claro que os elos da cadea, non perdidos e sempre desexados, son Pero Meogo, Camões e Rosalía.

Así, o común literario continúa tendo futuro. O Eugénio tiña devoción por Rosalía, e dela dixo en 'Os Afluentes do Solêncio': "O rosto moreno verde e mollado da Galiza. Dos mesmos ollos maduros escorria o mesmo orvalho e a mesma nostalgia". Eugénio sentía, de poro a poro, a Galicia, aínda que dela escribira pouco. Lembro aquel 4 de agosto de 1981 que o fun buscar á estación de Tui, para viaxar a Compostela. Ao pasar por Redondela non resistiu a parar fronte á illa de San Simón e parecía que tódolos resplandores de Mendiño iluminaban os seus ollos. En Pontevedra fixemos parada obrigatoria. Na igrexa de San Francisco tiña unha cita con Paio Gómez Chariño, e alí deixou unha flor imaxinaria das que decoraban os navíos do almirante do mar.

En Compostela procuramos o silencio da pedra e a voz de Rosalía feita memoria en San Domingos de Bonaval. O murmuro dos seus labios era cómplice con Rosalía e co trovador Bernal de Bonaval. Na Quintana respirou o calor da pedra mentres a Berenguela colapsaba en intermitencias o silencio. Sentado nas escalinatas reflexionou sobre tanto promontorio petrificado. Aquela noite ficamos no Hostal Vilas, e ás cinco da mañá, do 5 de agosto de 1981, veu bater á porta do meu cuarto e mostrarme o poema que

artellou durante a noite, titulado: 'Plaza da Quintana', que di: "O silêncio é a água destas pedras/ onde a noite se estende pra morrer".

En 1983 pedinlle un poema para conmemorar o centenario de Rosalía que foi publicado por Edicións do Castro (1985), co título: 'Rosalírica', un florilexio que trinta poetas portugueses dedicaron a Rosalía. O seu poema evoca a Galicia, así: "Terra/ que prolonga a minha". Outro poema que emerxe de Galicia é o que está dedicado ao castiñeiro milenario da miña propiedade en Podente/

Merlán, datado en 1995. Por dúas ocasións o Eugénio estivo na miña casa de Merlán. Todos eses microcosmos da Ribeira Sacra chantadesa deixábanei namoradiño. O Miño ondulante e quedo; as paisaxes verdes coas vides amarelando verao entre a longura dos vertixinosos socalcos. A telúrica ribeira clarexando nos ollos do Eugénio. Ou no altivo Faro procurando a Xohan de Requeixo na súa cantiga maior: 'A Faro un día irei'. Eugénio de Andrade subiu e atendeu o clamor da Terra que se albisca desde o Faro. Tamén se deixou impresionar pola auga miúda, cantareira e clara do río Asma, na que as libélulas danzan en ritmo de soldadeira antiga. Eugénio, ese ser acuático, deixouse sorprenden por todas as regadas de auga que non deixan de interrogar a quen as admira.

Fascinouno a danza xoglaresca do tímpano románico da igrexa de San Miguel do Monte. Os bois dos capiteis de Nogueira, Pesqueiras e Diomondi. Polas noites, no serao do castiñeiro, a falar co meu pai da guerra civil e da perversión fascista. O Eugénio ficaba mesmo conmovido, co corazón encollido de tantas verdades silenciadas. O meu pai tiña moi mal concepto dos poetas e dos curas. Dícía que era unha crápula indecente que vivía do conto á costa dos labregos. A sabendas disto presenteillo como un enxeñeiro agrónomo portugués. O meu vello faláballe das árbores con froitos e o Eugénio dos cardos.

Lembro con saudade aquel verao de 1987 no que o Eugénio estivo en Merlán. Polas mañás dabamos longos paseos polas corredeiras parroquiais; falábamos coa xente e el tomaba apuntamentos e interrogábaa... Toda unha aprendizaxe culminada na Galicia profunda, auténtica e sonora que el levou para as terras de D. Dinís. Pode que algún dicir das vellas de Merlán este codificado na poética andradeana. A súa poesía fica firme e ergueita como columna que proclama tódolos horizontes que a contemplan. A súa poesía, feita coa luz da música, seguirá iluminándonos ao redor da enorme fogueira da lusofonía. Nesta nosa Terra que prolonga á súa, Eugénio de Andrade gozara de boa saúde porque é noso.

A rasura poética de Eugénio de Andrade

Carlos Quiroga

Acredito no parecer de Joaquim Manuel Magalhães que empregou o termo de rasura para definir o critério global da prática poética de Eugénio de Andrade. *Rasura* das diferenças para atingir a cintilação. Rasura do quotidiano para referir as raridades ocasionais. Rasura da sordidez dos corpos para os apreender na totalidade do imaginário sentimentalmente puro. Também foi o primeiro que avisou sobre o risco de tanta exaltação acerca da obra do último empurrar para umha alarmante situação: a de transformá-lo no poeta oficial daqueles que nom reconhecem os poetas maioritários, nem os poetas feitos pola publicidade apenas. Porque a insistência na veneração foi colocando-o de longa data na linha inquietante dos homenageáveis que se deixam homenagear ainda em vida: "Há demasiado presente no futuro que lhe desejam", escrevia. Qual será o futuro desse futuro que já chegou, para um Eugénio de Andrade agora em morte?

Foi na madrugada deste 13 de Junho, festa do Santo António em Lisboa. Já disse noutra parte que em 1231 os meninos correram as ruas de Pádua esse dia a gritar "O Santo morreu!", e que em 2005 ninguém se teria admirado de que os meninos do Porto corressem as suas ruas a gritar o próprio, trocando Santo por Poeta. Mas escrevo agora que ninguém se teria admirado de que o Poeta estivesse no outro lado da morte a esperar precisamente por isso. Claro que era dos poetas mais lidos e traduzidos de Portugal. Claro que era dos que não se deixou assumir por um partido nem fabricou o seu nome à custa de campanhas de jornais, bases de compra de quase toda a poesia nas últimas décadas. Mas nessa evidência levantou um certo misticismo público. No papel de sacerdote-intermediário do mundo pela poesia edificou um certo narcisismo exibido. Assim se chamava o seu primeiro poema publicado em 1935, "Narciso", depois repudiado. Assim se comportava nas calculadas saídas que fazia, nas poucas entrevistas que dava (vid. a entrevista de Luzes de Galiza, 8-9, por exemplo).

Ninguém vai negar a Eugénio de Andrade um lugar principal no friso das figuras canónicas do período pós-Pessoa. Muitos desses nomes vão sendo descobertos e ficando essenciais para a poesia europeia do século XX. Muitos desses nomes vão ser admirados no mundo todo num prazo breve. Mas Eugénio de Andrade ganhou umha visibilidade imediata e precipitada desde há bastante tempo, de modo que estamos convencidos de o friso dos Herberto Helder, Ruy Belo, Sophia de Mello, Jorge de Sena, Ramos Rosa, Ana Hatherly, Mourão-Ferreira, Cesariny, Alexandre O'Neill, Rui Cinatti, Manuel Alegre, Alberto Pimenta, Fíama, Luiza Neto Jorge, Pedro Tamen, Gastão Cruz, Fátima Maldonado, Graça Moura, Fernandes Jorge, Franco Alexandre, Joaquim Manuel Magalhães, Al Berto, Nuno Júdice, Helder Moura Pereira, e tantos outros, muitos ainda em activo..., convencidos de nesse friso levantar-se a admiração do futuro por Eugénio de Andrade com outros motivos dos que neste presente o levantam. Mas, na hora da morte do autor, autor que certamente atingiu na obra o mais alto depuramento da escrita, o mais honrado é só honrá-lo a ele, e honrar esses motivos presentes.

Eugénio de Andrade nasceu na província de Beira Baixa em 1923 com o nome civil de José Fontinhas, um nome que desde "Adolescente" (1942) abandonou para assinar os livros. A cidade do Porto acolheu e mimou o poeta desde 1950, do que é demonstração a Fundação que leva o seu nome. Aí se promovem actividades culturais em que também da Galiza, e da mão do seu presidente Arnaldo Saraiva, estivemos nalgum momento presentes. E bem a propósito, porque a Poesia Galega do último quartel do século passado, em especial a partir dos anos 80, no seu giro depurador da língua, na depuração que se vai rever constantemente na escrita em português, achou em Eugénio de Andrade um constante referente. Em muitos dos poetas da demarcação viguesa (Baixeras, Cáccamo, Vilanova, Forcadela, Eusébio Lourenço, Anjo Quintela, Ranha, Paulino Vázquez, Ramiro Fonte), como na demarcação corunhesa (Júlio Valcárcel, Seoane, Palharês, Fernám Velho, Rivas, Devesa, Salinas, Mato, Braxe, Pereiro), como ainda em figuras isoladas ou denominação de origem menos pura, a leitura

das obras do português tem sido mesmo explícita e confessa na produção própria. Para além de Eugénio de Andrade ter sido convidado nesses anos à Faculdade de Filologia em Compostela, onde muitos estudáram, ou passar por encontros pessoais com poetas desta terra, como o de Poesia na Corunha que possibilitou a entrevista de Luzes acima referida.

A fortuna galega não tem, contudo, especial relevo nobilitante, pois a consagração chegou-lhe ampla e cedo a Eugénio de Andrade, praticamente com o primeiro livro de poemas, *As Mãos e os Frutos*, 1948. Hoje a lista das suas obras

é dilatada, e entre elas: *Os Amantes sem Dinheiro*, 1950; *As Palavras Interditas*, 1951; *Coração do Dia*, 1958; *Mar de Setembro*, 1961; *Ostinato Rigore*, 1964; *Obscuro Domínio*, 1971; *Véspera de Água*, 1973; *Limiar dos Pássaros*, 1976; *Memória doutro Rio*, 1978; *Matéria Solar*, 1980; *O Peso da Sombra*, 1982; *Vertentes do Olhar*, 1987; *Contra a Obscuridade*, 1988; *Rente ao Dizer*, 1992; *Ofício de Paciência*, 1994; *O Sal da Língua*, 1995, entre outros. Do seu discurso poético afirmou Óscar Lopes que evidencia um paraíso puramente terrestre, emanado do desejo e perceptível desde a simples transparência

dos ritmos frásicos orais, desde a conotação de um léxico severamente escolhido e sobre o qual opera um permanente movimento de metáfora, aparentemente modulador de imagens diversas para um mesmo conjunto de elementos fundamentais: a terra densa com os seus frutos e corpos; a água fluvial ou marinha; o ar ou tudo o que há de volátil; o fogo, o ardor, ou mesmo a luz pura de um Abril adolescente, de um Verão firme, de um Outono dourado que se reencontra, que se prolonga na perduração juvenil.

Mas essa poesia foi excessivamente referida como solar. Essas imagens elementares recebem umha complexidade de gamas, inclusive humorais, eufemísticas, polimórficas, em ritmos e conteúdos, que dificilmente podemos resumir. Insistiu-

se no desejo de luminosidade como consequimento de plenitude mas foi-se esquecendo quanto essa claridade era, por vezes, mais desejo que consequimento. Do conjunto da sua obra, desligada tanto dos maneirismos vanguardistas do pós-guerra como dos compromissos ideológicos imediatos e predominantes noutros autores (os de Neo-realismo e Surrealismo português de meados de século passado, nomeadamente), pretenderam lançar pontes sobre a 'Generación del 27' (e podemos apontar particularmente a Cernuda, cujo desbordamento metafórico

evitou), o que pode servir de referência ao leitor mais dominado pela impronta hispanista.

O futuro póstumo durante tanto tempo preparado para este poeta chegou. O funeral de José Fontinhas foi realizado no dia 14, terça-feira, e o corpo mortal sepultado no cemitério do Prado do Repouso. O outro corpo, o etéreo e da fama, ocupa finalmente todo o espaço e todo o tempo para que tam predispostos ambos vinham. Morreu Fontinhas, nasceu Eugénio de Andrade, rasurado definitivamente este do corpo de 82 anos de aquele que até hoje o acompanhou. A separação deveu ser pacífica. Porque anunciada.

**Eugénio
de Andrade**

**U n h a
antoloxía
g a l e g a**

PRAZA DA QUINTANA

O silêncio é a água destas pedras
onde a noite se estende para morrer.

(Escrita da Terra)

ALGÚNS VERSOS PARA ROSALÍA

Esta névoa flutua
como no poema de Blake
sobre a terra molhada.

Terra
que prolonga a minha,
onde a pobreza trabalha
cada leira, cada palvra.

E a melancolia
rói e remói
os ossos, a pedra.

Terra de rosalía.

[2-12-83]

(Homenagens e outros epitáfios)

DESPEDIDA DO OUTONO

Eu já ouvira o apelo do tordo
junto às águas velhas
do río, ou da luz vidrada

das lentas oliveiras do sul.
Pensava então que tanto amou

o claro timbre das vogais
trazidas pelo mar – o outono,

esse morria nas chamas

altas do castanheiro de Podente,
na sonâmbula ondulação
dos rebanhos, nos olhos das mulheres

de coração fatigado,
semelhantes a ramos partidos
-elas, que foram irmãs do orvalho.

(Junto às águas velhas (poemas ao castiñeiro de Podente)

AMORAS BRAVAS

O meu país sabe as amoras bravas
no verão.
Ninguém ignora que não é grande,
nen inteligente, nem elegante o meu país,
mas tem esta voce doce
de quem acorda cedo para cantar nas silvas.
Raramente falei do meu país, talvez,
nem goste dele, mas quando um amigo
me traz amoras bravas
os seus muros parecem-me brancos,
reparo que também no meu país o céu é azul.

(De "O Outro Nome da Terra")

AS PALABRAS QUE TE ENVÍO SÃO INTERDITAS

As palabras que te envío são interditas
até, meu amor, pelo halo das sereas;
se alguma regressasse, nem já reconhecida
o teu nome nas suas curvas claras.

Dói-me esta água, este ar que se respira,
dói-me esta solidao de pedra escura,
estas mãos nocturnas onde aperto
os meus dias quebrados na cintura.

E a noite cresce apaixonadamente.
Nas suas margens nuas, desoladas,
cada homem tem apenas para dar
um horizonte de Cidades bombardeadas.

(De 'Palabras interditas')

POEMA XVIII

Impetuoso, o teu corpo é como um rio
onde o meu se perde.
Se escuto, só oiço o teu rumor.
De min, nem o sinal mais breve.

Imagem dos gestos que tracei, irrompe puro e completo.
Por isso, o rio foi o nome que lhe dei.
E nele o céu fica mais perto.

RESPIRO O TEU CORPO

Respiro o teu corpo:
sabe a lua-de-água
ao amanhecer,
sabe a cal molhada,
sabe a luz mordida,
sabe a brisa nua,
ao sangue dos rios,
sabe a rosa louca,
ao cair da noite
sabe a pedra amarga,
sabe à minha boca.

rcl | 11
Galicia Hoxe 16/06/05

[]

O teu rosto inclinado pelo vento;
a feroz brancura dos teus dentes;
as mãos, de certo modo, irresponsáveis,
e contudo sombrias, e contudo transparentes;
o triunfo cruel das tuas pernas,
colunas em repouso se anoitece;
o peito raso, claro, feito de água;
a boca sossegada onde apetece

navegar ou cantar, ou simplesmente ser
a cor dum fruto, o peso duma flor;
as palavras mordendo a solidão,
atravesadas de alegria e de terror;
são a grande razão, a única razão.

AS PALAVRAS

São como um cristal,
as palavras
algumas, um punhal,
un incêndio.
Outras,
orvalho apenas,

Secretas vêm, cheias de memória.
Inseguras navegam:
barcos ou beijos,
as águas estremeçam.

Desamparadas, inocentes,
leves.
Recidas são de luz
e são a noite.
E mesmo pálidas
verdes paraísos lembram ainda.

Quem as escuta? Quem
as recolhe, assim,
cruéis, desfeitas,
nas suas conchas puras?

Coordinación: A.R. López e S. Noia. Diseño: Signum. Dixitalización: Jorge e Chico Mirás.

O SOL DA LÍNGUA

Escuta, escuta: tenho ainda
uma coisa a dizer.
Não é importante, eu sei, não vai
salvar o mundo, não mudará
a vida de ninguém - mas quem
é hoje capaz de salvar o mundo
ou apenas mudar o sentido
da vida de alguém?
Escuta-me, não te demoro.
É coisa pouca, como a chuvinha
que vem vindo devagar.
São três, quatro palavras, pouco
mais. Palavras que te quero confiar,
para que não se extinga o seu lume,
o seu lume breve.
Palavras que muito amei,
que talvez ame ainda.
Elas são a casa, o sal da língua.

rdl

REVISTA
DAS
LETRAS

23 XUÑO DO 2005 - NÚMERO 571

Oito días de xuño

O pasado domingo, o reconto final das eleccións autonómicas de Galicia deixaron o máis imprevisto dos panoramas: a suma dos socialistas e do Bloque superaban por un escano ao Partido Popular e privaban a Manuel Fraga da súa quinta maioría absoluta. Porén, a situación non quedou clara: faltaba o voto emigrante e até aquel entón, dábase por descontado que o voto emigrante lle daría como mínimo aos populares un escano, suficiente para gobernar de novo. E fronte a todas as expectativas, os socialistas anunciaron que era “practicamente imposible” que ese voto puidese arrebatarlles aos socialistas o seu triunfo: en Pontevedra, a única provincia na que a modificación resultaba factible, a diferenza entre as dúas formacións convertía en “misión

Oito días de Xuñño

imposible” a fazaña. Aínda así, a chegada masiva de votos desde a Arxentina ou o Uruguai fixo conter o alento a todos: cada nova papeleta que chega á Xunta Electoral pontevedresa acrecenta as posibilidades do PP. Nesa situación insólita, Galicia ten oito días para vivir o primeiro triunfo das forzas progresistas na historia da democracia, algo que, por un estraño mecanismo, está a provocar nos votantes da alternativa unha sensación de fracaso sen precedentes.

En vacacións

S. Noia e A.R. López

Como se non pasase nada. Días normais. Fieis ao ritmo habitual da vida. Ou con desánimo. Con insatisfacción. Con desacougo. Con temor, pero tamén con esperanza. Cun certo optimismo pero, a todas luces, sen entusiasmo, con cautela, desconfiando como bos galegos que son. Así viven os escritores consultados por Revista das Letras estes oito días de xuño que as pasadas eleccións autonómicas deixaron pendurados do calendario con tingaduras de vacacións e, ao mesmo tempo, como exercicio de contención tanto para os momentáneos gañadores como para os que momentaneamente perderon. O resultado é unha galería de emocións contraditorias que transmite o insólito labirinto deste longo xuño, interminable para todos. Algúns, chegan a falar de vacacións.

Alfredo Conde fala desde o seu móbil camiño de Compostela, onde ten unha reunión minutos máis tarde. Durante a mañá, case resulta imposible falar con el: pasouna preparando unhas xudías e contestando os correos electrónicos, entre eles un moi urxente da súa axente en Barcelona. Para el, estes "oito días vacacións de xuño" non alteraron o seu ritmo "franciscano", como el cualifica a "monotonía" da súa vida. Non lle quita o sono nin o triunfo provisional da candidatura alternativa –PSdeG e BNG– sobre o Partido Popular de Manuel Fraga nas últimas eleccións, nin a posibilidade de que o PP recupere o poder o próximo luns coa axuda do voto emigrante. Por suposto, tampouco se lle trastornou o apetito: a súa fame –di– é constante e irreductible.

Tampouco **Luís González Tosar** –poeta e presidente do PEN Clube de Galicia– sente nada diferente na súa vida. "Para min", asegura por teléfono, "non son días de vacacións. Traballo con normalidade absoluta e fago o

que fago normalmente. Non interrompín ningunha das miñas actividades. Nin académica nin literaria". Para el, "persoalmente", é un tempo sen característica algunha diferente. Ergueuse á mesma hora. Non leu máis xornais dos que le calquera día. Nin rexistrou alteracións de ningún tipo. É unha actitude que mantén mesmo se entra nos terreos políticos: "Non se pode facer nada: temos que aceptar a decisión soberana do pobo galego, que é o que manda".

Ben diferente está vivindo estes días o escritor e editor **Fran Alonso**: todo se lle volve "incerteza" ante o que vai suceder finalmente o luns, cando se reconten os votos dos emigrantes: considera "inxusto que o censo de

persoas que non viven aquí e que teñen un vencellamento moi feble con Galicia decidan o futuro goberno dos que vivimos aquí". Fran Alonso fala dunha "certa tristeza" polos resultados "pouco alentadores" das eleccións. Se nos cinguíramos ao que di, parecería que el non apoiaba a alternativa progresista, vencedora nos últimos comicios, pero ao cabo resulta que si compartía as súas propostas: "É unha oportunidade para que a cidadanía constrúa unha ilusión nova, un novo país". O que pasa é que non quere ilusionarse: "Cómpre esperar".

En contradicións semellantes, aínda que desde

posicións máis optimistas, pasa estas vacacións de xuño a escritora **Yolanda Castaño**, colaboradora habitual de Galicia Hoxe. "Vivo cunha incredulidade un chisco bochornosa. Co abraio que se lle queda a un na cara cando ten que vivir unha situación ridícula, que roza o embarazoso". No caso de Yolanda Castaño, incluso chega a falar dunha especie de "crise de identidade galega" que se lle aveu o domingo ao "comprobar

o comportamento dos meus compatriotas nas urnas". Porén, con perspectiva, xa non o ve todo tan negro: "non me terei que dar de baixa do país". E iso dío a pesar de sentirse "emocionalmente cansa", vítima dun proceso electoral "tenso" que acabou por matarlle "un pouco a ilusión". Pero ten esperanza, "desde logo teño moita esperanza".

Esperanzado está tamén o presidente da Asociación de Escritores en Língua Galega (AELG), o poeta **Cesáreo Sánchez Iglesias**. Refírese a estes oito días de xuño como "unha paréntese de ilusión". E sentenza: "Nada vai ser xa igual". Cre Cesáreo que esta "paréntese" permitirá reordenar dalgún xeito o cambio no país e "aos que se van

Aquí, na Arxentina

"Feliz, Antón, feliz... ¡Por fin unha maioría social galega –residente– votou claramente en contra do Partido Popular. Moi feliz aquí en Quilmes, no Gran Bos Aires, na casa duns familiares do meu compañeiro. Efectivamente, entre asado e asado e doce de leite, a pregunta que se fan os nosos anfitrións –residentes ausentes– é ¿quen cacificaría mellor, PSOE ou PP? Precisamente, preparabamos unha viaxe a Ushuaia, pero non sabemos se iniciar unha xira continental, para pulsar opinión dos meus curmáns de Venezuela e duns amigos uruguayos. O domingo estivemos no Centro Lalín, onde puidemos escoitar un grupo de gaiteiros interpretando o Himno arxentino. Ninguén falaba das eleccións, pero si do paupérrimo cátering que se ofrecera no mitin do señor Fraga Iribarne. De calquera xeito, os nosos parentes tampouco están moi conmovidos, xa que todos son votantes da FPG. Creo que vou engordar un par de quilos".

[Chus Pato]

O mundo limbado de calor

Meu caro Antom, nom sei se te lembras de Dom José, aquele curinha tardio que era objecto de tantas putadas por parte dos adolescentes que todos fomos. Aquele tipo era um santo. Mas aquele tipo era um filósofo. E deveu ser Dom José o primeiro a falar-nos do limbo do ponto de vista do cristianismo. Mas também do paganismo, pois doutro modo nom me teria lembrado hoje de Dom José... O limbo hoje simboliza apenas, na acepção corrente, a antecâmara do paraíso ou os preparativos de umha era nova de civilização. Mas depois do 19-J o mundo hoje é aqui um lugar onde vai mais calor, onde escalda o Verão. E entom acordo-me de que Vírglio colocava o limbo à entrada dos Infernos. E creio, meu caro Antom, que era um aviso que Dom José entenderia e nos explicaria melhor: o mundo anda nesta parte limbado de calor e o imenso vagido, as almas das crianças que choram, choravam, os pequenos seres desta parte do mundo que nom conhecem, conheceram, a doçura de viver fora da infelicidade, o imenso vagido calou agora como no silêncio da vida à hora da sesta. Sinto o mundo limbado de calor a dormir a sesta, umha sesta de oito dias, ou mais. A aguardar a frescura da tarde, e outros dias. Porque o mundo limbado de calor sempre é melhor que o Inferno pleno. Porque a espera do paraíso e os preparativos para umha era nova sempre serán preferíveis ao vagido. À infelicidade. Por isso vale a pena dormir um pouco. Esperar. Passar calor. Na espera da doçura.

[Carlos Quiroga]

do poder os fará máis humildes e aos que chegamos, chegaremos con outra serenidade". O escritor ten a percepción de "certo sentimento": o de que "tras décadas de implicación no traballo polo país, existe a posibilidade de levar por fin á realidade o que os nacionalistas –non só os de hoxe senón tamén os da nosa historia– pensaron para construír a nosa sociedade". Séntese optimista e, ao mesmo tempo, coa carga dunha certa responsabilidade ante o reto do futuro: temos a oportunidade de facer realidade parte de moitos dos soños que soñaron moitas xeracións".

Avelino Abuín de Tembra –escritor e colaborador das páxinas de opinión de Galicia Hoxe– non o ten tan claro, pese á súa "confianza absoluta no futuro": séntese "insatisfeito". El daba por feita a vitoria dos socialistas, pero non que a vitoria dependese "da decisións dos emigrantes, algo inxusto, terceiromundista".

A hipótese dun goberno de coalición –que el apoia decididamente– resúltalle agora a Avelino Abuín de Tembra "turbia", preocupado como está pola "actitude que poda tomar o Bloque en cuestións trascendentes" como a denominación de Galicia ou o cambio na política lingüística". Preocúpalle, entre outras cuestións, os comentarios do candidato dos nacionalistas, Anxo Quintana: Aquel "Galicia ceibe. Poder Popular pareceume un acto de vandalismo. Creo que xa pasamos dese punto. Este país non necesita bandazos... É un país consolidado pola cidadanía, non por Manuel Fraga. Temos 24 anos de autonomía

que hai que respectar e impulsar. Axudar o noso país para que siga sendo un país próspero". A súa impresión é que Quintana "non está aínda maduro" e se se convertise en vicepresidente "sería un desastre". Espera, polo menos, que non lle dean as consellerías de Educación e Cultura, que a Abuín de Tembra lle preocupan dun xeito especial. "Teño dúas netas e un neto que van recibir os beneficios ou os maleficios dunha cultura mal programada ou organizada...".

O poeta **Anxo Quintela**, director do diario electrónico Vieiros, reconece a contrariedade que lle provocan "estes días de espera", porque el "tiña previsto que a cuestión se solucionase o mesmo día 19", pero intenta manter "a mesa tensión". Algo que, confesa, non acaba de conseguir: "estaba previsto que as miñas previsións vitais, o meu reloxo biolóxico, se desactivase o domingo e non puido ser..." Na súa axuda para conseguir os seus obxectivos acoden estes días de calor e a luz, pois "a política dos partidos é importante, pero non representa todo na vida". Tamén o axuda a súa "habitual estabilidade emocional, sen altos nin baixos fulminantes". Trata, engade cun ton ironía, "de conservar a calma" e fronte a quen fala de "acontecemento histórico" el puntualiza que o adxectivo "histórico" se está desvalorizando polo uso excesivo: "Houbo demasiados feitos históricos que, en realidade, non chegaron a nada". Só se produce o cambio definitivo e podemos facer un país distinto, será un cambio histórico, do mesmo xeito que histórica será a decepción se non o logramos".

No corpo electoral

As células están inqueadas. No corpo electoral a sensación que temos, e que prevemos que continuará ata a fin do proceso, é que se vai manter este desacougo. A grande célula que rexe todas as outras que forman este organismo está ameazada de ser substituída; talvez dea feito para manterse, talvez non. Hai outras células máis novas que se uniron e que lle requiren o seu espazo dominante. A célula reitora conta que os fármacos que se inxectan dende o exterior lle abonden para manter o seu lugar, pero as aspirantes perciben que a súa doenza non ten cura. O luns saberemos a reacción a ese tratamento, pero, entre mentres, padeceremos a inqueanza

[Santiago Jaureguizar]

Vendo o sol

Son bastantes sobresaltos: estes días son como un acordeón. Despois da caída emocional do domingo, desde a esperanza máis luminosa á máis profunda miseria, todo é estraño: Galicia non responde ao irracional ou o racional: é outra cousa. Levanto polas mañás e ao escoitar os comentarios da xente do sector optimista, síntome ben, até que a última hora da tarde oio outra versión e as cousas se complican. Até o luns, creo que irei viaxando sucesivamente do optimismo ao pesimismo... Con todo teño unha especie de informador oficioso que me dá o esperanzas: o Barça gañou a liga... E despois tamén está o celta... Son dous signos evidentes de que no país hai un cambio político cara á esquerda... O curioso é que bebo máis. O domingo, para empezar, un amigo subiu unha bontella de viño para celebralo e cada vez que recibo unha alegría, imos celebralo. Máis aínda: se as novas son pesimistas tamén bebo... Estamos vivindo no limbo e a pequena tregua que temos é para alegrarse. Segue habendo esperanza. É como estar tirada nunha praia e, por fin, parece que se marchan as nubes e vemos o sol

[Anxos Sumai]

Mesmo no paraíso, eu estaba nervioso

Non é que crea que non hai paraíso, é que non estou de acordo con este que nos largan, tan inmóbil, xa Cunqueiro se queixaba de que no paraíso sempre fose primavera-verán, "ten que haber outono, o outono é moi bonito", dicía, ou algo así.

Daquela daba voltas e voltas cunha radio na orela e unha cervexa na man (a cervexa forma parte do paraíso) e non sei se me quedaban mans para o ducados. Estevo mirábame.

-Por que dás voltas, papá? A onde vas? Eu non ía a ningures. Os nenos son completamente estruturalistas, quero dicir que non son nada historicistas, non pensan con sentido histórico. Estevo non comprendía que en breves minutos podía inaugurarse un paraíso

modelo estándar, pero paraíso ao fin, que ía durar unha semana, prorrogable cinco ou seis, cando empezasen as impugnacións. Ou máis. Abrín outra garimba e subín o volume. O inferno de Dante cruzou polo dial coma un foguete e despois voltou o edén, agora de pincelada gris, algo desenfocado.

Nas portas dese edén de catering hai unha matemática experta en divisións por once e un fontaneiro. Os días son verticais igual ca as nubes de xuño. Estudo números, aprendo espionaxe. Como estratexia decido facerme estruturalista e perder toda esperanza. Non vos podo contar como é o paraíso. Igual ca un traxe de amor, se ten data de caducidade e pon *made in china* acabas desconfiando. Pero pinar pinas o mesmo, mentres dure.

Agardando

Aquil martes, 14 de abril de 1931, foi unha data auroral na historia dos pobos de España e, en particular, na historia do noso pobo, na historia de Galicia. Marcou a caída irreversible do Antigo Réxime. E aínda que despois houbo unha guerra civil esgazadora, sanguenta e criminal e unha posguerra longa, triste e inacabábel, a luz intensamente azul e branca que irradiaba aquil país novo de todos e para todos, aínda nos alumbra hoxe como se fose o primeiro día. Verdadeiramente, o Antigo Réxime caera para sempre naquela data inmortal... Era como se tivéramos a certeza de que nunca máis íamos ser os criados de ninguén, díxerame un día meu pai...E, ese sentimento, non se perdeu nunca, por máis que o intentaron e intentaron os que quixeron ser os novos amos despois daquela guerra despiadada. ¡Non!. ¡Non o conseguiron! ¡Non o conseguirán!... Era niso, xustamente niso, no que eu pensaba o día 19 de xuño pola noite. Era o meu un certo estado de conmoción, de ratificación, de afirmación, de confianza. I era tamén un estado de exaltación da memoria máis inmediata: a LOU, o *Prestige*, a guerra de Iraq. (¡Non á LOU! ¡Nunca máis! ¡Non á guerra!...). Era, é, está sendo, en fin, un estado de espera, agardando a alborada do 27 de xuño en Ourense e Pontevedra...

[Herminio Barreiro]

Movéndonos cara a unha Galicia nova

Non ó esqueceréi nunca.

Eran as oito da tarde do 19 de xuño de 2005.

Ante a televisión, na penumbra da sala dunha vella casa de aldea esperabamos, consumidos polos nervios, noticias sobre o noso porvir.

Nun mesmo instante as distintas emisoras de radio e televisión lanzaban ás ondas a esperada nova: ¡¡Ó fin...!! ¡¡A Galicia do futuro derrotara a un agobiante presente...!!

Despois de moitos anos de tristeza, a alegría dun esperanzador mañá estaba ó noso alcance.

Fronte ó caciquismo; unha lei electoral feita para defender ó poder establecido; apocalípticas ameazas; insultos; uns medios de comunicación burdamente manipulados e a oferta dos máis surrealistas premios de tómbola de feira, dúas forzas políticas cargadas de razón, cunhas frescas e ilusionantes propostas, tiñan conseguido rachar a liña Maginot do vello déspota. ¡¡Tiñamos vencido!... ¡¡O Partido Popular xa non tiña o poder!...

A explosión de alegría non se fixo esperar. Os meus ollos humedecéronse. Chegara a pensar que nunca podería vivir nunha Galicia distinta.

Simplemente acababa de saber que ó fin tiñamos ganado o futuro.

Pero, mentres, desde os "seus" medios de comunicación, o Partido Popular -como xa fixera noutras moitas ocasións- pronto puxo en marcha a súa coidada máquina de enredar e as dúbidas comezaron e estenderse entre a maioría duns sempre desconfiados e tristes galegos. "Aínda poden ganar -dicían todo depende do voto "emigrante". A Santa Compañía volvía ós camiños e moitos retomaron, ó momento, o seu vello papel no chiste dos cen mil choróns galegos rodeados e perdidos.

Non me gustan estas actitudes. O medo, a indecisión, a pusilanimidade, o apoucamento non son as características duns cidadáns que queren cambiar o mundo.

Que quede claro. ¡¡Moi claro!! ¡¡Repítoo unha vez máis. ¡¡GANAMOS AS ELECCIÓNS!! Que ninguén o dubide. O voto progresista superou ó dos seus inimigos en máis de cen mil votantes.

Venceu en cada unha das grandes cidades e vilas do país. ¡¡Fragalandia pasou a mellor vida!! Temos dous líderes capaces de cambiar este país. Dous líderes dialogantes, intelixentes e honestos que van contar coa entusiasta colaboración da súa xente.

Galicia móvese. Fronte a unha Galicia vella é o tempo de que as máis novas xeracións contén cun imprescindible protagonismo no noso goberno para construír un novo país e, agora, ninguén nos vai roubar a nosa vitoria.

Por iso, en canto Internet e os móbiles comece, a próxima semana, a confirmarnos que -cuns moito máis que cuestionables votos alleos á realidade galega- non nos puideron arrebatarse o que é noso, a próxima semana todos aqueles que desexamos unha Galicia mellor, máis libre, máis solidaria e máis culta, imos encontrarnos na praza Roxa, para celebrar, por segunda vez (coma o Celta) a nosa vitoria.

¿Que mellor lugar para, entre estrelas e bandeiras vermellas, cantar, por exemplo aquilo de "Hemos ganao, hemos ganao, los del equipo colorao" ?

[Pedro de Llano]

Coordinación: A.R. López e S. Noia. Diseño: Signum. Fotografía: Chico Mirás

30 XUÑO DO 2005 - NÚMERO 572

r d l

REVISTA
DAS
LETRAS

MECHAIN

François Mechain (Varaize, Francia, 1948) é un escultor que traballa coa natureza pero que vai máis alá do Land Art para internarse nun terreo onde a acción e a intervención escultórica supera a noción grazas á fotografía. Ao cabo, o propio Mechain recoñece que moitas veces non sabe até que punto a súa obra é a fotografía ou a intervención que retrata. O resultado do traballo que se basea na idea efémera e, como un paradoxo, prolonga a súa existencia mediante recursos que, unha e outra vez, cuestionan a realidade. “Todo o mundo sabe que a imaxe non é a cousa, aínda menos a súa pegada. Non é máis que unha versión en dúas dimensións, un ‘posible’ con todas as súas vantaxes... e limitacións”. Obsesionado polo contorno e as

A realidade **non é isto**

súas circunstancias –as económicas, as históricas e as sociais– Mechain observa reflexivamente a paisaxe e reflicte, deste xeito, a esencia da natureza. Esencia situada nun tempo e nun lugar concreto. O monográfico que hoxe reproducimos en Revista das Letras recolle algunhas das pezas que estes días se exhiben na Igrexa da Universidade de Santiago de Compostela, acompañadas polas propias explicacións que o artista fai de cada unha das súas intervencións.

Se nacer nun lugar se pode deber á casualidade, apropiarse del para sempre supón pensar a miúdo nel, dedicarlle tempo e moita atención. Só a forza deste exercicio cotián todos aprezarán a súa complexidade. Todo espazo é, en efecto, un concentrado de memorias sedimentadas, de anacos dispersos dos que decidimos apropiarnos ou non. Nestes tempos que a historia se reduce á súa expresión máis sinxela no nome da sacrosanta posmodernidade e no seu conxunto, porén, se calculan hoxe os seus temibles límites, todo o mundo debe comprender que vivir nun lugar consiste en vivir ese lugar. Que é pois necesario determinar os elementos que o forman e multiplicar as formas de interrogarse. A vida dun ser humano é moi curta respecto do tempo xeolóxico. Non somos e non seremos xamais outra cousa que "pasadores" ou individuos de paso, dun espazo a outro, dun tempo a outro. Pero entón por onde pasamos ¿que se nos transmite e que transmitimos á súa vez? Sen dúbida son estas as verdadeiras cuestións.

En canto a min, nacín nunha pequena vila de orixe romana da cal marchei moi pronto para satisfacer a miña necesidade de espazos novos. Viaxei moito e convertín isto nun dos fundamentos do meu traballo. Ademais decateime enseguida de que se ben existía a felicidade de marchar, existía tamén a felicidade de regresar, acompañada do estraño sentimento de quizais ter rodeado un pouco mellor eses espazos nos que me entremeto de súpeto, nos cales, como viaxeiro dun día, veño deixar a miña maleta. Comprender de súpeto onde estou –e en consecuencia o que podo facer alí– consiste en limpar o meu xardín, alí entre as silveiras, re-coñecer, reconstruír vínculos a partir do disperso, formular unha estética transmisible e aceptable para o Outro.

Os traballos que poden ver aquí representan os dous períodos máis recentes da miña traxectoria. Hai que apreza-los a partir da noción de "in situ". Na serie de "Esculturas-Ficción" (1987-1989) cuestiono xa o seu contido. Recollidos, inscritos nun repertorio, reorganizados nun lugar, nun tempo e segundo unha certa orde, o vexetal constitúe a materia de base das miñas esculturas. Porén non se trata aínda do "exotismo"

das grandes viaxes: todas estas esculturas naceron no meu contorno máis próximo. Teñen o gusto e o cheiro da veciñanza pois saíron de lugares que frecuentaba entón case diariamente. Lugares que sabería percorrer a cegas e materiais que coñezo profunda e instintivamente. Tratábase simplemente de ordenar.

O ano 1990 representa un momento clave na miña traxectoria. Comezo a gozar de bolsas de traballo. As miñas invitacións proceden de encargos exteriores ao meu territorio cotián, en Francia ou, máis a miúdo, no estranxeiro. A empresa complícase. Producir significado cando xustamente se acaba de chegar a un lugar que non se coñece, cando polo tanto é o "bárbaro" no sentido grego do termo, o "estranxeiro", obriga a facer táboa rasa, a somerxerse no descoñecido. A "cousa" está diante de vós, sen referencias, incompreensible. Escápasevos constantemente das mans. Polo tanto, hai moi poucos puntos de apoio sobre os que razoar, e o que quizais é peor, pola contra, hai unha multitude de posibles direccións totalmente descoñecidas. A experiencia continúa sobre un fío tendido sobre o baleiro. E ique baleiro! Porén, paradoxalmente, grazas ao abandono das certezas, desta situación de perigo aparecen os novos vínculos e máis tarde a esencia tanto tempo buscados. Como ben podía ter dito Michel Foucault, comprender supón que se está sempre "amañando" as regras e sobre todo as propias regras.

Desde hai quince anos preocúpome por facer da escultura unha figura emblemática do lugar, de dar a ler o que un día foi visible pero xa non o é, falar "do que se trata realmente alí", no mesmo lugar, re-presentar esa esencia. Quizais algúns verán aí un camiño moi complicado e rexeitarán seguir os meus pasos. Compréndoo perfectamente. Pero daquela ¿como explicar, sen simplificar, as nosas relacións co mundo cando xa coñecemos a súa complexidade? Lonxe de toda construción semántica intelectualizada, quedanos entón a posibilidade dunha aproximación puramente sensible onde o corazón triunfe sobre a razón. É a outra cara do meu traballo. Aposto a que cada un saberá atopar o seu fío de Ariadna.

[Francois Mechain]

Áriba, á esquerda, intervención de Mechain no Val do Sella, no ano 2005. Á dereita, intervención duns 65 metros realizada por François Mechain na Illa Reunión, no ano 2005 e titulada "A pasaxe".

Unha escultura feita con acumulación de anacos de madeira de espiñeiro e de bidueiro branco, empurrados alí por unha escavadora con gran desorde, esperando que apodrezan neste sitio por culpa dunha industria forestal devastadora e irresponsable. A forma xeral da escultura –alí onde interveño– colle a forma da liña da crista formada polas árbores que aínda están en pé quedando no seu estado natural, aínda exenta de toda intervención humana. Unha peza que remite a algunhas "Montagne Sainte-Victoire" nas que as pólas dos piñeiros medio fóra do campo entran no cadro polos bordos, riman co perfil da montaña do horizonte onde Cézanne, facendo subir os últimos planos cerca da superficie, instaura unha especie de coalescencia pictórica entre o próximo e o distante. O encadre fotográfico é dunha precisión extrema. Permitindo a homotecia dos dous contornos, invito o espectador a meditar sobre o poder de ilusión da fotografía e a mirada. Na parte de abaixo, á esquerda do díptico, a palabra "Rivière Noire", o sitio así chamado, dá título á obra. En efecto, considero que toda a denominación catastral constitúe a memoria concentrada do lugar, que o meu traballo de escultor consiste

en poñer ao día o pasado invisible que ela encobre. Á dereita hai unha enigmática liña en cifras e letras brancas. Descífrase así: estatura do artista (170) bidueiro (BO), lonxitude máxima dos toros de espiñeiro transportados (350) sección máxima (10) tempo da actuación (1990). Desta forma, enfrontado á inmensidade dos espazos canadenses, desexo bater a miña marca ao mesmo tempo que proba o límite das miñas posibilidades físicas. De feito, ¿antes de practicar a escultura nestes lugares, non circunscribíx xa, coma o corredor de fondo que son, un territorio no cal podería obrar durante os dous meses da miña estadía? Rexistro as medidas do meu corpo, os datos cuantitativos da acción realizada, a súa duración, a súa data. O meu código de barras percorre a fría nomenclatura da sociedade de mercado, ao que é "pasar por caixa". Lonxe dunha relación de fusión coa natureza tan querida para os Románticos, como simple individuo, no meu lugar, á miña escala, obstinadamente transporto, amoreo, constrúo. Aforrador e paciente, contabilizo cada un dos meus esforzos. En pleno xesto artístico, quizais me acordo dos antigos xetos, utilitarios e necesarios para a miña supervivencia.

"Lauris, o seu palacio" (dereita). A información resoa coma a publicidade dunha revista. Non vos podedes perder o palacio. Des que se distingue, percibides que vos reta, colgado no seu promontorio, por riba do Durance, arrogante no seu informe de señor. Pois viu pasar aos seus pés ese Grande da Provenza, coma ese Grande de España. Oh, vense ben as súas feridas, os sinais do tempo. Non se lle escapa nin unha. Foi destruído, reconstruído, remodelado ao longo dos anos. E non sempre da mellor maneira. Despois de todo non máis que a vila agochada detrás e que tan ben protexeu. Unha vila da Provenza con todo, como tantas outras, vella, moi vella. E despois do palacio, nun minúsculo xardín cercado por muros, hai dúas torres, unha branca, a outra negra sen que se saiba cal terma da

outra, repele a outra. Dúas torres de tamaño humano, feitas simplemente con árbores que medraron alí e que recordan que o palacio nos seus tempos tivo tamén as súas. Dúas torres tan próximas que parecen intercambiar algún segredo. O do gran incendio, hai algúns decenios, o que todo o mundo recorda con terror. Un deses lumes de bosques xigantescos, incontrolables, que cambian nun instante as cores da vida dunha montaña en negras cinzas. Que marcan os espíritos e que os manteñen para sempre no medo. Tamén o dos fornos de cal que, durante anos, constituíron a riqueza deste país.

[A intervención en Lauris (2003) foi realizada con madeira de piñeiro e ciprés, uns queimados e outros encalados. A intervención da esquerda pertence á serie de Escultura-Ficción. É a número 2. Foi realizada en Francia no ano 1987]

Na serie de Escultura-ficción (abaixo a número 7), Mechain cuestiona amplamente a ferramenta fotográfica, o seu xeito de re-presentar o mundo, re-presentar no sentido de presentar de novo. Pois fotografar non é nunca, para Mechain, un xeito neutro de apreender as cousas. É unha linguaxe codificada, unha re-presentación orientada cuxas regras raramente se ensinan. "As miñas esculturas", di, "construíronse sempre a partir non do que percibía o visitante dos lugares senón do visor da miña cámara fotográfica. Constrúoas segundo o que interpreta a imaxe, polo cal deixará pegadas pois é a única maneira de perpetuar o efémero. Todo o mundo sabe que a imaxe non é a cousa, aínda menos a súa pegada. Non é máis que unha versión en dúas dimensións, un "posible" con todas as súas vantaxes... e limitacións".

[Escultura-ficción nº7 foi realizada con follas de carballo en Francia, no ano 1988. Arriba, "Montardon", realizada en Béam, Francia no ano 2001]

Bytina. Grecia. Unha pequena vila como tantas outras en Arcadia. Ao redor hai outeiros cubertos pola vexetación típica das rexións mediterráneas que se poderían resumir nunha multitude de pequenas bolas iríspidas e diseminadas sobre socalcos. Formas cuxa escultura se fará eco magnificándoas. A amendoeira, o carballo verde e as pedras calcarias dos sucacos desmantelados, son tres elementos escollidos como figuras emblemáticas de Grecia. Estamos lonxe das postais coloreadas vendidas aos turistas de paso. Estes elementos, amaños amoreados, aglutinación de elementos normalmente dispersos, cantan o "genius loci" nunha especie

de condensación metonímica. A escultura organízase en función dun único punto de vista e a obra non existe máis que grazas á súa pegada fotográfica. ¿Quen ousaría aventurarse neses lugares? Recorrín a un endereitamento anamorfótico para obter, a partir da forma oval moi alongada dun círculo de pedras case perfecto, unha proxección ficticia sobre o chan da esfera de carballo verde contigua. Volvo ser un escultor convertido en fotógrafo debido ás necesidades da causa na miña cámara escura desde a fase de ampliación. A realidade non existe.

[ArKadia foi realizada en Bytina, Grecia, no ano 1991]

Coordinación: A.R. López e S. Noia. Deseño: Signum. Fotografía: Chico Mirás

Fe de erros: no número anterior, o artigo da páxina 7 aparecía sen asinar: o seu autor é Xabier Cordal.

