

07 XUÑO DO 2007 - NÚMERO 671

rdl

REVISTA
DAS
LETRAS

**Oriana Méndez
e o Capitan Kraft**

Oriana Méndez (Vigo, 1984) presenta hoxe en Compostela *Derradeiras conversas co capitán Kraft*, o seu primeiro poemario, un libro publicado por Galaxia na súa colección *Dombate* que saca á luz para a lírica galega unha voz poderosa e feroz, intelixente e desbordante. O libro, presidido polo misterioso Capitán Kraft –personaxe que abrangue desde un célebre heroe infantil do manga xaponés ao nome dun dos militares condecorados na operación Tormenta do Deserto–, é un alegato contra a biopolítica e por el desfila unha galaría de engaiolantes presenzas, entre elas a da propia autora ou a dos membros das redes Escarlata, asociación da que forma

Oriana Méndez

Capitán Kraft

parte desde hai anos. O protagonista de fondo é París, unha cidade a partir da que Oriana Méndez recrea as raíces de Europa até lograr o mapa histórico da rebelión, a mesma que ela nos anuncia de novo, inminente na súa rítmica épica, ante os nosos propios ollos. O resultado é un texto que irrompe nestes comezos de século coa promesa de atoparnos fronte a un auténtico acontecemento literario. Cos poemas de Oriana Méndez, Revista das Letras comeza os seus monográficos de verán nunha renovada aposta por ofrecerlles aos lectores e ás lectoras algunhas das rutas máis estimulantes polas que transitan os creadores do noso panorama artístico actual.

Hai un número incalculable de anos
ao tempo que as glaciacións indicaban
o estremecer do iceberg, o plenilunio
aquele momento preciso no que deu comezo
esta travesía polos ríos invisible:

ábrese o encerro para algúns seres tenros
adestrados
na esquizofrenia de dous mundos que conviven
dispostos a anularse
protexidos por espirais con tesouros do Capitán
Kraft
figura silente que nos presente as voces dos
protagonistas
en continuo estado de recepción

sometidos nun espazo no que a lei
é a procura dunha forma que a destrúa
no que os corpos
latexan
e falan
e din:

Ela é Sophia.
El Guillerme e eu, Sandrine.

Sabiamos, coma vostedes, que non existía un
segundo de terror
nestas rúas tan proclives á barricada.
Polo tanto, nace de xeito cómodo o noso
proxecto de construción
militar:
co plano idéntico ao de calquera grande escola
pública
de calquera arrabaldo esquecido
demos paso á produción.

Mantivemos a presenza de setecentos nenos dos
que uns catrocentos
viñan sendo para nós. Catrocentos que, desde os
primeiros anos,
perciben o movemento da cobra en cada edificio
que se ergue.
Fixemos, como ven, perosas desbloqueadas
cuxas vidas son espazos baleiros nos que o
mundo
só se vive en relacións de igualdade.
Son, claro, libres, do sometemento imposible e
están armadas.

Hoxe coñecen a fórmula, pero non existe
tratamento.
Son vostedes enfermos dunha doenza
dexenerativa:
é o seu sistema o que se estende contra a
periferia, pois
coma nós
existen factorías en forma de zoolóxicos ou
familias que xa deixaron de selo

arredor dun eixo inodoro.

Desde aquí, descoñecemos como se sente a
incerteza
porque xa vemos os habitantes do subterráneo
derrubando as súas portas

... E deberían vostedes temer polos seus
ordenadores.

*Isto chamouse: "O comezo da vida".
Foi pronunciado por Guilles deleuze.
E posto en marcha polas Redes Escarlata.

Ao falarmos da alfabetización en Galicia
nós tamén estabamos dalgún xeito mortos.
Non mo dixo ninguén
pero sentía o abraio interposto entre a conversa
e mais eu
víame aboiando na distancia precisa
que me obrigaba a afirmar que ninguén alí
podería rozar xamais coa xema dos dedos
a dozura da alfabetización.

Lonxe e desdebuxados
coa realidade noutra esfera
falabamos do que non era noso.
Alguén debería explicar
a quen lle pertence a alfabetización
a autodeterminación
a flaxelación.
Onde están, se conversamos con elas, ou como
xiraría
o mundo se ningún esquimó
cometese a extravagancia
de falar.

No mesmo intre no que espertamos daquelas
vidas infames
ateigadas de secuestros
e desolación, atopamos o cadáver de M.D. na
nosa porta.

M.D. e os seus ollos, a facilidade coa que se
poderían sangrar eses ollos
coller un coas mans e arrincalo. Observar o ollo
agora sería unha covardía
como separarlle as unllas dos dedeiros cun
coitelo facendo panca.
Descubrir
descubrir as virtudes do interdito ao cociñar a
súa carne

Aí estrada, sen posibilidade de conciliación co
seu corpo, recordoume
que me gustaría terlle preguntado pola calma,
esa travesía polos ríos de Europa
navegar a grande chaira, vivir como Ofelia, sen
horizonte nin clandestinidade.
A relación da calma coa culpa.

Adoitaba imaxinar que M.D. deixara algo para
min, un sinal de total exclusividade.
Camiñando polo Rhin, poucas semanas antes de
desaparecermos
puiden ulir a súa presenza naquel calor europeo
interior
e mesto:
"A vida é tamén un convite a acariñar o aire
nun descenso sideral
desde as ameas do castelo de Narahío".

Peneirábanse as noites de ollos abertos
coa mesma cinza que envolve os lugares
escollidos nos soños
e o mármore
e o mármore consiste nunha lingua.

Cando comezou a publicación de textos e
imaxes
sobre humanos e animais en metáfora
moralizante do
noso comportamento,
continuaban a peneirarse os días
as noites
herdeiras indiscutibles do hábito romántico de
amarte
e o sono coma un manto no que tamén é
prohibido fuxir do costume.
Nunca o equinoccio
máis branco
fora quen de acadar os enormes cumios e
pronunciar para min
as palabras máxicas, as palabras en arquitectura
que en nós aínda collen
todos os kalashnikovs
da cidade libre de París.

Hoxe Gaza está comigo e podo contar:

a nosa rúa era tan estreita
que as nosas fiestras daban unha coa outra
na mesma distancia
que separa
o amor
do amor propio.

Escoitábanse, por aquel tempo, as reunións de
cíclopes
no grande mercado
decidindo a entrada dos cabalos cara ao meu
apartamento
como bombas atómicas...
unha sorte de galaxia riquísima.

O solpor da cidade nacía inequívoco contra as
nosas fiestras
enredadas
había que cortar os dedos
había que darlles a eses dedos como mañá
desacougada
un fin benigno
de fornecer lealdade no nome do pai

no nome de todos os pais

cando o gume da nosa espada coma quen quere
pronunciar
Idade Media?

Fala Sandrine:

Escribovos desde os corredores do mosteiro de
Clarosmontes
desde aquí o sol só recorda a lingua do dragón
da nosa perdida
vitoria
e acariña con suavidade este ar.
É posíbel que ás veces poida notar como se filtra
unha anestesia, todo o demais é amabilidade.
Desde hai catro anos estou aquí
chámome María e a miña estancia débese a
motivos espirituais
de expansión, de expansión interior.
Vivo soa, sen preguntas, ninguén pregunta,
ninguén dubida
e eu tampouco recordo como quedei xorda.
O só motivo desta arriscada interrupción na
infinita cadea é
o de prohibirvos por xamais que entredes nesta
casa

porque eu xa me chamo María.

A noción fora, *esvararon tantos cisnes o camiño
dos seus dedos...*

As nenas
que eles non coñecían, que nin sequera
pensaran
que a rúa recollía
porque a súa casa fora secuestrada había meses
nenas que sobrevoaban
o teito da cidade
nenas industria
que vistan estas liñas
insistentemente provocando unha renuncia
aínda que non teñamos pensado presentarnos
porque viven no transcurso das alucinacións
auditivas
só porque as alucinaciónms saben da súa
existencia
voces que nos contan
e que nos campañañan
nos silencios dun mes coma este
retorcendo cada intre en pánico.

Carecen de límites
debúxanse continuamente coma o excesivo
manipulan o tempo ao ritmo que maldín e
desordenan
a mirada e cemiterio de outro, sendo elas
o imposible verdugo de quen as condena.
O 17 de setembro, coa chegada das follas ao
chan
só falaron en francés
lingua das súas familias emigradas até os seus
sete anos.

As nenas
que se enfadan, entolecidas
que se desculpan
as nenas inocentes que se queiman
estoicas
silencian a pistola
discuten co seu fume, insisten coa poderosa dor
do seu fume
e eternamente sobreviven.

Aquí concluímos:
citáronnos no patio do edificio vello
nesta cidade de poucos edificios vellos
co cheiro a humanidade do que está pechado
porque
ninguén gañaría nada se o abrise.

A disposición foi estratéxica para non perder
perspectiva
de ningún de nós
iso era importante para observar as
deformacións.

O proceso parecía lento, non podería dicir que o
sentirse, pero vía...
E a liturxia aumentaba as visións.

Nin ela nin eu podíamos imaxinar que xa
rematara todo cando entrou aquela nena
tan verde...

A xenética, todopoderosa nai que fixo de nós
seres marxinais:

É, de feito, un home marxinal. E está eufórico.
Estamos eufóricos:

neste momento centos de andoriñas, en
bandada
cruzan o continente. O noso único continente.
Son andoriñas desexadas, pequenas andoriñas
poderosas
que sobrevioan arrogantes
as terras mercantilizadas que as levan cara a un
espazo
que se espera.

Nós, os eufóricos, mirámolas desde a fiestra:
sete andoriñas por sete mences
mentres nesta casa as paredes vanse espindo do
seu cal
dacordo coas portas de madeira furada
porque así é o ciclo da natureza...
Escoita como bailamos o rock and roll
berrando cheos de vida
esgazando as veas
eufóricos
porque ninguén verá o afundimento da nosa
casa
da nosa casa de fóra
de nunca de ningures
da nosa casa marxinal
que non se atopa na ruta migratoria das
andoriñas.

Querido Cygne,
os ollos verdes, en xeral,
deste lugar de músicas que tenden á confusión...
ti sabes, o ritmo bate con forza nos nosos
corazóns
come il pleut sur la ville e impide a
supervivencia
outras Breton...
outras millóns de superviventes colocándose en
longas filas de memoria;
entendo que son un exército de conquistas
de conquistas animais.
De neve, pum, pum, de neve partida.
Hai un coitelo en cada cociña disposto a
acariñar a xema dos nosos dedos.
París esténdese cos seus ollos e navega o Sena
afástase da comprensión.
A incompreensión, logo, permite pensar nunha
Nova Orleans romana en todas as cidades de
París
alí onde se vive a vertixe e os líquidos
obstrúen a respiración con amor
con moitísimo amor, *doucement*,
onde a claridade non é importante.
Vencen a Rimbaud, Cygne,
vencen a Rimbaud cada un dos seres
que esqueceron o seu sistema lingüístico
Julia Kristeva vence a Rimbaud colocándose
no cumio dun delirio que abrangue as montañas
máis altas
dun país, dun país certamente francés.

Ti sabes, Eluard, el coñecía os segredos da
Historia
digamos que agochou armas:
Eluard agochou armas nas aforas desta cidade e
hoxe
o seu corpo alóngase como se alongan os
cemiterios de París
como se multiplican os teitos afumados e as
súas cúpulas
que se abren para deixar saudar ás vellas
ás que se ergueron dos cemiterios e volveron
aos seus teitos
das que falara Zola, as que non foron
fotografadas
as que habitaron edificacións haussmanianas e
non coñeceron
os seus espellos nin o son
efectivamente laico
dos seus pianos.
Eran as francesas
aquelas que camiñaban cara ao sétimo andar
pola escaleira de servizo
que non aparecen na Historia.
A inmensa Historia dun lugar impronunciado,
escrita de nomes propios.
Donation Alphonse François derreteu os seus
coñecementos
sobre a perversión até os muros da Bastilla e foi
salvado
pola Republique, el, Sade, Nobre.
En París, Robespierre.
A medida estala os seus límites co enorme

conxunto de palabras que remataron de ser
pronunciadas aquí.
Aquí, a traizón, aquí o exemplo da melancolía de
Occidente
do amor, o exemplo da Revolución.
O exemplo da inexistencia dos fillos ilexítimos da
República:
o medo dos outros. Sartre. Sartre.
O pobo de Alxeria, non nevan Campos Elísios
para
os que retorceron as súas linguas e foron
extinguídos.
Margarite Duras, dixo: "É o río".

Como a destrución dunha colema:
títulos e Memoria, Cygne, no capital isto
desenvólvese ao imposible coñecemento.
A figura escruta e visualizada por todos significa
a perigosa desaparición da realidade
o espectáculo ergueuse, camiñou cara a nós e
falounos
sobre o destino de respirar para sempre do que
foi.

Non existe, aquí, non existe.

Moitos bicos, pídoche
fagamos do noso territorio prenatal unha
máquina
de exterminar imaxes. E salvémonos.
Moitos bicos, desde este punto somerxido,
agardo palabras
e silencios
que nacerán en nós
e que serán bengala. E que serán berce.

Coordinación: A.R. López, Montse Dopico e S. Noia. Deseño: Signum. Na portada, móbil de Kandinsky

Lupe Gómez/Emma Pedreira

“É como unha danza: baila unha e logo baila outra”. Así define Lupe Gómez o resultado dunha experiencia que ela e a tamén poeta Emma Pedreira desenvolven desde hai meses para crear o primeiro libro e-mail da Literatura Galega. As dúas –aseguran– aprenden a escribir a partir do estilo da outra nun intercambio de alimentación mutua. O resultado é un conxunto de textos que trascenden os acontecementos diarios nunha rigorosa descrición das fronteiras da vida, desde a propia literatura ao amor e ao desamor, os conflitos existenciais ou o entusiasmo sentimental. Pero máis que nada, o que lle ofrece aos lectores

Lupe e Emma

Jazz escrito

este conxunto de textos é unha apaixonante crónica da amizade e da admiración mutua. Lupe Gómez (‘Fisteus’, 1972) é unha das voces máis intensas do grupo de poetas que comezou a publicar nos anos noventa. Colaboradora habitual de Revista das Letras e de GALICIA HOXE, a súa obra inclúe títulos como *Pornografía*, *Fisteus era un mundo*, *O útero dos cabalos* ou *Os teus dedos na miña braga con regra*. Emma Pedreira (A Coruña, 1978) compaxina a poesía coa narrativa. Entre a súa prolífica produción, figuran os poemarios *Diario bautismal dunha anarquista morta* ou *Velenarias*.

20/11/06

Prezada Lupe, tardo, xa o sei, estou letárxica.

Cando vives nun faro non ves a luz que sae del e eu estes días estou ás escuras, emitindo. Até agora sentiame irrompible, pero hoxe son como un óso pisado, revólvome en peticións e actos e encargos hipócritas arredor do 25 de novembro, xa sabes, o día das bestas.

Por unha banda estou feliz porque tiro de poemas, de poetas, de palabras para tapar os golpes, pero por outra penso que simplemente agochamos embaixo de tiritas e que non facemos nada, poñemos man sobre boca, sobre ferida, sobre cicatriz e só as aireamos con xenreira unha vez ao ano.

Teño ganas de escribir, xa o sabes, pero estou ameazada de derrubo, declarada en ruínas e a preguiza me pode, así que este mail está atascado entre a emoción de facer algo novo e rotundo e o medo a facelo. É como levar tanto tempo sen camiñar que non sei se teño pés sequera, as veas reseca... así que espero que me axudes, me fales, te escoite e teñas paciencia, que estarás –coma min– afeitada ás esperas.

Non agardo que esta danza sexa automática, abúlica, tráxica nin tampouco forzada e volátil. Quero discutir, berrar e preguntármonos pola nosa posición no mundo. Eu no faro de sempre, illada. Ti bordeada de monstros e palabras no teu íntimo barrio do amor.

Que nos persigan as palabras, que aquí empezamos.

Apertas e bicos.

21/11/06

Querida Emma.

Chove miudiño no meu barrio. Camiño co pelo longo e con tacóns. É certo que hai días dedicados a cousas xustas que parecen días hipócritas. Quizais a verdadeira xustiza está noutra parte, ou quizais non existe. Pero a poesía pode curarnos, porque é un claro no bosque. O sábado pasado participei nun concerto da cantante Carmen Dor. Sentínme tan ben! Eu que son tan tímida bailei no escenario e dixen os meus versos de amor como berros, como proclamas. O meu pudor ás veces convértese nun espectáculo. Son muda, son pequena, pero medro cando teño que actuar.

A chuva miúda cae hoxe como se fora algodón. É agradable sentila, pechar o paraugas. Ao mellor tamén ti levas tacóns. O meu barrio do amor tamén é un faro, tamén me sinto escura. E sinto amor á Vida, un amor grande como o silencio. Plenitude de balea. Onte estaba eu no bar Rhin, escribindo, e díxome o dono do bar: “ti cando non escribes non sabes que facer, verdade?”. Díxenlle que é verdade, que me sinto sempre así de borracha.

Síntome comprendida cando recibo mail teu. Síntome amiga túa.

Moitos bicos de gaivota.

23/11/06

Prezada Lupe.

Eu quitei os tacóns, cortei os dedos, talei as pernas, fun desaparecendo, gastada. Non me gusta sobresaír nin levar comigo os ollos de ninguén. Vou estudando as maneiras de percorrer o mundo coas mans e a lingua porque é o único que me interesa, tocar a xente por dentro, ver o seu equilibrio –ou desequilibrio– vertebral.

Teño ganas de escribir que me empurran.

Comezaron no temor ao ruído de Lisboa, hai un mes, entre a incompreensión da Alfama e o illamento do Bairro Alto e vou devorando todos os libros que trouxen na maleta –tiven que deixar orfas bragas e bufandas para adoptar a Queiroz, Pessoa, Peixoto– porque me quedou fame de moitas cousas mentres me enchía de luz e fume de elevadores. Hai un mes que estiven no epicentro de Lisboa terremota e aínda agora esperto nela como se a tivese vivido como un soño.

O luns apresento o temido e desexado acto contra a violencia de xénero sen chegar a estar de acordo con moitas das cousas que se van dicir, das voces que van participar. Eu recollín os textos e llos regalei á xente, así que déixame regalarche un pequeno Landay Pashtún –porque é libre, por iso cho regalo– das mulleres de Afganistán.

En segredo ardo, en segredo choro, son a muller pashtuna que non pode desvelar o seu amor.

Poesía e bicos.

6/12/06

Querida Emma.

Dis que non queres calar máis e a min gústame tanto a mudez! Gústanme as persoas que son case mudas, que non lles gusta falar, que lles costa falar. As vacas tamén son mudas. Pola mudez chegamos á música, chegamos a sentir a beleza. A través do río da mudez chegamos tamén ás palabras.

Paso moito tempo soa. Vivo, case sempre, soa.

Estou moito en silencio. Por iso cando a xente me di: imoito escribes! eu teño ganas de dicir: “non, estou sempre muda”. Sempre che escribo na miña casiña bonita. Sinto que a casa é tamén túa. Choveu moito, e escampou, e s’rntese a serenidade das cousas, a luz entrando polas ventás. Schubert tocando para min, e tamén para ti.

Nalgún lugar, nalgún xardín, está Emily Dickinson cun vestido branco, cun paraugas branco. Solitaria, misteriosa, fuxidía. Pintando palabras coa forza dun dinosourio. Abrindo pouco a pouco as mans...

Alégrame que teñas de novo forzas para escribir e bailar. Que o noso diálogo che empuxe para sentirte vitalista. Vivimos nun xardín mudo. A morte tamén é muda como romper un cristal. Gústame ser xornalista e vou entrevistar un pintor. Sinto emoción porque vou entrar no seu estudio. Sei que vou sentir ganas de pintar. Sentireime menos muda facéndolle preguntas ao pintor.

Moitos bicos dende o meu xardín.

7-12-06

Querida Lupe.

Dis ti que vivindo soa estás calada, pero escribes a borbotóns, es unha fonte continua. A min faime falla tamén un silencio exterior. Paso o día a falar e preciso de estar calada para escoitarme e entón arrancar a escribir. O meu traballo faime falar, falar, falar, falar, explicar, tratar con xente, corraxir, e iso cansa, esgótaseme a voz ata o punto de non parecer miña.

Estes días de vacacións o máis precioso é o silencio, a quietude, pero me derrubo. Deixo de falar aos demais e, de socato, fálome ás toas e só me podo calar lendo. A tranquilidade das palabras doutros cultiva o meu xardín de silencios.

Leo a Emily Dickinson, que non paseou polos xardíns, non visitou lugares, non puxo os pés noutro sitio que non fora pisado antes polos seus ollos. Ela viviu a maior parte da súa vida sen saír da casa, e visitándoo todo a través dos seus milleiros de poemas virxes. Na indecisión do tempo gústame illarme na miña casa-faro, xogar a ser Emily Dickinson e apuñálar-me de silencio e de parénteses como ela facía. Aí empeza a miña dependencia coa escrita, no baleiro da voz oída, na soidade e no desencontro.

Desexo ese xardín mudo que ti dis e perségoo en autobús de cara aos meus ruidosos traballos. Envórcome coa voz, emboco a xente, pero desexo atopar un tesouro de silenzos. Non crees que é o ben máis necesario? Pago por unha hora de silencio para min soa. Como quen vai a un cibercafé e paga por palabras mudas. Eu pago para cortar as cordas un anaquiño, por parar as máquinas, por unha música muda.

Bicos silenciosos, shhhhhh....

17-12-06

Prezada Lupe.

Hoxe é domingo, un domingo moi tarde de decembro, moito frío seco, moita pedra e moita cantidade desa pena que non ten nome, desidiosa, fastiada, cando che colgan as mans por enriba do corazón... Márquez di que os domingos son raros, como animais abertos en canle e postos a secar. Hai unha teima de ver pasar o tempo nun día coma este e é cando me atacan as ganas de escribir coma unha faquir, facéndome algo de dano. Penso en recuperar moitas cousas que están a medias, perdidas entre caixóns e columnas de follas. Agora estou de vacacións, pero a preguiza pode comigo.

Coido que isto da preguiza de escribir é moi común nestes días. Agora que Rafa Villar gañou o Baleirón penso en canta xente "da nosa" está con esta mesma parálise, esta doenza horrible de non escribir e penso que ti es unha das máis sás, unha gran paridora de libros, unha artesá no seu obradoiro luxada de palabras, coas mans sempre a voar. Teño envexa desa ilusión que lle mesturas á tinta e quero un pouco para min tamén, sobre todo agora que me estou recuperando...

Estes mails nosos axúdanme a reconciliarme coa escrita, síntome como unha accidentada indo á súa rehabilitación con tanto pánico aos coches, ás máquinas, pero con tanta gana de velocidade outra vez...

Agora vou volver ao meu faro de novo. Dentro duns días o mar volve ser o meu inimigo e asústame

prendendo a luz da nosa casa, vixiando o que queda, como unha cadela gardiá, como unha dragona na boca dunha cova. Téñolle tanto medo ao mar, que xa non devolve botellas, que zuga homes cara ó seu interior, que mastiga cascós e madeiras e ten a barriga tan chea de tinta negra...e eu teño ganas de correr cara ó interior da terra. Desa que agora non teño.

Bicos desde o faro.

19-12-06

Querida Emma.

Fíxome chorar o teu mail, porque queremos escribir e temos medo da escrita. Alégrame contaxiarche a miña ilusión polas cores e as palabras. Vai unha tarde luminosa no meu obradoiro, en Compostela. Dan ganas de pasear e comer a cidade co corazón e cos dentes.

Tamén eu me sinto doorida no Amor. Púxenlle fin a unha historia longa de amor, e síntome cansa. El tamén marchou para min, tamén quedei mirando o mar. Dóenme os ollos e as mans. Pero quero ser forte, coñecer xente nova, saltar. Son moi namoradeira. Namórome como respirar. Vou a moitos actos literarios. Aprendo a falar coa xente, a escoitar o alento das persoas.

Coñecín un poeta francés que se chama Claude Royet-Journoud. Non sei falar francés pero entendínme con él cos ollos. A súa poesía é profunda e breve, misteriosa e pobre. Gústame a arte cando nace case como unha mendiga, procurando un abrazo.

A min tamén me emocionan os nosos mails, son como caixiñas de música. Un mundo no que só entramos nós. Escriboche e miro as nubes, son tan bonitas! Dende a miña casa vese a Catedral. Síntome vulnerable...

Un bico da luz fría do sol.

20-1-07

Prezada Lupe.

É inverno e aos libros se lles caen as follas, como paxaros.

A librería Colón pecha hoxe e eu merquei Oliver Twist. Xa o tiña, pero me pareceu curioso que dentro dos andeis este libro ficase orfo entre tantos best-sellers sen saída, como dúas veces orfo, así que o trouxen comigo. Deume mágoa ver a librería esquelética, coas estanterías como costelas sen carne. As empregadas, para que non se vira que a través dos ocos que deixaran os libros se vían cotras de pintura que saltaran e unha sarna de soidade e humidade un pouco tráxicas, pegaron por todas partes carteliños con nomes de poetas e novelistas, en grandes letras... para que todos soubesemos que alí habitaran durante anos e que xa non estaban...

A min sempre me gustou ese lugar, pero non as dependentas. Son ariscas, bordes, non lectoras e me sentín moitas veces unha lectora incomprendida e un pouco tola. Ou rara, como unha mergulladora nun charco de chuvia. Sempre enrugaban os papeis.

nos que eu anotara o nome dalgún libro e me dicían Pahl... que? Pahlaniuk! Vonne... que? Kurt Vonnegut!!! como podes ter á man tantos libros e libros e só coñecer catro nomes podres e catro libros sobados??

Coido que se perde unha libraría de superficie, un espellismo da literatura onde unha vez me buscaran 'la Tía Julia y el escribidor' na G de García Márquez...

Pechan os cines e as librarías, e despois non nos deixan nin soñar nin ser piratas.

Que envexa que en Compostela te poidas arrodear de tanto papel e tanta palabra.

23-1-07

Querida Emma.

A min tamén me da mágoa que peche a libraría Colón. Nas miñas viaxes á Coruña, nos meus paseos solitarios por esa cidade, sempre entraba nesa libraría. Así sentíame nun territorio meu, como se estivera na miña casa. Gustábame ese lugar vello, grande, onde os libros parecían contentos, cómodos. Tamén parecíanme bordes as dependentas, e irrealis, como se estiveran nun lugar que non lles pertencía, que nos pertencía a nós, as lectoras raras e algo tolas.

En Compostela hai moitas librarías e a min gústame visitalas, como se estivera sempre de viaxe. Unhas librarías gústanme máis que outras. Tamén aquí hai dependentas que mascan chicle cando venden libros, que non teñen nin idea de literatura, que se asombran cando lles pides un libro que elas descoñecen, ou lles preguntas por un autor ou autora da que nada saben.

Gústame a libraría Couceiro. Os que a atenden son elegantes, educados. Tratan o libro con coidado, como hai que tratalo, e tratan a xente con delicadeza. Sobre todo gústame a libraría Pedreira, que está no meu barrio. É un lugar especial para min, ao que vou moito. Sinto orgullo de min mesma, de vivir neste país, de ser escritora. Son moi amiga de Chus, a libreira. Sempre vou polo camiño pensando en que ogallá estea ela. Porque falamos moito unha coa outra, facemos tertulias. Ensínolle cousas que estou escribindo. Cóntolle, con enorme ledicia, que recibo cartas de John Berger. Ela infórmame de moitas cousas, e faime preguntas sinxelas pero importantes como "gústache máis a poesía ou a prosa de Ferrín?". Ter unha amiga libreira é importante, é como falar co aire, coa Terra. Estes días estiven lendo a María Mariño. A súa poesía preñada de forza e misterio, como unha barca. Dela falábame Novoneyra cando eu cuspía pornografía. Paréceme unha poeta auténtica, telúrica, rebelde, plena. Non che gustaría coñecela e falar con ela? Hai quen di que non existiu, e ao mellor iso non importa. Porque as súas verbas quedaron gravadas con coitelo nos carballos.

Algo pirata tamén era ela. Era lavandeira. Era fadista. Era a emoción espida.

Bicos e palabras.

26-1-07

Prezada Lupe.

Lin a María Mariño cando aínda non estaba na cabeza de ninguén facer dunha terceira muller un mundo de letras galegas. Había só tres ou catro poemas dela en antoloxías e colgados na rede como panos limpos. Gustoume, tranquilizoume, fíxome pensar que era moi inxusta esa pouca presenza feminina a grandes instancias, nese listado case patriarcal que se chama 17-M. Agora écheme de forza unha máis nesa ringleira, máis importante, con máis forza, con máis dor e máis do pobo, se cadra, que aqueloutros que están por aí por cumpriren meros trámites burocráticos. María Mariño pareceume que tiña as ganas de escribir cravadas como un sinfín de mulleres a medio coñecer, e penso que ela pode ser boca e pode ser porta de entrada de moitas delas nesta resurrección da nosa palabra. Non quero ser colgadora de etiquetas nin proclamadora de nada, pero se somos unha moda non duramos máis que a nosa poesía considerada de prêt-à-porter. Un pouco de atención ao poema, sen sexo. O poema non ten os meus ollos, o meu pelo, o meu cú. O meu poema é de quen o queira telo a el porque eu sigo no faro.

María Mariño pronúnciame cando fala e eu quero pronunciala a ela.

13-2-07

Amiga cercana, Emma.

Qué tal lendo a Gamoneda? A min gústame tanto que estou segura que a ti tamén che gusta. É interesante voar noutros escritores, subir ao faiado, construír escaleiras. Como escritora e persoa existes, aínda que creas que non emites sinais. As nosas vidas e palabras son un fluír continuo.

Hai novidades no meu barrio. Hai un novo camareiro nunha cafetería á que vou moitas tardes. A primeira vez que o vin non me gustou, pareceume feo. Estaba acostuada ao camareiro de antes, de sempre. Pero agora xa me gusta tamén o camareiro novo. É tan amable, tan agradable, que xa non me parece feo. A profesión de camareiro ou camareira é importante. Son persoas que nos atenden, que nos escoitan, que nos acompañan, que nos comprenden.

Están ampliando a libraría Pedreira. Vai ser o dobre de grande. Cando mo dixeron púxenme moi contenta. Porque "pechan os cines e as librarías e non nos deixan ser piratas". Gustaríame presentar algún libro meu en Pedreira, na constelación do meu barrio, na calma que se respira aquí, no vivir ilusionado. Invitar a todo o mundo mundial. Facer unha festa grandísima un día calquera da semana, e que viñera o meu carteiro. Viaxei a Pontevedra na tarde do domingo. Había temporal. Os domingos párase a vida. Cheguei coa miña orquestra de ledicia, os meus risos e as miñas cores. Pasei co meu amigo baixo a chuvia. O vento forte eran caricias. As rúas eran góndolas. O meu amigo levoume a bares elegantes. Pinte os labios, aínda que se me despintasen. Deixei levar polo meu amigo en Venecia, como unha auténtica flaneur.

Somos e non somos.
Voamos a rentes do chan.

Bico jrande.

7/3/07

Querida Emma.

Escriboche e estou rodeada de libros, entrevistas, artigos. Teño estrés de poesía e cultura. Hai tanta vida en Compostela, tantos actos culturais, que xa non sei a onde ir, a que atender. Gústame esa vitalidade da cidade, ponme as pilas todos os días. Quixera facer un xornal enteiro contando as entrañas culturais de Compostela, o ir e vir da xente nas conferencias, nas presentacións de libros, no teatro. É un continuo rebulir. Tento coller ese movemento coas mans, quitarlle unha foto a tantos sorrisos, deixar constancia.

Choveu tanto que a chuvia meteuse nos corazóns e nas casas. No meu ático hai manchas de humidade, cae a pintura do teito e das paredes. Prodúceme tristeza, pois é como se me roubara alegría, sol, luz. Os meus posters de Heidi están ensombrecidos. Heidi está menos contenta do habitual. É como se se fixera un pouco vella. Hai que retellar. Sempre parece que temos que poñerlle remendos á vida, que por si soa non é suficiente. O tempo vai pasando e imos morrendo. Heidi non é inmortal nin eterna.

O meu carteiro debe estar de vacacións, e teño outro carteiro, que é feo, gordo e fala en castelán. Non confío no novo carteiro, non creo que me poda traer cartas emocionantes. Estes días non espero carta de Berger. Só o meu carteiro sabe a historia das miñas cartas, a esperanza dos meus desexos, a miña lista da compra...

Pinto graffitis cando vou de paseo.

Abro moito os puños.

Bicos dende o bosque.

7/3/07

Querida Lupe.

Estes días a miña cidade está adentrada polo vento, fúralle as entrañas e valéiraa un pouco desa desidia que a contamina.

Onte visitei casas abertas de mulleres grandes. Visitei a casa de María Pita, unha casa pequena por fóra e que ten dentro un útero de madeira con escadas, todo branco, todo tinxido de luz branca, con cristais opacos como os ollos dun cego. Dentro da casa hai cousas incomprendibles, retratos dunha muller imaxinada e nunca vista, pero non hai pegada da heroína morta. Auméntase moito a fazaña pero non hai pegadas, non hai alma, non hai psicofonías do seu paso.

Pendurada nas escaleiras está a súa estancia, con outra luz, cor caramelo, pergameo antigo, un vaso, unha cadeira e unha cama navegando noutro tempo e alí ela tampouco está. Decepcionoume esta viaxe, foi como levarlle rosas a ninguén, agardar polo eco de quen non ten falado. Alí non a atopamos nin eu nin os que comigo viñan.

Tamén percorrímos a cidade vella, que cada día é máis fashion victim, máis lifting, máis impostura. Adentramos a Academia Galega e eu levaba comigo un tremor de xeonllos que non tivo correspondencia. Alí estaban os retratos, as cadeiras, os abanos e as obras de dona Emilia pero ela, como María Pita, tampouco estaba. Saín da casa da Pardo Bazán tal como entrei. Non se abriron os libros, nin ollamos a súa face altiva e irónica –iso si, fixéronnos un presuposto do que gastaba en luz e en tapices, a parte frívola e económica dunha muller que collera dos cornos todas as críticas e fixo un mundo literario do seu tamaño-. Alí non había Marineda, Vilamorta, Minia, Perucho, Nucha, Silvio, Amparo. Estaba eu, e os meus abraídos alumnos e moitas moitas bombillas.

Lembreime de ti, que seguramente xuntas e soas aproveitaríamos esa experiencia nas casas dun modo máis poético, máis místico.

Bicos desde a preguiza. E ilusión para agardar as cartas.

28/4/07

Querida Emma fráxil

Somos tan fráxiles que se nos rompen as agullas nas mans cando as queremos enfiar para facer traxes, saias. Iso tamén é que nos fai ser fortes. Se miras pola túa fiestra podes ver un mundo terrible, no que a xente pelexa por causas absurdas. Todos queren comprar casas, coches. Nós na fragilidade aínda xogamos con monecas. Poñémonos serias para xogar.

Tamén aspiramos a ter unha casa soleada, cun xardín con arañas. A saúde xogamos malas pasadas. Xogamos coa vida con tanta intensidade que o corpo di que non, que quere parar. Corremos tanto detrás dos soños que as nosas pernas acaban rompéndose. Quero cambiar de cidade por uns días para ver outras cores, para coller aire. Ás veces somos derviches, e concentrámonos tanto no que facemos que acabamos perdendo equilibrio. Se miras pola fiestra podes ver a velocidade con que se move todo, o desvarío grande. O mundo parece unha lavadora. Ti no teu faro fas caligramas. Moves os brazos con moita fragilidade. Eu ando insonne polas casas do mundo. Cando amanece volvo ser eu, e as espiñas desaparecen. Temos que resucitar empregando as forzas propias, sen volvernos invisibles. Non podemos deixar que os lobos coman a nosa herba, os nosos campos. Somos adultas aínda que xoguemos con balóns pequenos. Temos moitas verbas. As verbas queren saír de paseo. Queren superar os accidentes. Vai volver o sol, e vains contar contos de verán. A primavera é fráxil. Tanta luz de repente fere moitísimo, fai chorar. Estou mirando dende a miña fiestra, e vexo un prado enorme cheo de cabalos brancos... Gústame a palabra FUXIR... Fuxamos das dores que nos mancan. Que o ceo empece en nós....

3/5/07

Prezada Lupe, gustoume tanto esa frase túa da última carta na que dis que todos aspiramos a ter unha casa soleada e un xardín con arañas!! eu aspiro a facerme anunciar nos xornais dicindo que troco o meu armario cheo de monstros por ese xardín chovido e con arañeiras. Síntome fráxil por dentro, pero revestida cun traxe antirradiacións polo que quero meterme en moitos perigos. Levo o medo ás costas e me frea o xusto para que non me arrastre o vento. Estou positiva, alarmada tamén, pero positiva para non perder ningún destes días que me están acontecendo.

O sábado marchou a Londres. Prometérame volver a ela porque deixei alí parte dos órganos vitais –o corazón, sobre todo– e penso recuperar o sabor da néboa nas pedras, a cor grisalla da carriza, as douradas espiñas do big-ben. Presentareime voluntaria para que me decapiten na torre sanguenta e até entrarei pola porta dos traidores. A última vez que estiven en Londres ía acompañada dun amor vello e dunha pena grande, así que foi como percorrela agallopando un cabalo negro, e desta vez quero camiñar descalza. Traereiche fotos, aire, un pouco de río Thames, herba para que prantes coa herba na que te enredas. E á volta continuaremos bailando. Teño ganas de vir con ganas de escribir de aló, e xuntar eses poemas aos de Lisboa e aos de Juárez e facer un atlas sentimental do mundo. Sinalar as capitais da dor e as provincias do corpo.

Teño unha amiga nova, unha alumna do meu taller literario que está comezando a escribir e bebe as letras das mans e se deslumbra. Quere correr entre os poetas e abre moito os ollos cando esta xente fala, e me leva a todas partes, como se eu fora nunha cadeira de rodas, eivada, a vella señora... tomamos té e lemos poemas e me sinto como cando comezaba a beber té e ler poemas hai dez anos. Está ilusionada porque te quere coñecer a ti tamén e díxenlle que un día visitaríamos Compostela para verte, falar, escribir e tomar ese prometido e adiado té xuntas.

Agora vou encher a maleta de aire para poder traer nela o aire de Londres á volta. Penso camiñar descalza polas pozas. Traereiche un pouco daquela chuvia que sabe a bronce. Bicos.

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

21 XUÑO DO 2007 - NÚMERO 673

r d l

**REVISTA
DAS
LETRAS**

Ourense: o divino roteiro

Marcos Valcárcel, colaborador diario de GALICIA HOXE, propón no texto que hoxe reproducimos un percorrido polas raíces literarias e galeguistas de Ourense, unha cidade sobre a que este historiador leva traballando hai anos. Da man de Carlos Casares, un dos máis ilustres ourensáns do século pasado, Marcos Valcárcel vai describindo escenarios e

Auria nova

personaxes nunha asombrosa galería de engaiolantes recreacións. Desde Lamas Carvajal e Curros Enríquez até José Ángel Valente, Eduardo Blanco Amor, Florentino Cuevillas, Risco ou Otero Pedrayo, o texto de Marcos Válcárcel –que foi lido no pregón da Feira do Libro de Ourense o pasado trinta de maio– acaba converténdose no “divino” roteiro da cidade.

O divino roteiro

Marcos Valcárcel

Chaman á porta. Érgome para abrir, aínda medio adurmiñado, porque hoxe non durmín demasiado ben. Deiteime onte pensando que tiña que dar o pregón da Feira do Libro en Ourense e aínda non sei moi ben como enfocalo. Pero, ben, abro a porta e encóntrome cunha faciana coñecida: un home baixiño, de ollos moi firmes e nariz prominente, que bocexa un lixeiro sorriso:

–Ola, Marcos, non te preocupes. Vístete rápido que temos cousas que facer Ourense adiante. (Co mesmo aspecto que gastaba hai cinco anos, quizais un chisquiño máis delgado, teño diante miña a Carlos Casares).

Un pouco bastante apampado, arránxome ordenando as ideas, e baixo con Carlos Casares ata a rúa.

–Imos ata o Liceo, que alí empezaremos O Divino Roteiro. Se Dante tivo o seu Virxilio e Curros o seu Añón, ti non vas ser menos. Eu

vouche facer de guieiro polos escenarios dos nosos egrexios nas letras, eles tamén queren saber de vós, dos que seguides no mundo dos vivos, e agora terás ocasión de recoñcelos, supoño que che gustará.

–Si, por suposto. Respondín abraiado, non sabía moi ben qué era o que sucedía, pero si sabía que indo con Carlos nada malo me podía suceder.

1. Aparcamos baixo da Alameda e en dous minutos estabamos entrando no Liceo, movendo as portas xiratorias que dan achego ó patio de columnas. Había moita xente tomando café e charlando animosamente.

–Xa ves que o Liceo tamén está moi concorrido na nosa dimensión, dixo Carlos. E logo como non ía haber un Liceo no noso Parnaso? Mira, fíxate naquel daquel recuncho, coas súas coidadas barbas e lentes de escritor romántico. Agora xa fixo as paces co Bispo Cesáreo, que ten praza aquí á beira, pero non

perdeu o seu carácter enérxico e teimudo: agora non fai máis que compoñer versos contra Bush e a guerra de Iraq. Debeulle quedar unha certa teima contra os ianquis dos seus anos da guerra de Cuba, xa sabes, nunca porfiou neles, lembra os seus versos do poema *En corso: Un cargamento de yankees, / valvos...iunha inmortalidá!*.

Senta con el o vello poeta cego, son bos amigos agora Curros e Lamas Carvajal, esquecidas as liortas do pasado, e o Valentín está a gozar da “vida”, perdón pola palabra tan impropia, pero aquí non hai cegos e o Valentín aproveita para gozar daquilo que no seu tempo lle negou a natureza. Ponse moi contento cando vos acordades del e veu hai uns días ver a placa que lle puxestes na casa que foi redacción de *O Tío Marcos d’a Portela*.

–Ben merecida,

dende logo, engadín eu. Temos a Lamas Carvajal polo pai do xornalismo en galego.

–Así foi e así é. Tanto que agora anda enleado coas novas tecnoloxías e ten un blog propio no outro mundo, porque, si, tamén hai unha Rede de redes na nosa dimensión e imaxínate a riqueza dos debates: podes discutir con xentes de todos os tempos e falar cun Afonso X ou cun Paio Gomes Charinho. É unha virtualidade ben enriquecedora, sen dúbida. E Lamas é o máis constante, nunca deixa o seu portátil e está empeñado en deixar constancia de todo o que ocorre no mundo dos mortos: o noso gran cronista oficial do Trasmundo, sen dúbida.

–Mira o grupo agrándase, seguro que os coñeces de vista a case todos, engadiu Carlos. E fixeime que se achegaban a aquela mesa Arturo Vázquez Núñez, Alberto García Fereiro, Castor Elices, José García Mosquera, Juan A.Saco y Arce, Benito Fernández Alonso e moitos outros, os homes de *El Trabajo* e de *El Miño*, dos faladoiros de finais do século XIX e

de tantas aventuras culturais.

Almorzamos no Liceo, Carlos pediu algúns pasteis (sempre tan larpeiro) e vin como se emocionaba arredor dos espazos que el enriqueceu tantas veces coa súa palabra. Buscaba os vellos amigos das tertulias e sorría ó enconralos sen que lle puidesen

saudar nin dirixir a palabra. Subimos un momentíño ó segundo piso, porque eu lle quería ensinar algunhas coleccións de vellos xornais encadernados e alí encontramos unha nova tertulia na que compartían inquedanzas Heraclio Pérez Placer, Marcelo Macías e Francisco Álvarez de Nóvoa. Falaban das cousas do seu tempo, das que daba conta *La Ilustración Gallega y Asturiana*, co mesmo entusiasmo que cando vivos ou máis: debatían sobre a infalibilidade do Papa ou sobre as virtudes do anunciado ferrocarril, cando chegase por fin a estas perdidas terras galegas.

Antes de marchar do Liceo, o autor de *Ilustrísima* fíxome un novo aceno: aló no fondo, arrimado á barra da cafetería, pousaba un home de vestimenta un pouco estrafalaria.

–É el, de verdade? Preguntei.

–Si, e fixémonos moi amigos, xa podes imaxinar que foi polo primeiro que preguntei ó chegar aló. E quedou encantado porque eu sabía máis cousa del que ninguén, de feito moitas xa as esquecerá: velaí o mesmo Xoán da Cova, cos seus inventos, embustes e disparates, que ademais segue igual de simpático que noutro: perfeccionou o seu trampitán e quere reclamar o seu ensino como segunda lingua oficial naqueles lares. Cando saía do Liceo hache de ir tomar unha copa ó Trampitán, á Praza Maior, que boa graza lle fai ter unha taberna co nome da súa lingua; para el é como unha vinganza contra tantas burlas que recibiu de vivo. Venceu, finalmente, máis de cen anos do seu paso polo mundo.

2. Saín detrás de Carlos cara á Praza Maior,

onde nos agardaba a nosa segunda parada. Por suposto, no Espolón da Praza Maior. Pasaban por alí os vellos fidalgos, os cregos de levita e os seminaristas doutrora, os campesiños cos seus produtos para vender na Praza da Magdalena e noutros lugares. En medio daquel rebulir de xentes foinos moi doado recoñecer

unha figura egrexia, un home de alta estatura, ben erguido, que abría brazos e mans como para acoller neles as xentes e non paraba de falar con uns e con outros. Eu emocioime porque recoñecía aquel ademán e aqueles falares que aínda puiden coñecer en vida. Carlos notouno e colleume por un ombreiro para achegarnos a el: era don Ramón Otero Pedrayo e sentín non poder falar con el directamente, seica iso non era posible

neste meu provisional estado.

–Segue sendo o de sempre, un home simpático e imaxinativo, todo fervenza de saberes e dicires, liberal e demócrata, aínda que aló enriba isto xa importe pouco. Falo con el moi acotío e quedome moi agradecido por escribir *Ilustrísima*, que el mesmo me inspirou

nunha das súas charlas doutro tempo. Vai ó seu carón o noso gran arqueólogo, don Florentino López Cuevillas, sempre soltando os seus “coños” e pendente dos vosos castros e mámoas: pero aló enriba o pasado non existe e non se lle valora polo seu alto nivel científico. Mágoa que se perdesse un tan gran escritor de ficción como puido ser don Floro, a ver se o convencemos para que volva escribir nos nosos papeis.

Tamén cambiara a fasquía dos comercios e tabernas da praza.

Eran ben visibles as moitas librerías que houbo aló a finais do século XIX e comezos do XX. De todas elas non deixaba de saír unha ringleira de mozos artistas e poetas en busca de libros e revistas da lírica de vangarda: pasaron diante miña Manuel Luís

Acuña, Manuel García Paz, Euxenio Montes, Xavier Bóveda, Delgado Gurriarán, Primitivo Rodríguez Saznjurjo, Rey Soto, Xosé Lois Parente, os irmáns Augusto e Álvaro María Casas, Cándido Fernández Mazas, Xaime Prada e moitos outros. Vistos todos xuntos, a xeración de *La Centuria* que dicía Blanco Amor, sentín unha nostalxia infinita polos mellores tempos das letras da vella Auria. Escoitei parte das súas conversas e vin que eran felices: seguían a falar das grandes vangardas, dos poemas futuristas do mestre Risco, do maxisterio lusista de Teixeira de Pascoães, das novas Irmandades da Fala que dende a chamada da Coruña apelaban a renovar o discurso político no país. Tamén vin pasar, a moita velocidade, ó Xavier Prado Lameiro que ía dereitiño cara ó Teatro Principal a supervisar pola calada os ensaios da Coral de Ruada que el mesmo fundou hai xa case 90 anos.

3. Carlos tirou de novo por min e baixamos pola Barrera. Paramos diante da casa natal de Alexandre Bóveda e da fermosa estatua que lle dedicou o concello, con deseño xenial do noso Buciños (“dálle recordos meus, pediume Carlos, é moi bo rapaz e un gran artista”). Limos o texto de Castelao que sitúa o monumento: “Bóveda, terá de ser nun mañán próximo ou lonxano, a bandeira da nosa redención”.

–O Alexandre segue ocupado nos seus estudos económicos, díxome Carlos, pero está ben satisfeito das lembranzas que dende esta Terra lle renovades tantas xentes. Aló témoslle moita querencia, dende logo, xa bastante sufriu neste voso mundiño o noso mártir. Agora fai moitas migas non só cos galeguistas, senón tamén cos vellos republicanos e os homes da esquerda ourensá: eu véxoo sempre de charla con Roberto Blanco Torres e co Basilio Álvarez e co Jacinto Santiago e con Manuel Gómez del Valle e tantas outras vítimas inocentes. Onte mesmo, vós non vos decatades, claro, deron unha volta polo Liceo para escoitar ó poeta Antonio Gamoneda e nunca faltan ós actos que organiza a Asociación de Amigos da República. Ven, imos un momentinho á rúa da Imprenta, que me dixo o Alexandre que lle deixara un saúdo ó irmán Daniel e logo seguimos o noso camiño.

Hai uns cantos anos un grupo de ourensáns fixemos un roteiro semellante con Carlos Casares e Antón Risco polo Ourense histórico, aínda os dous vivos, e eles foron contándonos cento e unha historias que, por desgraza,

ninguén recolleu por escrito. Nesa andaina non faltou o paso polo Posío e o Instituto Otero Pedrayo que agora volvíamos a pisar, nesta vez en silencio. E eu lembrei unha ocasión, xa arredada, en que vin a Carlos paseando o Posío, moi devagar, da man de Ramón Piñeiro: hoxe é case unha imaxe espectral, pero existiu, porque existen todas as cousas que lembramos, sucedesen ou non.

–Veña, volvamos para atrás, véxote moi ensimesmado, díxome Carlos. Volvamos ó centro urbano, por certo, está quedando ben o Ourense vello, prestalle moita atención, a nós é o lugar por onde máis nos presta pasear de toda a cidade. Non deixedes morrer a vella alma da cidade que vive enchoupada entre a memoria destas pedras.

4. Paramos de novo, xa na cuarta parada, tras do Museo Arqueolóxico Provincial, hoxe en obras. Ó pé do enorme busto dedicado, tan

mercidamente, a Xesús Ferro Couselo.

– Moito andades a traballar no Museo, a esculcar a vella historia desta cidade romana e medieval dende as pedras acumuladas unhas por riba doutras neste lugar case sagrado. Seguimos con atención ás vosas descubertas e o traballo de xentes como Paco Fariña, Xulio Rodríguez, Xosé María Eguileta ou Olga Gallego, tan necesario para redescubrir a nosa propia identidade. Por certo, acaba de chegar xunto a nós

don Luís Gallego, o irmán de Olga, e se Aquel era un lugar fermoso e pracenteiro agora é un lugar máis cheo se cabe de bondade e xenerosidade, con don Luís connosco.

–A xente do pobo ben o quería, iso percíbese na mesma rúa, só me atrevín a engadir.

Estabamos a falar os dous e vimos saír do Museo, cargado de papeis e cartapacios, a don Xesús Ferro Couselo en moi animada conversa con don Xoaquín Lorenzo, Xesús Taboada Chivite, Manuel Chamoso Lamas e o “Ben-Cho-Shey”. Este último preguntáballe a Ferro por non sei que topónimo que había que restaurar na súa forma galega e contáballes cousas da última festa dos Maios na Alameda, á que por suposto nunca deixa de asistir.

5. Subimos moi decontado á Praza do Correxedor onde, ó carón da antiga Agrupación Cultural Auriense, don Ramón vixía atento o ir e vir da cidade. Por aló pasaban naquel momento as figuras egrexias de Antón Tovar, do brazo da

Tucha e cara á súa casa de San Francisco, e de Pura Vázquez, esta cara ás Mercedes, supoño que para visitar á querida Dora e mirar dende alí para o Salto do Can.

Don Ramón tamén subira ata alí dende a Praza Maior e falaban os tres das súas cousas: falaba sobre todo Otero, porque o Tovar non daba metido baza e a Pura escoitaba atenta ó mestre. Escoiteinos

falar de moitas cousas: da revista *Posío*; das vellas lembranzas de *La Zarpa*, onde escribiran don Ramón e unha moi moza Pura; das actividades de radio e de teatro dende os anos 40; das novas que chegaban dende América, dos exiliados, e das que traía Otero das súas viaxes a Arxentina e Venezuela; do novo alento que chegaba cos artistifñas (os Quessada, de Dios, Virxilio e tantos máis) e cos novos estudantes das aulas universitarias de Compostela, como Ferrín ou o mesmo

Casares, o meu Virxilio nesta xornada. A medida que avanzaban as conversas ían incorporándose novos nomes daquel tempo, citados ou interpelados por algún deles: un novísimo José Ángel Valente, José Luís López Cid, o pintor Prego de Oliver, os “americanos” Xosé Conde e Alberto Vilanova, o libreiro Carlos Vázquez, a galego-valenciana Matilde Lloria, o Celso Emilio Ferreiro despedido no café Roma, cun cento de amigos escritores, en acto organizado polos comunistas do PCG e os nacionalistas da UPG en 1966. Todas as sombras de onte evocaban para min imaxes non vividas pero das que o neno que fun escoitou falar nalgunha ocasión. Mirei para a Catedral e lembrei as misas en galego da capela do Santo Cristo, auténtico santuario de galegitude e fervor cristián, que axuntaba todos os domingos, ás nove da mañá, a moitas destas sombras venerables cando aínda gozaban do mundo dos vivos e mesmo cantaban a liturxia coa Coral de Ruada, sempre baixo o atento saber ó órgano do mestre Vide-fillo. Por alí andan agora, de seguro, o Anxo de Celanova e Abelardo Santorum.

6. Da Praza do Correxedor aínda nos achegamos ata a Alameda e alí encontramos un novo veciño, recién chegado en bronce e da man de Xosé Cid. O gran Eduardo Blanco Amor. Que ben merecía este e moitos recoñecementos.

- Ben contento que se ve a don Eduardo, díxome Carlos Casares. Fachendoso, vén por aquí case a diario a lembrar aqueles días e vixiar os rapaces que fan o Roteiro da Esmorga, en memoria dos seus inmortais Bocas, O Castizo e o Milhomes. Estes lugares que pisamos, meu caro Marcos, non serían o que son sen a pluma de don Eduardo: o Barbaña, a Alameda, o Posío, a Catedral, todo o Ourense histórico e medieval, son realmente lugares universais grazas ás novelas de Blanco Amor. Aquel home, que percorreu as Américas, que fixo

xornalismo en Chile, que fixo galeguismo de base en Arxentina, que creou unha nova lingua literaria, tivo que volver ás súas raíces para crear todas as súas obras mestras: *A esmorga*, *Os biosbardos*, *Xente ao lonxe*, *La Catedral y el niño*, etc.

- Hoxe fálase de Blanco Amor en todas as latitudes e empeza a recoñecérselle a súa talla xigantesca como escritor, engadín eu. Aínda hai unhas semanas e dende a virtualidade do mundo dos blogs, informábame unha amiga dende Buenos Aires, dos progresos dun grupo de mulleres, descendentes de galegos, que están a ler *A esmorga* e as obras de Blanco Amor.

- Pois el segue como sempre. Sempre coa súa cámara a facer maravillosas fotografías. E tomando notas,

quizais para novas novelas que só leremos no trasmundo. Mira aí mesmo o tes, ensinándolles a súa estatua a varios amigos.

Mirei cara á estatua e alí se concentraba de novo a xente: o Antón Risco, Marcial Suárez,

o fotógrafo José Suárez, o avogado Amadeo Varela. E máis atrás viñan o Gimeno e o Trabazo, a rir como rapaces ben divertidos... quen soubera de que nova anécdota irán facendo agora brincadeira.

–Dende logo, díxenlle a Carlos, non te podes queixar de non ter agora materia de primeira calidade para as túas “Marxes”. Que envexa o ben que o debes pasar en tertulia permanente con estas xentes...

–Así é, Marcos. Aló enriba hai tempo para escoitar e para contar todas as anécdotas do mundo. Vamos, imos cara ó Paseo, que supoño que estará a punto de comezar a Feira do Libro.

7. E chegamos aló, “o río da vida”, como lle chamaba don Vicente Risco. O Paseo. E don Vicente aló estaba, visitando os cafés e tertulias de sempre e rebulindo entre os postos dos libros, en busca de novidades chegadas de toda Europa. Co seu aspecto de sempre, “pequeniño e miudo, intelixente e bo, unha migalla beato, intelectualmente audaz e moderno, o home que contribuíu como poucos, non só á exaltación literaria e cultural de Galicia, senón á súa propia creación e configuración como o pobo”, tal como o definiu o seu amigo e discípulo Carlos Casares.

–Ben, Marcos, teño que marchar, que no noso mundo estas andainas teñen que ser breves, se non cansamos decontado. Ademais, ti terás que ir facer ese Pregón á Feira do Libro. Saúda da miña parte a todos os amigos e dilles que estou ben. Que aquilo segue sendo moi divertido. Ademais, nós temos a fortuna de poder ler todos os libros que saen que chegan aló non se sabe moi ben cómo, sempre puntuais, na caixa de correo. E lemos o que escribides sobre nós e os traballos rigorosos dos ensaístas sobre as nosas obras. Teriamos que facer unhas cantas matizacións, iso si, pero, en fin, agora xa non é tempo. É cousa vosa, que o fagades o mellor que poidades. Dáme unha aperta e ata a próxima.

Carlos achegouse ó seu mestre don Vicente, con quen fixera moi bo caldo no trasmundo tras agasallalo con *Deus sentado nun sillón azul*, e perdéronse os dous entre o barullo dos visitantes. Entre eles, tamén puiden advertir as figuras recién chegadas do profesor Ogando e de Alvarado e Isidoro Guede, dous dos xornalistas máis representativos do Ourense do século XX.

E así quedei eu no medio do Paseo, entre apampado e dubidoso da miña propia saúde mental, sen saber se todo o que vos contei sucedeu así ou só foi un conto dos libros, pero aquí estou en calquera caso. Agora é a hora dos libros e como non é moi seguro que me encontre de novo co amigo Carlos e con todas estas xentes de tanta valía e bonhomía, o único que podo facer, eu e todos e todas os que hoxe me acompañades tan xenerosamente, é ir dar unha volta polos postos dos libeiros en busca das súas obras, e tamén das dos escritores novos de hoxe, que nos han dar, de seguro, agarimo e compañía pracenteira.

Arriba, Celso Emilio Ferreiro o día súa voda con Moraima. No centro, Antón Tovar. Abaixo, Florentino Cuevillas.

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

28 XUÑO DO 2007 - NÚMERO 674

rdl

REVISTA
**DAS
LETRAS**

David Lista

David Lista

Desenlace

David Lista (Xenebra, 1970) pertence a unha xeración de creadores galegos que fundiron de forma natural na súa obra o contexto da emigración galega e a súa experiencia estranxeira. Formado en Xenebra –onde reside desde hai anos– e en Compostela, David Lista compaxina a súa profesión de deseñador cunha produción creadora interdisciplinar. O traballo que presentamos hoxe en Revista das Letras recolle dúas dos seus soportes predilectos: a fotografía e a literatura. Na fotografía, reproducense as series *Ícaro* (2003) –páxinas 4 e 5– e *European arts*, baseada nuns gravados editados polo enxeñeiro explorador Émile Prisse d’Avennes en 1877 –baixo o título *L’art arabe, d’après les monuments du Caire*– e onde Lista afonda na diferenza da mirada cultural e o seu conflito. Canda eles, aparecen once poemas. Neles, revélase a mirada dun autor que suavemente vai labrando as palabras até inflixirlles as máis radicais feridas.

{1}

Estou por matarme por non dicir
esas palabras que non debera pronunciar
sen pronunciarse
e como me escondo
e que aparente a escrita!
Podes, de tan lonxe, ler os últimos versos –da túa
voz–marcos de punta nesta língoa?

Metidos no silencio, vou que trazo herbales
bágoa das Isoldas e fina
onde cada mato sae dunha palabra cada lúa
na sombra con orgullo e frase
un cervo dirá non devolver malia a amargura
entón, os homes andan no soño, os deuses
postérganlle o rastro
e os poetas aprenden como se xa o soubesen.

A cousa ten sentido se alguén bebe sombras dunha
vez

corta na herba ou de min pace
eu calo
nin se me pasa falar do fío de prata do soño
non fun dotada tamén é verdade
o segredo desvela no peito
a palabra coa morte, in petto,
non ser máis ca un falar de espello
non invento, repito.

Así amo.

Míreseme miña Señor perdida:

Xa vai que non me vexo
desaparecido o corpo
foi a cada pensar por cantos e recordos
quedo, si, da parte do tempo
culpábel por ter dito e non ter dito
... pero teño de non ser do teu ar

e como me mato por palabras aínda sen saber
cántome a túa semellanza, tráíote imaxe, dentro
e dentro dígoo por hábito
a obra segue fóra

illa da liña do teu horizonte
palmera que espetas na parede
árbore de nube alimento do meu teito
pezas do puzzle do noso sangue.
Concede pronto unha fin anticipada nesta herba
que de vizo non arde sen desexo ansia
tan só fumes prendidos nun ideal
ao que me es vanamente insaciábel.
Non quixera esquecer que te amo
e ti?
Ti xa non es ti
estás coma conxelada neste canto.
Direino máis claro pén–
sao moi forte a metáfora amor non existe
que a metáfora son eu
e non ti o escrito.

{2}

Son o que sodes
ser ao que vemos
cando o instante non é, xa foi.
Digámolo
á eternidade vaise coa mirada perdida
e choramos si, canto cantamos
acto que non ha de vir
porque nunca somos nós,
déixannos.

Hoxe. Viñen Ergo
o canto sobre da herba
e nada quero ouvires
tápano a forza do transcurso
o xenio de saber amada daquela, hoxe.

Viñen. Ergo
o que toca sobre da braña
e nada quero sentires
nin das estacións de auga aplauso
o dicir de lume un día
“ven ao canto meu sobre de parte ningunha”
sen sufrir os ollos de ningún amado
co xenio de se saber amada taé a morte súa

hoxe. Viñen. Ergo, cántas veces atrás
a vista o único recordo que nos sobrevive Orfeo
de tanto amar até a matar
nacemos no punto de morrer.

{3}

Ti, es utópica, eu vinte
aínda que se me vaia este sentido teu das mans
por andar co ceo coma os ollos en Lisboa
e non coma deus-fillo pola auga.
Así, sécome polos dedos a voz de
Neptuno, arquitecto nas bibliotecas do azougue
onde voces declaman
parten do lugar dalgún lugar ao meu alcance
e se non
ti dirás de onde lle veñen ao que somos os acordos.

Dado na mazá
entre as 26 clases de herbas que dá Bretaña
apodrecidas
dispoño un corpo
este corpo, se pode un canto ter corpo
fose por dentro o que vai por fóra
superficie tan lixeira
feliz presa do tempo. Canta!
O paraíso non é teu
non queda dentro, eu son
fóra
ar do vento
ar de augas
xenio do teu mal
silencio
e nunha espléndida soidade, o espello

alcanza quen se nega
-a todas horas e neste intre momento último sen
esencia-
verdade de vida ou morte.
En fin miña superficie amada
que un irmán do tempo que me favorece e mata.

{4}

Quero dicir

metáfora.

Quero dicir

convocar os elementos de combate
con menos loito que conto e máis loito que arte
e quíxeme natural de amor
até que che vin a man dándome sombra
o día que me puxen diante de min
así souben que improbabábel retornaba.

Nun falar a distancia
é a palabra herdanza
dun espazo que nos salva e cerra
a palabra túa, eiquí miña
existe
consideráranos alleos.

{5}

Coa boca chea de balíns
debaixo da parra matan as follas da vide
aínda as uvas non son
presenza miña cando te tiña
bebida
sinto a dor daquela uva coa túa dor inxenua

*Tíralle a esa. Parece a máis linda.
Non fose se teña por apuntada só para se ver.*

{6}

a poesía é
para non dicir nada
as nadas que miran por nos facer mal
e eu quero as ser
por ter menos onde romper
con menos dor
e dar fe que os homes e o tempo
acaban máis con nós do que a morte
senón fose por amor
a poesía é
para non dicir nada
calar a boca
enchela de calquer líquido que sexa pouco veneno
e ver de alongar máis
a dor
con menos dor
procurar
a parte do marco que espeta en nós
e non linda con nada
a poesía é
superficie toda
para nos transmitir o coñecemento imperfecto das
cousas

e non dar en ser
algo máis do que nós
a poesía é
acto?
De non dicir nada
porque non podíamos
íansenos os ollos
contra o sol
memoria do fascinio
logo
toda consideración
como os días da noite arte
artificio da ruína
inxeniosidade da nada
error de primaveras
a poesía non é
hai poemas.

{7}

Fago na cidade un número reducido
unha habitación e un home.
O piso é de parquet
de táboas longas
moi de pino
dos montes onde andan os acordos
entre toxos
e logo baixan indefinidos.

Fago tamén unha luz de días
bater nun anaco do calzado
sendo esa parte do coiro
canto verde
cando a man cose nas bestas mortas para ser
tecido da pel dese home
inscrito e de baile nesa habitación
onde xa postos
fago que non haxa nadie para acreditar o disimulo
o antroido é para el se descoñecer
ou non ler nada na pedra
a saber dúas clases:
as que removen no visto
e as que se perden en si mesmas,
olladas
das terras do fascinio
e só as leis do desexo
acordar onde o sol se puxo.

*Desfrutade en chegar o confín
onde nada ha de haber por vir
e toda unha parte do mundo
calle no sangue.
Aproveitade
da dor
a súa función cristalina.*

{8}

A ti
pregunto
de ti a espello
eiquí ao teu carón
se non estivese eu
sería aínda a túa condición circular?
Non tes por que dar palabra
sabes non vou marchar, quedei
na túa á
dirás lúa
se queres, seducente
pero ben a dous vemos que hoxe non (debeu saír)
queda tranquilo
pouca esencia levo do meu tempo
apenas il
non te enfadas porque non enfado
pero para o caso de que só fora eu
por non dicir ti
estarías aí?
Quero dicir
seguiríamos eiquí?
Penso así porque así o pensas
falamos a mesma voz

certo
xa digo que me tes
ilusión e verdade
e se dera en pensar
a parte de nós que se anula nas dúas palabras

non non
non lle botaremos a culpa ao día
pouca luz levas razón
xa sei que nos vemos

vémosnos por non ser nós
coma se o mundo non empezara en nós.

{9}

Ousa e di
que ao me ver non te recoñeces
porque sabes que os outros
algo hai de ti que non queren.

Eu só deixo que te mires
só quixen meu amigo
son a que te esperta
unha noite concede
para que nela se asemellen e oculten
amantes e gaitas
que non tocan de non ser por min.

Dou o tempo. Ergue o meu pobre
deixa dos brazos a cervá. Oh
na fonte fría a sede.
Adscribe o teu odio. Eiquí
na miña superficie
toma o resplandor que te impides.

Meu amigo. Só quixen
como as follas de inverno non
ser lindas porque non caen
deste lado que te sabes
e tratas tan efémero.

Non sob túas as dúas obsesións?
A miña luz? O teu reflexo?
Ve.

Somentes es a ti o meu silencio de vida
dobre materia da que se fai a nosa común idea.
Única razón de ver.

{10}

Cando neno
miña avoa non me enchía a cabeza con contos
nunca ouvín os berros últimos dos homes levar o
cocho
do cortello ao sótano
comía nas frebas
e toda esa carne pensuraba da placa
entre vigas armadas por bloques de cemento
con todo ese ar lambéndolle nos ósos.
Foi un tempo salgado
de artesas cheas
ou valdes de plástico azul
refuxios de inverno.

Cando home?
denantes de me tocar os dous pares de ás,
logo partín dentro de aves
e ao caer ían en min os xestos
polas dúas polos claros
que son todos os amantes
perdendo amores cando homes.

{11}

Varios sentados á mesa
falan coa boca chea de ventos
parapentistas do ar
ao carón deles
o espello cego
sortea o único ceo que non admite á.