Tema 6.

 TENDENCIAS DA NARRATIVA GALEGA DE POSGUERRA.

 AUTORES E OBRAS.

1. TENDENCIAS NARRATIVAS.

Entre 1940 e 1960, é dicir, ata a aparición do que se denominou Nova Narrativa Galega e deixando á marxe agora a literatura galega no exilio, a narrativa galega conta con poucos autores que publican regularmente e entre o que cabe salientar a Ánxel Fole e Álvaro Cunqueiro. A estes autores engádese outro a principios dos sesenta, procedente do exilio, onde desenvolveu case toda a súa carreira literaria (e do que polo tanto debedes falar tamén no tema de Literatura Galega no exilio): Eduardo Blanco Amor. Como resultado das experiencias literarias individuais destes autores, podemos falar dunha serie de tendencias narrativas que pervivirán en parte ata a actualidade:

A) Os continuadores da tradición narrativa do Grupo Nós, como Carballo Calero en A xente da Barreira, primeira novela galega da posguerra, que trata da degradación dunha familia fidalga.

B) O realismo popular ou etnográfico, que ten como iniciador nos anos 50 a Ánxel Fole. As características xerais desta corrente son a ambientación rural, a marcada focalización xeográfica que converte as obras en radiografías de vilas e comarcas, o dialectalismo lingüístico ao tomar como modelo a oralidade, a sinxeleza argumental e o humor.

C) O realismo fantástico, concepto co que definimos a narrativa de Cunqueiro, caracterizada pola mistura de elementos culturais e populares, polo entrecruzamento do extraordinario e marabilloso co cotián, eliminando fronteiras entre a realidade e os produtos da imaxinación.

D) O realismo social, que ten por máximo expoñente a Eduardo Blanco Amor e como novela inaugural A esmorga (1959), considerada por moitos o punto de arranque da moderna narrativa galega. Nas súas obras atópanse certos temas recorrentes: o mundo da infancia e adolescencia, o mundo da violencia e a marxinación, a educación nas escolas, a soidade, o enfrontamento político entre reaccionarios e progresistas, etc.

E) A Nova Narrativa Galega, proxecto rupturista impulsado polas novas promocións literarias xa formadas no franquismo que promoven un modelo narrativo de técnica experimental e ambientación urbana, desdeñando por igual o folclorismo temático e o realismo. (Tema 8)

Dende a perspectiva actual, os fitos fundamentais da narrativa deses anos son Merlín e familia (1955) de Álvaro Cunqueiro, e A esmorga (1959) de Blanco-Amor; aínda que o libro máis vendido e popular fora daquela Memorias dun neno labrego (1961) de Neira Vílas.

2. AUTORES MÁIS DESTACADOS E OBRAS.

2.1. ÁNXEL FOLE (1903-1986). Lugués. Xornalista case toda a vida. De moi novo milita no Partido Galeguista, pero logo da Guerra Civil o temor á represión lévao a retirarse durante unha década ás terras do Courel, alá polo Incio e por Quiroga. Estes anos han ser fundamentais para o seu labor literario pois permítenlle profundizar no coñecemento do mundo rural e da paisaxe que servirá de marco para a súa obra. Dende principios dos cincuenta e deica a súa morte exercerá o xornalismo no diario lugués "El progreso". En 1963 ingresa na Real Academia Galega.

 A súa obra está constituída por libros de contos de factura moi similar; os dous primeiros son os máis importantes: Á lus do candil (1953) e Terra brava (1955). A primeira obra das citadas é unha colección de contos relacionados entre si cunha sinxela estrutura: uns personaxes, reunidos a carón do lume nunha vella torre incomunicada pola neve, contan as diferentes historias que compoñen o libro, transcritas por un dos presentes. Na segunda obra citada, o narrador informa de que atopou un cartapacio que contén unha colección de contos escritos polo seu padriño; tales contos aparecen reproducidos a continuación. O propósito de Fole é revitalizar unha liña temática con tradición xa na literatura galega de preguerra, o realismo popular ou etnográfico, na liña do conto popular de carácter oral (discurso lineal e apelación aos oíntes). Sobre o fondo da realidade labrega galega, preséntasenos a complexidade dese tipo de home, o labrego, insistindo no seu humor e na súa cultura espiritual: crenzas, lendas e experiencias paranormais (premonicións, aparicións, telepatía).

Contos da néboa (1973) contén 18 narracións e Historias que ninguén cre (1981) é unha compilación de 20 contos que estaban dispersos en diversas publicacións. A lingua galega de Fole non evita os vulgarismos, arcaísmos e dialectalismos.

 2.2. ÁLVARO CUNQUEIRO (1911-1981). Mindoniense; estuda o bacharelato en Lugo, onde fará amizade con Fole, Pimentel, etc. Trasládase logo a Santiago para comezar estudos de Historia, alí participa activamente na vida cultural da cidade e ingresa no Partido Galeguista, movido non tanto por razóns políticas como polo seu amor á lingua, a grande paixón da súa vida. Sen embargo, coa guerra achégase á causa franquista. Logo da Guerra Civil reside uns anos en Madrid e colabora en ABC. De volta en Galicia, vivirá en Vigo onde virá converterse nos anos sesenta en director de “Faro de Vigo”.

Cunqueiro xa apareceu cando falamos das vangardas e mais da poesía de posguerra, pero neste tema interésanos o Cunqueiro narrador.

O Cunqueiro narrador. Cómpre lembrar cando menos tres títulos de narrativa longa: Merlín e familia (1955), As crónicas do Sochantre (1956) e Se o vello Sinbad volvese ás illas (1961). A narrativa de Cunqueiro sempre se desenvolve nun afastado tempo mítico e emprega como fío conductor personaxes extraídos da lenda e da literatura. A estrutura é inconexa: unha serie de contos que, porén, serven de pretexto para a presentación de personaxes curiosos que nos narran as súas fantásticas vidas. Moito humor brincalión e moitas choscadelas ao lector cómplice (o lector que esixe Cunqueiro, malia a aparencia popular das súas narracións, ten que ser moi culto se de verdade quere disfrutar).

Merlín e familia preséntanos a Merlín –personaxe da materia de Bretaña-, que, retirado no seu pazo, en terras de Miranda, soluciona por medio da fantasía os diversos problemas dunha serie de personaxes que teñen necesidade das súas artes máxicas. A narración está posta en boca de Felipe de Amancia, que fora paxe de Merlín, e que, xa vello, refire de forma retrospectiva os diversos episodios que sempre seguen o mesmo esquema: Chegada dos visitantes ao pazo para plantexarlle o seu problema a Merlín, relato do asunto para o que precisan a axuda do mago e resolución do caso por medio das artes máxicas de Merlín.

 As crónicas do Sochantre relátanos en terceira persoa as peripecias dun músico de capela –o sochantre de Pontivy- que vai nunha carroza tocar o bombardino aos funerais dun nobre e que se ve obrigado a viaxar en compañía dun grupo de personaxes de ultratumba que refiren as súas vidas pasadas.

En Se o vello Sinbad volvese ás illas, o personaxe das "Mil e unha noites", é presentado como un mariñeiro vello que, retirado no país de Bolanda, ten que inventar diariamente historias diante de amigos e veciños para manter o prestixio. Así, vanse integrando diversos relatos contados polo protagonista. Cunqueiro mestura aquí a figura de Sinbad coa do soñador don Quixote. Sinbad, enguedellado nas súas propias fábulas, metade ensoñación, metade realidade, sucumbe finalmente perdendo a súa fama, a súa capacidade fabuladora e mesmo a vista.

Cunqueiro foi publicando ao longo de toda a súa vida xomalístíca unha serie de retratos de personaxes populares galegos (ben extraídos dos recordos da súa vida en Mondoñedo, ben puramente imaxinarios; ou as dúas cousas á vez). Reunidos, darían as coleccións de semblanzas tituladas: Escola de mencíñeiros (1960), Xente de aquí e de acolá (1971) e Os outros feirantes (1979). Humor e mitoloxía populares. Abondan os que queren ver nestes personaxes o tipo humano da, xa extinta, cultura tradicional galega.

Cunqueiro dramaturgo. A súa peza máis representativa é O incerto señor don Hamlet, príncipe de Dinamarca (1958). Partindo da traxedia shakespiriana, concéntrase no desenlace, o momento en que Hamlet ha matar a seu tío, amante de súa nai. Sen embargo, a versión de Cunqueiro, ao modificar a obra facendo que seu tío sexa en realidade seu pai, converte a vinganza nun crime edípico. Así pois, un Shakespeare adaptado aos postulados freudianos. Logo publicará tamén A noite vai coma un río.

2.3. EDUARDO BLANCO AMOR (1900-1979). Ourensán. Pasou a maior parte da súa vida exiliado entre Chile e Arxentina. Ao igual que Cunqueiro, tamén ten unha importante obra narrativa en castelán. Empezou como poeta neotrobadorista antes da Guerra Civil. Amigo íntimo de García Lorca, convenceu a este para que escribise durante unha visita a Galicia os seus famosos "Seis poemas galegos"(1935). Xa exiliado en Bos Aires escribe e representa as Farsas para títeres; tamén publica varias novelas en castelán. Pero a obra que o converterá nun gran narrador só chega en 1959, A esmorga; á que seguirá un libro de contos, Os biosbardos (1962); e unha segunda e derradeira novela, Xente ao lonxe (1972). Morreu en Vigo.

A esmorga conta en cinco capítulos as andanzas de tres esmorgantes: o Castizo, o Bocas e mais o Milhomes. A súa esmorga dura só vintecatro horas e discorre por Auria (Ourense) e arredores. Durante ese día os esmorgantes fan de todo (roubos, asasinatos, pelexas, violacións e un longo etcétera). Perseguidos pola Garda Civil, tan só un, o Castizo, sobrevivirá á esmorga; pero unicamente para morrer no cuartelillo logo dun brutal interrogatorio. A lingua popular empregada na novela vén xustificada pola condición social dos personaxes e polo ambiente dos baixos fondos onde se desenvolve a acción, motivos estes que fixeron que algúns relacionasen esta novela coa tradición picaresca ou coa naturalista e tremendista (pensemos no "Pascual Duarte" de Cela). Blanco-Amor recrea o ton e a sintaxe popular poñendo de manifesto, mediante a declaración de Cibrán, o Castizo, o drama do marxinado, incapaz de ser dono do seu destino por mor dos condicionantes psicolóxicos e sociais.
Os biosbardos. Sete contos narrados en primeira persoa por un protagonista infantil ou adolescente. Transcorren no Ourense de antes da Guerra Civil. Temas: a autoafirmación, a incomprensión, a irrupción do marabilloso, a transgresión das normas dos adultos, a descuberta do sexo...

Xente ao lonxe. Baseada parcialmente en feitos históricos, constitúe unha visión da sociedade ourensá de comezos do s. XX. É a crónica dunha familia de obreiros socialistas do Ourense (que aparece como Auria) dende o nacemento do fillo máis novo ata a inminente morte do pai, enfermo no cárcere de Burgos. Narrada dende o punto de vista dos fíllos maiores de Aser Villar, Evanxelina e mais Suso, a acción é moi complexa e reflicte ao mesmo tempo a historia particular dos personaxes principais - por exemplo, as pésimas relacións de Suso co seu irmán recén nacido e con Evanxelina, a irmá maior, o seu enfrontamento coa sexualidade e o amor- e a crónica, un tanto caricaturesca, da evolución do socialismo en Ourense e provincia nos comezos do XX Numerosas historias secundarias mestúranse ao longo da narración, recreando ambientes populares, da pequena burguesía, do clero -obxecto de sátira e ridiculización- e dos baixos fondos.

 Blanco Amor foi fundamentalmente novelista, pero tamén sentiu unha especial inclinación cara ao teatro, ao que contribuíu como director, pero tamén como autor con pezas agrupadas en dous volumes: Farsas para títeres (1973) -pezas breves compostas inicialmente en castelán e traducidas ao galego- e Teatro para a xente (1974). Escribiu tamén a peza Proceso en Jacobusland, farsa de carácter político na que critica a xustiza.

2.4. XOSÉ NEIRA VILAS . Nacido en Gres-Víla de Cruces, en 1928, vese obrigado a emigrar en 1949 á Arxentina, onde coñece á súa compañeira, Anisia Miranda, escritora cubana castrista coa que se instalará en Cuba en 1961, ata que en 1994 volta definitivamente a Gres. Aínda que os seus inicios na literatura coinciden coa Nova Narrativa e algúns críticos o inclúen neste grupo, a súa obra é diferente da dos autores da Nova Narrativa (afastados do socialrealismo e máis preocupados pola experimentación técnica) polo que, igual ca Cunqueiro ou Blanco Amor, pode considerarse a Neirta Vilas unha individualidade que soubo conectar, a principios dos sesenta, cos problemas máis acuciantes da sociedade galega: a desfeita do mundo rural galego, inzado de miserias e traxedias nos tempos da guerra civil e da inmediata posguerra, e a emigración. Tendo en conta a temática tratada, adóitase clasificar a súa narrativa en catro núcleos:

A) A visión da Galicia rural a través da mirada dos nenos: Memorias dun neno labrego (1961) e Cartas a Lelo (1971) e Aqueles anos do Moncho (1977). Son tres novelas de protagonista infantil ambientadas en Galicia que constitúen o chamado pola crítica “ciclo do neno”. Na primeira, a máis coñecida, maniféstanse as inquedanzas e a frustración de Balbino, un rapaz que vive nun mundo labrego de miseria e represión. Cartas a Lelo, especie de continuación da anterior, son 25 cartas que Toño – por mediación de Balbino- escribe a Lelo, emigrante no Brasil. Nas cartas amósase a vida adolescente, as festas populares, as tradicións, etc. En Aqueles anos do Moncho un narrador en 3ª persoa conta a historia de Moncho, o rapaz protagonista.

 B) A visión da Galicia rural a través da mirada dos adultos: Xente no rodicio (1965), A muller de ferro (1969) e Querido Tomás (1980). Son obras de protagonista adulto que sitúan a acción en Galicia. Nas dúas primeiras temos de novo a visión pesimista do mundo labrego: violencia, marxinación, explotación, represión. Querido Tomás é unha historia de amor na lembranza, pero tamén está presente a represión nos comezos do franquismo e a emigración.

C) A visión da Galicia emigrante: Camiño bretemoso (1967), Historias de emigrantes (1968) e Remuíño de sombras (1973). Todas estas obras caracterízanse pola visión dos problemas xerados a causa do éxodo forzoso: a angustia e a morriña da terra, o illamento e as dificultades de adaptación ao mundo urbano, a loita por saír da miseria, o compromiso coa revolución.

D) Coleccións de estampas líricas e semblanzas: Lar (1973), Nai (1980) e Pan (1986).

Neira Vilas é tamén autor de libros para nenos: O cabaliño de buxo, Espantallo amigo, A marela Taravela ou Contos vellos para rapaces novos.

A súa última obra publicada ata agora é O home de pau (1999) composta de 15 relatos nos que reflexiona sobre o previsible destino das cidades actuais e da xente que vive nelas.

En fin, a súa obra pódese situar dentro do realismo crítico coas condicións de dominación, linguaxe directa e doses de tenrura e afectividade..

A Nova Narrativa Galega

Aplícase esta denominación aos primeiros textos dun grupo de escritores que, entre 1954–1969, propóñense renovar técnica e tematicamente os parámetros da narrativa galega.

Estes autores están relacionados entre si por unha serie de experiencias comúns: a celebración das Festas Minervais desde 1953 no Hostal dos Reis Católicos en Compostela; a colaboración periódica no xornal La Noche de Santiago de Compostela; a creación da colección de libros Illa Nova da editorial Galaxia; a fundación do grupo nacionalista ‘Brais Pinto’, en Madrid, e a aparición do nacionalismo revolucionario (PSG, UPG). Pero a nota esencial e definitoria do grupo é o seu afán de renovación temática e formal, fuxindo tanto dos modelos galegos anteriores como do socialrealismo característico da narrativa castelá do momento.

Guiados polos grandes renovadores europeos (Joyce, Kafka, Camus…) e americanos (W. Faulkner, Dos Passos, Borges…) da novela do século XX, presentan unha serie de características literarias comúns:

a) Espazo. Galiza e o mundo rural deixan de ser o espazo preferente. Dominan os universos urbanos (sen localización concreta, conflitivos, mesmo con valores simbólicos ou alegóricos) e os espazos interiores (sórdidos, claustrofóbicos, enigmáticos…)

b) Tempo. Búscase a ruptura da linearidade temporal. Os saltos temporais ou a técnica do ralentí procuran reproducir a existencia caótica e desasistida dos personaxes.

c) Personaxes. Desaparece o heroe. Ábrense paso os protagonistas colectivos e os individuos anónimos sen identidade, rexido polas forzas hostís dun mundo socioeconómico que os manexan e marxinan.

d) Narrador. A pluralidade de voces narrativas, o monólogo interior ou a técnica do ollo cinematográfico impóñense sobre os tipos de narrador máis convencionais.

e) Idioma. A lingua oral deixa de ser o referente básico. Novas realidades e novos temas, esixen unha reconfiguración do galego literario.

d) Temas. O tratamento intensivo do absurdo existencial; a presenza reiterada da violencia; a liberalidade con respecto ao tema sexual; a fusión dos mundos real e fantástico a través dunha temática variada… configuran novos eixes temáticos.

f) Abandónase a pedagoxía ideolóxica.

Autores e obras

Gonzalo R. Mourullo (Calo-Teo, 1935), abre a NNG con Nasce unha árbore (1954) e escribe unha das obras emblemáticas con Memorias de Tains (1956)

Xosé Luís Méndez Ferrín e Carlos Casares son os dous autores máis influentes da NNG. Ambos serán obxecto de estudio como modelos narrativos de finais do século XX no tema 8. Con todo adiantamos as súas obras pertencentes ao momento da NNG. De Méndez Ferrín Percival e outras historias, relatos nos que mestura o mundo fantástico co real; O crepúsculo e as formigas, narracións que recrean unha atmosfera de terror); Arrabaldo do norte, novela kafkiana; Retorno a Tagen-Ata, obra chea de simbolismo; Elipsis e outras sombras, narracións arredor do poder. De Carlos Casares Vento ferido, relatos sobre a frustración e a violencia; Cambio en tres, novela innovadora sobre o mundo da emigración

Camilo Gonsar (Sarria, 1931): Cos relatos de Lonxe de nós e dentro e a novela Como calquer outro día, inicia un brillante descurso literario que ten a súa culminación en Cara Times Square (1980).

María Xosé Queizán (Vigo, 1939), pioneira do movemento feminista galego, primeiro na AMG e actualmente na FIG, estréase con A orella no buraco, novela que baixo as técnicas do Nouveau Roman francés, recrea o deambular dun vagabundo nunha cidade europea.

Xoana Torres (Santiago, 1931)
Como poeta pertence á Promoción de Enlace. Dáse a coñecer con Do sulco (1951) e acada a súa madurez poética con Estacións ao mar (1980).

A outra banda do Iber (1965) e Un hotel de primeira sobre o río (1969) son as súas dúas incursións no teatro.

A súa única novela Adiós María (1971) supuxo toda unha revelación.

Baixo a forma de monólogo e cunha lingua coloquial e áxil, María, unha rapaza proletaria, expón a complexa realidade social da Galiza do tardofranquismo:

A emigración, vista desde a perpectiva do que queda. María queda ao cargo da casa por canto o seu pai, despedido da empresa, vese obrigado a emigrar.

A conflitividade da Galiza dos setenta: reconversión, paro, crecemento desharmónico das cidades, choque de culturas (agraria-urbana)…
A marxinación da muller. Sinala Mª Teresa Bermúdez que Adios María foi “a primeira novela de autoconcienzación feminina da nosa literatura”. En palabras de Carmen Blanco “Esta adolescente ve afogadas as súas enormes ganas de vivir nas férreas diferenzas xeradas polo poder patriarcal, de clase, xeracional e ideolóxico”

PAGE
4

