

Implícate

Non á violencia de xénero.

Bos días a todas e todos:

Con este acto que vos presentamos, os alumnos de 4º de ESO
pretendemos dar continuidade a unha serie de recitais poéticos que
tiveron o seu inicio no curso 2000/01 e desde entón viñeron
celebrándose con maior ou menor fortuna todos os anos, unhas veces
conmemorando certos acontecementos, como o dedicado a Manuel
María no seu falecemento, ou a Antón Avilés de Taramancos no ano en
que se lle dedicou o Día das Letras Galegas. Pero, sen dúbida, os de
maior repercusión foron aqueles que xurdiron da indignación colectiva
provocada por sucesos da nosa historia ben recente: os de “Nunca máis”
e “Non á Guerra” demostrando con eles que a xuventude aínda somos
quen de reaxir ante os feitos que nos conmoven.

 E porque aínda seguimos movéndonos e conmovéndonos, queremos con
este acto expresar a nosa máis enérxica denuncia a unha das violencias
máis grotescas e paradóxicas da sociedade moderna: a violencia de
xénero. Desde a nosa xuventude, negámonos a asumir a certeza de que
o telediario nos vai informar da morte dunha muller a mans do seu
compañeiro coa mesma cotidianeidade coa que nos dá a información
meteorolóxica.Sabemos que esta é a violencia máis evidente, pero non a
única: os nosos maiores deixáronnos en herdanza moitos estereotipos
que vencer. Impliquémonos, pois, todas e todos para que o cotián se
converta en insólito, o inevitábel en crime. Porque, como sucede con
todo tipo de inxustizas, se non nos implicamos en contra, estamos por
defecto implicándonos a favor. O nome da ONG que estas mulleres
representan pareceunos tan afortunado que nos tomamos a liberdade
de collérllelo prestado por unhas horas, ao acabar o recital prometemos
devolvérllelo. Implícate. Non á violencia de xénero . Este é o noso
modesto contributo, a nosa particular reivindicación a que a violencia
cese xa. En palabras de Suso López: “Imos protestar, pero sen manifestos
nin pancartas; só coas nosas voces, coa nosa música, cos versos dos nosos
poetas -e incluso cos nosos propios- e con esas imaxes que valen máis ca
mil palabras.

 Agardamos que vos guste, pero sobre todo agardamos que vos sirva
para reflexionar. Puxémoslle toda a nosa intención e fixémolo con
moito cariño.

Texto 1. Rosalía de Castro
 “Xan”
Como non podía ser de outra maneira, imos abrir o recital cunha
precursora do feminismo moderno, non en van a Literatura Galega ten
o honor de ser unha das poucas –ou quizais a única- que ten unha
muller como figura máis representativa. Estamos a referirnos,
indubidabelmente, a Rosalía de Castro. O poema “Xan” que ides escoitar
é unha ironía sobre o compañeiro e o pai perfecto, a excepción que
confirma a regra.

Xan vai coller leña ó monte,
Xan vai a apañar o esterco,
Xan vai podar as viñas,
Xan vai a apañar o esterco,
e leva o fol ó muíño,
e trae o estrume ó cortello,
e vai á fonte por auga,
e vai á misa cos nenos,
e fai o leito e o caldo…
Xan, en fin, é un Xan completo,
deses que a cada muller
lle conviña un polo menos.
Pero cando un busca un “Xan”,
case sempre atopa un “Pedro”.

Pepa, a afortunada Pepa,
muller do Xan que sabemos,
mentres seu home traballa,
ela lava os pés no rego,
cátalle as pulgas ó gato,
peitea os longos cabelos,
bótalles millo ás galiñas,
marmura co irmán do Crego,
bota un ollos ós mazanceiros,
e lambe a nata do leite,
e se pode bota un neto
coa comadre, que agochado

tráello embaixo do mantelo,
e cando Xan pola noite
chega cansado e famento
ela xa o espera entre as mantas,
e ó velo entrar dille quedo:

- Por Dios, non barulles moito…
que me estou mesmo morrendo.
- Pois, que tes, ña mulleriña?
- Que hei de ter? Deita eses nenos
que esta madre roe en min
cal roe un can nun codelo
e ó cabo ha de dar comigo
nos terróns do cemiterio…
- Pois, ña Pepa,toma un trago
de resolío que aquí teño,
e durme, ña mulleriña,
mentres os meniños deito.

De bágaos se enchen os ollos
de Xan ó ver tales feitos,
mais non temás, que entre mil
non hai máis que un anxo entre os demos;
non hai máis que un atormentado
entre mil que dan tormentos.

Texto 2. María Reimóndez.
 “Velázquez Moreno:Galatti”
A partir de agora os textos que vos ofrecemos son todos
contemporáneos. Queremos empezar cun poema de María Reimóndez
titulado “Velázquez Moreno:Galatti”, tirado do seu libro Moda Galega,
unha metáfora crítica sobre a sociedade de consumo. Neste texto
móstranos a visión esperpéntica de mulleres sen cara e sen nome,
vítimas de diferentes estereotipos da violencia machista.

Manequíns
sen cabeza
e sen roupa.
Como todos eses corpos
no telexornal
Unha nova víctima da violencia doméstica aparece
morta
 a puñaladas
nas películas
Nesta nova produción o asasino en serie elixe a
 mulleres con cara de boneca
No piso de enriba
¡Cala, puta! Desta vez vas aprender…na rúa
Eh, cu, pasa para aquí, o que necesitas é que te fodan ben.
corpos golpeados,
corpos violados
corpos acosados
corpos sen cara
e sen nome.
Mais temos cara
e nomes
e latéxanos
o corazón no peito
a cada unha de nós.
Habédelo ver.

Texto 3. Olga Castro.
 “Atando cabos”

 Aínda que o labor de Olga Castro está encamiñado ao campo da
investigación e non ten producido polo momento traballo de creación
literaria, queremos facela partícipe deste recital entresacando algúns
fragmentos do seu artigo “Atando cabos” no que reflexiona sobre o
difícil proceso de integración da comunidade caboverdiana de Burela,
deténdose particularmente na situación das mulleres, encabezadas por
Lucinda, que funciona como paradigma de coraxe e valentía ante as
adversidades da inmigración

Este ano Lucinda celebra as súas
vodas de prata con Burela..
Pasaron xa vintecinco anos dende
que aquela adolescente, recén
casada, emprendera a aventura
de deixar o seu país para gañar a
vida noutro. Lucinda chegou a

Burela seguindo ó seu home,
Ricardo. Aínda que non hai
ningunha regra escrita, ese é o
costume, e está vixente aínda hoxe: .
E a rapaza recén casada
converteuse nunha das mulleres de

referencia para toda a
comunidade caboverdiana. No
1998, con Lucinda como
presidenta, a asociación Tabanka
viviu os seus mellores momentos.

Coincidiu co comezou do Proxecto
Integra-Bogavante, promovido pola
Rede galega de loita contra a pobreza
e a exclusión social, que buscaba a
inserción laboral dos homes

caboverdianos. Sen embargo, á primeira reunión do
programa só puideron asistir mulleres e nenos, entre elas
Lucinda, porque os homes estaban no mar. E así, as
mulleres convertéronse nas protagonistas do Bogavante,
nas encargadas de transmitirlle á familia o orgullo -
crecente día a día- que sentían ó pertencer a unha
comunidade. Coa cohesión que deu o grupo, fóronse
solucionando problemas hoxe xa case esquecidos, coma
que os nenos que nacían aquí non tiñan ningunha
nacionalidade, que as mulleres non se podían apuntar na
oficina de emprego, ou que en Burela non houbese
servicios sociais.

Pero en xuño do 2001, cando
esmoreceu o espírito que
impulsara o proxecto, Lucinda
foise canda el e deixou a
asociación. Hoxe Tabanka, a
penas ten actividade. Malia iso,

a autoestima que se foi gañando no grupo trouxo
resultados, dos que hoxe aínda quedan algúns. No centro
de Burela hai unha perruquería caboverdiana. E perto
está un bar tamén caboverdiano que serve de centro de
reunións para os homes que están en terra e que
aproveitan as tardes dos domingos para botar unhas
partidas ó tute. E queda tamén a pegada de Batuko, o
grupo de música caboverdiana formado por unha ducia
de mulleres que cantan, bailan,
tocan o batuko (en criolo, unha
especie de tambor)... Batuko leva
anos amosando a música e cultura
caboverdiana aló por onde vai, e
está servindo para dicirlle ó
mundo que en Burela,

en Bembibre (León), Zaragoza ou Madrid, hai unha
comunidade de persoas chegadas de Cabo Verde.

Hoxe, algunhas mulleres
caboverdianas conseguiron
traballo en Burela. Pero son
contratos temporais (cando os
hai) para traballar na hostalería,
ou en tarefas domésticas. E
ademais cóbrase pouco. “Para ter
un salario digno hai que limpar
tres ou catro casas”. Algunhas
fano. “É que sen preparación é o
único no que podemos traballar”.
Sen embargo, esta rutina podería estar próxima a
crebarse. E pode que sexa Lucinda quen a crebe. Leva
meses de esforzo continuo, sen a penas tempo libre: ó
traballo das tardes nun restaurante súmase unha mañá
dedicada por enteiro ós cursiños que se esixen para
traballar na nova fábrica conserveira de Burela. Nunhas
semanas, se ten sorte, poderíana chamar para comezar.
Polo de agora, só lle queda agardar ... máis.

Texto 4. Lupe Gómez:
 “O amor”

Neste poema Lupe Gómez ofrécenos unha visión catastrofista da amor
como vivenza ferinte que racha coa nosa inocencia.

O amor foi
un trallazo moi forte
que rompeu a
ventá. E quedou rota
para sempre. Eu limpei
do chan
os cristais. Corteime
con eles
en tódolos dedos.

Texto 5. Marta Dacosta.
 “Acabouse a poesía”

Marta Dacosta é outra das nosas xoves poetas. En “Acabouse a poesía”
laméntase de non poder conxugar o seu traballo poético cos labores da
vida cotiá, acentuados coas obrigas domésticas que aínda seguen
recaendo case en exclusividade na muller, facendo que en moitos casos
teña que padecer unha dobre xornada laboral: a da casa e a do traballo.

Acabouse a poesía.
teño as mans baleiras
e cheas de cansazo
neste eterno ir e vir
sobre a casa da vida…
Non existe o segundo, nin sequera o minuto,
Unha hora non é máis ca un nome de tempo,
Un tempo que se queda
E se vai
e non volve,
e outro día
E mais outro
retorna en brevidade.
As pernas non me levan, arrástranme
despacio,
e eu sigo o camiño esquecendo listados,
e non teño cebolas, é por iso que as bágoass
esqueceron camiños, noutrora
frecuentados.
Cando chego a gallope na procura do tempo,
A comida queimada impútame a demora
E non atopo escano en que pousar o corpo
por iso este cansazo me derrota as palabras.

Texto 6. Manuel Rivas.
 “Televisión”
Manolo Rivas comezou a súa andaina literaria como poeta. En
“Televisión” ofrécenos o retrato dunha limpadora cun fillo no paro que,
ante a visión dun símbolo de Poder como o Empire State, só se lle ocorre
identificarse coas mulleres que o teñen que limpar.

A esa hora chegaba a mina vella, xusto cando o baixo de
The Cult daba aqueles pasos de comanche.

A miña nai,

boqueando despois de fregar as oficinas de Fénix
Esapañol,
puña as zapatillas,
sentábase no sofá,
suspiraba fondamente
e cambiaba á primeira cadea.
Anda, pasmón, sae algo á rúa e espabila.
Apareceu o Empire State
e a miña vella dixo con tenrura:
Pobre da que teña que fregar todo iso.

Texto 7. Fran Alonso
“Condición de muller”.

O título deste poema de Fran Alonso é ben significativo: nel exponnos
os diferentes roles estereotipados que a sociedade lle asignou
sistemática e reiteradamente á muller.

Condición de muller,
destino centrifugado.
Condición de muller facendo tortillas.
Condición de muller na sorte das bateas.
Condición de muller neste barco de serrín.
Condición de muller nos ollos dos obreiros de goma.
Condición de muller nun home beluso que anda á viruta.
Condición de mulemba, muller de malembe,
esperanza rota.
Condición de muller, puta triste e taberneira.
Condición de muller, baleiro nas poteiras, almofadas
rotas.
Bragas, sucias.
Condición de muller.

Texto 8. Marica Campo.
 “Afganas”

Outra escritora que conxuga con mestría prosa e poesía é Marica
Campo. Este poema pretende ser un canto ás mulleres afganas que
padecen unha dobre opresión: a de ser afganas e a de ser mulleres.

Sodes Santa Compaña estando en vida,
sentindo polo peito a liberdade
como un verme a roervos sen piedade
pois non pode morrer nin ten saída.

Nesa carne de voso vai ferida
a sangrar negra noite a humanidade
e é silencio tan só na escuridade
o eco dunha queixa dolorida.

Eles fanvos andar, mais está cego
para vós o camiño da esperanza.
¡E teredes que ser aínda rego

e recoller as augas desa danza
coa que vos incha o ventre algún morcego
a soas co seu deus e a súa panza!

a este rincon de la Güerta,

Texto 9. Ana Romaní.

 “Que me amaba”
O poema de Ana Romaní está inspirado nunha noticia de La Voz de
Galicia. Esta noticia serviulle a autora para salientar algunha das
características básicas do perfil dos maltratadores: a obsesión por
converter a muller nun obxecto da súa pertenza e a conxugación eros-
thanatos como dualidade causa-efecto.

…”Segundo as estimacións, entre un trinta e un
cincuenta por cento das mulleres do planeta son
golpeadas e humilladas polos seus compañeiros.”
(La Voz de Galicia. 26 nov. 2000, páx. 31)

1.
Que me amaba
que daría por min
que subtraería dos seus ollos
o sol
para así iluminar o altar
no que me adora
que serían poucos os días
que puidese beber
sen esgotar a sede
cando nada se verque sen min
nos pradairos.

2.
Íalle todo en mirar
a calor do meu corpo
o seu corpo
o sempre posuído
no altar
como enfermos
e toda a enfermidade comigo
que tanto me ama

as frías baldosas do noso amor
con lexivia
3.
A min que tanto amas e destrozas
veñen lentas as fías dos remorsos
enredar a culpa:
para a miña contemplación
deitas o teu corpo de narciso
no alcatrán
e que pasen quilómetros
por riba do teu peito de amante estrábico
Tanto te me entregas
a min
trabada estatua do espanto
4.
Que o alcatrán penetre
soldada a dor
ós teus desexos
desexas
e faise en min
a desolación

5.
Meu amante de alcatrán
tingue vermella a melena
dos días
peitéoos eu
devastada

7.
A min que tanto amas e destrozas
naceranme os labios
e será a razón.

Texto 10. Estíbalez Espinosa.
 “Sabado, 20 de outubro”

E a Estíbalez Espinosa, a coñecida sentenza a morte dunha muller en
Afganistán acusada de adulterio, inspiroulle este poema no que nos
describe de forma irónica unha serie de acontecementos que están a
suceder no mundo xusto no momento en que esa muller está sendo
executada.

este texto foi escrito para a imaxe dunha muller que está
sendo executada en Afganistán. Que xa foi executada en
Afganistán. O lugar do mundo é irrelevante. A época
tamén o é. O que importa é ese ser, o seu acabamento. O
poema percorre un mundo de detalles inmutables
ou indolentes ata dar con esa morte.

sábado, 20 de outubro

o sol sae ás 6:23 horas
nos contos a fermosa sempre é unha princesa disfrazada
que recobra a súa
forma cando se pon o sol
unha estalactita está a piques de alcanzar unha
estalagmita
o núcleo do sol supera os 15 millóns de graos centígrados
un neno aprende a debuxar o "o"
expira un escaravello, nace unha leoa
a terra está formada por numerosas placas cuxas marxes
están activas
agroma un trevo de catro follas nun bosque de Catai
nos contos a fermosa sempre é unha princesa disfrazada
que recobra a súa forma cando se pon o sol
alguén fuma e se veste e asubía Under my skin
a australopithecus Lucy séntese hoxe un pouco

deprimida

nos abismos as algas se fornecen de pigmentos específicos
para realizar a
fotosíntese
xorde a arte figurativa
alguén destrúe algo
alguén reconstruirao máis tarde
premian unha película de baixo presuposto
nos contos a fermosa sempre é unha princesa disfrazada
que recobra a súa
 forma cando se pon o sol
por un patio soa La mer
Aladino verte aceite nunha lámpada de latón
a estrela Izar, na constelación de Bootes (O Boieiro)
extínguese
un golpe de vento desenterra unha osatura
de mamut
alguén chama por teléfono cando ti non estás
a moa do emperador Carlos vai hoxe máis
rabuda ca nunca
unha forte borrasca con fronte fría en
Ucraína
crece o lapislázuli baixo os seus pés
un home descoñecido di "é hora de ir acendendo a luz"
os cans proveñen dos lobos
nos contos a fermosa sempre é unha princesa disfrazada
que recobra a súa
 forma cando se pon o sol
a muralla china visible dende o cráter Gassendi e o lacus
somniorum
quen esqueceu comprar o té?
hai outros mundos, pero están neste
hoxe o ministro non se pronunciará ao respecto

o sol ponse
o sol ponse agora

Texto 11. Carlos Negro.
 “maría”

Un nome significativo, o de maría, así, con minúsculas, co que Carlos
Negro quere simbolizar a todas aquelas mulleres que teñen
predeterminado o seu destino polo simple feito de ser iso: mulleres.

maría ten alma peitos e trenza de apache
e sete fillos e un home e a casa e o agro
maría xoga a vida coas cartas marcadas

 un mandil de ferro
 varices azuis
 a tele rosa
 (femíneos destinos)

maría son a tribo das fortes sen rival
a raza das rosas altivas de corcoesto

as que cosen roupa clandestina para as fábricas
as que limpan o colexio a oficina e o despacho
as que maquillan a cara contra os puños do home.

Texto12.Yolanda Castaño.
 “Contrato”

A polifacética Yolanda Castaño amósanos neste poema titulado
“Contrato” unha visión irónica do matrimonio salientando o paradoxo
de pretender burocratizar algo tan etéreo como é o amor.

Cubriron con exactitude o
impreso en vixencia
 inexcusable,

encheron puntuais os ocos
baleiros con nomes completos,
enderezos
. e datas

precisas de nacemento.

Cumprirmentaron os estritos documentos mediante
 pólizas

determinadas
certificados de pedra e facturas de floristerías.
Riscaron as cuadrículas burócratas da forma máis
sensual que
 puideron

atopar naquel bolígrafo.
Non lembro xa canto papel de estado empregaron na
escritura
 de ingreso nin

cántas
sinaturas ensaiadas
Logo fixeron con tino a
 inscrición legal gozosa no

rexistro
E antes de que vencera o prazo foron acordar a
cota mensual dos beixos.

Non se esqueza
que se amaron dende as nove corenta
e cinco do vintenove de maio
até as sete e tres minutos
dun catorce de setembro.

Texto 13. Lucía Novás.
Son a selvática serpe lamacenta, recuberta...”

Neste poema Lucía Novás ofrécenos unha visión moi particular dos
diferentes tipos de mulleres, ou quizás das múltiples mulleres que
habitan en cada unha de nós.

SON a selvática serpe lamacenta, recuberta
de obsidiana, de lava candente;

son a malísima feiticeira que agocha
a súa beleza entre sabugueiro e fento,
a que traballa de sol a sol para gañar
millo
e especias,
a das mans con calos e terra
de laboura intensa;

son a que goza do amor en montes bravurentos,
a que axuda ás poldras
a parir;

son a que devorou a mazá, a que encarnada
de desexo
inxuriou
o poder establecido;

son a que se inunda de arroz, de fariña
e plenilunio;

son a que cría, a que alimenta, a que agarima,
a que ergue
espadanas neste mundo;

son o monstro de tentacións e pecado, son a

/letra
escarlata
de pavo e calacús (terror enfeitado
de lenda):

son a que camiña soa entre os areeiros
herbosos;

son a do aquelarre, o mito
que carga coas maldades; a gata voluptuosa,
sensual e indecente, a danzarina núa
que enche os corazóns
e é desprezada;

son Salomé, Lilith, Eva, Dalila (a mala,
a alimaria);

son a aldraxada, a violada, a vexada, a
pura, a infeliz, a apreixada entre gadoupas
brancas.

Son
unha muller.

Texto 14. María Lado.
“Da muller que foxe dos peitos”

O poema de María Lado “...a muller que foxe dos peitos...” é unha
metáfora sobre os efectos nocivos que en nós provoca a presión dun
canon feminino uniformizador que nos leva a refusar da nosa
feminidade para poder gozar do dereito a ser diferentes.

...da muller que foxe dos peitos...

Teño mentiras amarradas á traquea
por iso cuspo en intentos de anorexia.
Teño unha bala proxectada no peito
e bótasme sal na ferida aberta.
Teño medo de que non saibas coser
con teas de viúva negra o meu corpo.
Teño o embigo medrado de medo
para alugarte mellor, se vés de roxo.
Teño cogomelos de pan no útero
teño queixo con furadiños nos pulmóns
teño chícaros insomnes entre as costelas
teño un virus publicitario na autoestima
teño instintos que me psicanalizan
teño sorte...de que me teñas.

15.-Antonio López "El Moreno".

Si no juá por las mujeres
(Contra la violencia de género)

Dend´er poyo é mi barraca.
Para todas las mujeres del mundo
en el dia mundial de lucha contra
la violencia de genero.

Efisando como efiso
er atajo é moscaretas
que tienen a las mujeres
como si jueran esteras
pa pegalles estacazos
ca vez que les apeteja

pos piensan los enfelices,
qu’ están por encima d’ ellas,
quió soltar aqui un berrío
que se sienta en Santomera,
iciendole a to esos burros
por si no s’ habian dao cuenta,
que si no juá por vusotras
que arrempujais a la ruea
de la bolica der grobo
pa que siga dando güeltas,
ni habriamos nacio nenguno,
ni tendria vida er praneta,
ni podrian estar tan ricas
las gachasmigas ruleras.
Es por eso, Zudiadanas,

a la mujer de to er mundo,
a la blanca y a la negra,
a la grande rematá,
y a la menúa ú pequeña,
a la que sea de zocatas,
y tamién a la d’ erechas.

Pos... ¿que seria der mundo,
sin la Mujér, cat’ en brevas?

¿que seria, un suponér,
de to er roal de la tierra
si no juá sio, mesmamente,
por nuestra Maere la Eva,
que l’ enseñó ar Paere Adán,
incurcá por la culebra,
er rebustico que da
en to er gorpe de la siesta
er comerse una manzana
debajico de la higuera?

¿Que juera sio d’ Aragón,
sin su Agustina, esa hembra
que puso ar Napoleon
mas erecho qu’ una vela?

¿Que juera sio de Carcuta,
sin nuestra Maere Teresa,
capitana de los probes
de to er grobo der Praneta?

¿Que juera sio, mesmamente,
de mi mesmo, cat’ en brevas,
si no me juera traido

cando me ve fregando

la Maere que me parió
La Paca, la de la tienda?

¿Que seria de los marios,
creminales sangrijuelas,
si no tuvián sus mujeres
pa pegalles cuando quieran?

¿Que seria d’ esta praga
que asola toico er praneta,
y que será de nusotros
si no acabamos con ella?

Yo prenuncio pa remate
pa que s’ oya esta sintencia:

“Que no haya ni una Mujer
que se calle, si le pegan”

“Que naide haga oidos sordos
si la sienten que se queja”

“Que naide cierre los ojos,
y qu’ estemos tos alerta
y arrematemos con ellos
pa inseculá seculera."

Zudiadanas, muncha suerte,
munchas gracias, y mú güenas.

Texto 16. Erika Almenara.

 “Cierto velo mortecino”

Cierto velo mortecino
danza por los aires
como el peso de mis caderas
sobre tus palmas

soy el sostén de una nueva era
soy Lázaro,
soy Bastet
un pequeño punto de partida.

II.
El vació congénito
la luz que alumbra el primer nacimiento
y esa pequeña muerte
a la que acudo
meciéndome en el inevitable
despertar de mi feminidad.

Texto 17. Anónimo.
 “Canción de una mujer persa”

Somos sangre y rabia
penas llenas de rencor
sudor que sabe a amargura
y vaginas usadas por la
necesidad
con gran dolor
y sin amor.
Hay en el grito de una mujer
los misterios de la metáfora
y en su cuerpo atracan

la mendicidad del hombre
embarcación llena de promesas
y regalos falsos como las ideas.
Duermo en el género de la mentira
tengo en el vientre el engaño y la gloria
la violencia y la venganza
que pesan en mi como el odio
como la cruz a la historia.
Vean lo que hemos hecho
un triste poema
hijos llenos de balas
ojos vacíos
bocas abiertas
moscas hambrientas
lágrimas secas
cuerpos separados
pueblo sin fe
almas que reclaman
millones de voces en pie...
¡Cuanta soledad

 y los meses llenos de miedo
esperan a la puerta
y yo cuento lo que falta
y se acaba el tiempo
y se extingue la memoria
y nadie recuerda la misericordia
¡Maldita la hora!
¡Maldita la suerte!
pero no dejamos de creer
que lo que está por venir
será diferente.
¡Bendita muerte!
Acaba con esta farsa
Y ven por mi.

tengo
guardada en un trozo de pan!

Texto 18. Emilce Strucchi

amansalva
en las inmediaciones
fuera de mí
delatora
y a sabiendas
lentamente
a favor de la furia

 con todo, contra todos

sobra fervor:
la exponen y la esculpen
consumen su ternura, la mastican

 ella traga violencias

amansalva
se soporta
se apunta
se ametralla

 con todo, contra todos

 se enjoya de vestigios
se sostiene
me goza sin temor

ella absorbe el placer,
se babea
el grito la arrodilla
liberado se amansa, salvador de su nombre

 con todo, contra todos

ella mira y llora lo que ve:
su cuerpo es un allanamiento compasivo

entonces la resisto
y ensayo una danza alrededor de la ira
escupo con calma
y un talismán dorado se me desliza sobre el pecho

Texto 19. Juan de Dios Peza

“Dicen que las mujeres sólo lloran
cuando quieren fingir hondos pesares,
los que tan falsa máxima atesoran,
muy torpes deben ser o muy vulgares.

Si cayera mi llanto hasta las hojas
donde temblando está la mano mía,
para poder decirte mis congojas,
con lágrimas mi carta escribiría.

Mas si el llanto es tan claro que no pinta,
y hay que usar de otra tinta más obscura,
la negra escogeré, porque es la tinta
donde más se refleja mi amargura.

Aunque no soy para soñar esquiva
sé que para soñar nací despierta.
Me he sentido morir, y aún estoy viva;
Tengo ansias de vivir, y ya estoy muerta.

 Texto 20. Marina Llopis
 “A esas sufridas sufrientes mujeres”

Otra más!,
y ya van tantas...
que prefiero no contar.
Se impone el desvarío
y la falta de juicio...
Y en la sección de sucesos
del periódico, otra mujer
que "pasa a mejor vida",
y en ésta, lágrimas
e indignación,
y una pregunta
sin respuesta:
¿POR QUÉ?

Texto21. Raquel Barbeito García. 4º ESO.
 “Esperto”

Esperto. Son as dez da mañá. Estou na
cama. Miro ao meu carón e vexo o mellor
retrato da sociedade machista. Pasan os
minutos e non son quen de escapar. Algo mo
impide. Estou atada a esta sociedade.
Aliméntoa cos meus moratóns. Quítolle a
sede co meu sangue, coas miñas bágoas.
Fago que o meu espírito creza coa dor que
me desgarra a cara, os múlculos. Pero, de repente, estou
nun lugar mellor. Xa non sinto dor, nin rencor, nin culpa.
Non sinto nada excepto unha tranquilidade para min
descoñecida. Por primeira vez en moitos anos a miña
cara ten unha cor normal e non a cara de L’Oreal,
Meibilin ou Margaret Astor. Miro cara abaixo e vexo á
sociedade machista chorando bágoas
falsas, coas mans cheas de sangue. Ao
seu carón está o corpo dunha muller
que se sinte en paz, o corpo dunha
muller que non está reprimida; o corpo
desta muller, por fin, feliz.

 Texto 22. Carla Pérez. 4ºESO
 “Un cuento muy real”

No se conocían, pero al pasar se veían,
miradas y no palabras, aunque esos corazones
latían tan fuerte que se sentían, pero
desgraciadamente el de la chica no sabía que
su destino sufrir sería.
 Poco a poco se acercaban, él y ella tímidos, sin saber
qué hacer...un mensaje tras otro, una llamada y, por fin,
el esperado encuentro...le miró...le besó...

 Todo muy bonito, como un cuento de
hadas, con ramos de flores, bombones y
dulces miradas, aunque eso no
cambiaría el ser que llevaba
dentro de él. En un oscuro
agujero entraría del que jamás

saldría y ella lo sabía, pero tanto lo amaba que
siempre lo perdonaba. “Una vez más, una vez
más...” a sus amigas les decía, pero no era capaz de
dejarlo y abandonarlo como antaño prometía.
 Esa yaga en corazón la retenía y capaz no era de
arrancarla, olvidarlo y dejarlo quería y por ello en
lágrimas se deshacía, pero un sentimiento no se lo
permitía, el amor y el oscuro miedo la atarían.
 Ella sabía que al seguir con él la muerte
sentenciaría, pero...¿Qué hacer? Hablar y
suplicar ayuda no podía, y solamente sus
amigas la ayudarían.
 Y el cuento sigue y sigue...hasta que un

día el ángel de la muerte se presente y a
uno de los dos para siempre lleve. ¿Qué
puro e infante corazón desaparecería?
Esperemos que no llegue ese día y que

deje de ser un cuento muy real.

Texto 23. Medos Romero.

“Publicar na madurez”

Non queremos finalizar este recital poético sen renderlle
unha pequena homenaxe a María Mariño, a autora á
que se lle dedica este ano o Día das Letras Galegas. Laura
vaivos ler un texto que Medos Romero escribiu sobre
esta enigmática poeta galega.

Todas nós somos María Mariño dalgún xeito.

Todas educadas no sentir, na dor, no sacrificio, na culpa,
na negación mesma. Todas recibimos
esa educación terriblemente sexista,
relixiosa e paternalista. Todas
pasamos polo silenciamento duro,
pola depresión, pola crenza de que
non eramos capaces ou feitas para
pensar e razoar, para falar e opinar
do mundo. Canto pesou en nós esta
realidade, canto veleno se nos
inxectou para descrermos da nosa capacidade! Toda a
miña gabanza e agradecemento para quen pelexou e nos
deu a herdanza da palabra. Rosalía, María Mariño, Mª
Xosé Queizán...Todas elas –poucas- son a orixe, o cerne de
quen vimos sendo.

María Mariño nace en Noia no ano 1907. Muller de orixe
moi humilde e con poucos anos de escola, transcorre o seu
tempo sen gloria e con penas

 Texto 24. María Mariño.

Cousas, cousas...

Cousas, cousas fun lendo cando as letras
aprendía.
Agora que sei ler non sei o que alí dicía.

Meu tempo! –cramei chorando.
Bágoas a bágoas iba escribindo.

Tempo do tempo énos o pouso desta luz por
donde ando
Nace en min un novo longo con mofo na raíz tecida.
Eu non sei donde agromou ou si vén dunha fontiña.
Abala, abala o seu
mecer os aires que a min me viñan!
Cando zoan sin mal tempo
Penso que o longo naceu do vello que o novo tiña.

 Presentan:
- Patricia Muíña Veiga - Martín González Vilaseca

Recitan (por orde de aparición):
- Almudena Fernández
Monasterio
- Sabela Mourelle Mon
- Antía Blanco Fernández
- Cristian Pernas Rodríguez
- Marta López Díaz
- Rubén Balsa Lourido
- Andrea Darriba Lindín
- Paula Martínez Rodríguez
- Iria Acevedo Maseda
- Olaya Fernández González
- Lucía López Fernández
- Mª del Carmen Díaz Ríos

- Sara López Rodríguez
- Andrea Abel Martínez
- María Vieites Díaz
- Ángela Vázquez Murias
- Cristina Rodríguez Salgado
- Daniel López Mon
- Diego Yáñez Díaz
- José Luís Muñoz Quintás
- Raquel Barbeito García
- Marta López Díaz
- Laura Izquierdo Rodríguez
- Álvaro Fernández Faílde

 Imaxe e son: -
Iván González Rodríguez
- Manuel Peña Villapol

- Manuel Antonio Fernández
Saavedra
- Katia Goyos Alonso

 Interpreta a “Negra sombra”

-Andrea Abel Martínez

Recital poético Ies “Porta da Auga”. Curso 2006/7.

Edición numerada: 178/210
Pro-excursión fin de curso. 4º ESO

