
~

R O B E R T O

B L A N C O

T O R R E S
Clodio González Pérez

i t e r a t u r a

POLAS TERRAS DA PEROXA

No verán de 1998 estiven unha vez máis na Peroxa. Fun
e volvín seguindo a veiga do Miño, pola ribeira do enco-
ro de Velle. Noutras ocasións teño pasado por aquí, pero
esta visita foi única e exclusivamente para coñece-lo lugar
onde vivira algún tempo Roberto Blanco Torres. Á primei-
ra persoa que lle preguntei xa me informou da situación
da aldeíña do Amido. Non hai dúbida que o feito de que
a corporación peroxá acordase o 7 de abril de 1980 dar-
lle o nome do noso xornalista e poeta ó colexio público,
influíu de xeito extraordinario na recuperación da súa
memoria entre os veciños e, en particular, entre as novas
xeracións.

Ó saír da Peroxa cara ó Amido o primeiro que se acha é
a igrexa parroquial e o cemiterio. Entrei no camposanto e
boteille unha ollada ás lápidas, por se trasladaran os seus
restos, pero o único que atopei foi o panteón da familia da
súa muller, onde tamén descansa ela:

Dª Julia Sánchez Novoa
Vda. de Blanco Torres

+16 Abril 1966 a los 71 años.

Ó chegar ó Amido detívenme de par da fonte e pregun-
teille a unha señora que, non só me indicou cal era a casa
de Dona Xulia, na que naceu o 30 de outubro de 1894,
senón que tamén me acompañou, contándome de camiño

X o r n a l i s t a
e p o e t a

7

L E T R A S G A L E G A S

~

L E T R A S G A L E G A S

todo canto ela lembraba ou escoitara contar verbo daque-
les terribles primeiros días da guerra civil, da soidade da
dona do noso xornalista e poeta, de que fora ela quen lle
ensinara a ler e a escribir,... Logo acheguei información
complementaria conversando con Antonio González
Blanco e coa súa familia, que coidaron á viúva ata que
finou, e que conservan varios obxectos que pertenceron ó
seu marido, como libros adicados, coleccións de artigos,
documentos, fotografías, etc.

NAS TERRAS DO LIMIA

Poucos días despois fun a coñece-lo lugar onde estaba
enterrado, o cemiterio de San Fiz de Galez (non Gález),
nas terras que baña o río Limia (que nesta zona agora xa
son do encoro portugués de Lindoso), no concello de
Entrimo, a poucos quilómetros da fronteira con Portugal.
Percorrín paseniñamente todo o adro da igrexa vella lendo
inscrición por inscrición, e non atopei por ningures a lápi-
da de Roberto Blanco Torres.

Desilusionado baixei ata a igrexa nova, e pregunteille a
unhas señoras maiores que andaban por alí, por se elas
sabían ou tiñan oído que nos primeiros meses da guerra
civil apareceran mortos tres homes que foran enterrados

no camposanto desta
freguesía.

–Un deles, din que era
gobernador.

Foi o primeiro que me
respondeu a que pare-
cía ter máis anos.

A partir de aquel momento, relatáronme todo canto sabían
da traxedia, xa porque o viviran elas ou llo contaran
outras persoas, dende que unha mañá apareceron os tres
cadáveres na beira da estrada de Portugal, no sitio coñe-
cido polas Sobreiras, que corresponde agora xusto a onde
fica a ponte nova, cando logo os subiron nun carro de
bois, e de que tiñan as mans amarradas por detrás con
varias voltas de aramio.

A casa da súa
muller no Amido
(A Peroxa). Estado
actual (1998).

As Sobreiras: ponte nova sobre o encoro de Lindoso.
Á dereita da fotografía queda a estrada vella, que case

non se distingue entre a vexetación.

8

~

–Enterráronos xuntos, por detrás da igrexa, onde se ente-
rraban os pobres portugueses que andaban pedindo.
Agora a sepultura deles queda no medio, no mesmo cami-
ño, e xa case ninguén sabe onde está.

Logo informeime que unha das señoras tiña motivos para
saber moito do acontecido naqueles días: a un tío fusilá-
ranllo en San Francisco de Ourense, despois da pantomi-
ma dun xuízo sumarísimo militar; outro estivo preso algún
tempo no cárcere en que fora convertido o mosteiro de
Celanova; e seu pai andivo fuxido por Portugal, onde
botou varios anos. Historias como esta, que as máis das
veces quedan ocultas polos fríos e escasos datos que figu-
ran nos papeis oficiais, deben ser coñecidas polas xera-
cións vindeiras, para que traballen a prol de que non se
volvan repitir endexamais.

Dirixinme ó párroco para coñece-lo que figuraba no
correspondente libro de defuntos, pero ese día cadrou que
non estaba, optando entón por escribirlle: responderon X.
Xulio e Serafín, que levan, entre outras, as freguesías de
Santa María a Real de Entrimo e San Fiz de Galez, comu-
nicándome que nos libros parroquiais non existe ningunha
anotación que faga referencia nin a Roberto Blanco Torres,
nin tampouco a outras persoas atopadas mortas nos pri-
meiros días de outubro de 1936, do que se deduce que os
enterraron sen que por eles se celebrase ningún acto fúne-
bre.

En cambio si foron anotados no correspondente libro de
falecidos do rexistro civil de Entrimo, en virtud de carta
orden de la Superioridad: co número 318, Rizal
Villamarín, co 319, Roberto Blanco Torres, e co 320,
Euloxio Vázquez. Os tres apareceron mortos na beira da
estrada de Portugal, quilómetro 67, a mañá do tres de
outubro, sendo asasinados (segundo as partidas de defun-
ción), a noite do día dous, ás catro da mañá. Morreron a
consecuencia de Traumática, Hemorragia interna.

As autoridades franquistas estenderon a falsidade de que
faleceran nun enfrontamento coa garda civil cando tenta-
ban de fuxir a Portugal. Falsidade que recollen varias
obras, algunhas mesmo actuais: ... ata a súa morte, pro-
ducida mentres intentaba fuxir cara a Portugal da repre-
sión fascista de 1936...

1

Blanco Torres fora detido a mediados de setembro polos

falanxistas na casa da súa muller, no Amido (A Peroxa).
Pasou no cárcere de Ourense varios días, e logo trasladá-
rono para o de Celanova (o mosteiro de San Rosendo),
onde botou poucas horas, pois a noitiña do dous de outu-
bro levárono varios falanxistas, xunto con outros presos
máis. Como xa queda dito, os seus corpos apareceron nas
terras do concello de Entrimo a mañá do día tres.

O cemiterio de Galez fica no adro da igrexa vella, aban-
donada dende a década dos anos sesenta ó se construír
outra nova máis preto das casas. En tempos pasados foi
mosteiro, e o seu nome na Idade Media era Villa Galeci, é
dicir, a vila ou o lugar do galego. A partir do século XVII,
co gallo de que foron depositadas nela unhas reliquias de
San Fiz, converteuse nun santuario ó que concorrían moi-
tos devotos –tanto galegos como portugueses– na procura
da curación das mordeduras de cans doentes e doutros
animais daniños en xeral.

1. VILAVEDRA, D. (coord.): Diccionario da Literatura Galega, Ed. Galaxia, 1995, p. 85.

Cemiterio de San Fiz de Galez (Entrimo): Blanco Torres,
Rizal Villamarín e Euloxio Vázquez están enterrados

detrás da igrexa, á esquerda da fotografía.

9

L E T R A S G A L E G A S

~

L E T R A S G A L E G A S

Deixei o cemiterio entre lusco e fusco, cando xa mal se lían
os nomes das lápidas. A lúa empezaba a campar no ceo
por entre as nubes, mentres o vento bruaba asañado con-
tra as paredes da igrexa e as árbores do arredor. Naquel
intre lembreime do poema “O cemiterio”, que é un dos que
figuran no seu libro Orballo da media noite, publicado en
1929, e pensei que quizais fosen “as almas dos esquenci-
dos” (a de Roberto, a de Rizal, a de Euloxio, e as doutros
moitos máis), que demandan xustiza, que berran coa
única voz arrepiante que lle pode empresta-la Natureza:

No adro hai unha labarada,
un resprandor istrano, como d’un nimbo
que só no adro refulge.

Ô redor escuridade, noite pecha,
sombras cabalgadas, silenciosas.

O vento, nos castiñeiros,
alá en baijo,
ten acentos arripiantes.

Brúan por entre o ramaje
as almas dos esquencidos.

No aro grande do nimbo,
que fai escorrental-as sombras,
Deus fai unha escolma de mortos.

NOTAS BIO-BIBLIOGRÁFICAS

1. OS PRIMEIROS PASOS

Roberto Blanco Torres naceu o día 18 de marzo de 1891
(fixo agora 108 anos), na vila de Cuntis (Pontevedra). Orfo
de nai e de pai, ós quince anos toma o camiño da emi-
gración, igual que outros moitos compatriotas e, en parti-
cular, dous irmáns seus maiores que xa residían en Cuba.
Na illa caribeña axiña empeza a relacionarse con aqueles
membros da nosa colonia máis preocupados pola cultura
galega, entre os que quizais mesmo se poida contar
Manuel Curros Enríquez, que había de falecer na Habana
o 7 de marzo de 1908. Oito días despois escribía o noso
protagonista, entón un adolescente de 17 anos, no sema-
nario habaneiro Follas Novas:

Un organismo humano, oxidado por el mugre de una vida
de trabajo constante e ímprobo y de los tristes recuerdos

de un tiempo ido, acaba de organizar la última evolución
de su vida: Curros Enríquez ha muerto.

El gran escritor, el poeta grande, el genio incomparable
baja al sepulcro sinó en la plenitud de su vida, en la que
poco ha gozado, en los días para él de más sosiego y
reposo, aunque no sustraído a las ingratas tareas del
periodismo.

El autor de la tierna y melancólica canción “Unha noite na
eira do trigo”, el estilista pulcro y atildado, el escritor cas-
tizo que con su gallarda forma literaria dió lecciones a
granel y pruebas palmarias de una ilustración vastísima y
nada común, el vate inspirado que lo mismo supo dar
pruebas de su erudición y de su talento en la poesía cas-
tellana como describir de una manera incomparable las
costumbres típicas de Galicia, su tierra idolatrada, desa-
parece del mundo de los vivos en el sombrío viaje a igno-
tas regiones, a parajes misteriosos... ¡¡ a la eternidad!!...

[...] Curros Enríquez es inmortal: no puede olvidarse al que
deja en la literatura castellana y gallega un vacío imposi-
ble de llenar.

No sería suficiente una sola edición de este periódico para
hacer la completa biografía del insigne fallecido. Su vida
fue de alta y acrisolada honradez, de fatigas y de traba-
jos, de perseverancia en sus ideas...

¡Y también de angustias y pesares por cuestiones surgidas
en la turbia atmósfera de la política!...

Fue un hombre digno: de bondadoso carácter, sentimien-
tos de pura humanidad, buen compañero y amigo exce-
lente.

¡Mil flores sobre la tumba del ilustre!...

¡Mil oraciones por su alma!...

¡Descanse en paz!
2
.

Non foi o seu primeiro artigo: xa viña colaborando neste
mesmo semanario ó menos dende o 29 de setembro de
1907, dando a coñecer tal día o seguinte epigrama:

2. “¡Gloria al poeta!”, Follas Novas, A Habana, 15-III-1908. O día 29 volveu a publicar outro artigo, no mesmo semanario, sobre o traslado dos restos

mortais do poeta de Celanova a Galicia, titulado “¡Camino de su tierra!”.

10

~

DOUS TOLIÑOS

Foi Mingas de Villabal
a levar o grao ó muíño
e encontrouse no camiño
con Farruco do Casal.
E di Mingas por se rir:
¿Lévasme o lote, rapás?
E di Farruco: ¿x’o dás
a un tonto sin ch’o pedir?...
¡¡Valente lote terás!!...

Dende agora en adiante non vai deixar
acouga-la pluma: publica en xornais e revis-
tas da emigración, empeza a colaborar en varios
galegos, á vez que tamén o fai nalgún de Madrid. Entre os
primeiros cómpre salientar La Alborada, do que foi xefe de
redacción (1911), e La Tierra Gallega que dirixiu (1915),
ámbolos dous publicados na Habana. Non é posible coñe-
cer tódolos medios de comunicación impresa nos que, dun
xeito ou doutro, publicou artigos, crónicas ou poemas este
xornalista autodidacta, as máis das veces poñendo o seu
nome e apelidos, outras tamén empregando pseudónimos
–como o de Fray Roblanto, do que empezou a facer uso ó
menos dende o 12 de xaneiro de 1908–, ou non asinan-
do cando se trataba de publicacións que el dirixía, que os
seus artigos eran a xeito de editorial. Por estes anos saíron
traballos da súa autoría en Vida Gallega (Vigo), Galicia
Gráfica (A Habana), Galicia (A Habana), Galicia Nueva
(Vilagarcía de Arousa), España (Madrid), Diario de la
Marina (A Habana), etc.

2. O XORNALISTA COMPROMETIDO

A finais de 1916 ou comezo do ano seguinte decide dei-
xar Cuba e regresa a Galicia. Participa activamente no
desenvolvemento das Irmandades da Fala, como o teste-
muña a súa presencia na Asemblea Nacionalista de Lugo
do mes de decembro de 1918, á vez que colabora en A
Nosa Terra (o primeiro artigo é do 10 de abril de 1917).
Aínda que cada vez menos, non deixa de publicar no
semanario nacionalista ata o ano 1931.

Ó pouco de chegar faise cargo da dirección do xornal

coruñés El Noroeste,
pasando logo en 1920 a
dirixir tamén El Correo
Gallego de Ferrol, e ó ano

seguinte fica xa en Ourense
para levar a dirección de La

Zarpa, o xornal dos agrarios
galegos de Basilio Álvarez.

Pero, como viña facendo dende
sempre, á vez colabora noutros

moitos medios, como en particular
no xornal Galicia de Vigo, do que será

redactor xefe a partir do primeiro de
xaneiro de 1924. O 25 de xullo do antedito

ano, o xornalista Francisco L. Bernárdez
publicou un amplo artigo sobre “La redacción

de Galicia en perfil y en espíritu”, do que
entrecollemos as seguintes verbas da semblan-

za adicada a Blanco Torres:

[...] Bajo los soles transmarinos él ha enhiestado la flama
roja de su protesta. Braceó ante todas las indiferencias
como un roble retorcido por la ventisca. Y un día de sau-
dade enderezó su voluntad de hierro y su ademán de oro
hacia Galicia. Desde entonces, la totalidad energética de
su vida de ciudadano y de escritor se emproa hacia este
último horizonte: la redención de Galicia. Es un hombre
arisco y cordial, un hombre que mira al frente, un hombre
que estruja emocionadamente las manos. Mejor todavía:
un hombre, nada menos que todo un hombre. En su estilo
transparente y lúcido he presentido un rebrillar de yelmos
quijotescos y un tremelucir de hoces justicieras. Jamás
conocí un periodista de ritmo tan continuo en su ardimien-
to, de hipertensión cívica tan alta y tan constante.
Por otra parte, es un millonario de la ternura. Debe haber
escractos de melancolía en su espíritu. Porque cuando el
volcán de su verbo remeje el suelo de sus convicciones, sus
palabras angulosas, duras, óseas, álzanse teñidas de
amor y orballadas de emoción.

Azorín le esquivaría, de seguro. Pero Baroja, le hubiera
buscado y habría llorado con él.

O Galicia deixou de saír no mes de setembro de 1926,
afogado pola dictadura de Primo de Rivera. Blanco Torres
trasládase entón para Pontevedra e faise cargo da direc-
ción do xornal Progreso, ata que volve de novo a Vigo, á
redacción de El Pueblo Gallego, que mercara pouco antes
o político pontevedrés Manuel Portela Valladares. Logo se

Caricaturizado por Castelao
(Galicia, 25-VII-1924)

11

L E T R A S G A L E G A S

~

turban as relacións entre o dono e o redactor, abando-
nando este o cargo ós poucos meses, pero a xenreira foi a
máis e publica dúas cartas no Faro de Vigo, o que deu
lugar a que o propietario o denunciase ante os tribunais de
xustiza por inxurias con publicidade. A Audiencia de
Pontevedra resolveu a favor do noso xornalista o 6 de
marzo de 1929, pero non despois o Tribunal Supremo que
o condenou o 23 de outubro de 1929 impóndolle unha
sanción de 1.500 pesetas e dous anos de desterro a máis
de 150 quilómetros da cidade de Vigo

3
.

O matrimonio pasou parte deste tempo nas terras da
Peroxa, na aldeíña do Amido.

3. UNHA CURTA AVENTURA POLÍTICA

Nos últimos días do ano 1931 é nomeado gobernador
civil da provincia de Palencia. Non hai dúbida que contou
a amizade que mantiña co entón ministro da
Gobernación, o coruñés Santiago Casares Quiroga, un
dos fundadores da O.R.G.A. (Organización Republicana
Gallega). A mostra do vencellamento de Blanco Torres con
este grupo político queda ben testemuñado no feito de que
cando en 1930 promoveron o nacemento da F.R.G.
(Federación Republicana Gallega), el figura como membro
do primeiro comité executivo.

De acuerdo con el Consejo de Ministros Vengo en nombrar
Gobernador Civil de Palencia a D. Roberto Blanco Torres.-
Dado en Madrid a 29 de Diciembre de 1931.- Niceto
Alcalá-Zamora y Torres.- El Presidente del Consejo de
Ministros.- Manuel Azaña

4
.

Incorporouse seis días despois, o cinco de xaneiro de
1932

5
.

A aventura política durou pouco, debido, segundo parece,
ós enfrontamentos con algúns dos grupos políticos palenti-
nos e, en particular, con Alianza Republicana. O caso foi
que o 16 de xuño de 1932 foi cesado a petición propia.

Torna ó seu labor cotián, e trasládase para a cidade da
Coruña a dirixir El Noroeste, que era o voceiro do Partido
Radical Socialista. Como vén facendo decote, á vez cola-
bora noutros medios, dentro e fóra de Galicia, como El
Liberal de Madrid, no que tivo serios problemas por un
artigo ó ser acusado de inxurias ó goberno, ingresando
por esta causa no mes de novembro de 1934 no cárcere
modelo de Madrid, pero a súa permanencia foi curta ó
quedar absolto por un Tribunal de Urxencia. En 1935

3 Fallamos que debemos condenar y condenamos a Roberto Blanco Torres como autor de un delito de injurias graves con publicidad a la pena de dos años

de destierro a ciento cincuenta kilómetros de la ciudad de Vigo, y a la multa de mil quinientas pesetas; sin que el mencionado pueda entrar ni residir en

aquella ciudad, por ser el sitio donde cometió el delito, privándosele también de que lo haga, como previene el artículo ciento sesenta y siete, en el lugar

donde morase él y el ofendido, si tuviese distinta residencia, suspendiendo asimismo al condenado de todo cargo público y del derecho de sufragio activo

y pasivo, durante el tiempo de la condena y al pago de las costas... (BLANCO VALDÉS, J.L.: Hipertensión cívica. Aproximación á vida e á obra de Roberto

Blanco Torres, Ed. do Castro, 1998, pp. 330-331.

4 Archivo General de la Administración Civil, Alcalá de Henares, caixa 16, TOP. 44/51.

5 No meu libro Roberto Blanco Torres, Editorial Toxosoutos, 1998, p. 157, afirmo que non se fixo cargo ata o cinco de marzo. Trátase dun erro, non debi-

do a min, senón á información facilitada pola Subdelegación do Goberno palentina, que se trabucaron nas datas poñendo mes “3” e lugar de “1”. Ó con-

sultar pouco despois a escasa documentación que sobre el fica no Archivo General de la Administración, en Alcalá de Henares, decateime de que non fora

así por un telegrama do 5 de xaneiro de 1932, no que lle comunica ó ministro haberme posesionado mando provincia testimoniándole adhesión incondi-

cional y respetuoso saludo, pero era tarde para facer emendas porque o libro xa estaba nas librerías.

Nomeamento de Gobernador Civil de Palencia (Archivo
General de la Administración, Alcalá de Henares)

12

L E T R A S G A L E G A S

~

pasa a dirixir El País de Pontevedra, xornal republicano
que se vendía polo serán, vinculado a Esquerda
Republicana, que era o partido de Manuel Azaña. Insire
algúns artigos no semanario de esquerdas Ser, que dirixía
en Compostela R. Suárez Picallo, e tampouco se esquece
da súa sempre benquerida Cuba e dos compatriotas que
alí estaban loitando por gaña-la vida, mandando algunha
colaboración á revista mensual Cultura Gallega, publica-
ción bilingüe e republicana.

No mes de abril de 1936 participa en Compostela na
constitución da Asociación de Escritores de Galicia, for-
mando parte da directiva.

4. O ESTATUTO DE AUTONOMÍA

O triunfo das forzas políticas da Frente Popular o 16 de
febreiro de 1936, sinala
unha nova tempada verbo
da consecución dun
Estatuto de Autonomía
para Galicia –paralizado
dende que acadara o
poder a dereita a finais de
1933–, a semellanza de
como xa o viñan disfrutan-
do Catalunya e Euskadi
dende algúns anos antes. A
mostra do seu interese
amósase no feito de que vai
agardar a que remate toda
a trasfega para incorporar-
se en Madrid á xefatura do
Gabinete de Prensa do
Ministerio da Gobernación,
aínda que xa fora nomea-
do no mes de maio.

Participa activamente en
Galicia, sendo tamén el o
encargado de presenta-lo
mitin que a prol do estatuto
se celebrou en Madrid, no
teatro Alcázar, o 26 de
xuño. O mesmo día do plebiscito, o 28, publicou as
seguintes verbas no xornal vigués El Pueblo Gallego:

Sí

De longas edades ven sempre pra Galicia, nun idioma que
solo os espritos finos comprenden, un pulo de renacencia.
Veu, no vial da Natureza, no rumor dos pinares e no bruar
do mar que bate a costa ártabra por onde viñeron os anti-
gos, e, no vial da Historia, veu no canto dos seus bardos e
na espranza dos seus herois. Veu, con forza inxente, pra
non deixar dormir e pra aloumiñar, na voz poderosa de
Breogán, envolta na brétema dos días xenexíacos.

Esa voz oírona os millores, os fillos despertos e aleigados
que a levaron como un imperativo sagro a todol-os recan-
tos da Terra e a todal-as almas. I-esa voz modula hoxe o
anceio xa callado, o mandato irrecusable que levanta no
corazón do pobo un fervor de hosanna, mentras todo o
rededor, na Historia e na Natureza, con azo entranable
afirma: Sí.

O texto estatutario aprobouno o 74% do censo electoral
galego. Só restaba a súa
aprobación por parte das
Cortes españolas, sendo
entregado ó presidente das
mesmas poucos días antes do
18 de xullo.

5 ...E Ó FONDO,
OURENSE

O primeiro encontro de
Roberto Blanco Torres con
esta cidade foi cando Basilio
Álvarez o nomeou director de
La Zarpa, cargo no que estivo
ata 1923, en que se traslada
a Vigo como redactor-xefe do
xornal Galicia. Axiña se
debeu integrar nos parladoi-
ros culturais da poboación,
relacionándose sobre todo
coa xente de Nós, en particu-
lar con Vicente Risco e Ramón
Otero Pedrayo.

Estando en Vigo coñece a
Xulia Sánchez Novoa, natural do lugar do Amido, na
Peroxa, coa que casou o 5 de abril de 1926. Deste xeito
os seus vencellos con Ourense aínda se reforzan máis,
pasando pequenas tempadas, cando llo permitía o labor

13

L E T R A S G A L E G A S

~

L E T R A S G A L E G A S

cotián do xornalismo. Aquí botou parte do verán de 1929,
xa que foi no Amido onde xestou case todo (ou mesmo
todo) o libro de poemas Orballo da media noite, publica-
do a comezos de outubro do devandito ano, así como
tamén algún tempo ó ser condenado polo Tribunal
Supremo o 23 de outubro de 1929, e ter que residir a 150
quilómetros de Vigo durante dous anos, ademais dunha
sanción de 1.500 pesetas.

Logo de coñecerse a sentencia, os amigos de Ourense
organizaron na súa honra un banquete e unha homenaxe,
que tivo lugar no hotel Roma o 4 de xaneiro de 1930, ó
que asistiron ou se adheriron os máis destacados persoei-
ros, tanto da cultura como da política: Basilio Álvarez,
Ramón Otero Pedrayo, Vicente
Risco, Álvaro de las Casas, Cándido
Fernández Mazas, Marcelo Macías,
Valentín Paz Andrade, Johan
Carballeira, Ángel del Castillo,
Antón Villar Ponte, Ramón
Cabanillas, Salvador Cabeza de
León, Manuel Torres (pintor),
Alejandro Lerroux, etc., etc.

Basilio Álvarez non puido asistir,
pero deixou a seguinte nota de
adhesión que ben merece ser coñe-
cida de todos:

Orense, 4 de enero de 1930.

Para la Comisión del Homenaje a
Roberto Blanco Torres.

Bien hacéis, orensanos, en sentaros
en la noche de hoy en torno de
Blanco Torres. El gran escritor y for-
midable periodista, es un verdadero
símbolo. Su figura, en estos momen-
tos, tiene características que parecen arrancadas a un vivir
sin mácula para ser montadas al aire como una lección ful-
gurante de ejemplaridad.

Poeta de altísimos vuelos, por serlo tiene su cerebro en el
alma de todos. Ello le hace asomarse a los panoramas del
pensamiento con el brío profundo del ideólogo, pero con

la generosidad romántica del hombre perfecto. Y todo esto
que le hace pisar recio por las cumbres se agita el genio,
no es lo bastante. Lo considerable de Roberto es que su
vida toda es un dechado de austeridad, y hoy el honor de
comer al lado de un hombre honrado, sentarse en torno de
una conducta, va siendo placer de dioses. Lamento no par-
ticipar de ese honor, pero Dios siempre benigno conmigo,
al advertir las abyecciones que se dan por nuestro país,
para liberarme del bochorno de verlas me premió con una
afección accidental a la vista. ¡Qué pase pronto la ola
para que torne a ver!A vuestra diestra en espíritu.- Basilio
Álvarez

6
.

Blanco Torres pechou o acto subliñando no seu discurso
que los ideales son los de
Libertad, Verdad y Justicia,
que todos los hombres sanos
propugnan y que él en este
momento de angustia repre-
senta una piedra con las
aristas hacia arriba para
señalar su pico agudo, e
tamén que la vida es sacrifi-
cio, deber y responsabilidad,
y que en estos momentos es
necesario que todos se pon-
gan en pie sobre la turbulen-
ta riada de la vida españo-
la

7
.

No Amido tamén dispuxo o
libro De esto y de lo otro, no
que reproduce 38 artigos
publicados anteriormente en
diferentes xornais e revistas.

Traballa por este tempo na
organización dunha Asocia-
ción Galega de Escritores,

da que se celebra a asemblea constituínte en Ourense en
xullo de 1930, sendo elixido na mesma vocal contador, e
na que se aprobou unha resolución en defensa da nosa
lingua e do ensino en galego.

Ó ano seguinte, no mes de marzo, volve unha vez máis
para a capital das Burgas, agora como director do sema-

6. La Zarpa, “Galicia entera se asoció al homenaje que los intelectuales de Orense organizaron en honor de Roberto Blanco Torres”, 5 de xaneiro de 1930.

7. Ídem.

14

~

nario La República, substituíndo a Xacinto de Santiago,
dende onde defendeu afervoadamente os principios repu-
blicanos. Pero bota pouco tempo no cargo, xa que o 29 de
decembro de 1931 foi nomeado -como xa queda dito-,
gobernador civil de Palencia, ó fronte do que permaneceu
ata o 15 de xuño do ano seguinte.

Segundo contan as persoas maiores, o matrimonio adoita-
ba pasar algúns días ó longo do ano na casa do Amido,
sempre aproveitando datas de pouco labor xornalístico.
Así o fixeron logo de remata-la trasfega do Estatuto de
Autonomía ó ser aprobado o texto no plebiscito do 28 de
xuño de 1936, antes de se trasladar a Madrid, para
poñerse ó fronte do Gabinete de Prensa do Ministerio da
Gobernación.

Esta vez poucos foron os días de lecer, de paseos á som-
bra dos soutos de castiñeiros e das carballeiras da Peroxa,
porque o 18 de xullo espallouse por todas partes o rumor
de que se sublevaran varios militares destindos fóra da
península, ós que apoiaban os partidos políticos da derei-
ta máis extremista, como o fascista da falanxe.

Por desgracia para España, para Galicia e tamén para
Roberto Blanco Torres, axiña se comprobou que era certo
e que os sublevados contaban en Ourense con destacados
seguidores, como o tenente coronel militar da provincia,
Luis Soto Rodríguez, que o vinte declarou o estado de gue-
rra, suspendendo as garantías constitucionais, ó tempo
que ordenaba ceibar da cadea a varios falanxistas que
estaban detidos dende o día oito polo asasinato de dous
militantes comunistas no café “La Bilbaína”, morrendo logo
dúas persoas máis ó cele-
brarse o enterro. Ás poucas
horas os militares, os falan-
xistas e a garda civil contro-
laban case toda a provincia,
comezando xa os primeiros
xuízos sumarísimos militares
e os “paseos” falanxistas,
sobresaíndo entre estes últi-
mos pola súa crueldade
algúns individuos do Ribeiro,
en particular dos concellos de
Castrelo de Miño e Ribadavia
(como o coñecido polo “Fillo
da Viuda”, un deficiente con
graves problemas sexuais).

O noso poeta e xornalista

puido fuxir nos primeiros días igual que fixeron outros
moitos ó decatarse de que a súa vida corría serio perigo,
pero el non se sentía culpable de nada porque endexamais
fixera mal a ninguén, polo que decidiu -en mala hora-
seguir residindo na Peroxa xunto coa súa muller, agar-
dando a que se normalizase a situación, pero foi a peor:
cada día chegaban novas de fusilamentos e de “paseos”
de persoas que o único malo que tiñan feito fora loitar por
acadar unha sociedade máis libre e máis xusta, xa por
medio da prensa ou dende as tribunas: Manuel Gómez del
Valle (fusilado o 11 de agosto), Alexandre Bóveda (o 17),
Camilo Díaz Baliño (paseado o 14), Xaime Quintanilla (o
17), Ánxel Casal (o 19),...

A mediados de setembro tocoulle a el: unha noitiña pre-
sentáronse na casa un fato de falanxistas que o obrigan a
que os acompañe, quedando detido no cárcere de
Ourense, onde permaneceu ata finais de mes, en que foi
trasladado para o mosteiro de Celanova, transformado
por este tempo en prisión. Alí botou moi poucas horas, xa
que a mañá do dous ó tres de outubro apareceu o seu
corpo en Galez (Entrimo), xunto con outros dous máis,
nunha das beiras da estrada de Ourense a Portugal. Foron
sepultados no cemiterio desta parroquia, por detrás do
presbiterio da igrexa, onde aínda seguen os seus restos,
permanecendo ata hoxe en día sen ningunha inscripción
que os lembre.

O 7 de abril de 1980 o concello da Peroxa acordou
darlle o seu nome ó colexio público.

15

L E T R A S G A L E G A S

~

L E T R A S G A L E G A S

P E Q U E N A E S C O L M A

Os textos reprodúcense tal e como saíron no seu día, polo que cómpre ter en conta que, sobre todo dende a publicación
de Orballo da media noite (1929), Blanco Torres decidiuse pola corrente etimoloxista, de xeito que o “j” equivale a “x”, e
os dígrafos “ge” e “gi”, a “xe” e “xi”: plumaje > plumaxe, baijo > baixo, gente > xente, enveja > envexa, etc.

Unicamente se altera algunha vez a acentuación, cando non está clara a compresión do texto para o lector afeito ás actuais
normas ortográficas.

O NENO

Co derradeiro atavío

a naiciña está na caixa:

o pequeno entra xogando

e contémplaa cara a cara.

Mira as froliñas que adornan

tecidas como grinalda;

entr-as mans casi amarelas

se lle figuran máis brancas.

E con voz mimosa, dille:

-Dame unha frol d-esa rama-;

y-ô ver que non lle contesta,

vaise quediño da sala.

E pensa: -“Será que dorme;

habrá que calar”-, e cala.

Pero volve paseniño

por se-acaso a nai o chama.

Versión libre dun poema do dramaturgo e poeta alemán
Friedrich Hebbel (1813-1863). Publicouse en A Nosa

Terra, o 25 de xaneiro de 1920.

O QUETZAL
Paxaro voandeiriño,

ti és o Espíritu Santo.

Plumaje negro, de neve ou d’ouro,

¿qué máis dá?

Basta par’a groria do que vive,

a vida do quetzal.

Máis que os cóndores altivos

íl rube na imensidá;

máis que o sinsonte algareiro

enfeitiza o seu cantar.

Eu ben sinto na miña alma

a grandeza do quetzal:

¡a idea pura que morre

se lle falta a libertá!.

Orballo da media noite, 1929.

16

~

O GRILO A CANTAR...

Gli gli, gli gli, gli gli...
Canta aquí, canta aló, canta acolá.
¿Onde diaño canta o grilo?
¿Onde o grilo cantará?

Non sei se anda na herba
ou si baijo a terra está;
non sei se rubíu â copa
do arbre máis outo, -ogallá,
porque as âas máis sensibres
car-ô ceo sempre van-
ou se n’un raio da lúa
urde un ensono cicáis.

(Fai un silencio profundo
a orquestazón vegetal.)

Gli gli, gli gli, gli gli,
sigue o grilo aquí e alá,
e a ringleira dos seus pitos
da noite na imensidá,
como estrelas derrubadas
rompen na terra a laiar.

(A ubicuidade do cosmos
garda co grilo o compás.)

Orballo da media noite, 1929.

O NOVO EMIGRANTE
(Manoeliño na Habana)

Bágoas nos ollos,
a dor no peito,
deijou o leito
moi de mañán;
dend’alá arriba
mirou pr’aldea
coa i-alma chea
d’escuridá.

Un barco negro
con gente istrana,
levouno â Habana
sin sentir ren,
como quen leva
un fardo vân
que troca o chán
por outro ben.

Sol e mulatas,
piña e mamey...
Forma na grei
da Sociedá;
entra no Centro
con certo tón;
baila o danzón
na Tropical.

Afina o paso,
move a cadeira
d’unha maneira
que genio dá;
e se a pareja
lle louba, ufana,
a filigrana
do seu compás,
il ponse rufo,
tira pra diante
e dí pimpante:
-“¡Chica, que vá!”.

Orballo da media noite, 1929.

LOITADOR...

¡Loitador, non te deteñas!
Ten cada hora novo alento,
sigue a luz que te ilumiña,
mira a cotío pr’ó ceo.

Ôn lado e outro do camiño
toparás pinchos e rebos,
e da estulticia e a enveja
ladraránche os cans famentos.

Loitador, non te deteñas!
¡Levas a verdá no peito,
e a estrela que te guía
ten resplandores eternos.

Orballo da media noite, 1929.

17

L E T R A S G A L E G A S

~

L E T R A S G A L E G A S

Ó MARXE DA REALIDÁ: DÚAS VERBAS

Decía Proudhon que por debaixo de todal–as cues-
tiós humanas latexa un problema relixioso.
Podemos parodiar o gran revolucionario d’as
ideas dicindo que no fondo de todal–as loitas
sociaes hay unha cuestión moral. No noso con-
ceuto, o principal probrema de Galicia é un pro-
brema de moralidade. Os lindeiros d’a moralida-
de están, n’este século de mentidos refinamentos e
bastardas ambiciós, confundidos ou revoltos no
remuíño touleante do tráfego d’os homes.

Por sóbor o sentido d’a moralidade –que’é o
cimento das grandes e fecundas ideas e o faro
luminoso d’as máis sinxelas bellezas– poñemos os
galegos, nas nosas relaciós e n’os nosos feitos, cal
unha oureola de groria, a cativa condición d’a
necesidade, e miramos pro estómago como úneco
ouxetivo, cal úneco ideal.

Todo no retabro da nosa mira rexional é falso,
hipócrita, pequeno e probe. As conviciós non deter-
miñan a conduta das persoas. Os sentimentos ínte-
mos agáchanse no fondo, disfrazados coa verba
que coltiva todal-as postemas do prauticismo, isa
baixa e ausurda andrómena d’a iñorancia, isa
pauliña qu’é de cote o móvil d’as nosas auciós.

Os políticos aldraxan o nome de Galicia, e fan
escárneo d’a cibdadanía gallega. Todos o saben e
calan.

Os xornaes defenden as súas conveñenzas, buscan
a satisfacción d’os seus desexos egoístas, escati-
man a verdá, defenden por catro cartos a causa
máis enlixada. Todos o saben e calan.

O caciquismo afoga as almas e merca a libre per-
sonalidade d’os homes.

A hipocresía relixiosa é un médeo pra desimular o
empodrecemento d’as concencias, sin qu’haxa fe
nobre e pura.

E todos o saben e calan.

¿Por ónde haberá qu’escomenzar a prometéica
empresa de rexenerar o noso pobo y–erguélo do
fango?...

A Nosa Terra, 10 de abril de 1917.

PROBREMAS NOVOS:
O REXONALISMO GALEGO

O rexonalismo, crecente en España, é un probre-
ma serio. Nasceu en Cataluña, onde a necesidade
da vida requería novos camiños d’espansión, e
tópase con máis alí, n–a Euskadi e n–a Galicia,
rexiós d’un perxenio ético e psicolóxico máis difi-
nido. Contra d’él, alcumando con supostas ten-
dencias separatistas –¡sempre o sofisma pra enga-
yolar parvos!– ergueuse a patrioteiría c–ô seu sóli-
do clamoreo, botando mán dos vellos recursos, en
nome d’unha Patria, cuio porvir nos inqueda
máis que n–o que ás súas persoas poida referirse.

O rexonalismo non sinifica unha escisión da
España política, do Estado español, com’a cabeza
d’unha entidade xeográfica cuios destinos n–o
conxunto rixe; sinifica: autonomía n–a vida das
rexiós hasta n–as máis baixas zonas municipales,
unha xuntanza das enerxías homoxéneas, a orde-
nación d’esforzos, o desenrrolo do xenio da raza
n-as súas diversas manifestaciós, a intensificación
e orientación das eficiencias propias. Máis ben,
pois, que unha ameaza â integridade do Estado,é
o rexonalismo unha colaboración á súa maior
vitalidade e desenrrolo, porque xuntando en
fecunda armonía as forzas qu’actúan espalladas
multiplica a capacidade dos faitores nazonales. O
rexonalismo é patriótico, e os qu’en nome do
patriotismo o combaten son os abúlicos, os tradi-
cionalistas por atrofia e inopia críticas, os usu-
fructuarios d’unha posición ideolóxica simplista,
son os eternos polichinelas incapaces d’un movi-
mento espritual fóra do taboado da farsa.

E con isto non queremos faguernos solidarios
ideolóxicamente, da orientación dos outros rexio-
nalismos españoles, ó preconizar o galego.

Enunciamos un rexonalismo, o noso, e a él nos
atemos. O rexonalismo galego poide ser, n–o
fondo, o de Baskonia ou o de Cataluña, e ter ade-
mais n–o seu camiño a miudo momentos de con-
tacto. Mais idéntico endexamais poidan sel–o, xa
que cada un ó partir de difrêntres necesidades n–o
intensivo ou n–o estensivo, responde a peculiari-
dades e matices propios que á forza han de tér un
desenrrolo especial.

N–o fondo o probrema rexonalista pide unha

18

~

aición paralela; a teoría non poide ser diversa.
Y–eisí en Cataluña, Baskonia ou Galicia as ideas
teñen de ser o laboratorio d’ista palinxenesia tras-
cendente, onde as forzas propias adiquiran unha
virtualidade xermoladora e progresiva, tanto n-o
orde intelectual e moral, como n–o material y–eco-
nómico. O desenrrolo e a afirmación dos valores
autóctonos: velaí o probrema que pranteado ó
resto das autuales circunstancias trae implícita a
urxencia d’unha prodéutica. En Cataluña a escola
rexonalista, da que foi alma Prat de la Riba, apro-
veitou o concurso de todal–as eficiencias indíxe-
nas e adquiriu perfiles que non ten ningunha
outra d’España.

Mais en Galicia faise inda perciso impulsal–a
vountade rexonalista, xa que en estado latente
eisiste. A idea como precedente á aición; a teoría
como anterior á práctica.

¿Eisiste en Galicia ista disposición ideolóxica, ista
necesidade en forma sentimental ou emotiva?
¿Eisiste en Galicia, como en Cataluña, ond’está
arraigada fondamente, esta pasión emocional?
Pol-o d’agora somente d’un xeito vago, mais xa
hay moitos elementos, por certo de valía, cuya
vanguardia forma a mocedá –¡diviño tesouro!–
n–os que a idea rexonalista ferve e latexa con con-
tornos orgánicos e afírmase, loitando xa por espa-
llarse n-o ambente preñando o corazón do pobo.

O terreo pois, vai preparándose; a atmósfera gale-
guista cada vez faise máis densa; a idea nazona-
lista vai conquerindo novas parcelas. Síntea, por
de contado, unha mocedade chea d’arelas, e d’au-
daces arrestos, qu’é xá unha positiva espranza,
aqueles qu’en todas partes, onte n-a Hestoria, e
mañán n-o porvir poñen os cimentos de todo pro-
greso, e ós que débense as maiores e máis grana-
das victórias.

En Galicia enche o lirismo gran parte da súa vida
e das súas loitas pol–a emancipación. Preto do
lirismo a nota elexíaca enchéu as pautas do door,
das cobizas e da saudade, cristalizando n-unha
literatura tristeira –fraga d’amargura con oasis
de resinación estoica– lacrimosa e chorenta, n–a
que unha morbosa morriña pón ás veces, como en
Rosalía de Castro, imprecaciós airadas e rotundas,
e outras, com’a en Curros Enríquez, apóstrofes res-
tallantes. Aquelas bágoas trocáronse en aición e

dinamismo e os airados anatemas son piqueta
destructora e cerebro orgaizador.

E grande en verdade o labor de levar á concencia
do pobo galego o sentimento rexonalista, e a fe
n–os recursos da propia persoalidade, esmorecida
ó longo de moitos tempos d’inxusticias, d’asoba-
llamentos, de cacicatos funestos, e da interpreta-
ción d’un cosmopolitismo “snobista” e hoco, sin
contido ponderable, que nada deixou denspois de
desfacer os perfiles indíxenas. Mais ista empresa
hai qu’acometel–a. Sobre d’ela ten d’erguerse o
moimento do rexonalismo galego, nado e fecun-
dado n-os espritus por unha pedagoxía ideolóxica
e cristalizada n–as mais vivas parcelas da eisis-
tencia popular.

Iste camiño, drento das carauterísticas propias, foi
o que levou ó rexonalismo catalán, forxando o
autual ambente dend’o de todal–as aitividades
espirituales, dend’a poesía e pintura, múseca e
teatro, inxertando en tod’a a súa literatura un
vivo sentimento de cidadanía. Por iso ven, dem-
pois, por añadidura, o renacimento d’aquil pobo
–renacimento fundado n–a súa epopeya– con súas
grandes industrias, con seu puxante comercio, con
súa economía vigorosa e seu desenrrolo integral.
A vountade rexonalista fixo nacer a prosperidade
púbrica. E o ideal catalanista puxo o cuño do pro-
greso n–a vida de toda Cataluña.

N–o caso de Galicia foron as Irmandades da Fala
–viveiros da mocedade valente e inteleitual– crea-
das nos principaes pobos, as que deron maior
impulso, as que comenzaron con xenerosa vehe-
mencia o autual movimento –o úneco sereamente
orgaizado– drento d’un amplio idearium, remo-
vendo a lama das vellas chagas políticas por nece-
sidade profiláitica, cuarteando os feudos, antes
inespunables, do caciquismo, socializando o
emprego do idioma; fronteando n–unha verva, en
todol–os seus aspeitos, o probrema d’unha renova-
ción trascendental.

A Nosa Terra, 15 de novembro de 1918.

NAZONALISMO
Pra Vicente Risco

O pobo entende pouco de nazonalismo, cando
non lle fala âs febras do sentimento. As ideias polí-

19

L E T R A S G A L E G A S

~

L E T R A S G A L E G A S

ticas aséntanse sóbor o laboreo do inteleito, sóbor
da íntema, espeitazón d–a concencia, e percisan
d’unha terapéutica moral nobre, artruista e xene-
rosa. O povo inda non puido decatarse do xeito
direitor e progresivo d–estes fenómenos –políticos,
económicos ou sociaes–; non poido atendere ó cul-
tivamento d–esas forzas ferventes e intensivas que
transforman normas e siñalan novas estradas.

Por outro xeito, ó representante do povo, o políti-
co d’oficio, non ll’importa un res o nazonalismo;
ou non lle interesa, porque o interesarlle inqueda-
río–o e perturbaría seus folgos e súa voluptuosa
preguiza, ou coida n–él a posibilidade d-unha
perda de domiño, de influencia e pol–o tanto súa
bancarrota persoal. Seguir como s’está; velaí un
bon programa, predileito do político gallego.

O enunciado do nazonalismo gallego, do noso
nazonalismo, fervente nas y–almas enxebres atei-
gadas de forza e d’amor, debera ir diante de toda
Galicia, sin distinción de crás algunha.
Abondaría, pra seguilo no seu desenvolvimento e
camiño, soimente ser nado en Galicia, sentila e
pensala. Esto é algo así de senso común. (Cómpre
acrarar que empleio esta frase que “salta á vista”.
Polo demais, teño do chamado senso común o
pior conceito e moi malas referencias). Ainda dáse
o caso de que hay quen mira con indiferenza e
inda con recelo o ideal da nazonalidade gallega.
Pero ¿cicáis o trunfo d-esta ideia non sería o trun-
fo de todos, o trunfo de Galicia? ¿Cicáis intresa soi-
mente ás Irmandades, n-os seus impulsos patrióti-
cos e progresistas, e non tamén a toda entidade, a
toda corporazón, a todo cibdadano gallego? ¿É
que un ideial d–esta natureza non vai a trocarse
sinón n’unhas calderillas que vánse a repartir
entr-os chamados soñadores e románticos? ¡Santo
romanticismo e santos ensonos!.

O político gallego dóulle moi pouco creto á súa
propia capacidade –xusta s–entende– e non poide
achegarse con nobres curiosidades ó movimento
nazonalista, porque, receloso e parvo, coida qu’o
éxito socava seus fueros dentro do seu radio d’ai-
ción. Y–él se encárrega de oporlle todo–los orgos
da súa hostilidade y–a resistenza vountaria d-
aqueles ciudadanos qu’operan ó tun–tún ás súas
órdes.

¿Cabe dentro da Galicia un ideial nazonalista? En

todo caso, si é qu’hay n-eles algunha posizón ideo-
lóxica –que ben o dubidamos– eso é o que debe-
ran facer ouxeto de problema polémico os caci-
ques e toda esa caterva de políticos africás que se
revolven e despreguizan ant-as empresas libeira-
doras e sementan a mala fe y–a cizaña n–os cou-
tos do seu arbitrio feudal. Y–entonces polderiamos
discutir e daríasenos oportunidade de poñer
diant–os seus ollos as caraiterísticas integrantes d-
as nazonalidades, n–as que figuramos con releve
e dereito propio.

Os grupos étnicos teñen unha fisonomía incon-
fundible. As nosas cualidás diferenciaes costituen
unha persoalidade con todol-os xeitos tempera-
mentaes e sicolóxicos. A iustaposizón d’elementos
non quer decir fusión de caracteres específicos.
N–o xeográfico, filolóxico y-ético somos un povo,
unha nacionalidade.

Temos de loitar. Toda causa outa e xusta ten apa-
rellados sacrificios y–heroismos. Pr–os esprítus ace-
sos hastra as prazas púbricas son púlpetos unxi-
dos por púrpuras ideaes insenescentes e grorio-
sas...

A Nosa Terra, 5 de decembro de 1918.

CRÓNICA: NÓS SOMOS ARISTOS

Nós somos os aristos.

Somos os que achamos un pobo esnaquizado e
querémolo facer libre, civilizado e culto, no con-
certo dos demais pobos europeos.

Os que temos un ideal e non comprendemos a
vida sin el, porque n’este ideal está consubstan-
cializada a nosa personalidade e a nosa razón de
ser.

Os que non nos conformamos con ser “cousas”,
senon “forzas”.

Os que nos tocou nascer n’un pobo que, por eunu-
quismo e inconscencia, resínase á condición máis
ofrentosa e aldraxante, e que, por non ter vonta-
de, por sere iñorante e inculto, fíxose servo por
comodidade, facendo ós seus caciques e ós seus
amos.

20

~

Somos os que, por enriba da servidume dos máis,
temos qu’erguer a nosa voz de homes libres e o
novo esprito de independencia frente â sumisión
dos “pancistas” e â “incondicionalidade” rebañega
dos servos.

Somos os que temos unha ética e unha estética:

Os que queremos socializar no noso pobo os valo-
res ideales do mundo enteiro, axeitandoos â nosa
visión diferencial e disociándoos según a propia
capacidade peculiar.

Os que aspiramos a que se conozan e se pensen e
se discutan en gallego as categorías platónicas, o
metodismo lóxico cartesiano e o ausolutismo ideo-
lóxico de Hegel.

Somos os futuristas... Somos, se queredes, os rebel-
des, os revolucionarios, os transformadores, do
linaxe dos que trouxeron en todo tempo y–en todo
pobo, a través dos séculos, o progreso, a renova-
ción, a cultura, as libertades, tódo–los tránsitos
fecundos; somos d’aqueles ôs que chamaba
Emérson os “non conformistas”, Spencer os “ina-
datados”, Stuart Mill os “descontentos”, Nietzsche
os “inautuales”...

Somos os xenerosos que queremos dar unha
razón ética e unha finalidade espritual â nosa
esistencia...

Aristos: os bos, os mellores. A Nosa Terra, 20 de marzo de

1920.

A OBRA

Unha das millores maneiras de festexar o Día de
Galicia –que é día, máis que de satisfauciós e rea-
lidades, de espranzas e degoros– coido eu que
sería facer un balance dos froitos espirituaes con-
queridos durante o ano. Non é este, de certo, o
tempo máis axeitado pra colleitar ideas. Deus
cega ôs que quere perder, e o mundo anda vol-
véndose cego. Pero detrás de tempos, tempos
veñen.

De todo–los xeitos o que en Galicia ten unha
vibración e acusa un vigor, espiritoal dou de si
canto é posibre dar n-este paréntesis de plebeias
inquedanzas. As nosas leiras –que é o campo máis

doado pr’as eispresiós de vitalidade ideal– tuveron
un xurdio froitecimento, se non extensivo, en cali-
dade. O Dieste –unha das millores pennas do noso
rexurdimento intelectual– pubricou A fiestra val-
deira, que pode compararse co millor libro, no seu
xénero, esquirto en castelán no que vai de ano.
Ahí está A rosa de cen follas, de Cabanillas;
Ardencias, de Lugrís Freire; Proel, de Amado
Carballo. Axiña sairá do prelo Oraciós campesiñas,
de Eladio Rodríguez González, o poeta por quen
non pasan os anos, tal e a súa plenitú de xuven-
tude.

Cinco libros –e catro d’eles de versos, que queren
decir que o paxaro canta inda que a ponla s’esga-
ce– en poucos meses. Un solo libro basta moitas
veces para salvar un pobo do estigma da medo-
ñenta esterilidade.

A Nosa Terra, “Día de Galicia” de 1927.

BIBLIOGRAFÍA

ALONSO MONTERO, X.: “Primeiro achegamento
á poesía de Roberto Blanco Torres”, prólogo á edición
facsímile de Orballo da media noite,
Concello de Cuntis, Caldas de Reis, 1998.
BLANCO VALDÉS, J. L.: Hipertensión cívica.
Aproximación á vida e á obra
de Roberto Blanco Torres,
Ediciós do Castro, Sada, 1998.
GONZÁLEZ PÉREZ, C.: Roberto Blanco Torres,
Editorial Toxosoutos, Noia, 1998.
GONZÁLEZ PÉREZ, C.: “Roberto Blanco Torres,
Artigos e poemas galegos”,
Editorial Toxosoutos, Noia, 1999.
GONZÁLEZ PÉREZ, C.: “Roberto Blanco Torres:
Emigrante, xornalista e poeta”,
Estudios Migratorios, 4, Consello da
Cultura Galega, 1999.
SEIXO PASTOR, M.: Roberto Blanco Torres,
Editorial A Nosa Terra, Vigo, 1998.
VILLAR, M.: “Introducción” á reedición de Orballo
da media noite,
Edicións Xerais de Galicia, 1998.

21

L E T R A S G A L E G A S

	Día das Letras Galegas
	Roberto Blanco Torres. Xornalista e poeta

