
MARCOS VALCÁRCEL LÓPEZ

Naceu en Ourense, en 1958.

Doutor en Xeografía e Historia,espe-

cialidade Historia Contemporánea.

Actualmente é profesor de Lingua e

Literatura de Ensino Medio.

Entre os seus traballos de investiga-

ción, adicou maior atención á Histo-

ria Política no periodo 1900-1936 e

ó estudio do galeguismo, ademais de

abordar temas relacionados cos

medios de comunicación galegos e

coa obra dos escritores ourensáns,

vistos desde a doble perspectiva da

historia e a literatura.

Cómpre destacar os seus libros “A

prensa en Ourense e a súa provincia.

Catalogación e estudio”, Ourense,

1987; a edición e estudio introduc-

torio do volume “Dos años de agita-

ción política (Basilio Álvarez no Par-

lamento)”, Sada,1992;“Ramón Otero

Pedrayo. Vida, obra e pensamento”,

en colaboración con Xosé R. Quin-

tana. Vigo, 1988; “A cidade da Xera-

ción Nós”, Ourense, 1996; “Pé das

Burgas. Estudios de historia, literatu-

ra e xornalismo”, Ourense, 1998.

Colabora con regularidade en múlti-

ples medios de comunicación gale-

gos, entre eles “La Voz de Galicia”,“O

Correo Galego”,“Faro de Vigo”, e en

revistas como “Grial”, “A Trabe de

Ouro”, “Luzes de Galiza” e “A Nosa

Terra”.

Actualmente é vicepresidente do

Clube Cultural Alexandre Bóveda de

Ourense, do que foi fundador en

1989.

73
~

Acelebración do Día das Letras Galegas do ano

2000 dedicado a Manuel Murguía cobre un

necesario recoñecemento cara unha das figu-

ras fundacionais do galeguismo e peza indiscutible

no movemento de renovación cultural de Galicia e,

máis concretamente,do Rexurdimento Literario que

tivo en Rosalía, a súa dona, a máis egrexia figura. En

convocatorias xa lonxanas foron homenaxeadas

personalidades deste renacemento literario como

Rosalía de Castro (1963), Eduardo Pondal (1965),

Francisco Añón (1966),Marcial Valladares (1970) ou

Lamas Carvajal (1972),entre outros,polo que o arre-

damento de Murguía desta xornada conmemorati-

va parecía xa inxustificable, aínda tendo en conta a

escasa obra publicada en galego polo autor. Pedí-

ronme os amigos de “Raigame” un achegamento á

figura de Manuel Murguía e pareceume axeitado

enfocar este artigo desde tres perspectivas com-

plementarias: unha breve semblanza biográfica do

autor, que presente ó escritor e historiador ante os

lectores; unha análise sintética do seu pensamento,

ben estudiado xa nos ensaios que se citan de Ramón

Máiz e Xusto Beramendi, e aínda unha pequena cala

nas súas relacións con Ourense e cos escritores

ourensáns da época. O carácter sintético e divulga-

tivo deste traballo obriga a unha necesaria reduc-

ción desta exposición, que calquera lector pode

complementar coa consulta da bibliografía final que

se cita e dos moitos traballos que de seguro apare-

cerán nestes meses no mercado editorial.

T R E S AC H E GA DAS

A M A N U E L

M U R G UÍA

N O S E U T E M PO

Marcos Valcárcel

i t e r a t u r a

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

74
~

1. SEMBLANZA BIOGRÁFICA

Manuel Antonio Martínez Murguía naceu o 17 de

marzo de 1833 en Arteixo (A Coruña), fillo do boti-

cario Juan Martínez Castro e de dona Concepción

Murguía Egaña, de orixe guipuscoana.Trasladada a

familia a Compostela, entre 1843 e 1848 estudiou

Latín e Humanidades cun preceptor e en 1850

obtivo o grao de bacharel en Filosofía pola Uni-

versidade compostelana, matriculándose no pre-

paratorio de Medicina e Farmacia, punto no que

rematan os seus estudios oficiais. As súas inque-

danzas culturais e formativas ían por outras vías e

xa ós 17 anos escribe a súa primeira novela,“Des-

de el cielo”,que se publica en

1854 en folletín do diario

madrileño “La Iberia”. No

período compostelán Mur-

guía entrou en contacto con

outros mozos de ideas pro-

vincialistas a través do Liceo

de la Juventud, creado en

1847 e que frecuentaban

tamén Rosal ía de Castro,

Eduardo Pondal e Aurelio

Aguirre.A finais de 1853, con

v inte anos , marcha para

Madrid a facer fortuna litera-

ria, traballando como redac-

tor de xornais, colaborador

de revistas e escritor de nove-

las e ensaios. Publica nestes

anos a maioría dos seus contos e novelas: entre

outras:“Luisa” (1852),“Un artista” (1853),“El rega-

lo de boda” (1855),“Mi madre Antonia” (1856),“El

ángel de la muerte” (1857), “La mujer de fuego”

(1859), etc. O 10 de outubro de 1858 casa con

Rosalía de Castro, a quen coñecera con motivo da

publicación do primeiro libro da poeta, iniciándo-

se así unha relación fundamental na historia cul-

tural do noso país. En 1862 publica o “Diccionario

de escritores gallegos”,obra inconclusa que contén

tamén unha pequena achega sobre a historia da

imprenta en Galicia e unha antoloxía de obras de

escritores galegos; na mesma data dá a coñecer “La

primera luz”, libro de historia de Galicia escrito a

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

En 1876 volve ó xornalismo e
dirixe en Madrid, entre 1879 e
1881, “La Ilustración Gallega y
Asturiana”.

75
~

xeito de catecismo para o ensino

primario. En 1865 e 1866 saen os

dous primeiros tomos da súa “His-

toria de Galicia”, a súa obra mestra

en cinco tomos, que escribe pen-

sionado polas Deputacións galegas.

En 1868, coa Revolución de Setem-

bro, Murguía é nomeado Secretario

da Xunta Revolucionaria de Santia-

go. Ese mesmo ano ingresa no cor-

po de Arquiveiros e Bibliotecarios,

destinado como director ó Arquivo

de Simancas, e no 1870 ó Arquivo

Rexional de Galicia na Coruña. En

1876, expulsado deste corpo, volve

ó xornalismo e dirixe en Madrid,

entre 1879 e 1881, “La Ilustración

Gallega y Asturiana”. No ano 1885,

de novo en Galicia, morre a súa

muller, Rosalía de Castro, e inaugura a colección da

Biblioteca Gallega de Juan Fernández Latorre co

volume “Los Precursores”, que recolle biografías e

aportacións dos devanceiros do Rexionalismo.Nes-

ta última etapa é fundamental o seu papel como

máximo dirixente do galeguismo,presidindo a Aso-

ciación Regionalista Gallega (1890) e logo, como

líder do rexionalismo liberal, a Liga Gallega na

Coruña (1897). Dirixe os xornais “La Región Galle-

ga” (1886) e “La Patria Gallega” (1891), publica o

seu folleto “El Regionalismo Gallego”, pronuncia

nos Xogos Florais de Barcelona de 1887 o seu dis-

curso sobre “Los orígenes y desarrollo del regio-

nalismo en Galicia”e no 1891 preside os Xogos Flo-

rais de Tui, onde pronuncia o primeiro discurso

público en galego da nosa historia. Publica ademais

os seus libros “Galicia” (1888) e os tomos terceiro

e cuarto da “Historia de Galicia”(1888 e 1891), que

deixa inacabada: o tomo quinto (1913), que queda

incompleto, non pasará da Idade Media. No 1892 é

destinado á Biblioteca da Universidade de Santiago,

reingresado no corpo de Arquiveiros, e un ano des-

pois ó Arquivo da Delegación de Facenda da Coru-

ña, onde pasa os seus últimos anos, liderando o

núcleo intelectual do faladoiro da Cova Céltica. Os

seus últimos traballos están adicados a Xelmírez

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

Hai referencias ourensás nidias no
seu libro “Galicia” (Barcelona, 1888),

con fermosas páxinas sobre Celanova,
San Estebo de Ribas de Sil e San

Pedro de Rocas, entre outros lugares
da provincia.

76
~

(1898) e ós trobadores galegos (1905). No 1906, xa

xubilado, participa na fundación da Real Academia

Galega, que preside ata a súa morte, acontecida na

cidade coruñesa o 2 de febreiro de 1923.

2 . O SEU PENSAMENTO

Manuel Murguía foi a figura máis sobranceira do

sector liberal do movemento rexionalista galego e,

tal como ten suliñado R.Máiz, o teorizador máis

complexo, amplo e radical, dentro do sistema ideo-

lóxico do galeguismo finisecular, capaz de trascen-

der o estreito marco “rexionalista” para se adentrar

de forma nidia na concepción nacionalitaria de Gali-

cia. Por riba dalgunha fenda esporádica e dun cer-

to emprego polisémico dos conceptos Galicia-

Rexión-Nación,a obra de Murguía decántase de for-

ma decisiva pola conceptualización de Galicia como

nación, posición esta ademais defendida desde o

primeiro tomo da súa “Historia de Galicia” (1865),

onde agroma, ata os artigos programáticos

serodios de “El Regionalismo” (1899).

O noso autor acolleu con sustantividade fac-

tores de inequívoca filiación “histórico-natu-

ralística” como a raza, a lingua ou o pasado,

pero, por outra banda, nas súas concepcións

nacionalitarias adquiren centralidade os ele-

mentos voluntarísticos, situándose nun pri-

meiro andar a conciencia nacional e unha

orientación manifesta e persistentemente

liberal, con patentes raiceiras na obra do ita-

liano Mancini, aquel que afirmou “A nacio-

nalidade non é outra cousa que a explicación

colectiva da liberdade”, en fermosa e aínda

operativa formulación.Adscribe así R.Máiz ó

pensador galego na orientación liberal-voluntarista

da súa concepción da nación, anque admitindo no

seu seo elementos naturalistas e historicistas dou-

tra procedencia (raza, historia, lingua), que posúen

un status central no sistema ideolóxico do escritor,

ben manifesto en expresións como “Galicia, nación

céltica”ou “Lingua distinta, distinta nacionalidade”.

A Historia é un dos lugares privilexiados do dis-

curso murguián, desde unha filiación nomeada-

mente romántica, para a fundamentación da dife-

rencia nacionalitaria galega. Desde unha perspecti-

va liberal, que bebe no seu mestre Thierry, Murguía

é quen de afirmar a nación galega desde a historia

sen renunciar á complexidade do seu desenvolve-

mento: velaí a crítica á aristocracia galega medieval

malia o seu recoñecemento como “refractaria a Cas-

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

Nos seus libros hai asimesmo mencións impor-
tantes a ourensáns mortos, entre os que cabe

suliñar o Padre Feijóo.

77
~

tela”; a loubanza á organización “democrática” das

Comunidades pesia seren instrumentalizadas polos

Reis Católicos ou mesmo a valoración positiva de

Carlos III por mor do auto acordado da perpetua-

ción foral, malia o seu centralismo político; nesta

mesma óptica liberal e modernizadora hai que

situar a súa valoración da parroquia galega polo seu

carácter democrático e participativo, ademais de

pola súa historicidade.

Noutro plano, Murguía ubica a Raza como elemen-

to central fundador de toda a súa teoría da nación

galega. A aceptación das teorías da raza do século

XIX (Gobineau, Chamberlain, etc.) ten neste autor

un carácter de arsenal simbólico-mítico da nacio-

nalidade galega a través da postulación do mito ario

na súa formulación da vertente céltica. Consolida a

verosimilitude das achegas sobre a orixe céltica de

Galicia, xa deseñadas por Verea i Aguiar, e consagra

o arianismo, o xermanismo suevo e, sobre todo, o

celtismo como alicerces da fundamentación étnica

da nacionalidade galega, que se opón así ó enemi-

go histórico nacional (o elemento semita) e fun-

ciona ademais como instrumento para a construc-

ción dun bloque nacional interclasista que se cons-

titúe en novo suxeito nacional:os galegos son inter-

pelados como membros dunha mesma comunidade

de orixe na que deben marxinarse as contradic-

cións internas de clase e a través das cales se expre-

sa a conciencia nacional segundo as canles da polí-

tica moderna:partidos,eleccións, sufraxio universal,

etc. Como ten suliñado R.Máiz, o racismo murguián

é máis ben un etnocentrismo fundamentador que

busca achegar ó pobo galego ás nacións europeas

en alza, ós “povos verdadeiramente modernos” de

procedencia étnica ariana. É un etnocentrismo que

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

En 1876 constátase a admiración de Lamas, desde “El Heraldo Gallego”, por Murguía e Rosalía.

78
~

debe ser lido desde posicións de modernización e

europeización, lonxe de toda fixación pasadista

nunha pretérita Idade de Ouro celta;o celtismo for-

nece a comunidade de futuro nun sentido progre-

sista: en palabras do propio Murguía,“somos hijos

de nuestra región, pero lo somos también de nues-

tro tiempo”.

Tamén nunha perspectiva progresista debe enca-

drarse a inequívoca posición do escritor en prol da

redención foral, en coerencia coa súa aceptación

da propiedade capitalista da terra, e a impugnación

da estructura centralista do Estado da Restauración,

interpretado como imposición, a través dun apara-

to de Estado monolítico,da vontade dunha raza infe-

rior e semítica (a española) a outra que lle é supe-

rior en todo (a céltico-galega). Murguía apela á rea-

lización dunha propia volición política galega e non

á mera execución de decisións alleas, en suma, a

necesidade dunha auténtica descentralización

política versus unha mera descentrali-

zación administrativa, chegando a

reclamar para Galicia un réxime

autonómico semellante ó con-

cedido na Constitución Colo-

nial de 1897 para as illas de

Cuba e Puerto Rico.

Remitimos de novo ó mag-

nífico e voluminoso estu-

dio de R.Máiz (1984) sobre

a historia e evolución do

Rexionalismo galego para

comprobar como a trasla-

ción á praxe política da cos-

movisión murguiana tivo

consecuencias prácticas na

postulación sempre de posi-

cións liberais e democráticas

no seo do galeguismo, sempre

enfrontadas á visión católico-

tradicionalista e reaccionaria de

Alfredo Brañas.De novo en pala-

bras de Murguía: “El regionalis-

mo está estrechamente unido a

los principios liberales y en

ellos se informa... desea conservar lo que es priva-

tivo de su pueblo, pero ello dentro de las libertades

modernas”.

3. MURGUÍA E OS AMIGOS OURENSÁNS

As relacións de Murguía con Ourense e os seus ami-

gos ourensáns foron tratadas por Julio Francisco

Ogando Vázquez nun traballo xa lonxano (1972),

do que tiramos os datos que seguen.Hai referencias

ourensás nidias no seu libro “Galicia” (Barcelona,

1888), con fermosas páxinas sobre Celanova, San

Estebo de Ribas de Sil e San Pedro de Rocas, entre

outros lugares da provincia.Tamén recolleu fontes

ourensás e temas do mesmo carácter na súa incon-

clusa “Historia de Galicia”, con referencias reitera-

das á Lagoa de Antela e alusións ó Volto de Santia-

go en relación coas vilas e xurisdicións do Ribei-

ro. Nos seus libros hai asimesmo mencións

importantes a ourensáns mortos, entre

os que cabe suliñar o Padre Feijóo,

incluído no seu “Diccionario de

escritores gallegos”(Vigo,1862),

ademais do dominico Fray

Francisco de Araújo, nacido

en Verín cara 1580 e don

Mauro Castellá Ferrer, estu-

diado moitos anos despois

por Xesús Ferro Couselo.

Entre os ourensáns vivos

suliña Ogando Vázquez a

súa amizade con Eduardo

Chao, natural de Ribadavia e

de tan destacada influencia

na vida política e literaria

madrileñas.Foi el quen lle pre-

sentou a Rosalía en Madrid e

quen lle confiou logo a direc-

ción da “La Ilustración Gallega y

Asturiana”en unión do asturiano

Balbín de Unquera.Por afinidades

ideolóxicas e literarias, mantivo

Murguía moi boas relacións co

poeta Manuel Curros Enríquez,

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

Murguía eloxiou na revista “Galicia”
(1882) e con entusiasmo a aparición
do libro “De Galicia”, de don Marcelo

Macías.

79
~

participando na homenaxe que se lle fixo ó autor

de “Aires da miña terra” antes da súa segunda viaxe

a Cuba e presidindo o enterro de Curros; outra vía

de relación mutua entre ámbolos dous foi a Asocia-

ción Iniciadora e Protectora da Real Academia

Gallega nacida en Cuba (1905) e que tivo en Curros

o seu primeiro presidente cando Murguía presidía

na Coruña a propia Academia. Moito máis polémi-

cas foron as relacións entre Murguía e Valentín

Lamas Carvajal, como xa suliñou no seu día o bió-

grafo deste, José Fernández Gallego (1949) .En 1876

constátase a admiración de Lamas, desde “El Heral-

do Gallego”, por Murguía e Rosalía, anunciando os

seus proxectos e publicando poemas rosalianos.

Dous anos despois as críticas dalgúns libros de

Lamas por parte de Curros racharon este vencella-

mento, molesto aquel polo que consideraba exce-

sivas influencias rosalianas no ourensán cando non

préstamos evidentes dos seus temas poéticos; qui-

zais tivese que ver algo nesta animadversión as dife-

rencias ideolóxicas entre Lamas e Murguía que se

puxeron en evidencia nos primeiros pasos en

Ourense da Asociación Rexionalista Gallega, tal

como historiou R.Máiz.Outros ourensáns que goza-

ron da amizade e a correspondencia epistolar de

Murguía foron Juan Manuel Paz Nóvoa, Xoán Anto-

nio Saco y Arce e Camilo Placer Bouzo. Ademais,

Murguía eloxiou na revista “Galicia” (1882) e con

entusiasmo a aparición do libro “De Galicia”,de don

Marcelo Macías, ourensán de adopción, e coñeceu

tamén ó escritor ourensán Antonio Rey Soto, tal

como testemuña unha fotografía aportada por X.F.

Ogando e dunha posible cronoloxía cara 1916. Os

ourensáns da Xeración Nós, con Otero e Risco á

cabeza,deixaron constancia da súa admiración polo

mestre do galeguismo decimonónico e o propio Ris-

co ingresou como académico da Academia Galega

en maio de 1923,na mesma sesión en que se nome-

ou sucesor de Murguía na presidencia desta insti-

tución ó astorgano Andrés Martínez Salazar.

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

BIBLIOGRAFÍA

Beramendi, Xusto G., “Murguía”, en “Gran Enciclopedia

Gallega”, tomo XXII, pp.44-49; “La Galicia de Murguía”,

en M.Murguía, “Galicia” (2 vol.), Vigo, Xerais, 1982.

Máiz, Ramón, “ O Rexionalismo galego: organización e

ideoloxía (1886-1907)”, Sada, Ed. Do Castro, 1984; “O

pensamento político de Manuel Murguía”, Vigo, Ed.Xerais,

1999.

Ogando Vázquez, Julio-Francisco, “Manuel Murguía en el

cincuentenario de su muerte”, en “La Voz de Galicia” 6-II-

1972.

Risco, Vicente, “Manuel Murguía”, Vigo, Galaxia, 1976.

Vilavedra, Dolores (coord.), “Martínez Murguía, Manuel” en

“Diccionario da Literatura Galega. I.Autores”, Vigo, Gala-

xia, 1995.

VV.AA., “Volver a Murguía”, Vigo, Ed.A Nosa Terra, 1998.

	Especial Letras Galegas
	Tres achegadas a Manuel Murguía no seu tempo
	Marcos Valcárcel

