
M. Sarmiento, xa

desde neno, mamou

en Galiza, apalpou

Galiza, sentiu Galiza,

comezou a pensar e

pensou realmente en,

sobre e para Galiza. E

no marco omnipresen-

te de Galiza hai como

catro eixes ou refe-

rencias fundamentais

encol das que se pode

vertebrar toda a súa

actividade verbo da

mesma: a súa Xente,

a súa Terra, a súa

Lingua e a súa Cultura

XOSÉ LUÍS BARREIRO BARREIRO

Dúas Igrexas-Forcarei, Pontevedra

Catedrático de Filosofía.Facultade de

Filosofía. Universidade de Santiago.

Realiza estudios de Humanidades e

Filosofía en Santiago, Salamanca,

Roma e Madrid.É Doutor en Filosofía

polas Universidades de S.Tomé

(Roma) e Complutense (Madrid).

Decano da Facultade de Filosofía e

Ciencias da Educación (Universidade

de Santiago) desde 1986 ata 1995.

Director, na actualidade, do

Departamento de Filosofía e

Antropoloxía Social.

Coordinou e publicou, entre outros,

os seguintes traballos: Mundo, hom-

bre y conocimiento en Amor

Ruibal, filósofo gallego (1978). “El

Tractatus logico-philosophicus de

L.Wittgenstein: una alternativa técni-

co-ética” (1981). O Pensamento

Galego na Historia –Aproximación

crítica– (Coord.1990,1992). Indale-

cio Armesto –filósofo, republicano,

masón- (1991). “Filosofía e Ilustra-

ción en Galicia” (1992). Discusiones

sobre la Metafísica, de I. Armesto

(Edición, introducción y notas,

1993). “El proyecto ontológico de J.

Ferrater Mora” (1994). “Defensa das

mulleres e Ilustración. B. G. Feijoo”

(1996). Censura e Ilustración (Co-

cordinación, 1997). Sonos e Soños

da razón (Coord.,1997,1999). “El

proyecto fenomenológico-marxista

de Enzo Paci” (1998). ”Ilustración y

fideismo. La polémica Jacobi-Lessing

y su repercusión posterior” (1999).A

Antoniana Margarita, de Gómez

Pereira (Versión ó español –coa cola-

boración de C. Souto e J. L. Camacho-

e reproducción fac-similar da edición

latina de 1749. Estudio preliminar e

notas, 2000).“Alfredo Brañas no con-

texto da filosofía do seu tempo”

(2000).“El concepto de Galicia como

realidad histórica” (2000).“A palabra

e o silencio (I). De ilustrados e fideis-

tas” (2001). Ilustración e Moder-

nidade. Os avatares da razón

(Coord..,2001). “Europa: Mito e

razón”, Actas do II Simposio

Internacional Luso-Galaico de

Filosofía (2001). Pensar en Galicia.

Identidade na diferencia (2001).

Martín Sarmiento na Ilustración

(2002).

Frei M. Sarmiento por
José Vicente Cousiño.

89
~

Desde o ano 1963 (a proposta do insigne e
comprometido galeguista Francisco
Fernández del Riego) a Real Academia

Galega vén adicando o Día das Letras Galegas (19 de
maio) a figuras sobranceiras da súa historia e da súa
cultura.A nómina, que comeza con Rosalía de Castro
(1963) –e continúa logo en anos sucesivos con R.
Castelao, E. Pondal, F. Añón, M. Curros, Florentino L.
Cuevillas, A. Noriega Varela, Marcial Valladares, G.
López Abente,V. Lamas Carvajal, M. Lago González, X.
V. Viqueira, Xoán M. Pintos, Ramón Cabanillas, Vilar
Ponte, A. López Ferreiro, Manuel Antonio, Alfonso X
“O Sabio”, Vicente Risco, Amado Carballo, M. Leiras
Pulpeiro,A. Cotarelo Valledor,A. Lousada Diéguez,A.
Iglesia Alvariño, Francisca Herrera, R. Otero Pedrayo,
Celso Emilio Ferreiro, Luís Pimentel, Álvaro
Cunqueiro, F. Bouza Brey, E. Blanco Amor, Luís
Seoane, R. Dieste, X. Ferro Couselo, Anxel Fole, M.
Codax/Mendinho/X. De Cangas, R. Blanco Torres, M.
De Murguía e Eladio Rodríguez González–,vai acadar
no ano que estamos andar o número coarenta coa
figura de Fr. Martín Sarmiento.

O acerto da proposta
a prol de Sarmiento

Sen discutir ningunha das nominacións preceden-
tes, ó noso zuíxo a elección de Sarmiento para a
conmemoración do día das Letras Galegas do 2002
é tan acertada como merecida. Non en ván xa A. R.
Castelao no seu derradeiro discurso imaxinario-
simbólico “alba de groria”, pronunciado no Teatro
Arxentino de Bos Aires (25 de Xullo, día da Patria
Galega, do ano 1948), nomeaba –entre outros moi-
tos e diversos persoeiros que formaban a Santa
Compaña de inmortais galegos- ós eruditos B. G.
Feixoo e M. Sarmiento.

Certamente, entre os autores que constitúen a nómi-
na de ilustrados en Galicia, e tamén fóra de Galicia,
se algún merece realmente a cualificación de ilustra-
do (en canto sinónimo de home culto e erudito,e en
canto indagador da verdade en múltiples eidos) ese

MARTÍN
S ARMIENTO

E OS PROBLEMAS

D E G A L I Z A

Xosé Luís Barreiro Barreiro

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

90
~

é Martín Sarmiento (1695-1772). Tendo en conta a
súa obra polifacética e polivalente pódese afirmar
que ninguna das ramas do saber cultivadas ó longo
da historia e na súa época vital lle foi allea.Abonda
para confirmalo un simple reconto dos escritos reco-
llidos na Colección Medina-Sidonia e agrupados por
temas, de máis a menos, que daría o seguinte resul-
tado: estudios de botánica, de tipo etimolóxico, filo-
lóxico e lingüístico; xeográificos, históricos, bibliófi-
los; de códices e catálogos; estudios médicos, apolo-
xéticos, de privilexios e foros; de inscricións e herál-
dicos;xeolóxicos,de redes viarias, léxicos,de roman-
ces, poéticos, matemáticos, numismáticos, mitolóxi-
cos, e de curiosidades varias. En conxunto os seus
manuscritos (que suman perto de coarenta mil
folios) comprenden douscentos cincuenta títulos
pertencentes a materias disciplinares como
Botánica, Xeografía, Historia, Arqueoloxía,
Numismática, Artes, Filoloxía,
Literatura, Bibliografía, Ciencias
Naturais, Medicina, Socioloxía, etc.
Pero toda a obra quedou manuscrita,
agás da Demostración crítico-
Apologética del Theatro Crítico
Universal, de B. G. Feixoo, en dous
volumes (1932). Neste senso, como
sostén X. Filgueira, “poucos escrito-
res do seu século escribiron máis;
ningún publicou menos”. E de toda
esta obra é sorprendente a cantidade
dos datos que sobre Galicia foi reco-
llendo nas súas viaxes (tres) e que
ocupan a meirande parte da mesma.

Falando poéticamente, a teor das circunstancias
que veñen concorrendo (as edicións dalgúns escri-
tos seus nos séculos XVIII e XIX; os estudios sobre
Sarmiento no século XIX; as edicións dalgunhas
obras e os estudios de J. L. Pensado, X. Filgueira, M.
A. Galino, e outros; a celebración do Congreso
Internacional sobre Martín Sarmiento e o seu
tempo, por mor do terceiro centenario do seu pasa-
mento; a adicación das Letras Galegas á súa figura;
as recentes monografías publicadas por mor de dita
efemérides (M. Álvarez Lires, P.Allegue, X. L.
Barreiro, F. Carballo, C. Casares,A. Costa,A. Puentes,
A. Liñares, S. Varela...); a publicación dalgún texto
inédito; e o proxecto de Publicación da súa Obra
Completa por parte do Consello da Cultura Galega
–para a que se nomeou unha Comisión de especia-
listas– semella que, por fin, chegou “o tempo dun
silencio redimido”, porque M. Sarmiento pagou un
tributo de silencio ó tempo.

Sarmiento,
fillo do seu tempo

M. Sarmiento é un fillo do seu tempo, un home da
Ilustración. E o mesmo que ocorre coa Ilustración
noutros países europeos, Sarmiento reflecte os tra-
zos característicos da mesma: moderantismo ou falta
de radicalidade nas súas propostas, vinculación máis
que ruptura, aos estamentos do Antigo Réxime, auto-
nomía do ser humano capaz de pensar por si mesmo
e de se converter na figura autodidacto ou
Alethophilo (veritatis amator, amante da verdade),
como representante do seu modelo ilustrado que en
canto sistema de valores, implica:a primacía da expe-
riencia, adoptando unha posición raiana co máis
estricto sensismo; o fomento dos coñecementos e
mesmo a potenciación da crítica cunha orientación
pragmático-utilitaria do saber; a liberdade de pensa-
mento no eido da investigación científico-filosófica,
pero compatible cunha actitude fideísta no ámbito
da fe e da crenza relixiosa; crítica dos abusos come-
tidos, enormemente variada: das universidades e das
academias, da administración pública, dos cobrado-
res e recaudadores de rendas; dos escribanos, dos
avogados, dos latrocinios perpetrados por mor da
execución (ou non-execución, que aínda é peor) das
obras públicas; dos impostos e dos intermediarios;
dos arbitristas e dos ociosos;dos gremios dos comer-
ciantes; do asentismo da nobreza galega; dos empre-
gos hereditarios e dos cargos públicos; dos cataláns
(empresarios, que inverten as ganancias obtidas en
Galicia no seu propio país); do militarismo; de curas,
frades, monxas e beatas; de determinados actos litúr-
xicos; da administracións dos bens eclesiásticos; das
confrarías literarias; dos galegos rutineiros, supersti-
ciosos e carentes de espírito comercial; dos médicos
en xeral, dos políticos, etc.etc. Crítica de todo e case
de todos, pero sempre crítica dos abusos cometidos
polos intermediarios do Altar (Igrexa) e do Trono
(Monarquía); nunca crítica dos sistemas e das insti-
tucións xerárquicas.

A súa circunstancia histórica (desde os quince anos
de idade en que marcha a Madrid) ou o tempo que
lle tocou vivir coincide cos reinados dos tres pri-
meiros reis da casa de Borbón en España: Felipe V,
Fernando VI e Carlos III. Xusto por mor do pasa-
mento de Felipe V e da entronización de Fernando VI
(1746) escribe o Coloquio de Perico e Marica ou
Coplas (as auténticas son 1201) de vintecatro gale-
gos rústicos, que tratan da morte de Felipe V e da
subseguinte subida ó trono do seu fillo Fernando VI

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

“Nada

vexo,

nada

apalpo,

nada leo,

nada

escribo,

que non

teña á

vista a

Galiza”

91
~

(neste intre está a preparar unha nova edición das
mesmas H. Monteagudo, que acaba de atopar na
Biblioteca Nacional de Madrid o orixinal autógrafo
desta única obra que Sarmiento escribiu e comentou
en galego). E no preciso contexto do “despotismo
ilustrado” –que en España acada o seu celme no rei-
nado de carlos III- Sarmiento dalle a volta o lema des-
critivo ou definidor do mesmo, segundo a formula-
ción de Federico II de Prusia (1712-1786):“o sobera-
no debe ver, pensar e actuar por toda a comunida-
de”; sentencia coa que o século XIX procurou carac-
terizar este modelo de goberno :”Todo para o pobo,
pero sen o pobo”. En Sarmiento o lema invertido
reza así: “Todo para o pobo, pero (contando) co
pobo”. Deste xeito a sentencia perde o seu carácter
despótico, absolutista, autoritario e non deixa de ser,
como noutras cuestións, unha anticipación de fór-
mulas que aparecerían no decurso do tempo.

Dimensión social
A preocupación por
Galiza

A súa figura, pois, é preciso encadrala
non só na circunstancia histórica da
Ilustración (Século XVIII), senón tamén
no ámbito teórico da mesma, a
nivel xeral e a nivel concreto
(Europa, España,
Galiza). E neste
marco de referen-
cias o seu pensa-
mento pódese
estructurar en
catro perspectivas
ou dimensións: a
filosófica, a científi-
ca, a social e a utópi-
ca. Delas témonos ocu-
pado recentemente nunha
breve monografía (M.
Sarmiento na Ilustración, Baía
Edicións, 2002). Só queremos facer
referencia, neste intre, a súa dimensión
social que é a que realmente,e case en
exclusiva, amosa a preocupación sar-
mentiana pola realidade problemática
de Galiza; realidade que era preciso
transformar por medio dunha reforma socioeconómi-
ca, política e educativa. Esta preocupación constante,

en Carta ao seu irmán Xavier (1759), faille exclamar:
“nada vexo, nada apalpo, nada leo, nada escribo, que
non teña á vista a Galiza” a Boa Vila (Pontevedra) para
que se tente se pode utilizarse o que se fai noutras par-
tes”. Dita reforma –que se levará adiante mediante un
cambio de mentalidade, ilus-
trando e educando ao pobo
sobre os seus problemas-
abrangue diversas frontes:

• A reforma agraria e a
millora da agricultura. Para
un país eminentemente agra-
rio como Galiza,a agricultura
era o punto capital do pro-
grama económico dos ilus-
trados. Pasaxes como as
seguintes son ben significati-

vas ao respecto: “Galiza
non precisa aumen-

tar o número de
caciques, senón

diminuir a infi-
nidade de po-
bres infelices
que son escra-

vos de todos e
da terra”. “Ningún extranxeiro ven a
España, e aínda menos a Galiza, senón

para aproveitarse dos seus froitos,
dos seus empregos e do seu

diñeiro (...) E por moitas
academias de gabinete
que se inventen, é
preciso inventar
antes agricultores”. A
agricultura acada
unha verdadeira prio-

ridade, porque sen ela
“en toda a súa exten-

sión,non pode haber fábri-
cas, nin manufacturas, nin

comercio sólido e estabel”. A
súa máxima, ou obxectivo funda-

mental é mirar polo ben dos labra-
dores; a causa do seu retraso é a escaseza
das terras, as cargas insoportabeis e o
non comer nin vestir. Pero a reforma
agraria vese limitada en Sarmiento polo

feito de pertencer a unha orde relixiosa
á que se ve na obriga de fefender fronte

aos ataques vertidos nun “Papel que se publicara por
avogados da Coruña contra os foros e terras que na

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

“Ningún

extranxeiro ven

a España,

e aínda menos

a Galiza,

senón para

aproveitarse dos

seus froitos, dos

seus empregos

e do seu diñeiro

(...) E por moitas

academias de

gabinete que se

inventen,

é preciso

inventar antes

agricultores”.

Busto de Frei M. Sarmiento
por Felipe de Castro.

92
~

Galiza posúen os freires benedictinos”. Deste xeito
defende que deben desaparecer os morgados novos
–que foron creados sen sanción real–,pero que deben
manterse os antigos (entre os que estaban os da súa
propia orde bededictina).E así Sarmiento sitúase,den-
tro do conxunto dos ilustrados galegos, entre os con-

servadores-reformistas
(membros da
Academia de Agricul-
tura, como J. Cornide,
Somoza de Monsoriu,
F. Cónsul Jove,Vicente
do Seixo...) e os pre-
liberais-abolicionistas
(como X. L. Labrada, P.
A. Sánchez, Suárez
Freire), nunha posi-
ción moito máis próxi-
ma ós primeiros que
aos segundos, procu-
rando devolver o siste-
ma foral á súa primiti-

va pureza medieval,ou sexa, ao binomio simple domi-
nio directo (señores) / dominio útil (campesiño).Non
é preciso subliñar que coa dita proposta a Idade de
Ouro, para Sarmiento, estaba no pasado.

• O fomento da industria e do comercio.
Industria,comercio e redes viarias están estrei-
tamente relacionadas. Como o resto dos ilus-
trados galegos,Sarmiento vai amosar a súa pre-
ocupación polas industrias relacionadas sobre
todo coa agricultura (sectores gandeiro e dos
tecidos),pero tamén cos sectores pesqueiro e
conserveiro. No primeiro caso vai promover
aquelas industrias de tipo artesanal-rural-fami-
liar que se podían establecer na Galiza, tendo
en conta as materias primas existentes e as
condicións naturais propiciantes das mesmas.E en con-
sonancia con este modelo industrial-familiar defende a
prioridade do comercio esóxeno, isto é,a existencia de
mercados interiores (tanto de carácter xeral referidos a
España,como de carácter particular referidos á Galiza).
O comercio,pois,hase reducir ao intercambio daqueles
productos que sobran. Neste senso oponse, nun pri-
meiro momento, ás Compañías que manteñen un
monopolio comercial con América, se ben máis tarde
reclamará para Galiza a concesión dunha Compañía
Privilexiada de Navegación con América. Coa restaura-
ción do comercio con América poderíase resolver,
mediante o recurso ao mar,o exceso de man de obra en
Galiza,que era unha consecuencia da escaseza de terras
para traballar. En Carta ao Concello de Pontevedra

(1768) afirma:“A terra xa non pode dar máis de sí.Polo
que é preciso contentarse cunha contínua miseria, ou
o primeiro que se debe tentar para sair dela é que se
aproveiten do mar os compatriotas que tanto horror
teñen ao comercio e saian dos seus currunchos”.

• As vías de comunicación.O impulso do comercio e
do mercado é impensable á marxe dunas correspon-
dentes vías de comunicación. Neste senso os ilustra-
dos galegos (p.e. J.Cornide,P.A.Sánchez,X.L.Labrada)
non deixaron de propor as reformas das vías existen-
tes e mesmo a necesidade de construcción de novos
camiños. Sarmiento non é unha excepción. Amosa a
necesidade de reparación e de ampliación das vías
existentes, tanto a nivel de España, como a nivel con-
creto de Galiza. No primeiro caso, e por encargo do
Conde de Aranda, redacta o proxecto Apuntamientos
para un discurso sobre la necesidad que hay en
España de unos caminos reales, y de su pública uti-
lidad (1757); e respecto a Galiza, a súa preocupación
tradúcese nunha serie de proxectos: Sobre un cami-
no real desde Pontevedra a Sanabria y Castilla por
Rivadavia;solicitudes diversas para camiños (Ribeiro-
Pontevedra, Pontevedra-Marín, etc.), e mesmo fai pro-
postas de construcción de pontes sobre determina-

dos ríos (Miño, Sil, Cea...). E
tamén aproveita a ocasión para
denunciar os proxectos de repa-
ración non realizados e para
reclamar a devolución do diñei-
ro, amosando a súa sorpresa
polos atrancos legais para a
construcción de novas pontes,
cando o custe das mesmas esta-
ba subvencionado por algunha
fregresía ou por algunha persoa
particular.

• A reforma administrativa.Temos indicada xa a crí-
tica aceda de Sarmiento a múltiples abusos, entre os
que figra o mal funcionamento das instancias adminis-
trativas. Neste aspecto dirixe fundamentalmente os
seus dardos contra a política centralizadora dos
Borbóns verbo da cultura (porque a cultura de cada
pobo deber ser respectada), contra a burocracia xera-
da pola estructuración e xestión do aparello adminis-
trativo, contra os cobros por parte dos recaudadores
de rendas e de impostos; contra os representantes e
controladores da execución das obras públicas; contra
os enganos e estafas; contra os “medianeiros”, etc.
Cómpre reiterar que se trata sempre dunha crítica e
dunha denuncia dos abusos,non dos sistemas.O Altar
e o Trono fican sempre á marxe das críticas e das

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

“A terra xa non pode

dar máis de sí. Polo

que é preciso

contentarse cunha

contínua miseria, ou o

primeiro que se debe

tentar para sair dela é

que se aproveiten do

mar os compatriotas

que tanto horror teñen

ao comercio e saian

dos seus currunchos”.

Recupera e valora, a

sabedoría popular, a

dos aldeáns, dos

paisanos rústicos (con

boina): “Para a

agricultura práctica de

Galiza só se deben

consultar aos labradores

de gabán e polaina”.

93
~

denuncias.Así afirma na Obra dos 660 pregos:“A mul-
titude dos empregados e a exorbitación dos soldos
nunca foi cousa do Rei, senón dos Ministros subalter-
nos que,para os seus parentes,paisanos e panaugados,
e para cumprir coas obrigas, multiplicaron as débedas
e sinalaron soldos segundo a súa devoción e amizade”.
A “escaleiriña social”, cun trasfondo humorís-
tico, vén a confirmar que ao labrador
róubanlle todos (O papa, os avoga-
dos, os arbitristas, os médicos, os
teólogos). E logo o Pai Eterno
bótalle a bendición dicindo:
“Eu perdóolle aos oito”,
isto é, a todos.

• A reforma educati-
va. Como ilustrado
que é, M. Sarmiento
ten plena confianza
na capacidade trans-
formadora da educa-
ción. Neste sentido,
contrastando a situa-
ción do estado de
crise e de decadencia
da Universidade, vai
realizar unha crítica
moi aceda da mesma,
condensada nos seguintes
puntos negativos: as univer-
sidadaes fundáronse en sécu-
los de barbarie. Os títulos de
doutores e as insignias académicas
non serven máis que para ostentación:
“O vade,cartapacio,e o que chaman panza
de ovella, son as insignias dos doutores”,
ataviados con muceta, bonete, pompón e
outras andrómenas. Son centros de disputa
e de porfía; escolas de vicios e de ociosidades. Os
seus homes, chamados doctos, están tomados ao
revés, porque son impropiamente didactos, e non
teñen más mérito que “un prego de papel”.

Fronte ao modelo do falso doutor, Sarmiento vai reivin-
dicar a figura do iliterato, que posúe unha lingua natu-
rista e uns coñecementos prácticos fornecidos pola
mesma natureza en canto mestra da vida. O iliterato
sabe de memoria a doutrina cristiá e moitas outras cou-
sas útiles para a vida;sabe a lingua vulgar,que mamou de
neno;sabe os tempos da sementeira e da recolleita;sabe
os nomes dos vexetais do seu país e sabe tamén das súas
terapéuticas, etc. Sabe todo isto de xeito natural e así
“teñen despexada a súa razón natural que non confun-

diron con ler libros, nin con estudar facultades especu-
lativas” (A educación da xuventude). Con esta figura
recupera, e valora, a sabedoría popular, a dos aldeáns,
dos paisanos rústicos (con boina): “Para a agricultura
práctica de Galiza só se deben consultar aos labradores
de gabán e polaina”. Fronte á figura do académico, do

doutor con barrete, Sarmiento remata por se
identificar co home do gabán e das polai-

nas (semella que a súa linguaxe foi
trasladada á actual circunstancia

política galega ao clasificar aos
seus políticos entre homes de

boina/ homes de barrete).
A opción de Sarmiento é
clara: máis boinas e
menos barretes.

Igual sorte corren as
Academias, tanto lite-
rarias, como agrarias.
Neste aspecto res-
ponde de xeito espe-
cialmente crítico á
invitación da Acade-
mia da Coruña para

formar parte dela, en
canto que as academias

non son máis que cen-
tros de charlatanería, de

idiotez e de de estulticia,
que nada ensinan, porque

para iso “botan man dun sacris-
tán idiota ou dalgún parvo repeni-

cado”. Acusa, asemade, Sarmiento aos
malos traductores e quéixase da falta de
libros especializados -sobre todo en física e
ciencias naturais–, dos métodos memorísti-
cos de ensino, etc.

Cómpre dicir, para rematar, que a necesidade de
afrontar as solucións dos amentados problemas pon
de manifesto a toma de conciencia da realidade
social daquel tempo e mesmo o compromiso sar-
mentiano coa realidade de Galiza, coa emancipación
da súa xente.Tendo en conta o resto das dimensións
globais do seu pensamento poderíase afirmar que M.
Sarmiento, xa desde neno, mamou en Galiza, apal-
pou Galiza, sentiu Galiza, comezou a pensar e pen-
sou realmente en, sobre e para Galiza. E no marco
omnipresente de Galiza hai como catro eixes ou
referencias fundamentais encol das que se pode ver-
tebrar toda a súa actividade verbo da mesma: a súa
Xente, a súa Terra, a súa Lingua e a súa Cultura.

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

Gravado de
Francisco

de Muntaner.

	Especial Frei Martín Sarmiento
	Martín Sarmiento e os problemas de Galiza

