
TEMA 5

A POESÍA GALEGA

ENTRE 1936-1976

CONSECUENCIAS DA SUBLEVACIÓN MILITAR

DE 1936

• Freo dos avances
producidos no período
1900-1936

• Represión e censura sobre
a literatura galega

• Negación da diversidade
lingüística e cultural do
Estado.

• Natureza represiva do
poder

– asasinatos (Bóveda)

– exilio (Castelao)

– desvinculación política
(Risco)

• SITUACIÓN LINGÜÍSTICA

– Prohibición do uso escrito

do galego

– Perda de prestixio social

(incremento dunha política

destinada a promover o

autoodio)

• retroceso en xeracións

novas e ámbitos

urbanos

– Silencio da literatura

galega en Galicia ata fins

dos anos 40

– Mantemento da actividade

cultural no exilio

TRADICIÓN MEDIEVAL TRADICIÓN DO SÉCULO XIX

NORIEGA VARELA CABANILLAS

BOUZA BREY
Á. CUNQUEIRO

HILOZOÍSMO RURALISMO
AMADO

CARBALLO
CRECENTE

VEGA

G U E R R A C I V I L

NEOTROBADORISMO

CLASICISMO

A. CUNQUEIRO
ÁLV. BLÁZQUEZ

EMILIO PITA IGLESIA ALVAR.
DÍAZ CASTRO

C.E.FERREIRO
M. MARÍA
L. SEOANE
L. VARELA

M. MARIÑO
L. PIMENTEL

Á. CUNQUEIRO
IGL. ALVARIÑO
CARB. CALERO

Paisaxismo Poesía combativa IntimismoCancioneiros

PAISAXISMO

UXÍO NOVONEYRA
MANUEL MARÍA

ESCOLA DA TEBRA

CUÑA NOVÁS
A. TOVAR
B. GRAÑA

ESC.NEOTROBADOR. ESC. HILOZ. RURALISMO POESÍA SOCIAL INTIMISMO

LIÑAS TEMÁTICAS POESÍA GALEGA DE POSGUERRA

VANGARDISMO
MANUEL ANTONIO

ÁLVARO CUNQUEIRO

RECUPERACIÓN POESÍA

GALEGA DE POSGUERRA
• 1947

XERACIÓNS POESÍA GALEGA 1936-76

XERACIÓN
DO 36

Nacidos entre
1909 e 1920

Iglesia Alvariño
Díaz Castro
Celso E. Ferreiro
María Mariño
Álvarez Blázquez

Participan na Guerra Civil, que está
moi presente na súa obra. Cultivan
tendencias de preguerra e desenvol-
ven as temáticas social-realista, inti-
mista radical e clasicista

PROMOCIÓN
DE ENLACE

Nacidos entre
1920 e 1930

Antón Tovar
Luz Pozo Garza

Inícianse baixo a influencia da poesía
española. De formación autodidacta,
móvense entre o intimismo, a angus-
tia existencial e o compromiso social

XERACIÓN
DAS FESTAS
MINERVAIS

Nacidos en
1930 e 1940

Uxío Novoneyra
Méndez Ferrín
Manuel María
Bernardino Graña
Avilés de
Taramancos

-De formación universitaria e influí-
dos polas correntes literarias euro-
peas, cultivan unha poesía compro-
metida onde se mesturan social-rea-
lismo e existencialismo (Escola da
Tebra).
- Déronse a coñecer nas Festas
Minervais (certames celebrados na
Universidade nos anos 50)

XERACIÓN DO 36

AQUILINO IGLESIA ALVARIÑO

Temática: paisaxismo
ruralista, continuadora
de Noriega Varela.

Gran coñecedor da
poesía grega e latina,
emprega con mestría a
métrica clásica:
sonetos, hendecasílabos
brancos...

Na parte final da súa
obra, cobra máis peso a
temática angustiada e
de reflexión
existencial

Señardá (1930)

Cómaros verdes (1947)

Lanza de soedá (1961)

CELSO EMILIO FERREIRO

• É o autor máis importante desta

xeración e o principal

representante da poesía social.

• A súa poesía comprometida foi un

referente básico na resistencia

antifranquista.

• As temáticas reivindicativas

(solidariedade cos oprimidos,

defensa do idioma, denuncia dos

males da sociedade: fascismo,

guerra, inxustiza, emigración)

compleméntanse coas liñas

intimista e satírica

• Principais obras: O soño
sulagado, Viaxe ao país
dos ananos, Longa noite
de pedra.
– obra de culto da loita

contra a ditadura.

– O título é unha metáfora da
situación que se vive
durante o réxime

– sinxeleza expresiva,
rexistro ás veces coloquial;
importancia da mensaxe: a
poesía é unha arma de
concienciación social que
debe ser accesíbel a
calquera lector

http://www.ciberirmandade.org/galeriafotos/displayimage.php?album=22&pos=4
http://www.egu.es/egu/Html/index.php?op=ver&id=61089

ÁLVAREZ BLÁZQUEZ

• TEMÁTICA:

– popularismo

– hilozoísmo

– neotrobadorismo

– temática social

– intimismo

• OBRAS

– Roseira do teu mencer

– Cancioneiro de

Monfero

PROMOCIÓN DE

ENLACE

ANTÓN TOVAR

• A súa obra está marcada por
unha forte pegada
existencialista, cunha
reflexión, en ton pesimista,
sobre o sentido da vida e da
morte.

• A finais dos 60,a súa
poesía adquire unha
preocupación social
intensa, cunha expresión
caracterizada polo
prosaísmo e a sinxeleza.

Non (1967)

O vento no teu colo

(1974)

Calados esconxuros

(1980)

http://www.libreriaproteo.com/libro-369188-ANTONIO-TOVAR-POESIA-GALEGA-COMPLETA-ARREDORES-NON-I-O-VENTO-NO.html

LUZ POZO GARZA

• Fronte ao ton pesimista
dos seus compañeiros de
xeración, cultiva unha
poesía intimista de gran
forza vitalista,onde se
mesturan o amor, a
sensualidade, o erotismo,
as lembranzas...

• Nos últimos libros aparece
unha temática máis
desacougante e algunhas
trazas de social-realismo.

O paxaro na boca
(1952)

Verbas derradeiras

(1972)

Códice calixtino (1986)

XERACIÓN DAS

FESTAS

MINERVAIS

UXÍO NOVONEYRA

• O máis salientábel da súa lírica é
a temática paisaxista,
presentada como un diálogo co
medio natural desde unha
perspectiva transcendente,ás
veces mís-tica e panteísta.

• A natureza convértese nun
instrumento para reflexionar sobre
a natureza humana.

• Tamén presenta unha vertente
social, comprometida con Galiza
e coa loita antiimperialista e
antibelicista.

Os eidos (1955)

Elexías do Caurel

(1966)

Os eidos 2 (1974)

Poemas caligráficos

(1979)

MANUEL MARÍA

• Comeza a súa obra poética

desde os presupostos

intimistas e existencialistas

da “Escola da Tebra”.

• Posteriormente, decántase

cara ao descritivismo

paisaxista e a poesía de

compromiso social: defensa

das clases populares,

reivindicación nacional de

Galiza e crítica da tiranía e do

imperialismo.

• A sinxeleza da expresión e a

temática popular contribúen á

súa grande aceptación social.

• Muiñeiro de brétemas

• Morrendo a cada intre

• Terra chá

• Documentos

personaes

• Os soños na gaiola

http://bvg.udc.es/ficha_obra.jsp?id=Mudebr++1&alias=Manuel+Mar%EDa

BERNARDINO GRAÑA

• Traxectoria común á maioría
dos membros da súa
xeración: inicio na órbita da
“Escola da Tebra” e posterior
achegamento á poesía
social e a outras temáticas
máis intimistas.

• A súa poesía, de marcado
ton vitalista, trata de maneira
singular o tema do mar; nas
últimas obras adquire maior
peso a vivencia amorosa e
o sentimento de alienación
do ser humano nunha
sociedade mercantilizada en
exceso.

Profecía do mar (1966)

Non vexo Vigo nin

Cangas (1975)

Se o noso amor e os

peixes... (1980)

http://www.delmorrazo.com/foromorrazo/index.php?numPag=40&pagTotal=1141

MÉNDEZ FERRÍN

• Actual presidente da Real
Academia Galega, Ferrín,
ademais de ser un principais
narradores da actualidade,
representa unha referencia
esencial na poesía deste
período.

• Constitúe o gupo Brais Pinto,
xunto con Bernardino Graña,
Alexandre Cribeiro e outros
autores.

• Iníciase na poesía seguindo a
corrente estética da “Escola da
Tebra”,manifestando sempre
unha predilección pola poesía
comprometida.

• Voce na néboa

• Con pólvora e magnolias

(1976)

• Poesía enteira de

Heriberto Bens

• O fin dun canto

CON PÓLVORA E

MAGNOLIAS
 Supón un auténtico revulsivo na poesía galega da década dos 70

 Renova a poesía de reivindicación social, dándolle un enfoque

menos tópico e “panfletario” e introducindo elementos estéticos

novidosos e abundantes referencias culturais

 O libro combina dúas vetas: a da proclama política (a pólvora) e a

da introspección persoal e intimista (as magnolias)

 Ademais da liña comprometida, están moi presentes no poemario o

erotismo, o gozo da vida, o paso do tempo e a morte

 Formalmente, destaca polo versolibrismo, as longas series

estróficas e a alternancia de prosaísmo narrativo e expresión máis

refinada

TEMA 6:

A PROSA ENTRE 1936 E 1976

FOLE

BLANCO AMOR

CUNQUEIRO

NEIRA VILAS

RECUPERACIÓN NARRATIVA

GALEGA POSGUERRA

1951: A xente

da Barreira

(Ricardo

Carballo

Calero)

XERACIÓNS DE

NARRADORES

EXILIO

-Ramón de

Valenzuela

-Silvio

Santiago

NARRATIVA

DE

POSGUERRA

-Blanco Amor

-Cunqueiro

-Fole

NOVA

NARRATIVA

GALEGA

-Méndez

Ferrín

-Carlos

Casares

-María Xosé

Queizán

ÉPICA

RURAL

- Neira Vilas

ENSAIO GALEGO DE

POSGUERRA
• Paralización nos

primeiros anos

• Avance a partir de
1950 con:
– Editorial Galaxia

– Cadernos Grial

PRIMEIRA XERACIÓN:
seguidores da tradición
universalizadora da
Xeración Nós (Piñeiro,
Fernández de la Vega)

• O ENSAIO A

PARTIR DOS 60

– Diversificación e

abundancia

– Tipoloxía:

• ensaio literario

• ensaio sociolingüístico

(Alonso Montero)

• ensaio económico (X.

M. Beiras)

• ensaio teolóxico

LIÑAS TEMÁTICAS DA NARRATIVA GALEGA DE POSGUERRA

LIÑAS E NÚCLEOS

TEMÁTICOS

CARACTERÍSTICAS AUTORES E OBRAS

CONTINUADORA DA

XERACIÓN NÓS

Diversificación de temas

(históricos, realistas, tradicionais)

e das técnicas (rupturas

temporais, monólogo interior)

A xente da Barreira

(Carballo Calero)

Entre a vendima e a

castañeira (Otero Pedrayo)

GUERRA E REPRESIÓN

FRANQUISTA

(exilio)

Crónicas realistas sobre a Guerra

Civil e a inmediata posguerra
O silencio redimido (Silvio

Santiago)

Non agardei por ninguén

(Ramón de Valenzuela)

IMAXINACIÓN Recrea mundos míticos e

fantásticos de orixe árabe ou

nórdica mesturándoos con

elementos da cultura galega

popular

Se o vello Simbad volvese

ás illas

Merlín e familia

(Cunqueiro)

CONTO POPULAR Reprodución literaria do conto

popular mantendo os trazos do

relato oral

Á lus do candil; Terra Brava

(Fole)

Escola de menciñeiros

(Cunqueiro)

REALISMO SOCIAL Céntrase na vida das clases

populares e no espazo urbano.

Novas técnicas

A esmorga; Xente ao lonxe

(Blanco Amor)

E. BLANCO AMOR
Características renovadoras que
posteriormente desenvolverán os
autores da Nova Narrativa Galega:
espazos urbanos, personaxes marxinais,
temática realista, expresión coloquial...

As súas obras están ambientadas en
Auria (Ourense) e nelas predomina o
narrador en 1ª persoa.

Temas recorrentes: o mundo da infancia
e da adolescencia, as relacións
familiares, a violencia, a marxinación, a
represión política e lingüística, o
afastamento da política das necesidades
da xente...

Obras:

A esmorga (novela),

Os biosbardos (colección de
relatos): sete relatos con matices
autobiográficos contados por un
narrador infantil ou adolescente en
primeira persoa.

Xente ao lonxe (novela): novela
total- visión global da vida e a
sociedade da época.

Algunhas características formais renovadoras:

Redución temporal (a acción principal redúcese
a 24 horas)

Ambientación urbana ou periurbana

Personaxes marxinais, problemáticos, movidos
pola violencia e as fobias

Técnica “telefónica”

Linguaxe popular, coloquial

 Significación: é unha novela sociolóxica na que se
presentan dous mundos enfrontados que se rexen
por códigos e normas diferentes: o do poder,
asociado á opresión e ao emprego do castelán e o
das clases populares, ignorantes e alienadas,
asociadas ao emprego do galego, que sofren,
nunha atmosfera de fatalismo, as consecuencias
dunha sociedade opresiva

 Os personaxes: grande
número de personaxes, que
representan todos os
estratos sociais. Cibrán, o
protagonista e narrador:
home sen vontade, incapaz
de gobernar a súa propia
vida, déixase arrastrar cara
á traxedia; Bocas:
irreflexivo,violento e de
forte
personalidade;Milhomes:
covarde e efeminado

 Distribución estrutural: tres
partes: un prólogo no que un
autor-editor descobre a
historia que se vai contar
(“Documentación”), declaración
perante o xuíz de Cibrán, que
constitúe o núcleo argumental
da obra e un breve epílogo no
que a autor-editor reaparece
para informar da morte de
Cibrán.

 É unha das novelas máis importantes e influentes da
literatura galega. Conta a historia de tres homes que,
durante un día de esmorga, viven unha serie de
tráxicas peripecias que os conducen á morte e ao
cárcere

CUNQUEIRO

CARACTERÍSTICAS DA SÚA NARRATIVA:

• Creación dun universo literario singular, froito da
combinación do mito, a tradición, o popularismo e a
experiencia do cotián, e desbotando a temática social.
• Atracción polo exotismo e as temáticas universais
• Gusto polo relato breve
• Presenza do humor e da ironía, sempre de maneira
sutil e amábel
• Lirismo e poeticidade
• Mestura do real co fantástico

• Estilo influenciado polas narracións tradicionais.

•Combina lingua culta e lingua popular.

• Intertextualidade: referencias a outros textos
literarios

Novelas:
- Merlín e familia: Merlín recibe no seu pazo a visita de

viaxeiros que lle presentan o seu caso e solicitan o seu
consello

-As crónicas do Sochantre: un eclesiástico é recollido por unha
carruaxe na que varios defuntos lle relatan as súas historias

-Si o vello Sinbad volvese ás illas: un Sinbad vello conta
historias pasadas, mentres agarda en van conseguir unha nova
nave que lle permita regresar ás aventuras do mar

-Narrativa breve: as semblanzas:
- Escola de menciñeiros , Xente de aquí e de acolá e Os

outros feirantes : están integradas por relatos moi breves,
centrados nun personaxe peculiar ou insólito que retrata un
conxunto de tipos populares galegos. Mestura trazos realistas e
imaxinarios con doses de humor. Supoñen unha excelente mostra
do realismo fantástico

ÁNXEL FOLE

LIBROS DE CONTOS ENCADRADOS NO
REALISMO POPULAR:

-Á lus do candil (ambientación rural)

-Terra Brava (ambientación rural)

-Contos da néboa (ambientación urbana)

-Historias que ninguén cre (ambientación
urbana)

CARACTERÍSTICAS DOS CONTOS
DE FOLE

- Protagonismo da Galicia rural que o
autor describe con detalle (as
xentes, a paisaxe)

-Baséase na tradición da narrativa
oral popular en temas (lendas,
supersticións, contos de lobos...) e
técnicas.

-Mestura humor e medo, realidade e
elementos máxicos

-Recrea a fala das terras luguesas
reproducindo trazos dialectais.

NEIRA VILAS

CARACTERÍSTICAS DA SÚA
NARRATIVA:

- De carácter máis tradicional que os seus
coetáneos, mostra cun tratamento cruamente
realista a vida da Galiza rural e da
emigración. Os conflitos dos personaxes
xorden do enfrontamento co medio, da loita
cotiá pola sobrevivencia.

- A súa obra pode integrarse no realismo
social.

- Coetáneo da Nova Narrativa non
participa do proceso de renovación temática e
técnica deste movemento.

En Memorias dun neno labrego, a súa novela
máis importante, narra, desde a óptica crítica
dun neno (Balbino), a vida de miseria e
opresión dunha aldea galega da posguerra

CLASIFICACIÓN TEMÁTICA:

- Vivencia infantil no mundo da
aldea: Memorias dun neno labrego,
Cartas a Lelo...

- Mundo rural observado desde un
punto de vista do adulto: Xente no
rodicio, Querido Tomás...

- Emigración: Camiño bretemoso,
Remuíño de sombras...

- Estampas líricas e semblanzas:
Lar, Nai...

TEMA 7:

A NOVA NARRATIVA

GALEGA

CRONOLOXÍA:

- anos 60-70 do
S. XX

AUTORES:
-Rodríguez Mourullo

-Méndez Ferrín

-Carlos Casares

-María Xosé Queizán

NOVA
NARRATIVA:
heteroxéneo grupo de
autore e autoras que entre
os anos 60 e 70
propiciaron unha profunda
revisión das tendencias
narrativas anteriores.

http://migueldeloyola.wordpress.com/2009/05/15/conversaciones-con-la-metamorfosis-de-franz-kafka/

 A publicación en 1954 de Nasce unha árbore
de Rodríguez Mourullo marca o inicio da Nova
Narrativa Galega, que terá a súa fase de auxe
na década seguinte, coa publicación de
importantes obras de Méndez Ferrín, Camilo
Gonsar, María Xosé Queizán e Carlos Casares.

 Desde a súa orixe, incorporan as técnicas e
temáticas que están a renovar o panorama
literario internacional

 A partir de 1968 e até 1980 (ano de
publicación de Cara a Times Square de Camilo
Gonsar) estes au-tores van abandonando
progresivamente a experimentación formal

INFLUENCIAS

- JAMES JOYCE e a “corrente da conciencia” (monólogo interior) que
pretende mostrar os pensamentos dos personaxes “en bruto”, sen ningún
tipo de elaboración racional; ruptura da orde cronolóxica lineal

- Os autores do “NOUVEAU ROMAN” francés, denominación na que se
inspira este movemento (Robbe-Grillet, Nathalie Sarraute, Michel
Butor...), que experimentaron cunha narración obxectalista na que, cun
desenvolvemento mínimo de acción, se describe con minuciosidade o
entorno físico

- FRANZ KAFKA, na caracterización de personaxes atormentados e
incapaces de gobernar o seu propio destino e na plasmación dunha
realidade absurda que se vive como un pesadelo

- JOHN DOS PASSOS e W. FAULKNER, no emprego do
pluriperspectivismo e a “narración cinematográfica”

CARACTERÍSTICAS TEMÁTICAS E FORMAIS

TEMÁTICA: Expresión do absurdo da existencia, pesimismo, desesperanza;
asasinatos, suicidios, fracasos persoais, amor insatisfeito, soidade, illamento,
episodios patolóxicos...

PERSONAXES: Perdidos, desnorteados, movidos polas circunstancias, sen control
do seu destino, violentos, agresivos, solitarios, desequilibrados, autodestrutivos...
antiheroes

TEMPO: Gusto pola ruptura da orde cronolóxica (analepeses, prolepses...), redución
radical do tempo

ESPAZOS: Maioritariamente urbanos ou suburbiais. Fuxida consciente do
ruralismo. Ambientes claustrofóbicos, sórdidos. Cosmopolitismo, localizacións
estranxeiras

NARRADOR: Preferencia pola primeira persoa protagonista e as perspectivas
obxectivistas, que mostran a historia sen explicala, multiperspectivismo, monólogo
interior

ESTILO: Simple, oracións curtas, marcada tendencia ao coloquialismo, fuxida da
retórica; descricións de natureza obxectalista; gusto pola mestura de xéneros, pola
narrativa “collage”

AUTORES

► RODRÍGUEZ MOURULLO:

Nasce unha árbore marca o inicio da
NNG. Consta de tres relatos que se
enmarcan nun ambiente de irrealidade,
simbolismo, subxectivismo, con mestura da
fantasía e o pluralidade de voces
narrativas

Memorias de Tains está composto por oito
cartas que conteñen historias
entrelazadas, radicadas nunha cidade
imaxinaria xa desaparecida, que presentan
unha atmosfera de angustia, de pesadelo

CAMILO GONSAR

Publica algunhas das novelas máis
representativas do grupo:
técnica obxecta-lista,
temática sobre a violencia e o
absurdo humano,
ambientacións afastadas da
realidade galega (Madrid,
Nova York)...

Despois de Cara a Times Square,
considerada o remate da
NNG, publicará aínda varias
novelas, xa afastadas dos
presupostos deste movemento

MARÍA XOSÉ QUEIZÁN

A orella no buraco (1965)
Amantia (1984)
A semellanza (1988)

 É autora dunha narrativa plural, onde
toca as temáticas feminista (o seu com-
promiso coa causa feminista é esencial na
súa vida e na súa obra), histórica e in-
fantil

 A súa primeira novela, A orella no buraco,
enmárcase de cheo na estética da NNG.
Narra a biografía dun emigrante fraca-
sado, desde a atemporalidade e a partir
de sucesivos monólogos. Nótase unha
grande influencia do nouveau roman na
descrición obxectalista

MÉNDEZ FERRÍN

As súas tres primeiras obras encádranse claramente
dentro das características da NNG: personaxes
problemáticos (violentos, incomunicados, con diversas
patoloxías...), espazos urbanos, estilo menos elaborado....

A partir de Retorno a Tagen Ata (1971), o
experimentalismo vaise reducindo, ao tempo que a
realidade social e política galega vai cobrando máis peso.

CARACTERÍSTICAS:
•Constante relación entre realidade e fantasía
•Reconstrución e interpretación dun pasado mítico que
remite á cultura celta ou á materia artúrica
•Profusión de topónimos e antropónimos de aparencia
céltica, oriental ou nórdica: Ulm, Nmógadah, Grieih...
•Creación de espazos literarios propios cargados de
simbolismo: Tagen Ata, Terra Ancha, Grande Fraga...
•Grande presenza de intertextualidade: personaxes,
espazos, situacións, que se van repetindo en obras dife
rentes e incorporación de elementos literarios doutros

autores.

OBRAS

Percival e outras
historias

O crepúsculo e
as formigas

Arrabaldo do
norte

Retorno a Tagen
Ata

Bretaña,
Esmeraldina

No ventre do
silencio

CARLOS CASARES

Etapa de renovación formal, ligada á nova
estética da NNG: abrangue Vento ferido, Cambio
en tres e Xo guetes pra un tempo prohibido :
realidade desacougante e opresiva, monólogo
interior, obxectivismo, emprego da 2ª persoa,
presenza de elementos autobiográficos, ambientes
predominantemente urbanos...

- Etapa de madurez (Os escuros soños de
Clío, Ilustrísima, O sol do verán): novelas máis
realistas, centradas en situacións históricas de
distintos períodos do século XX, sen renunciar ao
elemento fantástico. Constante aparición do Mal,
orixinado pola mentira, a calumnia, o engano... como
motor dos conflitos sociais. Gusto polo humor, a
ironía, a parodia

