

La Diputación ha publicado el libro «Areados», de Estevo Creus

CARBALLO

Redacción

La Diputación Provincial acaba de publicar el libro *Areados*, de Estevo Creus Andrade, último ganador del premio de poesía Miguel González Garcés que convoca el ente coruñés. El propio autor explica que esta obra, que fue ilustrada por el artista carballés Manuel Facal Ponte, «é un pouco como unha pequena novela poética. Os protagonistas son dúas persoas, unha parella que vive nunha casa que da a unhas dunas nunha illa».

Creus Andrade expone, asimismo, que sus composiciones «ofrecen unha visión desoladora do espacio».

El jurado calificador del trabajo para el premio Miguel González Garcés estuvo formado por Roberto González Santos, presidente de la comisión de cultura de la Diputación; Vicente Araguas Álvarez, Marta Dacosta Alonso y el poeta Bernardino Graña Villar.

Areados, na selva, pola tarde ollando tigres es el segundo libro de Estevo Creus. Recientemente publicó la obra *Poemas da Cidade Oculta*, en la colección Ablativo Absoluto de la editorial Xerais. Entre las dedicatorias del nuevo poemario del joven ceense figura una sobre la Costa da Morte, «ese animal enfermo que levo nos ollos», dice.

Creus Andrade, que ya obtuvo diversos galardones, forma parte de proyectos culturales como Talía, Un Medio y Batallón Literario da Costa da Morte. Además de *Poemas da Cidade Oculta* publicó sus trabajos en *Dorna* y *A Regueifa*. La Consellería de Educación e Ordenación Universitaria también editó el pasado un año el cuento de Creus titulado *Alguén matou a Bambi*.