

Faro da Cultura

O correlato físico daquela frase de Oswald Spengler en *Decadencia de Occidente* e que afirma que “cando unha cultura morre devén civilización”, son as ruínas. Coñecemos o esplendor exípcio, asirio, grego, romano, maia ou inca polas súas ruínas, polos restos que daqueles seus tempos con mellor ou peor sorte chegaron deica nós.

Porén, a conciencia do valor das ruínas é relativamente recente. Por puro utilitarismo, moitas construcións romanas foron aproveitadas para edificar de novo. Con cada mudanza de estilo –poñamos de románico ao gótico– non había vontade conservacionista. É o que sucede cando o vello aínda non significa “antigo.”

Foi co Renacemento, xa que logo en terras de Italia, cando os artistas tomaron conciencia das ruínas e do valor estético que conservaban. Así, cando a paisaxe comezou a ter un sitio na pintura, a arquitectura procuraba en paralelo a perspectiva como eixe vertebrador do urbanismo. E ese canon foi atopado nas ruínas que sobreviviron ao Imperio Romano. E aquelas ruínas pasaron co pincel á tea.

E ninguén no Renacemento, xa na súa fase manierista, soubo interpretar o canon de Vitruvio coma Andrea Palladio. Á súa vez, este arquitecto paduano veu influír decisivamente no neoclasicismo do século XVIII. E daquela o interese polas ruínas xa pasou a ser paixón e ciencia coa Ilustración. Carlos VII de Nápoles e, despois, III de España patrocinou o descubrimento de Pompeia e Herculano e, en América, o das ruínas de Yucatán. Sen esquecer, doutra banda, os gravados de Piranesi sobre Roma, recentemente presentados na capital italiana.

A admiración polas ruínas colleu un novo pulo coa chegada do Romantismo, desde o impacto que causou a Cidade Eterna en Goethe até a deriva na novela gótica, incompreensible sen o recurso de vellos edificios estragados. Unha destrución que no caso de España tivo moito a ver coas –con certeza necesarias– desamortizacións de 1820 e 1835. Perdida a función monástica pola ausencia das ordes relixiosas, moitos edificios non resistiron, algúns mesmo até a completa desaparición.

Porén, pasada a febre liberal, moitas destas ruínas comezaron a ser conservadas. Restos como San Domingos de Pontevedra, a igrexa franciscana de Atienza ou o mosteiro xerónimo da Murtra (Badalona), por citar algúns, exemplos, despertan no visitante a sensación do valor que tiveron no pasado. Por non falar de tantos e tantos castelos que ben pola perda de utilidade ou pola man do home (caso dos galegos nas guerras irmandiñas) foron ruína ben axiña.

E non cabe dúbida do papel estragador das guerras e da artillería. Coma testemuña, entre nós, temos as ruínas de Belchite ou de Corbera d'Ebre. Ou despois da Segunda Guerra Mundial a igrexa berlinesa do Kaiser Guillermo ou a cidade de Dresde. A conservación ou a restauración desas ruínas sempre provoca discrepancias: desde os que lamentan a perda e falsificación dos restos orixinais até os que condenan a pervivencia de sinais da memoria histórica.

Coa recente aparición de ruínas industriais sucede unha cousa semellante. Desaparecida en moitos casos a produción por mor da evolución tecnolóxica, costa aínda que os concellos –xa non digamos os propietarios–

entendan a necesidade de preservar un patrimonio arqueolóxico que non por recente, non deixa de ter valor. Fronte ao risco da especulación, manter esas testemuñas permite entender como foron en realidade os séculos XIX e XX. Desde as velhas fariñas castelás ás conserveiras galegas (o caso de Massó é paradigmático) pasando por tantas e tantas fábricas e colonias téxtiles catalás.

O inmediateismo económico que estamos a vivir provocou a aparición das prerruínas. Eses barrios da periferia

madrileña que, erguidos na febre do ladrillo, dificilmente algún día serán habitados: Valdeluz –coa súa inútil estación do AVE–, Seseña ou a estación de metro Pitis que leva a ningures, un descampado estéril. Mais tamén hai un estrago das ruínas por pura desidia, como a que está a padecer Pompeia pola falta de investimentos por parte do goberno de Berlusconi: primeiro foi a Escola dos Gladiadores e agora un muro da casa do Moralista. Ruína sobre ruína.

Ruínas e ruínas

Do esplendor do pasado á crise da especulación

JOAQUIM VENTURA

A historia da heterodoxia é a historia daqueles suxeitos que, ao longo da historia, se manifestaron contra o dogma establecido da relixión na que profesaban.

Neste sentido, na Galiza, de tradición cristiá, a heterodoxia estaría definida por aquelas correntes que se manifestaron en primeiro lugar contra o canon bíblico establecido nos sucesivos concilios metropolitanos (donatismo...), das que non temos coñecemento na Galicia.

Despois dese momento inicial, a partir do século IV, a heterodoxia vén designada por unha autoridade —o Papa de Roma, o emperador romano ou o rei—, que loita contra esas “herexías” buscando a súa erradicación. Daquela, entre os primeiros heterodoxos galegos cómpre recoñecer a Prisciliano, decapitado en Tréveris en 385, así como a Exeria e Baquiarro, quen estableceron fronte á Igrexa dominante, unha Igrexa de iguais, na que os homes e as mulleres tiñan os mesmos dereitos, e moi próxima á natureza. Así mesmo, pódese considerar heterodoxos a Pacencio, un maniqueísta de orixe romana que predicou por Galiza nese tempo e, finalmente, aos suevos, que profesaban o culto arriano antes da súa conversión ao catolicismo, lograda por Martiño de Braga, quen tamén combateu os relictos priscilianistas e as supersticións, como deixou constancia no seu libro *De correctione rusticorum* (574).

O terceiro momento decisivo na historia da heterodoxia ten lugar despois dos grandes cismas que dividiron a Igrexa cristiá, primeiro entre as igrexas de Oriente e Occidente (s. XI) e logo entre católicos e protestantes (s. XVI), cando cada nova igrexa definiu as súas propias heterodoxias.

Neste sentido, nos países de tradición católica cumpriría considerar he-

terodoxos a quen se manifestou contra a autoridade da Igrexa católica despois do Concilio de Trento, o que incluíría na nómina de heterodoxos e heterodoxas (cando as houbera), a personaxes de diversa condición. De ti xeito, na Idade Moderna habería que incluír na nómina de heterodoxos

galegos, cando menos en tanto que erasmistas, ao primeiro conde de Gondomar, Diego Sarmiento de Acuña, quen tiña coñecementos da obra de Erasmo de Rotterdam —como salientou Luis Tobío n’ *O erasmismo de Gondomar* (1970)—, e posiblemente a Pedro Fernández de Lemos, o VII

Nos países católicos era heterodoxo aquel que se manifestaba contra a autoridade da Igrexa

conde de Lemos e mecenas de Cervantes, quen para Américo Castro era erasmista.

Chegados ao Século das Luces, se seguimos o criterio de Menéndez Pelayo, quen realizou un estudo canónico n’ *Historia de los heterodoxos españoles* (1880–1882), habería que identificar como

tales quen se manifestaron a prol do racionalismo, o laicismo ou o ateísmo e defenderon a liberdade de cultos e de conciencia, a desamortización dos bens eclesiásticos e a separación de poderes Igrexa–Estado ou calquera iniciativa política que atentase contra o poder da Igrexa, como fai o propio autor nos libros VII e VIII que dedica ao século XIX. Neste sentido, habería que considerar heterodoxos a Cornide Saavedra ou Lucas Labrada, entre os ilustrados; o matemático Fontán, o enxeñeiro Alonso López ou o militar Díaz Porlier, nos primeiros anos do século XIX; a políticos e intelectuais progresistas como Faraldo, Aguirre, Rosalía de Castro, Montero Ríos, Sánchez Villamarín, Paz Novoa, Eduardo Chao, Moreno Barcia, Concepción Arenal, Curros Enríquez, Casares Quiroga,

Castelao, Bóveda, Casal..., que representan a historia do pensamento laico e liberal, ás máis das veces republicano e galeguista, dos séculos XIX e XX; e, por suposto, aos integrantes das loxias masónicas e doutras sociedades secretas.

Non obstante, ese criterio resulta excesivamente dogmático e supón a condena de quen se manifestou contra o poder da Igrexa, polo que cómpre restrinxir a historia oficial da heterodoxia á das manifestacións heterodoxas no interior da Igrexa, o que significa considerar como heterodoxos a quen se manifestaron contra o dogma dominante da Igrexa en cada momento histórico, como por exemplo, a ampla comunidade de crentes que loitaron por unha Igrexa galega, próxima aos humildes e en contacto coa Natureza, como veñen defendendo dende hai anos Xosé Chao Rende, Francisco Carballo, Moncho Valcarce ou Victorino Pérez Prieto.

A masonería: un capítulo esencial na historia dos heterodoxos galegos.

Contra o dogma

Heterodoxos de noso

ALFREDO IGLESIAS DIÉGUEZ

Ao longo dos últimos séculos xurdiron numerosas sociedades que traballaron a prol do perfeccionamento moral e intelectual da humanidade e fomentaron o progreso e o laicismo. Entre esas sociedades, a masonería ocupa un lugar predominante, aínda que tamén cómpre salientar outras sociedades con presenza na Galiza, como sinala Carlos Pereira Martínez no libro *A Galicia heterodoxa* (Espiral Maior, 2010).

Daquela, a masonería galega, aínda que presente dende finais do século XVIII, non acadou a súa plenitude ata o Sexenio Revolucionario (1868–1874). A partir dese momento, a masonería desenvolve unha

actividade fundamental no eido da educación e do xornalismo. Así, vinculadas á masonería e dirixidas por masóns, fúndanse as primeiras escolas laicas da Galiza, como a que promoveu en 1888 a Sociedade de Librepensadores de Ferrol, na

loxias masónicas, os masóns promoveron xornais obreiros como *El Obrero* de Ferrol e colaboraron en xornais de ideoloxía liberal como *La República*, *La Democracia* ou *La Libertad*. Así mesmo, varios dos máis notables masóns coruñeses estiveron vinculados á sociedade de Antorcha Galaica de Librepensamento (1897–1900).

En Galiza, ademais, instaláronse outras sociedades, como o Club Rotary, impulsado pola burguesía galega liberal entre os anos 1926 e 1936, ou o Grupo Marco Aurelio de teosofistas, que se reunía en Pontevedra e cos que se relacionaron Víctor Said Armesto ou Vicente Risco na súa etapa neosófica.

Masóns e librepensadores

que era figura sobranceira o masón Pedro Maristany, ou a que promoveu na Coruña, en 1889, a Sociedade de Librepensadores Miquel Servet que chegou a dirixir o sobranceiro republicano galego Moreno Barcia, quen tamén foi masón. Así mesmo, alén da prensa propia das

O Auditorio de Galicia de Santiago de Compostela presenta, na sala Isaac Díaz pardo, até o 27 de marzo a mostra *Korda coñecido descoñecido*, dedicada ao cubano Alberto Korda, un dos fotógrafos máis relevantes do século XX.

Korda foi unha das máis sobranceiras figuras do mundo da moda e da publicidade nos anos 50 do pasado século en Cuba. A partir da revolución cubana o seu labor pasou a ser a representación do proceso político e social da nova Cuba. Korda participou e plasou na súa obra un dos feitos que máis marcaron a historia do século XX documentando a realidade do mundo en intensa mudanza da Cuba dos 60.

Korda gozou en vida dun dos máis xeralizados recoñecementos como fotógrafo do chamado período "épico" da Revolución cubana. Sona ganada, nomeadamente, pola reprodución mundial da súa fotografía do "Che" que durante cincuenta anos foi emblema do humanismo revolucionario mundial e que acabou por se converter nunha das iconas do século XX.

Na fotografía Alberto Korda reflíctense os trazos característicos do seu estilo: a súa vontade por se achegar ás persoas, cun interese especial polas faces e a súa expresividade, mais sempre cunha vontade de "representación", de procura de dignificación, sen renunciar nunca a transmitir unha mensaxe de inquebrantábel fidelidade ao espírito dos valores do modelo social que defende. Espírito que continúa na súa serie de fotografías de movementos de masas que teñen como tema acontecementos relevantes da Cuba postrevolucionaria.

A obra de Korda é par-

te dun novo concepto de reportaxe que se afasta do impersoal para converter a obra nun produto de autor, que se implica emocionalmente e que entende a actividade fotográfica, e a artística en xeral, como un xeito de axitación social, sempre sen que iso leve aparellada unha ortodoxia de partido.

Cómpre lembrarmos que as súas fotografías debemos inserilas dentro dun contexto —en especial a década dos sesenta— nos que se asiste a unha revisión do papel do

Korda coñecido descoñecido

Estética documental e humanista

CARLOS L. BERNÁRDEZ

Alberto Korda (1928-2001): fotografías e diferentes momentos da súa traxectoria.

A exposición *Korda, coñecido descoñecido* é froito do traballo de colaboración entre La Fabrica, o Estate Korda e a Casa de América de Madrid. Agrupa por primeira vez o resultado dunha ampla investigación desenvolvida pola comisaria Cristina Vives, un labor que permite comprender o legado do fotógrafo cubano. A mostra está formada por unha selección de máis de 200 fotografías e

Unha ampla investigación

aparece estruturada en cinco ámbitos temáticos: "Studios Korda", "Os líderes", "O pobo", "A muller" e "O mar", este último coa súa interesante fotografía submarina.

Moitas das imaxes presentadas

ficaron inéditas e moitas delas nunca foran expostas, unha realidade que foi posible por mor da colaboración de Diana Díaz, a filla máis vella —herdeira— de Korda.

Título: Korda coñecido descoñecido
Comisariado: Cristina Vives
Lugar: Auditorio de Galicia, Santiago de Compostela
Data: Até o 27 de marzo

que eluden o macabro e nas que a figura humana e o rostro son obxecto de especial interese, dentro dunha linguaxe afín aos realismos documentais.

Constrúe imaxes moi elaboradas e de composicións perfectamente equilibradas, dentro da aparente simplicidade, como a da fotografía do home termendo de dúas granadas de morteiro, ou nos retratos da intensidade realizado a Ernesto "Che" Guevara. Nelas fai abrochar, con todas as consecuencias, a complicity do autor, sendo consciente da importancia que pode ter unha determinada imaxe e do seu valor no contexto político internacional, aspecto que explica esta ligazón procurada entre tema e autor.

Trátase dunha actitude militante, que quere colaborar e non limitarse a ser simple observadora, consciente de que non existe neutralidade fronte ao conflito do que é testemuña.

Interesante, de seu, como testemuño de época, a fotografía de Korda ten tamén un valor como un produto artístico dunha determinada época, exemplo dunha concreta orientación estética, moi representativa da deriva do convulso contexto internacional dos anos cincuenta, sesenta e setenta. Os seus traballos son, pois, magníficos exemplos dunha estética documental e humanista.

A obra do cubano hai que situala, xa que logo, nos parámetros do documentalismo, sempre desde un fondo respecto ao medio, lonxe de calquera afectación mais cun extremo rigor formal, un rigor procurado. Unha obra que lonxe dunha utópica obxectividade procura a maior integridade e honestidade posible e que non agacha a súa postura ideolóxica.

A finais do pasado novembro Mercedes Peón saou á venda o seu cuarto traballo discográfico, ...—...SÓS, (Fol Música, 2010), que vén continuar a liña de innovación baseada na tradición encetada hai agora xustamente dez anos coa súa estrea discográfica, *Isué* (Resistencia, 200). Despois viñeron *Ajri* no 2003 e *Sihá* no 2007, ambos os dous traballos con DiscMedi, e polo medio deles xiras mundiais que a teñen convertido nunha das artistas galegas de meirande proxección internacional.

E como mostra do recoñecemento que recibe a nosa paisana no estranxeiro, non hai mellor exemplo que a recentísima aparición de Peón no Womex

foi xestando este traballo, mentres facía asemade a banda sonora da longametraxe documental *Liste*, pronunciado *Lister* de Margarita Ledo e mais a composición e espazo sonoro para danza *Concerto desconcerto*. Para alén de xirar co Kiosco das almas perdidas do centro coreográfico galego, coa "performance" en solitario que argallou hai dous anos e tamén coa súa banda. Malia esta actividade frenética, o certo é que os focos mediáticos non volveron apuntar até agora cara a ela, por mor da súa presentación no Womex e deste *SÓS* que leva quince días á venda. Un disco no que á artista, pouco amiga de colaboracións e moi cómoda nos procesos de gravación "ca-

seiros", nos que apenas se rodea dos seus máis íntimos colaboradores, volve sorprenden con paisaxes sonoras globalizadas, que van de São Paulo a Rabat, coma sempre coa cerna na tradición galega, e cun

peso da electrónica que confirma que a evolución cara a este tipo de sonoridades de *Sihá* non fora un paso en falso, senón unha aposta meditada. Porque tamén é certo que este novo traballo disipa a

sensación de esgotamento que sobrevoaba o anterior disco. Volve aparecer o son peculiar que permite identificar sen atrancos a súa música, volven aparecer retiros e melodías que se fan familiares, mais agora un aquel de frescura, de volta ao rego creativo engala por riba dos dez cortes de *SÓS*. Un *sós* poliséxico, que é simultaneamente unha chamada de auxilio, unha chiscadela a soidade creativa e mesmo pode ter outro significado para un ouvinte argentino ou uruguío. Tamén é, sen dúbida ningunha, un disco feminino, declaradamente feminino nos seus dous primeiros cortes, "Elas" e "Derorán", e é precisamente neste último onde aparece algunha das frases

que de certo van ficar ecoando na nosa cabeza despois de escoitármolo un par de veces.

Acompañada de Fernando Abreu ao clarinete, de Manuel Cebrián á guitarra, de Manuel Alonso ao baixo eléctrico, de Fernando Martínez ao acordeón e dos samplers de Nacho Muñoz, Mercedes Peón pon a voz, toca a gaita eléctrica, atrévese con innumerables instrumentos de percusión de todos os lugares do mundo, toca baixo, guitarra, clarinete, e achega as gravacións de campo que aparecen, aquí e acolá, neste seu novo traballo, que foi presentado recentemente no Centro Galego de Arte Contemporánea de Compostela, e para o que non hai, lamentable-

SÓS-Peón

Declaradamente feminino

DANIEL LAVESEDO

Mercedes Peón na Praza de Portugal, en Vigo. // FOTO: ELI REGUEIRA

2010, celebrado en Copenhague, onde acudiu despois de ser seleccionada entre máis de setecentas propostas que devían por se presentar nesta importante feira dirixida aos profesionais da música. Foi o pasado 29 de outubro e foi a primeira vez que unha representante da nosa música era escollida directamente polo esixente xurado do Womex para actuar aló.

De feito, ao longo de varios anos, —tres concretamente, os que pasaron dende a publicación do seu anterior traballo discográfico—, en que apenas houbo novas arredor da coproductora coruñesa, ela

Dacabalo entre fins de outubro-comezos de novembro, tivo lugar a edición de 2010 do Womex, o máis importante evento internacional dos dirixidos á música étnica, onde Mercedes Peón tivo a honra de ser a artista galega seleccionada para actuar ao vivo. Digamos que Cristina Pato accedeu tamén a este inmemorable escaparante, actuando dentro do *Sounds of Spain*: unha presenza que dá continuidade a esoutras vividas, por exemplo, no 2008 cando unha delegación encabezada por Narf, Muteronhi e Xosé Manuel Budiño achegaron a nosa sonoridade até a edición daquela celebrada en Sevilla. Mais, para

alén de artistas, son varias as empresas ligadas á música do país que teñen unha cita ineludible no WOMEX, e así Nordesía, Zouma, Lóspregos, Berrogüetto Producións, etc. acoden puntualmente a esta cita, como tamén existe representación institucional da

Womex 10

man do stand que GalicianTunes, a marca da promoción internacional da música galega creada pola Xunta hai uns anos, tivo dentro do espazo estatal e que deu cobertura loxística ás empresas

productoras e distribuidoras do sector que se desprazaron este ano á capital dinamarquesa.

Ademais de plataforma de promoción da música galega, o WOMEX vén constituír un lugar inmemorable para coñecer as novas propostas que no eido da World Music xorden en calquera recanto do mundo. Así, a carón de Mercedes Peón e dentro dos escollidos polo xurado para actuar na edición deste ano, actuaron, entre outros, os portugueses Danças Ocultas, interesante cuarteto de concertinas, os colombianos Bomba Oculta, cumbia, hip-hop e electrónica, ou o colectivo Djs Criolina dende Brasilia.

mente e polo de agora, máis datas confirmadas en Galiza.

Autoproducido, o máis conceptual dos seus traballos, —segundo ela mesma ten afirmado—, unha mostra do seu mundo interior, un mundo de capas sonoras que interactúan, que reflicten as sensacións que á artista lle van producindo as súas diferentes experiencias vitais, ...—... é a proba do bo estado de forma dunha das artistas galegas que mellor entende que a orixinalidade vén da orixe e que non hai mellor maneira de acadar o éxito ca procurar a primeira sen esquecer nunca a segunda.

O sistema literario galego, ensaio e narrativa nomeadamente, está a ser produtivo dabondo na creación e edición de textos que estudan a Guerra Civil ou exploran as consecuencias perversas da posguerra franquista en Galicia. Hai apenas un ano, John Thomson (*As novelas da memoria*) recollía unha lista cronolóxica de máis de corenta títulos de novelas galegas que afondan na Segunda República, na Guerra ou na Ditadura. Desde *Agardei por ningún* de Ramón de Valenzuela en 1957 ata *Os libros arden mal* de Manuel Rivas en 2007. Con todo, está practicamente ausente da literatura galega a chamada *novela de ditadores*, malia que entre nós tampouco faltan referentes ou modelos de ditadores, en absoluto pintorescos, senón traxicamente históricos e moi nosos. Carecemos de novelas de ditadores, quizais a canle de representación máis apropiada para crear conciencia histórica, por mor sobre todo dos seus poderes metafóricos e épicos que lle proporcionan á narración máis forza que ningún outro xénero. A figura do ditador como tal aínda non entrou no imaxinario colectivo de Galicia e quizais por iso os narradores galegos fan abstracción do subxénero que ten brindado verdadeiras obras mestras noutras latitudes.

É en efecto en Latinoamérica onde a novela de ditadores se ten convertido nunha tradición temática dominante. cun referente de luxo en *Tirano Banderas* de Valle Inclán. A conxunción de reximes autoritarios caudillistas e de narradores que se decidiron narrar as súas atrocidades, alimenta e fai medrar un subxénero no que a ficción non se afasta moito da realidade.

O ditador nestas novelas soe ser presentado coma un ser vil que se atragoa co poder e se degrada coas atrocidades coas que martela os seus opositores, reais ou imaxinarios, ata límites abraiante. A paranoia chega ao extremo de legar a barbarie para ser executada despois da súa morte, como se percibe neste fragmento inicial de *Yo el Supremo* de Roa Bastos, quizais a mellor novela de ditadores, que non me resisto a transcribir: "Yo el supremo Dictador de la República: ordeno que, al caer mi muerte, mi cadáver sea decapitado; la cabeza puesta en una pica por tres días en la Plaza de la República, donde se convocará al pueblo al son

O escritor colombiano Antonio Ungar. // TONI ALBIR

Novela de ditadores

Cartografiando o arrepío

FRANCISCO MARTÍNEZ BOUZAS

A última acrobacia no subxénero débémola ao escritor colombiano Antonio Ungar, recente gañador do Premio Herralde de Novela con *Tres ataúdes blancos*. Un thriller político que, desde o humor negro e a carnalización levada ata o esperpento, dinamita unha ditadura nun país imaxinario de nome Miranda, nome tirado do filme de Buñuel, *El discreto encanto de la burguesía*, mais con pegadas tan numerosas e significativas que permiten afirmar que se trata de Colombia. Unha ditadura que é en si mesma un espectáculo abraiante, adobiado con toda a brutalidade do terror sanguinario. Un totalitarismo no que manda un presidente elixido de xeito for-

malmente democrático, pero que se perpetúa no poder e crea un réxime opresivo que sobrevive mediante a asociación de narcotraficantes e Escuadróns da Morte. Facéndolle fronte, un ser insig-

Antonio Ungar

nificante que ten que suplantir o líder da oposición "abaleado" polos sicarios, pero que rematará dinamitando a ditadura simplemente coa reprodución caricaturesca dos lemas e discursos dese tenebroso rexedor vitalicio, con

aparencias de exótico ser anxelic. Sátira, humor negro para abordar a realidade (en Colombia, confesa o escritor, tras unha manzanza, esa mesma tarde hai un chiste), mais que estouran nun desenlace de horror e espanto. Porén, nunca haberá culpables, xamais se saberá quen o fixo, porqué se mata ou porqué se morre. Tal como acontece a cotío no país andino. Se Roa Bastos foi capaz de facernos presente a figura dun ditador que se apodera da mesma linguaxe, Ungar, tamén desde a linguaxe convertida en caricatura, fai estourar o poder omnívodo dun político exótico. Sobrevive, porén, o terror que outros exercen de forma vicaria no seu nome.

Fulgencio Batista, ditador cubano.

O xeneral e ditador argentino Jorge Videla.

R.L. Trujillo, ditador da Rep. Dominicana

Augusto Pinochet, xeneral e ditador de Chile.

"Tirano Banderas" confórmasse como un verdadeiro referente de luxo

de las campanas echadas al vuelo. Todos mis servidores civiles y militares sufrirán pena de horca".

Mais a novela de ditadores xa mantinha boa saúde en Latinoamérica antes de Roa Bastos. Así o amosan títulos como *Facundo* o *Civilización* o *Barbarie* (1845) de Domingo F. Sarmiento, *Amalia* (185) de José Mármol, ambas as dúas concibidas como severas críticas ao terror instaurado polo presidente Rosas en Argentina; *El señor Presidente* (1946) de Miguel Ángel Asturias, a novela que consagrará de forma definitiva o subxénero e que de xeito surrealista presenta un retrato alucinado do réxime tiránico de Manuel Estrada Cabrera en Guatemala. Porén, o boom da novela de ditadores abrolla nos anos 70 co realismo máxico. Títulos como o xa citado de Roa Bastos, *El recurso del método* (1947) de Alejo Carpentier y *El otoño del Patriarca* de García Márquez imprimen cambios significativos nestas novelas. A perspectiva céntrase na figura do ditador, refléctese a súa soidade e conságrase o monólogo interior, o fluxo da conciencia, a fragmentación narrativa e a renuncia á omnipotencia do narrador moderno. Despois dese período de apoxeo, o subxénero, aínda que non se esgotou, esmorece en boa medida ata a publicación de *La fiesta del Chivo* (2000) coa que Vargas Llosa retrata a ditadura de R. L. Trujillo na República Dominicana conseguindo que nos ollos do lector reboten as imaxes das atrocidades que o réxime cometía cos opositores e as vergoñentas humillacións que infrinxía aos seus máis fieis colaboradores. Cartografía das estruturas do poder, tal como xulgou o Comité Nobel en Estocolmo. Non será a derradeira mostra de novela de ditador porque nas tribos dos "homes sabios" xamais desfalecerá a tentación de identificaren uns pouco o estado coas súas persoas, de monopolizaren a violencia non de xeito lexítimo, senón opresivo e tiránico. Feito extraordinario e non obstante tan común, estes mundos totalitarios, exclamaba Étienne de la Boétie. Pero tampouco se apagará a necesidade humana de converter eses universos de arrepío totalitario en engaiolantes mundos de ficción.

Hai libros que son como un descenso aos infernos. Obras nas que o seu autor, extenuado tras unha intensión agónica, toca fondo e as cicatrices que a travesía do deserto deixa na súa ánima son tan profundas que só escribíndos é quen de exorcizalas.

Tras a lectura de *Bater de sombras*, -X Premio de Poesía Fiz Vergara Vilariño- o máis recente poemario de Francisco X. Fernández Naval, -un experimenta a dolorosa sensación de saberse rodeado de tebras, dunha escuridade mesta e líquida que atoa o corazón, que se deixa caer como chumbo derretido sobre as vas ilusións, sobre a amarga esperanza, sobre as soñadas ledicias.

Os versos de Fernández Naval laceran, marcan a ferro no espírito as horas aciagas, os infaustos pasares, as dúbidas sinistras. Os humanos somos, pero somos faticamente, condenados irremediabilmente

á escuridade das iniquidades, da traxedia, do ominoso. Todo o alaga un alento escuro, sen inocencia posible, un presente estéril e a inevitable derrota: "A sombra non se vence, / é unha brétema/ que dilúe as formas, / que reconstrúe as palabras nos ángulos/ de dentro".

¿Que nos queda, pois? A tenrura, a fonda e dorida humanidade do sentimento: "Habitarate a sombra, / pero sempre/ enxergarás/ a tenrura".

Polo camiño, a loita coas negacións e esquecementos cotiás, contra a falsidade dos que aloumíñan traizoeiros, o sabor agre do beizo fendido cando o mal invade, o urro desesperado por unha im-

ARMANDO REQUEIXO

posible loaira á fin do túnel.

E gravitando na espesura deste pranto, desta ladaña sen bágoas que é *Bater de sombras*, os ríos doutras realidades que amalgaman no canto, dende os mitos gregos (Sísifo ou Perseo e Medusa, poño por caso) ata as modernas iconas (así no poema "Skywalker", sempre de contra a "sombra, / lado escuro da forza") pasando por Conrad (unha das tres seccións do libro titúlase, significativamente, "No corazón das tebras"), o tigre fulgurante de Blake ou o "profundo escuro" de Villos de secas concas de Vicente Aleixandre.

Fernández Naval cóntanos da vida que calcina,

Ovos de sombra

Poesía ferida, poesía intensa

d e -
vasta e oxida a luz, dese ago "que nos posúe/ lentamente e sen cólera;/ unha impresión de ferro, / unha teima calquera, / a cobiza

Queda a tenrura, a fonda e dorida humanidade do sentimento

dun anxo/ desprovisto de luz/ a pesadez do frío/ no interior dunha dúbida". A vida dende a umbra inmensa dos abismos da desolación, a ausencia, o silencio, a perda, as crebas, o espanto, todo ese non ser, esa mourísima disolución da luz que "agatuñou polo interior do orballo/ cara ao lugar no que xermolan/ os ovos de sombra".

Bater de sombras é un sudario. Un grimorio de consternación e abatemento fronte a ese reverso de sombra que nos asolaga. Poesía ferida, dor extrema, voz traspasada nun dos máis intensos poetas galegos vivos.

FERNÁNDEZ NAVAL, *Francisco X., Bater de sombras*, Ed. Espiral Maior, A Coruña, 2010, PVP 13 €

Terror cósmico

Dun achado inquietante

DOLORES MARTÍNEZ TORRES

Urco Editora leva xa un par de anos a alimentar os amantes do sobrenatural con deliciosos bocados. Agora, coa tradución dunha obra publicada por primeira vez en 1908 e considerada precursora do chamado "terror cósmico", xénero que logo cultivarían H.P. Lovecraft e A. Derleth -amén de numerosos continuadores-, e que se caracteriza por subliñar a insignificancia da raza humana ante un universo indiferente e de inabarcable magnitude; calquera intento de comprender ou de influír na vastidade do cosmos resulta, pois, inútil e baleiro, e, en consecuencia, tamén aterrador. O pulcro e ordenado mundo vitoriano, recordemos, daba paso á relatividade cuántica e á morte de Deus.

Na introdución, un recurso típico, o propio Hodgson preséntase coma o depositario dun manuscrito que, en 1877 (non 1977,

tal como aparece no texto por esas cousas dos trasgos), fora atopado nun singular enclave da Irlanda por dous excursionistas. Un deles conta as inquietantes circunstancias do achado e procede a ler as páxinas escritas con apretada letra, nas que o seu autor consigna os extraordinarios acontecementos dos que foi testemuña, nunha mansión illada nas desoladas chairas. Entre a vaguidade e o detalle, mentres horribles criaturas asedian a casa -velai un medo primixenio: o medo ao deprimido- e o tempo se dilata ou concentra, alleo á súa lóxica e vontade, o narrador describe, con visións lisérxicas, unha viaxe polos ciclos astrales, alén deste sistema solar e doutros soles. Se o que declara é real e, polo tanto, confirma a posibilidade doutros niveis de existencia, ou se, polo contrario, o relato só indica que a loucura se vai apoderando da súa mente, é algo que os lectores, incluídos aqueles que acharon o manuscrito, deberán, por si mesmos, decidir.

HOPE HODGSON, William, *A casa no confín*, Ed. Urco, Santiago, 2010, PVP 13,95 €

Todo Poe

Contos míticos

DORINDA CASTRO SOLIÑO

Na colección "Clásicos Universais" de Galaxia podíamos xa ler os contos do escritor bostoniano en dous volumes vertidos ao noso idioma pola man de Eva Almazán, quen, mercé ao seu rigoroso traballo mereceu o Premio Lois Tobío ao Libro Traducido da Asociación Galega de Editores; un galardón que recoñecía o traballo ben feito e a importancia de poder ler no noso idioma de xeito prazenteiro e gozando tamén del, as obras claves da historia universal. Continuando con esta xeira e, tal e como se nos indicara, saíron xa ao prelo a finais do pasado ano, os *Contos Completos III*, o derradeiro volume traducido por Eva Almazán cos mesmos criterios de edición e tradución que os dous anteriores.

Neste terceiro volume recóllense vinte e un contos entre os que se encontran algúns dos considerados obras mestras do xénero cultiva-

do polo autor e xa míticos na historia da literatura: "O enterro prematuro", "O demo da perversidade", "Parolada cunha momia", "A verdade sobre o caso do señor Valdemar" e, sobre todo, "A barrica de amontillado", relatos que son mostra, ademais, dos temas máis recorrentes e aprendizados por de Poe como son a vinganza, a culpa, a autopunición, a claustrofobia, e a cuestión da morte nas súas variantes como os enterros en vida, a descomposición de cadáveres, reanimación, etc.

Recóllese tamén o clásico do xénero detectivesco "A carta roubada" e o de incursión nos avances científicos e tecnolóxicos da época como a navegación aérea relatada en "O calote do globo."

A maior interese, o libro ofrécenos unhas páxinas finais con notas da tradutora a cada conto coas que nos fornece de información relativa ao texto orixinal, a referencias literarias clásicas, traducións de citas, e referencias sobre os gustos e afeccións da época que Poe soubo cultivar.

Parabéns pois, a editorial e a Eva Almazán pola conclusión da tan rigoroso e laborioso traballo. POE, Edgar Allan, *Contos Completos III*, (trad. Eva Almazán), Ed. Galaxia, Vigo, 2010, PVP 20 €

Denso e ricaz

A conciencia e en conciencia

HÉITOR MERA

Moitas veces este crítico tense queixado dos poemarios das follas en branco, tremendo fraude para os lectores; poemarios que un le no andel da librería. Supomos que por falta de inspiración. Porén, Vilanova escribe e escribe a conciencia e en conciencia. É obvio que para o poeta a literatura é cousa seria.

Este *Antonio das mortes e a muller verde* é un poemario que fai involucrar ao lector nun mar de matices, de tensións, de reflexións e evocacións non cartesianas, mais si arroutadas no alicerce da solidez intelectual e sentimental.

Partimos dun *eu* lírico poderoso, que reparte, que reflexiona e que marca as pautas líricas. É unha lírica con tensión narrativa. Lévanos este *eu* lírico (por riba do ben e do mal) por vieiros ás veces proféticos, ás veces apocalípticos, sentimentais, esperanzados, desolados, culturalistas, crípticos...

Arredor dese *eu* lírico está todo e non hai nada. Traxexa o camiño no que podemos engarzar a simboloxía ou os pensamentos asociados a dous personaxes como Antonio das mortes e mais a muller de verde para os que non temos por que acabar o libro e necesariamente rematar de caracterizalos, xa que son demasiado vizosos, contraditorios e poliédricos. En realidade son referencias simbólicas das que se serve o *eu* lírico para ter un referente que ofrecer ao receptor na tensión comunicativa e lingüística que percorre todo o poemario. Dá igual o que se pretenda evocar, nin se quera definir minimamente, hai un diovo de temas que percorren os poemas coa forza dun río, sen orde predeterminada, sen unha sucesión lóxica de feitos nin accións, pero cunha forza expresiva que nos leva a cumios lírico-case narrativos esencialmente expresivos aínda que non necesariamente posuidores dun contido.

Volvemos dicir que é un poema denso, ricaz e fundamentado na boa man poética de persoa sensible, aínda inspirada e sabedora de artementos poéticos para atención do lector interesado. VILANOVA, Manuel, *Antonio das mortes e a muller verde*, Ed. Esquío, Ferrol, 2010, PVP 15 €

A metáfora, como figura de dicción mediante a que se identifican dous obxectos distintos que gardan unha relación de semellanza, é quen de agochar en *A sombra dos anacardios* unha simboloxía que traspasa as fronteiras da linguaxe poética, empregada con fins embelezadores ou expresivos, para se instalar nos sentidos que evocan auténticas sensacións vitais para o desenvolvemento.

Un desenvolvemento que en lugares de África como Guinea está sendo un obxectivo fundamental para determinadas organizacións que pretenden a través da educación favorecer a paz e a vida. Así a Asemblea de Cooperación pola Paz, que pretende xerar conciencia crítica e facer que as persoas contribúan de maneira activa a construír unha sociedade civil comprometida coa solidariedade, cunha atención constante á xustiza e á dignidade humana, une os seus esforzos aos da ONG guineana ALTERNAG e á xenerosidade do autor Antón Fortes para a través da literatura amosar un anaco de realidade baixo a perspectiva da es-

Actitudes positivas

Do desexo de superación

MARÍA NAVARRO

coñecer a base económica que sustenta á poboación. Trátase de consolidar actitudes positivas cara aos demais mundos, e a literatura proporciona neste sentido un sementeiro onde agroman os xermolos do optimismo, da solidariedade e da paz.

Entre clases, as visitas ao hospital, as vendas no porto ou no centro, os xogos baixo o anacardio e a casa móvense os personaxes do conto. Mais un acontecemento como unha festa onde os pequenos se disfrazan rompe coa rutina cotiá e leva diversión alí onde ningún momento houbo deses-

peranza e da alegría.

Basta con ollar os personaxes do conto para imaxinar desexos e anhelos, abonda con analizar determinados xestos para decatarse da valentía das persoas, chega con botar unha ollada aos movementos cotiás para

A inocencia e os sentimentos puros e nobres da infancia á beira do máxico e maravilloso que caracteriza a literatura infantil son dous dos aspectos máis salientables desta pequena novela para escolares de primaria de Rivadulla Corcón. Dela cómpre tamén subliñar a mestría do autor, quen, valéndose da primeira persoa do narrador protagonista, artella unha historia chea de personaxes completos aos que rematamos coñecendo tamén no campo psicolóxico que é narrada dunha maneira moi viva, introducindo todos os datos que poidan resultar interesantes para o desenvolvemento dos feitos dun xeito natural. Datos todos presentados nun tempo e nun espazo coñecidos ou familiares para todos os lectores, Muxía na actualidade, polo que poderíamos pensar nunha historia de corte realista, que si o é, mais que tamén está chea dunha fantasía que se apoia nos sentimentos.

A serea é o ser mitolóxico cheo de misterio e maxia co que o protagonista da historia, Varucho,

vai identificar a nena da que namora, Almudena, unha rapaza que acaba de chegar á escola e que vai nunha cadeira de rodas. Quere conquistala apoiándose nas boas intencións, nos bos pensamentos e, sobre todo e despois de ser aconsellado pola súa mestra e fascinado por Bernardino Graña, na poesía. Un xo-

Fervenza de sensacións

Unha historia coherente

PAULA FERNÁNDEZ

go de envío de poemas do máis romántico fará que as diferenzas e os malos entendidos desaparezan e acaben finalmente por triunfar os sentimentos máis fondos dos protagonistas. Ademais do amor, a amizade e a solidariedade son tamén protagonistas, Varucho conta con amigos, moi bos amigos, encargados de aconsellalo e axudalo na súa loita por achegarse á case que inalcanzable Almudena. Polo que é doado deducir que unha fervenza de sensacións anega o libro, e efectivamente é así dende o momento en que Varucho olla por primeira vez a Almudena. As dores de estómago e o nerviosismo propios destas típicas situacións de namoramen-

peración. Participan nos bailes e esquecen os momentos negativos tentando lembrar o que de bo ten aprender palabras, conversar cos amigos, expresar sentimentos ou escoitar as alentadoras palabras do doutor Vieira. Non hai tristeza, nin resentimento na protagonista, só aceptación da realidade e desexo de superación, intencións que coñecemos porque o anacardio se converte en confidente, refuxio da rapaza que non dubida en acudir unha e outra vez descansar baixo a súa sombra.

O froito da árbore, chamado tamén anacardio de sabor agriçoce vén a ser unha metáfora do conto, mestura de amargura e alegría que ten na esperanza dun mundo mellor o seu remedio, da mesma forma que a pel do citado froito posúe propiedades medicionais e é empregada na elaboración de produtos farmacéuticos.

Pola súa parte, a mensaxe positiva cargada de esperanza é representada pola ilustradora italiana Simona Mulazzani con cores vivas e personaxes de aspecto saudable. **FORTES, Antón/MULAZZANI, Simona, A sombra dos anacardios, OQO Ed., Pontevedra, 2010, PVP 20 €**

to case nos fan esquecer que Varucho é un rapaz de terceiro, amósasenos maduro mais a inocencia e as decisións que ás veces toma, cargadas de boa intención mais algo inapropiadas, volven lembrárnolo e fascinarnos ao tempo que lemos e os rapaces e rapazas lerán gozando dela. Disfrutando da que de seguro será unha desas primeiras novelas que os acompañará dende a etapa máis infantil cara á preadolescente, algo presente na historia e na súa narración.

Fóra de infantilismos, o autor trata aos lectores e lectoras con respecto e madurez regalándolles unha novela seria, cunha historia coherente, perfectamente adaptada ao seu grao de competencia lectora e moi fermosa e agradable dende o punto de vista estético. As comparacións e identificacións feitas, así como a candidez e a dozura da narración, definidas á perfección na imaxe final da cola de serea de neopreno, rematan deixando un moi bo gusto na mente dos que se achegan ás súas páxinas. **RIBADULLA CORCÓN, X.H. Amar unha serea, Ed. Galaxia, Vigo, 2010, PVP 11,60 €**

ANDEL DE NOVIDADES

M. BLANCO RIVAS

Memorias dun neno labrego

Xosé Neira Vilas
Editorial Galaxia. 20 €

Este libro, o máis lido e o máis traducido da literatura galega, recolle o caderno no que Balbino, un rapaz de aldea que vive

do autor, *Memorias dun neno labrego* foi escrita no segundo semestre de 1960. Nela pretendía contar como era o estilo de vida dun rapaz labrego nunha aldea galega da comarca de Deza, na aldea de Gres, en Vila de Cruces. A presente edición inclúe un limiar de Víctor F. Freixanes.

Conversa ultramarina

Lois Pereiro
Edicións Positivas. 15 €

Libro inédito do autor e unha das grandes novidades literarias dos últimos anos, *Conversa ultramarina* é o diario que Lois Pereiro escribiu entre os meses de marzo e xuño de 1995, como unha longa carta á xornalista Piedad R. Cabo. O poeta sentira o alento da morte e mesmo ás veces se sen-

tía como resucitado. Pero sabía que gozaba dunha última vida condicional. Necesitaba calcular o tempo restante para acabar o seu "testamento". O autor está a levantar acta do perdido antes de perderlo, reconciliase coa vida, capaz de amar e ser amado. E mesmo lle fala aos ollos da morte.

Os leopardos da lúa

Ramiro Fonte
Editorial Galaxia. 22.30 €

En Santiago de Compostela, nos derradeiros anos do franquismo, unha xeración contempla, entre a impotencia e o cinismo, o naufragio dos soños no crepo mar da vida. Na época de grandes cambios e reviravoltas que lle toca vivir, Daniel Linde, protagonista desta novela, establece coa so-

cidade do seu tempo unha relación marcada polo enigma e a indagación. Publicada por primeira vez no ano 1993, *Os leopardos da lúa* pode ser considerada unha novela de iniciación, de busca do sentido da vida, na que o autor condensa a experiencia dun tempo incerto.

Un furacán chamado Otilia

Víctor Raga
Edicións Xerais. 10 €

Helena e Martiño seguen a pelexar coma o can e o gato. Por sorte, o señor Viramontañas sabe como tratalos e xuntos aprenden moitas cousas sobre a atmosfera e o tempo, ata que chega un furacán chamado Otilia e pon todo patas arriba. Co señor Viramontañas os rapaces aprenden

den que son os elementos atmosféricos, os estados da auga: sólido, líquido e gasoso; que é a atmosfera e cantas capas ten, o ciclo da auga, que é o efecto invernadoiro, cales son as propiedades do aire, os instrumentos para medir o tempo... As ilustracións son de Montse Español.

Despois de corenta e cinco anos dun encontro fortuíto con que vai ser o seu home, -inesperado cambio de destino que a integra no mundo exclusivo da oligarquía industrial- unha muller rememora o seu pasado nun acto de construción permanente da súa identidade: a dunha persoa do común que por un golpe da fortuna se incorpora a un mundo que non é o seu. E nese acto mesmo de asunción dunha vida impropia inicia unha peripécia vital marcada polos paradoxos que se manifestan tanto nas circunstancias vitais que debe afrontar como na maneira de se comportar cos outros, sendo un dos máis permanentes esa súa tendencia a facer preguntas que non deixa contestar.

Na *meta*, obra de Thomas Bernhard que nos chega en versión galega de Ana Contreras e Afonso Becerra, mostra ese exercicio de configuración da identidade a través dun proceso de reconstrución da historia, a propia e a dos demais. Un tema recorrente na obra dun dos autores máis importantes da literatura de expresión alemá, que pouco antes de nos deixar presentaba unha das novelas máis inquietantes e sorprendentes de todo o século XX, *Extinción*. Agora vemos como unha muller fai reconto do seu pasado para mostrar a súa condición de estranxeira no mundo que habita, e ante o que mostra sentimentos encontrados, e dos que quizais o mellor síntoma sexa ese equilibrio incerto entre o amor e o odio ante todo, tamén ante un fillo hiperbólico.

A peza transcorre en dous espazos diferentes. No primeiro mostra a residencia habitual da familia, e no segundo a súa residencia de verán, nunha vila costeira á que se trasladan na compañía dun escritor novo que acaba de obter un inesperado éxito cunha peza titulada *Sálvese quen poida*, e que, en certa medida, vai ser unha sorte de espello do propio Bernhard. Un éxito que semella estar sometido ao puro azar, nese tempo suspendido que media entre o remate do espectáculo e o inicio da reacción do público, que pode aplaudir ou rabiar sen saber moi ben que mecanismos instintivos activan respostas tan dispares. Un recoñecemento explícito de que o favor do público obedece a criterios irracionais, algo infelizmente moi común en Europa enteira. E con esa visión do éxito tamén vai unha reflexión a respecto do teatro e da súa situación actual.

Hai obxectos especial-

mente relevantes en todo este xogo de reconstrución da historia familiar, poderosas metáforas da existencia. Dunha banda esas maletas que as dúas mulleres trasladan entre eses dous espazos e que

contéñen obxectos cos que tecen e destecen as súas vivencias e fan a súa memoria; maiormente a memoria da nai, pois a da filla foi fagocitada toda ela por unha nai posesiva e castradora. Na súa rela-

ción e na súa comunicación con ela, a nai busca a petrificación da rapaza, a súa conversión en obxecto, en cousa inmóbil, procesos dos que tanto ten escrito Paul Watzlawick, na súa hermenéutica da

comunicación patolóxica.

Por outra banda, as chaquetas, entendidas como roles cos que os outros constrúen a identidade daquelas persoas que sitúan nunha posición de

submisión, subsidiaria. Chaqueta que pode ser tamén vestido, abrigo ou prenda que confire identidade. Unha maneira na que as persoas acaban por se converter en monicreques, movidos por fíos dun poder superior ou pola forza do costume. Dominación e submisión que Bernhard xamais deixou de combater, denunciando o xogo de roles co que se relambía unha sociedade dominada pola hipocrisía e polas máscaras sociais.

Un texto que dá conta da mestría con que Bernhard constrúe a súa obra dramática no plano formal e no dos contidos, neste caso co falar incessante dunha muller que apenas escoita o que acontece ao ser redor, se ben aquí e acola se oían outras voces. Un monólogo que nos fai lembrar textos doutros autores célebres e únicos como James Joyce, Samuel Beckett, Julio Cortázar ou Bernard-Marie Koltès. Foi espectáculo producido por Ónalo Teatro e cunha interpretación marabillosa de Luísa Mere-las.

Denuncia da dominación

Thomas Bernhard en galego

MV GARCÍA

Un 8 de decembro de 1967 o grupo The Rolling Stones presentaba o álbum titulado *Their Satanic Majesties Request*, moi pouco comprendido naquela altura, sobre todo por algunhas comparanzas ben pouco afortunadas. Se ben se pode situar na tendencia crecente da psicodelia, tamén mostraba indicios claros do que van ser liñas de traballo da posmodernidade musical. Traballos como "On with the

Show" ou "In another Land" acabarán por reflectirse na obra de creadores actuais, e neles asoman os arranxos de Brian Jones,

Fronte á mestura de estilos, xéneros e rexistros, que tan ben define a creación posmoderna, Thomas Bernhard aposta polas

Modernismo radical

que, coma Syd Barret, foi un músico experimental e moi avanzado naquel momento. O seu traballo como instrumentista foi fundamental naquel álbum.

esencias, pola palabra e polo drama, é dicir por unha acción ben definida e ben construída, aínda que sexa polisémica. Por iso vai ser, con Beckett ou con

Pinter, un deses autores que destaca por unha defensa radical da modernidade. Curiosamente nin Johannes Birringer, nin Michael Vanden Heuvel o consideran autor posmoderno, e Hans-Thies Lehmann esquece o seu nome no seu estudo sobre o teatro posdramático. Pois Bernhard é autor moderno, sobre todo na dimensión crítica e política do seu traballo e no seu rexeitamento de tradicións resesas.