
ANO XXX - NÚMERO 219 setembro - outubro 2012

Estrada Nacional 634 - Km. 621
GOIRIZ -VILLABA (Lugo) - 982 511252

Bispo Sarmiento, 35

MONDOÑEDO (Lugo)

Teléfono 982 521 014

Teléfonos: 988 286 059 - 988 286 060 - 988 286 132
Fax: 988 286 060

Estrada Ourense - Lugo, km. 14

32102 - READEGOS - Ourense

ASOCIACIÓN CULTURAL AMIGOS DE «AMENCER»
Socios honorarios:

A M E N C E R
 editan:
REALSEMINARIO CONCILIAR

DE SANTA CATALINA
e

ASOCIACIÓN CULTURAL
AMIGOS DE «AMENCER»

Praza do Seminario, 1

 Apartado, 2
27740 - MONDOÑEDO (Lugo)

 director:
DAVID OTERO LÓPEZ, 4º ESO

subdirector:
JUAN J. MONTOUTO CHÁVEZ, 3º ESO

redactor xefe:
ERNESTO BARRO JIMÉNEZ, 2º ESO

consello de redacción
LUIS TORREIRA GARCÍA, 4º ESO
JACOBO CHAO LOMBADERO, 3º ESO
JOSE G. DE OROZCO D., 2º ESO
ADRIAN OTERO CANDIA, 1º ESO

profesores responsables:
OSCAR SANTIAGO SANMARTÍN
FÉLIX VILLARES MOUTEIRA

depósito legal: LU -1609-82

número 219
setembro - outubro

2012

taboleiro

. tapa: rosas roxas
 para Leiras Pulpeiro

. taboleiro, 1

. a xeito de cancela, 2

. Leiras Pulpeiro: vida e obra, 3

. escolma, 6

. a carón do lume, 11

. falamos con...
 Ramón Reimunde , 13

. faise saber..., 21

. colaboracións, 23
- Uxío García Amor, Unha

 rosa para ti, 23
- X. Isidro Fernández,

Homenaxe a Leiras
Pulpeiro polos fillos de
Mondoñedo en Bos

 Aires, 25
- Félix Villares Mouteira,
¿Leiras Pulpeiro, crente?, 33

. chispa, 41

. colaboraron, 43

 sumario

- 1 -

A M E N C E R

A XEITO DE CANCELA

- 2 -

A M E N C E R

Amencer abre este curso 2012/2013 cun número
monográfico sobre a figura de Manuel Leiras Pulpeiro. O
motivo é que o nove de novembro se cumpren os cen anos do
seu pasamento.

Deste xeito, o Seminario únese ós diversos actos que, co
gallo desta efemérede, se están a celebrar en Mondoñedo. E
faino porque Manuel Leiras Pulpeiro foi alumno do noso
Seminario durante catro anos.

Somos conscientes de que se trata dunha homenaxe hu-
milde e sinxela, pero o que si é certo é que foi feita con moito
agarimo pola nosa parte.

Nas páxinas que siguen queremos achegar a figura e a
obra de Manuel Leiras Pulpeiro ós nosos lectores. Trátase dun
gran poeta, aínda que un chisco esquecido e, se se quere, eclip-
sado polas grandes figuras do Rexurdimento: Rosalía, Curros
e Pondal. Ó feito deste esquecemento contribuíu tamén a
publicación tardía da súa obra poética. Manuel Leiras
Pulpeiro, mentres viviu, só publicou o libro Cantares galle-
gos. A edición da súa obra poética viu a luz en 1970, cin-
cuenta e oito anos despois do seu pasamento. Outras edicións
completas da súa obra poética non apareceron ata 1983 e
1984.

a redacción

- 3 -

A M E N C E RLeiras Pulpeiro: vida e obra

Don Vicente Leiras Mon (médico cirurxián, nacido en Lindín) e
mais dona Matilde Pulpeiro (natural de Cangas de Foz), o 25 de
outubro de 1854 tiveron un neno: Manuel Leiras Pulpeiro, que naceu
en Mondoñedo, na rúa da Ronda -hoxe rúa de Febrero-. Ó día seguinte
foi bautizado na parroquia de Santiago polo párroco don Antonio
Alvarez.

Pasa a súa nenez en Mondoñedo, onde faría as mesmas
cousas que os rapaces da súa idade. Entre 1866 e 1869 cursou no
Seminario de Mondoñedo tres cursos de Latín e un de Filosofía.
Segundo pode verse no arquivo da Secretaría de Estudos do
Seminario de Santa Catarina, no curso 1866-67 fixo segundo de
Gramática acadando a nota global de “Meritissimus” (hoxe,
Sobresaliente - 9) e nas asignaturas do curso: Latín, Xoegrafía, Historia
de España e Catecismo tamén leva “Meritisismus”. No curso 1867/
68 fai terceiro de Latín e leva “Meritissimus” como nota global e nas
asignaturas de Latín, Historia profana, Retórica e Catecismo. Nos
exames extraordinarios, celebrados o vinte e catro de setembro de
1868, preséntase a cuarto de Latín por libre, acadando a cualificación

Rotulou:
. BRAULIO CASABELLA AMIEIRO,3º ESO

- 4 -

A M E N C E R Leiras Pulpeiro: vida e obra

de “Meritissimus”. No curso 1868-69 fai primeiro de Filosofía como
alumno externo e leva a nota de “Meritus” (hoxe, Ben - 6)

Unha vez que abandona o Seminario estudia medicina na
Universidade Central na que acada a Licenciatura o 22 de decembro
de 1877. Pasa a vivir en Mondoñedo onde exerce de médico, sendo
moi querido pola xente.

En 1888 casa en Mondoñedo con María do Milagros Andía Villar
coa que terá oito fillos.

En 1905, Manuel Murguía comunícalle a Leiras Pulpeiro o seu
nomeamento de académico de número da Academia Galega, pero
Leiras renuncia.

En 1910, Leiras Pulpeiro é premiado en Vigo polo seu poema
O Galo. Nese mesmo ano, en colaboración con Pastor Taladrid
Pereira, publica o folleto Apuntes para la geografía médica del distrito
de Mondoñedo.

O pasamento de Leiras Pulpeiro tivo lugar en Mondoñedo o 9
de novembro de 1912, cando tiña cincuenta e oito anos. O seu enterro,
segundo a prensa local da época, foi unha gran manifestación de dor
e de afecto. Segundo a crónica, publicada no periódico Mondoñedo
(Xornal semanal independiente), no número 497, correspondente ó
12 de novembro de 1912, o seu enterro foi algo nunca visto en
Mondoñedo: “Constituyó una grandiosa manifestación de duelo y una
simpática manifestación de afecto. Hemos presenciados entierros
concurridos, pero no recordamos una conducción con un tan enorme
cortejo (...) Puede afirmarse que unas 1800 a 2000 personas
acompañaban al cadáver. Rompían marcha varias preciosas coronas
dedicadas, que portaban en mano los amigos del difunto. Seguían
dos largas finas de personas de todas clases con hachas encendidas,
en medio de las cuales era conducido el severo y lujoso féretro en
hombros también de amigos, recogiendo las cintas los médicos
señores Barja y Fanego y los farmacéuticos señores Ferreiro y

- 5 -

A M E N C E RLeiras Pulpeiro: vida e obra

Cunqueiro (...) Después seguía el acompañamiento, que repetimos
era enorme, compacto y formado por elementos de todas clases (...)
En todas las bocacalles del tránsito había numeroso gentío que se
iba sumando al acompañamiento y todos los balcones se hallaban
repletos de gente, deseosa de dar el último adiós anuestro honrado
convecino (...) Casi no hemos visto mujer del pueblo que no estuviese
llorosa; hombres varoniles observamos que, húmedos los ojos,
hacían esfuerzos para contener el llanto”.

Na súa campa, no vello cemiterio mindoniense, ten o seguinte
epitafio: «Amou a verdade e practicou o ben».

Leiras Pulpeiro publicou en 1911, na Imprensa mindoniense
de H. Mancebo o libro Cantares Gallegos. En 1930, a imprenta
coruñesa Nós publicará o 1º volume das Obras Completas titulado
Poesías. En 1970, na Editorial Galaxia de Vigo, Xosé L. Franco Grande
publica Poesía completa cun estudio crítico. En 1983, co gallo de
adicarlle o Día das Letras Galegas, aparecen dúas edicións da obra
completa de Leiras: unha de Reimunde Noreña, e, outra, do profesor
Xesús Alonso Montero, en Edicións Sálvora.

De Leiras Pulpeiro escribiu Ricardo Carballo Calero:

«Pola súa formación, Leiras é un poeta do dazanove.
Non se pode decir que creará un mundo poético novo. Mesmo
o dominio que demostra poseer das diversas cordas da lira,
impidíulle aquela concentración nun tono determinado que
xeralmente é indispensabre para a realización dunha obra
xenial. Pero Leiras ten personalidade, unha personalidade
destacada, briosa i estensa, un temperamento acusado e
atractivo. A súa poesía é moi viva, e, dende logo galega polos
catro costados». 1

1 CARBALLO CALERO, RICARDO, Historia da Literatura Galega, 2ª ed., Vigo, Editorial
Galaxia, 1975, páxina 436.

BRAULIO CASABELLA AMIEIRO, 3º ESO

- 6 -

A M E N C E R escolma

Como te ves con camisa,
Xa coidas que eres grandeza;
Non sal o toxo de toxo
Por froleado que esteña.

Anque che son da Montaña,
Andoche ben limpa e fresca;
Que, anque che son da Montaña,
Non che son das carrachentas.

¡Negruras, nada máis vexo,
Colla pra baixo ou pra riba!
¡Negruras, soilo negruras!
¡Quen mo dixera algún día!

Durme, meu neniño, durme;
Durme ben, e non despertes;
Que, pra pasar traballiños,
Tempo de sobra has de tere.

¡Dios que non atopes
Nunca pra ti maus abertas,
E que, mal morto de fame,
Te coman os cas i as pegas.

Ben te vin no alto do monte,
Media envolta pola nebra;
Que figuraba-la Virxe
Baixando outra vez á terra.

Moito che quero, vaquiña...,
Mentras me día-lo leite;
Que o día que non mo días,
Lévote á feira a venderte.

Ou non han dar leite as cabras,
ou non ha ter fío o fouciño,
Ou hoxe o galo do Coto
Hase comer nos Muíños.

Miña nai quere unhas zocas
Branquiñas de abidueira;
Mándemas vir de Villalba,
Daquilas que hai de chinela.

Tirou o vento unha rosa
No medio dunha lameira;
¡Moitos a viron caída,
Naide se chegou pra erguela!

Rotulou: DIEGO CORNIDE YANES, 3º ESO

De Cantares gallegos:

- 7 -

A M E N C E Rescolma

Fun de romaxe ó Conforto,
Donde tantos se consolan,
E, cal eu fun, tal volvín
Coas miñas peniñas todas.

¡Calade, campas laionas;
Calade, por Dios calade;
Calade, que se me acorda
Cando se finou mi madre!

Mentras tiven que lles dare.
Víñame a ve-los veciños;
I agora, por non atoparme,
Torcen de lonxe o camiño.

Tiven casa, pan e gando,
Pro nunca tiven goberno
E, tras de cen fuciñadas,
Ben vedes cómo eu me vexo.

Caseime cunha viuda,
Coidando que era canela,
e vin... que o sapo esmagado
Sempre escarranchado queda.

Non volve o rego pra a fonte,
Nin pra a mau a pedra solta;
Nin a ser como Dios manda
Volve a que perde a vergonza.

Turra do raño, labrego,
Turra do raño e langrea;
Que non ha de faltar quen, folgado,
Coma a túa recolleita.

Meu San Antoño bendito,
Como me cases hogano,
Heiche levar unha vela
Coma un fungueiro dun carro.

Traballar, algo traballo;
Pro moito non che me apuro;
Que pau que Dios non engorda
Nunca sal de carabullo.

Porque hoxe campes sin lacra,
Das que a teñan non te rías;
Que, cando menos se pensa,
Come o raposo a galiña

Troita que moito se amosa,
Logo vai dar â tixela;
Olla o que fas, rapaciña,
Que andas da feira pra festa.

Es coma os toxos do monte,
Que, hastra cando abeiro dan,
Por moito tento que un leve
Nunca deixan de espiñar.

¡Permita Dios que te vexas
Coma os croios dos camiños,
Que si non están enterrados,
Pra baixo sempre van indo!

¡Pra o probe non hai padriño,
Nin porta ningunha aberta!
¡Pra o pobre no-hai xusticia,
Si o brazo torto non leva!

Moito me queren meus amos,
Meus amos moito me queren;
Por eso me tran descalza...,
Desclaza, chova que neve!

Desque que a peta lle botaron,
naide máis foi á Frouseira;
sóilo Dios puxo froliñas
por entremedias das penas.

Fixo esta Escolma : JUAN JOSÉ MONTOUTO CHÁVEZ, 3º ESO

A M E N C E R

- 8 -

escolma

Terra, que o sol, sempre amante
mornea tódolos días;
agros, que dáde-lo millo
de canas de catro espigas;

5 xunqueiras, onde as gueivotas
se apousan e se agariman
cando co seu voo calmoso
non van ó mar trala vida;
quen nos vos veu ben de preto,

10 nin pasou unha invernía
nos vosos burgos estrados
de perfumada pinica,
ouvindo os rolos, non sabe

o que é a Mariña.

15 Non sabe o que é unha casuca
entre parrales metida,
ó pé de vella figueira,
co seu forniño coa pita;
non sabe o que é arrecantarse

20 tras dos tizós, na cociña,
sin fume que cegue os ollos,
e coma a prata de limpa,
non sabe o que é leito armado
cun feixe de palla triga,

25 e con súas sáboas de lenzo
do tear, ben lavadiñas,
cal soio as poñen as nenas

que hai na Mariña.

Nin sabe o que son congostras
30 de trebo e lirios vistidas,

su cerdeiras e loureiros
que as gardan das nordesías;
nin o que é a carón dun souto,
sentarse a mirar prá ría,

35 ou como a escuma da barra

vai e ven, sube e rebrinca,
mentras as mariñás soltan
os bois i as vacas alindan
nas pumaregas, cantando

40 cantares que repinican;
nin sabe o que é un serán doce

dunha Mariña.

Nin ó que chega en feitizos,
cando a tarde vai caída,

45 i as patas collen prás fúrneas,
ó ras das augas, en ringras,
co arder do bico das ondas,
coas figuras, que nas cimbras
dos cotos, fan os piñeiros,

50 que desmestou a cobiza,
e co rebruar do mare
batindo na pena viva,
cal si, pra escornarse, o diancho
cando el alí se batira;

55 nin sabe o que a lúa crara
fai da Mariña.

Nin o que é xente surosa,
sin retranqueiras cativas,
e desatoada do illoe

60 das resesas vellerías;
nin o que é senti-lo aire
que trai de fóra as muchicas
que han poñer lume ós palleiros
dos caciques que hoxe se hinchan;

65 nin o que é vivir soñando
coa alborada do gran día
de groria, que, hai moito, espera
pra se ver outra Galicia,
e que ha de empezar acó embaixo

70 pola Mariña...

POUSADOIRO

Da POESÍA:

Á Mariña

A M E N C E R

- 9 -

escolma

Por eso eu, que te conozo
che gardo e gardarei pía;
por eso sempre que puiden
corrín prás túas veiguiñas;

75 por eso, a nadia que os cheiros
das túas olgas me dían,
revivo con máis carraxe
pra millor catar pra riba;
e por eso de ningures

80 vexo as cabezas erguidas
dos nove pinos do Castro,
que descuberto non diga
con cantos folgos eu teño:

¡Viva a Mariña!!!

Decembro, 1903.

NON O SEI

Sin millo o cabozo,
i o leito sin lairas,

sin cartos a hucha,
i as cortes sin res

5 ¿Que agardan os probes,
que a fouce no-abranguen,
i a súa, ben feita,
non fan dunha vez?...

Se calan, nin coiro
10 lles deixan os fartos;

se piden xusticia,
no-os ouza ninguén
¿Que agardan os probes,
que a fouce no-abranguen,

15 i a súa, ben feita,
non fan dunha vez?...

Sabendo que o mundo
n’e foro de nadia,

i en todo pra todos
20 quiñón debe haber,

¿Que agardan os probes,
que a fouce no-abranguen;
i a súa, ben feita,
non fan dunha vez?

[CO SEU CARRIÑO]

Co seu carriño de nabo,
diante da triste bodega,
os picariños dun probe
corren, saltan i algueirean.

5 ¡Non sei que me dá velos,
pensando no que os espera
logo que, algo máis medrados,
medio entendemento teñan!
¡Non sei que me dá que naide

10 súas almiñas sinxelas
con amor ó Ben adoite,
pra que o Ben ben nelas prenda!
...
¡Dios lles valla, ou os recolla,
se han ver ó lobo as orellas!

 [DANSE Ó PÉ]

Danse ó pé dos toxos bravos
as margaridas sinxelas;
entre espiñosas xibardas,
o cabrinfollo frolea;

5 i o fero acibro i a abrula
xuntos nos cómaros medran...
...................
...................
¿Cando us prós outros os homes
seremos desa maneira?.

Debuxou: DANIEL DÍAZ VILLAMEL, 2 ESO

- 10 -

A M E N C E R escolma

 VEU Ó MUNDO]

Veu ó mundo, abreu os ollos,
mirou como era esta vida,
cerrounos, e deu ás aas,
i hala que hala pra riba.

5 I é que os anxiños do ceio
eiquí na terra no-alcontran
nin o aire puro que queren,
nin a luz con que eles soñan

[MATOUSE POR TER XUGADA]

Matouse por ter xugada,
carro, e chouza, e bes de seu;
e así que a tivo lograda,
deulle a da morte... e morreu

5 ¡Naide sabe o que val o traballo.
si a Gadaña non vén polo atallo!

[Si QUERÉS DESMORRIÑARME]

Si querés desmoriñarme,
levaime pra onde o mar vexa,

i os seus airiños me cheguen,
i o sinta cando referva

5 levaime pra onde máis zoupe,
e máis se esfache nas penas,
i, ó reventaren as olas,
move-los salseiros vexa;
ou, de non, levaime a donde

10 poida ter á man, siquera,
pra espellarme, unhas pociñas,
entre os xuncos da ribeira.

[POSTO NUN PAU DUNHA SEBE]

Posto nun pau dunha sebe,
queréndoa botar de pincho,
feito gorxas canto puido,
quiquiríquí, dixo un pito;

5 e quedouse tan runfrante
coma un majo cheo de viño.
Pero, baixaba un raposo
raseiro por entre un trigo
de acarón, e ó verlle os fumes

10 i a gordén, lambeu o bico,
contando xa con almorzo,
i achegóuselle, e dun brinco

apillouno ...; e, tras dun valo,
foi, a carreira, grandilo,

15 desque ó seu gusto, cos dentes,
o aloumiñou amantiño...
Non bote naide por ela,
e menos, sendo cativo;
que, ó millor, sal un... Peruxo,

20 que hai sempre algún escondido
i amosa os cairos, e co iles
apaxa a un o couquizo;
i adiós runfra, e adiós fumes,
e igual ca iste, adiós pito!!!

D
eb

ux
o

de
:

 E
R

N
E

S
T

O
 B

A
R

R
O

 J
IM

Ñ
E

N
E

Z
, 2

º
E

S
O

Fixo a Escolma: JACOBO CHAO LOMBARDERO, 3º ESO

- 11 -

A M E N C E Ra carón do lume

Rotulou:
ADRIÁN CARBALLEIRA MONTENNEGRO, 4º ESO

Manuel Leiras Pulpeiro recolleu moita literatura popular, da que
estas páxinas son unha pequena mostra.

A D I V I Ñ A S

* Anda de burato en burato cosas tripas arrastro

* Todo conde, todo conde, agás o mar que non pode.

* Unha casa encaleada, sin puxigo nin ventana

* Dúas nais e dúas fillas, cubertas con tres mantillas

* Bebe polos pés, come pola cabeza e caga pola illarga

* Canta máis fame ten, máis anda

* Andar, andar e nunca chegar

o ovo

nai, filla e neta

(o muíño)

(o muíño)

(o muíño)

a neve

a agulla

- 12 -

A M E N C E R a carón do lume

R E F R Á N S

* A vaca da miña veciña con auga dá leite para todos
* A quen moito quer saber darlle pouco a entender
* A moita fariña non mata o porco
* Boi vello, de seu leva o rego.
* Caldo sin pan, dáse ó can.
* Deixa que comer e non deixes que facer.
* En pouca auga pouco se navega
* Mentras tempo non vén, sazón non pasa.
* Non hai pouco que non chegue nin moito que non se acabe
* O que merca sen ter vende sen querer
* Quen ten medo compra can
* Traballo empezado medio acabado
* Todos os gatos teñen cinco unllas e cada un rabuña coas súas.
* Uns en boa cama e outros en palla, todos igual chegamos á alba.
*Quen rico queira ser, estas cousas ha de ter: ovella e abella e

a pedra que terbella, égoa parideira e muller goberneira.

Ca N t I g A s

Agora que vén o Mayo
vanse os gallegos pra sega
e con eles, ña madriña,
vaise a alegría da terra.

O meu amor non me fala
seique se ten por grandeza...
como é picariño novo
dálle o aire na cabeza.

Caseime non hai catro días
e Dios me dera solteiro:
que os demoños das mulleres
non queren senón diñeiro.

Non hai coma ser probiño
pra saber o que é un escano
i o que valen dous tizós
i unha cunquiña de caldo

Val máis unha valequiña
cunha saia de picote
que cincuenta montañesas
con cen fanegas de dote.

Si soupera, ña madxriña,
que os homes tal pago daban,
antes me metera monxa
que eu cun home me axuntara.

Escolleu: DIEGO CORNIDE YANES, 3º ESO

- 13 -

A M E N C E Rfalamos con...

Rotulou:
ERNESTO BARRO JIMÉNEZ, 2º ESO

“Leiras Pulpeiro, pese a quen
pese, é o poeta máis importante
e auténtico e valioso, despois
dos tres grandes autores do
Rexurdimento ”

“Leiras Pulpeiro non está aínda valorado
como debe ser e merece. Porque non se le
a súa obra”

Ramón Reimunde Noreña , especialista na vida
e obra de Manuel Leiras Pulpeiro

- 14 -

A M E N C E R falamos con...

- Como xurdiu o seu interese pola figura de
Manuel Leiras Pulpeiro?

- Xurdiu como todo, emerxendo à superficie
desde un fondo moi profundo e opaco, pois eu non
lembro con certeza nen cando nen como foi. Sería
polos anos setenta, que foi cando eu regresei à miña
Terra despois de estudar o Bacharelato en Xixón e
enxeñaría en Oviedo e Madrid, posto que escrebín a
data 1972 nun libro de Leiras de 1930 coas Obras
Completas que achei na biblioteca da miña casa, onde
me falaban con simpatía e admiración de aquel Leiras.
O que si recordo é que me falou del o meu amigo da
xuventude Antón Meilán e que desde o primeiro
momento sentín empatía polo autor e os seus versos.
Despois pasaron anos en que estiven navegando
como profesional e estudando Filoloxía, polo que
seguín estudando e lendo a Leiras até desembocar
no ano 1983 das Letras Galegas a el dedicadas e
publiquei o meu primeiro libro sobre el. É, polo tanto,
un longo amor de corenta anos e un interese que foi
en aumento a medida que o ía coñecendo mellor e
aprendendo os seus versos case de memoria. Non é
xa só interese, é admiración e respecto o que cheguei
a sentir por el.

É un longo
amor de

corenta anos e
un interese que
foi en aumento

a medida que o
ía coñecendo

mellor e
aprendendo os

seus versos
case de

memoria

Ramón Reimunde Noreña
(San Martiño de Mondoñedo, 1949) é piloto
e capitán da Mariña Mercante, licenciado en
Filoloxía Hispánica e en Filoloxía Galego-
Portuguesa. Foi profesor de Lingua e
Literatura Galegas en varios institutos. Na
actualidade é empresario forestal e membro
da Academia Galega de Lingua Portuguesa.
Ten publicado varios libros sobre Leiras
Pulpeiro.

- 15 -

A M E N C E Rfalamos con...

- Que destacaría da súa vida?

- Que foi curta, intensa e difícil, como case
todas as vidas. Unha vida de médico rural aínda
que vivise nunha pequena cidade, na que vía de preto
todas as doenzas humanas; unha vida de home
casado e pai de moitos fillos, con precariedade
económica por que non era rico, o cal non lle
impedía axudar aos pobres e ser humanitario. Unha
vida de político republicano con dificultades nun
ambiente monárquico e conservador, que lle trouxo
moitos problemas porque loitaba polas súas ideas
con valentía e firmeza. E unha vida social moi limitada
naquela cidade provinciana, disimulando que era un
poeta popular auténtico e que manexaba con
inigualábel mestría a lingua galega. En definitiva, unha
vida que lle trouxo mágoas e alegrías, como confesa
nos seus versos. Non é fácil remar a contracorrente
e loitar tamén contra ventos poderosos adversos
como os que había no seu tempo, porque non se
avanza e cansa un. Houbo de resistir.

- Como era a sua personalidade?

- Se cremos o que nos di Lence Santar na
Biografía de Leiras, que o temos que crer porque é
un documentalista de primeira mao e amigo do poeta,
Leiras era home pacífico e tímido, entusiasta da
música e do canto, sensíbel até emocionarse, pois
tiña un corazón nobre. Amigo dos seus amigos e firme
nas súas ideas. Fisicamente era de estatura regular,
moreno, forte, de maos grandes e ollos vivos, con
aquela barba longa e branca como aparece nas fotos
dos seus últimos anos. Lence afirma que tiña un arte
especial para contar contos galegos simulando ser

Unha vida que
lle trouxo
mágoas e
alegrías, como
confesa nos
seus versos

Leiras era home
pacífico e
tímido,
entusiasta da
música e do
canto, sensíbel
até
emocionarse,
pois tiña un
corazón nobre

- 16 -

A M E N C E R falamos con...

un paisano da aldea e as fillas de Leiras que
coñecemos, téñennos dito que seu pai era cariñoso,
bondadoso e entrañábel, que nunca lles pegaba aínda
que si as corrixía, que era serio, pero que ás veces
tamén era chistoso, mesmo bromista, con moi boas
caídas cheas de retranca. En fin, foi un home bon,
cos seus defectos e debilidades como todo o mundo,
intransixente nas súas ideas en materia de relixión e
política, tolerante nos costumes, humano, xeneroso
e valente. E simpático.

- Que salientaría da súa obra poética?

 A súa autenticidade, no sentido de fidelidade ao seu
pobo, como xente, claro!, non como vila natal, que
tamén. As súas ideas progresistas e humanitarias
expresadas con un arte especial. A Leiras impórtalle
máis a ética que a estética, o ser fiel a como fala a
xente e os seus costumes, tomando nota das palabras
que escoitaba nos arredores, mais deixando ver as
súas ideas Todos teñen afirmado, como Amor
Meilán, que era «gala e prez da literatura rexional» e
como di Lence, «un enxebre e inspirado poeta». Mais
non só iso, - dono dunha lingua dialectal de
extraordinario valor que transcrebe fielmente a fala
popular-, porque hai unha contradición e consiste en

M
an

ue
l

Le
ira

s,
 n

os
 d

er
ra

de
iro

s
an

osA Leiras
impórtalle máis

a ética que a
estética, o ser

fiel a como fala
a xente e os

seus costumes,
tomando nota
das palabras

que escoitaba
nos arredores,
mais deixando

ver as súas
ideas

A M E N C E R

-1 7 -

falamos con...

que nunca se recoñeceu que Leiras é un excelente
poeta, non só un auténtico poeta popular, senón un
«delicado arquitecto de inesperadas estruturas
sonoras» como afirma Carvalho Calero nun prólogo,
tal como no poema dos toxos bravos ou no na
Frouseira, así como foi un médico activo e excelente,
que tampouco se di.

- Como a valora vostede?

 Xa dixen como a valoro, como valiosísima para
coñecer o noso país a través da súa xente, costumes
e sentimentos. A obra de Leiras é un monumento
arqueolóxico onde podemos ver intactos os restos
de un pasado que se está a perder. E non só na obra
poética, en todo. Porque no seu texto de Costumes
antigos en Galicia, publicado por nós en 1998,
explica con abundancia de termos galegos como eran
aqueles rituais antigos que xa se perderon no bispado
de Mondoñedo, mais faino desde unha perspectiva
propia e desde dentro, con un léxico que está a
desaparecer. Leiras aporta moito léxico e recolle
ditos e coplas populares que sen el se terían perdido.
Tamén é un exemplo da idiosincrasia e sentir do pobo,
ese carácter retranqueiro, irónico, atrevido, picaresco
e agudo das xentes humildes do noso país que tan
ben plasma e defende. A rebeldía ante as inxustizas
que denuncia, o avanzado das súas ideas en defensa
da muller e dos pobres, a súa visón social e patriótica
progresista, que infelizmente non seguen os nosos
políticos actuais, só preocupados pola economía, todo
iso, infinidade de temas que toca en brevísimas coplas
ou longos poemas costumistas, a saudade, a morte,
todo iso...

- ¿Cre que Leiras está suficientemente
valorado como poeta? Por que?

Valoro a obra de
Leiras, como
valiosísima para
coñecer o noso
país a través da
súa xente,
costumes e
sentimentos

Non está aínda
valorado como
debe ser e
merece.
Porque non se
le a súa obra

A M E N C E R

- 18 -

falamos con...

- Non está aínda valorado como debe ser e
merece. Porque non se le a súa obra. Ficamos só
coa memoria de pequenos detalles xornalísticos, o
seu enterro civil en cemiterio civil, rosas sobre a súa
tumba, versos anticlericais que dan caña, o mítico
símbolo nacionalista do Mariscal... Iso só é a tona e
hai que mergullarse nas profundidades da súa obra,
tanto na poética como na lingüística, tanto na popular
como na das ideas políticas ou éticas.

Tratarei de explicar isto á miña maneira: Leiras
non vai por aí de poeta famoso, é humilde e rexeita
un posto na RAG que merecía. Mais sabe que domina
a métrica e a rima populares, e sabe, sempre o soubo,
que domina a lingua e o oficio de poeta. Porque hai
alí costumes e realidades rurais que pasaron de moda,
pero as ideas de Leiras sobre a lingua, sobre a xente,
sobre a nosa realidade nacional e humana están aínda
hoxe vixentes e son válidas. Diso vou falar en
Mondoñedo o día do centenario da súa morte. Hai
que reivindicar a Leiras como excelente poeta, non
só como lexicógrafo, anticlerical, republicano, masón,
ou médico. O que fica son os textos poéticos e o
demais son faladorías e anécdotas, que, por certo,
fan moi simpática a súa figura. Pero é necesario que
a xente nova coñeza a Leiras con novas tecnoloxías
para que o valoren.

- Non quedou a figura de Leiras eclipsada
polos grandes autores do Rexurdimento?

- Si, quizá si. Rosalía, Pondal e Curros, por
este orde, son grandes astros que brillan con luz
propia e cegan. O sol tampouco deixa ver as estrelas
de dia, mais están aí. Segundo Carvalho Calero,
Leiras pertence á nómina dos autores menores do

Hai que
mergullarse nas

profundidades
da súa obra,

tanto na poética
como na

lingüística, tanto
na popular

como na das
ideas políticas

ou éticas

Rosalía, Pondal
e Curros, por

este orde, son
grandes astros
que brillan con

luz propia e
cegan

A M E N C E R

- 19 -

renacemento pleno no século XIX, a quen chama
diádocos, compañeiros de idade dos grandes e
posteriores a eles (Valentín Lamas, López Ferreiro,
Aureliano Pereira, Losada, Carré, Cuveiro, Martelo
e outros), sen esquecer que nese final de século houbo
centos de poetas que publicaron os seus versos en
O Tío Marcos da Portela. Porén, Leiras ten mais
parecido de estilo costumista cos versos iniciais dos
Precursores (Pintos, Añón, Camino, Posada,
Valladares, Ballesteros) e non ten nada común cos
seus contemporáneos modernistas de fin de século.
O que non ten dito ninguén aínda é o seu seguimento
ao modelo do poeta portugués coetáneo Guerra
Junqueiro, autor de coplas e versos satíricos e
patrióticos, a quen se parece non só na cadencia e
métrica do nome, senón tamén na figura barbada e
republicana. Leiras segue á Rosalía dos Cantares
imitando o título e o látego de Curros nos poemas
combativos, mesmo a Pondal nos patrióticos, mais
ten personalidade propia, mais apegado á literatura
popular auténtica. Digo isto autorizado por ter
estudado e divulgado a Leiras en tres libros no que
se fala con detalle e non vou repetir o xa dito alí. Só
engado que Leiras Pulpeiro, pese a quen pese, é o
poeta máis importante e auténtico e valioso, despois
dos tres grandes autores do Rexurdimento.

- Se tivese que escoller un só poema de
Leiras, ¿ cal escollería e por que?

- Vamos por partes. Dos poemas longos
costumistas eu teño preferencia por «Unha festa
como hai moitas» xoia popular modelo de Noriega
Varela para a de Romariz, e «Pousadoiro», belísimo
canto en homenaxe da Mariña. Dos poemas civís
escollería o dedicado á Frouseira coas súas flores

falamos con...

Leiras segue á
Rosalía dos
Cantares imitando
o título e o látego
de Curros nos
poemas
combativos,
mesmo a Pondal
nos patrióticos,
mais ten
personalidade
propia, mais
apegado á literatura
popular auténtica

A M E N C E R

- 20 -

vermellas e xuntas, símbolo das contas que fican por
restablecer. De poemas breves, esa marabilla vexetal
fonosimbólica dos toxos bravos e os cabrinfollos ou
o da Cunquiña deleitosa de Mondoñedo. E das coplas
breves tomaría aquela que fala da rosa tirada na
lameira e esa mensaxe aínda vixente: «Dálles unha
carda aos fillos/ Galicia, que se che malvan/ Que
os hai que de ti renegan/ E a túa fala non falan».
Porque esa carda ou azouta de reprimenda aínda hoxe
é necesaria para non perder o noso primeiro sinal de
identidade, unha lingua rica e milenaria que nos fai
diferentes, como esquecen os políticos falsos que
atacan e menosprezan a nosa fala ferida de morte
polos castelanismos e desprezan os cidadáns novos
ricos que se avergoñan de ser galegos, que xa non se
senten fillos desta «Terra Esquencida que española,
nunca chamarse debera», versos seus que
reproducen os de Rosalía. Porque Leiras, que non
era violento senón crítico, tamén dixo que: « Cando
llelas pide o corpo/ Non val andar con temperos/
E catro azoutas, di a vella/ Séntalles ben por
enteiro».

- O aspecto relixioso na obra de Leiras foi
tratado por diversos autores.¿Era crente?

- Xa o teño dito: claro que era crente! Pero
non practicante, nen nada conforme coa xerarquía
eclesiástica e co clero da época. Seguía o evanxello
de Xesús, e menciona a Deus con maiúscula nos
seus versos. Segundo Lence, dicía que non profesaba
relixión algunha e era materialista, mais el dubídao.
As fillas din que falaba de Deus.

DIEGO GARCÍA LÓPEZ, 4º ESO
LUIS TORREIRA GARCÍA, 4º ESO

falamos con...

 Claro que era
crente!

Pero non
practicante

Seguía o
evanxello de

Xesús, e
menciona a

Deus con
maiúscula nos

seus versos

A M E N C E R

- 21 -

Rotulou:
JUAN JOSE MONTOUTO CHÁVEZ, 3º ESO

faise saber ...

... que, como homenaxe a Manuel Leiras, imos colgar na páxina
web da diocese o número 10 de Amencer, publicado en 1983, co
gallo de dedicárenlle o Día das Letras Galegas.

... que, co gallo das Feiras e Festas de As San Lucas de 2012,
o día dezasete de outubro houbo unha ofrenda floral no vello cemiterio
municipal ante as campás de Manuel Leiras xa que se cumpren os
cen anos do seu pasamento e de Pascual Veiga porque se cumpren
os cen anos do traslado dos seus restos mortais a Mondoñedo.

... que os días nove, dez e once de novembro vai ten lugar en
Mondoñedo unhas «Xornadas arredor de Leiras Pulpeiro (1854 -
1912)» co título de O Poeta e o Cidadán ao cabo dun século.

... que as Xornadas darán comezo o día nove cunha ofrenda
floral no Cemiterio Vello, ás once e media da mañá.

... que ás doce, no Salón de plenos do Concello, van ser presen-

A M E N C E R

- 22 -

faise saber ...

tados os libros Vida e obra de Manuel Leiras Pulpeiro do que é autor
Armando Requeixo e Poesías Completas. Manuel Leiras Pulpeiro
de Clássicos da Galiza (AGPL) de Bernardo Penabade.

... que ás doce e media, no Concello, terá lugar a entrega dos
premios do I Concurso de Poesía Manuel Leiras Pulpeiro.

... que, ás dezaseis corenta e cinco, terá lugar, na Casa da
Xuventude, a inauguración das Xornadas.

... que, ás cinco da tarde, Ramón Reimunde Noreña terá unha
conferencia: «Vixencia e actualidade de Leiras Pulpeiro»

... que, ás dezaoito trinta, haberá unha Mesa redonda sobre A
literatura de Leiras e a súa época na que van intervir Xesús Alonso
Montero, Anxo tarrío Varela e Armando Requeixo Cuba.

... que o sábado, día dez, ás once e media, Justo Beramendi González
falará sobre Leiras e as coordenadas históricas, política e ideolóxicas.

... que ás doce e media haberá un Roteiro por Mondoñedo.

... que, ás dezaseis trinta, María Dolores Sánchez Palomino,
Francisco Fernández Rei e Antón Meilán García disertarán sobre A
lingua do poeta e da súa xente.

... que, as dezaoito trinta, haberá unha Mesa redonda sobre O
mindoniense Leiras Pulpeiro na que van interrvir Xe Freyre, Antón
Meilán García, Andrés García Doural e Alicia Tella-Villamarín Ferreiro.

... que o día once, ás once e media, Xosé Manuel González Reboredo,
Mª Camiño Noia Campos e Antón Reigosa Carreiras debaterán sobre O
contar e o cantar do pobo: etnografía e literatura popular.

... que, á unha da tarde, terá lugar a descuberta dunha placa
conmemorativa na casa natal de Leiras e a clausura das Xornadas

a redacción

- 23 -

A M E N C E Rcolaboracións

Unha rosa para ti

Veño de visitar novamente a tumba de Leiras Pulpeiro no
Cemiterio de Mondoñedo. Pensei que era unha pequena maneira de
unirme aos actos programados con motivo do centenario da súa morte
(1912).

Evoquei alí, naquel silencioso recuncho do Cemiterio, aqueloutro
17 de maio de 1983, en que nos xuntamos no mesmo lugar –entón
menos ornamentado- para adicarlle o Día das Letras Galegas que lle
rendía a súa homenaxe.

Volvín a ler con especial agarimo os versos que aparecen
gravados nunca placa cerámica, e que recollen o que poderíamos
chamar o seu testamento poético:

«Si cando me fine, as campas
do meu lugar non me choran…
se ond’os meus, achegadiña,
no abran logo a miña coba,
i enriba dela non poñen
roseiras de rosas roxas…»

Rotulou: DAVID OTERO LÓPEZ, 4º ESO

Debuxo de:
JOSÉ GALEAZZO DE OROZCO DONDI DALL’OROLOGIO, 2º ESO

- 24 -

A M E N C E R colaboracións

 .

Naquela data escribin pola miña parte uns versos cos que
quixen poñerlle unha rosa máis na súa «coba» , e evocar
agradecidamente os cantares que nos foi sementando pola vida
adiante. E díxenlle así:

 «Unha rosa para ti, amigo Leiras,
da roseira que en ti se fixo lume
e ardeu tantos anos no arume
dos teus osos que agardan novas xeiras.

 Unha rosa vermella de fogueiras
que Galicia acende hoxe no teu cume.
Non se esmorecerá en cinsa e fume
a forza das túas verbas retranqueiras.

 Médico e poeta dos labregos,
repartiches menciñas e humores
entre os pobres, as mozas e os cregos.

 ¡Ben mereces as rosas e os louvores
deste pobo que foi o teu segredo!
¡Ben mereces vivir en Mondoñedo!

E agora, 30 anos despois, quixera ofrecerlle una nova rosa,
percorrendo a ruta literaria que evoca algún dos seus escenarios
predilectos, e esparexendo polo camiño as coplas e os cantares que
el nos deixou publicados nos anos da súa corta vida.

Disculpando as súas irónicas rechiflas contra a «cregaxe» –
da que me sinto parte- quero firmar tamén con sinceridade a
inscripción do seu mausoleo: «amou a verdade e practicou o ben».

Uxío García Amor

Debuxo de:
JOSÉ GALEAZZO DE OROZCO DONDI DALL’OROLOGIO, 2º ESO

A M E N C E R

HOMENAXE A LEIRAS PULPEIRO POLOS FILLOS DE
 MONDOÑEDO EN BOS AIRES.

O 17 de Agosto de 1913, Fernando Lorenzo Rico, solicita permiso ó
«Centro Galego» de Bos Aires, para celebrar o día 24 no local Social da
Sociedade unha reunión. O día 18 o secretario concédelles o permiso.

O día 24 no local do Centro Galego, reunense os señores Fernando
Lorenzo, Pedro Insua, Valentín González, Agusto Insua, Francisco Flórez,
Manuel Lagar, José Antonio Pena, Enrique Román, Victor Domenech,
Francisco Otero, Juan García, Benjamín Pérez, Leonardo Amieiro, José
Bugarín, José Leiras, Ramón Quesada, Ramón Pardiño, José Barcia,
Vicente Guerreiro, Placido Rei e Severino González.

O fin da reunión era crear e nomear unha comisión para facer unha
velada en honor ó recentemente falecido poeta Leiras Pulpeiro.

Foi elexido como presidente «provisional» Fernando Lorenzo Rico
e como membros da comisión: Secretario, Pedro Insua, vocais: Valentín
González, Miguel Crego, Victor Domenech, Augusto Insua, Francisco
Florez, Francisco Otero e Ramón Pardiño.

Co fin de recaudar fondos para a homenaxe a Leiras, deciden
celebrar unha velada entre os meses de Novembro e Decembro. Acordando
celebrar unha nova reunión o domingo seguinte convidando, mediante unha
circular aos mindonienses co fin de que asistan á mencionada reunión.

Na seguinte reunión, que tivo lugar novamente no Centro Galego»,
acórdase facer unha obra de teatro, encargándolle á dirección do Cadro
Dramático a Luís López Paez. Co fin de buscar un salón para celebrar
una festa e facultado o Presidente.

O Señor Fernando Lorenzo, propón que se permita asistir as
reunións de dita xunta a cantos se interesen pola homenaxe. Do mesmo
xeito propón a venta de quinientos billetes da rifa dunha casa, «quinte y
cuatros fracciones de terreno» cuio billete ten un valor escrito dun peso
moneda nacional cada un, ofrecendo en venda con un 50 % de rebaixa o
cal engordaria os fondos para a homenaxe.

Varios dos presentes entregan o importe dalgúns billetes.

colaboracións

- 25 -

Para levar a contabilidade foi nomeado Tesoreiro, Francisco Otero.
Na reunión do 21 de setembro acórdase alugar o local do «Centro

de Almaceneros» e sinala o 20 de Nadal, como data para celebrar a festa.
Acórdase facer un cadro a lápiz de 1x0,70 para exhibilo no escenario

a noite do acto e logo donalo ó Centro Galego, para que figure no Salón de
Actos, xunto cos de Pascual Veiga, Rosalía de Castro, Curros Enriquez...

Imprimiranse 1.000
tarxetas postais co retrato de
Leiras Pulpeiro, a cuio pe se
poñerán os cantares
seleccionados do seú libro.

Foron designados: Manuel
Novoa para pronunciar o
discurso inagural, Fortunato
Cruces para leer algunha
poesía, podendo disertar
libremente e brevemente.
Nomease a Luís López
Paez, Director Artístico da
función, a don Xoán
Masseguer, presidente do
Centro Español de Lanús e
outros socios de este centro
para tomar parte nos
números teatrales sin
renumeración algunha por
habelo así ofrecido.

Aceptase o ofrecemento do Sr. Tomás Torramorell para representar
outro número teatral.

Os mindonienses Victor Domenech, José María Cao, Augusto Insua
e outro que se designara tocaran varios aires da súa querida terra, con
gaita, clarinete, caixa e bombo.

Acordase levar á escena o traballo literario de Pedro Insua, sobre
costumes de Mondoñedo.

colaboraciónsA M E N C E R

Relevo de Leiras no cemiterio

- 26 -

Victor Domenech estará ó cargo da organización dun coro, para
que cante a catro voces, unha composición de Pepe Castañeda e outra
dun mestre galego.

O 24 de Novembro a xunta directiva do «Centro Galego» de Bos
Aires, acepta «auspiciar el homenaje» organizado polos fillos de
Mondoñedo na Arxentina.

E chegado o día do festival, o 20 de Nadal, o recinto estaba repleto
de xente. O acto deu comezo co discurso do Sr. Fernando Lourenzo Rico,
presidente da Sociedad Organizadora. Logo pronunciou un elocuente
discurso de apertura o poeta galego D. Manuel Novo Costoya. Deseguido
léronse poesías do poeta homenaxeado: «O Galo» recitada por Pedro
Insua, «A Mariña» por o Sr. Cruzes. Acto seguido o director do Xornal
Nova Galicia, pronunciou un elocuente discurso.

Nos intermedios entre acto e acto estes foron amenizados pola
rondalla dirixida polo mestre Rodas, executando «Lembranzas d’a Terra»
pupurri de aires galegos, poñendose logo en escena a comedia nun acto
de Miguel Echegaray «Los demonios en el Cuerpo» cuio desempeño
correrá a cargo da Señorita Reyes e os señores Messeguer, Cañellas e
Alvarez.

Na segunda parte púsoxe en escea a obra: «Boceto de costumbres
mindonienses». A cal estaba dividida en tres partes:

a) Xunt’a Igrexa d’o Santo.
b) De volta d’o San Pedro d’a Torre.
c) Os parrandistas d’a vila.

 Ainda tiveron cabida outras dúas pezas teatrais: «Curación
Radical» obra comedia en un acto, en verso feita polo cadro cómico que
dirixe o Sr. Torramorell e «Los Incansables», obra desempeñada polas
Srtas. Reis e García e os Sres. López, Canellas e González.

O festival rematou con un gran baile amenizado polo cuarteto de
gaita formado por os gaiteiros de os grupos «Os Veiga» e «Os Pacheco»,
baixo a dirección de Domenech.

colaboracións A M E N C E R

- 27 -

O 26 de Nadal Fernando Lorenzo Rico en nome da comisión
organizadora da homenaxe a «Manuel Leiras Pulpeiro» fixo entrega dun
retrato de Leiras Pulpeiro a directiva do Centro Galego.

A comisión organizadora reúnese o día seis de xaneiro do ano 1914.
Na acta que se levanta, faise constar o agradecemento a todos cantos
colaboraron no evento.

Do mesmo xeito acordouse postergar o envio dos fondos líquidos
reunidos, mentras o Sr. Tesoreiro non regresara de Mondoñedo e trouxera
novas sobre os
traballos que se fan en
Mondoñedo para rendir
homenaxe a Leiras.

Pasado certo
tempo, o nove de
Novembro de 1914,
Fernando Lorenzo,
Pedro Insua, José M.ª
Insua, Francisco
Otero, Francisco
Florez, Valentín
González, Victor
Domenech, Alfredo
Parga reunense
novamente. Nela
decíase que ata o
momento nada se fixo
en Mondoñedo para
homenaxear a Leiras
Pulpeiro e co fin de
facer tal homenaxe
acórdase mandar os
fondos existentes
(catrocentos pesos con vintecentavos) a D. José Ramón Rego, delegando
en dito señor a nosa personería, a fin de que este se poña dacordo coa
Comisión homenaxe que se creara en Mondoñedo.

colaboraciónsA M E N C E R

- 28 -

Campa de Leiras no vello cemiterio
de Mondoñedo

Tamén se acorda remitir o libro de actas de esta comisión, pregando
se anote en él futuros acordos que se fagan e logo se deposite en «cofre
adecuado dentro del mausoleo a cons-truir».

Pero todo isto quedou en boas intencións, e ainda terían que pasar
varios anos mais para verse cumprido tal homenaxe, pois vemos como o
25 de Octubre do 1917, reúnese novamente a comisión. Faise mención á
non contestación á carta enviada a D. José Ramón Rego, achacándollo
ás malas comunicacións debido a guerra mundial.

Tamén se acorda facer un busto en bronce sobre o pedestal de
Leiras Pulpeiro. O proxecto era obra do escultor Sr. Lamadrid. A idea era
remitilo a Mondoñedo e que o Concello decidíse un lugar público para
emprazalo.

Terían que pasar oito anos para que os fillos de Mondoñedo na
Arxentina viran cumprido o soño de ver homenaxeado a «Leiras Pulpeiro».
Pois eles solos reuniron o 45% do valor do mausoleo. No cemiterio e
sobre o mausoleo construido púxose o busto en bronce do poeta. A pedra
de mármol que cubre os restos de Leiras contén a seguinte inscripción
«Pra Eterna – Lembranza – do gran poeta e – Cibdadán- Manuel Leiras
Pulpeiro – Finouse en IX de noviembre de MCMXII – os fillos de -Mondañedo
– en Buenos Aires- lle consagran – este omenaxe – Ano MCMXXI – Amou
a verdade – E – Practicou o ben».

No libro de actas dos fillos de Mondoñedo na Arxentina, como motivo
deste acto dín:

«En la ciudad de Mondoñedo a los treinta días del mes de octubre
del año de mil novecientos veintiuno siendo las cinco de la tarde, con
asistencia de las autoridades municipales representadas por el Señor
Alcalde, Don José María Alvarez Món y los señores concejales designados
por la Corporación don Andrés Pérez Balsa Rodríguez y don Antonio
Pardeiro y la presencia de los señores Don Ramón Fernández Mato, que
ostenta la representación de «Reunión de Artesanos de la Coruña» y
«Diario «La Zarpa» de Orense, Don Antonio villar Ponte por la «Hirmandade
da Fala da Cruña» y la revista « A Nosa Terra», don Vicente Risco, por la
revista «Nos» y «Moceda Galeguista d’e Ourense» Don Urbano
Dominguez; Don Eugenio Carre por «Estudios Gallegos» y por las revistas

colaboracións A M E N C E R

- 29 -

«Vermans de Porto» y «Seara Nova» de Lisboa; Don Eladio Rodríguez
González por «La Real Academia Gallega» y la redacción del diario de la
Coruña «El Noroeste»; Don Gaspar Oitalen por «Correo de Galicia de
Buenos Aires»; Don Jesús Lombardía, por «La Voz de Galicia» de la
Coruña; Don Candido Carreiras por el semanario de esta ciudad «Justicia,
Don Justo R. Vazquez y Alba por los «Centros Gallegos de la Habana y
Santiago de Cuba»; y por Heraldo Gallego» de Buenos Aires: Don Luis
Peña Novo; Don José Cigarrán, por el «Casino de Mondoñedo» y Don
José Castañeda por la «Rondalla y coro «La Lira» y con la asistencia de
no menos de mil quinientas personas de la ciudad y sus cercanias, el
Señor Fernando Lorenzo Rico, natural de esta ciudad y con residencia
habitual en la la República Argentina, en nombre de todos los naturales de
la ciudad y sus contornos, domiciliados en Buenos Aires, hizo entrega

colaboraciónsA M E N C E R

Campa de Manuel Leiras no vello cemiterio municipal

- 30 -

con frases oportunas para el objeto que motiva esta manifestación, del
mausoleo que por su gestión y a expensas de los mindonienses en la
citada Argentina, se ha construido sobre la misma sepultura donde había
sido enterrado el ilustre homenajeado, cuyos restos hoy quedan recogidos
en una urna de madera que se halla debajo de la columna del mausoleo.

En nombre del Señor Alcalde ha contestado al Señor Lorenzo Rico,
el literato y vecino de Ferreira del Valle de Oro, Don Ramón Fernández
Mato, siguiendolo en el uso de la palabra Don Vicente Risco, Profesor de
la Escuela Normal de Orense y Director de la revista nacionalista gallega
«Nos», dandose por terminado el acto en el Cementerio con el «Himno
Gallego» que ha sido cantado a guisa de oración y como afirmación del
civismo regional. A las nueve y media de la noche, se ha dado principio en
el Salón del «Casino» de la ciudad a la velada necrológica celebrada en
su memoria y en la que han tomado parte todos los intelectuales, como
igualmente el Señor Justo Rodríguez Vazquez, quien ha hecho la
presentación de los mismos al númeroso público que llenaba la sala
dándose lectura a las numerosas adhesiones que por carta y
telegraficamente, se han recibido en el día, termínandose el acto con el
canto del «Himno Gallego», habiendose comenzado con la «Alborada de
Veiga» que ha sido tocada por los músicos Señores Enrique Iglesias,
Augusto Insua, Remigío Rodríguez y Dodolino Insua, y habiendo tomado
parte en el coro «La Lira» que dirige el señor José Castañeda, los Señores
Antonio González Amieíro, Elías Pérez Díaz, Ricardo Tapia, Graciano
Fraga, José Murías, Clemente Folgueira, Jesús Fernández Rodríguez,
José Ramón Fernández, Benito Alvárez, Valentín Vaamonde, Eduardo
Salgueiro, Pascual y José Ramón Freire, Manuel Tapia, Antonio Reigosa,
Wenceslao López, Eduardo Pernas y José Vizoso, cuyos artistas han
cooperado desinteradamente en esta manifestación. Se hace constar
que el terreno donde se halla emplazado el Mausoleo, ha sido cedido a
perpetuidad por el Ayuntamiento, en razón de la instancia que el delegado
de los mindonienses de Buenos Aires, ha presentado en Septiembre del
año pasado y se deja especial constancia de que en la base de la columna
y en un hueco que allí existe, quedan depositados en una caja de hierro,
algunos antecedentes relativos a este homenaje, como son periódicos
etc. Destinandose el libro que contiene esta y otras actas al Archivo del
Ayuntamiento de esta ciudad en razón de poder ser consultado en
cualquier momento y ofrecer más y mejor conservación que si se hiciese
en depósito en la antes citada caja, como era el primer propósito. En el
acto de la inaguración se han visto tres coronas artísticas, una del

colaboracións A M E N C E R

- 31 -

colaboraciónsA M E N C E R

Ayuntamiento, otra del Casino y una tercera de un grupo de obreros en
una de cuyas cintas se leía «a las deserdada o seu bon defensor». Han
cooperado desinteresadamente en la mejor ejecucción del mausoleo y
actos llevados a cabo los vecinos señores Santiago Pernas Salazar, Benito
Alvarez Cora y Ricardo Otero Montouto, encargados del adorno del
mausoleo, Don Jesús Lombardía y Don Justo García, cedieron
desinteresadamente el salón del Casino, del cual son concesionarios,
donde se llevó a efecto la velada; y la Sociedad «Electricidad Mindoniense»
ha renunciado al cobro de la luz que se consumió en el salón.

Esta acta ha sido copiada por Wenceslao López Freíre, cooperando
igualmente a la mayor gloria y homenaje del poeta y ciudadano que se
honra, Don Manuel Leiras Pulpeiro, dándose por terminado su redacción
a las doce de la noche del día de la fecha”.

Firmas de: Fernando Lorenzo Rico, José María Alvarez Mon, Andrés
Pérez Rodríguez, Ramón Fernández Mato, Antonio Pardeiro, Ramón
Fernández Mato, A. Villar Ponte, Vicente Risco, Urbano Dominguez,
Eugenio Carre, Eladio Rodríguez, Gaspar Oitabén, Jesús Lombardía,
Candido Carreiras, José Cigarran, José Castañeda.

X. Isidro Fernández.

Placa cerámica cun poema de Leiras,
colocada no cemiterio municipal

- 32 -

- 33 -

A M E N C E Rcolaboracións

¿LEIRAS PULPEIRO, CRENTE?

Mondoñedo, un ano si e outro tamén, celebra a efeméride dun
poeta, dun escritor, dun músico. Se neste últimos anos se lembrou a
Aquilino Iglesia Alvariño, a Xosé Díaz Jácome ou a Alvaro Cunqueiro,
este ano 2012 tócalle a quenda a Manuel Leiras Pulpeiro. O nove de
novembro cúmprense os cen anos do seu pasamento.

Aínda que o adaxio latino di que «De internis nemo iudicat
nisi Deus» (do interno ninguén xulga a non ser Deus), cómpre
achegarse un chisquiño á figura de Manuel Leiras Pulpeiro desde o
ámbito relixioso. Pero hai que facelo desde a súa traxectoria vital e
desde a súa obra.

1. antecedentes

Como imos ver, varios foron os autores que se ocuparon deste
tema ó longo destes anos. Así no xornal «Mondoñedo» (periódico
bisemanal independiente), no número correspondente ó 12 de
novembro de 1912, pódese ler o seguinte:

«De ideas político-religiosas particularisímas, no era un
descreído, pues no es descreído quien como él tenía frecuentemente
el nombre de Dios en los labios para mostrarle su gratitud por favores
recibidos. No pretendamos osados, escudriñar los altos designios
de la Providencia...»

¿Que entende o autor por «ideas político-relixiosas
particularísimas»? Non o sabemos.

Pola súa parte, Lence-Santar escribe:

«En questións de relixión e política era non só un
intransixente, senón un fanático de corpo enteiro. Non estaba
conforme con ninguén senón coas súas propias opinións (...) Non

- 34 -

A M E N C E R colaboracións

era relixioso como xa dixemos, pero tiña en grande estima un bon
crucifixo de madeira, de regular tamaño, que Fr. Mariano Díaz,
monxe exclaustrado do conventos de Alcántara (en Mondoñedo)
regalara ao pai de Leiras»1.

Aquilino Iglesia Alvariño, no seu discurso de ingreso na Real
Academia Galega, di o seguinte:

«Neste pórtigo de poetas piedosos, Leiras é o relaxado e
xurafaz, o poeta maldito, bon materialista do seu tempo, de barbas
brancas, corazón doído e amigo de facer ben»2.

Xosé Luis Franco Grande publica en 1970 a obra Obra
Completa de Leiras Pulpeiro cun estudo crítico, traballo co que gañara
un premio nun certame convocado co gallo das Feiras e Festas de As
San Lucas. Nel di:

«Outra custión que deu lugar a tortas interpretacións é a da
súa suposta irrelixiosidade. Non temos por qué nos misturar nestas
custións que, en todo caso non merecen máis que respeto. Pode
que o feito de vivir e profesar nunha cidade levítica fora unha das
causas que contribuíron a tecer un mito de raro feitío arredor da figura
de Leiras. (...) Leiras foi, iso sí, anticlerical, mais non descreido. Nos
seus poemas é doado atopar elementos e referencias que demostran
que era crénte. E o mesmo ocurre co seu testamento ológrafo que
destrúe certos xuicios sin fundamento sobre desta custión que, por
ser tan persoal, non val apena furgar nela por demais»3.

Xosé Trapero Pardo, alumno do Seminario Santa Catarina
coma Leiras, escribe que:

1 REIMUNDE NOREÑA, RAMÓN: Ben pode Mondoñedo desde agora, Fundación Caixa
Galicia, Lugo 1998, páxinas 32-33
2 IGLESIA ALVARIÑO, AQUILINO: A lengua do poetas do norte de Lugo, Real Academia
Galega, A Coruña 1964, páxina 16
3 FRANCO GRANDE, JOSÉ LUIS: M. Leiras Pulpeiro Obra Completa, editorial Galaxia,
Vigo 1970, páxina 17

- 35 -

A M E N C E Rcolaboracións

«Na obra poética de Leiras Pulpeiro hai poemas e cantigas,
nas que é ben doado descobrir un craro anticlericalismo. Basándose
neste feito, non faltaron os que se atreveron a clasificalo como ateo
ou, polo menos, como agnóstico. Mais a realidade foi outra.

O médico poeta sabia moi ben a situación de moitas familias
pobres. Esto levouno a arremetar contra o Clero, precisamente por
aquel seu desexo de defender aos humildes.

Esto non lle tolleu o sentirse profundamente crente. Cousa
que é ben doado comprobar, cando se van lendo os seus traballos,
nos que hai moitas probas e alusións ó sentimento relixioso do pobo.

Non faltará quen diga que todo somentes proba que Leiras
empregaba nos seus traballos as frases que o pobo adoitaba
empregar, pero que el non compartia. Mais habera que dicir que
cando fixo o testamento, onde un quere deixar crara a súa vontade
e os seus sentires, Leiras pediulle a Deus a axuda para a sua muller
e os fillos.

Na verdade, pode decirse que Leiras Pulpeiro se confesaba
nos derradeiros dias da sua vida crente, tal como fixera outro
anticlerical, o poeta portugués Guerra Junqueiro»4.

4 TRAPERO PARDO, XOSÉ: Manuel Leiras Pulpeiro, Publicacións da Real Academia
Galega, A Coruña 1983, páxina 17

Manuel Leiras Pulpeiro coa súa muller e fillos

- 36 -

A M E N C E R

O profesor Xesús Alonso Montero publicou en 1983 un edición
da Poesía Completa de Leiras cun Estudo previo. Neste estudo di
que se debe abordar o tema da ideoloxía relixiosa de leiras, «se é
que tiña algunha». Segundo Alonso Montero

«Documentos fundamentais, sobre o tema do Clero, son, sen
contar varios «cantares», oito poemas. Neles a postura do poeta, a
actitude do home Leiras Pulpeiro, está ben clara: a Igrexa é
perxudicial. Os curas son «corvos das ideas», ideas que «relaxan»
á xente; o Clero («a cregaxe», invención despectiva do noso poeta)
reza, se hai diñeiro, sempre de boca para fora, e non considera
inxusto cobrar impostos («ofrendas») ós que descoñecen a fartura.
Todo esto, aquí moi esquematizado, non proba necesariamente, que
o autor dos ataques e das sátiras sexa anticristiano. Podería probar,
igualmente, que, convencido o noso escritor da riqueza moral dos
principios do Cristianismo, manifesta a súa adhesión moral a estes
principios, censurando ou ridiculizando ós sacerdotes que profanan
o templo sagrado destes principios. Aínda nesta lectura, trátase
dunha adhesión ética ó pensamento cristiano, non, necesariamente,
dunha declaración de principios relixiosos. (...) Un texto non poético,
as páxinas do seu testamento, reclaman agora a nosa atención. (...)
A presencia ligüística de «Dios» neste párrafo non é a rutinaria
concesión a unha fórmula tradicional (...) Eu vexo aquí unha
formulación idiomática, que puido evitarse, coa que Leiras Pulpeiro
explicita a creencia nun Ser Supremo, teísmo (non menos, non
sabemos se máis) que non o obriga, necesariamente, a ceremonias,
ritos ou xestos»5.

Por último, Ramón Reimunde Noreña publica tamén en 1984 a
Poesía Galega Completa de Leiras cun Estudo preliminar. Nel reafirma
o anticlericalismo de Leiras e cuestiona a súa práctica relixiosa, pero
non dubida que fose crente:

5 ALONSO MONTERO, XESÚS: «Manuel Leiras Pulpeiro: o cidadán e o poeta» in Poesía
Completa Santiago, Sálvora, 1983, páxinas 104-105

colaboracións

- 37 -

A M E N C E R

«No caso de que fose crente, ou polo menos educado dentro
da moral católica e inmerso nunha civilización occidental cristiá, o
que é indiscutivel é que non era practicante»6.

«A crítica anticlerical sistemática e insistente que lanza Leiras
Pulpeiro, atacando sempre no mesmo ponto do materialismo
interesado dos cregos, ten a intención de dinamitar os alicerces
mesmos en que se asentaba o seu poder económico e favorecer o
futuro triunfo das suas ideas republicanas e liberais. Mais en
contraposición e loita con isto está a sua fe primitiva cristiá, as suas
virtudes evanxélicas na práctica, a aceitación e respeito das crenzas
seculares do seu povo, porque nunca ataca nen ridiculiza nengun
aspecto ou dogma da doutrina de Cristo»7

6 REIMUNDE NOREÑA, RAMÓN: «Estudo Preliminar», in Poesía Galega Completa,
Barcelona, Solelo Blanco, 1984, páxina 109.
7 REIMUNDE NOREÑA, RAMÓN: Ben pode Mondoñedo desde agora, Fundación Caixa
Galicia, Lugo, 1998, páxina 39.

Manuel Leiras Pulpeiro

colaboracións

- 38 -

A M E N C E R colaboracións

 8 Amencer nº 10, maio de 1983, páxina 14

2. analise da súa obra poética

Antes de pasar á analise da obra poética de Manuel Leiras
Pulpeiro, convén sinalar algúns aspectos do seu devir vital. Así, aínda
que casou polo civil, bautizou a todos os seus fillos e, segundo me
manifestou a súa filla Josefina, mesmo os obrigaba a ir á Misa e á
catequese e acompañábaos ata a porta da igrexa.

Por outra banda, no seu testamento ológrafo, no que recolle as
súas derradeiras vontades, di: «(...) a los pobres pedazos de mi alma,
que por de pronto quedan bajo su amparo, y que yo bendigo
pidiendo á Dios les ayude e ilumine para saber vivir con honor y
amándose y protegiéndose mutuamente; sin llegar á conocer
ninguna de las mil desventuras que ensombrecieron los días de mi
vida (...)». Se encomenda os seus fillos a Deus quere dicir, sen dúbida,
que admitía a existencia de Deus e que confiaba na súa Providencia.
Do contrario, sería ridículo, inútil e absurdo pedir axuda a quen non
existe.

Outro aspecto a ter en conta á hora de tratar o tema relixioso en
Leiras é que, segundo nos dixo Remedios Cendán López, que coñoceu
a Leiras e mesmo foi atendida por el, cando visitaba un enfermo e
«vía que estaba moribundo mandaba que o ‘despachasen’, que
avisaran ó cura si querían»8.

Na obra poética de Leiras Pulpeiro non aparece nada que
signifique dúbida da fe nin discusión da doctrina relixiosa. Nunca ataca
nin ridiculiza ningún aspecto da doctrina cristiá. Non ataca a Deus nin
a Xesucristo nin á Virxe nin ós Santos nin a Dogma algún da Igrexa.

Nos Cantares aparece o nome de Deus («Dios», como di Leiras)
citado vinte e dúas veces. No resto da súa poesía, vinte e sete veces.
Xa sei que moitos dirán que son frases feitas collidas do seu contacto
coa xente, co pobo humilde. É certo nalgúns casos: «Dios che pague

- 39 -

A M E N C E R

a túa esmola»; «nin a ser como Dios manda»; «pro Dios che valla,
por eso»; «Non vou, e ¡Dios mo perdone!»; «Dios te garde»; «¡a
groria de Dios darnos»; «Gracias a Dios que chegaron / as festas»;
«soilo ás veces atopa un Dio-lo ampare»; «si Dios quer»; «Dios te
libre da praga»; «Gracias a Dios vai andando», e moitas outras.

Pero hai outros casos en que non é así. Sirvan como mostra
estes dous cantares que falan de Deus como creador e providente:

Traballar, algo traballo:
pro moito non che me apuro;
que pau que Dios non engorda
nunca sal de carabullo.

Desque que a peta lle botaron,
naide máis foi á Frouseira;
sóilo Dios puxo froliñas
por entremedias das penas.

Tamén aparecen na súa obra poética a Virxe María («que pola
Virxe do Carmio»), san Antón («Meu San Antoño bendito...»), san
Campio («con unha Misa ó San Campio», san Cosme («Hei de levar
ó San Cosme», san Pedro («ou non me vale San Pedro!»).

Hai, ademais, varias referencias á alma («tiñas disposta a
ialma»), ó ceo («¡Dios che perdoe; e que a entrambos / no ceio
xuntos nos vexa»), ós anxos do ceo («e que os anxiños do ceo»), á
intercesión dos santos («Hei de levar ó San Cosme, / como non se
espoltre a égoa; / i heina levar cunha misa / e cunha vela de cera»),
ó perdón dos pecados («como que a Dios conta todos / temos que
dar dos pecados», «Para que, de Dios, de contado, / teñan perdón
os que morreron», «cos seus rezos a Dios a encomendaban», «Dios
mo perdoe», «para cando Dios os leve»).

Por outra banda, hai un breve poema no que fala de Cristo:

colaboracións

- 40 -

A M E N C E R

Entre os probes que xememos,
inda o Belemnita reina;
pro entre cregos?... ¡Entre cregos,
nin siquera!!!

O Belemnita é Xesucristo, nacido en Belén. Hai quen di que non
se sabe se se trata de Cristo Deus ou de Cristo home. Coido que o
poema non dá pé para facer esa distinción. Está claro que se refire a
Xesús de Nazaret que durante a súa vida na terra mostrou a súa
predilección e o seu agarimo polos máis pobres.

O seu anticlericalismo aparece só en oito poemas e algunha
que outra alusión nos Cantares. Analizando a súa obra poética polo
miúdo, creo que o seu anticlericalismo foi magnificado por algúns.
Para entender o seu anticlericalismo temos que situarnos na época
histórica na que viviu Leiras e ter en conta a ideoloxía republicana e
liberal que profesaba, moi propia do século XIX. O seu anticlericalismo
está moi na liña do anticlericalismo dos liberais do século XIX

3. conclusión

Manuel Leiras Pulpeiro era un home crente, pero, certamente,
non practicante e anticlerical moi na liña dos republicanos liberais do
século XIX. Un anticlerical que tiña amigos curas cos que xogaba a
partida, segundo me manifestaron a súa filla Josefina e mais Remedios
Cendán López.

Era un home que rezaba («ie é que non hai oración como a que
eu dixen / pra dar consolo enteiro ás nosas almas»); un home
eminentemente caritativo e de virtudes evanxélicas; un home que, coma
bo samaritano, socorría as necesidades dos demais; un home que
fixo o ben ós seus semellantes; un home esencialmente bo, dunha
gran humanidade. Por iso, coido acertado o que reza na súa campa:
«Amou a verdade e practicou o ben».

Félix Villares Mouteira

colaboracións

SOPA DE LETRAS

 por AITOR LÓPEZ FERNÁNDEZ, 2º ESO

Busca o nome de DEZ poetas que estudiaron no Seminario

L
G
U
A
R
I
E
N
O
R
T
S
A
C

A
E
A
F
G
B
O
T
Y
L
M
Ñ
O
O

M
D
I

C
H
A
O
L
E
D
O
O
B
S

O
T
R
R
A
B
I

G
R
I
T
R
N
O

N
Z
O
E
A
I

O
S
E
X
C
T
O
T

T
O
Y
C
T
S
G
T
I
H
A
S
O
E

E
E
A
E
I
S
A
E
S
L
A
A
R
I

V
E
V
N
A
E
A
L
L
E
V
C
E
N

P
A
S
T
O
R
D
I
A
Z
R
Z
P
S

D
U
N
E
O
E
R
O
S
C
I
A
A
A

E
O
M
V
X
C
I
R
D
E
S
I
R
N

O
S
A
E
A
N
O
L
E
C
R
D
T
R

E
A
T
G
B
A
Q
U
I
L
I
N
O
E

C
A
B
A
A
G
E
I
R
O
N
I
A
P

chispa

- 41 -

Rotulou:
JACOBO CHAO LOMBARDERO, 3º ESO

A M E N C E R

A M E N C E R chispa

- 42 -

ANÉCDOTA

Di a voz popular que, cando en 1931 se proclamou a
Segunda República, un mindoniense republicano foi ata
o cemiterio municipal de Mondoñedo, e coa súa cara
preto da lápida da campa de Manuel Leiras Pulpeiro,
berrou:

-¡Leiriñas, xa chegou a República!

Solución á CHISP A do número 218

 colaboraron

 De 2º de ESO

Ernesto Barro Jiménez
Daniel Díaz Villamel
José G. de Orozco Dondi
Aitor López Fernández

 de 3º de ESO

Braulio Casabella Amieiro
Jacobo Chao Lombardero
Diego Cornide Yanes
Juan José Montouto Chaves

de 4º de ESO

Xosé Vizoso
Uxío García Amor
Isidro Fernández Villalba
Félix Villares Mouteira

Debuxou a tapa:
Xosé Vizoso

A M E N C E R

- 43 -

Adrián Carballeira Montenegro
Diego García López
David Otero López
Luís Torreira García

ASOCIACIÓN CULTURAL AMIGOS DE «AMENCER»
Socios honorarios:

CORTINAS - HOGAR:
Camiño Real, 53 Campo de Puente, 11
Tfno.: 982 245 354 Tfno.: 982 512 829
27004 LUGO 27800 VILALBA

ALFOMBRAS: PINTURAS E DECORACION:
Camiño Real, 37 Curros Enríquez, 40
Tfno.: 982 221 272 Tfno.: 982 245 354
27004 LUGO 27004 LUGO

ESPERÁMOLOS NAS NOSAS TENDAS:

CONGELADOS TROULO, S.A.
Polígono Industrial de Rábade, F-1, P-12
27.370 - Rábade (Lugo)

Luisa Fernández Leirado
Responsable Comercial
Tel: 982-39-20-08
Fax: 982-39-22-97
Móbil: 677-583-061
e_mail: luisafernandez@troulo.es

Publicidade

Imprenta SUC. MANCEBO - Mondoñedo

A revista AMENCER está subvencionada por:

