

Roteiro

cultural 2017

IES Neira Vilas
IES Miraflores

Bibliotecas Públicas
Municipais

Premio Nacional María Moliner 2011

Concello de Oleiros

Concellería de Cultura e
Normalización Lingüística

Organización: Sistema de Bibliotecas Públicas Municipais de Oleiros, Servizo de Normalización Lingüística, IES Miraflores de Oleiros e IES Neira Vilas de Perillo

Coordinación:

- Rosa García Vilariño
- Graciela Grande Veloso do Departamento de Lingua e Literatura Galega do IES Miraflores
- Inma Otero Varela do Departamento de Lingua e Literatura Galega do IES Neira Vilas
- Biblioteca Central Rialeda
- Servizo de Normalización Lingüística

Profesorado:

- Graciela Grande Veloso do Departamento de Lingua e Literatura Galega do IES Miraflores
- Concepción Castro Higelmo do Departamento de Ciencias Sociais do IES Miraflores
- Ana María Crego Yáñez do Departamento de Lingua e Literatura Galega do IES Neira Vilas
- Inma Otero Varela do Departamento de Lingua e Literatura Galega do IES Neira Vilas
- Fernando Vidal Meijón do Equipo de Biblioteca do IES Neira Vilas
- Xosé Antón García González do Departamento de Xeografía e Historia do IES Neira Vilas

Depósito Legal: C 723 - 2017

Alumnado (curso 2016-2017)

Alumnado do IES Miraflores:

Alumnado de 1º de bacharelato: Bruna Sthefany Frazao Alves, Paula Carracedo Charlín, Laura López Chas, Samuel Ramil Linarez, Valeria García Martínez, María Eiroa Arencibia, Carmen Vicedo Pereiro, Álvaro Martínez Díaz, Nicolás García Iglesias, Cristina Álvarez Mespellet, Paula Bergondo Varela, Nekane Varela Salgado, Elena Rodríguez Puente, Marta Millarengo Martínez, María Martínez Fernández, Thainá Fandiño de Lima, Teresa del Puerto Pérez, Raquel Rodríguez Puente, Marta Eva Álvarez López e Ana Pérez Conde

Alumnado do IES Neira Vilas:

Alumnado de 3º e 4º de ESO: Pablo Basante Díaz, Lucas Canle de Andrés, Eduardo Xavier Giménez Bargiela, Guillermo Huelin García, Emilio Ríos Pousa, José Rodrigo Santos Negro, Ignacio Valeiras Vidal, Marcos Vázquez Suárez, Eugenia Bermúdez Pillado (3º de ESO), Candela Pía Castro (3º de ESO), Orleni Meteo Durán (3º de ESO), Xoán Carro Sánchez (2º de bacharelato), Lucía Sigüeiro Couselo (2º de bacharelato), Jacobo Juanatey Lourido (2º de bacharelato)

Deseño e maquetación: Departamento de Comunicación do Concello de Oleiros

Edición: Sistema de Bibliotecas Públicas Municipais de Oleiros e Servizo de Normalización Lingüística

ROTEIRO CULTURAL E LITERARIO

2017

Instituto Neira Vilas
(Inaugurado no ano 1989, na rúa que tamén leva o seu nome)

Casa de Manuel Abelenda
(Casa onde residiu o pintor)

Escola María del Adalid

Pazo de Lóngora
(Residencia de María del Adalid)

ROTEIRO CULTURAL E LITERARIO

*Manuel Abelenda Zapata,
Xosé Neira Vilas
e María de los Dolores del
Adalid y González Garrido*

Esta actividade organízase entre o Sistema de Bibliotecas Públicas Municipais, o Servizo de Normalización Lingüística, o IES Miraflares e o IES Neira Vilas.

Consistirá no percorrido por distintos lugares do municipio nos que viviron diferentes persoas ilustres, como unha homenaxe a todas elas. Comezaremos nas Torres de San Cruz onde se proxectarán imaxes (acompañadas dunha breve explicación) de diversas obras do pintor Manuel Abelenda; trasladarémonos á rúa do Pombal en Perillo para coñecer a casa de Manuel Abelenda; a continuación marcharemos para o instituto Neira Vilas onde homenaxearemos o escritor Xosé Neira Vilas; finalizaremos no Pazo de Lóngora en Montrove, onde coñeceremos a casa de María del Adalid.

Os obxectivos que se pretenden conseguir son:

- Dar a coñecer diferentes persoas ilustres que viviron ou tiveron moita relación co Concello de Oleiros.
- Mellorar o coñecemento de patrimonio e espazos do termo municipal de Oleiros.
- Promover a lectura.

*Toda a nosa Galicia forte e sana
penéirase na luz da súa paleta.
Apóstol escolleito e convencido
do culto á aldea
quere predicar co exemplo prós incrédulos
trocando en relixión engaioleira
o santo amor á arte
e o santo amor á terra!*

(adaptado)

Estrofa do poema titulado **Abelenda**
do escritor Eladio Rodríguez González,
dedicado ao
pintor

Manuel Abelenda Zapata naceu na Coruña o 2 de novembro de 1889 e morre en Perillo o 20 de febreiro de 1957. Os seus pais proceden de Carral e aséntanse no barrio coruñés de Santa Margarida. Seu pai Manuel Abelenda Incógnito exercía traballos relacionados co estaño, e súa nai María Zapata Amaro, traballaba na fábrica de tabacos.

Manuel Zapata críase modestamente e asiste á escola pública, onde amosa desde cedo a súa inclinación polo debuxo. Moi axiña vai realizar pequenos traballos e aos 14 anos emprégase nunha coñecida imprenta e taller de fotogravado da rúa Real coruñesa. A súa vocación pola arte e o debuxo fai que asista a clases nocturnas da Escola de Artes e Oficios, situada nos baixos do Instituto Eusebio da Guarda. Aquí, ben guiado polo seu profesor Xavier Cappa, obtén mag-

níficas cualificacións e este procúralle do concello da cidade unha bolsa para continuar a súa formación en Madrid. A esta primeira bolsa engádeselle a da Deputación e deste xeito sae de Galicia e ingresa na Academia de Belas Artes de San Fernando en Madrid.

*Abelenda debuxando.
Fotografía ao redor de 1909*

Entre os anos 1909 e 1914 continúa a súa formación pictórica en Madrid. Neste momento está dedicado con afán a súa formación e recibe múltiples premios e diplomas académicos. En 1912 suma outra bolsa da Academia de Belas Artes de Coruña e no mesmo ano expón na capital coruñesa o

Autorretrato. Óleo sobre lenzo. 1916

seu traballo de Madrid, a sala que o acolle é a Sociedade Recreativa e Instructiva do Círculo de Artesanos, mais a súa maior aspiración é acadar a bolsa para ir a Roma. A desexada estadia romana que debera ser

para catro anos acaba sendo de oito meses por mor das dificultades económicas e os conflitos da I Guerra Mundial e malia estas dificultades visita Nápoles e Pompeia.

O regreso a Galicia e á Coruña abre novos camiños profesionais e persoais. Manuel Abelenda instala o seu estudo na senlleira praza de María Pita e vaise dedicar á docencia oficial na súa antiga Escola de Artes e Oficios e de xeito particular desde o seu obradoiro. A Coruña dos anos 20 é unha

Abelenda no seu estudio da Praza de María Pita, con algúns alumnos e amigos, cara a 1919

Casa ao pé da Ría. Óleo sobre lenzo. Ca. 1920

capital de provincia de interesante pulo creativo, político e intelectual. O ambiente intelectual coruñés está protagonizado polas Irmandades da Fala con Antón Vilar Ponte, as figuras de vangarda con Rafael Pérez Barradas e Julio Casal, promotores da revista **Alfar**, os pintores Huici, Francisco Miguel, Cebreiro, Seijo Rubio e outros

intelectuais como Fernández Flórez, Rafael González Villar, Ángel del Castillo e máis... que conformaban a tertulia denominada **La Peña**, onde mesmo no verán acudían Castela, Valle-Inclán etc. Manuel Abelenda é partícipe e protagonista deste ambiente aínda que esteticamente a súa pintura non se incline pola vangarda nin a innovación.

Baixamar. Óleo sobre lenzo. 1928

Así os seus traballos de ilustración para Alfar amosan estilo modernista e simbolista e oriéntanse esteticamente cara ao art-decò. Nesta faceta de ilustrador sobresa a portada do relato de Francisca Herrera titulado *A alma de Mingos* de 1922, a xilografía para un fragmento de *El velo de la reina Mab* de Rubén Darío, o cartel do 25 de xullo de 1933 para conmemorar o **Día de Galicia** e no ano seguinte o cartel para a **Asociación de Artistas** da Coruña.

En Abelenda destaca, malia as adversidades e falta de recursos, unha profunda dedicación persoal ao estudo, ao coñecemento de todas as tendencias do momento e á determinación pola procura dun estilo persoal que no seu caso tendeu cara a liñas conservadoras. Agora ben, no tratamento dos elementos propios de Galicia como a paisaxe e o costumismo reflíctese a influencia galeguista das Irmandades da Fala fundadas en 1917 na Coruña. En 1935,

Paisaxe galega (A Ría do Burgo). Óleo sobre lenzo. 1929

o coro Cántigas da Terra, creado polas Irmandades, elixe como presidente a Manuel Abelenda Zapata.

En canto á temática para óleo, Abelenda vai encamiñando cara ao retrato pois é un gran debuxante, o costumismo, que logo abandona e a paisaxe e bodegóns, que lle dan sona e prestixio. Vai suceder que en varias exposicións coinciden os pintores galegos que están triunfando tanto en Galicia como fóra. Así podemos citar a Fernando Álvarez de Sotomayor, Francisco Lloréns, Bello Piñeiro e o propio Manuel Abelenda. Do talento e creacións de Abelenda, Antón Vilar Ponte escribiu: “*ha de ser un nome de mestre que a posteridade admirará, como o admiramos xa os da xeración presente*”.

Entre os anos 1920 e 1928 participa individual e colectivamente nas máis prestixiosas exposicións do país. Abelenda vai estar presente no II Salón Ferrolano conxuntamente con Sotomayor, Seijo Ru-

bio e Álvaro Cebreiro. Participa na Exposición de Arte Galego de Santiago de Compostela en 1926. En 1928 na exposición realizada en Madrid con paisaxes, bodegóns e floreiros recibe as críticas máis eloxiosas pola súa interpretación da paisaxe galega.

En 1923 contrae matrimonio con Obdulia Freire Mariñas na parroquia de Santa Leocadia de Perillo. A parella, que vai ter catro fillos: Obdulia, Manuel, Leonardo

O pintor no estudio da súa casa de Perillo coa súa esposa Obdulia Freire e os seus fillos

Casa onde viviu Manuel Abelenda

e Manuela, vai residir no concello de Oleiros e moitos dos seus cadros están pintados desde a terraza da súa casa de Perillo baixo a lenda “*Desde o meu estudo*”. As nosas paisaxes oleirenses van aparecer moi a miúdo nos seus cadros, ás veces protagonistas e noutras ocasións como fondo.

Ademais da temática da paisaxe pola que amosa absoluta entrega, a Abelenda preocupáalle a luz como factor esencial desta. Nesta pescuda lumínica pasa por unha fase

de características tenebristas, que está representada en cadros como *Las beatas* e *Chove*. Na exposición de 1923 destacan os cadros con esta liña e revélanos os títulos como *Luar* e *Lusco fusco*. Na súa procura da luz que considera propia do noso país vai depurando as cores cara a tons grises e

Saudade. Óleo sobre lenzo. 1929

Ría do Burgo. Óleo sobre lenzo. 1931

azuis que executa con técnicas impresionistas e que aprendera do seu profesor Muñoz Degrain. Abelenda estuda e aplica os seus matices e así logra converterse nun dos mestres da brétema e natureza das nosas mariñas. Estas características espéllanse en obras como *Saudade*, *Paisaxe galega*,

Ría do Burgo, *Bastiagueiro*, *Ría e praia da Pasaxe*, etc.

En 1930 e grazas á súa obra titulada *Vento* acada unha bolsa da Deputación coruñesa para viaxar por Europa e da que debía entregar memoria do seu percorrido e impresións artísticas. Neste intre o pintor vai coñecer e estudar con fondura a pintura presente nos museos de Madrid e Toledo e nas diferentes exposicións e museos das importantes capitais europeas. Visitará de novo Roma, e a continuación Xénova, Pisa, Florencia, Venecia e Milán, ademais de Lausanne e París. Esta experiencia vai ir contando en artigos que se publican en *La Voz de Galicia* da época e demostran esta faceta de estudoso e de interese pola formación que o van conformar ao longo da súa vida.

A Guerra Civil de 1936 vai separar a familia durante os tres anos da súa duración. Abelenda trasladárase a Madrid por mor

Retrato de familia en Perillo coa súa esposa, a súa sogra e os seus fillos. De pé tamén os acompañan a filla do fotógrafo (Augusto Portela) e unha veciña.

de opositar a unha cátedra de debuxo e para participar na Exposición Nacional de Bellas Artes, que inaugura o presidente da República, Don Manuel Azaña, o 4 de xullo. A exposición péchase a mediados de mes sen fallo ningún por parte do xurado a causa do golpe de Estado.

Para concorrer á exposición madrileña, o pintor presentaba un cadro costumista, outra liña temática da súa paleta, que leva por título *Areiros*. Este temática atopa o seu esplendor nestes anos en que os movementos galeguistas apoian e divulgan a través da literatura, música e artes as formas propias de ser do país e queren amosar con ton crítico ou máis amable o talento creador do seu pobo e dos seus artistas. Castelao representa na súa liña pictórica o contido máis crítico atendendo á realidade social mentres que Sotomayor e Abelenda plasman a liña temática colorista, de homes e mulleres ataviados fermosamente cos seus traxes de garda e en escenas de romaría e festa con elementos tópicos e folclóricos. Os seus títu-

los revelan a súa concepción: *Romaxe, Festeiros, Mozas romeiras, Carros na ría*, etc.

En canto ao retrato destacan os dos seus fillos, *A miña filla Obdulia, O meu fillo*, diferentes autorretratos e os realizados para personaxes populares e moi coñecidos na Coruña como *Álvaro Cebreiro, José Castro Chané, Manuel María Puga (Picadillo)* e *O doutor Hervada* entre outros. A carón destes óleos o pintor realizou multitude de retratos coa técnica de sanguina e sepia onde predomina o retrato familiar dedicado aos seus fillos desde meniños a adolescentes.

Os Areiros. Óleo sobre lenzo

Outra liña de traballo do noso pintor está dedicada ao bodegón. Ao seu regreso de Madrid en maio de 1939, é esta temática a que vai estar máis presente. Durante a súa estancia madrileña e durante case tres anos, o pintor non deixou de traballar nas súas paisaxes que evoca e crea

de memoria. Agora no regreso á casa, o bodegón, a natureza morta pasa a ocupar un lugar preferente. O autor denomina estas obras como *Naturezas en silencio*. Nelas tamén asoma o elemento galego pola súa preferencia a pintar as louzas de Sargadelos e estas, o cristal, peixes e froitas son os motivos pictóricos que realiza con mestría como *Cacharros de Sargadelos*, *Cerámicas e Cristal*, *Peixes*, *Froita e Cristal*.

En plena posguerra e entre 1940 e 1957, Abelenda traballa constantemente e acode a numerosas exposicións individuais e colectivas. Vai estar presente en Madrid, Barcelona, Oporto, Lisboa, León, Sevilla e naturalmente en Vigo e na Coruña en múltiples

Atardecer na Ribera. Óleo sobre lenzo. Ca. 1939

ocasións. En 1941 ingresa como académico de número na Academia Provincial de Belas Artes da Coruña e en 1946 recibe o nomeamento de membro correspondente da Real Academia Galega. A súa obra pictórica atópase nas máis importantes coleccións e museos do noso país: Colección de arte Afundación, Colección María José Jove,

Colección Museo da Cidade “Quiñones de León”, Colección do Museo de Belas Artes da Coruña, Colección da Real Academia Galega de Belas Artes, Concello da Coruña e Deputación etc.

O Concello de Oleiros é propietario dos seguintes cadros deste magnífico pintor: *Remanso na Ría do Burgo*, *Na Roibeira (Betanzos)*, *Casa de labradores en San Pedro* e *“Retrato de paisano”*.

Os veciños de Oleiros estaremos sempre en débeda co pintor Abelenda. Grazas á súa arte, a beleza das nosas costas e praias espalláronse polo mundo. Ao botarmos unha ollada á obra pictórica do autor e

fixármonos nos seus títulos queda clara a súa querenza e homenaxe ás terras oleirenses: *Desde Montrove, Pinos en Bastiagueiro, O castro de Nirvana, Desde Oleiros, Iñás, Cercanías da praia de Santa Cristina*, e un longo etcétera inesquecible e inacabable... Tamén hoxe os seus veciños teñen presente a súa lembranza e memoria na rúa que na parroquia de Perillo leva o seu nome.

Casa de labradores en San Pedro (A Coruña)

Na Roibeira (Betanzos)

Remanso na Ría do Burgo

BIBLIOGRAFÍA E PÁXINAS WEB

- ABELEND A, Manuel. “Galicia”. EN: *Revista del Centro Gallego* [en liña]. Maio 1929. Época 2ª, ano VIII, nº 148, páxs. 20-21. Dispoñible en: <http://biblioteca.galiciiana.gal/> [Consulta 03/03/2017]
- *ARTE: diccionario de pintores españoles: segunda mitad del siglo veinte* [autor, Antonio Martínez Cerezo]. A Coruña, Madrid: El Ideal Gallego, 1997, pág.11
- *ARTISTAS galegos. Pintores. Tomo III: o rexionalismo I. Manuel Abelenda por Adolfo de Abel Vilela*. Editor, Carlos del Pulgar Sabín. Vigo: Editorial Nova Galicia, 1997, pág. 284-302
- *COLECCIÓN de arte Abanca* [en liña]. Dispoñible en: <http://coleccion.abanca.com/es/Coleccion-de-arte/Artistas/ci.Manuel-Abelenda-Zapata.formato7.html> [Consulta 03/03/2017]
- *COLECCIÓN de arte Afundación* [en liña]. Dispoñible en: <http://coleccion.afundacion.org/> [Consulta 03/03/2017]
- *COLECCIÓN de arte Fundación María José Jove* [en liña]. Dispoñible en: <http://www.fundacionmariajosejove.org/> [Consulta 03/03/2017]
- *ENCICLOPEDIA galega universal*. Vigo: Ir Indo, 1999. T. 1
- “La EXPOSICIÓN de arte gallego en Buenos Aires”. EN: *Revista Céltiga* [en liña]. 10/08/1929. Nº 111, páxs. 16-17. Dispoñible en: http://consellodacultura.gal/fondos_documentais/celtiga/ [Consulta 03/03/2017]

BIBLIOGRAFÍA E PÁXINAS WEB

- **EXPOSICIÓN rexional de arte galega.** Fotografía [en liña]. Dispoñible en: https://upload.wikimedia.org/wikipedia/commons/0/0b/Exposición_rexional_de_arte_galega_A_Coruña_1917.jpg [Consulta 03/03/2017]
- **GRAN Enciclopedia Galega.** Silverio Cañada. Lugo: El Progreso, 2003. T. 1, páx. 83-84
- **MANUEL Abelenda [1889-1957].** Comisario, Adolfo de Abel Vilela. A Coruña: Fundación Pedro Barrié de la Maza, 1998
- **MANUEL Abelenda 1889-1957: [exposición centenario]** /[realización e coordinación da exposición, pola Sección de Cultura da Diputación, Ascensión de Saracho Portela, Luis Vázquez Rodríguez]. La Coruña: Diputación Provincial, 1989
- **MANUEL Abelenda 1889-1957.** Comisario, Adolfo de Abel Vilela. Catalogación arqueológica y artística de Galicia do Museo de Pontevedra. A Coruña: Fundación Pedro Barrié de la Maza, 1998
- **MANUEL Abelenda [en liña].** Dispoñible en: <http://galegos.galiciadigital.com/es/manuel-abelenda-zapata> [Consulta 03/03/2017]
- **MANUEL Abelenda [en liña].** Dispoñible en: <http://www.pintoresgallegos.com/bibliografia/manuelabelenda.html> [Consulta 03/03/2017]
- **MANUEL Abelenda [en liña].** Dispoñible en: https://gl.wikipedia.org/wiki/Manuel_Abelenda_Zapata [Consulta 03/03/2017]

BIBLIOGRAFÍA E PÁXINAS WEB

- “**MANUEL Abelenda: el más fiel intérprete del paisaje gallego.** Entrevista”. EN: **La Noche** [en liña]. 04/06/1946. Ano XXVII, nº 7897, páx. 2. Dispoñible en: <http://biblioteca.galiciana.gal/> [Consulta 03/03/2017]
- **MUSEO de Belas Artes da Coruña** [en liña]. Dispoñible en: <http://museobelasartescoruna.xunta.gal/> [Consulta 03/03/2017]
- “**NECROLÓGICAS: Don Manuel Abelenda**”. EN: **ABC** [en liña]. 21/02/1957. Páx. 32. Dispoñible en: <http://hemeroteca.abc.es/> [Consulta 03/03/2017]
- ORTÍZ NOVO. “**Por los estudios: Manuel Abelenda**”. EN: **Vida gallega: ilustración regional** [en liña]. 10/03/1927. Ano XIX, nº 334, páxs. 9-10. Dispoñible en: <http://biblioteca.galiciana.gal/> [Consulta 03/03/2017]
- PABLOS, Francisco. **Pintores gallegos del novecientos.** La Coruña: Editorial Atlántico: Fundación Pedro Barrié de la Maza, 1981, páx. 171-195
- PABLOS, Francisco. **A pintura en Galicia: do XVII ás últimas tendencias = La pintura en Galicia: del XVII a las últimas tendencias.** Vigo: Nigra Trea, 2003, páx. 174-175
- **PLÁSTICA gallega: compendio y resumen de las exposiciones de artistas gallegos.** Coordinadores, Manuel Colmeiro Guimaras... [et al.]. Vigo: Caja de Ahorros Municipal de Vigo, 1981, páx. 84-85

BIBLIOGRAFÍA E PÁXINAS WEB

- REAL Academia Gallega de Bellas Artes Nuestra Señora del Rosario. *Relación de académicos de número desde o ano 1941*. Disponible en: [http://www.academiagallegabellasartes.org/gestor/upload/RELACIONDEMIEMBROS NUMERARIOS\(GAL\)\(4\).pdf](http://www.academiagallegabellasartes.org/gestor/upload/RELACIONDEMIEMBROS NUMERARIOS(GAL)(4).pdf) [Consulta 03/03/2017]
- REAL Academia Gallega de Bellas Artes Nuestra Señora del Rosario “*Toma de posesión do académico numerario Don Manuel Abelenda Zapata 18-01-1942*. Fotografía” [en liña]. Disponible en: <http://www.academiagallegabellasartes.org/> [Consulta 03/03/2017]

Autorretrato. Óleo sobre lenzo. 1955

Invitación

Manuel Abelenda

de los RR. Academias Gollago y de Bellas Artes de Ntra. Señora del Rosario, tiene el honor de invitar a ustedes a la inauguración de la Exposición de sus obras, cuyo acto tendrá lugar (D. m.) el día 26 de los corrientes, a las 8 de la tarde, en la Sala de Exposiciones «Galería Velázquez».

Abelenda en su Exposición en el Salón Casa visto por Ferro. De la Revista Radio Nacional. Madrid.

Sevilla, Abril-Mayo 1956

Exposición ABELENDA

VELÁZQUEZ, 1. FOL. - TELEFONO 20422

1956

Ciudades de Europa y América para cuyos Museos Nacionales, Colecciones Oficiales y Galerías particulares le han sido premiadas y adquiridas obras al Expositor:

Madrid, Barcelona, Bilbao, La Coruña, Vigo, Pontevedra, Lugo, Orense, León, Buenos Aires, Montevideo, Córdoba (Argentina), La Habana, Panamá, Alemania, Roma, Florencia, París, Japón, Lisboa, Oporto, etc., etc.

M. S. A. Public. Tardes

PORTICO

DEDICATORIA DE LOS GLORIOSOS HERMANOS ALVAREZ QUINTERO EN SU MAGNIFICA OBRA (LIJOSA EDICION NUMERADA)

«La Bendita Tierra»

«El notable pintor Manuel Abelenda, cuyos tiempos son como espejos de un arte original, en los que se van reflejando el color y el alma del más sano y dulce y cariñoso pedazo de la bendita tierra. Con la estimación y la simpatía de

J. y S. Alvarez Quintero

Sev. 1939

PREFACIO

DEL EXCMO. SR. EX-DIRECTOR GENERAL DE BELLAS ARTES

Dentro del cuadro general de la pintura española contemporánea, los paisajes de Manuel Abelenda tienen una especialísima significación. La firme exquisita de la técnica del pintor gallego sabe reflejar los más delicados matices del paisaje de su comercio nativo. Hay en los cuadros de este pintor transparencias difíciles de captar. La campiña gallega, en la cual la luz, a través de la humedad del ambiente, escucha al ventar de los prados; y el azul de los egueros, ha encontrado en este artista un intérprete único, que dejó advenir en su obra todo el amor de que su alma está penetrado.

EL MARQUES DE LOZOVIA

CATALOGO

- 1 Retrato.
- 2 Autorretrato.
- 3 Controluz (Bodegón)
- 4 Calidades >
- 5 Cocharras y limones >
- 6 Molino de Agosto desde mi estudio (La Coruña)
- 7 En la ría de Burgo >
- 8 Bostigueros (Acuarela)
- 9 Paisaje en Vilto >
- 10 >
- 11 Alamedoras de Betanzos >
- 12 En la Robreira (Acuarela)
- 13 Paisaje Marilán >
- 14 Ribera Brigantina >
- 15 El río Mandeo >
- 16 Del agro Brigantino >
- 17 En Puenle Sampayo (Acuarela) (Pontevedra)
- 18 De Combarro >
- 19 Hórreos >
- 20 De las rías Bajas >
- 21 Nocturno en el río Lérez >
- 22 Paisaje en Arcade >
- 23 Paisaje en Redondelo >
- 24 Una espalle en las rías bajas >
- 25 El río Verdugo >
- 26 Marina >
- 27 Casina aldeana >
- 28 La charca >
- 29 Noche de San Juan en Combarro >
- 30 Romarío gallego >
- 31 Hacia la Lonia (Orense)
- 32 Anseres >
- 33 Crepúsculo vespertino >

HORAS DE VISITA:

Laborables, de 7 a 10 - Festivos, de 11 a 2
Desde el 26 de Abril al 9 de Mayo, ambos inclusive

LOS PENSIONADOS DE ESPAÑA EN ROMA CON EL MAESTRO DON EDUARDO CHICHARRO - 1974 - PUBLICADA EN "LA ESPERA" (MADRID)

" TARDE DE MARZO "

Adquirido en mi Exposición de Barcelona. 1942

« EL PASAJE »
adquirido en mi 2ª exposición en Barcelona - 1945

Folleto da exposición de Manuel Abelenda en Sevilla no ano 1956

«MAÑANA DE OCTUBRE DESDE MI ESTUDIO»

PREMIADO CON 3ª MEDALLA EN LA EXPOSICIÓN NACIONAL DE BELLAS ARTES DE 1943 - Adquirido por Sr. Ramón Rivera en mi Exposición de La Coruña en 1942.

Cedido por su propietario para ser adquirido por el Estado para el Museo de Arte Moderno de Madrid.

«DESDE LA TERRAZA DE MI ESTUDIO»

Adquirido por Sr. Enrique González en mi Exposición en La Coruña - 1942. Figuró en la Exposición Nacional de Bellas Artes de 1943 -

«MI HIJO»

QUE FIGURA EN EL MUSEO DEL
CASTILLO DE MONTERREAL.
PROPIEDAD DEL S^a BEDRIÑANA.
BAYONA.

"MI SOBRINO"

TARDE DE NOVIEMBRE EN STA CRISTINA

ADQUIRIDO POR
D. CESAR
VILLALBA
EN MADRID

"BODEGON CON SARGADELOS" - adquirido
por S. Luis Telleria en mi exposición
de Oijo. 1943

Desde la terraza de
 mi estudio
 Verano de 1955

*“Eu son... Balbino. Un rapaz da
aldea. Coma quen dis, un ninguén.
E ademais, probe...”*

**Memorias dun
neno labrego**

Xosé Neira Vilas

Xosé Neira Vilas naceu o 3 de novembro de 1928 nunha vivenda campesiña en Gres, (Vila de Cruces), coñecida como “A casa do romano”, no seo dunha familia numerosa e humilde na que en ocasións mesmo escaseaba a comida.

Xosé Neira é fillo de Manuela Vilas, unha persoa leda e de grande intelixencia, e de Xosé Neira Silva, labrego, zoqueiro, músico e carpinteiro. De rapaz tiña que combinar a asistencia ao colexio co traballo de labrego: levaba as vacas a pacer, vendimaba, recollía landras... pero tamén xogaba á panda, á estornela, ao circo, ás agachadas, ao aro de ferro ou ao carro. Posto que vivía nunha aldea pequena e non había moitos entretamentos, ocupaba o seu tempo de lecer acudindo aos bailes dos arredores e incluso creou un grupo de teatro cos veciños. Este período repercutiu

notablemente na súa obra literaria, concretamente naquela que recolle a vida e os traballos do rural. Esta temática vai ser tratada desde un punto de vista emotivo e realista co que resultaba fácil identificarse e probablemente isto explica que vaia ser un dos autores máis lidos da literatura galega.

Coma a seu pai lle deron a estafeta de correos, cada mañá antes de entrar na escola Neira Vilas xa percorrera catorce quilómetros para levar e traer a correspondencia. Con dezaseis anos cumpridos comezou a traballar de contable no serradoiro local, o cal era un privilexio para a época. Isto non lle impedía facer diferentes actividades como, por exemplo, ir ás romarías ou bailar. Mais Neira Vilas quería seguir estudando e con dezanove anos buscou traballo na Coruña, Santiago de Compostela e na cidade de Madrid para poder traballar polo día e estudar pola

noite, aínda que non atopou nada que lle permitise compatibilizar as dúas tarefas.

Despois de darlle moitas voltas decidiu emigrar a Bos Aires. Nun primeiro momento non lle resultou fácil, posto que era menor de idade e o xuíz municipal non autorizou a súa marcha. A situación fíxose máis urxente cando cumpriu os vinte anos porque, de non poder marchar, tería que facer o servizo militar. Ao final, en 1949 conseguiu embarcar desde Cádiz en primeira clase, despois de que os seus pais lograsen reunir os cartos necesarios.

En Arxentina coñeceu moitos dos exiliados de Galicia que se trasladaran alí para fuxir da Guerra Civil. Da man deles redescobre a Galicia intelectual, política e social, para el enteiramente descoñecida. Neira reincorpora sen complexos tanto a súa cultura como a súa lingua. Comeza daquela un activismo cultural que non abandonará nunca e decide escribir en galego. Tamén coñece a Anisia, a súa futura muller, de orixe cubana aínda que de ascendencia galega, e a outros artistas importantes como Luis Seoane, Eduardo Blanco Amor ou Rafael Dieste.

Á descuberta desta Galicia nova, Neira engade os avances tecnolóxicos que atopou en América, así tivo que aprender a realizar actividades como chamar por teléfono, ir en ascensor ou cruzar a rúa. Durante a súa estancia, e tras realizar diferentes traballos como o de panadeiro e carpinteiro, estudou música, comercio e licenciouse en periodismo, ao mesmo tempo que asistía

a clases de Lingua e Literatura. No plano político xunto a outros mozos galegos emigrados fundou en 1953 as **Mocidades Galeguistas**, da que chegou a ser secretario xeral, e o periódico *Adiante*, ademais de colaborar noutros xornais galegos e participar en numerosas actividades en prol da nosa cultura como o **I Congreso da Emigración Galega**.

Mural conmemorativo na entrada do IES Neira Vilas

En 1957 casa con Anisia Miranda coa que funda a editorial **Follas Novas** que distribuía libros galegos por toda América. Máis tarde, en 1961, escribe o seu libro máis famoso, *Memorias dun Neno Labrego*, no que se recolle a vida dun neno galego da Galicia da posguerra.

Memorias dun Neno Labrego convértese nun libro senlleiro. As cifras de vendas, o seu éxito dentro e fóra de Galicia, a tradución a todas as linguas importantes do mundo como alemán, chinés, portugués, español, ruso, italiano, checo, inglés, francés... fan del un acontecemento único na historia da nosa literatura. O recoñecemento do libro e á vez o do seu autor resulta un fenómeno literario e emotivo non

Neira Vilas e a súa muller Anisia Miranda

superado. Na Galicia de 1961 a experiencia vital do seu protagonista: “*Eu son Bal-*

bino. Un rapaz da aldea. Como quen dis, un ninguén. E ademais, pobre...” estremeceu a sociedade galega, que atopou espellada na vida de Balbino a súa pobreza, a falta de recursos e promoción, e a dura explotación dos seus fillos máis febles.

Tamén será en 1961, dous anos despois de que Fidel Castro fose a Bos Aires, cando o matrimonio se trasladará a Cuba. Alí, despois de dedicarse a diferentes ocupacións laborais, dirixiu a Sección Galega do Instituto de Literatura e Lingüística da Academia de Ciencias de Cuba onde compilou e estudou as obras dos emigrantes galegos, e fundou xunto con Anisia a revista infantil *Zunzún*. Nesta época tamén se dedica a traducir libros da cultura cubana á nosa lingua, ao tempo que produce a maior parte da súa obra, como a triloxía denominada *O ciclo do neno*. A serie aglutina algunhas novelas protagonizadas por rapaces. Destacan pola súa sinxeleza formal nun panora-

ma dominado pola narrativa experimental. Tamén verán a luz as obras *Xente no ro-dicio* (1965) e *A Muller de Ferro* (1969), nas que a visión do campo que se reflicte amosa outros temas de carácter existencialista, ou *Querido Tomás* (1980) que pon o foco no monólogo dunha muller de cincuenta anos. As novelas *Camiño*

Bretemoso (1967), *Historias de Emigrantes* (1968) e *Remuíño de Sombras* (1973), por outro lado, enfróntanse ao tema da emigración e da morriña. Mentres que as dúas últimas se sitúan en Bos Aires, *Tempo Novo* (1978) transcorre na Cuba posterior á Revolución. Unha década despois, en *De cando Suso foi carteiro* (1988), Neira Vilas recupera un protagonista infantil coa finalidade de evocar como a súa terra se baleira por mor da emigración.

Foi precisamente en Cuba onde se estableceu a relación entre o autor e o Concello de Oleiros. No ano 1984 o actual alcalde, Ángel García Seoane (Gelo), realiza unha viaxe a Cuba para entregarlle a Fidel Castro un acordo municipal no que se declaraba ao presidente cubano concelleiro honorífico do Concello de Oleiros. Neira Vilas, sabedor de que Ángel García Seoane quería coñecelo debido ao traballo que estaba a facer no eido da escrita e da tradución

de textos ao galego, entre eles algúns de Nicolás Guillén, Alejo Carpentier ou José Martí, convidado á súa casa á que acode xunto con Guillermo Fernández-Obanza. Ángel García Seoane descríbeo como “un encontro moi ameno”, pois ao ser galegos tratábanos coma familia, e xa aí Neira Vilas demostrou interese por volver definitivamente a Galicia. Anteriormente xa estivera

aquí nalgunha ocasión grazas á intervención de Isaac Díaz Pardo, que hospedaba o matrimonio na súa casa santiaguesa. Aínda que naquel ano a situación en Cuba era boa, a partir do 90 volveuse crítica polos bloqueos. A consecuente falta da subministración de petróleo propiciaba que o transporte se fixese en bicicleta. A causa disto, Xosé tivo un accidente en bicicleta que lle provocou un problema de cadeira durante un tempo, o que significou que aínda desexase con máis forza volver á súa terra.

Instituto Neira Vilas en Perillo, inaugurado en maio do ano 1989

Neira Vilas e a súa esposa no acto inaugural do instituto de Perillo

En maio de 1989, foi inaugurado no seu honor o **instituto Neira Vilas en Perillo**, na rúa que tamén leva o seu nome. O propio escritor voa desde A Habana para acudir ao acto. Ángel García Seoane aproveita esta estadia do escritor para reivindicar o recoñecemento da súa figura en Galicia. Neira Vilas solicítalle ao alcalde que faga as xestións oportunas para que puidesen vir a vivir na casa dos seus pais en Gres, malia que a edificación estaba en moi mal estado. Manuel Fraga, presidente da Xun-

ta de Galicia nese momento, apoia a petición do alcalde, axudado de novo por Díaz Pardo, como tamén o fará a Real Academia Galega e persoeiros da talla de Alonso Montero. Deste xeito restáurase a casa dos pais para convertela nun pequeno museo e acórdase facerlle unha nova, ao lado da antiga, para que puidese vivir xunto a súa muller. Despois dalgunhas viaxes entre Cuba e Galicia instálanse definitivamente en Galicia en 1992, primeiro en casa de Isaac Díaz Pardo e logo, en 1994, en Gres. Unha vez aquí, o matrimonio colaborará

Visita ao centro no 2012

Celebración do 25 aniversario do instituto Neira Vilas

en moitas actividades culturais de Oleiros, á que consideraba a súa segunda casa, así como en campañas en prol do pobo cubano. Mesmo deixará por escrito nalgúns libros o seu recoñecemento ao concello. Ao longo dos 26 anos que transcorren dende que se inaugura o centro que leva o seu nome e o seu pasamento, foron moitas as ocasións nas que acudiu ao **IES Neira Vilas** e amosou a súa vinculación coa comunidade educativa. De feito, enviaba ao instituto un exemplar de cada libro que ía publicando para incrementar a colección da súa obra que se atesoura no centro do que tan orgulloso se sentía.

Despois da súa volta a Galicia, malia que está xubilado, seguirá exercendo unha actividade febril, tanto como escritor de ficción como de dinamizador cultural. Presidiu a Fundación Xosé Neira Vilas, foi membro numerario da Real Academia Galega, reci-

Entrevista do alumnado a Neira Vilas en 2010

be o recoñecemento xeral como autor ao concedérselle o Premio da Crítica Galega e o Premio da Crítica Española, foi investido Doutor Honoris Causa pola Universidade da Coruña e a Universidade de A Habana, outórganselle as medallas Castelao e Pedrón de Honra, e foi declarado Fillo Predilecto do Concello de Vila de Cruces.

Entre as numerosas obras que publica de volta en Galicia destacan ***O home de pau***. (Xerais, 1999), ***Relatos mariñeiros*** (Xerais, 2003) ou o libro póstumo ***Romaría de historias*** (Galaxia, 2015) no eido da narrativa, ou ***Dende Gres*** (Espiral Maior, 2004) no ámbito da poesía. Faleceu o 27 de novembro de 2015.

25 aniversario do centro (2014)

BIBLIOGRAFÍA DA SÚA OBRA NARRATIVA, POÉTICA E ENSAÍSTICA

▼ Narrativa:

- *Memorias dun neno labrego*. Bos Aires: Edicións Follas Novas, 1961.
- *Xente no rodicio*. Vigo: Galaxia, 1965.
- *Camiño bretemoso*. Vigo: Galaxia, 1967.
- *Historias de emigrantes*. Montevideo: Patronato da Cultura Galega de Montevideo, 1968.
- *A muller de ferro*. Vigo: Galaxia, 1969.
- *Remuíño de sombras*. Vigo: Castrelos, 1972.
- *Lar*. Madrid: Akal, 1973.
- *Aqueles anos do Moncho*. Madrid: Akal, 1977.
- *O ciclo do neno*. Madrid: Akal, 1978.
- *Nai*. Madrid: Akal, 1980.
- *Querido Tomás*. Sada (A Coruña): Edicións do Castro, 1980.
- *Pan*. Vigo: Galaxia, 1986.
- *Tempo novo*. Sada (A Coruña): Edicións do Castro, 1987.
- *Papeis*. Santiago de Compostela: Castromil, 1992.
- *Charamuscas*. Vigo: Galaxia, 1993.

BIBLIOGRAFÍA DA SÚA OBRA NARRATIVA, POÉTICA E ENSAÍSTICA

▼ Literatura infantil-xuvenil:

- *Contos de tres mundos*. Vigo: Xerais, 1995.
- *O home de pau*. Vigo: Xerais, 1999.
- *Relatos mariñeiros*. Vigo: Xerais, 2003.
- *Esperando o leiteiro*. Vigo: Galaxia, 2012.
- *Romaría de historias*. Vigo: Galaxia, 2015.
- *O cabaliño de buxo*. Sada (A Coruña): Edicións do Castro, 1971.
- *Cartas a Lelo*. Sada (A Coruña): Edicións do Castro, 1971.
- *Espantallo amigo*. Sada (A Coruña): Edicións do Castro, 1971.
- *A marela Taravela*. Lugo: Edicións Celta, 1976.
- *Contos vellos pra rapaces novos*. Sada (A Coruña): Edicións do Castro, 1983.
- *De cando o Suso foi carteiro*. Sada (A Coruña): Edicións do Castro, 1988.
- *Chegan forasteiros*. Sada (A Coruña): Edicións do Castro, 1992.
- *O xardín de Irene*. Ferrol: Embora, 2015.
- *Quique na aldea*. Santiago de Compostela: Bolanda, 2016.

BIBLIOGRAFÍA DA SÚA OBRA NARRATIVA, POÉTICA E ENSAÍSTICA

▼ Poesía:

- *Dende lonxe*. Bos Aires: Follas Novas, 1960.
- *Inquedo latexar*. Monforte de Lemos: Xistral, 1969.
- *Poesía recadada*. A Coruña: Espiral Maior, 1994.
- *Dende Gres*. A Coruña: Espiral Maior, 2004.
- *Cantos de sol a sol*. A Coruña: GaliNova, 2014.
- *Cantos que veñen de lonxe*. Libro-CD con música de Xervasio Sánchez. Ferrol: Embora, 2014.

▼ Ensaio:

- *Galegos no Golfo de México*. Sada (A Coruña): Edicións do Castro, 1980.
- *Encrucilladas*. Vigo: Galaxia, 1981.
- *Castelao en Cuba*. Sada (A Coruña): Edicións do Castro, 1983.
- *A prensa galega en Cuba*. Sada (A Coruña): Edicións do Castro, 1985.
- Índice da revista *El Eco de Galicia* (A Habana, 1878-1901). Sada (A Coruña): Edicións do Castro, 1988.
- *Guerrilleiros*. Sada (A Coruña): Edicións do Castro, 1991.
- *Na outra banda do mar*. Santiago de Compostela: Editorial Compostela, 1992.

BIBLIOGRAFÍA DA SÚA OBRA NARRATIVA, POÉTICA E ENSAÍSTICA

- *Rosalía de Castro e Cuba*. A Coruña: Patronato Rosalía de Castro, 1992.
- *Memoria da emigración. I*. Sada (A Coruña): Edicións do Castro, 1994.
- *Eduardo Blanco-Amor, dende Buenos Aires*. Sada (A Coruña): Edicións do Castro, 1995.
- *A lingua galega en Cuba*. Santiago de Compostela: Consello da Cultura Galega, 1995.
- *Memoria da emigración II*. Sada (A Coruña): Edicións do Castro, 1995.
- *Memoria da emigración III*. Sada (A Coruña): Edicións do Castro, 1996.
- *Galegos que loitaron pola independencia de Cuba*. Sada (A Coruña): Edicións do Castro, 1998.
- *Crónicas galegas de América. Rolda primeira*. Sada (A Coruña): Edicións do Castro, 1999.
- *Crónicas galegas de América. Rolda segunda*. Sada (A Coruña): Edicións do Castro, 2000.
- *Manuel Murguía e os galegos da Habana*. Sada (A Coruña): Edicións do Castro, 2000.
- *A cultura galega en Buenos Aires, 1950-1960*. A Coruña: Real Academia Galega, 2001.
- *Crónicas galegas de América. Rolda terceira*. Sada (A Coruña): Edicións do Castro, 2002.
- *Prosas varias*. Traslalva (Ourense): Fundación Otero Pedrayo, 2004.
- *O sarillo do tempo*. Vigo: Xerais, 2004.
- *Xentes e camiños*. Vigo: Xerais, 2005.
- *Vinte anos retornando*. Vigo: Xerais, 2006.

BIBLIOGRAFÍA DA SÚA OBRA NARRATIVA, POÉTICA E ENSAÍSTICA

- *Arredor do mundo*. Vigo: Xerais, 2007.
- *Encontros con Laxeiro*. Vigo: Ir Indo Edicións, 2009.
- *Lóstregos*. Vigo: Xerais, 2009.
- *Presenza galega en Cuba*. Vigo: Xerais, 2010.
- *Penúltimo dietario*. Vigo: Xerais, 2011.
- *100 anos do Himno galego*. Ferrol: Embora, 2012.
- *Cancela aberta*. Vigo: Xerais, 2013.
- *Con Anisia Miranda na Costa da Morte*. Ferrol: Embora, 2014.
- *Días de Cuba*. Vigo: Galaxia, 2014.
- *Epistolario diverso*. Ferrol: Embora, 2014.
- *Galicia en Cuba. Lingua, Rosalía, loitas*. Santiago de Compostela: Consello da Cultura Galega, 2014.
- *Isaac Díaz Pardo. Crónica dunha fecunda amizade*. Santiago de Compostela: Bolanda, 2014.
- *Semente galega en América*. Santiago de Compostela: Bolanda, 2015.
- *Olladas no camiño*. Pontevedra: Edicións Fervenza, 2016.

BIBLIOGRAFÍA E PÁXINAS WEB CONSULTADAS SOBRE A SÚA VIDA E OBRA

- *BIBLIOTECA Virtual Galega*: http://bvg.udc.es/ficha_autor.jsp?id=XosNeira.
- CANOSA, MARÍA. *Do A ao Z con... Neira Vilas*. A Coruña: Everest Galicia, 2010.
- *DICCIONARIO da literatura galega. Tomo I: autores*. Vigo: Galaxia, 1995, páx. 403.
- FUNDACIÓN Xosé Neira Vilas. Dispoñible en: <http://www.fundacionxoseneiravilas.com/portada.php>.
- *GALICIA. Literatura. A literatura desde 1936 ata hoxe: narrativa e traducción*. A Coruña: Hércules de Ediciones, 2000, T. XXXIV, páx. 74-84.
- GALIPEDIA: https://gl.wikipedia.org/wiki/Xos%C3%A9_Neira_Vilas.
- *GARCÍA SEOANE, ÁNGEL. Entrevista realizada polo alumnado do IESP Neira Vilas*. 19/01/2017.
- *GRAN Enciclopedia Galega*. Santiago: Silveiro Cañada, 1974, T. 32, páx. 119-120.
- LONGHINI, NORA. *Buenos Aires na obra de Neira Vilas*. Sada (A Coruña): Edicións do Castro, 2003.
- LONGHINI, NORA (ed.). *Neira Vilas, os anos da Arxentina, 1949-1961: textos recuperados*. Vigo: Galaxia, 2008.
- LUCAS, MARÍA. *La visión de Galicia en Xosé Neira Vilas*. Sada (A Coruña): Edicións do Castro, 1977.
- *NEIRA VILAS, XOSÉ. Memoria gráfica*. Santiago de Compostela: Bolanda, 2012.

BIBLIOGRAFÍA DA SÚA OBRA NARRATIVA, POÉTICA E ENSAÍSTICA

- REGUEIRA, RAMÓN. *Galegos na historia. Xosé Neira Vilas*. Vigo: Ir indo, 2002.
- SON, CORINNE. *Xosé Neira Vilas y Memorias dun neno labrego: acercamiento a la novela gallega más popular de la segunda mitad del siglo XX*. Sada (A Coruña): Ediciós do Castro, 2001.
- VILAVEDRA FERNÁNDEZ, DOLORES. *A recepción inmanente da obra de Neira Vilas*. Sada (A Coruña): Ediciós do Castro, 1990.
- VILAVEDRA FERNÁNDEZ, DOLORES. *Historia da literatura galega*. Vigo: Galaxia. 1999.
- “*Xosé Neira Vilas*”. En Biografía y Vidas. La Enciclopedia Biográfica en Línea [en liña]. [Consulta 24/01/2017]. Disponible en: http://www.biografiasyvidas.com/biografia/n/neira_vilas.htm.
- TABARES, FERNANDA. *Entrevista a Neira Vilas* [en liña]. [Consulta 24/01/2017]. Disponible en: <https://www.youtube.com/watch?v=sQKrHMIdgP4>.

*Durme, durme miña rosa
Griliña do noso lare
Todas as peniñas fuxen
C'ò pracer de te arrolare
E por acabar tan logo
Sinto de t'adormentare
Miña xoia (orixinal: xoya)*

Canto de berce

Letra: **Fanny Garrido**

Música: **Marcial del Adalid**

Cantares viejos y nuevos de Galicia

Canción dedicada á súa filla María

Recompilación: Margarita Soto Viso

A

biografía de M^a de los Dolores del Adalid y González Garrido -a partir de agora María del Adalid- exemplifica de xeito cabal a profunda invisibilidade que padeceron as mulleres ao longo da historia da humanidade. Hoxe en día procúrase recuperalas do seu esquecemento e, cultural e socialmente, deséxalles ofrecer a todas elas a xustiza social que non gozaron.

Así María del Adalid, aínda contando para a súa traxectoria vital cos recursos económicos e intelectuais precisos, vai padecer o esquecemento social, artístico e histórico que afecta á súa condición feminina. María del Adalid amosa así e todo unha inmensa xenerosidade, pois vai facer entrega da importantísima herdanza cultural e económica que os seus pais lle deixaron e que ela, como doadora e mecenas, á súa vez entregou á RAG e a toda a sociedade galega.

María nace en Madrid no ano 1873. Os veráns da súa infancia e adolescencia gózaos nos fermosos xardíns de tipoloxía francesa que os seus pais teñen no Pazo de Lóngora. O seu pai é Marcial del Adalid, músico de grande sona e figura sobranceira do noso Rexurdimento no eido musical. A súa nai, Fanny Garrido, ou tamén Eulalia de Liáns, tradutora e escritora. Fornece coas súa letras a música do seu home, creando así conxuntamente “as primeiras cancións galegas do noso Rexurdimento” en palabras da profe-

*Marcial del Adalid
e Fanny Garrido*

Fanny Garrido e a súa filla María

sora Margarita Soto Viso. A meniña, filla única recibirá unha coidadosa educación que abrangue naturalmente a música e os idiomas, francés e inglés. Ademais teremos que destacar o ambiente cultivado e intelectual que se respira en Lóngora. Sabemos dos importantes encontros dos intelectuais da época que durante as estadias de verán pasaron polo pazo. Concertos, recitados e faladoiros nos que interviñeron personaxes como Sofía Casanova, Emilia Pardo Bazán, Francisco Lloréns e un longo etcétera.

Polo tanto e con todos estes antecedentes e ambiente, María del Adalid encamiñase cara a unha formación artística de prestixio como é matricularse na Escola de Belas Artes de San Fernando en Madrid. Na escola a presenza feminina era ben escasa

neste momento. O máis común por parte das pintoras era recibir clases particulares e non coincidir cos seus compañeiros masculinos nas mesmas horas. E tamén era diferente o nivel de esixencia respecto dos seus compañeiros ademais de non poder pintar ao natural e ter que estar repetindo láminas. María del Adalid inclinase nas

Pazo de Lóngora

súas creacións pola composición, o retrato e a paisaxe. En canto a esta vai contar coa amizade e consello doutro pintor paisaxístico e amigo da familia, Francisco Lloréns.

Nas Exposicións Nacionais de Belas Artes dos anos 1904, 1906 e 1909 a prensa madrileña dá conta da participación da nosa pintora. Na primeira delas María del Adalid recibe unha mención honorífica, que volverá acadar en 1906 e en 1909. Nas recensións dos xornais da capital *El Imparcial* e *El País* destácase o bo retrato ao pastel alí presentado así como as interesantes trazas que os cadros da autora amosan nesta técnica.

Foi a socia número 47 da *Asociación Española de Pintores y Escultores* (AEPE), creada en 1910, e tamén unha das participantes no seu primeiro “*Salón de Otoño*”.

Nestas primeiras décadas do século XX e durante o veraneo coruñés, María del Adalid participará nas máis importantes expo-

sicións de arte galega que se levan a cabo na Coruña.

A I Exposición de Arte celébrase, en 1912, na antiga sede da Escola de Artes e Oficios coruñesa sita nos baixos do Instituto Eusebio da Guarda. Os patrocinadores da mesma son Francisco Lloréns e Seijo Rubio, recoñecidos pintores que participan coas súas obras e que están acompañados por outros artistas como Álvarez de Sotomayor, Castelao, Abelenda Zapata, Bello Piñeiro e González Villar (este último con proxectos arquitectónicos). Á hora de facer unha recensión da participación da pintora, a prensa local soamente a cita e realiza comentarios máis propios de crónica de sociedade que de valoración da obra que se expón. Así no xornal *El Noroeste* escribe “llegarán tres

María del Adalid.

obras de una señorita gallega, artista muy distinguida, María del Adalid” e noutra ocasión “retratos...como los elegantes y briosos de la señorita del Adalid”. A nosa pintora presenta catro cadros: *Retrato de la señorita C.B., Carmencita, Lilas e Retrato*. A diferenza de participación entre pintoras e pintores é significativa: 74 homes e 4 mulleres. A isto engádese que a crítica apenas menciona as creadoras e, cando o fai, cae na condescendencia e paternalismo. No semanario de Rianxo podemos ler: “son también de efecto y muy bonitos los cuadros que envió la señorita de Corredoira y la señorita de Adalid”.

A II Exposición de Arte Galega vaixe celebrar cinco anos despois o 27 de agosto de 1917. O ambiente cultural coruñés está máis vivo e goza dun período de esplendor do que son protagonistas as Irmandades da Fala, que promoven a dignificación e prestixio dos creadores e artistas do país,

“Cultura regional: Segunda Exposición de arte gallega”. En: *El Ideal Gallego*, nº 96, 06/07/1917, pág. 1.

CULTURA REGIONAL

SEGUNDA EXPOSICIÓN DE ARTE GALLEGA

ACTIVIDAD
Hace dos días llegó de Madrid el buisundo artista gallego, Peco Lloréns, quien con Sotomayor y Palacios, forman la Trinidad protectora de este gran concurso de Arte que en la Coruña habrá de celebrarse en breve; y en verdad que no ha perdido el tiempo.

EL CONCURSO DEL ALCALDE
Aparte de otras gestiones previas que el referido comité ha realizado en Madrid, y que iremos detallando, el señor Lloréns conferenció ayer con el alcalde Sr. Puga Puga, y excusado es decir que éste, con grandes entusiasmos, se prestó a toda clase de facilidades, congratulándose de que se realice acto tan trascendente para el arte gallego en la Coruña, que no es solo la capitalidad oficial de la región, sino la que moralmente se gana con su legitimación en todos los órdenes de la actividad.

EL EMPLAZAMIENTO
Se había hablado de varios locales para celebrar la Exposición, y entre ellos se trató del Teatro Rosalía Castro, en el que con luz artificial y realizando obras improvisadas, acmo pudiese acondicionarse.

Peco el distinguido artista Lloréns, consiguió concretar ayer de manera terminante, y seguramente a gusto de todos, expositores y público, el local donde ha de celebrarse, que reúne condiciones excelentes.

El señor Lloréns al Sotomayor, que hace unos meses se elevaron los techos en búsqueda de local con el nuevo Palacio municipal y el estado de las obras interiores que allí se realizan, y fue una agradable sorpresa para Lloréns hallarse con local que no solo reúne condiciones que no tienen semejanza en otros, desde su carácter de nacionales se celebran actos artísticos, sino que en muchos los supera.

Las salientes obras de sus hermanos artistas.

RAMAS QUE COMPENEN.
DE: — **LOS INVITADOS**
Desde Madrid por el Comité ejecutivo y continuando desde aquí con prodigiosa actividad, han sido invitados todos los artistas gallegos en las tres ramas de Pintura, Escultura y Arquitectura que ha de comprender.

Sin que pueda tenerse por definitiva la lista, **recemos que han sido invitados para concurrir con sus obras, habiéndose ya recibido la adhesión de muchos de ellos, los artistas siguientes:** Sotomayor, Lloréns, Sobrino, Castelao, Juan Luis López, Jesús Corredoira, Bello Piñeiro, Martínez Buján, Inés Corral, Rivas, el dibujante de «La Pañera», Feduchy, Requejo, Morrell, Talbo, Silvio Fernández, Alfredo Souto, Román Navarro, Bujados, Cortés, Barros, Abello, Vicente Lúiz, Castro Gil, Moshiraga, Campo, Assorey, Larrauri, Magisterios, Méndez y otros, así como las distinguidas artistas **María del Adalid y Helena Olmos**, que van en este lugar porque los últimos serán los primeros, según la Escritura, y otros muchos que es imposible recordar.

LA PROPAGANDA
La propaganda de la Exposición se hará por un notable cartel de Salbrino y también se hará una surtida tirada de tarjetas postales reproduciendo muchos de los cuadros expuestos, para enviar a toda Galicia y fuera, donde, así como aquí, serán puestas a la venta.

EL CATALOGO
El catálogo será hijamente editado, y se ha convenido ya su publicación, que llevará tototipias de Ilseus y Monet de Madrid.

La índole de estas notas, meramente informativas, nos impide comentar la importancia que el concurso habrá de tener.

ARTISTAS Y CRITICOS

atendendo á súa divulgación e publicando no seu xornal A Nosa Terra, a importancia deste evento. A exposición terá lugar nos salóns do Pazo Municipal, os participantes son os artistas máis renomeados do país como Sotomayor, Lloréns, Castella, Sobrino, Asorey, Jesús Corredoira e Abelenda Zapata nun total de 53 artistas masculinos. O certame é inaugurado por dona Emilia Pardo Bazán e toda a prensa local faise eco de tan importante evento. Os representantes masculinos gozan de gran coñecemento e sona, eles reciben críticas profesionais e ben argumentadas, para elas, que só son 4, brevísimas liñas e comentarios que denotan a súa minusvaloración. O xornalista e director de *La Voz de Galicia* Alejandro Barreiro Noya escribe así: “...presentó dos **cuadritos**, uno de flores -campanillas blancas, que armonizan con la nota roja de los geranios- y otro, la cabeza avellanada de un viejo pastor, sobre un sobrio fondo de paisaje. En am-

bas impresiones hay detalles perfectamente acabados, se advierte soltura, **una encantadora sencillez y desde luego condiciones para empresas de más empeño.**” Recoñecemos que o periodista á hora de describir calquera obra masculina nunca empregaría o diminutivo **cuadritos** nin seguramente o adxectivo **encantadora**. Dous anos máis tarde en 1919 a Arte Galega viaxa a Bos Aires, María del Adalid presenta dous cadros: un titulado **Rosas de otoño** e un retrato que amosa unha cabeza de xitana descritos no Correo de Galicia como “*dos óleos muy estimables*”.

En canto á vida persoal María del Adalid contrae matrimonio con José Ruiz de Huidobro, doutor en Medicina e Farmacia. O casamento ten lugar o 19 de xullo de 1919, no Pazo da Mercede en Baiona, hoxe convertido en parador. Do feito social fai referencia toda a prensa galega e madrileña. O novo matrimonio virá pasar a lúa de mel ao

Pazo de Lóngora. A situación familiar de María del Adalid é nestes momentos de orfandade. O seu pai xa morrera en 1881 (cando María só contaba con 8 anos de idade) e súa nai finara había dous anos, no 1917.

Desde a súa presenza na exposición de 1919 levada a cabo en Bos Aires non nos consta ningunha outra participación nin individual nin colectiva da nosa autora. Agora ben, desde xaneiro do ano 1921 apare-

ce na prensa local unha noticia de interese vencellada ao seu home, Ruiz de Huidobro. As cabeceiras dos xornais da época como *Acción Coruñesa*, *El Orzán* e *El Ideal Gallego* informan ao longo dos meses de xullo, agosto e setembro do proxecto dun balneario para a praia de Bastiagueiro con importantes construcións dedicadas a Casino, Gran Hotel, campos deportivos e un magnífico parque. Don José Ruiz Huidobro é o promotor desta urbanización que a sociedade coruñesa recibe con alegría. A prensa dá conta da presenza do apreciado arquitecto Antonio Palacios e describe a súa visita á Cidade Xardín coruñesa e á propia praia de Bastiagueiro. O proxecto oficialízase e apróbase e así sae publicada a súa concesión a Ruiz de Huidobro na Gaceta de Madrid -hoxe BOE- o 16 de xullo de 1922.

Ora ben, o falecemento repentino do esposo vai truncar en principio todos estes

plans. María del Adalid, malia a desgraza de verse novamente soa, retoma o proxecto e de novo a prensa local do ano 1925 e 1926 anuncia a autorización solicitada ao Ministerio de Fomento para “establecer un servizo público de baños na praia de Bastiagueiro, coñecida como Grande”. A partir destas datas nada se volve a saber e o futuro do incipiente balneario queda no esquecemento.

Por último, o papel social que a partir de agora vai desempeñar María del Adalid amosa unha mentalidade aberta e orientada a fomentar a educación, a favorecer as persoas máis febles e a custodiar o importantísimo patrimonio cultural que tamén herdara dos seus pais. Por isto,

Grupo Escolar María del Adalid

no ano 1926, vai axudar á construción ademais de ceder os terreos sitos na parroquia de Montrove para a creación do grupo escolar, edificio, que aínda hoxe conserva a placa co seu nome e que actualmente e de forma provisional é a sede de Protección Civil de Oleiros. No *Libro de Inventarios y Balances* do Concello de Oleiros (exercicio de 1929) figura que doou “un trozo de terreno

a labradío denominado “Piedra de Abajo” sito en términos de Sta. Leocadia de Alfoz (Perillo) donado por D^a María de los Dolores del Adalid y González Garrido a favor de este ayuntamiento con el exclusivo objeto de construir sobre dicho terreno escuelas de primera enseñanza según consta en

escritura pública otorgada en 22 de Marzo de 1926...”.

Así mesmo, deixará en testamento o Pazo de Lóngora á orde relixiosa dos Salesianos coa finalidade de convertelo nunha granxa-escola para rapaces con dificultades.

Outro feito de valor incalculable é a entrega á RAG das obras do seu pai e por extensión da familia Adalid, grazas a este feito, consérvanse na Real Academia Galega pezas musicais únicas e obras aínda inéditas. O 12 de decembro de 1928 formalízase a entrega deste patrimonio, o que hoxe constitúe, segundo o historiador Barreiro Fernández “un fondo musical único e valiosísimo”. A RAG quixo agradecer a entrega deste legado a María del Adalid co nomeamento de Académica de Honra, na xunta que se celebrou o 12 de maio de 1929, presidida por don Eladio Rodríguez González. Figura como académica no período comprendido entre o 5 de marzo de 1929 ao 18 de xaneiro de 1930.

Finalmente, María del Adalid morre na Coruña⁽¹⁾, no seu domicilio do número 26 da rúa Tabernas, o 18 de xaneiro de 1930, aos 57 anos de idade, e está enterrada no cemiterio coruñés de San Amaro.

Os habitantes de Oleiros mantemos con este roteiro a súa memoria e hoxe gozamos da súa xenerosidade.

(1): Na obra “A presenza das mulleres pintoras na arte galega: 1858-1936” de Fernando Pereira Bueno figura que morreu en Lóngora, pero no rexistro civil de A Coruña consta que faleceu no seu domicilio de A Coruña.

BIBLIOGRAFÍA E PÁXINAS WEB

- ADALID, Marcial del. *Inés e Bianca drama lírico en 4 actos*. Música, Marcial del Adalid; libreto, Achille de Lauzières; revisión, Margarita Viso e Juan Durán. Santiago de Compostela: Instituto Galego das Artes Escénicas e Musicais, 2005
- ADALID, Marcial del. *Inés e Bianca drama lírico en 4 actos: redución para canto e piano*. Santiago de Compostela: Instituto Galego das Artes Escénicas e Musicais, 2005
- ADALID, Marcial del. *Méloides pour chant et piano: Cantares viejos y nuevos de Galicia*. [recompilados por] Margarita Soto Viso. A Coruña: Fundación Pedro Barrié de la Maza, 1985
- “ADALID GURREA, Marcial del”. EN: *Gran Enciclopedia Galega Silverio Cañada*. Lugo: El Progreso-Diario de Pontevedra, 2003, tomo I, páx. 158
- ALCÁNTARA, Francisco. “Exposición Nacional de Bellas Artes”. EN: *El Imparcial* [en liña]. 30/05/1912. Páx. 3. Disponible en: <http://hemerotecadigital.bne.es/index.vm> [Consulta 01/03/2017]
- “ARTE gallego en Buenos Aires: primera exposición de nuestros pintores”. EN: *Arte gallego en Buenos Aires: primera exposición de nuestros pintores Arte gallego en Buenos Aires: primera exposición de nuestros pintores “Arte Gallego en Buenos Aires: primera exposición de nuestros pintores”*. EN: *El Correo de Galicia: órgano de la colectividad gallega en la República Argentina* [en liña]. 21/09/1919. Nº 696, páxs. 1-2. Disponible en: <http://biblioteca.galiciana.gal/> [Consulta 01/03/2017]

BIBLIOGRAFÍA E PÁXINAS WEB

- BARBEITO Y HERRERA, Manuel. “*La segunda Exposición de Arte Gallego*”. EN: *Vida Gallega: ilustración regional* [en liña]. 25/12/1917. Nº 98, páxs. 7-8. Disponible en: <http://biblioteca.galiciiana.gal/> [Consulta 01/03/2017]
- BARREDA PÉREZ, M^a Dolores. “*María de los Dolores del Adalid y González Garrido, socia nº 47*”. EN: *Asociación Española de Pintores y Escultores AEPE* [en liña]. Disponible en: <http://www.apintoresyescultores.es/> [Consulta 01/03/2017]
- DIEGO, Estrella de, SOBRINO, María Luísa e SARMIENTO, Rosario. *A arte inexistente: as artistas galegas do século XX: exposición Auditorio de Galicia, setembro-novembro 1995, Santiago de Compostela* [en liña]. Santiago de Compostela: Auditorio de Galicia, D.L. 1995, páxs. 59-60; 64. Disponible en: http://www.culturagalega.org/album/docs/a_arte_inexistente.pdf [Consulta 01/03/2017]
- “*DON José Ruiz de Huidobro* [falecemento]”. EN: *El Ideal Gallego* [en liña]. 18/10/1924. Ano VIII, nº 2117, páx. 1. Disponible en: <http://biblioteca.galiciiana.gal/> [Consulta 01/03/2017]
- “[*ENLACE Ruiz de Huidobro e María del Adalid*]”. EN: *El Orzán: diario independiente* [en liña]. 27/07/1919. Ano II, nº 467, páx. 1 [en liña]. Disponible en: <http://prensahistorica.mcu.es/> [Consulta 01/03/2017]
- ESTRADA CATOYRA, Félix. “*Letras de luto: María del Adalid*”. EN: *Boletín da Real Academia Galega* [en liña]. 01/03/1930. Ano XXV, nº 223, páxs. 161-162. Disponible en: <http://academia.gal/boletins#paxinas.do?id=953> [Consulta 01/03/2017]

BIBLIOGRAFÍA E PÁXINAS WEB

- “*En la EXPOSICIÓN: inauguración oficial*”. EN: *El Noroeste* [en liña]. 06/08/1912. Ano XVII, nº 6190, páx. 1. Disponible en: <http://prensahistorica.mcu.es/> [Consulta 01/03/2017]
- “*GALICIA en América: el arte gallego en Buenos Aires*”. EN: *La Correspondencia de España: diario universal de noticias* [en liña]. 25/09/1919. Ano LXX, nº 22504, páx. 4. Disponible en: <http://prensahistorica.mcu.es/> [Consulta 01/03/2017]
- “*GARRIDO, Fanny*”. EN: *Gran Enciclopedia Galega Silverio Cañada*. Lugo: El Progreso-Diario de Pontevedra, 2003, tomo XXI, páx. 68
- “*LISTA oficial de los señores expositores agraciados con premios y menciones*”. EN: *Blanco y Negro* [en liña]. 18/06/1904. Páx. 20. Disponible en: <http://hemeroteca.abc.es/> [Consulta 01/03/2017]
- “*MADRID, solemnidad artística: exposición de Bellas Artes*”. EN: *Actualidades* [en liña]. 26/5/1909. Ano II, nº 67, páxs. 10-11. Disponible en: <http://hemerotecadigital.bne.es/index.vm> [Consulta 01/03/2017]
- MARCO, Aurora. “*Adalid y González Garrido, María de los Dolores*”. EN: *Diccionario de Mulleres Galegas*. [S.l.]: Aurora Marco López, Promocións Culturais Galegas, 2007, páx. 14
- PADÍN, Ángel. *Pazo de Lóngora*. En: A Coruña: Universidade da Coruña, 2000, páxs. 41-47; 51-53

BIBLIOGRAFÍA E PÁXINAS WEB

- PALOMO ANAYA, José. “*Exposición de Bellas Artes: elogio del bello sexo*”. EN: *El País: diario republicano* [en liña]. 08/05/1908. Ano XXII, nº 7581, páxs. 1-2. Disponible en: <http://hemerotecadigital.bne.es/index.vm> [Consulta 01/03/2017]
- “*PAZO de Lóngora*”. EN: *A herdanza do pobo* [en liña]. Oleiros: Concello, 2007, páxs. 28-31. Disponible en: <http://www.oleiros.org/web/concello-oleiros/comunicacion/publicacions>[Consulta 01/03/2017]
- PEREIRA BUENO, Fernando. *Mulleres pintoras na arte galega (segunda metade do século XIX e primeiro terzo do século XX): unha historia de invisibilidade* [en liña]. Vigo: Consello da Cultura Galega, 2009. Disponible en: <http://www.culturagalega.org/album/docs/Mulleres%20pintoras%20na%20arte%20galega.pdf> [Consulta 01/03/2017]
- PEREIRA BUENO, Fernando. *A presenza das mulleres pintoras na arte galega: 1858-1936*. Sada: Edicións do Castro, 2004, páx. 48; 77; 82-84; 88; 139; 140; 151-152
- REAL Academia Galega. *Membros de honra da Academia: histórico* [en liña]. Disponible en: <http://academia.gal/> [Consulta 01/03/2017]
- REAL Academia Galega. “*Sección oficial. Junta Ordinaria de 12 de mayo de 1929*”. EN: *Boletín da Real Academia Galega* [en liña]. 12/05/1929. Nº 216, páxs. 261-262. Disponible en: <http://academia.gal/> [Consulta 01/03/2017]

BIBLIOGRAFÍA E PÁXINAS WEB

- RODRÍGUEZ, Ana. “*El otro patrimonio mundial coruñés: el archivo de la Real Academia Galega custodia la biblioteca Adalid...*”. EN: *La Opinión Coruña* [en liña]. 19/05/2008. Disponible en: <http://www.laopinioncoruna.es/coruna/2008/05/19/patrimonio-mundial-corunes/191415.html> [Consulta 01/03/2017]
- *ROTEIRO Cultural e Literario 2013* [en liña]. Oleiros: Sistema de Bibliotecas Públicas Municipais de Oleiros, 2013, páxs. 12-15. Disponible en: <http://bibliotecasoleiros.blogspot.com.es/> [Consulta 01/03/2017]

María del Adalid ano 1909.
Retrato de estudio

Bibliotecas Públicas
Municipais

Premio Nacional María Moliner 2011

■ Biblioteca Central Rialeda:
Avda. Rosalía de Castro, 227A
15172 Perillo - Oleiros
Telf.: 981 639 511- Fax: 981 639 996
biblioteca.rialeda@oleiros.org

Catálogo do fondo bibliográfico

<http://catalogo-rbgalicia.xunta.gal/>

Visita o noso blog:
<http://bibliotecasoleiros.blogspot.com>

Síguenos en [twitter@bibloleiros](https://twitter.com/bibloleiros)

Concello de Oleiros

Concellería de Cultura e
Normalización Lingüística

www.oleiros.org

Colaboración:

Arquivo Municipal de Oleiros

Agradecementos:

Á Real Academia Galega
Á familia de Manuel Abelenda
Ao Xulgado de Oleiros

Autorizacións:

As imaxes e fotografías que figuran no álbum familiar de Manuel Abelenda foron cedidas e autorizada a súa reprodución e publicación pola familia de Manuel Abelenda pero non a outros organismos, nin a outras persoas.

As fotografías que figuran no apartado de María del Adalid son propiedade da Real Academia Galega e está prohibida a súa reprodución sen a autorización desta institución, así como a transformación ou a realización dalgunha montaxe que modifique a imaxe real do material.

Portada e páxs. 48 e 63: *Fotografía FL_2_14.

Título: María del Adalid ano 1909

Retrato de estudio. Plano medio curto de María del Adalid. Leva un vestido de encaixe, un crucifixo sobre o peito, un broche e o pelo recollido cunha fita.

Páx. 52: *Fotografías FL_7_31_1 Título: M^a del Adalid

Data de creación: [1900 a 1920]

Plano enteiro de María del Adalid. Sentada de medio lado sobre un valado, nun camiño que remata cun portal de madeira, no fondo á dereita, leva unha saia longa e unha blusa de listas.

Páx. 50: *Fotografía FL_04_02

Título: Fany [sic] Garrido y su hija M^a del Adalid

Data de creación: 1890 a 1910]

Plano curto de Fanny Garrido e Maria del Adalid sentadas no interior dunha casa.

Concello de Oleiros

Concellería de Cultura e
Normalización Lingüística

Bibliotecas Públicas
Municipais

Premio Nacional María Moliner 2011

IES Neira Vilas

IES Miraflores

oleiroslingua