

A NOSA TERRA

30

ROSALIA VIVA

PUBLICADA NO ANO 1984 NO DÍA DAS LETRAS GALEGAS

Retrato feito por Maside

Nacemento

O día 24 de Febreiro de 1837, dona Tareixa de Castro, de 33 anos, solteira, orfa de pai e nai desde 1829, deu a luz unha nena á que lle puxeron os nomes de María Rosalía Rita. O seu pai era natural de Ortoño: don Xosé Martínez Viojo (1798-1885)(?), sacerdote que chegou a ser o capelán da Colexiata de Iria Flavia.

A nena foi recollida pola súa madriña, dona María

Francisca Martínez, serventa da nai de Rosalía, como filla de pais incógnitos, sen ter pasado pola inclusa. Pola convencional e hipotética sociedade da época, Rosalía tivo que nacer nun ambiente de forzado e vergoñante segredo, que, en parte, condicionou a súa saúde espiritual, psíquica e física.

Retrato feito por Maside

Primeira infancia

A madriña, dona María Francisca, lévaa á casa de Ortoño.

Con posterioridade, Rosalía e mais a súa tía trasladáronse a Padrón. Algún tempo tardaría a nai en facerse cargo da pequena.

Posibelmente ocorrese cara 1850. A primeira infancia de Rosalía transcorreu á marxe do entrañábel e insustituíbel influxo maternal e da ausencia da imaxe do pai.

A nena Rosalía

A pesar da súa orixe ilexítima, non cabe dúbida de que a infancia de Rosalía debeu ser para ela unha época feliz. De nena, vive en Padrón, libre e alegre, en contacto coa Natureza, rodeada de xente sinxela do campo. Mentres non se trasladou coa súa nai a Santiago —posibelmente no 1852 ou no 1853— Rosalía parece ser que viviu durante algún tempo na casa solarenga chamada A Retén, se ben posteriormente viviu, sempre que estivo en Padrón, na Matanza.

O aspecto físico de Rosalía nos seus anos de nenez parece ser que non era moi vizoso. Segundo González Besada, “Rosalía foi na súa infancia, delgadecha, enfermiza e espigada, con ese aspecto de nenez triste que parece concentrar nos ollos as ansias dun vivir incomprensíbel”.

Parece ser que o desenvolvemento físico de Rosalía chegou á plenitude á temperá idade de dez anos.

Aos once empezou a escribir os primeiros versos, enfrontándose xa coa realidade da vida.

Primeira xuventude

É case seguro que Rosalía estivese en Santiago antes de 1853. Segundo refiren os seus contemporáneos, Rosalía era delgada e alta, de tez morena, de negros e profundos ollos, e con abundantísimo pelo negro.

Ao parecer, Rosalía e a súa nai viviron tamén por aqueles anos —1854, 1855, 1856— no edificio onde estivera instalado o convento de San Agustín. Na mesma casa tiña a súa sé o “Liceo de la Juventud” e esta circunstancia propiciou a asistencia de Rosalía ás festas literarias e musicais que daba aquela entidade. Eduardo Pondal probablemente coñeceu a Rosalía antes de 1853 ou nese mesmo ano, pois en setembro asistiu á romaría da Virxe da Barca, en Muxía, quizais convidada pola familia Pondal debido á amizade que tiña

coa súa irmá Eduarda, morta aquel ano de tifus, enfermidade que Rosalía padecería tamén.

Aínda que Rosalía e o seu futuro home, Manuel Murguía, frecuentaron o Liceo, case polos

mesmos anos, segundo todos os indicios, non se coñeceron até uns anos despois en Madrid. A información mutua que tiñan o un do outro facilitárala Aguirre, que se vía en Santiago con Rosalía e que escribía a Murguía a Madrid.

Rosalía actúa no teatro do Liceo en 1854 representando o papel principal do drama Rosmunda de Gil de Zárate, con grande éxito, chegando a pensar seriamente en consagrarse á arte escénica.

Rosalía en Madrid

Aquela moza “fermosa e fea a o mesmo tempo” —segundo don Miguel de Unamuno— vive, desde abril de 1856 en Madrid na casa da prima da súa nai. Foi a Madrid a pedir xustiza na resolución dun preito de familia e, tamén, buscar a gloria aos seus méritos. Parece ser que se matriculou no Conservatorio levada

pola súa afición á música. Pero todo se basea en suposicións. Non é nada doado reconstruír a vida que fixo en Madrid desde a súa chegada até o momento en que coñece a Murguía. Posibelmente iría con frecuencia aos estreos teatrais e dedicaría moitas horas á lectura (Byron, Ossian, Goethe, Victor Hugo).

Era reacia por temperamento a participar en calquera xuntanza de sociedade, aínda que coñecía a varios dos escritores que pululaban por Madrid.

Retrato feito por Maside

Publica o seu primeiro libro

Cando Rosalía ten só 20 anos (1857) publica o seu primeiro libro **“La Flor”**.

O feito vai ter importancia xa que é o elo que permite enlazar a vida de Rosalía coa de Murguía.

Este publicou en “La Iberia” un artigo laudatorio de Rosalía co motivo da aparición de “La Flor”, escrito en tonos exaltados de entusiasmo, onde desbordaba a alma namorada de Murguía que, non só coñecía en persoa a Rosalía, senón que estaba, xa, namorado dela.

Casamento

O día 10 de outubro de 1858 contraen matrimonio Rosalía de Castro e Manuel Murguía. Ela tiña vinte e un anos e el vinte e cinco. A cerimonia ten lugar na igrexa de San Idelfonso de Madrid. Acompañan a Rosalía deica o templo, dona Carme Lugín, a filla desta e algunhas señoras galegas amigas da familia. Pero a súa nai estivo ausente.

Á porta da igrexa —sombreiro de copa e levita, barba negra en punta—, a figura diminuta do noivo, que contrasta coa alta figura dela, rodeado de personalidades da colonia galega, literatos, escritores e políticos.

Segundo todos os indicios, Murguía está profunda-

mente namorado de Rosalía e abundan probas de que ela sentía unha grande simpatía polo seu home; entre eles reinou sempre unha substancial harmonía e a súa vida en común transcorreu baixo a sinal da mutua comprensión.

A lúa de mel durou o que un soño para o novo matrimonio. De seguida, as dificultades empezaron a cercar a súa vida: a falta de recursos económicos, a minguada saúde de Rosalía e os crueis sufrimentos dos seus embarazos.

Na procura de si mesma

Despois de casar regresa a Galiza, onde dá a luz, na casa da súa nai en Santiago, a Alexandra, a filla primoxénita.

Até dez anos máis tarde, en 1869, non tería Rosalía a Áurea, a súa segunda filla. Despois, en 1871, naceron, en Lestrove, Gala e Ovidio, irmáns xémeos. Ovidio, que se dedicou á pintura, morreu moi novo, pero dona Gala morreu a idade avanzada (1964).

En 1874 naceu Amara na Coruña. Contando con Adriano, que morreu de neno, foron seis os fillos que tivo Rosalía.

Todos os testemuños están de acordo en afirmar que a poetisa foi unha nai exemplar e garimosa; os seus fillos foron a súa constante

preocupación e, ao mesmo tempo, o maior conforto para os seus males —tanto físicos coma espirituais— que se ían amoreando sobre ela.

Debido a profesión de arquivista de Murguía, este e Rosalía viviron en distintas cidades. Desde 1859 a 1870 trasladaron con frecuencia o seu fogar dun punto a outro. As constantes mudanzas parece ser

que prexudicaron a saúde de Rosalía, que nunca foi unha muller fisicamente forte. Ademais, apartada da paisaxe de Galiza, o seu espírito sufría como unha dolorosa rachadura, que tan só quedaba paliada co regreso á terra nutricia.

Vía crucis

rosaliano

Pouco despois de publicar “**Flavio**” (1861), Rosalía está tan crebada de saúde, que decide voltar a Galiza. As desgrazas van caer sobre ela, enchéndoa de sufrimentos físicos, psíquicos e espirituais. Rosalía superará a crise, pero quedara asinada para toda a vida.

“Só os aires natais poden salvara”, escribe Murguía. Rosalía volta ao lado da súa filla e da súa nai; pero, cando menos o esperaba, a súa nai morre nos seus brazos. A Rosalía debeu aturdila a dor. É lóxico supor que foi aquí cando abre os ollos á realidade da vida. Quedaba soa. Soa e enferma.

A paisaxe da súa desolación espiritual quedará perfectamente deliñada perante os nosos ollos, se temos en conta que a súa nai, antes de morrer, revélalle a Rosalía quén era o seu pai, ou, ao menos, a súa verdadeira condición.

Madurez criadora

Despois de morta a súa nai, é cando Rosalía empeza a dar evidentes mostras do seu xenio poético. En 1863 publica un feixe de poesías en castelán baixo o título de **“A mi madre”**.

Por esta época, Rosalía, abrumada pola dor, deixou a un lado o proxecto dos **Cantares Gallegos**, que, a pesar diso, publicou no mesmo ano de 1863.

O libro non alcanzou, de saída, o éxito nin a difusión que merecía. Aínda pasaría algún tempo antes de que Cantares Gallegos fose considerado como a obra que sinala a verdadeiro arrancadura do Rexurdimento das letras galegas.

A familia Murguía volveu pouco despois a Madrid (1864 ou 1865). Por aqueles anos, é case seguro que Rosalía alternase tempadas en Compostela, Padrón e Lestrove. Viviron tamén unha tempada en Lugo.

Ao triunfar a revolución de 1868, Rosalía e o seu home volven a Madrid. Murguía fora nomeado Xefe do Arquivo de Simancas.

Son uns anos de intenso labor creador para Rosalía.

A época da alegría pasou e o seu espírito aprende cada vez con máis tremenda lucidez o amargo significado da vida. Agora a súa voz é máis matizada, máis amarga, máis profunda.

En 1871, ao ser o seu marido nomeado Xefe do Arquivo Xeral de Galiza, Rosalía

regresa definitivamente ao país natal. O matrimonio vive primeiro na Coruña e despois en Santiago, ao ser encargado Murguía do Arquivo e a Biblioteca da Universidade compostelán. Rosalía pasa frecuentes tempadas en Padrón.

En 1871, Rosalía, aínda que tan só con 34 anos, “estaba xa —escribe González Besada— desmelloradísima, os beizos sen sangue e os ollos afundidos. Queixábase dos seus padecementos e decatábase que a súa vida non podía ser longa”.

A poesía que emana de **Follas Novas** podería dicirse que é o propio espírito rosaliano animando co seu alento existencial cada estrofa, cada verso. Rosalía volcouse en Follas Novas dunha maneira integral. Substancialmente, ela está en cada poema, levando da man esta pena, aquela dor, ou aquela ilusión aberta en canal. Rosalía está, xa, absolutamente só fronte da nada.

Rosalía de Castro é un caso evidente de existencialismo auténtico. Rosalía fai a súa vida da nada: da nada social, muller sen pai, filla de moza solteira, muller enferma; muller culpabilizada por unha sociedade hipócrita, inhumana; muller nun país, Galiza, aínda sen unha clara conciencia de si mesmo... E, a pesar disto, ela faise a si mesma e chega a ser Rosalía de Castro.

Últimos

anos

Rosalía xa non vive máis que para cousas esenciais: a súa familia e a súa obra. Fai compatíbeis as súas actividades de escritora coa vida doméstica.

Asombra, en verdade, que unha muller teña podido sobrelevar con tanta integridade as témeras dores que lle producía o cancro que a ía consumindo, e compaxinar os monótonos e pesados labores propios dunha ama de casa coa creación dunha obra da calidade e da profundidade humana e metafísica que caracterizan á de Rosalía de Castro.

Parece ser que a súa vida, entre 1872 e 1875, transcorre entre Santiago e A Coruña, e o seu nome ía adquirindo, pouco a pouco, certa sona.

De 1879 a 1882, Rosalía vive en Lestrove, na casa solarenga dos Hermida Castro, mentres Murguía dirixe *La Ilustración Gallega y Asturiana*. Son anos importantes na vida de Rosalía. En 1880 ve a luz o seu libro capital: **Follas Novas**.

Rosalía era, nos últimos anos da súa vida, como un espectro, como unha figura fantasmal que tan só se mantiña

en pé grazas á indomábel forza moral daquela admirábel criatura humana. O alento do espírito mantivo lúcida a Rosalía até o derradeiro minuto da súa exemplar vida.

Repetiuse até a saciedade que Murguía, home de carácter dominante e xenio vivo, fixo padecer; non pouco a Rosalía, muller tamén co seu xenio, quizá non menos vivo que o do seu marido, ao longo dos seus anos de matrimonio. O máis probábel é que entre eles houberese eses pequenos e circunstanciais roces que xorden sempre entre quen fan vida en común. Pero non existe base real algunha para dicir que tiveron fondas desavenencias. Antes ao contrario.

Di Carballo Calero, “as cartas conservadas, nas que Rosalía fala ao seu marido con toda franqueza, son a mellor proba. Murguía tiña un carácter análogo ao de Rosalía, e sen dúbida, houbo entre eles frecuentes rifas, pero parece claro que se profesaron mutua admiración, mutua estima, amor mutuo”.

Morte

O derradeiro libro de Rosalía de Castro, **En las orillas del Sar**, está escrito en castelán. Parece ser que a explicación hai que buscala na zamurda incompreensión de boa parte dos propios contemporáneos galegos de Rosalía, a quen atacaron sañudamente en vida. Ela non perdoou os ataques de que fora obxecto e, quizais, escribera en castelán o seu derradeiro libro para vingarse de que no seu país a fixeran obxecto das súas envexosas manobras.

1884. A morte vaise achegando silandeiamente. Rosalía intúe a súa misteriosa e sobrecolledora presenza.

*"Xa nin rencor, nin desprezo,
xa nin temor de mudanzas;
tan só unha sede..., unha sede,
dun non sei qué, que me mata.*

*Ríos da vida, ¿ónde estades?
i Aire!, qu'o aire me falta.*

.....

*Eu vou caer alí en onde
nunca o que cai se levanta."*

Os sufrimentos chegaron a ser tan intensos e continuados que a morte aparéceselle como unha liberación.

Pouco antes de morrer, Rosalía manifesta o seu desexo de ver o mar e marcha cos seus a Carril. O mar fora sempre, dentro da Natureza, o seu amor predilecto.

Rosalía está xa mortalmente enferma cando volta a Padrón. Parece como se adiviñase que o cancro concedera xa a última tregua. Apresura o regreso; quere morrer na terra padronesa, onde naceu a súa nai. Rosalía refúxiase na Matanza, casa a onde iría buscala a morte para acollela na penumbra do seu eco. Ocorre isto o 15 de xullo de 1885. Tiña a poetisa corenta e oito anos e uns meses.

O ambiente era de consternación na vila padronesa, onde Rosalía era moi

querida.

Pouco antes de recibir a Extremaunción, encargoulles ás súas fillas que queimasen todos os orixinais inéditos. Pregoulles que lle trouxesen un ramo de pensamentos, a súa flor favorita. "Abride a ventana que quero ver o mar", parece ser que gaguexou a moribunda. Era o comezo da agonía. Pouco despois, ás doce da mañá, finaba.

Rosalía deixaba de existir fisicamente; pero, precisamente a partir de entón, o seu nome e a súa obra empezaría a ser apreciados; até chegar a acadar un posto de privilexio na poesía universal.

Os restos mortais de Rosalía foron soterrados no cemiterio de Adina, ao día seguinte do seu pasamento. A pesar do disposto por ela en vida, non permanecería alí máis de seis anos. Galiza enteira renderíalle unha afervoadada homenaxe á grande renovadora das Letras Galegas e decidiríase trasladar o seu corpo a Santiago de Compostela, capital espiritual e cultural do país.

Manuel Martínez Murguía

Foi estudante de Farmacia en Santiago. Pero, atraído pola literatura, foise a Madrid no ano 1854. De temperamento acusadamente romántico, empezou escribindo versos e rematou dedicándose a erguer os cimentos da Historia de Galiza. Obras como o “Diccionario de escritores gallegos”, “Historia de Galicia”, “Los Precursores”, “Galicia” foron grandes realizacións do seu tempo.

As tres grandes figuras do Rexurdimento, Rosalía, Curros e Pondal, están intimamente ligadas á figura de Murguía, que aínda que non escribiu habitualmente en galego, promocionou a obra galega de Rosalía, prestou todo o seu apoio á de Pondal e mantivo con Curros unha constante e afervoadá relación.

“Sempre Murguía estivo onde estaba Galiza e onde estivo Murguía, Galiza estivo” (Ricardo Carballo Calero).

Murguía era de orixe vasca e naceu no 1883 no lugar chamado Froxel, da parroquia de San Tirso de Oseira do Concello coruñés de Arteixo. Alternou a súa vocación literaria coa súa profesión de arquivista e chegou a dirixir o Arquivo de Simancas e máis o Arquivo Xeral de Galiza. Foi un dos fundadores da Real Academia Galega e o seu primeiro presidente. Morreu a idade avanzada en 1916.

