
ÁLVARO CUNQUEIRO

INTRODUCCIÓN

Na praza da Catedral de Mondoñedo hai unha estatua en metal dun home sentado, en actitude relaxada,
observando o monumento medieval. É Álvaro Cunqueiro, un dos máis coñecidos autores da literatura galega e
clave para comprender a súa evolución neste século. Poeta, narrador, xornalista e mesmo ensaísta, Cunqueiro
é coñecido por unha filosofía vital de home conversador, de verba e rísa fácil, contador de historias e fantasía
desbordante.

ÁLVARO CUNQUEIRO

VIDA

Álvaro Cunqueiro Mora naceu en Mondoñedo o 22 de Decembro do ano 1911. O seu pai tiña unha botica en
que con frecuencia se formaba unha tertulia onde se contaban historias de cazadores, menciñeiros...

Destas conversas e dos contos que lle narraban familiares seus parece ser que tomou Cunqueiro un especial
gusto por escoitar e contar historias de tradición popular, que completou con moitísimas lecturas de mitos de
literaturas moi diversas. Entre a galería de peculiares personaxes da cidade e as sotanas dos vellos cregos da
cidade luguesa, Cunqueiro comenzaría a súa vocación literaria .

Nos anos trinta estudiou en Santiago de Compostela Filosofía e letras e colaborou coas actividades do Grupo
Nós e do seminario de Estudos Galegos. O comezo da guerra provocoulle a interrupción da carreira, a demáis,
esta non semellou interesarlle moito, porque pronto mudaríase ós cuarteis do xornalísmo, primeiro en Madrid
e, a partir de 1974, en Galicia. Comezou como colaborador dun dos principais xórnales galegos da época, El
pueblo Gallego, para pasar logo a ABC, do que sería subdirector, La Noche e Faro de Vigo, do que sería
director.

Morreu en Vigo no ano 1981.

OBRA

A POESÍA COMO INICIO

Os seus inicios na literatura viñeron dados pola poesía. Antes da Guerra Civil, o creador de Mondoñedo xa
tiña publicados tres libros de poemas en galego, obras intensas como Mar ao Norde (Santiago, 1932), Poemas
do sí e do non (Lugo, 1933) e Cantiga nova que se chama ribeira (Santiago, 1933), inspirado este último no
estilo, nas formas e nos temas dos trobadores da Galicia medieval, dentro dun estilo que se chamou
neotrobadorismo.

Despois da Guerra Civil, coma sempre, a vida dos autores galegos vai dar un cambio fundamental. Cunqueiro
comeza a empregar o castelán xunto co galego como vehículo de literatura. Co castelán como arma gaña o
premio Nadal en 1968 con Un hombre que se parecía a Orestes, unha das súas obras máis coñecidas a nivel
español, ou Viajes y fugas de Fanto Fantíni della Gherardesca.

Como pode observarse, antes da Guerra Cunqueiro escribiu só poesía e só en galego. Despois da Guerra o
xénero máis cultivado foi a narrativa, usando tamén o español. Sen embargo, el considerábase, antes que nada,
escritor galego:

1


Eu vinme obrigado a facer periodismo e a escribir libros de narración en castelán (...) Eu non creo no
bilingüismo. Sempre hai unha lingua de fondo e a miña é a galega.

(Declaracións de 1980)

A NARRATIVA

Iniciouse na narrativa no noso idioma con Merlín e familia (Vigo, 1955) á que seguirán As crónicas do
Sochantre (Vigo, 1956) ou a exótica Se o vello Simbad volvese ás illas (Vigo, 1961). Moitas das súas obras en
galego provéñen do seu contacto con personaxes populares nos que se plasma a tradición oral galega, iso sí,
tamizada polo peculiar estilo narrativo do autor e pola súa prodixiosa imaxinación.

A narrativa galega de Cunqueiro podemos dividila en dous grupos:

As novelas: Merlín e familia, Crónicas do Sochantre e Se o vello Simbad volvese ás illas. Son obras en que
existe un débil fío argumental arredor do cal se van inserindo unha serie de historias fantásticas.

• 

Non son novelas en que exista un argumento que sexa o centro de toda a narración. Nestas obras, o interese
está máis nas historias que contan os personaxes que crea (ou recrea, ou parodia) o propio Cunqueiro.

Os libros de relatos: Escola de menciñeiros, xente de aquí e de acolá e Os outros feirantes. Son retratos ou
semblanzas de personaxes, maioritariamente, que Cunqueiro nos presenta, cunha deliberada confusión,
como froito da súa imaxinación ou tomados da realidade. Son personaxes apegados á realidade,
inseparábeis do seu marco espacial e temporal (a Galicia rural de mediados de século). Sen embargo, a
capacidade de ensoñación, tanto do narrador como dos personaxes creados, transpórtanos simultáneamente
a un mundo de misterio e de ensoñación, cheo de historias fantásticas en que podemos encontrarnos mesmo
con animais que falan ou cunha muller que pon ovos.

• 

O narrador sitúase ao mesmo nivel que os seus personaxes e chega a pór en cuestión a súa propia existencia.

Cunqueiro pretende inserir estes relatos como unha continuación da tradición oral que el coñecía tan ben. Os
personaxes son todos galegos e só abandonan o país cando marchan á emigración ou ao servicio militar. De
ambos lugares traen un grande tesouro: historias que logo contan aos seus veciños.

O TEATRO

Na producción dramática de Cunqueiro podemos destacar dúas obras:

O incerto señor don Hamlet, príncipe de Dinamarca. Foi escrita por Cunqueiro seguindo a tendencia
europea do teatro de mitos (recrear mitos históricos que encarnaban algunha idea abstracta, facendo
que a interpretación deses mitos se adaptase á sociedade actual). Cunqueiro toma o mito de Hamlet
(príncipe histórico−lendario da Dinamarca do século I, que sería inmortalizado por Shakespeare) e fai
del unha reinterpretación influido por Freud. Cunqueiro mestura o mito nórdico de Hamlet co clásico
de Edipo e introduce substanciais variacións: Hamlet non é fillo do seu pai lexítimo, senón do seu tío,
o asasino e usurpador do trono.

• 

Os personaxes están postos en situacións límite, sometidos a profundas dúbidas entre sentimentos
enfrontados: o amor,ambición, a vinganza...

A noite vai como un río preséntanos un teatro claramente poético, lírico. O tema é o amor platónico
duna dama en tempo de guerra, en espera dun amante inexistente non sendo na súa imaxinación.

• 

2


CARACTERÍSTICAS XERAIS DA OBRA DE CUNQUEIRO

Fusión do mundo mítico co mundo cotián nun continuo proceso de• 

mitificación e desmitificación e humanización do mito.

Parodia irónica de grandes obras da literatura universal.• 

Fondo sustrato humano, antropolóxico e etnográfico.• 

Confusión permanente de realidade e fantasía.• 

Uso duna lingua culta e coidada, xunto con influencias da lingua oral.• 

Coincidencia tráxica do paso do tempo.• 

CONCLUSIÓN:

Álvaro Cunqueiro é un escritor de mitos; continuamente a súa obra remite ós vellos libros de cabaleirías da
época medieval, ás lendas artúricas e do Santo Graal de tanta raizame na nosa literatura da Idade Media. Pero
Cunqueiro reinvéntaos; non fala do pasado, senón dun mundo e tempo que só é propio do seu traballo de
creación. E isto tamizado por un profundo coñecemento da etnografía e gastronomía galega. Segue a ser
empregado o seu libro A cociña galega (Vigo, 1973), paradóxicamente, un dos seus máis coñecidos a nivel
popular.

OBRAS

POESÍA

1932 Mar ao norte

1933 Cantiga nova que se chama ribeira

1933 Poemas do sí e do non

1940 Elegías y canciones (en español)

1950 Dona do corpo delgado

1980 Herba aquí ou acolá

NARRACIÓN EN GALEGO

1955 Merlín e familia

1956 Crónicas do Sochantre

1960 Escola de menciñeiros

1961 Se o vello Sinbad volvese ás illas

1971 Xente de aquí e de acolá

3


1979 Os outros feirantes

TEATRO

1956 Función de Romeo e Xulieta

1958 O incerto señor don Hamlet

1965 A noite vai como un río

1974 Palabras de víspera

NARRACIÓN EN ESPAÑOL

1960 Las mocedades de Ulises

1969 Un hombre que se parecía a Orestes

1972 Vida y fugas de Fanto Fantini

1974 El año del cometa con la batalla de los cuatro reyes

1

4


