
225

A visión da Galiza desde a emigración:
entre a cuestión nacional e a asimilación
identitaria a través de Galicia Moderna,
Centro Gallego e Terra (1885-1923)

UXÍO-BREOGÁN DIÉGUEZ CEQUIEL
Cátedra Alexandre Bóveda (Universidade de Vigo)

Resumo

A prensa do tecido societario galego alén mar é unha das fontes de maior relevo de cara a
recrearmos e estudarmos a emigración galega. Cando menos, é de grande interese para
coñecermos de perto a urdime organizativa que deu lugar á comunidade galega expatriada.
Así pois, a través dos periódicos Galicia Moderna, Centro Gallego e Terra esculcamos na
presente achega arredor da visión que da Galiza tiñan as nosas e nosos emigrados.

Palabras chave

Emigración, identidade, patriotismo, nacionalismo, desleixamento, orgullo.

225

226

Yo ví de Londres las eternas nieblas...
Do quier, errante, mi dolor llevé;
mas del pesar en medio á las tinieblas,
Galicia mia, nunca te olvidé!
(...)
Altivos montes, pintoresca vega,
sonrrientes valles, cielo de zafir,
el desterrado que á admiraros llega,
siente gozoso el corazón latir!
Manuel Vázquez Castro, 1872

É ben sabido que desde finais do século XVIII se deu un fluxo migratorio desde a
Galiza cara América do Sul de enorme relevo. Esta realidade é a que explica que
nacese no 1790 no Río da Plata a «Congregacion de naturales y originarios de Galicia»
e que, para alén da devoción cristiá, no 1804 se fundara a primeira, que se saiba,
asociación «étnico-relixiosa» estranxeira en Cuba, segunda en toda América do Sul: a
«Santa Hermandad de Santiago el Mayor», tal e como ten afirmado José Antonio
Vidal Rodríguez.

Coincidindo co tempo da independencia de Cuba, a chegada de galegas e galegos á
illa caribeña iría in crescendo, dando lugar a criazón da «Beneficencia de los Natura-
les del Reino de Galicia», fundada no 1871/2. Ora, no 1879 sería cando tomase corpo
a fundación dunha casa común para todas e todos os fillos de Galiza: o Centro Galego
da Habana, xurdido o 29 de novembro daquel ano. Da fortaleza da comunidade galaica
na capital cubana fala a situación da nova ubicación do centro a partir do 1905, data
na que é mercado como sede o céntrico Teatro Nacional (antigo Tacón), operación
que supuxo un desembolso de 525.000 pesos ouro americanos, adquirindo a
comunidade galega, así mesmo, terreos e edificios que ficaban ao carón daquel em-
blemático inmóbel, de incomparábel marco –en pleno cerne da Habana, no Paseo do
Prado (José Martí), fronte ao Parque Central, entre o Capitolio Nacional e o histórico
Hotel Inglaterra–.

Da vontade de mellora en favor do país natural daqueles homes e mulleres que esta-
ban detrás desta iniciativa fálanos, por exemplo, o feito de ser ao seu abeiro que se
fixara como hino galego –e se cantara por vez primeira en público alén mar cara
1905– o poema O Queixume dos Pinos, de Pondal, con música do mestre Pascual
Veiga, ou o ben relevante feito de se crear a partir dos esforzos de Fontenla Leal,
directivo do devandito centro, a Asociación Iniciadora e Protectora da Real Acade-

UXÍO-BREOGÁN DIÉGUEZ CEQUIEL

227

mia Galega, por non falar de como desde un inicio se dotaría a que fora Beneficencia
dos naturais do Reino de Galiza de 3 seccións: de ‘Recreo e Adorno’, de ‘Declama-
ción’ e de ‘Instrución’, esta última ao cargo dunha escola de instrución xeral, de idio-
mas e unha biblioteca da que dependían 109 alumnos no ano 1881, unha sétima parte
das socias e socios –por aquelas datas 701 cotizantes, para no 1916 superar os 70.000
asociados–. Mais sobre todo teríamos que referirnos a unha ampla rede escolar tecida
na Galiza sob deseño e patrocinio daqueles e aquelas desterradas.

Neste ambiente as proclamas patrióticas galegas serían habituais, mais tamén as pro-
pias de asimilados polo proxecto nacional español. Unha realidade doadamente
observábel a través das diversas publicacións que a colectividade galega en Cuba e o
conxunto de América iría editando, caso de El Eco de Galicia, Galicia Moderna,
Labor Gallega, Suevia, Centro Gallego ou Terra, entre outros. En todo caso,
practicamente o sentir diferencial e reivindicativo galaico estará presente na maior
parte de cabeceiras e medios de expresión das e dos emigrantes organizados. Entre
estas, as publicacións que representarán a posición máis militantemente patriótica
galega serán A Fouce e Patria Galega. A primeira publicación ficaría alimentada
desde o 1926 até o 1942 pola bonaerense Sociedade Nazonalista Pondal e a segunda
sería dirixida e mantida por Fuco Gómez desde La Habana e que cronoloxicamente
fica, ao igual que a anterior, alén do noso marco de estudo para a presente interven-
ción, nomeadamente entre o 1941 e o 1961; e no que os nosos compatriotas podían ler
afirmacións como a que segue, en lembranza do cabodano dos labregos asasinados en
Guillarei no 1922:

É lamentable que os balcóns todos deste noso querido Centro Galego foran enlutados
cada vez que de Madrid nos chegaron noticias do falecemento dun Eduardo Dato ou de
calquera outro fillo esporeo da Galiza ao servizo da España imperialista, e que iso
mesmo non se teña feito cando os pais, os irmaos e os fillos dos fundadores e sostedores
deste Centro Galego son asasinados arteira e covardemente alá, na Galiza, pola España
que someteu o noso pobo ás crueldades da Inquisición; pola España dos capitáns
xenerais, que puxo en práctica o pior en todo país onde chegou a dominar; pola España
que en todo tempo deu á Galiza e aos seus fillos o mais irritante trato de inferioridade...
(Patria Galega 21: 6).

Malia ser imposíbel nuns poucos minutos (e follas) abordar na mesa redonda na que nos
achamos a temática que xera desta volta a nosa comparecencia, faremos un repaso, por
moi epidérmico que este for, por tres ben relevantes e representativas publicacións de
entre as existentes na Galiza expatriada no cambio de século, entre o XVIII e o XIX,
para vermos cal era a opinión/imaxe que do país tiñan os emigrados da altura.

A VISIÓN DA GALIZA DESDE A EMIGRACIÓN: ENTRE A CUESTIÓN NACIONAL
E A ASIMILACIÓN IDENTITARIA A TRAVÉS DE GALICIA MODERNA...

228

1. Galicia Moderna, La Habana (Cuba)

Volvendo á xénese do que sería o Centro Galego da Habana, observamos como nace-
ría no ano 1885 o periódico semanal Galicia Moderna. Toda unha declaración con-
ceptual e ideolóxica de país é a que encerraba a lenda deste cabezallo, que entre liñas
falaba da superación dunha Galiza atrasada; tarefa diante da que as e os emigrantes
terían de asumir un papel destacado. Esta publicación tería como referencia máis
próxima o periódico El Eco de Galicia, dirixido polo galeguista Waldo Álvarez Insua
desde o seu primeiro número, aló polo ano 1878. Un medio de comunicación que
recibiría as loubanzas do galeguismo organizado en diversas ocasións. Así, diríalle o
poeta Eduardo Pondal a Álvarez Insua, recoñecendo o bardo a seña ideolóxico-
identitaria do medio que este dirixía: «Estoy verdaderamente satisfecho al ver la ac-
titud patriótica que manifiesta en su periódico...».

Ora, Galicia Moderna tería unha liña moderada no referido á cuestión nacional galega
fronte ao paradigma simbolizado por El Eco de Galicia, ficando ben integrada, diga-
mos, no mundo hispánico. Con todo, será constante un ton ‘galeguista’, amplamente
entendido –aínda que sen rachar co encaixe rexional redeseñado contemporaneamente
en clave española a partir do 1812–. Así, no primeiro número da devandita publica-
ción en nota editorial fica claro o orgullo polo proprio, a partir do que irá medrando a
reivindicación dunha orixe definitoria:

Pero ni todos estos amantes lazos que muchas veces son la única razón que nos acon-
seja vivir, ni el transcurso de los años, ni los reveses de fortuna, ni la desaparición de
nuestro hogar primero, son causas bastantes para que olvidemos las impresiones de la
infancia, ni para borrar de nuestra memoria el lugar hermoso, ya conocido, ya oscuro,
en que nacimos (Galicia Moderna, 3/05/1885:1).

Na altura na que unha vez ao mes saían os vapores do Marqués de Campo desde o
porto de Vigo cara a costa de La Habana, Porto Rico e New York, Galicia Moderna
tipifícaba á Galiza, desde un inicio, como patria natural, con total claridade, no concerto
de patrias e nacións do Mundo, aquela que non tiña parangón, posto que «...no hay
sobre la superficie de la tierra otra más hermosa» (Galicia Moderna, 3/05/1885:1).
Expresións estas que debemos enmarcar nun galeguismo romántico, mais que
politicamente patriótico, herdeiro do provincialismo; lonxe de declaracións como a
que segue asinada polo doutor López de la Vega no veterano El Eco de Galicia:

¡Gloria al provincialismo galaico! Patria querida, no seas por más tiempo victima del
oprobio (...). Los gallegos nobles y briosos saben que el patriotismo es una virtud (...).

UXÍO-BREOGÁN DIÉGUEZ CEQUIEL

229

Queremos ser cráteres de independencia fraternal, no lechos de ignominia, cipreses de
funerario luto (El Eco de Galicia, 26/11/1882: 5).

Temos de ter presente que paseniñamente nas revistas e xornais das galegas e galegos
expatriados serían numerosos os autores que cultivasen o xénero da poesía. A partir
desta tamén se destilarán imaxes sobre o país daqueles expatriados e das terras que lle
deran acollida (por veces, máxime en casos e tempo histórico como o que nos ocupa,
máis efectivas que as xeradas pola prosa e o ensaio). Por regra xeral, terase da Galiza
unha imaxe bucólica, folclorizante, na que se reflexa un país, tal e como era, eminen-
temente agrario, onde o ‘verde’ da súa flora destaca en contraste sobre o ‘azul’ do mar
e o ‘marrón’ escuro dunha terra labrada desde tempo inmemoriábel, mais o contraponto
desta estampa represéntano aqueloutros versos nos que a pobreza se fai protagonista
da rima, lonxe de toda mitificación da terra propia, na que cobran vida as e os
desherdados: «A anduriña ten chouza n-a tella / soiol ô probe lle turran d’a orella e
danll’a matar» (Galicia Moderna, 3/05/1885: 6). A música como acompañante das e
dos pobres itinerantes está ben presente en boa parte dos versos que recrean esta
imaxe da Galiza, da mao da zanfona, gaita, tamboril e/ou bombo, onde o can será o
fiel compañeiro do esmolante, cego ou non.

Ora, estes discursos/imaxes que traemos a colación son dunha parte da colectividade
galega expatriada (a que ficaba organizada e tiña a preponderancia necesaria para
garantir a súa presenza mediática; en todo caso minoritaria se pensarmos nos centos
de miles de expatriados galegos). Até que punto representativas da totalidade da nosa
comunidade desterrada? Pregunta de imposíbel resposta, desde logo.

Afondando en maior medida neste idea, imos ir observando como as imaxes creadas
non escapan da compoñente ideolóxico-política e de posicionamento na loita de cla-
ses. Así, xunto á reivindicación identitaria (non necesariamente reñida co proxecto
nacional español) observamos como se dá a imaxe de ser a nosa Terra un chan que
tería como característica a mansedume das súas xentes, idea mantida en máis dunha
ocasión por Galicia Moderna. Unha imaxe que contrasta cun tempo histórico caracte-
rizado por peches, motíns de abastecemento ou primeiras folgas operarias galegas.
Nesta liña, e diante dun motín protagonizado por comerciantes e labregos da contorna
de Betanzos, –pola imposición de gravames por parte das autoridades municipais
fronte a que se arengaría en favor da República e a Liberdade (sic)–, Galicia Moder-
na tomando por boas as información dadas desde Galiza polo compostelán El Correo
Gallego, entre liñas dará a entender que a resposta popular sería desproporcionada,
afirmando:

A VISIÓN DA GALIZA DESDE A EMIGRACIÓN: ENTRE A CUESTIÓN NACIONAL
E A ASIMILACIÓN IDENTITARIA A TRAVÉS DE GALICIA MODERNA...

230

[…] sensible es que en un país tan pacífico como Galicia, empiezen (sic) a tener lugar
estos tristes espectáculos hijos de locas predicaciones y que hacen que el pueblo que
nó está educado en sus deberes forme tan triste juicio del respeto que se debe á la
autoridad y desconozca la forma en que debe dirigirse a esta cuando crea vulnerado
alguno de sus derechos (Galicia Moderna, 2/08/1885: 3).

E que imaxe habería do país no referido á cuestión relixiosa? Pois quen se acercar a
Galicia Moderna, nomeadamente aos espazos adicados a ‘información’, non tería
dúbida de que a Galiza de finais do XVIII sería un país eminentemente católico.
Neste senso, na antesala das celebracións en homenaxe ao Apóstolo Santiago do 1885,
fálase de como xa a altura da primavera se estarían deseñando os actos conmemorati-
vos a tan egrexia figura; sen crítica algunha, claro. Indicaríase que a Xunta directiva
da ‘comisión preparatoria’ da devandita celebración reuniríase cada mércores no pazo
arzobispal compostelán, reproducindo palabras textuais da citada comisión na que se
fala da grande devoción que no século XIX se tería polo ‘Patrón de las Españas’.

Por último, a imaxe e idea que terían aqueles emigrados que lideraban o periódico
Galicia Moderna dos seus compatriotas expatriados, sería, como non era de estrañar,
positiva, tal como se aprecia en diversas descricións que atopamos da comunidade
galega na devandita publicación:

[…] el personal de nuestras provincias que forman la Colonia Gallega en la Isla de Cuba,
la componen en su mayoría modestos obreros, laboriosos é inteligentes industriales y
honrados dependientes…[de elevado] amor propio (Galicia Moderna, 16/08/1885: 7).

Para aqueles fundadores do Centro Galego da Habana as nosas e nosos emigrados
eran: «…jóvenes (…) llenos de salud y vida [que] vienen a ganar con su trabajo
honrado, pan para sus ancianos padres y modesta fortuna para su porvenir» (Galicia
Moderna, 16/08/1885: 7).

Por certo, é interesante observar que España, como construto e realidade político-
xurídico-administrativa, non aparece apenas na devandita publicación. De tal xeito
que diante da inauguración das obras do camiño de ferro entre Ourense e Monforte se
afirma, en base ao interese fundamentalmente económico, que:

[...] el 1º de mayo próximo se abrirá a la explotación el trozo de vía comprendido entre
los Peares y Monforte, que nos unirá con el resto de la Península, del que hemos per-
manecido por tanto tiempo aislados con tan gran detrimento para nuestra agricultura,
industria y comercio (Galicia Moderna, 24/05/1885: 4).

UXÍO-BREOGÁN DIÉGUEZ CEQUIEL

231

Sen dúbida, a teima da maioría daqueles emigrantes era posibilitar para si e a súa/nosa
Terra un grao de desenvolvemento e benestar non experimentado até o momento,
diante do que se combatería calquera ataque a esta premisa, idea perfectamente ex-
presada na frase que segue: «¿Habrá, pues, algo de ilógico ó de estraño en esperar
que nuestra patria alcance un grado de explendor, de cultura y de felicidad que los
demás pueblos envidien?» (Galicia Moderna, 14/06/1885: 1), palabras asinadas por
José Novo y García que de inocentes non tiñan nada, pensamos.

2. Centro Gallego, Montevideu (Uruguai)

Seguindo co repaso de publicacións galaicas de alén mar, que nos falan da imaxe que
as nosas e os nosos emigrados tiñan do país propio, detémonos na revista homónima
do Centro Galego de Montevideu, «órgano de la colectividade galega en el Uru-
guay». Nesta publicación, nascida ao pouco de se organizar na Galiza as Irmandades
da Fala, fraternidade patriótica galega por antonomasia daquel tempo, a idea que se
dá de partida dos galegos e, por extensión da Galiza, é a dunha «...entidad colectiva
de fuerza y orden, honor y orgullo...». Malia que orgullosa, unha realidade por veces
necesariamente a dignificar:

[…] ya no son los gallegos los que aspiran a ser lo que deben ser, sino también sus
descendientes orgullosos de su estirpe, quieren ayudarnos a dignificar y hacer venerar
todo lo que sea gallego (Centro Gallego, 15/03/1918: 2).

Non deixa de se observar nesta publicación un claro cheiro de subordinación, non
cuestionada, en relación a España. Este construto estará presente con normalidade en
case todos os números da revista, pondo marcos ao desenvolvemento do noso país en
chave hispánica. Esta afirmación fica ben as claras cando se editorializa arredor da
denominada ‘Fiesta de la Raza’. Co gallo do aniversario en terras uruguaias da, seica,
descoberta de América a directiva organiza uns actos, propiamente españois, nos que
se enxalza a figura de Cristóbal Colón. Facéndose eco das palabras do presidente
desta sociedade de emigrados, Félix Martínez Castro, afírmase na revista Centro Ga-
llego o que segue: «Colón es gallego! Y el descubrimiento de América es gloria,
única y exclusiva de España» (Centro Gallego, 28/10/1917:1-2). España para aqueles
sería a «única Patria’, con maiúsculas pouco inocentes, fronte a unha Galiza que será
o «lugar máis fermoso» do Mundo e unha «terra encantada» (sic), que fai parte daquela
‘Gran Patria’. Unha terra, segundo o Centro Gallego, a partir de información do xornal
coruñés La Voz de Galicia, que tiña a convicción de que no exército español estaba o
garante da súa ‘tranquilidade’ fronte a ‘propostas revolucionarias’ (Centro Gallego,
13/11/1917: 3).

A VISIÓN DA GALIZA DESDE A EMIGRACIÓN: ENTRE A CUESTIÓN NACIONAL
E A ASIMILACIÓN IDENTITARIA A TRAVÉS DE GALICIA MODERNA...

232

Esta liña discursiva deixase ver tamén a través da poesía que aparecería na devandita
publicación galaico/española-uruguaia. Outra volta, esta dá conta da imaxe que desde
alén se tería sobre o país da mao de parte da nosa comunidade expatriada:

Galicia, primer jalón
de la España poderosa.
De su diadema grandiosa
Eres un rico florón (Centro Gallego, 30/11/1917: 4).

En xustiza, debemos dicir que gradualmente tamén aparecerán poemas, mellor dito,
un poema, en clave patriótica e independentista, ora, na práctica reprodución dunha
obra elaborada na Galiza, non alén mar. Era aquela a peza do bardo ourensán Valentín
Lamas Carballal intitulada Deus Fratesque Gallaecia, é dicir Deus protexa a Galiza:

Galicia, esperta y érguete lixeira
Cobra, loitando, á libertá perdida
Que mellor é morrer, que confondida
Vivir co-a qu’é pra ti como extranxeira.
(...)
O día dá tua groria xa comeza:
!Loitade, pois, irmaos, ¿Que val a morte
Si logramos á nosa independenza? (Centro Gallego, 31/12/1917: 2).

A importancia da aparición deste poema ten a ver coa realidade que puidera haber por
tras. É de entender, e a falta de máis documentos, que no marco desta publicación, e
por extensión daquela parte da colectividade que representa, que comezaba a tomar
maior pulo o sentir nacionalista galego, en rifa con aquel outro españolista. Sexa
como for, quen sería o responsábel de que este poema saíse publicado naquel número
de Centro Gallego do 1917? Sen poder respostar con rigor a esta cuestión, o certo é
que houbo quen tivo a vontade de que estas liñas de Lamas Carballal foran lidas por
aquelas e aqueles que ollaban o citado medio de comunicación. É máis, esta realidade
é ben visíbel na propia páxina na que aparece o poema que vimos de reproducir, na
que nun texto intitulado «El despertar de Galicia» indícase, en alusión ao movimento
nacionalista liderado polas Irmandades da Fala, que como unha:

[...]’pombiña mensaxeira’, nos trae el cable noticias del resurgimiente del regionalis-
mo en nuestra amada terriña. (...) Nosotros, que amamos tanto a la tierra lejana, espe-
ramos con gran ansiedad que (...) se vean realizados nuestros deseos de ver á Galicia
ocupar el prominente lugar que por derecho le corresponde.... (Centro Gallego, 31/12/
1917: 2).

UXÍO-BREOGÁN DIÉGUEZ CEQUIEL

233

Ora, estes desexos non resultan coincidentes cos cantos de Lamas, en forma dunha
realidade xurídico-política soberana, senón, dunha dependencia tenue «...dentro del
solar patrio»; para que a Galiza «...deje de ser la Cenicienta española» (Centro Ga-
llego, 31/12/1917: 2). A imaxe que estes terán dun movimento como o nacionalista,
semella distorsionada, mesmo non comprendido –intencionadamente ou non-.
Observámolo nas palabras de Manuel Casás, palabras que dicían compartir os
responsábeis da revista Centro Gallego:

[...] el regionalismo gallego (...) ha venido siendo un romanticismo puro, exclusivo; el
culto a nuestro idioma, las bellezas naturales de nuestra tierra, nuestros hábitos (...)
fueron el único asiento de nuestro relieve nacional. En los actuales momentos el senti-
miento regionalista reivindicatorio, no es tan sólo expresión de ánsias españolas... (Cen-
tro Gallego, 31/12/1917: 2).

Este «rexionalismo» galaico non tería a ver co catalán, «siempre disgregador», afir-
maba aquel coruñés que chegaría a presidir a Real Academia Galega durante o primeiro
franquismo, entre o 1942 e o 1960. Afirmando aquel, aliás:

[...] el regionalismo es un movimiento que debemos impulsar. Más conviene advertir
que el regionalismo gallego no puede ni debe acomodarse al patrón catalán. Al contra-
rio, entendemos que el nacionalismo de Prat de la Riba, de Cambó y de sus secuaces
ofrece un gravísimo peligro de disgregación y de francionamento para la nación espa-
ñola [a Patria con maiúsculas!]... (Centro Gallego, 28/02/1918: 5).

E é que Galiza sería un chan, segundo esta publicación e os seus mantedores, que non
se tería significado na negación do construto político-administrativo español; así o
noso país:

[...] [no] puso en sus protestas jamás un grito de odio, [...] no amenazó jamás con
explosiones de rebelión separatista, lleva en su entraña, sobre las quejas legítimas de
todas las demás regiones, una razón fundamental de alarido. Galicia vive en sus cam-
pos, es decir, en casi la totalidad de su reino, en la misma situación en que los abusos
señoriales del feudalismo colocó a los vasallos en la segunda Edad Media (Centro
Gallego, 31/03/1918: 4).

Á luz desta última cita, e das anteriormente expostas, foi mágoa que esta revista mensal
non vise máis números que aquelas súas trece primeiras entregas, quedando a súa
xeira interrompida o 15 de abril do 1918. Tería sido de interese ollar a reacción susci-
tada a partir da que sería a I Asambreia Nazonalista Galega, desenvolvida baixo a

A VISIÓN DA GALIZA DESDE A EMIGRACIÓN: ENTRE A CUESTIÓN NACIONAL
E A ASIMILACIÓN IDENTITARIA A TRAVÉS DE GALICIA MODERNA...

234

iniciativa das Irmandades da Fala en Monforte entre o 17 e o 18 de novembro daquel
mesmo ano, xuntoiro coñecido como a Asambreia Nazonalista de Lugo.

3. Terra, Bos Aires (Arxentina)

A partir do desenvolvimento do movimento patriótico galego veremos como se irán
agudizando as dúas concepcións, groso modo, que coexisten entre a emigración galega
respecto ao país; aquela desacomplexadamente galeguista e a españolista. Mais tamén
no referido á primeira verase unha dupla vertente. Unha cuestión que explicita ex-
traordinariamente ben Antón Vilar Ponte nun texto do ano 1923 tamén saído no prelo
emigrado, nomeadamente en Buenos Aires:

Hai duas cras de galeguistas (prescindindo xa dos rexionalistas, á antiga, dos cursis do
rexionalista ’sano y bien entendido’): os que queren camiñar depresa e os que queren
camiñar paseniñamente (Terra, 25/07/1925: 15).

Naquel ano formalizaba na capital arxentina, nomeadamente o 4 de agosto, a Irmandade
Nazonalista Galega, dependente da organización homónima de aquén terra capita-
neada por Vicente Risco. Á calor do grupo que organiza esta Irmandade nasce Terra.
Idearium da I.N.G. n’América do Sul, sob a dirección de Ramiro Illa Couto. O primeiro
número da publicación sairía un mes antes do Día da Patria de 1923, día grande do
país fixado, en coincidencia co 25 de xullo, polas Irmandades da Fala dous anos
atrás. Este grupo e publicación serán coincidentes con eses que querían ‘camiñar
depresa’, segundo a expresión do maior dos irmáns Vilar Ponte.

Nesta orde de cousas, a través de Terra ollamos como a Galiza é vista como un país
refén do poder central(ista) español, así como dun caciquismo que lle era funcional ao
establishment hispánico. Esta realidade remontaríase, a dicir dos editores da devandita
publicación, a finais do século XV, cando se iniciaría o proceso de «doma y castración
del Reyno de Galicia», no marco da tentativa isabelina de dominación do conxunto da
Península Ibérica. Aseverándose que o caciquismo non é un fenómeno propriamente
galego, senón que «...é un artigo d’importación que chegou a ela [á Galiza] envolto
nas follas das leises que pra nos fixeron en Madrid, e un regalo máis que debemos a
Castela» (Terra, 25/08/1925: 4).

Así mesmo, a maioría dos emigrantes serían vistos como uns descastados, indicándose
que: «Os galegos de América (...) tan amantes da sua terra (...) están contribuindo co
seu diñeiro e coas suas iniciativas a que Galicia desapareza pra sempre ausorvida

UXÍO-BREOGÁN DIÉGUEZ CEQUIEL

235

pol-os seus dominadores (...)», dado que malia os galegos de América sosteren escolas
sosterase en Terra que «...a escola particular pagada pol-os americáns ten idéntica
oientación, igual titmo espiritual qu’a escola pagada pol-o Estado da que é unha
autiva colaboradora nas suas tareas antigalegas» (Terra, 1/10/1925: 8).

Conclusións

Unha das fontes máis ricaces para o coñecemento da realidade societaria galega expa-
triada é o abondoso elenco documental conformado por meritorios voceiros impresos
que aquela orixinou. A través dos centos de periódicos, xornais e revistas paridas pola
comunidade galega emigrada sabemos da organización desta, das súas preferencias
de destino e, entre outros, do tema polo que fomos chamados ao presente encontro e
mesa redonda: a imaxe que tiñan do seu país aqueles e aquelas protagonistas da emi-
gración galega; empregando nós a tal fin, e desta volta, as publicacións periódicas
Galicia Moderna, Centro Gallego e Terra.

Un tema, o tratado aquí, pouco estudado e que nós brevemente introducimos, a partir
da suxestiva proposta do comité organizador do presente simposio, en base a unha
dicotomía na que haberá, abofé, que afondar. Unha dualidade que nos leva a verificar
dúas ‘Galizas’ alén terra, tal e como acontecía e acontece aquén mar: a orgullosa, que
se recoñece parte dun proxecto nacional propio, reclamando un estadio de soberanía
que ten como suxeito político o pobo galego, e unha outra que se di formante (e se
sente) dun proxecto nacional esóxeno, o español, mais tomado como propio. Ora, non
é menos certo que en ambos os casos achamos, por unha banda, como hai un impor-
tante sentimento de pertenza á Terra, digámolo así, conceptualizada por cada quen
dun ou doutro xeito –Patria, Rexión, etc– e, por outra, observamos como hai unha
vontade superadora dunha situación de subdesenvolvemento desa Terra propia, mani-
festada singularmente na construción dun forte tecido escolar –o que nos fala implici-
tamente da idea/imaxe que aqueles emigrantes tiñan sobre si e arredor dunha Galiza
atrasada; observemos que a maior parte dos emigrantes partían cara a terras estrañas
sendo analfabetos, asumindo como súa a responsabilidade de melloraren a calidade
de vida dos seus compatriotas en base ao ensino e, nomeadamente, ao coñecemento
científico. Realidades que eles e elas coñeceron alén mar, dado que debemos non
esquecer que boa parte dos nosos e das nosas emigrantes foron cidadanizados –logo
de partiren dunha terra na que, na práctica, eran servos contemporáneos– e alfabetiza-
dos en América do Sul, mais tamén, en boa medida, politizados, coñecendo realida-
des negadas á propia Terra –caso de sistemas domésticos de hixiene, por exemplo– e
tendencias de pensamento que tiñan como cerne a superación do ser humano, camiño

A VISIÓN DA GALIZA DESDE A EMIGRACIÓN: ENTRE A CUESTIÓN NACIONAL
E A ASIMILACIÓN IDENTITARIA A TRAVÉS DE GALICIA MODERNA...

236

da construción dunha sociedade máis xusta e igualitaria, onde imperasen as relacións
fraternais e o sistema produtivo se basease no traballo cooperativo. Abofé que o sina-
lado contribuiría a imaxinar, lonxe do auto-odio, unha Galiza que tronzara coa súa
secular faciana e imaxe de subdesenvolvemento. Mais sería alén mar onde o acceso a
un ensino e cultura letrada, reservado na Terra para uns poucos, tamén daría como
resultado o desleixamento de centos e centos de compatriotas que, levados por com-
plexos de inferioridade, non serían, intelectual nen emocionalmente, quen de imaxi-
nar a devandita realidade e sumaríanse ao proxecto nacional español –e á dereita
política, e mesmo, á ultradereita...–, realidade político-xurídica internacionalmente
recoñecida, máis agradecida que a causa galega e á que non había que entregar os
inxentes esforzos requiridos para a (re)construción nacional, aparellada á creación
dun Estado galego. Dunha ou outra postura en relación á cuestión nacional derivaría,
á súa vez, a imaxe de cada quen sobre o país de orixe. Ora, observemos que esta
dualidade vai ser claramente visíbel entre as elites da comunidade galega emigrada,
responsábeis das publicacións que actuarían de espello do seu credo; ficando o resto
de compatriotas expatriados vinculados en parte, mais non na súa totalidade, nunha
ou outra posición. O resto estarían á marxe, reservando para si a idealización máis
íntima da Galiza, daquela patria da que marcharan; idealización só visíbel a día de
hoxe mercé ao epistolario que se vai recuperando, dentro do que conseguiu salvarse
do paso do tempo, e a partir do que parcialmente sabemos deses íntimos pareceres.

UXÍO-BREOGÁN DIÉGUEZ CEQUIEL

