
► Inexistencia dunha verdadeira escola vangardista galega (poucos autores plenamente vangardistas, un único
manifesto, carencia de revistas estritamente vangardistas...)
► Non hai unha renuncia ao compromiso coa realidade social e cultural do país
► Non se produce unha ruptura total coa tradición literaria
► Literatura menos cerebral, non totalmente afastada do sentimentalismo

AS VANGARDAS GALEGAS ESQUEMA PARA IMPRIMIR

- CARACTERÍSTICAS PECULIARES DAS VANGARDAS GALEGAS

- MANIFESTACIÓNS DAS VANGARDAS: revistas (Ronsel, Alfar, Cristal...) e manifestos (Máis alá (1922), asinado
por Manuel Antonio e Álvaro Cebreiro: crítica da literatura baseada na tradición, dos tópicos literarios galegos,
defensa radical do individualismo e da liberdade creativa)

- AUTORES:

MANUEL ANTONIO: Móvese dentro da órbita do Creacionismo, movemento que pretende captar a esencia da realidade e
reinterpretala desde a óptica persoal do poeta. Incorpora tamén características expresivas pro- pias doutras correntes
de vangarda

• Obra principal: De catro a catro (1928): poemas estruturados a xeito de travesía mariña. Temáticas: o mar e
os elementos directamente relacionados con el, o paso do tempo, a soidade radical, a terra como contrapunto

ÁLVARO CUNQUEIRO: Parte da súa obra poética é de expresión próxima ao Surrealismo, con profusión de me- táforas
irracionais e un marcado gusto pola inspiración onírica

• Obras principais: Mar ao norde (1932) e Poemas do si e non (1933)

- MOVEMENTOS PARALELOS ÁS VANGARDAS:

NEOTROBADORISMO: Inspirado na recreación da lírica medieval galego-portuguesa, fundamentalmente nos esquemas
formais e no inxenuismo da cantiga de amigo, participa (esencialmente en Á. Cunqueiro) dunha certa vontade expresiva
proxima á linguaxe vangardista.

- AUTORES:

F. BOUZA BREY: máis tradicional na repetición dos esquemas formais da poesía trobadoresca
• Obras principais: Nao senlleira (1933) e Seitura (1935)

ÁLVARO CUNQUEIRO: Máis renovador a respecto das temáticas e formas medievais, presenta nas súas obras
neotrobadoristas, un tratamento das imaxes moi na liña dos movementos vangardistas
• Obras principais: Cantiga nova que se chama ribeira (1933) e Dona de corpo delgado (1950)

HILOZOÍSMO (IMAXINISMO): Destaca nesta poesía a presentación humanizada da natureza, continuando a li- ña animista
de Noriega Varela. Son de salientar tamén a descrición impresionista da paisaxe, a abundancia de imaxes e o gusto polo
cosmopolitismo

 - AUTORES:

AMADO CARBALLO:
• Obras principais: O galo (1928) e Proel (1967)

	Diapositiva 1
	Diapositiva 2

