

As guías definitivas dos vertebrados galegos

Xosé Salvadores Covas


Capas das catro guías dos vertebrados galegos · Composición propia

Temos nas librarías catro guías magníficas de vertebrados galegos, que son de axuda inestimábel para o recoñecemento de canto bicho con espiña anda polo país. Os autores son Nacho Munilla e Pancho Lapeña, que se definen coma priscilianistas, republicanos e herpetólatras convencidos, razóns para apoialos sen condicións. Pero aínda hai máis: se eu gozo con estas guías é porque son galegas cento por cento, o que as converte en obras imprescindíbeis para todas as persoas naturalistas deste fisterre e para quen, non sendo desta terra, queiran coñecela a fondo.

Constan as guías de catro tomos: aves, peixes, mamíferos e outra con anfibios e réptiles.

Na guía das aves (só de 33) explícase de onde vén o cualificativo de “definitivas”, que, por suposto, non se cumpre nin se cumprirá en ningunha guía, e reivíndicase, con detalle e merecidamente, a Salvador Lueiro Deloy, gran naturalista galego, perdido, como tantas outras persoas boas e relevantes, despois do levantamento fascista.

Na guía dos anfibios e réptiles (30) apostan por desbotar a herpetofobia.

Na guía dos peixes (51) homenaxean a María do Carme Ríos Panisse e o seu labor, pioneiro, de recoller a nomenclatura da Flora e Fauna Marítimas de Galicia.

Na guía de mamíferos (30) lamentan a desaparición dos sacrificados zoólogos naturalistas, que tantas penalidades pasaban nos traballos de campo por seguir os mamíferos, sempre esquivos. Eu teño a sorte de coñecer algún que aínda está en activo.

Segundo a súa descrición, as guías son “obras de divulgación total, aptas por tanto para maiores e crianzas, para persoas expertas, iniciadas e principiantes, para espíritos románticos e para espíritos sistemáticos”. Eu engadiríalles o adxectivo de atractivas, tanto polas informacións

como polas artísticas ilustracións. Penso que conseguiron facer, cunha economía da linguaxe total, unha síntese das características do animal a tratar tan acabada que non deixa dúbida do que están a definir. Ademais, subliñan as diferenzas entre especies que poden ser confundidas, o cal ten grande interese. As boísimas ilustracións, tamén moi sinxelas pero que resaltan as características significativas, axudan na identificación do animal.

No meu caso, teño que confesar que, cos datos que achegan, lograron que soubera cal era a especie da ra que estaba axudando a criar no monte que goberno e sobre a que tiña moitas dúbidas. Como sabedes, hai no monte dous tipos de ras que son en aparencia moi parecidas: a ra patilonga, *Rana iberica*, e a ra vermella, *Rana parvipalmata*. Para distinguilas, recórrese a collelas e andar a retorcerlles a pata traseira para comparar co corpo a súa larganza. A guía, por ser tan iguais, compara os seus costumes, e deste xeito é simple distinguilas cun mínimo de seguimento: unha delas, a patilonga, fai a posta nos remansos dos regatos na primavera, e a outra, a vermella, reproducese no inverno en pozas temporais. Asunto resolto: quedou claro que no monte de Lindín se reproduce, cando menos, a ra vermella.

Por se fose pouco, a obra, ademais do traballo zoolóxico e das ilustracións, recolle nomenclatura vernácula, poemas, refráns, ditos, contos, lendas, historias dos animais tratados... o cal a min me resulta especialmente gratificante. Entendo que achega moita información sobre a rica maneira de como se relacionaron animais e xentes neste noso país e de como deberíamos seguir a interactuar e seguir a crear, co pouco que nos queda, a cultura popular necesaria para recuperar o mundo natural perdido.

Agardo que as guías vos sexan tan útiles como me foron a min, que gocedes con elas e que vos axuden na identificación e maior coñecemento da nosa fauna, sempre en orde a amar e defender aqueles animais que nos rodean. E, se seguen ampliando as guías, estaremos felices.