


Paporroibo cantando na Cancela · Ramsés Pérez

A Branca-Petra do Courel

*No bicarelo do bico do brelo
canta o paxariño.
No mesmiño
bicarelo do bico do brelo.*

Uxío Novoneyra, *Os Eidos. Libro do Courel* (1981)

Se o poema non canta, é que non é un paxaro. Probablemente, tampouco é un poema. Novoneyra sabía que a gran poesía, que é ante todo música, reside no aparentemente mínimo. Que a Beleza pon as súas patillas pequenas nunha póla, e só quen sabe velo comprende o significado profundo do inefable natural, máis aló dos ruidos do mundo.

A paz absoluta piada pola pequena ave non sabe das violencias estruturais dos construtos humanos. Non sabe do capital. Non sabe da devastación. Non sabe da vaidade. Non sabe que sexa literatura. Sabe da vida vivida en plenitude. Sabe da harmonía. E do pracer dunha gorxa na vibración do canto. Ecoloxía amorosa, isto é, ECOLOXÍA.