
  

 

 


2 

 

 
Fiandeira namorada 
que fías detralo lume 

cos ollos postos nas chamas 
roxiñas brancas i azules. 

 
Fiandeiriña que fías  

nas noites do longo inverno 
as liñas máis delgadiñas 
co fío do pensamento. 

 
Cai a neve quedo fora  
riba dos teitos calada 
mentras ti fías e soñas  

nunha cousiña lonxana... 


3 

 

Fiandeiriña delgada 
sempre metida a fiar 
sempre a fiar e soñar 

para logo non ser nada. 
 

Para logo non ser nada 
eso inda está por ver 

e pois cas frebas do liño 
ó torcelas de camino 

algo se ha de prender. 
 

Algo se ha de prender 
i afé que tiñas razón 

que eu estábache mirando 
sin deñar que encantenón 
íbame indo namorando. 


4 

 

 
Cain as follas… 

Sinto unha cousa 
que se apousa en min e non me toca. 

E chove para que soñé, 
pra que eu soñé. 

Fala a tarde baixiño. 
 

Cain as follas 
i é unha cousa 

que se apousa en min e non me toca. 
E chove pra que soñé, 

pra que eu soñé. 
Fala a tarde baixiño. 


5 

 

 
 

Cousos do lobo! 
Caborcos do xabarín! 

Eidos solos 
onde ninguén foi nin ha d’ir! 

 
O lobo! Os ollos o lombo do lobo! 

 
Baixa o lobo polo ollo do bosco 

movendo nas flairas dos teixos 
ruxindo na folla dos carreiros 

en busca da vagoada máis sola e máis medosa… 
 

Rastrexa 
párase e venta 

finca e poluta ergue a testa e oula cara o ceo 
con toda a sombra da noite na boca.. 


6 

 

 
Esta tarde o aire é meu amigo. 

Voume sumindo sumindo. 
Si o aire quer 

chegarein a non ser ninguén. 
 
 
 
 
 
 

Está o aire enfexo 
n’algo que eu non vexo. 
Os pasaros os prados 

os eidos calados... 


7 

 

Terras Altas E Solas 
Terras outas e solas! 

Serras longas mouras! 
Eu son esta coor de soidá… 
Ancares soñados co lonxe! 

Penas de Marco de Medio Mundo en ringuileira do 
Candedo ás Moás! 

Cimo da Devesa! 
Alto da Lucenza 

Formigueiros Montouto Pía-Páxaro 
Tesos cumes do Courel! Pobos probes 

Ardidos de tristura mouros de queimados! 
Lor ruxindo polo val pecho! 

Ucedo e ucedo! 
Fontiñas outas 

penedos 
carrozos escuros 

fragas agros soutos e devesas! 
Labregos e pastoras 

que sólo vistes 
istes tesos i estes vales! 

Aturula a curuxa e canta o cuco 
Medindo o tempo quedo que se para na cor e tornándose 

contra ún ven cravarse no sitio onde máis se sinte... 


8 

 

Devesa da Rogueira 
 

Biduieiros cimeiros! 
Pena das Augas! 
Xardois teixos 

rebolos tocos faias derrubadas! 
 

Camiño da Veneira! 
Carreiro dos dez regueiros! 

Cereixas de carnabudo! Abrotias abrairas 
pincheiras e pincheiras! 

 

Eiquí sempre foi bosque… 
 

Ruxir solo 
da fonte do corzo! 
Barbas do mofo 
pingando dos toros! 


9 

 

Terras altas e craras da Lucenza 
onde se ollan cerca as serras lonxanas! 
 

Voan as aigas cas áas abertas 
levando a sombra polas penas brancas 
i as erbas douradas e sanguiñentas. 
 

Eu son esto que vexo e que me vei: 
 

Cebreiro! Faro! Iribio! Cervantes! 
Ancares! 

Capeloso! 
Montouto! Rebolo! 

Cumes mouros do Courel! 
Serras longas 

de Oencia e Val di Orras! 
 

O cor 
preso no silencio antergo dos tesos 
sólo sinte a presencia do sol… 
Inmensidade da terra i o ceo! 


10 

 

 
 

Chove xunto e miudo… 
Como siga unhos días iste tempo 

vai dar gusto 
ver cubertas de mofo as penas 

as paredes vellas 
as ourelas dos ríos 

i as presas 
as estoldas dos muiños 

os teitos 
os castiñeiros xa sin folla 

i as árbores todas. 


11 

 

 
 
 

Pensamento ven pensamento vai 

hastra non estar nin co pensamento… 

Os ollos sin ver o sitio onde van. 

Levado do outo val 

deixando correr o tempo 

eu i o aire da tarde somos o mismo silencio. 


12 

 

 
Pacen as vacas 

na nabarega. 

Treme a pequena 

que vai co’elas. 

Febreiro chove 

febreiro xea 

febrerio neva 

neve lixeira... 


13 

 

 
 
 

Chove pausiño pras sombras 

chove pra baixo e pra riba. 

 Aire de soño en soño 

a auga pinga que pinga… 

 

Ven a noite polos eidos… 

Vaise a tarde que nin xeme 

decindo adeus con un xeito 

que non sein nin se me esquece. 


14 

 

 
 
 
 
 

Chao do Bidoal! Morodellas! 

Arandeiras rebolas uces e xestas! 

 

Síntese o tempo longo 

Que pasou pouco a pouco 

Porriba destas penas velas 

Cubertas de mofo... 


15 

 

 
 
 

Fincado na anta 

- a fiestra aberta á alba - 

vía voar as anduriñas. 

 

Levein os ollos prá serra 

i esquecinme da alba de min e delas 

que anque iban e viñan  

i anque oía non oía... 


16 

 

 
 
 
 

Rincha o cabalo rinchón 

peta o piquelo no encino 

resga o gaio unha canción 

e guíndaa dindes do ar 

e vai voando sin tino 

buscando outra noutro brelo 

que ha de ter o mesmo sino. 

 

Enche o cuco o val co seu cantar. 


17 

 

 
 

Xea. 

Fai un frío que queima. 

Pouco a pouco 

Érguese a terra en trempos. 

O tourón os trousos os carambelos! 

Cruza un lobo… 

Roxe a folla nos carreiros 

Aló no fondo dos cousos. 


18 

 

Letanía de Galicia 
 

Galicia digo eu       ún di Galicia 
Galicia decimos todos       Galicia 
hastra os que calan din       Galicia 
e saben            sabemos 
Galicia da dor      chora    á forza 
Galicia da tristura    triste    á forza 
Galicia do silencio     calada   á forza 
Galicia da fame     emigrante  á forza 
Galicia vendada     cega    á forza 
Galicia tapeada     xorda   á forza 
Galicia atrelada     queda   á forza 
libre pra servir        libre para servir 
libre pra non ser       libre para non ser 
libre para morrer      libre para morrer 
libre para fuxir       libre para fuxir 
Galicia labrega       Galicia nosa 
Galicia mariñeira       Galicia nosa 
Galicia obreira       Galicia nosa 


19 

 

Galicia irmandiña 
Galicia viva ainda 
recóllote da Terra       estás moi fonda 
recóllote do pueblo       estás n’il toda 
recóllote da historia       estás borrosa 
recóllote i érgote no verbo enteiro 
no verbo verdadeiro que fala o pueblo 
recóllote pros novos que vein con forza 
pros que inda non marcou a malla d’argola 
pros que saben que ti podes ser outra cousa 
pros que saben que o home pode ser outra cousa 
    sabemos que ti podes ser outra cousa  
    sabemos que o home pode ser outra cousa. 
Galicia sólo terra 
sólo home solosolo 
pechopechopechopechopechopechopechopechopechopecho 
murado 
as verbas non furan sua codia de escarmentó 
tamén iles ises din dixeron verbas que non son verba. 
que só son verbas. 


20 

 

 
 

Tronou ventou e choveo. 

Bicouse a terra co ceo. 

A noite que onte caíu 

sólo foi pre quen’a oíu. 

 

Ameteo o río. Ameteron as fontes 

I os fontegallos dos montes. 

Naz’a auga o golforón. 

Regan os prados a cachón. 


21 

 

 

Rebolegan as cereixas Su a Rubial. 
Corre o vento na erba de gadañar. 

 
Canta a cousa que non canta 
Canta a chicharra na erba 
Canta a erba na gadaña. 

 
Abanica a labrandeira no beirón da presa. 
A auga non pasa. Corre brilla espella… 

 
Chama a sombra. 

Xa non se óin os chíos 
Dos paxariños 

Tan d’acotío sonan. 


22 

 

 
 
 
 

Fragas iradas da Paleira! 

Taras de cabras e ovellas 

De entre o Serro i a Devesa! 

Terra costa fraca i érmeda! 


23 

 

 

Torno eu de novo a ter temor 
ó escurecer 

torna a ser comigo a miña door 
i a noite a ser miña señor 

i a sombra a vir 
calada 

non sin eu a sentir. 
 

Torna de novo a ser pagada 
polo meu mal 

de min a noite namorada 
da alma en tebras desrendada 

i a sombra a vir 
calada 

non sin eu a sentir. 


24 

 

 

Teño amigas sotiles 
Vulgares i estranas 

Que van dos quince abriles 
Ata as primeiras canas. 

 
Eu 

Que nin inda son meu. 
 

Teño amigas en coitas 
E ledas e senlleiras 

Ás que eu amo de moitas 
De tódalas maneiras. 

 
Eu 

Que nin inda son meu. 


25 

 

 
 
 

Estrelampada de maio 

con cinco paxareliñas! 

Embarrosada d’orvallo 

flaira d’abraira á pinga! 

 

Corpiño de bidueira 

delgada e ben seguida 

que ten pro vento maneiras 

ollos de auga movida! 


26 

 

 

 
 

Paxaros voando 

o ámeto do canto. 

 

Cada sitio 

ten un camiño 

que non vai 

máis alá. 


27 

 

 

Anxel Fole Según Maside 
 

Ollos de cinsa e nebra 
chegados da tebra! 

 
Ollar antigo e novo! Ollar 
que pon un manto ó pousar! 

 
Ollar que neva! 
Ollar que leva 

 
e sabe o que se sabe 
e canto en nós cabe! 

 
Ollar que pregunta clamea di: 
e tenta o couto do inralvabre! 

 
Ollar que pregunta clama di: 
Non podo non ser nin ser así! 


28 

 

Qué é a coor do ucedo? 
 

Van os tesos pro Inverno… 
 

É a serra que ó ceo se enleva? 
É o ceo que baixa? 

É a nebra 
ou a brétema da ollada? 

 
Non sein qué agarda a terra  

qué agarda a alma. 
Eu ben sein que é certa a seguranza. 
Eu non sein se é certa a seguranza. 

 
Eilí onde o ollar vai e ven un xeito 

hai algo certo. 
Ben o soupo de niño o ollar pirmeiro. 

 
E inda ha volver teimar a teima. 

Por onde me veo esta certeza 
Heina volver perder e volver éla. 


29 

 

 

Non estás 
e nin casa 
nin país 

nin chegar 
é chegada. 

 
Cor non está.  

Ponte 
xunto á noite. 

 
 

Cavar en cova. 
Door abonda! 
Door deiza! 

Son alma feita. 


30 

 

 

Fontiña do Carabel! 
Auga branca 

nacida ó pé dunha faia 
teñe que ter bon beber. 

 
Toma 

pon de calexa esta folla. 
Aséntaa ben no buraco 
e préndea cunha pedra. 

 
Qué fontiña máis pequena! 

Sécase dun sorbato. 
 

Fontiña do Carabel 
que dás xusto o que ún pode beber! 


31 

 

 

Neva venta e fai fume. 

Vense a xente tralo lume 

i axóugase toda encol 

ó cariño do remol. 

 

Fora riba do lousado 

óllase por un furado 

nevar a copo tendido 

e logo a entretecido... 


32 

 

 
 
 

Allea a soutos e chousas 

i a canto de eilí se vía 

allea a areas e lousas 

a auga crara corría… 

Namorado tiña cousas  

cousas que a auga sabía. 


33 

 

 

Prados da Veiga do Xal 
de Cido e da Reboleira 
onde se avista O Real 
i a xente que ven da feira! 

 
Iba eu polos camiños 

ora cantaba ou xubriaba 
de cando en cando paraba 

a varexar os espiños. 
 

Tódalas tardes traguía 
gargantillas de morodos 
i arandos que eu collía. 

En chegar comíos todos. 
 


34 

 

Homenaxe Labrego  
a Daniel Pino na Cadea 

Grabarein o teu nome nas penas 
“Daniel” na porta das cabanas 
en pradairos e nogueiras 
ca navalla 
que aguza a vara e tronza o pan 
e direin para esconxurar: 

Levántate nebra 
ó alto da serra 
amosa Terra 
a vera face 
que alimpe 
que escampe 
e ver a renda 
de finos cabos 

que xunce escravos 
en liberdade 


35 

 

 
Alalás Encadeados 

 
É xa hora de que señas 

Terra patria dos teus 
dos que gardaron a fala 

en que máis se dixo “adeus” 
 

e señas dona de ti 
e señora de falar 
señora de decidir 

e dona de se negar. 


36 

 

 
Escolma poética  

Uxío Novoneyra  

 
Poemas elixidos polo alumnado e profesora-
do participante no acto “Música e Poes-
ía” que tivo lugar na Plaza do Concello 
de Fene o 14 de maio de 2010 con moti-
vo da celebración do Día das Letras 
Galegas 

 
 
 

 
 

“O Segrel do Penedo” 
(IES de Fene) 


