
COLMEIRO
OLLADAS Á COLECCIÓN

Organiza: Concello de Vigo / Comisario: Carlos L. Bernárdez
Coordinación: Andrea Serodio / Montaxe: Atica / Transporte: Artecom / Gráfica: Sixpress

FRANCISCO FERNÁNDEZ DEL RIEGO

Manuel Colmeiro (1901-1999) fue desde los años veinte uno
de los pilares de la nueva pintura gallega, participando del
movimiento de Os Novos (Maside, Souto, Laxeiro, Torres...).
En este contexto su trabajo lo sitúa como uno de los prota-
gonistas fundamentales de la particular versión de los rea-
lismos de entreguerras que se crea en Galicia.
Sobre todo a finales de los veinte y en los treinta, su arte
refleja la toma de conciencia frente la a inestabilidad social
y política. La expresión de esta inquietud –que non conoce
fronteras en este tiempo- toma forma en un realismo que
conglomera la tradición del arte gallego románico, barroco
y popular y la inspiración en la vida real. Domina el tema
agrario y popular desde una visión de carácter social. Des-
tacan sus cuadros por la solidez de las figuras robustas, de
una dignidad primitivista como Campesiña (1934, sección
“Mater Gallaeciae”). El peso de los siglo de trabajo oscuro y
de fuerza inflexible es magnificado en las curvaturas de los
cuerpos (Faenas do campo, 1934, sección “Temática social”),
signos del movimiento obligado por el labor agrario, icono-
grafía común con Millet, Van Gogh o el Malévich neoprimi-
tivista y cezanniano de inicios de la década de los diez, con
quien Colmeiro comparte afinidades.
En Vagón (1930) la carga social es todavía más explícita al
situarnos en un transporte de tercera clase, pero a diferencia
del tratamiento de estos asuntos en la pintura finisecular,
Colmeiro excede la simple mirada de compasión, adoptan-
do una posición que lo liga directamente con los actores del
drama, con quienes comparte un ansia de transformación
social. La pintura recuerda el tema del famoso cuadro de
Daumier El vagón de tercera (1862).
El artista, en su tratamiento de las figuras, está más interesa-
do en el rol de sus personajes que en su carácter específico.
La mujer, la Mater Gallaeciae, es en este sentido un valor
referencial: Maternidade (1939); Mulleres e mar (1966). Las
representaciones femeninas de Colmeiro poseen un hondo
sentido arquetípico, que también aparece en las mujeres de
Maside, Laxeiro y Seoane. El ideal, el símbolo de Galicia, es,
entonces, una mujer campesina –como las vírgenes esculpi-
das del arte popular y medieval- parecido al que recoge para
su arte, por ejemplo, Malévich en Ucrania y Rusia.
En el paisajismo Colmeiro desarrolla un proceso de estiliza-
ción, producto de la contemplación estética de la realidad.
Un ejemplo perfecto son las obras realizadas en los años
treinta, de las que la Pinacoteca posee un excepcional ejem-
plo: Paisaxe (1934, sección “Sentimento da Terra”). Son óleos
que muestran influencias diversas, pero con la indudable
huella del paisajismo posimpresionista. El artista crea ritmos
curvilíneos de contenido dinamismo, optando en general

por reproducir un horizonte alto que subraya el plano pic-
tórico.
Pero Colmeiro, en su búsqueda estilística, acude también a
fuentes clasicistas, aspecto fundamental para entender la
construcción y el equilibrio de sus escenas de figuras. Son
obras que transmiten una consciencia de la condición mo-
derna, en las que percibimos que el clasicismo no es una
simple vuelta al pasado sino una reformulación del ideal
clásico tamizado por una percepción muy ligada a la identi-
dad gallega. En estas obras las fuentes cezannianas son fun-
damentales, y de ahí aprende el gallego la manera de situar
la figura en el paisaje: Mulleres e paisaxe (1934); Mulleres
e mar (1966). A esta lección va a permanecer siempre fiel
e será base de sus fecundas e sutiles variaciones formales.
La Guerra Civil va a marcar un punto de inflexión vital y artís-
tico en Colmeiro. El artista abandona Galicia y llega a Buenos
Aires a comienzos de 1937. En América, la obra de Colmeiro
participa de una de las grandes líneas temáticas que carac-
terizan el arte gallego en la diáspora, como es la ausencia de
la Tierra, el exilio. Desarrolla temas recurrentes en su obra a
lo largo de toda su vida y que se constituyen en una de las
claves de toda su producción del exilio, en América y después
en París: la evocación de la tierra dejada atrás y el universo
femenino (Muller con floreiro, ca. 1956-60).
Pero el Colmeiro exiliado no solo vive de la memoria, sino
que se inserta en el ambiente artístico argentino primero, y
más tarde, a partir de 1948, en el parisino.
En París, donde se instala en 1948, los temas franceses serán
las paisajes de la ciudad. Pero en estos años tendrá aún más
importancia el nuevo contacto con la tierra natal, experien-
cia vital y artística vivificadora, que sin duda afirma sus con-
vicciones formales y temáticas.
A partir de ese momento el conjunto de la obra de Colmeiro
evidencia la absoluta coherencia de su proceso pictórico, fiel
a los mismos principios figurativos y a los mismos motivos
temáticos, que constituyen auténticas series. Percibimos la
reelaboración de temas populares, haciendo confluir en sim-
biosis la figura humana, especialmente la mujer, con la tie-
rra. Durante todos estos años dará una mayor primacía a los
valores cromáticos y lumínicos, siempre desde la fidelidad a
su mundo y a sus principios esenciales, como prueban obras
como Panadeiras (1956-62) o Romaría (1960). Un proyecto
creativo plenamente logrado que tiene como norte Galicia,
referente y compromiso permanente a lo largo de toda su
trayectoria vital, y de lo que la Pinacoteca Francisco Fer-
nández del Riego del Museo Quiñones de León posee una
notabilísima representación.

posimpresionista. O artista crea ritmos curvilíneos de
contido dinamismo, optando en xeral por reproducir
un horizonte alto que salienta o plano pictórico.

Pero Colmeiro, na súa procura estilística, acode ta-
mén ás fontes clasicistas, aspecto fundamental
para entender a construción e o equilibrio das súas
escenas de figuras. Son obras que transmiten unha
consciencia da condición moderna, nas que perci-
bimos que o clasicismo non é unha simple volta ao
pasado senón unha reformulación do ideal clásico
peneirado por unha percepción moi ligada á identi-
dade galega. Nestas obras as fontes cezannianas son
fundamentais, e de aí aprende o galego a maneira de
situar a figura na paisaxe: Mulleres e paisaxe (1934);
Mulleres e mar (1966). A esta lección vai permanecer
sempre fiel e será alicerce das súas fecundas e sutís
variacións formais.

A Guerra Civil vai marcar un punto de inflexión vital
e artístico en Colmeiro. O artista abandona Galiza e
chega a Bos Aires a comezos de 1937. En América, a
obra de Colmeiro participa dunha das grandes liñas
temáticas que caracterizan a arte galega na diáspo-
ra, como é a ausencia da Terra, o exilio. Desenvolve
temas recorrentes na súa obra ao longo de toda a súa
vida e que se constitúen nunha das chaves de toda a
súa produción do exilio, en América e logo en París: a
evocación da terra deixada atrás e o universo femini-
no (Muller con floreiro, ca. 1956-60).

Mais o Colmeiro exiliado non só vive da memoria,
senón que se insire no ambiente artístico arxentino
primeiro, e logo, a partir de 1948, no parisiense.

En París, onde se instala en 1948, os temas france-
ses serán as paisaxes da cidade. Pero nesta altura
terá aínda máis importancia o novo contacto coa
terra natal, experiencia vital e artística vivificadora,
que sen dúbida o afirma nas conviccións formais e
temáticas.

A partir destes anos o conxunto da obra de Colmei-
ro evidencia a absoluta coherencia do seu proceso
pictórico, fiel aos mesmos principios figurativos e
aos mesmos motivos temáticos, que constitúen au-
ténticas series. Percibimos a reelaboración de temas
populares, facendo confluír en simbiose a figura hu-
mana, especialmente a muller, coa terra. Durante to-
dos estes anos dará unha maior primacía aos valores
cromáticos e lumínicos, sempre desde a fidelidade
ao seu mundo e aos seus principios esenciais, como
proban obras como Panadeiras (1956-62) ou Roma-
ría (1960). Un proxecto creativo plenamente logrado
que ten como norte Galiza, referente e compromiso
permanente ao longo de toda a súa traxectoria vital,
e do que a Pinacoteca Francisco Fernández del Riego
do Museo Quiñones de León posúe unha notabilísi-
ma representación.

CARLOS L. BERNÁRDEZ
Comisario

OLLADAS Á COLECCIÓN: COLMEIRO.
MANUEL COLMEIRO NA PINACOTECA FRANCISCO
FERNÁNDEZ DEL RIEGO

Manuel Colmeiro (1901-1999) foi desde os anos vinte
un dos esteos da nova pintura galega, participando
do movemento d’Os Novos (Maside, Souto, Laxeiro,
Torres...). Neste contexto o seu traballo sitúao como
un dos protagonistas fundamentais da particular
versión dos realismos de entreguerras que se crea en
Galiza.

Sobre todo a finais dos vinte e nos trinta, a súa arte re-
flicte a toma de consciencia perante a inestabilidade
social e política. A expresión desta inquietude –que
non coñece fronteiras nesta altura- toma forma nun
realismo que conglomera a tradición da arte galega
románica, barroca e popular e a inspiración na vida
real. Domina o tema agrario e popular desde unha

visión de carácter social. Destacan os seus cadros
pola solidez das figuras robustas, dunha dignidade
primitivista como Campesiña (1934, sección “Mater
Gallaeciae”). O peso dos séculos de traballo escuro e
de forza inflexíbel é magnificado nas curvaturas dos
corpos (Faenas do campo, 1934, sección “Temática
social”), signos do movemento obrigado polo labor
agrario, iconografía común con Millet, Van Gogh ou
o Malévich neoprimitivista e cezanniano de comezos
da década dos dez, con quen Colmeiro comparte afi-
nidades.

En Vagón (1930) a carga social é aínda máis explícita
ao situarnos nun transporte de terceira clase, pero a
diferenza do tratamento destes asuntos na pintura
finisecular, Colmeiro excede o simple ollar de com-
paixón, adoptando unha posición que o liga directa-
mente cos actores do drama, cos que comparte unha
vontade de transformación social. A pintura lembra o
tema do famoso cadro de Daumier O vagón de tercei-
ra (1862).

O artista, no seu tratamento das figuras, está máis
interesado no rol dos seus personaxes que no seu ca-
rácter específico. A muller, a Mater Gallaeciae, é nes-
te sentido un valor referencial: Maternidade (1939);
Mulleres e mar (1966). As representacións femininas
de Colmeiro posúen un fondo sentido arquetípico,
que tamén aparece nas mulleres de Maside, Laxeiro e
Seoane. O ideal, o símbolo de Galiza, é, daquela, unha
muller labrega –como as virxes esculpidas da arte
popular e medieval- semellante ao que recolle para
a súa arte, por exemplo, Malévich en Ucraína e Rusia.

No paisaxismo Colmeiro desenvolve un proceso de
estilización, produto da contemplación estética da
realidade. Un exemplo perfecto son as obras realiza-
das nos anos trinta, das que a Pinacoteca posúe un
excepcional exemplo: Paisaxe (1934, sección “Senti-
mento da Terra”). Son óleos que amosan influencias
diversas, mais coa indubidábel pegada do paisaxismo

