


vega | o chão da palavra

Cubierta de Vítor Paiva para *A borboleta na gaiola* (1984), de Luís Filipe Costa.
Fuente: Archivo de la editorial Vega.

O Chão da Palavra (Lisboa, 1979-) fue una colección clave de la editorial Vega (Lisboa, 1978-), creada por Assírio Bacelar, João Carlos Alvim y Vítor Paiva.

Bajo la dirección del escritor João de Melo, la colección se inauguró en 1979 con la primera novela de António Lobo Antunes, *Memória de elefante*. Sintomáticamente, ambos habían sido de los primeros novelistas en ficcionar los horrores y amarguras de la guerra colonial portuguesa (1961-1974). En el preámbulo, el director literario presentaba el proyecto como la afirmación de «una nueva generación» empeñada en «superar el adormecido mundo de las tinieblas, encontrar el camino de la liberación del Hombre a través de su cultura, subir a pulso la cuerda firme de la producción de la idea y de la ideología en el progreso; contribuir para que nuestro Pueblo encuentre en cada página su propia página de identificación y certeza».

El libro inaugural se agotó rápidamente y tuvo sucesivas reediciones (nueve hasta 1982). Lo mismo sucedió con las tres siguientes novelas (*Os cus de Judas*, *Conhecimento do inferno* y *Explicação dos pássaros*), también publicadas en esta colección y siempre en torno a los traumas de la guerra colonial, un tema tabú en la sociedad de aquella época. Otros libros abordarán este tema, como *Salário de guerra* (1979), de Vergílio Alberto Vieira, y *O descascar da pele* (1982), de Sérgio Matos Ferreira. Otros temas de actualidad social y política fueron cubiertos por la colección,

desde la Revolución de 1974 hasta el feminismo y la homosexualidad. Fue, además, una colección muy rica por no limitarse a la novela tradicional, pues publicó también novelas cortas, relatos, poesía y teatro.

O Chão da Palavra dio a conocer a otros escritores que más tarde se convertirían en importantes, como Mário de Carvalho (con *Contos da sétima esfera*, 1981, y *O livro grande de Tebas, navio e Mariana*, 1982), Domingos Lobo (con *Os navios negreiros não sobem o quando*, 1993), Miguel Barbosa (con *O grito de silêncio ferido*, 2007; *Anatomia de um sonho*, 2008) y Hugo Santos (con *Os labores de Adão & os artificios de Eva*, 2010). Otros, reconocidos por la crítica, iban y venían, como Diogo Falcão (*O canhão e o órgão*, 1983).

También se publicaron nombres emergentes como Ascêncio de Freitas (*À boca do passado*, 1981; *Carmen era o nome*, 1986), Maria Ondina Braga (*Estação morta*, 1982), Fernão de Magalhães Gonçalves (*Memória imperfeita*, 1986), Alexandre Honrado (*O príncipe perdido*, 1986), Rui Nunes (*Os deuses da antevéspera*, 1991; exponente de la literatura gay postdictadura) y los azorianos Eduardo Jorge Brum (*Viviana, o princípio das coisas*, 1983), Onésimo Teotónio Almeida (*(Sapa)teia americana*, 1983), Dias de Melo (*Mar pela proa*, reed. 1986), José Martins Garcia (*Contrabando original*, 1988; *Memória da terra*, 1990) y Álamo Oliveira (*Pátio d'Alfândega*, 1992). Contribuyó también al género policial portugués (*A borboleta na gaiola*, de Luís Filipe Costa, 1984; *Pedras negras*, de Dias de Melo, 1985, 2ª. ed.) y a la ficción científica, con la trilogía *Viagem até um novo campo de estrela* (1999-2009), de António Sá.

En poesía publicó a autores destacados como António Ramos Rosa (*As marcas no deserto*, 1980, edición bilingüe francés-portugués) y divulgó a poetas azorianos —el propio João de Melo (*Navegação da terra*, 1980), J. H. Santos Barros (*S. Mateus, outros lugares e nomes*, 1981) y Emanuel Félix (*Antología poética* de 1993)—, además de las obras de los noveles Carlos Albino Guerreiro (*O bando dos instantes*, 1983), José Alberto Quaresma (*Ecolalia*, 1997), Hugo Santos (*Ode a Nossa Senhora do Homem*, 2007; *A luz das pequenas coisas*, 2011) y Domingos Lobo (*Voos de pássaro cego*, 1998). También divulgó algunas piezas de teatro, destacándose la de Jaime Gralheiro *Onde vaz, Luís?* (1983).

Además de contribuir al lanzamiento de nuevos autores portugueses, O Chão da Palavra promovió también a escritores luso-africanos (que compartían el lazo lusófono o el «gran seno materno de la Lengua Portuguesa», en palabras de João de Melo), como Reinaldo Ferreira (*Poemas*, 1998), Sum Marky (seudónimo de José Ferreira Marques; *Crónica de uma guerra inventada*, 1999), Inácio Rebelo de Andrade (*Parábolas em português*, 1999) y Paulo Teixeira (*Epos*, 1987).

Al gran éxito de esta colección contribuyó el esmero en la edición de los libros, con mucha calidad gráfica, extensión accesible para una lectura ávida (ligeramente por encima del centenar de páginas), coste atractivo y portadas seductoras unificadas por el dibujante Vítor Paiva (hasta 1986). También otros artistas plásticos colaboraron en el interior de algunos libros, como Ruth Rosengarten, Mário Botas o Rogério Silva. Hasta mediados de los años 80, todos los libros contaban en la contraportada con una foto del

autor y un amplio y accesible texto de contextualización y apreciación de la obra por parte del director literario. A partir de entonces, pasaron a tener citas sobre el autor realizadas por otros escritores o sinopsis sin autoría; asimismo, las portadas presentaban un origen diverso (ilustraciones inéditas de Paulo Silva o Luis EME; arreglos gráficos de Paulo Rodrigues o sobre pinturas ajenas). El recurso de paratextos extensos dedicados a una reflexión sobre la obra y/o sobre el autor pasó a ser más frecuente. También aparecieron varios títulos más voluminosos.

Con más de 100 títulos, el último libro que se publicó en O Chão da Palavra fue una versión ampliada de la poesía de António Graça de Abreu, *A cor das cerejeiras*, en 2018. La colección es contemporánea de otra influyente, Campo da Palavra (Editorial Caminho), la cual difundió nombres como José Saramago, entre otros autores.

Daniel Melo

Universidade NOVA de Lisboa - Universidade dos Açores

Selección bibliográfica:

- (s. a.) (2009). «Miguel Barbosa distinguido com a Medalha Jorge Amado», *Bibliotecadafeira*, 18 de septiembre de 2009, en <https://bibliotecadafeira.blogs.sapo.pt/89356.html> [12 de noviembre de 2018].
- BRANCO, Isabel Araújo (2014). *A recepção das literaturas hispano-americanas na literatura portuguesa contemporânea: edição, tradução e criação literária*. Lisboa: Universidade Nova de Lisboa.
- BUESCU, Helena Carvalhão (1983). «Recensão crítica a ‘S. Mateus, Outros Lugares e Nomes’, de J. H. Santos Barros», *Colóquio/Letras* (mayo de 1983), n.º 73, pp. 75-76 en <http://coloquio.gulbenkian.pt/bib/sirius.exe/issueContentDisplay?n=73&p=75&o=p> [12 de noviembre de 2018].
- CANDEIAS, Jorge (2005). «FC portuguesa – literatura filha de pais incógnitos», *E-nigma. Revista de Ficção Fantástico e Ficção Científica*, 24 de abril de 2005, pp. 1-2, en <http://e-nigma.com.pt/artigos/fcportuguesa.html> [12 de noviembre de 2018].
- COMPANHIA DAS ILHAS (2016). «Obras de José Martins Garcia», *Notícia Bibliográfica*, 1 de mayo de 2016, en <http://www.culturacores.azores.gov.pt/ficheiros/agenda/2016615161219.pdf> [12 de noviembre de 2018].
- DORES, Victor Rui (2003). «Da condição humana em Pedras Negras, de Dias de Melo», *A Diaspora*, 19 de septiembre de 2003, en http://www.adiaspora.com/_port/educa/trabalho/pedrasnegras.htm [12 de noviembre de 2018].
- FRANCO, António Cândido (1989). «Recensão crítica a ‘Sebastiam’, de Luís Alves da Costa», *Colóquio/Letras* (julio de 1989), n.º 110/111, pp. 153-154, en <http://coloquio.gulbenkian.pt/bib/sirius.exe/issueContentDisplay?n=110&p=153&o=r> [12 de noviembre de 2018].

- GUEDES, Maria Estela (1989). «Recensão crítica a ‘Fragmentos musicais’, de Luís Alves da Costa», *Colóquio/Letras* (julio de 1989), n.º 110/111, p. 153, en <http://coloquio.gulbenkian.pt/bib/sirius.exe/issueContentDisplay?n=110&p=153&o=r> [12 de noviembre de 2018].
- LEAL, Maria Luísa Trindade Madeira (2008). «Construcción y transgresión en el tríptico *Viagem até um novo campo de estrelas* de António Sá», *Anuario de Estudios Filológicos* (2008), vol. XXXI, pp. 53-68, en http://dehesa.unex.es/bitstream/handle/10662/823/0210-8178_31_53.pdf?sequence=1&isAllowed=y [12 de noviembre de 2018].
- LOBO, Domingos (2013). «Os fogos fátuos da paixão [crítica a *Labores de Adão & os Artíficos de Eva*, de Hugo Santos]», *Avante!*, 14-02-2013, en <http://www.avante.pt/pt/2046/argumentos/123799/Os-fogos-fátuos-da-paixão.htm> [12 de noviembre de 2018].
- LOBO, Domingos (2013). «Singularidades do policial português», *Avante!*, 30 de mayo de 2013, en <http://www.avante.pt/pt/2061/argumentos/125329/> [12 de noviembre de 2018].
- LUCAS, Isabel (2018). «António Lobo Antunes: “Quando é que eu fui feliz?”», *Público/Ípsilon*, 19 de octubre de 2018, pp. 4-7, en <http://news.publico.pt/go/3922b89beaab5205289d2000411537b40513521-9e9df34a09a9eZep3we45Yye1MSe2ir81> [12 de noviembre de 2018].
- MARGATO, Cristina (2016). «Dessa guerra tantas vezes silenciada», *Expresso*, 25 de diciembre de 2016, en <https://expresso.pt/arquivos-expresso/2016-12-25-Dessa-guerra-tantas-vezes-silenciada> [12 de noviembre de 2018].
- MARQUES, Pedro Piedade (2015). «“Fernando de Bentley”, Guy Debord e a edição portuguesa de “A Sociedade do Espectáculo”», *Montag*, 19 de marzo de 2015, en <https://pedromarquesdg.wordpress.com/2015/03/19/fernando-de-bentley-guy-debord-e-a-edicao-portuguesa-de-a-sociedade-do-espectaculo/> [12 de noviembre de 2018].
- MELO, João de (1988). *Os anos da guerra, 1961-1975. Os portugueses em Africa. Crónica, ficção e história*. Lisboa: Publicações Dom Quixote.
- MOREIRA, Isabel (2010). «A bem da história da liberdade de expressão em Portugal», *Jugular*, 20 de julio de 2010, en <https://jugular.blogs.sapo.pt/2054051.html> [12 de noviembre de 2018].
- NAVARRO, António Modesto (1999). «A propósito de literatura policial», *Público/Policiário*, 13 de junio de 1999, p. 50.
- NOVA VEGA (2016). *Nova Vega 2016. Catálogo*, en <https://www.novavega.pt/wp-content/uploads/2016/11/NOVA-VEGA-Catalogo-2016.pdf> [14 de noviembre de 2018].
- RODRIGUES, Ernesto (2000). *Verso e prosa de novecentos*. Lisboa: Instituto Piaget.
- RODRIGUES, Isabel Cristina (2009). «*The thin red line*: o outro trajecto da pele em Rui Nunes», *Forma Breve* (2009), n.º 7, pp. 237-249, en <http://revistas.ua.pt/index.php/formabreve/article/viewFile/2295/2155> [12 de noviembre de 2018].
- SALEMA, Álvaro (1983). «O princípio e o fim [crítica a *Viviana o Princípio das Coisas*]», *Colóquio/Letras* (noviembre de 1983), n.º 76, p. 69, en <http://coloquio.gulbenkian.pt/bib/sirius.exe/issueContentDisplay?n=76&p=69&o=r> [12 de noviembre de 2018].

- SALEMA, Álvaro (1987). «Um novo contista», *Colóquio/Letras* (mayo de 1978), n.º 97, p. 95, en <http://coloquio.gulbenkian.pt/bib/sirius.exe/issueContentDisplay?n=97&p=95&o=p> [12 de noviembre de 2018].
- SÉRGIO, Manuel (2016). «Europa, Europa: a filosofia em teatro», *A Bola*, 12 de septiembre de 2016, en <https://www.abola.pt/Imprimir/630773> [12 de noviembre de 2018].
- SILVA, Flamarion Maués da (2013). *Livros que tomam partido*. São Paulo: Universidade de São Paulo, en <http://www.teses.usp.br/teses/disponiveis/8/8138/tde-07112013-131459/en.php> [14 de noviembre de 2018].
- TEIXEIRA, Paulo (1989). «Recensão crítica a *Nostalgia*, de Avelino de Sousa», *Colóquio/Letras* (marzo de 1989), n.º 108, p. 108, en <http://coloquio.gulbenkian.pt/bib/sirius.exe/issueContentDisplay?n=108&p=108&o=r> [12 de noviembre de 2018].
- TEIXEIRA, Ramiro (1991). «Recensão crítica a *Cartas de marear*, de Serafim Ferreira», *Colóquio/Letras* (julio de 1991), n.º 121/122, pp. 255-256, en <http://coloquio.gulbenkian.pt/bib/sirius.exe/do?bibrecord&id=PT.FCG.RCL.6248&org=I&orgp=121> [12 de noviembre de 2018].
- TEIXEIRA, Ramiro (2013). «Recensão crítica a *Cartografia de Ossos. Música sem Partitura*, de Domingos Lobo», *Colóquio/Letras* (septiembre de 2013), n.º 184, pp. 216-218.

Para citar este documento: MELO, Daniel (2019). «Semblanza de O Chão da Palavra (Lisboa, 1979-)», *Biblioteca Virtual Miguel de Cervantes - Portal Editores y Editoriales Iberoamericanos (siglos XIX-XXI) - EDI-RED*, en <http://www.cervantesvirtual.com/obra/o-chao-da-palavra-lisboa-1979--semblanza-975115/>.