
63

O prímcíro estudio, na súa casa familiar de Lordelo - O Grove (1950).

Pero son máis as persoas que se decatan
das calidades artísticas de Ernesto. Un parente
seu, Francisco Otero Goday, avogado, que
despois sería alcalde e xuíz de paz do Grove,
tamén posuidor dos xenes artísticos da familia
- era un gran tallista - será quen o inicie nesta

. técnica e na da pintura. Ernesto, aínda que fixo
tallas de gran valor, como algunha arca e unhas
figuras para o mascarón de proa do iate dun
industrial local, que non se chegou construir;
pronto se Ioi polo camiño dos lapis e dos pinceis,
onde el se atopaba máis a gusto. Durante toda a
súa infancia e adolescencia dedicouse a dcbuxar
e pintar, mellorando pouco a pouco a súa
técnica. Cando se enrola na Mariña, e o collc a
guerra a bordo do acoirazado España e despois
no minador Vulcano, os seus xefes, que axiña
tamén se dan de conta dos seus dotes, encárgano

Autorretrato (1958).

Ao longo dos séculos XVlll e XIX instálanse en Galicia, concretamente
nas Rías Baixas, un gran número de comerciantes cataláns, os coñecidos
como fomentadores, que veñen buscar sardiña para abastecer o seu mercado,
fundando aquí as prime iras industrias de salga. Co tempo traen tamén as súas
familias, ou fórrnanas aquí. Son moitos os apelidos de orixe catalá integrados
hoxe en día na paisaxe onomástica de Galicia. Nomes como Massó, Barreras,
Puig, Roig, Carreró, Curvera, Fcrrer, Curt, Miser, Tapias, Norat. .. e Goday,
aparecen en vitas e cidades da beira do mar, e pronto pasan a ser habituáis
entre nós.

A familia Goday non só arnosaria o espírito emprendedor e laborioso dos
fomentadores, tamén entre os seus xenes definitorios estaría o da creación
artística, na que destacarían de xeito sobranceiro moitos dos seus membros.
Son os casos, por exernplo, en Catalunya, do arquitecto modernista Josep
Goday Casals, autor de numerosos edificios públicos, entre eles o de Correos,
en Barcelona; a música Gernma Goday; ou os pintores Ignacio Serra Goday e
Gemma Romero Goday. E aquí, en Galicia, Ernesto Goday, tamén pintor.

Ernesto Goday Caamaño nace en O Grove, no barrio do Corgo, no ano
1914. O seu bisavó, José Goday Uauger, fora o fundador da prirneira factoría
de salga en Punta Moreiras e Meloxo, alá polas primeiras décadas do século
XIX, rnentres outros irmáns dirixían os seus pasos cara a Yilanova, A Illa ou
Muros.

Na escola de don Eugenio Lueiro, pai do escritor Manuel Lueiro Rey, as habelencias do neno Ernesto para o debuxo
non pasan desapercibidas, e este, nunha visión precursora do que sería o seu futuro profesional, pensa que He pode sacar
partido ás súas dotes artísticas. Nunhas tiras de papel, coma se fose unha película, debuxa escenas dunha historia calquera,
que despois vai pasando por unha xanela aberta nunha caixa de cartón, a xeito de pan tal la. E como as mocdas de curso legal
non eran moi abondosas, Ernesto vaille cobrar aos scus amiguiños unha forma. Da arte tamén se pode vivir.

Por: Xoán Ramón Pillado Silvoso

ERNESTO GODAY, O PINTOR DE O GROVE

64

enteirarnente para e da pintura. A esta exposicron seguen outras
xa en terras galegas. No mesmo ano, no mes de novembro, na
Asociación de Artistas da Coruña, e ao ano seguinte en Vilagarcía
(xaneiro), Santiago (xuño) e Vigo (novembro); para rematar esta
primeira etapa no ano 1949 en Pontevedra (abril), A Toxa (verán),
outra vez en Vigo (decembro), e no ano 1950 na súa vil a natal de O
Grove. A crítica recíbeo ben, tratándoo como unha firme promesa da
arte galega, pero tamén lle fai ver os seus puntos negros. Iso de facer
copia'> de obras mestras, por moi ben que as faga, non é o camiño
dun artista que queira triunfar; o artista ten que crear, facer obra
propia e ser fiel a si mesmo. Aguilloado por estas manifestacións e

Romería da Lanzada (1984)

da confección de cartas rnariñas e de sinalar
as rutas do barco nas mesmas.

De volta á vida civil, a situación de
posguerra, os anos da fame, non é o mellor
escenario para vivir da arte, e aínda que
segue debuxando e pintando, tamén se ten
que dedicar a outro tipo de pintura, a da
"brocha gorda", que alterna con traballos
na fábrica de conservas Thenaisie-Provote.
Pero a vocación artística de Ernesto é
forte e, de xeito autodidáctico, seguc o
seu progreso, facendo copias de cadros
clásicos en miniatura, a través de estampas
e reproducións, faceta na que acada un gran
virtuosismo. Rafael, Vclázquez, Rembrandt,
Van Dick, Zurbarán, Rubens ... son fielmente,
pero tamén persoalmente, interpretados.
Cos seus cadernos de notas e o seu cabalete
percorre as rúas do Grove, e tamén doutros
lugares de Galieia, recollendo a luz e a cor

As dornas, un tema moi querido por Ernesto Coday
(1968).

de rúas e recunchos, mariñeiros traballando e pasando os seus
momentos de lecer nas tabernas, paisaxes de portos e praias ... ; e
tamén facendo retratos por encarga. Entre os seus veciños do Grove
e os veraneantes que veñen pola Toxa, que o animan a que siga e
dea un paso roáis na súa traxectoria, vai colocando pouco a pouco as
súas obras.

Autoconvencido xa das súas posibilidades reais, decídese
a facer a súa primeira exposición "en serio" e escolle a cidade
portuguesa de Porto, cidade confortes evocacións mariñeiras, ás que
non era alleo o debutante artista. A exposición, no Saláo Fantasía,
entre o 11 e o 20 de xuño de 1947, significará un punto de inflexión
na vida de Ernesto Goday, que a partir de agora decidirá vivir

Ernesto Goday cos scus grandes amigos, o escultor Alfonso Vilar e o escritor ~·1anuel
Lueiro, en Madrid (1954).

"La brisca". r medalla no Salón de Outono do ano 1961.

65

A profundídade pstcolóxtca da pcrsoa reflectlda nos
seus retratos (1972).

pintor dánola unha persoa que non é un crítico de
arte, o seu gran amigo Lueiro Rey, cando di que "A
pintura de Goday ten como elementos básicos os
seguintes: sinceridade e paixán ",

Con estas cartas de presentación os premios
non se farán de rogar. Nos Salóns de Outono que
organiza en Madrid a Asociación Española de
Pintores y Escultores, Ernesto Goday ten sempre
unha participación destacada, e nos anos 1958,
1960 e J 961 consigue a terceira, segunda e prirneira
medalla, respectivamente, cos cadros "Muchachos",
"Ginatilla con palmas" e "La brisca", o primeiro e o
último retratando tipos mariñeiros de O Grove, e o
segundo, froito da súa experiencia madrileña. Tamén
é distinguido cun primeiro premio de debuxo polo

carniños e de reafirmarse
neutros: de xogar con
luces, cores e formas
mm scrnprc querido
impresionismo, ou
de explorar formas
xeornétricas dun
poscubismo aínda vivo.
Tarnén é a época na que chegan os recoñcccmcntos e premios. Os críticos
celebran os seus progresos e destacan a súa calidadc. Antonio Nogales, valora
nel "o modo de construir a forma no debuxo.de estender a coro toque do
pincel, as gamasfrias ou quentes que emprega,a entoacián de luces e sombras,
o que se chama o claroscuro, e o arranxo destes elementos na composición
do cadro ". Outros destacan que "cun toque áxll, pincelada curta e cor
múltiple, ordena en profundidade os seus barrios mariñeiros de pequenas
casas e estrutúraos con levísimos ecos neocubistas" (Carlos Areán), ou que
a súa pintura é .. unlta pelexa vitoriosa contra afacilidade, contra o deixarse
ir, e contra o esteticismo amaneirado e conformista que tantas vocacions
ten frustrado" (Julio Sigüenza), Pero, posiblemente, a mellor definición do

Pintando o cadro "Muchachos", que sería
premiado coa 3" medalla no Salón de Outono de

Madrid, no ano 1958.

animado por voces amigas, como a do tratadista de arte e pintor Antonio
Nogales, que se converterá no seu grande valedor, decide en 1948
trasladarse a Madrid, onde acode ás clases do Círculo de Betas Artes e
da Academia de San Fernando. Dende entón, e ata a súa morte, Ernesto
Goday alternará tódolos anos períodos de estadía en Madrid (inverno e
primavera) con períodos de estadía na súa vita natal (verán e outono).
Dende Madrid aproveitará para desprazarse a outros lugares, como a
Andalucía, onde fará retratos de personaxcs da nobreza sevillana; ou
por Castela e Levante, descubrindo novas paisaxes bañadas por outra
luz distinta da que el estaba acostumado a reflectir.

As décadas dos anos 50 e 60 son as de maior produción e
creatividade do noso pintor. Son anos de pescuda, de ensaios e
descubrimcntos, de mellora e pulido dunha indiscutible técnica da que é

posuidor: de abrir novos

66

O estudio do pintor nos últimos tempos.

Círculo de Bellas Artes de Madrid en 1972. Arna is destas e
outras distincións, é invitado e seleccionado para participar
en distintos certames e cxposícións, como nas Exposicións
Nacionais de Bclas Artes de Madrid e Barcelona, Bienais
de Zaragoza, Ccrtamc Nacional de Artes Plásticas ou X ove
Figuración.

Como "dcspois da tempestade vem a bonanca",
na década dos setenta Goday, que scguc coa súa fecunda
produción, decide tomarse una época de "reflexión" e dcixa
de acudir ás grandes exposicións e ccrtamcs, onde tantos
éxitos acadara. Instalado praccntciramente na pintura
figurativa, con lixciros chiscos ao posimpresionismo e
ao poscubismo, vaise centrar na rcsposta á demanda dun
público fiel e gustoso do seu persoal estilo. O que non vai
deixar é o de abrir puntualmente tódolos veráns, ala pouco
antes da súa morte, as dúas exposicións máis queridas por
el, a da súa casa-estudo de O Grove e a do hotel de A Toxa.
Afastado xa dos grandes círculos artísticos das capitais,
ainda participará en Madrid nalgunhas Exposicións de
Pequeno Formato organizadas pola Asociación de Pintores e
Escultores á que pertencía, e tarnpouco dubida en participar
e colaborar en exposicións colectivas de carácter máis local
en Pontevedra, Cambados, O Grove, Vilagarcía ...

As súas inquedanzas artísticas están satisfeitas e
non ve a necesidade de aventurarse en novos movernentos
pictóricos, como manifesta nas rcspostas a algúns periodistas
que lle piden a súa opinión sobre a arte abstracta: "A miña
sinceridade e honradez non me permiten facer tentativas
nin piruetas miméticas" (Diario de Pontevedra. l 964);

" ... é evidente que os máis avanzados (pintores abstractos)
volven xa ao figurativo" (ABC. 1967). Alleo a modas,
vangardas e críticas, reafirrnarase na súa liña consontc
con aqueta sinceridade e paixón que Lueiro sinalaba como
bases da súa personalidade artística.

A extensa e prolífica obra de Ernesto Goda y ató pase
hoxe en día espallada por numerosas coleccións particulares
de distintos países e en varios museos e institucións; onde
está presente o mar do Grove, as súas xentes, os seus
traballos e as súas paisaxes. Morto no ano 2001, o seu
pobo non o esquece, a organización de Festa do Marisco
concedeulle a centola de ouro, o Concello nomeouno Filio
Predilecto, organiza anualmente o Concurso de Pintura
Ernesto Goday e este ano convocou unha bolsa de traballo
para tentar localizar e catalogar a súa inmensa produción.
Ernesto Goday non está esquecido, sigue vivo.

En Benidorm recoltendo a luz do Mediterráneo (1964).

