
AMANDO SUÁREZ COUTO: UN RENOVADOR DA IMAXE

Boletín do Museo do Castro de ViladongaBoletín do Museo do Castro de Viladonga 109108

AMANDO SUÁREZ COUTO: UN
RENOVADOR DA IMAXE

1. Introdución

No primeiro terzo do s. XX, houbo unha renovación
artística en Europa, que se estendeu tamén a España.

En Galicia concretamente unha xeración de xoves
artistas sería protagonista disto, en colaboración con
movementos literarios. Revistas culturais en España e
América serían canles polas que a cultura e as novas
ideas se transmitirían e propagarían. Fundaríanse
sociedades e asociacións culturais, e os Centros
Galegos serían auténticas arterias que aglutinarían os
artistas e serían tamén lugares de acollida para eles
e as súas familias nos momentos críticos. Castelao,
Souto, Maside, Castro Gil, Camilo Díaz Baliño, Álvaro
Cebreiro, Carlos Sobrino, e Amando Suárez Couto
serán algúns dos nomes máis destacados.

Moitos deles pertencían ou estaban relacionados
co Partido Galeguista, fundado en 1931 por Alfonso
Daniel Rodríguez Castelao, dentro do cal había varias
tendencias, e foron fundadores ou cofundadores de
revistas culturais de vangarda, como Ronsel ou Céltiga
(editada en Bos Aires).

En contacto cos novos movementos artísticos
europeos -especialmente en Alemaña e Francia-
moitos dos nosos artistas, algúns deles residentes na
capital de España, farán obras de gran calidade, que
mostrarán a influencia destas vangardas.

No terreo da ilustración e o gravado isto é
especialmente relevante, e nel destaca, xunto con
Castelao, a figura do pintor ribadense Amando Suárez
Couto, considerado pola crítica contemporánea un dos
mellores debuxantes europeos.

2. Amando Suárez Couto. A súa traxectoria

Fig. 1. Retrato de Suárez Couto. M. Fons. Debuxo a lapis. Do libro El
Arte Racial de Suárez Couto. Ed Ronsel. Lugo. 1925.

Celia Castro

Amando Suárez Couto naceu en Ribadeo o 4 de maio
de 1894. Foi o maior dos seis fillos do matrimonio
formado por Juan e Amadora. Nesta vila realizou os
seus primeiros estudos mostrando xa unha clara
inclinación polo debuxo. Máis tarde os seus pais
decidirían pasar os invernos en Madrid, sendo isto
decisivo na súa formación. Alí asistiu ao colexio de
los Santos Reyes, de orientación liberal, na liña da
Institución libre de Enseñanza , baseada no krausismo.
Matriculouse na Escola de Artes e Industrias de
Madrid, seguindo os consellos dos seus pais, que
consideraban este centro, de orientación máis
práctica, menos tradicional que a Escola de Bellas
Artes de San Fernando, ancorada nuns principios
máis clásicos. Alí tamén asistiu ao obradoiro do pintor
Marceliano Santamaría.

Axiña tomou contacto cos importantes debuxantes
e ilustradores do momento, como Manuel Bujados,
Rafael Penagos ou Federico Ribas, que lle animaron a
colaborar con diversas publicacións: La Esfera, Blanco
y Negro, Por esos mundos, para as que faría debuxos.
Tamén ilustrou novelas e contos de Saturnino Calleja,
e fixo as súas primeiras incursións no mundo da
publicidade, destacando os anuncios para a firma de
perfumería Floralia.

É o seu un debuxo seguro de trazo áxil e expresivo,
de grande imaxinación e dinamismo, influenciado pola
estética do momento, Modernismo, Art Decó….

Durante o verán trasladábase coa súa familia a
Ribadeo, participando na vida local e tomando
parte en diversas actividades. En 1913 fundou con
outros amigos (Bustelo, Cuervo…) o Club Deportivo
Ribadense, xerme do futuro Ribadeo F. C. Tamén
desenvolvería unha importante faceta musical -que
mantería ao longo de toda a súa vida- formando parte
de tunas nas que ás veces tocaba o violín.

En 1921, ano no que fai varias ilustracións para o
tomo de El Naviero Más: Los Signos e no que tamén
colabora coa portada Gregorio Vicente, emprendeu
a súa primeira viaxe a París -mais tarde (1924) faría
outra- que lle serviu para tomar contacto coas
vangardas artísticas europeas que confluían na capital
de Francia, e tamén para enriquecer a súa obra, e
decidirse a mostrala ao público. Así, expuxo na capital
de España, no Ateneo -1923- e no Centro de Galicia,

participando tamén en mostras colectivas como a
Terceira Exposición de Arte Galega (A Coruña -1923)
e a do Ano Santo de 1926 (Santiago de Compostela)
entre outras, e nas Galerías Layetanas de Barcelona.

Con todo, aínda que a súa arte é poderosamente
imaxinativa, onde se ve un espírito máis xenuíno é
nos debuxos e cadros de tema galego que fai nesta
época e que seguirá facendo ao longo da súa vida.
Trata temas populares da vida cotiá, paisaxes típicos,
tipos do país na liña de Castelao, de quen era amigo,
isto e o seu contacto co galeguismo fai que sexa
considerado dentro dos Renovadores da arte galega,
tendencia que agrupaba a unha serie de artistas
(Carlos Maside, Arturo Souto, Manuel Colmeiro,
Alfonso. D. R., Castelao, Camilo Díaz Baliño…), que
se baseaban nun forte sentimento de galeguidade,
nutríndose tamén da arte de vangarda.

En 1925 Evaristo Correa Calderón publicou en Lugo,
na editorial Ronsel, El Arte Racial de Suárez Couto,
con16 reproducións de cadros ao óleo e debuxos, no
que fai un esbozo biográfico do pintor, considerando
que é o artista que mellor plasma a alma galega. Entre
as imaxes do libro está O Mariñán do Eo, debuxo a
plumiña que foi publicado por primeira vez en 1924, no
número 4 da revista Ronsel. Nel representa a un xove
mariñeiro de Ribadeo, na mariña lucense. Con poucos
trazos consegue caracterizar o personaxe, ao que
representa cunha expresión concentrada e a mirada
perdida, ollando ao lonxe. Ao fondo a ría, na que se ve
ao lonxe unha chalana de vela latina.

Esta síntese, sinxeleza de liñas, captación da
fisonomía e carácter do personaxe, será unha
característica da súa obra durante toda a súa vida.

En 1927 colaborou coa revista Céltiga, editada en Bos
Aires, e co Almanaque Gallego dese mesmo ano1,que
reproduciu o seu óleo El cura de aldea -O crego-.

1 O Almanaque Galego foi unha publicación anual editada en Bos
Aires entre 1898 e 1927. Maiormente o seu contido trataba sobre a
cultura e a vida galega. Os textos ían indistintamente en galego e
castelán. As súas fotografías e ilustracións son obra maiormente de
artistas galegos. Fernando Álvarez de Sotomayor, Modesto Brocos,
e Dionisio Fierros son algúns dos artistas cuxa obra aparece
reproducida nas súas páxinas.

AMANDO SUÁREZ COUTO: UN RENOVADOR DA IMAXE

Boletín do Museo do Castro de ViladongaBoletín do Museo do Castro de Viladonga 111110

Fig. 2. O mariñán do Eo. Suárez Couto. Debuxo a plumiña. Revista
Ronsel. Nº 4, p. 35.

Nestes tempos, o artista desenvolve unha grande
actividade, ás exposicións e publicacións en revistas
súmanse as actividades de filantropía e colaboración
social desenvolvidas principalmente en Ribadeo co
seu irmán Carlos e outros amigos con inquedanzas:
o coro Cantigas da Mariña, onde el mesmo tocaba a
gaita, e deseñou os traxes e os decorados axudado
polo seu amigo Camilo Díaz Baliño; A Cabalgata de
Reis, xunto con outros ribadenses como Gregorio
Sanz ou Santiago Heydeck, co propósito fundamental
de que os nenos con menos recursos recibiran
agasallos. Suárez Couto colaborou no deseño do
vestiario e o atrezzo. En 1927 creou, con Gregorio
Sanz, Cisneros, Ponceliz e outros, co asesoramento de
Camilo Barcia Trelles, a Biblioteca Popular Circulante
de Ribadeo -como moitas outras que se estaban a
crear en España- para achegar así a lectura a todos os
públicos.

Con Camilo Díaz Baliño compartiría en 1929 o encargo
da Deputación de Lugo de facer uns carteis para
dar publicidade a lugares da provincia. Suárez Couto
fai o de Mondoñedo, mostrando unha vez máis as
grandes dotes que tiña para o debuxo, o deseño e a
publicidade.

Fig. 3. Cartel de Mondoñedo. Suárez-Couto. Tempera sobre cartón,
1929, 125,7x99,2 cm. Museo Provincial de Lugo.

O tema trata dunha vista da estrada que conduce a
Mondoñedo, que se ve ao fondo, facendo unha cota
do espazo, cun encadre case fotográfico tomado
desde un punto de vista alto, centra así a ollada do
espectador na estrada e na árbore . A cor, con poucas
sombras feitas estas con pequenos trazos paralelos,
está na liña dos modernos carteis publicitarios, e
tamén o tratamento da paisaxe con poucos elementos
representativos. Mostra así Suárez Couto a súa
habilidade para o deseño, habilidade que terá ocasión
de mostrar ao longo da súa traxectoria.

En 1929 viaxou de novo a París, tomando contacto
coas vangardas artísticas. De alí viría contaxiado
do que se estaba a facer na capital do Sena polos
artistas de todo o mundo. Cubismo, surrealismo,
expresionismo influíron na súa obra dando por
resultado unha serie de cadros que exporá á súa
volta en Madrid (Xogadores de xadrez; Nena da
guitarra; Caseta de Tiro;Mineiro), e sen embargo non
gustan ao público madrileño, posiblemente por non
ser comprendidos. Quizais por isto, abandona por
un tempo a pintura, achegándose ao gravado. Entre
as novas tendencias da ilustración, o gravado tiña un
papel preferente, e dentro deste, a xilografía. Esto
sucedía en todo o territorio nacional, e especialmente
en Galicia. Era unha forma de achegamento a tempos
pasados e os trazos ríxidos e claros na superficie
da madeira eran moi propios para as imaxes dos
libros. Así, en 1931 fixo as xilografías, en madeira
de buxo, para o libro Ribadeo Antiguo escrito polo
ribadense Francisco Lanza (que emigraría á Arxentina
ese mesmo ano) e editado en Madrid coa axuda do
seu irmán Carlos. Foi un proxecto financiado polos
dous irmáns desinteresadamente. Dito libro é unha
breve e documentada historia de Ribadeo, para a cal
Amando fixo un gran traballo de busca e investigación,
relacionando cada ilustración coa pasaxe histórica
correspondente. Nos gravados que encabezan cada
capítulo (29), nos incipit ,(iniciais de comenzo de
páxina), nas ilustracións do interior e na portada,
o artista fai unhas imaxes claras, de liña rotunda,
con sombreados feitos a base de pequenos trazos
paralelos, e tendendo á bidimensionalidade, seguindo
as liñas das xilografías medievais.

Fig. 4. Ilustracións do libro Ribadeo Antigo. A. Suárez Couto.
Xilografía. Libro impreso en Madrid en 1931.

Nesta época montou co seu irmán Luís unha granxa
de polos na localidade madrileña de Vicálvaro, onde
coñeceu ao doutor Julio Camino Galicia -irmán do
poeta Luis Felipe e eminente psiquiatra- e á súa
familia. En 1936 casou con Margarita, filla maior do
doutor. A Guerra Civil truncaría a súa vida e a súa
carreira. Durante a contenda a súa granxa subministrou
de víveres á capital, polo que foi pechada tras gañar o
bando franquista. Con todo mantivo aberta a fábrica
ata 1945, producindo para o consumo propio. En
1945 regresaría a Madrid, onde as condicións de vida
eran difíciles, por iso tivo que sobrevivir dando clases
particulares e facendo pequenos traballos artísticos.
Traballaría no departamento publicitario da Metro
Goldwin Mayer, facendo os carteis publicitarios das
súas películas, tarefa na que encaixaba moi ben pola
súa formación artística. O seu dominio da liña e a
pureza da cor, intensa e sen apenas claroscuro, influirá
na súa obra posterior, dándolle a esta un toque de
modernidade. Esta actividade e a amizade co gravador
galego Manuel Prieto Nespereira -con que compartía
estudo- animouno de novo a pintar e expoñer a súa
obra. Así en 1945 exporía no Instituto Británico de
Madrid e na sala Fortuni de Reus, participando tamén
na mostra de Arte Taurina de Zaragoza. Tamén ese
mesmo ano enviou varias obras á Exposición Nacional

AMANDO SUÁREZ COUTO: UN RENOVADOR DA IMAXE

Boletín do Museo do Castro de ViladongaBoletín do Museo do Castro de Viladonga 113112

de Bellas Artes: dous cadros, Retrato de un músico
e Paisaje de la Mariña e dous debuxos a plumiña: El
Médico y la Muerte e Job.

Fig. 5. As tentacións de Xob. Amando Suárez Couto. Tinta sobre
papel. 27X20 cm. Colección particular. Fotografía tomada pola
autora de copia do orixinal.

As tentacións de Xob é unha das plumiñas que
realizou entre 1920 e 1930. Esta técnica facilita a
lixeireza do trazo que en Suárez Couto xa é por si
moi dinámico. É unha obra próxima ao simbolismo e
chea de imaxinación e a sobrecarga de elementos e o
horror vacuo que presenta non lle restan encanto nin
a fan escura. O corpo de Xob traza unha diagonal, que
se contrapón coa que describe a figura do demo. Este,
cun sorriso malévolo réstalle dramatismo á escena
dándolle un sentido máis anecdótico. Veremos moitas
veces na súa obra un detalle humorístico que atrae a
atención do espectador dándolle vida á composición.
A atención ao pormenor e o emprego do claroscuro,

para resaltar os elementos máis relevantes, fan desta
plumiña un dos seus traballo máis representativos.

Esta estancia en Madrid sería para el especialmente
fértil, expoñendo en 1946 de forma individual na
sala Macarrón de dita cidade e facendo diversas
actividades artísticas, entre elas traballos no campo
da escenografía teatral. Destacan os decorados e
deseño de traxes e atrezzo para unha obra baseada
nos relatos de Calila e Dimna.

O seu gusto pola ilustración e o carteis reflectiranse
tamén nos seus cadros ao óleo, nos que nunca se
desprenderá deses contornos puros e esas formas
gráciles tan de moda nos anos trinta.

O retrato da súa dona Margarita Camino, unha obra
chea de suavidade e delicadeza, recórdanos as modelos
femininas de Penagos ou as mulleres estilizadas dos
cartóns para tapices de Francisco de Goya.

Fig. 6. Margarita Camino. A. Suárez Couto. Óleo sobre lenzo.
Colección particular.

É un retrato dunha grande elegancia, na liña dos
pintores ingleses. O formato de tres cuartos subliña
a finura da modelo á que destaca sobre un fondo
neutro, indefinido, coa ollada soñadora, perdida, nun
punto que transcende ao cadro. O cromatismo, case
uniforme, dálle unidade e graza ao conxunto.

En 1951 regresou coa súa dona a Ribadeo, onde
seguiu pintando e colaborando na vida cultural
da vila ata o ano1953, en que o falecemento de
Margarita desencadeoulle unha profunda tristeza
da que conseguiu repoñerse grazas á axuda dos
seus parentes e amigos. Para animarse e sosterse
economicamente comenzou a dar clases de debuxo
no Instituto de Ribadeo e na Academia Santo Tomás
de Aquino e volveu pintar e a participar nas diversas
actividades culturais e de mecenado, para el tan
importantes.

Desta época son unha serie de cadros de paisaxes e
escenas ribadenses. A miúdo repite temas tratados
anteriormente, engadíndolles algún detalle novo, ou
variando algo a composición. Amósanos un Ribadeo
sereno, case bucólico, no que parece que a vida se
detivo. Son cadros cheos de lirismo e sentimento,
intemporais, pero que tamén amosan a un artista de
ollada sagaz e analítica. O tratamento da cor, intensa,
brillante e as máis das veces uniforme pode ser
reminiscencia do seu traballo na Metro Golwin Mayer,
pero tamén pode ser a entrada nunha etapa serena
e contemplativa, na que o contorno máis próximo lle
serve de inspiración.

Pinta o que lle rodea, o contorno natural que ten preto,
a ría, o mar, as rúas e a xente que transita por elas,
mariñeiros, labregos, xente do pobo á que plasma
con simpatía. Ás veces toma diferentes elementos
da paisaxe, e combínaos á súa maneira, creando
escenarios que aínda que inspirados na realidade
corresponden exactamente a un lugar concreto.

Nestes anos participará en diversas actividades
filantrópicas ribadenses:

En 1954 xunto con Carlos Álvarez e Fernández-
Cid organizou a Coral Polifónica Ribadense que se
presentaría oficialmente nesta vila o 20 de xullo 1955.
Participou na creación da Biblioteca pública El Viejo
Pancho, que se inaugurou oficialmente en 1957 e

tamén deseñou os espazos, o mobiliario e pintou, in
situ, sobre táboa o enorme retrato do personaxe que
lle dá nome: El Viejo Pancho(D. José María Alonso
y Trelles Jarén), ribadense de nacemento e gloria
nacional das letras en Uruguai.

Xunto co seu irmán Carlos, cara a 1958 creou o
grupo de gaiteiras Saudade, coñecido posteriormente
como Meniñas da Saudade, que se presentaría
en 1960 e que acadaría grandes éxitos nacionais e
internacionais ata a súa disolución en 1965. A súa
irmá Amadora seleccionou as pezas a interpretar e ela
mesma compuxo varias. Os traxes das intérpretes,
-moitos deles inspirados nos representados nas
obras do pintor Dionisio Fierros-, foron deseñados
e confeccionados pola mesma Amadora e a súa
sobriña Matilde García de Paredes. Todo iso, ademais
dos instrumentos musicais, foi subvencionado polos
irmáns Suárez Couto case integramente.

Tamén co seu irmán Carlos e outros amigos creou
en 1962 a sociedade Amigos da Gaita Galega, para
potenciar o folclore galego e a romaría tradicional no
preto monte de Santa Cruz. Neste monte decidiron
levantar un monumento ao Gaiteiro Galego, que lle
encargaron ao escultor ourensán Antón Faílde. Ata
hoxe séguese a celebrar en agosto a romaría de Santa
Cruz (Xira) , na que se dan cita grupos folclóricos
chegados de diversos lugares de Galicia.

Amando Suárez Couto faleceu en Ribadeo o 14 de
outubro de 1981. Ata uns anos antes da súa morte
seguiu pintando e debuxando con entusiasmo,
deixando un legado artístico e filantrópico que
permanece, transcendendo no tempo.

AMANDO SUÁREZ COUTO: UN RENOVADOR DA IMAXE

Boletín do Museo do Castro de ViladongaBoletín do Museo do Castro de Viladonga 115114

3. Conclusión

Con ese artigo quero render homenaxe ao artista
Amando Suárez Couto, a quen tiven a honra de
coñecer e de ter como profesor na Academia Santo
Tomás de Aquino de Ribadeo. Os seus dedos eran
máxicos. Aínda que naquel tempo xa era un home
de idade, baixo o seu lapis xurdían toda serie de
obxectos, paisaxes e figuras humanas cunha facilidade
asombrosa. O seu trato cordial e a súa humildade
fixeron del, un dos nosos profesores máis queridos.

O tempo, que pon a cada un no seu lugar, fixo que
foramos coñecendo o seu papel na arte e na cultura
galega. O primeiro terzo do s. XX ata a Guerra Civil
foi un período de asimilación, polos nosos artistas,
das correntes de vangarda triunfantes en Europa.
Ademais, en campos nos que o debuxo é fundamental
como é o gravado e a ilustración, asistiuse a un auxe
e a unha renovación de formas como non volveriamos
ver en España, ata os anos 50. É importante coñecer
o papel que xogaron estes autores na difusión e
transformación da estética, que foi un punto de
partida para as xeracións posteriores. Ademais, a
súa proximidade á terra, o seu amor polo cotián e
polo entorno foi, coa obra dos nosos escritores, moi
influínte na difusión e o coñecemento de Galicia.

Bibliografía

Castro Fernández, C., (2002). Dos Pintores del Eo:
Amando Suárez Couto y Benito Prieto Cosén. En:
Torno al Bimilenario del Eo (Coord J. M. Gómez
Tabanera). Oviedo: Foro Cultural del Noroeste, pp. 611-
618.

Correa Calderón, E., (1925). El Arte Racial de Suárez
Couto. Lugo: Ed Ronsel.

Pérez Rodríguez, Mª. A., (1999). Amando Suárez
Couto. En: Artistas Gallegos-Pintores- Regionalismo
III. Vigo: Nova Galicia Edicións, pp. 18-55.

