

Legitimidad musical en una fiesta nahua

◆
ELENA LAZOS CHAVERO
JOSÉ MIGUEL GONZÁLEZ PÉREZ
MARÍA DE LOURDES GODÍNEZ GUEVARA

El encuentro de dos corrientes musicales, la tradicional y la moderna, la propia que se vuelve ajena y la externa que se interioriza, resulta muy estruendoso. Los contrarios comparten durante una noche la plaza principal de Tatahuicapan, un poblado nahua perteneciente a la Sierra de Santa Marta, Veracruz. Por un lado tocan los 7 Hermanos, grupo de jaraneros de la propia comunidad, formado recientemente con el fin de rescatar la cultura huapanguera tradicional del sur de Veracruz; por otro lado los 7 Latinos, conjunto que interpreta la música de mayor popularidad en todo el territorio mexicano y que ocupa el lugar principal de la fiesta en honor al santo patrono de Tatahuicapan.

De los 7 Hermanos...

El escenario, cubierto por una lona, es una pequeña tarima rústica hecha con madera de cedro rojo para dar resonancia al zapateado huapanguero. Los jaraneros se colocan a un costado del tablado; los danzantes o bailadores suben por turnos por cualquiera de los otros tres lados libres. Los 7 Hermanos son indígenas nahuas, la mayoría campesinos sin tierras, que cultivan su milpa en terrenos prestados, por lo que completan sus ingresos como jornaleros en las fincas ganaderas, en los prósperos sembradíos comerciales del litoral del Golfo o en la propia comunidad. Todos son hombres. Los más jóvenes, en promedio de veinte años de edad, han sido iniciados recientemente en la música por sus compañeros mayores, quienes son depositarios y transmisores de esta tradición huapanguera en la comunidad. Estos músicos no perciben ingresos por su actividad. "Ellos van por la afición que le tienen a la música. Nunca se cobra ni en casamientos ni en eventos... solamente nos dan la comida y unos refresquitos..." nos dice un jaranero. Y si inocentemente les preguntamos por qué no cobran por su espectáculo, obtenemos como respuesta sonrisas irónicas pues su música no está valorada ni por la propia comunidad indígena ni por las comunidades mestizas de la región.

El número de instrumentos de un grupo de jaraneros varía de acuerdo a las características regionales y al tipo de acontecimiento musical; no obstante, la dotación convencional se compone de una guitarra de son de cuatro cuerdas, un requinto de ocho cuerdas, jaranas segunda, tercera y cuarta, una guitarra vozarrona y el chagüiste o mosquito, que también es un instrumento de cuerdas. En particular, en los 7 Hermanos hay además dos guitarras medias terceras. Debido a su organización incipiente el número de participantes varía en cada oportunidad, y con ello los instrumentos ejecutados. Todos los instrumentos están hechos de cedro rojo, material autóctono de la sierra; cada uno tiene su historia: algunos han sido heredados de los padres, la mayoría manufacturados por un artesano de un pueblo aldeaño y unos pocos comprados fuera de la región con créditos del Instituto Nacional Indigenista.

Acompañan a este grupo cinco danzantes hombres que van alternándose uno a uno o haciendo par con una mujer. Ellos son los actores principales del suceso. La participación en el baile está limitada a los "valedores" que dominan el sonoro zapateado. Cada "bailador" interpreta de manera personal la música pero en conjunto y con los jaraneros deben mantener una sincronía en el ritmo. "Empieza un fandango muy bueno, porque cuando la gente empieza a taconear al son de la jarana se oye un ruido muy... como que van al son con la jarana; porque a veces cuando el bailador no da los pasos con la jarana, se va enturbiando..." se nos explica.

Entre juegos mecánicos —a los cuales ningún niño se sube por su alto precio—, puestos de *fritangas*, ensordecedores merolicos vende-peltre y simplones juegos de azar, se oye el repiquetear de jaranas y tacones. Un reducido público compuesto en su mayoría por hombres y niños curiosos escucha las interpretaciones de los 7 Hermanos. La actitud poco expresiva de los espectadores ilustra la escasa importancia que tiene esta manifestación de la cultura tradicional en la comunidad.

Parte fundamental del grupo de jaraneros es el *versero*, aquel que compone, improvisa y recita versos amorosos, burlescos, irónicos, versos sobre la vida cotidiana, recuerdos nostálgicos del terruño, invitando siempre a participar al público. Así se mantiene el espíritu fandanguero. En el fondo se oye, "...colás, colás, mujer de Nicolás, lo mucho que te quiero y lo poco que me das..."

Un conocido versero de Pajapan, pueblo vecino a Tatahuicapan, nos cuenta: "Empecé a hacer unos pequeños versos, y a ensayar hasta que nos salió un verso que se llama 'El pájaro Cu', es un son que realmente entusiasma a la gente..."

El pájaro Cu

I

Señores muy buenas tardes,
muy buenas tardes señores,
venimos para cantarles,
los versos de la jarana.

II

De Pajapan a Coatzacoalcos,
Chacalapa y Chinameca,
pasando por Tatahuicapan,
cada quien con su maleta,
con la gente de Pajapan,
llegamos en camioneta.

Estríbillo

Eres mi prenda querida,
mi prenda querida eres,
la admiración de los hombres,
el amor de las mujeres.

III

Trenzando muchas correas,
algo puede suceder,
no a chupar ni a echar peleas,
venimos cual debe ser,
a compartir las ideas,
para juntos aprender.

IV

Somos pájaros viajeros,
Pajapan y Tecolapan,
y más pueblos jaraneros,
y donde el pueblo se goza,
como somos compañeros,
nuestro corazón reposa.

V

Hay pájaros advertidos,
en el campo es la verdad,

ellos cantan desmedidos,
con mucha celebridad,
y yo con cinco sentidos,
no tengo libertad.

VI

En los llanos y manglares,
soy pájaro de campo,
y no sólo hago cantares,
me doy ratos de recreo,
anduve a la laguna,
pescando en la canoa.

VII

Somos pobres y muy unidos,
campesinos con sombreros,
nuestras tierras están en manos,
de los grandes ganaderos,
los cultivos y potreros,
y los encierros de caminos.

Isidro Martínez Lorenzo
Pajapan, Veracruz, 1992

"...Y aquí con ustedes, los 7 Latinos"

En la plaza de Tatahuicapan, ocultando el despintado edificio de la Comisaría Ejidal y a un costado de la iglesia, se levanta el colosal escenario luminoso de los 7 Latinos; el templete instalado a una altura considerable y a la vista de todos, cubre casi completamente el lado frontal de la plaza. En ambos extremos del foro se ubican enormes bocinas y al centro se han distribuido los instrumentos musicales, que tienen como fondo un telón azul marino que cambia de tono por los juegos de luces.

"Después de una gira por el sur del país, llegan hasta ustedes, en este hermoso pueblo de Tatahuicapan, los 7 Latinos..."; así presenta el anunciador al famoso conjunto musical de Catemaco, intérprete de las canciones más populares del momento. El variado repertorio, que incluye desde el mambo, la "Sopa de caracol", el chachachá, el popurri de salsas y cumbias hasta las innovadoras "quebraditas" noroñas, atrae a un público de diversas edades, gustos y sectores sociales. Los músicos, algunos muy jóvenes, ataviados ostentadamente, están acompañados por dos bailarinas de excitante vestimenta.

Grupos como éste, de los llamados tropicales, son los que se dedican a animar los imprescindibles bailes de ferias y fiestas patronales de las poblaciones rurales y suburbanas de Veracruz. La mayoría de sus miembros proviene de comunidades agrícolas o barrios periféricos de las ciudades donde, además de la música, ejercen otros oficios: son mecánicos, profesores, albañiles, etcétera. Es característico que la organización y promoción publicitaria de estos conjuntos

musicales esté a cargo de miembros de sectores de clase media urbana vinculados a lo que se conoce como el "mundo del espectáculo".

Algunos de estos grupos, como los 7 Latinos, han logrado despuntar hasta convertirse en prósperas empresas. Su gran éxito económico se hace evidente en los magnos vehículos, plantas de luz, instrumentos, equipo y recursos escénicos que los rodean. Sus altos ingresos provienen de la acumulación durante años de las ganancias de la venta de boletos de entrada a los bailes, mismas que se incrementan conforme aumenta el número de discos y casetes grabados, que ellos mismos financian. El negocio se cierra a su favor cuando el "grupo-empresa" compra la plaza totalmente, con lo que se logra controlar la bebida y comida que se expende en el lugar.

Entre bongoes, timbales, maracas y trombones, los músicos van tomando su lugar. Todos los instrumentos, de mediana y baja calidad, son importados. La batería es especialmente sonora; el equalizador electrónico produce efectos auditivos que gustan mucho a los participantes en el baile; el bajo, el requinto y las trompetas ya están en manos de sus ejecutantes, cuyos trajes emiten fuertes destellos por el contraste de luces multicolores.

Cada instrumento y cada músico se encuentra en distintos niveles: al fondo y en los extremos los instrumentos de percusión; al frente y a la izquierda el órgano y a la derecha el bajo y el requinto; el primer plano lo comparten las bailarinas y el vocalista principal. La consola que controla los decibelios y las luces ha sido instalada de cara al escenario; entre ambos, se apuestan las parejas bailadoras.

El montaje está listo. El fuerte sonido de todos los instrumentos opaca los ruidos desordenados de los alrededores; cuando el baile inicia, se apuntalan los ánimos y la feria toma un nuevo giro. El centro de atracción se ha activado.

Aun más jóvenes que los músicos son los muchachos que bailan. Estos adolescentes provienen de diversas comunidades, principalmente mestizas, de la región. En el último de una serie de cuatro bailes, los recursos monetarios se hallan tan mermados que a muchos jóvenes tatahuicapeños sólo les queda escuchar y mirar. Bailar con la música de los 7 Latinos resulta caro. A los bailes anteriores acudieron jóvenes tatahuicapeños, tanto indígenas como mestizos, conservando los límites de su identidad en la elección de parejas. Para unos los límites son de dominación, para otros de subordinación cultural. En esta ocasión entre los asistentes figuran ganaderos que se distinguen por sus sombreros, guayaberas y botas, algunos acompañados de sus hijos varones pero muy pocos con sus esposas e hijas. "Para qué voy a traer a mi esposa; si la puedo abrazar en la casa para que la voy a abrazar aquí..." dice un enamorado ganadero. Este sentimiento compartido por la mayoría de los hombres denota el clima de infidelidad, de permisividad, de doble moral que impera en la relación con la esposa; los hombres están al acecho de conquistas casuales o buscan el inicio de una relación de amantes. Igualmente participa en el baile, con particular

elegancia, un amplio contingente de maestros rurales y unos antropólogos que no cumplen con los cánones del vestido.

Llama la atención la seriedad que guardan las parejas al bailar, situación que genera un ambiente de tensión e impide la posibilidad de entrar a una relación sexual fortuita; el silencio y las miradas de mujer y hombre que se esquivan entre sí resultan más notorios cuando se supone que en la esperada fiesta del pueblo debe prevalecer el bullicio. Esta actitud impávida contrasta con la imagen tan recurrente del veracruzano tropical. Una norma a observar al inicio de cada pieza musical es la actitud de hombres y mujeres de mantenerse durante dos o tres minutos sin realizar pasos de baile, como si esperaran que alguien marcara el ritmo.

Una alambrada delimita el área de baile, separa a los danzantes del público, a los más privilegiados de los menos, a la minoría de la mayoría, a los hombres que lustran su machismo a cada instante de las esposas que pasivamente observan a sus maridos divirtiéndose con mujeres más jóvenes. Pareciera que la música se detuvo en esa malla circular porque más allá de ella sólo hay espectadores. Mientras, los niños deambulan entre los juegos mecánicos infantiles y los juegos de azar, igualmente como espectadores.

Un lugar contiguo al escenario de baile, de gran atracción para los hombres, es la gran carpa cantinera donde se consumen bebidas alcohólicas, a discreción. Las mesas son atendidas por jóvenes ciudadinas que por acompañar a los clientes a tomar cobran cada cerveza al doble de su precio normal.

A propósito de san "Gabriel"

Significados y significantes diversos confluyen al mismo tiempo en el mismo lugar: fandango huapanguero, cumbias y merengues, bailadores y espectadores, cervezas y algodones de dulce, pollos asados, sartenes y cubetas de plástico anunciadas a viva voz. Estas expresiones culturales contradictorias y complementarias se dan cita para festejar al olvidado arcángel san Gabriel, patrono de Tatahuicapan, albergado en el galerón que constituye la iglesia, donde los santos en el fondo "observan" lánguidamente a sus pocos seguidores como si ellos mismos hubieran perdido la fe en sus propios milagros.

La fiesta del pueblo reunía tres mayordomías: la de san Gabriel, la del santo de la Buena Suerte y la de san Cirilo. Se iniciaba con esta última el día 18 de marzo, le seguía la del santo de la Buena Suerte el 22 de marzo y se terminaba con la de san Gabriel, los días 23 y 24 de marzo. De esta serie de mayordomías sólo quedó la de san Gabriel como la festividad religiosa pública más concurrida. A pesar de su restringida participación en la liturgia y en su preparación, los tatahuicapeños siguen compartiendo una identidad alrededor de esta imagen. Algunos pobladores nos comentan: "¿Vienen a la fiesta del patrono? Todos los que se han ido regresan a la fiesta. Vienen los de Coatzacoahuaca, los de Mina, hasta los que se fueron a México." Sin embargo, ahora sólo los ancianos de la comunidad conocen las fases rituales, los preparativos y las normas que rigen el

conjunto de la celebración ritual. Los jóvenes mayordomos, a pesar de tener este cargo, participan de manera muy pasiva, ignorando las reglas y la simbología ritual.

Con respecto al santo de la Buena Suerte, mala suerte ha corrido pues hacía dos años que no tenía mayordomo. "Qué bueno que ya vinieron por su caja...", dice el mayordomo de 1992, refiriéndose a la caja de madera que simboliza al santo, debido a que alberga las ofrendas de sus fieles, "...ya nadie la quería". A pesar de que la imagen del santo de la Buena Suerte ocupa la parte central del altar y es una de las representaciones de Cristo en la cruz (ataviada con un mandil blanco de encajes y un rebozo blanco que tapa la corona de espinas y las heridas de su pecho), recibió la visita de sólo una decena de feligreses el día de su celebración.

La primera mayordomía, dedicada al cuidado de san Cirilo, tuvo una celebración importante, misma que ahora se reduce a un grupo cerrado de creyentes. Este cambio de lo público a lo privado se explica por la historia tan turbulenta que tiene la imagen de san Cirilo, que es una piedra labrada olmeca encontrada en la sierra, lejos de Tatahuicapan. Debido a su poder milagroso, fue escondida por un creyente y posteriormente robada, lo que causó lluvias torrenciales, enfermedades, embrujos y muertes. Esta piedra prehispánica pasó de pueblo en pueblo hasta ser depositada en el templo de Tatahuicapan, donde fue bautizada con el nombre de san Cirilo. De ahí fue sustraída en los años setentas a causa de su reconocida fama. La comunidad identifica como consecuencia de este robo el inicio de la deforestación del volcán San Martín Pajapan. Hoy, la imagen se encuentra bajo la custodia de un pequeño grupo de fieles que celosamente la guarda ante propios y extraños de la comunidad. Derivado de esto, muchos de sus adeptos quedan excluidos de las ceremonias en su honor. El silencio ofrecido al milagroso san Cirilo contrasta con los tonos disonantes en la fiesta de san Gabriel.

Las mayordomías son solicitadas por los lugareños para cumplir una manda ofrecida al santo de su devoción. Las mandas son consecuencia de una gran variedad de deseos que no han sido cumplidos: recuperar la salud, tener un hijo varón, tener trabajo, tener tierras, salvar una vaca desahuciada. La esposa del futuro mayordomo nos cuenta en qué consisten los dos milagros por los que se comprometió:

El quería tener un hijo, yo le pedí a todos los santos que me lo concedieran, lo tuve y 'ora tengo que cumplir. [...] Ya la pobre vaca estaba a la orilla del río, ya para morirse, pobrecita, daba lástima pues iba a tener su cría, le habían hecho todo, la inyectaron dos veces y nada, ahí seguía tirada, cuando yo tuve la idea de encomendársela a san *Grabiel*, y a los dos días la vaca se paró, ahora para la fiesta nos vamos a comer a la vaca y a su hijo.

La única mayordomía que se realiza bajo una manda colectiva es la ofrecida al protector de los campesinos, san Isidro Labrador. Cuando no ha llovido, varios agricultores realizan una modesta festividad en su honor el 15 de mayo. El santo es sacado de la iglesia y se le mojan los pies para provocar las lluvias.

Es importante señalar que durante el calendario ritual del pueblo la actividad de los mayordomos se restringe a las fechas dedicadas específicamente a cada santo. Estas fechas marcan el inicio y la continuidad de un nuevo ciclo donde se releva al encargado de cada mayordomía.

Las otroras concurridas mayordomías, convocantes de la colectividad católica tradicional indígena, han perdido su poder simbólico, debido en parte a la proliferación de grupos religiosos protestantes y a los elevados costos de la celebración.

La legitimidad musical y el santo patrono

En la fiesta del patrono san Gabriel se enfrentan y manifiestan en un tiempo y espacio reducido dos campos culturales, el de los 7 Hermanos y el de los 7 Latinos, cada uno con su propio público. La fiesta hace evidente la polaridad y la desigualdad social y cultural existentes, a la vez que intenta maquillar estas diferencias haciendo que el acontecimiento parezca un momento de encuentro y recreación generalizada.

Las identidades de cada grupo social construyen la ideología y cultura colectiva pero conservando, reafirmando e, inclusive, ampliando su coto de dominación. La fiesta sugiere una tolerancia mayor entre los grupos (entre ganaderos y campesinos, mestizos e indígenas, pobres y ricos, mujeres y hombres), permitiendo el encuentro pero sin llegar a borrar las diferencias. Los discursos construidos por cada grupo admiten el convivio pero reclaman para sí y ante los otros su propio espacio de legitimidad. Los 7 Hermanos se autodenominan los defensores de la cultura tradicional, cultura que ha sido marginada por el sector dominante modernizador, que no es reconocida ni valorada más que por algunos sectores externos a la comunidad, con los cuales se vinculan sus defensores a través de las instituciones de promoción cultural. Los 7 Latinos son identificados por la comunidad como los auténticos exponentes de la música moderna y se deposita en ellos la legitimidad de toda expresión musical.

En estos dos conjuntos musicales se manifiesta el vaivén que marca las relaciones contradictorias entre el espacio local (indígenas nahuas de la sierra) y el espacio nacional. Se proclama una defensa de lo propio, deseando al mismo tiempo formar parte del campo cultural de afuera, que se entiende como lo moderno y lo válido. La competencia cultural y la relación de dominación que ésta supone no siempre implican una pérdida de los contenidos que estructuran las identidades regionales; más bien ciertas áreas de su vida llegan a enriquecerse al incorporar a su seno elementos nuevos o al revitalizar elementos de su propia cultura. ◆

Bibliografía

- García Canclini, Néstor, *Culturas híbridas. Estrategias para entrar y salir de la modernidad* (Col. Los Noventa), Grijalbo-CNCA, México, 1990, 263 pp.
Bourdieu, Pierre, *Sociología y cultura* (Col. Los Noventa), Grijalbo-CNCA, México, 1990, 317 pp.
Reuter, Jas, *La música popular en México*, Panorama, México, 1992.