

ANO XXXIV • Nº 935 - Do 14 ao 27 de decembro de 2015

Pepe Chao, irmán maior mestre sementador

A foto que fala

Neste momento, ou moito cambian as cousas, o *Cumio do clima* de París, volve ser outra oportunidade perdida para salvar o planeta

O trasno Non xogar coas cousas de comer

Daniel López Muñoz

Que por que son importantes estas eleccións que veñen? Pois vaia, si, disque se vai entrar nun tempo constituínte ou mesmo, se cadra, reconstituínte, coma as vitaminas. Pero ao cabo, as eleccións son importantes polo de sempre: porque non se xoga coas cousas de comer, porque hai cousas demasiado importantes como para deixalas en mans de certas mans, de certos corazóns, de certas cabezas. Porque hai asuntos chave, prioridades de país que hai que sentilas primeiro e traballalas despois. É dicir, cousas que deben seguir o itinerario que describía Pepe Chao para o decisivo

na vida: sentilo na víscera, subilo ao corazón, procesalo estratéxica e friamente na cabeza e baixalo aos pes e mans para facelo realidade.

E velaí, a semana pasada a Xunta actual remite ao Parlamento de Galicia o seu proxecto de reforma da Lei do solo. E pensar iso e na conselleira Mato ao cargo de semellante tarefa, pon os pelos de través. Que loucura! Tamos no de sempre: pode haber xente de calquera partido sobre o que podes ter dúbidas de se senten ou non o País, se lles doe, se o teñen marcado como tarefa nos seus miolos. Pero hai outra xente sobre a que non tes a máis mínima dúbida de que Galicia País, Galicia paisaxe, patrimonio, idiosincrasia, diferenza, lingua, territorio, herdanza, cultura . interesoulles sempre tanto como a desparasitación das zarigüellas tatexas.

Fai falta un liderado de altura, Galicia esfaréllase, hai que coller o mapa e comezar a consensuar unha nova visión do territorio, poñer firme a alcaldes ocorrentes e deputacións machorras, reconstruíndo as redes deturpadas, clasificando e xerarquizando as localidades e asentamentos, asegurando o acceso a servizos, xerarquizando que tipo de servizo en cada tipo de localidade, vertebrando con transporte público e non só privado.

E cómpre tomar o temón dun rural desertizado, onde terras de enorme potencial agrario se está poñendo a eucaliptos dunha maneira descontrolada, perdendo así un potencial produtivo que levou séculos conseguir. Hai que ordenar os usos do solo do 95% do territorio galego que é rural. E cando digo usos do solo non me refiro a facer footing polo paseo marítimo.

É que dan medo. Por iso son importantes estas eleccións. Para que esas cousas as fagan as persoas que senten o País. E para non ter tantos pesadelos.

Editorial Eleccións: terra, teito e traballo

Necesitamos un cambio. Non dependerá dos resultados destas eleccións xerais, mais o 20D é un bo momento para visualizar un punto de inflexión, comprobar que algo se move.

Estamos inmersos nunha crise económica, social, ambiental, que vai alén das estreitas fronteiras do noso país, do Estado ou da UE. É unha crise global, filla dun sistema económico depredador que só se mantén a costa da explotación do ser humano e do medio natural. O mercado, convertido en ídolo supremo, a propiedade privada como dogma absoluto, a busca do beneficio individual como obxectivo vital, son os principios que guían as nosas sociedades.

Aquí a desigualdade acrecéntase, o traballo precarízase, a corrupción asolaga a nosa clase política, comezando polo partido do goberno. Cunha xustiza politizada, cunha política xudicializada, medra o descontento e a desafección a unha Constitución, que se ben xogou un papel fundamental na Transición, non parece ga-

cómpre recuperarmos a persoa,
pola no centro do sistema, e
recuperar a soberanía

rantir consensos nin presentes nin futuros. E ante esta realidade, as/os candidatos profiren propostas que soan ocas, ao tempo que substitúen o debate político por un espectáculo pueril no *prime time* televisivo.

E todo pasa no medio dun proceso de recentralización, de reforzo da idea de nación única e reforzo dun aparato estatal ao que se lle queren devolver competencias transferidas. Os que reivindicamos o dereito á diversidade, a posibilidade de formular positiva e agradecidamente un Estado de varias nacións, non podemos baixar a garda.

O papa Francisco, na súa viaxe a África, en concreto en Kenia, propuña un xeito de actuar, de pagar as débedas cos máis pobres: as tres T, é dicir, terra, teito e traballo. “Non é filantropía”, insistía “é unha obriga de todos”. Descoñecedores, aínda, das recomendacións que a Conferencia Episcopal Española vai facer ante estas eleccións xerais, non podemos ter unha perspectiva máis clara que as tres T. Ante a desfeita provocada polo capitalismo, cómpre recuperarmos a persoa, pola no centro do sistema, apostar por recuperar a soberanía. Por moi grande que sexa o reto, sempre comeza por un pequeno paso. E isto pode acontecer o próximo 20 de decembro. Pode que non sirva de moito, mais cómpre asumir a nosa responsabilidade, para poder exercer a nosa soberanía.

Rumores de esperanza

Xan Guillén

Imaxinades unha Galicia sen Irimia? E sen romaxe? E sen festa do lume? Sería moi, moi difícil. Se cadra, Galicia existiría sen todas estas cousas, pero non vos sería o mesmo. Unha Galicia sen todas as cousas que naceron da mente creadora de Pepe e doutros sería máis pobre.

Porque todos temos máis ou menos lembranzas de Pepe, todos lemos cousas del e todos estaremos agradecidos ao seu labor porque a xente que é creativa é moi necesaria en toda a sociedade.

Imaxinades unha Galicia sen Balbino? Sen Lelo? Sería igual de difícil de imaxinar. Somos moitos os galegos e galegas que comezamos a ler en galego con “Eu son Balbino. Un rapaz da aldea. Como quen dis, un ninguén. E ademais, pobre”, e, grazas a Neira

Vilas, abrimos a porta a unha lingua e a un mundo descoñecido para un rapaz de vila-cidade que escoitaba o galego en lugares moi afastados a onde el vivía e coidaba que iso ao que chamaban galego era algo exclusivo desa xente que se autodefinía “un ninguén”

Porque os crentes sabemos que a morte non é o final pero cando o que morre é un creador sabemos que quedamos coa súa obra inmortal. Por iso é precioso cantar a Rumboia nun funeral porque ese funeral soa a festa por unha vida vizosa e creativa. Tanto Xosé Neira Vilas como Pepe Chao son dous galegos aos que Galicia lles debe moito.

Remato estes rumores cun diálogo que lembro nunha romaxe.

Pepe Chao na pluma de Siro

- Marchas, Pepe?
- Si
- Vale, chao, Pepe
- (Con ton retranqueiro) Non, Pepe Chao.
- Vaia, ho. Sempre me pillas...

Pois logo, chao, Pepe Chao. Ata logo.

1

3

2

4

A peneira

1

No Nadal aínda mandamos máis ao lixo sen aproveitar, 300 000 t ao ano a Sogama e menos a Lousame... Nostián, que recolle o da Coruña e as Mariñas, converte 50 000 t en biogás. O 40% é materia orgánica, que podemos **RECICLAR** en orixe cun composteiro doméstico, pero o peor son eses 76 kg. de comida que desperdiciamos ao ano cada fogar

2

Pola Santa **LUCÍA** menguan as noites e medran os días. Nós lembramos 56.000 persoas con retinopatía diabética e 58.000 con glaucoma. Gómez-Ulla investiga no seu Instituto Oftalmolóxico de Santiago tres ensaios clínicos para deter ou aminorar a dexeneración macular provocada pola idade e que produce cegueira. Sanidade loita por reducir un 20% as cegueiras evitables.

3

Medra o consumo de peixe e marisco no Nadal, que en setembro chegou ao máximo na **EXPORTACIÓN**. Tamén medrou no téxtil un 20,9% máis grazas a Inditex, que permite que adiantemos a Catalunya neste mercado exterior. No sector do automóbil reduciuse, aínda exportando o 99% da produción e o 67% dos compoñentes. O 75,6% das vendas son a UE: Francia, Portugal, Italia...

4

As **UNIVERSIDADES** atenden as persoas soas con ferramentas como Miavizor, en Santiago, analizando a súa rutina con sensores que acusan imprevistos; a da Coruña coa Telexerontoloxía e acceso á telealarma, consultas, etc., e a de Vigo con videoconferencias ou canle de avisos e sinais médicas. 111.000 galegos viven sós, o 17% dos de máis de 65 anos (34.000 nas capitais provinciais e en Vigo). O 10% dos fogares (o 14% en Ourense) son maiores sós.

5

7

6

8

Alfonso Blanco Torrado

5

O Nadal convida a mergullarse nos **ANCARES**, añorando o canto do galo de monte, case desaparecido, mentres os veciños urxen medios para manter os poboados prerromanos, unhas 250 pallozas, das 130 aldeas de Cervantes. Na foto, as restauradas do Piornedo, máis inclinadas cás do Cebreiro. Un paraíso de plantas medicinais que achegan máis de 200 remedios: sabugueiro, hortigas, etc.

6

O grupo de **TEATRO** Achádego, de Lugo, celebra o 12 os 27 anos coa obra *Toda a terra é dos homes*, e o 22 Faro-Miño, de Chantada, cumpre 25 con *O cego de Fornelos*, de Varela Buxán, e máis de 600 representacións. É un dos viveiros da dramaturxia, celebrando cada agosto a Mostra Maruxa Villanueva, actriz e cantante nas dúas beiras do Atlántico

7

Celebramos o Día da **EDICIÓN**, aniversario de Ánxel Casal, lendo a edición dos *Seis poemas galegos* de Lorca, libro que deseñou hai 80 anos o día 27. Prologado por Eduardo Blanco Amor, é un dos libros máis reeditados e traducidos do noso idioma no século XX e o mellor agasallo no Nadal. Lorca, na foto, e o seu editor morrerían fusilados no 36. No 2014 medrou a edición en galego un 15%.

8

As e os nenos tamén nos agasallan no Nadal, como vemos na Exposición "Autobiografía dos sentimentos, unha historia baseada en feitos reais", en Afundación da Coruña ata o 16 de xaneiro. É unha colleita de traballos dos Centros de Atención de Día de Aldeas Infantís **SOS GALICIA**, nos obradoiros de arte organizados por estudantes de Belas Artes de Pontevedra.

☼ 27891 CERVO (Lugo)
Teléf.: 982 - 55 78 41 - Fax 982 - 55 78 04
e-mail: sargadelos@sargadelos.com

☼ O CASTRO DE SAMOEDO
15168 Sada (A Coruña)
Teléf.: 981 - 62 09 37/62 02 00
Fax: 981 - 62 38 04
e-mail: ocastro@sargadelos.com

☼ Rúa Nova, 16
15705 SANTIAGO DE COMPOSTELA
Teléf.: 981 - 58 19 05 - Fax 981 - 58 58 88
e-mail: galeriasantiago@sargadelos.com

☼ Real, 56
15003 A CORUÑA
Teléf.: 981 - 22 26 04 - Fax 981 - 22 26 04
e-mail: galeriacoruna@sargadelos.com

☼ Provença, 274 - 276
08008 BARCELONA
Teléf.: 93 - 215 03 68 - Fax 93 - 215 01 79
e-mail: galeriabarcelona@sargadelos.com

☼ Conde Aranda, 2
28001 MADRID
Teléf.: 91 - 310 48 30 - Fax 91 - 310 48 30
e-mail: galeriamadrid@sargadelos.com

 GALERIAS
SARGADELOS

☼ Habana, 12
32003 OURENSE
Teléf.: 988 - 37 09 26 - Fax 988 - 37 09 28

☼ Rubalcava, 30 - 32
15402 FERROL
Teléf.: 981 - 35 37 14 - Fax 981 - 35 37 16
e-mail: ferrol@sargadelos.com

☼ Pza. Sto. Domingo
27001 LUGO
Teléf.: 982 - 22 78 04 - Fax 982 - 24 49 13
e-mail: sargadeloslugo@terra.es

☼ Urzáiz, 17
36201 VIGO
Teléf.: 986 - 22 00 50 - Fax 986 - 22 04 74
e-mail: info@galeriasargadelos.com

☼ Oliva, 24
36001 PONTEVEDRA
Teléf.: 986 - 85 25 84 - Fax 986 - 85 79 18

☼ Pza. de España, 2
27400 MONFORTE DE LEMOS
Teléf.: 982 - 40 26 57 - Fax 982 - 41 60 33
curgal@curgal.com

☼ Conde de Fenosa, 38
32300 O BARCO DE VALDEORRAS
Teléf.: 988 - 32 05 86

☼ Rúa Castelao, 52
36980 O GROVE
Teléf.: 986 - 73 09 68 - Fax 986 - 73 23 34
espiroide@yahoo.com

☼ Calvo Sotelo, 8
36680 A ESTRADA
Teléf.: 986 - 57 52 46 - Fax 986 - 57 02 94
sargadelos@astrada.com

Economía A economía laboral electoral

Pedro Pedrouzo Devesa

Queremos e necesitamos traballar. Non pode ser doutra maneira, o emprego é o punto decisivo nun programa electoral. Pero, como arranxamos o problema do paro? Como é posible que despois de dar solución a tantísimos problemas científicos ou técnicos, sigamos sen poñernos de acordo en cal é a forma máis sensata de facer desaparecer o paro?

Incríbel, pero neste tema seguimos igual de perdidos ca sempre. O desemprego segue sendo, no noso país, un gravísimo problema social, a diferenza do que acontece noutros nos que os datos están a cotío próximos ao pleno emprego.

Uns receitan medidas de aumento de gasto público para revitalizar a economía. Outros aseguran que o problema son os custos de despedido. No tema da formación ninguén afonda. Hai moitas ideas que se quedan no limbo por non atrevérmonos a desenvolvelas.

Realmente non teño claro que queiramos afrontar a fondo os grandes problemas da nosa economía que afectan ao emprego: a formación, a innovación e a conciliación laboral seguen sendo aspectos de tertulia, non de política. E aí está o grave problema político, sindical e humano deste país. A nosa incapacidade de crear emprego é crónica, e esa é a crítica, xunto co ataque á corrupción, máis poderosa que poden facer as forzas políticas emerxentes. Pero nas solucións tampouco hai consenso.

O emprego constrúese desde abaixo, por iso é dende aí de onde debe vir o cambio no modelo laboral. Comezará na escola, cando os pais valoren máis o aprendido polos seus fillos que o aprobado, e cando os alumnos entendan que a escola é una oportunidade, non un viacrucis; cando se revalorice a aprendizaxe como unha forma única de desenvolvemento persoal que nos faga decatarnos do privilexiados que somos en relación a todos aqueles que nos precederon no pasado.

As cousas mudarán cando sindicatos e empresarios se convenzan de que o seu traballo ten sentido cando se encamiña a mellorar os resultados, non os respectivos beneficios. E cando os empregados públicos asumamos a necesidade real do noso traballo, que non debe ser simplemente presencial.

Mudarán seriamente cando os políticos valoren máis o interese público e algo menos os intereses particulares que os moven. Posiblemente iso redunde tamén no aumento do ánimo do empregado público, farto de ver como a corrupción política fai inútil o seu esforzo.

Si. Esta é unha carta aos Reis Magos na que todos os colectivos temos una carga da que librarnos. Hai elementos que se aproveitan da situación e se enriquecen á nosa conta. Pero non son os creadores da situación, simplemente os seus parasitos.

A lexislación laboral engraxa ou atasca o funcionamento do motor, pero non o determina. O motor témolo obsoleto, tocado e oxidado. So nos é útil na selva. Perpetualo so nos arrastra ao éxodo, a países onde se valora o coñecemento, o entusiasmo e a dedicación. Aquí valoramos a colocación, a cercanía, ... e a tertulia, que teñen un escaso valor produtivo.

O noso paro é un problema da burramia social que nos invade, e que nos incapacita para descubrir que os beneficios sociais son moito máis duradeiros e valiosos que os beneficios particulares. E o cambio so virá como cambio ético, non legal.

As Furtadelas Pepe Chao, cristián revolucionario

María do Carme García-Negro

Cando nos desaparece un próximo -e goza dun nome con proxección pública- podemos caer na tentación de intentar demostrar que a nosa relación con el fai máis grande tamén a nosa figura. Ao falar de Pepe Chao Rego e facer recordación do que significa para min, espero terme espido da roupa da soberbia e referirme nada máis que ao cariño que sempre lle profesei. Para empezar polo primeiro, direi que teño tendencia a amar e admirar a luz da intelixencia dalgúns seres humanos bos e xenerosos que tiven a enorme sorte de coñecer. É dicir, son racista para a burramia e admiro sobremaneira a intelixencia de quen profesou toda a vida un modo de se conducir coherente coa vida: coa vida humana -vida

humana digna-, coa vida dos outros seres vivos non humanos, coa vida da natureza, mesmo coa aparentemente inerte, en fin, coa vida futura. A filosofía profesada por Chao Rego inscríbese na Galiza e desde Galiza na concepción revolucionaria da posta en cuestión do poder económico do capital sobre a vida -e a súa determinación persoal- mesmo no seo das democracias máis consolidadas. A busca da xustiza convértese, por esa razón, nun quefacer continuo, permanente e inalienábel. Non deixou de ser un combatente en ningún momento. Non se acomodou nunca porque, mentres exista desigualdade, inxustizas ou explotación, non hai paradura intelectual nin vital. Así foi nos seus escritos, nas relacións persoais, no compromiso social, no apoio político e nos latidos do divertimento por sentir con ledicia os pulsos da música. Tal e como teño aprendido, a vida é un *continuum*, e no anaco que me tocou administrar comparto existencia coa memoria de Pepe Chao e procurarei facerlle saber á súa muller, Sari, esta especie de bendición coa que quedei.

Recollido de *El Correo Gallego*

O CARRABOXO por ROBE LOIS

O noso taboleiro Cousa Linda, Pepe

Redacción

Que cousa linda!, foi finar Pepe e -xa como quen di entrando en decembro- florearon os toxos todos. Diciámosllo a Sari o mesmo sábado de mañá: Algo pasa hoxe que rompe co normal. Estaban, si, estaban os toxos todos da agra de Boisaca en flor. Era estraño e non todo o mundo reparaba. Aquel amarelo de primavera en decembro. Un sinal da terra lenta, da Galicia térrea e vizosa que quería a Pepe Chao. Homenaxe de cor para quen soubese mirar. Porque a terra é agradecida cos que a queren. E Pepe levaba a terra no corazón. Non caeu a lúa, xaora, nin fendeu a porta santa (que non estaría de máis, como sinal, dicimos), pero os humildes toxos declaráronse en folga de celo.

“Que no meu enterro me canten *o carro*”, fora o seu pequeno desexo. Sempre con antollos caros! E dirá alguén que esa non é cantiga para un funeral. Vaites! É perfecta para o noso chairego luminoso. Se ninguén queda na chaira para cantar, que cante o carro, e que limpe as señardades todas de vez, as perdas, as linguas murmuradoras, o que foi e xa non é, o soño incumplido, as desfeitas anunciadas. E tamén todo o que foi madurecendo, tanta festiña bonita, a comunidade reconstruída, as tenras solidariedades e a identidade orgullosamente recuperada. Todas as cousas e as xentes que se van aledando, aló por onde o carro pasa. Con Chao agarrado a un estadullo, chiscándonos un ollo retranqueiro.

Si, o funeral non foi ortodoxo, madía leva! Foi todo o contrario: lindo. Contaba Lines, que quedou fóra coa nena, que os da funeraria dábanse co cóbado e disimulaban a cara de perplexidade, oíndo e albiscando de esguello o que alí pasaba. Nunca tal. O do *carro*, pase, o do himno, aínda, pero co da *rumboia*, non daban creto.

A terra é agradecida cos que a queren e Pepe levaba a terra no corazón

Era unha “misa redonda”, unha mesa compartida e divertida. Tanta calidade humana alí arremuiñada, tanto país.... Mi madriña!

Tal era o gusto de Pepe Chao, vencido do “divino humor”. Con el gozamos o inacabable xogo das palabras, o que activa a intelixencia crítica, unha brincadeira sen censura, subversiva; palabras que brincan e rin, e fan rir, como alivio bendito da estulticia gobernante, fachineiro que abre oco á transcendencia no medio do cotián, luz e gargallada de esperanza. A Esperanza, recorrente e amiga. Confesaba cando o libro de conver-

sas: “Trato de confiar moito no Misterio, sendo a virtude teoloxal preferida a esperanza, porque a fe pode confundirse coas crenzas e a caridade coa esmola... e dependerían da nosa actuación. A Esperanza é menos manipulable”.

E, abofé que si, tamén a señora Liberdade, ese resultado de sumar conciencia e honestidade. Porque a *honestidade* estaba na fórmula de Pepe para describir en síntese a traxectoria do seu benquerido Suso de Nazaré “*co seu camiñar honesto, dende o berce ata a cruz(e)*”. O espírito libre e honesto foi a marca de identidade de Chao. Escapando dos camiños marcados, das expectativas capadoras, da corrección política e intelectual dos da banda de babor e dos da banda de estribor.

Exercendo liberdade e honestidade toma en serio –a quen se lle ocorre– o espírito conciliar e exerce de intelectual con praxe: desvincúlase dos Cursos de cristiandade e do Movemento por un Mundo mellor, precisamente porque comproba que eran pouco

respectuosos coa liberdade da xente. Cando xa domina a metodoloxía, é un reputado experto e tiña currículo e carreira de alto incenso, opta por unha parroquia obreira en Ferrol e inaugúrase devolvendo ao uso veciñal a leira do adro, ou convertendo a horizontalidade e a redondez –todas e todos de arredor– nas claves da súa xeometría pastoral. E, por suposto, a gratuidade –estipendios fóra!; un enterro, un cura!– na súa valente aposta pola pobreza real e efectiva.

A liberdade honesta e a honestidade libre enfróntao co poder franquista, que o persegue e detén. E co poder

do Templo cando se nega a cousas como exercer de *controlador de matrimonios* tal como lle encomenda o xuíz eclesiástico de Mondoñedo. E iso acentúa a súa aposta, reafirma a rebeldía, e traballa nos Coloquios galegos de Parroquias, e en toda ferverura innovadora deses momentos de *ruptura* que quedaron en *transición*. E esa mesma liberdade, que cuestiona o celibato obrigatorio, é unha xenial axuda para casar con Sari, sen o menor sentimento de culpa e sen deixadez de funcións como creador de comunidade crente, querente e esperante.

É daquela cando a liberdade estoupa, coma os toxos na primavera e, por veces –moi poucas–, en decembro, en forma de creación e ousadía. E virá o renacer galego, as romaxes de crentes, unha explosión de nova simboloxía e linguaxe... e a *Irimia*, e os cruceiros, as irimianzas, e o bienio irmandiño, e que sei eu, que isto é recordar e non parar. E virá o profesor de galego inesquecible para varias xeracións. E o ensaísta, conferenciante, mestre.

E vai onde o chaman, alí onde non pagan, onde non se fai currículo, nas fronteiras e nas marxes, onde se xoga a vida, onde burbulla o futuro alternativo: nesa asociación veciñal de xalundes, cos homosexuais organizados de tal colectivo, cos do barrio de Coia, coas comunidades de base, alí onde se libre debate sobre o futuro do galego, do planeta, da muller, da fraternidade, do ser humano.

E moita, moita música. Desde sempre. Decía que a súa primeira emoción relixiosa foi estética, coa música do órgano de Vilalba. Unha revelación infantil. Será por iso o do órgano no pisiño das Hortas, ou as letras que Mini e Mero musicaban. Música cultivada e, tamén, ventureira. A esgalla. Por iso acababamos con el regeifando en cada encontro, en cada festa, en cada mesa de redacción. Pepe era moito. Por iso tanto cantar

do Irimego. Así que, para que o cantar non pare, con Pepe no corazón,... velaí vai o que nos botou en novembro do 1982:

Irimegos! Celebramos hoxe un feito extraordinario que a nosa reviste cumpre o primeiro aniversario.

Aínda haberá quen pensen rindo da nosa pobreza que un ano da revistiña non vos é grande proeza.

E que lle imos facer se somos tan fachendosos? son pasiños ben humildes pro dos bos e xenerosos.

Non temos poder nin cartos e nin falla que nos fan pra andar o noso camiño abonda con viño e pan.

O que si queremos ter cada día máis lectores, e que tamén medre o grupo dos bos colaboradores.

Pepe, co seu neto, Roi, na Romaxe de Allariz

CON PEPE CHAO NO CORAZÓN

Pepe,
Pepe Chao,
Pepe Chao, crego, marido de Sari,
pai de Sara e Luís,
avó da Roi e de Iria.
Pai, Nai, de todas nós,
daquela maneira densa e fonda que tan ben Deus coñece;
ou, se queres mellor,
irmán, irmán maior,
máis ca mestre, que tamén o fuches
nesta hora crucial, insospeitada
de Galicia, da Igrexa Galega, do mundo
que che tocou vivir connosco.

PEPE CHAO, IRMÁN MAIOR,
MESTRE SEMENTADOR.

[Signature]
4-12-15

Pepe Chao,
aquí nos tes,
asentando apresuradamente agora
os recordos, as ideas, os afectos, as incitacións, as ledicias reci-
bidas de ti,
á espera de as ir debullando pouco a pouco,
en soidade, en comunidade,
para que nada se perda,
para que a túa semente dea o froito
que en promesa firme leva no seu cerne.
Por ser un bo cristián,
un bo animal relixioso, como dirías ti,
nada humano che foi alleo,
nada se escapou da túa ollada aguda, enxeñosa,
e da túa palabra limpa, fraterna, provocadora.
Canto cho agradecemos!

PEPE CHAO, IRMÁN MAIOR,
MESTRE SEMENTADOR

Ningún home ou muller que te tratase
puido fuxir da maxia da túa tenrura,
por riba de todo.
Cada un de nós, cada unha de nós,
somos portadoras dunha inmensidade de vivencias
que gardamos no corazón
como mantenza necesaria no fío dos días e das esperanzas
aflixidas.

PEPE CHAO, IRMÁN MAIOR,
MESTRE SEMENTADOR.

A túa vida foi un regalo de Deus para nós.
A túa vida foi un regalo para a Igrexa Galega e universal,
aínda que houbera xente que así non a vise
quizabes, quen sabe, por seren de ollo turbo e de corazón en-
faixado.
A túa vida foi un regalo de Deus para Galicia enteira,
para quen a quere ver como matria real
de presentes e de futuros nobres,
para quen a quere construír con orgullo de seu.
A túa vida foi un marabilloso e insospeitado regalo de Deus
para a nosa fala,
para quen sinxelamente a quere falar, coidar, gozar.

PEPE CHAO, IRMÁN MAIOR,
MESTRE SEMENTADOR.

Pepe Chao,
non nos despedimos de ti,
non che anunciamos adeuses.
Seguimos contigo con gusto
ti con gusto tamén, seguro, segues connosco
nunha comunión de fe, de amor e de esperanza
que nada nin ninguén poderá quebrar,
nunha aposta creativa por Deus, polo Evanxeo, por Gali-
cia, pola fala,
polo mundo, pola xente menor, marxinal,
nunha aposta por superar rutinas
que ante o teu corpo descansado nos comprometemos a
confirmar
para ser dignas da túa memoria.

Con Xosé Alvilares, con Neira Vilas,
que tríade gloriosa!,
cruzaches a “fronteira do misterio”
Axúdanos a manternos vivos, vivas,
cada día, cada hora,
nas soleiras dese misterio como ti te mantiveches,
para que a nosa vida sexa, algo como a túa,
sementadora de soños, de ledicias, de alentos.

Un bico, unha aperta de toda esta irmandade
que te quixo, que te quere e que te quererá sempre.

PEPE CHAO, IRMÁN MAIOR,
MESTRE SEMENTADOR.

O noso taboleiro

IRIMEGO d LOUBOR

Morreu o sabio patriarca
o erudito o profesor
o amigo o teólogo o home
o mestre sementador

O da palabra certa
o do consello cos ollos
o da presenza alba e branca
sabedoría do moucho

Cantador do pedregal
insigne guía da matria
voceiro das que precisan
luz dunha nova esperanza

Facho faro lumieira
lapa labarada estrela
lume vello lume novo
candeas en compostela

Reencarnado prisciliano
xelmírez do pensamento
frei crítico universal
druída dos nosos tempos

Ialba de gloria nova
no pedregal nemedao
renace o rego renace
galego renace o Chao

Brais Fernández
Compostela, 29 de Santos do 2015

Grazas a Pepe Chao...

Sendo eu pequena, aló polos anos sesenta, empecei a escola en Vilalba. Daquela non estaba de moda ser da aldea e falar galego: profesores e compañeiros máis ben facían que me avergoñase de ser filla de labradores e da nosa fala.

Pouco a pouco pasei a falar castelán na escola, cos meus irmáns e con todo o mundo do meu contorno, salvo cando ía á casa. Recordo que a mamá me dicía que alí non falase o castelán, que cos veciños debía falar coma eles, en galego.

Moitos anos despois, un día estaba Pepe na nosa casa e, polo visto, chamoulle a atención que a miña irmá e mais eu entre nós falásemos castelán e cambiásemos ao galego para falar con el e cos nosos pais, como tiñamos por costume, e díxonos...:”Como é que falando un galego tan bonito e tan ben non o falades tamén entre vós?

Aquilo **fixonos pensar e empezamos a falar sempre en galego**. Ao primeiro custounos traballo, facíase raro...

Cloti (1º secretaria da Asociación Irimia) e Mari Alonso

Entre nós. Sempre.

Pura determinación, outros a iso chamaríanlle fe. Iso era, foi, é Pepe Chao Rego. Aparentemente miúdo, con febleza física, con certa dúbida no falar. Na realidade inamovible, botado para diante que se diría no noso común.

Foi para todos nós necesario, humanizou a Igrexa galega, baixouna á terra máis alá da necesidade que esta tiña, fixo realidade o imposible: desde o amor encher de contido unha crenza que saía do franquismo fría e sen atractivo, ausente deste País, orfa de nós. El deulle peso, sentido, adaptouna a nós, enraizouna en nós.

Gañou o respecto, non só para el senón para a súa crenza, de todos, cristiáns e ateos. Non deixaba a ninguén indiferente. El modelou a Romaxe partindo da arxila da nada, facendo realidade o que todos consideraban imposible. Rompeu o molde.

Alá vai, o amigo, o entrañable e sufrido amigo. Buscador inquebrantable, amigo. Nesa reunión anual obrigada desde aquel día, hai xa anos, do Pedregal de Irimia, seguirá estando entre nós. Sempre estivo, aínda ausente. Todos o buscabamos coa ollada entre os milleiros de asistentes sabendo que non podía vir. Pero a súa presenza era manifesta. E alí estará. Entre nós. Sempre.

Descanse na Paz. Ninguén o mereceu nunca tanto.

Mini, xa case no Nadal de 2015

Pepe Chairego

Esta noite en Armenteira, na oración das completas, unha irmá deu grazas pola palabra recibida ao longo do día. Agora, na soidade da cela, escoito a chuvia e o seu manso repenicar sobre as lousas do claustro do mosteiro, e remoio niso do agradecemento ás palabras.

Sempre admirei a capacidade que tiña Pepe de xogar coas palabras, de rir con elas, de soñar, de fundamentar... Saíamos por aí de viaxe e repasaba toda a toponimia: *“Estrada venche de estrar... Sobrado de superado que é distinto de faiado, parte alta da casa feita con madeira de faia...”* Recordaba un cantar sobre algún lugar ou personaxe, ou inventábo. Contounos que cando os guías ensinaban Vilalba aos turistas, ao chegaren onda a alameda dicían: *“Señores aquí el busto de Fraga!”* E desde a casa de enfrente, onde vivira Fraga de neno, bramaba unha voz do alén: *“Señores, el busto es mío!!!”*

Un día fun con el ao instituto onde daba clases e quedei parvo de como lle querían os rapaces, os profes... Con quen mais se parou foi cunha empregada da limpeza que andaba en problemas ben serios. Coñecía a todos os traballadores non docentes e sabía das súas vidas. Pepe Chao era todo el un instituto, unha escola de humanidade.

Onda o río Madalena, que atravesa a Chaira por Vilalba, hai un hectómetro das letras..., das palabras, e alí ten cátedra merecida o noso Pepe. Haberá que ir aló peregrinos obrigados e dicir onda o murmurio do río: *“Chao! Pepe Chao, e moitas **GRAZAS** por seres ti palabra”*

O noso taboleiro Desde Colombia

Victorino Pérez Prieto

Xosé Chao, Xosé Alvilares e Xosé Neira. Tres grandes galegos que se nos foron

Xusto ao ano do pasamento do gran mestre e amigo Francisco Carballo, en dous días fóronse tres vellos amigos e mestres. Tres Pepes, tres bos galegos que non habemos esquecer, non só os seus amigos, os que tanto gozamos e aprendemos deles, senón que tampouco ha esquecelos a historia galega, polo que lle teñen achegado a esta terra e á súa xente.

Perdas grandes

Chegoume a triste nova do triplo pasamento nun whatsapp da miña dona, e logo en distintos correos electrónicos de amigos. Estando lonxe da terra que un ama e que foi tantos anos –e segue a ser- o seu lar, un sente cunha tristura máis fonda esas partidas; e por iso manifestaba aos amigos aos que escribín decontado como sentía non poder estar aí para despedilos. Aínda que un saiba ben que a morte é só un “pasamento”, un paso ao alén, como lle chaman sabiamente os galegos; pois a vida só muda, non desaparece (“Vita mutatur non tollitur”, dicía a vella misa de defuntos). E, con tantos millóns de homes e mulleres, creo na vida sen fin, e sei que me reencontrarei con todos eses amigos novos e vellos que marcharon, con toda a xente que quixen, nun mundo novo; ou, como di a vella sabedoría orien-

Neira Vilas interesouse pola importancia de Prisciliano na cultura galega

tal, *somos a auga da gota que vai ao océano da vida*. Por iso, sei que volveremos reencontrarnos.

Con todo, o cambio pola perda da proximidade quente dos que perderemos é duro. E neste caso un non pode menos que dicir, como comentaba nunhas liñas rápidas aos amigos que me escribiron: *Meu Deus, vaia andazo dunha volta!* Por riba, o ano que levo traballando en terras americanas, impedírame velos desde hai tempo; aínda que co vello Pepe Neira Vilas, que a pesar dos seus anos utilizaba computador, puíden intercambiar felicitacións nos nosos aniversarios. Pepe Chao e Pepe Alvilares non eran tan destas cousas, ou xa non se daban amañado.

Pepe Neira Vilas

Xosé Neira Vilas é con toda xustiza ben coñecido dos galegos e galegas, e xa levaba moitos anos figurando nos libros da literatura e da historia de Galiza, como un dos nosos meirandes narradores; as súas *Memorias dun neno labrego* é o libro de máis éxito da literatura galega moderna. Aínda que a morte de Anisia, a súa dona, o deixara moi tocado nos derradeiros anos, seguiu ben activo até a fin, agarimado especialmente pola xente da súa Fundación.

Tiveramos bos encontros nos últimos anos; puíden recoñecerlle o moito que gozara cos seus libros e el agradecer a que eu “trouxera” ao seu Balbino, nos seus cincuenta anos, a un curso da UNED; alí reflexionáramos verbo da sensibilidade relixiosa, á vez que crítica, que deitaban as *Me-*

morias dun neno labrego e *Aqueles anos do Moncho*. El tamén me manifestara (mesmo nun dos seus artigos da “Cancela aberta” en *El Correo Gallego*) o seu interese e aprecio polo ensaio *Prisciliano na cultura galega* (2010). Contaba alí que Alejo Carpentier lles escribía desde París a el e Anisia, dedicándolles os seus libros “a los priscilianistas herejes” (“aínda que o mártir de Tréveris non fora un herexe”, precisaba Neira).

Pepe Chao

Felizmente, Xosé Chao Rego tamén gozou moito en vida do xusto recoñecemento dos galegos, como ensaísta e creador infatigable de valiosos proxectos, sobre todo na paixón por

unha nova e distinta Igrexa galega. Pepe porfiaba na inculturación da fe cristiá nesta terra galega, para que a comunidade de crentes fose un verdadeiro espazo e camiño de liberación.

Compartimos bos tempos xuntos; sobre todo nos comezos desta nosa revista *Irimia*. Esta foi a neniña dos seus ollos, que alentou con ilusión mesmo desde antes de nacer; algúns dos seus primeiros números tocounos argallalos case entre os dous soños, na súa casa de Vilalba, cando eu vivía tamén en terras luguesas, nas parroquias de Tras da Corda, a comezos dos anos oitenta.

Pepe Chao era un home creativo e xeneroso, como sabemos todos os que o tratamos. Era un “animal relixioso” e un “galego renacido”; de aí os seus compromisos con Galiza e coa Igrexa galega, feitos sobre todo a través dos seus moitos escritos, pois era señor das palabras e un escritor de pluma áxil. Esas virtudes de Chao son ben sabidas e así o remarquei hai ben anos no ensaio *Galegos e cristiáns* (1995), e en artigos para xornais (venme á memoria un en *El Progreso*: “Chao Rego, a fidelidade ás raíces” (1994). Recoñezoo como mestre e aprecio certos elementos en común nos nosas vidas: ordenámonos curas

e casamos aos vintecinco anos de fa- celo –el xusto cando eu comezaba- ; tratamos de vivir con intensidade a nosa fe; estudamos teoloxía e escribi- mos en diversos medios tratando de manter o noso compromiso con Gali- cia. El, en calquera caso, foi o escritor que máis páxinas en galego publicou en toda a historia da nosa literatura e recordo agradecido, xa que logo, que tivese a ben corrixir e prologar o meu

por iso un alto prezo que deixou re- flectido no seu magnífico e longo en- saio *Memorial de agravios*, un valio- so documento para coñecer a Igrexa galega entre os anos 60-90, desde una perspectiva crítica que empezara case trinta anos antes con *¿Proceso a la Iglesia gallega?* e que seguiría nos últimos anos con *Penitencia pública e El contagio del tedio*.

Tanto Chao como Alvilares eran intelixentes, ben formados e comprometidos coa realidade

ensaio “*A xeración Nós: Galeguismo e relixión*”.

Pepe Alvilares

Finalmente, Xosé Alvilares Moure, aínda que non resulta tan coñecido para o común dos galegos, foi outro home grande, clérigo galego e crítico coma Chao, que tamén nos deu moi- tas e boas páxinas, e que me agasallou coa súa amizade xenerosa. Alvilares era unha voz profética, na Igrexa e na sociedade, rebelde, decidido defensor da renovación da Igrexa segundo os aires do Vaticano II; e tivo que pagar

Tanto Chao como Alvilares eran inte- lixentes, ben formados e compromete- dos coa realidade da Igrexa na que viviron; o primeiro máis enxeñoso, o segundo máis cáustico. Ambos foron homes libres e conflictivos, coma o Mestre de Nazaré.

Din as sabias palabras do dito popu- lar: “É de ben nacidos ser agradeci- dos”. Por iso, grazas Xosé Chao, Xosé Neira e Xosé Alvilares pola vosa vida e polo moito que nos tedes dado a Galiza, aos galegos e a toda a huma- nidade. Sabede que nada do voso se ha perder.

O peto común Pepe e o soño de tres xeracións

Josecho de la Torre

Aló polo mes de xullo do pasado ano, Pepe Chao era homenaxeado na súa Vilalba natal polos membros de Xermolos e a Irmandade Manuel María. Foi a última vez que algúns vimos a Pepe Chao, no Paseo dos Soños do Muíño do Rañego, nas beira do río Madalena. Cunha boa presenza da familia irimega diante do noveno Hectómetro Literario dedicado a el, alguén dos participantes reparou en que alí estaban presentes tres xeracións de irimegos. Tres xeracións e un soño. Pepe foi un home que, renunciando a unha carreira persoal brillante, soñou e logrou estender o seu soño ata hoxe. Nesas dúas máximas que Xabi Blanco, bo coñecedor da súa figura e gran amigo, adoita subliñar repetidas veces cando se refire a el, afincou o soño: a fe e a galeguidade. Foi unha grandes figuras no eido da teoloxía e a antropoloxía, pero, sobre todo, unha persoa enxeñosa e impulsora, desas que, por desgraza, escasean hoxe. De aí os seus impulsos nas súas parroquias, que o recordan de forma especial; en Encrucillada e Irimia; nas revistas e na Romaxe. Helena Villar Janeiro lembra que para preparar a I Romaxe Pepe abriu a porta da "Chouzana", a casa que tiña en Vilalba. Como homenaxe a ese momento, escribiu este poema publicado no libro "A Romaxe de Crentes Galegos na voz de A Quenlla":

"A casa da Chouzana, igual que na pasaxe de Emaús, ía eu cara a Chouzana cun Xesús escondido en solemnes roupaxes e pregos de artifico. Alí Pepe espurgábamo da metáfora escura e tomaba o sentido que perdera nos libros alterados. Eu sentíao entre nós, que viña presidir a mesa da palabra nunha liturxia viva en fraternal convivio falando a nosa lingua, sentindo a nosa chuvia, a calor ou o frío. Tamén estaba no verdor dos nabos ou no esplendor do trigo, na caída das follas e no espido. Decía un "ecce mulier" tremecente e contaba comigo para ir falar da nova ao pedregal de Irimia, nacemento do pai Miño e devolver aos crentes a frescura do rito. A casa da Chouzana, o mesmo que Emaús, é lugar bíblico.

Moitos participantes na primeira Romaxe, recollen na memoria persoal e colectiva a vivencia de cada unha das Romaxes, dende o Pedregal de Irimia a Punta Couso, en Aguiño, seguindo pola Lagoa de Castiñeiras... E así un camiño de case corenta anos que Pepe, xunto a outra boa xente, impulsou. Case nada. Tamén estaba a pegada na revista *Irimia*; un trae á cabeza aquela sección na que facía crónica xenial da actualidade en verso, algo á altura de moi poucos; algo que presenciaba a Festa do Lume coa súa participación. Tiña un sentido do humor fabuloso e contagioso; creaba iso que se di agora do bo rolo, pero do verdadeiro. A súa presenza era única, inédita. Pepe Chao Rego si é daqueles que Bertolt Brecht definiu como imprescindibles, que loitan toda a vida. Dende outra xeración, tan afastada como achegada, da man de *Irimia*, vaia o agradecemento de todos nós. Ata sempre.

Afincou o soño:
a fe e a galeguidade

Ás Furtadelas Nun presebe

José Antonio Pagola

Segundo o relato de Lucas, é a **mensaxe do anxo aos pastores o que nos ofrece as claves para ler desde a fe o misterio que se encerra nun neno nacido en estrañas circunstancias** nas aforas de Belén. É de noite. Unha claridade descoñecida ilumina as tebras que cobren Belén. A luz non descende sobre o lugar onde se atopa o neno, senón que envolve os pastores que escoitan a mensaxe. O neno queda oculto na escuridade, nun lugar descoñecido. É necesario facer un esforzo para descubri-lo.

Estas son as primeiras palabras que habemos de escoitar: «Non teñades medo. Tráiovos a Boa Nova: a alegría grande para todo o pobo». É algo moi grande o que sucedeu. Todos temos motivo para alegrarnos. **Ese neno non é de María e Xosé. Naceunos a todos. Non é só duns privilexiados. É para toda a xente.**

Os cristiáns non debemos de acaparar estas festas. **Xesús é de quen o segue coa fe e de quen o esqueceu, de quen confía en Deus e dos que dubidan de todo.** Ninguén está só fronte aos seus medos. Ninguén está só na súa soidade. Hai Alguén que pensa en nós.

Así o proclama o mensaxeiro: «**Hoxe nacevos un Salvador: o Mesías, o Señor**». Non é o fillo do emperador Augusto, dominador do mundo, celebrado como salvador e portador da paz grazas ao poder das súas lexións. O nacemento dun poderoso non é boa noticia nun mundo onde os débiles son vítima de toda clase de abusos.

Non está no grande e espectacular, senón no pobre e pequeno.

Este neno nace nunha vila sometida ao Imperio. Non ten cidadanía romana. Ninguén espera en Roma o seu nacemento. Pero é o Salvador que necesitamos. **Non estará ao servizo de ningún César. Non traballará para ningún imperio.** Só buscará o reino de Deus e a súa xustiza. Vivirá

para facer a vida máis humana. Nel atopará este mundo inxusto a salvación de Deus.

Onde está este neno? Como o podemos recoñecer? Así di o mensaxeiro: «Aquí tedes o sinal: encontraredes un neno envolto nuns paxeis e deitado nun presebe». **O neno naceu como un excluído.** Os seus pais no lle puideron atopar un lugar acolledor. A súa nai pariu-no sen a axuda de ninguén. Ela mesma se valeu, como puido, para envolvelo nus paxeis e deitalo nun presebe.

Neste pesebre comenza Deus a súa aventura entre os homes. Non o encontraremos nos poderosos, senón nos débiles. **Non está no grande e espectacular, senón no pobre e pequeno.** Debemos escoitar a mensaxe: vaíamos a Belén; volvamos ás raíces da nosa fe. Busquemos a Deus onde se encarnou.

O noso taboleiro

VI ESPAZO DE TEOLOXÍA FEMINISTA

Espazo circular aberto a todas as mulleres interesadas en afondar e facer propia a teoloxía escrita e construída dende as mulleres e por mulleres.

Xuntarémonos os venres 22 xaneiro, 12 febreiro, 4 marzo, 1 abril, 6 de maio e 3 de xuño en Santiago de Compostela, de 18:30 a 21:00 h.

Matriculación: Socias 10€, Non socias 20€ Solidaria, 30€. Hai posibilidade de beca
Antes do 20 de decembro a marisadecorme@gmail.com, 986 855977 (Elvira)
Ingresos na conta nº 2080-0500-51-3040045071

Mulleres Cristiás
Galegas-Exería

IMPRESO PARA FACERSE SOCIO DE IRIMIA OU SUBSCRIBIRSE Á REVISTA

Se queres facerte socio, subscribirte á revista IRIMIA (ou coñeces a alguén que lle poida interesar recibir de balde os tres próximos números da revista) recorta este impreso e envíaio ó Apartado 296 - 15704-Santiago de Compostela, ou escribenos a irimia@wanadoo.es ou subscricions@asociacion-irimia.org

NOME: APELIDOS:
ENDERZO:
CÓD. POSTAL: CONCELLO OU CIDADE: PROVINCIA:
TELÉFONO CORREO ELECTRÓNICO

QUERO SER SOCIA/-O: 3 €
QUERO SUBSCRIBIRME: Ordinaria: 25 €
De apoio: 40 € Subscricción anual (22 números)
QUERO SER 60x100: 60 €

DOMICILIACIÓN
BANCO OU CAIXA E AFORROS:
DOMICILIO DO BANCO: CÓD. POSTAL:
CONCELLO OU CIDADE: PROVINCIA: TITULAR DA CONTA:
Nº de CONTA: ____ / ____ / ____ / ____

Sírvase atender ata novo aviso, e con cargo á miña conta, os recibos que ó meu nome lles sexan presentados ó seu cobro por IRIMIA.

En a de de 201__.
Atentamente.

Se queres podes ingresar directamente en calquera das nosas contas indicando claramente o teu nome no impreso de ingreso e enviándonos unha copia xunto cos teus datos.
Conta: ABANCA ES63 2080 0349 8530 4000 5822

**Deputación
DA CORUÑA**

EDITA: Asociación A. IRIMIA

MESA DE REDACCIÓN: Daniel López Munoz, Luís Gómez Aldegunde, Pedro Pedrouzo Devesa, Rubén Rivas Vidal, Lidia Campos Chan, Manolo G. Turnes, Lines Salgado Iglesias, José Antonio Martínez. Tlf. 986 10 49 45.

COLABORADORES: Xosé Chao Rego, Victorino Pérez Prieto, Xosé Antón Miguélez, Manolo Regal, Alfonso Blanco Torrado, Xosé Lois Vilar, Marta Sopeña, Gumersindo Campaña, Tareixa Ledo, Moisés Lozano, Clodio González Pérez, Antón Martínez Aneiros, Sara Paz Quiñones, Manuel Pérez Blanco, Xabier Blanco, Valentina Formoso Gosende, Celia Castro Ojea, Xerardo Castedo Valbuena, Engracia Vidal, Francisco Xabier Martínez Prieto, Fernando Veiga, Antonio Pinto Antón, Bea Cedrón Vilar, Mariano Guizán Sánchez, Carmen Soto, Rubén Aramburu, Carme Soto, Marisa Vidal e Xan Guillén, Christina Moreira.

CORRECCIÓN LINGÜÍSTICA: Lidia Campos Chan, Luís Aldegunde.

RECEPCIÓN DE ARTIGOS E COLABORACIÓNS EN: revistairimia@asociacion-irimia.org

SUBSCRICIÓNS: Apdo. 296 - 15704 Santiago de Compostela. Telf.: 628 416 644 / subscricions@asociacion-irimia.org
Ordinaria: 25 Euros. de Apoio: 40 Euros.

PARA ASUNTOS DA ASOCIACIÓN NON RELACIONADOS COA REVISTA: asociacion-irimia@asociacion-irimia.org

CONTA: ABANCA ES63 2080 0349 8530 4000 5822 - Urbana, nº 8 - Santiago

DEPÓSITO LEGAL: C-1417-81 **TIRADA:** 1.000 exemplares

DESEÑO E MAQUETACIÓN: TallerDD (Ninfa, Riveiro, Martínez)

ISSN: 2172-9182

IMPRIME: TÓRCULO Artes Gráficas

DISTRIBÚE: IMPACTA

EDICIÓN ELECTRÓNICA: <http://asociacion-irimia.org/revista.xhtml>

Boa Nova

Carta reclamando a túa custodia

O teu proxecto estaba a salvo no seo quentiño dunhas mulleres, elas termaron de ti, amáronte como so pode amar unha nai. Sabías onde te meteras, con sentidiño preferiches ser cousa de mulleres. Ese seo foi a túa escola de amor, Amor amado desde a primeira fracción de segundo, e namorado da materia do seu niño quentiño.

Primeira lección de amor; Isabel e María, cómplices e compañeiras de amasadura, fornos quentiños e fariña, para que o Amor sexa xente, foron quen de aprenderche a amar desde antes de ver a primeira aurora, en diálogo co irmán presentido.

Procuraches a mulleres para traerte a nós, parteiras da Vida, do Camiño, da Verdade.

Meu Deus procurado no saco amniótico da esperanza, criado con leite e tenrura de muller; carne da súa carne e sangue do seu sangue.

Tanto ten que se saiba, eu seino, e ti tamén, irmá, o sabes, e ti, irmán honrado tamén o sabes. Levamos séculos lavando as túas feridas, Deus agochado, xunto coas nosas.

O teu sangue mesturase co noso no lavadoiro, e quen se decata?

Silandeiras e discretas, sabedoras de que a salvación do mundo descansa no noso seo, levamos séculos e milenios coidándote, agarimándote... sen que se note. Porque sabemos que nas mans deles sempre corres perigo. Eles matáronte, nós nacémoste e resucitámoste... volverémolo a facer.

Anainámola túa memoria xunto coas nosas, levámola no noso corazón, no noso ventre, agardando a poder parirte en paz, pola Liberación de TODA a humanidade, mentres tanto seremos as túas custodias caladas, Fillo da Muller.

Christina

Ditosa ti que criches

O evanxalista Lucas comeza a súa obra cunha ampla introdución relativa a infancia de Xesús. Nel, mais aló da historicidade, busca presentar as claves teolóxicas que definen o seu modo de ver a vida do mestre. Neste pórtico pon en paralelo a nacemento de Xoán Bautista e o de Xesús.

Coma gonzo desas dúas historias o autor presenta o encontro entre María e Isabel. Estas mulleres veñen de experimentar a sorprendente actuación de Deus nas súas vidas coa revelación da súa futura maternidade. A realidade vital de cada unha é diferente, para Isabel o nacemento de un fillo supón a superación da vergoña da esterilidade e a asunción dunha nova identidade que a define como a nai de un profeta. Pola súa banda, María ha de afrontar un anuncio de unha xestación inesperada e sen concurso de varón, que aínda que sexa iniciativa divina, non é fácil de asumir nunha sociedade onde a sexualidade feminina estaba estritamente controlada pois afectaba directamente a honorabilidade da familia.

A escena preséntase coma unha conversa entre mulleres na que elas van a proclamar que Deus abre para elas un novo espazo de dignidade e futuro. As palabras de Isabel (1, 42-45) proclaman, contra o esperado, que María é modelo de actuación. Ela pola súa fe fixo posible que comezara a cumprirse a vontade salvadora de Deus. Por iso é bendita, é dicir, digna de honor e respecto. Despois María confirmará co Magnificat esta nova identidade.

Estas mulleres, sen deixar de estar definidas pola categoría clásica da maternidade, teñen a ousadía de interpretar a vontade divina e recoñecer o seu protagonismo nela. Elas son así para Lucas, modelos de fe para a súa comunidade invitada a vivir dende os valores do Reino proclamado por Xesús.

Carme Soto

A CLAVE

A PALABRA

DOMINGO 20 DE DECEMBRO. IV de ADVENTO

A PALABRA. Lc 1, 29-45

Naqueles mesmos días, saíu María con moita présa camiño da montaña, a unha cidade de Xudá. Entrou na casa de Zacarías e saudou a Isabel. E en oíndo Isabel o saúdo de María, o neno brincou no ventre, e Isabel quedou chea de Espírito Santo e exclamou a grandes voces: «Bendita ti entre as mulleres, e bendito o froito do teu ventre. Quen son eu para que me visite a nai do meu Señor? Pois ao que chegou o teu saúdo aos meus oídos, o neno brincou de alegría no meu ventre. Ditosa aquela que creu, pois hase cumprir canto lle anunciaron de parte do Señor.»

Falando da lingua

Lidia e Valentina

Chao, Pepe Chao...

Cantas veces nos ten custado enfrontarnos á folla en branco Arrincar, como seguir, como contar Moitas Agora ben, coma hoxe , poucas Inicialmente, o silencio é o que máis nos presta. Así e todo, haise que repoñer e o recordo fainos botar unha risadas Canto traballiño debeu estar a pasar san Pedro estes días de atrás (alá el, buscou pola man), canta lería de eruditos! Pois si, chegoulle ao ceo un autobús de cultuaretas, tres “Pepes” (Alvilares, Neira Vilas e Pepe Chao). Vaia, non se habían aburrir os que foron canda eles, ho Esa viaxe transgrediu o dito de “A morrer e a aprender “ “Unha tríade gloriosa”, dixo deles Manolo Regal.

Gustaríanos que nos saíse algo ben xeitoso a pensar en Pepe. Nós, de atrevidas, sucedémolo nesta páxina da lingua alá por outubro do 1999, cando a revista se cotizaba en vintecinco pesos O que tal leva chovido Non só a el, senón tamén a Ferro Ruibal Pois si que fomos botadas para diante Estamos a cumprir a nosa maioría de idade, así que irán sendo horas de asentar, de que nos veña o sentidiño O caso é que a lingua non tiña naquel momento unha sección na revista e ofrecéronnola (ai, Pedro, Pedro , na que nos metiches!!!). Foi un honor ser, na medida das nosas posibilidades, as súas herdeiras.

Hoxe relemos aquela *Irimia* (o número 50!) no que aparecía o primeiro artigo de “A fala é camiño”: “O padre Romualdo non é *pai*” e aprendemos do mestre Pepe Contábanos Pepe daquela como en latín se dicía *patre(m)* e *matre(m)* e que así era como se dicía en galego ao principio. Pouco a pouco foise impondo a forma de falar dos nenos, que tateaban o nome dos seus pais (pa-pá, ma-má) e en galego deu *pai* e *nai* (*mai* nalgunhas zonas de Galicia). Pepe, pai dos irimegos...

As palabras na súa boca arremuñábanse Os nosos recordos del tamén se arremuñan na nosa cabeza Gustaríanos termos sido quen de escribir un “Cantar do Irimego”, pero vennos á cabeza aquela frase que Pepe dicía tantas veces “Haz versos y no odas “ Así e todo , houbo un máis atrevido (parabéns!) e vai permitir a antiga maquetación desta páxina !!! Xa Pepe llo terá en conta

O CANTAR DO IRIMEGO

1. Nunca máis se ha de oír(e)
o cantar do irimego:
só volveu pra despedir(e)
ao noso Pepe o Chairego.
2. Este noso irmán maior(e)
foi bondade sementando;
calquera que o coñecese
tal verdade vai contando.
3. Pepe renaceu galego,
e loitou pola xustiza.
Boas obras nos deixou(e)
pra comprendermos Galiza.
4. A teoloxía perde
figura ben sobranceira:
a súa pluma viviu(e)
do misterio na fronteira.
5. Moitos proxectos saíron
de tan grande pensador(e);
Do Bienio Irmandiño
boa memoria quedou(e).
6. As horas da súa existencia
ben fecundas discorreron:
con Sari por compañeira
moita ledicia nos deron.
7. Uniu de forma senlleira
a fe e a galeguidade,
e dos seus beizos deitaba
a lingua como irmandade.
8. Sempre lonxe do poder(e),
este mestre e guieiro
ergueu a súa integridade
sen espazo pró diñeiro.
9. Un penúltimo milagre
ofreceuno o outro día:
Unha romaxe en novembro
e da rumboia a melodía.
10. Tanta xente agradecida
non está equivocada:
Pepe Chao fixo país(e)
dunha forma apaixonada.
11. Esta é a despedida,
esta é a derradeira.
Quen queira oír a Pepe
que vaia á Serra de Meira.