

IRIMIA

Fun forasteiro e acollésteime

ANO XXXV - Nº 945 - Do 9 ao 22 de maio de 2016

O idioma é a forza que nos xungue e sostén. ¡Se perdemos a fala non seremos ninguén!

O idioma é o amor, o latexo, a verdade, a fonte da que agroma a máis forte irmandade.

Renunciar ao idioma é ser mudo e morrer. ¡Precisamos a lingua se queremos vencer!

Manuel María

A foto que fala

Todos/as ao parol!

O trasno E a cousa, rompeu

Daniel López Muñoz

É insensato tirar conclusións automáticas e precipitadas do acontecido na granxa de Axulfe en Chantada ou doutros casos menores, en Boiro, e quen sabe... Do que suceda en cantos outros que poidan aparecer no futuro. Pero teñen o valor de síntomas.

Non hai unha única causa, un único factor que explique o que pasa. E menos a perturbada idea de que a cousa vai, claro e tallante, para comezar e para rematar, de maltrato animal. Un torturador anti-animista. A por el, fillas e fillos do asfalto! Ouh, almas puras en procura dunha Causa!

Por suposto que ese non é un final digno nin merecido para o noso animal totémico, o que formou parte das

familias galegas, o que aparece como pacífico escudo posto no medio de moitas simpáticas bandeiras galegas. Pero aquí hai moito máis.

A agro galego era un espazo cheo de humanidade, de intensa comunidade: contradictorio, pero vivo, relacional... Todo menos anónimo. Non un paraíso, vaites, pero si algo moi humano. Cando meteron a presión o crecemento e a modernidade –ideoloxía e autoodio incluídos no paquete- e, concretamente no sector lácteo, cando se comezou a expulsar os produtores pequenos e “menos competitivos”, cando conseguiron que triunfase a tese de que o campo era atraso e que había que ser gandeiro intensivo ou

fuxir tamén se retiraron por decreto os servizos de extensión agraria –cando máis falta farían para recrear e diversificar- e, despois, retiráronse todos os servizos, e todo foi paseniñamente reiterándose. Ata que, en moitas parroquias, só quedaron unha ducia de vellos, dez millóns de eucaliptos e eses tres gandeiros modernizados... illados e incomunicados. E a cousa rompeu.

Por fin arribamos ao “rural modernizado”, punteado aquí e acolá por granxas a xeito de fábricas-de-leite por xunto, cheas de débedas, vulnerables e dependentes das industrias, da distribución, da fábrica de pensos e maquinaria; con vacas permanentemente estabuladas e inzadas de antibióticos e pensos compostos. Por fin deixouse, como cómpre, o atraso, atrás, e deuse a benvinda á soidade, ao estrés, ao desartellamento e á incomunicación.

A saúde mental –e a física- débenlle moito á vitalidade do sermos e sentírmonos comunidade. A dinámica da competitividade e acumulación capitalista lévase mal coa saúde colectiva. Si, habería que falar de maltrato. E habería moito que falar.

Editorial

O espazo vital dun idioma

Nas Letras Galegas de 2016, da man de Manuel María, recollemos e avivecemos as nosas razóns para estarmos no mundo coa nosa maneira orixinal de sermos, como persoas, como grupos, como movemento Irimia, ou como nación galega. Se perdemos a fala, como di o poeta, non seremos ninguén, ou, cando menos, ninguén singular, con palabra de seu.

A vitoria do galego é cousa elemental e non vai contra ninguén: é vivir na súa terra esas mil primaveras máis (coma os mil números aos que agardamos chegar nesta revista).

Facemos aquí unha dobre homenaxe. Homenaxe agradecida ao poeta da Chaira, coa entrevista das páxinas centrais, e unha homenaxe chea de simpatía á xornalista Marga Pazos, que pronunciou unha precisa e emocionante chamada á defensa do idioma galego na recente gala dos premios Mestre Mateo -ao sector audiovisual galego-, empregando, xustamente o poema de Manuel María que aparece na nosa portada.

é crucial crear eses espazos novos para o galego, en todos os eidos imaxinables

Marga Pazos falou de ter fe no noso país, de ser quen de se erguer e de crer... e de crear. E fixo unha declaración de orgullo por sermos quen de -ao se facer cen anos do primeiro filme de ficción feito en Galicia do

que hai constancia, no que aparecía Castelao de actor de reparto- termos cine e series de calidade en galego, telexornais, deportes e curtas.

A cerimonia toda ten un gran valor, no pazo da Ópera da Coruña, facendo normal o galego nun contexto de elegancia, arte e certo toque de *glamour*, rindo, chorando e dando as grazas en galego... como se fose o máis normal.

Sabemos que aínda non o é. Por iso é tan importante dotar o galego de espazos vitais propios. Sitios, eventos, actividades... nas que se saiba de entrada que o galego é o idioma a empregar con carácter ordinario. Conferencias, cursos, homenaxes, liturxias, festas. Porque xa apenas van quedando espazos "naturalmente monolingües en galego": Pouca aldea, escasas familias que aposten polo galego, barrios descafeinados, sindicatos e asociacións anémicas, poucas parroquias "progres" que sobreviviran á "gran limpeza" das épocas pasadas. Queda moi pouco diso e as "redes sociais" que son a nova maneira de relacionarse non son precisamente moi dadas ao emprego do galego. Por iso é crucial crear eses espazos novos, en todos os eidos posibles e imaxinables. Espazos para que a lingua respire, se inspire e se estenda vigorosa nas novas xeracións.

Rumores de esperanza

Xan Guillén

Non sei se vos pasa, pero cando lembro a alguén que non está, só teño unha imaxe del. Neste caso falo de Manuel María. A miña imaxe é de hai uns poucos anos, non moitos. Pero non podo precisar exactamente cantos nin exactamente onde. A miña imaxe é nunha romaxe por terras chairegas. Estabamos na oración da tardiña e el recitou algún poema seu. Lembro os meus pensamentos nese intre. Tiña sorte de compartir oración e lugar cun dos bos e xenerosos da nosa Terra.

Porque a Manuel María debémoslle unha aposta decidida pola súa terra.

Ser chairego e ser galego era o seu xeito de ser e estar no mundo. Ser poeta era o modo no cal se comprometía. Todos coñecemos poemas del, aínda que sexan cantados.

Se cadra, moitos dos que ledes isto tamén lembrades romaxes con el. Penso que é tempo de darlle grazas a Deus de ter vivido a experiencia de rezar con el e de compartir fe e galegitude cun poeta tan senlleiro. Eu que son imaxinativo, penso que estará con Deus no Ceo, explicándolle que non canta na Chá ninguén...

1

3

2

4

A peneira

1

As cerdeiras celebran a primavera, que nos convida ao *Cumio de expertos en Medio Natural e Saúde* en Pontearreas o 27-28. Ensínannos harmonizando a nosa vida ás estacións, que as diferenzas da **BIODIVERSIDADE** non só conforman a Nai Terra, senón tamén a construción desta sociedade plural.

2

O 28, a Asociación Dúas Pontes de Pontevedra convoca o 45º Día da **MUIÑEIRA**, un xeito de reivindicar o noso patrimonio. Manuel María denunciou a desaparición das romaxes e a nosa música: "Á sombra das vellas carballeiras/ xa non se escoitan muiñeiras/ como no tempo dos avós".

3

Samos non só acolle aos bieitos. No Freixo, unha parella catalá (na foto, cos acollidos nun día) está a fundar unha escola para redescubrir os dons e talentos de cadaquén, unha **COMUNIDADE** que se basea no partillar. Están preparando unha casa do s.XVI, para recibiren aquen queira participar deste "círculo de conciencia".

4

Celebramos o Día dos Museos co Manuel María de **XAQUÍN MARÍN** no Museo do Humor de Fene, cando se contan máis de 50 anos de "O emigrante" en Chan. Co seu humor dá o verdadeiro sentido da realidade. Foi fundador da historieta pública (1975) con Raimundo Patiño, o primeiro cómic galego. Ten editados 26 álbums cun compromiso total co país.

5

7

6

8

Alfonso Blanco Torrado

5

O 15 M segue a urxir a loita contra a desigualdade que está a destruír a humanidade. Mentres escribo isto tres familias de Vigo están en folga de fame fronte ao Concello urxindo unha das súas moitas casas baleiras. O 28 erguerase en Lugo unha "Muralla de dignidade" por cuarto ano, cimentada na carraxe da sociedade civil.

6

Pinchamos moita **MADEIRA**, que emprega a máis de 70.000 persoas en 3000 empresas. Galiza é líder na súa exportación, un 31% de todo o Estado, pero só produce o 9% da que consome. Transforma fóra máis da metade, a través do moble. En 52 concellos é a metade da súa industria. Pero fronte ao 90% de Finlandia, só o 7% ten o certificado de sostible.

7

No día de **EUROPA** laiámonos polo seu fracaso. Así ocorre coa desaparición de máis de 10.000 nen@s refuxiados vítimas de mafias criminais que inzan máis cá xenerosidade. Pallasos en Rebeldía, liderados por Iván Prado de Lugo, ofrecen axuda e humor a máis de 10.500 refuxiad@s de Idomeni, ás portas da fronteira de Grecia, pechada a 46.000 exiliados e só atendidos por ONG.

8

O 18, Centenario das **IRMANDADES** da Fala na Coruña, ábrese unha exposición que percorrerá o País coa teima de dar alento aos que loitan polo idioma que segue machucado na xustiza, ensino, administracións... Unha angueira que non se amaña con eventos, mentres os colectivos de base non son escoitados, coma non foron noutrora as Irmandades.

Política Repensar a nova esquerda

Pedro Pedrouzo Devesa

A nova esquerda está presa dun relato literario. Un relato cervantino que lle fai ver xigantes alá onde abundan muíños de vento. Está alimentada pola indignación dunha sociedade que ve, impotente, roubar e defraudar, e achega ideas que prometen revertir a situación. A nova esquerda é froito dos grandes relatos, devora miles de libros que deslumbran e prometen solventar inconvenientes e lances desafortunados coa exclusiva axuda da honra e da vontade.

Pero a esquerda non debe ser ideolóxica, debe ser pragmática. Porque o seu reino é deste mundo. A nova esquerda lémbreme a miña querida Igrexa. E cando aquela fala do capital, acordo a esta falando do sexo. Célibes cadaquén no seu eido, cren que a proclama militante abonda para nos salvar.

Pero a nova esquerda debe ser deste mundo e debe pactar, si, **sempre debe pactar**, co PSOE, con Ciudadanos, e incluso, e isto vouno escribir baixiño para que ninguén se espante, co PP, si con ese partido que parece encarnar todos os males da historia da democracia.

Porque, sinceramente, asústame que a nova esquerda só pretenda gobernar soa, con ou sen maioría absoluta, indignándose se non lle aproban os seus orzamentos municipais.

a esquerda non debe ser ideolóxica, debe ser pragmática

Os culés pasaron de ser un equipo de fútbol a ser o equipo de fútbol cando se decataron de que simplemente sendo antimadridistas non conseguirían nada. Descubriron un modo de xogar ao fútbol a base de enfrontarse aos seus adversarios, non de esquivalos. Sobre a mesa, a esquerda non debe esquivar o debate concreto do seu programa. Son as ideas concretas e posibles as que deben contrastarse no campo de batalla, tamén chamada mesa de negociación. Non agardamos a revolución sideral, só queremos que se governe con máis sensatez, máis liberdade e máis igualdade. E despois de tantos anos de mercadallada e mamoneo, teno moi doado, mesmo arriscándose a visitar a súa lagoa Estixia. Sendo antidereita, a nova esquerda so conseguirá o aplauso da incondicional bancada.

Coa crítica fanse tertulias, pero non se goberna. Tampouco aprecio que nalgúns concellos a nova esquerda prefira o escano dos plenos ao dos gobernos. Pregúntome se non será unha postura demasiado acomodada. Porque gobernar significa enlamar, entrar nesta complicada rede de decisións pesimamente boas que rexeitarán alternativamente partes da sociedade, que teñen miles de intereses encontrados e malcriados, pero que son necesarias para avanzar e espabilar un país que prefire contratar antes os coñecidos que os preparados.

As solucións son concretas e aburridas, lentas de pensar, áridas e necesarias. Necesitan tantas cabezas pensantes como poidamos xuntar, e temos cabezas pensantes en todos os partidos.

Non son exclusivas dun grupo de elixidos. Se cadra convén deixar de vivir na amnesia histórica que idolatra o símbolo e se arreda da realidade, algo que de seu, e en última instancia, é diabólico, non simbólico.

O peto común

Coas xestas colgadas na porta, para que non entre o meigallo, comezamos o mes de maio. Este día 1 celebramos o día do traballo, e aproveitamos para reivindicar os dereitos das persoas traballadoras, eses dereitos que fraquean, desaparecen e quedan escasos. E, sobre todo, para poder pedir que todas as persoas poidan optar a un traballo digno e desenvolverse como profesionais. Tamén coincide que este ano festexamos o día da nai, das avoas, das coidadoras, de todo ese grupo de mulleres que se organiza para brindar coidados á familia. Aínda que, coma todos eses días de... que se celebran, penso eu que día da nai son os 365 días do ano. E observando un pouco a publicidade, carteis e tendas, parece que se converte máis ben nun día comercial, de consumo de agasallos, cando ao mellor o único agasallo que agardan é saber que poden tamén elas contar con nós eses 365 días do ano. Por iso, parabéns a todas as nais, biolóxicas, adoptivas, coidadoras, acolledoras, monoparentais, en parella, múltiples, recentes... A todas.

mamá

mola moito

O CARRABOXO por ROBE LOIS

Entrevista Darío Xohán Cabana

Aldegunde Quiñones

Darío Xohán Cabana, un dos grandes da nosa literatura, recibíunos na súa casa dunha aldea de Romeán, non lonxe da capital luguesa. Achéganos nesta entrevista ao seu amigo, padriño e guieiro literario e político. E tamén chairego coma el. Cóntanse cos dedos dunha man a xente que goce do talento, do coñecemento, das lecturas e da capacidade creativa de Darío Xohán Cabana. Así que tamén poucos autores poderían falar con máis propiedade de Manuel María.

Como coñeciches a Manuel María?

Eu escribíralle unha carta dicíndolle máis ou menos “querido mestre, quería coñecelo, eu tamén fago versos, aínda que son malos...” El respondeu que estaría encantado, pero que non lle chamara mestre, que o atuase... E aí por xaneiro de 1968 comezou unha amizade que era máis ben de irmán maior a irmán novo, ese que che bota as broncas cando che fan falta.

Como un rapazolo, tras unha década de silencio editorial na posguerra, comezou publicando unha obra como *Muiñeiro de brétemas*?

Antes da fundación da editorial Galaxia, en 1950, apareceran unha serie de pequenas empresas editoriais da man dos Álvarez Blázquez ou Celso Emilio Ferreiro que, sendo moi pequenas, tiñan moita importancia nese pequeno rexurdir desde o ano 1946-47. El publicaría grazas ás súas inxerencias, ás súas amizades e ao seu amor infinito polo pobo real e concreto, que foi algo que o acompañou toda a súa vida. Influirían nel o intelectual republicano Ánxel Xohán, Ánxel Fole e, fundamentalmente, a súa propia evolución persoal que o fai tomar partido pola lingua e contra a ditadura franquista. E tamén, claro, porque foi un poeta precoz e un poeta xenial, a forza máis grande que xurdiu na literatura galega naqueles anos.

“Manuel María é un dos grandes poetas galegos de todos os tempos”

Terra Chá

Que é a Terra Chá para Manuel María?

El foi o inventor da Terra Chá. Naturalmente, a Terra Chá existía desde había milenios, pero a conciencia que hoxe temos da Terra Chá é obra de Manuel María. El interpretouna: fíxoa unha patria poética, unha patria imaxinaria. Inventouna no sentido poético máis amplo, na nosa relación coa terra.

Foi o inventor da Terra Chá

Cando el compuxo *Terra Chá* ou *Novoneyra Os eidos*, eran conscientes de que estaban poetizando un mundo que pronto ía entrar en transo de desaparición?

Non porque, aínda que podía albiscarse que aquel modelo podía estar empezando a abalar, non se intuía que podía quebrar, tal como pasou a partir dos anos 60 e 70 ao entrar nunha transformación velocísima e nun proceso de destrución ou auto-destrución. Eu mesmo, de rapaz non me daba conta de que aquilo estaba acontecendo: os signos estaban aí, pero eu non sabía interpretalos.

Como é a poesía de Manuel María?

É enormemente extensa e multiforme, vai cambiando aínda sendo esencialmente a mesma. Por exemplo, a finais dos 70 suscitouse en Galicia a conciencia de vangarda. El estaba na vangarda desde sempre, desde *Muiñeiro de brétemas* ou polo menos desde *Morrendo a cada intre* e xa non digamos desde *Advento*, que é un libro portentoso, un dos grandes libros da literatura galega de todos os tempos.

Manuel María foi un poeta precoz e xenial

Nunha produción tan extensa haberá núcleos temáticos moi diversos.

Hai unha liña paisaxista, entendéndoa como a paisaxe humanizada, a relación da persoa coa natureza, cos animais. Foi un poeta ecoloxista cando aínda non se falaba diso. Hai unha liña de poesía cantareira, graciosa, que utilizou non só nos seus libros para público infantil. Despois está esa poesía angustiada de *Morrendo a cada intre* ou *Advento*, unha poesía existencial, poderosa, extremadamente conmovedora. Está a poesía cívica, pero con moitas formas tamén, desde a sátira de *Versos pra cantar en feiras e romaxes* ata o discurso patriótico de *Informe para axudar a alcen-*

der unha cerilla. Logo hai unha liña lírica diferente que parte de Francis Jammes e outra que ten que ver co Neruda das odas elementais. Quedo abraiado da amplitude temática e da riqueza formal da súa obra, desde a poesía de corte popular da cuadra ou a copla ou o romanciño ata o verso de longo curso de *Advento* cun certo fundamento bíblico e ao mesmo tempo un pé nas vangardas europeas.

Manuel María editor

Que importancia tivo Xistral e Val de lemos?

A editorial de Manuel María, Xistral, era unha referencia. Naqueles anos de dificultade, a colección *Val de Lemos* foi moi importante para que algúns seguisen publicando e para que outros empezásemos a publicar. Daquela o mundo editorial estaba relativamente pechado e Galaxia era

dun grupo. Un tipo coma min con dezasete anos e que andaba dicindo que era comunista, en Galaxia non tería nada que facer. Tamén é certo que nin era eu poeta excepcional nin o intentei, porque non me fixo falta. Pero aínda que o intentase había ser igual. Por iso, Val de Lemos foi a vía para que xente coma min, ou coma Margarita Ledo, Fiz Vergara Vilariño e outros publicásemos. Ou para que Neira Vilas ou Celso Emilio Ferreiro, que daquela non estaba moi ben visto nos ámbitos máis oficiais da cultu-

A editorial Xistral foi unha referencia

ra non oficial, puidesen sacar as súas obras. Hoxe pode parecer unha colección pequeniña pero naquel tempo a aparición dun libro era un feito moi importante.

E, realmente, Ramón Piñeiro non quixera publicarlle Terra Chá, tal como o propio Manuel María di con moita retranscrición nun prólogo.

É que Piñeiro tiña o seu partido e el era o xefe, e como Manuel María non estaba nesa disciplina nin lle tiraba pola levita, pois non llo publicou. Porque arredor de Piñeiro estaban os convencidos e tamén os que lle tira-

Entrevista

ban pola levita, porque era un señor con moito poder dentro da pequena seita dos desposuídos do poder, é dicir, dos antifranquistas, porque Piñeiro era antifranquista, evidentemente. Publicáronlle un libro que foi *Mar maior* case que porque non había máis remedio. Nunca foi a editorial de Manuel María. Publicáronlle a outros todo o que querían, pero a Manuel María non. De feito, os primeiros libros de Manuel, coma *Muiñeiro de brétemas* ou *Morrendo a cada intre* saíran do seu peto ou do da súa familia.

A súa popularidade está á altura de Curros ou Rosalía

El era un poeta os 365 días do ano.

Si, pero sempre quixo inscribir a súa condición de poeta dentro da súa condición de home político dentro do máis nobre dos sentidos da palabra que é o de militante de base. Foi un militante nacionalista sempre e tamén un militante da lingua e da cultura, porque el non entendía a lingua e a cultura tan separadas da política como algúns pretenden presentar.

A obra teatral

Aínda que cultivou todos os xéneros, despois da poesía o teatro era o que máis lle gustaba.

El tiña a conciencia de que se necesitaba un teatro popular galego e traballou militantemente para crealo. O teatro sempre foi unha reivindicación do nacionalismo cultural, un desexo desde as Irmandades da Fala de crear un teatro nacional. Vén sendo un enfermo crónico, entre outras cousas por unha política oficial que non é a máis adecuada. Hai excelentes compañías, pero o teatro galego nunca chegou ás expectativas soñadas polas Irmandades.

Unhas das pezas máis destacadas é o *Barriga Verde*, que el vira no san Froilán de rapaz.

Barriga verde era un teatriño de feira, un espectáculo pobre. Manuel María converteu *Barriga Verde* nun mito

popular que sería un símbolo dunha certa resistencia lingüística e por outra parte fixo unha fábula extremadamente divertida. O teatro para el sempre foi unha obsesión. *Barriga Verde* é unha obra mestra, absolutamente redonda, que pode ser posta en escena de moitas maneiras. E ten outra obra mestra que é *As aventuras e desventuras dunha espiña de toxo chamada Berenguela*. Á veces acértase moitísimo e outras acértase absolutamente. Con esas dúas obras Manuel María acertou absolutamente.

Que che gustaría que quedase despois deste Día das Letras dedicado a Manuel María?

O que vai quedar é a afirmación clara, simple e terminante de que Manuel María é un dos grandes poetas galegos de todos os tempos. E tamén vai quedar perfectamente claro que é o escritor galego máis popular de sempre. E vaise ver no propio desenvolvemento do Día das Letras Galegas e na riqueza da celebración. A parte académica vai ser menor en comparanza coa cantidade de celebracións que se van facer en colexios, nos lugares a onde foi dar un pregón ou nas asociacións culturais de nome a penas coñecido a onde foi dar unha conferencia. Vaise ver que foi o escritor galego máis influente desde hai moito. A popularidade do Manuel é comparable á de Curros, á de Rosalía, mesmo superior á de Celso Emilio Ferreiro.

Pingas de Orballo

Baldomero Iglesias Dobarrio [Mero]

Xosé Manuel Carballo,
iluminador de amizades

Xosé Manuel Carballo Ferreiro, cura rural, escritor, ilusionador ilusionado, humorista empedernido, sedutor de inquiredanzas, autor teatral, catequista de anceios, caneador de camiños, dinamizador de saudades, acendedor de momentos e iluso -coma todos nós! Isto último, por crer que detrás do que vemos aínda está o máis importante, o que nunca poderá ser visto, senón sentido. Amigo de cantos temos a sorte de sabelo aí, chairego e en chairego, que é o mellor xeito de

nos seducían soños. Naquela idea que unifica pasados compartidos e múltiples proxectos, imaxes, recendos, recantos dunha vida. A mesma que garante porvir na calidade compartida que só algunhas persoas coma el teñen, de moi difícil goberno para un abade rural.

Capacidade de provocar ledicia, xúbilo e satisfacción, cun lóstrego repentino e inesperado de maxia e misterio, brillos de amor cando se pechan

mentos, de luz radiante, de solpor xa madurado que nos comina ao silencio. Poucas persoas teñen ese poder, esa mercé. Sedúcennos, absórbennos só con velos e producen felicidade. Por iso son tan importantes.

Entre esas persoas está Xosé Manuel Carballo, capaz de aledarnos o encontro no lembrar de persoas e amigos comúns, Roberto Michelena –tempos de Mondoñedo- compañeiro no humor e crítica fina, aguda transcendencia do inaudito. Menudo par de dous, que lles dicían! Iso si, bos coma o pan! Ou don Xosé Trapero Pardo (amigo e cómplice ata os seus últimos días), ou Darío Rivas, o chairego afinado en Bos Aires a quen coñeceu por escribir dunha rosquilleira de Rozas no libro de *Don Otto de viaxe pola Chaira*, que ben podería ser unha tía de Darío. Tiven a honra de presentalos e boa a fixen, ao dar luz, así, a unha fermosísima amizade desde A Abilleira, meu curro orixinal. Ou meu pai, que tamén tiña moita querenza por el e chamaba por Carballo e por Mato, no Lume Novo, para celebrar a esperada luz dos froitos. Foi Carballo

Ten a capacidade de provocar a ledicia de xeito repentino

exercer Galicia e ser galego. Si, con esa filosofía interior que nos é propia, non exclusiva, produto de tanto ollar ao lonxe –a Chaira permíteo, nos extensos horizontes- e reflexionando intimamente os silencios. Está aí, xa de cando nacemos Fuxan os Ventos ou, agora, coa A Quenlla, e con Os Baluros, con Auxilia, coas Romaxes e os festivais de tantas primaveras que

vencidos por ese soño cando esvaece, para elevarnos de novo a voar fantasías e coa lembranza feliz que sempre nos redime.

Ás veces é breve e amosa a graza efémera dunha charamusca que se consume nos velozes tic tac dun reloxo impenitente. Secuencias que transportan pasado ou futuro, presentido presente, nun suspiro fugaz de pensa-

Continúa na páxina 14

Horizonte universal

Victorino Pérez Prieto

Camilo Torres, o crego guerrilleiro, 50 anos despois

APARECE CAMILO LANZA PROCLAMA "DESDE ALGUN LUGAR DE COLOMBIA"

Al medio día comenzo a distribuírse hoxe en Bogotá una proclama impresa firmada por el ex-clérigo Camilo Torres, en la que anuncia que se ha incorporado a la lucha armada del Ejército de Liberación Nacional y que se encuentra en las montañas, en algún lugar de Colombia.

También aparecen al pie de la proclama los nombres de Fabio Vásquez Costeño y Víctor Medina Morán, del U.N.

Torres dice que se incorporó a la lucha armada porque encontró los mismos ideales del Frente Unido. Anuncia "lucha final contra la oligarquía hasta conseguir el poder para el pueblo", e imparte instrucciones sobre la forma de montar un movimiento guerrillero, preparándose para librar una lucha pro-

Periódico El Vespertino, 7 de enero de 1966

Camilo e nós

Unha igrexa que buscaba ardentemente colaborar na construción dunha sociedade democrática, máis xusta e solidaria, e unha igrexa popular cunha teoloxía que estivese á altura dos tempos, e non ancorada no pasado.

Non coñeciamos moito de Camilo. Apenas tiñamos a imaxe romántica do cura comprometido cos pobres e coa liberación do seu pobo. Pero éranos suficiente. Había unha imaxe moi simbólica que chegara a nós e que conservo moi vivamente na memoria: a foto do cura con boina de guerrilleiro tipo Che Guevara -aínda que sen a estrela-, cun neno nos brazos e rodeado de xente humilde. Máis que a outra foto famosa cun fusil e as menos coñecidas para nós do cura con sotana ou chaqueta negra pronunciando discursos ardentes que movían ás masas do seu país, que estaba a vivir un dos momentos máis conflictivos da súa historia.

Sabiamos moi pouco da súa presenza activa e a súa relación coa cultura universitaria e a política institucional colombiana. Sobre todo, estaba gravada en nós a imaxe de Camilo que nos deixou outro personaxe latinoamericano; un cantante do que

escoitabamos e cantabamos as súas cancións con fervor: Víctor Jara. O poeta e cantautor chileno, acaba de ser asasinado pola ditadura de Pinochet, pero resoaban aínda os versos de Daniel Viglietti; uns versos dabondo coñecidos, pero non me resisto a traelos aquí polo eco que suscitan en min e, ao mesmo tempo, polo rexeitamento que causaban noutros compañeiros e compañeiras:

Onde caeu Camilo
naceu unha cruz,
pero non de madeira
senón de luz.
(...)
Contan que trala bala
oíuse unha voz.
Era Deus que gritaba:
¡Revolución! (...)
Cravárono con balas
nunha cruz,
chamárono bandido
como a Xesús.
(...)
Camilo Torres morre
para vivir.

Medellín, Colombia, teoloxía da liberación

Entón, para nós, Camilo pertencía a un país afastado do que sabiamos

Cando no pasado ano 2014 cheguei a Colombia, o amigo Fernando Torres -teólogo e biblista popular- recordoume que o ano seguinte íase a celebrar o 50 aniversario da morte de Camilo Torres. E pedíume se podía escribir algo sobre Camilo visto desde Europa. O primeiro que pasou pola miña mente foi a fascinación que exercía nos mozos e non tan mozos da Igrexa progresista daquela época. Nos curas, frades, monxas, seminaristas e laicos, comunidades cristiás de base e parroquias comprometidas, que buscabamos nos anos 70 un novo modelo de igrexa que saíse das cavernas do franquismo e superase o vergonzoso papel xogado pola igrexa española, sobre todo a maior parte da súa xerarquía, na Guerra Civil e os 40 anos de franquismo.

pouco en España naqueles anos. Apenas sabiamos algo da clamorosa situación de inxustiza e represión do pobo colombiano por parte da súa oligarquía, do mesmo xeito que tantos outros países da América Latina e dunha guerrilla ao estilo doutras guerrillas latinoamericanas.

Coñeciamos máis a situación doutros países como Brasil, Arxentina, Chile, Nicaragua ou O Salvador. Pero de Colombia tiñamos tamén moi pre-

de Colombia
tiñamos presente
un nome tan mítico
para nós como
o de Camilo:
Medellín

sente un nome xa entón tan mítico para nós como o de Camilo: Medellín. O encontro do episcopado latinoamericano nesta cidade colombiana, era o ilusionante punto de partida da teoloxía da liberación, co inusitado apoio do episcopado das igrexas latinoamericanas. Pouco sabiamos do feito de que foi precisamente a xerarquía da Igrexa colombiana a que me-

nos apoiou este evento fundamental, e ata que puxera trabas, malia levarse a cabo no seu territorio.

A Teoloxía da Liberación, feita desde a perspectiva do pobre e o oprimido, afunde as súas raíces na teoloxía profética da Igrexa en América Latina. Esta tivo a súa primeira expresión na teoloxía non académica dos tempos da “conquista”, a partir de 1511, en que se rexistra o primeiro grito crítico-profético no novo continente: o sermón do dominico español Antonio Montesinos (1475-1540) en favor dos indios e contra os explotadores coloniais, o 21 de decembro de 1511, pouco logo de chegar á Antiga (Haití): “Son voz de Cristo no deserto desta illa. Esta voz divos que todos estades en pecado mortal e nel vivides e morredes, pola crueldade e tiranía que usades con estas inocentes xentes. Con que dereito e con que xustizades en tan cruel e horrible servidume a estes indios? Non estades obrigados a amalos como a vós mesmos?” (En Bartolomé de las Casas, Historia das Indias, libro 3, cap. 4).

Amor eficaz: violencia e debate

Camilo era un símbolo; unha referencia e un ideal para uns e un demo para outros. Non nos fascinaba o Camilo co fusil, pois moitos pensabamos

que a inxustiza e a violencia represiva institucional non se ían a cambiar coas armas, do mesmo xeito violento, e pensabamos que había que romper a espiral de violencia sen métodos violentos. Pero fascinábanos o Camilo do compromiso de liberación, radical, antiburgués, que falaba de revolución sen perder a tenrura -como

fascinábanos o Camilo do compromiso de liberación, radical, antiburgués

escribiu o Che Guevara-; o Camilo da fe evanxélica e a súa identidade sacerdotal renovadora. O seguidor dun Xesús revolucionario; un radical coma el, que vai á raíz e non se anda con componendas, que critica os sepulcros branqueados e está claramente cos máis pobres.

A maioría non estabamos por tomar as armas, como fixeran logo de Camilo outros sacerdotes españois en Colombia (Manuel Pérez, alias “o cura Pérez”; Domingo Laín e Juan Antonio Jiménez); pero pensabamos coma un

santo cura obreiro francés que chegou a bispo con Paulo VI (Alfred Ancel), cando lle preguntaron se, de estar en América Latina, marcharía coa guerrilla, e el respondera: “Non empuñaría un fusil, pero faríalle a *omelette* aos guerrilleiros”. Tardamos en coñecer o proxecto de “amor eficaz” de Camilo e os seus escritos; pero estabamos convencidos de que a súa aposta revolucionaria era un dos modos máis honestos de seguir a Xesús de Nazare e vivir o espírito do Evanxeo: cambiádeo todo, buscade o imposible, porque a situación en que viven os máis pobres é intolerable e contraria o reino que Deus quere. Estabamos e estamos convencidos de que -como elaboramos mellor anos despois- non só “é posible” outro mundo, outra sociedade e outra igrexa, senón que este mundo, tal como o estamos desenvolvendo, “é imposible”, non ten futuro para a maioría da xente, para a maioría dos fillos e fillas queridos de Deus; e el non quere que sexa só para uns poucos.

Por iso, hoxe coma onte, creo e proclamo con tantos colombianos e con tantos homes e mulleres de boa fe: Camilo vive!

Pingas de Orballo

Baldomero Iglesias Dobarrio [Mero]

quen o recibiu, nunhas emocionadas verbas que nos conmoveron a todos, no Campo Santo, vai facer cinco anos. Verbas de chuchamel en parábolas de humanidade, ditas por Carballo, o coxo –de coxear- máis elegante da Terra Chá.

As persoas que son así e falan tan ben, ao final pagan dobre peaxe, pois sofren os problemas dos outros coma propios e, tamén –non podía ser menos- os propios. Caen na foxa desa soidade negra e cruel, chea de sombras, de silencio e frío cruel. Caen de cheo e non o din. Sinto non ter ese don persuasivo do presentimento, de maxia e segredo. Non ter a variña máxica de encantador, para desatar

As persoas coma el senten os problemas alleos coma proprios

os nobelos encerellados dos pesares, como el faría. Na impotencia de non dar coa fórmula eficaz, nin ter artimañas, nin trazos de encantamento, quedo frustrado ao non poder axudar a quen tanto axuda, poderei camiñar con el o empedrado do camiño e as pependentes do desalento.

Xosé Manuel Carballo,
iluminador de amizades

Mudo e falto de argumentos, maniféstome agradecido por contaxiarnos a súa forza e o inesgotable humor coma agasallo, no credo de transmitir a ilusión que ilumina esta amizade compartida, a nosa complicidade. Agardo a continuación de “Don Otto” cando volva á Chaira, personificado nun fillastro que vexa desesperado que a casa da Rosquilleira de Rozas é agora un “puticlub” e aluma vermello polas noites, un reclamo de afectos cuantificados en euros e outras moitas trapalladas!

Grazas, Xosé Manuel, por ser como es e por estar connosco a pesar de nós. No teu bo facer sempre confiamos!

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 subscricons@asociacion-irimia.org

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

QUERO SER SOCIA/-O: 3 €
QUERO SUBSCRIBIRME: Ordinaria: 30 €
 De apoio: 45 € Subscrición anual (22 números)
60 €

QUERO SER 60x100:

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

IRIMIA

EDITA: Asociación A. IRIMIA

FEITO EN PAPEL RECICLADO

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 Cedron 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.: 615 464 095 / subscricons@asociacion-irimia.org

Ordinaria: 30 Euros, de Apoio: 45 Euros. Cota de socio: 3 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:** 650 exemplares

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

ISSN: 2172-9182

IMPRIME: TÓRCULO Artes Gráficas

DISTRIBÚE: IMPACTA

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

Boa Nova

Coma o Pai me mandou a min, tamén eu vos mando a vós

O encontro e o recoñecemento de Xesús resucitado foi un camiño que os discípulos e discípulas do Mestre foron facendo, sen dúbida con atrancos, pero tamén con fondas vivencias. Eses momentos difíciles de expresar con palabras, tiveron que transmitilos con narracións cargadas de imaxes que visibilizaban con forza a súa transformación e o novo horizonte que a presenza do Resucitado traía a súas vidas. O relato que hoxe nos presenta o Evanxeo de Xoán mostra de forma clara esa experiencia.

Tras a crucifixión eles e elas teñen medo as represalias dos que argallaran a detención e a morte de Xesús pero na escuridade do momento a memoria da vida compartida con el vailles facendo sentir paz no medio da dúbida (Xn 20, 19-21), o recordo dos últimos días compartidos con el vailles abrindo os ollos a ver que a súa entrega e o seu sufrimento non estaban abocados o fracaso, senón que o Pai do que el falara con tanta paixón e tanta fondura tiña a última palabra non so na vida do mestre senón tamén na deles (Xn 20, 21).

As certezas que se lles ían abrindo pouco a pouco invítanas/os á misión. Séntense con unha forza nova, descubren que a vida do Resucitado lles abre a porta para saír as prazas e as rúas e anunciar o viran e oírán. Deixan de ser homes e mulleres asustados para sentirse comunidade, unha comunidade que non sempre acertará, pero saben que o perdón será o medio que lles axudará a manter os vínculos, a superar os fracasos, a discernir cada día as chamadas do Espírito na súas vidas (Xn 20, 23).

Carme Soto

O medo morreu aquel día

Daquela e hoxe goberna o mundo o medo, ou iso cre, e nós a axudar. Cada vez que creo que existe unha porta, que me para un muro ou que para a outrxs, estoulle facendo a cama ao medo.

Saber que parando o medo saltan polo ar todas as portas e muros o seu poder, que aí, ao pé deses non muros e non portas xusto comeza o Reino. O Reino do ar puro e do amor libre, o Reino de ninguén pode con nós.

O reino onde a frase “o que deixedes de perdoar ficará sen perdoar” significa “movédevos, rebentade os muros, mandade o medo a paseo e traballade intensamente por reparar lazos esgazados, por coser redes furadas, por tecer novas roupas de festa, mais cables que nos xungan á realidade risenta e esperanzada, veña, queda moito por arranxar!”

Saber que os amigos do medo asoballante e esmagador inventaron o poder omnímodo de quen se cre administrador do perdón pola súa conta, todopoderosos de pacotilla, miña xoia; excomungadores de toda pelaxe, retentivos de armario acortinado que administran o que non é deles e poñen portas ao vento. Si, decreto o seu poder baleiro. Miro derredor e so vexo un campo aberto e miles de sorrisos agardando a saír á luz, a tomar o sol do gran perdón incondicional e río as gargalladas. Será por traballo...

Christina

DOMINGO 15 DE MAIO. FESTA DA PENTECOSTE

A PALABRA. Xn 20, 19-23

Naquel día, o primeiro da semana, ao serán, estando pechadas as portas onde estaban os discípulos, por medo dos xudeus, chegou Xesús, e, poñéndose no medio, díxolles: «Paz convosco.» Dito isto, mostroulles as mans e mais o costado. Os discípulos alegráronse, vendo o Señor. El díxolles outra vez: «Paz convosco: coma o Pai me mandou a min, tamén eu vos mando a vós.» E dito isto alentou sobre eles, e díxolles: «Recibide o Espírito Santo: a quen lles perdoedes os pecados, quedaránlles perdoados; a quen lles reteñades, quedaránlles retidos.»

A CLAVE

O ECO

A PALABRA

Falando da lingua

Lidia e Valentina

Para a lingua desta semana, veunos á cabeza Manuel María, xa que se anda cos preparativos para a súa homenaxe, ben só para sacar a foto no día 17 (que é a parte institucional), ben para moitos outros días do mes e mesmo do ano. Non nos imos desviar, pero nós somos das que reivindicamos o Día das Letras Galegas cada un dos días do ano. Tampouco nos imos des-

viar falando de Manuel María, porque hai quen o fai moito mellor ca nós. Tampouco nos queremos desviar comentando todo o que Manuel María escribiu de reivindicación da nosa lingua, porque nos farían falta todas as linguas de aquí a....

Mais si que lembramos para esta ocasión a súa “Balada dos galegos folclóricos”. Non é dos poemas máis coñecidos del, pero considerámolo moi importante tamén no momento actual. Vai dedicado a aqueles que consideran que o galego é un dialecto. Aínda hoxe hai moita xente que defende que só pode existir o galego que falan os avós nas aldeas, o castro, co que non se pode estudar matemáticas, nin falar nos centros comerciais das cidades. O peor é que os nosos gobernantes son destes galegos folclóricos que consideran a nosa lingua indigna para a vida diaria normalizada... Xa o dixo Manuel María...

BALADA DOS GALEGOS FOLCLÓRICOS

O galego folclórico é castrapista, coida que o galego é un dialecto, un patois aldeán indiño de espresar os seus nobles-e neste acerca-e fondos pensamentos, a súa cultura de revista alleada, de novela radiada, de xornal deportivo e televexo. Debaixo da Silveira todo é pingueira.

O galego folclórico ama a gaita deica ó pranto, láíase de que en Galicia o campo está abandonado, está en contra da emigración, en contra das estradas cativas, en contra do carro e do arado romano, en contra da tozudez dos labregos. Debaixo da Silveira todo é pingueira.

Claro que están en contra da tozudez dos labregos, e da lingua que falan os labregos..., mais están conformes -como di máis adiante- cos coros enxebres e cos chistes paifocos, mesmo coa lenda da Santa Compañía, pero non queren que o galego estea asociado á cultura moderna, actual, nosa e universal.

O Fachineiro do Brasil

Não vai ter golpe; vai ter luta

Non hai moito que en Brasil comezou o proceso de destitución de Dilma Rousseff. Cando se lean estas liñas quizais xa non sexa presidenta e iso quererá dicir que triunfou o golpe de estado. Porque é así como hai que chamar a este proceso e non da forma en que o fai a prensa española. Á marxe dos erros que cometese Dilma, o que se está decidindo é se oligarquía que dominou ao seu antollo América Latina durante décadas, con ditadura mediante cando facía falta, pode volver a facerse co mando. A acusación para destituír a Rousseff é a de maquear as cifras de déficit, argumento co se poderían destituír case todas as presidencias do planeta. Pero ademais, compre saber que o 60% dos e das representantes están acusados de delitos moi graves (mesmo homicidio ou violación),

á parte de corrupción por moreas, incluído o que lidera a destitución, Cunha, presidente do Congreso. Cando se produciu a votación podíanse aducir as razóns (publicounas o New York Times e a meirande parte serían para rir se a cousa non fose tan grave). Pero unha delas ten pouca graza. Un deputado baseou o seu voto en Deus e na memoria do coronel Ustra, sanguinario represor durante a ditadura e torturador da propia Dilma. Nesas mans está o asunto. Por iso hai entre nós brasileiros que lle andan dicindo a quen queira oídos que é o que está a ocorrer. Ás veces a opinión pública de fóra importa máis cá de dentro.

A.Q.