

19/Xuño/2016

Xornada de mobilización

**NON ÁS
GUERRAS**

Rachemos coas fronteiras

Rede Galega

— en apoio ás —
persoas refuxiadas

A foto que fala

As guerras caladas.
Devastación causada polas
tropas gubernamentais turcas
e os combatentes kurdos en
Yüksekova (Turquía)

O trasno Molestos pneumáticos

Daniel López Muñoz

Pneumático vén de *pneuma*, que é cousa espiritual, intanxible e invisible.

Pois non tal. Os cemiterios de pneumáticos son materialmente impúdicos. Témolos agachadiños, como quen agacha as vergonzas. Ese incendio na estepa mesetaria, na urbanización fantasma e fraudulenta no medio de ningures, tira do fío xornalístico e descóbrenos que aquí en Galicia hai tres matutes deses, un deles en Fene, cuberto de mato e silvas... unha polvoreira.

Son a nosa vergonza, porque non aceptamos canto hai de certo niso

de que “todo remata nalgures”. Temos un sistema de crecemento industrial e consumo descontrolado, desregulado nun aspecto clave: onde vai todo o residuo que producimos, que nos fan producir e ao que colaboramos. Moi posiblemente a preocupación medioambiental do noso país se pode deducir do nivel de separación de residuos

que facemos (o orgánico no verde, os plásticos no amarelo,...etc). Para correr e non parar.

Pero como non vemos o que “producimos” ao final da cadea, como as autoridades se encargan de agachalo, pois todos contentos e irresponsabilizados.

En poucas esferas como a do tratamento de residuos é tan evidente a imperiosa necesidade de que a sociedade civil actúe, concienciada e responsablemente, á par dunha autoridade política que sensibilice, eduque e sexa críble, para corresponsabilizarnos.

Pero é difícil porque a ignorancia é absoluta. A incultura medioambiental é directamente proporcional á presenza na nosa vida de monstruosidades como Sálvame Deluxe ou Gran Hermano. Calquera menor sabe como facer dano, abusar ou simplemente perder o tempo coas redes sociais, pero ninguén lles ensina a onde van os residuos electrónicos ou os pneumáticos. Unha excursión aos cemiterios sería ben mellor que a Portaventura.

Pois si, ensinar e debater na casa e na escola, no barrio e na parroquia, na TV e na internet as vantaxes dunha boa rede de transporte público que vertebre a proximidade; que cos restos de caucho sintético poderían asfaltarse estradas, facer pistas de atletismo e baldosas; que os famosos tetrabrick son endiañadamente difíciles de reciclar; ou que o papel de aluminio que alegremente usamos, é de produción supercontaminante, cun residuo que nin se degrada nin se reutiliza e que produce metais pesados.

Pois iso, sen flaxelarnos, pero sen facermonos idiotas de todo.

Editorial Eleccións á vista: contra o desconcerto, tranquilidade, esperanza e discernimento

Sirva este editorial como vacina contra o desconcerto e o desacougo, despois de tanta perplexidade polo sucedido na cousa política. E todo ás portas de dous novos procesos electorais.

Sempre sostivemos que Galicia precisa de forzas políticas propias, que se diferencien en ética e honestidade, que se instalen na utopía posible de máis igualdade, máis acollida e máis dereito, que nos devolvan a imaxe de dignidade e autoestima que o noso pobo precisa, que revitalicen este país, que fagan de Galicia un suxeito político con voz propia no contexto estatal e europeo.

Para quen vote con ánimo galeguista, o discernimento é hoxe especialmente complicado. Os que marcharon do BNG alegaron poderosos motivos, pero valorando o que pasou despois das frustradas eleccións estatais de decembro, os argumentarios teñen menos poder de convicción. É daquela cando resoa a teima de Castela: ninguén virá de fóra que solucione os nosos problemas históricos.

Necesitamos aferrarnos a criterios e decidir con paixón e intelixencia

Para quen vote apenas con ánimo de cambio a cousa tamén está complicada. A situación terá que irse reconducindo. Especialmente se se quere ir construíndo unha alternativa ao goberno da Xunta. O cainismo da esquerda non pode ter a última palabra. E se a ten, a dereita gañará. Pero hai sinais interesantes. E quizais o novo liderado de Leiceaga no PSOE sexa un deses sinais.

E xa en positivo. Necesitamos aferrarnos a criterios e decidir con paixón e intelixencia. Velaí van uns poucos. De cadaquén depende darlle a cada un deles o peso que considere axeitado. E despois que repase as candidaturas a ver que nota lle pon a cada unha en relación a cada criterio (por suposto esta lista de criterios é aberta, modificable e adaptable, como debe ser):

- Que Galicia avance no camiño de ter forzas propias que expresen as súas necesidades e reivindicacións, sen dependencias, comenencias nin ataduras. Que nas cortes españolas exista un grupo parlamentario galego, con peso, seriedade e rigor, e cunha voz e tempos propios que expresen e visibilicen Galicia.
- Que quen aspire a gobernar acredite un sólido e probado compromiso ético, non só para non roubar ou desviar fondos con empresas amigas ou gastos prescindibles, senón para non aplicar desde o goberno un “amiguismo enxebre” que só se diferencia do de sempre basicamente en que “agora coloco aos meus no canto de colocar aos de antes”.

[Continúa na páxina 14](#)

Rumores de esperanza

Xan Guillén

O xeneral Spínola morreu en 1630. Carballo Calero estudou Dereito e Filosofía e letras e estivo no cárcere de Xaén. No motor de catro tempos, no primeiro tempo a árbore de levas xira 90 graos. Non é que eu sexa un sabio especial. Simplemente botei dous minutos en buscar estes datos na wikipedia.

Realmente é fabuloso o traballo que supón a wikipedia. Escrita en 287 idiomas (tamén en esperanto ou en latín) ten preto de 37 millóns de entradas. O fantástico desta creación é a súa gratuidade, que fai que o acceso ao coñecemento sexa áxil e rápido

(wiki significa rápido en hawaiano). Faise dun xeito colaborativo porque calquera pode participar ou corrixir. Isto fai que teña outra característica fundamental: é moi fiable, xa que este sistema de corrección fai difícil poñer un erro e que este permaneza.

Tamén, temos a nosa wikipedia en galego chamada comunmente a galipedia. Supoño que sodes conscientes do traballo que todos e todas as wikipedistas están a facer polos demais. Agradecérllelo é xusto e necesario. Por certo, Irimia tamén ten a súa entrada na galipedia. Líchela?

WIKIPEDIA
A enciclopedia libre

1

3

2

4

A peneira

1

Catro **LABREGOS** maiores mortos en accidente coa súa maquinaria na comarca de Sarria dende setembro son resultado da precariedade do traballo nas explotacións por falla de mocidade. Só o 5% teñen menos de 35 anos, mentres o 30% teñen máis de 65. Na UE só o 31% dos que solicitan o PAC teñen menos de 35.

2

A Asociación **AGRAVIDA** sensibiliza en Ferrolterra sobre o amianto que pode producir ata 2030 a morte de 90.000 traballadores dos asteleiros do Estado. Isto ocorre ante a pasividade das administracións advertidas tamén do risco da presenza en edificios escolares, por ser máis barato, pero é un axente de cancro.

3

Os suicidios seguen medrando pola crise, ata **321** no 2015. Na foto, o cineasta Xurxo Coira dá as "Badaladas pola prevención do suicidio" na praza das Praterías de Compostela, dende o Movemento da Saúde Mental. Unhas 30.000 persoas padecen algún tipo de enfermidade mental, e entre o 80% e o 90% dos cuidadores son os seus parentes directos.

4

O grupo **GALIAT 6+7**, na foto, investigou a dieta atlántica, a base dos nosos produtos do mar e da terra (grelos, oliva, peixe...), coma un antídoto contra o colesterol malo, obesidade, etc. Os nutricionistas denuncian que tres de cada dez maiores de 65 anos carecen das proteínas necesarias.

5

7

6

8

Alfonso Blanco Torrado

5

Dende Madrid empuñan guerras de bandeiras para agochar os verdadeiros problemas. Para Manuel Iglesias, presidente da Asociación de Armadores Coruñeses de Pesca de Baixura a sanción pode ser 120.000 €: foi denunciado por levar á par as **BANDEIRAS** galega e española co mesmo grandor, para eles superior ao que permite a lei.

6

Crean a Asociación de Mulleres da **PESCA**, cinco mil entre redeiras, mariscadoras, armadoras... Cunha frota á baixa, aínda se están construíndo dous palangreiros -un para o Gran Sol e outro axeitado á prohibición de descartes- e un arrastreiro para cefalópodos, para fornecer a nosa soberanía alimentaria.

7

Volvemos a quencer co rescaldo do lume acendido polo **P. SILVA** (1966) para non dilapidar o espírito da Cidade dos Muchachos, transmitido a todo o mundo polo circo ou Televisión Bemposta, machucada polas poutas do poder e dos cartos, que recualificaron o terreo para obras de luxo, pechando o fogar de orfos e exiliados.

8

Nestas eleccións descende o **CENSO 4133** votantes, aínda que os residentes ausentes medraron en 3.548 persoas respecto ás últimas. No 2015 perdemos 40 veciños/as cada día, mentres somos, despois de Estremadura, os que menos estranxeiros acollemos, un 3,2% do censo.

Política A necesaria memoria

Pedro Pedrouzo Devesa

O volframio en Varilongo de Carmen Blanco (Xerais) e *Fariña* de Nacho Carretero (Libros del K.O.) son dous libros que se apoian en testemuñas directas que viviron en primeira liña os sucesos que se nos narran, o auxe do volframio en Galicia entre os anos corenta aos sesenta, e o narcotráfico dos pasados oitenta.

Recrear a historia a partir das memorias dos seus protagonistas humaniza a nosa forma de ver aquela, e se esas memorias son plurais complétannos a reflexión. A historia ten na actualidade demasiadas connotacións políticas e o seu uso partidista fainos un fraco favor para entendela. A razón histórica non soluciona os problemas actuais, máis ben pode acochalos, e sobre os seus abusos xa fomos previstos de moitas formas.

De aí que son moi benvidos os esforzos daqueles que nos abren unha ventá á nosa historia e, se esta é recente e vén acompañada das memorias daqueles

que a viviron, o goce é maior, porque a proximidade no tempo fai que a historia cobre un engado especial. Non se trata de asolagarnos con contos, pero as memorias recobradas das lembranzas da xente e transcritas dunha forma estudada e coherente deben recibir unha mostra de agradecemento social. Aínda que pecasen de parciais serían benvidas e serían necesarias, porque necesitamos máis historias parciais da nosa historia.

Segue sendo útil recuperar o pasado, pero non para quen nos quere marcar o presente, senón coa única finalidade de coñecelo e recoñecernos nel. Desconfío dos motivos xusticeiros dos que revisan o pasado para reafirmar a súa ideoloxía, e por iso celebro os motivos humanos dos que revisan o pasado para recrear a nosa historia, tan miúda e tan esquecida que merece ser vista co agarimo que nos pode dar rememorar un pobo que viviu demasiados anos coa despensa baleira, unha Galicia na que a pobreza e a miseria, tamén a moral,

Segue sendo útil recuperar o pasado. pero non para quen nos quere marcar o presente, senón coa única finalidade de coñecelo e recoñecernos nel

se viron obrigadas a convivir. De aí que agradeza que o ache-

gamento a esa parte da nosa historia se faga con ese respecto que a autora se dirixe aos seus veciños, tamén informantes. E complete o libro con toda unha serie de apartados literarios, históricos e mesmo musicais que te trasladan no tempo a unha Galicia que, por sorte, non nos tocou vivir.

O peto común Linguaxe esquecida

Josecho de la Torre Culler

A irrupción de novas formas de comunicación, especialmente das mensaxes frenéticas e as redes sociais, foron deixando a un lado outras linguaxes que durante décadas sostiveron un enlace permanente entre a veciñanza. A propósito dese peculiar “tendal” da aldea do Souto, no Incio, presentado recentemente nos medios, gustaríame reparar na particular linguaxe que este tipo de dispositivos gardou durante moito tempo entre a xente. Antes de que houbera secadoras e outras innovacións téxtiles, os tendais sobreobaban os quinteiros e unían habitualmente as casas coas bodegas, alpendres ou outros edificios próximos. Erguíanse coma se fosen bandeiras, con paus longos que os avós tallaban para soste o arame ou cordel (máis recente) do que penduraba a roupa lavada no río. Xa en altura, era toda unha linguaxe, todo un wash-up. Entre aldeas próximas servía para comunicar os acontecementos importantes que xurdían na vida familiar. Así, coma un taboleiro de anuncios, por riba das casas, intuía-se o diario de tarefas nas fundas tinguidas do patriarca, o parte de defuncións nas roupas fúnebres da avoa, ou o rexistro de nacementos nos cueiros e babeiros de tea ao ar. Era comunicación recíproca e diaria. Tamén as enfermidades, as viaxes, as emigracións... deixaban o seu aviso nos longos períodos nos que o tendal non ondeaba roupa. Pouco a pouco deixamos de erguer tendais ou buscamos outra forma de secado. Toda unha linguaxe nostálgica que foi esvaeendo ou na que, se cabe, xa non reparamos por esa mudanza nas comunicacións. Todo un latexar do pobo que esvaece co pasado. Xa non somos os de antes e quizais deixamos de comunicarnos de forma natural sen decatármolos.

O CARRABOXO por ROBE LOIS

Entrevista

Redacción

Hoxe conversamos con Camilo Friol Piñero, xornalista e durante unha década responsable de comunicación do BNG en Lugo. Actualmente defínese como “xestor doméstico” (“amo de casa non, porque quen manda é a miña compañeira”, ironiza) e coida fachendoso dos seus dous fillos pequenos (“no contexto actual ter fillos é o maior xesto de patriotismo e amor a este país; non entendo aos que se definen como nacionalistas e voluntariamente deciden non ter fillos, é moi respectable, pero coa súa decisión levan o pobo galego á simple extinción”, argumenta). É unha das centos de testemuñas que asistimos a este proceso de descomposición do nacionalismo galego e reflexiona sobre a situación actual. Coma Camilo, moitos e moitas de vós preguntádesvos que está a pasar co nacionalismo galego.

Camilo Friol: “O nacionalismo precisa dunha organización con vocación maioritaria e aspiración de goberno, non unha formación resistencialista”

En 1997 o BNG obtén 18 escanos e convértese na segunda forza política no Parlamento galego. Desde aquelas eleccións, o BNG e con el o nacionalismo galego sofre unha continua caída de votos. Que pasou nestes anos?

Pasou o que tiña que pasar, como dicía aquel garda de Betanzos que nun cruce daba paso ao mesmo tempo a dous coches e, claro, chocaban. E aquí chocaron as dúas almas do nacionalismo galego, a que propugnaba un partido socialdemócrata clásico con aspiración de goberno e vocación maioritaria e a que defende un modelo resistencialista marxista-leninista. No momento en que se chega aos gobernos, os das cidades e o da Xunta, esa contradición faise máis evidente e salta todo polos aires.

no contexto actual ter fillos é o maior xesto de patriotismo e amor a este país.

E como ves a situación actual?

Os galegos somos moi amigos do minifundio, e practicámolo mesmo na política. E penso que aínda non chegamos ao noso máximo nivel. De feito, hai unha teoría molecular que di que o átomo descubrírono dous galegos diante dunha tortilla de patatas, e que por non comer o último cacho disque foron partindo e partindo o que quedaba até atopárense coa parte indivisible da materia, o átomo. Pois penso que a atomización, e as escisións das escisións aínda poden ir a máis nos vindeiros meses. Agora mesmo estamos instalados no minifundio político, pero penso que aínda

podemos chegar ao microfundio ou mesmo ao nanofundio, os galegos e galegas temos un amplo historial de superación (risas). Logo haberá que recompoñer, pero penso que iso será despois das eleccións autonómicas de outubro, non antes. Antes, como moito, o que haberá será unha lista de confluencia máis ou menos ampla, na que xa se sabe que non estará o actual BNG, é dicir, a UPG, porque xa se autodescartou.

E despois das autonómicas?

Pois todo dependerá do resultado obtido por esa lista máis ou menos ampla. Estou convencido de que se hai un presidente nacionalista na Xunta despois do outono haberá moito camiño andado para esa recomposición

e reunificación do nacionalismo; se non se dá esa posibilidade será todo moito máis difícil e haberá que comezar case de cero, xuntando tribos nómades do deserto, e non haberá unha alternativa nacionalista de goberno a curto prazo.

Auguras un proceso longo e difícil.

O proceso non será doado, mais non necesariamente moi longo. Os tempos nos que o Bloque era a casa común dos nacionalistas (e de xente de esquerdas non necesariamente nacionalista) é historia. Desde as escisións de Amio do 2012 o BNG está a esfarelarse coma unha pedra de azucre no café e eu auguro que aínda haberá

máis despois das Xerais e despois das autonómicas, e máis logo das decisións tomadas na última asemblea da Coruña e no último congreso da UPG celebrado a pasada semana en Pontevedra. Hai moita xente dentro do BNG, e mesmo dentro da UPG, que non está de acordo co rumbo tomado e que tarde ou cedo marchará. O dilema é para onde vai marchar, se para a casa ou para sumarse a outro proxecto que está aínda por crear, porque ningún dos furanchs creados logo das escisións no BNG (Anova, Cerna, Compromiso por Galicia, Abrente, Somos Nós) é válido como organización nacionalista para o futuro, son meros enredos pasaxeiros, mesmo Anova, malia ter acadado importantes cotas de poder e representación institucional grazas á súa UTE con Podemos e IU. Pero tarde ou cedo todo ese magma nacionalista terá que confluír en algo ou desaparecer.

Algún intento houbo xa nos últimos tempos nese sentido: Encontro Cidadán por unha Marea Galega, Iniciativa pola Unión, Mareas en Común ...

Si, pero ningún cristalizou porque até o de agora todas eran iniciativas de parte. E os partidos e furanchos existentes, nomeadamente a UPG e Anova, boicotearon eses procesos por un

intento de control. Hai medo á democracia, a abrir ese proceso á xente, porque todos son conscientes das súas miserias e limitacións, de que hai moitos máis nacionalistas fóra de todos eles ca dentro. Moitos, e atévome a incluír tamén a Anova, non son máis que clubs de amigos. Hai equipos de fútbol de terceira rexional que teñen máis socios ca moitos deles.

Que se precisa logo para que iso dea froito?

Non son crente, pero case diría que un mesías que redima os pecados cometidos e faga posible a salvación (risas). O nacionalismo precisa un discurso actual e dirixido ao conxunto da cidadanía galega, unha organización do século XXI con vocación maioritaria e aspiración de goberno, non unha formación resistencialista

ningún dos furanchos creados logo das escisións no BNG é válido como organización nacionalista para o futuro, son meros enredos pasaxeiros.

que está cómoda no 6 ou no 8% dos votos, como lamentablemente é o BNG hoxe en día. A UPG confórmasse con iso, con ser coma o Partido Comunista grego ou portugués e penso que iso non é o que precisa o país. Coa perda do Goberno da Xunta

no 2009 perdeuse a oportunidade de mudar e modernizar o BNG e desde entón a UPG tomou o control para volver ás esencias, e hoxe están máis preocupados por controlar a herexía que por ampliar o número de crentes. Por iso digo que o futuro está neses *cristiáns* de base ciscados por todo o país que precisan dun novo liderado, non necesariamente dunha nova

organización á vella usanza, porque hoxe as novas tecnoloxías permiten a participación directa sen necesidade de ter locais físicos ou estruturas ríxidas.

E quen podería ser ese novo líder?

Non o sei, penso que hoxe en día non existe, así que haberá que fabricalo. E unha maneira de fabricalo é conseguindo a presidencia da Xunta. E habería que buscar unha persoa de consenso, respectada por todos e non necesariamente do ámbito político, porque moi mal teñen que estar as cousas para que haxa quen vexa como solución volver a presentar a Beiras. E penso que no país hai moita xente que podería dar ese perfil, de distintos ámbitos. Por exemplo, alguén foi falar con Manolo Rivas para propoñerlle “queremos que sexas o próximo presidente da Xunta”? Só se buscamos entre todos unha persoa

Entrevista

Redacción

con ese perfil, capaz de ser alternativa real e crible competindo electoralmente de ti a ti con Feijóo poderemos ter un presidente da Xunta nacionalista a partir de outono; se non, seguirá Feijóo. Hai unha oportunidade real que temos que aproveitar, que é que por primeira vez na historia do noso país pode haber un presidente galego nacionalista. E non a deberíamos deixar escapar por egos, personalismos ou partidismos miopes.

As mareas acadaron uns resultados en moitos concellos aos que nunca chegara o BNG. Son as mareas os herdeiros do BNG?

Pois en certo sentido si, porque o BNG era nos anos 90 unha verdadeira marea galega, que xuntaba aos nacionalistas pero tamén a moitas persoas de esquerdas non necesariamente nacionalistas que vían no BNG unha alternativa diferente, útil, coherente e participativa. Todo o que non era PP ou PSOE estaba naquel momento no BNG, con sensibilidade

non se pode distinguir entre nova e vella política en función do grao de novatismo de quen ostenta o cargo, é moito mellor distinguir entre boas e malas políticas.

des moi diferentes, pero convivindo sen maiores problemas. É certo que os resultados das mareas foron moi bos en concellos como A Coruña ou Santiago, pero no resto de concellos foron moi desiguais. Cualitativamente penso que aínda están lonxe dos acadados polo BNG nas municipais do ano 1999, nas que conseguiu as alcaldías de Vigo, Pontevedra e Ferrol e cogobernar en Santiago e Lugo.

Nas eleccións xerais do 26 de xuño as forzas nacionalistas de Anova e as mareas parecen xa renunciar ao grupo parlamentario propio. En Irimia observamos e lamentamos algo: o resultado práctico é que Galicia non é un suceso político de seu nas Cortes.

O feito de ter grupo parlamentario galego nas Cortes é un feito importante, indubidablemente, pero a existencia de Galiza como suceso político propio non depende diso (para min é máis determinante ter un presidente nacionalista, como teñen Euskadi ou Cataluña, por exemplo). O BNG nunca tivo grupo parlamentario propio no Congreso e iso non fixo

que Galiza deixase de ser unha nación. Ser ou non suceso político propio depende do sentir da poboación dese territorio nun momento dado, nin sequera de cuestións históricas. Eu sempre digo que non son nacionalista por Castelao, senón polos meus dous fillos, por lles deixar un futuro mellor na súa terra nun mundo mellor e máis xusto. E penso que o nacionalismo galego ten que deixar de mirar ao pasado para mirar ao futuro e tentar convencer o conxunto da cidadanía galega de que as súas propostas proporcionan mellor futuro e calidade de vida, non un pasado máis heroico e brillante. E dito isto, penso que o coherente por parte de Anova,

se se repiten os resultados, é marchar cos seus dous deputados ao grupo mixto, como fixo Compromís, aínda mantendo a unidade de acción e o traballo conxunto coas demais forzas da esquerda.

Tense dito que nos gobernos das mareas hai máis xestos que xestión. Estanse a pagar carencias de capacidade e preparación ou son todo mentiras sen fundamento?

As fochancas son reais, pero tamén as hai nos concellos que goberna o PP e son froito da falta de recursos dos concellos, máis agravado no caso dos gobernos en minoría, iso si, polos problemas á hora de aprobar os orzamentos. O que lles está a pasar aos gobernos das mareas é que se lles está volvendo en contra aquela máxima que eles mesmos estenderon de que só as persoas virxes estaban lexitimadas para presentarse ás eleccións. É moi positivo que xente que antes non participaba dea o paso a participar en política pero para gobernar unha administración pública non estorba a experiencia nin o coñecemento desa administración, iso non invalida. Non se pode distinguir entre nova e vella política en función do grao de novatismo de quen ostenta o cargo, é moito mellor distinguir entre boas e malas políticas, sen ter en conta quen as aplica.

XXXIX Romaxe Preparando a Romaxe 2016

Xabi Blanco

Pedra do Portalén

Os domingos 10 de xaneiro, 3 de abril e 22 de maio, compañeiras e compañeiros da asociación Irimia, da asociación Canón de pau e da asociación capitán Gosende, démonos cita para irmos preparando a Romaxe 2016 no Monte Seixo.

O LUGAR QUE NOS ACOLLERÁ.

Xurxo Salgado, escribiu no 2011 que *“Hai un monte en Galicia onde as pedras falan e o vento chora. É un lugar onde conviven os mouros, as bestas, menhires e santuarios sagrados. Un monte mítico, un santuario celta, onde ían e aínda van os veciños de Cerdedo a falar cos seus mortos”*.

Velaí o lugar que nos agarda ás irimegas e irimegos o sábado 10 de setembro.

ROMEIRO DO ALÉN.

Calros Solla, o grande valedor deste lugar mítico, falounos de que no Seixo as pedras falan cos vivos e os vivos cos mortos. O vento xoga e marca o tempo do máis aló. Alí o real mestúrase sempre co fantástico.

Pero, sen dúbida, se algo marca todo este lugar cargado de simbolismo é Portalén, a porta ao mundo dos mortos. Un conxunto pétreo que se abre a través dunha porta simbólica de

pedra. As xentes do lugar atribúenlle poderes de verdadeiro oráculo, ademais de porta dimensional. *“Segundo a crenza, esta porta permite o paso ó reino dos mortos, á terra dos defuntos”*; sinala Solla.

Da contemplación desta pedra do “Portalén” xurdiu o lema da nosa Romaxe: “Romeiros do alén”. Queremos abrir portas a outro mundo posible, ese mundo do que tanto levamos falado nas nosas romaxes: o mundo do pan compartido e reparti-

do, o Mundo onde ninguén sexa nin se sinta descartado, ese Mundo que o Nazareno deu en chamar “Reinado de Deus”. Velaí a porta que nós queremos atravesar: do mundo da exclusión ao mundo da inclusión.

VÉMONOS O 10 DE SETEMBRO.

A nosa cita é o 10 de setembro. Mentres chega andamos en faenas varias que estamos a levar a cabo entre as tres asociacións xa citadas. Tarefas tales como o deseño do medallón conmemorativo, a elaboración do texto tras identificar as temáticas que nos parece teñen que facerse presentes, o estudo dos accesos e a circulación,

Portalén, o lugar da Romaxe 2016

a busca de implicacións doutras asociacións e colectivos do entorno, o posible agasallo para a acollida das romeiras e romeiros, o deseño da festa da tarde e da oración da tardiña... Total, traballo non falta e folgos e ánimos tampouco. Seguiremos informando.

Capela de Santa Mariña

Actualidade

Organízase a Rede de apoio aos refuxiados en Galicia

A Rede Galega en Apoio ás Persoas Refuxiadas é un espazo construído desde diferentes organizacións sociais, políticas e sindicais co obxectivo de denunciar publicamente a inhumana xestión da crise das persoas refuxiadas levada a cabo polas diferentes institucións e gobernos da Unión Europea.

O campo de acción comeza na denuncia política inmediata, na esixencia de medidas a curto prazo que permitan a pasaxe segura das persoas refuxiadas nas fronteiras e, por suposto, a derogación do infame pacto de expulsión masiva con Turquía.

Continúa polo traballo de debate social, apelando a todas e todos nós a demostrar a solidariedade da que carece quen goberna no noso nome.

E alcanza o necesario enfoque global que cuestiona o conxunto da política migratoria da UE e reclama o final dos conflitos bélicos que levan por diante os dereitos das persoas que, coma nós, só queren desenvolver unha vida en paz.

A Rede Galega en Apoio ás Persoas Refuxiadas está constituída actualmente por máis de 45 colectivos, asociacións, ONGD, sindicatos, partidos políticos e persoas individuais que teñen por obxectivo mobilizar a cidadanía galega na defensa dos dereitos das persoas refuxiadas, informar sobre a súa realidade, denunciar a política migratoria da UE e incidir politicamente nas administracións.

Os colectivos que queiran adherirse deben remitir un correo electrónico

co ao enderezo: rederefuxiadasgal@gmail.com

A Rede presentou, o pasado 20 de abril, o seu primeiro manifesto, RACHEMOS COAS FRONTEIRAS. NON ÁS GUERRAS, no que inclúe demandas dirixidas aos gobernos da Xunta, ás administracións locais e ao executivo estatal, para esixir a garantía e o cumprimento dos dereitos das persoas refuxiadas. Apúntanse os temas clave do estado da cuestión: a necesidade dunha pasaxe segura para as familias que foxen da guerra e das atrocidades; o cumprimento dos convenios internacionais; o respecto dos dereitos humanos nas fronteiras; e que as administracións -entre elas a Xunta de Galicia- comprometan recursos concretos para a integración dos refuxiados.

A partir da manifestación do pasado 23 de abril en Compostela, unha vaga de xuntanzas, de organización e suma de vontades está a preparar esta rede, así como **una gran mobilización para o 19 de xuño**. Un manifesto feito cun sistema de colaboración e achegas abertas será colgado na rede e lido nesa xornada de protesta.

A raposa nos miolos

Carmiña estaba aburrída na casa. Decide dar unha volta e distraerse mirando as rebaixas nos escaparates. Prepárase como é debido. Por riba vístese cun abrigo de pel. Hai tempo que non o airea. Dálle certo repelo poñelo. Cando llo regalou o seu home non lle puxo moi boa cara. Atópase a desgusto con el. E non porque teña ideas ecoloxistas. Non sabe explicar o porqué pero o certo é que este abrigo sae poucas veces ao sol. Soamente cando o colga na solaina para que non colla cheiro.

Carmiña mira canto hai. Fíxase en todo. Pero a súa cabeza está entretida co abrigo que leva ás costas. Acaba de ollarse no cristal dun escaparate. Vese ben. Incluso se sente agraciada. Pero o condenado do abrigo non a deixa en paz. (A culpa do desacougo que sente non a ten o abrigo, senón o seu pensamento). Estivo a punto de volver para a casa e cambiálo pola gabardina. O raposo que levaba ao lombo pesáballe demasiado na cabeza.

Cruza a Rúa da Estrela, xusto na esquina que dá ao Bar Azul, de onde saen Pincho e máis Lolo. Estiveran tomando unhas copas e falando da caza. Ao saír pola porta, mesmamente cando acertaba pasar Carmiña, Lolo pronuncia a palabra “raposa”, que era a que lle correspondía naquel momento da conversa con Pincho. Non ben sente Carmiña dicir “raposa” encárase con eles chamándolles canto hai e deixándoos pingando.

-Se non tedes muller, buscádea -dicía Carmiña encabritada-. E se non sodes homes para regalarlle un abrigo á vosa muller, non merecedes estar casados. ¡Mamelucos! ¡Si! Que sodes uns mamelucos!!!

Pincho e Lolo -homes de paz onde os haxa- non daban creto ao que vían. Primeiro pensaban que non era con eles. Pero ao descartar que non había ninguén máis na esquina e que, ademais, Carmiña púñase desafiante mesmo diante deles, comprenderon que si tiñan que ser eles dous, os “armalíos”, que sen comelo nin bebelo estábanse vendo na comisaría. Palidecían. Engurraban os ombreiros. Non sabían que dicir, porque non acertaban a adiviñar cal fora a causa do problema. A sorte foi que quedaron moi serios á investida de Carmiña -pois eles son homes serios- e nin asomos de risa apareceu nas súas caras, nin a Pincho se lle ocorreu mover o bigote. Se así for, Carmiña atacaría co zapato.

Volveu para á casa afogada entre suspiros e saloucos. Andaba as prásas como para escapar do raposo que levaba encima. Co xenio e o aire o rabo do raposo/raposa colgáballe por tras do pescozo. Así o abrigo era máis rechamante. Colgouno no armario ao tempo que dicía chorando enrabeçada:

-Aí estarás ata que podrezas!

E pensei e penso canto inflúe o que levamos na cabeza para interpretar o que nos sucede na vida.

Canto inflúe o que levamos na cabeza para interpretar o que nos sucede na vida

O repenso

Ramón Díaz Raña

- Que se defenda o noso territorio, feitura e paisaxe, con firmeza, desde aquí, desde a base, desde o amor militante, demostrado e probado na práctica e non nos discursos.
- Que se refresque e sanee a maneira de facer política para abrir as organizacións, para deixar os dogmatismos e as listas negras, para democratizar, airear, gozar do pluralismo, deixarse de tanto clixé, e ter unha concepción máis ampla e relaxada diso que se chama “os nosos”
- Que se defenda a calidade do público (educación, saúde, servizos

sociais), a súa importancia como reguladores da igualdade, para unha sociedade inclusiva.

Que se defenda a calidade do público, a súa importancia para a igualdade nunha sociedade inclusiva.

- Que se aproveite a ocasión histórica para erradicar a fraude fiscal no Estado español, os paraísos, unha fiscalidade de amiguetes, e a cultura do presumir de non pagar impostos, por máis que iso sexa impopular.
- Que se “prometa con rigor”; só o que se pode e se sabe como financiar, sen poñer todo patas arriba, porque ao final, pagan os de sempre.
- Que Galicia non se acaba no eixo Pedrafita-Padornelo, nesta sociedade complexa e global, na que cómpre ver en cada refuxiado un irmán e non un inimigo.

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 envíao ó Apartado 296 - 15704-Santiago de Compostela, ou escribenos a irimia@wanadoo.es ou subscripciones@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)
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: _ _ _ _ / _ _ _ _ / _ _ _ _ / _ _ _ _
 Sírvasc 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
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: Victorino Pérez Prieto, Xosé Antón Miguélez, Manolo Regal, Alfonso Blanco Torrado, Xosé Lois Vilar, Marta Sopena, 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 COLABORACIÓN EN: revistairimia@asociacion-irimia.org
SUBSCRICIÓN: Apdo. 296 - 15704 Santiago de Compostela. Telf.: 615 464 095 / subscripciones@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.xhtml>

Boa Nova

Salvoute a túa fe, vai en paz

No evanxeo de Lucas temos tres escenas diferentes pero relacionadas entre si, nas que se narra un xantar do Mestre na casa dun fariseo (7, 36,-8,1; 11,37-53; 14, 124). Nas tres o xantar remata cunha conversa de sobremesa na que Xesús desafia o anfitrión e os seus convidados. A que imos comentar é a primeira delas e ten coma protagonista unha muller pecadora.

Xesús é invitado por un fariseo importante e, aínda que hai máis xente no convite, el é o invitado principal. A chegada dunha muller de mala reputación vai a trastornar a imaxe honorable que Xesús tiña ata o momento. O xesto da muller de unxir os pés ao Mestre vai escandalizar os presentes, non so porque ela é posiblemente unha prostituta e ten a ousadía de se achegar a carón dun home en publico, senón porque este home, considerado profeta, consinta en deixarse tocar por unha muller impura.

No diálogo que ten lugar a continuación vai alén da necesidade moral de perdoar. Xesús, coas súas palabras e coa parábola con que confronta os seus oíntes, está a proclamar que a oferta salvadora de Deus ten que ver coa misericordia e non con a santidad. No basta con fuxir do pecado, senón que hai que coidar o corazón, para que del brote a gratuidade e o amor por riba de calquera fronteira social ou relixiosa nas que nos gusta xustificarnos.

Esta muller é modelo desa proposta. Na súa vida había dor e rexeitamento, pero ela foi capaz de atopar en Xesús a mirada salvadora de Deus e foi quen de expresalo e o mestre de recoñecelo.

Carme Soto

DOMINGO 12 DE XUÑO. XI DO TEMPO ORDINARIO

A PALABRA. Lc 7, 36 - 8, 3.

Naquel tempo, un fariseo convidou a comer a Xesús; e Xesús entrou na casa del e púxose á mesa. Unha muller, coñecida como pecadora na vila, sabedora de que estaba alí, levou un frasco de alabastro con perfume de mirra, botouse por detrás aos pés del chorando, e comezou a regarllas coas bágoas; secáballos cos cabelos da súa cabeza e bicáballos mentres llos unxía co perfume. Vendo aquilo, o fariseo que o convidara dixo para si: «Se este fose un profeta coñecería quen é, e que caste de muller é a que o está a tocar, unha pecadora.» Xesús tomou a palabra e díxolle: «Simón, teño algo que che dicir.» El contestou: «Pois dí, Mestre.» «Un prestamista tiña dous debedores; un debíalle cincocentos denarios, e o outro cincuenta. Como non tiñan con que lle pagar, perdooulles ós dous. Ora, quen deles o amará máis?» Respondeulle Simón: «Supoño que aquel a quen máis lle perdoou.» El contestou: «Ben dito.» E volvéndose cara á muller, díxolle a Simón: «Ti ves esta muller? Entrei na túa casa, e non me deches auga para os pés, pero ela regoumos coas súas bágoas e secoumos cos seus cabelos. Non me deches o bico, mais ela desde que entrou non parou de me bicar os pés. Non me unxiches a cabeza con aceite, mais ela unxiume os pés con perfume. Por iso dígoche: moitos pecados se lle perdoaron, cando mostra tanto amor; a quen pouco se lle perdoa, pouco amor mostra.» E díxolle a ela: «Os teus pecados están perdoados.» (...)

A PALABRA

Cando te vexo, irmá, vertendo a auga do teu corpo, a vida toda, en regalo de amor, non un signo nin un símbolo para tematizar doutrinas e liturxias, senón vida corporal, material, carnal. Non se pode chorar simbolicamente, non se pode facer o que fixeches coma unha alegoría. Non ven sendo como levar unha pancarta cunha frase ben achantada.

Uns so ven en ti unha pecadora, xulgan e ven o mal, e no teu querido Mestre un idiota que non ve o que ven eles.

Aí nos tes querida, tanto tempo despois, berrando amor polo mesmo corpo, e levando a mesma sentencia de "pecadentas", indignas de tocarlle nin os pés nin nada.

Nós, expertas en cueiros de pequenas e maiores, expertas en feridas abertas e pechadas, en babas e fluxos de toda clase, expertas en corpos, expertas en vida. Non lles custou moito aos escultores encher a nosa paisaxe de corpos rebentados en mans da súa nai, tras das cruces, por tras, coma ti.

Así, si, morto, non recoñecible como corpo de home, desperdicio, así si que non lles costa.

Eses mesmos fariseos que buscaron avergoñarte e ficaron avergoñados, vingáronse ben.

Dende entón, moitas veces, os torturan e matan os corpos amados fannos cachiños, bótannos aos ríos, ao mar, entérrannos en foxas sen deixar pegadas porque saben moi ben que nós, ti e mais nós, as femias deste xénero humano, habíámolos encher de vida e amor. Xuntemos a nosas bágoas irmá, queda moito corpo por amar...aínda.

Christina

A CLAVE

ECO

Falando da lingua Máis ca mesturar...

Lidia e Valentina

O feito de que unha lingua estea en constante contacto con outra, ben pola proximidade dos seus territorios, ben pola proximidade do uso, ben porque unha se considere de prestixio e outra non, ou porque

unha se utiliza nunhas materias e a outra noutras, leva a que o contaxio a interferencia, polo contacto, sexa inevitable. Na lingua, a estes “contaxios” chámaselles interferencias lingüísticas.

Pois ben, moitas veces unha lingua toma doutra unha serie de palabras, que as adopta como súas, para referirse a conceptos que o falante considera que non ten na súa lingua vehicular, ou que lle parece que son máis precisos, ou incluso máis modernos, actuais, molóns. Iso é o que se coñece co nome de **préstamos**: son palabras que se “adoptan” sen traducir, asentando no idioma e son aceptados pola norma. Algún deles chega incluso a adoptar a ortografía da lingua que os toma (bisté); outros normalízanse sen máis (ballet). Moitos deles son moi evitables, e debemos facelo, debemos coidar a nosa lingua, que sobrevive perfectamente sen esas palabriñas: podemos utilizar o correo electrónico en lugar do e-mail, ver unha película de vaqueiros en lugar dun

wester, comprobar as existencias dun produto en lugar do stock, ir ver unha película en lugar dun film...

Pois ben, ao lado dos préstamos, aceptados, cando falamos de interferencias, atopamos tamén os calcos, innecesarios e incorrectos, contrarios á norma. E un exemplo do que vos estamos a dicir foi a nosa lingua do último número, pero á inversa: interferencias lingüísticas do galego no castelán, tantas que chega a resultar un idioma “novo”; chega a resultar un galego cos conectores en castelán, cos ditongos do castelán, pero, fora diso, galego... E se existise algún tipo de dúbida, a fonética descartaraa. Sete vogais en posición tónica, enes velares (a de “unha”; “algunha”; “ningunha”) a final de sílaba... Isto foi o que fixemos na última revista: recoller a fala de moitas persoas que se gaban de que elas falan en castelán, porque é a lingua de prestixio e vós diredes: É castelán de Galicia? Ou galego acastropado?

O Fachineiro do oportunismo impúdico

Demagogias

É unha mágoa que Albert Rivera, non optimizase a súa viaxe a Venezuela e, xa de estar alí, que non se achegase a México, país no que hai un promedio de 55 asasinatos diarios; ou a Honduras, onde hai uns meses mataron á ecoloxista e líder indíxena Berta Cáceres, e onde o o expresidente Zelaya, derrocado por un golpe hai seis anos, non cansa de dicir que o seu país está sendo utilizado como laboratorio polo capitalismo salvaxe; ou a Nicaragua, e Guatemala que lle seguen en índice de pobreza extrema. E o seguinte na lista da pobreza, é Panamá. Seguro que a Rivera lle soa porque aí teñen dous ex cargos do seu partido unhas empresas para defraudaren impostos. Tamén as ten alí o moi

democrático e millonario presidente de Arxentina, Mauricio Macri. Ben lle puido afezar a xogada, xa que lle quedaba cerca. Tamén puido denunciar o golpe de estado en Brasil contra Dilma Rousseff e o feito de que un corrupto e inhabilitado por oito anos sexa agora presidente. E xa postos, puido ir ata El Salvador, onde a violencia medrou un

117% con respecto ao ano pasado e de alí, nunha carreira de can, pasar por Guantánamo, en Cuba e denunciar as torturas e a violación de dereitos humanos que se cometen desde hai décadas. Pero claro, atopou en internet un billete barato a Venezuela e esas ofertas hai que aproveitarlas.

A.Q.