

REVISTA QUINCENAL DE CRENTE GALEGOS

ANO XXX • N° 818 - Do 18 ao 31 de outubro de 2010

Un brindé polos nosos defuntiños

A foto que fala

Un deportista inglés agarda a recibir a súa medalla nos xogos da Commonwealth en Nova Delhi (India). Ás veces os xornais tamén traen un punto de simpatía.

O trasno A necesaria reforma da piratería

Daniel López

Reforman o mercado de traballo pensando e declarando que hai que san-
dar a “economía”. Pero no mercado
de traballo, tal como está, hai outros
damnificados: os traballadores, espe-
cialmente, os traballadores novos. En
realidade non reforman o mercado
de traballo. Reformaron o espellismo
legal que pensan que é o mercado de
traballo. Fan unha lei, confúndena coa
realidade, reforman a lei e pensan que
reforman a realidade. Puro fetichismo,
un delirio máis resultado da síndrome
da Moncloa.

A realidade é outra. Cando hai sorte,
con case trinta anos e un oficio, a un
traballador fanlle asinar, por sistema,
contratos temporais no que o que menos
importa é se hai realmente tal tempo-
ralidade e, de entrada, canda a sinatura
do contrato, fanlle asinar tamén unha
baixa voluntaria e sen data. Ou iso ou
nada. Algún mes despois, non moitos,
ofrécenche un despido improcedente.
Tes que asinar de novo que recibiches
a indemnización que non recibiches, e
pasas a cobrar do paro. Iso no mellor
dos casos, para que se “cumpra a lei” e
non se concatenen contratos temporais.
Se te pos bravo pasan ao plan b, sacan a
baixa voluntaria que xa asinas de en-
trada e quedas no paro e sen prestación.
Outras veces é menos sofisticado. Nos
contratos temporais de verdade asinas
por oito horas e traballas quince, pero
non hai horas extras, a cotización é por

baixo da categoría, tes que comezar sen
ver o contrato e remátante sen aviso
previo.

Hoxe ata os trinta ou trinta e cinco,
case ninguén está laboralmente inte-
grado. Quen máis quen menos anda así,
nas lindes da exclusión, cooperando ac-
tivamente coa ilegalidade empresarial.
Ese é a piratería que agora reformaron,
para flexibilizala.

Os pedagogos din que non hai que
castigar aos nenos e nenas con cousas
que non teñen nada que ver coas con-
secuencias dos seus actos. Non vale
mandalo a dar voltas á casa por esque-
cerse de facer os deberes. Pero si vale
que teñan que reparar parte do mal que
fan: ter unha sesión extra de estudio, no
noso exemplo.

No mercado de traballo non chegan as
reformas. Fai falla inspección e sanción.
Porque a inspección nunca está e, se
está, nunca ve. A recadación tributa-
ria está en horas baixas, pero hai unha
parte de empresarios piratas que saben
aproveitarse ben da crise de traballo.
Hai que premiar aos que crean empre-
go estable, un clima laboral satisfacto-
rio e posibilidades de aprendizaxe e
mellora. Tamén hai que sancionar aos
piratas, aos empresarios antisociais. E
esas sancións deben axudar a financiar
as prestacións de desemprego, porque
xa está ben de aproveitarse do obreiro
e, despois, de propina, do Estado Pro-
tector contra o que tanto latrican.

Editorial Fe de Vida

Galicia fará lembranza nos próximos días, con grande intensidade como é tradición, dos nosos defuntos. E a nosa lembranza vén envolta en tres sentimentos:

O primeiro é o sentimento de Tristura. É duro darlle a despedida definitiva a alguén con quen temos compartido horas, días, anos. Cando alguén morre, algo de nós morre tamén con el, algo de nós vaise tamén con esa persoa. Por iso cústanos dicirlle a alguén o a-deus definitivo.

No corazón de todos os invernos vive unha primavera latexante

nesa persoa, que experimentamos ao seu carón. No fondo, a vida de cada persoa é un libro aberto de onde podemos tirar moitas leccións para a nosa propia vida. Seguramente nestes días repasando a vida das persoas que nos precederon atoparemos moita luz para as nosas propias vidas.

O terceiro sentimento é de Esperanza. O poeta libanés Khalil Gibrán, que morreu no 1931, escribe: “No corazón de todos os invernos vive unha primavera latexante, e detrás de cada noite vén unha alborada sorrinte”. A frase poética de Gibrán é perfecta para expresar o que significa a virtude cristiá da esperanza.

A esperanza é aquel lado da nosa vida interior que nos asegura que do corazón do inverno sempre xorde unha primavera radiante, que detrás de cada noite vén unha alborada, e que o longo e fatigoso camiño da vida ten sentido.

A esperanza tamén é saber que ás nosas vidas, igual que ás causas nobres da historia humana, o mesmo cós pequenos fracasos de quen aposta pola xustiza e a felicidade de cada día, ... dalgunha maneira, agárdaas, con palabras de Castelao, unha alba de gloria, unha alborada nova e ben xeitosa.

A esperanza axúdanos a soste a vida e a loita desde a fe e o amor. Porque esperamos, cremos e amamos, a nosa vida anímase de sentido. Esperar significa crer que, ao final dos camiños, hai luz, non baleiro. Esperar é avanzar pola vida coa certeza de que estamos en boas mans, que a bondade e a tenrura dan o sabor de fondo, o baixo continuo, ás nosas vidas e ás vidas dos nos deron a vida, con esa mesma música, con ese mesmo sabor.

O segundo sentimento é o sentimento de Gratitude. Na historia de todas as persoas hai sombras, escuridades, defectos, limitacións. Pero tamén hai bondade, xenerosidade, creación, entrega... e por iso, cando morre alguén, cambiamos a mirada e reparamos na súa luz, en todo o positivo que vimos

Rumores de esperanza

Xan Guillén

Acabo de recibir a chamada da mesa de redacción. É increíble o rápido que pasa o tempo. Xa teño que volver escribir os Rumores. E de que escribo eu hoxe? Dou voltas por internet e atopo unha páxina que paga a pena. Trátase da web de Amnistía Internacional. Acordeime dela despois

de escoitar a noticia do novo Premio Nóbel da Paz.

Despois dunha ollada rápida pola páxina, dáste de conta da cantidade de traballo que esta asociación está a facer. Coñezo a situación do padre Alejandro Solalinde, un sacerdote mexicano cuxa vida corre perigo e que está a traballar pola dignidade dos emigrantes mexicanos. Coñecemos a loita contra a condena de Sakineh Mohammadi Ashtiani, a muller iraniana acusada de adulterio primeiro e de asasinato despois no complexísimo e “machistísimo” sistema do seu país. Tamén lanzan unha campaña contra a demolición de vivendas en Palestina ou para pedir a

liberdade de expresión en Cuba. Tamén as críticas van contra algunhas das actuacións de España nos centros de menores.

Estas son as campañas que lanzan pero tamén hai unha sección que se chama “Qué hemos conseguido”, na cal atopamos todos os logros feitos. É unha lista enorme. Sen dúbida, tanto ataque aos dereitos humanos son malas noticias, pero os berros de esperanza que lanza Amnistía Internacional son motivos para a esperanza. Grazas a eles o mundo é un pouco máis habitable.

**AMNISTÍA
INTERNACIONAL**

1

3

2

4

A peneira

1

Farsa de eleccións, o 7, en **BIRMANIA**, para manter a ditadura -non se sabe ata cando- despois de 20 anos sen esta pantomima. Hai quen segue a vender armas á ditadura máis arrepiante. Hai 2100 presos políticos, a máis coñecida Aung San Suu Kyi, que leva máis de 13 anos detida. Nun clima de horror, arrasaron máis de 3000 aldeas na parte oriental, e escravizaron miles de nenos.

2

Celebramos o **BICENTENARIO DE VIGO**, lendo e saboreando "Camiño andando" de Fernández del Riego, na foto, na súa praza. A alternativa "Outro Vigo é posible" víveo dun xeito crítico, buscando solución ás moitas eivas que teñen. Pero é Don Paco o que máis denuncia o desaproveitamento cultural do seu patrimonio. Vai cumprir 98 anos o 7 de xaneiro -72 en Vigo- e sente como a súa doazón declina.

3

Axiña inzou a cadea de solidariedade para soste o presidente de **ECUADOR**, Rafael Correa. Moitas/os galegos traballan alí no seu desenvolvemento, coma Orosa de Vilalba, na foto. Os reaccionarios, apoiados polo Imperio, acosan os intentos liberadores a prol dos pobres. En Honduras recollen sinaturas para convocar a Asemblea constituínte e reclamar a volta do presidente e 200 expatriados no golpe de estado.

4

ALICIA ALONSO, embaixadora de Cuba, raíña da danza a pesar da perda da vista, olla lonxe e convida a Obama a visitar a illa. Faino co American Ballet Theater, o 26, no Festival de Ballet da Habana. Cumpre 90 anos creando pontes, rachando a cegueira política dos poderes e esixindo o cese do embargo que os afoega. Sempre creu que a arte e a cultura son a mellor ferramenta para a paz e a tolerancia.

5

6

7

8

Alfonso Blanco Torrado

5

100 anos de **MIGUEL HERNÁNDEZ**, escoitando "Fillo da luz e da sombra" de Serrat: "Se me matan, ben. Se vivo, mellor". Serrat no 72 cantou o seu "Para a liberdade", alento en tempos rexos. Atopou na poesía a arma contra a opresión. A sinceridade coa que une vida e poesía, converteuno no lírico máis cantado: Paco Ibañez, Mercedes Sosa, Pata negra, etc. O símbolo da II República, e un home exemplar.

6

Iván Prado soña co 1º Festival de clown de Palestina, o 25. Líder de **PALLASOS EN REBELDIA** foi expulsado de Israel, por espertar o sorriso de nenas e nenos. Levan anos montando 19 obradoiros de risoterapia, coa colaboración do circo palestino. Queren fender o muro de vergoña que constrúe Israel pechando millón e medio de persoas en Gaza. Se desde onde estou escribindo somos 41 por km² alí son 4.100.

7

O 30 nomean a **FELIPE SENÉN** "Chairego de Honra". Dende mozo, no seu Carballiño, ata o maxisterio e compromiso na Coruña, son décadas dando folgos a centos de colectivos polo país. Compre recoñecer a súa sabedoría, enchoupada nunha comunicación emocional, senlleira, que o converten no discípulo fiel da Xeración Nós en todos os eidos: arqueoloxía, pintura, historia... Está a empurrar a Universidade Senior na Terra Chá.

8

CATALUNYA pula polo idioma: 10º en tradución, 20º en edición, 8º na blogosfera, 14º en google no mundo, con lingua de signos... Dende o 2004 máis de 4,5 millóns viron filmes en catalán; 50.587 inscribíronse no contorno virtual, aprendéndoo en liña dende o 2008. E agora, a Lei do aranés, variedade do occitano que se fala no Val de Arán, a única zona trilingüe do estado (occitano/castelán/catalán). Na foto, o monumento a Castella en Saint Andreu de la Barca.

✿ 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

✿ Zurbano, 46
28010 MADRID
Teléf.: 91 - 310 48 30 - Fax 91 - 310 48 30
e-mail: galeriamadrid@sargadelos.com

✿ 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
curgical@curgical.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@aestrada.com

POLÍTICA A lei dos chiringuitos

Pedro Pedrouzo Devesa

Estase a tramitar no noso Parlamento a Lei de Organización e Funcionamento da Administración Xeral e o Sector Público Autonómico de Galicia, máis coñecida como a lei dos *chiringuitos* (aínda que non só se ocupa deles.)

Os diferentes gobernos fóronse encontrando cunha Administración pública cada vez máis profesionalizada, chea de procedementos que poñían *excesivas trabas* ás decisións políticas. Porque cando chega ao poder, o político pensa que con dicir o que quere, chega para que os seus desexos se cumpran. Os políticos viven na inmediatez: céntranse no que hai que facer. A Administración céntrase en como hai que facelo. Ante a lentitude do funcionamento administrativo, reticente ás presas dado o elevado número de chapuzas que caía (e cae) nas súas mans, o político axiña discurriu unha forma de facer as cousas de forma rápida, contratando con moitas menos trabas ao persoal e ás empresas que necesitaba, e sen tanta burocracia. Nacen así os *chiringuitos*, oficialmente chamados entidades instrumentais.

Hoxe, todas as Administracións teñen entidades deste estilo, algunhas máis *chiringuitos* que outras. Son necesarias, porque non todo o traballo público o pode facer un funcionario. As entidades e as empresas públicas aseguran unha maior flexibilidade na organización das novas demandas; ofrecen persoal adaptado a novas necesidades, algo non sempre doado de encontrar entre o funcionariado. Pero o problema é que da flexibilización na contratación, que é certamente necesaria, abusouse e abúsase con demasiada frecuencia.

Sorprendentemente, aínda é hoxe o día no que en Galicia non temos unha lei que regule este tipo de entidades. Cada unha regúlase pola norma que a crea. Que exista unha norma de cabeceira para todas é bo se hai afán de aplicala

Os únicos chiringuitos que queremos regular son os dos outros

(algo no que teño as miñas dúbidas). No Estado, despois de varios intentos, os resultados son ben pobres, porque sempre se deixa aberta a porta a que se sigan creando entes que vaian por libre e aos que non haxa que aplicar a lei. Parece claro que os únicos *chiringuitos* que queremos regular son os dos outros.

Sería tamén absolutamente necesario establecer topes nos salarios que cobran os presidentes destes entes, tanto nos propios salarios como nas cláusulas de blindaxe que agroman cando se lles rescinde o contrato. E xa postos, non estaría de máis que os partidos botasen a vista atrás para lembrar como se posicionaron no seu momento fronte a todas estas decisións. A falta de memoria dana a credibilidade. E mentres a nosa casta política siga suspirando por controlar os seus votantes en vez de servilos, a lei de *chiringuitos* terá un nulo efecto práctico.

O Peto do Santo Antón

Rubén Aramburu

Levaba unha hora lendo un traballo sobre pobreza e exclusión, moi técnico e denso, na mesa do meu estudo, cómodo e confortábel. Soou o timbre, e pensei :- vaia, quen virá a dar a lata!

Cando ía cara a porta recordei aquela recomendación de Anselm Grün, antes de cada encontro hai que preparar o corazón e recibir cun sorriso. Dous mocíños: -Señor, somos nosotros que estamos pidiendo. Fácil, unhas moedas e marchan.

Non foi así. Pregunteille quén eran, de onde eran, qué lles pasaba. Romaneses, sen traballo, viñan andando desde Cangas de porta en porta. O peor, os cans, que amosan os dentes coma metáfora de estranxeiría. Cando marcharon volvían ao estudo, pero foi imposible, aquel artigo parecía ridículo e o sentimento de culpa agromaba: por que non os convidei a xantar comigo? Impresionoume a humildade destes mozos, a humildade de quen se sabe nada.

Durante todo o día acompañoume a imaxe dos cans, feros, ensinando as poutas, defendéndose do medo ao descoñecido, coma Europa, un gran can medorento que ladra na porta da casa, quizais coma cada un de nós.

Porén, sempre hai cans boíños, non atacan, e saúdan co rabo. Son as experiencias de entrega e compromiso, de acollida. Esta semana rendemos homenaxe a Engracia Vidal: 80 anos de profecía en feminino! Pepe Chao, co seu humor enxeñoso, dixo que no canto de *Encrucillada* deberíamos dicir *Engracillada*. Leva razón, máis de trinta anos de entrega non teñen prezo. Engracia é exemplo de coherencia teimuda, de pedagogía feminina da que tanto temos que aprender os homes. Oxalá un día teña o país unha presidenta coma Engracia, e moitas conselleiras, e mesmo unha arcebispa de Santiago, aínda que sexa un delito grave pensar estas cousas.

Parabéns a Engracia e a todas as mulleres que andades argallando esta festa. Aló estaremos os irimegos e irimegas, agradecidos e humildes de aprender de vós desde o machismo que nos empobrece e dicindo con humildade: somos nós, andamos a pedir...moita luz. Engrazas!

O CARRABOXO UXO por ROBE LOIS

Debate reaberto?

Na páxina 10 deste número recolleemos unha opinión que estivo estes días nos medios e que nos retrotrae a un tempo e a un debate que semellaba superado. Pero non: co “renacemento” do integrismo católico das súas cinzas, coa dereita mediática nutrida e sobreestimulada, cunha esquerda empobrecida en argumentos e práctica política... vólvese ao rego dos tópicos de séculos escuros e pasados. Así, unha significativa ex-militante do PSC (Partit des Socialistes de Catalunya) “convértese ao cristianismo” e descobre a incompatibilidade entre o socialismo e a fe.

Os enfoques teñen que ver cos acentos: o neoconservadorismo céntrase no aborto e desde aí fai pivotar todo xuízo. O aborto é unha gran coartada para afondar nas dúas Españas e en todo o demais. O outro enfoque ten que ver coa vida dos que xa naceron...e coa súa morte cotiá a causa da inxustiza, do dogmatismo, do abuso de poder. Deste ese enfoque de defensa da vida digna dos que están aquí con nós, naceu esa defensa da compatibilidade e mesmo da complementariedade entre ser de esquerda e ser cristián. Traemos ese punto de vista da man dun home da cultura europea, Wim Wenders, director de cine.

A redacción.

Wim Wenders, cineasta (*)

Esquerdas, dereitas, cristianismo e anticristianismo

”Non se pode ser cristián e de dereitas”

Creo en Deus e en Xesús Cristo e vivo en consecuencia, pero esa fe, que tamén din profesar xente como o expresidente Bush e a dereita norteamericana e outros tantos conservadores cristiáns en Europa, levoume a pensamentos e condutas opostas ás súas.

-En que sentido?

-Non se pode ser cristián sen ser socialista.

-Cristián socialista: non é un oxímoron (*unha contradición)?

-Ao revés. A contradición está en quen é multimillonario e cristián como George Bush, caudillo militar; ou en quen, como tantos europeos, son cristiáns de dereitas.

-Mestura vostede relixión e política.

-Un cristián non pode separalas. Non pode deixar de vivir a súa fe en todas as facetas da súa existencia. Non se pode ser cristián sen arriscar o teu benestar polos débiles e sen sufrir con eles; non se pode ser cristián sen pór todo o teu cerebro e o teu

corazón ao servizo dos que sofren ata compartir con eles esta Land of plenty (terra de abundancia), título da canción de Leonard Cohen, que o é tamén dunha das miñas películas.

-Parece vostede un telepredicador?

-Fun estudante de Teoloxía e iso imprime carisma, e son doutor honoris causa pola Universidade Católica de Friburgo. E non son de dereitas! Ser cristián é ser revolucionario: é optar pola vida máis aló da túa, máis aló do material, vida eterna, e iso ten que definirche tamén tras a cámara.

-Por que non fai unha película sobre Xesús? Como Passolini, Scorsese, Gibson...

-A de Gibson era un pingallo sanguíneo. Eu prefiro explicar en cine o compromiso de ser cristián que facer outro filme biográfico sobre Xesús Cristo. Xesús Cristo está na vida de cada cristián.

-Por que se vai sempre a EE.UU. a rodar?

-Alí, queiramos ou non en Europa, decídese o futuro. Aquí practicamos un antiamericanismo infantil que

non distingue entre o bo e o malo de América e logo enfadámonos se eles non saben diferenciar un checo dun romanés. En EE.UU. o cine sáeme das tripas... E cando rodei eu estaba aborrecido!

-Por que?

-Porque nos enganaran con aquela “guerra contra o terror” que beneficia os terroristas. O terrorismo é un simple crime: non se pode elevar á categoría de guerra.

-Ata o 11-S só os terroristas crían estar en “conflito armado”?

-Bush conferiu aos terroristas a categoría de combatentes, porque dese modo lexitimaba tamén as súas novas cruzadas para controlar os recursos do planeta. Sen o 11-S e a “guerra contra o terror” a dereita norteamericana non se atrevería coas invasións. E esa mentira calou máis fondo onde tiñan menos defensas intelectuais contra ela. Canto máis pobre fose un barrio en EE.UU., máis bandeiras vería.

-Unha bandeira é un símbolo ambiguo.

- A min repugnábame vela ondear orgullosa sobre o céspede immaculado das petroleiras de Dallas que encirra a xente para as guerras, pero confeso que me emocionou ver a mesma bandeira, esfañada, astrosa, sobre as caravanas miserables dos indios ou sobre a tumba dun soldado descoñecido que perdeu a vida en Normandía.

-Todas as súas películas acaban na estrada.

-É unha promesa. Cando acabei de rodar A letra escarlata, onde todo transcorría nunha sala, xureime a min mesmo non volver dirixir ningún filme no que non saísen coches, estradas e cabinas telefónicas. O cine é inimigo natural dos espazos pechados e quere respirar, moverse.

-O seu protagonista é unha santa e o antagonista un facha paranoide: non é facilón?

-Coñecín persoas cristiás ou non que dan a súa vida polos demais. E non falo de quen se sacrifican nun momento heroico, senón de xente que se entrega en cada un dos instantes de renuncia e sacrificio que brinda toda unha existencia. Iso é o que fai o meu protagonista. Hai moitas así.

-Xa me fixarei a ver se vexo máis.

-Se mira ao seu ao redor, verá que estamos rodeados de santos. Eu coñezo moitos.

-Alégrome.

-En canto ao antagonista, tamén é alguén real que eu mesmo coñecín. Era un pobre home angustiado que non sabía distanciarse de toda a propaganda alarmista do Goberno para propiciar a vitoria conservadora de Bush e xustificar todas as súas guerras.

-Quen era ese pobre home?

-Un axente de seguridade paranoico que era veciño meu en Los Ángeles. O pobre quedou en paro e acabou vixiando o barrio contra os terroristas desde unha furgoneta aparcada na esquina onde vivía rodeado de todo tipo de dispositivos de espionaxe.

A contradición está en quen é multimillonario, caudillo militar e cristián, como o ex-presidente Bush

-Aquí dicimos: “Que santa Lucía lle conserve a vista...!”

-A min tamén me pasa ás veces: dáme a impresión de que Deus marchou de vacacións.

-Ou simplemente marchou

-A ese punto non cheguei nunca.

-Talvez salvoulle a vostede dun atentado.

-Eu conformábame con que non me interferise a antena parabólica coa que sigo os partidos de fútbol das ligas europeas.

Non lle daba un pouco de medo?

-As súas crenzas, si. Moitos cristiáns alí aínda cren na supremacía da raza branca. Eses fundamentalistas son o noso inimigo. A relixión está hoxe desacreditada por eses fundamentalismos; porque o verdadeiro conflito onde nos xogamos o futuro non enfronta aos xudeus contra os musulmáns, senón aos xudeus integristas contra os xudeus liberais e aos musulmáns tolerantes contra os musulmáns radicais.

(*)Tomado de “La Vanguardia”, entrevista realizada por Lluís Amigué

Debate reaberto?

Mercedes Aroz (Zaragoza, 1944), cofundadora do Partido dos Socialistas de Cataluña no ano 1978, foi deputada no Congreso durante catro lexislaturas, desde 1986 a 2000, e senadora entre 2000 e 2008. En novembro de 2007 anunciou a súa conversión ao cristianismo e a súa retirada da política activa ao finalizar a lexislatura de 2008. Posteriormente, en maio de 2009, decidiu deixar a disciplina socialista.

En 2009, logo de 33 anos de militancia, decide deixar a disciplina socialista entre outras razóns pola decisión do goberno de despenalizar o aborto. Como viviu esa ruptura e que outros elementos incidiron na súa decisión?

- A miña ruptura co socialismo culmina coa decisión do goberno de despenalizar o aborto, que pon de manifesto con toda claridade o conflito entre o compromiso cristián e a ideoloxía socialista. A miña convicción é que cristianismo e socialismo non son compatibles, e por esta convicción abandonei a política e o partido socialista logo dunha militancia de 33 anos. O socialismo ten valores positivos no ámbito da xustiza social, pero se basea nunha concepción materialista do ser humano, e a persoa e a súa dignidade non están no centro do proxecto; están unha serie de valores colectivos, está a ideoloxía. Por iso, cando o socialismo pon en xogo na acción política e lexislativa o seu sistema de valores sobre a devandita concepción do ser humano, a incompatibilidade do cristianismo con esta ideoloxía maniféstase con toda claridade, e fai imposible a colaboración co seu proxecto. O político católico debe ante todo representar e defender os valores fundamentais do ser humano, sendo signo e salvagarda da transcenden-

cia da persoa; e este é un principio no que non se pode claudicar sen producir un grave prexuízo ao testemuño da fe cristiá, pero tamén ao propio sistema democrático, xa que sen o respecto aos dereitos e liberdades fundamentais non existe unha verdadeira orde democrática. No meu caso, o conflito foi resolto da única forma posible cando a fe vertebra toda a vida e a disposición a seguir a Cristo é completa.

...

Os resultados das leis de cambio de modelo de sociedade, contrarias aos dereitos humanos, á familia e os dereitos dos pais son a máis longo prazo, pero en caso de manterse darían uns froitos aínda máis amargos. Hai un amplo consenso en que é preciso cambiar o rumbo na economía, na política social e na política exterior, pero tamén hai que liberarse da ideoloxía que se introduciu nas leis coas que se pretende cambiar a mentalidade da sociedade española cara ao laicismo e o relativismo ético, e orientar nese sentido ás xeracións futuras.

Extraído de <http://www.religionenlibertad.com/articulo.asp?idarticulo=11061> onde se encontra a entrevista completa.

Utopía Galicia en pé por culpa da vida

Moncho Valcarce
O Cura das Encrobas

despois

“Hoxe Galicia enteira está en movemento. Os caraveís, as flores subiron de prezo... De todas as casas sae xente e organízanse manifestacións pacíficas cara os camposantos... Hoxe Galicia enteira está en pé e móvese. O mesmo dá que chova ca que faga bo. Hai que ir e vai-se. A maioría silenciosa, os que xamais andan para nada, hoxe tamén se moven. Hai un centro de interese que atrae: o camposanto.

É a festa dos Defuntos, dos que viviron e traballaron antes ca nós, é a festa dos defuntos, estes e as súas sepulturas son o punto ó que todos se encamiñan.

Estamos cansos de moitas cousas... metéron-nos gato por lebre un milleiro de veces, xogaron e xogan con nós facéndonos ver o que non hai... Todo isto, e moito máis, é verdade. Pero un día coma hoxe, no que Galicia enteira está en pé, é ben distinto dos outros 364 días en que aquí non se move ninguén.

Parece que o mesmo dá: ter boas estradas como non telas, que se valore a nosa cultura ca que non, que se melloren os montes ca que arda canto hai, que nos poñan industrias contaminantes, que nos rouben os aforros e a enerxía que aquí se produce... normalmente aquí hai ben pouca conciencia, ilusión e ningunha esperanza. Por iso dicimos que este día de santos e defuntos, no que Galicia enteira está en pé é un exemplo da postura que debemos ter.

Hoxe sentímonos solidarios na morte e cos mortos. Co pequeno esforzo de todos, os camposantos convertéronse en centro de Vida, entre todos fixemos o milagre: floreceu a vida onde outros días sementamos bágoas, tristuras...

¡Pois isto mesmo podemos facelo coas demais cousas! Non fan falla esforzos extraordinarios para levantar o país, coa túa rosa e a máis coa miña puxemos Vida nunha tumba, co teu pequeno esforzo e máis co meu podemos cambiarlle a cara a esta ben querida Terra.

Galicia en pé por culpa da vida, este ten que ser o noso lema. Que se vexa a solidariedade dos bos e xenerosos. Esta é a chamada da festa de hoxe: a comunión, a unidade de todos os santos, de todos os homes e mulleres de boa vontade. Fagamos ese milagre: sementar vida onde antes sementamos bágoas e tristuras...”

O noso taboleiro O berro seco da Romaxe

Toñito de Poi

O LEITE

Estamos nunha terra de gandeiros e labradores, xente da terra. E o primeiro Berro Seco queremos que sexa polo LEITE. Antes do leite non había nada. O primeiro que mamamos neste mundo é o leite, pero sen o leite nin sequera chegaríamos a este mundo. Non quero profundar máis neste tema; só dicir:

“*Leite frío do ratiño
leite quente dun valente
leite podre de quen pode
faser algo e non se move.
Miña nai dáme leite
para que medre de repente*”

A FALA

Os que tendes máis estudos que os normais sabedes que ao primeiro foi o Berro, o Berro Seco.

Dous homes fan un ao golpe do Berro Seco, e un home e unha muller fan un mundo a golpe de cabezera da cama contra parede. Somos o que falamos, e igual que a uva está feita de viño, nós estamos de palabras. Os idiomas son para entenderse, non para enfrontarse. Ser conscientes do que se fala, porque un home se envelena máis polo que lle sae da boca, que polo que lle entra. A palabra é criadora, e para crearnos a nós *empesaron* con: “Apagha a lus Marilús”.

SÓ O AMOR É REAL

Non sei se sabedes pero nesta Romaxe houbo polémica, que se somos un cogumelo, perdón, unha seta, que se hai excomungados dentro de nós. Pero dentro de nós só hai vontade de compartir alegría. Sabedes cal é a única forma de que unha gota de auga non seque?...

Botala ao mar. Ese é o motivo polo que nos xuntamos. Se Deus é amor: Amen!!

O conflito é coma a escuridade: nace cando hai falta de luz. Iluminemos esta carballeira coa luz da nosa alegría porque “só o amor é real”

Para coñecer: andar ou ler

Clodio González Pérez

O CARBALLO E A FESTA DO VIÑO DO PELETE

O Pelete é unha aldea da parroquia de Covelo, do concello pontevedrés da Lama, situada nas abas da serra do Suido e dos montes do Testeiro. Segundo a tradición, antes aquí facíanse pelellos ou odres, debido a que había veciños arrieiros que precisaban destes envases para transportar o viño do Ribeiro ata Pontevedra, Vilagarcía de Arousa, Santiago, Carballo... Nuns papeis do libro da confraría da Nosa Señora dos Remedios do Pelete de 1853, dáse conta da venda de peles con esta fin: *Binieron del Testeyro 49 castrones a 20 reales y medio cada uno [...] por 34 peles dos mesmos pagáronse 246 reais, e por 15 pellejos u odres a diez reales uno, 150 reales.*

No dicionario de Pascual Madoz, publicado a mediados do século XIX, consta que había homes arrieiros e canteiros, que botaban parte do ano traballando fóra, encargándose as mulleres da crianza dos fillos, do coitado dos maiores, de traballar a terra e de manter o gando.

A ermita do Pelete.

O santuario da Virxe do Pelete

Non se coñece a súa orixe, nin tampouco cando se empezou a celebrar a festa. Unicamente hai unha lenda piadosa relacionada cos arrieiros, referida a un que lle prometeu á Virxe que se curaba un fillo que recibira un couce dunha das mulas cando viña do Ribeiro, daríalle mentres vivise canto viño se consumise o día da festa. O mozo curou e o arrieiro non deixou de cumprir a promesa ata o pasamento, seguindo en adiante os veciños co que xa se consideraba unha tradición. Hai quen di que este feito puido ocorrer o ano 1779, sen máis fundamento que o de figurar esta data na tempa da pipa máis vella da adega. Pero a ermida é moi anterior, pois xa en 1725 empeza o *Libro Nuevo* da confraría da Virxe dos Remedios, denominación que indica que existiu outro anterior agora perdido. Por certo, nas contas do devandito ano 1725 consta que o beneficio da venda do viño foi de 508 reais.

O monumental carballo do Pelete.

A ermida debía estar no medio dunha carballeira, da que aínda dá fe unha das árbores que pasa –segundo os expertos– dos 500 anos, sendo un

dos exemplares máis corpulentos da súa especie en Galicia. A xente coida que medrou tanto polo viño con que o regan os días da festa, pois cantos beban do “viño da Virxe” están case obrigados de lle botar ao carballo o que queda no fondo das cuncas; tradición que para algúns investigadores testemuñaría a antigüidade da celebración, posteriormente cristianizada, baseándose en que moitas carballeiras foron antano lugares sagrados.

A actual construción data do século XVII ou comezos do seguinte, con engadidos posteriores pagados coa venda do viño, xunto coa da carne e do pan de trigo, que daba para facer algunhas obras e tamén para os cregos, os músicos, a cera, os foguetes e ata para rosca que ía no “ramo”.

A festa do Pelete é unha máis no tocante a actos relixiosos e profanos, pero diferente de todas por ser o viño o principal protagonista nunha terra na que as cepas non fructifican, xunto co monumental carballo situado á porta da adega. Quizais o que non haxa produción vitivinícola influíu de xeito decisivo no feito de que o prezado líquido sexa o elemento máis senlleiro da romaxe, do que a última “colleita”, consumida os días 7, 8 e 9 de setembro, foi de 5.000 litros, recibindo o carballo unha boa parte.

Unha das pipas da adega da Virxe do Pelete.

O noso taboleiro

Paso a paso de alento e de tenrura
Pedra a pedra no mundo a nosa casa

Asoc. Mulleres Cristiás Galegas-Exeria e Asoc. Encrucillada

querémosvos convidar, o próximo o 22 de outubro,
ás 20:00h, no Teatro Principal de Pontevedra,

á homenaxe que imos redexar

Engracia Vidal Estévez

por toda unha vida de fe e a galeguidade.

Neste acto presentaremos o libro

Engracia Vidal Estévez. Profecía de fe e galeguidade

Ao rematar, cearemos con Engracia nun restaurante cercano. Quen queira asistir á cea deberá ingresar 24 euros na conta 2091-0349-45-3040005822 (CAIXA GALICIA) e comunicarllo a Elvira Santos (elvisantos@terra.es ou no Tfno 606730206) antes do 15 de outubro

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 - 15705-Santiago de Compostela, ou escribenos a irimia@wanadoo.es ou subscricions@asociacion-irimia.org

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

QUERO SER SOCIA/-O: 3 €
QUERO SUBSCRIBIRME: Ordinaria: 24 €
 De apoio: 36 € 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: ____ / ____ / ____

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 200__.
 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: CAIXA GALICIA: 2091-0349-45-3040005822

Un brinde polos
nosos defuntiños

XUNTA DE GALICIA
 PRESIDENCIA
 Secretaría Xeral de Política Lingüística

EDITA: Asociación A. IRIMIA

FEITO EN PAPEL RECICLADO

MESA DE REDACCIÓN: Daniel López Muñoz, 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 Sopena, Gumersindo Campaña, Tareixa Ledo, Moisés Lozano, Clodio González Pérez, Antón Martínez Aneiros, Sara Paz Quiñones, Manuel Pérez Blanco, Xabier Blanco, Bernardo García Cendán, Valentina Formoso Gosende, Celia Castro Ojea, Xerardo Castedo Valbuena, Engracia Vidal, Francisco Xabier Martínez Prieto, Fernando Veiga, Antonio Pinto Antón, Bea Cedrán Vilar, Mariano Guizán Sánchez, Carmen Soto, Rubén Aramburu, Carme Soto, Marisa Vidal e Xan Guillén.

CORRECCIÓN LINGÜÍSTICA: Lidia Campos Chan, Luís Aldegunde.

SUBSCRICIÓN: Apdo. 296 - 15705 Santiago de Compostela. Tlf.: 655 028 253 / subscricions@asociacion-irimia.org

SUBSCRICIÓN: ordinaria: 24 Euros. de Apoio: 36 Euros. **Correo electrónico** - asociacion-irimia@asociacion-irimia.org

CONTA: Caixa Galicia, CC/2091-0349-45-3040005822 - Urbana, nº 8 - Santiago

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

DESEÑO E MAQUETACIÓN: Ninfa, Riveiro, Martínez

IMPRIME: Artes Gráficas LITONOR S.A.L.

DISTRIBÚE: IMPACTA

EDICIÓN ELECTRÓNICA: <http://www.vieiros.com/canais/26/canal-irimia/> / <http://asociacion-irimia.org/revista.xhtml>

Boa Nova

A PALABRA

DOMINGO 24 DE OUTUBRO. 30º DO TEMPO ORDINARIO

Lc 18, 9-14

Naquel tempo, Xesús propúxolles esta parábola dirixíndose a uns que estaban moi seguros de si mesmos, créndose perfectos e desprezando os demais: *"Dous homes subiron ao templo para orar; un era fariseo e outro recadador de impostos. O fariseo, de pé, oraba para os seus adentros deste xeito: "Meu Deus, douche grazas porque non son coma os demais: ladrón, inxusto e adúltero; nin coma ese recadador. Gardo o xaxún dúas veces por semana e pago o décimo de todo canto gaño". O recadador, en troques, manténdose a distancia, non se atrevía nin a levantar os ollos ao ceo, senón que petando no peito dicía: "Meu Deus, ten compaixón de min, que son un pecador". Asegúrovos que este baixou reconciliado con Deus para a súa casa e, en cambio, o outro non. Porque a todo o que se teña por moito rebaixarano e a todo o que se rebaixe enaltecerano".*

O ECO

En tempos de crise cada vez hai máis xente na busca dun sentido para súa vida. Non hai máis que visitar unha gran librería para atopar andeis enteiros dedicados a esa sección heteroxénea que se deu en chamar de autoaxuda: dende libros que resoan a espiritualidade oriental ou polo menos que nolo fan crer, até voluminosos manuais que nos ofrecen respostas certas ante calquera das preocupacións que poda presentárenos na vida. E no ámbito eclesial triunfan mediaticamente os movementos que nos ofrecen todo moi claro, con idearios e propostas que semellan versións adaptadas do catecismo de Astete para o s. XXI. O que queremos son respostas, e mellor se entran dentro dos 140 caracteres que nos permite o Twitter, que para iso estamos nos tempos da tecnoloxía.

José A. Martínez

A CLAVE

Baixou reconciliado con Deus para a súa casa

A parábola que hoxe nos presenta Lucas sitúanos ante dúas prácticas relixiosas típicas de Israel: o xaxún e o décimo. Estas prácticas na súa orixe quixeron ser vehículos da solidariedade ante a carencia material de alguén (décimo) e expresión da dor por algunha perda ou mal padecido. Co tempo ambas cousas ritualizáronse e entraron a formar parte dos medios polos que unha persoa demostraba a súa relixiosidade.

A escena desenvólvese no templo e os dous personaxes están a expresar publicamente a súa pregaría. Naqueles tempos todas as cousas importantes tiñan que facerse diante dos demais para que os outros puideran aprobar ou rexeitar tal acción. Destes xuízos dependía a aceptación ou a marxinación social de toda persoa.

Os oíntes da parábola de entrada, considerarían os xestos do fariseo honorables e os do publicano vergoñentos, pois o fariseo estaba a facer as cousas tal como se esperaba dun bo xudeu e o publicano, ademais de ser desprezable pola súa profesión, oraba con golpes de peito o que significaba unha gran humillación.

En troques de iso, Xesús afirma a xustificación do publicano e non do fariseo. Isto rompía, a imaxe tradicional dun Deus que recompensaba os ritos e a pureza externa para anunciar de forma contundente, que Deus mira o ser humano na fondura da súa vida e o acolle na súa angustia e o xustifica por confiar na súa bondade e non na lei.

A comunidade de Lucas ten neste relato, unha vez mais, a confirmación do amor entrañable de Deus. En el un referente para orientar a súa vida relixiosa con autenticidade.

Carme Soto

Falando da lingua Chove miudiño, ou non...

Lidia e Valentina

Acabou o verán e chegou o outono... con chuva. Como “nunca houbo seca na que non chovera”; recordade que “nunca choveu que non escampase”; polo que tranquilidade e “ao mal tempo... boa cara”.

O outono empezou quente para nós na cuestión da lingua, aínda que non volo pareza. E como nesta semana chove, e xa sabemos que *nunca chove a gusto de todos*, imos ver de refrescar un pouco... Daquela acordamos falar hoxe do tempo, que sempre é unha cuestión que dá para latricar quedando ben.

Podemos falar do tempo cronolóxico, pero case non pasaríamos daquilo que dicía a canción dos Tamara: “Os días fan meses, os meses anos, os anos séculos...” e á parte de que os días da semana (luns, martes...) tamén se poden denominar como “segunda, terceira..., sexta feira, sábado e domingo”; non temos moito máis que dicir.

Como non queremos falar do tempo que nos fan perder os que buscan a confrontación lingüística e aos que non lles imos entrar no xogo, pasamos a centrarnos no tempo metereolóxico, que é o que máis dá de si. Comezaremos por repasar o abondoso léxico que existe en galego deste campo semántico.

As linguas son reflexo da realidade que viven os seus falantes, e así como os esquimós teñen un lote de palabras para o que nós nomeamos como “branco” (por iso de que viven entre a branca neve), nós facemos o mesmo coa chuva, que nalgues se di choiva e que pode caer a xeito de orballo ou a cachón ou a caldeiros... E pode chover seguido ou caer unha *chuvascada* ou unha *chuvieira* ou unha *bátega* que tamén se di *ballón* ou *cebra*, é dicir, un golpe de chuva forte que dura pouco. As chuvias do tempo de tronada. Cando chove moi forte e con vento frío falamos de *ciobra*, *cifra*, *brea* ou *xistra*. Tamén se di que cifra cando neva con

ese vento forte. Galicia ten unha zona montañosa na que neva abondo, caendo *folerpas* ou *falopas*, *fargallos*, *faíscas*, *farrapos*, *felepas* ou *folepas*. E cando non caen e vai (que non “fai”) moito frío, o que temos é xeo.

Na costa atlántica non adoita nevar, aínda que si xea ás veces, pero o que máis temos é esa chuva fina que cae de forma suave, que por moito que vires o paraugas móllaste toda igual. E fíxadevos se temos léxico para isto: *chuviaña-da*, *babuña*, *babuxa*, *chuvisca*, *barbuña*, *barruñeira*, *barruzo*, *orballo*, *poalla*, *froallo*, *morriña*, *mera*, *zarapallada*, *zarzallo*...

Por veces tamén pode sarabiar, saraibar, pedrazar..., é dicir, caer auga en forma de pedra.

E rematamos desexando que, ante os ataques que se oen contra a nosa lingua, non fagades coma quen oe chover...

O Fachineiro da lingua

Ayer contra el gallego, hoy también

Disque xa estamos en precampaña para as eleccións municipais e moitos e moitas non ignoramos que o lema do Partido Popular vai ser “Onte por Galicia, hoxe polo teu concello”. E que sabemos do argumentario que hai detrás do slogan? Cal será a primeira idea que se expoña á consideración do electorado? En que se vai apoiar o candidato ou candidata? Efectivamente. A resposta é a que xa estamos imaxinando. Carlos Negreira, un candidato pouco cándido -polo menos no sentido etimolóxico- e coruñés de pro coma Millán Astray, novio de la muerte, (este último queremos dicir,

que do noivado de Negreira nada sabe o fachineiro) xa alertou ao seu auditorio ante “la imposición del gallego” e por iso vai traballar “Ayer por Galicia, hoy por La Coruña”. Así. As cousiñas claras e nadiña de programa oculto. Que mellor puching ball para zorregar que o galego? Que cousa máis doada que alimentar que o complexo lingüístico de quen se avergoña da lingua? A quen se lle pode pegar mellor e máis fácil ca a unha lingua vilipendiada. Xa o sabía o fachineiro: a ofensiva non ía parar nas xerais. E o que nos queda por oír.