

Reforma ~~laboral~~

Liberal

A foto que fala

Unha nai sostén ao seu fillo ferido nas revoltas de Iemen. A imaxe, de Samuel Aranda, mereceu o premio World Photo Press 2011 á mellor foto de prensa do ano pasado.

O trasno Doutrinas e doutriniñas

Daniel López

As socialdemocracias, xunto coa democracia cristiá e a esquerda sindicalista, montaron na Europa de post-guerra un invento que deu paz, prosperidade, estabilidade e felicidade- en doses razoables digamos- ás clases populares europeas. Ese invento foi o Estado do Benestar, que na constitución española chámase, aínda mellor, Estado Social.

Mirando un telexornal, estes días atrás, atraganteime co pan de Lugo -boísimo por certo- que merco no meu barrio de Compostela -cousas da globalización- cando, así, de súpeto, escoito que nun congreso do partido popular van debater se seguen mantendo, na súa declaración de identidade, a denominación “de inspiración humanista cristiá”. Unha vez desatoado o esófago, pasaron á seguinte noticia que ía sobre a reforma laboral, claro, o despido baratísimo, a desregulación da protección legal aos máis febles e esas cousas, todo no altar europeo do déficit cero.

Cando se fala de cousas como o *humanismo cristián*, cada quen entende o que entende, porque os nosos filtros mentais teñen moito máis que ver coas nosas experiencias ou co que nos contaron pero non vivimos, que coa realidade do que se di ou deixa de dicir. Para algúns, tal fórmula, *humanismo cristián*, é reacción ultradereitista pura e dura, Opus Dei vestido de ovella e nenos abusados. Ben, hoxe non escribo para ese sector.

Cando certa xente de certos partidos e de certos sanedríns católicos ao longo da máis recente historia celtibérica fala desas fórmulas, só pensan basicamente na cuestión do fuquifuqui, da “degradación dos costumes” e do revoltallo do querquellequer. Esqueceron que moito máis interesante para este momento histórico que a suposta “doutrina sexual católica” sería recuperar a “doutrina social da Igrexa”.

Non fai falla remontarse a un repaso esexético dos escritos sobre un tal Xesús e a posición vital que adoptou fronte aos pobres, desvalidos e excluídos (aínda que viría moi ben). Abondaría simplemente se alguén, nun exercicio de coherencia, comproba que relación ten todo o que está pasando en Europa con principios como a *dignidade de toda persoa humana*, o papel do Estado como garante da *xustiza distributiva*, a *primacía do ben común*, o *destino universal dos bens* e a *solidariedade*. Así, para empezar. E despois que pensen se se poñen a etiqueta ou non.

Editorial

Contribución a un manifesto improbable sobre o nacionalismo que precisamos

Como cómpre aprender das leccións da historia, tamén da recente, que historia é toda, e visto que se aproxima probablemente unha travesía no deserto para o nacionalismo galego, é tempo de re-imaginar os principios. Cando menos, certos principios. Porque o deserto é tempo de sandar no interior, de peneirar e purificar.

Comecemos polo elemental: Galicia necesita un nacionalismo vivo, firme no fondo, maduro nas formas, dialogante e insubornable cando ten poder, dialogante tamén e creador de alternativa cando non.

Galicia necesita que exista unha escola viva de persoas con conciencia clara e natural de seren parte dunha nación europea, adulta, histórica, orixinal, que antes é o centro de si mesma que o noroeste de ningún sitio.

Galicia necesita de xente organizada que viva con conciencia e que contaxie o convencemento de *sermos quen*. De que somos quen de deseñar o que precisamos, de comprometer nos en causas colectivas, renunciando a privilexios persoais ou de caste, de xestionar modelicamente os nosos recursos, o noso patrimonio,

o material e o inmaterial, de construír desde o que somos. E tamén de poñer por diante o noso mellor patrimonio: a xente que vive e traballa en Galicia, para que sexa unha Galicia socialmente avanzada e innovadoramente igualitaria.

Pero necesitamos un nacionalismo inclusivo, que sume, porque confía que non fondo da ánima das xentes galegas hai un

necesitamos un nacionalismo inclusivo, que sume, porque confía na xente galega

remol de identidade e de orgullo do bo. A pesar de todo, contra toda aparencia. A pesar dos séculos e das circunstancias, das noites de pedra, de Isabel de Castilla, de Francisco Franco ou o do conselleiro de educación. Un remol que pode avivecer, en todas e todos, mesmo nos que polas circunstancias que atravesaron non tiveron ocasión de coidalo e facelo lume, lumiño da Terra.

Necesitamos un nacionalismo que nas formas adiante xa as metas. Que non sacrifique a honestidade das pequenas cousas no altar das Causas Históricas, porque as causas históricas fanse de pequenas cousas, do gobernar noso de dada día. Un nacionalismo do que nunca máis se escoite, nin en voz baixa, nin tomando os viños: *eles tamén o fan*.

E, ademais, necesitamos, como a chuvia fina de maio, un nacionalismo simpático e sedutor, que anime aos indecisos, que cativa aos reticentes, que non vaia de farol, nin de chulería, ni nos falares nin nos faceres. Xa vale de pedigrís, nunca máis apropiacións indebidas, nin monopolios de verdades absolutas, nin soberbias sen fundamentos .

E como o necesitamos, haberá que construílo.

Rumores de esperanza

Estamos en Coresma, tempo de conversión. Soa mellor dicir que estamos en tempo de conversión ca de penitencia. Non sei moi ben o motivo, pero hai palabras que se venden mellor ca outras. Si, soa mellor conversión. Soa mellor volver ao camiño. Esta transformación que nos aconsella a Igrexa ten que ter un sentido. E non sabes que facer? Eu propóñoche algo que sei que hai xente que fai. Por que non fas un favor? Si, un favor a alguén que o precise. Facer algo por alguén porque si. Pero este favor que non se note. Que non cho poidan agradecer. Simplemente dun xeito anónimo. Como nesas colectas que

aparece o nome de todos os que dan cartos e no medio hai un anónimo. Fai algo que só Deus e ti saibades que fixeche. E non esperes compensación. Non esperes sentirte ben. Non esperes que che vaia na lista de boas accións para ir ao Ceo. Difícil? Quen dixo que converterse era fácil?

A coresma tamén é tempo de reflexión. Déixoches unha frase que pode dar unha volta polo teu corazón: os obxectos fixéronse para ser usados. As persoas fixéronse para ser amadas. O mundo vai mal porque se usan as persoas e se aman os obxectos. Convértete e cre.

1

3

2

4

A peneira

1

O 10 de **MARZO**, día da clase obreira, Ferrolterra segue esmagada pola política de Madrid -coma no 72- e segue loitando polo dique flotante para amañar buques de última xeración, que suporía dous anos e medio de traballo para 900 operarios. Perderon 600 empregos en 4 meses, ante a desidia polo naval público.

2

O 11 **M**, a manifestación de Santiago reivindica a equiparación dos dereitos das mulleres nas explotacións. O 71,2% dos titulares son homes, cando o 82% delas traballan nelas e só se consideran unha axuda. Porén, están a fornecernos salubridade na alimentación, coma esta gandeira de Mazaricos, mantendo ao xeito tradicional.

3

Maquillan **MÉXICO** para o Papa mentres entran 2000 armas por día e a ONU pregunta por 22000 inmigrantes secuestrados ou un adolescente acribillad. As avogadas Alba Cruz e Karla Salas gañaron ao goberno a obriga de indemnizar as vítimas de Ciudad Juárez (66 asasinatos cada 100.000 habitantes): o 30% sofren estrés e os nenos e nenas temen morrer como as nais.

4

As **REDEIRAS** non ven futuro no oficio e padecen intrusismo das que non están dadas de alta e as xubiladas. Urxen formación nunha aprendizaxe complicada. Os afiliados ao réxime do mar estranxeiros medraron un 30% en 4 anos (1700). Os baixos salarios na baixura e a competencia de países nos que se cobra menos desanima a mocidade.

5

7

6

8

Alfonso Blanco Torrado

5

A importancia de aprender a ver **CINE**, a súa historia e narrativa, é tratada nun curso no Museo Pedagóxico de Galicia en Santiago, dende o 13. Ten como relatores a Antonio Brea e Manuel Dios, na foto. É unha ferramenta ao noso carón para divertímonos, aprender e ensinar. Cómpre descubrir a súa linguaxe. Para máis información: www.sgep.org

6

Os/as 30.000 galeg@s en **SUÍZA** e os retornados temen pola pensión de invalidez, pois están a eliminalas para reducir déficit, a pesar do seu crecemento. A CIG editou Galiza en Suíza. 50 anos de presenza galega en Suíza 1960-2010. Na foto, Dolores Bolay de Corme -40 anos alí- chegou a Presidenta do Parlamento de Xenebra.

7

Grecia ten cartos para erguer un **MURO** de 200 km. Fronte a Turquía, para frear inmigración e asilo. Coma o de Berlín hai 50 anos (1961). O muro alemán eran 155 Km. Que aínda torturan hoxe as/os que sufriron aquela creba: 200.000 fuxiran no 60, 3,5 millóns intentaron despois, e 1600 foron abatidos. A. Lamazares, pintor do Deza lanza un SOS, dende Berlín, contra estes muros.

8

A **ONU** denuncia a inxustiza de España por refugar a verdade dos crimes do franquismo e urxe eliminar a Lei de amnistía de 1977, froito da transición manipulada polas forzas da ditadura, que hoxe están a acosar a liberdade e os dereitos humanos.

✿ 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 Un reformatório a reformar

Pedro Pedrouzo Devesa

Durante moitos anos, os bancos mantivéronnos coa ilusión de que se creaba tanta riqueza consumindo como traballando. A cagarria crediticia que sufriron as entidades bancarias alimentaron a nosa crenza no mito do paraíso. Todo era posible. Mesmo gañar diñeiro sen traballar. Miles de persoas enriquecéronse especulando na bolsa, alimentando a burbulla inmobiliaria ou recibindo facilmente créditos sen aportar grandes garantías. Convencéronnos de que os que tiñan que traballar eran os chinos, e que nós creábase riqueza co mero acto de consumir. Eles traballaban, nós consumiamos. Unha relación magnífica.

Estas afirmacións teñen algo de frivolidade, porque neste país segue habendo moita xente que se ergue de mañá moi cedo a traballar, e que ten un horario que supera con moito as corenta horas semanais que contempla

Eles traballaban, nós consumiamos. Unha relación magnífica.

e de forma senlleira, a construción das segundas e terceiras residencias. Un efecto pernicioso que tivo esta aposta foi o de encarecer de forma brutal o prezo duns pisos que moitos necesitaban como primeira vivenda, e polos que se vían obrigados a competir cos centos de especuladores que se enriqueceron comprando e vendendo.

Mentres saboreabamos a *mazá orixinal*, os de sempre botaban contas. Unha vez que a bola se fixo ingobernable, todo saltou polos aires.

Agora indigna ver como os de sempre gardan a roupa a tempo, repregan os seus negocios, e agardan expectantes a ver como se desesperan os que quedaron enfeitizados coa mazá orixinal, mentres volven do soño que lles arrincou a casa e o traballo.

Indigna ver que aos bancos se lles siga permitindo quedarse coas mesmas casas que axudaron a encarecer para entrapar con préstamos aos incautos que picaron no seu engado. Demasiada penitencia para tan pouco pecado! O santo oficio bancario castiga con tal severidade que non merece ser rescatado a tan baixo prezo, nin os cardeais do crédito merecen seguir gobernando as barcas que afundiron a tanta xente confiada.

A maior mostra da indecencia coa que o noso sistema está tratando á súa xente é que unha vez lles quitamos as súas casas, contabilizámolas nos nosos balances como activos tóxicos. Será polo veneno que se produce cando a alguén se lle quita casa e aforros sen darlle sequera a posibilidade de renegociar unha hipoteca, pensando en que, á forza, virán tempos mellores.

O Peto do Santo Antón

Rubén Aramburu

Hai moitos anos predicaba apaixonadamente un crego coa intención de animar á confesión aos seus fregueses: "Se confiesa su santidad el Papa, se confiesa su excelencia el Jefe del Estado, se confiesa la mismísima Guardia Civil ¿Qué no haremos los cristianos?". Xa sabedes, estamos na coresma e toca revisión, aínda que agora ao mellor dos anteriores só se confesa o Papa. Andan as cousas revoltas nas casas do Papa e do Xefe do estado, non sei como andarán pola Garda Civil.

Contan os xornais que hai cardeais cabreados con outros e falan de conspiracións, guerras internas, corrupción nas finanzas e mesmo un atentado contra o Papa. Supoño que hai moito sensacionalismo polo medio, pero vaia, non é que anime moito a cousa despois de pasar todo aquel barullo dos abusos a menores por parte de moitos clérigos. Esas enquisas que saen de vez en cando non lle dan moi boa puntuación a Igrexa, que mesmo queda por baixo do exército na valoración que lle conceden os cidadáns.

Agora que é coresma, tempo de abrir as fiestras, limpar o po, pasar a vasoira e a fregona e deixar todo ben limpiño para a Pascua, non viría mal un pouco de autocrítica e limpeza nas mais altas institucións vaticanas, porque si andan así as súas eminencias ¿Qué no haremos los cristianos?

O CARRABOXO por ROBE LOIS

Entrevista **Comunidade Cristiá Vanguarda Obreira. A Coruña.**

David Pena Díaz é Licenciado en Dereito pola Universidade da Coruña e especialista de Dereito Laboral; actualmente exerce como avogado laboralista no sindicato CIG. Co gallo da promulgación, por parte do actual goberno de España, do Decreto que contén a reforma laboral, puxémonos en contacto con el para que nos dese o seu punto de vista ó respecto.

A contrarreforma laboral racha cos dereitos e a dignidade dos traballadores e traballadoras?

Ben, eu comezaría dicindo que, en efecto, a reforma, este “Decretazo” co que se estrea o goberno do PP en materia laboral, afecta gravemente aos Dereitos dos traballadores e traballadoras. Nesta liña xa transitara anteriormente o Goberno do Sr. Rodríguez Zapatero e, polo que se vé, o goberno do PP segue incidindo a aprofundando nesa mesma dirección. É unha reforma absolutamente involutiva e que ademais é o fiel reflexo no ámbito laboral das políticas neoliberais que dominan a escena mundial e europea neste momento, agás poucas e honrosas excepcións.

Para que debería servir unha lexislación laboral?

As lexislacións laborais deben ter como obxectivo - ademais da regulación das propias relacións entre pa-

para modificar os horarios e outras condicións de traballo, habilita o empresariado para reducir salarios, abre a porta para os Expedientes de Regulación de Emprego –os tristemente famosos EREs- *expreso* ou permite deixar sen efecto, en determinadas circunstancias, os convenios colectivos.

Como vemos, todo un elenco de medidas involutivas que recortan dereitos, que zumegan puro e duro neoliberalismo –ao flexibilizar, desregular e incluso prescindir do control da autoridade laboral, caso dos EREs-, coas que desde unha perspectiva do Dereito, como ferramenta para protexer aos e ás traballadoras, difilmente se pode estar de acordo.

Pensas que axudará a frear o paro?

Creo que é unha reforma que afonda no camiño de precarizar as relacións laborais e dubido moito que vaia acadar o obxectivo de combater e reducir as dramáticas cifras de paro que temos en Galiza. Nunca crin, pese ao dogma que nos invade día si e día tamén, na ecuación segundo a cal a maior recorte de dereitos –ou como din eles, máis flexibilidade e desregulación- máis emprego se xera. Hai datos que doadamente serven para desmontar esa falacia. Ollemos, por exemplo, o sector servizos, un dos máis precarizados e con maior temporalidade. Vese claramente que, malia estarmos ante un sector moi limitado en dereitos, os rateos de desemprego son alarmantes. Polo tanto, aquí temos o primeiro dato empírico

Todo o Decreto en si é un monumento á desprotección dos traballadores

tróns e asalariadas/os- a protección da parte máis feble da cadea, que son as e os traballadores, neste caso vemos como isto non é así. A reforma, neste senso, facilita e abarata o despedimento, flexibiliza as causas

que cuestiona esa afirmación de que a máis flexibilización máis xeración de emprego. Por outra banda, é sintomático que un dos líderes empresariais de Galiza esta mesma semana teña afirmado, ante os medios de comunicación, que a reforma laboral non é o elemento que xerará emprego senón que este virá da concesión de crédito ás empresas. Polo tanto, eu son dos que cre que a reforma en si non vai ter impacto positivo na xeración de emprego e si un impacto moi negativo nos dereitos dos e das traballadoras. E para frear o paro hai outras medidas: unha, a xa apuntada por este líder empresarial, que flúa o crédito ás empresas e, outra, aumentar o gasto público para crear postos de traballo. Como vemos, xusto o contrario do que se está a facer no momento actual.

Dá un poder unilateral ao/a empresario/a; en que campos concretos?

En efecto, esta reforma dá carta de natureza legal ao unilateralismo empresarial, quen -ao abeiro dese *caixón de xastre* chamado *causas económicas*- vai ter un poder case absoluto para moitas cousas. Que campos concretos son eses nos que o/a empresario/a vai poder actuar unilateralmente? Pois, por exemplo, en materia de horario de traballo, xa que coa reforma a empresa vai poder distribuír de xeito irregular ao longo do ano o 5% da xornada de traballo. Paréceme tamén que eliminar a autorización administrativa previa

para articular un ERE dá un poder case absoluto ao/a empresario/a en segundo que casos pero, sobre todo, se hai algo no que ao empresario/a se lle abren as portas para actuar unilateralmente ese é o punto da reforma referido á negociación colectiva, que lle permite non aplicar o convenio colectivo en materias tan importantes como xornada de traballo e hora-

mente, o da negociación colectiva, é no que se reflicte de xeito máis evidente esa desprotección: facilitar a adaptación dos salarios e doutras condicións laborais á *productividade* e á *competitividade empresarial*, levándose por diante o convenio colectivo de aplicación paréceme unha agresión sen precedentes á clase traballadora e un punto de non

Precariza as relacións laborais e non vai reducir as dramáticas cifras de paro

rio -como xa dixen antes-, contía salarial e remuneración mensual ou en materia de mobilidade funcional. E isto, sempre alegando esas para min tan temidas *causas económicas* que *fan como o touciño, que di en tódalas olas*, mais que sempre acaban afectándonos aos e ás traballadoras.

Se os traballadores e traballadoras fican cada vez máis illados, sen apoio colectivo (convenios) nin sindical, como se reflicte esta desprotección no Decreto?

Todo o Decreto en si é un monumento á desprotección dos traballadores/as. Este punto que toquei anterior-

retorno que nos pode facer retroceder un par de séculos no ámbito dos dereitos dos/as asalariados/as. **Para ti, cales son as tres cousas máis sangrantes deste decreto?**

O abaratamento do despedimento é o particular *Pórtico da Gloria* dese monumento á desprotección do que falaba antes. O despedimento xa era libre, mais cando menos había que pagar por el. Agora xeralízase a indemnización do despedimento improcedente a 33 días por ano cun tope de 24 mensualidades, cando ata agora era de 45 días cun tope de 42 mensualidades.

Tamén a perda de valor do Convenio Colectivo como marco de referencia intocable e, se queredes, *sagrado* e a facilidade total para os despedimentos colectivos, para os EREs. Isto lévame a facer a seguinte reflexión: se o Decreto aprobado polo goberno persegue combater o paro, por que se facilita e abarata o despedimento? Que cada cal tire as súas conclusións...

Pero, por que estes cambios? Cales son as causas deste Decreto e do estrangulamento xeral das maiorías que estamos a sufrir?

Eu creo que este Decreto non é outra cousa que a ideoloxía neoliberal aplicada á regulación do mundo do traballo. O dogma neoliberal está instalado na nosa sociedade, nos centros

Este Decreto é a ideoloxía neoliberal aplicada á regulación do mundo laboral

de decisión política e económica e o campo das relacións laborais non é alleo a isto. Se estamos vendo que os mercados financeiros –conformados polas grandes burguesías financeiras, polo tanto, por persoas, familias e grupos de poder con nomes e apelidos- rexen a política dos Estados da Unión Europea, as propias institucións comunitarias; se vemos que os gobernantes responden, non ante os seus pobos, non ante os parlamentos democraticamente escollidos, senón ante tales *mercados*, entón podemos comezar a comprender cal é a orixe deste *decretazo* e a ideoloxía que hai detrás del.

Que reaccións estás a ver tanto na xente como nas organizacións sindicais?

De grande enfado, de grande preocupación e, sobre todo, de grande toma de conciencia. A xente estase a decatar de que a vaga neoliberal do PP vai

moi en serio, que os recortes no gasto público, e nomeadamente no gasto público social, pódennles afectar moi gravemente no seu día a día e no seu benestar. Se esa percepción xa comezaba a ser moi acusada esta reforma creo que pode xa abrir os ollos da sociedade no seu conxunto.

En canto ás centrais sindicais, é sintomático que a CIG xa teña convocado formalmente unha folga xeral para finais de marzo, acompañado, xusto no momento no que estamos realizando esta entrevista, con asembleas abertas á sociedade para debater sobre a reforma laboral, as súas alternativas e a necesaria folga.

A reacción que estou atopando é, en xeral, moi positiva nun aspecto: ninguén se sente derrotado e todo o mundo ten claro que estamos ante unha reforma inxusta que hai que botar abaixo.

Actualidade A verdadeira reforma da educación

Lois Ferradás. Pedagogo

A educación acostuma estar presente no centro do debate social e nos medios de comunicación: se o nivel educativo dos mozos sobe ou baixa, se os libros de texto deben ser gratuítos para todos, se a dos nenos pequenos é educación ou conciliación, se é mellor ir á universidade ou facer un ciclo de formación profesional,...

Reformar o fracaso

Hoxe imos tratar un tema de certa actualidade na discusión sobre a educación: a anunciada reforma na duración da Educación Secundaria Obrigatoria (ESO) e do Bacharelato.

O Ministro de Educación na súa comparecencia no Congreso dos Deputados dá uns datos que deben preocupar a calquera. Fracaso escolar: hai un 26% de mozos que nin sequera chega a concluír a escolarización obrigatoria e conseguir a titulación básica. Abandono escolar temperán: un 28% dos rapaces e rapazas que obteñen o título de secundaria non prosegue estudos (cando a media europea é de 14,4%).

Fronte a isto o primeiro que propón o ministro é un cambio de mentalidade: “Hai, di o ministro, que abandonar a cultura do acomodo e da mediocridade. É indispensable que a escola volva promover valores como o esforzo, o mérito, a satisfacción polo traballo ben feito, a autoesixencia, a responsabilidade e o respecto pola figura do profesor”. Aínda con necesarios matices, podemos estar de acordo nisto.

A continuación, despois de prometer unha reforma da Formación Profesional (FP) para facela máis atractiva, a medida estrela, a máis importante para remediar os males do sistema será reducir a ESO de 4 a 3 anos e aumentar o Bacharelato de 2 a 3 anos.

Sen fracasar na reforma

Na actualidade case ninguén dubida de que o noso sistema educativo

precisa unha posta ao día que facilite a redución do abandono e mellore as taxas de éxito en todas as etapas. Falando do Bacharelato, a diferenza entre o nivel medio dos nosos escolares cando terminan a ESO e o que se lles esixe para acceder á educación universitaria é dificilmente superable en tan só dous anos. Por isto, unha ampliación do Bacharelato parecería razoable e, de camiño, achegaríanos un pouco máis a Europa onde a maior parte dos sistemas educativos xa conta cunha etapa equivalente de tres anos. Pero debe estudarse ben a forma de facela para que os prexuízos non sexan maiores que os beneficios que se buscan. É dicir, non se trata de facer máis do mesmo (aprendizaxes memorísticas superficiais de case todo), senón aprendizaxes de comprensión en profundidade dun limitado número de materias).

Respecto da supresión do 4º curso da ESO para substituílo por un curso do Bacharelato ou por un curso preparatorio da FP, como propón o ministro, sería máis realista unha reforma do último curso da ESO, sen modificar a estrutura da etapa, como xa propuxera o ministro Gabilondo. Isto permitiría facer practicamente o mesmo e evitaría o problema de situar dentro do período obrigatorio o 1º curso do Bacharelato e da FP, o que provocará incomodidades aos alumnos que teñan que cambiar de centro por un só ano (os de todos os colexios nos que non hai Bacharelato) e aos profesores que deberán ter nas súas aulas

a alumnos que non teñen intención de continuar os seus estudos máis alá da etapa obrigatoria. Outra cuestión que está no aire e se esta medida levará consigo un maior gasto na ensinanza privada-concertada, ampliando os concertos ao bacharelato, en detrimento do apoio económico ao ensino nos centros públicos.

Porque a clave do éxito é anticiparse ao fracaso

Con todo, convén recordar o que sabemos desde hai moito tempo: o fracaso e o abandono non se remedian nos últimos anos da ESO. É nesos anos nos que se manifesta xa cristalizado e con toda a súa contundencia. Este fenómeno ten a súa raíz nos primeiros fracasos na Educación Primaria; é alí onde se deben aplicar os remedios (como se fai nos países que queremos imitar); é coa axuda personalizada ao alumnado que empeza a ter problemas, por exemplo, na resolución de problemas de matemáticas ou na comprensión lectora ou na expresión oral ou escrita, como se debe abordar esta situación. quen chegue aos anos da adolescencia con escasas habilidades intelectuais e coa autoestima destruída moi dificilmente poderá recuperarse.

En calquera caso, convén non esquecer que necesitamos solucións que proporcionen un maior grao de éxito a un maior número de alumnos; isto é o que fai ás políticas máis equitativas e ás sociedades máis integradas e cohesionadas.

Invisibles

Caderno de tea violeta

Teresa Souto

Teño un caderno. Está forrado de tea violeta. Nel escribo algún días e outros días escribe unha moza que coñecín. Anoto todo o importante do día a día, sobre todo escribo palabras que me gusta escribir e ler unha e outra vez, ollos, campo, ledicia, liberdade. E así vou completando o meu caderno. Ademais de estar forrado de tea, ten unha foto miña, da miña cara regordecha. Gústanme moitísimo as fotos, as de praias, faros e ríos, e as de persoas. Colecciónoas, teño unha caixa chea de fotos de descoñecidos, que seguramente algún día me gustaron por algo e as gardei. Tamén me gusta pintar, mesturar cores, encher espazos brancos e crear paisaxes que quizáis algún día vin, ou que me gustaría ver. Unha moza vén visitarme e cóntame mil historias graciosas, ela é a que me di: “Escribe no caderno, veña que che axudo, imos escribir o que fixeches hoxe”. E mañá dirame “imos ler o que escribiches onte”. A min pareceme divertido, río moito con ela, pois é moi imaxinativa e ás veces chámame mamá, incluso intenta explicarme que coñezo a toda a xente que sae nas miñas fotos de descoñecidos. Un deles, un home aposto e duns cincuenta anos, di que foi o meu home. “Vaia, pois teño bo gusto, entón” dígolle eu. Si, eu teño un compañeiro, si, pero aínda está a traballar en Asturias, ha voltar axiña, seguro que me bota moito en falta, e sobre todo á nosa nena Mariña e el son uña e carne, sempre xuntiños, sempre facendo o mesmo, e sempre igual de tercos os dous. Eu tento ensinarlle a pintar, pero ela tira máis por recitar as poesías que seu pai lle escribe. Xa chegou a moza, a verdade é ben linda, loira, feitiña, amable. Oxalá a miña Mariña se converta nunha moza tan xeitosa. “Son Mariña, mamá, son eu, a túa nena”, dime, e bícame a meixela e acaríciame o pelo, e explícame que estou aquí neste centro de día porque me atenden moi ben, comparto actividades cos meus compañeiros e compañeiras, fago arteterapia, construímos un baúl de lembranzas, cantamos xuntos, e o meu caderno violeta é para lembrar o que fixen o día anterior, o que me gustou o día anterior. ¡Ai, a miña nena creo que está feita unha moza! Se non fora pola enfermidade de Alzheimer (teñoa apuntada no caderno), lembraría-me cada día de todas as persoas que tanto ameí, de todas as paisaxes que pisei, de todos os poemas que Antón me escribía... Polo menos teño o meu caderno, e nel apunto o que máis me gusta. Esquecín por onde ía, este caderno é meu, ten a miña foto sobre unha tea violeta, a miña cor favorita.

Utopía

Non estás deprimido, estás distraído

Facundo Cabral

Non estás deprimido, estás distraído, distraído da vida que te poboa.

Non estás deprimido, estás distraído, por iso cres que perdes algo, o que é imposible, porque todo che foi dado. Non fixes nin un só pelo da túa cabeza, polo tanto non podes ser dono de nada.

A vida non che quita cousas, libérate delas. Alíviate para que voes máis alto, para que acades a plenitude. Do berce ao cadaleito, é unha escola, por iso o que chamas problemas son leccións. Non perdes a ninguén, o que morreu, simplemente adiantóusenos, porque cara alá imos todos. Ademais o mellor del, o amor, segue no teu corazón. Quen podería dicir que Xesús está morto? Non hai morte: hai mudanza. E do outro lado agárdate xente marabillosa: Gandhi, Michelangelo, Whitman, San Agustín, a madre Teresa, a túa avoa e a miña nai, que cría que a pobreza está máis preto do amor, porque o diñeiro nos distrae con demasiadas cousas e arrédanos, porque nos fai desconfiados.

Fai só o que amas e has ser feliz; e quen fai o que ama, está felizmente condenado ao éxito, que ha chegar cando deba chegar, porque o que debe ser será, e chegará naturalmente. Non fagas nada por obriga nin por compromiso, senón por amor. Entón haberá plenitude e, nesa plenitude, todo é posible. E sen esforzo, porque te move a forza natural da vida, a que me ergueu cando caeu o avión coa miña muller e a miña filla; a que me mantivo vivo cando os médicos me diagnosticaban tres ou catro meses de vida. Deus púxoche un ser humano a cargo: es ti mesmo. A ti debes facerte libre e feliz, despois has poder compartir a vida verdadeira cos demais. Lembra a Xesús: “Amarás o próximo coma a ti mesmo?”

Reconcíliate contigo e decide agora mesmo ser feliz porque a felicidade é unha adquisición. Ademais, a felicidade non é un deber senón un deber porque se non es feliz, estás amargando a todo o barrio. Un só home que non tivo nin talento nin valor para vivir, mandou matar seis millóns de irmáns xudeus. Hai tantas cousas para gozar e o noso paso pola terra é tan curto, que sufrir é unha perda de tempo. Temos para gozar a neve do inverno e as flores da primavera, o chocolate da Perusa, a baguette francesa, os tacos mexicanos, o viño chileno, os mares e os ríos, o fútbol dos brasileiros, As Mil e Unha Noites, a Divina Comedia, o Quixote, o Pedro Páramo, os boleros de Manzanero e as poesías de Whitman, Mäiller, Mozart, Chopin, Beethoven, Caravaglio, Rembrandt, Velázquez, Picasso e Tamayo, entre tantas maravillas.

Non estás deprimido, estás desocupado. Axuda o neno que te precisa, ese neno ha ser socio do teu fillo. Axuda os vellos, e os mozos hanche axudar cando o sexas. Ademais o servizo é unha felicidade segura, como gozar da natureza e coidala para o que virá. Dá sen medida e hanche dar sen medidas.

Ama ata converterte no amado, máis aínda: ata converterte no mesmísimo amor. E que non te confundan uns poucos homicidas e suicidas, o ben é maioría pero non se nota porque é silencioso, unha bomba fai máis ruído ca unha caricia, pero por cada bomba que destrúa hai millóns de caricias, que alimentan a vida.

O noso taboleiro

Nova xeira, novos proxectos

Tras a festa do Lume, xa se reuniu a nova directiva de Irimia, con representantes de toda Galicia, e con novas ideas e novos alentos.

A Romaxe de Castroverde vai moi ben enfocada, cunha gran implicación da xente local. O lema e o motivo terán que ver co camiño primitivo, o que entraba pola Fonsagrada desde Asturias, e seguía por Castroverde e Lugo. Enorme potencial simbólico que agocha este camiño antigo, xenuíno, pouco coñecido e explotado.

Está en marcha un proxecto de compilación das músicas e letras das Romaxes e, mesmo, de toda esa vida de cantigas que rodearon o movemento Irimia, Boa Nova, Cruceiros, etc. Xa hai xente traballando nesa recompilación. Quérese que unha boa parte dese pequeno tesouro se grave nun CD. Para moitas pezas non hai partituras nin moita xente que se lembre da música. Calquera apoio voluntario para este proxecto é benvido. Podedes ofrecer colaboración nestes correos: josecho340@hotmail.com lois.ferradas@usc.es

Tamén está en axenda reorganizar os encontros de verán de Irimia, para reavivar unha espiritualidade propia, tan necesaria e tan agradecida.

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 - 15705-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 O 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: ____ / ____ / ____ / ____
 Sírvasse 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: NOVACAIXAGALICIA: 2080-0349-85-3040005822

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, Bernardo García Cendán, 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 - 15705 Santiago de Compostela. Telf.: 655 028 253 / subscripciones@asociacion-irimia.org
 Ordinaria: 24 Euros. de Apoio: 36 Euros.

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

CONTA: NOVACAIXAGALICIA, CC/2080-0349-85-3040005822- Urbana, nº 8 - Santiago

DEPÓSITO LEGAL: C-1417-81

TIRADA: 1.000 exemplares

DESEÑO E MAQUETACIÓN: Ninfa, Riveiro, Martínez

ISSN: 2172-9182

IMPRIME: Artes Gráficas LITONOR S.A.L.

DISTRIBÚE: IMPACTA

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

Boa Nova

ECO

Hoxe teño un día pesado, un día deses con nubes e claros no terzo norte que diría aquel home do tempo. Pesa o paro, o medo ao paro, pesan as políticas que nos rouban o pan, pesan as ameazas cumpridas, pesan as guerras, pesan esas tesoiras xigantes que inzan e andan a cortar liberdades e dereitos por todas partes. Parece mesmamente que van segar un cacho de historia e levarnos de volta ao 36 como se non pasara nada entre tanto, din as malas linguas. Un día así é para botarse ao monte, rubir ao máis alto, apagar o teléfono e o *ordenata*, e deixar todo. Chegar e buscar unha pedra onde sentar, caer rendida e coller aire. Encher o ser do teu Ser, meu Deus, e descansar, respirar o teu alento e sorrir, e respirar e ver por dentro como vas varrendo as tebras todas para fora, quitando do medio o lixo do medo e das penas, e deixando por dentro arrecendo a amor, a paz, a liberdade. Xa non existe o tempo, non lembro o nome deste monte nin desta terra. Abro os ollos, miro o meu mundo cotián, vou nomeando a cada ser, cada cousa, cada intre, con agarimo, sen parar de sorrir, e acerto pronunciar “grazas Pai por parar en min, por chantar a túa tenda no medio de nós, das nosas crises, da nosa miseria, grazas polo teu sorriso que me sae polos ollos, grazas a ti Amo das nubes e dos claros, e tamén meu”.

Christina Moreira

A CLAVE

Empezáronse a preguntar uns a os outros o que quería dicir aquilo

O relato da ascensión pon en evidencia a dificultade que os discípulos e discípulas de Xesús tiveron a hora de comprender o xeito que Xesús quería darlle a súa misión e as consecuencias que tiña para a súa vida.

Estamos neste texto na segunda parte do evanxeo de Marcos, onde se van desenvolver os acontecementos que marcarán o destino do mestre, un destino difícil de asimilar non só para os seus compañeiros/as históricos/as, senón tamén para as seguintes xeracións cristiás. Apostar polo triunfo de Xesús sobre a cruz non é doado: a propia comunidade de Marcos non escapa á tentación de esquecer o fracaso histórico de Xesús e ficar só cos aspectos triunfantes e místicos do resucitado. O autor busca o longo de toda a súa obra invitar os oíntes a esperar o final da historia. Continuamente poñerá en boca de Xesús a recomendación de que non comenten o que viron o oíron (secreto mesiánico)u para os animaren a non sacar aínda conclusións.

O relato da ascensión cheo de simbolismos alusivos a relatos do Antigo Testamento, busca anticipar de forma literaria o horizonte final o que están chamados os/as crentes en Xesús: a vontade de Deus non é a cruz, mais a fidelidade o proxecto do Reino supón afrontar o mal e a oposición.

A visión gloriosa que o relato fai de Xesús presenta tamén esa ambigüidade entre o horizonte e a realidade. A experiencia gratificante dos discípulos non chega para agochar as dúbidas e as dificultades que teñen para entender e acompañar o mestre na subida a Xerusalén.

Carme Soto

DOMINGO 4 DE MARZO. 2º DE CORESMA

Mc 9, 2-10

Naquel tempo, levou Xesús consigo a Pedro, a Santiago e a Xoán, e subiu con eles sós a un monte alto. Alí transfigurouse diante deles; e os seus vestidos viráronse resplandecentes, brancos coma ningún bataneiro do mundo os podería branquexar. E aparecéuselles Elías e mais Moisés, que estaban a falar con Xesús. Pedro colleu a palabra e díxolle a Xesús: “Mestre, que bo sería ficarmos aquí! Imos facer tres tendas: Unha para ti, outra para Moisés e outra para Elías.” El non sabía o que dicía, de tan asustados que estaban. E formouse unha nube que os cubriu; e dende a nube deixouse oír unha voz: “Este é o meu Fillo benquerido; escoitádeo.” E de súpeto, mirando arredor, xa non viron a ninguén, senón a Xesús só onda eles.

Cando baixaban do monte, Xesús encargoulles que non contasen nada do que viran, ata que o Fillo do Home resucitase de entre os mortos. Eles gardaron a cousa en segredo, mais preguntábanse entre si que sería aquilo de “resucitar de entre os mortos”.

A PALABRA

Falando da lingua

Lidia e Valentina

“Negra coma unha parrumeira”

Non nadamos en ouro, nin estamos podres de cartos, mais na Coresma hai que entrar ben fartos, non é? Aproveitastes o entroido? Comezamos por explicar o termo, que vén do latín INTROITUM (entrada), porque se refire aos tres días que preceden a coresma. Tamén lle podemos chamar, igual ca nas linguas veciñas: *Carnaval*, do latín: CARNE e LEVA-

RE: co significado de “quitar a carne”, por ser o comezo do xexún da Coresma (ollo, con o de corenta, igual que corentena e corentón/ona). Ao que iamos. Ademais de moito cocido, seguramente tomastes un lote de filloas, que son as raíñas do entroido, e que non son crepes, eh?, a pesar de que seguramente os franceses, igual ca nós, seguiron a receita de “*phyllo*” (palabra de orixe grega) que facían nos campamentos os lexionarios romanos e cuxos dous ingredientes principais eran auga e fariña. E aínda que a denominación filloa está moi estendida por toda Galicia, hai zonas nas que se emprega este termo só se levan sangue e o sinónimo **freixó** para as variedades que levan fariña, ovos e auga (e/ou leite). E algunhas fanse na “parrumeira”.. sabedes o que é? unha pedra sobre a que se fan as “filloas da pedra” que levan o mesmo amoadado pero saben de forma moi diferente. E as filloas na zona de Baiona e arredores chámanlle **marru-**

cho e no Val Miñor, chulas; pero este termo “chulas” na costa occidental da Coruña fai referencia a unhas masas redondas fritas máis pequenas e máis gordas ca as filloas, están feitas co mesmo amoadado pero máis espeso e bótaselle azucre. As orellas son os outros doces típicos da época en toda Galicia, logo hai algúns específicos das diferentes zonas, coma as bicas de carnaval que se fan por Ourense, e outros máis “internacionais” coma as rosquillas ou as flores (moi comúns en Estremadura).

E se nos custa facer destes doces na casa aproveitemos a ir ás festas que hai por aí adiante onden serven filloas a mancheas, a esgalla, a fartar, a embute alí onde as poñen, porque agora os concellos non teñen un can, e andan á miñooca, ou a asubiar ou a pan pedir, que son as distintas formas de dicir unha expresión que empregamos moito, pero non é galega: “estar sen branca”..

O Fachineiro da economía

Golpes

Non contento con pisar a poza da economía, vaise meter o fachineiro no souto das arriba asinantes, porque quería falarlles hoxe de golpes. O latín *vulpes* deu en galego a palabra golpe, que é como se lle chama ao raposo de Lugo para arriba. A homonimia fixo coincidir este termo con outro procedente do latín vulgar *colupus* e que, segundo o dicionario é o “efecto ou dano que se produce por mor do contacto físico e violento entre unha persoa ou cousa con outra”. E, xustamente, as dúas serven para ilustrar a situación económica que algúns/has perpetraron e outros/as padecemos. Lembra o fachineiro como, ao falar do neoliberal-

lismo, a desregulación, a man invisible e outras grandes achegas cavernosas di Pepe Chao que, na verdade, defenden o raposo libre en galiñeiro libre. Tal e como están as cousas, non queda máis remedio que volver citar a Quevedo: “y no hallé cosa en que poner los ojos”. Nisto pensaba o fachineiro cando deron a lume o texto da reforma

laboral, ese que serviu ao presidente da patronal para dicir entre dentes, antes de pórse diante da cámara, “imos poñernos serios, que se saímos rindo...”. Se xa o tiñan todo, agora só falta o látego onde haxa que fichar. Pasamos de raposo libre en galiñeiro libre a meter a pita na golpilleira.

A.Q.