

REVISTA QUINCENAL DE CRENTES GALEGOS

IRIMIA

a vós chamáronvos á liberdade

ANO XXXII • Nº 853 - Do 23 de abril ao 6 de maio de 2012

Mancomún: no comunitario agroma o futuro

A foto que fala

O máis importante é non perder a calma

O trasno *Notificatio non petita aclamatio manifesta*

Daniel López

Á vista do acontecer non era de esperar, certamente, pero estes bispos das nosas penumbras entronizaron definitivamente e por sorpresa a Torres Queiruga. Os espíritos católicos inquedos –colectivo en preocupante devalo-, a xente intelectualmente honesta –que hai máis da que parece-, a de boa vontade –que son os que realmente importan-, as editoras diversas, a lingua galega e a parroquia de Aguiño, entre outras, agradecen este empurrón inesperado a don Andrés, agradecen este avivecer o lume,

o interese, a lectura e o debate sobre unhas materias e uns textos que son menciña para moitos e moitas, e interrogante e estímulo para calquera que queira vivir na luz do día. Son uns artistas estes vellotes romanos, un bocadiño cavernosos, pero uns artistas.

Efectivamente, a revirada estratexia de mercadotecnia é insuperable, porque sinalando cun dedo aparentemente condenador –pero de efecto divulgador- todo o que na reflexión de Andrés se aparta da Gran Penumbra, acaban de facer unha magnífica síntese dos aspectos máis luminosos das propostas dun galego universal. Hai quen pagaría unha pasta por estar no seu lugar.

O descrédito do acusador é a honra do acusado. Por iso tanta xente que o ignoraba –tamén galega-, vai descubrir que é posible “outra maneira” –non a única, pero unha posible- de ser crente e de ser Igrexa non dogmática, fóra desa escuridade, co nordés no rostro, nun medio ambiente pluralista, laico, igualitarista, democrático. E que hai que facer festa desde esa fe pola consolidación dunha cultu-

ra emancipada da vella igrexa, igual que se debe celebrar e agradecer todo avance da humanización e, xa que logo, da manifestación dun Deus que quere a felicidade da xente, non a súa perpetua dominación. Non son as únicas posibles, nin a máis rompedoras, pero as categorías de Queiruga axudan a que moita xente se siga recoñecendo como crente sen ter que aceptar ser un súbdito medieval.

Aparentemente a Rouco e colegas gústanlle os eventos masivos “tipo Cibele”; cos kikos mobilizados e os do Opus na lista de agarda do seguinte baño de masas. Aparentemente teñen nostalgia infinita da Igrexa con poderío, da Cidade de Deus imposta a todos. Aparentemente devecen polo incontable rabaño berrando *Benedictus ra,ra,ra!*, *Benedictus, be,be,be!*, á espreita do milagre prêt-à-porter, cegamente convencidos de que fóra do curro romano non hai salvación nin ovella que te criou. Aparencias, simples aparencias.

Secretamente, vailles Queiruga. Por iso acaban de facerlle a mellor das propagandas. Son xeniais.

Editorial “Foi sen querer”

Os cargos públicos responden diante da cidadanía e das institucións ás que representan, antes de responder perante o xuíz. Non é que careza de importancia que Conde Roa, o alcalde do PP de Santiago de Compostela, sexa declarado finalmente delinciente fiscal pola Xustiza ou, con sorte e bos avogados, simple pícaro, home de fráxil memoria, ou un moroso máis da facenda pública. É importante o sentido da sentenza, pero o máis decisivo desde o punto de vista da política e da ética públicas é a imprescindible exemplaridade en certos asuntos. E aí o dano está feito.

o que o sexo é para o Opus Dei, é o fisco para un político europeo

partido, onde non contaba, xa de partida, con excesivas simpatías. Cobrar IVE aos clientes e non pagalo ao fisco está feo. Ocultar ao propio partido que hai unha bomba de tempo chamada inspección fiscal que vai estoupar na metade de mandato, non é moito mellor: é ilustrativo da idea que o personaxe ten sobre conceptos como transparencia, verdade e lealdade. Aquilo de “foi sen querer”, resulta algo insuficiente.

Conde Roa, que se permite continuamente pontificar sobre o que é aceptable ou non cultural, moral e civicamente, acosando a grupos minoritarios e culturalmente críticos, debe saber que en toda Europa a evasión fiscal é un dos máis graves “pecados” para un gobernante, que é un “pecado mortal” nunha materia na que non hai faltas leves. O que o sexo é para o Opus Dei, é o fisco para un político europeo. Conde Roa debería sabelo.

Ademais, como aditamento, a gravidade do asunto agrándase polo momento especialmente crítico das finanzas públicas, a sensación de que a dereita, que el representa como poucos, está desmantelando o Estado Social e de que a desigualdade segue medrando precisamente porque hai moitas rendas altas que evaden impostos. Nesa situación, a percepción da xente, por fin, é de que a picardía e a fraude contra a Facenda, xa non é tan aceptable, “normal” e defendible.

E por iso, por toda esa hipocrisía, a xente pode anoxarse moito e poden pasar cousas.

Esa exemplaridade debe ser meticulosa co tema fiscal. Cando Conde Roa gana as eleccións por unha ducia de votos era consciente da “contía” dos seus problemas coa Facenda Pública, unha contía que, calquera letrado coma el debería saber, converte a simple falta en delito. Seica quen non o sabía era a dirección do seu

Rumores de esperanza

Xan Guillén

Querida Mafalda: Escribo estes rumores para felicitarte, cun pouco de retraso, polo teu aniversario. Xa tes 50 anos e segues sendo unha moza. Iso de non medrar debe ser debido a que non comeses sopa. Nunca se sabe. A min de pequeno dicíanme que se non comía todo quedaría pequeno. Vai ti saber se o teu coa sopa é iso. Aquí en Galicia tamén gozamos coas túas historias. Aquí andamos en crise, como está Arxentina dende que naciches. Debe ser por iso polo que as túas tiras seguen a ser tremendamente actuais. Supoño que celebrarías o teu día cos teus amigos, coa casamenteira Susana, co preguiceiro Felipe, con Manolito, do que din que é

paisano noso. Dende esta revistiña só desexarche que cumpras moitos máis e que nós os vexamos.

Os irimegos da zona da Arousa están tristes. Salva de Sobradelo acaba de marchar para onda o Pai. Irimego, amante das Romaxes, loitador da parroquia e de Cáritas de Arousa. Bótu unha man para a festa do monte Xiabre e incluso ía facer un papel na celebración ata que lle fallou a voz. Quedou sen voz pero non sen sorriso e cóntanme que ata o final seguiu sendo un rumor de esperanza. Agora Salva está bailando a rumboia como tantas veces fixo, pero noutra romaxe.

1

3

2

4

A peneira

1

AVISOS! Parlamento e executivo arxentinos honran a Garzón, marxinado en Madrid. O Tribunal Europeo dos Dereitos condena ao estado a indemnizar a Otegi, por pena de cadea inxusta. Francia aposta pola achega de presos de ETA, e Euskadi repara as vítimas de abusos policiais antes e despois do 78. O TSXC valida a inmersión do catalán.

2

A desidia das administracións pola **INVESTIGACIÓN** científica non anula o labor deste equipo da Asociación de Fabricantes de Conservas, que coordina Ana García Cabado, descubriendo como as esponxas mariñas poden reducir o crecemento das células tumorais. Mesmo intentan cultivalas en laboratorio sen ter que depender tanto do mar.

3

Nalgures a **AUGA** vale máis cá gasolina. Nas chabolas custa o dobre ca na casa dos ricos porque mercan a intermediarios, e eles abren a billa. En 20 anos a demanda vai duplicar os recursos. O 70% da potable vai á agricultura. Na foto, Óscar Olivera da Coordinadora Auga e Vida, protagonista de *Tamén a chuvia*, a guerra contra a privatización en Bolivia.

4

As Feiras do **VIÑO**, froito de 250.000 toneladas de uvas producidas, é o 4% en facturación da industria alimentaria. Son 228.000 titulares de explotación, o problema é o relevo xeracional, pois a metade soben dos 60. Cómpre superar o minifundismo, mantendo as raíces que lle dan a calidade. En 650 adegas traballan máis de 1000 persoas.

5

7

6

8

Alfonso Blanco Torrado

5

Os "Mestre Mateo" devecen por unha industria do **CINE**. Filmanova de Antón Reixa roda *Limpeza de sangue*, teatro de Rubén Ruibal, e Isabel Coixet prepara o guión do primeiro casamento homosexual (Igrexa de San Xurxo, A Coruña, 1901), das mestras Marcela e Elisa. Esta adoptou a personalidade civil do curmán desaparecido no mar.

6

Vivimos o **1M** lendo as memorias de Rafael Pillado: *O latexo da vida e da conciencia* (Publilar 2012). Líder das revoltas obreiras e do Partido Comunista na clandestinidade no Ferrol dos 70, foi torturado coma outros líderes, por loitar pola dignidade do traballo. Hai máis mozos no paro que traballando, e 7 de cada 10 novos parados son españois.

7

O alcoholismo medra na crise e provocou o ingreso de 256 no Hula de Lugo, onde **ALIAD**, coordinada por Manolo Varela, compromete empresas e cidadáns en accións: erradicar a explotación sexual de 500 mulleres, asesorar drogodependentes ou detidos en terceiro grao nun piso onde acollen aos sen familia, prevención de consumos na etnia xitana, etc.

8

Os **TÚNIDOS**, que diminuíron un 60% en 50 anos, enfrontan a armadores e conserveiros, que piden duplicar capturas ou importar 30.000 toneladas máis. Isto suporía só a metade das que necesitan para seren competitivos e poder soste unha industria que emprega a 12.000 persoas. As frotas de Burela e Celeiro faenan a prol da sostibilidade.

☼ 27991 CERVO (Lugo)
Teléf.: 982 - 55 78 41 - Fax 982 - 55 78 04
e-mail: sargadelos@sargadelos.com

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Economía

Amnistía fiscal, alcaldes irreductos e amagos de reformas

Pedro Pedrouzo Devesa

Realmente, non estamos preparados como sociedade para afrontar as reformas que necesitamos. Pero tamén é certo que moitos dos nosos gobernantes tampouco están capacitados para levalas a cabo. Entre outras cousas, pola súa xordeira crónica.

Cada cidadán ten hoxe na cabeza o seu propio programa de recorte. Dacordo coa súa ideoloxía e a súa condición social, ten claras as súas preferencias para decidir onde se debe recortar, onde se pode recortar ou onde non se podería nin debería tocar.

Para máis INRI, tampouco temos moi clara a situación de endebedamento á que ten que facer fronte o sector público, porque entre a alegría coa que comprometen gastos os nosos gobernantes (sexan da cor política que sexan) e a ocultación contable que se lles permite, seguen malgastando de forma sistemática. Moitos deles seguen *nadando na ambulancia*, porque os recortes non se están trasladando a todas as administracións públicas por igual.

Todos sabemos que o gasto público inclúe desde as subvencións á *fiesta da empanada* ata a atención á infancia desprotexida. Ata hoxe, como polo visto sobran os cartos, non piabamos. Pero cando hai que poñer sobre a mesa a necesidade de recortar o noso sistema de benestar, o primeiro que debían fa-

Seguimos descoñecendo as cifras reais do que debe o noso sector público

cer os nosos responsables políticos, aqueles que coñecen a institución na que nos representan (sexa concello, deputación, Xunta ou Estado) sería comezar a recortar do gasto moi discutible, que o hai, e desde logo, máis prescindible. Así, ata chegar aos 10.000 millóns de euros que se queren aforrar en sanidade e educación, áreas que cómpre protexer. Desde logo, é seguro se pode gastar mellor nelas, vistos os miles de euros que se tiraron en medicamentos recetados por quintuplicado a usuarios amarretas cos seus cartos, pero estremadamente xenerosos cando se trata de gastar diñeiro público.

Pois ben, señores e señoras representantes dos cidadáns, saquen as calculadoras, comecen a sumar e digan canto van aportar desde o seu concello, a súa deputación e a súa autonomía para evitar a debacle do estado do benestar. Porque unha cousa é certa: non hai cartos para todo. E a crise non se ten que pagar entre todos, teñen que pagala os que teñen. Sexan particulares ou administracións.

E eu que quería falar da amnistía fiscal...

O Peto do Santo Antón

Rubén Aramburu

Por un descoido, o pozo da casa quedou sen auga. Unha mangureira ou unha billa que quedou aberta. De pronto, todo se trastorna: non se pode asear, nin beber a xente e mais os animais, nin fregar. Hai que cebar o motor pero fai falta auga, a onde ir por ela? Como é un día de festa, non é doado atopar axuda e a desorde vai enchendo as estancias.

Dáme en pensar que ás veces eu tamén, por un despiste, quedo seco, sen auga. Quizais deixo aberta a billa da comodidade, da tristura, do illamento ou do fastío. E comeza o desorde e os cacharros vanse acumulando na espera da auga que lave. Busco a auga, pero hai que cebar o motor e non é doado.

Préndese unha luz: Albino, ese bo amigo que sabe de motores e anda a traballar cos mozos na parroquia aló embaixo, en Betanzos. Aparece de contado cun sorriso e coas ferramentas dispostas. Un veciño xeneroso apórtanos da súa auga, e o pozo queda arraxado. Xa se pode limpar e bañar, e poden beber o Pinto e o Moncho, que son os cans, e o Federico Antón, un gato ruso que chegou hai pouco e aínda non fala coma nós.

Recordei a Vixilia Pascual e a fonte bautismal, cando os veciños se achegan con augas das distintas fontes da parroquia, para vertelas nun mesmo cunco e bendicilas xuntas. A Pascua fálanos da seca de tantos pozos! De tantas vidas secadas, esmorecidas. E velaí que temos que pasar coma fontaneiros, dando auga, cebando motores de contado e co sorriso, coma o amigo Albino, coma Xesús de Nazaré: fontaneiros de Deus. Haberá algo máis fermoso ca pasar pola vida curando? O pozo ten auga, xa vive a experiencia pascual! Con todo, hai que revisar as billas.

O CARRABOXO por ROBERTO LOIS

Entrevista

Por J. A. Martínez

Alberte Román forma parte da Cooperativa Trespés, un equipo multidisciplinar que traballa nos sectores social, cultural e ambiental. Están a producir un proxecto audiovisual sobre os montes en mancomún, que pretende construír un relato, a través das voces das xentes das comunidades e do ámbito académico, sobre o presente e futuro deste xeito de titularidade comunitaria do territorio, propia da cultura galega.

a xestión do montes en mancomún levou a democracia participativa ao rural

“Os montes en mancomún son patrimonio cultural inmaterial”

- En todas as mans preséntase como un proxecto audiovisual que pretende divulgar os montes en mancomún. Que é o que vos motivou a promoverlo?

- Cúmprese 30 anos do inicio da devolución da titularidade dos montes aos habitantes das parroquias, un proceso que aínda non rematou. Consideramos que era un bo momento de profundar nesta realidade. Malia a súa milenaria historia, estes últimos trinta anos veñen marcados polas profundas mudanzas no mundo rural e, sobre todo, polo uso predominantemente forestal do monte. É un bo momento para avaliar o que está a acontecer, tanto na xestión dos montes como na introdución do discurso ambiental e social, así como a chegada de xente nova, en especial as mulleres, ás xuntas reitoras das comunidades de montes. Faise necesario facer, asemade, facer unha reflexión sobre o papel que vai ter no futuro o mancomún na xestión e custodia do territorio en Galicia.

- Que aportou a titularidade en mancomún aos montes galegos?

- Produciuse unha dinámica onde os veciños tiveron que aprender a xestionar a xestionar o territorio. A devolución dos montes propiciou que a democracia en si, a democracia participativa nun ámbito asembleario, a toma de decisións, se incorporase ao rural. Despois da ditadura franquista e nun eido, como o rural, moi viciado por prácticas caciquís, os montes en mancomún convertéronse nunha especie de illas onde, de xeito asembleario, os veciños puideron participar na xestión do territorio.

- Como se podería avaliar a xestión económica dos montes en mancomún nestes 30 anos?

- En termos de xestión cómpre falar-mos de luces e sombras. Mais non se lle pode achacar todo aos comuneiros. En parte non houbo unha vontade clara da Administración en axudar a estas comunidades de montes, na for-

mación dos propios comuneiros na xestión do territorio, en axudarlles na xestión.

- Existe unha percepción social de que a potencialidade económica do monte en Galicia non está a ser aproveitada de todo, así como que a existencia de propiedades en mancomún non axuda á xestión económica do monte.

- Mais é unha visión errada. Hai que ter claro que a grande parte da superficie forestal está en mans privadas. E realmente o monte que está abandonado en Galicia na actualidade é o monte privado. Porque este monte privado está composto en moitos casos por pequenas parcelas, con propietarios que non viven na zona, que ás veces non coñecen nin a localización das súas propiedades, as cales teñen unhas características que dificultan a súa xestión. Fronte a este abandono, nos montes veciñais existe unha xestión, máis ou menos boa. Un bo exemplo é o que aconteceu despois do 2006: en Redondela, na zona comunal produciuse unha rexeneración do monte, con plantación de piñeiros, limpeza. Mais os montes privados seguen igual que no 2006, ou peor, porque se creou aínda máis mato. É un paradoxo: mentres a Administración non actúa contra este abandono do monte en mans privadas, a nova Lei de Montes abre as portas á privatización encuberta, ou unha desvirtuación das propiedades comunais.

- Atopámonos, pois, nunha situación onde non se protexe a esta propiedade colectiva da terra.

- Temos que entender que a existencia dos montes en mancomún poderíamos cualificala de anomalía dentro do réxime xurídico español. Nel só se reconece dous tipos de propiedade: a pública e a privada. É curioso, mentres en América Latina estase a reconecer a titularidade comunitaria das terras para os pobos indíxenas, no Estado español, como o monte en manco-

mún só existe en Galicia, non se forza a creación do réxime xurídico, e non existe un poder político que o reclame. O monte comunal supón case o 30% do total do monte galego. Mudar o marco legislativo para recoñecer unha titularidade comunitaria do territorio, en termos políticos, debería estar presente, polo menos no discurso da esquerda social.

- Vós insistides no necesidade de considerar o monte en mancomún como parte do patrimonio cultural galego.

- Esta forma de xestionar o territorio ten a súa orixe coa entrada dos pobos xermánicos, hai máis de mil anos. Perdurou malia os múltiples intentos dos poderes públicos, en épocas máis modernas, de usurpar esa titularidade. Como xeito de xestionar o territorio cómpre consideralo como patrimonio cultural inmaterial. É unha forma que ten a cultura galega para xestionar o territorio. Por outra banda, sitúanos próximos ao discurso da Unión Europea e doutras institucións que insisten na necesidade, en políticas ambientais, de involucrar ao cidadán na xestión e na custodia do territorio. E fronte a isto atopámonos cun grande descoñecemento da xestión dos montes comunais, mesmo unha visión negativa, que está moi vinculada ao fracaso das políticas forestais, que insiste en ver o monte comunal como un problema e non como unha oportunidade.

- A presenza mediática do monte vén, polo xeral, vinculada á realidade do lume.

- O descoñecemento da realidade percíbese mesmo nas propias parroquias, que viven alleas ao propio monte. Isto débese a que se rompeu o vínculo de necesidade, existe un distanciamento porque xa non teñen o monte coma un recurso. Acentúase coma xente máis nova: fixemos obradoiros con rapaces de parroquias integradas en comunidades de montes e descoñecían os montes da parroquia. Ven o

Páxina web do proxecto audiovisual

monte que terán que xestionar como algo distante e non o recoñecen como propio. Mais hai exemplos que hai que mostrar e se sentir orgullosos, como a comunidade do Rosal, que xestionando 2.000 ha contan con 10 traballadores e que de xeito indirecto dependen outros 20 empregos. En determinadas comarcas poden resultar a empresa máis importante da zona, é evidente a súa importancia social e territorial. Mais tamén poderíamos citar unha comunidade de ámbito urbano, a de Teis (Vigo), onde destaca a perspectiva ambiental, cun gran traballo de máis de 10 anos na protección do bosque

do como directora do documental e abriamos unha páxina web para difundilo (www.entodasasmans.com). Optamos por unha estratexia de financiamento diversificada, que respondese á temática do propio documental e a súa filosofía, centrado na participación. Así un dos piares está baseado no financiamento colaborativo, o *crowdfunding*, que non é outra cousa que persoas individuais ou entidades podan achegar cantidades determinadas para realizar o proxecto. Para os particulares, na páxina web explicamos polo miúdo o funcionamento. Entre as institucións pensamos

Galicia, se quixer mirar ao futuro, debe orientar o seu aforro a ámbitos creativos e de investigación.

autóctono, na erradicación de especies foráneas invasoras, e mesmo na recuperación do patrimonio arqueolóxico e cultural, ou programas vinculados á protección de certos hábitats.

- Para difundir esta realidade do monte en mancomún optastes pola realización dun proxecto audiovisual que aposta polo financiamento colaborativo.

- O proxecto arrincou en maio do 2011. Incorporamos a Diana Touce-

en especial nas comunidades de montes, e xa algunha delas nos deron o seu apoio. Nun país, como o noso, que destinou o seu aforro fundamentalmente á construción, se quixer mirar cara o futuro, non se pode hipotecar no ladrillo, senón que debería orientar o seu aforro a ámbitos creativos, de investigación, ou outros. *En todas as mans* é unha modesta aposta nesa liña, que coma sociedade podemos investir o noso capital aforro a sectores con máis futuro.

Crónica A memoria imprescindible

Con motivo do 81º aniversario da proclamación da II República, A Comisión pola Recuperación da Memoria Histórica da Coruña (CRMH) organizou neste mes de abril unha serie de eventos: Así, o xoves 12 de abril, programouse, no simbólico entorno da sede da Real Academia Galega, o acto de presentación da Republicana de Honra 2012, distinción coa que se facía unha merecida homenaxe a Mariví Villaverde (ver reseña nesta mesma páxina), polo seu traballo contra a ditadura franquista dende o exilio e polo esforzo por recuperar a memoria soterrada.

Ademais dun acto de lembranza ás vítimas do franquismo na avenida de Navarra, presentouse, o ventos 13, o libro titulado “*A represión franquista na comarca da Coruña. Vida na memoria*”, traballo coordinado por Emilio Grandío. No mesmo hotel organizouse unha cea na que se entregou a Mariví Villaverde a súa distinción e na que actuou o grupo musicas de Sés.

Está programado tamén –e pendente de realización cando preparamos esta crónica- o acto de presentación dun audiovisual sobre a memoria oral das familias dos represaliados, ás 20 horas do xoves 19 de abril na sede da Fundación Paideia.

Ademais da reseña de Mariví Villaverde, recolleemos neste artigo o conto escrito por Maite Martínez, colaboradora de Irimia, conto que fora dado a coñecer pola autora nunha recente homenaxe á guerrilla antifranquista, organizada tamén pola Comisión pola Recuperación da Memoria Histórica da Coruña con motivo do centenario da nacemento do guerrilleiro Manuel Ponte Pedreira. Graciñas a Maite e á CRMH, por recordarnos que o mal non é un imaxinario invento e que cómpre estarmos vixiantes e ben informados e informadas para que non se repita nunca o peor do noso pasado.

A redacción

MARIVÍ
VILLAVERDE
OTERO
REPUBLICANA DE HONRA 2012

Escritora, tradutora, testemuña dunha realidade que lle tocou vivir, que nos transmite con valentía e xenerosidade. Léganos o pasado que non vivimos, o seu presente en que a súa voz segue firme e combativa, á beira do pobo creativo e honrado, en que sempre creu e un futuro en que vivificará toda esta memoria. Mariví Villaverde, lectora noviña que perdería á forza a adolescencia nas horas en que lle lía no cárcere á súa tía Arxentina, mestra galeguista e republicana, obras de teatro para matar o tempo e a angustia. Teatro que vai agromar no exilio na compañía do seu compañeiro Ramón de Valenzuela, con Roberto Villanueva ou Eduardo Blanco Amor. Escriben, adaptan, traducen, representan mentres arromban na casa do exilio as táboas do naufraxio dun país e da República. Mariví Villaverde colaboradora do xornal *Galicia*, nai e legadora da verdade lexítima republicana, a verdade que herdara do seu pai Elpidio Villaverde, alcalde de Vilagarcía e deputado a Cortes en 1936 e das súas tías rapadas, da nai atrevida que con documentación falsa descobre o camiño da liberdade. A autora da súa propia vida que decide levar a súa memoria a un libro en 1962 *Tres tempos e a esperanza* publicado na Editorial Alborada, reeditado por Edicións do Castro (1987) e nunha versión en galego en *A Nosa Terra* (2002), ao que a autora lle engade un epílogo e lle devolve ás personaxes os seus verdadeiros nomes. Libro no que camiñamos por un vivir privado e silencioso, á beira das nosas maiores, para compartirmos a alegría do progreso e a liberdade espallada na area da praia de Compostela na Vilagarcía das súas primeiras descubertas. Medo que tamén sentimos, terror vivido, nos cuartos fechados por portas onde petan moitas veces, coa chegada de novas envoltas en fuxidas ou en mortes. Un mudo que se esborallaba malia a lealdade e o amor. Cicatrices que atravesan todas as alfándegas, cando xa é imposible o regreso na condena eterna do exilio. Mariví Villaverde, comprometida, activa no Consello pola Memoria, participa en todos os actos políticos e culturais aos que é convidada, comprometida cos tempos que lle tocou vivir, empeñada en lembrar a dignidade coa que Galiza loitou e defendeu a lexitimidade da República. Imprescindíbel e necesaria.

(Texto de Marga do Val)

As palabras da isca

Maite Martínez

- Ai, *Juana*! Cando cheguemos á casa, mamá hánola dar boa... Imos levar unha malleira por entreternos xogando.

- Non te preocupes, que como levamos moita isca e moitas piñas, xa non nos ha pegar.

As nenas apuraron a andar.

- Dícímoslle que vimos o guerrilleiro e mailos gardas?

- Non digas nada, Teresa, que outro día ao mellor non nos deixa ir! Non fales diso. Estate calada. As silveiras teñen oídos. Detrás das silveiras hai avogados. Non recordas o que lle pasou ao avó do Amable cando meteu na casa aquel home que escapaba deles?

No lombo de *Juana* a isca picaba, as piñas medraban. Na súa cabeza tamén medraban os ollos do señor Andrés do Boade, o avó do Amable, cando vía como os *falangistas* tiraban polo prado abaixo o seu carro coa herba seca, o carro esnaquizado alá no fondo, afondado no regato.

- Ti cres o que din do que lle fixeron á avoa, *Juana*? Que estaba na corte escondida e que a sacaron no camiño e que lle raparon o pelo e que a fixeron desfilar pola aldea cantando...?

- E volves outra vez co mesmo? Está morta e xa está. Non lle deas máis voltas. Agora xa imos para casa. Fomos pola isca e polas piñas, no camiño encontramos co Amable do Boade, que é un argallas, e puxémos-nos a xogar. E se veñen os *guardias* á casa, méteste na cama e fas que dormes.

Silencio.

- Ademais, seguro que xa o pillaron. Hoxe eran moitos.

Esa noite as nenas e o neno durmiron, lembraron, soñaron.

Juana, a filla de Palmira, fabricante de vida nunha artesa rateira, bebía chocolate quente a carón da lareira, cheíña de isca e piñas mercadas na feira. Chocolate quentiño nunha cunquiña linda, como esas que gardaba no alzadeiro da casa grande a criada dos Saavedra.

Amable, o neto do Andrés do Boade, obrigado Prometeo recolledor e forxador dos restos do carro da herba seca, andaba no monte, as mañás no monte, as tardes no monte, as noites no monte. Coas fillas de Palmira subía á Pena dos Maragatos, sen donos. Subían á Pena do Toxo de Arriba para percorrer coa ollada o Camiño dos Arrieiros, camiño da Coruña a Lugo. Sen máis sombras que as deles e as das estrelas. Sen máis ollos que os da curuxa e o raposo. Sen capas verdes de homes feitos garras, feitos preeiros apodrentando carqueixas e toxo. Apodrentando a terra.

Teresa, a neta da avoa *Juana*, morta de carraxe e dignidade, cantaba polo baixo –que non saiban que o vin, que non saiban que o vin-, cantaba en soños as palabras recollidas mentres o home que corría polo monte lle entregaba o seu futuro nunha mirada profunda e mínima como o estoupido dun fusil: liberación, pobo, xustiza, memoria...

(Grazas a Xoana, Amable e Teresa, pola súa memoria)

Ás Furtadelas

Noam Chomsky

As 10 estratexias de manipulación mediática

1. A estratexia da distracción.

O elemento primordial do control social é a estratexia da distracción, que consiste en desviar a atención do público dos problemas importantes mediante a técnica do diluvio ou inundación de informacións insignificantes.

2. Crear problemas e despois ofrecer solucións.

Problema-reacción-solución. Créase un problema, unha “situación” prevista para causar certa reacción no público, co fin de que este sexa o mandante das medidas que se desexa facer aceptar. Por exemplo: deixar que se intensifique a violencia urbana co fin de que o público sexa o demandante de leis de seguridade en detrimento da liberdade. Ou tamén: crear unha crise económica para facer aceptar como un mal necesario o retroceso dos dereitos sociais e dos servizos públicos.

3. A estratexia da gradualidade.

Para facer que se acepte unha medida inaceptable basta aplicala gradualmente, a contagotas, por anos consecutivos. É desa maneira que condicións socioeconómicas radicalmente novas (neoliberalismo) foron impos-

tas durante as décadas de 1980 e 1990: Estado mínimo, privatizacións, precariedade, flexibilidade, desemprego en masa, salarios que xa non aseguran ingresos decentes, ...

4. A estratexia de diferir

Outra maneira de facer aceptar unha decisión impopular é a de presentala como “dolorosa e necesaria”, obtendo a aceptación pública, no momento, para unha aplicación futura. É máis fácil aceptar un sacrificio futuro ca un sacrificio inmediato.

5. Dirixirse ao público como criaturas de pouca idade.

A maioría da publicidade dirixida ao gran público utiliza discurso, argumentos e entoación particularmente infantís, moitas veces próximos á debilidade, coma se o espectador fose un meniño ou un discapacitado psíquico. Se lle falas a alguén como se tivese 12 anos ou menos, entón, en razón da suxestionabilidade, tenderá a una reacción desprovista dun sentido crítico.

6. Utilizar o aspecto emocional moito máis cá reflexión.

Facer uso do aspecto emocional é unha técnica clásica para causar un

curtocircuito na análise racional dos individuos. Por outra parte, a utilización do rexistro emocional permite abrir a porta de acceso ao inconsciente para implantar ou inxertar ideas, desexos, medos e temores.

7. Manter o público na ignorancia e a mediocridade.

Facer que o público sexa incapaz de comprender as tecnoloxías e os métodos utilizados para o seu control e a súa escravitude. A calidade da educación dada ás clases sociais inferiores debe ser a máis pobre e mediocre posible, de forma que a distancia da ignorancia entre as clases inferiores e as clases sociais superiores permaneza.

8. Estimular o público para ser complacente coa mediocridade.

Promover o público a crer que é moda o feito de ser estúpido, vulgar e inculco...

9. Reforzar a autculpabilidade

Facerlle crer ao individuo que é só el o culpable pola súa propia desgraza, por causa da súa escasa intelixencia, capacidades ou esforzos. Así, en lugar de rebelarse contra o sistema económico, no individuo xérase un estado depresivo, un de cuxos efectos é a inhibición da súa acción.

10. Coñecer os individuos mellor do que eles mesmos se coñecen

Os avances acelerados da ciencia xeraron unha crecente brecha entre os coñecementos do público e aqueles posuídos e utilizados polas elites dominantes. O sistema conseguiu coñecer mellor o individuo común do que el se coñece a si mesmo. Isto significa que, na maioría dos casos, o sistema exerce un control maior e un gran poder sobre os individuos, maior có dos individuos sobre si mesmos.

Baseado nun texto de Noam Chomsky

No ano 1999 o dominico Juan Bosch editou un libro no que lle daba a palabra a 35 teólogas e teólogos do Estado para que expuxeran o seu “itinerario teolóxico”:

Andrés confesa alí os dous trazos máis definitorios da súa teoloxía: 1) Deus como amor e salvación, só e exclusivamente como amor e salvación; 2) a Fe en Deus como camiño da máis auténtica, íntima e plena realización humana.

Probablemente os que cuestionan a reflexión teolóxica de Andrés están, no nivel teórico, de acordo con estas dúas premisas da teoloxía do autor. Onde está, daquela, o “problema” de Queiruga? Penso que está en que Andrés trata de se manter ao longo de toda a súa reflexión totalmente coherente con estas súas conviccións máis profundas, mentres que os que “censuran” a súa reflexión “asústanse” das consecuencias de tal coherencia.

Abonde cun exemplo: se estamos convencidos de que Deus se manifesta só e exclusivamente como amor e salvación qué facemos cun linguaxe relixioso-litúrxico onde tratamos a Deus como alguén que nos pode fa-

o Deus cristián é, de verdade, unha ameaza para a felicidade humana?

cer dano ou mesmo ante quen temos que “facermos méritos” para gañarnos a súa benevolencia?

Tomarse en serio a reflexión teolóxica de Andrés supón apostar por un Cristianismo que reformula as súas grandes verbas que chegaron a nós forxadas pola Patrística e a Escolástica medieval. Son conceptos que, se non nos atrevemos a reformular, na

súa materialidade deixan de ser “boa nova” para a Humanidade porque, repito, da súa materialidade o que xorde é unha imaxe de Deus como inimigo da felicidade e da plenitude humana e, polo tanto, unha imaxe da relixión como unha carga.

De aí que sexa moita xente a que lo o esforzo de Andrés por tomar os grandes conceptos do Cristianismo (Revelación, Salvación, Creación, Resurrección...) e facer un enorme esforzo para que tales conceptos sexan intelixibles para as mulleres e os homes do século XXI e para que non digan nada do que non queren dicir: Deus como inimigo, relixión como carga senón o que orixinariamente querían dicir: Deus como po-

tenciador do mellor de nós mesmos, a relixión como experiencia liberadora. O “problema” de Queiruga é que se tomou moi en serio contribuír a que a Igrexa sexa “intelectualmente habitable” e por iso reformula o Cristianismo tendo en conta que o cambio cultural producido pola entrada da Modernidade “conmoveu ata os alicerces” a nosa comprensión da fe.

En tal intento non hai máis que fidelidade ao Concilio cando pide que unha “exposición inadecuada da doutrina” non constitúa “parte non pequena” do ateísmo ou cando pide que a fe precisa hoxe ser consecuente co feito incontrovertible de que o respecto á “autonomía da realidade

UTOPIA UNHA TEOLOXIA BEN NECESARIA

terrea” constitúe unha esixencia “absolutamente lexítima”

Semella que algúns “censores” de Andrés falan cun ser humano xa inexistente, mentres que o autor diáloga coa xente de hoxe e, nese diálogo honesto, é onde lle pode formular cuestións relixiosamente fundamentais como a seguinte: O Deus cristián, é, de verdade, unha ameaza para a felicidade humana?

“Analícemos quen era Deus para Xesús e despois digamos se ese Deus é unha ameaza para o ser humano. Porque en Cristo o que atopamos é xustamente a súa afirmación máxima:

non fixo outra cousa ca defender a ser humano; sobre todo defender a aquel que os outros negaban. Esa foi a súa asombrosa novidade”

Velaí unha reflexión teolóxica que está axudando a moita xente a ser “adulta na Fe”. E elaborada dende a nosa Compostela para todo o Mundo! Máis católica, imposible!

algúns “censores” de Andrés falan cun ser humano xa inexistente

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 €
QUER 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: ____ / ____ / ____ / ____

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

En a de de 201__.
 Atentamente.

Se queres podes ingresar directamente en calquera das nosas contas indicando claramente o teu nome no impreso de ingreso e enviándonos unha copia xunto cos teus datos.
 Conta: NOVACAIXAGALICIA: 2080-0349-85-3040005822

IRIMIA

EDITA: Asociación A. IRIMIA

FEITO EN PAPEL RECICLADO

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

COLABORADORES: Xosé Chao Rego, Victorino Pérez Prieto, Xosé Antón Miguélez, Manolo Regal, Alfonso Blanco Torrado, Xosé Lois Vilar, Marta Sopeña, Gumersindo Campaña, Tareixa Ledo, Moisés Lozano, Clodio González Pérez, Antón Martínez Aneiros, Sara Paz Quiñones, Manuel Pérez Blanco, Xabier Blanco, 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 COLABORACIÓNS EN: revistairimia@asociacion-irimia.org

SUBSCRICIÓNS: Apdo. 296 - 15705 Santiago de Compostela. Telf.: 655 028 253 / subscricions@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

**DOMINGO 29 DE ABRIL. 4º
DOMINGO DE PASCUA
Xn 10, 11 -18**

Naquel tempo, díxolles Xesús aos fariseos: "Eu son o Bo Pastor. O Bo Pastor dá a súa vida polas ovellas. O criado, que non é pastor, de quen non son as ovellas, cando ve vir o lobo, deixa as ovellas e foxe e o lobo rapínaas e dispértaas; porque el anda ao xornal e as ovellas non lle importan. Eu son o Bo Pastor: coñezo as miñas e as miñas coñécenme a min. Igual que o Pai me coñece a min e eu coñezo o Pai, e dou a miña vida polas ovellas. Teño ademais outras ovellas que non son deste curro: tamén a esas téñoas que guiar, e escoitarán a miña voz e farase un único rabaño e un único pastor. Por iso ámame o Pai: porque eu dou a miña vida, para tomala de novo. Ninguén ma quita; non, eu doua voluntariamente. Teño poder para dala e teño poder para tomala de novo. Este mandato recibino do meu Pai."

O ECO

Onde está o límite? Que é o que temos que facer? Necesitamos que nos poñan límites, polo menos para que nos indiquen o camiño. Posiblemente levamos metido dentro tantos anos de escolaridade que precisamos de notas: facendo isto é insuficiente, así ben, ou deste xeito sobresaínte. Uns límites que nos guíen, mais que tamén nos tranquilicen: necesitamos escoitar que fixemos todo o que se podía facer, máis non se podía. Quen é o noso próximo? Cales son as nosas ovellas? Todas. Así de simple, así de esixente. Para o ben non existe o límite.

J. A. Martinez

A CLAVE

Xoán presenta a Xesús como bo pastor, retomando aquela denuncia do profeta Ezequiel (Ez 34) contra os pastores que se apacentan a si mesmos, que comen a manteiga e visten a la das ovellas, pero non fortalecen a res débil, non curan e vendan a pata da ferida, non fan volver á extraviada nin buscan a ovella perdida. Tamén hoxe, os que deberan ser os nosos pastores actúan coma bandoleiros, e coa aleivosía de quen tira a pedra e esconde a man, arremeten contra quen fai por fortalecer a fe dos febles, por curar as feridas e restablecer a grazza de Deus na terra. Son malos tempos para pensar e escribir con liberdade, para tratar de facer entendible a Deus no marco da nosa cultura.

Estiven cos fillos e a filla en Madrid na Semana Santa, e leveinos á súa igrexa catedral. Pregunteilles: que igrexa vos gusta máis, esta ou a da Sagrada Familia? (hai un ano estiveramos en Barcelona) Claro, a basílica catalá arrasou en votos, por máis que a madrileña lles recordara á catedral santiaguesa. E é que até os máis pequenos se dan conta que as estruturas arquitectónicas do gótico xa non "molan" no século XXI. As vellas fórmulas e conceptos non resultan máis cribles a forza de repetilas até a saciedade: é necesario reescribir a vida a cada paso. En formol só perduran os animais mortos, e perdurar non é o mesmo que vivir.

Vai por ti, Andrés
Marisa de Corme

Falando da lingua Que máis ten...

Lidia e Valentina

Pregunta moitas veces un amigo noso por que a cómoda se chama cómoda e a cama, que é tan cómoda, se chama cama. Pois interesante cuestión! E nós, como saímos dela? Pois recorrendo á etimoloxía! Esa que nos di que **cama**, co significado de leito, é unha

voz hispanolatina e ten unha orixe incerta, quizais prerromana xa, quen sabe se celta, xa que para estes *kamb* significaba “serpenteante”, “curva”. E é probable que empezase referíndose a unha hamaca, que é curvada, e despois se estendese o significado a calquera tipo de leito. O termo **cómo-da** xa vén do latín *commodus*, co significado de “con medida, apropiado, oportuno”. Ben é certo que a cómoda é ben apropiada para gardar moita cousa, pero como oportuna tamén é a cama!

Pois si, todo parece un tanto incoherente, mais estas incoherencias con xustificación etimolóxica non teñen ningunha importancia, as que si que a teñen son as que se ven na cartelaría por aí adiante, mesmo na que imprime a Xunta de Galicia, esa que está aí amparada nun Estatuto de Autonomía que di que o galego é a lingua propia de Galicia. Na campaña contra o lume nos montes galegos sacaron un cartaz (o que está na imaxe) no que se nota que lataron á clase o día que se explicou que en galego o

complemento directo non leva preposición (a), excepto cando queda confuso, é un nome de persoa, pronome persoal, substantivo que indique parentesco ou o indefinido “todos”. Ningún caso no que entre “os nosos bosques”, polo tanto tería que ser “Os incendiarios executan **os** nosos bosques”. Pero ademais empregaban “aos” arriba e abaixo **ó** (“chama ó...”). É certo que valen as dúas pero ou escribimos con unha ou coa outra, non as mesturamos no mesmo texto.

Mais isto non lles importa, interpretamos que o galego dálles igual e todo vai como lle cadra... Outro exemplo que vedes ao saír á rúa é o da Nova Galicia Banco: “Convidámos**che** aos mellores soños”... Debeullo escribir alguén da área fisterrá, que son os que teñen cheísmo (uso de “che” por “te”), mais na escrita non pode rexistrarse... Con todo empregaron o enxebre infinitivo conxugado (“Entra e pregúntanos como **levarés** ...”).

E oxalá a cousa quedase reducida a estes dous exemplos...

O Fachineiro das frases odiosas

Boa dirección

Mentres o mundo que en Europa coñecemos ultimamente vai esportelando coma un prato vello, repara o fachineiro nos clixés que máis lle desgusta oír nos beizos neoliberais. En primeira posición figura “van na boa dirección”. Oír que subir o número de alumnado por aula, pagar por estar enfermo ou que non percibir prestación por unha dependencia recoñecida sexa camiñar na boa dirección só pode deberse a que contan cunha calidade prolixa entre nós: a idiocia. Esas e outras reflexións de neocon podémolas atopar en *1984*, de George Orwell, ese que se cita sen

saber moi ben en que século viviu. A cousa é que eu cito pola versión galega, que editou Factoría K, onde se poder ler o seguinte: “Ao mesmo tempo, a conciencia de estar en guerra, e por tanto en perigo, fai que entregarlle o poder abosoluto a unha pequena caste pareza unha necesidade natural e inevitable para a supervivencia”. O que no libro se conta xa é sabido: o control social para que aceptemos medidas que doutro xeito semellarían intolerables. Hum. Non sei a que me soa.

A.Q.