

07 DECEMBRO DO 2006 - NÚMERO 646

rdl

**REVISTA
DAS
LETRAS**

MUROS DO IMPERIO

Arriba, a caída do muro de Berlín é celebrada con incredulidade polos veciños das dúas caras do muro.
Abaixo, unha muller intenta saltar o muro de Gaza que se converteu nunha das barreiras de separación máis altas de todo o mundo[Jim Hollander]

O silencio levanta muros: muros de primeira ou segunda orde, segundo a construción mediática ou os ventos de espoliación. Muros en perspectiva ou de nova creación. Muros nos que se anuncia a infamia. Muros que asfixian o amor. Muros, tanto dá, en dobre dirección: que vetan a saída ou a entrada de alternativas, pensamentos e ideas; que expoñen a impotencia e a dor. Muros invisibles que dividen as cidades en guetos, eivando dereitos, secuestrando miradas, violando conceptos: solidariedade, multiculturalidade, xustiza, convivencia, diálogo, identidade ou creación. Muros da incomunicación, erguidos pola ostentación do capital que acrecenta a desigualdade dun planeta no que 3.000 millóns de persoas vense obrigadas a malvivir con menos de oito euros cada día: delas, 1.200 millóns teñen que facelo, en situación de

As vallas da globalización

Entre muros

pobreza extrema, con menos dun euro diario. Muros perdidos. Muros invisibles nos medios de comunicación, coma os do Sáhara, Corea ou Chipre. Muros da explotación. Muros ancorados na morte e a desolación, como o de Palestina ou como o que Bush levanta na raia de EE.UU con México. Muros de aramios, como en Melilla. Muros que engordan e outros en construción, como entre Botswana e Zimbawe, ou o que idea Arabia Saudita. Oportunismo político, acción electoral, ocupación, interés económico, control: tanto dá. Asímate detrás dos muros: aí vive, resiste, un pobo con inquiredanzas na busca de auga, de liberdade, de amor. Aí un pobo, vítima dos muros da globalización creados, a diferenza dos da guerra fría, para pechar non a saída, senón a súa integración.

Unha nena observa acaroadada nunha valla
o muro de Berlín que separaba as dúas
Alemañas até finais dos anos 80.
Na páxina seguinte, un subsahariano
apóiase na valla de Melilla [Cherna Moya]

Ahmed, un saharai en Marrocos, asenta con vehemencia: “Serei o próximo ministro de Defensa do Sahara”. Repíteo cando está eufórico, en borracheira verbal e a tregua da noite desátalle ese delirio, sempre previo aos estados de impotencia. Entoa a Jacques Brel, nun recital que sente revelador e de vangarda para os amigos do seu pobo, a seis quilómetros da fronteira de Marrocos con Sahara, sen deixar de parafrasear a Gandhi e, malia que non lera a Sampedro, coincide con el en alzar a voz contra “a tecnobarbarie” que, segundo o intelectual e carpinteiro, azouta o mundo.

Trae a colación a herdanza da guerra fría con dous muros; “muros contra as ideas”. Primeiro, o que aínda separa as dúas Coreas, a capitalista e a comunista: levantado sobre o paralelo 38 tras o armisticio do 1953, pasa por ser a fronteira máis gardada do mundo con catro quilómetros de ancho, ateigado de postos de observación, con máis dun millón e medio de soldados repartidos ao longo de 250 quilómetros. Hoxe, a zona desmilitarizada de Panmunjon, está controlada pola ONU e, desde o armisticio en 2000, máis de 500 persoas morreron en diversos incidentes. Por uns instantes, as familias puideron abrazarse: só uns momentos.

A segunda herdanza é o mítico e emblemático muro de Berlín: unha parede de cemento de cinco metros de altura, coroadado por arame de espiño e custodiado por torretas de vixilancia e valado electricificado, que cortaba Berlín ao longo de 43 quilómetros. Eis un total de 1.378 quilómetros que fragmentou as dúas Alemañas. Hoxe un quilómetro e medio aínda é motor da industria turística.

Corrían os anos sesenta. Os *sixties* –da aclamación dos Beatles, do asasinato do Che Guevara ou cando as potencias coloniais europeas conceden a independencia a nada menos que 17 países de África– arrincan coa construción daquel “muro protector antifascista”, en linguaxe oficial da RDA, tras o que viviu enclaustrado, entre outros moitos, o poeta e exembaixador do goberno de Allende en Cuba, Gonzalo Rojas, “nunha sinistra vila da nomenklatura a beira do Báltico”, en palabras de Juan Goytisolo.

Berlín durmía cando o 13 de agosto do 1961, abrolla a barreira que incluía instalacións de disparo automático e torres

de vixilancia con soldados que tiñan ordes de disparar contra calquera: 79 persoas morreron e un centenar resultaron feridos de bala ao intentar cruzar á parte occidental nun reto que acadaron outras 4000 persoas. Na memoria ancorase a foto dun soldado que salta un aramado para intentar alcanzar a parte occidental: imaxe que recorda outras máis actuais, malia que o movemento sexa contrario: os muros da guerra fría vetaron a saída, os da globalización, vetan a entrada; a integración.

Houbo que agardar 28 anos para asistir a caída do muro de Berlín. “Volve unirse o que nunca debeu separarse”, sentencia Willy Brandt, antigo chanceler da RFA. Era un 9 de novembro do 1989. Daquela, nos oitenta da entrada da sida, a morte de Tito ou en vésperas da Perestroika, Marrocos erixía un muro sobre o Sahara, que non ocuparía a mesma cobertura mediática doutros muros: muros de area acotado con minas antipersoas e arames de espiños, erizados de radares, co fin de parar a incursión do Polisario nas zonas norte e oeste, as máis ricas do territorio. Era a obra do xefe das FAR no Sáhara, coronel Ahmed Dlimi, o segundo home máis poderoso de Marrocos, logo de Hassan II: un todopoderoso do Sáhara que, segundo a tese máis aceptada internacionalmente, foi torturado e morto polo propio Hassan xa que, ao parecer, conspirou para forzar a abdicación do monarca alauita. Tras trinta anos de tensións, combates e negociacións diplomáticas, a situación do Sahara empantánase en punto morto: 2.500 quilómetros sementados de minas; cuarto de século nun muro que, en palabras do escritor Eduardo Galeano, “perpetua a ocupación”. Mide 60 veces máis que o muro de Berlín, pero ten 60 veces menos repercusión. Razóns contundentes non lle faltan ao saharai Ahmed para insistir, unha e outra vez, como Marrocos, “todo o mundo sabe –apostilla– perdeu a batalla do Sahara”, a colonia e provincia española ata o 1975, cando foi cedida a Mauritania e Marrocos: un territorio a deriva onde a Fronte Polisaria domina, en representación do pobo saharai, a franxa con Arxelia e Mauritania no leste. O Sáhara, polo sur e as cidades norteafricanas de Ceuta e Melilla polo norte, nas que comezaron a erguerse valado fronteirizo para impedir o paso de inmigrantes indocumentados e do contrabando.

Caera a raia de Berlín no 1989 ao tempo que nacía a chamada “época de transición” dos noventa, en palabras do analista Carlos Taibo, que retrata a década como un momento que “nin respondía ás regras do xogo da confrontación entre bloques nin obedecía as propias do desorde planetario que gañou terreo no último lustro”. Asítese, destaca Taibo, ao despregamento de fórmulas de intervencionismo autocualificado de humanitario que, con frecuencia agochan intereses pouco edificantes e sobre todo, a aparición dunha palabra: globalización, esa “terceira palabra” que veu arrinconar os vocablos “capitalismo” e “imperialismo” que decaeran en significación e popularidade, mesmo na esquerda, aínda que fagan auténtico retrato da realidade. Palavra, abonda o analista, que abrolla na primeira metade do decenio do 1990, a resultados dunha reunión semiclandestina dun grupo de expertos en comunicación de masas. Coa emerxencia da globalización, nacen outros muros, froito dos intereses de ocupación e, sobre todo, os intereses económicos. Destaca un brillante Sami Näir en ‘As feridas abertas’ (sen noticias sobre unha posible tradución ao galego) que “a civilización occidental converteuse en mundial; a partir deste momento, as culturas son locais”.

Introducir o mesmo e o idéntico a escala planetaria enxendra, mantén Näir, unha contradición indisoluble: “Ao unificar, divide; ao integrar, exclúe; ao desacralizar, dá un novo carácter confesional; ao mundializar, volve nacionalizar”. Certamente os últimos episodios en Ceuta e Melilla, coa “toma” de centos de subsaharianos da raia con España nas cidades norafricanas, poñen en evidencia como, non só a causa do imperialismo dos EEUU, senón tamén da tranquila política da UE, o mundo mídese de forma desigual, en dobre moral, no cinismo e a arrogancia occidental: avógase pola libre circulación de mercadorías pero vétase as persoas; caen o muro de Berlín e o pano de aceiro e emerxen os muros invisibles; caen pedras e álzanse barreiras en portos e aeroportos para pór freo

á emigración procedente de Asia, África e Iberoamérica, pretendendo –escribe Goytisolo– “resolver así un fenómeno cunhas raíces que brotan da feroz desigualdade creada polas inflexibles leis de mercado entre países ricos e países pobres”. “Erixir novas murallas con seteiras, barreiras de detección e torres de vixilancia non acabará co problema da emigración clandestina de quen non ten nada que perder”, asenta antes de dar unha resposta: “a solución desta depende tan só dun novo enfoque das relacións Norte-Sur, dunha axuda xenerosa aos países en vías de desenvolvemento cunha parte dos cartos destinado ata hoxe a custosos e inútils xoguetes bélicos, do fin dunhas situacións inicuas que manteñen a dous terzos da humanidade no límite da supervivencia”. Son persoas procedentes da África subsahariana –a rexión máis pobre, con moito, do planeta– que ten recibido menos dun 5% dos fluxos internacionais de investimento. O pano de fondo rexístrao Taibo no esclarecedor libro ‘A rapina global’ cando afirma que “as fortunas dos tres seres humanos máis ricos equivalen á riqueza conxunta dos 48 países máis pobres”.

Así as cousas cando a avalancha de inmigrantes toma a raia con Ceuta e Melilla entre outubro e setembro do 2005, as autoridades españolas constrúen un segundo valado, paralelo o existente de once quilómetros e tres metros de altura. O de Ceuta ten 8,2 quilómetros e unha altura que oscila entre 3 e 6 metros: reforzouse o aramio onde morreron polo menos catorce persoas. Coas imaxes dos subsaharianos atrapados en Marrocos quedan na memoria, canto menos na dalgúns e algunhas, as dos refuxiados sudaneses no Cairo. Cara a cara, a menos de 20 quilómetros de distancia, e da outra beira do Estreito houbo outra verxa non menos innominosa coa que o enreixado autártico franquista pretendía illar a economía: a de Xibraltar que lle fora cedida por España ao Reino Unido no 1713. Dende aquela non foron poucos os litixios sobre a súa soberanía ata que no 1909 as autoridades británicas levantaron unilateralmente a barreira: sesenta anos despois, tras aprobarse en Xibraltar o estatuto autónomo no 1969, o Goberno franquista pecha a fronteira que non se abriría ata o 1985. Outros muros fican no haber das políticas de ocupación dos británicos e dos enfrontamentos entre católicos e protestantes en varias localidades do Ulster. Muros de separación que nacen tras a guerra anglo-irlandesa e o recoñecemento de Irlanda como estado libre e soberano no 1937. A illa divídese: 26 condados pasan a formar parte de Irlanda e seis foron constituídos por Londres en provincia: Irlanda do norte (Ulster).

A mediados do 2006 son dous os muros que acaparan unha maior atención mediática: o que Israel levanta en Gaza e Cisjordania e o que Bush pon a andar ao longo da fronteira con México, aínda que nin un nin o outro desate unha repoboación firme e contundente da comunidade internacional. Os muros de Wáshington e Tel Aviv superan en moitos centenaes de quilómetros aquel emblemático muro de Berlín.

O paredón de Xerusalén divide os palestinos: prohibe por lei a reunificación familiar. Coñecida é a política do “fin xustifica os medios” de Israel: sexan os que for, esgrimindo en diferentes etapas as teorías do “espazo vital”, a guerra preventiva, as transferencias forzadas de poboación ou as zonas de influencia. Privados da súa terra por soldados –colonos– que Goytisolo compara coa dos inmigrados europeos na conquista do far-west– os palestinos de Gaza e Cisjordania viven, en palabras do escritor e ensaísta, entre aramados, á espera de acampar, se as realidades demográficas o permiten, en futuras “reservas indíxenas”.

É o escritor xudeo-marroquí Edmond Amran El Maleh quen apunta: "A clase dirixente israelí converteu a Biblia nun manual de conquista colonial e ao paracaidista no símbolo actual do legado espiritual xudaico". A lóxica militar sionista conduce a operacións de seguridade asasinas, como a que se vén todos os días, e a insólita manipulación da historia: quen ataca o Estado de Israel atenta á memoria de Auschwitz. A planificación táctica de Sharon, a comezos do 2002, contempla -amais da ocupación das principais cidades de Cisjordania (Yenín, Tulkarem, Nablus, Qualquiliya, Belén, Hebrón e Ramala), da represalia sobre Gaza ou da reimpoición do goberno directo de Xerusalén nas aglomeracións urbanas nas que vivía o 50% da poboación palestina- o inicio da construción dun muro fortemente armado, que xa nunha primeira fase debía alcanzar os 100 quilómetros. O obxectivo: pechar Israel ao ingreso de terroristas procedentes de Cisjordania; evitar a "filtración de suicidas palestinos. Ata maio deste mesmo ano completáronse 336 dos 790 quilómetros previstos que afectan a máis de 875.600 palestinos de Cisjordania. De pouco serviu a condeá, hai dous anos, do Tribunal Internacional de Xustiza da Haia pola barreira que transcurre ao longo da "liña verde" pero dentro de terras palestinas. Co muro ábrese 22 enclaves que emparedan e illan a preto de 450.000 habitantes.

Apunta o filósofo iraniano

Ramin Jahanbegloo que vivimos na era da "guerra postmoderna" na que, subliña, "o inimigo é invisible, minúsculo en número e golpea dende dentro a diferentes sociedades e distintos países". Vivimos acosados por lecturas distorsionadas da historia, pola falta de memoria histórica que leva no Occidente das persecucións católicas pasadas a relacionar violencia co Islam: mentres os medios atenden a "nebulosa islamista", na que non inclúen nin Arabia Saudita nin os reinatos petroleros do Golfo, o extremismo sionista fai e desfai nos territorios ocupados, indiferente dos nativos palestinos que mesmo usan como man de obra barata. Eis Palestina, a casa da guerra ou a casa abandonada ata polos países árabes, que levanta testemuño cada día de como o fanatismo dista de ser patrimonio exclusivo do Islam.

De México chega a historia de Britt Craig: algúns chámano vixilante, pero el prefire chamarse "espartano". Ex combatente da guerra do Vietnam condecorado e budista, ten dereito por mutilado de guerra a un cheque por invalidez de 1.946 euros; abondo para vivir no deserto como membro do proxecto Minutemen, contra a inmigración ilegal de México. "Aquel que non ten nada polo que loitar é unha criatura miserable e non ten posibilidade algunha de ser libre, polo menos que sexa liberado e mantido en liberdade polos esforzos dos homes mellores ca el", di Craig citando a John Stuart Milts. Din que os

minutemen, que segundo os analistas -teñen o seu antecedente no grupo de milicianos que existía no leste americano a mediados do século XVIII- contan cun exército de 8.000 persoas, aínda que para un anaco de 16 quilómetros dunha fronteira común de 3200, só hai dous cadros a tempo completo en temporada baixa de tráfico de inmigrantes. Ata 500 inmigrantes latinoamericanos morren anualmente na fronteira de México; ata tres millóns e medio cruzaron ilegalmente no sexenio foxista a USA nun éxodo no que dous mil perderon as súas vidas: eis a realidade que o mandatario norteamericano George Bush transforma en muro e o muro en baza electoral ante os votantes republicanos, conservadores e racistas. Refórzase a fronteira con California, Arizona, Nuevo México e Texas. Entréganse dous mil millóns euros para o inicio da obra que cubrirá 1.130 quilómetros -700 millas- dos máis de tres mil nos que xa existen valos. Últimanse os plans para o valado que custodiará o 40 por cento da fronteira sur coa máis alta tecnoloxía, como radares de terra, cámaras de infravermellos, avións non tripulados ou patrullas militares. Levántase o muro con alicerces de seis ou sete metros de altura, colocados de tal xeito que poden atravesar toupas e cans ilegais pero non persoas. Son pilares afundidos na terra para evitar a construción de túneles.

Só as zonas despoboadas e inhóspitas ficarán sen fortificarse xa que por aí a morte é segura e inevitable.

Esta curiosa e, á vez, polémica valla que separa México de Estados Unidos está pendente de incrementar as súas dimensións ao alto e ao longo ante os temores de Bush pola inmigración [Denis Poroy]

Na inhumana valla de Melilla moitos subsaharianos deixan a súa pegada no intento de buscar un futuro mellor [Laureano Valladolid]

tras un axitado debate sobre a inmigración ilegal, o 14 de setembro do 2006 a Cámara de representantes dos EEUU, daquela baixo control republicano, aproba un proxecto que permite a construción dun dobre muro de 1125 quilómetros para atallar o fluxo de inmigrantes indocumentados.

O 17 de maio, Día das Letras Galegas, o Senado aproba unha enmenda que prevé erguer de momento un de 595 quilómetros e outro de 800 de barreira para impedir o paso de coches. A lei do muro está en marcha, aínda que falta por ver cal será a nova política tras o triunfo nas urnas dos demócratas que por outra parte tampouco teñen unha política exterior radicalmente diferente á baza republicana. Hoxe, o 99 por cento das veces que salta a alarma da rede eléctrica da Border Patrol na fronteira con México é a causa de que algúns animais que cruzan.

O futuro? O futuro parece non separarse dos muros; dos muros para marcar límites; dos muros para “defenderse dos bárbaros”, como fixeran os romanos ao levantaren o vallum Adrianum para manter a raia os bretóns revoltosos ou a mítica Gran Muralla China que cruza de oeste a leste o norte de China con máis de seis mil quilómetros: a súa orixe atribúese ao primeiro emperador Qin Shihuang, que no século II antes de Cristo ordenou a construción para impedir os ataques das tribus nómadas e gandeiras do norte. Co andar da historia, a gran muralla ampliouse.

Cando a galega Inditex destapa o seu pret á porter por todos os confíns do planeta, cacaréxese o poder do global ou a pobreza e a fame forman parte da rutina, semella ser un mero entretemento analizar posturas,

abrir debates ou tentar cicatrizar a división. A política de muros xenera outros muros, visibles ou invisibles: obstáculos, barreiras, embargos, bloqueos, valados, reixas ou acumados. En cada recuncho, con máis ou menos sofisticación, a pesar de que ata en Sudáfrica os valos están electrificados.

Máis muros idéanse en Arabia Saudi que estuda alzar un enreixado longo dos 900 quilómetros de fronteira con Iraq para “evitar que os terroristas entren no reino do país veciño”. Tamén na lexendaria China que restaura e reforza unha zona de separación con enreixadas da súa fronteira con Corea do Norte ante o temor dunha “avalancha de refuxiados” sobre unha raia de 1.400 quilómetros.

Os muros parecen ser unha saída histórica. Fórono en Vietnam, Yemen ou Chipre, dividida desde os anos setenta. Baixo Chipre con Turquía. Nas rúas do Belfast católico e protestante no Ulster. Baixo a liña entre India e Paquistán por Cachemira. Baixo India con Bangladesh. Baixo Arabia e Yemen. Baixo Tailandia e Malasia. Nin sequera absortos baixo a navegación na rede de redes de Internet evítanse os muros: os outros invisibles. Nunha información do xornal ‘The Observer’ líase: “a explotación do traballo infantil, abolida en Gran Bretaña a principios de século, reaparece con increíble brutalidade: cen mil menores de 16 anos conclúen a súa xornada escolar en talleres insalubres e sórdidos como os descritos por Dickens”. A memoria das leccións que caen en saco roto. A arrogancia do presente, a arrogancia de Occidente rise e mira de reollo esas leccións da memoria. Ata cando. Seica no 2020 o obxectivo é ‘ocupar’ economizar a Lúa. E volta a empezar.

Coordinación: A.R. López, S. Noia, C. Domínguez e V. Oliveira. Deseño: Signum. Fotografía de portada: Pavel Wolberg

14 DECEMBRO DO 2006 - NÚMERO 647

r d l

REVISTA
DAS
LETRAS

O despertar da mulher

Hoxe mesmo, María Xosé Queizán estrea en Vigo unha peza dramática de homenaxe á deputada republicana Clara Campoamor, un texto que resume en boa medida as súas inquedanzas: a vocación literaria e o seu compromiso co feminismo. Nacida en Vigo en 1939, autora dalgúns dos títulos fundamentais da poesía galega dos anos noventa –con obras como ‘Metáfora da metáfora’ (1991) ou ‘O espertar das amantes’ (1993)–, Queizán é, sobre todo, unha referencia en Galicia na análise e no activismo feminista, movemento ao que lle entregou non só a súa escrita, senón tamén o seu poder de organización e

María Xosé Queizán

A terra e a vida

desenvolvemento, con aportacións como a creación das Feministas Independentes Galegas ou publicacións como a ‘Festa da Palabra Silenciada’, primeira revista integramente realizada por mulleres. Autora de ensaios referenciais –‘A muller en Galicia’ (1977) foi un auténtico acontecemento no país–, Queizán segue defendendo hoxe os seus principios: un “feminismo racionalista e materialista, apegado á realidade física, á terra e á vida”. Neste monográfico de Revista das Letras, que hoxe lle dedicamos, Queizán debulla as súas ideas e toma perspectiva sobre unha traxectoria que o tempo non fai máis que acrecentar. O monográfico inclúe tamén un artigo de Carmen Blanco no que expón o contexto no que xurdiu o seu pensamento.

A escrita como resistencia

María Xosé Queizán espertou xa de moi nova á inqueda que suporá o principal alicerce do seu pensamento e da súa creación: o feminismo, a teima por desentrañar as falacias do discurso patriarcal e cuestionar non só a linguaxe, senón tamén as relacións personais e sexuais, a organización social e a estrutura laboral. Por construír novos universos simbólicos xeradores de identidade para as mulleres e superar os séculos de silenciamento da súa palabra e da súa visión do mundo e da vida. “Desde que teño uso de razón comecei a decatarme de cal era a situación da muller. Desde moi noviña estiven moi interesada polo tema, pensando, lendo e escribindo, falando, comunicándome coas mulleres...”, explica.

O feminismo deixa a súa pegada, dun xeito ou doutro, en toda a obra desta autora: en ensaios imprescindibles para o pensamento galego como ‘A muller en Galicia’, ‘Recuperemos as mans’ ou ‘Evidencias’ e na súa produción narrativa e poética, pasando pola obra teatral ‘Antígona. A forza do sangue’. Os textos de Queizán deixan albiscar a evolución das súas ideas. “Fun mudando cara a un feminismo de carácter máis político, centrado na igualdade. Hoxe rexeito o feminismo da diferenza, que supón que por ter órganos sexuais distintos, temos que ter distinta mentalidade. O feminismo esencialista é nocivo. Non se nace muller, senón que nos ensinan a selo, como dixo Simone de Bouviour. É a presión social, política e cultural a que nos fai comportarnos de determinada maneira”, sinala.

“A posición dos homes en relación co feminismo tamén foi cambiando”, engade Queizán. “Ilustrados galegos coma Feixóo e Sarmiento foron grandes feministas. Logo en Galicia o romanticismo e o nacionalismo do século XIX supuxeron unha volta atrás en relación coas mulleres e a súa igualdade. Ademais, cando o movemento feminista comezou tiñamos que facer as cousas en nome propio, como un xeito de afirmarnos e saír dos prexuízos, da cuncha. Despois xa invitamos a homes a colaborar con nós”, lembra.

Os imaxinarios sociais en torno ó feminismo e a resposta ante as reivindicacións feministas experimentaron, segundo a autora, enormes transformacións nos últimos 25 anos. “Das feministas dicían daquela que eramos bruxas, perversas, feas. Había moito interés en confundir e denigrar, e mulleres con medo a dicir que eran feministas. Tamén mulleres misóxinas educadas conforme á perspectiva da sociedade

patriarcal. Pero en 25 anos démoslle a volta ás cousas. As leis non se cambiarían se non fora polas feministas, pois os homes de esquerdas eran tan machistas coma os de dereitas. Agora vaise aprobar unha lei de xénero fantástica. Confío nas leis, porque favorecen cambios nas mentalidades. O XX foi o século das mulleres, que fixemos cambiar o mundo coa primeira revolución pacífica da historia. España pasou de ser o país máis cavernícola ó máis avanzado de Europa en moitos aspectos”, opina.

María Xosé Queizán defende un feminismo racionalista e materialista, apegado á realidade física, á terra, á vida. Afastado de esencias inamovibles e verdades absolutas. Xerador, desde a disidencia e a crítica, de cambios reais na sociedade. Integrador da teoría e a praxe. Optimista e non revanchista. “O feminismo é un pensamento moi universal. Non é só defensa das mulleres, é un acto de xustiza, de política, de democracia. Non hai unha democracia real sen igualdade de xéneros. É tanto cousa de homes como de mulleres. En canto ó feminismo galego, non podemos compararnos por exemplo con Euskadi, pero despois de tantos anos de fraguismo co goberno de esquerdas están a darse cambios substanciais, xa desde o punto de vista da paridade no propio Executivo. Temos apoio das institucións. Falta que haxa máis representación feminina nos postos máis altos nas empresas”, sostén.

Feminismo e compromiso con Galicia foron sempre unidos no pensamento desta escritora, que xa en ‘A muller en Galicia’, obra publicada no 1977, establece un paralelismo entre a situación de opresión vivida pola muller a pola lingua galega. “Comparaba a infravaloración da lingua galega, considerada como lingua de segunda, coa da muller, tratada como cidadá de segunda. A idea era chamar a atención sobre a situación da muller en Galicia, pero non serviu de nada. A xente asustábase, porque repetimos o que nos ensinan sen decatarnos do que estamos a dicir. Por iso o coñecemento é fundamental, a ignorancia é o peor. A misoxinia está no folclore galego, nas películas... hoxe por exemplo xa somos capaces de ver o machismo nos anuncios”, apunta.

‘A muller en Galicia’ denunciaba a situación da muller que emigraba á cidade. “Hoxe é a muller labrega que fica no campo a que está peor, ó non ser propietaria das terras. As diferenzas entre home e muller son na actualidade maiores ó ascender na escala social”, cre Queizán.

A Igrexa segue a ser, segundo María Xosé Queizán, o principal dos axentes de transmisión da ideoloxía patriarcal. “A Igrexa continúa cos valores de submisión da muller, e coas ideas do pecado e de que a muller ten que ser nai. Seguen utilizando ás mulleres como as “amas de casa de Deus”, para limpar e coidar. Manteñen a dobre moral, para eles é máis importante un embrión, que case non é nada, que a vida e a liberdade da muller. Consideran a violación das mulleres coma un pecado, algo persoal e non público, non xulgable. Tiran para atrás os avances científicos, o progreso. Prefiren falar de sufrimento, de martirio. Todo o que nos afaste do racionalismo é nefasto”, asegura a autora. Pero á escola, ós medios de comunicación e ás familias correspóndelles tamén unha parte da responsabilidade no relativo mantemento de valores e comportamentos machistas. “Os libros de texto cambiaron, e nos institutos ves as rapazas xogar en igualdade, tomar a iniciativa... Pero aínda queda un talón de aquiles, que é o sexual. Está moi presente o imaxinario da sexualidade como acto reprodutivo. O órgano sexual do home sigue a considerarse o fundamental e vital nas relacións sexuais. Debería producirse un cambio radical, cara á igualdade na sexualidade e sensualidade, desde os valores da harmonía e a afectividade. Sobre todo cando se ve que a reprodución está cada vez menos nas mans dos homes, grazas ás novas técnicas reprodutivas”, afirma.

Queizán aprecia, non obstante, un radical cambio xeracional na non aceptación por parte das mulleres do rol de obxectos na sociedade do culto ó corpo. “O poder vai depender cada vez máis da cultura. Agora as mulleres son maioría na Universidade. Unha muller cun currículo fantástico vai ter un bo traballo, e vai importar menos o sexo, a cor... O corpo é unha construción, que se foi moldeando co tempo. Incluso as diferenzas físicas entre homes e mulleres son menores, e antes eran máis visibles simplemente porque as mulleres estaban peor alimentadas. Non se falaba da debilidade das mulleres cando se as mandaba a realizar as tarefas máis duras no campo e logo aínda tiñan que facer o traballo da casa. A idea da muller como obxecto romántico cae polo seu propio peso. Antes o home non tiña que ser guapo; porque tiña o poder, o prestixio e os cartos. Pero isto está cambiando, e acabará de caer en canto a muller vaia tendo máis poder. Algúns homes están caendo na servidume, na ditadura da beleza e da moda. Teríamos que coidarnos todos por saúde, por agrado e respecto ós demais”, opina.

Pero o feminismo afronta, segundo María Xosé Queizán, aínda unha serie de retos, ademais da loita polo cambio na concepción da sexualidade. Construír a súa propia palabra é un deles. “Este é un dos aspectos nos que

se está traballando pouco. Agora as mulleres escriben o que queren, de temas máis diversos. Pero ó ir sumando experiencias irase ampliando a historia das mulleres. Fáltanos, por exemplo, comezar a falar das mulleres soldado. Aínda non é moita a seguridade para falar en feminino, moitas mulleres siguen a falar en masculino, utilizando a forma masculina, dicindo por exemplo que son médicos. Tamén se pode tomar a palabra por medio da escrita, da literatura. As escritoras están coma noutros eidos da sociedade. No ensino, o reitor é un home. Na literatura a situación da muller mellorou moito, pero segue sen estar nas cúpulas de poder cultural”, subliña a escritora.

“En canto á desigualdade laboral, a lei que se fará pública enseguida incidirá nela. O mundo do poder é aínda moi machista e patriarcal, valóranse moito a si mesmos e ás mulleres valóranas só polo seu corpo. O feminismo é unha revolución na que as baixas están de parte das mulleres. O máis importante é o cambio das mentalidades, que se tome conciencia de que os problemas das mulleres son asunto público, dos que se debe preocupar o Goberno, pois non son asuntos das mulleres, senón de toda a sociedade”, indica. A familia e o matrimonio foron no pasado, segundo a autora, e son aínda, as principais institucións opresoras da muller. “O papel da muller queda reducido ó de servidora, parir gratis, coidar do marido e da prole. O Estado recibe desda maneira servizos gratuítos que non podería pagar doutro xeito. A muller é explotada, o matrimonio é un contrato fraudulento no que non se lle di á muller que está obrigada a prestar todos eses servizos. A muller depende do marido, non ten poder por si mesma. Agora isto comeza a cambiar, a muller comeza a ter poder por si mesma, diñeiro e autonomía, a valorarse a si mesma”, conclúe.

Queizán sitúa a orixe da ideoloxía patriarcal nos fundamentos do pensamento occidental, no dualismo de Platón, base do desprezo do traballo manual, e nas ideas de Aristóteles, a partir das cales se identifica á muller co natural, co salvaxe, co espontáneo, coa pureza, por oposición ó home, que representa a cultura, a civilización e o raciocinio. Este mesmo binomio é máis tarde repetido polo cristianismo, que asocia a muller á carne e ó pecado. A escritora reivindica, contra a razón única, inmutable e estática, a busca do coñecemento desde a pluralidade. Reclama unha sociedade baseada nas relacións entre as persoas e non na dictadura da mercaduría. Esixe o dereito ó propio corpo, á imaxinación e á intuición, á liberdade nun mundo no que a dominación patriarcal desapareza en favor do intercambio e a igualdade entre os xéneros.

O feminismo da liberación da muller en Galicia

Carmen Blanco

A segunda grande onda feminista, a do *Feminismo da liberación da muller*, que se inicia nos anos sesenta do século XX e que se centra na busca da autonomía e na profundización na diferenza, está caracterizada polo seu trazo revolucionario antipatriarcal e anticapitalista e neste rexurdir feminista teñen un grande impacto o marxismo, os ideais libertarios e as novas teorías de liberación anticoloniais. E así deste carácter marcadamente revolucionario deriva a tendencia xeneralizada no movemento ao rexeitamento da política institucional e á procura de actuacións políticas alternativas, ao igual que a inclinación dominante á organización unisexual, antixerárquica e independente das agrupacións políticas clásicas. Nas súas reivindicacións continúa a campaña pola igualdade de dereitos civís, pero engade outras reclamacións novas relativas á liberdade sexual e á autonomía do propio corpo, como o libre acceso aos anticonceptivos e ao aborto, así como a denuncia da violencia contra as mulleres: malos tratos, acoso sexual e violación.

Nesta segunda onda feminista volve darse en Galicia o contraste que se dera na etapa anterior entre un movemento de mulleres relativamente precario e unha minoría de vangarda teórica e práctica que está á altura do feminismo máis avanzado do século XX e XXI. Así o caso particular galaico inscríbese nas liñas xerais retardatarias do Estado español, especialmente as derivadas das imposicións da ditadura franquista, cunha serie de notas específicas derivadas fundamentalmente do subdesenvolvemento socioeconómico, do pouco peso do progresismo e do arraigo do tradicionalismo nacionalista en relación ao sistema de sexo e xénero, arraigo que se combina cunha autóctona teoría e práctica igualitarista baseada na peculiar impronta dunha vella iniciativa feminina presente en certos aspectos da sociedade e da cultura galaicas. Desta maneira o feminismo desta

etapa caracterízase, agás as destacadas excepcións das súas personalidades pioneiras, por ser notablemente tardío, respecto aos centros estatais ou mundiais do movemento, e marcadamente dependente dos xogos da política xeral galaica e cunhas características coincidentes en moitos aspectos coas que presenta o rexurdir feminista en certas situacións coloniais ou de nacionalismo centrífugo, nas que a iniciativa política das mulleres se dirixe preferentemente a obxectivos non directamente feministas.

Como no contexto estatal e occidental en xeral, en Galicia pódense distinguir durante esta segunda onda feminista tres etapas evolutivas básicas artelladas en torno a un primeiro momento de conformación, que parece situarse esencialmente ao redor da data simbólica de 1975 (Ano Internacional da Muller), a un segundo momento de eclosión, que comprende os últimos anos setenta e os primeiros oitenta, e, finalmente, en torno a una terceira etapa de transformación, que se estende ata os noventa e o seu tránsito aos dous mil. Dentro deste panorama, nun primeiro momento, formáronse os grupos e núcleos de mulleres que manterían as bases do feminismo galego: A Asociación Galega da Muller, con Nanina Santos Castroviejo, e as Feministas Independentes Galegas, con María Xosé Queizán, Ana Fernández, Pascuala Campos e nós mesmas. Con posterioridade, leváronse a cabo campañas unitarias durante o período de eclosión social do movemento, especialmente as que tiveron lugar a favor do divorcio e da legalización do aborto. Estas accións reivindicativas continuaron sendo promovidas polas coordinadoras de grupos feministas que se formaron ao efecto tanto no ámbito galego como en distintas cidades. Pero a medida que avanzaban os anos oitenta estas actuacións fóronse diversificando e adquirindo un carácter máis puntual e minoritario, centradas fundamentalmente nas agresións sexuais en xeral e na violación en particular, ao tempo que se acentuaban as diferenzas entre as distintas

liñas feministas. Mais, de novo, a finais da década dos oitenta e durante os noventa e comezos do dous mil, semella proliferar un feminismo social estendido e diversificado de acordo con distintas necesidades específicas e problemas singulares, especialmente o dos malos tratos domésticos, o da prostitución e o da homosexualidade, ao tempo que o panorama feminista se recompón, adaptándose e readaptándose ás cambiantes coxunturas do microsistema político da esquerda galega, de onde parten distintas estratexias que tratan ben de sumarse ao movemento, ou ben de captalo ou dirixilo.

Da mesma maneira, a dereita política comeza a desenvolver tamén nos últimos anos unha nova política feminina, incluso de carácter neofeminista, para recoller os votos das mulleres e contrarrestar a tendencia á apropiación de certo feminismo por parte da esquerda.

Como consecuencia, avanzada esta última etapa, asistimos á reconcentración en labores específicos e teóricos de boa parte do feminismo independente e do de clase, fronte á proliferación do feminismo reformista e institucional, un contexto no que sobresaen feitos puntuais como a reactivación das accións unitarias do movemento en torno á coordinadora galaica creada a raíz da mobilización da Marcha Mundial das Mulleres 2000, que creou o

seu propio himno, “Marchando máis alá”, e mantívose anos despois da data do seu nacemento.

Organizativamente destacan o Movemento Democrático de Mulleres, implantado desde 1968; a Asociación Galega da Muller, fundada en 1976; as Feminista Independentes Galegas, creadas en 1978; o Colectivo de “Mulleres Livres”, que funciona desde mediados dos anos oitenta; as Mulleres Nacionalista Galegas, que existen desde 1988; e a Federación Galega de Mulleres Progresista, constituída en 1993; así como o Grupo de Estudos sobre a Condición da Muller ‘Alecrín’, aberto en 1986.

Entre as obras teóricas pioneiras aparecen o primeiro ensaio feminista, *A muller en Galicia* (1977) de María Xosé Queizán; *Cartas a Rosalía* (1981), de Teresa Barro, e o noso *O contradiscurso das mulleres* (1995), unha teoría xeral sobre o feminismo con estudo especial do caso galego. En estreita sintonía con este activismo feminista e potenciado por el, desde os anos oitenta, creouse un importante movemento cultural que se deixou ver especialmente no xornalismo, na creación literaria e artística e nos estudos humanísticos, nos que proliferan numerosas personalidades cunha obra de signo liberador e feminista.

Escribo...

Escribo para enxendrame
-coma se fose outra-
no ovario do pensamento.
Para dar-me a luz
-e dar-me luz-
deslumbrada polas propias palabras.
Axúdoas a parir-se do meu corpo
itan miñas!
e tan outras.
Enfeitizada
míroas como á filla recién nacida
tan de min
e tan descoñecida.
Fago as palabras co meu sangue e me
asombran.
Falta que choren para que as
amamante.

Roubar o tempo

En que lugar do non ser vivimos as mulleres?
Fóra do tempo
historia sen historia
¡Garda o lume!
Silencio.

Fumos enchendo os ocos reservados
de calados pensamentos
vivencias escavadas e profundas
sensacións imposibles
veladas por teas de araña
tecidas nas ágoras públicas.

Ceibalas é asombrar á
natureza desparramada en paxaros...
Epifanía.
Os tempos son chegados de roubarlle o tem-
po aos deuses.

21 DECEMBRO DO 2006 - NÚMERO 648

r d l

REVISTA
DAS
LETRAS

**Os livros que nos
alimentaron**

Hai lecturas que, dalgún xeito, marcan as nosas vidas. Pegadas que non teñen que ver coa súa transcendencia literaria senón co xeito no que transformaron a nosa forma de ver o mundo e, mesmo, de vernos a nós mesmos. Revista das Letras propúxolles a distintas persoas vinculadas á cultura galega que nos detallasen eses títulos dificilmente esquecibles, eses autores que nos ensinaron a pensar ou nos fixeron soñar. O resultado é un amplo catálogo co que podemos

Vidas marcadas polos libros

percorrer non só o mapa da Literatura ou do pensamento galegos, senón tamén o planisferio do horizonte universal, con nomes que marcan a evolución da capacidade humana para sobrevivir á barbarie. Margarita Ledo, Marilar Aleixandre, Chus Pato, Helena González, Xosé Manuel Sarille, Herminio Barreiro, Emilio Araújo, Xosé Manuel Beiras, Antón Bahamonde, Pedro Puy, Miguelanxo Fernán Vello, Ramón Villares e Iván Prado debuxan para os nosos lectores a imaxe máis marabillosa da súa experiencia.

Formados con vós

A.R. López e Montse Dopico

Althusser. Rosalía. Foucault. Calvino. Julia Kristeva. Fole. Stiglitz. Beiras. Adorno. Castelao. Sylvia Plath. Marx. Tolkien... O universo escrito no que medraron algúns dos creadores e dos pensadores galegos abrangue un completo percorrido de ideas e espazos literarios, até establecer unha liña que pon en contacto as raíces máis apegadas á terra co amplo horizonte da tradición mundial. Poetas, narradores, filósofos, economistas... Revista das Letras preguntoulle a varias persoas cales eran os cinco libros que marcaran a súa vida e as respostas permiten construír o catálogo onde conflúen títulos con máis de cinco séculos de historia e outros engastados á actualidade última, esa que constrúe o perfil da nosa contemporaneidade. Cinco títulos que, ao mesmo tempo, perfilan a biografías persoais, lembranzas imborrables, fiestras abertas polas que contemplar os segredos da realidade e as chaves do futuro.

Ramón Villares, Xosé Manuel Beiras, Margarita Ledo, Marilar Aleixandre, Emilio Araújo, Antón Bahamonde, Herminio Barreiro, Chus Pato, Xosé Manuel Sarille, Miguelanxo Fernán-Vello, Iván Prado e Helena González son os nomes que asoman ás nosas páxinas desde as súas particulares perspectivas. Son escasísimas as coincidencias, case todas vinculadas aos autores máis próximos: Castelao, Rosalía, Cunqueiro e Antón Avilés de Taramancos. Pero tamén se repite Julia Kristeva en boca de dúas mulleres: **Margarita Ledo** e **Chus Pato**. E, mesmo, aparece citado como referente o libro dun autor que figura tamén como consultado: Xosé Manuel Beiras.

En case todos os casos, a elección foi realizada sobre a confluencia de dúas variantes: a transcendia das ideas que esa obra contén e a peripecia vital que rodea ao seu lector. É o caso, por exemplo de **Herminio Barreiro**, que elixe 'O

Quixote' de Cervantes, porque "este libro me foi seguindo ao longo da vida, desde a escola até agora mesmo". E **Marilar Aleixandre**, que elixe 'Política sexual' porque Kate Millett lle abriu con este libro os ollos a dimensións descoñecidas:

"merqueino en Londres, cando aínda facía a miña carreiras. Nel analízase o sesgo patriarcal na literatura e na cultura dun xeito até entón inédito. Desde finais dos sesenta, eu xa participaba nos primeiros debates feministas, pero as reunións centrábanse na igualdade dos dereitos e Millett facía outra cousa: falaba doutro tipo de presión androcéntrica".

O xurista **Pedro Puy**, unha das voces do

liberalismo en Galicia, está marcado por libros de liñaxe economicista: 'Poverty and Famines: An Essay on Entitlement and Deprivation' do indio Amartya Sen, 'O malestar da globalización' de Joseph Stiglitz ou 'Capitalismo e liberdade' de Milton Freedman. Incluso, o único título literario que aparece na súa listaxe débese a que o escribiu Mario Vargas Llosa, "un gran difusor da economía liberal", indicou.

Ao economista **Xosé Manuel Beiras** resúltalle imposible concretar en cinco títulos as pegadas das lecturas na súa vida e inclúe unha longa ristra onde, por certo, só lle saen obras literarias: 'Follas Novas' de Rosalía, 'O primo Basilio' de Eça de Queiroz, 'Terra Brava' de Ánxel Fole, 'As viaxes de Gulliver' de Jonathan Swift, 'Don Hamlet' de Cunqueiro, 'Contrapunto' de Aldoux Huxley, 'As Flores do mal' de Baudelaire; 'As covas do Vaticano' de André Guide, 'Última fuxida a Harar' de Avilés de Taramancos e os sonetos de Petrarca, Camoes e Quevedo.

Tamén o clown **Iván Prado** argumenta as fórmulas de iniciación para colocar 'O señor dos aneis' entre os cinco libros que máis marcaron a súa vida: "Líao a escondidas, de noite, cando os meus pais apagaban a luz e fíxeno así durante seis

rDL | 3
Galicia Hoxe 21/12/06

Os autores

Rosalía de Castro
Castelao
Avilés de Taramancos
Xohana Torres
Méndez Ferrín
Vicente Risco
Otero Pedrayo
Álvaro Cunqueiro
Sylvia Plath
Antonio Gamoneda

Baudelaire
Helberto Helder
Julia Kristeva
Miguel de Cervantes
Karl Marx
Susan George
Giorgio Agamben
Enid Blyton
Gustavo Adolfo Bequer
Giulio Carlo Argan
Kafka
Paul Celan
Althusser
Alain Badiou

Jacques Derrida
Miguelanxo Murado
Carlos Casares
Marisa Núñez
Oliverio Gironde
Tolkien
Renato Curcio
Pablo Neruda
García Lorca
Fidel Castro
Roland Barthes
Paul Baran
Umberto Eco
Walter Benjamin

X.M. Beiras
Kate Millet
Italo Calvino
Habermas
Levi Strauss
Foucault
Pierre Bourdieu
Anthony Giddens
Deleuze
Sloterdijck
Donna Haraway
Stella Bruzzi
Marguerite Duras
Susan George

Ignacio Ramone
Eça de Queiroz
Joseph Stiglitz
Amartya Sen
James Buchanan
Milton Freedman
Vargas Llosa
Ánxel Fole
Jonathan Swift
Huxley
Andre Gide
Petrarca
Camoens
Quevedo

Na imaxe, Ánxel Fole, que aparece na nosa listaxe por 'Terra brava'

entre os nove e os quince anos, recomezándoo unha e outra vez. 'O Señor dos Aneis' introduciume na maxia da lectura, nos universos creados. É unha obra épica, de combate entre o ben e o mal, e eu teño moita tendencia á épica". Tamén elixe 'Con pólvora e magnolias' de Xosé Luís Méndez Ferrín ao tempo que salienta os '20 poemas para ser lidos no tranvía' do poeta arxentino Oliverio Gironde, "un libro de poesía absolutamente revelador". Tamén lembra 'A cara descuberta un libro de entrevistas onde Renato Curcio explica "por que un intelectual comprometido funda as Brigadas Roxas e esta organización, se transforma nalgo no que el non cre. A pesar dos anos de cárcere, Curcio ten unha capacidade intelectual lúcida. Nunca xustifica nin condeia".

O poeta **Miguelanxo Fernán Vello** demérxese na poesía para salientar algúns dos nomes que máis o impresionaron: desde Antonio Gamoneda a Helberto Helder, pasando Antón Avilés de Taramancos e Rosalía e Castro. Outra poeta, Chus Pato, prefire porén os libros de teoría: 'Crítica e clínica' do construtivista postmoderno Guilles Deleuze, 'Homo sacer' de Giorgio –un dos máis célebres tratados sobre a política na época postmoderna, herdeiro en boa medida da biopoética de Foucault–, 'Ciencia, cyborgs e mulleres', unha das máis coñecidas obras de Donna Haraway, artífice da esculca cyborg a partir do neo-marxismo e a postmodernismo; 'No mesmo barco' de Sloterdijk, herdeiro da escola de Fráncfor, ademais da mentada Julia Kristeva.

O escritor e activista **Xosé Manuel Sarille** prefire lembrar os libros que o ensinaron a mirar, títulos como aquel de 'La mariposa maravillosa' –de autor descoñecido– que o acompañaría na súa infancia, as 'Rimas' de Bequer coas que se adentrou na poesía, os tebeos de 'El capitán Trueno', a colección de cromos de 'Las bellezas de Galicia' –"o primeiro libro culto que entrou na miña casa– e, sobre todo, 'A arte moderna' de Giulio Carlo Argan, "unha obra que me axudou a sensibilizarme coa arte e a comprender a beleza".

Como unha especie de biografía constrúe a crítica **Helena González** a lista das obras que marcaron a súa vida: 'El misterio de la villa

incendiada' de Enid Blyton –escritora que marcou toda unha xeración dos nados nos anos sesenta–; 'A metamorfose' de Kafka, "que me axudou a tomar conciencia da existencia"; 'O caderno xaponés' de Miguelanxo Murado e 'A cebra Camila' de Marisa Núñez e ilustracións de Óscar Villán que "marcan agora as lecturas dos seus sobriños".

O filósofo **Antón Bahamonde** distingue moi ben entre o impacto dos libros escritos en galego e en castelán. Dos galegos salienta 'As crónicas do sochantre de Cunqueiro, os 'Ensaio' de Otero Pedrayo; 'Leria' de Vicente Risco; 'Xoguetes para un tempo prohibido' de Carlos Casares e 'O atraso económico de Galicia de Beiras. En castelán, elixe 'La responsabilidad del Intelectual' de Paul Baran, 'Crítica cultural y sociedad' de Adorno; 'Apocalípticos e integrados en la cultura de masas' de Umberto Eco, as 'Iluminaciones' de Walter Benjamin e 'Fragmentos de un discurso amoroso' de Roland Barthes.

Ademais do 'Quixote', o 'Sempre en Galiza' e 'O Capital' de Marx xa mentados, Herminio Barreiro engade os 'Discursos políticos e ideolóxicos de Fidel Castro' – un elemento que me axuda a interpretar o mundo, entender o futuro e comprender o que se está facendo agora mesmo", asegura– e a poesía de Pablo Neruda e Federico García Lorca.

Marilar Aleixandre une á 'Política Social' de Millett títulos como a 'Ilíada', o 'Ariel' de Sylvia Plath –que ela traduciu ao galego mesmo antes de estar en castelán–, 'O ensino como actividade subversiva' de Postman e Weingarten, ou 'A correioira dous nenos de araña' Italo Calvino. Este último libro parécelle "un exemplo impresionante de literatura de memorias sobre a guerra. Unha visión literaria sen bos e malos cunha gran tenrura e unha gran beleza. Toda a xente que se propón escribir sobre a memoria, tería que lela, mesmo se se quere escribir arredor do franquismo".

O historiador **Ramón Villares** recomenda –ademais de Foucault– ao filósofo neokantiano Habermas –coñecido pola súa teoría da acción comunicativa–, o antropólogo estruturalista Levi Strauss, o sociólogo francés Pierre Bourdieu ou Anthony Giddens, o británico que creou a terceira vía para a socialdemocracia.

De Bruzzi a Susan George

A directora Margarita Ledo Andión lembra, á par da xa comentada Julia Kristeva, o impacto que lle produciron libros como 'New Documentary: A critical Introduction' de Stella

Bruzzi –unha lúcida reflexión sobre a imaxe no cine e na televisión na sociedade actual– ou o traballo de Marguerite Duras titulado 'Écrire', onde a escritora francesa recupera a súa traxectoria literaria. Tamén volve Margarita Ledo a un dos títulos máis impactantes dos últimos anos: o célebre 'Informe Lugano', onde Susan George –gurú da antiglobalización– pon en evidencia as contradicións do capitalismo global. Por último, non esquece un dos referentes do peroidismo europeo actual: Ignacio Ramonet e 'O pensamento único'.

Á hora de adentrarse nos libros que marcaron a súa educación, o filósofo Emilio Araúxo comeza por 'O Castelo' de Kafka e deixa a man aberta para calquera elixir calquera obra de Lacan. Da poesía, lembra con especial trascendencia 'De limiar en limiar' de Paul Celan. Pero os que oncsidera imprescindibles son 'A revolución teórica de Marx', de Louis Althusser e 'O ser e o acontecemento' do seu discípulo Alain Badiou 'O ser e o acontecemento'. "Althusser, dalgún xeito, "asegura Araúxo, "vai en parello con Alain Badiou. Para min, ambos significan a reivención do marxismo. Están no imperativo da idea de continuar, na fidelidade á categoría de continuación". Por último, Araúxo non esquece tampouco a Jacques Derrida.

Á dereita, Susan George. Na páxina anterior, Ánxel Fole.

Joseph Stiglitz é o autor de 'O malestar na globalización, un dos libros que elixiu Pedro Puy. Stiglitz traballou no FMI e agora dedícase a críticoalo con coñecemento de causa. Neste libro critica o "fundamentalismo" de mercado do FMI. Di que o FMI e o BM impulsan medidas liberais inadecuadas para nacións subdesenvolvidas nos primeiros estadios de desenvolvemento ou nas primeiras fases de transición. Denuncia que as decisións no FMI as toman burocracias afastadas do mundo real e da realidade dos países aos que lles afectan. Stiglitz defende que non se debe privatizar sen impulsar políticas orientadas a crear empregos e sen ter unhas estruturas legais e de mercado previas. A liberalización non soluciona o problema, di, se, como ocorre nos países pobres, non hai capital, nin espírito emprendedor, nin educación para crear empresas, de xeito que as multinacionais copan o mercado sen darlles tempo ás empresas locais a adaptarse para poder competir.

Amartya Sen é un economista indio, gañador do Premio en Ciencias Económicas do Banco Suízo polos seus estudos sobre a pobreza e a fame, a teoría do desenvolvemento humano, a economía do estado de benestar e o liberalismo político. Interesado no debate sobre a globalización, contribuíu a desenvolver a teoría do cambio social coa súa crítica ás teorías do voto de Kenneth Arrow. En 'Poverty and Famines: An Essay on Entitlement and Deprivation' demostra que a fame se debe ás desigualdades na distribución da comida. Relaciona a fame con factores económicos e sociais, coma o paro, as crises económicas ou a suba dos prezos da comida. Influíu no deseño do concepto de Índice do Desenvolvemento Humano, elaborado pola ONU. Argumenta que os gobernos deben preocuparse das capacidades reais que teñen os cidadáns. Fala, por exemplo, do impacto da desigualdade de dereitos reais entre os xéneros, sobre todo no continente asiático.

O 'Sempre en Galiza' é a obra máis citada polas persoas consultadas, desde Xosé Manuel Sarille a Herminio Barreiro, pasando por Beiras. Considerado o libro capital do nacionalismo galego, o 'Sempre en Galiza' reúne artigos ensaios, conferencias, discursos xunto a materiais ideados especificamente para a obra. A primeira parte, escribiuna Castelao entre Valencia e Barcelona en 1937. A segunda, en Nova York e Bos Aires. Publicouse en 1944 en Bos Aires e chegou pouco despois a Galicia de xeito clandestino até converterse na grande obra do pensamento galego. Sobre o 'Sempre en Galiza', o nacionalismo galego encontrou un dos argumentos máis poderosos para alicerzar as súas teorías, pero o engado da obra vai máis alá dos nacionalistas e marxistas como Herminio Barreiro indican que este libro abre unha forma inédita de pensar o país, o pobo e a patria.

"No nome do pai, do fillo e... da muller". Julia Kristeva, nada en Bulgaria en 1941, é unha das intelectuais que renovou a forma na que o psicanálise enfocaba a figura da muller, enriquecida co dominio de disciplinas como a semiótica. Vencellada ao estruturalismo francés, alumna de Lacan e compañeira de Barthes, Kristeva non só foi profesora e teórica, senón que tamén posúe unha extensa obra literaria. Nunha liñas de cruzamento entre as súas diversas paixóns e vertentes, aínda que cunha perspectiva predominantemente psicoanalítica, Julia Kristeva publicou primeiro 'Historias de amor' e máis tarde 'Sol negro', explorando os territorios emocionais desde o amor, a paixón, e a amizade, ata a depresión e a melancolía. Chus Pato cita a Kriteva, precisamente, con 'Sol Negro' e Margarita Ledo con 'Étrangers a nous mêmes'. "Hoxe non é o sexo o que perturba ou produce temor, senón a dor permanente, o cadáver potencial que somos. Quen quere miralos á cara? A depresión é o segredo (secret), talvez o sacro (sacré) moderno", asegura Kristeva.

Rosalía de Castro, e concretamente 'Follas Novas', é o libro máis citado polas persoas consultadas por Revista das Letras, unha cuestión que non é de estrañar dado o papel fundacional da literatura galega moderna que lle corresponde á escritora. Miguelanxo Fernán-Vello ou Beiras son algúns dos que mentean este libro, considerado tamén pola crítica como o máis revelador dunha poeta que se adiantou ao seu tempo e que índa hoxe, século e medio despois, conserva intacto o seu poder poético. "En Rosalía", asegura Fernán-Vello, "e neste libro en particular, detecto unha enerxía comunicante que continúa viva, trasladando nocións profundas a unha linguaxe central para a lírica galega". 'Follas novas' foi o seu último libro, unha especie de testamento vital no que deixa traslucir non só o madurarse do seu estilo, senón tamén o seu xeito de entender a realidade e a morte. 'Negra sombra', en palabras de Fernán-Vello é un poema insólito para o seu tempo, dunha "modernidade vangardista".

'O capital' non só converteu a Karl Marx no home máis importante dos últimos séculos, senón que foi capaz de artellar as revolucións que converteron o século XX nun mapa de transformacións apaixonantes. Concibido como un tratado sobre a economía política e un estudo sobre a especificidade histórica da sociedade moderna, 'O Capital' ensina, en palabras de Herminio Barreiro, que o elixiu como un dos títulos fundamentais da súa formación, "unha nova concepción do mundo". "Non basta con dicir que o home é libre para afirmar que un escravo é falsamente escravo, é preciso pensar e combater as condicións materiais que fan dun home un verdadeiro escravo", escribe Marx en 'O Capital' ou tamén "O modo capitalista de produción e acumulación e, polo tanto, tamén a propiedade privada capitalista, presupoñen o aniquilamento da propiedade privada que se funda no traballo propio, isto é, presupoñen a expropiación do traballador".

Michel Foucault é, sen dúbida, o pensador que máis afectou a forma de ver o mundo na sociedade contemporánea, admirado tanto pola posmodernidade como un dos seus autores fetiche. Foucault, elixido por Ramón Villares, adentrouse na análise da realidade a través da periferia e marxinalidade. Desde a súa célebre 'Historia da loucura' á incompleta –pero revolucionaria– 'Historia da sexualidade', Foucault abriu unha físgoa en conceptos como poder, suxeito e saber. Nos seus traballos, todos polémicos, sinala o surximento dun biopoder que absorbe o antigo dereito de vida e morte que o soberano detentaba e que pretende converter a vida en obxecto administrable por parte do poder. Desenvolveu tamén unha Teoría do Discurso, que utilizou para problematizar institucións como hospitais, manicomios, prisións e escolas. A súa análise non se centra unicamente no aparello coercitivo e no seu funcionamento, senón nos discursos, é dicir, na linguaxe das disciplinas que definen que é un ser humano. Foi polémico até a súa morte, a causa da Sida, que levou silenciosamente.

Poucas obras da literatura de fantasía foron tan influentes nas últimas décadas como 'O señor dos aneis', a obra de Tolkien que marcou a toda unha xeración que Iván Prado elixe como símbolo da épica contemporánea. 'O señor dos aneis', levada ao cine con notable éxito, é o cume da traxectoria de Tolkien, que narra ao longo de máis de mil páxinas as peripecias dun grupo de estirpes –co ananiño Frodo como heroe– para liberarse do Anelo Único e vencer o malvado Saurón. Vinculada esteticamente ao mundo triptamínico das figuras que enchen as visións alucinadas do ácido, a novela de Tolkien representa, por riba de todo, o trunfo do pobo sobre o poder e a capacidade de liberdade do propio pobo para superar os seus límites. Tolkien era un fervoroso católico anticomunista con intereses ecoloxistas. Mesmo, chegou a pensar que Hitler era menos perigoso que os soviéticos, o que en realidade foi unha opción bastante común na Inglaterra do seu tempo.

'Última fuxida a Harar' é o título do derradeiro libro de Antón Avilés de Taramancos, unha obra que a morte lle privou de ver impreso. Citado por Beiras e Fernán-Vello, este libro marca o cume da obra do poeta tras unha longa traxectoria que o levou a percorrer un dos máis insólitos camiños da lírica galega contemporánea: desde o exotismo á conciencia social, e desde a ironía á tenrura máis ampla. Para Fernán-Vello, que se encargou desta edición póstuma, permanecen imborrables as dificultades polas que Avilés pasaba cando lle daba os últimos toques á obra, "testemuño dramático que hoxe me queima aínda a man como unha brasa", asegura. Emigrante en Colombia –paisaxe que marcaría boa parte da poesía, especialmente en 'Cantos Caucanos', Avilés de Taramancos logra fundir nos seus versos a tradición emocional da emigración e o compromiso política cunha irrenunciábel esculca expresiva de experimentación poética.

Coordinación: A.R. López, S. Noia, Montse Dopico. Diseño: Signum.

28 DECEMBRO DO 2006 - NÚMERO 649

r d l

REVISTA
DAS
LETRAS

2006

O 2006 está a punto de concluír e atrás deixa un ano marcado en Galicia polo inferno dos **incendios forestais** de agosto e os rigores do **cambio de clima**: a seca extremada e as inundacións. Foi o ano no que a **Cidade da Cultura** logrou nubrar o debate cultural do país e o ano no que o bipartito botou a andar cara ao novo **Estatuto de Autonomía**. O ano no que a guerra en **Iraq** seguiu cuspiendo as vítimas da vergoña e o ditador **Pinochet** morreu impune. O ano no que **América Latina** basculou decididamente cara á esquerda e no que **Fidel Castro** deixou de levar as rédeas de Cuba. O ano no que **Domingo Villar** bateu a marca de vendas editoriais en Galicia e no que **Ang Lee** levou o Óscar ao mellor director por un o filme, '**Brokeback Mountain**', que escandalizou o mundo. O ano no que **Benedito XVI** enfureceu os **fundamentalistas islámicos** e a emigración dos **caiucos** tomou as costas de Canarias. O ano no que **Perelman** descifrou a Conxectura de Poincaré e **Orhan Pamuk** levou para Turquía o Nobel. O ano no que os **xeos dos polos** apuraron o seu derretemento e a **Academia Galega** celebrou o seu centenario. O ano no que PP e os católicos se apoderaron das rúas en **manifestacións** continuas e o ano da volta á guerra do **Líbano**. O ano no que **Plutón** deixou de ser un planeta e naceu a **Selección Galega de Fútbol**. O ano no que se revelou que **Wook-Suck** non clonara nin unha rata e o ano no que **Manuel Rivas** publicou '**Os libros arden mal**', a súa obra máis ambiciosa.

As páxinas do 2006

A.R. López e Montse Dopico

1. POLÍTICA. O ano 2006 pasará á historia de Galicia polas negociacións dun Estatuto de Autonomía que sitúe os teitos competenciais e identitarios nunha realidade histórica. O proxecto, enmarcado polo polémico Estatuto de Catalunya e o fracasado intento do Goberno vasco por reaxir a súa carta, non estivo exento de problemas e anuncia un 2007 cheo de baches e sabores. Polo menos, sabores para aqueles que aspiran a conseguir para Galicia o recoñecemento de nación, unha cuestión que xa aflorara no primeiro estatuto e que se resolvera coa ambigua terminoloxía de “nacionalidade”.

E é que moi poucas cousas cambiaron des que a finais dos anos setenta se puxeron as forzas políticas a negociar o estatuto que actualmente nos goberna. E por cambios, os máis significativos son os do BNG, que entón se opuxera a calquera dos estatutos posibles e agora é un dos banzos da carta para acadar o recoñecemento de nación, algo que de seu xa existe no himno. Os socialistas avanzaron na posición de bisagra que os fai aliados posible de múltiples forzas políticas e, como entón, o PSdeG alberga grupos que estarían dispostos a estirar o texto até as máximas consecuencias, mentres a outros lles entra o sarabullo con só oír a palabra nación.

Os únicos que seguen no mesmo sitio –e sen atisbo de evoluconar– son os membros do Partido Popular. Como en 1979, continúan a falar de ruptura de España, antes pexados polo peso do franquismo e agora pola postura intransigente do aparato do partido en Madrid, onde preocupa máis desgastar a Zapatero que beneficiar aos galegos. **Núñez Feijóo** semella enguriñado entre as angostadas paraxes que o PP circula des que perdeu o goberno de España e nesa angostura amarga ameaza con frustrar calquera texto que non responda aos principios impostos desde

Madrid. A saída do labirinto –esperemos– nos próximos meses.

Nesa negociación, o presidente da Xunta, o socialista **Emilio Pérez Touriño**, parece o máis cómodo ou o que menos perderá na guerra. Despois de todo, parece a súa especialidade: saír –máis ou menos– indemne das situacións conflitivas coa fórmula máxica dunha grisalla que a moitos votantes do PP lles encanta, porque encaixa perfectamente na imaxe de tábula rasa que o partido da dereita lle imprentou aos seus candidatos en Galicia. Dalgún xeito, Touriño encarna a imaxe dos seus herdeiros, iso si, actualizada con xerseis de pescozo alto e unha política máis acorde cos tempos. O máis sorprendete é que as carencias do seu equipo de goberno non o afecten, empezando pola febleza da política sanitaria e acabando nas eivas da xestión pesqueira, sen esquecer, claro está, as meteduras de pata de **Méndez Romeu** en Presidencia,.

Probablemente, este éxito de Touriño se debe tamén a que no seu goberno hai liñas de innegable valor e estrelas con brillo propio, como o conselleiro de Economía, **Xosé Ramón Fernández Antonio**, sen dúbida algunha a grande revelación destes anos de bipartito. Das políticas máis impactantes, sobresaen

os plans de Medio Ambiente: a paralización dos encoros, a inminente lei de protección do litoral para frear a especulación urbanística ou os plans para preservar a paisaxe resultan. Todas estas son razóns suficientes para xustificar o cambio que supuxo o bipartito.

Máis difícil lle está resultando ao BNG estabilizarse no electorado, sobre todo ante os que se supón que integran a súa canteira de votos. Demerxidos nunha lea entre o grupo historicamente aglutinador da formación –a UPG– e os intentos de renovación, o último congreso dos frontistas –coa recuperación do histórico **Beiras**– foi toda unha evidencia de que o Bloque é un escaparate de tendencias e de que, precisamente, aí radica a súa riqueza e o seu engado. Que **Anxo Quintana** e a formación saiban sacarlle partido a esa riqueza é outra das incógnitas pendentes para o próximo ano.

2. A CRISPACIÓN. Des que o Partido Popular perdeu as eleccións xerais do 2004, a vida política do estado transformouse nun rosario de crispación, en gran parte debida ás inercias absolutistas que o partido da dereita padeceu durante o goberno de Aznar, pero tamén á súa incapacidade de negociación e, sobre todo, ao trauma que lle supuxo á formación perder unhas eleccións que daban por gañadas e que o seu torpe comportamento tras os atentados islamitas do 11-M lle acabaron de tirar das mans.

A esa dinámica de crispación tampouco é allea á liña impregnada polo presidente español, José Luís Rodríguez Zapatero, probablemente o gobernante máis audaz en propostas políticas do último século en España. A actuación de Zapatero non só é insólita no contexto Europeo senón que afecta directamente a liña de flotación do PP e os asuntos considerados “tabús” polas forzas da dereita española e os seus aliados da xerarquía católica. Desde a equiparación dos dereitos civís de todas as persoas, sen exclusión de preferencias sexuais, até a recolocación da materia de Relixión no currículo escolar, ou a Lei da Memoria –que trata de saldar as débedas do Estado cos lexis demócratas da II República– a actividade do equipo de Zapatero foi frenética e a España que el encontrou no 2004 é ben distinta da que hoxe despide este 2006: de ser un país en guerra pasou a ser un país na vangarda da alianza das civilizacións e, mesmo, estableceuse un proceso de paz coa banda terrorista ETA que fixa este período como o menos sanguinario da historia do estado.

Pero o camiño da transformación non está resultando tan fácil como Zapatero imaxinaba e, en certo modo, a febleza dunha parte do seu goberno, con medidas erróneas e erráticas lexislacións, deixou un terreo de confusión no que o PP encontrou o seu medio idóneo de actividade. Agás figuras emblemáticas como a vicepresidenta María Teresa Fernández de la Vega, o vicepresidente económico Pedro Solbes ou o ministro de Xustiza Juan Fernando Aguilar, o polivalente Alfredo Pérez Rubalcaba, o equipo de goberno socialista incorreu en sesgos de vulto

e amosouse vacilante, incauto, pouco preparado, dubitativo, imprevisible e, con demasiada frecuencia, máis atento á imaxe nos medios de comunicación que á defensa das súas políticas.

E contra esas inseguras criaturas, carga o PP coa súa batería máis pesada e toma as rúas en continuas manifestacións, algunhas dignas de pasar á antoloxía do disparate, como as ocasións en que protestou contra o matrimonio entre persoas do mesmo sexo –despois dun ano da lexislación non pasou absolutamente nada: nin veu a apocalipse nin houbo unha fuxida dos heterosexuais á “promiscuidade” gay– ou contra o proceso de paz en Euscadi: resulta insólito ver miles de persoas nas rúas protestando pola paz e reclamando man dura antes mesmo de negociar as condicións, que é como reclamar sangue ou como se só a visión do sangue puidese sandar as súas feridas. Pero houbo outras, moitas outras, como a mobilización montada en Salamanca contra a devolución a Cataluña dos papeis requisados tras a guerra civil.

Nesa dinámica de enfrontamento, houbo unha forza que se converteu en clave para a estabilidade do Estado: Esquerda Unida. Gaspar Llamazares, malia os conflitos internos do partido, conseguiu erixirse na voz sensata da política estatal española, con intervencións oportunas para contextualizar os temas candentes, apoiar o goberno nos momentos delicados e atacalo cando a súa lexislación rebaixaba as expectativas, en especial coa Lei da Memoria Histórica, insuficiente no seu alcance de reparación das vítimas. En certo modo, Esquerda Unida veu desenvolver en España o que a súa rama de Euscadi, Eusker Batúa, logrou na estabilidade do goberno vasco, unha actitude que lle valeu medrar ao partido nas últimas eleccións autonómicas do mesmo xeito que Iniciativa por Cataluña se converteu na gran triunfadora nas recentes catalás. Porque os políticos esquecen que o electorado é moito máis intelixente do que cren e que aínda existe unha gran masa crítica de votantes dispostos a non deixarse subornar pola parafernalia mediática e os fogos artificiais do aparato pirotécnico dos partidos.

Á esquerda, Zapatero nunha fotografía recente. Á dereita, arriba, Rajoy nunha das manifestacións contra a negociación de ETA. Abaixo, os vicepresidentes María Teresa Fernández de la Vega e Pedro Solbes.

3. A CATÁSTROFE. O mes de agosto deste 2006 pasará á historia de Galicia pola crise incendiaria, a maior traxedia que viviu o país tras a marea negra do 'Prestige'. Entre o catro e o quince agosto, a franxa atlántica galega e amplas zonas de Ourense viviron unha apocalipse que arrastrou boa parte da masa forestal da zona. As causas da crise incendiaria parecen múltiples e as responsabilidades varían segundo os cristais cos que a traxedia se mire.

O certo, porén, é que Galicia tivo, climatoloxicamente neses días, o mellor caldo de cultivo para a grande explosión. Despois de meses de seca, con termómetros que superaban os 35 graos e un feroz vento do nordés, as lapas abrollaron repentinamente en múltiples focos que facían case imposible a extinción. Compostela quedou rodeada polo lume e mesmo as lapas chegaron á faldra do outeiro onde se construíu a residencia do presidente da Xunta. O inferno nunca estivo tan cerca dos galegos como neses días.

Algo incuestionable é que, ademais das circunstancias adversas, fallaron os equipos de extinción e fallaron, tamén sen dúbida, por variadas causas, empezando pola falta de profesionalización dos seus integrantes e continuando polas leas políticas que inzan no corazón do país. Porque se ben é certo que –como logo se soubo–, o PP lles remitiu unha circular aos seus alcaldes para que trataran de dilatar, en todo o posible, a creación das brigadas de antiincendios, tamén o é que a reacción do Goberno galego foi lenta e tímida. Para moitos cidadáns resultaba patético ver o presidente da Xunta saír por televisión e asegurar que todo estaba controlado mentres as lapas asediaban as casas e, un día tras outro, os incendios se multiplicaban.

O conselleiro de Medio Rural, Alfredo Suárez

Canal, como responsable directo da política de prevención e extinción, foi a diana predilecta dos ataques e, mesmo, reclamouse con insistencia a súa dimisión, algo que el, ao final, non fixo. A verdade é que a marcha de Suárez Canal deixaría a representación do BNG no bipartito sen un dos seus máis emblemáticos representantes e sen a cabeza dunha consellería que pode presumir de ser unha das máis compactas da Xunta. Pero a traxedia foi de tal magnitude que, talvez, o único xeito de saír indemne dela era asumir as responsabilidades e salvagardar a súa traxectoria, sobre todo cando el foi un dos azoutes do PP no tema dos incendios cando se encontraba na oposición e cando os galegos esperaban un cambio de actitude nas forzas impulsoras do cambio.

Porque a traxedia de agosto non é só a consecuencia da improvisación ou da inexperiencia. Os miles de focos que arrasaron o país é o resultado dunha política forestal caníbal que Galicia arrastra desde hai décadas, destinada a fornecer unha produción de madeira para a pasta de celulosa con especies de crecemento rápido pero altamente ignífugas e empobrecedoras do terreo. E aínda hai máis: desde a mala xestión da terra, ás deficiencias do ordenamento entre os propietarios, pasando por unha última causa de moito máis longo alcance: o cambio de clima. Recentes investigacións subliñan, ademais, unha estreita relación entre a temperatura dos océanos e a extensión dos incendios forestais. De feito, o

quecemento do Atlántico Norte e o aumento dos incendios parece ir parello nos Estados Unidos e a situación, segundo se prevé, vai ir a máis nos próximos anos. A ninguén se lle escapa que, consonte con estes datos, a auga do mar en Galicia se volveu menos fría nos últimos veráns e a zona máis afectada polo lume foi, precisamente, a costa.

4. O CAMBIO DE CLIMA. Xa non cabe dúbida: o cambio climático está aquí, foi provocado pola acción humana e vai máis rápido do que, en principio, se prevía. O que era a alarma extravagante duns científicos que os gobernantes do planeta –alentados por Estados Unidos– cualificaban de “alarmistas” converteuse nunha realidade que está a punto de caer sobre as nosas cabezas. En certo modo, a humanidade está perdendo o seu futuro.

Perdendo porque, a estas alturas, o cambio de clima volveuse irreversible e, incluso, algúns científicos falan xa de “punto sen retorno” para referirse a un cambio que acabará co mundo tal e como o coñecemos. Até o próximo informe da ONU sobre a cuestión –difundido estes últimos días– se move neste terreo de pesimismo. A temperatura pode subir, no próximo século, máis cinco graos, unha cifra “infernál” que, porén, queda curta segundo outras previsións, máis proclives a colocar a suba entre os seis e sete graos. As consecuencias serán desastrosas para o planeta pero, en especial, para o ser humano. O xeo almacenado durante séculos sobre a illa xigante de Groenlandia ou sobre a Antártida vaise derreter e con el subirán o nivel dos océanos a cotas inéditas. Desaparecerán as praias e as cidades costeiras –onde se encontra a maior masa de poboación e o maior dinamismo económico– van quedar en boa parte asolagadas.

Pero o peor serán as secas e a desaparición das precipitacións ou, o que é o mesmo, a súa concentración en pequenos espazos temporais, coas consecuentes inundacións. Porque chover vai chover máis –a suba das temperaturas aumenta a evaporación– pero as chuvias serán torrenciais e, ademais, en menores áreas xeográficas.

O cataclismo que se anuncia podería retrotraer a civilización a un estado previo á modernidade, ao tempo que decimaría as poboacións menos favorecidas e extinguiría innumerables especies, cunha perda de valores na biodiversidade. E mentres a apocalipse se acerca, case ninguén fai nada, obnubilada a sociedade irresponsable deste século XXI polo egoísmo consumista e o feito de que a nós, o que se di a nós, non nos vai coller... Pero ¿e se nos colle?

Á esquerda, inundacións en Galicia durante o mes de novembro pasado. Á dereita, un fillo consola a súa nai tras un atentado en Bagdade.

5. AS GUERRAS. Até que as evidencias non lle permitiron máis estratexias de escape, o presidente de Estados Unidos, George W. Bush, tratou de evitar o que xa todos sabían: que a invasión de Iraq fora un grave erro. E se ao ex presidente español, José María Aznar, a decisión de apoiálo lle custou a perda do goberno para o seu partido e ao primeiro ministro británico, Tony Blair, a revolta do laborismo, para Bush o erro

pode supoñer a entrada na ominosa lista dos peores presidentes de Estados Unidos. Agora, anos despois dunha invasión que non contou co apoio da ONU, Iraq non só é máis perigoso que antes senón que cada día se suceden atentados e o número de mortos medra a cifras de auténtica catástrofe.

Iraq é o último capítulo dun absurdo proceso de militarismo que persegue o seu humano ao longo da historia. Unha lacra que non só non se detén senón que, ademais, se volveu máis obscena, como o propio Iraq demostrou. Pero non é o único, O enfrontamento dos fundamentalismos relixiosos converteuse nesta década nunha desculpa para seguir matando inocentes e empobrecendo as poboacións xa en por si menos favorecidas. É unha realidade que golpea África coas guerras abertas de Sudán e a máis recente de Somalia, a que agreta desde hai décadas a terra de Palestina cos mananciais dun sangue inútil e que, agora, enfronta mesmo palestinos con palaestinos, nunha guerra civil dentro doutra guerra civil que forma parte dunha guerra global e insensata. A guerra interminable de Afganistán, onde as forzas de pacificación non logran deter o combate e o goberno apoiado pola orde internacional non é quen de crear o clima propicio da estabilidade civil: des que os talibáns deixaron de rexer o destino deste país, aumentou considerablemente a produción de opio, único medio de vida para unha poboación farta de asasinatos. A corrupción estase a converter no parasito da democracia.

6. OS LIBROS. A última entrega dos premios da Asociación Galega de Editores consagrou a **Manuel Rivas** como o grande escritor fetiche do país e á súa última obra, *Os libros arden mal*, como a gran novela do ano. Os galardóns poñían colofón ao esforzo desenvolvido por Rivas ao longo dos últimos anos nunha novela que contou co beneplácito da crítica aínda que, polas súas características

–é un volume de centos de páxinas, cunha trama que non sempre segue os roteiros da narración estándar–, tardou en callar nos lectores e careceu do impulso popular doutras obras súas.

O outro gran gurú do mercado editorial galego, **Suso de Toro**, non tivo tanta sorte co seu *Home sen nome* en Galicia, algo que tampouco debe sorprenden porque o idilio de Suso de Toro con Galicia ten os seus máis e os seus menos. Porén, non pode queixarse: a crítica española entusiábase con *Home sen nome* e a novela foi considerada unanimemente unha “obra mestra”, a mellor da xa longa traxectoria dun escritor que conta no seu haber con fitos literarios como *Polaroid* ou *Tic-tac*.

Pero o auténtico triunfador entre os lectores é un escritor que pasa case desapercibido e, ao cabo, ten o grande éxito editorial da temporada: chámase **Domingo Villar** e vai pola terceira edición de *Ollos de auga*, primeira dunha serie de novelas policíacas que ambientou en Vigo e que, ademais, se converteu na mina de ouro para Siruela, a editorial española que editou a versión en castelán.

Son tres nomes na narrativa para un ano no que a poesía afondou na súa crise de presenza social e o mercado editorial, a xulgar polas queixas dalgúns dos seus promotores, pode acabar este 2006 como o peor en resultados económicos dos últimos anos. E cruzando os dedos, o sector agarda agora que a Lei do Libro rompa no 2007 o maleficio.

7. A CULTURA. No primeiro ano de goberno íntegro do bipartito, hai indicios de esperanza nos sectores implicados na produción e na creación cultural de Galicia –como os posibles efectos da Lei do libro–, pero tamén empeza a se estender a desorientación. Faltan liñas mestras de actuación –din uns– ou faltan programas –din outros– pero todos se queixan. Tampouco é de estrañar o desánimo nun ano que estivo dominado, especialmente, pola Cidade da Cultura, embude de millóns de euros que poderían servir –ben administrados e tratados con imaxinación– para dinamizar un país entumecido por décadas de abandono cultural. E non é fácil deseñar o que se quere facer co Monte Gaiás –oneroso proxecto herdado de Manuel Fraga– nin como saír do atoumento. Expertos, especialistas, afeccionados e profesionais debateron durante meses o destino da mole, sendo a presión económica tan forte que moitos foron incapaces

de verlle outra saída que non fose a paralización. Porén, a conselleira de Cultura e o presidente Touriño non decaeron e estes días anunciaron que o proxecto se vai concluír e que será un dos fitos culturais do mundo. O tempo demostrará canto queda no camiño.

E é que o panorama comeza a amosar síntomas de parálise, algo que xa se critica desde hai meses no sector do teatro. O futuro ten nubes de supervivencia e, probablemente, nos plans de viabilidade previstos desde os organismos teatrais sobrevivirán os máis listos, non os de maior poder creativo. O momento é tan confuso –cunha televisión autonómica que mimetizou a programación dos equipos anteriores e continúa relegando os espazos culturais ás madrugadas– que todo parece ocupalo o audiovisual, unha aposta forte tanto no departamento de Ánxela Bugallo como na área que tutela Fernando Salgado... ¿E o demais que?, pregúntanse os axentes da Cultura, intranquilos por non visualizar un cambio real –e proveitoso– nas dinámicas do país. É un rumor que abrolla nas bases e que roza todos os sectores, nomeadamente os da plástica, un ámbito no que o Centro Galego de Arte Contemporánea (CGAC) non parece cubrir as expectativas do cambio, nin sequera a dunha programación con discurso.

O cambio, porén, é palpable, empezando polo aire fresco que entrou no Centro Dramático con *Illa Reunión* e acabando no compromiso co Ano da Memoria, tras pasar pola ambiciosa programación do Salón Teatro e a creación do Centro Coreográfico Galego, que os próximos días se presenta na Coruña. E tamén no estilo...

Coordinación: A.R. López, S. Noia, Montse Dopico. Diseño: Signum.

