

Catas e música
na Feira do
Viño de
Chantada

Páxina VIII

O Monte do
Faro terá área
de descanso

Páxina IX

Protocolo para
o control da
presenza do
xabaril

Páxinas XI

'Metauniversos
cotiáns',
fotografías
contra os
micromachismos

Páxina XIII

A Gudiña inicia
proxectos de
recuperación de
soutos
tradicionais

Páxina XV

Sober celebra en
abril a XXXIX
Feira do Viño de
Amandi

Páxina XVI

Vinis Terrae en abril

A Secretaría de Estado de Comercio considera internacional “a efectos aduaneiros” o “Salón dos Viños e Licores Galegos de Calidade”, “Vinis Terrae”, que organiza Expourense para os días 1 e 2 de abril. O recinto feiral de Ourense promove sectores endóxeos para Galicia como o termalismo, agro-gandería e viticultura, así como produtos turísticos de calidade, á vez que tende pontes con novos mercados para xerar oportunidades de negocio.

Entrevista

Camille Hédouin

“Cada día menos artistas e intelectuais se atreven a posicionarse contra a dirección que toman as cousas”

Páxina VI

ecocelta
Naturaleza en equilibrio

Ecocelta co campo galego

Abonos e sustratos
ecolóxicos

Materias primas
de Galicia

Ecocelta Galicia, S.L. T. 986 645 487 administracion@ecocelta.com
Crta. PO-253 km 0,8 Pontacóns-Pías 36895 Pontareas

Opinión

Por Francisco Álvarez Koki

TRUMP

No ceo Americano USA,
apareceu un novo bicho.
Espécimen case humano nesta inclusa,
que trata de meter este mundo nun nicho.

Tipo tonto, presumido, arrogante,
que dirixe un país, así tirano.
Ten nos seus xeitos, un poder ameázante,
que cumpre todas as regras de un ditador anano.

Quixera pensar, que non existe este fulano,
que tiveron un pesadelo do inferno,
pero o espertar, caín na conta do engano,
e volvíñ a realidade deste inverno.

Ten este home, na súa conducta.
Ten nos seus ollos, un xogo de mísiles.
Ten no seu cerebro tanta forza bruta,
que pido un novo tempo de caraveles e Abriles.

Pensar que houbo xente que lle deu o voto,
e pensar nunha sociedade estragada,
o reconto da ignorancia en tanto loco,
que convirte a vida nun instrumento que non vale nada.

Eu quixera encontrar o lonxe unha terra,
a millóns luz deste planeta.
Fuxir de tanto ser, que cada día cerra,
a esperanza deitada na cuneta.

O planeta, necesita unha reforma.
O planeta, ten que ser outro planeta,
con seres intelixentes que se conforma,
con mellorar a vida, e non pensar na peseta.

Así que deste xeito, cerro esta esquila.
O mundo vai cara o seu desconcerto,
quedaremos, pois a unha vela
e o planeta, empeza dende hoxe a ser un deserto.

Francisco Alvarez Koki

Recórtannos en sanidade e mellórannos en emigración

Esto foi o que pensei estes días, coando me enterei e puíden ler en algúns medios de comunicación, da exposición “Os adeuses” do fotógrafo coruñés Alberto Martí. 73 fotografías que en Ellis Island, nos recorda o que fomos e o que somos. Tremenda exposición que xa queda na historia da nosa terra. O que xa non estou tan da cordo e co circo que se montou arredor desta viaxe de políticos e non políticos a esta cidade. ¿cantos viñeron? ¿En que bos hoteis quedaron e para que?. Según informou a colectividade galega, o goberno galego pagaba autobuses para levar a todos os que quixeran ir a exposición, autobuses até o ferri e logo o barco até a illa. En realidade eu non sabía, que os galegos de Nova York estaban tan necesitados. Solo lles faltou facer unha romaría, por que gaitas houbo. Puxeramos por caso que as imaxines de aqueles emigrantes impresos nas fotos da exposición, nos ollaran. ¿Que pensarían?. Levo trinta anos na emigración, supoño que poderei dicir algo, nesas trinta anos canseime de mirar pasar políticos, ¿que falaban?. Ninguén fala galego, nin nos centros galegos da emigración, nin na nosa terra. E curioso escoitar falar os país, non todos, pero escoitalos falar galego e cando falan cos nenos, fálalle castelán. De pouco sirve que traduzan a Rosalía a o xaponés ou a o ruso, si nos non falamos a

nosa lingua. Sabemos, por que está aí, que Galiza e un país de emigrantes, e a pesar de que nos vendan plans de retorno para os emigrantes, seguiremos sendo unha terra de emigrantes, e por desgracia agora non emigran solo os servicios, se non tamén os do mundo académico. Podían facerse moitos debates sobre a emigración, pero non interesan. Veñen a vendernos fume aquí e a Miami. Non hai dubida de que unha e outra vez teño que repetir que a exposición e dunha fonda expresividade humana, o que me doe como galego e o uso das cousas para un determinado fin. Foi como nos mellores tempos. ¿Será que xa empezou a campaña?. Fai algúns anos, escribín no libro “Mais aló de Fisterre” uns versos que dicían. Por que ti Galiza!, mereces mais, mereces mais ca mil. Mais que un millón de verbas falsas, no cumio dun púlpito. Mante o a esperanza, de que un día non moi lonxano, recobres a túa identidade. Sen que en Madrí, decidan o teu destino. Po lo que vexo isto vai tardar moito, case tanto como a resurrección de Xesucristo. Castelao dicía: “Somos galegos po la gracia do idioma”. Un dos graves problemas de Galiza e a falta de institucións que nos defendan. Está claro que as institucións que para tal fin temos en Galiza, cerraron filas co poder, ¿Por que será? Ninguén se enfrenta o poder na defensa da nosa lingua, que día a

día perde mais falantes, buscan eternizarse nunha poltrona, onde os puxeron a dedo. Parece que todo mundo busca situarse. E moi triste, esa miseria humana de certos políticos de presumir de un galeguismo que nunca entenderan. En realidade Galiza que e un pobo traballador e honesto, merece moito mais, non solo emigrar. Fai anos vendíannos o conto, de que os galegos emigrabamos, por que eramos aventureiros. Eu dende rapaz, persoalmente sempre esperei que Galiza espertara do seu sono, non sei se verei iso. O que si sei e que coando era un neno, inda que na escola nos ensinaran todo en castelán, os mariñeiros e os campesiños na rúa e na casa todos falabamos galego. Agora que os mariñeiros e os campesiños, quixeron imitar os señoritos, ensinándolles solo castelán os seus fillos. Agora si se acaba o galego. Estou seguro, que si Castelao, ollara este acontecemento, faría unha grande caricatura, e escribiría debaixo. Mándannos a emigración, e logo visitannos.

Director: Guillermo Rodríguez Fdez.
T. 658 58 50 49
guillermo@novasdoeixoatlantico.com
Edita: Editorial NOVAS DO EIXO ATLÁNTICO S.L.
Avda. Sarmiento Rivera, 4-4ºD
36860 PONTEAREAS - GALIZA - T. 986 64 12 69
redaccion@novasdoeixoatlantico.com

Imprime: Publicaciones Tameiga S.L.
Publicidade: Departamento propio e axencias
publicidade@novasdoeixoatlantico.com
Fotografía: Hernández e departamento propio
Deseño e maquetación: Fran Eiró

Colaboradores:

GALIZA: Rocio Rodríguez – Montserrat Rodríguez – Porto Ucha – Raquel Vázquez – C. Méixome – M. Xiraldez – M. Rguez. Alonso – X. Maure – Uxío Breogán – Pérez Lema – X. Glez. Mtnez. – M. Bragado – B. Iglesias (Mero) – Nemesio Barxa – Andrea Goro – Anxo Mena – I. Otero Varela – Susi Rodríguez – Jesús Témez Fernández – Isidoro Gracia – Roberto Carlos Mirás – Rafael José Adalid – Laura de Cáceres – Kiko Neves – Ramón Mariño – Manuel Estévez – PORTUGAL: Hilaria Albertina Dantas Antelo - Viale Moutinho – Manso Preto – Isabel Varela – João Martinho – MADRID: Juan Louzán – BARCELONA: Fdez. Valdeorra – PAIS BASCO: Nicolás Xamardo – CANARIAS: Fco. Puñal – NOVA IORQUE: Fco. Álvarez (Koki).

Fotografía: Hernández – A. Gutiérrez – M. Preto – Dpto. Propio.

Humor: Tokio, Martirena – Pepe Carreiro – X. Marín – Xosé Manuel Fernández Montes (Hermanager Producións) – Ignacio Hortas – Francisco Puñal – Felix Ronda – Fuco Prado – Sex – Ortifus (España) – Omar Pérez (Galicia) – Mauricio Parra (Colombia) – Cébula (Polonia) – J.Bosco e Fernández (Brasil) – Marlene – Pohle (Arxentina) – Guy Badaux (Canadá).

Depósito legal: VG-14/2017

Xornal Cultural
para o Lecer

Por Avelino J3come

O ceo das cego3as

Dedicada a mi3a afillada Bego3a e a Xos3, Ux3a e Ant3a, que me levaron a ver as cego3as por todo Silleda.

A tardi3a do marzo "marceiro" estaba tristeira, no ceo un presaxio de tronada ameaza o verde dos prados do val de Escuadro, namentres Arturo achegado 3 Lareira mira cos ollos cansos a s3a cego3a, tan "rebulideira" noutra hora, tan vagarosa agora, preti3o da fogueira do fumeiro, agarda a chegada do seu Teplet3n querido, que dende Cidade do Cabo volver3 un ano m3is para po3erense a criar os seus fillos na palleira do vello Arturo, o seu amigo querido, o seu salvador que a coidou dende aquel tr3xico d3a que lle estoupou aquel tiro na s3a 3.

Non me poido queixar pensa, moitos fillos e netos sa3ron de min, encheron de vida este val, se non fora por Arturo e polo meu cego3o querido, que ano tras ano ens3nalle o voo 3s nosos meni3os e os gu3a amos3ndolle os cami3os do outro fogar naquel outro continente. Que sorte te3o de telos a eles;

O tempo non dorme nin se para, pasaron vinte anos dende que a acolleu Arturo e agora xa estamos velli3os os dous, pensa, mentres segue pregunt3ndose se poder3 tornar un ano m3is o seu Teplet3n, os anos tam3n pasan para el, a3nda que o disimule batendo o peteiro oufano, como se fora aquel rapaz do que se namorou sendo a3nda unha meni3a.

Mira pola fiestra a ver se o ve

chegar, mais cada ano ven un chisqui3o m3is tarde, o cami3o faise m3is longo, porque as s3as fortes as xa est3n cansas de tanto viaxe, dando xeneroso a vida polos outros. Non se enganou non, cando o escolleu aquel d3a na ferverza, cando nos seus ollos claros, viu o arrinque para tirar sempre cara adiante, a ousad3a e a forza dos valentes, o mellor pai para os seus fillos, o mellor namorado para ela, s3uboo no primeiro agarimo, dende o primeiro bico xa o soubo.

Arturo coida dela como sempre, a3nda que agora as s3as manci3as son m3is febles e tr3malle a voz cando lle fala con aloumi3os e arrollos, onte non fixo a cea, nin tan sequera prendeu o lume, meteuse na cama moi cedo e durmiu ata as once, anda moi canso esta tempada.

Hoxe o sol entra pola xanela con forza nova, ela suspira buscando no ceo esa sombr3a voadora que tan ben co3ece e tanto agarda, albisca 3 lonxe unha manchi3a, e o seu coraz3n da un chouto, pouco a pouco vaise achegando, si, 3 el! o Taplet3n volve! e ela renace de novo, e tam3n volve ser a poli3a que antes fora.

Corre cara a coci3a para avisar a Arturo, para recibilo os dous como fan t3dolos anos, el sorr3 e dille, "vai ti, eu hoxe non me atopo ben", ela pensa; "esta primavera non imos criar, direille que se quede aqu3 e estaremos co Arturo que xa est3 moi enfermo", cavilando no medo de perdelo unha

b3goa c3rrelle pola cari3a, mentres vai 3 porta a darlle a benvida 3 amor da s3a vida.

Na ma3anci3a seguinte Arturo chamounos, pasoulle a manci3a con agarimo a ela polo lombo, mirouna cos ollos fermosos que tanto quer3a e foise para o outro Val. Este nadal pasado vi3eron a ver os fillos que estaban lonxe, foi unha ledicia, como un derradeiro agasallo, estivo ledo como un paxari3o.

Agora a camp3 da igrexa toca a morte, da "as se3as", un son que co3ece ben Malena, sinte como un laio, r3usalle na alma chea de tantas lembranzas xunti3os, un queixume no ar estoura na tarde sen consolo, como cando lle pegaron aquel tiro noutra tarde aciaga. E toda a xente do val, aqueles que se r3an cando paseaban xuntos, "a estra3a parella" como lles puxeron para facerlle mofa, choran polo toli3o do Arturo o amigo das cego3as.

Soterr3rono no cemiterio, naquela outra casi3a que miraba cada ma33 dende a fiestra do celeiro, a car3n da fonte, preti3o da cancela, na mesma sepultura do amor da s3a vida.

Maleni3a vai al3 todos os d3as a ficar con el un anaco, este ano non puxo ovos, secouse, xa non po3er3 m3is, quedarase co seu Teplet3n para sempre, o seu namorado, e xunti3os voar3n outra vez cara as ferverzas de Ferveda, de Graba ou do Toxa coa imaxinaci3n, Maleni3a dende o balado do atrio e Teplet3n dende a cima do campanario.

Contan os veci3os que o d3a da Santa Isabel, o dous de xullo, despois de beber na fonte milagreira caeu

morta enriba da sepultura de Arturo, enterr3rona con el, e al3 est3 ata hoxe.

Once d3as despois atoparon a Teplet3n morto na rocha da ferverza do Toxa onde se namoraran, por iso moitos mozos que co3ecen ben esta historia, te3en amores naquela ribeira.

Antes do derradeiro alentar, unha das s3as plumas sa3u voando e pousouse na sepultura de Arturo, quedou cravada al3 para sempre, se te fixas ben cando va3as a igrexa, ver3 as a s3a pegada no m3rmore preti3o da l3pida onde gravaron os seus nomes: Madalena (a s3a muller) Arturo e Malena (a s3a cego3a).

Os veci3os de Escuadro e de toda Silleda, e moitos que ve3en de fora a velas, ben co3ecen esta historia. A contorna, 3 chegar marzo 3nchese de vida e en Escuadro, en Graba, en Cerv3a, en Pazos, en Abades, en Manduas ou na Bandeira, a vida agroma, e nos ni3os as cego3as cr3an os novos xermolos, todos descendentes daqueles devanceiros, a pequena Maleni3a e o valente Teplet3n!

Ti sempre o dec3as pap3 "os amores verdadeiros nunca morren", ti tam3n me criaches a min so33o, e cur3chesme as feridas do corpo e as da alma, seguro que no para3o das cego3as e dos homes nos atoparemos, e ti acari3ar3 a mi3a cari3a coa t3a man e dirasme: "d3ixate de Andr3menas chiquito! que con estes contos de cego3as case me fas chorar, pasarasme a man por o lombo e botar3monos os dous a rir, non s3?"

Por Ram3n Coira Luaces

Fascismo nunca m3is

Que dif3cil 3 3s veces vivir en harmon3a co teu pa3s, coa t3a cultura, coa natureza, coa Terra e coa humanidade...! 3 unha loita constante no entanto, at3 cos teus adversarios se pode chegar a vivir en harmon3a. A codicia e o odio con frecuencia imp3denos vivir en harmon3a. Por iso, o fascismo medra por doquier. Resisten claramente Euskal Herria e Catalunya e -en menor medida- Galiza e Canarias. Por que medra

o fascismo en Espa3a? Eu coido que porque s3o con fascismo, imperialismo e racismo conquisaron o dominio sobre outras naci3ns e outros pobos. Curiosa identidade a que se sost3n negando e destr33ndo a identidade dos demais: o seu idioma propio, a s3a historia, os seus dereitos individuais e colectivos, a s3a dignidade... Mais o respecto e o aprecio s3o se conseguen se non usas a forza inxusta e gratuitamente. O outro, 3 temor, medo;

por3n non respecto. Quen vive na escuridade teme a luz e non quere que os seus actos se cheguen a co3ecer; pero a luz 3 fundamental: para que

haxa vida, democracia e xustiza ten que haber luz. Estamos nun momento decisivo, no que hai que escoller entre DI3-LOGO, XUSTIZA E DEMOCRACIA (todas con mai3sculas) ou fascismo. Escollede ben e non vou dicir m3is porque 3s veces o silencio 3 mellor. O Sol e a L3a quantan ou aluman en silencio, a Terra xira en silencio e as plantas medran en silencio. O silencio tam3n 3 parte da natureza, ten a s3a maxia e o seu poder.

Opinión

Por **Baldomero Iglesias Dobarrio, Mero**

Verbas que agardan feitos

Palabras, unicamente palabras. Soan no aire, escríbense e voan perdidas en calquera brisa. Sen máis transcendencia, case sen existencia. Moitas delas soan ben: progreso, futuro, prosperidade, diálogo, liberdade, vivenda, traballo, dignidade, democracia, amparo social. Penduran no aire ocultando o que hai detrás, alí están no espazo de conter o alento, case fieis tan só aos nosos soños. Os feitos son outros, materialízanse aínda sen verbas, pero precisados desas verbas cando hai que tapar a trampa e vocalizan, con moita frecuencia, aquelas actitudes severas e ditatoriais que enlean a mentira e o furto. Por detrás hai sempre unha groseira manipulación. Si, e entón acódesese ás cifras, as cifras son capaces de dicir o que queiran dicir, pero xa pola beira vense os rotos, as des-estruturacións que xeran estes enormes desequilibrios, os ousados plans de emprego, as limitacións dos dereitos máis básicos que derivan en terribles inxustizas, fames e mortes. Terribles soidades. As

primeiras verbas mentidas desátaas aquel que as divulga: os medios de comunicación e manipulación social que acaban espallando o que os poderes lles piden, son quen paga logo en subvencións mentiras e silencios, páganlles cos nosos cartos. Quede claro. O demo ocupa un lugar que deba ser immaculado, en fondo e forma, dos estamentos de protección nos niveis máis básicos de amparo social, de independencia e solvencia, áxiles e de reparación. E non funcionan, coaccionados por falsos intereses, xa que os políticos son, en fin, quen nomea aos xuíces das altas instancias. Así controlan todo. Por outro lado a Banca pode presionar ou absolver aos políticos, mesmo se permite pedir informes policiais para controlar e comprobar que as súas ameazas funcionarían. Conseguen datos privados que poidan implicalos, entón calan. Veñen roubos, silencios, saqueos, o descaro, as prescricións de delitos, a impericia xudicial e bancaria. As trampas. Desde aí faise de todo, e caen –a cousa é moi notoria-

aqueles que apertaron o gatillo, e que eran os que poñían a cara. Seica roubaban pouco e necesitaban máis. Nós atopámonos de súpeto instaurados nunha crise, viñan para roubarnos tamén a convivencia. Dicián que tiñamos un crecemento mal entendido, con dereito a certo benestar non merecido. E iso, claro, sae moi caro. Agora xorde a mentira, adobiada con toques increíbles. É a mentira e a ocultación da súa avaricia. Mesmo hai unha involución enorme en todo o mundo e aparece quen se declara, unilateralmente, presidente dunha nación que ten problemas e conflitos. Os “demócratasdetodalavida” aceptan esa interinidade e van detrás dese plan perfectamente preparado, todos aceptan a proposta do poderosísimo tolo que move os fíos, novamente e unilateralmente. Todo chega e se espalla. Sáelle ben, ao tolo aquel, ténenlle medo e saben é capaz de calquera cousa. Anque non se defenda a legalidade, anque non se deixe que aquel país coza as súas propias fabas, na súa propia cociña. Por riba, a continuación, veñen os tira-levitas de turno e perdendo a compostura aceptan encanta-

dos ao novo presidente interino. Dobran os xeonllos, unilateralmente. Estaremos tolos, pero non se dan conta? Pasa así neste mundo de ousadas parsimonias. Agora Putin, que non se fia, vai fabricar máis armas. Achégase o frío, moito máis frío para os pobres. Tamén a nós, aquí en Galiza, con este goberno que non goberna nin exerce de galego. Será o prezo hoxe da sobre-vivencia ese deixarnos levar polos que perden a cabeza? E non pensemos, sequera, en soños. Iso acabou. Eu pregunto, moi para os meus adentros, onde está a ira, onde a loita? Pódenos pasar aquilo que con frecuencia pasa, que nos colla ese complexo de culpabilidade, ese mesmo que nos fai, ás vítimas, sentirnos culpables do mal que outros fixeron. Será iso? De feito, os verdugos viven de marabilla. Ben se ve. Sería bo espertar dunha vez non só de tantos sonos e soños que nos paralizan, senón da tanta mentira que nos envolve, iso si, unilateralmente.

Por **Xosé González Martínez. Presidente do Foro E. Peinador**

Para sermos máis nós

A Irmandade Xurídica Galega ten pechado xa o seu calendario de actividades para este ano. Son moitas e de contidos variados, para seguir avanzando na extensión da lingua galega nos usos xurídicos. Desde que a fins da década dos anos oitenta os xulgados do Social núm. 2 de Pontevedra, de 1ª Instancia e Instrución núm.5, de Vigo e o da Estrada, precursores da normalización, presentaran as súas intencións galeguizadoras, o número de órganos xurisdiccionais que se incorporaron a este proceso non parou de medrar. Certo que non na progresión desexada. Pero parello a este medre constátase un incremento significativo de operadores xurídicos que realizan as súas actividades profesionais en lingua galega.

Nas próximas semanas celebraranse nos xulgados de Arzúa, Noia e Marín os respectivos actos conmemorativos das primeiras sentenzas ditadas en lingua galega polas maxistradas Mª

Isabel Suárez García, Lorena Tallón García, Sandra Piñeiro Vilas e Xermán Varela Castejón. O formato será o mesmo que os que xa se celebraron noutras localidades: descubrirose unha placa que dará fe deses feitos históricos e intervirán en cadansúa quenda avogados e funcionarios xudiciais, e a seguir procederá á sinatura dunha declaración dos alcaldes dos concellos dos partidos xudiciais respectivos, comprometéndose a galeguizaren as asesorías xurídicas.

Son varias as causas que minorizan a lingua galega nos usos xurídicos. Establecendo unha orde responsabilidades, podemos afirmar que en primeiro lugar están as institucións públicas, que debendo estimular a súa normalización, non o fan. Este é o caso das asesorías xurídicas do noventa por cento dos concellos galegos confiadas a avogados alleos a súa administración que realizan esa encomenda en castelán. Pero máis incomprendible é aínda

que a Asesoría Xurídica Xeral da Xunta de Galicia, que entende en milleiros de expedientes, non ordene aos seus letrados a cumpriren o mandato da Lei de Normalización Lingüística.

En segundo lugar, cómpre sinalar que as facultades de dereito das tres universidades galegas non teñen desenvolvido ningún proxecto pedagóxico para estimular a sensibilidade do alumnado polo uso da lingua galega. Dous datos ilustran o dito: na Facultade de Dereito da USC o 82% das aulas impártense en castelán. Cifra extrapolable ás facultades dos demais campus universitarios.

En terceiro lugar, temos que sinalar outra razón: as organizacións sociais, nas que incluímos a partidos políticos e sindicatos, non teñen feito ningún labor pedagóxico para mudaren os hábitos lingüísticos dos seus afiliados. As estatísticas demostran, por exemplo, que o número de protocolos notariais en lingua galega é insignificante se temos en conta a elevada porcentaxe de galegofalantes. A mesma porcentaxe obsérvase nas demandas que se tramitan nas oficinais xudiciais. “Algo estamos

a facer mal cando o noso idioma non acadamos novos niveis de uso”, laiábase don Miguel A. Fernández

Lorez, alcalde do Concello de Pontevedra, no acto de inauguración do monumento dedicado a Isaac Díaz Pardo. Concorro con el nesa evidencia. Se cadra teríamos que repensar a estratexia a seguir e abandonar a utilizada deica agora que lle conferiu á literatura un papel sobranceiro que non pode cumprir. A celebración do Día das Letras Galegas non ten sido exitosa en resultados. Abandonáronse espazos de uso decisivos na vida social que foron gañados polo castelán. Velai máis datos: O 98,77% das aulas impartidas no Grao de Medicina impártense en castelán. Semellantes porcetanxes dánse noutros ámbitos académicos universitarios.

A regaleguización do País é cousa de todos: das institucións, das organizacións sociais e da cidadanía, que non debe renunciar ao seu legado cultural.

Por Xosé Ramón Pousa

O xornalismo de Lamas Carvajal

Hai persoas que, aínda sendo cegas, teñen unha clarividente visión de futuro. E o caso de Valentín Lamas Carvajal, un ourensán que devolveu ao idioma galego a condición de lingua apropiada non so para as relacións persoais senón para a comunicación escrita. En 1876, nun país onde o 95 por cento da poboación utilizaba unha lingua proscrita, cuns índices de analfabetismo tremendos, e unha poboación rural dominante, Lamas Carvajal co seu “Tío Marcos da Portela”, fixo do primeiro xornal en galego un auténtico “bestseller” que triunfaba en todas as feiras do país, imprimindo ata 4.000 exemplares, e prolongando por máis de 12 anos o seu éxito.

“O Tío Marcos”, un labrego con chispa, personaxe extraído do Padre Sarmiento, era unha publicación popular, dirixida a eses sectores maioritarios na Galicia do século XIX, sen acceso a unha cultura non xa de elites, senón básica. Un xornal que conectaba perfectamente coas súas preocupacións como campe-

siños, sintonizaba cos seus intereses, e utilizaba a sátira máis descarnada e a parodia como elementos de rebeldía contra o caciquismo e, principalmente, na figura encarnada por Bugallal, nunha sociedade esmagada por un centralismo terrible. Sempre había un paisano que o mercase e ilustrase aos demais coa seu lectura pública.

O salto de Valentín Lamas Carvajal cara unha publicación periódica en galego e de tal éxito, hai 150 anos, sorpréndenos hoxe mesmo. Nunha sociedade como a galega que superou boa parte dos seus problemas de atraso secular, pero que non é quen de dar o paso definitivo para a dignificación do idioma propio. Aínda hoxe carecemos dunha estrutura de medios e de publicacións impresas en galego con calado suficiente.

Aparte da súa labor poética, a experiencia xornalística de Lamas comezara anos atrás coa publicación da revista “La Aurora de Galicia”, coa súa implicación no semanario “El Heraldo Gallego” e posteriormente en el “Eco de Orense”.

Seguro que este coñecemento interno dos medios, para un home que tiña mesmo que ditar os seus artigos -case sempre a un dos seus fillos que o formateaba para a imprenta-, serviu de preparación para o seu gran proxecto pioneiro da prensa galega. Estamos ante un ser comprometido co país, dotado dunha excelente visión como xornalista, que utiliza a súa facilidade verificadora e o seu sentido do humor para conectar cun público ávido de que, por fin, alguén lle de a razón, recolla os seus sentimentos e os reforce a través da letra impresa, na mesma lingua que eles falan e que poucas veces se materializa na escrita.

De Lamas Carvajal sorpréndenme moitas cousas. El utiliza a técnica xornalística da entrevista: preguntas cortas seguidas dunha resposta, para formular todo tipo de problemas e situacións coas que se atopa un labrego do século XIX, gobiado polas rendas, endebedado cos usureiros, abocado a unha vida imposible ou mesmo á emigración incerta cara América. Preguntas simples e respostas frescas que, coma os versos de Rosalía, quedaban nas mentes campesiñas e eran reproducidas unha e outra vez.

Como punto forte do seu proxecto xornalístico, Lamas introduce a peza por entregas, como acontecía nas melloras publicacións da época coa literatura de cordel, publicando como un cadernillo do “Tío Marcos da Portela” o “Catecismo do Labrego”, o primeiro éxito da literatura galega que coincide co momento de maior expansión do periódico. Novamente, Lamas Carvajal innova, utilizando con respecto e admiración a máis pura técnica eclesiástica da repetición de conceptos directos e fáciles de entender, como no Catecismo católico, de tanto calado popular. Iso si, dándolle unha dimensión civil, a un novo credo social que, como os dez mandamentos, habían de chegar con forza a unha Galicia irredenta.

Hoxe, na Galicia do século XXI, aínda temos que desprendernos de moitos prexuízos e aprender daquel cego ourensán de tan longa visión, aprendendo da súa humildade, da capacidade de conexión cos máis desaxidos, para dunha vez rematar un proxecto que 150 anos despois aínda está moi lonxe de ser realidade: Unha Galicia con medios propios e en idioma galego. Toda unha lección a de Lamas Carvajal.

Por Ramón Coira Luaces

Carlos Maside, renovador da pintura galega

Carlos Maside García foi un pintor e gravador, que sentou as bases da nova pintura galega. Naceu en Pontecesures en 1897 e finou en Santiago de Compostela en 1958. Estudou nunha escola de Padrón, onde completou os estudos escolares e recibiu as súas primeiras ensinanzas artísticas. Cando tiña 16 anos faleceu seu pai e el comezou a traballar nun almacén téxtil. En 1918 comezou a publicar os seus primeiros traballos na revista Vida Gallega. Foi amigo de Castelao, estivo en contacto coa xente da Xeneración Nós e o seu amor por Galiza foi unha das súas constantes vitais. Outra foi o marxismo e a defensa das clases populares. Maside apoiou os cambios da Segunda República e o Estatuto de Autonomía para Galiza. Pertence ao grupo de os Novos, movemento vangardista que buscou renovar a arte galega; xunto

con Rafael Dieste, Arturo Souto, Manuel Colmeiro, Fdez. Mazas, etc. Maside viaxa a París cunha bolsa de estudos e recolle influencias do expresionismo, da estampa xaponesa e do cubismo; mantendo un certo primitivismo propio da arte popular galega e da escultura románica: é a chamada estética do granito. Máis tarde, exalta nas súas obras de posguerra a cor e a luz.

Estabrece o seu estudo na rúa Vilar de Compostela (enfrente da editorial Nós), desprazándose a Noia para dar clase de debuxo no Instituto. Porén Maside tamén investiga e estuda o gravado. E participa na colección de Arte Contemporánea do Seminario de Estudos Galegos. Os xoves vai con frecuencia á feira da carballeira de Santa Susana, onde fai bosquexos de paisanas, feirantes, vendedoras, animais, ferramentas,... Maside escíbelle a Luís Seo-

ne: Creo que hai que pintar aquilo que amamos entrañablemente, que nos ata co seu misterio e alegría... En 1930 ingresa brevemente na prisión de Madrid, acusado de simpatizar cun manifesto antimonárquico e coa subleación de Jaca. En 1932 participa nunha exposición itinerante por EE.UU. Xunto con outros

inhabilitado para exercer a docencia, así como para participar en actividades culturais. Foi unha delación a que proporcionou a información do prego de cargos. E Maside vese forzado a vivir un duro exilio interior. Trasládase a Vigo. Participou no parladoiro do café Derby, xunto con Valentín Paz-Andrade, Francisco Fernández del Riego e Emilio e Darío Álvarez Blázquez. En Compostela, participa do parladoiro do café Español con outros opositores ao franquismo: Otero Pedrayo, Borobó, Bouza Brey, Ramón Piñeiro, García Sabell,...

artistas do Estado e ese mesmo ano expón individualmente no Casino de Vigo, que foi un gran éxito.

Maside colaborou coa Fronte Popular e participou na campaña a favor do Estatuto de autonomía con cartaces, gravados e viñetas. Tras o golpe do 36, Maside é cesado como profesor e

inhabilitado para exercer a docencia, así como para participar en actividades culturais. Foi unha delación a que proporcionou a información do prego de cargos. E Maside vese forzado a vivir un duro exilio interior. Trasládase a Vigo. Participou no parladoiro do café Derby, xunto con Valentín Paz-Andrade, Francisco Fernández del Riego e Emilio e Darío Álvarez Blázquez. En Compostela, participa do parladoiro do café Español con outros opositores ao franquismo: Otero Pedrayo, Borobó, Bouza Brey, Ramón Piñeiro, García Sabell,...

O Museo de Arte Contemporánea chamouse “Carlos Maside” na súa memoria. Destaco del que sempre se negou a perder a súa identidade galega. Se tedes ocasión, observade algunhas das súas obras. Paga a pena. E podemos concluír dicindo que Maside rexeitou a arte pola arte e que sempre entendeu a arte nunha dimensión humanística.

Entrevista

Por Moncho Mariño

Camille Hédouin

“Cada día menos artistas e intelectuais se atreven a posicionarse contra a dirección que toman as cousas”

Camille Hédouin chegou a Galicia hai xa uns anos cun grupo de xente para restaurar unha aldea. Co tempo, esta bióloga, foille dando pé á súa paixón pola música e pola vida no rural, ademais de buscar un espazo para expresarse libremente. Desa conxunción de ideas naceu Mounqup, un proxecto artístico que agora mesmo está dando pasos importantes dentro da escena galega.

-Mounqup é o teu proxecto musical co que xa tes dous discos, Proba de son (Molho, 2017) e

Castro Verdi (Molho, 2018). A que ritmo che gustaría sacar novos traballos?

Non sei, non me poño un obxectivo especial, mais aborrezo rapidamente do que xa fixen, e non me sinto satisfeita. Teño ganas de probar moitas cousas e necesito práctica para conseguilo, así que quero producir todo o máximo que poda. Iso non é fácil de conxugar co resto da miña vida. A miña nena, horta, obras da casa, o proxecto de Saumede, botar de menos a familia e ter que pasar algún en Francia.

-Que elementos do mundo que te arrodea e que partes de túa personalidade inspiran as letras e ritmos dos teus temas? Cales son os temas que máis tratas nas túas cancións?

Bueno podería inspirarme con calquera cousa, como o son do teclado do ordenador cando estou escribindo con el. Teño temas moi persoais onde falo da miña filla ou das miñas “debilidades”, mais en xeral son as problemáticas político-sociais as que inspiran os meus temas. Preocúpome moito da situación ecolóxica e sociopolítica mundial. Tamén sinto a necesidade de falar diso aínda que caio na conta cada vez máis que é unha cousa arriscada. Cada día me-

nos artistas e intelectuais se atreven a posicionarse contra a dirección que toman as cousas. E iso me parece preocupante.

-Prefires uns espazos a outros para actuar? Cales?

Non, tanto me ten. Realmente gústame ter espazo, o principal é pasalo ben e se hai un público entregado pois son moi feliz.

-A interacción co público, achegarte ás persoas que van ao teu concerto, é fácil para ti ou marcas algún límite?

Eu son tímida e nerviosa, así que non é fácil. Durante os concertos gústame poñerme dentro do público. Hai algo que me molesta na barreira que crean os espectáculos, a escena, porque hai como un muro entre o público e o que pasa sobre a escena. Gustanme os concertos onde se rompen ou pouco as fronteiras pero non me gusta nada. Fora dos concertos pois si se me quere falar pois falarme, non hai problema, é a vida normal se pode falar con quen sexa.

-Algunha vez tes dito que non controlar as cousas dá máis liberdade, sobre todo cando che preguntan por que cantas en galego e en inglés. Explicame iso.

Creo que coñecer moi ben unha cousa ou pensar que se coñece moi ben, quere decir que puxemos unha lóxica, unhas regras e unhas costumes arredor

desa cousa, que esta ben pola vida normal. Mais para a creación, penso que esta ben intentar liberarse diso se se quere encontrar algo novo. Ben, é cousa miña, espero ser sorprendida, sentir algo máxico que non entendo. Polos idiomas, se canto en francés me resulta máis difícil quitar esa forma de dicir as palabras ou de escribir e de pensar. Noutros idiomas encontro outras cousas e me permito non expresar ou pronunciar perfectamente as cousas porque non as controlo. Desa maneira podo concentrarme sobre a melodía e xogar cos sons das palabras. A musicalidade é o que máis me gusta. Pero evoluciono, agora teño menos vergoña de cantar en francés.

-Con que artistas galegos estás máis en contacto? Tes feito colaboracións con eles?

Hai moitos artistas guais en Galicia e por timidez non me atrevería a dicir nomes. Teño ideas para colaboracións pero vou guardar o secreto polo de agora. Se me mandan á merda sentireime parva hahaha!

-Vives nunha aldea en Ourense, estás restaurando

unha casa na que queres vivir e ademais formas parte de Saumede, un proxecto de revitalización do rural e tamén es nai. Como consegués equilibrar todas estas cousas?

Pois é un lío total !!!!!
-Fálanos de Saumede, como funciona? Por que te interesaches por un proxecto coma este?

Somos moi poucos, funciona como pode haha ! Queremos abrir un centro cultural todo o ano, acoller artistas en residencia, talleres e eventos. Pero as obras non están acabadas e cos anos sen usar en inverno, se complican as cousas. Sigo esperando porque creo que vivir no rural sen perder un tipo de comfort é posible. Pódese vivir ben, comendo mellor gracias á terra, rehabilitar unha casa comfortable con material saudable. Mais tamén podes ter acceso a unha diversidade cultural cun proxecto como Saumede. É algo importante para o cerebro como comer verduras de calidade é importante para a saúde.

-Había proxectos semellantes ou iguais nalgunha parte e nos que te fixaches para

facer o mesmo?

O proxecto foi creado por uns amigos meus e non existen moitos dese tipo. Normalmente a idea da xente é crear unha comunidade, Saumede non o é. Así que non teño exemplos. Existe o espazo Matrioska que o fan moi ben. Aaaaah se fóssemos máis nós tamén en Saumede e con máis xente nova....

-Sénteste máis cómoda nun sitio onde non te coñecen, máis libre? E iso como se pode sentir na túa música?

Vivo en Pardavedra, na Bola, pero dá igual, aillada podo facer ruido! E si, outra vez, estando lonxe da xente que me coñece, tamén estou lonxe do que se espera de min. Como dixen sobre o tema de coñecer moito algo ou alguén, iso crea barreiras. Pois intento desfacerme delas!

-Tés ideas para un novo traballo ou xa estás preparando un?

Acabo de compor a música para o novo espectáculo da Licenciada Sotelo, danza contemporánea. A estrea é o xoves 14 de febreiro en Ourense chámase “A Gala” ! E teño ideas para un novo traballo tamén !

1-31 MARZO
AGASALLO
SEGURO
DE CARROS DA COMPRA

Reúne tickets por valor de 300€ correspondentes a compras efectuadas entre o 1 e o 31 de marzo.

Os sobres cos tickets poderanse entregar no establecemento ata o 9 de abril.

Cores segunda dispoñibilidade. ● ● ●

Gadis resérvase o dereito de substituír este carro por outro de similares características.

Non aplicable a gadisline.com
Promoción válida do 1 ao 31 de marzo.

GADIS

En Confianza

Galicia

Catas e música na Feira do Viño de Chantada

A programación da XXXVII Feira do Viño de Chantada comeza o venres día 8 de marzo ás oito do serán coa apertura das casetas das 16 adegas participantes e a actuación da orquestra Saudade. O sábado día 9 ás 11 da mañá actuará polas rúas os gaiteiros da Escola tradicional de música de Chantada, o grupo de zanfanas da Tradescola de Lugo e Searas. A unha da tarde será a Banda de música de Chantada a que ofrezca un concerto. A actividade musical da tarde comezará ás 5 cos Charangos de Neda, Festicultores, Zanfanas de Tradescola e Searas. Desde as 5 ata as 7, celebrarase a IV cata popular de viño e desde as 9 da noite actuarán as orquestras Tango e Solara.

O domingo día 10 de marzo as 10:30 horas será a cata oficial desta edición da feira do viño. Actuarán no recinto feiral os gaiteiros Os Barrios, a charanga NBA e a banda de gaitas do Concello de Chantada. A unha da

tarde, Cuqui Silva ofrecerá o pregón e posteriormente servirase o xantar oficial. As catro da tarde entregaránse os premios da feira do viño e actuarán NBA, Ardores e Orquestra Televisión.

Durante os días de festa haberá obradorios e ocioteca a cargo de Velaisca, para nenos maiores de tres anos, na Casa da Música do Auditorio Municipal desde as 12 da mañá ata as dúas da tarde e de catro a oito, o sábado e o domingo. Tamén os empresarios locais abrirán tendas para despachar os seus produtos dentro dunha carpa.

En Chantada hai moito por descubrir

Chantada celebra o entroido e unha nova edición da feira do viño, a primeira que se celebra cada ano na Ribeira Sacra. Son días que ofrecen a ocasión de coñecer a vila e a hospitalidade dos seus habitantes, o seu casco histórico, a súa paisaxe, asombrarse coa maxestrosidade da Ribeira

Chantada celebra feiras mensuais os días 5 e 21.

Sacra, que modelada ó longo dos séculos, ofrécenos os saborosos caldos cos que nos podemos deleitar, especialmente na Feira do Viño onde se citan e dan a coñecer os produtores destes viños mencía.

Chantada tamén ten numerosos monumentos do Románico que se poden visitar facendo calquera das rutas turísticas que están á disposición do visitante.

Quen se achegue a Chantada no mes de febreiro e marzo poderá descubrir a singularidade e vistosidade do ancestral Entroido Ribeirao, cos seus volantes e peliqueiros...

Tamén poderá o visitante percorrer o chamado Camiño de Inverno, tramo do camiño de Santiago que ó seu paso por Chantada discorre por unha antiga calzada romana, na fermosa aldea de Belesar.

Casa da Cultura de Chantada

Manuel Gallego Jorreto foi distinguido polo Ministerio de Fomento co Premio Nacional de Arquitectura. A Casona dos Lemos, que alberga a singular Casa da Cultura de Chantada, é un dos seus proxectos destacados, xunto co Museo de Belas

Casa da Cultura de Chantada no Casco Vello.

Artes da Coruña e a residencia do Presidente da Xunta en Monte Pío, Santiago. A Casona dos Lemos data do ano 1551, sendo seguramente a casa máis antiga conservada da vila de Chantada. Sen embargo, orixinariamente foi unha cuadra de cabalos á que se lle foron engadindo con posterioridade diversas estancias para vivenda. En 1987 o arquitecto Jorreto

inicia o proxecto e en 1990 inaugúrase despois de ser doada por Faustino Vilaseco ao Concello de Chantada.

O arquitecto Manuel Gallego Jorreto logrou facer dela un "espazo público polivalente" que é prolongación da praza do Mercado. Hoxe é un lugar de encontro comunitario, social e cultural para a veciñanza.

enonatur
enoloxía | natureza | turismo

O Monte do Faro terá área de descanso

Cuqui Silva, pregoeiro

A Consellería do Medio Ambiente e Ordenación do Territorio destina 20.000 euros a habilitar unha área de descanso no Monte do Faro, en Chantada, ao carón da ruta pola que discorre o Camiño de Inverno. O delegado da Xunta en Lugo, José Manuel Balseiro, explicou que se trata dun proxecto impulsado a través dun programa de investimentos en concellos incluídos na Rede Natura 2000, "con fin de conservar e revalorizar o patrimonio natural de Galicia e promover a xestión sustentable dos recursos naturais".

A actuación que o Goberno galego financia en Chantada sitúase preto da capela do Monte do Faro e dunha fonte que se pretende mellorar. Os traballos inclúen a construción dunha varanda perimetral que delimite a área e un solado de granito; a instalación de catro conxuntos formados por mesas

e bancos de pedra, e a plantación de varios carballos e bidos ao redor das mesas para completar o arborado existente.

Tamén se limpará e acondicionará a fonte, canalizando as augas, e instalarase un panel interpretativo con contidos sobre o espazo da Rede Natura, o Camiño e outros lugares de interese da contorna.

A Consellería do Medio Ambiente financia este proxecto no marco dunha orde de axudas dirixidas a restaurar, preservar e mellorar a biodiversidade nas zonas Natura 2000, os sistemas agrarios de alto valor natural, así como a mellorar o estado das paisaxes agrarias galegos dentro dos espazos protexidos ou nas súas áreas de influencia socioeconómica.

Dentro desta liña, teñen cabida iniciativas de creación de

rotas e áreas recreativas, así como os investimentos necesarios para proporcionar elementos de información e interpretación adaptados ás características dos espazos naturais -como paneis informativos ou observatorios- relacionados coa mellora do carácter de utilidade pública das zonas da Rede Natura.

O chantadino Xosé Manuel "Cuqui" Silva.

Xosé Manuel "Cuqui" Silva será o pregoeiro da Feira do Viño de Chantada 2019. Enxeñeiro agrónomo e doutor "Honoris Causa" pola Universidade de Vigo, Silva ten un extensísimo currículo do que salientamos a súa participación na negociación para a entrada de España na Unión Europea

entre 1979 e 1986. No ano 1986 comezou a traballar na Comisión Europea, onde desempeñou varios cargos importantes, como director xeral de Agricultura dende 1999 a 2005. No 2010 repetiu de novo neste posto. Deixou a Comisión Europea no 2014. Actualmente é vogal asesor na Secretaría de Estado de Investigación.

Bar FUENTEFRÍA

- Afumados
- Carnes
- Clásicos
- Queixos
- Ensaladas

Rúa Viriato, 6
OURENSE

Santa

Almorzos. Petiscos e tapas

Rúa Greco, 6. O COUTO (Ourense)

CAFÉ - BAR PENELA

Menú
Tapas
Racións

Avda. Monforte, 63. Tfno. 982 440 659 CHANTADA

Ribeira Sacra
Denominación de Orixe

TERRAS BENDAÑA

Bebe como vives

Terras Bendaña é outra historia

CHANTADA

Monforte mellorará e ampliará o Miradoiro do Duque

O Concello de Monforte está levando a cabo unha política de posta en valor dos recursos turísticos da cidade, neste caso recursos paisaxísticos, relacionados co Canón do Sil e a viticultura. Logo de realizar o pasado ano unha completa sinalización do Miradoiro do Duque, tanto na estrada de Castro Caldelas como en diferentes zonas da cidade, agora o Concello vai acometer a súa reforma integral para facelo máis atractivo, máis seguro, máis amplo e con máis información.

O Miradoiro do Duque ten a mellor situación xeográfica do Canón do Sil, pois está ubicado na ladeira que debuxa unha pequena curva sobre o río Sil, e deste xeito permite visibilizar unha ampla zona da Ribeira Sacra a ambos lados, xusto enriba do embarcador da Deputación. Para a realización desta obra o Concello conta xa coa autorización da Dirección Xeral de Patrimonio Cultural da Xunta de Galicia. A licitación da obra xa está aberta e publicada na Plataforma de Contratos do Ministerio de Facenda e ascende a un importe de 66.199,25 euros, que se financia con fondos do GDR e fondos municipais. O

procedemento desta licitación é por concurso aberto. E a mesa de contratación reunírase o día 27 de febreiro ás 9:30 horas para abrir as diferentes ofertas das empresas que se poidan producir.

Deseño actual

Con esta obra “pretendemos que, ó mesmo tempo que se leva a cabo unha ampliación e mellora, tamén queremos dotar ó Miradoiro dun deseño máis actual, ampliar as zonas onde se pode contemplar a paisaxe e aumentar a súa lonxitude no plano horizontal da súa pendente na ribeira do Sil, de xeito que os puntos de observación gañen altura sobre o terreo escarpado aumentado así a sensación de baleiro e o seu atractivo”, declara o alcalde. Ata o de agora, o Miradoiro solo tiña un punto de observación cun balcón de pequenas dimensións e cunha capacidade insuficiente para a acollida de grupos de visitantes como poden ser as excursións. Do mesmo xeito, as varandas actuais están formadas por postes verticais de madeira de pino tratado, con pasamáns do mesmo material situado a 1 metro de altura e 3 cables de aceiro entre o pavimento e o pasamáns, o que

supón un déficit na seguridade do mesmo.

Na zona do Miradoiro, actualmente tampouco existe ningún panel informativo que oriente ós visitantes e lles indique as zonas que se poden ver desde alí, e os convida deste xeito a visitalas, dentro da labor de difusión do conxunto da Ribeira Sacra. José Tomé Roca resalta que “con esta proposta pretendemos mellorar a capacidade de acollida para grupos de visitantes e ó mesmo tempo potenciar o atractivo turístico da zona, e para elo executarase un novo miradoiro con dúas zonas desde onde contemplar a paisaxe, que se estenderán sobre a actual pendente da ladeira”.

Melloras técnicas

Con esta actuación substitúese á actual planta trapezoidal por outra deseñada con laterais paralelos e de maior anchura, alongándose sobre a ladeira e mantendo a orientación cara o leste. Para iso colocárase unha estrutura de aceiro voada sobre a ladeira fincada nunha cimentación oculta de formigón armado.

Na zona suroeste da ladeira, colocárase outro novo punto de observación de planta rec-

O alcalde, José Tomé, en rolda de prensa.

tangular rematado nunha plataforma semicircular, desde onde contemplar as singulares postas de sol que, dada a súa altitude, son as máis fermosas da Ribeira Sacra. Este novo punto de observación estará voado sobre a ladeira mediante unha estrutura metálica igual que no caso anterior.

As varandas de protección serán de chapa de aceiro e non quedarán ocios polos que poida introducirse un obxecto superior a 10 cm. de diámetro para evitar problemas de caída, sobre todo de nenos. O pavimento será de táboas fixadas a un armazón metálico soportado pola estrutura que voa sobre a ladeira. Todo isto leva a que a superficie destinada a contemplar as incomparables paisaxes do canos do Sil aumentan considerablemente co novo miradoiro.

O acceso ás dúas plataformas do miradoiro resolverase con

pavimento de lousa sobre soleira de formigón, segundo permita a orografía do terreo pero sen superar a pendente do 10 por cento para evitar posibles esvaróns e con anchos superiores a 1,50 metros facilitando así o acceso ás persoas con mobilidade reducida ou en cadeira de rodas. Por este motivo, ensancharase o acceso actual paralelo á caseta ata acadar un metro e 70 cm., prolongándose ó mesmo tempo ata enlazar coa zona de aparcamento, actualmente de terra, facilitando deste xeito o acceso ó miradoiro sobre todo cando o tempo estea chuvioso. No novo miradoiro, no espazo existente entre os dous palcos, colocárase un panel informativo da paisaxe que se pode contemplar, e un banco sen respaldo con dobre cara onde se poderá descansar e observar a paisaxe existente en toda a contorna do miradoiro.

Nova edición de cerimoniais sociais

Durante dúas xornadas celebrouse en Monforte a terceira edición do certame dirixido a noivos que planifican a súa voda e a quenes desexen organizar cerimoniais como bautizos e comunións. A inauguración oficial correu a cargo do alcalde de Monforte, José Tomé Roca que estivo acompañado pola secretaria da Mesa do Parlamento de Galicia, Raquel Arias, e do alcalde de Sober, Luís Fernández Guitián. O alcalde salientou que para esta terceira edición “temos a sorte de contar coa presenza de máis de 30 ex-

positores relacionados coa organización de todo tipo de eventos: servizos de animación, floristería, fotografía e vídeos, invitacións e decoración, xoiaría e orfebrería, lencería, animación e ambientación musical, perruquería, decoración con globos maquillaxe, repostería, tocados e complementos, traxes, viaxes e turismo, coches clásicos e coctelería”. E por iso, José Tomé Roca fixo fincapé en “agradecer a presenza de todos os expositores neste evento, así como o seu esforzo e seu traballo por manter esta cita”.

O certamen contou, ademais do espazo expositivo ao que aludiu o alcalde, con dúas celebracións destacadas na súa programación: Desfile de Noivos, Gala e Comunión: un desfile que contou coas últimas tendencias en moda para eventos, maquillaxe e complementos e contará coa participación de modelos profesionais. E, sorteo Bono-Regalo D. Ma-

nuel xa que todos os asistentes entraron no sorteo dun “bono regalo D. Manuel”, consistente en dúas ceas para dúas persoas no restaurante Manuel Bistró de Monforte de Lemos.

Raquel Arias, Luís Guitián e José Tomé, na inauguración.

Certame Municipal de Teatro para Centros de Ensino de Monforte

O Concello de Monforte, a través da súa concellería de Cultura, convoca o XXVIII Certame Municipal de Teatro para centros de ensino de Monforte, que se realizará entre o 24 de abril e o 9 de maio de 2019. No certame poderán participar todos os centros de ensino de Monforte de Lemos representando unha soa obra de teatro. Do mesmo xeito, tamén poderán participar como invitados outras asociacións ou colectivos locais despois da correspondente petición e da aceptación por parte da Delegación Municipal de Cultura.

As solicitudes de inscrición para a participación no certame presentaranse no Rexistro Xeral do Concello de Monforte a partir do día en que estas bases sexan efectivas (o día en que se publiquen na web do Concello). O derradeiro día para realizar a inscrición é o 1 de abril. A documentación que haberá que presentar é título da obra, autor, reparto, nome do director, sinopse e duración da mesma. Todos os participantes no Certame deberán pertencer obrigatoriamente ó centro ó que representan. As obras que representen os centros de ensino terán unha duración mínima de media hora e deberán ser estreadas no certame.

XXVIII edición

As representacións das obras de teatro terán lugar no salón de actos da Casa da Cultura Poeta Lois Pereiro, sempre ás oito da tarde. As datas da posta en escena das obras, serán determinadas pola Delegación Municipal de Cultura e os centros de ensino nunha reu-

Casa da Cultura Poeta Lois Pereiro, en Monforte.

nión que terá lugar o 1 de abril no Concello de Monforte de Lemos, ás 12:00 horas. O Concello colaborará cos centros de ensino participantes aportando material para a realización da obra por unha cantidade máxima de 100 euros. Os premios consistirán na gravación en DVD das obras representadas que serán entregadas ós centros participantes, así como dun diploma acreditativo para cada un dos participantes. A entrega de premios terá lugar no salón de actos da Casa da Cultura Poeta Lois Pereiro o 13 de maio ás seis do serán.

Estudantes coñecen as instalacións do Mazo de Santa Comba

Os escolares no Mazo de Santa Comba.

Catorce alumnos de 4º da ESO do IES Nosa Señora dos Ollos Grandes de Lugo, acompañados por dous profesores do centro e dous profesores de nacionalidade húngara, coñeceron as instalacións do Mazo de Santa Comba e o Centro de Interpretación Terras do Miño, co fin de realizar un traballo fotográfico e audiovisual que amose o patrimonio natural, cultural e histórico da provincia. Estes traballos serán presentados a os preto de 35 alumnos do programa Erasmus Plus Ka299 que se chegarán a Lugo en

marzo coa finalidade de por en valor este enclave, situado a escasos quilómetros da capital luguesa.

As visitas ao Mazo de Santa Comba son guiadas e de balde para todos os públicos, e realízanse a grupos mediante inscrición previa. Forman parte do catálogo de actividades de educación e divulgación ambiental que se efectúan desde o Servizo de Medio Ambiente da Deputación e está aberto a todas as persoas, colectivos ou usuarios que queiran achegarse para coñecer este complexo etnográfico.

Protocolo para o control da presenza do xabaril

A comisión de desenvolvemento do primeiro plan para o control da presenza do xabaril en zonas periurbanas e urbanas da cidade de Lugo aprobou, por unanimidade, o protocolo que recolle as distintas accións a desenvolver nas próximas semanas. O delegado da Xunta aclarou que a posta en marcha do plan retrasouse pola tardanza en acometer as rozas nas parcelas que os técnicos identificaron e localizaron nos planos das aforas da cidade como espazos de refuxio dos xabarís. Así por exemplo, explicou que o Concello de Lugo, tan

só ten realizados en torno ao 30% das limpeza forestais comprometidas nestas parcelas.

“Se queremos que as medidas sexan efectivas necesitamos a implicación de todas as administracións, en particular do Concello” –dixo Balseiro– aos que incluso convidou a cofinanciar as accións propostas, “como por exemplo coa compra de novas gaiolas”

Precisamente a instalación das gaiolas será a seguinte das medidas a executar, “nos próximos días, tan pronto contemos coas autorizacións de Concello e de Deputación, adminis-

tracións propietarias das parcelas, procederemos a instalalas”. Colocarase en lugares de paso desta especie “escollidos coa máxima discreción, porque de coñecerse as localizacións a presenza de curiosos pode escorrentar as manadas”

Arqueiros

O protocolo tamén establece, como medida complementaria, a adoptar en función da efectividade das gaiolas, a posible utilización de arqueiros profesionais que se encargarán de realizar agardas nocturnas. O uso deste método de caza, moito máis seguro e rápido,

Reunión da comisión de desenvolvemento do plan.

evita o emprego de armas de fogo durante a noite e que os propios xabarís se dispersen cos disparos. Os arqueiros estarán apoiados polas forzas de seguridade para evitar problemas coa incursión de animais nas vías de comunicación.

A Xunta entregou material e equipamento de emerxencias

A Xunta entregou material e equipamento de emerxencias a Agrupacións de Voluntarios de Protección Civil e GES de sete concellos da provincia de Lugo. Os beneficiarios foron os concellos de Xove, Lourenzá, Viveiro, Ribadeo, Xermade, A Pontenova e Cervo. En total, recibiron dúas pick-up, tres remolques, un furgón e unha moto de auga. Súmanse así aos outros cinco concellos da provincia que recibiron material a finais do mes pasado: Cervantes, Nequeira de Muñiz, Meira, Becerreá e Quiroga. Nesa ocasión, a Xunta fixo entrega doutras dúas pick-up, un remolque e dous furgóns.

Estas entregas forman parte do investimento histórico que está a realizar a Xunta nos últimos anos en equipamento

Sete concellos lucenses reciben material para atender emerxencias.

de emerxencias para os concellos galegos, e que xa acadou os 10,5 millóns de euros. Ademais da cesión de material, a Xunta mantén un compromiso activo co mantemento e financiamento dos servizos de emerxencias, como se demostra a través de exemplos como convenio dos Grupos de Emer-

xencia Supramunicipal, aos que destinará 13,7 millóns.

Este apoio vén a recoñecer tamén o labor esencial que realizan os voluntarios e voluntarias, así como os profesionais que traballan na prevención e atención ás emerxencias e contribúen así á seguridade de toda a cidadanía.

A Xunta impulsa en Lugo e Monforte emprego na hostalería

O programa ten un ano de duración.

A Xunta está a impulsar en Lugo e en Monforte de Lemos o emprego nos sectores da hostalería e turismo a través do Programa Integrado Dimo IV, que se desenvolve en colaboración coa Asociación Provincial de Empresarios de Hostalería e Turismo. O director xeral de Orientación e Promoción Laboral, Alfonso Marnotes, acompañado polo delegado da Xunta en Lugo, José Manuel Balseiro, visitou na cidade lucense aos alumnos e alumnas desta iniciativa na que participan 100 persoas sen emprego e conta cun obxectivo de inserción laboral do 45%.

A Consellería de Economía,

Emprego e Industria financia ao 80% esta iniciativa, a través dunha axuda de 250.000 euros. O perfil dos participantes son persoas con dificultades para atopar un traballo como son persoas con capacidades diferentes, menores de 30 anos con baixa cualificación, mulleres e persoas inmigrantes.

Nesta edición do programa priorizouse por primeira vez aos Concellos Emprendedores, os que forman parte do convenio que a Xunta asinou coa Federación Galega de Municipios e Provincias (Fegamp) para impulsar en Galicia o desenvolvemento de novos proxectos industriais, como é o caso de Monforte de Lemos.

Medio Rural destina axudas da PAC para gandeiros lucenses

A Consellería do Medio Rural destinou o pasado ano 103 millóns de euros ás axudas para explotacións agrarias suxeitas ao Sistema integrado de xestión e control no marco da Política Agraria Común (PAC), que beneficiaron a máis de 11.000 gandeiros da provincia de Lugo. Esta cifra supón un incremento do 12% con respecto aos pagos cuantificados no 2017.

O delegado da Xunta en Lugo, José Manuel Balseiro, expuxo que estes datos poñen de manifesto a relevancia destas achegas para fomentar a competitividade do sector agro-gandeiro lucense "tanto polo número de beneficiarios como polo importe concedido". Proba do volume e importancia das axudas da PAC en Lugo, enga-

diu, "é que en 20 municipios da provincia a suma destas axudas supera o orzamento municipal total, nalgún caso mesmo o duplican con creces". Así mesmo, lembrou que xa está aberta unha nova convocatoria para que os gandeiros soliciten os pagamentos da PAC correspondentes

ao ano 2019, e o prazo de solicitudes está aberto entre o 1 de febreiro e o 30 de abril.

Polo que respecta aos datos da última campaña, Balseiro subliñou que o importe principal corresponde ás axudas directas, que sumaron 83,1 millóns de euros e inclúen o denominado pago básico, o pago verde, axudas vinculadas a cultivos para alimentación

As axudas superan os orzamentos municipais dos concellos beneficiados.

animal ou á produción de legumes de calidade, ás explotacións que manteñan vacas nutrices, vacún de cebo ou vacún de leite, así como ovino e caprino, e aos agricultores que inicien a súa actividade con menos de 40 anos.

Territorios

Por outra banda, concedéronse axudas ás explotacións situadas en zonas con limita-

cións naturais, por unha contía global de máis de 9,5 millóns de euros. En terceiro lugar figuran as axudas agroambientais, por valor de 8,9 millóns de euros, para primar aos agricultores que aplican prácticas beneficiosas para o clima ou o medio ambiente. E por último, os pagos para a produción ecolóxica chegaron aos 1,4 millóns de euros na provincia de Lugo.

En canto á distribución por comarcas, a Terra Chá e Meira asumen 28,5 millóns de euros, o 27% do total; a suma das áreas de Lugo, A Ulloa e a

Montaña alcanza os 33 millóns de euros, o 32% do total; a comarca de Sarria recibe 18 millóns de euros, o 17% do total; a zona sur da provincia -Lemos, Chantada e Quiroga- suma 14,6 millóns de euros, o 14% do total; e finalmente a comarca da Mariña lucense rexistra 8 millóns de euros en axudas da PAC, o 7,8% do total. Os cinco concellos da provincia que maior contía da PAC reciben son os de Sarria (5,3 millóns de euros), A Pastoriza (4,6 millóns), Paradela (4 millóns), Friol (3,8 millóns), e Guitiriz (3,7 millóns).

'Metauniversos cotiáns', fotografías contra os micromachismos

A fotógrafa coruñesa Loly Villoch presenta, no Museo Municipal de Ourense, o seu proxecto expositivo de fotografía Metauniversos cotiáns, unha colección de 44 fotografías impresas en formato cartón-pluma a maiores dunha instalación en vitrina representando unha das escenas da fotografía e unha proxección da artista. Permanecerá na sala 1 do espazo expositivo da rúa Lepanto até o 10 de marzo, e está organizada coa colaboración da Fundación Cum Laude.

O proxecto mergúllase nos metauniversos da muller, e vén acompañada por unha serie de paneis que queren darlle visibilidade ás desigualdades existentes en materia de igualdade na actualidade, desde o espazo íntimo até o público e mesmo institucional. "Situacións e contextos que se repíten sen importar o lugar no que nos atopamos", afirma a artista. Así, en cada imaxe preséntanos o fogar, o cotiá, co mundo onírico que se crea na cabeza da protagonista desta historia, un xogo entre os espazos macro e os micro: fotografías que transcenden do

Instalación en vitrina de Loly Villoch.

singular e nos elevan ao universal.

Especializada en fotografía creativa e de viaxes (mesmo de carácter submarino), Loly Villoch comezou a captar imaxes á idade de 9 anos. A súa formación completouse a caró de fotógrafos como Gabi Tizón, Sofía Moro, Estela de Castro ou Alberto García-Álix.

Os seus metauniversos, convertidos tamén en fotolibro, viaxaron por outros espazos coma o Aire Cen-

tro de Arte de Santiago de Compostela, e diferentes librarías de Galicia, entre elas a librería Eixo de Ourense. Así mesmo, participou en numerosas exposicións e publicacións colectivas sobre fotografía en Santiago de Compostela.

O Museo Municipal está aberto de martes a domingo no seguinte horario: de martes a sábados, de 11:00 a 13:30 e de 18:30 a 21:30 h., e os domingos de 11:00 a 13:30 h.

Fallado o III Premio Poesía El Cercano

A ourensá María R. Gómez Igrexas obtivo o III Premio Poesía El Cercano polo seu poemario "Espellos de Hamlet amarelos" do que o xurado destacou a orixinalidade da voz, a súa innovadora proposta, o seu perfecto encaixe dentro da tradición e a creación dun eu poético propio nun espazo íntimo persoal.

A autora estudou Psicología en Compostela e doutorouse en Filosofía en Madrid. Traballa no Equipo de Orientación Específico da Consellería de Educación, departamento de Ourense. A presentación do libro e a súa autora farase en El Cercano o próximo 15 de marzo. A organización recibiu 53 orixinais procedentes de distintos países. Entre os finalistas da deliberación última do xurado, composto polos escritores José María Pérez Álvarez, Santiago Lamas e Manuel Janeiro, destacaron os seguintes orixinais: Xestos profundos; Soamente; O melancólico pracer das voces das divas; París, ao final do día; O estómago dos peixes; Charcos; Unha historia de todos, e Miradas.

<p>Seguros</p> <p>Servizos Ourense</p> <p>☎ 678 578 161</p> <p>988 044 834</p> <p>www.servizosourense.es</p>	<p>CARNICERÍA MARIVAN</p> <p>aberto los domingos</p> <p>C/Faustino Santalices - esquina Pablo Picasso - Ourense</p> <p>Tif. 639 58 04 30</p>	<p>jba servicios inmobiliarios</p> <p>Francisco de Moure 22 Baixo, Ourense</p> <p>☎988 10 20 75 ☎629 83 67 48</p> <p>www.inmobiliariajba.com</p> <p>jba.couto@ymail.com</p>	<p>orixe</p> <p>PUBLICIDADE E COMUNICACIÓN</p> <p>988 60 70 75</p> <p>Edición - Impresión - Rotulación - Merchandising</p> <p>www.orixepublicidade.es</p> <p>Rúa Francisco de Moure 20 • Ourense</p>
---	---	--	--

Lozca

C/ Ervedelo, 15 - ourense

☎ 988 23 44 99

698 14 82 07

VEN...

www.clubtosca.es

Sala de Fiestas Music-Hall

cerramos los domingos

Ourense celebra en marzo o “I Simposio Internacional de Enfermidades Ultra Raras”

Este simposio pretende ter como base fundamental o debate, a reflexión e a proposta de achegas entre todas as partes interesadas. Trátase dun proxecto que promove o diálogo, como ponte para conseguir o entendemento e o compromiso para impulsar as adaptacións sanitarias que se identifiquen como necesarias para unha mellor abordaxe das enfermidades de baixa prevalencia ou Raras.

A OMS ten identificadas actualmente 7.000 enfermidades raras, ás que hai que sumar as enfermidades ‘ultra raras’, aquelas que afectan a menos de cinco persoas por cada 100.000 habitantes, é dicir, teñen unha prevalencia dez veces menor entre a poboación.

É por iso que o posibilitar por medio deste simposio, o achegamento á realidade das enfermidades ultra raras e dentro delas, as ciliopatías, así como acceder a unha información valiosa por medio de científicos, especialistas, médicos,

Presentación do simposio.

enfermeiros/ as, educadores/ as, terapeutas, asociacións, familiares e os verdadeiramente protagonistas, servirán para establecer as bases do que está ben, o que se avanza e o do que queda por facer.

O nome de ciliopatías fai referencia a un grupo de enfermidades que causan unha disfunción ou mal funcionamento dun organelo celular, parecido ao cabelo chamado cilio. Os cilios participan na transducción dunha variedade de sinais extracelulares que inflúen na polaridade, crece-

mento neuronal, diferenciación ou mantemento dos tecidos.

No simposio ofrecerase unha visión global a preto das enfermidades raras, xa que se dará unha abordaxe integral do tema no que se unirán ciencia e pacientes. Os pacientes son expertos das súas enfermidades e contribúen dunha maneira valiosa á configuración da investigación, políticas e servizos no ámbito das enfermidades raras. É por iso que neste simposio os pacientes e as asociacións xogasen tamén un papel importante.

Os socialistas impulsan unha senda peonil e área termal en Castrelo de Miño

Catalina González con José Antonio Quiroga.

O PSdeG-PSOE de Castrelo de Miño vén de manter un encontro con responsables da Confederación Hidrográfica do Miño-Sil, no que trataron e impulsaron proxectos clave que os socialistas deste municipio ourensán defenden, entre outros, unha gran senda peonil ou unha área termal, ambos na contorna do río Miño, proxectos que defenderán no seu programa electoral e que consideran fundamentais para mellorar a calidade de vida do pobo e para o impulso do sector turístico.

A portavoz do grupo municipal, Catalina González, mantivo esta reunión co presidente da Confederación Hi-

drográfica, José Antonio Quiroga, co fin de analizar estes proxectos que o PSdeG-PSOE considera “clave para o presente o o futuro de Castrelo”. González asistiu acompañada de varios veciños e veciñas para expoñerlle ó máximo responsable deste organismo dependente do Ministerio para a Transición Ecolóxica, distintas propostas, ideas e proxectos que afectan particularmente ás localidades asentadas na ribeira mesma do Miño, e para defender que se realicen novos investimentos que melloren a calidade de vida e de lecer de toda a veciñanza do municipio, así como o atractivo turístico do Concello.

O PSdeG pide rede de fibra óptica para Leiro

O PSdeG-PSOE de Leiro impulsará no vindeiro pleno local, unha iniciativa co fin de activar a instalación dunha rede de fibra óptica neste municipio ourensán. Na moción, os socialistas reclaman ó grupo de goberno local do PP que “se interese e execute a instalación da fibra óptica utilizando todos os medios ó seu alcance”, para que Leiro “deixe de ser de outro século no sector das telecomunicacións”, insistindo “unha vez máis en que este feito impide o crecemento e fomenta o atraso e o illamento”.

Tamén demandan que se estude a posibilidade de manter conversas con empresas subministradoras para estender esta rede, e que se dean algún tipo de facilidades ou incentivos para que a acometida destas obras sexa “interesante” para estas empresas. Igualmente piden solicitar algún tipo de axuda ou subvención á Xunta de Galicia, ó Goberno Central e á Deputación de Ourense para así facilitar a implantación da fibra.

Manuel Rodríguez manifesta que “o abandono do rural ten moitas facianas e unha delas

é a fenda dixital que se comporta como un círculo vicioso, no que as administracións non garanten un acceso ás novas tecnoloxías de xeito igualitario e, por iso, a xente moza e os emprendedores non van asentarse nos municipios que non son cidades ou grandes vilas”.

Os socialistas recordan que “hai moitos profesionais que traballan vía Internet, e mozos e mozas que utilizan a rede para os seus estudos”, polo que, sinalan, “ó acceso á información a unha velocidade rápida é imprescindible, sen esquecer que as redes sociais

Leiro ten 1.583 habitantes distribuídos en nove parroquias.

forman parte da vida de moitas persoas para comunicarse”. “A fibra óptica é a tecnoloxía idónea para mellorar a calidade destes servizos”, insisten antes de recordar que estas redes tamén son importantes para

diversificar a oferta ofrecida polo sector audiovisual, xa que permiten ofrecer gran variedade de servizos en liña, a prezos máis asequibles que os contidos accesibles vía satélite.

A Gudiña inicia proxectos de recuperación de soutos tradicionais

O conselleiro do Medio Rural, José González, reuniuse co alcalde do concello ourensán da Gudiña, José María Lago, para analizar posibles colaboracións en materia de mobilización de terras, co fin de ampliar a base territorial das explotacións agrogandeiras da zona e loitar así contra o abandono de predios e os incendios forestais. O conselleiro salientou o traballo que está realizando a Axencia Galega de Desenvolvemento Rural para reducir o número de terreos abandonados na comunidade. Neste senso, González sinalou que en Galicia hai actualmente arredor de 114.000 hectáreas de terra con boa aptitude agraria para ser postas en produción e,

desas, unhas 46.000 son da mellor calidade. Precisamente un dos obxectivos da Consellería é facilitar o mercado de terras e atopar solucións que respondan con axilidade ás demandas de territorio por parte das explotacións e poñer en valor estas terras.

O titular de Medio Rural tomou nota do interese do alcalde por poñer en marcha un proxecto deste tipo, centrado na recuperación de soutos tradicionais de castaña e de praderías en terras de pasteiro abandonadas. No primeiro caso, José González lembrou ademais que está aberto o prazo para solicitar as axudas para a creación de superficies forestais mediante a plantación de coníferas e frondosas tales como

piñeiros, carballos, castiñeiros e nogueiras.

No tocante o plan de pastos en extensivo, o conselleiro salientou que próximamente comezarán os traballos de acondicionamento de máis de 300 hectáreas no concello veciño de Cualedro. Trátase dunha iniciativa que dá resposta a unha das 30 medidas deseñadas tras a vaga de incendios do pasado ano, no que atinxe, en concreto, á mellora das zonas de pastoreo extensivo no sur de Galicia. O titular de Medio Rural trasladoulle ao rexedor municipal a importancia destes traballos dentro dunha estratexia de dinamización e aproveitamento sustentable dos espazos rurais. Así, a través deste plan búscase

José González con José María Lago.

unha ordenación silvopastoril que racionalice o aproveitamento do monte e actúe como ferramenta para controlar a vexetación arbustiva. Un proxecto polo que o alcalde mostrou gran interese polos be-

neficios que conleva para os agricultores e gandeiros da zona en xeral e tamén pola seguridade dos propios veciños en particular, ao actuar como ferramenta de prevención dos lumes forestais.

O Goberno central licita as obras de rehabilitación do Museo Arqueolóxico

“Feitos fronte ó fume e licitacións fronte a contas fantasiosas”, declaran desde o PSdeG-PSOE logo da parálise ante as necesarias obras nun dos museos máis senlleiros de Galicia. Din os socialistas que veñen “de sacar ó Museo Arqueolóxico de Ourense (Musarq) do abandono ó que o tiña sometido o PP, logo de oito anos de parálise e desvergoña, ante as necesarias obras nun dos museos máis importantes e senlleiros de Galicia, que se localiza nun dos poucos exemplos que se conserva na comunidade de arquitectura do románico civil, ubicado na Praza Maior.”

O PSOE asegura que “cumpre os seus compromisos e licitou as obras do Museo Arqueolóxico de Ourense por

O Museo Arqueolóxico de Ourense leva quince anos pechado.

importe de 12.246.860,33 euros e un prazo de execución de 30 meses”. “Os socialistas desbloqueamos a situación anómala que afecta ó patrimonio histórico e cultural da provincia, mentres os populares quedaron de brazos cruzados e non foron quen de

axilizar as obras para que a apertura sexa unha realidade”. “Estivemos oito anos sufrindo unha absoluta parálise e vendo como os gobernos de Mariano Rajoy e de Núñez Feijóo foron incapaces de facer nada para impulsar unhas obras que, finalmente, tivo que materializar

o goberno socialista só poucos meses despois de chegar a La Moncloa”, sinalan desde o partido socialista ourensán.

Os socialistas levan anos instando esta apertura e a exposición das case 40.000 pezas gardadas nun almacén, e por iso celebran que o patrimonio ourensán vai saír do ostracismo ó que o tiñan sometido os conservadores. “Feitos fronte ó fume e licitacións fronte a contas fantasiosas que logo non executaban obras”, declaran desde o PSdeG-PSOE.

Xestionado pola Xunta pero de titularidade do Estado, o Musarq leva máis de tres lustros co cadeado botado por mor dunhas obras de rehabilitación que, ata o de agora, aparecían e desaparecían dos Orzamentos Xerais do Estado e dos feitos dos gobernos.

O Concello pagará por anular un concerto

A xunta de goberno local foi informada dunha sentenza que obriga ao Concello de Ourense a pagar 27.915 euros por anular un concerto do grupo Waterboys que debía celebrarse co gallo das festas da cidade en 2015. A actuación foi cancelada no último momento porque os técnicos municipais entendían que non era posible realizar os trámites oportunos para realizar a contratación, que fora apalabrada por correo electrónico, segundo explicou o alcalde, Jesús Vázquez.

Galicia

Sober celebra en abril a XXXIX Feira do Viño de Amandi

O Concello de Sober mantivo a primeira reunión cos 25 adegueros preinscritos para participar na XXXIX Feira do Viño de Amandi que se celebrará en Sober o próximo sábado e domingo de Ramos, 13 e 14 de abril. Na reunión avanzáronse algúns detalles da próxima edición da feira que será presentada oficialmente xunto coas

actividades do 'Mes do Amandi' o día 16 de marzo no miradoiro de SoutoChao, en Doade.

O Goberno local perfila xa a programación do 'Mes do Amandi' que contará con catas comentadas, xornadas de maridaxe, en colaboración coa Escola de Hostalería de Rosende, actividades musicais, xornadas técnicas coorganizadas coa EVEGA, entre outros.

A adega Don Bernardino inaugurarán a mostra vitivinícola en recoñecemento e lembranza do seu fundador e pioneiro da Feira do Viño de Amandi e da D.O. Ribeira Sacra, Bernardino Rodríguez de Santa Cruz de Brosmos, falecido aos 89 anos o pasado mes de novembro.

A principio de xaneiro publicáronse as bases do concurso para o cartel anunciador da

A 39 edición da Feira do Viño de Amandi será o 13 e 14 de abril.

XXXIX Feira do Viño de Amandi. A persoa gañadora levará un premio en metálico de 600 euros. Este ano a feira terá como convidado de honra ao Concello do Saviñao.

A fadista María do Ceo pregoará a XXXIX Feira do Viño de Amandi

O Concello de Sober anuncia que a fadista María do Ceo será a pregoeira da XXXIX Feira do Viño de Amandi, que este ano se celebrará na localidade a fin de semana do 13 e 14 de abril. O pregón será o domingo, día 14 de abril ao mediodía. O alcalde de Sober, o "popular" Luis Fernández Guitián, recorda que a artista xa estivo recentemente dúas veces na localidade presentando os seus últimos traballos, concertos que tiveron un grande éxito. En concreto, en 2016 María do Ceo presentou o seu álbum 'De Portugal a Galicia fado' e o ano pasado, 'Cancións para nenos e nenas'.

O goberno local segue apostando así para dar o pregón o día grande da Feira do Viño de Amandi por persoas de recoñecido prestixio en diferentes ámbitos, nesta ocasión relacionadas coa música, como xa fixo en anos anteriores con pregoeiros de talla internacional, como a fadista de orixe portuguesa, así como Rosa Cedrón ou os gaiteros Carlos Núñez e Cristina Pato. "Pregoeiros do mundo musical, xa que o Amandi e a Banda de Sober son dúas referencias do noso Concello", precisa o rexedor.

María do Ceo é nada en Porto.

Traxectoria

A día de hoxe, dicir María do Ceo é o mesmo que dicir fado. Considerada a sucesora de Amália Rodrigues por non poucos críticos, a súa é, sen embargo, unha traxectoria única na que se funde a melancolía do portugués coa dozura do galego. As súas excepcionais dotes vocais e a súa innata musicalidade fan dos concertos de María do Ceo experiencias fascinantes que somerxen ao público na paixón e na tenrura do fado tradicional, pero tamén na personalidade dunha artista singular. Embaixadora da cultura galega en todo o mundo, a súa destacada carreira internacional está enraizada no fado como

inspiración básica e amosa esa identidade cultural lusogalaica que María do Ceo representa, pode que, mellor que ninguén.

Nacida na cidade portuguesa de Porto, respirou o fado desde o berce grazas a seu pai, fadista afeccionado. Cando contaba dez anos, a súa familia trasladouse a Ourense e nesa cidade viviu desde entón. De nena escoitaba os discos de Amália Rodrigues que seus pais traían de Portugal, pero ao residir en Galicia nunca tivo contacto cos círculos de fados de Lisboa. Así desenvolveu unha forma de cantar diferente, na que as dúas tradicións conflúen cunha asombrosa naturalidade.

Sober programa o Entroido

O Concello de Sober ofrecerá unha ampla programación para celebrar o Entroido. O Entroido tamén se vai celebrar de xeito especial para os máis pequenos, de maneira que haberá unha edición específica das Merendas con Contos para preparar esta data festiva e poder confeccionar os disfraces. O día 8 faranse os preparativos para o Entroido, mentres que o día 15 haberá un obradoiro de compadres e comadres. O 21 de febreiro será o Xoves de Compadres e o 28 de febreiro o Xoves de Comadres. O 1 de marzo o protagonista será o CEIP Plurilingüe Virxe do Carme cun desfile do alumando polas

rúas de Sober. O Concello convocou ademais o V Certame de Coplas de Entroido, cuxo prazo de presentación remata o 20 de febreiro.

Baile da Cachucha

O sábado día 2 de marzo celebrarase o día grande o Entroido co desfile de comparsas e o XIII Baile da Cachucha. A festa dará comezo ás 17:30 horas co desfile de comparsas polas rúas de Sober. De seguido, ás 18:30 horas haberá música, inchaables, xogos e merenda para todos os participantes no pavillón do CEIP Virxe do Carme. Xa ás 19:30 horas farase o desfile de disfraces e haberá premios para as mellores propostas. Tamén se fará unha degustación de cachucha e viño.

A Biblioteca Pública de Lugo xestionou 153.000 préstamos en 2018

A Biblioteca Pública Provincial de Lugo, que depende da Consellería de Cultura e Turismo, xestionou durante o pasado ano 152.923 préstamos de libros, vídeos e outro material, organizou preto de 200 actividades culturais e 33 exposicións e mostras bibliográficas.

Estes datos foron dados a coñecer polo delegado da Xunta en Lugo, José Manuel Balseiro, que subliñou que o centro “é un referente cultural para a cidade”, que “avanza cos tempos” e ofrece cultura “en todos os soportes e formatos, tanto nestas instalacións como a través de plataformas online e das redes sociais, que utiliza para abrirse a un maior abano de público e dar a coñecer as súas propostas”.

Balseiro destacou que a Biblioteca conta con 34.644 socios rexistrados “e segue medrando, xa que o pasado ano rexistráronse 1.608 altas novas”. Aclarou que o centro ten servizos para a cidadanía en xeral, non só para os socios. En total, no 2018 contabilizou case 100.000 visitas ás instalacións; o mes de maior afluencia de público foi maio, con máis de 23.000 visitas, e o de menor afluencia agosto, con algo máis

de 10.200 visitantes.

Polo que respecta aos préstamos, o 75% foron libros, o 21% documentos audiovisuais (vídeos en distintos soportes) e o resto revistas, documentos sonoros ou documentos electrónicos -como CDRom ou xogos-. Tamén presta ordenadores portátiles e libros electrónicos (253 préstamos o pasado ano).

Balseiro destacou o feito de que o terceiro libro máis solicitado foi unha obra en galego, “A memoria da choiva”, de Pedro Feijóo. En primeiro lugar situouse “Todo esto te daré”, a historia de Dolores Redondo que ten por escenario a Ribeira Sacra e coa que gañou o Premio Planeta no 2016, e o segundo máis demandando foi “La chica del tren”, de Paula Hawkins.

En literatura infantil, os títulos máis prestados foron, por esta orde, “El Pollo Pepe”, de Nick Denchfield e Ant Parker; “La vaca que se subió a un árbol”, de Gemma Merino; e “Diario de Greg”, de Jeff Kinney.

Balseiro subliñou que a Xunta ten en marcha a plataforma de préstamo de libros electrónicos GaliciaLe, “toda unha biblioteca online á que os usuarios da Rede de Bibliotecas Públicas de Galicia

poden acceder cun click dende as súas casas”.

Axenda cultural

A Biblioteca desenvolve unha ampla axenda cultural dirixida tanto aos socios como ao conxunto da cidadanía. O ano pasado realizáronse preto de 200 actividades culturais polas que pasaron 3.100 persoas. A programación infantil figura entre a máis demandada. Así, máis de 1.000 persoas participaron nas actividades de animación á lectura, como contacontos para os máis pequenos, obradoiros de diversa temática -o máis recente, sobre ilustración, celebrouse a semana pasada- e espectáculos familiares.

Por outra banda, case 1.300 persoas participaron nas visitas guiadas da Biblioteca. En moitos casos son visitas concertadas con colexios, para que os nenos e nenas se acheguen aos libros e coñezan as múltiples oportunidades culturais e de ocio que alí poden atopar.

Paralelamente, o centro organiza conferencias, presentacións de libros e proxeccións cinematográficas -entre outras, cómpre lembrar que esta é unha das sedes da Semana Internacional de Cine de Autor de Lugo-. O ano pasado orga-

Balseiro destacou que a Biblioteca é un referente cultural para a cidade.

nizáronse en total 23 eventos deste tipo, nos que participaron case 700 persoas.

Así mesmo, no centro funcionan tres clubs de lectura (adultos, inglés e cómic), nos que participan 63 persoas. Hai tamén un club de conversa en inglés con 21 inscritos e o ano pasado desenvolvéronse tres obradoiros de escritura creativa con 45 participantes.

Balseiro resaltou que “unha das características que define a axenda da Biblioteca é que está moi pegada ao calendario cultural, tanto en xeral como ao da cidade”. Nese sentido, o delegado apuntou que “non é estraño que as exposicións, mostras bibliográficas e actividades celebren as festas populares, como o entroido ou o San Froilán, e tamén todas as efemérides relativas aos libros e ás bibliotecas”. En total, o pasado ano estas instalacións albergaron 33 exposicións e

mostras bibliográficas, infantís e para o público adulto. Neste momento está exposta unha mostra sobre o Camiño de Santiago, conmemorando os 25 anos do Xacobeo 93, e o día 30 inaugúrase unha exposición da obra pictórica de Castelao para conmemorar o Día da Ilustración, unha iniciativa da Consellería de Cultura e Turismo en colaboración coa Asociación Galega de Profesionais da Ilustración (AGPI).

Por último, Balseiro fixo referencia aos certames de Poesía de Nadal e das Letras Galegas, que organiza a Biblioteca Provincial en colaboración cunha vintena de bibliotecas públicas da provincia. Centos de escolares participan na fase local de ambos concursos. En cada caso chegan á final provincial, que se dirime nesta biblioteca, máis dun cento de traballos que son premiados primeiro nos seus respectivos municipios.

Medio Rural e Sober colaboran na prevención de incendios forestais

O conselleiro do Medio Rural, José González, recibiu ao alcalde do concello de Sober, Luís Fernández, para coñecer as necesidades deste municipio lugués relacionadas co agro. O alcalde solicitoulle ao conselleiro a posibilidade de contar cun tractor rozadora, co

fin de mellorar así o mantemento e limpeza da maleza nas infraestruturas rurais, en determinadas leiras e nas propias redes secundarias de faixas de xestión da biomasa.

Ademais, José González puxo tamén en valor o proxecto que se acaba de rematar en Sober para recuperar terras

abandonadas e dedicalas ao cultivo de pastos e cereais. Trátase dunhas 25 hectáreas de antigas terras de labor propiedade de particulares que foron integradas ao Banco de Terras de Galicia para o seu arrendamento por dous produtores individuais da zona.

José González e Luís Fernández Guitián.

Montse Lamas vaise do PP, da Deputación e do Concello de Xinzo

"Cansa" e "farta" tanto do Partido Popular como do trato dispensado polos seus compañeiros, Montserrat Lamas Novoa anunciou que abandona o seu escano na Deputación, no Concello de Xinzo de Limia e causa baixa nas filas do PP. Montse Lama admite ter conversacións con Ciudadanos. O que confirma tamén o secretario de organización de Ciudadanos en Galicia, Laureano Bermejo. Non é oficial, pero é moi probable que Lama deu o paso despois de achar acomodo nas filas da formación laranxa. Das do PP, a concelleira de Xinzo e deputada provincial dixo irse "defraudada" tras sentirse "abandonada" polos seus compañeiros, o mesmo no Concello de Xinzo de Limia que a Deputación. Nesta institución, Montse Lama foi a responsable de Transparencia e Goberno Aberto da institución provincial, así como integrante da xunta de goberno Goberno da que, ade-

Montserrat Lamas Novoa.

mais, era a portavoz.

O presidente do PP, José Manuel Baltar, cualificou de "persoal" a decisión de Montse Novoa, á que non concedeu maior transcendencia. E que tampouco sorprendeu o máis mínimo nas filas do partido en Ourense, despois de que se coñecesen os seus contactos con Ciudadanos e de que o pasado 29 de xaneiro denunciase nun diario dixital de Xinzo que "non PP non queren mulleres valentes, preparadas, con personalidade e con criterio propio".

O PSdeG esixe ó alcalde tráfuga de San Xoán de Río que deixe a acta de concelleiro

O PSdeG-PSOE esixe ó alcalde tráfuga de San Xoán de Río, Luis Castro, que deixe a acta de concelleiro e que se absteña de votar co grupo socialista, a formación política que gañou as pasadas eleccións locais e pola que foi elixido para o cargo no goberno deste municipio. Así mesmo, os concelleiros e concelleiras socialistas desta localidade xa reclamaron formalmente á secretaria, que o rexedor comprado polo Partido Popular, deixe de formar parte do grupo municipal do PSOE, "logo de entregarse ás redes caciquís do baltarismo e, polo tanto, reclaman que pase inmediatamente ó grupo de edís non adscritos, tal e como recolle a lexislación vixente para estas situación", sinala o PSdeG.

Nun escrito dirixido á secretaria xeral do Concello de San Xoán de Río, notifican formalmente que "o concelleiro electo na candidatura do

PSdeG-PSOE nas eleccións locais celebradas o 24 de maio de 2015, de acordo co establecido no artigo 8.1b dos Estatutos do PSOE, perdeu a súa condición de militante desta formación política, motivo polo que xa non forma parte do grupo do PSdeG-PSOE na corporación municipal do concello, deixando de representar a

esta formación política a todos os efectos". Nese documento rexistrado recentemente, conclúen que dan traslado da nova situación legal do tráfuga "co fin de que se adopten as medidas oportunas ós efectos da súa actuación corporativa".

Os socialistas anuncian para este municipio da provincia de Ourense, unha nova candidatura socialista "gañadora e máis sólida e forte que nunca", e destacan que a compra de alcaldes e alcaldesas doutras formacións políticas, que Baltar está a executar empregando fondos públicas da

Luis Castro, alcalde de San Xoán de Río.

Deputación, incumpe gravemente o pacto antitransfugismo no que os partidos – entre eles o PP– se comprometeron a combater estas "prácticas deplorables que os seus partícipes deberán explicar ós veciños e veciñas ós que agora traizoan". Tamén aseveran que "propoñer e aceptar esta compra de vontades políticas e institucionais é rexeitable desde o punto de vista ético e moral, xa que supón un ataque directo á vontade da veciñanza de San Xoán de Río, expresada con rotundidade nas urnas".

O Ribeiro colaborou no XXI campionato oficial de Galicia Sumilleres

O consello regulador da denominación de orixe Ribeiro vén de ser colaborador activo na XXI edición do Campionato Oficial de Galicia de Sumilleres, onde Juan Manuel Casares Gándara, presidente da denominación máis antiga de Galicia, participou como xurado no campionato galego de sumilleres organizado por AGASU (Aso-

ciación Galega de Sumilleres.

O gañador do campionato foi Eduardo Camiña Ucha, do restaurante Mugaritz, en Guipuzkoa, o segundo posto foi para Tomás Ucha Altamirano, tamén do Mugaritz. A proba foi clasificable para o campionato nacional de sumilleres UAES, que se disputará na vindeira edición do Salón Gourmets, no mes de abril en

IFEMA, Madrid. Eduardo e Tomás serán os que representarán a Galicia na final a nivel nacional.

O xurado profesional que avaliou aos participantes estivo formado por sumilleres de AGASU, da Asociación Galega de Enólogos, Patricia Presas e Alfonso Losada, os profesores do IES Carlos Oroza, Manuel Hermo, Tina Vázquez e Carlos

O campionato celebrouse no IES Carlos Oroza de Pontevedra.

Pérez, do Centro Superior de Hostalería de Galicia, Marta Fernández, da Asociación Galega de Barmans, Jose Soto, o presidente do C.R.D.O. Ribeiro, Juan Manuel Casares,

da revista HG&T, Guillermo Campos do Instituto Galego do Viño, Juanjo Figueroa e da UAES (Unión de Asociaciones Españolas de Sumilleres), Juan Muñoz e Alfredo Álvarez.

Redacción

Bienal Internacional de Arte de Cerveira conquista selo europeu pelo terceiro ano

A Fundação Bienal de Arte de Cerveira voltou a ser reconhecida pela terceira vez com o selo “EFFE – Europe for Festivals, Festivals for Europe” para o biénio 2018-2019. Trata-se de uma distinção promovida pela European Festivals Association, com o apoio da Comissão Europeia e do Parlamento Europeu, que visa reconhecer a qualidade dos festivais europeus.

A ‘EFFE – Europe for Festivals, Festivals for Europe’ tem como objetivo a promoção de festivais europeus comprometidos com as artes, as suas comunidades e os valores europeus. Nas pa-

lavras do presidente da Fundação Bienal de Arte de Cerveira, Fernando Nogueira: “É para nós uma honra ver distinguida a bienal de arte mais antiga do país no contexto artístico europeu. Este selo contribui, sem dúvida, para reforçar o reconhecimento internacional do evento e de Vila Nova de Cerveira, como um hub cultural de excelência”.

Os vencedores do Selo EFFE não beneficiam apenas do reconhecimento pelo seu trabalho e valor, como também de uma maior visibilidade e de novas oportunidades de trabalho em rede, uma vez que alarga o en-

volvimento com a comunidade artística. Segundo comunicado da organização, sediada em Bruxelas, “acima de tudo a EFFE reconhece a imensa excelência destes festivais no seu trabalho local diário em toda a Europa”.

Três centenas de crianças vão aprender folclore na escola

Com a implementação do projeto “Folclore vai à Escola”, as crianças do ensino pré-escolar do Agrupamento de Escolas de Monção e da Santa Casa da Misericórdia de Monção, vão familiarizar-se com a arte do folclore.

Desafio lançado pelo Grupo Folclórico das Lavradeiras de S. Pedro de Merufe e aceite pela autarquia local e mais seis ranchos do concelho, o “Folclore vai à Escola” iniciou-se na passada quinta-feira, dia 7 de fevereiro, e termina a 21 de junho, envolvendo um total de 319

com idades entre 3 e 6 anos.

O projeto, entre as 16h00 e as 17h00, realiza-se uma vez por mês na Santa Casa da Misericórdia de Monção e em cada uma das escolas (EB Vale do Mouro/Tangil, EB Estrada/Mazedo, EB Pias, EB José Pinheiro Gonçalves, JI Cortes) com a participação de sete agrupamentos folclóricos do concelho (Lavradeiras de S. Pedro de Merufe, Os Amigos de Longos Vales, Santa Maria de Moreira, Grupo Folclórico de Pinheiros, Estrela de Longos Vales, Casa do Povo de Barbeita e Moleirinhos do Gadanha).

SOLICITA A TÚA ACREDITACIÓN PROFESIONAL

VIII SALÓN DO VIÑO E LICORES GALEGOS DE CALIDADE

Ourense, 1 e 2 de abril de 2019

Ourense
Vinis
terrae

www.vinisterrae.es

ORGANIZA:

CO APOIO DE:

COLABORAN:

Participa nesta cita...

100% adegas galegas

100% calidade

100% profesional

Catas profesionais

Túnel do viño

XXV Campionato de España Máster en Expourense

O conselleiro de Economía, Emprego e Industria, Francisco Conde, acompañado polo secretario xeral para o Deporte, José Ramón Lete, visitou en Ourense as melloras realizadas en Expourense co obxectivo de converter estas instalacións nun recinto multifuncional que compatibilice a actividade feiral coa deportiva. Entre as actuacións que se realizaron destacan a ampliación da capacidade da pista de atletismo hidráulica ata as 1500 persoas coa colocación de novas bancadas para poder acoller competicións de maior prestixio; e a mellora integral do inmobile desde o punto de vista da eficiencia enerxética e a instalación de diverso equipamento para a mellora da súa imaxe e proxección audiovisual.

Conde puxo en valor a colaboración institucional (concellos de Ourense e San Cibrao das Viñas, Deputación, Xunta e Padroado de Expourense) alcanzada para levar a cabo esta iniciativa na que a Administración autonómica investiu máis de 4,3 millóns en dous anos para in-

crementar a competitividade do recinto. O titular de Economía sinalou a repercusión directa que esta actuación terá para a cidade de Ourense, para a súa actividade feiral e deportiva. Explicou que para a localidade ourensá terá un impacto porque se está a converter nun polo de atracción de competicións deportivas a nivel nacional e internacional que permitirá expandir a Marca Ourense e, en consecuencia, a Marca Galicia. En palabras do conselleiro, o nome de Ourense resalta pola súa actividade termal, gastronómica, industrial e agora tamén pola deportiva.

113 mil visitas

Neste último ámbito, a actuación levada a cabo supón unha mellora substancial desde o punto de vista da imaxe, a tecnoloxía e a eficiencia enerxética, que permitirá acoller máis competicións e ofrecer mellores servizos. En canto ao impacto económico, Conde subliñou que o recinto recibiu en 2018 máis de 113.000 visitas, un 27,7% máis que o ano anterior. Segundo engadiu o conselleiro, trátase “dun proxecto

Autoridades e persoal de Expourense na pista de atletismo.

moi importante para a cidade que está permitindo que Ourense teña unha marca vinculada ao deporte, ao termalismo, á gastronomía e á actividade feiral”. En definitiva, para Conde esta iniciativa súmase aos esforzos que se están a desenvolver para vertebrar a actividade económica da provincia ourensá. “Ourense ten unha das mellores pistas de atletismo cubertas que hai a nivel nacional e internacional, un patrimonio que hai que poñer en valor para ofrecer aos deportistas e para que se converta nun polo de atracción

desde o punto de vista económico e que sirva para vertebrar á provincia”, rematou.

Pola súa banda, o secretario xeral para o Deporte, José Ramón Lete Lasa, destacou a compatibilidade de usos como a principal característica desta infraestrutura que posibilita que a pista, desde a súa inauguración acollera “importantes campionatos autonómicos e nacionais así como outras actividades expositivas e feirais de primeiro nivel”.

Neste sentido, falou da importancia dos vindeiros cam-

pionatos entre os que destacou o XXV Campionato de España Máster, que terá lugar do 8 ao 10 de marzo, e que atraerá a Galicia unhas catro mil persoas entre atletas e acompañantes. “Desde a Xunta seguiremos apostando por traer os mellores eventos deportivos a Galicia como vimos de demostrar en FITUR coa sinatura dun convenio coa Asociación do Deporte Español para mellorar o deporte galego en xeral e o posicionamento de Galicia, como destino da práctica deportiva e do turismo asociado ao deporte”.

Sober e Arnoia vinte anos en Xantar

A última xornada de Xantar, salón internacional de turismo gastronómico, foi o día dedicado a a Sober (Lugo) e Arnoia (Ourense), dous concellos que participaron nas 20 edicións do salón e que confían nesta feira cada ano para promocionarse como destinos enogastronómicos.

Xantar cumpriu 20 anos e fíxoo acompañado por 283 expositores, 12 países represen-

tados e recibindo máis de 24.000 visitas durante cinco días. O feito de contar con Brasil como país invitado, a través da participación da Prefeitura de Foz do Iguaçu, supuxo un gran paso na estratexia do salón de impulsar a cooperación con Iberomérica grazas tamén á participación de profesionais procedentes de Panamá, México, Costa Rica, Colombia e Perú.

Este programa incluíu exhi-

bicións de cociña en directo na que participaron recoñecidos chefs de Galicia, Portugal, Panamá, Costa Rica, México, Perú, Brasil e Colombia e nas que se puxeron en valor os produtos autóctonos e de calidade. Outra das actividades que espertaron o interese dos profesionais foron as máis de 25 catas comentadas de viño, licores, queixos, mel, ron e café. Ofrecéronse máis de 50 degustacións ofrecidas polos expositores como

O alcalde de Sober, primeiro pola esquerda.

as da raia con queixo e viño de Barco de Valdeorras e o xamón Amandi (Sober), o Botelo do da Cañiza.