

FONSECA

Revista da Asociación de Antigos Alumnos e Amigos da Universidade de Santiago de Compostela

número_ **38**

Decembro de 2015

- > **O horizonte da universidade**
- > **O noso doutor Cabanela e a cadeira do Rei**
- > **Alumni USC na Rede**
- > **Obituario da profesora Esperanza Guisán Seijas**

EDITORIAL

EDITA

Asociación de Antigos Alumnos e Amigos da USC

Casa da Concha
Universidade de Santiago de Compostela
15782 Santiago de Compostela
TEL_ 981 580 624
MAIL_ antalumn@usc.es
www.antigosalumnos.usc.es
www.facebook.com/groups/antigosalumnosusc/
<https://www.linkedin.com/pub/alumni-usc/ba/a57/b5a>

Redacción e documentación

Manuel Fraga Carou
Mar Fernández Vázquez
Inés Toca Carús

Deseño e maquetación

Ana Cividanes Álvarez

Fotografía

Javier Albor Novais
Tino Viz (portada)

ISSN 2444-6637

Presentamos un novo número da revista Fonseca, o 38, cuxa principal novidade é que pasa a ser dixital. O soporte impreso é demasiado oneroso para esta Asociación, polo que nos vemos obrigados a conter os costes ao máximo. Pero felizmente Internet e as súas ferramentas permiten facer publicacións coma a nosa, mantendo o deseño e a maquetación orientados a un formato impreso, de tal forma que se poderá visualizar doadamente nas pantallas dixitais, descargala en local e mesmo imprimila, se fose ese o seu desexo, querido lector. Unha observación ortográfica: Cada vez que de forma abreviada falamos de Asociación, con maiúscula inicial, referímonos á nosa Asociación de Antigos Alumnos.

O Campus de Lugo, que vén de iniciar a súa andaina cara a consolidarse como Campus Terra, fortalecido e especializado, abre esta edición, aproveitando a recente mesa redonda que se celebrou na sede da Vicerreitoría baixo a moderación de Blanca de Cora García-Montenegro, adxunta á presidencia do grupo El Progreso. Unha interesante entrevista co doutor Cabanela, que hai un par de anos operou ao Rei Juan Carlos, na que subliña o seu bo estado de saúde. Agradecemos encarecidamente ao traumatólogo de Mondoñedo e antigo alumno que exerce en Minnesota a disponibilidad e a franqueza das súas respostas.

Unha selección de actividades propias ou en colaboración, así como as habituais seccións de recanto da memoria e o premio de relato curto, completan esta revista correspondente ao ano 2015. Voces destacadas asinan artigos que lles solicitamos sobre distintos aspectos da actualidade, como a visión economicista da avaliación das universidades ou a transcendencia das matemáticas no mundo actual. Pecha a publicación un magnífico debuxo da trama urbana compostelá, obra do arquitecto Pablo Tomé, a quen lle agradecemos a súa xenerosa achega.

FONSECA é unha revista corporativa, que prima o uso do galego e enmarcada nos ámbitos universitario e profesional. A liña editorial de FONSECA está ao servizo da orientación xeral que marca a directiva da Asociación: "Agardamos poder xuntar de forma eficiente a Asociación, a Universidade de Santiago de Compostela e a sociedade, cunha ollada especial ás cidades que albergan os nosos campus, Lugo e Santiago, pero sendo conscientes de que somos a universidade histórica de Galicia", tal como di a presidenta, Benita Silva, na benvida da web

<http://www.antigosalumnos.usc.es/antigosalumnos/gl/benvida>

Finalmente, agradecemos as suxestións e contribucións que os socios desexen facer cara a enriquecer a publicación, que serán valoradas e contestadas, sempre que se envíen por escrito ao enderezo electrónico antalumn@usc.es

SUMARIO

> páxs_

Presentacion editorial	02
Mesa redonda en Lugo	04
“Campus Terra, o futuro”, polo profesor Carlos Herrero	05
A universidade no s. XXI	06
“Cultura emprendedora y economía del conocimiento”, polo profesor Felipe Trillo	07
Entrevista ao doutor Cabanela, antigo alumno e cirurxián que interveu ao Rei Juan Carlos	08, 09 e 10
A Asociación en Internet	11
Nomes propios	12 e 13
As matemáticas no mundo actual, por Peregrina Quintela	14 e 15
García Dopico, gañador do Premio de Relato Curto	16
“As persoas non están afeitadas a comunicarse”, di a Valedora do Pobo, Milagros Otero	17
Recanto da memoria	19
Encontros Troianos	20
Novo equipo directivo	21
O club de sendeirismo e o Camiño do Norte	22
Alberto Arce Arce, insignia de ouro da USC	23
Homenaxe a Giner de los Ríos, en colaboración co Concello de Santiago	23
“Neira Vilas, máis alá de Balbino”, recensión do profesor Anxo Tarrío	24
Presentación do libro do socio Marcelino Salgueiro, apadriñado por Suso de Toro	24
“Recuerdo de un apagón en un quirófano”, por Sánchez Salorio	26 e 27
Novidades editoriais USC 2015	28 e 29
Obituario da profesora de Filosofía Esperanza Guisán, por Victoria Camps (UAB)	30
Socios protectores da Asociación	31
Última: debuxo compostelán do arquitecto Pablo Tomé	

MESA REDONDA SOBRE O CAMPUS DE LUGO

A Asociación organizou unha mesa redonda na cidade da Muralla sobre actualidade e perspectivas da universidade en Lugo, na que participaron Lourdes Pardo Rodríguez, secretaria xeral adxunta da Confederación de Empresarios de Lugo; Pilar García Porto, deputada de Economía da Deputación de Lugo; Carlota López Prado, adxunta á presidencia do grupo empresarial Aresa; Carlos Herrero Latorre, exvicerreitor do Campus de Lugo, e como moderadora, Blanca de Cora García-Montenegro, adxunta á presidencia do grupo El Progreso.

Foron máis de dúas horas de sesión na que, de forma xeral, a significativa caída de estudantes nos últimos anos atribuíuse ás crises demográfica e económica, ao límite de prazas e ao interese polos ciclos superiores de FP. A moderadora, que dirixiu con orde a participación, fixo fincapé en que “a sociedade de Lugo non pode desentenderse da problemática e da realidade do campus porque é un motor económico e social fundamental para a cidade”, tal como recolleu o diario *El Progreso* nunha ampla información sobre a mesa.

O destacado e histórico respaldo da Deputación provincial, así como o apoio do Concello de Lugo, organizacións empresariais e firmas comerciais, son causas obxectivas do extraordinario desenvolvemento experimentado desde 1972, ano en que se asinou o decreto de integración na Universidade de Santiago. A Escola Normal de Mestres, a facultade de Veterinaria e o seu hospital Rof Codina, a Escola Politécnica Superior, o novo centro de recría –que achegará 3.000 xovencas– ou os viveiros de empresa, con premios nos últimos catorce anos aos que se presentaron

Blanca de Cora

“A sociedade de Lugo non pode desentenderse da problemática e da realidade do campus porque é un motor económico e social fundamental para a cidade”

140 proxectos, son fitos e referencias indiscutibles do progreso do campus lucense, tal como expresaron os voceiros e asistentes. O futuro pasa agora polo chamado Campus Terra, un entramado de recursos docentes e de investigación, conectados mediante distintas plataformas e equipos coa súa contorna socioeconómica.

A relevante actividade, que se celebrou no salón de actos da Vicerreitoría, foi presentada pola presidenta da Asociación. Benita Silva teimou en que a entidade quere manter o vínculo entre estudantes e coa propia institución, ademais de ampliar a masa social en Lugo, xa que agora só hai 32 dun total de 596. A boa organización da mesa redonda correu a cargo da vogal en Lugo, a profesora Julia Melgar.

Campus Terra, o futuro

Carlos Herrero Latorre_ Profesor da USC

Que o campus foi, segue, e ten que seguir sendo un motor socio-económico, cultural, e incluso urbanístico para a cidade de Lugo é unha realidade que ninguén nega. Así e todo ese papel viuse diminuído nos últimos anos por mor do descenso de número de alumnos, desde 10.000 a principios de século, ata os menos de 5.000 actuais. A principal causa deste descenso, aínda que non a única, é demográfica. No ano 2000 había na comunidade autónoma uns 35.000 mozos de dezaoto anos, potenciais usuarios do Sistema Universitario de Galicia (SUG), así e todo quince anos despois, o seu número descendeu dramaticamente ao redor da metade, uns 18.500*. A este feito débese engadir a limitación da oferta derivada da implantación do EEES (na que o número de prazas de acceso minorouse en case todas as titulacións), e o interese da cohorte de alumnos de dezaoto anos por outros estudos non universitarios. O conseguinte descenso de alumnado afectou á totalidade do SUG, pero quizais con maior impacto nos campus non-principais das tres universidades.

É evidente que dificilmente se volverá a acadar en Galicia un número de estudantes universitarios como os de hai quince anos, e probablemente incluso non sería desexable desde o punto de vista de calidade universitaria, non obstante, é preciso repensar e revitalizar a actividade de certos campus, como o de Lugo, si queremos que continúen a ser un motor de desenvolvemento do país e das contornas en que se asentán.

Descenso de número de alumnos, desde 10.000 a principios de século, ata os 5.000 actuais

Na situación de crise actual, esta tarefa xa foi encetada en termos de especialización. Cada un dos campus do SUG se define cunha etiqueta que abrangue as liñas de traballo, tanto na docencia coma na investigación, que son punteiras, e que serán as que se financiarán prioritariamente, en detrimento doutras con menor relación coa especialización do campus. No caso de Lugo, este proxecto denomínase Campus Terra, e trata de abarcar todo aquel coñecemento que ten relación co sector agroalimentario, ou sector primario no máis amplo senso da palabra.

Gústenos ou non a ultra-especialización dos campus (e a min non me gusta demasiado), este é un camiño que estaremos obrigados a seguir. Definamos pois as accións a levar a cabo con intelixencia, seguindo o mellor das tradicións universitarias, abríndonos ao futuro e contando coa opinión e participación de empresas do sector, de administracións, e doutros grupos de interese. Será a maneira de facer máis competitivos os nosos campus.

* Datos extraídos da web do Instituto Galego de Estatística (www.ige.eu).

A UNIVERSIDADE na sociedade do século XXI

Docencia e investigación son as dúas caras da universidade. Pero nos últimos anos, a primeira semella quedar atrás, sen valoración nin prestixio. Na mesa redonda que organizou a Asociación de Antigos Alumnos e Amigos da USC, o 23 de abril

na sede de Afundación en Santiago, apostouse por apreciar a tarefa do profesor e explorar modos para a súa avaliación, porque o que non se mide evoluciona por azar, tal como apostilou o ex-reitor Senén Barro. Entre tanto, o reitor Viaño anunciou que se está a confeccionar un mapa de capacidades investigadoras para facer máis visible a potencia da Universidade de Santiago.

Tamén participaron na animada sesión a catedrática de Filoloxía Románica da USC, Mercedes Brea, o director xeral de Ramsa e Cuarzos Industriales, Roberto Almuña, e o secretario xeral de Universidades da Xunta de Galicia, José Alberto Díez de Castro. Unha universidade “máis pegada ao terreo” e que a sociedade a perciba como algo directamente “vencellado á economía competitiva” foron outras ideas expresadas. No que concordou a maioría foi na necesidade de debater fóra do claustro. A xente tamén o demanda.

¿Economía o sociedad del conocimiento?

Felipe Trillo Alonso_ profesor de Didáctica y Organización Escolar de la USC

Asistí a la mesa redonda que es noticia en la página anterior. Un éxito de la Asociación de Antiguos Alumnos y Amigos de la USC. Sobre todo por lograr superar las reticencias y prejuicios con los que suelen acercarse al tema de la Universidad y su futuro la mayoría de los miembros de la comunidad universitaria. Son muchas las cuestiones de fondo que se abordaron en esa ocasión con el rigor del análisis y la emoción del compromiso. Mas, como es imposible resumir todo lo dicho, destaco una idea que a mí me inquieta especialmente: me refiero a la propuesta del Secretario Xeral de Universidades de financiar las universidades en función de sus resultados (¿cuáles?); algo que tiempo más tarde se ha convertido en norma para el sistema universitario gallego.

Al respecto quiero advertir que esa es una opción que introduce cual Caballo de Troya al liberalismo economicista en el gobierno de la universidad. Por eso me sorprende tanto que algunos que dicen ubicarse en opciones más o menos socialdemócratas la hayan acogido con tanto entusiasmo. Pero lo que de verdad importa es que ese criterio supuestamente de excelencia se concreta en valorar de manera, casi exclusiva, un tipo de conocimiento científico generado en la Universidad que resulte rentable a corto o medio plazo para el desarrollo empresarial, e importa saber -sin demonizarlo- que ese no es el único desarrollo económico posible.

Importa, asimismo, saber también que ese criterio en un contexto de progresiva precarización de lo público se concreta en cascada mediante indicadores, cuya satisfacción *performativa* (aparente) genera una dinámica del "sálvese el que pueda" y del "todos contra todos" que ya está provocando importantes agravios comparativos entre las áreas de conocimiento, los grupos de investigación y las facultades universitarias.

“Me inquieta la propuesta de financiar las universidades en función de sus resultados”

Resultando imposible explicar todo esto en tan breve espacio, termino mi reflexión recomendando la necesidad de no confundir todo eso a lo que se le llama cultura emprendedora y que es la marca *light* de la economía del conocimiento (generadora de desigualdades), con la sociedad del conocimiento (mucho más equitativa).

Pensando en los universitarios añado que es en esta última donde entramos todos, especialmente los profesionales de la enseñanza, de la salud, del derecho, de la comunicación, del arte, de la ingeniería y un largo etcétera, que no somos empresarios pero que contribuimos como el que más al desarrollo (también económico) de nuestras respectivas comunidades; y que en algún sitio tienen que formarse.

Miguel Cabanela González-Seco (Mondoñedo, 1942) estudió en la facultad de Medicina de la Universidad de Santiago. Es el prestigioso traumatólogo que operó de la cadera al Rey Juan Carlos en 2013. Antes del verano acudió a Santiago junto a sus compañeros de promoción para celebrar el quincuagésimo aniversario de la licenciatura, y se hizo socio de la Asociación. A pesar de que esta entrevista se hizo mediante un cuestionario por correo electrónico, el doctor Cabanela habla con franqueza y claridad para FONSECA.

Continúo enseñando y operando en países del Tercer Mundo. Antes hacía unas cuatrocientas cirugías al año

Un par de años después de la operación del Rey Juan Carlos, ¿cómo se encuentra Su Majestad?

Precisamente he estado con él hace poco. Lo veo muy bien, tranquilo, feliz y muy optimista. Su cadera afortunadamente está curada y no le da ninguna molestia.

¿Siguen siendo complicadas las operaciones de cadera? ¿Hay alguna técnica nueva que sea rotundamente eficaz?

La cirugía de cadera no es ni más ni menos complicada que otras. Siempre hay novedades, unas veces buenas y otras no tanto. Desafortunadamente el marketing, la propaganda, la prensa y la televisión, así como las ganas de ser "capo" hacen que nuevas técnicas se propaguen sin estar totalmente estudiadas. Esto causa desastres y lo grave es que los que sufren son los pacientes. Deberíamos de ser mucho más críticos y esperar a que pase el tiempo de prueba antes de incorporar nuevos diseños o técnicas a nuestro armamentario.

¿A cuántos pacientes ve cada día y cuántas cirugías hace al año, aproximadamente?

Ahora estoy retirado y veo pocos. De hecho en la clínica Mayo, mi posición es de "supplementarium" sin sueldo. Participo en el Programa de enseñanza de Postgrado en Cirugía Ortopédica y continúo enseñando y operando en países del tercer mundo. Cuando estaba en activo hacía alrededor de 400 operaciones al año.

"Al Rey Juan Carlos lo veo muy bien, tranquilo, feliz y optimista. Su cadera está curada y no le da ninguna molestia"

¿Qué nivel tiene su especialidad en Galicia y España?

Yo diría que el de cualquier país del primer mundo. Ahora la globalización hace que todo lo nuevo se extienda muy rápidamente. La medicina pública en España está muy bien. Como todas los sistemas de salud nacionales (Reino Unido, Canadá, Italia...) tiene sus problemas, primariamente de tipo económico, lo que genera las esperas, etc. No existe un sistema perfecto. En USA tenemos cosas buenísimas al lado de problemas similares a los del tercer mundo en algunos lugares.

En materia profesional y académica, ¿qué debemos aprender o imitar los españoles del *modus operandi* de los estadounidenses?

Cada cultura tiene sus idiosincrasias. Los buenos profesionales, serios y compulsivos existen en ambos lados del Atlántico. Quizá en España existe una mayor tendencia a la improvisación, a hacer las cosas en los últimos minutos, aunque la tendencia a "quemar las deadlines" es universal. Pienso que en el aspecto académico quizá existe un gran rigor, sobre todo en los centros o

“En los sesenta la facultad de Santiago proporcionaba una formación teórica sólida”

universidades punteros de USA. Por ejemplo en este país, los médicos prestan mucha atención a los trabajos publicados por la Clínica Mayo, porque tienen fama de ser honestos.

¿La facultad de Medicina en la que usted estudió a principios de los años sesenta le proporcionó una buena y avanzada formación, o no tanto?

La Facultad de Santiago de Compostela proporcionaba en los años sesenta una formación teórica sólida. Lo que yo noté al llegar a USA era una deficiencia en la ejecución de las tareas de la vida médica diaria. No sabía llevar un parto, lidiar con una parada cardíaca, insertar un tubo nasogástrico.... cosas que los estudiantes de medicina aprenden en este país en los dos últimos años de la carrera. Pero mis conocimientos teóricos eran quizá superiores y me tomó poco tiempo “ponerme al día” con los colegas americanos. Estoy seguro de que la enseñanza de la medicina ha cambiado mucho en España en las últimas décadas.

¿Mantiene a día de hoy relaciones profesionales o amistosas con sus antiguos compañeros universitarios?

Poca. Con algunos compañeros he mantenido contacto intermitente, pero la vida se mueve muy deprisa y cuando uno se da cuenta han pasado un montón de años. Ahora que tengo mas tiempo he renovado contacto con alguno después de 50 años. Es una pena, pero es la vida.

¿Para vivir: Minnesota o Lugo? ¿Le gustaría regresar?

He pasado muchos años en los USA. No existe el país ideal, pero uno se acostumbra a una cierta forma de vida y resulta difícil cambiar. Me gusta enormemente venir a Galicia y lo hago con mucha frecuencia, pero mi casa está en Rochester y creo que será allí donde seguiré viviendo. Piense que he pasado la mayoría de mi vida en Minnesota. Y que la mitad de mi familia directa está allí.

¿La catedral de Mondoñedo o la de Santiago?

Hombre, la de Santiago. La de Mondoñedo es una catedral pequeña, pero bonita, y ahora muy bien arreglada.

Algo que me disgusta de la de Santiago es lo turística que se ha hecho. Más que catedral, a veces parece una feria. No es que yo sea religioso, pero echo de menos aquella seriedad, aquel silencio de las viejas piedras.

¿Qué literatura y autores le gustan? ¿Qué lee?

En eso soy bastante proteico. Siempre he leído mucho, pero ahora que tengo tiempo lo hago mucho más. Me gusta la historia, el ensayo y la novela. Tengo la inmensa suerte de poder leer en inglés, francés y español y mi biblioteca es muy grande. Entre lo último que he leído están una biografía de Franco, dos Historias de España, novela de Modiano (el Premio Nobel del 2014), novela de Marina Mayoral (una mindoniense destacada), ensayos de Wilson, en fin, para mí perder la capacidad de leer sería lo peor.

¿Qué música clásica y compositores le gustan?

Los barrocos (Bach, Handel, Vivaldi sobre todo). Hay algo matemáticamente perfecto en su música. Toda la obra de Mozart y por supuesto Beethoven. Sus concertos para mandolina son desconocidos y los escucho con frecuencia.

Tengo mucha música en casa pero, por desgracia, no dispongo todavía del tiempo que se necesita para escucharla y apreciarla.

“Me gusta enormemente ir a Galicia, pero mi casa está en Rochester”

Entre Marina Mayoral y Dave Brubeck, pasando por el tenis y los deportes de motor

¿Y los cantautores de pop, folk, rock... de cualquier parte del mundo: cuáles?

Me gusta la música africana, la cubana (que es africana, en parte), el jazz, sobre todo el Dixieland (que también tiene raíces en África). Uno de mis intérpretes favoritos es Dave Brubeck ya desaparecido.

Pero también me gusta toda la música regional española. Fíjese que cuando era joven no me gustaba el flamenco, pero ahora me entusiasma la guitarra flamenca y hasta puede gustarme un buen espectáculo en un tablao andaluz.

¿Y los deportes? ¿De qué equipo/-s es?

Tenis, deportes del motor (fórmula 1, ahora en baja, moto GP).

Durante mas de 30 años dejé de ver fútbol (me refiero al fútbol europeo, no al americano, que me parece un deporte peligroso y aburrido).

Pero en los últimos años la calidad del fútbol español se ha hecho muy técnica y uno disfruta viéndolo. Me gusta ver al Athletic y al Barcelona. En mi último viaje a Madrid he tenido la oportunidad de ver un "clásico" en el estadio Bernabéu, una experiencia increíble.

¿Qué echa en falta en su vida? ¿Qué valora como indispensable a título personal?

He tenido suerte, mucha suerte. He podido trabajar toda mi vida en algo que me entusiasma, y hacerlo sin preocupaciones de tipo económico en uno de los mejores centros del planeta. No hay mucha gente tan afortunada. Además con una mujer excepcional que me ha dado y educado unos hijos normales y trabajadores. La única cosa que haría de forma diferente si volviese a vivir mi vida sería haberles dedicado más tiempo a mi familia. Nada es perfecto.

¿Qué espera o debe darle la asociación de antiguos alumnos a la que usted pertenece?

Nada mas que contactos. Este año he renovado el contacto por email con uno de mis compañeros de carrera, Marcelino Salgueiro, y he podido leer de su vida y milagros. Incluso me he leído uno de los libros que ha escrito y ahora me acaba de enviar otro, en gallego que estoy leyendo (aunque necesito hacerlo despacio). Ahora recibo con frecuencia por email información acerca de actos académicos y de otra índole, y aunque la mayoría de las veces no puedo asistir, al menos sé que está sucediendo y, quien sabe, las cosas pueden cambiar y cualquier día me presento a uno de eso actos.

“He podido trabajar toda mi vida en algo que me entusiasma, sin preocupaciones económicas y en uno de los mejores centros del planeta”

El doctor Cabanela, con su esposa y dos hijos

Alumni USC na Rede

Internet, esta arañeira rede de redes, logrou en vinte anos converterse nunha ferramenta habitual, mesmo de emprego cotián varias veces ou moitos minutos do día para numerosos ciberusuarios, conseguindo así deixar de ser só “para un público alfabetizado, para personas que trabajan en medios de comunicación, profesores y estudiantes dirigentes o cuadros de empresas, etc.”, como afirmaba Ignacio Ramonet en 2002.

Entre as claves deste aumento no emprego de Internet poden nomearse o seu dinamismo, inmediatez, fragmentación, estimulación continua e simultaneidade, que promoven unha participación activa dos usuarios, protagonistas nesta arañeira de redes, xa que lles permite a busca, exploración e mesmo a divagación.

A Asociación de Antigos Alumnos e Amigos da Universidade de Santiago de Compostela (en adiante, Alumni USC) está conformada por socias e socios de perfís profesionais multidisciplinares, franxas etarias variables e inquedanzas múltiples, que desfrutan a diario do emprego de distintas formas de comunicación, entre as que se conta Internet.

Conscientes da innegable importancia desta rede de redes, as respectivas Xuntas Directivas de Alumni USC tentan comunicarse coas súas socias e socios por medio do maior número posible de medios e ferramentas dixitais, aínda que sen renunciar a manter correspondencia postal en casos como o anuncio de cambios ou renovación da Xunta Directiva, felicitacións ás asociadas e asociados recoñecidos e homenaxeados polo seu labor profesional, entre outros exemplos que así mesmo se lles comunican vía correo electrónico (desde antalum@usc.es) e se actualizan na propia páxina en liña de Alumni USC (<http://www.antigosalumnos.usc.es/antigosalumnos/gl/index.html>), á que se accede desde a páxina de inicio da USC na que está aloxada. Nos últimos meses estase a dotar de contidos máis dinámicos esta páxina en liña da Asociación, de aí a creación dun perfil en Issuu (<http://issuu.com/asociacionantigosalumnosusc>) que permite unha visualización máis interactiva das publicacións realizadas, principalmente da revista FONSECA, que experimentou un proceso constante de renovación desde o número 33 (outubro de 2012) e que se converte nunha revista dixital anual desde 2015.

Nos últimos anos, fíxose unha grande aposta dixital por informar con celeridade as socias e os socios e por difundir e visibilizar o labor realizado desde a Asociación cun maior esforzo a prol de asentar a relación da sociedade galega coa Universidade de Santiago de Compostela, sobre todo das cidades de

Lugo e Santiago de Compostela, sedes dos campus da USC, onde viven a maioría das asociadas e asociados.

Este esforzo das últimas Xuntas Directivas de Alumni USC centrouse en achegar detallada información gráfica para consulta e descarga das socias e dos socios desde perfís de Alumni USC como grupo de carácter aberto e público, creados nas redes sociais con maior tráfico de comunicación entre ciberusuarios, caso de Facebook (<https://www.facebook.com/groups/antiguosalumnosusc/>) e de LinkedIn (<https://www.linkedin.com/in/alumni-usc-b5aa57ba>).

Estas dúas redes sociais permiten unha actualización constante non só das actividades organizadas desde a Asociación, senón tamén doutras actividades nas que colabora a Asociación para apoiar iniciativas emprendidas polas socias e polos socios a nivel persoal ou en grupo e, sobre todo, contribuír a afondar na relación entre a Universidade de Santiago de Compostela e a sociedade.

A Xunta Directiva leva a impulsar nos últimos meses o seu grupo en LinkedIn, polo feito de que esta rede social que está a funcionar nos últimos anos como primeira criba empregada por numerosos ciberusuarios e empresas para seleccionar currículos profesionais desde calquera país do mundo, lle está a ofrecer a oportunidade de recuperar o contacto con antigos alumnos, e mesmo amigos, da Universidade de Santiago de Compostela, que poden manter así un vínculo coa súa *alma mater*, mesmo pese á grande distancia xeográfica no caso dalgúns deles, e integrarse nunha arañeira dixital de Alumni USC que está a medrar día a día para fornecerse de novas e artigos de relevancia (caso de iniciativas como “Café con...”, charlas de profesionais sobre temas obxecto das súas pesquisas e inquedanzas, mesas redondas de debate sobre a Universidade ante o cambiante século XXI e o anuncio do X Premio de Relato Curto, entre outras), e mesmo crear foros de debate abertos á participación e que acheguen novas vías para engrandecer a comunicación entre os Alumni USC.

Senén Barro, reitor da USC entre 2002-2010, ingresou na Real Academia Galega das Ciencias o pasado 14 de outubro. Un ateigado auditorio no palacete de San Roque en Santiago acompañou o catedrático de Ciencias da Computación e Intelixencia Artificial da Universidade de Santiago e actual presidente de Rede Universitaria Iberoamericana de Incubación de Empresas (RED Emprendia). O novo académico pronunciou unha conferencia maxistral na que se preguntaba: Poden pensar as máquinas? Parabéns!

Mariña Arbor Aldea, profesora de Filoloxía Románica da USC, foi designada en outubro como secretaria e tesoureira da xunta directiva da Asociación Hispánica de Literatura Medieval. A entidade goza de prestixio internacional, posúe uns catrocentos socios repartidos por todo o mundo e traballa na promoción da investigación en literatura medieval nas distintas linguas usadas durante a Idade Media na Península Ibérica.

NOMES PROPIOS

Ángel Carracedo, catedrático de Medicina Legal da Universidade de Santiago, recibiu o pasado 18 de setembro en Córdoba o Premio Nacional de Xenética, na modalidade de investigación aplicada, que concede a Sociedad Española de Genética. O xurado recoñécelle o seu labor pioneiro no desenvolvemento de novas tecnoloxías para a identificación forense baseadas na xenética molecular, que tiveron unha gran proxección internacional. Parabéns!

Gumersindo Guinarte, profesor de Dereito Penal, foi elixido o pasado 11 de novembro decano da Facultade de Dereito logo dunha votación co resultado de 83 votos a favor e 6 brancos. Acompañaranlle no equipo de goberno do centro as profesoras Ana Gude Fernández, Marta Otero Crespo e Sonia Esperanza Rodríguez Boente. Guinarte, que tamén é director do Instituto de Criminoloxía, substitúe no cargo ao profesor Luis Míguez Macho.

Ángel López Conde, novo representante da Asociación no Consello Social da USC

A Consellería de Cultura, Educación e Ordenación Universitaria publicou o seu nomeamento o 7 de abril de 2015 no DOG, número 64, páxina 13130: Nomear a Ángel López Conde como representante da Asociación de Antigos Alumnos e Amigos da Universidade de Santiago de Compostela no Consello Social da citada universidade, en substitución de José Santiago Pérez. De acordo co artigo 79 da Lei 6/2013, do 13 de xuño, do Sistema universitario de Galicia, o mandato do membro substituto estenderase só polo tempo que reste para concluír o do substituído. [sic]

Juan Lema, catedrático de Enxeñaría Química da USC, foi investido o pasado 16 de novembro doutor *honoris causa* pola Pontificia Universidade Católica de Valparaíso de Chile (PUCV), nun solemne acto ao que asistiu máis dun cento de científicos procedentes de quince países de Europa, Norteamérica, Latinoamérica e China.

Iria Fernández Silva é unha bióloga compostelá que traballa na Academia das Ciencias de California (USA). Aproveitando unha visita á súa terra, a Asociación organizou unha concorrida charla, no formato de “Café con...”, na que Iria falou da súa traxectoria profesional e as súas investigacións sobre a diversidade mariña e, en particular, os ecosistemas de arrecifes de coral nos océanos Índico e Pacífico.

José Manuel Ortigueira Bobillo, director de Investimentos de XESGALICIA –sociedade xestora de entidades de capital risco galega, participada maioritariamente pola Xunta de Galicia–, deu unha conferencia sobre a universidade emprendedora no horizonte de 2020, como remate da asemblea xeral ordinaria de xuño que se celebrou no salón de actos de Fonseca. Logo de facer un repaso histórico polas principais entidades que apoiaron o emprendemento universitario en Galicia, Ortigueira deu as súas claves para favorecer a transferencia de tecnoloxía, poñendo o acento na necesidade dun “axente comercializador” que acompañe as ideas e proxectos universitarios desde o primeiro momento.

Los investigadores de Matemáticas de la Universidad de Santiago son los más destacados de las universidades españolas, según el *ranking* del US News Best Global Universities, que se publicó el pasado mes de octubre, y ascienden al puesto 49 de entre las 750 universidades de todo el mundo

La presencia de las Matemáticas en el desarrollo tecnológico del mundo actual

Peregrina Quintela Estévez

Catedrática de Matemática Aplicada de la USC
Presidenta de la Red Española Matemática-Industria

<http://www.math-in.net/>

Para qué sirven las Matemáticas es una pregunta que casi todo el mundo se hace cuando las estudia en el colegio. Más tarde se intuye que es para muchas más cosas de las que pensábamos, pero ¿somos realmente conscientes de hasta dónde facilitan nuestra vida, del valor económico que aportan al producto interior bruto de nuestro país o del apoyo que proporcionan a nuestras instituciones? Buena parte de la sociedad disfruta de sus efectos sin saberlo, pero las Matemáticas permanecen invisibles y, en consecuencia, los ciudadanos no perciben la gran aportación que realizan en los distintos avances científicos y tecnológicos.

A lo largo de los últimos años estamos, sin embargo, asistiendo a un goteo incesante de noticias en las que las Matemáticas ya aparecen explícitamente como clave de éxito. Hemos visto en la prensa de los últimos meses noticias sobre proyectos que las tuvieron como protagonistas: el análisis de la viabilidad económica y medioambiental de un nuevo sistema de poligeneración de energía para dar servicio a buques atracados en el puerto de Vigo, evitando así que contaminen con sus motores en puerto; el desarrollo de un sistema avanzado para reducir grandes incendios forestales, tanto en número como en superficie afectada, siendo además de ayuda en la toma de decisiones para la coordinación y gestión segura y eficiente de los medios aéreos para su extinción; la optimización del diseño de plataformas flotantes generadoras de energía a partir de corrientes marinas; la simulación numérica del sistema hidrológico del Eume en las

“Buena parte de la sociedad disfruta de sus efectos sin saberlo”

inmediaciones del Lago Minero de As Pontes, la identificación de la raza de un individuo a través del análisis de su ADN, ayudando así a la resolución de un asesinato, etc.

Todos los casos de éxito expuestos son sólo algunos ejemplos de aplicaciones desarrolladas gracias a la participación de investigadores de la Facultad de Matemáticas de la USC y, también, una muestra de su carácter transversal. La tecnología matemática es así una herramienta de gran potencial que aporta a empresas, instituciones y a otras ciencias una ayuda esencial para la mejora de la competitividad, la sostenibilidad de los recursos, la minoración del impacto ambiental y ayuda al bienestar de la sociedad. Aporta también un valor añadido diferenciador al incluir esta herramienta clave en la optimización continua de sistemas, productos y servicios, en el procesado de la cantidad ingente de información disponible para tomar nuevas decisiones o predecir eventos indeseables y en el manejo de forma inteligente de la incertidumbre inherente a muchas de estas aplicaciones para llegar a mejores resultados.

“Están detrás de cualquier desarrollo científico, bien sea en ingeniería, finanzas, física o biología”

Sin embargo, la misma sociedad debe asumir también que el énfasis en la aplicación no significa que la Matemática llamada pura, la más abstracta, no sea indispensable: lo abstracto de hoy es lo concreto del mañana. Un apoyo firme de la matemática más abstracta permitirá seguir generando conocimiento para abordar nuevos desafíos en el futuro.

En definitiva, las Matemáticas están detrás de cualquier desarrollo científico, bien sea en Ingeniería, en Finanzas, en Física o en Biología. Es una disciplina que penetra en todos los intersticios de la sociedad actual. Conocedores de esto, los matemáticos y, en particular, los de la Facultad de Matemáticas de la USC, reivindicamos el reconocimiento que se merecen y trabajamos para dar a conocer a la sociedad todo lo que las Matemáticas les ha proporcionado y lo

“Desde la facultad hacemos una siembra estratégica dirigida a estudiantes de 12 y 13 años para estimular el talento matemático”

mucho que les puede ayudar para avanzar como país. Para ello, utilizamos una fórmula compleja, que creemos triunfadora, trabajando desde los tres pilares fundamentales de una universidad moderna: docencia, investigación y transferencia. Desde el ámbito docente, poniendo en marcha planes de estudios de grados y másteres rigurosos, adaptados a la realidad de la sociedad actual, con una siembra estratégica en los más jóvenes a través del proyecto Estalmat Galicia, dirigido a estudiantes de 12 y 13 años para favorecer y estimular su talento matemático; desde el ámbito investigador con una alta producción científica en medios de reconocido prestigio, con una media de índices de impacto que la sitúan como la primera universidad española en investigación, contando además en la Facultad de Matemáticas con algunos de los matemáticos más relevantes y citados a nivel internacional y, por último, trabajando desde el pilar de la transferencia con la participación activa en la puesta en marcha de infraestructuras adecuadas para dar respuestas ágiles a empresas e instituciones, como es el Instituto Tecnológico de Matemática Industrial (ITMATI), consorcio público de las tres universidades gallegas, al que están adscritos una veintena de relevantes investigadores de la Facultad. Todo ello, aprovechando además las sinergias con otros grupos de los Departamentos de Matemáticas de las universidades de A Coruña y Vigo, que enriquecen nuestros másteres y son socios esenciales de ITMATI.

Es esta fórmula global la que ha hecho grande a la Facultad de Matemáticas de la USC, situándola en una situación de privilegio y siendo un referente a nivel nacional e internacional.

VÍCTOR A. GARCÍA DOPICO, gañador do Premio de Relato Curto

Víctor A. García Dopico, avogado e membro da asociación, recibiu o premio de Relato Curto, que cumpriu nove edicións, polo seu texto "El ocaso del éxito", que conta a historia dun home que ve frustrado o seu éxito profesional por distintas causas: unha lección de humildade. A narración pode lerse na web corporativa no seguinte enlace:

http://antigosalumnos.usc.es/antigosalumnos/gl/modules/relato_curto/news_0005.html

A décima edición deste recoñecemento literario ábrese ao público en xeral, xa que ata o de agora estaba limitado a socios, en aras de chegar a novos públicos e aumentar o número de orixinais. **O prazo de entrega de textos amplíase ata o 15 de febreiro de 2016**, polo que a Asociación vos anima encarecidamente a participar nesta convocatoria. As bases poden verse no seguinte enlace:

http://www.antigosalumnos.usc.es/antigosalumnos/gl/modules/relato_curto/news_0002.html

A Asociación convidará a persoeiros a formar parte do xurado que falle o premio.

A camelia, flor peregrina

Jesús Izco Sevillano, profesor de Botánica da USC, impartiu en Mazarelos o pasado 14 de outubro a conferencia titulada "A camelia, flor peregrina". Entre os asistentes estaba Carmen Salinero, presidenta da Sociedad Española de la Camelia.

AÑO INTERNACIONAL DOS SOLOS

A Asociación promoveu unha visita ao novo Museo de Historia Natural "Luís Iglesias" da USC, no marco da celebración en 2015 do Ano Internacional dos Solos, instituído pola ONU. Acaba de iniciar a súa andaina a Asociación de Amigos do museo, que rexistrou neste ano arredor de 30.000 visitantes. Moi recomendable!

As persoas non están afeitadas a comunicarse

Milagros Otero_ Valedora do Pobo

Milagros Otero Parga (Santiago, 1960) é catedrática de Filosofía do Dereito da USC, e desde o dous de setembro, Valedora do Pobo.

Chegou ao cumio da súa carreira?

Espero que non, un profesor vocacional sabe que nunca termina de aprender nin de formarse, consecuentemente nunca termina nin de pensar, nin de facer novas cousas, nin de abrir novos camiños.

Que caso lle sorprendeu máis ou lle impresionou desde a súa chegada ao cargo?

Ningún en concreto e moitos en xeral. O que máis me impresionou é a escasa ou mesmo nula comunicación que hai entre os seres humanos actuais. As persoas non se escoitan, non están afeitadas tampouco a comunicarse, de modo que xorden moitos problemas por falta de entendemento que poderían resolverse ou mesmo evitarse sen dificultade. Unha parte moi importante da función do valedor é servir de ponte para solucionar problemas. E é sorprendente a cantidade de problemas que se poden resolver case só interesándose por eles.

Que lle di a praza do Obradorio?

Lémbreme que Galicia é un gran pobo, capaz de construír e vivir cousas fermosas feitas de delicadeza e de forza. Lémbreme que Galicia é un pobo universal, acolledor, un lugar onde poden convivir as persoas aceptando as diferenzas, sentíndose unha soa cousa. Un lugar no que se conxugan a Universidade, o goberno e a Igrexa, tres elementos insubstituíbles para coñecer e entender o pasado, o presente e o futuro de Santiago e polo mesmo de Galicia e de España. Ao meu xuízo un dos lugares máis fermosos do mundo.

E a catedral?

A catedral de Santiago é unha obra de arquitectura maxestosa. É unha parte da miña terra e da miña infancia da que me sinto orgullosa. É ademais un lugar de encontro de peregrinos de todo o mundo. Significa por tanto un lugar de encontro, de culminación dun esforzo. Ademais de todo iso, como son católica a catedral de Santiago significa para min un lugar de oración emblemático do que dalgunha maneira formo parte. É a expresión pétreo do *Dum pater familias rex universorum*.

Bota de menos cantar cantigas medievais?

Todo na vida ten o seu momento, as súas esixencias, os seus logros e as súas renuncias. Eu fun moi feliz cantando cantigas medievais e todo o resto da música que interpretei co grupo In itinere da Universidade de Santiago de Compostela. A amizade cos integrantes do grupo, as experiencias compartidas, os concertos vividos foron sen dúbida algúns dos momentos máis felices e máis importantes da miña vida, e desde logo forxaron o meu carácter. Pero hoxe en día xa non sería momento de facelo.

Un compositor e un cantante de calquera música.

A música significa para min unha forma de comunicación e de entendemento do espírito das persoas. Por iso respecto todos os tipos de música, pero non os comprendo todos de modo que algúns non me suscitan moito interese. Non teño un compositor nin un cantante favoritos pero se tivese que responder a esas preguntas diría que Bach no ámbito dos compositores e Plácido Domingo nos dos cantantes.

Unha cafetería e unha biblioteca?

Eu non vou moito a cafeterías. En xeral gústanme os lugares tranquilos e pouco ruidosos onde se poida conversar e se é posible cómodos e espazosos. As bibliotecas gústanme case todas. Gozo na Concepción Arenal e aínda que entendo que o antigo sistema das bibliotecas en cada área de coñecemento que existía na Facultade de Dereito cando eu iniciéi a miña carreira xa non son posibles, a min encantábame perderme polos estantes da área de Filosofía do Dereito de entón. Indubidablemente co paso do tempo visitei e coñecín algunhas bibliotecas magníficas mellor dotadas, tanto en liña como de forma presencial, pero aquela primitiva da área e a Concepción Arenal xunto coa Xeral, son as da miña casa, a Universidade de Santiago e para min sempre serán especiais.

Unha película e un poema ou poeta?

Non teño unha película favorita. Gustáronme moitas ao longo do tempo, creo que depende do momento anímico no que as vin e do grao de maduración co que as contemplei e reflexionei. Houbo moitas. En canto a un poema sucede o mesmo, pero agora mesmo recordo con especial afecto o titulado "Ante as torres de Compostela" de Gerardo Diego.

Que quere facer de maior?

Creo que eu xa son maior, pero quixese dispoñer aínda de moitos anos para vivir e poder facer máis cousas. Creo que en xeral quero que o tempo me atope, sexa cal for o labor que estea a desenvolver nese momento, con gana de traballar, ilusionada co que faga, coa conciencia tranquila e con aqueles a quen quero. Se a iso engadimos unha calidade de vida economicamente suficiente e fisicamente saudable, creo que sería feliz.

EN BALANDRO POLA RÍA DE AROUSA

Paseo marítimo pola ría de Arousa no balandro histórico Joaquín Vieta, capitaneado por Enrique Blanco Lado.

PLANTACIÓN NO GAIÁS

A Asociación participou na primavera nunha plantación de árbores no monte Gaiás, no marco dunha acción promovida pola Fundación USC Deportiva. O grupo organizouse en parellas para cavar 40 centímetros e colocar un bidueiro con gran ledicia.

VISITA A INNOPHARMA

Un grupo de socios visitou en novembro a plataforma farmacoxenómica da Universidade de Santiago de Compostela (Innopharma) aplicada ao descubrimento de fármacos, que aúna as capacidades das Plataformas de Xenómica e de Cribado de Fármacos da USC, lideradas polos doctores Ángel Carracedo e Mabel Loza. Innopharma está ubicada no Centro de Investigacións Médicas da Universidade de Santiago (CIMUS).

OUTONO CON COCIDO E CABALOS

O outono celebrouse na Asociación cun cocido e un paseo a cabalo polas terras de Lalín.

Vodas de Prata de Enxeñaría Agronómica 2015

Inauguraron o 15 de maio o Recanto da Memoria de Lugo. É a promoción do vicerreitor de Coordinación do Campus de Lugo actual, Javier Bueno Lema. Tamén asistiron o actual director da Escola Politécnica Superior, Tomás Cuesta, e o primeiro director do centro, Francisco Maseda.

Vodas de Ouro Medicina 2015

Organizador: Vicente Lorenzo Zúñiga
Representantes do alumnado que interviron no Acto Académico na Facultade de Medicina: Miguel Cabanela González-Seco e Manuel Noya García

Vodas de Prata Medicina 2015

Comité organizador: Beatriz Vidal Herrador e Inés Sánchez Senllero
Representantes do alumnado no acto: Beatriz Vidal Herrador e Ignacio Hermida Lazcano

Vodas de Prata Medicina 2014

Comité organizador: Susana García Mayo, Oscar Vila Nieto e Beatriz Carro Méndez
Representantes del alumnado no acto: Susana García Mayo e Oscar Vila Nieto

ENCONTROS TROIANOS

A Asociación colaborou coa promoción dos II Encuentros Troianos que se celebraron o 6 e 7 de novembro en Compostela. A xuntanza de sete agrupacións de tunos veteranos de España, Portugal, Holanda e México arrancou cunha ofrenda floral a poeta nacional Rosalía de Castro no monumento da Alameda. A presidenta, Benita Silva, acompañou a Benigno Amor, presidente de Antigos Tunos Composteláns e directivo tamén de Antigos Alumnos, e ao presidente da Fundación Rosalía de Castro, Anxo Angueira. Un acto académico presidido polo Reitor, Juan Viaño, no salón de actos de Fonseca serviu para lembrar os tempos da Casa da Troia, que foron glosados por senllas charlas dos profesores Francisco Durán (Historia) e José Carro (Medicina), xa que tamén se celebraba o Centenario da publicación da popular novela de Pérez Lugín.

En representación dos grupos de pulso e púa interviu o madrileño Miguel Abascal, "Piti", que gabou a música, a elegancia e a bonhomía como cualidades propias dos tunos veteranos.

A Asociación, presente no Foro Cívico Empresarial

A Asociación forma parte do Foro Cívico Empresarial, que lidera a Cámara de Comercio de Santiago, desde a súa creación en 2012. É unha agrupación de organizacións empresariais, profesionais, sociais e culturais da cidade, cuxo obxecto é debater e posicionarse publicamente sobre os asuntos estratéxicos de Compostela, e co fin último de reactivar a sociedade civil.

A futura estación intermodal e o proxectado enlace orbital, o financiamento da USC e o previsto traslado do 061 á Estrada, entre outros, foron os principais temas que se abordaron nas xuntanzas deste ano. O

Reitor Juan Viaño asistiu en marzo a unha sesión como convidado para debullar a situación da universidade. Agustín Pena e Benigno Amor son os directivos que normalmente representan a Antigos Alumnos.

Novo equipo directivo da Asociación liderado por Benita Silva

A Asociación de Antigos Alumnos e Amigos da Universidade de Santiago de Compostela renovou o 21 de febreiro a súa xunta directiva, que pasou a presidir Benita Silva Hermo (A Pobra do Caramiñal, 1951), doutora en Ciencias Químicas e profesora titular do departamento de Edafoloxía e Química Agrícola da USC.

Acompañan a Benita Silva no equipo directivo **Francisco Durán Villa** –profesor da facultade de Xeografía e Historia–, como vicepresidente, **Mar Fernández Vázquez** –docente do IV Ciclo–, como secretaria, e **Agustín Pena Herva** –profesional–, como tesoureiro, ademais de varios vogais, entre eles, **Julia Melgar Riol**, en representación do campus de Lugo.

A nova presidenta agradeceu a “xenerosidade e esforzo” da anterior directiva, que encabezaba o doutor Ángel Álvarez Prechous, por iniciar “unha nova andaina destinada a revitalizar” a entidade asociativa. Engadiu que as prioridades agora son incrementar o número de socios, de case seiscentas

“Debemos estreitar a COOPERACIÓN coa nosa Universidade e coa propia sociedade”, segundo indica Silva

persoas actualmente, dinamizar a asociación con novas actividades e reforzar o flanco institucional, sobre todo coa propia Universidade.

Silva indica que desexa poñer en marcha un “proxecto participativo que implique o maior número de persoas dispostas a comprometerse coa asociación”, así como “profundizar en relacións efectivas de colaboración” con outras entidades ou organizacións de Santiago e Lugo. “Debemos estreitar a cooperación coa nosa Universidade e coa propia sociedade, con ánimo de sermos útiles en diversos campos; desde crear canles cos novos titulados ata facer cousas polas cidades onde están os nosos campus, buscando maiores cotas de integración”, concluíu.

Un presuposto equilibrado en 2016

Gastos correntes (salario, seguridade social, asesoría, seguros) = **20.000 euros**

Ingresos estimados (600 socios máis unha vintena de protectores) = **20.000 euros**

A xunta directiva da Asociación traballa na definición dos presupostos para o ano 2016, que a día de hoxe xa están no punto de equilibrio.

CLUB DE SENDEIRISMO

Abrimos esta rúa cunha porta
que chama con razón " Porta do Cima"
ela vai hacia o día que agarima
desde a noite que alí queda xa morta.
¡ Bendito sexa o sol que tanto anima !
(Unio García Amor)

Porta do Cima,
secular entrada vísiga do Camiño Norte,
aberta á hospitalidade e á solidariedade
(Xosé M. Felpeto Enriquez)

A do Cima é a historia dunha porta que foi,
pero que xa non é.
Era unha das catro portas que
os transeúntes podían achegarse
é ten murada Dona da Chaira,
é condal via alta dos Andrade,
Lemos, Berwick e Alba.
(Xosé Luís Novo Cazón)

Pala Porta do Cima aprende, peregrino,
a xeometría chairiga do noso castelo
(Bernardo García Cendán)

Romeirño, así non parles,
ten paciencia e vai andando
(...)
De mentiras Ela é fonte
máis que as herbiñas do monte...
(X. M. Chao Leal)

Cuncha de vieira, mao a medio abrir,
símbolo do Camiño de Santiago,
brasa da Via Láctea, cunca
que contén a única auga
con virtude de lavar os nosos lixos
e capaz de matar todas as sedes
(Manuel María)

Terra Chá que vas ó lonxe
entre picoutos esgulos,
que ledicia, Terra Chá,
a dos teus longos camiños!
(J. Cabana)

Pelaginosos d'o Amor, Romeiros tristes,
que o Calvario d'a Vida percorrastes...
Almas en cruz, almitas que sufristes...
e, c'o pelo sangrado, a min viñestes...
(A. Iglesias Álvarez)

Polos camiños da Chaira
- infindos camiños longos-
van cancións que son salaios
e cantos que son salouco.
(X. L. García Mato)

¡ Eu, insensibre ó que digan
iréi restrexando as pernas
arimadiña a un caído
pra non cair nas veredas...
(Carmela Prieto Ruco)

Os peregrinos da Asociación fixeron este ano o Camiño do Norte desde Tapia de Casariego. Ao seu paso pola rúa dos Poetas en Vilalba, puxeron voz aos versos chairigos incrustados nas estacas.

Margarita Esmorís cedeu este acrílico, "Puenete", que corresponde ao Camiño Inglés

ALBERTO ARCE ARCE, 50 AÑOS EN LA USC

Entusiasmo, profesor querido, amigo fiable, un tesoro... y más. Son palabras dichas con emoción, alguna casi con lágrimas, en el homenaje que antes de las vacaciones veraniegas recibió en su facultad el catedrático de Ingeniería Química Alberto Arce Arce. Invitados de una decena de universidades españolas y la de Porto asistieron a la sesión en la que intervinieron Manuel Bao, Florencio Arce, Fernando Seoane, Arturo Romero, Suso Martínez, Juan Lema, Eugenia Macedo, María Francisco y Ana Soto. "Un poco sí lo merezco, pero también estoy abrumado", expresó el homenajeado al tomar la palabra, que contrastó los tiempos: "Formamos mejor que antes. No es cierto que la universidad sea inmovilista, es un elefante que no hay quien la mueva, pero tampoco quien la pare". Igualmente recordó la creación de la facultad de Ingeniería Química: "Apostamos por la calidad y la excelencia, porque lo que no se mide no se mejora. Y hoy está bien situada". El rector de la USC, Juan Viaño, le impuso la Insignia de Oro de la Universidad de Santiago y clausuró el acto académico.

Homenaxe a Giner de los Ríos, fundador da Institución Libre de Enseñanza en 1876

A Asociación organizou en setembro diversos actos institucionais arredor da figura de Giner de los Ríos (Ronda, 1839 – Madrid, 1915), fundador da Institución Libre de Enseñanza en 1876: un centro educativo baseado en modelos pedagóxicos modernos, laicos e progresistas, que se propoñían como alternativa ao ensino oficial dominado pola Igrexa católica.

Co respaldo do Concello colocouse unha placa conmemorativa no edificio que albergou o hostel Suízo (rúa cardeal Payá), onde se aloxara Giner, e unha mesa redonda na facultade de Filosofía sobre a vixencia do legado do insigne educador, do que se cumpren cen anos do seu pasamento.

Moderada polo mestre Agustín Pena, integraban a mesa Uxío Otero Urtaza, catedrático de Teoría e Historia da Educación da USC, Raquel Vázquez Ramil, especialista en Educación da Muller en España nos s. XIX e XX, e Francisco Durán Villa, profesor de Xeografía da USC.

Os relatores fixeron un repaso da intrépida viaxe de Giner, durante varios meses, cun grupo de alumnos polo norte de España e Portugal, volvendo a Madrid desde Lisboa, e destacaron a actualidade da súa obra, cuxo obxectivo era formar homes íntegros, cultos e capaces.

Neira Vilas, máis alá de Balbino

Por Anxo Tarrío Varela_ catedrático de Filoloxías Galega e Portuguesa

Moito me parece que, por descoñecemento da obra enteira do autor agora desaparecido, haxa un exceso de asociación de Neiras Vilas con tan só o personaxe que máis sona lle deu en vida: Balbino, o neno labrego que, efectivamente, tan ben representa a moitos galegos do rural con biografías, en parte, semellantes. Pero quizáis haxa que empezar a facer unha lectura de *todo* Neira Vilas menos denotativa, menos referencial, máis connotativa e simbólica. Eu vexo tamén no autor de *Gres* un intento, consciente ou inconsciente, de trascender ese (des)coñecido mundo da aldea cara a unha especie de sentimento cósmico e intemporal; unha solidariedade das criaturas co universo,

que remata nun xeito peculiar de fe ou intuición metempsicótica, segundo a cal cada xeración vén ser a renovación carnal, con pequenas variantes seculares, dun só e invariante espírito demiúrxico, iso si, labrego e rural, pero cósmico, como xa fixera Otero Pedrayo na súa noveliña *Pantelas, home libre* (1925).

Quizais sexa no libro de Neira Vilas titulado *Nai* onde mellor se poida apreixar ese sentimento. Algo de fiandeira mítica ou de vestal que entendese a linguaxe do firmamento vén engadir á figura da nai unha dimensión difuminada, un algo incorpóreo ou etéreo con andadura de levitación, que Xosé Luís de Dios soubo fixar con man mestra nas ilustracións que complementan o texto, nunha simbiose moi ben acaída. Si, coido que cómpre sacar a Neira Vilas da gaiola de Balbino.

Os médicos toman Mazarelos

Animado ambiente médico na presentación de “Volframio, música e profecías” de Marcelino Salgueiro. O acto foi organizado pola Asociación no salón de actos da facultade de Mazarelos o 25 de novembro, coa asistencia de Lucila Ventoso –responsable da editorial Meubook do grupo Tórculo– e o escritor Suso de Toro, quen manifestou a súa envexa “porque Marcelino ten lectores e público”. O libro é un saco de cousas diversas, segundo apuntou De Toro, ademais dunha novela histórica que contén crítica social e política, sobre todo na primeira parte. De Tarabelo, o protagonista, dixo que era un “tesouro de literatura oral”. Pola súa parte, a editora amosou “gratidade eterna” polo autor e animouno a escribir a súa experiencia como médico rural polas terras de Trives. O doutor Salgueiro leu algún fragmento da súa obra e non parou de asinar exemplares, que se vendían á porta por quince euros, antes e despois da concorrida presentación. “Hai tesouros como Marcelino entre os nosos antigos alumnos”, exclamou a titular da Asociación, Benita Silva.

Marcelino localizou o “carallo 29” no mesmo número da rúa Travesa

ABONOS DA RFG

A Real Filharmonía de Galicia (Consortio de Santiago) e o Auditorio de Galicia (Concello de Santiago) puxeron abonos a baixo prezo a disposición da Asociación, tal como vén sendo habitual nos últimos anos. Esta temporada a RFG celebrará o seu viséximo aniversario cunha exposición retrospectiva e unha programación que procura achegar a orquestra a novos públicos, como por exemplo os concertos para familias baixo a denominación “Descubre a túa orquestra”, momento ao que corresponde a imaxe baixo a dirección do seu titular, Paul Daniel.

LA RECOMENDACIÓN

Oratorio de Navidad de Bach

por **MAXIMINO ZUMALAVE**

La naturaleza es muy clara indicándonos diferentes períodos del año a través de ciclos que marcan los paisajes, los alimentos o las temperaturas que van cambiando en cada estación.

El arte - y muy especialmente la música – ha logrado reflejar diferencias específicas y nuestra percepción de ellas en obras directamente relacionadas con cada época del año. En este aspecto, la cultura europea nos ha aportado obras magníficas que acompañan estas cadencias.

Hay obras a las que vuelvo siempre en las mismas fechas. Una de ellas es el Oratorio de Navidad de Bach. Si un año no tengo la suerte de poder interpretarlo en concierto, lo disfruto en casa escuchando alguna de las magníficas grabaciones disponibles. Esta obra es parte imprescindible de mi cultura y de mis referencias. Y del paso del tiempo...!

Con la llamada inicial de esta obra, *Jauchzet, frohlocket (Alegráos, exultad)*, deseo a todos una Navidad muy feliz.

El director asociado de la RFG sugiere la versión de Helmut Rilling
https://youtu.be/alm_TjQT76U

— Portada
do número de decembro 2015

COMUNICAMPUS, a revista dos universitarios

Comunicampus é unha publicación mensual que iniciou este ano a súa andaina por iniciativa de Campusnube, o servizo de edición dixital da USC.

O seu director, Antonio Vázquez Tourón, indica que é unha revista rexional e independente, de información universitaria e plural, “aínda que de interese particular para os estudantes da USC”. Algúns dos seus obxectivos son establecer unha ponte entre os estudantes e a universidade, encauzar as súas necesidades informativas e converterse en referente nos campus de Santiago e Lugo, nos que se reparten 7.500 exemplares da súa edición impresa, que ten trinta e seis páxinas. Tamén posúe versión dixital. Parabéns!

RECUERDO DE UN APAGÓN EN UN QUIRÓFANO

Manuel Sánchez Salorio

Profesor emérito de la Facultad de Medicina de la USC

www.sansalorio.com

Sucedió hace ahora exactamente medio siglo. En el ranking mundial de la cirugía oftalmológica los tres primeros puestos tenían nombres españoles. Hermenegildo Arruga e Ignacio Barraquer en Barcelona. Ramón Castroviejo en Nueva York. Aún eran tiempos en los que el éxito y la fama de un cirujano dependían sobre todo de la habilidad de sus manos, de la rapidez de sus reflejos y de la intrepidez de su temperamento. De aquellas tres haches que exigía el imperativo anglosajón: *hands, heart, head*, dependían también, que todo hay que decirlo, de una astuta puesta en escena del gran cirujano como taumaturgo o “prima donna”. El cirujano-estrella era algo así como la encarnación moderna del mito de superman.

De joven Castroviejo había jugado al fútbol en el Logroñés y participado en unas olimpiadas como lanzador de jabalina. Ahora estaba en el apogeo de su fama como cirujano y como personaje. Maestro innovador en la cirugía de la catarata y primera autoridad mundial indiscutible en el trasplante de la córnea. En el Upper East Side de Manhattan había comprado una enorme y antigua mansión señorial y la había convertido en una clínica moderna hecha a su medida. Muy cerca del Solomon Guggenheim Museum, esa maravilla arquitectónica debida al genio de Frank Lloyd Wright. A la clínica acudían gentes de todas partes del mundo y de muy variada condición. Desde magnates y jefes de Estado a gentes del común, especialmente emigrantes españoles y sudamericanos a los que don Ramón dedicaba especial atención.

“El ámbito propio de la cirugía es el de los hombres de acción”

Invitado y becado por el propio Castroviejo, allí llegué yo una fría mañana del mes de octubre de 1965. En la clínica la mañana se dedicaba a la exploración de los pacientes. Explorar supone preguntar, escuchar, mirar y volver a preguntar. Y si se quiere evitar el patinazo en el diagnóstico, dedicar unos momentos a la duda. Darle vueltas en la cabeza a lo que has visto o escuchado. Para un cirujano nato eso solía ser algo así como perder el tiempo. El ámbito propio de la cirugía es el de los hombres de acción. Aquellos que son capaces de transformar la realidad con sus propias manos. Castroviejo delegaba esa tarea a sus ayudantes. Lo que realmente le interesaba era saber si aquello que traía al enfermo a la clínica se podía o no se podía operar. Su patria era el quirófano. Era allí donde gozaba y se transformaba. Las sesiones empezaban a las tres en punto de la tarde. Don Ramón presumía de operar con pinzas, tijeras y cuchillas diseñadas por él mismo, cosa que era cierta. Para ver mejor se valía de unas simples lupas y nunca le vi utilizar el microscopio operatorio. Operaba siempre con anestesia local y durante la intervención hablaba con el paciente y con los asistentes. Cuando el paciente se quejaba, don Ramón se incomodaba y le reñía. En castellano o en el inglés macarrónico que aún hablaba después de haber vivido más de treinta años en USA.

“Don Ramón Castroviejo presumía de operar con pinzas, tijeras y cuchillas diseñadas por él mismo”

En esas estábamos cuando llegó el martes día nueve de noviembre. Eran las 5:28 de la tarde. Don Ramón estaba finalizando una queratoplastia. De repente todas las luces se apagaron. Ningún aparato funcionaba. Castroviejo preguntó: ¿qué ocurre con el grupo electrógeno? Una enfermera se disculpó diciendo que acababan de pasar una inspección y todo era normal. Pasaron unos segundos que parecieron horas. Alguien que disponía de una radio-transistor aclaró que se trataba de un accidente en Ontario que había dejado sin electricidad a toda la costa noreste de Estados Unidos. Al oírlo, con la seguridad que lo caracterizaba, Castroviejo exclamó: ¡Son los chinos!. Políticamente Castroviejo era un carca carpetovetónico bastante típico, pero nunca supe explicarme por qué eligió el peligro amarillo y no el peligro rojo cuando Rusia era el enemigo. Mientras tanto alguien fue capaz de hacer funcionar el grupo electrógeno y don Ramón terminó de suturar la córnea sin problemas. Yo me fui corriendo al apartamento cercano donde vivíamos. No funcionaba la centralita del teléfono ni el ascensor. Subí como pude las escaleras. Afortunadamente Helena estaba en la habitación. Fue cayendo la noche. Una noche serena, sin una nube, con luna llena brillando con todo su esplendor. Bajamos a la calle. Voluntarios apostados en las esquinas regulaban el tráfico. En una iglesia próxima regalaban velas a quienes pasaban por la calle.

“Los viajeros atrapados en el ‘subway’ habían convivido durante horas con millones de ratas sin problemas especiales”

No resultó fácil conciliar el sueño. Tumbado en la cama a las seis de la mañana pude ver cómo en el filamento de una bombilla iba apareciendo un hilillo de luz. A los dos días la ciudad había recuperado el frenesí de su ritmo. En la primera página de los periódicos campeaba el orgullo por la bravura y bonhomía de la ciudad. Ladrones y criminales no se habían portado mal. La tasa de robos y asesinatos no había sido superior a la normal. Los viajeros atrapados en el “subway” habían convivido durante horas con millones de ratas sin problemas especiales. El caos y el temor no habían anulado el ingenio y el humor. En un supermercado una mujer embarazada había quedado atrapada en un ascensor. El marido requirió la ayuda a los bomberos. Cuando estos llegaron un bombero preguntó: ¿Hay ahí una mujer embarazada? Y desde el ascensor alguien contestó: ¡Pero si solo llevamos treinta minutos!.

En algún lugar Georges Rosenbaum escribió: “Toute cité est un état d’âme”. La frase no es del todo cierta. No puede negarse que hay conglomerados urbanos en los que uno no puede percibir el menor rastro de un alma. Pero tampoco puede negarse que ese martes de noviembre y luna llena apareció más brillante que nunca el alma de Nueva York. “La luna, pupila de la noche / Llena reluce en su dorado coche”. ¿Verdad que suena bien? Parece un haiku o el verso de un poema modernista. Pero fue escrito hace más 20 siglos. Está en las Odas Olímpicas de Píndaro. Un tiempo en el que no era necesario un apagón para gozar del enigma y la belleza de una luna llena.

Novidades editoriais de 2015

Antimateria, magia y poesía

Autores: José Edelstein e Andrés Gomberoff

Esta monografía dos físicos teóricos en activo José Edelstein e Andrés Gomberoff, que inaugura a colección "Biblioteca de Divulgación. Serie Científica" da USC que dirixen os profesores Francisco Díaz-Fierros e Jorge Mira, foi galardoada como a mellor obra de divulgación científica nos XVIII Premios Nacionais de Edición Universitaria que recoñecen as mellores publicacións das universidades e centros de investigación de España de 2014. O xurado resaltou "a claridade da exposición e amenidade do tratamento de temas verdadeiramente complexos nun soporte económico que favorece a difusión".

Esta monografía de física moderna, escrita de forma rigorosa e accesible a calquera cidadán, está chamada a crear afección pola física: a facela, comprendela, nutrirse das súas ideas e proxectala noutras actividades creativas. Un dos trazos esenciais de toda a ciencia en xeral, mais particularmente da física fundamental, é a enorme dificultade que o pensador atopa para intuír a realidade. Estas páxinas acompañan os lectores nunha viaxe apaixonante, un traxecto polos cumes e profundidades da física actual, da man de dous científicos coas ideas e palabras claras.

Astronomía a simple vista

Segunda edición facsimilar da edición orixinal de 1948

Autor: Ramón María Aller

A piques de conmemorarse o 50º aniversario da morte do gran matemático e astrónomo Ramón Mº Aller Ulloa, o Observatorio universitario compostelán, que leva o seu nome, como parte do desenvolvemento do programa divulgativo TODOCOSMOS, financiado pola Fundación Española para la Ciencia y la Tecnología (FECYT), e no que participan concellos de toda Galicia, propuxo esta segunda edición facsimilar da obra orixinal de 1948 (a primeira edición facsimilar data de 1998), tendo en conta o éxito alcanzado pola edición anterior, que, de feito, xa constitúe unha rareza bibliográfica. Buscouse, deste modo, que as novas xeracións podan seguir achegándose á figura do pai Aller e desfrutando da súa finura didáctica, que, con inusual habilidade, pón os conceptos da ciencia astronómica ao alcance de todos, facendo posible así que unha obra clásica da divulgación astronómica siga a disposición da sociedade.

La población de Santiago de Compostela (1630-1860). Estructuras, coyunturas y comportamientos demográficos

Autor: Enrique Martínez Rodríguez

Seguindo as directrices da prestixiosa Escola Francesa de Demografía Histórica, preséntase aos lectores un dos poucos estudos realizados en España co método da reconstrución de familias no ámbito urbano. Os resultados obtidos en Santiago de Compostela para os séculos XVIII e XIX conseguen explicar o seu devir demográfico a partir da interacción entre a mortalidade, a fecundidade, a nupcialidade ou a inmigración urbana. Préstase así mesmo atención ás diferentes facetas da exposición infantil ou ao crecente protagonismo que a partir dun momento dado tivo a ilexitimidade. Todos os comportamentos demográficos aparecen analizados desde un punto de vista social, deixando deste modo «falar» á verdadeira protagonista da historia de Santiago: a súa poboación.

Diálogos sobre juventud en Iberoamérica

Autores: Óscar Basulto Gallegos e Felipe Aliaga Sáez

Diálogos sobre Juventud en Iberoamérica busca ser un texto de achega transdisciplinar, a partir de múltiples visións atinentes á continxencia das xuventudes iberoamericanas.

Por iso aquí atópanse esforzos actuais, desde enfoques teóricos, pasando por exercicios ensaísticos, ata resultados de investigación que han abrir camiño, no enmarañado mundo das interpretacións e o significativo.

Pódense apreciar diversas temáticas alusivas ao "mozo", que se complementan en busca dun entendemento integrador, onde os traballos analíticos van outorgando claves da dinámica social. Así aparecen os *mass media*, os novos medios tecnolóxicos e a educación, por exemplo. Ao mesmo tempo, é posible imbuírnos nas máis variadas perspectivas ao redor da interacción desde e coa xuventude, no escenario societal contemporáneo.

Universidad y sociedad del conocimiento

Autora: Adriana Gewerc

Que coñecemento é preciso desenvolver na Universidade para a sociedade do coñecemento? Como intervén a tensión entre o público e o privado, entre o mercado e a globalización, entre marcos epistémicos teóricos ou aplicados? Que reformas e cambios é preciso e posible realizar? Como se adaptan os cambios nos plans de estudo ás condicións culturais particulares de cada contexto? Sociedade do coñecemento ou sociedades do coñecemento? *Universidad y sociedad del conocimiento* responde a estas preguntas desde unha diversidade de contextos xeográficos e puntos de vista, para o cal aborda o coñecemento na Universidade do século XXI atendendo á complexidade do marco actual, cos seus cruzamentos e superposicións de demandas sociais, políticas e económicas.

Árbores senlleiras de Galicia

Autor: Antonio Rigueiro Rodríguez

Discurso inaugural lido na solemne apertura do curso académico 2015-2016.

El territorio en la historia de Galicia. Organización y control. Siglos I-XXI

Autores: Gerardo Pereira Menaut e Ermelindo Portela Silva

Preocupan na sociedade actual o territorio e a súa organización, a paisaxe e a súa conservación; inspirados polas preocupacións presentes, os historiadores dirixen as súas preguntas ao pasado.

Dous mil anos de creación e transformación da paisaxe galega son examinados por distintos autores que, especializados nas etapas sucesivas da evolución histórica, tratan de responder a un conxunto de interrogantes compartidos. Importa coñecer quen impulsaron a organización territorial, por qué o fixeron, ao servizo de qué intereses. Entre os epígrafes de época romana e as estatísticas máis recentes, pasando polas crónicas tardorromanas, os tombos dos mosteiros medievais ou os mapas e catastros da Idade Moderna, por poñer só algúns exemplos dos diferentes apoios usados ao longo do estudo, examínase un proceso do que son destacados impulsores o gobernador romano, o bispo, o aristócrata, o ilustrado, o burgués, o cacique ou a lóxica empresarial; e do que son axentes permanentes e principais, sometidos a presión ou resistindo a ela, os homes e as mulleres que habitaron as aldeas e traballaron os campos de Galicia.

Sobre imágenes y máquinas. Medicina digital del siglo XXI

Autor: Miguel Souto Bayarri

A revolución dixital deu paso á sociedade dixital, unha nova sociedade na que todos os factores humanos, os sectores produtivos e os ámbitos da vida das persoas se viron profundamente afectados. O mundo que habitamos nos albores do século XXI é xa irreversiblemente dixital e para as xeracións nadas no seo da web social resulta imposible imaxinar que Internet, algunha vez, non existiu. No ámbito da sanidade, o espectacular desenvolvemento tecnolóxico das dúas últimas décadas cambiou por enteiro o material e o método da actuación médica. Hoxe, todos os hospitais do mundo desenvolvido pugnan por ter os mellores equipos dixitais, que se converteron en complementos diagnósticos e terapéuticos insubstituíbles para a medicina moderna. O ámbito da saúde pública dixital foi o estímulo deste ensaio e da ficción literaria que o complementa.

Justicia restaurativa y violencia de género: Más allá de la LO 1/2004

Autores: Raquel Castillejo Manzanares, María Jesús Sande Mayo e Cristina Torrado Tarrío

Cúmrese xa unha década desde a aprobación da LO 1/2004, norma pioneira en materia de violencia de xénero non só no noso país, senón tamén nos da nosa contorna xurídica. Esta lei asumiu o encomiable propósito

de outorgar unha especial protección á muller vítima. Non obstante, o elenco de medidas integrais deseñadas con este propósito non só non desfrutaron dos necesarios recursos económicos para a súa implementación, senón que, algunhas delas, requiren de revisión. Á súa vez, a norma descartou, sen presentar ningún argumento, a posible aplicación de mecanismos de xustiza restaurativa polos que, non obstante, si se está a avogar noutros sectores do ordenamento. Esta última opción lexislativa xerou a oposición dun importante sector doutrinal que, sendo consciente do fracaso da política criminal actual, aposta pola súa reorientación cara á consecución de fins restaurativos, que atendan ás demandas e necesidades de todas as partes implicadas no conflito, *id est*, vítima, vitimario e comunidade. A unha análise profunda desta materia desde as súas máis diversas facetas dirixese a presente obra.

ELE y la web social: actividades para el aula de español B1-B2

Autora: Pilar Concheiro Coello

ELE y la web social. Actividades para el aula de español B1-B2 é unha proposta para a aplicación na aula da web colaborativa, que busca aproveitar o potencial didáctico desta para estimular unha aprendizaxe na que os estudantes interactúan, colaboran, crean e comparten contido. A nosa

forma de relacionarnos con outras persoas, de buscar e obter información e mesmo de aprender cambiou e está inevitablemente condicionada polo contacto diario con Internet. O ámbito da educación non pode manterse á marxe deste escenario e é función dos docentes explorar novos modos de integración da comunicación dixital na aula e rentabilizar as súas posibilidades pedagóxicas. *ELE y la web social* concibiuse como material complementario (niveis B1-B2), susceptible de combinarse con programacións xa existentes e servir como complemento do curso. O caderno estrutúrase en catro unidades de traballo baseadas na explotación didáctica de tres aplicacións (Voices, Voicethread e Flickr), unha rede social (Facebook) e un blog de aula creado con Blogger. Ao final de cada unha delas inclúese unha ficha de autoavaliación. Os docentes poderán atopar información sobre outras propostas de actividades e algunhas cuestións prácticas na guía para os profesores que aparece ao final do libro e que complementa cada unha das unidades. O caderno complétase cun glosario de termos especializados, un apartado de solucións, bibliografía e recursos en liña.

Spinoza. Ética demostrada segundo a orde xeométrica

Autores: Luis Rodríguez Camarero, José Carracedo Fraga e Manuel Enrique Vázquez Buján

A Ética de Spinoza ocupa un lugar senlleiro na historia do pensamento filosófico, semellante ao que ocupan *De Revolutionibus* de Copérnico ou *A orixe das especies* de Darwin (publicado nesta mesma colección), no desenvolvemento da comprensión natural do pensamento científico.

Na Ética verifícase unha naturalización da teoloxía ao identificarse a Deus coa Natureza, concibida de xeito coherente coas ideas e formulacións da nova ciencia, é dicir, sen finalidade algunha.

Spinoza desenvolve tamén unha concepción natural do ser humano, que xa non é contemplado desde a razón, senón naturalmente, desde o desexo e a paixón. Nun senso amplo, e en canto á súa proxección no pensamento moderno, o contido fundamental da Ética corresponde á enunciación dunha nova filosofía moral e natural, na que a virtude, entendida coma verdadeira realización dos desexos naturais do home modulados pola lente da razón, coincide coa liberdade e a felicidade.

Curso práctico de microeconomía intermedia

Autor: Manel Antelo Suárez

Partindo de que, na formación académica dos estudantes, o traballo máis persoal por parte de cada un deles está adquirindo unha importancia crecente fronte ás clases de tipo maxistral, *Curso práctico de microeconomía intermedia* aborda, desde unha

perspectiva práctica, algúns dos temas fundamentais da microeconomía básica e intermedia. Os contidos adaptanse aos de calquera manual teórico de referencia que se utilice na disciplina e constitúen unha ferramenta de grande utilidade para completar e aprehender algúns dos conceptos teóricos máis relevantes que se imparten nun curso de microeconomía durante os primeiros anos do grao.

Esperanza Guisán, la pasión por la filosofía

Por **Victoria Camps**, catedrática emérita de Filosofía Moral y Política de la Universidad Autónoma de Barcelona

Semblanza publicada el 1 de diciembre en el diario EL PAIS y cedida también a la revista FONSECA

El pasado 27 de noviembre fallecía Esperanza Guisán (A Coruña 1940) en Santiago de Compostela, donde vivía. La conocí hace muchos años, cuando tanto ella como yo concursamos en nuestra primera oposición para entrar

en la carrera universitaria. Entonces empezó una amistad que no ha dejado de fortalecerse a lo largo de los años. Catedrática de Filosofía moral y política de la Universidad de Santiago de Compostela, Esperanza Guisán fue desde siempre una filósofa auténticamente vocacional. He encontrado pocas personas, a lo largo de mi vida profesional, tan entusiastas y entregadas como ella al cultivo de la filosofía. Era inasequible al desaliento, como profesora, como estudiosa y como ensayista. Nunca le faltaron proyectos e ideas para dar a conocer y ensanchar el ámbito de influencia del pensamiento filosófico. No han sido pocos los exalumnos suyos, con los que me he ido encontrando, que conservaban grabada la pasión por los estudios filosóficos que siempre supo transmitir en sus clases.

En el campo de la ética, al que mayormente se dedicó y del que fue una excelente divulgadora, le atrajo sobre todo el pensamiento utilitarista, que equiparaba la justicia a la felicidad. Nadie se dedicó en España con mayor tesón a recorrer la senda trazada por John S. Mill a quien convirtió en su filósofo de cabecera. Tradujo y prologó varios de los textos de dicho filósofo y, a la luz de sus teorías, escribió sus libros más destacados, como *Razón y pasión en ética*, *Los dilemas de la ética contemporánea*, *Introducción a la ética* y *Manifiesto hedonista*. Además de las publicaciones, a Esperanza Guisán le debemos la introducción y la difusión de la filosofía utilitarista en España, en torno a la cual tejió una red de actividades y de relaciones, que no se extingue con ella porque supo contagiar el mismo fervor a sus discípulos. Creó la revista *Telos*,

destinada a los estudios utilitaristas y que es hoy una de las publicaciones españolas más destacables, en el campo de la filosofía, a nivel nacional e internacional. Asimismo fue fundadora de la Sociedad Iberoamericana de Estudios Utilitaristas. En el año 2010, con motivo de su jubilación y a propósito de uno de los congresos de la Sociedad, recibió un sentido y merecido homenaje en la Universidad de Santiago.

El estudio de la ética en el mundo contemporáneo llevó a Esperanza Guisán a tratar la relación entre la ética y otros fenómenos cercanos a ella, como la religión y la democracia. De ambos intereses dan cuenta sus libros *Ética sin religión* y *Más allá de la democracia*. Defensora impenitente del laicismo en la educación, luchó activamente contra los sucesivos intentos gubernamentales por mantener la religión en el currículum escolar, y a favor, en cambio, de la introducción de la asignatura "educación para la ciudadanía", como una de los instrumentos para "potenciar una ética con libertad, con gratificaciones máximas y con entusiasmo", como escribió ella misma en uno de los libros mencionados.

Le tocó vivir una época en que la presencia de la mujer en la Universidad era aún minoritaria. Fue una de las primeras mujeres que se abrieron paso en el campo de la enseñanza universitaria y que consiguió la cátedra, en unos tiempos en los que era más difícil y menos habitual que ahora compaginar la dedicación profesional y la vida familiar. En los últimos años, la salud no le acompañó. No tuvo la suerte de poder disfrutar del supuesto "júbilo" que nominalmente acompaña a quienes se retiran del trabajo rutinario. Se resistía a perder el entusiasmo que siempre había sentido por la lectura de los filósofos y por encarar nuevos proyectos a partir de ellos, pero una metástasis invasiva pudo más que ella. Nos queda el recuerdo de una mujer apasionada, generosa y luchadora. Hasta siempre, querida Esperanza.

SOCIOS PROTECTORES

A figura do socio protector está chamada a xogar un papel determinante no sostemento da programación das actividades da Asociación. Houbo varias incorporacións este ano, as últimas a do Grupo El Progreso, que ten unha especial importancia por ser a principal empresa informativa da provincia de Lugo, e Aresa, outra destacada firma comercial luguesa.

A día de hoxe sumamos 21 socios protectores que achegan un total anual de 1.650 euros. Hai establecidas tres categorías de protección (50, 100 e 300 euros) para facilitar o acomodo das distintas incorporacións a este patrocinio.

Cafetería LEMBRANZA

Rúa Montero Ríos, 39
15701 Santiago de Compostela
TEL_ 981 593 636
www.cafeterialembianza.com

COPY NINO

Avda. Rosalía de Castro, nº 58, baixo
15706 Santiago de Compostela
TEL_ 981 590 302
www.copynino.com

Librería FOLLAS NOVAS

C/ Montero Ríos, 37
15706 Santiago de Compostela
follasnovas@follasnovas.es
TEL_ 981 594 406 FAX_ 981 590 612
www.libreriafonsecadecompostela.es

PARADORES de Turismo de España

Praza do Obradoiro s/n
15704 Santiago de Compostela
TEL_ 981 582 200
www.parador.es/es/paradores/parador-de-santiago-de-compostela

A NAVE DE VIDÁN

Avda. Mestra Victoria Míguez, 44
15706 Santiago
TEL_ 981 522 110
www.anavedevidan.com

Restaurante TERRA NOSA

Rúa Nova de abaixo, 5
15706 Santiago
TEL_ 981 597 354

HOTEL MONUMENTO SAN FRANCISCO

Campillo de San Francisco, 3
15705 Santiago
TEL_ 981 581 634
www.sanfranciscohm.com

REAL CLUB NÁUTICO DE PORTOSÍN

Puerto Deportivo s/n
15999 Portosín (A Coruña)
TEL_ 981 766 583
www.rcnportosin.com

Carrocera CASTROSUA

Carretera de A Coruña Km. 59,5
15890 Santiago de Compostela
TEL_ 981 552 460
www.castrosua.com

LÁPICES 4

Avda. da Coruña nº 4-baixo
15701 Santiago
TEL_ 981 580 429
www.lapices4.com

Restaurante CAMILO

A Raíña, 24
15705 Santiago
TEL_ 981 584 593

M^a del Carmen y M^a Dolores BROCOS MAREQUE

C/ Juan Carlos I, nº 5 baixo
15701 Santiago
TEL_ 981 585 869

JOSÉ OTERO

General Pardiñas, nº 13-baixo
15701-Santiago
TEL_ 981 569 230

TÓRCULO ARTES GRÁFICAS

Vía Edison, 33-35 (Pol. Ind. del Tambre)
15890 Santiago
TEL_ 902 905 024
www.tórculo.com

VÍA LACTEA COMUNICACIÓN

Praza da Nosa Señora da Mercé de
Conxo, nº 6-1º C.
15706 Santiago de Compostela
TEL_ 981 554 407
www.vialactea.es

Restaurante "FONTE DO REI"

Avda. Madrid, nº 5 y nº 63
27002 Lugo
TEL_ 982 245 608 e 982 223 711
www.fontedorei.es

INSTALACIONES CRUZ

C/ Río Sil, 44 baixo
27003 Lugo
TEL_ 982 253 446

Restaurante MESÓN DE ALBERTO

C/ de la Cruz, 4
27001 Lugo
TEL_ 982 228 310
www.mesondealberto.es

PRELO

Ronda da Muralla, nº 34-baixo
27002 Lugo
TEL_ 982 280 359
www.prelo.es

EL PROGRESO DE LUGO

C/ Ribadeo, 5
27002 Lugo
TEL_ 982 298 146
<http://elprogreso.galiciae.com/>

ARESA

Avda. Madrid n 187
27002 Lugo
TEL_ +34 982 222 400
FAX_ +34 982 222 502
www.aresa-agricola.com

Autor_ **Pablo Tomé**
Arquitecto do Consorcio da Cidade de Santiago de Compostela

“Este dibujo fue el primer apunte de un trabajo que hice a principios de septiembre sobre el paisaje que rodea a la Catedral y que ahora se puede ver en Novanike (rúa Xerusalén)”

FONSECA

Revista da Asociación de Antigos Alumnos e Amigos da Universidade de Santiago de Compostela