

FONSECA

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

número_40 | Decembro de 2017

Código QR
e braille,
novas linguaxes
da Ferradura

SUMARIO

> páx_

Editorial da presidenta	3
A vida ilustrada da Alameda	4-5
Entrevista ao reitor da USC: “Os nosos datos de matrícula melloran”	6-7
Camiños para compartir	8
ENMENTE2	9
Quincuaxésimo aniversario de Económicas	10-11
Entrevista á alcaldesa de Lugo, Lara Méndez	12
Entrevista ao alcalde de Santiago, Martiño Noriega	13
Acto de entrega do XI Premio Relato Curto	15
Firma institucional convidada, DOWN COMPOSTELA	16
O legado de Ángel Jorge Echeverri e Ramón María del Valle-Inclán	17
Nomes propios	18-19
Os estudos de Filosofía, por Ignacio Castro	20
Homenaxe a Anxo Tarrío	21
Charlas, camiñadas e excursións	22-23
A UniverCidade, por Fernando Barros	24
O recanto da saudade	25
Novidades editoriais USC	26
Socios protectores	27

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_ antialumn@usc.es
www.antigosalumnos.usc.es
www.facebook.com/groups/antigosalumnosusc/
https://www.linkedin.com/pub/alumni-usc/ba/a57/b5a

Dirección

Manuel Fraga Carou

Redacción e documentación

Mar Fernández Vázquez
Inés Toca Carús

Deseño e maquetación

Ana Cividanes Álvarez

Fotografía

Eduardo Sánchez Domínguez
Javier Albor Novais
Álvaro Ballesteros
Sandra Alonso / La Voz de Galicia
Paco Rodríguez / La Voz de Galicia
Aportacións dos socios

A Asociación respecta os artigos de opinión asinados e, por tanto, non se fai responsable do seu contido

DEPÓSITO LEGAL: C 2142-2017

Con ánimo e disposición

O fenómeno Alumni está a adquirir gran importancia en España, que nesta materia vai moi detrás doutros países especialmente dos anglosaxóns. As universidades españolas están a potenciar este movemento porque se prevé que pode ser de gran utilidade nos procesos de calidade dos títulos, pero tamén porque se considera que pode axudar ao financiamento das universidades, tanto privadas como públicas, como consecuencia dos cambios previstos na Lei de mecenado. A federación Alumni España está moi atenta á elaboración deste proxecto de lei para achegar ideas e suxestións, xa que as asociacións poden xogar un papel importante como vías que faciliten a captación de fondos procedentes da filantropía ou do mecenado.

No que respecta á avaliación da calidade dos títulos, nos procesos de acreditación e seguimento bótase de menos unha maior conexión cos egresados, o que permitiría facer un seguimento das súas traxectorias profesionais e mesmo recibir un retorno que podería ser de gran utilidade para a mellora dos títulos.

Alumni USC ao longo dos seus 21 anos de vida coidou as relacións cos egresados mediante actividades de confraternización, culturais e de lecer. Nos últimos

anos fixéronse esforzos para incrementar a visibilidade da asociación abrindo moitas actividades a toda a cidadanía e organizando conferencias e debates sobre temas de interese. Pero non é suficiente, temos que facer máis para potenciar as relacións da USC cos egresados, cos veteranos e cos máis novos. E para isto é imprescindible unha estreita colaboración, un apoio mutuo entre Alumni e a USC.

Desde Alumni USC pretendemos converternos nun socio estratéxico da nosa universidade e apoiala nos desafíos que nos temas mencionados se lle presentan para os próximos anos, para, deste xeito, dar cumprimento a un dos nosos obxectivos esenciais. Estamos con disposición e ánimo para afrontar o reto.

Xuntanza en Tenerife da Federación Alumni

Benita Silva Hermo
Presidenta Alumni USC

A vida ilustrada da Alameda

O abeto da Perona, a sequoia da Porta Faxeira, a acacia de Constantinopla ou o eucalipto dos namorados figuran entre as árbores documentadas

Alumni USC impulsa a rotulación de 71 árbores da Alameda compostelá co patrocinio de FINSA e a colaboración do Concello. A información preséntase en paneis sobre soportes de madeira colocados á beira de cada especie: nome en latín, galego, castelán e sistema braille, ademais dun código QR que permite mergullarse en explicacións detalladas sobre as súas características, orixe e distribución, descrición, etimoloxía e usos. Tamén reproduce a copa cun debuxo á esquerda.

O xerente da empresa pioneira en taboleiros, **José Carballo**, indica que esta iniciativa se enmarca “perfectamente na filosofía de FINSA de crear valor a partir dos recursos forestais e de apostar pola madeira como produto sostible”. Entre tanto, o edil de Medio Ambiente, **Xan Duro**, que valorou como “singular” esta “significativa cooperación” a tres partes, sostén que a idea quere contribuír “á posta en valor e mellora das condicións” do histórico parque de Santiago. Pola súa parte, a presidenta de Antigos Alumnos da USC, **Benita Silva**, fala da realización dun “soño grazas á enorme ilusión que se depositou no proxecto, ademais de agradecer o “notable” apoio económico do patrocinador e a implicación do Concello. “É un orgullo grande para a nosa asociación ver materializado un proxecto tan cidadán e ambiental do que podemos gozar todos:

veciños, vistantes, peregrinos e tantos entusiastas deste espazo verde que naceu no s. XIX”.

Entre os exemplares sinalizados figuran o abeto coñecido como *A Perona*, a sequoia da Porta Faxeira –recentemente incluída no catálogo de árbores senlleiras de Galicia–, un tileiro prateado, a acacia de Constantinopla, os eucaliptos de máis de cento vinte anos do Paseo dos Leóns –como o popular eucalipto dos namorados– e outras especies destacadas.

José Carballo, xerente de FINSA
Benita Silva, presidenta de Alumni
Xan Duro, edil de Medio Ambiente

A meniña dos meus ollos

É a Alameda de Santiago, naturalmente! Neste xardín pacego, aprendín os rudimentos da botánica. Sempre conto a mesma historia, cando me preguntan desta miña afección polas árbores. Cando descubría unha nova especie nos libros, nas falas da xente, corría a comprobala na Alameda: Era o que me quedaba máis a man. Ía preocupado, pensando que pasaría se non estaba no sitio indicado. Camiñaba coa ilusión do primeiro achado, da primixenia revelación... Non sabes que gozo supón ollar o soñado! E o noso parque nunca me fallaba; sempre estaba alí, ensinándome e mostrándome a beleza primaria das miñas árbores... Eu chegaba, sen alento, tratando de atopar os ginkgos –eses fósiles viventes cada vez máis valiosos para a humanidade– e alí estaba, ao pé da fonte de mármore branca, unha parella noviña, coas súas follas en forma de abano, cos dous lóbulos (*biloba*), naquel verán cheo de maxia e feitizo... Hoxe, na hora de compartir e de tratar de animarvos a gozar da enorme riqueza do xardín máis clásico de Galicia, acudo aos dous recursos que –como simple humano, curioso polo que me rodea– foron os que me descubriron o inmenso tesouro botánico que temos en Compostela.

I. O pracer do exótico:

“Luma Apiculata” -arraián de Chile-

Saber que, de terras lonxanas, hai só un único exemplar; unha peza fermosa, endémica dos Andes chileno/arxentinos –¡nada menos!– onde forma pequenos bosques. Tedes que velo. Rube vizoso cara ao ceo –entre dous carballos– na zona en que Galicia honra a Pais Lapido, o pai da Exposición Rexional de 1909.

Buscádeo. Paga a pena. Pórtase coma un arbusto, pero medra como unha árbore. Destaca polo seu toro, dunha cor pardo-canela, ¡preciosa! E as súas follas verdes, en forma de pico (*apiculata*), perennes... Qué fermosura! Olládeo!

E logo, se queredes, procurade:

- a_ Por que os botánicos europeos lle puxeron *Eugenia*?
- b_ Por que lle chaman Luma en América?
- c_ Seu curmán o cravo...
- d_ Ten unha irmá, fermosa, polo Val de Deus (Costa Vella)

Se así o facedes, xorden historias entrelazadas, fantásticas: a casa de Saboya, os mapuches, o cravo (a ruta das especias... Marco Polo). Hai tantos fíos dos que tirar!

II. A grandeza do noso:

Quercus Pyrenaica (cerquiño, carballo negral, veriño, caxigo, rebolo).

Teño localizado un cerquiño na Alameda. Está no paseo dos leóns. É engaiolante! Se entrades comigo, contade ata oito árbores nos parterres da dereita. A árbore que inaugura o cuarto arriate é un carballo negral. Cerquiño é o nome máis habitual en Galicia, dunha variedade de carballo, endémica de Europa. Foi bautizado como *Quercus pyrenaica* pola súa abundancia no sueste de Francia. É abundante en todo o norte de España, mais, curiosamente, non se dá nos Pirineos, que lle prestan o seu nome.

O rebolo é unha xoia. Segundo nos contan no libro **A Alameda, xardín pacego** (Concello de Santiago-Medio Ambiente, Parques e Xardíns, 1986), os profesores Izco, Ortiz e Oubiña, ten unha virtude ecolóxica de incalculable valor: abrolla facilmente, facendo un veludo marabilloso que repara as feridas sobre a cuberta vexetal, evita a erosión do chan e regula o réxime hídrico local... Como recoñecelo? É doado. Cando vexades toda a carballeira de Santa Susana florecida e agromando as follas, o noso veriño ven máis atrasado: Está espido!

Faleivos da benevolencia do idioma para marcar o único exemplar de cerquiño.

Ide e ollade: É o carballo de toro máis goso, da cortiza máis negra, das polas máis esveltas. E, así e todo, tórcese, humilde, cara a súa esquerda, para que don Ramón María del Valle-Inclán –felizmente sentado cara ao leste– goce, eternamente, da vista senlleira da nosa Catedral.

Agustín Pena Herva

Botánico e bogueiro afeccionado

Socio de Alumni USC

Xullo 2016

<https://antondasobreirabitacora.blogspot.com.es/2016/07/a-meniña-dos-meus-ollos.html>

“Somos unha universidade que xera, retén e capta talento”

JUAN VIAÑO, reitor da USC

Juan Viaño Rey naceu en Boqueixón en 1955. É doutor polas universidades de Santiago e París VI en 1983, logo de licenciarse en Compostela en 1978. Catedrático de Matemática Aplicada desde 1988, Viaño foi decano, vicerreitor e agora reitor.

Pasou o peor da crise?

Pasou, pero aínda nos resentimos das consecuencias que tivo sobre a nosa institución. As leis de control do déficit e sustentabilidade financeira, consecuencia da crise, e ausencia dun marco de financiamento estable e acaído ás nosas necesidades fixeron que se tiveran que tomar medidas moi duras, pero que deron o seu froito: con respecto ao 2014, remataremos o ano 2017 reducindo o déficit en 8 M€ (un 50%), minguaremos a débeda en 14 M€ (un 30%) e ampliaremos os nosos ingresos en 27 M€ (un 5%). Así, a USC afronta os vindeiros anos cunha situación económico-financeira mais optimista que nos vai permitir seguir avanzando e mellorando na nosa actividade (docencia, investigación e transferencia de coñecemento) con menos sufrimentos.

Momento, entón, para recuperar a ilusión?

É certo que o noso persoal, tanto o docente e investigador como o de administración e servizos, desenvolveron a súa actividade nunhas condicións que se situaban lonxe das óptimas, pero para “recuperar a ilusión” hai que constatar que se perdeu, e eu non o vexo así. Eu o que vexo é unha universidade que percibiu con moito respecto o contexto que nos rodeaba, e que se propuxo igualmente traballar arreo e seguir esforzándose para que a USC non perdera pulo. Os nosos indicadores seguiron mellorando; as nosas posicións nos *rankings*, tamén; cada vez atraemos máis talento; os nosos datos de matrícula medran en todos os niveis... e iso só se consegue cando as persoas cren nun proxecto de universidade, cando se implican e dan o mellor de si. Agora toca recoñecer ese esforzo.

E a renovación e reposición de profesores?

Dentro da nosa acción de goberno deseñamos unha planificación en materia de PDI ata o ano 2020 que se está a cumprir e que permite atender a tres eixos fundamentais: a cobertura de necesidades docentes, a estabilización e a promoción do profesorado. Marcamos como prioridade a estabilización, e no período 2014-2017 estabilizamos a 70 docentes. Para unha mellora substancial no número de

prazas que se ofertan para cobertura ou promoción cada ano, nas distintas áreas, non só dependemos da nosa capacidade orzamentaria, senón tamén das necesidades que se van producindo por xubilacións ou docencia nova en cada unha das áreas.

E o talento e os investigadores?

Somos unha universidade que xera, retén e capta talento. O número de investigadores do programa Ramón y Cajal e Starting Grant do European Research Council (ERC) que demandan a nosa Universidade non parou de medrar neste período. No período 2014-2017 incrementamos nun 14% o número de investigadores predoutorais e postdoutorais.

O novo mapa de titulacións é unha resposta conxuntural ou fundamental?

Debería ser fundamental, pero teño dúbidas sobre o enfoque que se percibe sobre algunhas cuestións. A primeira é que a formación regrada que ofrecemos abrangue o grao, o mestrado e o doutoramento. Deixando este último nivel, deberíamos ter apertura de miras para valorarmos, por un lado, a integridade da nosa oferta e por outro, a nosa traxectoria e especialización. Non entendemos que se cuestionen títulos cun grande arraigo social en Galicia, como as enxeñarías agrícola e forestal do campus de Lugo, onde temos medios, recursos e os mellores profesionais para formar o noso alumnado. Pero si entendemos que é preciso que a oferta formativa sexa máis dinámica e que se adapte e modernice para dar resposta aos novos retos de futuro. Cómpre unha reflexión, un acordo entre todos

os axentes e unha visión de conxunto a medio prazo. No que se refire a novos títulos de grao, a USC incorpora unha oferta enormemente atractiva para os vindeiros anos: 2018-19: Biotecnoloxía (S), Criminoloxía (S) e Paixase (L)-interuniversitaria coa UDC. 2019-20: Robótica (L), Emprendemento (L), Xestión do Patrimonio e Industrias Culturais (L). 2020-21: Bioquímica (L).

Que é e que se pretende co Campus da Cidadanía?

O Campus da Cidadanía nace como o terceiro campus de especialización da USC –despois do Campus Vida e Campus Terra–, tratando de dotar dunha articulación científica e académica os ámbitos das Ciencias Sociais e Xurídicas, as Artes e as Humanidades. Queremos ser partícipes activos na creación, desenvolvemento, innovación e transformación social de Galicia, chegar á sociedade e facer que ela chegue máis directamente a nós. Queremos conciliar a especialización das distintas áreas potenciando a transversalidade e interdisciplinidade, desenvolvendo actuacións que impliquen ao colectivo da universidade e que redunden na mellora da docencia que ofrecemos, á vez que potenciamos focos estratéxicos de especialización investigadora nestes ámbitos, onde temos grupos moi potentes. Redactado por un equipo interdisciplinar de profesores e profesoras da nosa universidade e sometido a exposición pública na Universidade, o Consello de Goberno ven de aprobar o Plan Estratéxico do campus que deberá ser desenvolvido nos vindeiros anos mediante distintos plans de acción.

“O Campus da Cidadanía nace como o terceiro campus de especialización da USC, despois do Campus Vida e Campus Terra”

Os rankings acreditados colócanos entre as mellores universidades de España e entre as 500 mellores do mundo. Podemos presumir ou non tanto?

Podemos estar satisfeitos co traballo ben feito. Os *rankings* non reflicten toda a realidade do que somos e do que facemos, pero si nos serven para ver como evolucionamos en certos aspectos e como nos situamos con respecto a outras universidades. No noso caso, ambas lecturas son moi positivas. Podemos presumir das nosas posicións... e aínda máis se analizamos o volume de financiamento que recibimos ou a autonomía na xestión coa que contamos con respecto ás universidades do grupo de cabeceira. Podemos gabarnos de que a posición global da USC en todas as clasificacións de referencia mellorou nos últimos anos, polo que temos que felicitar ao noso persoal docente, investigador, de administración e de servizos. Os responsables académicos e políticos temos a obriga de traballar para manter os niveis alcanzados, en perigo se non incorporamos talento novo e recursos axeitados.

Como poden beneficiarse mutuamente a USC e a Asociación de Antigos Alumnos?

A USC ten unha materia pendente coa fidelización dos seus egresados. Como institución, debemos mellorar en ser máis proactivos coa AAA da USC. Temos que tomar exemplo de universidades que teñen aos egresados como unha parte importante da xestión e que atenden con esmero. Os retornos para institución serían de gran interese.

“Debemos mellorar en ser máis proactivos coa AAA da USC”

Pensou que a dedicación á reitoría ía ser tan intensa e exhaustiva?

Coñecía a esixencia do posto de reitor xa dende a etapa de vicerreitor. Hai días duros pero tamén hai recompensas. É unha honra e un privilexio ser reitor da universidade na que estudei e na que son profesor. O encargo que me fixo a comunidade universitaria cando me elixiu o cumpro con satisfacción.

Fixo outra cousa estes anos, como ler un libro?

Aínda que para desconectar prefiro pasear, si que puiden ler algún libro. O último que estou a ler son dúas obras que me regalou o seu autor, Modesto Seara, destacado persoeiro galego e reitor fundador do sistema de universidades do estado de Oaxaca (México): *La hora decisiva* e *La vuelta al mundo en 80 años*. Tamén teño moi avanzada a lectura dunha biografía do matemático-informático de orixe húngara John von Neumann.

Elix un desexo ou soño para a nosa USC.

O meu desexo é que a USC alcance tanto prestixio internacional pola súa actividade e resultados actuais como o que ten polo seu pasado histórico.

“Para desconectar prefiro pasear”

Camiños para compartir

Camiño do xubileo de 2021 as rutas xacobeas pobóanse de peregrinos. Veñen de 179 países e acaba de chegar este ano o 300.000: Andrew Larkin, un rapaz de Michigan (USA) que estuda en Burgos. "O mellor do Camiño de Santiago é a xente", repiten unha e outra vez os que chegan a Compostela. A nosa Asociación, que ten arredor de 650 membros, leva anos facendo os Camiños de Santiago en Galicia. O primeiro foi o francés desde Sarria e o último o de inverno desde Ponferrada. E polo medio, todos os demais.

A actividade de camiñar comezara algúns anos antes, reunindo a xentes diversas que compartían unha senda, unha xornada e un xantar... E unha conversa, un poema ou canción e unha afectividade. "Eu quería andar de vagariño, / todo o tempo do mundo na alxibeira / por unha rota vella e pracenteira / cara a unha fonte coma o Principiño". Son versos de Marica Campo, leídos en alta voz en Corme logo da refección que seguíu á derradeira camiñada deste ano pola punta Nariga. Hai tanta vida nos camiños que continuaremos camiñando.

Palas de Rei
Camiño de Santiago
2009

Monte Faro

Ribeira Sacra

Valdeorras

As Médulas

ENMENTE2 repite éxito

Alumni USC, xunto co Instituto de Ciencias da Educación da USC, celebrou en setembro, o **segundo Encontro de Intelixencia Emocional**, dirixido tanto aos seus socios como a o público xeral. O foro tivo lugar outra vez na facultade de Ciencias da Comunicación da USC e reuniu a uns 160 participantes: profesionais do eido educativo, país e nais, alumnado de graos e másteres, psicólogos, educadores, así como a persoas interesadas en incrementar as súas competencias emocionais e sociais en aras de mellorar o desenvolvemento persoal e profesional.

Catro mulleres protagonizaron a apertura institucional: **Covadonga Toca**, secretaria xeral de Emprego da Xunta de Galicia; **Dolores Álvarez**, vicerreitora de Estudantes, Cultura e Responsabilidade Social da USC; **Ana María Porto**, directora do Instituto de Ciencias da Educación da USC; e **Benita Silva**, presidenta de Alumni USC. O evento repetiu o éxito do ano pasado en canto a participación e satisfacción dos asistentes. Así que os promotores xa pensan na terceira edición.

50 ANIVERSARIO DOS ESTUDOS DE ECONOMÍA EN GALICIA

A facultade de Ciencias Económicas e Empresariais da USC celebra este curso o quincuaxésimo aniversario dos estudos de Economía en Galicia cunha intensa programación que se pode consultar na web da efeméride:

<http://50aniversarioestudioseconomiagalicia.gal/>

O acto de inauguración ategou en outubro o Salón Nobre de Fonseca nunha sesión que congregou a antigos alumnos, empresarios e profesionais, ademais de relevantes personalidades, como os expresidentes da Xunta de Galicia e antigos alumnos, Emilio Pérez Touriño e Fernando González Laxe, ou Valeriano Martínez García, actual conselleiro de Facenda e antigo alumno. Entre o público estaban Isabel Aneiros, Fernando Barros, Miguel Cancio, Roberto Pereira, Francisco Domínguez... A lección maxistral foi impartida polo profesor José Carlos de Miguel, quen fixo un longo repaso da historia da titulación, pola que pasaron "máis de 30.000 estudantes e 400 profesores e PAS", segundo indicou o veterano docente.

Emilio Pérez Touriño e Fernando González Laxe, antigos alumnos e expresidentes da Xunta de Galicia
Emilia Vázquez Rozas, decana. Juan Víaño, reitor. Valeriano Martínez, antigo alumno e conselleiro de Facenda da Xunta de Galicia

Contribución ao progreso de Galicia

Esta ano celebramos os cincuenta anos dende que se comezaran a impartir os estudos de economía en Galicia coa creación da Facultade de Ciencias Económicas e Empresariais da USC, e grazas, sobre todo, ao impulso do seu primeiro decano, don Carlos Otero.

Dende o inicio, os estudos de economía e empresa foron crescendo segundo as necesidades da propia sociedade, quen demandaba, e demanda,

profesionais formados nas áreas de economía e de xestión tanto pública como privada, capaces de tomar decisións baseadas en coñecementos científicos, capaces de dirixir de xeito eficaz e eficiente, así como de aproveitar axeitadamente os recursos, contando co coñecemento das técnicas apropiadas, pero sen esquecer a importancia do pasado na economía e nas relacións empresariais.

Os primeiros tempos foron anos de importantes

cambios políticos e sociais; o espírito reivindicativo da facultade deu como froito posteriores e destacados dirixentes políticos, principais protagonistas da historia pasada e actual do noso país, como os presidentes da Xunta de Galicia, Fernando González Laxe e Emilio Pérez Touriño, así como personaxes relevantes que ocuparon e ocupan carteiras en ministerios de diversos gobernos de España, Secretarías de Estado, Consellerías, Secretarías Xerais ou Conselleiros de Contas de Galicia, entre outros.

No ámbito privado son moitas as persoas formadas nas nosas aulas con postos de responsabilidade en entidades e empresas tanto de Galicia como de fóra da nosa comunidade, e cuxa experiencia e bo saber son moi importantes para seguir formando de xeito sobresaínte o noso alumnado.

A colaboración con empresas e institucións é fundamental para mellorar e completar a formación dos estudantes, pois son elas as que lles ofrecen tanto a posibilidade de realizar prácticas como a súa primeira oportunidade no mundo laboral. Esta circunstancia é clave na mellora continua do tecido empresarial de Galicia e, consecuentemente, da nosa sociedade.

Quero destacar, igualmente, a calidade do noso profesorado, pasado e presente, tanto como docentes como na súas facetas investigadoras. A nosa facultade pode presumir dun nivel excepcional, contando cun profesorado de recoñecido prestixio e de relevancia internacional, que coa súa dedicación e esforzo logrou que esteamos entre os mellores centros de España para estudar os graos de Economía e de Administración e Dirección de Empresas. Tamén editamos a *Revista Galega de Economía*, única no seu xénero que se puxo en marcha grazas

á colaboración da Xunta de Galicia hai máis de 25 anos. Cómpre destacar que na actualidade está dirixida pola profesora M^a Carmen Guisán, unha das mulleres españolas máis citadas a nivel mundial.

Este curso 2017-18 queremos que sexa especial, e sirva para poñer de relevo a importancia dos nosos estudos. Temos previsto un amplo abano de actividades que se inician co *Programa Empréga-T* orientado ao alumnado, e remata no mes de xuño coa celebración da *X Olimpíada Española de Economía*, que reúne a estudantes de 2º de bacharelato de toda España nunha proba de coñecementos en economía e empresa..

Para o 2018 quero destacar o *Encuentro entre profesorado de bacharelato e universidade* e o *V Encuentro Internacional de mozos emprendedores (neste caso na facultade de Economía de Vigo)*. O día 5 de abril celebraremos o noso patrón, no que esperamos que as primeiras promocións teñan un relevante papel. Nese día único un cupón especial da ONCE recordará o 50 aniversario dos nosos estudos. Será en abril tamén cando se celebre o *Congreso dos 50 anos da Economía Galega*, no que se abordará a evolución da economía dende distintas perspectivas, e que contará coa participación de personalidades académicas e representantes institucionais e empresariais.

En definitiva, celebramos unha singular, emotiva e densa efeméride coa que queremos expresar a contribución dos nosos estudos universitarios ao progreso de Galicia.

Emilia Vázquez Rozas,
Decana

Foi un día de reencontros que algúns aproveitaron para xantar xuntos e fotografarse diante da catedral.

Manuel del Fraile Pascual, Corina Vinjoy Amor, Pedro Bouso Cedrón, Roberto Herranz, Alfonso Almuíña Díaz, Dolores Linares Cuerpo, Reyes Pérez García, Magdalena Rodríguez Coma, María Teresa Vilas Rodríguez, Berta Peláez Álvarez, Jesús García Francos, Olga Ogando Canabal, Juan José Llordén Pérez, Jesús Caveró Álvarez, Vicente Granados Cabezas, Ginés Fernández Nicolás, María Rodríguez Acebes, Ramón Álvarez Bello, Benigno Fernández Casas, Miguel de la Calle Amaro, Víctor Sánchez López

LARA MÉNDEZ, alcaldesa de Lugo

“O dinamismo universitario fortalece a nosa sociedade”

Hai boa comunicación entre o Concello e a USC?

Si, por suposto. A comunicación e as relacións son excelentes, tanto coa Reitoría, como coa vicerreitoría do Campus de Lugo e toda a comunidade educativa de cada unha das facultades que o compoñen. Sempre mantivemos unha boa relación, xa dende a miña etapa como vicepresidenta da Deputación. Como Alcaldesa mesmo as reforzamos e intensificamos, porque a vida do campus forma parte central da vida da cidade. Lugo non sería Lugo sen o seu campus.

En que traballan conxuntamente?

Temos moitas liñas de actuación e proxectos nos que traballamos conxuntamente, difíciles de enumerar na súa totalidade, dende convenios de colaboración para que os alumnos e alumnas do campus fagan prácticas no Concello, como por exemplo, nas catro escolas infantís municipais, ata programas para a dinamización da actividade sociocultural e proxectos de investigación punteiros. Cremos que a Universidade é fonte de coñecemento que ten que revertir no progreso da cidade a nivel social e económico. Só como exemplos das iniciativas que a día de hoxe estamos desenvolvendo póñolle o programa *Lugo+Biodinámico*, financiado con fondos europeos Life, o Concello e a Deputación, a través do que impulsamos da man da USC un urbanismo sostible e introducimos un novo modelo produtivo baseado no uso da madeira como elemento estrutural de construción. Tamén estamos a traballar na sinatura dun convenio para levar ao centro sociocultural do Vello Cárcere o Centro de Estudos da Cidade e para que a xestión do museo da Domus do Mitreo, que alberga un xacemento único no Noroeste Peninsular, pase a ser da USC, en tanto que se ubica na Casa do Saber, dependente da universidade.

Nótase significativamente a existencia do campus malia o descenso de matrícula?

Nunha cidade de servizos como é Lugo, na que o 80% das empresas e o 83% dos postos de traballo son deste sector, a actividade que xera o campus é dende logo un dos motores económicos máis importantes, xunto ao turismo e a actividade agrogandeira. Pero a presenza dos milleiros de estudantes e profesores do campus tamén se nota a nivel social, educativo e cultural; o seu dinamismo fortalece a nosa sociedade.

Reivindican con intensidade a construción completa da autovía con Santiago?

Por suposto. Reivindicamos a autovía que nos comunicará máis rápido e mellor coa capital de Galicia, como reivindicamos todas as infraestruturas de comunicación, por estrada e por tren, imprescindibles para garantir a vertebración do territorio, a mobilidade dos cidadáns e o desenvolvemento socioeconómico

“Temos un modelo moi claro: unha cidade máis cómoda, humana, accesible, social, sostible e máis verde”

dos lucenses. Lugo é a día de hoxe a capital de provincia peor comunicada de Galicia, cunha estación de tren do século XIX e unha de bus en estado lamentable. Por iso, dende o goberno municipal estamos a chamar á porta das administracións coas competencias, Xunta e Goberno central, para que corrixan, con consignación orzamentaria, a grave discriminación que estamos a padecer en materia de infraestruturas de comunicación.

En que modelo de cidade-referencia están a traballar dende o Concello?

Temos un modelo de cidade moi claro: unha cidade máis cómoda, máis humana, accesible, social, sostible e máis verde, na que o peón gaña espazo ao coche, e vaíamos recuperando cada vez máis espazos para uso público. De aí, medidas como a limitación a 30kms/h da Ronda da Muralla e entornos escolares, a reorganización das liñas de bus urbano, aparcamentos disuasorios, peonalizacións no casco histórico e nos barrios, a instalación dun ascensor público no barrio de Fontiñas para salvar unha pendente de 11 metros, a humanización do entorno do cuartel de San Fernando -un dos bens patrimoniais máis destacados da cidade-, ou todas as accións comprendidas no proxecto europeo *Muramiñae, da Muralla ao Miño*, que mellorarán a mobilidade entre o centro da cidade e o río, con novas sendas ciclables e peonís, por exemplo.

En que se nota o bastón de mando nas mans dunha muller?

A diferenza está sobre todo na ideoloxía de quen ten o bastón de mando. Eu son socialista, e creo por riba de todo na xustiza social e na igualdade de oportunidades, e iso nótase na acción de goberno. De feito, somos o Concello de Galicia e o cuarto de España que máis inviste en políticas sociais. Quizais o feito de ser muller pode notarse na especial sensibilidade pola humanización de espazos públicos que fomenten lugares de convivencia e relación entre os veciños e veciñas.

MARTIÑO NORIEGA, alcalde de Santiago

“Considero fundamental a estratexia conxunta coa USC de reindustrialización da cidade”

Hai boa comunicación entre o Concello e a USC?

A comunicación é boa, eu diría que fluída e intensa, como non podía ser doutro xeito entre dúas institucións que son fundamentais para a cidade. Desde a alcaldía temos liña directa coa reitoría e eu especialmente moi boa co reitor. Ademais as diferentes concellarías desenvolven traballo conxunto e colaboracións coas diferentes áreas da USC. Mais entre todos quería destacar todos aqueles que teñen que ver co ámbito do aproveitamento, do punto de vista empresarial, do coñecemento xerado na nosa universidade para que repercuta máis directamente en Santiago. Nesta liña, considero fundamental, por exemplo a estratexia conxunta de reindustrialización da cidade.

Bota en falta unha maior integración da comunidade universitaria na vida da cidade?

Penso que non. Santiago é unha das cidades universitarias por excelencia da nosa contorna. Ao igual que outras como Salamanca ou Coimbra, a nosa urbe non se pode entender sen a Universidade. Sempre se poden buscar máis vías e mellor integración, está claro, mais penso que a veciñanza de Compostela sente a universidade como propia. Para moitos e moitas de nós ten sido a nosa academia de formación, e non só profesionalmente ou intelectualmente, a universidade tamén nos ten modelado como persoas en grande parte. Eu propio, como estudante de Medicina, comezo a miña actividade política participando naqueles CAF dos 90.

Cando se fará unha intervención integral no Campus Vida, tan deteriorado desde hai anos?

Isto é unha materia pendente, desde hai anos, que temos os gobernantes da cidade e da Universidade. Para afrontar o mais urxente e inmediato, nos próximos meses acometeremos unha intervención en trece puntos localizados do Campus Vida para mellorar a súa accesibilidade. Xa no que ten que ver coa necesaria reforma integral o convenio asinado pola USC e o Concello para o período 2005-2010 nunca foi efectivizado. Esta era a situación coa que nos encontramos ao chegar ao goberno. Agora estamos a actualizar ese convenio para mantermos o compromiso de investimento de 1.000.000 € a través dun proxecto plurianual financiado con fondos europeos nun 80% da EDUSI. Agora estamos realizando o estudo pormenorizado que permita concluír o estado en que se atopan as infraestruturas existentes. Tamén se definirán os ámbitos concretos de reurbanización para despois abordalos

“Acometeremos unha intervención en trece puntos localizados do Campus Vida para mellorar a súa accesibilidade”

por fases, e establecendo prioridades para a súa execución. Espero que antes do final do mandato municipal poidamos deixar un cronograma claro e preciso que sexa executado nos próximos anos, independentemente da cor política que goberno en Raxoi.

Como van as grandes infraestruturas da cidade?

Desde que chegamos ao goberno sempre dixemos que a época de pedir grandes infraestruturas por pedir xa tiña pasado. É por isto que centramos o noso discurso nas 3 grandes obras que a Compostela do século XXI necesita: a intermodal, o inicio do orbital e a depuradora. No que ten que ver coa estación intermodal temos asinado o convenio con Fomento e coa Xunta e está moi ben encamiñado. Vai ser unha obra que implique unha transformación de varias zonas da cidade, alén da intermodalidade entre ferrocarril e buses metropolitanos e urbanos, transformará e suturará a conexión entre o Ensanche, a Pontepedriña e as Brañas do Sar. Alén de implicar tamén unha transformación en San Caetano coa ampliación do complexo administrativo da Xunta.

O inicio do orbital, recollido no actual PXOM, significará completar as conexións da zona norte da cidade, entre AP9, A54 e N550, significa conectar toda a zona industrial

de Santiago. Esperamos que Fomento cumpra cos seus compromisos e agora que están finalizando as obras da ampliación da autoestrada se executen canto antes as do orbital. Nós manteremos a presión e a demanda desde o ámbito municipal.

Sobre a terceira das grandes infraestruturas, a EDAR, encontrámonos ante unha xestión desastrosa con grande responsabilidade dos gobernos tanto do PSOE como do PP. A nosa posición sempre foi clara, queremos que se aprobe un proxecto con todas as garantías: ambientais, patrimoniais e sociais, mais tamén xurídicas. Semella que aínda estamos lonxe disto; é por isto que para dar un novo impulso temos activado un traballo conxunto cos concellos da contorna, especialmente Ames, porque a situación do Río Sar é insustentable e non pode continuar.

En que modelo de cidade-referencia están a traballar dende Raxoi?

Santiago de Compostela é a capital do noso país. Isto é algo que nos marcou desde o noso primeiro día en Raxoi, primeiro porque nós, como goberno, entendemos o que iso significa do punto de vista da responsabilidade. Alí onde estea Santiago, alí

“Estamos a traballar para recuperar e mellorar aquel relato de cidade-referente para o país”

estará representada Galiza. Estamos a traballar para recuperar e mellorar aquel relato de cidade-referente para o país e non só. Hoxe participamos en foros, e en pé de igualdade, coas principais cidades do Estado, como son a Barcelona de Ada Colau ou o Madrid de Manuela Carmena. Demostramos que a carga simbólica da nosa cidade non é incompatible con ter un tamaño moito menor que estas outras. Ademais estamos a consolidar outros ámbitos de referencia como o das cidades patrimonio da humanidade ou abrir novos espazos como a colaboración cos municipios do camiño da Santiago ou coas cidades capitais de lingua portuguesa. Tentamos aproveitar todas as potencialidades que ten Compostela. Procuramos acompañar esta proxección exterior, que tantos réditos nos pode dar se é ben xestionada, cun coidado especial da cidade de dos seus habitantes.

Xoán Xosé Fernández Abella

CONTRA A VIOLENCIA DE XÉNERO

*Ou!, violencia de xénero, asasina,
cancro cruel da nosa sociedade,
sima da cobardía e da maldade,
onde todo o terrible se aglutina.*

*O perverso machismo determina
a túa conduta de inhumanidade,
triumfo perfecto da bestialidade,
ó que o cobarde a súa ruindade inclina.*

*Máis cá outras violencias existentes
os cómplices mantéñente ignorada.
Hai que te denunciar e ser valentes!*

*E hase senti-la vítima amparada
e protexida contra os delinquentes,
ata que ti non sexas derrotada.*

CONTRA A VIOLENCIA DE XÉNERO

ACTO DE ENTREGA XI PREMIO RELATO CURTO

María González Blanco (Cambados, 1986) obtivo o premio polo relato titulado *O segredo de Moira*, dotado con 500 euros. O director de Relacións Externas do Instituto Policlínico La Rosaleda –entidade patrocinadora–, **Rafael Silva**, entregoulle o galardón no transcurso dun acto no que se leron os catro traballos distinguidos nesta edición, á que concorreron corenta e dous candidatos. O xurado estivo formado por **Mercedes Brea López**, catedrática de Filoloxía Románica da USC, **Juan Blanco Valdés**, director do Servizo de Publicacións da USC, **Elisa Pérez Vilariño**, mestra no colexio público de Abelendo de Moaña, e **Mar Fernández Vázquez**, profesora de IV Ciclo da USC, que actuou en calidade de secretaria con voz pero sen voto.

CRÓNICA

O 3 de marzo en Mazarelos, antiga facultade de Filoloxía, celebramos o acto literario de entrega do XI Premio de Relato Curto convocado por Alumni USC. A acertada escolla do formato “charla-coloquio” constata a imperiosa necesidade de realizar actividades culturais centradas no poder da palabra falada, e máis, falada nun galego vizoso no léxico e axustado á normativa vixente na escrita.

Reivindicouse a palabra falada, a través de preguntas e respostas do moderador José Miguel Giráldez, os membros do xurado (Juan Blanco Valdés, Mercedes Brea López e Elisa Pérez Vilariño) e os mozos autores galardoados: a gañadora, María González Blanco, e os tres accésits: Noelia Cendán Teijeiro, Monserrat Pis Marcos (representada por Pilar Lorenzo) e Héctor Cajaraville Araújo.

Oncepalabras chave: Literatura, Relato Curto, Galego, Xurado, Temática, Lector, Crítico, Proceso creativo, Coherencia textual, Sorpresa e Final, tantas como edicións conta xa o Premio, condensan a “charla-coloquio”. Grazas ao patrocinio desta edición polo Instituto Policlínico La Rosaleda –representado por

A palabra falada

Rafael Silva–, o público sorprendeuse gratamente das reflexións en voz alta sobre aspectos de plena vixencia como son: a Literatura debe reflectir a riqueza léxica da lingua elixida para a escrita, un abondoso número de falantes posúe competencia léxica na fala e escrita en galego, os editores deberían apostar polo xénero “Relato Curto” xa que conxuga a esixencia creativa dos autores e a lectura atenta dos lectores, infravalórase o inxente labor realizado polo xurado dun premio artístico, a liberdade temática permite que os creadores elixan cuestións vitais palpitantes, un crítico é un (re)lector competente, o bo deseño da estrutura é clave para que flúa a trama, a coherencia textual é o máis salientable (por riba da temática, os personaxes, o tempo, o espazo e os motivos e recursos manexados polo creador), a Literatura debería provocar sorpresa no lector, e o final dun texto literario debe resultar verosímil respecto ao desenvolvemento da trama.

Citas literarias, intertextualidades dos relatos con obras clásicas, multiperspectivismo, prosa poética, lirismo nos textos narrativos, liberdade creativa para elixir o contido ou a forma, autobiografismo... abriron camiño á lectura do texto premiado na modulada voz da gañadora, quen contaxiou os asistentes o humor, a dozura dos diálogos e descubriu o segredo de Moira.

Os traballos distinguidos poden consultarse e descargarse na nosa web. Prezados autores: Xa temos en marcha a elección do xurado para a nova convocatoria en marcha.

“21 años contigo”. Con este lema conmemoramos nuestro aniversario en DOWN COMPOSTELA, resaltando lo que **son capaces** de hacer las personas con Síndrome de Down. Celebramos los 21 años porque el 21 es el cromosoma que nuestros hijos tienen en exceso, esa trisomía que marca sus características, pero que no les impide ser personas imprescindibles en la sociedad. Ellas siempre están a nuestro lado, en el barrio, en la escuela, en el trabajo...

Se avanzó mucho en dos décadas. Hay personas con síndrome de Down en la universidad, son trabajadores productivos. Como tú y como yo también envejecen, quieren tomar sus propias decisiones y, muchos, formar una familia. Pero todavía seguimos presenciando situaciones de discriminación. No siempre se respetan sus derechos, ni les escuchamos. Algo a erradicar.

DOWN COMPOSTELA nació en 1997. La Fundación atiende hoy a 105 personas con Síndrome de Down y discapacidad intelectual que tienen entre 3 meses y 45 años. Viven, junto a sus familias, en una treintena de municipios del área de influencia de Santiago.

La Fundación atiende hoy a 105 personas de entre 3 meses y 45 años

Nuestro objetivo sigue siendo el mismo: trabajar para mejorar las condiciones y la calidad de vida de las personas con Síndrome de Down, procurando su

plena integración familiar, social, escolar, y laboral, y que puedan desarrollar una vida normal. También atendemos a personas con discapacidad intelectual

Diseñamos un amplio programa de actividades para resaltar las potencialidades de cada persona, que agrupamos en diferentes áreas según la edad de cada una de ellas, desde la atención temprana (menores de 6 años), la inclusión educativa, el plan global de autonomía y vida independiente, hasta el área de formación y empleo, que ayudó a más de una docena de jóvenes a lograr un contrato indefinido. Y todo ello sin olvidarnos de la sensibilización social.

Contamos con un equipo de 18 profesionales y algo más de medio millón de euros de presupuesto (en 2016). Nuestra financiación procede de la aportación que hacemos las familias (32%), administración pública (46%), entidades privadas (14%) y otras fuentes (8%). En www.downcompostela.org tienes toda la información.

Los actos de nuestro aniversario se iniciaron con el calendario solidario “21 años contigo”, en el que colaboraron muchos famosos y que ya puedes adquirir por cinco euros. Queremos terminarlo dentro de un año reuniendo a más de 600 personas en el Encuentro Nacional de Familias de Down España. Entremedias habrá más de una sorpresa.

Hemos recorrido ya un largo camino. En DOWN COMPOSTELA llevamos 21 años contigo y queremos seguir muchos más a tu lado, porque con tu apoyo podremos hacer más cosas. Juntos llegaremos más lejos.

A biblioteca do doutor Ángel Jorge Echeverri

A facultade de Medicina recibiu importantes doazóns nos últimos anos, entre elas a que fixo antes do verán o doutor Francisco Javier Jorge Barreiro, que entregou a biblioteca de seu pai, Ángel Jorge Echeverri (Santiago, 1904-1984) –médico tamén–. Son arredor de **dez mil volumes**, máis da metade relacionados coa medicina, depositados na biblioteca da facultade, e o resto na Biblioteca Xeral. É unha colección que reúne as obras de maior relevancia científica da época no campo da anatomía médica, traumatoloxía e cirurxía ortopédica, acompañada dunha moi cuidada selección de obras de áreas de humanidades e de temática galega. Será catalogada, procesada e posta a disposición dos usuarios.

Entre os libros históricos cómpre destacar unha primeira edición de Juan Valverde de Amusco, *Historia de la composición del cuerpo humano*, impreso por Antonio de Salamanca en Roma en 1556, así como un facsímil da obra de Godefredi Bidloo, *Anatomia Humani Corporis* de 1685, realizado por Ediciones Roger Dacosta, nº 69/2000.

O legado de Valle-Inclán, cada vez máis visible

A Universidade de Santiago de Compostela posúe desde 2009 a totalidade do fondo manuscrito de Ramón M^a del Valle-Inclán, denominado *Legado Valle-Inclán Alsina* e conformado por máis de cinco mil páxinas autógrafas do escritor. O Grupo Valle-Inclán, adscrito á Cátedra Valle-Inclán, que dirixe a profesora Margarita Santos Zas, recibiu a encomenda dos herdeiros do escritor o estudo e a publicación dos citados materiais.

Os integrantes da Cátedra teñen publicado traballos en revistas especializadas e ademais viron a luz dúas salientables obras con manuscritos inéditos. A primeira, *Con el alba. El Cuaderno de Francia. Manuscrito inédito de Ramón María del Valle-Inclán (Facsímil)* (2016), con estudo e edición de Margarita Santos Zas (<http://www.usc.es/libros/index.php/spic/catalog/book/971>), conmemora a estada do escritor na Primeira Guerra Mundial e consta de dous volumes e un facsímil. A segunda, *Un día de guerra (Visión estelar). La Media Noche. Visión estelar de un momento de guerra. Dossier genético y editorial* (2017), con Bénédicte Vauthier e Margarita Santos Zas como editores literarios (<http://www.usc.es/libros/index.php/spic/catalog/book/1069>) e que conmemora o centenario da publicación de *La Media Noche*, está conformada por tres volumes e un DVD coa reprodución facsímil dos “manuscritos de traballo» do escritor, coa correspondente transcripción diplomática e galeradas, e mereceu o prestixio galardón á “Mellor obra editada” nos XX Premios Nacionais de Edición Universitaria. O xurado, integrado por Juan Manuel Bonet Planes, director do Instituto Cervantes; Vicent Climent, reitor da Universitat Jaume I en representación de CRUE Universidades Españolas; Manuel Rodríguez Rivero, crítico literario; Nuria Azancot, xefa de redacción de “El Cultural” de *El Mundo*; e a escritora e xornalista de *El País* Berna González Harbour resaltaron “o alarde de recursos formais empregados, a complexidade técnica e o equilibrio entre fondo e forma”.

Foto Sandra Alonso / La Voz de Galicia

Lourdes Mirón Redondo, nova decana de Psicoloxía

A profesora de Psicoloxía Social Lourdes Mirón Redondo, é a nova decana da facultade de Psicoloxía. Violencia intergrupala e relación entre agresión e sexo constitúen as súas principais liñas de investigación. “Non partimos de cero, hai un traballo detrás que se fixo ben”, declarou recén elixida ao diario *La Voz de Galicia*.

Armando Requeixo

Armando Requeixo Cuba (Mondoñedo, 1971) presenta o libro *Alvaro Cunqueiro e Mondoñedo*. Na contracapa dise o seguinte: “Estás, por tanto, ante unha guía posible para ruar polo Mondoñedo cunqueiriano e literario, mais é preciso que non perdas de vista que a cidade conta con moitos outros atractivos artísticos, gastronómicos e culturais que farías ben en coñecer”. O autor é crítico literario, investigador e secretario do Centro Ramón Piñeiro para a Investigación en Humanidades.

Jesús Izco presenta *Robles, hombres y dioses*

O que fora profesor de Botánica Jesús Izco Sevillano asina un libro que versa sobre as relacións dos homes cos carballos desde a Antigüidade, tanto desde un punto de vista material como espiritual e simbólico. *Robles, hombres y dioses* foi presentado en novembro na Academia de Farmacia de Galicia

Juan Luis Blanco Valdés

O Servizo de Publicacións e Intercambio Científico da USC, representado polo seu director –Juan Luis Blanco Valdés–, foi o trunfador na gala de entrega dos XX Premios Nacionais de Edición Universitaria, que se celebrou en novembro en Lleida. *Con el alba. El cuaderno de Francia*, manuscrito inédito de Valle-Inclán, obtivo a distinción á obra mellor editada. E *Memorias de Fernando Álvarez de Sotomayor*, mellor coedición en colaboración coas universidades de Granada e Talca (Chile).

Manuel Martínez Pérez publica un libro de trece relatos

O doutor Martínez Pérez, xefe de Cirurxía Vascular do CHUS, debuxa personaxes e ambientes do Santiago dos anos sesenta e setenta. Editado por Bolanda, *Na cidade do perdón* recompila trece relatos entre os que figuran As Marías, Bretón ou Modesto Paz Camps. Manolo Martínez gañara en 2008 o noso Premio de Relato Curto co texto titulado *Una locura de amor*.

Juan Gestal, insignia de ouro da USC

O catedrático emérito de Medicina Preventiva e Saúde Pública, Juan Jesús Gestal Otero (Muros, 1947), recibiu a insignia de ouro da USC, "como símbolo do seu compromiso permanente e incansable coa universidade", segundo dixo o reitor Viaño no acto da súa imposición, que se celebrou o primeiro de decembro no Salón Nobre de Fonseca. Acreditan ao doutor Gestal, tamén xefe de servizo da especialidade no Complexo Hospitalario Universitario de Santiago ata a súa recente xubilación, 46 anos de servizos, 50 libros e 26 teses de doutoramento, entre outros méritos.

Bieito Pérez Outeiriño, director do Museo das Peregrinacións

O arqueólogo Bieito Pérez Outeiriño (A Mezquita-A Merca, Ourense, 1956) acaba de retirarse logo de vinte anos á fronte do Museo das Peregrinacións e de Santiago. Xestionou o traslado da sede desde a Casa Gótica ao antigo edificio do Banco de España, nas Praterías, hai agora dous anos. O centro, que pecha o ano con cerca de 40.000 visitantes, "debe estar moito máis presente entre os santiagueses", segundo reivindicou nunha entrevista no diario *El Correo Gallego*.

Foto Paco Rodríguez / La Voz de Galicia

Julián Álvarez Escudero, novo decano de Medicina

O catedrático de Anestesioloxía e Reanimación e xefe da especialidade no CHUS, Julián Álvarez, é o novo decano da facultade de Medicina e Odontoloxía. Nacido en Caboalles (León) en 1956 veu a Santiago en 1990. O doutor Álvarez, que ademais preside a Sociedade Española de Anestesioloxía e a Comisión Estatal da especialidade, comentou recentemente nun acto no salón de graos da facultade que a histórica estancia será transplantada á nova facultade, cuxa construción se prevé onda o hospital Gil Casares.

Carlos Baliñas, Premio Trasalba

O noso socio, filólogo e destacado investigador Carlos Baliñas (Cerdedo, 1930) foi distinguido este ano co Premio Trasalba 2017 pola Fundación Otero Pedrayo. A entidade puxo de manifestó a entrega á causa oteriana do intelectual que preparou unha escolma de *Parladoiros*, os populares artigos xornalísticos de Pedrayo, supervisados polo propio patriarca das Letras Galegas. Na Casa Grande de Cima de Vila, Baliñas recibiu o galardón das mans do presidente da Real Academia Galega, Víctor Freixanes.

FIRMA INVITADA

Ignacio Castro Rey (Santiago de Compostela, 1952)

Filósofo afincado en Madrid

Autor de *Ética del desorden* (Editorial PRE-TEXTOS, 2017)

Otra hipótesis sobre los estudios filosóficos

Gracias a la coyuntura política, parecen prometerse mejores vientos para la filosofía en España. Pero no está claro que se deba ser muy optimista al respecto, ni con el despunte que se vislumbra en las vocaciones filosóficas universitarias (alimentadas sin duda por “la crisis”, motor de toda pregunta filosófica) ni con los posibles cambios legales en el estatuto de la filosofía en Bachillerato. Es necesario señalar el retroceso general de las humanidades en casi todos los países influidos por el puritanismo angloamericano. La lógica industrial siempre ha tendido a despreciar la voz de los ancestros y las lenguas muertas, también unas intrincadas reflexiones filosóficas que, a los fanáticos de la velocidad, siempre les han parecido tocadas por el tufillo *abstracto* de un pasado a liquidar. Para una mirada pragmática, la filosofía siempre ha padecido unas pretensiones *no contextuales*, ni históricas ni civiles, que la han hecho bastante inútil, cuando no sospechosa de toda clase de atavismos. La navaja ya no es solo la de Ockham, pues se ha usado a fondo en los mil recortes anímicos que hacen a este mundo más veloz y económico.

Para más inri, nuestra querida España (mucho antes de los separatismos, recuerda Unamuno) ha padecido un secular complejo de culpa, una timidez política que la convierte en una nación mimética de los modelos occidentales de la alta velocidad, sea con la admiración izquierdista hacia Francia o con la derechista hacia Alemania, Inglaterra y EEUU. Una nación que se precie de serlo tiene en la educación el primer frente exterior, la primera línea de su ambición de perpetuarse. Si esta España dubitativa convierte la educación en constante arma arrojada de la guerra partidista es porque teme cualquier iniciativa resuelta, dispuesta a salir a campo abierto. Mejoraremos la pragmática de nuestro inglés, difícilmente el conocimiento histórico de nuestro pasado mundial.

Late además en nuestra órbita cultural una cuestión muy simple que afecta al prestigio de los estudios filosóficos: ¿es en la “sociedad del conocimiento” conveniente *pensar*, practicar un pensamiento que no tenga un resultado práctico inmediato? Más bien se diría que basta con la Información, con el acceso masivo a las opiniones que circulan. Esta cultura ha creado, hay que decirlo, unas generaciones (no solo jóvenes) *incultas* como pocas veces se han conocido. No es solo que la lectura haya caído en picado gracias al entretenimiento de las pantallas. Es que se ha recortado la experiencia *física* de la exterioridad real. Y un una humanidad *enredada*, cuyo ideal es no tocar tierra nunca, ¿qué otra filosofía puede tener que la de circular siempre en órbita, pasando de una imagen a otra?

Para terminar, el refugio de la Filosofía en diversas alianzas con otras disciplinas (la política, la ciencia, los estudios culturales) no deja de expresar también un complejo de inferioridad por todas las pasadas preguntas metafísicas y *ahistóricas*. La ontología no contextual, que está en la base del inicio filosófico, ha tenido desde hace tiempo (ya en Ortega, por lo demás tan sagaz) mala prensa. Es así que la *normalización* (Foucault) de las sociedades arrincona la filosofía a una condición museística. Acaso esto se manifieste también en la moda de la dispersión erudita en menoscabo de cualquier genio intuitivo del pensamiento. Triunfan por doquier las tecnologías sociales de la *dispersión*, en detrimento de las tecnologías existenciales de *concentración*. Es normal entonces que se prefiera la información al pensamiento, los best sellers a Simone Weil, internet a Agamben. Hay razones para pensar, aunque mejoren los planes de estudio oficiales, que pocas veces como hoy la filosofía ha estado tan en entredicho desde nuestros propios corazones.

Anxo Tarrío, catedrático de Literatura Galega da USC

“Dos o tres segundos de ternura” antes de que concluíse a súa intervención, a respiración do ateigado salón de san Roque contívose en sintonía coa de Anxo Tarrío. A ovación, tan sentida como merecida, estalou durante un tempo interminable, como un círculo, á maneira de Borges. O homenaxeado xa se laiaba nas vésperas á súa cuñada Margariña de que isto estaba collendo demasiado aire, mentres a súa muller, Blanca-Ana, lagrimeaba superada pola emoción e a ledicia. Non era para menos: os asistentes ao acto poderían celebrar senllas xuntanzas das academias española e galega, de facultade e departamento, e mesmo do centro Ramón Piñeiro, o Consorcio ou Antigos Alumnos da USC, tal era a concorrida representación de filólogos, pero tamén de xornalistas, escritores, críticos, editores, artistas...

A sentenza do reitor Viaño foi lapidaria: “Grazas, profesor Tarrío, por engrandecer a Universidade de Santiago”. O factótum do encontro, Armando Requeixo, destacou o seu dicionario en liña de termos literarios. *Sobre letras e signos* é o libro de oitocentas páxinas co que medio cento de autores lle dedicaron os seus artigos especializados. A capa mostra unha significativa foto do home dando clase, imaxe que salienta a súa dimensión de mestre. Darío Villanueva, que fixo a *laudatio*, comentaría no xantar posterior que para el fora un día extraordinariamente feliz, por Anxo e polos amigos.

Tarrío rememorou que collera a cátedra de Lingua e Literatura galegas que deixara Ricardo Carballo Calero, novamente relegado na elección da figura

das Letras Galegas de 2018. Tamén tivo verbas para outros profesores seus, como Constantino García, Moreno Báez, Carmen Bobes ou Ramón Lorenzo, presente na sala. Entre a longa relación de agradecementos estaba, naturalmente o diario *El Correo Gallego*, no que escribiu unha morea de artigos logo recollidos nunha publicación que titulou *A baloira* (pau co que se vanean as árbores para que caia o froito, segundo reza o dicionario). Igualmente destacou o labor de Sarela, a asociación de dano cerebral adquirido na que el fai a súa rehabilitación. A personificada Compostela, que o fixo “cidadán do mundo”, foi a derradeira mentada.

De feito, hai catro anos adxectivouna como “eterna” nun texto de *Compostela única*, libro de fotos antigas. Escribe Tarrío que, dende o s. XV, a urbe “pende e bascula, randea e bambea decote entre dúas grosas maromas que a sustentan e a definen: a Igrexa, cuxo emblema reside na omnipresente catedral, e a Universidade, que ten no Colexio de Fonseca a imaxe impertérrita e nobre que a define como *alma mater*”. Sobre el randea a investigación literaria deste país.

Charlas, camiñadas, excursións

O ano foi rico en actividade. A veterana documentalista da cadea SER, **Ángeles Afuera**, falounos da radio de antes, aquela que era máis de entretemento que informativa, rememorando sons de toda unha vida. **Juan Calderón**, doutor en Física e antigo alumno da nosa universidade que traballa actualmente no Centro de Astrofísica Relativista do Georgia Institute of Technology (USA), expuso as súas investigacións sobre as ondas gravitacionais emitidas polos buracos negros, asunto esencial para un mellor coñecemento do universo. O catedrático emérito de Enxeñaría Química **Alberto Arce** impartiu unha animada charla-coloquio sobre as fontes de enerxía.

Celebramos as Letras Galegas cunha xuntanza para ler obras do homenaxeado este ano: Carlos Casares. En aras de explorar formas de colaboración coa dinámica área de voluntariado da USC, convidamos ao seu coordinador, **Javier Agrafajo**, a que nos dese unha charla informativa: arredor de 300 persoas, o 80% mulleres, fan tarefas diversas nos hospitais, cos maiores e con menores tres horas á semana. Admirable!

En Lugo, **Roxelio Pérez Moreira**, profesor do departamento de Edafoloxía e Química Agrícola da Escola Politécnica Superior, falou daquel verán de 1816 en que varios fenómenos como unha erupción volcánica e unha cíclica diminución da actividade solar cambiaron o rumbo da historia, a arte e a literatura. **Marta Ramos Goicoa**

Foto de Álvaro Ballesteros

disertou na sede do Consello Social da USC sobre demencia e alzhéimer, e da necesidade de coidar tamén aos coidadores.

O profesor, ensaísta e crítico de arte **Carlos Bernárdez** falou no Paraninfo sobre a obra gráfica de Vicente Risco, "o gran debuxante esquecido", no marco da conmemoración que impulsamos desde Alumni do Camiño de Ourense a Santo André de Teixido, que fixeran en 1927 Otero Pedrayo, *Ben-Cho-Shey* e o propio Risco en aras de documentar e divulgar o país. Outras conferencias e a realización dos últimos quince km, desde Ponte Mera ata o coñecido lugar pola lenda de que vai de morto quen non vai de vivo completaron este aniversario. Excursións no balandro histórico Joaquín Vieta e ao pazo do Faramello, así como camiñadas pola Curota e a ruta dos faros pola Costa da Morte dan idea, un ano máis, da nosa continuada actividade.

Fernando Barros Fornos,
secretario xeral da Cámara
de Comercio de Santiago

Qué hay de la idea de UniverCidade

La Universidad de Santiago en su relación con el entorno social y económico más próximo debería cambiar, circunstancia que implica un cambio de "cultura" que necesariamente debería pasar por la cooperación, la competitividad y la excelencia, así como dar respuesta a los problemas que demanda la sociedad. Desde el mundo empresarial, por ejemplo, se considera que el sistema educativo universitario actual no da respuesta a sus necesidades, y de hecho, un dato significativo es que la universidad desempeña un papel secundario entre las instituciones a las que recurren las empresas para cubrir sus necesidades de formación. Además la gran mayoría de las empresas, sobre todo pequeñas y medianas, no ven la universidad como motor de desarrollo económico, aunque sí consideran que debería desempeñar ese papel.

La Universidad de Santiago viene participando en los últimos años en diferentes foros y grupos de debate sobre temas que son estratégicos para la sociedad en la que se inserta. Existen demandas de diverso orden de la sociedad civil que requieren transferencia, generación, desarrollo y aplicación de conocimiento. Sin embargo, estas no están adecuadas ni suficientemente formuladas, ni caracterizadas, desde la universidad, por lo que esta no produce soluciones ni procesos ni productos, solo resultados de investigación, que en muchos casos tan solo se archivan.

Es verdad que hay algunas áreas de conocimiento de la universidad en las que esto no se produce, áreas como las ciencias de la salud, la física, la química, las matemáticas. Este cambio de cultura que antes mencionábamos hace años que se ha producido y de ahí sus resultados actuales tan esperanzadores. La sociedad civil de Santiago no puede vivir tangencialmente a su universidad, es un lujo que no nos podemos permitir por más tiempo: el hecho de no contar para el desarrollo económico y social de nuestra ciudad con la universidad.

La estrategia que se está tratando de implementar para el desarrollo industrial de Santiago, basado en el sector de la biotecnología y la madera, pasa por la universidad como elemento clave de todo este proceso, y también es la universidad una de las claves para reequilibrar nuestro sistema productivo, en aras del desarrollo de un sector industrial necesitado de una mayor expansión. Pero además la Universidad de Santiago tiene que jugar un papel esencial a la hora de conseguir unas infraestructuras básicas para el futuro de la ciudad, ya que de ellas también depende su desarrollo.

Por último, desarrollar mecanismos de análisis para la formulación de las demandas sociales en el diseño de nuevas titulaciones hará que en el futuro los profesionales formados en nuestra universidad se adecúen a las demandas reales que reclama la sociedad.

FIRMA INVITADA

Vodas de Prata de Dereito

Vodas de Prata de Medicina

X Aniversario da Licenciatura en Administración e Dirección de Empresas

Vodas de Prata de Enxeñaría Agronómica

Vodas de Prata de Químicas

Novidades editoriais

Vademécum de las aguas mineromedicinales de Galicia

VV.AA., 2017

ISBN 978-84-16854-21-6

En papel | 171 páxinas | 10 euros
<http://www.usc.es/libros/index.php/spic/catalog/book/1058>

Corpos exorbitantes. Rosalía de Castro, tradutora feminista, en diálogo con Erín Moure

María Reimóndez, 2017

Colección Premios 'Xohana Torres' de Investigación e Ensaio

ISBN 978-84-16954-34-6

En papel | 68 páxinas | 8 euros
<http://www.usc.es/libros/index.php/spic/catalog/book/1078>

Las medicinas de la historia española en América / Medicines of the Spanish History from America

Enrique Raviña Rubira, 2017

ISBN 978-84-16954-24-7

En papel | 307 páxinas | 25 euros
<http://www.usc.es/libros/index.php/spic/catalog/book/1074>

Investigación en ciencias de la salud. Metodología básica

Silvia Novío Mallón, María Jesús Núñez Iglesias e Manuel Alejandro Freire-Garabal Núñez, 2016

Colección USC Editora. Manuais

ISBN 978-84-16954-18-6

En papel | 169 páxinas | 15 euros
<http://www.usc.es/libros/index.php/spic/catalog/book/702>

Ramón del Valle-Inclán: Un día de guerra (Visión estelar). La media noche (Visión estelar de un momento de guerra)

Bénédicte Vauthier e Margarita Santos Zas (estudo e edición), 2017

Colección Biblioteca de la Cátedra Valle-Inclán

ISBN 978-84-16954-22-3

En papel | 360 páxinas | 28 euros
<http://www.usc.es/libros/index.php/spic/catalog/book/1069>

Casares en Compostela. Universidade e literatura (Día das Letras Galegas 2017)

Edición ao coidado de Henrique Monteagudo, Xosé Manuel Salgado e Dolores Vilavedra, 2017

Colección Día das Letras Galegas

ISBN: 978-84-16954-23-0

En papel | 195 páxinas | 15 euros

Memorias de Fernando Álvarez de Sotomayor. Fomento y apreciación de las artes

Edición a cargo de: Pedro Emilio Zamorano Pérez, Rodrigo Gutiérrez Viñuales e Juan Manuel Monteroso Montero, 2016

ISBN 978-84-16954-10-0

En papel | 361 páxinas | 22 euros

Médicos e medicamentos. Que nos receitan e por que

Francisco Caamaño Isorna e Adolfo Figueiras Guzmán, 2016

Colección Biblioteca de Divulgación. Serie Científica

ISBN 978-84-16594-11-7

En papel | 113 páxinas | 10 euros
<http://www.usc.es/libros/index.php/spic/catalog/book/1005>

SOCIOS PROTECTORES

Alumni USC conta con socios protectores das cidades e comarcas de Santiago de Compostela, Lugo e Pontevedra.

Santiago de Compostela e comarca

DESDE 2014

Cafetería LEMBRANZA

Rúa Montero Ríos, 39. 15701 Santiago
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
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

HOTEL MONUMENTO SAN FRANCISCO

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

DESDE 2015

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

JOSÉ OTERO

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

VÍA LACTEA COMUNICACIÓN

Praza da Nosa Señora da Mercé de Conxo, 6-1º C.
15706 Santiago de Compostela
TEL_ 981 554 407
www.vialactea.es

DESDE 2016

LIMPIEZAS SALGADO

Fernando III El Santo, nº 41
15701-Santiago de Compostela
TEL_ 981 599 089
<http://salgadolimpiezas.es/?lang=es>

DESDE 2017

UNA GRUPO BUSINESS GLOBAL S.L.

Avda. Barcelona, 33-local 1 A
15706- Santiago de Compostela
TEL_ 902 150 152
<http://www.unagrupo.com>

A CESTA DA SAÚDE

Rúa Ramón Cabanillas, 10
15701-Santiago de Compostela
TEL_ 981 592 595

Lugo e comarca

DESDE 2015

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/>

DESDE 2016

ARESA

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

DESDE 2017

AMSLAB S.L.

Avda. Benigno Rivera, 56. 27003 Lugo
TEL_ +34 982 808 074
<http://www.ams-lab.com/web2012/>

Pontevedra e comarca

DESDE 2016

COGAL

Alceme. 36530-Rodeiro (Pontevedra)
TEL_ 986 790 100
www.cogal.net

BODEGAS TERRAS GAUDA

Estrada Tui- A Guarda km 55
36760 O Rosal (Pontevedra)
TEL_ 986 621 111
www.terrasgauda.com

COMPOSTELA

IGLESIA DE LA

