

FONSEC

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

número_ **42** | Decembro de 2019

**A voz das
universitarias**

SUMARIO

> páx_

Falan as universitarias	4
Proxecto expositivo Camiño de Inverno	7
Proxecto <i>A Sionlla, mi alma industrial de Santiago</i> , por Ramón Lois	8
Acto de entrega do XIII Premio de Relato Curto Alumni USC	10
<i>As Humanidades no século XXI</i> , por Mercedes Brea	12
Entrevista ao reitor da USC, Antonio López	14
Entrevista ao presidente veciñal do Ensanche santiagués, Xosé Manuel Durán	18

Asociación de Antigos Alumnos e Amigos da
UNIVERSIDADE DE SANTIAGO DE COMPOSTELA

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_ alumni@usc.es
www.alumniusc.gal
<https://www.facebook.com/alumniUSC.asociacion/>
<https://www.linkedin.com/pub/alumni-usc/ba/a57/b5a>

Dirección

Manuel Fraga Carou

Redacción e documentación

Inés Toca Carús
Mar Fernández Vázquez
Antía Villaverde Munín

Deseño e maquetación

Ana Cividanes Álvarez

Fotografía

Xaime Cortizo
Santi Alvite
Achegas dos socios
José Manuel Ortigueira

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

DEPÓSITO LEGAL: C 2142-2017

NOVO LOGOTIPO, NOVO DOMINIO E NOVA WEB

O novo logotipo de Alumni USC é unha peza integrada pola tradicional triple A, a palabra *Alumni* e a marca USC. Se ben resulta moi avanzado na concentración de significado en pouco espazo, desde o punto de vista gráfico é só unha evolución natural do anterior, cara a manter unha identidade visual consolidada, pero máis actual e dándolle todo o protagonismo á nova etiqueta *Alumni*, como vocábulo universal que se estendeu para denominar as asociacións de antigos alumnos universitarios.

En lóxica coherencia, subscribiuse un novo dominio para o seu uso en Internet: alumniusc.gal, dominio no que está pendurada a nova páxina en liña. Démoslle un aire novo, que boa falta lle facía. Estrutúrase sobre unha estética moi visual e amigable, baseada en caixas grandes e xerarquizadas que dan moito protagonismo ás imaxes. A información organízase, principalmente, a partir dun menú que inclúe listaxes despregables de diferentes apartados, atendendo a unha navegación intuitiva e sinxela. Accesible e preparada para verse ben en todos os dispositivos móbiles, a nova web está construída sobre *wordpress*, a plataforma máis usada hoxe en día que, permite un doado mantemento e administración, así como a correspondente edición de contidos. Anímate a coñecela, usala e gozala!

A terceira misión da universidade

Ninguén dubida de que a sociedade deste século está a experimentar cambios moi acelerados e profundos en aspectos significativos como o aumento da mobilidade das persoas, a necesidade de aprender ao longo de toda a vida ou os avances nas tecnoloxías da información e a comunicación, por só citar algúns. As universidades non podemos pechar os ollos a esta nova realidade social e debemos afrontar sen demora estes retos en cadea. Así o esixen os mozos e mozas que pisan as nosas aulas e campus, e que nuns anos estarán loitando por participar nun mercado laboral atravesado por novas variables, algunhas aínda por definir. Tamén así nolo demanda a sociedade da que formamos parte.

O cometido das universidades debe ensancharse superando as tarefas convencionais dunha institución de educación superior, centradas na articulación da docencia e da investigación, para reflexionar arredor da súa misión cívica e situarse á vangarda de programas e proxectos capaces de cambiar e mellorar a comunidade, e contribuír a unha sociedade máis xusta e inclusiva.

Nesta liña, cada vez máis, as autoridades académicas poñen o acento na denominada “terceira misión da universidade”. O que se pide é que parte do que como universidade recibimos da sociedade retorne á mesma atendendo os requirimentos da súa cidadanía. Pero isto non será posible sen un constante diálogo entre a comunidade universitaria e a sociedade civil.

Podería parecer que por ser a terceira, esa misión é menos importante e secundaria, pero nada máis afastado da realidade, cando é xustamente a que debería impregnar e dirixir as tarefas docentes e de investigación. Como mostra, un botón. Nunha sociedade da aprendizaxe e nunha economía do coñecemento como as actuais, as universidades deben ofrecer ao seu alumnado unha formación

integral que redunde, non só nunha formación técnica de calidade senón tamén no aumento da súa responsabilidade social e compromiso cívico. Trátase, pois, de formar os estudantes universitarios, non só como profesionais, senón tamén como cidadáns, esixencia demandada polo Espazo Europeo de Educación Superior. Isto ten marcado, en non poucas ocasións, as propias axendas formativas dos profesores e profesoras que debemos cambiar a nosa cultura docente, abandonando un modelo centrado na ensinanza para abrir paso a un focalizado na aprendizaxe do/a alumno/a.

Así, as universidades temos o reto de formar mozos e mozas dispostos a participar activamente no fortalecemento da sociedade civil e no desenvolvemento dunha cidadanía participativa e comprometida cos problemas da sociedade. Por iso, a súa preparación sobrepasa as limitadas coordenadas formais dunha aula universitaria para explorar as posibilidades de formación informal a través doutras ofertas da institución que abranguen o deporte, a cultura, os programas de emprendemento ou de voluntariado. Xustamente porque o mercado laboral demanda, non só coñecementos académicos (*hard skills*) senón tamén habilidades e competencias transversais ou xenéricas (*soft skills*), que parecen ser claves na complexa transición desde a educación ao emprego dos mozos e mozas.

En definitiva, unha universidade de calidade é aquela que fai máis digna a sociedade, facendo dos seus estudantes tanto excelentes profesionais coma cidadáns/ás cultos/as, críticos/as e comprometidos/as.

MAR LORENZO MOLEDO

Vicerreitora de Comunicación, Cultura e Servizos da USC
Membro da Xunta Directiva de Alumni USC

FALAN AS ESTUDANTES UNIVERSITARIAS

Precariedade de infraestruturas, profesorado anticuado, deficiencia do plan educativo ou escaseza de bolsas, principais queixas

Amósanse frustradas pola situación política que está a vivir o país
As cinco están interesadas en tarefas de voluntariado

A revista FONSECA reuniu cinco estudantes universitarias na procura de coñecer aspectos relacionados coa súa vida académica e persoal, as súas aspiracións profesionais e mesmo os seus soños. Por problemas de incompatibilidades horarias, realizouse un coloquio a través dun grupo de *Whatsapp*. A sobrecarga de horas de clase, estudo e traballo da que nos falan as compañeiras foi o que imposibilitou a xuntanza para falar máis longo e tendido. Este exceso de tarefas faise patente tamén nas respostas que deron as enquisadas cando se lles pregunta se realizan algunha actividade de voluntariado: todas están interesadas, e varias colaboraron no pasado ou pretenden facelo no futuro, pero poucas son capaces de compaxinar estudos con este tipo de actividade. **“É difícil poder comprometerse con algo cando os teus horarios varían cada semana”**, afirma Uxía Pérez.

O tema da carga horaria non sería o único que cambiarían as rapazas dos seus respectivos graos. Todas sinalan estar contentas co que estudan, e se puideran volver atrás, non mudarían a súa elección. Porén, hai unanimidade no descontento en temas como a precariedade das infraestruturas e do material, o profesorado anticuado, irregularidades e deficiencia do plan educativo, o exceso de custo nas matrículas e a escaseza de bolsas concedidas. Ademais, consideran que nas clases se lle concede “demasiada importancia á teoría, mentres que outros temas importantes case nin se tocan”; e cando chegan ás prácticas non saben como actuar, advirten. Co asunto das prácticas tamén se mostran insatisfeitas. A modo de exemplo Laura García advirte de que “non ten as ferramentas necesarias para proceder nun caso de acoso na aula”. Din que lles ofertan moi poucas prazas para a alta demanda que existe, e estas son en sitios afastados, aos que deben chegar sen axudas económicas de transporte moitas veces. **“Pagamos por traballar, xa que nin cotizamos nin recibimos unha paga simbólica na maioría dos casos”**, indica Chiara Baliñas.

Respecto á vida na cidade, todas declaran non ter hábitos

establecidos durante o día polo **caos horario, que se basea en casa-facultade-biblioteca**, e dentro diso, intentan sacar algunha hora solta para practicar algún pasatempo persoal. Adoitan aproveitar a noitiña para ver as súas amigas, coas que se reúnen no seu respectivo campus ao rematar as clases ou na zona vella, en bares –di Antía Vilas entre risas– “con tapa gratis, a tapa marca o sitio”, subliñan, entre os que triunfa A Tita e a súa famosa tortilla de patacas. Se a noite se alonga, frecuentan bares de copas famosos da noite santiaguesa, como Tarasca ou Blaster. Co bo tempo chegan os paseos pola Alameda, pero para iso aínda toca esperar.

Por outra parte, as cinco estudantes amósanse frustradas pola situación política que está a vivir o país. Consideran que o maior problema é o auxe da extrema dereita e a “normalización dos discursos de odio”, apunta Uxía, aplaudidos por masas manipulables, moitas veces “exhaustas xa de tantas viravoltas políticas”, segundo se laian. Pensan que esta ciencia se está a converter nunha **“loita de sillóns”**, como cualifica Ángela Dono, quen tacha as segundas eleccións xerais de “desastre”. Especialmente, **critican a carencia de formación da maioría dos aspirantes e botan en falta a representación feminina nos cabezas de partido**. O que sacan de positivo dos resultados é a “representación coa que agora, logo de varios anos, conta Galiza no Goberno central”, destacan varias.

En xeral, as rapazas están contentas coa vida en Santiago. Consideran a cidade un lugar moi agradable para asentarse, sen o agobio dunha gran área metropolitana pero con todo o imprescindible para unha estudante: ampla oferta cultural, prezos asequibles e un “ambiente universitario inmejorable”. Pensan que a **USC**, cos seus máis e os seus menos, **é unha das universidades máis valoradas** do panorama nacional e califican de **“orgullo”** poder formar parte dela.

Antía Villaverde Munín
Bolseira en prácticas de Alumni USC

EN SINGULAR

CHIARA AXÉ BALIÑAS VIDAL naceu en Poio en 1997.

Estudante de Ciencia Política e da Administración.

Residente no Castiñeiriño (Santiago), no núcleo familiar.

Aspira a opositar e traballar na Xunta de Galicia, aínda que non desbota dedicarse á cooperación internacional.

Soña con ser funcionaria nas consellerías de políticas sociais, igualdade, medioambiente, mar, agro e traballo.

Dende 2015 colabora co Grupo Scout Tau de Scouts de Galicia MSC e está implicada con outras asociacións alleas á oferta universitaria como Mulleres Cristiás Galegas e a Mámoa de Luou.

Foi voluntaria en congresos que se celebraron na súa facultade, como o XIII Congreso Nacional da AECPA (Asociación Española de Ciencia Política)

UXÍA PÉREZ LOJO

naceu en Noia en 1998.

Estudante de 4º de Xornalismo.

Vive en Carreira do Conde (Santiago) nun piso de estudantes.

Unha vez remate a carreira, ten a intención de facer Comunicación Audiovisual, e posteriormente algún Máster relacionado coas reportaxes e coa edición de contido audiovisual.

Soña con facer documentais ou reportaxes extensos de investigación, sempre no ámbito audiovisual, xa sexan para televisión ou para plataformas do estilo Netflix. O que máis lle gustaría sería poder colaborar nalgún programa do tipo Callejeros. Aínda non participou en actividades de voluntariado por incompatibilidades horarias, pero é algo que ten en mente para o próximo verán.

ANTÍA VILAS OLVEIRA naceu en Santiago en 2000.

Estudante de 2º de Medicina.

Vive en Santiago na súa residencia familiar.

A longo prazo, gustaríalle facer un doutoramento e introducirse no mundo da investigación, pero antes planea preparar o MIR (Médico Interno Residente).

O seu traballo soñado sería unha praza fixa nun hospital en Galiza e algún tipo de contacto coa investigación.

Fixo voluntariado tanto no eido do tempo libre coma noutras entidades que traballan con persoas con dificultades económicas. A través do esculismo realiza accións habituais tanto en eventos deportivos da contorna santiagouesa coma en recollidas varias de alimentos, xoguetes e material escolar.

ÁNGELA DONO CARAMÉS naceu en Santiago en 1997.

Fixo o Grao en Matemáticas e agora está a cursar o Máster Universitario en Profesorado de Educación Secundaria Obrigatoria e Bacharelato, Formación Profesional e Ensinanzas de Idiomas.

Vive con seus pais en O Eixo, unha zona rural nas aforas de Santiago, dende onde vai e vén ás clases en coche.

A súa aspiración ao rematar o mestrado é opositar a profesora de Secundaria. O seu soño sería impartir clase na universidade.

Actualmente non fai actividades de voluntariado, pero non o desbota cando remate de estudar.

LAURA GARCÍA LÓPEZ

naceu en Santiago en 2000.

Estudante do Grao Mestre de Educación Primaria.

Vive nun piso de estudantes na rúa de Rosalía de Castro.

Pretende realizar un máster para conseguir unha maior formación e máis puntuación para, posteriormente, presentarse ás oposicións de mestra. O seu traballo soñado é impartir clase nun CEIP público.

Actualmente non realiza ningunha actividade de voluntariado por falta de tempo e incompatibilidade de horarios, pero no pasado foi voluntaria na Aula Hospitalaria do Hospital Clínico Universitario de Santiago.

XXIII ENCONTRO ENTIDADES ALUMNI ESPAÑA 2019

Por Carlos Herrero

Esta xuntanza anual celebrábase en Santiago en 2021, coincidindo co Ano Xubilar Compostelán

Os pasados 13 e 14 de xuño celebrouse na Universidade de Burgos o XXIII Encontro Alumni España, ao que asistiu en representación de Alumni USC o vicepresidente da Xunta Directiva, Carlos Herrero Latorre. Ao longo dos dous días que durou o encontro, celebráronse diversas sesións de traballo nas que se trataron temáticas de interese para estas entidades.

O Blockchain no ámbito universitario

Na primeira das sesións, moderada e dirixida por Javier Sedano Franc, director do grupo de Intelixencia Artificial e Electrónica Aplicada da Universidade de Burgos, presentáronse as bases da tecnoloxía *Blockchain*, e asemade desenvolvéronse diferentes relatorios por parte de tres expertos nesta tecnoloxía, facendo especial fincapé nas potencias aplicacións no eido da xestión universitaria, entre elas: a emisión de títulos seguros e imposibles de falsificar, a certificación de competencias, e a creación de redes *Blockchain* propias ou especialmente dirixidas ás universidades.

Os incentivos fiscais o mecenado universitario

A segunda das sesións dedicouse ao mecenado universitario. Como é coñecido, desde as entidades Alumni trátase de fomentar e incrementar as accións de mecenado universitario, non só como unha contribución a financiamento das institucións universitarias (moi habitual en outros países anglosaxóns) senón tamén como unha forma de devolución dos servizos de formación prestados ao mecenado por parte da súa *Alma Mater*. Desde esta perspectiva, nesta sesión, analizáronse os incentivos fiscais ás accións de mecenado segundo a *Lei 49/2002 de réxime fiscal das entidades sen fins lucrativos y dos incentivos fiscais ao mecenado*, en función do tipo de entidade que potencialmente reciba a acción, sexa esta a propia universidade, fundacións universitarias, ou ben a súa asociación de Alumni.

Boas prácticas nas Entidades Alumni

Na última das sesións presentáronse actividades desenvolvidas por entidades Alumni que pola súa novidade ou boa práctica se considera que poden constituír un modelo de traballo. En concreto, os representantes dos Alumni das universidades de Almería, Cádiz e Salamanca disertaron sobre o seu modelo de traballo, a creación de redes universitarias de exalumnos, e os programas *Mentoring*, respectivamente.

O encontro rematou coa celebración da Asemblea Xeral de Alumni España, na que se designou á Universidade de Zaragoza como a sede da próxima vixésimo cuarta reunión, a celebrar en outubro de 2020.

As heroínas e anfitrións do Camiño de Inverno, nunha mostra fotográfica de gran formato

Alumni USC promove este ano un proxecto singular sobre o Camiño de Inverno, de Ponferrada a Compostela, dirixido e producido polo noso socio **José Manuel Ortigueira Bobillo**. A esencia desta iniciativa plasmarase en dúas exposicións no Hotel Puerta del Camino, que se celebrará en marzo de 2020, e na Casa da Cultura de Monforte de Lemos, en abril de 2020. Como complemento, unha selección de imaxes poderá verse en maio de 2020 na sala de exposicións do mercado LA GALICIANA, na rúa de Gómez Ulla en Santiago.

“As exposicións estarán centradas nos recursos patrimoniais do Camiño de Inverno e nas persoas que máis traballan no seu desenvolvemento, auténticas heroínas e anfitrións do camiño. Como contribución especial, o Ecomuseo de Arxeriz achegará varios obxectos relacionados coa cultura fluvial, o viño da Ribeira Sacra e o castro de Arxeriz”, segundo explica Ortigueira.

Finalizada a fase de xestións con potenciais colaboradores, o panel de entidades implicadas no proxecto é o seguinte:

- _ **Promove e organiza:** Alumni USC
- _ **Patrocinador principal:** Xacobeo 21 (Xunta de Galicia)
- _ **Copatrocinadores:** Grupo Oca Hotels e LA GALICIANA
- _ **Coexpositor:** Ecomuseo de Arxeriz
- _ **Colaboran:** Concello de Monforte de Lemos, Asociacións do Camiño de Inverno do Bierzo, Valdeorras e Ribeira Sacra
- _ **Outros colaboradores:** as adegas Godeval, Vía Romana e Abadía da Cova

Vía Láctea Comunicación realizará a comunicación externa, como contribución ao proxecto, sen custo algún. Os reursos totais ascenden a 14.000 euros, cunha achega da nosa Asociación do 10 por cento do total do orzamento.

Están previstas as seguintes accións complementarias:

- _ **Febreiro / Marzo de 2020:** Conferencia principal sobre o Camiño de Inverno.
- _ **Marzo de 2020:** Faladoiro cun personaxe relevante da Ribeira Sacra en LA GALICIANA.
- _ **Maio de 2020:** Cata dos viños da Ribeira Sacra e Valdeorras en LA GALICIANA.

O grupo de sendeirismo de Alumni USC realizou o Camiño de Inverno en 2016. Desde setembro, a nosa Asociación está a programar de novo as diferentes etapas deste fermoso camiño. Nas exposicións haberá un panel con fotografías realizadas polos sendeiristas nas edicións de 2016 e 2019-2020. Como consecuencia do convenio con LA GALICIANA, os socios de Alumni USC recibirán unha tarxeta de fidelización, que dá dereito a un desconto do dez por cento nas compras que realicen no mercado LA GALICIANA. “O proxecto está vivo e aínda pode enriquecerse sobre a marcha. O importante é compartir”, segundo conclúe Ortigueira.

ANTICIPO EXCLUSIVO: Imaxe da contracuberta

Proyecto A Sionlla, mi alma industrial de Santiago

Santiago invita a caminar por lugares que no frecuentas, que no conoces y que incluso vivimos de espaldas a ellos. Así que nos ponemos en ruta para conocer de cerca el norte de Santiago y toda su área empresarial. Pero algo pasa en mi cabeza: Solo veo monte bajo, inmenso brañal, creo que retrocedí en el tiempo. He regresado a los años sesenta, cuando surge Finsa Santiago. El erial de Formarís se convierte en industria de la madera. Espectacular. Pero resulta que también tenemos a mano nuestro primer polígono industrial: El Tambre. Y viales para las primeras prácticas del carné de conducir. ¡Qué tiempos!

Hemos cambiado, evolucionado, desarrollado suelo industrial: Tambre, Boisaca, Costa Vella, A Sionlla... Y también Novo Milladoiro, Sigüeiro y otros núcleos industriales como el de Conxo, donde se asienta Televés. Con todos ello, no somos capaces de superar el 7% del PIB del área de Santiago. Prácticamente el 80% son servicios. No está mal, pero francamente deberíamos aspirar a un equilibrio mejor. Este objetivo debería estar en el 10-12% al menos. Es legítima la aspiración, pero ¿cómo conseguirla? Hemos apostado por un futuro prometedor: biotecnología y madera.

“Desde la asociación del Tambre hemos apostado por un futuro prometedor: biotecnología y madera”

No es un problema de infraestructuras, las tenemos. No es un problema de ubicación, tenemos la mejor. No es un problema de talento, tenemos y exportamos. ¿Entonces dónde está nuestro talón de Aquiles? ¿Una maldición divina? No. El Apóstol no tiene este ministerio. Sin duda tenemos una carga burocrática y legislativa muy pesada y poco orientada a la solución. Los proyectos de inversión quieren certidumbres. No se trata tanto de ayudas como de encontrar en las Administraciones los catalizadores necesarios que faciliten, solucionen y pongan instrumentos eficaces para la atracción de proyectos, no palos en la rueda. El suelo industrial no debe entenderse como un negocio desde la Administración, es una potente herramienta para fijar población, crear riqueza y, por tanto, más aportación a las arcas públicas vía impuestos.

Desde la Asociación Empresarial del Tambre ha sido una constante la reivindicación de suelo industrial. Tal como suena, industrial. Tenemos suelo industrial, no lo empleemos mal. El parque empresarial de A Sionlla dispone de 800.000 m² listos, pero solo un 20% está ocupado, y no con proyectos industriales, desafortunadamente. Tenemos a diez minutos el aeropuerto de

“El parque empresarial de A Sionlla dispone de 800.000 m² listos, pero solo un 20% está ocupado”

Santiago, conexión directa con todas las autopistas troncales de Galicia. Una centralidad indiscutible. ¿Quién da más? Sí que podemos, y debemos apostar por dos sectores de gran futuro: biotecnología y madera.

Nuestro reto está claro: Desarrollar el parque de A Sionlla en dos áreas estratégicas para el entorno de Santiago y Galicia. Como el potencial en el área biotecnológica es una realidad, hemos apostado por ella y toda su transversalidad (biosalud, bioalimentación, bioforestal). Con esta idea ponemos en marcha la Mesa A Sionlla, una plataforma para la promoción de los objetivos citados. En 2015 firmamos un convenio reuniendo a la corporación municipal en pleno, USC, Cámara de Comercio, IGAPE e Instituto Galego da Vivenda e Solo.

Estamos en 2019 y el proyecto está en marcha. Tenemos realidades que harán que A Sionlla se convierta en un polo industrial de biotecnología. El convenio de referencia nos llevó a que el suelo fuese más accesible, tanto por las ofertas de precios como por la vía del derecho de superficie. Nos concedieron un programa Europeo SPIN&UP, orientado a la creación de empresas biotecnológicas en el Eixo Atlántico, que ya está en funcionamiento. También es una realidad la incubadora de alta tecnología Biotech, liderada por la USC y la Cámara de Comercio. Además el hub Data-Life ha sido aprobado para desarrollarse en A Sionlla y su área de influencia. Igualmente está en marcha el concurso de infraestructuras colaborativas para las empresas del sector. ¿Dónde está la próxima realidad? En el polo industrial de Biotecnología. Los proyectos incubados, consolidados, que crecen... necesitan espacios industriales para su desarrollo y su internacionalización. Esta es la gran apuesta para que lleguen a Galicia inversiones del exterior.

Ramón Lois Lorenzo

Secretario de la Asociación Área Empresarial do Tambre

Arredor de noventa persoas asistiron en Lugo á conferencia sobre a Domus do Mitreo, sita na escavación arqueolóxica levada a cabo no solar da Vicerreitoría de Coordinación do Campus de Lugo, e posterior visita guiada aos restos arqueolóxicos. A conferencia e posterior visita, organizadas por Alumni USC, foron impartidas por Celso Rodríguez Cao, licenciado en Xeografía e Historia pola USC, e responsable da escavación e posta en valor da Domus.

O alcalde de Santiago, Xosé Sánchez Bugallo, recibiu a nosa presidenta de Alumni USC, Benita Silva, o 13 de novembro en Raxoi. Nun ambiente de cordialidade, Silva anunciou ao alcalde a celebración en Santiago da xuntanza anual da Federación Alumni España no ano xubilar de 2021. O rexedor ofreceu toda a colaboración do Concello para este evento. As dúas institucións tamén falaron de reforzar as relacións bilaterais.

Os novos socios protectores foron agasallados nun acto de recoñecemento en Mazarelos: Grupo Intaf (Ferrol), Cámara de Comercio de Santiago, Autos Comparado (Noia), Librería Couceiro (Santiago), Café Agarimo (Santiago), Óscar Guimeráns (Pontevedra), Campus na Nube (Santiago) e Genesal Energy S.A. (A Coruña). Recibiron senllos diplomas e o agradecemento público de Alumni pola súa xenerosidade.

XIII PREMIO RELATO CURTO

O isco do veterinario ourensán Ricardo Cid Paz gaña o certame dotado con cincocentos euros

É unha “historia impactante, ben estruturada e cunha tensión crecente”, segundo destaca o xurado

Alumni USC celebrou en xuño o acto de entrega da décimo terceira edición do Premio Relato Curto no salón de actos de Afundación, presidido por Benita Silva e Julia Melgar. O crítico e profesor **Armando Requeixo** abriu a sesión cunha charla sobre estratexias narrativas na literatura galega actual, ao que lle seguiron a lectura en alta voz do texto premiado polo propio autor, **Ricardo Cid**, e un faladoiro cos membros do xurado e o público asistente. O director territorial en Galicia de HM Hospitales, **Rafael Silva**, como entidade patrocinadora, entregou o premio dotado con 500 euros. A vicerreitora de Titulacións, **Victoria Otero**, clausurou o acto.

Ricardo Cid Paz alzouse co galardón polo seu texto *O isco*, peza que conta a relación dun pai e un fillo que saen xuntos a pescar, ata que un día en que o pai vai só, este aparece afogado no río. “Sempre que podo trato de poñer en valor o que me gusta, como neste caso, e por desgraza, a malparada lagoa de Antela, o río e a contorna da agora parcelada comarca da Limia”, segundo indica o autor.

Formaban o xurado o investigador e crítico literario Armando Requeixo Cuba, a gañadora da edición anterior –**Rocío Leira Castro**–, e a socia lectora de Alumni **Inmaculada Sánchez Leira**, actuando como secretaria –con voz e sen voto– **Mar Fernández Vázquez**, que emitiron o fallo por unanimidade logo da valoración dos cincuenta traballos presentados a esta edición. O xurado resaltou a capacidade do autor á hora de presentar unha historia “impactante, ben estruturada e cunha tensión crecente ata o poderoso final do relato”. Tamén valorou a “forza duns personaxes ben debuxados, a excepcional calidade da páxina escrita –caracterizada por un vizoso léxico– e o profundo coñecemento do medio que recrea: o río”.

O autor premiado reside en Ourense e dedícase profesionalmente ao mundo da veterinaria. Licenciado en Veterinaria pola USC e graduado en Ciencias Ambientais pola UNED, Ricardo Cid xa ten obra publicada e acadou o primeiro premio do concurso Balbino de relatos en 2017, e o segundo no certame literario do Concello de Ames de 2018, entre outras distincións. De feito, Edicións Fervenza publicou a obra coa que mereceu o Balbino, *De que falarán as árbores*.

Está en marcha a décimo cuarta edición

Pode lerse o relato no enderezo web:

<http://www.alumniusc.gal/wp-content/uploads/2019/07/XIII-Premio-de-Relato-Curto-O-isco.pdf>

ARREDOR DA NARRATIVA GALEGA ACTUAL

Son dos que opinan que a literatura galega, en xeral, e a narrativa galega, en particular, están a unha altura creativa e estética comparable á de calquera outra gran literatura do mundo. Nunca antes de agora se publicou tanto, con tanta variedade, con tanta presenza e tan continuada proxección. Abondará cunha cifra para confirmar o que digo: dende 1975 ata hoxe multiplicáronse por dez os libros de narrativa galega editados. ¿Que implica isto? Pois unha moi ampla oferta lectora.

O que invalida a queixa que estou seguro de que algúns de vós, coma min, oístes dos labios dalgún amigo que se escusou de non ler en galego pretextando: “É que non hai suficiente oferta, non atopo obras coas que me acompañar todo o ano”.

“Estamos á altura creativa e estética de calquera outra gran literatura do mundo. Dende 1975 ata hoxe multiplicáronse por dez os libros de narrativa galega editados”

E o que acabo de evidenciar verbo da oferta do número de títulos podo documentalalo tamén respecto da calidade e variedade das liñas narrativas ensaiadas. A narrativa dos nosos días axústase ao que me gusta denominar o ‘efecto trama’, un aparente continuo que, en realidade, agocha un gran número de semitóns con notables contrastes de espazos e punteados.

Velaí a multiplicidade de liñas temáticas que oferta, tanto se as consideramos dende a óptica do subxénérico coma se atendemos ao referente espacial ou temporal. Así, dende o punto de vista do subxénero ensaiado, hoxe en Galicia podemos atoparnos con novelas e relatos de todo tipo: policiaco-detectivescos, textos eróticos, de medo ou terror, de ficción científica, de aventuras, humorísticos e moitos outros subxéneros que sería longo de máis detallar aquí.

“Podemos atoparnos con novelas e relatos de todo tipo: policiaco-detectivescos, textos eróticos, de medo ou terror, de ciencia ficción, de aventuras e outros subxéneros”

Do mesmo xeito, atendendo ao referente espacial, a narrativa actual conta con textos urbanos e experimentais que incorporan os ecos do realismo sucio e do posmodernismo en clave galega. No outro extremo estarían aqueles creadores que foron quen de configurar unha narrativa do neorrural, que recolle a esencia da tradición dos Fole, Neira Vilas e demais, pero que a actualiza e concreta nese novo espazo que é o rural galego do século XXI, con elementos sociolóxicos, comunicacionais e mesmo paisaxísticos moi diferentes aos doutro tempo.

Aínda habería que considerar, dende o espacial, un outro tipo de narrativa galega actual: a escrita cosmopolita; é dicir, aquela que ten referentes culturais definitorios ou localizacións foráneas. Son, estas, historias que transcorren nos máis diversos puntos do planeta e que traen á literatura galega novos aires, transfusión de sangue que renova os asuntos, personaxes e motivos tratados.

Doutra banda, outro tanto podemos testemuñar se atendemos ao referente temporal. Así, na narrativa galega destes lustros contamos con obras ambientadas na época medieval, nos séculos do Galego Medio e, xaora, moita narrativa sobre a Guerra Civil e a denominada memoria histórica.

Podería pensarse que a capacidade de variabilidade das propostas narrativas galegas do noso tempo se esgota co que levo dito sobre as diversas fórmulas subxénéricas, espaciais e temporais. Non é así.

A nosa literatura modernizouse e amplificouse tamén noutros sentidos. Por exemplo: na mestizaxe de códigos interartísticos e comunicativos, tan propios do século XXI. Iso explica que poidamos atopar nas librerías narracións nas que hai produtos híbridos filmico-narrativos, de narrativa en banda deseñada ou de écfra narrativa.

É ese mesmo hibridismo, pero aplicado aos xéneros canónicos, o que dá conta do admirable mostrario de solucións centauro que podemos ver no mercado galego, no que conviven a narrativa aforística coas prosas poéticas, a narrativa escénica e os docudramas, os ensaios novelados e as biografías ficcionalizadas, as narrativas epistolares e os microrrelatos, a diarística-ficción e a escrita paraxornalística.

E aínda pode irse máis alá se pensamos na moi feraz tradición das narrativas galegas que abalan entre os extremos do realismo e do fantástico. Vivimos nun país de fabuladores, así que, xunto a creadores máis virados aos realismos de correspondencia ou xenéticos, hai tamén entre nós moitos que cultivan a imaxinación desbordante, a fantasía extraordinaria, o parareal e mesmo o ultrareal.

Noutro sentido, tamén convén lembrar a celmosa profusión da nosa narrativa no novo soporte dixital, o que convencionalmente denominamos cibnarrativa. Aí as están as obras que foron xa ideadas e publicadas só para un soporte de lectura interactivo a través da Rede, textos que, nalgún caso, mesmo foron pensados de xeito participativo, como escritura colaborativa na que o lectorado podía, e debía, co-escribir a propia historia cos autores.

En resumo: non hai escusa para non ler en galego aducindo que non hai variedade suficiente de propostas ou que non existen na nosa lingua obras do gusto desta ou daquela lectora ou lector. Polo tanto, non podemos seguir sendo cómplices desta situación. Non é xusto continuar a minusvalorarnos e deixarnos caer no pensamento de que somos unha literatura menor. Hai abonda narrativa de gran valor literario en galego. Só tendes que atopar a da vosa preferencia. Cando o logredes, veredes que hai moito océano literario por descubrir e asegúrovos que aniñará en vós o corazón de Sinbad e que desa doce viaxe non queredes regresar. E si, entón cumprírase a profecía cunqueriana e seremos quen de mil primaveras máis.

“Non hai escusa para non ler en galego aducindo que non hai variedade suficiente de propostas”

As Humanidades no século XXI

Cando alguén pregunta para qué serven as Humanidades no século XXI, a resposta debera ser tan simple como obvia: para non esquecer que somos seres humanos. Outra cousa é definir que función desempeñan ou deben desempeñar, e como deben estar estruturados os programas de estudo de tódolos niveis do ensino para non deixalas de lado.

Levamos décadas escoitando esa especie de mantra de que hai que adaptar a formación dos rapaces e dos universitarios ás demandas do mercado, o que leva a situacións tan peculiares como que algunha universidade decida poñer en marcha (proxecto había, ignoro se foi adiante) un Grao universitario en “Influencers”... Tamén está en marcha unha campaña para promover que as nenas se decanten polas áreas “científicas” (é dicir, experimentais, técnicas e da saúde), como se as Humanidades e as Ciencias Sociais e Xurídicas fosen pouco relevantes e rigorosas cientificamente, ou como se as nenas non tivesen capacidade para decidir por si soas que estudos responden mellor ós seus intereses. Dito doutro modo, o modelo ideal que se propón é o de Marie Curie, Ángeles Alvariño, Margarita Salas e tantas outras investigadoras excelentes, en detrimento do que poden representar Concepción Arenal, Emilia Pardo Bazán ou Carolina Michaëlis (por limitármolos a tres nomes de cada ámbito). Acaso as segundas son menos “ilustres” que as primeiras? De seguro que todas elas eran “ilustradas” e que tiñan un coñecemento do mundo que ía máis aló dos temas específicos de que se ocupaban (algo que na actualidade non parece relevante, quizais porque se pensa que os artiluxios electrónicos poñen todo ó noso alcance).

“In medio virtus est” é unha frase fácil de comprender mesmo para os que xa non saben o que é o latín. Máis difícil é seguirlle a pista á expresión, entre outras cousas porque Aristóteles e os que desenvolveron esa idea están xa absolutamente “démodés”. Pero o certo é que tan indeseados efectos produce o descoñecemento total dos principios básicos da matemática, da física, da química ou da bioloxía como a ignorancia dos acontecementos significativos da historia da humanidade, das reflexións filosóficas, das manifestacións artísticas de todo tipo, dos grandes pensadores, das obras literarias que acadaron a categoría de “clásicas” ou “canónicas”.

Acontece algo semellante coa lingua: pregóanse as virtudes do inglés como “lingua franca” para entenderse no mundo, pero non un coñecemento profundo do inglés e da cultura que expresa, senón

un uso empobrecido do mesmo, limitado a unha comunicación básica non sempre tan sinxela de traducir. E todos tan contentos, sen decatármolos de que iso vai en detrimento das demais linguas, empezando pola que cada quen aprendeu de neno. A consencuencia é un deterioro progresivo da expresión oral e escrita a tódolos niveis e en tódolos idiomas.

Así mesmo, unha boa parte dos conflitos sociais e políticos serían mellor comprendidos (e para algúns podería buscarse solucións) se fose ben coñecida a historia de cada país e das circunstancias que puideron desembocar na situación actual.

Lamentablemente, o que se está a producir é un descoñecemento crecente do patrimonio, das tradicións, da cultura, tanto da contorna inmediata coma da europea e da do resto do mundo, que provoca incompreensión e dificulta esa comunicación intercultural que tanto se predica pero que resulta tan difícil de poñer en práctica, precisamente porque faltan as bases nas que apoiala.

E falando de bases, é posible que aí radique unha parte do problema cando falamos de educación. O empeño en formar especialistas que dean resposta ás necesidades contemporáneas está condenado ó fracaso, entre outras razóns porque, cando os rapaces rematan o proceso, esas necesidades xa serán moi diferentes ás coñecidas cando alguén deseñou o itinerario que debían seguir. Só unhas bases sólidas, de carácter transversal, nas que as Humanidades ocupen o posto que lles corresponde (exactamente o mesmo que o resto de disciplinas fundamentais), proporcionan aptitudes e competencias versátiles que facilitan a adaptación a calquera nova profesión que se requira en cada momento.

Mercedes Brea López

Catedrática de Filoloxía Románica da USC

ESCOGE TU
EXPERIENCIA

WWW.OCAHOTELS.COM

Antonio López, reitor da USC

“A viabilidade financeira da nova facultade de Medicina resultaba máis que cuestionable”

Accedeu á reitoría da USC en xuño de 2018, substituíndo a Juan Viaño. Antonio López Díaz (San Xiao de Cabarcos, Barreiros –Lugo–, 1964) é doutor en Dereito pola universidade que agora dirixe.

Cales son as liñas estratéxicas do seu proxecto?

Pensamos que son tres os eixes estratéxicos de actuación: unha primeira liña básica ten que ver coas persoas, tanto persoal docente e investigador coma persoal de administración e servizos. É preciso pór en marcha plans de actuación -o de PDI xa foi aprobado e o de PAS está en fase de negociación- que permitan renovar os nosos cadros, coa incorporación de persoas novas. Pero tamén cómpre afrontar procesos de estabilización para facer fronte á precariedade que se xerou nestes anos, e tamén a promoción na carreira administrativa e docente. Unha segunda liña está relacionada coa planificación das actuacións en materia de infraestruturas, a medio e longo prazo para atender as necesidades docentes e de investigación usando racionalmente os recursos e contribuíndo así tamén á redución dos custos de funcionamento. Finalmente a terceira liña básica está orientada cara á definición da oferta docente de grao e máster que atenda as demandas e necesidades da sociedade á que nos debemos.

Na entrega das insignias Fonseca escoitáronse voces críticas co exceso de burocracia que deben atender docentes e investigadores.

É indubidable que na Universidade, como administración pública que somos, existe unha importante carga de traballo puramente burocrático e que afecta as nosas actividades básicas de docencia e investigación. É tamén certo que nos últimos anos estas cargas se teñen multiplicado coa implantación de novos procedementos como todos os que teñen que ver coas políticas de calidade. Fronte a iso temos que tentar reducir ao mínimo esas obrigas e, ao mesmo tempo, revisar a estrutura do noso persoal de administración e servizos para adaptarnos a estas novas necesidades.

A biomedicina seguirá sendo a principal aposta da USC?

Non cabe dúbida de que as ciencias da saúde conforman un ámbito particularmente relevante e significativo da nosa Universidade. Por unha banda porque estamos a falar de

titulacións, unha boa parte delas únicas no sistema universitario, como Medicina, Odontoloxía, Farmacia, Veterinaria, e mais recentemente Biotecnoloxía, que atenden áreas e servizos esenciais na nosa sociedade. E esa importancia proxéctase tamén sobre a investigación xerando coñecemento e transferíndoo cara ao tecido empresarial e produtivo no ámbito da biomedicina a través de centros e institutos de investigación. Nestes últimos anos estas infraestruturas de investigación estanse complementando con outros recursos como unha bioincubadora, ou un hub tecnolóxico que pretenden complementar este ecosistema favorable para a transferencia nestes ámbitos. Pero todo isto é perfectamente compatible cunha Universidade como a nosa cun perfil variado e completo que presenta tamén proxectos moi valiosos e ilusionantes nos ámbitos das humanidades, ciencias sociais, ciencias experimentais e tamén nas enxeñerías, en posicións moi relevantes no concerto nacional e internacional.

E que se pode facer coas Humanidades? Continuarán estancadas? Son os ditados do mercado?

Sendo certo que os novos perfís profesionais presentan unha orientación clara cara ás ciencias e a tecnoloxía, eu non falaría en absoluto de estancamento das Humanidades, especialmente nunha Universidade como a nosa que tamén neste ámbito oferta titulacións exclusivas no sistema galego. Tamén neste ámbito existen proxectos e grupos de investigación que xeran e transfiren coñecemento con impacto e proxección dentro e fóra do noso país. E, tamén neste mundo que presenta unha vocación tecnolóxica, as Humanidades conservan todo o seu valor na formación das persoas e os seus valores. Hai unha tendencia clara que, reclamando ese papel, trata de humanizar este mundo tecnolóxico no que nos toca vivir.

“Hai unha tendencia clara que trata de humanizar este mundo tecnolóxico no que nos toca vivir”

Xa non se vai facer a nova facultade de Medicina? No orzamento da Xunta para 2020 non figura ningunha partida.

Dende o momento en que asumimos a xestión da Universidade afrontamos o estudo do proxecto de nova facultade de Medicina que se atopaba enriba da mesa. Froito dese estudo rigoroso chegouse á conclusión de que o seu custo duplicaba o inicialmente previsto, polo que resultaba máis que cuestionable a súa viabilidade financeira. E, dende ese mesmo momento, puxémonos a traballar na definición do plan de infraestruturas a medio e longo prazo que precisa a nosa Universidade, e que, nas súas liñas xerais, acaba de ser referendado polo Claustro Universitario. Neste proxecto apóstase pola rehabilitación necesaria da Facultade de Medicina, pero tamén da de Xeografía e Historia e da de Química. Contempla tamén a dotación de novos espazos para a Facultade de Farmacia e a de Enfermería, así como a reunificación necesaria da Facultade de Ciencias da Educación. Tamén no Campus de Lugo se contempla trasladar a Facultade de Formación do Profesorado ao campus para dotala de espazos e equipamentos que no seu emprazamento actual non resultan posibles. Todo este plan fórmulase co obxectivo de atender as necesidades da docencia e investigación, pero tamén para racionalizar o uso dos espazos e reducir os gastos correntes e de funcionamento.

Falando de infraestruturas, que vai pasar co Campus Vida? Arreglarase algunha vez en condicións?

O Campus Vida, ou o que tradicionalmente se vén chamando a Residencia, presenta hoxe unha situación que non é acorde co que representa para a Universidade e tamén para a cidade de Santiago de Compostela. Hai máis de 30 anos que eses espazos, particularmente rúas e beirarrúas foron cedidos ao Concello, e aínda non está regularizada a titularidade dos mesmos o que dificulta algunhas actuacións por parte do Concello. Ao longo destes anos houbo diversos convenios que comprometían actuacións moi importantes por parte da administración local que nunca se levaron a cabo, a pesar da boa disposición dos distintos gobernos. Estamos traballando co Concello para levar a cabo unha actuación que humanice dalgún xeito os espazos do Campus, absolutamente colonizados como espazo de aparcamento, e que mellore a iluminación, a seguridade, e abra sendas peonís recuperando así ese espazo universitario e cidadán para todos.

“Estamos traballando co Concello para levar a cabo unha actuación que mellore a iluminación e a seguridade do Campus Vida”

Que tal está a funcionar o Campus Terra en Lugo?

Baixo o paraguas de Campus Terra dáse acubillo á aposta que se fai dende Lugo polo sector agrícola, gandeiro acuícola e alimentario e pola sustentabilidade no uso dos recursos e polo respecto á natureza. Agora mesmo está elaborando a súa candidatura para concorrer á convocatoria de campus de excelencia que acaba de lanzar a Comunidade Autónoma, e que pode ser o impulso definitivo a unha oferta formativa e investigadora e de transferencia perfectamente aliñada coa realidade social e económica da provincia.

En Fonseca vostede falou de coñecemento, leis e fondos. Este equipo reitoral aspira a máis fondos, a máis titulacions...?

Si, parafraseando a Jovellanos, dicía que a Universidade precisa boas luces, boas leis e bos fondos. A Universidade, ao igual que o resto de Administracións, fixo nestes últimos dez anos un esforzo enorme de axuste e recorte de gastos para afrontar este período de crise, e iso tivo consecuencias, como xa se manifestou, tanto no persoal coma nas infraestruturas. Nestes momentos en que empezan a recuperarse algúns indicadores, e cando remata en 2020 o plan de financiamento vixente dende 2016, non cabe dúbida de que é imprescindible achegar máis fondos para as universidades públicas e para as políticas de I+D no noso país. Estamos moi lonxe do obxectivo do 1 % do PIB para ensino superior. Pero nós tamén temos deberes, e temos que optimizar os nosos recursos, loitando por manter actualizada a nosa oferta docente que responda ás necesidades que demandan os futuros estudantes, pero tamén ás necesidades da sociedade, particularmente neste momento cheo de cambios.

“Estamos moi lonxe do obxectivo do 1% do PIB para ensino superior”

“Lembro as longas cartas que escribía á que hoxe é a miña muller”

Que lembra da súa infancia?

Pois moitas cousas da vida nunha aldea (Cabarcos) na Mariña de Lugo: os amigos, xuntarse para xogar, ir camiñando á escola todos os días, as mestras, a familia, especialmente os avós, e a chegada da televisión... eran outros tempos. Tamén gardo moi bo recordo da miña etapa posterior en Mondoñedo, no Seminario e no Instituto, e moi bos amigos.

E da súa etapa de estudante universitario?

Gardo un magnífico recordo dos cinco anos de residencia universitaria en San Martiño Pinario. Eramos mais de cen nun ambiente formidable. Tamén da facultade nunha época de cambios logo da Transición e da aprobación da Constitución. E lembro algo que agora desapareceu, as moitas e longas cartas que escribía coa que entón era a miña moza e hoxe é a miña muller.

“Gardo un magnífico recordo dos cinco anos de residencia universitaria en San Martiño Pinario”

Bota de menos dar clase?

Moito, moito... Case diría que teño mono de dar clase... pero as obrigas de Reitor non deixan moito tempo para el. Pero si me gustaría retomar algunhas clases... Gozo moito no contacto co alumnado e téñenme dado as mellores satisfaccións da miña vida como profesor. Penso, e así o digo cada vez que teño ocasión, que somos privilexiados con este traballo tan gratificante.

“Case diría que teño mono de dar clase”

Dereito xa non é un óso duro de roer?

Dereito segue a ser unha titulación esixente, pero eu diría que moi similar ao resto das que se imparten na Universidade. Está claro que a ninguén se lle regala nada, senón que os éxitos son sempre consecuencia do esforzo e do traballo dos estudantes.

Como ve Santiago e que rol debe xogar hoxe?

Camilo Díaz Baliño definiu a Santiago como santa polo Apóstolo, áurea por Xelmírez, sabia por Fonseca, e heroica polo Batallón Literario... Penso que describe moi ben os perfís da cidade á que habería que engadirle o de capital de Galicia... E neses roles de liderado social, cultural, e innovador, a Universidade é unha peza esencial.

Por que lle gustaría ser lembrado como reitor?

Gustárame ser lembrado como unha persoa honrada e que cumpre os seus compromisos, e se ademais deixamos a Universidade mellor que a atopamos, pois estaría moi ben.

CAMIÑADAS

O grupo de sendeirismo de Alumni USC completou este ano o Camiño dos Faros (200 km pola Costa da Morte), realizou dúas excursións ás Illas Cíes e ás illas de San Simón e San Antón na ría de Vigo que resultaron un éxito completo, e iniciou o Camiño de Inverno pola zona de Chantada –o padre Carlos acababa de misar na igrexa de Diomondi e puidemos ver a igrexa e fotografarnos con este xove crego venezolano que atende 24 parroquias–. Pero as camiñadas foron moitas máis, coma sempre.

Xosé Manuel Durán Orús

Presidente da Asociación de Veciños Raigame

“Demandamos que a Praza de Vigo sexa a Praza de Rosalía de Castro”

Relevou en 2018 na presidencia da Asociación de Veciños Raigame ao omnipresente fundador da entidade, Xaquín Mato Castro, para dar continuidade ao seu labor. “A filosofía coa que naceu está máis vixente ca nunca”, exclama Xosé Manuel Durán Orús (Vigo, 1966), licenciado en Ciencias Químicas pola USC (asociado de Alumno), apicultor, divulgador apícola e comerciante do Ensanche e titular da tenda “A cesta da saúde”. Raigame, que posúe 120 socios, naceu hai trinta anos para defender unha Zona Nova na que convivir e traballar.

Que Ensanche pretenden agora?

Unha Zona Nova -que é coma lle chamamos os picheiros ao Ensanche- na que sexa máis agradable vivir; unha cidade saudable na que nos sintamos a gusto, na que poidamos traballar, pasear e durmir; pero tamén dinámica e cun comercio local vivo, e solidaria cos nosos maiores e os desfavorecidos. E cando digo cidade penso en toda a urbe, co seu rural, porque todos estamos interconectados e o benestar duns depende do benestar dos demais.

Que queren que se faga co vello colexio Peleteiro?

Defendemos un proxecto social e cultural que veña a compensar unha débeda coa Zona Nova. Apostamos por un lugar de encontro da cidadanía, no que poidan celebrarse un concerto ou unha exposición que entre dentro da axenda cultural da cidade, no que poida ensaiar un grupo de baile ou de música da veciñanza, onde os nosos maiores poidan convivir cos máis novos ou o comercio local poda facer un outlet. O tecido asociativo da Zona Nova está unido e temos ideas. Depende da vontade política e de que sexamos quen de conxugar os intereses sociais cos económicos.

“Defendemos que o vello Peleteiro sexa un lugar de encontro da cidadanía”

Están ben a Praza Roxa e Ramírez?

A Praza Roxa non foi deseñada como lugar de convivencia e iso é algo que botamos de menos na Zona Nova. Non hai espazos públicos para a convivencia das persoas. A cidade foi deseñada para os coches. E Ramírez é o eterno esquecido, unha alma en pena coma o seu cruceiro. Hoxe é un lugar escuro a onde levar as mascotas para que fagan as súas necesidades nuns estraños xardíns desatendidos. Quixeramos facer alí un parque botánico para deleite da veciñanza.

E a Praza de Vigo?

A Praza de Vigo é un exemplo de como facer para esquecer as nosas raigames. Xa ninguén lembra os Campos de San Xosé, o dinamismo económico do Camiño Novo por onde entraban as mercadorías de ultramar que chegaban a Compostela polo primeiro camiño de ferro de Galicia. Ninguén lembra a estación de Cornes nin o que supuxo para a modernidade da cidade. Ninguén lembra a locomotora Sariña, hoxe no museo Camilo José Cela. Poucos lembran o lugar de nacemento de Rosalía de Castro. Por todo, demandamos que a Praza de Vigo sexa a Praza de Rosalía de Castro e que haxa nela unha intervención artística e urbanística da mesma dimensión que a da nosa escritora máis universal. Para que sexa visita obrigada de toda aquela persoa que se achegue a Compostela. Un motivo para visitar a Zona Nova. Sinceramente creo que a cidade e o comercio local o agradecerán.

Avanza tal proxecto?

Imos facer que todos os 24 de febreiro sexan o día no que recuperemos a memoria e reivindicemos un monumento á altura de Rosalía de Castro no seu lugar de nacemento.

Que facemos co botellón, as festas nos pisos e as aglomeracións na rúa de Alfredo Brañas?

Outro exemplo do desleixo social. Preocúpanos moito a banalización do consumo do alcol e que a xuventude acceda ao alcol a idades cada vez máis temperás. Ben é certo que o seu consumo está na nosa cultura; pero, como dicía Paracelso, o veneno é a dose. Temos que actuar dende as escolas e ofrecer outro modelo de ocio nocturno, involucrando a cidadanía e a hostalaría. Se ben, a curto prazo, non vemos outra cousa que non pase pola presenza policial identificando os menores de idade.

O comercio pequeno será fagocitado polas cadeas e Internet?

Penso que é máis unha crise de confianza. O comercio local sobrevivirá cando deixe de utilizar as ferramentas dos grandes e sexa consciente de que o seu futuro pasa por defender o trato directo e o corpo a corpo cos seus clientes. En resumidas contas, ser máis prescriptor que vendedor, porque a experiencia humana é infinitamente máis satisfactoria que a virtual.

“O botellón e as festas nos pisos son un exemplo de desleixo social. A curto prazo a solución pasa pola presenza policial identificando os menores”

LAGALICIANA

MERCADO GASTROGALAICO

EL MERCADO GASTRONÓMICO MÁS GRANDE DE GALICIA

C/ GÓMEZ ULLA, 1 - SANTIAGO DE COMPOSTELA

mercadolagaliciana.es

XUNTA DIRECTIVA DE ALUMNI USC

Xunta directiva anterior. Reunión celebrada en Lugo antes do verán

Benita Silva continúa á fronte da Xunta Directiva de Alumni USC, logo de manifestar a súa vontade de seguir e de non se presentar ningún outro candidato no período electoral establecido. Deixaron a xunta directiva a vicepresidenta, Julia Melgar, por considerar “cumprido” o seu tempo e Benigno Amor por “razóns persoais”. A presidenta agradeceulles encarecidamente a súa dedicación e compromiso coa entidade, e nomeou vicepresidente a Carlos Herrero (reside en Lugo) e vogais a Ángeles López (reside en Lugo), Mar Lorenzo e Loreto Fernández. A composición actual é a seguinte:

Presidenta: **Benita Silva Hermo**

Vicepresidente: **Carlos Herrero Latorre**

Tesoureira: **M^a Isabel Aneiros Penedo**

Secretaria: **M^a del Mar Fernández Vázquez**

Vogais:

– **Loreto Fernández Fernández**

– **Manuel Fraga Carou**

– **Víctor A. García Dopico**

– **Ángeles López Cabarcos**

– **Jesús López Romalde**

– **Mar Lorenzo Moledo**

– **Agustín Pena Herva**

Trojanos
de Compostela

no Paraninfo USC

A agrupación musical do Museo Casa de la Troya, co que Alumni mantén unha especial relación de irmanamento, ategou o Paraninfo da USC a principios de curso.

RECANTO DA SAUDADE

Vodas de Ouro de Dereito

A promoción de 1969 de Dereito reuniuse o 18 de maio para conmemorar o 50º ano da súa licenciatura. Nesa valiosa promoción atópanse hoxe en día membros do Tribunal Supremo, do Tribunal Superior de Xustiza de Galiza e da Audiencia Provincial. Estivo como noso representante Benigno Amor, membro da directiva de Alumni USC nese momento.

Vodas de Ouro de Filoloxía Románica

O 29 de xuño realizouse o acto conmemorativo dos 50 anos da promoción 1964-69 de Filoloxía Románica no paraninfo da Facultade de Xeografía e Historia, onde no seu momento estudaron estes antigos alumnos. Interviron os profesores Guillermo Rojo como representante do alumnado, Luis Iglesias como representante do profesorado, a decana da Facultade de Filoloxía, M^o José López, e a Presidenta de Alumni USC, Benita Silva.

Vodas de Ouro de Química

O 5 de xullo celebráronse as Vodas de Ouro de Químicas da promoción 1964-1969 no Salón de Graos da Facultade. O grupo colocou unha placa conmemorativa no Recanto da Saudade do Campus Vida. O vicedecano Pedro Rodríguez, o representante do profesorado Miguel Ríos, os representantes do alumnado Carlos García e Luis Romaní e a Presidenta de Alumni USC foron os encargados de intervir no acto.

Vodas de Prata de Empresariais

O 5 de outubro de 2019, Alumni USC acudiu como convidado ás Vodas de Prata de Empresariais nun multitudinario evento. O acto, que reuniu a un centenar de estudantes, estivo presidido polo decano do centro, Xoán Ramón Doldán García. De presentar a gala encargouse Patricia Vigo, alumna da promoción, e contou tamén coa participación da madriña dos 25 anos, Marisa del Río, do exdecano e profesor emérito, José Carlos de Miguel, e do profesor Rafael Millán. Os antigos estudantes estiveron representados por Antonio Novo Saavedra. Na velada tamén participamos Alumni USC, representados por Loreto Fernández.

Vodas de Prata de Medicina

O sábado 26 de outubro reuniuse na Facultade de Medicina o grupo de antigos/as alumnos/as da promoción 1988-1994 que cumpría o seu 25 aniversario.

O acto na facultade estivo presidido polo vicedecano do centro, José Carreira Villamor; como representantes do alumnado estiveron Natalia Alonso Vence e Pablo Rama Maceiras; como representante do profesorado Xosé L. Otero Cepeda; e a presidenta de Alumni USC, Benita Silva Hermo.

Novidades editoriais

Antonio Fraguas: A cultura como forma de vida. Días das Letras Galegas 2019

Autor: Antonio Fraguas
Coordinadores: María Xesús Nogueira
e Nieves Herrero
Colección: Día das Letras Galegas

ISBN: 9788417595135
Páxinas: 266

O malestar da democracia

Autor: Lourenzo Fernández Prieto
Coordinador: Justo G. Beramendi
Colección: Publicacións da Cátedra
Juana de Vega. Faladoiros

Páxinas: 91
DOI: <http://dx.doi.org/10.15304/vf.2019.1170>

DivulgaTerra 2018: III Xornada DivulgaTerra de divulgación científica

Libro de resumos. Lugo, 15, 22 e 29 de novembro de 2018
Coordinador: Xusto Rodríguez Río
Colección: Cursos e Congresos

ISBN: 9788417595104
DOI: <http://dx.doi.org/10.15304/9788417595104>

Series de Fourier y ecuaciones en derivadas parciales: una introducción con Maple y ejercicios resueltos

Autor: Rodrigo López Pouso
Colección: USC Editora. Manuais
En papel e pdf

ISBN papel: 9788417595333
ISBN pdf: 9788417595180
Páxinas papel: 268

Introducción a la termodinámica clásica

Autor: Jorge Antonio Carrazana García
Serie: 21 - USC Editora. Manuais

ISBN: 9788417595326
Páxinas: 313

O universo musical de Andrés Gaos (1874-1959)

Editores literarios: Javier Garbayo
e Monserrat Capelán

ISBN: 9788417595371
Páxinas: 127

Baixo dos tileiros: a literatura alemá en Galicia. Afinidades, ecos e influencias. Das orixes ao Naturalismo

Autor: Francisco Manuel Mariño Gómez

ISBN: 9788417595234
Páxinas: 674

A riqueza das nacións

Autor: Adam Smith
Prologuista e traductor:
Manuel Fernández Grela
Colección:
Clásicos do pensamento universal

ISBN: 9788417595203

SOCIOS PROTECTORES

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

ZONA SANTIAGO

DESDE 2014

Cafetería LEMBRANZA

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

COPY NINO

Avda. Rosalía de Castro, 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 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, 13-baixo
15701-Santiago
TEL_ 981 569 230

VÍA LÁCTEA 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, 41
15701-Santiago de Compostela
TEL_ 981 599 089
<http://salgadolimpiezas.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.unagrupocom>

A CESTA DA SAÚDE

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

DESDE 2018

HYGGE by Sabucedo & León S.L.

San Pedro de Mezonzo, 28
15701 Santiago de Compostela
Loft Santa Marta
Avda. de Montevideo, 1-1º E
15706 Santiago de Compostela
TEL_ 881 998 791 / 670 417 405
www.hyggepilates.com

Autos COMPARADO S.L.

Rúa Espíritu Santo, 23
15200-Noia (A Coruña)
TEL_ 981 820 938 / 630 877 424
info@autoscomparado.com

CÁMARA DE COMERCIO de Santiago

San Pedro de Mezonzo, 44 baixo
15701-Santiago
camara@camaracompostela.com
www.camaracompostela.com

DESDE 2019

COUCEIRO Librerías

Praza de Cervantes, 6 15704-Santiago
TEL_ 981 586 237
libreria@librariacouceiro.gal
www.couceirolibrerias.com

CAMPUS NA NUBE

Seminario Estudos Galegos 15705-Santiago
TEL_ 881 814 854
antonio@campusnanube.com
www.campusnanube.gal

AGARIMO Café-pub

Preguntorio, 2 15704-Santiago
agarimocervantes@gmail.com
www.facebook.com/pages/Caf%C3%A9-A9-Pub-Agarimo/150962324951070

ZONA A CORUÑA - FERROL

GENESAL ENERGY

Parroquia de Cortiñán D-13-14
15165-Bergondo
TEL_ 981 674 156
www.genesalenergy.com

GRUPO INTAF

Ctra. de Cedeira km 1,5. 15570-Narón
TEL_ 981 397 142
intaf@intaf.com
www.intaf.com

ZONA LUGO

DESDE 2015

Restaurante "FONTE DO REI"

Avda. Madrid, 5 y 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
www.instalacionescruz.com

Restaurante MESÓN DE ALBERTO

Rúa da Cruz, 4. 27001 Lugo
TEL_ 982 228 310
www.mesondealberto.es

PRELO

Ronda da Muralla, 34-baixo. 27002 Lugo
TEL_ 982 280 359
www.prelo.es

EL PROGRESO DE LUGO

C/ Ribadeo, 5. 27002 Lugo
TEL_ 982 298 146
www.elprogreso.galiciae.com

DESDE 2016

ARESA

Avda. Madrid, 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
www.ams-lab.com/web2012

ZONA PONTEVEDRA

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

Regalo institucional GUIMERANS

Rúa Cobian Roffignac, 19-baixo
36007-Pontevedra
TEL_ 986 167 176

