

Obama aplaza su visita

El presidente estadounidense esperará a que haya un nuevo Gobierno en España >30

El PP, pendiente de Feijóo

El líder de los 'populares' gallegos desvelará hoy su futuro político pensando en lo mejor para Galicia >25

Revista QUO pocket

Por solo 0,70 euros
RECORTA EL CUPÓN DEL LOMO

EL TIEMPO PREVISTO MÁX 13° MIN 8°

SÁBADO, 2 DE ABRIL DE 2016 | PRECIO 1,20 € | NÚMERO 30.059 | AÑO CXXVII

FUNDADO EN 1889

Diario de Pontevedra

ÍNDICE | 2 PONTEVEDRA CIUDAD | 16 POIO | 19 SANXENXO | O SALNÉS | CALDAS | DEZA | PROVINCIA | 24 GALICIA | 42 ESQUELAS | 47 CLASIFICADOS | 65 JUEGOS | 63 CARTELERIA | 66 EL TIEMPO | 64 TRANSPORTES | 66 TELEVISIÓN

El director del Museo de Pontevedra, Carlos Valle, guió a las autoridades por la exposición de Castelao. DAVID FREIRE

Castelao convierte a Pontevedra en epicentro de la cultura gallega

► La Real Academia Galega de Belas Artes le dedica el **Día das Artes** y la Deputación inaugura una **exposición** sobre su obra

El Museo de Pontevedra se convirtió ayer en epicentro de la cultura gallega al acoger, por un lado, la celebración del Día das Artes, que

la Real Academia Galega de Belas Artes dedica este año a la figura de Castelao y, por otro, porque el Sexto edificio alberga una exposición

de la obra del autor de Rianxo al cumplirse 100 años de su llegada a Pontevedra. El homenaje contó con la presencia, entre otros, del

conselleiro de Cultura, Román Rodríguez; la presidenta de la Deputación de Pontevedra, Carmela Silva, y el alcalde de Pontevedra, Miguel Anxo Fernández Lores, además de los académicos, con su presidente, Manuel Quintana Martelo, al frente. >2 a 4

Un juicio, posible causa del conflicto entre Noya y Omar

La declaración de Omar González como testigo de Gómez Noya en un juicio contra la firma Wild Wolf motivó, al parecer, la decisión del triatleta de abandonar la Fegatri. >53

Y ADEMÁS 02.04.16

Sucesos Un hombre sufre un infarto en Benito Corbal

Los efectivos del 061 consiguieron reanimar al paciente tras 15 minutos de maniobras >13

Deputación 2016, año de la memoria histórica

La institución provincial retirará todos los símbolos y reconocimientos a la dictadura >8

Sanxenxo El taxista que dio positivo por droga podría perder su licencia >19

Barro El Gobierno local restituirá la figura del último alcalde republicano

Castor Castro fue condenado a 15 años de cárcel >18

Cuntis El Concello inicia las gestiones para recuperar el agua termal >21

Galicia La Cidade da Cultura gana visitantes

Cerca de 480.000 personas pasaron por el complejo de Eisenman >24

ACOTADOS

RODRIGO COTA: Idiomas >13

Rocío Gondar pide perdón por el crimen de Secundino

Rocío Gondar aprovechó ayer la oportunidad que le brinda la Ley del Jurado para dirigirse a los miembros del tribunal popular y, a pesar de que «no sirve de nada», dijo, «pido perdón» a la familia de Secundino Prego por haberle matado. >11

Diario de Morrazo

Marín El Presupuesto municipal será de 12,7 millones de euros

El Gobierno local dedicará 783.000€ a obras y el endeudamiento cae al 17% >2

Marín La asociación Sor Elvira mantendrá su actividad benéfica >3

Deportes Aarón González hace historia >7

1.199€

Sofá relax eléctrico SUPER CONFORT

SOMOS FABRICANTES

VIDAL confort

MÁS DE 200 SOFÁS EN EXPOSICIÓN

TENORIO - COTOBADE. Ctra. de Orense. Tef. 986 764 153

C/ Zamora n.º 13 (frente Correos) VIGO. Tef. 639 833 260

A Coral Polifónica de Pontevedra, dirixida por Nanette Sánchez, actuou ao final do acto da Academia Belas Artes.

«A obra de Castelao é comprometi

► A Academia Galega de Belas Artes aproveita o acto central do Día das Artes en Pontevedra para reivindicar a difusión da obra do autor de Rianxo «fóra das nosas fronteiras» ► Quintana Martelo demanda que se sitúe «no debate da arte europea»

TEXTO: BELÉN LÓPEZ

FOTOS: DAVID FREIRE

PONTEVEDRA. «Castelao non podía desprenderse do seu amor por Pontevedra e Pontevedra nunca poderá desprenderse do seu amor por Castelao». Cen anos despois da súa chegada á cidade, a figura do autor de Rianxo revivió onte no Museo que axudou a fundar da man da Academia de Belas Artes, que onte celebrou na cidade o acto central do 1 de abril, e da Deputación Provincial, que inaugurou a exposición 'Castelao artista'.

O conselleiro de Cultura, Román Rodríguez; a presidenta da Deputación, Carmela Silva, e o alcalde, Miguel Anxo Fernández Lores, participaron nun acto que reivindicou a vixencia do traballo de Castelao e demandou a difusión da súa obra «fóra das nosas fron-

teiras», en palabras do presidente da Academia, Manuel Quintana Martelo.

«A súa transcendencia social, política e artística é enorme e innegable. Sen ela non poderíamos entender a Galicia actual», dixo Quintana Martelo. «A vida e a obra de Castelao axudaron ao debate, a crear criterios vixentes, aínda hoxe no noso ámbito social e político, como argumento fundamental do noso país».

O presidente da Academia apro-

«A súa vida e obra axudaron ao debate, a crear criterios aínda hoxe vixentes como argumento fundamental do país»,

veitou o acto para demandar unha maior difusión do legado de Castelao máis alá de Galicia. «É a nosa obriga mostrar a súa obra fóra das nosas fronteiras. É necesario e está pendente. Hoxe é posible acadar unha gran visibilidade real para el e situalo no debate da arte europea do seu tempo».

ABRIR PORTAS. Para Quintana Martelo, «é tempo de abrir portas e non de pechalas ante unha obra que é comprometida e universal». Segundo dixo, «non podemos esperar máis, é necesario dar pasos en firme para situalo no lugar que lle corresponde na historia da arte contemporánea europea».

No acto que se celebrou onte no Sexto Edificio do Museo, que foi conducido pola actriz Uxía Blanco, a encargada de realizar a con-

ferencia central foi a académica María Victoria Carballo-Calero. A súa exposición, titulada 'O álbum Nós, xénese e configuración', precedeu as intervencións políticas.

O conselleiro de Cultura sinalou distintos aspectos destacables da obra de Castelao e do seu pensamento, dende a defensa e preocupación pola tradición á súa faceta humanista, pasando polo talento artístico, para rematar recoñecendo que a súa figura «desborda calquera institución porque vive na alma que se propuxo espertar, a de todos os galegos», dixo. «Castelao fíxonos máis nosos e máis universais».

A presidenta da Deputación fixo un repaso á vida e obra de Castelao, destacando a súa relación con Pontevedra e a multitude de facetas que desenvolveu. «Foi un

home poliédrico, un artista múltiple, unha gran personalidade, un verdadeiro humanista que amaba fondamente Galicia», comentou. «Da man de Castelao, comprendemos o que fomos en toda a súa grandiosidade».

Pola súa banda, o alcalde centrou a súa intervención na relación que o de Rianxo mantivo con Pontevedra, ademais de resaltar a vixencia do seu pensamento na actualidade. «Tivo unha mirada de vangarda para rachar as teas de araña que impedían, e dalgún xeito seguen a impedir, desenvolvernos no mundo e aspirar a un futuro mellor». Lores acabou a súa intervención citando a declaración de amor de Castelao á cidade na que medrou intelectual e artisticamente. «Todo, todo pode acabarse en min, menos o amor

CURSOS DE FORMACIÓN PRESENCIALES

TÍTULO/CURSO/JORNADA	LUGAR	HORAS	F. INICIO
Curso de Electricidad del automóvil.	Vigo	16 horas	06/04/2016
Nowidades: Información Inteligente y Oportunidades de Innovación.	Vigo	4 horas	03/05/2016
Curso Certificación Energética de Edificios Existentes. CE3x.	Vigo	8 horas	06/06/2016
Es mejor Prevenir. El AMFE.	Vigo	16 horas	17/06/2016
Dialux EVO. Diseño de Iluminación.	Vigo	16 horas	26/09/2016
Fundamentos de Neumática Industrial.	Vigo	16 horas	16/09/2016
Curso Instalador de Gas, categoría A/B.	Santiago	120 horas	04/04/2016

Consulta nuestro catálogo completo de formación en www.icoiig.es/formacion
 Más información en colegio@icoiig.es y en el teléfono 981 21 70 81

ILUSTRE COLEGIO
OFICIAL DE
INGENIEROS
INDUSTRIALES
DE GALICIA

Asociación de Ingenieros
Industriales de Galicia

CURSOS DE FORMACIÓN ON-LINE

TÍTULO/CURSO/JORNADA	LUGAR	F. INICIO
Ahorrar en la contratación de tarifas energéticas.	70 horas	18/04/2016
Auditorías energéticas y equipos a medida aplicados a casos reales.	100 horas	18/04/2016
Finanzas para ingenieros.	50 horas	18/04/2016
Consignación de máquinas Lockout/Tagout.	100 horas	02/05/2016
Presentaciones eficaces. Cómo hablar en público.	30 horas	02/05/2016
Rehabilitación energética.		
Toma de datos y propuestas de mejoras en la certificación de edificios.	60 horas	02/05/2016

EL ICOIIG, comprometido con la formación de calidad.
 Cursos abiertos a todos los públicos. Descuentos para colectivos.

► **Rocío Gondar** Acusada de asesinar a Secundino Prego
«Pido perdón por lo que hice, aunque sé que no sirva de nada ahora» >> P.11

da e universal»

que sinto por Pontevedra».

O acto da Academia rematou cun recital da Coral Polifónica de Pontevedra, a mesma agrupación que o autor homenaxeado axudou a fundar en 1925.

MUSEO DO PRADO. Aproveitando o acto do Día das Artes Galegas en Pontevedra, este ano adicado a Castelao, Manuel Quintana Martelo aproveitou para facer balance do traballo que realiza a Academia Galega de Belas Artes e anunciar que o protagonista do Día de 2015, o Mestre Mateo, protagonizará unha exposición no outono no Museo do Prado. Segundo dixo, trátase dunha mostra que reúne por primeira vez as sete esculturas da fachada románica occidental da Catedral de Santiago (dúas delas conservadas no Museo de Pontevedra). «O interese do Prado contrastou coas moitas dificultades que tivemos que solventar en Galicia para sacar adiante o

Román Rodríguez
Conselleiro de Cultura

Este artista desborda calquera institución porque vive na alma que se propuxo espertar, a de todos os galegos»

Carmela Silva
Presidenta da Deputación

Da súa man comprenderemos o que fomos en toda a súa grandiosidade»

Miguel Anxo F. Lores
Alcalde de Pontevedra

El non podía desprenderse do seu amor a Pontevedra, e Pontevedra nunca poderá desprenderse do amor a Castelao»

proxecto», denunciou Quintana Martelo, que ao mesmo tempo agradeceu explicitamente as xestións e o interese do presidente da Xunta de Galicia, Alberto Núñez Feijóo, para que saíse adiante. «Temos un tesouro que debemos protexer, pero tamén levar aos mellores espazos».

O máximo responsable da Academia asegurou que a institución seguía a traballar para levar esa mostra do Mestre Mateo a outros espazos como o Metropolitan de Nova York e o Museo do Louvre de París. «Só se precisa un pequeno apoio económico para situar a Galicia no panorama internacional da arte».

No acto de onte no Museo de Pontevedra estiveron presentes, entre outros, o secretario xeral de Cultura, Anxo Lorenzo; o presidente do Consello da Cultura Galega, Ramón Villares, e representantes da Academia da Lingua, como Fina Casalderrey.

Catro momentos do acto académico na honra de Castelao que se celebrou no Museo. Arriba, á esquerda, Quintana Martelo, e á dereita, María Victoria Carballo-Calero e o conselleiro de Cultura xunto ás autoridades. Abaixo, Carmela Silva e Xosé Leal.

DALONGA

DS AUTOMOBILES

TU CONCESIONARIO OFICIAL EN PONTEVEDRA

Ctra. de Vigo, Km. 1,5 - Carballeira, 57 - 36143 PONTEVEDRA - Tel.: 986 869 421

Sucursal: Avda. de Rubianes nº 38, - 36619 VILAGARCIA - Tel.: 986 50 28 69

O Museo réndese ante a obra artística de Castelao

► O Sexto Edificio acolle unha inauguración multitudinaria da mostra do de Rianxo

BELÉN LÓPEZ

PONTEVEDRA. Castelao sentíase artista. Díxoo o director do Museo de Pontevedra, Carlos Valle, na presentación da mostra 'Castelao artista. Fundamentos do seu estilo (1905-1920)', a mesma que onte contou cunha inauguración multitudinaria ao remate do acto que a Academia de Belas Artes celebrou no Sexto Edificio do Museo.

A mostra, que se poderá visitar ata o 5 de xuño, reúne por primeira vez todas as obras de gran formato de Castelao conservadas en Galicia. Carlos Valle, o seu comisario, «a alma da celebración do Ano Castelao en Pontevedra, xunto co deputado de Cultura, Xosé Leal», segundo dixo Carmela Silva, foi o encargado de conducir onte unha visita guiada.

Xosé Leal insistiu, tal e como fixera na presentación da mostra,

en que esta era unha oportunidade para descubrir «o Castelao que está comezando a configurar a súa conciencia política e onde comeza a recoller xa parte dos elementos que farían agromar o seu posicionamento ideolóxico posterior».

96 OBRAS. A exposición do Museo, composta por 96 obras e material documental, que ocupan as tres salas de exposicións temporais do Sexto Edificio, «está concibida para valorizar os inicios da traxectoria de Castelao tomando como referencia o ano 1905, por ser o ano no que se data a súa primeira obra, e o 1920, xusto antes da exposición do Álbum Nós na Coruña», lembra a Deputación.

Segundo os responsables da mostra, ademais de amosar obras inéditas conta co aliciente de ser a primeira vez que se poderán ver

Un momento da inauguración da mostra. DAVID FREIRE

reunidas todas as creacións de gran formato de Castelao conservadas en Galicia. «A obra plástica está apoiada por toda unha serie de materiais de tipo documental que, na súa maioría, foron obxecto dun delicado labor de recuperación e restauración por parte do

equipo de restauración do propio Museo».

A exposición propón un percorrido pola obra de Castelao relacionándoa directamente coa súa biografía. Unha primeira parte irá dende 1905, «cando aparecen as primeiras obras asinadas por

Daniel Rodríguez C.», ata 1912, «o ano no que casa». Unha segunda irá dende 1912 a 1915 e sería a da súa consolidación. Finalmente, unha última etapa irá dende a súa entrada nas Irmandades da Fala, en 1916, ata a realización do álbum Nós.

¿Qué más se puede pedir en pleno centro de Pontevedra?

Baños y aseos de diseño

Aspiración centralizada en cada vivienda

Video vigilancia en garaje conectada a TV vivienda

Iluminación integrada de focos halógenos

Suelos de tarima de madera maciza en dormitorio y salones

Zonas comunes acabadas con mármol, granito, madera y acero

Rosalía de Castro, 15-17
PONTEVEDRA

Grupo Nogar
Inmobiliaria

FARO DE VIGO

DIARIO DECANO DE LA PRENSA NACIONAL

Precio venta conjunta e inseparable FARO+MARGA: 1,30 €
(Precio de referencia FARO: 0,80 € - D.J.D)

PONTEVEDRA

Director: Juan Carlos Da Silva

Año: 163 Num. 57.937 ESTE PERIÓDICO UTILIZA PAPEL RECICLADO EN UN 80,5%

www.farodevigo.es

Sábado, 2 de abril de 2016

HOY CON FARO

Primera entrega de las miniaturas de Todo Terreno. "2009 Ford Flex" por 1€ + cupón

▶ Revista Lecturas, solo 0,50 € + periódico

MAÑANA

Cartilla para el set de 4 recipientes de silicona por 14,95€+5 cupones

Fascículo running por 0,50€ + cupón ▶ DVD Il Guerra Mundial por 1,95€+cupón

Los populares gallegos arrancan la maquinaria electoral

Feijóo desvelará hoy su candidatura a un tercer mandato en la Xunta

Todo el PP da por hecho que lo hará público esta mañana a la dirección gallega, que lanzará la campaña ▶ "No hay otro plan", asegura su entorno político

Feijóo desvelará esta mañana a la junta directiva del PPdeG que optará a un tercer mandato en Galicia. Todo el PP tanto en Galicia como en Génova, lo da por he-

cho. "No hay otro plan más que repita", aseguraban anoche desde su entorno político más próximo. La dirección gallega del PP ya tiene todo ultimado para activar la

maquinaria electoral de las autonómicas, pendiente de que Feijóo refrende la decisión de presentarse.

Pág. 19

La esperanza de vida de las pontevedresas supera ya los 87 años mientras la de los hombres roza los 80

Las mujeres viven tres años más que hace una década y los varones, casi dos ▶ La media supera en unos meses a la del conjunto de Galicia

Pág. 3

SUMARIO

La acusación particular eleva a 25 años de cárcel su petición para las acusadas del crimen de Chancelas / Pág. 5

Los promotores de vivienda en Galicia tendrán que apuntarse en un registro y notificar sus sanciones / Pág. 20

El Santander abre la nueva reconversión bancaria con el cierre de 450 oficinas y Unicaja recortará en Ceiss / Pág. 30

El acusado de agredir a su mujer e intentar quemar a su hijo en Salvaterra se enfrenta a 17 años de cárcel / Pág. 39

Índice		
Pontevedra	2	Sucesos 38
Galicia	18	Deportes 40
Opinión	23	Breves 57
España	25	Esquelas 59
Mundo	28	Pasatiempos 62
Economía	29	TV/Espectáculos 63
Mar	33	Gente 66
Sociedad	34	Sorteos 67

Varios expectadores contemplan una obra de Castelao en el Sexto Edificio del Museo de Pontevedra. // Rafa Vázquez

Pontevedra celebra el arte de Castelao

La Coral Polifónica, con la que colaboró, abre la magna exposición / Págs. 6 y 7

Casi dos millones de gallegos viven en apenas el 6% del territorio, el doble que hace un siglo

Las ciudades concentran el 35% de la población / Pág. 18

Marín contará con un presupuesto de 12,6 millones, un 2% más

El gobierno descarta subir tasas ni impuestos ▶ El aumento vendrá por las inspecciones y regularización de los servicios / Pág. X

Educación promete ahora que naves y galpones del rural no cuenten para las becas / Pág. 22

La imaginación, el imán del salón del libro infantil y juvenil en el Pazo da Cultura

El Pazo da Cultura de Pontevedra acoge desde ayer la XVII edición del Salón do Libro Infantil e Xuvenil. La imaginación es el gran imán del evento. Los niños -en la imagen- se sumergieron ayer en el mundo literario de "Extravaganzza Pérez". / Pág. X

G. Santos

GRUPO NÚÑEZ MOTOR GABISA AUTOMOCIÓN

UNIFICAMOS NUESTRAS INSTALACIONES EN UN SOLO CONCESIONARIO

Somos únicos en ofrecerte un servicio de calidad y unas condiciones inmejorables. Y para ser aún más únicos, hemos centralizado nuestros dos concesionarios en uno solo y así, poder darte todo lo que necesitas de una manera mucho más cómoda. Ven a visitarnos, porque para nosotros tú eres único.

NÚÑEZ MOTOR
Ctra. de Camposancos, 138
Tel: 986 23 73 00. VIGO

Arranca el Año Castelao · Cien años de su llegada a Pontevedra

Compromiso, solidaridad con sus paisanos y su tierra, talento, retranca inteligente, sencillez, poder de comunicación... El mundo de la cultura recordó ayer los numerosos motivos que convierten a Castelao en el ar-

tista que retrató el alma de su pueblo y sin el cual "no se podría entender la Galicia actual", como afirmó el presidente de la Academia Galega de Belas Artes al conmemorar el Día das Artes Galegas, dedicado en

este 2016 al rianxeiro. Un concierto de la Coral Polifónica, en la que el artista colaboró, dio paso a la apertura de la exposición que reúne todos los grandes formatos de Castelao conservados en Galicia.

El artista que retrató el alma de Galicia

El mundo de la cultura festeja en Pontevedra el Día das Artes 2016, dedicado a Castelao

SUSANA REGUEIRA ■ Pontevedra

"Yo no soy más que un artista que ha puesto su arte al servicio de una bella causa: la de despertar el alma de Galicia". Son las palabras con las que Daniel Alfonso Rodríguez Castelao (Rianxo, 1886 - Buenos Aires, 1950) inició su primer discurso en las Cortes Constituyentes de la República en 1931 y que recordó ayer el conselleiro de Cultura, Román Rodríguez, en la celebración del Día das Artes Galegas, dedicado en este 2016 al creador rianxeiro, para referirse al "artista total" que dedicó su vida y su obra a ser portavoz de la causa de su pueblo.

La Real Academia Galega de Belas Artes (RAGBA), impulsora del Día das Artes Galegas, eligió Pontevedra, la ciudad de adopción del artista y político, para iniciar las celebraciones del Año Castelao. El escenario, el Museo capitalino que el propio artista contribuyó a poner en marcha en 1927 y que hoy atesora el grueso de su legado.

Éste, y muy especialmente, todos los grandes formatos atesorados en colecciones gallegas y madrileñas, son los protagonistas de la exposición *Castelao artista. Os fundamentos do seu estilo (1905-1920)*, que abrió ayer sus puertas coincidiendo con el Día das Artes Galegas.

Insistió en la necesidad de mostrar a Castelao fuera de las fronteras gallegas y desde una óptica contemporánea, situándolo "en el deber del arte europeo de su tiempo". En un escenario de desinterés por la cultura, Quintana Martelo pidió apoyo para "levantar la voz" y defender "nuestro patrimonio y nuestra historia".

El acto, que fue presentado por la actriz Uxía Blanco, continuó con la intervención de la académica María Victoria Carballo-Calero Ramos, que pronunció la conferencia "O álbum Nós, xénese e configuración".

La experta analizó varias estampas recogidas en el álbum *Nós* y ex-

plicó que "no fueron improvisadas sino experimentadas, matizadas y con muchas versiones". En ellas muestra su total compromiso con "marineros y labradores, verdaderos sufridores de la historia de Galicia", recordó antes de ir detallando las diferentes fases en las que el creador fue realizando cada dibu-

jo, publicadas inicialmente (con mayores o menores diferencias) en publicaciones en las que colaboraba como *El Sol*, *La Ilustración Española* o *Suevia*.

Tomó la palabra a continuación el titular de la Consellería de Cultu-

---> PASA A LA PÁGINA SIGUIENTE

Un espectador fotografía "La tentación de Colombina", uno de los grandes formatos reunidos en Pontevedra. // Rafa Vázquez

La música de la Coral Polifónica coronó el acto, que presentó la actriz Uxía Blanco

La celebración convocó a una nutrida nómina de representantes políticos, encabezados por la anfitriona, la presidenta de la Diputación Carmela Silva, el conselleiro de Cultura y el alcalde de Pontevedra, Miguel Fernández Lores. Con ellos, los alcaldes de Poio, Rianxo, As Neves, Barro o Pontearreas, y una extensa nómina de representantes de la cultura, caso del presidente del Consello da Cultura Galega, Ramón Villares, el arquitecto y presidente de la Fundación DoCoMoMo Ibérico Celestino García Braña, los escritores Fina Casalderrey y Luis Rei o los artistas Antón Sobral, Manuel Moldes y Quintana Martelo.

Éste fue el encargado de dar la bienvenida a los asistentes en calidad de presidente de la RAGBA y destacó la "enorme e innegable" trascendencia social, política y artística de Castelao, sin la cual, recordó, "no podríamos entender la Galicia actual".

Un momento del discurso de Quintana Martelo. // Rafa Vázquez

La muestra se completa con materiales de tipo documental. // R. Vázquez

Todos sus grandes formatos, reunidos por primera vez

Instituciones culturales, a la cabeza el Museo de Pontevedra pero también la Real Academia Galega, fundaciones y colecciones públicas y privadas han colaborado en la exposición *Castelao artista. Os fundamentos do seu estilo (1905-1920)* para reunir por primera vez todas las obras en gran formato que Castelao ejecutó y que se encuentran en Galicia.

Un problema judicial ha impedido que una de ellas (la versión de "A derradeira lección do mestre") viaje a Pontevedra y completa una selección en la que figuran obras apenas expuestas públicamente como "La tentación de Colombina", "O cego de Padrenda", "Mariñeiros" o "Apunte de un tonto de aldea".

Los óleos "O emigrante" y "Re-

greso do indiano", ambos pintados en 1916, o los grandes formatos de ciegos que pintó para el Hotel Balneario de Mondariz figuran en esta selección que los espectadores pudieron contemplar ayer por primera vez.

El comisario de la exposición y director del Museo de Pontevedra, Carlos Valle, ejerció de guía de la visita inaugural a la exposición,

que podrá visitarse en el Sexto Edificio hasta el 5 de junio y que refleja, como recordó Carmela Silva, "lo que hemos sido en toda su grandiosidad; solamente siendo conscientes de nuestra historia podremos seguir construyendo una Galicia del siglo XXI donde la economía, la cultura y la dignidad de la vida de los gallegos sena el camino a recorrer".

TENDENCIAS
CIENCIA
CULTURA
OCIO

María Pagés
Bailaora

La bailaora María Pagés estará del 7 al 24 de abril en los Teatros de Canal con *Yo, Carmen*, un espectáculo que, lejos de presentar una versión del personaje de Merimée, busca romper el mito.

Álex de la Iglesia
Cineasta

Álex de la Iglesia acaba de terminar su décimocuarto largometraje, *El bar*, un thriller íntimo que bucea en la psicología del encierro, aterrado con el miedo de sus personajes y que, dice, "es mi mejor película".

Petros Márkaris
Escritor

Petros Márkaris lamentó ayer en Madrid -donde presentó su libro *La muerte de Ulises* (Tusquets)- la "mediocridad" de los políticos a los que, en general, les falta "educación, cultura e instinto político".

Paul McCartney
Músico

Pure McCartney es el recopilatorio que Universal Music publicará el 10 de junio con 67 canciones del ex-Beatle desde su álbum de debut en solitario, publicado en 1970, y elegidas personalmente por él.

A Ragba reivindica a "innegable" transcendencia da figura de Castelao

Quintana Martelo destaca que a vida e a obra do homenaxeado no Día das Artes Galegas axudaron a crear criterios aínda vixentes // A academia sitúao no debate da arte europea

MARIO ÁLVAREZ
Santiago

A Real Academia Galega de Belas Artes (Ragba) conmemorou onte o Día das Artes Galegas 2016, dedicado a figura de Castelao, nun acto institucional no Museo de Pontevedra e que contou coa asistencia do conselleiro de Cultura, Román Rodríguez; a presidenta da Deputación de Pontevedra, Carmela Silva, e o alcalde de Pontevedra, Miguel Anxo Fernández Lores.

Un acto no que o presidente da academia, Manuel Quintana Martelo, quen estivo acompañado por outros académicos e unha ampla representación dos mundos da cultura e as artes galegas, destacou a "enorme e innegable" transcendencia social, política e artística de Castelao, "sen a cal non poderíamos entender a Galicia actual".

Resaltou que a súa obra é unha produción de sensibilización, de compartir inquietudes que buscan ao ser humano e a súa terra, a través dun grande poder de comunicación, da intelixente retransmisión construída con sinxeleza, experimentando, recollendo e anovando tradicións, esforzándose en atraer pola sátira, a mensaxe e fundamentalmente por medio do debuxo, da estampa e da seriación.

"A vida e a obra de Castelao axudaron ao debate, a crear criterios vixentes

Fernández Lores, esq., Silva, Rodríguez, Quintana Martelo, García Braña, Senén, Fernández-Cid e Valle, onte. Foto: Ragba

aínda hoxe no noso ámbito social e político, como fundamental argumento do noso país", expuxo Quintana Martelo nunha cerimonia na que actuou a Coral Polifónica de Pontevedra, e que foi organizada en colaboración coa Xunta de Galicia, as deputacións de Coruña e Pontevedra, e Museo de Pontevedra.

Quintana Martelo manifestou a necesidade de mostrar a Castelao fóra das fronteiras galegas desde unha mirada contemporá-

nea, co obxecto de promover actividades ao redor da súa figura e das súas múltiples facetas artísticas. "Hoxe é posible lograr unha visibilidade real para Castelao e situalo no debate da arte europea do seu tempo", lembrou.

Ademais da exposición *Castelao artista*, que se inaugurou onte no Museo de Pontevedra, o presidente indicou que o Ano Castelao continuará con diversos proxectos, como o que está a xestionar a Funda-

ción Torrente Ballester con apoio de institucións como o Instituto Cervantes.

Para dar continuidade ao Día das Artes Galegas, o presidente solicitou aos membros da academia e a os colectivos que propoñan os candidatos para ser homenaxeados no 2017.

Pola súa parte, a académica numeraria da sección de expertos nas artes da Academia, María Victoria Carballo-Calero Ramos, ofreceu unha conferencia titulada *O álbum Nós, xéne-se e configuración*.

Na súa intervención, realizou unha análise dunha serie de estampas de Castelao recollidas no álbum *Nós*, composto entre os anos 1916 e 1918.

A experta explicou que en realidade as cincuenta estampas do álbum foron creadas por Castelao con anterioridade, e as que finalmente se incorporaron á recompilación sufriron algunhas variacións por parte do artista rianxeiro.

A Real Academia Galega de Belas Artes celebrará hoxe un acto solemne e público no teatro do Auditorio Municipal de Rianxo, ás 12.30 horas, presentado por Quintana Martelo e no que o ilustrador, debuxante e académico numerario da sección de artes da imaxe, Miguelanxo Padro, ofrecerá unha charla sobre Castelao. O alcalde de Rianxo, Adolfo Muíños Sánchez, clausurará o acto.

MOSTRA NO MUSEO DO PRADO

●●● Quintana Martelo fixo balance do primeiro ano de xestión da nova xunta de goberno, caracterizado polo seu "gran esforzo e traballo". A principal iniciativa posta en marcha pola academia foi a creación do Día das Artes Galegas, que na súa primeira edición de 2015 estivo adicado ao Mestre Mateo, sobre o que o Museo do Prado acollerá en outono unha exposición coas sete esculturas exentas conservadas a escala natural da fachada occidental románica da Catedral de Santiago, con documentos e outras pezas. Unha mostra que a academia intentará levar a outros grandes espazos como o Metropolitan de Nova Iork ou o Museo do Louvre de París.

Un dos asistentes á exposición de onte en Pontevedra. DAVID FREIRE (DIARIO DE PONTEVEDRA)

O Día das Artes de Galicia reivindica a obra universal e comprometida de Castelao

► A Academia Galega de Belas Artes aproveitou onte o acto central en Pontevedra para demandar a difusión da figura do autor de Rianxo «fóra das nosas fronteiras»

► Quintana Martelo considera que o artista debe ser situado «no debate da arte europea»

BELÉN LÓPEZ (DIARIO DE PONTEVEDRA) PONTEVEDRA. «Castelao non podía desprenderse do seu amor por Pontevedra e Pontevedra nunca poderá desprenderse do seu amor por Castelao». Cen anos despois da súa chegada á cidade, a figura do autor de Rianxo reviviu onte no Museo que axudou a fundar a man da Academia de Belas Artes, que onte celebrou na cidade o Día das Artes Galegas, e da Deputación Provincial, que inaugurou a exposición 'Castelao artista'.

O conselleiro de Cultura, Román Rodríguez; a presidenta da Deputación, Carmela Silva, e o alcalde, Miguel Anxo Fernández

Lores, participaron nun acto que reivindicou a vixencia de Castelao e demandou a difusión da súa obra «fóra das nosas fronteiras», segundo o presidente da Academia, Manuel Quintana Martelo.

«A súa trascendencia social, política e artística é enorme e innegable. Sen ela non poderíamos entender a Galicia actual», dixo Quintana Martelo. «A vida e a obra de Castelao axudaron ao debate, a crear criterios vixentes, aínda hoxe no noso ámbito social e político, como argumento fundamental do noso país».

O presidente da academia aproveitou o acto para demandar unha

maior difusión do legado de Castelao máis alá de Galicia.

Para Quintana Martelo, «é tempo de abrir portas e non de pechalas ante unha obra que é comprometida e universal». Segundo dixo, «non podemos esperar máis, é necesario dar pasos en firme para situalo no lugar que lle corresponde na historia da arte contemporánea europea».

No acto que se celebrou onte no Sexto Edificio do Museo, que foi conducido pola actriz Uxía Blanco, a encargada de realizar a conferencia central foi a académica María Victoria Carballo Calero e a clausura foi un recital da Coral Polifónica de Pontevedra, a mesma agrupación que o autor homenaxeado axudou a fundar en 1925.

O conselleiro de Cultura sinalou distintos aspectos destacables da obra de Castelao e do seu pensamento, dende a defensa e preocupación pola tradición á súa faceta humanista, pasando polo talento artístico, para rematar recoñecendo que a súa figura «desborda

calquera institución porque vive na alma que se propuxo espertar, a de todos os galegos», dixo. «Castelao fíxonos máis nosos e máis universais».

Manuel Quintana Martelo aproveitou a cita para facer balance do traballo que realiza a Academia Galega de Belas Artes e anunciar que o protagonista do Día de 2015, o Mestre Mateo, protagonizará unha exposición no outono no Museo do Prado. Segundo dixo, trátase dunha mostra que reúne por primeira vez as sete esculturas da fachada románica occidental da catedral de Santiago. «O interese do Prado contrastou coas moitas dificultades que tivemos que solventar en Galicia para sacar adiante o proxecto», denunciou Quintana Martelo, que ao mesmo tempo agradeceu explicitamente as xestións e o interese do presidente da Xunta, Alberto Núñez Feijóo, para que saíse adiante.

O máximo responsable da Academia asegurou que a institución seguía a traballar para levar esa mostra do Mestre Mateo a outros espazos como o Metropolitan de Nova York e o Louvre de París.

No acto de onte no Museo de Pontevedra estiveron presentes, entre outros, o secretario xeral de Cultura, Anxo Lorenzo; o presidente do Consello da Cultura Galega, Ramón Villares, e o presidente da Real Academia da Lingua, Xesús Alonso Montero.

Álex de la Iglesia asegura que o thriller íntimo 'El bar' é a súa mellor película

► Mario Casas, Terele Pávez, Carmen Machi e Secun de la Rosa protagonizan este filme que se mergulla na psicoloxía do peche

EFE

MADRID. Álex de la Iglesia acaba de terminar de rodar a súa décimocuarta longametraxe, 'El bar', un thriller íntimo que mergulla na psicoloxía do peche, que aterra co medo que pasan os seus personaxes e que saca de cada un deles, non o peor, senón o que hai. «Creo que es mi mejor película», dixo.

Nunha rolda de prensa na que, como é habitual, o director vasco lles puxo aos xornalistas o mel nos beizos sen desvelar máis que retrincos da trama da súa nova película, De la Iglesia convidou a reflexionar sobre «la sensación de encierro y supervivencia» que cada un leva dentro e comparou a súa forma de mostrala coas paredes de cristal dun bar aberto do que se pode saír, ou non.

«El rodaje ha sido muy duro, cada vez tenemos menos tiempo para hacerlas y quienes no rodamos basándonos en el aspecto técnico lo tenemos cada día más complicado», comezou dicindo o director de 'La comunidad', unha película que logrou tres dos dezasete Goyas aos que optaba.

A pesar de todo, asegurou: «Creo que 'El bar' es mi mejor película, en la que he trabajado con más ahínco y en la que he tenido el elenco de actores ideal, que lo han dado todo para hacerla y eso se notará cuando llegue el estreno».

Compareceu cos produtores Carolina Bang e Kiko de la Rica, responsables xunto a el mesmo e Atresmedia da cinta, así como da maior parte dos protagonistas, moitos «reincidentes», como Terele Pávez, Mario Casas, Jaime Ordóñez, Secun de la Rosa ou Carmen Machi, todos eles, admiradores confesos do vasco.

Os actores, que confirmaron a dureza da rodaxe —Ordóñez acabou magullado e con muletas tras dezaioito tomas dunha escena violenta— aseguraron que cada vez que rían, porque «eran cosas muy graciosas», afirmou Carmen Machi, o director rifáballes cun: «Esto no es una comedia, esto es cine con mucha verdad».

De la Iglesia recoñeceu influencias de 'El ángel exterminador', de Luis Buñuel. «Pero no solo en esta película, sino en todo el cine moderno».

Bunbury, Molotov e Amaral actuarán o vindeiro xullo no PortAmérica, que se celebra en Nigrán

EFE

VIGO. O Festival PortAmérica regresará á localidade de Nigrán os días 15 e 16 de xullo cun cartel musical no que destacan nomes como Bunbury, Molotov, Amaral, The Undertones, Love of Lesbian ou FM Belfast, que se converterán nalgúns dos protagonistas desta quinta edición do evento.

Xunto a eles actuarán Izal, León

Benavente, Nortec Collective presents: Bostich and Fussible, Talisco, Pony Bravo, Myles Sanko, Furious Monkey House, Son Galo Negro, Leiden, Amaro Ferreiro, Retrovisor, Eme DJ e Elyella Djs.

Estes artistas presentarán as súas propostas musicais nos dous escenarios do festival que, segundo apunta a organización nun comunicado, «continúa fiel

á súa filosofía: ser toda unha experiencia turística nas Rías Baixas galegas».

Para iso, a música mesturarase coa gastronomía nun ShowRocking no que participarán un nutrido grupo de chefs «con ampla representación galega e recoñecido prestixio», comisionados por Pepe Solla.

Ademais, grazas ao programa

CoCooking, promovido pola cervexeira Hijos de Rivera, alumnos das escolas de hostalería de Galicia terán a oportunidade de traballar man a man con eles.

PortAmérica dálles a opción aos asistentes de instalarse na zona de acampada do festival durante catro días (do 14 ao 17 de xullo).

O festival despediu a súa edición do ano pasado cun crecemento do 25 por cento e reuniu unhas 35.000 persoas nos concertos no polígono Porto do Molle e as súas festas de presentación en distintas cidades.

La Voz de Galicia

EDICIÓN DE PONTEVEDRA
1,50 EUROS

DEPÓSITO LEGAL
C-2675-2003

Hoy Pontevedra
13° / 8°

Mañana
12° / 8°

Pasado
13° / 9°

NÚMERO 44.732
AÑO CXXXIV

SÁBADO 2
DE ABRIL DEL 2016

Núñez Feijoo anunciará hoy que aspira a un tercer mandato en la Xunta

El presidente del Gobierno gallego y del PPdeG ha reservado hasta la junta directiva del partido de esta mañana su decisión, que era un secreto a voces 4

A FONDO 2 y 3

Educación planea permitir cámaras en los patios de los colegios

Su objetivo es evitar y aclarar casos de maltrato físico, verbal o psicológico

ANÁLISIS 36

Dos maneras de afrontar el déficit: de los 317 millones de Galicia a los 5.532 de Cataluña

CRÓNICA 15

Aumentan en Pontevedra las reclamaciones por cambios que encarecen la luz

MEDIO AMBIENTE 10

Desdoblan un puente de la autovía de Lugo a Santiago para que le dé el sol a un arbusto en peligro de extinción

El salón empezó ayer en el Pazo da Cultura y contará con más de 300 actividades en Pontevedra hasta el día 23 de abril. RAMÓN LEIRO

Arranca el Salón do Libro 1.11

CLÍNICA DERMATOLÓGICA
Dr. Gómez de Liaño
Profesionales en la salud de su piel

PONTEVEDRA: C/ Castelao, 5 - 3º A
Tel. 986 862 796

SANXENXO: CENTRO MÉDICO SANTA ROSALÍA
Rúa de Madrid, 55
Tel. 986 691 079

CULTURA 41

La gran muestra de Castelao ya se puede visitar en el Museo

GALICIA 7

El PP condena en la Diputación el franquismo, con BNG, PSOE y SON

HOY

YES. Siempre dispuestos a ayudar, con la mejor de las sonrisas. Son trabajadores, felices con lo que hacen.

LA VOZ DE PONTEVEDRA

El Concello trabaja en la reforma del tramo abierto de la calle Benito Corbal 1.1

■ Pulsera Romantic Gold
Velvet blue
Por 1,99€

■ Genius
Cine por 1€

■ Sellos de la Peseta
2 láminas por 1,95€

■ Revista Mía
Por 0,50€

El Castelao artista, una cita ineludible en el Museo de Pontevedra

Por primera vez, una exposición reúne bajo un mismo techo la totalidad de sus obras de gran formato conservadas en Galicia

C. PEREIRO

PONTEVEDRA / LA VOZ

La vena artística de Castelao parece haberse mantenido siempre, en cierto modo, oculta frente a sus trabajos literarios, o a sus indispensables idearios políticos. Con todo, sus dibujos han marcado profundamente el subconsciente gallego, algunos de ellos convirtiéndose en auténticos símbolos.

La exposición que estrena el Museo de Pontevedra, con motivo del Año Castelao 2016, acerca, valorando como un todo, su producción pictórica y autónoma. Desde 1905, año en el que firma su primera obra —aún como Daniel Rodríguez C.— hasta 1920.

Castelao Artista. Os fundamentos do seu estilo (1905-1920) es una exposición compuesta por

casi cien obras, distribuidas en tres salas de exposiciones del Sexto Edificio del Museo de Pontevedra, que permanecerá abierta entre el 1 de abril y el 5 de junio. Además de enseñar algunos trabajos inéditos del intelectual, es la primera vez que un mismo techo acoge la reunión de todas las obras de gran formato de Castelao conservadas en la comunidad.

El *Álbum Nós*, de 1920, tiene un protagonismo especial dentro de esta primera etapa de Castelao. Un trabajo de 50 dibujos, reunidos también en la exposición, realizados en Pontevedra entre 1916 y 1918, que marca un antes y un después en su quehacer artístico. En él, se muestran los firmes compromisos con su tierra, a raíz de su inscripción a las Irmandades da Fala. Momento esencial en su biografía, desde todos los puntos de vista, Castelao definiría las bases formales y conceptuales de su viaje artístico.

Además de las 96 obras que conforman esta recién estrenada muestra, se incluye toda una serie de materiales de tipo documental que sirven para arropar las propuestas que se formulan a lo largo de la exposición. Mu-

Casi cien obras pictóricas componen esta nueva exposición sobre el artista gallego. CAPOTILLO

chas de estas piezas fueron objeto de una delicada labor de recuperación por parte del equipo de restauración del propio Museo de Pontevedra.

Dividida en varios períodos, el visitante podrá observar la evolución que Castelao realizó a lo largo de quince años. Desde los primeros años de su trayectoria artística, pasando por su estancia en A Estrada, su consolidación intelectual, hasta sus obras de gran formato.

Los ciegos, debido a los graves problemas oculares que sufrió en 1914, y que serían habituales a lo largo de su vida, también tienen gran presencia en esta colección. Un tema usual en su producción artística que derivaría no solo de su solidaridad física, sino también como representación de un colectivo marginal y sufrir que acabaría representando, para él, la gran imagen simbólica de la situación real de su Galicia.

La apertura de la exposición coincidió con la celebración del Día das Artes Galegas, iniciativa auspiciada por la Real Academia Galega de Belas Artes, y que precisamente este año está dedicada a Castelao.

Hasta el 5 de junio, los curiosos y amantes de la obra del ilustrado gallego, gozarán de una de sus mejores exposiciones jamás organizadas. Una auténtica oportunidad de recorrer la semioculta vida pictórica de Castelao.

Cuerda: «¿Por qué la arquitectura quiere hacer edificios redondos?»

RODRI GARCÍA

A CORUÑA / LA VOZ

Era una conversación de amigos, de cómplices en muchas cosas. «As veces que conversei con Gallego sempre saín coa sensación de que mellorara moito da vista», ironizaba Manuel Rivas aludiendo a la forma de ver la arquitectura que tiene el protagonista de la exposición de la Fundación Barrié *Manuel Gallego 1969-2015*. De aquellas conversaciones también sacó el escritor una frase de Jorroto «que empreguei moitas veces e gustaba moito: A mellor arquitectura do mundo son os barcos, aínda que os guindastres tampouco están mal», argumentó Rivas.

Para el cineasta José Luis Cuerda, lo mejor de la arquitectura de Jorroto es «la honradez, dejas al aire las cosas y una columna es una columna, no un paraguero». En esta línea el director de *Amanece que no es poco* confesó: «Odio los fuegos artificiales», algo que asoció a determinado tipo de arquitectura e hizo reír a los asistentes preguntándose: «¿Por qué la arquitectura quiere hacer edificios redondos?», cuestión que extendió a los inclinados «la torre de Pi-

Cuerda, Jorroto y Rivas antes de iniciar el encuentro. CÉSAR QUIÁN

sa se cayó, por eso está así», sentenció el cineasta.

El argumento para el encuentro de Jorroto con Cuerda y Rivas era hablar de la importancia de la idea y el contexto de la creación, tenía lugar en una Fundación Barrié abarrotada de público y era la segunda sesión del ciclo *Conversaciones con Manuel Gallego*. El arquitecto empezó confesando a sus contortulios que de Cuerda valoraba su capacidad «de ser absolutamente independiente» y de Rivas «el compromiso contigo

mismo, con la gente, con el país». Luego planteó una serie de preguntas sobre la relación entre el lenguaje expresivo y las ideas, si el cine y la literatura tienen arquitectura y cómo se empieza a trabajar una idea. Cuerda provocó las primeras risas de la noche al decir «tienes razón en todo», para luego recordar entre ambos la respuesta a cómo se empezaba a trabajar una idea: «casi siempre sentado». El cineasta confesó su admiración por los poetas, «su palabra es lo más subli-

«A creación é ese andar de vagabundo, que asocio a Charlot, e parece que non pero sabe para onde vai»

Manuel Rivas
Escritor

«A leer imágenes y sonidos no nos han enseñado ni nos enseñan, las palabras son más cotidianas»

José Luis Cuerda
Cineasta

me que ha dado la inteligencia humana y se multiplica de manera escalofriante, y sé el calificativo que escojo».

En su línea cáustica, evocó a los directores de cine que presumen de colocar la cámara donde nunca se había situado antes, algo sobre lo que ironizó, argumentando lo que había estudiado: «El mejor plano posible es colocar la cámara donde mejor se puede ver lo que quieres contar y eso es perfectamente transmisible a la arquitectura».

Sobre la creación, relató Rivas: «Facer un libro é facer un lugar, ese país portátil», aludiendo a su última novela *O último día de Terranova* en la que ese lugar es una librería, «un lugar que é o contrapunto ao baleiro. Se se pode falar de lugar é que hai emoción, sentimento». El escritor rechazó la arquitectura espectacular «como símbolo do poder», y apuntó que en el caso de Jorroto «sempre dá algo novo na túa arquitectura».

De Jorroto también elogió Cuerda sus bocetos que, reconoció, le encantaría tener colgados como cuadros en su casa porque le sorprende que «con tan pocos medios se pueda decir tanto, tienen un valor poético, una información lírica». Después de aludir a las condiciones físicas y ambientales que condicionan la arquitectura de Manuel Gallego, Cuerda hizo otra de sus curiosas afirmaciones: «La arquitectura que más me gusta es la que mejora en algo la caverna». En la misma línea cáustica evocó su comentario ante «mis amigos nacionalistas, a los que dijo que son gallegos porque su madre les parió aquí pero yo soy gallego propietario, que me costó una pasta».

Juan Carlos Aladro

Fiscal Jefe de la Audiencia Provincial

«No tenemos la conciencia de que la corrupción esté en un punto concreto en Pontevedra ni en ningún sitio»

Carmela Silva

Presidenta de la Deputación

«Todo lo que ha hecho Feijóo ha sido una escenificación. ¿Se cree el PP que engaña a alguien?»

Lidia Pérez

Luchadora

«Los tres combates me han salido como quería y he podido llevarme el oro».

Pontevedra se llena de políticos

Esta semana ha estado llena de eventos culturales, pero a mí me gustaría destacar el acto académico en honor a Castela que se celebró el viernes en el Museo de Pontevedra. En él no faltaron personalidades tan importantes como el alcalde de la ciudad, **Miguel Anxo Fernández Lores**; la presidenta de la Deputación, **Carmela Silva**; el secretario xeral de Cultura, **Anxo Lorenzo**; el presidente del Consello da Cultura Galega, **Ramón Villares**, y el conselleiro de Cultura, **Román Rodríguez**, entre otros. ¿Él más elegante? Difícil decisión, porque la verdad es que iban todos muy guapos. 'miLores' apareció con un traje azul marino con una camisa blanca con rombos oscuros, un atuendo diferente ya que, tal como les comentaba el otro día, parece que está intentando cambiar su look rutinario de jersey rojo y traje gris.

Carmela Silva acudió con un

A PRAZA DA VERDURA

CLARA ALDÁN

vestido rojo y blanco muy elegante. Me atrevería a decir que el rojo le sienta muy bien. Además, también destacó el diputado provincial de Cultura, **Xosé Leal**, que llevaba puesta su pajarita de los eventos importantes y, finalmente, la característica corbata de Román Rodríguez, que tenía esqueletos de peces estampados.

Pero ese no fue el único momento del día en el que pudimos ver a nuestros políticos por Pontevedra. Sobre las 23.00 horas del viernes, algunos de mis compañeros de redacción del Diario se cruzaron paseando por Benito Corbal con el presidente provincial del PP, **Alfonso Rueda**; el presidente del Puerto de Marín, **Jose Benito**

Román Rodríguez. DP

Suárez Costa, y la ministra de Fomento en funciones, **Ana Pastor**. Suponemos que estarían dando un agradable paseo para hacer la digestión. Aunque para digestión la que seguimos haciendo muchos de nosotros después de la gran cena que celebramos ayer en honor al hasta hace poco redactor jefe del Diario, **Adrián Rodríguez**.

LAS COSAS DE HOY ► Comida de la Sociedade Cultural e Deportiva de Vilalonga

La Sociedade Cultural e Deportiva de Vilalonga realizó ayer una comida de confraternidad tras la que se entregaron los premios del Campeonato de Brisca y Subastado. La mesa estuvo presidida por el alcalde de Sanxenxo, Gonzalo Pita, acompañado del concelleiro de Turismo, Comercio y Deportes, Jesús Sueiro, y los directivos del colectivo. FOTO: CEDIDA

AXENDA NON QUEDES NO SOFÁ

Procesión da Comunión Pascual (antigo Viático)

► O Gremio de Mareantes, en colaboración coa parroquia de Santa María a Maior, celebra hoxe a procesión da Comunión Pascual. A comitiva, que sairá desde a Basílica ao remate da misa das 10.00 horas, percorrerá a Moureira, algúns de cuxas rúas lucirán fermosas alfombras florais.

ACTIVIDADES

Salón do Libro

► A terceira xornada do Salón do Libro inclúe o obradoiro 'O conto dos animais perdidos', un roteiro e un contacontos. **Pontevedra. 11.30.** salondolibro.org.

Salón do Automóvil

► O Salón do Automóvil e Motocicleta de Vigo celebra a súa XXV edición. **Vigo. De 11.00 a 21.00 horas.** Instituto Feiral de Vigo (Ifevi).

Festa da Ostra

► O actor Federico Perez, un dos protagonistas de Padre Casares, le o pregón da XXX Festa da Ostra de Arcade. **Soutomaior. 13.00.** Porto de Arcade

'El árbol de mi vida'

► A compañía Pata Teatro pon en escea a obra 'El árbol de mi vida'. Prezo da entrada: 5 euros. **Vigo. 18.00.** Auditorio Municipal do Concello.

Festa da Natureza

► SondeXeve organiza a Festa da Natureza, que inclúe un roteiro e unha 'paellada'. **Pontevedra. 10.30.** Santa María de Xeve.

EXPOSICIÓNS

Antonio Arosa

► 'No les esperes' é o título da exposición que o creador Antonio Arosa, afincado en Finlandia, ten ata o 30 de abril. **Pontevedra.** Tabula Rasa (rúa Marquesa).

Roberto Gómez

► Ata o 14 de xuño pode contemplarse a exposición fotográfica 'Al caer la tarde', de Roberto Gómez Martínez. **Pontevedra.** Sala VerSus (rúa Álvarez Limeses, 12).

'Bo día! Good morning!'

► Carmen Llonín expón o resultado dun proxecto fotográfico. A mostra pode visitarse ata o 18 de abril. **Pontevedra.** Librería Paz.

Damián Ucieda

► 'Intentando golpear ideas' é o título da mostra que Damián Ucieda ten na cidade ata o 15 de abril. **Pontevedra.** Fundación RAC (Sarmiento).

Isidoro Brocos

► Ata o 9 de abril pódese visitar a mostra que Afundación Ile adica ao creador Isidoro Brocos. **Pontevedra.** Café Moderno.

MILES DE PERSONAS NECESITAN AYUDA URGENTE PARA SOBREVIVIR

Con tu ayuda, podemos ofrecerles la asistencia médica que necesitan.

Hazte socio de MSF Llama al 902 15 15 07 www.msf.es

O labirinto do alquimista

1 de abril, Día das Artes Galegas: 2016, Castelao

Felipe Senén
Museólogo e técnico
de Xestión Cultural

No ano da Encarnación do 1188, da era 1126, no día nas calendas de abril, os linteiros dos pórticos principais da Igrexa de Santiago foron asentados polo Mestre Mateo, que executou as obras dende os seus fundamentos. Así consta, labrado, baixo os linteiros do Pórtico da Gloria. Día pois pra celebrar, e así o fai dende o 2015, cando a Academia Galega de Belas Artes dedica a xornada a Mateo, como Día das Artes Galegas. Esta institución nacida no 1849 e con base na Coruña, determinou por aclamación dedicar o 2016 á Castelao (1886-1950), a un tempo que se cumpre un século da súa chegada a Pontevedra pra encetar unha transcendente etapa de sensibilización. Toda a obra de Castelao está feita dende as raíces do humanismo, dende o “humus”; como el mesmo diría regada con “zume de terra e celme de tradición”. Iso si, para coñecemento dos anestesiados no folclorismo, aclara que a chamada pintura tradicional semella un moble antigo. Pola contra experimenta cos trazos, coas sombras, coa luz, coas cores, procurando entre fondo e forma ritmos poéticos, un diálogo co “genius”, cos trasnos e coas mouras das cousas e dos lugares. A base serán os saberes, as formas populares, as “máis verdadeiras”: “da arte dos canteiros naceu o Pórtico da Gloria”. Autodidacta, ceibe dos abafantes *ismos*, mesmo das roturas cos clasicismos que envolveron o seu tempo, o Modernismo. Como teórico comenta as tendencias e elixe o camiño da identidade, o aporte local ao universal. Sen máis regras que os sentimentos, a razón, dirixidos a despertar emocións, denunciando a propensión á distorsión, ao esperpento, a estridencia, efectos con causa na dependencia... E hai quen se para no tema do Castelao artista, sen caer na tentación de diseccionalo, así o fixo o creador de formas Luis Seoane no 1969: non se entenda a obra de Castelao

inscrita no ego da “arte pola arte”, senón inseparable dunha ética e estética humanista, liberadora, en relación coa súa Terra e coas circunstancias do seu tempo, a descomposición da sociedade galega. Entendendo a “Galiza como célula de universalidade”. Obra apoiada na experiencia, na teoría, divulgada alí por onde pasou, na sementeira a través de *Nós*, no Seminario de Estudos Galegos, creando escola de renovación, a de O galeguismo na Arte. Insistencia na estampa “A derradeira lección do mestre”, obra que, ampliada, presidiu congresos... icono da Galiza de sempre, do humanismo.

Castelao formouse na cerna de Galiza, fillo dunha familia rianxeira, emigrante á Pampa Arxentina, onde na adolescencia coñece a retranqueira publicación *Caras e Caretas*. Pai preocupado pola formación do seu fillo —“¿Faite médico home, que enfermos non faltan nunca? ¿... E a conciencia?”—. E faise médico, cunha recoñecida misión ao pe da gripe do 1918. Castelao renega da súa mocidade troiesca, sobranceiro polas súas habilidades para o debuxo e a caricatura, solicitado para ilustrar algúns libros, *La princesa del amor hermoso*, *La Casa de la Troya...* publicando en *Vida Gallega* de Vigo. Medalla de Ouro na Exposición Rexional Galega, celebrada en Compostela no 1909 polo tríptico *Unha festa na aldea*. Inquedanzas de comunicación que se encetan publicando cos seus veciños, Ramón Rey Baltar, Eduardo Dieste en *El barbero municipal de Rianxo* (1910-1914), furando na cerna dos problemas da súa xente. A un tempo nacía en Francia a revista anticler-

XOSÉ DÍAZ

ical e anarquista, *L'assiette au berre* na que publicaban algúns humoristas españois. Non había máis confluencia en fondo e forma, que un carácter crítico co abuso de poder. Castelao súmase a Acción Galega, multiplica actividades, a que se perde en publicacións de Madrid, Galicia e mesmo de Bos Aires: *El Liberal*, *El Gran Bufón*, *El sol*, *La Ilustración Gallega Asturiana*, *Mi tierra*, *Suevia*, *La Voz de Galicia*... No 1916 chega a Pontevedra, despois de obter por oposición praza de funcionario no Instituto Xeográfico de Estadística. O ambiente da “boa vila” aviva as inquedanzas de Castelao, colabora na fundación das Irmandades da Fala nesta cidade, na creación do Museo, con Lousada Diéguez e o grupo ourensán formado por Vicente Risco, Otero Pedrayo e Cuevillas, encargase da dirección artística da revista *Nós*. No 1921, por unha beca da Xunta de Ampliación de Estudos, viaxa por

Europa a fin de adentrarse na Historia de Arte, como resultado un sincero diario de viaxes, publicado parcialmente na revista *Nós* e finalmente en 1977 por iniciativa de Filgueira Valverde. No 1926 Castelao é nomeado numerario da Academia Galega. Son anos nos que publica *Cousas*, eses debuxos que aguilloan a sensibilidade, complementados coa suxestión dun breve texto. Obra que entra na cerna dun pobo asoballado, mediado polo centralismo, polo caciquismo, pondo en valor a intelixencia popular. No 1930 *Cincuenta homes por dez reas*, catálogo de teimas, a través das das engurras da faciana, topografía psicolóxica, como os canzorros do Románico. No 1928, acontecen unha serie de traxedias, morre o seu único fillo, con catorce anos e acompañado da súa muller vaíse á Bretaña, a fin de afondar na arqueoloxía e historia dese país, como resultado o libro *As cruces de Pedra na Bretaña* (1930). Cando a Segunda República participa nas campañas políticas, creando o Partido Galeguista, elixido deputado nas Cortes. Do 1934 ao 1935 foi confinado en Badaxoz, onde debuxa e trama *Os dous de sempre* e escribe para a *A Nosa Terra* unha serie de artigos, que formarán base da teoría política recollida despois no *Sempre en Galiza*. No 1936 é elixido novamente deputado polo Frente Popular, sobranceira figura na campaña a favor do Estatuto de Autonomía de Galicia, aprobado o 28 de xuño de 1936, a un tempo que se acende a subleva-

ción militar e a guerra. Necesariamente nacen os álbums de guerra: *Galiza Mártir*, *Atila en Galicia*, *Milicianos*, obras de valor intemporal e universal, modelo de arte e compromiso co ser humano. Dende entón toda unha odisea de exiliado: Madrid, Valencia, Barcelona, no 1938 New York, Habana, cidades que dan pe aos *Debuxos de Negros*, introdución ás reaccións dos colonizados, á morriña... No 1940 embarca para Bos Aires, sigue a Montevideo e colabora intensamente coas institucións republicanas no exilio, deica ser ministro sen carteira do goberno republicano no exilio (1946-47) con base en País. Morre un día despois do día dos Magos, tan sinalado en Galiza, un 7 de xaneiro de 1950, no hospital do Centro Galego de Bos Aires. Como herdo *As cruces de pedra na Galiza*, sobre a orixe, a evolución e tipoloxías dos cruzeiros, arredor da filosofía da vida, o viacrucis, aes encrucilladas dos galegos... As súas cinzas foron trasladadas dende a Chacarita bonaerense á Bona-

val no 1984. Insistimos en etiquetar a Castelao, en buscarlle antecedentes, a incluílo en escolas, en estilos. Castelao atopa o exotismo, a orixinalidade nas propias orixes, na terra e na mesma singularidade do ser humano. Ao pe do acontecer, Castelao preocupábase máis polos medios de difusión que polas técnicas artísticas. Por iso mesmo dedicou o seu tempo ao debuxo nos xornais. Creador de formas cargadas de intención, persistente en temas que lle afectan, a cegueira, a caciquería, a inxustiza, a emigración, a marxinação, o asoballamento... efectos da dependencia, da crise de identidade, a anomia, a ignorancia, a miseria, o servilismo, o sufrimento... Non entende como prioritaria a pintura. Sabendo tamén da forza do ballet, do cine... O Museo de Pontevedra nesta primavera e verán do 2016 ofrece unha ampla mostra sobre o Castelao artista, proba de saber gardar e compartir a dimensión dun caticismo dos “bos e xenerosos” como pra un *Sempre en Galiza*.

Cartas de los lectores

Analizar, penetrar y actuar

Mientras la información acerca de materias como, por ejemplo, el número de personas muertas en la carretera cada fin de semana, puente o período vacacional fluye sin dificultad por los ca-

nales de comunicación públicos y privados (el Ministerio del Interior cuantifica en 1126 los fallecidos en 2015), las cifras y datos relativas a los fallecidos por suicidio tienden a permanecer en la neblina, aun siendo estas superiores a las ocasionadas como consecuencia de los acci-

dentales de tráfico (el Instituto Nacional de Estadística indica que 3910 personas se quitaron la vida en 2014). Las instituciones promueven campañas de educación y sensibilización, facilitan medios materiales y humanos y ponen a disposición de la ciudadanía vías de comunicación des-

tinadas a prevenir conductas dañinas para la salud pública en distintos ámbitos sociales. La población es invitada a contactar directamente con los organismos públicos para solicitar asesoramiento, colaboración y ayuda ante dudas o problemas en materia de sexualidad, adicciones o

violencia de género, en cambio, a la hora de analizar, penetrar y actuar frente al drama social de los suicidios, podría pensarse que la mirada y actitud del sistema es cautelosa, huidiza, temerosa o indiferente.

Alejandro Prieto
A Coruña