

la voz de la

escuela

www.prensaescuela.es


Tripulación de la Expedición 38 de la estación espacial internacional: Mikhail Tyurin, Oleg Kotov, comandante, Koichi Wakata, Serguéi Ryazanskiy, Rick Mastracchio y Mike Hopkins (desde el centro a la dcha.)

Aprender fuera de la órbita escolar

El 12 de abril es el Día de los Vuelos Espaciales Tripulados

Y, precisamente, el 12 de abril comienzan las vacaciones. Es el momento de preguntarse: ¿y ahora, qué?

Una respuesta, aunque ya histórica y casi distante, la tuvo el 12 de abril de 1961 el ciudadano soviético Yuri Gagarin. Sus palabras, bien aprendidas, a pie de nave, sonaban así: «Queridos amigos, conocidos y desconocidos, mis queridos compatriotas y toda la humanidad: posiblemente en breves minutos una nave espacial me lleve al distante espacio exterior del universo. Toda mi vida se aparece ante mí en este único y hermoso momento. Todo lo que he hecho y he vivido ha sido para esto».

APRENDER PARA LA VIDA

Por supuesto, nadie busca unas palabras tan solemnes para una simple ausencia escolar y un comienzo de brevísimas vacaciones, pero su última frase, al menos, nos define el intento que, en su medida, y guardando las distancias espaciales,

nos puede servir de símbolo: «Todo lo que he hecho y vivido es precisamente para esto». Dicho en nuestro lenguaje, puede significar que no se aprende para la escuela y que todo lo que allí se hace es para esto, para la vida que uno pueda alcanzar, aunque lleve consigo el romper cercanas órbitas y lanzarse al espacio que, fuera de la escuela, se torna libre y abierto. Ánimo.

ABRIR CAMINOS PARA OTROS

Una segunda lección que podemos aprender en esta fecha de Vuelos Espaciales Tripulados proclamada por la ONU el 7 de abril del 2011, en honor y vísperas precisamente del 50.º Aniversario del vuelo de Gagarin, lo recordaba Dimitri Kondratyev, otro cosmonauta soviético de la Soyuz TMA-14 el 29 de mayo del 2009: «Uno, desde aquí arriba, ve lo mucho que queda por hacer para poner fin a los conflictos, para proporcionar la paz y prosperidad a todos los

pueblos que viven nuestro planeta». ¿Desde fuera de la escuela se ven las cosas de otra forma que como estos voladores cuando se van por ahí arriba?

EL ESPACIO ES DE TODOS

Vitaly Churkin, representante de Rusia en la ONU, recordando la importancia de la primera nave, insistía en su deseo de que «el 12 de abril se convierta en una celebración verdaderamente universal de las aspiraciones comunes de la humanidad, de que el espacio nos pertenezca a todos, y que todos compartamos los sueños que inspira».

Sueños que, desde luego, se siguen realizando hoy en día, ya que desde aquella fecha inicial de 1961, han sido innumerables y altamente significativos, no solo por su altura, sino por su relevancia y la participación de naciones que se han tomado como reto especial lo que algunos han proclamado, intencionadamente, conquista

del espacio, y otros han preferido no aguar la fiesta con intereses propios, dejando el nombre inicial de «vuelos espaciales tripulados», y que se apunte el que quiera y pueda.

De todos modos, feliz vuelo, y lo dicho: que las pequeñas vacaciones son siempre «un pequeño paso para el alumno y un gran paso...». ¿Cómo termina la frase?

> ACTIVIDADES

1. Vuelo espacial tripulado. Intentos por países: es.wikipedia.org/wiki/Vuelo_espacial_tripulado

2. Día internacional, con vídeo: <http://bit.ly/1gNeYmx>

3. En El panel de la 2: serie de noticias sobre las ventajas y futuro de los vuelos espaciales tripulados.

> 4-5

La antología de este mes destaca a Garcilaso


> 6

Os sefardís podrán recuperar a nacionalidade


> 7

A obesidade tamén ten causas xenéticas


BASES DEL CONCURSO MEJOR PERIODISTA INFANTIL Y JUVENIL 2014

www.prensaescuela.es

Voos espaciais tripulados

«Se non sabes onde vas, ningún camiño che levará alí» (Lewis Carrol)
«Se non sabes onde queres ir, calquera camiño serve».

> **Jesús Garrido** | cursosrepeducador.es

1. CÁMARA LUNÁTICA

Poxan por 760.000 dólares a única cámara que volveu das misións do Apollo á Lúa

(La Voz, 22/3/2014) En xeral, as cámaras (que pesaban varios quilos e podían atarse á parte dianteira do traxe dos astronautas) eran abandonadas na Lúa para que os astronautas puidesen traer pedras lunares á Terra. A cámara, que foi vendida a un coleccionista privado, foi utilizada polo estadounidense Jim Irwin, quen tomou 299 fotografías durante a misión do Apollo 15, en xullo e agosto de 1971. Unha pequena placa no interior da cámara, co número 38, o mesmo que aparecía nas fotos da NASA, é a proba cen por cen de que esta cámara é a verdadeira e que de verdade estivo na Lúa.

■ **ACTIVIDADES:** ¿A que te dedicas en vacacións? Aparte do clic social da cámara móbil instantánea, ¿non se merece o que che rodea unha reportaxe científica e cultural que poidas mostrar despois cando volvas á túa clase?


Os astronautas do «Apollo 15» levaban a cámara colgada do traxe

2. CORAZÓN ESFÉRICO

Os corazóns dos astronautas vólvense máis esféricos no espazo

(La Voz, 31/3/2014) Os científicos din que o coñecemento da cantidade e tipo de exercicio que os astronautas teñen que realizar para manter o corazón san vai ser moi importante á hora de garantir a súa seguridade nun voo longo como o dunha misión a Marte. Mediante a validación dos modelos, o estudo tamén podería levar a unha mellor comprensión das condicións cardiovasculares comúns nos pacientes da Terra. Os modelos predín os cambios que observamos nos astronautas case exactamente.

■ **ACTIVIDADES:** Menos mal que o estudo conclúe que «a forma esférica do corazón dos astronautas parece ser temporal, pois volve ao seu estado alongado pouco despois de regresar á Terra».


O aterrizador InSight, nunha imaxe virtual

3. PERPETUIDADE HUMANA

«Viaxar a Marte asegura a nosa perpetuidade como especie»

(La Voz, 23/3/2014) A NASA nomeou a Abilleira, autor desta frase, responsable do deseño da próxima misión robótica ao planeta vermello. Leva dez anos traballando na NASA e cada vez foi gañando un maior protagonismo na exploración robótica de Marte. Fernando Abilleira, enxeñeiro madrileño de orixe galega por parte paterna, foi o encargado de definir as traxectorias para o lanzamento do que ata agora é a misión máis ambiciosa no planeta vermello, o robot Curiosity, encargado de achegar evidencias sobre a existencia de vida no pasado marciano, e agora foi nomeado xefe do equipo de deseño de mi-

sión e navegación do aterrizador InSight, que se pousará no planeta vermello no 2016. A súa máxima aspiración é participar na misión que levará ao home a Marte. Por agora confórmase con regresar o próximo verán a Sanxenxo.

■ **ACTIVIDADES**

■ «O que pode cambiar os seus pensamentos, pode cambiar o seu destino» (Stephen Crane).

■ «A miúdo atopamos o noso destino polos camiños que tomamos para evitalo» (J. de la Fontaine)

■ ¿Cal das dúas frases elixes? ¿é un risco pórse a pensar que alí no espazo está o futuro humano?

4. CANARIAS DESDE O ESPAZO

A imaxe de satélite de Canarias, en semifinais do certame da NASA

(La Voz, 25/3/2014) A fotografía de Canarias tomada polo satélite Terra o pasado 15 de xuño está un paso máis preto de converterse na imaxe do ano para a NASA, tras ter accedido ás semifinais do certame que a axencia espacial convoca para elixir as instantáneas máis impactantes. A NASA propón cada ano aos seus seguidores en Internet 32 imaxes de distintos lugares do planeta captadas desde o espazo. A foto de Canarias compite nesta rolda cunha infografía que reflicte sobre o mapamundi a contaminación provocada polo tráfico marítimo, mentres que a outra semifinal enfronta a dúas erupcións volcánicas: a do Etna (Italia), captada polo satélite EO-1, e a do Kliuchevskoi, en Siberia (Rusia), fotografada polos astronautas da estación espacial internacional.


As illas Canarias a vista de satélite

■ **ACTIVIDADES**

¿É certo que as cousas ven mellor desde arriba? ¿Cal é ao teu xuízo a mellor altura que rodea a túa cidade ou o teu pobo para velo? ¿Demostrádelo a todos os da vosa clase cando volvedes? Un bo concurso.

5. MARTE 2030

É factible enviar unha misión tripulada a Marte no 2030

(La Voz, 15/1/2014) Esta podería ser, desde o ambicioso plan da NASA para capturar un asteroide e pólo na órbita lunar ata a creación dunha estación pequena e temporal onde os astronautas poden aprender un pouco máis acerca de valerse por si mesmos no espazo. Máis de medio centenar de expertos, que representan a Gobernos, á industria e á ciencia, sinalaron que o envío de humanos a Marte no 2030, tal e como planea a NASA, é factible, aínda que apuntaron

que se necesitan «uns cambios crave» se esta iniciativa se quere levar a cabo.

■ **ACTIVIDADES**

«Ter unha visión sen que chegue a pórse en práctica chámase alucinación» (Thomas A. Edison). Pero a historia tamén demostra o contrario: que o que parecía imposible logrouse.

■ Un recurso informativo moi ao día:

<http://bit.ly/1jXkztJ>

■ Un filme histórico de Yuri Gagarin, «First Orbit»: <http://bit.ly/1i1HLzX>


HARALD OLSEN

Las próximas vacaciones serán ideales para prestar atención a los sonidos del campo en busca de una de estas aves

Los cucos siguen llegando

El canto del cuco es uno de los símbolos de la primavera en Europa

Los cucos ya están llegando a Galicia en creciente número. Poco a poco vamos recibiendo en la redacción de La Voz de la Escuela observaciones de los lectores. ¡Muchas gracias a quienes nos las enviasteis por participar en este proyecto!

Estos últimos días, por ejemplo, hemos recibido noticias de Iolanda y Xacobe, quienes en Meire, Allariz (Ourense), escucharon y vieron al cuco el 17 de marzo. Quizás fueran dos ejemplares. Es muy habitual quedarse con una duda así: escuchas al cuco frente a ti, y al rato pasa otro volando a tus espaldas... ¿Sería el mismo o no? En Lourenzá (Lugo), en la parroquia de Santa María, lo encontró el día 21 Inés Vázquez, y al día siguiente En Santo Estebo de Cambeo, en Coles (Ourense), lo oyó Silvestre Álvarez.

Tras esas citas hemos recibido más recientemente otra más de Ourense (Boborás), dos de Pontevedra (Lalín) y otra de A Coruña (Arzúa). Pero la más interesante hasta el momen-

to es la de un cuco escuchado en el municipio de A Coruña, cerca de la ciudad. Como nos cuenta nuestra corresponsal Nati, «A boa nova é que meus pais, Ricardo Vázquez e Emilia Liste, escoitaron o cuco este ano. Foi este mércores, 26 de marzo, Á tardiña. Estaban cerca da casa, no lugar de Martinete, parroquia de San Cristovo das Viñas, concello de A Coruña. Foi unha alegría porque o ano pasado non o escoitamos e viña todos os anos. Supoñemos que as impactantes obras da Terceira Ronda non conseguiron amedrentalo... afortunadamente. Ogallá que a este lugar no que o escoitamos, a camiño do río de Monelos e o Castro de Elviña, volvan os cucos mil primaveras máis».

Además de todas estas, tenemos más citas de la semana pasada en Ponte do Porto, Portomarín, Castro de Riberas de Lea, Cotorredondo, Xunqueira de Espadañedo... Ya debe de haber cucos en casi todos sus lugares tradicionales.

Esta primavera, ¿te vas a quedar

si escuchar al cuco? Los próximos días de vacaciones serán ideales, si vas a la aldea o de excursión, para prestar atención a los sonidos del campo en busca de una de estas aves. No olvides los prismáticos, por si tienes ocasión de observar alguno, o a muchas de las otras aves que en esta temporada se afanan en traer una nueva familia al mundo.

UNA TRADICIÓN

Escuchar al cuco es parte de nuestra tradición no solo como gallegos, sino también como europeos. El canto de esta ave es uno de los símbolos de la estación más bonita de nuestro continente. Lamentablemente, nos estamos quedando sin él en muchas zonas. Por eso estamos entre todos haciendo este esfuerzo para saber dónde aparece todavía, y de dónde falta ya. ¡No te quedes sin escuchar al cuco!

> Antonio Sandoval

asandovalrey@gmail.com

> ¿QUÉ INFORMACIÓN NECESITAMOS?

Si escuchas al cuco, envíanos un correo electrónico al buzón prensa-escuela@la-voz.es indicando:

1. El nombre de quien o quienes lo habéis escuchado.
2. Cuántos cucos habéis oído.
3. La hora, la fecha y el lugar (parroquia, municipio, provincia) y, si es posible, las coordenadas X e Y.

Recordad que es muy importante también saber si, a pesar de estar atentos, no sois capaces de oírlo. Eso querrá decir que el cuco no aparece por vuestra zona. ¿Ha sido así siempre? Preguntad a vuestros padres y abuelos, y enviadnos sus respuestas. ¿Ha cambiado el paisaje desde que se dejó de escuchar? Si es así, ¿cuáles han sido esos cambios?

> INTENTA FOTOGRAFIAR UN CUCO...

Y descubrirás que no es fácil. Son aves a menudo muy precavidas, que prefieren alejarse cuando te acercas. Sin embargo, si tienes una de esas cámaras con gran zoom, quizás tengas ocasión de obtener una buena imagen. Si vas a intentarlo, llévate también unos prismáticos para disfrutar además de unas buenas observaciones. Deberás comenzar por localizar un ejemplar. No es difícil si visitas una zona donde sepas que suele estar siempre. Mejor si es un área despejada, con arbolado algo disperso. De esa manera dispondrás de mejor perspectiva. En cuanto lo escuches, búscalo en las ramas más altas de los árboles.

Si tienes suerte, y logras hacer una foto de un cuco, y por regular que te parezca, ¡envíanosla!


No es fácil fotografiar al cuco

> PREGUNTA A UN ORNITÓLOGO

■ ¿Sabes cuántas especies de cuco existen? ¿Y por qué tienen ese plumaje tan parecido a un ave de presa? ¿O qué sorprendente relación se ha descubierto hace poco entre un tipo de cuco que también tenemos en España, llamado críalo, y las cornejas en cuyos nidos pone su huevo? ¿Y cuántos huevos puede llegar a poner una hembra de cuco en nidos ajenos?

■ Si quieres saber más acerca del cuco o de cualquier otra ave nuestra, escribe a nuestro ornitólogo en la web <http://www.prensaescuela.es/web/ciencia/tupregunta.php>

■ Las preguntas que más le gustan son las más difíciles, así que ¡intenta ponerlo en un buen aprieto!


LAS HIPNÓTICAS GAFAS DEL TIEMPO

CON ELIAS PUEDES VER LO QUE PASÓ EN DÍA COMO HOY PERO ANTES AÑOS

: TAL DÍA COMO HOY :

<p>1609</p> <p>✓ FELIPE III ORDENA LA EXPULSIÓN DE LOS MORISCOS</p>	<p>1865</p> <p>✓ FINALIZA LA GUERRA DE SECESIÓN ESTADOUNIDENSE</p>	<p>1916</p> <p>✓ PRIMERA GUERRA MUNDIAL: BATALLA DE VERDÓN</p>	<p>1977</p> <p>✓ ADOLFO SÁENZ LEGALIZA EL PARTIDO COMUNISTA</p>
---	--	--	---

Lo mejor de la poesía española e hispanoamericana

La antología poética que La Voz de la Escuela ofrece cada mes amplía su ámbito a los más destacados creadores de allende el Atlántico

Continuamos con la serie poética iniciada a principios de curso y que cada mes trae a La Voz de la Escuela una selección de poemas de la literatura hispanoamericana.

Aquí te irás encontrando con esos poemas que no solo debemos conocer, sino que de ellos deberíamos recordar versos y estrofas y saber el nombre de sus autores, porque han pasado ya a las páginas de oro de la literatura universal.

Para que este recorrido sea más fructífero, os propongo un sencillo método de trabajo en la clase de Lengua y literatura Castellana:

1. Leemos, uno a uno, todos los poemas.

2. Escogemos el que más nos haya gustado, por la razón que sea: por su contenido, por su forma o por ambas cosas a la vez.

3. Lo copiamos en el cuaderno de Lengua.

4. Analizamos la rima del poema (asonante, consonante o libre).

5. Analizamos la medida de los versos y las figuras literarias que reconozcamos.

6. Explicamos cuál es el tema principal o el contenido del poema.

7. Leemos el poema varias veces hasta aprenderlo. Después, siguiendo las indica-

ciones del profesor, lo recitamos en clase.

8. Recogemos información sobre los autores de estos poemas y redactamos un breve informe sobre cada uno. Se puede utilizar el libro de texto de Lengua Castellana y Literatura o recurrir a Internet.

9. Algunos de estos poemas han sido musicados por cantautores. Los buscamos en YouTube y los escuchamos.

10. Comprobamos las variaciones que se han producido y, sobre todo, disfrutamos de ellos.

> José A. Ponte Far

Romance de la pena negra

Federico García Lorca (Granada, 1898-1936)

En su extraordinario «Romancero gitano», Lorca hace una defensa explícita de esta etnia reivindicando su cultura y condenando su marginación. En este poema, Soledad Montoya es una mujer gitana, pero también el símbolo de la mujer marginada a sus labores domésticas a lo largo de todos los tiempos.

Las piquetas de los gallos
cavan buscando la aurora,
cuando por el monte oscuro
baja Soledad Montoya.
Cobre amarillo, su carne,
huele a caballo y a sombra.
Yunque ahumados sus pechos,
gimen canciones redondas.
Soledad, ¿por quién preguntas
sin compañía y a estas horas?
Pregunte por quien pregunte,
dime: ¿a ti qué se te importa?

Vengo a buscar lo que busco,
mi alegría y mi persona.
Soledad de mis pesares,
caballo que se desboca,
al fin encuentra la mar
y se lo tragan las olas.
No me recuerdes el mar,
que la pena negra, brota
en las tierras de aceituna
bajo el rumor de las hojas.
¡Soledad, qué pena tienes!
¡Qué pena tan lastimosa!

Lloras zumo de limón
agrio de espera y de boca.
¡Qué pena tan grande! Corro
mi casa como una loca,
mis dos trenzas por el suelo,
de la cocina a la alcoba.
¡Qué pena! Me estoy poniendo
de azabache carne y ropa.
¡Ay, mis camisas de hilo!
¡Ay, mis muslos de amapola!
Soledad: lava tu cuerpo
con agua de las alondras,

y deja tu corazón
en paz, Soledad Montoya.

**

Por abajo canta el río:
volante de cielo y hojas.
Con flores de calabaza,
la nueva luz se corona.
¡Oh pena de los gitanos!
Pena limpia y siempre sola.
¡Oh pena de cauce oculto
y madrugada remota!


La caricia perdida

Alfonsina Storni (Suiza, 1892-Mar del Plata, 1938)

Mujer de origen humilde, se hace un hueco en las letras argentinas escribiendo prosa y poesía, siendo este último género el que le proporciona un lugar destacado en el mundo literario. Su poesía evoluciona desde el tardorromanticismo al vanguardismo de su última etapa. Se suicida ahogándose en el mar, hecho que se popularizó en la canción «Alfonsina y el mar», del músico Ariel Ramírez y el escritor Félix Luna.

Se me va de los dedos la caricia sin causa,
se me va de los dedos... En el viento, al pasar,
la caricia que vaga sin destino ni objeto,
la caricia perdida ¿quién la recogerá?

Si en los ojos te besan esta noche, viajero,
si estremece las ramas un dulce suspirar,
si te oprime los dedos una mano pequeña
que te toma y te deja, que te logra y se va.

Pude amar esta noche con piedad infinita,
pude amar al primero que acertara a llegar.
Nadie llega. Están solos los floridos senderos.
La caricia perdida, rodará... rodará...

Si no ves esa mano, ni esa boca que besa,
si es el aire quien teje la ilusión de besar,
oh, viajero, que tienes como el cielo los ojos,
en el viento fundida, ¿me reconocerás?

Los Borges

Jorge Luis Borges (Buenos Aires, 1899-Ginebra, 1986).

Para muchos, el mejor escritor de las letras castellanas en el siglo XX. Como prosista y como poeta. Precisión, contención, exactitud verbal y profundidad de pensamiento. En este soneto nos habla de sus antepasados.

Nada o muy poco sé de mis mayores portugueses, los Borges: vaga gente que prosigue en mi carne, oscuramente, sus hábitos, rigores y temores.

Tenues como si nunca hubieran sido y ajenos a los trámites del arte, indescifrablemente forman parte del tiempo, de la tierra y del olvido.

Mejor así. Cumplida la faena, son Portugal, son la famosa gente que forzó las murallas del Oriente

y se dio al mar y al otro mar de arena. Son el rey que en el místico desierto se perdió y el que jura que no ha muerto.

Soneto XIII

Garcilaso de la Vega (Toledo, 1496-Niza, 1536)

Garcilaso es el ejemplo perfecto del militar y cortesano que preconizaba el Renacimiento. Este es uno de los cuarenta sonetos del autor que se conservan y en él desarrolla el mito clásico de Dafne, una ninfa que, viéndose perseguida por Apolo, se transforma en laurel para salvarse del acoso del dios. Soneto plenamente renacentista en forma y contenido.

A Dafne ya los brazos le crecían,
y en luengos ramos vueltos se mostraba;
en verdes hojas vi que se tornaban
los cabellos que el oro escurecían.

De áspera corteza se cubrían
los tiernos miembros, que aún bullendo estaban;
los blancos pies en tierra se hincaban,
y en torcidas raíces se volvían.

Aquel que fue la causa de tal daño,
a fuerza de llorar, crecer hacía
este árbol que con lágrimas regaba.

¡Oh miserable estado! ¡Oh mal tamaño!
¡Que con llorarla crezca cada día
la causa y la razón porque lloraba!


Una reproducción de la famosa «Dafne» de Bernini. La auténtica se expone en la Galería Borghese de Roma

Se querían

Vicente Aleixandre (Sevilla, 1898-Madrid, 1984)

Uno de los grandes de la generación del 27 y de la poesía española del siglo XX, lugar que vino a ratificar el premio Nobel concedido en 1977. Su influencia en distintas generaciones ha sido importantísima.

Se querían.
Sufrían por la luz, labios azules en la madrugada,
labios saliendo de la noche dura,
labios partidos, sangre, ¿sangre dónde?
Se querían en un lecho navío, mitad noche, mitad luz.

Se querían como las flores a las espinas hondas,
a esa amorosa gema del amarillo nuevo,
cuando los rostros giran melancólicamente,
giralunas que brillan recibiendo aquel beso.

Se querían de noche, cuando los perros hondos
laten bajo la tierra y los valles se estiran
como lomos arcaicos que se sienten repasados:
caricia, seda, mano, luna que llega y toca.

Se querían de amor entre la madrugada,
entre las duras piedras cerradas de la noche,
duras como los cuerpos helados por las horas,
duras como los besos de diente a diente solo.

Se querían de día, playa que va creciendo,
ondas que por los pies acarician los muslos,
cuerpos que se levantan de la tierra y flotando...
Se querían de día, sobre el mar, bajo el cielo.

Mediodía perfecto, se querían tan íntimos,
mar altísimo y joven, intimidad extensa,
soledad de lo vivo, horizontes remotos
ligados como cuerpos en soledad cantando.

Amando. Se querían como la luna lúcida,
como ese mar redondo que se aplica a ese rostro,
dulce eclipse de agua, mejilla oscurecida,
donde los peces rojos van y vienen sin música.

Día, noche, ponientes, madrugadas, espacios,
ondas nuevas, antiguas, fugitivas, perpetuas,
mar o tierra, navío, lecho, pluma, cristal,
metal, música, labio, silencio, vegetal,
mundo, quietud, su forma. Se querían, sabedlo.

Donde habite el olvido

Luis Cernuda (Sevilla, 1902-México, 1963)

La guerra y el exilio posterior sumieron en el semiolvido a este gran poeta que, poco a poco, acabó convirtiéndose en el gran referente de, por lo menos, una muy importante tendencia de la poesía española contemporánea.

Donde habite el olvido,
En los vastos jardines sin aurora;
Donde yo sólo sea
Memoria de una piedra sepultada entre ortigas
Sobre la cual el viento escapa a sus insomnios.

Donde mi nombre deje
Al cuerpo que designa en brazos de los siglos,
Donde el deseo no exista.

En esa gran región donde el amor, ángel terrible,
No esconda como acero
En mi pecho su ala,
Sonriendo lleno de gracia aérea mientras crece el tormento.

Allí donde termine este afán que exige un dueño a imagen suya,
Sometiendo a otra vida su vida,
Sin más horizonte que otros ojos frente a frente.

Donde penas y dichas no sean más que nombres,
Cielo y tierra nativos en torno de un recuerdo;
Donde al fin quede libre sin saberlo yo mismo,
Disuelto en niebla, ausencia,
Ausencia leve como carne de niño.

Allá, allá lejos;
Donde habite el olvido.

Os sefardís volverán ser españois

Cincocentos anos despois, España pon fin a unha inxustiza ao permitirlles recuperar a nacionalidade

✚ O 31 de marzo de 1492 os Reis Católicos emitiron un edicto desde Granada polo que expulsaban os xudeus de todos os territorios do seu reino. Querían, dese modo, preservar a fe cristiá dos seus súbditos. O edicto dicía, entre outras cousas, o seguinte:

«Despois de moitísima deliberación acordouse en ditar que todos os Xudeus e Xudías deben abandonar os nosos reinos e que non sexa permitido nunca regresar.

«Nós ordenamos ademais neste edicto que os Xudeus e Xudías de calquera idade que residan nos nosos dominios ou territorios que partan cos seus fillos e fillas, serventes e familiares pequenos ou grandes de todas as idades ao fin de Xullo deste ano e que non se atrevan a regresar ás nosas terras e que non tomen un paso adiante a traspasar do xeito que se algún Xudeu que non acepte este edicto se seica é atopado nestes dominios ou regresa será culpado a morte e confiscación dos seus bens.

«E ordenamos que ningunha persoa no noso reinado sen importar o seu estado social incluíndo nobres que escondan ou garden ou defendan a un Xudeu ou Xudía xa sexa publicamente ou secretamente desde fins de Xullo e meses subseguintes nos seus fogares ou noutro sitio na nosa rexión con riscos de perder como castigo todos os seus feudos e fortificacións, privilexios e bens hereditarios.

«Fágase que os Xudeus poidan desfacerse dos seus fogares e todas as súas pertenzas no prazo estipulado polo tanto nós provemos o noso compromiso da protección e a seguridade de modo que ao final do mes de Xullo eles poidan vender e intercambiar as súas propiedades e mobles e calquera outro artigo e dispor deles libremente ao seu criterio que durante este prazo ninguén debe facerlles ningún dano, ferilos ou inxustizas a estas persoas ou aos seus bens o cal sería inxustificable e o que transgredise isto incorrerá no castigo os que violen a nosa seguridade Real».

O colmo da inxustiza era que o edicto prohibía sacar do reino ouro, prata ou moeda. ¿Que proveito poderían sacar


ALBERTO LÓPEZ

Na festa xudía de Monforte os artesáns amosan oficios tradicionais da súa cultura

da venda das súas facendas se despois non podían levar o seu diñeiro?

A poboación xudía naquel momento era de 100.000 persoas. Algo menos da metade decidiron converterse ao cristianismo, polo menos de portas cara a fóra. Así que saírían de España entre 50.000 e 60.000 xudeus. Os que tiñan a esperanza de regresar foron a Portugal, pero a maior parte marcharon ao norte de África e ao Imperio turco. quen mellor os recibiu foi o sultán turco da época, Bayaceto II, que os recollera en

portos españois cos seus propios barcos para levalos a Constantinopla. Del é a frase «Quen lles mandan perden, eu gaño». En territorio turco foi onde se conservaron as comunidades sefardís máis numerosas, principalmente nas cidades de Salónica, Istambul e Esmirna.

O LADINO

Os xudeus desterrados de España formaron comunidades que conservaron a súa lingua, o español do século XV, á que denominaron ladino, e a súa

cultura. Chamaban á súa antiga patria Sefarad, palabra hebrea coa que xa a designaba a Biblia. Por iso se chaman sefardís. Formaron co tempo unha rama específica do pobo xudeu. O rancor co que saíron da súa terra converteuse en morriña. Moitos conservaron as chaves das súas casas como símbolo do seu desexo de volver algún día. Nas cidades e lugares nos que se asentaban, facían conservando os seus propios núcleos sociais. Os grupos que procedían de Toledo, ou de Burgos, ou de León... establecíanse xuntos, construían a súa sinagoga e daban o nome da súa cidade á rúa en que esta estaba situada. E conservaban o seu xeito de vida. Así foi como a comunidade sefardí puido salvagardar a súa identidade cultural durante preto de cincocentos anos.

> Fernando Pariente

> ACTIVIDADES

✚ Para coñecer máis sobre esta comunidade recomendamosvos entrar en dúas webs. A primeira é unha páxina privada que contén moita información. A segunda é a web da comunidade sefardí de Galicia:

- <http://sefarad.rediris.es/portada.htm>
- <http://www.bnei-israel.eu/comunidad.html>

Unha xusta reparación

✚ O Estado español de hai cinco séculos negou a unha parte dos seus súbditos uns dereitos que hoxe todos temos blindados pola Constitución, no artigo 11, que di: «Ningún español de orixe poderá ser privado da súa nacionalidade»; e polo 14, que garante que «Os españois son iguais ante a lei, sen que poida prevalecer discriminación algunha por razón de nacemento, raza, sexo, relixión, opinión ou calquera outra condición ou circunstancia persoal ou social». O ministro de Xustiza, Alberto Ruiz Gallardón, recoñecía, ao anunciar a modificación dun artigo do Código Civil que permitirá aos xudeus sefardís recuperar a nacionalidade española, que «a expulsión dos xudeus de España foi un dos erros históricos máis graves

que se produciron na nosa patria».

Facía xa algún tempo que viña preparando esta medida. O 22 de novembro do 2012, Gallardón, acompañado do ministro de Exteriores, José Manuel García-Margallo, anunciou na Casa Sefarad-Israel que pronto os sefardís poderían obter a nacionalidade española pola vía da naturalización. O 7 de febreiro, o Consello de Ministros aprobou o anteproxecto de lei que concede a nacionalidade española aos sefardís que xustifiquen tal condición e a súa especial vinculación con España. Deste xeito, España pon remedio, se é que é posible, a unha inxustiza para cuns cidadáns a quen se converteu en españois sen patria, tras a promulgación do Edicto de Granada en 1492.

Pasaporte e dobre nacionalidade

✚ Na actualidade calcúlase que os xudeus sefarditas poden ser ao redor de tres millóns de persoas e concéntranse principalmente en Israel, Turquía, Estados Unidos e o norte de África. Ata agora podían solicitar a nacionalidade española despois de ter residido no seu territorio por un período de polo menos dous anos. Agora, cando se aprobe a nova lei, poderán facelo simplemente acreditando a condición de sefardís e, ademais poderán conservar a súa actual nacionalidade.

O proxecto de lei está a ter unha enorme repercusión entre sefardís de todo o mundo. As oficinas dos consulados españois están a recibir multitude de peticións de información sobre o modo de conseguir a documentación necesaria para acreditar a identidade sefardita. A condición de sefardí e a

especial vinculación con España poderán ser certificadas polo encargado do Rexistro Civil do domicilio do interesado, ben en España ou no consulado correspondente e acreditarse por unha serie de medios de proba valorados no seu conxunto.

Entre esas probas admítese un certificado da Secretaría Xeral da Federación de Comunidades Xudías de España acreditativo da pertenza do interesado á comunidade xudía sefardí, ou a achega dun certificado da autoridade rabínica recoñecida legalmente no país de residencia habitual do solicitante, ou outra documentación que este puidese considerar conveniente a estes efectos. Tamén considéranse válidos os apelidos do interesado, o seu idioma familiar ou outros indicios que demostren a pertenza a tal comunidade cultural.

O xene lambón

A obesidade non se debe só ao sedentarismo nin á mala alimentación, senón tamén a causas xenéticas

Desde hai xa varios anos, a comunidade científica sabe que o incremento a nivel mundial da obesidade non se debe única e exclusivamente ao sedentarismo ou a mala alimentación, senón que ten un responsable xenético; entre un 35 % e un 45 % dos casos, segundo Alberte Lacube, xefe do servizo de endocrinoloxía do Hospital Universitario Arnau de Vilanova (Lérida).

Moi recentemente, científicos do departamento de xenética humana da Universidade de Chicago, dirixidos polo profesor Marcelo Nóbrega, en colaboración co equipo do profesor José Luís Gómez Skarmeta, do Centro Andaluz de Bioloxía do Desenvolvemento, identificaron, por fin, o principal xene responsable da obesidade humana, o chamado iroquois 3, ou IRX3. Este importante xene, que intervéen en innumerables procesos esenciais para o desenvolvemento, relaciónase coa obesidade a nivel do hipotálamo, segundo se desprende do artigo publicado na revista *Nature* o 12 de marzo. O hipotálamo é o órgano que conecta o cerebro cos centros de regulación hormonal que controlan o funcionamento do resto do corpo. Xa que logo, a información que conteña este xene determinará a regulación de certas hormonas que condicionarán a maior ou menor facilidade dunha persoa para acumular graxa no seu organismo. Este amplo abano de procesos vitais nos que intervéen este xene lambón descártao, segundo os investigadores, como diana para un control farmacolóxico, xa que a súa inhibición artificial podería interferir na regulación doutros procesos vitais para o organismo. Por iso as novas liñas de investigación céntranse no

estudo das interaccións, relacionadas coa obesidade, que o xene IRX3 exerce sobre a regulación de moitos outros xenes, susceptibles de ser alterados mediante unha futura pílula antigraxa.

ESTRATEGIA NAOS

Vista a preocupante evolución dos datos de obesidade no noso país, fundamentalmente a nivel infantil, dado que máis do 13,9 % dos nenos padecen esta enfermidade (o que nos coloca nos primeiros postos europeos en obesidade infantil), o Ministerio de Sanidade e Consumo, elaborou no 2005 coa colaboración das Administracións públicas, expertos independentes, empresas do sector alimentario e da actividade física a Estrategia para a Nutrición, Actividade Física e Prevención da Obesidade (NAOS). Esta estratexia pretende fomentar unha alimentación saudable e promover a actividade física, co fin de inverter a tendencia crecente á obesidade, sempre desde unha perspectiva positiva con mensaxes como: «Non hai alimentos malos ou bos, senón unha dieta mal ou ben equilibrada» ou «Nunca é tarde para empezar a facer unha actividade física». Para iso propónse actuacións en diferentes ámbitos:

- O familiar, mediante campañas de divulgación e programas de formación e promoción de hábitos saudables.
- O escolar, incluíndo no currículo académico coñecementos relativos á nutrición, iniciativas extraescolares que introduzan aos estudantes no mundo da cocíña e a gastronomía, a práctica do deporte ou a elaboración unha normativa sobre os comedores escolares e as boas prácticas.
- O sanitario, realizando campañas


CAPOTILLO

A obesidade ten un responsable xenético nunha porcentaxe alta de casos

informativas e de detección precoz de sobrepeso e obesidade ou realizando un seguimento dos principais grupos de risco.

- O empresarial, conseguindo os apoios e compromisos de aplicación

do proxecto de todos os ámbitos empresariais implicados (empresas produtoras, restauración e hostalería, mercadotecnia...).

> **Carlos García**

> ¿SABÍAS QUE?

- O nome dos xenes iroquois, descubertos polo doutor español Juan Modolell Mainou, provén dunha curiosa mutación que provocaba nas moscas da froita. Esta consistía nunha calvicie total no corpo, menos na cabeza e o tórax, onde quedaba unha banda de pelo parecida ao peiteado dun pobo aborixe de Norteamérica coñecidos como iroqueses.
- O Colexio Oficial de Médicos da Coruña, en colaboración coa Fundación Barrié e V Televisión, puxeron en marcha unha campaña para fomentar os hábitos de vida saudable denominada Health Lab Kids, con diversas actividades na cidade.
- O próximo 28 de maio celébrase a 13.ª edición do Día Nacional da Nutrición con diferentes actividades a favor dos hábitos saudables e a prevención da obesidade infantil.


Guerreiro iroqués

> ACTIVIDADES

ÍNDICE DE MASA CORPORAL

O IMC, ou índice de masa corporal, utilízase para clasificar os diferentes graos de peso nos adultos. Calcúlase dividindo o peso en quilos entre a altura en metros.

Para saber o estado xeral da túa clase, en canto ao peso, propómosche o seguinte estudo. Pide a cada un dos compañeiros de clase, sen o nome, os datos necesarios para calcular o IMC. Unha vez calculados, mirando a táboa adxunta, intenta contestar a estas preguntas: ¿En que grupos clasificaríase a túa clase? ¿Quen teñen máis sobrepeso, os mozos ou as mozas? En caso dun IMC alto, ¿que propoñas

para solucionar? Se che interesa o tema e queres profundar máis, na páxina da Asociación Española para o Estudo da Obesidade (www.seedo.es), no apartado de Pacientes atoparás varias ligazóns para calcular o risco vascular ou a dieta.

Clasificación segundo o IMC

Peso insuficiente	< 18,5
Peso normal	18,5-24,9
Sobrepeso grado 1	25-26,9
Preobesidade	27-29,9
Obesidade tipo 1	30-34,9
Obesidade tipo 2	35-39,9
Obesidade mórbida	40-49,9
Obesidade extrema	> 50

> PARA SABER MÁIS

- Páxina da Universidade de Medicina de Chicago onde se recolle as investigacións sobre o IRX3: <http://bit.ly/1gdXISO>
- Páxina oficial da estratexia NAOS, onde atoparás información máis completa e detallada: bit.ly/1fDrOj6
- Parque temático virtual que a través de xogos e diferentes actividades pretende sensibilizar e informar de como adquirir hábitos saudables. Atrévete: www.activilandia.es.

Plauto no súper da zona

Compañías como Noite Bohemia potencian a afección aos clásicos con chiscos contemporáneos

Traxedias de Eurípides e comedias de Plauto poñen a proba do talento da compañía Noite Bohemia. Nacida no 2008, distínguese pola súa xuventude e por ser dúas veces galardoada co Nacional de Teatro. Estes profesionais son rapaces de instituto, dende primeiro da ESO ata bacharelato. Defenden a traxedia no escenario, «que pon aos seres humanos ao límite e ás veces supera aos actores, porque ten matices que se gañan coa experiencia vital», afirma Javier Fernández Mariño, director de Noite Bohemia. A alma do grupo entende que non se debe ir ao teatro como imposición, senón para pasar un bo rato. Este é obxectivo da coñecida como comedia *palliata*, que dito así, case move a mirar onde está a saída. Como oír falar de Plauto e do 254 antes de Cristo. ¿Logo non vistes a representación de *Cásina*? «A comedia romana está feita para facer rir; para rir e non pensar en nada máis. Movida por ese afán de entreter —conta Javier—, en cada sitio ao que chegaba Roma construía un teatro». Unha viaxe real, non figurada, a Italia para vivir de preto esa cultura da que vimos é a recompensa para o duro traballo que asome Noite Bohemia, grazas ao Premio Nacional de Teatro. Shakespeare, ao que tamén nos achegan en clave contemporánea estes rapaces, moitos do IES Menéndez Pidal, da Coruña, incorpora cousas das come-


Á dereita, Noite Bohemia na representación da traxedia «Ifigenia en Áulide». Abaixo, cambio de rexistro: os espectadores ante un actor da comedia «Cásina», que leván a escena en castelán e inglés

dias de Plauto, da que son herdeiras, segundo Javier, series como *Aquí no hai quien viva*. Aí seguen os «estereotipos» que dan xogo (en Plauto, o *adulescens*, a esposa rabuda ou o fanfarrón).

«Os rapaces representan clásicos actualizados, que inclúen críticas a situacións como, por exemplo, a do pai que casa a filla con quen lle dá a gana», subliña Alicia Veres, da Asociación Cultural Zalaeta, vinculada á compañía. ¿Unha arte antiga? O Gadís vende flores neste regreso ao berce da civilización que propón Noite Bohemia.

> Ana Abelenda

A ARTE DE VIVIR OUTRAS CULTURAS

A escravitude, o poder, a tradición e os roles sexistas son algúns deses temas que non envellecen e que leva a escena o grupo Noite Bohemia na representación de clásicos que permiten aos rapaces, actores e espectadores, viaxar a outras culturas. «Os rapaces aprenden moito con esta actividade, que é moi solidaria. Amais de preparar o papel, acceden a outro momento histórico. Viven as culturas antigas con intensidade», di Alicia Veres, de Noite Bohemia.

Obxectivo: que o teatro caia da risa

«Os actores de Noite Bohemia entregan o seu lecer aos ensaios», explica Alicia Veres. O grupo está en xira, nun ritmo trepidante para conciliar os estudos coa preparación de obras como *Cásina*, *Anfitrión*, *Ifigenia en Áulide* ou *Romeo y Julieta*. As traxedias poñen enriba da mesa os sentimentos humanos puros, advirte o director da compañía, mentres que as comedias teñen o riso no centro da diana. *Reggaeton*, *lambada* e mesmo algunha referencia á filla da Pantoja na Roma de Plauto actualizan a comedia grecolatina. Outro xeito de aprender sen saber... isen saber como controlar a risa!


**PROHIBIDO
NO HABLAR
EN CLASE**