
Emilia Pardo Bazán. Unha nena seducida polos libros
María Xosé Queizán (Autora). Ana Santiso (Ilustradora)
Editorial Xerais

«Emilia Pardo Bazán nace cun don: a curiosidade, o afán
de saber. É filla única e os seus amigos van ser os libros.
Le todo o que encontra, incluso os papeis de envolver as
pedras de azucre...»

 María Xosé Queizán convídanos a percorrer a época
en que viviu Pardo Bazán e achéganos a súa vida e obra
dunha maneira sinxela e entretida. O volume inclúe unha
cronoloxía e unha escolma de textos que completan a
biografía da gran narradora e pensadora galega.

Quiero mi vida
Carmen Novo Colldefors. Edicións Carena.

Pilar, despois de varios anos de matrimonio con
José, dáse conta de que non está satisfeita coa súa
vida. Tratará de cambiala buscando un traballo,
pese á oposición do seu marido, home autoritario
e machista, co que comezan os enfrontamentos,
aos que non son alleos a súa filla María e o seu fillo Gonzalo, que se verán ás
veces confusos pola situación que atravesan os seus pais. Ao redor de Pilar xiran
as persoas da súa vida cotiá: familiares, amigas/os, veciñas/os, compañeiras…,
que teñen os seus propios problemas.

Pilar, polo seu carácter xeneroso e complacente, pasará por experiencias,
en ocasións, inesperadas. A loita pola igualdade non lle resultará nada fácil,
como a tantas mulleres que ignoran a importancia dos modelos herdados dun
pasado do que non saben como desprenderse.

 Informa
 marzo 2014 Nº 3

Sindicato de Traballadoras e Traballadores do Ensino de Galiza

 www.stegsindicato.org/muller/ stegmuller@stegsindicato.org

Manifesto 8 marzo 2014
“Claves feministas para unha
sociedade doente”

Material coeducativo
Información sobre o calendario
“Mulleres no tempo, tempo de
mulleres” , actividades para o 25 de
novembro e 8 de marzo e sobre as
exposicións que temos para Infantil,
Primaria e Secundaria

Colaboración
Catro anos de Galería Mulleres

Marcha Mundial das
Mulleres
Agosto 2013: IX encontro
Internacional da MMM en Sao Paulo

Lei do aborto
Rexeitamos o anteproxecto da lei do
aborto

10 de maio:
Xornada - Encontro da
Asemblea de Mulleres

De MEL e FEL
Para ver
- Wajda
- La vie d´Adèle
- Tomar el escenario

Para ler
- Quiero mi vida
- Emilia Pardo Bazán: unha nena
seducida polos libros
- Sete Caveiras

Para escoitar
- Co xenio destrozado. Sés
- Nas tardes escuras. Narf
- Cantigas de mulleres

DE MEL E FEL

Para ler...

Para escoitar...

Para ver...

Cantigas de mulleres -
Cantigas de Mulleres é unha colección de 17
fermosas can-
cións interpreta-
das por grandes
artistas da escena
musical galega,
cun amplo abani-
co que vai dende
as novísimas So-
nia Lebedinsky ou Sés, deica a veterana Señora
Carmen. Un disco que se engade á colección
“Cantigas” do selo Fol Música e que reivindica
o talento, a creatividade e a forza cultural das
mulleres galegas na música.

“Nas tardes escuras”. Narf
Libro cd “Nas tardes escuras”,
co quese rinde homenaxe a
Rosalía de Castro, interpre-
tando e musicalizando os
seus poemas.
Na publicación, coa que se
continúa a homenaxear a au-
tora galega da que se cum-
priron 150 anos de “Cantares
Gallegos” faise unha inter-
pretación desta obra cunha
linguaxe electrificada do
rock, cunha visión contemporánea e enérxica
dos textos da poetisa e completa as súas páxinas
con ilustracións asinadas polo debuxante Fausto.

Comezamos o ano 2014 co anuncio de que Túnez recoñecerá na súa
Constitución a igualdade entre mulleres e homes. A Carta Magna tamén
contemplará o principio de paridade entre homes e mulleres nas asembleas
elexidas en votacións. Se ben esta conquista estará, como nas sociedades
occidentais, matizada por unha realidade na que a discriminación se resiste a
desaparecer, non podemos deixar de celebrar que o sector máis conservador
do partido islamista que domina a escena política tunecina tivese que pactar
cos representantes laicos un acordo que porá fin a prácticas como a asignación
da tutela de fillas e fillos só aos homes, ou o reparto desigual das herdanzas,
que otorga aos varóns o dobre que a mulleres co mesmo grao de parentesco..

En xuño de 2013 o Tribunal Supremos de EUA declarou inconstitucional
a chamada Lei de Defensa do Matrimonio (DOMA), que recoñecía dereitos
federais só aos matrimonios heterosexuais. Ata agora, as parellas lesbianas ou
gays casadas nos estados que o permiten legalmente, tiñan obstáculos a hora
de que un dos conxuxes tivese que herdar, cobrar pensións, ou enfrontarse
ás leis de inmigración, entre outros asuntos. Edie Windsor, viuva lesbiana de
83 anos, non só gañou o seu recurso ante a Corte Suprema estadounidense,
senon que abriu unha porta de dereitos e esperanza para as persoas LGTB
doutros estados onde aínda non teñen recoñecido o dereito ao matrimonio.

Se algo aprendemos da historia dos dereitos das mulleres, é a
fraxilidade das conquistas, sempre inconclusas. A nosa historia
recente exemplifica claramente a rapidez coa que se pode recuar
en dereitos. Aos gobernantes actuais só lle falta afirmar que
tiñamos dereitos por riba das nosas posibilidades…Así,desde o ano
2012 o estado español ten retrocedido 12 puntos no índice global
de igualdade de xénero do Foro Económico Mundial, baixando do
posto 12 ao 26 a golpe de decreto do Partido Popular no goberno.

 O caso do dereito ao aborto é un claro exemplo de ata onde
estamos retrocedendo, e de cómo non é só a crise económica o que
está detrás das decisións políticas que se están a tomar. O cambio
de modelo ideolóxico non só pretende acabar coa promoción da
igualdade de xénero, senón que a alternativa cara a que encamiña
a moitas mulleres é o reforzamento do modelo de domesticidade
feminina: son as mulleres as que, co noso traballo non remunerado
non fogar, facemos fronte aos servizos públicos que se privatizan
ou se deixan de prestar. O prezo a pagar é a perda da autonomía
económica para moitas mulleres e a extensión da pobreza feminina
presente e futura.

Dep. Legal: OU 60/97

“Co Xenio destrozado” Sés
o xenio destrozado, o novo
disco da galega Maria
Xosé Silvar (A Coruña
1983). Coñecida como
Sés. É un traballo feito
con orgullo da súa iden-
tidade, frescura e vitali-
dade, que pretende con-
centrar en 12 cancións
viscerais e apaixonadas a potencia do directo.

Sete Caveiras
Elena Gallego Abad. Editorial Xerais

Cando a xornalista Marta Vilas descobre o cadáver dun
motorista aboiando en augas do porto vigués do Berbés, non
pode imaxinar que o pequeno xoguete que o seu asasino
agochou no peto do morto está a piques de mudarlle a vida.
Aquel click, das primeiras series da desaparecida Famobil, é
o único fío que parece unir este asasinato co do garda civil
rescatado por un pesqueiro de Cangas. E cos cadáveres que,
ao longo dos días seguintes, irán aparecendo na ría de Vigo.
Pero ninguén máis o sabe. Para a xornalista, apartada da
sección de Sucesos por diferenzas co redactor xefe do seu diario, descubrir a
identidade do criminal convértese nunha obsesión. Aínda que nunca poderá
contar todo o que sabe. Trepidante e por momentos divertida, Sete Caveiras fía
unha serie de asasinatos en escenarios reais con sinalados acontecementos dos
anos oitenta.

“WADJDA”
“La bicicleta verde”.
Haifaa Al-Mansour. A primeira
muller que dirixe unha
película en Arabia Saudí.

A película
b a s é a s e
na vida
dunha so-
briña da
directora.
W a d j d a
ten dez
anos e
vive nun-
ha socie-

dade tan tradicional que cer-
tas cousas como ir en bicicleta
está absolutamente prohibi-
das. Wadja desexa ter unha
bicicleta para poder competir
co seu amigo Abdullah nunha
carreira, pero a sua nai non llo
permite porque as bicicletas
son un perigo para a dignida-
de dunha rapaza.

“La vie d´Adèle”
Abdelatif Kechiche

Conta a historia de Adèle,
una rapaza de 15 anos que
non ten dúbidas sobre que un
rapaz debe saír sempre cunha
rapaza, pero cando coñece a
Emma, unha rapaza de cabe-
lo azul, os seus sentimentos e
identidade sexual tornaránse
confusos e someteranse a un

xuízo de valores por parte da
súa familia e amigos. Adèle
descubrirá o que é ser adulta
nunha sociedade na que non
se acaba de comprender a súa
orientación sexual.

“Tomar el escenario”
Elena Idoate

O documental “Tomar El
Escenario” de Elena Idoate
(Barcelona). Un documental

sobre presencias e ausencias
das mulleres na música
alternativa.

A Asemblea de Mulleres do STEG vese na obriga
de reiterar publicamente o seu total desacordo coa
proposta de regulación do aborto que o pasado 20
de Decembro presentou o Ministro de Xustiza.

As razóns do rexeitamento a esta reforma e
ás falaces argumentacións que para xustificala
esgrime o Ministro son variadas, constatadas
na realidade e, o máis importante, apoiadas por
amplísimos sectores sociais.

Os dereitos das persoas non deben ser
arrebatados por ningún goberno no poder, nin
poden depender das arbitrarias crenzas persoais
ou relixiosas de grupos ou persoas concretas, de
maneira que a concepción do pecado cristián non
pode lexitimarse nin traducirse como delito para o
conxunto dunha sociedade plural, rexida por un
estado democrático e aconfesional como é o caso
do Estado español.

Os dereitos das mulleres á dignidade, á honra, á
intimidade, ao libre desenvolvemento da liberdade
e á integridade física son dereitos humanos que se
manteñen durante toda a súa vida; non se pode
atentar contra eles en ningún período e, menos,
durante o embarazo.

Non se pode antepoñer, como fai o anteproxecto
de reforma da lei, a protección xurídica do non nado
aos dereitos fundamentais das persoas, neste caso
das mulleres, en tanto que se considera legalmente
que só a partir do nacemento alguén é titular de
dereitos, como estableceu claramente a Sentenza
53/1985 do Tribunal Constitucional.

O dereito a decidir e controlar a propia
fertilidade incumbe ao dereito de igualdade de
homes e mulleres recollido na aceptada normativa
internacional e nacional, como a Conferencia
Mundial de Dereitos Humanos de 1993, a
Conferencia Internacional sobre Poboación e
Desenvolvemento (CIPD), a IV Conferencia Mundial
sobre a Muller (Beijing, 1995) e a Convención sobre
a Eliminación de todas as formas de Discriminación
contra a Muller de 1999. Negar este dereito é, pois,
violar toda esa normativa internacional e nacional
e atentar contra o dereito á igualdade entre homes
e mulleres.

Impoñer a maternidade contra o desexo da
muller mediante unha lei restritiva non evitará
a interrupción do embarazo, senón que se
converterá en causa dunha maior morbilidade-
mortalidade, como a experiencia e as estatísticas
teñen demostrado.

Esta reforma non responde a unha demanda
social; en cambio xera un conflito de dereitos
inexistente na actualidade e rompe o amplo
consenso con que contou a actual lei, que ten
ao seu favor unha moi maioritaria aceptación en
amplísimos sectores da cidadanía.

As mulleres que nalgún momento deciden
interromper un embarazo non son incultas,
depravadas, nin seres antisociais, como desde certos

sectores se postula, explícita ou implicitamente. Os
datos do Ministerio de Sanidade amosan ben ás
claras o perfil variadísimo a nivel educativo, social,
económico, etc. desas mulleres.

Dicir, como fai o Ministro, que a lexislación vixente
atenta contra os discapacitados e apoiarse para
iso na Convención sobre os Dereitos das Persoas
con Discapacidade de Nacións Unidas é faltar
rotundamente á verdade. Non se pode confundir
anomalía ou malformación con discapacidade,
xa que esta última só é posible tralo nacemento,
ao definirse como a longo prazo e ao interactuar
co medio, segundo recolle a citada Convención.
A actual lexislación recolle a interrupción do
embarazo cando se detecten graves anomalías no
feto ou cando se verifique nel unha enfermidade
extremadamente grave e incurábel, incompatíbel
coa vida.

Cando se detectan malformacións fetais ou
graves anomalías, un embarazo non pode nin debe
tornarse obrigatorio. Só cada muller, e ningunha
outra persoa (sexa xuíza, médica ou política), ten
a potestade ética de decidir a calidade de vida
biolóxica, afectiva e saudábel que pode e quere
dar á súa criatura, e é o Estado quen ten a obriga
de garantir o cumprimento da súa elección, nun
caso posibilitando a interrupción do embarazo
á muller que precisa esa intervención cirúrxica
nun medio sanitario seguro e axeitado, e, noutro
caso, proporcionando as axudas asistenciais de
coidado necesarias para a vida e correcta atención
da criatura. Criminalizar a primeira opción e
eliminar as axudas na segunda é hipocrisía política
e desvergoña social, pero son, a fin de contas, as
opcións reais que ofrece esta reforma presentada
polo Ministro.

É incongruente e atenta contra a razón
establecer a maioría de idade sanitaria aos 16 anos
e considerar estas mesmas persoas menores de
idade para decidir sobre a súa propia saúde sexual
e reprodutiva. Debe saberse que, na actualidade, o
87% das mozas acoden á consulta acompañadas
polas súas proxenitoras e, cando non o fan,
xustifican con toda seguridade a imposibilidade de
facelo por graves conflitos familiares.

O empobrecemento da poboación española,
cebado nas persoas máis desfavorecidas, dificulta
o acceso a medios anticonceptivos e á interrupción
voluntaria do embarazo: mulleres inmigrantes e
moitas mulleres sen recursos xa perderon o acceso
á atención sanitaria.

Someterse a unha interrupción do embarazo
(intervención cirúrxica) nunhas condicións
inseguras, non reguladas sanitaria nin legalmente
polo Estado, alén de custosas economicamente,
propicia un alto risco para a saúde física, produce
graves trastornos psíquicos a quen as sofre e xera
unha desigualdade entre as mulleres en función
da súa renda, ademais de colocalas a mercé da
interpretación persoal e arbitraria do persoal

sanitario que as atenda. A nova regulación empuxa
ás mulleres a sufrir estas condicións e atenta contra
a súa saúde física e mental.

Non é digno trivializar a decisión dunha
interrupción de embarazo, e por conseguinte, a
muller que decide esta opción debe ser considerada
con todo o respecto social e o apoio estatal que
merece unha persoa humana, responsable e
consecuente consigo mesma e única que sabe o
que sente neste proceso.

A defensa do dereito á vida convértese en burla á
cidadanía cando a proclaman aqueles que fan dos
conflitos bélicos un negocio; aqueles que asisten
impasibles á matanza de persoas vivas en países en
guerra; aqueles que permiten os desafiuzamentos
ou vetan as medidas que poderían resolvelos, sen
teren en consideración o dereito das persoas a unha
vivenda, sen importarlles a idade, circunstancias,
estado de saúde ou situación de necesidade que
poidan ter as persoas afectadas.

A violación é unha das circunstancias máis
amargas e traumáticas que unha muller pode ter
que afrontar. Facer a denuncia en determinadas
circunstancias non é asunto fácil, pero menos
aínda se, como pretende o Ministro, se impón o
deber taxativo de denunciar para poder acceder
legalmente a unha interrupción do embarazo.
Semellante formulación é máis propia dos
torturadores da inquisición que dun estado
democrático construído coa vontade e os impostos
das súas cidadás e cidadáns libres.

Non nos gustaría pasar por alto a tremenda
crueldade misóxina e o desprezo persoal contra as
mulleres que contén este anteproxecto de reforma
ao establecer que a toda muller que, pasadas as
22 semanas, teña a necesidade de pór fin ao seu
embarazo, non poderá practicárselle un aborto,
senón que deberá dar a luz por parto inducido.
Isto implica someter as mulleres a partos dolorosos
e arriscados para a súa saúde física e psíquica,
incrementando a situación traumática que para
moitas supón, xa de seu, pasar por este proceso.
Talvez se inspire a reforma na literalidade bíblica
e pretenda castigar a todas as Evas con aquel
“parirás con dor” con que foi reprimida a rebeldía
da primeira muller...

Perante a teimuda persistencia deste goberno
en arrebatarnos ás mulleres dereitos conseguidos,
temos que dicir que nos negamos a que os
nosos impostos sosteñan a quen nos agride
institucionalmente e a quen nos nega a dignidade
de persoas responsables, dignas de confianza, con
capacidade de decisión sobre o que compete ás
nosas existencias e respectuosas coa vida en xeral.

Señor Ministro: non somos escravas da
Antigüidade, nin servas da súa gleba. O noso corpo
non é un campo de cultivo de nenos para a Patria.
Negámoslle a lexitimidade ética, e polo tanto
política, para lexislar contra a metade da poboación
e non lle recoñecemos potestade ningunha para
atacar e recortar os dereitos das mulleres que tanta
loita e tanto sacrificio custou conquistar.

O 10 de Maio en Lugo teremos unha
xorrnada formativa sobre igualdade e
coeducación con ponentes como Belén
Regueiro e Lola Ferreiro.

 Ademáis este Encontro queremos que
sexa unha ocasión para coñecernos máis e
poñer en común aqueles aspectos que nos

preocupan.
 O horario será de 10:00 a 18:00h,

xantaremos todas xuntas e haberá servizo
de gardería e obradorios para as nenas e
nenos.

 Animádevos a participar!!!
 Inscripción:stegmuller@stegsindicato.org

“A adopción do réxime da desigualdade non é nunca froito
da deliberación, do pensamento libre, dunha teoría social ou
dun coñecemento reflexivo dos medios de asegurar a felicidade
humana ou de establecer a boa orde na sociedade e o Estado”. Así
xustificaba un home a senrazón do patriarcado
en 1869.

O feminismo non tería razón de ser se a
desigualdade, a discriminación e a consideración
devaluada das mulleres non existisen nunca;
pero, do mesmo xeito que o abolicionismo
xurdiu da escravitude, a loita de clases da
opresión do proletariado, as declaracións de
independencia do sometemento duns pobos
sobre outros, o feminismo xorde como resposta
ao atropelo pertinaz e constante dos dereitos
das mulleres polo patriarcado, como ideoloxía
cultural e polas súas múltiples manifestacións
nos distintos ámbitos sociopolíticos de todos os
tempos.

O que supón un alegato á igualdade
entre homes e mulleres segue espertando,
aínda hoxe, entre homes, e tamén entre
mulleres, unha barreira de precaución e ata
de rexeitamento que desemboca en frases
como as que oímos nos últimos tempos: “pero
que queredes máis?”, “Estou a favor da igualdade, pero eu non
son feminista”, ou ata nos ámbitos da ignorante
douta xerarquía eclesiástica, traspasando os
límites da súa competencia: “o feminismo supón
un paso no proceso de deconstrución da persoa”. A proba
máis degradante e cruel desta consideración
que destas declaracións se deriva son as 1.211
mulleres asasinadas nos últimos 17 anos polas
súas parellas ou ex parellas. ¡Non hai palabras
nin argumentos que poidan rebater estes!

Hoxe, 8 de marzo, día das mulleres de todo o
Planeta, mostramos o noso rexeitamento a todas
aquelas posturas e a quen se arrogan a misión
de rexeitar o Feminismo baixo argumentos
e interpretacións erróneas, ignorantes e
malintencionadas. O descoñecemento da
súa xenealoxía, da súa traxectoria e da súa
fundamentación non os desculpa, pero revoga
a súa argumentación ante a xustiza dos seus
fins.

Nestes momentos, a causa feminista
volve revitalizarse. Perante as pretensións
deste goberno conservador, aferrado a
valores patriarcais xa superados por ser
demostradamente discriminatorios cara á
muller, usurpador dos dereitos das cidadás, e
fermentado na moral católica máis inquisitorial,
precísase dunha resposta contundente por
parte das mulleres coñecedoras dos seus
dereitos, da súa historia e do esforzo con que os
conseguiron.

As consecuencias da reforma laboral; a
ausencia de políticas contundentes na loita
contra a violencia de xénero; as modificacións
“lingüísticas” no código penal, que ousan chamar
violencia doméstica ao que é unha agresión ás
mulleres polas súas parellas ou exparellas; as
trabas para acceder á xustiza, cando no 85 %
dos casos de procesos matrimoniais é a muller
quen o demanda; o abandono por parte do
Estado das persoas dependentes, relegando
esta responsabilidade a quen tradicionalmente
se ocupou diso; o refugallo da rede pública de
asistencia a mulleres maltratadas; a dilación

e o menosprezo por equiparar os permisos
parentais que posibilitan tanto a dispoñiibilidade
das mulleres para o ámbito laboral como o
desenvolvemento da autonomía afectiva e
práctica dos homes; a tolerancia social cara a
quen se arrogan a verdade moral á hora de emitir
xuízos persoais e valorativos sobre quen son
diferentes; a usurpación do dereito das mulleres
a decidir sobre o seu corpo e o momento da súa
maternidade; a condescendencia coa brecha
laboral e salarial que fai que as mulleres gañen
o 23% menos no posto de traballo; o fariseísmo
de quen din defender a vida de quen aínda non
é, mentres que permite desaloxar a mulleres
coa súa proxenie, tamén cos seus non nados,
dos seus fogares, desposuíndoas dun teito onde
lamber a súa dignidade ferida; o despotismo,
nin tan sequera ilustrado, co que actúan baixo
o cetro da maioría absoluta; a adicción coa
que mangonean normativas mundiais sobre
igualdade de xénero para crear expectativas
positivas que sirvan de adormideira á poboación;
a hipocrisía coa que mudan consignas
coeducativas internacionalmente recoñecidas
por prexuizosos xeitos de diferenciar a
educación de mozas e mozos. Estes son os
novos e vellos agravios cos que as mulleres de
2014 nos atopamos, pero asumímolos como
retos que, desde o convencemento, imos
superar. Diante de tanta afronta, a Asemblea de
Mulleres do STEG, no día de hoxe, 8 de marzo de
2014, manifesta:

- Que as mulleres feministas estamos
dispostas a loitar contra todo sistema que
pretenda arrebatarnos os dereitos que a loita
histórica, o esforzo das nosas antecesoras e a
conciencia nos outorgou de xeito xusto.

- Que non permitiremos que o noso corpo
nin as nosas vidas sexan o campo de batalla
electoral de quen son desertores da xustiza
humana.

- Que a nosa bioloxía non nos condiciona para
ser exclusivamente nais e que temos dereito á
sexualidade, a decidir libremente sobre a nosa
maternidade e ao control do noso corpo.

- Que non toleraremos que ningún goberno
impoña as súas opinións morais sobre o que
compete á nosa liberdade de conciencia e á
nosa vida.

- Que reivindicamos o valor do Feminismo,
como teoría crítica da sociedade que defende
a equidade efectiva e legal entre mulleres e
homes, e que se opón á irracional e artificiosa
visión establecida da realidade.

- Que as leis promulgadas sen consenso, e
polo tanto turbadoras da paz social, son papel
mollado que saberemos encauzar para o seu
derrocamento.

- Que é necesario transformar o compoñente
de poder que actualmente segue impoñéndose
nas relacións entre homes e mulleres como
froito do patriarcado.

Somos conscientes de que o Feminismo
revolve demasiados baluartes de poder e
excesivos intereses persoais, políticos e sociais,
pero estamos convencidas de que as claves
feministas son unha solución á sociedade
doente que agonía cada día.

COLABORACIÓN
CATRO ANOS DE GALERÍA MULLERES

En marzo do 2010 naceu “Galería Mulleres”, do
Concello de Muxía, co obxectivo de visibilizar
a aportación da muller a ámbitos nos que
tradicionalmente apareceu infrarrepresentada.

Outros obxectivos son a erradicación de
prexuízos machistas ou misóxinos; o cambio de
estereotipos sociais; promoción da Biblioteca da Muller
(integrada na Biblioteca Municipal); e destacar o
labor da muller na cultura galega.

Como xurdiu a idea?A preocupación pola
visibilización das mulleres levounos a buscar
algo que puidera manterse no tempo, cun custe
practicamente cero,que non dependera de
subvencións nin orzamentos. E atopamos unha
fórmula sinxela: dedicar cada mes a unha muller da
forma que máis chega á xente: a través da imaxe.
Repartimos,cada mes ,carteis con información e
a imaxe dunha muller para espertar interese por
ela.

A forma de seleccionar a protagonista varía. Ás
veces a actualidade fainos escoller unha muller,
ou seguimos o noso interese, e unhas lévannos ás
outras. Por exemplo, dende Frida Kahlo chegamos
a Remedios Varo, ou a Leonora Carrington, que
nos leva a Helena Poniatowska. Coma nunha
experiencia de sororidade as mulleres van da
man unhas das outras traendo á luz ás súas
compañeiras.

É unha experiencia enriquecedora e, ás veces,
chegamos a emocionarnos lendo sobre as
protagonistas- lembro a Syra Alonso, a María
Miramontes, ou a Käthe Kollwitz…-.Atopamos
mulleres inxustamente silenciadas, con obras
magníficas que dificilmente atopamos nos libros
de arte,coma Camille Claudel, ou Lola Mora.
Mulleres marabillosas que rematan a súa vida
no esquecemento máis absoluto e incluso na
pobreza. Ou que foron recoñecidas no seu tempo
e logo ignoradas pola historia. E mulleres que
construíron o mundo, e o noso país, de Rosalía de
Castro a Maruxa Mallo, pasando pola fisterrá Celia
Rivas.

Galeria Mulleres forma parte desas cousas
que dan satisfacción no traballo; estas mulleres
déixannos cada mes unha impagable lección de
vida e indagar sobre elas é un agasallo para quen
fai este programa e é unha vía de aprendizaxe
.Agardamos que tamén o sexa para quen a sigue.

E vai tendo repercusión. Unha das accións
derivadas foi a mostra no IES Ramón Caamaño cos
carteis da Galería para conmemorar o 8 de marzo.

E remato cunha anécdota que pasou no meu
despacho. Teño na parede una morea de carteis
da Galeria Mulleres. Un batallón de mulleres que
recibe a quen ven visitarme.

Unha muller,de moita idade ,achegouse a falar
comigo. Mirou a parede con todos aqueles rostros
e díxome: - Pobriñas, que son, desaparecidas, non?

Eu expliqueille, pero ela seguiu cun aceno
de mágoa no rostro. A frase da muller podería
parecer graciosa, de feito, nun primeiro momento
fíxome sorrir, pero logo deixoume pensando que
tiña razón ,que en certo xeito son desaparecidas,
e que entre todos e todas temos que facer que
aparezan , que ocupen o lugar que se merecen
na memoria colectiva, nos libros de texto, na
sociedade …pois de feito son piares que dende
as súas diferentes vidas construíron o mundo,
que o melloraron ou loitaron por facelo, que
nos deixaron obras fermosas e das que día a día
seguimos aprendendo.

Viky Ribadulla. Técnica de Cultura do Concello de
Muxía e responsable do programa Galería Mulleres

10 de maio: Xornada-Encontro
da Asemblea de mulleres

Desde que comezou o IX Encontro
Internacional da Marcha Mundial das Mulleres, as
militantes reunímonos en debates para chegar a
acordos sobre os desafíos e os sentidos políticos
da construción do movemento. O programa
do Encontro dividiuse en dous espazos. Un no
cal as delegadas internacionais discutíamos
as estratexias para a próxima Acción Mundial,
no 2015, e a elección do novo Secretariado
Internacional e o segundo nas tendas e talleres,
nos que as militantes de Brasil e de América Latina
realizaban paneis simultáneos explicativos para
avanzar nas discusións e estratexias de acción e
resistencia.

O Encontro comezou coa Conferencia

“Acumulación por desposesión: traballo,
natureza, corpos das mulleres e desmilitarización”.
O debate foi marcado pela denuncia da violencia
e da opresión sofrida polas mulleres en territorios
militarizados, e da perda de autonomía das
mulleres sobre os seus corpos.

En toda esta semana procuramos construír
unha proposta artística cultural que conseguise
abarcar toda a nosa diversidade, que promovese
reflexións sobre a cultura na nosa práctica
militante e, ao mesmo tempo, estivese
coordenada cos contidos debatidos.

Buscamos contemplar a nosa riqueza de
sotaques, rexións, cores, sabores e ritmos,
envolvendo todas as rexións do Brasil e os

diferentes países que participábamos do
Encontro.

Tamén contamos no IX Encontro con
militantes doutros movementos integrados
e/ou aliados coa MMM, para coñecernos e
aportar as súas experiencias e coñecementos. A
integrante do Comité Executivo de Amigos da
Terra Internacional (ATI) e de Redes-AT Uruguay,
Karin Nansen, foron unhas delas presentaron o
interesante taller para as galegas: “Mulleres en
loita contra a mercantilización da natureza”.

Nunha mesa na que se denunciou como os
megaproxectos, que se apropian e degradan
os bens naturais, tamén impactan máis
intensamente sobre a vida das mulleres,
tamén se centraron na explicación e denuncia
da función real que cumpre a denominada
“Economía Verde”.
+info: http://encontrommm.wordpress.com/

MARCHA MUNDIAL DAS MULLERES
AGOSTO – 2013: IX ENCONTRO INTERNACIONAL DA MMM EN SAO PAULO

MANIFESTO 8 DE MARZO DE 2013:
Claves feministas para unha sociedade doente

Rexeitamos o anteproxecto de lei do aborto

