
UNIDADE

3

 c
el

ga
 4

ce
lg

a
4

UNIDADE

3

Tarefa final: un artigo de opinión eloxiando unha persoa

obxectivos
- Falar do pasado
- Valorar accións
- Argumentar
- Falar do carácter das persoas
- Organizar cronoloxicamente o discurso
- Escribir con corrección nun rexistro formal

o meu heroe

o meu heroe1

UNIDADE

3

 c
el

ga
 4

o meu heroe2

1. O meu heroe
Todos temos a alguén que admiramos, que pensamos que é un heroe.
Cal é o teu? Pensa nas razóns que fan que sexa o teu heroe. Aquí tes
algúns exemplos para empezar:

A Bela Otero, Carolina Otero chamábase realmente Agustina
Otero Iglesias (4 de novembro, 1868 - 12 de abril, 1965) e foi
unha célebre actriz e bailarina de orixe galega.
Nacida en Ponte de Valga, Pontevedra, os seus apelidos son os
da súa nai, xa que nunca foi recoñecida polo seu pai. Dada a súa
difícil situación, xa de nena foi traballar de criada a Santiago de
Compostela. Aos dez anos, sufriu unha violación que a deixaría
estéril e, aos catorce, namorada do seu compañeiro de baile
Paco, foxen a Lisboa, onde traballaron de bailaríns ata que este a
abandonou. Seguíndoo, chega a Barcelona, onde en 1888 un
banqueiro se empeña en facela triunfar como bailarina en

Francia. Vai con el a Marsella para axiña abandonalo e comezar a converterse en Carolina,
A Bela Otero, unha xitana de Cádiz. Perseveraría neste papel toda a súa vida, e con el
chegou a ser a estrela do Folies Bergère en París e a ser a muller máis desexada de
Europa. A condición da muller no espectáculo daquela era difícil e, normalmente, é
considerada unha cortesá que se relacionou co máis destacado da aristocracia europea: o
rei Eduardo VII de Inglaterra, o tsar Nicolao II e Gabriele d'Annunzio.
Retírase en 1910 e dilapida a súa fortuna no Casino de Montecarlo, para irse afundindo
cada vez máis na pobreza.

Alexandre Campos Ramírez, coñecido como Alexandre de
Fisterra, nado en Fisterra en 1919 e falecido en Zamora o 9 de
febreiro de 2007, foi un editor, escritor, inventor, republicano e
testamenteiro de León Felipe.
Un dos dez fillos do radiotelegrafista de Fisterra, Alexandre, viviu
nesa vila da Costa da Morte ata os cinco anos, para se trasladar
despois á Coruña. Aos quince anos marchou estudar o
bacharelato a Madrid.
Unha vez alí, a zapataría do seu pai quedou arruinada polo que,
ao non poder pagar o colexio privado no que estudaba, o director
púxoo a corrixir os deberes dos párvulos, pagando así a
matrícula. Tamén traballou na construción como peón de albanel,
como bailarín de claqué e despois nunha imprenta. Ademais, foi
nesta cidade onde coñeceu a León Felipe (do que sería
testamenteiro) que, xunto con Rafael Sánchez Ortega, editaron o

xornal Paso a la juventud, para vendelo pola rúa.
En novembro de 1936, quedou sepultado nun dos bombardeos de Madrid durante a Guerra
Civil española. Primeiro levárono a Valencia, pero como as súas feridas eran graves,
finalmente trasladárono a un hospital de Monserrat. Alí coñeceu moitos nenos feridos coma

UNIDADE

3

 c
el

ga
 4

o meu heroe3

el, incapaces de poder xogar ao fútbol e foi daquela cando pensou no fútbol de mesa,
inspirándose no tenis de mesa. Alexandre confioulle ao seu amigo Francisco Xavier Altuna,
un carpinteiro vasco, a fabricación do primeiro fútbol de mesa seguindo as súas instrucións.
Non obstante, non puido vender o invento a nivel industrial xa que todas as fábricas de
xoguetes, a maioría en Valencia, estaban a fabricar armas de verdade por mor da guerra.
Patentou a invención en Barcelona en xaneiro de 1937, ao igual ca o primeiro pasafollas de
partituras movido co pé que fixo para unha rapaza pianista da que estaba namorado. Non
obstante, por mor do triúnfo franquista na guerra, tivo que se exiliar a Francia cruzando a
pé os Pireneos e, debido a que estivo a chover durante dez días, perdeu a patente que
levaba no macuto.
Estando xa en París, no ano 1948, e grazas á patente do pasafollas, conseguiu gañar uns
cartos cos que puido marchar a Quito (Ecuador), onde fundou a revista Ecuador 0°, 0', 0",
coa que dedicaba cada número a poetas dun país. Máis tarde, en 1952, foi a Guatemala,
concretamente a Cabo de Santa María, e alí, despois de mellorar o fútbol de mesa,
comezou a fabricalos, co que fixo un bo negocio. Alí foi ademais onde xogou partidas contra
o Che Guevara. Isto acontecería mentres había democracia no país, xa que tras o golpe de
estado do coronel Carlos Castillo Armas, por mor da súa ideoloxía de esquerdas, foi
roubado e secuestrado, quedando sen nada.
Axentes especiais españois embarcárono pois nun avión en dirección a España, pero el
puido escapar, refuxiouse nos lavabos do avión e construíu unha bomba ficticia envolvendo
xabón con papel de aluminio. Con esa "bomba" ameazou a tripulación e gañou o favor dos
viaxeiros logo de dicirlles que era "un refuxiado español". O avión desviouse a Panamá, no
que foi un dos primeiros secuestros de avión.
Cando volveu a España, logo de morrer Franco, sorprendeuse ao ver que o fútbol de mesa
se estendera amplamente, malia que gran parte desta divulgación se debera ao feito de
que os fabricantes valencianos asumiran o xogo como nacional. Convenceu a editorial
Alianza para reimprimir as obras completas de León Felipe e traballou intensamente na
divulgación da obra deste poeta, de quen xestionaría a herdanza como testamenteiro.
Residiu en Aranda de Duero (Burgos) e despois trasladaríase a Zamora, onde faleceu, na
súa casa do barrio de Pinilla, á idade de 87 anos. As súas cinzas foron espalladas no río
Douro ao seu paso pola cidade de Zamora e no Atlántico en Fisterra.
Era membro non numerario da Real Academia Galega.

UNIDADE

3

 c
el

ga
 4

o meu heroe4

Salvador de Madariaga y Rojo (A Coruña, 23 de xullo de 1886 -
Locarno (Suíza), 14 de decembro de 1978) foi un diplomático,
escritor, historiador e pacifista galego.
Durante a Segunda República española, foi ministro de Instrución
Pública (1931-1934) e de Xustiza (1934). Foi un dos
cofundadores, en 1949, do Colexio de Europa.
Salvador de Madariaga era un dos once fillos do coronel José de
Madariaga. Convencido este de que unha das causas da derrota
de España na guerra hispano-americana de 1898 era o atraso
tecnolóxico, enviou o seu fillo, ao cumprir catorce anos, a
Francia, a estudar enxeñaría, como formación para a ocupación
tradicional da súa familia, a milicia.
Durante os once anos seguintes, desenvolveu a súa formación no
Collège Chaptal, a École Polytechnique e a École Nationale
Supérieure des Mines, ata conseguir a súa graduación en 1911.
Durante a súa estancia en Francia, transitou dende a técnica
cara ao humanismo, o que o levaría posteriormente a ser o

español máis coñecido e recoñecido en Europa.
Tras graduarse, no canto de seguir a carreira militar, conseguiu un posto de enxeñeiro na
Compañía dos Ferrocarrís do Norte. En Madrid, estableceu relación cos intelectuais do
movemento posrexeneracionista, na súa maioría republicanos, e comezou a escribir na
prensa madrileña sobre temas literarios e políticos. Pronto foi considerado parte do grupo
de intelectuais que posteriormente sería coñecido como a Xeración do 14. Encabezado por
José Ortega y Gasset, e con Manuel Azaña, Fernando de los Ríos, Américo Castro e Luis
Araquistáin, formaron a Liga de Educación Política, da que xurdiron o semanario España e,
posteriormente, o diario El Sol.
Mentres tanto, visitou Inglaterra en 1910, engadindo unha dimensión anglofílica á súa xa
patente francofilia. Esta inclinación acentuouse ao casar en 1912 con Constance Archibald,
unha historiadora escocesa á que coñecera en París.
Durante a Primeira Guerra Mundial, o Goberno británico, que lle prestara apoio financeiro a
España, dirixiuse a Araquistáin en busca de alguén que escribise dende un punto de vista
aliadófilo especificamente para o público español. Araquistáin recomendou a Madariaga,
que deixou o seu emprego e foi vivir a Londres, onde comezou a escribir para o
Departamento de Información do Ministerio de Asuntos Exteriores británico. Os seus artigos
eran distribuídos en España pola Axencia Anglo-Ibérica.
Ao finalizar a guerra, volve a España e retoma a súa profesión de enxeñeiro de minas, que
compaxina coa tradución e a redacción de artigos para o suplemento literario do The Times
e para o Manchester Guardian. En 1921, convence un tío seu, deputado, para que o
recomendase para un posto de asesor temporal da Conferencia sobre Tránsito da
Sociedade de Nacións, que debía reunirse en Barcelona na primavera dese ano.
O secretario xeral e o presidente da conferencia quedaron tan impresionados que lle
ofreceron un posto na oficina de prensa da Secretaría da Sociedade de Nacións. A súa
brillantez e o seu coñecemento de idiomas levárono, en decembro de 1922, a ser xefe do
Departamento de Desarme da Sociedade de Nacións, cargo que ocuparía ata 1927. En
1928, converteuse en profesor de español na Universidade de Oxford, posto que
desempeñou durante tres anos. Durante ese período, escribiu tres libros sobre a psicoloxía
das nacións, en inglés: Englishman (inglés), Frenchman (francés) e

UNIDADE

3

 c
el

ga
 4

o meu heroe5

Spaniard (español). En 1931, o Goberno provisional da República designouno embaixador
de España nos Estados Unidos e delegado permanente na Sociedade de Nacións, cargo que
exerceu durante cinco anos. Entre 1932 e 1934, compaxinou o seu cargo na Sociedade de
Nacións co de embaixador en Francia. En 1933, foi elixido deputado, sendo ministro de
Educación e ministro de Xustiza. En xullo de 1936, como liberal que era, exiliouse no Reino
Unido ante o estalido da Guerra Civil española. Alí converteuse nun opositor á ditadura
franquista e organizou todo tipo de campañas en contra do ditador. Foi un dos
cofundadores, en 1949, do Colexio de Europa en Bruxas, Bélxica.
En 1962, participou, con outros moitos españois, no congreso do Movemento Europeo en
Múnic, que o réxime franquista denominou o Contubernio de Múnic.
Polo que se refire á súa carreira como escritor, escribiu libros sobre Don Quixote, Cristovo
Colón e a historia de América Latina. Escribiu en francés e alemán, así como en castelán e
inglés.
Militou a prol dunha Europa unida e integrada. En 1973, gañou o premio Carlomagno polas
súas contribucións á idea europea e á paz europea. Tras a morte de Franco, en 1976
volveu a España e asumiu formalmente a súa cadeira na Real Academia Española, electo en
1936, ao dar lectura do seu discurso de ingreso. A Fundación Europea Madariaga (creada
en 1998 a iniciativa de antigos alumnos do Colexio Europa) tomou o seu nome en memoria
súa, promovendo a súa visión dunha Europa unida traballando a prol dun mundo máis
pacífico.
Foi nominado en ata nove ocasións ao Premio Nobel da Paz, aínda que non o gañou en
ningunha das ocasións.

Prisciliano (?, c. 340 - Tréveris, 386) foi un hispano,
concretamente galaico-romano, aínda que non se coñece
exactamente o seu lugar de nacemento. Próspero de Aquitania,
preséntao como tal, pero a Gallaecia de Diocleciano é maior que
a Galicia actual, chega ata o que é hoxe Euskadi, pero é
indubidable que foi no actual territorio galego onde máis
persistiron as súas ideas e adeptos tras a súa morte.
Naceu no seo dunha familia de terratenentes e culta, pertencente
á mais alta aristocracia da Gallaecia romana (incluso, algúns
sinalan que senatorial), como moitos dos seus discípulos
(Felicísimo, Armenio, Latroniano, Eucroacia, Asarbo e Aurelio).
Formouse en Bordeos e un dos seus mestres foi Delphidius.
Era ascético e vexetariano. Despois duns anos de vida mundana,
comeza unha conversión á vida ascética e empeza a predicar un
cristianismo que negaba a existencia do misterio da Trindade e
que lle daba prioridade ao estudo dos textos sagrados, coñecido
como priscilianismo, claramente emparentado co gnosticismo.

Defende a igualdade entre homes e mulleres respecto da participación activa nos templos.
Predica a abstinencia de alcol e carne. Non prohibe o matrimonio de monxes e clérigos,
aínda que recomenda o celibato. Condena a escravitude. Utiliza o baile como parte da
liturxia.

UNIDADE

3

 c
el

ga
 4

o meu heroe6

Nomeado bispo de Ávila no ano 380, o concilio de Zaragoza dese ano condenara por
herexía algunha das súas prácticas. Redactou tratados para defender as súas doutrinas e
viaxou a Roma para entrevistarse co Papa, pero non o consegue. No 385, o emperador
chamouno a Tréveris para se defender das acusacións dos seus adversarios. No 386, foi
desterrado e xulgado en Tréveris e, mediante decreto do emperador Magno Clemente
Máximo, foi condenado a morte por bruxería e herexía e decapitado e guindado da Porta
Nigra (tradición), xunto con catro dos seus discípulos. Foi o primeiro axustizado por herexía
do cristianismo. Curiosamente, o propio emperador Máximo foi executado tres anos despois
por orde de Teodosio I.
As súas ensinanzas contaron con numerosos seguidores, foron acollidas polo pobo en todo
o noroeste peninsular durante a súa vida e con posterioridade, influencia que chegou ata o
século VI. Tempo despois da súa morte, realizáronse varios concilios co tema principal de
erradicar a súa doutrina, fortemente enraizada no pobo, como ocorreu no Concilio de
Toledo do ano 400 (onde os bispos de Astorga e Braga lle prestan apoio militante), ou os
concilios I e II, do 561 e 572, de Braga (onde se conteñen anatemas contra proposicións
priscilianistas). A mediados do século V, a presión dos priscilianistas obriga ao exilio ao
bispo de Celenes (Caldas de Reis).
Incluso un século despois da súa morte, Hidacio atacará a súa doutrina con rabioso sentir,
ou anteriormente Orosio verase na obriga de defender o seu posicionamento
antipriscilianista. Incluso o IV Concilio de Toledo (683) condena como lacra prisciliana o
delirante pecado de non cortar o pelo dos clérigos galegos.
Propugnaba a igualdade entre home e muller, así como o uso dalgúns evanxeos apócrifos,
como o de San Tomé, así como a eliminación da xerarquía eclesiástica. Foi acusado de
animista.
É autor duns tratados publicados por primeira vez en 1889, xa que foron atopados pouco
antes na Universidade de Bestford.
Por Sulpicio Severo sabemos que o seu corpo, xunto cos dos seus discípulos, volve a
Hispania e, en 1900, un eminente haxiógrafo francés, Mons. Louis Duchesne, fai a hipótese
ou insinuación (pouco científica) de que foi el o enterrado no sepulcro do Apóstolo
Santiago, recollida a partir de entón por numerosos autores. Isto ten pouca credibilidade xa
que, segundo Isidoro Millán González-Pardo, o sepulcro central do Apóstolo e o mosaico de
mármore que o cobre pertencen á segunda metade do século II.
A Xeración Nós recuperará a súa figura, salientándoa na historia de Galicia como figura
fundamental.

UNIDADE

3

 c
el

ga
 4

o meu heroe7

Vendo a súa biografía, cada un dos personaxes ten os seus motivos
para destacar e converterse no heroe dunha persoa.

Imos facer unha lista dos exemplos do principio (podes traballar coa túa
parella) e despois tes que detallar as cousas que cres que fan especial o
teu heroe:

Alexandre de Fisterra A Bela Otero
- aventureiro
- inventor
- creativo
- no centro dos sucesos do seu

tempo
- levou unha vida complicada,

pero digna
- lenda viva
- polifacético
- …

Salvador de Madariaga Prisciliano

O teu heroe

UNIDADE

3

 c
el

ga
 4

o meu heroe8

2. Cronoloxía

Este é un xeito de contar a vida dunha persoa, pero non é o único.
Tamén se pode amosar de xeito cronolóxico. Velaquí un exemplo:
Lorenzo Varela, a quen se lle dedicou o Día das Letras Galegas no
2005:

1916 Lorenzo Varela nace o 10 de agosto a bordo do buque La Navarre, na baía da Habana
1917 Retornada de Cuba, a familia de Lorenzo Varela instálase na parroquia de Fufín, Monterroso
1920 A familia emigra a Bos Aires

1931 Lorenzo Varela e mais a súa nai regresan outra vez a Galicia e van vivir a Lugo. Comeza a estudar
bacharelato e faise amigo de Ramón Piñeiro e de Ánxel Fole

1932 Xunto con outros mozos lucenses, promove a creación do Ateneo Popular de Lugo

1933 Participa na fundación das Mocidades Galeguistas. Simpatiza co trotskismo, afíliase a Esquerda
Comunista e é expulsado das Mocidades Galeguistas

1934 Participa nas mobilizacións de apoio á insurrección de Asturias. Marcha a Madrid a estudar Filosofía
e Letras. Entra en contacto co grupo PAN (Poetas Andantes e Navegantes), no que participa tamén
Rafael Dieste

1935 Participa nas Misións Pedagóxicas

1936 Comeza as súas colaboracións como crítico literario en El Sol. Escribe Diario dun fauno, obra que
destrúe e que nunca verá a luz

1936-39 Co inicio da Guerra Civil, é nomeado comisario político dunha brigada do V Exército, combate ás
ordes de Lister. Afíliase ao Partido Comunista. Participa activamente na Asociación de Escritores
Antifascistas e colabora na redacción do manifesto dos antifascistas españois. Publica artigos e
poemas en Hora de España, El mono azul e Ahora. As súas achegas publícanse en diferentes
volumes colectivos: Poetas en la España leal e Homenaje de despedida a las Brigadas
Internacionales

1939 Derrotada a República, cruza a fronteira francesa e é internado no campo de concentración de
Saint-Cyprien. Liberado, reside en Toulousse. En maio, embarca rumbo a México. Participa na
revista Taller, que dirixe Octavio Paz

1940 Edita, xunto con Sánchez Barbudo, a revista Romance. Publica Elegías españolas

1941 Abandona México, camiño de Bos Aires. Na capital porteña, recíbeno Rafael Dieste e Luís Seoane.
Comeza a traballar como xornalista

1942 Publica Torres de amor, con limiar de Rafael Dieste e ilustracións de Seoane. Encárgase da
secretaría da revista De mar a mar. Inicia a súa colaboración con Editora Nova, dirixindo varias
colección súas

1943 Crea con Cuadrado e Seoane a revista Correo Literario. Colabora coa revista Sur e mais coa
editorial Poseidón, para a que traduce textos de Baudelaire e escribe un ensaio sobre o poeta
francés (“Actualidad de la obra crítica de Baudelaire”)

1944 Escribe Catro poemas pra catro gravados, texto que acompañará o álbum María Pita e tres retratos
máis, de Luís Seoane. Publica no Correo Literario o poema “Ofrenda a los franceses”

1946 Principia a súa colaboración coa revista Cabalgata, que dirixe Seoane. Publica o ensaio Murillo, que
publica a editorial Poseidón en Bos Aires

1947 Marcha vivir a Uruguai con Estela Canto

1948 Intensifica o seu labor xornalístico e escribe numerosas críticas artísticas. Prepara unha monografía
sobre Luís Seoane para a revista Botella al mar

1949 A súa militancia comunista impídelle exercer como profesor nos Estados Unidos

1952 Creba a súa relación con Estela Canto e retorna a Bos Aires

UNIDADE

3

 c
el

ga
 4

o meu heroe9

1954 Publica Lonxe e comeza a súa relación coa galerista Marika Gerstein

1955 Traballa no xornal La Razón

1960 Casa con Marika Gerstein. Fai unha breve viaxe a Galicia

1962 Conduce o programa radiofónico Hora Once, de Radio Excelsior de Bos Aires

1963 Sae do prelo Homenaje a Picasso, con texto de Lorenzo Varela e gravados de Romberg
1966 Publícase o seu traballo Seoane o el arte sometido a la libertad

1971 Publica Los hombres, Dalí

1972 Hora Once finaliza as súas emisións

1973 Realiza unha viaxe por Francia, Romanía, Holanda e Galicia, onde se atopa con Seoane
1976 Tras o golpe militar de Videla, abandona Arxentina. Reside brevemente en París e viaxa a Galicia.

Da man de Isaac Díaz Pardo, bota a andar o Instituto Galego da Información, coa idea posta na
edición do xornal Galicia. A iniciativa xornalística non calla e marcha a Madrid

1978 Morre en Madrid dun ataque ao corazón. É soterrado no cemiterio da Almudena

1979 Luís Seoane publica Homenaxes póstumas, no que recolle poemas inéditos de Varela. Ediciós do
Castro publica un recompilatorio de Lorenzo Varela

1980 Os restos de Lorenzo Varela son trasladados ao cemiterio da parroquia monterrosina de Fufín
1988 Ediciós do Castro publica, co gallo do décimo cabodano da súa morte, Lorenzo Varela: dez poemas
1988 Edición Xerais publica Poesía galega de Lorenzo Varela

1995 Fernando Salgado dá ao prelo Crónica dunha vida atormentada, a biografía máis completa de
Lorenzo Varela

1999 Ediciós do Castro publica Ofrenda a los franceses, nunha edición multilingüe

2003 Gregorio Ferreiro Fente recolle no volume Homenaxe. Sesenta e seis escritores falan de Lorenzo
Varela, con testemuños e achegas sobre a súa vida e obra

2004 A Real Academia Galega acorda dedicarlle o Día das Letras Galegas a Lorenzo Varela

UNIDADE

3

 c
el

ga
 4

o meu heroe10

Podes facer un esquema semellante co teu heroe.

Ano Acontecemento

UNIDADE

3

 c
el

ga
 4

o meu heroe11

3. Redacción

Agora que temos unha idea clara de como foi a vida do teu heroe, imos
preparar o artigo de opinión.

Debe ter unha extensión de, como mínimo, 250 palabras e, como
máximo, 350. Nel debes mencionar os seguintes puntos:

- Por que o escolliches?
- Breve resumo biográfico e do seu carácter.
- Por que é o teu heroe?
- Cousas que fixo/fai que cres que deberiamos saber todos.
- Valores que representa para ti.

Podes buscar algo de material de apoio se o consideras necesario: unha
serie de fotos, un audio ou un vídeo. O sitio no que o publicas ten
versión web e podes usalo (aínda que non é imprescindible).

UNIDADE

3

 c
el

ga
 4

o meu heroe12

ce
lg

a
4

UNIDADE

3

o meu heroe

Guía para o profesor

1. Os materiais están pensados como unha guía para levar a cabo unha
tarefa final. As instrucións gramaticais, exercicios de reforzo ou
complementarios pódense introducir en calquera momento do proceso,
segundo as necesidades dos estudantes. Parte dos documentos adxuntos
son materiais reais que non foron manipulados co fin de manter o seu
formato. Nin o autor nin a Secretaría Xeral de Política Lingüística poden
garantir a corrección informativa ou textual destes.

2. Os materiais para incluír no cartafol desta unidade son os seguintes:
- Ficha de autoavaliación
- A cronoloxía da unidade 2
- O artigo da actividade 3

UNIDADE

3

 c
el

ga
 4

o meu heroe13

Data:
Lugar:
Nome do curso:

1. Cousas nas que mellorei nesta unidade:

Que Como
Palabras novas

Expresións novas

Novas cousas que podo
facer en galego

Coñecementos gramaticais

Cousas sobre Galicia

Outras cousas

2. Do que fixen, que vou gardar no meu cartafol?

 fic
ha

 p
ar

a
o

pa
sa

po
rte

