
A NOSA DIÁSPORA
DA EMIGRACIÓN Á GALEGUIDADE

Carlos Sixirei Paredes

Asociacionismo Galego
no exterior

XUNTA DE GALICIA

I

CARLOS SIXIREI PAREDES

Licenciado en Historia pola Universidade de Santiago e
Doctor en Historia de América pola Universidade
Complutense. Impartiu cursos en diversas universidades
latinoamericanas.Na actualidade é Profesor Titular de
Historia de América na Universidade de Vigo.Autor de
dez libros e varias decenas de artigos en revistas especia-
lizadas de España e América é membro de diversas enti-
dades e asociacións científicas de carácter americanista.

XOSÉ RAMÓN CAMPOS ÁLVAREZ

Licenciado en Historia de América pola Universidad
Complutense de Madrid. Está a rematar a súa tese douto-
ral sobre "A emigración galega a Venezuela". Foi profesor
de: "Historia y Cultura de los países de habla inglesa (Estados
Unidos)" na Facultade de Humanidades (Filoloxía) da
Universidade de Vigo. Tamén leva impartidos diversos semi-
narios sobre emigración galega ou de temática americanista.

Colaborou no proxecto "Los ferrocarriles españoles, ayer,
hoy y mañana", financiado pola Fundación de
Ferrocarriles Españoles.

ENRIQUE FERNANDEZ MARTINEZ

Licenciado en Historia pola Universidade de
Vigo.Colabora nas actividades da área de Historia de
América e traballa en temas relacionados coa emigra-
ción.

ASOCIACIONISMO

GALEGO

Tomo 1

Carlos Sixirei Paredes

Xosé Ramón Campos Álvarez

Enrique Fernández Martínez

XUNTA DE GALICIA

Imprime: Tórculo Artes Gráficas, S.A.L.
 Vía Edison, 33-35 - Polígono do Tambre.
 Santiago de Compostela

I.S.B.N.: 84-453-3010-1
D.L.G.: C-170-01

ACHEGAMENTO AO
ASOCIACIONISMO

GALEGO

3

5

TOMO 1

ACHEGAMENTO AO ASOCIACIONISMO GALEGO

PRÓLOGO. 21

PRESENTACIÓN . 25

IINTRODUCCIÓN BREVE AO FENÓMENO
HISTÓRICO DA EMIGRACIÓN GALEGA . 33

ASOCIACIONES GALEGAS NO MUNDO: INTRODUCCIÓN 85

ENQUISA ASOCIACIÓNS GALEGAS NO EXTERIOR . 91

ASOCIACIONISMO GALEGO EN AFRICA . 99

Asociacionismo Gallego en Kenya . 100

ASOCIACIONISMO GALEGO EN AMÉRICA . 103

• Argentina . 107

Asociación Finisterre en América . 109

Asociación Hijos del Ayuntamiento de Boiro . 114

Centro Gallego de Avellaneda . 119

Hijos del Ayuntamiento de Puerto del Son . 126

Residentes de El Grove en Buenos Aires.
Cultural, Recreativa y de Solidaridad . 130

Centro Gallego de Azul . 133

Agrupación Cultural y Recreativa Residentes de Galicia . 138

ÍNDICE GENERAL

Índice

6

Asociación Benefica Cultural del Partido de Corcubion . 139

Asociación Casa de Coiros en Buenos Aires. Cultural y Mutualista. 145

Asociación Casa de Galicia . 148

Asociación Centro Partido de Carballiño
(ex Hijos del Partido de Carballiño). 153

Asociación Civil Union Residentes de Outes . 158

Asociación Cultural y Recreativa Rairiz de Veiga . 162

Asociación de Juventud de Viana, Trives y Valdeorras . 165

Asociación de Moraña, Cultural y Recreativa . 167

Asociación Hijos de Rodeiro . 169

Asociación Hijos del Ayuntamiento de Laxe . 170

Asociación Mutual Riotorto . 172

Asociación Mutualista Residentes de Vigo . 174

Asociación Navia de Suarna . 179

Asociación de Oleiros Mutual, Cultural e Recreativa. 180

Asociación Residentes de Mos de Mutualidad, Cultura y Recreo. 184

Asociacion de Residentes de Salvatierra
de Miño en la República Argentina. 189

Casa Tuy Salceda Asociación Mutual, Cultural e Recreativa . 192

Asociación Union del Partido Judicial
de Ordenes, Cultural y Recreativa. 197

Asociación Union Residentes del
Ayuntamiento de Carbia y Villa de Cruces . 203

Centro Arzuano Mellidense . 205

Centro Ayuntamiento de Rianxo . 210

Centro Barbanza . 212

Centro Betanzos de Buenos Aires. Cultural – Recreativo . 214

Centro Cultural del Partido de la Estrada . 220

Centro Cultural y Recreativo Hijos de Buján. 224

Centro Español de Sada y sus Contornos . 226

Centro Galicia de Buenos Aires . 228

Centro Gallego de Buenos Aires . 234

Centro Gallego de Gral. Sarmiento . 244

7

Índice

Centro Gallego de Jubilados y Pensionados de la República Argentina. 247

Centro Lalín de Buenos Aires, Social, Cultural y Recreativo . 252

Centro Noia-Rianxo Cultural y Recreativo. Asociación Civil. 256

Círculo Social Valle Miñor . 260

Federación de Asociaciones Gallegas de la República Argentina . 268

Federación “Unión de Asociaciones Gallegas de la República Argentina” 270

Fundación Xeito Novo de Cultura Gallega . 277

Grupo Nos de Buenos Aires . 280

Hogar de Ribadumia en Buenos Aires.
Asociación de Instrucción, Cultura y Recreo. 283

Hogar Gallego para Ancianos . 288

Sociedad Cultural de Lestedo – Pico Sacro (Buenos Aires) . 294

Sociedad de Campo Lameiro, Cultural y Recreativa. 295

Sociedad Hijos de Arantey y Centro Villamarin
Perojano. Mutual, Cultural y Recreativa . 298

Sociedade Nativos del Ayuntamiento de Cambados . 304

Sociedad Parroquial de Vedra, de Mutualidad y Cultura. 306

Sociedad Residentes Ayuntamiento Santa Eugenia de Ribeira . 313

Unión de Residentes de Dodro (Buenos Aires) . 314

Unión Hijos del Grove . 315

Union Mutual, Cultural y Recreativa del
Ayuntamiento de Palas de Rey. 316

Centro Gallego Sociedad Mutual de Campana . 318

Centro Gallego de Mercedes . 321

Centro Gallego de Socorros Mutuos Cultural y Deportivo
de Comodoro Rivadavia . 322

Casa de Galicia de Cordoba. 328

Centro Gallego de la Pampa . 331

Centro Gallego de la Plata . 332

Centro Gallego de Mar del Plata . 339

Lar Gallego de Mendoza . 346

Asociación Hijos de Zas . 347

Asociación Mutual Centro Gallego de Rio Gallegos . 350

Índice

8

Casa de Galicia y de Residentes Españoles de Rio Grande. Tierra de Fuego 354

Centro Gallego de Rosario . 356

Centro Gallego y Saviñao Asociación Mutual de Rosario . 358

Centro Galicia de San Juan . 365

Centro Gallego de Santa Fe . 367

Centro Gallego de Confraternidad Hispano-Argentina de Tandil 372

Asociación Gallega de Jubilados, Pensionados
y Españoles de la Tercera Edad en la República Argentina . 377

Sociedad Mutual de Residentes de la Puebla de Brollón . 378

Casa de Galicia del Noreste del Chubut . 380

Centro Galicia de Residentes Españoles de Ushuaia – Tierra de Fuego 385

Asociación Mutual y de Cultura Oza de los Rios. 388

• Brasil . 391

Centro Galaico Belem-Pará (Beneficente, Instructivo y Recreativo). 393

Centro de Estudios Galegos no Ceará . 395

Casa Galicia del Centro Español de Paraná de Beneficencia e Cultura 396

Club Español de Niterói. 399

Departamento de Cultura Galega do Centro Español de Porto Alegre. 401

Peña Gallega de la Casa de España de Río de Janeiro . 402

Sociedad Recreo de los Ancianos para Asilo de la Vejez Desamparada. 405

Caballeros de Santiago (Asociación Cultural y Filantrópica).
Salvador-Bahía . 409

Centro Recreativo Uniao do Rio Tea . 415

Real Sociedad Española de Beneficencia – Hospital Español . 418

Centro Español y Repatriación de Santos (Peña Gallega) . 422

Sociedade de Socorros Mutuos e Beneficiente Rosalia de Castro. 428

Sociedad Hispano-Brasileña de Socorros Mútuos, Instrucción y Recreo. 430

• Canada . 437

Centro Gallego de Montreal . 439

Centro Galego de Toronto . 446

9

Índice

• Chile . 449

Lar Gallego de Chile . 451

• Colombia . 457

Peña Galega de Bogotá . 459

• Cuba . 461

Peña Galega de Camaguey . 463

Union Gallega de Camajuani . 464

Peña Galega de Ciego de Avila . 468

Asociación Gallega de Cienfuegos. 469

Casa de Galicia de Guantánamo . 474

Agrupación Artística Gallega . 475

Centro Gallego de La Habana . 477

Centro Unión Orensana de La Habana . 484

Círculo Habanero de Naturais de la Devesa-Galicia. 487

Federación de Sociedades Gallegas de Cuba y sus Descendientes. 489

Hijos del Ayuntamiento de Buján de La Habana (Sociedad de Instrucción, Beneficencia y
Recreo) . 492

Hijos del Ayuntamiento de Capela.
Sociedad de Instrucción, Recreo y Protección al Asociado . 497

“Naturais de Ortigueira” de La Habana.
Asociación de Beneficencia y Protección Mutua . 499

Sociedad Chantada, Carballedo y su Comarca . 506

Sociedad Cultural “Rosalia de Castro”. 508

Sociedad de Beneficencia de Naturais de Galicia. 510

Sociedad de Protección y Recreo “Monterroso y Antas de Ulla” . 515

Sociedad Estudiantil Concepción Arenal . 521

Sociedad Hijos del Ayuntamiento de Cospeito. 525

Sociedad Hijos del Ayuntamiento de Golada.
Sociedad de Instrucción, Protección y Recreo . 527

Sociedad de Instrucción, Beneficencia y Recreo
“Hijos del Partido de Lalín”. 529

Índice

10

Sociedad Partido Judicial de Arzua
(Sociedad de Expansión y Socorros Mutuos entre sus Asociados) 532

Ilustrísima Sociedad de Instrucción y Beneficencia
“Vivero y su Comarca” . 533

Unión Mugardesa de Beneficencia y Recreo . 536

Unión Gallega Villa Clara . 539

Asociación Gallega de Santiago de Cuba . 542

• Estados Unidos . 545

Peña Gallega de Círculo Español de Orange County . 547

Casa de Santa Marta de Ortigueira en Miami.
Sociedad de Cultura, Recreo y Beneficencia . 549

Centro Gallego de Unión City . 552

Casa Galicia, Unidad Gallega de los EE.UU. 555

Centro Orensano Social Club . 559

Club España. Peña Galega Club España. 561

• México. 567

Centro Gallego de México A.C. 569

Centro Gallego de Guadalajara . 576

• Perú . 579

Asociación Gallega del Perú . 581

• Puerto rico. 587

Centro Gallego de Puerto Rico Inc. 589

• República dominicana . 593

Centro Gallego “Noso Lar” . 595

• Uruguay . 597

Asociación Hijos del Ayuntamiento del Puerto Son de Montevideo 599

Casa de Galicia (Sociedad de Instrucción,

11

Índice

Recreo, Beneficencia, Sanidad y Protección al trabajo) . 604

Centro Cultural y Recreativo Alma Gallega . 614

Centro Cultural y Recreativo Hijos de Galicia . 618

Centro Deportivo y Social de Bolos Valle Miñor . 620

Centro Gallego de Montevideo . 628

Centro Orensano de Montevideo . 634

Centro Pontevedrés Social y Deportivo de Montevideo. 639

Centro Social y Cultural Bergantiños. 645

Unión de Sociedades Galegas . 650

Hogar Español de Ancianos . 656

Patronato da Cultura Galega . 659

Sociedad de Campo Lameiro Cultural y Recreativa del Uruguay . 663

Unión Hijos de Morgadanes Residentes en el Uruguay . 666

• Venezuela . 673

Hermandad Gallega de Venezuela . 675

Asociación Benéfica “Hijos de Lalín” . 688

Asociación Benéfica “Provincia de La Coruña” . 692

Asociación Benéfica “Provincia de Pontevedra” . 695

Asociación Civil Amigos de Santiago . 698

Asociación Civil “Fillos de Ourense” . 703

Asociación Civil “Hijos de Vivero y su Comarca” . 708

Asociación Civil “Savia Nueva” . 710

Asociación “Hijos de la Isla de Arosa” . 714

Centro Benéfico y Social Hijos de La Estrada . 715

Centro Gallego de Barquisimeto . 720

Peña Gallega – Centro Español (Ciudad Bolivar) . 724

Hermandad Gallega de Ciudad Guayana . 725

Centro Gallego de Maracaibo . 730

Asociación Fillos de Galicia de Maracay . 736

Centro Gallego de Puerto la Cruz . 739

Hermandad Gallega de Valencia . 744

13

Índice

TOMO 2

ASOCIACIONISMO GALEGO EN EUROPA . 3

• Alemania . 9

Club Galicia de Bonn E.V. 11

Grupo Cultural Galego de Colonia . 15

Club Cultural Español de Cuxhaven . 18

Centro Gallego Cultural de Frankfurt . 21

Asociación Cultural Galega de Hamburgo E.V. 23

Centro Galego de Hannover E. V. 25

Peña Galicia de Hanau . 29

Sociedad Cultural Gallega de Mannheim . 31

Peña Galega de Munich E.V. 33

Centro Galego de Nürnberg E.V. 37

Grupo Cultural Galego de Troisdorf E.V. 40

• Andorra. 43

Asociación Cultural Casa de Galicia . 45

• Bélgica. 49

Casa de Galicia de Amberes . 51

Centro Galego de Amberes . 54

Casa de Galicia de Bruselas . 57

Centro Galego de Bruxelas . 62

• Dinamarca . 69

Círculo Galaico . 71

• Francia . 73

Centro Gallego de Marsella . 75

A Nosa Casa de Galicia (París) . 80

Índice

14

• Holanda. 85

Centro Galego Semente Nova . 87

Sociedad Cultural e Recreativa Lembranzas e Agarimos . 88

Asociación Cultural Galega “O Pote” . 89

Sociedadad Cultural Recreativa “Airiños da Terra” . 91

Sociedade Cultural Recreativa “O Lar Galego” . 93

• Reino Unido . 99

Centro Gallego de Londres . 101

Peña Galega do Centro Español . 107

• Portugal. 109

Xuventude de Galiza – Centro Galego de Lisboa . 111

• Suecia . 119

Irmandade Galega de Gotemburgo . 121

• Rusia . 125

Peña Galega-Centro Español de Rusia . 127

• Suíza . 129

Grupo Galego de Aarau . 131

Sociedade Galega Sementeira . 135

Asociación Rosalía de Castro. Grupo de Gaitas y Danzas de Berna 139

Centro Galego de Berna . 141

Asociación Cultural Recreativa Galicia . 146

Irmandade Galega na Suíza . 149

Sociedade “A Nosa Galiza” . 154

Centro Galego Val do Rhin . 160

Promoción da Cultura Galega . 164

Centro Gallego Le Locle . 168

Centro Galego de Lucerna . 171

15

Índice

Asociación Galega “O Noso Lar” de Montreux . 175

Centro Galicia de Olten . 177

Centro Gallego de St. Gallen . 181

Centro Gallego de Schaffhausen . 186

Centro Gallego de Sión . 189

Centro Gallego de Winterthur . 191

Centro Galego de Zug “A Nosa Terra” . 195

Centro Airiños Galegos de Zürich . 200

Promoción da Cultura Galega . 203

Federación de Sociedades Galegas na Suíza . 207

ASOCIACIONISMO GALEGO EN ESPAÑA . 213

Asociacionismo Galego en España . 215

• Andalucía . 219

Casa de Galicia (Cadiz) . 219

Casa de Galicia de Granada . 223

Casa de Galicia de Huelva . 226

Casa de Galicia en Córdoba . 229

Centro Galego de Málaga . 236

Centro Gallego de Rota . 239

Lar Gallego de Sevilla . 241

Federación de Centros Galegos en Andalucía . 247

• Aragón . 251

Centro Gallego de Zaragoza . 251

• Asturias . 257

Centro Gallego de Gijón . 257

Lar Gallego de Avilés . 264

Índice

16

• Baleares . 271

Centro Galego de Mallorca . 271

Centro Gallego de Menorca . 276

• Canarias . 279

Casa de Galicia de Las Palmas . 279

Centro Gallego de Santa Cruz de Tenerife . 286

• Cantabria . 291

Centro Gallego de Santander. 291

• Castilla la Mancha . 297

Casa Gallega de Castilla La Mancha . 297

• Castilla-León . 301

Casa de Galicia en León . 301

Casa de Galicia de Valladolid. 305

Casa Gallega de Zamora . 311

Centro Cultural Astur-Gallego de Astorga . 314

Centro Galego de Miranda de Ebro . 316

Asociación Centro Galicia en Ponferrada . 321

Centro Gallego de Burgos . 326

Centro Gallego de Salamanca . 330

Federación de Centros Gallegos de Castilla-Leon . 335

• Cataluña . 339

Agrupación Cultural Agarimos (Llefia-Badalona) . 339

Agrupación Cultural Gallega”Alborada”. La Llagosta (Barcelona) 343

Agrupación Cultural Saudade . 347

Asociación Amigos do Apostol e do Camiño de Santiago . 352

Asociación Cultural Amigos da Gaita: Toxos e Xestas. 356

17

Índice

Asociación Cultural “Cova da Serpe” de Barcelona . 360

Asociación Cultural Gallega Rosalía de Castro . 365

Asociación O Penedo-Fogar Galego . 370

Casa Galega de Hospitalet . 374

Centro Galego de Lleida - Casa de Galicia . 379

Centro Cultural Airiños da Nosa Galiza . 384

Centro Gallego de Barcelona . 388

Centro Galego de Tarragona . 393

Centro Galego Nós de Sabadell . 398

Federación de Entidades Gallegas en Cataluña . 402

Irmandade Galega O Noso Lar . 406

Irmandade A Nosa Galiza . 410

Irmandade Galega de Rubí . 414

Irmandade Galega de Sallent . 419

• Ceuta . 425

Centro Gallego de Ceuta . 425

• Extremadura . 429

Casa de Galicia de Badajoz . 429

Centro Gallego de Extremadura . 433

• Madrid . 435

Asociación Cultural Enxebre Orde da Vieira . 435

Asociación Galega “Corredor de Henares” . 438

Casa Gallega de Fuenlabrada . 441

Centro Gallego de la Sierra de Madrid (Colmenar de Arroyo) . 445

Centro Gallego de Madrid . 448

Centro Gallego de Móstoles . 453

Centro Gallego del Noroeste de Madrid . 457

Grupo Cultural Galicia en Madrid (GRUGALMA). 460

Xuntanza de Galegos en Alcobendas . 463

Índice

18

• Murcia . 467

Centro Gallego de Murcia . 467

• Navarra . 471

Lar Gallego de Pamplona . 471

• País Vasco . 477

Agrupación Hijos de Galicia – Sestao. 477

Casa Cultural de Galicia de Eibar . 481

Casa Cultural Galiza de Elgoibar . 486

Casa de Galicia de Bilbao . 489

Casa de Galicia de Ondarroa . 494

Casa de Galicia en Santurce . 498

Casa de Galicia en Guipuzcoa . 502

Casa de Galicia “Celso Emilio Ferreiro” en Pasajes . 507

Centro Gallego de Alava . 509

Centro Gallego de Bizkaia en Barakaldo . 513

Centro Gallego de Ermua . 519

Centro Gallego de Llodio . 523

Enxebre e Peregrina Confraría da Queimada
do País Vasco - San Sebastián. 529

Sociedade Cultural e Recreativa Carballeira (Zarauz) . 532

Irmandade de Centros Galegos de Euskadi . 535

• La Rioja . 539

Centro Galego de La Rioja . 539

• Comunidad Valenciana . 545

Asociación Cultural Gallega O Aturuxo – Castellón. 545

Centro Gallego de Alicante . 549

Centro Galego de Valencia . 554

19

Índice

ASOCIACIONISMO GALEGO EN OCEANÍA . 557

• Australia . 559

Centro Gallego de Syney LTD. 561

Toda pretensión de alcanzar un conocimiento cabal del pueblo gallego
a través de los tiempos, habrá de tomar en consideración una importante
parte de su historia, individual y colectiva, escrita por los hechos de aquellos
gallegos que, muy especial y abundantemente en los dos últimos siglos, aban-
donando su tierra nativa y sus lares familiares, se trasladaron a otros países en
busca de una nueva vida y de un anhelado bienestar.

El amplio y decisivo panorama de la emigración como significativo
fenómeno social de Galicia no puede olvidarse, por cuanto ha sido uno de los
factores poblacionales y económicos que más han contribuido a la conforma-
ción actual del pueblo gallego en sus aspectos principales y caracteristicos,
desde la misma configuración de sus comportamientos comunes hasta la con-
ciencia y formas culturales, tanto en la profundidad de los sentimientos pro-
pios y diferenciadores como en todas y cada una de las manifestaciones de su
espíritu y de su creatividad.

Es inmenso el testimonio del esfuerzo y de la decisión que impulsa a no
resignarse con la realidad, la capacidad para afrontar, aún en las más descono-
cidas y hostiles circunstancias, la aventura de construir una nueva vida lejos
del medio natural y del habitat nativo. Y ese vuelco general hacia una solida-
ridad y mutua ayuda, que se despierta en la situación de trasterramiento, es el
que abate todas las afirmaciones y acusaciones de los individualismos, el que
genera muestras y contagios de progreso, el que abrirá miradas hacia horizon-
tes de universalidad.

PRÓLOGO

Los marcados alejamientos transoceánicos, los más antiguos y más
definitivos, llevan a potenciar hasta niveles admirables esa actitud solidaria y,
junto a ella, los afanes de participación y de unión en una identidad que se
revela y que, con el paso del tiempo y la convivencia entrañable, se robustece
y afirma. Pero, también en los trasterramientos más cercanos y recientes,
carentes inicialmente de todo propósito de permanencia, como fueron los
movimientos de población gallega dirigidos a los países europeos, surge, aún
con modalidades diferentes, el agrupamiento solidario y la necesidad convi-
vencial, como eficaces remedios, en cualquier tiempo y distancia, para paliar
los efectos de ese alejamiento de la tierra y de las personas que en ella que-
dan.

Los gallegos del exterior y a través de los tiempos, han demostrado en
todo momento un admirable interés por crear sus propios ambientes en sus
ámbitos sociales, de suerte que resultaran favorecedores de la conservación de
unas raíces comunes y de unas actividades que paliasen la ausencia de las cos-
tumbres populares dejadas o que permitiesen el mantenimiento de las mismas
a pesar de los distanciamientos. Y eso, que era una respuesta precisa a las
experiencias de vacío cultural inevitable, llegó a convertirse en elemento
decisivo para una proyección real y visible del pueblo gallego en el mundo, en
el lejano y en el próximo, en los lugares de similitud cultural y social y en
aquellos otros propios de pueblos y culturas muchos más dispares y ajenas.

Al contemplar ahora el amplio panorama del asociacionismo gallego
en el exterior de Galicia, a través de las referencias, datos e historiales, más o
menos ámplios, de Casas, Centros y Asociaciones, será posible aproximarse a
una estimación de su valor y de sus significados. Porque del éxamen de las
noticias y de esas historias de cada una de nuestras Comunidades en el exte-
rior, podrá deducirse una innegable valoración en el tiempo y la labor realiza-
da, influyente en la evolución de nuestra sociedad territorial, tal y como está
patente en realizaciones de muchas comarcas y pueblos de Galicia, y en la
misma presencia de lo genuinamente gallego en diversas partes del mundo,
con el incalculable valor de su difusión y divulgación.

He aquí una fundamental aportación, por la información que ofrece y
por las entidades que comprende, para obtener una visión general y ajustada

a la actual realidad del asociacionismo de la emigración gallega, porque aquí
están recogidos los principales nucleos de la misma, en los que vive y late el
alma gallega, en los que Galicia está presente y por lo que se hace, vital y
auténticamente, presente entre los distintos pueblos de España, de América,
de Europa y del mundo todo.

MANUEL FRAGA IRIBARNE
Presidente de la Xunta de Galicia

En la publicación que tienen en sus manos, figuran las grandes y
pequeñas historias de las instituciones o centros gallegos en el mundo, que se
mantienen en actividad, con su finalidad inicial, estatutaria, modificada por
el transcurso del tiempo, por los cambios de edad en sus socios, por la exigen-
cia de nuevas necesidades, por la adaptación a nuevos modos de vida.

Sus protagonistas originarios, sus fundadores en muchos casos, desea-
rían acomodar esos centros a los tiempos actuales y a esos nuevos requeri-
mientos que las mismas edades exigen. Por eso, en algunos, se han establecido
los llamados “centros de día”, hogares para mayores, que ofrecen servicios
complementarios adaptados a un determinado sector de la masa societaria y a
las situaciones físicas de ella.

Y, junto a ellos, en vital convivencia asociativa y obligada conjugación
de sus miembros y respectivos intereses, están ahí los jóvenes, con deseos de
fortalecer las estructuras culturales, reafirmar los sellos de identidad, buscando
una diferente proyección, abierta a una sociedad que pueda participar en unos
ámbitos sociales, hoy exentos de aquellas limitaciones impuestas desde los
propios centros y sus estatutos.

De tal suerte es ello, que en el cambio operado, ya no son centros
cerrados para cultivar los afectos, las lembranzas, aquella inicial razón de con-
vivir casi vecinal por esta muy marcada por el común origen de la aldea,
parroquia, municipio o comarca, que constreñían las relaciones a esas circuns-
cripciones territoriales, sin alcanzar a otros límites.

PRESENTACIÓN

La riqueza patrimonial de las sociedades, centros e instituciones, países
y localidades concretas, que se extienden a lo largo y a lo ancho de amplias
áreas geográficas, es muy importante y numerosa. Nunca se ha llegado a una
valoración económica, porque siempre ha predominado esa indudable rentabi-
lidad social como lugar de encuentro, de transmisión de cultura y recreo, labor
de información, desempeño de tareas de formación y de gestión; es más, siendo
en no pocos casos y de una parte, instituciones de atención asistencial, médi-
co-sanitario y mutual, por otra, de carácter educativo, en la que sus destinata-
rios preferentes son el mundo de la juventud y la tercera edad, mayoritariamen-
te formada por una emigración tradicional. Es decir, una estimación real ha de
ajustarse a ese aprovechamiento, con acciones plurisectoriales, que tuvo y tiene
una mayor amplitud de servicios y de ineludible productividad social.

Según nuestros datos, perfectamente documentados, más de 400 socie-
dades y, en el caso de centros física y operativamente considerados, en un
número superior a los 270, constituyen esa riqueza patrimonial y social de
nuestras representaciones naturales en el exterior. Constituyen un conjunto
amplio de la presencia de Galicia y de los gallegos en el mundo, activa y eficaz
por toda esa variedad de actividades que desarrollan en lo cultural y recreati-
vo y, de forma especial en América, con servicios de carácter asistencial, sani-
tario y educativo.

Precisamente en el continente americano, en buena y cuantiosa medi-
da, los socios de esas comunidades son ya descendientes de aquellos emigrantes
gallegos, nacidos en los respectivos países y pertenecientes a la segunda o ter-
cera generación. Ellos han sabido y querido mantener una identidad o, en su
caso, la han recuperado, con sus raíces y su origen, con esos conceptos básicos,
acaso perdidos en algún momento en el que pudo carecer de valor su significa-
do, que ahora tan útiles y determinantes son para una deseada identificación.

En este sentido, casi cabe el decir que aquella humanísima cuestión de
“¿Dónde están mis raíces?” ha adquirido una nueva dimensión, una nueva
interpretación y aprecio en esta etapa de la historia tan dominada por la velo-
cidad, por la universalización, por ese conjunto de nuevas técnicas que nos
sitúan en el mismo tiempo con distancias diferentes, lo que da una nueva
valoración al tiempo, al espacio, a las cosas, basada en la utilidad inmediata y
que se incrementará, sin duda, en una proyección futura.

Un fuerte impulso del espíritu de unidad y de solidaridad ha animado
siempre, desde sus más lejanos tiempos hasta los últimos movimientos pobla-
cionales significativos, a la emigración gallega. La primera institución gallega
en el exterior, con fundación totalmente documentada, se remonta al año
1741, con sede en Madrid y denominada “Congregación de Naturales del
Reino de Galicia”. Pocos años después, en 1768, se constituirá en México una
corporación semejante. Dentro del mismo siglo, en Buenos Aires, y en el año
1787 inicia su funcionamiento la que sería la primera institución gallega de
carácter mutualista, la “Congregación Nacional del Glorioso Apóstol
Santiago”, que es fundada, entre otros preclaros personajes, por don Benito
González Rivadavia, ascendiente directo de don Bernardino Rivadavia, pri-
mer presidente de la República Argentina.

Hoy se considera como la institución benéfico-mutual gallega más
antigua en el mundo a la “Sociedad de Beneficencia de Naturales de Galicia”,
fundada en 1871 y que ha sido soporte benéfico, en muchos de los retornos o
repatriaciones de entonces, del Centro Gallego de La Habana.

Algunos datos, más allá de significaciones importantes e históricas,
pueden proporcionar una panorámica elocuente de ese agrupamiento de los
gallegos y así en Argentina, en 1907, tenían actividad social alrededor de 200
entidades o, en 1922, en Cuba había 104 instituciones representativas de
nuestra tierra. En América, las sociedades gallegas de instrucción, beneficen-
cia y recreo, llegaron a superar el número de 500 y de ellas, unas 177 repre-
sentaban a parroquias y municipios de la provincia coruñesa.

En nuestros días, algo más de 161 centros agrupan a gallegos en el con-
tinente americano y son 43 las sociedades que en Cuba todavía constituyen
un recuerdo de las agrupaciones parroquiales y municipales de Galicia. El
número más significativo está en Argentina, con más de 76 centros y asocia-
ciones, con actividad y vitalidad; sigue Brasil con 13, Uruguay con 14 y
Venezuela con 13 entidades. Los continentes de África y Oceanía están repre-
sentados por un centro en cada uno de ellos.

La obra dirigida por el profesor Carlos Sixirei Paredes, de la
Universidad de Vigo, con la aportación de Xosé Ramón Campos Álvarez y

Enrique Fernández Martínez, ambos licenciados también de dicha universi-
dad y facultad, está integrada por dos volúmenes; su título genérico
“Asociacionismo gallego en el exterior”, trata de recoger la actividad e histo-
ria de 290 centros distribuidos por distintas áreas de más de 27 países, de cua-
tro continentes. Europa está representada por 50 centros gallegos distribuidos
por 11 países diferentes. Dentro de este continente, España está representada
por 78 instituciones distintas, asentadas en todas y cada una de las comuni-
dades autónomas, destacando por su número Cataluña y País Vasco.

En una y otra época, muchos hombres y mujeres, procedentes de los
mismos lugares y comarcas o de otros de Galicia, encontraron en todos esos
centros e instituciones una razón de convivencia, un remedio a las ausencias
personales y territoriales, un ambiente de reunión fraternal y, a través del
matrimonio y de la vida familiar una identidad, compartir sentimientos y
mantener una Galleguidad jamás perdida. Hábitos y costumbres, lengua y cul-
tura, añoranzas y proyectos, ayudas recíprocas e ilusiones compartidas, fueron
sostenidas con fuerza y vigor y constantemente manifestadas en la más pura
cultura popular, a través de las actividades músico-folclóricas, teatrales, expo-
siciones artísticas, conferencias, y publicaciones periódicas, institucionaliza-
ción de auxilios y de empresas asistenciales. De ese general empuje, aún
cabría mencionar las actitudes de mecenazgo y una destacada acción edito-
rial, ya editando obras clásicas de nuestra literatura o publicando aquellas
obras que nacían de la pluma de jóvenes autores, cuya creatividad andaba a
la par del nivel de su importancia artística.

También es pertinente señalar que, ante evidentes debilitamientos en
determinadas áreas geográficas y en sociedades dominadas por mutabilidades
o que contribuyen a incrementar los efectos de la movilidad y las necesidades
de subsistencia, los gallegos hemos sabido, aún viviendo en medio de esos
condicionamientos, proteger nuestras tradiciones y costumbres y el valor de
la familia, gracias sin duda y en gran medida a esos centros convivenciales y
participativos que, desde los primeros momentos, hemos establecido en un
lugar u otro. No obstante, la capacidad de adaptación y el entroncamiento,
especialmente en países americanos, han quedado igualmente demostrados en
el tiempo.

Tal y como se recoge en la Enciclopedia Gallega Universal, editada
por la editorial “Ir Indo”, y en la voz correspondiente, un Centro Gallego “es
una institución con personalidad jurídica propia, de carácter asociativo, con finali-
dad social y de instrucción, asistencial, médico-sanitaria, deportiva, cultural, recre-
ativa –tiempo libre y ocio-, con una base esencial solidaria y unos principios guiados
por la Galleguidad, un sentimiento irrenunciable para todo gallego residente en el
exterior”.

Otro efecto de la solidaridad activa en muchos de los centros gallegos
se aprecia en las repercusiones de su acción sobre su propia tierra nativa, tanto
en servicios sociales, favorecedores de determinados progresos, como en otros
de naturaleza familiar y vecinal. Ejemplos de ello abundan y baste citar la
influencia ejercida en estructuras educativas y sanitarias, ya que, entre 1900
y 1930, solamente los gallegos residentes en Cuba sufragaron la construcción
de 225 escuelas y centros de formación profesional, a las que es preciso añadir
otras 84 debidas a la directa financiación de benefactores individuales, sin
mencionar la promoción de “casas del médico” o de infraestructuras de sane-
amiento, como alcantarillados y traídas de agua o el contagio de nuevos
modelos arquitectónicos, con los consiguientes cambios en el modo de vida y
sus hábitos.

En la última política gallega en el exterior, mediante la implantación
de planes concretos y normativamente conformados, todas las acciones
emprendidas adquirieron una relevancia de matices espectaculares y renova-
dores en relación con épocas anteriores. Se estudian objetivos desde filosofías
concretas de actuación, procurando que tengan un carácter unificador, equi-
tativo y universalista, por encima de criterios político-ideológicos y alejados
de todo localismo y parcialización, superando el tiempo y las fronteras contra-
rias a una corriente social cada día más solidaria y de integración.

De esos principios y de su real aplicación, pueden ser buenos ejemplos
algunos programas, establecidos como proyectos objeto de realización ininte-
rrumpida y creciente, como los dirigidos a nuestros mayores, aquellos gigantes
de la emigración, y a los jóvenes descendientes, en generaciones diferentes,
de esos protagonistas de las últimas oleadas migratorias. Fruto de esas acciones
es el que cerca de cien mil gallegos del exterior, entre los mayores y sus des-

cendientes, han sido beneficiarios directos de ellas en sus aspectos social, asis-
tencia, recreativo y cultural.

En ese último, en unión de lo formativo, han sido casi dos mil los cursos
desarrollados en la mayor parte de nuestras Comunidades y durante la etapa a
la que hacemos referencia, siendo unos sesenta y siete mil los jóvenes que, a tra-
vés de las distintas modalidades de enseñanza impartidas, se incorporaron e
integraron en nuestras corrientes culturales y con ánimo diligente y renovador
en la vida misma de los Centros e instituciones gallegas del exterior.

La potenciación y el fomento de la cultura gallega también han sido
favorecidos por más de trescientos mil libros escritos en gallego que se han
distribuido y pasaron a formar parte de las bibliotecas de todas las sociedades
gallegas; algo más de ciento ochenta títulos de revistas ayudan en la tarea de
comunicación entre unas y otras, transmitiendo nuestra lengua, nuestras tra-
diciones y nuestras más importantes manifestaciones culturales del ayer y de
hoy; publicaciones gallegas del más variado contenido son difundidas a unos
y otros lugares y países contribuyendo a la actualización en el conocimiento
de los acontecimientos más importantes.

Nuestra cultura popular mas pura y expresiva, como ya hemos afirma-
do, se ve apoyada, exteriorizando sus rasgos característicos, por más de 170
grupos de música, danza y canto, con el colorido de unos vestuarios tradicio-
nales y representativos de las distintas comarcas de nuestra tierra con nuestros
instrumentos más típicos y con nuestras canciones clásicas y populares. Todos
ellos hacen presente, en las diversas partes del mundo, las notas más fácilmen-
te identificativas de Galicia.

No podemos olvidar, en esta breve panorámica introductoria, la infi-
nidad de celebraciones y conmemoraciones, en una gran parte abiertas a toda
la sociedad en que radican, que a lo largo de cada año organizan y realizan
nuestros centros, singularmente en fechas tan señaladas como el Día de las
Letras Gallegas o la festividad de Santiago Apóstol y Día de Galicia, así como
en aquellos días vinculados muy estrechamente a la historia de cada centro,
como son los mismos aniversarios fundacionales o aquellas festividades de
todo tipo inspiradas por entrañables afinidades a un lugar o comarca.

En esta publicación, que ha sido elaborada por un equipo de profesio-
nales de la historia a lo largo de tres años, a través de la consulta de abundante
documentación, obrante en los archivos de algunos centros y en los de la
misma Secretaría General, y de las respuestas obtenidas en los más de tres-
cientos cuestionarios enviados, se ofrece un repertorio pormenorizado de una
ingente tarea, tan ejemplar como representativa, de los múltiples y diversos
quehaceres de los Centros de la Galleguidad a lo largo de los tiempos.

De todo lo que tan brevemente hemos referido y de muchas otras
peculiaridades y logros en la labor asociativa, encontrarán los lectores datos y
detalles, cumplidas referencias e información, en este amplio y concienzudo
trabajo que corresponde plenamente en su contenido al título de
“Asociacionismo galego no exterior” y en el que se han respetado fielmente
los modos de relatar y el idioma usado por los autores de las crónicas y res-
puestas de cada centro y sociedad.

Estamos seguros de que esta publicación, incluida entre las previstas en
la inicial programación de la colección “A nosa diáspora, da emigración á
galeguidade”, facilitará un mayor y mejor conocimiento de nuestras institu-
ciones en el exterior de Galicia, despertará el interés por esas vidas corpora-
tivas, con todos sus abundantes testimonios de unidad, de solidaridad, de coo-
peración y de identidad; descubrirá, en algunos hechos y casos, el sentido de
servicio a los demás; y, en todo caso, evidenciará los remedios comunitarios a
la saudade y la pervivencia del amor a una tierra.

Esta recopilación abundante y ordenada de las Casas y Centros Gallegos,
contiene suficiente información para saber de sus vidas y actividades y, al propio
tiempo, puede ser una buena base para investigar determinadas parcelas de una
realidad histórica que tanto representó, con sus luces y sus sombras, en la pre-
sencia y acción de los gallegos fuera de su tierra, y de lo que continúa significan-
do, en la vitalidad actual, para la proyección de Galicia en mundo.

FERNANDO AMARELO DE CASTRO

33

O feito migratorio é un fenómeno de longo alento e fondísimas raí-
ces na Historia de Galicia dende tempos bastante remotos. Sen embargo
non tivo sempre o mesmo carácter e presenta modalidades diferentes ao
longo do seu desenvolvemento. E aínda que as consecuencias foron seme-
llantes, non se debeu, sen embargo a telúricas vocacións viaxeiras senón a
causas mais prosaicas vencelladas ás necesidades da política real, ao dese-
quilibrio demográfico ou ás crise económicas.

Os galegos participaron activamente na repoboación das terras
gañadas aos musulmáns durante a Reconquista. A presencia de colonos
galegos é perceptíbel, aínda hoxe, gracias á toponimia na parte mais occi-
dental do val do Douro,o Norte de Portugal e o Sur de Gredos ao que se
debe engadir o Val do Guadalquivir e a Baixa Andalucía unha vez rema-
tada a conquista de Sevilla na que tanta e tan destacada parte tivo o mari-
ño-poeta Paio Gomes Charinho, "Almirante dó mar que tomou Sevilla
sendo de mouros" coma reza a inscrición funeraria do seu sartego en
Pontevedra.

Sabemos que o esforzo repoboador na Alta Idade Media e ata o
S.XII recaeu en grande parte sobre os galegos. Foron nobres galicianos os
responsábeis da colonización das terras entre Miño e Douro. O Conde
Afonso Betote, pertencente ao círculo íntimo de Ordoño I, repoboa as
dúas marxes da desembocadura do Miño; o Conde Odoario "digno bella-
tore" fai o mesmo en Chaves e a Baixa Limia: Vimara Pérez, conquistador

Introducción breve ao fenómeno
histórico da emigración galega

Carlos Sixirei Paredes

34

1 Paulino García Toraño: Historia del Reino de Asturias (718-910).s/e, Oviedo, 1986
2 VV. AA.: Extremadura.La Historia, Vol.I. Ed.Hoy, Badajoz, 1997
3 José Manuel Cuenca Toribio: Andalucía.Historia de un pueblo. Ed.Espasa-Calpe, Madrid,

1984
4 Henri Focillon: El Año Mil, Alianza Ed., Madrid, 1966

Carlos Sixirei Paredes

de Porto e fundador de Guimaraes; Hermenexildo Goterres que leva os seus
vasalos ás bisbarras montañosas estendidas entre o Limia e o Douro e conquis-
ta Coimbra poboando-a de galegos; Paio Pérez repoboa as terras do couto de
Braga1. Xentes procedentes de Asturias e Galicia se espallaron polos actuais
territorios de Zamora e Salamanca pasando o Sistema Central para penetrar
en Extremadura. Afonso IX coloniza as terras de Coria fomentando "un pro-
ceso de repoblación que tendrá una especial incidencia en Galicia"2 .

A participación dos galegos no poboamento do Baixo Guadalquivir foi
menor. A maior parte dos colonos cristiáns traídos por Fernando III procedían
de Castela a Vella e do Reino de Toledo. Sen embargo, despois do grande
erguemento mudéxar de 1264, Afonso X aplicou unha implacábel política de
expulsión dos hispano-árabes tanto das cidades como dos campos. Foi necesa-
rio botar man, unha vez mais, dos habitantes do Norte para repoboar as feraces
terras da Andalucía Baixa.Concedéron-se foros ás vilas e cidades cos mesmos
privilexios que tiñan Toledo e Cuenca (Foros de Xerez, Úbeda, Baeza etc.) e
as Xuntas de Repartidores amosáron-se moi xenerosas nas súas distribucións
de terras e casas, referendadas e moitas veces incrementadas polo monarca,
para atraer veciños o que non impediu que, a fins do S.XIII moitos dos recen
chegados retornasen ás súas terras de orixe3 .

Sen embargo Galicia non era, polo menos ata o S.XIII, un territorio no
que sobrase a xente. "Rara en cidades vilas e sementeiras" di dela Aymeric
Picaud no Códice Calixtino. Certamente nin para o noso país nin para nin-
gún outro é posíbel calcular con exactitude o número de habitantes que tiña
nos séculos centrais da Idade Media (IX-XII), pero existen indicios directos e
indirectos que permiten ter unha idea achegada do panorama demográfico.

Achegamento ao Asociacionismo Galego

35

5 Georges Duby: El Año Mil. Gedisa Editorial, Barcelona, 1988
6 Ermelindo Portela Silva: Monjes,Caballeros y Campesinos en VV.AA: Historia de

Galicia,Vol.2, Ed.Faro de Vigo, Vigo, 1991
7 Angel García Sanz (Coord.): Historia de Castilla y León, Vol.VI, VII e VIII Ed.Ambito,

Valladolid, 1985

Ata o S.XII a paisaxe de Galicia era o mesmo que Focillon describe
para a Europa do ano mil: Unha paisaxe forestal4 , no que, en palabras de Duby
referidas ao reino franco "é posíbel albiscar un mundo salvaxe, unha natureza
case virxe, homes moi pouco numerosos, provistos de ferramentas elementais
e loitando a brazo partido contra as forzas vexetais e as potencias da terra"5 .
O país "abonda en bosques" insiste Picaud. Non era a terra a que expulsaba á
xente. Se algo sobraba en Galicia nestes anos era terra a pesar da extensión
dos señoríos laicos e eclesiásticos. Son outras as razóns que levan aos galegos
altomedievais a emigrar: As necesidades da nobreza de extender os seus domi-
nios a costa dos territorios árabes contando coas súas proprias hostes para
poboar as terras ocupadas (o que acontece na zona situada entre Miño e
Douro, e aínda mais alá, ata o Mondego). A estratexia da ocupación por parte
dos reis de Asturias e León que necesitan fortificar a móbil raia do Douro. Hai
outro aspecto a contemplar: na Galicia altomedieval, non son raros os peque-
nos e medianos propietarios, é dicir, os homes libres non nobres que poden
decidir sobre o seu propio destino.dan-se privilexios, concéden-se foros, repar-
ten-se terras, recoñecen-se liberdades e dereitos. Velaí algunhas das razóns, e
non das menos poderosas, que levan aos nosos devanceiros a deixar as súas
aldeas en busca de mellor fortuna. En certa forma actuaban como os seus des-
cendentes de nove séculos despois. Non se foron moitos porque tampouco non
había moitos para se ir, e despoboar Galicia en beneficio de outras bisbarras do
reino non representaba ningunha vantaxe nin para os señores, que perdían
vasalos, nin para os proprios reis. Por iso a incidencia demográfica non debeu
de ser moi alta. Pero os precedentes remotos da emigración recente están aí.

De feito, e como sinala o Prof. Portela Silva, no S.XIII Galicia vive
inmersa nun proceso de medra poboacional que se reflicte na intensificación
dos cultivos e no nacemento de vilas e cidades6 . Paradoxaicamente a situa-
ción do campesiño empeora: Diminuíu o número de homes libres e diminuíu
o tamaño das explotacións familiares, xa sexan propias ou aforadas. Semella

36

Carlos Sixirei Paredes

haber unha fuxida dos membros da unidade familiar cara as cidades ou cara as
novas terras en roturación, pero este fenómeno ocorre dentro dos limites do
país. Non se traduce nunha saída masiva, nin siqueira mediana, cara as bisba-
rras meridionais da Península o que non ocorre, sen embargo con vascos e
cántabros, que acoden en alto número aos chamados repoboadores de
Fernando III e Afonso X.

O descobremento, conquista e colonización de América semellaba
abrir novos horizontes para incentivar a emigración. As novas terras do outro
lado do Atlántico, especialmente despois das grandes conquistas, abrian-se aos
aventureiras que desexaban enriquecerse rapidamente. Galicia, pola súa posi-
ción xeográfica axuntaba, teoricamente, excelentes condicións para o salto.
Sen embargo a participación galega en todo este proceso e durante dúas cen-
turias, é abondo marxinal. Tal vez non tan marxinal coma acreditamos polo
actual estado de investigación, pero iso está por demostrar e hoxe por hoxe
tódolos datos apuntan a que os galegos non semellan sentirse atraídos en exce-
so polos cantos de serea do Novo Mundo.

Sen embargo o S. XVI é unha centuria expansiva, alomenos se nos ate-
mos aos datos dos censos de 1533 e 1591 que dan unha poboación para Galicia
de 330.000 e 630.000 habitantes respectivamente o que implica un incremen-
to de case o 100% en menos de 60 anos. Algúns historiadores mesmo elevaron
a última cifra ata os 750.000 habitantes ao considerar un índice relativamente
alto de ocultacións. Esta medra semella estar en relación coa ampliación do
espacio cultivado e a recuperación de baldíos e fincas abandonadas o que faci-
lita a dispoñibilidade de terras. O fenómeno do aumento demográfico non é
rural. Tamén afecta ás cidades, pero estas non chegan a representar mais que
o 7,2% da poboación total, porcentaxe mínima que se mantén case inalteráble
nos douscentos anos seguintes.

Como indicamos antes, os galegos teñen unha presencia case simbólica
na colonización de América. Simbólica, sen embargo, non quere dicir nula.
Segundo os datos de Boyd-Bowman corrixidos posteriormente por Mörner e
Chaunu, o número de galegos pasados a Indias (sen incluír, claro está, misio-
neiros, cregos e cargos administrativos que representan unha cantidade insig-
nificante), foi de 667 entre 1495 e 1600, é dicir, o 1,04% do total. Certamente

Achegamento ao Asociacionismo Galego

37

as fontes utilizadas son incompletas e non se considerou a emigración clandes-
tina ou a daqueles que sendo galegos non figuran como tal nos rexistros ofi-
ciais. Aínda así a cifra nunca debeu ser moi alta. O que non obtou para atopar
galegos ao longo dos S.XVI e XVII como Vicerreis, capitáns de conquista,
pilotos, bispos, misioneiros, profesores de Universidade, empresarios de minas,
comerciantes, membros dos Cabidos, ouvidores das Audiencias,
Gobernadores, descubridores, superiores de conventos etc.

Isto seria a nata do leite, pero o leite propiamente dito estaría formado
polos aventureiros que se aveciñan nas cidades, os soldados de fortuna que se
enrolan nas expedicións de exploración e "pacificación" como se lles chama a
partir da Leis de 1573, os mariñeiros que baixaban a terra e ficaban-se en ela
para sempre ou por un longo período, os traballadores das minas, das obraxes
ou das facendas... Ese común que dá lugar co tempo á poboación crioula.

Se o S.XVI resultou moi positivo en termos de medra demográfico, o
XVII representa a outra cara da moeda. En 1580 abre-se unha etapa de crise
que non rematará ata 1660, aínda que estes limites temporais están condicio-
nados polas peculiaridades comarcais entre as que non é de menor importan-
cia a expansión do cultivo do millo, planta de orixe americana que obtivo en
Galicia unha rápida popularidade e pasou a converterse moi logo no cereal
base da mantenza campesiña. De feito a crise poboacional resolvese, gracias ao
millo moito antes en Galicia que en outras zonas de España e así asistimos a
unha marcha alcista da poboación galega, mais acusada nos vales litorais que
nas terras montesías e "chairas" do interior (27% de aumento entre 1650
e1700 no litoral cantábrico, 80,3% en Barbanza, 100% en Salnés fronte ao 4%
en A Limia).

O que ocorre en termos demográficos entre 1660 e 1750 en Galicia
abeira o terreo do milagre. Explicar como un país que conta con unha reduci-
do porcentaxe de terra útil para o cultivo, que permaneceu afastado das gran-
des rotas do comercio tanto interno coma internacional, que tivo escasa par-
ticipación nos beneficios americanos e onde a industria non pasaba da fase
artesanal de teares caseiros, ferrerías e fornos de cocer o barro, excede os limi-
tes e o sentido deste traballo. Pero abonda destacar o seguinte feito: Segundo
o Censo de Floridablanca de 1787, Galicia é a rexión mais mestamente pobo-

38

8 Cfr.:J.M.Cuenca Toribio: Andalucía,Historia de un pueblo. Ed.Espasa-Calpe, Madrid,
1984

9Gonzalo Anes: El Antiguo Régimen:Los Borbones.T.IV de Historia de España Alfaguara..
Alianza Ed.-Alfaguara, Madrid, 1975.

10 Cfr.X.M.Beiras: La economía gallega en los escritos de Pedro Antonio Sánchez.

Carlos Sixirei Paredes

ada de España con 46 hab./Km.2 duplicando a densidade media española da
mesma época (21 hab./Km.2). Aínda hoxe a investigación histórica galega
non atopou unha explicación coherente para tal reponte.

A situación é aínda mais sorprendente en comparación con outras uni-
dades rexionais:

En Castela o afundimento das curvas de bautismos na década dos 30 do
S.XVII (cando a Galicia litoral comeza a superar a crise) e as cifras que arro-
xan os vecindarios de algunhas vilas indican que a poboación desa rexión tiña
descendido entre o 30 e o 50% con respecto ás cotas mas altas do S.XVI.
Houbo cidades, coma Burgos e Valladolid, que en 1646 tiñan,respectivamen-
te, un 77,4% e un 63% menos de habitantes que en 1591. O proceso de recu-
peración demográfica que se inicia para Castela en 1660 non acabou de con-
solidarse coma consecuencia das periódicas crises agrarias e dos andacios que
se suceden nos anos 80 de xeito que a rexión entra no S.XVIII con menos
poboación da que tiña no XVI. Se en 1591 Castela-León mais as actuais
comunidades de Cantabria e La Rioja,contaba con 1.887.000 hab., douscen-
tos anos despois,de acordo ao Censo de Godoy (1797) se contabilizaban
1.891.030 o que da idea da gravedade da crise pola que atraveou o país7 .

En Andalucía, a peste causou a morte ao longo do S.XVII de, polo
menos, 300.000 persoas aínda que desigualmente repartidas pois o Val do
Guadalquivir sofreu o mórbido envite con mais virulencia que a Andalucía
Penibética. O XVIII supón tamén unha etapa de recuperación. Sen embargo,
segundo o Censo de Floridablanca de 1787, a poboación total dos catro reinos
que compuñan a rexión (Xaén, Granada, Sevilla e Córdoba) era de 1.829.106
persoas.8

Cataluña que sofrira enormemente a crise do S.XVII tanto pola deca-

Achegamento ao Asociacionismo Galego

39

Ed.Galaxia, Vigo, 1973.
11 A.Eiras Roel:Agricultura y Población en la Galicia Moderna (S.XVI-XVIII). IIª

dencia económica e a expansión das doenzas epidémicas coma por ser esceario
dos conflictos entre Austrias e Borbons, experimenta unha notábel recupera-
ción entre 1700 e 1740 ralentizándose a medra en decenios posteriores mesmo
amosando signos inequívocos de regresión moderada a fins do século. Con
toda, Cataluña duplicou a súa poboación en menos de 70 anos pasando de
400.000 hab. en 1717 (segundo Pierre Vilar) ou 564.000 (segundo Bustelo)
aos 900.000 de 1787, cifra,sen embargo, inferior á de Galicia malia o proceso
de medra económica que experimenta o Principado nesa centuria e que non
ten parangón no noso país.9

Galicia atopábase, no S.XVIII, coas maiores densidades de poboación
de España que só se repetían en Valencia e en Guipúzcoa. Non é de estrañar
que comezase a sobrar xente considerando que as estructuras productivas se
encontraban moi atrasadas.Todos os tratadistas da época describen a situación
do campesiño galego como miserábel:

"Habiendo nacido y vivido hasta ahora en Galicia,me ha afligido siempre

sobremanera la infeliz constitución en que se hallan los labradores de aquel reino. Con

efecto, una tan gran multitud de hombres virtuosos por lo común, tan útiles y necesa-

rios al Estado, que habiéndose empleado toda su vida en las mayores fatigas del trabajo

viven no obstante en la indigencia, alimentados escasamente, envueltos en un tosco

sayal, y a veces casi desnudos, oprimidos de las vejaciones de sus señores, tiranizados

de las injusticias, arrastrados a las cárceles por los acreedores, abatidos, en fin, y des-

preciados por todas las otras clases; estos hombres, digo, son el espectáculo más triste a

los ojos de cualquiera que no haya renunciado enteramente a los sentimientos de

humanidad.Y estoy persuadido que si no fuese por la poderosa fuerza de la costumbre,

que borra en nosotros las más vivas impresiones,no nos afligiría menos ver la opresión

con que son tratados que los mayores tormentos con que se da fin a la vida de los hom-

bres".

Este texto escribíao Pedro Antonio Sánchez, ilustrado coengo santia-

40

Xornadas de Historia de Galicia. Diputación Provincial de Ourense, 1986.

12 Jaime García Lombardero: La agricultura y el estancamiento económico de Galicia en la
España del Antiguo Régimen. Ed.Siglo XXI, Madrid, 1973.

13 Juan Alejandro Apolant: Un Predicador en el desierto.Un manuscrito ignorado de José
Cornide. Edicións do Patronato da Cultura Galega, Montevideo, 1970

Carlos Sixirei Paredes

gués, en 178210. A preocupación do crego compréndese mais,ao considerar que
no S.XVIII os campesiños representaban o 80% da poboación activa de
Galicia e que, na súa inmensa maioría, non eran propietarias ou o eran de
terrazgos insignificantes.

Na segunda metade do S.XVIII o modelo económico de medra baseada
no cultivo do millo nas áreas litorais e da pataca no interior, chegara ao seu
fin. Eiras Roel fala dunha etapa de pauperización e longa degradación que se
prolonga de maneira ininterrompida ata 181011. Nesta etapa o desaxuste entre
medra demográfico e medra agrícola faise mas evidente. De feito, o freo ao
aumento de poboación non consegue equilibrar a diferencial entre unha
demografía con medras moderadas e unha producción agraria en descenso.
Polo contrario ,este diferencial se acentúa e Galicia, que fora exportadora de
grans na primeira metade do século, pasa a ser importadora.

Non deixa de resultar paradóxico que a época das grandes construc-
cións barrocas e neoclásicas, a época en que se edifican e se renovan pazos,
mosteirios, igrexas e catedrais, sexa tamén a época de maiores dificultades para
a poboación campesiña e mariñeira.

O milagre demográfico se acabara en 1750 e o país se atopaba enfron-
tado a unha crise de longo alcance fronte á que non semellaba haber solu-
cións.

O panorama que se presentaba no campo era o seguinte:

- A propiedade da terra en mans de señores laicos ou eclesiásticos.

- O aumento da poboación se traduce nun incremento da demanda de
terra por non haber outras alternativas laborais ás que dedicarse.

- En consecuencia se subdividen as explotacións e se amplía a superfi-

Achegamento ao Asociacionismo Galego

41

14 Antonio Meijide Pardo: La emigración gallega intrapeninsular en el S.XVIII. Estudios de
Historia Social de España, Vol.IV, 1960.

15 José Cornide y Saavedra: Memoria sobre la pesca de la sardina en las costas de Galicia.
Imp de Joaquín Ibarra,Madrid, 1774

16 L.Alonso Álvarez: Industrialización y conflictos sociales en la Galicia del Antiguo Régimen
(1750-1830). Ed.Akal ,Madrid, 1976.

17 Citado por J.L.Pensado: Emigración e promoción económica de Galicia. Grial, Nº42,

cie cultivada a costa de terras pouco productivas.

- Elevación dos prezos dos productos agrícolas ao aumentar a demanda
e estancarse ou mesmo diminuír a producción12

O principal obstáculo para calquera medra estaba na propiedade, con-
centrada en poucas mans que percibían rendas e dereitos señoriais. Así o
denunciaba José Cornide :

"En Galicia...no hay pobres absolutos, pero hay muchos pobres parciales y estos
son casi todos los labradores de este Reino, entre quienes la propiedad es casi descono-
cida, pues reside solo entre los Eclesiásticos y Señores, quedándoles a los mas el solo
premio del trabajo que,con sus familias, emplean en cultivar unas tierras forales y de
arrendamiento que muchos años a penas producen para pagar el canon a sus dueños"13

Como a renda obtida dos arrendamentos forais e a venda dos exceden-
tes destinaba-se ao consumo e á acumulación pero non ao investimento pro-
ductivo no sector agrario, este se estancou e o seu estancamento veu a agudizar
as tensións entre poboación e producción o que levou á eliminación do
sobrante de man de obra do campo por medio da emigración. Se ben esta solu-
ción mitigaba os problemas provocados pola escaseza de subsistencias non foi
menos certo que,como afirma Meijide Pardo,"contribuyó a debilitar el vigor
productivo de comarcas enteras en las provincias mas afectadas"14.

A crise non foi unha exclusiva da Galicia rural. Tamén afectou moi
duramente á mariñeira aínda que por outras causas:

"Vivía (Galicia) en el seno de la paz y de la abundancia;gozaba de los frutos de
su costa y suelo sin zozobra de perderlos en el futuro ;extraíalos en naves propias a los
paises extranjeros y las retornaban cargadas de muchos géneros de preciso consumo y

42

Vigo, Out.-Dec.1973
18 Carta ol P.Sarmiento ao seu irmán Xavier do 18-XII-1748. En Epistolario, Consello da

Carlos Sixirei Paredes

de gruesas sumas que aumentaban su moneda; ignoraba las fatales consecuencias del

luxo porque no lo conocía y he aquí se presentan los industriosos catalanes, esos

Holandeses del Mediodía, que vinculan su subsistencia en los productos de la indus-

tria;esos hombres especuladores cuyas operaciones dirige solo el interés, y derramándo-

se en varias colonias de pescadores y traficantes por la costa,ocupan hasta la mas

pequeña ensenada,emprenden la ruina de la pesca,transforman el comercio de sus

naturales dexándolos en una sujección precaria,abusan de la sencillez de los incautos

pescadores ,empéñanlos en contratos que causan su ruina y, anticipándoles en vinos y

aguardientes el valor de su futuro trabajo, vician sus costumbres y fomentan su ociosi-

dad"15

A chegada dos cataláns ás costas galegas é descrita polo ilustrado
Cornide como se as pragas de Exipto caesen de pronto sobre un país feliz e des-
protexido.

Certamente a chegada dos cataláns supuxo un revulsivo para os méto-
dos de pesca tradicionais. A introducción da xávega, rede de arrastre, traída
polos cataláns, permitía un maior número de capturas que as obtidas polos sis-
temas arcaicos de cerco e tamén un incremento notábel das exportacións,
pero nas costas galegas investiuse unha mínima parte das ganancias (incre-
mentadas pola paralela importación de viños e augardentes do Principado)
repatriando a parte principal dos substanciosos beneficios. Este comercio foi
en aumento e en 1760 a sardiña salgada galega había desprazado completa-
mente do praza mediterránea ao arenque e ao bacallao que traían os ingleses
causando unhas perdas aos exportadores británicos que superaban en 1762 o
medio millón de libras esterlinas.

Os cataláns, sen embargo, non houbesen chegado a Galicia sen un
marco legal previo que os beneficiaba: O establecemento da Matrícula de
Pesca de 1748 que foi a que, en última instancia, levou á prostración á pesca
galega. Se ben a Matrícula eliminaba a competencia dos non profesionais
obrigaba aos matriculados a permanecer ao servicio da Real Armada ata os 60

Achegamento ao Asociacionismo Galego

43

Cultura Galega, Santiago, 1995
19 Julián Ruiz Rivera: El Consulado de Cádiz.Matrícula de Comerciantes 1730-1823.

Diputación de Cádiz, 1988.

anos. De feito, a vida enteira dos mariñeiros, que en calquera momento podí-
an ser mobilizados. Os constantes conflictos con Gran Bretaña impediron que
os matriculados se dedicasen a desenvolver o sector. Entre tanto os cataláns
que chegaban a Galicia non eran mobilizados porque estaban matriculados en
Cataluña pero podían dedicarse á pesca nas costas galegas. É dicir, gozaban das
vantaxes da lei pero non dos seus incomenentes. 16

Os cataláns introduciran uns métodos novos en tres campos, conside-
rablemente mais rendíbeis que os utilizados polos galegos:

- Na pesca, a utilización da xávega coa que se obtiñan capturas ata 40
veces superiores ás obtidas polo cerco.

- Na conserva a extracción de toda a graxa da sardiña co que se adap-
taba o pescado ás grandes travesías e resistía mellor o calor do Mediterráneo
que a sardiña conservada polo método tradicional da cochura que lle deixaba
graxas residuais.

- Na producción o baixo costo dos salgazóns que eliminaba calquera
competencia e a explotación racional dos recursos humanos que eliminaba
toda regulamentación gremial.

En 1795, como observaba o Administrador da Renda de Salinas de
Galicia, a maior parte do tráfico e comercio de pescado do país estaba en mans
dos cataláns que empregaban aos mariñeiros galegos como precarios xornalei-
ros aos que mercaban a pesca en fresco ou pagaban-lles un soldo por pescar
para eles.

A introducción do "factory system" na pesca galega polos cataláns
marca o nacemento do proletariado en Galicia. Pero tamén marca a orixe
dunha modalidade de dependencia capitalista que condicionou o desenvolve-
mento do país case ate o presente. De iso eran conscentes os ilustrados e as
clases privilexiadas que vían un perigo na introducción dos novos métodos.

44

Carlos Sixirei Paredes

Un perigo que afectaba,en primeiro lugar, ás súas rendas pois os mariñeiros
asalariados negábanse a pagar dícimos. O conflicto social non tardou en esta-
lar e moi logo se alzaron voces reclamando medidas radicais como a de Somoza
de Monsoriú pedindo a expulsión dos cataláns de Galicia que "extraen la sar-
dina pero su benefício no es invertido" e ao ser arrastrados á ruína os armado-
res autónomos "Cataluña permanecerá rica, pero Galicia pobre".

Conflictos de tipo ludista (destrucción de redes e instalacións) se viven
no litoral galego dende datas moi cedas aínda que non teñamos mais que vagas
referencias aos mesmos nos informes das autoridades e nos regulamentos que
prohiben o uso da xávega.

É neste contexto de crise económica e desequilibrio demográfico no
que comeza a aparecer a emigración como un fenómeno de crecente impor-
tancia na sociedade galega.

Todos os especialistas están de acordo que a emigración galega coas
características que hoxe a coñecemos, aparece xa de maneira larvada a fins do
S.XVII aínda que non nos sexa aínda ben coñecida nesta etapa polo que o
grande desenvolvemento que experimenta na segunda metade do S.XVIII
non representa mais que unha fase nun proceso de longa duración que, preci-
samente por iso, non mantén un ritmo estábel, se non variábel dependendo
da coxuntura.

En algunhas zonas coma en O Morrazo, afectaba xa ao 25% do total da
poboación o que representa un índice de emigración elevadísimo, mentres que
en outras bisbarras a súa incidencia é aínda ínfima. Tamén debe terse en conta
que a emigración presenta dúas modalidades: A temporal que se repite perio-
dicamente (canteiros, segadores) e a multianual ou mesmo definitiva que, sen
ser específica dunha zona concreta, semella afectar mais ás terras litorais.

Á súa vez, e de acordo aos lugares de destino, a emigración galega nesta
centuria se divide en intrapeninsular e transoceánica. A primeira ten como
puntos de destino Castela (segadores), Andalucía (obreiros agrícolas pero
tamén con importante presencia de emigración ás cidades) e Portugal onde a
destrucción de Lisboa polo terremoto de 1755 abriu un amplo campo de opor-
tunidades nos traballos de reconstrucción. Pero non era só a demanda de can-

Achegamento ao Asociacionismo Galego

45

20 Cfr.Francisco Aguilar Piñal: Siglo XVIII, Vol,VI de la Historia de Sevilla, Universidad de
Sevilla, 1989

21 Manuel Sánchez del Arco :Cruz de Guia. Editora Nacional, Madrid, 1943
22 Juan Alejandro Apolant: O. C. en Nota 13

teiros, albaneis e criados o que levaba aos galegos á capital portuguesa. O
terremoto e as súas consecuencias foron a desculpa. Os galegos íanse a
Portugal porque, como sinalaba Campomanes:

"Hay otras dos causas y son la primera que en Castilla tasan en muchas partes
el jornal de la siega y otras labores a los gallegos y no saliéndose la cuenta se retraen en
venir.La segunda y aún la más principal,consiste en la injusticia de incluir en las quin-
tas a los gallegos en todas las provincias de Castilla y con tal suerte que siempre hacen
recaiga en ellos la suerte.Esta es una de las principales causas de pasarse a Portugal en
donde no les hacen tal extorsión". 17

O galego era un personaxe típico e case tópico na Lisboa dezaoitesca.
Personaxe sobre o que se facían burlas crueis, pero que penetra tan intima-
mente na paisaxe da cidade que formaba parte inseparábel do mesmo como o
amosa a literatura da época. O mesmo P. Sarmiento comentaba esta afluencia
en carta escrita con anterioridade ao terremoto o que reforza a tese de que o
sismo só contribuíu a fortalecer un proceso que xa estaba en marcha desde
moitos anos antes:

"El Duque de Sotomayor dijo en Lisboa a un amigo mio que este año habían
cumplido en Lisboa con la Pascua 45.000 gallegos y que habiendo visto 80 gallegos en
un corralón,los 75 eran sus vasallos" 18

45.000 Galegos en 1748. Téñase en conta que nese intre Lisboa tiña
menos de 200.000 hab.

Ourense era, dende comezos de século, a principal provincia exporta-
dora de man de obra.Grande parte dela íase con carácter temporal a traballar
na sega e a vendima en Castela, A Mancha, Extremadura e Andalucía.
Seguíanlle Lugo e o interior pontevedrés. As bisbarras interiores estaban mas
preto de Castela razón pola que proporcionaban maiores continxentes nesta

46

23 George Borrow: La Biblia en España. Alianza Editorial, Madrid, 1970
24 Prosper Merimée:Viajes a España .Ed.Aguilar, Madrid, 1988
25 Rosalía de Castro: Prólogo de Cantares Gallegos, Santiago, 1863
26 Artículo publicado en el periódico La Perseverancia, 6-X-1859
27 Antonio Eiras Roel: Aportaciones al estudio de la emigración gallega.Un enfoque comarcal.

Xunta de Galicia, Santiago, 1993

Carlos Sixirei Paredes

emigración andoriña.polo contrario, as áreas do litoral terán mas presencia na
emigración transoceánica.

Aínda que non sempre era tan "andoriña". De feito sabemos que nas
cidades do sur (Cádiz e Sevilla, sobre todo) e en Madrid, a figura do galego era
frecuente. Case sempre en traballos penosos e socialmente pouco considerados
(afiadores, augadores, criados, carrexadores...), outras veces, as menos, ocu-
pando mellores posicións sociais. En Cádiz entre 1743 e 1804 aparecen matri-
culados no Rexistro do Consulado de Comercio, 162 comerciantes galegos (76
de A Coruña, 62 de Pontevedra, 15 de Lugo e 9 de Ourense). Non eran moi-
tos. De Cantabria había 237, de Navarra 205, de Guipúscoa 184 e de Vizcaya
182.Sen embargo, curiosamente,os comerciantes galegos no porto gaditano
superaban aos cataláns no mesmo período (138)19.

En Sevilla os galegos entraban dentro da categoría de "estranxeiros"
dos que había 4.000 en 1746 nunha poboación que roldaba os 70.000 hab. Ao
seu coidado estaban os oficios menos apreciados polos naturais: Barbeiros, car-
boeiros, carniceiros, carrexadores, taberneiros etc. Os galegos non chegaron a
asociarse en confrarías nin a ter capela propia como acontecía cos asturianos,
vizcainos, cataláns ou casteláns. Sen embargo sábese que, por se dedicar en
grande parte a traballar como carrexadores eran moi solicitados para levar os
pasos de Semana Santa ate o punto de que, co tempo, costaleiro e galego che-
garon a ser case palabras sinónimas20. Como explica Sánchez do Arco:

"Los mozos de cuerda que servían al comercio sevillano eran casi todos,en un
tiempo remoto,oriundos de Galicia.Gallegos se llamaba la calle donde tenían su prin-
cipal pasada-desde el Salvador a Sierpes-y de Los Gallegos se llama aún hoy un "corral"
de la calle de Oropesa cercana a aquella parada en cuyo corral vivían.Estos gallegos
fueron los que primero sacaron sobre sus hombros los pasos"21.

En Madrid, a presencia de galegos era tan numerosa que en 1741 se

Achegamento ao Asociacionismo Galego

47

28 Citado por María Rosa Saurín de la Iglesia: Apuntes y documentos para una historia de

funda a Congregación de Naturais e Orixinarios de Galicia, a mais antiga aso-
ciación de emigrantes galegos que coñecemos e que funcionou en algúns
intres coma un auténtico "lobby" de presión ao servicio das Xuntas do Reino.

En América a emigración galega se fixo notar dende principios do
S.XVIII. Feijóo fai referencia a ela no "Theatro Crítico Universal" e abondan
as queixas do estamento propietario pola diminución da man de obra. As pro-
pias Xuntas do Reino demandaron en diversas ocasións que se prohibise a
saída de labradores. Pero o Goberno tiña en Galicia unha importante reserva
de poboación para os proxectos colonizadores, así que, lonxe de prohibir a
emigración, a fomentou e mesmo organizou expedicións para levar galegos a
remotos e salvaxes territorios de Patagonia, a Banda Oriental ou a Mosquitía.

Destes proxectos de trasladar familias de Galicia para colonizar o Río
de la Plata se fixo eco, en termos eloxiosos, o ilustrado Cornide:

"Con justa razón se ha elegido el Reino de Galicia para plantel de donde se
saquen los nuevos pobladores pues entre todas las provincias de España ninguna tiene
más naturales conexiones con las que se van a poblar,ni acaso habrá otra que pueda
recibir más ventajas de las nuevas plantaciones,cuyas inmensas tierras de una fertilidad
sin límites y de un clima el más benigno son el aliciente más poderoso para unos pobla-
dores numerosos y activos que dejan un país estrecho,ingrato y de una producción que
solo adquieren por un continuo y a veces mal recompensado trabajo y en el cual los
frutos menos inciertos son los de sus habitantes"22.

Cornide destaca as condicións especiais de Galicia para proporcionar
emigrantes debida ás súas "naturais conexións" con América. Cornide escrebe
estas liñas en 1778. Por entón a presencia galega nas Indias era xa moi notoria
ademais de que, nesa época, se estableceran os servicios de correos marítimos
regulares entre A Coruña e os portos insulares hispanos do Caribe, servicio
que se ampliou non moito despois a Bos Aires e Montevideo. A colonia galega
de Bos Aires era tan numerosa que o franciscano P.Castro non dubidou en
escribir:

"La mayor y más poderosa nación son los gallegos en cuyos comercios están los

48

Carlos Sixirei Paredes

caudales de ellos y lo que regularmente no pasa en España,sucede aquí pues se herma-

nan y ayudan valientemente unos a otros,amparándose mutuamente y poniendo su

caudal a los que vienen de allá"

Certamente o eran. En 1790 fundase nesta cidade a primeira entidade
asociativa galega en terras platenses e en 1807 os galegos armaron un batallón
de voluntarios que xogou principalísimo papel na defensa da cidade contra a
segunda invasión inglesa

Para o S.XVIII estimouse unha emigración de entre 300.000 e 350.000
individuos. É unha cifra moi importante que comezaba a notarse no país para
ben e para mal. Se a emigración actuou, como sinala Eiras Roel, de regulador
demográfico e proporcionou recursos monetarios complementarios ás familias
campesiñas, tamén freou o desenvolvemento e amosouse pronto coma inútil
solución para evitar o deterioro da economía galega.

Galicia entra no S.XIX nunha situación de "impasse" na agricultura. A
mellora dos rendementos dependía en exclusiva do incremento da superficie
cultivada a costa dos montes veciñais e das terras semipantanosas. Outro fac-
tor foi a intensificación do cultivo do millo (zonas litorais) e a pataca (inte-
rior). Pero as relacións de propiedade e a subdivisión dos terrazgos continua-
ron actuado como freo para calquera mellora técnica.

O estancamento tecnolóxico debeu ser compensado con un maior con-
sumo de traballo persoal. A agricultura tiña que facer fronte á demanda dunha
poboación que seguía a ritmo crecente aínda que non homoxéneo pois se ata
1840 se mantén o ímpeto do S.XVIII, a partir desta data médrase a ralentí e a
poboación galega perde posicións porcentuais no conxunto da poboación
española. Se en 1826 Galicia contaba con 1.585.419 habitantes (11,2% do
total español) o censo de 1900 proporcionaba a cantidade de 1.950.515 almas
(10,5%).

Aínda a fins de século a poboación rural representaba o 87% da total
galega,porcentaxe que non tiña parangón en España. A emigración acabou
converténdose na única solución posíbel ao desequilibrio, cada vez mas evi-
dente, entre as posibilidades dunha agricultura atrasada e unha poboación que

Achegamento ao Asociacionismo Galego

49

medraba.

A crise agrícola se acelerou co proceso desamortizador. A chamada
reforma agraria liberal presentou en Galicia riscos específicos. O paso dunha
propiedade vinculada ou amortizada (morgados, propios, mans mortas etc) a
unha propiedade individual beneficiou moi pouco ao campesiñado. Se na
maior parte de España se desamortizaron bens de pleno dominio, en Galicia o
proceso afectou ás rendas e os foros pois a maior parte da propiedade eclesiás-
tica, que era, á súa vez, a maior parte da propiedade fundiaria, estaba cedida a
través de contratos forais á fidalguía rural, á nobreza urbana e aos campesiños.
Polo que o Estado, en realidade, apropiouse de rendas. Os foreiros non eran
expulsados das terras que traballaban pero tampouco accedían á súa propieda-
de cuio réxime xurídico permanecía intocado. O lento proceso de acceso á
propiedade directa por parte do campesiñado non se inicia ata a Lei Madoz de
1855 que favorecía a redención do foro e non culmina ata a Lei de 1963 que
estableceu o fin do estado legal do foro para 1973,ano en que expirou a súa
vixencia. Mais dun século para que os campesiños galegos se convertesen en
"donos de seu" das terras que traballaban.

O campo galego sufriu outro envite en 1845 ao establecerse a reforma
tributaria coa implantación da Contribución de Inmobles, Cultivos e
Gandería, o mais pesado gravame fiscal que deberon afrontar os labregos.
Como o pago debía facerse en metálico, o imposto obrigou aos productores a
comercializar unha parte, ás veces considerábel, da súa producción, para obter
o numerario correspondente. A venda non só afectaba aos excedentes se non
á propia reserva de subsistencia que alimentaba ao grupo familiar e que permi-
tía a sementeira o que converteu ás masas rurais nun sector indefenso ante cal-
quera catástrofe natural que afectara ás colleitas (secas, asulagacións, andacios
etc.). Isto foi o que ocorreu nos anos terríbeis de 1852-55 cando a fame caeu
sobre o país e abriu a espita da emigración masiva cara América. Os problemas
estructurais e as esixencias fiscais uniranse para converter un país potencial-
mente rico nun país miserábel.

Non hai moitos viaxeiros que se acheguen a Galicia no S.XIX para nos
deixar a crónica das súas impresións. O país estaba lonxe das rotas de entrada
por Francia e os accesos ao mesmo eran difíciles. Pero os poucos que se aven-

50

Galicia en el S.XIX .Diputación Provincial de A Coruña, 1977
29 Extracto da causa contra Juan Rodríguez, presunto autor de varias inutilizacións de quintos

pertencentes ao distrito de Guntín,Lugo, 1860. Citado por María Rosa Saurín de la Iglesia. Cfr.O.C.
en Nota 27

Carlos Sixirei Paredes

turaron nos dan unanimemente unha impresión de sordidez e pobreza nas súas
descricións cando falan dos campesiños:

"A meirande parte das veces os pobos eran un conxunto de miserabeis chouzas,
con teito de pallas empapado de humidade e cuberto de vexetación silvestre. Había
moreas de esterco diante das portas e abondaban as pozas e lameiras. Enormes porcos
fozaban mesturados con rapaces en coiros. O interior das chouzas correspondía á sua
apariencia externa: Estaban cheas de suxeira e miseria"23

Así pintaba George Barrow, Don Jorgito, as aldeas de Ourense e Lugo
en 1837. E aos seus habitantes non se lles trataba de mellor forma. O galego
era considerado un individuo ignorante, corto de entendedeiras, desconfiado
e supersticioso. As brincadeiras e humoradas que se facían á súa costa reflicten
sistematicamente este estereotipo e eran repetidos ata polos estranxeiros:

"Os galegos son os lemosins de España.Un galego ve un loro, que escapou,
comendo fresas no seu xardín. Tíre o seu gorro sobre ol animal.Ol loro dille:" Maldito
porco". O galego, completamente pasmado contéstalle:"Mil perdoes, señor, tomábao
por un paxaro" 24

Non é de estrañar que unha das principais queixas dos escritores gale-
gos do XIX sexa polo desprezo e a altanería con que os seus conterráneos eran
tratados polas demais españois, non só fora, se non mesmo dentro de Galicia.
Era inútil que Rosalía descríbese as belezas do país:

"Lagos,cascadas,torrentes,veigas froridas,valles,montañas,ceos azúes e serenos
como os de Italia,horizontes nubrados e malencónicos anque sempre hermosos como
os tan alabados de Suiza,ribeiras apacibres e sereniñas,cabos tempestuosos que aterran
e adimiran pola sua xigantesca e xorda cólera...mares inmensos...¿Qué direi mais?.Non
hai pruma que poida enumerar tanto encanto reunido." 25

Para calquera empregadiño da Administración Pública, ser destinado a
Galicia era unha maldición e, dono da lingua oficial, utilizaba as súas vantaxes
de saber ler e escribir para humillar aos campesiños que se vían obrigados a

Achegamento ao Asociacionismo Galego

51

30 El Gobernador de Cádiz al Gobernador de La Coruña, Boletín Oficial de la Provincia de
La Coruña, 12-IV-1852

31 Circular do Goberno da Provincia, Boletín Oficial de la Provincia de La Coruña, 9-VIII-1859
32 Irurac-Bat, agosto, 1859

recorrer a el; para tratar con distancia e superioridade aos habitantes das cida-
des que entoaban con un horríbel acento e falaban un castelán cheo de imper-
feccións mesturado con palabras propias do inculto dialecto que se utilizaba
no país, unha mostra mais do seu atraso. E este desprezo foráneo acabou por
interiorizarse colectivamente. Foron catro séculos de ofensas continuadas e de
burla absoluta por todo o que significaba Galicia. A esta situación contribuíu
de maneira destacada a indiferencia que mostraban os políticos galegos na
Corte por todo o que tiña que ver coa súa terra natal.

"Gallegos de altas dotes y de influencia extraordinaria hemos tenido en el gabi-
nete,y mentira parece que jamás hayan tenido una mirada sobre el país.Es tanto más
notable esta línea cuanto que a muchos de ellos les hemos visto publicar notables traba-
jos o perorar ardientemente en pro de los intereses morales y materiales de Galicia"26

A nova política fiscal, os repartos de quintos para o Exército e a
Armada e a crise da agricultura xunto á medra da poboación son as causas da
emigración no S.XIX.

Na primeira metade do S.XIX a corrente migratoria transoceánica que
xa experimentara un notábel impulso na centuria anterior, ralentízase. A crise
política española de 1808-1814 e a independencia das colonias americanas,
excepto no caso das Grandes Antillas, obstaculizou o afluxo. Pero non o cor-
tou de raíz. Sabemos que desde 1830, ben por vía clandestina, ben por inicia-
tiva de algúns armadores galegos que negociaban con este tráfico, un número
non determinado de emigrantes deixaron o país con destino, especialmente,
ás nacións do Río de la Plata. Para o período de 1836 a 1860 Eiras Roel.a partir
dos datos censais, cuantificou en 93.040 os galegos que saíron cara América o
que representa un termo medio anual de 3.721 emigrantes e que supón o 40%
do total de españois emigrados nese mesmo período (232.602)27. O periódico
vasco "Irurac-Bat", fai referencia a esta corrente:

"El tráfico de carne humana establecido desde Galicia a las orillas del Plata
empezó en tiempos del famoso dictador de aquel país Rosas,cuando algunos
magnates,para congraciarse con el tirano,hacían cargamentos de gallegos a fin de que

52

33 La Tierra Gallega, La Habana, 13-X-1895
34 X.A.López Taboada: Economía e Población en Galicia. Edicións do Rueiro, A Coruña, 1979
35 Informe da Diputación Provincial de A Coruña ao Ministro de Facenda a propósito do

imposto extraordinario de cereales de 1874
36 A.Eiras Roel:O.C. en Nota 26
37 Eduardo Vincenti :Estudios sobre emigración.Madrid,1908. Citado por Alfonso

Carlos Sixirei Paredes

el restaurador tuviese a un tiempo soldados y peones para empedrar las calles" 28

Moita desta emigración facíase pois había fortes restriccións para per-
mitir a saída de mozos en idade militar. Pero xustamente, o servicio militar era
unha das principais causas de emigración. De feito a resistencia era tal que os
mozos preferían causarse mutilacións polas que fosen declarados inútiles, que
alistarse. As autoridades eran conscentes do que pasaba pero declarábanse
incapaces de pór freo a estes feitos por mais que os xuíces perseguisen de oficio
aos sospeitosos de provocar tais mutilacións:

"En el último reemplazo para el egército y Aymº de Guntín,Provª de Lugo, fue-
ron comprendidos Juan García nº33, Pedro Rodríguez nº20,José López nº23, Antº
Suárez nº45, Bernardo Vázquez nº14, Andrés Vázquez nº16, José Lis nº25, Froilán
Vilavoa nº28, Domº López nº54 y José Vázquez nº27 quienes en el acto de llamamien-
to y declaración de soldados, alegaron cuatro de ellos la falta de la última falange de
uno de los índices de las manos y siete sección parcial de uno de los tendones estenso-
res que no permitía la estensión completa de los dedos:defectos que les han observado
los facultatibos y aseguraron les imposibilitaba para el servicio militar y los interesados
digeron haber recivido casualmente estando en faenas del campo,ya por consecuencia
de espinas venenosas e ya por golpes recividos en aquella parte,circunstancias que no
han justificado por no haver testºs oculares de los hechos, y asegurar tambien que la
curación la havían obtenido con hierbas del campo y otros medicamentos dispuestos y
aplicados por ellos mismos sin consulta ni interbención de persona alguna y menos de
ningún facultativo. Por virtud de todo ello, si bien los referidos mozos no han podido
menos de ser exentos del Servicio por el Consejo provincial; desprendiéndose vehe-
mentemente sospechas de que las enutilizaciones fueron maliciosas para eludir el
Servicio fueron puestos a disposición del Juez de primera instº quien procedió a instruir
los correspondientes sumarios" 29

Achegamento ao Asociacionismo Galego

53

Magariños:A emigración. Ed.Laiovento ,Santiago, 1999
38 La Voz de Galicia 13-XI-1887
39 Roberto Blanco Torres: De esto y de lo otro. Ed.Nos.A Coruña,1930.O autor deste párra-

A crise agraria dos anos cincuenta que ficou para sempre gravada na
memoria colectiva do campesiñado galego como "os anos dá fame", acelerou a
emigración que, a pesar da Real Orde do 16 de Setembro de 1853 na que se trata
de dar un recoñecemento legal ao feito migratorio, continuou sendo clandestina
en boa parte. As referencias a esta realidade multiplícanse en informes oficiais,
noticias de prensa, comunicacións municipais, discursos, tratados e obras litera-
rias nunha riquísima documentación que está aínda lonxe de ter sido consultada
na súa totalidade e que demostra o impacto que o fenómeno estaba a producir
na conciencia do país. Dous destes textos, redactados nos anos en que a fame
asola Galicia, ilustran sobre a extensión do fenómeno a todos os grupos de idade
da poboación masculina:

"El Sr.Gobernador de la Provincia de Cádiz me ha manifestado lo siguiente:

Las medidas adaptadas hasta ahora para evitar la emigración de los mozos de esas
provincias de Galicia que sujetos a la quinta vienen a esta plaza no han bastado a estin-
guir un abuso tan perjudicial, antes al contrario,de dia en dia va en aumento agregándose
a dichos mozos otros muchos casados que abandonan a sus mujeres e hijos con esperanzas
de ganancias que ven defraudadas a su llegada" 30

"De algún tiempo a esta parte, y con especialidad desde que el hambre,la peste y
la falta de cosechas que afligieron a esta provincia, y en general a toda Galicia, hicieron
más penosa y más critica la suerte de sus infelices y honrados habitantes, se ha desarrolla-
do una extraordinaria afición a la emigración a paises extranjeros,y señaladamente a las
repúblicas del continente americano. Desde los más jóvenes a los más ancianos ,los pri-
meros más bien con objeto de eludir la responsabilidad que la ley les impone en los reem-
plazos ordinarios del ejército y Milicias provinciales y todos con el de procurarse una for-
tuna ilusoria, que creen con la mejor buena fe se adquiere pronto y a poca costa en dichos
paises se afanan por trasladarse a ellos y sin reflexionarlo convenientemente y sin tener
en cuenta para nada ni el constante estado de agitación en que se hallan las repúblicas
americanas,ni las penalidades y sufrimientos a que tan deliberadamente se exponen" 31

54

fo refirese a EL PUEBLO GALLEGO, propiedade de Portela Valladares.

Carlos Sixirei Paredes

A mediados de século estábanse a dar varias circunstancias concorren-
tes que favoreceron o proceso migratorio: Por unha parte a crise agraria e a
masiva deserción dos xoves do campo galego en relación ao servicio militar
obrigatorio; por outra o troco de política en algúns países americanos do litoral
atlántico que os leva a propiciar a migración.no medio, a existencia de grupos
navieiros e empresas interesadas en fomentar a emigración para se beneficiar
dela.destes anos é a creación da Sociedade Patriótico-mercantil patrocinada
polo empresario ourensán Urbano Feijóo y Sotomayor, que resultou moito
mais mercantil que patriótica e que acabou nunha auténtica traxedia da que
foron víctimas grande parte dos confiados galegos que creron nas súas prome-
sas. De estes anos son os múltiples capitáns-negreiros dedicados a carretar man
de obra aos países do Plata, a Cuba e Brasil e que eran galegos eles mesmos o
que non impedía que realizasen excelentes negocios a costa dos seus desespe-
rados coterráns. Así funcionaba este xerme de burguesía nacional, ao mellor
estilo corsario, o que non impediu que, unha vez ricos, fosen premiados con
títulos de nobreza como o eran os "plantadores" escravistas de Cuba e Porto
Rico:

"Los especuladores de Vigo,Carril y Coruña,mandan agentes por las aldeas de

Galicia,embaucando a los padres que tienen hijos,ya asustándoles con la quinta ya

haciéndoles ver la falta de trabajo o ya,en fin, recordándoles algunos que en otros tiem-

pos hicieron fortuna en América en pocos años ,y les inducen a que embarquen sus

hijos en LA CORUÑESA, CENTINELA, FRATERNIDAD, AQUILES, LUNA y

otros buques que son los más viejos y desmantelados que tiene la España. Los sencillos

pescadores y labradores de aquellas aldeas, alucinados por los charlatanes pagados por

los armadores, consisten en firmar el contrato que el charlatán trae ya extendido:El

padre consiente en que su hijo se embarque con la condición que el capitán cobrará su

pasaje en Montevideo o Buenos Aires,y que si no cobra ,el inocente padre se compro-

mete a pagarlo con gastos a cuyo fin hipoteca su casita ,su campo o su lancha de pescar"
32

Achegamento ao Asociacionismo Galego

55

40 J.C.Moya: Aspectos macroestructurales y microsociales de la emigración española a la

Aínda, 40 anos despois, a prensa galega de Cuba seguía denunciando
os mesmos abusos, os mesmos negocios e os mesmos enganos:

"...La originalidad en el arte de la explotación del gallego por el gallego es muy
antigua pero en el caso presente,originalidad equivale a novedad,y como nueva,es muy
nueva la industria a que se dedica nuestro paisano y más que la industria,la manera que
tiene de ejercerla...

El procedimiento no puede ser más sencillo. Con promesas o sin ellas,
coje 800 hombres; los transporta como se transportan piaras de cerdos o jaulas
de gallinas a los puertos más proximos que son los de La Coruña y Vigo; des-
pídese allí tiernamente de ellos, acaso derramando lágrimas y recomendándo-
les que sean buenos, humildes y honestos como él ;y despues de embarcarlos,
regresa a su casa, besa a sus hijos, escribe una carta al Centro Gallego de La
Habana, dándole noticias del embarque y suplicándole en nombre de la huma-
nidad que se encargue de recoger y despachar la mercancía, y se acuesta y duer-
me tan tranquilo, sin que le agarrote el alma el menor remordimiento"33

Se estas cousas ocorrían era porque en América había unha crecente
demanda de man de obra e de poboación. Mentres que Galicia se mantiña
nunha situación de estancamento ou de débil medra, en Latinoamérica ofre-
cíanse oportunidades excepcionais en varios campos aínda que non por igual
nin en todas as rexións. Por orde de importancia, Arxentina, Brasil, Cuba e
Uruguai foron os principais países receptores da emigración galega. Os ritmos
non foron os mesmos pois dependíase tamén da conxuntura económica nas
terras de destino e esta conxuntura non afectaba por igual a todos eles nin era
da mesma natureza. Por exemplo, mentres que en Arxentina, despois do auxe
dos anos 70 e 80 do S.XIX, experimentase un baixón na década seguinte como
consecuencia dunha forte crise, en Brasil, os anos 90 non contemplaron nin-
gún descenso significativo do número de inmigrantes. Polo contrario, a déca-
da de 1900-1910 é a época dourada por excelencia da inmigración en
Arxentina mentres que o seu grande veciño do Norte sofre un forte receso
pola crise de 1903-4 orixinada na caída das exportacións de café. En Cuba a
guerra europea provocou unha grande afluencia de inmigrantes mentres que
nos países do sur esta afluencia se detiña e mesmo diminuía. Non hai, por

Argentina (1850-1930) .En J.de Juana y Xavier Castro: Galicia y América:El papel de la emigración.
V Xornadas de Historia de Galicia, Depitación de Ourense, 1990.

41 Carlos Zubillaga: Hacer la América .Ed.Fin de Siglo, Montevideo, 1993

56

Carlos Sixirei Paredes

tanto, modelos homoxéneos de comportamento, pero é innegábel a importan-
cia que o fenómeno tivo nestes anos tanto no referinte aos países que expul-
saban habitantes como nos receptores.

En Galicia se viviu a maior sangría demográfica da sua historia. E
viviuse como unha traxedia aínda que houbese políticos que defendían a emi-
gración como un medio para aliviar a crise que eles eran incapaces de atallar.
A emigración tiña varias vantaxes para a clase dirixinte da Restauración: O
galego emigrado remitía diñeiro contante que garantía a percepción de rendas
e de tributos; xeneralmente emigraban os mais audaces, que eran tamén os
mais perigosos polos potenciais conflictos que puidesen organizar; por último,
a expulsión dos excedentes de poboación aliviaba parcialmente a situación do
campo galego co que se evitaban estoupidos sociais como en Andalucía ou
Estremadura e deixábase a iniciativa destes aventureiras a resolución do estan-
camento económico do país.

A ausencia de estatísticas fiábeis e mesmo de estatísticas a secas, impi-
denos coñecer en profundidade o número exacto de galegos/as que marcharon.
A partir dos saldos migratorios netos resultantes da diferencial entre medra
real e medra vexetativo teórica, López Taboada calculou en case 500.000 os
individuos que saíron de Galicia entre 1860 e 191034. A década de 1860-70 foi
xa de forte incidencia o que estende a conciencia de crise no país:

"La población no aumenta aquí en estos tiempos de la misma manera que en
otros pueblos de España.Llegada la de Galicia al maximum que se permite, lento y difí-
cil en su desarrollo, no era posible ya que de modo alguno lo franqueara, porque se
halla sujeto en tales casos a la dura ley de la naturaleza. La emigración en nuestras colo-
nias Ultramarinas y Repúblicas Sur-Americanas la merma continuamente. Todos
cuantos piensan con formalidad en nuestro estado social lo observan penetrados de
dolor. En los registros de las Comandancias de Marina de todo el litoral puede compro-
barse, sin embargo de que muchos salen fraudulentamente, huyendo la obligación del
servicio militar" 35

Achegamento ao Asociacionismo Galego

57

42 Jordi Maluquer de Motes: Nación e Inmigración.Los españoles en Cuba (S.XIX-XX).

Nestes termos queixábase a Deputación Provincial de A Coruña ante
un dos numerosos tributos extraordinarios que a voraz Facenda do Estado
decretaba periodicamente. Como sempre, a omnipresencia dunha causa: A
fuxida do servicio militar como motor da emigración.

Non é estraño que a preocupación pola magnitude das saídas se estenda
entre os dirixentes e as clases intelectuais do país. Estamos a falar, para a déca-
da de 1860-70 de case 160.000 emigrantes. Cuba, Arxentina e Uruguai, son,
nestes anos, os principais destinos mentres que as zonas de Galicia en onde as
saídas tiñan mais incidencia eran Val dó Umia, Val Miñor, Pontevedra,
Soutomaior (Pontevedra). Baixo Tambre, Santiago, Val dó Sar, Val dó Ulla
(A Coruña), Baixo Limia, Val dó Sil, A Mezquita (Ourense) e a costa cantá-
brica (Lugo) 36

As noticias da saída de emigrantes para Ultramar se publicaban a diario
na prensa da época, ás veces con tintes dramáticos. Vexamos unha breve mos-
tra aparecida no diario liberal-católico de Santiago GACETA DE GALICIA
en novembro de 1884:

"Son tantas las personas que estos dias emigran para las Américas que no se ven
mas que grupos de veinte o treinta por las calles de La Coruña.

Los soportales del gobierno civil están ocupados por estas pobres gentes, vícti-
mas de la miseria.

A seguir así antes de dos años no tendremos en Galicia quien se dedique a la
agricultura"

O debate sobre a emigración estaba aberto e, xunto á cuestión foral, foi
o tema sobre o que mas se escribiu, tanto para defendela como para denostala.
Eduardo Vincenti, político liberal, xenro de Montero Ríos e simpatizante dos
antiforistas de Teis, foi un dos que rompeu lanzas a favor da emigración á que
consideraba,como o prócer conservador Augusto González Beixada, un "feito
normal" tanto na Historia de España como na de Galicia:

58

Ed.Jucar, Colombres, 1992
43 Elda E.González:El aporte gallego al proceso onmigratorio brasleño (1890-1950). En

O.C. en Nota 36

Carlos Sixirei Paredes

"Emigran...los que sobran o los que,sin sobrar,no comen;y emigran los que
saben a donde y a qué van y de esto deducimos que por ahora la emigración es inevi-
table, que sería inhumano prohibirla y que es hasta conveniente que exista en deter-
minadas regiones, como se demuestra con la estadística de los que vuelven y, sobre
todo, fijándose como vuelven,que es siempre trayendo más (de lo) que llevaron.
Alguien ha dicho que la emigración es,como la guerra ,un mal necesario: Nosotros cre-
emos que, hoy por hoy, es un mal conveniente" 37

Para LA VOZ DE GALICIA, sen embargo, a emigración, lonxe de ser
un "mal conveniente" era a ruína do país e puña o dedo na chaga, lonxe de
toda xustificación economicista, sobre as razóns que levaban aos galegos a
emigrar:

"El problema de la emigración que siempre ha tenido en Galicia marcado
carácter de gravedad ,reviste ahora proporciones tan extraordinarias que si no recae
sobre el la atención de los publicistas y del gobierno,bien puede asegurarse que ni a
unos ni a otro importa el despoblamiento y la ruina de la más hermosa de las comarcas
de la Península.

Es inútil, si no risible,atribuir causas vulgares, más retóricas que positivas, a la
emigración de los colonos gallegos .Todos esos lugares comunes del hábito, del espíritu
aventurero, del aliciente de un bienestar futuro ,de las ambiciones que despierta el
regreso de los que habiendo partido pobres tornan relativamente acomodados, y de la
gestión de consignatarios y especuladores ,todo eso nada significa y casi nada influye
en la emigración... Los gallegos abandonan su país porque de él los arrojan el hambre,
una administración desastrosa y el caciquismo político que es en Galicia la mayor y
más desastrosa de las plagas" 38

A prensa galega, sen embargo, daría un xiro de 180º no S.XX. Para
entón a visión crítica foi completamente eliminada gracias á publicidade das
casas consignatarias que impedía a publicación de calquera noticia adversa

Achegamento ao Asociacionismo Galego

59

44 Ramón Villares:Historia da emigración galega a América. Xunta de Galicia, Santiago, 1996
45 Manifiesto para la Solidaridad Gallega, A Coruña, 1907
46 Vicente Risco: El problema político de Galicia. Madrid, 1930
47 D.Castelao: Sempre en Galiza. Ed.As Burgas, Buenos Aires,1961.

48 Pilar Cagiao: Muller e Emigración.Xunta de Galicia, Santiago, 1997
49 Blanca Sánchez Alonso :Las causas de la emigración española,1880-1930. Alianza

Editorial, Madrid, 1995

50 Banco de La Coruña: Informe sobre la economía gallega. Coruña, 1958
51 Ver:Valentín Paz Andrade : Galicia como tarea. Ediciones Galicia, Buenos Aires, 1959
52.X. López Facal e C.Nogueira.: O poder industrial en Galicia, Vigo, 1980.
53 Francisco Sánchez López :La emigración española a Europa. Confederación Española de

que afectara á venda de pasaxes. Roberto Blanco Torres acusaba aos periódicos
galegos de estar ao servicio das firmas que representaban ás compañías de
navegación transatlántica:

"En los periódicos gallegos, salvo honrosísimas excepciones, no se puede decir

nada contra la inagotable sangría emigratoria. Recuerdo-y lo recordaré siempre porque,

en aquella ocasión, me di cuenta de la abyección a que llegan gentes a quienes la mora-

lidad social no ha aislado todavía-como el propietario de cierto periódico de Vigo en

que yo trabajé, amenazaba a un redactor con echarlo a la calle si le quitaba a el mil pese-

tas, palabras textuales. Le quitaba mil pesetas, por lo visto ,si publicaba alguna cosa

contra la emigración. Lo que el redactor había hecho fue componer una noticia tele-

fónica acerca de la mala situación económica de algunas Repúblicas de América. Los

consignatarios en comisión habían ido a la administración a conminar con la retirada

de los anuncios si el periódico volvía a dar noticias por el estilo" 39

Nada novo baixo o sol, como se ve.

A fins do S.XIX os galegos constituían xa a principal colonia emigrante
de orixe española como ocorre en Bos Aires onde, en 1855, representaban o
39% chegando ao 54% na década de 1870-8040. En Montevideo, os galegos
eran o 65% dos españois en 189041, en Cuba o 33,9% en 189942 e o 70% en
Brasil en 192043. É dicir, nos catro principais destinos da emigración española
a América,os galegos representaban o grupo mas numeroso.

60

Cajas de Ahorros, Madrid,1969

Carlos Sixirei Paredes

No S.XX a emigración recruouse e practicamente non ficou bisbarra
galega allea a este proceso. A Lei de Emigración de 1907, o Real Decreto do
23 de Setembro de 1916 e a Lei de Emigración de 1924 deron o marco legal
que favoreceu a saída masiva de homes e mulleres de Galicia. De 1911 a 1930
abandonaron a súa terra 733.176 galegas, o 42% do total de españois emigra-
dos nese período .44

Sen embargo, a principios do S.XX estábanse a dar algúns trocos
importantes no campo galego. Nas primeiras décadas do século xérase un
modelo de desenvolvemento agrario determinado pola lenta penetración do
capitalismo configurándose unha agricultura en proceso de crecente integra-
ción no mercado español. As propias entidades asociativas agrarias que
medran en diversas bisbarras de Galicia, tiveron coma principal obxectivo a
loita antiforal, unha vez conseguidos os seus propósitos pasaron a converterse
en difusoras de medidas modernizantes e en axentes de crédito para mellorar
as explotacións.

O primeiro paso foi conseguir o acceso pleno á propiedade fundiaria. O
diñeiro emigrante por unha parte, que facilitaba capital para redimir foros, e a
loita contra o propio sistema foral permitiron ao campesiño facerse "dono de
seu" das terras que traballaba consolidando así a pequena explotación e crian-
do as condicións para a penetración do capitalismo no campo. Os repartos das
terras de monte, antes comunais, complementan este proceso.

O segundo ten que ver coas melloras técnicas introducidas dende prin-
cipios de século. O punto de arrincada do proceso innovador está na funda-
ción en 1888 da Granxa Agrícola Experimental de A Coruña da que depen-
dían outros 15 centros menores entre Campos de Experimentación e
Estacións de Agricultura repartidos por todo o país. Os catro eidos nos que
resultaron mais visíbeis estes trocos foron: As melloras gandeiras orientadas a
conseguir razas bovinas e porcinas mellor dotadas para a producción cárnica;
a orientación forraxeira no campo da agricultura en relación directa coa
mellora e expansión da cabana gandeira; a utilización crecente de fertilizantes

Achegamento ao Asociacionismo Galego

61

54 José Luís Soto Pérez:A Real Congregación dos Naturais e Orixnarios do Reino de Galicia
en México. Consello da Cultura Galega, Santiago, 1998.

55 Consuelo Naranjo Orovio: Del campo a la bodega:Recuerdos de gallegos en Cuba (S.XX).

minerais e químicos para complementar os naturais (estrumes) producidos a
partir do toxo e as malezas e, por último, a paulatina penetración de novos
apeiros e maquinaria de labranza. Un dado que ilustra estes trocos o propor-
ciona o incremento velocísimo que experimentan as tendas dedicadas ao
comercio de insumos agrarios en poucos anos: As ferraxerías que vendían apa-
rellos e maquinaria pasaron de 147 en 1903 a 425 en 1911 e as casas vende-
doras de abonos, no mesmo período, triplicáronse.

Detrás de todo iso estaba o diñeiro emigrante."Solidaridad Gallega"
destacaba na relación das emigrantes coa súa terra dúas cousas:

"A saber: en constantes ayudas de la casa,que suman al año millones de pesetas
con que se auxilia la vida económica del país,y en no escasa repatriación de capitali-
tos,que suman al año millones de reales,con que se va cambiando lentamente el régi-
men agrario de muchas comarcas y transformando en ellas la labranza arrendada en
labranza "de seu"45.

Non deixa de resultar paradóxico que os grupos reformistas que xorden
en Galicia desde comezos de século, os mesmos que xeran un troco radical na
conciencia galega (agraristas, republicanos, socialistas, nacionalistas etc.)
fosen incapaces de ter unha visión crítica da emigración (aínda que sí das emi-
grantes e das súas obras) e de dar resposta a este fenómeno. Se vemos por unha
parte aos "solidarios" defender a emigración como medio de capitalizar o
país,por outra Castelao se perderá en nebulosas teorías metafísicas ("causas
imponderábeis que ninguén soubo desentrañar") e Risco acaba por admitila
como un mal necesario aínda que deplora as súas consecuencias morais:

"América ,nos envió la irreligión, la ruptura de los vínculos familiares, la falta
de respeto e incluso el trato cruel con los ancianos, la frecuencia del adulterio, las prác-
ticas anticonceptivas y el aborto provocado, los placeres contra natura, los narcóticos
y estupefacientes, la falta de pudor en las mujeres, la falta de escrúpulos en los negocios,
el desprecio de la vida agrícola, la despoblación del campo etc." 46

62

Ediciós do Castr, Sada, 1988
56 Citado por X.Neira Vilas: Rosalía de Castro e Cuba. Edicións do Patronato, Padrón 1992

Carlos Sixirei Paredes

Era, nada menos, que a morte do país feliz e inocente. A modernidade
tiña o seu prezo, aínda que, postos a rizar o rizo, se chegou a utilizar a emigra-
ción como mostra da iniciativa galega fronte ao inmobilismo e o conformismo
de outras rexións.Na loita contra o centralismo, valía todo:

"Aínda que os factores económicos fosen de abondo para explicar o fenómeno
migratorio de Galiza é certo que nós sabemos andar polo mundo á cata de benestar ,e
que os demais hespañoes morren de fame con tal de non enfiaren camiños descoñeci-
dos... Non hai dúbida de que a emigración galega revela unha diferencia de carácter
cando se compara co sedentarismo castelán"47.

Esta preocupación por facer da necesidade virtude e o temor a chamar
as cousas polo seu nome (o que houbese evitado o exceso de retórica) non era
compartida pola prensa e os tratadistas galegos do S.XIX.Dese xeito hai unha
ruptura considerábel entre unha xeración que denuncia a emigración como a
maior desgracia do país e outra que a asume como algo inevitábel e procura
eliminar os aspectos mais descarnados do drama.

¿Quen eran estes emigrantes?

O perfil do emigrante mostra un predominio de varóns entre os 14 e os
30 anos. Non significa isto que as mulleres estivesen ausentes se non que par-
ticipan en menor proporción. Sen embargo temos un dado aínda non suficien-
temente explicado: A porcentaxe de mulleres emigradas aumenta de maneira
considerábel na década dos vinte cando se inicia a caída da emigración. Así
temos que, mentres en 1916 as mulleres galegas emigradas representan o
19,41% do total, a partir de 1920 non baixan do 30% chegando ao 42,06% en
192848. Tal vez trátese en parte de mulleres casadas que van a axuntarse cos
seus homes ou quizais que, mentres que baixa a emigración masculina, se man-
tén a feminina,menos afectada pola crise económica de posguerra consideran-
do o tipo de traballo que desempeñaba. En calquera caso o predominio da emi-
gración masculina tivo enormes repercusións na sociedade rural galega: As
"viúvas de vivos" deberon afrontar o coidado e conservación do lar, a crianza
dos fillos e os traballos campesiños xerando un tipo de matriarcado específico

Achegamento ao Asociacionismo Galego

63

do campo galego ao mesmo tempo que a permanencia da muller en Galicia
representaba, para os casados ausentes, unha garantía de regreso. Neste senti-
do compre destacar o feito de que a emigración feminina, aínda sendo menor
en número, tendía a facerse con carácter definitivo mentres que a masculina
mostraba altas taxas de retorno.

Mais da metade dos emigrados se declaraban agricultores, se ben as
declaracións dos emigrantes non sempre resultan fiábeis para elaborar estatís-
ticas. Como no termo "agricultor" non se discrimina ao pequeno propietario
do xornaleiro ou do arrendatario, para o que nos serve esta adscrición é para
saber que a maior parte dos emigrantes procedían do campo e que a poboación
urbana estaba menos afectada por este fenómeno. Outro xeito que convén ter
en canto é, que segundo as estatísticas tanto dos países de recepción como do
Consello Nacional de Emigración de España (posteriores no tempo) se demos-
tra que 3 de cada 4 emigrantes sabían ler e escribir o que representa un índice
de alfabetización superior ao dos que non emigraban que era de 1 de cada 2 e,
polo que respecta á poboación masculina galega, 2 de cada 3. É dicir, a pesar
da imaxe de analfabeto e pobre que ten o emigrante (imaxe que se nos trans-
mite mesmo nos informes consulares e nas noticias dos periódicos españois e
que non é un invento, alomenos exclusivo, das sociedades receptoras) a emi-
gración resultou nunha selección en positivo: Emigraron os pobres, pero non
os miserábeis, emigraron preferentemente os alfabetizados e moito menos os
analfabetos e emigraron os que contaban con un certo grao de cualificación
laboral que lles permitía abrirse camiño no praza de traballo de alén-mar
desempeñando oficios que xa coñecían, alomenos en parte. Como sinala
Blanca Sánchez Alonso, a alfabetización e a cualificación profesional actua-
ron de incentivo para emigrar49 o que se contrapón á imaxe de miseria e igno-
rancia que se construíra do emigrante.

Polo que se refire aos destinos, as catro provincias galegas mostran
comportamentos diferenciados: Mentres que a maior parte dos emigrantes
lucenses se dirixiron a Cuba e os de Ourense a Brasil, os de Pontevedra prefe-
riron Arxentina e os coruñeses Uruguai o que podemos interpretar na liña de

57 Aínda que a primeira instituizón cántabra é a Beneficencia Montañesa de la Habana
(1883), algo anterior ao Centro Asturiano (1886), non haberia mais fundacións importantes até unha

64

Carlos Sixirei Paredes

que existía en Galicia unha cultura migratoria moi antiga xa especializada ou
que, alomenos para o caso de Brasil, funcionaban moi ben os axentes migra-
torios.

A crise de 1930 marca un corte brutal na emigración que,sen embargo
e a pesar de algúns repuntes, viña declinando desde 1914. Por primeira vez en
moitos anos, os estatísticas mostran un troco de signo ao rexistrar mais regre-
sos que saídas. Os países americanos atravesaban unha situación económica
moi grave polo fecho parcial e, ás veces total, dos tradicionais mercados cara
onde dirixían as súas exportacións de productos primarios ou "semielabora-
dos". Arxentina viuse obrigada a asinar un humillante tratado comercial con
Grande Bretaña en 1933, o Tratado Roca-Runciman que puña literalmente á
economía arxentina aos pés dos cabalos das empresas británicas convertendo
a este país no "Sexto Dominio" como ledamente lle chamou o seu propio
Vicepresidente e asinante do acordo, Julio Roca. Ante a crise, a oligarquía
porteña encargouse de poñer trabas á inmigración que caeu a niveis descoñe-
cidos dende facía medio século. O decreto do 16 de decembro de 1930 esta-
blecía novos dereitos ou aranceis para obter os visados de entrada que emitían
os consulados e o 26 de novembro de 1932 ordenábase aos axentes diplomá-
ticos que suspendesen os permisos de desembarque a todo inmigrante que
carecera de ocupación fixa e recursos comprobados. Resultado destas medidas
foi que en 10 anos entraron en Arxentina 72.200 inmigrantes, a mesma can-
tidade, que entrara só en 1897. Unha situación similar se viviu en Cuba onde
o afundimento do prezo de azucre nos mercados internacionais e, sobre todo
no norteamericano, primeiro consumidor do azucre illeu, unido ao descenso
das exportacións causaron unha dupla crise económica e política. A inmigra-
ción reduciuse a 1000 individuos por ano entre 1931 e 1943 cando, no ano
álxido de entrada de inmigrantes en Cuba, 1920, chegaron á illa 180.000 per-
soas. En Uruguai a crise provocou unha medra rapidísimo do paro aínda que o
país resistiu algo mellor o envite que os seus dous xigantes veciños. En 1933
había 40.800 persoas sen traballo só en Montevideo cantidade considerábel
para unha poboación economicamente activa de 683.400 en todo o país. En
1932 aprobouse unha lei que impedía o acceso ao país aos inmigrantes catalo-
gados como "indesexábeis" (loubáns, maleantes, sindicalistas, refuxiados polí-

Achegamento ao Asociacionismo Galego

65

ticos etc.) así como a xitanos, negros e asiáticos. Xunto a criterios sociais e
económicos aparecían outros de tipo racista e ideolóxico. Finalmente en
Brasil, o outro grande destino da emigración galega, o impacto da crise do 29
afectou sobre todo ás rexións industriais e de agricultura moderna que eran as
que recibían inmigrantes, a caída en picado dos prezos do café e a diminución
das exportacións cadra co fecho de fábricas e a quebra de empresas. Só en São
Paulo en setembro de 1930 chegaban a 100.000 os desempregados e o
Goberno do Estado tiña que servir 3.500 comidas diarias para paliar parcial-
mente a falta de ingresos das familias traballadoras. Ao mesmo tempo os sala-
rios retráense entre un 15 e un 30% segundo rexións. Se en 1929 entran en
Brasil 3.565 inmigrantes españois, en 1932 o fan 1.447, cifra moi afastada dos
41.064 de 1913.

O grande ciclo da emigración acabara e non se volvería a repetir no
futuro no referinte a América.

Na década dos 30, polo tanto, o Novo Continente representa mais
unha presencia que un incentivo. A Guerra Civil provocou unha nova onda
de saída pero con características moi diferentes. Tratábase de exiliados que
fuxían do conflicto para salvar a vida. Era un grupo reducido pero altamente
cualificado: Artistas, intelectuais, lideres sindicais e políticos, científicos, pro-
fesionais, aprendices etc. A súa presencia en América propiciará un rexurdir
da cultura galega na emigración e o florecemento dunha nova Idade de Ouro
que ten coma marco fundamental a cidade de Bos Aires pero que non se limita
a ela en exclusiva e se manifesta tamén en Montevideo, México, A Habana,
Porto Rico ou Nova York.

Nas décadas seguintes á Guerra Civil, o proceso de modernización da
agricultura galega iniciada a fins do S.XIX, estáncase. En 1950 5/6 partes da
poboación vivía no campo, proporción que non tiña paralelo en ningunha
outra parte de España ou de Europa. Por cada 100 Has de terreo cultivado
había en Galicia 353 persoas. Asturias na mesma época tiña 182. O país pre-
sentábase coma un viveiro afanoso de pequenos propietarios. Pouca terra para
moita xente. Segundo os datos do catastro de 1954 Galicia tiña a menor
extensión media de terra por habitante de España, a de maior número de par-
celas por propietario e a de menor superficie das mesmas. Á súa vez aparecía

66

época abondo avanzada da centuria seguinte: O Centro Montañés de Buenos Aires é de 1922 e a
Asociación Montañesa de México de 1946 se ben neste país existia un remoto antecedente na

Carlos Sixirei Paredes

coa menor renda impoñible por contribuínte o que non impediu que entre
1945 e 1957 o país sofrese a maior porcentaxe de incremento tributario sobre
a propiedade de toda España (300%). A terra,como sinalaba un informe do
Banco da Coruña, seguía traballada con métodos e instrumentos primitivos:
"Todavía existen en Galicia unos 400.000 arados romanos "50 e os tractores e
maquinaria de tracción a motor eran practicamente descoñecidos. A base de
esforzo humano e animal, a agricultura galega tiña simultaneamente na déca-
da dos 50 a maior productividade de España en pesetas por hectárea e a menor
productividade en pesetas por persoa. A renda per capita do campesiño galego
non superaba,nesa década, as 4.000 Ptas/ano.

A panorama dos servicios e o consumo de enerxía non era menos deso-
lador. En 1958 había en Galicia 700.000 persoas sen luz eléctrica nas súas
casas, a pesar de que o país non só exportaba enerxía se non que era, despois
de Cataluña, o maior productor de España. A provincia de Santander supera-
ba en consumo eléctrico ás catro provincias galegas xuntas; 83 municipios
galegos carecían de tendidos eléctricos e, para mais inri, estaban case todos en
Lugo e Ourense, as provincias con maior producción de enerxía hidroeléctri-
ca. Considerando a renda per capita, as provincias galegas ocupaban entre as
50 provincias españolas, os postos 30 (Coruña), 31 (Pontevedra), 42 (Lugo) e
49 (Ourense)51.

O único xeito positivo destacábel entre 1940 e 1960 foi a progresiva
transformación no beneficio dos montes pasando a un primeiro plano a explo-
tación forestal de especies de medra rápida o que vai unido a unha rápida
expansión da industria da madeira, inicialmente limitada a serradoiros pero
moi pronto ampliada a fábricas de aglomerados e taboleiros e de celulosa.

As transformacións que experimentou a economía galega na década
dos 60 non afectaron en profundidade ao campo que debeu esperar á década
seguinte para iniciar un franco proceso de modernización. Se en 1960 había
700.000 persoas traballando na agricultura, en 1973 eran aínda 651.000, o que
representaba o 52% do total da poboación activa do país.

Achegamento ao Asociacionismo Galego

67

Congregación delo Santo Cristo de Burgos criada por santanderinos en 1773. Os centros andaluces
anteriores á Guerra Civil non aparecen antes de 1920.

58 El Eco de Galicia, La Habana, 27-I-1884 .Citado por Gonzalo Allegue: Galegos:As mans

A escaseza de emprego industrial, o raquitismo dos servicios e a alta
densidade de poboación rural configuraron un espacio económico no que
Galicia asumía o papel de suministradora de man de obra, de enerxía e de
materias primas ademais de recursos financeiros a través do aforro e das reme-
sas de emigrantes. A fins do franquismo, como sinalaron López Facal e Camilo
Nogueira, o sector privado da economía galega xeraba un aforro de 53.000
millóns de Ptas/ano pero os investimentos só atinxían os 40.000 millóns. É
dicir, Galicia exportaba capital cara outras partes de España por valor de
13.000 millóns de pesetas/ano52.

Non é de estrañar que neste contexto de subdesenvolvemento e sen
alternativas viábeis a corto e medio prazo, tan pronto houbo ocasión, volvera
a abrirse a espita da diáspora. Segundo o Instituto Nacional de Emigración
abandonaron Galicia entre 1941 e 1950 115.359 persoas (271.890 para toda
España) o que retrotraía as cifras aos anos Vinte: nas dúas décadas seguintes
saíron 500.000 mais deles 385.962 cara Europa Occidental que substitúe a
América como principal destino dende os anos Cincuenta.

Galicia pasou a ser, en canto a emigrantes a Europa, a segunda rexión
española exportadora de man de obra só superada,e a moi pouca distancia
(388.731 emigrantes) por Andalucía. Sen embargo, se nos atemos á porcenta-
xe de emigrantes en relación á poboación total, Galicia é, con moita diferen-
cia, a primeira de España con unha porcentaxe do 13,3% (5,3% en Andalucía
e 5,11% Castela-León que ocupan o segundo e terceiro posto respectivamen-
te). Se atendemos por provincias, Ourense é a provincia española con mais
emigrantes en Suíza e a segunda en Alemaña (a primeira Madrid). Por ocupa-
ción no estranxeiro,a maior parte dos emigrados trabalaron no sector secun-
dario53.

Na década dos Sesenta outros 70.000 galegos mais fóronse a diversas
rexións españolas, especialmente ás zonas que estaban a experimentar un ace-
lerado desenvolvemento económico: Madrid, Cataluña e País Vasco, aínda que

68

Carlos Sixirei Paredes

tamén Valéncia, Valladolid, Baleares, Sevilla etc. De acordo aos destinos e ás
orixes,os coruñeses marcharon preferentemente cara Guipúscoa e Madrid, os
lucenses a Barcelona e Vizcaya,os pontevedreses a Barcelona e os ourensáns a
Barcelona e Vizcaya.

A emigración a América nos anos 40, 50 e 60 dirixiuse con preferencia
a Arxentina, Venezuela, Uruguai, Brasil e Cuba, é dicir, agás Venezuela, trátase
dos destinos tradicionais aos que compre engadir algúns novos, pero sempre de
menor importancia, como Santo Domingo, Porto Rico, México e Panamá,
ademais, claro está, de Estados Unidos e Canadá. Esta emigración continuou
sendo masculina pero as porcentaxes tenden a achegarse : O 55,9% eran varóns
e o 44,1% mulleres.En relación ao conxunto da poboación as mulleres emigra-
ron mais de Galicia que de calquera outra parte de España. O perfil do emigran-
te a América se complementa cos seguintes datos: Solteiro, entre 15 e 35 anos,
sabe ler e escribir (porcentaxe de alfabetos: o 95,1%,unhas décimas por encima
da porcentaxe español) e de orixe campesiño. É dicir, en liñas xerais mantívose
o retrato do emigrante correspondente a décadas anteriores.

A emigración a Europa tivo algunhas características diferenciadas: A
mais destacada é a preponderancia dos casados sobre os solteiros, ademais non
era excepcional que emigrase o matrimonio deixando aos fillos en Galicia ao
coidado de parentes. Eran persoas xoves comprendidas entre os 15 e os 40 anos
de idade con predominio notábel das do xénero masculino (tanto en Alemaña
como en Suíza a emigración masculina superaba en mais de 2/3 á feminina), en
grande parte de orixe rural e con niveis de alfabetización que superaban o 95%.
A emigración de individuos sen un apoio familiar nun medio culturalmente
moi diferenciado, provocou, moito mais que en América, graves problemas de
adaptación e desaxustes psicolóxicos non doados de superar.

A partir dos anos 70 a emigración galega perde forza. A crise económica
que se estende polos países europeos dende 1973, forzou a moitos traballadores
a tornar ao mesmo tempo que se cerraban as portas para novos aportes. A his-
toria da emigración galega semellaba ter chegado ao seu fin.

Achegamento ao Asociacionismo Galego

69

de América. Ed.Nigra, A Coruña, 1992
59 El Gallego,7-XII-1879

ORIXE E DESENVOLVEMENTO DO ASOCIACIONISMO GALEGO

Unha das características mais rechamantes da emigración galega foi a
súa capacidade para criar grandes centros asociativos que cumpriran diversas
funcións na atención ao emigrante e, aínda que temos poucos datos ao respec-
to, sabemos que estas asociacións nacen en tempos abondo remotos.

En efecto, de 1741 data a primeira entidade deste tipo que coñecemos,
a Congregación de Naturales del Reino de Galicia con sede en Madrid á que
seguirán a de México (cuxa documentación foi descuberta fai uns anos por José
Luís Soto Pérez), parece ser que as de Cádiz e Manila (aínda que non hai polo
intre probas documentais da súa existencia) e a de Bos Aires, ésta en 1790.

A de México é de 1768 e nos Estatutos da Real Congregación se esta-
blece que os primeiros asociados da mesma son o rei ,a raíña e os seus reais des-
cendentes así como que os demais congregantes serán "naturales y originarios del
Reino de Galicia,de buena fama y costumbres y sin vicio de nota alguna y siendo de esta
calidad, podrán ser admitidas todas las personas de ambos sexos, de cualquiera estado y
condición que sean, residentes en esta corte o en cualquiera parte de los dominios de
España; con tal que los originarios se entiendan solo los hijos de padre y madre galle-
gos"

Entre as finalidades da Congregación destaca o feito, ademais dos cultos
ao Apóstolo Santiago, de que os seus recursos "se empleen en beneficio de los natu-
rales y originarios del Reino de Galicia,así para su educación,como para solicitarles la
conveniencia que fuere proporcionada a su habilidad y circunstancias"54. É dicir, en
1768 temos xa en esquema o que van ser as funcións dos Centros e Asociacións
de Galicia en terras americanas un século despois.

Aínda,en 1795 se crea a Confraría de Veracruz e en 1805 se fundaba na
Habana a "Santa Hermandad de Santiago el Mayor" seguindo o modelo da
confraría porteña o que dá un indicio claro de que a presencia de galegos no
área do Caribe a comezos do S.XIX non era simbólica.

70

Carlos Sixirei Paredes

No Antigo Réxime foi este modelo, o da congregación ou confraría
relixiosa, o adoptado para o asociacionismo que algúns tratadistas deron en
denominar "étnico". Os vascos inauguraron o costume: Sen se encomendar
nin a Deus (é dicir, ás autoridades eclesiásticas) nin ao rei, como era o habi-
tual, creouse en 1681 a Irmandade de Nª Sª de Aránzazu en México, con pre-
cedentes en outra de Sevilla do S.XVI e que, posteriormente patrocinaría o
famoso Colexio das Vizcainas desa cidade aprobado por Fernando VI en 1753.
Tamén o asociacionismo astur ten coma precedente as Confrarías de
Covadonga, a primeira das cales, fundada en México con fins relixiosos pero
tamén crediticios, asistenciais e educativos, foi aprobada por Real Orde en
1789.

As entidades asociativas que hoxe coñecemos son froito da grande
etapa emigratoria. Inicialmente os galegos tendían a integrarse en asociacións
españolas de carácter recreativo e asistencial como as Sociedades Españolas de
Beneficencia e as de Socorros Mutuos ou os Casinos Españois todas elas naci-
das a partir dos anos 40 do S.XIX en Bos Aires, Tampico, Veracruz, México,
Montevideo, Puebla ou Cienfuegos. Pero, a exemplo dos cataláns, os emigran-
tes galegos nunha época relativamente ceda, mais ceda que a correspondente
ao grande impulso emigratorio, comezaron a organizarse por si mesmos. En
efecto, en 1840 criarase a Sociedade de Beneficencia de Naturais de Cataluña
e algúns anos despois o Centre Catalá, con unha orientación mais política e
culturalista. Foron estes os modelos seguidos polos nosos emigrados para fun-
dar o 31 de decembro de 1871 a Sociedade de Beneficencia de Naturais de
Galicia, a mais antiga entidade galega asistencial das que se criaron en
América, chamada a ter longa vida e cuxa orientación viña determinado no
artigo 1º dos seus Estatutos fundacionais:

"Son fines de esta Sociedad proteger a sus asociados y proporcionar socorro a

los naturales de Galicia y a sus familiares que se encuentren necesitados"

A nova entidade percibía 0,50 centavos de peso polos asociados meno-
res de 50 anos e 1 peso polos que sobrepasaran esa idade. Os seus membros
dividíanse en Asociados de número, que tiñan plenos dereitos, e Protectores,
unha especie de socios honoríficos que nin recibían atención económica ou

Achegamento ao Asociacionismo Galego

71

sanitaria nin podían ser electores ou elixibles55. O Regulamento e o funciona-
mento interno da Sociedade servirían de modelo para posteriores entidades
galegas nacidas no chan cubano.

A Sociedade de Beneficencia non se limitou a labores asistenciais. Igual
que no seu momento o Centre Catalá, asumiu comportamentos que implicaban
posturas políticas. O nomeamento de Rosalía de Castro como Socia de Honra é
unha das primeiras decisións que toma a directiva da sociedade presidida por
Juan Mes. A Rosalía acompañábana no acordo Juana María de Vega e Virginia
Felicia Aubert. Rosalía era a figura mais destacada do "Rexurdimento" literario
galego do S.XIX; Juana María de Vega, Condesa de Espoz e Mina ,foi a mais
importante expoñente do liberal-progresismo galego nos anos do reinado de
Isabel II, coñecida polos seus traballos filantrópicos e principal organizador dos
Primeiros Xogos Florais de Galicia; finalmente, Virginia Auber, coruñesa como
o anterior, era romancista e colaboraba habitualmente co principal periódico
habaneiro "Diario de la Marina". Conceder este título a tales mulleres,(ademais
mulleres),era unha declaración de intencións. Rosalía mostrará o seu agradece-
mento dedicando á Sociedade o seu poemario "Follas Novas", obra cume da líri-
ca galega decimonónica.

Algún tempo despois nacía outra entidade que resultaría emblemática do
quefacer societario galego en América: O Centro Gallego de La Habana.

A iniciativa foi do xornalista Waldo Álvarez Insua, home de tendencias
galeguistas e progresistas e dono e director do periódico EL ECO DE GALICIA
quen propuxo en outubro de 1879 a creación dun Ateneo Galego, idea que tivo
tan rápida acollida entre a colectividade que seis semanas despois, un grupo de
emigrados reunidos no Teatro Tacón lle daban forma definitiva ao fundar o
Centro Gallego, Sociedade de Instrucción e Recreo que, anos mais tarde, pasa-
ría a denominarse Centro Gallego. O 8 de Outubro de 1880, menos dun ano
despois da súa posta en marcha, a directiva da nova institución nomeaba a
Rosalía socia de honra da mesma. Sociedade e Centro xuntarían esforzos para
enviar á poetisa, xa enferma de morte e en serias dificultades económicas, unha

60 Citado por Carlos Zubillaga: Hacer la América. Ed.Fin de Siglo. Montevideo,1993. O
republicanismo español e o progresismo puñan en solfa constantemente a lexitimidade do Príncipe de

72

Asturias, Alfonso, ao que non consideraban fillo do Rei Consorte Francisco de Asis. O próprio Manuel
del Palacio, Ministro de España en Montevideo, con quen o Centro Gallego mantivo a polémica, na sua
época de republicán, escrebera no periódico satírico "Gil Blas"un poema arremedando as "Coplas" de
Jorge Manrique contra a dinastia recén destronada (nº96,4-X-1868) ao que pertence a seguinte estrofe:

Tanto principito injerto
de los que padre el marido
ser rehusa
Tanto engaño descubierto

Carlos Sixirei Paredes

axuda en diñeiro. Insua, unha vez mais, autor da iniciativa, escribía sobre esto
no seu periódico:

"No sabemos si Rosalía Castro es al presente una gloria viva o una gloria
muerta:sabemos,si,que es una gloria gallega y que cuantos amen a la vieja Suevia están
en el deber de honrar el nombre de la enferma autora de Follas Novas"56

A subscrición, aberta polos dous centros, atinxiu a cantidade de 1.732
pesos-ouro que agradecería, despois de recibidos, Manuel Murguía pois a grande
poetisa xa non estaba en condicións de escribir e falecería en 1885.

Ao mesmo tempo que nacen as instalacións habaneras, a febre asociativa
se estendeu a outras partes de América. Unha estraña mestura de axitadores
políticos, xornalistas e elites emigradas en pleno ascenso social interveu na cre-
ación das novas sociedades: En Montevideo aparece o Centro Gallego desta
cidade en 1879 e o mesmo ano criase outro en Bos Aires, éste de non moi longa
vida ata que o ensaio atinxe éxito definitivo a comezos do S.XX. Seguen en
terras platenses os centros de Corrientes (1879), de Córdoba (1889) de Rosario
(1892), Barracas al Norte (1895) e Avellaneda (1899). Na propia España fun-
dábase en 1893 a Casa de Galicia de Madrid ano no que foi coroado en dita
Sociedade e como desagravio polas persecucións político-relixiosas que viña
sufrindo, o poeta Manuel Curros Enríquez.

Este aluvión fundacional pódese dar a impresión de que o galego tendía
naturalmente a criar entidades mutualistas e de socorros mutuos. Certamente
mostrouse mais inclinado a tales empresas que outros emigrantes españois. De
feito os emigrantes procedentes de outras rexións acudían tamén a inscribirse
nestas sociedades ou nas criadas polos asturianos chegando mesmo a atinxir car-
gos representativos. Os cántabros, os casteláns ou os andaluces que preferían
Centros Españois e Casas de España, son exemplos desta desidia57.

Achegamento ao Asociacionismo Galego

73

como no se ha conocido
ni en la Inclusa
En 1885, sen embargo, era un dinástico enardecido, como o era o seu protector o vigués José

de Elduayen, Marqués del Pazo de la Merced quen, carente da menor moral política, percorrera todo o

Esta impresión debe ser matizada desde dúas perspectivas: A primeira
que a fundación de centros é resultado das inquedanzas dunha minoría e non
dun sentimento xeneralizado entre as colectividades que demoraron en se
integrar en eles:

"En La Habana existen más de seis mil gallegos, cifra de tanta importancia que

nos coloca en primer término como emigrantes entre las Provincias de la Península; y

existiendo tantos comprovincianos, de los cuales excluimos un veinte y cinco por cien-

to verdaderamente pobres, ¿cómo es que la Sociedad de Beneficencia no está más

nutrida y las gestiones de su Directiva se estrellan contra la falta de voluntad de los

gallegos?... Aquellos que en época determinada del año-25 de Julio-concurren al tea-

tro, cuando esa misma Sociedad da su función de gracia, llenando todas las localidades

y dejando escapar en jubilosas exclamaciones su pasión por la tierra gallega ¿en donde

están el resto del año,que dejan abandonados a los pocos que a esas mismas públicas

manifestaciones contribuyen?58

A segunda, que os Centros se fundaban coa hostil oposición de autori-
dades, emigrantes de outras rexións e mesmo galegos que preferían asociacións
de carácter xeral español e non territorial. Mais aínda cando as novas entida-
des mostraban ás veces escasas simpatías polo réxime monárquico e defendían
reivindicacións rexionalistas do todo incompatíbeis co discurso unitarista e
uniformista propio dos políticos da Restauración:

"Tal es la eficacia de nuestros Centros que tenemos orgullo,noble y
legítimo orgullo,en haber contribuido con nuestro pobre concurso al fomento
de los mismos.Y,¿qué dirán ahora los primitivos y constantes difamadores de
nuestras sociedades?,¿seguirán pareciéndoles estériles sus efectos y nociva a la
patria unidad su existencia?.Pues aprendan en los hechos los que harto tienen
que arrepentirse por su encono sistemático contra la unión y solidaridad galle-
ga en el Rio de la Plata59.

74

arco partidário español desde o septembrismo ao restauracionismo canovista.

61 Carlos Zubillaga: O.C. en Nota 60
62 Angel Duarte: La república del emigrante.La cultura política de los eapañoles en Argentna

(1875-1910). Editorial Milenio, Lérida, 1998.

63 X.M.Núñez Seixas: Emigrantes,caciques e indianos. Ed.Xerais. Vigo, 1998
64 Vicente Peña Saavedra: Exodo,organización comunitaria e intervención escolar. 2 Vol.

Xunta de Galicia, Santiago, 1991

65 X.M.Nuñez Seixas: O.C.en Nota 62
66 Cfr.:V.Peña Saavedra: O.C. en Nota 63.

67 Vicente Risco: O.C. en Nota 45

Carlos Sixirei Paredes

A "unión e solidariedade dos galegos" estaba a dar froitos inesperados traduci-
dos en abundantes quebradeiros de cabeza para as autoridades diplomáticas españolas.

En Montevideo a Directiva do Centro Galego, de notorias simpatías
pro-republicáns, entrou en conflicto directo con Manuel del Palacio, Ministro
Plenipotenciario de España,a raíz da morte de Alfonso XII e da romaría anual
que celebraban as entidades de emigrados peninsulares nunhas datas que
cadraron co deceso do monarca. O troco de notas entre a Legación e a
Directiva do Centro, apoiada polo periódico LA UNION GALLEGA deixou
moi pronto de banda as florituras diplomáticas para botar man dun vocabula-
rio no que non se aforraban alusións por perversas que resultasen.Nunha carta
particular enviada polo Presidente do Centro se afirmaba do diplomático
español o seguinte:

"Cantó en sonoros versos a las ideas republicanas, y luego tuvo el talento sin
rival de figurar como persona conspicua al lado de todos los hombres que ocuparon el
poder en España desde Prim,quien dijo,tratando de la vuelta de los Borbones:Jamás,
Jamás, Jamás, hasta Cánovas y Pidal que mantuvieron sobre sus hombros al hijo de la...
del soneto, elevado al trono por una traición al pueblo"60

Achegamento ao Asociacionismo Galego

75

Ao ano seguinte, cando entrou en vigor o Tratado de Extradición de
Criminais entre Uruguai e España, del Palacio non se privou de escribir ironi-
camente contra os xornalistas de LA UNION GALLEGA:

"Deseo... que no nos apresuremos a hacer uso de él ni aún contra los redactores
de La Unión Gallega pues en las disonancias de la naturaleza caben todos los sonidos
y dentro de éstes tiene tambien un papel el rebuzno" 61

O rico espacio de controversias criado polo mundo inmigrante conti-
nuou en anos sucesivos e en outros escearios. Sen embargo en Uruguai non se
perdeu a tradición republicana que decenios mas tarde, ante un Centro
Galego mais acomodaticio e "institucional", herdaría Casa de Galicia.

En Bos Aires aparecen representadas na Liga Republicana Española,
fundada en 1903, varias entidades galegas existentes na capital. No seu con-
sello directivo figuraban o director do periódico "EL ECO DE GALICIA", e
directivos do Círculo Gallego, o Orfeón Gallego Primitivo e o Centro Gallego
de Barracas al Norte62.

Xunto ao republicanismo, a loita antiforal en Galicia e a campaña
redencionista moveu a solidariedade de moitos emigrados. En Cuba organi-
zouse un Comité Redencionista en 1908 que foi presidido, entre outros,por
Fontenla Leal e Ramón Cabanillas. En Bos Aires a Unión Redencionista
Gallega nace en 1911 co apoio explícito das dúas entidades asociativas mais
importantes da capital: Os Centros Galegos de Bos Aires e Avellaneda. O seu
primeiro obxectivo era:

"Secundar con el mayor celo la campaña redencionista iniciada en Galicia
contribuyendo con tal objeto al sostenimiento del Centro Redencionista que se creará
en Vigo con la protección y el apoyo de los gallegos inmigrados en otros paises,así
como a la labor que dicho Centro realice"63

76

Carlos Sixirei Paredes

Unha vez mas reafirmábase o propósito das entidades de emigrados de
influír e participar activamente na vida sociopolítica galega.

Ao calor das primeiras asociacións, naceron periódicos e orfeóns. A
historia da prensa galega en América é un dos capítulos mas interesantes e
atractivos da historia da nosa emigración. En Uruguai, entre 1879 e 1900,
publicáronse cinco cabeceiras de desigual vida (La Voz de Galicia, La Unión
Gallega, El Eco de Galicia, El Heraldo Gallego e El Gallego), outros seis en
Bos Aires, catorce na Habana, dous en Madrid e outras dúas en Lisboa.

Ao mesmo tempo desenvolvéronse os coros, os orfeóns e os grupos dra-
máticos. Estes foron polo regular de breve vida, criados, mesmo para a repre-
sentación ex - profeso dunha determinada obra e despois dunha ou dúas actua-
cións, se disolvían. Os coros e orfeóns foron de mais longa duración e en oca-
sións xogaron un papel importante na orientación política e ideolóxica das
colectividades.

A comezos do S.XX aparece un tipo de asociacionismo que medrou con
notábel rapidez e implicouse mais a fondo que calquera outra na política gale-
ga: As Sociedades de Instrucción.

Cando a principios do S.XX iniciase, paralelamente á grande afluencia
inmigratoria, a rápida sucesión de fundacións de entidades asociativas, estas,
ademais do seu carácter rexional, téñeno tamén comarcal e local. A principal
preocupación dos seus fundadores era axudar aos inmigrantes que chega ban e
proporcionarlles uns rudimentos educativos dos que, en xeral, carecían. Por
iso en grande parte dos casos adoptaron o nome de Sociedades de Instrucción.
A Habana e Bos Aires, en razón do potencial numérico dos galegos nestas
cidades, foron os principais lugares onde se desenvolveron tais entidades.

Apostar pola educación implicaba posicionamentos de carácter políti-
co. Era o recoñecemento expreso do abandonismo dos gobernos españois e da
ausencia dun proxecto educativo nacional por parte do Estado que merecese
tal nome. Por iso as Sociedades de Instrucción comezaron a participar activa-
mente na política galega. Foron elas as mais sensíbeis ás prédicas redencionis-
tas e antiforais. Basilio Álvarez, que chega a Cuba cando a loita agrarista está
en declive, foi testemuña do entusiasmo dos seus paisanos, moi sensibilizados

Achegamento ao Asociacionismo Galego

77

polos problemas caciquís, e alá pronunciou algún dos seus mais ardorosos dis-
cursos. Tamén foron estas sociedades as que puxeron en marcha campañas
para erguer e dotar edificios escolares ou de asociacións e de cooperativas agrí-
colas que aínda hoxe, en mellor ou peor estado, enchen a paisaxe galega.

As asociacións microterritoriais criaron un espacio de sociabilidade en
onde se reproducía o ambiente da parroquia ou a bisbarra de orixe e permitía
manter vivo o contacto coa comunidade veciñal de "acolá". Pero tamén
fomentaron unha conciencia crítica da realidade galega que levou a intervir
nos asuntos que afectaban aos seus conveciños de Galicia. A longa man das
asociacións emigrantes estivo, en ocasións, detrás das folgas,as protestas, as
campañas electorais e mesmo os atentados contra caciques locais. Ás veces
mesmo as iniciativas foron anteriores ás Sociedades: Doar un terreo, construír
unha estrada, dotar unha escola ou reparar un campanario permitía que os
emigrantes dunha determinada zona se unisen e, unha vez conseguido o
obxectivo, a conxuntural organización pasaba a ter carácter mas estábel en
forma de Sociedade de Fillos da Parroquia X ou do Concello Y.

Se os grandes Centros tiñan un carácter mas formal e institucional aos
que acudían, nas solemnes celebracións, as principais autoridades do país, as
pequenas sociedades eran esceario das diversións mais familiares e menos ceri-
moniais. O marco natural no que se festexaba con comidas campestres, bailes
e foguetes aos santos patróns dos lugares de orixe, onde soaba a gaita e o pan-
deiro e en onde se falaba mais en galego. O mesmo feito de celebrar a romaría
con carácter permanente xa era motivo para crear unha nova entidade que
axiña pasaba a ocuparse de mas finalidades que as puramente festivas.

Aínda que houbo diversos ensaios no S.XIX de criar entidades micro-
territoriais, a primeira Sociedade de Instrucción deste tipo foi a Alianza
Aresana nacida na Habana en 1904 seguida, moi pouco despois, pola
Concordia de Fornelos en Bos Aires. O exemplo espallou velozmente: Se en
1907 había 12 sociedades de instrucción en Arxentina, en 1923 se chegaba a
200. En Cuba se pasou de 20 en 1910 a 104 en 192264 . En total houbo en

78

Carlos Sixirei Paredes

América 484 Sociedades de Instrucción das que 177 correspondían a emigran-
tes da Provincia de A Coruña65. Os ritmos de fundación foron distintos:
Mentres que en Cuba a maior parte teñen a súa orixe con anterioridade a
1916, en Bos Aires son na súa maioría dos anos Vinte.

Detrás de tal floración había rivalidades, personalismos, cobizas de
liderazgo etc. Presidir unha Sociedade de Instrucción supuña un recoñece-
mento social, honras e homenaxes (Diplomas, títulos de Fillo Predilecto,
mesmo algún busto ou placa conmemorativa posta no centro ou no lugar onde
se nacera). As súas fillas e mulleres eran nomeadas "Reinas" ou "Madrinas" de
romarías, festas, veladas benéficas etc. polo xeral os directivos saían do sector
comercial ou industrial da colectividade. Os que tiveran éxito económico e a
súa empresa era coñecida e respectada tamén aspiraban a que a fortuna da que
gozaban se reflectise en campos mais frívolos. As fotos nos que aparecían pre-
sidindo actos ou recibindo homenaxes publicábanse nos periódicos da colonia
galega e rapidamente cruzaban por correo o Atlántico para que os seus veciños
de Galicia fosen tamén testemuñas do éxito. Os intelectuais, en troco, esper-
taban mais desconfianza e non pasaban xeralmente dos postos de secretario
cunha renda ou de vocal de cultura.

Sen embargo non se debe interpretar a multiplicación de entidades de
emigrantes como resultado da febre asociativa da colectividade. A maior parte
dos galegos non se vencellaba a ningunha asociación e, cando a facían incli-
nábanse mais por aquelas que brindaban servicios de asistencia médica e man-
tiñan centros de formación que polos que tiñan como obxectivo realizar unha
obra determinada en algún lugar de Galicia: O poderoso Centro Galego de
Bos Aires, en 1925, tiña asociado tan só ao 20% dos galegos que residían na
cidade.

O que non pode facernos negar o esforzo de solidariedade para con
Galicia que as Sociedades de Instrucción realizaron. Gracias a elas, erguéronse
no país 225 escolas primarias entre 1900 e 1930. Ademais de dotar outras xa
existentes con material pedagóxico ou con novas aulas ao que se deben enga-

Achegamento ao Asociacionismo Galego

79

dir as fundacións privadas de mecenas e benefactores que deron lugar a outras
84 escolas66.

Grande parte dos fundadores destas entidades eran de ideas socialistas
e republicanas. Opostos ao caciquismo, facían declaracións de principios nos
Estatutos que ían desde afirmacións xenéricas a favor do progreso de Galicia a
declararse contrarios ao réxime vixente en España, tachado de escurantista.
En calquera caso as contradiccións estaban á orde do día o que se debía ao
feito de que, aínda que as directivas puidesen ter unha certa homoxeneidade
ideolóxica, os asociados eran moito mais variopintos. Razón pola cal a mesma
entidade que patrocinaba unha escola de ensino laica, pagaba a construcción
dun cemiterio católico ou o amaño do campanario dunha igrexa. Con todo, o
presunto "laicismo" das escolas fundadas polos emigrantes, non acordou unha
hostilidade xeneralizada entre o clero rural, con excepción de algúns casos de
curas opostos freneticamente a tales centros, ata o punto de conseguir o seu
peche, o que dedicaban as prédicas dominicais a denigrar aos emigrantes. Se
ben moitos párrocos consideraban que a función das escolas rurais era ensinar
a ler, escribir, as catro regras e moito catecismo, e que todo o demais era super-
fluo, non era infrecuente que os curas visitasen as bibliotecas escolares,non
para expurgalas, se non para as consultar. O que non introduciron as escolas
de emigrantes foron elementos de galeguización. Non era esta a principal pre-
ocupación dos seus xenerosos mecenas. Houbo casos de auténtico compromi-
so galeguista pero debíase mais á labor voluntarista dos mestres que ás direc-
trices das Sociedades. Non é estraño que algúns intelectuais galegos acusasen
a estas escolas de formar futuros emigrantes en vez de formar futuros cidadáns.
Vicente Risco expresábase desta maneira sobre a cuestión:

"Esas escuelas donde los niños aprenden ampliamente geografía e historia de
América - sin ocuparse, claro está, de la de Galicia - geografía e historia que,además se
les enseña por lo regular en textos exageradamente encomiásticos para aquellos pai-
ses,alimentan en sus espíritus la admiración irracional hacia esas tierras,el deseo de
conocerlas y el menosprecio de la propia"67

80

Carlos Sixirei Paredes

A óptica desde América era distinta: Alá os emigrados non vían que a
emigración galega fose a deterse a curto prazo nin percibían tais trocos na eco-
nomía de Galicia que fixesen esperar un freo á expulsión de man de obra. Mais
ben, conscientes das dificultades polas que eles tiveran que pasar, preferían pór
remedio no posíbel e mellorar as condicións dos que irremediablemente ían
seguir marchando.

A comezos de século a proliferación de asociacións en Bos Aires, non
ocultaba un feito: Ao contrario que ocorría na Habana e Montevideo, os gale-
gos da capital arxentina non contaban con un grande centro que servise como
referencia para a colectividade.

O primeiro Centro Galego de Bos Aires constituirase cedo, en 1879,
pero a súa vida foi curta polos enfrontamentos internos. A Unión Galega,
criada en 1900, tentou cubrir o oco, pero tratábase dunha institución moi
condicionada polo elitismo dos seus promotores que acabou derivando en
1902 nunha entidade puramente recreativa, o Círculo Galego. Sen embargo a
comezos de século o asociacionismo galaico mostraba na cidade porteña unha
rica floración, o que, sen dúbida, axudou a precipitar a maduración do proce-
so. O 31 de outubro de 1906 celebrouse no Teatro Vitoria de Bos Aires unha
velada conmemorativa en homenaxe do recen falecido Pascual Veiga, músico
autor do Himno Nacional. Ao día seguinte, o xornalista José R. Lence publi-
caba nas páxinas de "EL DIARIO ESPAÑOL" un artigo que tiña abondo de
requisitoria e que animou a algúns sectores da colectividade para pór en mar-
cha un centro. En efecto, a iniciativa do entón Presidente do Centro Vigués,
Antonio Varela Gómez, reúnense en maio de 1907 e en casa de éste o xorna-
lista Lence, os presidentes dos tres orfeóns existentes e diversos comerciantes.
Daquela xuntanza saíu a acta fundacional do Centro Gallego de Bos Aires. Ao
mes seguinte estreábase o primeiro local na rúa Estados Unidos, 1056.
Comézanse a dar clases nocturnas de alfabetización e publicase unha revista
mensual. En febreiro de 1908 puxéronse en marcha as primeiras romarías e en
1909 trasládase a entidade á rúa Perú onde se instala o primeiro consultorio
médico. As reformas do Estatuto fundacional en 1911 convertían ao Centro
Gallego nunha asociación benéfico-mutualista o que provocou unha impor-
tante afluencia de socios. Se en 1917 estes eran 4.209, en 1935 chegaban a

Achegamento ao Asociacionismo Galego

81

50.000. A esas alturas xa se comezara a erguer a grande sede social que hoxe
ten no cruce das rúas Belgrano e Pasco.

Con anterioridade á guerra civil española e cadrando coa grande onda
emigratoria galega, floreceron múltiples entidades asociativas. En algúns casos
o seu número era excesivo e houbo necesidade de chegar a unha certa integra-
ción como ocorre coa Federación de Sociedades Galegas, nacida en 1921 e
escindida en dúas entidades distintas, pero tamén federais, en 1929 aínda que
volverían a unificarse, xa con carácter definitivo, en 1936. Foi nesta entidade
na que comezaron a facer as súas armas figuras posteriormente moi destacadas
na emigración: Manuel Ponte, Suárez Picallo, Blanco-Amor, Alonso Rios etc.

En medio de tal proliferación de sociedades galegas presentes, sobre
todo en América, pero tamén en España e Portugal, non é estraño que nos
atopemos con centros de natureza moi diversa que ían desde a súa orientación
feminina, xa que non feminista, como "Hijas de Galicia" da Habana (1917)
que é un caso sen parangón no mundo das mutualistas de emigrantes, ata as
de carácter estrictamente político como a "Sociedade Nazonalista Galega
Pondal" de Bos Aires (1925) pasando polas que tiñan carácter cultural, recre-
ativo, deportivo ou asistencial.

A guerra civil marcou un antes e un despois na evolución destas socie-
dades. Os grandes centros non tardaron en caer baixo a influencia dos simpa-
tizantes do novo réxime político español, feito ao que non foi allea a grande
actividade desenvolvida con este fin polas representacións diplomáticas fran-
quistas. Casa de Galicia, de Montevideo, foi a que tardou mas en o facer, pero
ao final tamén ela caeu. A oposición á dictadura refuxiouse en novas entida-
des fundadas por exiliados nos anos 40 e 50 ou en Padroados de Cultura por
iniciativa do vello galeguismo emigrante, o mais vencellado á figura, a obra e
o pensamento de Castelao.

As asociacións criadas a partir de 1940 tiveron, en xeral un grande
compromiso político. Ao mesmo tempo xurdiron entidades en lugares ata
entón con menor ou nula presencia galega: Estados Unidos, Canadá, Panamá,
Venezuela, República Dominicana etc. sen contar as que se multiplicaban por
España e comezaban a aparecer en Europa ou en lugares tan afastados como

82

Carlos Sixirei Paredes

Australia. Se en América moitas entidades con unha longa historia e unha
longa labor detrás estaban a decaer visiblemente pola desaparición física dos
seus fundadores e asociados,as novas correntes emigratorias continuaban
abrindo Centros e Casas de Galicia nos países onde se dirixían pero estas enti-
dades careceron da potencial e da proxección social e cultural que tiveron as
asociacións americanas. É fácil de entender: tratábase de movementos migra-
torios de ida e volta, aos países europeos e mesmo a Venezuela, íase con inten-
ción de tornar e o número dos que alá se ficaban con carácter definitivo era
pequeno. Ademais, e agás o caso de Venezuela en onde a Hermandad Gallega
de Caracas é, en certo modo, continuadora das grandes tradicións asociativas
que deixaron os seus mellores froitos en Arxentina, Cuba, Brasil e Uruguai, as
demais entidades tiñan mais unha función de lugar de encontro e mesmo de
refuxio, que de proxección social.nos países europeos ou nos Estados Unidos,
por se falar idiomas diferentes e tratarse de sociedades moi urbanizadas e
industrializadas, as entidades galegas atoparon un marco complicado para a
súa medra e expansión. Por outra parte, as autoridades consulares españolas
fixeron todo o que estaba ao seu alcance para que os emigrantes se apuntasen
a Casas de España e non a centros rexionais como unha maneira de os ter mais
controlados e neutralizar, no posíbel, os contactos con partidos e sindicatos.

Como se percebe nos gráficos adxuntos, e referíndonos ás entidades
galegas do exterior que hoxe permanecen aínda vivas, o ímpeto organizativo
é moito maior en América que en Europa: As institucións americanas repre-
sentan o 59,4% do total das existentes. Por anos de fundación percíbense, para
o caso americano, tres momentos de puxanza: 1901-1930 (57 entidades) e
1940-1970 (40 entidades). Outras 42 aparecen entre 1981 e 2000. A cada un
deles se corresponden condicionantes diferentes. O primeiro grupo encadrase
na febre asociacionista das Sociedades de Instrucción e algúns dos grandes
Centros,o segundo na etapa mais politizada da posguerra civil e o último grupo
obedece a razons de moi variada natureza que van desde o pulo dado polo
Goberno galego para criar novos centros ás entidades que agrupan a descen-
dentes de emigrantes pero que xa teñen menos vinculación coa terra dos seus
devanceiros. As sociedades nacidas en Europa xorden case todas entre 1960 e
1980 (50 de 61). En canto a España tamén se aprecia unha notábel incidencia
fundacional nos mesmos anos (41 de 79) en relación coa emigración galega

Achegamento ao Asociacionismo Galego

83

cara as rexións que estaban a experimentar unha forte medra económica
(Madrid, Pais Vasco, Cataluña e zonas turísticas do Levante, Canarias,
Baleares e Andalucía).

Sen embargo, a maior parte destas entidades teñen un número reduci-
do de socios. Con menos de 500 temos 86 en América, 49 en Europa e 60 en
España. Á súa vez, os grandes centros con mais de cinco mil están en América
e só soman cinco entidades. Por países, Arxentina ten a maior cantidade de
entidades vivas (67). Séguelle a moita distancia Suíza (24), veñen entón
Cuba con 21, Alemaña, Brasil e Venezuela (15 cada un) e Uruguai con 13.
Polo que se refire a España a Comunidade Autónoma con maior número de
centros é Cataluña (19) seguida do Pais Vasco (15). Despois veñen Madrid
(10), Castela-León (9) e Andalucía (5). As Comunidades con menor presen-
cia galega e en onde se rexistra a existencia dunha única asociación son A
Rioxa, Aragón, Cantabria, Castela-A Mancha, Murcia, Navarra e
Estremadura, neste caso por desaparición do Centro de Mérida.

Nos anos 70 pechase unha etapa decisiva da Historia de Galicia na que
os emigrantes xogaron un papel fundamental e na que o mutualismo galego
resultou un exemplo de organización e actividade. Aínda relativizando a súa
importancia en base ás variábeis que interviñeron no desenvolvemento do
mesmo non cabe dúbida de que Galicia é debedora dunha inmensa labor de
rexeneracionismo fomentada e inspirada por moitos destes centros.

Hoxe aínda, dende os catro puntos cardinais do mapa, dende Londres
ou Bilbao, dende Bos Aires ou Porto Rico, dende Sydney ou Xenebra, dende
Montreal ou Sevilla as Casas de Galicia, as Irmandades, os Centros continúan
desempeñando un labor inestimábel de promoción da cultura galega, de apoio
aos emigrantes e, sobre todo, co seu inmenso patrimonio documental, artísti-
co, mobiliario e edilicio representan o testemuño vivo dun período importan-
tísimo da nosa historia contemporánea. Eles son historia, pero non seria dese-
xábel que se convertesen en arqueoloxía. A rede de centros é unha vantaxe
que Galicia ten en relación a outras comunidades da Península e da que, ás
veces, non semella ser consciente. Hoxe, con outros obxectivos engadidos aos
tradicionais, poden cumprir unha destacadísimo labor de promoción econó-
mica e cultural do país.

Asociacións Galegas no Mundo: Introducción

85

Para a realización deste traballo elaboramos un modelo de enquisa que se
enviou ás distintas asociacións galegas a comezos do ano 1998. Á mesma contesta-
ron 86 centros, o que representan o 28,8% do total de asociacións galegas. Para os
demais houbo que recorrer a fontes indirectas (publicacións, bibliografía, docu-
mentación do Archivo da Secretaria para as Comunidades Galegas etc.) en grande
parte facilitadas por D. Fernando Amarelo e D.Federico Pomar de la Iglesia. Pese
ás dificultades para conseguir dotos fiábeis e actualizados conseguiuse crear unha
base de datos que inclúe a tódolos centros galegos existentes na actualidade e
mesmo a algúns xa extinguidos que nos serviu para elaborar este traballo.

É de xustiza agradecer a colaboración daquelas sociedades de emigrantes
que non só responderon á enquisa senon que ademais enviaron revistas, programas,
fotografias e materiais diversos para completar os dados que nos facilitaran. Foron
estas asociacións as seguintes:

ASOCIACIONS GALEGAS EN AMÉRICA

ARGENTINA:

- ASOCIACIÓN CASA DE GALICIA DE BUENOS AIRES

- ASOCIACIÓN CENTRO PARTIDO CARBALLIÑO (BOS AIRES)

- ASOCIACIÓN FINISTERRE EN AMÉRICA (AVELLANEDA)

- ASOCIACIÓN HIJOS DE ZAS (BOS AIRES)

- ASOCIACIÓN MUTUALISTA RESIDENTES DE VIGO (BOS AIRES)

Asociacions Galegas no Mundo:
Introducción

- CASA DE GALICIA DE CORDOBA

- CASA DE GALICIA NORESTE DE CHUBUT

- CENTRO ARZUANO MELLIDENSE

- CENTRO GALLEGO DE AVELLANEDA

- CENTRO GALLEGO DE AZUL (BOS AIRES)

- CENTRO GALLEGO DE BUENOS AIRES

- CENTRO GALLEGO DE CAMPANA

- CENTRO GALLEGO DE CONFRATERNIDAD HISPANO- ARGEN-
TINA DE TANDIL (BOS AIRES)

- CENTRO GALLEGO DE JUBILADOS Y PENSIONADOS DE LA REPÚ-
BLICA ARGENTINA

- CENTRO GALLEGO DE LA PLATA

- CENTRO GALLEGO DE MAR DEL PLATA

- CENTRO GALLEGO DE ROSARIO

- FEDERACIÓN UNIÓN DE ASOCIACIÓNS GALEGAS DA REPUBLI-
CA ARXENTINA (BUENOS AIRES)

BRASIL:

- PEÑA GALEGA DE LA CASA DE ESPAÑA DE RIO DE JANEIRO

- PEÑA GALEGA DEL CENTRO ESPAÑOL Y REPATRIACIÓN DE
SANTOS

- REAL SOCIEDAD ESPAÑOLA DE BENEFICENCIA – HOSPITAL
ESPAÑOL (SALVADOR DE BAHÍA)

CANADÁ:

- CENTRO GALLEGO DE MONTREAL

CUBA:

- ASOCIACIÓN GALLEGA DE CIENFUEGOS

- ASOCIACIÓN NATURALES DE ORTIGUEIRA (LA HABANA)

- CENTRO GALLEGO DE RANCHO VELOZ (VILLA CLARA)

- HIJOS DEL AYUNTAMIENTO DE BUJÁN (LA HABANA)

Carlos Sixirei Paredes

86

Asociacións Galegas no Mundo: Introducción

87

- SOCIEDAD DE BENEFICENCIA DE NATURALES DE GALICIA (LA
HABANA)

- SOCIEDAD ESTUDIANTIL CONCEPCIÓN ARENAL (LA HABANA)

- SOCIEDAD DE PROTECCIÓN Y RECREO “MONTERROSO Y ANTAS
DE ULLA”

- UNIÓN GALLEGA DE CAMAJUANI (VILLA CLARA)

- UNIÓN GALLEGA DE VILLA CLARA

ESTADOS UNIDOS:

- CLUB ESPAÑA (PEÑA GALEGA CLUB ESPAÑA) (NEWARK, NEW
JERSEY)

PERÚ:

- ASOCIACIÓN GALLEGA DEL PERÚ (LIMA)

URUGUAI:

- ASOCIACIÓN HISPANO URUGUAYA DE PROFESIONALES (UNI-
VERSITARIOS) (MONTEVIDEO)

- CENTRO DEPORTIVO Y SOCIAL DE BOLOS VALLE MIÑOR (MON-
TEVIDEO)

- PATRONATO DA CULTURA GALEGA (MONTEVIDEO)

VENEZUELA:

- ASOCIACIÓN FILLOS DE OURENSE

- CENTRO BENÉFICO-SOCIAL HIJOS DE LA ESTRADA

- CENTRO GALLEGO DE BARQUISIMETO

EUROPA

ALEMAÑA:

- CENTRO CULTURAL Y DEPORTIVO GALICIA-EMIGRANTE
(GÜTERSLOH)

- SOCIEDAD GALLEGA DEUTSCH-SPANISCHE VEREINIGUNG –
SIWDELFINGEN

BÉLXICA:
- CASA DE GALICIA DE BRUSELAS

HOLANDA:
- HOGAR DEL PENSIONISTA (EINDHOVEN)

- O LAR GALEGO (ROTTERDAM)

- S.C.D. COMPOSTELA (ROTTERDAM)

REINO UNIDO:
- CENTRO ESPAÑOL DE READING

SUECIA:
- IRMANDADE GALEGA DE GOTEBORG

SUÍZA:
- CENTRO AIRIÑOS GALEGOS DE ZURICH

- CENTRO GALEGO DE BERNA

- CENTRO GALEGO DE ST. GALLEN

- CENTRO GALEGO “VAL DO RHIN”. (HEERBRUEG)

- CENTRO GALEGO DE ZUG “A NOSA TERRA”

- IRMANDADE GALEGA NA SUIZA (GINEBRA)

- MISIÓN CATÓLICA DE LENGUA ESPAÑOLA (ZURICH)

ESPAÑA

ANDALUCÍA:
- CASA DE GALICIA EN CORDOBA

- LAR GALLEGO DE SEVILLA

ARAGÓN:
- CENTRO GALLEGO DE ZARAGOZA

Carlos Sixirei Paredes

88

89

BALEARES:
- CENTRO GALLEGO DE MALLORCA

CASTILLA LEÓN:
- CASA DE GALICIA DE LEÓN

- CASA DE GALICIA DE VALLADOLID

- CENTRO GALICIA (PONFERRADA)

- CENTRO GALLEGO EN BURGOS

- O CENTRO GALEGO DE MIRANDA DE EBRO (BURGOS)

CASTILLA LA MANCHA:
- CASA GALLEGA DE CASTILLA LA MANCHA (ALBACETE)

CATALUÑA:
- AGRUPACIÓN CULTURAL GALEGA “ALBORADA” (LA LLAGOSTA)

- AMIGOS DO APOSTOL E DO CAMIÑO DE SANTIAGO (BARCELONA)

- ASOCIACIÓN CULTURAL “COVA DA SERPE” (BARCELONA)

- CENTRO GALLEGO DE LLEIDA

- CENTRO GALLEGO DE TARRAGONA

- IRMANDADE GALEGA DE RUBÍ (BARCELONA)

EXTREMADURA:
- CASA DE GALICIA (BADAJOZ)

MADRID:
- ENXEBRE ORDE DA VIEIRA

- GRUPO CULTURAL GALICIA EN MADRID

- XUNTANZA DE GALEGOS EN ALCOBENDAS

NAVARRA:
LAR GALLEGO DE PAMPLONA

PAÍS VASCO:
- CASA DE GALICIA DE BILBAO

- CASA DE GALICIA DE EIBAR

- CASA DE GALICIA EN GUIPUZCOA (SAN SEBASTIÁN)

- CASA DE GALICIA DE ONDARROA (BIZKAIA)

- CASA DE GALICIA EN SANTURCE

Asociacións Galegas no Mundo: Introducción

- CENTRO GALLEGO DE ERMUA

- CENTRO GALLEGO DE LLODIO

- IRMANDADE DE CENTROS GALEGOS DE EUSKADI

LA RIOJA:
- CENTRO GALLEGO DE LA RIOJA

COMUNIDAD VALENCIANA:
- CENTRO GALLEGO DE ALICANTE

- CENTRO GALLEGO DE VALENCIA

Debemos facer constar tamén, o noso agradecemento aos directivos do resto
de asociacións galegas en España que moi amablemente nos aportaron os datos solici-
tados, tras contactar telefonicamente con eles ao longo dos anos 1999 e 2000.

Tamén queremos agradecer a colaboración do persoal da biblioteca de
Deputación Provincial de Ourense.

A enquisa foi elaborada por D.Xosé Ramón Campos Álvarez e responde ao
seguinte modelo:

Carlos Sixirei Paredes

90

91

1. NOME DA ENTIDADE

2. ENDEREZO FUNDACIONAL

3. ENDEREZO ACTUAL

4. DIRECTIVA ACTUAL

5. DIRECTIVA FUNDACIONAL

6. ANO DE FUNDACIÓN

7. NÚMERO DE SOCIOS FUNDACIONAIS

8. PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO68

9. NÚMERO DE SOCIOS NO 1998

10. PORCENTAXE DE SOCIOS GALEGOS NO 1998

11. MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU

12. CUOTA MENSUAL DOS SOCIOS

Asociacións Galegas no Mundo: Introducción

68 Consideramos galegos a todolos nacidos en Galicia e os seus descendentes.

ENQUISA ASOCIACIÓNS GALEGAS NO EXTERIOR

13. EVOLUCIÓN HISTÓRICA

14. OBXECTIVOS E FINALIDADE DA ASOCIACIÓN

15. INSTALACIÓNS

16. ACTIVIDADES CULTURAIS

17. ACTIVIDADES RECREATIVAS

18. ACTIVIDADES DEPORTIVAS

19. OUTRAS ACTIVIDADES

20. PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN

21. COMENTARIOS E SUXERENCIAS

Carlos Sixirei Paredes

92

93

PERSOAS QUE CUBRIRON ESTE CUESTIONARIO

Nome Cargo Data Firma

MOITAS GRACIAS POLA SUA COLABORACIÓN

(Por favor, utilicen todo o espacio que consideren oportuno. Poden engadir as
follas que desexen, así como copia de estatutos, revistas... Toda a información que
podan facilitarnos será de gran utilidade para o noso estudio).

NOTA
D. José Ramón Andrade Cobas solicitou permiso dos autores deste libro para

poder utilizar o noso modelo de enquisa para o seu traballo “GALEGUIDAD EN LA
ARGENTINA” publicado pola Secretaría para as Relacións coas Comunidades Galegas
en 1999. Permiso que lle foi concedido a cambio de que os datos referidos ás entidades
galegas na Arxentina puidesen ser logo utilizados no presente libro, como así ocorreu,
se ben moitas das enquisas deberon ser revisadas ao non ter os datos actualizados.

Asociacións Galegas no Mundo: Introducción

Carlos Sixirei Paredes

94

TABLAS Y GRÁFICOS ASOCIACIONES GALLEGAS EN EL MUNDO:

Taboa 1. Porcentaxe de Centros Segundo Décadas de Fundación

AÑOS DE FUNDACIÓN AMERICA EUROPA ESPAÑA

 (excepto España)

1870-1880 1,1% 0,0% 0,0%
1881-1890 1,6% 0,0% 0,0%
1891-1900 3,3% 0,0% 2,5%
1901-1910 5,5% 1,6% 1,3%
1911-1920 13,7% 0,0% 1,3%
1921-1930 14,3% 0,0% 3,8%
1931-1940 4,9% 0,0% 5,1%
1941-1950 8,8% 0,0% 0,0%
1951-1960 7,7% 1,6% 10,1%
1961-1970 8,2% 8,2% 12,7%
1971-1980 4,9% 41,0% 11,4%
1981-1990 13,2% 32,8% 32,9%
1991-2000 12,6% 14,8% 19,0%

Fonte: Elaboración propria (X. R. Campos)

Gráfico 1. Porcentaxe de Centros segundo décadas de fundación

Fonte: Elaboración propria a partir de Taboa 1 (X.R. Campos)

95

Asociacións Galegas no Mundo: Introducción

Taboa 2. Porcentaxe de Centros segúndo número de socios en el año 2000

Nº DE SOCIOS CENTROS AMÉRICA EUROPA ESPAÑA

 (Excepto España)
Menos de 500 55% 90% 86%
500 - 1.000 26% 4% 11%
1.001 - 5.000 15% 6% 3%
5.001 - 10.000 0% 0% 0%
Máis de 10.000 4% 0% 0%

Fonte: Elaboración propia (X.R. Campos)

Gráfico 2. Porcentaxe de Centros segundo nº de socios (2000)

Fonte: Elaboración propria a partir de Taboa 2 (X.R. Campos)

AFRICA

Asociacionismo Galego en Africa

99

ASOCIACIONISMO GALEGO EN
AFRICA

En Africa existe na actualidade un único centro galego, con sede en
Nairobi e de recente constitución. O seu nacemento foi iniciativa dun
grupo de traballadores vinculados a unha empresa galega que deberon des-
prazarse a Kenya. Ningún outro centro se criara nos antigos territorios
coloniais españois de África. Os sectores dirixentes da emigración galega
ás colonias estaban integrados por misioneiras, funcionarios ou militares,
todos eles, en razón da súa pertenza ao aparello do Estado colonial, estaban
mas inclinados a fundar Clubs e Casinos Españois que centros de carácter
rexional, sempre sospeitosos aos ollos destes grupos de veleidades separa-
tistas.

Xosé Ramón Campos Álvarez

100

FONTES:

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Galegas. Localización dos Centros Gallegos no Mundo. Secretaría
Xeral para as Relacións coas Comunidades Galegas. Xunta de Galicia.

FUNDACIONAL (2000):

Rúa: 6th. Floor. Laxcon House. Park Pands. P. O. BOX 32443

Cidade: Nairobi

País: Kenia

Tfn: 00 254 275 18 69

Fax: 00 254 275 18 83

ASOCIACIONISMO GALLEGO EN KENYA

CASA DE GALICIA EN NAIROBI-EAST ÁFRICA

AMÉRICA

103

ASOCIACIONISMO GALEGO EN
AMÉRICA

América é o grande escenario histórico do asociacionismo galego.
As primeiras entidades das que temos noticias, en forma de confrarías reli-
xiosas, aparecen xa no S. XVIII pero os centros de carácter cultural, recre-
ativo e asistencial non aparecen ata ben avanzado o S.XIX e seguindo,
para o caso cubano, pautas criadas polos cataláns.

As asociacións galegas floreceron especialmente nos primeiros anos
do S.XX con unha enorme presencia das agrupacións microterritoriais que
nacían con forte compromiso sócio-político. Grande parte destas pequenas
dunha escola á parroquia ou Concello de onde os emigrantes eras orixina-
rios e moi pronto vincluladas ao movemento antiforal. Mesmo con anterio-
ridade a tales centros, xa manifestara unha tendencia rexeneracionista,
cando non claramente anti-dinástica en Cuba e no Urugai especialmente.

As entidades americanas xogaron un papel importante na vida cul-
tural e política de Galicia contemporánea. Apoiouse a escritores, artistas e
intelectuais, publicaron-se obras públicas e educativas interveuse en polí-
tica... non houbo campo no que non estivense presentes. Aínda hoxe, as
sociedades emblemáticas de emigración galega, as mais poderosas, as mais
significativas e as de maior proxección social, seguen estando en América.

Asociacionismo Galego en América

Xosé Ramón Campos Álvarez

104

ASOCIACIONS GALEGAS EN AMÉRICA

Gráfico 3. Porcentaxe de Centros por Década de Fundación

Fonte. Elboración propria a partir de Taboa 1 (X. R. Campos)

Gráfico 4. Porcentaxe de Centros segundo nº de socios

Fonte. Elaboración propria a partir de Taboa 2 (X. R. Campos)

Asociacionismo Galego en América

105

Tabla 3. Porcentaxe de Centros Segundo Décadas de Fundación

ANOS DE ARGENTINA BRASIL CUBA EE.UU URUGUAI VENEZUELA RESTO

FUNDACIÓN AMÉRICA

1870-1880 0,0% 0,0% 3,4% 0,0% 5,9% 0,0% 0,0%

1881-1890 1,2% 5,3% 0,0% 0,0% 5,9% 0,0% 0,0%

1891-1900 2,4% 15,8% 3,4% 0,0% 0,0% 0,0% 0,0%

1901-1910 6,0% 5,3% 13,8% 0,0% 0,0% 0,0% 0,0%

1911-1920 17,9% 0,0% 17,2% 0,0% 17,6% 0,0% 25,0%

1921-1930 21,4% 0,0% 24,1% 0,0% 0,0% 0,0% 12,5%

1931-1940 7,1% 10,5% 0,0% 16,7% 0,0% 0,0% 0,0%

1941-1950 10,7% 0,0% 6,9% 0,0% 17,6% 10,5% 0,0%

1951-1960 6,0% 10,5% 0,0% 0,0% 11,8% 26,3% 0,0%

1961-1970 4,8% 5,3% 0,0% 33,3% 17,6% 15,8% 25,0%

1971-1980 3,6% 10,5% 0,0% 16,7% 0,0% 10,5% 12,5%

1981-1990 9,5% 21,1% 0,0% 33,3% 17,6% 36,8% 0,0%

1991-2000 9,5% 15,8% 31,0% 0,0% 5,9% 0,0% 25,0%

Fonte: Elaboración propria (X.R. Campos)

Gráfico 5. Porcentaxe de Centros por paises segundo décadas de fundación

Fonte. Elaboración propria a partir de Taboa 3 (X. R. Campos)

Xosé Ramón Campos Álvarez

106

Taboa 4. Porcentaxe de Centros segundo número de socios en el año 2000

Nº DE SOCIOS ARGENTINA BRASIL CUBA EE.UU URUGUAI VENEZUELA OUTROS

CENTROS

Menos de 500 61,2% 50,0% 52,2% 50,0% 40,0% 53,3% 57,1%

500 - 1.000 28,4% 12,5% 26,1% 50,0% 26,7% 20,0% 28,6%

1.001 - 5.000 7,5% 37,5% 17,4% 0,0% 20,0% 20,0% 14,3%

5.001 - 10.000 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

Máis de 10.000 2,0% 0,0% 4,3% 0,0% 13,3% 6,7% 0,0%

Fonte: Elaboración propria (X.R. Campos)

Gráfico 6. Porcentaxe de Centros por paises segundo nº de socios (2000)

Fonte: Elaboración propria segundo Taboa 4 (X. R. Campos)

107

ARXENTINA

Enrique Fernández Martínez

109

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1926):
Presidente: Jesús M. Traba. • Vicepresidente: Ricardo Santamaría •
Secretario: Casto M. Insúa • Tesoureiro: Perfecto Santos • Vocais: Ramón
López Castro; Joaquín de Haz Ugarte; Antonio González; José Traba Calvo;
Joaquín González; Ramón Pequeño Valdomar; Gervasio Liñeiro; Manuel
Insúa Garcia; Angel Lires; Manuel Lires; Manuel Olvera Senlle.

DIRECTIVA (1990):

Presidente: Tomás Marcote Marcote • Vicepresidente: Perfecto Marcote
Marcote • Vicepresidente 2º: Luís Insúa Papin • Secretario: José O. Casal
López • Prosecretario: Martín Dono López • Tesoureiro: José M. Fernández
Vigo • Protesoureiro: Eduardo Veloso Vergara • Secretario de Actas: Mario
Ivanich Kuhar

DIRECTIVA (1998):
Presidente: Tomás Marcote Marcote • Vicepresidente: Ramón Marcote
Canosa • Vicepresidente 2º: Manuel Campos Traba • Secretario: José Casal
López • Prosecretario: José Fernández • Tesoureiro: Mario Ivanich Kuhar •
Protesoureiro: Javier Canosa Centurión • Vocais: Emilio García Traba; Juan
Vaamonde Rivera; Julio Míguez Villar; José Calo Marcote; Jesús Domínguez
Canosa; Gonzalo Coedo Cintas; Fabián Marcote Bazarra; Leandro Casal
Ogén; Roberto Costas Estévez.

ANO DE FUNDACIÓN: 1926 (19 de Setembro)

NÚMERO DE SOCIOS FUNDACIONAIS: 25 Socios.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%

ENDEREZO

FUNDACIONAL (1926):
Rúa: Ameghino
Cidade: Avellaneda
País: Arxentina

(2000):
Rúa: 12 de Octubre, 629.
Cidade: 1870 Avellaneda.
País: Arxentina
Tfn: 00 54 114 201 4995
Fax: 00 54 114 201 4995

ASOCIACIÓN FINISTERRE EN AMÉRICA

Enrique Fernández Martínez

110

NÚMERO DE SOCIOS:

- En 1998: 745, dos que 633 son galegos.
- En 1999: 819 socios
- 2000: máis de 700 socios.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1990
- Nº socios: 2.467 socios, dos que 1.687 son galegos, e 780 son descenden-

tes directos de galegos.

CUOTA DOS SOCIOS:

- En 1990: 1000 Ptas/ano.
- En 1998: 250 Ptas/mes.

EVOLUCIÓN HISTÓRICA:

Os emigrantes fisterrás en Arxentina foron en case toda a súa totalidade
mariñeiros, polo que o estar ausentes nos fogares moito tempo, decidiron
crear unha asociación para que as familias, durante a súa ausencia, puideran
manter o vínculo coa terra.

Co paso do tempo, esas familias foron medrando e as novas xeracións
tamén se incorporaron a institución.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- A asociación ten carácter civil sen fins de lucro, unido a idea de unir e
acercar os naturais de Fisterra.

- Fomenta-la cultura galega entre os asociados.
- Servir coma nexo de información co pobo de orixe.
- Socorrer os asociados en casos de necesidade; concorrindo a defensa e

protección dos seus dereitos.

INSTALACIÓNS:

A sede social conta con planta baixa, onde se sitúa o salón, a oficina, sani-
tarios, cociña e depósitos. Na planta alta conta con outro salón, bar, e xim-
nasio.

No campo Recreativo deportivo “Ara Solis”, situado na rúa Colonia La
Capilla, Poboación de Florencio Varela (1888), teñen un “quincho” con
mesas para 300 persoas; un recreo arborado con mesas para 500 persoas;

111

Asociacionismo Galego en Arxentina

“quincho” con pista de baile; piscina para maiores e nenos; canchas de volei,
futbol, tenis.

Conta con vestiarios, estacionamento e cantina,para un total de 5
Hectáreas.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:
- Ano de inicio dos cursos:1995.
- Nº de cursos realizados: 4.
- Periodicidade: Anual.
- Nª medio de alumnos por curso: 15.
Programa de Radio:
- Nome: España Querida.
- Ano de creación:1990.
- Periodicidade: Semanal.
- Nome do director: José Casal López
Grupos folclóricos: Tres
- Nome: Aires de Fisterra
- Nome do director (1998): Mª. Fernanda Rivera
- Número de compoñentes:

- Baile: 12.
—————

- Nome: Maestro García
- Nome do Director (1998): Estela Mouzo.
- Número de compoñentes:

- Música: 10.
—————

- Nome: Coral Fisterra
- Director: Maestro Vilas
- Número de compoñentes:

- Coro: 15.
Publicacións:
- Nome: Boletín MAREAXE
- Ano de saída: 1995

Enrique Fernández Martínez

112

- Números editados: 20
- Director: José Casal López
- Periodicidade: Trimestral

—————
- Nome: Revista FINISTERRE
- Directora: Mª. Victoria Bazarra
- Ano de Creación: Xullo de 1997.
- Números editados: 3.
- Informa de tódolos eventos e actividades que se van producindo e os

plans que teñen para o futuro. Os contidos céntranse na historia, litera-
tura, narracións e o informe da sociedade.

Outras actividades culturais:
- Taller de Encaixe de Bolillos.
Biblioteca (1990):
- Nº de suscricións a revistas e diarios: 5.
- Nº de persoas que usan a biblioteca con asidudiade: 150.

ACTIVIDADES RECREATIVAS:
- Día de Reis; Santo Cristo de Fisterra; Día do Traballador; Santiago

Apóstol, Virxe do Carme, Día da Hispanidade; Día da Primaveira, Día
das Colectividades Estranxeiras, Fin de Ano.

- Contan ca presencia de 300 participantes.
- Dende 1998 contan con 2 grandes festas (19 de abril e 1º de maio),

onde o máis destacado destes banquetes é o económico que resultan.

ACTIVIDADES DEPORTIVAS:
Aínda que institucionalmente non están organizados os equipos, partici-

pan en torneos amigables de diferentes deportes e xogos recreativos con aso-
ciacións da colectividade e doutras nacionalidades.

OUTRAS ACTIVIDADES:
Información e Xestión de trámites para os asociados coa Xunta de Galicia

e o Goberno de España, coa valiosa colaboración do Conselleiro de Relacións
coa Emigración do Concello de Fisterra, D. José Carrillo Ugarte.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:
Son moitos os asociados que merecen nomearse polo seu esforzo e traballo

persoal en favor da institución.

113

Asociacionismo Galego en Arxentina

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados pola
Directiva da Asociación Finisterre en América. Arquivo Área de Hª
América, Facultade de Humanidades – Universidade de Vigo.

Estatuto da Sociedad Finisterre en América. (28 de noviembre de 1988).
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade da Sociedad Finisterre en América.
(17, outubro,1990). Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

114

DIRECTIVA FUNDACIONAL (1931):

Presidente: José Saavedra • Vicepresidente: José Sánchez • Secretario: José
López • Prosecretario: Francisco Piñeiro • Tesoureiro: Benigno Sánchez •
Protesoureiro: José R. González • Vocais: Juan Lorenzo; Joaquín Quintana;
Manuel Castizo; Francisco Filgueira. • Revisor de Contas: Francisco Piñeiro
e Ramón Cespón.

DIRECTIVA (1998):

Presidente: Cándido Vidal Suárez • Vicepresidenta: Rosa Abeijón Lojo •
Secretario: María C. Castro • Prosecretario: Manuel Nuñez • Tesoureira:
Alicia Ferreiro • Protesoureira: Celia Pérez Tubio • Sec. de Actas: María
Luisa Hid • Vocais: José Creo; Germán Vázquez; José Mariño R.; Francisco
Ferola; Ramón Castro; José González; Josefina González e Rosa García.

DIRECTIVA (1994):

Presidente: José Creo Fernández • Vicepresidenta: María Carmen Castro
Piñeiro • Secretaria: Susana Núñez • Prosecretario: Manuel Núñez
Martínez • Tesoureiro: José Mariño Romero • Protesoureira: Josefina
González Rivadulla • Vocais: Manuel Lorenzo; Francisco Ferola; José
Marciano; Cándido Vidal Suárez; Tomás González Lojo; Germán Vázquez
Otero.

ANO DE FUNDACIÓN: 1931 (20 de setembro)

- Data de concesión da personalidade xurídica: 19 de febreiro de 1988

NÚMERO DE SOCIOS FUNDACIONAIS: 16

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

ENDEREZO

FUNDACIONAL (1931):

Rúa: Chacabuco 955.
Cidade: Buenos Aires
País: Arxentina

(2000):

Rúa: Giribone 861/3
Cidade: (1870) Avellaneda
País: Arxentina
Telefax: 00 54 114 201 48 40

ASOCIACIÓN HIJOS DEL AYUNTAMIENTO DE BOIRO

115

Asociacionismo Galego en Arxentina

NÚMERO DE SOCIOS:

- En 1990: 984 socios, dos que 637 son galegos, e 347 descendentes
directos de galegos.

- En 1998: 960 socios.

- No 2000: 985 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 17%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1998

- Nº socios: 960

CUOTA DOS SOCIOS:

- En 1990, cuota anual de 300 pesetas.

- En 1998: $ 2 socios activos.

$ 10 socios benefactores.

EVOLUCIÓN HISTÓRICA:

Coa denominación de “Sociedad Hijos de parroquias Unidas del
Ayuntamiento de Boiro” constituíuse o 20 de setembro de 1931 unha asocia-
ción civil sen ánimo de lucro.

O obxectivo dos fundadores foi manter unha sociedade democrática e
republicana que loitase pola unión de tódolos galegos en Arxentina.

Dende o principio estivo adherida a Federación de Sociedad Gallegas,
destacouse na axuda a República Española durante a guerra cívil doando os
recursos que xeraba. Sempre existiu un ambiente liberal e democrático, aso-
ciándose persoas que pertencían a outras sociedades pero que vían en Boiro
un ambiente que lles permitía expresar a súa maneira de pensar, sen restric-
cións de ningunha clase.

Contribuíu coas obras do recreo Punta Chica da Federación de Sociedades
Gallegas, aínda que o 29 de Novembro de 1984, adquiriu o que hoxe é a sede
da entidade.

Asociación Hijos del Ayuntamiento de Boiro tamén é integrante da
Unión de Asociaciones Gallegas.

Enrique Fernández Martínez

116

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Entidade de carácter cultural-recreativo-social. Ten como obxectivo:
- Distribui-la Cultura Galega entre os emigrantes e descendentes co fin de

espertar o intereses destes últimos.
- Contribuír para que sexa máis pracenteira a vellez dos emigrantes que se

encontran padecendo necesidades.
- Manter vivas as costumes galegas.

INSTALACIÓNS:

Sede con planta baixa onde funciona un local de atención o público,
salón de 600 m2 ; salón de ensinanza de baile; vestiarios e baños.

No primeiro piso: recepción, secretaria, presidencia, sala de reunións,
salón de festas, biblioteca, aula, e baños. No entrechan teñen un balcón que
dá o salón de festas, mentres que no segundo piso consta de parrilla, terraza e
cociña totalmente equipada.

Contan con instalacións deportivas no “Recreo Alborada”, na rúa
Uruguay y Solís. Na poboación de Punta Chica-San Fernando (Provincia de
Buenos Aires).

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Nome: Grupo de música e Danzas BOIRO
- Ano de fundación: En formación, con clases de gaita, pandereta, danzas

galegas e españolas.
- Número de compoñentes:

- Baile: 14
- Música: 6

Publicacións:
- Nome: BOLETÍN BOIRO
- Ano de saída: 1997 (levan 7 edicións).
- Director: Comisión de Prensa
- Periodicidade: Edicións Bimestrais

Outras publicacións: Revista BOIRO. Con Edicións anuais dende 1960. É
unha revista sen valor comercial, que se entrega os socios; a tirada é duns 1000
exemplares e conta entre os principais colaboradores con Cetycar Cia. De
Turismo; Banco Pastor; Longueira y Longueira e varios socios anunciantes.

117

Asociacionismo Galego en Arxentina

Outras actividades culturais:
Realizan exposicións, concursos culturais, cursos de cerámica e cociña.
Biblioteca (1990):
- Nº de volumes: 126.
- Nº de subcricións a revistas e diarios: 3
- Nº de persoas que usan a biblioteca con asidudiade: 45 aproximadamente.

ACTIVIDADES RECREATIVAS:

Aniversario da institución; Día de Nuestra Señora; Día de Sr. Ramón e
almorzos sociais. A asistencia a estas celebracións rolda entre as 250 e 800
persoas.

Entre os asistentes tense contado coa presencia do Cónsul General de
España; Agregado Laboral a Embaixada de España; Intendentes Municipais;
Representantes do Goberno Arxentino e de Asociacións Galegas.

O 22 de marzo de 1998, organizou un banquete para dar mostras da ami-
zade que teñen cos alcaldes de Rianxo, Cesures e Noia.

ACTIVIDADES DEPORTIVAS:

Contan con 2 equipos de fútbol con 30 xogadores de 14 e 17 anos, que
participan en campionatos locais e Torneos Bonaerenses do Goberno da
Provincia de Buenos Aires.

Ademais teñen un equipo feminino e masculino de voleibol, onde compi-
ten localmente 16 xogadores.

OUTRAS ACTIVIDADES:

Realizan unha constante acción social atendendo as necesidades de gale-
gos, especialmente os de Boiro, subministrándolle alimentos, remedios, asis-
tencia médica, etc.

Xestionan pensións e documentación de forma gratuíta aos impedidos, e
asesoran sobre o tipo de axudas do Goberno Español e da Xunta de Galicia.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Estatutos da Asociación Hijos del Ayuntamiento de Boiro. Febreiro de 1988.
Buenos Aires. Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

Enrique Fernández Martínez

118

Memoria para o Recoñecemento da galeguidade da Asociación Hijos del
Ayuntamiento de Boiro. (12, xullo,1990). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

119

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1899):

Presidente: Antonio Paredes Rey • Vicepresidente: Manuel Golán •
Secretario: Modesto Beiró • Tesoureiro: Lino Pérez • Vocais: Modesto
Perez; Cándido Vallejo; Isidro Alonso; Ramón Salgado.

DIRECTIVA (1982):

Presidente: José Julio Rial • Secretario: Oscar G. Gastelli

DIRECTIVA (1991):

Presidente: Francisco López • Vicepresidente: Manuel Gerpe • Secretario:
Hirám F. Rodríguez • Tesoureiro: Alfredo Iglesias

DIRECTIVA (Outubro de 1995):

Presidente: Francisco López • Vicepresidente: Manuel Domínguez •
Secretaria: Irma Francisco Rodríguez • Prosecretario: Hugo Francisco
García • Tesoureiro: Alfredo Iglesias • Protesoureiro: Jorge García •
Bibliotecario: Manuel Gerpe • Vocais: Felix Gómez Ferrer; Juan Barga;
Marcelo Da Costa; Severino Sánchez.

DIRECTIVA (1998):

Presidente: Juan Rodríguez • Vicepresidente: Jesús Marcote • Secretario:
Hirán Rodríguez • Prosecretario: Hugo García • Tesoureiro: Francisco
López • Protesoureiro: Severino Sánchez • Bibliotecario: Manuel Gerpe •
Vocais: Alfredo Iglesias; Felix Ferrer; Jaime Solla; Rubén Bóveda; Daniel
Cabaleiro.

ENDEREZO

FUNDACIONAL (1899):
Rúa: Pavón 22/24
Cidade: Barracas al Sud
(Avellaneda).
País: Cap. Fed. Arxentina.

ENDEREZO (2000):
Rúa: Av. Mitre 780.
Cidade: (1870) Avellaneda
País: Arxentina
Tfn/Fax: 00 54 114 201 8498

CENTRO GALLEGO DE AVELLANEDA

Enrique Fernández Martínez

120

ANO DE FUNDACIÓN: 1899 (22 de Outubro)

- Data de concesión da personalidade xurídica: 18 de Maio de 1904

- Data da aprobación dos primeiros Estatutos: 8 de Maio de 1904.
Reunidos no local social Av. Gral. Mitre 269, en Asemblea
Extraordinaria aprobaron os 52 artigos que compoñen o Estatuto.

A Directiva en 1904 tiña coma Presidente a D. José Lalín.
Secretarío a D. Antonio Paredes Rey.

NÚMERO DE SOCIOS FUNDACIONAIS: 56 socios.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 90%.

NÚMERO DE SOCIOS:

- En 1988: 730.
- En 1989: 840.
- En 1992: 879, dos que 210 eran galegos e 669 descendentes directos de

galegos.
- En 1998: 650
- 2000: 922 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 40%

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1991
- Nº socios: 884. Dos que 193 son socios galegos e 691 socios descenden-

tes directos de galegos.

CUOTA DOS SOCIOS:

- No ano de fundación: 1 peso m/n
- 1982: 900.000 pesos/ano.
- Ano 1988 (Anual): A 12,00.
- En 1992 o importe da cuota anual ordinaria en pesetas era de 1200

aproximadamente.
- En 1998: $ 1,50

121

Asociacionismo Galego en Arxentina

EVOLUCIÓN HISTÓRICA:
O 22 de outubro de 1899 reúnense en Barracas Sud, unha maioría de

Galegos de nacemento para crear unha asociación nesa cidade, a instancias de
Antonio Paredes Rey.

O crecemento da sociedade fíxose a tódolos niveis, económico, cultural e
recreativo. Un ano máis tarde, o centro crea a Escuela de Música destiñada a
formación dun conxunto musical e coral, conxuntamente cun corpo de baile
para o cultivo da música e das danzas da terra. A masa coral denominouse
“PASCUAL VEIGA” e a Rondalla “Anaquiños d´a Terra”.

Debido aos adiantos levados a cabo polos asociados, a institución pronto se
trasladou a un escenario máis amplo. Asi que 1905, mercaron un terreo situado
na Avda. Mitre 780, arteria principal de Avellaneda.

A inauguración do edificio propio produciuse o 17 de novembro de 1906,
que tan só estaba formado pola Planta baixa, no que estaban emprazados a
Secretaría e dependencias.

En 1913 contando con 690 asociados, comezaron a edificar un gran salón
teatro, concibido como un recinto para o desenrolo da arte e da cultura de
Avellaneda.

No ano 1915 levantaron o seu propio edificio social, ampliado en 1926 e
1941. A estructura, unha das mostras mais importantes da arquitectura en
Avellaneda, contou cunha sala de teatro que despregou unha intensa activida-
de. Así mesmo unha prestixiosa orquestra, un coro, o conxunto teatral, o con-
servatorio de música, a biblioteca e a escola de primeiras letras foron algúns dos
motivos que levaron a considerar ó Centro Galego como unhas das entidades
pioneiras da cultura na cidade de Avellaneda, onde as súas romarías, durante
unha década, foron as festas de maior resonancia social.

O Centro tivo unha importante actuación ata a Guerra Civil Española, xa
que posteriormente houbo divisións por motivos políticos.

Dende 1975 ata 1985 pasaron por graves problemas administrativos, provo-
cado para persoas que empregaron o Centro en beneficio propio.

En 1999 cumpriron 100 anos (sendo o Centro Galego máis antigo de
Arxentina), polo que festexaron o aniversario con tódala colectividade da zona.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
- Informar e facilitar todos os datos que sexan requeridos polos asociados

que chegan ao país, facilitándolle traballo e medios de subsistencia dentro
das súas posibilidades.

- Establecer unha “Caja de Ahorros y Montepío” exclusivamente para os
socios.

Enrique Fernández Martínez

122

- A nivel cultural céntranse na posibilidade de constituír unha orquestra,
corpo de baile e unha agrupación de teatro, crear unha biblioteca social,
academia de lecturas, contas, debuxo, contabilidade, idiomas, música,
corte e confección, dactilografía, taquigrafía, etc., para os socios.

INSTALACIÓNS:

1) DOMICILIO SOCIAL (Avda. Mitre 780. Avellaneda):
O edificio, de 3 plantas, encóntrase situado na praza principal da cidade.

Na planta baixa encóntrase a sala de cine e o teatro con capacidade para 1000
persoas, restaurante, salóns de festas e reunións con dependencias e servicios.

Nun piso máis arriba está o bar, sala de xogos, biblioteca, sala de música e
video, aulas, secretaría e sala de reunións.

2) CAMPO DE RECREO (Avda. Cervantes s/n. Quilmes):
Tamén contan na cidade de Quilmes con campo de recreo no que fan bai-

les e romarías. As instalacións teñen restaurante, pista de baile, vestiarios,
aparcamento, parrillas e unha zona de arborado.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:
- Ano de inicio dos cursos: 1995/1997.
- Nº de cursos realizados: 3
- Periodicidade: anual
- Nª medio de alumnos por curso: 10
Grupos folclóricos:
- Nome: CUERPO DE BAILE DEL CENTRO GALLEGO DE AVELLA-

NEDA.
- Nome do director (1998): Marcela Rodríguez
- Número de compoñentes:

- Baile: 25 integrantes
Publicacións:
- Nome: MEMORIA Y BALANCE
- Periodicidade: Anual
- Tirada: 1000 exemplares.
Outras publicacións: Publicaron o BOLETÍN OFICIAL dende 1905 ata

1906.

123

Asociacionismo Galego en Arxentina

En 1988 tiñan pensado preparar a publicación dun Diario de Zona, cunha
tirada de 5.000 exemplares aproximadamente.

- Nome: EL MENSAJERO GALLEGO (En lo Bueno y en lo Útil).
- Ano de saída: 1998
- Director (1998): Francisco Rey Tubio.
- Prezo: $1.
- Subscripción: $1,50.
- Dirección: Gral. Rodríguez 3441, Mte. Chingolo. Tel. 246-8832.
Fax: 230-2115

- Publicación Periódica.
- A finalidade é crear un medio que abrangue o máis posible a colectivi-

dade galega.
Outras actividades culturais:
- Conferencias, exposicións, espectáculos de danza, literatura, poesía e

cursos de cociña.
- En 1999 conmemoran “Cen anos de solidariedade”. A institución máis

antiga da Arxentina, O Centro Galego da cidade de Avellaneda, celebra
o seu centenario.

- Desexos de tomar contacto co teatro Galego, a nivel de información e
de poder ver representacións en Arxentina.

- En 1988, a Subcomisión de Damas, dictaba cursos de Dactilografía e
Inglés.

Biblioteca:
- Nº de volumes: 1734.
- Nº de subscricións a revistas e diarios: Reciben periódicos, revistas,

música e vídeos.
- Horario: Funciona de Luns a Venres de 16 a 20 horas.

ACTIVIDADES RECREATIVAS:

- Normalmente organizan bailes e reunións sin data fixa, asisten arredor
de 200 persoas.

- Un dos acontecementos máis destacados promovidos po-lo Centro foi a
realización durante dez anos consecutivos das Romarías Galegas, festa de
resonancia social en Avellaneda e arredores.

Enrique Fernández Martínez

124

- Diversos actos conmemorativos do Centenario do Centro (Outubro –
Novembro de 1999):

- Misa en recordo dos directivos e socios falecidos.

- Romarías na praza Alsina coa participación de Sociedades Galegas de
Avellaneda.

- Cena Aniversario no Ximnasio Bottaro.

OUTRAS ACTIVIDADES:

Entrega de xoguetes en hospitais, maternidades, etc; colaboran co Hogar
Gallego de Ancianos prestando as instalacións e informan os asociados sobre
relacións sociais e culturais con outras entidades.

Dende 1995 dictan clases de dactilografía, corresponsalía, inglés, danzas,
Psicoloxía Social, Control Mental e Galego.

Dan asesoramento gratuíto, notarial e xurídico. Ademais informan os
interesados sobre cousas de España; elaboran “planillas” de censo, axudas,
reencontros, etc.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Antonio Paredes Rey: fundador e alma mater do Centro.

- D. José Rodríguez Faure: socio vitalicio, compositor e director da
Orquestra Sinfónica de Avellaneda.

- D. Angel García: presidente do Centro durante moitos anos e membro
distinguido na sociedade comercial da cidade.

- D. José Allona, distinguido polo Rei de España coa “Medalla de
Caballero de la Orden al Mérito Civil”.

- D. Alberto Barceló: Senador e membro da Cruz Roja Argentina en toda
Europa; fillo predilecto do Concello de Malpica.

- O poeta Francisco Villaespesa, e fundamentalmente Alfonso Castelao
e Ramón Otero Pedrayo.

COMENTARIOS:

Queren seguir recibindo periódicos, revistas, música, videos, e literatura.
Desexan saber máis sobre o teatro Galego e presenciar actuacións.

125

Asociacionismo Galego en Arxentina

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
233.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina. Xunta
de Galicia, Secretaria Xeral para as Relacións coas Comunidades Galegas,
Colección A Nosa Diáspora, Santiago de Compostela.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Juan
Rodríguez (Presidente), con data de 3 de abril de 1998. Arquivo Área de
Hª América, Facultade de Humanidades – Universidade de Vigo.

Enquisa 1991 (21 de marzo de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Estatutos Civiles del Centro Gallego de Avellaneda. La Plata, 8 de maio de 1904.
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade do Centro Gallego de Avellaneda.
(6, febreiro,1992). Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

126

DIRECTIVA FUNDACIONAL (1918):

Presidente: Juan Pérez • Vicepresidente: Rafael Enríquez • Secretario:
Joaquín Santos • Prosecretario: Manuel Sieira • Tesoureiro: José Pose •
Protesoureiro: José Chouza • Vocais: Manuel Maneiro; Germán Barral;
Alvite Ventura; Antonio Chouza.

DIRECTIVA (1995):

Presidente: Antonio Moreira • Vicepresidente: Eduardo Limura •
Vicepresidente 2º: Ramón Varela • Secretaria: Mariela Moreira •
Prosecretaria: Marta López • Secretaria de Actas: Mariela Blanco •
Tesoureiro: Gerardo Calo • Protesoureira:Manuela Brión • Vocais: Ramón
Valcarce; José Braña; Gladis Blas; Manuela Romasanta e Miguel Limura.

DIRECTIVA (1998):

Presidente: Ramón Varela • Vicepresidente: Antonio Moreira •
Vicepresidente 2º: José María Braña • Secretaria: Maribel Canosa •
Prosecretaria: Cora Cambeiro • Tesoureiro: Gerardo Calo • Protesoureira:
Carmen Manuel Brión • Sec. De Actas: Carmen Varela • Vocais: Dora
Cupo; Gladys Blas; Manuela Romasanta; Dolores Suárez; Karina Ricciardi e
Raúl Fernández.

ANO DE FUNDACIÓN: 1918 (6 de abril).

- Data de concesión da personalidade xurídica: 6 de marzo de 1992.

NÚMERO DE SOCIOS FUNDACIONAIS: 30

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 99%

ENDEREZO

FUNDACIONAL (1918):
Rúa: Mariano Acosta 240.
Cidade: (1870) Avellaneda
(Provincia de Buenos Aires).
País: Arxentina.
Tfn: 42222949

(2000):
Rúa: Mariano Acosta, 240
Cidade: (1870) Avellaneda
País: Arxentina
Tfn: 00 54 114 222 2183
Fax: 00 54 114 204 2090

HIJOS DEL AYUNTAMIENTO DE PUERTO DEL SON

127

Asociacionismo Galego en Arxentina

NÚMERO DE SOCIOS:

- En 1994: 300 socios.
- En 1998: 270.
- 2000: 383 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 70%

CUOTA DOS SOCIOS:

- En 1998: $9

EVOLUCIÓN HISTÓRICA:

A Asociación Hijos del Ayuntamiento de Puerto del Son foi fundada o 6
de abril de 1918 en Avellaneda, provincia de Buenos Aires, por emigrantes
daquela terra que pretendían conservar os seus usos e costumes, e a súa vez
axudar economicamente o concello nos tempos difíciles.

A Entidade naceu co nome de “Sociedad Recreativa Juventud Unida del
Ayuntamiento del Puerto del Son”, pasando a denominarse como na actua-
liade en febreiro de 1992.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- É unha Asociación Civil, sen animo de lucro, e que ten por obxecto bus-
car a unión dos galegos naturais do Concello de Porto do Son e dós seus
descendentes e residentes na Arxentina, fomentando entre os asociados
a cultura e costumes galegas.

- Organizar espectáculos públicos concordantes con fins sociais, que pro-
porcionen enrequecemento cultural os asociados.

- Propulsar a cultura moral e intelectual creando unha biblioteca, e
fomentar toda clase de actividades culturais e deportivas entre os asocia-
dos.

- Manter vivo o espírito e ledicia dos inmigrantes, formar unha sociedade
familiar e social, ademais de manter o corpo de baile Rapaxiños do Son.

INSTALACIÓNS:

Salón na planta baixa con capacidade para 200 persoas, cociña, buffet
completo e un escenario. A secretaría e sala de reunións encóntranse no pri-
meiro piso.

Enrique Fernández Martínez

128

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Nome: RAPAXIÑOS DO SON
- Nome do director (1998): Ester Romero
- Número de compoñentes:

- Baile: 20
- Música: 2

Publicacións:
- Nome: PORTO DO SON
- Director: Moreira Ricciardi
- Periodicidade: Semestral

Biblioteca:
- Nº de subscricións a revistas e diarios: La Voz de Galicia; La Región

Internacional; Galicia no Mundo; Perfiles; Alem; El suplemento
Semanal.

ACTIVIDADES RECREATIVAS:

- Catro xantares ao ano.
- Bailes familiares os sábados pola noite cada 15 días.
- Participación cun “stand” na Feira das Colectividades.
- O 6 de Abril de 1998 celebraron os 80 anos de vida da institución. Nese

día bendiciron as instalacións, coa presencia das autoridades do munici-
pio de Avellaneda, de representantes de institucións da colectividade
galega e doutras institucións.

A festa foi amenizada polo grupo de baile da institución “Rapaxiñas do
Son”, o Conxunto de Gaitas da “Asociación de Gaiteiros” e a Orquesta
“Iberia”.

OUTRAS ACTIVIDADES:

Participan en tódolos eventos culturais cos seus representantes e o corpo
de baile.

129

Asociacionismo Galego en Arxentina

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Estatutos da Asociación Hijos del Ayuntamiento de Puerto del Son, Avellaneda.
1992. Arquivo da Área de Hª. de América da Facultade de Humanidades-
Campus de Ourense. Universidade de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

130

DIRECTIVA FUNDACIONAL (1936):
Presidente: José Castro Muñiz • Vicepresidente: José Besada • Secretario:
Manuel Blanco • Tesoureiro: Juan Vila • Vocais: Miguel Mandias; José
Caneda; Julio Blanco; José Bravo; José Barral e Manuel Bravo.
DIRECTIVA (1985):
Presidente: Alejandro pérez Otero • Vicepresidente: Francisco Blanco •
Secretaria: Amanda Galeano • Tesoureiro: Manuel Bernardo Muñiz •
Protesoureiro: Juan García • Vocais: Oscar Dandan; Francisco Fernández
Torres; Ramón Mandias; Francisco Rey; José Otero Piñeiro; Juan José García;
Fabián Alonso.

DIRECTIVA (1988):
Presidente: Ramón Conde Dadin • Vicepresidente: Claudio Alonso •
Secretario: Jorge Fernández • Prosecretaria: Amanda Galeano •
Tesoureiro: Francisco Fernández • Protesoureiro: José Otero • Vocais:
Manuel Bernardo Muñiz; Juan García; Jacobo Franco; Pedro R. Polledo;
Andrés Arancibia; Hugo Mesa.

DIRECTIVA (1994):
Presidenta: Carmen Castro • Vicepresidenta: Eugenia García • Secretaria:
Nahir Devesa • Tesoureiro: Francisco Fernández • Dir. Relac. Instituc.:
Ramón Conde

DIRECTIVA (1998):
Presidente: Carmen Castro • Vicepresidente: Alvaro Gómez • Secretario:
Nayr Gómez Devesa • Prosecretario: Basilio Pérez • Tesoureiro: Francisco
González • Protesoureiro: Aucario Pérez • Vocais: María Rodríguez;
Francisca Domínguez; Concepción Casal; Genoveva Fernández; María López
e Antonio Di Santo. • Revisores de Contas: Alfredo Castro Couso; Blas Pim
López; Nestor Coronel e Victoría Fernández.

ENDEREZO

FUNDACIONAL (1936):
Rúa: Domínguez 989.
Cidade: Avellaneda - Buenos Aires.
País: Arxentina

(2000):
Rúa: Méjico 851.
Cidade: (1870). Avellaneda
País: Arxentina
Tfn: 00 54 114 208 7089/5225

RESIDENTES DE EL GROVE EN BUENOS AIRES. CULTURAL,
RECREATIVA Y DE SOLIDARIDAD

131

Asociacionismo Galego en Arxentina

ANO DE FUNDACIÓN: 1936 (16 de setembro).

- Data da aprobación dos primeiros Estatutos: 11 de decembro de 1976.
- Data de concesión da personalidade xurídica: 1977

NÚMERO DE SOCIOS FUNDACIONAIS: 880

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%

NÚMERO DE SOCIOS:

- En 1998: 180
- 2000: 200 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 70%

CUOTA DOS SOCIOS:

- En 1998: U$2

EVOLUCIÓN HISTÓRICA:

Formouse cos fins de reunir as emigrantes giovenses, mercar unha sede
propria e formar un grupo de danzas e gaitas.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Ten por finalidade celebrar as festas tradicionais do pobo.

INSTALACIÓNS:

Salón de actos, secretaría, “buffet”, cociña e sanitarios.

ACTIVIDADES CULTURAIS:

Programas de Radio:
- Nome: CARMEN DE ESPAÑA e NOSA GALICIA SEMPRE.
- Ano de creación: 1988
- Periodicidade: Sábados
- Nome do director: Carmen Castro
- En 1998 tiñan previsto organizar un festival con motivo do décimo ani-

versario de audicións radiais.
Grupos folclóricos:
- Nome: LOS GROVIOS

Enrique Fernández Martínez

132

- Nome do director (1998): Walter Almirón
- Número de compoñentes:

- Baile: 10
- Coro: 10
- Música: 6

Outras actividades culturais:
O 12 de xuño de 1998 fixeron a presentación dun espectaculo titulado

“Arxentina: Aqui España” no teatro Roma de Avellaneda cun espectáculo
titulado “Arxentina: Aquí España”. No mesmo presentaron danzas e cancións
españolas, tangos, etc.

ACTIVIDADES RECREATIVAS (1983/1985):

- Festivais.
- Reunións de Camaradería.
- Paseos; visitas e colaboración con entidades de carácter público.

OUTRAS ACTIVIDADES:

Realízanse festivais con danza e teatro, de carácter benéfico.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- Daniel Fernández (recitador); Alfredo Castro Couso (director de tea-
tro); Carmen Castro (escritora); Alberto Castro Couso (pintor) e José
Castro Muñiz.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

133

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1992):
Presidenta: Carmen M. Alonso Méndez • Vicepresidente: Jorge Maceira •
Secretaria: Nelda Iglesias • Prosecretaria: Celia Núñez • Tesoureiro: Julio
César López • Protesoureiro: Salustiano Gómez • Vocais: Ricardo Somoza;
Carlos Pérez Ortiz; Amancay Campo;

DIRECTIVA (1994-1996):
Presidenta: Carmen M. Alonso Méndez de Tieri • Vicepresidente: Jorge
Alberto Maceira • Secretaria: Celia Inés Núñez de Tartara • Prosecretaria:
Lydia Maceiras de Torréns • Tesoureiro: Julio César López • Protesoureiro:
Salustiano Gómez • Vocais: Ricardo Fco. Somoza; Omar Alberto Rancez;
Amancay Ricardo Campo; Victoriano González.

DIRECTIVA (1998):
Presidenta: Lydia B. Maceiras Vidal • Vicepresidenta: María C. pérez •
Secretaria: Celia Y. Núñez • Prosecretaria: María A. Fernandez •
Tesoureiro: Julio C. López • Protesoureiro: Ricardo Somoza • Vocais:
Victoriano González; Omar A. Rancez; Manuel Costa; Amancay Ricardo
Campo; Fernando Caldentey; Eugenio Coba Iglesias. María C. Turón;
Carmen M. Alonso; Delia Y. Núñez; Beatriz Sarmiento.

ANO DE FUNDACIÓN: 1992 (19 de setembro)
- Data de concesión da personalidade xurídica: 18 de Novembro de

1992.

NÚMERO DE SOCIOS FUNDACIONAIS: 27.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 70%.

ENDEREZO (Sede da Cruz Roja Arxentina – Filial Azul):

FUNDACIONAL (1992)
Rúa: Burgos 185.
Cidade: (7300) AZUL
Provincia: Buenos
Aires
País: Arxentina
Tlfno: (0281) 24914
Fax: (0281) 22765

(1994):
Rúa: San Martín 772.
Cidade: (7300) AZUL
(Provincia de Buenos
Aires).
País: Arxentina

(1998):
Rúa: Burgos 875
Cidade: Azúl
Teléfono: 0281-24385
Fax: 0281-28800

CENTRO GALLEGO DE AZUL

Enrique Fernández Martínez

134

NÚMERO DE SOCIOS:
- En 1999: 200

PORCENTAXE DE SOCIOS GALEGOS:
- En 1999: 80%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:
- Ano: 1994
- Nº socios: 232

CUOTA DOS SOCIOS:
- En 1998: $1

EVOLUCIÓN HISTÓRICA:
A instancias da Comisión Directiva de Cruz Roja Filial Azul, foi creado a

comezos da década dos 90 o Centro Gallego de Azul.
A Cruz Roja Arxentina foi a verdadeira artífice e fundadora da entidade,

contando coa colaboración e apoio de Cruz Roja Española de Pontevedra.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
É unha asociación civil que pretende desenrolar unha labor cultural,

social, recreativa, deportiva “amateur” e de apoio recíproco entre os asocia-
dos. Obxectivos:

- Exaltar a Galicia polos valores humanos, materiais e morais, especial-
mente da súa historia, arte, idioma, costumes e da cultura en xeral.

- Organizar conferencias, cursos e outros actos para desenrolar unha
acción educativa e cultural, reflectida na necesidade de contar con grupo
de baile, programa de radio, e biblioteca.

- Proporcionar axuda moral e material o socio que o necesite.
- Fomentar e desenrolar as relacións entre todos os asociados e familiares,

mediante a celebración de reunións, festivais e actos de carácter artísti-
co, recreativo ou doutra natureza.

INSTALACIÓNS:
Carecen de sede propia, dende a súa fundación, reúnense en lugares ofre-

cidos por distintas Institucións, que lles permiten nalgúns casos fixar o domi-
cilio postal.

Dende 1996 ocupan unha sala alugada na rúa Burgos 875, que funciona
como sala de reunions par ao coro e na que se dictan as clases de baile. Nesta
sede tamén se atopa a biblioteca.

135

Asociacionismo Galego en Arxentina

ACTIVIDADES CULTURAIS (Realizadas pola Comisión de Cultura e de Festas):
Programas de Radio:
- Nome: PUNTO DE ENCUENTRO
- Nome: UNA HORA CON GALICIA
- Ano de inicio: 1993
- Directora: Delia Y. Núñez
- Periodicidade: Domingo
- Locutores: Omar Rancez, Salustino Gómez, Amancay R. Campo e Delia

I. Núñez.
- Emisora Local “FM. UNIVERSAL R98”.
- O programe lévase a cabo gracias os integrantes da Subcomisión de cul-

tura, e a destacada figura do director propietario da Emisora D. Julio C.
López, asociado do Centro que desinteresadamente cedeu o espacio. Os
temas elixidos son tipicamente galegos.

Grupos folclóricos:
- Nome: Conxunto de Danzas “ROSALÍA DE CASTRO”
- Ano de fundación: 1994.
- Nome do profesor (1994): D. Calixto Alban Lage. Dictou un curso de

danzas (1-15 de Agosto de 1994), a 43 alumnos e outro especial a profe-
soras de danzas das cidades de Tandil, Azul, e Buenos Aires.

- Directora: María C. Turón.
- Coro: “TERRA NAI”
- Compoñentes: 15 voces.
- Director: Diego Müller.
- Actuacións mais destacadas: O corpo de baile e coro preséntase en

Hogares de Ancianos, no Sagrado Corazón e participan no “Encuentro de
Coros”.

Outras actividades culturais:
- Celebración do “Día de Galicia” e o “Día de Santiago Apóstol” cunha

cea nos salóns do Jockey Club de Azul.
- Doazón dun exemplar do Diccionario da Lengua Gallega a Biblioteca

Popular “Bartolomé J. Ronco” de Azul, para a consulta permanente da
comunidade.

- Espectáculo coreográfico con entrada libre para o pùblico en xeral, na
sala de Teatro Español, cedida sen cargo algún pola “Asociación

Enrique Fernández Martínez

136

Española de Socorros Mutuos de Azul”. Tamén contou coa colaboración
do taller municipal de folclore e o Taller Teatral.

- Realización de concursos de manchas e proxección de vídeos.
Biblioteca (1998):
- Nº de subscricións a revistas e diarios: Periodicamente reciben diarios,

revistas, libros e impresos enviados pola “Secretaría Xeral para as
Relacións coas Comunidades Galegas”.

ACTIVIDADES RECREATIVAS:

Reunión social con motivo do aniversario da fundación do Centro, con-
gregándose socios e simpatizantes no local da “Agrupación Artística Maná”.

ACTIVIDADES DEPORTIVAS:

Teñen en proxecto contar cunha escola de fútbol.

OUTRAS ACTIVIDADES:

- Cursos de Cociña de platos tipicamente galegos a cargo de Dna. Carmen
Manuela Alonso Méndez de Tieri no domicilio de Dna. Carmen de
Miguelez.

- Contactos e vinculación co Centro Gallego de Buenos Aires.

COMENTARIOS:

Destacan as vinculacións con autoridades municipais, comisión adminis-
tradora do teatro español, Sociedade Española de Socorros Mutuos de Azul,
CEDA, Maná, Biblioteca Popular “B.J. Ronco”, Jockey Club de Azul, Cruz
Roja, Consulado General de España, Banco de Galicia Suc. Azul, Centros y
Asociaciones Gallegas del País, Federación de Asociaciones Españolas, o
Comercio e a banca por colaborar co cometido do centro.

O centro Gallego de Azul é unha entidade adherida a Federación de
Sociedades Españolas de Buenos Aires.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Inés
Núñez Celia (Secretaria) e Lydia Maceiras Vidal (Presidenta), con data de
6 de maio de 1998. Arquivo Área de Hª América, Facultade de
Humanidades – Universidade de Vigo.

137

Asociacionismo Galego en Arxentina

Estatutos do Centro Gallego de Azul. Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

138

DIRECTIVA (1998):
Presidente: José Ares • Vicepresidente: Ricardo Magariños • Secretaria:
Carmen Feans • Tesoureiro: José Díaz.

ANO DE FUNDACIÓN: 1947.

NÚMERO DE SOCIOS FUNDACIONAIS: 90.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 80%.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Están formando un grupo de baile en Lomas de Zamora. Ademais parti-

cipan das actividades culturais que organiza a Federación de Sociedades
Gallegas e outras moi populares da Colectividade.

ACTIVIDADES RECREATIVAS:

Realizan algunhas en Punta Chica, Campo Alborada.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

ENDEREZO

FUNDACIONAL (1947):
Rúa: Chacabuco 955.
Cidade: Buenos Aires
País: Arxentina

(1998):
Rúa: Chacabuco 955
Cidade: Buenos Aires
País: Arxentina
Tfn: 43001790

AGRUPACIÓN CULTURAL Y RECREATIVA RESIDENTES DE
GALICIA

139

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1922):

Presidente: Casto M. Insúa • Vicepresidente: José Quintáns Pazos •
Secretario: Manuel Areas Blanco • Prosecretario: Plácido Villaronga •
Tesoureiro: Lino Baliña • Protesoureiro: J. M. Castro • Contador: Vicente
Graiño • Subcontador: Pedro Martínez • Vocais: José Santos Soto; Daniel
Camaño; Jesús Pose; José Franco; Manuel B. Fernández; Manuel Lema; José
Figueiras; Manuel Fariña.

DIRECTIVA (1983):

Presidente: Manuel Suárez Trigo • Vicepresidente: Manuel Paz • Secretario
Xeral: Carlos Mariño • Pro-secretario: José Muras • Tesoureiro: David
Novoa • Pro-tesoureiro: Jesús Lavandeira • Secretario de Actas: Emiliano
Santamaría • Secretario de Prensa: Manuel Pose • Contador: José A. Lagos
• Bibliotecario: Jesús Suárez

DIRECTIVA (Outubro de 1995):

Presidente: Elías Senlle Canosa • Vicepresidente: Manuel Pazos Martínez •
Secretario Xeral: Manuel Suárez Carril • Prosecretario: Rogelio Souto •
Secretaria Actas: Dora de Lema • Tesoureiro: José Lavandeira •
Protesoureiro: Jesús Lema • Contador: Gerardo Bermúdez • Subcontador:
David Novoa • Bibliotecario: Manuel Conde González • Intendente:
Carmen M. de Amejeiras • Vocais: José María Lema Álvarez; José Vidal
Durán; Ramón Castiñeira; Jesús Suárez Trigo; Domingo Scorza; Alfredo Pose;
Eligio Fontán; José Muras; Alfredo Rama; Constantino Amejeiras; Jesús
Lavandeira; José Bermúdez.

ENDEREZO

FUNDACIONAL
(1922):
Rúa: Chacabuco 462.
Cidade: Buenos Aires
País: Arxentina

(2000):

Sede Social:
Rúa: Venezuela 2164.
Cidade: (1096) Buenos
Aires
País: Arxentina
Tfn: 00 54 114 942
2101.

Recreo Social:
Rúa: Bartolomé Cruz
1871
Cidade: Vicente López
– Pcia de Buenos Aires
(Altura Av. del
Libertador al 1800).

ASOCIACIÓN BENEFICA CULTURAL DEL PARTIDO DE CORCUBION

Enrique Fernández Martínez

140

DIRECTIVA (1995-1997):

Presidente: Manuel Pazos Martínez • Vicepresidente: Constantino
Ameijeiras • Secretario: Manuel Suárez Carril • Prosecretario: Ramón
Castiñeira • Secretario de Actas: Manuel Conde González • Tesoureiro: José
Lavandeira • Protesoureiro: Eligio Fontán • Contador: José Antonio Vidal
Durán • Bibliotecario: Jesús Suárez Trigo • Vocais: Alfredo Pose; Ramiro
Ameijeiras; Manuel Castiñeira; Manuel Pérez; Braulio Mouzo.

DIRECTIVA (1998):

Presidente: Manuel Pazos Martínez • Vicepresidente: Constantino
Ameijeiras • Secretario: Manuel Suárez Carril • Tesoureiro: José
Lavandeira • Vocais: Rogelio Souto; Manrique Lema; Gladis Raguet; José
Vidal Durán; Braulio Mouzo; Jesús Suárez Trigo; José Pazos Martínez; Alfredo
Pose; Eligio Fontán; Ramiro Ameijeiras; Manuela Vilela Santos e Cristina
Duarte Mouta.

ANO DE FUNDACIÓN: 1922 (26 de Agosto)
- Data de concesión da personalidade xurídica: 1927
- Data da aprobación dos primeiros Estatutos: 24 de marzo de 1923

NÚMERO DE SOCIOS FUNDACIONAIS: 90
Os fundadores de ABC del Partido de Corcubión, denominado orixinal-

mente Sociedad Agraria y Cultural foron: Manuel Areas Blanco; Enrique
Labarta Pose; Juan Díaz Fernández; José Collazo Martínez; José Romar Lema;
Antonio Díaz Novo; Benigno Vieytes e Domínguez Traba.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:
- En 1983: 1.800 socios.
- En 1998: 750 socios.

PORCENTAXE DE SOCIOS GALEGOS:
- En 1998: 70%

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:
- Ano: 1970
- Nº socios: 5867

CUOTA DOS SOCIOS:
- En 1998: $5.

141

Asociacionismo Galego en Arxentina

EVOLUCIÓN HISTÓRICA:

O 26 de Agosto de 1922, nace a Sociedad Agraria y Cultural de los Hijos
del Partido de Corcubión, tal como se reflexa nos estatutos aprobados en
asemblea o 24 de marzo de 1923. En xaneiro de 1927 converteuse en
Asociación Benéfica y Cultural del Partido de Corcubión

Creada para estreitar vínculos de unión e confraternidade, entre os oriun-
dos dese partido e os residentes na República Arxentina, América do Sur,
Centroamérica e de España.

Dende os seus inicios tiveron como fin o de crear escolas na zona do
Corcubión cun afán de promoción da cultura.

En 1930 adquiren en propiedade a sede social da rúa Venezuela 2164, pero
a partires de 1940, debido a gran afluencia de emigración procedente da
comarca decidiron mercar os terreos onde funciona o recreo social de Olivos,
con sede na rúa Bartolomé Cruz 1871, coa finalidade de proporcionar máis e
mellores comodidades os asociados. Nesta época chegaron a agrupar a máis de
4000 asociados.

Dende 1960, esta institución, como tantas outras, empezaron a sufrir pro-
blemas e carencias debido a falla de corrente emigratoria.

Actualmente os esforzos céntranse en conservar e defender o patrimonio
do Club mellorando e remodelando as instalacións, mantendo contactos con
institucións e participando nos actos máis significativos, sen descoidar o
aspecto benéfico.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Benéfica e cultural, pretende por tódolos medios mellorar o nivel agrario
daquela zona de Galicia. Procura así mesmo a creación de escolas de educación
primaria, industriais, de artes e oficios, unido a creación de premios para esti-
mular todo aquelo que está comprendido no orden cultural. O propósito era
que os futuros emigrantes saían do pobo con maiores coñecementos xerais.

Protexer os asociados e coidar do seu melloramento físico, etc.
Culturalmente, ABC tivo grupo de teatro, coro e corpo de baile, consulto-

rio médico e xurídico, construíu 4 escolas nos concellos do partido, destacando
a de Pasarela-Vimianzo, reacondicionada e mellorada nestes últimos anos.

INSTALACIÓNS:

Ten sede propia na rúa Venezuela 2164 da capital, na que funciona a
secretaría social con un salón contiguo de reunións e asembleas, servindo ade-
mais para do corpo de baile e conxunto musical.

Enrique Fernández Martínez

142

Posúe tamen un instalacións de recreo en Bme. Cruz 1871 que constan
dun salón de festas, cociña e confeitería, dentro dun espacio cuberto de 950
m2 , nun total de 2500 m2.

Canchas de Fútbol-sala, piscina, de “Tejo”,etc.

ACTIVIDADES CULTURAIS:

Subcomisión de Cultura (1995):
Presidente: Manuel Conde González
Secretarias: Elvira B. De Lavandeira e Gladis Raguet.
Colaboradores: Manú V. De Suárez de Carril; Dora de Lema e Martínez

Pose.
As escolas fundadas no partido xudicial de Corcubión, están situadas nos

concellos de Muxía, Vimianzo, Finisterre e Zas. Despois de 1936, interrum-
peuse a creación de novas escolas, dado que ha intención era crear unha na
cidade da Coruña e outra en Buenos Aires.

Grupos folclóricos:
- Nome: ALBORADA
- Ano de fundación: Outubro de 1995
- Nome do director (1998): Silvia Pazos e Adriana M. Rey.
- Número de compoñentes:

- Baile: 17
- Coro: 12
- Música: 5

- Actuacións mais destacadas: Debutaron o día do festexo do 73
Aniversario da Institución.

Publicacións:
- Nome: ALBORADA (órgano da Sociedad Agraria e Cultural Hijos del

Partido de Corcubión).
- Ano de saída: 25 de Agosto de 1925
- Director: Adolfo Lozano
- Periodicidade: Anual; (nos anos posteriores a súa fundación era unha

publicación mensual).
- Observacións: Órgano oficial de Prensa e voceiro de información entre

Galicia e Buenos Aires. A revista tivo unha duración de 50 anos, cuios
números atópasen nos arquivos da sede da Secretaria Social, en
Venezuela 2164, Buenos Aires.

143

Asociacionismo Galego en Arxentina

Outras actividades culturais:
No ano 1984, organizou un festival para que o pintor e artista Manuel

Cordeiro puidese viaxar a España.
En 1998 tiñan en proxecto a creación dunha escola de “Palilleiras”.
Biblioteca (1983):
- Nº de volumes: 356.

ACTIVIDADES RECREATIVAS:

Banquete aniversario; celebración de Nuestra Sª. De la Barca; Festa de
Carballeira de Zas, coa actuación dos conxuntos de Adro e Castromeda que
viaxaron ata Buenos Aires para ese acto.

Dan especial énfases ós aspectos culturais e deportivos.
Subcomisión de Festas (1995):
Presidente: Rogelio Souto
Secretario: Manuel Pazos Martínez
Colaboradores: Davil Novoa; José Lavandeira; Manuel Suárez Carril; Elsa

de Fontán; Lidia de Paz e Irma de Muras.

ACTIVIDADES DEPORTIVAS:

Fútbol e “Tejo”.

OUTRAS ACTIVIDADES:

Asesoramento gratuíto a socios e membros da colectividade en referencia
a trámites consulares, pensións, becas, campamentos, axudas especiais, etc.

No aspecto benéfico, a entidade ten axudado ó Hogar Gallego para
Ancianos de Domselaar; tamén realizou festivais a beneficio de entidades de
ben público e de persoas con carencias.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- Antón Zapata García, un dos fundadores e director da revista Alborada.

- Gervasio Paz Lestón, director da mesma durante moitos anos, conferen-
ciante, escritor de poesías en galego para a revista.

- Estas dúas persoas, xunto con Díaz Novo e Leopoldo Miñones, entre
outros, idearon a creación das escolas nos concellos do Partido de
Corcubión.

Enrique Fernández Martínez

144

COMENTARIOS:

Dende 1985, forma parte da Federación de Sociedades Españolas, con
cargo executivo de vocal suplente.

Participou na recepción feita os presidentes da Xunta de Galicia e os Reis
de España, como tamén a Condesa de FENOSA, ocasión que serviu para ins-
talar os cruceiros no Parque Lezama de Buenos Aires.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
214.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Estatutos da Asociación Benéfica Cultural del Partido de Corcubión (1960).
Arquivo Secretaría Xeral de Relacións Coas Comunidades Galegas.
Santiago de Compostela.

Revista Alborada (1922- 68ªAniversario- 1990). Editada por A.B.C. del
Partido de Corcubión. Arquivo Área de Hª América, Facultade de
Humanidades – Universidade de Vigo.

Revista Alborada (1922- 75 Aniversario- 1997). Editada por A.B.C. del Partido
de Corcubión. Arquivo Área de Hª América, Facultade de Humanidades
– Universidade de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

145

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1906):

Presidente: Andrés Bugallo

DIRECTIVA (1990):

Presidente: Angel Crespo Crespo • Secretario: Omar Crespo • Tesoureiro:
Ernesto E. Santamarina • Vocais: Pedro Tomé Crespo; José M. Vázquez;
Fernando Méndez; Pedro Vara.

DIRECTIVA (1998):

Presidente: Angel Crespo Crespo • Secretario: Omar Alberto Crespo •
Tesoureiro: Ernesto Santamaría • Vocais: Fernando Méndez; Eduardo
García; José Darriba; Pedro Tomé Crespo

ANO DE FUNDACIÓN: 1906 (14 de outubro)

- Data de concesión da personalidade xurídica: 4 de febreiro de 1932

- Data da aprobación dos primeiros Estatutos: 29 de setembro de 1940

NÚMERO DE SOCIOS FUNDACIONAIS: 25

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:

- En 1992: máis de 100 asociados.

- En 1998: 60

PORCENTAXE DE SOCIOS GALEGOS:

- 1998: 70%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1934

- Nº socios: 700

ENDEREZO

FUNDACIONAL (1906):
Rúa: Av. Belgrano 700.
Cidade: Buenos Aires
País: Arxentina

(2000):
Rúa: Venezuela 1536.
Cidade: Buenos Aires
País: Arxentina
Tfn: 00 54 114 38 17 41

ASOCIACIÓN CASA DE COIROS EN BUENOS AIRES. CULTURAL Y
MUTUALISTA.

Enrique Fernández Martínez

146

EVOLUCIÓN HISTÓRICA:

É unha asociación pioneira e das mais representativas da colectividade
española na República Arxentina dende a súa fundación en outubro de 1906.
A iniciativa foi dun grupo de veciños do concello de Coirós que pretendían
manter e rememorar a terriña, as festas, ... ademais de “compartir sus nostalgias
a través de la distancia geográfica con la patria y coadyuvar al perfeccionamiento
cultural de sus asociados y en lo posible prestarles ayuda mutua o apoyo económico
en los momentos difíciles”.

O carácter oficial da asociación mutualista foi adquirido con posteriorida-
de, xa que na acta de fundación menciónase a axuda mutua como obxectivo
principal.

Durante os anos 30 os integrantes desta asociación conseguiron dotar a
comunidade do Concello de Coirós dunha escola teórico-práctica de agricul-
tura e industria para instruír os xóves, dotada dos elementos didácticos máis
modernos. A escola funcionou durante uns anos, ata que a guerra civil trun-
cou definitavemente esta iniciativa.

Dende a súa denominouse “Asociaciación hijos del Ayuntamiento de
Coirós residentes en Buenos Aires” pero o 27 de marzo de 1941 pasou a cha-
marse “Casa Coiros” en Buenos Aires. Asociación cultural y mutualista”.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Os dous obxectivos da asociación era:
1) Socorrer os asociados no casos de falecemento mediante a formación

dun fondo común formado po-los cuotas establecidas nos artigos 12 e
13 dos estatutos.

2) Fomentar e estreitar os lazos de unión e amizade entre tódolos asocia-
dos, e asociacións de igual índole organizando a tal fin reunións sociais
e actos culturais.

Tamén pretende proporcionar servicios culturais e outros compatibles co
desenrolo espiritual e físico dos asociados.

O longo de máis de 90 anos de existencia preservouse o principio de que
as ideoloxías políticas dos membros estiveran totalmente desvinculadas da
relación social.

ACTIVIDADES RECREATIVAS:

É tradición a celebración anual das festas patronais que reúnen a cantida-
des considerables de asociados e adherentes.

147

Asociacionismo Galego en Arxentina

COMENTARIOS:

Estatutos redactados en castelán.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Estatutos da ASOCIACIÓN CASA COIRÓS, CULTURAL Y MUTUALIS-
TA. Buenos Aires, 1944. Arquivo Área de Hª de América, Facultade de
Humanidades – Universidade de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

148

DIRECTIVA FUNDACIONAL (1933):

Presidente: Manuel Rigueira Montero • Vicepresidente: Domingo González
• Secretario: Emilio Monelos • Tesoureiro: José Maceira • Vocais: Enrique
Fernández; Eugenio Pereira; Octavio Taboada; Fernando Lorenzo; Antonio
Fernández; José Romero e Manuel Gómez.

DIRECTIVA (1985-1986):

Presidente: Manuel Berdullas Martínez • Vicepresidente: Manuel Alonso
López • Secretario Xeral: Celestino Caldas Baliñas • Prosecretario: José
Sánchez Varela • Tesoureiro: Juan Sinde • Protesoureiro: Manuel Alfonso
• Secretario de Actas: Antonio García Pazos • Vocais: Ramón Trillo;
Manuel Pereira; Braulio Díaz Sal; José Pereira Pérez; Julio Villasenín Pintos.

DIRECTIVA (Outubro de 1995):

Presidente: Ramón Berdullas Martínez • Vicepresidente: José M. Castelao
Bragaña • Secretario: Emilio Blanco • Prosecretario: Estanislao Rodríguez
Sende • Tesoureiro: Manuel Alfonso • Protesoureiro: Manuel Fernández
Martínez • Secretario de Actas: Julio Villasenín • Vocais: Ceferino Barcia;
José Guimarey; Perfecto Otero; Manuel Rodríguez Alfonso; José González
Alvárez.

DIRECTIVA (1998):

Presidente: Ramón Berdullas • Vicepresidente: Celestino Caldas •
Secretario: Estanislao Rodríguez • Prosecretario: Juan Carrera •

ENDEREZO

FUNDACIONAL
(1933):
Rúa: Corrientes 1854.
Cidade: Buenos Aires
País: Arxentina

(2000):

Sede Social:
Rúa: San José 224.
Cidade: (1076) Buenos
Aires
País: Arxentina
Tfn: 00 54 114 381
5215
Fax: 00 54 114 381
3212

Recreo:
Rúa: Avda. de los
Eucaliptos y Humberto
1º.
Localidade: Quilmes.

ASOCIACIÓN CASA DE GALICIA

149

Asociacionismo Galego en Arxentina

Tesoureiro: Manuel Eiranova • Protesoureiro: Manuel Fernández •
Secretario Actas: Julio Villaserín • Vocais: Emilio Blanco; Gumersindo
Brea; Luís Martínez Mareque; José González Álvarez; Manuel Rodríguez
Alfonso.

1ª FUNDACIÓN: 20 de setembro de 1918.

ANO DE FUNDACIÓN: 1933 (21 de setembro).

- Data de concesión da personalidade xurídica: 10 de febreiro de 1943.

- Data da aprobación dos primeiros Estatutos: 10 de febreiro de 1943;
reformados o 9 de xaneiro de 1976.

NÚMERO DE SOCIOS:

- 1983: 5.276 socios.

- En 1998: 1630 socios.

- 2000: 1647 socios.

CUOTA DOS SOCIOS:

- 1983: 60.000 pesos/mes

- En 1998: Todos Vitalicios.

EVOLUCIÓN HISTÓRICA:

A primeira fundación da Asociación Casa de Galicia foi en setembro de
1918, posteriormente disolveuse por desavenencias entre os compoñentes e
por cuestións financeiras.

En 1933 volveuse fundar a institución na Avda. Corrientes 1854 e tivo
como presidente a D. Manuel Rigueira Montero.

No ano 1934 trasladáronse a Rúa Moreno 2028, e nese mesmo ano con-
seguiron o domicilio actual: San José 224. A sede social non se adquiriu en
propiedade ata 1973 gracias o traballo do presidente D. Máximo Rey, e o
apoio económico do goberno español.

As décadas do 40 e 50 son as de maior esplendor debido principalmente a
última gran inmigración galega a Arxentina.

Agrupan a tódolos galegos e simpatizantes de maneira solidaria, para non
esquecerse nin desarraigarse da terra, mantendo o recordo a través de reu-
nións, festas, utilizando a lingua galega, etc.

Enrique Fernández Martínez

150

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Solidariedade, cultural, Arte, Recreo e reivindicar a valía da galeguidade
na Arxentina.

Entre os obxectivos marcados, teñen a idea de:
- Agrupar a tódolos galegos e demais simpatizantes residentes na

República Arxentina.
- Crear clases de ensinanza de piano, declamación, canto, danzas, solfeo,

violín, ademais de fomentar as belas artes.
- Organizar exposicións, certámes, conferencias, veladas literario-musicais

e calquera outro acto público de tendencias e fins similares.
- Fomentar unha maior vinculación dos Galegos entre si e establecer vín-

culos de confraternidade cos Arxentinos.
- Tratar por tódolos medios posibeis, unir tódalas sociedades galegas da

Capital Federal na Asociación Casa de Galicia, conservando cada unha
delas a súa autonomía.

- Crear unha biblioteca pública a que poderán acceder tódolos habitantes
da República Arxentina.

- Organizar reunións e festas sociais, deportes e xogos lícitos, quedando
terminantemente prohibido toda clase de xogos de azar.

- Realizar excursións por vía marítima, aérea, estrada e ferrocarril polo
territorio nacional e estranxeiro.

INSTALACIÓNS:

Edificio propio de dúas plantas, con dous salóns amplos para realizar tódalas
actividades da sociedade e un sector para secretaría, presidencia e biblioteca.

ACTIVIDADES CULTURAIS:

Programa de Radio:
En 1986 recibían a colaboración da audición “SIN DISTANCIAS”, de

Radio Excelsior e “RECORDANDO ESPAÑA”, de Radio Rivadavia.
Grupos folclóricos:
- Nome: AIRIÑOS
- Ano de fundación: En 1990 sentaron as bases para a formación dó Grupo

Folclórico.
- Finalidade: Representar a Institución e a Galicia no referente a música

e danzas.

151

Asociacionismo Galego en Arxentina

- Nome do director (1998): Eligio Martínez e Carmen Mosteiro
- Número de compoñentes:

- Baile: 15
- Música: 25

Publicacións:
- Nome: AIRIÑOS
- Tirada: 2.000 exemplares
- Distribución gratuíta entre os socios.
Outras actividades culturais:
- Actuacións de grupos folclóricos procedentes de Galicia.
- Conferencias sobre escritores e literatura galega.
Biblioteca (1983):
- Nº de volumes: 3000
- Nº de subscricións a revistas e diarios: A Xunta de Galicia failles che-

gar libros para a biblioteca e os diarios das 4 provincias galegas gratuí-
tamente.

En 1986 recibían a Voz de Galicia, La Región, El Correo Gallego e o
Progreso; namentres que da Arxentina tiñan Faro de España, La Nación e
Clarín.

ACTIVIDADES RECREATIVAS:

- Festa de Santiago: Celebrada o 28 de xullo, a que concorren autoridades
e asociados.

- Festa Aniversario: Na que se realiza un xantar de confraternidade, o que
asisten autoridades arxentinas e da ambaixada, asociados e representan-
tes de institucións amigas.

- Festa de Fín de Ano: Celebrada cunha cea tradicional.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Sres. Caldas Baliñas; Rodríguez Alfonso; Eiranova Fernández e Fernández
Martínez.

Algúns presidentes de destacada labor foron: Tomás López; Alberto
Cernello; Francisco Fernández Araujo; Francisco Vázquez; Manuel López
Rodríguez; Máximo Rey; Daniel Bouza Cao, e na actualidade a figura princi-
pal da Institución é Ramón Berdullas Martínez.

Enrique Fernández Martínez

152

FONTES:
A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.

215.
ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.

Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociacións Galegas no Exterior (1998). Datos aportados po-lo
Secretario (Estanislao Rodríguez), o Vicepresidente (Celestino Caldas
Baliñas) e o Presidente (Ramón Berdullas) en marzo de 1998. Arquivo da
Secretaria Xeral de Relacións Coas Comunidades Galegas no Exterior.
Santiago de Compostela.

Estatutos da Asociación Casa de Galicia. Buenos Aires, 1976. Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela.

Memoria y Balance General (1985-1986) de la Casa de Galicia de Buenos Aires.
Arquivo Área de Hª América, Facultade de Humanidades – Universidade
de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

153

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1918): Hnos. Biana.

DIRECTIVA (1988):
Presidente: Sergio Lorenzo Muleiro • Vicepresidente: David López •
Secretario: Manuel Conde González • Prosecretario: Manuel Pousa •
Tesoureiro: Ricardo González • Protesoureiro: Antonio González •
Secretario de Actas: Jesús Manuel Carbajales • Vocais: Manuel Nogueira;
Albino Godoy.

DIRECTIVA (1995):
Presidente: Arturo González Gil • Vicepresidente 1º: Francisco Marnotes •
Vicepresidente 2º: Francisco Valenzuela • Secretario: Manuel Conde
González • Prosecretario: Manuel Pousa • Tesoureiro: Ricardo González •
Protesoureiro: Antonio González Bueno • Secretario de Actas: Alfredo
Padín • Vocais: Albino Godoy; César Muradás; Manuel Nogueira; Hector
Rodríguez; Eladio Vázquez e Osvaldo Bovalina.

DIRECTIVA (1998):
Presidente: Arturo González Gil • Vicepresidente: Francisco Marnotes •
Secretario: Manuel Conde González • Tesoureiro: Ricardo González

ANO DE FUNDACIÓN: 1918 (23 de setembro)
- Data de concesión da personalidade xurídica: setembro de 1956.

NÚMERO DE SOCIOS:
- En 1988: 800 socios, dos que 500 son galegos, e 300 son descendentes

directos de galegos.

ENDEREZO

FUNDACIONAL
(1918):
Rúa: Florida 621.
Cidade: Buenos Aires
País: Arxentina

(2000):

Sede Social:
Rúa: Medrano 28 – 2º
D
Cidade: (1178) Buenos
Aires
Tfn: 00 54 114 981
9675

Recreo Social:
Rúa: Btmé. Cruz 1361.
Vicente López.
Cidade: Buenos Aires
País: Arxentina
Tfn: 49819675

ASOCIACIÓN CENTRO PARTIDO DE CARBALLIÑO
(EX HIJOS DEL PARTIDO DE CARBALLIÑO).

Enrique Fernández Martínez

154

- En 1998: 634 socios, dos que 400 son galegos, 200 descendentes de gale-
gos, e 34 doutra orixe.

- 2000: 706 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 63%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1998
- Nº socios: 634 (dos que 400 son galegos ou descendentes).

CUOTA DOS SOCIOS:

- Importe da cuota mensual ordinaria, en pesetas no ano 1988: 200 ptas.
- En 1998: 30$.

EVOLUCIÓN HISTÓRICA:

No ano 1918 agruparon os residentes do Partido de Carballiño, para cele-
brar as festas tradicionais, fomentar a cultura e o deporte, axudar e orientar os
necesitados. Manteñen relacións sociais con outras institucións.

A asociación Centro Partido de Carballiño, constituíse na localidade de
Vicente López, na provincia de Buenos Aires o 8 de Xaneiro de 1956.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- É unha entidade civil, recreativa, social, cultural e de beneficencia a
nivel socio-institucional.

- Tratan de fomentar o amor a terra, estreitar lazos de unión entre os nati-
vos do Partido de Carballiño descendentes e amigos.

- Crear hábitos de estudio, recreo, esparcemento en bibliotecas, con con-
ferencias e demais actos culturais dentro da colectividade española, coa
finalidade de orientar o emigrante que chega a estas terras e ofrecerlle un
fogar dentro da entidade.

- Fomentan o deporte, e desexan acadar o mellor confort nas instalacións
da asociación.

INSTALACIÓNS:

Recreo social, propiedade da entidade, no que teñen un Salón para 600
persoas, departamento con vivenda para o caseiro, secretaría independente
dentro do recreo con salón de xuntas e biblioteca con 2500 volumes, contan
cun terreo arborado predio arbolado para romarías campestres.

155

Asociacionismo Galego en Arxentina

Neste lugar (emprazado no Partido de Vicente López), é onde se realizan
os principais actos tradicionais, culturais e recreativos, para unir, acercar e
brindar a tódolos asociados e amigos máis confort e comodidades.

Non descoidan as instalacións para os nenos e xóves da institución. Por
último o Centro conta cun cruceiro e un hórreo, feitos por artistas galegos.

ACTIVIDADES CULTURAIS:

Programas de Radio:
- Nome: RECORRIENDO ESPAÑA
- Ano de creación: 1983
- Periodicidade: 1 día a semana
- Nome do director: José López Garra

—————
- Nome: GALICIA HOXE
- Ano de creación: 1992
- Periodicidade: 1 vez por semana
- Nome do Director: Juan C. Inhiesta.
Grupos folclóricos:
- Nome: SOLES DE ESPAÑA
- Nome do director (1998): Gisel Ciccone
- Número de compoñentes: 6 músicos e ballet.
- Actuacións e distincións mais destacadas: Bandeiras, Escudos e Medallas

da Excelentísima Deputación de Ourense. Guía Monumental de Galicia.
- Actuaron en Buenos Aires e Mar del Plata co gallo da visita da Coral de

Ruada de Ourense e da Coral Polifónica do Casino do Carballiño, delegación
que estivo encabezada po-lo alcalde dese partido, máis o de Cea, Irixo e 2 edis
do citado concello.

Publicacións:
- Nome: O ARENTEIRO
- Ano de saída: 1925
- Directores: Manuel Conde e Alfredo Padín.
- Periodicidade: Anual
- Tirada: 50 números publicados dende 1925.

Enrique Fernández Martínez

156

Outras publicacións: En 1988 contaban coas publicacións Faro de
España; Semanario Español e Anduriña. Eran semanarios que contaban
cunha tirada de 3000 exemplares, e cuio prezo eran Cinco Australes, o que
naqueles anos equivalía a 60 ptas.

Outras actividades culturais:
- Ciclos teatrais, recitais bailables, etc.
Biblioteca “Francisco Luís Bernárdez”:
- Nº de volumes: 2500
- Nº de subscricións a revistas e diarios (1988): 10.
- Nº de persoas que usan a biblioteca con asiduidade (1988): 100 aproxi-

madamente.

ACTIVIDADES RECREATIVAS
(Todas elas celebradas no Recreo Social en Bartolomé Cruz, que habitual-

mente contan cunha asistencia de 600 persoas, e entre elas distinguidas per-
sonalidades da Embaixada e do Consulado de España, o igual que outros
Presidentes das Federacións Española e Galega):

- Febreiro: Festa da Cervexa.
- Marzo: Festa de S. José.
- Abril: Día das Américas.
- Maio: Día das letras Galegas.
- Xuño: Festa de S. Xoan e S. Pedro.
- Xullo: Santiago Apostolo.
- Agosto: Festa de S. Roque.
- Setembro: Festa de la Saleta.
- Outubro: Festa da Hispanidade.
- Novembro: Festa Aniversario.

ACTIVIDADES DEPORTIVAS:
Fútbol Xuvenil.

OUTRAS ACTIVIDADES:
Reunións de xubilados e axudas a entidades educativas e sociais, como por

exemplo a festa a beneficio do Hogar Gallego para Ancianos de Domselaar.
Recepcións os alcaldes de Ourense, Carballiño, a escritores como

González Tosar ou o Tenor Galego Manuel Sirera.

157

Asociacionismo Galego en Arxentina

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:
- D. Arturo González Gil: Empresario.
- D. Manuel Conde González: Membro do Instituto Arg. de Cultura

Gallega e da Unión Federación de Soc. Gallegas; poeta e periodista par-
ticipante en 3 Congresos Mundiais das Comunidades Galegas.

COMENTARIOS:
A partires de 1984 pertence a Federación de Sociedades Españolas e

dende 1989, forma parte da Unión Federación de Sociedades Gallegas de la
República Argentina, con sede social na rúa Moreno 1949, en Buenos Aires.

Opinan que debido a situación pola que atravesan moitas entidades galegas,
deberían clasificarse entre as Médico-asistenciais-mutuais, e as de orixe recrea-
tivo-cultural, coa idea de formar Federacións únicas. Aínda que para elo, sería
imprescindible vender os patrimonios de cada unha delas, rescatando o cul-
tural e histórico, para incorporalo a Federación correspondente.

Algo parecido está ocorrendo en México e Venezuela, onde as Fundacións
serven para preservar, pero non para integrar.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
221-222.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Manuel
Conde e Alfredo Padín (Secretarios), con data de 15 de xuño de 1998.
Arquivo Área de Hª América, Facultade de Humanidades – Universidade
de Vigo.

Estatutos da Asociación Centro Partido de Carballiño. Buenos Aires, 17 de xuño
de 1957. Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade da Asociación Centro Partido de
Carballiño. (5, decembro,1988). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

158

DIRECTIVA FUNDACIONAL (1910):

Presidente: José Caamaño • Manuel Barreiro.

DIRECTIVA (1998):

Presidente: José Tuñas • Vicepresidente: Manuel Rey García • Secretaria:
Angela M. Vendramín Martínez • Tesoureiro: José Luís Tuñas Caamaño

ANO DE FUNDACIÓN: 1910 (13 de novembro)

- Data de concesión da personalidade xurídica: 1990

NÚMERO DE SOCIOS FUNDACIONAIS: 73

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:

- En 1998: 192 socios.
- 2000: 260 familias asociadas.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 19%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1952
- Nº socios: 250
CUOTA DOS SOCIOS:
- En 1998:20$ Anuais

ENDEREZO

FUNDACIONAL (1910):
Rúa: Piedras 380
Cidade: Buenos Aires
País: Arxentina

(2000):
Rúa: Dr. Enrique Finocchietto 1219
PB.
Cidade: (1275) Buenos Aires
País: Arxentina
Tfn: 00 54 114 304 3280
Fax: 00 54 114 329 6308

ASOCIACIÓN CIVIL UNION RESIDENTES DE OUTES

159

Asociacionismo Galego en Arxentina

EVOLUCIÓN HISTÓRICA:
En 1910 onstituíuse unha sociedade con fins benéficos entre os residentes

de Outes en Arxentina. O día da súa fundación (13 de novembro de 1910),
enviaron a seguinte invitación:

“Estimado vecino y amigo:
Los que suscriben la presente tienen el honor de invitar a usted a una reunión

que se celebrará el día 20 del corriente en la calle Piedras 380 a las 14 horas, con
el propósito de ponerse de acuerdo en asuntos de transcendental importancia rela-
cionados con el Ayuntamiento de Outes.

Rogándoles muy especialmente quiera honrarnos con su presencia, lo saludan
muy atentamente.

José Lestón, Miguel Cemadas, Antonio Caamaño, Manuel Barreiro y
Francisco Lago”.

O motivo era convocar os veciños de Outes nunha asemblea para formar
o directorio da nova sociedade e aprobar os estatutos polos que se gobernarí-
an.

Reuníronse na rúa Piedras 380 (Cidade de Buenos Aires) o 20 de novem-
bro de 1910. A iniciativa quedou firmada por Mariano Conde, Ramón
Hermida, Miguel Gómez, José Caamaño, Angel Cantariño, Domingo
Barreiro, A. Caamaño, Domingo Pazos, A. Del Río, D. Lestón, M. Rodríguez,
José Lestón, Gerardo Lorenzo, Manuel Barreiro, A. Núñez e Francisco Lago.

Brindaron apoio económico durante a Guerra Civil española os outenses
que quedaron en Galicia.

Ata a década dos 80 a sociedade desenrolou o seu labor no ámbito social,
sen deixar de lado a presencia no ámbito cultural en tódolos eventos que leva-
ba a cabo a colectividade galega.

Dende a década dos 90, baixo a presidencia de D. José Tuñas Vara, logrou-
se por primeira vez que Outes tivera sede propia.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
É unha sociedade civil con fins benéficos cuios propósitos son a acción

recreativa e cultural, fomentar a unión de tódolos residentes e fillos do con-
cello de Outes en Arxentina; establecer relacións con tódalas asociacións
españolas e promover a afiliación a Federacións da Colectividade española.

Desenrolan unha labor cultural interna plasmada na creación do
Conxunto de Danzas “Abrente” que participan en festas e homenaxes.

INSTALACIÓNS:
Salón de banquetes e oficina de secretaría.

Enrique Fernández Martínez

160

ACTIVIDADES CULTURAIS:

Grupos folclóricos:

- Nome: ABRENTE

- Nome do director (1998): Beatriz Crespo e Mirta Gosende

- Número de compoñentes:

- Baile: 24

- Música: 4

Publicacións:

- Nome: EL OUTESÁN

- Ano de saída: Xaneiro de 1998.

- Observacións: Pequeno boletín onde se reflexa a vida do Centro e as acti-
vidades.

Outras actividades culturais:

Conmemoran o Día das Letras Galegas e o Aniversario de Castelao.

ACTIVIDADES RECREATIVAS:

Celebran banquetes para o Día da Patria Galega; Día de San Pedro de
Outes, aniversario da entidade e fin de ano

OUTRAS ACTIVIDADES:

- Realizan unha visita anual al Hogar Gallego para Ancianos Domselaar.

- Para axudar os máis necesitados, presentaron nas últimas eleccións do
C.R.E. (Consejo de Residentes Españoles) a súa colaboración coa lista
“España Solidaria”, gracias o esforzo de Dna. María Teresa Michelón
Martínez e María del Carmen Castro Piñeiro.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Domingo Sendón Rodríguez, quen publicou o libro “De Outes a San
Telmo”, onde plasma as vivencias como emigrante Galego.

COMENTARIOS:

Actualmente están en tentando adquirir unha propiedade para sede social,
polo que necesita, a axuda tanto de asociados coma dos organismos públicos.

161

Asociacionismo Galego en Arxentina

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

162

DIRECTIVA FUNDACIONAL (1929):

Secretario Gral: Antonio Rodríguez • Prosecretario: Benito Ferreiro •
Tesoureiro: Manuel Rodríguez Gómez • Protesoureiro: Emilio Ferreiro
Dorado • Secretario de Actas: Manuel Rivas. • Vocais: Camilo Rodríguez
Baños; Alejo Rodríguez; José Caseiro Ouviña; José Baños Corderi; Camilo
Ferreiro; Angel Rodríguez; José Gómez; Lisardo Fernández.

DIRECTIVA 27 de marzo de 1994):

* Non hai Presidente .
Secretario: Xisto Novoa • Prosecretario: Recaredo Rodríguez • Tesoureiro:
Daniel Ramos Rodríguez • Protesoureiro: Benito Fernández Fernández •
Secretario de Ficheiro: Eliseo Barrio Gómez • Secretario de Cultura:
Andrés Horacio Fernández • Secretario de Propaganda: Gustavo Castiñeira
Rodríguez • Intendente de Campo: Osvaldo Dreyfus • Secretaria de Actas:
Camila Rodríguez de Ramos • Vocais: Hugo Pelayo; Mario Mungai Losada;
Nicolas Menerino; Mónica Castiñeira de Merino.

DIRECTIVA (1998):

Secretario General: Recaredo Rodríguez • Prosecretario: Daniel M. Ramos
• Secretario de Actas: Hugo Pelayo • Tesoureiro: Sixto Novoa •
Protesoureira: Camila Rodríguez • Vocais : Julio Peaguda; Benito Fernández
Fernández., Antonia Patrona Gonzalez; Sandra N. Salgado.

ANO DE FUNDACIÓN: 1929 (8 de Decembro)

Personería Xurídica concedida en 1967.

ENDEREZO

FUNDACIONAL
(1929):
Rúa: Piedras 771.
Cidade: Buenos Aires
País: Arxentina.

(2000):

Recreo Social:
Rúa: Medanos 801.
Cidade: (1722) Merlo -
Buenos Aires.
Tfn: (1989): 658-3881
Tfno. (2000): 00 54
114 441 1582

Secretaría e Campo de
Recreo:
Rúa: Medano y Peiret –
Paso del Rey.
Cidade: (1722) Merlo –
Buenos Aires.
País: Arxentina

ASOCIACIÓN CULTURAL Y RECREATIVA RAIRIZ DE VEIGA

163

Asociacionismo Galego en Arxentina

NÚMERO DE SOCIOS FUNDACIONAIS: 17.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100 %

NÚMERO DE SOCIOS:
- En 1989: 750 socios.
- En 1998: 304 (247 vitalicios).
- 2000: 520 socios.

PORCENTAXE DE SOCIOS GALEGOS:
- En 1998: 50%.

CUOTA DOS SOCIOS:
- En 1989: 36 A.
- En 1998: 3$/mes.

EVOLUCIÓN HISTÓRICA E OBXECTIVOS DA ASOCIACIÓN:
Fundada por iniciativa dun grupo de veciños do concello de Rairiz de

Veiga (Ourense). O carácter da Asociación foi mutualista e a vez ten por
obxectivo manter vivo o coñecemento de Galicia e a súa cultura.

Entidade Cultural e recreativa. Fomentan, cultivan e definen o espírito da
Asociación entre os coterráneos, tamén establecen relacións con sociedades
similares de Arxentina e Galicia.

INSTALACIÓNS:
O edificio social ten unha superficie útil de 10.000 m2 con salóns, coci-

ñas, baños, vestiarios, cancha de bolos, cancha de fútbol e piscina.

ACTIVIDADES CULTURAIS:
Biblioteca (1989):
- Nº de volumes: 1.200. Dos que 25 deles están escritos en Galego.

ACTIVIDADES RECREATIVAS :
Festa da “Zaiza” (Las Mercedes), Día de Santiago, e o 8 de decembro o

aniversario da asociación.

ACTIVIDADES DEPORTIVAS:
Fútbol, natación, bochas, cartas, exclusivamente entre os socios.

Enrique Fernández Martínez

164

COMENTARIOS :
- En 1989 o Centro recibía periodicamente contribucións de Eliseo Barrio

Gómez.
- Na vida do centro colaboraron persoas coma Miguel Domínguez Rubio,

Recaredo Rodríguez, Paulino Novoa Pérez, Antonio Méndez Ferreiro e
o mencionado Eliseo Barrio.

FONTES:
A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira,

pp. 223.
ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.

Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

165

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1956):
Presidente: Arsenio Rodríguez • Vicepresidente: Cayetano Castro •
Secretario: Carlos García Arias • Prosecretario: Antonio Martínez •
Tesoureiro: Enrique Rodríguez • Protesoureiro: Benigno Laneiro •
Contador: Justo Alonso • Secretario de Actas: José Domínguez •
Archivista: Adelino Do Campo • Vocais: Ricardo Ciudad; Bonifacio
Alonso; Juan Fernández; Guillermo Prieto; Isaac Blanco; Dativo Pérez e
Aurelio Estévez.

DIRECTIVA (1998):
Presidente: Francisco Rodríguez González • Vicepresidente: Antonio
Pereira • Secretario: Angel Estévez • Prosecretaria: Josefina Abril •
Tesoureiro: Justo Alonso • Protesoureiro: Benardino Rodríguez •
Secretaria de Actas: Analía Álvarez • Vocais: Salvador Crespo; Santiago
Álvarez; Joaquín Fernández; Enrique Pereira; Jerónimo González; José
Ruggiero; Victorino García; José González e María Álvarez.

ANO DE FUNDACIÓN: 1956 (2 de maio)

NÚMERO DE SOCIOS FUNDACIONAIS: 62

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 98%

NÚMERO DE SOCIOS:
- En 1998: 302 socios.
- 2000: 200 socios.

PORCENTAXE DE SOCIOS GALEGOS:
- En 1998: 65%.

CUOTA DOS SOCIOS:
- En 1998: U$2.

ENDEREZO

FUNDACIONAL (1956):
Rúa: San José 224
Cidade: Buenos Aires
País: Arxentina

(2000):
Rúa: Carlos Calvo 2851 – 1º
Cidade: (1230) Buenos Aires
País: Arxentina
Tfn: 00 54 114 4902 67 97

ASOCIACIÓN DE JUVENTUD DE VIANA, TRIVES Y VALDEORRAS

Enrique Fernández Martínez

166

EVOLUCIÓN HISTÓRICA:
Un grupo de amigos e veciños que se reunían con certa regularidade, deci-

den formalizar esa unión na Asociación de Juventud de Viana, Trives y
Valdeorras. Fundado o 2 de maio de 1956.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
- Centro cultural e recreativo.
- Agrupar os veciños de Poboa de Trives, Viana do Bolo e Barco de

Valdeorras residentes en Arxentina.
- Fomentar unha maior vinculación dos galegos entre si e cos arxentinos.
- Realizar actos culturais e recreativos semellantes os da terra.

INSTALACIÓNS:
Contan con salón no 1º andar, ademais de cociña, baños e habitación

para a caseira.

ACTIVIDADES RECREATIVAS:
Celebran as festas aniversario; inicio e fin de ano; festa de Santiago e reu-

nións para xogar torneos de naipes.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:
- D. José Salgado, que mantén o proceso artesanal de elaboración do cho-

colate que iniciou en Poboa de Trives.
- D. Manuel Ucha, que promove a música galega a través do conxunto

musical “Los Alegres”.
- D. Salvador Crespo, destacado dirixente da entidade e do Deportivo

Español.
- D. Angel Estévez, destacado no cargo de Comisión Directiva e como

dirixente do Hospital Español.

COMENTARIOS:
Destacar que na asociación seguen a falar en galego tanto en reunións for-

mais como informais.

FONTES:
ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.

Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

167

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1919):
Presidente: Sr. Pereira.

DIRECTIVA (1992):
Presidente: José Manuel Rodríguez • Vicepresidente: José Orestes Barros •
Secretaria: María Custodia Monteagudo de Barros • Prosecretaria: Marina
Vazquez de Rodríguez • Tesoureiro: Ricardo Carbon Machio •
Protesoureiro: Manuel Benito Novo • Vocais: Ramón López; Ulises Fariña;
Abel Ruibal Ferro; César Domínguez; Celso Sabariz; Gumersindo Silva
Fariña.Hortensia Redondo de Carbón.

DIRECTIVA (1998):
Presidente: José Rodríguez Garrido • Vicepresidente: Orestes Barros •
Secretario: María Monteagudo de Barros • Tesoureiro: Ricardo Carbón •
Vocais: Hortensia Begondo e Marina del Carmen Vázquez.

ANO DE FUNDACIÓN: 1919 (26 de Outubro)

- Data de concesión da personalidade xurídica: 27 de Abril de 1973

NÚMERO DE SOCIOS FUNDACIONAIS: 20 socios

NÚMERO DE SOCIOS:

- En 1992: 480 socios.
- En 1998: 300 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 50%.

ENDEREZO

FUNDACIONAL
(1919):
Rúa: Piedras 500
Cidade: Capital Federal
Buenos Aires.
País: Arxentina.

(1973):
Rúa: Murguiondo, 2076
Cidade: Capital Federal
País: Arxentina

(1998):
Rúa: Galicia 3651.
Cidade: (1407) Buenos
Aires
País: Arxentina
Tfn: 4503-0113

ASOCIACIÓN DE MORAÑA, CULTURAL Y RECREATIVA

Enrique Fernández Martínez

168

EVOLUCIÓN HISTÓRICA:

Fundada no ano 1919 época que coincidiu coa maior afluencia emigrato-
ria cara a República Arxentina de galegos que chegaban a Buenos Aires
dende o concello de Moraña.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

O ideal dos fundadores era facer da institución un ente defensor das tradi-
cións e da cultura galega, co fin de manter vivas as tradicións culturais da terra.

A misión é facilitar as relacións sociais, culturais e recreativas entre os
españois oriúndos do concello de Moraña e arredores, residentes na
Arxentina, para enaltecelos nomes, as tradicións, e manter vinculos coas ins-
titucións do país e do estranxeiro.

Dentro da asociación queda excluída toda tendencia e actividade relixiosa
e política.

ACTIVIDADES CULTURAIS:

- Encontros literarios; representacións de Teatro; Festivais de Danzas...

ACTIVIDADES RECREATIVAS:

Baseadas en comidas para celebrar as festas e as datas importantes da aso-
ciación, como por exemplo o “Gran Cocido Gallego” no mes de Xullo, o que
acoden unha medio de 800 persoas. Este evento é eloxiado polos medios de
difusión radial, prensa escrita, e pola colectividade, incluso é bautizado como
o “Cocido Maior de la Argentina”.

OUTRAS ACTIVIDADES:

Visitas a enfermos e o Hogar Gallego para Ancianos.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Estatutos da Asociación Moraña. Buenos Aires, 1973. Arquivo Secretaría Xeral
para as Relacións coas Comunidades Galegas, Santiago de Compostela.

169

Asociacionismo Galego en Arxentina

DIRECTIVA (1998):
Presidente: Antonio Presas

ENDEREZO

(1998):
Rúa: J. B. Alberdi 2040.
Cidade: Buenos Aires (Capital Federal).
País: Arxentina

ASOCIACIÓN HIJOS DE RODEIRO

Enrique Fernández Martínez

170

DIRECTIVA FUNDACIONAL (1927):

Presidente: Esteban Musi

DIRECTIVA (1998):

Presidente: Angel Rodríguez • Vicepresidente: Joaquín Romero •
Secretario: Manuel Vidal • Tesoureiro: Héctor Castiñeira • Vocais: Calixto
Añón; Manrique Lema; Manuel Moreira; Eliseo Durán Paredes e Salvador
Lema.

ANO DE FUNDACIÓN: 1927

- Data de concesión da personalidade xurídica: 1945

NÚMERO DE SOCIOS FUNDACIONAIS: 30

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%

NÚMERO DE SOCIOS:

- En 1998: 100 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 60%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1945
- Nº socios: 180

EVOLUCIÓN HISTÓRICA:

Manter os vínculos da terra e colaborar na construcción de colexios, igre-
xas e outras obras para as que enviaron importantes aportes económicos.

ENDEREZO

FUNDACIONAL (1927):
Rúa: San José 224.
Cidade: (1076) Buenos Aires
País: Arxentina

(1998):
Rúa: Ruiz Huidobro 3986.
Cidade: (1430) Buenos Aires
País: Arxentina
Tfn: 45417844

ASOCIACIÓN HIJOS DEL AYUNTAMIENTO DE LAXE

171

Asociacionismo Galego en Arxentina

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Manter as tradicións e costumes da terra.

ACTIVIDADES RECREATIVAS:

Celebrar o aniversario o 15 de agosto, día de Santa María, patroa do
Concello de Laxe.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enrique Fernández Martínez

172

DIRECTIVA FUNDACIONAL (1923):

Presidente: Amador Pérez • Vicepresidente: Florentino López • Secretario:
Manuel Ginzo

DIRECTIVA (1998):

Presidente: Jorge Raúl Pérez • Vicepresidente: Horacio J. Rey • Secretario:
Ramón A. Pensotti • Prosecretario: Cristian J. Paladino • Tesoureiro: Luís
Benito • Protesoureiro: Rodolfo González • Secretario de Actas: Gustavo
González • Vocais: Juan C. Abate; Miguel Rey e Alicia López.

Xunta Fiscalizadora: José Pérez e Marcelo González; Marta Haedo e María
Cecochini.

ANO DE FUNDACIÓN: 1923

- Data de concesión da personalidade xurídica: 1945

NÚMERO DE SOCIOS FUNDACIONAIS: 30

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 80%.

NÚMERO DE SOCIOS:

- En 1998: 170 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 60%.

CUOTA DOS SOCIOS:

- En 1998: U$2/mes.

ENDEREZO

FUNDACIONAL (1923):
Rúa: Güemes 660.
Cidade: Vicente López (Provincia de
Buenos Aires).
País: Arxentina

(1998):
Rúa: 24 de Noviembre 438-40
Cidade: Buenos Aires (Capital
Federal).
País: Arxentina
Telefax: 49314033.

ASOCIACIÓN MUTUAL RIOTORTO

173

Asociacionismo Galego en Arxentina

EVOLUCIÓN HISTÓRICA:

As circunstancias que deron lugar a creación da entidade, foron principal-
mente duas: asistencia mutual e a reunión dos paisanos do Concello de
Riotorto para mitigar a morriña e establecer relacións entre eles.

Evolucionou construíndo un lugar de recreo en Vicente López, no que se
facían pícnics. Dende fai vintetrés anos, a partires da degradación do Río de
la Plata e do entorno, venderon esa propiedade e mercaron a actual sede, na
que durante 15 anos organizaron ceas, bailes e conferencias.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Mutual, social e cultural.

INSTALACIÓNS:

A sede consta de 2 andares con 3 salóns na planta baixa, cociña, baños,
secretaría, presidencia e patio.

No 1º piso, salón de inverno, baño principal, sala de espera, parrilla, lava-
doiro, 3 habitacións con baño, e patio.

Entrada principal e de servicio cun amplo soto.

ACTIVIDADES CULTURAIS:

- Charlas sobre Galicia, conferencias e debates.

ACTIVIDADES RECREATIVAS:

Cena aniversario, Día de Galicia e bailes.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enrique Fernández Martínez

174

DIRECTIVA FUNDACIONAL (1918):
Presidente: Hipólito Fernández • Vicepresidente: Elvio Lucio • Secretario:
Aquilino Figueroa • Tesoureiro: José Iglesias • Vocais: Luís González; Juan
Casal; Andrés Rodríguez Barbeito; Adolfo Alonso; Aurelio Rodríguez;
Aquilino Martínez; Aurelio Pérez; Fernando Otero; Antonio Vila; Serafín
Alonso; Ventura Rodríguez e Enrique Pérez.

DIRECTIVA (1991):
Presidente: Santiago Comesaña • Vicepresidente: Juan M. Vila •
Secretario: Manuel Alonso Vila • Tesoureiro: Manuel Araujo Baliñas.

DIRECTIVA (1998):
Presidente: Manuel Araujo Baliñas • Vicepresidente: Benigno Gil
Fernández • Secretario: Juan Manuel González • Secretario de Actas: José
Fernández Blanco • Tesoureira: Elva Vizoso de Araujo • Contador:
Santiago Comesaña Comesaña • Vocais: Adolfo Molares Blanco; Alejandro
López Pérez; Carlos Alberto Giuliano; Jaime Cameselle Pérez; José Rodríguez
Docampo e Felix Benito; María del Carmen Araujo de Gil; Carmen Ríos de
López; María del Pilar Argudín de González.

ANO DE FUNDACIÓN: 1918 (12 de outubro).

- Data de concesión da personalidade xurídica: 27 de Xullo de 1932.
- Data da aprobación dos primeiros Estatutos: 27 de Outubro de 1918

NÚMERO DE SOCIOS FUNDACIONAIS: 70

Os pioneiros da Asociación son os seguintes:
Hipólito Fernández; Serín Alonso; Aquilino Figueroa; Antonio Da Vila;

Manuel A. Cabreira; Enrique Alonso; José González; Manuel R. Monzón;
Atilano Blanco; Antonio Alonso; Antonio Gómez; Luís González; María del

ENDEREZO

FUNDACIONAL (1918):
Rúa: Alsina 1138
Cidade: Buenos Aires
País: Arxentina

(2000):
Rúa: Quintino Bocayuva 522.
Cidade: (1216) Buenos Aires
País: Arxentina
Tfn: 00 54 114 982 7431

ASOCIACIÓN MUTUALISTA RESIDENTES DE VIGO

175

Asociacionismo Galego en Arxentina

C. López; Esperanza Gato; Antonio Pérez; Antonio Maceira; José Alonso;
Antonio Alonso; Eugenio Figueroa; Antonio Blanco; Benito Blanco;
Gumersindo Pérez; Antonio Pérez; Robustiano Alonso; Serafín Pérez;
Manuel González Alonso; Cristino Gómez; José Arce; Domingo Martínez;
Isabel Romero; Domingo Pérez; Manuel Garrido; José Parada; Domingo
Rodríguez; Jesús Martínez. De BEADE: Cándido Alonso; Florencio Alonso.
De CABRAL: Aurelio Rodríguez; Aquilino Martínez; Ramón Villar; Paulino
Martínez; Ramón Campos; José Campos; Ramón Castro; José Fernádez. De
CANDEÁN: Juan L. Casal. De CASTRELOS: Eugenio Bastero. De LAVA-
DORES: Constante Carrera; Delmiro Pérez; Enrique pérez; Jesús Pérez;
Fernando Otero; Enrique Entenza; José Iglesias Molares; Manuel Campos;
Manuel Mariño. De SAMPEDRO: Ventura Rodríguez; Ricardo Riveiro. De
VIGO: Andrés Rodríguez Barbeito; Elvio Lucio. De VALLADARES: Manuel
Costas Estévez; Florencio Figueroa. De ZAMANES: Ramón Hermida;
Manuel González; Cándido Costas. Outros: Andrés Ríos; Visitación
Fernández; Antonio H. Alonso; Luís B. Zamora; Juan José Iglesias Berrio.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:

- En 1988: 274 socios, dos que 196 son galegos.
- En 1991: 301 socios, dos que 256 son galegos e 45 descendentes directos

de galegos.
- En 1998: 230 socios.
- 2000: 150 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 70%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1956
- Nº socios: 930

CUOTA DOS SOCIOS:

- No ano de fundación: 1$
- En 1988: 36,00 australes (anuais).
- En 1998: 2$

Enrique Fernández Martínez

176

EVOLUCIÓN HISTÓRICA:

A denominación inicial que tiveron en 1918 era Asociación Unión
Residentes de los Ayuntamientos de Vigo y Lavadores. Os emigrantes destes
concellos víronse na necesidade de xuntarse para paliar a “morriña” e as
inquedanzas. A iniciativa xurdiu de Serafín Alonso, natural da parroquia de
Bembrive, que foi quen de transmitir esa necesidade por agruparse.
Conseguiron xuntarse unha certa cantidade de homes daquela comarca
nunha reunión informal feita na secretaria provisoria da Rúa Alsina, 1138.

As primeiras medidas foron:
1) Constituír unha comisión provisoria, designando entre eles un presi-

dente, un secretario e un tesoureiro.
2) Un proxecto de estatuto que foi aprobado na primeira asemblea feita o

27 de outubro no local do Centro Gallego, Moreno 1620.
O obxectivo por asociarse era debido a idea de divulgar as condicións en

que se atopaban os traballadores na Arxentina, como así mesmo, a esperanza
de chegar a fundar establecementos de ensinanza nos distritos de Vigo e
Lavadores, “para que nuestros paisanos al llegar a otros países, hayan obtenido por
intermedio de la instrucción un carácter bien organizado para las luchas y los con-
trastes de la vida, ...”.

Durante os primeiros 14 anos a xunta directiva viuse obrigada a efectuar as
reunións e asembleas de socios en distintas direccións e secretarías alugadas. En
1932, reunidos na rúa Sgo. Estero 341, observaron a necesidade imperiosa de
contar con sé social propia xa que a institución se proxectaba por aquel enton-
ces con forza arrolladora entre as demáis da colectividade.

O 24 de xullo de 1932 acadaron unha propiedade situada na rúa Larrea
1429, que foi vendida 12 anos máis tarde. a seguinte emprazaemento da aso-
ciación foi na rúa Castro Barros 861 dende 1945 (8 de abril) ata 1956, ano
que se decidiu mercar a propiedade de Quintino Bocayuva 522.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Manter as tradicións e costumes galegas.
- Fomentar a cultura entre os asociados e os seus familiares.
- Crear ata onde os recursos o permitan axuda mutual entre os asociados.
- Asistencia mutual e axuda social.
- Celebración de festas patronais (Santo Cristo de la Victoria e Virgen del

Carmen).

177

Asociacionismo Galego en Arxentina

INSTALACIÓNS:

O edificio situado en Quintino Bocayuva consta de planta baixa, onde
funciona a secretaría, o buffet, a cociña, sanitarios e patio; no 1º piso teñen
un salón de actos, con instalacións sanitarias e gardarroupa.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Ano de fundación: Dende 1953 a 1963
- Nome: GRUPO CORAL
- Nome do director (1998): Julio Anta
- Número de compoñentes:

- Baile: 8 parellas.
- Coro: 35 voces
- Música: 6

Publicacións:
- Nome: VIGO EN BUENOS AIRES
- Ano de saída: 1993. Con motivo de 75º aniversario da fundación.
Outras actividades culturais:
Posúen un servicio de biblioteca e información os socios da Entidade e a

Colectividade.
Biblioteca (1988):
- Nº de volumes: máis de 1340, dos que 326 están escritos en galego.

ACTIVIDADES RECREATIVAS:

- 5 de Abril: Aniversario da Reconquista de Vigo.
- 21 de Xuño: Xuntanza Viguesa.
- 22 de Agosto: Gran Verbena de San Roque.
- 11 de Outubro: Aniversario da Institución.
- 8 de Novembro: Visita a Domselaar.
- 12 de Decembro: Asemblea Xeral e despedida de ano.

ACTIVIDADES DEPORTIVAS:

Teñen participado en torneos de fútbol.

Enrique Fernández Martínez

178

OUTRAS ACTIVIDADES:

Debido o carácter mutualista, a entidade ten a finalidade de axuda, sem-
pre e cando as posibilidades llo permitan.

Cooperan con entidades irmás como o Centro Gallego, Sociedad de
Vedra e Hogar Gallego para Ancianos.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
226

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Manuel
Araujo (Presidente) e José Fernández Blanco (Secretario de Actas), con
data de 25 de marzo de 1998. Arquivo Área de Hª América, Facultade de
Humanidades – Universidade de Vigo.

Enquisa 1991 (15 de outubro de 1991), Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Estatuto de la Asociación Mutualista Residentes de Vigo, Mutualidad – Cultura –
Recreo. Buenos Aires, 1918. Arquivo Secretaría Xeral para as Relacións
coas Comunidades Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade da Asociación Mutualista
Residentes de Vigo. (9, abril, 1988), Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

179

Asociacionismo Galego en Arxentina

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

ENDEREZO

(1998):
Rúa: Carlo Calvo 2540.
Cidade: Buenos Aires.
País: Arxentina

ASOCIACIÓN NAVIA DE SUARNA

Enrique Fernández Martínez

180

DIRECTIVA FUNDACIONAL (1918):
Presidente: Ramón Suárez • Vicepresidente: Antonio Portela • Secretario:
Juan Portela • Tesoureiro: Marcelino Sánchez • Vocais: José Souto;
Francisco López; Joaquín Suárez; Jesús Suárez; Manuel Cajigal; José Portela;
Francisco González; José Ares; José Breijo; Manuel Pita; Francisco Blanco.

DIRECTIVA (1991):
Presidente: Arturo Seijo Migues • Vicepresidente: Francisco Pazos González
Secretaria: Raquel Ares • Tesoureiro: Manuel Freire Cagigal

DIRECTIVA (1998):
Presidente: Arturo Seijo • Vicepresidente: Máximo Pan • Secretaria:
Cristina Freire • Tesoureiro: Manuel Freire • Vocais: Juan Lale; Julio Freire;
Manuel Romero; Francisco J. Pazos Lachiondo; Manuel Canosa; Sergio
Carlevaro; José Pazos; Juan P. Fernández; Raúl Aradas; Carmen L. De Pasos;
María del C. Bustos de Pan.

ANO DE FUNDACIÓN: 1918 (1º de setembro)

- Data de concesión da personalidade xurídica: 25 de abril de 1928
- Data da aprobación dos primeiros Estatutos: 12 de Agosto de 1928.

NÚMERO DE SOCIOS FUNDACIONAIS: 30

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 30%.

NÚMERO DE SOCIOS:
- En 1988: 435 socios, dos que 315 son galegos, e 120 son descendentes

directos de galegos.
- En 1991: 447, 317 socios galegos e 118 descendentes directos de galegos.
- En 1998: 460 socios.

ENDEREZO

FUNDACIONAL (1918):
Rúa: Defensa 433.
Cidade: Buenos Aires
País: Arxentina

(2000):
Rúa: Piedras 848
Cidade: (1070).Buenos Aires
País: Arxentina
Tfn: 4300-1171

ASOCIACIÓN DE OLEIROS. MUTUAL, CULTURAL E RECREATIVA.

181

Asociacionismo Galego en Arxentina

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 76% (350 socios).

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1965
- Nº socios: 1080

CUOTA DOS SOCIOS:

- No ano de fundación: $1
- En 1988: 24 Australes.
- En 1998: $5

EVOLUCIÓN HISTÓRICA:

A asociación pretendía contar en Buenos Aires cun lugar propio que per-
mitiría os que chegasen a Arxentina atoparse coma na súa propia casa e poder
reencontrarse con persoas da terra, compartir festas patronais, escoitar música
e contar coa protección dunha entidade mutual.

Dende a súa fundación acordouse fomentar a axuda entre os membros
para satisface-las necesidades, buscaron outorgar subsidios, principalmente
por falecemento, axuda que se prolonga ata actualidade.

Asociación Oleiros fundouse nunha sala alugada na zona de San Telmo,
vinte anos despois (21/3/1938), adquiriu unha propiedade que data de princi-
pios de século, que consta de planta baixa, 1º , 2º piso, e terraza.

Nos anos 90 fixeron remodelacións tendo sempre en conta as posibilida-
des económicas, coa finalidade de consigue máis comodidades e as actividades
de tipo cultural e sociail.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Constituír unha sociedade de protección, repatriación e proxectos de esco-
las no concello de Oleiros.

No artigo 2º dos estatutos destacan entre os seus obxectivos e fins os de:
- Fomentar a axuda recíproca entre os membros para satisfacer as necesida-

des.
- Outorgar subsidios por casamentos, nacementos, falecemento ou calquera

outro evento que se determine.
- Proporcionar servicios de asistencia médica, farmacéutica, recreación, cul-

turais e outros compatibles con desenrolo físico e espiritual dos asociados.

Enrique Fernández Martínez

182

- Todo socio terá dereito o falecemento a unha ofrenda floral. O consello
directivo non é responsable de non recibir aviso do perecemento do
asociado.

INSTALACIÓNS:

Na rúa Piedras 868 atópase o salón-comedor e o bar, alí realízanse as festas
patronais. No edificio de Piedras 844 teñen o despacho da xunta directiva, a
biblioteca, o salón de festas e de exposicións (empregado para ensaios, confe-
rencias e proxección de audiovisuais) .

ACTIVIDADES CULTURAIS:

Grupos folclóricos (1988): XEITO NOVO (Asociación Folclórica
Galega).

- Agrupación musical, corpo de baile, presentador, e coordinador xeral .
- En 1988 contaban con 44 persoas (25 homes e 19 mulleres).
- Realizaron actuacións en 1984 e 1985 en Comodoro Rivadavia, no tea-

tro Español e Radio Patagonia; no Teatro Club Español en Alejo
Ledesma (provincia de Córdoba); no teatro Municipal de Villa
Mercedes (provincia de San Luís); Recital no Auditórium Mar del Plata
no ano 1987; presentacións en L.U.9 Radio Atlántica y T.V.

- Nome: RONDALLA
- Nome do director (1998): José Linares
- Número de compoñentes: 14 persoas.
Outras actividades culturais:
Teñen realizado mostras pictóricas, proxección de audiovisuais e numero-

sas conferencias.
Biblioteca:
- Nº de volumes (1988): 250.
- Nº de subscricións a revistas e diarios (1988): Faro de España.
- Nº de persoas que usan a biblioteca con asiduidade (1988): 45 persoas

de media.

ACTIVIDADES RECREATIVAS:

- Festa de Santa María de Oleiros; Revolución de Maio; Día da
Independencia; Fundación da Sociedade; Día da Raza e Festa de Fin de
Ano. Todas estas actividades realizadas na sede social de Piedras 848 as
que asisten máis de 200 persoas.

183

Asociacionismo Galego en Arxentina

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- Manuel Cordeiro Monteagudo (Artista Plástico Galego); Enrique Dans
Armental; Jesús París; Osvaldo Sergi; Enrique Zapata; Manuel Romero;
e Manuel Freire Cajigal; Diego Álvarez (Presidente e Director da
Agrupación Folk Galega “Xeito Novo”); Eligio Martínez e María Teresa
Mosteiro (Profesores de baile Galego de longa e recoñecida traxectoria
dentro da colectividade); Tomás López (Poeta Galego); Braulio Díaz Sal
(periodista, director do semanario “Faro de España” e redactor do diario
“La Nación”, ensaísta e conferenciante galego con enorme recoñece-
mento a nivel cultural).

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa 1991 (14 de xuño de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Estatutos Social da Asociación Oleiros. Buenos Aires, 29 de xuño de
1976.Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade da Asociación de Oleiros, Mutual,
Cultural e Recreativa. Buenos Aires, 19 de febreiro de 1988. Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela.

Enrique Fernández Martínez

184

DIRECTIVA FUNDACIONAL (1918):
Presidente: Antonio Alonso • Vicepresidente: Claudio Comesaña •
Secretario: José Represas • Prosecretario: José Carrera • Tesoureiro:
Teodoro Seijo • Protesoureiro: Antonio Rivero • Contador: Jesús Lago •
Bibliotecario: Gumersindo Lago • Revisores Cuentas: José Barreiro; José
Alonso. • Vocais: Juan Troncoso; José Carrera Monroy; Laureano Lorenzo;
José Rodríguez; Celestino Pérez; Manuel Bastos; Manuel Martínez; Generoso
Sio; Belisario Pampillón; Manuel Lago; Angel Guiraldes; Basilio Rodríguez;
Amadeo Louriño; Amadeo Rodríguez.

DIRECTIVA (1988):
Presidente: Albino Taboas • Vicepresidente: Ramón Maceira • Secretario:
Jesús Pérez Boo

DIRECTIVA (1995):
Presidente: Albino Taboas Figueroa • Vicepresidente: José Campos
Rodríguez • Secretario: Gerardo M. Ucha Román • Prosecretaria: Mirtha
L. Pérez • Secretaria de Actas: Claudia P. Álvarez • Tesoureiro: Albino
Cambeiro • Protesoureira: María Esther Otero De Ricciarelli • Vocais:
Atilano Loureiro; Belisario Cambeiro; Osvaldo Represas Pereira e Estrella
Fernández de Álvarez.

DIRECTIVA (1998):
Presidente: José Leiros • Vicepresidente: José Campos • Secretaria: Mirtha
L. Pérez • Tesoureiro: Albino Cambeiro

ENDEREZO

FUNDACIONAL
(1918):
Rúa: Belgrano 865.
Cidade: Buenos Aires.
País: Arxentina

(2000):
Rúa: Humberto Iº
3051.
Cidade: (1231) Buenos
Aires
País: Arxentina
Tfn: 00 54 114 931
9023
Fax: 00 54 114 982
3791

Recreo Social:
C/ Sebastián El Cano
644
Las Barrancas – San
Isidro.

ASOCIACIÓN RESIDENTES DE MOS DE MUTUALIDAD,
CULTURA Y RECREO.

185

Asociacionismo Galego en Arxentina

ANO DE FUNDACIÓN: 1918 (23 de febreiro)

NÚMERO DE SOCIOS FUNDACIONAIS: 105

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 98%

NÚMERO DE SOCIOS:

- En 1988: 632 socios, que pagan unha cuota anual de 12 A.
- En 1991: 640 socios, dos que 420 son galegos e 170 descendentes direc-

tos de galegos.
- En 1998: 656 socios.
- 2000: 676 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 75%.

EVOLUCIÓN HISTÓRICA:

“Los vecinos de Mos llegados a Argentina venian con las manos preparadas
para trabajar con una fe y honradez que se puso de manifiesto a través de todos los
tiempos pensando en mejorar su nivel cultural y para eso na mejor que fundar la
Asociación Residentes de Mos en 1918”.69

A primeira e única ambición que tiñan era a de crear un colexio en Mos,
querían construír un en cada parroquia “pero como no era posible, llegaron a un
acuerdo: El primero tenía que ser construido en el centro geográfico de Mos.
Pensaron primero en Pereiras pero finalmente se decidió Tameiga, el coto de
Torreón”. A finalidade deste colexio mixto (finalizado en 1931), era formar
con máis coñecemento e cultura os que máis adiante quixeran emigrar cara a
Arxentina cunha mellor preparación para acadar os empregos máis dignos.

En 1946 a institución trocou de nome, de “Hijos de los Protectores de Mos”
a “Asociación de Mutualidad, Cultura y Recreo”. Nesta década dos 40 tamén
mercaron un terreo cunha casa vella que foron reformando ata ser o que é
hoxe.

Durante os anos (1918-1934) quedou establecido que ían dedicarse a pro-
tección, beneficencia e instrucción. Tódolos socios tiñan o deber de “que al

69 Testimonio de D. Albino Taboas no Discurso do Banquete de Apertura do 75
Aniversario da Asociación Residentes de Mos; pax. 12. Revista Memoria 1993. 75º Aniversario da
Asociación Residentes de Mos. 1993.

Enrique Fernández Martínez

186

saber del arribo a puerto de algún vecino de Mos avisar a la Comisión Directiva
para que se haga cargo de él, siempre que se encuentre desamparado, prestándole
apoyo moral y material para su asistencia mientras se arregle el modo de ganarse la
vida”.70

Dende 1934 apróbanse os novos estatutos po-los que a Asociación cambia
de finalidade, pasando a traballar sobre a idea de mutualismo, cultura e
recreo.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Crear e manter escolas gratuítas para ámbolos sexos.
O 24 de maio de 1918 votan a “esencia misma de la Institución”:
- Ayuda mutua entre sus asociados moral y materialmente.
- La sociedad buscará por todos los medios a su alcance que ningún asociado

carezca de ocupación, teniendo todos los socio el compromiso moral de bus-
carle empleo lo más pronto posible.

- Repatriación de todos los socios que imposibilitados para la vida no puedan tra-
bajar para su sostenimiento.

- Fundar y sostener escuelas gratuítas de ambos sexos en las parroquias de su
distrito abarcando la instrucción primaria y elemental de la edad de 6 a 14
años y mantener en estas escuelas la instrucción nocturna para los adultos.

- Fundar bibliotecas en el distrito con libros instructivos para la agricultura y sus
derivados.

Dende 1934 os fins que persigue a Sociedade son:
- Fomenta-la cultura entre os asociados e os familiares.
- Crear, ata onde os recursos llelo permitan, a axuda mutua.
- Organizar festas, excursións e toda clase de actos que teñan a virtude de

conducir a un maior esparcimento entre os asociados.
- Procurar entre tódo-los asociados, os medios de lecer en concordancia

coas bos costumes.

INSTALACIÓNS:

Residentes de Mos procurou contar con casa propia, polo que se trasladou
dende o local da rúa Belgrano 865 a rúa Alsina 755; posteriormente a Salta
572, alí alugou por moitos anos, ata que en 1942 debateron o tema de mercar

70 Otero Lago, J. O.; Los Mosenses en la Argentina. Pax.26. Revista Memoria 1993. 75º
Aniversario da Asociación Residentes de Mos. 1993.

187

Asociacionismo Galego en Arxentina

a “Casa” dentro do radio comprendido ente as rúas Rivadavia, Garay, Paseo
Colón e Avda. La Plata. Antes de rematar o ano 1943 adquiren a propiedade
ubicada na rúa Humberto I Nº 3051 baixo a presidencia de D. José Dávila. En
1951 proceden a mercar o recreo en San Isidro sendo presidente D. Adolfo
Sío.

A sede social conta con salón de reunións socio-culturais, escenario, guar-
daroupa, sala de reunións, biblioteca, vestiarios.

A finca de recreo social situada en Barrancas de San Isidro, conta campo
arborado a ourelas do Río de la Plata, con fogóns, mesas e bancos, pistas de
baile, buffet, vivenda para o conserxe e demais servicios.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Nome: Grupo de Coro LOURIÑA
- Nome: Grupo de Baile ONDIÑAS DE LOURO
- Nome do director (1998): María Luján Martínez
Publicacións:
- Nome: Revista Fiesta Aniversario – Memoria “ASOCIACIÓN RESI-

DENTES DE MOS”.
- Ano de Fundación: Dende que se fundou a Asociación.
- Periodicidade: Anual
- Director (1988): Jesús Pérez Boo
- Tirada (1988): 2000 exemplares
Biblioteca (1988):
- Número de volumes: 3.500 volumes, dos que 145 están escritos en galego.
Outras actividades culturais:
Acto Cultural con entrega de premios os Mellores Promedios; Celebración

do Día da Rosa; Conferencias; Debates; Vídeos sobre Galicia.

ACTIVIDADES RECREATIVAS:

- Apertura anual de actividades; xuntanzas; Encontros corais e actividades
no recreo social.

- Cada 3 de maio os socios da asociación concurren ao Hogar de Ancianos,
en Domselaar, para acompañalos a nivel afectivo e facer un aporte econó-
mico que reúnen entre os asociados.

- Destacan a Festa Aniversario; Santiago Apóstol; Día da Hispanidade, etc.

Enrique Fernández Martínez

188

OUTRAS ACTIVIDADES:

Con motivo da celebración do 75 aniversario da creación da entidade no
ano 1993, 150 veciños de Mos visitaron terras Arxentinas coa conseguinte
devolución da visita a Galicia por parte de socios do centro.

O 5 de Abril de 1998, celebraron o 80º aniversario, acontecemento que
foi recordado cunha misa, en memoria dos socios falecidos neses anos de tra-
ballo intensivo para reunir os da mesma procedencia e outros amigos para for-
mar esta asociación.

A celebración continuou cun gran banquete, no que o Sr. Albino Táboas,
despois de 20 anos na presidencia da institución, anunciou a súa renuncia o
cargo agradecendo a todos aqueles que o axudaron nesta labor.

Así mesmo a comisión directiva entregou unha medalla a Dna. María que
durante 10 anos atendeu o Buffet, e a D. Gerardo Ucha (secretario durante
moitos anos da institución).

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
224-225.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa 1991 (30 de marzo de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade da Asociación Residentes de Mos.
(21 de agosto 1989). Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

Revista Memoria 1993. 75º Aniversario da Asociación Residentes de Mos.
Arquivo Área de Hª América, Facultade de Humanidades – Universidade
de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

189

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1921):

Presidente: Manuel Puente • Vicepresidente: Francisco Ojia Aldir •
Secretario: José Pereira Domínguez • Tesoureiro: Mariano Rodríguez
Alonso • Vocais: José Domínguez; Manuel Sato; Manuel Bastos; Laureano
Puente; Angel López Aldir; Alberto Ojia Rodríguez; Diego Núñez; Camilo
Sestelo; Arsenio Márquez; Manuel Lorenzo; José Lorenzo e José Iglesias.
DIRECTIVA (1998):

Presidente: Ricardo Domínguez • Vicepresidente: Ricardo Estévez •
Secretaria: Beatriz López • Tesoureiro: Diego Alfonso Fandiño •
Protesoureiro: Gerardo González • Vocais: Mariano Fernández; Jesús
Rodríguez; Arsenio García; Porfirio Vidal; José Fernández; Neter Mariño;
Gabino López; Manuel Domínguez; Juan Manuel Estévez; Lucita González e
Alcira Cerdeira.

ANO DE FUNDACIÓN: 1921

- Data de concesión da personalidade xurídica: 1999

NÚMERO DE SOCIOS FUNDACIONAIS: 51

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:

- EN 1998: 123 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- EN 1998: 85%.

CUOTA DOS SOCIOS:

- En 1998: U$10

ENDEREZO

FUNDACIONAL (1921):
Rúa: Belgrano 694.
Cidade: Buenos Aires
País: Arxentina

(1998):
Rúa: Chacabuco 955.
Cidade: Buenos Aires
País: Arxentina
Tfn: 43001790

ASOCIACIÓN DE RESIDENTES DE SALVATIERRA DE MIÑO EN
LA REPÚBLICA ARGENTINA.

Enrique Fernández Martínez

190

EVOLUCIÓN HISTÓRICA:

Un grupo de veciños de Salvaterra estimaron oportuno unir a tódolos
emigrantes do distrit, constituíndo unha sociedade co fin de mellorar a forma
de vida dos que alí vivían. Naceu a Unión Progresista del Distrito de
Salvatierra de Miño en Buenos Aires que posteriormente trocou a súa deno-
minación polo nome actual.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Socorrer moral e materialmente ós asociados en casos de enfermidade,
falecemento e repatrialos si quedaban impedidos polo traballo.

- Buscar o progreso do distrito e o benestar dos habitantes, elevando a
capacidade intelectual e dignificación moral por medio da escola, da
organización social e da cooperación colectiva.

- Crear un vínculo de solidariedade entre os emigrados do distrito residen-
tes en Buenos Aires e os demais países de América.

ACTIVIDADES CULTURAIS:

Festas patronais e aniversario.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

D. Manuel Puente, fundador da entidade, emigrou a América en 1906
establecéndose en Buenos Aires, en 1919 funda a firma Manuel Puente y Cía,
que co paso do tempo converteuse nun dos comercios máis importantes do
país, con representacións en Alemaña e Francia.

Foi membro da Cámara de Comercio de España, fundou en 1938 a
Cámara de Comerciantes Republicanos en Buenos Aires. Axudou permanen-
temente os emigrantes e exiliados, creou a Agrupación A Terra pro Centro
Gallego, foi presidente por 2 períodos da entidade Salvatierra de Miño, for-
mou parte do Consello de Galicia con Castelao e Antón Alonso Ríos.

Fundou a editorial “NOS” para imprimir “As Cruces de Pedra na Galiza”;
“Albumes de Guerra”; “Sempre en Galiza”, todas obras de Castelao.

Auspiciou edicións de autores galegos, organizou o 1ero Congreso de
Emigración Gallega en 1956, editando un libro dedicado a ese evento.
Patrocinou a reedición do Correo de Galicia en 1962.

Organizou e presidiu os Juegos Florales de Idioma Gallego editando un
libro para a súa divulgación.

Editou e financiou a “Historia de Galicia” dirixida por Ramón Otero
Pedrayo.

191

Asociacionismo Galego en Arxentina

COMENTARIOS:

Consideran que sería importante que houbese unha conexión fluída entre
tódalas asociacións, federacións, clubs e sociedades que “nuclean” a activida-
de da colectividade galega, e que se elabore unha lista de todas elas con ende-
rezos e teléfonos para realizar convencións.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enrique Fernández Martínez

192

DIRECTIVA FUNDACIONAL (Asociación Salceda de Caselas - 1913):

Presidente: Constantino Rodríguez

DIRECTIVA FUNDACIONAL (Asociación Tuy-Salceda – 1976):

Presidente: Alfredo Estévez • Secretario: Luís Gonzalez.

DIRECTIVA (1995-1997):

Presidente: José Prado Vázquez • Vicepresidente: Dario Núñez •
Secretario: Carlos Troncoso • Prosecretaria: María R. González •
Tesoureiro: Balbino Casas. • Protesoureiro: José Martínez. • Secretaria de
Actas: Silvia Amaya. • Vocais Titulares: Domingo Lorenzo; Luís Gonzalez;
Juan C. Tarques; Ernesto Vigo; Antonio Tourón. • Vocais Suplentes:
Humberto Troncoso; Domingo Fernández; Joaquín Estevez; Fabián Souto;
Manuel Gómez. • Revisores de Cuentas: Ramón Amaya, José Prado García;
Hector Gregores; Césareo González; Julio González. • Xunta Consultiva:
Manuel Gregores; Ramón Pereira; Manuel Tarques; José Fernández.

DIRECTIVA(1991):

Presidente: Alfredo Estevez. • Vicepresidente: Domingo Lorenzo. •
Secretario: Luís González Pérez. • Tesoureiro: Césareo González.

ANO DE FUSIÓN: 1976 (1 de Xaneiro)

- Data dos Primeiros Estatutos: 1976.

- Data Concesión da Personalidade Xurídica: 1976.

- ANO DE FUNDACIÓN DE CASA DE TUY: 20 de maio de 1917

ENDEREZO

FUNDACIONAL (1976):
Rúa: Maza 457. 1042 Capital
Federal.
Cidade: Buenos Aires.
País: Arxentina.

(2000):
Rúa: Maza 457
Cidade: (1206) Buenos Aires.
País: Arxentina.
Tfn: 00 54 114 931 5800
Fax: 00 54 114 931 5900

CASA TUY SALCEDA ASOCIACIÓN MUTUAL,
CULTURAL E RECREATIVA

193

Asociacionismo Galego en Arxentina

- ANO DE FUNDACIÓN DE CENTRO DEL DISTRITO DE SALCEDA: 17 de
Outubro de 1913.

NÚMERO DE SOCIOS FUNDACIONAIS: 900.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 30 %.

NÚMERO DE SOCIOS:

- En 1983: 728 socios.

- En 1991: 1.150 socios, dos que 700 son galegos e 300 descendentes
directos de galegos.

- En 1998: 500 socios.

- 2000: 485 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- EN 1998: 50%.

CUOTA ANUAL DOS SOCIOS:

- En 1983: 120.000 Pesos.

- En 1991: 110.000 Pesos.

EVOLUCIÓN HISTÓRICA:

Foi creada o 1º de xaneiro de 1976, o fusionarse a Asociación de Salceda
de Caselas, fundada o 17 de outubro de 1913, e a de Tuy, que nacen o 20 de
maio de 1917.

En 1976 a súa denominación pasou a ser Tuy-Salceda Asociación Mutual
Cultural Recreativa, cunha actividade, case que exclusiva de axuda mutual a
tódolos asociados.

Posteriormente, e pertencentes o mesmo concello de Tui, en 1983 incor-
porouse a “Sociedade Caldelas de Tuy”, tres anos máis tarde uníuse a
“Sociedad Galicia en Buenos Aires”, que a súa vez estaba constituida polas
“Sociedades de Chantada”, “Becerreá” e “Carral”.

Desta maneira quedou constituida a actual “Sociedad Tuy-Salceda”. As
novas incorporacións contarán con igual participación nas decisións e traba-
llos da Sociedade.

Enrique Fernández Martínez

194

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

No capítulo 1º dos Estatutos fai mención a Declaración, e nela pódese ler:

“Fundar una Asociación que sea el Santuario en donde se rinda veneración a nues-
tra historia y cultura, que contribuye a estrechar los lazos de amistad que deben unir a
todos los que hemos nacido en aquella bendita tierra, sirviéndonos de sostén en la des-
gracia y de estímulo en la grandeza, es hacer obra patriótica y procurarnos la considera-
ción de nuestros coterráneos que se sentirán confortados al recibir el eco de nuestras
voces anunciadoras de que vivimos en ésta segunda Patria”.

Os fins e obxectivos serán os seguintes:

1) Fomenta unión e axuda recíproca entre os asociados para satisfacelas súas
necesidades.

2) Prestar servicios funerarios.

3) Outorgar subsidios por casamento, nacemento ou falecemento.

4) Otorgar préstamos ós asociados para que estimula la capacidade aforrativa
dos mesmos.

5) Proporcionar servicios de asistencia médica integral, farmacéutica, recrea-
ción, turismo, culturais e outros compatibles co desenrolo físico e espiritual
dos asociados.

6) Dotar de vivenda ós asociados, a través da adquisición, da construcción ou
podendo entregarlla en uso.

7) O radio de acción dentro do cal se prestarán os servicios sociais da asocia-
ción, limítase o perímetro da capital federal e Gran Buenos Aires, ou
algunha delegación, para a cal requírese a expresa aprobación da comisión
directiva.

INSTALACIÓNS:

As instalacións sociais están formadas por despachos, oficinas, sala de reu-
nións, salón de actos e de xogos, e bar.

Contan con Campo de Recreo, en San Isidro (Belgrano 1150), con Casa
Propia na Provincia de Buenos Aires, e Casa Social con 2 salóns Buffet,
Secretaría, Biblioteca na Capital Federal.

Tamén teñen en propiedade instalacións para a 3ª idade, (con bar e sala de
xogos), e instalacións deportivas para a práctica de fútbol sala, baloncesto, balon-
man, ximnasia. Estas instalacións están equipadas con vestiarios, duchas e sauna.

195

Asociacionismo Galego en Arxentina

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Destacar que o 7 de abril de 1984 comezaron as clases de danzas rexio-

nais a cargo da dirección de Silvia Estévez e o gaiteiro Joaquín Estévez.
O conxunto Folclórico da institución foi incorporando integrantes, que
fixeron posible a participación destacada da entidade en eventos feitos
pola Colectividade Española. As representacións recollen aspectos da
Cultura Galega (bailes, traxes, cantares, etc).

Outras actividades culturais:
En 1991 contaban cun grupo folclórico, un grupo instrumental e un

Coral. Os Grupos “Rancho de Reyes e Danza de Arquillo” contaban con 16
compoñentes, todos socios do centro.

Biblioteca:
- Composta por diferentes textos en castelán e en galego, cedidos pola

Xunta, o igual que casetes de obras de teatro, material fílmico de distin-
tos grupos folclóricos, e outros de interese para os asociados.

- Horario: Sábados de 14:30 a 22 h.

ACTIVIDADES RECREATIVAS:

Normalmente realízanse bailes, comidas, conferencias, campeonatos
deportivos e reunións de familias.

A institución participa nos xogos realizados polo C.O.D.E.C.E. en xogos
de salón, o que permite un achegamento a outras entidades.

Outras actividades son as excursións, e festas campestres, celebracións con
motivo da Inmaculada Concepción (1º domingo de agosto) en Salceda; do
Pelayo (en maio) en Tui; ademais do aniversario da fundación.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- Manuel Gregores Pérez: polo constante traballo dende o ano 1917 e por
as súas doazóns.

- Luís González Pérez, recorreu tódolos postos nas comisións directivas, e
xunto con D. Omar González foron os que xestionaron a unificación das
dúas sociedades.

COMENTARIOS:

Reseña da Fundación das Sociedades Casa de Tuy e Centro do Distrito de
Salceda.

Enrique Fernández Martínez

196

1) Co nome de Casa de Tuy créase unha Asociación o 20 de maio de
1917, con domicilio na cidade de Bos Aires. Os principios céntranse en
estreitar os vínculos de fraternidade entre os Tudenses radicados en Bos
Aires, e unir os fillos do Concello de Tuy, para procurar mellorala súa
situación.

2) Os residentes das parroquias de Salceda, Entienza, San Jorge, Picoña,
Parderrubias, Soutelo e Budiño, que compoñen o Concello de Salceda
de Caselas, reuníronse en asemblea xeral constituinte o 26 de Outubro
de 1913.

Nesta data quedou constituída unha asociación denominada centro
Protección Agrícola do Distrito de Salceda.

Os propósitos céntranse na axuda mútua os asociados e fomentalo espírito
de unión entre os asociados por medio de actos recreativos.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira,
pp.219.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

197

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1922):

Presidente: José Sanjurjo • Vicepresidente: Antonio Calviño • Secretario:
Isidro Martínez • Tesoureiro: José Blanco • Vocais: Antonio Suárez;
Manuel Ríos; Pedro Ferreiro; José Ganaboa; Andrés Candal; Andrés
Sanjurjo; José Bouzas; Manuel Mareque; Jesús Moar; José Gómez; Manuel
Sanjurjo; Jesús Ríos.

DIRECTIVA (1991):

Presidente: Francisco Ríos Seoane • Vicepresidente: José Antonio Noya
García • Secretario: Edelmiro Durán • Tesoureiro: José Méndez • Secretario
de Actas: Beatriz Banciella de Ríos • Vocais: Osvaldo Moar; Roberto Souto;
José Ríos, Pedro Souto;Emeterio Gonzalía.

DIRECTIVA (1995-1997):

Presidente: Jesús Sánchez • Vicepresidente: Edelmiro Durán • Secretario:
Osvaldo Moar • Prosecretaria: Maria Eugenia Moar. • Tesoureiro: Andrés
Moar • Protesoureiro. Jorge Alberto Sánchez • Secretaría de Actas: Beatriz

ENDEREZO

FUNDACIONAL (8-3-1922):
Rúa: Moreno, esquina Sáenz Peña.
Cidade: Buenos Aires
País: Arxentina

(1991):

* Sede Social:
Rúa: Alsina 1495, 1º piso.
Cidade: (1088) Buenos Aires.
Capital Federal
País. Arxentina

ASOCIACIÓN UNION DEL PARTIDO JUDICIAL DE ORDENES,
CULTURAL Y RECREATIVA.

(1995):

* Domicilio Legal:
Rúa: Pola 2337
Cidade: (1440) Capital
Federal
País: Arxentina
Tfn: 682 – 7756
* Recreo Social:
Rúa: Av. Ribera Sur

3196
Cidade: (1828) Villa
Albertina, Partido de
Lomas de Zamora.
Provincia: Buenos
Aires

(2000):
Rúa: Ciudad de la Paz,
924
Cidade: (1426) Buenos
Aires
Tlfno: 00 54 114 784
2507.
Fax: 00 54 114 861
3641

Enrique Fernández Martínez

198

Banciella De Rios • Vocais: Cándido Ferreiro Méndez; Hipólito Regueira;
Segundo Baigorria; José L. Durán; Ramiro Grela.

DIRECTIVA (1998):

Presidenta: María Eugenia Moar • Vicepresidente: José Méndez •
Secretario: José Luís Durán • Tesoureiro: Edelmiro Durán • Vocais: Jesús
Sánchez; Enrique López; Jorge A. Sánchez; Roberto Oleniak; Ramiro López;
José Juan Mallo; Ramiro Vázquez; Roberto Blanco; Andrés Moar; Marcelo
Molinari; Mario Nieto; Sandra Bianciotto de Nano.

ANO DE FUNDACIÓN: 1922 (8 de Abril)

- Data de concesión da personalidade xurídica: 22 de Maio de 1958.

NÚMERO DE SOCIOS FUNDACIONAIS: 18.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:

- En 1995: 1110 socios, 509 son Galegos,, e 460 descendentes directos de
Galegos.

- En 1998: 400 socios.

- 2000: 520 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 45%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1985

- Nº socios: 2500.

CUOTA DOS SOCIOS:

- No ano de fundación: m$n 1.00 (mensual).

- En 1992: 6000 pesetas.

- En 1998: $5.

EVOLUCIÓN HISTÓRICA:

A orixe da Asociación Unión del Partido Judicial de Ordenes data do 8
de abril de 1922. Este acontecemento histórico para os naturais de ordes, tivo
lugar no soto dun bar situado na rúa Moreno, esquina Sáenz Peña, en pleno
centro da cidade de Buenos Aires.

199

Asociacionismo Galego en Arxentina

A primeira denominación da institución foi SOCIEDAD PRO INSTI-
TUCION LAICA Y PROTECCIÓN DEL PARTIDO JUDICIAL DE
ORDENES. A asemblea constituinte levouse a cabo coa presencia dos
seguintes cidadáns: José Sanjurjo; Antonio Calviño; Isidro Martínez;
Antonio Suárez; José Blanco; Manuel Ríos; Pedro Ferreiro; Manuel Sanjurjo;
Jesús Ríos; Juan Sanjurjo; Jesús Brandariz; Manuel Mareque; Jesús Garaboa;
Jesús Moar; Manuel Barreiro; José Soto; José Bouzas e José Gómez.

Posteriormente fusionáronse con esta sociedade a Agrupación Instructiva
de Frades, fundada o 10 de xuño de 1926, (o 30 de decembro de 1933); e a
Sociedad de Residentes del Municipio de Trazo, fundada o 1º de Xullo de
1925, e o Centro del Ayuntamiento de Mesía, fundado o 23 de outubro de
1926, estas últimas integracións materializáronse o 15 de xullo de 1939.

A partires dese momento, a Asociación Unión del Partido Judicial de
Ordenes, Democrática y Republicana, Cultural y Recreativa, reuniu a galegos
de ámbolos sexos de 8 municipios do Partido Xudicial de Órdenes, que son:
Cerceda, Frades, Mesía, Órdenes, Oroso, Tordoya, Trazo, e Valle del Dubra.

O 7 de Setembro de 1974 a Comisión directiva decide crear a
Subcomisión Pro- Compra Casa Propia en Buenos Aires, a cal comeza a fun-
cionar o 11 de mesmo mes, para concretar de forma inmediata a adquisición
de casa propia e recreo social para o esparcimento dos asociados.

Para poder levar a cabo o seu soño, decidiron realizar unha festa no salón
principal do Club Español o 13 de Outubro de 1974. A celebración foi doada
polo Sr. Francisco Ríos Seoane que presidiu as labores da subcomisió, e per-
mitiu a recadación dunha cantidade importante de diñeiro para afrontar a
compra da casa. A actividade desenrolada por dita subcomisión favoreceu a
adquisición do Recreo Social “Copacabana” en Abril de 1975, sito na locali-
dade de Villa Albertina, partido de Lomas de Zamora.

Nas últimas dúas décadas o crecemento foi constante, aínda que a súa per-
durabilidade non está asegurada achacado a un valeiro xeracional provocado
polo fin da inmigración galega a Arxentina, e a que os novos descendentes
non cobren eses “buratos” dentro da institución, a pesares de que esta última
busca manter o sentir e o ideal do pobo galego.

Esta situación non impediu a mercar de terreos lindantes o Recreo para
realizar obras que melloren as comodidades dos asociados.

Con máis de 70 anos de vida, está claro que non é doado que unha enti-
dade comarcal se manteña o longo dese tempo, e máxime cando o fluxo
migratorio galego o Río da Plata cesou fai moitos anos. O mérito é maior o
comprobar como moitas institucións desaparecen, outras fusiónanse entre si

Enrique Fernández Martínez

200

buscando obter a continuidade necésaria para manter o proceso socio-cultu-
ral, nacendo desta maneira os centros provinciais que agrupan as diversas aso-
ciacións da mesma provincia.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

As características son a dunha asociación Civil de carácter cultural e
recreativo sen fins de lucro.

Divulgar a través de conferencias a literatura, arte, xeografía, e historia
galegas, manter relacións culturais e de intercambio con centros e asociacións
democráticas da colectividade española e arxentina.

Ensinanza de música e folclore galegos, canto, declamación e teatro; expo-
sición das artes galegas, cuia sala denominarase “Alfonso R. Castelao”.

Dar a coñecer os beneficios da liberdade e da democracia, así como o sis-
tema republicano federal de goberno sobre a base da vontade do pobo libre-
mente manifestada.

Coñecer, respetar e difundir os postulados democráticos das institucións
arxentinas e inspirarse para servilas e honralas nos Próceres de Maio.

A indixencia dun asociado ou simplemente un conveciño caído en des-
gracia, abandonado a caridade pública, determinará que a asociación vaia no
seu auxilio.

INSTALACIÓNS:

Dende a fundación a sociedade desempeñou as tarefas no edificio da
Federación de Sociedades Gallegas de Buenos Aires. Aí desenrolaba a maior
parte das actividades.

No ano 1975, efectuou a adquisición dun balneario público que se conver-
teu en Recreo Social “Copacabana”, situado no Gran Buenos Aires, na zona
de Villa Alberina, inaugurado o 30 de Novembro de 1975 cun asado que reu-
niu a máis de 500 comensais. Conta con Piscina, solario, cancha de fútbol,
volei, parrillas, “quincho de parrillas”, mesas o aire libre para máis de 300 per-
soas, biblioteca, salón de lectura, pista de baile, e un salón con capacidade
aproximada para 300 persoas.

A sede social está na rúa Alsina 1495 e dispón dunha oficina, onde se rea-
lizan as reunión da comisión directiva e onde reciben a correspondencia.

ACTIVIDADES CULTURAIS:

Desenroladas a maior parte durante o verán meridional.

201

Asociacionismo Galego en Arxentina

Biblioteca (1992):

- Nº de volumes: 352.

- Nº de subscricións a revistas e diarios: 7.

- Nº de persoas que usan a biblioteca con asiduidade: 80.

ACTIVIDADES RECREATIVAS (1992):

1) Motivo: Festexos de Aninovo.

Data: 19 de Xaneiro.

Acto Celebrado: “Asado Criollo” e Baile.

Lugar de Celebración: Recreo Social.

Número de asistentes: 360.

2) Motivo: Clausura tempada de verán 1991-1992.

Data: 22 de Marzal.

Acto Celebrado: “Asado Criollo”.

Lugar de Celebración: Recreo Social

Asistencia: 409.

3) Motivo: Aniversario da Institución.

Data: 8 de Abril.

Acto Celebrado no Recreo Social: Almorzo e Baile.

Asistencia: 469, entre eles encontrábase o Presidente do Deportivo
Español de Buenos Aires. Francisco Ríos Seoane.

4) Motivo: Santa María.

Data: 15 de Agosto

Realizado no Recreo Social. Constou de Cena e Baile.

Asistencia: 428, contando coa presencia do Presidente do Centro Lalín.
Gonzalo Sánchez.

5) Motivo: Inauguración da tempada de verán 1992-1993.

Data: 22 de Novembro.

Acto celebrado: Asado Criollo e Baile

Asistencia: 513. Entre eles destacar o Alcalde do Concello de Ordes.
Teodosio Martino Martino, e o Presidente do Centro Lalín.

Enrique Fernández Martínez

202

OUTRAS ACTIVIDADES:

Non dispoñen dun equipamento completo que permita facer máis cómoda
e agradable a permanencia dos socios nas instalacións. Aínda así teñen xogos
de salón, materiais para practicar deportes e xogos acuáticos, equipo de audio
e son para os días de grandes reunións e festivais.

COMENTARIOS:

A principios da década dos 90 recibía o apoio e a colaboración de empre-
sas como: Frigorífico “La Reina S.R.L”; Transformadores Argentinos “Albijoy
S.A.”; Cafés y Tés Finos “San Vicente S.R.L.”. Tamén agradecían ós prove-
dores, en especial a Frigorífico “Cavilla S.R.L.”, empresa provedora de carne
para os asados que se ofrecían nas actividades do centro.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Estatutos de la Asociación Unión del Partido Judicial de Ordenes. Buenos Aires,
1963. Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade da Asociación Unión del Partido
Judicial de Ordenes. (22, novembro,1992). Arquivo Secretaría Xeral para
as Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

203

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1936):
Presidente: Ramiro Verde • Vicepresidente: Ramón Chacón • Secretario:
José Lareu • Tesoureiro: Manuel Chacón • Vocais: Secundino Calveira;
Manuel Vázquez; Benito Lorenzo; Perfecto Mazas; Antonio Salgueiro;
Manuel Santander; Julio Brandariz e José Soto.

DIRECTIVA (1998):
Presidente: Adonis Pampín • Vicepresidente: Aníbal Iglesias • Secretario:
Héctor Vila • Tesoureiro: Ramón Vila • Vocais: Eduardo García Chorén;
Jesús Vila; José Luís Vila; José Vila; Ramón García; José Miguélez e Germán
Sesto.

ANO DE FUNDACIÓN: 1936

- Data de concesión da personalidade xurídica: 1970

NÚMERO DE SOCIOS FUNDACIONAIS: 150

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:

- En 1998: 690 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 40%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1977
- Nº socios: 1820

ENDEREZO

FUNDACIONAL (1936):
Rúa: Martín García 886.
Cidade: Buenos Aires
País: Arxentina

(1998):
Rúa: Moreno 1949
Cidade: Buenos Aires
País: Arxentina
Tfn: 45662559

ASOCIACIÓN UNION RESIDENTES DEL AYUNTAMIENTO DE CARBIA
Y VILLA DE CRUCES

Enrique Fernández Martínez

204

EVOLUCIÓN HISTÓRICA:

A fundación tivo carácter cultural, recreativo, e mutual para axudar os
paisanos galegos, construír escolas, manter as tradicións de Galicia, e facer
obras e reunións de carácter social.

INSTALACIÓNS:

Recreo Social situado en Paso del Rey avenida de la Blea 250. Consta con
salón, buffet, vestiarios e baños, secretaría, enfermería, “quincho” con parri-
llas e dúas “piletas” de natación, pista de baile, escenario e discoteca, parque
de xogos infantís, e un campo de céspede de 7800 m2 .

ACTIVIDADES CULTURAIS:

Publicacións:
- Nome: CARBIA
- Difundía os fins e obxectivos da asociación.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Julio Brandariz, membro fundador, forma parte da Comisión
Directiva, Presidente da Entidade, e actualmente Presidente Honorario.

- Destacar tamén a Benigno e Ramiro Verde; Manuel e Ramón Chacón;
Secundino Calveira; Ramón Barcala e outros.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

205

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1935):
Presidente: Manuel Pampín • Vicepresidente: Dionisio Doamo •
Secretario: Jesús Rey Vazquez • Tesoureiro: Delmiro Mato

DIRECTIVA (1991):
Presidente: Manuel Quiroga • Vicepresidente: Manuel Rivadulla •
Secretario: Jorge Chorén • Tesoureiro: Héctor López • Secretaria de Actas:
Margarita Converso • Vocal: Angel Varela

DIRECTIVA (1998):
Presidente: José Ponte • Vicepresidente: César Pampín • Secretario: Jorge
Chorén • Prosecretario: Gustavo López • Tesoureira: Cristina González •
Protesoureira: Miriam Rodríguez • Secretaria de Actas: Roxana Gómez •
Vocais: Ramiro Salgado; Jesús Mariño; Manuel Garea Varela.

ANO DE FUNDACIÓN: 1935 (19 de Xaneiro)

- Data de concesión da personalidade xurídica: 1 de Outubro de 1970.
- Data aprobación dos primeiros Estatutos: 1 de Outubro de 1970.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 60%.

NÚMERO DE SOCIOS:
- En 1952: 650 socios.
- En 1988: 628 socios, dos que 219 son galegos, e 344 son descendentes

directos de galegos.
- En 1991: 487 socios galegos, e 207 descendentes directos de galegos.
- En 1998: 600 socios.
- 2000: 660 socios.

ENDEREZO

FUNDACIONAL (2000):
Rúa: Cochabamba 3245.
Cidade: (1252) Buenos Aires.
País: Arxentina.
Tfn: 00 54 114 957 0518
Fax: 00 54 114 957 0518

CENTRO ARZUANO MELLIDENSE

Enrique Fernández Martínez

206

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 60%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1952

- Nº socios: 650

CUOTA DOS SOCIOS:

- En 1988 (anual): 575 pesetas, (50 Australes).

- En 1991 (anual): 100, 000 A

- En 1998: 20$ por ano.

EVOLUCIÓN HISTÓRICA:

Entidade fundada por inmigrantes coruñeses, naturais de Arzúa e Melide
en 1935, motivado pola necesidade dos emigrantes de reunirse cos paisanos e
familiares.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

A sociedade constituíuse con fins culturais e recreativos. Os propósitos
son:

1) Manter a unión de tódolos compoñentes e servir de vínculo e amizade
entre os asociados do centro.

2) Crear un fondo social de reserva destiñado a adquirir casa propia ou
terreo para recreo e esparcimento dos asociados, mobles, etc.

3) Organizar actos culturais e recreativos, prestando especial atención as
festas tradicionais do Carmen e de San Roque.

4) Crear unha biblioteca e un Salón de Lectura, difundir a arte musical e
escénica.

INSTALACIÓNS:

Conta con instalacións sociais, situadas nún edificio de planta alta e
baixa. Nesta última está un departamento con 2 habitacións, baño, cociña e
patio. No primeiro piso teñen baños, terraza e un patio con parrillas.

A segunda planta está composta por oficinas, salas de reunións, salón de
actos, biblioteca e bar.

207

Asociacionismo Galego en Arxentina

ACTIVIDADES CULTURAIS:

Cursos de Baile, Gaitas, Coro e Teatro:
- Ano inicio dos cursos: Feitos no ano 1976; 1978 e 1996.
- Periodicidade: Semanal
- Nº medio de alumnos por curso: entre 35 – 40
Grupos folclóricos:
- Conta cun Corpo de Bailes e Danzas Galegas; Conxunto de Gaitas e de

Gaiteiros.
- Actividades: Bailes e danzas galegas; interpretación de temas típicos

galegos.
- Fundado en 1976 por Adriana Garea.
- Nome do director (1989): Norberto Campás.
- Número de compoñentes:
- Baile: 9 mulleres e 7 homes.

Directora: Adriana Garea.
- Grupo de Gaitas: 35 gaiteiros

Director: Jesús Mariño.
- Coral: 20 compoñentes

Directora: Graciela Pereyra.
- Actuacións mais destacadas: Levadas a cabo en centros de detención;

fogares xeríatricos; sociedades de fomento, hospitais, escolas, sociedades
mutuais españolas en Arxentina, centros de xubilados e pensionistas,
teatros Astral, bambalinas, salón Castelao.

Outras actividades culturais (1988):
- A cargo do Grupo de Teatro Arxentino Fernando Iglesias “Tacholas”,

fundado polo director Jorge Chorén en 1978, e o Grupo de Teatro
Infantil. Fan representacións de autores arxentinos e españois, espectá-
culos para o mundo infantil, etc.

Está composto por 30 integrantes entre actores e técnicos. Levan 20 anos
dedicados a posta en escena de obras de repertorio arxentino, posúen material
escenográfico, iluminación, e vestiarios propios. O Grupo acadou unha men-
ción o mellor director no certame “Asociación Directores de Teatro 1983”.

- Tamén realizan conferencias.

Enrique Fernández Martínez

208

Biblioteca (1988):

- Nº de volumes: 153.

- Nº de subscricións a revistas e diarios: Recibe “La Voz de Galicia”,
“Carta de España”, “Economía Galega”, “Nova Galicia” e “Galicia”.

- Nº de persoas que usan a biblioteca con asiduidade: 7.

ACTIVIDADES RECREATIVAS:

- Celebran a Na Sra. Del Carmen, patroa de Arzúa; e S. Roque, patrón de
Melide

- Xantares nos meses de xullo e agosto.

- Cunha asistencia de 600 persoas, congregadas na sede de Cochabamba
3245.

OUTRAS ACTIVIDADES:

En Outubro de 1978, na Avda. De Mayo, de Buenos Aires durante a
Semana de la Raza, asistiu o Corpo de baile, de danzas e o conxunto de gaitas,
para realizar unha demostración e vender artigos rexionais galegos, ademais
de actuacións.

Actuacións dos grupos artísticos en apoio de entidades e obras de ben
público (colexios, escolas, bibliotecas, xeriatricos, hospitais, etc). Tamén par-
ticipan en festivais organizados por outras colectividades.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Destacar a socios fundadores e directivos po-la súa extensa e desinterasada
labor en apoio do desenrolo da institución:

Juan Pumar (Presidente); Ramón Varela (presidente.); Jesús Rey Vázquez
(presidente); César Pampín (presidente); Jesús Garcia (Secretario); Candido
García (presidente); Dionisio Doamo (Fundador); Socorro Lareo
(Fundadora); Angel Varela (Presidente); Emilio Garea.

PERSOAS DESTACADAS NA LOCALIDADE:

- Arturo Cuadrado, escritor, investigador e conferenciante.

- Enrique Vázquez, industrial e destacado filántropo.

- Gabriel Alonso, comerciante e filántropo.

- Manuel Cordeiro, artista plástico e ilustrador.

209

Asociacionismo Galego en Arxentina

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
227.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa 1991 (15 de marzo de 1991). Arquivo Secretaría Xeral de Relacións
Coas Comunidades Galegas, Santiago de Compostela.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Jorge
Choren (Secretario); con data de 21 de maio de 1998. Arquivo Área de
Hª América, Facultade de Humanidades – Universidade de Vigo.

Estatutos do Centro Arzuano Mellidense. Buenos Aires, 1 de outubro de 1970.
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

210

DIRECTIVA (1975):
Presidente: Faustino Castaño • Secretario: Aurelio Froján

DIRECTIVA (1982-1984):
Presidente: Alfredo Froján Rey • Vicepresidente: Juan Vicente Sobradelo
Secretario: José García Vilanova • Prosecretario: José Blanco Lorenzo •
Tesoureiro: Manuel Blanco Suárez • Protesoureiro: Manuel Moares
Rodríguez • Secretario de Actas: Raul Miguens • Vocais: Joaquín Dourado;
David Otero; Fernando Dieste; Manuel Padín; Estanislao Rodríguez Sende;
José L. Abuín; Marcelino Romero Iglesias; Manuel Ourillo.

ANO DE FUNDACIÓN: 1963 (13 de xullo)

EVOLUCIÓN HISTÓRICA:

O Centro Ayuntamiento de Rianxo de Buenos Aires, fundado en 1963
por naturais das parroquias do concello de Rianxo, é unha entidade
Instructiva, Cultural e Recreativa “de amor a galicia, de admiración y respeto
a la nación Argentina”.

O seu lema é SEMPRE EN GALIZA como homenaxe ó libro que escribira
Castelao.

A finalidade inmediata é a de ser fieis, custodiando e representando as
obras e recordos de Payo Gómez Charino, Daniel Alfonso Rodríguez
Castelao, Manuel Antón e José Arcos Moldes, todos eles fillos da vila de
Rianxo.

OBXECTIVOS:
1) Alcanzar a unión da familia rianxeira e os descendentes, sen excluír a

persoas de distinta nacionalidade que queiran ingresar na asociación.

ENDEREZO

(1982):
Rúa: México, Nº 1660 - Capital Bs. Aires.
Cidade: (1100) Buenos Aires
País: Argentina
Tfn: 38-1741

CENTRO AYUNTAMIENTO DE RIANXO

211

Asociacionismo Galego en Arxentina

2) Manter o recordo e o amor polo lugar de orixe.
3) Soster unha biblioteca denominada “Arcos Moldes”, e que terá como

finalidade a instrucción e o esparcimento dos asociados.
4) Vigorizar os sentimentos de solidariedade e facer que a vida entre os

asociados sexa cada vez máis agradable.
5) Defendelos asociados e orientar os emigrados do concello, prestándolle

apoio moral.
6) Organizar, programar e realizar actividades turísticas, non lucrativas, en

beneficio de asociados e familiares.

FINS:
1) Contribuír ó estudio e coñecemento da historia, costumes e cultura de

galicia, e da República Arxentina, difundindo os principios da
Constitución Republicana, mantendo o respecto polas institucións que
a rexen.

2) Organizar actos culturais, artísticos e recreativos para o mellor logro
dos propósitos enunciados, colaborar naqueles outros propiciados por
entidades similares, sempre que non representen o menor menoscabo
para a institución nin supoña renunciar os principios de fe republicana.

3) Para o mellor cumprimento das finalidades sociais, a institución poderá
comprar, vender ou transferir o dominio ou uso de bens raíces a título
oneroso ou gratuíto, o contado ou a prazos, tomar diñeiro en préstamo,
gravar toda clase de bens e aceptar doazóns ou legados que fagan.

ACTIVIDADES CULTURAIS:
Dispoñen da Biblioteca “Arcos Moldes”.

COMENTARIOS:
No Capítulo VI. Disposicións Xerais. – Artigo 38º: “A Institución, poderá

organizar filiais no interior deste país, como así en Rianxo ou nas Repúblicas veci-
ñas, pero en tódolos casos o Patrocinio e Dirección desas filiais corresponden a
Comisión Directiva, a que en cada circunstancia impartirá instruccións claras, pre-
cisas e concordantes co espírito dos Estatutos”.

FONTES:

Estatutos do Centro Ayuntamiento de Rianxo. Buenos Aires, 7 de xuño de 1975.
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela.

Enrique Fernández Martínez

212

DIRECTIVA FUNDACIONAL (1949):
Presidente: Ramón Varela • Vicepresidente: José Viñas

DIRECTIVA (1998):
Presidente: Manuel Sabajanes • Vicepresidente: Osvaldo Mato •
Secretario: Mario Angeremi • Tesoureiro: Raul Rana • Protesoureira:
Gloria Beade • Secretario de Actas: Oscar Pereira • Secretario de Cultura: L.
Sabajanes • Intendente de Campo: José Blanco • Revisores de Contas: Julio
García e Pablo Blanco • Vocais: Horario Mato; Manuel Mallón; Remigio
Ochoa; Antonio Mejino e Luisa Agrelo.

ANO DE FUNDACIÓN: 1949 (9 de Xullo)

NÚMERO DE SOCIOS FUNDACIONAIS: 20

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:

- En 1998: 210 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 30%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1980
- Nº socios: 520

CUOTA MENSUAL DOS SOCIOS:

- En 1998: 10$

ENDEREZO

FUNDACIONAL (1949):
Rúa: Independencia 4376
Cidade: Buenos Aires
País: Arxentina

(1998):
Rúa: Zuviría 2181.
Cidade: (1406) Buenos Aires
País: Arxentina
Tfn: 46329811

CENTRO BARBANZA

213

Asociacionismo Galego en Arxentina

EVOLUCIÓN HISTÓRICA:

Creouse para ter un lugar onde poder compartir as festas patronais, onde
non perder as raíces e onde transmitirlle ós fillos o amor pola terra.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Poder crear unha colonia de vacacións para os fillos de españois e para os
anciáns. Para conseguir esto, deben rematar la construcción dalgunhas infra-
estructuras.

INSTALACIÓNS:

Campo de deportes; “pileta” de natación; “quincho” con mesas, sanitarios
e vestiarios.

ACTIVIDADES RECREATIVAS:

Celebran o 9 de xullo a fundación do centro, e o 25 do mesmo mes,
Santiago Apóstolo.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enrique Fernández Martínez

214

DIRECTIVA FUNDACIONAL (1905):

Presidente: Luís López Paez

DIRECTIVA (1988):

Presidente: Osvaldo Dans Varela • Vicepresidente: Modesto Viqueira
Barreiro • Secretario Xeral: Daniel Lema García • Secretario de Actas: José
Otero Naviera • Tesoureira: Palmira Rodríguez Álvarez • Protesoureiro:
Francisco Moreno • Procontador: Manuel Quintián Sánchez

DIRECTIVA (1991):

Presidente: Osvaldo Dáns Varela • Vicepresidente: Gerardo Martínez
Santiago • Secretaria: Dinora Drömer Fernández • Tesoureira: Palmira
Rodríguez Álvarez

DIRECTIVA (1998):

Presidenta: Beatriz Lagoa Veiga • Vicepresidente: Osvaldo Dans •
Secretario: Moises Narganes • Vocais: Bernardo Rey; Manuel Fernández;
Modesto Viqueira; Francisco Moreno; Francisco Gort Taribó; Jesús Couceiro
Freire; Antonio Medín e Dinora Dromer Fernández.

ANO DE FUNDACIÓN: 1905 (5 de Decembro)71.

- Data de concesión da personalidade xurídica: 24 de Outubro de 1944

- Data da aprobación dos primeiros Estatutos: 26 de marzo de 1947.

ENDEREZO

FUNDACIONAL (1905):
Rúa: México 1660 – Capital Federal
(1100).
Cidade: Buenos Aires
País: Arxentina

(2000):
Rúa: Venezuela 1534/36 – Capital
Federal
Cidade: (1095) Buenos Aires
País: Arxentina
Tfn: 00 54 114 383 1741

CENTRO BETANZOS DE BUENOS AIRES.
CULTURAL – RECREATIVO

71 Na enquisa de 1991, feita pola Secretaría Xeral Para as Relacións Coas Comunidades
Galegas, a data de fundación que consta é a de 9 de Xullo de 1905. Namentres que na de 1988 a
data é : 16 de Agosto de 1904.

215

Asociacionismo Galego en Arxentina

- Estatutos Reformados e Aprobados o 10 de Marzo de 1952.

- Recoñecemento da Galeguidade polo Consello da Xunta de Galicia:
28 de Xullo de 1988.

NÚMERO DE SOCIOS FUNDACIONAIS: 62

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:

- En 1988: 720, dos que 490 eran galegos, e 230 descendentes directos de
galegos.

- En 1991: 720 Socios, dos que 504 son socios galegos, namentres que
216 son descendentes directos de galegos.

- En 1998: 524 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 50%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1956

- Nº socios: 1024.

CUOTA DOS SOCIOS:

- No ano de fundación: Non existía.

- En 1988: o importe da cuota anual ordinaria, era de 300 pesetas.

- En 1991 (Cuota Anual): 120.000 A.

- En 1998: $1.

EVOLUCIÓN HISTÓRICA:

A finais do século pasado un grupo de emigrantes betanceiros, reuníronse
para falar dos seus problemas, das festas e tradicións de Betanzos. Esto impul-
sou a necesidade de canalizar por medio da Institución a solidariedade cara as
xentes que viñan de galicia a América, e tamén ós que quedaban na terra.

Considérase o 15 de agosto de 1897 como unha data decisiva para a orga-
nización da colonia de Betanzos en Arxentina. Coincidindo coas festas de
San Roque e de “Los Caneiros”, un grupo de betanceiros reuníronse para
rememora-las e sentar a base dunha institución que os agrupara.

Enrique Fernández Martínez

216

Dende a súa fundación en 1905 ven desenvolbendo ininterrompidamente
unha meritoria diferencia e propagación da cultura galega, de promoción e
defensa dos valores humáns, ademais de impulsar os vínculos coa sociedade e
a vida cotiá da terra natal.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Centro Cultural, recreativo e deportivo.

- Fomentar a solidariedade e a cultura, practicándoa entre os asociados
residentes no país.

- Atender, amparar, defender e repatriar os betanceiros necesitados, cós
recursos propios do Centro.

- Estreitar os lazos de unión entre tódolos nativos de Betanzos que residan
na Arxentina.

INSTALACIÓNS:

Na planta Baixa teñen o restaurante, mentres que no 1º piso está o Bufet
social e a Secretaría, o salón de actos atópase no 2º piso.

Tanto na enquisa de 1988 e 1991 aparece reflectida a existencia do
CAMPO DE RECREO “ALBORADA”, situado en Punta Chica (Provincia
de Buenos Aires).

As celebracións culturais, deportivas e sociais téñense realizado na sede
social; no Teatro Castelao Moreno 2180; no Campo de Recreo Alborada e no
local da sociedade Parroquial de Vedra.

ACTIVIDADES CULTURAIS:

Programa de Radio:

- Nome: RECORDANDO A GALICIA

- Audición Radial contratada pola Institución como Gaceta Informativa
no ano 1981.

- Periodicidade: Domingos as 12 hs.

- Emisora: RADIO DEL PUEBLO.

Grupos folclóricos:

- Nome: Coral OS RUMOROSOS

- Ano de fundación: 1952

217

Asociacionismo Galego en Arxentina

- Número de compoñentes (1988): 32.

- Número de compoñentes (1990): 35 cantantes.

- Tamén contan cunha Escola de música corais Galega.

- Nome do director (1998): Hugo Muñoz

- O Coro obtivo o primeiro premio no concurso de masas corales galegas
da Arxentina, realizado no Teatro Avenida de Buenos Aires.

—————

- Nome: Conxunto de Danzas Galegas CESAR QUIROGA.

- Ano de fundación: 1950

- Número de compoñentes:

- Baile (1990): 25

- Actuacións mais destacadas: Tanto a masa coral como o conxunto de
gaitas e baile teñen actuado en numerosos actos da comunidade galega
da Arxentina, tanto da capital como do interior do país, ademais de
diversos centros culturais.

- Manteñen unha escola de Gaitas.

Publicacións:

- Nome: Revista BETANZOS

- Ano de saída: 1919

- Director: Moises Narganes

- Periodicidade: Anual, aínda que en 1988 era de carácter semestral.

- Prezo: Sen valor comercial, exclusivo para socios.

- Tirada (1988): 500

- Principais colaboradores: Alcalde de Betanzos, Concelleiro de Cultura,
poetas e escritores galegos.

Outras publicacións: En 1981 editaron un número do periódico BETAN-
ZOS (Edición do mes de Agosto de 1981).

NUEVA HISTORIA, Publicación da Subcomisión Xuvenil do Centro
Betanzos de Buenos Aires. Ano de Fundación:1989.

Enrique Fernández Martínez

218

Outras actividades culturais:

- En 1990 organizaron actos conmemorando o Día das Letras Galegas; o
Día da Patria Galega; Día dos Caneiros (Festa tradicional Betanceira);
exposición de pinturas e obras de artesanía galegas; concertos de música
coral e de Danzas Galegas.

- Díctanse clases de teatro.

Biblioteca Pública “Antolín Faraldo”:

- Nº de volumes (1988): 2471

- Nº de subscricións a revistas e diarios (1988): 4

- Nº de persoas que usan a biblioteca con asiduidade (1988): 130.

- (“O servicio de asociados e amigos”.)

ACTIVIDADES RECREATIVAS:

A festa de San Roque celébrase o 16 de agosto, coa asistencia de cerca de
300 persoas. E a festa Aniversario o 5 de decembro, cunha presencia similar.

ACTIVIDADES DEPORTIVAS:

Nas instalacións deportivas, das que son propietarios, practícanse a prác-
tica de deportes coma o fútbol, baloncesto, balonmán, natación, e tenis.

Participan en 3 torneos anuais de fútbol sala que se disputan nas instala-
cións do Parque Norte. O nome do equipo de fútbol é BRIGANTIUM.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- Alfonso R. Castelao: Presidente Honorario.

- Ramón Suárez Picallo; Antón Alonso Ríos; Elpidio Villaverde:
Membros do Consello de Galicia no Exilio.

- En 1991, consideráronse membros destacados do centro a D. Andrés
Beade Dopico, expresidente da Asociación, pola dedicación no seu
momento.

E a D. Osvaldo Dans Varela, que foi capaz de situar a institución nun lugar
moi destacado, polo esforzo, traballo e sacrificio.

COMENTARIOS:

Como consecuencia da súa evolución histórica, dos obxectivos e as fina-
lidades da entidade, séntense parte viva do diario acontecer da Galicia Ideal

219

Asociacionismo Galego en Arxentina

e da Real, cantada por poetas e loada polos grandes patriotas e idealistas da
historia galega.

Na enquisa de 1991 como suxestión final subliñaban que:

“El primordial objetivo de esta Institución, es la difusión de la cultura gallega a
través de nuestras actividades culturales, enseñanza de baile gallego, canto coral,
etc. Para ello a veces nos vemos faltos de los elementos necésarios actualizados a la
nueva realidad de Galicia.

Por lo tanto sugerimos envío de cassettes de música, partituras gallegas, docu-
mentación o informes de la vestimenta de los actuales conjuntos en Galicia.

Mantener vigente el envío de libros para nuestra biblioteca,

Implementar un intercambio cultural entre los grupos de baile y coro de Buenos
Aires y Galicia,, a fin de posibilitar a nuestra juventud obtener fehacientes
conocimientos de la tierra de sus mayores.”.

No Libro A galeguidade no mundo (pax. 229) resáltase como data de fun-
dación o 15 de agosto de 1897 “... fue una fecha decisiva para la organización de
la colonia de Betanzos en la Argentina”.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
229-230.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa 1991 (22 de maio de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Estatutos de la Asociación Centro Betanzos. Buenos Aires, 1953. Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela.

Memoria para o Recoñecemento da galeguidade do Centro Betanzos de Buenos
Aires Cultural y Recreativo. Buenos Aires, 12 de marzo de 1988. Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

220

DIRECTIVA FUNDACIONAL (1943):
Presidente: Francisco Porto • Vicepresidente: Justo Tato • Secretario:
Manuel Quinteiro • Tesoureiro: Unha Comisión • Secretario de Actas: José
María Gosende

DIRECTIVA (1988):
Presidente: José Manuel Castelao Bragaña • Vicepresidente: Rogelio
Alfonso Duro • Secretario: Teodoro García.

DIRECTIVA (Outubro de 1995):
Presidente: Ignacio Turnes • Vicepresidente: Gumersindo Mosquera •
Secretario: Teodoro García • Prosecretario: Jorge Vieites • Tesoureiro:
Ramiro Gosende • Protesoureira: Carmen Treviño • Contadora: Alicia
González • Vocais: Ramiro Eiras; Gustavo Chedas; Manuel Mosquera;
Manuel Loureiro; Jesús Vázquez e María Palermo.

DIRECTIVA (1998):
Presidente: Ignacio Turnes • Vicepresidente: Francisco Riveira •
Secretario: José Iglesias • Prosecretario: Arturo Castelao • Tesoureiro:
Carlos Mango • Protesoureiro: Manuel Duro • Secretaria de Actas: Alicia
González • Vocais: Manuel Oureiro; Manuel González; Andrés Mosquera;
Ignacio Loureiro; Gumersindo Mosquera; Rogili Duro e Nélida Fariña. •
Vocais suplentes: Héctor Corra; José Bandín; Antonio Folgar e Manuel
Mosquera.

ANO DE FUNDACIÓN: 1943 (23 de outubro)
- Data de concesión da personalidade xurídica: 24 de novembro de 1949
- Data da aprobación dos primeiros Estatutos: 23 de outubro de 1943

ENDEREZO

FUNDACIONAL (1943):
Rúa: Humberto Primo 1345
Cidade: Buenos Aires
País: Arxentina

(2000):
Rúa: México 2849/51 (Barrio de
Balvanera Sur).
Cidade: (1223) Buenos Aires
País: Arxentina
Tfn: 00 54 114 931 7008
Fax: 00 54 114 932 7072

CENTRO CULTURAL DEL PARTIDO DE LA ESTRADA

221

Asociacionismo Galego en Arxentina

NÚMERO DE SOCIOS FUNDACIONAIS: 90

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:
- En 1988: 438 socios.
- En 1998: 710 socios.
- 2000: 710 socios.

PORCENTAXE DE SOCIOS GALEGOS:
- En 1998: 70%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:
- Ano: 1989
- Nº socios: 820

CUOTA DOS SOCIOS:
- En 1988: A 60 (anuais)
- En 1998: U$ 2

EVOLUCIÓN HISTÓRICA:
Esta sociedade nace a partires da fusión das antigas sociedades federación

Agraria de la Estrada e Unión Estradense, que en asemblea extraordinaria de
23 de outubro de 1943.

Mediante a venta dun campo de recreo na localidade de Olivos, o traballo
e o aporte de socios e directivos, logrouse mercar e construír o que hoxe é a
sede do Centro.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
É unha asociación civil sen ánimo de lucro, aberta a tódalas colectivida-

des, razas, relixións segundo a dispón a Constitución Arxentina.
Os obxectivos céntranse en:
- Fomentar, propagar e estreitar vínculos de unión entre os naturais de La

Estrada residentes na República Arxentina e facer obra de confraterni-
dade cos países hispanoamericanos.

- Dar a coñecer a cultura galega (arte e ciencia) con actos que recorden a
galicia.

INSTALACIÓNS:
A sede consta de 3 plantas, na planta baixa funciona o buffet, cociña,

baños e salón comedor de 220 m2 .

Enrique Fernández Martínez

222

No 1º andar está a Secretaría, biblioteca, baños e outro salón igual o da
planta baixa con escenario destiñado para festas e actos culturais. No andar
superior están anexando dous salóns (de 360 m2), un como ampliación do
salón principal e outro para ensaio dos integrantes do corpo de baile.

ACTIVIDADES CULTURAIS:
Grupos folclóricos:
- Nome: MEIGAS E BRUXOS
- Ano de fundación: 1996
- Nome do director (1998): María Bandín e Marta Parda
- Número de compoñentes:

- Baile: 40
- Actuacións mais destacadas: Visita a Hogar Gallego de Ancianos.
Publicacións:
- Nome: EL ESTRADENSE
- Ano de saída: 1987
- Periodicidade: Publicación mensual do Centro Cultural del PDO. De la

Estrada.
- Tirada: 1000 exemplares
- Principais colaboradores:
- Observacións: Recollen noticias destacadas referentes a vila publicadas

en El Correo Gallego. É unha publicación que se remite os socios e ins-
titucións da colectividade, tanto galega como española.

Biblioteca (1988):
- Nº de volumes: 300, dos que 65 están escritos en galego.
- Nº de subscricións a revistas e diarios: 2
- Nº de persoas que usan a biblioteca con asiduidade: 60 persoas por mes

ACTIVIDADES RECREATIVAS:
- En maio, realizan a festa do salmón, rememorando a mesma que se cele-

bra na Estrada.
- En Xullo, San Paio patrón da Estrada, con misa e procesión con fogos de

artificio e banda de música, dende a igrexa ata a sede.
- Festexan tamén o San Bartolomé, A Gándara, etc.
- Participan no Encuentro Mundial de Colectividades de Arxentina; rea-

lizan a festa de aniversario, despedida de fin de ano e organizan campio-
natos de truco.

223

Asociacionismo Galego en Arxentina

OUTRAS ACTIVIDADES:
As actividades teñen como motivo principal cultivar a cultura en especial a

galega. Actualmente funcionan os talleres de manualidades e de “Bijouterie”,
Ximnasia; grupo de teatro e corpo de baile; organizan bingos con fin de recadar
fondos para entidades benéficas como el Hogar de Domselaar ou Temperley.

COMENTARIOS:
Subliñan as dificultades económicas que teñen para manter as actividades

os asociados. Pero destacan as excelentes relacións que manteñen con centros
españois afincados en Arxentina, membros da Federación de Sociedades
Españolas e a Unión de Asociaciones Gallegas.

FONTES:
A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira,

pp. 231.
ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.

Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

El Estradense. Publicación mensual del Centro Cultural del Partido de La
Estrada. Arquivo Área de Hª América, Facultade de Humanidades –
Universidade de Vigo.

Estatutos do Centro Cultural del Partido de La Estrada. Buenos Aires, 27 de abril
de 1932. Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

224

DIRECTIVA FUNDACIONAL (1964):
Presidente: Manuel González • Vicepresidente: José Iglesias

DIRECTIVA (1998):
Presidente: Antonio Curnes • Vicepresidente: Jesús González • Secretario:
Jesús Rodríguez • Tesoureiro: Francisco Noya • Vocais: Antonio Lorbal;
Jesús Estévez; Enrique Abelenda; Manuel Gesta.

ANO DE FUNDACIÓN: 1964

NÚMERO DE SOCIOS FUNDACIONAIS: 250

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:
- En 1998: 380 socios

PORCENTAXE DE SOCIOS GALEGOS:
- En 1998: 80%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:
- Ano: 1958.
- Nº socios: 480.

EVOLUCIÓN HISTÓRICA:

O Centro Cultural Hijos de Buján fundouse como consecuencia dunha
escisión de Valle Dubra.

ENDEREZO

FUNDACIONAL (1964):
Rúa: Chacabuco.
Cidade: Buenos Aires (Capital
Federal).
País: Arxentina

(1998):
Rúa: Rondeau 1639. Capital
Federal (1130).
Cidade: (1130) Buenos Aires
País: Arxentina
Tfn: 49582908

CENTRO CULTURAL Y RECREATIVO HIJOS DE BUJÁN

225

Asociacionismo Galego en Arxentina

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Manter as tradicións e costumes de Galicia a través de actividades cultu-
rais e recreativas.

INSTALACIÓNS:

A sede social de Rondeau 1639 posúe buffet, salón de festas, secretaría,
instalacións anexas e vivenda para o encargado.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Manuel García e Francisco Noya (expresidentes da entidade).
- José Iglesias, pola súa destacada actuación na entidade.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enrique Fernández Martínez

226

DIRECTIVA FUNDACIONAL (1974):

Presidente: Delfín Núñez

DIRECTIVA (1998):

Presidente: Antonio Gómez Varela • Vicepresidente: José Bermúdez
Bermúdez • Secretario: Baltasar Babío Pérez • Tesoureiro: Manuel Cousa
Bermúdez • Vocais: Ramiro Barbeito, Delfín Núñez, Consuelo Arián, María
Luz Ramos e Victoria Gadet.

ANO DE FUNDACIÓN: 1974

NÚMERO DE SOCIOS FUNDACIONAIS: 50

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 90%

NÚMERO DE SOCIOS:

- EN 1998: 2000

PORCENTAXE DE SOCIOS GALEGOS:

- EN 1998: 80%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1980
- Nº socios: 2000

INSTALACIÓNS:

Posúen sede propia en Pasco 557, con salón de actos e secretaría.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- Expresidente fundador Delfín Núñez Seoane.

ENDEREZO

FUNDACIONAL (1974):
Rúa: Chacabuco 955.
Cidade: Buenos Aires
País: Arxentina

(1998):
Rúa: Pasco 557
Cidade: Buenos Aires
País: Arxentina
Tfn: 49540517

CENTRO ESPAÑOL DE SADA Y SUS CONTORNOS

227

Asociacionismo Galego en Arxentina

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enrique Fernández Martínez

228

DIRECTIVA FUNDACIONAL (1979):

Presidente: Darío Lamazares • Vicepresidente: Arturo Naval •
Vicepresidente 2º: Álvaro Campos • Secretario: Gabriel López Penelo •
Prosecretario Gral.: Ismael Alonso • Secretario Administrativo: Manuel
Martínez Lamela • Prosecretario Administrativo: José López Pin • Tesoureiro:
Benito Fernández • Protesoureiro: Alejandro Pazos • Contador: Luís
Fontoira. • Vocais: Manuel Caramelo Gómez; Avelino García Melle;
Antonio Gómez; José Caneda; Antonio Sánchez; José Mª Vila Alén.

DIRECTIVA (Outubro de 1995):

Presidente: Avelino García Melle • Vicepresidente: Julio Souto Estravis •
Vicepresidente 2º: Rafael Gil Malvido • Secretario: José Manuel López •
Prosecretario: Manuel Arcos Valcarcel • Secretario de Actas: José Luís
Patiño • Tesoureiro: Alvaro Campos • Contador: Manuel Peleteiro Pérez •
Vocais: Antonio Iglesias Conde; Francisco Álvarez; Nestor Mondelo;
Agustín Diz Portabales; Fernando Gañete.

DIRECTIVA (1998):

Presidente: Manuel Peleteiro Pérez • Vicepresidente: Julio Souto Estravis •
Vicepresidente 2º: Alvaro Campos • Secretario: Rafael Patiño Rogel •
Prosecretario: Ismael Alonso • Sec. Administrativo: José López Pin •
Tesoureiro: José López Garra • Protesoureiro: Alejandro Pazos • Contador:
Luís Fontoira • Vocais: Manuel Caramelo Gómez; Avelino García Melle;
Antonio Gómez; José Caneda; Antonio Sánchez e José Mª Vila Alén.

ANO DE FUNDACIÓN: 1979 (25 de xullo)

- Data de concesión da personalidade xurídica: 18 de xuño de 1980
- Data da aprobación dos primeiros Estatutos: 1980

ENDEREZO

FUNDACIONAL (1979):
Rúa: Avda. Belgrano 1841. C.P.:
1094.
Cidade: Buenos Aires
País: Arxentina.

(2000):
Rúa: Bmé. Mitre 2538/60.
Cidade: (1039) Buenos Aires.
País: Arxentina
Telefax: 49528858/4468.

CENTRO GALICIA DE BUENOS AIRES

229

Asociacionismo Galego en Arxentina

NÚMERO DE SOCIOS FUNDACIONAIS: 24.642.

Fundado como resultado da fusión dos catro centros provinciais de A
Coruña, Lugo, Ourense e Pontevedra.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 64%.

NÚMERO DE SOCIOS:

- En 1991: 24.088 socios, dos que 8.934 son galegos, e 10.720 descenden-
tes directos de galegos.

- En 1998: 13.815.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 55,2%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1980
- Nº socios: 25.146

CUOTA DOS SOCIOS:

- No ano de fundación: $ 10 mensuais
- En 1988: Entre 4.800 ptas/ano e 2.400 ptas/ano, segundo categoria e

antigüedade.
- En 1991: U$S 96 /ano.
- En 1998: $14,40 (de media segundo as diferentes categorias).

EVOLUCIÓN HISTÓRICA:

En 1943 fúndase o Centro Lucense de Buenos Aires como resultado da
unión de varias institucións lucenses xa existentes, este centro experimentou
un rápido crecemento ata, que en xullo de 1979 fusiónase cos restantes
Centros Provinciais (Centro Coruñés, C. Pontevedrés e C. Orensano), cons-
tituíndose asi o Centro Galicia de Buenos Aires.

Nace pola necesidade de crear unha entidade que aglutinara a tódolos
representantes de Galicia, sen distinción de comarcas ou parroquias, para
manter vixente “Lo Gallego” e permitir unha difusión máis ampla.

A formación do Centro Galicia de Buenos Aires, Cultural, Social e
Deportivo, comeza co anuncio de pre-fusión (o 24 de febreiro de 1974), entre
os Centros Pontevedrés e Coruñés, que deu paso a formación da Asociación
Gallega de Buenos Aires. Tamén integraron esta fusión as sociedades comar-
cais de Cuntis, Tomiñense e de Santiago de Compostela.

Enrique Fernández Martínez

230

Pero o nacemento do Centro Galicia de Buenos Aires (coñecido como
tal), se produciu, tal como se indicou anteriormente, en Xullo de 1979, con-
cretamente o día 25, Día de Galicia. Esto foi propiciado polas xuntas directi-
vas e polo apoio dos asociados, tanto da Asociación Galega (formada polo
Centro Pontevedrés e Coruñés), do Centro Lucense e do Centro Orensano.

O obxectivo fundamental destas catro entidades era a construcción dunha
grande sede central acorde coas necesidades da entidade, e dun Colexio que
servira para seguir mantendo vivas as tradicións, costumes e cultura de galicia.
Por estes motivos adquiriron o predio de Bartolomé Mitre 2538 onde se
levanta actualmente a sede e o colexio Santiago Apóstol.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Necesidade de fortalecer a comunidade galega de Buenos Aires fronte o
futuro envellecemento dos nativos galegos.

- Brindar un espacio de maiores comodidades e mellores actividades os
descendentes de galegos en Buenos Aires.

- Propender a un mellor recoñecemento da colectividade galega dentro da
sociedade.

- Intensificar a difusión da cultura e costumes de Galicia, mediante o
coñecemento da historia, a creación dun Centro de estudios que abarque
a maior cantidade de disciplinas e actividades, dende a etapa infantil e
primaria ata o nivel universitario.

- Realizar actividades culturais, artísticas, recreativas, e deportivas.
- Crear unha biblioteca, editar unha publicación periódica informativa.
- Crear e manter un departamento deportivo coa finalidade de proporcio-

nar a xuventude un medio adecuado que a agrupe e os identifique con
Centro.

- Xestionar e facilitar o ingreso a este Centro das entidades galegas que
sexan solidarias cos principios e persigan os mesmos fins.

- Fomentar o turismo interior e exterior do país a través da organización
de excursións.

INSTALACIÓNS:

- Sede Social: (Bmé. Mitre 2538/60). Ximnasio mini-estadio, salas de
ensaios, de reunións, administración, vestiarios e aparcamento con 320
prazas en funcionamento.

- Colegio Santiago Apóstol: Impártese ensinanza primaria e secundaria,
autorizado para Bacharelato Internacional que dá acceso directo para

231

Asociacionismo Galego en Arxentina

máis de 150 universidades en todo o mundo e, de sistema ambivalente
para ensinanza arxentina e galega con recoñecimento oficial. Está admi-
nistrado pola Fundación Galicia en América, integrada a partes iguais
pola Xunta de Galicia e o Centro Galicia. A construcción da sede e do
colexio fíxose a partires do patrimonio das catro entidades fusionadas,
máis o aporte económico da Xunta de Galicia.

- Campo de Deportes GALICIA: situado na localidade de Olivos
(Libertador 2925), partido de Vicente López. Inicialmente foi propiedade
do Centro Lucense de Buenos Aires, é o único exemplo de patrimonio
orixinal, onde se desenrolan a maioría das actividades recreativas e depor-
tivas da entidade. Formado por ximnasio, canchas de voleibol, balonces-
to, vestiarios, tres campos de fútbol, seis de tenis, solario, camping, can-
cha de bolos celta, de bochas, salón de actos, salas de reunións, restauran-
te, confeitería, anexos, piscina olímpica, bowling, aparcadoiro, etc.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:
- Ano de inicio dos cursos: 1990.
- Nº de cursos realizados: 8
- Periodicidade: Anual.
- Nª medio de alumnos por curso: 120.
Grupos folclóricos:
- Nome: ESCOLA DE DANZAS
- Ano de fundación: 1980
- Compoñentes: 158 bailaríns.
- Nome do director (1998): Dna. Luisa Pericet.

—————
- Nome: ESCOLA DE GAITAS
- Compoñentes: 27 músicos.
- Director: D. Gabriel Ponte.

—————
- Nome: CONXUNTO DE MUSICA CELTA
- Director: D. Gustavo Fontana.
- Compoñentes: 35 músicos.
- Coro de 24 cantantes e 6 cantareiras.

Enrique Fernández Martínez

232

Publicacións:
- Nome: MUNDO GALLEGO
- Ano de saída: 1979
- Exemplares editados: 11500.
- Director: Manuel Peleteiro Pérez.
- Periodicidade: Bimensual
Outras actividades culturais:
- Escola de Teatro. Galeria de Arte con exposicións gratuítas cada duas

semanas con distintos autores.
- Conferencias sobre temas actuais e sobre temas referentes a galicia.
- Proxección de vídeos. Escola de folclore arxentino e Escola de tango.
Biblioteca “Rosalía de Castro”:
- Nº de volumes: Máis de 9.000.
- Situado no primeiro andar da sede social.

ACTIVIDADES RECREATIVAS:

- Días das Letras Galegas; Aniversario da entidade; Día de Galicia e Día
de Santiago Apóstolo, onde contan coa presencia aproximada de
2000/2600 persoas.

- Celebración da Revolución de Maio Arxentina e o Aniversario da
Independencia Arxentina.

- Romarías do S. Froilán, de María Pita; a Virxe da Peregrina e de S.
Martín de Ourense, nas que se reúnen entre 500 e 700 persoas.

ACTIVIDADES DEPORTIVAS:

A actividade deportiva é grande, desenrólase case toda ela no “Campo
Galicia” de Olivos.

Entre baloncesto, fútbol, voleibol e natación teñen máis de 850 rapaces e
nenos practicando deporte.

Outros deportes que teñen tamén unha importante participación son:
“paddle”, bolos celtas, bochas, frontón e “bowling”.

OUTRAS ACTIVIDADES:

Romaría Pro-Hogar Gallego para Ancianos, realizada o primeiro
Domingo de novembro de cada ano.

233

Asociacionismo Galego en Arxentina

Cesión gratuíta das instalacións sociais a centros educativos ou de xubila-
dos e pensionistas.

Reunións sociais das distintas Comisións que forman a entidade (cultura,
festas, deportes, obras, etc).

Celebración do día da nai, elección da raíña da Iinstitución, día do neno.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
232.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa 1991 (4 de setembro de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade do Centro Galicia de Buenos Aires
(8 de xaneiro, 1988). Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

234

DIRECTIVA FUNDACIONAL (1907):

Presidente: Roque Ferreiro • Vicepresidente: Antonio Varela Gómez •
Secretario: Francisco Fernández Pedrosa • Tesoureiro: Severino Castañón •
Vocais: Pablo Rubido; Nemesio Martínez; Gaspar García; Avelino Veloso;
Hipólito Estévez.

DIRECTIVA (Outubro de 1995):

Presidente: Juan Manuel Pérez • Vicepresidente: Camilo Pereira. •
Vicepresidente 2º: Manuel Martínez Lamela • Secretario: José González
Pérez • Prosecretario: Hector N. Torreiro • Tesoureiro: Luís Martínez
Mareque • Protesoureiro: Camilo Roberto Gómez • Contador: Gumersindo
Garrofé Gallego • Procontador: Ramón Valcarce • Vocais: José Alberto
Gómez Parada; Vicente Gómez; Benigno Rodríguez Carneiro; Benito
Vilachá; Carlos O. Troitiño; Manuel A. Piñeiro Rodríguez; Ovidio Garrido
Lema; Carlos Alberto Vello; Manuel Polín.

DIRECTIVA (1998):

Presidente: Alberto Adrio • Vicepresidente: José González Pérez •
Vicepresidente 2º: Jesús Ricardo Vázquez • Vicepresidente 3º: Aída B. Díaz
• Secretario: Fernando Méndez • Prosecretario: Jorge Francisco Núñez •
Tesoureiro: Ramón Gómez de la Iglesia • Protesoureiro: Manuel Eiranova
Fernández • Contador: Daniel Vigo Mariñas • Procontador: Ramón Arcos
Valcarcel • Vocais: Gaspar Ben; Héctor Canto; Ricardo Domínguez; Ovidio
Garrido Lema; Daniel Méndez; Francisco Poceiro; Ramón Suárez Álvarez;
Alberto M. Tubío;Carlos A. Vello.

ENDEREZO

FUNDACIONAL (1907):
Rúa: Estados Unidos 1056 (Alsina).
Cidade: Buenos Aires.
País: Arxentina

(2000):
Rúa: Av. Belgrano 2199.
Cidade: (1094) Buenos Aires
País: Arxentina
Tfn: 49533051 / 49523099
Fax: 49533069 /49545588
e-mail: centrogallego@centrogalle-
goba.com.ar.
http: www.centrogallegoba.com.ar/.

CENTRO GALLEGO DE BUENOS AIRES

235

Asociacionismo Galego en Arxentina

DIRECTIVA (2000):

Presidente: Elías Fernández Pato • Vicepresidente: Jesús Ricardo Vázquez •
Secretaria: Aida Beatriz Díaz • Tesoureiro: Ramón Gómez De La Iglesia

ANO DE FUNDACIÓN: 1907 (2 de maio)

- Data de aprobación dos Estatutos: 21 de xullo de 1907.
- Data de concesión da personalidade xurídica: 19 de xullo de 1946

NÚMERO DE SOCIOS FUNDACIONAIS: 28 socios.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%

NÚMERO DE SOCIOS:

- 1917: 5.500 socios.
- 1920: 8.000 socios.
- 1926: máis de 16.000 asociados.
- 1934: 47.472 socios.
- 1991: 52.000, dos que 13.000 son galegos e 28.000 descendentes direc-

tos de galegos.
- 1998: 41.000 socios.
- 2000: 33.000 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- 1998: 24%.
- 2000: 24%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1960
- Nº socios: 110.000

CUOTA MENSUAL DOS SOCIOS:

- No ano de fundación: $ 10
- En 1998: 85 $.
- 2000: $ 90 + IVE= $ 98.

EVOLUCIÓN HISTÓRICA:

En 1879 e 1893 frustrouse a iniciativa fundacional; pero en 1906 a morte
de Pascual Veiga retornase o desexo de crear unha institución galega en

Enrique Fernández Martínez

236

Buenos Aires, o igual que os Centros Galegos que se fundaran en La Habana;
Madrid; Barcelona; Bilbao e Barakaldo.

A historia do Centro comeza nunha reunión feita no domicilio de
Antonio Varela Gómez o 2 de maio de 1907 na rúa Alsina 946. Iniciou a súa
acción con moitas dificultades e precariedades, concretadas nun modesto
local alugado na rúa Estados Unidos 1056. Presidía a Comisión Organizadora
Antonio Varela Gómez.

En xullo de 1907 aprobaron os primeiros estatutos, elixindo como presi-
dente a D. Roque Ferreiro. Nesta primeira etapa os obxectivos céntranse na
Instrucción, Protección, Beneficencia e Recreo, aínda que xa estaba “in
mente” dos precursores a idea de asistencia médica. Aparecen os primeiros
exemplares do seu órgano de prensa “Región Galaica”. Dous anos despois
trasládanse a rúa Perú 689.

En 1911, baixo a presidencia de D. Laureano Alonso Pérez, iniciouse unha
reforma substancial do estatuto que provocou unha transformación na enti-
dade, incorporándoa plenamente nas asociacións mutuais do país. Coa apro-
bación das bases esenciais para a acción mutulista, produciuse un incesante
afluír de socios, homes e mulleres que abandonaran a terra e que atoparon no
Centro Gallego un lugar apto para recibir asistencia médica.

Debido a esta demanda, en 1913, comezan a funcionar na rúa Victoria
(actualmente Hipólito Yrigoyen) 1176 os primeiros consultorios médicos a
cargo de Dr. Avelino Barrio. Foi o primeiro paso para facer realidade o
Sanatorio Social.

En anos seguintes sucédense os presidentes e os traslados da sede social,
ata que en 1917, mercaron unha propiedade na rúa Belgrano 2189, onde ins-
talan o sanatorio, que pouco a pouco vaise ampliando.

Entre 1923 e 1926 foron adquiridas seis propiedades, contiguas o entonces
edificio social, con fachada as rúas Belgrano, Pasco y Moreno. Estas adquisi-
cións permitían afrontar a construcción dun novo Sanatorio acorde as cre-
centes necesidades esixidas po-los numerosos socios que se seguían inscribin-
do na Institución.

En 1931 a comisión de obras autoriza o proxecto de construcción do futu-
ro edificio social sobre os terreos en propiedade do centro, para que “la
Institución pueda contar con un edificio modelo en su género”. Como acto simbó-
lico, traen catro pedras de Galicia “Símbolos da Terra” a depositar no terreo
onde se levantará o edificio social.

As pedras foron extraidas de lugares históricos:
- Do monte Elviña (Coruña), onde tivo lugar a batalla que se coñece con

ese nome na Guerra da Independencia.

237

Asociacionismo Galego en Arxentina

- Da Muralla de Lugo.
- Da casa na que naceu Fray Benito J. Feijoo en Casdemiro (Ourense).
- Do Monte Sta. Tecla (Pontevedra), “lugar celta de la protohistoria gallega”.

Ata 1939 lévanse a cabo as distintas etapas de construcción da sede social,
ademais dun forte incremento da masa societaria (que en 1938 alcanza a cifra
de 60.415 socios), feitos que permiten que o centro vaia crecendo na súa
dobre vertente asistencial e cultural.

Nos anos seguintes, as distintas xuntas directivas reforzan a Institución
con novas iniciativas e obras:

- Creación en 1953 do Servicio de Anestesioloxía; nace o servicio de
Radioterapia (11 de outubro de 1955); unificación do servicio de
Hematoloxía co de Hemoterapia; etc.

- Inauguración do Teatro Castelao en marzo de 1960.
- En 1972 (26 de xaneiro) encoméndaselle ó Instituto Argentino de

Cultura Gallega “custodiar e controlar os elementos culturais da institución
e dos que se incorporen no futuro”.

- Durante a década dos 70 e 80 sucédense a creación de distintos servicios
médico-asistenciais (Ciruxía Cardiovascular; Cirurxía Plástica;
Medicina Nuclear; Servicio de Psiquiatría e Médicos de Radios).

- Etc.
A institución a finais do século XX agrupa a máis de 30.000 asociados

atendidos por empresarios entre profesionais, enfermeiras, técnicos e adminis-
trativos no seu complexo hospitalario de Belgrano, esquina Pasco. Está dota-
do de 370 camas para internos, e con equipamentos modernos para unha
atención asistencial eficiente.

Conta ademais co Instituto Argentino de Cultura Gallega a través do cal
cumpre unha intensa actividade cultural; e co Servicio de Axuda Económica
Mutual (ofrece axudas monetarias para solventar os problemas económicos
dos socios).

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Segundo os estatutos ten por obxectivo servir de vínculo entre os galegos,
ademais de enaltecer a Galicia consolidando os lazos espirituais con
Arxentina, mediante o cumprimento dos seguintes fins: MUTUALIDAD,
CULTURA, ACCIÓN SOCIAL.

Enrique Fernández Martínez

238

- A Sección Mutualidade ofrece os seguintes servicios:

• Asistencia Médica nos consultorios sociais e a domicilio.

• Tratamento e demais servicios auxiliares de medicina.
• Medicina preventiva, exame periódico, inmunización e educación sani-

taria.
• Internación no Sanatorio Social en caso de intervención quirúrxica ou

preventiva, e atención clínica de emerxencia.
• Servicio fúnebre os socios indixentes e sen familia.
- As finalidades culturais do Centro Gallego, que cumprirá o Instituto

Argentino de Cultura Gallega son:
• Promover e difundi-la cultura galega e arxentina en tódalas súas expre-

sións.
• Soster debidamente actualizada unha Biblioteca Social, con preferencia

de autores galegos e arxentinos.
• Manter un intercambio de profesores e estudiantes arxentinos e galegos.
• Organizar conferencias, exposicións e concertos.
• Editar libros, folletos e todo tipo de publicacións relacionadas coa súa

función específica ...
- A Sección Social tratará de:
• Amparar os asociados.
• Crear un réxime de subsidios acorde coas disposicións vixentes na mate-

ria.
• Orientar e amparar os inmigrantes galegos.
• Xestionar a repatriación dos galegos necesitados que así o soliciten.
• Promover o benestar da colectividade galega.
• Manter un sistema de axuda económica mutual e réxime de créditos, a

obxecto de fomentar o aforro, facilitar a adquisición da vivenda dos
socios, etc.

O Centro Gallego foi fundado como domicilio de tódolos galegos, ante a
necesidade de educar, protexer, instruír, velar, proporcionar benestar e recreo
os galegos chegados ó Mar da Prata, non necesitando estes, en casos de pobre-
za absoluta ou desgracia, nin ser socios do centro nin haber pagado cuotas
para seren atendidos e amparados.

239

Asociacionismo Galego en Arxentina

A esta prestación mutual coa totalidade de servicios pode acceder o socio
co pago da cuota mensual, que inclue a entrega de medicamentos, sen límite,
tanto en consultorios externos como en “internación” sen outro pago que a
referida cuota mensual e sen límite de prestacións ou consultas mensuais. As
recetas son despachadas indistintamente na farmacia social central ou nas de
radio.

Debemos subliñar que o Centro Gallego posúe o seu propio laboratorio
productor de de medicamentos, atendendo o 30% das necesidades na mate-
ria.

Desenrolan un programa de traballo intensivo e permanente, durante as
24 horas do día e os 365 días do ano, cubrindo entre outras, as seguintes pres-
tacións:

- 3000 consultas diarias en Consultorios Externos.
- 1600 receitas diarias na Farmacia Social.
- Servicio médico permanente a domicilio, tanto na Capital Federal como

en Gran Buenos Aires, ata un radio próximo os 60 Kms.
- 3500 intervencións cirúrxicas anuais.
- Salas de Terapia Intensiva e Terapia Intermedia. Servicio de Raios X e

laboratorios de Análises Clínicos.
- Cámara Gamma; Ecografía; Medicina Nuclear; etc.
Todo este conxunto de actividades desenrólase en base a unha dotación

total de persoal próxima os 1300 empregados, así distribuídos: 400 profesio-
nais médicos, 250 enfermeiras, 200 técnicos e 450 persoas dedicadas a admi-
nistración, mantemento e servicios xerais.

O Instituto da Cultura Galega desenrola a acción cultural do centro,
namentres que a social é por medio de préstamos e servicios especiais ós
menos favorecidos.

INSTALACIÓNS:
Sede propia de 5 andares e 2 subsolos, con farmacia, planta elaboradora de

medicamentos, quirófanos, terapia intensiva, intermedia, unidade coronaria,
raios X, laboratorio de análise, maternidade, cámara Gamma, ecografía, medi-
cina nuclear, tomografía, garda permanente, biblioteca, consultorios, cociña,
comedor, lavandería, talleres propios, estacionamentos, etc.

O fronte do seu edificio foi recoñecido co título de “Esquina Argentina de
la Galleguidad”.

Teñen o seu propio panteón no Cemiterio de La Chacarita. A primeira
pedra foi colocada o 25 de xullo de 1929; está construído sobre uns terreos

Enrique Fernández Martínez

240

cedidos po-la municipalidade. No acto de bendición (a cargo de Monseñor
Andrea), depositouse terra das catro provincias galegas. Inaugurado o 24 de
xullo de 1932

ACTIVIDADES CULTURAIS:

A funcionalidade do centro abarca a área cultural e patriótica, desenrola-
da esencialmente polo Instituto Argentino de Cultura Gallega. Esta labor
faise a través dunha ampla edición de libros sobre temas galegos, realización
de exposicións e conferencias, cursos de galego, audicións radiais, etc.

Dende a súa fundación contribuíu con aportación material e financeira o
xurdimento de empresas editoriais de libros galegos na nosa comunidade.
Posteriormente constituiu a súa propia editorial, chegando a publicar máis de
100 títulos, entre eles a Historia de Galicia, dirixida por Otero Pedrayo; autores
como Alberto Vilanova; Valentín Paz Andrade; Xoana Torres; Fernández de
Riego; Victor Luís Molinari; Emilio González López ...

Cursos de Idioma Galego:
- Ano de inicio dos cursos: 1974.
- Nº de cursos realizados: 25
- Periodicidade: Anual
- Nª medio de alumnos por curso: 35
Programa de Radio:
- Nome: GALICIA EN AMERICA
- Fundador: D. Segundo Pampillón.
- Ano de creación: Dende 1972 ata 1983
- Periodicidade: Ata 1984, unha vez por semana.
- Nome do director: D. Segundo Pampillón.
- Emisora: L.R.A. Radio Nacional
Grupos folclóricos:
- Nome: CORO CENTRO GALLEGO (Coro Polifónico Centro Gallego

de Buenos Aires).
- Fundador: D. Segundo Pampillón.
- Ano de fundación: 1974.
- Nome do director (2000): D. Gabriel Lage.
- Número de compoñentes:

- Coro: 40 voces.

241

Asociacionismo Galego en Arxentina

Publicacións:
- Nome: GALICIA
- Ano de saída: 1926.
- Foron directores desta revista Luís Seoane, Blanco Amor, e Paz

Andrade.
- Director: Rodolfo Alonso.
- Periodicidade: Semestral
- Tirada: 20.000 exemplares.
- Edicións: 672.
- Principais colaboradores: Rodolfo Alonso.
Outras publicacións: CENTRO GALLEGO
Outras actividades culturais:
- Funciona na sede o Teatro “CASTELAO”, con capacidade para 400 per-

soas, onde se ofrecen conferencias, actos artísticos, películas, etc.
- Realiza una ampla actividade cultural a través del Instituto Argentino de

Cultura Gallega, creado en su seno en el Teatro Castelao.
- Conferencias; recitais; cursos de historia, xeografía; participacións en

feiras do libro; Xornadas de Cultura Galega; Día das Letras Galegas;etc.
- A Editorial “Galicia” publicou máis dun centenar de títulos, cando en

Galicia non había posibilidades de facelo. Os dous primeiros títulos
foron: “Las catedrales gallegas”, de Xesús Carro García, e “Danzas popula-
res gallegas”, de F. Fernández del Riego.

Biblioteca “Manuel Murguia”:
- Nº de volumes: 25.000 (na súa maioría galegos).
- Nº de subscricións a revistas e diarios: Reciben por medio da Xunta de

Galicia os distintos periódicos da Comunidade. Tamén están subscritos
a 3 diarios locais.

- Nº de persoas que usan a biblioteca con asiduidade: 40
- Posúen unha librería onde se ofrecen, a socios e público en xeral, 400

títulos sobre literatura galega, lingua, turismo, gastronomía e outros
temas, como así casettes e Cds.

ACTIVIDADES RECREATIVAS:

Grupo de teatro para a terceira idade.

Enrique Fernández Martínez

242

OUTRAS ACTIVIDADES:

Na área de “Acción Social”, teñen previsto a prestación de servicios espe-
ciais a socios sen recursos, reducíndolles o importe das cuotas en función do
estado socioeconómico, da idade e da antigüedade de cada un.

Neste apartado, funciona, dende 1973 o Servicio de Ayuda Económica
Mutual, consistente nun réxime cerrado de depósitos e axudas económicas
para uso exclusivo dos socios do Centro Gallego, que ten coma único obxec-
tivo atender as necesidades e imprevistos de circunstancias excepcionais. Este
Servicio dispón tamén dun programa de turismo, limitado sempre ós asocia-
dos da Institución.

A terceira idade é un punto de atención especial, polo que tódolos anos
díctanse cursos de terapia ocupacional, organizados pola Secretaria Xeral de
Relacións coas Comunidades Galegas no Exterior; tamén se fan cursos de
ioga, tarxetería española, teatro terapéutico e manualidades.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Alfredo Baltar: 40 anos entregados o Centro, como vocal da Xunta
Directiva, Vicepresidente 2º do Instituto de Cultura; Director da Revista
Galicia; Secretario Xeral da Federación de Sociedades Gallegas e
Director do periódico “Galicia”.

- D. Eduardo Sánchez Millares, ciudadano Ilustre de Noia, ocupou practi-
camente tódolos cargos na Institución ata ser Presidente por 2 períodos
seguidos. Outorgáronlle a medalla Castelao en 1992; foi Director da
Oficina Delegada da S.X.R.C.G., dende a súa creación en 1990 ata
1995, ano no que faleceu.

- D. Segundo Pampillón, Alcalde de Mos, membro da Comisión de
Cultura do Centro e posteriormente do Instituto de Cultura Gallega.
Musicólogo, amigo persoal de Alfonso Castelao; creador do Coro do
Centro Gallego, da audición radial Galicia Emigrante e Galicia en
América. Difusor das Xornadas Patrióticas Gallegas en conmemoración
de Santiago Apóstolo, Día de Galicia, nas que se fan representacións no
Teatro Colón de Buenos Aires.

COMENTARIOS:

Actualmente a institución encontrase nunha etapa de crecemento asis-
tencial e tecnolóxico, que comprende un amplo plan de reequipamento, a
efectos de poder brindar un maior e mellor servicio a masa societaria.
Asemesmo tense dado comezo, coas obras de hormigonado para a construc-
ción da 4ª etapa. É o proxecto edilicio máis importante dos últimos anos.

243

Asociacionismo Galego en Arxentina

Permitirá reestructurar e reubicar os servicios técnicos, administrativos e de
servicios. Construíranse nova salas e habitacións, ata conseguir que o edificio
acade unha altura de 5 pisos.

Contan coa “Medalla Galicia” pola súa destacada traxectoria.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
234-236.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Jorge
Francisco Núñez (Prosecretario), con data de 8 de abril de 1998. Arquivo
Área de Hª América, Facultade de Humanidades – Universidade de Vigo.

Enquisa Asociaciòns Galegas no Exterior (2000). Datos facilitados por Gabriela
Aquino (Bibliotecaria) e Manuel Rey (Xefe de Cultura) do Centro
Gallego de Buenos Aires, o 6 de marzo do 2000. Arquivo Área de Hª
América, Facultade de Humanidades – Universidade de Vigo.

Enquisa 1991 (7 de marzo de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade do Centro Gallego de Buenos
Aires. (8 de xaneiro de 1988). Arquivo Secretaría Xeral para as Relacións
coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

244

DIRECTIVA FUNDACIONAL (1993):

Presidente: Francisco Pazos González • Vicepresidente: Nicolás González
Souto • Vicepresidente 2º: Dina Gerpe de Costa • Secretario: Ramón L. Rúa
• Prosecretario: Julio C. Tomé • Tesoureiro: José M. Servide B. •
Protesoureira: Adela Losada de González • Secretaria de Actas: María A.
Focci. • Director Tit.: Nicolás Tomé Calvo; Oscar Adolfo Trillo; José
Alonso; Hilda Ofelia Sánchez. • Director Sup.: Faustino Lemos; Juliette
Cetlé; Olga García.

DIRECTIVA (1998):

Presidente: Carmen J. Lachiondo de Pazos • Vicepresidente: Nicolás
González Souto • Secretario: Ricardo R. Reyes. • Tesoureiro: Ramón L.
Rúa • Protesoureiro: Guillermo L. Sator • Secretaria de Actas: Olga García.
• Vocais: Dina Gerpe; Marta Valiente; Alicia López; José González Souto. •
Revisores de Cuentas: Javier Pazos Lachonco; Nicolás Tomé Calvo; Oscar
Trillo; Faustino Lemos Caamaño; María E. Busto; Lucía E. Segura.

ANO DE FUNDACIÓN: 1993 (15 de Xaneiro)

- Data de concesión da personalidade xurídica: 15 de Marzo de 1995.

NÚMERO DE SOCIOS FUNDACIONAIS: 113

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 35%.

NÚMERO DE SOCIOS:

- En 1998: 192 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 45%.

ENDEREZO

(2000):
Rúa: Av. Pdte. Perón 4732. José C. Paz.
Cidade: (1665) Buenos Aires
País: Arxentina
Tlfno: 00 54 114 320 22198

CENTRO GALLEGO DE GRAL. SARMIENTO

245

Asociacionismo Galego en Arxentina

CUOTA DOS SOCIOS:

- En 1998: 1,50 $

EVOLUCIÓN HISTÓRICA:

Un grupo de galegos residentes na zona, viron a posibilidade de reunirse e
agrupar a tódolos residentes e simpatizantes coas súas ideas.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Centrados na solidaridade, cultura, recreo, deportes e actividades turís-
ticas.

- Fomentar as belas artes en referencia a manifestacións de carácter galego
e arxentino.

- Acadar unha maior vinculación dos galegos entre sí, establecer lazos de
confraternidade cos arxentinos.

- Crear unha biblioteca pública para o uso dos habitantes da provincia.

INSTALACIÓNS:

Na actualidade ocupan de prestado unhas oficinas, gracias a cesión da
familia do que fora presidente fundador do centro, Francisco Pazos López.

ACTIVIDADES CULTURAIS:

Publicacións:
- Nome: REVISTA GALICIA
- Ano de saída: 1994
- Directora: Olga García
- Periodicidade: Semestral
- Tirada: 4 tiradas semestrais.

ACTIVIDADES RECREATIVAS:

Festa de Santiago Apóstolo; da Colectividade e de Fin de Ano.

OUTRAS ACTIVIDADES:

Reunións de carácter social con amigos e socios do partido.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

D. Francisco Pazos González, aglutinou a tódolos galegos da zona. Foi o
primeiro presidente e fundador, ofreceu e cedeu as súas oficinas en préstamo

Enrique Fernández Martínez

246

para as reunións do Centro, circunstancia que se mantén na actualidade a
pesares do seu falecemento, debido a consideración e respecto dos familiares.

COMENTARIOS:

O principal obxectivo é mercar casa propia, por medio da adquisición dun
terreo ou casa en forma privada coa axuda de tódolos socios, ou facendo xes-
tións ante as autoridades comunais para a cesión dun terreo fiscal.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

247

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1992):

Presidente: Ramón Valcarce • Vicepresidente: Perfecto Marcote •
Secretario: Beatriz Ferreyra • Tesoureiro: Manuel Gerpe • Vocais:
Florentino Brión; Blas Pin; Guillermo Espada; Francisco Marcote; Ramón
Domínguez; Victor Insua; Delmiro Pereira; Francisco Canosa; Juan Pures;
Carmen Castro; Ana María Espada.

DIRECTIVA (1992-1994):

Presidente: Ramón Valcarce • Vicepresidente: Perfecto Marcote •
Secretaria: Beatriz Ferreira • Tesoureiro: Manuel Geroe • Vocais: Francisco
Marcote; Joaquín Bazarra; Alfonso Canosa; Juan Lires; Francisco Traba.

DIRECTIVA (1998):

Presidente: Perfecto Marcote • Vicepresidente: Florentino Brión •
Tesoureiro: Francisco Galego Rodríguez • Vocais: Manuel pérez; Blas Pin
López; Guillermo Espada; Ramón Domínguez; Gonzalo A.; Delmiro Pereira;
María Teresa M.; Elena Lohaud Gimenez; Carmen Gómez; Concepción
Casal; María Luisa González.

ANO DE FUNDACIÓN: 1992 (18 de marzo)

- Data de concesión da personalidade xurídica: 446 Expte. 1.555.997
- Data da aprobación dos primeiros Estatutos: 4 de xuño de 1992.

NÚMERO DE SOCIOS FUNDACIONAIS: 450 socios.

ENDEREZO

FUNDACIONAL (1992):
Rúa: Montevideo 711. Piso 4º. Ofic.
7.
Cidade: Capital Federal – Buenos
Aires.
País: Arxentina

(1998 - Sede Provisional – Casa da
Cultura – Municipalidad de
Avellaneda):
Rúa: S. Martín, 797. Casilla de
Correo nº 113. Código Postal: 1870.
Cidade: Avellaneda. Provincia de
Buenos Aires.
País: Arxentina
Tfn: 201 - 9357

CENTRO GALLEGO DE JUBILADOS Y PENSIONADOS DE LA
REPÚBLICA ARGENTINA.

Enrique Fernández Martínez

248

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 95%.

NÚMERO DE SOCIOS:

- En 1995-1996: 3250 socios.
- En 1998: 4322 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 60%

PORCENTAXE DE SOCIOS DE ASCENDENCIA GALEGA:

- En 1998: 25%

PORCENTAXE DE SOCIOS DOUTRA ORIXE: 15%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1998
- Nº socios: 4322

CUOTA DOS SOCIOS:

- No ano de fundación: $ 1 (mensual)
- En 1998: $ 1 (mes).

EVOLUCIÓN HISTÓRICA:

O 18 de Marzal de 1992 creouse esta Asociación Civil sen fins de lucro,
cóo obxectivo de agruprar a Xubilados e pensionistas españois que necesita-
ban ser orientados e asistidos nas súas carencias, nas tramitacións e que dese-
xaban compartir coa xente da terra soidade propiciada por encontrarse lonxe
da terra.

Ata o de agora lograron a través do centro un acercamento natural ós que
chegan en busca de información actualizada sobre dereitos do emigrado, reco-
llen información e material de tipo periodístico para a lectura no fogar, tamen
asisten a reunións semanais abertas a socios e adherentes.

O feito de crear este movemento institucional no territorio comprendido
no Partido de Avellaneda, é debido a gran concentración de galegos que se
produciu ahí e na zona veciña de San Telmo, representando na actualidade a
maior concentración de poboación galega de terceira idade na Arxentina.

Nesta zona producíronse os primeiros asentamentos da colectividade a
fins de século pasado, arredor das industrias asentadas nesa parte de
Arxentina, feito que promoveu a fundación da primeira entidade social

249

Asociacionismo Galego en Arxentina

Galega: O Centro Gallego de Avellaneda (22/10/1898). Posteriormente en
1918 naceu a Sociedad Hijos del Ayuntamiento del Puerto del Son, e o
19/9/1926 a Sociedad Finisterre en América. A partires da súa creación a
entidade ten solicitado a estas institucións o apoio indispensable dadas as súas
representatividades, feito que lograron plenamente, onde ademais de toda
axuda, brindáronlle os nomes de integrantes de ditas asociacións que consti-
tuíron o grupo fundador do Centro Gallego de Jubilados y Pensionados de la
República Argentina.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

É unha Institución Civil sen fins de lucro, con obxectivos asistenciais,
sociais, recreativos e culturais.

Os obxectivos que se marcaron no momento da creación eran:
- Propender o melloramento da calidade de vida dos Xubilados e

Pensionados Españois, excluíndo as diferencias relixiosas, políticas ou
raciais.

- Propóñense accións para afianzar sentimentos de fraternidade entre os
asociados, o respeto as Institucións, a verdade e a defensa das prácticas
democráticas.

INSTALACIÓNS:

O centro non posúe nestes momentos sede propia, sendo esta busca o per-
manente obxectivo de traballo da directiva.

Ocúpan un local cedido pola municipalidade de Avellaneda dentro da
Casa da Cultura. Ésta dependencia está emprazada no centro da cidade, o que
facilita o acceso dos anciáns a oficina, dispoñen só dunha aula, feito que limi-
ta o desenrolo das múltiples actividades que demandan os socios. A conse-
cuencia disto están a realizar permanentes xestións para obter unha base eco-
nómica que permita adquirir un terreo ou casa, para contar con sede propia e
con vistas a un Fogar de Día para os Anciáns.

ACTIVIDADES CULTURAIS:

Programa de Radio:
- Nome: RADIO – DOS - MIL
- Ano de creación: 1995
- Periodicidade: Sábados
- Nome do director: Blas Pin

—————

Enrique Fernández Martínez

250

- Nome: CANTARES DE ESPAÑA
- Ano de Creación: 1994.
- Periodicidade: Sábados
- Nome do Director: Hayde Márquez.
Outras actividades culturais:
- Asistencia a actos convocados pola Colectividade Española en Xeral e

particulares da galeguidade. Existe un amplo programa de saídas para
coñecer o país e lugares históricos.

- Participación en reunións, grupos de traballo, conferencias, exposicións
convocadas por Asociacións Españolas, pola Federación de Sociedades
Españolas, Círculos Hispánicos, etc.

- No área relixioso-social organízan actos con participación de socios da
Institución e de membros da comunidade, en adhesión a Celebración da
Festividade de Santiago Apóstolo con misa-procesión, romarías, etc.

ACTIVIDADES RECREATIVAS:

O plan de Recreación inclúe a realización de duas cenas e baile para des-
pedir a grupos de fillos e netos de emigrantes españois, que nún número de
cen persoas entre xuño e setembro viaxan a España a encontrarse cos familia-
res. Nestas festas, que son encontros de camaradería, recréanse vivamente as
tradicións galegas (usos, costumes, cante, bailes e recitais de poesía). Tamén
realizan queimadas.

Estes actos convocan a un elevado número de socios e adherentes, que
veñen sendo arredor de 300 asistentes.

Celebración do sexto aniversario da creación da institución, levándose a
cabo un almorzo, no que estaban presentes autoridades municipais e persoas
representativas da localidade.

ACTIVIDADES DEPORTIVAS:

Ata agora e debido a media elevada de idade dos socios, non teñen parti-
cipado en actividades deportivas.

Realizan saídas programadas dun día de cámping, no que realizan xogos
coma “tejo”, bochas ou camiñatas.

OUTRAS ACTIVIDADES:

1) Asesoramento e orientación sobre pensións Asistenciais e apoio na
confección de formularios de solicitudes.

251

Asociacionismo Galego en Arxentina

2) Orientación para axudas por escolaridade e para os viaxes de emigran-
tes maiores, outorgados pola Xunta de Galicia e o Goberno Central.

3) Atención especial de emigrantes que atravesan situacións críticas de
saúde, ou familiares que requiren axudas extraordinarias canalizadas
polos programas da Consellería Laboral e pola Xunta de Galicia.

4) Visita a fogares de socios enfermos, con carencias ou en soedade, co fin
de coñecer cada situación e para xestionar axudas. As visitas tamén
inclúen hospitais e xeríatricos.

5) Por intermedio da Fundación España, xestionaron a internación de
anciáns carentes de recursos.

6) Organizan viaxes de turismo a distintas partes de España, sempre
pasando por Galicia; ou o interior de Arxentina.

FONTES:

Acta Constitutiva do Centro Gallego de Jubilados y Pensionados de la República
Argentina. 18 de marzo de 1992. Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Perfecto
Marcote (Presidente), Guillermo Espada (Protesoureiro) e María Teresa
Michelón (Secretaria de Actas); con data de 28 de setembro de 1998.
Avellaneda. Arquivo Área de Hª América, Facultade de Humanidades –
Universidade de Vigo.

Enrique Fernández Martínez

252

DIRECTIVA FUNDACIONAL (1982):

Presidente: Luís López Garra • Vicepresidente: Marcelino Villaverde •
Secretario: Casiano Vidueiras • Prosecretario: Jesús Manuel • Tesoureiro:
Marcial Sánchez • Vocais: Isaac Lalín; José Couto Villamayor; José Luís
Fernández; Florentino López Abelendo; Manuel Sánchez; Salvador Villa de
Rancos; Arturo Framiñán; José Elías Taboada; Alfonso Castro; Daniel
Camba; José Furiños; Manuel Montero e José Lois.

DIRECTIVA (1986/1987):

Presidente: Marcial Sánchez • Vicepresidente: Marcelino Villaverde •
Secretario: Isaac Lalín • Prosecretario: Manuel Mosteiro • Tesoureiro:
Alfonso Castro • Protesoureiro: Jesús Pallares • Secretario de Actas:
Alberto Barreiro • Vocais: José L. López Garra; José Couto; Jesús Montoto
Sanmartín; José L. Fernández; Manuel Sánchez; Cesáreo Lareo; Manuel
Campos e Florentino López Abeledo.

DIRECTIVA (1995):

Presidente: Gonzalo Sánchez González • Vicepresidente: Manuel Campos •
Secretario: José L. López Garra • Prosecretario: Luciano Vidueiros •
Tesoureiro: Alfonso C. Castro • Protesoureiro: Jesús Pallares • Secretario
de Actas: Antonio Presas Troitiño • Vocais: Isaac Lalín; José María
Cabaleiro; José Luís Seoane; Celso Méndez; José Elías Taboada; Manuel
Sánchez; Antonio Sánchez Crespo e Luís Senra.

DIRECTIVA (1998):

Presidente: Marcial Sánchez • Vicepresidente: Manuel Campos •
Secretario: José Luís Seoane • Tesoureiro: Alfonso Castro • Vocais:
Marcelino Villaverde; Isaac Lalín; Manuel Mejuto; Antonio Sánchez;
Gumersindo Sobrado; José Cabaleiro; Manuel Mouriño e José Elías Taboada.

ENDEREZO

FUNDACIONAL (2000):
Rúa: Moreno 1949 (Barrio de Congreso)..
Cidade: (1094) Buenos Aires
País: Arxentina
Tfn/Fax: 00 54 114 952 07 73
* O Campo de Recreo atopase en San Isidro.

CENTRO LALÍN DE BUENOS AIRES, SOCIAL,
CULTURAL Y RECREATIVO

253

Asociacionismo Galego en Arxentina

ANO DE FUNDACIÓN: 1982 (25 de xullo)
- Data de concesión da personalidade xurídica: 1983
- Data da aprobación dos primeiros Estatutos: 29 de setembro de 1982.

NÚMERO DE SOCIOS FUNDACIONAIS: 34

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:
- En 1992: 980 socios.
- En 1998: 600 socios.
- No 2000: 920 socios.

PORCENTAXE DE SOCIOS GALEGOS:
- En 1998: 30%

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:
- Ano:1986
- Nº de Socios: 2000
- Ano: 1983
- Nº socios: 1100

CUOTA ANUAL DOS SOCIOS:
- En 1998: U$15

EVOLUCIÓN HISTÓRICA:
Nace coa fusión en 1982 das Entidades de Unión Hijos del Partido. de

Lalín, Silleda e A Golada, que pasaron a formar o Centro Lalín de Buenos
Aires. Unión de Lalín é unha sociedade que no ano da fusión xa contaba con
85 anos de vida.

A razón de agrupar nun so centro as distintas sociedades do Partido
Xudicial de Lalín constituídas en Buenos Aires, foi debido ó escaso caudal
migratorio que ultimamente se viña rexistrando.

Entre as sociedades que actualmente conforman o Centro Lalín, temos:
Asociación Hijos del Partido de Lalín, fundada o 7 agosto de 1908, ins-

titución considerada a decana dentro das súas similares na arxentina. Po-la
proximidade con Centro Gallego de Buenos Aires, po-lo gran número de
socios que tivo nas súas mellores épocas, po-lo traballo feito o longo de máis
de 70 anos de existencia, é considerada unha das asociacións de máis renome
de Hispanoamerica.

Enrique Fernández Martínez

254

Os motivos da súa fundación era axudar a facer obras na Villa de Lalín,
entre as que se poden contar a do cimeterio de Lalín, El Hospitalillo (na
actualidade Instituto de Formación Profesional), monumento a Joaquín
Loriga; a D. Ramón Aller, ademais dos donativos as viúvas e fillos durante a
Guerra de África e a de 1936. Mencionar os grupos escolares de Barcia,
Villanueva, Prado, Sotolongo, etc.

Asociación Hijos de Silleda, sociedade fundada o 30 de xaneiro de 1921.
A Sociedade Hijos del Ayuntamiento de Golada y sus Contornos, fun-

dada o 27 de xullo de 1930, con idéntica traxectoria as mencionadas anterior-
mente.

Por uminamidade dos respectivos socios, resolveron integrarse neste
Centro en igualdade de condicións para desenrolar as mesmas actividades po-
las que foron fundadas.

Mantiveron o espiritu galaico, incrementaron as relacións con tódalas
demais institucións e sentaron as bases para establecer un mellor futuro para
tódalas familias lalinenses establecidas en Arxentina.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Unir as familias Lalinenses:
- Fomentando os vínculos de amizade e camaradería entre os asociados.
- Cultivando e difundindo o espírito da asociación.
- Establecer relacións coas Entidades que practiquen a axuda o pobo gale-

go ou se interesen polas distintas manifestacións da cultura.
- Inculcar os asociados o amor as institucións da nación Arxentina, o res-

pecto as leis, usos e costumes.

INSTALACIÓNS:

Sede Central na rúa Moreno 1949, con gran salón, escenario, restaurante,
secretaría, presidencia e sanitarios.

Contan cun campo de recreo en Belgrano 1001, de San Isidro (Provincia
de Buenos Aires).

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Nome: LEMBRANZAS DEL CENTRO LALÍN
- Ademais deste grupo de danzas, contan cun conxunto de gaitas.

255

Asociacionismo Galego en Arxentina

ACTIVIDADES RECREATIVAS:

- Cada 25 de Xullo (Día de Galicia) conmemoran o Aniversario da
Fusión.

- Na segunda quincena de setembro celebran Nuestra Señora de la Seleta,
e tamén o San Antonio; San Pedro e os Dolores.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Nas anteriores Entidades destacaron persoas como D. José Neira Vidal;
Eleodoro Friol, Eduardo Sánchez Millares, todos eles foron Presidentes do
Centro Gallego de Buenos Aires. Como homes da Comarca do Deza en
Buenos Aires, non se esqueceron da súa terra, polo que doaron escolas, esta-
tuas e terras onde actualmente están ocupadas por colexios.

Destacar tamén o artista plástico Laxeiro.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Estatutos do Centro Lalín de Buenos Aires. 20 de setembro de 1982; Buenos
Aires. Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

256

DIRECTIVA FUNDACIONAL (1986):

Presidente: David Otero • Vicepresidente: Alfonso Cascallar • Secretario:
Francisco Rodríguez Gey • Prosecretario: Isabel Liñayo • Tesoureiro:
Miguel Allario • Protesoureiro: Manuel Moares Tubío • Secret. De Actas:
Francisco Rey Tubío • Vocais: Eduardo Sánchez Millares; Angela Mosquera
de Ramos; Andrés Ramos; Guillermo Cairo.

DIRECTIVA (28 de XULLO de 1996):

Presidente: Alfredo Froján Rey • Vicepresidente: María Luisa Sanluís •
Secretaria: Mabel Otero de Fojo • Prosecretaria: Alicia Liliana Bello •
Secretaria de Actas: Erica Calero • Tesoureira: Graciela Mabel Oviedo •
Protesoureira: Graciela Beatriz Bello de Alfuzzi • Vocais: Manuel Moares
Tubío; Antonio Hermo Insúa; José Barreiro Insúa; Eugenio Rodríguez. Lustre;
Francisco Mosqueira.

DIRECTIVA (1998):

Presidente: Alfredo Froján Rey • Vicepresidente: Andrés Ramos López •
Secretaria: Mabel Otero de Fojo • Prosecretaria: Alicia Bello Casal •
Tesoureira: Graciela Oviedo • Protesoureira: M. Pilar de Hermo • Vocais:
Manuel Moares Tubío; Antonio Hermo Insúa; José Barreiro; Angela
Mosquera de Ramos, Graciella Bello de Alfuzzi.

ANO DE FUNDACIÓN: 1986 (25 de maio). Data na que se modificou o
Estatuto da “Asociacion del Partido Judicial de Noya” que se modificou polo
nome de “Centro Noya- Rianxo-Asociación Civil”.

Sociedad Hijos del Partido Judicial de Noya: 10 de Maio de 1931.
Obtención da Personalidade Xurídica: 29 de Decembro de 1965.

ENDEREZO

FUNDACIONAL (1986):
Rúa: Gral. Urquiza 1021
Cidade: Buenos Aires
País: Arxentina.

(2000):
Rúa: Gral. Urquiza 1021 – Capital
Federal.
Cidade: (1221). Buenos Aires.
País: Arxentina
Tfn: 00 54 114 957 2539

CENTRO NOIA-RIANXO CULTURAL Y RECREATIVO.
ASOCIACIÓN CIVIL.

257

Asociacionismo Galego en Arxentina

NÚMERO DE SOCIOS FUNDACIONAIS: 200.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 80%

NÚMERO DE SOCIOS:

- En 1992: 510 socios, dos que 320 son galegos, e 190 descendentes direc-
tos de galegos.

- En 1998: 450 socios.
- 2000: 550 familias asociadas.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 90%.

CUOTA DOS SOCIOS:

- En 1992: 1200 ptas. por socio.
- 1998: U$1/mes.

EVOLUCIÓN HISTÓRICA:

O “Centro Noya-Rianxo” Asociación Civil é unha entidade que se cons-
tituiu co nome de “Sociedad Hijos del Partido Judicial de Noya”, modifico
posteriormente polo de “Asociación del Partido Judicial de Noya”.

A asociación foi constituída o 10 de maio de 1931.
Na actualidade o Centro é unha fusión da Asociación Partido Judicial de

Noya e do Ayuntamiento de Rianxo.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Institución cultural e recreativa sen fins de lucro.
- Fomentar a unión e fraternidade entre os naturais do Partido Xudicial de

Noia e do concello de Rianxo, incluíndo tamén a arxentinos e descen-
dentes.

- Contribuír a realzalo nome de Galicia en América.
- Soster relacións de amizade e compañeirismo coas sociedades constituí-

das na República Arxentina e fora dela.
- Fomentala cultura e o recreo.
- Soster unha biblioteca e un salón de lectura.
- Publicar un periódico, órgano da asociación, sempre e cando o permitan

os medios económicos.

Enrique Fernández Martínez

258

INSTALACIÓNS:
O centro ten un salón principal na planta baixa, bar, cociña. Conta con

secretaría, biblioteca, sala de estar, de lectura e servicios sanitarios.

ACTIVIDADES CULTURAIS:
Levadas a cabo na sede social, noutros centros, no Teatro Globo e San

Martín, ademais do Auditorio Castelao.
Contan cunha asistencia de 400 persoas aproximadamente, destacando a

presencia de autoridades coma o Cónsul General de España, representantes
da Xunta de Galicia e Presidentes doutros centros.

Grupos folclóricos:
- Nome: Coro “RÍAS BAIXAS”.
- Nome do director (1998): Carlos Vilo
- Número de compoñentes (integrado por socios e amigos do Centro):

- Coro: 35 mulleres e 15 homes.
- Actuacións mais destacadas: Realizadas na Capital Federal, no Teatro

Globo; Teatro Gral. San Martín; Teatro Castelao.
Encontros corais feitos na propia sede ou en Villa Ballester (Provincia de

Buenos Aires).
—————

- GRUPO REGIONAL DO CENTRO NOIA-RIANXO
- Director: Cesáreo Rodríguez Varela.
- Compoñentes: 6 músicos.
Publicacións:
- Nome: Revista “AS RIAS BAIXAS”.
- Ano de saída: catro edicións anuais dende 1991.
- Periodicidade: Anualmente e de difusión gratuíta.
- Tirada: 1500.
- Principais colaboradores: Comisión directiva e socios activos.
- Na actualidade deixou de editarse por razóns económicas.

—————
Outras publicacións: BOLETÍN INFORMATIVO
- Periodicidade: Cuadrimestral.
- Prezo Gratuíto.
- Tirada: 600.

259

Asociacionismo Galego en Arxentina

Outras actividades culturais:
- Homenaxes a Castelao e Rosalía de Castro.
- Días das Letras Galegas.
- Conferencias, exposicións, Encontros Corais.
Biblioteca (1992):
- Nº de volumes: 648.
- Nº de persoas que usan a biblioteca con asiduidade: 118.

ACTIVIDADES RECREATIVAS:

- Festa Aniversario (25 de Maio).
- San Bartolomé (Noia), 25 de agosto; e entre o 9 e 15 de setembro a

Guadalupe (Rianxo).

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Eduardo Sánchez Millares, propulsor da fusión entre Partido Judicial
de Noia e Ayuntamiento de Rianxo, ademais de ocupar no Centro
Gallego tódolos cargos estatuarios, no que se incluen dous períodos de
presidencia e de ser nomeado “Hijo Predilecto de Noia”.

COMENTARIOS:

1) A todos lle convén manter os lazos de unión naturais que existiron e
deben existir con Galicia.

2) A necesidade de que chegue o centro a maior cantidade de literatura
para nenos e xente nova.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Estatutos do Centro Noia – Rianxo Asociación Civil. Arquivo Secretaría Xeral
para as Relacións coas Comunidades Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade do Centro Noia-Rianxo
Asociación Civil. (6, maio,1992), Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

260

DIRECTIVA FUNDACIONAL (1928):

Presidente Fundador: José Rodríguez de Vicente • Presidente: Melchor
Puga • Vicepresidenta: Esmeralda Solla • Secretario: Bernabé Pereira •
Prosecretario: Herminio Leyenda • Tesoureiro: Antonio González •
Vocais: Luís Álvarez; Francisco Marcote; Manuel Rodríguez.; Antonio
Alonso; José e Pablo González; Severino Granja.

DIRECTIVAS (1991):

Presidente: Roberto Hermida Mallo. • Vicepresidente: Manuel Gonda Luís.
• Secretario: Jorge Navos Constenla. • Tesoureiro: Juan Enrique Trigo
Rodríguez

DIRECTIVA (1995):

Presidente: José Carlos Panteón • Vicepresidente: Jorge Navós •
Secretario: José Martínez • Prosecretaria: Rita Fernández Acevedo •
Tesoureiro: Manuel Gonda • Protesoureira: Elsa Mazzei • Vocais: José Luís
Alonso; José Castro; Ramón Giráldez; Ulpiano Romero, Carlos López Echart;
Cecilia Cabanes e Patricia de Lloret.

DIRECTIVA (1996-1998):

Presidente: Roberto Hermida Soto • Vicepresidenta: Rita Fernández
Acevedo • Secretaria: Eudosia Míguez • Prosecretaría: María del Carmen
Vidal • Tesoureiro: José Alfonso Vidal • Protesoureiro: Marcelo Álvarez •
Vocais: Angel Sabio Prieto; Diego Castro; Claudio Paradiso; María del
Carmen Giráldez; José Sabio Prieto; Manuel Carballo e Raúl Gonda Luís.

ENDEREZO

FUNDACIONAL (1928):
Rúa: Moreno 1966.
Cidade: Buenos Aires.

(Inaugurado o 22-2-1942):
Rúa: Rafaela, 4840.
Cidade: Buenos Aires
País: Arxentina

(2000):
Rúa: Rafaela, nº 4840. Barrio
VILLA LURO
Cidade: (1407) Buenos Aires, Tª
683.
País: Arxentina
Fax: 00 54 114 635 66 57

CÍRCULO SOCIAL VALLE MIÑOR

261

Asociacionismo Galego en Arxentina

ANO DE FUNDACIÓN: 1928 (11 de marzo)

- Data dos Primeiros Estatutos e da Concesión da Personalidade
Xurídica: 25 de agosto de 1952.

- Os Estatutos foron modificados o 31 de maio de 1990. Reforma motivada
po-las circunstancias nas que se desenvolve a colectividade española e os
seus descendentes.

NÚMERO DE SOCIOS FUNDACIONAIS: 23.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 90%

NÚMERO DE SOCIOS:

- En 1981: 402 socios.
- En 1988: 501. Dos que 287 son galegos, e 165 son descendentes direc-

tos de Galegos.
- En 1991: 429. Sendo galegos 235 e descendentes directos un total de

154.
- 2000: 346 familias asociadas.

CUOTA DOS SOCIOS:

- En 1988: 90 Australes/mes.
- En 1998: U$6/mes

EVOLUCIÓN HISTÓRICA:

A institución reúne ós oriúndos, e descendentes de tres municipios de
galicia: Baiona, Gondomar e Nigrán. Fundada o 11-3-1928 co nome de
“CENTRO AYUNTAMIENTO DE BAIONA”, en ocasión da visita a
Buenos Aires do entonces alcalde, José Rodríguez De Vicente. Tal circunstan-
cia motivou que veciños de Gondomar e Nigrán aquí residentes se fusionaran,
o 29-3-1934 nunha soa entidade que se denominou Círculo Social Valle
Miñor (en referencia o nome da comarca e o río Miñor que constitúe o límite
natural dos tres concellos).

Iniciada a década dos 40, a entidade foi cobrando impulso e consolidán-
dose, producto do importante fluxo inmigratorio, polo que se viron na nece-
sidade de dispor dun lugar propio para o desenrolo das actividades.

Por esas datas, a secretaría funcionaba nun local alugado no centro da
cidade e as reunións facíanse en diferentes salóns arrendados.

En 1941 a institución recala en Villa Luro, naqueles tempos unha tranqui-
la e arbórea zona, na que adquiriron unha casona ben conservada na rúa

Enrique Fernández Martínez

262

Rafaela 4840. Inaugurada en 1942 baixo a presidencia de Laureano Pérez, o
cal tivo a idea de construír no mesmo solar unha nova sede para albergar con
comodidade a tódo-los asociados, desexo que se concretou o 12 de Outubro
de 1956.

Durante o bienio 1985/86 inauguraron a ampliación da sede actual, incor-
porando un salón comedor, ximnasio, vestiarios e terraza polideportiva.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Difundir a cultura, costumes e tradicións de galicia e españa, exaltando
os valores morais, e materiais, promovendo unha integración e intercam-
bio cultural entre elas e Arxentina.

- Reunir a tódolos residentes do Valle Miñor en Buenos Aires, así como
os descendentes.

- Contribuír a elevar a moral, a sensibilidade, o nivel cultural, artístico e
físico dos asociados.

- Procurar a repatriación dos socios nacidos no Valle Miñor, que enfermos
e faltos de recursos o soliciten.

- Protexer e amparar os naturais do Valle Miñor que chegaron o país orfos
de recomendación, proporcionándolle traballo inmediato ou axuda
necésaria para conquistalo.

- Servir de vínculo coas autoridades e organismos gubernamentais do
Estado Español, da Comunidade Autónoma de Galicia e dos Concellos
de Baiona, Gondomar e Nigrán a fin de brindarlle a tódolos asociados a
información e asistencia que soliciten.

INSTALACIÓNS:

Contan con instalacións sociais, nun edificio de dua plantas, que consta
de sala de reunións; salón de actos; biblioteca; salón comedor; bar,...; e insta-
lacións deportivas para a práctica de fútbol-sala, baloncesto, balonmán, bolos
celtas. A característica común é que son propiedade do Círculo Social Valle
Miñor.

Xa por 1928, nunha festa, sendo presidente José Rodríguez de Vicente
(Joselín), nace a idea da casa propia. Poucos anos máis tarde adquiren en
25.000 pesos os actuais lotes de Villa Luro.

Coa chegada masiva de emigrantes e a crecente actividade faise necésario
unha total remodelación para melloralas comodidades.

No ano 1956 inaugúrase o novo fogar (sede actual). Instalación que en
1984 e 1988 levaron a cabo un ambicioso plan de obras que dotou a entidade

263

Asociacionismo Galego en Arxentina

de mellores e máis espacios funcionais, espacios orientados o gran caudal de
xoves asociados.

ACTIVIDADES CULTURAIS:

Orientadas o cumprimento dos obxectivos sociais e recreativos, pero sen
esquecerse dos de carácter artístico, como pode sela danza e a música; as
deportivas ou a biblioteca como centro de reunión. Contan cunha asistencia
de máis de 300 persoas.

Grupos folclóricos:
- Nome: OS VALECOS
- Ano de fundación: 1984
- Nome do director (1989):Alicia Parga
- Directora en 1998: María Ines Blanco, da Fundación Xeito Novo.
- Número de compoñentes: 40.
- Actuacións mais destacadas : Nas Festas da Institución,- Actos

Nacionais do Día da Hispanidade, - Primeira semana de Galicia na Plata, -
Aniversario Círculo Social y Dep. de Bolos Valle Miñor de Uruguai.

Publicacións:
- Nome: A LOS 4 VIENTOS
Outras publicacións:
- Nome: XUNTOS
- Director (1989): Manuel Carlos Baños.
- Periodicidade: Mensual
- Distribución Gratuíta.
- Número de exemplares: 400.
- Ano de saída: Agosto de 1988.
- Boletín Informativo do Círculo Social Valle Miñor, distribuído entre os

asociados e centros.
- Principais colaboradores: Manuel Carlos Baños e a Comisión de Prensa,

Cultura e Propaganda.
—————

- Nome: MIÑOR (Boletín de Noticias do Círculo Social Valle Miñor).
- Ano de Saída:1930.
- Director (1989): Manuel Carlos Baños.
- Editado pola Subcomisión de Prensa e Propaganda.

Enrique Fernández Martínez

264

- Periodicidade: Anual
- Distribución Gratuíta.
- Número de exemplares: 500.
- Ano de saída: 1934
- Observacións: Resalta a través de notas e artigos diversos o protagonis-

mo de Baiona no Descubrimento de América. Dende 1934 ata 1982 edi-
taron 76 números, tarefa que corre a cargo da subcomisión de prensa e
propaganda dirixida por Daniel J. pérez.

Outras actividades culturais :
- Levadas a cabo durante todo o ano e na sede social ou en Institucións

amigas. Destaca a “ORDEN DE LA QUEIMADA” , iniciadores e únicos
representantes en Buenos Aires e arredores.

Contan cunha asistencia de 50 persoas aproximadamente.
- En 1999 realizaron un curso de danza, música e confección de traxe, diri-

xido por Alberto Barreiro Docampo en agosto de 1999.
Biblioteca:
- Nº de volumes: 1500 exemplares de literatura galega e española en xeral.
- Nº de subscricións a revistas e diarios: 8. Reciben regularmente de perió-

dicos e revistas, que satisfá as inquedanzas dos asociados sobre temas
diversos ou de actualidade.

- Contan cunha surtida vídeoteca e fondo fonográfico.
- En 1995 tiñan en proceso de deseño, un moderno sistema informático,

que lles ía permitir procésar e catalogar todo o patrimonio cultural, para
mellor difusión entre os españois residentes en Arxentina.

- Nº de persoas que usan a biblioteca con asiduidade: 50.

ACTIVIDADES RECREATIVAS:

- Peregrinación Xuvenil a LUJÁN (o santuario da virxe).
- Día da Primavera, cunha Verbena Danzante. Neste festexo “Os Valecos”

elixen a súa raíña.
- Día da Hispanidade. Festival de Danzas. Festa de Bolos.
- Festas tradicionais Galegas.

ACTIVIDADES DEPORTIVAS:

- Práctica de Bolos Celtas, ademais dun ximnasio cuberto e unha pequena
cancha polideportiva con céspede artificial destinado para os nenos.

265

Asociacionismo Galego en Arxentina

- Torneo de bolos e xogos de salón realizados pola C.O.D.E.C.E (Consejo
Deportivo De Colectividades Españolas).

- Outras manifestacións deportivas que se desenrolan no Centro son tenis,
paddle, tenis de mesa, fútbol 5, xogos de salón, billar e ximnasia.

OUTRAS ACTIVIDADES:

- ANIVERSARIO o 11-3-1997, no que a institución cumpriu 69 anos,
como entidade da colectividade galega radicada en VILLA LURO. Para
conmemoralo fixeron un campionato de bolos, no que participaron equi-
pos representativos da Asociación Argentina de Bolos e do Centro
Deportivo y Social de Bolos Valle Miñor do Uruguai.
Houbo misa en memoria dos socios falecidos na Igrexa de S. Francisco
Solano. Posteriormente un Gran Banquete celebrado nos salóns da sede
social.
Actuación do conxunto folclórico galego da Entidade “Os Valecos”, con
acompañamento musical do grupo tradicional galego “Axouxeres”.

- Ensinanza de baile Flamenco, a cargo da Institución nas instalacións de
Rafaela 4840, os sábados de 19-21 horas.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Todos eles son expresidentes que foron benefactores permanentes da
Institución:

- José Rodríguez de Vicente “Joselín”, periodista, escritor, exalcalde de
Baiona.

- Manuel L. Lemos: Industrial Vitivinícola; fundador das escolas Pro-valle.
- Ramón Valverde. Laureano Pérez. Francisco Álvarez. José González.

Manuel Trigo. Modesto Pequeño. Manuel Torres. Ramón y Manuel
Fernández Casal. Roberto Hermida.

COMENTARIOS :

Nos Estatutos do Círculo Social Valle Miñor, aprobados polo Superior
Goberno da Nación por Decreto Nº 5044 con data de 25 de Agosto de 1952,
no artigo 42 das disposicións xerais, sublíñase que “El Círculo podrá unicamen-
te fusionarse con la Unión Hispano Americana “Valle Miñor”.

Mentres que no estatuto da entidade, modificado o 31 de Maio de 1990,
no capítulo XI FUSIÓN, recóllese no artigo 41 que “El Círculo podrá fusionar-
se con con cualquier otra entidad gallega o española cuyos objetivos sean similares

Enrique Fernández Martínez

266

a los mencionados en el presente Estatuto”.
O Círculo mediante a Lei de Galeguidade, obtivo en 1989 a súa inscrición

no Rexistro Oficial da Galeguidade.
Os seus esforzos van orientados a busca dunha integración efectiva de

tódala colectividade residente en Arxentina, polo que se encontran federados
e participan activamente nas Xuntas Directivas da Federación de Sociedades
Españolas de Buenos Aires, na Unión de Asociaciones Gallegas de la
República Argentina, no Consejo Deportivo de Colectividades Españolas
(CODECE) e na Asociación Argentina de Bolos.

Desexan manter unha fluída e rápida comunicación coas autoridades, para
mellorar permanentemente os aspectos culturais ca realización de danzas,
música e lingua, dotar a biblioteca de materiais e manter adecuadamente
informada a comunidade galega mediante o envío da maior cantidade de
periódicos, revistas e folletos.

“Sobre este particular, nos ofrecemos ante la Secretaría Xeral para establecer
una central de información periodística, que se ocuparía de imprimir un resumen de
la prensa gallega mensualmente y de su distribución entre todos los centros gallegos
sitos en Buenos Aires y alrededores. Para ello bastaría contar con la recepción diaria
de los periódicos Gallegos más importantes y un pequeño presupuesto para duplica-
ción-envío del mismo.

Estimamos que de esa forma la Secretaría Xeral se evitaría una importante can-
tidad de envíos y mejoraría sobremanera los actuales al centralizar su elaboración y
distribución.”

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira,
pp.254.

Enquisa 1991 (12 de abril de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Estatuto do Círculo Social Valle Miñor. Buenos Aires, 1990. Arquivo Secretaría
Xeral para as Relacións coas Comunidades Galegas, Santiago de
Compostela.

Memoria para o Recoñecemento da galeguidade do Círculo Social Valle Miñor.
(25, setembro,1988). Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

Revista A los 4 Vientos. Nº. 4, (octubre-noviembre de 1996). Arquivo Área

267

Asociacionismo Galego en Arxentina

de Hª América, Facultade de Humanidades – Universidade de Vigo.
www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades

Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

268

DIRECTIVA FUNDACIONAL (1921):

Presidente: Angel Martínez Castro • Tesoureiro: Ramón Villaverde •
Vocais: Venancio Oubiña; José Barreiro; Bonifacio Botana; Anselmo
Balladares; Juan González; Domingo Zondón; Antonio Fernández.

DIRECTIVA (1998):

Presidente: Francisco Lores • Vicepresidente: Camilo Fidalgo • Secretaria:
Dinora Dömer • Tesoureira: Carmen Fernández • Vocais: Baltasar Sabio;
Luís Lamas; Alberto Rivas; Nazario Padín; Patricia Pérez; Olga Ferreyrós;
Sara Nidia Díaz.

ANO DE FUNDACIÓN: 1921

- Data de concesión da personalidade xurídica: 1992.

NÚMERO DE SOCIEDADES FUNDACIONAIS: 21

NÚMERO DE SOCIEDADES:

- En 1998: 19 entidades.

MAIOR NÚMERO DE SOCIEDADES E ANO NO QUE SE CONSEGUIU:

- Ano: 1940
- Nº socios: 59

EVOLUCIÓN HISTÓRICA:

Dende a súa fundación realizou sempre unha actividade de difusión da
cultura e tradicións de galicia, ademais dunha permanente asistencia e aten-
ción a tódolos problemas da emigración.

Pola institución pasaron destacadas figuras da colectividade galega, exilia-
dos da Guerra Civil Española, residentes arxentinos, etc.

ENDEREZO

FUNDACIONAL E NO ANO 2000:
Rúa: Chacabuco 947/55
Cidade: (1069) Buenos Aires
País: Arxentina
Tfn: 00 54 114 300 1790

FEDERACIÓN DE ASOCIACIONES GALLEGAS DE LA REPÚBLI-
CA ARGENTINA

269

Asociacionismo Galego en Arxentina

Despois de 1921 continuou un proceso de consolidación no que foi incor-
porando distintas institucións da colectividade galega, sufrindo distintas modi-
ficacións e obxectivos, incluíndo entre os afiliados asociacións hoxe desapare-
cidas coma: Silleda; Bandeira; Guitiriz; N. De Ramuín; Villaldesa¸Estrada¸
Quiroguesa, Poio Unidos; Renovación; Castro Verde; Catoira; Rairiz de Veiga;
Gomesende; Miño; Covelo; Bergondo; Maside; Vincios; Sobrado; La Cañiza;
Ordenes¸ Quintela; Golada; Padrón; Melón; R. De Rianxo; R.G. en Lanús;
Portas; Vedra; Pereiro de Aguiar; Carballo; Saviñao; Castro Caldelas; Entrimo;
Lobios; Celanova; Cotobade; Hércules; Redondela; S. M. de Oya; Bueu; Hijos
de Gargamala.

Na actualidade continúan pertencendo a Federación, as seguintes institu-
cións todas con sede na rúa Chacabuco 955, de Buenos Aires:

- Soc. Ayto. de Carnota: Presidente- Domingo Malvares.
- Soc. Ayto. de Dodro: Presidente- José Campaña.
- Soc. Ayto. de Ordenes: Presidente- Benito Alberto García.
- Soc. Ayto. de Porriño: Presidente-Germán Ríos.
- Soc. Ayto. de Sada: Presidente- Antonio Gómez Varela.
- Soc. Ayto. de Vedra: Presidente- Aurelio Núñez.
- Soc. Ayto. de Villagarcía: Presidente- Manuel Iglesias.
- Soc. Ayto. de C. Lameiro: Presidente- Manuel Martínez Romero.
- Soc. Orensanas Unidas: Presidente- Santiago.

INSTALACIÓNS:
Sede Social en Chacabuco 955 de Buenos Aires, con salón de actos, secre-

tarías, bufet e teatro.
Campo de Recreo na rúa Uruguai e Solís, Punta Chica- San Fernando,

ocupa uns 8.000 m2, con instalacións para prácticas de deportes, piscina olím-
pica e vivenda para encargado.

ACTIVIDADES CULTURAIS:
- Publica o Boletín GALICIA.

FONTES:
ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.

Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

270

DIRECTIVA FUNDACIONAL (1988):

Presidente: Manuel Quiroga • Vicepresidente: Albino Táboas Figueroa •
Secretario: Eduardo García Chorén • Prosecretario: Teodoro García •
Tesoureiro: Baltasar González Ares • Protesoureiro: Sergio Lorenzo •
Secretario de Actas: José Carlos Panteón • Vocais: José Creo; Laureano
Rodríguez; Generoso Rodríguez; Marcial Sánchez; Martín Dono López;
Domingo Álvarez; Bernardo Rey; Benito Germán Ríos; Francisco Rodríguez
Gey.

DIRECTIVA (1996):

Presidente: José Martínez Romero (Asoc. Campo Lameiro). •
Vicepresidente: Domingo Lorenzo González (Asoc. Tuy y Salceda). •
Secretario: Alfredo Carlos Peña (Asoc. Hijos de Arantey y CentroVillamarín
Perojano). • Prosecretario: Teodoro García (Asoc, Partido de La Estrada). •
Secretario de Actas: José Mariño Romero (Asoc. Hijos del Ayuntamiento de
Boiro). • Tesoureiro: José Casal López (Asoc. Finisterre en América). •
Protesoureiro: Alfredo Iglesias Silveira (C. Gallego de Avellaneda). •
Vocais: José Carlos Panteón Fernández (Círculo Social Valle
Miñor).Eduardo García Chorén (Asoc. De Carbia (hoxe Villa De
Cruces).Manuel Conde González (Asoc. Centro Partido de
Carballiño).Gilberto Devesa Ansemil (Asoc. Palas de Rey).Jesús Suárez Trigo
(Asoc, Ben. y Benef. Del Ptdo. Corcubión).Benito Vila Tejo (Asoc. Hogar de
Ribadumia).Luís González (Centro Arzuano Mellidense). Celestino Caldas
Baliñas (Casa de Galicia). María Eugenia Moar (Asoc. de

ENDEREZO

FUNDACIONAL (1988):
Rúa: Moreno 1949.
Cidade: (1094) Buenos Aires
(Capital Federal).
País: Argentina.

(2000):
Rúa: Moreno 3281.
Cidade: (1209) Buenos Aires
(Capital Federal).
País: Argentina.
Tfn: 00 54 114 931 7799
Fax: 00 54 114 952 0773
Domicilio Legal: Venezuela 2164
(1096) Buenos Aires.

FEDERACIÓN “UNIÓN DE ASOCIACIONES GALLEGAS DE LA
REPÚBLICA ARGENTINA”

271

Asociacionismo Galego en Arxentina

Órdenes).Comisión Fiscal: Marcial Sánchez González (Centro Lalín de B.
Aires).Horacio Pegito Lobato (Asoc, Parroquial de Vedra).José Campaña
(Asoc. Hijos del Ayunt. de Dodro).

DIRECTIVA (1998):
Presidente: Marcial Sánchez González • Vicepresidente: Domingo Lorenzo
González • Secretario: Horacio Pegito Lobato • Prosecretario: Teodoro
García • Tesoureiro: José Casal López • Protesoureiro: Alfredo Iglesias
Silveira • Secretario de Actas: Eduardo García Chorén • Vocais: Manuel
Rey García; José Mariño Romero; Manuel Conde González; Gilberto Devesa
Ansemil; Jorge Calvetti Mosquera; Jesús Suárez Trigo; Benito Vila Tejo;
Francisco Lores Mascato; Antonio Moreira.

ANO DE FUNDACIÓN: 1988 (19 de Outubro).
- Data de concesión da personalidade xurídica: 26 de xuño de 1991.
- Data da aprobación dos primeiros Estatutos: 26 de outubro de 1990

NÚMERO DE ASOCIACIONES FUNDACIONAIS: 52
- Asociación Hijos de Arantey y Centro Villamarín Perojano.
- Centro Arzuano Melidense
- Asociación Pro Escuelas en Bandeira.
- Asociación Centro Betanzos De Buenos Aires.
- Asociación Hijos del Ayuntamiento de Boiro.
- Centro Cultural y Recreativo Hijos de Buján
- Asociación Nativos del Ayuntamiento de Cambados.
- Asociación Campo Lameiro.
- Asociación Centro Partido de Carballiño.
- Asociciación Unión Residentes del Ayuntamiento de Carbia – hoxe

Villa de Cruces- en Buenos Aires.
- Centro Hijos del Ayuntamiento de Carnota.
- Asociación Casa de Galicia.
- Asociación Real Club Celta Buenos Aires.
- Casa Coirós en Buenos Aires.
- Asociación Benéfica y Cultural del Partido de Corcubión.
- Asociación Unión Distrito de Covelo.
- Asociación Unión Residentes de Dodro en Buenos Aires.
- Asociación Unión Hijos de El Grove.

Enrique Fernández Martínez

272

- Asociación Finisterre en América.
- Centro Galicia de Buenos Aires.
- Centro Gallego de Avellaneda.
- Asociación Residentes de Galicia.
- Centro Cultural del Partido de La Estrada.
- Centro Lalín de Buenos Aires.
- Asociación Cultural de Lestedo Pico Sacro.
- Asociacion Unión Lucense.
- Asociación de Moraña.
- Asociación Residentes de Mos.
- Centro Noia – Rianxo
- Asociación de Oleiros.
- Asociación Municipios Unidos de Ordenes.
- Asociacion Unión del Partido Judicial de Ordenes.
- Asociación Orensanas Unidas.
- Asociación Unión Residentes de Outes.
- Asociación del Ayuntamiento de Palas de Rey.
- Centro Renovación de Ponteareas.
- Asociación Agrupación Vecinos de Ponteareas.
- Asociación Residentes del Ayuntamiento de Porriño.
- Asociación Residentes del Ayuntamiento de la Puebla de Brollón.
- Asociación Hijos del Ayuntamiento de Puerto del Son.
- Asociación Hogar de Ribadumia en Buenos Aires.
- Asociación Residentes del Ayuntamiento de Riveira.
- Asociación Residentes de Rodeiro.
- Centro Español de Sada y su Contornos.
- Asociación de Salvatierra de Miño.
- Asociación Tuy y Salceda.
- Círculo Social Valle Miñor.
- Asociación Residentes del Municipio de Vedra.
- Asociación Parroquial de Vedra.
- Asociación Mutualista Residentes de Vigo.
- Centro Vigués
- Asociación de Villagarcía.

273

Asociacionismo Galego en Arxentina

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 85%.

NÚMERO DE ASOCIACIONES EN 1998: 48

PORCENTAXE DE SOCIOS GALEGOS EN 1998: 80%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1988
- Nº socios: 52

CUOTA DOS SOCIOS:

- No ano de fundación: Non había.
- En 1998: $10.

EVOLUCIÓN HISTÓRICA:

A fundación da Unión de Asociaciones Gallegas orixinouse debido a que
as entidades non se sentían representadas pola Federación Gallega (con sede
en Chacabuco 955). O descontento estaba motivado pola administración e
pola ideoloxía partidista que mostraban; outro motivo foi que a Unión aco-
lleu asociacións que non se encontraban federadas, e reclamaban a creación
dunha entidade de segundo grao que as representara e loitara polos seus derei-
tos e necesidades.

A Unión naceu para aglutinar a colectividade galega e traballar para man-
terse fieis ós obxectivos fundacionais.

OBXECTIVOS E FINALIDADE DA FEDERACIÓN:

É unha institución de segundo grao e os obxectivos son: culturais, infor-
mativos, sociais, recreativos, deportivos, fomentar lazos solidarios entre as
entidades federadas, e fortalecer o asociacionismo.

Realizan encontros de camaradería coa idea de fomentar a comunicación
persoal, desenrolar o sentimento comunitario e compartir inquedanzas e ale-
grías.

Manteñen un servicio de asistencia social, que realiza unha labor de faci-
litación de trámites, documentacions, informes, bibliografía e asistencia as
Institucións adheridas, os asociados e o numeroso público que, a pesares de
non estar vinculado a colectividade, achégase a Secretaría da Unión para
recibir atención ou información.

Continuan coa tradición das sociedades galegas, grandes ou pequenas, que
se formaron dende comezos de século para desenrolar a solidariedade, a vin-

Enrique Fernández Martínez

274

culación con galicia, o aporte en escolas, ceminterios, camiños ou pontes, e a
tendencia unánime a unirse ou federarse en pos da defensa deses ideais.

Nos Estatutos reflicten a posibilidade de “concretar la erección, instalación,
puesta en funcionamiento y mantenimiento de una escuela o colegio primaria y/o
secundaria, en la República Argentina, de asistencia mixta y régimen bilingüe galle-
go-español, sin fins de lucro, en la que tengan cabida preferente los hijos y nietos de
los Asociados de las Instituciones pertenecientes a la Federación Unión de
Asociaciones Gallegas de la República Argentina, o aquellas personas que designe
la Comisión Directiva”. (Artigo 2º).

INSTALACIÓNS:

Non teñen sede propia, pero na actualidade (mediante cesión), ocupan as
Instalacións do Centro Lalín de Buenos Aires, de La Asociación Benéfica y
Cultural del Ptdo. de Corcubión, da Asociación Hijos de Arantey e do
Centro Villamarín Perojano.

En 1996, tal como consta no boletín Irmans, a Unión de Asociaciones
Gallegas de la República Argentina, brinda atención e asesoramento os luns,
mércores e venres, na secretaría sita na rúa Venezuela 2164 da cidade de
Buenos Aires, en horario de 17 a 20 horas, podéndose consultar por Tel/fax o
número 942- 2101.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:
- Os cursos son dictados nas entidades federadas.
Programa de Radio:
- Participan en programas radiais da colectividade, e tamén lles envían as

gacetillas coas actividades que realizan.
Grupos folclóricos:
- Os grupos folclóricos das distintas entidades asociadas participan en

diversos eventos.
Publicacións:
- Nome: IRMANS (Boletín de la Unión de Asociaciones Gallegas de la

República Argentina).
- Editado pola subcomisión de Cultura. Creado en 1990.
- Ano de saída: 1991
- Director (1996): José Martínez Romero
- Periodicidade: Anual (cada 25 de xullo, coincidindo có Día de Galicia).

275

Asociacionismo Galego en Arxentina

- Observacións: Recollen as actividades, noticias, eventos e actos institu-
cionais que desenrola a comisión directiva da unión de asociaciones
gallegas de la República Argentina.

Promoven a vinculación das institucións adheridas a Unión coa idea de
acadar unha comunicación de maneira máis efectiva e directa.

Outras actividades culturais:
- Díctanse conferencias e debates coa participación de distinguidas perso-

nalidades da cultura de Galicia e da comunidade galega en Arxentina.
- Exposicións de arte: En 1995 inauguraron unha Exposición sobre o nota-

ble gravador Galego, Albino Fernández. A súa obra gráfica realizada
entre os anos 1949 e 1995 foi exposta no museo Nacional del Grabado,
co apoio da Secretaría de Cultura da Nación.

- Festexos polo aniversario do falecemento de Alfonso Castelao (con
ofrenda floral colocada no busto sito no vestivulo do Centro Gallegos de
Buenos Aires; e coa actuación do Coro do Centro Noia-Rianxo).

- Día das Letras Galegas.
- Día de Galicia e Día da Hispanidade.

ACTIVIDADES RECREATIVAS:

- Comparten as romarías tradicionais no recreos sociais das Institucións
Federadas.

- Celebrar anualmente, no mes de outubro, o Aniversario da Fundación
da Unión.

ACTIVIDADES DEPORTIVAS:

Están organizando un tornieo intersocietario de xogos de salón a realizarse
de forma rotativa nas distintas sedes das institucións federadas.

OUTRAS ACTIVIDADES:

- Participan nas distintas actividades que realizan as entidades federadas.
- En 1995 iniciaron unha labor no ámbito da Subcomisión de la

Ancianidad coa presentación do PLAN A.C.O.U.G.A (Actividades
Colectivas Organizadas por la Unión para los Gallegos de la Argentina),
elaborado polo presidente José Martínez Romero e José Carlos Panteón.

- Tamén fixeron xestións para recibir en Buenos Aires os medicamentos
necésarios para os tratamentos das persoas da terceira idade, ofrecidos
pola Fundación O Grelo, que preside D. Jesús Busto Peteiro, con sede en

Enrique Fernández Martínez

276

Lugo. No envió, cun valor aproximado de u$s 100.000, colaboraron os
Colexios Farmaceúticos de Galicia.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Albino Táboas Figueroa; Eduardo García Chorén; Manuel Quiroga;
José Carlos Panteón; Sergio Lorenzo; José Creo; Laureano Rdguez.;
Marcial Sánchez González; Francisco Lores; Manuel Suárez Trigo;
Teodoro García; José Castelao Bragaña; José Martínez Romero; Alfredo
Carlos Peña; Jorge Navós; pola contribución, aporte, desenrolo e activi-
dades da federación dentro da colectividade Galega.

COMENTARIOS:

Pensan na necesidade de que exista unha relación entre universidades,
empresas e autoridades para coñecer as necesidades da colectividade emigran-
te, e das Institucións.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociacións Galegas no Exterior (1998). Datos facilitados por D.
Marcial Sánchez González (Presidente); D. Eduardo García Chorén
(Secretario de Actas) e Dna. Gladys A. Raguet (Secretaria). Arquivo da
Secretaría Xeral para As Relacións Coas Comunidades Galegas. Santiago
de Compostela.

Estatutos da Federación “Unión de Asociaciones Gallegas de la República
Argentina”. Buenos Aires, 26 de octubre de 1990. Arquivo Secretaría
Xeral para as Relacións coas Comunidades Galegas, Santiago de
Compostela.

IRMANS (Boletín de la Unión de Asociaciones Gallegas de la República
Argentina). Año 6 . Nº 6. Julio de 1996. Arquivo Área de Hª América,
Facultade de Humanidades – Universidade de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

277

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1984):

Presidente: Diego Álvarez • Vicepresidente: Carlos Fernández • Secretario:
Carlos López • Tesoureiro: Juan Carlos Vila • Vocais: Luís Lamas; Francisco
J. Sánchez; Alberto Mc Loughling; Olga Ferreyros; María O. Martínez de
Pazos; Adriana Estévez; Graciela López Santamarina.

DIRECTIVA (1998):

Presidente: Carlos Fernández • Vicepresidente: Olga Ferreyros • Secretaria:
Marina Cordeiro • Prosecretario: Sergio Losada • Tesoureiro: Luís Lamas •
Protesoureiro: Juan Carlos Vila • Vocais: Gustavo Fernández.; Diego Pazos;
Luís e Pablo Fernández; Viviana Pazos e Maria Pilar García Varela.

ANO DE FUNDACIÓN: 1984 (23 de xuño).

- Data de concesión da personalidade xurídica: 1991.

NÚMERO DE SOCIOS FUNDACIONAIS: 4 socios.

NÚMERO DE SOCIOS:

- En 1996: 374 socios, dos que 212 son galegos, 124 son descendentes
directos de galegos.

- En 1998: 400 socios.

- 2000: 450 socios.

ENDEREZO

FUNDACIONAL
(1984):
Rúa: Quintino
Bocayuva.
Cidade: Buenos Aires
País: Arxentina

(1998):
Rúa: Chacabuco 955,
2º.
Cidade: Cap. Fed.
Buenos Aires.
País: Arxentina
Tfn: 4300-4459

(2000):
Rúa: Grecia, 4152, 1ª -
B
Cidade: (1429) Buenos
Aires
País: Arxentina
Tfno: 00 54 114 702
6225
Fax: 00 54 114 300
4459

FUNDACIÓN XEITO NOVO DE CULTURA GALLEGA

Enrique Fernández Martínez

278

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 30%.

CUOTA DOS SOCIOS:

- En 1998: U$30

EVOLUCIÓN HISTÓRICA:

Fundouse coa idea de preservar e difundila cultura de Galicia. Dende o
principio caracterizouse por acoller a un gran número de xente nova para que
ocupase cargos de dirección e realizase actividades dentro da asociación.

Converteuse nun prestixioso conxunto folclórico independente. Esta
agrupación está composta por tres grupos: XOLDRA (Cantareiras); o de bai-
les tradicionais e o de música popular.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Fundación cultural, sen ánimo de lucro, que pretende servir de vínculo
de unión entre os nativos galegos, descendentes e achegados, residentes
na Arxentina.

- Investigar e difundila cultura galega en tódalas manifestacións, por
medio de cursos, conferencias, organización de espectáculos musicais.
Sempre con temas relacionados e conectados co pobo galego.

INSTALACIÓNS:

Non posúen sede propia, funcionando actualmente no segundo andar da
Federación de Asociacións Gallegas, no que contan cun salón para realiza-los
as actividades e dúas salas para cursos e a secretaría.

ACTIVIDADES CULTURAIS (a proposta cultural ten ido medrando coa
producción de espectáculos culturais en teatros e salas de Bos Aires; celebra-
ción de diferentes cursos; publicacións editadas e gravacións realizadas polos
grupos de folk celta “Xeito Novo”, “Galimérica” e “Campustellae”):

Grupos folclóricos:

- Nome: Grupo de Cantareiras (XOLDRA).

- Número de compoñentes: É un conxunto vocal feminino, que suplen a
falla de instrumentos musicais con pandeiretas e elementos de uso cotián
tales como caixas de lata, aixadas, tapas de potas, botellas de vidro ou
conchas mariñas.

279

Asociacionismo Galego en Arxentina

—————
- Nome: CONXUNTO DE MÚSICA POPULAR.
- Composto por 2 gaiteiros, e un tramado rítmico formado por un bombo,

tambor e pandereta.
- Nome: GRUPO DE BAILES TRADICIONAIS.
- Composto por bailaríns afeccionados.
- Actuacións mais destacadas: Conta no seu currículo con exitosas xiras

europeas, permanentes presentacións nos teatros porteños e gravacións
de moi bo nivel.

Publicacións:
- Nome: XA (Revista de cultura Gallega).
- Ano de saída: Decembro de 1993
- Director (1994): Jorge A. Landini
- Prezo: Distribúese de forma gratuíta entre os socios da Fundación Xeito

Novo de Cultura Gallega, en Buenos Aires, en Galicia e Centros
Gallegos de todo o mundo.

Outras actividades culturais:
Conferencias, debates, exposicións de pintura, de artesanía galega, cociña

galega, encontro de cantareiras, presentación e actuación dos grupos artísticos
en Hogares, escolas con carencias, etc, co obxectivo de recadar fondos a
beneficio das mesmas.

Biblioteca (1988):
- Nº de volumes: 15

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
216-217.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

280

DIRECTIVA FUNDACIONAL (1950):
Presidente: Manuel Puente • Secretario: Valentín Fernández • Vocais:
Perfecto López; Valeriano Saco; Alfonso Fernández Prol; Daniel Calzado; José
S. Rodríguez; Antonio Álvarez; José Reboreda; Santos Blanco; Antonio
Baltar; Benito Cupeiro; Emilio Pita; Rodolfo Prada; Luís Guede; José Iglesias;
Daniel Nogueira; Moisés Da Presa; Manuel Martínez Lamela; Eduardo
Sánchez Millares; Jesús Varela Sánchez; Segundo Pampillón.

DIRECTIVA (1998):
Presidente: Alvaro Campos • Vicepresidente: Juan Carlos Bouzo •
Secretario: Rodolfo A. González • Tesoureiro: Vicente Gómez • Vocais:
Elías Fernández Pato; José M. Díaz López; Manuel Corbacho Monteagudo;
Angel Jorge; Manuel Martínez Lamela; Luís Sobreira; Santos Blanco.

ANO DE FUNDACIÓN: 1950 (20 de outubro)

NÚMERO DE SOCIOS FUNDACIONAIS: 30

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 30%.

NÚMERO DE SOCIOS:

- En 1998: 50 socios

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 97%.

EVOLUCIÓN HISTÓRICA:

O Grupo “Nos” de Buenos Aires é unha asociación civil, cultural e patrió-
tica de emigrantes galegos, e dos seus descendentes arxentinos afins ós senti-

ENDEREZO

(1998):
Rúa: Moreno 1949 – Salón Lalín.
Cidade: (1094) Buenos Aires -
Capital Federal.
País: Arxentina
Tfn: 49573358

(2000):
Rúa: Alsina 1729/35
Cidade: (1088) Buenos Aires
País: Arxentina
Tfno/Fax: 00 54 114 957 33 58

GRUPO NOS DE BUENOS AIRES

281

Asociacionismo Galego en Arxentina

mentos de solidariedade para a defensa dos principios e valores substanciais
do pobo galego.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Decididos a fortalecer o perfil patriótico incentivando a organización da
difusión cultural e constituír unha base de referencia permanente para estrei-
tar vínculos, protexer patrimonios e difundila cultura a partires da historia, da
lingua, etc.

ACTIVIDADES CULTURAIS:

Publicacións:
- Publica a Revista “CORREO DE GALICIA”.

COMENTARIOS:

“GRUPO NOS” DECLARACIÓN DE PRINCIPIOS:
Historicamente a colectividade emigrada en Buenos Aires, integrada por galegos

de orixe e de estirpe, tivo sempre unha posición clara e concreta con relación ás aspi-
racións que, a todo nivel, reclamóu ancestralmente Galicia, en canto á súa proble-
mática social, política, económica e cultural. Esa posición non é outra que a defensa
da lingua galega na súa condición de herdade histórica e de testemuño fundamental
da nosa identidade de pobo diferenciado e dunha autonomía sen trabas entopecedo-
ras, como única posibilidade para o normal funcionamento do autogoberno de
Galicia, en razón de ser nós, os galegos, os mellores coñecedores da verdadeira
natureza dos problemas que fan o progreso e desenvolvemento do país.

A única ideoloxía concreta do grupo “NOS” é Galicia, e, a súa principal causa,
a prosperidade e benestar dos seus fillos.

Estamos dispostos a seguir loitando pola defensa do dereito que o pobo galego
ten a gobernarse, dereito que, nós comprendemos, debe ser exercitado a través da
obrigada solidariedade entre tódolos pobos que integran o Estado Español.

O Grupo “NOS” convoca, en consecuencia, a tódolos galegos da Galicia terri-
torial e máis da diáspora á unidade de esforzos, para derrota-la actitude pasiva e
escéptica que tanto tempo retrasou o progreso de Galicia, e crear unha mentalidade
activa e participante que fecunde, profundice e modifique a realidade galega deica
que a conforme á medida das lexítimas aspiracións do pobo. A experiencia nova que
significa a apertura autonómica será tanto máis fructífera canto máis coñezámo-la
súa realidade e máis empeño patriótico poñamos nas tarefas comúns de revitalizala
en tódolos seus aspectos fundamentais.

Por iso rearfirmámo-la nosa fidelidade a Galicia e o noso sentimento democrá-
tico que profesamos sen concesións de ningunha clase, abertos a todo aporte, a toda

Enrique Fernández Martínez

282

colaboración e a toda crítica constructiva. Coa mesma énfase renegamos de toda
idea, acción ou intención directa ou encuberta que tenda a enrolarnos en posicións
dirixidas ós extremos do espectro social ou político en que participamos.

Os postulados do Grupo Nos, basicamente, son os seguintes:
1) Defensa do idioma galego coa opción dun bilinguismo en castelán.
2) Propicialo coñecemento porfundo da realidade autonómica e colaborar na

solución de todo o referente á súa problemática social, política, económica e
cultural.

3) Acción coordinada para influir nos órganos de poder de cara a prover solu-
cións permanentes e de fondo no problema emigratorio.

4) Contribución ó espertar dunha conciencia viva da ciudadanía galega e dun
espírito activo, crítico e de participación de tódolos estamentos da estructura
política, socio-económica e cultural do país.

5) Apoiar ós que en Galicia, coa súa acción, cumpran con estes postulados e
principios.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

283

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1922):

Presidente: Alberto Abal Quintanes • Vicepresidente: Manuel Alfonsín
Martínez • Secretario: Manuel Varela Muñiz • Tesoureiro: Jesús Pérez •
Vocais: José Barral Martínez; Miguel Serantes; José R. Bouzas, Benito
Peiteado Pombo; José Piñeiro e Antolín Núñez.

DIRECTIVA (1992):

Presidente: Benito Vila Tejo • Vicepresidente: Carmelo Serantes Novo •
Secretaria Xeral: Elsa Martina Expósito • Secretaria de Actas: Mabel
Cardoso de Escurra • Prosecretario: Antonio Jorge • Tesoureiro: Manuel
Prado Varela • Protesoureiro: Manuel Varela • Bibliotecaria: Julia Jorge de
Sánchez • Vocais: Constancio A. Escurra; José A. Vila Tejo; Angel Jorge;
Blas López; Manuel Martínez; Jerónimo Fandiño e Teresa Barreiro.

DIRECTIVA (1994-1996):

Presidente. Benito Vila Tejo • Vicepresidente: Blas López • Secretario:
Manuel Prado Varela • Secretario de Actas: Mabel Cardoso Escurra •
Prosecretario: Antonio Jorge • Tesoureiro: Jose Vila Tejo • Protesoureiro.
Manuel Varela • Vocais: Isidro Vazquez; Enrique Outón; Aroldo Ciarloni;
Manuel Martínez; Jerónimo Fandiño, e Teresa Barreiro.

DIRECTIVA (1998):

Presidente: Benito Vila Tojo • Vicepresidente: Constancio Escurra •
Secretaria: Mabel Cardoso • Tesoureiro: Alejandro Ciarloni • Vocais: José
Vila Tejo; Manuel Prado Varela; Modesto Outón; Isidro Vazquez; Manuel
Varela; Manuel Martínez; Angel Jorge; José M. López; Elsa Exposito; Marta
Moure; Saturnina Sanmartín e Julia Jorge.

ENDEREZO

FUNDACIONAL (1922):
Rúa: Av. Belgrano 2516
Cidade: Buenos Aires (Capital
Federal).
País: Arxentina

(2000):
Rúa: Av. Las Heras 2416.
Cidade: (1425) Buenos Aires
(Capital Federal)
País: Arxentina
Telefax: 00 54 114 8033939

HOGAR DE RIBADUMIA EN BUENOS AIRES. ASOCIACIÓN DE
INSTRUCCIÓN, CULTURA Y RECREO.

Enrique Fernández Martínez

284

ANO DE FUNDACIÓN: 1922 (30 de Abril)

- Data de concesión da personalidade xurídica: 10 de Xuño de 1950

NÚMERO DE SOCIOS FUNDACIONAIS: 37

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%

NÚMERO DE SOCIOS:

- En 1992: 646 socios, dos que 419 son galegos, e 227 son descendentes
directos de galegos.

- En 1998: 672 socios.
- 2000: 665 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 55%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1950
- Nº socios: 1140

CUOTA DOS SOCIOS:

- Importe da cuota anual ordinaria, en pesetas, no ano 1992: 1000 ptas.
- En 1998: U$ 10/ano.

EVOLUCIÓN HISTÓRICA:

Institución creada en 1922, co nome de “Pro Escuelas en Ribadumia”,
como asociación de instrucción, cultura e recreo. O obxectivo era crear esco-
las nas parroquias do Concello e posibilitar a erradicación do analfabetismo.

Estivo instalada na rua Belgrano 2526, e logo en Independencia 732.
Actualmente encontrase na rúa Las Heras 2416 da cidade de Bos Aires.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Servir de vínculo afectivo entre os fillos de Ribadumia e Galicia, man-
tendo latente o espírito de unión e fraternidade entre eles e os arxenti-
nos. Apoiando a instrucción entre os habitantes das distintas parroquias
compoñentes do concello, e aglutinar a tódolos paisanos emigrantes e
desenrolar unha ampla actividade cultural e social entre os asociados e
descendentes.

285

Asociacionismo Galego en Arxentina

- Fomentar na maior cantidade e intensidade posibles a acción cultural,
sostendo cátedras, organizando conferencias, excursións de estudios, e
todo canto este nas súas posibilidades para a difusión da cultura nas súas
diversas manifestacións intelectuais.

- Dotar ós asociados dun punto de reunión para o esparcimento, coa pre-
tensión de manter unha sede social propia, favorecendo así a vincula-
ción social e contribuír a relacionar colectivamente os residentes de
Ribadumia e Galicia en Buenos Aires, os fillos e demais descendentes
cos arxentinos.

INSTALACIÓNS:

Casa de dous andares con salóns para actividades sociais e culturais; sala
de biblioteca; sala de lecer para socios; salón comedor para socios exclusiva-
mente e paisanos.

ACTIVIDADES CULTURAIS:

Grupos folclóricos (1992):
- Nome: Coro OS ENXEBRES
- Número de compoñentes:

- Coro: Entre 10 e 15 integrantes.
- Actuacións mais destacadas:

- Teatro General San Martín.
- Asociación Ptdo. La Estrada.
- Fundación PROMÚSICA.
- En Xeriátricos e Institucións Recreativas para a 3ª Idade.

Publicacións:
No artigo 3º dos Estatutos de Hogar de Rivadumia en Buenos Aires

(1951), páx. 4, recóllese a idea de “Editar y mantener la publicación periódica de
una Revista Social, que contribuya a la difusión de conocimientos históricos, geo-
gráficos, económicos y artísticos de la Argentina, España y Galicia, y de informa-
ción sobre la acción realizada”.

Outras actividades culturais:
Realízanse conferencias maioritariamente sobre Galicia e Arxentina;

exposicións; cursos de idioma galego, audiovisuais; proxección de películas,
concertos de música galega, celta e folclórica arxentina. Estes actos desenró-
lanse continuadamente dende o ano 1983.

Enrique Fernández Martínez

286

Contan cunha asistencia de 50 a 60 persoas, entre elas profesores coma
Benito Cupeiro, Adolfo Lozano, Xesús López Valcarcel, coro Os Enxebres, o
Dr. Fiz Fernández, etc.

Biblioteca (1992):
- Nº de volumes: 1.021 (gracias ós envíos realizados dende fai varios anos

polo Concello de Ribadumia).
- Os socios teñen a posibilidade de acceder a unha ampla colección de

Libros de prosa, poesía, atlas, contos infantís, sobre turismo, etc, editados
en galego e castelán.
Dende 1992 contan con varios exemplares da Carta Xeométrica de
Galicia, de Fontán e Libros de Cartografía de Galicia, doados po-la
Universidade de Belgrano coa intermediación do profesor A. Lozano.

- Dirixida por Elsa Martina Expósito, cun importante número de volúmes
de novelas, ensaios, poesía, historia, xeografía, economía, gramática,
cociña, turismo, etc, de prestixiosos autores galegos e arxentinos.

- Nº de persoas que usan a biblioteca con asiduidade: 200 persoas por ano.

ACTIVIDADES RECREATIVAS:

- Torneos entre os asociados e socios doutras entidades españolas e galegas.
- Celebración do Día de Galicia; da Hispanidade; Aniversario da

Institución, e Festas de fin de Ano; Cursos de cociña, etc.
- Entre a súa actividades causa curiosidade a orixinal invitación para a

realización de cruceiros de madeira de álamo e terracota, a imitación dos
cruceiros de Galicia. As propostas estarán a cargo da profesora e artista
plástica Gladys Semillán. Participación aberta a todo o público.

ACTIVIDADES DEPORTIVAS (1992):

Participan no C.O.D.E.C.E. (Consejo Deportivo de Colectividades
Españolas), en actividades como o Campionato anual de truco, dominó,
“canasta”, brisca, xadrez e “paddle”.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp. 255.
ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.

Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

287

Asociacionismo Galego en Arxentina

Estatutos de Hogar de Rivadumia en Buenos Aires (1951). Arquivo Secretaría
Xeral de Relacións Coas Comunidades Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade do Hogar de Ribadumia en Buenos
Aires. (15, xuño,1992). Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

288

DIRECTIVA FUNDACIONAL (1943):

Presidente: Emilio Andre • Vicepresidente: Ramón Rey Baltar •
Secretario: Bernardo González • Prosecretario: Miguel Salgués •
Tesoureiro: Santiago González • Contador: Horacio Bermudez • Vocais:
Jacobo Andre; Miguel Portela; Manuel Picón; Francisco Blanco; Domingo
Maza; Sergio Rivero, Antonio Carballo.

DIRECTIVA (1987-1988):

Presidente Honorario: Enrique Vázquez Carballal • Presidente: Genaro
Arceo Román • Vicepresidente: Leopoldo Bartolomé • Vicepresidente 2º:
José Poza Miguens • Secretario Xeral: Ignacio Vázquez Maza •
Prosecretario Xeral: Alonso Gandos • Tesoureiro: José Casalderrey •
Protesoureiro: Tomás Rivera • Contador: José R. Rodríguez Varela •
Vocais: Arturo Raposeiras; Ramón Fernández; Manuel Eduardo Núñez; Juan
Carlos Bouzo e José Bermúdez Lores.

DIRECTIVA (1991):

Presidente: José Casalderrey • Vicepresidente: Genaro Arceo Román •
Secretario: Tomás Rivera • Tesoureiro: José Rodríguez Varela

DIRECTIVA (Outubro de 1995):

Presidente Honorario: Enrique Vazquez Carballal • Presidente: José
Casalderrey • Vicepresidente: Genaro Arceo Román • Vicepresidente 2º:
Leopoldo Bartolomé • Secretario: Tomás Rivera • Prosecretario: Juan Carlos
Bouzo • Tesoureiro: José R. Rodríguez Varela • Protesoureiro: Antonio
Iglesias Conde • Contador: Leonardo L. Malato • Vocais: Arturo Raposeiras;
Ramón Fernández; Constante Campos; Ignacio Turnes e Rafael Gil.

ENDEREZO

FUNDACIONAL
(1943):
Rúa: Mejico 1660.
Cidade: Buenos Aires.
País: Arxentina.

(1998):

Secretaría:
Rúa: Moreno 1270, 2º
212.
Cidade: Buenos Aires
País: Arxentina
Tfn: 43817390

Residencia:
Rúa: Domselaar (Pdo.
San Vicente).

HOGAR GALLEGO PARA ANCIANOS

289

Asociacionismo Galego en Arxentina

DIRECTIVA (1998):

Presidente: José Casalderrey • Vicepresidente: Rafael Gil-Gerardo López •
Secretario: Nestor Sosa • Prosecretario: Tomás Rivera • Tesoureiro:
Antonio Iglesias Conde • Protesoureiro: Alberto Vales • Contador: Luís
Malatto • Procontador: Modesto García • Vocais: Constante Campos;
Ramón Vila García; Manuel Martínez Gil; Luciano Cluccio; José Martínez
Bargiela; Roberto Hermida; Manuel Díaz; José Alba; Emilio Garea; Manuel
Guillin; A. Montaña; Nélida de Lisanti.

ANO DE FUNDACIÓN: 1943 (29 de Xuño).

- Data de concesión da personalidade xurídica: 25 de Xullo de 1946
- Data da aprobación dos primeiros Estatutos: 10 de Maio de 1974.

NÚMERO DE SOCIOS FUNDACIONAIS: 155 socios.

Os que impulsaron o nacemento do Hogar Gallego foron Miguel Portela,
Horacio Bermúdez Alsente, Luís Seoane e Gumersindo Sánchez Guisande.
Posteriormente sumáronse médicos, comerciantes, poetas, artistas, etc.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:

- En 1988: 2415 socios.
- En 1991: 2230 socios, dos que 1623 son socios galegos.
- En 1998: 1900.

CUOTA DOS SOCIOS:

- En 1998: Oscila entre U$5 e U$15.

EVOLUCIÓN HISTÓRICA:

En 1943 un grupo de homes viron a necesidade urxente de fundar un
Hogar para tratar de evitar a caridade pública de homes e mulleres de idade
avanzada. A primeira reunión fíxose no desaparecido café “La Alameda”,
situado na tradicional Avenida de Mayo.

A razón que impulsou a estes homes, foi a conmoción que lles produciu a
noticia de que unha muller galega aparecera morta de frío na Avenida de
Maio, polo que tiveron a idea de patrocinar unha obra dedicada especialmen-
te os anciáns sen recursos e sen familia.

O nacemento de Hogar Gallego para Ancianos fíxose sen máis recursos
que os “que podían aportar as persoas de bo corazón”. Os Directivos sufraga-

Enrique Fernández Martínez

290

ron os gastos iniciais de imprenta, escritorio, namentres que as Asociacións
Betanzos e Santiago cederon un local na sede de Mejico 1660, onde se efec-
tuaron as reunións da comisión directiva, organizáronse festas e festivais coa
finalidade de recadar fondos, ata que finalmente resolveuse comprar unha
casa vella en Domselaar-San Vicente con terreo arredor. O terreo de 40 hec-
táreas foi unha doazón dos irmáns André.

O lugar elixido foi o casco da estancia “La Martita”, en Domselar, unha
localidade do Partido de San Vicente, na Provincia de Buenos Aires, a 60 Km
da Capital.

Era unha casona vella de 4 habitacións e dependencias, que acolleu por
primeira vez a 4 anciáns. Posteriormente en 1948, deciden edificar 10 habi-
tacións con 5 baños, comedor e cociña.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Proporcionar albergue digno a persoas de ámbolos sexos que pola súa
idade e o estado físico no lles permite facer fronte a vida, ademais de
facerlle agradable a permanencia no centro.

- Estimular o amor a terra nativa e a de adopción.
- Manter o espírito mediante charlas, conferencias ilustradas, exhibicións

de películas, distraccións, etc.

INSTALACIÓNS:

A Residencia encóntrase en Domselaar, Ptdo. de San Vicente, conta con
30 hectáreas. É unha construcción de estilo colonias dunha soa planta, con
33 dormitorios, para 3-4 persoas en baño; salón comedor, cociña, baños públi-
cos, enfermería, dúas salas de recuperación, “ala de planchado”, capela,
biblioteca, galerías, patios exteriores, etc.

A modernización e ampliación das instalacións leváronse a cabo entre o
período 1978 e 1985, gracias o chamado “Proxecto Quijote” deseñado polo
arquitecto Guillermo Arceo.

Hogar conta con asistencia e exame médico obrigatorio periódico, con
salas de primeiros auxilios, consultorio, e lugar para os internos.

A secretaría administrativa atópase na rúa Moreno 1270. A sede social
emprégase como sala de reunións de comisión directiva, tamén como salón de
actos e conferencias. Así mesmo, alí teñen unha nutrida biblioteca a disposi-
ción de benefactores e asociados de luns a venres de 12 a 20 horas.

No centro do xardín teñen un auténtico cruceiro de pedra granítica, cons-
truído especialmente e doado ao Hogar po-los artesáns de Marín no ano 1970.

291

Asociacionismo Galego en Arxentina

ACTIVIDADES CULTURAIS:
Publicacións:
- Nome: REVISTA DEL HOGAR (Memoria – Balance e Revista

Aniversario).
- Periodicidade: Cada 5 anos.
- Nela refíctense as actividades, obras, eventos, festas e proxectos da

Entidade.
Outras actividades culturais:
Realízan Actos Culturais na Secretaría para os Aniversarios da entidade.
Biblioteca (1988):
- Nº de volumes: 1.131, dos que 224 están escritos en galego.

ACTIVIDADES RECREATIVAS:
Organizan festas, almorzos e romarías na residencia de Domselaar, co gallo

de recadar fondos para o mantemento e progreso da institución. Aínda que
moitas destas actividades lévanse a cabo na sede social ou en salóns doutras
entidades.

As festas celebradas en Domselaar son: Sardiñada (abril), Almorzo en
conmemoración do aniversario da fundación (xuño), e Romaría (en
Decembro). Namentres que na Secretaría celebran o Aniversario da funda-
ción con un acto cultural que convoca a socios e benefactores, nos meses de
maio e outubro; a subcomisión de damas organiza os tradicionais “Té
Canasta” no Plaza Hotel.

A todo isto, hai que sumarlle as visitas que periódicamente efectúan a resi-
dencia as subcomisións mencionadas, en especial a celebración dos aniversa-
rios dos internados; os entretementos da subcomisión xuvenil, que consisten
en vídeos, xogos con premios, etc.

Existen outras sociedades da colectividade que realizan festivais a total
beneficio do Hogar Gallego.

COMENTARIOS72:

Acta de fundación del Hogar Gallego para Ancianos
“En Buenos Aires, a las quince horas del día veintenueve de junio de 1943, y

con la asistencia de los señores Jacobo André, Emilio André, Ramón Rey Baltar,

72 Datos recollidos da Revista 45º Aniversario del Hogar Gallego para Ancianos (1943-
1988), pax. 9. 1988. Buenos Aires.

Enrique Fernández Martínez

292

Gumersindo Sánchez Guisande, Antonio Baltar, Luís Seoane, Miguel Salgués,
Miguel Portela, Horacio Bermúdez, Manuel Roel, Arturo Cuadrado, Domingo
Maza, Bernardo González Rey, Sergio Riveiro, Santiago González, Manuel Picón,
Antonio Carballo y Francisco Blanco, se abre la comisión provisional, que ha de
dar normas para encauzar la idea de fundar un Hogar Gallego para Ancianos.

Se consideraron las razones por las que resulta urgente la fundación de una ins-
titución de tal carácter, entre las que se hizo patente el de evitar el triste cuadro dia-
riamente repetido, de ver implorar la caridad pública a hombres y mujeres que, en
la vida dura, en la lucha por la existencia, el destino o la suerte, los sumergieron en
la desesperanza, quedando vencidos por la vejez y la pobreza al borde del camino,
sin hogar y sin amor.

El Hogar Gallego para Ancianos, será la residencia en la que se alberguen nues-
tros hermanos. Es nuestro propósito que sea alegre, tranquilo y acogedor, limpio y
confortable; será la casa para los ancianos de hoy y los ancianos de mañana.

Nace así el Hogar para Ancianos, sin más recursos, que los que puedan arbi-
trarse entre las personas de buén corazón. La Comisión Provisional confía en el
Patriotismo, buenos sentimientos y en la caridad de sus hermanos los gallegos que
algún día pudieran llamar a sus puertas no para dar sino para pedir; en uno y otro
caso encontrarán siempre sus puertas abiertas.

Aprobada por unanimidad la idea de fundar un Hogar Gallego para Ancianos,
se procede a la designación de los cargos de la Comisión Provisional.

Se nombran 3 subcomisiones, que quedan constituidas en la siguiente forma:
- Propaganda y Publicidad: D. Alfonso Sánchez Guimarey; Manuel Roel;

Arturo Cuadrado.
- Redacción de Estatutos: D. Gumersindo Sánchez Guisande; Antonio Baltar;

Luís Seoane.
- Festivais:D. Manuel Roel; Manuel Picón e Miguel Portela.
Se acuerda que las reuniones se efectúen los domingos a las diez la mañana sin

previa citación.
Asimismo se acordó establecer cuenta corriente en el Banco de Galicia, regis-

trándose las firmas del Presidente, Vicepresidente, Tesorero y Contador, actuando
simultáneamente, dos de los cargos mencionados.

La Comisión agradece a D. Jacobo André el ofrecimiento de sufragar los gastos
iniciales de imprenta y efectos de escritorio.

Asimismo, acuerda la Comisión un voto de gracias al señor Portela, por su
donación de muebles para la oficina de la Secretaría.

293

Asociacionismo Galego en Arxentina

Con los acuerdos tomados y no habiendo otros asuntos que tratar se levanta la
sesión, de lo que como secretario certifico”.

Firmado: Emilio André; Jacobo André; Bernardo González Rey;
Francisco Blanco; Ramón Rey Baltar; Gumersindo Sánchez Guisande;
Horacio Bermúdez; Miguel Portela; Domingo Maza; Manuel Roel, Miguel
Salgués; Manuel Picón y Luís Seoane.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
256-257.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa 1991 (18 de marzo de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Estatuto del Hogar Gallego para Ancianos de Buenos Aires. Buenos Aires, 1985.
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela.

Enrique Fernández Martínez

294

DIRECTIVA (1989):
Presidente: Julián Vázquez Varela • Vicepresidente: Juan Vázquez Fuentes
• Secretario: Victorino Canabal

ANO DE FUNDACIÓN: 1966

NÚMERO DE SOCIOS FUNDACIONAIS: 12

NÚMERO DE SOCIOS:

- 1989: 381 socios.

CUOTA DOS SOCIOS:

- 1989: 20 A/ano

EVOLUCIÓN HISTÓRICA:

Fundada en 1966 por un grupo de lestedenses naturais do concello de
Lestedo.

INSTALACIÓNS:

En 1989 utilizaban un local prestado po-lo Vicepresidente da Entidade.

ACTIVIDADES RECREATIVAS:

- Tódolos anos, o domingo seguinte o 15 de agosto celebran unha comida.
- Celebran a Festa Fin de Ano.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp. 259.

ENDEREZO

(1989):
Rúa: Avda. Juan de Garay, 908.
Cidade: Buenos Aires
País: Arxentina

SOCIEDAD CULTURAL DE LESTEDO – PICO SACRO
(BUENOS AIRES)

295

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1911):

Presidente: Benito González • Secretario: Francisco Gómez • Tesoureiro:
Alonso Gandós

DIRECTIVA (1998):

Presidente: José Martínez Romero • Vicepresidente: Héctor Monteira •
Secretaria: María del Carmen Fraga • Tesoureiro: Vicente López • Vocais:
M. Rosa Martínez Gandós; Pilar Jeremías; Lidia Amorín; Laura Costas;
Domina Castro; Clotilde Iglesias; Remedios Castro; Esperenza González;
Irene Castro; Virtudes Folgar Cerviño; Mª Remedios Gandós Quiven e
Santiago Costas.

ANO DE FUNDACIÓN: 1911.

- Data de concesión da personalidade xurídica: 1975.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 90%.

NÚMERO DE SOCIOS:

- EN 1998: 210.
PORCENTAXE DE SOCIOS GALEGOS:
- EN 1998: 80%.

CUOTA DOS SOCIOS: Non cobran.

EVOLUCIÓN HISTÓRICA:

A entidade recoñece o ano 1911 como data de nacemento da sociedad de
Protección y Ayuda Mutua de los Residentes de Campo Lameiro.

En 1935, con motivo da gran emigración dos anos anteriores dende o con-
cello de Campo Lameiro, os residentes en Buenos Aires decidiron continuar

ENDEREZO

FUNDACIONAL (1911):
Rúa: Chacabuco 955.
Cidade: Buenos Aires (Capital
Federal).
País: Arxentina.

(1998):
Rúa: Fragata Sarmiento 1244.
Cidade: Buenos Aires.
País: Arxentina
Tfn: 45812212

SOCIEDAD DE CAMPO LAMEIRO, CULTURAL Y RECREATIVA.

Enrique Fernández Martínez

296

a labor de axuda desenrolada con anterioridade a Primeira Guerra Mundial;
esta necesidade afianzouse coa Guerra Cívil Española.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Os estatutos de 1975 resumen o espírito asociacionista e cooperativo dos
galegos desta comarca.

A entidade agrupa a socios oriúndos dos concellos de Campo Lameiro,
Cerdedo; Cotobade; Barros e algúns de A Estrada.

Un obxectivo importante é a creación dunha biblioteca, e prestixiar o
nome da Galicia a través do turismo.

INSTALACIÓNS:

Na actualidade desenrolan as actividades na súa sede social, mediante un
acordo de cooperación social e financeiro coa Sociedade Hijos de Arantey y
Centro Villamarín Perojano.

Nestas instalacións conta con secretaría, salón de reunións, salón de festas
e anexos.

ACTIVIDADES CULTURAIS:

Publicacións:
- Nome: O CERVO
- Ano de saída: 1995
- Director: José Martínez Romero
- Periodicidade: Semestral
Outras actividades culturais:
- Organizan cada ano un evento cultural especial, no que se ten invitado

a conferencias e debates a escritores como Neira Vilas, Aurea Miranda.
- Conferencias, debates sobre a emigración, cursiños, homenaxes e mesas

redondas conforman as diversas actividades culturais do Centro.

ACTIVIDADES RECREATIVAS:

A celebración máis importante é a romaría de San Miguel do Campo, que
se realiza o 29 de setembro, o igual que ocorre no propio concello.

Tamén se celebra o Día da Patria Gallega e o Día das Letras Galegas.

OUTRAS ACTIVIDADES:

A solidariedade está permanentemente presente nas actividades da socie-
dade. Realizan axudas a partires de importes monetarios anónimos, aínda que

297

Asociacionismo Galego en Arxentina

a principal tarefa pública, é a de facilitar as viaxes dos novos ós campamentos
que organiza a Xunta, o igual que os da 3ª Idade.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Antonio Cerviño, natural de Campo Lameiro.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enrique Fernández Martínez

298

DIRECTIVA FUNDACIONAL (1919):

Presidente: Alfredo Carlos Peña • Vicepresidente: José Diaz • Secretario:
José Fernández • Prosecretario: Adelino Viloria • Tesoureiro: Manuel
González • Protesoureiro: Jesús Álvarez • Secretario de Actas: Francisco
Fontaiña • Vocais: José Blanco; Angel Souto; Arturo Blanco; José Sestelo;
Enrique Vazquez; Alfonso Cudeiro; Sara de González e Aurora Rodríguez. •
Revisores de Cuentas: Joaquín Álvarez; Diego Ucha; José Núñez; Manuel
López; Manuel Rey e Anuncia de Fontaiña.

DIRECTIVA (1992):

Presidente: Alfredo Carlos Peña • Vicepresidente: José V. Blanco •
Secretario: José Fernández • Prosecretario: Adelino Viloria • Tesoureiro:
Manuel González • Protesoureiro: Angel Souto • Secretario de Actas:
Francisco José Fontaiña • Vocais: José Díaz, Arturo Blanco; José Domínguez
Sestelo e Josefa García.

DIRECTIVA (1998):

Presidente: Alfredo Peña • Vicepresidente: Manuel Rey • Secretario:
Francisco Fontaiña • Prosecretario: José Fernández • Tesoureiro: Adelino
Viloria • Protesoureiro: José Rodríguez • Secretario de Actas: Jorge
Calvetti • Vocais: José Díaz; Manuel González; José Domínguez Sestelo;
Enrique Vázquez; Ramón Piñeiro; Alfonso Cudeiro; Manuel Guzmán,
Marcela Álvarez. • Revisores de Cuentas: Angel Souto; Manuel López; José
Blanco; Juan Santos; Anuncia de Fontaiña e Sara Morais.

ANO DE FUNDACIÓN: 1990 (13 de xuño)

Fusións en 1919, 1932, 1940, 1952 ata a fusión final en 1990 (13 de xuño).
- Data de concesión da personalidade xurídica: 1947

ENDEREZO

FUNDACIONAL (1919):
Rúa: Alsina 1781.
Cidade: Buenos Aires (Capital
Federal).
País: Arxentina.

(2000):
Rúa: Moreno 3281.
Cidade: (1209) Buenos Aires
(Capital Federal).
País: Arxentina.
Telefax: 00 54 114 931 77 99

SOCIEDAD HIJOS DE ARANTEY Y CENTRO VILLAMARIN
PEROJANO. MUTUAL, CULTURAL Y RECREATIVA

299

Asociacionismo Galego en Arxentina

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 10%.

NÚMERO DE SOCIOS:

- En Decembro de 1990: 449.
- En Decembro de 1991: 464.
- 1996: 456 Socios, dos que 282 son galegos e 174 descendentes directos

de galegos
- 1998: 440 socios.
- 2000: 456 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 35%.

CUOTA DOS SOCIOS:

- Importe da cuota anual ordinaria en pesetas no ano 1994: 975 ptas.
- En 1998: u$1

EVOLUCIÓN HISTÓRICA:

A sociedade Hijos de Arantey e Centro Villamarín Perojano, é o producto
da unión das sociedades Hijos de Arantey en Buenos Aires, e Centro
Villamarín Perojano.

Con data de 13 Xuño de 1990 foi aprobada a fusión polo Instituto
Nacional de Acción Mutual da República Arxentina.

A primeira entidade fúndase en 1952; a segunda é a unión en 1940 do
Centro Villamarín, composto pola Unión Cultural Villamarín e Ayuda
Mutua Residentes de Villamarín fusionadas en 1932; e o Centro Perojano,
anteriormente chamado Hijos del Ayuntamiento de la Peroja, fundado en
1919.

O Centro Villamarín empezou as actividades en Buenos Aires no ano
1910 baixo o nome “Unión de Villamarín en Buenos Aires”, contribuido a
mercar un terreo para fundar unha escola en Readrigos e mellorando extra en
Estrumil (1911), incluíndo a contribución para o pago de mestres nesas esco-
las dende Buenos Aires.

A Sociedad de La Peroja fundada o 28 de decembro de 1919 como
Sociedad de Protección Mutua e Axuda, desenrolaba unha labor a favor dos
asociados carentes de medios suficientes ante enfermidades prolongadas ou
impedimentos físicos.

Enrique Fernández Martínez

300

A Sociedade Hijos da Arantey en Buenos Aires, fundada o 13 de decem-
bro de 1952 como unha entidade cultural e recreativa, o que facía anualmen-
te era remitir sumas de diñeiro para mercar material para os alumnos da escola
da parroquia. Así mesmo contribuíron a reparación do cemiterio e o altar
maior da igrexa.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Mutual, cultural e recreativa. A través da divulgación das tradicións e o
folclore trata desenrolar a cultura galega.

- Prestar servicios funerarios.
- Outorgamento de subsidios por casamento, nacemento, falecemento ou

calquera outro evento que se determine. Tamén se inclúen préstamos os
asociados e un beneficio que estimule a capacidade de aforro dos mes-
mos.

- Proporcionar servicios de asistencia médica integral, farmacéutica, de
proveedora, recreación, turismo, culturais e outros compatibles con
desenrolo físico e espiritual dos asociados.

- Difundi-los as belezas de Galicia e de toda España, así como enaltecer as
virtudes dos fillos ilustres, inculcar nos asociados o amor as institucións
da nación Arxentina, como así tamén o respecto as leis, usos e costumes.

- Manter relacións sociais e culturais continuas con outras institucións, có
ánimo de fomentar e acrecentar un estreito contacto con conterráneos
residentes na República Arxentina. Para elo a sociedade mantén víncu-
los e relacións permanentes coa Federación de Sociedades Españolas da
República Arxentina, con a Unión de Asociacións Gallegas da
República Arxentina, da que forma parte como entidade fundadora, coa
Federación de Sociedades Gallegas de la República Argentina, coas
Sociedades de Tuy y Salceda, Corcubión, Noia-Rianxo, A Estrada,
Residentes de Vigo, Parroquial de Vedra, Salvaterra de Miño, Centro
Galicia, Casa de Galicia, Boiro, Residentes de Mos, Finisterre, Campo
Lameiro, Valle Miñor, Arzuano-Mellidense, Lalín, Carballiño, Centro
Gallego de Avellaneda, Outes, Centro Gallego de Buenos Aires e a
Agrupación Unión Gallega.

INSTALACIÓNS:

Sede social propia na rúa Moreno 3281 de Buenos Aires, conta con salón
con capacidade par 380 persoas, salón de biblioteca, secretaría e presidencia,
vestiarios, agrupación folclórica, sala de cursos de ordenadores, de gaita e per-
cusión.

301

Asociacionismo Galego en Arxentina

En abril de 1991 iniciaron as tarefas de ampliación, remodelación e
modernización do edificio propio, cunha inversión en efectivo de $ 22.000, e
contribucións privadas de mao de obra e de tipo técnico voluntaria, por parte
dun grupo de asociados que investiron un grande número de horas de traballo
persoal e tamén aportando os medios de transporte e ferramentas da súa pro-
piedade.

Como destacan na MEMORIA Y BALANCE GENERAL do 31 de
Decembro de 1991, “.. estas colaboraciones desinteresadas en beneficio de nuestra
sociedad no pueden calcularse en forma monetaria ni material, por lo que, el
Presidente estima que una forma del reconocimiento más sincero para esas personas
es su individualización en esta Memoria, para que queden registrados para siempre
en nuestra historia, por ello, encabezados por el Presidente de la Comisión de Obras
el Sr. José Domínguez Sestelo, se deben mencionar a los Señores José Fernández,
Francisco Fontaiña, Manuel Rey, Enrique Vázquez, Gumersindo Araujo, Adelino
Viloria, Manuel González y Benito Argibay.”.

Tamén contribuíron os distintos concellos de Salvaterra de Miño,
Villamarín, La Peroja, e a Comunidade do Monte Arantey.

Dende novembro de 1998, mediante un convenio de cesión de uso e dis-
frute, comparten un campo recreativo en Paso del Rey coa Asociación Rairiz
de Veiga.
ACTIVIDADES CULTURAIS:

Grupos folclóricos:

- Nome: Agrupación MIÑA TERRA
- Ano de fundación: 14 de Abril 1996
- Un conxunto de danzas e escola de gaitas composta por máis de 20 xóves

descendentes de galegos.
- Nome do director (1998): Marcela Álvarez
- Número de compoñentes:

- Baile: 42
- Música: 10

—————
- Coro “SAUDADES”.
- Director: Ademar Álvarez.
- Compoñentes: 25 voces.

Enrique Fernández Martínez

302

Publicacións:
- Nome: MIÑA TERRA (Boletín Informativo).
- Ano de saída: 1º de novembro de 1992
- Director: Alfredo Peña
- Periodicidade: Trimestral
- Tirada (1994): 500.
- Principais colaboradores: Membros da Comisión Directiva, ademais de

extractos de publicacións de interese, en especial galegas.
Outras actividades culturais:
Díctanse cursos de química, matemáticas, física, computación, apoio a

ingreso na Universidade, dibuxo, gaita e percusión, coro e danzas.
Biblioteca:
- Nº de volumes:
(1994): 320
(1991): 52 libros de cultura xeral, temas e autores varios.

- Nº de subscricións a revistas e diarios (1994): 6

ACTIVIDADES RECREATIVAS:

Apertura do ano; Día de Galicia; Festa de San Roque; Festivais de fin de
cursos, e reunións sociais.

COMENTARIOS:

Nos últimos anos teñen recibido a visita dos Alcaldes da Comarca (coma
no caso de D. Arturo Grandal Vaqueiro, alcalde de Salvaterra de Miño), para
ter charlas directas cos veciños emigrados.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Estatutos da Sociedad Hijos de Arantey y Centro Villamarín Perojano.Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela.

Memoria para o Recoñecemento da galeguidade de Sociedad Hijos de Arantey y
Centro Villamarín Perojano.(20, novembro,1994). Arquivo Secretaría
Xeral para as Relacións coas Comunidades Galegas, Santiago de
Compostela.

303

Asociacionismo Galego en Arxentina

Revista MIÑA TERRA. Nº 1, Ano 1992. Boletín Informativo de la Sociedad
Hijos de Arantey y Centro Villamarín Perojano Mutual, Cultural y
Recreativa. Arquivo Área de Hª América, Facultade de Humanidades –
Universidade de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

304

DIRECTIVA FUNDACIONAL (1925):

Presidente: José González • Vicepresidente: Román Laya

DIRECTIVA (1998):

Presidente: Elena Rey • Vicepresidente: Andrés Casais • Secretaria: María
Isabel Rodiño • Prosecretaria: Celeste González • Tesoureiro: Nazario
Padín • Protesoureiro: Benito Alonso • Secret. de Actas: Berta Falcón •
Vocais: Agustín Couto; Santiago García; Pura Valle e Cristina Miser.

ANO DE FUNDACIÓN: 1925 (31 de maio)

- Data de concesión da personalidade xurídica: 1991

NÚMERO DE SOCIOS FUNDACIONAIS: 100 socios.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 10%.

NÚMERO DE SOCIOS:

- En 1998: 175 socios.

- 2000: 92 familias asociadas.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 50%.

ACTIVIDADES CULTURAIS: Participan de diversos actos culturais, como con-
ferencias, visitas a Domselaar...

ACTIVIDADES RECREATIVAS:

Banquete aniversario e cea despedida de fin de ano.

ENDEREZO

FUNDACIONAL (1925):
Rúa: Chacabuco 955.
Cidade: Cap. Fed. Buenos Aires.
País: Arxentina.

(2000):
Rúa: Chacabuco 955
Cidade: (1069) Buenos Aires.
País: Arxentina
Tfn: 00 54 114 393 1186

SOCIEDADE NATIVOS DEL AYUNTAMIENTO DE CAMBADOS

305

Asociacionismo Galego en Arxentina

COMENTARIOS:
Centro Colaborador da Secretaría Xeral para as Relacións coas

Comunidades Galegas.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

306

DIRECTIVA FUNDACIONAL (1981):

Presidente: Manuel González Mogo • Vicepresidente: Jesús Iglesias Estevez
• Secretario: Horacio Pegito Lobato • Tesoureiro: Salvador Zas Otero •
Vocais: Pedro Balado Esturau; German Riveiro Pegito; Manuel Furelos
Barros; José Picón, José Fragoso Fernández; Manuel Cerdeira; Lino Vázquez e
Jesús Iglesias Cerdeira.

DIRECTIVA (1996):

Presidentes de Honra: Alcalde do Concello de Vedra, Pedro Guitián
Rodríguez; Alcalde do Concello de Boqueixon, Adolfo Gacio Vazquez;
Alcalde do Concello de Teo, Armando Blanco Martínez, Jesús Iglesias
Estévez. • Presidente: Horacio Pegito Lobato • Vicepresidente: Manuel R.
Iglesias Pegito • Secretario: Javier Luís Zas Araujo • Prosecretario: Felix
Souto Díaz • Tesorero: Luís Peillet Vieira • Secretario de Actas: Jorge Pazos
Cerdeira • Prosecr. de Actas: Celia Gesteira de Peillet • Vocais: Pedro
Balado Esturau; Jesús Carbia Vilar; José M. Fragoso Fernández; Manuel
Furelos Barros, José Souto Rey; Severino Iglesias Cerdeira; Adolfo Calvo
Rodríguez; Jesús Iglesias Cerdeira.

DIRECTIVA (1998):

Presidente: Horacio Pegito Lobato • Vicepresidente: Manuel Iglesias Pegito
• Secretario: Javier Zas Araujo • Prosecretario: Orlando Pegito Ascunce •
Tesoureiro: Félix Souto Díaz • Protesoureiro: José Vilar Novio • Secretario
de Actas: Luís Paillet Vieira • Prosecretario de Actas: Celia Gesteira •
Vocais: Pedro Balado Esturau; Jesús Carbia Vilar; Manuel Furelos Barros;
Severino Doeyo Fuentes; José Fragoso Fernández; José Souto Rey; Manuel
Guerra Alfonsín e José Iglesias Cerdeira.

ENDEREZO

FUNDACIONAL NO ANO 2000:
Rúa: José Mármol 760/64.
Cidade: (1236)Buenos Aires
País: Argentina
Telefax: 00 54 114 931 3448
E-mail: socpvedra@sinectis.com.ar.
Secretaría (1990): V. CEVALLOS 215, 1º
Tlfno: 40-7605 • Buenos Aires.

SOCIEDAD PARROQUIAL DE VEDRA, DE MUTUALIDAD
Y CULTURA

307

Asociacionismo Galego en Arxentina

DIRECTIVA (2000):

Presidente: Jesús Iglesias • Vicepresidente: José M. González • Secretario:
Javier L. Zas • Prosecretario: Carlos Barros • Tesoureiro: Luís Peillet •
Protesoureiro: José M. Vilar • Secretario de Actas: Severino Doeyo •
Vocais: Manuel R. Iglesias; Pedro Balado; Manuel Furelos; José Castiñeiras;
José Fragoso; Severino Iglesias; Jesús Carbia e Francisco Corbelle.

ANO DE FUNDACIÓN: 1910 (1º de Setembro)

- Data de concesión da personalidade xurídica: 4 de Xuño de 1981

NÚMERO DE SOCIOS FUNDACIONAIS: 515

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 60%

NÚMERO DE SOCIOS:

- 1991: 527 socios

- En 1998: 328 socios

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 40%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1981

- Nº socios: 515

- Segundo datos publicados en GALICIA EN EL MUNDO, o 17 de
Setembro de 1996, nesa época a Sociedade Parroquial de Vedra tiña 550
asociados, ademais de contar con dous grupos de danzas e gaitas formados
por máis de 70 persoas.

CUOTA DOS SOCIOS:

- En 1998: 1U$ E 2 U$

EVOLUCIÓN HISTÓRICA:

Nos as distintas etapas da emigración cara Buenos Aires a comezos de sécu-
lo chegaron numerosos paisanos de Vedra, que o 25 de setembro de 1910 se
unirán para formar a sociedade Progreso y Cultura Parroquial de Vedra, para
recibir e axudar os que chegaban (cubrindo as necesidades dos inmigrantes:
protección, axuda mutua, mantemento de tradición e cultura).

A sociedade convertiuse no segundo fogar e nun lugar de encontro. Dende
1910 ata 1981 funcionou de forma irregular (institución de feito, non legal-
mente constituida), pero cumprindo cos obxectivos subliñados anteriormente.

Enrique Fernández Martínez

308

Posteriormente centráronse en coordinar os esforzos para canalizar a tra-
vés da sociedade as axudas a pais, esposas, fillos e familiares, ademais de coo-
perar coas entidades do pobo de Vedra con doazóns para obras, melloras tec-
nolóxicas e apoio cultural, naqueles tempos que os emigrantes podían axudar
o pobo, apoiando as escolas, mercando útiles para a agricultura e gandería, o
reloxo para a igrexa, etc.

Baixo estes principios a sociedade seguiu medrando ata que en 1981 con-
seguiron a personalidade xurídica baixo o nome de Sociedad Parroquial de
Vedra de Mutualidad y Cultura.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

O primeiro obxectivo que tivo a Sociedade Progreso y Cultura Parroquial
de Vedra foi a posibilidade de brindar protección e axuda os emigrantes de
Vedra que chegaban a Buenos Aires.

Mutualidad, mantemento das raíces dos nativos e descendentes do
Concello de Vedra, mantendo e fomentado a vinculación.

Na actualidade a súa necesidade é a de transmitir os descendentes a cul-
tura e os costumes.

Están afiliados á Unión de Asociacións Galegas de Buenos Aires e a
Federación de Sociedades Españolas de Buenos Aires, das que forman parte
na xunta directiva.

INSTALACIÓNS:

A propiedade que funciona como sede social foi mercada no ano 197273 ,
inaugurándose un amplísimo salón de festas no ano 1976 e que o longo do
ano, acolle a moitas entidades que elixen as instalacións para a realización de
eventos especiais.

73 Datos recollidos da publicación VEDRA HOXE (Sociedad Parroquial de Vedra de
Mutualidad y Cultura). Nº 14, pax. 2. Decembro 1996. Ainda que noutra publicación da mesma
Sociedade na que se conmemoraba o 80º Aniversario (1910-1990), na páxina 3, escribíase que
“El otro hito lo constituyó la compra de la sede social en Mármol 758/62 Capital en el año 1971,
que desde entonces venimos construyendo y reformando, . . . ” 2 de Setembro de 1990. En rela-
ción a este último dato, decir que a Viaxe a España do ano 1970, da que en 1990 cumpriron o 20
Aniversario, marcara un Hito, xa que dende entón as 2 parroquias de Vedra (a de América e
Galicia), pasaron a estar en contacto e intercambio permanente.

309

Asociacionismo Galego en Arxentina

Na sede teñen un salón principal no primeiro piso, con escenario e “sala
de audio”, salón en planta baixa, “buffet”, cociña, “parrilla”, secretaría, xim-
nasio, polideportivo para fútbol sala e voleibol, vestiario, zona de esparcimen-
to, parrilla, etc. A superficie total abarca uns 1550 m2. , que conta cunha
superficie cuberta de 850 m2.

ACTIVIDADES CULTURAIS:
Programa de Radio:
No ano 1990 destacaban que “Tódolos sábados de 20 a 21.30 hs o

Programa ARGENTINA Y ESPAÑA SU GENTE Y SU MÚSICA, en LR3
Radio Belgrano (950 do Dial), onde se atoparán noticias sobre a nosa colec-
tividade. Tamén no Programa RECORRIENDO ESPAÑA, os sábados de 13
a 15 hs, en Radio Excelsior, Noticias sobre Vedra.”.

Grupos folclóricos:
- Nome: GRUPO DE DANZAS
- Nome do director (1998): Gloria López de Carbia
- Número de compoñentes:

- Baile: 58
—————

- Nome: GRUPO DE GAITAS.
- Nome do director: Carina Fragoso Pegito
- Número de compoñentes: 8 músicos.

—————
- En 1961 formaron o CORO DA SOCIEDAD PARROQUIAL DE

VEDRA, que serviu para dar maior realce a celebración da festas patro-
nais da Virxe de los Dolores, celebración principal da institución e acto
máximo de expresión das tradicións e cultura do pobo galego. O coro
foise nutrindo de novos integrantes, dando lugar a posterior aparición do
conxunto de danzas e gaitas, que en 1995 estaba integrado por 84 perso-
as.

- Realizaron diversas presentacións non só nas festas patronais de Vedra,
senón tamén en distintos concellos da rexión.

Publicacións:
- Nome: VEDRA HOXE
- Ano de saída: 1993
- Director: Graciela García de Zas
- Periodicidade: Cuadrimestral

Enrique Fernández Martínez

310

Outras actividades culturais:
Realízanse conferencias e audiovisuais sobre Galicia

ACTIVIDADES RECREATIVAS:

- Romaría Virxe de los Dolores; verbena española; Día de Galicia; Festival
de Santa Eulalia; Cocido Galego en maio e despedida de fin de ano.

- Habitualmente o programa de actos para a celebración da Romaría de
los Dolores, consisitía en:

1) Misa Solemne, cantada en honra da Virxe de los Dolores.
2) Gran xantar nos salóns da sociedade, no que se incluía a actuación

do conxunto de Baile de Vedra e o Conxunto de Gaiteiras de
Vedra.

3) Elección da Raíña de Vedra, Princesas e Miss Simpatía.
4) Gran Baile Familiar cunha Orquestra Internacional.

ACTIVIDADES DEPORTIVAS:

- Fútbol Sala, no que participan corenta xogadores en torneos por barrios,
do CODECE e internos.

- En Voleibol, as quince xogadoras disputan os mesmos torneos que os
xogadores de fútbol sala.

- En 1992 participaban nos xogos deportivos organizados polo
CO.DE.C.E (Consello Deportivo de Colectividades Españolas), co
obxectivo principal de xuntar ós asociados con outros de entidades
irmáns, na súa maioría galegas.

OUTRAS ACTIVIDADES:

- Biblioteca social; campionatos de truco, brisca e “tejo”.
- Visita e apoio os asociados en caso de enfermidade ou dificultades eco-

nómicas.
- Bailes para a xuventude e maiores.
- Con a outras entidades galegas, colaboran en 1992 nos actos para reca-

dar fondos para o hogar Gallego para Ancianos de Domselaar.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Manuel González Mogo e D. Jesús Iglesias Estévez, que durante as
súas presidencias obtiveron a personalidade xurídica, o recoñecemento
da Galeguidade pola Xunta de Galicia e mercaron un solar para a cons-
trucción da sede social.

311

Asociacionismo Galego en Arxentina

COMENTARIOS:

Un artigo publicado en GALICIA EN EL MUNDO, o 17 de setembro de
1996, con motivo da conmemoración do 86 aniversario da fundación da
Sociedad Parroquial de Vedra en Buenos Aires, o Sr. Horacio Pegito manifes-
taba que “si Buenos Aires es conocida como la Quinta Provincia Gallega, noso-
tros, los naturales de Vedra, somos la parroquia más numerosa residente en la capi-
tal argentina”.

A sociedade conta con himno propio:

HIMNO DA SOCIEDADE PARROQUIAL DE VEDRA

Un día del mes de marzo

De mil novicientos diez BIS

Se fundó en Buenos Aires

Con cariño y sencillez BIS

Una sociedad gallega...

De gran proyección futura BIS

Casa Parroquial de Vedra

Mutualidad y Cultura ... BIS

ESTRIBILLO

Nesta Casa parroquial

Témolas Portas Abertas

Nesta Casa parroquial

José Mármol Setecentos Setenta

Na capital Fedral BIS

Mas de Mil Quinientos Socios

Forman esta Gran Familia ... BIS

Todos son nuestros Hermanos
Entre España y Argentina ... BIS

FONTES:
ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.

Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enrique Fernández Martínez

312

Estatuto Social de la Sociedad Parroquial de Vedra de Mutualidad y Cultura. 31
de xuño de 1981. Buenos Aires. Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

313

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1927):
Presidente: Juan Requeira • Secretario: Juan Ventura Núñez

DIRECTIVA (1998):
Presidente: José Fernández • Vicepresidente: Antonio Pérez • Secretario:
José Ares • Tesoureira: Josefa de Martínez • Vocais: Manuel Martínez;
Luís Fernádez; Juan Manuel Fernández; Cholo García; Silvina García;
Carmen Feans; Carmen Fernández e Toledo Fernández.

ANO DE FUNDACIÓN: 1927

- Data de concesión da personalidade xurídica: 1995

NÚMERO DE SOCIOS FUNDACIONAIS: 10

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 20%.

NÚMERO DE SOCIOS:
- En 1998: 220 socios.

PORCENTAXE DE SOCIOS GALEGOS:
- En 1998: 80%.

INSTALACIÓNS:
Non posúen, utilizan instalacións as de Punta Chica da Federación de

Sociedades Gallegas, a que pertencen.

FONTES:
ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.

Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

ENDEREZO

FUNDACIONAL E NO ANO 1998:
Rúa: Chacabuco 955
Cidade: Buenos Aires
País: Arxentina
Tfn: 42922937

SOCIEDAD RESIDENTES AYUNTAMIENTO SANTA EUGENIA
DE RIBEIRA

Enrique Fernández Martínez

314

DIRECTIVA (1988):

Presidente: Baltasar González Ares • Vicepresidente: José Rodríguez Carou
• Secretario: Plácido Fernández

ANO DE FUNDACIÓN: 1912

NÚMERO DE SOCIOS FUNDACIONAIS: 12

NÚMERO DE SOCIOS:

- 1988: 152 socios.

CUOTA DOS SOCIOS:

- 1988: 12 A/ano

EVOLUCIÓN HISTÓRICA:

Dende a súa fundación en 1912 ata 1940 levou o nome das tres parroquias
de Dodro a partires dese momento tomou o nome actual.

Construíron un edificio para colexio en Tallos Dodro. Ata 1956 pagaron
os gastos do mestre.

INSTALACIÓNS:

Non teñen sé propia, pero ocupan unhas das instalacións da Federación
de Sociedades Galegas da que forman parte.

ACTIVIDADES RECREATIVAS:

- Celebran a Festa Aniversario que ten lugar o terceiro domingo de
novembro de cada ano.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira,
pp. 260.

ENDEREZO

(1988):
Rúa: Chacabuco, 947
Cidade: (1069) Buenos Aires
País: Arxentina

UNIÓN DE RESIDENTES DE DODRO (BUENOS AIRES)

315

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1968):
Presidente: Luís San Martín • Secretario: Antonio Caneda pérez

DIRECTIVA (1998):
Presidente: Francisco Lores • Vicepresidenta: María del Carmen Lois •
Secretario: Horacio Abade • Tesoureiro: Agustín Couto

ANO DE FUNDACIÓN: 1968

- Data de concesión da personalidade xurídica: 1995

NÚMERO DE SOCIOS FUNDACIONAIS: 200

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 75%.

NÚMERO DE SOCIOS:
- En 1998: 170

PORCENTAXE DE SOCIOS GALEGOS:
- En 1998: 90%.

INSTALACIÓNS:
Funciona dentro da Federación de Sociedades Gallegas.

FONTES:
ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.

Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

ENDEREZO

FUNDACIONAL E NO ANO 1998:
Rúa: Chacabuco 955
Cidade: Buenos Aires
País: Arxentina
Tfn: 3001790

UNIÓN HIJOS DEL GROVE

Enrique Fernández Martínez

316

DIRECTIVA (1998):

Presidente: Gilberto Devesa • Vicepresidente: Daniel Rodríguez •
Secretario: César González • Tesoureira: Mónica Devesa • Vocais: Enrique
Penin; José Gabieiro; Luís Costa; Manuel Gómez; Ramón Zas; Adrián
González.

ANO DE FUNDACIÓN: 1923

- Data de concesión da personalidade xurídica: 1953

NÚMERO DE SOCIOS FUNDACIONAIS: 8

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%

NÚMERO DE SOCIOS:

- En 1998: 60

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 60 %.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1977

- Nº socios: 300

CUOTA DOS SOCIOS:

- En 1998: $15

ENDEREZO

FUNDACIONAL (1923):
Rúa: Pavón 4000
Cidade: Buenos Aires (Capital
Federal).
País: Arxentina

(1998):
Rúa: Inclán 3253.
Cidade: Buenos Aires (Capital
Federal)
País: Arxentina
Tfn particular: 4931-1844

UNION MUTUAL, CULTURAL Y RECREATIVA DEL
AYUNTAMIENTO DE PALAS DE REY.

317

Asociacionismo Galego en Arxentina

INSTALACIÓNS:

Contan cunha sede propia na que teñen un salón de festas, sanitarios,
cociña e habitación de caseiros, situados na planta baixa; namentres que no
1º piso está a parrilla e o depósito.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enrique Fernández Martínez

318

DIRECTIVA FUNDACIONAL (1912):

Presidente: Nicasio Santín Álvarez • Vicepresidente: Rosendo González •
Secretario: José Losada • Tesoureiro: Manuel Rumbo • Vocais: Manuel
Muiños; Baldomero Boquete; Ernesto Fernández; Manuel Seoane; Enrique
Calvo; José Riveira; Fidel Nogueiras; Cándido Urisi; Andrés Rumbo; José
Vazquez; Manuel Figueiras; Francisco Calvo.

DIRECTIVA (1998):

Presidente: Osvaldo Soto • Vicepresidente: Daniel Sauan • Secretario:
Nestor Fernández • Prosecretario: Antonio Rial • Tesoureira: Susana B.
González • Protesoureira: María V. Boffa • Vocais: Antonio Rímoli; Luís
Fraga; Agustín Boffa e Justa Ortega. • Fiscalizadores: Jorge L. Saracho;
Marcos Raymundo; Antonio Robalo; Juan C. Gazzi; Teresa Eguiluz e Elmira
Lopreto.

DIRECTIVA (2000):

Presidente: Osvaldo Soto • Vicepresidente: Daniel Sauan • Secretario:
Horacio García • Tesoureira: Susana González • Vocal: Justa Ortega

ANO DE FUNDACIÓN: 1912 (25 de xullo).

- Data de concesión da personalidade xurídica: 1932

NÚMERO DE SOCIOS FUNDACIONAIS: 36

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 97%.

ENDEREZO

FUNDACIONAL (1912):
Rúa: Guemes y San Martín.
Cidade: Campana.
País: Arxentina.

(2000):
Rúa: Castelli 726.
Cidade: (2804) Campana. Buenos
Aires
País: Arxentina
Tlfno/Fax: 03489 - 424740.
E-mail:
centrogallego@utenet.com.ar

CENTRO GALLEGO SOCIEDAD MUTUAL DE CAMPANA

319

Asociacionismo Galego en Arxentina

NÚMERO DE SOCIOS:

- En 1998: 683
- No 2000: 718 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 12%.
- No 2000: 20 %.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1993.
- Nº socios: 1076.

CUOTA DOS SOCIOS:

- No ano de fundación: $1.50
- En 1998: $38.
- No 2000: $ 42,50

EVOLUCIÓN HISTÓRICA:

O longo dos 87 anos o Centro Gallego foi evolucionando e cumprindo os
obxectivos propostos dende a súa fundación.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Fomentar o espírito de asociación e contribuír a manter os vínculos que
deben unir os galegos residentes na Arxentina, e a estes cos seus descen-
dentes.

- Difundir o coñecemento de Galicia, honra-los galegos, así como enxal-
zar o nome de España.

- Contribuír a fomentar as relacións entre españois e arxentinos.
- A este fin créanse catro seccións que se denominan: Instrucción,

Protección, Recreo e Beneficencia.

INSTALACIÓNS:

O terreo que ocupan as instalacións son 7500 m2 , nos que se construíron
un salón social con escenario, baños, cociña, etc. Ademais a sede social conta
con oficina para atender o público, cociña, dous salas para reunións da comi-
sión directiva, conferencias, etc.

As instalacións complétanse con cancha de paddle, fútbol sala, e pista
redonda o aire libre.

Enrique Fernández Martínez

320

ACTIVIDADES CULTURAIS:

Biblioteca (2000):
- Nº de volumes: 100
- Nº de subscricións a revistas e diarios: 10
- Nº de persoas que usan a biblioteca con asiduidade: 40

ACTIVIDADES RECREATIVAS:

- Recaudación de fondos.
- Celebración do aniversario da institución.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Manuel Iglesias, socio fundador xunto con outros galegos, inventor
do 1º automóbil do país.

- D. Manuel Rumbo, foi un dos primeiros presidentes que conseguiu a
adquisición da primeira casa para sede do centro.

- D. Modesto Salgueiro, presidente o longo de 20 anos, durante o seu
mandato comprouse o predio “El Prado Español”.

- D. Perfecto Abonjo, Secretario Honorario por máis de 30 anos, a súa
“loita” permitiu moitos beneficios para os socios.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociaciòns Galegas no Exterior (2000). Datos facilitados polos mem-
bros da Directiva (Osvaldo Soto; Horacio García; Justa Ortega e Vanessa
pérez) o 4 de xullo do 2000. Arquivo Área de Hª América, Facultade de
Humanidades – Universidade de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

321

Asociacionismo Galego en Arxentina

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

ENDEREZO

(1998):
Cidade: Ciudad de Mercedes
Provincia: Buenos Aires.
País: Arxentina.

CENTRO GALLEGO DE MERCEDES

Enrique Fernández Martínez

322

DIRECTIVA FUNDACIONAL (1923):
Presidente: Francisco Lastrés • Vicepresidente: Marcial Riadigós •
Secretario: David Hermida • Prosecretario: Enrique Picón • Tesoureiro:
Manuel Fernández • Protesoureiro: José Meijón • Vocais: Fidel
Fernández; Constantino Reboredo; Enrique Paz; Benito Álvarez; Jesús
Martínez; Higinio Rey; Salvador Paz; Antonio Núñez; José Vilariño;
Joaquín Bruña; Modesto Domínguez.
Primeira Comisión Auxiliar de Festas (Esta Comisión de Festas tivo como
1ª actividade a construcción dunha carroza e un palco para o Entroido de
1924):
Presidente: Marcial Riádigos • Tesoureiro: Enrique Picón • Secretario:
Francisco Martínez • Vocais: Jesús Martínez, Fidel Fernández; Modesto
Domínguez; Antonio Núñez.

DIRECTIVA (5 de Outubro de 1924):
Presidente: Francisco A. Lastrés • Vicepresidente: Domingo Louro •
Secretario: Arturo Verdeal • Prosecretario: Gabriel Martínez •
Tesoureiro: Manuel E. Domínguez • Protesoureiro: Joaquín Bueno •
Vocais: Enrique Paz; Juan Fernández; Adolfo Collazo, Hermógenes
Fernández; Salvador Paz; Eduardo Lamelas; Constante Reboredo e José
Vilariño.

DIRECTIVA (1995/97):
Presidente: Ricardo Armesto • Vicepresidente: Juan Afonso dos Santos •
Tesoureira: María Mabel Rearte • Vocais. Paulino González; César
González; Casimiro Afonso; José M. Lago Pérez; Santos Conde; Juan Jorge
Rueda; José Agrelo.

ENDEREZO

FUNDACIONAL: (En 1927 adquiren
o solar na rúa Rivadavia 470, inaugu-
rándose o local parcialmente en 1928):
Rúa: Rivadavia 470.
Cidade: Comodoro - Rivadavia.
País: Arxentina

(2000):
Rúa: España 666. Casilla de Correo
1070.
Cidade: (9000) Comodoro
Rivadavia. Chubut.
País: Arxentina
Tfn: 4461228
Fax (Ano 1994): (0967) 35006

CENTRO GALLEGO DE SOCORROS MUTUOS CULTURAL Y
DEPORTIVO DE COMODORO RIVADAVIA

323

Asociacionismo Galego en Arxentina

DIRECTIVA (1998):
Presidente: Santos Conde • Secretario: Juan Afonso dos Santos •
Tesoureira: Maria M. Rearte • Vocais: Paulino González; César González;
José M. Lago Pérez; Jesús Álvarez; Jorge Jerez; José Agrelo; Ricardo
Armesto. • Bibliotecario: Manuel Salgueiro • Xunta Fiscal: Jorge Rueda;
Manuel Agrelo; Joaquín Chao e Ramón Salgueiro.

ANO DE FUNDACIÓN: 1923 (22 de Xullo)

- Data de concesión da personalidade xurídica: 24 de xaneiro de 1939
- Data da aprobación dos primeiros Estatutos: 30 de agosto de 1923

NÚMERO DE SOCIOS FUNDACIONAIS: 60

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:

- En 1987: 176, dos que 75 son galegos e 101 descendentes directos de
galegos.

- En 1998: 450 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 40%.

CUOTA DOS SOCIOS:

- Importe da cuota anual ordinaria, en pesetas no ano 1987: 5000 ptas.
por ano aproximadamente.

- En 1988: 60 Australes/ano.
- En 1998: $1./mes.

EVOLUCIÓN HISTÓRICA:

Comodoro Rivadavia é unha zona petrolífera que se atopa na Patagonia
Arxentina, a poboación inicial era estranxeira (españois, italianos e sudafri-
canos) conformando un conxunto cosmopolita de razas e linguas.

Estes homes e mulleres impulsaron a formación de entidades que lles per-
mitian agruparse de forma solidaria e fraternal arredor dunha lingua, costumes
e cultura semellantes. O 22 de xullo de 1923, un puñado de compatriotas enca-
bezados por Francisco Arturo Lastres crearon unha entidade que se chamou
Centro Recreativo, onde se lembraba a terra e as costumes propias.

Enrique Fernández Martínez

324

O 14 de xaneiro de 1924, previa solicitude como Sociedad Regional
Española de Protección, Sociabilidad e Cultura ó Presidente do Concejo
Municipal, lograron unha primeira sede na rúa Mitre delimitada o norte pola
rúa Rivadavia e o Sur por Ferrocarriles del Estado.

A primeira asemblea extraordinaria realizouse no local do cine teatro
“Coliseo” o 27 de abril dese mesmo ano.

Dende 1925 comezan a ter unha permanente comunicación co Centro
Gallego de Buenos Aires, e ademais trasladan a entidade a un local alugado
na rúa Italia 838.

Os estatutos foron aprobados en 1932, pero reformáronse o 21 de agosto
de 1938 po-lo que a institución pasou a denominarse “Centro Gallego de
Socorros Mutuos de Comodoro Rivadavia”.

Durante as décadas do 30 o 50, prodúcese a chegada de novos continxen-
tes de inmigrantes estranxeiros a Comodoro Rivadavia, entre eles grupos de
galegos que se achegan e integranas actividades do centro gallego, imprimin-
do un novo pulo a institución e as actividades sociais que adquiren unha
maior espectacularidade.

A “epoca de ouro” do centro galego, coincide co boom petrolifero dos
anos 60, favoreceu o asentamento definitivo de moitos galegos. Durante eses
anos crearon un pequeno grupo de teatro, un coro galego, un corpo de baile
onde sobresaía o “Baile do Espantallo”, a Tuna que chegou a participar no
Certamen Internacional de Tunas en Santiago de Compostela e grabar un
disco na cidade de Buenos Aires.

O Centro tivo problemas ata 1983, ano que comeza unha nova etapa coa
inauguración do novo Centro na rúa España, 666, pasando a ser o máis activo
dos centros españois en Comodoro – Rivadavia.

En 1990 iníciase unha etapa de numerosos trocos, pero continúan coa
puxante labor dos anteriores consellos directivos. O 25 de Xullo inauguraron
a rúa “Inmigrantes Gallegos” situada detrás da vella estación de ferrocarril.
Durante este ano realizan repetidos chamamentos a xóves fillos e descenden-
tes de galegos, e a todos os que se queiran achegar a institución, coa idea de
iniciar unha etapa de unificación baixo o lema “El Centro Gallego es la Casa
de Todos”. Deste modo logran por en funcionamento un Grupo Xuvenil do
Centro Gallego.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Protección, sociabilidade e cultura.
- Difusión do coñecemento de Galicia

325

Asociacionismo Galego en Arxentina

- Servir de vínculo entre ós galegos e honralos máis eminentes.
- Axudar os recen chegados
- Promover o benestar da comunidade.
- Secundar toda acción progresista que se inicie en ben de Galicia, por tal

motivo a sociedade manterá relacións directas coas sociedades galegas e
de carácter galego.

- O lema fundamental é “Protección, sociabilidad e cultura”.

INSTALACIÓNS:
O interese por contar cunha sede propia foi palpable dende o inicio das

actividades do centro gallego, debido ós problemas que tiñan para alugar dis-
tintos locais. Dende 1926 tratan de consuerir un terreo propio, finalmente
que mercarán en 1927 na rúa Rivadavia dando iniciou as obras do primeiro
centro galego.

O 18 de Maio de 1969, o Presidente Manuel Quintas Martínez, comunica
que existe un terreo na rúa España (entre as rúas Ameghino e Rawson), que
é preciso mercar para a boa marcha da Entidade. Finalmente o 1º de Xuño,
nunha asemblea decidiuse por unanimidade realizar tódolos trámites para a
venda do inmoble de Rivadavia 470 e mercar o salón situado en España 670.

A oferta para a construcción da primeira etapa da obra foi adxudicada a
empresa “Lago Cambarieri” e aprobada o 16 de xullo. Uns meses máis tarde
(2 de Decembro) venderon o local que fora sede social da institución por máis
de 40 anos.

Na década dos 90 comezan as reformas na sede que afectan a secretaría e
a biblioteca, ámbalas dúas unifícanse e pasan a denominarse “Rosalía De
Castro”. Tamén se producen modificacións no salón de conferencias, inaugu-
rando co nome de “Salón Castelao”.

Contan ademais con salón de actividades xuvenís “Marcelino González”;
secretaría e biblioteca, cociña, parrilla, “buffet”. As instalacións ocupan un
total de 1200 m2 cubertos.

ACTIVIDADES CULTURAIS:
Cursos de Idioma Galego:
- Realízanse cursos de idioma galego cada 3 anos, impartidos polos profe-

sores que envía a Xunta de Galicia.
Grupos folclóricos (No ano 1960 a Institución contaba cun bo corpo de

danzas e tamén cunha agrupación coral, dirixida nun principio por D. Manuel
Quintas Martínez e posteriormente polo profesor Juan Virgilio Calo):

Enrique Fernández Martínez

326

- Nome: Anduriñas; Lembranzas; Espumiñas do Mar; e os Petrucios.
- Nome do director (1998): Esther de Carreras.
- Actuacións mais destacadas: En 1970 o Corpo de Danzas do Centro

Gallego foi invitado a participar no Festival de Danzas Típicas en San
Juan (Santa Cruz) denominado “Floridablanca”, obtendo o 1º posto e
unha placa conmemorativa.

- A Rondalla, Gaitas e Coro están dirixidos por Juan Calo e Manuel
Quintas.

Publicacións:
- Nome: Libro de Aniversario (Publicados en 3 ocasións no cumprimento

do 50, 70 e 75 aniversario da fundación do centro).
Outras actividades culturais:
Realizan charlas literarias, mostras artesanais, culturais e Feira de Platos

en Pascua.
Biblioteca “Rosalía de Castro” (1989):
- Nº de volumes: 1.532, dos que 553 están escritos en galego.
- Nº de subscricións a revistas e diarios:8
- Nº de persoas que usan a biblioteca con asiduidade: 10

ACTIVIDADES RECREATIVAS:

Cenas con baile; festa aniversario; xantar anual; feira e comunidades
estranxeiras e feira de platos en Pascua.

ACTIVIDADES DEPORTIVAS:

Fútbol 5 e Voleibol.

OUTRAS ACTIVIDADES:

Manteñen contacto permanente e relacións excelentes con agrupacións
españolas e outras forzas vivas.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Francisco Arturo Lastres: 1º Presidente do Centro Gallego, electo en
Asemblea o 30 de Agosto de 1923. Tamén foi secretario do Primeiro
Concejo Municipal (actualmente Concejo de Representantes) asumido
o 22 de agosto de 1911, e deixando o cargo o 17 de marzo de 1912.
Lastres foi un comerciante que se radicou en Comodoro Rivadavia en
1910. Faleceu en 1937.

327

Asociacionismo Galego en Arxentina

COMENTARIOS:

- CELEBRACIÓN DO 1º ANIVERSARIO DA INSTITUCIÓN: Feito
en xullo de 1924, os días 25,26, e 27 celebráronse “Romarías Galegas”
nos vellos “galpones” da barraca “Lahusen”, recordando tamén o Santo
Patrón “Santiago Apóstolo”. Anteriormente o 9 de xullo, a institución
foi convidada a participar por 1ª vez nos actos do 108º aniversario da
Indepencia Arxentina.

- En Comodoro – Rivadavia foi construído o primeiro automóbil arxenti-
no, obra de D. Manuel Iglesias, nado en Carbia (Pontevedra) o 22 de
xaneiro de 1870. Na actualidade consérvase no Museo “Juan Manuel
Fangio” de Balcarce (Buenos Aires).

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
248-249.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Actas de Constitución del Centro Gallego de Comodoro Rivadavia y Aprobación
de sus Estatutos. Comodoro – Rivadavia, 30 de agosto de 1923. Arquivo
Área de Hª América, Facultade de Humanidades – Universidade de Vigo.

Estatutos do Centro Gallego de Socorros Mutuos Cultural y Deportivo.
Comodoro – Rivadavia, Chubut, 22 de agosto de 1976. Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela.

Memoria para o Recoñecemento da galeguidade do Centro Gallego de Socorros
Mutuos de Comodoro Rivadavia Cultural y Deportivo. (20, decembro,
1987). Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

328

DIRECTIVA (1998):

Presidente: José Verea Noya • Vicepresidente: José Rodríguez Docampo •
Secretario: José Rey Troitiño • Tesoureiro: Isidoro Ferreiro Mourelo

DIRECTIVA FUNDACIONAL (1995):

Presidente: José Verea Noya • Vicepresidente: José Rodríguez Docampo •
Secretario: Javier Oubiña Oubiña • Tesoureiro: Isidoro Ferreiro Mourelo

ANO DE FUNDACIÓN: 1.995.

NÚMERO DE SOCIOS FUNDACIONAIS: 80 socios.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 106 socios.

NÚMERO DE SOCIOS:

- En 1998: 152 socios.
- 2000: 160 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 95%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1998
- Nº socios: 152.

CUOTA MENSUAL DOS SOCIOS:

- No ano de fundación: $ 1.
- En 1998: $ 1.

ENDEREZO

FUNDACIONAL (1995):
Rúa: 24 de septiembre 946.
Cidade: Córdoba.
País: Arxentina.

(2000):
Rúa: 24 de septiembre 946.
Cidade: (5000) Córdoba.
País: Arxentina.
Tfn: 00 54 3514 234124

CASA DE GALICIA DE CORDOBA.

329

Asociacionismo Galego en Arxentina

EVOLUCIÓN HISTÓRICA:

Unificar e reagrupar os residentes galegos, difundir as costumes, o idioma
e cultura galega.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Centro cultural que pretende expalla-la a cultura e os costumes da terra.

INSTALACIÓNS:

Cedidas por CASA DE ESPAÑA de Córdoba:
- Sala de reunións de comisión directiva.

- Secretaría e biblioteca en formación.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego :
- Ano de inicio dos cursos: 1995.
- Nº de cursos realizados: 3.
- Periodicidade: Anual
- Nª medio de alumnos por curso: 15.
Grupos folclóricos:
- Nome: AIRIÑOS DA TERRA (Grupo de Danza)
- Nome do director (1998): Gabriela Laura Abalo.
- Número de compoñentes:

- Baile: 30
Outras actividades culturais:
Reunións familiares mensuais.

ACTIVIDADES RECREATIVAS:

- Día de Galicia (Santiago Apóstol).
- Fundación da entidade.
- Día da “Lengua Gallega”.
- O número aproximado de participantes rolda os 350.

COMENTARIOS:

“NECESIDADES: Diccionario Gallego, Gran Enciclopedia Gallega de
Ramón Otero Pedrayo, Músicas Gallegas, Vestidos típicos (ambos sexos), 2

Enrique Fernández Martínez

330

gaitas para a formación do conxunto e material didáctico para a biblioteca,
Gramática Galega, becas culturais, e viaxes para Reencontros da Terceira
Idade”.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

331

Asociacionismo Galego en Arxentina

DIRECTIVA (1998):
Presidente: José Luís González.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

ENDEREZO

(1998):
Rúa: Av. Circunvalación 835. Obispado. Santa Rosa.
Cidade: La Pampa
País: Arxentina
Tfn: 456935

CENTRO GALLEGO DE LA PAMPA

Enrique Fernández Martínez

332

DIRECTIVA FUNDACIONAL (1949):
Presidente: Serafín Rodríguez • Vicepresidente: Antonio Asenjo •
Secretario: Ramón Maceira • Tesoureiro: Alejandro Vila • Vocais: Juan
Iglesias; Eustaquio Vigo; Manuel Mansilla; Aquilino González; José Mª pérez;
Manuel Forneiro.

DIRECTIVA (1988):
Presidente: Ramiro Luís Calvo Porto • Vicepresidente: Juan Carlos Ozón •
Secretario: Juan Hugo Barragán

DIRECTIVA (1995):
Presidente: Ramiro Luís Calvo Porto • Vicepresidente: Néstor Jesús Asenjo
• Secretaria General: Marta A. Bartolucci Domínguez • Prosecretaria:
María Elena Álvarez Castrillón • Secretario de Actas: Juan Hugo Barragán
• Tesoureiro: José Velay Calo • Protesoureiro: Arturo Bernardino Asenjo
• Vocais: Héctor Rubén Martín; Diego Homero Arcay; Jesús Río Valín;
Eladio Pérez Martínez.

DIRECTIVA (1998):
Presidente: Ramiro L. Calvo Porto • Vicepresidente: Nestor J. Asenjo •
Secretario: Juan H. Barragán • Prosecretaria: María Elena Álvarez
Castrillón • Tesoureiro: José Velay Calo • Protesoureiro: Arturo B. Asenjo
• Secretario de Actas: Manuel Seijas Martínez • Secretaria de Cultura:
Elba García Rubio • Secretario de Coord.: Jorge Ferreira • Vocais: Diego
Humero Arcay; Hector Gardella; Manuel Álvarez e Martha Domínguez.

ANO DE FUNDACIÓN: 1949 (10 de agosto).
Data de concesión da personalidade xurídica: 16 de marzo de 1956.
Data da aprobación dos primeiros Estatutos: 16 de marzo de 1956.

ENDEREZO

FUNDACIONAL (1949):
Rúa: Calle 42, nº 373.
Cidade: La Plata. Buenos Aires.
País: Arxentina.

(2000):
Rúa: Calle 42, nº 373 e/2 e 3.
Cidade: (1900) La Plata. Buenos
Aires.
País: Arxentina.
Tfn/Fax: 00 54 2214 228181

CENTRO GALLEGO DE LA PLATA

333

Asociacionismo Galego en Arxentina

NÚMERO DE SOCIOS FUNDACIONAIS: 60.
Os primeiros socios que sumaron forzas para funda-la institución foron:

Antonio Asenjo, Serafín Rodríguez, Enrique Díaz, Camilo Villar, Agustín
Menéndez, Aquilino González, Ramón Montaña, Manuel Villar, Juan
Iglesias, Eustaquio Vigo, Julio Rezza, Manuel Villariño, Domingo Nieto,
Daniel Sánchez, Guillermo Antonio Poy, Gustavo Reza Castro, Marcial
Feijoo, José Feijoo Álvarez, Policarpo Narciso Murúa, Alejandro Vila.

Os 20 primeiros socios sumáronse en 1950 cento cincueta, que un ano
despois xa eran 400. O primeiro socio arxentino foi Enrique Díaz, e a 1ª
muller que se asociou foi Sara Aurora Sotelo.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 90%.

NÚMERO DE SOCIOS:
- En 1949: 100 socios.
- En 1988: 550 socios.
- En 1991: 900 socios, dos que 400 eran galegos.
- En 1998: 315 socios.
- 2000: 590 socios.

PORCENTAXE DE SOCIOS GALEGOS:
- En 1998: 35%.
CUOTA DOS SOCIOS:
En 1988: Entre 24 e 12 Australes.
En 1998:1 e 2 $ socias e socios respectivamente/mes.

EVOLUCIÓN HISTÓRICA:
Un grupo de galegos que traballaban nunha empresa de Tranvías da cida-

de La Plata, encabezados por D. Antonio Asenjo, concibiron a idea de aso-
ciarse institucionalmente a principios de 1949. Esta aspiración de recanto
galego “alimentouse” durante as tarefas e os breves descansos, que tiñan os
conductores e gardas dos tranvías, particularmente aqueles que facían o tra-
xecto cara a cidade de Ensenada.

Segundo palabras de Juan Antonio López Chao74 “... en el tramo que media
desde el dique Nº1 hasta la Ensenada, la vía del tranvía corría paralela al canal
oeste, el que separa la Destilería Físcal (YPF) de los otros terrenos, pantanosos y

74 Narración feita por D. Juán Antonio López Chao, e recollida en OS CARBALLOS
(Publicación do Centro Gallego de La Plata). Pax. 1-2. Nº1. Ano 1. Setembro 1995.

Enrique Fernández Martínez

334

sin habitantes, razón por la cual, en un lapso de 12 a 15 minutos, no subían pasa-
jeros ni se apeaban, tiempo que aprovechaban; el guarda para trasladarse a la pla-
taforma delantera, a conversar con sus compañeros. En este caso, los señores
Gumersindo Domínguez y Serafín Rodríguez, paisanos gallegos, coincidieron en la
idea de formar un Centro Gallego, para integrarse a otros Centros, el Asturiano y
el Círculo Cultural Andaluz, ya existentes Así trasladaron la idea a los otros
compañeros gallegos de la empresa y cuajó la iniciativa ..”.

O Centro Gallego nos inicios era coñecido como “el Club de los
Traviarios”, debido a que os choferes desta empresa inglesa a “Tranwais”, na
súa maioría eran galegos.

O paso definitivo dérono o 10 de Agosto de 1949, coa formación da pri-
meira comisión Directiva do Centro, na sede social da entonces I.C.H.A.
(Instituto Cultural Hispano-Argentino) cuio consello directivo, integraban
dous galegos: Antonio Asenjo e José María Prado que onde esa data tentaron
de conseguir un local onde facer as reunións, ata adquirir o inmoble que teñen
na actualidade.

Foi o presidente Antonio López Chao quen nunha asemblea xeral
Extraordinaria o 15 de novembro de 1956, aprobou mercar a sede do Centro
Gallego de La Plata, na rúa 42, nº 373, entre 2 y 3, mediante entregas parciais
de diñeiro, doazóns de socios e a constitución dunha hipoteca en primeiro
grao, a cinco anos.

A posibilidade de contar cunha sede propia permitiulles reemplaza-la faci-
litada po-los compañeiros do Ferrocarril del Sur, na rúa 36, entre 1 e 115; e
formalizar reunións entre eles.

O 4 de maio de 1973 adquiren dous lotes de terreo con hipoteca na loca-
lidade de Punta Lara, Partido de Ensenada, que se destinan a lugar de descan-
so e recreo.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

É unha entidade de bén público con fins culturais e recreativos, que se
considera representativa dos residentes emigrantes das catro provincias de
galicia nesta Provincia de Buenos Aires e pobos limítrofes.

- Contribuír coa súa acción a enaltecer, prestixiar e practicar a lingua
Galega, ademais de resalta-las virtudes do pobo galego.

- Soster unha biblioteca, co fin de motivar a vocación pola lectura, a capa-
citación e a expansión espiritual dos asociados.

- Organizar reunións sociais, actos científicos e culturais, para estreitar as
relacións entre os asociados.

335

Asociacionismo Galego en Arxentina

- Actualmente a importancia do centro radica nas xestións que levan a
cabo no que se refire a solicitudes de pensións, axudas, viaxes para cam-
pamentos da xuventude, plans da Xunta de Galicia, tramitación da
dobre nacionalidade, etc.

INSTALACIÓNS:

A sede social construíuse sobre un terreo de 10 x 40 m, consta de duas plantas.
Na planta baixa está situado o salón principal (denominado Alfonso R.

Castelao), cociña, depósito de material gastronómico, e escenario. Arriba
teñen o salón para a reunión da directiva, a secretaría, terrazas e “parrillas”.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:
Ano de inicio dos cursos: 1991
Nº de cursos realizados: 4
Periodicidade: Mensuais
Nª medio de alumnos por curso: 30
Programa de Radio: (Empregan programas españois para difundilas noticias.)
Nome: “POR LOS SENDEROS DE ESPAÑA”
Xoves de 17 a 19 horas. F.M. Platense 89.9 Mhz “La 90 de La Plata”.

—————
Nome: “GALICIA HOXE”
Domingos as 22 hrs. Radio Colonia.

—————
Nome: “VIVA ESPAÑA” e “UN RINCÓN DE ESPAÑA”.
Sábados e Domingos de 12 a 13 hrs. ; e mércores as 13.30 hrs (respectivamente).
Emisora: L.R. 11 Radio Universidad.
Grupos folclóricos:
Nome: XURDIMENTO
Nome do director (1998): Dna. Liliana Muiño
Número de compoñentes:

- Baile: 8
- Coro: 25
- Música: 4

Enrique Fernández Martínez

336

- En 1984 formouse o grupo de “OS GAITEIROS ATREVIDOS”, com-
posto por 4 gaiteiros xubilados e socios vitalicios, que dirixía Manuel
Piñeiro.

- Tamén había un Grupo de “DANZAS ESPAÑOLAS, FOLCLORE
ARXENTINO E GALEGO”, dirixido por Silvia Ciriaco e Miriam Sosa.
En 1988 estaba composto por 25 persoas.

Publicacións:
Nome: OS CARBALLOS
Ano de saída: Setembro de 1995
Director: Mirta Fernández
Nace como unha contribución os festexos dos 46 anos da Institución. Os

seus obxectivos son:
1) Informar.
2) Facer de nexo entre a institución e o socio.
3) Medio para expresar as inquedanzas do socio.

Periodicidade: Cuadrimestral
Tirada: 8 Edicións
Outras actividades culturais:
- Entre marzo e decembro, realízanse actividades na sede e en actos públi-

cos e privados, a lo menos cada 2 meses, relacionados directamente coas
finalidades da institución.

Biblioteca (especializada no idioma galego, consultada por numerosos
investigadores, en distintas disciplinas como historia, lingua, xeografía, eco-
nomía, artes, turismo, etc):

Nº de volumes (1988): 970, dos que 450 están escritos en galego.

ACTIVIDADES RECREATIVAS:

Principalmente celebran o Día de Galicia; o Día de Santiago Apóstol, as
Letras Galegas; Aniversario do Centro; a feira das Colectividades e actos en
beneficio do Hogar de Ancianos, que consiste en realizar almorzos tradicionais
(en maio). Contan cunha asistencia de 250 comensais de media.

ACTIVIDADES DEPORTIVAS:

Na sé non se practican deportes, pero os socios participan en certames
diversos, coma no caso do socio José L. Rodríguez Reboredo (Campeón adul-
to de “paddle”), que doou os trofeos o centro.

337

Asociacionismo Galego en Arxentina

OUTRAS ACTIVIDADES:

Existe na institución unha comisión de dDamas “Amigas del Centro
Gallego”, que teñen o seu cargo a distribución periódica de alimentos, roupa
e xoguetes, en datas especiais.

Cada ano outórgan unha axuda económica ao Hogar Gallego de
Ancianos.

Teñen en proxecto un servicio de urxencias médicas gratuíto para os
socios.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

José A. López Chao: principal promotor do progreso actual do Centro coa
adquisición da sede.

Ramón García Varela: Foi Presidente do Centro.
Jesús Castro Campo: durante o seu mandato, o Centro conseguiu o reco-

ñecemento da galeguidade.
Jesús Río Valín: integrante durante moitos anos da xunta directiva, e cola-

borador das obras que realiza o Centro.

COMENTARIOS:

O maior problema que teñen na actualidade é e falla de integración dos
descendentes nas actividades que promove o centro e o baixo nivel económi-
co xeral. Estes dous factores impiden que o Centro poda asistir os máis nece-
sitados.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
239-240.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociacións Galegas no Exterior (1998).Cuberta po-lo Presidente:
Ramiro Luís Calvo Porto, e o Secretario: Juan Hugo Barragán; con data
de 18 de xullo de 1998. Arquivo Secretaría Xeral de Relacións Coas
Comunidades Galegas, Santiago de Compostela.

Enquisa 1991 (26 de marzo de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Enrique Fernández Martínez

338

Estatutos do Centro Gallego de La Plata. Xuño de 1994. Arquivo Secretaría
Xeral para as Relacións coas Comunidades Galegas, Santiago de
Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

339

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1952):
Presidente: Manuel Rego • Vicepresidente: José Carvallo • Secretario:
Manuel Torres • Prosecretario: Bernardino Veiga • Tesoureiro: Manuel
Iglesias • Protesoureiro: Arturo A. Abeijón • Vocais: José M. Moreda;
Gumersindo Gil; Leopoldo García; Juan Marey Otero; Rodolfo Rodríguez;
José Boga; Américo Rosendo; Iris Veiga; Amparo Rodríguez.

DIRECTIVA (1991):
Presidente: Manuel Crespo Martínez • Vicepresidente: Enrique Labora
Lesta • Secretario: José Manuel Rivera • Tesoureiro: Manuel Dovao

DIRECTIVA (1995):
Presidente: Francisco Solla Crespo • Vicepresidente: Alfonso Manuel Tobio
• Secretario: Pedro Soriano • Prosecretario: Luís Alvaredo • Tesoureiro:
Horacio Matias Morales • Protesoureiro: Ramón Varela • Vocais: Luís José
Romero; Manuel Cancela Couto; Mario Romero; José Montes Rodríguez;
Mario Avila; Azucena Suárez de Calvo; María Fernanda Vidal; Berta Penedo
de Vicente.

DIRECTIVA (1998):
Presidente: Enrique Labora Lesta. • Vicepresidente: Alfonso M. Tobío •
Secretario: Pedro Soriano • Prosecretario: Ricardo Bugallo Simal •
Tesoureiro: Luís Alvaredo • Protesoureiro: Ramón Varela • Vocais: Alesio
Bisonni; Alberto Vidal; José J. Rivas; Angel Romero; Hugo O. Dadín;
Azucena S. De Calvo; María F. Vidal; María L. Saavedra; Argentina
Aragundi.

ANO DE FUNDACIÓN: 1952 (1 de xullo)
- Data de concesión da personalidade xurídica: 16 de xullo de 1963.
- Data da aprobación dos primeiros Estatutos: 20 setembro de 1952.

ENDEREZO

FUNDACIONAL (1952):
Rúa: Mitre 1946.
Poboación: Mar del Plata.
País: Arxentina

(2000):
Rúa: XX de septiembre 1946.
Cidade: (7600) Mar del Plata –
Buenos Aires.
País: Arxentina
Tlfno/Fax: 00 54 2234 93 1798

CENTRO GALLEGO DE MAR DEL PLATA

Enrique Fernández Martínez

340

NÚMERO DE SOCIOS FUNDACIONAIS: 123

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 90%.

NÚMERO DE SOCIOS:

- En 1980: 3.800 socios, dos que 760 son galegos, e 1520 son descenden-
tes directos de galegos.

- En 1991: 3.350 socios, dos que 890 eran galegos e 510 descendentes
directos de galegos.

- En 1998: 3500 socios.
- 2000: 2.000 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 60%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1980
- Nº socios: 3700. Dos que 760 son galegos, e 1520 descendentes directos

de galegos.

CUOTA DOS SOCIOS:

- En 1980: 1.900 ptas/ano.
- En 1988: 20 A os maiores; e 10 A os menores.
- En 1998: $4 e $2./mes

EVOLUCIÓN HISTÓRICA:

En 1952 un grupo de galegos con espírito de entusiasmo e traballo reuní-
ronse para formar “El Centro Gallego de Mar del Plata”. Nun principio a enti-
dade funcionou na rúa Mitre 1946, posteriormente en España 815, ata que en
1955 conseguiron unha sede propia (unha vella casa con cinco habitacións),
onde realizan eventos tradicionais a nivel cultural e social. Instalaron a secre-
taría e a biblioteca e seguiron aumentando o caudal de socios.

A súa evolución está marcada po-las seguintes datas: En 1964 inaugura
unha ampliación dos salóns sociais. En 1966 créase a Mutual e prodúcese un
notable ingreso de socios. En 1967 adquiren un terreo baldío lindeiro e en
1969 comezaron a demolición da edificación antiga para iniciar unhas novas
obras de remodelación.

A primeira etapa da nova edificación inaugurouse en 1973, nela instala-

341

Asociacionismo Galego en Arxentina

ron o salón comedor, a confiteria, a secretaría e outras dependencias. En
setembro de 1975 foi inaugurado o ximnasio.

Para estes proxectos contaron con apoios materiais de numerosos socios e
recorreron a diversas iniciativas para recadar os fondos necésarios.

Once anos máis tarde adquire unha propiedade na rúa Moreno 3567, des-
tinada a anexo para os servicios sanitarios do centro. No ano 1980 mercaron
un campo de 3 Ha para a construcción dun complexo deportivo e recreativo
na rúa Mario Bravo y González Guerrico.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Desenrolar unha labor cultural, social, recreativa, deportiva e de apoio
recíproco entre os asociados.

- Exaltación de Galicia, (valores materiais, morais, humanos, historia,
arte, idioma, costumes, e cultura en xeral), para promover e difundi-la a
cultura na Arxentina.

- Organizar conferencias, cursos e outros actos para desenrolar a amizade,
convenios de reciprocidade e intercambio de asociacións galegas simila-
res, con institucións culturais galegas e doutras partes.

- Fomentar e desenrolar as relacións entre os asociados e familiares,
mediante a celebración de reunións, festivais e actos de carácter artísti-
co-recreativo.

- Estimular e apoiar moral e materialmente calquera actividade que favo-
reza o progreso da cidade Mar del Plata.

INSTALACIÓNS:

Nos inicios a Entidade funcionou na rúa Mitre 1946, posteriormente pasa-
ron a rúa España 815, ata que gracias o esforzo de dirixentes e socios, mercou-
se en 1955 a sé propria, situada na rúa XX de septiembre 1946. Era unha casa
vella, bastante precaria, composta por un total de 5 habitacións.

Na planta baixa desta rúa funciona, a Secretaria e un gran salón de festas;
no primeiro piso atopase un amplo buffet; un piso máis arriba esta a sala de
sesións da comisión directiva, unha sala máis pequena, un ximnasio e a
Biblioteca “Rosalía de Castro”.

No 3º piso hai un gran salón para ensaios e conferencias
Po-la rúa Moreno adquiriron un terreo lindeiro coa institución, que lles

permite contar con servicios de odontoloxía integral, clínica médica gratis,
enfermería, psicoloxía clínica e pediatría. Estas especialidades son atendidas
por profesionais e con descontos especiais. Namentres que na rúa Mario

Enrique Fernández Martínez

342

Bravo teñen un campo de 3,5 hectáreas onde se encontra un gran quincho
con capacidade para 300 persoas.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:
- Ano de inicio dos cursos: 1991
- Nº de cursos realizados: 7
- Periodicidade: Anual
- Nª medio de alumnos por curso: 35
- O último curso, feito en 1998, foi impartido polo profesor José Luís

González Ucha. Asistiron numerosos membros da colectividade galega
marplatense, dende emigrantes chegados da comunidade autónoma
galega, ata fillo de emigrantes. Estas clases de galego téñense convertido
nunhas das formas mediante as cales a colectividade oriúnda de Galicia
mantén lazos de unión coa terra que onde naceron, e ademais conseguen
transmitir os descendentes o coñecemento e os costumes de Galicia.

Programa de Radio:
- Nome: VENTANA A GALICIA
- Ano de creación: 1956
- Periodicidade: Semanal
- Nome do directora: Aldy de Cadiz
- Emisora: Transmítese por LU9 Radio Mar del Plata na frecuencia 670

AM.

Grupos folclóricos:
- Nome: ALBORADA (Grupo Artístico)
- Ano de fundación: 1958
- Nome do director (1998): Walter Gómez (conx. maiores)

 Silvia Castro (conxunto nenos)
 Osvaldo Albornoz (coro de maiores)

- Número de compoñentes:
- Baile: 60
- Música: 4

—————

343

Asociacionismo Galego en Arxentina

- Nome: CORAL ALBORADA

- Ano de fundación: 1975

- Número de integrantes (1998): 37

Publicacións:

- Nome: Revista GALICIA EN M. DEL PLATA del I.A.C.G.

- Editada po-lo Instituto Argentino de Cultura Gallega, organismo creado
para a promoción e difusión da historia, arte, idioma e costumes de
Galicia.

- Ano de saída: 1958

- Periodicidade: Anual

- Prezo: Gratuíta.

- Tirada: 30 Edicións Anuais dende 1958 cunha distribución de 2000
exemplares.

- Principais colaboradores: Instituto Argentino de Cultura Gallega.

Outras actividades culturais:

- Celébrase o Día das Letras Galegas e a Velada de Gala das Xornadas
Galegas coa actuación do grupo “Alborada”.

- A principios dos anos 80 crearon o Instituto Arxentino de Cultura
Gallega orienta cara a promoción e difusión da historia, arte, idioma e
costumes de Galicia.

Biblioteca “Rosalía de Castro” (1988):

- Nº de volumes: 2700, dos que 1200 están escritos en galego

- Nº de subscricións a revistas e diarios: 5

- Nº de persoas que usan a biblioteca con asiduidade: 80 persoas semanal-
mente.

ACTIVIDADES RECREATIVAS:

- Cena a beneficio do Hogar Gallego de Ancianos Domselaar.

- Cena Aniversario do centro.

- Almorzo de Clausura de Xornadas Galegas e Despedida do Ano.

- En 1999 realizaron un curso de Formación Ocupacional, impartido por
Mª Josefa Martínez.

ACTIVIDADES DEPORTIVAS:

Enrique Fernández Martínez

344

- En 1988 contaban cunha escola de xadrez, creada para difundir a cultura
deste xogo. Concorrían nenos e adultos de ámbolos sexos, con entrada
libre e gratuíta.

- Badminton para maiores e nenos.

- Clases de Ioga e de Ximnasia para mulleres.

OUTRAS ACTIVIDADES:

Cada ano realízase un evento cultural a beneficio da municipalidade no
que recadado é distribuido entre os máis necesitados.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Fernando García Navarro, Vice-cónsul Hº de España en Mar del Plata.

- D. José Solla, artista plástico.

- D. Florencio Aldrey Iglesias, recoñecido empresario e socio do Centro.

COMENTARIOS:

En 1988 a Mutualidade do Centro contaba cun convenio subscrito co
Centro Médico de Mar del Plata e a Federación de Clínicas e Sanatorios IX
Distrito, para a atención de socios nos distintos ambulatorias e hospitais. Así
mesmo co Centro de Análisis Clínicos, Asociación Marplatense de
Fonoaudiólogos e Farmacias Gremiales

No anexo Moreno, 3567, brindaban os seguintes servicios: Enfermería
gratuíta; Odontoloxía integral; Medicina Clínica; Xinecoloxía e Obstreticia;
Pediatría; Psicopedagoxía; Kinesioloxía; Homeopatía-Acupuntura e
Cosmetoloxía integral.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
242-245 e 258.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociacións Galegas no Exterior (1998). Cuberta polo Presidente
Enrique Labora Lesta o 20 de Marzo de 1998. Arquivo Secretaria Xeral de
Relacións Coas Comunidades Galegas no Exterior. Santiago de
Compostela.

Enquisa 1991 (26 de febreiro de 1991). Arquivo Secretaría Xeral para as

345

Asociacionismo Galego en Arxentina

Relacións coas Comunidades Galegas, Santiago de Compostela.
Estatutos do Centro Gallego de Mar del Plata. Mar del Plata, 10 de xuño de

1978. Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade do Centro Gallego de Mar del
Plata. (9, decembro,1988). Arquivo Secretaría Xeral para as Relacións
coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

346

LAR GALLEGO DE MENDOZA

DIRECTIVA (1960):
Presidente: Sr. Louro.

EVOLUCIÓN HISTÓRICA:

Naceu gracias a un grupo de emigrantes galegos en Mendoza, entre os que
se atopaba o fundador e presidente durante os primeiros anos de vida: Sr,
Louro.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Enaltecer os valores eternos de Galicia e dos seus fillos.
- Recordar a terra, a partires do coñecemento e admiración dos intelec-

tuais, coa idea de manter vivo a orixe Galega.

FONTES:

Periódico La Noche, 2 de Maio de 1960. Arquivo Área de Hª América,
Facultade de Humanidades – Universidade de Vigo.

347

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1923):

Presidente: Francisco Miranda • Vicepresidente: José Mourelle •
Secretario: Manuel Mouro • Tesoureiro: Ovidio Esmorís • Vocais: José
Mouro; Constantino Amigo; Ramón Moreira; José Blanco Silva; Francisco
Ferreiro; Manuel Mourelle¸ José Espasandín; Alejandro Púos; Francisco Rojo;
Francisco Mallón; Manuel Espasandín¸ Francisco Pose.

DIRECTIVA (1998):

Presidente: Constantino Costa • Vicepresidente: Luís Busto Mouro •
Secretario: Angel J. Pereira Espasandín • Tesoureiro: Emilio Barcía
Bermudez • Vocais: Jorge Busto; Antonio Río; Elsa Busto; Rogelio Pose;
Perfecto Pereira; Liliana Pose; Francisco Suárez; José Ríos; Beatriz Carballo
Regueira; Luciano Busto; Alba A. De Río; Manuel Busto.

ANO DE FUNDACIÓN: 1923 (1º de Febreiro)

NÚMERO DE SOCIOS FUNDACIONAIS: 76 socios.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100 %

NÚMERO DE SOCIOS:

- En 1998: 370 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 56’7 % (210 socios).

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: Décadas do 50, 60 e 70.
- Nº socios: 1.700 en 1973.

ENDEREZO

FUNDACIONAL (1923):
Rúa: Leandro N. Aiem, 168
Cidade: Quilmes. Provincia de
Buenos Aires.
País: Arxentina

(2000):
Rúa: Suarez 236 . Capital Federal.
Cidade: (1162) Buenos Aires.
País: Arxentina
Tfn/Fax: 00 54 114 302 4703 / 771-
0773

ASOCIACIÓN HIJOS DE ZAS

Enrique Fernández Martínez

348

CUOTA DOS SOCIOS:

- No ano de fundación: Homes $ 12 (Anual).
Mulleres $ 6 (Anual).

- En 1998: $ 60 (Anual).

EVOLUCIÓN HISTÓRICA:

A Asociación Hijos de Zas fundada en 1923 co obxectivo de asistir a nivel
económico e médico ós veciños do concello de Zás que emigran a Arxentina.
Formouse baixo o nome de HIJOS DEL AYUNTAMIENTO DE ZAS, e debía
servir de vínculo e de instrumento Recreativo, Social e Cultural entre tódolos
asociados, familiares e cantos simpatizasen coa obra, sen distinción de credos
ou nacionalidades. Outro dos fins era manterse unidos a cultura da terra e
transmitir os costumes galegos.

En 1940, o 29 de Setembro, resolveuse en Asemblea Xeral, que o nome da
entidade a partires do 1º de xaneiro de 1941, ía ser ASOCIACIÓN HIJOS
DE ZAS.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

A Asociación é o lugar de reunión de tódolos veciños e familias do con-
cello. Para moitos é a única conexión que teñen coa súa terra.

Concibido como un Centro Cultural e Recreativo.
A nova comisión directiva está dando un gran empuxe a nivel cultural e

asistencial. No artigo 2º dos estatutos reflexanse os propósitos da asociación:
1) Servir de vínculo entre los residentes de Zas (Coruña), na Arxentina.
2) Ser instrumento de sociabilidade e cultura entre tódalas persoas que

compartan a súa obra.
3) Fomentar a beneficencia, de acordo coas posibilidades da asociación.
4) Organizar actos recreativos, culturais e deportivos.

INSTALACIÓNS:

- Campo Social en Quilmes.
- Sede Social na Capital Federal con salón de festas, “buffet”, sala de reu-

nións e biblioteca entre outras cousas.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Nos seus pláns futuros está a formación dun coro e dun grupo de danza.

349

Asociacionismo Galego en Arxentina

Publicacións:
- Tiñan a intención de publicar en maio de 1998 unha revista para con-

memoralo o 75 aniversario da institución.
ACTIVIDADES RECREATIVAS:
Bailes, Banquetes, etc.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

1) Daniel Mouro: Socio nº 31, integrou a comisión directiva do Centro
Gallego.

2) Rafael Pérez Roldán: Socio nº 27, Presidente do Bco. Español e do
Deportivo Español. Gran empresario automotor e único representante
da firma Chrissler na Arxentina.

3) Luís Liñares: Socio nº 154, integrante da xunta directiva da
Asociación Arxentina de Seguros e membro do Comité Executivo da
Asociación Panamericana de Finanzas. Tamén integra o coro galego
Breogán.

COMENTARIOS:

Nas décadas do 80 e 90 as asociacións galegas foron decrecendo. A causa
principal foi económica, pero tamén a desaparición física de moitos galegos
que emigraran a estas terras.

Asociación Hijos de Zas segue firme nas súas conviccións, pero fáiselles
bastante difícil seguir, ainda así en 1998 inauguraron unha nova sede social.

Lembran que si o principio a súa función era asistir ós paisanos carentes
de traballo, enfermos e desnutridos en moitos casos, hoxe en día a misión e
manter viva a galeguidade, especialmente entre os máis novos.

• Datos aportados por: Angel Jesús Pereira (Secretario) .
Beatriz Carballo Regueira (Vocal).

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

350

DIRECTIVA FUNDACIONAL (1927):
Presidente: Benigno Carro.

DIRECTIVA (1991):
Presidente: Manuel González • Vicepresidente: Antonio Gutierrez •
Secretario: Siverino González • Tesoureiro: José Ocampo • Vocais: Angel
De La Torre e Benito Díaz.

DIRECTIVA (1998):
Presidente: José Antonio Agraso • Secretario: Luciano Domínguez •
Tesoureiro: José Ocampo • Vocais: Severino González; Alejandro Cappa;
Ladislao Reyes; Benito Díaz.

ANO DE FUNDACIÓN: 1927
- Data de concesión da personalidade xurídica: 22 de abril de 1952.

NÚMERO DE SOCIOS FUNDACIONAIS: 59

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:
- En 1991: 295, dos que 101 son socios galegos, e 194 socios descendentes

Directos de Galegos.
- 1994: 163
- 1998: 160

PORCENTAXE DE SOCIOS GALEGOS:
- En 1994: 35 persoas nacidas en Galicia.
- 1998: 20%.

ENDEREZO

FUNDACIONAL NO ANO 2000:
Rúa: 9 de Julio, nº 52.
Cidade: (9400) Río Gallegos – Santa Cruz.
País: Arxentina
Tfn: 00 54 29664 20216
Correo Electrónico: cappalejo@topmail.com.ar

ASOCIACIÓN MUTUAL CENTRO GALLEGO DE RIO GALLEGOS

351

Asociacionismo Galego en Arxentina

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1989
- Nº socios: 355

CUOTA DOS SOCIOS:

- En 1998: $2

EVOLUCIÓN HISTÓRICA:

A comisión provisoria constituíuse o 21 de Agosto de 1927 no desapare-
cido Hotel Londres. A asemblea xeral extraordinaria reuniuse o 27 de novem-
bro do mesmo ano, e nela acordaron realizar actividades de asistencia e obra
social para aqueles socios con escasos recursos. Denominouse “Centro
Gallego de Río Gallegos-Mutualidad” e tivo o seu domicilio legal na capital
do territorio de Santa Cruz.

No rexistro histórico de actas das reunións da Comisión directiva, consta
que un considerable porcentaxe do recadado en bailes, festas e festivais sexa
destinado as asociacións intermedias: Sociedad de Beneficencia, e Bomberos
Voluntarios del Boxing Club (anos 1934/35).

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

É de carácter mutualista, ten como obxectivo:
- Crear un fondo común destinado a socorrer os socios inscritos en caso de

enfermidade.
- Socorro mutuo, asistencia médica, farmacia, internados nun Hospital,

servicio fúnebre, subsidios, atención as socias en caso de embarazo,
parto, etc; todo elo dentro das condicións establecidas nos Estatutos.

- O radio de acción para conceder os socorros é a planta urbana do Pobo
de Río Gallegos, Capital do Territorio de Santa Cruz. Todo socio que
resida fora dela, deberá trasladarse a el para recibir os socorros estableci-
dos.

- Actualmente os obxectivos céntranse en levar adiante os ideais e cultura
de Galicia, difundir e dar a coñecer o seu arte, a literatura, historia, tec-
noloxía.. A tarefa de difusión levaríase a través dos medios de comuni-
cación (diario, prensa, e TV).

INSTALACIÓNS:

Conta con dous salóns importantes para festas e un salón auxiliar a fin de
poder facer por separado as actividades que teñen lugar no Centro. En 1991

Enrique Fernández Martínez

352

melloraron o edificio social co remate das obras do salón de actos, da biblio-
teca e doutras dependencias.

ACTIVIDADES CULTURAIS:

Programa de Radio:
- Recibían invitacións periódicas o programa radial “NOCHES DE ZAR-

ZUELA”, que se emitía os domingos a 10:30 h., na Radio Estatal L.U.14
(de Río Gallegos). Falaban de música galega e colaboraban nos guións
cos presentadores do programa.

- Nos meses de xuño e xullo de 1992, en vísperas da Festa de Santiago
Apóstolo, fixeron pequenos programas (micros) radiais na L.U.12
“Radio Río Gallegos” (privada) e entrevistas pola L.U. 85 Canal 9 de
Río Gallegos (estatal).

Publicacións:
- Non teñen publicacións (revistas) pertencentes a Institución; pero en

1993 trataron de traballar para concretar esa idea que viña de lonxe.
Outras actividades culturais:
- Celebración do Día das Letras Galegas; Día de Galicia; Celebración do

Día Aniversario do Centro.
- En xullo de 1991 fixeron un curso sobre a novela “Los Pazos de Ulloa”

de Emilia Pardo Bazán. Neste seminario fixeron un análese estilístico e
estructural da obra. Esto ía destinado a profesionais (docentes, licencia-
dos, etc) do Instituto Universitario da cidade e a docentes das escolas
secundarias (Ensinanza Media) tendo en conta que nos programas tiñan
a asignatura Literatura Española.

ACTIVIDADES RECREATIVAS:

As festas máis sobresaíntes son as de Santiago Apóstolo, “O Día da Raza”
e “Actos Patrios”. Organizaban bailes con como moita frecuencia, e neles
escollían a Raíña do Centro Gallego.

Realizaron concursos de Muiñeiras e “Jotas” nas que os bailaríns demos-
traban as súas habilidades.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- José Poseiro: no ano 1950 integrou a comisión directiva do centro.
Caracterizouse polo seu traballo e amor a xardinería. Era o encargado de
cuidar e ornamentar os xardíns da Plaza General San Martín. Na actua-
lidade existe unha escola municipal de xardinería que leva o seu nome.

353

Asociacionismo Galego en Arxentina

COMENTARIOS:

En 1991 fixeron a proposta de realizar actos culturais, conferencias, semi-
narios, cursos de perfeccionamento, cursos a distancia con material impreso,
exposición de pintores e plásticos galegos, cursos sobre literatura moderna
galega, etc. Subliñaban que o Centro contaría con persoal profesional univer-
sitario para a realización destas actividades culturais.

Tamén lles gustaría coordinar a través da Xunta de Galicia, actividades de
estudio e capacitación con institucións educativas universitarias de Galicia,
casas de cultura ou có organismo cultural que determinara a Xunta.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa de 1991 (25 de marzo de 1991). Arquivo Secretaría Xeral de
Relacións Coas Comunidades Galegas, Santiago de Compostela.

Estatutos do Centro Gallego de Río Gallegos (1953), Arquivo Secretaria Xeral
de Relacións Coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

354

DIRECTIVA FUNDACIONAL (1990):

Presidente: Manuel Rodríguez Sánchez • Vicepresidenta: Rosario Díaz
López • Secretario: Alfonso Rodríguez • Prosecretario: Juan Carlos García
• Tesoureiro: Ramiro Granja • Protesoureiro: Juan Bayo • Vocais:
Alejandro José García; Carlos Manrique Díaz; José Prado Blanco; Florentino
Ballina; Gladis Cantón; Margarita Martínez. • Revisora de Cuentas:
Consuelo Rielo.

DIRECTIVA (1998):

Presidente: Manuel Rodríguez Sánchez • Vicepresidente: Ramiro Granja

ANO DE FUNDACIÓN: 1990.

NÚMERO DE SOCIOS FUNDACIONAIS: 150

Acta Constitutiva de “Casa de Galicia y de Residentes Españoles de
Río Grande”. Nómina de Socios Fundadores:

Rubén Ramírez; Leticia Loizada; Federico Rodríguez; María Eugenia
Rodríguez; José Luís Hormaechea; Alejandra Canales; Cecilia e Ana Prado
Prado; Santiago Prado; Zulema Lodeiro; Juan Carlos Castillo; Domingo
Granja; Ramona Bello; Isabel Arias; Isabel Martínez; María del Carmen
Martínez; Luís Martínez; Rosalba Martínez; Gladis Martínez; Pedro Martínez;
Francisco Javier Pugit; Benito García; Juan Andrés Fernández; José María
Cuesta; Jesús Martínez; Manuel Arias; Adriana Martínez; Mónica Martínez;
Jorge Martínez; Romina Martínez; Mariano Martínez; Esteban Martínez; José
Zapico; Ana Isabel Bayo; Juan Alberto Bayo; Faustino Bayo; Francisco Leal;
Daniel Martínez; María del Carmen Granja; Ana Mercedes Granja; Tania
Alejandra Rodríguez; Enrique Daniel Rodríguez; Lidia Menendez; Manuel
Berbel; Roberto Berbel; Horacio Vera; Francisca García Salas; Victoriano

ENDEREZO

(1992):
Rúa: Av. San Martín 641.
Cidade: Río Grande. Tierra de Fuego
País: Arxentina

(2000):
Rúa: Av. San Martín 344, local 1.
Cidade: Río Grande. Tierra de
Fuego.
País: Arxentina.
Tfn: 4-420650

CASA DE GALICIA Y DE RESIDENTES ESPAÑOLES DE RIO
GRANDE. TIERRA DE FUEGO

355

Asociacionismo Galego en Arxentina

Martínez; Esteban Martínez; Jesús María Canales; Honorio Sevillano;
Benigno Sevillano; Alejandro Castro; Juana de Castro; Irma de Sevillano;
Manuel Rodríguez Sánchez; Rosario Diaz López; Alfonso Rodríguez; Juan
Carlos García; Ramiro Granja; Juan Bayo; Alejandro José García; Gladis
Cantón; Carlos Manrique Diaz; José Prado Blanco; Florentino Ballina;
Margarita Martínez; Consuelo Rielo; Perla Vera.

NÚMERO DE SOCIOS:

- EN 1998: 150 socios.

EVOLUCIÓN HISTÓRICA:

En Río Grande, provincia de Tierra de Fuego, o 26 de febreiro de 1993,
reunidos as 16:30 horas no salón do Hotel Atlántida, os Sres, Ramiro Granja,
Alejandro José García e Manuel Rodríguez Sánchez, consideraron a forma-
ción dun Centro Español en Río Grande, como elemento integrador da
colectividade con carácter social, cultural, deportivo, de asistencia e apoio ós
residentes españois e os seus fillos.

A convocatoria dunha reunión informativa para a creación da “Casa de
Galicia y Residentes Españoles de Río Grande”, fíxose o 2 de Abril de 1993,
as 20, 30 hs. nos salóns do Hotel Atlántida. Nela elixiron a comisión directi-
va, aprobaron e presentaron o emblema que identifica o Centro, e finalmente
determinaron que os días de reunión serían o primeiro e último venres de
cada mes as 21 horas, na sé provisoria do Centro, situada en Avda. Belgrano
y Rosales en Río Grande.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Participar no desenrolo da provincia de Tierra de Fuego, mediante a
difusión da cultura, tradicións e inculcando ós fillos o amor a patria sen
esquecer as orixes dos seus pais.

- Desenrolar tarefas conxuntas co Centro de Galicia y de Residentes
Españoles de Ushuaia.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

356

ANO DE FUNDACIÓN: 1915 (6 de Novembro)

NÚMERO DE SOCIOS:

- En 1918: 300 socios.

EVOLUCIÓN HISTÓRICA:

A presencia galega en Rosario, faise notar de modo especial nos primeiros
anos do século XX. Desta maneira foi como un 6 de novembro de 1915 se fun-
dou o primeiro centro galego que empezou a funcionar nunha casa alugada na
Rúa Salta 1744.

En 1918 contaba con máis de 300 socios, pero unhas disidencias internas
provocaron escisións dentro da entidade, polo que un grupo de socios (a prin-
cipios dos anos 20), fundan “El Hogar Gallego” na planta alta de Córdoba
1083 sobre a coñecida tenda “Pulit”. Nova sociedade de carácter filantrópico
na que se realizaban conferencias, recitais e bailes da época, pero que a falla
de xuventude e problemas económicos conduciron a fusión de El Hogar co
Centro Galego anos antes da Guerra Civil Española.

Nestes anos o Centro Gallego xa tiña unha sede propia na rúa Entreríos
251; na que contaban cun gran patio, salón, “bufet”, oficinas e un teatro con
capacidade para 500 persoas, onde se representaban sainetes, comedias e bai-
les folclóricos. Tiñan un equipo de fútbol, conxunto de danzas e un coro.

A cuota do Centro Gallego era de $2,50, o que permitía ós asociados acce-
der tamén a un campo que a institución tiña nos arredores da cidade chamado
El Prado Gallego, onde se realizaban pícnics e recitais.

Coa Guerra Civil Española prodúcese a primeira crise do centro debido a
enfebrecidas discusións que provocaron a renuncia de moitos socios, pero a
institución continuou a súa actividade social e cultural. Unha segunda crise
foi motivada por as deudas contraidas con diversas persoas e organismos, o
que motivou a desaparición do Centro a finais de 1943, inicio de 1944.

ENDEREZO

FUNDACIONAL (1915):
Rúa: Salta, 1744.
Cidade: Rosario. Provincia de Santa Fe
País: Arxentina

CENTRO GALLEGO DE ROSARIO

357

Asociacionismo Galego en Arxentina

O feito que consumou a súa “morte” definitiva, foi a adquisición da sede
do Centro Gallego polo Club Policial o 2 de Xullo de 1945.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Fundado para difundir e exalta-la a cultura, os costumes, a gastronomía e
as danzas de Galicia.

Tamén pretendian deixar alto os ideais da inmigración galega establecida
en Rosario, a partires da fundación do Centro, concebido como unha
Institución que debia acoller a tódolos galegos e simpatizantes.

COMENTARIOS:

Finalmente as diferencias políticas entre os asociados contribuíron a desa-
parición en 1943.

Actualmente en Rosario existe o Centro Gallego y Saviñao, fundado en
1956, como consecuencia da fusión do Centro Gallego de Rosario e da
Asociación Saviñao.

Enrique Fernández Martínez

358

DIRECTIVA FUNDACIONAL (1956):

Presidente: Manuel Gómez • Vicepresidente: Manuel Camino •
Secretario: Manuel pérez Martínez • Prosecretario: Darío Cao Álvarez •
Tesoureiro: Santiago Cortizo Álvarez • Protesoureiro: Manuel Álvarez •
Secretario de Actas: Arturo Cortizo • Vocais: José pérez Gómez; Arturo Cao
Álvarez; Luís Díaz; Antonio Seoane Fernández; Basilio Martínez; José
Soneira Lema; Aurelio Rodríguez; Melquisides Gómez; José Ruiz; Juan Fraga
Varela.

DIRECTIVA (1998):

Presidente: José Picallo Durán • Vicepresidente: Guillermo Picallo •
Vicepresidente 2º: Francisco Pumar • Secretaria: Adriana Álvarez •
Prosecretario: Alberto Seoane Gil • Tesoureiro: Serafín García Cañón •
Protesoureiro: Joaquín Fco. Cortinas • Secretaría de Actas: Emilia González
De López • Vocais: Raul Calvo; José López Lama Pereira; Ladislao Picallo;
Marcelo Vega Blanco; Jorge Llacer, Miguel A. Marchesini; Carlos Picallo
Durán e Mabel Sánchez.

ANO DE FUNDACIÓN: 1956 (5 de Novembro)

- Data de concesión da personalidade xurídica: 2 de Decembro de 1958.

NÚMERO DE SOCIOS FUNDACIONAIS: 13 socios.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 90 %.

NÚMERO DE SOCIOS:

- En 1998: familias asociadas.
- 2000: 2.400 socios.

ENDEREZO

FUNDACIONAL (1956):
Rúa: Alvear nº 192
Cidade: Rosario. Provincia de Santa
Fe
País: Arxentina

(2000):
Rúa: Buenos Aires 1137
Cidade: (2000) Rosario. Provincia
de Santa Fe.
País: Arxentina
Tfn: 00 54 341 245074
Fax: 00 54 341 245074

CENTRO GALLEGO Y SAVIÑAO ASOCIACIÓN
MUTUAL DE ROSARIO

359

Asociacionismo Galego en Arxentina

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 30 %

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1961
- Nº socios: 1600 socios
- En 1957 inscribíronse un total de 623 socios o que supuxo un “record”,

xa que en ningún outro ano se conseguira tal cantidade. Destes 623
socios, 451 eran homes e 172 mulleres, que se uniron os 179 homes e 27
mulleres que había no ano de fundación.

CUOTA DOS SOCIOS:

- En 1998: 3 pesos por mes.

EVOLUCIÓN HISTÓRICA:

Este Centro Gallego, é o herdeiro do Centro Gallego de Rosario que fora
fundado en 1918, e que desaparecera entre 1943 – 1944 por disidencias inter-
nas entre os asociados e por diversas debedas contraidas.

O mesmo tempo, en febreiro de 1944, fundárase na cidade a Asociación
de Saviñao y sus contornos, como filial da entidade que co mesmo nome fun-
cionaba na cidade de Buenos Aires.

A primeira reunión para a constitución da Asociación Saviñao, fíxose no
domicilio de Manuel López Álvarez, na rúa Olivé 1731, quedando definitiva-
mente fundada o 26 de marzo de 1944.

A Primeira Comisión Directiva quedou integrada por José M. López
(Presidente); Manuel López (Vicepresidente); Severino Rodríguez
(Secretario); José Val (Prosecretario); Manuel López Alvárez (Tesoureiro);
Andrés Miragaya (Protesoureiro); Froilán Rodríguez, Francisco Fernández,
José M. Varela, Manuel López e Domingo Portela (Vocais).

Durante certo tempo, funcionou no domicilio de Manuel López, poste-
riormente trasladáronse a Junin 1072. Moitos anos despois os socios consegui-
ron mercar o “predio” situado na rúa Maestro Massa 525, en La Florida.

O Centro Gallego y Saviñao naceu como consecuencia da unión do
extinto Centro Gallego e da Asociación Saviñao. Iniciativa levada a cabo por
13 rapaces entusiastas, de orixe galega, que na noite do 5 de novembro de
1956 lograron reunir a colectividade na casa de Manuel Camino Domínguez,
na Rúa Alvear 192, onde se redactou a acta de fundación da sociedade.

O ano seguinte conseguiron que se designara co nome de Galicia a unha
rúa da cidade.

Enrique Fernández Martínez

360

En 1961, o 8 de Abril, toman posesión da sede propia, situada Buenos
Aires, 1137; posteriormente en xullo de 1962 inauguran a Plaza Galicia; en
1974 otórganlle o permiso para actuar como Entidade Mutúal.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Fundado para difundir e exalta-la cultura, os costumes, a gastronomía e as
danzas de Galicia.

Tamén pretenden deixar alto os ideais da inmigración galega establecida
en Rosario a partires da fundación do centro, concibido como unha institu-
ción que acollera a tódolos galegos e simpatizantes.

O ser de cáracter mutúal, outorga subsidios os asociados por casamento,
nacemento ou falecemento.

Outros obxectivos que non se teñen cumprido debido a crise económica,
é o de proporcionar servicios de asistencia médica integral, farmacéutica e de
“proveeduría”.

INSTALACIÓNS:

A sede social da rúa Buenos Aires 1137, ocupa unha superficie de 400 m2,
no que se sitúa un gran salón, “bufet”, biblioteca, sala de reunións, secretaría
e “un entrepiso que balconea sobre el salón”. A terraza e fachada foron refor-
madas en 1997, aínda que a casa foi construída no ano 1900, e declarada
recentemente pola secretaría de planeamento da Municipalidade de Rosario,
como Patrimonio Histórico Municipal.

Ademais, a institución posúe un “predio” recreativo na rúa Maestro Massa
525, cunha superficie de 1800 m2, no que contan cun salón, oficina, cociña e
patio.

Neste local e gracias a unha subvención da Xunta de Galicia, inaugurouse
en setembro de 1995 unha obra do Arquitecto e socio Fernando Cao, que
consistiu nún edificio con “bufet”, salón, baños e un salón de acceso.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:

- Ano de inicio dos cursos: 1993

- Nº de cursos realizados: 5

- Periodicidade: Anual

- Nª medio de alumnos por curso: 32 alumnos.

361

Asociacionismo Galego en Arxentina

Programa de Radio:
- Nome: LA VOZ DEL CENTRO GALLEGO DE ROSARIO.
- Ano de creación: Dende o 6 de Maio de 1977 ata o 23 de Maio de 1992.
- Periodicidade: Semanal
- Nome do director: Manuel pérez Martínez
Grupos folclóricos:
- Nome: CONJUNTO DE DANZAS DEL CENTRO GALLEGO.
- Ano de fundación: 1957
- Nome do director (1998): Susana Vicari De Calvo
- Número de compoñentes:

- Baile: 25 Adolescentes e 30 nenos.
—————

- Nome: Grupo ANDURIÑA
- Ano de fundación: 1996.
- Directora (1998): Susana Vicari De Calvo
- Número de compoñentes:

- Música: 6 membros.
Publicacións:
- Nome: GALICIA EN ROSARIO
- Ano de saída: Novembro de 1994
- Números editados:11.
- Director: Adriana R. Álvarez
- Periodicidade: Cuadrimestral (Marzal- Xullo- Novembro)
- Prezo: Distribución gratuíta
- Tirada: 2000 exemplares
- Observacións: A cantidade de páxinas oscila entre 72 e 80 por nº.
Outras actividades culturais:
A subcomisión de Cultura organiza unha serie de conferencias, exposi-

cións de libros, conmemorando o “Día das Letras Galegas”.
En xullo, realízanse disertacións e proxeccións de vídeos informando a

xente sobre a cultura dos galegos.

Enrique Fernández Martínez

362

No mes de novembro, durante 10 días, con motivo do “Encuentro de
Colectividades”, a institución ten un posto de cultura, no que se obsequia con
folletos, exposición de paneis ilustrativos e vídeos sobre Galicia, o igual que
fan os 40 centros rexionais da cidade de Rosario. Calcúlase que neses 10 días
pode ser visitado por un millón de persoas.

Biblioteca (No ano 1970, con mobiliario realizado polo socio Francisco
Vázquez, carpinteiro natural de Lugo, creouse a Biblioteca. O 24 de febreiro
de 1987 foi bautizada co nome de “Rosalía de Castro”, con motivo do 150 ani-
versario do seu nacemento):

- Nº de volumes: Máis de 3000 libros, dos que 959 están en idioma galego.
Conta con televisor e unha videoteca con máis de 80 películas.

- Nº de subscricións a revistas e diarios: O Centro recibe gratuítamente os
seguintes periódicos: O Correo Galego; El Correo Gallego; La Región;
La Región Internacional; El Ideal Gallego; El Progreso; El Faro de Vigo;
Galicia en el Mundo; ABC; El País; España Exterior.

Tamén reciben varias revistas de distintas institucións e países que forman
parte da hemeroteca da institución, destacando entre elas a revista “Carta de
España”.

ACTIVIDADES RECREATIVAS:

- Abril: Durante 3 días realízase nun “predio” o “Encuentro de la
Colectividad Española”.

- Maio: 1º de Maio; Día do Traballador, 25 de maio.
- Xullo: Diversos actos culminando o 25 de xullo, cun xantar, o que asis-

ten unhas 400 persoas.
- Setembro: Día 4, Día do Inmigrante, consiste nunha festa na sede e

outra a cargo do municipio.
- Outubro: Día da Hispanidade o 12 de Outubro.
- Novembro: Encontro de Colectividades, durante 10 días a institución

participa dende 1985 con 8 entidades. Actualmente recoñécese o
Centro Gallego de Rosario por unha réplica da Torre de Hércules en
escala 1/10, pola exquisita gastronomía exhibida no “stand” de comidas,
a excelente difusión cultural e polo orixinal conxunto de danzas no
eEscenario principal.

ACTIVIDADES DEPORTIVAS:

Existe unha participación escasa da xuventude nas actividades da institu-
ción, provocado po-la escasa vinculación dende novos as actividades do centro.

363

Asociacionismo Galego en Arxentina

A solución a falla de inquedanzas e desexos de participar por parte de fillos
e netos, pode estar en potenciar a institución, a traves da xunta de galicia,
para facer rexurdir na xuventude as raíces galegas.

OUTRAS ACTIVIDADES:

No Centro acóllese a un grupo de socios que organizan a “Peña Terra
Nosa”. Reunión que naceu en maio de 1965 co 4º presidente da institución,
Argimiro Gómez. É unha reunión gastronómica mensual da que participan
entre 40-50 persoas.

A institución tamén organiza dous Chocolates con Churros por ano, o 20
de xullo, Día da Bandeira Arxentina; e o 9 de xullo, Día da Independencia.

A subcomisión de cultura, encárgase en febreiro e marzo, de atende-los
interesados nos plans patrocinados pola Xunta de Galicia: becas, axudas asis-
tenciais, viaxes de reencontro e campamentos xuvenís. Enviar corresponden-
cia e “gacetillas” os diferentes medios de difusión, informando das diversas
actividades do Centro Galego, entre as que se encontran a recepción de con-
cursos culturais da Xunta nas modalidades de debuxo, pintura, contos, vídeo
e artigos periodísticos.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. José Arijón, nado en Caión (A Coruña), en 1841 e falecido en 1900
en Rosario. En 1858 chegou a Rosario, e 3 anos despois traballaba por
conta propia. En 1879 tiña unha fortuna baseada en terras e gando.
Construíu en 1881 un balneario sobre as augas do Río Saladillo; foi un
colaborador de moitas institucións, e actualmente unha rúa da cidade
leva o seu nome.

- D. Juan Fuentes, oriúndo de Caldas de Reis (1852). Chegou a Arxentina
en 1867, fixo diñeiro con estancias e gando. En 1928 rematou a cons-
trucción dun edificio en pleno Centro de Rosario, El Palacio Fuentes,
que no momento da súa construcción era o máis alto. Un pobo cercano
a Rosario leva o seu nome.

- D. Odilo Estevez75 nado en 1870 na localidade Ourensá de Freas de Eiras.
En 1905 tiña unha empresa de Yerba Mate, tamén se dedicou a gandería.
En 1968 inaugurouse un gran Mmuseo que leva o seu nome.

75. Marcelo R. Vega, “Galegos da Arxentina. Odilo Estevez”, Galicia en Rosario, nº9-
Julio 1997, pág. 53-54.

Enrique Fernández Martínez

364

COMENTARIOS:

O Centro Gallego de Rosario atópase na segunda cidade da República
Arxentina, con máis de un millón de habitantes. Segundo cálculos optimis-
tas, estímase en 10.000 o número de españois residentes en Rosario e arredo-
res, dos que aproximadamente o metade son Galegos.

Rosario e sede dun Consulado General de España que abranque seis pro-
vincias, ademais a cidade posúe: un Hospital Español, un Hogar Español, Un
Club Español, Colegio Español, unha Sociedade Española de Socorros
Mutúos, e 12 entidades rexionais españolas.

O 17 de Abril de 1985 os Monarcas Españois, D. Juan Carlos I e Dña.
Sofía visitaron Rosario para colocar a primeira pedra do Complexo Cultural
Parque de España, despois do acto, o conxunto de danzas do Centro Galego
xunto con outros grupos das distintas colectividades, ofreceron un espectácu-
lo as súas maxestades.

Na actualidade o Centro, por diversas causas (escasa cuota social, escasas
axudas e crise económicas), atravesa por graves problemas.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
250-251.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociacións Galegas no Exterior (1998) (Cuberta por Alberto Seoane
Gil, Vicepresidente da Subcomision de Cultura do Centro Gallego de
Rosario, con data de 17 de Marzo de 1998). Arquivo Secretaria Xeral de
Relacións Coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

365

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1993):

Presidente: Antonio Cadenas • Vicepresidenta: Marisé Vigo de Ocampo •
Secretaria: María del Carmen Reverendo • Prosecretaria: Gladys Cruz •
Tesoureira: Encarnación de Cadenas • Protesoureiro: Celso Zabala. •
Vocais: Alicia Méndez de Navas; Carmen Rozas; Marina Zabala de
Fernández; Nélida Ferreiro de Falcón; Patricia Navas Méndez; María del
Carmen Cadenas de Grima; Mirta Fernández. de Vazquez; Antonio Vigo. •
Revisores de Contas: Narciso Ocampo e Dna. María Rodríguez. de Vigo.

DIRECTIVA (1998):

Presidenta: María del Carmen Reverendo • Vicepresidenta: Nélida de
Falcón • Secretaria: Alicia Méndez de Navas • Prosecretario: Rafael Navas
González • Tesoureira: Gladys Cruz • Protesoureira: Marisé Vigo de
Ocampo • Vocais: Mirta Fernández. de Vazquez; Encarnación de Cadenas;
Dolores Oyola de Olmedo; Argentina Gómez de Moreno; Patricia Navas
Méndez; Ana Cadenas de Ramírez; María del Rosario Díaz; María Alejandra
Laspiuz.

ANO DE FUNDACIÓN: 1993

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 22%.

NÚMERO DE SOCIOS:

- En 1998: 160 socios
- 2000: 140 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- EN 1998: 21%.

ENDEREZO

FUNDACIONAL (1993):
Rúa: Rivadavia 32 Este.
Cidade: (5400) San Juán
País: Arxentina

(2000):
Rúa: Hermógenes Ruiz 1145 Sur.
Cidade: (5400) San Juán
País: Arxentina
Tfn: 00 54 2644 22 6308
Fax: 00 54 2644 214430

CENTRO GALICIA DE SAN JUAN

Enrique Fernández Martínez

366

CUOTA DOS SOCIOS:

- No ano de fundación: $10 trimestrais.
- En 1998: $3 mensuais.

EVOLUCIÓN HISTÓRICA:

A idea naceu dun grupo galegos e dos seus fillos a partires dunha viaxe rea-
lizada a Galicia. Víronse na necesidade de buscar un contacto coa terra de
orixe dende América, tal coma fixeran tantos outros galegos na Arxentina.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

367

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1919):

Presidente: Gerardo Pérez • Vicepresidente: Secundino García •
Secretario: José Antonio Pérez • Tesoureiro: Antonio Seco • Vocais: José
Darriva; Manuel González; Manuel Pereyro; Luís López; Pedro Cendo;
Camilo González; Javier Valcarce; Pedro López; Francisco Marvelo e Juan
López.

DIRECTIVA (1991):

Presidente: Anselmo Pérez • Vicepresidente: Daniel Álvarez • Secretaria:
Blanca N. Dieguez • Tesoureiro: Benjamín López

DIRECTIVA (1987/88):

Presidente: Faustino Pereira • Vicepresidente: Juan Dieguez • Secretario:
Juan José Dieguez • Prosecretario: Marcelo López • Tesoureiro: Antonio
Fernández Ojea • Protesoureiro: Luís González • Vocais: Gonzalo López;
Antonio Sarquiz; Humberto Flamini; José Vallejos; Juan Bardín e Mariano
Camara.

DIRECTIVA (1998):

Presidente: Anselmo Pérez • Vicepresidenta: Teresita Seco • Secretaria:
Graciela Pérez • Tesoureira: Belkys López • Vocais: Victoria López; María
Espinosa; María del C. López; Mariela Izari; Liliana Rodríguez; Carolina
Cano; Noti Pérez; María Echegaray; Roberto Salazar; Luís González; Faustino
Pereira; Julio Gómez.

ANO DE FUNDACIÓN: 1919 (5 de Outubro)

- Data de concesión da personalidade xurídica: 18 de Abril de 1960.

ENDEREZO

FUNDACIONAL (1919):
Rúa: Chacabuco 1808.
Cidade: Santa Fe
País: Arxentina

(2000):
Rúa: Av. De Galicia 1357. C.P.:
3000.
Cidade: (3000) Santa Fe
País: Arxentina
Tfn/Fax: 00 54 342 4530101
E-mail: jduponts.m.@amet.com.ar

CENTRO GALLEGO DE SANTA FE

Enrique Fernández Martínez

368

- Data da aprobación dos primeiros Estatutos: Aprobados en Asamblea
Xeral Extraordinaria o 2 de Outubro de 1959.

- Rexistro da Galeguidade solicitado en 1990.

NÚMERO DE SOCIOS FUNDACIONAIS: 14.

NÚMERO DE SOCIOS:

- En 1991: 150 socios; dos que 42 son galegos, e 93 descendentes directos
de galegos.

- En 1998: 160 socios.
- 2000: 160 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 15%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1987
- Nº socios: 200

CUOTA DOS SOCIOS:

- En 1990: O importe da cuota anual era de 600 pesetas aproximadamen-
te.

- En 1998: U$S 2./mes

EVOLUCIÓN HISTÓRICA:

Fundado por un grupo de emigrantes galegos (alguns deles proviñan de
Cuba)que en outubro de 1919, se reuniron na Casa de Santa Fe, de Gerardo
e José Pérez, para fundalo Centro Galego. Anos máis tarde asentaronse na
zona norte da cidade, concretamente na Avenida de Galicia.

Tiverón décadas florecentes e formaron parte das institucións tradicionais
da cidade, pero o deterioro económico do país contribuiu o seu esmorecemen-
to.

Na actualidade está en mans de galegos e fillos de fundadores, tratando de
revitalizar as tradicións e o coñecemento da actualidade galega.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- A prioridade céntrase na labor educativa, informativa e de acoller a gale-
gos, descendentes e simpatizantes.

369

Asociacionismo Galego en Arxentina

- Fomentar a instrucción entre os asociados, creando para elo unha biblio-
teca.

- Prestar cooperación para que os socios sexan beneficiados con servicios
de asistencia social ou económica, sen distraer os fondos sociais.

- Soster un local propio, amplo e espacioso, que poda servir para reunión
e expansión dos asociados.

- Difundir en Santa Fe, polos medios que se consideren máis eficaces, o
coñecemento de Galicia, da súa cultura e dos seus adiantos científicos.

- Manter relacións con tódolos centros e sociedades da colonia española
que funcionen na República Arxentina.

INSTALACIÓNS:

A sede social propia, conta no edificio con sala de reunións, biblioteca,
dous salóns de grandes dimensións, xardíns e “cerco perimetral”.

O Centro a principios do ano 1990 iniciou un proceso de reestructuración
do inmoble.

ACTIVIDADES CULTURAIS:

Música, informacións de Galicia e da colectividade galega no mundo esti-
veron o alcance do público “santafesino” durante os anos 89 e 90 a través de
audicións radiais, que na actualidade non se levan a cabo por carencias eco-
nómicas.

Cursos de Idioma Galego:
- Ano de inicio dos cursos: 1999
- Nº de cursos realizados: 1 (Iniciación)
- Curso de Lingua, Literatura, Historia e Cultura Galega; impartido por

Miguel Seoane en Agosto de 1999.
Programa de Radio (De 1989 a 1990):
- Ano de creación: 1989.
- Periodicidade: semanalmente, tódolos xoves, das 21:30 a 22:30.
- Emisora: En colaboración coa Fundación Ibero-Arxentina e pola emiso-

ra de radio LT10 Radio Universidad del Litoral- Santa Fe.
- Difusión das actividades do Centro, da cultura galega, música, relacións

coa Xunta de Galicia e información de axudas os galegos da comunidade.
Grupos folclóricos:
- Nome: ANDURIÑA (Grupo de Gaitas)

Enrique Fernández Martínez

370

- Ano de creación: 1987
- Nome do Director (1987): Luís González
- A finais dos 80 tamén existía un conxunto de baile a cargo da profesora

Mimí Valle.
Outras actividades culturais:
- Curso de Animación Xuvenil (1999), dirixido por Javier Salgado

Couselo.
- Curso de Danza, Música e Confección de Traxe tradicional, dirixido por

Pilar Allende en setembro de 1999.
Biblioteca (1990):
- Nº de volumes: 267.
- Nº de subscricións a revistas e diarios: Dende 1991 tiveron unha dimi-

nución na frecuencia da información, incluso a nivel nacional, o non recibir
ningún diario galego nin revista.

- Nº de persoas que usan a biblioteca con asiduidade: 30 aproximadamen-
te.

ACTIVIDADES RECREATIVAS:

Celebran a festa de Santiago Apóstolo, a festa aniversario do Centro e
reunións mensuais de camaradería.

Estes actos contan cunha asistencia aproximada de 200 persoas, entre os
que se teñen encontrado o gobernador da provincia, Cónsul General de
España en Rosario, e outros convidados.

ACTIVIDADES DEPORTIVAS:

En 1991 practicábase o fútbol sala, baloncesto, balonmán, ximnasia e
tenis. As instalacións para a práctica deportiva eran concertadas cunha enti-
dade deportiva.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- D. Secundino García; Antonio Seco; José M. Pérez; Gerardo Pérez;
Francisco Ucha; Antonio Ucha e Manuel Darriba.

- D. Julio Luís Gómez: 1º premio de poesía. Asociación Arxentina de
Escritores.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp. 247.

371

Asociacionismo Galego en Arxentina

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa 1991 (21 de maio de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Estatutos do Centro Gallego de Santa Fe. Santa Fe, 1960. Arquivo Secretaría
Xeral para as Relacións coas Comunidades Galegas, Santiago de
Compostela.

Memoria para o Recoñecemento da galeguidade do Centro Gallego de Santa Fe.
Santa Fe – Arxentina, 10 de abril de 1990. Arquivo Secretaría Xeral para
as Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

372

DIRECTIVA FUNDACIONAL (1957):

Presidente: Alfonso S. Calvo • Vicepresidente: Serafín Vicente •
Secretario: Severiano Lago • Tesoureiro: Nicanor Lorenzo • Vocais:
Máximo Boga; Jesús Ferreiro; Manuel Gantes; José Barreiro.

DIRECTIVA (1991):

Presidente: Rodolfo Héctor Rodríguez • Vicepresidente: Alfonso Santiago
Calvo • Secretario: Teodoro Diaz Martínez • Tesoureiro: Juan Carlos
Martos

DIRECTIVA (1998):

Presidente: Juan C. Martos • Vicepresidente: Alfonso Calvo • Secretario:
Victor Rubén Pérez • Prosecretario: Hugo D. Machado • Tesoureiro:
Wenceslao Villaverde • Protesoureiro: Juan Carpintero • Vocais: Sabino
Domenes; Horacio Sánchez; Roberto Prado; Antonio Caamaño; José Gallego
e Luís Martínez.

ANO DE FUNDACIÓN: 1957 (21 de Decembro).

- Data de concesión da personalidade xurídica: 20 de Setembro de 1977
- Data da aprobación dos primeiros Estatutos: 26 de Abril de 1959

NÚMERO DE SOCIOS FUNDACIONAIS: 8

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:

- En 1988: 300 socios.

ENDEREZO

FUNDACIONAL (1957):
Rúa: J. Bautista Alberdi 41.
Cidade: Tandil. Buenos Aires.
País: Arxentina

(2000):
Rúa: Av. España 330.
Cidade: (7000) Tandil. Buenos
Aires.
País: Arxentina.
Tfn: 00 54 22934 25563
Fax: 00 54 22934 40072/80

CENTRO GALLEGO DE CONFRATERNIDAD
HISPANO-ARGENTINA DE TANDIL

373

Asociacionismo Galego en Arxentina

- En 1991: 275, dos que 105 son socios galegos e 87 descendentes directos
de galegos.

- En 1998: 821 socios.
- 2000: 848 socios.

PORCENTAXE DE SOCIOS GALEGOS:
- En 1998: 70%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:
- Ano: 1998
- Nº socios: 821.

CUOTA MENSUAL DOS SOCIOS:
- No ano de fundación: U$S 0,50
- En 1998: $2.

EVOLUCIÓN HISTÓRICA:
En 1957 un grupo de galegos que estaban relacionados por vecindade ou

actividades laborais, decidiron que era mellor agruparse nunha entidade fra-
terna, co fin de calmala “morriña”, e de paso dar a coñecer o nome da terra.

Foron 7 galegos e 1 arxentino (fillo de galegos, que pasou a infancia en
Galicia) os que fundaron o Centro Gallego con gran entusiasmo.

Dende a fundación, en decembro, tódolos anos, co gallo da festividade do
patrón Santiago Apóstolo, desenrolouse na cidade a “Semana Gallega de
Tandil”; e durante dela, fixeron unha difusión cultural, social, exposicións,
mostras, conferencias, locucións radiais e televisivas, coa finalidade de exaltar
Galicia e unir os fillos da mesma terra.

A institución fundada en 1957 denominouse “Centro Gallego del
Tandil”, pero co paso do tempo, foi perdendo socios, moitos dos galegos nati-
vos que deixaron os seus postos baleiros, foron cubertos por arxentinos e
outros españois non galegos. Foi así que se viron na necesidade de prantexar
o trocar de nome a entidade, o que sucedeu no ano 1976 (asemblea do 13 de
xuño), en que pasou a denominarse “Centro Gallego de Confraternidad
Hispano Argentina de Tandil”.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
- Unir fraternalmente os galegos desta cidade e arredores.
- Enaltecer o nome de Galicia, divulgando a historia e a cultura.
- Crear un segundo fogar.

Enrique Fernández Martínez

374

INSTALACIÓNS:

En 1980 conseguiron mercar unha propiedade, que actualmente é a sede
social. Conta con un gran salón de 400 m2 , cociña, secretaría no 1º piso,
sanitarios e unha “EIRA” onde se realizan paellas.

Teñen en proxecto agrandar o salón, e construír dous pisos de 84 m2 cada
un.

ACTIVIDADES CULTURAIS:

Programa de Radio:
- Nome: GALICIA TIERRA ÚNICA
- Ano de creación: 1993
- Periodicidade: Semanal
- Nome do director: Alfonso S. Calvo
Outros programas de radio: o 12 de decembro de 1982, coincidindo co

25 aniversario da entidade, mantiveron unha audición radial tódolos domin-
gos, pola emisora local L.U. 22 Radio Tandil que se titulaba: “Por las regiones
de España” no que se prestaba especial atención a Galicia.

Grupos folclóricos:
- Nome: ESCOLA E CORPO DE DANZAS
- Nome do director (1998): Elsa Muñagorri
- Número de compoñentes: 70 bailaríns.

—————
- Nome: CORAL GALEGA
- Director: Guillermo Zambrino
- Compoñentes: 40 voces.
Biblioteca (1988):

- Número de volumes: 400, dos que 100 están escritos en galego.
- Recibía os principais diarios de Galicia, así como “El País” e “ABC”.
Publicacións: Nos xornais locais publícanse con moita frecuencia, artigos

relativos as facetas históricas, culturais, tradicionais e tecnolóxicas de Galicia,
informacións que reciben por medio de O Correo Galego; La Región; El
Progreso; El Faro de Vigo; Galicia en el Mundo.

Outras actividades culturais:
Os que pertencen o Centro Gallego poden participar na:
- Escola e corpo de danzas.

375

Asociacionismo Galego en Arxentina

- No coro.
- Na escola de xadrez e de informática.
- En atletismo.
- Nas xuntanzas, xantares, aniversarios e reunións varias.

ACTIVIDADES RECREATIVAS:

Con motivo da “Semana Gallega de Tandil”, tódolos anos actúa o coro e
cuerpo de danzas, o aire libre, en salóns ou na praza Principal

Estas actuacións repítense na “Fiesta de las Colectividades” o 12 de
Outubro, e o 4 de Abril no aniversario da fundación de Tandil.

ACTIVIDADES DEPORTIVAS:

Contan cun grupo de 80 xadrecistas e 40 atletas.

OUTRAS ACTIVIDADES:

Fan visitas de carácter benéfico e social ao “Hogar de Niñas y Ancianos”,
ao “Hogar de Niños”, onde actúan o coro e corpo de danzas.

Polo que se refire a beneficios sociais e mutuais, non están en condicións
de ofrecelos, debido a precaria situación económica, nembargantes, a
Asociación Española de Socorros Mutuos préstalles unha importantísima
axuda médica, onde tamén se contempla o uso do Panteón Social.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- Alfonso Santiago Calvo: socio fundador, primeiro presidente e actual
vicepresidente da entidade. É fillo de galegos, nado en Arxentina en
1921, regresou a Galicia para cursar o bacharelato en Santiago e volveu
establecerse en Arxentina, onde se licenciou coma médico, exercendo no
Hospital Municipal “Ramón Santamarina”. Chegou a ser director dese
hospital, e director municipal de Saúde no municipio de Tandil, onde
contribuíu a creación do Centro Galego. Foi o promotor da “Semana de
Galicia en Tandil”; colaborador en periódicos e programas de radio; etc.

- Teodoro Díaz Martínez; Juan Eladio Carpintero Valin; Wenceslao
Villaverde; Juan Otero: Exdirectores e directivos que traballaron e traba-
llan a favor da cultura e tradicións da terra.

- Alfonso Lozano, profesor contador, integrante da Asociación Argentina
de Cultura Galega, do Centro Gallego de Buenos Aires, conferenciante
sobre temas de Galicia e organizador de viaxes históricos e culturais a
Galicia.

Enrique Fernández Martínez

376

COMENTARIOS:

En 1985, coincidindo co centenario de Rosalía de Castro, conseguiron
que unha rúa da cidade levara o seu nome.

“Dexesamos ser unha entidade importante, que enalteza non somentes o nome
de Galicia e dos Galegos que honran a Terra, senon ter tamén a representación de
tódala colectividade española, seus descendentes e de tódolos vecinos de Tandil, que
respeten, benqueiran e simpaticen cás cousas que estamos a facer. Para conseguilo,
estamos dende o ano 1957, facendo unha laboura que animámonos a chamar
patriótica, loitando coas verbas ditas e escritas, en prol dos ideais galegos, de frater-
nidade, solidaridade, amizade e amor as tradicións e espranza ó futuro. A proba
delo, témola os ollos de todos, basta con ollar o crecemento que o noso Centro tivo
a traverso dos anos, que hoxe con orgullo presentamos na Avenidad España Nº
330, onde aparece o resultado de tantos sacrificios, ansiedades e traballos, que coa
axuda da Xunta e dós aportes de socios temos acadado”76

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
237-238.

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociacións Galegas no Exterior (1998). Datos facilitados por Juan
Carlos Martos (Presidente) e Alfonso Santiago Calvo (Vicepresidente).
Data 25-3-1998. Arquivo da Secretaría Xeral de Relacións Coas
Comunidades Galegas. Santiago de Compostela.

Enquisa 1991 (11 de marzo de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

76 Enquisa Asociacións Galegas no Exterior. Datos facilitados por Juán Carlos Martos e
Alfonso Santiago Calvo, con Data 25-3-1998. Arquivo da Secretaria Xeral de Relacións Coas
Comunidades Galegas. Santiago de Compostela.

377

Asociacionismo Galego en Arxentina

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Agrupar os cidadáns desa orixe e brindarlle os socios asesoramento gratuí-
to con respecto a xubilacións e pensións, tanto en España como en
Arxentina.

ACTIVIDADES RECREATIVAS:

Organizar excursións e viaxes España e por Arxentina, ademais de xestio-
nar, de forma gratuíta, partidas de nacemento e asesorar en problemas de her-
danza e bens en España.

ENDEREZO

(Abril de 1998):
Rúa: Liniers 1081
Cidade: Témperley
País: Arxentina

ASOCIACIÓN GALLEGA DE JUBILADOS, PENSIONADOS Y ESPA -
ÑOLES DE LA TERCERA EDAD EN LA REPÚBLICA ARGENTINA

Enrique Fernández Martínez

378

DIRECTIVA FUNDACIONAL (1940):

Presidente: Enrique López • Vicepresidente: Juan Vila • Secretario: David
Fernández • Tesoureiro: Manuel Pérez

DIRECTIVA (1998):

Presidente: Benigno Vilariño • Secretaria: María Gómez • Tesoureira:
María D. Fernández • Vocais: Armando Pérez; Francisco Fernández;
Fernando López; Emilio Pérez; Alvaro Gómez; Manuel Cabanas; Osvaldo
Rubianco e Herminda Gallego

ANO DE FUNDACIÓN: 1940

NÚMERO DE SOCIOS FUNDACIONAIS: 18

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%.

NÚMERO DE SOCIOS:

- EN 1998: 130.

PORCENTAXE DE SOCIOS GALEGOS:

- EN 1998: 70%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1952
- Nº socios: 1500
CUOTA DOS SOCIOS:

- En 1998: u$1

ENDEREZO

FUNDACIONAL NO ANO 1998::
Rúa: Liniers 1081.
Cidade: Temperley (Provincia de Buenos Aires).
País: Arxentina
Tfn: 42983484

SOCIEDAD MUTUAL DE RESIDENTES DE LA
PUEBLA DE BROLLÓN

379

Asociacionismo Galego en Arxentina

EVOLUCIÓN HISTÓRICA:

Un grupo de galegos da Pobra de Brollón. (Lugo), decidiron reunirse para
un mesmo fin, facer festivais e recadar fondos para envialos a España, coa
finalidade de axudar tanto a emigrantes como a xenté de Galicia.

Nos inicios alugaban salóns, ata que conseguiron comprar 3 parcelas onde
hoxe se ubica a sede.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Tratan de prestar axuda a algunha institución, colexio ou socio necesitado
a partires de organizar festivais benéficos.

INSTALACIÓNS:

Teñen un salón de festas, “bufet”, cancha de “papi-fútbol”, e dentro do
mesmo edificio albergan a Asociación Gallega de Jubilados y Pensionados.

ACTIVIDADES CULTURAIS:

Actividades para a 3ª Idade da Asociación Gallega de Jubilados e
Pensionados, dúas veces por semana.

ACTIVIDADES RECREATIVAS:

As festividades a celebrar son o 12 de Outubro; o 2º domingo de Abril, o
de Xullo e o de decembro; ademais do día do aniversario da entidade.

ACTIVIDADES DEPORTIVAS:

Realízanse adestramentos de patín, ximnasia, ioga e “papi-fútbol”.

OUTRAS ACTIVIDADES:

Visitan anualmente os paisanos do Hospital Español anexo Temperley,
onde actúa un conxunto de gaitas; a mesma actividade lévase a cabo en esco-
las necesitadas.

COMENTARIOS:

Propiciar un achegamento entre os clubs e sociedades españolas.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enrique Fernández Martínez

380

DIRECTIVA FUNDACIONAL (Comisión Provisoria, sin cargos):
Presidente: Javier García Vázquez • Vicepresidente: Carlos A. Malbárez •
Secretario: Carlos A. Padín • Tesoureiro: Santiago Márquez Pérez; José R.
Freire Lorenzo; *Beatriz García e *Graciela García Vázquez.

DIRECTIVA (1998):
Presidente: José Freire Lorenzo • Secretario: Santiago Márquez Pérez •
Tesoureira: Beatriz García • Vocais: Javier García Vázquez; José Quintáns;
Roberto Rojo; Rodolfo Buján e Antonio Campos; María Luz Freire Lorenzo;
Leonor Méndez Rey; María Bello; Isabel Zudaire e Graciela García Vázquez.

ANO DE FUNDACIÓN: 1995 (4 de Agosto)

NÚMERO DE SOCIOS FUNDACIONAIS: 28 socios.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 80%.

NÚMERO DE SOCIOS:

- En 1998: 70 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 95 %.

ENDEREZO

FUNDACIONAL (1995):
Rúa: San Martín 150 -
(Hotel Centenario)
Cidade: Trelew - Provincia del
Chubut
País: Arxetina

(2000):
Rúa: Fontana 240 (Reunións de

Directiva)Ameghino 882
(Secretaría Administrativa).

Cidade: (9100) Trelew - Chubut.
País: Arxentina
Tfn: 00 54 29654 33997/8 e

00 54 29654 30711
Fax: 00 54 29654 30711

CASA DE GALICIA DEL NORESTE DEL CHUBUT

* Agregados a partires da primeira reunión de traballo.

381

Asociacionismo Galego en Arxentina

EVOLUCIÓN HISTÓRICA:

Casa de Galicia del N.E. del Chubut, foi fundada polo periodista galego
Manuel Rei Flórez. Baixo esta denominación constituíuse unha asociación
civil sen fins de lucro, con domicilio da súa casa central na cidade de Trelew,
Departamento de Rawson, da cal dependerán as delegacións que puideran
establecerse noutras cidades do nordés da provincia de Chubut.

Os fundadores pensaban que esta proposta era viable, por tratarse de for-
mar parte da Galicia Exterior e establecer vínculos ante o Goberno Galego co
fin de adquirir beneficios concretos para os inmigrantes e os descendentes.

O primeiro presidente da comisión provisoria foi o profesor Carlos
Alberto Malbárez, có propósito de aproveitarse persoalmente de todas as ven-
taxes que o goberno da xunta ofrecía en materia de becas, viaxes, etc. Por tal
motivo, ata fins de 1996 non tiveron actividade algunha. Coa superación do
“Bochorno”, deron lugar a unha nova etapa dentro da asociación.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

A Casa de Galicia, é unha institución de carácter social, cultural e coope-
rativo, que pretende fundamentalmente enxerir na sociedade chubutiense, a
realidade da Galicia de hoxe en tódolos aspectos.

- Servir a comunidade e non servirse dela.
- Difundir en organismos públicos e privados toda a bibliografía e follete-

ría enviada pola Secretaría Xeral.
- Colaborar e participar daqueles eventos culturais, sociais e recreativos

dos que os galegos se sente orgullosos e ledos.
- Difundila lingua e a cultura con tódolos medios o alcance deles: Actos,

prensa oral, escrita e televisiva.
- Colaborar cada vez máis coa asociación de Colectividades, dos que son

fundadores.

INSTALACIÓNS:

Un telefax mercado con aportes da Secretaría Xeral, así como un par de
mobles e cadeiras. O telefax por razóns de seguridade está instalado na casa do
Presidente José Freire, quen ademais paga tódalas facturas do seu custe operati-
vo

As reunións da directiva, lévanse a cabo os sábados pola tarde en instala-
cións do Hotel Touring Club (Fontana 240), cedido a tales efectos polos
donos de forma gratuíta.

Enrique Fernández Martínez

382

ACTIVIDADES CULTURAIS:

Programa de Radio (participacións esporádicas):
- Nome: ESPAÑA, HOY Y SIEMPRE.
- Ano de creación: 1992
- Periodicidade: Semanal
- Nome do director: Oscar Pablo González
Publicacións:
- Nome: CORREO DE GALICIA
- Ano de saída: 1898
- Números Editados: 2ª Etapa, 24.
- Director: Rodolfo A. González
- Corresponsal Trelew: José R. Freire Lorenzo.
- Periodicidade: Mensual
Outras actividades culturais:
Participan con representación de abandeirados e traxes rexionais, en

tódolos actos públicos, privados ou estatais, cuia importancia así o xustifique
Colaboran coas festividades da Sociedade Española, Centro Vasco, entida-

des doutros países que son membros da ASOCIACIÓN DE COLECTIVIDA-
DES, e cuia “Declaración de Principios” foi redactada pola Casa de Galicia.

Encargouse de organizar e presentar o 1º ENCONTRO CELTA DA
PATAGONIA 1997, (Trelew). Considerado o acontecemento máis impor-
tante da Patagonia Arxentina, polo que agora aspiran a que sexa declarado de
interese Municipal e Provincial, tal como sucedeu co “Certamen
Internacional de Coros”, que tamén se realiza en Trelew.

ACTIVIDADES RECREATIVAS:

- 28 de Xuño: Aniversario de Autonomía Galega (80 persoas).
- 25 de Xullo: Santiago Apóstolo, acto celebrado conxuntamente coa

Sociedade Española, ao igual que o 12 de Outubro, no día da Raza.
Asistiron arredor de 150 persoas.

OUTRAS ACTIVIDADES:

Creación da “Plazoleta GALICIA”:
O lugar elixido para a creación da praza, estaba demarcado polas Rúas

Brasil, Honduras, Alem e Lezama.

383

Asociacionismo Galego en Arxentina

Coa aprobación desta iniciativa, o centro encargouse de que o escultor
Horacio Mallo (neto de galegos), colaborase de forma gratuíta coa execución
dun busto a Alfonso R. Castelao, namentres que o compromiso da Institución
é o de manter en bo estado a Praza situada no Barrio Alberdi.

Proposta da Casa de Galicia a creación da Asociación de Colectividades
del Valle de Chubut:

Os obxectivos desta Asociación céntrase en auspiciar, promover executar
todos aqueles actos sociais e culturais que podan contribuír a irmandade entre
tódalas colectividades.

Establecer como data permanente para a realización anual da “Festa das
Colectividades”, a semana do aniversario da cidade de Trelew.

Non participar de actos ou eventos organizados por particulares e institu-
cións con fins de lucro, co fin de resaltar os valores éticos e de conducta que
deben prevalecer na asociación.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- José Ramón Freire Lorenzo (“Moncho” Freire):
Tamén coñecido nos círculos máis íntimos como “El Gallego”, está avala-

do por diversas actividades periodísticas e culturais de moi diferente índole
durante máis de 25 anos. Conta con coñecementos cinematográficos que lle
permiten dende 1995, presentar e dirixir un programa no CANAL 3, os luns,
en horario nocturno sobre cine latino titulado “El Biográfo”, dedicado o cine
Francés, Italiano, Español e Latinoamericano.

Ademais é o presidente, e fundador da Casa de Galicia, secretario de pren-
sa e difusión da Asociación de Colectividades.

COMENTARIOS:

Destacan que a pesares da escaseza de recursos económicos e humanos,
teñen feito máis pola galeguidade, que outras asociacións máis antigas.

Subliñan que Trelew conta cunha céntrica “plazoleta Galicia” no Val de
Chubut, o que lles supón unha honra.

Para eles sería de vital importancia poder contar coas axudas que lles
poida ofrecer a Secretaría Xeral para as Relacións Coas Comunidades
Galegas, debido a que son poucos os galegos que viven nesa zona, todos
homes de traballo, e non contan con empresarios que participen e axuden a
institución.

Enrique Fernández Martínez

384

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por José
Freire Lorenzo (Presidente), Javier García Vázquez (Secretario); Beatriz
García (Tesoureira); José Quintáns (Vocal); con data de maio de 1998.
Arquivo Área de Hª América, Facultade de Humanidades – Universidade
de Vigo.

Estatuto Social de Casa de Galicia del Noreste del Chubut. Trelew – Chubut.
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

385

Asociacionismo Galego en Arxentina

DIRECTIVA FUNDACIONAL (1992):

Presidente: Manuela García Campos • Vicepresidente: Ramiro Granja •
Secretario General: Miguel Guirao y Moreno • Secretario de Actas: María
Jesús Canabal y Francos • Prosecretaria de Actas: Ana Suárez • Tesoureiro:
Ignacio Martín Sánchez • Vocais: Manuel Rodríguez Sánchez; Pablo
Fontenla; Miguel Angel Castro; Carlos Simón; Luís Pardo; Julia Fernandez
Méndez e Josefina María Angel Rodríguez.

ANO DE FUNDACIÓN: 1992 (16 de novembro).

NÚMERO DE SOCIOS FUNDACIONAIS: 42

Na asamblea constitutiva do 16 de nNovembro de 1992 estaban presentes
Manuela García Campos, Ramiro Granja, Miguel Guirao y Moreno, María
Jesús Canabal y Francos, Ignacio Martín Sánchez, Manuel Rodríguez
Sánchez, Pablo Fontenla, Miguel Angel Castro, Julia Fernández Méndez,
Carlos Simón, Josefina María A. Rodríguez, Luís P., José Luís Isoba, Esther
Novo, Ana Elizabet Suárez, Ana María Miguel, María del Carmen Estabillo,
María Rosa Fontana, Lidia Amalia Sosa, Luís Cremadés, Mabel Fontana, Luís
Benito Zamora, Ana María Montes, Rafael Fernando Chinícola, Anibal
Ruben, Mabel Rosales, Julio César Gil, Estela Morales, Gonzalo Gabriel Isoba
Rivera, Leonardo Rubén García, María Piedad Míguez, Pedro González
Aguiar, Mirta Eulalia Ferregre, Alberto Enrique Belén, Mario Danielle.

NÚMERO DE SOCIOS:

- No ano de Fundación (1992): 200 Socios

- 2000: 210 socios.

ENDEREZO

FUNDACIONAL: (Tivo carácter pro-
visorio):
Rúa: Kuanip 540.
Cidade: Ushuaia – Tierra de Fuego.
País: Arxentina.

(2000):
Rúa: Avda. Perito Moreno, 138
Cidade: Ushuaia – Tierra de Fuego
País: Arxentina
Tfn/Fax: 00 54 29014 35869

CENTRO GALICIA DE RESIDENTES ESPAÑOLES DE USHUAIA–
TIERRA DE FUEGO

Enrique Fernández Martínez

386

EVOLUCIÓN HISTÓRICA:

A constitución comezou a xestarse en setembro de 1992 gracias o empeño
de Manuela García Campos e do seu marido (Aníbal Ruben), matrimonio
promotor do Centro Galego de Ushuaia, que tiveron a iniciativa de constituír
unha Peña Gallega Pro Formación do Centro Galicia de Residentes
Españoles de Usuhuaia, que con un carácter amplo integraría a residentes e
descendentes gallego-españoles. Despois de consultar o estatuto do Centro
Galicia de Buenos Aires, subscribiron un acta os 42 socios fundadores, entre
os que se atopaba o gobernador da provincia, descendente de Galegos.

O seguinte paso foi a creación dunha Comisión Provisoria que tivo unha
vixencia dun ano; posteriormente fíxose a elección da Primeira Comisión
Directiva. Ésta mesma foi a que decidiu por unanimidade que o nome de
Centro fose “Centro Galicia de Residentes Españoles – Tierra de Fuego”.

Foi declarada de interese Municipal polo Concejo Deliberante de la
Ciudad de Ushuaia (Presidido por Aldo J. Del Río, e cuio director de admi-
nistración é Jorge Luís Larrea), no ano 1992.

En Novembro (día 16) realizaron a acta constitutiva do futuro centro con-
xuntamente coa cidade de Río Grande, despois da formación da Peña Gallega
de Tierra del Fuego.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Este grupo ten como finalidade, entre outras cousas, propiciar e facilitar o
coñecemento da historia, costumes e cultura da República Arxentina; e con-
tribuír ó estudio e coñecemento da cultura de ambas comunidades.

Considéranse unha asociación non gobernamental que fortalece a organi-
zación comunitaria.

INSTALACIÓNS:

Unha vez feita a acta constitutiva do centro, estiveron tentando conseguir
un espacio físico onde funcionar, aínda que de forma provisoria.

Con respecto a inauguración do centro, tiveron en conta as condicións
especiais da illa, onde a maioría dos habitantes toman as vacacións a partires
de decembro ata finais de febreiro.

ACTIVIDADES RECREATIVAS:

En outubro celebran e organizan o “Día da Raza” na cidade de Ushuaia,
contando coa presencia e actuación de grupos de música tradicional, como
por exemplo, en 1993, o Grupo Xeito Novo participou deses festexos.

387

Asociacionismo Galego en Arxentina

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Manuela García Campos (Secretaria do Gobernador de Ushuaia)
Monte Gallinero, Tira 8 – A Departamento 1º
C.P. 9410 Ushuaia – Tierra de Fuego.

COMENTARIOS:

O eslogan ou lema do Centro, adoptado na asemblea constitutiva é “Del
Finisterre al Fin de la Tierra”.

FONTES:

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

388

DIRECTIVA (1998):

Presidente: Pedro J. Prada • Vicepresidente: José Barallobre • Secretaria:
Alba Vaamonde • Tesoureiro: Carlos Blanco • Vocais: Manuel Vazquez;
Eduardo Maestro; Manuel Gómez; Julio García; Eduardo García; Liliana
Maestro; María Iglesias e Isabel Pérez.

ANO DE FUNDACIÓN: 1922

NÚMERO DE SOCIOS:

- En 1998: 221 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 45%

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1948
- Nº socios: 700

CUOTA DOS SOCIOS:

- En 1998: Non pagan cuota

EVOLUCIÓN HISTÓRICA:

A fundación da entidade realizouse en lembranza do Concello de Oza de
los Ríos, na provincia da Coruña.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

A finalidade era reunir ós emigrantes da rexión e localidades veciñas que
pertencían ó partido xudicial de Betanzos.

ENDEREZO

FUNDACIONAL (1922):
Rúa: México 1220
Cidade: Buenos Aires (Capital
Federal).
País: Arxentina

(1998):
Rúa: Emilio Lamarca 185.
Cidade: Vicente López (Provincia de
Buenos Aires).
País: Arxentina
Tfn: 46373076

ASOCIACIÓN MUTUAL Y DE CULTURA OZA DE LOS RIOS

389

Asociacionismo Galego en Arxentina

INSTALACIÓNS:

A entidade conta na localidade de Vicente López, provincia de Buenos
Aires, cun edificio no que se asenta un amplo salón e instalacións sanitarias,
na planta baixa hai un bar e un amplo parque de máis de 500 m2, que serve
para o esparcimento de asociados e invitados.

ACTIVIDADES RECREATIVAS:

Periodicamente realízanse reunións, nos que participan entidades amigas,
para manter a xente nova identificada con Galicia

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

A sociedade, conta entre os seus socios a D. Juan Manuel Pérez
(Coordinador da Xunta de Galicia), e D. José Andrade Cobas
(Director da Oficina Delegada da S.X.R.C.G.).

COMENTARIOS:

Tratan de manter da mellor maneira posible as instalacións sociais.
Ademais a entidade foi escollida para instalar un centro de Día para persoas
da terceira idade, deacordo coas directrices impartidas pola Consellería
Laboral de España.

FONTES:

ANDRADE COBAS, José Ramón (1999): Galleguidad en la Argentina.
Santiago de Compostela, Xunta de Galicia, Secretaria Xeral para as
Relacións coas Comunidades Galegas, Colección A Nosa Diáspora.

Enrique Fernández Martínez

390

ASOCIACIÓNS GALEGAS EN ARXENTINA

Gráfico 7. Porcentaxe de Centros segundo decadas de fundación

Fonte: Elaboración propria segundo Táboa 3 (X. R. Campos)

Gráfico 8. Porcentaxe de Centros segundo nº de socios

Fonte: Elaboración propria segundo Táboa 4 (X. R. Campos

391

BRASIL

Enrique Fernández Martínez

393

Asociacionismo Galego en Brasil

DIRECTIVA (1941):

Presidente: Antonio Rodríguez González • Secretario: Eduardo Pérez
Boullosa

DIRECTIVA (1982):

Presidente: Eduardo Pérez Boullosa • Vicepresidente: José Fernández Cid •
Secretario: Manuel Malvaz González • 2º Secretario: Francisco Andrés
Pérez • Tesoureiro: José Fdez. Cid • Directores: Jesús Gomes Garcia;
Alexandre Pinto Cardoso; Vencerlau Otero Alonso; Venigno Puga Rivera;
Manuel Iglesias e José M. Louzada.

ANO DE FUNDACIÓN: 1907 (16 DE MAIO)

NÚMERO DE SOCIOS:

- 1982: 15 socios.
- 1998: 60 socios.
- 2000: 60 socios.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Difundir entre os asociados a instrucción.
- Proporcionar os socios e familias distraccións e recreo conforme os prin-

cipios morais e boas costumes.
- Proporcionar os asociados os socorros necesarios nas enfermidades ou

noutros casos.
OUTRAS ACTIVIDADES:
- Asistencia hospitalaria.
- Reunións.
- Asistencia aos socios inválidos.

ENDEREZO

(2000):
Rúa: Santo Antonio, 432 – Edificio Antonio Velho Aptº 8 S/ 807/ 808
Cidade: (23100 – 000) Belém-Pará
País: Brasil
Tfn: 00 55 91 222 74 70

CENTRO GALAICO BELEM-PARÁ (BENEFICENTE,
INSTRUCTIVO Y RECREATIVO).

Enrique Fernández Martínez

394

FONTES:

Reglamento del Centro Galaico en el Pará. Belem del Pará, 2 de decembro de
1941. Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

395

Asociacionismo Galego en Brasil

ACTIVIDADES CULTURAIS:

- Cursos de Galego (Iniciación e Perfeccionamento), en xaneiro de 1999
e febreiro de 2000.

FONTES:

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

ENDEREZO

FUNDACIONAL (2000):
Rúa: Idelfonso Albano, 2021 – Ap. 1501.
Cidade: (60715 – 000) Fortaleza - Çeará
País: Brasil
Tfn: 00 55 85 245 19 02
Fax: 00 55 85 225 83 90

CENTRO DE ESTUDIOS GALEGOS NO CEARÁ

Enrique Fernández Martínez

396

DIRECTIVA FUNDACIONAL (1993):

Presidente: Santiago Pérez Rodríguez • Vicepresidente: Marcelino Campos
Vidal • Secretario: Savino Villaverde Cendon • Director de Acción Social:
Manuel López Pichel • Director de Acción Cultural: Elisa Campos De
Quadros.

DIRECTIVA (1996-1998):

Presidente: Marcelino Campos Vidal • Vicepresidente: José Vecino Garrido
• Secretario: Manuel Vergara Moreno • Directora de Cultura: Josefa Pérez
Carneiro • Directora de asistencia social: Maria Elena Pichel.

ANO DE FUNDACIÓN: 1993 (17 de xaneiro)

NÚMERO DE SOCIOS:

- 1993: Tiñan inscritos 272 asociados, que é unha pequena proporción
comparado coa comunidade galega residente no Estado do Paraná.

PORCENTAXE DE SOCIOS GALEGOS:

- 1993: 218 eran galegos, e 54 descendentes directos de galegos.

EVOLUCIÓN HISTÓRICA:

A Casa de Galicia do Centro Espanhol do Paraná de Beneficencia e
Cultura, fundada o 17 de Xaneiro de 1.993, con sede e foro na cidade de
Curitiba, Estado do Paraná, sita na rúa Cyro Velozo, 2, é unha entidade civil
de fins non políticos, económicos ou relixiosos con número ilimitado de
socios.

ENDEREZO

(1993):
Rúa: Ciro Veloso, 2 – Prado Velho –
CEP. 80.215-230
Cidade: Curitaba - PR
País: Brasil

(2000):
Rúa: Cyro Vellozo, 2 – Prado Velho
– CEP. 80.215-230
Cidade: (80215-230) Curitiba
(Provincia de Paraná).
País: Brasil.
Tfn: 00 55 41 332 64 00
Fax: 00 55 41 224 96 89

CASA GALICIA DEL CENTRO ESPAÑOL DE PARANÁ DE
BENEFICENCIA E CULTURA

397

Asociacionismo Galego en Brasil

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
- Manter e ampliar os lazos culturais e sociais con Galicia, e divulgar as

expresións culturais galegas no territorio brasileiro.
- Promover obras asistenciais e de mutuos socorros para atender aos gale-

gos necesitados.
- Fomentar e cultivar os costumes e tradicións de Galicia, difundindo a

cultura en xeral.
- Promover diversións “lícitas”, bibliotecas, videotecas, diapositivas, xor-

nais, revistas. ...
- Incentivar o folclore galego.

INSTALACIÓNS:
Contan con Oficinas e instalacións deportivas, situadas todas na Rúa Ciro

Veloso, 2.

ACTIVIDADES CULTURAIS:
Grupos folclóricos:
- Nome: AIRES GALEGOS (Grupo folclórico e de danza).
- Ano de fundación: 1993
- Número de componentes: 12 (5 homes e 7 mulleres).
- Actuacións mais destacadas foron realizadas no PR Teatro Guaira

(Curitiba); no Pavilhao de Exposicións de Blumenau, Camboriu e
Guarapuava.

- Foron distinguidos con 4 placas de prata.
Publicacións:
- Nome: A VOZ DE GALICIA
Outras actividades culturais:
- Cursos de Danza, música e confección de traxes tradicionais. Dirixido

por Óscar Ibáñez García. Ano de inicio en xullo de 1999.
Biblioteca (1993):
- Nº de volumes: 1.120
- Nº de subscricións a revistas e diarios: 3
- Nº de persoas que usan a biblioteca con asiduidade: 50

ACTIVIDADES RECREATIVAS:

- Celebran o Día de Santiago e a Fundación do Centro Espanhol do
Paraná.

Enrique Fernández Martínez

398

- Destacan as misas; as presentacións folclóricas e os almorzos. Contan
cunha asistencia de 500 persoas, nas que teñen destacado a presencia do
Alcalde, do Cóonsul, Embaixador, etc.

ACTIVIDADES DEPORTIVAS:

Contan cun equipo de fútbol – Deportivo La Coruña.

FONTES:

Estatutos Sociais da Casa de Galicia do Centro Espanhol do Paraná de
Beneficencia e Cultura. Curitiba. Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade da Casa de Galicia do Centro
Espanhol do Paraná. (4, maio,1993). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

399

Asociacionismo Galego en Brasil

DIRECTIVA FUNDACIONAL (1964):

Presidente: Cesar José Leal Maneiros.

DIRECTIVA (1994-1996):

Presidente: Abel Martínez Domínguez. • Vicepresidente: Jaime Leal
Maneiros. • Secretario: José Carlos de Rezende Pereira. María Margarita
Paulos de Sá • Tesoureiro: Constante Pérez Fernández. Adélia de Lima
Arese Cal. • Director de Patrimonio: Ramón José M. Goy Portas • Director
de Sede: Mónica Domínguez Rodríguez • Director Xurídico: Celso
Simonetti Trench • Director de Deportes: Laurentino Nebra Catarino •
Director Cultural: Milagros Juste Núñez • Director Social: Adegair Nery de
Sá

ANO DE FUNDACIÓN: 1964 (26 de marzo).

NÚMERO DE SOCIOS:
- 1994: 510 Asociados, sendo 282 galegos ou descendentes de Galegos.
- 2000: 532 socios.

EVOLUCIÓN HISTÓRICA:

O Nome Fundacional en 1964 era CENTRO RECREATIVO ESPAN-
HOL DE NITERÓI. Trocou de nome en novembro de 1980. Concibido como
Centro cultural, recreativo e deportivo.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Promover reunións e diversións de carácter social, recreativo, deportivo
cultural, artístico e cívico co fin de estimular a convivencia dos asociados.

ENDEREZO

FUNDACIONAL (1964):
Rúa: Guimaraés Junior, 20.
Cidade: Niterói.
País: Brasil

(2000):
Rúa: Praça Espanha, 13 –Itaipu,
24.300
Cidade: Niterói (RJ)
País: Brasil
Tfn: 00 55 21 709 03 39
Fax: 00 55 21 710 09 19

CLUB ESPAÑOL DE NITERÓI.

Enrique Fernández Martínez

400

- Incentivar o deporte, a música, o teatro e o folclore.
- Manter e desenrolar a sede propia, localizada na Estrada de Itaipu, Km.

8,5, Vila Sao Pedro, Praça de Espanha, nª13; ampliando as instalacións
e conservándoas en perfecto estado de funcionamento.

- Cultivalo amor patrio e filial, mantendo vivas as tradicións.
- Está expresamente prohibido nas dependencias do Club calquera acti-

vidade ou propaganda doctrinaria de asuntos político-partidarios, reli-
xiosos, raciais, etc.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:
- Ano de inicio dos cursos: 1999 (novembro).
- Curso de Lingua, Literatura, Historia e Cultura Galega.
- Impartido por Beatriz Gradaille Martínez
Grupos folclóricos:
- Conta cun Grupo de Folclore Galego.
Publicacións:
- Nome: CLUB ESPAÑOL DE NITEROI (Boletín Informativo).

FONTES:

Estatutos do Club Español de Niteroi. Niteroi; 29 de novembro de 1980.
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

401

Asociacionismo Galego en Brasil

(1998):

Directora: Maria Dolores Fidalgo Graña Trevisan • Secretaria: Maria Jesús
Vazquez de Fraga • Tesoureiro: Herminio García Gamallo • Suplentes:
Leonisia Fernández. Moreiras Prietsch e Jesús Luis Nieto Rey.

ANO DE FUNDACIÓN: 1953

NÚMERO DE SOCIOS:
- 2000: 725 socios

EVOLUCIÓN HISTÓRICA:

O Departamento de Cultura Galega do Centro Español de Porto Alegre
nace a partires da disolución do Departamento de Cultura Galega de Porto
Alegre, presedido por D. Jesús García. Que tamén se integrarán no novo
Departamento.

ACTIVIDADES CULTURAIS:

- Publica a Revista “CASA DE ESPAÑA DE PORTO ALEGRE”.
- Ten grupo de folclore galego.

FONTES:

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

ENDEREZO

FUNDACIONAL (1998):
Rúa: Travessa Sul, 102 – CEP 90.520-330
Cidade: (90520 – 330) Porto Alegre.
País: Brasil.
Tfn/Fax: 00 55 51 342 87 87.

DEPARTAMENTO DE CULTURA GALEGA DO CENTRO ESPA-
ÑOL DE PORTO ALEGRE.

Enrique Fernández Martínez

402

DIRECTIVA (2000):

Presidente: Juan Alvite Iglesias • Secretario: Dolores Espasandín Bustelo

DIRECTIVA FUNDACIONAL (1988):

Presidente: Juan Alvite Iglesias

ANO DE FUNDACIÓN: 1987 (xullo).

NÚMERO DE SOCIOS FUNDACIONAIS: 3000

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 93 %

NÚMERO DE SOCIOS:

- 2000: 3000.

PORCENTAXE DE SOCIOS GALEGOS:

- 2000: 93%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 2. 000
- Nº socios: 3.000 socios

CUOTA MENSUAL DOS SOCIOS:

- En 2000: 4.500 pts

EVOLUCIÓN HISTÓRICA:

A Casa de España de Río de Janeiro naceu da fusión entre a Casa de

ENDEREZO

FUNDACIONAL (1988):
Rúa: Vitorio da Costa , 254 –
Humaitá – CEP 22261-060
Cidade: Río de Janeiro
País: Brasil

(2000):
Rúa: Vitório da Costa , 254 -
Humaitá – CEP 22261-060
Cidade: Río de Janeiro
País: Brasil
Tfn: 539-1141
Fax: 539-1141 r. 222

PEÑA GALLEGA DE LA CASA DE ESPAÑA DE RÍO DE JANEIRO

403

Asociacionismo Galego en Brasil

Galicia e o Club Español de Río de Janeiro en marzo de 1983. Nesa data o
cadro social estaba formado por un 93 % de galegos, porcentaxe que se man-
tén ata o ano 2000.

En xullo de 1987 foi creada e concibida a Peña Galega, que pasou a fun-
cionar como un departamento socio cultural galego dentro da Casa de
España. Ten como directores específicos o presidente e o secretario.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Divulgar a cultura galega (folclore, gastronomía, costumes...)

* INSTALACIÓNS:

Contan con salón nobre no que realizan fiestas culturais e sociais , restau-
rante y taberna con comidas típicas españolas, auditorio para conferencias e
proxección de películas.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:
- Ano de inicio dos cursos: 2000
- Nº de cursos realizados: Uno en curso
- Periodicidade: 50 horas
- Nª medio de alumnos por curso: 20
Grupos folclóricos:
- Nome: “GRUPO FOLKLÓRICO GALEGO ARRAIAL”
- Ano de fundación: xaneiro 1999
- Nome do director (2000): Juan Alvite Iglesias
- Número de componentes: 60

- Baile: 40
- Coro: 20 (cantareiras y gaiteiros)

- Actuacións mais destacadas: “Assembléia Legislativa”, Universidades de
Río de Janeiro. Recepción ao presidente Aznar. Diversos concellos.
“Encontro de galeguidade” – Día de Galicia en en exterior...

Publicacións:
- Nome: REVISTA DE LA CASA DE ESPAÑA
- Periodicidade: Bimestral

Enrique Fernández Martínez

404

Outras actividades culturais:
- “Xunta Xoven” – Grupo de xoves a partir de 14 años.
- Teñen un curso de español (400horas lectivas) con 3000 y pico alum-

nos/año.
Biblioteca (2000):
- Nº de volumes: 8000 en total y 500 en lingua galega

ACTIVIDADES DEPORTIVAS:

- Pavellon poli-deportivo (Futbol-sala, baloncesto, voleibol).
- Piscina (natación, pólo acuático , etc.

FONTES:

Enquisa Asociaciòns Galegas no Exterior (2000). Datos facilitados por Juán
Alvite Iglesias (presidente) e Dolores Espansandin Bustelo (secretaria);
con data de 26 de xuño de 2000. Arquivo Área de Hª América, Facultade
de Humanidades – Universidade de Vigo.

405

Asociacionismo Galego en Brasil

DIRECTIVA FUNDACIONAL (1940):

Presidente: Manoel Barreiro Cavanelas • Vicepresidente: José Fernández
González • Tesoureiro: Indalecio Vergara Vasquez • Vicetesoureiro:
Manoel Moreira Barros • Secretario: Joel Fomm de Oliveira Roxo •
Vicesecretario: Benjamin Iglesias Malbar • Procurador: Manoel Vidal
Fernández • Viceprocurador: José Cervinho Lois • Zelador: Perfecto Vidal
i Vidal • Mordomo do Mês: José Ozon Rodríguez

DIRECTIVA (1992-1994):

Presidente: Antonio Fernández Domínguez • Vicepresidente: Antonio
Álvarez Castro • Secretario: Manuel Taboada Quintas • Tesoureiro:
Manuel Moreira Barros • Procurador: José Casanova Lois • Zelador:
Enrique Babío Sánchez

DIRECTIVA PARA O BIENIO (1994-1995), con mandato ata o 31 de Marzo de
1996, elexida coa presencia de 12 socios, tal como se reflexa na Acta da Asamblea
Geral Ordinaria celebrada o 29 de marzo de 1994 as 20:00 h. .

Presidente: Antonino Álvarez Castro • Vicepresidente: Manuel Taboada
Quintas • Secretario: Gustavo Blanco Rodríguez • Vicesecretario: Nilton
de Almeida Barbosa • Tesoureiro: Manuel Moreira Barros • Vicestesorero:
Jesús González López • Procurador: Fernando Luis Bastos de Souza •
Viceprocurador: Segundo Lago Domínguez • Zelador: José Casanova Lois •
Vicezelador: Agapito Cabalar Adán

ENDEREZO

FUNDACIONAL (1940):
Rúa: Conde Bonfim, ns. 1.098 a

1.110 e rúa Sao Miguel.
Freiguesia da Tijuca.

Cidade: Rio de Janeiro
País: Brasil

(2000):
Rúa: Conde de Bonfim, 1098
Cidade: 268 – 0450 Río de Janeiro
País: Brasil
Tfn: 00 55 21 258 69 86 – 268 04 50
Fax: 00 55 21 507 10 20
E-mail: recreio@centroin.com.br
http: www.recreiodosanciaos.com.br

SOCIEDAD RECREO DE LOS ANCIANOS PARA ASILO DE LA
VEJEZ DESAMPARADA.

Enrique Fernández Martínez

406

ANO DE FUNDACIÓN: 1940 (20 de marzo)

- Fundada po-lo empresario galego Don Manuel Barreiro Cavanelas.
- Os estatutos foron publicados no “Diario Oficial” do día 21 de agosto

de 1945 e rexistrados o 3 de setembro de 1945.

PORCENTAXE DE SOCIOS GALEGOS:

- 1994: 90% dós socios son Galegos.

CUOTA MENSUAL DOS SOCIOS:

- Autofinaciábanse cós alugeres que covraban. Pero o desfase económico
que tiveron obligounos a que os Directores realizasen préstamos para sus-
tentala institución.

Ademais dos alugeres, os internos que poden, pagan unha cantidade men-
sual, tamén existen os socios que aportan unha cuota para ingresar, sen que a
cambio reciban ningún tipo de servicio, senón somente a posibilidade de ser
elixidos para formar parte da directiva.

EVOLUCIÓN HISTÓRICA:

A Sociedade nace gracias a D. Manuel Barreiro Cavanelas, home natural
de Covelo, no concello de A Lama, provincia de Pontevedra. Chegou a Brasil
con 16 anos e, despois de moitos traballos fixo unha grande fortuna.

Toda a súa vida vese marcada pola intención de axudar os demáis. Entre
as mostras de espírito solidario destaca a creación de colonias escolares en
Covelo e a doazón dunha sala con equipos traídos da Alemaña para o
Hospital Provincial de Pontevedra. Pero a súa grande obra fíxoa en Río de
Janeiro.

Despois de tentar crear un asilo dentro da Sociedade Española de
Beneficencia, decide erguelo nuns terreos que adquire no barrio carioca de
Tijuca. Xunto cuns amigos inverten 12.000 cruzeiros, unha fortuna na época.

A Sociedade Recreo ten 250 habitacións, teatro par 300 persoas, capela,
biblioteca, e unha ampla área de esparcemento. Desta forma, Cavanelas vía
completalo seu soño: “Dade os nenos, escola; os enfermos, hospitais; e os vellos,
asilo”.

A morte de Cavanelas, e durante moito tempo, o Recreo autosustentouse
cós alugueres que proviñan das propiedades herdadas do fundador, máis a de
aqueles internos que doaban para o asilo. Pero esta realidade foise desfasando
e chegan a situación de ter 120 propiedades que lles dan un ingreso (en 1994)
aproximado de 7.500 $ americanos.

407

Asociacionismo Galego en Brasil

Durante 48 anos a administración do Recreo estivo en mans de monxas
españolas, sendo na actualidade, as Hermanas del Instituto Orden Pequeñas
Misioneras de María Inmaculada as que exercen esas tarefas.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Volvelo a integrar na colonia. Durante moitos anos, o Recreo estivo
aillado da colonia española en Río e non mantivo contactos con outras
entidades irmáns, nin cós organismos oficiais.

- Hoxe volve a ser unha entidade plenamente incorporada no día a día da
colonia. Esto permite que moita xente o coñeza, saiba da súa actividade
e o busque en caso de necesidade.

- Có envellecemento e o empobrecemento da colonia Galega en Río,
fanse necesarios as institucións de asilo e de saúde, xa que se enfrontan
cada día con situacións límite de moitos compatriotas.

- Xunto coa Beneficencia e a CHAS (Comunidade Hispánica de
Asistencia Social), formaron un triángulo asistencial có fin de que non
quede ningún galego sin atención médica, tellado ou ingresos. A CHAS
“descobre” os paisanos necesitados encamiñándoos a Beneficencia, si
precisan de asistencia médica, ou o Recreo, si teñen máis de 65 anos e
non teñen lugar onde vivir.

- Preservalo e seguir manténdoo como unha entidade exemplar na cidade.

- Mostrar o espírito solidario do Galego para con outros pobos, sobretodo
con aqueles que os recibiron cós brazos abertos.

INSTALACIÓNS:

Tal coma reflicten nunha solicitude con data de 25 de novembro de
1994,para seguir desempeñando a súa labor, deben pasar por algunhas refor-
mas que se fan imprescindibles: reforma da instalación eléctrica, da hidráuli-
ca, dos ascensores e pintura xeral.

Contan cun amplo espacio verde que pode ser aproveitado para crear un
xardín para o esparcemento, co risco, tal como o subliñan textualmente “de
que si no lo hacemos rápidamente, este terreno pueda ser invadido por gente que
vive en las chabolas vecinas a nuestra institución”.

“En sus 15 mil m2 de área edificada, viven cerca de 200 residentes de ambos
sexos, que cuentan com la dedicación de las Hermanas de la Congregación
“Pequenas Missionárias de Maria Imaculada”. (Pax.web).

Enrique Fernández Martínez

408

OUTRAS ACTIVIDADES:

Quedan reflectidas nos seguintes números, antes dos anos 90 podíase con-
tar cos dedos da man os galegos e españois que tiñan internados. Na actuali-
dade (mediados dos 90), tiñan máis de 20, sendo este un número que crece a
un grande ritmo, tal coma o confirma o seu presidente Antonio Álvarez
Castro.

COMENTARIOS:

O 25 de Novembro de 1994 mediante unha carta ao Excmo. Sr. Secretario
para as Relacións coa Comunidades Galegas D. Fernando Amarelo de Castro,
solicitábanlle o apoio e a aprobación para o Recoñecemento da Galeguidade.

Na resolución do 16 de Marzo de 1995, a Secretaria Xeral para as
Relacións coas Comunidades Galegas, concedeulle a condición de Centro
Colaborador, o considerar que no caso desta entidade cumpríase o preceptua-
do na disposición adicional do devandito decreto: ter presencia maioritaria de
galegos na súa composición, e ser unha entidade asociativa sen ánimo de
lucro e validamente constituída.

FONTES:

Estatutos da Sociedade Recreio Dos Anciaos para Asilo da Velhice Desamparada.
Río de Janeiro. 1945. Arquivo Secretaría Xeral para as Relacións coas

Comunidades Galegas, Santiago de Compostela.
www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades

Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

409

Asociacionismo Galego en Brasil

DIRECTIVA (Bienio 1986-1987):
Presidente: Orsi Pousada Covelo • Vicepresidente: Manuel Ramiro
Martínez Corbacho • Secretario: Luís Álvarez Vidal • Tesoureiro: Arturo
Fernández Carreiro • Director Cultural: José Carreiro Oubiña • Director
Financiero: José González González • Director Social: Armando Pérez
Boullosa

DIRECTIVA (1996-1998):
Presidente: Julio Diz Fernández • Vicepresidente: José González González •
Secretario: Santiago C. Rodríguez Campo • 2º Secretario: Norberto Izaga
Lima • Tesoureiro: Roberto Martínez Peleteiro • 2º Tesoureiro: Francisco
Martínez Cuevas • Directores Financieros: Luis Antonio M. De la Fuente;
José Fernández Barreiro • Directores Sociais: Antonio Lusquiños Estevez;
José Luis Hermida Filho; Luis Andrade Baqueiro; Luis Fernando Bernárdez;
Feliciano Muiños Ventín; José Antonio B. Arruti. • Directores Culturais:
José Luis Hermida; Roberto Muiños Ventín; Isidoro Pardo Carballido •
Directores Patrimonio: Raimundo Pereira Viñas; Miguel Joaquin Hermida •
Directores Artísticos: José Rivas Rodríguez; Heriberto Fuertes Gomez •
Director Xurídico: José Vidal Rivas • Director Espiritual: Padre Casemiro
Vega Quiroga • Comisión Fiscal: Eligio González Fraiz; Ramiro Villariño
Garrido; Nestor Taboada Rivas

DIRECTIVA (2000):
Delmiro Blanco Lage, Reginaldo Trigo Carreiro, Santiago C. Rodríguez

Campo, Gonzalo Francisco Martínez Jorrin, Luiz Fernando Pereira Bernardez,

ENDEREZO

FUNDACIONAL (1987):
Rúa: Avda. 7 de Setembro, 166.
Edificio Sao Luiz, 701
Cidade: Salvador-Bahía
País: Brasil
Tfn.: 243-84-71

(2000):
Rúa: Da Paciencia, 441 – Río
Vermelho.
Cidade: (40210 – 000) Salvador.
Departamento de Bahía.
País: Brasil.
Tfn: 00 55 71 334 02 14
Fax: 00 55 71 334 04 95
e-mail: caballeros@interplanet.com.br.
http: www.caballeros.com.br.

CABALLEROS DE SANTIAGO (ASOCIACIÓN CULTURAL Y
FILANTRÓPICA). SALVADOR-BAHÍA

Enrique Fernández Martínez

410

Cláudio Vidal Bahia, Fernando Cabús Oitavén, Antonio Lusquiños Estévez,
José Antônio Barcia Arruti, Fernando Regueira Regueira, Francisco Javier
Piñeiro Garrido, Miguel Joaquim Parada Hermida, Manuel Garrido Almuiña,
Heriberto Fuertes Gómez, José Luis Garrido Hermida
ANO DE FUNDACIÓN: 1960 (20 de novembro).

- Data de aprobación dos Estatutos: 28 de decembro de 1960.
- Recoñecéuselle a Galeguidade o 14 de Abril de 1988.

SOCIOS FUNDADORES:

Samuel Martínez Pérez, Manuel Nemesio Sánchez Suárez, Laureano
Baqueiro Valencia, Joaquín Martínez Bouzón, Manuel Martínez Peleteiro,
Rodelbo Tombo, José Abal Lamas, Manuel Moreira Carrascal, Eligio
González Fráiz, José Pinto Suárez, Manuel Escariz Muíños, Ignacio Dapena
Diz, Arbentio Sanromán Amoedo, Helio Vidal Oubiña, Raimundo Fernández
Valbuena e José Martínez Roldán.
NÚMERO DE SOCIOS:

- 1987: 1.500, dos que 1.300 son galegos e 200 descendentes de galegos.
- 1989: 1.200 socios.
- 2000: 1.205 socios.

CUOTA ANUAL DOS SOCIOS (1987):

- En 1987: 600 Ptas.
- En 1989: CZ $ 300, 00

EVOLUCIÓN HISTÓRICA:

Caballeros de Santiago e unha das asociacións integrantes da colectivida-
de galega en Salvador-Bahía (xunto có Centro de Estudios Galegos, a Real
Sociedad Beneficiente, e o Club Galicia). Sito no Estado de Bahía, o cal
conta con cerca de 14 millóns de habitantes. A capital, Salvador, acércase os
4 millóns.

Nesta cidade estímase que hai un número de españois residentes entre
5.500 e 6.000, deles entre o 90-95% son galegos ou de orixe Galego. A maio-
ría oriúndos da provincia de Pontevedra, cun maior número dos Concellos de
Fornelos de Montes, A Lama, Ponte Caldelas, Pazos de Borbén, A Cañiza,
Ponteareas, Cotavade, Mondariz, Covelo e Berducido. Aínda cós fillos e
esposas (calcula o Conselho Coordenador da Colônia Espanhola) esta canti-
dade vai a unha poboación ó redor das 40.000 persoas.

A Sociedade foi fundada en novembro de 1960 a partir das reunións dun
grupo de inmigrantes galegos nos locais parroquiais de Pituba.

411

Asociacionismo Galego en Brasil

A entidade está formada por cerca dos 1.500 homes. Esta sociedade, ata
fai pouco tempo, non admitía as mulleres como socios.

En 1988 empezaron a construcción dun edificio de 5 plantas nunha zona
céntrica da cidade, destiñado como Centro Cultural (situado na Rúa da
paciencia, 441-Río Vermelho). Foi inaugurado o 27 de xullo de 1989.

Dende principios dos 90 entregan a Medalla Gran Cruz Caballeros de
Santiago.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Centro cultural, recreativo e deportivo.
Recoñecida de Utilidade Pública polo Goberno do Estado e polo

Concello da Capital. É unha sociedade específicamente cultural e as súas acti-
vidades e obxectivos limítanse a ese ámbito.

Ten por Obxectivos:
- A formación cultural, promovendo ou fundando escolas a tódolos niveis

da ensinanza oficial, así como o de Cultura Hispánica, que serán sempre
departamentos da Sociedade Caballeros de Santiago.

- Estreitalos lazos de amizade que unen a españois e brasileiros.
- Difundila lingua, cultura, historia, arte, folclore e tradicións españolas e

galegas entre a poboación Bahiana.
- Fomentar un intercambio de cooperación social.
- Procurar integrarse nos Iideais do Instituto Español de Emigración

dando coñecemento dos beneficios e determinacións os españois de
Bahía, proporcionando os mesmos, cooperación social, apoio, incentivo
moral e patriótico.

- Proporcionar os descendentes de españois, amplo coñecemento e víncu-
lo con España, para que fieis a súa orixe, sexan bos brasileiros.

INSTALACIÓNS:

En 1967 a entidade conseguiu a súa primeira entidade propia no edificio
Sao Luiz, sendo presidente Manuel Santos González Rodeiro.

Contan cun local social no centro da cidade,cunha superficie cuberta de
1.500 metros cadrados; 5 plantas; Auditorio “Orsi Pousada Covelo” para 150
persoas; con sala de exposicións, sala de proxeccións; biblioteca “Fernando
Amarelo de Castro” (con sección española e galega) con capacidade para 500
alumnos.

Teñen unha sala de estudio para representacións teatrais.

Enrique Fernández Martínez

412

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Nome: CABALLEROS DE SANTIAGO (Grupo folclórico).
- Ano de fundación: 1965
- Número de compoñentes: 35 mulleres e 18 homes
- Actuacións mais destacadas: Contan con diversos recoñecementos por

parte de Centros Locais e doutros Estados coma o de Paraiba; o de
Aracajú e o Estado de Bahía.

Ademais de actuar nas programacións da asociación, colaboran coas
pequenas entidades de pobos e aldeas de España aquí constituídas, e en nome
da colonia española, con órganos i entidades desta cidade e de outros estados,
especialmente, a Fundación Cultural do Estado de Bahía.

—————
- Grupo de Gaitas “LOS CELTAS”.
Publicacións:
- Nome: PLUS ULTRA
- Periodicidade: Mensual e Gratuíto
- Tirada: 2.000
- Principais colaboradores: Casas Comerciais de Españois
Outras actividades culturais:
- Grupo de Gaitas “Los Celtas”.
- Dende finais dos anos 60 conta con Escola de idioma Español. Os cursos

son impartidos por profesores españois ou latinoamericanos.
- Realizaron en outubro de 1999 cursos de Danza, Música e Confección de

Traxe Tradicional, dirixido por Calixto Alba Lage.
- Grupo de Teatro “Caballeros de Santiago”. Promoven pezas teatrais con

grupo propio da Sociedade e colaboran con grupos teatrais locais na pre-
paraciòn e presentación de temas españois.

- Dispoñen de sala de informática con acceso gratuíto a Internet.
- En 1987 mantiña un departamento cultural, con clases de Lingua e

Literatura, Xeografía e Historia, Arte e Folclore Españois. Impártenas
tódolos anos dende a súa fundación en Novembro de 1960.

Este departamento constituíuse o disolverse o Instituto de Cultura
Hispánica da Universidade de Bahía, quedando a ensinanza de lingua e cul-

413

Asociacionismo Galego en Brasil

tura española relegadas de tal maneira, que na actualidade non existe máis
entidade particular que ofreza esta materia agás a Universidade Federal na
Facultade de Letras. A finalidade é aprender español e manter as raíces cul-
turais.

Contaban cunha asistencia de 100 alumnos por curso. Neste departamen-
to facíanse conferencias, con diapositivas. Cabe destacar na Semana de
Santiago Apóstolo unha sobre “O Camiño de Santiago”, que tivo unha gran
resonancia no medio da colectividade Española, onde participaron estudiosos
no tema.

- A entidade trouxo a Bahía, o grupo de “Coros y Danzas de España”.
Biblioteca “Fernando Amarelo de Castro” (2000): “Em Salvador, nossa

biblioteca é a principal fonte de informação acerca da cultura, dos hábitos e da lite-
ratura hispânica”.(Pax. web).

- Nº de volumes: 5.000
- Nº de subscricións a revistas e diarios: 6
- Nº de persoas que usan a biblioteca con asiduidade: 20 por día

ACTIVIDADES E CELEBRACIÓNS:

- “Semana de Santiago Apostol” e “Semana de la Hispanidad”.
- Actos de tipo relixioso, cultural, folklórico e gatronómico, levados a

cabo no Centro Español, nos museos da cidade, auditorios e Teatros. (Que
contaron con máis de 2.000 asistentes, entre eles o corpo consular e autorida-
des locais).

OUTRAS ACTIVIDADES:

O ser unha sociedade de tipo específicamente cultural a súas actividades
limítanse nese ámbito. Van desde actos relixiosos, exposicións de motivos e
artesanía española, carteis turísticos, desfiles de traxes típicos rexionais, expo-
sicións de pintores hispanoamericanos, conferencias, recitais de canto e poe-
sía, presentación de obras de teatro, danzas folclóricas das diversas autono-
mias e provincias de España.

Tamén fan excursións a cidades importantes do interior do estado e dou-
tros estados, por invitación de grandes clubs sociais ou entidades culturais, en
confraternización e simpatía polas cousas de España.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
268 - 269.

Enrique Fernández Martínez

414

Estatutos de “Caballeros de Santiago”, Sociedad Cultural. 28 de decembro de
1960. Salvador – Bahia. Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade de “Caballeros de Santiago” de
Salvador – Bahia. (24, novembro, 1987). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

415

Asociacionismo Galego en Brasil

DIRECTIVA (1988):

Presidente: Manuel Garrido Almuiña Gallego • Vicepresidente: José
Teodosio Regueira • Secretario: José Fernández. Lage • Tesoureiro: Juán
Martínez Gándara • Director Social: José Mtnez. Ojea • Director de
Deportes: José Pérez Mtnez. • D. Patrimonio: Joaquín Parada Hermida • D.
Artístico: Manuel Groba González

DIRECTIVA (1994-1995):

Presidente: Manuel Garrido Almoiña • Vicepresidente: Miguel Joaquín
Parada Hermida • Secretario: José Roberto Teodosio Presa • 2º Secretario:
José Pérez Sánchez • Tesoureiro: José Martínez Ojea • 2º Tesoureiro:
Francisco Pereira Abad • Director Patrimonio: Raimundo Pereira Viñas •
D. Social: Delfín Álvarez Castro • D. Artístico: Jorge Américo Bernardez •
D. Deportes: Manuel Groba González

ANO DE FUNDACIÓN: 1974 (12 de Agosto)

NÚMERO DE SOCIOS FUNDACIONAIS: 43 socios, entre eles encóntranse
D. Julio Ucha e Dña. Maria Esther Domínguez Pino.

NÚMERO DE SOCIOS:

- 1988: 122 socios.

- 2000: 746 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- EN 1988: 75 galegos; e 47 descendentes directos de galegos.

ENDEREZO

(2000) :
Rúa: Avenida Brigadeiro Alberto da Costa Matos, s/n Lauro de Freitas.
Cidade: (42700 – 000) Salvador - Bahía.
País: Brasil
Tfn: 00 55 71 379 10 46
Fax: 00 55 71 245 63 30

CENTRO RECREATIVO UNIAO DO RIO TEA

Enrique Fernández Martínez

416

EVOLUCIÓN HISTÓRICA:

O Club fundado o 12 de Agosto de 1974, tal como conta D. Julio Ucha
“en un rancho mío, bajo unos árboles que nos recordaban las carballeiras de nuestra
tierra, nos juntamos 43 personas de Puenteareas y sus alrededores y decidimos com-
prar un terreno y fundar el Club”.

Ese mesmo día foi elixido coma presidente do Centro.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Sociedade Cívil de fins non lucrativos, con personalidade xurídica propia;
sen carácter político e que tenta promover actividades recreativas, sociais,
cívicas e deportivas.

INSTALACIÓNS:

Conta con sede social propia, na que en 1984 inauguraron un novo bar
tipo Bodega galega cun motivo na parede de paisaxes galegos, onde no podía
faltar o hórreo, o carro e a campiña galega.

Ocupan un área de 8.000 m2, no que se reparten un bar, churrasquería,
parrillas, salón de festas, campo de fútbol, parque infantil e un sitio poboado
de árbores con mesas de 15 metros, onde se sirve a comida.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:

- Nome: CORAL AIRIÑOS DO TEA E GRUPO DE BAILE GALEGO.

- Número de compoñentes:

- Baile: 30

- Coro: 35

- Actuacións mais destacadas: Presentacións no Instituto de música de
Bahía, teatro Castro Alves e Rectoría da Universidade.

Recibiron o Diploma Honra ao Mérito do Programa Península Ibérica.

Publicacións:

- Nome: LONXE DA TERRIÑA

Biblioteca (1988):

- Nº de volumes: 100.

- Nº de persoas que usan a biblioteca con asiduidade: 20.

417

Asociacionismo Galego en Brasil

ACTIVIDADES RECREATIVAS:

Celebran a Festa da Padroeira (Nuestra Señora de los Remedios),na sede
social do Club, cunha asistencia de 800 persoas, entre as que se encontran o
embaixador de España, o alcalde, e outras autoridades.

Nos días da festa hai misa cantada polo coro, grupo de gaitas e de baile,
sin faltar unha sardiñada, pan de centeo e viño.

Destacan tamén os xogos de brisca, tute e dominó.

ACTIVIDADES DEPORTIVAS:

A cargo do Club de Fútbol, que participa no Estado de Bahía, con equipos
da colonia española, e outros equipos locais.

OUTRAS ACTIVIDADES:

Recibimento dos mandos e cadetes do navío escola Juán Sebastián
Elcano.

Na sede do club, ofrecen tódolos domingos cocido galego, churrasco,
callos a tódolos españois que os visitan, (dos que o 90% son galegos). Contan
cunha media de 250 persoas cada domingo.

COMENTARIOS:

En 1988 tiñan a necesidade de amplialo centro, facer unha canha polide-
portiva, piscina e incentivar o grupo Folclórico ea confección de traxes típi-
cos.

FONTES:

Estatutos do Centro Recreativo Uniao do Río Tea. Salvador – Bahia. Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago de

Compostela.
Memoria para o Recoñecemento da galeguidade do Centro Recreativo Uniao do Río

Tea. (19, setembro, 1988). Arquivo Secretaría Xeral para as Relacións
coas Comunidades Galegas, Santiago de Compostela.

Enrique Fernández Martínez

418

DIRECTIVA FUNDACIONAL (1885):
Presidente: Luís Velasco • Vicepresidente: Manuel Martínez y Vidal •
Secretario: José Cavadas Amoedo • Tesoureiro: Joaquín Garrido Avila •
Procurador: José Piñeiro Rubianes • Diretores: Domingo Antonio Álvarez
Joaquín Corujeira Domínguez; Manuel Soto Fernández; José Pérez López; José
Freaza Garrido; Domingo Piñeiro Garrido

DIRECTIVA (1996/98):
Presidente: Joaquín Barrio Vazquez • Vicepresidente: Manuel Nieves
González • Secretario: Fernando Manuel Souto González • Tesoureiro:
Antonio Alexandre Fassina • Patrimonio: Silvia Junquera Rezende

DIRECTIVA (1998):
Presidente: José Oubiña Trigo • Vicepresidente: Nelson Doval Cendon •
Secretario: Manuel Augusto Castro Adán • Tesoureiro: Arturo Fernández
Carreiro • Dir. de Patrimonio: Candido Pazos Cerqueira • Dir. de
Beneficencia: Luís Alonso Francisco • Dir. de Obras e Mantenemento:
Basilio Noboa López

ANO DE FUNDACIÓN:
1885 (1º de xaneiro), despois de 4 sesións preparatorias nos días 2 e 17 de

Novembro, 11 de Decembro aprobando os Estatutos e o 26 do mesmo (todas
estas con data do ano 1914).

A Xunta de Galicia recoñeceulles a Galeguidade o 14 de Abril de 1988

NÚMERO DE SOCIOS FUNDACIONAIS: 124 Españoles

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100% Galegos, sendo a
maioría de Pontevedra

ENDEREZO

FUNDACIONAL (1885):
Rúa: Campo dos Mártires -Centro
Cidade: Salvador-Bahia
País: Brasil

(2000):
Rúa: AV. Sete de Setembro, 4161 –
Barra 40148-900
Cidade: Salvador-Bahia
País: Brasil
Tfn: 00 55 71 264 15 51
Fax: 00 55 71 264 15 79

REAL SOCIEDAD ESPAÑOLA DE BENEFICENCIA – HOSPITAL
ESPAÑOL

419

Asociacionismo Galego en Brasil

NÚMERO DE SOCIOS:

- 1987: 4.046 socios, dos que 1935 son galegos, e 2.111 son doutras cidades.
- 1998: 3.189 socios
- 2000: 3.500 socios

PORCENTAXE DE SOCIOS GALEGOS:

- EN 1998: 95 %

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1988
- Nº socios: 4.086 socios, dos que 1.935 son galegos, e 2.151 son descen-

dentes directos de galegos doutras cidades.

CUOTA MENSUAL DOS SOCIOS:

- En 1988: 10.800 ptas/ano.
- En 1998: R$ 25,00 reais

EVOLUCIÓN HISTÓRICA:

O número de emigrantes españois residentes no Estado de Bahía estaba
integrado, na súa maioría, por persoas de idade avanzada e sen ningún tipo de
recursos económicos cós que puidesen afrontalos gastos de asistencia médico-
hospitalar e moito menos unha “internación”.

A Real Sociedad Española de Beneficencia foi criada para poder acoller a
estas persoas, prestándolles “asistencia médico-hospitalaria e internación”,
polo tempo que fora necesario, a tódolos españois sen recursos, independen-
temente de que sexan ou non socios da mesma.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Centro Mutual – Asistencial e Médico Cirúrxico.
O carácter da asociación é esencialmente filantrópica. A súa finalidade é

prestar asistencia médico-hospitalar a tódolos españois que veñan necesitan-
do atención. Teñen como obxectivo prioritario amplialos servicios, para
poder cada día unha mellor atención.

INSTALACIÓNS:

Conta con Residencia para maiores.

Enrique Fernández Martínez

420

ACTIVIDADES CULTURAIS:

Publicacións:
- Nome: HISPANIDAD
- Periodicidade: Trimestral

—————
- Nome: A FOLHA DA BAIXADA
- Periodicidade: semanal.

—————
- Nome: INFORMAITVO DO SANATORIO ESPANHOL
- Periodicidade: trimestral (distribución gratuíta).
- Tirada: 4.500
- Colaboradores: Directores e médicos.
- Observacións: O director é español, socio do Centro e publica noticias

referentes o mesmo.
Outras actividades culturais (1988):
Visita do presidente nacional de Federaçao Espanhola de Casas Rexionais

e Provincias, Sr. Ignacio Buqueras Boch.
A finalidade era dar maior divulgación a cultura española e concienciar as

poboacións ibero-americanas para as festividades do V Centenario do descu-
brimento de América.

Biblioteca (1988):
- Nº de volumes: 30.000.
- Nº de subscricións a revistas e diarios: 15.
- Nº de persoas que usan a biblioteca con asiduidade: de 30 a 70 persoas.

CELEBRACIÓNS:

Motivo da celebración: Visita do Presidente do Consello de Ministros de
España.

Actos que se celebraron:
- Inaugaración do Servicio de Tomografía Informatizada.
- Reforma do Centro Cirúrxico e aprobación do Novo Estatuto.
O Número de asistentes foi de 500, asistindo entre eles, médicos, presi-

dentes do Consello Rexional de Medicina e da Associaçao Bahiana de
Medicina, periodistas, etc.

421

Asociacionismo Galego en Brasil

COMENTARIOS:

A Xunta de Galicia outorgoulle unha subvención para a renovación total
das cociñas.

Dentro da mesma Real Sociedad Española de Beneficencia, fundouse en
1988 a “Casa de Ancianos Sta. Teresa de Ávila” para recoller a 52 anciáns.

As Insignias da Sociedade: O escudo orixinal estaba formado pola figura
central nela representados os cinco reinos de España (Castela, León, Aragón,
Navarra e Granada). O 10 de xuño de 1911, atendendo a unha solicitude da
entidade, S.M. o Rei Alfonso XIII, concedeulle o título de REAL, permitindo
facer uso do seu escudo e armas no emblema da sociedade, sendo entonces
incorporadas o mesmo, as correntes e coroa reais recebindo sobre a parte cen-
tral, as 3 flores de lis brancas en fondo azul e orla vermella, representativas
daquel monarca español da dinastía dos Borbóns.

As cores azul e Branca, dispostas diagonalmente representan o pendón do
Hospital, sendo tamén representativas da Inmaculada Concepción, padroeira
da Casa.

FONTES:

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Manuel
Augusto Castro Adán (secretario) e José Oubiña Trigo (presidente), con
data de 27 de abril de 1998. Arquivo Área de Hª América, Facultade de
Humanidades – Universidade de Vigo.

Estatutos da Real Sociedade Espanhola de Beneficencia. Bahia. 1996. Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela.

Memoria para o Recoñecemento da galeguidade da Real Sociedade Espanhola de
Beneficencia. (6, xaneiro,1988). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

422

DIRECTIVA (1994-1996):

Presidente: Manuel Gómez Guerra.

DIRECTIVA (2000):

Presidente: Joaquín Barrio Vazquez • Vicepresidente: Manuel Enríquez
Casal • Secretario: Carlos Fernández Dos Santos • Tesoureiro: José Urbano
Pérez Estévez

DIRECTIVA FUNDACIONAL (Elexida na Asamblea Xeral de Socios o 13 de
Xaneiro de 1895, onde se acorda dar a nova Sociedade o nome de Casino Español):

Presidente: Manuel Troncoso • Vicepresidente: Justino Flores Fernández. •
Secretario: Geraldo Santiago Álvarez • Vicesecretario: José Bojart •
Tesoureiro: Juán Estevez Martínez • Contador: José María Molinos •
Vocaís: Guillermo Linares; Eduardo Parada; Francisco Gimeno; José Rdguez.
Pérez; Segundo Lobariñas; Juán Bojart; Francisco Flores Fernández.; José
Fernández.; José Souto; Rufino Fernández.; Antonio Araujo; Juán A.
Cividanes. • Procuradores: Antonio Vázquez Quintela; Manuel Alonso
Fernández e Felipe Vidal Ribas. • Bibliotecario: José Pascual Gómez •
Síndicos: Antonio Alonso Fernández.; Miguel García; Miguel Vasquez.

ANO DE FUNDACIÓN: 1895 (6 de Xaneiro).

NÚMERO DE SOCIOS FUNDACIONAIS (Reunidos o 1 de Xaneiro de 1895):

Iniciativa dos Sres. D. José V. Bogart; Segundo Lobariñas Fernández.;
Evasio Pérez Rodríguez; Juán V. Bogart; José Pascual Gómez; e Eduardo B.
Parada.

ENDEREZO

FUNDACIONAL (1895):
Rúa: Aguiar de Andrade, 69.
Cidade: Santos.
País: Brasil.

(2000):
Rúa: Avda. Ana Costa, 286. Esquina
coa rúa Espíritu Santo.
Cidade: (11.060 – 000) Santos – Sao
Paulo
País: Brasil
Tfn: 00 55 132 234 11 82
Fax: 00 55 132 222 96 32
e-mail: centroespanol@allnetwork.com.br

CENTRO ESPAÑOL Y REPATRIACIÓN DE SANTOS (PEÑA GALLEGA)

423

Asociacionismo Galego en Brasil

Contou con 145 socios, sendo 132 o número de socios fundadores e 13
activos, os que concurriron con donativos da importancia de 6.784$000.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 90 %

NÚMERO DE SOCIOS:

- 2000: 3.300 socios, sendo 300 os que pagan a cuota.

PORCENTAXE DE SOCIOS GALEGOS:

- 2000: 75%

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1987
- Nº socios: 3.600

CUOTA MENSUAL DOS SOCIOS:

- No 2000: $ 20,00
EVOLUCIÓN HISTÓRICA:
Na Rúa Marques de Herval o 1 de Xaneiro de 1895 xuntáronse os socios

fundadores a partires dun anuncio feito no diario da cidade por José Bojart,
co obxectivo de formar unha sociedade Española, cuia idea foi aceptada por
todos. Acordaron facer un chamamento xeral por medio da prensa a tódolos
españois residentes en Santos e arredores, para participar nunha reunión que
se levaría a cabo o 6 de Xaneiro na Rúa Itororó, número 25, e proceder o
nommeamento dunha Xunta Directiva provisional.

Fundada o 6 de Xaneiro de 1895, co nome de Casino Español, substituído
logo polo de Centro Español, xa que o fin dos fundadores era establecer unha
Sociedade non efemera e de vida fugaz, como tantas outras, senón unha ins-
titución que algún día chegase a ser Centro de Educación, de Beneficencia e
de Recreo. Acordaron comprar un terreo onde posteriormente se levantou o
edificio, patrimonio do Centro. O 14 de marzal dese ano, o Centro Español
adquiriu un terreo de 750 m2, situado na rúa Aguiar de Andrade, no Barrio
del Paquetá.

Naquela época, o barrio era exemplo de todo o centro, local de residencia
das mellores familias santistas. Unha vez rematado o Centro, foi frecuentado
por ilustres cidadáns que participaban en grandes promocións.

Durante máis de 3 décadas, a sede do Centro funcionou neste barrio, ata
que Santos, pouco a pouco se foi transformando. O porto comezou a expan-

Enrique Fernández Martínez

424

dirse, e comezou Paquetá a convertirse nun barrio inadecuado para o funcio-
namento do Centro Español.

O 22 de Decembro de 1897, acordouse que o Centro Español tomase o seu
cargo a formación do censo de tódolos españois residentes no distrito consular
de Santos e nomea as comisións necesarias para a organización do mesmo.

O Centro en 1918 serviu como Hospital epidémico, ao ceder o edificio
social as autoridades sanitarias locais, para instalar nel un hospital, durante a
epidemia de gripe que se desenrolou na cidade.

O 18 de Agosto de 1955 formalizouse a fusión do Centro Español e da
Sociedad Española de Repatriación baixo a presidencia de D. Antonio
Álvarez.

Entre os anos de 1955 e 1956, a Xunta Directiva, de acordo co Consello
Deliberativo, concordou adquirir un terreo na Avda. Ana Costa, para a cons-
trucción dun novo edificio. Ascendeu a referida compra a Cr$ 1.700.000,00
e , non tendo a sociedade depositado en Caixa ou Bancos a referida cantida-
de, houbo a necesidade de vender algunhas propiedades que rendían peque-
nos alugueres. As obras da nova sede comezaron entre 1961-1962, sendo pre-
sidente D. Segismundo Fernández.

Vinte anos despois da inauguración desta segunda sede, as dependencias
xa non podían atende-las necesidades de espacio para os asociados. O Centro
aumentou o número de socios polo que se fixo necesario aumentalo espacio.
Realizouse a obra de expansión da sede, co obxectivo de atender mellor a os
asociados, nas actividades culturais, deportivas e sociais.

En 1984, a entrada da rúa Espírito Santo foi totalmente remodelada e
ampliada, facilitando o acceso o bar, salóns de xogo, colexio e para a secreta-
ria dos departamentos de cultura e deportes. Nese mesmo ano implantáronse
cursos de ballet, tricot, ximnasia, grupos de baile e coro.

Nese mesmo ano, o Centro fundou o colexio Alfonso X el Sabio, cún con-
siderable número de alumnos, en períodos de tarde e noite.

A expansión da sede continuou coa anexión dun inmoble con sede no nº
280 da Avda. Ana Costa, para esto recibiron a colaboración das autoridades
españolas, tanto de Madrid, como das que están en Brasil: Embaixador Miguel
de Aldasoro, o Cónsul Xeneral en S. Pablo, José García Tejedor.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Concibido como unha sociedade difusora da cultura e da educación, sen dei-
xar de lado o cultivo de valores como a poesía, o folclore, o teatro e a música.

Centro cultural, recreativo e deportivo.

425

Asociacionismo Galego en Brasil

INSTALACIÓNS:

Engadir a inauguración en 1988 de duas piscinas na nova construcción,
situada na rúa Espíritu Santo, 9, ademais de duas novas salas para reunións,
outra para deportes e unha última para o Consulado e Consellería Laboral.

En 1995 existía unha parte final do proxecto de “Ampliación e
Modernización do Centro”, que tiña previsto a ampliación do salón nobre
Miguel de Cervantes, a reforma das escaleiras de acceso o mesmo, e a modi-
ficación da fachada.

Colexio ALFONSO X EL SABIO: En 1984 por iniciativa do entonces
Presidente, José Villarino Cortés, que o Centro Español e Rep. De Santos,
puxeron a disposición do profesor José González Ozores duas grandes salas,
sendo desta maneira como comezou a funcionar. Na actualidade continúan as
actividades docentes o mellor que poden.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Nome: SEMENTE NOVA
- Ano de fundación: 1984.
- Nome do director : Manuel Rey Carbia.
- Número de compoñentes: Grupo de Gaiteiros e Bailados típicos de todas

as rexións de España.
—————

- Nome: CAMIÑOS DE ESPAÑA.
- Ano de Fundación: 1986.
- Nome do director (2000): Manuel Reigada Estevez.
- Número de compoñentes: 35
- Actuacións máis destacadas: O Grupo adulto participou nos actos do

“Xacobeo 99”. O 11 de xaneiro de 1986 actuou por 1ª vez, con motivo
da distribución dos certificados de conclusión do curso de español a 25
alumnos do colexio Alfonso X el Sabio.

- En 1995, gracias os esforzos dos Directores José Urbano e Benito, o
Grupo, ensaiaba os domingos baixo a dirección da profesora Iracy
Prades. Estaba composto polas seguintes persoas: Amanda Mónica;
Fabiola; Nabila, Carmen; Ana Rosa; Ana Carla; Wellington; Leandro;
Elaine; Mabel; Tania; Viviane; Carina; e Soraya.

- Mención especial o veterano Coral do Centro, o cal leva moitos anos
cultivando e presentando as tradicionais cancións populares de España.

Enrique Fernández Martínez

426

Publicacións:
- Nome: REVISTA DEL CENTENARIO.
- Ano de saída: Xaneiro de 1995.

—————
- Nome: HISPANIDAD.
- Ano de saída: 1981.
- Periodicidade: Mensual.
- Tirada: 2.000 exemplares.
Outras publicacións: A principios de século recibían gratuítamente

periódicos e revistas de Brasil e dó estranxeiro, caso do diario local “A
Tribuna”, El Diario Español, La Tribuna Española, de Sao Paulo; El Imparcial
e El Liberal, de Madrid; El Pueblo , de Valencia; El Heraldo Guardés, da
Guarda e Nuevo Támega, de Verín.

Outras actividades culturais:
Durante moitos anos existiu o denominado “Cuadro Dramático”, que

actuaba, con moita frecuencia, antes da realización dos bailes conmemorati-
vos. Este numeroso grupo de artistas, chegou a representar obras de teatro, en
beneficio do propio Centro.

Existiu durante moitos anos un Grupo de Gaiteiros que, baixo a dirección
do famoso Jesús González, actuaba nas “Noches Gallegas”. Durante os últimos
15 anos, teñen sido os grupos bailados, os encargados de animar as festas, de
presentar o folclore español, onde o Galego ten unha atención especial.

Biblioteca:
- Nº de volumes: 3.000
- Nº de subscricións a revistas e diarios: 8

ACTIVIDADES RECREATIVAS:

- Festas Sociais; Xogos de mesa entre os socios.
- Día de Santiago; Festa da Hispanidade; e S. Xosé.

ACTIVIDADES DEPORTIVAS:

Participaron na Terceira Olimpíada dos Emigrantes, patrocinada pola
Secretaría de Deportes do Concello de S. Pablo, con equipos de baloncesto e
hóckey a patíns.

Tamén compiten en fútbol sala e tenis de mesa nos campionatos de inter-
clubs.

427

Asociacionismo Galego en Brasil

O Centro ofrece a posibilidade de practicalos máis variados deportes:
natación, ximnasia e hidro-ximnasia, karate, onde destaca a labor do profesor
Gabriel. Inclúese sesións de ioga.

Para desenrolalo espírito de competición entre os maiores, o director de
deportes, organiza frecuentemente, torneos de dominó e barallas. Estes torne-
os rematan cunha cea de confraternización, na que se distribúen os premios
os vencedores.

OUTRAS ACTIVIDADES:

Realizadas en 1904:
- O 17 de Maio realizouse un espectáculo no teatro social a beneficio das

víctimas da seca do Norte do País.
- Aulas Escolares: Baixo a dirección do consocio D. Juán Bernils y Bernal,

funcionaron as aulas nocturnas, nas que recibiron a necesaria instrucción 41
alumnos, sendo 28 socios e fillos de socios, e 13 non socios.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Casto Vieitez Fernández ; Joaquín Barrio Vazquez; Cesar Rúa Fernández;
José Villarino Cortés e Alfonso Comesaña Hermida.

FONTES:

Enquisa Asociaciòns Galegas no Exterior (2000). Datos facilitados por Joaquín
Barrio Vázquez (Presidente da Xunta Directiva), o 27 de xuño do 2000.
Arquivo Área de Hª América, Facultade de Humanidades – Universidade
de Vigo.

Revista del Centenario (Enero – 1995). Arquivo Área de Hª América,
Facultade de Humanidades – Universidade de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

428

DIRECTIVA :

Presidente: Manuel Rodríguez y Rodríguez • Vicepresidente: Carlos
Eduardo García Morad • Vicepresidente 2º: Casto Vieitez Fernández •
Secretario: César Rúa Fernández • Secretario 2º: Emilio Domínguez Alonso
• Tesoureiro: Raul Suárez Domínguez • Tesoureiro 2º: Milton Blanco •
Director de Festas: José Franco Loveira • Directores: Candido Lema
Torrado; Manuel Torres Fojo; Aurelio Ricardo Suárez Arenas; José Fernández
Magdalena; Manuel Fernández García; Julio Casanova Casanova; Eloy
Enriquez Casal; Feliciano Álvarez Vazquez, José Emilio Antonio Cerviño.

ANO DE FUNDACIÓN: 1900 (2 de Decembro).

NÚMERO DE SOCIOS:

- 2000: 200 socios.

EVOLUCIÓN HISTÓRICA:

A Sociedade de Socorros Mutuos e Beneficente Rosalía de Castro é o
resultado da fusión entre a Sociedade de Socorros Mutuos Instrucción e
Recreo e a Sociedade Beneficente Rosalía de Castro, fundadas respectiva-
mente o 2 de decembro de 1900 e o 29 de decembro de 1982.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

É unha Asociación civil, sen fins lucrativos, e apolítica.
As súas finalidades son proporcionar asistencia médica, dentaria, hospita-

laria e outras, os seus asociados.
Inclúen asistencia social desinteresada as persoas necesitadas da terceira

idade.

ENDEREZO

FUNDACIONAL (2000):
Rúa: Julio Mesquita, 37
Cidade: 11.075. Santos
País: Brasil
Tfn: 33 - 2748

Rúa: Cunha Moreira, 147.
Cidade: (11050 – 241) Santos – Sao
Paulo
País: Brasil
Tfn: 0055132332748

SOCIEDADE DE SOCORROS MUTUOS E BENEFICIENTE
ROSALIA DE CASTRO.

429

Asociacionismo Galego en Brasil

FONTES:

Estatutos da Sociedade de Socorros Mutuos E Beneficente Rosalía de Castro.
Estatuto da Fusao das Sociedades de Socorros Mutuos e Sociedade Beneficente
Rosalía de Castro. Santos – Brasil. Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

430

DIRECTIVA (1991):

Presidente: Marcial Mariñas Campelo • Vicepresidente: Daniel Pellón
Rodríguez • Secretario: Gonzalo Neira Sobral • Tesoureiro: Arturo Calvo
Salaño

DIRECTIVA (1994-1995):

Presidente: Silverio Casas Mosquera • Vicepresidente: José Ortiz Escribano
• Vicepresidente 2º: Marcial González Amor • Vicepresidente3º: Antonio
Zacarias Fernández • Secretario Xeral: Marcelino Pérez Rosón • 1º
Secretario: Javier Fernández Taboada • 2º Secretario: Armando Sánchez •
Tesoureiro: Manuel Ventín Garrido • Dir de Relac. Publicas: Jaime
Carchat Maura • “ de Festas Típicas: Julián Chenovart Andrés • “ de
Deportes: Rafael Gil Gil • “ de Cultura: Luís Salgado González • “ do
Xornal Alborada: Olegario Joel Val Garcia • “ de Patrimonio: Eliseo Vega
Queija • Dir. Grupo Folklórico: Mirian Prades Fernández

ANO DE FUNDACIÓN: 1.898 (13 de marzo).

Data dos Primeiros Estatutos e da Concesión da Personalidade
Xurídica: 13 de Marzo de 1.898.

NÚMERO DE SOCIOS:

- 1991: 4.000 socios.
- 2000: 2.110 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- 1991: 1.115 galegos e 150 socios descendentes directos de galegos.

ENDEREZO

FUNDACIONAL (2000):
Rúa: Ouvidor Portugal, nº 541. C.P. : 01551
Cidade: (015511 – 00) Vila Monumento - Sao Paulo
País: Brasil
Tfn: 00 55 11 274 20 14
Fax: 00 55 11 256 99 96

SOCIEDAD HISPANO-BRASILEÑA DE SOCORROS MÚTUOS
INSTRUCCIÓN Y RECREO.

431

Asociacionismo Galego en Brasil

CUOTA DOS SOCIOS:
- Cuota Anual en 1991: 170$.

EVOLUCIÓN HISTÓRICA:
Fundado por Españois o 13 de Marzo de 1898, co obxectivo de axudar aos

compatriotas menos favorecidos que en grande número chegaron a Brasil a
finais de século (420.000).

Sen contar con calquera tipo de axuda oficial do goberno, a Sociedade,
que inicialmente tiña a denominación de Sociedade Española de Socorros
Mutuos, durante moitas décadas cumpriu unha gran labor social nun tempo
en que practicamente non existián leis de amparo os traballadores. Cas dife-
rentes directivas creáronse a farmacia, a caixa de repatriacions, a caixa de fon-
dos de axuda a viuvas e orfos, a caixa de previsión para os anciáns, que xa en
1913 prestaba auxilio a terceira idade.

Durante a chamada “gripe española” de 1918, a sociedade puxo tódolos
seus recursos hospitalarios para socorrer as víctimas da epidemia, atendendo
non só os asociados, senón tamén a todolos necesitados sen distinción de
nacionalidade.

Na revolución constitucionalista do 32, nas loitas de Marrocos e na
Guerra Civil do 1936, participou activamente enviando donativos e recursos
médicos para as víctimas.

Houbo períodos onde a administración quedou case que en máns de
Brasileiros, e como consecuencia perdeu parte dó carácter español.

En 1976, cando se celebrou a fusión deste centro con tódolos españois
aquí existentes, recuperaron a administración, de maneira que hoxe, a totali-
dade da xunta directiva está formada por españois. O Cadro de socios conta
cun 40% de brasileiros, moitos descendentes de españois, e cun 60% de espa-
ñois de nacemento.

Hoxe en día, a finalidade máis importante é a de divulgar a cultura espa-
ñola e as costumes de tódalas rexións.

Dende 1991 é a única sociedade española funcionando en Sao Paulo.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
Divulgar a cultura española e as costumes de tódalas rexións.

INSTALACIÓNS (Con enderezo en Ouvidor Portugal, 541):
Como Instalacións Sociais conta con: despacho de 25 metros cadrados;

oficina con 3 salas, unha de reunións (50 m2); salón de actos de 1400 m2;
biblioteca; 3 salóns de xogo; bar e restaurante; ademais de sala de vídeo con
capacidade para 60 persoas, duas salas de ensaios e duas aulas.

Enrique Fernández Martínez

432

Teñen Instalacións deportivas para a práctica de Baloncesto, balonmán,
natación (duas piscinas),tenis, ximnasia, “bocha e bolos”.

As instalacións situase nun terreo de 6.530 m2, dos que están construídos
aproximadamente 4.800.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Nome: LEMBRANZA E AGARIMOS
- Ano de fundación: 1.954.
- Nome do director (1998): María Dolores Souto Mariñas.
- Número de compoñentes: 35
- Actuacións mais destacadas: Participación en Galicia dás festividades do

Ano Santo (1993).
- Comentarios: O primeiro mestre foi D. Federico Baleiro Caramés, (moi

coñecido como Federico de Galicia). A coral comezou a medrar, e a ini-
cios de 1955, e o soño foi fundar unha Casa Gallega. Despois de infini-
dade de contactos para reunir socios, en maio do mesmo ano foi fundada
a Casa de Galicia. Aquí a coral crecen en número e calidade, e organizar
banda de gaiteiros e grupo de baile, foi doado.

Co paso dos anos a Casa de Galicia entrou en decadencia, o igual que
outras entidades españolas de Sao Paulo. O coro disólveuse,pero o grupo fol-
clórico co seu corpo de baile continuan a misión de divulgalas costumes e os
bailes de Galicia.

En 1973 fusionáronse a Casa de Galicia, o Centro Asturiano, o Instituto
Regional Valenciano e o Cervantino, nacendo así o Centro Español de Sao
Paulo.

O 16 de xullo de 1976 o Centro Español xúntase coa Sociedade Española
de Socorros Mutuos Instrucción y Recreo.

- Nome: Coral Madrigal Ibérico.
- Director: Ramón Privat.
- Compoñentes: 38 voces.
- Repertorio: Música rexional e cadros de Zarzuela.

—————
- Nome: EL ROCIO (Grupo de Baile Flamenco).
- Directora: Laurita Castro.
- Compoñentes: 24.

433

Asociacionismo Galego en Brasil

Publicacións:
- Nome: ALBORADA
- Ano de saída: 1958
- Periodicidade: Mensual.
- Presidente: Pablo Briones Revilla.
- Director: Luís Salgado
Outras actividades culturais:
- Conferencias.
- Cursos de Lengua y Cultura Española, a cargo de tres profesores, e cunha

asistencia de 150 alumnos. Dirixidos por José María Barreiro e Gabriel
Fajul, (iniciados en agosto 1998).

Biblioteca (70 m2):
- Nº de volumes: 5000.

ACTIVIDADES RECREATIVAS:
Serven como integración social dos españois que viven en San Paulo, que

representan a tódalas rexións españolas. Promoven tódolos meses grandes fes-
tas típicas nas que son homenaxeadas aquelas autonomías con maior repre-
sentatividade.

Celebran bailes e comidas (8 ó ano); programas de Festas de Galicia; con
motivo do Ano Santo (organizan pulpadas, recitais de cancións galegas, que
en 1993 foron interpretadas polo coro Madrigal Ibérico), etc.

O calendario de festas comeza en marzo co baile de aniversario da
Sociedade e segue cás Fallas Valencianas, cas de Cataluña, Andalucia,
Madrid, Galicia e Asturias, ademais da festa da Hispanidade, na que se cele-
bra un festival de folclore Iberoamericano. Cerran a tempada cun gran baile
de Fin de Ano.

ACTIVIDADES DEPORTIVAS:
Participan en campionatos de Fútbol sala, Baloncesto, Balonmán,

“Bochas” e Bolos.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:
Maria Dolores Daparte Souto Mariñas, profesora fai 20 anos do Grupo

Folclórico Galego “Lembranza e Agarimo”.
Marcial Mariñas Campelo, foi presidente da Directiva, máis de 30 anos

traballando pola colectividade española, antes na Casa de Galicia onde ocu-
pou os cargos máis importantes.

Enrique Fernández Martínez

434

COMENTARIOS:

Na enquisa de 1991 subliñaban a deficiencia dá Sociedade o carecer case
de servicios médico-hospitalarios, moi necesarios debido os servicios deficita-
rios da seguridade social brasileira.

Carecen de libros galegos na biblioteca e de cintas de vídeo producidas
pola televisión galega.

FONTES:

Enquisa 1991 (10 marzo de 1991). Arquivo Secretaría Xeral para as Relacións
coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

435

Asociacionismo Galego en Brasil

ASOCIACIÓNS GALEGAS EN BRASIL

Gráfico 9. Porcentaxe de Centros segundo décadas de fundación

Fonte: Elaboración propria a partir de Taboa 3 (X. R. Campos)

Gráfico 10. Porcentaxe de Centros segundo nº de socios

Fonte: Elaboración propia a partir de Taboa 4 (X. R. Campos

437

CANADÁ

Xosé Ramón Campos Álvarez

439

Asociacionismo Galego en Canadá

DIRECTIVA FUNDACIONAL (1970):

Presidente: Manuel Rodríguez • Vicepresidente: Herminio Trincado •
Secretario: Teresa Puente • Tesoureiro: Francisco López • Vocais: Pedro
Pérez • Juan Martínez

DIRECTIVA (1983):

Presidente: Eliseo Campo • Vicepresidente: Daniel Pérez • Secretario:
Servando Montero • Tesoureiro: Cesar Cacheiro • Contador: Xosé Luís
Novoa • Bibliotecario: Xosé Pereira • Voc. de obras: Antonio Campo •
Voc. Festas e cultura: Luís Cacheiro

DIRECTIVA (1988):

Presidente: Francisco López • Vicepresidente: Avelino Luna • Secretario:
Sybil LeMyre • Tesoureiro: Juan José Iglesias • Contador: Francisco Presedo
• Bibliotecario: Ricardo Somoza • Voc. de obras: Julio Garabatos • Voc.
Festas: Francisco Ruíz, José Campo • Voc. de Cultura: Manuel Betanzos

DIRECTIVA (1991):

Presidente: Pedro Collazo (Industrial) • Vicepresidente: Antonio Garabatos
(Tec. en electrónica) • Secretario: Antonio Rodríguez Casal (Traductor) •
Tesoureiro: Francisco Presedo (Industrial)

DIRECTIVA (1995-96):

Presidente: Antonio Garabatos • Vicepresidente: Pedro Collazo •
Secretario: Isabel Mansilla • Tesoureiro: José Ponte • Contador: José M.
González • Voc. De cultura: César Cacheiro • Voc. Festas e Actividades:
José González, José L. Velar, José Rodríguez.

ENDEREZO

FUNDACIONAL:
Rúa: 4602 St. Laurent,
Cidade: Montreal, Quebec,
País: Canadá

(1998):
Rúa: 4602 St. Laurent,
Cidade: H2T 1R3 Montreal,
Quebec,
País: Canadá
Tfn: 00 1 514 843 38 21
Fax: 00 1 514 843 38 21

CENTRO GALLEGO DE MONTREAL

Xosé Ramón Campos Álvarez

440

DIRECTIVA (1998):
Presidente: Pedro Collazo • Vicepresidente: José Luís Sánchez • Secretario:
Antonio Rodríguez • Tesoureiro: José María González

ANO DE FUNDACIÓN: 1970 (19 de outubro)

- Data de concesión da personalidade xurídica: 28 / 07 / 1988

NÚMERO DE SOCIOS FUNDACIONAIS: 100

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 99 %

NÚMERO DE SOCIOS:
- 1983: 174
- 1991: 416 socios (405 galegos)
- 1998: 625

PORCENTAXE DE SOCIOS GALEGOS:
- 1991: 97 %
- 1998: 95%

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:
- Ano: 1989
- Nº socios: 800

CUOTA MENSUAL DOS SOCIOS:
- No ano de fundación: 3 dólares candenses
- 1988: 600 pesetas
- 1998: 10 dólares canadenses

EVOLUCIÓN HISTÓRICA:
O Centro Galego de Montreal naceu da iniciativa de 100 persoas (socios

fundadores), maioritariamente galegos, que decidiron nunha reunión contri-
buír economicamente para fundar dito Centro. Comezaron reuníndose en
locaiss alugados, ata que mercaron o edificio actual, onde desenrolan as súas
actividades.

Dende o 28-7-1988 conta con personalidade xurídica.
No ano 1983 contaba con 174 socios.
En maio de 1988 o importe da cota anual ordinaria era de 600 pts. por persoa.
En abril de 1991 contaba con 416 socios, dos que 405 eran galegos.

441

Asociacionismo Galego en Canadá

OBXETIVOS E FINALIDADE DA ASOCIACIÓN:

O Centro e unha entidade con personalidade xurídica que tenta agrupar
os galegos de Montreal.

Ten por finalidade estimular o desenvolvimento de toda clase de activida-
des culturais e recreativas. Todos, galegos ou non, teñen dereito a ser mem-
bros. Por outra banda, o Centro será alleo a todo partido político, social ou
relixioso.

Segundo os estatutos as finalidades son:
- Constituir unha Biblioteca “que colme las aspiraciones y deseos profesiona-

les, intelectuales y culturales, de todos sus asociados”.
- “Proporcionar el mayor bienestar recreativo posible a sus socios, tales como

distracciones, juegos fiestas, excursiones y bailes sin carácter periódico, a los
que solamente podrán asistir los socios y sus familiares”.

- “Organizar conferencias, actos culturales, veladas artístico musicales y otras
similares...”

- “Contribuír con su personalidad y prestigio a cuantas aspiraciones e iniciativas
se produzcan en pro del progreso soical y económico de nuestra región”.

INSTALACIÓNS:

Desde finais de 1971 dispoñen de local propio. Tratase dun edificio de tres
andares. O 2º 3º andares están ocupados polo Centro para desenrolar as súas
actividades sociais. O baixo está alugado.

Contan con oficina, sala de reunións, biblioteca, bar, vestiarios, duchas...

ACTIVIDADES CULTURAIS:

Grupos folclóricos: Dous (grupo de baile e grupo de gaitas)
- Nome: GRUPO DE MÚSICA E DANZAS FOLLAS NOVAS
- Ano de fundación: 1970
- Nome do director (1998): MARGARITA RODRÍGUEZ
- Número de compoñentes: 40
- Baile: 20
- Coro: 20
- Actuacións mais destacadas: No club portugués do Atlántico; nos locais

da Misión Española; no Club Español de Quebec; no Club Bretón e
outras...

Xosé Ramón Campos Álvarez

442

—————
- Nome: GRUPO DE GAITA GALEGA “TOXOS E FROLES”
- Ano de fundación: 1970
- Director: Jorge Galán (fillo)
Publicacións:
- Nome: BOLETÍN DO CENTRO GALEGO DE MONTREAL
- Ano de saída: 1972
- Periodicidade: Mensual
- Tirada: 350 exemplares
- Principais colaboradores: Manuel Betanzos, Moncho Rodríguez,

Domingo Martínez.
—————

- Nome: BREOGÁN
- Ano de saída: Xullo 1972
- Ano final: 1974
- Observacións: Só se publicou durante dous anos por falta de colaborado-

res e de medios económicos.
—————

- Nome: ATURUXO
- Ano de saída: 1 - 11 - 1974
- Idioma: Bilingüe (con predominio do galego)
- Contido: Informan aos galegos residentes en Canadá, de “novas sobre

feitos obras da terra galega, as súas xentes e as súas cousas”. Presta espe-
cial atención á cultura, relatos, gastronomía e biografías de escritores
galegos.

- Colaboradores: Manuel Betanzos, Mª Xesús Vázquez, R. Bolón Casal,
Pura e Dora Vázquez, Alvaro Cunqueiro, Fernández del Riego, Moure-
Mariño, Carlos Casares...

- Observacións: Editado en Montreal pola colonia galega. Supoñemos que
por iniciativa do Centro Gallego, pero tanto Blanco Campaña como o
Repertorio de Prensa Galega da Emigración non aportan datos o respecto.

—————
- Nome: REVISTA DEPORTIVA
- Ano de saída: 1986

443

Asociacionismo Galego en Canadá

- Periodicidade: Anual
- Idioma: Castelán
- Tirada: 2000 exemplares
- Contido: “Informa das actividades deportivas desenvolvidas polo “Centro

Galego”. Tamén recolle noticias de interese sobre o mundo do deporte.
Publicase na actualidade.

Outras actividades culturais:
- Cursos de baile e folclore galegos.
- Cursos de gaita galega.
- Grupo de Teatro Álvaro Cunqueiro (anteriormente chamado “Valle

Inclán”).
- Cursos de baile flamenco. (Grupo Manuel de Falla).
- Conferencias varias.
- Cursos de Karate e cultura física.
- Fútbol sala (para os socios).
Biblioteca:
- Nº de volumes (1988): 450
- Nº de subscricións a revistas e diarios: 5
- Nº de persoas que usan a biblioteca con asiduidade: 35
(En 1989 dispoñían de 600 exemplares, dos que 51 estaban escritos en

galego).

ACTIVIDADES RECREATIVAS:

Finalidade: Dar a coñecer a cultura galega, as costumes da nosa terra e a
súa gastronomía.

Celebran: Bailes, comidas, conferencias... Destacan:
- Festa de fin de ano (Asistencia: 300 persoas)
- Festa de Entroido (lacoada) (Asistencia: 200 persoas)
- Festa dos Maios (Asistencia: 200 persoas)
- Festa de San Xosé (Asistencia: 200 persoas)
- Festa de Santiago Apóstolo (Asistencia: 200 persoas)
A festa de Santiago Apóstolo fanse no Parque Nacional de Ontario (cha-

mado “Lonsault Park) onde se poden degustar carnes e sardiñas asadas, ade-
mais de viño galego.

Xosé Ramón Campos Álvarez

444

ACTIVIDADES DEPORTIVAS:

- Equipos de fútbol: At. Centro Gallego; Ibérico Centro Gallego.
- Fútbol sala (Participantes: 70)
- Karate (Participantes: 20)
- Ciclismo (Participantes: 20)

OUTRAS ACTIVIDADES:

Axudas materiais a necesitados.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Julio Garabatos, Jorge Galán, Arsenio Fernández, Manuel Betanzos (Por
traballos de tipo material e intelectual a favor do Centro de maneira gratuíta).

COMENTARIOS:

Segundo os estatutos do Centro Galego de Montreal haberá catro tipos de
socios: Socios fundadores, Socios de número, Socios protectores e Socios de
Honra.

Para ser socio do Centro e necesario ter cumpridos 18 anos. Admiten a
calquera persoa o marxe da súa ideoloxía, raza, sexo... Só se pide que apoien
os seus fins.

Para ser directivo e necesario:
- “Llevar como mínimo, un año ininterrumpido perteneciendo al Centro

como socio de número y no haber sido sancionado por este Centro con
falta grave” (art. 20, a).

- “Para ser presidente o Vice-presidente será requisito indispensable el
haber nacido en Galicia o ser descendiente de gallegos y haber residido
en Galicia al menos por espacio de diez años consecutivos” (art. 20, b).

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, p.
272.

BLANCO CAMPAÑA, X. L. (1995): Radio e Prensa na Galicia Exterior,
Santiago, Xunta de Galicia, p. 167.

Enquisa Asociacións Galegas no Exterior, (cuberta por Pedro Collazo, presiden-
te e Antonio Rodríguez, secretario do Centro Gallego de Montreal, con
data 6 de marzo de 1998). Arquivo Área de Historia de América,
Facultade de Humanidades, Universidade de Vigo.

445

Asociacionismo Galego en Canadá

Estatutos del Centro Gallego de Montreal. Montreal 6 de septiembre de 1974.
Arquivo da Secretaría Xeral para as Relacións coas Comunidades
Galegas. Santiago de Compostela. Carpeta nº 180.

Memoria de solicitude de recoñecemento da galeguidade para a entidade Centro
Galego de Montreal (de 11 de maio de 1988). Arquivo da Secretaría Xeral
para as Relacións coas Comunidades Galegas. Santiago de Compostela.
Carpeta nº 180.

Repertorio da Prensa Galega da Emigración (1998), Arquivo da Emigración
Galega, Consello de Cultura Galega, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Galegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Xosé Ramón Campos Álvarez

446

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

En palabras de Xosé Castro Castro directivo do Centro Galego Cultural
de Toronto, este esta formado por “un fato de galegos loitadores pola identidade
dunha Galiza culta e respetada”.

ACTIVIDADES CULTURAIS:

Publicacións:
- Nome: CELTA
- Ano de saída: (1970)
- Ano final: ?
- Director: Carlos Cacheiro, J. R. Jato
- Periodicidade: Anual

—————
- Nome: CENTRO GALLEGO DE TORONTO
- Ano de saída: 1975 (1 de xaneiro)
- Ano final: ?
- Director: Manuel Janeiro
- Idioma: Castelán
- Periodicidade: Mensual
- Prezo: Gratuíta
- Principais colaboradores: Xavier Fernández, Estrella Janeiro, Roberto X.

Fernández...
—————

- Nome: CELTA SOCIAL CULTURAL (Órgano de difusión do Centro
Galego Cultural de Toronto)

ENDEREZO

(1993):
Rúa: 973 College street
Cidade: Toronto (Ontario)
País: Canadá

CENTRO GALEGO DE TORONTO

447

Asociacionismo Galego en Canadá

- Ano de saída: (1977)
- Ano final: (Debe seguir editándose na actualidade)
- Director: Carlos Cacheiro (en 1977) (Subdirector: Rafael Jato)
- Idioma: Castelán
- Periodicidade: Anual
- Prezo: Gratuíta
- Principais colaboradores: Xesús Alonso Montero, Rafael Jato...
- Observación: Descoñecemos sé trata da mesma publicación que CELTA

ou dun cambio de título.

FONTES:

Repertorio da prensa galega da emigración (1998). Consello da Cultura Galega,
Arquivo da emigración galega, Santiago de Compostela, 1998.

449

CHILE

Xosé Ramón Campos Álvarez

451

Asociacionismo Galego en Chile

DIRECTIVA FUNDACIONAL (1967): Non constan os cargos

José Domínguez Diéguez, Demetrio Álvarez Nieto, Antonio Pérez
González, Manuel González Fernández, Antonio Davila V., Francisco Bouzo
Pavón, Arturo González Novoa, César Cifuentes Sánchez, Manuel Losada
Diéguez e Leopoldo Fernández Vilches.

DIRECIVA (1988- 89):

Presidente: César Cifuentes Sánchez • Vicepresidente: Manuel González
Fernández • Secretario: José Domínguez Diéguez • Tesoureiro: Silvio
Brondi Olea • Protesoureiro: Odilo Álvarez Nieto • Prosecretario: Juan C.
Vasquez Espinosa • Directores: Camilo Villar Moreiro, José Bouzo Pavón,
Manuel Martínez Domínguez, Francisco Castaño López e Domingo García
Pérez • Asesor Cultural: Edmundo Moure Rojas

DIRECIVA (1991):

Presidente: Severo Marino Gil (Empresario) • Vicepresidente: José M
Santalices Suárez (Empresario) • Secretario: Hugo Domínguez Torres
(Contador) • Tesoureiro: Camilo Villar Moreiro (Empresario)

ANO DE FUNDACIÓN: 1967 (10 de novembro)

- Data de concesión de personalidade xurídica: 23 / 07 / 1968

NÚMERO DE SOCIOS:

- 1988: 305 (175 galegos e 130 descendentes directos de galegos).
- 2000: 538

ENDEREZO

FUNDACIONAL (1998):
Rúa: Carmen, 110, 4º
Cidade: Santiago de Chile
País: Chile
Tfn: 00 562 632 26 81
Fax: 00 562 632 26 81

LAR GALLEGO DE CHILE

Xosé Ramón Campos Álvarez

452

PORCENTAXE DE SOCIOS GALEGOS:

- 1988: 100%

CUOTA DOS SOCIOS:

- En 1988: 3.800 pesetas o ano.

EVOLUCIÓN HISTÓRICA:

O Lar Galego naceu oficialmente o 10 de novembro de 1967. Agrupa a
mais de trescentas familias o que da lugar a que sexan uns dous mil os galegos
que se aproveitan dos seus servicios.

O Lar Galego antecederendolle unha serie de institucións e colectividades
galegas, das que a máis antiga foi o CENTRO GALLEGO de Santiago de
Chile, fundado o 17 de outubro de 1915, con só 192 socios. A súa primeira
directiva foi a seguinte:

Presidente: Enrique Valino
Vicepresidente: Casimiro Costoya
Prosecretario: José Mazaeda
Tesoureiro: Luís Forns
Directores: José Couso, Francisco Ledo, Epifanio González, José Pernas,

Baltazar Cordal, Francisco Barros e Francisco Cameselle
(tamén bibliotecario).

Segundo datos aportados pola revista Lar Gallego (1985) este Centro fun-
cionou ata o ano 1925. De 1925 a 1930 non hai indicios da existencia de nin-
gunha asociación galega en Santiago de Chile.

Entre 1930 e 1967 funcionou a COLECTIVIDAD GALLEGA DE
CHILE. Durante este longo período non houbo directorios, pero parece que
sempre celebraron o día de Santiago Apóstolo, pola iniciativa de D. Antonio
Pérez González.

En xullo de 1967, con ocasión da celebración, un ano máis do día do
Apóstolo, reuníronse no Circulo Español e decidiron nomear unha comisión
para crear unha directiva que rexira os destinos da Colectividad.

Despois de varias reunións fundouse o actual Lar Galego, na data xa men-
cionada, e dende entón fóronse formando os grupos de bailes e gaitas que en
1985 contaban con máis de oitenta integrantes.

OBXETIVOS E FINALIDADE DA ASOCIACIÓN:

O Lar e unha entidade con personalidade xurídica cuio obxectivo é agru-
par aos galegos de Santiago de Chile.

453

Asociacionismo Galego en Chile

Ten por finalidade estimular o desenrolo das actividades culturais e recre-
ativas, ademais de buscar o ben-estar da colectividade galega, a difusión e
mellor conocemento de Galicia en Chile, o fomento de actividades deporti-
vas, a ensinanza das costumes e modo de vida galego e a difusión entre os des-
cendentes do idioma galego...

INSTALACIÓNS:

Dispoñen de despacho, oficinas, sala de reunións, salón de actos, bibliote-
ca... Tamén contan con un “predio en San Bernardo” dedicado a actividades
recreativas.

ACTIVIDADES CULTURAIS:

Programa de Radio:
- Ano de creación: 1987
- Periodicidade: Bisemanal
- Emisora: Radio Universidad de Chile, 102,5 FM
- Obxectivos: Difundi-la música e outras expresións da cultura galega.
Grupos folclóricos:
- Nome: GRUPO DE DANZAS Y GAITAS DE LAR GALLEGO
- Nome do director (1985): Antonio Larrosa Andreu
- Número de compoñentes (1985):
- Baile: 85 (50 mulleres e 35 homes)
- Gaitas: 4
- Actuacións mais destacadas: Santiago de Compostela (1982), Teatro

municipal de Santiago de Chile, Gimnasio Conchali, Centro Cultural
de Lo Prado, Estadio Israelita, Plaza de Armas de Santiago de Chile (Día
de la Hispanidad)... Teñen varios premios polas súas actuacións.

Publicacións:
- Nome: LAR GALLEGO. REVISTA DE LA JUVENTUD
- Ano de saída: (1980)
- Periodicidade: Anual
- Director (1985): Mary Carmen Miura Fernández
- Principais colaboradores: José Antonio Álvarez, Ana María Álvarez,

Hugo Domínguez, José Antonio Miura, Edgardo Gallegos, María E.
Martínez, Carolina Méndez, Jaime Cacho Alonso, Roberto Martínez,

Xosé Ramón Campos Álvarez

454

Paula Álvarez, Olga Martínez, Juan Carlos Vázquez, Jaqueline Blaida,
Héctor Guajardo, Ana Alonso...

- Idioma: Castelán con colaboracións en galego
- Prezo: Gratuíto, financiado con publicidade
Outras publicacións:
- Nome: LONXE DA TERRIÑA
- Ano de inicio: 1989
- Periodicidade: Anual
- Prezo: Gratuíto
Outras actividades culturais:
- Mostras culturais.
- Café-tertulia, orientado a xuventude do Lar, para que coñezan as obras

dos autores galegos e podan profundizar no coñecemento do idioma gale-
go.

- Cursos de baile galego.
Biblioteca (1988):
- Nº de volumes: 350
- Nº de subscricións a revistas e diarios: 12
- Nº de persoas que usan a biblioteca con asiduidade: 20

ACTIVIDADES RECREATIVAS:

Celebran Festas de: Santiago Apóstolo, Reis Magos e da Hispanidade.

ACTIVIDADES DEPORTIVAS: Fútbol

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

César Cifuentes Sánchez, Marcial Suárez, Alejandro González e Manuel
González Fernández.

COMENTARIOS:

Segundo os estatutos do Lar Galego: “Solo podrán ser socios..., los naturales
de las cuatro provincias gallegas y sus descendientes sin límite nacidos fuera de
Galicia y los naturales de cualesquiera otra región de España y sus hijos nacidos en
España o en el extranjero”(art. 3)

Existiron en Chile outras agrupacións galegas en Valparaiso e Punta
Arenas das que non temos datos.

455

Asociacionismo Galego en Chile

A Agrupación Galega de Valparaiso tiña unha publicación chamada
GALICIA EN CHILE, que contiña información sobre as actividades da
mesma. Saíu probablemente en 1930, estaba escrita en castelán e tiña carác-
ter gratuíto (con abundante publicidade de casas comerciais e casas de segu-
ros. Colaboraron nela: Emilio Ravignani, Emilio López, Gregorio Marañón,
Bergidum, Xan de Fontefría, E. Gimenez Caballero, Eduardo Zamacois...

FONTES:

Enquisa 1991 (2 de abril) realizada pola Secretaría Xeral para as Relacións
coas Comunidades Galegas da Xunta de Galicia. Arquivo da Secretaría
Xeral para as Relacións coas Comunidades Galegas. Santiago de
Compostela. Carpeta nº 144.

Estatutos de la corporación Lar Gallego de Chile. Arquivo da Secretaría Xeral
para as Relacións coas Comunidades Galegas. Santiago de Compostela.
Carpeta nº 144.

Lar Gallego. Revista de la juventud, Santiago de Chile, nº 15, 1985.
Memoria de solicitude de recoñecemento da galeguidade para a entidade Lar

Gallego de Chile (16 de novembro de 1988). Arquivo da Secretaría Xeral
para as Relacións coas Comunidades Galegas. Santiago de Compostela.
Carpeta nº 144.

Repertorio da prensa galega da emigración (1998) Consello da Cultura Galega,
Arquivo da emigración galega, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Galegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

457

COLOMBIA

Xosé Ramón Campos Álvarez

459

Asociacionismo Galego en Colombia

FONTES:

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Galegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

ENDEREZO

FUNDACIONAL (2000):
Rúa: Carrera, 9 nº 1746, piso 4º
Cidade: Bogotá
Tfn: 00 571 286 70 25

Centro cultural, recreativo e deportivo. Realiza tamén funcións benéfi-
co-mutuas.

PEÑA GALEGA DE BOGOTÁ

461

CUBA

Enrique Fernández Martínez

463

Asociacionismo Galego en Cuba

ANO DE FUNDACIÓN: 1992 (2 de febreiro).

NÚMERO DE SOCIOS:

- 2000: 100 familias

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Sociedade cultural – asistencial.

FONTES:

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

ENDEREZO

(2000):
Rúa: Palacio de la Cultura, Artola, 360, Capdevila y Joaquín de Agüero. La

Vigia 2.
Cidade: (70200) Camaguey
País: Cuba
Tfn: 00 53 32 83330

PEÑA GALEGA DE CAMAGUEY

Enrique Fernández Martínez

464

DIRECTIVA (1998):

Presidente: Alina Primo Fernández. • Vicepresidente: Marta Elena Hdez. •
Secretaria: Milagros González. Barriga • Tesoureira: Gloria Barriga Estrada

DIRECTIVA FUNDACIONAL (1994):

Presidente: Andrea Fuentes Medina • Vicepresidente: Alina Primo
Fernández. • Secretario: Leogobaldo Torres Álvarez • Tesoureiro: Gloria
Barriga Estrada.

ANO DE FUNDACIÓN: 1994.

NÚMERO DE SOCIOS FUNDACIONAIS: 85 socios.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 82,3 %

NÚMERO DE SOCIOS:

- 1998: 190 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- 1998: 44,7 %

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1998

- Nº socios: 190

CUOTA MENSUAL DOS SOCIOS:

- No ano de fundación: $ 100 e $2.00

- En 1998: Igual.

ENDEREZO

FUNDACIONAL (1994):
Rúa: Joaquín Paneca # 103
Cidade: Camajuaní. Villa Clara.
País: Cuba

(1998):
Rúa: Joaquín Paneca # 103
Cidade: Camajuaní. Villa Clara.
País: Cuba

UNION GALLEGA DE CAMAJUANI

465

Asociacionismo Galego en Cuba

EVOLUCIÓN HISTÓRICA:

As circunstancias que deron lugar a creación da Asociación foron debido
a cantidade de Españois naturais e descendentes que había no Municipio de
Camajuaní, motivo polo cuál se decidiu naquel ano 1994 crear a “Unión
Gallega de Camajuaní”.

Hoxe en día xa non existen moitos “naturales galegos”, pero sí moitos des-
cendentes galegos e non galegos que queren manter vivo o recordo dós ante-
pasados, “xa que corre por eles sangue española”.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

O carácter da asociación é non gubernamental. Obxectivos e finalidades
xiran arredor de intentar agrupar a tódolos españois naturais e descendentes,
en particular aos galegos.

Rescatalas raices culturais.

INSTALACIÓNS:

Non posúen local propio da sociedade, debido a escaseza de vivenda que
existe nestes momentos en Cuba, motivo polo cal, a oficina radica en 1918
na casa da presidenta.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego: Teñen grande interese en realizar un Curso.
Grupos folclóricos: contan con tres.
Nome: SONIDO HITACHY
Nome do director (1998): Gil Antonio Morales C.
Número de componentes: 11 músicos.

—————
Nome: GRUPO “FENIX” (jóvenes).
Nome do director: Gil Antonio Morales C.
Número de compoñentes: 10 músicos.

—————
Nome: SUI-GENERY
Nome do director: María T. Álvarez Rodríguez
Número de compoñentes: 8 de baile.

Enrique Fernández Martínez

466

Outras actividades culturais:
- Excursións a centros turísticos no País cubano.
- Realización dun “Desfile Camino” premiando os máis destacados.
- Presentación dun álbum confeccionado con fotos de tódalas actividades

que fixeron dende a fundación da institución.
- Coloquios acerca da historia das distintas rexións de España.

ACTIVIDADES RECREATIVAS:

- Elección da “Srta. Gallega”, realizada no Cine- Teatro da localidade,
asistindo os asociados e o pobo en xeral.

- Tercer aniversario “Unión Gallega”, que se denominou el espectáculo
“ESPA-CUBA”.

- Entrega dos carnés os socios.
- Actividades de fin de ano, chamadas “Noche Española Bajo las

Estrellas”.
- O día que deron a coñecer o premio de pintura “CAMELIA” que obti-

veron (alcanzando o 3º lugar nese concurso). Os premios foron entrega-
dos polo Sr. Fernando Amarelo de Castro no Centro Gallego de la
Habana.

ACTIVIDADES DEPORTIVAS:

Dominó.

OUTRAS ACTIVIDADES:

Contan con 2 médicos de “La Familia” que son asociados e atenden os
socios da Institución, preferentemente os da 3ª Idade.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- Andrea Fuentes Medina. Foi a que iniciou e fundou a Institución, xa que
foi a 1ª presidenta que tiveron na asociación en 1994.

- Alina Irene Primo Fernández: Integrou a asociación dende a fundación,
ocupandose da parte cultural; máis adiante foi a vicepresidenta, desta-
cando enormemente, ata que na actualidade foi elixida polos asociados
como presidenta.

COMENTARIOS:

En nome dos asociados suxiren que cando envíen medicamentos as aso-
ciacións, que os envíen directamente a cada unha delas, xa que neste caso

467

Asociacionismo Galego en Cuba

encóntranse coa necesidade de ir a Santa Clara, polo que os asociados pasan
moito traballo para ir debido aos problemas que teñen co transporte.

Suxiren posibilidade de facilitarlles traxes típicos para os corpos de baile.
Piden que algún funcionario de España ou incluso da Habana viseten a

Institución, xa que esto gusta moito os asociados e contribúe a súa permanen-
cia nela.

Dicen que sería interesante que enviaran algunha axuda as Institucións e
Delegacións Galegas, xa que a maioría delas son moi pobres, “en el sentido de
que no posemos ni una grabadora, ni euipos de audios, ni local, ni teléfonos, ni
omnibús para visitar las otras instituciones del país. Todo esto tenemos que alqui-
larlo y cuando ofrecemos un espectáculo nos cuesta bastante, y la cuota mensual
que aportan los asociados no es suficiente para todas estas cosas y muchas más.
Tampoco reciben nada los integrantes de la directiva que son los que dedican tiem-
po, esfuerzo y trabajo para que la Institución salga adelante y se mantenga, aunque
lo hacemos con mucho amor y dedicación por rescatar nuestras raíces y mantener
vivo el recuerdo de nuestros antepasados”.

Desexan aparecer na Guía das Comunidades Galegas do Mundo.
Os Estatutos da Asociación estaban pendentes de aprobarse (en 1998,

cando nos enviaron a Enquisa)

FONTES:

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Alina
Primo Fernández (presidenta), Gloria Barriga Estrada (tesoureira); Marta
E. Hernández (vicepresidenta); Milagros González Barriga (secretaria).
Arquivo Área de Hª América, Facultade de Humanidades – Universidade
de Vigo.

Enrique Fernández Martínez

468

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Asociación cultural e asistencial.

FONTES:

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

ENDEREZO

FUNDACIONAL (2000):
Rúa: José María Agramonte, 122, República y Chicho Valdés
Cidade: (65100) Ciego de Avila
País: Cuba
Tfn: 00 53 33 221 63

PEÑA GALEGA DE CIEGO DE AVILA

469

Asociacionismo Galego en Cuba

DIRECTIVA FUNDACIONAL (1995):

Presidente: Rosa Mendoza Herrera. • Vicepresidente: Héctor Jassa Álvarez
• Secretario: Lidia E. Cortizo Villar • Tesoureiro: Tamara Franco Zunda •
Cultura: Nelson Miraz Concepción • Deportes: Adolfo González Arias •
Recreación: Miguel Martínez G. • Vocais: Angelita Irimia Novo; Nilda
Cortizo Martínez.

DIRECTIVA (1998):

Presidente: Rosa V. Mendoza Herrera. • Vicepresidente: Héctor Jassa
Álvarez • Secretario: Lidia E. Cortizo Villar • Tesoureiro: Manuel Gómez
Orellana. • Cultura: Anisia Bar González • Deportes: Jesús Cuesta Cortizo
• Vocais: Maria Dulzaides Igle; Angelita Irimia Novo; Bárbara González
Ceballos; Sheila Guerreiro.

ANO DE FUNDACIÓN: 1995 (4 de febreiro).

NÚMERO DE SOCIOS FUNDACIONAIS: 371.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 98,5 %.

NÚMERO DE SOCIOS:

- 1998: 957 socios.
- 2000: 38 familias asociadas.

PORCENTAXE DE SOCIOS GALEGOS:

- 1998: 91,7 %.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1995.
- Nº socios: 763.

ENDEREZO

FUNDACIONAL (1995):
Rúa: Calle 39, nº 6410 e/ 64 e 66.
C.P.: 55100
Cidade: Cienfuegos.
País: Cuba.

(2000):
Rúa: Calle 39 nº 6410 e/ 64 e 66.
Cidade: (55100) Cienfuegos.
País: Cuba.
Tfn/Fax: 00 534 32 23 130

ASOCIACIÓN GALLEGA DE CIENFUEGOS.

Enrique Fernández Martínez

470

CUOTA MENSUAL DOS SOCIOS:

- No ano de fundación: $2.00.
- En 1998: $ 1.00 MN.

EVOLUCIÓN HISTÓRICA:

Despois de moitos anos sen a existencia de centros que consataran a pren-
cia galega na localidade, iniciáronse os primeiros traballos de pesquisa a finais
do mes de xuño de 1994 sobre a presencia de persoas de orixe galego asenta-
dos no territorio, comezando a partires dos primeiros resultados nas visitas que
efectuaron a cada un deles.

Este traballo foi iniciado por Rosa Virginia Mendoza Herrera, filla de emi-
grante galego, quen pola influencia familiar dende pequena tivo interese en
coñecer todo o relacionado coa terra de seu pai, da cal sempre se sentiu parte.

O primeiro censo de naturais e descendentes pechado o 20 de Xullo de
1994 aglutinaba xa a 68 persoas das cales 7 eran de orixe galega. No mes de
novembro, sen descoidala atención de tódalas persoas interesadas en formar
parte da Asociación, comezaron un traballo organizativo máis profundo e gra-
cias a valiosa axuda doutras persoas que se sumaron as inquedanzas de Rosa
Mendoza Herrera.

O 4 de Febreiro de 1995, sendo aprobada nesta data a actividade do comi-
té xestor que desenrolada as primeiras tarefas.

A partires dese momento encamiñáronse fundamentalmente a organiza-
ción e o cumprimento dos obxectivos propostos, dos que hoxe se senten orgu-
llosos por ter case todos eles cumpridos, e nestes momentos en fase de mello-
ramento.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Estreitar lazos de unión e confraternidade entre as familias galegas, así
como o reencontro familiar e cultural das comunidades de Galicia e
Cienfuegos.

- Propor a realización de tertulias literarias e familiares, tanto cós asocia-
dos como cós visitantes galegos e paso pola provincia.

- Soster coas asociacions de igual índole de Cuba e fora dela, intercambios
históricos-artísticos-sociais e culturais.

- Contribuír a maior realce de Galicia mediante o rescate das tradicións
na provincia.

- Promovela creación de grupos deportivos e artísticos infantís e xuvenís.

471

Asociacionismo Galego en Cuba

- Fomentalo desenrolo das actividades culturais en tódolos aspectos.
- Procurar unha promoción nas accións dirixidas a xente nova, tales como

culturais, deportivas e recreativas.

INSTALACIÓNS:

Non posuen sede social propia, pero dúas habitacións da casa da Sra. pre-
sidenta empréganse para as funcións da sociedade no que a documentación se
refire. Realizan outras actuacións e actividades en diferentes locais alugados.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Nome: SUSPIROS GALEGOS
- Nome do director (1998): Bárbara Lamí Aguiar, asesorada polo profesor

Ricardo García Martín, da sociedade Monterroso e Antas de Ulla de
Ciudad Habana.

- Número de compoñentes: 15 rapazas.
- Preparan 4 grupos de folclore galego na Escola que posúen, contando

con duas monitoras que asisten os cursos que se imparten na Habana. Na
actualidade tratan de levar a cabo os primeiros traballos para conformar
o grupo de música folcórica, encontrándose en fase de xestación.

Outras actividades culturais:
- Ademais da escola de danzas, realizan exposicións, charlas...
- Conferencias, peñas literarias, “Sábado Gallego”.
- Encontro solidario e histórico cós tripulantes do veleiro Sebastián de

Ocampo.
- Proxeccións, de películas domesticas, vídeos, etc.

ACTIVIDADES RECREATIVAS:

- Día das Letras Galegas
- Día Nacional de Galicia
- Aniversario da constitución da Asociación
- Festas de Nadal, Homenaxe ao Emigrante, Entroido...

ACTIVIDADES DEPORTIVAS:

No 1º ano de fundación foi creado o equipo de fútbol, (xullo de 1995), o
cal adestra e realiza “topes de confrontación”, tamén participan en campiona-
tos e torneos.

Enrique Fernández Martínez

472

Neste senso a participación dos asociados é moi ampla, aínda que as veces
vese afectada polos horarios en que se realizan os xogos. Normalmente parti-
cipa máis dun 40%.

OUTRAS ACTIVIDADES:

“Prioritariamente damos atención os ancians galegos que temos asociados en
canto a: Visitas con relativa frecuencia nas súas casas, os que viven dentro do
municipio por cuestións de transporte. Recíbese a traves do centro galego as axudas
humanitarias que dende a Xunta de Galicia se envian, as que son distribuidas inclu-
so facéndoselles chegar os fogares nalgúns casos.

Da mesma maneira destribuense os medicamentos que reciben, aqueles medica-
mentos que non foron empregados polos anciáns son distribuídos entre os asociados
con necesidades imperiosas. Traballan con empeño na búsqueda de familiares en
Galicia, do que se ten obtido algúns resultados gracias a documentación enviada
pola Xunta e algúns concellos que colaboraron neste senso”.

Manteñen unha pequena biblioteca cuio destino é a información xeral aos
asociados e interesados de todo o relacionado coa terra Galega.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Destacala dedicación e entrega Rosa Mendoza Herrera; de Héctor Jassa
Álvarez; Lidia Cortizo Villar.

A Sra. Anisia Bar González pola súa atención a cultura, o igual que
Angelita Irimia Novo, Carmelo Chong e Manuel Carnota como activistas e
divulgadores do traballo da sociedade.

COMENTARIOS:

Significan na enquisa, que esta sociedade a pesares de ser tan recente e sen
local propio veu realizando un traballo encomiable a favor dos emigrantes e
descendentes de galegos, así como na cultura, o deporte, etc,. A labor realíza-
se en horas extras sen límites de tempo, nin días, aportando o tempo libre
para realizar estas accións.

Polo traballo desenrolado, a Xunta otorgoulles o 28 de novembro de 1995
a resolución onde se lle concede a condición de Centro Colaborador.

No mes de xuño do 97 produciuse un encontro entre a Sociedade
Monterroso e Antas de Ulla de La Habana e a entidade de Cienfuegos. Desta
xuntanza saíron importantes proxectos de traballo e mutua cooperación,
tanto nos fins institucionais coma nos culturais, traendo como resultado que
despois de moitos anos se escoitaran as gaitas e o folclore galego na localidade,
“feito que pon de releve a irmandade da gran familia na diáspora”.

473

Asociacionismo Galego en Cuba

FONTES:

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Rosa
Mendoza Herrera e Lidia Cortizo Villar, con data de 31 de marzo de 1998.
Arquivo Área de Hª América, Facultade de Humanidades – Universidade
de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

474

ANO DE FUNDACIÓN: 1993 (8 de maio)

NÚMERO DE SOCIOS FUNDACIONAIS: 12

José Manuel Iglesias e Porfirio Corbacho Nogueyra.

NÚMERO DE SOCIOS:

- 2000: 40 familias.

EVOLUCIÓN HISTÓRICA:

Segundo datos aportados por José Manuel Iglesias e Porfirio Corbacho
Nogueyra, a Casa de Galicia en Guantánamo organizouse gracias a orienta-
ción de Luís González.

A idea era agrupar os galegos que residían nesta provincia. Os inicios
foron con 12 socios maiores de 65 anos, ademais dos fillos e descendentes.

En 1992 carecían dun local polo que realizaban os traballos e iniciativas
na casa do galego José Manuel Iglesias.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Sociedad cultural – asistencial.

FONTES:

Carta de José Manuel Iglesias e Ponfinio Corbacho a Secretaria Xeral para as
Relacións coas Comunidades Galegas con data de 24 de setembro de 1992.
Arquivo Secretaria Xera para as Relacións coas Comunidades Galegas.
Santiago de compostela

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

ENDEREZO

FUNDACIONAL: (Casa de José
Manuel Iglesias):
Rúa: Carlos Manuel y Beneficencia,
609.
Cidade: Guantánamo.
País: Cuba.

(1992):
Rúa: e/Beneficencia y Céspedes,
609.
Cidade: (95.300) Guantánamo.
País: Cuba.

CASA DE GALICIA DE GUANTÁNAMO

475

Asociacionismo Galego en Cuba

DIRECTIVA (1983):
Presidente: Serafín Miramontes Cacheiro.

ANO DE FUNDACIÓN: 1919 (23 de setembro).

NÚMERO DE SOCIOS:
- 1983: 2.500 socios.
- 2000: 546 socios.

CUOTA DOS SOCIOS:
- En 1983: Hai dous tipos de cuotas anuais: unha individual de 6 dólares

e outra familiar de 30 dólares.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
Sociedade Cultural, recreativa e asistencial.

INSTALACIÓNS:
Situadas na rúa Agramonte, constan de salón de teatro con 520 butacas,

(onde se desenrolan actividades importantes), salas de xogos, e bar para os
asociados.

No 2000 estaban rematando un centro de día para a terceira idade..

ACTIVIDADES CULTURAIS:
Grupos folclóricos:
- Nome: SALAYOS (Agrupación Coral Enxebre).
- Nome da subdirectora (1995):Lourdes Roldán Ferreiro.

ENDEREZO

(1983):
Rúa: Agramonte/Zulueta, 658

Altos e/Gloria y Apodaca
Cidade: La Habana-2
Tlfn: 6 81 04
País: Cuba

(2000):
Rúa: Zulueta 658 altos, derecha esq.

Gloria y Apodaca. Habana
Vieja.

Cidade: (1300) La Habana
País: Cuba
Tfn: 00 537 61 91 98
Fax: 00 537 61 91 98
E-mail: aag@hpalco.gov.cu

AGRUPACIÓN ARTÍSTICA GALLEGA

Enrique Fernández Martínez

476

Outras actividades culturais:
Destacan as realizadas polo grupo de baile e de teatro.
Biblioteca:
- Nº de volumes: 2500, dos que 500 están en galego.

ACTIVIDADES RECREATIVAS:

Anualmente celebran 12 festas sociais, destacando entre elas as dedicadas
o Día do Idioma; Día da Raza; Día das Nais; Día dos Pais; Aniversario da
Fundación Social e aniversario da Escola de Bailes Españois.

DATOS DE SOCIOS DA AGRUPACIÓN ARTÍSTICA GALLEGA (Ano 1995):

- José García Pedre, natural de Sta. Marta de Ortigueira, A Coruña. 85
anos, emigrante no ano 1929.

- Manuel Díaz González, natural de Puebla de Brollón, Lugo. 62 anos,
emigrante no ano 1951.

- Felipe Cid Domínguez, natural de La Habana, 46 anos, neto de galegos.
En 1995 era o tesoureiro da Institución e asesor cultural, ademais de ser
tesoureiro e relacións inter-sociedades galegas na Comisión Rectora de
Deportes, Arte, Cultura e Recreación de Soc. Gallegas de Cuba.

- Lourdes Roldán Ferreiro, natural da La Habana, 37 anos, neta de galegos
por parte de nai. En 1995 era profesora e subdirectora do corpo de baile
da institución.

- Mariano Casas Díaz, natural de La Habana de 14 anos de idade, neto de
galegos.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp. 282.
www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades

Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

477

Asociacionismo Galego en Cuba

DIRECTIVA FUNDACIONAL (1879):

Presidente: Nicolás Villageliú

ULTIMA DIRECTIVA (Ata febreiro de 1961):
Presidente: José Pérez Riva • Vicepresidente: Camilo Vila

ANO DE FUNDACIÓN: 1879 (23 de novembro)

- Data de aprobación dos primeiros Estatutos: 12 de decembro de 1879

SOCIOS FUNDACIONAIS:

Waldo Álvarez Ínsua; Secundino González Valdés; Nicolas Villageliú.

NÚMERO DE SOCIOS:

- En 1881: 701 asociados.
- En 1959: 52.000 asociados, dos que o 75 % eran cubanos de nacemento,

e o 25 % restante eran galegos e doutras partes do estado español.

EVOLUCIÓN HISTÓRICA:

Un artigo publicado o 12 de outubro de 1879 en “El Eco de Galicia” polo
seu director, Waldo Álvarez Ínsua, resaltaba a necesidade de crear un Ateneo
Galego. Iniciativa que tivo repercusión inmediata entre os emigrantes galegos
de La Habana.

Naqueles anos, dende 1871, existía na Habana a Sociedade de
Beneficencia de Naturais de Galicia, e a Sociedade Coral Ecos de Galicia,
xurdida en 1872.

“Aquela idea comezou a cristalizar o 23 de novembro de 1879. Un grupo de
estudiantes galegos reuniuse no Teatro Tacón (posteriormente Teatro Nacional, e
na actualidade Teatro García Lorca).

ENDEREZO

FUNDACIONAL (1879):
Teatro Tacón
Cidade: La Habana.
País: Cuba

CENTRO GALLEGO DE LA HABANA

Enrique Fernández Martínez

478

Acordaron constituír unha sociedade que denominarían Centro Gallego,
Sociedade de Instrucción e Recreo. A mesa provisional estaba composta por
Secundino González Valdés (en substitución de Nicolás Villageliú), como presiden-
te.

O 12 de decembro do mesmo ano quedou aprobado o Regulamento e constituíse
a primeira Xunta Directiva presidida por Nicolás Villageliú.

A Institución comeza a recibir doazóns e axuda diversa dos novos socios. En
1880 créanse as Seccións de Instrucción, Recreo, Adorno e Declamación.
Funcionou tamén unha escola, que comezou co ensino de instrucción xeral, idiomas
e biblioteca. En febreiro dese mesmo ano inauguran a súa primeira sé social e, rapi-
damente comezou a súa expansión ata converterse na sociedade de inmigrantes máis
importante de Cuba.

Créase unha Sección Lírica (a base de elementos da extinguida coral “Ecos de
Galicia”) e máis tarde a Sección Filarmónica.

A entidade tivo dificultades económicas, en parte derivadas da situación colo-
nial. Nembargantes segue a consolidarse, aumentando o número de socios e a esco-
la adquire un enorme prestixio (en 1889 tiña 895 alumnos e unha biblioteca que
reflictía a preocupación cultural dos directivos)”.

A pesares desta situación o Centro Gallego tivo iniciativas como “promo-
ver unha subscrición voluntaria entre os emigrantes para axudar a Rosalía de
Castro, que se atopaba enferma e sen recursos; nomear unha comisión encargada
de agardar os barcos que traían a menores que ían ser explotados de diverso modo
á súa chegada; cando na Península se crea en 1884 a Sociedade de Salvamento de
Naúfragos, o Centro Gallego contribue dende La Habana o seu sostemento;...

O número de socios medra debido a iniciativas como a creación da Casa de
Saude; a Caixa de Aforros e Banco Galego; etc.

Caja de Ahorros y Banco Gallego serviu para que o Centro puidera financiar a
construcción do novo local social, obras que se prolongaron de 1907 a 1913.

Co establecemento do Goberno da República de Cuba en 1902, iníciase unha
nova etapa do Centro.

En 1906 mercan o Teatro Tacón e os terreos lindeiros. Co tempo adquire outros
até completar a área que ocuparía o seu Pazo Social.

A construcción do novo edificio – sede iniciouse o 8 de decembro de 1907 coa
colocación simbólica da primeira pedra, dita sexa de paso, traida das canteiras de
Parga (Lugo) e na que se gravaron alegorías. O acto contou coa presencia da
Banda Municipal da Habana, que tocou a “Alborada de Veiga” e dirixida por
Guillermo Tomás.

479

Asociacionismo Galego en Cuba

En 1913 remataron as obras do Pazo Social, onde foi instalada a entidade. O
teatro (que adoptou o nome de Gran Teatro Nacional), rematouse en 1915 e foi
inaugurado cunha ópera.

Preside o Centro Eugenio Mañach. Refórmanse os Estatutos. A dirección da
sociedade está encomendada a unha Asemblea de Apoderados, a razón de vintecin-
co por cada cinco mil socios residentes na Habana, e un apoderado por cada mil
asociados das Delegacións do interior da Illa.

A Asemblea de Apoderados preside ademais unha Asemblea Xeral de socios,
pública e solemne, que se celebra cada ano, na cal os socios poden formular alega-
cións, orais ou por escrito, quedando a Asemblea obrigada a resolver sobre elas na
primeira reunión ordinaria.

O Goberno da Sociedade corresponde a unha Comisión Executiva, nomeada
po-la Asemblea, as Seccións e o Presidente xeral do Centro.

O 1 de Xaneiro de 1959 triunfa a Revolución Cubana. As vellas estructuras
dun país neocolonizado (cunha alta porcentaxe de analfabetismo; 600.000 desocu-
pados; carencias básicas de toda orde,etc.) foron alteradas.

Estes cambios afectaron tamén as asociacións de emigrantes. Daquela o Centro
tiña 52.000 asociados, ao redor do 75% cubanos de nacemento, e do 25% restante
o 90% eran galegos e doutras partes do Estado Español que adoptaron a ciudadanía
cubana.

No Centro había tres partidos ou agrupacións de socios denominadas
“Afirmación e Defensa”, “Reafirmación Social” e “Unión Social” (esta última
continuadora da tradicional Irmandade Galega).

O Centro Gallego dadas as súas finalidades, non tiña razón de ser. O pagamen-
to dunha cuota social mensual para obter asistencia médica carecía de sentido por
canto se rexionalizou a medicina e os servicios de saúde pública son gratuítos en todo
o país.

O Centro Gallego como institución cesa en novembro de 1961. Ata febreiro
dese ano foi o seu presidente José Pérez Riva, quen renunciou sendo substituido po-
lo vicepresidente Camilo Vila.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
- Nos seus estatutos establécese como fins “proporcionar asistencia sanitaria

e protección ao emigrante galego e contribuír ao realce e prosperidade da
rexión galega”.

- O Centro creou un sanatorio para atender os asociados coñecido como
“La Benéfica”.

- Fomentar a unión de tódo-los oriúndos de galicia en Cuba, proporcio-
nándo-lles á vez instrucción e recreo.

Enrique Fernández Martínez

480

- O Centro está formado por oito seccións: Sanidade, Cultura, Belas
Artes, Propaganda, Inmigración, Fomento, Orde e Inmóbeis.

- “Máis alá do labor na “Quinta de Salud”, O Centro estivo presente en múl-
tiples xestos de solidariedade humana. Enviou cartos a moitos labregos de
Lugo e Ourense afectados en 1888 por fortes sarabas que destruíron moitas
colleitas; auxiliou en 1901 aos danificados po-las inundacións en Consuegra;
contribuíu a axudar ás familias das víctimas que ocasionou en Santander a
explosión do “Cabo Machichaco”; enviou unha comisión ás minas de Juraguá
(Santiago de Cuba) para investigar sobre as explotacións a que eran sometidos
os emigrantes galegos; outra comisión foi enviada ás obras do Canal de
Panamá, onde eran víctimas de abusos moitos obreiros galegos”.

INSTALACIÓNS:
“ No Pazo Social ademais de ter a administración do Centro instaláronse moitas

entidades comarcais galegas. O edificio anterior continuou como local da escola
denominada “Plantel de Concepción Arenal”, no cal ademais de ensino primario
(dende preescolar ata 8º grao) e das clases nocturnas de corte e costura, comercio,
taquigrafía, etc, ficou a Academia de Belas Artes do Centro Galego (debuxo, pin-
tura, modelado, escultura ...), e unha Academia de Música con rango de
Conservatorio Nacional.

Este Pazo foi primeiro sede da Sociedade Cubano-Española, e actualmente per-
tence ao “Instituto Cubano de Amistad con los pueblos”.

Segue habendo nel un total de 57 pequenas sociedades comarcais galegas en vías
de extinción (con poucos asociados, xente de idade, sen actividade concreta, etc.).

Neste mesmo edificio ten a súa sede a “Sociedade de Beneficencia de Naturales
de Galicia”.

A instalación segue mantendo a súa fisonomía galega, conserva o Escudo de
Galicia; os Escudos Provinciais; un Busto de Curros Enríquez; o mobiliario com-
pleto do salón de presidencia; placas, símbolos diversos, retratos, etc. Tamén se
conserva a coroa de prata entregada a Curros no acto celebrado na Coruña en
1904.

A Casa de Saúde “La Benéfica” na década dos 50 chegou a contar con trece
pavillóns (vías respiratorias, enfermidades mentais e nerviosas, mediciña xeral,
hidroterapia...), cun promedio diario de 650 enfermos”.

ACTIVIDADES CULTURAIS:

- “O Centro posibilitou que o Orfeón “El Eco Coruñés”, dirixido por Chané,
participase nun concurso universal celebrado en Barcelona”.

- “Contribuíu a edición da Historia de Galicia de Manuel Murguía”.

481

Asociacionismo Galego en Cuba

- “Abriu unha subscrición para levantar un monumento en Viveiro a
Nicomedes Pastor Díaz”. (Pax Web).

Cursos de Idioma Galego:
Realizados nas dependencias do Centro, onde se impartiron cursos de lin-

gua e cultura galegas, de terapia ocupacional para as persoas da terceira idade,
de animación xuvenil para xóves descendentes, de formación artística en
música e danza.

Grupos folclóricos:
- Nome: FOLLAS NOVAS (Grupo de Danzas e Gaitas).
Participación en actos organizados e programas polas institucións públicas

de Cuba, tendo unha actuación destacada no “Quinto Encontro
Iberoamericano de Cultura”, organizado polas autoridades do país, e celebra-
do na Casa da Cultura da capital da provincia de Holguín.

Publicacións (Datos recollidos do Repertorio da Prensa Galega da
Emigración):

- Nome: BOLETÍN DE LA ASAMBLEA DE APODERADOS
- Ano de saída: 1915
- Periodicidade: Irregular, habitualmente cuadrimestral.
- Prezo: Gratuíto
- Publicación onde se recollen os actos e debates da Asemblea de

Apoderados, máximo órgano do Centro.
—————

- Nome: LA VOZ DEL ALUMNO (Boletín del Plantel Concepción
Arenal del Centro Gallego).

- Ano de Inicio: 1935
- Director: Francisco Taboada
- Aborda as actividades e os problemas do plantel escolar do Centro

Gallego.
—————

- Nome: ORGANO DE AFIRMACIÓN Y DEFENSA
- Ano de Inicio: 1940 (1 de xullo).
- Data Final: 1 de febreiro de 1941
- Periodicidade: Mensual
- Director: Eladio Vazquez Ferro

Enrique Fernández Martínez

482

- Publicación dunha Agrupación do Centro Gallego, que defendía o labor
realizado po-la dirección do mesmo e descalifica as propostas dos outros
partidos que concorren as eleccións.

—————
- Nome: ALMA GALLEGA (Defensora do prestixio e dos dereitos dos

galegos residentes en Cuba).
- Ano de Inicio: 1939 (1 de decembro).
- Periodicidade: Mensual
- Director: Luís Reynante Losada
- Órgano informativo do Partido “Unión Progresista Gallega, Pro Centro

Gallego”, que denuncia a liña oficial do centro, especialmente a xestión
do presidente Cayetano García Lago.

Outras actividades culturais (1998):
- Conferencias, a cargo de profesores e escritores galegos, como Federico

Pomar de la Iglesia; José Ignacio Carro; Miguel Angel Santos o José
Amancio-Liñares Giraut.

- Veladas artísticos-culturales con ocasión do “Día das Letras Galegas”, o
“Día de Galicia” ou a conmemoración do 90 aniversario do Himno
Galego, que tivo a súa 1ª audición o 20 de Decembro de 1907 no antigo
teatro “Tacón”, posteriormente incorporado o Palacio do Centro
Gallego de la Habana.

- Celebracións con ocasión do Encontro Iberoamericano de Holguín e a
visita de diferentes alcaldes a La Habana.

OUTRAS ACTIVIDADES EN 199778:

- Asesoramento legal e administrativo os Galegos residentes en Cuba,
axudándolle nas xestións ante o Consulado Xeral de España, na tramita-
ción de expedientes de solicitudes de axudas económicas e asistenciais.

- Traslado de anciáns galegos a hospitais e consultorios médicos, así como
a prestación de axudas domiciliarias os impedidos polo seu estado físico.

- Mantén o día o ficheiro dos galegos residentes en toda a República de
Cuba, con datos personais e domicilios, con fin de facerlles chegar toda
clase de axudas procedentes de España e Galicia.

78 Información recollida na publicación ESPAÑA EXTERIOR, Pax. 9. Data: 30 de
Decembro de 1997.

483

Asociacionismo Galego en Cuba

- En colaboración co Departamento de Servicios Sociais da Secretaría
Xeral, facilitouse a obtención de documentacións e certificacións dos
Rexistros Civís de Galicia, ademais de noticias e localización de familia-
res, tanto de residentes en Galicia como dos emigrantes residentes en
Cuba.

COMENTARIOS:

“ O Centro Gallego como institución cesa en novembro de 1961. Ate febreiro
dese ano foi o seu presidente José Pérez Riva, quen renunciou sendo substituído polo
vicepresidente Camilo Vila. No corazón da capital cubana fronte ao Parque
Central érgue-se o edificio do Palacio do Centro Galego, símbolo do esforzo e tesón
duns milleiros de emigrantes galegos;...”.

FONTES:

España Exterior (30 de decembro de 1997), páx 9.
www.cigmigracion.com/ (2000): Enciclopedia da Emigración Galega. Centro

Gallego de La Habana.
CENTRO Gallego, 1879-1919, La Habana, 1919
CENTRO Gallego. Reglamento electoral, La Habana, Impresiones Seoane y

Fernández, 1930.
ESTATUTOS del Centro Gallego de la Habana, 1945. La Habana, Imp. Pérez

Sierra y Hno., 1946.
COUZO GARCÍA, Antonio: Memorias de 30 años de un ortigueirés en la

Habana, La Habana, 1958.
NARANJO OROVIO, Consuelo: Del campo a la bodega: Recuerdos de gallegos

en Cuba, Sada (A Coruña), Edicións do Castro, 1988.
NARANJO OROVIO, Consuelo: “Actividades económicas o estratégias de

supervivencia de un grupo de gallegos en Cuba, siglo XX”, en Actas
Primeras Jornadas Presencia de España en América: Aportación gallega, A
Coruña, Diputación provincial de A Coruña, 1989.

NARANJO OROVIO, Consuelo: “El proceso inmigratorio gallego en Cuba
en el siglo XX”, en J. de JUANA Y X. CASTRO (editores) Galicia y
América: el papel de la emigración, V Xornadas de Historia de Galicia,
Ourense, Servicio de publicación da Diputación de Ourense, 1990, pp.
231-232.

Enrique Fernández Martínez

484

DIRECTIVA (1994):
Presidente: José M. Docampo López • Vicepresidente: Roberto Hernández
Gómez • Secretaria: Olga Negreira González • Vicesecretario: Manuel
Seoane Cid • Tesoureiro: Antonio Vázquez Rey • Vicetesoureiro: José
Negreira González • Vocais: Cesáreo Vispo Lorenzo; Roberto Ogando Zas;
Antonio Fidalgo Dopazo.

DIRECTIVA (1996):
Presidente: José M. Docampo López

ANO DE FUNDACIÓN: 1909 (7 de Marzo)
- Primeiros Estatutos: 15 de agosto de 1909.
- Reformados ó 30-07-1940.
- En 1994 estaban xestionando outra reforma.

NÚMERO DE SOCIOS:
- 1996: 550 socios, dos que 300 socios son galegos.

PORCENTAXE DE SOCIOS GALEGOS:
- 1996: 54 %.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:
- Ano: 1994
- Nº socios: 2114. Galegos 420, e 1.694 descendentes de Galegos.

ENDEREZO

(1994): Os locais para a Sede Social
foron cedidos en propiedade polo
Municipio de 10 de Octubre.
Enderezo: Calle O´ Farril, nº 227,

esquina a Juán Bruno
Zayas. Municipio 10 de
Octubre (La Víbora).

Provincia Ciudad de La Habana.
País: Cuba.
Tfno: 29- 2179
Fax: 33-8847.

(Febreiro de 1996):
Rúa: Palacio delCentro Gallego.
Avda. Prado, 458 Altos.
Cidade: (10200). La Habana.
País: Cuba
Tfn: 07.537.61 63 94 e 07. 537.33
83 82.
Fax: 07.537.33 83 82.

CENTRO UNIÓN ORENSANA DE LA HABANA

485

Asociacionismo Galego en Cuba

CUOTA DOS SOCIOS:

- En 1994: Importe da Cuota anual ordinaria en pesetas (150).

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Amizade e Solidariedade.
- Promover a unión, solidariedade, asistencia mutua e boas relacións entre

os ourensáns en Galicia e os naturais de Ourense, e seus descendentes en
Cuba, en particular entre tódolos asociados e a confraternidade entre
cubanos e galegos. Para este fin, organizará as actividades que estime
necesarias para a obtención das mesmas.

- Fomentala Irmandade entre o Municipio de Diez de Octubre de la
Ciudad de La Habana e a Deputación Provincial de Ourense en Galicia.

- Manter boas relacións entre tódalas Asociacións afíns na forma que máis
conveña os intereses do Centro Unión Orensana, incluíndo as
Asociacións dá mesma índole no estranxeiro.

- Propicialo disfrute de actividades culturais, sociais e de Recreación dós
seus membros, organizando e efectuando conferencias, veladas culturais,
estudios sobre a cultura galega, ensinanza de bailes e música galega.

- As Finalidades reflectidas no Reglamento da Asociación “Unión
Orensana” en 1942 eran: “a Beneficencia, Protección Mutua, Social e
Recreativa, tendendo sempre o engrandecemento e prestixio da Provincia de
Ourense”.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Nome: GRUPO DE DANZAS E GAITAS “CURROS ENRIQUEZ”.
- Descrición: Escola de gaitas e escola de baile exclusivamente galego.
- Número de componentes: 34 (homes e mulleres en idades comprendidas

entre os 13 e os 23 anos).
- Actuacións mais destacadas: Todas dentro de Cuba, ningunha no exte-

rior.
Outras actividades culturais:
- Día de Galicia.
- Día das Letras Galegas.
- Día de San Martiño (magostos).
- Falecemento de Manuel Curros Enríquez (aniversario da sociedade).

Enrique Fernández Martínez

486

- Veladas culturais. Conferencias e clases de lingua e cultura Galega.
- Ata que non foron rematadas as obras da Sede Social, os actos celebrá-

banse no Centro Gallego de la Habana e a Sociedade Rosalía de Castro.
- Contaban cunha asistencia aproximada de entre 300-500 persoas.
Biblioteca: Perdeuse coa do Centro Galego, na actualidade está en recu-

peración.

OUTRAS ACTIVIDADES:

Celebración da Fiesta Nacional Cubana o 10 de Outubro coas autoridades
do Municipio.

Corren a cargo da Sección “Curros Enríquez”, que é a encargada de tódo-
los asuntos relacionados coa obra de divulgación literaria e cultural do poeta.
Está composta por un Presidente, un Secretario, e 10 vocais.

COMENTARIOS:

No artigo 3, capítulo II, do Reglamento da Asociación especifícase que
para “ingresar como asociado é requisito indispensable acreditar ser orensano por
nacemento ou descendente cubano directo (fillo, neto e bizneto) e seus cónxuxes ter
máis de 16 anos, gozar de boa reputación e acatalo Regulamento”.

FONTES:

Memoria para o Recoñecemento da galeguidade do Centro Unión Orensana de La
Habana. (30, decembro,1994). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Reglamento de la Asociación “Centro Unión Orensana de La Habana”. 2 de maio
de 1995. Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

487

Asociacionismo Galego en Cuba

DIRECTIVA (1983):
Presidente: Agustín Gutierrez Prieto • Vicepresidente: Alvaro Rodríguez
Salvatierra • 2º Vicepresidente: Ofelia Castellanos Romero • Secretario:
Fortunato López García • Vicesecretario: América López Arocha •
Tesoureiro: Eliseo Fernández Villamil • Vicetesoureiro: Eliseo de la Torre
González

ANO DE FUNDACIÓN: 1898 (31 de Decembro).

NÚMERO DE SOCIOS:
- 1983: Segundo datos que aporta o secretario da sociedade, Fortunato

López García, contaban con 160 asociados, “algunos de ellos muy añejos
pero llenos de vitalidad y alegria, también contamos con sus descendientes y
cubanos que simpatizan con lo gallego y lo Español”.

CUOTA MENSUAL DOS SOCIOS:
- En 1983: $ 3.00

EVOLUCIÓN HISTÓRICA:
A súa orixe remóntase o ano 1898, data na que foi creada na parroquia de

Santa Eulalia de la Devesa, de Ribadeo, provincia de Lugo. Posteriormente,
en 1911 recréase na Habana, fundada por emigrantes de la Devesa e outros
que radicaban en Tampa e que viñeron para establecerse en Cuba.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
Eminentemente Recreativa.

INSTALACIÓNS:
Nas oficinas que teñen no Antigo Palacio del Centro Gallego, celebran as

Xuntas Ordinarias tódolos meses o terceiro martes do mes, onde informan dos
datos da Tesorería e a Secretaria a tódolos membros da Directiva.

ENDEREZO

(1983):
Rúa: Paseo de Martí, 458 Altos.
Cidade: La Habana.
País: Cuba.
Tfn: 9-2471

CÍRCULO HABANERO DE NATURALES DE LA DEVESA-GALICIA.

Enrique Fernández Martínez

488

ACTIVIDADES CULTURAIS:

Circunscríbense as actividades de confraternización, onde se organizan
actividades artísticas diversas. Teñen especial relevancia os actos que progra-
man con motivo do aniversario da fundación do Centro, e o Día dos fieles
defuntos.

ACTIVIDADES RECREATIVAS:

Sociedade Recreativa que lle brinda a tódolos asociados e invitados das
demáis sociedades cada dous anos, e a veces anualmente, unhas festas de con-
fraternidade social na que os bailes e cantos de España están presentes, ofré-
cenlle a tódolos asistentes un “exquisito Buffey”, e Bebidas completamente
gratuítos.

A última destas festas de confraternidade tivo lugar o 24 de Abril de 1983
nos salóns do Centro Gallego, hoxe Liceo de La Habana, onde lles cederon o
salón de Protocolo.

Contaron coa actuación da profesora de Bailes Españoles, Martha
Erusquiza, socia da entidade; coa parella de Bailes Rebeca e Miguel Ángel que
son artistas profesionais da Televisión, os Teatros e Cabarets, e que xurdiron
da Sociedad Gallega Rosalía de Castro; e a Soprano Catalana María Remola
que vive en Cuba, consumada artista da Televisión e Teatro.

COMENTARIOS:

Son membros da Federación de Sociedades Españolas e a Beneficencia
Galega que radica en Cuba.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp. 283.

489

Asociacionismo Galego en Cuba

DIRECTIVA FUNDACIONAL (Dende o 5 de Xaneiro de 1992 ata o ano
1996):

Presidente: Alfredo Gómez Gómez • Vicepresidente: Manuel Fra Franco. •
Secretario: Luís Manuel Coloma Delgado • Tesoureiro: Antonio Cougil
Fernández • Vicetesoureiro: José Domínguez Guisande • Vocais: Castor
Villar Mera; José González Segúndez; María Victoria Paredes Paz; Enrique
López Mtnez; Francisco Fraga Blanco; Mercedes Expósito; Delfín Fermín;
Alfonso Pazos Piñero; Otilio Fernández.

ANO DE FUNDACIÓN: 1992 (Domingo 5 de Xaneiro)

NÚMERO DE SOCIOS FUNDACIONAIS (Reunidos para a constitución da aso-
ciación e aprobación dos Estatutos e Acta de Constitución):

1) Sociedad de Beneficencia de Naturales de Galicia; 2) Hijos del
Ayuntamiento de Cospeito; 3) Puentedeume y su partido Judicial; 4) Hijos
del Distritro de Sarria 5) Círculo Habanero de la Devesa; 6) Hijos del
Ayuntamiento de la Capela; 7) Aurora de Somoza; 8) Hijos del
Ayuntamiento de Buján; 9) Taboada, Chantada y Puerto Marín; 10) Hijos del
Valle de la Ulla; 11) Alfredo Gomez Gomez;12) Manuel Fra Franco; 13)
Antonio Cougil Fernández; 14) José Domínguez Guisando; 15) Luís M.
Coloma Delgado; 16) Manuel Valella Piñón; 17)Francisco Conde Otero; 18)
Castor Villar Mera; 19) José González Segúndez; 20) María Victoria Paredes
Paz; 21) Enrique López Martínez; 22) Francisco Fraga Blanco; 23) Mercedes
Expósito Chaos; 24) Delfín Fermín Rosas Nogueira; 25) Alfonso Pazos
Piñeiro; 26) Marino Eladio López López; 27) Otilio Fernández Vázquez; 28)
Dolores Bermúdez ; 29) María Olga García Cao; 30) Marta de la Concepción
Fernádez Rodríguez; 31) Antonio García Antón; 32) José M. González
Longo; 33) Emilio Bernárdez Carnero; 34) Jesús Ramón López Paradela; 35)
Alberto L. Hernández; 36) Marta M. Gómez Fernández.

ENDEREZO

FUNDACIONAL: (Na cidade da Habana, as 10:30 A.M.):
Rúa: Paseo de Martí, nº 458. Edificio do Centro Gallego de La Habana.
Cidade: Centro-Habana.
País: Cuba.

FEDERACIÓN DE SOCIEDADES GALLEGAS DE CUBA Y SUS
DESCENDIENTES.

Enrique Fernández Martínez

490

EVOLUCIÓN HISTÓRICA:

O 1 de Xuño de 1989 creouse un comité xestor que solicitou as autorida-
des cubanas a autorización para fundala Federación de Sociedades Gallegas de
Cuba y sus Descendientes.

As personalidades que integraban este comité eran:
- Alfredo Gómez Gómez, presidente da Sociedad de Beneficencia de

Naturales de Galicia.
- Francisco Conde Otero, Profesor-Médico da Casa de Salud “La Benéfica.

Miguel Enríquez”, do Antigo Centro Galego de la Habana.
- Oscar Machado Naranjo, presidente da Asociación de Hijos de la

Capela.
- Juan Varela Álvarez, Secretrario-Letrado de la Sociedad de Beneficencia

de Naturales de Galicia.
- Antonio Fidalgo Dopazo.
- Manuel Valella Piñón, pintor e director artístico do Pabellón “Reino de

España” da casa de salud “La Benfica”.
- José García Antón, tesoureiro da Sociedad Artística Gallega.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Crear un comité social de axuda e protección os galegos de Cuba.
- Atender aqueles casos de imperiosa necesidade, que o requiran, tales

como: trasladalos e ingresalos en hospitais, visitalos frecuentemente para
darlles “tratamento espiritual e afectivo”; axudar aos médicos xestionado
mediciñas e outros recursos que estean o seu alcance.

- Xestionar có Hospital “La Benéfica” que lles siga atendendo, tal como o
fan ata agora.

- Atender aqueles casos, nos que despois de ser dados de alta, regresen a
súa casa, e non teñan familiares que os atendan, proporcionarlles ali-
mentos e medicamentos para a convalecencia.

- Facer visitas frecuentes, os asilados, hospitalizados e aquelas persoas que
necesiten a presencia de alguén da entidade.

- Comprométense solemnemente a distribuír tódalas axudas e doazóns,
que lles sexan encomendadas, para así evitar que sexan desviadas con
outros fins.

- Representar nacional e internacionalmente a comunidade galega de
Cuba e seus descendentes, como un todo unitario, respectando e prote-

491

Asociacionismo Galego en Cuba

xendo as actuais sociedades Galegas de beneficencia, comarcais e artís-
tico-culturais, para as cales constituirá o complemento oficial obrigado a
escala mundial.

- Fortalecer e impulsar os lazos de irmandade das comunidades galegas do
mundo co pobo cubano e coas outras comunidades da patria común
Iberoamericana, concibindo a Cuba como ponte de unión de América
con España.

- Divulgalo desenrolo integral histórico-cultural e espiritual da “Herencia
Galega”, como unha das raíces fundamentais que contribuíron a confor-
mar a nacionalidade Cubana, así como coidar pola “conservación de la
riqueza artístico-cultural de dicha raíz”.

- Ofrecer as comunidades galegas do mundo aquelas axudas no campo da
saúde, da educación, o arte e a cultura que poidan ser de utilidade as
mesmas.

INSTALACIÓNS:

- “LA BENÉFICA”: Casa de saúde fundada polos galegos en Cuba en
1894, por parte do CENTRO GALEGO da Habana. Foi remodelada en
1989 polo goberno Cubano, convertendoa no máis moderno hospital de
Iberoamérica, con capacidade para 1.240 camas, dotado dá tecnoloxía
máis avanzada e tódalas especialidades médicas do adulto.

FONTES:

Acta de Constitución de la Federación de Sociedades Gallegas de Cuba y sus des-
cendientes (5 de enero de1992). Arquivo Secretaria Xeral para as
Relacións coas comunidades Galegas, Santiago de Compostela.

Estatutos de la Federación de Sociedades Gallegas de cuba y sus descendientes.
Arquivo Secretaria Xeral para as Relación coas Comunidades Galegas.
Santiago de Compostela.

Enrique Fernández Martínez

492

DIRECTIVA (1998):

Presidenta: Manuel Pérez Suárez • Vicepresidenta: Maria P. Canedo Álvarez
• Secretaria: Nancy Muñiz Ugarte • Tesoureira: Maria E. Fraga Núñez •
Vicesecretaria: Gladys Cambre Vilariño • Vicetesoureira: Argentina
Linsuain Domingo • Secretaria de Actas: Gloria Fraga Núñez •
Vicesecretaria de Actas: Vivian Pérez Muñiz • Vocais: Manuel Pereira
Camiña; José Cordeiro García; Sergio Morales Hernández, Jorge Pérez
Anchia; Pura Álvarez Álvarez; Inés Souto Recarey; Evaristo Vazquez Vazquez;
Roberto Larrabure.

DIRECTIVA FUNDACIONAL (1921):

Presidente: Manuel Fernández • Vicepresidente: José Mesejo Nieto •
Secretario: José Fraga Méndez • Tesoureiro: Francisco Rivas •
Vicesecretario: Manuel Fraga Negreira • Vicetesoureiro: Miguel Mesejo
Nieto • Vocais: Jesús Bardanca Romero; Manuel Mesejo Nieto; Jesús Blanco;
Andrés Mariño; Joaquín Cambón; Manuel Iglesias; Serafín Rivas; Avelino
Fraga; Alfonso Blanco; José M. Canedo.

ANO DE FUNDACIÓN: 1921 (5 de Marzo)

NÚMERO DE SOCIOS FUNDACIONAIS: 147 socios.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%

NÚMERO DE SOCIOS:

- 1998: 210 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- 1998: 53%.

ENDEREZO

FUNDACIONAL (1921):
Rúa: Paseo de Martí, nº 458.
(Palacio del Centro Gallego).
Cidade: Ciudad de la Habana.
País: Cuba.

(1998):
Rúa: Paseo de Martí, Nº 458.
Cidade: Ciudad Habana.
País: Cuba.
Tfn: 00 537 78 56 66.

HIJOS DEL AYUNTAMIENTO DE BUJÁN DE LA HABANA
(SOCIEDAD DE INSTRUCCIÓN, BENEFICENCIA Y RECREO)

493

Asociacionismo Galego en Cuba

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1998
- Nº socios: 210

CUOTA MENSUAL DOS SOCIOS:

- No ano de fundación: $ 0.50 Mon. Nacional
- En 1998: $ 0.50 Mon. Nacional

EVOLUCIÓN HISTÓRICA:

“A emigración Española e en particular a galega, caracterizouse por manterse
unida con vistas a axudarse mutuamente e contribuír, así mesmo, a axudar aos
familiares que ficaron nos lugares de orixe.

O concepto da familia non só prevaleceu nó emigrante galego, senón que se
multiplicou e converteuse os paisanos de cada comarca, na extensión da familia que
cada un deixou nelas o partir.

Este fenómeno sociolóxico deu lugar o nacemento dó “Asociacionismo
Comarcal”, que mentres se establecía e creaba os mecanismos para a súa autopro-
tección, velaba a vez por unha situación dos seus familiares e compatriotas.

Daquí surxiron os aportes para mitigar calamidades producidas pola acción da
natureza, a construcción de escolas, camiños, e outras accións de beneficio social
que tenderon á mellora dás condicións de vida dos familiares e achegados, e por aña-
didura, dás respectivas aldeas e pobos”. (Enquisa 1998)

Nó exposto anteriormente que das caracterizado as circunstancias e a evo-
lución histórica da Asociación ata a década dós anos 50 . A partires do 60, e
producto das transformacións político-económicas ocorridas nó país, prodú-
cese un “Enfriamento” no funcionamento orgánico da entidade, pero a dedi-
cación dalgúns dós membros, posibilitou que a asociación se mantivera ata a
actualidade.

É precisamente nesta etapa na que a institución acolle aos membros dá
Sociedade “ La Baña y Su Comarca”, que se integraron en 1989, o non poder
continuar funcionando como sociedade.

Na enquisa resaltan que “ La política de atención a la emigración y sus insti-
tuciones, desarrollada sobre todo por la Xunta de Galicia, ha propiciado la
Revitalización de nuestras asociaciones. Ello es algo que no puede ser obviado en el
Análisis de la Evolución histórica de nuestras entidades”.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

É unha entidade non lucrativa, concibida para manter unidos aos emi-
grantes galegos e os seus descendentes, proporcionándolles determinados

Enrique Fernández Martínez

494

beneficios sociais, actividades culturais e recreativas, que propicien o desen-
rolo dós lazos socio-culturais con Galicia.

No artigo 2 dó Regulamento da Sociedade sublíñase que o obxecto da
sociedade será o de proporcionar aos socios, actos encamiñados o mellora-
mento cultural, festas sociais, procurando con elas mantelos unidos e en xeral
protexelos .

INSTALACIÓNS:

Teñen en propiedade: Utiliza as instalacións do artigo Centro Galego.
- Panteón Terrazo Gris, situado no Cuartel S.O. cuadro 7 do Campo

Común, no Cemiterio de Colón, na Habana. Dispoñen de 8 bóvedas
con Osario soterrado, nunha superficie de 40 m2.

- 3 Bóvedas de mármol blanco cós seus respectivos Osarios Localizadas no
Cuartel S.O., cadrado 13 do Campo Común no cemiterio de Colón, na
Habana. Dispoñendo para elo dunha superficie de 15 m2.

ACTIVIDADES CULTURAIS:

- Asemblea Anual Xeral da Asociados.
- Celebración das Sesións da Xunta Directiva.
- Conmemoración Aniversario Social da Asociación.
- Celebración do “Día de las Madres” e dos Pais.
- Día das Letras Galegas.
- Día da Galicia Exterior e festividade de Santiago Apóstolo.

ACTIVIDADES RECREATIVAS:

- Día das Letras Galegas; Día da Galicia Exterior e Festividades de
Santiago Apóstolo.

- O porcentaxe aproximado de participantes é de 300 persoas.

OUTRAS ACTIVIDADES:

Conmemoración do “Día de Fieles Difuntos”.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Tanto dentro da Asociación como da colectividade galega tiveron un
papel destacado ós señores:

- JESÚS CAMBRE FRAGA: Presidiu a sociedade durante moitos anos e
mereceu o título de Presidente de Honor. Tamén presidiu a Sociedade
Cultural Rosalía de Castro.

495

Asociacionismo Galego en Cuba

- JOSÉ CORDEIRO GARCÍA: membro da Xunta Directiva, a pesar dos
seus anos. Tamén foi presidente de “La Baña y su Comarca”, chegou a ser
un destacado membro da Asemblea de apoderados dó M.I. Centro
Gallego de la Habana.

COMENTARIOS:

“Hemos considerado oportuno plantear, que el futuro de nuestra asociaciones
constituye una preocupación latente entre los emigrantes gallegos que aún viven y
su descendientes de primer grado. A pesar de que nuestra entidad muestra aún hoy
un alto índice de Asociados Gallegos (naturales y descendientes), y se trabaja por-
que las nuevas generaciones (descendientes de 2ª y 3ª generación), nietos y bisnie-
tos de emigrantes nacidos en Galicia, participen activamente en la vida social de la
Asociación, lo cierto es que no dispone de los recursos suficientes para procurar
acciones que motiven y atraigan a esa juvenil masa de asociados a integrarse plena-
mente al ejercicio social que requiere la entidad.

En nuestra opinión existen una serie de factores que influyen:
1º) La situación económica que padece el país de acogida, la cual, entre otras,

imposibilita a todos el viajar a Galicia y conocer la Tierra de sus antecesores, esta-
bleciendo contacto directo con familiares y con las tradiciones y cultura gallegas.

2º) La imposibilidad de dichos descendientes de optar por la ciudadania españo-
la, de acuerdo con la legislación acá conocida.

Los programas de la Xunta de Galicia, vinculados a las actividades asociativas
y culturales, están jugando el papel para el que fueron concebidas; sin embargo,
otros programas enmarcados en el Plan de Acciones Juveniles, apenas son conoci-
dos entre los Jóvenes y además, en la práctica se desconoce el número de plazas que
se asigan y a quienes se otorgan.

En este sentido, somos del criterio de que las Asociaciones deben tener algún
protagonismo en la elección e los jóvenes que deben participar en tales eventos, y
sobre todo, tener en cuenta a aquellos jóvenes que están haciendo vida social y, por
tanto, vinculados realmente a nuestras sociedades.

Por tanto, nuestra sugerencia al respecto es que hay que buscar otras vías que
posibiliten la captación de las futuras generaciones de descendientes gallegos, de
forma que éstas se sientan partícipes y verdaderamente unidos a la historia y la cul-
tura de Galicia, y a sentirse en el ineludible deber de mantener en lato nuestro pabe-
llón social.

Sí no logramos esto, nuestras asociaciones estarán condenadas a su desapari-
ción”.

Manuel PÉREZ SUAREZ, Presidente da Entidade. (20-4-1998).

Enrique Fernández Martínez

496

FONTES:

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Manuel
Pérez Suárez (presidente) e Nancy Muñiz Vearte (secretaria); con data de
20 de abril de 1998. Arquivo Área de Hª América, Facultade de
Humanidades – Universidade de Vigo.

Reglamento de Hijos del Ayuntamiento de Buján de La Habana. 4 de abril de
1972. Arquivo Área de Hª América, Facultade de Humanidades –
Universidade de Vigo.

497

Asociacionismo Galego en Cuba

DIRECTIVA (1984):
Presidente: Armando Mon López • Vicepresidente: Oscar Machado
Naranjo • Interventor General: José M. Iboleón Navarro • Viceinterventor
General: Rolando Misa Delgado • Tesoureiro: Manuel Anca Grueiro •
Vicetesoureiro: Carmelo Corral Vidal • Vocais: Juán López Formoso;
Alejandro Hermida Grueiro; Eutiquio Pérez Menéndez; Antonio Lastra
Hernández; José Fontao Caveiro;

ANO DE FUNDACIÓN: 1928 (12 de Agosto)

NÚMERO DE SOCIOS FUNDACIONAIS:
Manuel Anca Grueiro; Alejandro Hermida Grueiro; Juan López

Formoso...

NÚMERO DE SOCIOS:
- 1983: 493 Socios.

EVOLUCIÓN HISTÓRICA:
Foi creada por oriúndos do concello de A Capela (A Coruña).

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
Sociedade de Instrucción, Recreo e Protección o Asociado.

ACTIVIDADES CULTURAIS:
Celebraron dous Actos de Confraternidade Social nós salóns da Sociedade

Cultural “Rosalía de Castro”, coa asistencia de numerosos asociados e invitados de
sociedades irmáns. Nestes actos contaron coa colaboración de artistas da radio e
televisión, e dó Conxunto Artístico de la Escuela de Baile de la Sociedad Cultural
Rosalía de Castro.

O motivo de tal evento foi o de proporcionar esparcimento aos asociados e man-
ter vixentes as relacións coas sociedades e membros da colonia española en Cuba.

ENDEREZO

(1984):
Rúa: Prado, 458, altos (antiguo Palacio del Centro Gallego de La Habana).
Cidade: La Habana; Zona Postal 2.
País: Cuba.

HIJOS DEL AYUNTAMIENTO DE CAPELA. SOCIEDAD DE
INSTRUCCIÓN, RECREO Y PROTECCIÓN AL ASOCIADO

Enrique Fernández Martínez

498

OUTRAS ACTIVIDADES:

Cumprindo os fins sociais, dende 1981-1982,brindaron auxilios económi-
cos por concepto de enfermidade a distintos asociados. Reálizaron visitas aos
Centros Hospitalarios e a domicilios dos asociados que estiveran enfermos,
coa finalidade de apoialos moral ou economicamente.

Realización de obras de remozamento nos Panteóns Sociais situados no
Cemiterio “Cristobal Colón”.

Por acordo da Xunta Directiva e ratificado pola Xunta Xeral en 1982,
entregaron un donativo de $ 200.00 MN ao Hogar de Ancianos Santa Teresa,
polos fíns altruístas desa institución.

COMENTARIOS:

Son é membros da Federación de Sociedades Españolas de Cuba.
Os datos reflectidos na enquisa corresponden ao ano 1984.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp. 288.

499

Asociacionismo Galego en Cuba

DIRECTIVA FUNDACIONAL (1928):

Presidente: Antonio Couzo García • Vicepresidente: Daniel Rebollar
Martínez • Secretario: Manuel Casal Piñeiro • Vicesecretario: Pedro López
Salgueiro • Tesoureiro: Constantino Pérez Prieto • Vicetesoureiro: Enrique
Prieto Valcárcel • Vocais: José A. Prieto Valcárcel; Arturo Galán García;
Gerardo Alvelo; José Piñón Avella; Manuel Díaz; Abelardo Piñón Rdguez.;
José A. Díaz; Jesús Piñeiro Sánchez.

DIRECTIVA (1994-1996):

Presidente: Isaac Francisco Godinez García • Vicepresidente: Rodolfo
Valentino Blanco Estévez • 2º Vicepresidente: Marcos Rodríguez Miranda •
Secretario: Francisco Antonio Miniño Tosar • Vicesecretario: Antonio
Cheda Barcia • Tesoureiro: Antonio Apolinar Fernández. Gamb •
Vicetesoureiro: Angel M. Barral Rodríguez. • Vocais: Orlando Interian
Zerquera; Raul Rios Vargas; Miguel Angel Maura Rdguez.; Eudaldo
Belauzaran López.

DIRECTIVA (1998):

Presidente: Antonio Apolinar Fernández. Gamb • Vicepresidente: José
María García García • 2º Vicepresidente: Orlando Interian Zerquera •
Secretario: Antonio Cheda Barcia • Vicesecretario: Roberto A. De Lubian
Henrich • Tesoureiro: Rodolfo Valentino Blanco Estévez • Vicetesoureiro:
Marcos Arnaldo Rdguez. Miranda • Vocais: José Raúl Nuño Pantiga;
Enrique Mariño Frias; Juán Orallo Bosca; Angel M. Barral Rodríguez; Raul
Rios Vargas.

ANO DE FUNDACIÓN: 1928 (24 de Xuño)

ENDEREZO

FUNDACIONAL (1928):
Rúa: Cristo, nº 4
Cidade: Habana Vieja
País: Cuba

(1998):
Rúa: Gervasio, nº 615, Reina y
Estrola.
Cidade: (12400) Centro Habana
País: Cuba
Tfn: 00 537 61 07 49 e 61 07 82
Fax: 00 537 33 86 53

“NATURALES DE ORTIGUEIRA” DE LA HABANA.
ASOCIACIÓN DE BENEFICENCIA Y PROTECCIÓN MUTUA

Enrique Fernández Martínez

500

NÚMERO DE SOCIOS FUNDACIONAIS: 31

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%

NÚMERO DE SOCIOS:

- 1982: 12.000 socios.
- 1991: 13.325 socios, dos que 1223 son galegos e 6.834 son descendentes

de galegos.
- 1998: 14.159 socios.
- 2000: 13.500 socios

PORCENTAXE DE SOCIOS GALEGOS:

- 1998: 68%

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1964
- Nº socios: 21.134
CUOTA MENSUAL DOS SOCIOS:
- No ano de fundación: $ 0.50
- 1982: 12 $
- 1998: $ 1.00

EVOLUCIÓN HISTÓRICA:

“Naturales del Ayuntamiento de Ortigueira” foi a denominación inicial
da entidade fundada na Habana o 24 de Xuño de 1928 por un grupo de emi-
grados de parroquia de San Adrián de Veiga, ó fronte dos cales figuraba
Antonio Couzo Garcia, que en colaboración e de común acordo con outros
oito paisanos (Daniel Rebollar Martínez, Manuel Casal Piñeiro, Manuel Díaz
Ramil, Enrique Prieto Valcarcel, Manuel e Abelardo Piñón Rodríguez, Pedro
López Salgueiro e José Antonio Prieto Valcarcel), nunha xuntanza celebrada
no seu propio fogar o día 13 de Xuño, decidirán convocar ós seus conveciños,
por medio dun comunicado difundido a través da prensa, para materializa-la
idea de constituí-la devandita Sociedade.

O manifesto que apareceu publicado dicía “A los Hijos de San Adrián de
Veiga (ORTIGUEIRA). “Queridos convecinos: es de necesidad perentoria el
agruparnos para protegernos mutuamente nuestros intereses morales y materiales.

Conociendo las cosas reales de la vida y habiendo experimentado que varios
convecinos se han muerto sin que ninguno de nosotros nos enterásemos de su enfer-

501

Asociacionismo Galego en Cuba

medad, hasta después de acaecida la desgracia y algunos de ellos han fallecido hasta
sin asistencia médica, en el más grande de los desamparos, otros han expirado en
un Hospital como pobres indigentes recogidos por las calles llenos de hambre y mise-
ria.

Nosotros deseamos constituir una Sociedad de protección y beneficencia para
proteger a nuestros convecinos y que jamás se de el caso bochornoso y desgraciado
de ninguno de nuestros convecinos tanta la necesidad de acudir a la mendicidad
pública.

No es una sociedad más la que deseamos fundar,no es una más la que se cons-
tituye, es algo más elevado: deseamos fundar una hermandad para protegernos los
unos a los otros, reunirnos de vez en cuando para conocer nuestras necesidades y
las de nuestros convecinos y si es posible remediar alguna en nuestra parroquia.

Entendemos que todos nosotros los que radicamos en Cuba, se han de adherir
a esta noble causa: (...) que todos ha de percibir los mismos beneficios cuando la
suerte le sea adversa o la salud les faltase. En estos momentos de angustia debemos
estar siempre al lado del caído, con el consuelo moral y el apoyo monetario (..) si
no queremos ser carga pública para el Estado Cubano”.

(Publicado en: El País, Diario de la Marina; El Mundo, ETC. 20,21,22,23
de Xuño de 1928).

Antonio Couzo, promotor da iniciativa, asumiu a presidencia da nova cor-
poración ata o ano 1971 en que se trasladou a Miami, onde un ano despois
crearía a “Casa de Santa Marta de Ortigueira”, como réplica da entidade
matriz.

A Entidade tivo un auxe extraordinario e unha grande implantación co
paso do tempo, como reflexa o rexistro de afiliados que nas épocas máis prós-
peras engrosaban a súa masa social. Os efectivos cos que contou chegaron a
supera-los 21.000, cifra que minguou ata chegar os 13.000 aproximadamente,
dándolle a primacía entre as demáis corporacións galegas que permanecen en
activo na illa do Caribe.

O patrimonio da Asociación tamén medrou dos $72.90 que tiña en
Decembro de 1928 ata os $464,424.17 en 1997.

Ata os primeiros anos da década dos 70, tiveron unha vida moi activa
plasmada e diversas obras, festivais, etc, que eran reseñadas nos diarios da
Habana, “pero nos últimos 35 anos a situación da asociación o igual que as doutras
entidades no pais, cambiou notablemente, véndose obrigada a repregarse a súa sede
e o Panteón Social habendo disminuido o número de asociados e o patrimonio, pero
a pesar diso aínda é a sociedade galega e española máis grande do pais”. (Enquisa
1998)

Enrique Fernández Martínez

502

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

O principal obxetivo, establecido no primeiro regulamento, é prestar
auxilio os asociados necesitados de amparo (..) cando por enfermidade, caren-
cia de traballo ou imposibilidade física para o mesmo precisen recorrer a ela,
así como en aqueles casos de enfermidade ou indixencia nos que lles sexa
indispensable o trasladarse a España para a súa recuperación.

Fomenta-la unión entre os naturais do Concello de Ortigueira residentes
en Cuba có fin de que todos unidos poidan dispensarse entre sí e dentro dó
posible unha mutua protección entre eles.

Co paso dos anos incrementou e diversificou as súas finalidades e presta-
cións, ampliou a súa cobertura e tamén mudou parcialmente a súa primeira
denominación, adoptando o nome máis xenérico de Naturales de Ortigueira
(1931).

É moi importante a labor das mulleres na obra social, polas visitas os enfer-
mos nos domicilios, nas clínicas e hospitais; recadación de fondos mediante a
venta de entradas para os festivais.

A labor principal ten sido a de axudar aos asociados, recadando diñeiro
das tómbolas e festivais que se organizaban, para adquirir edificios polos que
recibían rendas, dedicándo o gañado ao engrandecemento da asociación e aos
fins de axuda mutua, e beneficencia, facendo chegar esta última incluso a
Galicia, onde se axudaba a asilos de ancián, escolas e dispensarios médicos.

Non se celebrarán festas nin bailes con cargo os fondos sociais.

INSTALACIÓNS:

O 28 de marzo de 1943 inaugurou o seu edificio social de tres plantas, no
que aínda radica a sede actual, situado na rúa Gervasio 515, abandonando
desta maneira o local alugado dende o 18 de Maio de 1930 en Prado, Nº 105.

Conta con oficinas, almacén e cociña na pranta baixa. Salón de actos,
cantina social, sala de vídeo e oficinas na 1ª pranta alta. Biblioteca, cociña e
terraza na 2ª.

O día 14 de setembro do mesmo ano abriu oficialmente a Biblioteca
“Ramón Armada Teijeiro”. Dez anos despois tiña xa rematado un monumental
mausoleo, con capacidade para 450 nichos, 716 inhumacións e 5000 osarios,
no cemiterio “Cristobal Colón” de La Habana. A torre da súa capela funeraria
reproduce a da igrexa conventual e parroquial de Santa Marta. Un crucifixo
de grandes proporcións preside a parte central do altar, flanqueado lateral-
mente polas imaxes das patroas de Cuba e Ortigueira.

E no frontispicio do templo, construído en marmore e granito, figura escul-
pido o escudo do concello e o nome da sociedade propietaria do panteón.

503

Asociacionismo Galego en Cuba

ACTIVIDADES CULTURAIS:

Publicacións:
- Nome: HERALDO ORTIGUEIRÉS
- Ano de saída: En Xaneiro de 1941.
- Periodicidade: Boletín de distribución gratuíta.
- Tirada: Inicialmente de 2.500 exemplares, que logo foi medrando ata

chegar ós 18.000. Constaba de 48 páxinas impresas en papel satinado, a
revista estaba a altura de calquera das publicacións que circulaban polo
pais.

- Evolución: Publicouse ata Xullo de 1959 por causas que non teñen que
ver coa Asociación.

Outras actividades culturais:
Escola de Bailes, na que participan cerca dun centenar de nenas.

Organizan diversas actividades culturais e participan en actividades doutras
asociacións, incluindo tamén as promovidas polo Ministerio de Cultura.

Biblioteca “Ramón Armada Teijeiro” (poeta de Ortigueira):
- Nº de volumes (1991): 1000
- Nº de persoas que usan a biblioteca con asiduidade (1991): 30 persoas.

ACTIVIDADES RECREATIVAS:

A fundación da Asociación, o 24 de Xuño de cada ano organizan un fes-
tival o que se lle dá o nome de Ortigueira en “La Tropical”, que atraía a miles
de persoas os xardíns desta cervexería.

Nas últimas 3 décadas estas celebracións teñen sido máis modestas por
razóns axenas a sociedade, pero continua celebrándose noutros lugares coa
asistencia de 600-700 persoas.

Celebración da festividade de Santa Marta (29 de xullo).
Noutras actividades recreativas cotias destacan os xogos de salón: dominó,

xadrez, billar, etc. Para disfrute dos asociados contan cunha cantina, na que
se ofrecen bebidas e comestibles.

ACTIVIDADES DEPORTIVAS:

Participan en Soft-ball, balonmán, xadrez, billar e dominó. Teñen en pro-
xecto a creación dun equipo de fútbol.

Obtiveron varios trofeos nos campionatos de deportes.

Enrique Fernández Martínez

504

OUTRAS ACTIVIDADES:

A principal actividade da Asociación é de carácter benéfico, e de axuda
mutua. Mensualmente pagan por termo medio un centenar de pensións os
asociados enfermos e unha pesión vitalicia a uns 400 asociados da 3ª idade
que teñen poucos recursos económicos. Tamén axudan nalgúns asilos de
anciáns e celebrando actividades a festivais para nenos ingresados nos hospi-
tais.

Imparten clases de terapia ocupacional, para persoas da 3ª idade, relacio-
nadas coa creación artística, realizándose exposicións de traballos.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Persoas que fixeron grande a Sociedade e axudaron a mantela, a maioría
xa falecidos: Antonio Couzo García (fundador); David Prieto Barreiro; José
R. Cabanas; Andrés Penabad Fernández.; Marcial Iglesias Lamelas; Enrique
Montero Bouza; Camilo Vila Rodríguez.; Juán A, Orallo Fernández.; Juán Rey
Villar; Manuel Canoura Dorado; Gonzalo Rodríguez.; José Amil Ucha;
Bernardino Martínez. Losada; e entre as mulleres máis destacadas mencionar
a Dolores López de Carrodeaguas, Georgina Cabo Armada; Elisa Abella de
Cabanas, Amparo Rodríguez de Couzo, Orlanda Vazquez Fernández.; Maria
Teresa Suárez García.

COMENTARIOS:

“Aunque ya no hay una emigración de gallegos hacia Cuba y quedan muy pocos
gallegos en el pais; ellos han dejado descendientes, que atesoramos los recuerdos de
nuestros mayores y tenemos la pretensión de mantener sus tradiciones y costum-
bres.

En la primera mitad de los años de vida de la Asociación, ésta creció constan-
temente debido a que existía un clima propicio para ello.

En la 2ª mitad ocurrieron cambios en el pais y el Estado asumió toda una serie
de tareas en lo social, en la educación y en todas las esferas de la vida, que tendieron
a disminuir el terreno en el que trabajaban las asociaciones como la nuestra.

Actualmente nos esforzamos por mantener un espacio, para continuar desarro-
llando la Asociación, pero hay carencia de recursos materiales, debido a la pérdida
de valor de la moneda nacional; y por otro lado, existen limitaciones que impiden
desarrollar actividades que realizan los emigrantes gallegos en otros lugares y sobre
las cuales aparecen preguntas en esta encuesta, a las que hemos tenido que respon-
der negativamente”. (Alfredo Bernal Boscá – Gerente Social. 24-3-1998).

505

Asociacionismo Galego en Cuba

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
287.

Couzo García, Antonio: Memorias de 30 años de un ortigueirés en la Habana,
La Habana, 1958.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Alfredo
Bernal Boscá (Xerente Social), con data do 24 de marzo de 1998. Arquivo
Área de Hª América, Facultade de Humanidades – Universidade de Vigo.

Estatutos da Asociación Naturales de Ortigueira. La Habana. 1928 – 1978.
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela.

Memorias de los naturales de Ortigueira,. 24 de Junio 1928 - 24 Junio 1964, La
Habana, 1964.

Memoria para o Recoñecemento da galeguidade da Asociación Naturales de
Ortigueira. (30, decembro,1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Peña Saavedra, Vicente: Recoñecemento da Galeguidade a “Naturales de
Ortigueira” de La Habana. Separata de La Voz de Ortigueira. Imprenta
Fojo. Ortigueira. Arquivo Área de Hª América, Facultade de
Humanidades – Universidade de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

506

DIRECTIVA (1989):

Presidente: Argimiro Cortés González • Vicepresidente: Alfonso Eiriz
Rodríguez • Secretario: Eleuterio Díaz Domínguez • Tesoureiro: Jorge
Torres Sanabria

ANO DE FUNDACIÓN: 1912.

NÚMERO DE SOCIOS:

- 1989: 405 aproximidamente.

CUOTA ANUAL DOS SOCIOS:

- En 1988: $ 6.00.

EVOLUCIÓN HISTÓRICA:

Dende a súa fundación, o desexo da entidade era colaborar dende Cuba o
melloramento da comarca, a través da construcción de duas escolas cara o ano
1926, unha na Torre Merlan, fronte a capela de San Ciprián, e outra en
Carballedo, en Villaquinte.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Esta sociedade, como a maior parte das fundadas neste país, tiveron como
principal razón a creación dun núcleo de paisanos onde encontrar o calor
familiar que lles faltaba.

INSTALACIÓNS:

Estiveron primeiramente emprazadas no antigo Palacio do Centro
Galego. Na actualidade, como outras 50 sociedades, conta con 3 pequenos
salóns onde celebran as sesións mensuais de xuntas exclusivamente, pois todo
o edificio foi nacionalizado e actualmente pertence ao Gran Teatro de La
Habana.

ENDEREZO

(1989):
Rúa: Paseo de Martí, nº 458, altos, San José y San Rafael.
Cidade: Ciudad de la Habana. 10200
País: Cuba
Tfn: 00 537 62 22 67

SOCIEDAD CHANTADA, CARBALLEDO Y SU COMARCA

507

Asociacionismo Galego en Cuba

O igual que outras sociedades conta con Panteóns no Cemiterio de Colón,
e pode dicirse que na actualidade a súa función é o servicio gratis de inhuma-
ción en ditos panteóns os asocíados e familiares, tal como se expresa no regu-
lamento social da institución.

ACTIVIDADES RECREATIVAS:

O carecer de espacio e local apropiado para reunións sociais non poden
celebrar os tradicionais banquetes e xiras.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Destacan pola súa colaboración na vida do Centro.
- Argimiro Cortés González, presidente da entidade, natural de Chantada.
- Alfonso Eiriz Rodríguez, vicepresidente e fillo de galegos.

COMENTARIOS SOBRE A PRESENCIA GALEGA NA LOCALIDADE:

No mesmo domicilio desta entidade radican 50 sociedades galegas máis.
Entre as máis activas podenos mencionar ao Partido Judicial de Arzúa, Unión
Trivesa, Progreso de Coles, Emigrados de Riotorto, Hijos del Ayuntamiento
de Golada, Juventud de Baleira y su Comarca, Liga Santaballesa. Todas estas
sociedades creadas a principios de século e coas mesmas finalidades.

Todas elas contan con Panteóns no Cemiterio de Colón e practicamente
pódese dicir que na actualidade a única función é o servicio gratis de inhuma-
ción en ditos Panteóns os asociados e familiares, de acordo co Regulamento
Social de cada Institución.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
285 – 286.

Enrique Fernández Martínez

508

DIRECTIVA (1991):
Presidente: Juan González González

ANO DE FUNDACIÓN: 1945 (19 de xuño)

NÚMERO DE SOCIOS:
- 1998: 1622 socios.

ACTIVIDADES CULTURAIS:
Grupos folclóricos:
- Nome: AIRES GALEGOS DA HABANA E ESCOLA DE BAILES.
- Ano de fundación: 1990.
- Actuacións con motivo do aniversario da súa fundación, no que partici-

paron como grupos invitados: Ponte Pedriña de Monterroso e Antas de
Ulla; Salayos Criollos da Artística Gallega. O lugar de actuación foi na
sala Alejo Carpentier do Gran Teatro da Habana. Participaron tamén no
Festival Internacional Iberoamericano e no Festival de la Colla en
Matanzas.

Outras actividades culturais:
- Creación dunha nova actividade chamada “Tardes de Sevilla”, coa pre-

sentación do grupo de sevillanas da institución chamado Sevillega, nesta
Actividade participaron sociedades invitadas. O acto celebrouse nós
salóns da Sociedade Cultural Rosalía de Castro.

- Actividade da Hispanidade.
- Disco Fiñe- Actividade infantil realizada nós salóns da entidade coa par-

ticipación dos nenos da escola de bailes e actuacións de paiasos.
- Actividade para a Sociedade Hijos del Partido de Buján.

ENDEREZO

(2000):

Rúa: Egido nº 504, altos, entre Monte y Dragones.
Cidade: (10100) Ciudad Habana
País: Cuba
Tfn: 0. 537. 62 31 93 e 61 17 66
Fax: 0. 537. 33 86 53

SOCIEDAD CULTURAL “ROSALIA DE CASTRO”.

509

Asociacionismo Galego en Cuba

ACTIVIDADES RECREATIVAS:

- Participación na Festa do Magosto por invitación da Unión Orensana,
lugar Finca de los Molinos.

- Visita ao Centro Gallego.

FONTES:

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

510

DIRECTIVA FUNDACIONAL (Tomou posesión do cargo o 28 de Xaneiro de
1872):

Presidente: Ambrosio Tomati • Secretario: Pedro de Lago • Tesoureiro:
José García Barbón • Consiliarios: Juán Baldonedo; José Pla Monge; José
Carreras; Manuel Misa; Juán Mendizábal, Hipólito Varela; Francisco.
Lamigueiro; Adolfo Gasset; Fernando. Blanco: Juán A. Paz; Nicolás Vazquez
de la Torre; Camilo Feijoo Sotomayor.

DIRECTIVA (1991):

Presidente: Alfredo Gómez Gómez • Vicepresidente: Antonio González
Bouza • Secretario: Juán Varela Álvarez • Tesoureiro: Gonzalo Fernández.
Rodríguez.

DIRECTIVA (1998):

Presidente: Alfredo Gómez Gómez • Vicepresidente: José Caneda Gosende
• Secretario: Juán Varela Álvarez • Tesoureiro: Carlos Rodríguez. Rey •
Interventor: Antonio Cougil F. • Director: Alberto Lee Hernández. •
Vice/interventor: Dolores Albelo R. • Vicetesoureiro: Francisco Herrera. •
Vicedirector: Daria Albelo • Vocais: Olga Crespo Santana; Sonia Guerra
Rivero; Alina Lee Hernández.; Milagros e Josefina Rivada V. Idaberto Núñez
Aponte; José C. Pérez Fernández..

ANO DE FUNDACIÓN: 1871 (31 de Decembro)

Data dos primeiros Estatutos e concesión da personalidade xurídica: 26
de xaneiro de 1872.

ENDEREZO

FUNDACIONAL (1871):
Rúa: Teatro de ALBISU (Antigo
Casino Español de la Habana).
Cidade: La Habana
País: Cuba.

(1998):
Rúa: Prado, nº 458, por San José;

(Antigo Centro Gallego de la
Habana).

Cidade: La Habana
País: Cuba
Tfn: 00 537 63 22 61
Fax: 00 537 63 22 61

SOCIEDAD DE BENEFICENCIA DE NATURAIS DE GALICIA.

511

Asociacionismo Galego en Cuba

NÚMERO DE SOCIOS FUNDACIONAIS: 30 socios.

Tres Socios Honorarios, nomeados o 28-1-1872: Rosalía de Castro; Juana
de Vega e Virginia F. Auber.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 1282 (galegos e descenden-
tes).

NÚMERO DE SOCIOS:

- 1872: 1282 socios.
- 1991: 1013 socios , dos que 590 eran galegos e 711 descendentes direc-

tos de galegos.
- 1998: 2.250 socios, dos que 263 son oriúndos de Galicia.
- 2000: 2.500 socios.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1958.
- Nº socios: 5656.

CUOTA MENSUAL DOS SOCIOS:

- En 1998: $ 12.00 (Moeda Nacional Cubana).

EVOLUCIÓN HISTÓRICA:

A creación desta sociedade débese a idea dun grupo de naturales de
Galicia que quixeron crear unha asociación que agrupara a tódolos nativos
que carecían de recursos (tanto eles como as familias), xa que non existía
naquel momento un lugar que os puidera socorrer monetariamente e brindar-
lles a atención que necesitaban, (debido a súa condición de emigrantes),
encontrándose sos, desvalidos e en moitos casos sen familia nin coñecidos,
que puideran atendelos.

A Sociedad de Beneficencia tiña dous precedentes: Por un lado o Centre
Catalá (fundado na década dos 40); e por outro unha sociedade galega que
baixo a advocación do Apóstolo Santiago se creara en La Habana no ano
1804. En decembro de 1871 fúndase a primeira asociación galega constituída
en Cuba con fins asistenciais e co obxetivo de “proteger a sus asociados y pro-
porcionar socorro a los naturales de Galicia y a sus familiares que se encuentren
necesitados”.

Sixirei Paredes (1995) subliña que “esta sociedade benéfica serviría de exem-
plo para a fundación doutras asociacións mutualistas da Illa que amparaban aos
emigrantes e que foron aparecendo en anos seguintes”.

Enrique Fernández Martínez

512

A Institución, dende a fundación do Centro Galego de La Habana, a prin-
cipios de século, estivo totalmente ligada a dito centro, instalándose nunha
dás oficinas e ocupando o local con título de propiedade. Tamén os salóns do
Centro Gallego, estaban a disposición da Sociedade de Beneficencia para a
celebración de actos.

A partires de que o Centro Gallego de la Habana, pasou a ser patrimonio
da República de Cuba, a Institución viuse limitada única e exclusivamente a
utilización do local do que dispoñen na actualidade en dito Centro.

A Sociedade creouse , ademais, con Panteón Social para que alí puideran
descansar unha vez falecidos tódolos socios tanto nativos como descendentes.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
O carácter desta asociación é benéfico. Os obxectivos e finalidades son:
- Protexer e socorrer con auxilios por necesidade e enfermidade aos aso-

ciados e familiares destes.
- Brindar servicio de Panteón tanto para os socios como a familia.
- Ofrecer actividades asistenciais cando a Institución recibe subvencións,

as que se destinan en primeiro lugar a atender os casos de españois e
algún descendentes, que se lles entrega de forma gratuíta unha bolsa con
productos de primeira necesidade e aseo, para así lograr dalgunha manei-
ra resolvela situación que presentan.

- Efectúan visitas a Centros Hospitalarios de asociados recluídos nestes
centros.

- Realización de Actividades Culturais estipuladas no Regulamento
Social.

INSTALACIÓNS:
1) Local Social (no Centro Gallego de la Habana).
2) Panteón Social (no cemiterio de Colón de La Habana).

ACTIVIDADES CULTURAIS:
Conferencias, Encontros Xuvenís, Concertos, conferencias, etc, realizadas

nas diferentes salas do antigo Centro Gallego de La Habana.

ACTIVIDADES RECREATIVAS:
Destacan: O festexo máis importante que realiza a entidade é a Actividad

Cultural e Brindis a continuación da solemne misa do día 25 de Xullo de
tódolos anos, como homenaxe a Santiago Apóstolo, (patrón de España).

O porcentaxe aproximado de participantes é de 800 a 900 persoas.

513

Asociacionismo Galego en Cuba

OUTRAS ACTIVIDADES:

As actividades de carácter benéfico que efectúa esta Sociedade son:
- Auxilio por Necesidade: Diñeiro en efectivo que se lle entrega ao aso-

ciado segundo a necesidade que presente.
- Auxilio por Enfermidade: O mesmo que no caso anterior, pero tendo en

conta o tempo que este incapacitado.
- Entrega de “Jabas” con productos de 1ª necesidade e aseo que se dana

tódolos asociados españois e descendentes.
- Servicio que brinda o Panteón Social.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Alfredo Gómez Gómez; José Caneda Gosende; Antonio Cougil
Fernández; Carlos Rodríguez. Rey; Daría Albelo Real; Dolores Albelo Real,
Francisco Herrera Albelo; Alberto Lee Hernández.; Marta M. Gómez
Fernández.; que sempre están o tanto de calqueira problema que apareza.

COMENTARIOS:

A Sociedade de Beneficencia de Naturales de Galicia é a máis antiga
Asociación de Emigrantes Galegos; contou dende a súa fundación e ao longo
de toda a súa existencia, non só con cuotas regulares dos asociados senon
tamén con importantes doazóns e aportes voluntarios. Recibiu legados de
importancia, feitos por moitos paisanos que o morrer facía na herdeira dos
seus bens. Deste modo alcanzou un capital social moi elevado e puido amplia-
la acción benefactora. A veces a cooperación espontánea faciase de outra
maneira, por exemplo, o filántropo galego D. Pedro Murias ofreceu, a partires
de 1905, hospedaxe gratuíto a tódolos socios enfermos, no seu hotel
“Saratoga” do Balneario de San Diego de los Baños, Pinar del Río.

Os poucos anos da fundación, creou delegacións en diversas cidades do
interior da illa, tales coma Sancti Petri; Caibarién; Sagua la Grande e
Cárdenas.

Durante máis de 30 anos, D. Antonio do Campo, periodista, bibliófilo,
divulgador en Cuba dos valores culturais de Galicia, dirixiu a revista “VIDA
GALLEGA EN CUBA”, órgano da Asociación. A través dás súas páxinas
podíase seguir o quefacer da Beneficencia, a labor societaria, etc.

FONTES:

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Alfredo
Gómez Gómez (presidente), Marta Gómez e Dolores Vilela, con data de

Enrique Fernández Martínez

514

24 de marzo de 1998. Arquivo Área de Hª América, Facultade de
Humanidades – Universidade de Vigo.

Enquisa 1991 (20 de marzo de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade da Sociedade de Beneficencia de
Naturales de Galicia. (24, maio,1990). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

SIXIREI PAREDES, Carlos (1995): Galeguidade e cultura no exterior. Santiago
de Compostela, Xunta de Galicia, Secretaria Xeral para as Relacións coas
Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

515

Asociacionismo Galego en Cuba

DIRECTIVA FUNDACIONAL (1911):
Presidente: José Santana Vazquez • Vicepresidente: José Fernández
Noguerol • Secretario: Antonio García Calvo • Tesoureiro: Jesús Porto
Pérez • Vocais: Ramiro Barrio; Mandel Díaz; Maximino García; Jesús
Rodríguez.; Angel Montes; Manuel Pardo; Antonio Ferreiro Rúa; Vicente
Mariño García; Avelino Iglesias e Gumersindo Gómez.

DIRECTIVA (1991):
Presidente: Francisco J. Gutiérrez • Vicepresidente: José García Guerra •
Secretaria: Esperanza Martín Vera • Tesoureira: Olga García Guerra

DIRECTIVA (1998):
Presidente: José García Guerra • Vicepresidente: Ricardo M. García Martín
• Secretaria: Esperanza J. Martín Vera • Tesoureira: Olga I. García Guerra
• Vocais: Rodolfo García García; Maximino Sánchez García; René Dellundé
Fernández., Roberto Álvarez Torres; Lourdes Andina Martínez., Marilyn
García Martín; Rosa González Basanta; Miriam Fuentes López.

ANO DE FUNDACIÓN: 1911 (6 de Novembro).
- Data dos primeiros Estatutos: 26 de novembro de 1911
- Data da concesión da Personalidade Xurídica: 19 de decembro de 1911

NÚMERO DE SOCIOS:
- 1991: 1.400, dos que 250 son galegos e 900 descendentes directos de

galegos.
- 1998: 1.700 (272 Galegos).
- 2000: 1.520

ENDEREZO

FUNDACIONAL (1911):
Rúa: Monte # 123 altos
Cidade: Ciudad de la Habana
País: Cuba

(1998):
Rúa: Czda 10 de Octubre #807 J. Del
Monte AP. 5691.
Cidade: (10500) Ciudad de la
Habana.
País: Cuba
Tfn: 00 537 66 91 65
Fax: 00 537 66 91 65

SOCIEDAD DE PROTECCIÓN Y RECREO
“MONTERROSO Y ANTAS DE ULLA”

Enrique Fernández Martínez

516

PORCENTAXE DE SOCIOS GALEGOS:

- 1998: 16%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: Entre 1950 e 1958.
- Nº socios: Máis de 2000 asociados.

CUOTA MENSUAL DOS SOCIOS:

- No ano de fundación: 0, 50 Centavos (MN).
- 1998: Un Peso (Moeda Nacional).

EVOLUCIÓN HISTÓRICA:

Foi creada co propósito de brindar protección, axuda e entretenmento aos
naturais e descendentes dos concellos de Monterroso, Antas de Ulla e Palas
de Rey.

Fundada en 1911, estivo radicada en locais alugados dende esa data ata
1919 en que se asentou no Centro Gallego de La Habana. A partires de 1957
comezaron a utilizar o local que ocupan actualmente.

Nos comezos tivo a característica de ser unha sociedade de Protección e
de Recreo; no ano 1965 a entidade converteuse tamén en cultural, sendo en
1991 a única sociedade en Cuba que ten a dobre condición de Beneficencia
e Cultural.

Nos inicios o centro denominouse “ Sociedad de Instrucción de los Hijos
de Monterroso, Antas y Palas de Rei”; pero desavenencias de criterios levaron
a exclusión dos naturais de Palas de Rei, quedando reducido en nome e núme-
ro.

O longo da súa historia as tarefas principais estiveron dirixidas a difundila
cultura galega (música, danza, idioma, literatura), brindar protección social a
asociados enfermos e maiores de 65 anos, pondo a disposición o panteón
social en caso de falecemento.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Susténtase sobre a base da afiliación voluntaria de galegos ou españois e
descendentes interesados en contribuír no empeño de difundila historia e cul-
tura de Galicia, brindando os servicios que estean o alcance da entidade e
propiciando protección asistencial ós máis necesitados, priorizando os anciáns
e adultos con doenzas ou dificultades económicas.

517

Asociacionismo Galego en Cuba

- Fomentar a unión e a fraternidade entre os naturais dos concellos, aso-
ciados e sociedades afíns.

- Protexer e auxiliar aos asociados conforme se determina no regulamen-
to.

- Organizar e efectuar actos de recreo (bailes, veladas artísticas e literarias,
xiras, excursións ...) co fin de recadar fondos para a institución.

INSTALACIÓNS:

Casona adquirida en 1955 e inaugurada en 1957. Consta dun amplo salón,
portal e patio.

No salón principal contan con salón de actos e “tablado” onde se impar-
ten clases de danzas.

Posúen oficina, biblioteca e departamento de vestiario e accesorios.
O patio destínase para actividades recreativas e clases de música e canto.
Contan cun Panteón Social na Cemiterio de Colón adquirido en 1957.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:
- Ano de inicio dos cursos: 1992
- Nº de cursos realizados: 6
- Periodicidade: Anual
- Nª medio de alumnos por curso: 12
Grupos folclóricos:
- Nome: PONTE PEDRIÑA
- Nome do director (1998): Marilyn García Martín
- Número de componentes:

- Baile: 112
- Coro: 6.
- Música: 23

—————
- Nome: ESCOLA DANZAS IBÉRICAS.
- Nome do Director: Esperanza Martín Vera.
- Número de Compoñentes: 188 .

Enrique Fernández Martínez

518

Outras actividades culturais:
- Dende 1960 lévanse a cabo anualmente (nos meses comprendidos de

setembro a Xullo), os cursos de danzas españolas, con nenos e xoves de
diferentes idades para unha matrícula de ata 200 alumnos; brindando
atención especializada os grupos de baile Galego.

- Funcionamento da Escola de Lingua Galega “Alvaro Cunqueiro”, ofre-
cendo servicio de Biblioteca e a sistematización da sección infantil
“Falando Lingua Galega” (traballo do idioma cos nenos a través de xogos
de participación).

- Participación destacada nos cursos de música e danza folclórica galega e
animación xuvenil, que cada ano ofrece a Secretaría para as Relacións
coas Comunidades Galegas.

- Cursos para a fabricación de “Palletas y Pallóns”.
- Conferencias sobre temas relacionados con Galicia.

ACTIVIDADES RECREATIVAS:

- Entroido (300 participantes).
- Homenaxe ao emigrante Español (800 participantes).
- Festival Internacional “La Huella de España” (900 espectadores).
- Día das Letras Galegas (200 participantes).
- Celebración do día de San Valentín (coa elección das “novias de

Galicia”).
- Excursións.
- Actuacións de Grupos Folclóricos de Entidades Galegas.
- Velada Cultural polo Día de las Madres
- Festividade de Santiago Apóstolo y Día Nacional de Galicia (300 parti-

cipantes).
- Hispanidade (100 persoas).

ACTIVIDADES DEPORTIVAS:

Fútbol Sala e Fútbol 11, onde obtiveron 2º premio no torneo Gallegos ’95,
1º lugar en Fútbol Infantil e 1º lugar no intersociedades españolas; 4º lugar
en fútbol provincial.

Participación en torneos de dominó, intersociedades con resultados desta-
cados.

519

Asociacionismo Galego en Cuba

OUTRAS ACTIVIDADES:

Na actividade benéfica destaca dende setembro de 1996, o convenio esta-
blecido coa ambaixada de España en Cuba, a atención afectiva directa aos
anciáns españois que residen nas casas da 3ª idade: asilos Santovenia e Teresa
Jornet.

Bríndanse actividades recreativas en Hospitais, Parroquias, Hogar de
Ancianos, etc. Realizan doacións de canastras básicas a enfermos, anciáns sen
familia ou necesitados.

Protección social os asociados enfermos.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

1) Manuel García Garpe: Presidente (finado); no momento que se fundou
a Casa Social e Panteón Social, desempeñou dende a súa chegada a
Cuba coma enfermeiro do Hospital “La Benéfica”, antiga casa de saúde
do M.I. Centro Gallego de la Habana.

2) José García Gallo: Presidente durante varios mandatos, propiciou a
anexión da Sociedad Villamea y Villodrid en 1968 a Institución de
Monterroso e Antas de Ulla.

3) Antonio García Prado: Durante o seu goberno en 1960, fúndase na
Sociedade a Escola de Danzas Folclóricas, posteriormente emigrou a
EE.UU onde faleceu.

4) No ano 1992 inícianse as clases de Idioma Galego co mesmo nome que
leva a Biblioteca “Alvaro Cunqueiro” fundada en 1991, ano en que se
integran xóvenes o grupo folclórico Galego Ponte Pedriña, baixo a
dirección da profesora Marilyn García Martín.

COMENTARIOS:

Nos inicios o Centro denominouse “ Sociedad de Instrucción de los Hijos
de Monteroso, Antas y Palas de Rei”.

O Centro ostenta o recoñecemento da Lei da Galeguidade, conferida polo
Parlamento Galego por Decreto 15/1991 con data de 11 de Xaneiro de 1991
e rexistrada co nº 108/AM/91.

José García Guerra, Presidente Social, ostenta o cargo de vicepresidente
da Comisión de Sociedades Galegas de Cuba, e ademais é directivo da
Federación de Sociedades Españolas de Cuba.

Participaron no IV Consello das Comunidades Galegas en xullo de 1997.
Coas recadacións que se enviaban a Galicia, foron edificados varios cen-

tros educacionais en diferentes concellos galegos.

Enrique Fernández Martínez

520

Profesores e Directivos do Centro foron seleccionados para recibir cursos
de especialización en Galicia:

- Rosa González Basanta: 1996. Curso Dirección Teatral.
- Marilyn García Martín: 1997. Curso Danza Folclórica.
- Raúl Baras Fernández: 1997. Curso Confección de Palletas.
- Ricardo García Martín: 1998. Curso Danza Folclórica.

FONTES:

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Jose
García Guerra (Presidente); Esperanza Martín Vera (Secretaria); Rosa
González Basanta (Sección de Cultura). Arquivo Área de Hª América,
Facultade de Humanidades – Universidade de Vigo.

Enquisa 1991 (31 de outubro de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Reglamento General de la Sociedad de Protección y Recreo Monterroso y Antas de
Ulla. Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

521

Asociacionismo Galego en Cuba

DIRECTIVA FUNDACIONAL (1917 - 1918):

Presidente: José Lens Gómez • Vicepresidente: Jose Ramudo • Secretario:
José Abreira Jartin • Tesoureiro: Jesús Lamazares • Vocais: Ceferino Neyra;
Rosendo Bernardo; Benito Rodríguez; José Bermudes Nieto; Rogelio de la
Serna; Perfecto López V.; Manuel Blanco Suero; Benigno López; José San
Martín; Miguel Pierres; Saturnina González,.; Carmen Otero.

DIRECTIVA (1998-2001):

Presidente: Francisco Avena Graciano • Vicepresidente: Pablo García Coca
• Secretario: Julio Ravelo Morera • Tesoureiro: José A. Cerra Trabado •
Vocais: Angel Fernández. González.; Heliberto García Galán; Eudel Gómez
García; Ricardo López Pérez; Raúl Mejias Linares; Raúl Delgado González.;
Antonio García-Quintana; Manuel Picanes; Carlos López Cabrera; Ramón
García.

ANO DE FUNDACIÓN: 1917 (1 de xaneiro).

- Legalización dos Estatutos o 9 de Xullo de 1917
- Reformados en marzo de 1975.

NÚMERO DE SOCIOS FUNDACIONAIS: 125 socios.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 75%

NÚMERO DE SOCIOS:

- 1998 (febreiro): 632 socios, dos que 43 son nados en Galicia e 490 des-
cendentes directos de Galegos.

- 1998: 620 socios.

ENDEREZO

FUNDACIONAL (1917):
Rúa: Paseo del Prado
Cidade: Ciudad de la Habana
País: Cuba

(1998):
Rúa: Zulueta, nº 660 Altos; Habana
Vieja.
Cidade: (10100) Ciudad de la
Habana
País: Cuba
Tfn: 00 537 61 77 61

SOCIEDAD ESTUDIANTIL CONCEPCIÓN ARENAL

Enrique Fernández Martínez

522

PORCENTAXE DE SOCIOS GALEGOS:

- 1998: 100 % (12% nados en Galicia, os demais socios son fillos e
netos).

CUOTA DOS SOCIOS:

- No ano de fundación: $ 1.00 mensual.
- En 1998: $ 10.00 ó ano.

EVOLUCIÓN HISTÓRICA:

No Centro Gallego de la Habana, tiñan dende a súa fundación unha esco-
la diurna para os asociados dós primeiros grados e de noite clases especiais
para adultos, socios; a escola chamábase Concepción Arenal.

Despois do ano 59 deixou de ser dó Centro Galego, pasando o Ministerio
de Educación, xa que o Centro Gallego foi intervido.

Deste centro de educación saíron moitos alumnos para a Universidade de
la Habana. A súa fundación debese a un grupo de Alumnos e ex alumnos aso
que se lles ocurriu a idea de facer unha sociedade de Cultura, Recreo e
Deporte, que se fixo realidade o 9 de Xullo de 1917, data que foi recoñecida
polo Gobernador da Provincia de la Habana.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Manter as raíces do pasado na música, nos bailes rexionais, e tamén é moi
importante o Cariño a España y en particular a Galicia.

- Agrupar aos amantes do arte e da cultura galegas.
- Cultivar e fomentar en tódolos seus aspectos, o arte, a cultura e o recreo

entre os asociados.
- Dar a coñecer en representacións sociais os valores folclóricos de Cuba

e España.
- Estreitar relacións sociais entre a Institución e o resto de sociedades radi-

cadas en Cuba coa mesma base social, cooperando entre si polo desen-
rolo das funcións artísticas, culturais e de recreo.

INSTALACIÓNS:

Un edificio Antigo na Rúa Zulueta, nº 660, altos, na Habana Vieja, pro-
piedade da sociedade. Componse dunha sala de Actos con capacidade para
400 persoas, cun escenario, sala de vídeo e biblioteca, bar, restaurante, salón
de Protocolo, oficina e Cociña. Ocupa unha superficie de 500 m2 .

523

Asociacionismo Galego en Cuba

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Nome: GRUPO FOLCLÓRICO CONCEPCIÓN ARENAL
- Nome do director (1998): List Herrera Alfonso
- Número de compoñentes: Dividido en 4 grupos de distintas idades.

- Baile: 180 alumnos.
- Actuacións mais destacadas: Actuación no Teatro América polo Día do

Traballador da Ciencia; tamén no parque Central na “Xornada da
Cultura de la Habana Vieja”.

Outras actividades culturais:
- Festas nas datas subliñadas, como por exemplo o Natalicio de Dña.

Concepción Arenal; José Martí; Huellas de España; Día da Hispanidade;
25 de Xullo; e outras como fin de cursos, participando o Grupo
Folclórico e Artistas Profesionais.

- Conferencias relacionadas con Galicia, as costumes e outros aspectos.
Biblioteca:
- Nº de volumes: 200
- Nº de subscricións a revistas e diarios: 4
- Nº de persoas que usan a biblioteca con asiduidade: 150

ACTIVIDADES RECREATIVAS:
- No verán realizan excursións as praias, sendo unha actividade completa-

mente gratis.
- Os asociados participan en Campionatos de Dominó con sociedades

afíns, sendo moi concorridos.
- Contan cunha asistencia entre 600-1000 persoas.

ACTIVIDADES DEPORTIVAS:

Campionatos de Dominó; teñen equipos de “Soft Ball” e Fútbol Sala.

FONTES:

Acta de Constitución de la Sociedad Estudiantil Concepción Arenal. 9 de julio de
1917. Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Julio
Ravelo Morera e Manuel Picanes Larrasquitu. Arquivo Área de Hª
América, Facultade de Humanidades – Universidade de Vigo.

Enrique Fernández Martínez

524

Memoria Anual de las actividades de la Sociedad Estudiantil Concepción Arenal de
1997. Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade da Sociedad Estudiantil
Concepción Arenal. (10 de febreiro, 1997). Arquivo Secretaría Xeral para
as Relacións coas Comunidades Galegas, Santiago de Compostela.

Reglamento Social de la Sociedad Estudiantil Concepción Arenal. 28 de Marzo de
1975. Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela.

525

Asociacionismo Galego en Cuba

DIRECTIVA (1990):

Presidente: Eliseo Cañiz Sánchez • Secretario: Luís Coloma Delgado

ANO DE FUNDACIÓN: 1928 (18 de febreiro).

NÚMERO DE SOCIOS EN SETEMBRO DE 1982 (Datos facilitados por Esliseo
Cañiz Sánchez): 140 membros.

CUOTA MENSUAL DOS SOCIOS:

- En 1982: 7,20 $.

EVOLUCIÓN HISTÓRICA:

Fundada o 18 de febreiro de 1928 por emigrantes galegos da provincia de
Lugo, entre os que se encontraban Eliseo Cañiz e Josefa Sánchez.

Concibida como Sociedade de Beneficencia, Recreo e Cultura.

INSTALACIÓNS:

En 1990 estaban buscando un novo local para trasladala sociedade, onde
se incluirían oficinas, así coma unha sala de recreo, que poda servir tamén de
sala cultural, na que se poidan incluír bailes españois, cantos, gaitas; un bar,
taberna e restaurante, para atender aos asociados e familiares.

ACTIVIDADES CULTURAIS:

Publicacións:
- Nome: BOLETÍN COSPEITO.
- Periodicidade: Trimestral
- Tirada: 3.000 exemplares e distribución gratuíta.

ENDEREZO

(1990):
Rúa: Paseo de Martí 458 Altos. Aptdo. Postal 2169 Zona 2
Cidade: La Habana
País: Cuba
Tfn: 00 537 6 89 40 – 32 28 51

SOCIEDAD HIJOS DEL AYUNTAMIENTO DE COSPEITO.

Enrique Fernández Martínez

526

- Ten fama de ser unha destacada publicación periódica dedicada a infor-
mación das actividades que se realizan dentro da colonia galega, contri-
buíndo a unha maior difusión dos actos sociais.

Dedica un especial interese a informacións diversas de España e inclúe
unha sección de crónicas de sociedades e asociacións españolas en Cuba que
manteñen as tradicións culturais e artísticas do país.

Outras actividades culturais:
Organizan romarías, banquetes e conferencias.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp. 289.

527

Asociacionismo Galego en Cuba

DIRECTIVA (1992):

Presidente: Gerardo Veras Casares • Vicepresidente: José Garcia Cabarcos
Secretario: Manuel Vázquez Mejuto

ANO DE FUNDACIÓN: 1922 (10 de setembro).

EVOLUCIÓN HISTÓRICA:

A mediados do ano 1922 reuníronse na residencia situada naquel enton-
ces nas rúas de S. Lázaro y Carcel, na cidade da Habana, un grupo de gola-
denses e paisanos, nas súas reunions comentaban os recordos da terra, polo
que naceu a idea de formar unha agrupación que lles servira como lugar de
reunión e co ánimo de protexerse mutuamente, fomentando a instrucción e
o recreo o estilo dos pobos de procedencia.

A fundación levouse a cabo a partires dunha xunta xeral celebrada no
Centro Galego de La Habana un 10 de Setembro de 1922. Dende entón pasa-
ron máis dunha vintena de presidentes coa característica de ser naturais da
Golada; pero dende 1973 prodúcese un troco peculiar, a totalidade da mesa
executiva, pasa dos oriúndos, os descendentes, ocupando a presidencia un
descendente por 17 anos consecutivos.

En 1951 o presidente proposto, expón que aceptaría o cargo sempre e
cando a entidade se comprometese a construír un Panteón Social. Neste perí-
odo tomouse o acordo de emitir Bonos Reintegrables para que a costa da súa
adquisición poideran inicar as obra. Finalmente os asociados fixeron un apor-
te a Sociedade, pois ningún admitiu o Reintegro.

Nese mesmo ano inaugurouse o Panteón Social de Golada, coa caracterís-
tica que na colocación da 1ª pedra se botara un saco de terra da Golada e un
ramo de xestas traídos expresamente para tal acto.

ENDEREZO

FUNDACIONAL (1922):
Rúa: Prado, nº 458 (Sé do Centro
Gallego de La Habana).
Cidade: La Habana
País: Cuba

(1998):
Rúa: Prado, Nº 458. Altos (Ant.
Centro Gallego).
Cidade: La Habana 2, Código:
10200.
País: Cuba.

SOCIEDAD HIJOS DEL AYUNTAMIENTO DE GOLADA.
SOCIEDAD DE INSTRUCCIÓN, PROTECCIÓN Y RECREO

Enrique Fernández Martínez

528

Un acontecemento destacado foi a fusión da “Sociedad de Naturales de
Puentes de García Rodríguez”, (fundada un 28 de Xaneiro de 1912), coa de
“Hijos del Ayuntamiento de Golada”, o 29 de Agosto de 1987, onde aporta-
ron un número de asociados de “magníficas condicións persoais”, o Panteón
Social que se inaugurou o 11 de setembro de 1938.

Dende entón as sociedades “Hermanadas” integran a directiva hata a
actualidade.

Este feito implicou a necesidade de Reformalo Regulamento Soical, para
adecualo as circunstancias xa mencionadas, unido a que a sociedade traballa
activamente dentro da Federación de Sociedades Españolas de Cuba co fin de
acadar unha mellor integración de tódalas entidades desa orixe radicadas en
Cuba.

O 27 de setembro de 1992 celebraron o 70 aniversario da fundación da
Sociedade “Hijos del Ayuntamiento de Golada”, e os 80 da Sociedade de
Naturais de Puentes de García Rodríguez.

Neste acto conmemorativo contaron coa colaboración e cooperación da
Sociedade “Naturales de Ortigueira”, que a través do seu presidente, facilita-
ronlles a Capela do Panteón Social, onde se celebrou unha misa en lembranza
do finados da Sociedade de A Golada. Tamén colaborou a Sociedade
“Agrupación Artística Gallega”, cuio presidente, José Chavez Breto, ofreceu-
lles o local e o Grupo artístico “Salayos Criollos” dirixido pola Profesora
Felicita Fernández.

OUTRAS ACTIVIDADES:

Actos do 70 Aniversario, celebrado cun Acto Artístico Cultural e Festivo,
na Sociedade “Agrupación Artística Gallega”, en honra e lembranza dos fun-
dadores e descendentes. Fixeron entrega de Títulos de Socios de Mérito e de
Asociados Eméritos, ademais de certificados de constancia a tódolos asocia-
dos.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Manuel Vázquez Mejuto: Ocupou o cargo de secretario durante 32 perío-
dos, en ocasións alternou con outros cargos dende o 25 de Xaneiro de 1948.
Considérano o alma e guía da sociedade.

529

Asociacionismo Galego en Cuba

DIRECTIVA FUNDACIONAL (20-3-1910):

Presidente: Cándido Lamas • Vicepresidente: Manuel Lorenzo •
Secretario: José Fraiz Andon • Vicesecretario: Maximino López •
Tesoureiro: Francisco Pichel Narcellas; Rosendo Samartín; José Ramos; José
Barrios; Manuel Dieguez.

DIRECTIVA (MAIO DE 1992):

Presidente: José Ramón López Baluja • Vicepresidente: Josefina de la C.
López González • Secretaria: María Lourdes Carrera Gómez •
Vicesecretaria: Flora María Carral Pérez • Tesoureiro: Eugenio López Porral
• Vicetesoureiro: José González García • Contador: Ricardo Menéndez
González • Vicecontador: Andrés Vargas González • Vocais: Mauricio
Armando López; Carlos Collazo Alum; José M. Rodríguez. Turnes; Consuelo
García Meijumil; Aida López Carrera; Miriam Abuín Sánchez.

ANO DE FUNDACIÓN:1910 (20 de marzo)

NÚMERO DE SOCIOS FUNDACIONAIS:

Hai que engadir aos membros da directiva fundacional os vocais e suplen-
tes de cada concello que conforma o partido xudicial de Lalín:

Polo Concello de Silleda: Constantino Terxeido, José Ramos e Manuel
Rey; suplente, Gerardo Pombo.

Concello de Lalín: Francisco Souto; Rosendo Samartín e Antonio
Iglesias; suplente, Manuel Taboada.

Concello de Carbia: Manuel Pedreira, José Fernández e Solitario López;
suplente Manuel Quintero.

Concello de A Golada: Manuel Pallares, Andrés Iglesias e Casimiro
Miguelez; suplente, José Barrios.

ENDEREZO

FUNDACIONAL (1910):
Rúa: Prado y Dragones. Centro
Gallego.
Cidade: Ciudad de La Habana.
País: Cuba.

(1991):
Rúa: Prado, 458, altos (entrada por

San José). Zona Postal Habana
2.

Cidade: La Habana.
País: Cuba.

SOCIEDAD DE INSTRUCCIÓN, BENEFICENCIA Y
RECREO “HIJOS DEL PARTIDO DE LALÍN”.

Enrique Fernández Martínez

530

Concello de Rodeiro: Jesús Diéguez, José Meijome e Gumersindo
Fernández.

Concello de Dozón: Casiano Lorenzo, Daniel Castro, Eladio Calvo;
suplente, Gumersindo Gómez.

NÚMERO DE SOCIOS:

- 1992: 268 asociados. Aproximadamente o 80% son galegos ou descen-
dentes de galegos, a maioría do Partido Judicial de Lalín, aínda que con-
tan con asociados procedentes doutras provincias de Galicia.

EVOLUCIÓN HISTÓRICA:

O 14 de Novembro de 1909, o Cándido Lamas, natural de Lalín, residente
en Cuba, recibiu unha comunicación do seu coterráneo Guillermo González,
residente en Arxentina. Nela explicábase a constitución dunha sociedade
denominada “Hijos del Partido de Lalín”, integrada por un grupo de naturais
desa rexión.

O obxetivo fundamental era crear unha obra benéfica en Lalín coa cons-
trucción dun Hospital-Asilo e mediante esa misiva, solicitaban axuda os
naturais de Lalín residentes en Cuba para levar a cabo a citada obra.

A principios de 1910, os cidadáns de Lalín, residentes en Cuba, decidiron
crear a súa propia sociedade, que se pasou a denominarse “SOCIEDAD
HIJOS DEL PARTIDO DE LALÍN”, con sede no Palacio do Centro Gallego
de La Habana. Reuníronse no salón de sesións do Centro situado en Prado y
Dragones, sendo presidente do comité organizador o Cándido Lamas, tesou-
reiro, Manuel Lorenzo e secretario, o Maximino López.

Con máis de 80 anos de vida, na actualidade conta con novos bríos, con
algúns galegos, nativos de Galicia (moitos deles do propio Lalín), e cunha boa
cantidade descendentes directos de emigrantes galegos, a Sociedade continúa
a desenrolar actividades recreativas e culturais, ademais da de beneficencia e
axuda aos asociados.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

“Procurar protección e axuda entre tódolos asociados, como unha maior unión
entre os naturales oriúndos do Partido de Lalín, residentes en Cuba, cuio partido
Xudicial está formado polos Concellos de Lalín, Dozón, Rodeiro, Golada, Carbía
e Silleda”. (Estatutos Generales, artículo 2 do capítulo 1).

INSTALACIÓNS:

Panteón Social: Situado no Cemiterio de Colón, na cidade da Habana. A
construcción rematou en 1934.

531

Asociacionismo Galego en Cuba

Está formado por 8 bóvedas en cada unhas das cales poden ser inhumados
5 falecidos.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego: Escola de Lingua Galega.
- Ano de inicio dos cursos: 26 de febreiro de 1990.
- Nª medio de alumnos por curso: Participaron varios asociados de Lalín.

Un deles, posteriormente converteuse en monitor da aula Álvaro
Cunqueiro da Sociedade Monterroso y Antas de Ulla.

Grupos folclóricos:
- Teñen un grupo de xoves estudiando bailes galegos para o cal contan coa

axuda dos profesores de baile da Sociedad Monterroso y Antas de Ulla.

OUTRAS ACTIVIDADES:

Peregrinación o Cemiterio de Colón e Ofrendas florais en memoria dos
falecidos.

Banquetes anuais, celebrados nos Jardines de la Polar Ciudad de la
Habana.

Festividade de Santiago Apóstolo o 25 de Xullo, e a Virxe de los Dolores,
(patroa de Lalín), celebrada o 15 de setembro.

Enrique Fernández Martínez

532

DIRECTIVA (1982):

Presidente: Jesús López Rivera • Secretario: Virginia Blanco Carballeira. •
Tesoureiro: Ramón García Reboredo

ANO DE FUNDACIÓN: 1924 (26 de Xullo)

NÚMERO DE SOCIOS:

- 1982: 645 asociados.

CUOTA MENSUAL DOS SOCIOS:

- En 1982: 6 dólares.

EVOLUCIÓN HISTÓRICA:

Creada por emigrantes fillos do Partido Xudicial de Arzúa (A Coruña). A
finalidade é a protección dos seus membros mediante socorros económicos en
caso de enfermidade, ademais do servicio de panteón para os asociados e fami-
liares máis próximos.

Na actualidade teñen a Secretaria no Centro Gallego de La Habana.

INSTALACIÓNS:

Dada a súa finalidade, o patrimonio circunscríbese a un panteón no cemi-
terio de Colón (La Habana), que conta con 12 bóvedas e 287 osarios particu-
lares, e onde son inhumados gratuítamente os asociados falecidos.

OUTRAS ACTIVIDADES:

Non realiza actividades folclóricas, nin culturais, nin tampouco celebra-
cións especiais.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp. 290.

ENDEREZO

(1982) (Centro Gallego-La Habana):
Rúa: Paseo Martí, 458
Cidade: La Habana.
País: Cuba.
Tfn: 63-2341

SOCIEDAD PARTIDO JUDICIAL DE ARZUA (SOCIEDAD DE
EXPANSIÓN Y SOCORROS MUTUOS ENTRE SUS ASOCIADOS)

533

Asociacionismo Galego en Cuba

DIRECTIVA (1994-1995):
Presidente: Jesús Méndez Diaz • Vicepresidente: Jesús Pérez Fernández •
Vicepresidente 2º: Antonio Martínez Seco • Secretario: Nicolás Mitidieri
López • Vicesecretario: Eduardo Caragol • Tesoureiro: Elsa Blanco
Martínez • Vicetesoureiro: Alberto Sánchez Martínez • Contador: Virginia
Blanco Carballeira • Vicecontador: Francisco Fraga. • Vocais: Andrés
Casabella; Felix Fernández.; Francisco Rodríguez; Domingo Ferro; José Simón
e María Fraga.

DIRECTIVA (1995):
Presidente: Jesús Méndez Díaz • Vicepresidente: Francisco Mendoza Gómez
• Vicepresidente 2º: Antonio Martínez Seco • Secretario: Manuel Vázquez
Rivera • Vicesecretaria: Rosa Buján Llano • Tesoureira: Elsa Blanco
Martínez • Vicetesoureiro: Alberto Sánchez Martínez • Contador: Jesús
Pérez Hernández • Vicecontador: Javier Blanco Llano.

ANO DE FUNDACIÓN: 1910.
Labor de Instrucción: Dende 1910.
Labor de Beneficencia: 1923.
Estatutos dende 18 de Xaneiro de 1911.

NÚMERO DE SOCIOS:
- 1989: 1.056 socios.
- 1994: 947 membros, ocupando o 3º lugar entre as 49 sociedades de

orixe galego existentes en Cuba.
- 1995: 912 membros.

PORCENTAXE DE SOCIOS GALEGOS:
- 1995: O total de socios da entidade é de 912, dos que 108 son galegos,

e 804 son descendentes directos de galegos.

ENDEREZO

(1989):
Rúa: Prado, 458, y San José.
Cidade: La Habana 2
País: Cuba

(1995):
Rúa: Paseo de Martí # 458,(Palacio

del Centro Gallego). La
Habana 2. Cidade: (10200)
Ciudad de La Habana

País: Cuba

ILUSTRÍSIMA SOCIEDAD DE INSTRUCCIÓN Y BENEFICENCIA
“VIVERO Y SU COMARCA”

Enrique Fernández Martínez

534

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:
- Ano: Xaneiro de 1989.
- Nº socios: 1.056

CUOTA MENSUAL DOS SOCIOS:
- En 1989: 0,50 $

EVOLUCIÓN HISTÓRICA:
Fundada o día 10 de decembro de 1910 por un grupo de fillos do Distrito

de Viveiro. Ata 1923 dedicouse exclusivamente o auxe da cultura e do ensino
en todo o concello de Viveiro e neste tempo sufragou os gastos de construc-
ción de 57 casas para escolas nas 49 parroquias que compoñen o dito conce-
llo. A consecuencia desta labor foi que o 30 de abril de 1919 foille concedida
a Cruz de Beneficencia de Primeira Clase, con distintivo Branco polos servi-
cios prestados a cultura en Viveiro, en particular, e en xeral de España, polo
que a partires desa data mereceu o honra de titularse “Ilustrísima Sociedad
Vivero y su Comarca”.

Os recoñecementos continuaron o 25 de setembro de 1969, cando foron
agasallada polo Goberno de España, debido ao seu altruísmo en pro da cultura
no Distrito de Viveiro, e a labor de protección e axuda os vivarienses residen-
tes en Cuba, coa Medalla de Ouro o Mérito no Traballo.

Na actualidade e superadas xa as carencias de escolas en Galicia, a
Sociedade céntrase na Beneficencia, axuda e protección os asociados.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
A finalidade primordial é propulsar, fomentar e estreitara amizade entre

tódolos Viveirenses, os descendentes e cubanos afíns, e prestarlles auxilios
morais e materiais os que o necesiten.

INSTALACIÓNS:
- Oficinas “Centro Gallego”.
- Panteón Social Cementerio C. Colón (La Habana).

ACTIVIDADES CULTURAIS:
Organizaban inicialmente “veladas”, romarías, etc, coa idea de expandila

cultura en todo o territorio do “Distrito de Viveiro” e a construcción de
Casas-Escolas.

Pero a situación económica actual non permite celebrar actividades como
se facía anteriormente, polo que na actualidade queda reducida as reunións
bimensuais da xunta directiva e as semestrais de asociados.

535

Asociacionismo Galego en Cuba

Biblioteca:
- Nº de subscricións a revistas e diarios: Heraldo de Vivero.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Destacar pola súa colaboración na vida do Centro a Justo Teladriz, que foi
presidente da Sociedade; ademais dos Sres. Local e Lulas de Viveiro.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp. 284.

Enrique Fernández Martínez

536

DIRECTIVA FUNDACIONAL DA SOCIEDAD UNIÓN MUGARDESA (30
de xullo de 1909):

Presidente: Francisco Sabio Badía • Vicepresidente: Andrés Vascós Novo •
Tesoureiro: Juán Antonio Montero • Vicetesoureiro: Rufino Franco
Montero • Secretario: José Gelpi Souto • Vicesecretario: Victor M.Pérez
Pérez

DIRECTIVA (1982):

Presidente: Victor M. Pérez y Pérez • Presidente Social: Antonio López
Martín • Vicesecretario: Gilberto Blanch Domínguez • Tesoureiro: Angel
Seijo Cotarelo • Contador: Eusebio Padrón Vargas

ANO DE FUNDACIÓN: 1946 (30 de xullo)

NÚMERO DE SOCIOS:

- 1982: 200 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- 1982: 6,00 dólares/ano.

EVOLUCIÓN HISTÓRICA:

Fundouse o 30 de xullo de 1946 por fusión de duas sociedades:
- Sociedad Mugardesa de Instrucción y Beneficencia.
- Sociedad Juventud Mugardesa.

ENDEREZO

FUNDACIONAL: DA
SOCIEDAD UNIÓN
MUGARDESA (30 de
xullo de 1909):
Rúa: Manrique, 96
(antiguo), esq. a San
José.
Cidade: Ciudad de La
Habana
País: Cuba

FUNDACIONAL: DA
UNIÓN MUGARDESA
DE BENEFICENCIA Y
RECREO (1946):
Rúa: Peñalver, 561.
Cidade: Ciudad de La
Habana.
País: Cuba.

(1982):
Rúa: Peñalver, 561. .
Cidade: La Habana
País: Cuba

UNIÓN MUGARDESA DE BENEFICENCIA Y RECREO

537

Asociacionismo Galego en Cuba

Ambas escindidas en 1926 da primitiva Sociedad Unión Mugardesa de
Instrucción constituída en 1909 (30 de xullo), por un grupo de galegos pro-
cedentes de Mugardos “con objeto de fomentar y propagar la enseñanza gratuíta
para el término municipal de su pueblo de origen”.

A primeira reunión celebrouse na casa de D. Francisco Sabio Badía, na
rúa Manrique, 96, esquina a San José.

A Sociedad Unión Mugardesa empezou a recadar fondos a través de cuo-
tas sociais, festas, bailes, doazóns, ..., coa finalidade de poder construír unha
escola en Mugardos. A primeira pedra colocouse en 1923, e no ano 1927
remataron as obras.

En 1926 emprenden a construcción do Panteón Social no Cemiterio de
Colón.

Nese mesmo ano xurde unha división entre os membros da sociedade, pro-
vocando unha disolución da mesma, pasando unha entidade a denominarse
Sociedad Mugardesa de Instrucción y Beneficencia, radicada no edificio do
Centro Gallego de La Habana; e outra constituíse como Sociedad Juventud
Mugardesa, situada na rúa Peñalver, 561, Ciudad de La Habana.

En 1945, Francisco Yañez Badía crea unha comisión xestora para tratar de
unifica-las dúas sociedades. Nomea como presidente a José María Rey Castro;
secretario, Francisco Mayobre Justo; tesoureiro, Francisco Yañez Badía;
vocais, Gabriel Rey Castro, José Saavedra Gallego, Pedro Vascós Gelpi,
Gabriel Míguez Deus, Víctor M. Pérez, Juán Pérez Pérez e Manuel Gallego
Cortizas.

A unificación definitiva produciuse o 30 de xullo de 1946 na denominada
Unión Mugardesa de Beneficencia y Recreo, sendo o seu primeiro presidente
Gabriel Míguez Deus.

INSTALACIÓNS (1982):

Ocupa un local en propiedade de 160 m2 chamado “Casa de Troya”, que
constaba de secretaría e sala de xogos.

ACTIVIDADES RECREATIVAS (1982):

- Celebración anual do Día da Virxe de La Merced, “que tiene su origen en que
siendo pescadores la mayoría de los mugardeses residentes en Cuba a principios de
Siglo, quienes tenían por patrona a la Santísima Virgen de La Merced, al constituir-
se la Sociedad en La Habana el 30 de julio de 1909, se acordó celebrar todos los
años la Misa de la Merced. Esta tradición tiene su origen en la antigua costumbre
de los pescadores de Mugardos de saludar a la Virgen, cuyo santuario se halla en
Chanteiro, junto a Montefaro,...

Enrique Fernández Martínez

538

Como el mes de septiembre siempre ha sido peligroso para la navegación en
Cuba, los pescadores mugardeses atracaban sus barcos para evitar cualquier catás-
trofe, y aprovechando esa época se escogió el día del citado mes,..., para celebrar
la Misa de la Merced, que concluia en una romería y banquete en los Jardines de
La Tropical, donde se reunían todos los mugardeses, hijos y socios de la misma
sociedad”.

- Conmemoran as Festas de San Julián e San Vicente
- En xaneiro organizan un baile e un acto de entrega de diplomas os novos

socios.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
291-293.

539

Asociacionismo Galego en Cuba

DIRECTIVA FUNDACIONAL (1991):
Presidente: Augusto Blanco U. • Vicepresidente: Jorge L. Abreu •
Tesoureiro: Antonio Rodríguez C.

DIRECTIVA (1998):
Presidente: Augusto Blanco Ugarte • Vicepresidente: Antonio Rodríguez
C. • Secretario: Maria M. Hurtado G. • Tesoureiro: Anibal Cabrera
Marrero.

ANO DE FUNDACIÓN: 1991.

NÚMERO DE SOCIOS FUNDACIONAIS: 58 socios.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 39,2 %

NÚMERO DE SOCIOS:
- 1998: 3.201 socios.

PORCENTAXE DE SOCIOS GALEGOS:
- 1998: 40 %.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:
- Ano: 1.997
- Nº socios: 3.201

EVOLUCIÓN HISTÓRICA:
Foi creada coa finalidade de agrupalos emigrantes e descendentes, resca-

tando con elo as costumes e tradicións do pobo español.
Có paso do tempo téñense convertido ademais de cultural, en social e

benéfica.

ENDEREZO

FUNDACIONAL (1991):
Rúa: Berenguer, nº 7 e/ Juán E.
Zayas y Máximo Gómez.
Cidade: Santa Clara, V. C.
País: Cuba.

(2000):
Rúa: Cuba, nº 60-A Primeiro Piso.
Aptdo. 751.
Cidade: (50100) Santa Clara, V.C.
País: Cuba
Tfn/fax: 00 534 222 74 48

UNIÓN GALLEGA VILLA CLARA

Enrique Fernández Martínez

540

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Cultural, Social e Benéfica; debido o illamento no que se encontraba a
emigración e a súa descendencia, perdéndose as costumes e tradicións.

INSTALACIÓNS:

Casa de “vivienda” arrendada, emprazada nún primeiro piso con boas con-
dicións para brindalos servicios asociativos.

ACTIVIDADES CULTURAIS:

Programa de Radio:
- Nome: AIRES DE IBERIA
- Ano de creación: 1.994.
- Periodicidade: Semanal.
- Nome do director: José Pérez Palla.
- Emisora: Provincial (CMHW), na que se divulga a cultura galega a tra-

vés da música e conferencias e entrevistas a emigrantes, cunha duración
de 30 minutos semanais.

- En 1994 estaban elaborando un proxecto coa televisión (TV) da provin-
cia para dispoñer dun espacio de 10 minutos no que se daría a coñecer
diversos aspectos do Folclore e da cultura en xeral así como divulgar as
accións da Asociación.

Grupos folclóricos:
- Nome: GRUPO FOLCLÓRICO GALEGO
- Nome do director (1998): Onelio Arguelles.
- Número de compoñentes:

- Baile: 12.
- Música: 7.

—————
- Nome: BANDA DE MÚSICA
- Nome do Director: Ramón G. Mederos.
- Número de compoñentes: 9 músicos.
Biblioteca:
- Nº de volumes: Posúen poucos volumes, polo que solicitan o envío

dunha remesa de libros, revistas, periódicos e outras publicacións.
- En 1994 solicitaban libros e medios de ensinanza para poder impartir o

curso de idioma galego.

541

Asociacionismo Galego en Cuba

ACTIVIDADES RECREATIVAS:

- Actividades Culturais-Recreativas con periodicidade trimestral, cunha
asistencia aproximada de 300 persoas.

- Actividad cultural como saudo na data de constitución (30-06-1.992).
- Actividades en conmemoración de “fechas Autonómicas”.

ACTIVIDADES DEPORTIVAS:

- Fútbol, encontros inter-clubs.
- Dominó, campionatos entre asociacións.

OUTRAS ACTIVIDADES:

Dispoñen dun Consultorio Médico con “interconsulta de especialidades”.
O dispensario atende o público unha vez por semana.

Tamén contan có servicio dunha psicóloga, 1 día por semán; e con servi-
cios de terapia e acupuntura.

FONTES:

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Augusto
Blanco Ugarte e Antonio Rodríguez Catoya, con data de 30 de maio de
1998. Arquivo Área de Hª América, Facultade de Humanidades –
Universidade de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

542

ANO DE FUNDACIÓN: 1993 (8 de maio)

NÚMERO DE SOCIOS:

- 2000: 50 familias.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Sociedad cultural e asistencial.

FONTES:

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

ENDEREZO

(2000):
Rúa: Bravo Correoso, 205 bajos, esq. 7 e 8. .
Cidade: (90300) Santiago de Cuba
País: Cuba
Tfn: 00 53 226 20336

ASOCIACIÓN GALLEGA DE SANTIAGO DE CUBA

543

Asociacionismo Galego en Cuba

ASOCIACIONS GALEGAS EN CUBA

Gráfico 11. Porcentaxe de Centros segundo décadas de fundación

Fonte: Elaboración propria a partir de Taboa 3 (X. R. Campos)

Gráfico 12. Porcentaxe de Centros segundo nº de socios

Fonte: Elaboración propria a partir de Taboa 4 (X. R. Campos)

545

ESTADOS UNIDOS
DE AMÉRICA

Enrique Fernández Martínez

547

Asociacionismo Galego nos Estado Unidos

DIRECTIVA FUNDACIONAL (1989):

Presidente: Angel Vázquez Boedo

DIRECTIVA (1991):

Presidente: Angel Vázquez Boedo • Vicepresidente: José Mazaira •
Secretario: Victoria Morán • Tesoureiro: Luís López

DIRECTIVA (1994):

Presidente: Angel Vázquez Boedo • Vicepresidente: José Mazaira •
Vicepresidente 2º: Luís López • Secretaria: Conchi Sanford • Secretaria de
Actas: Carmen Lester • Tesoureiro: Luís López • Vicetesoureiro: Agustín
Lucas

ANO DE FUNDACIÓN: 1989 (27 de Outubro)

- Data de concesión da personalidade xurídica: 31 de Outubro de 1989.
- Data da aprobación dos primeiros Estatutos: Xaneiro de 1990

NÚMERO DE SOCIOS:

- 1991: 170 familias (das que 60 familias son Galegas, e 18 descendentes
directas de Galegos).

- 2000: 200.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Conservar, promulgar e difundir as expresións culturais da Comunidade
Autónoma Galega.

- Corporación con fins non lucrativos.

ENDEREZO

(Agosto 1996):
Rúa: 10292 Wembley Circle
Cidade: Westminster , CA 92683
País: EE.UU
Tfn: (714) 531 - 2850
Fax: (714) 531 - 5013

PEÑA GALLEGA DE CIRCULO ESPAÑOL DE ORANGE COUNTY

Enrique Fernández Martínez

548

- Manter viva a identidade galega poñendo tódolos medios o seu alcance
e realizando actividades conducentes a intercomunicación de tódolos
galegos residentes en California.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- Nome: ANDURIÑA XOVE (Banda de Gaitas).
- Nome do director (1998): Óscar Ibáñez
Publicacións:
- Nome: ANDURIÑA (Portavoz da Peña de Galicia del CEOC-

California).
- Ano de saída: 1991
- Periodicidade: Revista Trimestral
Outras actividades culturais:
Cursos de Baile Galego.

ACTIVIDADES RECREATIVAS:

- Romarías no Lago Forest (con misa e ofrenda floral ante un cruceiro).
- Celebración do Día de Santiago Apóstolo.

COMENTARIOS:

Estatutos redactados en Español.

FONTES:

Enquisa 1991 (20 de xullo de 1991), Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Estatutos da Peña de Galicia del C.E.O.C – California. 31 de Outubro de 1989.
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Galegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

549

Asociacionismo Galego nos Estado Unidos

DIRECTIVA FUNDACIONAL (1972):
Presidente: Antonio Couzo Garcia • Secretario: Luís Pedre

DIRECTIVA (1973):
Presidente: Antonio Couzo Garcia • Secretario: Juán Pelaez Gómez

DIRECTIVA (1977):
Presidente: Manuel de Jesús Fernández • Secretario: José Ferrer

DIRECTIVA (1982):
Presidente: Joaquín Blanco • Vicepresidente: Alejandro Alonso •
Secretario: Gonzalo González • Vicesecretario: Odilia Gallego. •
Tesoureiro: José Gómez Gómez • Vicetesoureiro: Pegerto Gallego •
Contador: Pedro Rodríguez • Vicecontador: Manuel de J. Tojeiro • Vocais:
Manuel García; Mario Delgado; Pablo Gómez; Luís Pedre; Carmen Sueiras;
Iradia Blanco; Aurora Peña; Lidia Fernández; Gerardo López; Vicente
Timiraos; Francisco Rego e Isidoro Amores.

ANO DE FUNDACIÓN: 1972 (30 de xaneiro).
- Data da aprobación dos primeiros Estatutos: 2 de abril 1972.

Posteriormente, o 18 de decembro de 1981, os estatutos foron reforma-
dos.

NÚMERO DE SOCIOS:
- 1982: 710 socios.
- 2000: 653

CUOTA DOS SOCIOS:
- 1982 (Outubro): 12 $/ano.

ENDEREZO

(1982):
Rúa: 18 N.W. 18 Avenida.
Cidade: Miami; Florida, 33125.
País: USA

(2000) :
Rúa: 1815 N.W. North River Drive
Cidade: Florida (33125).
País: EE.UU
Tfn: 00 1 305 324 55 65
Fax: 00 1 305 324 55 65

CASA DE SANTA MARTA DE ORTIGUEIRA EN MIAMI.
SOCIEDAD DE CULTURA, RECREO Y BENEFICENCIA

Enrique Fernández Martínez

550

EVOLUCIÓN HISTÓRICA:

Foi fundada en 1972 por descendentes de galegos, e na actualidade é a
maior sociedade galega no sur do Estado de Florida. É a herdeira do Frente
Popular Antifascista Gallego de 1938, que, como lembra Ramón Rodríguez,
un dos socios fundadores “ ... el paso de Castelao por Nueva York fue decisivo
para organizarnos; el nos animó a crear un Centro Gallego porque el 90% de los
españoles de esta zona éramos gallegos...”.

A finalidade era unir nunha irmandade a tódolos que foron socios de
“Naturales de Ortigueira de la Habana” residentes na cidade de Miami.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Defínese como unha sociedade de cultura, recreo e beneficencia, atenden-
do neste aspecto os asociados enfermos e que precisen de axuda económica.

Unir na Irmandade a tódolos que foron socios de Naturales de Ortigueira
de “La Habana” residentes nesta Cidade, así como en calquera outro lugar de
EE.UU.

Propiciar a expansión, recreo e superación cultural de tódolos membros,
contribuíndo o empeño de consolidar os lazos de unión e confraternidade da
colonia española e iberoamericana de La Florida có pobo norteamericano.

ACTIVIDADES CULTURAIS:

Grupos folclóricos: (Dous)
- Nome: BALLET ESPAÑOL DA CASA DE SANTA MARTA DE

ORTIGUEIRA
——————

- AIRES DA TERRA (Grupo Coral)
- Composto por 30 voces.
Publicacións (1982):
- Nome: “EL HERALDO HISPANO AMERICANO”
- Prezo: Distríbuido de forma gratuíta entre os socios e simpatizantes.
- Tirada: 1000 exemplares.

——————
- Nome: SANTA MARTA DE ORTIGUEIRA
- Boletín informativo editado pola Casa, que informa das actividades da

sociedade e divulga temas galegos.
Outras actividades culturais:

551

Asociacionismo Galego nos Estado Unidos

A Sociedade celebra actos Cívico-Culturais tódalas festividades de
España, e datas de nacemento das principais figuras galegas, como Rosalía de
Castro e Concepción Arenal; incluindo tamén as festividades de Santiago
Apóstolo, Santa Marta e o Día de Galicia.

Biblioteca (1982):
- Nº de volumes: 451
- Nº de subscricións a revistas e diarios: 5 publicacións periódicas.

ACTIVIDADES RECREATIVAS79:

Organización de actos sociais, 2 bailes mensuais, con invitación a socios e
amigos.

Realizan festas infantís, excursións e “típicas romarías de sabor galaico”,
nos que participan máis de 1000 persoas.

Hai que destacar a participación nos 3 grandes desfiles que organiza a
cidade de Miami anualmente.

OUTRAS ACTIVIDADES:

Durante o ano celebran as festas nacionais española e hispano-americanas
máis importantes, organizando actos culturais diversos.

COMENTARIOS:

Estatutos redactados en español.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
300.

Estatutos e Reglamento da Casa de Santa Marta de Ortigueira en Miami. 18 de
Decembro de 1981. Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Galegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

79 A Galeguidade no Mundo. Pax. 300 (Casa de Santa Marta de Ortigueira, datos faci-
litados por D. Joaquín Blanco, presidente, en outubro de 1982).

Enrique Fernández Martínez

552

DIRECTIVA (1989):

Presidente: Manuel Tajes • Vicepresidente: Pedro Sestayo • Secretario:
Antonio A. Costa

DIRECTIVA (1992) :

Presidente: Manuel Tajes Lamela

ANO DE FUNDACIÓN: 1985 (18 de Outubro).

- Data de Aprobación dos Estatutos: Xaneiro de 1986

NÚMERO DE SOCIOS FUNDACIONAIS: 18

Manuel Tajes, presidente e fundador do Centro, natural de Muros de San
Pedro (A Coruña), foi a persoa que colaborou de forma máis activa na crea-
ción e consolidación do Centro.

Manuel A. Pérez; José L. Pérez, Salvador Fernández; Francisco Piñeiro;
Pedro Lema; Manuel Rodríguez; Francisco Rodríguez; Ventura Vidal;
Segundo Fernández; Adolfo López; Antonio A. Costa; Peter Costa; Gloria
Guitierrez; Antonio L. Gutiérrez; Lucy Romero; Edwin Romero

NÚMERO DE SOCIOS:

- En 1988: 83 socios (dos que 67 son galegos, e 11 descendentes directos
de galegos).

- En 1989: 70 socios.

CUOTA DOS SOCIOS:

- En 1989: 60,00 $

ENDEREZO

(1988):
Rúa: 522 – 38 th. Street
Cidade: Unión City (New Jersey)
País: EE.UU
Tfn: (201) 392 - 1159

CENTRO GALLEGO DE UNIÓN CITY

553

Asociacionismo Galego nos Estado Unidos

EVOLUCIÓN HISTÓRICA:

O Centro Gallego Unión City foi disolto oficialmente en 1992. Os moti-
vos foron a falla de presencia dos directivos fundacionais na Asemblea Anual
de asociados, e a falla de socios para formar unha nova candidatura.

Os Bens do Centro Gallego foron doados a institución benéfica
“Cotolongo del Padre Alegre”, localizado no Monte do Xeiro, Castiñeiriño,
na Cidade de Santiago de Compostela.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Desenrolaban actividades de tipo social e cultural.
Pretendían fomentar a presencia de música folclórica, celebración de con-

ferencias e outras actividades galegas, para incrementa-lo interese po-lo estu-
dio da cultura e tradicións galegas.

INSTALACIÓNS:

En 1989 a entidade tiña alugado un pequeño local na “Asociación Hijos
y Amigos de Fomento”, polo que pagaban mensualmente $ 457,00.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:
- En 1989 tiñan 2 agrupacións folclóricas, “LEMBRANZAS GALEGAS”

e “GAITAS TERRANOSAS”, cuio director era Manuel García.
Biblioteca (1989):

- Estaban preparando unha pequena biblioteca para o centro, que contaba
con 10 volumes en galego. Recibían de forma gratuíta “El Ideal Gallego”
e “Economía Gallega”.

ACTIVIDADES RECREATIVAS:

- Baile das Flores (primeira semana de maio).
- Aniversario do Centro Gallego (outubro).
- Baile de fin de ano.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Entre os personaxes ilustres cabe citar a Manuel Garcia, fundador do
Grupo de Danzas da Casa de Galicia de Nueva York.

En cuanto os establecementos galegos máis destacados son “El Mesón
Español” e “Spanish Pavillon”.

Enrique Fernández Martínez

554

COMENTARIOS:

Estatutos redactados en Español.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
303 – 304.

Estatutos e Reglamentos do Centro Gallego de Unión City. Xaneiro de 1986
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade do Centro Gallego Unión City de
New Jersey. (25, abril,1988), Arquivo Secretaría Xeral para as Relacións
coas Comunidades Galegas, Santiago de Compostela.

555

Asociacionismo Galego nos Estado Unidos

DIRECTIVA FUNDACIONAL (1940):

Presidente: Salvador Galán

DIRECTIVA (1988):

Presidente: Reynaldo Mariña • Vicepresidente: Ramón Rodríguez •
Secretaria: Josefina Montero

DIRECTIVA (1993-1994):

Presidente: Pablo González Tojeira • Vicepresidente: Frank Rey •
Vicepresidente 2º: Antonio A. Fernández • Secretaria: Josephine Montero
• Vicesecretario: Manuel Pena • Tesoureiro: Anthony López •
Vicetesoureira: Hope Laredo • Vocais: Arturo Alonso; Raúl Laredo; José
Zapata; Benjamín Lijó; Raúl López; Eduardo Pan; Angel Pena; José Lamas;
Secundino López; Manuel Golpe; María Mercado; Raymond García e
Maribel Rojo

DIRECTIVA (1995-1996):
Presidente: Antonio A. Fernández • Vicepresidente: Juán Fernández •
Vicepresidente 2º: Josephine Montero • Secretario: Pablo González Tojeira
• Vicesecretario: José Lamas • Tesoureiro: Anthony López •
Vicetesoureiro: Manuel Pena • Vocais: Angel Pena; María Mercado; Raúl
Laredo; Arturo Alonso; Eduardo Pan; Secundino López; Benjamín Lijó; Julio
Pérez Calvo; José Francisco Cespón; José Lago; María Roel; Hope Laredo e
Virginia Cambeiro.

ENDEREZO

FUNDACIONAL
(1940):
Rúa: Nº 105 Oeste da
Rúa 63
Cidade: Nova York
País: EE.UU.

(1988):
Rúa: 125 East 11 th.
Street
Cidade: Nova York,
N.Y. 10003
País: EE.UU
Tfn: 212 777 1444

(2000):
Rúa: 37-09 31 st
Avenue, Astoria.
Cidade: Nova York
(11103).
Tfno:
00.1.718.932.11.14
Fax:
00.1.718.932.11.15

CASA GALICIA, UNIDAD GALLEGA DE LOS EE.UU.

Enrique Fernández Martínez

556

ANO DE FUNDACIÓN: 1940 (21 de septiembre)

NÚMERO DE SOCIOS:

- 1988: 300 socios.
- 2000: 908

CUOTA DOS SOCIOS:

- En 1988: A cuota Anual era de 36 $.

EVOLUCIÓN HISTÓRICA:

A Casa de Galicia, foi fundada en 1940, por inspiración de Alfonso
Rodríguez Castelao, que marchou o 27 de xuño dese mesmo ano, para residir
en Buenos Aires, onde morrería en xaneiro de 1950. O centro chegou a ter
máis de 2000 socios (case todos galegos).

A Casa Galicia de Nova York foi absorbida pola Sociedade Benéfica
Española, e o Frente Popular Antifascista Gallego, que no ano 1940 trans-
formaríase na Unity Gallega of New York, máis coñecida por CASA GALI-
CIA DE NOVA YORK.

Unha vintena de homes víronse na necesidade de sentalas bases da nova
sociedade Galega de Nueva York.

Un incendio destruíu o primeiro local da Sociedade no ano de fundación,
polo que tiveron que trasladarse a un piso no Nº 105 Oeste da Rúa 63. O cre-
cemento da Sociedade fixo que o ano seguinte, en 1942, mercaran un edificio
propio, no 113 Oeste da Rúa 59.

Como os pagos da hipoteca e os arranxos do edificio supuñan unha grande
suma de diñeiro, moi superior as posibilidades da Sociedade, os propios socios
fixeron os traballos de albanelería, fontanería, carpintería, electricidade, etc...

Empezáronse a formar grupos artísticos e a organizar todo tipo de activi-
dades encamiñadas a espertar interese por todo o galego e con festivais reca-
daban diñeiro para os gastos da “casa”, propiciando que empezase a destacar
as actividades culturais.

O programa de urbanización do Concello de Nova York fixo que “Casa de
Galicia”, en 1954 vírase obrigada a buscar outro novo local para deixar sitio
a un famoso Coliseo; mercaron un edificio no número 153 Oeste da Rúa 64
que lles permitía realizar calquera actividade social debido a súa amplitude.

No ano 1958 o edificio social foi de novo expropiado, nesta vez para dei-
xar lugar o “Lincoln Center” de Nova York; posteriormente o domicilio social
da Rúa 41 Oeste sufriu o mesmo proceso para dar lugar a expansión da

557

Asociacionismo Galego nos Estado Unidos

Terminal de Autobuses da Autoridade do Porto de Nova York.
A Sociedade pasou por momentos de angustia tentando conseguir un

lugar axeitado para levar a cabo as súas actividades.
Afortunadamente, a entidade adquiriu no ano 1970, pagando o contado,

o WEBSTER HALL, situado no nº 119 da Rúa 11, entre as avenidas “Tercera
y Cuarta del bajo Manhattan”.

Neste edificio leváronse a cabo importantes actos sociais e culturais (obras
de teatro, tertulias literarias, ...).

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

A actividades que desenrola o centro son mais necesarias tendo en conta
que no Estado de Nova York viven máis de 12.000 galegos, a maioría de
Coruña e Ourense, con preponderancia de Celanova.

INSTALACIÓNS:

En 1988 contaba cun edificio no centro de Manhattan de grandes dime-
sións e de alto valor, formado por un Salón Azúl para Teatro, exposicións e
conferencias, con aforo para 400 persoas; Salón de Baile cunha capacidade
para 2000 persoas; ademais do salón Rosalía de Castro (para tertulias), biblio-
teca, cociña e comedor.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego: si (Cursos de Iniciación).
Grupos folclóricos:
- Nome: Grupo de Baile “LEMBRANZAS GALEGAS” e de Gaitas

“TERRA NOSA”.
- Ano de fundación: 1940
- Nome do director (1988): Manuel García e Manuel Pena
- Actuacións mais destacadas: Participan en tódalas actividades da Casa de

Galicia e outras que se celebran na Zona metropolitana de Nova York.
Publicacións:
- Nome: CASA DE GALICIA DE UNIDAD GALLEGA EN NUEVA

YORK
- Libro Memoria, bilingüe con predominio do castelán. O galego empré-

gase nalgunhas colaboracións culturais. Informa das actividades desen-
volvidas pola sociedade, que se declara Republicana e Galeguista duran-
te os primeiros anos.

Enrique Fernández Martínez

558

- Ano de Inicio: 1940
- Periodicidade: Anual
- Colaboradores: Frank Arévalo; Ramón Piñeiro; Alfonso Losada; Emilio

González López; Manuel Álvarez Quiroga.
Outras actividades culturais:
Celebran:
- O Día de Castelao.
- O Día das Letras Galegas.
- O Santiago Apóstolo.
- A fundación da Casa de Galicia e a Festa de Ano Vello.
Biblioteca:
- Nº de volumes: 2000 (1200 escritos en Galego).
- Nº de persoas que usan a biblioteca con asiduidade: Recibe gratuítamen-

te os diarios “El Correo Gallego”; “La Región”; e a Revista “Carta de
España” do Instituto Español de Emigración.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Entre os socios que colaboraron na vida do Centro de forma máis eficaz
son: Emilio González, natural da A Coruña; Ramón Rodríguez, de Lugo;
Amado Ricón, de Redondela (Pontevedra), estes 2 últimos foron expresiden-
tes da Casa de Galicia.

Destacar a Dolores López, filla de Galegos, como organizadora das activi-
dades benéficas.

COMENTARIOS:

En 1988, tal como se recolle en A Galeguidade no Mundo (pax.302),
“solicitaban apoio económico a Casa de Galicia de New York, sita no centro de
Manhattan, que según unha información publicada na Región Internacional, a
Casa de Galicia de Nueva York venderan o edificio por un valor de 4 millóns e
medio de Dólares”.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
301 – 302.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Galegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

559

Asociacionismo Galego nos Estado Unidos

DIRECTIVA (1989):

Presidente: Eloy Musqueda

DIRECTIVA (1994):

Presidente: José López Domínguez

ANO DE FUNDACIÓN: 1964

NÚMERO DE SOCIOS FUNDACIONAIS: 19 socios.

NÚMERO DE SOCIOS:

- 1989: 756 socios; a maioría orixinarios das provincias de A Coruña e
Ourense.

- 2000: 964 familias.

EVOLUCIÓN HISTÓRICA:

O Centro Orensano foi fundado na cidade de Newark N.J.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Desenrolar as tradicións culturais, deportivas e recreativas, galegas e
españolas.

- Manter relacións coas sociedades galegas, españolas e hispanoamerica-
nas que teñan o mesmo fin.

- O Centro é unha sociedade sen fins lucrativos.

ACTIVIDADES CULTURAIS:

- Ten un grupo folclórico

ENDEREZO

FUNDACIONAL (2000):
Rúa: 148, Lafayette Street
Cidade: 07105 Newark-New Jersey
País: Estados Unidos
Tfn: 00.1.973.589.63.52
Fax: 00.1.973.817.76.07

CENTRO ORENSANO SOCIAL CLUB

Enrique Fernández Martínez

560

COMENTARIOS:

Estatutos redactados en español.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
298.

Estatutos do Centro Orensano Social Club. Newark, 1989. Arquivo Secretaría
Xeral para as Relacións coas Comunidades Galegas, Santiago de
Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

561

Asociacionismo Galego nos Estado Unidos

DIRECTIVA FUNDACIONAL (1964):

Presidente: José Vázquez • Vicepresidente: Adelino Vázquez • Secretario:
José Iglesias • Tesoureiro: José Mundina • Cultura: Isabel Martín • Danzas:
María Jesus Vila

DIRECTIVA (1997-1998):

Presidente: Carmela Fernández • Vicepresidente: Manuela López •
Secretario: Juán Millán • Tesoureiro: Andrés Ageitos • Vicetesoureira:
Dana Ageitos • Cultura: Dana Ageitos • Festas: José Silva Enrique •
Mantemento: José Silva • Danzas: Andrés Caamaño • Gaita: Marcos
Fajardo • Amas de Casa: Dana Ageitos • Xuventudes: Mónica García

ANO DE FUNDACIÓN: 1964 (11 de marzo)

NÚMERO DE SOCIOS FUNDACIONAIS: 100

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 70%.

NÚMERO DE SOCIOS:

- En 1998: 600 socios.
- No 2000: 300 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 83%.

ENDEREZO

FUNDACIONAL
(1964):
Rúa: 180 – 82 New
York Ave
Cidade: Newark, New
Jersey 07105
País: U.S.A

(1998):
Rúa: 180 – 82 New
York Ave
Cidade: Newark, New
Jersey 07105
País: U.S.A.
Tfn/Fax: 1-973-589-
2359

(2000):
Rúa: 188 Jefferson, St.
Suite 107
Cidade: 07015 Newark
– New Jersey
País: U.S.A
Tfno.: 00 1 973 589 53
49
Fax: 00 1 973 589 00 71

CLUB ESPAÑA. PEÑA GALEGA CLUB ESPAÑA.

Enrique Fernández Martínez

562

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1980
- Nº socios: 931

CUOTA DOS SOCIOS:

- No ano de fundación: $ 15.00
- 1998: $ 30.00

EVOLUCIÓN HISTÓRICA:

O Club España fundouse coa finalidade de ser un lugar de xuntanza dos
emigrantes nesta área dos Estados Unidos.

Durante a década dos 60, a maior parte dos socios eran galegos. Nesta
época fundaron un grupo de Coros e Danzas, coas súas correspondentes.
Gaitas, denominado “Anduriña”, moi famoso no Estado de New Jersey entre
irlandeses e escoceses.

A maior parte desta xente estaba aquí de forma ilegal, sen documentos,
esto unido a que a Cultura Saxona é tan oposta a galega, aumentou a necesi-
dade de fomentar e manter este tipo de xuntanzas.

Na actualidade o Club tén tres grupos de danzas (pequenos, medianos e
grandes), un grupo de gaita (formado por 20 integrantes), e unha escola de
Gaitas con máis de 50 estudiantes.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:
Sociedade de carácter cultural, social e recreativo. Tamén é unha socieda-

de de carácter informativo, xa divulgan todo o relacionado coa cultura e a
terra galega.

A finalidade, é a de ser cada día máis cultural, debido a que as novas xera-
cións nacidas aquí en Estados Unidos, aínda que visitan Galicia, van perden-
do a idea de preservar e manter a língua, a música, a cultura e as danzas.

Promover e fomentar o coñecemento, a amizade, axuda, de tódolos aso-
ciados e fillos.

Desenrolar o máximo a capacidade de relación e cooperación fraternal
con tódolas institucións deste país, e con tódalas demáis sociedades de carác-
ter español ou autonómico.

INSTALACIÓNS:
A sé está formada por un local de dúas prantas, nas que o bar, o salón de

recreo e as oficinas están situadas na pranta baixa.

563

Asociacionismo Galego nos Estado Unidos

Namentres que no primeiro andar teñen salón de festa, escenario, cociña
e bar. Contan cun ático grande, onde se imparten clases de gaita, baile e lín-
gua galega, ademais dunha oficiña para as amas de casa.

ACTIVIDADES CULTURAIS:
Cursos de Idioma Galego:
- Ano de inicio dos cursos: 1990
- Nº de cursos realizados: 8
- Periodicidade: De setembro a Xuño
- Nª medio de alumnos por curso: 15
Grupos folclóricos:
- Nome: ALBORADA
- Nome do director (1998): Andrés Caamaño
- Número de compoñentes:

- Baile: 100
- Coro: 50

——————
- Nome: ANDURIÑA
- Nome do Director (1998): Marcos Fajardo
- Número de Compoñentes:
- Baile: 50.
Publicacións: (Editan un libro anualmente polo aniversario da Sociedade).
- Nome: CLUB ESPAÑA (Boletín Informativo).
- Observacións: É un libro de aniversario no cal os comerciantes mercan

unha páxina para axudar o Club. Pódense encontrar algúns dos negocios
galegos na cidade de Newark.

Outras actividades culturais:
- Noites Celtas tódolos últimos venres de mes.
- Festa do folclore Galego.
- Día da Nación Galega e festa do Apóstolo.
- Cursos de Gaita Galega a cargo de Óscar Ibáñez Garcia e Evangelina

Blanco Rey.

Enrique Fernández Martínez

564

ACTIVIDADES RECREATIVAS:

- Festa Campestre, coas xuntanzas de tódolos clubs galegos ou españois das
mesmas características.

- Festa da Queimada en Xaneiro.
- Festa do Lacón con grelos en febreiro.
- En marzo, festa do marisco.
- Aniversario do Club, no mes de Abril.
- Festa da Semana de España, onde realizan e participan (co grupo de gai-

tas) no desfile da hispanidade en Nova York.
- Festa das Castañas en novembro.
Habitualmente nestas festas, contan cunha participación de 350 persoas.

COMENTARIOS:

Vense na necesidade de que lles proporcionen un instructor de baile e
gaita para corrixir e agrandar o repertorio; ademais da posibilidade dalgún
profesor de Galego.

FONTES:

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Xoán
Manuel Millán Serans (Secretario), Manuel López (Tesoureira) e
Carmela Fernández (Presidenta), en maio de 1998. Arquivo Área de Hª
América, Facultade de Humanidades – Universidade de Vigo.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

565

Asociacionismo Galego nos Estado Unidos

ASOCIACIONS GALEGAS NOS EE.UU.

Gráfico 13. Porcentaxe de Centros segundo décadas de fundación

Fonte: Elaboración propria a partir de Taboa 3 (X. R. Campos)

Gráfico 14. Porcentaxe de Centros segundo nº de socios

Fonte: Elaboración propria a partir de Taboa 4

567

MÉXICO

Xosé Ramón Campos Álvarez

569

Asociacionismo Galego en México

DIRECTIVA FUNDACIONAL (1911):

Presidente: José González

DIRECTIVA (1999-2000):

Presidente: Manuel Martínez Pérez • Vicepresidente: Manuel Fernández
Valiñas • Secretario: Celso Carreiro Pérez • Vicesecretario: Pedro Álvarez
Cortés • Tesoureiro: Julio Ramón Cerdeira Lavandeira • Vicetesoureiro:
José Vázquez Janeiro • Vocais por un ano: Manuel Lamas Balboa, Francisco
Gulias Gulias, Julio Quireza Ramos, Elías Lorenzo Domínguez, Francisco
Javier Lamas Carbajales, José Manuel Muradas Lamas, Jorge Prado Muleiro,
Luís Piñeiro Gil e José Antonio Alonso Lavandeira. • Vocais por dous anos:
Luís Álvarez Domínguez, Manuel Vazquez Cendón, Jaro Paz Justo, Agustín
García López, José González González, Antonio Castro Montero, José Prol
Raña, Eladio Moreira Cota e Manuel Portela Dopazo. • Vocais colaborado-
res: José Manuel Montes Cortizo e Manuel Alonso Domínguez. •
Presidentes da sociedade (1911-2000): José González (1911), Guisande
Verez (1911), Francisco Pérez (1912), César Rodríguez (1913), Luís G.
Maurante (1913), Antonio Avila (1914), Eugenio Alonso (1917), César
Rodríguez del Río (1918), Joaquín Sobrino (1918-interino), Benito Menacho
(1918), Andrés Patiño Guisande (1918-interino), Antonio Pérez Balboa
(1919), José María Fernández (1921), Ramón Díaz Pazos (1921), Ramón

ENDEREZO

FUNDACIONAL (1911):
Rúa: 4ª calle de 5 de Febrero, nº
40.

Cidade: México D.F.

País: México

(1988):
Rúa: Colima 194, Colonia Roma,
C.P.: 06700

Cidade: 06700 México D.F.

País: México

Tfn: 00 52 5 511 87 00, 511 25 12

Fax.: 00 52 5 514 98 54

e-mail: info@lacolonia.com

http:
www.lacolonia.com/gallego/cgalle-
go.htm

CENTRO GALLEGO DE MÉXICO A.C.

Xosé Ramón Campos Álvarez

570

Andion (1922), Antonio Pérez Balboa (1923), Jorge Arias Díaz (1924),
Severino Losada (1924), Jesús Brocos Rial (1925), Luís Iglesias (1927),
Manuel Álvarez (1928), Antonio Pérez Balboa (1929), Andrés Patio (1931),
José Arias Díaz (1937), José Arias Díaz (1937), Dario Milagros González
(1938), Inicencio Díaz (1940), José Dieguez Vázquez (1940), Eduardo
Carrete González (1943), Manuel Álvarez Fernández (1949), José Neira
Roibas (1950), Salvador E. Liz Fabre (1953-56), José Garabana Porta (1956-
62), Dr. Aurelio Gutiérrez Moyano (1962-74), Manuel Álvarez Fernández
(Feb-Mar 1974), Baltasar Núñez Rolán (1974-83), Alejandro Alonso García
(1983-85), Daniel Suárez Rodríguez (1985-93), José Antonio Crespo Álvarez
(1993-95), Manuel Martínez Pérez (1995-2000).

ANO DE FUNDACIÓN: 1911 (24 de setembro)

NÚMERO DE SOCIOS FUNDACIONAIS: 18

NÚMERO DE SOCIOS:

- 1969: 828 socios.
- 1988: 2.780 socios titulares con carné (dos que 1.300 son galegos e

1.480 descendentes directos de galegos, o que supoñía uns 11.800 socios
beneficiarios).

- 2000: 1.240 familias

CUOTA DOS SOCIOS:

- 1911: 10 pesos
- 1988: Socios individuais: 300 pesos; matrimonios: 420 pesos e por cada

fillo maior de dous anos 100 pesos.
- 1998: Individual: 2.900 pesos o ano; Matrimonial: 3.950 pesos o ano e

por cada fillo maior de dous anos 1.150 pesos).

EVOLUCIÓN HISTÓRICA:

O Centro Gallego de México recibiu varias denominacións o longo da súa
historia. En setembro de 1911 foi fundado como Orfeón Gallego, nome co
que funcionou ata que en setembro de 1917 pasou a denominarse Centro
Gallego de México. En 1936 denominase Casa de Galicia. O 2 de setembro
de 1939 cambiou ese nome polo de Unión Cultural Gallega, para recuperar
definitivamente o nome de Centro Gallego de México Asociación Civil,
nunha Asemblea Xeral Extraordinaria celebrada o día 19 de novembro de
1948.

571

Asociacionismo Galego en México

A sociedade fundouse “A iniciativa de los Sres. Andrés de la Fuente, Adolfo
Blanco y Rogelio Domínguez....” que convocaron “...a unos cuantos gallegos a
una reunión que se verificó en el comercio llamado “La Ciudad de Buenos Aires”,
el 24 de septiembre de 1911, a las 5 p.m. (asistieron 18). El sr. Domínguez expuso
el objeto de dicha reunión y dijo: “ya que por desgracia había fracasado el Centro
Gallego y era casi imposible volver a fundar uno nuevo”, recurría al entusiasmo y
patriotismo de los buenos hijos de Galicia para fundar una masa coral para recordar
a la patria chica, siempre dentro del respeto y obligación a la Patria grande. Para tal
efecto, el sr. César Pandelo ofreció el local de la sociedad de empleados de restau-
rantes, para llevar a cabo las futuras reuniones, en la Plaza de Santos Degollado.
Se llegó al acuerdo de escribir a un gaitero y a un director de coro a España. Se
nombró presidente al Sr. González. Así, inicia sus actividades el ORFEON
GALLEGO DE MEJICO”. (Páx. web)

A finais de 1911, baixo a presidencia do sr. Guisande Verez, nomeouse
unha comisión para elaborar os Estatutos e outra para recuperar os mobles e
aparellos que pertenceran ao disolto Centro Gallego. “En esta época, con la
finalidad de proporcionar distracción a los socios, se adquirieron 4 mesas y 4 bara-
jas. El Sr. Castillo donó un jamón y una caja de vino, el Sr. Alfonso facilitó el pan,
un tapete, dos dominóes y un timbre, y el Sr. Pérez, un ajedrez”.

En 1913 trasladáronse a unha nova sé: 3a. calle del puente de la Mariscala
No. 39.

En setembro de 1917 con D. Eugenio Alonso como presidente, a socieda-
de troca o seu nome polo de Centro Gallego de México. A mediados do ano
seguinte mudaronse a rúa de Isabel La Católica No. 5.

“En junio de 1921 el Centro Gallego de México organizó las fiestas en honor
de Santiago Apóstol Patrón de España que incluyeron: Misa en Santo Domingo,
Romería en el Tivoli del Eliseo, baile en los salones del Centro, función teatral en
el Teatro Colón, partidos de fútbol, juego de pelota en el Frontón Nacional y corri-
da de toros en la plaza El Toreo. Se invitó a todos los centros españoles a estos fes-
tejos”. (Pax. Web)

Para xullo dese mesmo ano, o domicilio social do Centro Gallego era 3a
Calle de Bolívar No. 30.

A principios de 1926 e baixo a presidencia de Jesús Brocos Rial, o Centro
atravesou por algúns problemas económicos, polo que tiveron que pedir un
préstamo o Banco de Londres.

En 1928 o Centro mudouse a cuarta Avenida Francisco I. Madero No. 14,
sé da Confederación de Centros Regionales Españoles.

En 1936 Casa de Galicia, era o novo nome da asociación; e retornara a
súa antiga sé de Bolívar No. 30.

Xosé Ramón Campos Álvarez

572

En 1939, baixo a presidencia de Dario Milagros González, someteuse a
votación o cambio de nome entre: “Lar Gallego” e “Unión Cultural Gallega”,
quedando esta última por maioría de votos.

En 1942, trasladaríanse a unha nova sé emprazada na rúa Puente de
Alvarado No. 14 altos.

Durante a presidencia de Eduardo Carrete González, en 1943, a sociedade
empezou a mostrar unha situación económica favorable.

O 30 de xaneiro de 1949, se firmouse o acta mediante a que se fixo legal
o cambio de nome da Asociación, que pasará a chamarse: Centro Gallego de
México, A.C.

En 1951 fixeron algunhas tentativas para adquirir un terreo na rúa Euler
esquina con Mariano Escobedo, coa finalidade de construír a sé social do cen-
tro, pero por algúns problemas financieiros non se concretou. Non obstante
un ano despois, o 20 de xaneiro de 1952, mercaron a casa de Colima No. 194
a José Magaña Sierra.

En 1969, cando se contaban con 828 asociados, publicaron por vez pri-
meira a revista Anduriña.

En xaneiro de 1980, despois de varios contratempos, mercaron un terreo
en Tláhuac cunha superficie de 84.157,28 m2, para a construcción dun club
de campo.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN: Segundo os seus estatutos
(art. 2 e 3) o Centro Gallego de México ten como finalidades

- Vincular a tódolos españois, especialmente os naturais de Galicia e a os
seus fillos, residentes na República de México.

- Conservar e difundir as tradicións de Galicia.
- Procurar un maior achegamento entre España e México, así como con

todalas Entidades Españolas e Hispano Americanas que persigan fins
análogos os seus.

- Impulsar toda crase de actividades culturais, sociais e deportivas.

INSTALACIÓNS:

A sé actual do Centro Gallego situada na rúa Colima, propiedade da aso-
ciación, foi construída en 1951 o xeito colonial. Consta de unha planta baixa
e un andar, con unha superficie de 1.500 metros cadrados en planta e mais de
2.500 en obra. Na planta baixa conta con restaurante, taberna, biblioteca,
sala de dominó, salón de billar, oficinas e sala de trofeos. Na planta alta están
un salón de 600 metros cuadrados, sala de xuntas, salón de recepcións e salón
para o comité de damas.

573

Asociacionismo Galego en México

En 1980 iniciaron a construcción de un club de campo, na chamada
Delegación de Tlahuac (Canal Nacional de Chalco, Colonia los Olivos),
situado o sur da cidade de México. Dispoñen de 84.000 m2 nos que teñen as
seguintes instalacións: aparcamento de 15.000 metros cadrados, piscina olim-
pica, baños, vestidores, dous campos de fútbol regulamentarios bautizados
“Balaidos” e “Riazor”, un campo para xuvenís chamado “El Campiño”, can-
chas de tenis, voleibol, baloncesto, ademais de oficinas, salón de baile, salón
de descanso, salón de xogo para mulleres, salón de xogo para homes, cafetería,
restaurante, sala de billar e areas verdes (con tres pallozas e unha fonte).
Conta tamén cunha cepela onde celebran misa os domingos.

En 1987 inauguraron un salón multiusos de 1650 metros cadrados, onde
poden representarse obras de teatro, para o que conta cun escenario de 160
metros cadrados.

ACTIVIDADES CULTURAIS:

Grupos folclóricos: Dous
- Nome: CUADRO ARTÍSTICO CENTRO GALLEGO DE MÉXICO
- Ano de fundación: 1952
- Nome do director (1989): Alicia Segón Escudé
- Número de compoñentes (1988): 426
- Actuacións mais destacadas: Festivais da Colonia española, das univer-

sidades, actos culturais do goberno federal, asilo do sanatorio español...

- Nome:GRUPO DE GAITAS DO CENTRO GALEGO DE MÉXICO
- Ano de fundación: 1960
- Nome do director (1988): Manuel Míguez Calvo
- Número de compoñentes (1988): 54
- Actuacións mais destacadas: As mesmas
Publicacións:
- Nome: REVISTA ANDURIÑA
- Ano de saída: 1948
- Ano final: Actualidade
- Director: Luís Cendón Cordero (1996)
- Idioma: Castelán (con colaboracións en galego)
- Periodicidade: 60 días
- Prezo: Gratuíto

Xosé Ramón Campos Álvarez

574

- Tirada: 2000 exemplares
- Principais colaboradores: José Luís Suárez, José Iglesias Leboreiro,

Fernanda Suárez, Antonio Palacios, Manuel Fernández Valiño,
Francisco Martínez...

Outras actividades culturais:
Grupo de teatro (en 1989 dirixido por Carmina Domínguez de Justo).
En xaneiro de 1988 crearon a Fundación do Centro Galego, que leva o

nome de Daniel Suárez (expresidente do Centro e creador da mesma). A súa
finalidade é axudar ao financiamento da: revista, exposicións de pintura,
escola de arte (para mais de 50 alumnos), fotografía, concertos, becas de estu-
dio a fillos de socios...

Cursos de baile e gaita.
Cursos de “encaje de palillos”.
Biblioteca (1988):
- Nº de volumes: 3.246
- Nº de subscricións a revistas e diarios: 8
- Nº de persoas que usan a biblioteca con asiduidade: 150

ACTIVIDADES RECREATIVAS:
- Festival de coros e danzas de Centros Españois.
- Romaría do Socio.
- A Ramallosa.
- Santiago Apóstolo.
- Romería do San Benitiño, Romería das Hermitas, Romería do San

Roque, Romería do San Martiño.
- A Posada Baile.
- Bailes de Nadal e Ano Novo,
- Baile das “Madriñas”.
O número de asistentes varía entre 5.000 e 12.000.

ACTIVIDADES DEPORTIVAS:
Teñen tres ligas internas de fútbol: A dos maiores, con 21 equipos; a inter-

media, con 13 equipos e a de infantís con 9 equipos.
Contan ademais cunha escola infantil de fútbol.
A selección de fútbol do Centro toma parte tódolos anos no torneo Copa

Covadonga.

575

Asociacionismo Galego en México

OUTRAS ACTIVIDADES:

A través da Fundación Centro Gallego financian o viaxe a Galicia de pai-
sanos sen recursos.

Tódolos anos invitan o Centro os anciáns acollidos no Sanatorio Español,
danlles unha comida e durante a mesma actúan os distintos grupos artísticos
da sociedade.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Aurelio Gutierrez Moyano, Severino Pérez Álvarez, Manuel Iglesia
Cendón, Ramiro Justo Ogando, Samuel Fernández Pena, Daniel Suárez
Rodríguez, Elixio Rodríguez...

COMENTARIOS:

Estatutos redactados en castelán.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, p.
307.

Memoria de solicitude de recoñecemento da galeguidade para a entidade Centro
Gallego de México (31 de xaneiro de 1988). Arquivo da Secretaría Xeral
para as Relacións coas Comunidades Galegas. Santiago de Compostela.

Estatutos y Reglamento General del Centro Gallego de México, Asociación civil.
Aprobados en la Asamblea General Extraordinaria Celebrada el Día 19 de
Noviembre de 1948. Arquivo da Secretaría Xeral para as Relacións coas
Comunidades Galegas. Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Xosé Ramón Campos Álvarez

576

DIRECTIVA FUNDACIONAL (1992):

Presidente: Ubaldo Éstevez Casas • Vicepresidente: Darío Antón Fernández
Secretario: Jorge Estévez • Subsecretario: José Rodríguez Candado •
Tesoureiro: Manuel Pontes Gandarela • Subtesoureiro: Ramiro Paz Prol •
Vocais: Manuel Fernández Estévez

ANO DE FUNDACIÓN: 1992

NÚMERO DE SOCIOS FUNDACIONAIS: 39 familias

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 90 %

NÚMERO DE SOCIOS:

- 1992: 39 familias e 12 socios individuais.

EVOLUCIÓN HISTÓRICA:

En 1985 fundouse o CLUB ESPAÑA DE GUADALAJARA, nome co
que funcionou ata que a finais do ano 1992 (tendo en conta que a maioría dos
seus socios eran de orixe galego), decidiron cambia-la denominación e pasa-
ron a chamarse CENTRO GALLEGO DE GUADALAJARA.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Fomenta-la reunión, entretemento e convivencia dos socios. Así como a
conservación e o espallamento das culturas española e galega.

INSTALACIÓNS:

Dario Antón Fernández, vicepresidente da sociedade, nunha carta envia-
da a Secretaría Xeral para as Relacións coas Comunidades Galegas da Xunta

ENDEREZO

FUNDACIONAL:
Rúa: Avda. Las Águilas, 80
(Fraccionamiento Asturias)
Cidade: Tlajomulco de Zúñiga,
Guadalajara (Estado Jalisco)
País: México

(1998):
Rúa: Avda. Las Águilas, 80
Cidade: Tlajomulco de Zúñiga,
Guadalajara (Estado Jalisco)
País: México
Tfn: 00 52 3 688 50 72

CENTRO GALLEGO DE GUADALAJARA

577

Asociacionismo Galego en México

de Galicia datada o 13 de novembro de 1992, afirma que “as 39 familias que
lo componen, en su mayoría gallegas, disfrutan de momento, de entre varios espa-
cios proyectados, de zonas verdes y arboladas, campos deportivos, salones de reu-
nión y juegos, sanitarios y vestidores principalmente. Si bien todos estos elementos
se encuentran en proceso de elaboración lento y costoso”.

FONTES:

Club España de Gauadalajara (Correspondencia coa Secretaría Xeral para as
Ralacións coas Comunidades Galegas con data 13 de novembro de 1992).
Arquivo da Secretaría Xeral para as Relacións coas Comunidades
Galegas. Santiago de Compostela.

579

PERÚ

Xosé Ramón Campos Álvarez

581

Asociacionismo Galego en Perú

DIRECTIVA FUNDACIONAL (1993):

Presidente: Francisco Vázquez Candamo • Vicepresidente: María del
Carmen López Aranda • Secretario: José Luís López Acuña • Tesoureiro:
Germán Torres Pérez • Vocais: Mª Elena García Rojas, Oliva Alonso
Rodríguez e Luís Sarmiento Villar

DIRECTIVA (1998):

Presidente: Ana María García Silva • Vicepresidente: Alfonso Mosquera
Callirgos • Secretario: Marilyn Armesto de Pastor • Tesoureiro: Carmen
Ramírez de Bazán • Director de cultura: Fernando Antón Corbeira •
Directora de rrpp.: Nelida Bertebouros Díaz • Directora a. social: Eliana
Piñeiro González • Vocales: Consuelo Novas Loira e Carlos Pastor Armesto

DATA DE FUNDACIÓN: 1993 (25 de xullo)

- Data de concesión da personalidade xurídica: 2 / 12 / 1996

NÚMERO DE SOCIOS FUNDACIONAIS: 23 (+ 27 inmediatamente incorpora-
dos)

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 95 %

NÚMERO DE SOCIOS:

- 1998: 160
- 2000: 260

PORCENTAXE DE SOCIOS GALEGOS:

- 1998: 85 %

ENDEREZO

FUNDACIONAL:
Rúa: Av. Salaberry 1910 – Distrito
Jesús María
Cidade: Lima 11
País: Perú

(2000):
Rúa: Av. Salaberry 1910 – Distrito
Jesús María
Cidade: Lima 11
País: Perú
Tfn: 00 51 1 471 72 06
Fax: 00 51 1 470 51 48

ASOCIACIÓN GALLEGA DEL PERÚ

Xosé Ramón Campos Álvarez

582

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1998
- Nº socios: 160 (efectivos - titulares)

EVOLUCIÓN HISTÓRICA:

A Asociación Gallega del Perú tivo a súa orixe o 25 de xullo de 1993
nunha reunión celebrada nos locais do Centro Español de Lima, convocada
por D. Francisco Vázquez Candamo. A sua finalidade era dar os pasos nece-
sarios para constituír unha asociación galega en Lima. Meta que conseguirian
o 24 de setembro de 1993.

O 17 de novembro de 1993 no Salón de Cerimonias do Centro Español
del Perú e ante as súas autoridades, tomou xuramento a primeira directiva da
Asociación, quedando recoñecida así como Sección autónoma do Centro
Español, en representación de Galicia. Esa primeira directiva estivo presidida
por Francisco Vázquez Candamo, que por motivos de saúde dimitiu o 15 de
decembro do mesmo ano, pasando a ser presidente honorario (cargo que
ostenta na actualidade) e María del Carmen López Aranda foi a súa substituta
como presidenta do consello directivo, pasando a ocupar o cargo de vicepre-
sidente Alfonso Mosquera Callirgos.

Ademais dos xa mencionados, presidiron a asociación: Iván Álvarez
Aguilar (26 de xaneiro de 1996 – 28 de novembro de 1996), Mª Elena García
Rodríguez (2 de decembro de 1996 – 20 de abril de 1997) e Ana María García
Silva (dende o 20 de abril de 1997).

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Segundo os seus estatutos a Asociación Gallega del Perú é unha organi-
zación de carácter rexional, sen fins de lucro, que agrupa os galegos e aos seus
descendentes residentes no Perú.

Os seus obxectivos son:
a) Difundir e fomentar a vixencia das tradicións e valores da cultura gale-

ga, como son a súa lingua, arte, tradicións, costumes, folclore....
b) Fomentar e propiciar a unión e a solidariedade entre os seus asociados.
c) Manter relacións permanentes coas diferentes casas españolas e outras

institucións.

INSTALACIÓNS:

Non teñen local propio. Para as súas reunións oficiais e sociais usan as ins-
talacións do Centro Español do Perú. As actividades culturais realizanas en
diferentes institucións (universidades e centros culturais).

583

Asociacionismo Galego en Perú

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:
- Ano de inicio dos cursos: 1996
- Nº de cursos realizados: 2
- Periodicidade: Anual
- Nª medio de alumnos por curso: 30
Programa de Radio:
- Nome: INVITACIÓN - GALICIA
- Periodicidade: Só se emitiu unha vez
- Nome do director: Felipe Carbonell
Grupos folclóricos:
- Nome: AIRIÑOS DO MIÑO
- Nome do director (1998): Pilar Rego / Melisa Rey
- Número de compoñentes: 33
- Música: 3
- Baile: 30
Publicacións:
- Nome: NOSAS FOLLAS
- Ano de saída: 1993
- Ano final: 1996
- Director: Alfonso Mosquera C.
- Idioma: Castelán (con artigos en galego)
- Periodicidade: Anual
- Números editados: 4
- Prezo: Gratuíto
- Principais colaboradores: Nélida Berbetouros, X. Álvarez, A. García S.,

Antón C.F., Alonso R.O., M. Armesto...
Outras actividades culturais:
- Semana galega.
- Festival de cine.
- Festival gastronómico.
- Celebración do Día das Letras Galegas.

Xosé Ramón Campos Álvarez

584

- Curso de galego na Universidad de San Marcos.
- Feira Internacional do Libro.
- Recitais de poesía.
- Taller de creación literaria.
- Cursos de baile e de confección de traxes tradicionais galegos.
- Actuacións do grupo de baile.

ACTIVIDADES RECREATIVAS:

- Festa de San Xoán (100 a 150 participantes).
- Festa de Santiago (100 a 150 “).
- Día da nai (50 a 80 “).
- Día do pai (50 a 80 “).
- Nadal (50 a 70 “).

ACTIVIDADES DEPORTIVAS:

- Voleibol.
- Baloncesto.
Número aproximado de practicantes: 30 (xuvenís).

OUTRAS ACTIVIDADES:

- Axudas persoais a necesitados.
- Asistencia a galegos en asilos.
- Apoio o Asilo de Anciáns.
- Recolección de roupa e víveres para doazóns.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Prefiren ser recoñecidos como asociación e evitar mencións particulares,
xa que queren ser un grupo sen friccións.

COMENTARIOS:

Agradecen a oportunidade de darse a coñecer como institución pero sobre
todo como grupo humano “interesado en la conservación y vivencia de nuestro
ser gallego”.

Estatutos redactados en castelán.

585

Asociacionismo Galego en Perú

FONTES:

Enquisa Asociacións Galegas no Exterior, (cuberta por Ana María García, pre-
sidenta da Asociación Gallega del Perú, con data 10 de marzo de 1998).
Arquivo Área de Historia de América, Facultade de Humanidades,
Universidade de Vigo.

Estatutos de la Asociación Gallega del Perú, (Lima, mayo de 1997), Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela. Carpeta nº 273.

Boletín Nosas Follas, nº 1, (1994), nº 3 (1995), nº 4 (1996). Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela. Carpeta nº 273.

www.galiciauniversal.xunta.es Galicia Universal. Comunidades Galegas.
Localización de Centros Gallegos en el Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

587

PUERTO RICO

Xosé Ramón Campos Álvarez

Asociacionismo Galego en Puerto Rico

589

DIRECTIVA (1995-96):

Presidente: Juaquín Quiñoy Eiras • Vicepresidente: Herminio Castro Sanles
• Secretario: Lucas Manuel Irisarri Castro • Vicesecretario: Norma Díaz
Alejandro • Tesoureiro: Perfecto Castellanos Núñez • Vicetesoureiro:
Angel Vieties Gutiérrez • Vocais: José Luís Gato Freguela, Manuel Montero
Moscoso, Julio Santalices Martínez, José A. González Gotay, Juan Vilar
Guillán, José Quiñoy Eiras, Alejandro Lobera López e Ubaldo Rodríguez

ANO DE FUNDACIÓN: 1974 (16 de maio)

- Data de concesión da personalidade xurídica: 16 / 05 / 1974

NÚMERO DE SOCIOS FUNDACIONAIS: 25

NÚMERO DE SOCIOS:

- 1991: 470

CUOTA DOS SOCIOS:

- 1991: 75 dólares o ano.

EVOLUCIÓN HISTÓRICA:

O Centro Galego de Puerto Rico foi creado en maio de 1974, coa partici-
pación de 25 socios que se reunían nun pequeno local do colexio San Jorge,
cedido gratuitamente por Perecto Pérez (galego e parroco do citado colexio).
“Iniciou formalmente as súas actividades o 13 de outubro de 1974, coa Primeira

ENDEREZO

FUNDACIONAL:
Rúa: Carretera 176, Km 8, Hm 9,
Cupey Alto
Cidade: San Juan
País: Puerto Rico

ENDEREZO (1996):
Rúa: Carretera 176, Km 8, Hm 9,
Cupey Alto
Cidade: San Juan
País: Puerto Rico
Tfn: (809) 762-0343
Fax: (809) 753-9430

CENTRO GALLEGO DE PUERTO RICO INC.

Xosé Ramón Campos Álvarez

590

Romería anual do Centro Galego de Puerto Rico, a raíz de cuxo acto o número de
solicitudes para asociarse sobrepasou as 200. O seu promotor foi Enrique Álvarez
Granada”. (Gran Enciclopedia Galega).

Para mercar a finca que posúe o Centro conseguiron 1000 dólares como
contribución de 65 socios. Tamén algúns socios e directivos traballaron,
voluntaria e gratuitamente, na construcción e reparación das instalacións.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

O Centro Gallego de Puerto Rico e unha asociación sen fins de lucro, que
ten por obxetivos:

- Fomentar e manter lazos de amizade entre os galegos, os portorriqueños
e con calquera “simpatizante con Galicia”.

- Preservar as tradicións e a cultura galega.

- Promoción e desenrolo de “intereses educativos, literarios, benéficos, cien-
tíficos, deportivos, artísticos y cualesquiera otros fines no lucrativos entre los
miembros y sus familiares y amigos”.

- Adquirir, posuir, manter e transferir bibliotecas, salóns de reunión, de
recreo..., bens mobles e inmobles.

INSTALACIÓNS:

Finca en propiedade de 32.000 metros cadrados, totalmente cerrada, que
conta con salón de festas para 1200 persoas, cociña, dous bares, almacén,
baños para homes e mulleres, aparcamento para 800 coches, campo de fútbol,
cancha de baloncesto, capela para actividades relixiosas, parque infantil para
nenos, cruceiro e áreas verdes.

Nestas instalacións celebran a súas actividades culturais, sociais, recreati-
vas e deportivas.

Tamén contan cunha oficina alugada na Casa de España, no centro da
cidade de San Juan.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:

Asociacionismo Galego en Puerto Rico

591

- Nome: GRUPO FOLCLÓRICO DEL CENTRO GALLEGO DE
PUERO RICO

- Ano de fundación: 1974

- Nome do director (1989): José Quiñoy

- Número de compoñentes:

- Baile: 8

- Músicos: 5 (gaiteiros)

- Actuacións mais destacadas: TV portorriqueña, Santo Domingo, varios
municipios de Puerto Rico...

Publicacións:

- Nome: ECOS DEL CENTRO GALLEGO

- Director: José María García

- Idioma: Castelán

- Periodicidade: Anual

- Prezo: Gratuíto

Outras actividades culturais:

- Conferencias sobre temas diversos.

Biblioteca: Si

ACTIVIDADES RECREATIVAS:

- Bailes e Romarías (unhas cinco o ano).

ACTIVIDADES DEPORTIVAS:

- Futbol e baloncesto.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Destacan polo seu papel no desenrolo do Centro, e polos seus esforzos
persoais e económicos:

Enrique Álvarez, Herminio Castro, José Quiñoy, Joaquín Quiñoy, Jesús
Alcalde, Nemesio Carballeda, Luís Gato Fraguela, Manuel Montero, Manuel
Santiago, Juan Leizán, José Gómez, José María García.

Xosé Ramón Campos Álvarez

592

COMENTARIOS:

Estatutos redactados en castelán.

Para ser socio propietario e necesario pagar unha cuota extraordinaria de
mil dólares.

Para poder ser elixido presidente da sociedade é necesario ser galego, fillo
ou neto de galegos (e levar dous anos consecutivos como socio).

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira,
p. 311.

Gran Enciclopedia Galega (1984): “Centro Galego de Puerto Rico”. Santiago
de Compostela, Silverio Cañada Editor.

Enquisa 1991 (6, marzo,1991), Arquivo da Secretaría Xeral para as Relacións
coas Comunidades Galega, Xunta de Galicia, Santiago de Compostela.
Carpeta nº 103.

Estatutos del Centro Gallego de Puerto Rico Inc. Art. 2 , San Juan de Puerto
Rico, Maio, 1991.

593

REPÚBLICA DOMINICANA

Xosé Ramón Campos Álvarez

Asociacionismo Galego na República Dominicana

595

DIRECTIVA (1991-92):

Presidente: Carmindo Gómez Alonso • 1er vicepresidente: Jesús Suárez
Conde • 2do vicepresidente: Manuel B. Otero Sobrino • Secretario:
Manuel González Portela • Vice-secretario: Manuel Alonso Álvarez •
Tesoureiro: Manuel Sobrino Alonso • Vice-tesoureiro: Francisco González
González • Vocais: José Luís Bugallo, Gonzalo Groba Pereira, Samuel
Alonso Álvarez, José Valcarcel Díaz, Alfonso Groba Amil, José Rodríguez L.,
Valentín Carrero Alonso e Arturo Martínez Carrero

NÚMERO DE SOCIOS:

- 1991: 145

- 2000: 208

OBXETIVOS E FINALIDADE DA ASOCIACIÓN:

Centro cultural e recreativo.

FONTES:

Centro Gallego Noso Lar. Arquivo Secretaría Xeral para as Relacións Coas
Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

ENDEREZO

(1991):
Rúa: Av. Independencia, Km. 9,5. Calle B nº 1, Reparto Buenos Aires,

Miramar. Apartado postal nº 45.
Cidade: Santo Domingo
País: República Dominicana
Tfno.: 00 1 809 532 61 54
Fax: 00 1 809 563 19 89

CENTRO GALLEGO “NOSO LAR”

597

URUGUAY

Enrique Fernández Martínez

Asociacionismo Galego no Uruguay

599

DIRECTIVA (Xullo de 1938):

Presidente: Manuel Sieira • Vicepresiente: José Piñeiro • Secretario:
Ventura Piñeiro • Tesoureiro: Juán García • Vocais: Ramon Ventoso, José
Rodríguez e Ventura Vilaró

DIRECTIVA (1991):

Presidente: Secundino Vildós Santiago • Vicepresidente: Alvaro Otero
Pato • Secretario: Joaquín Carracedo • Tesoureiro: Nelson Mainard •
Secretario de Actas: Juana Rodríguez • Vocais: Carmen Martínez e Cristina
Arévalo

ANO DE FUNDACIÓN: 1919 (2 de Maio)

- Estatutos redactados o 23 de abril de 1930.

- Recoñecemento da personalidade xurídica: 14 de maio de 1930.

- Legalización dós Estatutos vixentes: 3 de maio de 1989. Nos estatutos
consta o nome de “Asociación Hijos del Ayuntamiento del Puerto del
Son” e ademais documentación a nome da “Sociedad Puerto del Son”.

NÚMERO DE SOCIOS:

- 1991: 727, dos que 379 son Galegos e 348 descendentes de galegos.

- 2000: 1060 socios.

CUOTA DOS SOCIOS:

- En 1991: 840 pesetas/ano.

ENDEREZO

FUNDACIONAL (1919):
Rúa: Juán Viacaba, nº 1960. Sede

social en la VILLA DEL
CERRO.

Cidade: Montevideo.
País: Uruguai.

(2000):
Rúa: Avda. Juán P. Viacaba 1960.
Cidade: (12800) Montevideo.
País: Uruguai.
Tfn/Fax: 00 598 2 311 34 05

ASOCIACIÓN HIJOS DEL AYUNTAMIENTO DEL PUERTO SON
DE MONTEVIDEO

Enrique Fernández Martínez

600

EVOLUCIÓN HISTÓRICA:

Os Estatutos da Asociación foron reformados nunha Asemblea General
Ordinaria realizada o 10 de xullo de 1938. Ea súa personalidade xuridica foi
recoñecida o 11 de outubro de 1939.

Ademais disto nesa Asemblea fíxose a elección de autoridades na que se
presentaron dúas listas có seguinte lema: “Por la mesa el lema “UNIÓN”
número 1 y por los Asambleistas el LEMA “NO PASARÁN” número 2 “.

Ao final triúnfa a lista nº 2 cós seguintes candidatos:

- Presidente: D. Manuel Sieira.

- Vicepresidente: D. José Piñeiro.

- Secretario: D. Ventura Piñeiro.

- Prosecretario: D. Manuel Ventoso Lado.

- Tesoureiro: Juán García.

- Protesoureiro: Manuel Ventoso.

- Vocais: Ramón Ventoso; José Rodríguez; Ventura Vilaró; José Martínez
Santiago.

Ésta é a segunda Directiva máis antiga que coñecemos, a primeira é a
anterior que estaba presidida por Manuel Sobrido e tiña a José Insua como
secretario.

OBXETIVOS E FINALIDADES:

Naceron coa idea de unir a tódolos nacidos ou vinculados por lazos fami-
liares ao Concello de Porto do Son. Tendo como base fundamental a mútua
protección (en casos de enfermidade e falecemento), e como fins secundarios
a instrucción (creando unha biblioteca e unha escola diúrna e nocturna no
radio onde este instalado o local social) e o recreo (con bailes e veladas de
carácter social, intentando crear unha formación de un cadro filo-dramático
de afeccionados entre os asociados).

Estes obxectivos están recollidos no capítulo I(artigo 1º o 4º) dos
Estatutos da Asociación.

Finalidade:

Asociacionismo Galego no Uruguay

601

a) Protexer a todo o que emigre do Concello facilitándolle datos con res-
pecto o traballo ou proporcionándollo.

b) Cooperar no benestar dos emigrados sempre que a súa conducta e bo
comportamento os fagan acreedores diso.

Exclúen toda idea política e relixiosa co fin de evitar desavenencias entre
os seus membros.

INSTALACIÓNS:

Situada lonxe do centro de Montevideo, na falda do Cerro Heráldico da
capital uruguaia.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:

- Nome: AREAS DO PORTO DO SON (especialidade é o folclore
Galego. O conxunto está a disposición de escolas, entidades benéficas,
culturais, etc.. .

- Número de compoñentes: 32 (27 femininos e 5 masculinos).

- Actuacións mais destacadas: Feitas no interior do Uruguai, nas cidades
de Salto, Paysandú, Mercedes, Maldonado e Pando.

- Participou nas festas do día do Emigrante, recibindo a Medalla de Honor
do Club de Leones do Cerro.

Publicacións:

- Nome: O PORTO DO SON (Boletín social Informativo).

- Periodicidade: Trimestral (gratuíto, distribuído entre os socios).

- Tirada: 900

- Principais colaboradores: Asociados principalmente.

Outras actividades culturais:

- Presentacións de libros.

ACTIVIDADES RECREATIVAS:

- Celebran o Día da Virxe do Carmen, cós mariñeiros da zona de influen-
cia no Cerro de Montevideo.

Enrique Fernández Martínez

602

- Día das Letras Galegas.

- Día de Galicia.

- Festivais do noso folclore, audiovisuais e vídeos que espallan a cultura
Galega.

- O número de asistentes rolda os 250.

ACTIVIDADES DEPORTIVAS:

A máis importante e a chamada “Volta ciclista o Cerro” na que participan
importantes clubs do Uruguai e ten ampla repercusión nesta especialidade no
país.

OUTRAS ACTIVIDADES:

Membro activo da Unión de Sociedades Galegas no Uruguai; da
Federación de Institucións Españolas e da Liga Española de Deportes.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Persoas de certa relevancia que asistiron a actividades da Asociación:

Cónsul de España; Xefe da Oficina Laboral; membros do Ministerio de
Cultura do Uruguai; Secretario Xeral de Relacións coas Comunidades
Galegas no exterior Sr. Fernando Amarelo de Castro.

COMENTARIOS:

Situada lonxe do Centro de Montevideo, na faldra do Cerro Heráldico da
Capital, é unha institución eminentemente social, dinamizada polo uso que
dá a sua sede social propia, en actividades da zona na que está situada. Exerce
a súa influencia nese senso, é moi querida polo concepto de solidariedade cós
veciños.

No caso de disolución o reparto será de forma seguinte, 50% a Asociación
Española Primera de Socorros Mutuos de Montevideo, e a outra metade para
a Sociedade que exista no concello de Porto do Son.

No artigo 43 dos Estatutos sulíñase que : “La duración de Esta Asociación
será por espacio de 49 años”.

Asociacionismo Galego no Uruguay

603

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
330.

Estatutos da Asociación Hijos del Ayuntamiento del Puerto del Son. Montevideo,
15 de abril de 1925. Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela. Carpeta nº 232

Memoria para o Recoñecemento da galeguidade da Sociedad Puerto del Son.
Montevideo, a 25 de outubro de 1991. Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

604

DIRECTIVA FUNDACIONAL (O 10 de Novembro de 1917, as 9 dá noite,
celébranse as eleccións para constituir a Xunta Directiva. O número de
votantes acercouse a 500):

Presidente: Marcial Yáñez • Vicepresidente 1º: Severino Barcala •
Vicepresidente 2º: Pablo García • Secretario: José Maria Barreiro •
Vicesecretario: Jesús Alonso • Tesoureiro: Casiano Estévez San Román •
Vicetesoureiro: Antonio Camaño • Vocais: Enrique Fernández Sande;
Benjamín Piñeiro; Cesareo Fumega; José Prado Fernández; Gabriel de
Santiago; Santiago Fraga; Francisco Vázquez; Alfredo Alonso; José M.
Serrano; Modesto Martínez; José Fraga Eiroá; Melitón Rodríguez; Fco. G.
Lamelas.

DIRECTIVA (1993-1996):

Presidente: Jose Gómez Martínez • Vicepresidente: Jose Fernández Pumar

2º Vicepresidente: Eduardo Ruíz Martínez • Secretario: Carlos Guerrero
Lameiro • Prosecretario: Nelson Fernández Oriano • Tesoureiro: • Manuel
Collazo • Protesoureiro: Lionel Mayol • Bibliotecario: Hector Souto Lopez

Vocais: Manuel Suárez Costa; Jesús Silva Gago; Eduardo Díaz Vidal;
Francisco Santiago; Fco. Lavaggi.

CASA DE GALICIA (SOCIEDAD DE INSTRUCCIÓN, RECREO,
BENEFICENCIA, SANIDAD Y PROTECCIÓN AL TRABAJO)
ENDEREZO (Sede Fundacional da Casa de Galicia. Anterior mente estableceuse de
forma provisional a primeira secretaria na Redacción de Tierra Gallega, na rúa
Piedras 605).

FUNDACIONAL:

Rúa: Avda. 18 de Julio, 1011.

Cidade: Montevideo.

País: Uruguai.

Inaugurada: Sábado 2 de
marzo de 1918.

(2000): SECRETARIA, ADMI-

NISTRACIÓNS

Rúa: Colonia, 1474.
C.P: 11200.

Cidade: (11200)
Montevideo

Tfn: 00 598 2 408 14
81

Fax: 00 598 2 408 91 46

SEDE SOCIAL E POLICLÍ-
NICAS:

Rúa: 18 de Julio 1471 B

Cidade: Montevideo

País: Uruguai

Tlfno.: 00 598 408 11
31/34

Asociacionismo Galego no Uruguay

605

ANO DE FUNDACIÓN: 1917 (1 de Outubro)

Personalidade Xurídica: 18 de Abril de 1918.

Estatutos: 1 de Outubro de 1917. Foron Reformados en Decembro de
1957.

NÚMERO DE SOCIOS FUNDACIONAIS:

Casa de Galicia nace a partires da decisión de 673 galegos e 4 Uruguaios,
liderados por D. José M. Barreiro. O 2 de marzal d 1918, con motivo da inau-
guración da sede de Casa de Galicia xa contaba con 1.400 socios.

O número de socios de Casa de Galicia é ilimitado, estará formado polos
nativos da 4 provincias galegas, os descendentes e afíns. Tamén poderán ser
socios os naturais das demais provincias Españolas e os descendentes.
(Artículo 3º, Capítulo 2 dos Estatutos).

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO:

- 673 Galegos e 4 Uruguaios.

NÚMERO DE SOCIOS:

- 1989: 92.000 socios.

- 1991: 100.274 socios, dos que 30.000 son galegos e 46.000 descendentes
directos de galegos.

- 1994: 98.884 socios.

- 2000: 104.000 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1994 Socios Galegos: 30%.; fillos ou netos de Galegos: 46%.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 2000.

- Nº socios: 104.000

CUOTA MENSUAL DOS SOCIOS:

- No ano de fundación: Acordaron emitir bonos de 2 e 10 pesos cada un

Enrique Fernández Martínez

606

ata a cantidade de 4000, para atendelos gastos de constitución da socie-
dade. Estes bonos amortizaranse por sorteo, mensualmente, ata a suma
de 100 pesos, comezando esta operación 6 meses despois de constituida
a Casa de Galicia.

EVOLUCIÓN HISTÓRICA:

Sociedade de instrucción, recreo, beneficencia, sanidade e protección ao
traballo, fundada por Xosé M. Barreiro no ano 1917. É unha das principais
sociedades médicas do uruguai, ten tamén actividades culturais, deportivas,
sociais e benéficas.

O lograr a unión de todolos galegos foi difícil e intensa, dialogando coas
autoridades das institucións existentes na época. Foron xornadas de loita e
esforzos, esperanzas e ilusións.

Antes da unión constituíuse un grupo de traballo que se denominou
“Comité pro-unión de los gallegos de Montevideo” e que estaba formado
polos presidentes e secretarios das asociacións: Centro Gallego, Centro
Coruñes, Centro Lucense, Centro Pontevedrés, Confraternidad Hispano-
Uruguaia, Centro Hispano-Uruguayo, Juventud Española, Juventud Ibérica, y
Orfeón Español, xunto cos Sres. Ramón S. Vázquez, Jose M. Barreiro, Miguel
Barros Castro y Sánchez Mosquera. As xestións deste Comité tiñan como
idea principal o proxecto de unir socialmente a tódolos galegos nunha única
casa rexional, pero encontráronse dificultades nas disposicións regulamenta-
rias dalgunhas institucións que o imposibilitaban.

Convocouse unha primeira Asemblea o 4 de Agosto no Teatro Colón,
informando sobre os pasos que se tiñan levado a cabo. A posteriori nomeouse
unha Comisión Delegada, integrada por 16 asembleistas, que estaba facultada
para a busca de solucións a esas disposicións estatuarias que impedían concre-
tala unión real, e proceder a inmediata organización da nova sociedade que se
denominaría CASA DE GALICIA.

Na asemblea celebrada un Sábado 15 de setembro de 1917 no salón de
actos do edificio da Asociación 1ª de Socorros Mutuos (rúa Paraguay 1273),
o que acudiron uns 900 galegos, a Comisión Delegada informou do escaso
resultado obtido na tarefa que se lle había encomendado; polo que resolveron

Asociacionismo Galego no Uruguay

607

facer unha última tentativa, fixando como prazo definitivo o 1 de Outubro,
data na que quedaría fundada a Casa de Galicia.

Despois desta asemblea, só quedaba a contestación do Centro Galego, co
que non se puido amañar as dificultades que había para levar a cabo o proxec-
to da unión da colectividade Galega nun so centro.

A sociedade, tal como se había acordado, quedou constituída o 1º de
Outubro, sen a colaboración do Centro Gallego, co que se romperon as nego-
ciacións sobre unha posible unión.

O seguinte paso foi establecela secretaria, provisionalmente, na redacción
de Tierra Gallega que tiña en Piedras 605, aínda que os poucos días arrenda-
ron a planta baixa da casa situada na Rúa Paraguay, 1263.

A primeira tarefa da nova comisión centrouse en atender os gastos de
constitución da sociedade, unido a adquisición case inmediata dunha casa
para sede social, nun sitio moi céntrico da cidade.

O 10 de novembro quedou constituída a 1ª Directiva da Casa de Galicia,
e posteriormente (2 de Marzal de 1918) inaugurouse a sede da entidade, que
se encontraba na Avenida 18 de Julio 1011. Houbo unha cerimonia oficial,
onde tódolos concurrentes, (oredor de 500 votantes), foron obsequiados pola
Xunta Directiva cunha comida.

Na actualidade a Casa de Galicia conta con máis de 100.000 asociados,
aos que lle ofrece: Asistencia Médica total, Instrucción (clases de inglés, con-
tabilidade, dactilografía), Biblioteca social, festas, clases de gaitas,bailes fol-
clóricos, beneficencia, servicio fúnebre e Panteón Social.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

A Casa de Galicia, sociedade de Instrucción, Recreo, Beneficencia, e
Asistencia Médica Colectiva con domicilio legal en Montevideo, responden-
do a súa denominación e a inspiración dos fundadores, é unha sociedade emi-
nentemente galega que ten por obxectivos:

a) Fomentala unión entre os galegos e os descendentes.

b) Proporcionar os asociados Beneficencia, Instrucción, Festas, Traballo e
Asistencia Médica, actividade esta última que co paso do tempo con-
vertiuse na principal, sen esquecerse das restantes.

Enrique Fernández Martínez

608

c) Honrar a Galicia e fomentar o seu coñecemento no país.

d) Subvencionar a cultura galega promovéndoa entre propios e alleos.

e) Enaltecer a tódalas persoas galega ou non, que dunha forma ou outra
teñan prestado algún servicio a Galicia.

f) Procuralo maior benestar da colectividade e defendela cando sexa nece-
sario.

g) Apoiar de forma eficaz, toda acción de progreso que se emprenda a
favor de Galicia.

h) Manter relacións coas entidades establecidas en Galicia ou fora dela.

INSTALACIÓNS:

A nivel sanitario contan con 5 policlínicas, un sanatorio, que ofrecen
consulta diaria, servicio de urxencia, farmacia, salas de ciruxía, coidados
intensivos, diálise, cardioloxía e todas as especialidades médicas e quirúrxicas.

Todo isto suma un total edificado de 3300 m2 e as 2 entradas (por 18 de
Julio 1471 B e Colonia 1474), encóntranse en pleno centro da cidade, é aquí
onde se desenrolan as actividades e administración das policlínicas.

A policlínica Central, sobre unha área de 2150 m2 e 7 plantas, alberga
moitas salas de consulta dos servicios de apoio correspondentes. Reside aquí
tamén, todala actividade administrativa da sociedade: Xerencia, Secretaria,
Contadoría, Tesourería, Persoal, Centro de Cómputos, Rexistros Médicos,
etc.

Sobre a Av, 18 de Julio 1471, concéntrase a actividade social e cultural.
Consta de 4 plantas e un área total edificada de 1150 m2. Aquí é onde se
encontra a sala de reunións, de sesións, Biblioteca Social Alfonso R.
Castelao, Salón Rexional e Instituto Curros Enriquez.

O Sanatorio Social, situado sobre a Avda. Millán 4480/82, na zona norte
de Montevideo, cunha superficie total edificada de 14000 m2 distribuídos en
7 plantas e cunha capacidade de 277 camas, concentra toda a actividade
cirúrxica contando ademais con consultorios, Vacinacións, Banco de Sangue,
Laboratorio de Cardioloxía, Dpto. de Hemodinamica, e electrofisoloxía, salas
de Radioloxía Xeral, Mamografía, etc.

Asociacionismo Galego no Uruguay

609

As 5 policlínicas zonais (todas con nomes referentes a Galicia), teñen a
misión de descentralizar moitas actividades e facilitan o asociado a conco-
rrencia.

Debemos mencionalo Panteón Social, único no mundo pola súa concep-
ción. Encóntrase no Cementerio del Norte de Montevideo, ten unha capaci-
dade de 1200 nichos e 14000 “urnarios” distribuídos en 3 áreas: o fronte está
emprazado un Cruceiro Galego que foi doado no ano 1967, polo actual
Presidente da Xunta de Galicia, Manuel Fraga, nunha das súas viaxes a cida-
de. Sobre a terraza do primeiro piso, hai un monolito de marmore cos escudos
das 4 provincias galegas, e debaixo, unha urna de vidro con terra desas pro-
vincias autenticada.

As instalacións deportivas ofrecen a posibilidade de practicar fútbol sala,
baloncesto, balonmán e ximnasia, completado con vestiarios e duchas.
Sitúanse na Quinta Social, é un predio aberto onde se desenrolan múltiples
actividades de carácter social e recreativo.

Todas estas instalacións son propiedade da Casa de Galicia.

ACTIVIDADES CULTURAIS (Centradas na realización de cursos de inglés, dac-
tilografía e contabilidade, conferencias e as actuacións do grupo folclórico):

Grupos folclóricos (Pon en escena un Ballet Folklórico Galego e a
Escola de Danzas Gallegas).

- Nome: GRUPO FOLCLÓRICO DA CASA DE GALICIA

- Ano de fundación: 1917.

- Nome do director (1991): Walter Rico.

- Número de compoñentes (1991):

- Baile: 200

- Músicos:4

- Actuacións mais destacadas foron a celebración do día da Patriá Galega
o 25 de xullo de 1990 no Teatro Solís de Montevideo, e no acto de clau-
sura da Exposición Rural o 24 de Agosto de 1991.

—————

Enrique Fernández Martínez

610

- Nome: ESCOLA DE GAITAS

- Ano de Fundación: 1965

- Profesor: Celestino Pichel.

Publicacións:

- Nome: REVISTA SOCIAL ECOS DA TERRA

- Ano de saída: En 1976.

- Director (1995): Hector Souto López.

- Periodicidade: Trimestral

- Tirada: 3.000 exemplares. Publican todo o acontecer social, cultural,
sanitario, desenrolo institucional, as datas máis relevantes de Galicia, o
relacionado entre Galicia, Uruguai e Casa de Galicia...

Outras publicacións:

En 1917 contaban con TIERRA GALLEGA, cuxo director era José M.
Barreiro, como elemento de propaganda e de difusión das ideas e proxectos
que eles tiñan.

CASA DE GALICIA naceu en Decembro de 1991. No 1º fixo un com-
pendio Institucional (Definición de Obxectivos, instalacións; Masa social;
Actividades asistenciais, socio-culturais;...).

Outras actividades culturais:

Corren a cargo do Instituto Manuel Curros Enríquez: fundado nos albores
de Casa de Galicia, pensado fundamentalmente para instruír o galego recén
emigrado e deste modo darlle as ferrramentas para integrarse neste novo país.
Hoxe é unha moderna escola de ensinanza comercial que usufructúan os fillo
e netos daqueles que un día elixiron o Uruguai como segunda patria. Danse
clases de contabilidade, dactilografía e Inglés. Esto asegura un alto índice de
escolaridade os alumnos.

Conferencias, actos, simposios, representacions teatrais e cinematográfi-
cas, audiovisuais, bailes, clases de gaitas, etc. Organizan concursos
Periodístico-Literarios, para conmemorar os 100 anos da morte de Rosalia de
Castro, o gañador foi o profesor e periodista Jorge Albístur. O enorme interese
que espertou a convocatoria do certame, repercutiu no seo do Consejo

Asociacionismo Galego no Uruguay

611

Nacional de Ensinanza Secundaria, a tal punto que nese ano (1985) tódolos
liceos do Uruguai na materia de literatura deberon ter polo menos unha clase
obligatoira para estudiala vida e obra da poetisa.

Biblioteca Alfonso R. Castelao:

- Nº de volumes: 8000. Destaca “La enciclopedia Universal Ilustrada”.

- Nº de subscricións a revistas e diarios: reciben publicacións periódicas de
Galicia, casetes e Videocasetes.

- Contan cunha colección de casetes con voces de personalidades da his-
toria, arte e política española.

Biblioteca Técnico-Médica Dr. Manuel Albo:

Instalada no Sanatorio Social, leva o nome de quen fora o primeiro direc-
tor nos inicios da Casa de Galicia, que por 1917 e 1918 chamábase “Quinta
de Salud”.

Pola calidade e actualidade tanto das obras monográficas como das publi-
cacións periódicas, é unha das mellores do Uruguai.

ACTIVIDADES RECREATIVAS:

Dende 1989 participan nos festexos do Día del Emigrante, festa que englo-
ba a tódalas colectividades que residen no Uruguai, e que é organizada polo
Ministerio de Educación e Cultura do País.

Outra actividade é a coordinación dos plans de axudas que dende un
tempo a esta parte executa a Xunta de Galicia con grande éxito entre os gale-
gos emigrados.

OUTRAS ACTIVIDADES:

- APOIO A COLECTIVIDADE: a traveso de plans de beneficencia para
aqueles asociados que o requiran.

- AXUDA AO HOGAR ESPAÑOL DE ANCIANOS: Dende 1976 fai
un pequeno aporte do recadado por concepto de cuotas a socios. Brinda
un médico de medicina xeral, que os atende 3 veces por semana, e un
médico psiquiatra, ámbolos libres de costos para o Hogar Español.

- ESCUELA GALICIA: A escola nº 43 de 2º Grao, leva o nome de

Enrique Fernández Martínez

612

GALICIA dende 1962, a traveso dun Decreto promulgado polo Senado
e a Cámara de Representantes da R.O. dó Uruguai.

A iniciativa foi promovida en Casa de Galicia pola totalidade do Persoal
Docente, Comisión de Fomento e Vecindario a partires do achegamento
espontaneo mostrado pola colectividade deste centro. A historia da escola, é
a historia dunha dinámica relación entre Institucións Galegas e o Centro
docente.

A contribución das Entidades céntrase dende o punto de vista Cultural,
Moral (promovendo sentimentos de Patriotismo) e Económico, onde a colec-
tividade fai aportes mensuais (Casa de Galicia) ou anuais (Hijos de
Morgadanes, Centro Orensano,...).

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

D. José M. Barreiro, iniciador e fundador da Casa de Galicia, home de
letras, músico, amigo de Dieste e Castelao.

D. Luís Andrade, loitou pola grandeza da institución, dirixente e vincula-
do coa institución o longo de 30 anos.

COMENTARIOS:

Sobre a fundación do “Consello de Galicia” en Montevideo:

Comezou a idea en Bos Aires, pero para a súa constatación necesitábase
elixir outro escenario máis afín a natureza democrática do acto.

Montevideo foi a elección, encargándose a Casa de Galicia e a Irmandade
Galeguista de organizar o acto na sede social da 1ª o 15 de novembro de 1944.

Aquel día quedou constituído o Consello de Galicia con 4 membros,
Castelao, Suárez Picallo, Alonso Ríos e Villaverde Rey.

Aprobouse un documento político no que se facía constar que calquera
deputado galego podería integrarse como conselleiro, as finalidades do
Consello, que tiñan como misión gardar, manter e defendela vontade do pobo
galego, así como buscar as asistencias e axudas que se precisen.

En canto aos proxectos de desenrolo o obxectivo é construír, remodelar,
ampliar e remodelar as policlínicas centrales e as distintas salas médico-sani-
tarias.

Asociacionismo Galego no Uruguay

613

O Goberno Uruguaio en 1997 conmemorou cun selo oficial os 80 anos da
Casa de Galicia, sendo a 1ª vez que un Centro español no exterior recibe este
tipo de homenaxe.

As razóns que levaron a emisión deste selo postal foi a íntima relación da
comunidade galega, representada por este centro, coa vida social e política do
país. O selo oficial reproduce o edificio social da sociedade galega en
Montevideo, mentres que o matasellos representa a antiga fachada do Centro
e reproduce as datas de fundación e de conmemoración.

No ano 1989 contaban con máis de 2.500 empregados.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
318-320.

Casa de Galicia. Año 1. nº1, decembro de 1991. Arquivo Área de Hª América,
Facultade de Humanidades – Universidade de Vigo.

Ecos da Terra (Órgano Oficial de Casa de Galicia). Arquivo Área de Hª
América, Facultade de Humanidades – Universidade de Vigo.

Enquisa 1991 (26 de xuño de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Estatuto General de la Casa de Galicia. (1958), Montevideo. Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

614

DIRECTIVA FUNDACIONAL (Datos recollidos da Acta de Constitución do
Centro Cultural y Recreativo Alma Gallega dó día 21-10-1962, celebrada na Rúa
Uruguai 1141 ás 10:30 horas):

Presidente: Constantino Andrade • Secretario: José María Mosquera

DIRECTIVA (Artículo 42 da Acta de Constitución del Centro Cultural y
Recreativo Alma Gallega dó día 21-10-1962, onde se designa como Comisión
Directiva que “conducirá” os destinos dó Centro ata o mes de Novembro de 1963
os seguintes membros):

Presidente: José María Mosquera • Vicepresidente: José Andrade •
Secretario: Ramón Gómez • Vicesecretario: José Rodríguez • Tesoureiro:
Francisco Couso • Protesoureiro: José Fariña • Vocais: Ramón Sánchez,
Ramón Gómez e José Montes.

DIRECTIVA (1989):

Presidente: Antonio Piñeiro Puime • Vicepresidente: Manuel Gontán
García • Secretario: José Mallo López • Prosecretario: José Bto Matanza
Ferreiro • Tesoureiro: José Gómez Otero • Bibliotecario: Melchor Mallo
Buño • Vocales: Aurelio Amoedo Amoedo e Manuel Estévez

ANO DE FUNDACIÓN: 1954 (9 de Maio)

Na enquisa de 1989 consideran que o período de Fundación está com-
prendido entre o 9 de Maio e o 15 de Xullo de 1954 (Día de Galicia) en
homenaxe a esta data histórica.

ENDEREZO

FUNDACIONAL: (Propiedade dó Sr.
José Fraga):
Rúa: Pablo de María 1389
Cidade: Montevideo
País: Uruguai

(2000):
Rúa: Blandengues, 1522
Cidade: (11200) Montevideo
País: Uruguai
Tlfno/Fax: 00 598 2 200 57 97

CENTRO CULTURAL Y RECREATIVO ALMA GALLEGA

Asociacionismo Galego no Uruguay

615

NÚMERO DE SOCIOS:

- 1989: 860 socios, dos que 600 son galegos, e 260 descendentes de galegos.

- 1991: 900 socios.

- 2000: 301 socios.

CUOTA DOS SOCIOS:

- En 1989: 80 ptas/mes.

EVOLUCIÓN HISTÓRICA:

A idea partiu dun grupo de visionarios galegos dá época que decidiu levar
a cabo as súas ideas, que non eran compartidas no seno doutra institución,
polo acordaron formar un novo centro.

O grupo nós inicios non tiña local social onde reunirse, comezando as
actividades nó nº 1389 dá Rúa Pablo de María; máis tarde no local da Rúa
Uruguai, nº 1141, propiedade da firma LOPEZ Y BOUZA, sendo ambas pro-
piedades cedidas gratuitamente para levar a cabo as reunións e as distintas
actividades que se realizaron por aquel entonces.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Facer un Centro que “nucleara” a tódolos galegos sen distinción de pro-
vincias, abarcando así como o nome indica, a tódolos que sentiran a Galicia.

Fomentar a Unión de Galegos no Uruguai, ademais de honrar a Galicia e
difundir o idioma, os costumes e a cultura.

Nos Estatutos subliñan que como Centro Cultural e Recreativo será total-
mente apolítico, e que os seus principios e finalidades son culturais, sociais e
recreativos, de acordo có espírito dós fundadores.

Organizar festivais artísticos-culturais, excursións, romarías, banquetes de
confraternidade Hispano-Uruguaia, conmemorando as datas históricas
importantes entre Uruguai, España e Galicia.

INSTALACIÓNS:

Dispón de instalacións propias e dunha moderna biblioteca (que consta de
máis 600 volúmes, é frecuentada con asiduidade por máis de 80 persoas).

Enrique Fernández Martínez

616

En 1989 fixeron unha gran Reforma dó Salón Social co fin de dotalo dun
ximnasio para deportes de salón, esto significaba un beneficio para xuventude
da Colectividade e ser a 1ª Institución Galega do Uruguai en contar con el.

Hoxe é unha sede con capacidade para 800 persoas, que conta cunha
capacidade de case 600 m2.

ACTIVIDADES CULTURAIS:

Biblioteca (1989):

- Nº de volumes: 600

- Nº de subscricións a revistas e diarios: Os enviados pola Xunta de
Galicia

- Nº de persoas que usan a biblioteca con asiduidade: 80-100.

ACTIVIDADES RECREATIVAS:

Eminentemente sociais, organizan multitudinarias excursións entre os
asociados e outros sectores da colectividade Española no Uruguai.

A moitas das actividades asistiron Autoridades e persoas do Corpo
Diplomático Español a nivel de Embaixada e Consulado, noutras ocasións
destacados políticos Uruguaios e Galegos.

Aparte contan cunha excelente Comisión Xuvenil que se ocupa
“Honorariamente” de decoracións e arranxos do Salón para festas e
Actividades Sociais.

Como eles mesmos subscriben “Nuestro Centro es pionero dentro de la colec-
tividad en realizar excursiones al interior del país y también a paises limítrofes del
Uruguay, llegando muchas veces a contar más de 30 omnibús. Van acompañados
por conjuntos de música Española resultando verdaderas romerías, difundiendo las
costumbres Españolas y Gallegas principalmente.

También realizamos grandes actos y festejos de algunas fechas tradicionales en
nuestra sede social acompañados con música española, y a los que generalmente
asisten entre 500-600 personas”.

COMENTARIOS:

Asociacionismo Galego no Uruguay

617

Os Estatutos Sociais foron modificados e aprobados o 23-9-1984 pola
Asemblea General Extraordinaria, baixo a presidencia dó Sr. Joaquín
Álvarez, e o Secretario Sr. Celso Gendra.

O Centro non poderá ser disolto mentres conte con 15 socios que esten
dispostos a continuar, pero no caso de que se disolva os fondos serán entrega-
dos no Hogar Español de Ancianos.

O Centro Cultural y Recreativo Alma Gallega pertence a Unión de
Sociedades Gallegas (xunto coa Casa de Galicia, Centro Bergantiños, C.
Hijos de Galicia, e outros 7 centros máis).

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
330.

Acta de constitución del Centro Cultural y Recreativo “Alma Gallega”. Arquivo
Área de Hª América, Facultade de Humanidades – Universidade de Vigo.

Estatutos de “Alma Gallega” Centro Cultural y Recreativo. Montevideo, 1989.
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela. Carpeta nº 232

Memoria para o Recoñecemento da galeguidade do Centro Cultural y Recreativo
Alma Gallega. Montevideo, 31 de xaneiro de 1989. Arquivo Secretaría
Xeral para as Relacións coas Comunidades Galegas, Santiago de
Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

618

DIRECTIVA (1995-1997):

Presidente: Aniceto Chain • Vicepresidente: Jorge Barros • Secretario:
Cesar Sánchez. • Prosecretario: Daniel Couso. • Secretario de Actas:
Candido Jalda • Tesoureiro: Manuel Caamaño. • Protesoureiro: Alfonso
Calviño. • Bibliotecario: José Rosendo. • Vocais: Manuel Cerviño; José
Belenda; Luís Fernández; Hector Dopazo; Demetrio Varela Rojo; José
Touriño; Felix Ramos.

ANO DE FUNDACIÓN: 1943 (27 de Outubro)

Data de aprobación dós Estatutos: 10 de Xaneiro de 1963

NÚMERO DE SOCIOS:

- En 1988: 393 socios.

- 2000: 260 socios.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Contribuír ao estudio e coñecemento dá historia, costumes e cultura de
Galicia e de Uruguai.

- Dentro dó local social non se permitirá facer política relixiosa nin filo-
sófica. Será Apolítico.

- Organizar actos culturais, artísticos e recreativos par logralos propósitos
enunciados, colaborar naqueles outros propiciados por entidades similares.

- Auspicialo ingreso deste Centro dás Sociedades que se gobernen polos
mesmos principios e teñan os mesmos fins có Centro.

ENDEREZO

FUNDACIONAL (2000):
Rúa: José Enrique Rodó, 2380.
Cidade: Montevideo.
País: Uruguai.
Tfn/Fax: 00 598 2 409 31 09

CENTRO CULTURAL Y RECREATIVO HIJOS DE GALICIA

Asociacionismo Galego no Uruguay

619

- Como finalidade está agrupalos afiliados nas ocasións festivas,

Cooperando con outras actividades comúns a tódala colonia.

ACTIVIDADES CULTURAIS:

Dende a súa fundación, a institución leva a cabo unha serie de activida-
des entre as que se contan non só as culturais senón tamén as recreativas.

Dentro dás Culturais, cabe citar a realización de actos conmemorativos dó
Mes de Galicia, colaborando estreitamente nesa ocasión coas demais
Institucións Galegas, en especial coa Unión de Sociedades Galegas.

ACTIVIDADES RECREATIVAS:

Realizan excursións a distintos puntos dó territorio dó Uruguai, o que
posibilita un maior coñecemento dá xeografía, historia e costumes dó país.
Tamén se organizan viaxes a Brasil e Arxentina, onde se fixeron xestións e
intercambios con Institucións Galegas, especialmente as de Arxentina.

FONTES:

Estatutos do Centro Cultural y Recreativo Hijos de Galicia. 1963. Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

620

DIRECTIVA FUNDACIONAL (1947):

Presidente: D. Manuel de Viale

(Non existen máis datos por ter desaparecido a documentación.)

DIRECTIVA(1991):

Presidente: Alvaro Alonso Valverde • Vicepresidente: Ramón Méndez Fajo
• Secretario: Francisco Lorenzo Roade • Tesoureiro: Roberto Puga Vidal

DIRECTIVA (1998):

Presidente: Ramón Méndez Fajo • Vicepresidente: Ricardo Alonso Barreiro
• Secretario: Eduardo Costas Vázquez • Tesoureiro: Manuel Fernández
Fernández • Pro Secretario: Adolfo Roade Pérez • Pro Tesoureiro: Miguel
Passegi Echeño • Vocais: Benjamín Misa Rial, Carlos Arnejo Misa, Castor
Costas Quintela e José Veloso Misa

ANO DE FUNDACIÓN: 1947 (21 de Agosto)

- Data de Aprobación dos Primeiros Estatutos: 7 de Outubro de 1948

- Data de Concesión de Personalidade Xurídica: 7 de Outubro de 1948

NÚMERO DE SOCIOS FUNDACIONAIS: 65

Alonso, Evaristo Alonso, Jesús Alonso ,Serafín Alvez, Francisco Barros, Rogelio
Besada, José Briano, Angel Briano, Angel (h) Briano, José Casas, José A.
Comesaña, Francisco Costas, Argentino Costas, Indalecio Cotro, Manuel

ENDEREZO

FUNDACIONAL (1947):
Rúa: Eduardo Pondal 876
Cidade: Montevideo
País: Uruguai

(2000):
Rúa: Julio César 1431
Cidade: (11600) Montevideo
País: Uruguai
Tfn: 00 598 2 622 58 34
Fax: 00 598 2 628 31 00
http: www.internet.com.uy/moebius

CENTRO DEPORTIVO Y SOCIAL DE BOLOS VALLE MIÑOR

Asociacionismo Galego no Uruguay

621

Domínguez, José Domínguez, Valerio Fajo, Florencio Fajo, Gonzalo Fernández,
Francisco Fernández, José Fernández, José Fernández, Manuel Freiría, José Freiría,
Lorenzo Giráldez, Manuel González, Manuel González Martínez, José González,
Pablo Hermida, Manuel Leal Linares, José Matos de Misa, Enriqueta Matos , José
Matos, Ramón Melo de Freiría, Edelma Misa Misa, Angel Misa, Benjamín MIsa,
Domingo Misa, Francisco Misa Misa, José Misa, José Ricardo Misa , Marcelino
Modesto, Adán Moreira, José Oteiza, Mariano Otero, Manuel Pereira, Manuel
Pérez, Manuel Pino, Manuel Pintos, Manuel Praderio, José A. Prado, Eduardo
Requeijo, Antonio Rial, Juan Rial, Manuel Rial, Modesto Rodríguez, Francisco
Salavarría, Atilio Salgueiro, Abelardo Salgueiro, Juan Manuel Torres, Fernando
Urgal, Francisco Valverde, José Valverde, Manuel Vázquez, Francisco

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%

NÚMERO DE SOCIOS:

- 1988: 987 socios, dos que 460 son galegos, e 325 son descendentes
directos de galegos.

- 1991: 1.300 asociados

- 1998: 978 socios.

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 70%

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1971

- Nº socios: 1.135

CUOTA DOS SOCIOS:

- 1988: 94 ptas/ano.

- 1998: 65.-$ urug. mensuais

EVOLUCIÓN HISTÓRICA:

O Centro Deportivo y Social de Bolos Valle Miñor, foi fundado coma un
club de Bolos celtas por emigrantes galegos oriúndos dos Concellos de

Enrique Fernández Martínez

622

Baiona, Gondomar e Nigrán, na provincia de Pontevedra que xuntos forman
o Val Miñor. Ata chegar a sede actual, tivo outros domicilios, a primeira
pedra de bolos estivo na rúa Juán Jackson nunha finca na que se xuntaron
algúns paisanos afeccionados, nesta primeira etapa tivo 90 asociados.

O 11 de marzo de 1928, “en la ciudad de Buenos Aires, Argentina, en ocasión
de la visita del Sr. Alcalde Don José Rodríguez de Vicente, se funda el Centro
Ayuntamiento de Baiona. Este hecho, motiva a los miñoranos oriundos de los
Ayuntamientos de Gondomar y Nigrán que residían en la ciudad de Buenos Aires
a acercarse y crear una institución que reuniera a todos los nacidos en Valle Miñor.
De esta manera es que el 29 de marzo de 1934, fusionados los residentes pertene-
cientes a los tres Ayuntamientos, se nuclean bajo el nombre de Círculo Social Valle
Miñor. Esta Institución hermana es junto con la nuestra las únicas dos Instituciones
del mundo que llevan el nombre de nuestro querido Valle Miñor”.

Máis adiante e deica 1960 estivo na rúa Eduardo Pondal ata 1960 en que
asentouse definitivamente na rúa Julio César 1431, chegando cos anos a
expandirse, adquirindo solares lindeiros e construindo unha sede de máis de
2000 m2 na que desenvolven as moitas actividades que ten, culturais, depor-
tivas, sociais, artístico folclórico Galegas, e en especial o xogo de bolos celtas,
sendo a única institución no Uruguai que os practica.

Os orixes están na década dós 40, gracias a Gonzalo Fajo Alonso (socio nº
1) e Ángel Misa Misa, que tiveron a inquietude de difundir esta práctica
(ancestral xogo cuxo orixe remóntase as Lexións Romanas e con especial
arraigo en Galicia).

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

O seu primeiro obxectivo é o espallamento da cultura galega, e en especial
da comarca do Val Miñor. Teñen cós Concellos de Baiona, Gondomar e
Nigrán intensas relacións coma demostra o proxecto para facer un intercam-
bio cultural-xuvenil de cara ó ano Xacobeo, cós devanditos Concellos.

Noutra banda tamén contan cunha grande actividade deportiva, xogando
nos principais campionatos do país a nivel oficial en fútbol sala.

Outra actividade importante son os conxuntos folclóricos de danzas gale-
ga e española.

Asociacionismo Galego no Uruguay

623

INSTALACIÓNS:

Vicisitudes diversas levárono a deambular por varios locais: Sociedad de
Carniceros, Club Oro y Negro na Avda. S. Martín, ata lograr a primeira sede
propia na rúa Simon Martínez. Dende aí trasladouse a sede de Eduardo
Pondal, na que estivo ata 1960 onde se produciu a mudanza definitiva a Rúa
Julio Cesar en Villa Dolores.

Có tempo creceu, expandíndose o adquirir solares lindeiros, ata chegar a
ter saída tamén na Rúa Bernardina Fragoso de Rivera.

Contan con salón de actos, biblioteca, cancha de bolos celta, salón-come-
dor, ximnasio “techado” con tribuna para 200 persoas, dependencias para
práctica de karate, tenis de mesa, patín, danzas tradicionais e salón bar.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:

- Nome: AIRIÑOS DO VAL (Grupo de Baile); e GAITEIROS DO VAL
(Conxunto de Gaiteiros).

- Ano de fundación: 1978 (baixo a presidencia de José Rial).

- Nome do director (1998): Elizabeth Sequeira

- Número de compoñentes:34

- Baile: 28

- Música: 6

- Actuacións destacadas: Xira por Galicia en 1987, presentándose en
Santiago de Compostela nas xornadas do Folclore.

- En 1998 participaron nos Festivais Fin de Curso de Danzas Gallegas;
Festival de Danzas Tradicionais; na Celebración do 51º Aniversario de
C.V. Miñor; e no Festival de Danzas Gallegas.

- Nome: ESCOLA DE DANZAS GALEGAS

- Ano de fundación: marzo de 1981

- Directoras en 1981: Ana Mª Vilas e Libia González.

- Directora en 1998: Patricia Méndez

- Número de compoñentes: 60

Enrique Fernández Martínez

624

- Nome: Ballet Español “Las Peteneras”.

- Directora en 1998: Rosario Toche

- Número de compoñentes: 75

- Nome: Coro Social Mixto

- Director en 1998: Ronaldo del Puerto

- Número de integrantes: 20

—————

- Nome: CORO SOCIAL

- O coro social mixto del Centro Valle Miñor ten una larga traxectoria de
anos, cultivando todo tipo de música. En abril de 1998 asumiu a direc-
ción do mesmo a profesora Sandra Vernazza.

- Integrantes (2000): 30.

- Participación en diversos encontros corais, como no Liceo Francés, na
Comunidade Israelita do Uruguai, Centro Alma Gallega, etc., así como
diversas intervencións en festexos internos do Centro Valle Miñor, ame-
nizando ditas reunións (día de las Letras Gallegas, almuerzo del 51º
Aniversario, etc.). Está en plena etapa de estudio de obras novas e todo
o ano están chamando a xente simpatizante, cuxo único requisito é ter
bo oído e traballar con moito entusiasmo, xa que teñen previstas nume-
rosas presentacións.

Publicacións:

- Nome: Boletín Social Informativo (é unha publicación morta)

- Periodicidade: Bimensual e gratuíto

- Tirada: 1500 exemplares

Outras actividades culturais:

- Conmemoran ó Día Mundial das Letras Galegas

- Día Nacional de Galicia

- Cabodano do arribo da Carabela Pinta a Baiona.

- Curso se manualidades, de inglés e “decoración de azúcar”. Tamén se
dictou un cursos de informatica.

- Ensinanza de Gaita e instrumentos de percusión tradicionais galegos.

Asociacionismo Galego no Uruguay

625

Biblioteca (1988):

- Nº de volumes: 1.085

- Nº de subscricións a revistas e diarios: 1

- Nº de persoas que usan a biblioteca con asiduidade: aproximadamente 50.

- O 20 de abril de 1996 reinaugurouse a Biblioteca da Institución, pasando
a chamarse co nome de Don Juan Manuel Salgueiro, honorable socio da
Institución. Don Juan Manuel Salgueiro naceu en terras uruguaias (fillo
de pais galegos). Afíncanse no Valle Miñor, na Parroquia de Priegue
(Nigrán) Nese contexto pasa a súa nezez e xuventude, ata que estalla a
Guerra Civil Española, Don Juan Manuel Salgueiro retorna a Uruguai e
se integra na colectividade galega a través da institución, que se atopaba,
por entonces, consolidando o seu proceso fundacional. Esta vinculación
é profunda e dinámica, ocupando cargos na Directiva, sendo Tesoureiro,
a súa preocupación por difundi-la cultura gallega, colócao o fronte da
Biblioteca. A súa actuación é recordada tanto po-la súa afabilidade,
como tamén po-lo seu profundo coñecemento de textos, autores e temá-
tica en xeral.

ACTIVIDADES RECREATIVAS:

Conmemoración do cabodano da fundación do Centro (24 de Agosto).
No derradeiro ano festexouse o 50º cabodano cunha asistencia de máis de 500
persoas, coa presencia dos Alcaldes de Baiona, Gondomar e Nigrán.

ACTIVIDADES DEPORTIVAS:

En fútbol sala os equipos participan nos campionatos que organiza a liga
Española de Deportes de Uruguai, sendo campións nos 4 derradeiros.

Tamén participan nos torneos oficiais da Asociación Uruguaia de Futsal
nas categorías de maiores, xuvenís e menores.

O número de participantes son 20 en maiores, 35 en xuvenís; 45 en meno-
res, (tódolos equipos están dirixidos por profesionais).

Outro deporte que se practica son os bolos celta, que foi orixe do Centro.
Contan cunha cancha regulamentaria (20 xogadores). Son a única institu-
ción no Uruguai que o practica

Enrique Fernández Martínez

626

Teñen equipos de patín artistico feminino (15 participantes); tenis de
mesa (18) , karate, ademais conta con participación en Bowling europeo e
americano.

OUTRAS ACTIVIDADES:

Organizan unha viaxe có gallo do ano Xacobeo en 1999, programado
como un intercambio cultural a nivel xuvenil cos Concellos de Baiona,
Gondomar, e Nigrán. Participan nenos dós devanditos Concellos que viaxan
a Uruguai en Xaneiro dó 99 e devolvénlle a visita en Xulio dó mesmo ano.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Gonzalo Fajo Alonso: Socio número 1, foi o que deu os primeiros pasos
para a fundación do Centro.

Antonio Revello Velasco: Presidente 1966-1970, comenzou cas grandes
obras de ampliación dó centro.

José Rial Rouco,: Presidente 1978-82, Proseguiu coas obras de ampliación.
Baixo a súa presidencia creouse o conxunto de danzas galegas Airiños do Val.

Alvaro Alonso Valverde: Presidente de 1974-78/1982-94, relevante
actuación na colectividade galega e española. Presidiu a Federación de
Instituciónes Españolas, Unión de Sociedades Galegas e a Liga Española de
Deportes. Impulsor da creación da Asociación de Empresario Galegos. Baixo
a súa presidencia en Valle Miñor rematouse a construcción do pavillón de
deportes.

Francisco Lorenzo Roade: Presidente 1992-96, actual presidente da Unión
de Sociedades Galegas.

Ramón Méndez Fajo: actual presidente, pola súa colaboración no Hogar
Español de Ancianos, foi distinguido coa Medalla al Mérito del Trabajo polo
Instituto Español de Emigración.

Manuel Salgueiro Alonso: Capitán de Honor do equipo de bolos celta. O
mellor xogador de bolos celta de tódolos tempos.

COMENTARIOS:

“Es una pujante institución, con una sede de gran importancia edilicia, moder-
na, dotada de biblioteca, medios audiovisuales, canchas de bolos gallegos, importan-

Asociacionismo Galego no Uruguay

627

tes salones y creciente actividad. Mantiene escuela de danza gallega y española, club
social, etc. Es sin duda una de las instituciones que más nuclea a la juventud, sien-
do muy concurridos precisamente sus bailes juveniles. Tiene grán futuro, 1300 aso-
ciados78”.

A nivel institucional, o Centro é integrante dá Federación de
Institucións Españolas, la Unión de Sociedades Gallegas e da Liga Española
de Deportes, desenvolvéndose de forma activa en todas elas.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
330.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados por Eduardo
Costas Vázquez (Secretario) e Ramón Méndez Fajo (Presidente). Arquivo
Área de Hª América, Facultade de Humanidades – Universidade de Vigo.

Enquisa 1991 (7 de marzo de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade do Centro Deportivo y Social de
Bolos Valle Miñor. (14, xaneiro, 1988). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Testimonio de Estatutos del Centro Deportivo y Social de Bolos Valle Miñor.
Outubro de 1948, Montevideo. Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

http://www.internet.com.uy/moebius

78 A GALEGUIDADE NO MUNDO:Editado por la Asociación Cultural Enxebre
Orde da Vieira. Madrid, 1991. Pag.330.

Enrique Fernández Martínez

628

DIRECTIVA (1916):

Presidente: Felix Martínez Castro • Vicepresidente: José García Conde •
Secretario: José María Corral • Tesoureiro: Manuel González y González. •
Bibliotecario: Andrés Calvo • Vocais: Andrés Rey; Emilio Castro; Juán
Montero; José María Calvo; Cándido Abal; Manuel Sabaris, Benito
Fernández; Juán Sagrera; José M. Moure.

DIRECTIVA (1982):

Presidente: Miguel Gómez Ponte. • Vicepresidente: Evaristo Calvar. •
Secretario: Jorge G. Boullosa. • Prosecretario: Eduardo Díaz Cabana. •
Tesoureiro: José Segade Díaz. • Protesoureiro: Manuel Calvo Pan. •
Bibliotecario: José Vales Díaz. • Vocais: Vicente Piñeiro; José Fernández
Seivane; Angel Rodiño; José Perez Godoy; Manuel Doldán; Clemente
González; Luís Rua Codesido e Fernando Blanco.

ANO DE FUNDACIÓN: 1879 (30 de Agosto)

Personalidade Xurídica otorgada o 31 de Marzo de 1906.

NÚMERO DE SOCIOS:

- 1988: 800 socios.

- 1991: 975 socios.

- 2000: 1.141 socios.

CUOTAS DOS SOCIOS:

- 1988: 600 NS (homes), e 300 NS (mulleres).

ENDEREZO

FUNDACIONAL: (Marzo de 1917):
Rúa: Avda. 18 de Julio, 1785.
Cidade: Montevideo.
País: Uruguai.

(2000):
Rúa: San José, 870.
Cidade: (11100) Montevideo.
País: Uruguai.
Tfn/Fax: 00 598 2 900 80 74

CENTRO GALLEGO DE MONTEVIDEO

Asociacionismo Galego no Uruguay

629

EVOLUCIÓN HISTÓRICA:

Abriu as suas portas o 30 de Agosto de 1879, baixo o nome de “Centro
Gallego de Montevideo”. Concebido como un Centro cultural, deportivo e
recreativo, representa o Centro Galego máis antigo do mundo dos existentes.

Antes de 1879 “os galegos están presentes na fundación das primeiras entida-
des asociativas españolas, a máis antiga remóntase a 1853, a “Asociación Española
Primera de Socorros Mutuos”, á que síguenlle outras en 1860, 1867 e 1871. Pero
non contaban os galegos cunha entidade propia”79.

Foi unha iniciativa dos irmáns Salgado Vázquez, que a través dunha con-
vocatoria de prensa xuntan aos galegos que dan lugar o Centro Gallego.
Dende a súa constitución “extendeu as suas actividades por outros
Departamentos da República creando delegacións nas vilas do interior. Coma as
demais institucións que agromaron na emigración, o Centro Galego atendeu a dúas
actividades: Crear unha escola nocturna e protexer o emigrante. O aspecto educa-
tivo cubriuse impartindo clases e celebrando veladas literario-musicais. En canto á
axuda aos emigrantes necesitados se vehiculaba a través dunha “Oficina Central de
Protección”.

O Centro foi a vangarda do galeguismo e o republicanismo ata comenzos do
S.XX, logo derivou a posicionamentos máis elitistas e iberoamericanistas”80.

“Nos anos vinte o Centro Gallego e a Casa de Galicia rivalizaban coma prin-
cipais centros de cultura da colectividade. O primeiro continuaba coa sua práctica
de elitismo culturalista facendo pasar polos seus salóns a conferenciantes. dos que
editaba as suas charlas en tiradas de ata dez mil exemprares que eran repartidos por
España e polos Centros galegos de América. Casa de Galicia, practicaba unha polí-
tica máis popularista fomentando corais e grupos de teatro entre os seus asociados
que protagonizaron as primeiras representacións en galego que se teñen noticia no
Uruguai”81.

79 SIXIREI PAREDES, Carlos (1995): Galeguidade e cultura no exterior. Santiago de
Compostela, Xunta de Galicia, Secretaria Xeral para as Relacións coas Comunidades Galegas,
Colección A Nosa Diáspora. (páx. 125).

80 Id.
81 Id. (páx.128)

Enrique Fernández Martínez

630

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

1) Fomentar e estreitar os fraternais vínculos que deben unir a tódolos
galegos residentes na República.

2) Difundilo coñecemento de Galicia, honrando os galegos, que se distin-
gan polos seus talentos ou virtudes. Enxalzar o nome de España.

3) Secundar toda acción progresista que se inicie ben en Galicia, manten-
do relacións directas coas sociedades rexionais establecidas, tanto nas 4
provincias, como fora delas.

4) Proporcionar tanto os asociados, como os seus fillos que non esten na
idade de ser socios, e tamén os galegos pobres residentes nesta
República, que non pertenzan a sociedade e carezan de recursos para
ingresar nela, a Instrucción que sexa posible, sempre a cando os fondos
sociais o permitan.

5) Facilitar os asociados distraccións e esparcementos compatibles coas
boas costumes; fomentar a instrucción musical, literaria e artística, que
permita organizar funcións teatrais, certamens, concertos, e outras
manifestacións de cultura social que recreen e instruan.

6) Crear un fondo especial de beneficencia, cos recursos que se obteñan
de veladas literarias, musicais, rifas, donativos, subscricións, e festas que
se dediquen a tal propósito para socorrer os galegos sin recursos aquí
residentes, especialmente cando esten enfermos.

7) Promover o benestar moral e material dos asociados e da colectividade
galega establecida neste país.

INSTALACIÓNS:

En canto o Patrimonio Institucional, subliñar que o edificio da Sede
Social, construido no ano 1923, constitue unha verdadeira reliquia arquitec-
tónica e un dos palacios máis fermosos de Montevideo, no que se encontran:
a Sala de Teatro “Valle Inclán”; a Sala de Honor “Rosalia de Castro”; a
Bibioteca “Concepción Arenal” ; Sala de Lectura “Castelao”; o Parrilleiro
“Viejo Pancho”; restaurante, salas de reunións, sala de xogos e unha sala de
ensaios, sala de teatro, con capacidade para 500 espectadores.

Asociacionismo Galego no Uruguay

631

Contan cun predio de 28.000 m2 situado en Carrasco, adquirido fai 3
décadas, na que se ten proxectado a construcción dun Parque Social e un
Complexo Polideportivo, coa intención de unificara toda a colectividade
galega residente no uruguai a traveso de actividades deportivas, sociais e cul-
turais.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:

- Nome: ALBORADA

- Ano de fundación: 1º Xullo de 1966.

- Nome do director (1991): Rosario Antón.

- Número de compoñentes:

- Baile: 30.

- Gaita: 12.

- Percusión: 10.

- Comentarios: Solicitaban Cursos de Baile, percusión, gaita, e de confec-
ción de traxes. En agosto como data preferida para a realización dos cur-
sos.

Publicacións:

- Nome: BOLETÍN CENTRO GALEGO DE MONTEVIDEO

Outras actividades culturais:

- BALLET ESPAÑA: Dirixido por José Lage, “Pepe Montoya”.

- Escola De Danza Regional Gallega: A cargo da profesora Rosario Antón.
Manexa un grupo de máis de 100 alumnos.

- O Centro Gallego ten desenrolado un amplo progama cultural e social,
coa presentación de conferencias, obras teatrais, exposicións e festivais
de Danza Clásica e folklórica a traveso das súas escolas de Danza que
imparte ensinanza a máis de 300 alumnos.

- No plano Teatral, destaca o grupo “Enrique Guarnero”, integrado por
actores teatrais de primeira liña, e a Escola de Arte Dramático, cuia acti-
vidade está a nivel profesional.

Enrique Fernández Martínez

632

Biblioteca Concepción Arenal (1991):

- Nº de volumes: 1.815.

- Nº de persoas que usan a biblioteca con asidudiade: 20

ACTIVIDADES RECREATIVAS:

Realizan espectáculos e actos tradicionais co fin de ofrecer a masa social
reunión bailables, chocolates, cocktails, sesións de cine para nenos, proxec-
cións audiovisuais, etc. A supervisión corre a cargo de D. Clemente González
Fulchi, contando co apoio da Comisión de damas.

Celebran a Elección da Reina de la Primavera, o 26 de Setembro. Conta
con importantes premios.

Destacan o Baile de Gala; Festival de Alborada; Baile de Primaveira;
Bailes de Carnaval, etc.

ACTIVIDADES DEPORTIVAS:

Organizadas pola Comisión de Deportes, centrándose en acontecimentos
como a celebración da Olímpiada de Juegos, e actividades organizados pola
Liga Española de Deportes.

O número de equipos cos que contan son 6: 1 de fútbol infantil, 1 de fút-
bol de maiores, de fútbol sala xuvenil e de maiores, de Baloncesto e de
Voleibol xuvenil.

Número de participantes: 80.

Idade Media: 16 anos.

OUTRAS ACTIVIDADES:

A Cargo da Sub-Comisión de Damas, organizando festivais, espectáculos,
e demais actos realizados, polas outras comisións do Centro.

A sub comisión Xuvenil colabora coas demais comisións.

Ofrecen a masa social actividades novas, como clases de ximnasia, clases
de Yoga, ballet Clasico, clases de guitarra.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Ten recibido a visita de moitas personalidades, destacando a : D. Ramón
Franco; Gregorio Marañón; Rafael Alberti; Alfonso R. Castelao; Camilo

Asociacionismo Galego no Uruguay

633

Barcia Trelles; Ramón Otero Pedrayo; Eduardo Blanco Amor; Juán Zorrilla de
San Martín; Ramón Suárez Picallo; Dña. Juana de Ibarbourou, sendo todos
eles partícipes das actividades artístico-culturais.

COMENTARIOS:

Estatutos redactados en Español.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
321.

Enquisa 1991 (28 de marzo de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Memoria y Balance Anual. Abril de 1981 – 31 de marzo de 1982. Arquivo
Área de Hª América, Facultade de Humanidades – Universidade de Vigo.

SIXIREI PAREDES, Carlos (1995): Galeguidade e cultura no exterior. Santiago
de Compostela, Xunta de Galicia, Secretaria Xeral para as Relacións coas
Comunidades Galegas, Colección A Nosa Diáspora.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

634

DIRECTIVA FUNDACIONAL (30 de Xullo de 1951):

Presidente: Germiniano Fernández López • Secretario: Manuel Fernández
Gómez

DIRECTIVA (18 de Abril de 1994):

Presidente: Eliseo Rivero Freire • Vicepresidente: José Álvarez Casal •
Secretario: Jesús Vázquez Martínez • Prosecretario: Guillermo Fernández
Lovelle • Tesoureiro: David Fernández Moreiras • Protesoureiro: Avelino
Álvarez Rúa • Secretario de Actas: José Biempica • Bibliotecario: Ramón
Viñan • Vocales: Manuel Fandiño Meléndez, Camilo Rodríguez Montes e
José Rodríguez

DIRECTIVA (1988):

Presidente: Eliseo Rivero Freira • Vicepresidente: Juán Ríos Rodríguez •
Secretario: Jesús Vázquez Martínez

ANO DE FUNDACIÓN: 1946 (16 de febreiro)

- Aprobado por Resolución do Poder Executivo o 30 de Xullo de 1951.

- O primeiro presidente da Institución foi o Sr. Emilio Sampli.

NÚMERO DE SOCIOS:

- 1988: 582 socios.

- 2000: 462 socios.

ENDEREZO

FUNDACIONAL: (datos obtidos dos
Estatutos do Centro, aprobado por
Resolución do Poder Executivo o 30
xullo de 1951):
Rúa: Yaguarón 1271
Cidade: Montevideo
País: Uruguai

(2000):
Rúa: Ana M. de Lavalleja 2014
Cidade: (11200) Montevideo
País: Uruguai
Tfn/Fax: 00 598 2 400 36 92
E-mail: ourense@adinet.com.uy

CENTRO ORENSANO DE MONTEVIDEO

Asociacionismo Galego no Uruguay

635

CUOTA MENSUAL DOS SOCIOS:

- En 1988: 200 NS (homes), e 100 NS (mulleres).

EVOLUCIÓN HISTÓRICA:

Fúndase en Montevideo o 16 de Febreiro de 1946 nunha propiedade alu-
gada (Yaguarón 1271), ainda que máis tarde pasaron o centro de Montevideo,
adquirindo en propiedade a Nova Sede.

O Centro estaba integrado por tódolos fillos da provincia de Ourense, os
oriúndos que o desexasen e as persoas que quixeran adherirse.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Unir a tódolos fillos e orixinarios de Ourense Provincia e Capital, nunha
ampla solidariedade moral e material.

- Elevar as cousas Ourensanas a nivel da Cultura, da xustiza, do Dereito e
a Liberdade.

- Defendela cultura Galega sempre e cando non ofreza obstáculos a frater-
nidade humana.

- Manter unha sección de Informacións sobre as Cousas de Ourense e
Galicia na producción artística e científica.

- Realizar festas típicas, para recreo dos socios e familias.

INSTALACIÓNS:

Na súa fundación, a propiedade era alquilada (Yaguarón 1271), pero máis
tarde a Institución adquiriu en propiedade a nova sede no centro de
Montevideo.

Posteriormente remodeluse chegando na actualidade a ter un salón de
actos, cantina, secretaría, biblioteca, parrilleiro, e demais instalacións para a
sede social (diapositivas, audiovisuales, vídeos, reunións sociais, xogos de
salón,..).

O local social é unha edificación que está situada a 250 m. da avda. 18 de
Xullo (rúa Principal, 15, a 150 m. da avda. del General Rivera; a 600m. Do
Boulevar Artigas e a 20 m. De Pablo de María). Edificio aproximadamente de
60 anos, cunha entrada principal a ámbolos dous lados.

Enrique Fernández Martínez

636

Conta con Biblioteca, e outras dependencias como secretaría e sala de
reunións, escenario para espectáculos, con capacidade par 300 persoas; un
salón que comunica có bar, ca biblioteca, servicios e terraza.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:

- Nome: Grupo Coral “CURROS ENRIQUEZ”

- Ano de fundación: 1978

- Nome da profesora (1991): Elida Grandal de Vázquez

- Directora do Coro (1991): Maruja Montero de Berrospe

—————

- Nome: Círculo folclórico “EL CIELITO”.

- Ano de Fundación: 1967.

- Características: Baile Nativo.

- Actuacións: Colaboran, de forma honoraria, con tódolas institucións,
clubs, públicos ou privados, que o soliciten.

Publicacións:

- Nome: O AFIADOR

Outras actividades culturais:

Entre outras agrupacións Culturales do CENTRO podemos citala Escuela
Educacional de Modelos; Kung-Fu, Shad-Ling, con 18 técnicas del sha-ling,
cuxo mestre, el Wu Chi Seon, de Arte Marcial Kung-Fu; arte de meditación
e exercicio de meditación chi-kung.

Biblioteca (1988):

- Nº de volumes: 1.115 (o 60% escritos en Galego).

- Nº de subscricións a revistas e diarios: Reciben regularmente os xornais
La Región, El País, Faro de Vigo, El Correo Gallego, e o ABC.

ACTIVIDADES RECREATIVAS:

- Peregrinación a Virxe del Verdum (en Abril).

Asociacionismo Galego no Uruguay

637

- Peregrinación a San Cono, Departamento de San José, en xuño.

- Peregrinación a San Martiño, patrono de Ourense, en Montevideo, no
mes de Novembro.

- Elección da Raiña de Primaveira do Centro en Decembro.

OUTRAS ACTIVIDADES:

Nos Estatutos (artigos do 45 o 49), indícase que no Centro daranse con-
ferencias para os asociados, ca idea de poder divulgar o teatro Galego en tóda-
las súas manifestacións.

Manteñen a idea de ter un salón de exposicións para artistas en xeral que
se dediquen a motivos de Galicia.

PERSOAS DESTACADAS DA ASOCIACIÓN (1988):

A directiva do Centro Orensano desexa significar algúns dos moitos aso-
ciados con actividade relevante na localidade: Jesús Vázquez Martínez, de
Vilanova dos Infantes- Celanova (xerente de Banco); Lino González Gómez,
natural de Bande (comerciante); Eliseo Rivero Freire, natural de Vilanova –
Celanova (comerciante); Camilo Rodríguez Montes, nacido en Gontán –
Celanova (comerciante); Abel Álvarez Rodríguez, natural de Castro Caldelas
(comerciante); José Muñoz, natural de Ourense (comerciante); Cipriano
Fernández González, de Santa María Vilanova – Ourense (industrial);
Avelino Álvarez Rua, natural de Cañón – Celanova (Industrial); Juán Ríos
Rodríguez, natural de Gontán – Ourense (industrial); José Álvarez Casal, de
Veiga – Ourense (industrial); Alvaro Enrique Fariñas, natural de Villavidal –
Ourense (alta reposteria); Daniel Ríos Rodríguez, de Gontán – Ourense
(industrial), etc.

COMENTARIOS:

En 1991 comentaban a necesidade dunha remodelación do edificio co fin
de crear un museo relacionado con Galicia, ademais de querer funcionar e
contar con material para distribuir como unha oficina de turismo relacionado
con Galicia (A Galeguidade no Mundo,1991, páx.324).

Enrique Fernández Martínez

638

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
323-324.

Estatutos del Centro Orensano de Montevideo. 30 de xullo de 1951.
Montevideo. Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Asociacionismo Galego no Uruguay

639

DIRECTIVA FUNDACIONAL (1958):

Presidente: Nemesio Carballo • Vicepresidente: Manuel Moldes •
Secretario: Modesto Rial • Prosecretario: Eduardo Alonso • Tesoureiro:
Manuel Fiuza • Protesoureiro: Celestino Pichel • Secretario de Actas: Luís
Villanueva • Bibliotecario: Olímpico Couñago • Vocais: Justo Penedo; José
Parada; Albino Novás; José Méndez; Andrés Kamham-mel; Justo Piñeiro;
Angel Tomé y Manuel Touriño. • Vocais Suplentes: Angel Rodríguez;
Serafín García; Rogelio Barros; Juán Werosch; Manuel Regueira; Eladio
Fernández José Bugallo y Juan García.

Comisión Fiscal Contas: Alfonso Conde; José Pons; Víctor Bas.

DIRECTIVA (1991-1992):

Presidente: Antonio Esmerode • Vicepresidente: Hortensio Portela •
Secretario: Angel Ginola • Tesoureiro: Manuel Fontán • Secretario de
Actas: Rafael Rodríguez Perez • Bibiotecario: Casimiro Santana Crudelli

DIRECTIVA (1993-1994):

Presidente: Andres Kaphammel • Vicepresidente: Manuel Rivera •
Secretario: Eduardo Alonso • Prosecretario: Camilo Mougan • Tesoureiro:
Andrés Ferreira • Protesoureiro: Manuel Cambón • Secretario de Actas:

ENDEREZO (O 26 de Setembro de 1958 ás 21:30 h. Reuniuse un nucleo de
Pontevedreses, presididos por Nemesio Carballo e actuando na Secretaria
Modesto Rial, na casa do Sr. Carballo):
FUNDACIONAL:
Rúa: Nueva Palmira, nº 2.134.
Cidade: Montevideo
País: Uruguai
• Once anos despois, adquiriron a
súa 1ª sede propia ubicada na :
Rúa: José Enrique Rodó, (Ex
Lavalleja), nº 2.380.

(2000):
Rúa: Francisco Gómez, 965. C.P.:
11.700
Cidade: (11700) Montevideo
País: Uruguai
Tfn: 00 598 2 308 83 12
Fax: 00 598 2 309 95 36
E-mail: csdpontevedres@i.com.uy

CENTRO PONTEVEDRÉS SOCIAL Y DEPORTIVO DE MONTEVIDEO

Enrique Fernández Martínez

640

Pascual Sagario • Bibliotecario: Antonio Pérez • Contador: Casimiro
Santana • Vocais: Candido Lois, José Otero, Feliciano Padín, Fernando
García, Benigno Alonso. • Comisión Fiscal Contas: Antonio Esmorode;
Angel Ginola; Manuel Fontán.

ANO DE FUNDACIÓN: 1958 (26 de Setembro)

Data de Concesión da personalidade Xurídica: 21 de Xullo de 1960

Data dós Primeiros Estatutos: 26 de setembro de 1958

NÚMERO DE SOCIOS:

- 1991: 495 socios, dos que 412 eran galegos.

- 1992: 382 socios, dos que 345 eran galegos, e 22 descendentes de
Galegos.

- 2000: 495 socios.

CUOTA MENSUAL DOS SOCIOS:

- No ano de fundación: socios-$ 2.00 pesos, as socias:$ 1.00 peso.

- En 1991: 24.000 pesos m/n.

- En 1992: U$S 16

EVOLUCIÓN HISTÓRICA:

En Montevideo, un 26 de setembro de 1958, na rúa Nueva Palmira, nº
2134, un grupo de pontevedreses residentes no país reuníronse para facer rea-
lidade un soño, a unión da familia pontevedresa en torno a un centro, punto
de encontro coa tradición, o cariño e a morriña pola súa terra; lugar onde,
ademais de ter un cacho da súa terra, poidan servir a colectividade e a ésta
segunda patria.

Así naceu o Centro Pontevedrés Social e Deportivo, a súa 1ª Comisión
estaba presidida por Nemesio Carballo o carón dun grupo de pontevedreses e
achegados que os acompañaban.

Once anos despois cristalizaba outro anhelo, a adquisición dá 1ª sede pro-
pia ubicada en José Enrique Rodó (ex Lavalleja) nº 2380.

Có paso dós anos a familia foi crecendo, as actividades multiplicáronse, e
nese afán de superación as instalacións quedaronse pequenas.

Asociacionismo Galego no Uruguay

641

No ano 1985, gracias a axuda dós asociados, lograron adquirir unha nova
sede social sita en Francisco Gómez nº 965.

Actualmente tódalas actividades lévanse a cabo nesta sede. O número de
socios chega case os 500.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

a) Contribuir con tódolos medios ó seu alcance o estudio e coñecimento
dá Historia, Costumbres e Cultura de Galicia, e a R.O. dó Uruguai,
difundindo os principios dá súa constitución Democrática, mantendo o
respeto polas institucións que a rixen.

b) Será apolítico e non se permitirá facer política relixiosa nin filosófica,
dentro dó local social.

c) Organizar actos culturais, artísticos e recreativos para o mellor logro dos
propósitos enunciados, colaborar naqueles outros propiciados por enti-
dades similares, sempre que non representen o menor menoscabo para
a Institución, nin renunciar ós séus principios de fe Democrática.

d) Auspiciar o ingreso a este Centro dás sociedades Pontevedresas que se
rixan polos mesmos principios e teñan os mesmos fíns que o Centro
Pontevedrés de Montevideo.

INSTALACIÓNS:

A sede social consta dunha construcción total de 850 metros cuadrados,
pertencendo 650 a un salón de festas(de 2 pisos, construido en 1987),con
capacidade para 700 persoas. Nós 200 restantes están instaladas as oficinas,
secretaria, sala de sesións, biblioteca, bar, etc.

Na sala de festas (que conta cun amplo escenario), realízanse obras tea-
trais, culturais, conferencias e actúa o corpo de baile da Institución.

Trinta dous anos dende a súa fundación, tal como expesan textualmente
“ los pontevedreses sentimos hoy más fuerte que nunca el amor por nuestra tierra y
el eterno agradecimiento al Uruguay, nuestro hogar”.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:

- Nome: CUERPO DE BAILE DEL CENTRO PONTEVEDRÉS

Enrique Fernández Martínez

642

- Número de compoñentes:28 (2 masculino e 26 feminino).

- Actuacións mais destacadas: Actuación permanente no salón de festas
da sociedade. Tamén concurren aos actos organizados pola Federación de
Institucións Españolas, entre eles ó día 12 de Outubro, onde baila danzas
españolas, rexionales e flamencas. Desfilan na festa da Uva e baila dan-
zas españolas en centros sociais da colectividade, o igual que noutras ins-
titucións do departamento de Montevideo.

Outras actividades culturais:

Conferencias, actuacións de teatro e do grupo folclórico. Concurren as
Olimpiadas de xogos de salón de Institucións Españolas en Montevideo que
se celebran cada ano, e que reune a tódalas institucións Españolas dó
Uruguay.

Biblioteca:

- Nº de volumes: 248.

- Nº de subscricións a revistas e diarios: 4

- Nº de persoas que usan a biblioteca con asiduidade: 25.

ACTIVIDADES RECREATIVAS:

Celebran bailes, comidas, reunións de damas, té e desfiles de moda; ceas e
almorzos de confraternidade con bailes e actuación de grupos orquestrales;
queimadas; actuación coro liceal, ballet Sacromonte, Estudiantina
Pontevedresa.

Destacan a Virgen Peregrina; Despedida Fin de Año; Día del Apostol;
Baile de Carnaval; Beneficío al Hogar Español de Ancianos.

Tódalas celebracións feitas no salón de festas da sede social en Francisco
Gómez 965, cunha asistencia entre 400-500 persoas. Entre os asistentes figu-
ran, autoridades como Vicepresidente da República; Consul Gral. De España;
Alcalde de Pontevedra; Intendente Municipal de Montevideo; Ministros de
Enerxía e de Cultura; Diputados.

ACTIVIDADES DEPORTIVAS:

Principalmente Fútbol Sala.

Asociacionismo Galego no Uruguay

643

COMENTARIOS:

O Centro Pontevedrés está representado permanentemente ná Unión de
Sociedades Galegas, na Federación de Institucións Españolas, no Hogar
Español de Ancianos, e asiste a tódolos actos programados dentro da colecti-
vidade, mantén un intercambio de correspondencia e asistencia coa
Embaixada e Consulado Español, autoridades de goberno e institucións espa-
ñolas e sociais dó país.

Nunha carta remitida o 12 de Xaneiro de 1996 o Secretario Xral. De
Relac. Coas Comunidades Galegas suliñábase textualmente: Nuestros
Centros: Valle Miñor, Pontevedrés, y Moprgadanes, hemos iniciado una etapa de
integración confirmada en Asemblea a través de un convenio aprobado por mesa
Directivas y socios en la cual establecemos un intercambio de actividades sociales sin
unificación de Patrimonio (aún) pero con miras a una fusión.

En ésta 1ª etapa Morgadanes ofrece su Parque Recreativo para realizar una
cancha de Bolos Celta y se establece que los Padrones sociales de los 3 Centros sean
compartidos en programaciones comunes.”.

Ésta mesma información saiu publicada o 18/11/1995 nó xornal Diario
Español no que se facía referencia a posible fusión, que eles titularon: PRO-
CESO DE INTEGRACIÓN SOCIAL.

“Tenemos la información de las reuniones que se vienen realizando entre los
directivos de las tres instituciones gallegas, todas de la provincia de Pontevedra:
Centro Valle Miñor, Centro Pontevedrés, la Unión de Hijos de Morgadanes, bus-
cando una integración social que les permita en el futuro pensar en la fusión insti-
tucional.

Si bién las gestiones realizadas en ésta dos primeras reuniones se consideran
avanzadas y existe muy buen ánimo para ir logrando hechos concretos, en definitiva
todo dependerá de las resoluciones obenidas en sus respectivas asembleas extraordi-
narias con los asociados.

El primero de los conceptos manejados es lograr que los asociados participen en
las actividades coordinadas por los 3 Centros, (...).

Se habló de la búsqueda de paridad en las cuotas sociales, compartir gastos en
los actos comunes, y si bién falta la aprobación de la masa social en las asembleas

Enrique Fernández Martínez

644

representativas, estamos en condiciones de informar la existencia de muy buen
manejo en la búsqueda del acercamiento que permita pensar en un Centro común,
o por lo menos en la existencia de una coordinación conjunta que lleve a la unifica-
ción.

Como resultado de las 2 primeras reuniones se resolvió realizar un Almuerzo de
Camaradería con posterior Romería, en las instalaciones que Morgadanes tiene en
el Balneario El Pinar, donde se irá brindando información a los asociados, de las
posibles concreciones y los proyectos (...).”. (Diario Español 18/11/95).

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
330.

Enquisa 1991 (1 de abril de 1991). Arquivo Secretaría Xeral para as Relacións
coas Comunidades Galegas, Santiago de Compostela.

Estatutos do Centro Pontevedrés Social y Deportivo de Montevideo. Montivideo,
1961.

Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade do Centro Pontevedrés. (2 de
junio de 1992). Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Asociacionismo Galego no Uruguay

645

DIRECTIVA FUNDACIONAL (A 1ª Comisión Directiva, así como a Comisión
Fiscal, que deberán actuar ata a súa renovación, foron integradas da seguinte
maneira, a partires dás eleccións realizadas o 4 de Xaneiro de 1972):

Presidente: Plácido Porteiro • Vicepresidente: Jesús Vila • Secretario:
Ramón Vazque • • Prosecretario: Osmundo Sánchez • Tesoureiro:
Amadeo Villar. • Protesoureiro: Manuel Martínez. • Prosecretario de Actas:
Félix Corral. • Secretario de Actas: Francisco Veiga. • Vocais: José María
García, Manuel Fernández e José M. Parga. • Comisión Fiscal: Manuel
Suárez Suárez; José Antelo Porteiro e Avelino Caabeiro.

DIRECTIVA (1991):

Presidente: Walter Pena Mañana • Vicepresidente: Luciano Collazo •
Secretario: Carlos Porteiro Díaz • Tesoureiro: Gustavo Lorenzo •
Protesoureiro: Domingo Vidal López • Secretario de Actas: José Barrios
Camacho

DIRECTIVA (1988):

Presidente: Luciano Collazo • Vicepresidente: Ramón Lorenzo •
Secretario: Carlos Porteiro

ANO DE FUNDACIÓN: 1969 (12 de Xaneiro)

- Data dós primeiros Estatutos: 21 de Agosto de 1973.

- Concesión da personalidade xurídica: 21 de agosto 1973.

ENDEREZO (Reuníanse na casa duns dós fundadores).

FUNDACIONAL:
Rúa: Millán, 4193
Cidade: Montevideo
País: Uruguai

(2000):
Rúa: Avda. Millán, Nº 4.193
Cidade: (11700) Montevideo
País: Uruguai
Tfn: 00 598 2 308 64 80
Fax: 00 598 2 305 97 84

CENTRO SOCIAL Y CULTURAL BERGANTIÑOS.

Enrique Fernández Martínez

646

NÚMERO DE SOCIOS:

- 1988: 825 socios.

- 1991: 984 socios, dos que 645 son galegos e 250 descendentes directos
de galegos.

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU (datos
aportados por Carlos Porteiro Díaz en Decembro de 1987):

- Ano: 1987.

- Nº socios: 1.545:

- Galegos: 1.150.

- Descendentes Directos de Galegos: 300.

- Uruguaios: 95.

CUOTA MENSUAL DOS SOCIOS:

- 1987: 120 ptas.

- 1991 (Datos dá Galeguidade no Mundo): N$ 400.

EVOLUCIÓN HISTÓRICA:

Fundado por unhos cuantos galegos orixinarios dá comarca de
Bergantiños nó ano 1969. Os socios fundadores que formaron a primeira
directiva provisional reuníanse na casa dun deles. Posteriormente celebraron
as súas Xuntas nún club Galego amigo, que na actualidade xa desapareceu, ata
que o 22 de Xuño de 1972 lógrase o compromiso de compra-venda dá sede
social que está instalada na Avda. Millán, gracias a colaboración dos socios e
amigos.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Asociación Civil có obxectivo de:

- Contribuir ó coñecemento dá historia, costumbres e cultura de Galicia
e da R.O do Uruguai.

- Difundilos principios da sua constitución democrática mantendo o res-
peto pola institución que goberna.

Asociacionismo Galego no Uruguay

647

- Ser apolíticos e non se permitir facer profesión, relixión nin filosofía
dentro dó local social.

- Organizar actos culturais, artísticos, deportivos e recreativos para o
mellor logro dós propósitos enunciados.

INSTALACIÓNS:

Dende que en 1979 e 1983 logrouse construír o Primeiro e Segundo salón
respectivamente, ata actualidade (1992), contan con 2 salóns de festas, can-
tina, restaurante social, hall, sala de reunions dá Directiva, Biblioteca, salón
principal con escenario e capacidade para 300 persoas, sala recreativa, cociña
e un gran parrilleiro para 250 persoas, tendo ó fondo un gran lugar de recreo
con cancha de frontón e ximnasio.

ACTIVIDADES CULTURAIS:

Publicacións:

- Nome: Boletín “BERGANTIÑOS” (Revista Oficial dó Centro).

- Ano de saída: 1986.

- Periodicidade: Anual.

- Tirada: 1.500. Gratuíta.

- Principais colaboradores: Firmas comerciais de Plaza e a Directiva.

Biblioteca (1987):

- Nº de volumes: 384

- Nº de subscricións a revistas e diarios: 3

- Nº de persoas que usan a biblioteca con asiduidade: 45

ACTIVIDADES RECREATIVAS:

Celebran bailes, comidas, conferencias, excursións, exposicións e activi-
dades deportivas. Destacan San Juán e Santa María.

A asistencia rolda as 250 persoas, entre os asistentes contouse coa presen-
za de Autoridades como Sr. Embaixador e Consul Xeral de España.

ACTIVIDADES DEPORTIVAS:

Fútbol Sala, Artes Marciais, Pelota de Man e Actividades Ximnásticas.

Enrique Fernández Martínez

648

COMENTARIOS:

As suxerencias expresadas na enquisa de 1991 van centradas na necesida-
de de que un funcionario da Secretaría Xeral achéguese unha vez por ano,
para ter unha realidade dás institucións e dá colectividade, desa maneira
poderían observarlo desenrolo e as necesidades de cada institución e dá colec-
tividade en xeral.

No libro A Galeguidade no Mundo (1991), editado pola Asociación
Cultural de la Vieira, faise unha referencia a Presencia Galega na localidade.

Destaca como Empresa privada máis importante dó país, gracias o esforzo
dós inmigrantes, a CUTCSA, “que dende 1925 os inmigrantes de nai
Patria,xunto con italianos e outros europeos, comezaron a organizar o servicio de
transporte colectivo en autobús en Montevideo.

A empresa está formada por unha flota de máis de 890 vehículos, que recorren
mensualmente case que 7 millóns de Km.

Conta con talleres mecánicos, fábrica de carrocerias, planta de combustibles e
mantemento integral, con 5.200 postos de traballo. José Añón foi o primeiro presi-
dente dá empresa, sendo na actualidade Carlos Lago Facal, da nacionalidade
Uruguaia, pero fillo dun Galego, natural de Sísamo (A Coruña).

A Directiva dá empresa hoxe está formada por asturianos, vascos, galegos e
uruguaios, cuios pais foron ou son galegos”. (A Galeguidade no Mundo, 1991;
páx. 325 e 326).

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
325 – 326.

Enquisa 1991 (2 de maio de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Estatutos do Centro Social y Cultural Bergantiños. (28 de agosto de 1973).
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade do Centro Social y Cultural
Bergantiños. (19, decembro,1987). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Asociacionismo Galego no Uruguay

649

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

650

DIRECTIVA FUNDACIONAL (Tal coma se recolle no Artigo 33, Capítulo II
Disposicións Transitorias: A 1ª Comisión Directiva e a Comisión Fiscal tiveron que
actuar ata o 15 de Decembro de 1993):

Comisión Directiva:

Presidente: Alvaro Alonso Valverde • Secretario: José Mallo López •
Tesoureiro: Daniel Rios • Comisión Fiscal: • Presidente: José Durán •
Secretario: Secundino Vil• Vocal: Jesús Vázquez

DIRECTIVA (Marzo de 1995):

Presidencia: HIJOS DE MORGADANES • Presidente: José Durán •
Vicepresidente: Eugenio Freirías • Secretaría: CENTRO ORENSANO •
Secretario: Jesús Vázquez • Vicesecretario: David Fernández • Tesourería:
PUERTO DEL SON • Tesoureiro: Secundino Vildós • Protesoureiro: Alvaro
Otero • Comisión Fiscal: VALLE MIÑOR • Sr. Francisco Lorenzo • Sr. Castor
Costas • HIJOS DE GALICIA • Sr. Daniel Couso • Sr. César Sánchez • ALMA

GALLEGA • Sr. José Ourens • Sr. Manuel Pérez

ANO DE FUNDACIÓN: 1992 (3 de xaneiro)

Aprobación dos Estatutos (3 de Xaneiro de 1992):

- Polo Centro Orensano de Montevideo: Jesús Vázquez.

- Polo Centro Hijos de Morgadanes Residentes en el Uruguay: José Durán.

ENDEREZO FUNDACIONAL DA UNIÓN DE SOCIEDADES GALLEGAS
(fixa o seu domicilio na cidade de Montevideo, sin perxuicio de instalar delega-
cións noutros puntos da República):

FUNDACIONAL:
Rúa: Río Negro, 1380, oficina 305
Tfno/ Fax: 98 04 60
Cidade: Montevideo
País: Uruguai

(2000):
Rúa: Ana Monterroso de Lavalleja,
2010.
Cidade: (11200) Montevideo
País: Uruguai
Tfn: 00 598 2 403 06 05
Fax: 00 598 2 408 91 46

UNIÓN DE SOCIEDADES GALEGAS

Asociacionismo Galego no Uruguay

651

- Polo Centro Deportivo y Social de Bolos “Valle Miñor”: Isaac Lorenzo
Rodríguez.

- Pola Sociedad Hijos del Ayuntamiento del Puerto del Son: Secundino
Vildos.

Recoñecemento da Personalidade Xurídica: Solicitada dende o 1 de
Outubro de 1993, pero a Dirección de Xustiza non accedeu a concederlla ata
o 9 de Marzo de 1994, debido a distintas observacións e problemas a hora de
redactalo Estatuto (no que se debía eliminar algunhas referencias, especificar
con maior detalle algúns puntos, etc.).

NÚMERO DE SOCIOS FUNDACIONAIS (Fundadoras: son as Asociacións, que
con personalidade xurídica recoñecida polo Estado Uruguaio; e a Galeguidade reco-
ñecida pola Xunta de Galicia, aproben na súa asemblea de socios, os Estatutos da
F.S.G., habendo suscrito a Acta de Fundación da mesma. Artigo 7 dos Estatutos).
(28 de Febreiro de 1988):

- Unión de Hijos de Morgadanes:

Contador Julián Alonso y secretario.

- Centro Gallego:

D. Marcelino Martínez y Expte. D. Albino García Cochón.

- Casa de Galicia:

D. José Guerrero Misa y Secretario.

- Patronato da Cultura Galega:

D. José Castro, dirigente.

- Centro Orensano:

D. Daniel Ríos y Secretario.

- Alma Gallega:

D. Antonio Piñeiro y Secretario.

- Valle Miñor:

Dr. Alvaro Alonso y Secretario.

- Hijos de Galicia:

D. José Guerrero Misa y Secretario.

Enrique Fernández Martínez

652

- Centro Pontevedrés:

D. Antonio Esmerode y Secretario.

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO:

Comenzou contando con 4 Entidades como socias que non abonaban
cuotas sociais.

NÚMERO DE SOCIOS EN 1995:

A U.S.G. estaba integrada polas institucións de Casa de Galicia, Alma
Gallega, C. Bergantiños, C.Hijos de Galicia, C. Orensano, C. Gallego, C.
Pontevedrés, C. Valle Miñor., Hijos del Puerto del Son, Patronato da Cultura
Galega, Unión Hijos de Morgadanes e Campo Lameiro.

EVOLUCIÓN HISTÓRICA:

En Uruguai hai 34 institucións fundadas por emigrantes españois; cata-
láns; canarios; asturianos; vascos e galegos.

Na cidade de Montevideo en 1988 os Galegos tiñan 9 institucións, (no
interior do país, por haber poucos emigrantes, son centros Españois onde
todos concurren), que estaban agrupadas na UNIÓN DE SOCIEDADES
GALLEGAS (U.S.G.). Os compoñentes da Mesa Executiva eran:

- Roberto Santos, como Presidente.

- Julián Alonso, en calidade de Secretario.

- Daniel Ríos , tesoureiro.

- A sede encontrábase en San José,870. Montevideo.

Nace coma unha especie de corrente que intenta propiciala cordenación
de esforzos e a integración destas institucións, tentando evitar unha tenden-
cia que viña de vello, reflexada na inercia, na apatía e no ego dalgúns dirixen-
tes que tendían a dispersión.

O día 28 de Febreiro de 1988 tivo lugar nas instalacións do Centro Hijos
de Morgadanes no Balneario “El PINAR”, unha reunión de Traballo convo-
cada pola U.S.G., a que asistiron:

Unión de Hijos de Morgadanes; Centro Gallego; Casa de Galicia;

Asociacionismo Galego no Uruguay

653

Patronato da Cultura Galega; Centro Orensano; Alma Gallega; Valle Miñor;
Hijos de Galicia; Centro Pontevedrés, e un total de 150 persoas representati-
vas.

O espírito foi bo, todos falaban da integración, da unidade, pero non se
concretizou nada nesa primeira reunión da U.S.G. .

Posteriormente promovéronse dúas máis ca idea de continuar nesa direc-
ción.

O 3 de xaneiro de 1992 reúnense en Asemblea coa Presidencia de
D.Alvaro Alonso Valverde e o Secretario D. José Mallo López os delegados
das seguintes Entidades: José Durán pola Unión Hijos de Morgadanes
Residentes en el Uruguay; Jesús Vázquez polo Centro Orensano de
Montevideo; Secundino Vildós pola Sociedade Hijos del Ayuntamiento de
Puerto del Son; Isaac Lorenzo Rodríguez polo Centro Deportivo y Social de
Bolos “Valle Miñor”; decidindo aprobar por unanimidade a afiliación e os
Estatutos da Federación de Sociedades Gallegas.

Quedou constituída unha federación de carácter civil, con personalidade
xurídica que representa a Colectividade Galega na Republica Oriental do
Uruguai, xa sexan de carácter xeral, provincial, comarcal, ou parroquiaes;
sociais, culturais ou deportivas,actualmente existentes ou que se constitúan
no futuro, e ingresen na F.S.G., previo cumplimento dos requisitos e formali-
dades estatuarias.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Conxunto de tóda-las institucións galegas do Uruguai que coordinan os
actos e actividades das sociedades que a integran. A súa finalidade é a de:

a) Servir de nexo entre as asociacións integrantes.

b) Representar a comunidade galega frente o Goberno da Rep. Oriental
do Uruguai; o reino de España, o autónomo de Galicia, e outras insti-
tucións nacionais ou internacionais, sen interferir nas facultades que
ten cada unha das asociacións federadas.

c) A unificación das Asociacións Galegas radicadas no Uruguai.

d) Manter lazos sociais, culturais con Galicia, as xentes, a lingua, a cultu-
ra, a historia, etc.

Enrique Fernández Martínez

654

e) Colaborar coa Escola Galicia u outro instituto que participe no quefa-
cer galego.

f) Constituen unha asociación apolítica.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:

- Ano de inicio dos cursos: Xuño de 1999.

- Nº de cursos realizados (ata o 2000): 4 (Iniciación e Perfeccionamento)

- Curso de Lingua, Historia, Literatura e Cultura Galega.

- Directora: Mª José Lojo

Outras actividades culturais:

- Curso de Percusión e Baile de Danza, Música e Confección de Traxe tra-
dicional. En setembro de 1999, dirixido por Mª del Carmen Giadáns
Dopazo.

- Curso de Baile Galego (setembro de 2000), dirixido por Pilar Sexto
Allende.

- Curso de Animación Xuvenil. Outubro de 1999, dirixido por Víctor José
Prego Fajardo.

- Curso de Formación Ocupacional (novembro de 1999).

- Curso de Formación Ocupacional/Empresarial (marzo de 2000), impar-
tido por Miguel González Aguiar.

COMENTARIOS:

No proceso inicial de Constitución había unha serie de suxerencias remi-
tidas por D. Emilio Madariaga Cortés (Xefe da Oficina Laboral) o Director
Xeral de Relacións Coas Comunidades Galegas, D. Andrés Souza Iglesias:

1ª) Que nadie se atribuira representacións que non sexan homologadas pola
dirección Xeral ou pola U.S.G. .

2ª) A necesidade de coordinar accións e de que no prazo máis breve se trate de
reducir o número de institucións pola vía da Integración.

3ª) Ter en conta que Casa de Galicia, que tiña unha importante actividade cul-

Asociacionismo Galego no Uruguay

655

tural e recreativa, é unha Mutualista moi importante, que hai que apoiar non soa-
mentes polos importantes servicios que presta a comunidade Hispano-Uruguaia, se
non por ser obra do esforzo continuado de galegos visionarios e dunha colectividade
que apoiou.

E que a potencia socioeconómica da Casa de Galicia non debía ser usada, nin
se pense que pode selo, en ningún momento para que outras institucións galegas
máis modestas, pero non menos representativas, se sentisen presionadas polo
“irmán maior”.

FONTES:

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Enrique Fernández Martínez

656

DIRECTIVA (1991):

Presidente: José María García Álvarez • Vicepresidente: Juán Antonio Gil
Segura • Secretario: Eduardo Díaz Cabana • Tesoureiro: Francisco Vergara
Hernández

DIRECTIVA (Confirmada pola Asemblea General Ordinaria o 27 de Marzo de
1996):

Presidente: Eliseo Rivero • Vicepresidente: Francisco Lista Canabal •
Secretario: Eduardo Alonso • Prosecretario: Carlos Boullosa • Tesoureiro:
Isaías Corbal • Protesoureiro: Camilo Rodríguez • Contador: Maximino
Andrade • Vocais: Generoso Torres; Diego Román; José Fernández Pumar;
José Cancela

DIRECTIVA HONORARIA:

Presidente Honorario: EXCMO. Sr. EMBAJADOR DE ESPAÑA Federico
Garayalde Emperan • Presidente: Generoso Torres Reborido •
Vicepresidente: Juán Antonio Gilsegura • Secretario: Fco. Calvete

Tesoureiro: Camilo Rodríguez Monte • Protesoureiro: Fco. Vergara •
Contador: Luís Rúa • Vocais: Antonio Barizo, Plácido Ponteiro e José
Míguez

ANO DE FUNDACIÓN: 1963 (13 de Xaneiro)

- Data dos Primeiros Estatutos: 8 de Outubro de 1963

- Data de concesión da Personalidade Xurídica: 8 de Outubro de 1963

- Número de Rexistro da Galeguidade: Aprobada no Congreso de
Baiona en 1988.

ENDEREZO

(2000):
Rúa: Avda. De Las INSTRUCCIONES, 981
Cidade: (12900) Montevideo
País: Uruguai
Tfn/Fax: 00 598 2 309 32 21

HOGAR ESPAÑOL DE ANCIANOS

Asociacionismo Galego no Uruguay

657

NÚMERO DE SOCIOS:

- 1991: 1.020, dos que 816 eran galegos e 204 descendentes directos de
galegos.

- 2000: 1.238 socios.

CUOTA DOS SOCIOS:

- En 1991: Cuota Anual Voluntaria.

EVOLUCIÓN HISTÓRICA:

Na sua fundación adquiriron un local na Rúa ARIEL Y SAYAGO, onde
comezaron a residir 18 persoas; posteriormente e ante unha xestión do
Goberno Español, conseguisen en propiedade o que hoxe ocupan na Avda.
De Las Instrucciones 981, incrementando os ingresos.

Na enquisa de 1991 resaltan que o Predio que ocupa El Hogar é propieda-
de do Goberno Español, que o brinda en usufructo de por vida.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Centro Resindencial e Asistencial para maiores, con instalacións de
Recreo.

INSTALACIÓNS:

- SOCIAIS: Contan con despacho, oficina, sala de reunións, salón de
actos, biblioteca, salón de xogos, e un xardín de recreo, parque de 4.000
m2, que conta cunha plantación de flores e unha pequena horta.

- HOSPITALARIAS: Teñen unha enfermería para atención de enfermos
graves e post operados, incluen servicios concertados de consulta diaria,
servicio de urxencia, farmacia, salas de enfermería/postrados que conta
con 38 camas.

- PARA A 3ª IDADE: Capacidade para 200 camas, 4 salas de estar, 1 sala
de recuperación, un departamento de enfermería e 2 salas de xogos de
grandes dimensións; éstas instalacións són propiedade do Goberno.

- DEPORTIVAS: Destiñadas para ximnasia, inclúen vestiarios con
duchas.

- OUTRAS: Laborterapia.

Enrique Fernández Martínez

658

ACTIVIDADES CULTURAIS:

Grupos folclóricos: Formado por colaboradores da Institución.

Outras actividades culturais (2000):

- Curso de Terapia Ocupacional, impartido por Mª del Carmen Vizcaino.

ACTIVIDADES RECREATIVAS:

Celebran comidas, paseos, funcións de cine, actuacións de corpos de
baile-divertimentos.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Consideran que en razón de ser unha cantidade importante de galegos e
españois os que contribuiron o engrandecemento da obra, non sería xusto
destacar a algunha en especial, sempre se incurriría en omisións.

A obra foi levada a cabo e así segue sendo, por unha cantidade de espa-
ñois, que brindaron o seu esforzo para o mantenmento e desenrolo da mesma.

COMENTARIOS:

Aclaran, que a asistencia mutual bríndase a través da Casa de Galicia con
40 asociados; da Asociación Española 1ª de Socorros Mutuos con 412 asocia-
dos; do Hospital Sanatorio Español que atende gratuitamente a 80 residentes.

Que “el Hogar Español, abona los recibos mutuales de los asociados de Casa
de Galicia y Asociación Española. El resto es atendido por el HOSPITAL
Sanatorio Español, de forma gratuíta”.

FONTES:

Enquisa 1991 (11 de marzo de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Asociacionismo Galego no Uruguay

659

DIRECTIVA FUNDACIONAL (1964):

Presidente: José Cancelo Freijó • Vicepresidente: Jesús Canabal •
Secretario: Miguel Vázquez Valiño • Tesoureiro: Abelardo Cerdeira •
Vocais: Rogelio Cercido

DIRECTIVA (1991):

Presidente: Marcelino Martínez Gómez • Vicepresidente: Antonio García
de Searez • Secretaria: María del Carmen Díaz Moreira • Tesoureiro:
Joaquín Alonso

DIRECTIVA (1998):

Presidente: Nelson E. Regueiro • Vicepresidente: María do Carme Lorenzo
• Secretaria: María do Carme Díaz • Tesoureira: Consuelo Cabo • Vocais:
Rogelio Martínez, Manuel Saa, Laura Touriño e Francisco Canto

ANO DE FUNDACIÓN: 1964 (8 de Xuño)

- Data de concesión da personalidade xurídica: 11 de xullo de 1972

- Data da aprobación dos primeiros Estatutos: 21 de setembro de 1994.

NÚMERO DE SOCIOS FUNDACIONAIS: 94

PORCENTAXE DE SOCIOS GALEGOS NO 1 º ANO: 100%

NÚMERO DE SOCIOS:

- 1988: 600 socios.

ENDEREZO

FUNDACIONAL (1964):
Rúa: San José 870
Cidade: Montevideo
País: Uruguai

(2000):
Rúa: Río Branco 1443
Cidade: Montevideo
País: Uruguai
Tfn: 9080673
Fax: 9080673

PATRONATO DA CULTURA GALEGA

Enrique Fernández Martínez

660

- 1998: 910 socios

- 2000: 875 socios

PORCENTAXE DE SOCIOS GALEGOS:

- En 1998: 98%

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: Período 96/97

- Nº socios: Non especifica o seu número

CUOTA DOS SOCIOS:

- 1988: 1400 N$/ano (equivalentes a 300 pesetas aproximadamente).

- En 1998: $ 25 p/mes

EVOLUCIÓN HISTÓRICA:

O Patronato da Cultura Galega foi fundado nos sotos do Centro Galego
en xuño de 1964. Un fato de Galegos xuntáronse no Centro Galego arredor
dun sentimento: o amor a terra e a idea de espalla-la cultura Galega.

No 1966 mudáronse para a rúa 18 de xullo, donde funcionaron ata o ano
1975, no que se mercou o actual local social con axuda de moitos Galegos.

Asociación Cultural sin fins políticos, relixiosos, filosóficos ou lucrativos
que ten por obxecto a defensa, espallamento e acrecemento dos valores cul-
turais Galicia e o incremento das relacións entre o pobo Galego e Uruguaio.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Promover e divulgara cultura Galega.

INSTALACIÓNS:

Sala e baixo-chan.

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:

- Ano de inicio dos cursos: 1973

- Nº de cursos realizados: 15

Asociacionismo Galego no Uruguay

661

- Periodicidade: Anual

- Nª medio de alumnos por curso: 50

Programa de Radio:

- Nome: SEMPRE EN GALICIA

- Ano de creación: 1950

- Periodicidade: Semanal

- Nome do director: José A. García de Suárez

Grupo folclórico: Si

Publicacións:

- Nome: GUIEIRO

- Ano de saída: Abril de 1965

- Director: Xunta Directiva

- Periodicidade: Trimestral

- Tirada: 80 números editados

Outras actividades culturais:

Tamén realizan cursos de literatura, de historia de galicia, obradoiros de
teatro, exposicións de pinturas e fotografías, mostras de libros, proxección de
videos, cursos de acuarela, cursos de cerámica.

Celebración de actos referentes a datas da Nación Galega (aniversario de
Castelao en Xaneiro; o Día das Letras Galegas; Xornadas de la Cultura
Gallega en Xullo).

Biblioteca (1988):

- Nº de volumes:1500

- Nº de subscricións a revistas e diarios: 3

ACTIVIDADES RECREATIVAS:

Queimadas; Xantar Aniversario; Día das Letras Galegas; Día da Poesía Galega.

OUTRAS ACTIVIDADES:

No Día das Letras Galegas faise unha representación teatral de obras
coñecidas, a cargo do grupo de alumnos do curso de idioma Galego.

Enrique Fernández Martínez

662

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Xesus Canabal, Dr. Cancela Freijo, Dr. Ferro Astray (Catedrático de
Dereito Comercial)

Pedro Couceiro, Antón Crestar, Carlos Zubillaga Barrera, Profesor Daniel
Vidart, Gerardo Díaz Fernández (Escritor), Manuel Meilán, Hugo Pérez
Montero (Vicepresidente da Asociación Notariado Latino)...

COMENTARIOS:

Según os Estatutos no capítulo V “ Disolución e Liquidación” sulíñase que:

“No caso de disolución, os béns da Asociación serán repartidos por mitades
entre unha institución cultural Galega (do país ou extranxeiro) e unha institución
cutlural Uruguaia; ámbalas dúas determiñadas pola Asemblea na xuntanza en que
se resolva proceder a disolución. Si non houbera acordo sobor dalgunha das institu-
cións, do anaco patrimonial correspondente pasará á Universidade da República. Si
algunha das institucións desiñadas non aceptara, ó seu anaco medrará á outra”.
(Páxina 8 dos Estatutos do Patronato da Cultura Galega).

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
327-329.

Enquisa Asociaciòns Galegas no Exterior (1998). Datos facilitados pola
Directiva do Patronato da Cultura Galega. Arquivo Área de Hª América,
Facultade de Humanidades – Universidade de Vigo.

Enquisa 1991 (12 de xullo de 1991). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Estatutos do Patronato da Cultura Galega.21 de setembro de 1964.
Montevideo. Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Asociacionismo Galego no Uruguay

663

SOCIEDAD DE CAMPO LAMEIRO CULTURAL Y RECREATIVA
DEL URUGUAY

DIRECTIVA FUNDACIONAL (Tiveron que actuar ata o 31 de Decembro de
1992):

Presidente: Javier Sayans Recaman • Vicepresidente: Feliciano Fernández •
Secretario: Francisco Javier Sierra • Tesoureiro: Eliodoro Sierra Padín •
Vocais: Amador Novoa Castro e José Ferron González • Comisión Fiscal:
Manuel Fraga e Víctor Ricoy

ANO DE FUNDACIÓN: 1990 (22 de novembro)

Recoñecemento da personalidade Xurídica: 29 de Agosto de 1991.

EVOLUCIÓN HISTÓRICA:

Na cidade de Montevideo, República Oriental do Uruguai, o 22 de
novembro de 1990 reunironse en Asemblea os residentes no Uruguai, nativos
do Concello de Campo Lameiro, Pontevedra, Galicia, os descendentes e ami-
gos, todos eles dacordo cós fins desta reunión.

Entre os presentes encontrábanse como invitados especiais o Sr. Alcalde
do Concello de Campo Lameiro, D. Julio Sayans Bugallo, a sua esposa Dña.
María Nieves Iglesias Cabanelas, o Teniente de Alcalde dó mesmo concello,
Alberto Tosar Martínez, e a sua esposa. Tamén o Sr. Presidente dá Sociedad
de Campo Lameiro de la República Argentina, D. José Martínez Romero e a
sua Esposa.

A esta reunión concurren persoas de ámbolos sexos, maiores de idade,
coñecidas entre sí, que firmarán a acta e que elixen para presidir esta
Asemblea o Sr. Javier Sayans Recaman. O Sr.Sayans explica na Asemblea os
motivos que levan a Fundación no Uruguai desta Sociedade e dá conta das
xestións previas levadas acabo coa colaboración da Sociedad de Campo
Lameiro de Bos Aires.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Representalos nativos do Concello de Campo Lameiro residentes no
Uruguai, os seus descendentes e a tódolos asociados que acepte a
Comisión Directiva a designar.

Enrique Fernández Martínez

664

- Propugnar e realizar tódalas actividades necesarias para o agrupamento
antes mencionado, partindo do feito de que Galicia non é soamente un
territorio xeográfico senón tamén unha comunidade de persoas esparci-
das polo mundo, unha cultura histórica con características e idioma pro-
pio, e que os seus emigrantes, descendentes e habitantes da República
Oriental do Uruguai constituiron comunidades basdas na solidaredade e
axuda mutua, fomentando actividades culturais, sociais, recreativas e
deportivas, sendo de utilidade e necesidade realizar actividades asociati-
vas sen fins de lucro que representen aos nativos dó Concello de Campo
Lameiro, seus descendentes e amigos solidarios con estos obxectivos,
estimulando, fomentando e mantendo relacións de todo ordn entre a
República Oriental do Uruguai, a Comunidade Autónoma Galega, do
Concello de Campo Lameiro, o Estado Español e as Entidades Irmáns de
Iberoámerica e o Mundo.

ACTIVIDADES CULTURAIS:

Outras actividades culturais:

Celebracións anuais polas tradicionais festas de Campo Lameiro, así
como diversos asuntos de interese cultural xeral có propósito de colmalas
necesidades dos asociados, nun marco desprovisto de toda discriminación de
raza, relixión, nacionalidade, ideoloxía, sexo, posición económica, condición
social ou características físicas.

COMENTARIOS:

No artigo 6º (condiciones de los asociados), establécese que para ser
admitido como socio requírese: ser nacido no concello de Campo Lameiro; ser
fillo de nacidos no mesmo Concello con todo o grupo familiar e tódalas per-
soas que desexen vincularse a ésta institución.

En caso de disolución da sociedade (contemplado no Artigo 24), os béns
serán destiñados a Hogar Español de Ancianos en Montevideo.

Según a resolución dó 16 de marzo de 1995, da Secretria Xeral para as
Relacións coas Comunidades Galegas, concedeúselle a condición de Centro
Colaborador, xa que éstaa entidade ten pesenza maioritaria de galegos na súa
composición e por ser unha asociación sen ánimo de lucro.

Asociacionismo Galego no Uruguay

665

FONTES:

Acta de Fundación de La Sociedad de Campo Lameiro del Uruguay. Montevideo,
22 de noviembre de 1990. Arquivo Área de Hª América, Facultade de
Humanidades – Universidade de Vigo.

Estatutos da Sociedad de Campo Lameiro del Urguguay. Montevideo, 15 de
marzo de 1991. Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela.

Enrique Fernández Martínez

666

DIRECTIVA FUNDACIONAL (1918):

Presidente: Juán Rodríguez Rial • Vicepresidente: Angel Gonda •
Secretario: Juán Rodríguez López • Tesoureiro: José Alonso González •
Vocais: Antonio Martini, Domingo Estévez Gonda e Evaristo Fernández

DIRECTIVA (1989):

Presidente: Manuel Rodríguez Alonso • Vicepresidente: Eugenio Freiria
Domínguez • Vicepresidente 2º: Joaquín Pérez Couto • Secretario: Julián
Alonso Freiria • Tesoureiro: Domingo González Costas

DIRECTIVA (Aprobada pola Asemblea General ó 21-05-95):

Presidente: José Durán Pérez • Vicepresidente: Manuel Rodríguez Alonso •
Secretaria: Ana María Couto Dominguez • Tesoureiro: Eugenio Freiría •
Vocais: María del Carmen Otero Marquez e Luisa Allione Lescaño

ANO DE FUNDACIÓN: 1918 (14 de Agosto)

- Concesión e Aprobación da Personalidade Xurídica: 11 de Xuño de
1920.

- Data da Aprobación dós Primeiros Estatutos: 14 de Agosto de 1918.

NÚMERO DE SOCIOS:

- 1989: 795 socios, dos que 245 eran Galegos e 500 descendentes directos
de Galegos.

- 1991: 600 asociados.

ENDEREZO

FUNDACIONAL: (2000):
Rúa: San Martín 3427 C.P. 11.700
Cidade: Montevideo
País: Uruguai
Tfn/Fax: 00 598 2 209 75 57
E-mail: morgadanesuru@yahoo.es

UNIÓN HIJOS DE MORGADANES RESIDENTES EN EL URUGUAY

Asociacionismo Galego no Uruguay

667

CUOTA DOS SOCIOS:

- En 1989: 60$ urug. Los Mayores y 8$ los Menores. Especifícase que
deben ser socios cada un dos integrantes dó nucleo.

EVOLUCIÓN HISTÓRICA:

É unha institución comarcal que ten a sua sede no Balneario de El
PINAR, cerca de Montevideo. O estar en zona de plaia condiciona o seu uso
a épocas de verán.

O nome fundacional foi Unión Hijos de Morgadanes Residentes en El
Plata.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Entidade civil con actividade social fundamentalmente. Os seus obxecti-
vos concéntrasen en:

a) Estreitar os vínculos de solidaridade Hispano-Americanos e patrocinar
cantas iniciativas persigan esa finalidade.

b) Participar en toda acción ou xestión que procure a unidade e a grande-
za da colectividade española e en particular a da colectividade Galega
no URUGUAI.

c) Protección mutúa a tódolos asociados e ós oriúndos de Morgadanes que
arriben a Plata.

d) Manter a disposición da colectividade Española as obras da sociedade,
que poderán disfrutar de elas, conforme as disposcións que se establezan
nos Estatutos e regulamentacións específicas.

e) Un dós fíns que se establecen nos Estatutos é a creación en Montevideo
e Bos Aires de asilos para recoller os fillos de Morgadanes que polas suas
condicións físicas e pecuniarias non podan continuar sendo elementos
de traballo.

f) Tamén contémplase a instalación e sostemento en Morgadanes, dunha
escola que prepare eficientemnte ós elementos que se dirixan a Plata. A
ensinanza será gratuíta e empregaranse os preceptos máis modernos da
pedagoxía, rexida polos principios Varelianos.

g) Conservación dó cementerio civil construido en Morgadanes cos
oriundos desa localidade residentes na Plata.

Enrique Fernández Martínez

668

INSTALACIÓNS: Conta con instalacións deportivas e de recreo en:

Parque Recreativo El Pinar

Pérez Butler, parada 12

CANELONES

TLFNO. 0382 4793

ACTIVIDADES CULTURAIS:

Grupos folclóricos:

- Contan cun grupo de folclore galego

Biblioteca (1989):

- Nº de volumes: 200

- Nº de subscricións a revistas e diarios: 5

- Nº de persoas que usan a biblioteca con asiduidade: 200

ACTIVIDADES RECREATIVAS:

Celebran a Festa dó San Roque; Aniversarios da Fundación da Sociedade
i de El PINAR, Festa da Primaveira.

Acuden a elas uns 350 asistentes, ademais de Autoridades relevantes
como o Xefe de Oficina Laboral Emilio Madariaga; o Intendente de
Canelones Tabaré Hackembruck e Diputados Nacionais.

Os actos lévanse a cabo no Balneario de El Pinar e Aeroporto
Internacional de Carrasco.

ACTIVIDADES DEPORTIVAS:

En 1966 coa chegada da última emigración de fillos de Morgadanes, orga-
nizouse un equipo de fútbol que participou na liga Española de Deportes.

OUTRAS ACTIVIDADES:

O longo da sua Historia realizaron colectas para A Cruz Vermella
Española en 1935 e roupa para os nenos de Morgadanes despois da guerra.
Tamén fundaron en Martiñan un ceminterio e unha escola civil en
Morgadanes (1918-1923). A escola funcionou primeiro nunha casa alquilada
ata 1923, e en 1928 nún edificio propio da Sociedade en Morgadanes.

Asociacionismo Galego no Uruguay

669

Construcción dun Panteón en Montevideo en 1945 ademais dunha pelí-
cula de Morgadanes e o Valle Miñor.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

En 1921 o Municipio de Morgadanes deu o nome do seu 1º Presidente a
unha rúa de Morgadanes: D. JUAN RÓDRIGUEZ RIAL, e otorgoulle un per-
gamino por parte da Entidade Menor.

COMENTARIOS:

A Asociación será dirixida por unha Xunta Directiva en Montevideo e
outra en Bos Aires, con xurisdicción na Rexión Oriental do Uruguai e na
Republica Arxentina respectivamente. (título IV artigo 11 dó Estatuto).

A Xunta de Montevideo exercerá a superintendencia directa sobre as
escolas que instale a Asociación, previa intervención da Xunta de Bos
Aires.(artigo 12).

Nos programas das escolas que sosteña esta asociación non poderán
incluirse desposicións que signifiquen tendecias hacia a política interna de
España ou dós países Americanos, nin hacia un sectarismo ou denominación
semellante.(título IX artigo 53).

O Plan de Ensinanza concíbese de maneira que preparara as intelixencias
infantís a recepción de coñecementos científicos e culturais necesarios na
vida moderna, e a práctica do ben en tódolas súas formas sin ocupar a súa
atención con cuestións dogmáticas, sectarias ou de doctrinarismo.

No artigo 55 advírtese os membros dó Consello de Administración e o
persoal ensonante que non deberán facer uso dó cargo que desempeñan a
favor dunha determinada tendencia política, o que conlevaría a destitución
inmediata.

Por último sublíñase que a finalidade das escolas que se crean, é facer dós
nenos homes de labor honrada e cidadáns conscientes dos seus deberes e
dereitos.

Sobre esta escola diremos que comezou a funcionar en 1920, en locais pro-
visorios, na casa Da Gidia estivo 1 ano, logo trasládase a casa de Cabanelas
ata 1925, que se inaugura un local proprio contando cun salón para homes e

Enrique Fernández Martínez

670

outros para mulleres, biblioteca e vivenda para os maestros. Dictábanse clases
de dactilografía e comercio.

Tivo coma maestros a Víctorino Taibo, excelente docente e escritor. Ata
o ano 1936 a escola foi unha constante preocupación dá Unión, pero có
estoupido dá Guerra Civil, e o non poder enviar a axuda necesaria para o seu
funcionamento, cerraronse as portas.

Despois disto, o seguinte obxectivo foi a construcción no Cemiterio do
Norte de panteóns para a colectividade.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
330.

Estatutos de La Sociedad Unión Hijos de Morgadanes Residentes en El Plata. 14
de agosto de 1918, Montevideo. Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

Memoria para o Recoñecemento da galeguidade de Unión Hijos de Morgadanes

Residentes en el Plata. (28, xuño,1989). Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela.

www.galiciauniversal.xunta.es (2000): Galicia Universal. Comunidades
Gallegas. Localización dos Centros Gallegos no Mundo. Secretaría Xeral
para as Relacións coas Comunidades Galegas. Xunta de Galicia.

Asociacionismo Galego no Uruguay

671

ASOCIACIÓNS GALEGAS NO URUGUAI

Gráfico 15. Porcentaxe de Centros segundo décadas de fundación

Fonte: Elaboración propria a partir de Taboa 3 (X. R. Campos)

Gráfico 16. Porcentaxe de Centros segundo nº de socios

Fonte: Elaboración propria a partir de Taboa 4 (X. R. Campos)

673

VENEZUELA

Xosé Ramón Campos Álvarez

Asociacionismo Galego en Venezuela

675

DIRECTIVA FUNDACIONAL (1960):

Consello Executivo: Formado polos presidentes das tres asociacións: •
Presidente: ANGEL FEIJOO GONZÁLEZ (Casa de Galicia) • Secretario
Xeral: BALDOMERO GALLEGO FIGUEIRAS (Lar Gallego) •
Tesoureiro: VICENTE BARCIA PORTELA (Centro Gallego) • Consello
Directivo: Formado polos directivos das tres asociacións: • Vocais: Ramón
Jácome Rodíguez, Victorino Mateo Humbreiro, Emilio Varela Vidal, Arturo
Ces Chisca, Alfonso Rodríguez Pazo (pola Casa De Galicia); José Soto Pérez,
Gregorio Sánchez Martínez, José Villar Román, Alfonso Fernández Gutiérrez,
Gonzalo Maceiras Filgueira, Manuel García González, Jesús Pereira Deibe,
Humberto Suárez Mosquera, Jacinto Pena Fontao, Angel Espido Pan Gonzalo
Gil Rodríguez (polo Centro Galego); Amadeo Estévez Rodríguez, Manuel
Gallego González, Antonio Rodríguez, Julio Fernández Candamio, Alfredo
Caamaño Suárez, José Temprano Sánchez, Luís Noya Domínguez e Jaime
Durán Soto (polo Lar Galego).

DIRECTIVA (1995-97):

Presidente: Manuel Ulloa Martínez • Vicepresidente: Atilano Penedo
Moreira • Secretario Xeral: Antonio Collazo Aradas • Tesoureiro: José M.
Ponte Bermúdez • Vice-Tesoureiro: José Luís Bugallo Castro • Sec. Relac.
Públicas: Raúl González Vázquez • Sec. Cultura: Juan Manuel Giráldez •
Sec. Asist. Social: Javier Iglesias Fernández • Sec. Deportes: José Ramón
Nieto • Sec. Admisión e O. Soc.: Luís Muiños Gómez • Sec. de Festas: José
M. Álvarez García • Sec. Mantenimento: Alfonso Garrido García

ENDEREZO

FUNDACIONAL: Rúa:
Av. Principal del Paraiso (Quinta
Valencia)
Cidade: Caracas
País: Venezuela

(1998):
Rúa: Av. Andrés Bello con Av.
Principal Maripérez
Cidade: Caracas 1050 - A
País: Venezuela
Tfn: 00 58 2 / 781 64 09, 781 33 11,
781 31 54
Fax: 00 58 2 / 781 26 80

HERMANDAD GALLEGA DE VENEZUELA

Xosé Ramón Campos Álvarez

676

ANO DE FUNDACIÓN: 1960 (12 de Outubro)

- Data de concesión da personalidade xurídica: 1960

- Data da aprobación dos primeiros Estatutos: 12 / 10 / 1960

NÚMERO DE SOCIOS FUNDACIONAIS: 800

NÚMERO DE SOCIOS:

- 1995: 9.080

- 2000: 10.745

PORCENTAXE DE SOCIOS GALEGOS EN 1995: 80 %

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1979

- Nº socios: 15.000 aprox.

CUOTA DOS SOCIOS:

- No ano de fundación: 10 Bs. mensuais

EVOLUCIÓN HISTÓRICA:

A Hermandad Gallega de Venezuela, naceu o 12 de outubro de 1960,
como consecuencia da fusión dos tres centros galegos existentes en Caracas:
Lar Gallego, Centro Gallego e Casa de Galicia.

O proceso de fusión foi laborioso. Púxose a condición de que cada centro
entraba con tódalas propiedades que tivera. Acordouse a creación dun
Directorio (cuios membros non tiñan cargos nin funcións específicas) com-
posto polas xuntas directivas das tres entidades, que administraría a
Hermandad ata as novas eleccións. Este directorio designou un Consello
Executivo que quedou presidido por: Angel Feijoo González. O número de
socios fundacionais foi de oitocentos.

A sociedade experimentou un rápido crecemento, sobre todo a partires do
ano 1962, despois da compra o Banco Unión (a mediados do ano anterior)
das instalacións que o antigo Club Casablanca (asociación deportiva que tivo
problemas económicos e o banco executou a hipoteca) tiña en Maripérez.

Asociacionismo Galego en Venezuela

677

A partires do 1963 as directivas pasaron a ter unha composición cerrada,
cos seguintes cargos fixos: Presidente, Vicepresidente, Secretario
Xeral,Tesoureiro, Vice-Tesoureiro, Sec. Relac. Públicas, Sec. Cultura, Sec. de
Beneficencia, Sec. Deportes, Sec. de Festas, Sec. de Mantemento e Se. de
Adm. e Disciplina.

Tamén a partires dese ano a votación dos socios para elixi-las directivas
polarizouse en dous grupos, chamados “Plancha 1 (Agrupación Galaica) e
“Plancha 2” (Grupo Unión), que se irán alternando no “poder” ata a actuali-
dade

Un acontecemento de importancia foi a expulsión da sociedade do poeta
Celso Emilio Ferreiro, o 24 de xuño do 1968. C.E. Ferreiro chegara a Caracas
no 1966 contratado pola directiva dese ano (Plancha 1) para facerse cargo das
actividades culturais, pero o cambiar o grupo de goberno, foi despedido do
cargo e expulsado da sociedade, por desavenencias coa nova directiva
(Plancha 2).

En 1978 a Irmandade adquiriú uns terreos situados as aforas de Caracas,
para construír un área recreativa e de espallamento. Ese ano a HGC contaba
cuns quince mil socios e preto de cuarenta mil beneficiarios.

No ano 1992, ante a crise económica que atravesaba e para poder facer
fronte as débedas, decidiron reconvertirla nunha “sociedade por accións”,
fixando o custo das “cuotas de participación” e “títulos de uso” en 30.000 Bs.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Os fins da sociedade son culturais, benéficos e recreativos (art. 2):

- Culturais: Fomentar e defende-lo idioma e a cultura galegos. Promove-
la cultura galega en Venezuela. Crear centros de cultura.

- Asistenciais: Creación de servicios medico-asistenciais, de previsión e
axuda a os socios e galegos en xeral.

- Deportivo-recreativos: Fomentar e desenrolar actividades deportivas e
recreativas entre os asociados.

INSTALACIÓNS:

A sé fundacional da Hermandad estivo repartida polas casas dos tres cen-
tros, aínda que a “quinta” propiedade do Centro Galego, por ser a máis grande
e a que tiña mellores instalacións, foi a principal.

Xosé Ramón Campos Álvarez

678

Pero, ante as dificultades que esto supuña para o crecemento da nova aso-
ciación, en xullo do 1961, decidiron mercar o club “Casablanca”, propiedade
do Banco Unión, despois de executar unha hipoteca. O prezo foi de cinco
millóns de Bolívares, pagadoiros en cuotas mensuais. No ano 1968 consegui-
ron cancelar a hipoteca co banco.

O 21 de decembro inaugurouse a nova sede, situada en Maripérez, no cen-
tro da cidade, e aínda que as instalacións eran mediocres, ocupaban un espa-
cio moi amplo, xa que contaban cuns 22.000 metros cadrados. Pouco a pouco
foronas mellorando e hoxe en día contan con importantes servicios: varios
despachos e oficinas, tres salas de reunións, salón de actos, salón de xogos,
varios restaurantes e bares, almacéns, colexio, teatro (cun aforo de 850 buta-
cas), aparcamento con capacidade para mil coches...

No ano 1978 mercaron, as aforas de Caracas, os terreos de “Valle Fresco”,
cunha extensión de 21 hectáreas, onde construíron un grande complexo
deportivo e recreativo, que conta con campos de fútbol, fútbol sala, pistas de
tenis, restaurante, bar, áreas de espallamento con “parrillas”, mesas, bancos...,
servicios hixiénicos, parques infantís, salón de reunións, capela...

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego: Levan impartido, de maneira intermitente, un
bo número de cursos de galego.

Programa de Radio:

- Nome: SEMPRE EN GALIZA

- Ano de creación: 1960

- Periodicidade: Semanal (domingos as 11 a.m.)

- Nome do director: Este programa está dirixido polo secretario de
Cultura.

- Emisora: Radio Suave.

- Observacións: O obxectivo do programa e difundi-la cultura galega,
venezolana e española, tamén informan sobre as actividades da
Hermandad, acontecementos da colonia galega e novas de Galicia e de
España.

Asociacionismo Galego en Venezuela

679

Grupos folclóricos: Contan con tres grupos de danzas, dúas corais e dous
grupos de gaitas:

- Nome: AGRUPACIÓN DE DANZAS FOLCLÓRICAS “LONXE DA
TERRIÑA”

- Ano de fundación: 1975

- Número de compoñentes: 40 persoas (entre gaiteiros e bailaríns)

—————

- Nome: AGRUPACIÓN DE DANZAS FOLCLÓRICAS “EIRAS
NOSAS”

- Ano de fundación: 1977

- Nome do director (1989): Pily Álvarez (grupo infantil) e José M.
Álvarez (grupo de adultos).

- Número de compoñentes: 120 persoas (adultos e nenos).

- Actuacións mais destacadas: Televisión venezolana, festivais folclóricos,
Universidade Central de Venezuela... levan acadados varios premios.

—————

- Nome: AGRUPACIÓN DE DANZAS FOLCLÓRICAS “SEMENTE
NOVA”

- Ano de fundación: 1979 (abril)

- Número de compoñentes: 80 persoas (adultos e nenos)

—————

- Nome: CORO CASTELAO

- Ano de fundación: 1960 (é continuación do coro do mesmo nome do
Centro Gallego de Caracas)

- Nome do director (1962): Pedro Antolín

- Número de compoñentes (1962): 42

- Observacións: Desaparece con este nome a finais dos anos sesenta.

—————

- Nome: CORAL “AIRES GALEGOS”

- Ano de fundación: 1970

Xosé Ramón Campos Álvarez

680

- Nome do director (1990): Pedro Antolín

- Número de compoñentes: 40

- Actuacións mais destacadas: Venezuela e Galicia

—————

- Nome: CORAL INFANTIL DEL COLEGIO CASTELAO

- Ano de fundación: 1988

- Nome do director (1990): Amador Fernández

- Número de compoñentes: 80 (nenos, alumnos do colexio)

- Nome: GRUPO DE GAITAS CELTA

- Ano de fundación: 1961

- Nome do director: Durante moitos anos foi dirixido polo mestre Víctor
Castor Cachafeiro (un dos grandes gaiteiros de Soutelo de Montes)

- Número de compoñentes: 20

- Actuacións mais destacadas: Centros galegos e españois de toda
Venezuela.

—————

- Nome: AGRUPACIÓN DE GAITAS “AGARIMO”

- Ano de fundación: 1980

- Nome do director (1990): Angel Rapado

- Número de compoñentes: 18

Publicacións:

- Nome: AIRES DA TERRA

- Ano de saída: 1961

- Ano final: non consta

- Idioma: predominio do castelán

- Periodicidade: mensual

- Prezo: gratuíto

- Observacións: Primeira publicación editada pola HGC, na que informan
sobre as actividades da sociedade, sobre cultura galega e as veces sobre
economía.

Asociacionismo Galego en Venezuela

681

—————

- Nome: IRMANDADE

- Ano de saída: 1965 (1, marzo)

- Ano final: 1972 (outubro)

- Director: Normalmente era o secretario de Cultura, aínda que tivo
varios directores, entre eles Celso Emilio Ferreiro.

- Idioma: Bilingüe, con predominio do castelán

- Periodicidade: Mensual

- Prezo: 0,50 Bs.

- Principais colaboradores: Manuel Álvarez Quiroga, Enrique Fernández
Mateo, Jesús Cornide, Rodrigo López, José Luís Rodríguez. Reproducen
artigos de Méndez Ferrín, Blanco-Amor, Otero Pedrayo, Castelao... (pri-
meira época). Manuel Quiroga, Mari Carmen Fernández, Enrique
Aquino, Víctor García... (última época)

- Observacións: Publicaronse 50 números en formato periódico (tabloide)
entre 1965 e 1972, que contiñan abundante información sobre as acti-
vidades da sociedade, así como sobre diversos aspectos da actualidade e
da cultura galega. No ano 1978 reapareceu “Irmandade” en formato de
revista. No ano 1983, editase de novo, esta vez trimestralmente. En
setembro de 1993 volve a editarse, esta vez como “A Irmandade”, dirixi-
da por Marlene Salazar, e coa finalidade de “lograr un mayor acercamiento
entre los socios, promover y apoyar el acervo cultural gallego, y ofrecer a los
lectores una información actualizada, autentica y veraz”.

—————

- Nome: GALICIA EN CARACAS

- Ano de saída: 1967 (xullo)

- Ano final: 1967

- Director: Celso Emilio Ferreiro

- Idioma: Galego

- Prezo: 5 Bs.

Xosé Ramón Campos Álvarez

682

- Principais colaboradores: José Sesto, Julio Formoso, Camilo José Cela,
Otero Pedrayo, Luís Ferreiro Loredo, José M. Álvarez Blazquez...

- Observacións: Só se publicou este número para celebrar o cuatricente-
nario de Caracas (1567-1967)

—————

- Nome: HERMANDAD GALLEGA DE VENEZUELA

- Ano de saída: 1970 (agosto)

- Ano final: 1974 (primeira época).

- Director: Juan Antonio Iglesias

- Idioma: Castelán

- Prezo: 1970- 73: gratuíta para os socios. 1974: 2 Bs.

- Tirada: 15.000 exemplares

- Principais colaboradores: Paco Gallego, Aramis Trias, Luís Moure
Mariño, Rafael Baltar, Luciano García, Dolores Vieites, Fernando
Onega, Benito Varela...

- Observacións: Volve a editarse no ano 1994

—————

- Nome: BOAS NOVAS (Boletín informativo mensual da Irmandade
Galega)

- Ano de saída: 1979 (febreiro)

- Coordinación: Secretaría de Relacións Públicas

- Idioma: Castelán

- Periodicidade: Mensual

- Prezo: Gratuíto

- Observacións: Informa das novas da sociedade e tamén sobre as activi-
dades sociais, recreativas, deportivas e culturais.

—————

- Nome: PUNTO DE UNIÓN (Revista Informativa de la Hermandad
Gallega de Venezuela

Asociacionismo Galego en Venezuela

683

- Ano de saída: 1987 (Outubro)

- Director: Secretaría de Cultura (Roberto Cores: diagramación e monta-
xe)

- Idioma: Castelán

- Principais colaboradores: Manuel Álvarez Quiroga, Mariel Vázquez,
Daniel Rodino

- Observacións: Informan das actividades culturais, sociais, culturais e
deportivas da asociación

Colexio Castelao: Fundado no ano 1962. Imparten a educación primaria
completa, secundaria e bacharelato, segundo as directrices do Ministerio de
Educación venezolano. Conta con máis de 600 alumnos (fillos dos socios) e
28 profesores. Tamén imparten clases de lingua e literatura galegas e realizan
charlas e conferencias coa finalidade de resaltar e manter viva a cultura galega
entre os nenos.

Teatro Rosalía de Castro: Conta cunhas magnificas instalacións (na sede
central de Maripérez) sendo un dos teatros máis modernos e funcionais do
país. Ten un aforo dunhas 700 butacas. Nel realizanse todo tipo de actividades
culturais.

- Grupo de Teatro “ROSALÍA DE CASTRO”: No ano 1990 contaba cun
plantei de 90 persoas. O seu obxectivo é difundir a “Cultura Hispánica y
muy especialmente la cultura de nuestro País Gallego”.

- Escola de teatro

Outras actividades culturais:

- Cursiños de pintura, fotografía... Exposicións

- Escola de música e danzas galegas. Tamén conta cunha escola de “sevi-
llanas”.

- Día das Letras Galegas, con exposicións, conferencias, feira do libro...

- Conferencias dadas por destacadas personalidades da cultura, política...,
tanto galegos como internacionais.

- Concertos de música.

- Cursos de baile e gaita

- Cursos de lingua, literatura, historia e cultura galega.

Xosé Ramón Campos Álvarez

684

Biblioteca: Si

- Nº de volumes: máis de 50.000

- Nº de subscricións a revistas e diarios: Varios galegos e venezoláns.

- Nº de persoas que usan a biblioteca con asiduidade: 30 a 40

ACTIVIDADES RECREATIVAS:

Realízanse tanto nas instalacións de Marpérez como de Valle Fresco:

- Bailes con orquestra tódolos domingos e festivos (en Maripérez)

- Festas e bailes no Nadal, Entroido... e resto de festas tradicionais en
Galicia.

- Romarías típicas galegas (con pratos tipicos e música galega) en “Valle
Fresco”

- Xogos de mesa (cartas, dominó...); Bingo...

- Espectáculos musicais.

ACTIVIDADES DEPORTIVAS:

Na HGV praticanse case que tódalas disciplinas deportivas: Xadrez, Tenis,
Frontón, Fútbol, Voleibol, Baloncesto, Hóckey a patíns, Natación, Karate,
Chave, Ximnasia rítmica, Waterpolo, Saltos de Trampolín, Natación sincro-
nizada e Fútbol-Sala. Cun número de practicantes superior aos 2000, dende
categorías infantís ata os veteranos (de 6 a máis de 40 anos).

Contan con adestradores en tódalas disciplinas e tamén con delegados
encargados de vixiar a boa conducta destes deportistas (sobre todo aos infan-
tís e xuvenís).

Tódolos equipos participan en campionatos e torneos de carácter interno,
así como en torneos de outras institucións de Caracas ou en campionatos
nacionais (por tódalas cidades do país).

Entre as actividades deportivas destacan:

- Fútbol: con máis de 9 equipos federados (entre os 6 e os 30 anos en
adiante), destacando sobre todo o equipo que xogou na Primeira divi-
sión de Fútbol venezolano.

Asociacionismo Galego en Venezuela

685

- Xadrez: Peña Alexandre Bóveda, que participa en competicións nacio-
nais e internacionais.

- Tenis: mui practicado, xa que contan con dúas canchas na sede de
Maripérez.

- Voleibol masculino e feminino.

- Natación: con varios nadadores que representaron a venezuela en com-
peticións internacionais.

- Fútbol sala: Contan con máis de cen equipos (agrupados en distintas
categorías. É o deporte con máis practicantes dentro da sociedade.

OUTRAS ACTIVIDADES:

A HGV dispón dun consultorio médico, que presta servicio aos socios por
menos do 20 % do que custa unha consulta privada.

Conta coas seguintes especialidades: Menciña Xeral, Traumatoloxía,
Pediatría, Cardioloxía, Menciña Interna, Vascular, Xinecoloxía, Uroloxía,
Otorrinolaringoloxía, ademais de Odontoloxía, enfermería, laboratorio clíni-
co e Raios X.

Nestes servicios médicos traballán o redor de 60 profesionais.

A parte dos socios tamén gozan deste servicio os empregados da sociedade
e tódolos deportistas que pertencen a Hermandad Gallega.

Dentro da Sociedade existe un COMITÉ DE DAMAS, que é o encargado
de desenrolar as actividades de contido social e de socorro e atención aos
necesitados. Neste senso:

- Realizan colectas para doacións a hospitais e asociacións de loita contra
as enfermidades,

- Visitan os doentes en clínicas e hospitais,

- Contribuín mediante asignacións mensuais a o sustento de anciáns,
doentes...

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Son moitas as persoas que pola súa dedicación e traballo desinteresado
tiveron un papel destacado na asociación, pero compre subliñar a tódolos

Xosé Ramón Campos Álvarez

686

homes e mulleres que fixeron posible a fusión das tres casas galegas e a conse-
guinte fundación da Hermandad, e a todo-los que viñeron despois e consegui-
ron que fora un dos centros galegos máis importantes do mundo. Neste senso
compre destacar: Angel Feijoo, Baldomero Gallego, Vicente Barcia, Oscar
Noya, Manuel Ramos, Eduardo Meilán, Felipe Somoza, Juan Manuel
Giraldez, Víctor Castor Cachafeiro, Celso Emilio Ferreiro, Juan Antonio
Iglesias...

COMENTARIOS:

Estatutos redactados en castelán.

Para ser membro da directiva e necesario haber nacido en Galicia ou ser
fillo de pai ou nai galegos.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
337-338.

BLANCO CAMPAÑA, Xosé Luís (1995): Radio e Prensa na Galicia Exterior,
Santiago de Compostela, Xunta de Galicia, pp. 150-153.

CAMPOS ÁLVAREZ, Xosé Ramón (2000): “Los Origenes del
Asociacionismo Gallego en Venezuela (1945-1960)” en Minius, Ourense,
Depto. de Historia, Arte e Xeografía, Facultade de Humanidades, Univ.
de Vigo, nº VIII, año 2000, pp. 223-239.

CONTIÑA, Ramón (1982): Gallegos en Venezuela, Caracas.

Estatutos da Hermandad Gallega de Venezuela (Reformados no ano 1993),
Caracas, Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela. Carpeta nº 232

Enquisa 1991 (de 8, maio, 1991), Arquivo Secretaría Xeral para as Relacións
coas Comunidades Galegas, Santiago de Compostela. Carpeta nº 232.

“Irmandade”, “Hermandad Gallega de Venezuela”, “Boas Novas” e “Punto de
Unión” en Repertorio da Prensa Galega da Emigración (1998), Arquivo da
Emigración Galega, Consello de Cultura Galega, Santiago de
Compostela.

Asociacionismo Galego en Venezuela

687

Hermandad Gallega de Venezuela. Album Conmemorativo de la Constitución de
la Hermandad (1962), Caracas, Hermandad Gallega de Venezuela.

Hermandad Gallega. Una puerta abierta para toda Venezuela. Boletin editado
pola Hermandad Gallega de Venezuela, Caracas, 1981.

Hermandad Gallega de Venezuela. Informe Socio-Econonómico (con data, 22,
marzo, 1990), Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela. Carpeta nº 232.

LÓPEZ, J. (1979) : “En la Hermandad Gallega el camino se hace al andar”,
Elite, nº 2791, 23, marzo, 1979.

www.galiciauniversal.xunta.es: Galicia Universal. Comunidades Gallegas.
Localización dos Centros Gallegos no Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

Xosé Ramón Campos Álvarez

688

DIRECTIVA FUNDACIONAL (1983):

Presidente: David Mato López • Vicepresidente: Jesús Fernández Ramos •
Secretario: José Manuel Varela Fernández • Tesoureiro: Gonzalo González
Rodríguez • Sec. Relacións Públicas: Adolfo Vázquez Martínez • Vocais:
Celso Martínez Villamayor e Antonio Souto González • Tribunal
Disciplinario: Ricardo Garra Areán, Jorge Amorín Iglesias e Fernando
González Otero • Comité Asist. Social: Luís Ramiro Areán Cuña (por
Lalín), José Otero Dobarro (por Silleda) e José Fernández López (por Dozón)

DIRECTIVA (1994):

Presidente: Álvaro García Taboada • Vicepresidente: Angel Areán

Secretario: Jesús González Iglesia • Tesoureiro: Antonio Fernández B. •
Sec. Relacións Públicas: José María Vázquez P. • Vocais: Saúl Ferreiro,
Ramón Iglesias e Jorge Amorín

ANO DE FUNDACIÓN: 1972 (7 de febreiro)

- Data da aprobación dos primeiros Estatutos: 30 / 11 / 1983

NÚMERO DE SOCIOS FUNDACIONAIS: 226

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100 %

NÚMERO DE SOCIOS:

- 2000: 600

CUOTA DOS SOCIOS:

- No ano de fundación: 50 Bs. mensuais

ENDEREZO

FUNDACIONAL:
Rúa: Av. Andrés Bello con Av.
Principal Maripérez (H.G.V.)
Cidade: 1050 – A Caracas
País: Venezuela

(1998):
Rúa: Apartado de Correos: 14.943
La Candelaria
Cidade: 1011 Caracas
País: Venezuela
Tfn: 00 58 2 36 01 22

ASOCIACIÓN BENÉFICA “HIJOS DE LALÍN”

Asociacionismo Galego en Venezuela

689

EVOLUCIÓN HISTÓRICA:

As orixes da sociedade remóntanse a unha asemblea celebrada na sé da
Hermandad Gallega o 7 de febreiro de 1972, na que, coa asistencia de 893
persoas do Partido Xudicial de Lalín, decídese constituír unha asociación que
agrupe aos orixinarios da comarca do Deza (sen nome concreto).

O 20 de marzo de 1972, noutra asemblea, na que participan 350 persoas,
xa socios de número, deciden poñer un abono mensual de 50 bolívares.

Dende o 16 de abril de 1972 reúnense tódolos sábados pola tarde nunhas
dependencias da Hermandad Gallega, as que só tiñan acceso os fillos do
Partido de Lalín.

Nesas xuntanzas suxerise a posibilidade de mercar un local para a socieda-
de, pero o primeiro que mercaron foron 20 “sepulturas” no “Cementerio del
Este” (Caracas). No momento de rexistrar esta propiedade non tiñan decidi-
do o nome da sociedade, polo que tiveron que celebrar unha asemblea despois
da cal decidiron denominarse “Asociación Benéfica Hijos de Lalín”.

O 30 de novembro de 1983, nunha xuntanza na sede da Hermandad
Gallega na que participaron 226 socios, elixiron a primeira xunta directiva e
quedaron aprobados os Estatutos da sociedade.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

“Hijos de Lalín”é unha asociación de carácter benéfico e social, que ten
por obxeto fundamental e a promoción de actividades de tipo social, cultural
ou recreativas, coa idea de conseguir un “...desarrollo integral del grupo humano
formado por los nacidos dentro de los términos del Partido Judicial de Lalín...” (art.
2).

Neste senso unha das finalidades principais é a de fomenta-la axuda
mutua entre os seus asociados “en los campos médico, social, docente, asistencial,
cultural y cualquier otro cuyas actuaciones y aplicaciones beneficien a la Asociación
y a sus miembros”. (art. 2d).

Tamén fomentarán e divulgarán a cultura galega, ademais de promover
actividades culturais e recreativas, orientadas a mellora-los niveis culturais
sociais e económicos dos integrantes da asociación.

Xosé Ramón Campos Álvarez

690

INSTALACIÓNS:

Non dispoñen de sé propia e celebran as súas reunións, festas e bailes nas
instalacións da Hermandad Gallega.

ACTIVIDADES CULTURAIS:

- Conferencias e Charlas sobre temas da cultura galega.

ACTIVIDADES RECREATIVAS:

- Romarías campestres.

- Festa de San Andrés.

ACTIVIDADES DEPORTIVAS:

- Organización de un torneo de fútbol, ao que invitaron ao equipo de fút-
bol de Lalín (entón na segunda división B do fútbol español).

OUTRAS ACTIVIDADES:

- Atención aos emigrantes galegos en Venezuela non só de tipo monetario
senón tamén como asesoría, información sobre mercado de traballo,
cuestións burocráticas...

- Doazóns monetarias a Crus Vermella, Asociación de Loita contra o
Cancro...

COMENTARIOS:

Estatutos redactados en castelán

FONTES:

Acta Constitutiva de la “Asociación Benéfica Hijos de Lalín” (1983), Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela. Carpeta nº 225.

Estatutos sociales de la “Asociación Benéfica Hijos de Lalín” (1983), Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela. Carpeta nº 225.

LÓPEZ NEIRA, Rodrigo (1987): “Asociación Benéfica Hijos de Lalín”, carta
dirixida a Secretaría Xeral para as Relacións coas Comunidades Galegas,

Asociacionismo Galego en Venezuela

691

Santiago de Compostela, Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela. Carpeta nº 225.

www.galiciauniversal.xunta.es: Galicia Universal. Comunidades Gallegas.
Localización dos Centros Gallegos no Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

Xosé Ramón Campos Álvarez

692

DIRECTIVA FUNDACIONAL (1984):

Presidente: Arturo Cés Chisca • Vicepresidente: Antonio Corgo Casal •
Secretario: Julio Fernández Candamio • Sub-secretario: Juan José Vázquez
Calviño • Tesoureiro: Salustiano Piñeiro Piñeiro • Vice-tesoureiro: José
Antonio Vázquez • Vocais: Francisco Regueiro Martínez, Juan Antonio
Fernández, Gerardo Blanco Paseiro, Genciano Silva e Celso Baleiro.

Vocais suplentes: José Germán Villaverde, Jesús Tacón e Eugenio Domínguez

DIRECTIVA (1996-1997):

Presidente: Félix Méndez Santos • Vicepresidente: José Antonio Vázquez •
Secretario: Juan López Hermo • Vice-secreatrio: Ricardo Barreiro •
Tesoureiro: Victoriano Carril • Vice-tesoureiro: Feliciano Silva • Vocais:
Alfonso Rodríguez, José Salinas e Manuel Blanco.

ANO DE FUNDACIÓN: 1984

- Data da aprobación dos primeiros Estatutos: 1984

NÚMERO DE SOCIOS:

- 1989: 450

- 2000: 630

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Tratase dunha sociedade de carácter benéfico cuxo obxectivo fundamen-
tal e o de protección ou socorro mutuo entre tódolos seus asociados.

ENDEREZO Sede da Hermandad Gallega de Caracas

FUNDACIONAL:
Rúa: Av. Andrés Bello con Av.
Principal Maripérez
Cidade: 1050 – A Caracas
País: Venezuela

(1998):
Rúa: Av. Urdaneta, Edif. Centro
Urapal, piso 3º, ofic. 303. La
Candelaria
Cidade: 1011 Caracas
País: Venezuela
Tfn: 00 58 2 572 46 02
Fax: 00 58 2 572 46 02

ASOCIACIÓN BENÉFICA “PROVINCIA DE LA CORUÑA”

Asociacionismo Galego en Venezuela

693

Coa finalidade de obter fondos que logo deberán traducirse en beneficios
asistenciais, de previsión e axuda para tódolos socios, poderán fomentar,
promover e desenrolar actividades de carácter cultural, deportivo e recreati-
vo. (art. 2).

Os símbolos da sociedade son: a bandeira galega, o escudo de A Coruña
e o himno galego (art. 3).

INSTALACIÓNS:

Nos seus inicios reuníanse na sé da Hermandad Gallega. Dende 1989 con-
tan cunha oficina na zona da Candelaria (av. Urdaneta). Para as súas activi-
dades recreativas, culturais ou deportivas usan as instalacións da Hermandad
(tanto de “Maripérez” como de “Valle Fresco”).

ACTIVIDADES RECREATIVAS:

- Cea anual (con motivo do aniversario da sociedade).

- Bailes.

OUTRAS ACTIVIDADES:

A Asociación Benéfica Provincia de La Coruña ten subscrito cunha com-
pañía de seguros de Caracas un seguro médico que cubre a hospitalización,
cirurxía e maternidade do asociado e dos familiares que dél dependan.

Mediante este seguro o titular poderá elexir médico e hospital ou clinica
que prefira.

COMENTARIOS:

Estatutos redactados en castelán

Admiten como socios aos naturais da provincia de A Coruña, cónxuxes e
descendentes, aos que residiran varios anos na mesma e aos que a xuízo da
“Junta Directiva” reúnan méritos para selo (art. 4).

Ao contrario que en moitas outras asociacións, para ser membro da xunta
directiva da “Asociación Benéfica Provincia de La Coruña”, só e necesario ser
socio maior de idade.

Xosé Ramón Campos Álvarez

694

FONTES:

Estatutos da Asociación Benéfica Provincia de La Coruña (1984), Caracas,
“Impresora La Moderna”.

Plan de Seguros: Hospitalización, Cirujía y Maternidad. Asociación Benéfica
Provincia de La Coruña, Caracas, “Impresora La Moderna”. Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela. Carpeta nº 226.

www.galiciauniversal.xunta.es: Galicia Universal. Comunidades Gallegas.
Localización dos Centros Gallegos no Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

Asociacionismo Galego en Venezuela

695

DIRECTIVA FUNDACIONAL (1988):

Presidente: Moisés Muñiz Méndez • Vicepresidente: Benigno Rossua
Vázquez • Secretario: José Ferreira • Tesoureiro: Eduardo Meilan Sánchez

Sec. relacións públicas: José Rodríguez Sánchez • Vocais: Francisco
González, Ramiro Muñiz Martínez, José Manuel Díaz e Abelardo Rios.

DIRECTIVA (1991):

Presidente: Moisés Muñiz • Vicepresidente: Manuel Ramos • Secretario:
Antonio López • Tesoureiro: Ramón Pérez • Sec. Relacións Públicas: José
Rodríguez • Vocais: Cándido Rodríguez, José Sanmartín, Jaime Gestoso e
Carlos Fernández

ANO DE FUNDACIÓN: 1988 (8 de xaneiro)

NÚMERO DE SOCIOS FUNDACIONAIS: 25

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100 %

NÚMERO DE SOCIOS:

- 2000: 2.188

EVOLUCIÓN HISTÓRICA:

O día oito de xaneiro de 1988 nunha xuntanza na sé da Hermandad
Gallega de Venezuela (Caracas), un grupo de emigrantes orixinarios da pro-

ENDEREZO

FUNDACIONAL:
Rúa: Av. Andrés Bello con Av.
Principal Maripérez (H.G.V.)
Cidade: 1050 – A Caracas
País: Venezuela

(1998):
Rúa: Chacao. Apartado de correos
62071
Cidade: Caracas
País: Venezuela
Tfn: 00 58 2 781 32 19
Fax: 00 58 2 681 59 49

ASOCIACIÓN BENÉFICA “PROVINCIA DE PONTEVEDRA”

Xosé Ramón Campos Álvarez

696

vincia de Pontevedra crearon unha asociación benéfica coa idea de promover
o achegamento entre os fillos e amigos de dita provincia.

Nesta Asemblea constitutiva da asociación estiveron presentes 25 perso-
as: Juan López Pita, Santiago Oviaño Cerviño, Jaime Tosar Silva, Raimundo
Toubes, José Manuel Díaz, Abelardo Rios Giraut, José Ramil Martínez,
Eduardo Meilán Sánchez, Alberto Jesús García Hernández, Manuel Ramos
López, José Manuel Carpintero, Ofelia Otero Fernández, Doleres Bastidas
Martínez, María Pérez de Sanmartín, José Sanmartín López, José Ferreira,
Benigno Rossua Vázquez, Francisco González Otero, Maribel Muíz Méndez,
Ernesto Chao Pazos, Ana María Rodríguez, Ramiro Muñiz Martínez, Moisés
Muñiz Méndez, José Rodríguez Sánchez e José Antonio Chao Louzao.

A penas doce días despois, o 20 de xaneiro, a sociedade case que duplicara
o número inicial de socios, xa que contaba con 48 (dos que 40 eran nacidos
en Galicia e os oitos restantes eran descendentes directos de galegos).

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Tratase dunha asociación de carácter benéfico cuxo obxectivo fundamen-
tal é o de promover actividades de previsión e socorro mutuo para os seus aso-
ciados. Ademais segundo o art. 2 dos seus Estatutos, tratan de:

- Promove-lo achegamento dos fillos e amigos da Provincia de
Pontevedra.

- Fomentar e desenrolar actividades deportivas e recreativas.

- Promover actividades de carácter cultural “autoctono y defender el
carácter de la Provincia”.

INSTALACIÓNS:

Utilizan as instalacións da Hermandad Gallega, aínda que contan (ou
contaban en novembro de 1988) cunha oficina en Sabana Grande (c/ El
Recreo, Edfo. Rupi, Apto 11. P – 1).

ACTIVIDADES CULTURAIS:

- Actos culturais: conferencias, charlas... sobre cultura e historia de
Galicia

Asociacionismo Galego en Venezuela

697

ACTIVIDADES RECREATIVAS:

- Festa da Virxe da Peregrina

COMENTARIOS:

Estatutos redactados en castelán.

Poderán ser membros da asociación os naturais da provincia de
Pontevedra, os cónxuxes, ascendentes e descendentes, así como aqueles que
“a juicio de la Junta Directiva reúnan méritos suficientes para serlo” (art. 4).

FONTES:

Acta Constitutiva y Estatutos de la Asociación Benéfica Provincia de Pontevedra
(1988), Arquivo Secretaría Xeral para as Relacións coas Comunidades
Galegas, Santiago de Compostela. Carpeta nº 227.

Memoria para o Recoñecemento da galeguidade da Asociación Benéfica Provincia
de Pontevedra (20, xaneiro,1988), Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela. Carpeta
nº 227.

www.galiciauniversal.xunta.es: Galicia Universal. Comunidades Gallegas.
Localización dos Centros Gallegos no Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

Xosé Ramón Campos Álvarez

698

PRESIDENTES DA ASOCIACIÓN (1956-1985):

Enrique Iglesias Vilouta (1956-59), Raúl Sánchez Guerra (1959-60), Germán
Manso Núñez (1960-61), José Castaño Vázquez (1961-63), Sabido Santamaría
(1963-64) Manuel Barba Mella (1964-65), Manuel Éstevez (1965-66), José
Castaño Vázquez (1966-67), José Filloy (1967-68), Ramón Piñeiro Túñez (1969-
70), Félix Novoa Martínez (1971-75), Serafín Gómez Campos (1975-77) Félix
Novoa Martínez (1977-81), Antonio Pereiro (1981-83), Félix Novoa Martínez
(1983-85).

ANO DE FUNDACIÓN: 1956 (23 de maio)

ANO DE DISOLUCIÓN: 1989

NÚMERO DE SOCIOS:

- 1985: 1.048

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1985

- Nº socios: 1048

CUOTA DOS SOCIOS:

- 1965: 15 Bs. o mes

- 1988: 30 Bs. o mes

EVOLUCIÓN HISTÓRICA:

A asociación Civil Amigos de Santiago foi creada en Caracas, en maio de
1956, por un pequeno grupo de emigrantes procedentes de Santiago de

ENDEREZO

FUNDACIONAL:
Rúa: Cuartel Viejo a Llaguno, nº 14
Cidade: Caracas
País: Venezuela

ÚLTIMO ENDEREZO:
Rúa: Ferrenquín a Cruz de
Candelaria, nº 155
Cidade: Caracas
País: Venezuela

ASOCIACIÓN CIVIL AMIGOS DE SANTIAGO

Asociacionismo Galego en Venezuela

699

Compostela. A súa ídea era poder contar cun local social onde poder conti-
nuar coas tradicionais reunións dos domingos despois da misa ou dos días
laborais despois do traballo.

Durante as negociacións que levarían a fusión dos tres centros galegos
(Lar, Centro e Casa de Galicia) para fundar a Hermandad Gallega, Amigos
de Santiago foron invitados a participar nelas, pero a súa directiva rexeitou a
invitación e dende ese momento sempre funcionaron independentemente da
Hermandad.

A evolución da sociedade está marcada por algúns enfrontamentos coa
Hermandad e por non contar cunha sede social en propiedade. Esto último
supuxo que o non poder mercar, por falta de recursos económicos, o local que
ocupaban, foran desaloxados a finais do ano 1988. Durante algúns meses fixe-
ron as súas reunións na sede da Hermandad, pero foron esmorecendo ata
desaparecer a finais do ano 1989.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Amigos de Santiago foi unha asociación con carácter benéfico, cultural e
recreativo. Segundo os Estatutos (art. 4) os obxectivos da sociedade eran:

- Fomenta-lo interese de tódolos santiagueses residentes en Venezuela
cara os temas composteláns.

- Espallar a historia e a cultura de Santiago (e de cada unha das máis
importantes cidades “que con el mismo nombre están esparcidas por el
mundo”).

- Fomenta-la irmandade entre os socios.

- Promove-la celebración do día de Santiago.

- Promover unha “gran corriente espiritual hacia Compostela”.

INSTALACIÓNS:

A primeira sé da Asociación atopábase no nº 14 de Cuartel Viejo a
Llaguno. Pero o rápido aumento de socios suscitou a necesidade de mudarse a
un local máis amplo e máis céntrico, polo que alugaron un inmoble empraza-
do na zona da Candelaria (lugar de residencia de gran número de galegos).

Xosé Ramón Campos Álvarez

700

O local tiña uns 1.580 metros cadrados e nel desenrolaban a maioría das
actividades. Constaba de: comedor, sala de xogos de mesa, escenario, patio
grande (que utilizaban para facer asembleas, festas e actos especiais), bar, sani-
tarios, oficina para a presidencia, secretaría xeral, deportes, recepción...

Dende o ano 1968 recibiron varias ofertas, por parte dos propietarios do
inmoble para merca-lo, pero nunca foron capaces de facer fronte o importe,
polo que finalmente, a fins do ano 1988 foron desaloxados o que supuxo a
rápida desaparición da sociedade.

ACTIVIDADES CULTURAIS:

Programa de Radio:

- Nome: ESPAÑA SEMANAL

- Periodicidade: Semanal (1970: domingos de 21.30 a 22.30)

- Nome do director: Francisco López e Rodolfo Pérez

- Emisora: Radio Libertador

- Contido: información para toda a colonia española de Venezuela.

Grupos folclóricos: Dous

- Nome: CORO AIRIÑOS DA TERRA (GRUPO DE GAITAS)
Actuacións mais destacadas: En centros sociais tanto do área metropoli-
tana de Caracas como no interior de Venezuela. Tamén en todo tipo de
eventos de Caracas.

- Obxectivos: A difusión do folclore galego por toda Venezuela

—————

- Nome: ESTUDIANTINA

- Actuacións mais destacadas: Por todo Caracas e polo interior do país

Publicacións:

- Nome: COMPOSTELA

- Ano de saída: 1969 (probablemente)

- Fundador: Ramón a. Piñeiro Tuñez

- Director: Fabián de Caso

Asociacionismo Galego en Venezuela

701

- Idioma: Castelán

- Periodicidade: mensual (ou bimestral)

- Prezo: Gratuíto

- Tirada: 15.000 exemplares

- Redactores: Manuel González e Inocencio Otero

- Observacións: Informa das actividades da asociación. Tamén contén
noticias de España, deportes, ocio, humor...

Outras actividades culturais:

- Exposicións de pintura e escultura.

- Concursos literarios e artísticos.

Biblioteca: Si

ACTIVIDADES RECREATIVAS:

- Celebración da Festividade do Apóstolo Santiago (tratando de proxec-
tar o significado do Apostólo e de Santiago de Compostela dentro da
cultura hispana).

- Xogos de salón interclubs.

ACTIVIDADES DEPORTIVAS:

- Fútbol: Contaron con varios equipos:

- Club Amigos de Santiago (que pasou a denominarse Compostela),
xogou moitos anos na Primeira División do Distrito Federal.

- 3 equipos infantís.

- 1 equipo xuvenil.

- Fútbol sala, participaban en torneos interclubs.

OUTRAS ACTIVIDADES:

- Información aos socios das disposicións, normas... que lles afectaban
pola súa condición de emigrantes

- Axuda a persoas necesitadas e con escasos recursos (mediante a vocalía
de beneficencia)

Xosé Ramón Campos Álvarez

702

- Axuda aos socios con problemas para poder retornar, atención médica,
intervencións cirúrxicas...

- Comedor e bar con prezos asequibles e sen fins de lucro.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Enrique Iglesias Vilouta, Félix Novoa Martínez...

COMENTARIOS:

Estatutos redactados en castelán

Para ser presidente da asociación era indispensable “ser gallego por naci-
miento”, maior de idade e levar un ano como socio (Estatutos, Paragráfo
único).

FONTES:

Breve estudio sobre las características más importantes de la Asociación Civil
Amigos de Santiago desde su fundación hasta la presente fecha (enero 1985).
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela. Carpeta nº 232.

CAMPOS ÁLVAREZ, Xosé Ramón (2000): “Los Origenes del
Asociacionismo Gallego en Venezuela (1945-1960)” en Minius, Ourense,
Depto. de Historia, Arte e Xeografía, Facultade de Humanidades, Univ.
de Vigo, nº VIII, ano 2000, pp. 223-239.

Estatutos da Asociación Civil Amigos de Santiago (Reformados en setembro de
1965), Caracas, Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela. Carpeta nº 232.

“Compostela” en Repertorio da Prensa Galega da Emigración (1998), Arquivo
da Emigración Galega, Consello de Cultura Galega, Santiago de
Compostela.

Asociacionismo Galego en Venezuela

703

DIRECTIVA FUNDACIONAL (1983):

Presidente: Jesús Pereira Fernández • Vicepresidente: Benito Lorenzo
Rodríguez • Secretario: José Bugallo López • Tesoureiro: José Ravel
Rodríguez • Vicetesoureiro: Antonio Novoa Conde • Sec. Administrac. e
Actas: José Luís Espino González • Sec. Festas: Felisindo López González •
Sec. Cultura: Angel Novoa Franco • Sec. Relacións Humanas: Manuel Rey
Rodríguez • Sec. Beneficencia: Gerardo Limia Corbal

DIRECTIVA (1996-1998):

Presidente: Benito Varela Mociños • Vicepresidente: José Antonio
Magariños Cardeo • Secretario: Álvaro Gómez García • Tesoureiro: Raúl
González Vázquez • Vicetesoureiro: Francisco Lozano Cotilla • Sec.
Relacións Públicas: Fermín Ferreño Álvarez • Sec. Asistencia Social:
Gonzalo Lozano González • Sec. Actas: Javier Rodríguez Casmartiño • Sec.
Cultura: José Enrique Estévez Vázquez • Sec. Festas: Manuel Álvarez Calvo
• Sec. Deportes: José Gerardo Pereira Álvarez • Sec. Admisión e disciplina:
Isaura Rodríguez de Angola

DIRECTIVA (2000):

Presidente: Álvaro Gómez García (xerente de iberia) • Vicepresidente:
Horacio Bargiela Graña (comerciante) • Secretario: José Vales Rodríguez •
Tesoureiro: Raúl González Vázquez (contador) • Vicetesoureiro: Francisco
Lozano Cotilla (comerciante) • Sec. Relacións Públicas: Enrique Taibo
Rodríguez (exctvo. ventas) • Sec. Beneficencia: Gonzalo Lozano González
(comerciante) • Sec. Actas: Javier Rodríguez Casmartiño (avogado) • Sec.

ENDEREZO

FUNDACIONAL:
Rúa: Av. Andrés Bello con Av.
Principal Maripérez
Cidade: 1050 – A Caracas
País: Venezuela

(1998):
Rúa: Av. Andrés Bello con Av.
Principal Maripérez
Cidade: 1050 – A Caracas
País: Venezuela
Tfno.: 00 58 2 781.33.1

ASOCIACIÓN CIVIL “FILLOS DE OURENSE”

Xosé Ramón Campos Álvarez

704

Cultura: Carla Angola Rodríguez (lic. comunic. social) • Sec. Festas:
Manuel Álvarez Calvo (carpinteiro) • Sec. Deportes: Angel González Alvar
(comerciante) • Sec. Admisión e Disciplina: Gerardo Pereira Álvarez (comer-
ciante)

PRESIDENTES DA ASOCIACIÓN (1956-1985):

Jesús Pereira Fernández (Presidente Fundador: 1986-1990); José Ramón
Vilanova (1990-1992); Benito Varela Mociños (1992-1998); Álvaro Gómez
García (1998-2000).

ANO DE FUNDACIÓN: 1983 (27 de xaneiro)

- Data da aprobación dos primeiros Estatutos: 27 de xaneiro de 1983

NÚMERO DE SOCIOS FUNDACIONAIS: 60

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100 %

NÚMERO DE SOCIOS:

- 1990: 500 (399 nacidos en Galicia e 101 descendentes directos de
galegos, nacidos e con residencia en Venezuela).

- 1992: 640 socios

- 2000: 1.540 socios

PORCENTAXE DE SOCIOS GALEGOS:

- 2000: 97 %

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1996

- Nº socios: 1.740

CUOTA DOS SOCIOS:

- No ano de fundación: 20,oo Bs. o mes.

- 1990: 1200 pesetas o ano.

- 2000: 500,oo Bs. o mes.

Asociacionismo Galego en Venezuela

705

EVOLUCIÓN HISTÓRICA:

“Fillos de Ourense” foi creada coa idea de xuntar os naturais da provincia
de Ourense residentes en Caracas, para así poder realizar algunhas prestacións
especificas que non podían ser obtidas a traveso da Hermandad Gallega, xa
que case que tódolos seus socios o son tamén desta.

“En los primeros 5 años de la Fundación registramos socios. En los siguientes
10 años, fuimos consolidando nuestros objetivos, creando los segmentos necesarios
para beneficio de los socios: Medicina preventiva, Radio y Prensa, Banda de
Gaitas, Deportes, Ayudas a Ancianatos e Instituciones, Asistencia socio-económi-
ca, Nichos en el cementerio”. (Álvaro Gómez, presidente da sociedade, marzo
2000)

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

A finalidade da asociación é “esencialmente benéfica, de asistencia social,
Cultural y Deportiva” e sen fins de lucro. Neste senso prestan apoio moral,
social e xurídico aos seus asociados (segundo o caso). Tamén proporcionan
axuda monetaria nos casos de enfermidade grave ou accidente que supoñan
incapacidade física parcial ou total. No caso de defunción serán o cónxuxe ou
os fillos (se non existise aquela) os que perciban a axuda. (art. 2 a)

No aspecto cultural tentan “preservar e difundir” o idioma galego e os “valo-
res culturales autóctonos de Galicia” (art. 2 b).

INSTALACIÓNS:

Non contan con local propio. Utilizan as instalacións da Hermandad
Gallega de Venezuela (Caracas).

ACTIVIDADES CULTURAIS:

Cursos de idioma galego: Nos veráns, por medio dos programas que a
Xunta de Galicia desenrola para tal fin.

Programa de Radio:

- Nome: Xuntanza Fillos de Ourense

- Ano de creación: 1997

- Periodicidade: Semanal

- Nome do director: Lic. Carla Angola Rodríguez

Xosé Ramón Campos Álvarez

706

- Emisora: Radio Uno 1340

Grupos folclóricos:

- Nome: BANDA DE GAITAS “XUNTANZA FILLOS DE OURENSE”.

- Ano de fundación: 1997

- Nome do director (2000): Jonathan Casal Montesinos (fundador).

- Número de compoñentes: 20

- Actuacións mais destacadas: “Kermesse de las Embajadas. Invitados por la
Embajada del Reino de España. Día de la Raza, 12 de octubre, ante autori-
dades Españolas y Venezolanas. Presentación en el programa televisivo “Juan
Manuel al mediodía”, Canal Metropolitano, CMT 51. Participación en el
CD “Sueños de Siempre”. Recibimiento en la visita de su Alteza el Príncipe
de Asturias a Venezuela, en 1999”. (Álvaro Gómez, presidente da...)

Publicacións:

- Nome: REPORTE OURENSÁN

- Ano saída: 1996

- Periodicidade: Trimestral

- Prezo: Gratuíto

- Tirada: 2000 exemplares

Biblioteca: Non

ACTIVIDADES RECREATIVAS:

- Festa do Magosto (San Martiño patrón de Ourense). (6000 persoas)

- Feira do polbo (mes de abril).

- Feira dos “callos”.

(Para estas celebracións utilizan as instalacións da Hermandad Gallega,
tanto na súa sede de Maripérez, como na de Valle Fresco).

ACTIVIDADES DEPORTIVAS: Contan con:

- 15 equipos de fútbol sala.

- 1 equipo de fútbol.

OUTRAS ACTIVIDADES:

Asociacionismo Galego en Venezuela

707

Dado o carácter benéfico e social da asociación:

- Os socios gozan dunha póliza de accidentes.

- Prestan axudas benéficas aos asociados necesitados.

- Medicina preventiva.

- Visitan asilos de anciáns e institucións de beneficencia.

- Fan aportes para beneficencia a entidades galegas.

- Teñen en propiedade 20 nichos dende (1990) que están ao servicio dos
asociados de forma gratuíta.

- Doan becas para alumnos ourensáns.

COMENTARIOS:

Estatutos redactados en castelán.

Só poden formar parte da directiva os socios nacidos na provincia de
Ourense, ós conxuxes (aínda que non naceran en dita provincia) e os fillos
de pai ou nai ourensáns. (Art. 7 a).

FONTES:

Acta Constitutiva de la Asociación Civil “Fillos de Ourense” (1983), Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela. Carpeta nº 305.

Enquisa Asociacións Galegas no Exterior (cuberta por D. Álvaro Gómez García,
presidente da Asociación Civil “Fillos de Ourense”, con data de marzo do
2000). Arquivo da Área de Historia de América da Facultade de
Humanidades da Universidade de Vigo.

Estatutos da Asociación Civil “Fillos de Ourense” (1983), Arquivo Secretaría
Xeral para as Relacións coas Comunidades Galegas, Santiago de
Compostela.Carpeta nº 305.

Memoria para o Recoñecemento da galeguidade (23, abril,1990). Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela. Carpeta nº 305.

Xosé Ramón Campos Álvarez

708

DIRECTIVA FUNDACIONAL (1980):

Presidente: Antonio Ricardo Piñón Ferreiro • Secretario: José Chao Trobo

ANO DE FUNDACIÓN: 1980

NÚMERO DE SOCIOS FUNDACIONAIS: 12

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100%

NÚMERO DE SOCIOS:

- 1995: 180

- 2000: 200

CUOTA DOS SOCIOS:

- En 1994: 100 Bs. mensuais

EVOLUCIÓN HISTÓRICA:

“Hijos de Vivero y su comarca” é unha asociación sen fins de lucro que foi
constituída a primeiros de 1980 polas seguintes persoas:

Antonio Ricardo Piñón Ferreiro, José Chao Trobo, Francisco Rolle
Galdo, José Raúl Amor García, Cosme Pinillos, Alfonso Rodríguez, Francisco
Dopico García, Eliseo Berdeal Insua, Manuel Blanco López, Antonio Cora
Mel, Silvano Álvarez Vale e Servando García.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Os obxectivos da asociación son culturais, benéficos, recreativos e deportivos:

ENDEREZO

FUNDACIONAL:
Rúa: Av. Andrés Bello con Av.
Principal Maripérez (H.G.V.)
Cidade: 1050 – A Caracas
País: Venezuela

(1998):
Rúa: Av. Andrés Bello con Av.
Principal Maripérez (H.G.V.)
Cidade: 1050 – A Caracas
País: Venezuela
Tfn: 00 58 2 34 71 38

ASOCIACIÓN CIVIL “HIJOS DE VIVERO Y SU COMARCA”

Asociacionismo Galego en Venezuela

709

- Espallar e defender a cultura de Galicia, en especial todo o relacionado
con Viveiro e a súa comarca.

- Promover e desenrolar programas de axuda médico asistencial entre os
socios

- Realizar actividades de carácter deportivo, recreativo e social encamiña-
das a fomenta-la convivencia entre os viveirenses residentes en
Venezuela.

INSTALACIÓNS:

Non teñen sede social en propiedade. Utilizan as instalacións da
Hermandad Gallega de Venezuela.

ACTIVIDADES RECREATIVAS:

- Tódolos anos, o último domingo do mes de agosto, celebran a Romería
da Nosa Señora do Naseiro (moi popular no concello de Viveiro).

OUTRAS ACTIVIDADES:

Teñen 16 nichos nun cemiterio de Caracas. Son propiedade da asociación
e están a disposición dos socios.

COMENTARIOS:

Estatutos redactados en castelán

Só poden ser socios de número da sociedade, tódolos los nacidos en
Viveiro e nos concellos de Orol, Vicedo, xove, Cervo e Muras. Tamén os cón-
xuxes e os fillos (art. 5).

FONTES:

Estatutos de la Asociación Civil “Hijos de Vivero y su Comarca”, Caracas,
Tipografía Candia.

www.galiciauniversal.xunta.es: Galicia Universal. Comunidades Gallegas.
Localización dos Centros Gallegos no Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

Xosé Ramón Campos Álvarez

710

DIRECTIVA FUNDACIONAL (1989):

Presidente: María del Carmen Tato Dacasa • Vicepresidente: Fernando
González Novelle • Secretario: Richard Hermilla Nervión • Coord. Relac.
Instituc.: Sara Álvarez Fernández • Coord. Social: Sara Tato Dacasa •
Coord. Cultura: Octavio Sainz Gancedo • Coord. Deportes: Antonio
Sousa González • Coord. Comunicación: Begoña Ibarlucea Oleaga • Coord.
Org. e Finanzas: Luís Alberto Rodríguez Lozada

ANO DE FUNDACIÓN: 1989 (24 de febreiro)

NÚMERO DE SOCIOS FUNDACIONAIS: 15

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 96 %

NÚMERO DE SOCIOS:

- Maio 1989: 70 socios (10 galegos, 57 descendentes directos de galegos
e 3 descendentes de outras comunidades autónomas).

CUOTA DOS SOCIOS:

- No ano de fundación: 1.400 pts. anuais

- cuota de inscrición: 60 Bs

- cuota mensual: 40 Bs

EVOLUCIÓN HISTÓRICA:

A sociedade foi creada por un grupo de mozos e mozas, na súa maioría
galegos, coa idea de “fomentar la participación juvenil gallega en el nuevo marco

ENDEREZO

FUNDACIONAL:
Rúa: Andrés Bello, Quinta Simitas,
Piso 2
Cidade: Caracas
País: Venezuela

ENDEREZO ACTUAL: Desapareceu
como asociación.

ASOCIACIÓN CIVIL “SAVIA NUEVA”

Asociacionismo Galego en Venezuela

711

de la Galicia actual al igual que mantener los lazos culturales y sociales con el pue-
blo gallego, así como dar a conocer su lengua y sus costumbres” (María del
Carmen Tato: “Editorial”, en A Nosa Voz, Boletín 1, p. 1.)

Para ser membro desta asociación había que ter unha idade comprendida
entre 14 e 30 anos, ser fillo ou neto de emigrantes españois ou ser un xoven
emigrante español.

Esta sociedade tivo unha vida curta. Descoñecemos o ano exacto da súa
desaparición, pero debeu de ser a comezos da década dos noventa (entre 1992
e 1994).

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Dar a coñecer a cultura galega (costumes, lingua...).

- Fomenta-la participación da colectividade galega e española para man-
ter lazos culturais e sociais con Galicia.

- Divulgar os aspectos culturais, sociais, educativos... de España.

ACTIVIDADES CULTURAIS:

Publicacións:

- Nome: A NOSA VOZ

- Ano de saída: 1989 (xullo)

- Director: María del Carmen Tato

- Idioma: Castelán

- Prezo: Gratuíta

- Principais colaboradores: Sara Álvarez, Luís Alberto Rodríguez, Octavio
Sainz, Begoña Ibarlucea, Giovani de Luca, Ana María Pazos, Robustiano
Gorgal, Jorge Machin, Modesto Veloso, Sara Tato...

- Observacións: Conten información sobre as actividades da sociedade e
sobre temas de interese para os emigrantes, ademais de páxinas culturais,
humor, pasatempos, reportaxes...

Outras actividades culturais:

- Charlas e Conferencias sobre temas relacionados coa cultura galega e
coa emigración.

Xosé Ramón Campos Álvarez

712

- Recitais de poemas (Celso Emilio Ferreiro...).

- Exposicións de escultura, talleres...

- Exposicións de pintura.

- Obradoiro de títeres e representación de obras.

- Concurso literarios de prosa e poesía.

- Representacións teatrais.

- Proxección de vídeos sobre temas galegos.

- Concerto de música clásica (Orquestra Sinfónica de Caracas).

ACTIVIDADES RECREATIVAS:

- Organización de Ceas, Queimadas...

- Organización de campamentos xuvenís en Isla Margarita.

- Celebración do 25 de xullo na Hermandad Gallega.

ACTIVIDADES DEPORTIVAS:

- Maratón xuvenil.

- Campionatos de tenis de mesa.

OUTRAS ACTIVIDADES:

- Informaban sobre os campamentos de verán para mozos e mozas organi-
zados pola Xunta de Galicia.

- Informaban sobre a homologación de títulos estranxeiros de educación
superior en España.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

María del Carmen Tato (presidenta e “alma mater” da sociedade).

COMENTARIOS:

Estatutos redactados en castelán.

FONTES:

Acta Constitutiva y Estatutos de la Asociación Juvenil “Savia Nueva” (1989),
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela. Carpeta nº 229.

Asociacionismo Galego en Venezuela

713

Memoria para o Recoñecemento da galeguidade da Asociación juvenil “Savia
Nueva” (24, maio,1989), Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela. Carpeta nº 229.

TATO DACASA, Mª del Carmen: “Editorial”, A Nosa Voz, Boletín 1, julio
1989, p. 1.

Xosé Ramón Campos Álvarez

714

ASOCIACIÓN “HIJOS DE LA ISLA DE AROSA”

No ano 1987, existía en Caracas unha asociación con este nome que tiña
a súa sé na Hermandad Gallega de Venezuela.

Nesa datas o Presidente era: JUAN JOSÉ BESADA e o secretario xeral:
JOSÉ POZA.

FONTES:

Relación de asociaciones y centros gallegos de Caracas – Venezuela (nov. 1987).
Enviada pola Hermandad Gallega de Venezuela a Secretaría Xeral para as
Relacións coas Comunidades Galegas, Secretaría Xeral para as Relacións
coas Comunidades Galegas, Santiago de Compostela.

Asociacionismo Galego en Venezuela

715

DIRECTIVA FUNDACIONAL (1959):

Presidente: Manuel Goldar Vieiras • Secretario: Manuel Novoa López •
Tesoureiro: Manuel Torres Louzao • Vocais: Celso Posse Blanco

DIRECTIVA (1998):

Presidente: Ramón Pérez Bermúdez • Vicepresidente: Francisco Iglesias •
Secretario: José Luís Porto López • Tesoureiro: José Monteagudo •
Vicetesoureiro: Ramiro Pazos Lea • Relac. Públicas: Diana Muiños Iglesias
• Beneficencia: José Leiro M. • Eventos: Luís Muiños • Vocais: Angel
Rapado, Fernando Armada, Manuel Caucheiro e Fernando Puente.

ANO DE FUNDACIÓN: 1959

- Data da aprobación dos primeiros Estatutos: 6 / 12 / 1960

NÚMERO DE SOCIOS FUNDACIONAIS: 5

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100 %

NÚMERO DE SOCIOS:

- 1987: 389 socios

- 1998: 200 socios

- 2000: 190 socios

PORCENTAXE DE SOCIOS GALEGOS EN 1998: 100 %

ENDEREZO

(1998):
Rúa: Avenida Nueva Granada Apto. 40205
Cidade: 1040 Caracas
País: Venezuela
Tfn: 00 58 2 238 52 17
Fax: 00 58 2 234 83 48

CENTRO BENÉFICO SOCIAL HIJOS DE LA ESTRADA

Xosé Ramón Campos Álvarez

716

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1.979

- Nº socios: 460

CUOTA DOS SOCIOS:

- No ano de fundación: 20 Bs. o mes.

- 1987: 400 Pts. o mes (4.800 pts o ano).

- 1998: 500 Bs. o mes.

EVOLUCIÓN HISTÓRICA:

O 14 de setembro de 1958, un grupo de emigrantes en Venezuela orixina-
rios do Partido Xudicial da Estrada, acordaron crear unha Comisión
Preparatoria, presidida por Manuel Coto Porto, que aprobou a constitución
dunha sociedade e a elaboración dos estatutos. O 22 de setembro de 1959 eli-
xiron unha directiva presidida por Manuel Goldar.

Pero axiña a nova sociedade languidece debido o escaso número de socios.
En 1965 só contaban con 14 socios, polo que se nomea unha Comisión
Xestora formada por Albino Porto, Manuel Goldar e Manuel Blanco.

No ano 1971 reaparece de novo, conseguindo ter nesta década como
termo medio 350 socios, acadando no ano 1979 o seu teito, 460 socios.
Actualmente (2000) contan cuns douscentos socios.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Tratase dunha asociación de carácter benéfico. Segundo os Estatutos (arts.
2 e 3) os principais obxectivos son:

- Axuda mutua a tódolos asociados, tanto benéfica como social, sobre
todo nos casos en que por enfermidade ou accidente algún socio quede
incapacitado física ou mentalmente.

- Defender os valores autóctonos de Galicia.

- Realizar actividades culturais e recreativas.

- Todas aquelas propostas aprobadas pola Asemblea Xeral que redunden
no beneficio e seguridade dos “fillos da Estrada”.

Asociacionismo Galego en Venezuela

717

INSTALACIÓNS:

Non teñen. Utilizan para a maioría das súas actividades as instalacións da
Hermandad Gallega de Venezuela.

ACTIVIDADES CULTURAIS:

Publicacións:

- Nome: UN PAÍS LLAMADO LA ESTRADA

- Ano de saída: 1992

- Director: José Sanmartín

- Idioma: Castelán

- Tirada: 400 exemplares

—————

- Nome: BOLETÍN CENTRO BENÉFICO SOCIAL HIJOS DE LA
ESTRADA

- Ano de saída: 1982

- Idioma: Bilingüe con predominio do castelán

- Prezo: Gratuíto

- Tirada: 500 exemplares.

- Observacións: Localizamos dous números: 1982 (22 aniversario do
Centro) e 1990 (28 aniversario). Descoñecemos se editaron máis.

ACTIVIDADES RECREATIVAS:

- Festa de San Paio (patrón da Estrada): a que asiste unha media de 500
persoas.

- Festa da Richada (450 persoas).

- Romarías en “Valle Fresco”.

ACTIVIDADES DEPORTIVAS:

- Fútbol sala: contan con tres equipos en diferentes categorías que compi-
ten na Liga da Hermandad Gallega de Venezuela (30 persoas).

Xosé Ramón Campos Álvarez

718

OUTRAS ACTIVIDADES:

Realizan actividades benéficas: axudan aos necesitados.

Para recadar fondos para estas actividades organizan colectas e romarías.

Teñen varias sepulturas no Cementerio del Este (Caracas) a disposición
dos socios con escasos recursos económicos.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- Luís Veiga Rodríguez (presidente durante 12 anos).

- José Cachafeiro Eirin (Tesoureiro durante 15 anos).

- Manuel Ramos.

COMENTARIOS:

Estatutos redactados en castelán.

Só admiten como socios aos nacidos no partido xudicial da Estrada
(Concellos da Estrada, Forcarei e Cerdedo), aos cónxuxes dos nacidos nese
partido e a os fillos.

Foi o primeiro centro benéfico galego, que con carácter local ou comarcal
foi creado en Venezuela.

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, pp.
333-334.

BLANCO CAMPAÑA, Xosé Luís (1995): Radio e Prensa na Galicia Exterior,
Santiago de Compostela, Xunta de Galicia, pp. 150-153.

Enquisa Asociacións Galegas no Exterior (cuberta o 16-4-98 por José Luís Porto
e Ramón Pérez, directivos do CBSH de E). Arquivo Secretaría Xeral para
as Relacións coas Comunidades Galegas, Santiago de Compostela.
Carpeta nº 230

Estatutos do Centro Benéfico Social “Hijos de La Estrada (Reformados no ano
1967), Caracas, Arquivo Secretaría Xeral para as Relacións coas
Comunidades Galegas, Santiago de Compostela. Carpeta nº 230

Asociacionismo Galego en Venezuela

719

Memoria para o Recoñecemento da galeguidade (30, outubro, 1987). Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela. Carpeta nº 230.

www.galiciauniversal.es (2000): Galicia Universal. Comunidades Gallegas.
Localización dos Centros Gallegos no Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

Xosé Ramón Campos Álvarez

720

DIRECTIVA FUNDACIONAL (1963):

Presidente: Eloy Castro • Vicepresidente: Nicolás Núñez • Secretario:
Horacio Chas • Tesoureiro: Ramón Vázquez • Vocais: José Fernández,
Albino Marañón e Antonio Prego

DIRECTIVA (1998):

Presidente: José María González Rodríguez • Vicepresidente: Heliodoro
Sueiro • Secretario: Angel Fernández • Tesoureiro: Adolfo Fernández •
Vocais: Francisco Cid, Juan García, José González Conde, Alfredo Benitez e
Francisco Alfaro

ANO DE FUNDACIÓN: 1961 (26 de novembro)

- Data da aprobación dos primeiros Estatutos: 7 / 01 / 1963

NÚMERO DE SOCIOS FUNDACIONAIS: 35

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 95 %

NÚMERO DE SOCIOS:

- 1998: 201

- 2000: 150

PORCENTAXE DE SOCIOS GALEGOS:

- 1998: 90 % (180)

ENDEREZO

FUNDACIONAL:
Rúa: Carrera 18, nº 36-29
Cidade: Barquisimeto (Estado Lara)
País: Venezuela

(1998):
Rúa: Av. Francisco de Miranda,
entre calles 60 y 61
Cidade: Barquisimeto (Estado Lara)
País: Venezuela
Tfn: 00 58 51 42 36 98

CENTRO GALLEGO DE BARQUISIMETO

Asociacionismo Galego en Venezuela

721

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1981

- Nº socios: 467

CUOTA DOS SOCIOS:

- No ano de fundación: 60 Bs. o mes

- 1981: 100 Bs. o mes

- 1989: 150 Bs. o mes (1.800 Bs. o ano)

- 1998: 2.500 Bs. o mes

EVOLUCIÓN HISTÓRICA:

A finais do ano 1961 un grupo de galegos residentes en Barquisimeto fun-
daron o Centro, coa idea de ter un lugar onde poder xuntarse tódolos paisanos
da cidade, onde poder celebrar as festas o xeito de Galicia e onde sentirse máis
unidos a Terra, xa que “el Centro Gallego es nuestra tierra en Venezuela”.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Os fins da sociedade son culturais, benéficos e recreativos:

- Defender e espalla-los valores autóctonos, espirituais e históricos de
Galicia.

- Promove-la irmandade e a convivencia entre os socios.

- Establecer relacións cordiais e intercambios culturais cas demais asocia-
cións galegas e cas de outros pobos.

INSTALACIÓNS:

Teñen sede propia, na que dispoñen de bar, restaurante, oficinas, salón de
espectaculos, sala de xogos (billar, fútbolín...), discoteca, sala de baile, pisci-
na, canchas de baloncesto, voleibol e fútbol sala.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:

- Nome: GRUPO DE DANZAS E GAITAS CARBALLEIRA

Xosé Ramón Campos Álvarez

722

- Nome do director (1989): Francisco Oubiña (gaitas) e Máribel López
(danzas)

- Número de compoñentes (1989): 21

- Baile: 15

- Gaita: 6

- Actuacións mais destacadas: No local social, Centros oficiais de
Barquisimeto e en Centros Galegos de Venezuela.

Outras actividades culturais:

- Día das Letras Galegas.

- Actuacións de grupos folclóricos.

- Torneos de xadrez.

Biblioteca: Si

- Nº de volumes (1989): 20

ACTIVIDADES RECREATIVAS:

- Tódolos anos celebran: Festa do Santiago Apóstolo, Feira do Polbo, Fin
de Ano e Reis.

- Torneos de Tute, Dominó e Envite Canario.

ACTIVIDADES DEPORTIVAS:

- Contan con equipos de Fútbol, Fútbol sala, Natación, Baloncesto e
Voleibol.

- Polo Día de Galicia, organizan torneos de: Fútbol sala (no que participan
20 equipos), Natación (100 participantes), Baloncesto (18 equipos),
Voleibol (20 equipos).

- Torneo de billar.

OUTRAS ACTIVIDADES:

Realizan actividades benéficas como:

- Axuda a os anciáns galegos sen medios económicos.

- Festas e colectas para obter fondos cos que poder financiar aos emigran-
tes galegos que queren (e non teñen medios económicos) retornar a
Galicia.

Asociacionismo Galego en Venezuela

723

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Eloy Castro, José González Conde, Heliodoro Sueiro, Nicolás Núñez e
Horacio Cas, fundadores do Centro Gallego e que souberon xuntar aos gale-
gos de Barquisimeto.

COMENTARIOS:

Estatutos redactados en galego.

Poden ser membros da directiva tódolos socios, excepto para os cargos de
presidente, vicepresidente e primeiro vocal, que deben ser nados en Galicia.
Aínda que a metade máis un dos membros da directiva deben ser nativos de
Galicia (art. 15).

FONTES:

A galeguidade no mundo (1991), Madrid, Asociación Cultural de la Vieira, p.
335.

CONTIÑA, Ramón (1982): Gallegos en Venezuela, Caracas.

Enquisa Asociacións Galegas no Exterior (cuberta o 15-3-98 por José González,
Juan García e Heliodoro Sueiro, directivos do CGB). Elaboración propia.

Estatutos do Centro Gallego de Barquisimeto (1963), Caracas, Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela.

Memoria para o Recoñecemento da galeguidade (25, xaneiro, 1989). Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas. Santiago
de Compostela.

www.galiciauniversal.xunta.es: Galicia Universal. Comunidades Gallegas.
Localización dos Centros Gallegos no Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

Xosé Ramón Campos Álvarez

724

COMENTARIOS:

Non temos datos desta sociedade.

O Centro Español de Ciudad Bolívar foi fundado no ano 1962 e nel inte-
gráronse os galegos residentes na cidade. E probable que unha peña galega
funcionara dentro desta sociedade e que recentemente cambiaran o nome da
sociedade xuntando os dous (de cara a obter axudas da Xunta de Galicia).

FONTES:

Guia das Comunidades Galegas no Mundo (1998), Santiago de Compostela,
Xunta de Galicia (Presidencia, Secretaría Xeral para as Relacións coas
Comunidades Galegas), pp. 81-82.

ENDEREZO ACTUAL:

FUNDACIONAL:
Rúa: Av. Libertador, 200 mts. del Hipódromo. Apartado 333
Cidade: 28006 Ciudad Bolívar
País: Venezuela
Tfn: 00 / 58 85 4 41 97

PEÑA GALLEGA – CENTRO ESPAÑOL (CIUDAD BOLIVAR)

Asociacionismo Galego en Venezuela

725

DIRECTIVA FUNDACIONAL (1964):

Presidente: Juan Manuel Giráldez • Vicepresidente: Alberto Porrúa •
Secretario: Ramón Fernández • Vicesecretario: José González • Tesoureiro:
Manuel Regueiro • Vocais: Ricardo Rojo, José Pérez Rey, Celso Veiga e José
Seijas

DIRECTIVA (1997-99):

Presidente: José Antonio Domínguez Vázquez • Vicepresidente: Francisco
Míguez Álvarez • Secretario: Laura Lorenzo de Vivas • Vicesecretario: Julio
Moreno Arévalo • Tesoureiro: Santiago Cendón Cendón • Vicetesoureiro:
José Míguez Álvarez • Sec. cultura: Francisco Rodríguez Pontes i Emilio
Vázquez Gil • Sec. mantenmento: José Luís Taboada • Sec. deportes: Juan
Ignacio San Martín Quintana, Manuel Cabrera Silva e Fernando Alonso
Suero • Sec. festexos: Juan José López Soto, Angel Pérez Arriazu e Dolores
Calviño • Sec. relacións publicas: Guillermo de Jesús Vivas Hernández

ANO DE FUNDACIÓN: 1964 (7 de xuño)

- Data de concesión da personalidade xurídica: 17 / 11 / 1964

- Data da aprobación dos primeiros Estatutos: 1964 (reformados en
1976)

NÚMERO DE SOCIOS FUNDACIONAIS: 52

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 75 %

ENDEREZO

(2000):
Rúa: Hermandad. Av. Principal de Castillito
Cidade: 8015 Puerto Ordaz (Estado Bolivar)
País: Venezuela
Tfn: 00 58 86 22 60 46
Fax: 00 58 86 22 60 46

HERMANDAD GALLEGA DE CIUDAD GUAYANA

Xosé Ramón Campos Álvarez

726

NÚMERO DE SOCIOS:

- 1998: 380 socios propietarios

- 2000: 350

EVOLUCIÓN HISTÓRICA:

A iniciativa da creación dunha asociación galega na zona de Puerto Ordaz
partiu dun pequeno grupo de galegos que se reunian polas noites en San Felix
e que desexaban ter un lugar onde poder xuntarse todos coas familias.
Nomearon unha xunta organizadora, buscaron un terreo e fixeron as xestións
necesarias para constituír un centro “para recibir de hermano a hermano, de
amigo a amigo, de compañero a compañero, a todos los hijos de Galicia y unirse en
una gran familia, bajo una misma consigna y con un mismo fin: honradez de espí-
ritu, sencillez de carácter y ayuda mutua, en todas las esferas sociales”. (Acta
Constitutiva da Hermandad Gallega de Santo Tomé de Guayana).

A Hermandad fundouse o 7 de xuño de 1964 e o primeiro presidente foi
Juan Manuel Giráldez, tamén fundador do Centro Gallego de Puerto La Cruz.

Mercaron un terreo en Castillito nas proximidades do río Caroní, que en
certas épocas do ano inundábase, polo que tiveron que facer recheos para
evita-las inundacións.

No ano 1976 a Hermandad converteuse nunha sociedade por accións, o
emitirse unhas 1200 accións nominativas a 2.500 Bs. cada unha, a partires
dese momento só os socios propietarios accionistas teñen dereito a voz e voto.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

A Hermandad é unha asociación de tipo benéfico, cultural e recreativo
que ten por obxectivos (art. 2):

- Espallar e defender os valores autóctonos, espirituais e históricos de
Venezuela, España e Galicia.

- “La hermandad, el amor, la convivencia y la protección de todos sus hijos”

- Manter relacións con toda-las asociación que teñan os mesmos fins.

INSTALACIÓNS:

Contan cun edificio de dúas plantas, no que dispoñen de: oficinas, come-
dor, bar, salón para ensaios do grupo de baile, salón de xogos (homes), salón

Asociacionismo Galego en Venezuela

727

de damas, biblioteca, consultorio médico, sala de ensaio gaitas, sala de reu-
nións da directiva, salón con escenario para festas.

Tamén teñen, parque infantil, campo de fútbol, canchas de tenis, fútbol
sala e frontón, piscina, aparcamento, areas verdes (con fonte, hórreo e crucei-
ro), praia fluvial...

ACTIVIDADES CULTURAIS:

Cursos de Idioma Galego:

- Realizaron un curso de lingua galega, o que asistiron unhas vinte perso-
as.

Programa de Radio:

- Nome: “AIRES DA TERRA”

- Ano de creación: 1964

- Periodicidade: semanal (duas horas os domingos).

- Primeiro Director: Juan Manuel Giráldez

- Director actual (1998): Constantino González

Grupos folclóricos: Dóus (grupo de baile e grupo de gaitas)

- Nome: GRUPO DE BAILE “TERRA A NOSA”

- Ano de fundación: 1976 (12 outubro)

- Nome do director (1976-1996): Cristina de Rodríguez

- Director Actual (1998): Liliana Arancey

- Número de compoñentes: 44

- Actuacións mais destacadas: Hermandad Gallega de Caracas, en distin-
tos centros galegos e portugueses dos Estados Bolívar, Monagas,
Anzoategui...

—————

- Nome: GRUPO DE GAITAS “MAESTRO CACHAFEIRO”

- Ano de fundación: 1983 (agosto)

- Nome do director (1997): Albino Rodríguez González

- Número de compoñentes: 20

Xosé Ramón Campos Álvarez

728

- Observacións: Dende os inicios da sociedade houbo un grupo de gaitas
formado por Luís Ouviña, os seus fillos e Aquilino González, que toca-
ban cando lles era posible. Dende 1982, o mestre Castor Cachafeiro deu
clases de gaita, os fins de semana, a os fillos dos socios que o solicitaban,
sendo este o xerme do actual grupo, que nun principio se chamaba
“Terra a Nosa”.

Outras actividades culturais:

- Curso de historia de Galicia.

- Cursos de danza e gaita.

- Semana de Galicia (con diversos actos culturais e recreativos).

- Proxección de películas.

Biblioteca: Sí

ACTIVIDADES RECREATIVAS:

Anualmente celebran:

- Festa do polbo, festa da empanada.

- Día da Hispanidade, Día dos Reis Magos, Día da Nai, Día do Pai.

- Entroido.

- Cea de Nadal con tódolos socios.

ACTIVIDADES DEPORTIVAS:

Dende a constitución da sociedade tomaron moi en conta o deporte, for-
mando dous equipos de fútbol: Infantil e Xuvenil

Actualmente contan con dos equipos de fútbol inscritos na Liga e no tor-
neo de liga do Estado Bolívar:

- “Atlético Hermandad” da primeira división

- “Deportivo Galicia “ de veteranos “formado na totalidade por socios”

Tamén practican:

- Fútbol sala (1 equipo).

- Tenis, frontón.

Asociacionismo Galego en Venezuela

729

- Imparten cursos de natación e artes marciais.

- Dispoñen de salón de xogos para: tenis de mesa, fútbolín e billar.

OUTRAS ACTIVIDADES:

- Dispoñen de consultorio médico.

- Dende as súas oficinas xestiona e facilitan os tramites a calquera español
residente no Estado Bolívar ante a Consejeria Laboral e de Asuntos
Sociais da Embaixada de España.

COMENTARIOS:

Estatutos redactados en castelán.

Os cargos de Presidente, vicepresidente, secretario xeral, Tesoureiro, pri-
meiro vocal, segundo vocal e terceiro vocal, só poden ser ocupados por gale-
gos ou fillos de galegos. (art. 35).

FONTES:

CONTIÑA, Ramón (1982): Gallegos en Venezuela, Caracas, p. 206.

Breve Reseña Histórica de la Hermandad Gallega de Sto. Tomé de Guayana
(1997), Puerto Ordaz, Hermandad Gallega de Sto. Tomé de Guayana.

Estatutos da Hermandad Gallega de Ciudad Guayana (1976), Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela. Carpeta nº 238.

Hermandad Gallega. Memoria de Actividades del año 1980. Arquivo Secretaría
Xeral para as Relacións coas Comunidades Galegas, Santiago de
Compostela. Carpeta nº 238.

www.galiciauniversal.xunta.es: Galicia Universal. Comunidades Gallegas.
Localización dos Centros Gallegos no Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

Xosé Ramón Campos Álvarez

730

DIRECTIVA (1962):

Presidente: Benito Barcia Portela

DIRECTIVA (1996):

Presidente: Constatino Agulla Martínez • Vicepresidente: Antonio Varela
Urbieta • Secretario xeral: Alfonso Gómez Barcia • Tesoureiro: José
Cadaveira Guimarey • Sec. relac. públicas: Eduardo Salazar Lugo • Sec. arte
e cultura: Fermín Ledezma Mata • Sec. deportes: Jesús Contreras Martínez
• Sec. festexos: Juan M. Rubianes Rubianes • Sec. mantenmento: Evaristo
Gómez Rico

PRESIDENTES DO CENTRO (1962-1996):

Benito Barcia Portela (1962-1963), Carlos De La Peña (1963-64), Jesús
Suárez Ameneiro (194-65), Antonio Castro (1965-66), Roberto González
Pérez (1966-67), José González Quiñones (1967-68), Antonio Gómez (1968-
69), Vicente Maceira Rey (1969-70), Eusebio Sande Agrelo (1970-71),
Eduardo Caramés González (1971-75, 78-82 E 90-94), Constante Agulla
Cortizo, (1975-76), Manuel Rey Rodríguez (1982-84), Benjamín Barreiro
Tato (1984-86), Benito Dopazo Rodríguez (1986-88), Antonio Varela
Urbieta (1990-92), Constantino Agulla Martínez (1994-96).

ANO DE FUNDACIÓN: 1962 (16 de maio)

- Data de concesión da personalidade xurídica: 1971

- Data da aprobación dos primeiros Estatutos: 1971

ENDEREZO

(2000):
Rúa: Carretera El Moján, Km.1, Edificio Centro Gallego
Cidade: 4001-A Maracaibo (Estado Zulia)
País: Venezuela
Tfn: 00 58 61 / 418459 e 421139
Fax: 00 58 61 / 493136

CENTRO GALLEGO DE MARACAIBO

Asociacionismo Galego en Venezuela

731

NÚMERO DE SOCIOS:

- 1991: 550

- 2000: 704

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1985

- Nº socios: 800

CUOTA DOS SOCIOS:

- En 1983:

- Socios: 50 Bs. o mes;

- Beneficiarios: 5 Bs. o mes

- Visitantes: 50 Bs. o mes

- En 1991:.600 Bs. o mes

EVOLUCIÓN HISTÓRICA:

O Centro Galego de Maracaibo fundouse en maio de 1962. A súa primeira
sé foi unha vella casa alugada onde se reunían un pequeno grupo de galegos.

Poucos anos despois, en 1970, debido a crisis económica que atravesaba a
asociación, tiveron que facer una profunda renovación e converterona nunha
sociedade por accións, quedando integrada por cincocentos socios propieta-
rios, “tenedores cada uno de ellos de una Acción” (art. 5), cun valor nominal era
de mil bolívares.

Nesta nova etapa un dos primeiros pasos foi o de mercar un terreo, e no
ano 1972 puxeron a primeira pedra para dar inicio a construcción dunha nova
sede, máis moderna e funcional, que foi inaugurada o 12 de maio de 1974.

En 1977 adquiriron novos terreos lindeiros o Centro onde realizaron
importantes obras, contando actualmente cunhas modernas e completas ins-
talacións.

Aínda que a maioría dos socios son galegos, tamén hai unha importante
presencia de: asturianos, canarios, valenciános, andaluces, murciános, cata-
láns, vascos, navarros, cántabros, leoneses...

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

Xosé Ramón Campos Álvarez

732

Asociación civil de carácter social e deportivo, que ten por obxectivos:

- O desenrolo de relacións sociais, deportivas e culturais entre os seus
membros.

- Defender e divulgar os valores “autóctonos, espirituales e históricos de
España y de Galicia en particular” (art. 2)

INSTALACIÓNS:

Contan cunhas modernas instalacións inauguradas en 1974 e que foron
ampliadas o mercar uns terreos adxacentes en 1977. En total ocupan uns
35.000 m2:

- Edificio principal: oficinas, sala de reunións, salón de actos, salón de
xogos, salón de festas-discoteca, bar, almacén, biblioteca, gardería infan-
til, salón de trofeos, consultorio médico e odontolóxico e Residencia con
22 habitacións para servicio dos socios.

- Complexo deportivo: Campo de fútbol, 2 canchas de tenis, 2 canchas de
fútbol sala, frontón, piscina (para adultos e nenos), ximnasio cuberto,
cancha de “bolas criollas” e cancha de voleibol.

ACTIVIDADES CULTURAIS:

Programa de Radio:

- Nome: “A VOZ DE GALICIA” Programa Radial del Centro Gallego

- Ano de creación:1974

- Periodicidade: Semanal (sábados de 13 a 14 h.).

- Nome do director: Betty González (1983); Jesús Suárez (1991).

- Emisora: Radio Catatumbo Internacional.

- Comentarios: Informan sobre o que acontece no Centro, e sobre a actua-
lidade e historia de Galicia e España.

Grupos folclóricos:

- Nome: GRUPO DE DANZAS ALBORADA

- Ano de fundación: 1975

- Nome do director (1989): Cecilio de la Hera

Asociacionismo Galego en Venezuela

733

- Número de compoñentes (1989): 80

- Baile: 55

- Gaita: 20 (Grupo de Gaitas Gallegas “Cachafeiro”)

- Percusións: 5

- Comentarios: A idade media dos membros era en 1989 de 14 anos.

- Actuacións mais destacadas: Actúa regularmente no Centro Galego e en
outros centros, ademais de festivais por todo o país.

Publicacións:

- Nome: ALBORADA

- Ano de saída: 1974 (1 de maio)

- Director: A. Pérez Estévez (1975); Vicente Maceira Rey (1992)

- Idioma: Castelán

- Periodicidade: Mensual

- Prezo: Gratuíto.

- Principais colaboradores: Guillermo Ferrer, Martín Añez, D. Larraona,
Humberto Gutiérrez, C. Martínez-Barbeito, Jesús Suárez...

- Observacións: Informa sobre as actividades sociais, culturais e deportivas
do Centro, tamén contén artigos sobre cultura galega.

Outras actividades culturais:

- Contan tamén cun grupo de harmónicas.

- Orfeón “Santiago”.

- Cursos de danza e gaita.

- Festivais folclóricos.

- Exposicións de pintura, escultura, artesanía...

- Grupo de teatro (que realiza representacións periodicamente).

Biblioteca: Si

ACTIVIDADES RECREATIVAS:

- Organizan tódolos anos: Festa dos Reis Magos, Festa do Entroido (con-
cursos de disfraces), Elección da Reina do Centro, Día da Nai, Día do
Pai, Día do Apóstolo Santiago, Festa Aniversario, Festa da Hispanidade,

Xosé Ramón Campos Álvarez

734

“Día de la Chinita” (Festa da patrona do Zulia), Ceas con actuacións
musicais...

- Romarías populares.

- Torneos de cartas, dominó...

ACTIVIDADES DEPORTIVAS:

O deporte ten un papel moi destacado no Centro. Organizan periodica-
mente torneos internos e tamén participan nos de outras entidades. Contan
con:

- Fútbol: 8 equipos (en toda-las categorías). Fútbol sala: 4 equipos

- Baloncesto masculino e feminino (catro equipos); Natación, Karate,
Frontón, Tenis e Tenis de mesa

O Centro aporta periodicamente, varios atletas as diferentes seleccións
nacionais de Venezuela (baloncesto masculino e feminino, natación...).

OUTRAS ACTIVIDADES:

- Dispoñen de consultorio médico e odontolóxico e a súa meta é poñer en
marcha unha asistencia médica integral para tódolos socios e beneficia-
rios do Centro.

- Desenrolan actividades benéficas: financian enterros de paisanos sen
medios económicos, prestan axudas económicas a persoas sin recursos e
imposibilitadas para traballar, visitan a paisanos doentes, entregan bolsas
de comida... Tamén fan colectas para recadar diñeiro e comida.

- Debido o avellentamento da emigración galega, entre os seus proxectos
está a creación dun asilo de anciáns.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

- Benito Barcia, primeiro presidente do Centro.

- Vicente Maceira, presidente en dous períodos e moitas veces directivo.

- Jesús Suárez, expresidente e director do programa de radio do Centro.

- Eduardo Caramés, presidente do Centro en catro períodos.

Asociacionismo Galego en Venezuela

735

COMENTARIOS:

- Estatutos redactados en castelán.

- Os membros da Directiva serán “electos entre los miembros propieta-
rios” (art. 18) sen ter en conta o lugar de nacemento.

FONTES:

“Alborada” en Repertorio da Prensa Galega da Emigración (1998), Arquivo da
Emigración Galega, Consello de Cultura Galega, Santiago de
Compostela.

BLANCO CAMPAÑA, Xosé Luís (1995): Radio e Prensa na Galicia Exterior,
Santiago de Compostela, Xunta de Galicia, p. 152.

Centro Gallego de Maracaibo. Memoria y Cuenta (del 1 de noviembre de 1982
al 31 de octubre de 1983), Arquivo Secretaría Xeral para as Relacións
coas Comunidades Galegas, Santiago de Compostela. Carpeta nº 234.

Centro Gallego de Maracaibo. Memoria y Cuenta (del 1 de noviembre de 1983
al 31 de octubre de 1984), Arquivo Secretaría Xeral para as Relacións
coas Comunidades Galegas, Santiago de Compostela. Carpeta nº 234.

CONTIÑA, Ramón (1982): Gallegos en Venezuela, Caracas

Enquisa 1991 (27 de marzo de 1991), Arquivo Secretaría Xeral para as
Relacións coas Comunidades Galegas, Santiago de Compostela. Carpeta
nº 234.

Estatutos y Reglamentos del Centro Gallego de Maracaibo (1971), Caracas,
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela. Carpeta nº 234.

www.galiciauniversal.xunta.es: Galicia Universal. Comunidades Gallegas.
Localización dos Centros Gallegos no Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

Xosé Ramón Campos Álvarez

736

DIRECTIVA FUNDACIONAL (1990):

Presidente: Antonio López • Vicepresidente: Arturo Rodríguez •
Secretario: Manuel Montes • Tesoureiro: Angel Faro • Sec. Relac.
Públicas: Benilde Ameneiro • Vocais: José Coto, Enrique Ramos

DIRECTIVA (1996):

Presidente: Arturo Rodríguez Prada • Vicepresidente: Carlos Doallo
Carballo • Secretario: Luís López González • Tesoureiro: Antonio López
López • Sec. Relac. Públicas: María Dolores Martínez • Vocais: Manuel
Alvarín Varela, Enrique Fernández Santana • Comisarios: Emilio Faro
Piñeiro, Baudilio Vázquez

ANO DE FUNDACIÓN: 1990 (23 de marzo)

- Data de concesión da personalidade xurídica: 5 / 04 / 1990

- Data da aprobación dos primeiros Estatutos: 23 / 03 / 1990

NÚMERO DE SOCIOS FUNDACIONAIS (1990): 101

PORCENTAXE DE SOCIOS GALEGOS NO 1º ANO: 100 %

NÚMERO DE SOCIOS:

- 1991: 115 socios (109 galegos e 6 descendentes directos).

- 1998: 128 socios.

ENDEREZO

FUNDACIONAL:
Rúa: Vía Maracay. Tumero. (Edificio

Centro Hispano-Venezolano).
Cidade: Maracay
País: Venezuela

(1998):
Rúa: Vía Maracay. Tumero.

(Edificio Centro Hispano-
Venezolano)

Cidade: 1258 Maracay (Estado
Aragua)
País: Venezuela
Tfn: 00 58 43 / 69 13 06 e 69 13 07

ASOCIACIÓN FILLOS DE GALICIA DE MARACAY

Asociacionismo Galego en Venezuela

737

PORCENTAXE DE SOCIOS GALEGOS:

- 1998: 100 %

CUOTA DOS SOCIOS:

- 1995: 100 Bs. o mes

EVOLUCIÓN HISTÓRICA:

A primeiros do ano 1990 un grupo de amigos, todos galegos, decidiron
crear unha asociación galega encamiñada a manter lazos de amizade e axuda
mutua entre os galegos residentes en Maracay. A maioría eran socios (algún
incluso fundador) do Centro Hispano Venezolano de Maracay (40 % dos
socios son galegos). Pero non hai intención de ruptura senón que tratan de
funcionar como unha agrupación rexional (galega) dentro do Centro, utili-
zando as súas instalacións.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

- Promover actividades de tipo social, benéfico, cultural e recreativo.

- Promover entre os socios un mellor coñocimento da cultura galega.

- Axuda económica e “espiritual” aos paisanos que o necesiten.

- Promover e auspiciar a axuda mutua entre os asociados (nos campos
médico, social, ensino, asistencial, cultural e deportivo).

INSTALACIÓNS:

Non dispoñen de sede propia e utilizan as instalacións do Centro Hispano
Venezolano de Maracay.

ACTIVIDADES CULTURAIS:

Grupos folclóricos: Contan con dous grupos: Grupo de gaitas galegas
“ALBORADA” e un grupo Coral chamado tamén “ALBORADA”. Tamén
axudan a manter e financiar o Grupo de Danzas do Centro Hispano
Venezolano (que conta con máis de cincuenta membros).

Outras actividades culturais:

- Celebran tódolos anos un acto conmemorativo do aniversario do nace-
mento de Rosalía de Castro.

Biblioteca: Si

Xosé Ramón Campos Álvarez

738

ACTIVIDADES RECREATIVAS: Celebran:

- Día do Apóstolo Santiago.

- Día da Raza.

- Almorzos e Romaxes.

OUTRAS ACTIVIDADES:

- Realizan actividades de tipo benéfico-social, axudan aos paisanos en
situación “crítica” que o requiran, pagan algunhas operacións medicas,
dan cartos para menciñas ou en metálico...

- Atenden nas súas oficinas os paisanos que necesiten información de
organismos oficiais (Consulado de España, Agregaduría laboral, Xunta
de Galicia...)

COMENTARIOS:

Estatutos redactados en castelán

Só poden ser socios titulares os nacidos en Galicia e os seus descendentes
maiores de idade.

FONTES:

Estatutos da Asociación “Fillos de Galicia” de Maracay (1990), Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela. Carpeta nº 271.

Memoria para o Recoñecemento da galeguidade (10 de novembro de 1991).
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela. Carpeta nº 271.

www.galiciauniversal.xunta.es: Galicia Universal. Comunidades Gallegas.
Localización dos Centros Gallegos no Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

Asociacionismo Galego en Venezuela

739

DIRECTIVA FUNDACIONAL (1960): Erundino Senra, Jaime Martínez,
Juan Manuel Giráldez e Juan Torea formaron a “Junta Administrativa
Provisional”, creada na “Acta de Constitución” (4, setembro, 1960) e que
rexería a sociedade ate o 25 de setembro de 1960, data na que se celebraría
unha Asemblea Xeral Extraordinaria na que se elexiría a xunta directiva por
un período de un ano.

DIRECTIVA (1996):

Presidente: Celso Ramos • Vicepresidente: Manuel Vieiros • Secretario:
Manuel García • Tesoureiro: Manuel San Martín • Sec. de relacións públ.:
Manuel Sinde • Sec. de actas: Francisco Gil • Sec. de cultura e asistencia
social: José Sanin • Sec. de festas e recreo: A. Miguel Quiroga • Sec. xuven-
tude e deportes: Juan O. Ponce • Sec. de obras e mantemento: Rosendo
Lago • Sec. de asuntos femininos: Emilia de Fraga

ANO DE FUNDACIÓN: 1960 (4 de setembro)

- Data de concesión da personalidade xurídica: 6 / 10 / 1960

- Data da aprobación dos primeiros Estatutos: 18 / 09 / 1960

NÚMERO DE SOCIOS FUNDACIONAIS: 17

NÚMERO DE SOCIOS:

- 1988: 196 (153 galegos e 16 descendentes directos).

- 1991: 207 (153 galegos e 14 descendentes directos).

- 2000: 307 socios

ENDEREZO

FUNDACIONAL:
Rúa: Paseo Colón
Cidade: Puerto La Cruz
País: Venezuela

ENDEREZO ACTUAL:
Rúa: Av. Principal de Lecherías
Cidade: 6001 Puerto La Cruz
(Estado Anzoategui)
País: Venezuela
Tfn: 00 58 81 81 01 15
Fax: 00 58 81 81 71 40

CENTRO GALLEGO DE PUERTO LA CRUZ

Xosé Ramón Campos Álvarez

740

PORCENTAXE DE SOCIOS GALEGOS EN 1991: 80 %

MAIOR NÚMERO DE SOCIOS E ANO NO QUE SE CONSEGUIU:

- Ano: 1980

- Nº socios: 350

CUOTA DOS SOCIOS:

- 1988: 4.020 Pts. o ano

- 1991: 7.200 Bs. o ano

EVOLUCIÓN HISTÓRICA:

O Centro Gallego de Puerto La Cruz naceu en setembro de 1960 no trans-
curso dunha reunión dun pequeno grupo de galegos no “Bar Quico” (sito no
km 5 da Carretera Negra de Puerto La Cruz).

“Cuando fundamos este Centro Gallego eramos como 16 o 17 personas, y
empezó porque un día caminando dos o tres personas por el paseo Colón, nos
encontramos con dos gallegos que estaban durmiendo en los bancos de este paseo.
Y de ahí surgió la idea de hacer algo para que cualquier gallego que llegara allá tuvie-
ra el apoyo de los que estabamos allí, para buscarle trabajo y para que se integrara
a esa comunidad”. (Entrevista a Juan Manuel Giráldez, Caracas, 28 de marzo
de 1995. Archivo del autor).

No ano 1972 adquiriron a actual sede de Lecherías.

En 1990 convertéronse en sociedade por accións o emitir cuotas de parti-
cipación patrimonial por valor de 25.000 Bs. cada unha. A partires dese
momento cada socio debía mercar unha cuota de participación.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN: Segundo o art. 4 dos
Estatutos son:

- Xuntar a tódolos galegos nun fogar propio.

- Exaltar e difundi-los valores culturais, históricos, artísticos e deportivos
de Galicia.

- Fomentar entre os asociados a cultura e o arte en tódalas súas manifesta-
cións.

Asociacionismo Galego en Venezuela

741

- Enaltecer os valores morais e intelectuais da terra galega.

- Manter as costumes e tradicións galegas.

- Realizar actividades recreativas e deportivas.

- Axudar e socorrer aos socios e paisanos que o necesitaren.

- Atender os coidados de beneficencia cun servicio médico.

INSTALACIÓNS:

Contan con instalacións en propiedade onde dispoñen de locais sociais
con despacho, cociña, sala de reunións, salón de actos, biblioteca, salón de
xogos e bar.

Tamén teñen instalcións deportivas: canchas para fútbol sala e balonces-
to, piscina, pista de tenis e ximnasio.

ACTIVIDADES CULTURAIS:

Grupos folclóricos:

- Nome: AIRES GALEGOS (Grupo de baile)

- Número de compoñentes (1988): 16 (12 mulleres e 4 homes).

- Actuacións mais destacadas: Ante o presidente da República e en diver-
sos locais en Barcelona, Puerto La Cruz...

Publicacións:

- Nome: MORRIÑA

- Ano de saída: 1964

- Director: Antonio Valdemir (Presidente do Centro).

- Idioma: Castelán.

- Periodicidade: Cuadrimestral.

- Prezo: Gratuíto para os socios.

- Observacións: Só temos constancia da publicación de dous números en
febreiro e xuño de 1964.

Outras actividades culturais:

- Feira do libro.

- Representacións teatrais.

Xosé Ramón Campos Álvarez

742

- Exposicións de pintura, libros...

- Actuacións de grupos folclóricos.

Biblioteca (1988): Si

- Nº de volumes: 289

- Nº de subscricións a revistas e diarios: 3

- Nº de persoas que usan a biblioteca con asiduidade: 65

ACTIVIDADES RECREATIVAS:

- Celebracións: Día de Galicia, 1º de Maio, 12 de outubro.

- Bailes, comidas, romarías...

ACTIVIDADES DEPORTIVAS:

Practican: Fútbol, fútbol sala, baloncesto, natación, artes marciais,
chave...

”Como anécdota puedo decirte que durante los actos de inauguración del
Centro, fue la primera vez que se jugó “CHAVE” en Venezuela, se jugó una par-
tida de chave y se narró por radio. La primera vez que una partida de Chave se
narró por radio...” (Entrevista a Juan Manuel Giráldez, Caracas, 28 de marzo
de 1995).

OUTRAS ACTIVIDADES:

- Axuda a socios e paisanos que o necesiten. (Nos primeiros anos do
Centro axudaban a encontrar aloxamento e traballo a os galegos recen
chegados a cidade).

- Visita a doentes en hospitais.

COMENTARIOS:

Estatutos redactados en castelán

Para ser presidente, vicepresidente, secretario xeral, sec. de relacións
publicas, sec. de cultura e sec. de festas e necesario ser galego, fillo ou neto de
galegos.

Asociacionismo Galego en Venezuela

743

FONTES:

CONTIÑA, Ramón (1982): Gallegos en Venezuela, Caracas

Enquisa 1991 (de 29, maio, 1991), Arquivo Secretaría Xeral para as Relacións
coas Comunidades Galegas, Santiago de Compostela. Carpeta nº 237.

Entrevista a Juan Manuel Giráldez, Caracas, 28 de marzo de 1995. Arquivo
Xosé Ramón Campos Álvarez.

Estatutos do Centro Gallego de Puerto La Cruz (1960), Arquivo Secretaría
Xeral para as Relacións coas Comunidades Galegas, Santiago de
Compostela. Carpeta nº 237.

Estatutos do Centro Gallego de Puerto La Cruz (1990), Arquivo Secretaría
Xeral para as Relacións coas Comunidades Galegas, Santiago de
Compostela. Carpeta nº 237.

Memoria para o Recoñecemento da galeguidade (19, outubro, 1988). Arquivo
Secretaría Xeral para as Relacións coas Comunidades Galegas, Santiago
de Compostela. Carpeta nº 237.

“Morriña”, Boletín informativo del Centro Gallego de Puerto La Cruz
(1964), febrero.

“Morriña”, Boletín informativo del Centro Gallego de Puerto La Cruz
(1964), junio.

“Morriña” en Repertorio da Prensa Galega da Emigración (1998), Arquivo da
Emigración Galega, Consello de Cultura Galega, Santiago de
Compostela.

www.galiciauniversal.xunta.es: Galicia Universal. Comunidades Gallegas.
Localización dos Centros Gallegos no Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

Xosé Ramón Campos Álvarez

744

DIRECTIVA FUNDACIONAL (1980):

Presidente: Manuel Vázquez López • Vicepresidente: Antonio Regueiro
Otero • Secretario: Celso González Suárez • Tesoureiro: Pascual García
Iglesias • Vicetesoureiro: José Antonio Vázquez Fernández • Sec. Deportes:
Luís Noya Domínguez • Sec. Cultura: Gonzalo Gómez Caridad • Sec.
Mantenimento: Ramón Brea Cal • Sec. Inmigración: Mario Fernández
Granell • Sec. Festexos: Camilo González Álvarez • Sec. Relacións Públicas:
Emilio Freire Barca • Vocais: Francisco Rey Rodríguez, Alfredo Cardozo
López e José Montes Estévez

DIRECTIVA (1995):

Presidente: Manuel Freire Barca • Vicepresidente: Rosa Quelle de Bravo •
Secretario: Manuel Fagín • Tesoureiro: José Chaparro • Vicetesoureiro:
Carlos Rodríguez • Sec. de actas: José Suárez • Sec. deportes: Ciro Velarde
• Sec. cultura: Genoveva de Caiña • Sec. mantenimento: Fernando dos
Santos • Sec. emigración: José Fernández • Sec. relacións públicas: Ramón
Cedeño • Vocais: Mercedes de Vázquez e José Luís Rey • Comisario: Luís
Varela

PRESIDENTES DA SOCIEDADE (1980-1995):

Manuel Vázquez (1980-82), Francisco Rey (1982-83), José Cachaldora
(1983-84), José Fernández (1984-85), Juan Tomé (1986-87), Enrique
Villanueva (1987-89), Camilo Taboada (1989-93), Manuel Freire (1993-95).

ENDEREZO

FUNDACIONAL:
Rúa: Viñedo
Cidade: Valencia
País: Venezuela

(1998):
Rúa: Av. Bolivar. Final Calle 45,
Sector La Ceiba
Cidade: 2001 Valencia (Estado
Carabobo)
País: Venezuela
Tfn: 00 58 41 23 85 10
Fax: 00 58 41 23 59 98

HERMANDAD GALLEGA DE VALENCIA

Asociacionismo Galego en Venezuela

745

ANO DE FUNDACIÓN: 1980 (xullo)

- Data da aprobación dos primeiros Estatutos: 16 / 07 / 1980

NÚMERO DE SOCIOS FUNDACIONAIS: 70

NÚMERO DE SOCIOS:

- 1995: 1.500

- 2000: 170 (familias)

PORCENTAXE DE SOCIOS GALEGOS:

- 1995: 60 %

EVOLUCIÓN HISTÓRICA:

A Hermandad Gallega de Valencia ten as súas orixes nun equipo de fút-
bol, o CLUB DEPORTIVO ORENSE (co que participaban nun campiona-
to local de veteranos), fundado no ano 1979 por un pequeno grupo de ami-
gos galegos (22 a 25 socios, que pagaban unha cuota mensual de 50 Bs.).

Posteriormente, en abril de 1980, nunha xuntanza a que asistiron unhas
70 persoas, acordaron crear unha sociedade totalmente galega e tratar de
involucrar nela a meirande parte dos galegos residentes no Estado Carabobo.
Así, despois de solicitar permiso a Hermanad Gallega de Caracas para deno-
minar a nova asociación Hermandad Gallega de Valencia, esta constitúese o
2 de xullo de 1980.

Moi cedo, o local social quedouse pequeno, polo que mercaron uns terreos
(por un valor de 3.750.000 Bs., a pagar en seis anos) os que se mudaron o 24
de xuño de 1982. E dende entón a sociedade non deixou de medrar acadando
os mil cincocentos socios no ano 1995.

A partires de abril de 1989 a Hermandad Gallega de Valencia converteuse
nunha sociedade por accións. Dende ese momento cada socio debía mercar
unha acción (valorada en 25.000 Bs.) e pagar as cuotas correspondentes.

OBXECTIVOS E FINALIDADE DA ASOCIACIÓN:

O obxecto da asociación é o de agrupar a os galegos, descendentes de gale-
gos e simpatizantes da cultura, costumes e “espírito” de Galicia, cos fins
seguintes:

Xosé Ramón Campos Álvarez

746

- Fomentar entre os membros actividades culturais, artísticas, benéficas e
recreativas.

- Crear lazos de unión, fraternidade e amizade entre os socios.

A asociación declárase totalmente apolítica e con liberdade relixiosa.

Os símbolos da Hermandad Gallega de Valencia son: a Bandeira, o Escudo
e o Himno Galegos.

INSTALACIÓNS:

O primeiro local social foi unha casa con terreo situada na zona da Viña,
que utilizaron como sede dende a fundación da sociedade no mes de xullo de
1980 ata o mes de xuño de 1982, data na que se mudaron os terreos que
seguen ocupando na actualidade.

A sé actual ocupa un area de 45.000 m2, na que dispoñen das seguintes
instalacións:

- Edificio Central de 2.000 m2 que conta con: Salón comedor, salón de
actividades diversas, área de cociña e servicios, salón de xogos para
damas con área anexa de gardería infantil, salón de xogos para homes,
tasca, sala de TV, aula creativa-talleres e exposicións.

- Salón para usos múltiples de 4.600 m2 condicionado para: Teatro, con-
certos, congresos, convencións, eventos...

- Edificio de oficinas.

- Edificio para consultorios médicos.

- Áreas para ensaios e actividades diversas.

- Área de ximnasio.

- Área de perruquería e salón de estética.

- Praza de Galicia e fonte.

- Ärea deportiva, que conta con: piscina olímpica, 2 canchas de tenis, 2
de baloncesto, 1 de fútbol sala, 1 de Voleibol, 1 de “bolas criollas”, 1 de
aerobic.

ACTIVIDADES CULTURAIS:

Cursos de Galego: Si (Iniciación)

Asociacionismo Galego en Venezuela

747

Grupos folclóricos:

- Nome: “GRUPO DE DANZAS E GAITAS AIRES DA TERRA”

- Nome do director (1989): Julio Cid Outomuro

- Nome dos profesores (1993): Amadeo Duarte, Ramón Ferreira, Amador
Fernández e Ovidio Fernández.

- Número de compoñentes (1995): 70

- Baile: 52

- Música: 18

—————

- Nome: CORO “CANTIGAS RUMOROSAS”

- Ano de fundación: 11, novembro, 1991

- Nome do director (1993): José Freijeiro

- Número de compoñentes (1995): 22

Publicacións:

- Nome: GALICIA EN VALENCIA

- Ano de saída: 1988 (xullo)

- Director: O presidente da Hermandad

- Editor: Ismael Narea Ponte

- Idioma: Castelán

- Periodicidade: Semestral

- Prezo: Gratuíto

- Principais colaboradores: I. Narea, José Cabello, Manuel Peláez, J.
Pacheco de la Rosa, Edgar Santana Crespo.

- Observacións: Informa das actividades sociais, culturais, deportivas... da
sociedade.

Outras actividades culturais:

- Cursos, seminarios e conferencias.

- Talleres de debuxo, pintura, deseño gráfico, escultura, cerámica, artesa-
nía, historia do arte... (25 alumnos por taller e 10 profesores)

Xosé Ramón Campos Álvarez

748

- Talleres de Literatura e poesía.

- Taller de Teatro.

- “Aula Creativa” orientada a nenos de 6 a 12 anos, comprende talleres de
artes plásticas, literarias, musicais, escénicas, artesanía, folclore...

Biblioteca: Sí

ACTIVIDADES RECREATIVAS:

- Festas e verbenas o longo do ano.

- Romarías galegas con actuacións musicais e degustación de productos
galegos.

- Día do neno (con xogos e diversións para os nenos).

- Torneos de xogos de cartas, dominó...

ACTIVIDADES DEPORTIVAS:

O deporte é unha das principais actividades que se desenrolan na
Hermandad Gallega de Valencia. No ano 1995 tiñan 18 profesores e uns 1800
practicantes, repartidos nos seguintes deportes:

- Fútbol (tódalas categorías, con varios equipos masculinos e un femini-
no), fútbol sala, tenis, tenis de mesa, baloncesto, natación, nado sincro-
nizado, voleibol, aerobic e “bolas criollas”.

Anualmente organizan uns “xogos deportivos” nos que participan varios
centros sociais e deportivos.

OUTRAS ACTIVIDADES:

- Dispoñen dun consultorio médico cunhas vinte especialidades, laborato-
rio clínico e farmacia, que prestan os seus servicios, a prezos moi baixos
aos socios. Tamén atenden gratuitamente aos españois indixentes.

- Prestan asesoría legal e tamén para a “cedulación e pasaportes”.

- Realizan tómbolas e “eventos” para recoller fondos (que entregan a
Fundación de loita contra o Cancro e contra a Diabetes).

- Entregan canastillas en hospitais e centros asistenciais.

- Polo nadal entregan agasallos e bolsas de comida aos nenos en hospitais
e orfanatos.

Asociacionismo Galego en Venezuela

749

- Axudan aos anciáns que o necesitan e están tentando construír unha
residencia para a terceira idade.

PERSOAS DESTACADAS DENTRO DA ASOCIACIÓN:

Manuel Vázquez, fundador e primeiro presidente da sociedade.

COMENTARIOS:

Para formar parte da xunta directiva como presidente, vicepresidente,
secretario xeral, secretario de cultura e secretario de emigración, e necesario
ser galego por nacemento ou fillo de galegos (art. 50).

Nos primeiros estatutos (xullo 1980), no art. 45, diciase que no caso de
disolución, tódolos bens pasarían a Hermanadad Gallega de Venezuela
(Caracas), pero na reforma dos estutos do ano 1986, no art. 88, dicese que os
bens que queden repartiranse entre os membros propietarios “vigentes en la
data”.

Estatutos redactados en castelán

FONTES:

BLANCO CAMPAÑA, Xosé Luís (1995): Radio e Prensa na Galicia Exterior,
Santiago de Compostela, Xunta de Galicia, pp. 151-152.

Estatutos da Hermandad Gallega de Valencia (1980). Arquivo Secretaría Xeral
para as Relacións coas Comunidades Galegas, Santiago de Compostela.
Carpeta nº 239.

Estatutos da Hermandad Gallega de Valencia (1986), Valencia, Hermandad
Gallega de Valencia

“Galicia en Valencia”, en Repertorio da Prensa Galega da Emigración (1998),
Arquivo da Emigración Galega, Consello de Cultura Galega, Santiago de
Compostela.

Hermandad Gallega de Venezuela. Memoria (con data, 11, xaneiro, 1995),
Arquivo Secretaría Xeral para as Relacións coas Comunidades Galegas,
Santiago de Compostela. Carpeta nº 239.

www.galiciauniversal.xunta.es: Galicia Universal. Comunidades Gallegas.
Localización dos Centros Gallegos no Mundo. Secretaría Xeral para as
Relacións coas Comunidades Galegas. Xunta de Galicia.

Xosé Ramón Campos Álvarez

750

ASOCIACIONS GALEGAS EN VENEZUELA

Gráfico 17. Porcentaxe de Centros segundo décadas de fundación

Fonte: Elaboración propria a partir de Taboa 3 (X. R. Campos)

Gráfico 18. Porcentaxe de Centros segundo nº de socios

Fonte: Elaboración propria a partir de Taboa 4 (X. R. Campos)

751

TOMO 1

ACHEGAMENTO AO ASOCIACIONISMO GALEGO

PRÓLOGO. 21

PRESENTACIÓN . 25

IINTRODUCCIÓN BREVE AO FENÓMENO
HISTÓRICO DA EMIGRACIÓN GALEGA . 33

ASOCIACIONES GALEGAS NO MUNDO: INTRODUCCIÓN 85

ENQUISA ASOCIACIÓNS GALEGAS NO EXTERIOR . 91

ASOCIACIONISMO GALEGO EN AFRICA . 99

Asociacionismo Gallego en Kenya . 100

ASOCIACIONISMO GALEGO EN AMÉRICA . 103

• Argentina . 107

Asociación Finisterre en América . 109

Asociación Hijos del Ayuntamiento de Boiro . 114

Centro Gallego de Avellaneda . 119

Hijos del Ayuntamiento de Puerto del Son . 126

Residentes de El Grove en Buenos Aires.
Cultural, Recreativa y de Solidaridad . 130

Centro Gallego de Azul . 133

ÍNDICE

Índice

752

Agrupación Cultural y Recreativa Residentes de Galicia . 138

Asociación Benefica Cultural del Partido de Corcubion . 139

Asociación Casa de Coiros en Buenos Aires. Cultural y Mutualista. 145

Asociación Casa de Galicia . 148

Asociación Centro Partido de Carballiño
(ex Hijos del Partido de Carballiño). 153

Asociación Civil Union Residentes de Outes . 158

Asociación Cultural y Recreativa Rairiz de Veiga . 162

Asociación de Juventud de Viana, Trives y Valdeorras . 165

Asociación de Moraña, Cultural y Recreativa . 167

Asociación Hijos de Rodeiro . 169

Asociación Hijos del Ayuntamiento de Laxe . 170

Asociación Mutual Riotorto . 172

Asociación Mutualista Residentes de Vigo . 174

Asociación Navia de Suarna . 179

Asociación de Oleiros Mutual, Cultural e Recreativa. 180

Asociación Residentes de Mos de Mutualidad, Cultura y Recreo. 184

Asociacion de Residentes de Salvatierra
de Miño en la República Argentina. 189

Casa Tuy Salceda Asociación Mutual, Cultural e Recreativa . 192

Asociación Union del Partido Judicial
de Ordenes, Cultural y Recreativa. 197

Asociación Union Residentes del
Ayuntamiento de Carbia y Villa de Cruces . 203

Centro Arzuano Mellidense . 205

Centro Ayuntamiento de Rianxo . 210

Centro Barbanza . 212

Centro Betanzos de Buenos Aires. Cultural – Recreativo . 214

Centro Cultural del Partido de la Estrada . 220

Centro Cultural y Recreativo Hijos de Buján. 224

Centro Español de Sada y sus Contornos . 226

Centro Galicia de Buenos Aires . 228

Centro Gallego de Buenos Aires . 234

753

Índice

Centro Gallego de Gral. Sarmiento . 244

Centro Gallego de Jubilados y Pensionados de la República Argentina. 247

Centro Lalín de Buenos Aires, Social, Cultural y Recreativo . 252

Centro Noia-Rianxo Cultural y Recreativo. Asociación Civil. 256

Círculo Social Valle Miñor . 260

Federación de Asociaciones Gallegas de la República Argentina . 268

Federación “Unión de Asociaciones Gallegas de la República Argentina” 270

Fundación Xeito Novo de Cultura Gallega . 277

Grupo Nos de Buenos Aires . 280

Hogar de Ribadumia en Buenos Aires.
Asociación de Instrucción, Cultura y Recreo. 283

Hogar Gallego para Ancianos . 288

Sociedad Cultural de Lestedo – Pico Sacro (Buenos Aires) . 294

Sociedad de Campo Lameiro, Cultural y Recreativa. 295

Sociedad Hijos de Arantey y Centro Villamarin
Perojano. Mutual, Cultural y Recreativa . 298

Sociedade Nativos del Ayuntamiento de Cambados . 304

Sociedad Parroquial de Vedra, de Mutualidad y Cultura. 306

Sociedad Residentes Ayuntamiento Santa Eugenia de Ribeira . 313

Unión de Residentes de Dodro (Buenos Aires) . 314

Unión Hijos del Grove . 315

Union Mutual, Cultural y Recreativa del
Ayuntamiento de Palas de Rey. 316

Centro Gallego Sociedad Mutual de Campana . 318

Centro Gallego de Mercedes . 321

Centro Gallego de Socorros Mutuos Cultural y Deportivo
de Comodoro Rivadavia . 322

Casa de Galicia de Cordoba. 328

Centro Gallego de la Pampa . 331

Centro Gallego de la Plata . 332

Centro Gallego de Mar del Plata . 339

Lar Gallego de Mendoza . 346

Asociación Hijos de Zas . 347

Índice

754

Asociación Mutual Centro Gallego de Rio Gallegos . 350

Casa de Galicia y de Residentes Españoles de Rio Grande. Tierra de Fuego 354

Centro Gallego de Rosario . 356

Centro Gallego y Saviñao Asociación Mutual de Rosario . 358

Centro Galicia de San Juan . 365

Centro Gallego de Santa Fe . 367

Centro Gallego de Confraternidad Hispano-Argentina de Tandil 372

Asociación Gallega de Jubilados, Pensionados
y Españoles de la Tercera Edad en la República Argentina . 377

Sociedad Mutual de Residentes de la Puebla de Brollón . 378

Casa de Galicia del Noreste del Chubut . 380

Centro Galicia de Residentes Españoles de Ushuaia – Tierra de Fuego 385

Asociación Mutual y de Cultura Oza de los Rios. 388

• Brasil . 391

Centro Galaico Belem-Pará (Beneficente, Instructivo y Recreativo). 393

Centro de Estudios Galegos no Ceará . 395

Casa Galicia del Centro Español de Paraná de Beneficencia e Cultura 396

Club Español de Niterói. 399

Departamento de Cultura Galega do Centro Español de Porto Alegre. 401

Peña Gallega de la Casa de España de Río de Janeiro . 402

Sociedad Recreo de los Ancianos para Asilo de la Vejez Desamparada. 405

Caballeros de Santiago (Asociación Cultural y Filantrópica).
Salvador-Bahía . 409

Centro Recreativo Uniao do Rio Tea . 415

Real Sociedad Española de Beneficencia – Hospital Español . 418

Centro Español y Repatriación de Santos (Peña Gallega) . 422

Sociedade de Socorros Mutuos e Beneficiente Rosalia de Castro. 428

Sociedad Hispano-Brasileña de Socorros Mútuos, Instrucción y Recreo. 430

• Canada . 437

Centro Gallego de Montreal . 439

Centro Galego de Toronto . 446

755

Índice

• Chile . 449

Lar Gallego de Chile . 451

• Colombia . 457

Peña Galega de Bogotá . 459

• Cuba . 461

Peña Galega de Camaguey . 463

Union Gallega de Camajuani . 464

Peña Galega de Ciego de Avila . 468

Asociación Gallega de Cienfuegos. 469

Casa de Galicia de Guantánamo . 474

Agrupación Artística Gallega . 475

Centro Gallego de La Habana . 477

Centro Unión Orensana de La Habana . 484

Círculo Habanero de Naturais de la Devesa-Galicia. 487

Federación de Sociedades Gallegas de Cuba y sus Descendientes. 489

Hijos del Ayuntamiento de Buján de La Habana (Sociedad de Instrucción, Beneficencia y
Recreo) . 492

Hijos del Ayuntamiento de Capela.
Sociedad de Instrucción, Recreo y Protección al Asociado . 497

“Naturais de Ortigueira” de La Habana.
Asociación de Beneficencia y Protección Mutua . 499

Sociedad Chantada, Carballedo y su Comarca . 506

Sociedad Cultural “Rosalia de Castro”. 508

Sociedad de Beneficencia de Naturais de Galicia. 510

Sociedad de Protección y Recreo “Monterroso y Antas de Ulla” . 515

Sociedad Estudiantil Concepción Arenal . 521

Sociedad Hijos del Ayuntamiento de Cospeito. 525

Sociedad Hijos del Ayuntamiento de Golada.
Sociedad de Instrucción, Protección y Recreo . 527

Sociedad de Instrucción, Beneficencia y Recreo
“Hijos del Partido de Lalín”. 529

Índice

756

Sociedad Partido Judicial de Arzua
(Sociedad de Expansión y Socorros Mutuos entre sus Asociados) 532

Ilustrísima Sociedad de Instrucción y Beneficencia
“Vivero y su Comarca” . 533

Unión Mugardesa de Beneficencia y Recreo . 536

Unión Gallega Villa Clara . 539

Asociación Gallega de Santiago de Cuba . 542

• Estados Unidos . 545

Peña Gallega de Círculo Español de Orange County . 547

Casa de Santa Marta de Ortigueira en Miami.
Sociedad de Cultura, Recreo y Beneficencia . 549

Centro Gallego de Unión City . 552

Casa Galicia, Unidad Gallega de los EE.UU. 555

Centro Orensano Social Club . 559

Club España. Peña Galega Club España. 561

• México. 567

Centro Gallego de México A.C. 569

Centro Gallego de Guadalajara . 576

• Perú . 579

Asociación Gallega del Perú . 581

• Puerto rico. 587

Centro Gallego de Puerto Rico Inc. 589

• República dominicana . 593

Centro Gallego “Noso Lar” . 595

• Uruguay . 597

Asociación Hijos del Ayuntamiento del Puerto Son de Montevideo 599

Casa de Galicia (Sociedad de Instrucción,

757

Índice

Recreo, Beneficencia, Sanidad y Protección al trabajo) . 604

Centro Cultural y Recreativo Alma Gallega . 614

Centro Cultural y Recreativo Hijos de Galicia . 618

Centro Deportivo y Social de Bolos Valle Miñor . 620

Centro Gallego de Montevideo . 628

Centro Orensano de Montevideo . 634

Centro Pontevedrés Social y Deportivo de Montevideo. 639

Centro Social y Cultural Bergantiños. 645

Unión de Sociedades Galegas . 650

Hogar Español de Ancianos . 656

Patronato da Cultura Galega . 659

Sociedad de Campo Lameiro Cultural y Recreativa del Uruguay . 663

Unión Hijos de Morgadanes Residentes en el Uruguay . 666

• Venezuela . 673

Hermandad Gallega de Venezuela . 675

Asociación Benéfica “Hijos de Lalín” . 688

Asociación Benéfica “Provincia de La Coruña” . 692

Asociación Benéfica “Provincia de Pontevedra” . 695

Asociación Civil Amigos de Santiago . 698

Asociación Civil “Fillos de Ourense” . 703

Asociación Civil “Hijos de Vivero y su Comarca” . 708

Asociación Civil “Savia Nueva” . 710

Asociación “Hijos de la Isla de Arosa” . 714

Centro Benéfico y Social Hijos de La Estrada . 715

Centro Gallego de Barquisimeto . 720

Peña Gallega – Centro Español (Ciudad Bolivar) . 724

Hermandad Gallega de Ciudad Guayana . 725

Centro Gallego de Maracaibo . 730

Asociación Fillos de Galicia de Maracay . 736

Centro Gallego de Puerto la Cruz . 739

Hermandad Gallega de Valencia . 744

SECRETARÍA XERAL DE RELACIÓNS
COAS COMUNIDADES GALEGAS

	PRÓLOGO
	PRESENTACIÓN
	Introducción breve ao fenómeno histórico da emigración galega
	Asociacions Galegas no Mundo: Introducción
	AFRICA
	AMÉRICA
	ARXENTINA
	BRASIL
	CANADÁ
	CHILE
	COLOMBIA
	CUBA
	ESTADOS UNIDOS DE AMÉRICA
	MÉXICO
	PERÚ
	PUERTO RICO
	REPÚBLICA DOMINICANA
	URUGUAY
	VENEZUELA

