
Modelo de texto comentado

Adaptado de A. Nieto e X. Troitiño:
Lingua e literatura galega 2º bacharelato, Anaya, 2001,

por Rosa Salgueiro

“A sedución do diñeiro”

Tan decisiva é a sedución dos cartos, que a súa influencia resulta
determinante incluso nos asuntos máis conflitivos. Alí onde as paixóns políticas
ou raciais parecen irreconciliables, a baza crematística termina sempre
gañando a partida. Baluarte poderoso, eu diría que invencible, é o diñeiro. (...)

 As guerras –sobre todo as modernas- non as gañan nin o heroísmo dos
soldados nin a intelixencia dos seus xefes, gáñanas os países que dispoñen
dunha economía superior. Na política sucede o mesmo. Un exemplo de que
isto é así, témolo no caso da detención do ex presidente de Iugoslavia
Slobodan Milosevic. Tras a súa derrota democrática a mans de Vojislav
Kostunica, ao ser acusado de crimes contra a humanidade por unha Corte
Internacional e por crimes de guerra ante o Tribunal Penal do seu país, o
ditador buscou refuxio na súa casa das aforas de Belgrado. (...) Realizábanse
conversas a todos os niveis, pero Milosevic seguía tan cheo de razón na súa
residencia, incluso fachendeando do poder que xa non tiña. Pero son
comprensibles os titubeos do goberno de Kostunica ante un caso tan
complicado como a detención e o proceso de Milosevic, ao que o exército
aínda respecta. Os exércitos, xa se sabe, acostuman ser moi respectuosos cos
ditadores.

En Chile co xeneral Pinochet, aquí con Franco. Pero volvo ao primeiro
deste artigo: o diñeiro manda. Whashington recordoulle a Belgrado que se
encontra conxelada unha partida de cincuenta millóns de dólares para axudar a
Iugoslavia se de verdade quere entrar no camiño da democracia, anunciando,
ademais, que de non ser así vetaría o Fondo Monetario Internacional,o Banco
Mundial e outras institucións financeiras para calquera axuda ao país
balcánico. E a data límite cumpría co mes de marzo.

Polo tanto, como “money is money”, o goberno de Kostunica acabou
coas arrogancias de Milosevic e dos seus afoutos
defensores. Comprenderon, uns e outros, que sen a axuda norteamericana, a
reconstrución de Iugoslavia non pasa de ser unha utopía, polo que a orde do
xuíz se produciu antes de que se cumprira o prazo dado pola Administración
estadounidense, e a estas horas Milosevic xa non depende dos seus
incondicionais, senón da xustiza iugoslava. (...)

José López: O Correo Galego, 3-4-2001

1. Subliña as ideas fundamentais do texto.

http://www.rosasalgueiro.com/lingua.htm

2. Resume o seu contido.
Actualmente, no mundo case todo se move por cartos, fundamentalmente cando se

trata de cuestións políticas. Un exemplo disto témolo no que sucedeu co ex presidente

iugoslavo Milosevic, quen, malia ser acusado de crimes de guerra e crimes contra a

humanidade, permanecía na súa residencia sen que o goberno de Kostunica fixese nada

para detelo. No entanto, foi a ameaza norteamericana de conxelar todas as axudas

económicas a Iugoslavia a que provocou a mobilización instantánea do goberno do país e a

inmediata detención de Milosevic, porque a reconstrución de Iugoslavia só pode ser

realizada coa axuda económica internacional.

3. Elabora un esquema coas ideas principais e secundarias.

1. O poder dos cartos é grande no mundo.

1.1 Os países economicamente poderosos son os que gañan as guerras e manexan a

política no seu favor.

2. Un exemplo é a detención de Milosevic.

2.1 Inoperancia do goberno iugoslavo

2.2 Ameaza norteamericana de conxelar as axudas económicas para a recuperación

de Iugoslavia

2.3 O goberno de Kostunica detén a Milosevic.

4. Indica o tema do texto.
O poder dos cartos na política internacional

5. Comenta criticamente a seguinte afirmación: “As guerras –sobre

todo as modernas- non as gañan nin o heroísmo dos soldados nin a intelixencia
dos seus xefes, gáñanas os países que dispoñen dunha economía superior. Na
política sucede o mesmo.”

Hoxe, máis ca nunca, os cartos mandan. Os gobernos dos países economicamente

poderoros son os que deciden boa parte da política dos menos desfavorecidos. Teñen

capacidade e carta branca para intervir noutros países se así o deciden, para colocar neles

gobernantes do seu interese ou para activa e desactivar a súa economía.

Por exemplo, cando os conflitos bélicos afectan aos países ricos –coma no caso de

Iugoslavia-, os norteamericanos e os seus aliados interveñen para solucionar o problema;

porén, se o conflito se produce nun país pobre e no que as nación desenvolvidas apenas

teñen intereses, déixase que os intervenientes se maten entre si, coma no caso de moitos

países africanos (Ghana, Zimbawe) ou de pobos que a comunidade internacional tenta

ignorar (kurdos, chechenos...)

Na era da democracia, vivimos máis ca nunca baixo a ditadura dos cartos.

