
76 

Pero o que hoxe me interesa a min 
non é ver como se desenrola o método 
ensino-aprendizaxc nunha sociedade 
rnariñeira, nin o que se aprende en centros 
como o Instituto Marítimo Pcsqueiro do 
Atlántico en Vigo, senón pensar como os 
primeiros homes que dccidiron ou se viren 
obrigados a vivir do mar foron adquirindo 
os coñcccmentos necesarios ata chcgar a 
controlar o medio e os oficios propios dos 
mariñeiros. Nótese que poño oficios en 
plural porque así é como se denominan 
cada unha das actividades pesquciras 
que realizan. Cando o mesmo barco e 
a mesma tripulación deciden gardar as 
betas e meter abordo os palangres din que 
cambian de oficio. En Francia, o oficio 
máis importante da pesca é o do bacallau, 
polo que recibe o norne de "grand métier" 
ou "gran oficio". 

Para calquera persoa allca a este mundo, o mar é simplemente unha inmensa masa de auga, toda ela igual, que lle 
pode resultar fermosísima, impresionante, aterradora, tranquilizadora, grandiosa ... Nada ten a ver iso coque o mar significa 
para un mariñei ro. 

O home, mamífero terrestre, era agricultor ata que, obrigado polo señor natural, poi a carencia de terras ou simplemente 
pola fame, cntrou en contacto directo co mar. Coñecíao unicamcnte pola veciñanza da súa aldea á costa e, tal vez, por baixar 
ás praias a colleitar argazo para as torras e a apañar bivalvos; mais a ignorancia sobre el era total. Sabemos que en Galicia 
e en todo o litoral europeo atlántico non existían comunidades de pescadores (obviemos a prehistoria, a cultura castrcxa e 
a época romana) ata o século XII d. C. Facemos esa cesura, porque a ldadc Media significou un peche e unha eliminación 
das actividades haliéuticas: os xcrmanos non eran xentes de mar e consideraban esa actividadc indigna dun guerreiro, 
propia de monxes. Serán, precisamente, os monxes os interesados, por razón dos obrigados xaxúns e abstinencias, en que os 
campesinos do litoral se introduzan no mundo da pesca. Aqueles primeiros homes que tiveron que facer do mar o seu medio 
de vida foron quen de sobrevivir ao longo de moitos anos de iniciación, porque o peixc e o marisco andarían estrados, senón, 
dada a súa ignorancia absoluta sobre o medio mariño, morrerían de fome. 

O primeiro paso foi aprender a coñcccr o mar na súa superficie. Desde terra vémolo calmo ou bravo, pero, unha vez 
que decidimos saltar enriba duuhas táboas e movernos sobre el, percibimos a súa forza, a súa enerxía e os seus cambiantes 
rnovementos. Xa sabíamos, porque se vía todos os días, que unhas veces cnchía e outras devalaba, mais agora, enriba 
del, sentimos como nos arrastra para dentro ou para fóra ou como, inesperadamente, nos atravesa suave ou impetuoso en 
calqucra dirección. Ignoramos as causas, pero ternos que aprender a controlar e zafarnos deses empuxes e, pouco a pouco, 

Todos os oficios precisan unha aprendizaxc máis ou menos longa en función da súa complexidade e do grao 
de mestría que se pretenda conseguir. Desde a Baixa ldadc Media ata 1836, en que foron prohibidos, o único xeito de 
adquirir competencia nun oficio era pcrtcncer a un gremio, e sabemos que estés estaban constituídos por mestrcs, oficiáis 
e aprendices. No mundo do mar, malia a prohibición, seguiusc aprendendo e traballando dentro dunha estrutura gremial 
ata, prácticamente, hoxc, conformando a tripulación dun barco o patrón (rnestrc), os mariñeiros (oficiáis) e o rapaz de 
abordo (aprendiz). O mesmo que sucedía nos gremios, todos os rapaces (grumetes nos barcos grandes) remataban chegando 
a rnariñeiros, mais poucos conseguían patronear un barco. Así, traballando co resto da tripulación durante varios anos, 
aprendían a desenvolverse no mar e na pesca. 

Por: Francisco Calo Lourido 

BREVES APUNTES SOBRE A 
APRENDliAXE DOS HOMES DE MAR 


77 

Vai ao fondo, toca nel e, ao cobralo, 
contamos as brazas que hai de profundidade e, como no sebo vén o sinal do fondo ou restos del, coñecemos se se trata de 
pedra, area, etc ... A pesca ao corricán ou á isca axudou tamén a coñecer a topografía submarina, pois, se irnos navegando cun 
liñó cheo de chumbos pola popa, calculando a velocidade para que vaia a rentes do fondo, se ao chcgar a un sitio, prende en 
pedra, é sinal de que algún obstáculo se ergue ali, se a maiores pican os badeixos, estamos descubrindo unha posta de pesca. 
Só resta lembrar o sitio exacto para poder volver alí directamente. 

Cando o home iniciou a súa entrada no mar, xa coñecia e empregaba as brincas para pescar nos ríos así como 
as redes que, antes de scren cmpregadas para estas actividades, foran instrumento de caza. Irían aprendendo que, se as 
largaban no limpo (na area), pescaban moito menos que se o facían no seco (na pedra), pero que nel prendían e rompían, 
mentres que na area, agás que collesen unha carga de argazo, non tiñan ese problema. Inicialmente, sen saír da liña de 
costa, pechariarnos pequenos entrantes de mar con pcdras, varas e aparellos, evitando que os peixes que entraron alí coa 
enchente puidesen fuxir no devalo. Estes lugares son o que coñecemos como comboas, abundantísimas no noso litoral. En 
ocasións distínguense perfectamente, por exemplo en Oía, fronte ao mosteiro, mentres noutras foron desfiguradas por obras 
portuarias, caso do vello porto no Porto do Son que aínda hoxe recibe o nome de Comboa. Tarnén as había nos ríos, en 
lugares a onde chegaban as mareas, vg. no lugar de Cornboa (Soutomaior) na bcira dcrcita do Verdugo, onde supoño que os 
carnpesiños collerían boa cantidade de muxos, como os que aínda hoxe se poden ver alí na punta de marca. 

Sebeiro ou escandallo. Museo da Salga. Moreiras. O Grovc. 

constatar que, en cada zona da costa, adoitan ter unha dirección fixa ou preferente, ás veces afectada pola dirección do 
vento. Ao primeiro, como os bañistas que meten con coidado o pé na auga, asentaríamos no fondo de saco das rías e, ao 
longo de séculos, pescariamos, unicamente, dentro delas. Por unha banda, saír fóra de puntas significaba entrar en augas 
descoñecidas e perigosas, ata pola piratería normanda e sarracena á procura de escravos e, pola outra, a enorme cantidade 
de peixe dentro da ría facía innecesario saír dela. 

Mais non chega con coñecer o mar en superficie, coas súas calmas, temporais, correntes e costas suaves ou batidas, 
senón que é preciso aprender algo moito máis complicado, porque non está á vista: hai que coñecer o fondo. Quen non 
sabe nada de mar, pensa que, largando unha liña en calquera sitio, pode vir peixe, cando a realidade é moi distinta. Un 
meu amigo, patrón, explicábao unha vez a uns veraneantes dun xeito meridianamente claro; dicía el: se un marciano quere 
vir aquí pescar homes, ten que botar o liñó <liante da porta dos bares e, como estamos entrando uns e saíndo outros, el vai 
pescando e zafando o día. Se larga a liña aí no medio do xardin, como non hai ninguén non pesca nada, a non ser un raro 
que pase de casualidade. Así mesmo é o mar, por iso o que queira ser pescador ten que coñecer o fondo con todo detalle. 
Unha grande parte del está totalmente cuberto de area, outra zona é de lama, outra de cascabullo e, de treito en treito, pedra. 
Uns peixes viven na area (todos os planos: raias, rodaballos, curuxos, sollas, linguados ... ), outros, a maioría, na pedra, sexa 
na beirada entre arca e pedra (fanecas, congros ), sexa no cantil ou no medio das golfeiras (pintos, maragotas ... ), enriba 
da pedra (peixes encamados: doncelas, gaiáns ) ou no cumio dos cabezos (badeixos ... ). Algúns peixcs prefiren moverse 
nas zonas de rompente entre o espumallo (robalizas ... ) e outros forman manches que poden ser enormes e están a andar 
continuamente dun sitio para outro, polo que son chamados peláxicos (sardiñas, bocareos, xurelos, xardas ... ). 

Todo isto, e moito máis. 
hoxe é <loado de aprender, xa que 
os patróns e mariñeiros coñecen o 
fondo da súa ría como a palma da 
man, tal como se o estivesen vendo, 
pero fixeron falta séculos para 
chegar a ese coñcccmento. A práctica 
diaria, a experiencia, xunto cun 
sinxelo trebello chamado sebeiro ou 
escandallo, do que temos noticia xa 
desde a antigüidade no Mediterráneo, 
fixeron posible cartografar o fondo 
mariño. O escandallo non é máis ca 
un tubo de metal (antigamente unha 
pedra cuu furado) amarrado por un 
extremo a un cordel que permite 
calealo desde o barco ata o fondo; no 
outro extremo leva un anaco de sebo. 


78 

Cando no medio do mar, a moitas 
brazas de profundidade hai un seco que 
se ergue moitos metros, uns olios afeitos 
notan o inchón que se produce na tona da 
auga; ponse a proa alí, sóndase e verificase 
que hai pcdra e a súa forma; ternos o que 
chamamos unha posta, unha fanequeira. 
A í, na beirada, se largamos unha beta, 
mallarán fanecas. Coñeccrcmos logo 
de que banda do seco hai máis pesca, 
dependendo da marea, do vento e das 
correntcs. Houbo tamén que aprender 
que tipo de carnada ía mellor para cada 
peixe: camarón para maragotas, bolo ou 
pateiro femia para badeixos, sardiña para 
a maioría, nécora ou cangrexo para os 
polbos ... Ao mesmo tempo había que ir 
inventando, copiando e perfeccionando 
embarcacións e afacerse a marear en vela. 

Cando era labrego, precisaba 
coñeccr moi ben as estacións e os sinais no ceo para predicir o tempo que podería facer mañá e en días sucesivos, xa que 
dese coñecemento podía depender a fartura ou a fome. Pero, cando xa tiña o millo no hórreo, é dicir, cando xa recollera e 
gardara a collcita principal, podía darse un bo respiro. Agora, como mariñeiro, nunca pode quitar a vista do ceo, pois a súa 
vida e actividade é tan fráxil que depende do tempo para todo, incluíndo aquí a vida ou a morte. 

Xa coñecemos unha posta e irnos cara a ela, cara ao vértice dun triángulo imaxinario conformado por catro marcas 
en terra, aliñadas de dúas en dúas. Chegamos alí e imos largando o aparello ao tendido ou por senos ata chegar a outras 
marcas que nos indican o remate da posta. Se queremos pescar con liña, o asunto complícasc, pois hai que fondear, é dicir, 
deter o barco xusto cnriba do sitio; pero chegamos e hai vento e hai corrente que pode ir ou non na mesma dirección do 
vento, polo que ternos que aprender onde botar a poutada para, arriando cabo e deixándonos caer pelas citadas forzas, facer 
firme xusto enriba do lugar escollido. E aínda así, pode complicarse o fondeo, se, a media auga ou polo fondo, corre outra 
corrente, un corso lle chamamos na miña vila, que nos desvía os liñós, estando nós na vertical e as brincas coa carnada 
varios metros fóra do lugar e dos peixes. E así non pescamos, non estamos exactamente "na porta do bar". 

A aprcndizaxe continúa hoxe. As 
nosas vitas pesqueiras máis antigas son, corno 
Pontevedra, do século XTI. Pasaron case sete 
séculos e o noso mar aínda era moi descoñccido. 
Todos escoitamos falar da pescada do pincho 
tomada no Cantil que hai a oeste de Corrubedo. 
Este caladoiro non foi descubcrto ata o s. XVTII, 
cando Jerónimo Hijosa, industrial de Valladolid, 
rnercou un par de barcos do País Vasco só para 
localizar novos mares que abastecesen as súas 
factorías de peixe curado, concretamente a 
que instalou no P01io do Son, onde ainda vive 
unha familia, de apelido Vildós, das varias que 
contratou en St. Jean-de-Luz para que ensinasen 
aos nosos mariñeiros a tratar o peixe ao estilo 
de Terranova. Mencionei isto en "Fame no mar 
do Grove e adhesión ao Montepío", nonº 17 de 
Aunios, pp. 21-23. Dificil resumir nove séculos 
en tres páxinas de texto. 


