
A pesca da balea na Galiza: unha visión de conxunto dende a Idade Media ate a

Moratoria do ano 1986

Comezaremos apuntando que a historia da pesca da balea na Galiza aínda está por facer;

contamos con valiosos traballos de Elisa Ferreiro, Andrés Canoura e Lino Pazos, para

os períodos da Idade Media, Moderna e Contemporánea, respectivamente, pero

carecemos dunha monografía que relacione de maneira analítica os procesos

acontecidos nas distintas etapas e dea unha perspectiva completa e coerente dunha

actividade que, por momentos, sinaladamente o século XVII e o século XX, acadou

unha certa relevancia dentro dos distintos sistemas pesqueiros do noso país e compartiu,

xunto co País Vasco, a primacía dentro do Estado español. En definitiva, con esta

achega pretendemos aportar unha primeira visión de conxunto das actividades baleeiras

na beiramar galega no período comprendido entre a Alta Idade Media e a desaparición

da derradeira factoría de Caneliñas (Cee), co gallo da Moratoria de pesca da balea

acordada pola Comisión Ballenera Internacional (CBI) a partir de 1986.

 De maneira moi sintética, distinguiremos 4 etapas no devalar da pesca da balea na

Galiza:

1ª) Período comprendido entre a Idade Antiga e o século XVI. Malia que hai restos

arqueolóxicos que amosan unha actividade baleeira nas costas galegas durante a

antiguidade e a Alta Idade Media (O Portiño de Meirás-Valdoviño; San Cibrao-

Cervo,...), a primeira referencia escrita atopámola nun documento real atribuído ao

monarca Sancho IV que, no ano 1288, confirma ao Mosteiro de Sobrado dos Monxes

(A Coruña) o “diezmo de la ballenaçión” que se matase na costa de O Ferrol.

Posteriormente, temos a primeira noticia escrita da actividade nas nosas costas dos

baleeiros vascos, daquela auténticos controladores do mercado medieval da graxa da

balea mercé á intensiva pesca da balea franca ou balea vasca (Eubalaena glacialis) no

Golfo de Biscaia, cando no ano 1371 o rei Enrique IV concede aos mariñeiros de

Guipúzkoa e Biscaia que pescaban baleas no litoral de Asturias e Galiza a exención do

chamado “derecho de la mar”. Posteriormente, no século XV a presenza vasca fíxose

moito máis intensa, debido á reducción de capturas no Golfo de Biscaia, provocada pola

progresiva desaparición da especie causada polo excesivo esforzo pesqueiro de que foi

obxecto.

 Aínda que as pescas dos mariñeiros vascos non se reducían á balea franca, capturando

en menor medida a balea xibarte ou xibardo e o rorcual común, a explotación daquela

foi moito máis intensiva debido a que nas súas migracións anuais pasaban perto da costa

galega e cantábrica dende novembro ate marzo, nadaban máis de vagar que outras

especies, posuían unha maior capa de graxa que ningún outro cetáceo e non afundían

unha vez mortas.

 Deste xeito e ate o século XVI, os vascos, quer da banda francesa quer da española,

desenvolveron nos portos do Cantábrico galego (dende Ribadeo ate Bares) e na Costa

da Morte (dende Caión ata Camariñas) unha intensiva pesca costeira da balea de

carácter estacional sen ningún impedimento por parte das autoridades xurisdiccionais da

Galiza, ben da Igrexa (arzobispado de Santiago, obispado de Mondoñedo), ben da

Coroa. Daquela, o persoal galego xogaba únicamente un papel de asistente, de maneira

que as compañías eran vascas e tamén o persoal que tiña a calidade de experto: capitáns

das embarcacións, temoneiros, arponeiros e toneleiros. Neste período, o principal

producto obtido das baleas era o “saín”, ou graxa de aceite empregada no alumbrado,

que ardía sen desprender fume nin olor, máis tamén as barbas, un dos escasos materiais

flexibles da época. A carne a penas se consumía en España, pero conservada en

salmoira vendíase no País Vasco francés. Por último, os osos servían como material de

construcción, adorno e para a elaboración de mobeis rústicos. De feito, en portos como

San Cibrao, Caión ou Malpica, aínda se conservaban a comezos do século XX algúns

exemplos en casas particulares ou pequenas construccións do litoral.

2ª) Os séculos XVI e XVII. Antes que nada, é preciso falar do método de pesca da balea

naquela época, a cabalo entre o Medievo e a Idade Moderna. Esto describíuno moi

gráficamente o licenciado andaluz Bartolomé Sagrario de Molina, nun escrito datado en

1550; nel, referíndose aos portos lucenses de Burela e San Cibrao, apunta: “Aquí, en

estos dos, se matan también ballenas porque, como dije arriba, acuden siempre a los

puertos bravos. La manera con que las matan es esta: súbese una atalaya a la punta de

una sierra que cae sobre la mar y de allí ve de lejos saltar cantidad de agua para

arriba haciendo mucha espuma, y aún la misma ballena viene la mitad del cuerpo fuera

de el agua, y así la atalaya da aviso a los marineros los quales, armando sus barcas y

poniendo dentro mucha cantidad de cuerdas, y en los cabos atados unos dardos

arponados, se van a ellas y tirándoles, como se sienten heridas, van luego muy bravas

por lo alto de la mar llevando metidos aquellos arpones, y los pescadores, dándoles

siempre cuerda, las siguen hasta que ya, de muy desangradas y perdida aquella furia,

las traen tirando de ellas hasta tierra, donde haciendo grandes fuegos sacan de ellas

mucho aceite”1. Ou sexa, uns métodos que en pouco se distinguían dos utilizados nas

Illas dos Açores na segunda metade do século XIX2.

 Compre, asemade, coñecer a base material sobre a que se sustentaba esta pesquería

costeira: a atalaia, as chalupas vascas (embarcacións de entre 6,5 e 8 metros de eslora,

de dúas proas e roda convexa, dous paos que armaban vela ao tercio e seis remos,

tripuladas por 6 homes amáis do temoneiro e do arponeiro), o utillaxe (os arpóns, as

arponeiras, as lanzas de sangrar ou “sangradeiras”, as estachas, os toneis, os machetas,

os coitelos...), as casas de baleas (construccións de pedra situadas na beiramar,

compostas por dúas estancias: unha para os fornos e as caldeiras de cocer a graxa; outra,

que servía de almacén e residencia dos pescadores bascos deslocados temporalmente

nas costas galegas), etc.. Neste eido, a influencia dos baleeiros vascos foi total, de

maneira que no litoral galego, tanto os métodos de captura, as embarcacións, o utillaxe,

así como a infraestructura en terra ou a propia tonelería, foron importados de Euskadi.

Alí, no primeiro tercio do séc. XVI, se iniciaban as grandes expedicións de pesca de

altura da balea, dirixidas cara Terranova ou á Península do Labrador.

 Con todo, a partir de mediados daquel século tivo lugar un duplo proceso, consistente

na inxerencia e control das institucións, nomeadamente a Coroa e a Igrexa, para

asegurar a limitación da actividade pesqueira aos súbditos españois e a percepción de

parte dos excedentes da mesma. Esta regulación, vai ir acompañada dunha progresiva

substitución dos axentes vascos polos galegos na pesca da balea unha vez rematado o

período anterior de “aprendizaxe”, de maneira que a empresa baleeira converteuse nun

negocio directamente explotado polos galegos, que procuraron, agás casos illados, a

colaboración de expertos vascos a prol de mellorar a calidade da pesca.

 No primeiro aspecto, destacaron as 4 Cédulas reais emitidas polo emperador Carlos V

entre 1521 e 1535, que impediron as actividades baleeiras que tradicionalmente

realizaban os pescadores vascofranceses no Cantábrico galego. Pola súa banda, o

Obispado de Mondoñedo, titular dos dereitos de pesca dos portos dese espazo litoral,

instauró dende 1547 un décimo sobre as baleas pescadas nesta contorna, feito que

1 Molina, B. “Descripción del reyno de Galicia por el Licenciado Molina” , transcición, notas y

comentarios de José Antonio Parrilla, 1998.
2 Clarke, R. “Baleaçao em Botes de Boca Aberta nos Mares dos Açores”, Traduçao Fernando Jorge Faria

da Silva, Ed. propia de autor e tradutor, Ponta Delgada, 2001.

perxudicou ás compañías vascas e orixinou non poucos pleitos e conflitos. O cobro

deste tributo estendéuse ata o ano 1718 e tamén contribuiu a que a Catedral de

Mondoñedo se incorporase andando o século XVII ás sociedades baleeiras locais que,

como aconteceu en San Cibrao e Burela, aos poucos foron impoñéndose ás vascas. Este

proceso de substitución das compañías vascas polas galegas, chegou ao seu punto álxido

no século XVII e manifestouse de maneira diferenciada no Cantábrico galego e na

Costa da Morte. Mentres na primeira zona predominou a colaboración das empresas

galegas coas vascas, ou, se quixer a contratación de especialistas procedentes de

Euskadi, na Costa da Morte a tendencia agudizouse en Malpica, pois a partir de 1615 as

compañías vascas foron expulsadas do porto, facéndose cargo en exclusiva os axentes

locais da pesca e a transformación da balea.

 En calquera caso, en contraste coa aguda crise que vive esta pesquería en Euskadi

(desaparición da balea franca no Golfo de Biscaia, expulsión de Terranova e O Labrador

a mans de ingleses e holandeses), durante o séc. XVII Galiza será a rexión baleeira por

excelencia dentro do Estado español3.

 O período remata coa progresiva reducción das capturas da balea franca, froito do

excesivo esforzo pesqueiro4 que acabou con elas en todo o Atlántico oriental e provocou

a delongada ruína económica de portos do Cantábrico galego como Burela. Malia a

consolidación dun espazo pesqueiro controlado exclusivamente polas comunidades de

pescadores e os armadores galegos, a ausencia na Galiza de grandes compañías de pesca

de altura que, como acontecía en Euskadi, arriscaban grandes investimentos nas grandes

expedicións americanas na procura da balea groenlándica ou “Misticetus” financiados

cos excedentes procedentes da industria siderúrxica e da industria naval, impediu a

continuación das actividades baleeiras unha vez que, no século XVIII, as migracións das

baleas francas desapareceron das costas galegas. Permaneceu, non obstante, o paso

doutros cetáceos como o rorcual común ou a balea xibardo a máis de 20 millas do noso

litoral, inalcanzables cos medios económicos e técnicos disponibles para os pescadores

galegos daquel tempo. Haberá que agardar, pois, ao século XX para que as condicións

muden e se poida retomar a actividade baleeira na Galiza, se ben a cargo de capitais

foranos.

3 Ciriquiaín-Gaiztarro, M. “Los Vascos en la pesca de la ballena”, San Sebastián, 1961.
4 Outros autores poñen o acento asemade na mudanza climática que trouxo como consecuencia o

quecemento das augas.

 Fora do noso país, e naquel tempo de abandono da “baleaçao”, certos patróns e

arponeiros galegos e vascos continuaran coa profesión, pois hai indícios de que algúns

deles foron contratados, na altura do século XVIII, para exercer nas factorías que os

Estados portugués e español implementaron no Brasil (na contorna da Bahía,

nomeadamente) e nas costas de Arxentina (Patagonia) e Chile.

3ª) Iº tercio do século XX. Mediado o século XIX, unha serie de avances técnicos e

novos usos relacionados coa transformación da balea, permitiron relanzar a “baleaçao”,

ralentizada quer pola drástica reducción dalgunhas especies (baleas vasca e

groenlándica), quer pola substitución da graxa de balea para alumbrado polo petróleo,

favorecido polo seu prezo reducido tras a incorporación dos EEUU aos países

productores. Así, a xeralización do vapor nos navíos e a exitosa experimentación do

canón lanza-arpóns en Noruega e Gran Bretaña, posibilitaron a pesca a escala industrial

de cetáceos ate ese intre de difícil captura. Tamén, a utilización dos derivados da balea

na industria farmacéutica, química ou alimentaria (pensos para gando), alén da

cosmética, fixeron rendible outra volta a pesquería da balea.

 No Estado español, aproveitando unha coxuntura favorable no mercado mundial do

aceite de balea tras a Iª Guerra Mundial, as pescas retomáronse sen ningún tipo de

control no Estreito de Gibraltar a cargo da “Compañía Ballenera Española”, empresa de

capital, vapores e persoal de orixe norueguesa, radicada en Getares (Algeciras). A

primeira regulación desta pesquería demorouse, non obstante, ata fins do ano 1923, data

na que o Goberno español estabelecía mediante dúas Reais Ordes as condicións que as

compañías deberían cumprir para poder acceder a unha licencia de pesca; entre elas, a

proibición da captura de cetáceos coas súas crías (práctica que case rematara noutrora

coa balea franca), o aproveitamento obrigatorio de todos os despoxos e a obriga de

declarar mensualmente o número de baleas pescadas, así como a cantidade de barriles

de aceite producidos.

 Ao abeiro destas disposicións e correndo o ano 1924, vanse instalar na beiramar

galega dúas empresas. En primeiro lugar, a “Sociedad Ballenera Española “Corona”,

que fondeou na enseada de Barra (Cangas) e na Ría de Aldán o barco factoría “Rey

Alfonso”, no que se transformaban as baleas a bordo izándoas polo costado5, sendo

5 Esta tecnoloxía xa era naquel tempo ultrapasada, pois os barcos factoría noruegueses da época xa

incorporaran a rampa ou “slipway” que permitía izar os cetáceos pola popa.

aprovisionado por outros catro vapores que no verán se desprazaban diariamente nun

radio de entre 20 e 50 millas na procura de capturas. Ao pouco tempo, a xa devandita

“Compañía Ballenera Española” emprazou na abra de Caneliñas (Cee) outro barco

factoría de orixe norueguesa, o “Blus”, ata que en maio de 1925 un forte temporal

botóuno contra as pedras, perdéndose o barco. Como as pescas resultaran exitosas,

meses despois a referida Compañía decidiu instalar na propia enseada de Caneliñas, a

que sería primeira factoría baleeira de Galiza en terra firme, capaz de aproveitar todos

os productos e de calcinar os osos para abono, atendida por máis de cen homes e

mulleres.

 En resumidas contas, as dúas empresas, que realizaban na Galiza unha pesca costeira

de carácter estacional sen que os barcos factoría abandonasen as enseadas e ivernando o

resto dos vapores nas augas do Estreito de Gibraltar, eran de capital mixto noruegués-

español, rexistrándose tan só a presenza na segunda compañía da coñecida familia de

conserveiros Massó, con fábricas en Bueu e Cangas do Morrazo. Os buques, aqueles

inconfundibles vapores chamados “catchers”, con casco de ferro, altas cofas de

avistamento e pasarelas entre a ponte de mando e o canón emprazado na proa, foran

construídos en Noruega ou Gran Bretaña; o persoal especializado de mar e terra, así

como a tecnoloxía, eran tamén de orixe nórdica. Canto ao seu devalar, as dúas

compañías remataron fusionándose mediado 1925 baixo a denominación de “Sociedad

Anónima Corona”, concentrándose as faenas na factoría de Caneliñas a partir de 1929,

data na que as reducidas capturas e a baixada dos prezos do óleo debido á creba da

economía americana, aconsellaron o cese dos traballos en Barra, manténdose as

actividades en Caneliñas ate 1938, tempo no que as consecuencias da Guerra Civil

española e o inicio da IIª Guerra Mundial provocaron o peche da factoría ata comezos

dos anos 50 do século pasado.

 Para rematar con este período, compre apuntar que as duras condicións laborais

imperantes na factoría de Caneliñas (traballo de rapaces, retribución a obra feita, 12

horas de traballo nos fornos para os cocedores de graxa, deficiente asistencia médica no

caso de accidente laboral), determinaron a creación da primeira sociedade obreira de

resistencia da bisbarra, a comezos do verán de 1925. Diante da negativa patronal a

mudar o réxime laboral, o colectivo decretou na alborada de xullo daquel ano a retirada

do persoal de explotación, no que foi a primeira folga operaria da historia da Costa da

Morte galega6.

4ª) 1951-1986. Coincidindo cunha importante suba do prezo do aceite de balea nos

mercados internacionais unha vez finalizada a IIª Guerra Mundial, a factoría de

Caneliñas retornou á actividade no ano 1951 agora a cargo da empresa “Industrias

Balleneras S.A” (IBSA), utilizando dous vapores procedentes da factoría norteafricana

de Benzú, pechada pouco antes debido á reducción das capturas no Estreito de

Gibraltar: polo que sabemos, no seu primeiro ano de explotación tería procesado a

modesta cifra de algo máis de cen baleas. Aos poucos, as firmas Massó Hermanos, a

constructora naval radicada en Vigo Barreras e a propia IBSA, constituiron no ano 1955

a sociedade “Factoría de Balea C.B.”, comezando de contado a funcionar o devandito

estabelecemento en Cangas. Anos andados, en 1964, tamén se lle concedeu unha

licencia de pesca da balea á firma Massó Hnos, o que lle permitiu radicar outra factoría

no portiño cantábrico de Morás, perto da vila de San Cibrao, de vella raigame baleeira.

Por último, as tres compañías vanse fusionar a comezos dos anos 70 baixo a común

denominación de IBSA, cuxo accionariado estaba encabezado pola familia Massó.

Curiosamente, a entrada en servizo do estabelecemento de Porto Morás, debeu

perxudicar de xeito notorio á factoría do Caniçal, emprazada na Illa da Madeira pola

“Empresa Baleeira Madeirense”, pois as súas capturas reduciron notabelmente as

migracións dos cachalotes naquel arquipélago.

 En consecuencia, pódese dicir que a partir de 1955, data na que pecha a derradeira

factoría do Mediterráneo, a de Algeciras, debido á extinción das baleas no Golfo de

Cádiz, Galiza ten a exclusiva desta pesquería no Estado español, apreciándose,

asemade, a incorporación do empresariado e do capital galego ás distintas compañías.

En cada unha delas, estiveron empregados en torno a un centenar de homes e mulleres,

estas no envasado do aceite e da carne e nas labores subalternas, mentres o persoal

masculino ocupabanse xeralmente do translado e o despece das baleas con maquinaria

especializada. As pescas realizabanse entre abril e outubro, internándose os vapores

entre 20 e 150 millas mar adentro, na procura de cachalotes e rorcuales comúns para

logo transladalos a calquera das tres factorías. Curiosamente, nestes tempos en que as

caldeiras de vapor foron arrombadas polos motores diesel, os vapores, de fabricación

6 Ver Pereira, D. “Sindicalistas e Rebeldes. Anacos da historia do Movemento Obreiro na Galiza”, 1998.

británica ou norueguesa, continuaron a facer o traballo da pesca da balea, debido ao seu

navegar máis silencioso que facilitaba o achegamento aos cetáceos. Ao cabo, compre

sinalar que se ben a tecnoloxía era, como a nacionalidade dalgúns especialistas,

norueguesa, pouco a pouco a dependencia do mercado xaponés na exportación da carne

de balea, deu lugar á presenza de técnicos nipóns nos traballos de corte.

 O Estado español non asinou ate o ano 1979 o tratado da CBI, que atribuía a esta

Comisión o control da caza dos cetáceos. Mentres, a conciencia da acelerada extinción

das baleas vaise extendendo pola cidadanía galega, que tamén expresa o seu malestar

polas molestias que algunhas destas factorías provocan nun turismo costeiro a cada máis

importante. Neste contexto e correndo o ano 1980, dous dos tres vapores baleeiros da

compañía IBSA atracados no porto de Marín, sufrirán un atentado que afundirá

definitivamente un deles. Paso a paso, a reducción das cotas de pesca por parte da CBI,

provocan o peche do estabelecemento de Morás (1979), primeiro e de Cangas (1985),

despois. Ao cabo, a presión ecoloxista acadará en Brighton no ano 1983 unha Moratoria

da pesca da balea por 4 anos, contados a partir de 1986, acordo que aínda segue a estar

vixente. Con el vai dar cabo da súa existencia a factoría de Caneliñas, logo de 48 anos

de discontínua andaina.

 Con todo, ficará un supervivinte daquela faina baleeira no noso país: o vapor “IBSA

II”, de 44,5 metros de cumprimento, adquirido polo “Sandefjord Museu” de Noruega e

rehabilitado tal cal foi construído en Middelsbrough (Gran Bretaña) no ano 1950, nos

asteleiros Smith concretamente. Hoxe, o “Ibsa II” baixo a denominación de “Southern

Actor”, navega outra volta baixo os coidados e o agarimo dun país que soubo

incorporalo, para vergoña das autoridades e da sociedade civil da Galiza, ao seu

patrimonio marítimo.

Para rematar, podemos preguntármonos que fica hoxendía de toda esta angueira

colectiva: eis, numerosos topónimos na nosa beiramar (tal que o Pico do Atalaieiro, nas

Illas Sisargas, perto de Malpica); algunha lenda e algún refrán dentro da nosa tradición

oral; algún ex-voto illado, como o que se conserva na capela de San Andrés de Teixido;

restos de utillaxe e osos de balea conservados no Museo de San Cibrao, no Museo

Massó de Bueu, no Museo do Mar de Galicia ou na antiga fábrica dos Massó en

Cangas; certas tallas nos dentes de cachalote; senllas investigacións de valía, que

recuperan anacos da historia baleeira do país, e, ao cabo, as ruínas das factorías de

Caneliñas e de Balea, ameazadas por escuras operacións urbanísticas, xunto coas

instalacións de Porto Morás, engulipadas pola fábrica de Alúmina-Aluminio alí

emprazada. Unha modesta pegada merecedora de ser recuperada e conservada, a carón

do testemuño dos derradeiros protagonistas, que precisamos recoller como fai o nº5 da

Revista de Cultura Marítima “Ardentía” coas lembranzas do derradeiro arponeiro

galego, para poder incorporalos á memoria colectiva da nosa xente de mar.

 Dionísio Pereira

 Bibliografía básica

- Barro Quelle, M, “San Ciprián, parroquia de Lieiro”, Ed. do Castro, Sada,

1989.

- Bernárdez, A. “La pesca en Galicia”, en Carrera y Candi, F. (dir.): Geografía

general del Reino de Galicia. Barcelona, Casa Editorial Alberto Martín, ca.

1930.

- Canoura Quintana, A. “A Pesca na Galicia do Século XVI”, Consellería de

Pesca da Xunta de Galicia, Santiago, 2007.

- Canoura Quintana, A, “A Pesca da balea en Galicia nos séculos XVI e XVII”,

Consellería de Pesca, 2002.

- Ferreiro Priegue, E. “Galicia en el comercio marítimo medieval”, Fundación

Barrié de la Maza, Coruña, 1988.

- Pazos, Lino J. “Balleneros. Barcos-Factorías...siglo XX”, Damaré Edicións,

Pontevedra, 2008.

