

PAULA PARDO FERNÁNDEZ
Técnica superior en Prevención de Riscos Laborais
Servizo de prevención mancomunado Mar Seguro de Galicia

Edita: Instituto Galego de Seguridade e
Saúde Laboral - ISSGA
Coordinación: Alberto Conde Bóveda
Maquetación: Alberto Conde Bóveda

PREVENCIÓN DE RISCOS
LABORA IS NA PESCA CON
ARTES DE ENMALLE

TIPOS DE ARTES DE ENMALLE

A pesca é unha actividade moi complexa, que conta

cunha gran variedade de artes en función das especies

que se queiran capturar. Así, os bancos de peixes

poden rodearse (cerco), engancharse en anzois

(palangre ou tala), quedar capturados en trampas

(nasas), etc.

Nesta Folla de Prevención centrarémonos nunha

modalidade na cal o peixe queda enganchado ou

Nº 29 - www.issga.es

 2

enmallado nas redes, é dicir, a pesca con artes de

enmalle.

As artes de enmalle están compostas de pezas

rectangulares que se calan1 en posición vertical, para

o que levan unha relinga2 de cortizas na parte

superior e unha de chumbos na inferior. Cada unha

das pezas, ou panos, que compoñen a rede, teñen

unha lonxitude máxima de 50 metros. O número

máximo delas que se poden levar está tamén regulado

en función do tipo de arte e as características da

embarcación (existen 7 tipos segundo a tonelaxe), non

podendo superarse en ningún caso os 7.000 m,

equivalentes a 140 pezas.

Segundo o seu deseño e flotabilidade, os aparellos3

serven para pescar en superficie, en augas

intermedias ou no fondo. Poden estar compostos por

un único pano ou ben por tres panos superpostos, os

dous exteriores de malla máis clara e un central

montado máis frouxo. Os peixes atravesan as mallas

exteriores e quedan enmallados na central, moito

máis mesta.

En función da forma de pescar, poden distinguirse

dous grandes grupos:

 Redes Redes Redes Redes de ede ede ede enmalle nmalle nmalle nmalle ccccaladas oaladas oaladas oaladas ou fixu fixu fixu fixas as as as Estas redes

fíxanse no fondo, ou a certa distancia del, por

medio de áncoras ou lastres suficientemente

pesados para neutralizar os flotadores. Poden ser

redes dun único pano, como as volantas, betas e

rascos (fig. 1) ou de tres panos, como miños ou

tramallos (fig. 2).

As volantas e rascos considéranse de artes maiores, e

o resto, betas, volantíns, tramallos, miños e raeiras,

de artes menores. As diferenzas entre eles son as

dimensións da arte, a profundidade á que se calan e o

tamaño de malla, que determinan as especies diana

que capturan. Así, por exemplo, as betas úsanse

principalmente para pescada e linguado, mentres que

miños e raeiras son máis específicos para as centolas.

 Redes de Redes de Redes de Redes de eeeenmalle de deriva nmalle de deriva nmalle de deriva nmalle de deriva Mantéñense preto

da superficie ou a certa distancia baixo esta,

grazas a numerosos flotadores, e déixanse ao

devalo a mercé das correntes, por si soas ou, máis

frecuentemente, xunto coa embarcación á que

están ligadas (fig. 3). Sería o caso do xeito,

utilizado fundamentalmente para a captura de

sardiñas ou anchoas.

As redes fixas déixanse caladas, marcadas por boias e

balizas4 onde se reflicte a embarcación, a matrícula e

o código da arte (M para miños, T para tramallos, etc.).

Ademais desta sinalización, os pescadores adoitan

facer marcas no plotter5, para facilitar a localización

dos seus aparellos. As artes de deriva (xeito) faénanse

xunto á embarcación, cuxo movemento vai facendo

posible o enmalle da sardiña ou anchoa, que son as

especies diana deste tipo de rede. O horario de

traballo, que pode ser diúrno ou nocturno, e o réxime

de calamento están regulados.

COMO SE TRABALLA

A tripulación accede á embarcación, coloca a súa

roupa de traballo (botas de goma, roupa de augas e

xeralmente tamén luvas) e ponse rumbo cara á zona

elixida para a pesca. Unha vez alí, comeza a manobra

de largado6. As redes de enmalle dispóñense a popa7,

Fig. 1

Fig. 2

Fig. 3

 3

preparadas para que ao lanzar a boia vaian saíndo

lentamente e sen axuda. Se se colocaron

correctamente, a rede sae aberta e sen liarse, a parte

unida á relinga de chumbos vai saíndo por un costado,

xeralmente por babor8, e a zona coas cortizas pola

popa. Para impedir que voe polos costados, as

embarcacións adoitan levar dúas barras metálicas a

popa.

O aparello situado máis a popa non adoita necesitar

máis guía. Para o que vai no resto dos caixóns, adoita

poñerse ademais un tubo, taboleiro, etc., sobre o cal

se pasa a rede, facilitando o seu largado. A manobra

vese favorecida pola marcha da embarcación, que vai

navegando a velocidade suave. Se a zona onde se

realiza o lance9 queda preto do porto base da

embarcación, esta moitas veces volve a terra despois

de largar, saíndo de novo cando haxa que recoller o

aparello.

Unha vez transcorrido o tempo que o patrón considere

necesario, comeza o halado, a manobra de traer as

redes a bordo. Na maioría das embarcacións realízase

por babor, costado en cuxa amura10 está montado o

halador11. Primeiro localízase a boia, recóllese co

bichero12 e vaise pasando o cabo polo tambor13 do

halador, xeralmente con varias voltas para evitar que

o aparello se solte ou esvare. O halador ponse en

marcha, a unha velocidade suave, e unha vez pasado o

cabo, a rede empeza a subir a bordo. Para facilitar o

halado adoita utilizarse tamén un "carro de redes",

que consiste nun pequeno rolo metálico situado entre

dúas barras, que actúa como guía do aparello.

Nas embarcacións de baixura, normalmente de

pequeno tamaño e tripulación reducida, é o propio

armador - patrón o que manexa o halador, controlando

ao mesmo tempo os mandos da embarcación pola

ventá da ponte do costado de babor, que permanecerá

baixada durante a manobra. Hai barcos que levan uns

conmutadores para o manexo da embarcación fóra da

ponte, o que facilita bastante a manobra. O feito de

facer ao mesmo tempo as dúas actividades pode

supoñer un risco engadido, xa que tanto o manexo do

halador coma o goberno da embarcación son tarefas

que requiren unha gran concentración.

 4

Un dos maiores perigos que poden darse durante o

halado da rede son os cruzamentos con aparellos ou

caceas14 de nasas doutras embarcacións, debido a que

uns largan por enriba dos outros. Esta circunstancia é

relativamente frecuente na baixura, debido á

densidade de barcos pescando en zonas limitadas.

Para que a manobra de halado sexa o menos perigosa

posible, convén amarrar o outro aparello cuns

chicotes15 á varanda máis próxima ao halador,

evitando que se líe coas redes propias. Logo vaise

virando16o aparello propio e ao rematar, sóltase o

cruzado.

Ademais dos cruzamentos con outros aparellos, as

redes tamén poden engancharse con outros obxectos,

por exemplo as rochas, posto que hai especies, como

a centola, que se capturan preto das pedras.

Ao virar o aparello, ás veces fórmanse grandes

montes de redes ao lado ou detrás da persoa que

manexa o halador. Isto non é conveniente dende o

punto de vista da seguridade, porque o aparello pode

engancharse ou ben poden producirse sobreesforzos

á hora de pasalo para popa. O mellor para evitalo é

metelo cunha man e ir pasándoo coa outra. Se a

tripulación é suficiente, pode situarse outra persoa

entre o que manexa o halador e os que colocan o

aparello, que se encargue de tirar da rede e de

desmallar17 o peixe.

O resto da tripulación sitúase a popa, para ir

clarexando18 a rede, separando as trallas19 e

colocándoa nas caixoneiras. Se o aparello vén moi

sucio, simplemente colócase e a operación de limpeza

faise unha vez se teña arribado20 a porto e efectuado a

descarga. A colocación das redes é xeralmente

manual; non obstante algunhas embarcacións de gran

tamaño, levan un equipo de traballo específico para

esa tarefa, denominado estibador de redes.

As capturas vanse dispoñendo en caixas, os descartes

(especies en veda, por exemplo, devólvense ao mar) e

os organismos non desexados que aparecen

enmallados, como por exemplo as estrelas, adoitan

esmagarse cun mazo que se leva preto do halador.

As embarcacións de maior tamaño ou cuxa navegación

sexa afastada do porto base xeralmente cobren con

xeo as capturas e estiban21 as caixas na adega. Para

iso, requírese que un dos tripulantes baixe á adega,

coloque o peixe que lle vaian pasando e estibe

axeitadamente as caixas. Esta operación é moi

importante, especialmente se as capturas foron moi

abundantes, pois hai que repartir ben o peso e evitar

que as caixas se movan durante a navegación, xa que

podería perigar a estabilidade da embarcación.

A operación de halado repítese con todos os aparellos

que fosen largados e, unha vez finalizada, a

embarcación volve a terra. Ao chegar ao porto,

realízase a descarga, xeralmente se amarra a

embarcación á rampla do peirao máis próxima á lonxa,

tanto para facilitar o transporte como porque está

prohibido realizar esa operación nos pantaláns22, polo

menos na maioría dos portos.

 5

RISCOS E MEDIDAS PREVENTIVAS ESPECÍFICOS DO ENMALLE

ARTES DARTES DARTES DARTES DE ENMALLEE ENMALLEE ENMALLEE ENMALLE

RIRIRIRISCOS PRINCIPAISSCOS PRINCIPAISSCOS PRINCIPAISSCOS PRINCIPAIS MEDIDAS PREVENTIVASMEDIDAS PREVENTIVASMEDIDAS PREVENTIVASMEDIDAS PREVENTIVAS

No largado da rede

Extremar a precaución no largado da rede e sobre todo ao
separar as trallas. Usar roupa axustada e manguitos para
evitar que se enrede a roupa coa rede. Non levar aneis,
cadeas, pendentes nin nada que poida engancharse con
facilidade.

Non pisar a rede que se está a largar.

Home á auga ao enredarse coa rede
que se está a largar

Colocar o aparello de maneira que poida largarse de forma
totalmente autónoma, sen necesidade de axuda, para
minimizar riscos .

Golpes ou cortes no largado da rede Usar luvas no largado da rede.

No halado da rede

Afundimento por escora23 da

embarcación debida a enganches do

aparello

Vixiar constantemente o tiro da arte.

En caso de non o poder soltar, é preferible perder o aparello
a desestabilizar totalmente a embarcación.

Home á auga do tripulante

encargado de recoller a primeira

boia da auga co bicheiro

Home á auga ao intentar soltar a

rede cando se engancha coa

embarcación ou con algún obstáculo

Extremar a precaución durante a operación. Se é necesario,
(embarcación cunha obra morta24 moi alta, ondada -mar
grosa-, etc.) axudarse dun compañeiro para realizala.

Golpes ou cortes co bicheiro cando

se recollen as boias
Non pasar por detrás dun tripulante que vaia utilizar o
bicheiro.

Non levar o halador funcionando ao máximo de revolucións.
Vixiar sempre a manobra e non se poñer enriba do tambor do
halador mentres estea a xirar.

Extremar as precaucións nos cruzamentos con outros
aparellos; amarrar o aparello cruzado á varanda da
embarcación para que non estorbe no halado.

Atrapamentos das mans ou da roupa
co halador

Usar roupa que teña os puños axustados, se é posible facer
uso dos manguitos. Usar luvas axustadas, nunca de tallas
superiores.

 6

Sobreesforzos ao pasar o aparello á
popa

Non acumular moito aparello, ir pasándoo a medida que se
vai levantando .

No desenmalle e clarexado da rede

Cortes, picaduras e golpes nas mans

ao desenmallar o peixe ou marisco
Utilizar luvas en todas as tarefas de pesca, sobre todo ao
desenmallar o peixe e marisco .

Golpes nas extremidades ao usar o
mazo para quitar da rede
determinados organismos (por
exemplo, estrelas de mar).

Extremar a precaución ao utilizar o mazo, sobre todo se hai
ondada (mar grosa), evitar que caia da táboa de traballo.

Caída de persoas ao mesmo nivel cos
restos de algas e de peixe que van
quedando pola embarcación a
medida que se traballa

Baldear frecuentemente a cuberta para evitar a acumulación
de algas e organismos.

Na estiba das capturas

Afundimento da embarcación por
perda de estabilidade se as caixas
se moven ou o peso está mal
repartido

Caídas de obxectos por
derrubamento sobre o tripulante
encargado da estiba

Colocar axeitadamente as caixas, repartindo o peso de xeito
racional.

Dispoñer unhas guías na adega, para que as caixas queden
ben estibadas e non se movan.

Caídas a distinto nivel dos
tripulantes que están a pasar o
peixe á adega

Extremar precaucións, non se situar no bordo do zapón
(escotilla) da adega.

Na colocación da rede

Home á auga por golpe de mar ou
esvarón do mariñeiro subido ás
redes

Colocar unhas varandas protectoras na popa para evitar que
os tripulantes subidos á rede para colocala caian fóra da
embarcación.

Na descarga das capturas

Sobreesforzos ao descargar e
transportar as caixas e cestos coas
capturas no porto

No transporte de cargas manter as costas rectas, os pés
firmes e separados e non superar, como norma xeral, os 25
kg de peso. Utilizar sempre que sexa posible carriños para o
transporte.

 7

VOCABULARIO NÁUTICO-PESQUEIRO
1 Calar: dispoñer na auga, debidamente, unha arte para pescar.

2 Relinga: cada unha das cordas ou sogas onde se calan os chumbos e cortizas para que se sosteñan as redes na

auga.
3 Aparellos: conxunto de útiles utilizados para a pesca.
4 Baliza: sinal fixa ou móbil que se pon de marca para indicar lugares perigosos ou para orientación do navegante.

No caso dos aparellos, sinal que se pon para marcar o seu tipo e embarcación da que proveñen.
5 Plotter: dispositivo electrónico que permite consultar a cartografía nunha pantalla.
6 Largar: despregar, soltar algo.
7 Popa: parte posterior dunha embarcación.
8 Babor: lado esquerdo dunha embarcación mirando de popa a proa.
9 Lance: acción de botar a rede para pescar.
10 Amura: parte dos costados do buque onde este empeza a estreitar para formar a proa.
11 Halador: equipo de traballo accionado mecanicamente que co seu xiro permite subir a bordo cabos ou calquera

tipo de aparello.
12 Bicheiro: varanda longa que nun dos extremos ten un ferro de punta e gancho, e que serve nas embarcacións

menores para atracar e desatracar e para outros diversos usos.
13 Tambor: parte do halador que consta de dúas pranchas circulares planas (pratos) que ao estar unidas polo seu

centro deixan un eixo por onde se pasan os cabos para izar as nasas ou os aparellos de anzol.
14 Cacea: conxunto de nasas amarradas ao mesmo cabo.
15 Chicote: extremo, remate ou punta de corda, ou anaco pequeno separado dela.
16 Virar: dar voltas aos haladores ou máquinas para subir a bordo cousas de moito peso, xeralmente os aparellos.
17 Desenmallar: sacar o peixe da malla.
18 Clarear: limpar as redes.
19 Tralla: cada un dos cabos aos que se unen os panos do aparello de redes.
20 Arribar: chegar unha embarcación a porto.
21 Estibar: distribuír do xeito máis conveniente nun buque os pesos.
22 Pantalán: peirao ou embarcadoiro pequeno para os barcos de pouca tonelaxe.
23 Escora: inclinación que toma un buque.
24 Obra morta: parte do casco que se encontra por enriba da liña de flotación, polo que está permanentemente

fóra da auga.

 8

NORMATIVA

 Decreto 15/2011, do 28 de xaneiro, polo que se regulan as artes, aparellos, útiles, equipos e técnicas

permitidos para a extracción profesional dos recursos mariños vivos en augas de competencia da

Comunidade Autónoma de Galicia.

BIBLIOGRAFÍA

 Vázquez, J; Pardo, P; Alonso, M.J. (2010). Prevención de riscos laborais no sector da baixura. Pesca,

marisqueo e acuicultura. Instituto Galego de Seguridade e Saúde Laboral (ISSGA) e servizo de prevención

mancomunado Mar Seguro de Galicia.

ENDEREZOS DE INTERESE

 Instituto de Ciencias do Mar: http://www.icm.csic.es/

Edición:Edición:Edición:Edición: novembro 2011

LEMBRE

� Na pesca con artes de enmalle tanto se son á deriva (xeito) ou fixas (volantas, betas, rascos, miños e

tramallos) encontrámonos que:

� Na manobra de largado o principal risco é o de home á auga por enganche coa rede.

Minimízase preparando e colocando ben o aparello, para que vaia saíndo sen axuda.

� Na manobra de largado o principal risco é o de atrapamento por elementos móbiles (halador).

Para reducilo debe traballarse a certa distancia do elemento que xira (tambor do halador) e

sempre preto dun mando de parada.

� Nas embarcacións de baixura, de tripulación reducida, o patrón manexa o halador mentres se encarga

do goberno do barco, o que aumenta o perigo das manobras. Débense extremar as precaucións neses

casos .

� Sempre hai que traballar cos equipos de protección individual máis axeitados: roupa de augas,

manguitos, luvas, botas de goma con sola antiescorregadiza. En caso de condicións climatolóxicas e/ou

marítimas malas, é necesario utilizar chaleco de inflado automático (sen fibelas á vista nin outros

elementos que poidan engancharse co aparello).

