

Pasado, presente e futuro dos Montes Veciñais en Man Común de Pontearreas

Damián Copena Rodríguez*

Os Montes Veciñais en Man Común son unha figura singular e fundamental da realidade galega que, a partir da acción colectiva, xestiona grandes extensións de monte. Un dos concellos con relevancia no tocante á propiedade comunitaria é o de Pontearreas. Neste municipio realizouse un proxecto de investigación para estudar a traxectoria histórica dos montes en man común e das institucións colectivas que os gobernan. Tamén se abordou a situación presente e se tentou albiscar sobre as dinámicas futuras.


Serra do Galleiro · Damián Copena

A relación entre as persoas e o seu territorio, os modelos de organización, as formas de interacción e as consecuencias sociais, económicas e ambientais das mesmas, forman parte do debate científico. Certamente, estas cuestións teñen sido desde fai moito tempo elementos relevantes na discusión científica dentro das ciencias sociais. Así, a análise do manexo dos recursos de uso común e, dentro deles, especificamente da propiedade colectiva, ten acadado grande relevancia nas últimas décadas. Este feito acada aínda maior importancia a partires da concesión, no ano 2009, do Premio Nobel de Economía a Elinor Ostrom polo seu traballo sobre *O goberno dos bens comúns*.

Dentro desta discusión, ten interese o caso do territorio galego, que conta cunha forma de propiedade singular do monte, que podemos caracterizar como comunitaria (a definición dentro do rixido contexto lexislativo é a de privada-colectiva), e que a diferenza das propiedades públicas ou privadas convencionais. Os Montes Veciñais en Man Común (MVMC), que é como se denominan estes bens colectivos, teñen experimentado unha traxectoria convulsa nos últimos séculos, con diversas agresións. Sen embargo, a pesares de todos os atrancos experimentados, conseguiron sobrevivir ate a actualidade

de onde conservan unha grande relevancia superficial no territorio galego.

Un dos municipios onde os MVMC contan con relevancia é o concello de Pontearreas. Neste concello hai na actualidade unhas 4.300 hectáreas de monte veciñal, o que supón máis do 34% da superficie municipal é de propiedade colectiva. Xustamente, ao redor dos montes veciñais deste concello desenvolveuse o traballo de investigación do proxecto *Manexo comunitario dos recursos naturais: Pasado, presente e futuro dos MVMC de Pontearreas*¹ co obxectivo de facer un achegamento ás dinámicas experimentadas por esta forma de propiedade comunitaria para o caso específico do concello do Condado, desde a óptica da sustentabilidade.

De base do sistema agrario ao monocultivo forestal

O punto de partida da análise correspóndese coa relevancia do monte, e dentro del o monte común, como base do sistema agrario tradicional galego durante séculos, a partir das principais funcións que subministraba, tal como mostrou Abel Bouhier (2001). Entre elas pódense sinalar: a obtención de biomasa para producir


Parque forestal na Picarañas · *Damián Copena*

abono a partir do estrume, elemento fundamental para o mantemento do sistema de fertilización mediante a utilización do complexo monte/cultivo/prado; a utilización da biomasa como alimento para o gando maior e menor, mediante o pastoreo no monte; a obtención de carne e de leite para a alimentación das unidades económicas familiares labregas; o cultivo nestes espazos de cereais como o centeo a partir das estivadas; a posibilidade de fornecer de tecidos e fibras como a la, materiais para construción, etc; (Balboa, 1990).

Estas funcións do monte eran fundamentais en Pontearreas e no resto do territorio galego, sendo o toxo, que mesmo se vendía nas feiras e mercados e sementaba no monte, un elemento moi relevante para as áreas rurais. Esta leguminosa era empregada como alimento e cama para o gando cunha posterior introdución, en modo de estrume, dentro das áreas de cultivo limítrofes cos núcleos de poboación.

Sen embargo, as áreas de monte foron perdendo paulatinamente as súas funcións tradicionais a partir da usurpación e da ocupación destes espazos. Certamente, os montes veciñais comezaron a ser plantados de maneira forzosa por parte da Administración pública con especies arbóreas de crecemento rápido. Unha serie de procesos que foron rexeitados polas poboacións locais, xa que estas perdían a posibilidade de ter a xestión e o aproveitamento dun elemento básico para o mantemento das súas economías de subsistencia.

En Pontearreas, as plantacións públicas con especies de crecemento rápido comezan con anterioridade a outras áreas xeográficas. Xa desde principios do século XX hai iniciativas neste senso. En concreto, no ano 1909 teñen lugar os primeiros traballos de repoboación por iniciativa do Distrito Forestal para o que foi necesaria a posta en marcha dun viveiro forestal en Ribadetea, onde se

cultivaron piñeiros, eucaliptos, acacias ou ailantos. A principios do ano 1939 a área con repoboación forestal pública no entorno de Ribadetea superaba xa as 700 hectáreas, dando conta as novas da época da existencia de procesos de resistencia, como os incendios que afectaron ás áreas forestadas, danando as plantacións de piñeiros, acacias e eucaliptos.

Efectivamente, prodúcese resistencia veciñal ao cambio de uso do monte e á perda de control sobre os terreos, cuestións que tamén son recoñecidas documentalmente na época polos enxeñeiros de montes, que sabían que á poboación labrega era a que máis perdía con este proceso. Coa chegada da Ditadura e co impulso do Patrimonio Forestal do Estado, o proceso forestador público colle novo pulo en Pontearreas, existindo, ao tempo, multitude de mostras de pequenas ou grandes resistencias veciñais. Este proceso implica que, en poucas décadas, os montes veciñais do concello mudasen completamente a súa faciana converténdose en espazos ocupados por grandes plantacións de especies de crecemento rápido, principalmente piñeiro e eucalipto.

O proceso de recuperación dos MVMC

Tras décadas de perda de control veciñal, ten lugar un proceso de recuperación e de clasificación dos montes veciñais a partir dunha serie de modificacións na normativa estatal. No caso de Pontearreas este recoñecemento dáse na parte final da década dos setenta, tras evidentes sinais de conflictividade. O grosu das clasificacións para estes montes ten lugar no municipio do Condado nos anos 1979 e 1980, un proceso que tivo eco máis aló da contorna local e comarcal. De feito, os conflitos e as loitas asociadas ao proceso de recuperación, como as de Guláns, Xinzo ou Oliveira, son recollidas en diferentes publicacións, novas de prensa e mesmo documentarios


Panel do roteiro da CMVMC Arcos · *Damián Copena*


Bolboreta dos érbedos (*Charaxes jasius*), mostra da biodiversidade local · *Charles J Sharp*

audiovisuais. Por exemplo, dúas publicacións dos anos setenta difunden esta conflitividade. Por unha banda, a revista *El Ecologista* faise eco no seu segundo número, no ano 1979, da loita dos veciños de Guláns, cuestión que tamén aborda con detalle o libro *O monte é noso*. Deste modo, as informacións mostran como nesta aldea no ano 1974 a veciñanza oponse á repoboación forestal. Arrinca os eucaliptos que estaban plantados, loitando pola recuperación do monte común que lle pertence e realiza accións para impedir talas e outras actuacións lesivas para o monte.

A recuperación dos MVMC para as comunidades locais prodúcese finalmente, pero esta ten lugar nun contexto complexo para as comunidades rurais e cuns montes que non se asemellaban a como eran no principio de século. O uso principal destes bens colectivos recuperados para a veciñanza comuneira era agora o aproveitamento forestal, sendo xa moi minoritarios os usos tradicionais. O rural mudara rapidamente e os intereses económicos vinculados coa madeira e coa pasta de papel eran prioritarios, existindo uns custos de oportunidade evidentes para calquera intento de cambio de usos.

Desde a recuperación dos montes para a veciñanza, as institucións que xestionan o monte colectivo de Ponteareas mantéñense vivas e activas. Neste senso, os datos e informacións facilitadas pola Consellería do Medio Rural e polas comunidades de montes do Concello, mostran como estas contan cun nivel de cumprimento das obrigas administrativas moi superior á media das comunidades de montes de Galicia, desenvolvendo diferentes tarefas de relevancia para as aldeas onde se localizan os bens comúns.

Deste xeito, as institucións comunitarias de Ponteareas poden considerarse como dinámicas dentro do conxunto de comunidades galegas, aínda que é preciso ter en conta a existencia de problemas moi relevantes como unha baixa participación nas asembleas, a escasa participación feminina, sobre todo no tocante ás Xuntas Reitoras, e grandes dificultades para o cambio xeracional.

Avanzando cara a multifuncionalidade?

As comunidades de montes de Ponteareas desenvolven tarefas importantes desde a óptica das funcións económica, ambiental e social, constituíndose en entidades de referencia dentro das parroquias. Neste senso, un dos aspectos principais de discusión do traballo desenvolvido consistiu en analizar se existe un avance cara unha maior multifuncionalidade do monte veciñal durante os últimos anos.

Certamente, o principal uso que se fai do monte común na actualidade vincúlase co cultivo de especies de crecemento rápido, nomeadamente piñeiro e eucalipto. Sen embargo, esta realidade non pode agochar como o MVMC é moito máis que os aproveitamentos forestais. Neste senso é fundamental ter en conta que os MVMC contan cunhas características singulares, que están definidas e recoñecidas pola lexislación vixente e que chocan de fronte coa lóxica do mercantilista convencional. Son bens inembargables, imprescritibles, indivisibles e inalienables, que están xestionados por institucións democráticas e que ademais son entidades abertas, polo que as persoas que vaian a vivir a un lugar onde exista esta clase de propiedade poden participar das institucións xestoras e dos procesos decisorios. Estas características singulares, que enfrontan totalmente coa lóxica e os alicerces do capitalismo, confirenlle aos montes veciñais importantes potencialidades para desenvolver iniciativas vinculadas con ben común e o emprego de racionalidades non economicistas baixo a óptica da sustentabilidade.

A análise dos MVMC de Ponteareas permite atopar exemplos de interese na perspectiva multifuncional. Neste senso, na función ambiental constátase un certo avance na utilización de frondosas polas Comunidades e unha loita importante cara a eliminación de especies invasoras, fundamentalmente enfocada na acacia de madeira negra (*Acacia melanolyon*), tal e como levan facendo varias comunidades de montes da área da Picaraña ou do Galleiro. Tamén se constata unha progresiva substitución do eucalipto por outras masas forestais, incrementada tralos últimos terribles incendios forestais, especialmente os do 2017, accións nas que se ten implicado o voluntariado ambiental. No mesmo senso, téñense desenvolvido desde fai moitos anos outras actuacións educativas

de carácter ambiental como o Día da Árbore por parte de varias CMVMVC e mesmo a recuperación de hábitats necesarios para especies relevantes dentro da biodiversidade local, como a bolboreta dos érbedos (*Charaxes jasius*), dentro do ámbito do parque forestal da Picaraña, onde participan varias comunidades de montes.

A función social das comunidades de montes en man común

Un dos ámbitos menos recoñecidos do papel que exercen as institucións colectivas consiste na súa función social. Neste senso, resulta constatado como a práctica totalidade das institucións comunitarias do concello desenvolve actuacións neste senso, financiando a entidades do tecido asociativo local, como asociacións de veciños, culturais ou deportivas e fornecendo recursos económicos para a realización de actuacións de interese para as aldeas, como traídas de auga, pequenas obras, etc. Mesmo existe algunha comunidade como a de Xinzo que conta cunhas impresionantes instalacións culturais para a veciñanza. Outro ámbito relevante consiste na posta en marcha de roteiros impulsados polas entidades colectivas, co patrimonio ambiental e cultural como protagonistas. Tamén hai iniciativas máis específicas como un circuito de BTT ou roteiros temáticos, como o microlóxico da Picaraña, iniciativas impulsadas pola Comunidade de Montes de Arcos.

No tocante á función económica, todas as CMVMVC son demandantes de servizos forestais, de xestión, etc. En relación con este ámbito hai algunhas comunidades que teñen a capacidade de xerar emprego local, máis ou menos estacional, fundamentalmente a partir dos recursos monetarios provintes da madeira. Mais tamén aparecen novos aproveitamentos ou reaparecen usos tradicionais e esquecidos durante décadas. Neste senso, recentemente se teñen incorporado ao rexistro de CO₂ do Ministerio superficies de montes veciñais de Couso, Ribadetea e Xinzo, cun novo aproveitamento con vertente económica e vinculación ambiental. Finalmente, unha das iniciativas máis destacadas consiste na reintrodución de gando maior e menor en Padróns, nunha aposta pola recuperación de usos tradicionais que permitan controlar o mato e xerar actividade económica a partir dos recursos endóxenos.

Toda esta clase de aproveitamentos económicos diferenciados supoñen unha maior diversificación do monte e permiten un incremento da capacidade de xestión das áreas forestadas, controlando as áreas de mato e conseguindo un aumento das discontinuidades produtivas. O conxunto destes aproveitamentos e iniciativas emerxen como fundamentais para aumentar a capacidade de resposta e a resiliencia local perante calquera nova situación de risco que se poida dar no futuro, sobre todo no relativo aos lumes forestais.

Conclusións

O traballo de investigación realizado permitiu analizar as dinámicas desta propiedade singular existente no territorio galego que se atopa presente, de maneira destacada, no concello de Pontearreas. A investigación debullou diferentes cuestións, partindo dunha realidade histórica moi complexa para esta clase de propiedades colectivas, onde os procesos de forestación forzosa mu-


Acacia melanoxylon, especie invasora presente nos montes en man común de Pontearreas · Eric in SF

daron os usos e a faciana do monte. O tempo presente mostra unhas comunidades de montes en Pontearreas vivas e activas nun contexto cheo de incertezas e dificultades e cun futuro complexo. Mais a realidade é que están agromando novas iniciativas relacionadas coa sustentabilidade e comezan a mudar certas racionalidades empregadas, incrementando a aposta cara aproveitamentos e usos vinculados cunha maior multifuncionalidade. Acontecementos como os terribles lumes do ano 2017, que afectaron fortemente aos montes do Concello, supoñen puntos de inflexión que fan necesaria a reflexión sobre o futuro do monte e sobre as estratexias e os aproveitamentos para tratar de incrementar a resiliencia das comunidades locais.

En definitiva, o presente traballo permitiu analizar a dinámica histórica, a situación presente e as posibilidades futuras dos montes veciñais de Pontearreas, dentro dun contexto socioeconómico complexo, cambiante e cheo de incertezas, introducindo o estudo de caso no debate científico sobre o manexo comunitario dos recursos naturais e amosando como as tendencias permiten albiscar un incremento da multifuncionalidade do monte nas áreas comunitarias e un certo impulso de novas iniciativas desenvolvidas baixo a óptica da sustentabilidade.

¹ Este proxecto de investigación obtivo o VIII Premio de Investigación Fermín Bouza Brey, convocado polo Concello de Pontearreas.

REFERENCIAS

- Bouhier, Abel. 2001. *Galicia: ensaio xeográfico de análise e interpretación dun vello complexo agrario*. Santiago de Compostela: Consellería de Agricultura, Gandería e Política Agroalimentaria. Xunta de Galicia (Tradución da versión orixinal en francés de 1979).
- Balboa, X. 1990. *O Monte en Galicia*. Vigo: Edicións Xerais.
- Círculo de Información y Estudios Sociales- CIES. 1979. *O monte é noso*. Vigo: Editorial Galaxia.

*Damián Copena Rodríguez.
Doutor en Economía e profesor da Universidade de Oviedo.