
 nº 85 · 2021 · 43

www.adega.gal/revistacerna	 VAGA EÓLICA

A plataforma Stop Eólicos Xurés-Celanova analizou as posibilidades de loitar contra a actual invasión eólica que ameaza as comarcas
arraianas, no suroeste de Ourense, dada unha realidade social na que calla o discurso empresarial en prexuízo da preservación e outros
usos do monte. A autora describe esa análise e unha posíbel estratexia de resistencia.

ROMPENDO O CERCO SOBRE O XURÉS
E OUTROS “CERCOS” MENTAIS

Aldara Soutomanco*

Entre o ano 2002 e o 2020, a provincia de Ourense perdeu un 10,8% de
poboación (37.118 habitantes menos). No mesmo período, os concellos
de Bande, Entrimo, Lobeira, Lobios e Muíños, que forman a comarca máis
occidental da provincia, perderon en conxunto o 33,4% (3.280 habitantes
menos). A Baixa Limia, que representa apenas o 2% do total de habitantes
de Ourense, perdeu neses anos o 8,8% da poboación que perdeu a
provincia.

Non imos entrar aquí nas causas, que probabelmente serán variadas e
comúns a outras comarcas do país, mais sinalaremos que ningunha das
grandes infraestruturas de extracción enerxética que soporta a comarca,
os encoros das Cunchas, de Salas e do Lindoso, teñen contribuído a
reverter esta tendencia. Polo que sabemos, e sen necesidade de recorrer
a outras experiencias, tampouco han contribuír a reverter esta tendencia
explotacións eólicas como as que se planifican en Bande e en concellos
moi próximos como Celanova e Verea ou Baltar, Os Blancos e Calvos de
Randín.

Sospeitamos ademais que este acelerado despoboamento é un escenario
idóneo para o desembarco de grandes corporacións enerxéticas que non
só precisan de certa debilidade institucional, senón tamén da ausencia
dunha sociedade civil articulada, para invadir, ocupar e explotar o territorio.

Despois de só uns meses de estarmos organizadas e empezar a
participar na loita colectiva que se está a plantar ante esta invasión en
moitos lugares do país, esta é a primeira conclusión que tiramos: veñen
porque non hai xente e prevén que a resistencia será menor.

ORGANIZAR A DEFENSA
Nin as propias empresas discuten que a instalación destes aeroxeradores
que ignoran calquera proporción humana e as vastas poligonais que
están a impoñer causa efectos irreversíbeis sobre a flora, a fauna e, en
xeral, sobre o territorio en forma de impactos sobre a saúde, a paisaxe, o

patrimonio histórico-cultural e mesmo as economías das familias. Son un
factor máis de expulsión. Os eólicos non queren xente.

Así que a estratexia dunha plataforma que pretende opoñerse nesta parte
do país aos plans desas grandes corporacións enerxéticas que se sentan
cos gobernos e redactan as leis que afectan ao seu negocio, ten que
considerar, en primeiro lugar, por que están aquí esas corporacións...

Están aquí porque somos poucas e poucos, e porque estamos pouco e
mal organizados, e porque os nosos gobernos locais son débiles e carecen
dos recursos imprescindíbeis para organizar á sociedade e opoñerse.

Esta debilidade institucional tradúcese, no caso da Baixa Limia, en que
ningún goberno municipal se ten pronunciado en contra dos eólicos de
Bande nin da liña de alta tensión que chegará a Muíños despois de pasar
por Baltar e Calvos de Randín. Tampouco se opuxeron os gobernos
municipais das comarcas veciñas directamente afectados polo proxecto
en Celanova e Verea nin polos de Baltar, Os Blancos e Calvos de Randín.
A sociedade civil, moi feble, ficou abandonada polas súas institucións.
Neste escenario, a nosa loita non tería posibilidades de éxito sen o apoio
doutras plataformas con maiores recursos e dos colectivos ecoloxistas
ourensás e galegos.

Poñamos por diante o noso obxectivo: paralizar todos os proxectos que se
teñen posto enriba da mesa para este territorio e empurrar ás autoridades
competentes para que elaboren un novo marco normativo máis exixente
desde o punto de vista ambiental e social. Este debería incluír a
participación da veciñanza no proceso de deseño destas infraestruturas
(polígonos eólicos e liñas de evacuación) e respectar, por riba de todo, as
áreas de alto valor natural como o Xurés e toda a súa área. Resumindo:
eólicos si, pero non aquí.

Nin aquí, nin no Courel, nin no Macizo Central...

Camiñada en Defensa do Monte Grande en Bande, cos eólicos do parque do Vieiro ao fondo, contra a Serra do Laboreiro.

St
op

 eó
lic

os
 X

ur
és

-C
ela

no
va

 nº 85 · 2021 · 44

VAGA EÓLICA	 www.adega.gal/revistacerna

RODEAN O PARQUE NATURAL
Sobre o territorio estrito do Parque Natural do Xurés, aínda non pesa
a ameaza de ningunha instalación eólica nin de ningunha liña de alta
tensión. O que si fixeron as empresas foi presentar plans de invasión
do cordón de protección, o que conforman a Rede Natura, a Área de
Especial Interese Paisaxístico das chairas, fosas e serras ourensás, e

as zonas de protección de avifauna e outras especies. O que si fixo a
Administración Pública galega foi rodear o Parque Natural de áreas de
desenvolvemento eólico susceptíbeis de seren ocupadas por máquinas
aeroxeradoras, subestacións, pistas de acceso e tendidos eléctricos.

Ao norte do Xurés, apenas a dez quilómetros da linde do Parque
Natural, hai un área de máis de 7.000 hectáreas, entre os concellos
de Celanova, Verea, Bande e Rairiz de Veiga, na que se atopa o P.E.
do Vieiro (19 aeroxeradores de 84 metros de altura en funcionamento
desde o ano 2009) e na que se pretenden instalar outros dos polígonos:
P.E. Monte da Neve, 7 máquinas de 180 metros de altura; e P.E. Fonte

Santa, 12 máquinas. Estas tres centrais chantarían 38 aeroxeradores
nun radio de dez quilómetros entre Celanova e Bande, e deixarían aínda
o 60% do espazo da área, a parte oriental, por ocupar, segundo recolle
o Plan Eólico.

Ao leste do Xurés, as áreas de desenvolvemento eólico están aínda
máis próximas o Parque Natural. A de San Martiño é lindeira e reserva
unhas 2.000 hectáreas para centrais eólicas. Están previstas 3,
segundo informou Iberdrola a finais de outubro. A empresa con sede
en Bilbo promove o P.E. de San Martiño, 4 máquinas de 180 metros
de alto que situará xunto á fronteira. Hai dúas máis en marcha: a
de Tramontana e Mistral, 8 e 7 máquinas, respectivamente, de 150
metros.

Dúas áreas máis, entre os concellos de Calvos de Randín, Os Blancos e
Baltar, a menos de 5 quilómetros do Parque Natural, prevén a ocupación
dunhas 4.500 hectáreas nas que xa están en tramitación os P.E. Lamas
de Feáns, 11 máquinas de 175 metros, e P.E. Serra de Gomariz, 9
máquinas e 178 metros de altura.

O Plan Eólico aínda contempla outra área de desenvolvemento que
está dentro (en parte) do propio Parque Natural do Xurés, na Serra do
Laboreiro. Son 150 hectáreas a só 6 quilómetros do P.E. do Vieiro, entre
os concellos de Bande, Verea e Quintela de Leirado.

De seren instaladas as centrais eólicas en proxecto,
impedirían calquera futura ampliación do espazo

protexido nesta parte do país

Camiñada en Defensa do Monte Grande, en Bande, o 23 de outubro, coa Serra de Santa
Eufemia ao fondo.

Central eólica de Cabeço Alto, en Portugal, no linde do PN Xurés. Vista desde Baltar.

Detalle Mapa Rexistro Eólico de GZ coas Áreas de Aproveitamento nas Terras de Celanova e no Xurés e Baixa Limia.

St
op

 eó
lic

os
 X

ur
és

-C
ela

no
va

St
op

 eó
lic

os
 X

ur
és

-C
ela

no
va

 nº 85 · 2021 · 45

www.adega.gal/revistacerna	 VAGA EÓLICA

Estas cinco áreas de aproveitamento ocupan todas as serras que
rodean o Xurés e a Rede Natura. É dicir, de seren instaladas as
centrais eólicas que se están a promover, impedirían calquera futura
ampliación do espazo protexido nesta parte do país. A degradación
do territorio inducida polas centrais eólicas (estamos a falar de 77
máquinas operativas ou en proxecto na envolvente de dez quilómetros
do Parque Natural, sen incluír neste cómputo as centrais portuguesas)
sería só o primeiro paso. E a densidade de aeroxeradores continuaría
aumentando, como sucede nas comarcas de Bergantiños, do Eume ou
as Terras de Montes.

O seguinte paso, e a respecto disto tampouco albergamos moitas
dúbidas á luz da experiencia noutras partes do país, sería a invasión
do propio Parque Natural até ter coroadas con eólicos as serras do
Laboreiro, Queguas, O Quinxo, Santa Eufemia, O Xurés e O Pisco.
E atoparnos cunha raia inzada de aeroxeradores en todo o percorrido
desde o Larouco até Penagache, é unha desfeita paisaxística e
patrimonial sen precedentes nestas comarcas nas que, en nome do
progreso, xa se tronzou un río, o Limia, que se segue matando a base
de xurros.

Ao leste da Limia, o Macizo Central e todas serras surorientais até o
Courel e O Eixo, e os espazos protexidos que albergan, corren o mesmo
perigo. O futuro que debuxan as grandes corporacións enerxéticas que
están a invadir o rural galego non é precisamente verde. E este é outro
cerco que hai que rachar.

COMPRAR BARATO
Bay Wa (empresa alemá) e Greenalia (española) que promoven,
respectivamente, as centrais eólicas do Monte da Neve (Celanova e
Verea) e da Fonte Santa (Bande e Verea), abordan comunidades de
montes avellentadas e ofrecen diñeiro fácil a comuneiros sen ilusión

ningunha polo futuro. Matar o porvir destas aldeas e vilas foi a primeira
condición para preparar a invasión. Como explicou un comuneiro de
Verea a esta plataforma: “O monte xa esta fodido [polo polígono do
Vieiro instalado no 2009], polo menos sacarlle algúns cartos máis”.
Agora veñen enriba máquinas dúas veces máis altas, que acabarán por
“foder” tamén as aldeas. Mais aquí a xente hai tempo que baixou os
brazos.

E tan rendidas e deprimidas como a xente están as institucións. O futuro
e, canda el, a ilusión, morreron hai lustros.

Así que Bay Wa, Greenalia ou Iberdrola poden comprar barato e
privatizar o territorio nunha fuxida cara adiante do modelo enerxético
e do modelo económico, que consiste en continuar ampliando a
explotación do territorio para producir máis necesidades de explotación
do territorio.

O que está a pasar diante do nariz das institucións e da veciñanza
toda é que a terra é privatizada sen control público nin participación
cidadá, perdendo nós calquera capacidade de decidir sobre os usos e
as utilidades do solo, sexan estas a produción enerxética ou outro tipo
de bens igualmente perentorios.

Os enormes movementos de terras que poden afectar masas de
auga ou acuíferos, que alterarán equilibrios ecolóxicos na zona de
implantación das centrais, a perda inevitábel de biodiversidade e a
dramática desaparición de especies son a outra cara da moeda do
NON-futuro.

O que está a pasar é que as grandes corporacións enerxéticas espolian
territorios contra os intereses e contra a saúde dos seus habitantes.
Pasan por riba de cantas declaracións de dereitos están escritas (á
saúde, a un medio natural san, á conservación da paisaxe, da cultura

Os 19 aeros do PE do Vieiro, entre Bande e Verea, na parte oriental do Laboreiro.

Pozos da Lagoa, na chaira entre Celanova e Verea, onde Bay Wa pretende instalar unha central.

St
op

 eó
lic

os
 X

ur
és

-C
ela

no
va

St
op

 eó
lic

os
 X

ur
és

-C
ela

no
va

 nº 85 · 2021 · 46

VAGA EÓLICA	 www.adega.gal/revistacerna

propia...) sen que as institucións nin a sociedade civil movan un dedo,
atrapadas como estamos nun cerco mental no que o diñeiro decide
o valor de todas as cousas, e quen ten diñeiro decide o que valen as
cousas.

Por iso “o monte non vale nada” e as corporacións compran barato.

Sempre hai un futuro e o noso é negro.

ALTERNATIVAS
Stop Eólicos Xurés-Celanova, coma calquera das plataformas que se
enfrontan á invasión eólica neste país, intenta rachar estes cercos.
Primeiro, levando a información ás persoas directamente afectadas. A
xente, estámolo comprobando cada día, carece da mínima información
sobre cales son as dimensións reais dos aeroxeradores, as distancias ás
súas vivendas ou ás súas explotacións agrícolas, gandeiras ou forestais.
Descoñecen tamén os os riscos para a saúde, os efectos sobre o medio,
as augas, as especies... Descoñecen as cantidades que prevén gañar
as empresas e as que están dispostas a pagar aos comunais, aos
propietarios e aos concellos; os custes, os beneficios e os prexuízos... A
xente NON sabe nada de todo isto. Non sabe nada dos eólicos porque
a única información que recibe é a “propaganda verde” que espallan as
corporacións a través de medios de comunicación e partidos afíns.

Esa é a primeira medida para rachar estes cercos: a información. Un
dereito consagrado nos textos legais pero que as nosas institucións
están a incumprir. É a xente a que se ten que organizar para se informar.

En segundo lugar, plantamos cara ao asedio eólico imaxinando
alternativas a ese futuro negro, cun monte ermo que só serve como
solo industrial. E, en terceiro lugar, reclamando unha xestión pública e
participativa dos bens comúns e esenciais como son as fontes de enerxía.

As nosas comarcas perderon o futuro. E perderon máis xente que a
maioría das comarcas do país. Iso fai deste un escenario diferente. As
nosas comarcas non están a sufrir (polo momento) unha ameaza eólica
tan intensa como outras no país. Mais esta intensidade é suficiente
para crebar (definitivamente?) os precarios equilibrios dun ecosistema
natural e social moi castigado polos encoros, polo abandono dos ríos e
montes, polo despoboamento e pola deserción das institucións.

Se perdemos esta batalla, perderemos moitas das últimas aldeas,
perderemos para sempre as montañas que rodean a única área que
resiste baixo a protección ambiental e corremos o risco certo de que as
máquinas empecen a avanzar cara o Parque Natural do Xurés.

* Integrante do grupo de voceiras de Stop Eólicos Xurés-Celanova.

Zona de instalación dos proxectos San Martiño, Tramontana e Mistral, na raia con Portugal.

Zona de mámoas, no Monte Grande.

St
op

 eó
lic

os
 X

ur
és

-C
ela

no
va

St
op

 eó
lic

os
 X

ur
és

-C
ela

no
va

