
 nº 84 · 2020 · 32

SAÚDE AMBIENTAL	  www.adega.gal/revistacerna

Luís Díaz Cabanela*

COVID-19, A PESTE DO SÉCULO XXI
Sabiamos que máis tarde ou máis cedo ía acontecer. Unha pandemia era previsible. Non é a primeira nin tampouco será a última. Boa 
parte dos dirixentes mundiais decidiron mirar para outro lado. Entramos nunha negación colectiva da realidade. Non hai peor cego que o 
que non quere ver. Tiña que chegar. Chegou. E deixou a humanidade de xeonllos, estupefacta. Pero non dicían que só ían ser uns poucos 
casos? O déjà vu do Prestige reaparece. “Non hai marea negra, só manchas dispersas…”

Wuhan, 30 de decembro de 2019, o oculista Li Wenliang sospeita que 
hai unha agrupación de casos dun novo e misterioso síndrome respi-
ratorio e comparte a información cos seus colegas. Foi obrigado pola 
policía a retractarse, acusado de difundir rumores falsos. Morreu o 7 
de febreiro de 2020, en silencio, coa boca tapada por un respirador e 
a censura.

En xaneiro deron a noticia de que un novo coronavirus estaba espallán-
dose pola cidade. “É mais contaxioso ca gripe e ten maior mortaldade”, 
dixeron. Meu deus!, pensei. Isto vai varrer o mundo, non hai quen o 
pare!

O MARTELO E A DANZA

O enxeñeiro informático Tomás Pueyo, un brillante científico de Silicon 
Valley, comeza a publicar unha serie de artigos proféticos. Fai predicións 
matemáticas de como se vai comportar a futura pandemia e esboza a 
forma de combatela. Basicamente, explica que cando a pandemia che-
gue haberá que facer un duro confinamento, o martelo, e posteriormente 
un estrito control e seguimento dos casos, a danza.

O martelo supón un confinamento cunha duración de semanas e ten 
un obxectivo: gañar tempo. Iso significa que imos atrasar a chegada 
da seguinte onda de coronavirus e permitiremos que o sistema sani-

tario estea máis preparado para afrontala. Imos evitar que o colapso 
do sistema provoque mortes directas, debido a que non hai suficientes 
camas na UCI ou non hai suficientes respiradores. Imos evitar as mor-
tes indirectas, é dicir, as mortes de persoas que falecen por causas 
diferentes ao coronavirus que non poderían ser atendidas nun sistema 
colapsado.

Por suposto isto ten unha grande repercusión na limitación da liberdade 
das persoas e un grande dano para a economía. Pero non queda outra 

opción porque as outras medidas (optar por non facer nada ou pola  
mitigación) teñen unha enorme repercusión na mortaldade das persoas: 
Centos de miles de mortos e, nalgúns países, millóns.

Unha vez pasada a fase do martelo podemos recuperar gradualmente 
a nosa “nova normalidade”, mantendo a distancia social, o uso xenera-
lizado de máscaras e aplicando medidas restritivas axeitadas a cada 
situación concreta. Entramos na fase de danza. Para facela correcta-
mente fan falla moitos rastrexadores, e moitos, moitísimos tests. Hai que 
detectar os casos o máis cedo posible, illalos, rastrexar os contactos e 
poñelos en corentena. Se o número de casos se dispara é tremenda-
mente difícil ter rastrexadores humanos suficientes.

Cando o número de casos é moi elevado, sé é posible facer un rastrexo 
eficiente cun sistema informático, conectado aos móbiles. Algúns países 
asiáticos fixeron tan ben a danza que controlaron perfectamente o virus 
sen ter que usar o martelo.

Por que os países occidentais o fixeron e o seguen facendo tan mal?
Por algo moi elemental e polémico: porque consideramos que un se-
guimento da poboación cos teléfonos móbiles vai en contra das nosas 
liberdades. Iso é moi discutible. Temos unha aplicación “Radar Covid“ 
que é voluntaria. Hai que descargala e precisa que teñamos activado 

Usuarias do transporte público.

Estamos de acordo en aceptar as cookies
pero somos remisos a aceptar o “Radar Covid“ To

má
s P

ue
yo

Gráfica sobre o martelo e a danza.

fre
ep

ik.
es


 nº 84 · 2020 · 33

o bluetooth. Pueyo calcula que se un 20% da poboación ten instalada 
unha aplicación similar o nivel de protección cando dúas persoas que a 
usan se atopan é do 4% .

Creamos un “estado de alarma” e confinamos durante semanas á ci-
dadanía de todo o Estado. Iso non vai en contra das nosas liberdades? 
Entendo que si, pero hai que facelo, porque estamos en pandemia e 
iso implica restrinxir as nosas liberdades. Pechamos a hostalería, per-
demos postos de traballo, arruinamos negocios… Iso non vai contra as 
nosas liberdades?

É abraiante. Estamos de acordo en aceptar todas as cookies de Google, 
WhatsApp ou Facebook que nos controlan e que comercian cos nosos 
datos. Con todo, seríamos remisos a que nos seguisen co noso móbil 
nunha situación de emerxencia, cun sistema que podería frear a pande-
mia sen necesidade de pechar a economía e restrinxir os movementos 
de toda a poboación.

TAIWÁN UN MODELO A SEGUIR

Tiñan experiencia coa epidemia de SARS no 2003. Esa aprendizaxe 
previa levoulles a actuar con moita celeridade. En canto tiveron coñe-
cemento de que había un brote en Wuhan rapidamente comezaron a 
actuar. O 20 de xaneiro estableceron un Comando Central para o Con-
trol da Epidemia (CECC). Comezaron a facer os primeiros tests PCR. 

Fixeron obrigatorio o uso de máscaras en espazos e transportes públi-
cos  e incrementaron a súa produción. Chegaron a ter un remanente de 
10 millóns de máscaras que doaron a moitos países, incluíndo España.
Esta illa, que ten un sistema democrático, desde o primeiro momen-
to aplicou un sistema de control e seguimento dos casos e contactos 
baseado na tecnoloxía e tamén o rastrexo de contactos previos con 
rastrexadores profesionais.

Utilizaron unha app no móbil? Non, porque non foi necesario. Gústenos 
ou non, a policía ten a tecnoloxía suficiente para seguir os movementos 
da cidadanía. Non fai falla unha aplicación para o móbil, tampouco ter 
o GPS activado. Simplemente ter o móbil acendido e con cobertura, así 
de simple.

A policía e o sistema sanitario de Taiwan comparten base de datos e sa-
ben o número do teléfono móbil das persoas contaxiadas e en corente-
na. Se alguén non respecta unha corentena ou un illamento, salta unha 
alarma e a policía aparece inmediatamente. As multas son cuantiosas.

Taiwan ten 23 millóns de habitantes. As cifras falan por si soas. Total 
de mortos durante a pandemia, sete. Total de casos confirmados, 893 
(datos do 27/01/21). Fixérono tan ben que nunca tiveron que aplicar 
un confinamento. Salvaron miles de vidas e a economía e a liberdade 

de movementos da inmensa maioría da cidadanía non se viu afectada, 
excepto nas viaxes internacionais.

A FRUSTRACIÓN DOS SANITARIOS E AS LIORTAS POLÍTICAS

Como médico, tocoume aturar esta pandemia. Fixemos e seguimos 
facendo de rastrexadores. As chamadas telefónicas son máis esgotado-
ras do que parece. Quitar e poñerse os EPIs (equipos de protección in-
dividual) é tedioso, pero temos que seguir traballando pola saúde, para 
iso eliximos esta profesión.

Vimos como a xente pasou de aplaudirnos a mostrar certa irritabilidade 
con nós. O cansazo pola pandemia, as restricións e os problemas eco-
nómicos están a alterar os ánimos. Observamos atónitos como moita 
xente se salta olimpicamente as corentenas, os confinamentos e os  
illamentos domiciliarios.

Onde está o “sentidiño” dos galegos e galegas? Si,  a maioría cumpre 
coas normas pero unha minoría irresponsable puxo e sigue poñendo en 
perigo aos seus familiares, amigos, veciños e compañeiros de traballo. 
A única luz ao final do túnel son as vacinas, pero aínda así imos tardar 
moitos meses en alcanzar a inmunidade de rabaño.

É vergoñento contemplar as loitas políticas en España en tempos de 
pandemia. Non é momento para isto. Xa haberá tempo para analizar os 
erros a posteriori e incluso esixir responsabilidades.

Si podemos e debemos facer críticas construtivas, é o momento de ato-
par solucións. Non é momento de poñer paus entre as rodas. Nos tem-
pos que corren o que deberíamos facer, na miña opinión, é considerar 
este catro puntos:

· Estamos en Guerra.
· Estamos todos no mesmo barco.
· Temos que remar todos na mesma dirección.
· Temos que seguir as ordes da capitanía.

CONCLUSIÓNS

Os países occidentais estamos fracasando estrepitosamente no control 
da pandemia. O único positivo son os grandes avances en acadar ra-
pidamente vacinas, aínda que temos problemas de subministro. A fase 
de danza no noso país non está resultando como debería a pesar do 
enorme esforzo de todo o persoal de atención primaria do SERGAS e a 
axuda de rastrexadores. Non teño palabras para eloxiar axeitadamente 
ás persoas profesionais que traballan heroicamente nas Unidades de 
Coidados Intensivos.

Se o número de caso se dispara, a situación estará fora de control e 
probablemente nos leve a ter que volver de novo á fase do martelo, 
algo que de momento os dirixentes políticos non queren asumir. Algúns 
países orientais como Taiwan, Corea do Sur ou Xapón son democracias 
que nos mostran o camiño a seguir.

Os países con menos éxito no manexo da crise estamos vendo mo-
rrer, en conxunto, centos de miles de persoas,  e imos sufrir unha crise 
económica da que nos vai custar moito saír. Canto máis tardemos en 
aprender a lección, máis duro será o prezo a pagar.

* Luís Díaz Cabanela é médico e vogal de saúde ambiental de ADEGA.

FONTES CONSULTADAS:
Coronavirus: The Hammer and the Dance. Tomas Pueyo | 19 marzo 2020. https://tomaspue-
yo.medium.com/coronavirus-the-hammer-and-the-dance-be9337092b56
El modelo de Taiwán contra el coronavirus. Macarena Vidal Liy | El País | Pequín, 23 abril 
2020.https://elpais.com/sociedad/2020-04-22/el-modelo-de-taiwan-contra-el-coronavirus-re-
accion-rapida-tecnologia-y-mascarillas-para-todos.html
How Taiwan Battles the Coronavirus. Christine Chiou | The Diplomat | 6 de abril 2020. https://
thediplomat.com/2020/04/how-taiwan-battles-the-coronavirus/
European Centre for Disease Prevention and Control. An agency of the European Union. 
https://www.ecdc.europa.eu/en

www.adega.gal/revistacerna	 								              SAÚDE AMBIENTAL

Os países occidentais estamos fracasando
no control da pandemia, coas vacinas

como o único positivo

Persoal sanitario no CHUAC atentendo a pacientes da Covid-19.

© 
Di

str
ito

 X
er

ma
r

https://elpais.com/sociedad/2020-04-22/el-modelo-de-taiwan-contra-el-coronavirus-reaccion-rapida-tecnologia-y-mascarillas-para-todos.html 
https://elpais.com/sociedad/2020-04-22/el-modelo-de-taiwan-contra-el-coronavirus-reaccion-rapida-tecnologia-y-mascarillas-para-todos.html 
https://thediplomat.com/2020/04/how-taiwan-battles-the-coronavirus/
https://thediplomat.com/2020/04/how-taiwan-battles-the-coronavirus/


