

O papel do patrimonio arqueolóxico na prevención de incendios forestais

Julia Armesto, Laura Alonso, Juan Picos, Ana Solares, Thais Rincón e Andrés Rodríguez-Dorna*

Galicia conta cunha gran abundancia de xacementos arqueolóxicos espallados pola súa xeografía. Con frecuencia, os xacementos están rodeados ou mesmo cubertos por vexetación, polo que constitúen un complemento esencial do entorno natural e da paisaxe galega. Así mesmo, o patrimonio cultural é un recurso social e económico valioso para as áreas rurais por ser elementos tractores do turismo verde. En definitiva, os xacementos arqueolóxicos forman parte do noso legado cultural, e como tal, debemos preservalos para as xeracións vindeiras.

Segundo o informe UNESCO de 2016, o cambio climático converteuse nunha das principais ameazas do patrimonio cultural. Segundo o Servizo de Información Europeo de Incendios Forestais, os incendios forestais extremos son unha das consecuencias directas do cambio climático. Os incendios forestais ameazan o patrimonio cultural, xa que poden xerar cambios mecánicos, físicos e mineralóxicos nos materiais que conforman os xacementos, así como degradar de xeito significativo o seu entorno paisaxístico. Os incendios son cada vez máis numerosos, máis frecuentes e máis virulentos en moitas rexións de Europa, tamén en Galicia. Por iso, é preciso aprofundar no xeito de minimizar o impacto dos incendios forestais nos elementos patrimoniais.

O Proxecto Paleointerfaz

O Proxecto de investigación Paleointerfaz, ref PID2019-111581RBI00, financiado pola convocatoria Retos 2019 do Ministerio de Ciencia, Innovación e Universidades, abordou a xestión das áreas arqueolóxicas dende unha perspectiva integrada coa prevención de incendios forestais a escala paisaxe. En particular, o proxecto focalizouse na comarca pontevedresa do Baixo Miño e nos seus elementos arqueolóxicos máis abundantes, os petróglifos (Figura 1). Nesta comarca, moitos dos petróglifos catalogados están rodeados de vexetación arbórea densa e matogueiras, polo que están amplamente expostos á ameaza dos incendios forestais. Por outra

banda, observeuse que están xeralmente localizados en cumios e outeiros. Estas posicións topográficas adoitan xerar oportunidades de extinción para os equipos de loita contra incendios forestais cando a súa vexetación está adecuadamente xestionada. Por isto, para a xestión integrada destas áreas é preciso identificar o nivel de ameaza ao que están expostos os petróglifos, así como identificar potenciais actuacións de xestión da vexetación circundante nos elementos e comprender en que grao estas actuacións reducen os niveis de ameaza tanto no elemento coma no seu entorno.

"As áreas arqueolóxicas requiren actuacións de xestión de vexetación circundante de forma urxente"

A identificación do grao de ameaza realizouse mediante a simulación por ordenador do comportamento dos potenciais incendios forestais que poderían ter lugar no Baixo Miño, tanto en condicións meteorolóxicas estándar (obtidas a partir da media dos rexistros do último decenio), coma en condicións meteorolóxicas extraordinarias (obtidas a partir dos rexistros extremos ocorridos algunha vez na comarca no último decenio). En total simuláronse 355 incendios forestais distribuídos de forma sistemática no territorio.


Área de estudo (esquerda). Área arqueolóxica Outeiro dos Lameiros, Concello de Baiona, Pontevedra (dereita).


Mapa de modelos de combustible e mapas de intensidade de lume forestal (en kW/m) na área arqueolóxica de Outeiro dos Lameiros, Baiona, Pontevedra.

Mapa de combustibles forestais

Un elemento clave para a simulación por ordenador do comportamento dos incendios forestais é o mapa de combustibles forestais. Os modelos de combustibles son tipoloxías de vexetación que teñen similar comportamento fronte a incendios forestais; concretamente empregáronse os modelos de Rothermel, os máis habituais no contexto das simulacións. Canto máis preciso e actualizado é o mapa, máis fiable pode chegar a ser o resultado da simulación. Obter este mapa actualizado foi un dos retos máis importantes abordados neste estudo.

Para este fin deseñouse unha metodoloxía baseada nas tecnoloxías cartográficas máis completas e detalladas dispoñibles para Galicia: imaxes do satélite Sentinel-2 e datos LiDAR aéreo. As imaxes multiespectrais Sentinel-2 achegan información sobre a distribución espacial das diferentes tipoloxías de coberturas de vexetación que hai no territorio: masas arboradas, matogueiras, pasteiros, rochedos, masas de auga, superficies artificiais e cortas recentes. Os datos LiDAR achegan información xeométrica da vexetación como a altura total, a altura do sotobosque ou altura de inicio de copas, entre outros. Estes datos procesáronse mediante algoritmos de intelixencia artificial para combinalos e obter o mapa de distribución dos modelos de combustibles na comarca.

Actuacións sobre a vexetación circundante

Para identificar posibles actuacións de xestión sobre a vexetación circundante e avaliar o seu efecto, recreáronse de forma ficticia actuacións silvícolas na vexetación e repetiuse o exercicio de simulación de incendios tras estas modificacións. As actuacións recreadas foron a redución da altura das matogueiras e a interrupción da continuidade vertical das masas forestais.

Os resultados das simulacións amosaron que, en caso de incendio forestal, todas as áreas arqueolóxicas avaliadas (case 700 elementos patrimoniais distribuídos en máis de 300 agrupacións) terían lume de moi alta intensidade no seu entorno (por riba dos 3.460 kW/m), especialmente no caso de condicións meteorolóxicas extraordinarias (Figura 2). As simulacións dos lumes tras a recreación de

actuacións silvícolas amosaron que este tipo de actuacións permiten minimizar a cantidade de lumes de alta intensidade no entorno das áreas arqueolóxicas en condicións meteorolóxicas estándar, e diminuílas de xeito significativo en condicións extraordinarias, ademais de mellorar outros parámetros relacionados co impacto e a severidade do lume.

"As áreas arqueolóxicas con xestión integrada activa poderían considerarse estratéxicas na prevención de incendios forestais"

Os resultados obtidos amosaron que as áreas arqueolóxicas requiren actuacións de xestión de vexetación circundante de forma urxente. Pero non só requiren actuacións puntuais, senón que tamén é preciso programar actuacións periódicas co fin de prepararse para os incendios extremos que poidan ocorrer no futuro debido ao quentamento global. A xestión da vexetación podería acometerse por medios mecánicos clásicos (roza manual ou con maquinaria), ou ben mediante a introdución de gando para o pastoreo. A partir dos resultados obtidos, cómpre deseñar os medios concretos a empregar nos diferentes enclaves analizados, a extensión na que realizar as actuacións de xestión de vexetación, así como a súa periodicidade.

Xestión integrada nas áreas arqueolóxicas

As medidas deberán garantir a preservación dos elementos de valor patrimonial e optimizar a prevención de incendios de cara a evitar comportamentos extremos do lume en caso de incendio. A cooperación entre profesionais responsables da xestión e conservación de patrimonio cultural e profesionais relacionados coa prevención de incendios é esencial para deseñar as medidas adecuadas para cada caso. As áreas arqueolóxicas con xestión integrada activa poderían considerarse áreas estratéxicas de prevención de incendios forestais, o que contribuiría á mellora da resiliencia do territorio fronte


Detalle do petróglifo Outeiro dos Lameiros, Concello de Baiona, Pontevedra, un dos máis icónicos da área de estudo · Ana Solares

aos lumes. Este tipo de xestión integrada é esencial para protexer o noso patrimonio arqueolóxico dunha das súas principais ameazas, á vez que axudamos a preservar o seu entorno.

*Julia Armesto, Laura Alonso, Ana Solares e Andrés Rodríguez-Dorna. Escola de Enxeñería Forestal da Universidade de Vigo e Centro de Investigación en Tecnoloxías, Enerxía e Procesos Industriais (CINTECX).

Juan Picos e Thais Rincón. Escola de Enxeñería Forestal da Universidade de Vigo.