

Sobre os efectos dos lumes nos solos e como mitígalos

Serafín González*

Malia que os pisamos sempre que saímos das zonas urbanizadas ou pavimentadas, os solos son uns perfectos descoñecidos para a maioría da xente. Cómpre salientar que os solos son a base de todos os ecosistemas terrestres e xogan un papel insubstituíble no subministro de auga, alimentos, fibra e madeira. Os incendios forestais poden danar moitas das propiedades dos solos ata o punto de hipotecar os seus servizos ecosistémicos. Xa que logo, cómpre non só deseñar e poñer en práctica estratexias para reducir a superficie queimada, senón tamén aplicar tratamentos post-incendio que mitíguen os danos do lume e eviten o seu agravamento pola escorredura e a erosión.


As cinzas do incendio no Pindo chegan á praia de Carnota · Serafín González

Diante dun incendio forestal, a preocupación máis inmediata é salvagardar a vida e a saúde das persoas, así como as súas facendas. Moitas persoas non pensan máis aló, pero os lumes impactan tamén nalgúns casos sobre o patrimonio cultural (petróglicos, castros, eirexas,...) e sempre, con maior ou menor intensidade, sobre todos os compoñentes dos ecosistemas, dende os máis evidentes como a atmosfera (polo fume), a auga (pola súa perda ou contaminación) e a biodiversidade “visible”, ata os menos evidentes como os solos e a biodiversidade “non visible” que acubillan. Pero, precisamente, estes efectos menos evidentes poden ser os máis importantes.

Os solos son a base de todos os ecosistemas terrestres

O primeiro que temos que ter en conta é que os solos son a base de todos os ecosistemas terrestres, polo que os danos que neles provoca o lume van repercutir sobre todo o ecosistema. Ademais, os solos son un recurso non renovable á escala temporal humana: un centímetro de solo perdido tardará entre cen e douscentos anos en recuperarse. Tampouco podemos esquecer que os solos son un dos principais reservorios de biodiversidade, con infinidade de organismos que xogan un papel

decisivo nos ciclos bioxeoquímicos de auga, nutrientes e enerxía, así como na pirámide trófica.

Os efectos do lume sobre os solos dependen moito da severidade con que se queimen: canta máis alta sexa a temperatura que se alcance no interior do solo, e canto máis tempo permaneza moi quente, maiores serán os danos. En lumes moi rápidos e superficiais pode queimarse tan só a capa de follada sen afectar o solo propiamente dito, polo que os efectos negativos probablemente sexan reducidos e facilmente reversibles. En lumes lentos e intensos, o calor e a combustión penetran no interior do solo, e multiplícanse os efectos perniciosos do incendio. Ademais duns maiores impactos sobre a biodiversidade (destrución do banco de sementes, danos ás poboacións de micro- e macro-organismos que habitan no solo), prodúcese unha destrución parcial ou total da materia orgánica nos primeiros centímetros de solo.

A magnitude desta perda de materia orgánica determinará en boa medida a gravidade dos danos e as posibilidades de recuperación do solo queimado. Isto é así polas múltiples funcións que desempeña a materia orgánica dos solos: é imprescindible para que manteñan unha boa estrutura (que inflúe tanto na aireación como na infiltración de auga), é fonte de enerxía para os orga-


Erosión do solo provocada por un incendio en Cachamuña, Ourense · Serafín González

nismos do solo e condiciona en gran medida a capacidade que ten o solo para almacenar e subministrar auga e nutrientes que sosteñen a actividade biolóxica. Un solo queimado con frecuencia vólvese repelente á auga por mor dalgúns compostos producidos durante a combustión, circunstancia que dificulta (ou impide) a infiltración da auga no solo e incrementa a escorredura, o que agrava os riscos de enchentes augas abaixo.

Estes riscos, ademais, aumentan polo feito de que un solo queimado perde unha parte nada desprezable da súa capacidade de almacenar auga, o cal, por outra banda, exacerba as secas estivais, afecta á vexetación, aos mananciais ... e incrementa o risco de futuros lumes. Nos solos queimados elévase o pH, pois a combustión desnatura os ácidos orgánicos e as cinzas conteñen notables cantidades de óxidos e carbonatos básicos, que orixinan un aumento transitorio dos nutrientes dispoñibles que poden ser aproveitados pola vexetación, sempre que, por lavado, escorredura ou erosión, a auga non os arrastre. Os solos afectados por incendios forestais poden presentar problemas de toxicidade debido tanto á xeración de hidrocarburos aromáticos policíclicos pola combustión incompleta de materia orgánica dos solos, a follada e a vexetación, como polas concentracións demasiado elevadas dalgúns micronutrientes (habitualmente manganeso e zinc).

Que facer despois do lume?

Antes de nada, o primeiro que hai que ter sempre presente son os obxectivos das actuacións de emerxencia post-incendio: frear a degradación do solo e reducir as

perdas de solo e cinzas por erosión, favorecer a rápida recuperación das áreas queimadas, evitar os danos indirectos dos lumes sobre as zonas non queimadas, nomeadamente os cursos e masas de auga, e non afectar as zonas periféricas non queimadas, que actuarán de reservorio para a biodiversidade dende onde se producirá a recolonización das zonas queimadas pola flora e a fauna.

Unha vez se apagan os lumes, a primeira actuación é avaliar a situación do terreo para decidir onde, cando e como intervenir, xa que nun mesmo lume os danos na vexetación e nos solos son moi variables, incluso nun radio de apenas 100-150 m. Así, nas zonas chairas ou de pouca pendente e onde a severidade do lume foi baixa, non é necesario nin conveniente intervenir, senón que é preferible deixar que actúe a rexeneración natural. En principio, tampouco será preciso actuar nas zonas con árbores ou arbustos nas que o lume chamuscou pero non consumiu as copas, xa que as follas ou arumes protexerán de xeito natural o solo contra a choiva mentres sigan na árbore e tamén cando caian, pois crearán unha capa de follada que cubrirá o solo.

Polo contrario, a actuación é prioritaria e urxente nas zonas con árbores que sufriron lume de copas que consumiu completamente as follas e, especialmente, as zonas de mato nas que a vexetación se calcinou totalmente. A prioridade é maior nas zonas en que o lume afectou máis intensamente o solo: non queda (ou case) capa de follada chamuscada sobre o solo, as cinzas son abrancazadas ou grises en lugar de negras e o solo cambiou de cor ata máis dun par de centímetros de profundidade. Cando o lume foi así de intenso, a prioridade é especialmente elevada en zonas de pendente forte e en zonas onde o lume chegou a carón de cursos de auga ou captacións de auga para abastecemento.

Nas zonas de risco grave de erosión (alta severidade do lume e forte pendente), deberíanse adoptar medidas de protección do solo. As máis eficaces son a sementeira de vexetación axeitada e o "alfombrado" do solo con palla ou labras de madeira, que se teñen empregado, de momento a pequena escala, para frear a erosión despois dalgúns grandes incendios. En canto á sementeira, cómpre subliñar que non ten sentido sementar ou plantar árbores nestes momentos, pois non serán capaces de facer unha cuberta vexetal protectora do solo antes das choivas invernales. Pisar repetidamente o solo queimado e facer buratos para sementar landras ou castañas agora mesmo é contraproducente; é mellor agardar uns meses para facelo.

Agora débense sementar plantas herbáceas, pois medran rápido e xeran un "paraugas" protector do solo e un tramado denso de raíces que frean a erosión. O ideal é empregar sementes de especies silvestres autóctonas, pero pode resultar moi difícil ou imposible conseguilas comercialmente, polo que unha alternativa son sementes de cereais (centeo, trigo de inverno) de procedencia o máis local posible para non espallar especies non desexadas. Desaconséllase totalmente sementes comerciais das empregadas nos prados e pasteiros artificiais (así como doutras especies de procedencia descoñecida), pois a miúdo conteñen mesturadas sementes de especies exóticas invasoras.

Pola súa banda, o "alfombrado" con palla (uns 200 g/m², non fai falla máis) frea eficazmente a erosión. Como con-


Efectos dun incendio catalogado como de alta intensidade en Vilamor, no Courel · Serafin González

tén algunhas sementes, recoméndase empregar palla de procedencia local, para non introducir especies non desexadas, mesmo exóticas invasoras. Se a palla dispoñible non é suficiente para cubrir toda a superficie moi danada polo lume, pódese aplicar en faixas alternas ao longo das curvas de nivel. En datas outonais como como as que suceden a moitos incendios, unha alternativa á palla poderían ser as follas de árbores caducifolias que recollen os servizos de parques e xardíns de vilas, cidades, campus universitarios, etc. Neste caso haberá que prestar especial atención a que as follas estean o máis libres posible de papeis e, sobre todo, outros residuos. No caso de haber no parque especies ornamentais potencialmente invasoras habería que extremar as precaucións para que as follas estivesen libres de sementes.

O que NON se debe facer

Igualmente importante é o que NON se debe facer. Para calquera tipo de intervención recoméndase evitar, ou reducir ao mínimo absolutamente imprescindible, as pisaduras de xente e o tránsito ou operación de maquinaria pesada na superficie queimada. Na medida do posible, circular sempre por camiños, pistas e cortalumes. Non arar, subsolar (e moito menos pola liña de pendente) ou socalcar o terreo. Non fertilizar nin encalar, pois as cinzas teñen suficientes nutrientes e xa incrementaron o pH do solo.

Non se deben cortar as árbores e arbustos que poidan rebrotar e, na medida do posible, hai que demorar a talla das árbores aproveitables para madeira que non poidan rebrotar. Cos piñeiros queimados hai o risco de que lles afecten pragas que desvalorizan a madeira e que poderían estenderse ás árbores sas, pero a comunidade experta no tema indica que a súa corta podería retrasarse ata uns 3-4 meses sen problemas. Posto que se dispón deses 3-4 meses, sería recomendable que nunca se tallen ladeiras enteiras con pendente senón que se


Efectos dun incendio catalogado como de alta intensidade en Carballeda de Valdeorras, Ourense · Serafin González

tallen faixas alternas ao longo das curvas de nivel, que se adopten medidas para recuperar os chans nesas faixas e cando comece a recuperarse a vexetación herbácea nelas aos 3-4 meses se tallen as faixas restantes, nas que logo se adoptarán as medidas para recuperar os solos.

Nas faixas de arborado aproveitables para madeira que se tallen, deberíanse conservar as gaias e os restos de curta sobre o terreo facendo faixas con eles polas curvas de nivel para que protexan o chan da escorredura e erosión. Nas zonas de arborado non aproveitables para madeira, poderíanse tallar algunhas árbores alternas e deitalas sobre o solo polas curvas de nivel, apoiados contra as árbores que non se corten (ou contra rochas), de tal xeito que non roden pola pendente. Así farán de pequenas socalcos "naturais" que freen a escorredura e a erosión; algo semellante poderíase facer na zonas de mato de gran porte que se queimaron.

*Serafin González. Presidente de SGHN e investigador Científico do CSIC na Misión Biolóxica de Galicia-Sede de Santiago.