

Dous enfoques dos problemas de conservación das aves de Galiza e un mesmo diagnóstico

Cosme Damián Romay Cousido e Luis Tapia del Río*

Unha análise transversal da extensión e intensidade dos problemas de conservación da natureza en Galiza conclúe que un terzo do territorio está degradado, as especies de aves xa ameazadas empeoran a súa situación e as aves comúns (nidificantes ou non) están afectadas de modo crecente. O estudo tamén avalía as ameazas de conservación nas grandes categorías taxonómicas das aves galegas. O 34,7% das ordes e o 25,7% das familias de aves atópanse “seriamente afectados”, en especial polos cambios no seus hábitats. Arguméntase a necesidade de mudar as políticas ambientais de protección do patrimonio natural para paliar estas ameazas e impactos.


Aguia real (*Aquila chrysaetos*) inmatura fotografiada na Costa da Morte · Fernando Pereiras de la Cal

1. Introducción

Os problemas de conservación das aves en Galiza téñense abordado de xeito irregular ao longo do tempo. Desde o *Catálogo Provisional de Aves Nidificantes* (Fernández-Cordeiro & Domínguez, 1991), pasando polo tomo de aves do *Atlas de Vertebrados de Galicia* (Penas *et al.*, 1995) e rematando no *Catálogo galego de especies ameazadas*, no sucesivo CGEA (Decreto 88/2007, do 19 de abril), houbo mencións máis ou menos completas ao estado de conservación das aves de Galiza. Antes do CGEA, editouse o *Libro Rojo de las aves de España* (Madroño *et al.*, 2004), con información referida a Galiza. Unha actualización recente deste *Libro Rojo* (López-Jiménez, 2021) ampliou a información sobre o estado de conservación das especies ameazadas. Existen tamén análises da conservación das aves en espazos naturais (p. ex. Romay & Martínez, 2022), así como información ornitolóxica no Plan Director da Rede Natura 2000 (Ramil-Rego & Crecente, 2012) e noutros documentos de xestión xeral de espazos naturais. Con todo, fica por facer unha análise detallada e actualizada do estado de conservación das aves galegas en todo o territorio de Galiza, se ben

existen dificultades para tal avaliación unha vez que hai grandes baleiros de coñecemento (estimas e tendencias poboacionais de cada especie, importancia relativa de cada ameaza, etc.).

No presente artigo faise unha aproximación á conservación das aves galegas analizando as ordes e familias de aves presentes.

2. Metodoloxía

Para esta análise, tomouse como guía as directrices de avaliación de ameazas e dos seus impactos tanto do novo *Libro Rojo* español (López-Jiménez, 2021) como da Unión Internacional para a Conservación da Natureza (IUCN), sexa do seu sistema de puntuación (IUCN, 2012), ou do esquema de clasificación de ameazas global (IUCN-CMP, 2021).

Debido á ausencia de datos para seguir estritamente as directrices do sistema de puntuación da IUCN (2012), escálase este sistema para así poder avaliar prudentemente cada unha das ordes e familias de


Folosa acuática (*Acrocephalus paludicola*) na lagoa de Traba (Laxe) · Fernando Pereiras de la Cal

aves galegas, puntuándoas entre 0 (impacto mínimo) e 4 (impacto máximo). As variables a puntuar son os impactos reais (medibles no territorio) das 12 ameazas de primeiro nivel do esquema de clasificación da IUCN-CMP (2021), tal e como aparecen recollidas no novo *Libro Rojo* (López-Jiménez, 2021).

Nunha primeira aproximación, faise unha análise transversal dos impactos destas ameazas listadas pola IUCN-CMP nunha dimensión espacial (territorio galego), temporal (se aumentan co tempo ou non) e para tres grupos de aves (aves ameazadas e aves comúns –tanto reprodutoras como non reprodutoras). Nunha segunda análise, avalíanse as 32 ordes e 66 familias de aves presentes en Galiza de modo silvestre; exclúense familias como Estrildidae, cuxa presenza en terras galegas provén da expansión de poboacións introducidas polos seres humanos en Portugal, así como Psittacidae, familia con especies tamén introducidas na nosa terra e no resto da Península Ibérica (De Juana & Garcia, 2015).

Para cada orde ou familia diferéncianse as especies consideradas raras en Galiza (Romay *et al.*, 2020) e en España (Rouco *et al.*, 2018) daquelas non raras ou “comúns”. A avaliación realízase só coa información deste grupo de especies “comúns”.

Unha vez realizada a puntuación para cada impacto, establécese tamén un criterio polo cal aquelas familias ou ordes que atinxan unha puntuación superior ao 50% do máximo (isto é, 25 puntos ou máis), serán consideradas “seriamente afectadas” pola problemática ambiental. O resto etiquétanse simplemente como “afectadas” pola mesma (sempre que teñan algún punto).

3. Resultados e discusión

Análise transversal dos impactos no territorio das ameazas listadas pola IUCN-CMP.

Segundo figura na Táboa 1 ►, obtéñense unhas puntuacións medias na intensidade da afección territorial

dos impactos das distintas ameazas consideradas pola IUCN-CMP (2021) en Galiza. No tocante á súa extensión no territorio, arredor dun terzo da superficie terrestre galega estaría degradándose por causa destes impactos. Subliñar, ademais, que a agrogandaría e a silvicultura intensivas degradarían con maior intensidade os ecosistemas naturais, segundo a interpretación dos valores detallados na Táboa 1. Os diferentes impactos analizados afectarían de modo “medio” tanto ao conxunto de especies de aves ameazadas como ás aves comúns, tanto reprodutoras como non reprodutoras.

Análise dos problemas de conservación das distintas ordes e familias de aves presentes en Galiza.

Os resultados detallados na Táboa 2 ► indican que 11 ordes de 32 (34,4%) e 17 familias de 66 (25,7%) acadan ou superan o limiar crítico (25 puntos ou máis) para ser consideradas “seriamente afectadas” pola problemática ambiental analizada. A situación é especialmente grave para as ordes Otidiformes, que inclúe ao ameazado sisón (*Tetrax tetrax*) e Galliformes, coas perdices charrela (*Perdix perdix*) e rubia (*Alectoris rufa*) e o paspallás (*Coturnix coturnix*) como exemplos de declive, que se tornou letal para a pita do monte, extinta en Galiza desde 2003 (Romay *et al.* 2020). Estas dúas ordes conteñen especies vencelladas a zonas agrícolas abertas, pastos en extensivo e matogueira rasa diversificada, hábitats en retroceso en Galiza por mor do abandono da gandaría e agricultura en extensivo e as plantacións forestais nestes terreos. Tamén a orde Strigiformes, que inclúe especies en retroceso poboacional como o moucho europeo (*Athene noctua*) e o moucho de orellas (*Otus scops*); e Bucerotiformes, coa bubela (*Upupa epops*) como única representante. Estas especies tamén estarían “seriamente afectadas” pola problemática analizada, coa perda de hábitats agro-gandeiros en extensivo como principal motor de declive.

No referente ás familias, Burhinidae, co pernileiro europeo (*Burhinus oedicnemus*) como único representante, atinxe o valor máis alto (31 puntos sobre 48). En segun-

do lugar estaría a familia Otididae, para a que tamén a perda de hábitats agrogandeiros abertos e en extensivo explicaría en boa medida esta situación desfavorable. A familia Alcedinidae, co picapeixe común (*Alcedo atthis*), sitúase en terceiro lugar, e pon tamén de relevo a situación delicada de especies vinculadas a cursos fluviais, sobre todo pola destrución do arborado de ribeira e polución das augas por residuos gandeiros, industriais e urbanos. As seguintes familias na lista, Tytonidae e Alaudidae, tamén dependen de hábitats abertos, mentras que Sittidae (cunha única especie presente en Galiza, o gabeador azul *Sitta europaea*) está ligado a masas de árbores maduras, especialmente caducifolias nativas. Por último, Cinclidae, co merlo rieiro europeo (*Cinclus cinclus*) depende, como é o caso do picapeixe, de treitos de ríos ben conservados e sen contaminar.

A nosa análise indica que a inacción-ineficacia das administracións públicas é o principal problema ambiental, seguido da alteración dos ecosistemas e da agrogandaría e silvicultura intensivas (Táboa 2).

4. Conclusión

É necesario mudar as políticas ambientais de protección do patrimonio natural galego, as cales están a ocasionar na última década a destrución de milleiros de hectáreas de hábitats naturais, en moitos casos de conservación prioritaria a nivel europeo, para favorecer a industria madeireira (pasteira baseada no cultivo de eucalipto e de compra-venda de carballo e piñeiro, principalmente). De non proceder urxentemente, considérase probable que máis especies poidan desaparecer de Galiza nos próximos anos, como aconteceu xa coa pita do monte.

Acceso ao material suplementario deste artigo, Táboas 1 e 2 ►.

REFERENCIAS

- De Juana, E. & García, E. 2015. *The Birds of the Iberian Peninsula*. Christopher Helm, Londres.
- Fernández-Cordeiro, A. & Domínguez, J. 1991. Catálogo provisional de aves nidificantes de Galicia. En: Fernández-Cordeiro, A. & Domínguez, J. (ed.). *Actas do Primeiro Congreso Galego de Ornitoloxía*. Pp. 269-271. Universidade de Santiago de Compostela, Santiago de Compostela.
- IUCN. 2012. *Threat Impact Scoring System (based on additive scores and defined thresholds) Version 1.0 [revised version based on implementation in SIS]*. International Union for Conservation of Nature. URL: <http://ir.gl/ee9991> (con acceso: 12.3.2022).
- IUCN-CMP. 2021. *Unified Classification of Direct Threats. Threats Classification Scheme (Version 3.2)*. International Union for Conservation of Nature and the Conservation Measures Partnership. URL: <http://ir.gl/1> (con acceso: 12.3.2022).
- López-Jiménez, N. (ed.). 2021. *Libro Rojo de las Aves de España*. SEO/BirdLife. Madrid.
- Madroño, A.; González, C. & Atienza, J. C. (ed.) 2004. *Libro Rojo de las Aves de España*. Dirección General para la Biodiversidad-SEO/BirdLife, Madrid.
- Penas, X. M.; Guitián, X.; López, Z. & Álvarez, E. (coord.). 1995. *Atlas de vertebrados de Galicia. Tomo II. Aves*. Pp. 335-642. Consello da Cultura Galega/Sociedade Galega de Historia Natural, Santiago de Compostela.
- Ramil-Rego, P. & Crecente Maseda, R. (coord.). 2012. *Plan Director da Rede Natura 2000 de Galicia*. Documento Técnico. Dirección Xeral de Conservación da Natureza, Consellería do Medio Rural (Xunta de Galicia) & Instituto de Biodiversidade Agraria e Desenvolvemento Rural, IBADER (USC), Santiago de Compostela.
- Romay, C. D.; Pérez, R.; Cabaleiro, V. X.; Calleja, D.; Piñeiro, X.; Varela, X. & Vidal, C. 2020. Observacións de aves raras en Galicia: anos 2018 e 2019. Sociedade Galega de Ornitoloxía, Santiago de Compostela. URL: <http://ir.gl/484547> (con acceso: 12.3.2022).
- Romay, C. D. & Martínez, E. 2022. Conservación das aves do Complexo Ons-O Grove: problemática e posibles solucións. *Aunios*, 27: 66-70.
- Rouco, M. A.; Ferrer, J.; García, F. J.; Gil, M.; Hevia, R.; López, F.; López-Velasco, D.; Ollé, À. & Rodríguez, G. 2018. *Lista de aves raras de España. Taxones de aves sometidos a homologación por el Comité de Rarezas de SEO/BirdLife*. Comité de Rarezas de SEO/BirdLife. URL: <http://ir.gl/06e4fb> (con acceso: 12.3.2022).

*1 Cosme Damián Romay Cousido. Universidade da Coruña, Facultade de Ciencias, Departamento de Bioloxía.

² Luis Tapia del Río. Universidade de Santiago de Compostela, Facultade de Bioloxía, Departamento de Zooloxía, Xenética e Antropoloxía Física.


Eucaliptización masiva do val do rego da Gafa (Abegondo). A diversidade de aves diminuíu na zona · © C. D. Romay