
MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

Unidade didáctica 2. O SOLO

ÍNDICE DE CONTIDOS:

1. O SOLO .. 2
COMPOSICIÓN DO SOLO .. 2
PROPIEDADES DO SOLO .. 4
O PERFIL DO SOLO .. 5

2. TIPOS DE SOLOS ... 7
OS SOLOS DE GALICIA ... 8

3. O SOLO E OS SERES VIVOS ... 9
O SOLO E O SER HUMANO ... 9

4. A PERDA E DEGRADACIÓN DO SOLO .. 11
5. OS INCENDIOS FORESTAIS ... 12

A SITUACIÓN FORESTAL GALEGA ... 12
O IMPACTO DOS INCENDIOS FORESTAIS ... 13

Número de incendios forestais en España .. 14
AS ALTERNATIVAS .. 15

6. OS RESIDUOS SÓLIDOS URBANOS .. 15
SISTEMAS DE TRATAMENTO DOS RESIDUOS SÓLIDOS URBANOS ... 17

 Vertedoiros controlados ... 17
Incineración ... 17
 Reciclaxe ... 18

Porcentaxe de reciclaxe nalgúns países .. 20

7. A CONSERVACIÓN DO SOLO .. 22

O solo é o asento da vida terrestre, pois proporciona soporte material e alimento aos seres
vivos. Deste modo, a natureza do solo e do clima condiciona o desenvolvemento dun determinado
tipo de vexetación e esta, á súa, vez, a existencia de determinadas especies animais. Ao mesmo
tempo, o solo tamén é, dende o inico da súa formación, o resultado da actividade dos seres vivos que
o habitan.

No solo teñen lugar moi diversos fenómenos biolóxicos e xeolóxicos e pódese considerar
punto de encontro entre o mundo dos seres vivos e o dos materiais inertes.

1

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

1. O SOLO

O solo é a parte superficial da litosfera, ten unha profundidade que varía dende uns centímetros ata centos
de metros; e é onde se cultivan as plantas, onde viven os animais e o home, e os organismos microscópicos
que tanta importancia teñen para a vida.

Esta capa é o resultado da meteorización das rochas e da acción dos seres vivos, factores que contribúen
a que o solo sexa un ente dinámico xa que evoluciona pola acción dos axentes xeolóxicos e biolóxicos.

Sobre esta capa intálase a vexetación polo que se pode afirmar que a cuberta vexetal do solo sustenta a vida
posto que:

É a base da alimentación de numerosas especies, entre elas, a nosa. No solo teñen a súa orixe todos os
alimentos, tanto os de orixe vexetal coma os de orixe animal. Nel medran as árbores das que se obteñen
froitos e materias primas que se usan para a fabricación de numerosos produtos artesanais e industriais.

Intervén no ciclo da auga e, xa que logo, no clima: por un lado, favorece a retención da auga evitando a
súa perda e, por outro, a través do proceso da transpiración, libera auga á atmosfera, que pode retornar
logo á superficie en forma de chuvia.

Evita a erosión, xa que as raíces das plantas fixan o solo e impiden que este sexa arrastrado pola chuvia
ou o vento.

Frea o avance do efecto invernadoiro, producido polo aumento de certos gases na atmosfera, entre eles
o CO2, ao consumir as plantas este gas durante a fotosíntese.

Enriquece a atmosfera de osíxeno, un elemento esencial no proceso da respiración para a maioría dos
seres vivos.

Composición do solo

O solo é unha mestura de rochas descompostas, plantas e animais. Aínda que existen diferentes tipos de
solos, os compoñentes básicos do solo sempre son os mesmos:

Materia mineral. Composta por minerais, que resultan da desintegración das rochas e da
descomposición da materia orgánica.

Materia orgánica. Forman o humus producido pola descomposición dos restos de seres vivos e dos
seus excfementos.

Aire. Moi importante para o desenvolvemento dos seres vivos, máis do 20 % do volume total do solo
debe estar ocupado por aire.

Auga. Xunto co aire enche os ócos que quedan entre as partículas. A auga constitúe,
aproximadamente, a cuarta parte do solo e leva en disollución distintos tipos de sustancias
indispensables para a vida das plantas e que estas absorben a través das raíces.

A materia mineral, a materia orgánica xunto co aire e a auga, son os elementos indispensables para o
crecemento e desenvolvemento das plantas no solo.

Ademais existen outros elementos en moi pequenas cantidades como o nitróxeno, osíxeno, fósforo, potasio,
xofre, ferro, etc.

2

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

Tamén existen no solo multitude de seres vivos como: animais (coellos, miñocas, insectos, vermes, etc.),
vexetais (árbores, arbustos, herbas, etc.) e moitos microorganismos (bacterias, fungos, etc.).

Algúns compoñentes da fauna do solo: 1. Miñoca 2. Larva de coleóptero. 3. Cempés 4. Milpés. 5. Lesma.

3

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

Propiedades do solo

Cómpre diferenciar entre propiedades físicas e propiedades químicas.

Propiedades físicas:

Textura, que vén determinada polo tamaño das partículas que forman o solo.

Segundo o seu tamaño as partículas poden ser: gravas (ø superior a 2 mm), areas (ø comprendido entre
0,05 e 2 mm) e arxilas (ø inferior a 0,5 mm). Os tipos de textura dun solo baséanse na diferente proporción
de area, limo e arxila que conteñan.

A textura do solo inflúe na súa capacidade de reter auga e nutrientes. Nos solos areosos, a auga fíltrase con
rapidez e arrastra consigo os nutrientes; os solos limosos e arxilosos, pola contra, son capaces de reter
gran cantidade de auga.

Porosidade, é a relación entre o volume ocupado por gases e líquidos e o volume total do solo.
Depende dos ocos existentes entre as partículas que compoñen o solo.

Permeabilidade. É a maior ou menor facilidade que ten a auga para filtrarse ao seu través. Está
relacionada coa porosidade xa que a abundancia e o tamaño dos poros determina a facilidade coa que
a auga e o aire circulan polo interior do solo.

Os solos arxilosos son pouco porosos, polo que non deixan escapar a auga e a reteñen, pero ao ser moi
compactos dificultan a aireación e o desenvolvemento das raíces das plantas. Nos solos areosos ocorre o
contrario, xa que, ao ser moi porosos a auga non queda retida.

Fertilidade. É a capacidade que ten un solo, pola súa porosidade, composión aireación e cantidade de
auga e humus, para que se desenvolva sobre el a vexetación ou algún tipo de cultivo.

Propiedades químicas:

Composición, segundo a proporción na que se encontran os elementos que o forman (calcio, potasio,
sodio, ferro....).

Acidez. O grao de acidez dun solo mídese polo denominado pH, nunha escala de 0 a 14.

Para establecer un determinado cultivo cómpre coñecer previamente o pH do solo, xa que cada especie
vexetal necesita un pH axeitado. Para diminuír o pH do solo os agricultores engaden esterco, e para aumentalo
engaden cal.

4

ELEMENTOS GROSOS

AREA GROSA

AREA FINA

ARXILA

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

O perfil do solo

Para coñecer a estrutura do solo é conveniente observar un corte vertical (perfil) que permita apreciar as
distintas capas superpostas ou horizontes do solo, que se distinguen pola cor, composición e tamaño das
partículas.

Horizonte A. É a capa máis superficial e é de cor escura, formada
por restos de vexetais e animais que, ao descompoñerse, forman
o humus. As partículas que a forman son moi finas, de area e
arxila. Nesta capa viven a maioría das plantas e animais.

Horizonte B. De cor máis clara, amarelado, porque posúe menos
materia orgánica. A súa composición é de arxila
fundamentalmente, polo que é menos poroso có horizonte A. A
esta capa chegan as raíces das árbores.

Horizonte C. É a capa comprendida entre a rocha nai e as capas
superiores. Está composta por cantos soltos e fragmentos da
rocha nai, area e arxila. Nela non hai seres vivos.

Rocha nai. É a capa inferior de rocha a partir da que se orixinan
as demais partes do solo, logo dun proceso de descomposición.

Non todos os solos posúen todas as capas, e estas non teñen todas o
mesmo grosor. Canto máis antigo sexa o solo máis capas terá e estas
serán de maior grosor.

Formación do solo

O solo é o resultado da disgregación da rocha nai pola acción continuada de diversos axentes que actúan sobre
a superficie rochosa da Terra orixinando profundas transformacións. Estes axentes podemos clasificalos en
tres grupos:

Axentes físicos. Son a calor, a chuvia, os ventos, etc. Estes axentes interveñen nun proceso chamado
meteorización que consiste na desintegración das rochas, ata convertelas na primeira capa do solo.

Axentes químicos. Os principais son a auga, o dióxido de carbono e o osíxeno. A acción destas
substancias sobre as rochas vainas transformando noutros compostos que co tempo forman parte do solo.

Axentes biolóxicos. Son os vexetais e os animais. As plantas introducen as raíces nas gretas das rochas
chegando a fendelas e fragmentalas. Outros moitos seres vivos como os animais fenden, disgregan e
perforan nas rochas.

O proceso de formación segue as seguintes etapas:

1.- Debido á meteorización a rocha nai disgrégase e os fragmentos esmiúzanse liberando minerais esenciais
para o desenvolvemento dos seres vivos coma o calcio, o sodio ou o potasio.

Os ocos que quedan entre as partículas das rochas e os minerais énchense de novo con auga e aire.

2.- A capa de rocha disgregada comeza logo a ser colonizada polos seres vivos. En primeiro lugar instálanse as
plantas máis primitivas (carrizas e liques) que aportan a primeira materia orgánica e, pouco a pouco,
incorpóranse microorganismos, plantas de maior porte e algúns invertebrados como lómbrigas, cempés e
distintos tipos de insectos que mesturan os compoñentes do solo e o airean.

3.- Os restos destes seres vivos serven de alimento a algunhas bacterias e fungos que os descompoñen e
transforman en compostos máis simples que constitúen unha capa de materia orgánica que recibe o nome de

5

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

humus. Ademais de proporcionar nutrientes a plantas e animais, o humus retén a auga e actúa como illante
evitando as variacións bruscas de temperatura.

O clima inicia a formación do solo realizando sobre a
rocha:
Meteorización mecánica  Disgregación da rocha.
Meteorización química  Alteración dos compoñentes
químicos da rocha

Intálanse microorganismos (liques, bacterias, fungos, ...)
enriquecendo o solo en materia orgánica.

Solo delgado que permite a existencia de vexetación
pouco esixente que contribúen á súa madurez.

Solo maduro que permite que se estableza un equilibrio
entre os seres vivos que sustenta (sobre todo, vexetación) e
as súas características.

A formación e evolución dun solo depende dos seguintes factores:

Clima. É o factor máis importante, tanto polo seu papel na meteorización da rocha nai, como pola súa
influencia sobre a evolución. Entre os elementos climáticos inflúen sobre todo:

As precipitacións, xa que se é excesiva tende a eliminar, por lavado, os compoñentes necesarios para
un bo solo.

A temperatura; as elevadas temperaturas favorecen as reaccións químicas e biolóxicas que teñen
lugar no solo, facéndoas transcorrer a maior velocidade.

Topografía ou relevo. Además da pendente, inflúe a súa orientación respecto ao Sol. Non se desenvolve o
solo nas zonas de topografía inclinada, xa que é arrastrado pola erosión.

Rocha nai. Os compoñentes minerais do solo dependen da súa composición.

Actividade biolóxica. Algúns seres vivos contribúen á transformación dos restos de materia orgánica en
materia inorgánica; son os chamados descompoñedores, como as bacterias e os fungos.

Tempo. Factor fundamental en todo proceso xeolóxico. Para a formación dun solo evolucionado e os seus
horizontes teñen que pasar entre 8.000 e 10.000 anos.

6

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

2. TIPOS DE SOLOS

Os solos poden clasificarse utilizando diferentes criterios: clase de rocha sobre a que se desenvolven, o clima
no que se formaron, o relevo, a cuberta vexetal e a presencia de animais ...

Segundo o tamaño das partículas que o compoñen, distinguimos:

Solos arxilosos. Compostos fundamentalmente por arxilas. Son pouco porosos
e moi impermeables polo que se encharcan con facilidade e son pouco fértiles.

Solos areosos. Na súa composición predominan as areas. Presentan unha
gran porosidade e permeabilidade, o que impide a retención da auga. Debido a
isto as substancias nutritivas que conteñen son arrastradas ás capas inferiores
facendo que estes solos sexan pouco fértiles.

Solos calcarios. Son aqueles nos que a compoñente predominante é a pedra
calcaria. Son terreos fértiles nos que abunda como vexetación principal a herba.

Solos humíferos. Son os que conteñen unha gran cantidade de humus. Son
moi fértiles porque teñen moitas substancias nutritivas e capacidade para reter a
auga.

Para que un solo sexa apto para o cultivo debe ser doado de cavar, non secarse
facilmente e conter os minerais necesarios para as plantas, para o que debe ter unha
proporción semellante de area e arxila, así como algo de pedra calcaria e humus.

7

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

Segundo a súa estrutura distinguimos:

Solos brutos. Só existe o horizonte C. Localízanse nos desertos de area e nas rexións polares.

Solos pouco evolucionados. O horizonte B é o menos desenvolvido. Son os solos de estepa ou os
formados a partir de rochas calcarias (rendzinas) nas zonas secas e sobre os que medran os prados.

Solos evolucionados. Os horizontes A, B e C están ben desenvolvidos. Distínguense varios tipos:

 Solos pardos: propios de climas temperados e chuviosos, son típicos de carballeiras e faiais.

 Podsol: danse nas rexións frías e chuviosas.

 Solos vermellos mediterráneos: son característicos da España mediterránea. A cor vermella
débese aos óxidos de ferro que contén.

Os solos de Galicia

As características que presentan os terreos da nosa Comunidade Autónoma son as seguintes:

Son xeralmente ácidos, xa que proveñen de rochas ricas en sílice, como o granito.

A súa textura é areosa, o que lles proporciona unha gran permeabilidade.

Son moi porosos polo que no verán se secan en exceso debido á forte aireación.

Teñen escasa fertilidade xa que a abundancia de precipitacións lava o solo e arrastra as substancias
nutritivas ás capas inferiores.

En xeral son pobres e pouco aptos para a agricultura intensiva, polo que precisan a adición de
fertilizantes e abonos.

8

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

3. O SOLO E OS SERES VIVOS

A existencia da vida na superficie dos continentes depende desta capa delgada da cortiza terrestre na que
medra a vexetación e que chamamos solo. As raíces, bacterias, fungos, musgos, insectos, vermes, roedores,
etc., colaboran na formación do solo realizando dúas funcións: descompoñendo os restos de vexetais e
animais que forman o humus, e aireando o solo para permitir a fixación do nitróxeno do aire. Tamén, interveñen
noutros procesos que forman substancias útiles para as plantas.

O proceso polo que as substancias minerais se transforman en substancias orgánicas formando parte dos
seres vivos, e estas de novo en substancias minerais coñécese co nome de ciclo da materia. As plantas
nútrense de substancias minerais. Cando as plantas e os animais morren, as bacterias e os fungos transforman
os seus restos en humus. Este descomponse liberando as sales minerais das plantas e animais mortos,
incorporándose outra vez ao solo e transformándose en alimento para novas plantas.

O solo e o ser humano

Os seres humanos primitivos alimentábanse das plantas que medraban espontaneamente na natureza, xa que
non as cultivaban, de xeito que cando se esgotaban os froitos, os vexetais que lle servían de alimento ou os
animais que cazaban, desprazábanse a outros lugares á procura de máis alimentos.

Máis tarde descubriron que podían intervir no proceso de produción vexetal e cultivaron a terra para obter
colleitas. Así comezou a agricultura, que foi un dos maiores avances na historia da humanidade.

Desde entón o ser humano comezou a tratar e preparar o solo para obter mellores e máis abundantes colleitas.

Para iso utilizou distintas técnicas e procedementos como son os labores agrícolas, o saneamento, a rega, as
emendas e os fertilizantes.

9

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

Labores agrícolas. Son as distintas operacións que o ser humano realiza para modificar as condicións
do solo e aumentar o seu rendemento. Segundo a finalidade perseguida, os labores poden ser:

 De preparación: serven para facer o solo máis esponxoso e que estea mellor aireado, facilitando a
entrada e retención da auga, por exemplo o arado.

 Complementarias ou de cultivo. Poden ser: a semente; a carda ou eliminación das herbas
nocivas; o aporcado, ou acumulación de terra ao redor das plantas; a recolleita, que pode recibir
distintos nomes segundo os casos: sega, vendima, etc.

 Saneamento. Cando un terreo se encharca a miúdo empobrécese, xa que a auga non deixa circular o
aire e as raíces das plantas morren por asfixia. Neste caso, é imprescindible eliminar o exceso de
humidade. O conxunto de operacións encamiñadas a conseguilo recibe o nome de saneamento.

 Rega. Para que as plantas poidan desenvolverse necesitan que as substancias nutritivas do solo
estean disoltas en auga. Se o solo non ten suficiente humidade hai que subministrarlla mediante a
rega.

A auga utilizada para a rega debe reunir unhas condicións determinadas que a fagan asimilable polas
plantas: unha temperatura semellante á do ambiente, suficientemente aireada, e non conter
substancias tóxicas nin exceso de sales en disolución. As correntes de augas puras e a auga de chuvia
son as mellores para o solo.

Existen diversas variedades de rega:

 Rega por inundación, que consiste en aportar ao solo gran
cantidade de auga de forma que quede anegado.

 Rega por aspersión, que consiste en subministrar a auga
pulverizándoa de forma semellante á chuvia.

 Rega por goteo, que é o sistema máis recente. Por medio dunha
serie de tubos de plástico con orificios nos que se insiren unhas
válvulas, a auga sae pinga a pinga soamente nos lugares que se
desexa, é dicir ao pé de cada planta. O aproveitamento da auga
con este sistema é máximo.

10

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

Todos os solos dedicados ao cultivo que non reciben máis auga cá procedente
das chuvias son as chamadas terras de secaño, nas que o cultivo é extensivo.
Realízase en grandes extensións de terreo que producen unha colleita ao ano e
cada dous ou tres déixanse a barbeito. Nelas cultívanse, por exemplo, cereais
como o trigo, a cebada, etc.

As terras de regadío reciben, ademais, a auga que o agricultor lles facilita por
medio da rega. Son cultivos de carácter intensivo e producen dúas ou tres
colleitas ao ano. Neles cultívanse, xeralmente, plantas de horta. Exemplos
típicos de zonas de regadío son as fértiles hortas de Valencia e Murcia.

Emendas. Son operacións consistentes en engadir ao terreo
determinadas substancias que modifican as súas propiedades físicas
ou químicas. Poden ser silíceas, arxilosas, calcarias e orgánicas.

Fertilizantes. Son mesturas de substancias orgánicas e sales minerais
que se verten sobre o solo para enriquecelo, cando vai perdendo o contido de substancias orgánicas e
inorgánicas.

Segundo a súa orixe os abonos poden ser:

 Orgánicos ou naturais: son os producidos pola propia natureza. Por exemplo, o esterco.

 Inorgánicos ou minerais: son os elaborados nas fábricas de fertilizantes. Poden ser nitroxenados,
fosfatados, potásicos, etc., segundo o elemento que incorporen ao solo.

4. A PERDA E DEGRADACIÓN DO SOLO

Á diferenza do aire e da auga contaminados, que se poden limpar, o solo unha vez destruído non é doado de
recuperar.

A perda do solo débese a dous factores fundamentais:

Causas naturais, como as fortes chuvias das zonas tropicais, os incendios, as inundacións ou as
tormentas de vento das zonas semiáridas, que arrincan a capa superficial do solo, sobre todo cando a
vexetación é moi pobre.

A actividade humana, que elimina a cuberta vexetal que protexe o solo e o deixa esposto á erosión, de
maneira que pode ser arrastrado pola chuvia e o vento. As causas que provocan esta degradación son moi
diversas e, entre outras, podemos enumerar as seguintes:

A tala indiscriminada de bosques, na procura de novas superficies de cultivo, o que provoca a perda
da capa vexetal do solo e favorece a erosión.

Os cultivos abusivos, que poden chegar a provocar a perda da fertilidade do solo de forma
irreversible.

A gandería intensiva, que provoca a destrución da capa vexetal deixando o solo baixo a acción dos
axentes erosivos (vento e auga).

A instalación de industrias incontroladas que poden producir contaminación no solo.

Os abundantes incendios forestais que producen a perda dos nutrientes do solo e favorecen a
erosión debido á eliminación da capa vexetal que o protexe.

O emprego de produtos químicos tales como insecticidas, funxicidas, herbicidas e fertilizantes de
forma indiscriminada e abusiva.

11

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

A contaminación do solo con grandes cantidades de residuos sólidos urbanos, industriais, agrícolas,
etc.

A perda da cuberta vexetal e de grandes masas forestais está provocando en moitas zonas do planeta un
aumento da desertización, que se define como o proceso de degradación do solo que implica a perda de
fertilidade e de capacidade agrícola.

O único país europeo con alto risco de desertización pola erosión dos seus solos é España. As comunidades
con maior proporción de superficie erosionada son: Comunidade Valenciana (43 %), Andalucía (40 %); rexión
de Murcia (35 %); Canarias (28 %) e Estremadura (22 %).

5. OS INCENDIOS FORESTAIS

Para entender mellor o impacto dos incendios forestais na degradación do solo é preciso coñecer a situación
forestal de Galicia a nivel de produción e de extensión arborada.

A situación forestal galega

O monte galego cumpría antigamente múltiples usos: producía madeira, froitos, combustible para as vivendas,
cama e pasto para o gando, etc., formando unha parte importante da agricultura mixta galega. Tanto o monte
arborado como o desarborado cumprían un notable papel na economía labrega.

A partir de 1940 prodúcense cambios drásticos no monte galego ao primar a repoboación forestal e o
monocultivo e fomentarse a plantación de coníferas (piñeiros) e
eucaliptos. No período comprendido entre 1940 e 1960 os montes
comunais, aproveitados ata daquela para o pastoreo polos veciños de
cada parroquia, foron repoboados con especies de crecemento rápido.

Esta política forestal converteu a Galicia na primeira produtora de
madeira de piñeiro e de eucalipto de España, alcanzando case o 40%
da produción total de madeira. Esta política tivo consecuencias tan
importantes como as seguintes:

Gran impacto ambiental, empobrecemento do solo, alteración dos
recursos hídricos, aumento da erosión...

Incendios forestais, que producen gran impacto no solo, na fauna e
na flora e fortes perdas económicas.

Diminución da cabana gandeira de ovino e de caprino.

Destrución do bosque autóctono pola plantación de especies
foráneas de crecemento rápido.

Introdución de importantes industrias de aglomerado de madeira,
chapa e pasta de papel.

12

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

O impacto dos incendios forestais

O maior impacto ecolóxico negativo sobre o solo forestal de Galicia é o provocado polos incendios forestais.
Cada ano afectan aos montes galegos destruíndo unha importante riqueza. Os danos que ocasionan no medio
ambiente son de varios tipos, afectando ao solo, a flora, á fauna e á atmosfera, así como á estética e á
paisaxe.

O solo

As altas temperaturas dos incendios producen a combustión da materia orgánica da terra. Por esta razón
tamén diminúe a súa capacidade de retención de auga, xerándose unha maior sequidade do solo que
repele mesmo a auga da chuvia, acentuándose deste xeito a escorredura e o arrastre da terra.

O equilibrio ecolóxico do solo tamén se rompe cos incendios xa que moitos microorganismos sofren os
efectos do lume e pode producirse unha esterilización temporal nas súas capas superficiais.

A fertilidade inmediata que producen os incendios en nutrientes como fósforo, potasio, calcio, etc., contidos
antes na materia orgánica que se queima, remata axiña e co paso do tempo a fertilidade do solo diminúe.

A flora

A mortalidade das plantas e a desaparición da cuberta vexetal é evidente nos incendios. Non obstante,
algunhas plantas saen beneficiadas con eles, como os piñeiros e os eucaliptos, xa que as súas sementes
atopan nel un medio idóneo para xerminar e abrochar nas cinzas.

A fauna

A mortalidade animal é manifesta cos incendios forestais. Algúns animais poden fuxir deles, pero a maioría
non. A microfauna ligada á parte máis superficial do solo é a que sofre as maiores perdas, pero todas as
especies sofren baixas moi notables ao perderen as fontes de alimentación, o seu propio hábitat, etc. A
rotura do equilibrio biolóxico provocada polo lume pode dar lugar á aparición de pragas e de enfermidades
antes descoñecidas. Así sucede cos insectos e cos fungos.

A atmosfera

A combustión da madeira e da vexetación produce emisións á atmosfera de partículas e gases como o
monóxido de carbono, dióxido de carbono, compostos de xofre e de nitróxeno.A respiración destes gases
por parte dos animais pode dar lugar a problemas de asfixia e á morte no caso de estaren nas
proximidades do foco do incendio e de resultar envoltos no fume. As partículas prexudican a vexetación e a
respiración dos seres humanos, ao tempo que son foco de formación de néboas e diminución da
visibilidade.

A estética e a paisaxe

Ás perdas citadas anteriormente temos que sumarlle a perda cultural, de lecer e paisaxística que se
produce cos incendios forestais.

Os incendios forestais son provocados case que na súa totalidade pola acción do home. Unhas veces
prodúcense por descoido ou neglixencia e outras veces teñen unha orixe intencionada, sexa por pirómanos
ou por especuladores da madeira ou urbanísticos. A nosa colaboración é fundamental para erradicar da
nosa terra esta grave praga ecolóxica.

13

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

A propagación dos incendios tamén se pode ver favorecida por unha desacertada xestión forestal, en canto
a:

Falla de criterio no deseño da rede de cortalumes.

Non rozar os montes periodicamente.

Realización de repoboacións ou plantacións con especies que arden con máis facilidade que outras
especies autóctonas que ofrecen máis resistencia ao lume.

Número de incendios forestais en España
Ano 2000 2001 2002 2003 2004

Nº incendios (< 1 ha) 12.478 8.430 11.218 10.013 11.916
Nº incendios (> 1 ha) 8.060 4.599 7.414 5.576 5.652
Superficie arborada e matogueira (ha) 149.912 54.233 85.114 114.160 96.501
Vexetación herbácea (ha) 12.838 14.974 17.474 22.762 13.820
Superficie forestal (ha) 162.749 69.207 102.587 136.921 110.322
% superficie afectada 0.63 0.27 0.40 0.53 0.43

Superficie afectada por incendios forestais en cada comunidade autónoma (2003)

COMUNIDADE AUTÓNOMA SUPERFICIE ARBORADA (ha) SUPERFICIE NON ARBORADA (ha)

Andalucía 4.806’23 7.035’79

Aragón 621’26 864’83

A Rioxa 9’30 100’71

Asturias 1.561’86 4.849’92

Cantabria 392’30 2.492’50

Castela – A Mancha 3.612’41 7.236’74

Castela –León 8.684’40 24.115’74

Cataluña 7.383’25 14.873’65

Comunidade Valenciana 451’32 2.879’95

Estremadura 18.755’05 24.803’31

Galicia 4.946’05 14.873’65

Illas Baleares 156’58 62’51

Illas Canarias 346’66 82’63

Madrid 1.440’27 1.607’20

Murcia 62’42 67’58

Navarra 56’58 411’21

País Vasco 387’69 532’48

14

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

As alternativas

Existen moitas medidas para a prevención e a loita contra os incendios forestais, mais ningunha campaña será
eficaz sen unha política forestal que contemple, ademais de criterios económicos, criterios ecolóxicos
relacionados cos ciclos dos nutrientes, o ciclo da auga, a protección do solo, a mellora da terra e a influencia
positiva sobre a fauna, así como a adopción de medidas que primen a plantación de especies frondosas
adaptadas ás condicións do país.

Na nosa Comunidade Autónoma existen moitas especies forestais autóctonas que poden igualar en
rendibilidade económica as repoboacións realizadas a base de coníferas. Estas especies son, entre outras, o
bidueiro, o castiñeiro, a nogueira, a abeleira, o carballo, a cerdeira, o ameneiro, o choupo, a faia, etc.

6. OS RESIDUOS SÓLIDOS URBANOS

Podemos considerar dous grandes grupos de residuos:

Os residuos sólidos urbanos (RSU).

Os residuos industriais (RSI).

Os RSU, coloquialmente denominados lixo, correspóndense maioritariamente cos xerados nos nosos fogares,
aos que habería que engadir os da actividade comercial. O volume de residuos sólidos producidos por
habitante e día é de 1 kg aproximadamente, coa particularidade de que este volume adoita estar relacionado
directamente co nivel de vida dunha sociedade. Isto supón un dos problemas ecolóxicos máis graves do noso
tempo, a gran produción de residuos sólidos urbanos de todo tipo: materia orgánica, cartón, papel, plástico,
vidro, etc.

15

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

Comprendido que se trata dun problema, as administracións encargáronse de desenvolver varias alternativas,
das que ata agora as máis frecuentes consisten en verter os residuos xerados dentro de cavidades, naturais ou
artificiais, constituíndo os denominados vertedoiros.

Os vertedoiros incontrolados ou espontáneos están localizados en beiras de estradas, barrancos,
acantilados, etc., lugares que en moitas ocasións teñen un grande interese paisaxístico.

Máis da terceira parte dos residuos sólidos son vertidos sen ningún control. O problema dos vertidos
incontrolados é moi grave, non soamente polo que afean e degradan a paisaxe, senón tamén porque provocan
enormes problemas ambientais como, por exemplo:

16

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

Contaminación das augas subterráneas.

Contaminación da auga dos ríos e regatos.

Contaminación do solo con microorganismos, metais, etc.

Proliferación de ratas e mosquitos, animais que poden transmitir numerosas enfermidades.

Alteración da paisaxe.

Dispersión de contaminantes nas proximidades: plásticos, metais, etc.

Contaminación atmosférica: olores, gases e partículas que se desprenden.

Sistemas de tratamento dos residuos sólidos urbanos

Existen tres alternativas de tratamento dos residuos domésticos:

Os vertedoiros controlados.
A incineración.
A reciclaxe.

 Vertedoiros controlados

O procedemento máis barato e mesmo o máis utilizado en Europa é o vertedoiro controlado. Consiste nun foxo
impermeabilizado horizontal e verticalmente onde se deposita o lixo. Este tritúrase, prénsase e tápase
diariamente. Cando está cheo o foxo sélase e búscase outro lugar.

Os vertedoiros controlados resolven os problemas da indiferenciación dos vertidos e dos malos cheiros, pero
non outros problemas como os seguintes:

Ocupación de gran cantidade de terreos.

Produción de líquidos orixinados pola fermentación e a filtración da chuvia. Isto trae consigo a
necesidade da súa depuración.

Xeración de gases na fermentación.

Xeración de ruído dos camións e da maquinaria.

Produción de malos olores no entorno.

Alteración da paisaxe.

Proliferación de roedores e aves, cun risco sanitario para a poboación do entorno.

Incineración

Consiste na queima en plantas específicas dos compoñentes combustibles do lixo tales como a materia
orgánica, cartón, papel, madeira, plásticos, etc.

Os RSU, previamente compactados en estacións de transferencia, son transportados en colectores por vía
férrea ou estrada e descargados nun foxo de regulación da planta incineradora. Posteriormente lévase a cabo
a separación do material potencialmente reciclable dos residuos globais, pasando o que queda ao proceso de
combustión.

17

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

Este sistema resolve o problema orgánico e de volume de residuos, pero non a súa eliminación, producindo
unha nova problemática:

Emisión de gases e partículas contaminantes.

Produción de ruído.

Xeración da necesidade da existencia dun vertedoiro controlado para as escouras e as cinzas.
Este novo vertedoiro precisa altas medidas de seguridade porque as cinzas recollidas son ricas en
metais pesados.

Elevado custo económico das plantas incineradoras.

As vixentes directivas da Unión Europea recomendan o aproveitamento ou a recuperación enerxética da
incineración, que pode producir electricidade, vapor industrial, auga quente sanitaria ou para a calefacción.

Porcentaxe de incineración en Europa

Holanda 37 %

Francia 36 %

Alemaña 27 %

Bélxica 20 %

Italia 11 %

Gran Bretaña 9 %

España 5 %

 Reciclaxe

Os residuos sólidos están formados por dous tipos de materiais: a parte inorgánica (papel, vidro, metais, etc.)
que é doada de reutilizar ou reciclar soamente con separala do resto dos compoñentes, e a materia orgánica
coa que se pode producir un fertilizante chamado compost, mediante un proceso de fermentación.

A reciclaxe supón un aforro de materias primas e de enerxía, así como unha considerable diminución da
contaminación. Para que sexa efectiva é imprescindible a implicación directa dos cidadáns, xa que deben
proceder a unha separación inicial dos compoñentes do lixo doméstico.

Durante o proceso de reciclaxe do lixo lévase a cabo un tratamento distinto para cada un dos elementos que o
integran.

 Materia orgánica. Coa fermentación da materia orgánica prodúcese un fertilizante coñecido co nome
de compost que se utiliza na agricultura xa que posúe un contido semellante ao dos fertilizantes en

18

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

calcio, fósforo, potasio, etc.Tamén ten aplicacións en xardinería, horticultura e na rexeneración dos montes
incendiados ou erosionados.

 Vidro. Cando se realiza a separación selectiva do vidro pódense reutilizar os recipientes ou fundir o
vidro para elaborar novos envases. Isto supón un aforro de materia primas como sílice, rocha calcaria,
auga e enerxía, e de enerxía, con efectos medioambientais positivos.

 Papel. Coa separación de papel e cartón pódense fabricar de novo papel e cartón reciclados para usos
diversos. A reciclaxe de papel e cartón en todo o mundo supón na actualidade ao redor do 25 % do
total.

 Plásticos e metais. Os plásticos tamén se poden reciclar, por iso existe unha recollida selectiva de
plásticos en moitas localidades.

Algo semellante se podería dicir do reciclado do aluminio e doutros metais, xa que en todos os casos
se trata de aproveitar materias primas, aforrando enerxía e auga.

 Pilas e pilas-botón. Este tipo de lixo representa unha cantidade moi pequena do total (700 t/ano en
Galicia). Non obstante existen motivos para realizar a súa recuperación e reciclaxe xa que o seu poder
contaminante para o solo, a auga e mesmo para a atmosfera, é moi alto, xa que conteñen mercurio,
cinc, manganeso, prata e outros metais que poden ser moi contaminantes.

19

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

Porcentaxe de reciclaxe nalgúns países

Xapón 45 %

Holanda 43 %

Alemaña 43 %

España 36 %

Austria 36 %

Francia 36 %

20

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

A produción de residuos sólidos domiciliarios é un problema que debe ser abordado non só mediante a procura
de solucións para o tratamento dos residuos, senón tamén tomando medidas que contribúan a limitar a súa
xeración como, por exemplo:

Non usar artigos de “usar e tirar”.

Evitar os empaquetados ou envoltorios innecesarios.

Racionalizar o uso das bolsas dun único uso, procurando que sexan de papel e non de plástico.

Escoller materiais biodegradables (papel, cartón, etc.), que poidan ser transformados ou destruídos con
facilidade.

Procurar unha recollida selectiva previa do lixo usando diferentes bidóns de vidro, papel, materia orgánica,
etc.

21

MÓDULO I. OS MATERIAIS TERRESTRES O SOLO

7. A CONSERVACIÓN DO SOLO

Desde tempos primitivos os seres humanos idearon máquinas, produtos, procedementos de labranza, sistemas
de selección de sementes, etc., que aumentaron a variedade e calidade dos cultivos, mesmo nos lugares
menos favorables para o seu crecemento.

Á parte destas accións, que representaron avances importantes na agricultura e que contribuíron á mellora do
solo e dos cultivos, tamén existen outros procedementos para facilitar a conservación do solo, entre os que
cabe destacar como máis importantes:

A rotación de cultivos. Consiste en alternar o cultivo de plantas de diferentes características e esixencias.
Con esta técnica conséguese aumentar a fertilidade do solo e combater a súa erosión.

A repoboación forestal. Para combater a erosión é aconsellable a creación de bosques, sobre todo nos
terreos de gran pendente, xa que son os máis expostos á acción erosiva da auga.

O uso racional do solo, unido ás técnicas agrarias coñecidas, pode permitir un uso practicamente indefinido do
solo. Así mesmo, é necesario levar a cabo accións para evitar o deterioro dos solos actualmente fértiles, a
recuperación dos que están deteriorados e a incorporación daqueles que non o son (zonas desérticas ou
semidesérticas).

En xeral, calquera método que potencie a absorción de auga polo solo e que diminúa a súa erosión superficial,
é positivo.

22

	1. O solo
	Composición do solo
	Propiedades do solo
	O perfil do solo

	2. Tipos de solos
	Os solos de Galicia

	3. O solo e os seres vivos
	O solo e o ser humano

	4. A perda e degradación do solo
	5. OS INCENDIOS FORESTAIS
	A situación forestal galega
	O impacto dos incendios forestais
	Número de incendios forestais en España

	As alternativas

	6. Os residuos sólidos urbanos
	Sistemas de tratamento dos residuos sólidos urbanos
	 Vertedoiros controlados
	Incineración
	 Reciclaxe
	Porcentaxe de reciclaxe nalgúns países

	7. A conservación do solo

