


Provincia de Buenos Aires
Honorable Cámara de Diputados

PROYECTO DE DECLARACION

La Honorable Camara de Diputados de la Provincia de Buenos Aires

DECLARA

La necesidad del otorgamiento de la condición de Patrimonio de la Humanidad a la Reserva Natural Provincial Costera de Pehuen Có-Monte Hermoso en el Partido de Coronel Rosales.

ALDO LUIS MENSÍ
Diputado
Bloque U.C.R.
H. Cámara de Diputados Pcia. Bs. As.


Provincia de Buenos Aires
Honorable Cámara de Diputados

FUNDAMENTOS


La Reserva Natural Provincial Costera de Pehuén C6-Monte Hermoso es uno de los yacimientos geol6gicos, paleontol6gicos y naturales mas importante de Sud Am6rica. Se trata de una extensi6n de entre 3 a 5 kil6metros de costa bonaerense de capas de arcilla que muestran y receptan huellas de animales de 120 siglos de antigüedad y restos geol6gicos y paleontol6gicos de trascendente e invaluable importancia. Se encuentra ubicada en el Partido de Coronel Rosales.

La necesidad urgente de proteger tan importante yacimiento fundamenta en si mismo este Proyecto.

Solamente un pequeño grupo de paleont6logos, antrop6logos y ge6logos realiza desde hace 23 aros un esfuerzo contra reloj para proteger una colecci6n 6nica de huellas prehist6ricas a poco m6s de 500 kil6metros al sur de la capital bonaerense.

"Esa arcilla en la playa se form6 hace miles de aros en un sitio bajo, donde se juntaban agua y barro. El clima 6rido y frío lo secaba enseguida y otra tormenta tapaba la capa anterior hasta formar como un milhojas. Ahora, con el ascenso del nivel del mar, la erosi6n se intensifica muchísimo y se combina con el paso de vehiculos por el lugar, que hace que las huellas se quiebren y podamos perderlas", explic6 la ge6loga y paleont6loga Teresa Manera, directora ad hon6rem del Museo Municipal Carlos Darwin, en Coronel Rosales, y docente de la Universidad Nacional del Sur (UNS).

Segün estudios geol6gicos realizados por el equipo de especialistas del mencionado museo, de la UNS y de la Universidad Nacional de La Plata, esos cinco kil6metros de capas de arcilla semiconsolidada, que est6n cubiertas por la arena de la playa, siguen


Provincia de Buenos Aires
Honorable Cámara de Diputados

por debajo de los médanos hacia el interior del continente. "Por eso son tan delicadas su protección y su conservación: siempre se pueden encontrar huellas y restos fósiles nuevos, cuando el mar los descubre. Ya identificamos 22 especies distintas entre mamíferos y aves que convivieron hace miles de años en ese ambiente de laguna", señaló Manera.

Según el Organismo Provincial para el Desarrollo Sostenible bonaerense (OPDS), ya se reforzó la cartelera del lugar para prohibir el paso con vehículos -el lugar se debe recorrer a pie- y se está alambrando la zona de la reserva. Esto no es suficiente. Hace muy pocos días fue violado el perímetro de protección y demarcación, y huellas dejadas por cuatriciclos han estropeado o dañado restos que eran celosamente cuidados por los científicos. Es por ello que se requiere declarar al lugar como Patrimonio de la Humanidad, y de esa manera disponer de mayor presupuesto para su protección y preservación.

Gran parte de la información recolectada desde 1986, cuando el doctor Roque Bianco, descubrió las primeras huellas de grandes mamíferos que una marejada dejó a simple vista, se puede apreciar en el museo de Coronel Rosales.

Allí se pueden ver una réplica de tamaño real de un oso perezoso terrestre y moldes de huellas de otros habitantes de ese yacimiento único en el mundo, en el que convivieron megaterios, mastodontes, macrauchenias (herbívoros parecidos a camellos sin joroba y con tres dedos) y glíptodontes (parientes lejanos de los armadillos), además de


Provincia de Buenos Aires
Honorable Cámara de Diputados


animales actuales, como los flamencos y otras aves, pumas, ciervos y guanacos.

Pero esas huellas del Pleistoceno tardío, cuando se extinguieron los grandes mamíferos, no son lo único que quedó en las tres áreas en los cinco kilómetros de costa que cubre la reserva, entre los balnearios de Monte Hermoso y Bahía Blanca . "El sector más vulnerable es el de las huellas de animales, que incluyen algunas huellas humanas - precisó Manera-. Pero cerca de los balnearios de Monte Hermoso hay 0,5 kilómetros con gran cantidad de huellas humanas de hace 7000 años y que no están asociadas con los megamamíferos extinguidos, sino con fauna más parecida a la actual."

Tanto las pisadas humanas como las marcas de pelo de megaterios en las huellas de esos gigantes despiertan gran interés científico internacional. "Sería un excelente recurso de turismo ecológico cultural no masivo, pero con protección previa; también están los médanos con flora y fauna autóctonas del pastizal pampeano, que prácticamente está extinguido", propuso Manera.

El objetivo de esta reserva es no sólo visitarla con la guía de los guardaparques sino que también se busca proteger las huellas para preservarlas de eventuales abusos, como el que provocan las caminatas no autorizadas o el tránsito con vehículos que pueden destruir fácilmente estos fragmentos, impresos en un terreno tan frágil que se desmenuza con sólo tocarlo.

La Reserva Provincial que intentamos sea protegida, fue visitada recientemente por el reconocido paleontólogo estadounidense Niles


Provincia de Buenos Aires
Honorable Cámara de Diputados

Eldredge, curador del "American Museum of Natural History" de New York y uno de los evolucionistas más importantes del mundo, que llegó a la Argentina para reconocer los sitios que visitó Charles Darwin durante su viaje de 1831 a 1836.

Eldredge aseguró que el sitio es uno de los lugares de mayor valor geológico, arqueológico y paleontológico del hemisferio sur.

No nos queda mas que hacernos eco de tan fundadas opiniones y posiciones y solicitar se arbitre lo necesario para que este yacimiento sea Declarado Patrimonio de la Humanidad.

ALDO LUIS MENSI
Diputado
Bloque U.C.R.
H. Cámara de Diputados Pcia. Bs. As.