
II Monografies del Foix · p. 133-144 · Diputació de Barcelona · 2009 | 133

Resum

Es va dur a terme l’aixecament d’una cartografia de
detall en una franja de cinquanta metres terra endins
des de la vora de l’aigua de l’embassament del Foix.
A les vuitanta hectàrees cartografiades, s’hi van
inventariar 23 hàbitats CORINE, que corresponen a
dotze grups de segon nivell. Els grups més extensos
i amb un nombre més elevat de polígons són: el 42
(boscos aciculifolis) amb 41,6 hectàrees i 21 polígons;
el 83 (conreus llenyosos i plantacions d’arbres) amb
10,3 hectàrees i 15 polígons; i el 53 (vores d’aigua i
altres hàbitats inundats) amb 4,3 hectàrees i 19 polí-
gons. Aquest últim grup està integrat per canyars i
canyissars que ocupen una estreta franja de la vora
de l’embassament. Els canyissars només estan
representats per quatre polígons que ocupen 1,9
hectàrees. A la cua de l’embassament es localitza
l’extensió més gran, de la qual es proposa fer un
seguiment anual del seu vigor.

Paraules clau
Cartografia, hàbitats, CORINE, cinyell de vegetació,
embassament, Foix

Resumen

Cartografía de los hábitats CORINE del cinturón
de vegetación en torno al embalse del Foix
Se llevó a cabo la cartografía de detalle de una fran-
ja de cincuenta metros de tierra adentro desde la ori-
lla del embalse del Foix. En las ochenta hectáreas
cartografiadas se inventariaron 23 hábitats CORINE,
que corresponden a doce grupos de segundo nivel.
Los grupos más extensos y con mayor número de
polígonos son: el 42 (bosques aciculifolios) con 41,6
hectáreas y 21 polígonos; el 83 (cultivos leñosos y
plantaciones de árboles) con 10,3 hectáreas y 15
polígonos; y el 53 (orillas de agua y otros hábitats
inundados) con 4,3 hectáreas y 19 polígonos. Este
último grupo está integrado por cañaverales y carri-
zales, que ocupan una estrecha franja de la orilla del
embalse. Los carrizales sólo están representados
por cuatro polígonos que ocupan 1,9 hectáreas. En la
cola del embalse se desarrolla la mayor extensión de
carrizo, de cuyo vigor se propone realizar un segui-
miento anual.

Palabras clave
Cartografía, hábitats, CORINE, cinturón de vegeta-
ción, embalse, Foix

Abstract

Mapping of the CORINE habitats in the belt of
vegetation around the Foix Reservoir
Detailed mapping was carried out of a belt of land
extending 50 metres inland from the shore of the Foix
Reservoir. In the 80 hectares mapped, 23 CORINE
habitats were inventoried, corresponding to twelve
second-level groups. The most extensive groups with
the largest number of polygons are: the 42 (needle-
leaved forest) covering 41.6 hectares and containing
21 polygons; the 83 (woody crops and tree planta-
tions) covering 10.3 hectares and containing 15 poly-
gons; and the 53 (shores and other flooded habitats)
covering 4.3 hectares and containing 19 polygons.
This last group is made up of cane and common reed
beds that cover a narrow strip of the reservoir’s shore.
The common reed beds are only represented by 4
polygons that occupy 1.9 hectares. The largest
swathe of common reeds is to be found at the tail of
the reservoir. It is proposed that the vigour of these
reed beds is monitored each year.

Key words
Mapping, habitats, CORINE, belt of vegetation, reser-
voir, Foix

Cartografia dels
hàbitats CORINE del
cinyell de vegetació
al voltant de
l’embassament
del Foix

David Pérez1 i Montserrat Real2
1 Departament de Biologia Vegetal, Universitat
de Barcelona.
2 Departament de Limnologia, United Research
Services España SL. Barcelona

S’ha construït un arxiu cartogràfic en format
shapefile, amb una base de dades associada, on
constava l’hàbitat CORINE, els nivells d’agrupació
superiors i l’assignació a hàbitats d’interès comu-
nitari (quan s’escaigués).

Per últim, s’ha fet un tractament estadístic bàsic
les dades cartogràfiques per tal de caracteritzar
numèricament els hàbitats CORINE de l’em -
bassament.

Resultats i discussió

En l’àrea d’estudi cartografiada, s’han inventariat
23 hàbitats CORINE. La superfície cartografiada és
de 146,18 hectàrees: 66,18 hectàrees correspo-
nen a les aigües lliures de l’embassament, i 80 hec-
tàrees corresponen a la franja de 50 metres terra
endins des de la vora de l’aigua. En total, s’han
digitalitzat 81 polígons. Sense tenir en compte el
polígon corresponent a les aigües lliures de l’em -
bassament, la mida mitjana de la resta de polígons
és de 0,68 hectàrees, i la desviació estàndard és
de 0,61 hectàrees.

Grups d’hàbitats CORINE de segon
nivell d’agrupació

Els 23 hàbitats CORINE cartografiats corresponen
a dotze grups de segon nivell (taula 1). Els grups que
tenen un major nombre de polígons són el 42 (bos-
cos aciculifolis) i el 53 (vores d’aigua i altres hàbitats
inundats), amb 21 i 19 polígons, respectivament.
Aquests dos hàbitats representen la meitat dels
polígons de la zona estudiada. Els següents hàbi-
tats en importància en aquest aspecte són el 83
(conreus llenyosos i plantacions d’arbres) i el 32
(bosquines i matollars mediterranis i submediterra-
nis), amb 15 i 12 polígons, respectivament, la qual
cosa representa un 18,5% i 14,8% del total, respec-
tivament. La resta de grups està representada per
menys de cinc polígons.

Pel que fa a la superfície que ocupen, el grup
42 (boscos aciculifolis) és el més extens (fig. 1),
amb 51,6 hectàrees (el 63,7% de la superfície
total, sense tenir en compte l’extensió de l’em -
bassament). A la franja estudiada, aquest grup
està integrat per cinc tipus de pinedes. En segon
lloc, es troba el grup 83 (conreus llenyosos i plan-
tacions d’arbres), amb 10,3 hectàrees (12,8%), i
correspon a les plantacions de vinya que es tro-
ben a la zona nord i nord-oest de l’embassament.

134 | II Monografies del Foix · Diputació de Barcelona · 2009

Objectius

L’estudi del cinyell de la vegetació al voltant de
l’embassament del Foix forma part del seguiment
dels indicadors biològics dins el Programa de
seguiment dels sistemes aquàtics de l’embassa -
ment del Foix. El propòsit d’aquest programa és
establir un seguiment plurianual del potencial eco-
lògic de l’embassament.

Metodologia

L’estudi del cinyell de vegetació de l’em bassa -
ment ha consistit en l’aixecament d’una cartogra-
fia de detall. Per a la seva elaboració, s’ha fet un
treball de gabinet de fotointerpretació que s’ha
completat, posteriorment, amb el treball de camp.

Fase 1: Treball de gabinet I

Primerament, s’ha delimitat l’àmbit d’estudi de la
zona que s’havia de cartografiar. Aquesta corres-
pon a una franja de cinquanta metres terra endins
des de la vora de l’aigua de l’embassament.

S’han digitalitzat en pantalla a una escala de
1:2.500 les unitats d’hàbitats que s’hi han recone-
gut i s’ha emprat una àrea mínima de polígon de
0,05 hectàrees. Per dur a terme aquesta fotointer-
pretació s’han emprat els ortofotomapes 1:5.000 en
color de l’Institut Cartogràfic de Catalunya (vol de
juny del 2004). Per a la llegenda de la cartografia,
s’ha pres com a base la dels hàbitats CORINE de
Catalunya de Vigo et al. (2005). Per a l’etiquetatge
dels polígons, s’ha utilitzat com a referència el mapa
dels hàbitats de Catalunya 1:50.000 del Departa-
ment de Medi Ambient i Habitatge (DMAH, 2004).

Fase 2: Treball de camp

Es va dissenyar un itinerari per recórrer tota la
zona d’estudi, a fi de validar els límits dels polígons
i les etiquetes dels hàbitats, sobre mapes impre-
sos a una escala adequada.

Fase 3: Treball de gabinet II

Sobre la base del treball de camp, s’ha corregit la
cartografia digital, i així s’han modificat els polígons
i les etiquetes d’hàbitats que ha calgut.

El grup 53 (vores d’aigua i altres hàbitats inundats),
el segon grup en nombre de polígons, només
ocupa 4,3 hectàrees (5,29%), i està integrat per

canyars i canyissars, els quals solen ocupar una
estreta franja de la vora de l’embassament (excep-
te a la seva part nord-oest).

II Monografies del Foix · Diputació de Barcelona · 2009 | 135

Taula 1. Grup d’hàbitats CORINE de segon nivell presents a l’embassament del Foix i a la franja de
cinquanta metres terra endins des de la vora de l’aigua. Es mostra el nombre de polígons i la superfície
ocupada per cadascun dels grups, i els percentatges respectius

Polígons Superficie
Codi Grup de segon nivell n % ha %*

22 Aigües dolces estagnants 1 1,23 66,18 -

24 Aigües corrents 1 1,23 0,11 0,14

31 Bosquines i matollars de muntanya i d’ambients
frescals de terra baixa 1 1,23 0,12 0,15

32 Bosquines i matollars mediterranis i submediterranis 12 14,81 5,47 6,75

42 Boscos aciculifolis 21 25,93 51,62 63,73

44 Boscos i bosquines de ribera o de llocs molt humits 1 1,23 1,72 2,13

53 Vores d’aigua i altres hàbitats inundats 19 23,46 4,28 5,29

62 Roques no litorals 1 1,23 0,22 0,27

82 Conreus herbacis 2 2,47 0,43 0,53

83 Conreus llenyosos i plantacions d’arbres 15 18,52 10,37 12,80

86 Ciutats, pobles i àrees industrials 5 6,17 5,12 6,33

87 Camps abandonats, ermots i àrees ruderals 2 2,47 0,53 0,65

* El percentatge de superfície s’ha calculat sense tenir en compte el grup 22, que correspon a les aigües lliures de l’embassament.

Figura 1. Grup d’hàbitats CORINE de segon nivell presents a l’embassament del Foix i a la franja de cinquan-
ta metres terra endins des de la vora de l’aigua.

Hàbitats CORINE

Del total de 23 hàbitats CORINE cartografiats, dos
d’aquests (el 42bx i el 86b) no tenen correspon-
dència directa amb aquest sistema de classifica-
ció, tot i que són anàlegs des del punt de vista de
la seva concepció.

L’hàbitat amb un major nombre de polígons
(taula 2) correspon als canyars del codi 53.62,

amb quinze polígons (el 18,5% del total). Tot seguit
es troben les garrigues de margalló del 32.24, les
pinedes de pi blanc sense sotabosc llenyós del
42.8417+ i les vinyes del 83.212, tots tres amb
aproximadament la meitat dels polígons que els
canyars (entorn del 9% del total).

Respecte a la seva superfície (sense tenir en
compte la de l’embassament), les pinedes amb
sotabosc de màquies de margalló del 42.8411+

136 | II Monografies del Foix · Diputació de Barcelona · 2009

Taula 2. Hàbitats CORINE presents a l’embassament del Foix i a la franja de cinquanta metres terra endins
des de la vora de l’aigua. Es mostra el nombre de polígons i la superfície ocupada per cadascun dels
hàbitats, i els percentatges respectius

Polígons Superficie
Codi Hàbitat CORINE n % ha %*

22.13 Aigües dolces estagnants eutròfiques 1 1,23 66,18 -

24.53 Gespes de Polypogon viridis, Paspalum distichum, P. vaginatum...,
nitròfiles, de fangars de les vores de riu i del litoral, a terra baixa 1 1,23 0,11 0,14

31.891 Bardisses amb roldor (Coriaria myrtifolia), esbarzer
(Rubus ulmifolius)..., de terra baixa (i de l’estatge montà) 1 1,23 0,12 0,15

32.B+ Bosquines de pi blanc (Pinus halepensis) procedents
de colonització 4 4,94 2,62 3,27

32.24 Garrigues amb abundància de margalló (Chamaerops
humilis), de les contrades mediterrànies càlides 8 9,88 2,85 3,57

42.8413+ Pinedes de pi blanc (Pinus halepensis), amb sotabosc
de màquies o garrigues d’alzinar o de carrascar 1 1,23 1,19 1,48

42.8414+ Pinedes de pi blanc (Pinus halepensis), amb sotabosc
de brolles calcícoles, de les contrades marítimes 3 3,70 12,71 15,89

42.8417+ Pinedes de pi blanc (Pinus halepensis) sense sotabosc llenyós 7 8,64 4,64 5,79

42bx** Pinedes de pi blanc (Pinus halepensis), amb sotabosc dominat
per boix (Buxus sempervirens) 5 6,17 3,43 4,29

42.8411+ Pinedes de pi blanc (Pinus halepensis), amb sotabosc de
màquies o garrigues amb ullastre (Olea europaea var. sylvestris),
margalló (Chamaerops humilis)..., de les contrades marítimes 5 6,17 29,66 37,07

44.637+ Freixenedes de Fraxinus angustifolia, de terra baixa 1 1,23 1,72 2,15

53.111 Canyissars sempre inundats 4 4,94 1,90 2,38

53.62 Canyars (d’Arundo donax), de vores d’aigua 15 18,52 2,38 2,97

62.1111 Roques calcàries amb vegetació casmofítica, termòfila,
de les contrades mediterrànies 1 1,23 0,22 0,27

82.12 Conreus herbacis intensius (hortalisses, flors...) disposats
en mosaic, sense vegetació natural intercalada 2 2,47 0,43 0,54

83.11 Camps d’oliveres (Olea europaea subsp. europaea) 3 3,70 2,23 2,78

83.15 Fruiterars alts, principalment de regadiu, sobretot conreus
de pomeres (Pyrus malus), de presseguers Prunus persica),
pereres (Pyrus communis) i d’altres rosàcies 1 1,23 0,37 0,46

83.212 Vinyes en cordó 7 8,64 7,07 8,84

83.321 Plantacions de pollancres (Populus spp.) 2 2,47 0,51 0,63

83.322 Plantacions d’eucaliptus (Eucalyptus spp.) 2 2,47 0,20 0,25

86.2 Viles i pobles (i petites ciutats) 3 3,70 4,38 5,47

86b** Àrees urbanitzades, amb claps importants de vegetació natural 2 2,47 0,74 0,93

87.21+ Comunitats ruderals de terra baixa 2 2,47 0,53 0,66

* El percentatge de superfície s’ha calculat sense tenir en compte l’hàbitat 22.13, que correspon a les aigües lliures de l’embassament.
** Hàbitats sense correspondència amb la llegenda CORINE.

A la zona d’estudi hi ha vint polígons desig -
nats amb algun hàbitat CORINE, que es corres-
ponen amb un HIC. Això representa un 24,7%
del total de polígons; un valor baix si es té en
compte que aquests s’estenen per 48,5 hectà-
rees, un 60,6% del total de la superfície carto-
grafiada (sense tenir en compte la superfície de
l’em bassa ment).

La gran extensió ocupada pels HIC es deu a les
pinedes de pi blanc (fig. 2), incloses a la categoria
9540 (pinedes mediterrànies, fig. 3), les quals ocu-
pen 43,7 hectàrees. La superfície dels HIC podria
ser molt superior, si es considerés com a HIC la
pineda amb boix 42bx, la qual no té correspondèn-
cia amb cap hàbitat CORINE, però és molt anàlo-
ga a les pinedes del 42.8411+, que són HIC.

L’altre HIC amb certa importància correspon
als matollars termomediterranis del 5330 (que
inclou les garrigues amb margalló del 32.24, fig.
4). Encara que presenten poca extensió (només
2,9 hectàrees, un 3,6% del total), tenen un nom-
bre elevat de polígons (vuit, un 9,9% del total).
Aquests matollars estan relacionats dinàmica-
ment amb les pinedes anteriors, com una fase de
degradació d’aquestes.

Els altres HIC presents són testimonials. En
especial, els roquissars del 8210 (fig. 5), amb molt
poques espècies característiques. Les gespes
nitròfiles del 3290 (fig. 6) estan més ben represen-
tades, ja que es tracta de comunitats molt més
corrents als rius. Per últim, s’han d’esmentar les
freixenedes incloses al 92A0 (fig. 7); encara que
només hi hagi un polígon, ocupa una superfície
força gran (1,72 ha).

II Monografies del Foix · Diputació de Barcelona · 2009 | 137

són l’hàbitat més extens, amb 29,7 hectàrees
(el 37,1% del total). Aquestes pinedes formen
grans extensions contínues a tot el volt de
l’embassa ment, cosa que explica la gran super-
fície que ocupen amb només cinc polígons
(6,2%).

El següent hàbitat en importància està consti-
tuït per pinedes de pi blanc amb sotabosc de bro-
lles calcícoles (42.8414+), amb 12,7 hectàrees
(15,9%). Encara que són similars des del punt de
vista florístic a les anteriors, aquestes pinedes
estan localitzades en indrets més obacs a la zona
estudiada. En tercer lloc es troben les vinyes del
83.212, amb 7,1 hectàrees.

Sorprèn la petita superfície dels canyars del
53.62, ja que només ocupen 2,4 hectàrees, i per
contra és l’hàbitat amb més polígons. Això s’explica
perquè a l’entorn de l’embassament hi ha moltes
poblacions d’aquesta planta, tot i que són molt
petites. A més, a vegades forma mosaics amb els
canyissars (53.111), difícilment destriables des del
punt de vista cartogràfic.

Hàbitats d’interès comunitari

A la franja d’estudi de l’embassament del Foix
s’han detectat un total de set hàbitats CORINE
inclosos a la Directiva Hàbitats (Directiva 92/43/
CEE, modificada posteriorment per la Directiva
92/62/CEE), la qual designa els hàbitats d’interès
comunitari (HIC). Aquests set hàbitats CORINE es
corresponen amb 5 HIC (taula 3), tots ells inclosos
en la categoria de «no prioritaris».

Taula 3. Hàbitats d’interès comunitari presents a la franja de cinquanta metres terra endins des de la vora de
l’aigua de l’embasament de Foix. Es mostra el nombre de polígons i la superfície ocupada per cadascun
dels hàbitats, i els percentatges respectius

Polígons Superficie
Codi Codi HIC Hàbitats d’interès comunitari (HIC) n % ha %*

24.53 3290 Rius mediterranis intermitents,
amb gespes nitròfiles del Paspalo-Agrostidion 1 1,23 0,11 0,14

32.24 5330 Matollars termomediterranis i predesèrtics 8 9,88 2,85 3,57

42.8411+
42.8413+ 9540 Pinedes mediterrànies 9 11,11 43,56 54,45
42.8414+

44.637+ 92A0 Alberedes, salzedes i altres boscos de ribera 1 1,23 1,72 2,15

62.1111 8210 Costers rocosos calcaris amb vegetació rupícola 1 1,23 0,22 0,27

Hàbitats d’interès comunitari (HIC) 20 24,69 48,47 60,58
Resta d’hàbitats 61 75,31 31,54 39,42

* El percentatge de superfície està referit a la franja esmentada i, per tant, exclou la superfície de les aigües lliures de l’embassament.

138 | II Monografies del Foix · Diputació de Barcelona · 2009

Figura 3. Pinedes mediterrànies (HIC 9540). Figura 4. Matollars termomediterranis i predesèrtics
(HIC 5330).

Figura 2. Hàbitats d’interès comunitari a la franja de cinquanta metres terra endins des de la vora de l’aigua
de l’embassament del Foix.

Descripció dels hàbitats cartografiats

Aigües continentals

22.13 - Aigües dolces estagnants eutròfiques

Es tracta de l’hàbitat més extens dels cartogra-
fiats i correspon a les aigües lliures de l’embas -

sament del Foix, la profunditat de les quals i la
seva poca transparència no permeten la vida
d’altres plantes superiors. D’aquesta manera, el
seu component biòtic està dominat per algues
microscòpiques planctòniques (cianòfits, euglenò-
fits, cloròfits, etc.), el zooplàncton i els peixos. El
fitoplàncton està representat per espècies que
es veuen afavorides per la gran quantitat de

nutrients que porta l’aigua. Aquests nutrients pro-
venen fonamentalment d’aigües residuals urbanes
de plantes depuradores d’aigües amunt i d’acti -
vitats agropecuàries (el Foix travessa la plana del
Penedès, zona amb un gran desenvolupament
del cultiu de la vinya).

24.53 - Gespes de Polypogon viridis,
Paspalum distichum, P. vaginatum...,
nitròfiles, de fangars de les vores de riu
i del litoral, a terra baixa

Constitueixen les comunitats graminoides que
s’instal·len ordinàriament en marges de rius, sobre
sòls fangosos compactats. Són herbassars amb
gran nivell de recobriment vegetal i dominats per
una única espècie, a la zona d’estudi, Paspalum
distichum (fig. 6). Acompanyen a aquesta planta
altres de caire higròfil i nitròfil, com ara Aster squa-
matus, Lycopus europaeus o Xanthium struma-
rium. Es tracta d’un hàbitat comú al territori cata-
là, encara que sol formar extensions més aviat
petites.

Vegetació arbustiva i herbàcia

31.891 - Bardisses amb roldor (Coriaria
myrtifolia), esbarzer (Rubus ulmifolius)...,
de terra baixa (i de l’estatge montà)

Es tracta del matollar més típic que forma el marge
natural de molts boscos higròfils, encara que és
molt més comú trobar-lo en barrancs, talussos,
zones ombrívoles..., fins i tot, al sotabosc d’aquests

boscos. Té un aspecte dens i impenetrable, ja que
està dominat per l’esbarzer (Rubus ulmifolius),
planta que colonitza ràpidament un lloc gràcies a
les seves tiges punxents. En llocs una mica més
assolellats i secs, l’esbarzer cedeix el seu prota-
gonisme al roldor (Coriaria myrtifolia). Acompanyen
a aquestes plantes altres de llocs humits (Rosa
canina, Crataegus monogyna, Rubus caesius) o
ruderals (Inula viscosa).

És difícil trobar aquest hàbitat formant exten-
sions pures. A la zona estudiada apareixen claps
més o menys importants intercalats en els hàbi-
tats més propers a l’aigua (canyars, freixenedes,
pinedes situades en barrancs, plantacions de
pollancres, etc.).

32.B+ - Bosquines de pi blanc (Pinus
halepensis) procedents de colonització

Aquestes bosquines (boscos baixos) estan cons-
tituïdes per pins joves de pocs anys. El pi blanc
(Pinus halepensis) té una gran vitalitat quan germi-
na després que el seu medi hagi patit una gran
desforestació (focs normalment). Aquest fet pro-
voca que la densitat d’individus sigui molt alta i que
el sotabosc esdevingui molt pobre.

La composició florística d’aquest hàbitat varia
molt en funció de l’àrea on es trobi. A la zona es -
tudiada presenta espècies de la garriga de marga-
lló (com ara Chamaerops humilis, Quercus cocci-
fera o Ampelodesmos mauritanica), dels boscos
escleròfils en general (Pistacia lentiscus, Aspara-
gus acutifolius, Brachypodium retusum, Lonicera
implexa, Phillyrea angustifolia) o de les brolles cal-
cícoles (Rosmarinus officinalis, Erica multiflora). No

II Monografies del Foix · Diputació de Barcelona · 2009 | 139

Figura 6. Rius mediterranis intermitents amb gespes
nitròfiles del Paspalo-Agrostidion (HIC 3290).

Figura 5. Costers rocosos calcaris amb vegetació
rupícola (HIC 8210).

obstant això, la presència d’aquestes plantes és
sempre escadussera.

32.24 - Garrigues amb abundància de
margalló (Chamaerops humilis), de les
contrades mediterrànies càlides

Aquest hàbitat és propi de les àrees mediterrànies
més calentes i seques. Tot i el seu caràcter per-
manent, ha estat afavorida per la degradació
d’altres unitats mitjançant la tala o el foc. Consti-
tueix un matollar dens i de recobriment poc uni-
forme, ja que sovint es desenvolupa en zones
amb poca potència edàfica.

A la zona estudiada (fig. 4), les espècies més
abundants són el llentiscle (Pistacia lentiscus), el
garric (Quercus coccifera), el margalló (Chamae-
rops humilis), l’ullastre (Olea europaea subsp. syl -
vetris) i el càrritx (Ampelodesmos mauritanica);
aquesta darrera espècie té un comportament
invasor, i a través de camins i pistes pot colonit-
zar ràpidament zones forestals pertorbades.
També acompanyen a aquestes plantes altres
plantes pròpies dels boscos escleròfils (Brachypo-
dium retusum, Rhamnus alaternus) o de les bro-
lles calcícoles (Erica multiflora, Cistus albidus, Ulex
parviflorus, Rosmarinus officinalis, Lavandula lati-
folia, Globularia alypum). No s’ha localitzat cap
arçot (Rhamnus lycioides), planta molt caracterís-
tica d’aquest tipus d’hàbitats.

Boscos

42.8413+ - Pinedes de pi blanc (Pinus
halepensis), amb sotabosc de màquies
o garrigues d’alzinar o de carrascar

Són pinedes de pi blanc que porten un sotabosc
propi d’un bosc escleròfil (alzinars o carrascars).
Normalment constitueixen un estadi degradatiu
d’aquests darrers boscos. Tot i això, a l’aixopluc
dels pins, les alzines poden regenerar-se i créixer
fins a desplaçar-los. Fisiognòmicament, tenen
l’aspecte d’un alzinar, amb alzines joves i un estrat
arbori de pins.

A la zona d’estudi, aquest hàbitat és molt
escàs. Si pertorbacions antròpiques no ho impe-
dissin, seria comú trobar-lo als vessants obacs.
Com s’ha comentat anteriorment, la seva compo-
sició és molt semblant a la d’un alzinar: el pi blanc
va acompanyat d’un dens estrat arbustiu (amb

Rhamnus alaternus, Cornus sanguinea, Quercus
coccifera, Pistacia lentiscus, Osyris alba i Erica
multiflora) i lianoide (amb Smilax aspera, Rubia
peregrina i Hedera helix). L’estrat herbaci està molt
poc desenvolupat i presenta una gran abundàn-
cia de Brachypodium retusum.

42.8414+ Pinedes de pi blanc (Pinus
halepensis), amb sotabosc de brolles
calcícoles, de les contrades marítimes

L’aspecte a simple vista d’aquest hàbitat és el
d’un bosc de pi blanc, encara que per la seva
composició florística és molt similar a qualsevol
brolla calcícola. És el que hom coneix com a bro-
lla arbrada. Les capçades dels pins sovint deixen
molts espais que fan que al sotabosc hi creixin un
seguit d’espècies heliòfiles, normalment caracte-
rístiques de les brolles de romaní.

A la zona d’estudi, aquestes espècies de bro-
lles de romaní poden trobar-se amb certa freqüèn-
cia a les garrigues de margalló (32.24) o a les seves
pinedes (42.8411+). Però a certes pinedes una
mica més obagues del sector occidental, les espè-
cies termòfiles de les garrigues (com ara Chamae-
rops humilis, Olea sylvestris o Ampelodesmos mau-
ritanica) hi són absents o molt rares, i dominen
àmpliament les espècies de brolles de romaní.
Aquest fet justifica l’adscripció d’aquestes pine-
des a l’hàbitat CORINE 42.8414+.

Com ja s’ha comentat anteriorment, sota la
cobertura de pins, aquest hàbitat presenta un
estrat arbustiu poc dens, amb espècies com Ulex
parviflorus, Dorycnium hirsutum, Euphorbia cha-
racias, Erica multiflora, Rosmarinus officinalis,
Rhamnus alaternus, Bupleurum fruticescens, Cis-
tus salviifolius, Thymus vulgaris i Daphne gnidium.
L’estrat lianoide i herbaci és escàs, amb Smilax
aspera, Lonicera implexa, Rubia peregrina, Cle-
matis flammula, Brachypodium phoenicoides i Br.
retusum.

42.8417+ - Pinedes de pi blanc (Pinus
halepensis) sense sotabosc llenyós

Són pinedes que, a causa de la pressió humana,
no presenten cap sotabosc arbustiu. Tenen una
diversitat florística molt baixa, encara que variable
depenent del grau de degradació de l’àrea. De
vegades, sota les capçades dels pins és difícil tro-
bar-hi plantes.

140 | II Monografies del Foix · Diputació de Barcelona · 2009

A la zona d’estudi, aquestes pinedes es troben
a prop de llocs de pesca, d’esbarjo o de zones
urbanes. En indrets més exposats, sota els pins
pot trobar-se Hyparrhenia hirta, Alyssum mariti-
mum, Salvia verbenaca, Plantago albicans i algu-
nes mates de Chamaerops humilis. A les pinedes
més protegides, pot trobar-se de manera espar-
sa Quercus ilex, Hedera helix, Phillyrea latifolia,
Crataegus monogyna, Smilax aspera, etc.

42.8411+ - Pinedes de pi blanc (Pinus
halepensis), amb sotabosc de màquies o
garrigues amb ullastre (Olea europaea var.
sylvestris), margalló (Chamaerops humilis)...,
de les contrades marítimes càlides

Es tracta d’una unitat molt anàloga a la de les
garrigues de margalló del 32.24. Pràcticament la
diferència radica en la presència d’un estrat arbo-
ri de pins, encara que aquest mateix fet impedeix
a les plantes termòfiles d’aquestes garrigues tenir
una importància tan gran.

Sota el pi blanc, són comuns arbustos com
ara Chamaerops humilis, Pistacia lentiscus, Olea
europaea subsp. sylvestris, Pistacia lentiscus,
Rhamnus alaternus o Rosmarinus officinalis, per bé
que les herbes són més rares (hi ha Dactylis glo-
merata, Psoralea bituminosa, Dichanthium ischae-
mum o Brachypodium retusum).

42bx - Pinedes de pi blanc (Pinus
halepensis), amb sotabosc dominat per boix
(Buxus sempervirens)

Es tracta d’una unitat sense correspondència amb
els hàbitats CORINE, feta per agrupar algunes
pinedes de llocs molt obacs del sector meridional.
La principal característica d’aquesta pineda és
que té un sotabosc dominat àmpliament pel boix
(Buxus sempervirens), planta submediterrània que
està fora de la seva àrea òptima de distribució, ja
que la zona de l’embassament presenta una alti-
tud baixa i un clima molt sec.

Florísticament, es tracta d’una pineda molt afí
a l’anterior (42.8411+). S’hi segueix trobant plan-
tes com ara Ampelodesmos mauritanica, Quercus
coccifera, Erica multiflora, Pistacia lentiscus o
Brachypodium retusum, però amb un recobriment
molt menor. El boix pot arribar a tenir un recobri-
ment major que els mateixos pins. Tanmateix, no
s’ha trobat cap altra planta de caràcter submedi-

II Monografies del Foix · Diputació de Barcelona · 2009 | 141

terrani com el boix, tret potser d’alguns exem-
plars de Pistacia terebinthus.

Per tal de reflectir la composició i estructura
d’aquesta comunitat, es transcriu un inventari aixe-
cat al sud de l’embassament del Foix, vora els Alzi-
nots (CF8667), amb una àrea inventariada de cent
metres quadrats i un recobriment total de 100%:
Buxus sempervirens, 4; Pinus halepensis, 3; Pis-
tacia lentiscus, 2; Brachypodium retusum, 2; Quer-
cus coccifera, 1; Ampelodesmos mauritanica, +;
Rosmarinus officinalis, +; Asparagus acutifolius,
+; Phillyrea latifolia, +; Pistacia terebinthus, +; Arbu-
tus unedo, +; Smilax aspera, +; Rhamnus alater-
nus, +.

Tot i que en aquestes pinedes els boixos adqui-
reixen un gran desenvolupament, amb individus
molt notables, a tot el sector meridional és més o
menys corrent trobar-los fora d’aquestes pinedes,
encara que en forma de pocs individus de mida
petita.

44.637+ - Freixenedes de Fraxinus
angustifolia, de terra baixa

Les freixenedes constitueixen un dels boscos de
ribera més comuns de Catalunya. Com d’altres
d’aquesta mena, es disposen formant una banda
paral·lela a l’aigua per tal d’aprofitar les aigües fre-
àtiques.

A l’àrea estudiada, es localitza únicament a la
cua de l’embassament i a la part corresponent del
riu Foix (fig. 7). És un bosc dominat pel freixe de
fulla petita (Fraxinus angustifolia), encara que aquí
està acompanyat d’un bon nombre d’oms (Ulmus
minor) de menor alçada. L’estrat arbustiu és força
dens i està format per espècies de llocs humits

Figura 7. Alberedes, salzedes i altres boscos de ribe-
ra (HIC 92A0).

(Rubus ulmifolius, Clematis vitalba, Cornus sangui-
nea, etc.). No obstant això, la proximitat de la
freixeneda esmentada al nucli urbà de Castellet i
als seus cultius fa que algunes parts estiguin força
malmeses, de manera que els arbustos esmen-
tats estan acompanyats d’una cohort de plantes
ruderals.

Molleres i aiguamolls

53.111 - Canyissars sempre inundats

Es tracta de poblacions molt denses i gairebé
uniespecífiques de Phragmites australis. Aquesta
planta colonitza vores de cursos d’aigua tranquils
o d’estanys; presenta un rizoma submergit molt
actiu, capaç de rebrotar nombroses vegades i
amb gran capacitat de colonització.

A la part nord-oest de la zona d’estudi, hi apa-
reix una gran extensió de canyissar. A la resta de
la riba de l’embassament, el canyissar no forma
poblacions de prou entitat, sinó que sovint
s’alterna amb el canyar i forma un mosaic difícil-
ment destriable. Acompanyant el canyís apareixen
altres plantes higròfiles com Scirpus holoschoe-
nus, Epilobium hirsutum, Atriplex prostrata, Lyco-
pus europaeus, Juncus articulatus o Plantago
major.

53.62 - Canyars (d’Arundo donax), de vores
d’aigua

Els canyars constitueixen comunitats de substi-
tució de boscos de ribera. El caràcter invasiu de
la canya fa que pugui créixer en una gran diver-
sitat d’ambients, sempre que tingui un mínim
d’humitat.

Com els canyissars, els canyars són fàcils de
trobar al voltant de l’embassament, encara que
proliferen en zones més antropitzades i creixen en
zones poc humides on no ho pot fer el canyís. Flo-
rísticament, es tracta d’una comunitat bastant
pobra. Però a la zona estudiada encara ho és més,
ja que li manquen algunes plantes comunes
d’aquests tipus d’ambients (com Calystegia sepium
o Cynanchum acutum). Per contra, acompanyen
la canya plantes de molt diversa índole: Scirpus
holoschoenus, Ruscus aculeatus, Mercurialis
annua, Galium aparine, Parietaria officinalis i, fins i
tot, Chamaerops humilis. Això posa de manifest
que són escassos els veritables canyars a la zona.

Roques, tarteres i glaceres

62.1111 - Roques calcàries amb vegetació
casmofítica, termòfila, de les contrades
mediterrànies

Ha estat assignat a aquest hàbitat CORINE un polí-
gon de la part oest de la presa de l’em bassament
del Foix. En aquesta zona hi ha una gran superfície
de roca nua, amb poca vegetació (fig. 5). Les úni-
ques plantes que s’hi han pogut constatar eren
matolls escleròfils que creixen a les escletxes i
repeus de les roques. La inaccessibilitat del lloc ha
impedit comprovar l’existència d’espècies rupíco-
les característiques d’aquest hàbitat.

Terres agrícoles i àrees antròpiques

82.12 - Conreus herbacis intensius
(hortalisses, flors...) disposats en mosaic,
sense vegetació natural intercalada

Són els típics horts intensius de regadiu. Segons
l’ús d’herbicides o de diversos maneigs (com és
ara llaurar el camp), la població de plantes arven-
ses (anomenades popularment males herbes) pot
ser molt diversa o, fins i tot, absent. A la zona
estudiada, aquesta flora arvense és integrada per
plantes com Sorghum halepense, Setaria viridis, S.
verticillata, Mercurialis annua, Stellaria media, Ama-
ranthus retroflexus o Chenopodium album.

83.11 - Camps d’oliveres (Olea europaea
subsp. europaea)

Són plantacions d’oliveres amb els arbres gene-
ralment arrenglerats. Com el cas anterior, la flora
arvense és molt variable en funció dels tracta-
ments agronòmics que s’hi fan. També la com -
posició d’es pè cies és similar, encara que solen
tenir més importància plantes ruderals de tendèn-
cia més xeròfila.

83.15 - Fruiterars alts, principalment de
regadiu, sobretot conreus de pomeres (Pyrus
malus), de presseguers (Prunus persica), de
pereres (Pyrus communis) i d’altres rosàcies

Es tracta de plantacions d’arbres fruiters general-
ment de regadiu. Pel que fa al poblament vegetal,

142 | II Monografies del Foix · Diputació de Barcelona · 2009

és molt similar als d’altres cultius, en especial, dels
horts de regadiu del 82.12, ja que hi prosperen
plantes arvenses de tendència més higròfila.

83.212 - Vinyes en cordó

Les vinyes constitueixen el cultiu principal a la
zona considerada. Són camps de ceps arrengle-
rats, amb els sarments disposats horitzontal-
ment. A causa dels maneigs d’aquest tipus de
cultiu, la població de males herbes pot ser molt
escassa, normalment arrecerada entre els ceps
o als marges dels camps. La seva composició
específica no varia respecte dels altres conreus
esmentats: hi sovintegen Amaranthus retrofle-
xus, Chenopodium album, Setaria verticillata,
Stellaria media, Diplotaxis erucoides, Sonchus
oleraceus, Convolvulus arvensis, Polygonum avi-
culare, etc.

83.321 - Plantacions de pollancres (Populus
spp.)

Són plantacions o formacions subespontànies de
diverses espècies i cultivars del gènere Populus,
normalment P. x canadensis i P. nigra cv. italica
(= P. pyramidalis). A molts llocs, s’hi han plantat
allà on s’ha destruït el bosc de ribera autòcton, ja
que aquests arbres necessiten un cert nivell
d’humitat.

A la zona cartografiada és una unitat bastant
rara que es localitza prop del nucli urbà de Cas-
tellet. Com ja s’ha comentat, es fa en llocs on
potencialment hi podria haver bosc de ribera, i
només la part de la cua de l’embassament té
aquestes condicions, encara que està coberta
principalment per un bosc de freixes. El sotabosc
d’aquestes pollancredes és pobre, i hi tenen
cabuda tant plantes ruderals com espècies prò-
pies de bardisses. Al costat dels pollancres també
hi són plantats altres arbres com Morus alba o
Ficus carica.

83.322 - Plantacions d’eucaliptus
(Eucalyptus spp.)

Corresponen a les plantacions d’eucaliptus, molt
petites i fragmentàries, que es poden trobar a
l’àrea cartografiada. El seu sotabosc sol ser molt
pobre, ja que les fulles dels eucaliptus, en caure,

deixen anar unes toxines que inhibeixen la germi-
nació d’altres plantes. Per aquesta raó, el sotabosc
sol presentar algunes plantes ruderals i d’altres
perennes presents abans de la plantació dels
arbres.

86.2 - Viles i pobles (i petites ciutats)

A l’àrea estudiada, aquesta unitat hi és represen-
tada pel nucli urbà de Castellet, la masia de Can
Bladet i les estructures sòlides de la presa de
l’embassament del Foix. La presència de plantes
és pobra i es limita a espècies ruderals que crei-
xen en marges de camins, solars, etc. Les pobla-
cions ruderals amb una mica d’identitat han estat
adscrites a la unitat 87.21+.

86b - Àrees urbanitzades, amb claps
importants de vegetació natural

Es tracta d’una unitat sense correspondència
directa als hàbitats CORINE, però sí en la carto-
grafia d’hàbitats de Catalunya a escala 1:50.000.
Correspon a àrees amb cases unifamiliars envol-
tades per claps importants de vegetació natural
(ordinàriament forestal). A l’àrea d’estudi, les cons-
truccions humanes es troben dins de pinedes amb
sotabosc de brolles calcícoles (42.8414+) o de
garrigues de margalló (42.8411+). A més de les
espècies d’aquestes pinedes, també hi creixen
plantes ruderals.

87.21+ - Comunitats ruderals de terra baixa

Corresponen a comunitats de plantes herbàcies
que creixen on tenen lloc activitats humanes. La
composició varia molt depenent de si es tracta de
camps abandonats, marges de camins, parets i
talussos, llocs on pastura el bestiar, indrets humits
antropitzats, etc.

També pertanyen a la categoria de plantes
ruderals les que es troben a les altres unitats refe-
ribles a àrees urbanes o terres agrícoles. Aques-
tes són, per exemple, Cichorium intybus, Inula vis-
cosa, Foeniculum vulgare, Centaurea aspera,
Mercurialis annua, Echium vulgare, Diplotaxis eru-
coides, Calendula arvensis, Oryzopsis miliacea,
Erodium malacoides, Silybum marianum o Planta-
go major.

II Monografies del Foix · Diputació de Barcelona · 2009 | 143

Conclusions

L’hàbitat al voltant de l’embassament amb un
major nombre de polígons correspon als canyars
(quinze polígons que representen el 18,5% del total),
però només ocupen 2,4 hectàrees (3% del total de
la superfície cartografiada). Això s’explica perquè
a l’entorn de l’embassament hi ha moltes pobla-
cions d’aquesta planta, tot i que són molt petites.

Els canyissars esquitxen esparsament la riba de
l’embassament, molts cops sense formar pobla-
cions de prou entitat (quatre polígons; 4,9% del
total) i ocupen només 1,9 hectàrees (2,4% del total).
Tanmateix, a la part nord-oest apareix una gran
extensió, de la qual es proposa fer un seguiment
del seu vigor anualment.

Agraïments

Volem agrair a Pau Mundó (director del Parc del
Foix) i a Josep Torrentó (biòleg del Parc), respon-
sables del Programa de seguiment dels sistemes
aquàtics de l’embassament del Foix, l’oportunitat
que ens han donat per poder tirar endavant els tre-
balls que consten en aquest article.

Bibliografia

DMAH (2004): Mapa dels hàbitats de Catalunya,
escala 1:50.000. Departament de Medi Ambient i
Habitatge de Catalunya (http://www.habitats.cat/
habitats/cat/el_medi/habitats/habitats_llegenda.php).

VIGO, J.; CARRERAS, J.; FERRÉ, A. (2005); « Intro-
ducció». Manual dels hàbitats de Catalunya. De -
partament de Medi Ambient i Habitatge, Genera-
litat de Catalunya. Vol. I. 193 pàgines.

144 | II Monografies del Foix · Diputació de Barcelona · 2009

