
Resumen

El nuevo Mapa geológico del macizo
de El Garraf a escala 1:20.000
Se presenta el nuevo Mapa geológico del macizo
de El Garraf, que fue realizado en el año 1994 por
encargo del Institut Cartogràfic de Catalunya (hoy
Institut Geològic de Catalunya –IGC–). Actual-
mente se están efectuando los trabajos comple-
mentarios para su publicación por parte del IGC
dentro de la serie de cartografía geológica escala
1:25.000 del Mapa geológico de Cataluña.

En el nuevo mapa geológico se han distinguido
veintiséis unidades cartográficas que compren-
den desde los materiales paleozoicos (unidad car-
tográfica 1) hasta las formaciones superficiales
cuaternarias (unidad 19).

Palabras clave
Mapa geológico, cartografía

Abstract

The new 1:20,000 scale Geological Map of the
Garraf Massif
This paper presents the new Geological Map of the
Garraf Massif, made in 1994 at the request of the
Cartographic Institute of Catalonia (today Geological
Institute of Catalonia or IGC). Complementary work
is currently under way for its publication by the IGC
in the 1:25,000 scale geological map series Geolog-
ical Map of Catalonia.

In the new geological map, 26 cartographic units
have been distinguished ranging from Palaeozoic
materials (cartographic unit 1) to Quaternary surface
formations (unit 19).

Keywords
Geological map, cartography

Resum

Es presenta el nou Mapa geològic del massís del
Garraf, el qual va ser realitzat l’any 1994 per en-
càrrec de l’Institut Cartogràfic de Catalunya (avui
Institut Geològic de Catalunya –IGC–). Actualment
s’estan efectuant els treballs complementaris per
a la seva publicació per l’IGC dins la sèrie de car-
tografia geològica escala 1:25.000 del Mapa geo-
lògic de Catalunya.

En el nou mapa geològic s’han distingit vint-i-
sis unitats cartogràfiques que comprenen des
dels materials paleozoics (unitat cartogràfica 1)
fins a les formacions superficials quaternàries
(unitat 19).

Paraules clau
Mapa geològic, cartografia

El nou Mapa geològic
del massís del Garraf
a escala 1:20.000
Resum

Ramon Salas
Departament de Geoquímica
Petrologia i Prospecció Geològica
Universitat de Barcelona

V Trobada d’Estudiosos del Garraf p. 223 · Diputació de Barcelona · 2008 | 223

022 - V Garraf 4 4/12/08 21:40 Página 223

022 - V Garraf 4 4/12/08 21:40 Página 224

Vegetació

022 - V Garraf 4 4/12/08 21:40 Página 225

022 - V Garraf 4 4/12/08 21:40 Página 226

Resumen

Estudio de viabilidad de una repoblación
de sabina (Juniperus phoenicea) en el Parque
de El Garraf
La sabina (Juniperus phoenicea) presenta una
distribución actual en el Parque de El Garraf infe-
rior al 4% de superficie ocupada. Con el objetivo
de contribuir a la regeneración natural de la sabi-
na en el macizo de El Garraf se llevó a cabo un es-
tudio para valorar la viabilidad de repoblaciones
de sabina.

Se realizó un seguimiento durante un año de
103 plántulas de sabina de dos años de edad,
identificadas individualmente, plantadas en la zona
de Mas Vendrell en el mes de octubre de 2001.
Con el fin de testar el efecto del conejo sobre la
supervivencia y el crecimiento, se protegieron 44
plántulas mediante una malla de polietileno. Tam-
bién se testó la influencia de dos parámetros so-
bre el crecimiento: distancia a una planta leñosa y
orientación respecto a la exposición al sol.

El éxito de supervivencia respecto al esfuerzo
de repoblación se valora como aceptable.

Palabras clave
Juniperus phoenicea, repoblación forestal, técni-
cas forestales, herbivorismo

Abstract

Feasibility study of reforestation with
Phoenician juniper (Juniperus phoenicea)
in Garraf Park
The Phoenician juniper (Juniperus phoenicea) has
a present distribution of less than 4% of the sur-
face area of Garraf Park. With the aim of contribut-
ing to the natural regeneration of the Phoenician
juniper in the Garraf massif, a study was conduct-
ed to assess the feasibility of reforestation with the
species.

A total of 103 individually identified two-year-old
Phoenician juniper saplings were planted in the Mas
Vendrell area in October 2001 and monitored for
one year. In order to test for the effect of rabbits on
survival and growth, 44 of the saplings were pro-
tected with a polyethylene mesh. Tests were also
done on the influence of two growth parameters:
distance from a woody plant and orientation regard-
ing exposure to the sun.

Survival with respect to the reforestation effort is
judged to be acceptable.

Keywords
Juniperus phoenicea, reforestation, forestry, herbivory

Resum

La savina (Juniperus phoenicea) presenta una dis-
tribució actual al Parc del Garraf inferior al 4% de
superfície ocupada. Amb l’objectiu de contribuir a
la regeneració natural de la savina al massís del
Garraf es va realitzar un estudi per valorar la viabi-
litat de repoblacions de savina.

Es va realitzar el seguiment durant un any de
103 plançons de savina de dos anys d’edat,
identificats individualment, plantats a la zona de
mas Vendrell el mes d’octubre del 2001. Per tes-
tar l’efecte del conill sobre la supervivència i el
creixement, es van protegir 44 plançons mitjan-
çant una malla de polietilè. També es va testar la
influència de dos paràmetres sobre el creixe-
ment: distància a una planta llenyosa i orientació
respecte a l’exposició al sol.

L’èxit de supervivència respecte a l’esforç de
repoblació es valora com a acceptable.

Paraules clau
Juniperus phoenicea, repoblació forestal, tècni-
ques forestals, herbivorisme

Estudi de viabilitat
d’una repoblació
de savina (Juniperus
phoenicea) al Parc
del Garraf

Marc Martín
Departament de Biologia Animal (Vertebrats)
Universitat de Barcelona

V Trobada d’Estudiosos del Garraf p. 227-231 · Diputació de Barcelona · 2008 | 227

022 - V Garraf 4 4/12/08 21:40 Página 227

Introducció

La savina (Juniperus phoenicea) és un arbre de
poca altura, sovint d’aspecte arbustiu propi del
massís del Garraf, que pertany a la família de les
cupressàcies. Té una distribució circummediter-
rània, que arriba fins a les illes Canàries i als mar-
ges del Sàhara i al nostre país es fa una mica
pertot (MASSALLES et al., 1988). Prefereix els sòls
calcaris i els terrenys secs rocosos. És una es-
pècie molt ben adaptada als climes àrids i a si-
tuacions molt ventoses. Les savines (Juniperus
spp.) potencien al màxim la riquesa biològica i la
productivitat dels indrets on viuen (ORIA DE RUE-
DA, 1990). És considerada, a més, com una es-
pècie amb risc d’incendi baix relacionat amb la
seva capacitat de combustió (PAPIÓ, 1998), però
sense capacitat de rebrotar. Malauradament, els
incendis han tingut una repercussió molt impor-
tant sobre les poblacions de savina al Garraf,
on era habitual per tot el massís, fins a limitar-la
a aquelles àrees no afectades pels incendis del
1982 i el 1994, i actualment ocupa 354 ha, el
3,5% del parc natural (RIERA, 1996).

A causa del seu creixement lent i el temps de
germinació de les llavors, sovint de més d’un
any, la recuperació natural d’una població en re-
gressió és un procés molt lent. Al mateix temps,
alguns estudis recents sobre la savina de mun-
tanya (J. thurifera), espècie amb un fruit de ca-
racterístiques molt similars, consideren compro-
mesa la subsistència de les savines per l’efecte
de la fragmentació sobre els seus disseminadors
(SANTOS et al., 1999). Per aquesta raó, la realitza-
ció d’actuacions per afavorir-ne la recuperació
contribueix a garantir-ne la conservació.

Amb l’objectiu de conèixer factors determi-
nants en l’èxit d’actuacions de repoblacions
amb savina al Parc Natural del Garraf es va dur
a terme un estudi de viabilitat a partir d’un re-
població experimental.

Metodologia

L’àrea on es va realitzar la repoblació experi-
mental es troba localitzada en els terrenys si-
tuats entre Cal Jafre i Mas Vendrell (41°16′57″N -
1°50′7″E), dins el conjunt de tres finques que
sumen 434,5 ha, propietat de la Diputació de
Barcelona, a la zona sud del Parc Natural del
Garraf i dins el municipi d’Olivella.

El dia 20 d’octubre de 2001 es van plantar

103 plançons de savina de 2 anys d’edat dins
el marc d’una plantada popular. Els plançons
van ser plantats per voluntaris del Cercle d’A-
mics dels Parcs Naturals i de Greenpeace, se-
guint únicament els criteris següents: no situar
dos plançons a menys de 2 metres de distàn-
cia entre tots dos, realitzar el forat al terra de 12
cm de diàmetre màxim i buscar la proximitat
d’un planta llenyosa a l’hora de triar l’emplaça-
ment del plançó. Cada plançó es va marcar in-
dividualment amb una estaca, es va numerar i
es va mesurar la seva altura màxima. Es va lo-
calitzar la posició dels plançons situats als ex-
trems de la zona repoblada amb GPS, de ma-
nera que es va determinar que la totalitat dels
plançons es trobaven situats dins un polígon de
0,36 ha de superfície i d’un perímetre de
252,38 metres. Es va estimar la densitat de
plançons en 286 peus per hectàrea. Es va
col.locar una malla de polietilè com a protecció
contra herbívors a 44 plançons del total per
comprovar la incidència del conill (Oryctolagus
cuniculus) sobre la supervivència i el creixe-
ment. Es va testar si la supervivència dels plan-
çons és independent de la protecció contra
herbívors mitjançant un test de khi quadrat.

Per testar quins factors poden influir en el
creixement dels plançons es van estudiar dos
paràmetres: la influència de la proximitat d’una
planta llenyosa i l’orientació respecte a l’exposi-
ció al sol. Per testar aquests paràmetres, per
una banda es va mesurar la distància de cada
plançó a la tija principal de la planta llenyosa
més propera i se’n va anotar l’espècie. Per una
altra banda, es van classificar els plançons en
cinc grups, segons la protecció que rebien a
l’exposició al sol per part de plantes de més de
30 cm d’altura situades en un radi de 50 cm al
voltant del plançó (vegeu taula 1).

228 | V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008

Taula 1. Agrupació dels plançons, segons l’exposi-
ció al sol.

Grup

A

B

C

D

E

Descripció
Disposició de

l’ombra

Exposició al sol tot el dia; protecció nul·la

Exposició al sol nul·la; protecció tot el dia

Exposició al sol al migdia i a la tarda; protecció al matí

Exposició al sol al matí i a la tarda; protecció al migdia

Exposició al sol al matí i al migdia; protecció a la tarda

W E

S

W E

S

W E

S

W E

S

W E

S

022 - V Garraf 4 4/12/08 21:40 Página 228

Es van fer controls estacionals els mesos de
febrer, abril i setembre del 2002. A cada control
es comprovava l’estat de cada plançó i es me-
surava l’altura màxima. Les dades obtingudes
van ser analitzades per procediments estadís-
tics no paramètrics. L’octubre del 2006 es va
realitzar una visita per comprovar la supervivèn-
cia dels plançons cinc anys després de realit-
zar-se la repoblació.

Resultats i discussió

Del total de 103 plançons que van ser plantats
es va recuperar informació de 91 després del
primer any de seguiment i de 45 després de
cinc anys. Els plançons no recuperats es van
considerar com a desapareguts sense informa-
ció, atès que no es van localitzar les plantes ni
les marques i es desconeix si no va ser possi-
ble de trobar-les per problemes en el marcatge
o bé si van ser arrencades, ja fos voluntària-

ment o involuntàriament. Del total dels plan-
çons localitzats, 22 (24%) es van trobar morts
durant el període de seguiment del primer any.
Les incidències principals que presentaven les
plantes mortes van ser: arrencades (13), mos-
segades (5), seques (4). El percentatge de su-
pervivència durant el primer any (75,82%) es
pot considerar alt comparat amb altres estudis.
Ripoll et al. (2001) van obtenir supervivències
del voltant del 9% en un estudi realitzat a la co-
marca de Guadix (Granada) durant un període
d’11 mesos de seguiment (de desembre a no-
vembre) entre els anys 1999 i 2000. A la visita
realitzada després de cinc anys, es va trobar 1
planta morta aparentment per sequedat. La su-
pervivència mínima dels plançons respecte al
total que es van plantar va ser del 42,7%.

Un factor determinant en la supervivència i
creixement de les plantes llenyoses mediterrà-
nies és l’estrès hídric, principalment a l’estiu.
L’augment de la sequedat i la temperatura i l’in-
crement de la incidència de la radiació solar, re-

V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008 | 229

Figura 1. Diagrames ombrotèrmics obtinguts a partir de les dades de temperatura i precipitacions durant el
període de novembre a octubre del primer any de seguiment i els tres anys anteriors a l’estació meteorològi-
ca Tramuntana, situada a 5,25 km de l’àrea d’estudi.

022 - V Garraf 4 4/12/08 21:40 Página 229

sulta excessiva per a l’activitat fotosintètica de
les plantes. Com a conseqüència, la majoria
dels plançons moren i els juvenils que han so-
breviscut a aquesta etapa veuen molt limitada
la seva capacitat de creixement. La variabilitat
en la pluviositat pot determinar la supervivència
dels plançons en un període de temps llarg. Per
assumir l’extrapolació de la supervivència de-
tectada en aquest estudi altres anys, es va
comparar la pluviometria registrada durant el
primer any de seguiment amb anys anteriors.
Les dades obtingudes a l’estació meteorològi-
ca Tramuntana (41°14′49″ N - 1°47′42″ E; 22
m s.n.m.), situada a 5.206 m en línia recta de
l’àrea d’estudi, del període de novembre a oc-
tubre dels anys 1998 a 2002, permeten obser-
var que, si bé el patró de temperatures és simi-
lar, el volum i la distribució de pluges és molt
variable (fig. 1). Destaca especialment el fet
que, durant el període de seguiment l’acumula-
ció de precipitacions és d’entre el 17% i el 25%
superior als tres anys anteriors. Tot i que els re-
sultats obtinguts durant el període d’estudi po-
den estar condicionats a aquesta abundància
de les precipitacions a la zona, les condicions
de temperatura i pluviositat al massís del Garraf
semblen ser favorables per a repoblacions de
savina amb un percentatge elevat d’èxit.

La supervivència dels plançons va ser inde-
pendent del fet de disposar de protecció contra
el conill (c2 = 0,361; g.d.l. = 3; p = 0,05; n = 78).
Per a aquest test no es van considerar els 13
plançons que es van trobar arrencats (7 amb
protector i 6 sense protector) atès que s’altera-
ven les condicions inicials. Tot i així, fins a 37
plançons dels 59 inicials que no disposaven de
protecció en algun moment del període d’estu-
di van ser objecte de mossegades, aparent-
ment de conill, malgrat que tots, excepte 5, van
sobreviure i van continuar el seu creixement. El
percentatge de reincidència sobre plançons
mossegats va ser de més del 76%. La predació
dels herbívors sobre llavors i plantes juvenils és
un altre dels principals factors que limita la re-
generació de les plantes mediterrànies (JORDA-
NO et al., 2001). Durant l’estiu, les herbàcies
s’assequen, i l’únic aliment per als herbívors és
la vegetació llenyosa, moment en el qual els
danys sobre els juvenils són més importants.
Normalment la mortalitat no és alta, però el
consum reiterat de brots nous pot provocar un
retard indefinit del creixement. Es considera,
doncs, important utilitzar protectors com a me-

sura preventiva en posteriors repoblacions, tot i
no ser determinant en el present estudi. Cal te-
nir en compte que la població actual de conill al
Parc Natural del Garraf es considera baixa a
causa de l’efecte de malalties víriques (LLACUNA,
2000). L’eradicació o el tractament d’aquestes
malalties en un futur pot implicar un augment
significatiu de la població de conill al parc, amb
el consegüent efecte sobre plançons i brots
tendres dels arbusts llenyosos. El tipus de pro-
tector utilitzat no va condicionar la supervivèn-
cia ni va facilitar l’atac als plançons per part
dels conills. Com que no fa augmentar la tem-
peratura del plançó, tal com passa amb els
protectors rígids, es consideren òptims per a
futures repoblacions.

No es va trobar correlació entre la distància
dels plançons a una planta llenyosa i el seu
creixement (R2 = 0,0447; p = 0,319; n = 40).
Per a aquest test es van descartar els plançons
morts i els que havien estat mossegats com a
mínim una vegada en qualsevol moment del se-
guiment. Tot i que, en els 40 primers centíme-
tres de distància, es va observar una tendència
a un menor creixement quan més distant es
trobava, durant el període d’estudi el factor dis-
tància a una planta llenyosa no semblava exer-
cir cap influència sobre el creixement dels plan-
çons. Aquesta tècnica de plantar els plançons
sota la protecció d’arbustos llenyosos ha estat
desenvolupada amb gran èxit per Castro et al.
(2002) i es recomana per aplicar a futures refo-
restacions realitzades en àrees mediterrànies
per afavorir la supervivència dels plançons. Es
basa en el fet de reproduir els patrons de rege-
neració natural de la vegetació. Els arbustos
llenyosos poden actuar com a punts d’acumu-
lació de llavors, ja sigui frenant el seu transport
pel vent o per aigua de pluja o perquè són de-
fecades o regurgitades per ocells que s’aturen
a les seves branques. Especialment aquest se-
gon cas es pot donar de manera significativa en
arbustos que produeixen fruit carnós (a l’àrea
d’estudi Juniperus oxycedrus, Pistacea lentis-
cus, Rhamnus lycioides o la mateixa savina)
que poden ser visitats per ocells potencials dis-
seminadors de llavors de savina (principalment,
espècies del gènere Turdus). Per una altra ban-
da, sota un arbust, les llavors o plançons po-
den trobar un substrat més favorable a la ger-
minació i/o creixement per l’acumulació de
matèria orgànica i, principalment, el manteni-
ment d’unes condicions d’humitat superior res-

230 | V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008

022 - V Garraf 4 4/12/08 21:40 Página 230

pecte a un espai desproveït de vegetació. A
més, la protecció a l’exposició al sol permet
que no es donin processos d’inhibició fotosin-
tètica per excés de radiació. Finalment, dificulta
la localització del plançó per part de depreda-
dors i disminueix l’efecte d’aquests sobre el re-
clutament. El temps de seguiment va ser curt
per concloure si aquesta tècnica representa un
increment de la supervivència a llarg termini en
l’àrea d’estudi.

Tampoc no es van trobar diferències signifi-
catives entre el creixement dels plançons en re-
lació amb quina era l’espècie llenyosa més pro-
pera (K-W = 7,003; p = 0,136; n = 27). En la
comparació només es van considerar aquelles
espècies de llenyoses que presentessin un mí-
nim de 4 casos. Van ser: J. oxycedrus (n = 8),
Quercus coccifera (n = 7), P. lentiscus (n = 4),
Erica multiflora (n = 4) i Globularia alypum (n = 4).
La resta d’espècies presents amb un nombre
inferior de casos van ser: Dorycnium pentaphyl-
lum, Rosmarinus officinalis, Thymus vulgaris,
Genista scorpus, Cistus salvifolius i R. lycioides.
La mostra utilitzada va ser estadísticament molt
baixa i els resultats no poden ser considerats
com a concloents. En aquest cas, es detecta un
error metodològic en no haver seleccionat unes
quantes espècies protectores, basant-se en cri-
teris d’abundància a l’àrea d’estudi o de grau de
cobertura de cada espècie.

Finalment, tampoc no es van trobar diferèn-
cies significatives respecte a la protecció a l’ex-
posició al sol (U M-W = 226; p = 0,933; n = 44).
Tot i que aquest factor no sembla afectar el
creixement de forma significativa, els plançons
protegits durant tot el dia i al migdia van tenir un
creixement mitjà, mínim i màxim superior a la
resta. Per això se suggereix seguir el criteri citat
anteriorment i utilitzar la tècnica de plantar els
plançons sota llenyoses.

A partir dels resultats obtinguts en aquest
estudi, es considera que les repoblacions amb
savines al Parc Natural del Garraf són viables i
amb una probabilitat d’èxit respecte de l’esforç
acceptable. Es recomana la producció de plan-
çons de dos anys a partir de llavors de savines
del Garraf i la posterior repoblació a àrees pro-
peres a les poblacions presents. L’aplicació de
les tècniques utilitzades en el present estudi es

consideren adequades per a l’establiment dels
plançons.

Bibliografia

CASTRO, Jorge; ZAMORA, Regino; HÓDAR, José
A.; GÓMEZ, José M. (2002). «Use of shrubs as
nurse plants: a new technique for reforestation
in mediterranean mountains». Restoration Eco-
logy, núm. 10(2); pàg. 297-305.

JORDANO, Pedro; ZAMORA, Regino; MARAÑÓN,
Teodoro; ARROYO, Juan (2000). «Claves ecoló-
gicas para la restauración del bosque medite-
rráneo. Aspectos demográficos, ecofisiológi-
cos y genéticos». Ecosistemas, núm 1.

LLACUNA, Santi (2000).«Cens dels conills a la
primavera i a la tardor». Parc Natural del Garraf:
Memòria 1999. Diputació de Barcelona; pàg. 8.

MASSALLES, Ramon M.; CARRERAS, Jordi; FAR-
RÀS, Antoni; NINOT, Josep M.; CAMARASA, Josep
M. (1988). Plantes superiors. Història Natural
dels Països Catalans (6). Barcelona: Enciclopè-
dia Catalana SA.

ORIA DE RUEDA, Juan A. (1990). «Recursos
naturales y gestión forestal de sabinas y ene-
bros». Quercus, núm. 56; pàg. 6-10.

PAPIÓ, Christian (1998). «Relació entre ín-
dexs estructurals i el risc d’incendi en diverses
espècies llenyoses freqüents al Garraf». II Tro-
bada d’Estudiosos del Garraf. Monografies, 26;
pàg. 135-139.

RIERA, Jordi (1996). Estudi de la regeneració
de la vegetació del Parc Natural del Garraf des-
prés dels incendis de 1982 i 1994. Estat actual
i propostes de gestió. Document I i II. Projecte
final de carrera. Lleida: Escola Tècnica Superior
d’Enginyeria Agrària. Universitat de Lleida.

RIPOLL, M.A.; NAVARRO, F.B.; DE SIMÓN, E.;
BOCIO, I.; GALLEGO, E. (2001). «Estudio del mi-
croclima bajo distintas coberturas vegetales:
aplicación a la forestación de tierras agrarias». III
Congreso Forestal Español: Comunicaciones,
http://zape.cma.junta-andalucia.es/ponen
cias/978.htm.

SANTOS, T.; TELLERÍA, J.L.; VIRGÓS, E. (1999).
«Dispersal of Spanish juniper Juniperus thurifera
by birds and mammals in a fragmented lands-
cape». Ecography, núm. 22; pàg. 193-204.

V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008 | 231

022 - V Garraf 4 4/12/08 21:40 Página 231

022 - V Garraf 4 4/12/08 21:40 Página 232

Resum

Es presenten i es discuteixen els resultats de l’as-
saig d’introducció de diferents espècies arbòries re-
brotadores, dut a terme amb voluntaris, a una zona
del Parc del Garraf afectada per dos grans incendis
forestals en un període relativament curt de temps
(12 anys), a fi i efecte de millorar la capacitat de re-
generació i la diversitat biològica del bosc en aques-
ta zona.

Paraules clau
Espècies rebrotadores, voluntaris, freixe de flor,
auró negre

La supervivència de
diferents espècies
arbòries rebrotadores,
plantades al Garraf
mitjançant grups
de voluntaris

Josep Torrentó
Jaume Garganté
Jordi Jürgens
Oficina Tècnica de Parcs Naturals
Diputació de Barcelona

Resumen

La supervivencia de diferentes especies
arbóreas rebrotadoras, plantadas en El Garraf
por grupos de voluntarios
Se presentan y discuten los resultados del ensayo
de introducción de diferentes especies arbóreas re-
brotadoras, llevado a cabo por voluntarios, en una
zona del Parque de El Garraf afectada por dos gran-
des incendios en un periodo relativamente corto de
tiempo (12 años), con la finalidad de mejorar la ca-
pacidad de regeneración y la diversidad biológica
del bosque en esta zona.

Palabras clave
Especies rebrotadoras, voluntarios, fresno de flor,
arce de Montpellier

Abstract

Survival of different regrowth tree species
planted in the Garraf by groups of volunteers
The authors present and discuss the results of the
trial introduction of different regrowth tree species
by groups of volunteers in an area of Garraf Park
that was affected by two large forest fires in a rela-
tively short period of time (12 years), with the aim of
improving the regeneration capacity and biological
diversity of the woodland in this area.

Keywords
Regrowth species, volunteers, manna ash, Mont-
pellier maple

V Trobada d’Estudiosos del Garraf p. 233-236 · Diputació de Barcelona · 2008 | 233

022 - V Garraf 4 4/12/08 21:40 Página 233

Introducció

Les finques de Jafre i Mas Vendrell són dues
porcions de terreny contigües, situades al ter-
me municipal d’Olivella (Barcelona), dins l’en-
torn del Parc del Garraf. La zona en què s’ha
realitzat el present estudi ha estat parcialment
afectada per dos grans incendis forestals
consecutius: el 1982 i el 1994. L’any 2001, va
ser aprovat el Pla tècnic de gestió i millora fo-
restal (PTGMF) de la finca pública de Jafre, re-
dactat per la Diputació de Barcelona. En
aquest PTGMF es proposa per una banda la
reducció de la densitat de peus en les planço-
nedes extenses de pi blanc, regenerades des-
prés de l’incendi forestal del 1982, i on hi ha
en alguns indrets amb densitats de pins
blancs (Pinus halepensis) superiors als 10.000
peus/ha, i per una altra banda es proposa la
introducció de planifolis que s’adaptin a les
poc favorables condicions climàtiques i de
sòl, amb la finalitat de garantir una regenera-
ció per rebrot en cas d’incendi forestal, i alho-
ra incrementar la diversitat biològica d’aques-
tes masses forestals.

Així doncs, en cas de produir-se un incen-
di quan el bosc encara no ha assolit la seva
maduresa reproductora (com va passar se-
xual (per exemple l’any 1994), es podria comp-
tar almenys amb una regeneració arbòria per
rebrot.

Per dur a terme l’assaig del mètode de
plantació i de les espècies a emprar, es va
comptar amb l’ajut dels voluntaris del Cercle
d’Amics dels Parcs Naturals. Prèviament a la
plantació objecte del present estudi, es van
dur a terme de unes proves amb la finalitat de
conèixer si a la zona era possible la sembra di-
recte de glans d’alzina i de roure (la qual cosa
es va descartar arran de l’elevada predació per
part del senglar) i provar la utilització de pro-
tectors tipus tubex.

Mètode de plantació

Per dur a terme l’assaig del mètode de planta-
ció i de les espècies a emprar, es va comptar
amb l’ajut dels voluntaris del Cercle d’Amics
dels Parcs Naturals, durant la tardor i l’hivern
de l’any 2002. Posteriorment es va fer un son-
datge d’individus vius i morts el novembre del
2006. Prèviament a la plantació objecte del

present estudi, es van dur a terme unes proves
amb la finalitat de conèixer si a la zona era pos-
sible la sembra directa de glans d’alzina i de
roure. Aquesta tècnica es va descartar arran de
l’elevada predació per part del porc senglar
(Sus scrofa). També es va provar la utilització
de protectors tipus Tubex per als plançons.

Es van plantar un total de 559 plançons en
dues parcel.les contigües que sumen una àrea
de 5.873 m2, amb la composició següent: 309
alzines, 174 roures de fulla petita, 46 freixes de
flor i 26 aurons negres. El mètode de plantació
va ser manual, obrint-se els clots amb aixades
on prèviament, amb l’ajut de la colla de mante-
niment del parc, s’havien clavat les estaques
que sostenen els protectors.

El terreny és fortament calcari, amb un sòl
poc profund, i presenta una petita inclinació (8-
10%) cap al nord-oest. La distància de planta-
ció va ser aproximadament de 2,5 metres, amb
una distribució espacial al portell.

La planta, tota d’una saba i en pot forestal
(volum aproximat de 33 cc), es va adquirir en
uns vivers de la província de Girona.

Els protectors emprats van ser del tipus Tu-
bex amb forats de ventilació a la part inferior
d’aquest. Aquest tipus de protector és un mo-
del desenvolupat per l’INRA francès.

Espècies plantades

Les espècies escollides per a la plantació van
ser les següents: alzina (Quercus ilex), roure de
fulla petita (Quercus faginea), auró negre (Acer
monspessulanum) i freixe de flor (Fraxinus or-
nus). De les tres primeres espècies es té cons-

234 | V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008

Figura 1. Situació de les parcel.les plantades dins
de la zona de Jafre, al terme municipal d’Olivella.

022 - V Garraf 4 4/12/08 21:40 Página 234

tància de la seva presència al parc i fins i tot,
com és el cas de l’alzina i el roure de fulla peti-
ta, es poden trobar a la mateixa finca de Jafre.
Quant al freixe de flor, tot i ser una espècie molt
rara a Catalunya, es va proposar la seva planta-
ció, perquè té requeriments semblants a l’auró
negre i en alguns indrets de la conca occidental
de la Mediterrània (per exemple, Itàlia i València)
s’ha descrit l’associació Orno-Quercetum ilicis,
la qual és constituïda principalment per l’alzina,
el freixe de flor, l’auró negre i alguna espècie de
roure (martinenc o de fulla petita).

Ecologia i distribució específica

Freixe de flor (Fraxinus omus)

El freixe de flor es distribueix per l’Europa meri-
dional i oriental, fins al mar Negre. A la penínsu-
la Ibèrica és present al llevant, principalment a
València i Conca. A Catalunya hi ha cites re-
cents a les conques dels rius Llobregat i Ter
(Montesquiu).

Quant a la seva ecologia, forma part princi-
palment dels boscos oberts de l’estatge sub-
mediterrani. És una espècie que no puja gaire
en altitud i requereix sòls frescos i encara que
és indiferent a la seva naturalesa mineralògica,
apareix amb major freqüència en calcaris.

Auró negre (Acer monspessulanum)

L’auró negre és una espècie característica de la
transició de l’estatge mediterrani al submediter-
rani. Encara que tolera altres tipus de substrats,

mostra major preferència pels sòls calcaris. Re-
sisteix bé la sequedat i no és rar en sòls pedre-
gosos.

Es distribueix pel contorn de la regió mediter-
rània, essent més freqüent a la península Ibèri-
ca en la seva meitat nord. A Catalunya, amb
major o menor abundància, és present gairebé
a totes les serralades, sobretot calcàries.

Alzina (Quercus ilex)

Espècie típica del bosc mediterrani, on és so-
vint espècie dominant. Apareix en un rang am-
pli de sòls des del nivell del mar fins a més de
1.400 metres. Evita els terrenys entollats i to-
lera malament els margosos o argilosos ex-
cessivament compactats. Falta en els salins o
molt guixosos, on és substituïda en alguns in-
drets pel roure de fulla petita. Dins de l’alzinar,
la humitat del sòl és conservada per la densi-
tat i l’abric de les capçades i també per l’es-
pessor de la fullaraca morta. Crea i millora el
sòl i funciona com a espècie descalcificadora
en terrenys bàsics.

En òptimes condicions de sòl l’alzina pot ser
desplaçada per altres espècies, com són els
roures.

Roure de fulla petita
(Quercus faginea)

Espècie del Mediterrani occidental, s’estén per
la península Ibèrica, el Marroc i Algèria. A Cata-
lunya és una espècie que es pot trobar gairebé
des del nivell del mar i fins a cotes superiors als
1.000 metres, sobretot a les províncies de Tar-
ragona i Lleida.

Abasta una àmplia gamma de climes: axèric,
submediterrani i mediterrani.

És una espècie que pot viure sobre una va-
rietat de sòls, tot i que manifesta una predilec-
ció pels calcaris o argilosos-calcaris. Viu bé so-
bre margues i guixos. Tolera més el fred que
l’alzina.

És una espècie amb una gran capacitat de
regulació de la transpiració, ja que regula les
pèrdues d’aigua al mínim indispensable per al
seu metabolisme, essent aquestes màximes a
la primavera.

V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008 | 235

Figura 2. Freixe de flor creixent a l’interior d’un Tu-
bex, a la zona de l’estudi.

022 - V Garraf 4 4/12/08 21:40 Página 235

Resultats obtinguts
i conclusions

S’ha constatat que el 50,63% dels plançons
plantats totals han sobreviscut entre el període
de la plantació (any 2002) i l’època del recomp-
te (febrer del 2006). L’espècie amb més èxit de
supervivència ha estat el freixe de flor (Fraxinus
ornus) amb el 95,7% d’individus vius. La sego-
na espècie ha estat l’auró negre (Acer mons-
pessulanum), que ha presentat al recompte el
73,1% d’individus vius.

Contràriament al que s’esperava, l’alzina i el
roure de fulla petita (que són relativament fre-
qüents a la mateixa zona de la plantació) han
resultat els menys exitosos quant a la supervi-
vència: alzina, 53,7%, i roure de fulla petita,
29,9%. No obstant això, cal fer notar que du-
rant el recompte es va determinar que una gran
part dels roures de fulla petita morts ho havien
fet durant l’últim any (amb part de les fulles cai-
gudes a dins del Tubex, sense símptomes de
descomposició); aquests exemplars probable-
ment van morir com a resultat de la calor extre-
ma de l’estiu anterior (2005), que va ser espe-
cialment sec i dur per als plançons.

A l’hora de triar l’espècie a plantar en aquest
tipus de zones amb un reiterat historial d’incen-
dis, cal tenir en compte aquelles plantes que
responen al foc mitjançant el rebrot, més que
no pas fer-ho amb espècies de llavor com ho
és el pi blanc. A més, el fet de no tractar-se de
plantacions forestals amb finalitats d’explota-
ció, sinó més aviat de replantacions en un en-
torn natural protegit, amb finalitat de recons-

trucció paisatgística i alhora de protegir els sòls
vers l’erosió, permet poder triar espècies que
no siguin les vocacionals per a aquest tipus
d’entorns (freixe de flor i auró negre). L’alzina i
el roure de fulla petita, que en principi són les
que tradicionalment es plantarien en aquestes
zones, responen amb una baixa taxa de super-
vivència que les fa poc aconsellables.

Referències bibliogràfiques

ATAURI MEZQUIDA, J.A.; LUCIO FERNÁNDEZ, J.V. de
(2002). Modelo de seguimiento ecológico en
espacios naturales protegidos. Saragossa: Pu-
blicaciones del Consejo de Protección de la
Naturaleza de Aragón.

CARCELLER, F.; ARRIBAS, O. (1993). «Directri-
ces de gestión de las masas forestales para el
mantenimiento de la biodiversidad faunística. El
caso del Moncayo (Zaragoza)». Congreso Fo-
restal español. Ponencias y comunicaciones.
Tom IV: 27-33.

CASTELLÓ I VIDAL, J.I. (1990). Estado de las
Reservas de la Biosfera en España. Año 1990.
Madrid: Comité Español del Programa MaB de
la UNESCO.

CASTRO DÍEZ, P.; GUERREO CAMPO, J.; MUÑOZ-
YANGUAS, M.A. (2000). Plan de restauración del
bosque de ribera en la reserva natural de los
Galachos (Zaragoza). Saragossa: Publicacio-
nes del Consejo de Protección de la Naturale-
za. Serie Investigación.

DELGADO, A. (1995). «El programa de segui-
miento de la dinámica de los ecosistemas en el
parque nacional de Garajonay». Programes de
seguiment ecològic en espais naturals prote-
gits. Ponències presentades al seminari sobre
programes de seguiment ecològic en espais na-
turals. Barcelona, 10 al 11 de juny de 1993. Di-
putació de Barcelona. Servei de Parcs Naturals.

EUROPARC-ESPAÑA. (2000). Plan de Acción
para los Espacios Naturales Protegidos del Es-
tado Español. Sección del Estado Español de
la Federación de Parques Naturales y Naciona-
les de Europa. Document de síntesi.

HERRERO, C.; MINGUÉLEZ, A. (Coord.) (1997).
Guía para el seguimiento en las Reservas de la
Biosfera españolas. Vol. II: Seguimiento ecoló-
gico. Madrid: Comité español MaB.

LINDENMAYER, D.B.; MARGULES, C.R.; BOTKIN,
D.B. (1998). «Indicators of biodiveristy for eco-

236 | V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008

Figura 3. Percentatges de supervivència de les dife-
rents espècies.

%
 S

up
er

vi
vè

nc
ia

Valors percentuals

Espècie

022 - V Garraf 4 4/12/08 21:40 Página 236

logically sustanible forest management». Con-
servation Biology, 14: 941-950.

MAZA I RAMONEDA, A.; CASTELL PUIG, C.
(2000). «Els programes de seguiment ecològic i
l’anella verda». Àrea, 8: 305-326. Diputació de
Barcelona.

TERRADES, J. (1995). «Plans de seguiment

dels parcs naturals de la Diputació: avaluació
crítica». Programes de seguiment ecològic en
espais naturals protegits. Ponències presenta-
des al seminari sobre programes de seguiment
ecològic en espais naturals. Barcelona, 10 al 11
de juny de 1993. Diputació de Barcelona. Ser-
vei de Parcs Naturals.

V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008 | 237

022 - V Garraf 4 4/12/08 21:40 Página 237

