
Resumen

Algunos rasgos climáticos del macizo
de El Garraf
Dada la falta de datos meteorológicos en el par-
que, se ha procedido a analizar los datos de los
observatorios del entorno más cercano al macizo,
y estudiar su comportamiento. El campo de tem-
peraturas muestra una zona del macizo con unos
valores muy homogéneos, el macizo litoral, y una
región más interior, con trazas de continentalidad.
El viento dominante en la zona occidental y en las
zonas más elevadas del macizo es de componen-
te oeste, mientras que en la zona más oriental, y li-
toral, el viento del sur y sur-oeste se impone. Se ha
determinado el balance hídrico para el valle de Vall-
grassa, en pleno corazón del macizo, y finalmente,
se ha definido el clima del macizo de El Garraf con
la ayuda de índices climáticos, y se ha dado unos
valores que lo caracterizan.

Palabras clave
Campo de temperatura, viento dominante, defini-
ción climática, índice climático, balance hídrico,
nubosidad

Abstract

Some climate features of the Garraf massif
Given the lack of meteorological data within the
Park, data from the observatories neighbouring the
massif was analysed and their behaviour was stud-
ied. The temperature range shows one area of the
massif – the coastal part – with very homogeneous
values, and a more inland region with traces of con-
tinentality. The dominant wind in the western part
and in higher areas of the massif is westerly, where-
as in the eastern part and in coastal areas the wind
is predominantly southerly and southwesterly. The
water balance is determined for the Vallgrassa val-
ley, in the heart of the massif, and lastly, the climate
of the Garraf massif is defined with the aid of climate
indices, and values are given that characterise it.

Keywords
Temperature range, dominant wind, climate defini-
tion, climate index, water balance, cloudiness

Resum

Atesa la falta de dades meteorològiques dins del
parc, s’ha procedit a analitzar les dades dels ob-
servatoris de l’entorn més proper al massís, i estu-
diar el seu comportament. El camp de temperatu-
res mostra una zona del massís amb uns valors
molt homogenis, el massís litoral, i una regió més
interior, amb traces de continentalitat. El vent do-
minant a la zona occidental i a les zones més ele-
vades del massís és de component oest, mentre
que a la zona més oriental, i litoral, el vent del sud
i sud-oest s’imposa. S’ha determinat el balanç hí-
dric per a la vall de Vallgrassa, en ple cor del mas-
sís, i finalment, s’ha definit el clima del massís del
Garraf amb ajut d’índexs climàtics, i s’ha donat
uns valors que el caracteritzen.

Paraules clau
Camp de temperatura, vent dominant, definició
climàtica, índex climàtic, balanç hídric, nuvolositat

Alguns trets climàtics
del massís del Garraf

Jordi Mazón
Departament de Física Aplicada (EPSC)
Associació Catalana d’Observadors
Meteorològics (ACOM)

V Trobada d’Estudiosos del Garraf p. 169-174 · Diputació de Barcelona · 2008 | 169

022 - V Garraf 4 4/12/08 21:40 Página 169

El clima del Garraf en índexs

Existeixen en climatologia diversos indicadors
que defineixen de forma sintetitzada els trets
climàtics d’una regió. En alguns casos són pe-
tites i senzilles equacions matemàtiques que
relacionen paràmetres climàtics i geogràfics,
com la precipitació, la temperatura, o la latitud
geogràfica. En altres ocasions, el clima queda
definit a partir d’un criteri proposat i acceptat.
Malgrat la senzillesa d’aquests indicadors, pot
resultar útil conèixer-los per comparar-los amb
els d’altres indrets. Així mateix, un sol indicador
pot donar interpretacions errònies i confuses
del clima. Determinar un conjunt d’indicadors
ens dóna una visió més pròxima i real del clima
en qüestió.

Atesa la manca de dades climàtiques dins
del massís del Garraf, s’ha procedit a analitzar i
calcular els índexs climàtics dels observatoris
de l’entorn més immediat del parc, per calcular
aquests índexs i comparar-los entre si, i donar
un valor representatiu de diferents índexs que

defineixen el clima del massís del Garraf. En ge-
neral, la major part dels observatoris coincidei-
xen amb els valors numèrics dels índexs. Tot i
això cal destacar l’anomalia de Begues i Vall-
grassa, definits segons aquests índexs com de
clima humit. Això és un tant sorprenent, sobre-
tot a Vallgrassa, on la sequedat de l’entorn
d’aquest lloc és evident. Val a dir, però, que
aquests indicadors tan sols tenen en compte
dades de temperatura i precipitació, no el tipus
de substrat o de sòl. Segurament, amb un altre
tipus de substrat, com és el cas de Begues, no
seria tan sorprenent amb les dades de tempe-
ratura i precipitació de Vallgrassa que el clima
fos humit.

Amb tot, podem resumir en una primera
aproximació el clima del massís del Garraf sin-
tetitzant els valors de la taula 1: Temperat en les
temperatures, moderat en les variacions; àrid i
subàrid arreu, a excepció de l’altiplà de Begues
i zones pròximes, que és lleugerament humit;
de vegetació inframediterrània a les zones àri-
des i subàrides, i termomediterrània a les humi-

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

Taula 1. Índexs climàtics dels observatoris de l’entorn del massís del Garraf. Claus: P78: precipitació anual de
la sèrie 1978-2003; P96: precipitació anual de la sèrie 1996-2003; Pestiu: precipitació estival (juny, juliol i agost);
<TM>: mitjana de les temperatures màximes del mes més càlid; <Tm>: mitjana de les temperatures mínimes
del mes més fred; <T>: mitjana de les temperatures anuals; ∆Tany: amplitud tèrmica anual.

Foix Gavà Begues Vilafranca Vallgrassa Sitges

P78 563 mm 642 mm 660 mm 526 mm – –

P96 – – – – 693 mm 523 mm

Pestiu 109 mm 108 mm 101 mm 98 mm 107 mm –

<TM> 29,4 °C 29,4 °C 28 °C – 31 °C 28,8 °C

<Tm> 12,6 °C 6,6 °C 0,6 °C – 0 °C 11,8 °C

<T> 15,3 °C 17 °C 13,2 °C 15,1 °C 13,6 °C 17,3 °C
Temperat Temperat Temperat Temperat Temperat

∆Tany 16,5 °C 18,8 16 °C 15,8 °C 14,3 °C 14,8 °C
Moderat Moderat Moderat Moderat Moderat Moderat

Lang 37 37 50 35 51 30,2
Àrid Àrid Humit Àrid Humit Àrid

Martonne 22 24 29 21 29,3 19,1
Subàrid Subàrid Transició Subàrid Transició Subàrid

Rivas-Mtnez. 573 530 418 – 446 579
Inframed. Inframed. Termomed. Termomed. Inframed.

Emberger 15 13 12,8 – 11 –
Mediterrani Mediterrani Mediterrani Mediterrani

típic típic típic típic

Johansson 25,4 19 25 24 20 21
Traces de Poc Traces de Traces de Poc Poc
continental continental continental continental continental continental

022 - V Garraf 4 4/12/08 21:40 Página 170

des. És, així mateix, un clima mediterrani típic,
amb lleugeres traces de continentalitat en al-
guns fondos, i a l’altiplà de Begues. Si hagués-
sim de donar la mitjana de temperatura que ca-
racteritzés el massís, seria de 15,2 °C. La
precipitació és irregular i el massís actua com a
element distribuïdor d’aquesta i es pot aproxi-
mar uns 540 mm a la zona W i SW, 580 mm al
N, 670 mm al NE, i 640 a l’E.

Anàlisi de la temperatura

L’anàlisi dels observatoris de l’entorn del mas-
sís del Garraf permeten tenir una visió del camp
de temperatura a l’entorn d’aquestes munta-
nyes. A l’altiplà de Begues s’enregistra la tem-
peratura mitjana anual més baixa, amb 13,2 °C,
mentre que la zona més litoral, al nord-est i
sud-oest del massís, al delta del Llobregat i a
Sitges, és la zona més càlida, amb una tempe-
ratura mitjana anual lleugerament superior als
17 °C. És de destacar l’homogeneïtat en les
temperatures en aquests dos extrems del mas-
sís del Garraf. Gavà i Sitges presenten aproxi-
madament la mateixa temperatura mitjana
anual (període 1978-2004). La Mediterrània
exerceix una influència en les temperatures,
més palesa a la zona litoral del massís. A me-
sura que ens allunyem de la costa, però,
aquesta influència es desdibuixa, i així a l’ob-

servatori del pantà de Foix la temperatura mitja-
na anual és de 15,3 °C, i a Vilafranca, al nord
del massís, de 15 °C. Les temperatures míni-
mes mitjanes al llarg de l’any mostren un dife-
rent comportament segons la zona del massís
on ens situem. Així, la mitjana de les tempera-
tures mínimes a Sitges i Foix és superior a la de
Gavà i la resta d’observatoris. En situacions
d’entrada d’aire fred del nord i nord-est, les
muntanyes del massís protegeixen d’aquests
vents la zona més occidental d’aquest, com
ara Sitges i Foix, mentre que no així a la zona
més oriental, cap al delta del Llobregat i les ser-
res de l’Ordal. Els observatoris de Sitges i Foix
presenten unes temperatures mitjanes mínimes
molt elevades, molt superiors a les mitjanes. En
canvi, les temperatures màximes mitjanes són
similars a la part oriental i occidental del massís,
ja que els vents del sud, responsables de l’ad-
vecció d’aire càlid cap al massís, afecten per
igual aquestes dues zones. Begues, a cavall
entre les serres del Garraf i les de l’Ordal, en un
altiplà a 400 metres sobre el nivell del mar, pre-
senta un clima més continentalitzat, amb uns
valors termomètrics més extremats, i amb una
menor influència de la Mediterrània, tot i la seva
proximitat. La figura 1 mostra el mapa d’isoter-
mes del massís, és a dir, les zones que tenen
una mateixa mitjana de temperatura anual. És
una aproximació general a la distribució del
camp de temperatures, ja que l’orografia altera

V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008 | 171

Figura 1. Camp de temperatures del massís del Garraf.

MEDITERRÀNIA

022 - V Garraf 4 4/12/08 21:40 Página 171

notablement aquesta distribució, així com la
presència de nuclis urbans compactes i densa-
ment poblats.

Anàlisi del vent

A partir de les dades horàries de les estacions
meteorològiques automàtiques del Servei Me-
teorològic de Catalunya de Begues, Viladecans
i Sant Pere de Ribes, s’ha analitzat la direcció
del vent en el període 1997-2004. La figura 2
mostra les direccions dominants diàries (en %).
La tendència és similar a Sant Pere de Ribes i
Viladecans, amb vent dominant del S, SW i E
corresponents a les marinades, i del N, corres-
ponent als terrals. Begues, situat a 400 metres
d’altura no mostra aquesta tendència, essent el
vent dominant del W i NW, atès que no té cap
obstacle que el freni. El massís del Garraf impe-
deix que els vents de l’oest arribin a la part
oriental del massís, i les muntanyes d’Olèrdola i
de Foix a la zona de Sant Pere de Ribes. Mal-
grat tot, els vents de ponent sí que arriben a la
part occidental del massís, i a les zones més
elevades, on predominen. Aquests acostumen
a ser eixuts, amb una humitat baixa, que contri-
bueix a ressecar l’ambient, raó per la qual, junt
amb el diferent repartiment de la precipitació
provocada per la presència del mateix massís,
la part occidental del massís és més seca que
l’oriental.

La nuvolositat

La configuració orogràfica del Garraf (influen-
ciat pels vents marins), combinada amb la nue-
sa vegetal i la blancor de les calcàries del sòl,

són els causants de la formació de nuvolositat
a l’estiu sobre el massís. És un fet observable
com en situacions estivals típiques, d’estabili-
tat atmosfèrica, a partir del migdia i fins a mit-
ja tarda apareixen sobre el massís petits cú-
muls (Cu) i estratocúmuls (Sc), que en cap cas
donen precipitació, i que es desplacen cap a
la vall del Llobregat i la serra de l’Ordal, impul-
sats pels vents del SW (la marinada), on es
dissipen. És una nuvolositat exclusiva del
massís, no observable ni sobre el delta ni a la
veïna serralada de Collserola, més arbrada i
amb un sòl més protegit de vegetació. La ma-
rinada, formada per la diferència tèrmica entre
l’aire sobre el mar i el del sòl del continent,
apareix entre abril i octubre, essent màxima
entre el migdia i mitja tarda. A causa de l’acció
de la força de Coriolis, a mesura que avança
una jornada típica estival, la marinada canvia
de direcció, bufant del SW a partir de migdia.
Aquests vents del SW ascendeixen per l’arc
del Garraf, on es troben forts corrents convec-
tius (fig. 3), verticals, a causa del fort escalfa-
ment del terra, com a conseqüència, per una
banda, de la manca de vegetació alta que el
protegeixi de la radiació solar directa, i del
gran albedo de les roques calcàries per altra,
que reflecteixen gran part de la radiació solar
que els incideix. Amb tot, la marinada, carre-
gada d’humitat, quan pren la direcció SW en-
tra a l’arc del Garraf, i es veu obligada a as-
cendir-hi, i el vapor d’aigua associat assoleix
el nivell de condensació per elevació i es for-
men petits cúmuls i estratocúmuls, que es
desplacen ràpidament cap a la vall del Llobre-
gat i serra de l’Ordal, on es dissipen, els que
han aconseguit arribar-hi.

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

Figura 2. Vents dominants en tres observatoris de
l’entorn del parc (1997-2004).

Figura 3. El sòl del massís genera un important gra-
dient tèrmic, i afavoreix la formació de nuvolositat
estival.

Massís del Garraf

Mediterrània

∇ T

022 - V Garraf 4 4/12/08 21:40 Página 172

Balanç hídric a la vall
de Valgrassa

Bona part de la humitat ambiental dels boscos
prové de la transpiració dels vegetals i, en me-
nor mesura, de l’evaporació de l’aigua retingu-
da a la superfície del sòl. Aquesta difusió de
l’aigua dels vegetals a l’atmosfera, mitjançant
la transpiració, junt amb la provinent de l’eva-
poració directa de l’aigua superficial consti-
tueix l’evapotranspiració (ET). És d’especial im-
portància poder quantificar aquesta ET, ja que
és la principal causa de pèrdua hídrica dels ve-
getals, i per tant, la raó de l’aparició de l’estrès
hídric.

Efectivament, al medi natural, l’aigua dispo-
nible no sempre cobreix les necessitats hídri-
ques dels vegetals. Si aquesta situació es per-
llonga en el temps, com sol passar en el clima
mediterrani i al massís del Garraf, apareix l’es-
très hídric del vegetal i provoca una pèrdua
contínua de les fulles en els arbres caducs i una
sequedat ambiental que augmenta el risc d’in-
cendis forestals.

Les fitxes hídriques són taules i gràfics on es
mostra l’evolució mensual de diversos paràme-
tres físics, i que permeten, per una banda, ava-
luar el grau d’estrès hídric dels vegetals, i per
una altra, veure de quina forma s’inverteix la
precipitació (càrrega de l’aqüífer o de la reserva
del sòl, escorrentia superficial). El mètode de
Thorhwaite és el més conegut i emprat per ela-
borar aquestes fitxes hídriques. A partir de va-
lors experimentals de temperatura i precipitació
mensual, aquest mètode calcula l’evapotrans-
piració potencial (ETP), definida com aquella ET
causada per la transpiració dels vegetals i l’eva-
poració de l’aigua superficial, que es produiria
si en el medi natural estiguessin cobertes les
necessitats hídriques dels vegetals, fos quin fos

aquest vegetal. Aquesta ETP depèn exclusiva-
ment de les condicions meteorològiques, i no
de l’estat dels vegetals. Generalment l’ETP i
l’ET real no coincideixen. Només són iguals en
el cas que la precipitació superi l’ETP. Quan la
precipitació és inferior a l’ETP, l’ET real pot es-
timar-se amb les fitxes hídriques. La figura 4
mostra el balanç hídric a la vall de Vallgrassa en
el període 1996-2004.

L’índex de concentració estival
de l’eficiència tèrmica i regions
tèrmiques

Thornthwaite proposà aquest índex i una divisió
climàtica que dóna idea del grau de continenta-
litat d’un clima. L’eficiència tèrmica és la rela-
ció, en tant per cent, entre l’ETP estival i l’anual.
La taula 2 mostra aquests valors per a alguns
observatoris de l’entorn del massís. Els valors
per sota del 48% determinen el tipus a’, i els
compresos entre el 48 i el 51,9%, el tipus b’4. A
banda d’aquesta classificació, Thornthwaite
defineix les regions tèrmiques segons l’ETP,

V Trobada d’Estudiosos del Garraf · Diputació de Barcelona · 2008 | 173

Taula 2. Índex de concentració estival i regions climàtiques.

ETP estival ETP anual Eficiència tèrmica Regió tèrmica

Sitges 440,2 mm 990,7 mm 44,4% (a’) Mesotèrmica III (B’3)

Foix 416,4 mm 861,6 mm 48,3% (b’4) Mesotèrmica III (B’3)

Begues 353,5 mm 709,8 mm 49,8% (b’4) Mesotèrmica II (B’2)

Gavà 419,6 mm 965,9 mm 43,4% (a’) Mesotèrmica III (B’3)

Vilafranca 396,1 mm 838,3 mm 47,2% (a’)-(b’4) Mesotèrmica II (B’2)

Vallgrassa 348,2 mm 737,8 mm 47,2% (a’)-(b’4) Mesotèrmica II (B’2)

Cantallops 349,7 mm 851,3 m 41% (a’) Mesotèrmica II (B’2)

Figura 4. Anàlisi hídrica al fondo de Vallgrassa. De
maig a octubre es donen les condicions per a l’apa-
rició d’estrès hídric en alguns vegetals.

1. Dèficit hídric
2. Disminució de la reserva
3. Recàrreg per infiltració

Mesos

022 - V Garraf 4 4/12/08 21:40 Página 173

basades en la quantitat anual d’aquest valor.
Entre els 855 i 997 mm, es parla de regió me-
sotèrmica III (B’3), i entre 712 i 855 mm, de re-
gió mesotèrmica II (B’2).

Es distingeixen dues regions. Una primera,
que comprèn els observatoris més interiors del
massís (Cantallops, Vallgrassa, Vilafranca i Be-
gues), que corresponen a la regió climàtica de
Thornthwaite B’2, i una segona regió, formada
per la resta d’observatoris, més litorals i amb
més influència de la Mediterrània, amb una
classificació del tipus B’3.

Bibliografia

CARCELLER, Francesc (2003). El medi natural de
la Serralada de Marina. Badalona: Ajuntament
de Badalona.

GUTIÉRREZ, Manuel (2001). Geomorfología
climática. Barcelona: Omega.

FERNÁNDEZ, Francisco (1996). Manual de cli-
matologia aplicada. Madrid: Síntesi.

MARTÍN, Javier (2002). El temps i el clima.
Barcelona: Ed. Rubes. 152 pàg.

MAZON, Jordi (2007). L’anomalia pluviomètri-
ca del delta del Llobregat. Ajuntament de Cas-
telldefels. 140 pàg.

STRAHLER, Albert (1994). Geografia física.
Barcelona: Omega.

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

022 - V Garraf 4 4/12/08 21:40 Página 174

