

ELS ARBRES SINGULARS DEL PARC

NATURAL DE L’ALT PIRINEU

ESTUDI I PROPOSTA D’EDUCACIÓ

AMBIENTAL

AUTORES

Cèlia Borrull Alonso

Anna Montagut Martí

Jessica Presta Novello

Gemma Rubia Albert

TUTORS

Dr. Martí Boada

Dr. Jordi Garcia

Esther Garcia

Dr. Joan Rieradevall

Els arbres singulars del PNAP

 2

Els arbres singulars del PNAP

 3

AGRAÏMENTS

La realització d’aquest treball ha estat possible gràcies al seguiment,

dedicació, eficient guia i principalment a l’atenció del Dr. Martí Boada.

Agraïm a tot l’equip de tutors dels projectes d’aquesta promoció, Dr. Joan

Rieradevall, Dr. Jordi Garcia Orellana i Ester Garcia.

Cal una especial menció i agraïment al Marc Garriga, tècnic del PNAP, pel

seu suport i les seves aportacions per dur a terme aquest projecte. A Joan

Marco, guarda forestal, Ramiro Piñol, agent rural, i Lourdes del personal del

PNAP per la seva guia i per tota la informació aportada durant el treball de

camp.

Donem les gràcies a la Dra. Pepi Broncano i al Sr. Eduard Parés per la

informació cedida.

I per últim a Jordi Duch pel seu consell cartogràfic.

Els arbres singulars del PNAP

 4

Els arbres singulars del PNAP

 5

ÍNDEX

1. Introducció ... 9

2. Marc conceptual ... 15

3. Objectius .. 27

 3.1 Generals .. 29

 3.2 Específics ... 29

4. Àmbit d’estudi .. 31

 4.1 Introducció al PNAP .. .33

 4.2 Trets geomorfològics .. .34

 4.3 Vegetació i flora ... 34

 4.4 Fauna ... 35

5. Antecedents .. 37

6. Marc legal .. 41

 6.1 Nivell europeu .. 43

 6.2 Nivell estatal .. 43

 6.3 Nivell autonòmic ... 44

 6.4 Nivell municipal ... 45

7. Metodologia .. 47

 7.1 Recerca documental .. 49

7.2 Consulta a experts .. 49

7.3 Treball de camp .. 49

 7.3.1 Localització dels arbres ... 49

 7.3.2 Obtenció de dades ...50

7.4 Tractament de dades .. 64

8. Inventari .. 73

8.1 Càtaleg d’arbres singulars del Parc Natural de l’Alt Pirineu 75

8.1.1 Vall Ferrera ... 75

8.1.2 Vall de Cardós ... 101

8.2 Anàlisi quantitatiu dels resultats .. 129

8.2.1 Accés .. 129

8.2.2 Estat escorça ... 130

8.2.3 Forma .. 131

8.2.4 Verticalitat ... 133

8.2.5 Creixement viu ... 134

8.2.6 Cobertura foliar .. 134

Els arbres singulars del PNAP

 6

8.2.7 Afeccions ... 135

8.2.8 Buidament tronc .. 137

8.2.9 Vida associada .. 138

9. Diagnosi .. 141

9.1 Valoració quantitativa ... 143

9.2 Mètode qualitatiu (Rànquing) .. 145

10. Propostes d’educació ambiental ... 161

10.1 Introducció a l’educació ambiental .. 163

10.2 Proposta de model divulgatiu ...165

 10.2..1 La casa del picot – Els avets de Forns 165

10.2.2 Els guardians del bosc dels cabirols – L’Avet i el

Pi roig de Carruadreta ... 169

10.2.3 El cantador del gall fer – El Pi roig del Gall Fer 172

10.2.4 L'altar del bosc – L’Alzina de la Capella del Roser ... 175

10.2.5 El monumental – L’Avet del Pla de la Selva 177

10.2.6 El pare dels bonsais – El Pi roig de la solana d’Ispes 179

10.2.7 Els cinc braços de la Vall Ferrera – El Pi de les cinc

branques... 183

10.2.8 El gegant de la ribera – La Salanca 184

10.2.9 Als peus del refugi – El Pi roig del Refugi de Vall Ferrera

... 187

10.2.10 Única en la seva espècie – La Savina Turífera 190

10.2.11 L’arbre de la festa – El Desmai de la plaça de Surri 193

10.2.12 L’atalaia de Bonestarre – L’Alzina Barrera de Bonestarre

... 195

10.2.13 El supervivent urbà – El Pi de Lladorre 197

10.2.14 El gegant del camí de Negua – El Pi roig de Cassibrós .

... 199

10.2.15 La pubilla del càmping - L’Alzina del Pubill 202

10.2.16 El pollancre de Ginestarre – El Clop del Cardaire 204

10.2.17 Els 5 germans amorriadors - Els pins del Pla de Negua

... 206

10.3 Disseny del material divulgatiu .. 213

11. Conclusions .. 217

12. Material d’educació ambiental .. 221

Els arbres singulars del PNAP

 7

13. Bibliografia i documentació ... 225

14. Glossari .. 229

15. Índex de taules, figures, mapes, fitxes i imatges 233

16. Pressupost .. 241

17. Annex ... 245

17.1 Annex I .. 247

17.1.1 Planificació ... 247

13.1.2 Mapa topogràfic de situació dels arbres inventariats ... 249

13.1.3 Fitxes de treball de camp .. 251

17.2 Annex II ... 297

 13.2.1 Legislació ... 297

13.2.2 Llistat d’arbres singulars del DMA 315

Els arbres singulars del PNAP

 8

Els arbres singulars del PNAP

 9

1. INTRODUCCIÓ

Els arbres singulars del PNAP

 10

Els arbres singulars del PNAP

 11

Per poder definir amb exactitud el concepte d’arbre singular s’han adoptat molts

conceptes i molts diversos, una definició adequada és aquella que engloba quasi

tots els factors i relacions. Un arbre singular es defineix com un individu que destaca

del conjunt, ja sigui per raons culturals, ecològiques, paisatgístiques,etc. I al que un

cop declarats es dediquen unes mesures extraordinàries de protecció i gestió.

Al llarg d’aquest projecte s’utilitza la nomenclatura d’arbre singular i monumental de

forma indistinta amb finalitats pràctiques. En essència arbre monumental i arbre

singular és el mateix, tot i que el concepte d’arbre monumental únicament es refereix

a aquells arbres que gaudeixin de la figura de protecció de monumentalitat que

s’explica més endavant.

Actualment a Catalunya hi ha 179 arbres declarats com a monumentals. No obstant

dins del Parc Natural de l'Alt Pirineu, tan sols hi ha un exemplar declarat, és el cas

de l'Avet del Pla de la Selva (Abies alba) situat al terme municipal d'Alins. És per això

que s’elaborarà el projecte anomenat Els arbres singulars del Parc Natural de l’Alt

Pirineu. En aquest projecte es pretén cercar tots els arbres singulars del parc per tal

de crear un catàleg i proposar les bases per a la gestió de cada exemplar.

Aquests objectius venen motivats per la manca d’estudis corresponents en aquest

indret degut a la poca edat que té el Parc, declarat d’1 d’agost del 2003 per la

Generalitat de Catalunya. Per poder elaborar el llistat d’arbres objecte d’estudi s’han

de tenir una sèrie de conceptes previs sobre la monumentalitat dels arbres. A

continuació s’exposa una breu explicació i definició d’aquest factors.

Molts d’aquest arbres són éssers vells, amb problemes propis de las seva edat, a

més a més, generalment estan fora del seu entorn natural o simplement estan molt

degradats. Al tractar-se d’un ser viu la seva supervivència és prioritària ja que la

seva essència es perd en cas de mort.

A continuació es detalla un seguit de punts on es descriu les condicions generals en

les que es troben la majoria d’arbres singulars.

• Els arbres singulars solen estar en entorns urbans o humanitzats i per tant

amb una continua degradació i compactació progressives del sòl i danys a les

arrels superficials.

Els arbres singulars del PNAP

 12

• Molts d’aquests solen ser molt vells (estats 8, 9 i 10 de Raimbault1) per tant

estan subjectes a processos i estratègies pròpies de gestió per mantenir-los

en vida.

• Son arbres alterats estructuralment, ja que molts d’ells presenten podriments i

fractures exteriors i interiors.

• Tenen un gran percentatge de possibilitats d’esdevenir-hi un desplomament

d’alguna part de l’arbre degut a la seva edat.

També s’han de tenir en compte els factors ecològics, ambientals i socials que

poden provocar una alteració en l’estat de conservació d’un arbre singular.

• Del propi arbre: espècie, varietat, edat, historia, anàlisi fisiològic2 i estructural,

anclatge i sistema radicular, patologies, actuacions realitzades, etc.

• De l’entorn: vegetació, protecció, exposició, competència, sòl, cobertura

vegetal, pendent, orientació, erosió, analítica i profunditat del sòl, alteracions,

etc.

• Pressió humana dels visitants, actual i futura.

Freqüentment, la protecció legal d’un arbre, o la mera divulgació de la seva

existència comporta una seria d’alteracions greus en l’entorn immediat posant a

l’arbre unes condicions vitals més dures que les que tenia anteriorment.

La divulgació i protecció suposen una afluència més o menys massiva de visitants, el

que comporta una agressió sobre l’entorn de l’arbre en qüestió.

Figures de protecció

És un factor a tenir en compte ja que aquestes seran diferents per a cada arbre

segons la seva importància a diferents nivells. Aquestes són:

• A nivell autonòmic els arbres es declaren monumentals i aquests són

gestionats per la Generalitat de Catalunya

• A nivell comarcal els arbres es declaren d’interès comarcal i l’òrgan gestor és

el Consell Comarcal

1 Consultar glosari
2 Consultar glosari

Els arbres singulars del PNAP

 13

• A nivell municipal els arbres es declaren d’interès municipal i l’òrgan en

carregat de la gestió d’aquests és el propi ajuntament del municipi

Actualment a Catalunya la ordenació d’aquests arbres és gairebé inexistent. Un cop

l’arbre ha estat declarat monumental únicament es duen a terme actuacions puntuals

en cas de malalties o danys importants. Són necessaris plans on es recullin

ordenadament tot el coneixement de l’arbre i el seu entorn i on l’estudi ha de centrar-

se principalment en les següents prioritats:

• Seguretat dels visitant

• Supervivència de l’exemplar

• Coneixement de les condicions vitals

Es pot dir que la gestió dels arbres monumentals ha de pretendre la conservació

d’aquests en les millors condicions i harmonitzar la seva protecció amb la seva

divulgació, promoció i utilització com a element cultural i educatiu.

Un cop anomenats els elements més destacats per a que un arbre esdevingui

monumental juntament amb les seves figures de gestió, ens em de preguntar el

perquè aquest arbre a sobreviscut tants anys. Una de les explicacions més freqüents

i més abundants són aquelles que relacionen l’arbre amb caràcters de caire

ecosocial. És a dir, molts d’aquests exemplars representen una fita geogràfica, un

límit de terme, o de propietat, constitueixen un topònim o un indret de referència per

als caminants, de manera particular per la gent del país. D’altres estan associats a la

memòria de personatges famosos. O a vegades representen una forta carrega

simbòlica, com hospitalitat, lloc de tracte. O simplement com a caràcter utilitari com

és el cas dels gran arbres que s’utilitzaven per amorriar el bestiar, per l’obtenció de

fruits, per la captura d’aus o l’obtenció d’estris.

Els arbres singulars del PNAP

 14

Els arbres singulars del PNAP

 15

2. MARC CONCEPTUAL

Els arbres singulars del PNAP

 16

Els arbres singulars del PNAP

 17

Un arbre monumental és, per definició, un individu que destaca del conjunt per

motius molt diversos com l'edat, les seves dimensions, la seva morfologia, el

simbolisme que hi té associat l'endemisme...

Un altre tipus de definició, més planera és la que fa Thomas Pakenham en la

introducció del seu llibre Remarkable Trees of the World on diu que un arbre

monumental ha de ser “un arbre viu (o mort però dempeus). Ha de tenir una forta

personalitat, suficientment forta com perquè una persona que no sigui fanàtica

admiradora dels arbres cridi 'Wow' quan es trobi en la seva presència.”.

Històricament gran part del planeta, i especialment Europa, estava poblada per

grans i densos boscos madurs, que arribaben a ser selves impenetrables i

desonegudes. A partir de l'Edat Mitjana degut a la demanda cada cop major de la

població humana aquests boscos van anar sent explotats com a font de recursos per

tal d'abastir la població. La obtenció de la fusta i el carbó, les esclarissades per a la

creació de camps de conreu i altres recursos com l'aigua, juntament amb l'ampliació i

construcció dels assentaments humans van provocar una pressió antròpica molt

forta sobre els boscos. Aquesta explotació va resultar en una ràpida i progressiva

esclarissada d'aquests boscos. Avui en dia són ben pocs els boscos madurs i

salvatges que podem trobar a les zones més recòndites d'Europa, per aquest motiu

els pocs que en romanen es consideren santuaris naturals. De la mateixa manera

els arbres de gran edat i tamany que trobem actualment són considerats

supervivents i adquireixen gran valor ecològic i cultural, fent que sigui necessària la

creació d'una figura de protecció especial que garanteixi la seva pervivència i la

conservació d'aquest patrimoni.

En la situació en què ens trobem actualment on la gran part dels boscos són

relativament joves els arbres monumentals juguen un paper clau en els ecosistemes

en els quals es troben.

Aquests individus es troben generalment en boscos madurs i tenen una morfologia

inherent als arbres vells que no es troben en exemplars més joves. Per les seves

característiques tenen molta importància en relació amb la fauna del sistema, com a

genotop o trofotop. Són arbres de molta alçada i edat, pel qual tenen abundància de

fusta morta i cavitats en els troncs pel qual moltes espècies hi fan els caus i nius, hi

van a alimentar-se o en busca de recer. Així els arbres monumentals són un nucli

ecològic on es donen importants relacions tròfiques que són inherents a aquests

Els arbres singulars del PNAP

 18

individus. A més són uns importants testimonis dels canvis i pertorbacions

ambientals que s'han donat al llarg de la seva vida, ens dona informació sobre la

biologia dels individus ancians i una valuosa font d'informació genètica.

Al llarg de la història els boscos han estat considerats per moltes societats espais de

veneració i en alguns casos fins i tot sagrats. Amb aquest bagatge és lògic que els

individus de més edat o envergadura hagin estat motiu d'especial atenció arreu del

món. Es disposa de dades que fan referència a l'anomenat “culte als arbres” des de

l'antiguitat clàssica, on determinats exemplars gaudien d'inusuals mesures de

protecció. D'aquesta manera les diferents cultures han sabut apreciar la singularitat i

importància dels arbres i sovint hi han desenvolupat rites i celebracions al voltant,

carregant-los de significació cultural (segons Boada, M.).

Un gran nombre dels arbres monumentals del món es troben a zones considerades

sagrades per diferents religions, la llista és llarga amb arbres com els Cedres del

Déu al Líban que són mencionats en la Bíblia, el cas de l'impresionant roure-capella

de Allouiven (França) que va ser utilitzat per a realitzar mises o els nombrosos

arbres de càmfor considerats coma divinitats menors en la religió sintoísta al Japó.

Així mateix existeixen nombrosos arbres considerats d'importància cultural degut als

fets històrics que s'hi van desenvolupar o bé pel moment en que van ser plantats, és

el cas de l'arbre de Gernika o l'arbre del Cèsar a Belgica on es diu que Juli Cèsar va

lligar el seu cavall.

És obvi doncs que aquest tipus d'arbres han adquirit in sentit de monument que cal

preservar i protegir.

L'arbre més vell del món és també

l'ésser viu més antic que es troba a la

Terra, es tracta d'un pi de l'espécie

Pinus longaeva, anomenat “Old Man” o

“Methuselah” es troba als Estats Units,

a la zona de les White Mountains de

l'estat de Califòrnia i té una edat

estimada de 4800 anys. Els estudis

sobre aquesta comunitat han concluït

que hi ha una important relació entre

Imatge 1: Bosco n es troba Old Man
Font: wikipedia

Els arbres singulars del PNAP

 19

Imatge 2: Exemplar de Picea abies.
Font: Wikipedia

l'estrès ambiental que pateixen aquests arbres amb l'edat que assoleixen. D'aquesta

manera els individus enfrontats a les condicions de vida més adverses no

desenvolupen un gran creixement sinò que concentren els seus esforços en

sobreviure, aquesta estratègia els permet mantenir-se vius durant més anys.

Molt recentment, el mes d'abril de 2008, un equip

d'investigadors de la Universitat d'Umeå

encapçalat pel doctor Leif Kullman van comunicar

la troball d'uns

exemplars de

Picea abies a

una regió

muntanyosa de

Suècia el més

antic dels quals

tenia una edat de

9550 anys.

Aquests arbres, de mateixa similar als pins de les

White Mountains han sobreviscut a l'estrés originat

per unes condicions de vida molt adverses

mantenint-se en una situació vestigial i forma

arbustiva. Des dels anys 40 fins a l'actualitat

l'incidència del canvi climàtic ha fet que les

temperatures de la zona s'hagin suavitzat,

porovcant que els arbres hagin començat a

presentar un creixement vertical normal.

Oficialment l'arbre de més alçada del món es tracta

d'una sequoia (Sequoia sempervirens) coneguda

com a Hyperion, que es troba a California amb una

alçada de 115,55 metres. Va ser descobert l'any

2006, desbancant dos arbres sobre els que la

societat americana havia mantingut una dura

competència per tal de determinar quin d'ells era el més gran.

Imatge 3: La sequoia General Grant

Font: Wikipedia

Els arbres singulars del PNAP

 20

Aquests són les sequoies gegants (Sequoiadendron giganteum) General Sherman

(Sequoia National Park) i General Grant (King's Canyon National Park), amb 84,8 i

82 metres d'alçada i 31 i 33 metres de circumferència respectivament.

La sequoia General Grant va ser declarada monument nacional pel president

Eisenhower l'any 1956 i prèviament havia estat designada com a “arbre de nadal del

país” l'any 1926, títol que encara manté. Fet que demostra la gran notorietat i el

nivell de protecció de que gaudeix aquest exemplar dins de la societat nord-

americana.

L'arbre de més diametre és l'anomenat Árbol del Tule, un xiprer de montezuma o

ahuehuete (Taxodium mucronatum) situat a l'estat de Oaxaca, Mèxic, amb un volt

de canó de 36,2 metresi una edat estimada d'entre 1300 i 1400 anys. Durant molts

anys la seva envergadura havia fet pensar que es tractava de diferents arbres units

però les proves de DNA van demostrar que es tractava d'un únic individu. L'arbre és

protagonista d'una llegenda zapoteca en la que es diu que va ser plantat fa 1400

anys per un sacerdot d'una divinitat local, està situat en una zona considerada

sagrada que va ser posteriorment ocupada per l'esglèsia catòlica.

A Europa l'arbre de més edat es tracta del Fortingall Yew (Taxus baccata) situat a

Perthshire, Escòcia, amb una edat que es sitúa entre els 2000 i 4000 anys. Durant el

segle XIX l'arbre va patir continues agresions per part del negoci del turisme, que

Imatge 4: L’arbre de Tule.
Font: Wikipedia

Els arbres singulars del PNAP

 21

arrencava trossos d'escorça i fusta per vendre com a record, fet que va malmetre la

salut de l'arbre, provocant la mort d'alguns troncs secundaris.

En l'àmbit europeu el Regne Unit és l'estat amb el nombre més elevat d'arbres

monumentals. Això s'explica amb la cultura de caça que històricament ha tingut

aquest país, molts d'aquest arbres es troben en antigues reserves de caça de la

família reial o en les reserves per a cèrvols de l'època medieval. El fet que existisin

aquestes zones boscoses on l'accés a la població estava restringit va fer que no

poguessin ser tallats per a l'aprofitació de la fusta com a la resta de països europeus.

És lògic doncs que el Regne Unit hagi estat un dels països capdavanters en la

legislació i catalogació dels arbres monumentals arreu del món

Tot i la llarga tradició popular de veneració i respecte als arbres monumentals des

del punt de vista de la gestió i protecció per part de les administracions es tracta d'un

tema molt recent sobre el qual hi ha buits legals i poca informació. Això es deu

principalment a que la gran diversitat de factors que influeixen en la percepció d'un

arbre com a monumental (edat, dimensions, motius culturals...) resulta molt

complicat establir uns criteris arbitraris i objectius per la classificació dels arbres. Un

dels criteris més utilitzats és l'edat i la mida, així en general es considera que un

arbre és monumental quan el seu volt de canó és superior als tres metres. Aquest

tipus de classificació no és gaire objectiva o precisa ja que les dimensions d'un arbre

depenen en gran part de l'espècie de que es tracta l'individu. Cal realitzar un anàlisi

multicriteri que aglutini tots els criteris que poden fer a un arbre singular.

En l'àmbit europeu la protecció dels arbres més monumentals va en augment. Els

primers esforços en la gestió d'aquests van ser realitzats a la Gran Bretanya entre el

1990 i el 2006 per la agencia governamental English Nature que era la encarregada

de la protecció i promoció de la natura i la vida salvatge. Aquesta associació va

definir el concepte de “veteran tree” i va crear una metodologia científica per tal de

mostrejar-los i classificar-los per la seva posterior gestió i protecció. L'organització va

ser desmantellada el 2006 i va passar a formar part de diversos departaments del

govern per formar l'actual Natural England.

Més recentment l'associació The Woodland Trust va engegar el 2006 el programa

“Ancient Tree Hunt” amb una durada prevista de cinc anys que té com a objectiu

Els arbres singulars del PNAP

 22

localitzar i identificar els arbres monumentals del Regne Unit mitjançant l'ajuda dels

ciutadans i el coneixement popular.

De cara a la gestió s'han de considerar els efectes negatius que la declaració d'un

arbre com a monumental pot portar envers de l'arbre. L'elevada afluència de turistes

o l'antropització del seu hàbitat degut a les visites pot resultar fatal per a uns arbres

que es troben en tan delicat equilibri. Per aquest motiu alguns governs busquen

alternatives per a la protecció dels exemplars. És el cas dels Estats Units i el govern

regional de Califòrnia que mantenen la identitat del vell Methuselah una incògnita, de

manera que no hi ha cap senyal ni barrera que l'identifiqui d'entre els exemplars

veïns per tal d'evitar actes vandàlics.

En altres casos l'arbre monumental s'utilitza com a font de publicitat I notorietat

turística per a la població o zona on es troba, és el cas del Drago de Tenerife o les

sequoies més cèlebres dels Estats Units.

A nivell estatal la protecció dels arbres monumentals és molt recent i és competència

de les comunitats autònomes d’acord amb la llei de conservació dels espais naturals

i la flora i la fauna silvestre. Tot i això la preocupació i veneració pels arbres

singulars ha estat present des de molt abans, i podem trobar exemplars protegits de

gran edat en totes les provincies de l'estat espanyol. Tradicionalment aquests arbres

han perdurat en el temps degut a alguna característica morfològica o sociocultural

que els feia ésser especialment apreciats o bé perquè realitzaven alguna funció

específica per a la població. Entre

aquests usos el més freqüent a la

Península Ibérica és el d’amorriador de

bestiar, són arbres que per la seva

situació en prats i zones amb molta

insolació es mantenien històricament per

tal que els ramats poguessin descansar

sota la seva ombra durant les hores més

caloroses del dia.

En l’àmbit rural els arbres centenaris

tenen una especial simbologia com a

llocs tradicionals a sota dels quals es

duien a terme reunions entre els dieferents

Imatge 5: Drago Milenario a Tenerife.
Font: Wikipedia

Els arbres singulars del PNAP

 23

pastors o pagesos, s’hi realitzaven acords i vendes de bestiar i terreny i fins i tot s’hi

celebraven casaments.

El cas més famós és el Drago Milenario de Icod de los Vinos a Tenerife, aquesta

espècie (Dracanea draco) és autòctona de les Illes Canàries i algunes zones del

Marroc. Tot i la seva denominació l'edat d'aquest exemplar s'ha estimat entorn als

500 o 600 anys. A banda d'aquest arbre n'hi ha d'altres repartits per l'arxipèlag que

gaudeixen de fama a nivell local com el Drago del Pino Santo, el de Sietefuentes o

els Dragos Gemelos. Es tracta d'una espècie molt aoreciada per les diferents

cultures que han habitat les illes històricament, fet que explica que se n'hagin

conservat tants exemplars vells i la gran notorietat d'aquests en la cultura local. Eren

considerats arbres amb propietats màgiques tan per la cultura romana com per la

medieval I la cultura indígena de Canàries.

Alguns dels arbres més antics i reconeguts a Espanya són el Tejo Milenario a

Ponferrada (León), la Encina de las Mil Ovejas a la Vall d'Alcúdia, que reb el seu

nom pel seu ús com a amorriadors de bestiar i ha estat utilitzada com a símbol d'una

coneguda companyia d'assegurances; el Olivo Bimilenario de Villajoyosa al Pais

Valencia, l'edat del qual s'estima en 2500 anys (Llistat d’arbres singulars d’Espanya,

Wikipedia).

L'arbre amb més càrrega simbòlica es tracta de l'arbre de Gernika, al País Basc, és

tracta d'un exemplar de roure que es troba plantat a davant de la Casa de Juntas de

la localitat homònima. Aquest arbre simbolitza les llibertats del poble basc i era on

tradicionalment juraven els fueros, els reis espanyols. Actualment és on el

lehendakari del País Basc jura el seu càrrec.

El primer exemplar d'arbre de Gernika, conegut

com a Árbol Padre, va ser plantat al segle XIV i

va morir el 1742. posteriorment es va plantar el

seu successor, anomenat Árbol Viejo que va

morir el 1860. Un fill d'aquest va ser plantat al

seu lloc, conegut com a Árbol Hijo, és el que ha

tingut més càrrega simbòlica ja qe va resistir el

bombardeig de la ciutat de gernika l'any 1937.

Aquest arbre va morir el 2004 i va ser substituit per un dels seus descendents.

Imatge 6: Lo Parot.
Font: Departament de Medi Ambient.

Els arbres singulars del PNAP

 24

En el cas de Catalunya, hi ha un total de 213 arbres declarats monumentals (2006).

D’aquests n’hi ha que destaquen per les seves grans dimensions, per la seva edat, o

simplement perque es troba immers en un conte o una llegenda que ha passat a

formar part de la cultura catalana.

L’arbre més vell de Catalunya és una olivera milenària. Lo Parot (el pare de tots els

arbres) amb 2.000 anys de vida està situat a 600 m de la sortida del poble d’Horta de

Sant Joan. S'accedeix per un camí que arrenca del km 3 de la carretera de

Gandesa.

Es tracta d'una olivera (Olea europeae) d'una varietat desconeguda avui en dia, que

es caracteritza per tenir les fulles i el fruit una mica més allargats que la varietat

anomenada Empeltre, cultivada tradicionalment a tota la comarca. Aquest arbre té

7,45m de volt canó.

Situada a Aleixar al Baix Camp es troba l’Alzina del Mas de Borbó. Aquesta alzina es

considerada mil·lènaria i també la més gran de Catalunya. Les seves dimensions

excepcionals ha fet que aquesta hagi estat admirada per nombrosos visitants inclús

algun poeta i que cada dijous gras la gent del poble es reunís sota la seva gran

ombra per festejar el dia.

Al Vallés Oriental es troba el Castanyer de Can Cuc

(Castanea sativa), un delS castanyerS de major

perímetre de la península amb 11,70m. El seu interior

està buit i es comenta que fa alguns anys hi va viure

un carboner durant l’hivern, mentres treballava al

bosc. A l’any 1936 patí un incendi accidental

comportant l’amputació del seu tronc principal.

L’arbre més alt de Catalunya és una sequoia

(Sequoiadendron giganteum) que és troba a Vilanova

de Sau a Osona i fa 48m d’alçada. Aquesta

s’anomena Sequoia de Tortadès tot i que va ser

partida per un llamp recentment.

Si es té en compte les dimensions, llavors també s’ha de tenir present el Roure de

Can Codorniu, situat a Sant Sadurní d’Anoia a l’Alt Penedés. Les seves excepcionals

mides han fet que sigui un dels arbres més emblemàtics de Catalunya. Al llibre

Memòries d'un cabaler de finals del segle XVIII, Jaume Raventós ja ens explica

Imatge 7: Castanyer de Can Cuc.
Font: Departament de Medi Ambient.

Els arbres singulars del PNAP

 25

curiositats sobre aquest arbre; fins i tot ens en descobreix els sentiments més íntims

d’aquest ja que es diu que el roure està enamorat d'un altre arbre monumental,

l'alzina de cal Ros.

També es poden trobar altres arbres de grans dimensions lligats a la història

catalana com és el cas del Pi de les Tres Branques situat al Berguedà que tot i estar

mort és encara un símbol del independentisme català, el Suro del Mas Perxés, una

alzina surera (Quercus suber) situada a l’Agullana (Alt Empordà), coneguda també

com el "Suro de l'exili", que fou testimoni dramàtic de la fi de la República espanyola.

Al Vallés Occidental es troba l’Alzina de Can Padró que tot i estar morta havia estat

un arbre molt important ja que s’utilitzava per a fer reunions dels antics ajuntaments i

per celebrar la festa major. En la mateixa comarca, també es troba el Pi de les

quatre besses del Dalmau, un pi pinyoner (Pinus pinea) que tot i no tenir usos és el

protagonista d’una vella llegenda.

Tot i que la declaració d’arbres monumentals té en compte diversos factors com

l’edat, endemisme i aspectes socio-culturals associats a un arbre cal fer un incís en

que en la majoria dels casos, un dels factors determinants per a la declaració d’un

arbre monumental és la seva mida. D’aquesta manera es valora de forma excessiva

el gegantisme dels individus, en detriment d’altres variables ambientals, ecològiques

o culturals que poden resultar tenir un pes igual o superior que simplement les seves

dimensions.

En aquest sentit cal fer un esforç per adaptar la legislació a una valoració més

multicriterial que no es basi únicament en dades numériques sobre l’aparença de

l’arbre. Degut a la gran diversitat que trobem entre els diferents arbres singulars

però, resulta molt complicat establir uns criteris arbitraris que es puguin valorar per a

la declaració d’un arbre monumental.

Els arbres singulars del PNAP

 26

Els arbres singulars del PNAP

 27

3. OBJECTIUS

Els arbres singulars del PNAP

 28

Els arbres singulars del PNAP

 29

3.1 OBJECTIUS GENERALS

L’objectiu principal del projecte consisteix en la localització, el anàlisi i la diagnosi

dels arbres singulars que es troben al Parc i poden ésser subjectes a ser

declarats monumentals per la Generalitat de Catalunya.

A més a més es pretén realitzar una proposta innovadora d’educació ambiental

utilitzant l’arbre com a un instrument pedagògic per explicar els processos que es

donen a l’ecosistema.

3.2 OBJECTIUS ESPECÍFICS

- Elaboració d’un llistat dels arbres que per les seves característiques poden

ser declarats monumentals.

- Revisar i adaptar la metodologia de catalogació d’arbres monumentals

existent al nostre àmbit d’estudi.

- Analitzar les causes culturals que han fet perdurar els arbres al llarg del

temps.

- Determinar la funció ecològica que duen a terme els arbres proposats en

relació a la fauna autòctona del Parc.

- Elaboració d’un pack divulgatiu utilitzant els arbres com a eix central per

explicar el medi.

Els arbres singulars del PNAP

 30

Els arbres singulars del PNAP

 31

4. ÀMBIT D’ESTUDI

Els arbres singulars del PNAP

 32

Els arbres singulars del PNAP

 33

4.1 INTRODUCCIÓ I LOCALITZACIÓ DEL PNAP

L’estudi que es pretén desenvolupar es troba emmarcat dins dels límits del Parc

Natural del Alt Pirineu (fig.1).

El Parc es troba en 2 comarques del Pirineu de Lleida,

el Pallars Sobirà i l’Alt Urgell i està format per 15

municipis pertanyents a aquestes comarques.

Font: Elaboració pròpia a partir de

VISSIR de l’Institut Cartogràfic de Catalunya

I les capes: comar.mmz, munis.mmz, enpe.mmz del Departament de Medi Ambient de la Generalitat de

Catalunya.

En de la comarca del Pallars Sobirà es troben dins del Parc els municipis d’Alins, Alt

Àneu, Esterri d’Àneu, Esterri de Cardós, Farrera, la Guingueta d’Àneu, Lladorre,

Llavorsí, Rialp, Soriguera, Sort, Tírvia i Vall de Cardós.

A més a més dins de la comarca de l’Alt Urgell trobem els municipis de Montferrer i

Castellbó i les Valls de Valira.

El Parc Natural de l’Alt Pirineu va ser declarat Parc Natural el 1 d’agost de 2003 i té

una superfície de 69.850,38ha en total.

51.504ha del total de la superfície del PNAP estan incloses a les forests CUP.

D’aquestes, 67 forests que corresponen a 44.157ha són propietat d’ens locals i 10

forests que són 7.347ha pertanyen a la Generalitat.

El fet de que es tracti d’un Parc Natural suposa que aquest sigui gestionat de forma

sostenible i que la protecció dels valors geològics, faunístics, botànics, etc. sigui

Parc Natural de l’Alt Pirineu

Pallars Sobirà

Alt Urgell

Fig.1: Situació de l’àrea d’estudi

Els arbres singulars del PNAP

 34

compatible amb l’aprofitament dels recursos i l’activitat econòmica dels habitants de

la zona.

No obstant, el Parc no disposa del Pla Especial de Protecció del Medi Natural i el

Paisatge.

A més a més, dins d’aquests límits també es troben zones amb altres figures de

protecció, com són zones d’Especial Protecció per a les Aus (ZEPA), Llocs d’Interès

Comunitari (LIC), Reserves Natural Parcial i Espais d’Interès Natural. Cal esmentar

també, l’existència de Forests Catalogades d’Utilitat Pública i Zones humides.

4.2 TRETS GEOMORFOLÒGICS

Pel que fa a la litologia de la zona, predominen roques cambroordovicianes3 i

devonianes4, a més a més també es troben afloraments quarsitics5 i roques d’origen

volcànic.

La geomorfologia del Parc Natural de l’Alt Pirineu destaca pel fet de que és d’origen

glacial i es poden trobar valls en forma de U, circs glacials, cubetes de

sobreexcavacio, retroexcavació glacial, dipòsits glacials i dipòsits de glaceres

rocalloses tardoglacials6..

A més a més, també es poden trobar estanys formats per sobreexcavació glacial,

com és el cas de l’estany de Certascan i fenòmens càrstics destacables, com la

Cigalera de l’Obaga de Valeran (-320m).

4.3 VEGETACIÓ I FLORA

La vegetació del Parc té una gran diversitat. Aquesta es distribueix en determinades

comunitats en funció de l’altitud, la litologia, el relleu, el clima i el grau

d’antropització.

La major part del territori pirinenc és cobert per vegetació de caràcter euro-siberià7 o

boreoalpí8.

3 Consultar glossari
4 Consultar glossari
5 Consultar glossari
6 Consultar glossari
7 Consultar glossari
8 Consultar glossari

Els arbres singulars del PNAP

 35

Els prats d’alta muntanya es donen en els punts més alts, on ja no hi pot créixer

bosc degut a la duresa del clima. A aquestes altituds es dibuixa un paisatge de

gespes, alternats amb roquissars i congestes de neu. Hi destaca la presència d’una

flora alpina molt important ja que la cruesa climàtica que es dóna fa que només hi

puguin viure determinades espècies. Això mateix també succeeix en el cas de la

fauna.

A altituds més elevades predominen les avetoses (Abies alba) i els boscos de pi

negre (Pinus mugo ssp. uncinata) en transició amb els prats alpins. El pi negre és

l’espècie arbòria autòctona que resisteix les més adverses condicions de l’estatge

subalpí: prospera tant en les carenes ventoses de sòls pedregosos i a les esquerdes

de les roques, com les àries torboses i inundades

A altituds mitjanes es troben bàsicament boscos de pi roig (Pinus sylvestris) i prats

de tipus dall o de pastura. Aquests últims són zones desforestades per l’home any

rere any per tal d’obtenir herba que serveix per a alimentar el bestiar durant el

hivern.

Pel que fa a la flora, existeix una gran diversitat en el territori, unes 1500 espècies.

Dins d’aquesta diversitat es troben un bon nombre d’endemismes pirinencs i també

plantes singulars per la seva raresa. Cal destacar la presència de l’espècie flor de

neu (Leontopodium alpinum), l’espècie aquàtica Hippuris vulgaris i l’espècie

Matthiola valesiaca.

4.4 FAUNA

Pel que fa a la fauna, existeix una gran diversitat de vertebrats en el Parc, fins a 238

espècies catalogades. Cal destacar la presència d’espècies amenaçades o rares,

com l’ós bru, la llúdriga, l’almesquera, el trencalòs l’aufrany, el milà reial, el gall fer

(població més nombrosa d’aquesta espècie de l’estat), la perdiu blanca, la perdiu

xerra, el mussol pirinenc, la becada, el pela roques, el pardal d’ala blanca i el tritó

pirinenc. A més a més també es pot trobar espècies endèmiques del Parc, com és la

sargantana pallaresa. Cal afegir la presència d’una important diversitat d’espècies

d’ungulats com són per exemple el isard, el mufló, el cabirol, el cérvol, la daina i el

senglar.

Els arbres singulars del PNAP

 36

Els arbres singulars del PNAP

 37

5. ANTECEDENTS

Els arbres singulars del PNAP

 38

Els arbres singulars del PNAP

 39

Dins de la Comunitat Europea, el país pioner en definir, regular i protegir els arbres

singulars ha estat tradicionalment el Regne Unit degut a la cultura ecològica d’aquest

país. Especialment importants des del punt de vista de la gestió i la diagnosi

ambiental són els diferents treballs realitzats a dins de les organització

governamental English Nature, en associació amb Treework Environmental Practice,

Veteran Trees Initiative: The Specialist Survey Method de N. Fay i N. Berker publicat

l’any 1997 i que desenvolupa àmpliament els conceptes ecològics i culturals que fan

que un arbre pugui ser declarat monumental així com estableix una primera

metodologia acurada a l’hora de valorar l’estat vital dels arbres i les accions de

gestió que s’hi han d’aplicar en funció de les variables observades. Una versió

actualitzada va ser publicada l’any 2000 per H. Read sota el títol Veteran trees

management handbook a dins de la mateixa organització.

En l’àmbit nacional un dels estudis pioners realitzat per la Consejería de Agricultura

y Ganadería de la comunitat de Madrid data del 1984 i consisteix en un catàleg titulat

Árboles de Madrid. Més recentment cal destacar també un projecte realitzat a la

Universitat de Murcia titulat árboles monumentales y singulares de la región de

Murcia y territorios limítrofes, realitzat per A. Carrillo, P. Sánchez y J. Guerra a l’any

2000

A Catalunya hi ha hagut també diferents estudis i publicacions des de les diferents

administracions. Primerament trobem les fitxes i documents divulgatius del

Departament de Medi Ambient de la Generalitat de Catalunya que s’han anat

realitzant des de l’any 1988 i són immediatament posteriors a la promulgació dels

decrets que regulen la figura de protecció dels arbres singulars (1987, 1988, 1989).

Actualment el Departament de Medi Ambient continua gestionant els arbres

declarats monumentals i publica regularment estudis, taules i metodologies que

serveixen de base per a l’estudi dels arbres singulars a Catalunya. Aquests treballs

han estat posteriorment recopilats i ampliats en el llibre Arbres Monumentals de

Catalunya, 18 anys des de la primera protecció escrit per Eduard Parés i publicat pel

Departament de Medi Ambient l’any 2006, el qual recull la metodologia utilitzada des

del Departament així com un informació de l’estat actual dels arbres declarats

monumentals i les accions de gestió i protecció que els afecten.

Els arbres singulars del PNAP

 40

A dins de l’àmbit autonòmic cal destacar els dos treballs més exhaustius el que fa a

l’estudi dels arbres monumentals realitzats tots dos com a projectes de final de

carrera de la Llicenciatura de Ciències Ambientals a la Universitat Autònoma de

Barcelona. D’una banda trobem l'Estudi dels arbres monumentals, notables i

singulars del municipi d'Arbúcies, realitzat per David Bosch, Eneko Diez, Jagoba

Malumbres i Héctor Sancho a l'any 2003 i posteriorment trobem l'Estudi dels arbres

monumentals, notables i singulars del municipi de Viladrau, dels autors Aleydis

Garcia, Eloi Ferret i Santi Ramírez al mateix any. Ambdós treballs són pioners en la

diagnosi ambiental dels arbres singulars dels diferents municipis que tracten amb

profunditat, valorant fins a 35 variables per tal de determinar-ne l’estat vital, ecològic,

context social i cultural, accessibilitat, impactes i gestió dels arbres.

A més, l’estudi dels arbres de Viladrau revisa i proposa una millora en la metodologia

d’elaboració pròpia basada en els estudis de l’entitat britànica English Nature i del

projecte d'Arbúcies, per tal de facilitar la diagnosi d’aquest tipus d’arbres adaptada a

les característiques del nostre país.

A escala comarcal i municipal hi ha alguns precedents en la publicació de llibres de

caire eminentment divulgatiu, així com guies de turisme rural i itineraris relacionats

amb els arbres singulars de determinades zones, tot i que en moltes ocasions no

són científicament acurades, estudiant amb més detall l’aspecte sociocultural dels

arbres singulars. Una de les primeres publicacions va ser el llibre Els arbres

monumentals de Catalunya de R. Vinyeta i Leyes l'any 1985.

Degut a la seva curta edat el Parc Natural de l'Alt Pirineu no disposa de cap estudi

previ sobre els arbres singulars, però recentment s’ha publicat el llibre Els gegants

de fusta del Pallars Sobirà, que identifica i planeja itineraris pels arbres singulars

d’aquesta comarca. Per part dels òrgans de gestió del Parc trobem una iniciativa

pionera a Espanya com és l’apadrinament d’arbres, aquesta iniciativa impulsada

l’any 200X pels tècnics del Parc consisteix en afavorir l’apadrinament dels arbres per

part d’empreses o particulars que paguen una quantitat corresponent a les despeses

de gestió i protecció de l’arbre, degudament identificat amb un cartell.

Els arbres singulars del PNAP

 41

6. MARC LEGAL

Els arbres singulars del PNAP

 42

Els arbres singulars del PNAP

 43

6.1 NIVELL EUROPEU

A nivell europeu no es troba legislació específica sobre protecció d’arbres o arbredes

monumentals. Sí trobem, però, legislació de protecció a espais naturals com “Xarxa

Natura 2000”. Aquesta iniciativa europea crea espais de conservació d’espècies de

flora i fauna silvestres i els seus corresponents hàbitats. Els criteris de protecció

s’estableixen homogenis per a tots els Estats membres. Es proposen uns Llocs

d’Interès Comunitari (LIC), que més endavant poden ser declarats Zones d’Especial

Conservació (ZEC). Cada Estat presenta les seves propostes a la Comunitat

Europea.

Remarcar l’article 130 R.2. de l’Acta Única Europea que diu:

“el principi de prevenció: en molts camps, evitar la incidència de riscos és superior al

remei i en el cas del medi ambient, aquesta estratègia és clau, ja que els danys

efectuats sobre el medi ambient acostumen a tenir conseqüències greus i a vegades

irreversibles”.

6.2 NIVELL ESTATAL

A nivell espanyol trobem el “Reial Decret 3091/1982 de 15 d’Octubre”, sobre la

protecció d’espècies amenaçades de la flora silvestre. En el seu article 6 estableix

que les Comunitats Autònomes, podran publicar llistes complementàries de plantes

protegides dins dels seus respectius territoris, establint els nivells de protecció que

es considerin convenients, donant comptes al Ministeri d’Agricultura, Pesca i

Alimentació, amb la finalitat d’adoptar mesures de coordinació necessàries,

principalment per a evitar la seva comercialització en la resta del territori nacional.

La “Llei 4/1989 de 27 de Març”, de Conservació dels Espais Naturals i de la Flora i

Faula Silvestre és la successora de l’antiga llei d’Espais Naturals Protegits de 1975.

Aquesta llei proporciona una unitat a totes aquelles propostes cap a la protecció d’un

recurs, espècie o ecosistema, que requereix de les polítiques de conservació de la

naturalesa de cada Comunitat Autònoma que juntament amb l’ordenament jurídic

espanyol, intenta seguir la línia de la normativa europea vigent en protecció

d’hàbitats naturals.

Els arbres singulars del PNAP

 44

Es van crear 4 figures de protecció per a espais rellevants:

- Parcs

- Reserves naturals

- Monuments Naturals: són aquells espais o elements que mostren alguna

singularitat, bellesa, raresa o rellevància des d’un punt de vista paisatgístic, cultural o

científic, i mereixen ser protegits.

- Paisatges Protegits

La Llei 4/89 permet l’actuació de l’Estat en la conservació dels espais naturals i deixa

que cada Comunitat Autònoma, si considera convenient, pugui atorgar altres figures

distintes per a la conservació i protecció d’una zona.

6.3 NIVELL AUTONÒMIC

Actualment la competència de protecció legal dels arbres monumentals recau en les

Comunitats Autònomes de l’Estat Espanyol.

A Catalunya la primera protecció oficial en matèria específica d’arbres singulars és

de l’any 1987. Els següents decrets estableixen el mecanisme de protecció dels

arbres. Aquests decrets es basen en la nostra Llei 12/1985, d’espais naturals.

-El “Decret 214/1987, de 9 de juny, sobre declaració d’arbres monumentals”: faculta

el Departament de Medi Ambient i Habitatge (DMAH) per declarar protegits aquells

exemplars que, per les seves dimensions excepcionals entre els de la seva espècie

o per l’edat, història o particularitat científica, són mereixedors de mesures de

protecció.

-El “Decret 47/1988, d’11 de febrer, sobre declaració d’arbres d’interès comarcal i

local”: permet als consells comarcals i als ajuntaments declarar arbres d’interès

comarcal i local. El grau de protecció és semblant al del decret anterior, però són

aquestes administracions les encarregades de tutelar l’arbre.

-El “Decret 120/1989, de 17 d’abril, sobre declaració d’arbredes monumentals,

d’interès comarcal i d’interès local”: estableix les figures d’arbreda monumental,

Els arbres singulars del PNAP

 45

d’interès comarcal i d’interès local. Les administracions que les poden decalar són el

DMAH, els consells comarcals i els ajuntaments. Les arbredes només es poden

declarar amb el consentiment del propietari.

La declaració o protecció d’exemplars s’efectua per Ordre del DMAH. S’han declarat

Arbres monumentals i Arbredes monumentals mitjançant 9 Ordres des de la primera

en 1987.

A Catalunya en aquest moment hi ha 213 arbres monumentals declarats i 2

arbredes. Actualment, però, hi ha més de 2.000 arbres mesurats i inventariats

Un cop escollits els arbres (mitjançant determinats criteris com la dimensió o un

determinat valor emblemàtic), la declaració dels tals pot ser d’ofici, però sempre sol

realitzar-se d’acord amb el propietari. La declaració no afecta la propietat, tant sols el

propietari perd el dret de tallar l’arbre o realitzar qualsevol activitat que afecti l’estat

de l’arbre. Paral·lelament, es demana informe a l’ajuntament on radica l’arbre.

La declaració s’efectua mitjançant ordre del Departament de Medi Ambient i

Habitatge, que es publica al DOGC, on es fa constar el nom de l’arbre, l’espècie, la

seva ubicació i les coordenades UTM. La forma indicativa dels arbres declarats

consta d’un rètol informatiu amb el nom de l’arbre, l’espècie, el municipi i el nom del

propietari.

Una altra figura de protecció, el Pla d’espais d’interès natural (PEIN), estableix la

protecció de diverses espècies vegetals en espais naturals concrets.

6.4 NIVELL MUNICIPAL

Es podria dir que en aquest nivell és on es troben més facilitats a l’hora de protegir

un arbre. Els mecanismes legals següents ho detallen millor.

Alguns ajuntaments, en les seves normes subsidiàries de planificació, han protegit

arbres i conjunts, amb la catalogació de “béns d’interès cultural”, emparant-se en la

Llei estatal 16/85 del Patrimoni Espanyol.

La “Llei 7/1985” reguladora de les Bases de Règim Local, en els seus apartats d), e),

f) i m), dóna emparament per a la protecció en matèria urbanística, parcs i jardins,

Els arbres singulars del PNAP

 46

patrimoni historicoartístic, de protecció del medi ambient i de turisme. En els seus

articles atorga competència als municipis en diferents matèries i capacitat de gestió.

Basant-se en aquesta llei, cada municipi pot declarar protegits arbres o arbredes

mitjançant una “Ordenança Municipal de Protecció de l’arbre o arbrat d’Interès

Local”.

A més, com s’ha mencionat anteriorment, es troben els Decrets 47/1988 sobre

declaració d’arbres d’interès comarcal i local i el Decret 120/1989 sobre declaració

d’arbredes monumentals, d’interès comarcal i local. Aquestes eines permeten

prendre la iniciativa per part d’ajuntaments i consells comarcals, a l’hora de protegir

espècies en concret.

També hi ha altres eines legals que es troben a l’abast dels municipis per protegir els

arbres, tals com, les “Ordenances Municipals del Medi Rural”, “Ordenances de

Protecció de les Zones Verdes”, “Ordenances de la Construcció”.

Els arbres singulars del PNAP

 47

7. METODOLOGIA

Els arbres singulars del PNAP

 48

Els arbres singulars del PNAP

 49

7.1 RECERCA DOCUMENTAL

El primer pas a donar abans d’embarcar-se a la realització del projecte consisteix en

buscar i recopilar tota aquella informació que pugui servir d’ajuda per tal de

comprendre la temàtica de l’estudi i complementar-lo. La recerca avarca tot tipus

d’informació, ja sigui provinent de llibres, articles, documentació, etc. també és

important tota la normativa i legislació que contempla la temàtica tractada en el

projecte i aquells estudis que tractin casos similars.

7.2 CONSULTA A EXPERTS

Un altre pas a tenir en compte és la consulta a experts. Aquests són coneixedors de

la temàtica i són una font molt important d’informació relativa a l’estudi o altres que

poden servir d’ajuda a l’hora de comprendre i realitzar la redacció del projecte.

Cal destacar en el nostre cas, l’important paper dels experts consultats relacionats

amb el Parc, la seva gestió i manteniment. Aquests han estat de vital importància per

tal de poder localitzar els arbres, comprendre la relació d’aquests amb el seu medi i

tot un seguit de relacions ecològiques que es donen al voltant de l’arbre.

7.3 TREBALL DE CAMP

El treball de camp és una fase del treball indispensable per a la realització de

l’estudi. En aquesta part s’ha anat als boscos, prats, camins de Vall Ferrera i Vall de

Cardós, per tal de localitzar i inventariar els arbres més singulars del Parc. Aquesta

part és la més extensa del treball i és la base a partir de la qual es basa l’estudi

restant.

7.3.1 LOCALITZACIÓ DELS ARBRES

Un pas essencial per a poder dur a terme aquest projecte és poder cercar els arbres

que poden esser subjectes a ser declarats monumentals dins de l’àmbit del Parc

Natural del Alt Pirineu, en concret a la Vall Ferrera i a la Vall de Cardós. Per a la

realització d’aquest pas és necessària la presència i ajuda dels tècnics del Parc, ja

que els coneixements que tenen aquests del Parc són imprescindibles per a la

localització d’aquests arbres.

Els arbres singulars del PNAP

 50

Una altra via d’informació per a aquesta recerca és la veu popular. Les persones que

viuen dins i als voltants del Parc, són coneixedors de les tradicions i costums que en

diverses ocasions van lligades a un fort component natural, moltes d’aquestes

relacionades amb arbres singulars.

Un altre punt de suport a tenir en compte en la localització d’arbres singulars és el

llibre Arbres singulars del Pallars Sobirà. En aquest llibre s’hi pot trobar diversos

arbres singulars que podrien ser declarats monumentals i que es troben dins d’una

petita regió del Parc.

7.3.2 OBTENCIÓ DE DADES

En aquest apartat treballem a partir del formulari de treball configurat en el projecte

Estudi dels Arbres Monumentals, Notables i Singulars del municipi de Viladrau de

l’any 2003. El esmentat projecte va crear tota una metodologia que es concentra en

uns formularis de camp on reuneixen totes les característiques dels arbres.

El formulari de treball de camp consisteix en un full DIN A4 per ambdues cares. Està

organitzat d’una forma molt sistemàtica que facilita el seu ompliment al camp i a més

a més l’extracció de les dades.

A continuació s’inclouen el formulari de treball de camp (figura 2) seguidament de les

indicacions necessàries per al seu correcte ompliment i les instruccions bàsiques per

usar-lo.

Els arbres singulars del PNAP

 51

Els arbres singulars del PNAP

 52

Figura 2: Formulari de camp.

Font: Estudi dels arbres Monumentals, Notables i Singulars del municipi de Viladrau.

Els arbres singulars del PNAP

 53

La informació amb la que s’omple el formulari prové de les dades recollides a partir

de les observacions efectuades en el treball de camp. Els formularis omplerts per a

cada arbre s’inclouen en el document final com a Annex 13.1.5.

A continuació es descriuen amb detall les diferents camps que donen forma al

formulari de treball de camp usat en aquest estudi.

IDENTIFICACIÓ

• Nom popular

Indica el nom popular de l’element, la toponímia amb la que és reconegut pels

experts consultats i amb la què se’n fa referència a la bibliografia publicada. En els

casos en què els arbres no tinguin nom propi, s’omplirà aquest camp amb el nom

comú de l’espècie seguit d’una referència toponímica de la localització en què es

troba o que és més propera, o d’algun tret morfològic destacat de l’element.

• Espècie

Utilitzant diferents manuals de reconeixement de flora, tant dels Països Catalans, i

en especial dels Pirineus, es procedeix a la identificació de l’arbre i s’anota la forma

llatina del nom científic de l’espècie.

• Número d’elements

Correspon al número d’arbres objecte d’estudi dins d’una sola fitxa de l’inventari,

essent “1” quan es tracta d’un únic arbre i donant el nombre de la manera més

acurada possible en el cas d’arbredes, no obstant, en aquest estudi no es

contemplen les arbredes i aquest camp ha estat omplert sempre per “1”.

• Localització

Indica el indret on es troba situat l’element, d’acord amb la referència toponímica

més propera de les bases cartogràfiques, ja sigui una propietat, un element

geogràfic, una infraestructura, etc. Habitualment es refereix a finques, masos,

boscos, cims i vies de comunicació.

• UTM

Utilitzant el GPS es determinen les coordenades UTM (X,Y) de cada element per tal

de facilitar-ne la localització en el territori.

Els arbres singulars del PNAP

 54

• Altitud

Amb l’ajuda d’un altímetre es determina l’altitud en metres sobre el nivell del mar en

què es troba l’element.

• Accés

Consisteix en un resum que recull les indicacions bàsiques per arribar a la

localització de l’element, basant-se en la ruta que s’ha utilitzat per a poder arribar-hi,

indicant de forma notòria els mitjans de locomoció emprats (cotxe, a peu), les vies

de transport utilitzades i la toponímia i descripció dels indrets per on es va passar.

En el cas d’arbres allunyats de les vies habituals o d’altres punts de referència

s’anotarà, dins del possible, a quina distància i direcció es troben del punt de

referència més proper.

CARACTERÍSTIQUES MORFOLÒGIQUES

• Alçària

S’entén com a alçària de l’arbre la distància existent entre el peu de l’arbre i el punt

més alt de la capçada. Les mesures s’efectuen amb l’ajuda d’un clinòmetre, utilitzant

el següent procediment:

A una distància coneguda (d) que permeti a l’observador visualitzar l’arbre sencer,

des de la base del tronc a l’extrem apical de la capçada, es mesura amb el

clinòmetre l’angle d’elevació (α), és a dir, des de l’alçada de la vista de l’observador,

l’angle existent entre l’extrem apical i la horitzontal, segons la figura adjunta (Figura

3).

Coneixent aquest angle, la distància a l’arbre (d) en metres i l’alçada de l’observador

(h) en metres, es calcula l’alçària de l’arbre.

Figura 3: Mesura de l’alçària amb clinòmetre en terreny pla.

Font: Estudi dels arbres monumentals, notables i singulars del

municipi de Viladrau.

Els arbres singulars del PNAP

 55

En els casos en què el terreny presenta pendent s’ha de mesurar, des d’una

distància suficient per veure l’arbre sencer, l’angle d’elevació (α); l’angle existent,

des de l’alçada vista de l’observador, entre la base del tronc i la horitzontal (β); i la

longitud i inclinació del pendent per poder determinar la distància (d) (Figura 4).

• Volt de canó

Correspon al perímetre del tronc a una alçada de 1,30 metres del terra, des de la

part més alta del terreny (Figura 5). Es mesura de forma acurada emprant una cinta

mètrica tot envoltant el tronc. La mesura obtinguda s’expressa en metres i amb dos

decimals.

El perímetre del tronc es mesura sempre perpendicularment a l’eix de verticalitat del

tronc, independentment de la inclinació d’aquest o del terreny on s’ubica.

En cas que el tronc sigui irregular a aquesta alçada, per la presència de branques,

bonys o altres elements, la mesura es fa al punt més proper per sota, on el tronc

sigui més regular (Figura 5).

Figura 4: Mesura de l’alçària amb clinòmetre en terreny amb pendent.

Font: Estudi dels arbres monumentals, notables i singulars del municipi de

Viladrau.

Figura 5: Mesura del volt de canó d’un arbre (a) en una pendent; (b)

en cas de irregularitat del tronc a 1,30m d’alçada.

Font: Estudi dels arbres monumentals, notables i singulars del

Els arbres singulars del PNAP

 56

Si es tracta d’un arbre amb més d’un tronc que es bifurquen abans (Figura 6) o just a

1,30m d’alçada (Figura 6), es mesura el volt mínim per sota de la bifurcació.

Si el tronc està talat o trencat i només en queda la base, i aquesta no arriba a 1,30m

d’alçada, es pren la mesura en el punt més alt possible.

En qualsevol cas, si no es pot prendre la mesura del perímetre del tronc a 1,30m,

s’ha d’indicar a quina alçada s’efectua, expressada en metres i amb dos decimals.

• Diàmetre de la capçada

Aproximant la capçada de l’arbre a una el·lipse que té el seu centre en el tronc, es

mesura la projecció ortogonal, considerant el sòl com a base, del diàmetre màxim

(AB), que en general correspon al paral·lel a la corba de nivell, i del perpendicular

(CD), el de màxim pendent (Figura 7). Ambdues dades es recullen al formulari

expressats en metres. Si l’estructura de la capçada no permet mesurar tant el

diàmetre màxim com l’oposat es recull només el diàmetre màxim.

Figura 6: Mesura del volt de canó d’un arbre quan es bifurca (a) per

sota de 1,30m d’alçada; (b) just a 1,30m.

Font: Estudi dels arbres monumentals, notables i singulars del

Figura 7:Esquema indicatiu per la mesura del diàmetre de la capçada.

Font: Estudi dels arbres monumentals, notables i singulars del municipio

de Viladrau.

Els arbres singulars del PNAP

 57

• Forma de l’arbre

Els arbres poden adoptar diverses formes depenent de les condicions de

creixement, dels danys que hagi pogut patir l’arbre en el passat i de la gestió que se

n’ha fet. En aquest camp se pretén descriure de manera general, la forma i port dels

arbres, mitjançant la inclusió en les següents categories.

- Natural: el creixement de l’arbre ha estat lliure adoptant una forma natural

sense modificar.

- Poda: arbre de forma natural però que ha experimentat el tall de branques

laterals arran del tronc a diferents alçades.

- Tronc dividit: el tronc es troba dividit en dos o més troncs principals, ja sigui

de manera natural o a partir d’una tallada passada de l’arbre a nivell de terra.

- Rebrot: el tronc present és fruit d’una rebrotada a partir d’un tronc tallat

habitualment, tant a causa de podes i tales orientades a la gestió per a

l’explotació silvícola com a causa de danys catastròfics naturals.

- Estratificat: si es dóna un desenvolupament múltiple a diversos nivells, ja sigui

per causa d’una retirada de branques o per la pèrdua natural de les mateixes.

- Soca: en cas de trobar-se present només la base del tronc, degut a una

tallada intencionada o a una fractura total accidental.

A més a més, en qualsevol cas, sempre s’anota a l’apartat de “Notes i observacions

de camp” si la forma final que ha adoptat l’arbre es degut a causes naturals o

antròpiques i, en la mesura del possible, quines han estat aquestes causes i quan

s’han produït. En el cas de que només sigui present la soca del tronc indicar l’alçada

a que s’ha produït la fractura (o tallada).

• Verticalitat

En aquest camp s’indica el grau d’inclinació de l’arbre així com la posició del tronc

principal. Les categories que es troben dins d’aquest camp són:

- Dret: el creixement que ha experimentat l’arbre ha seguit aproximadament

l’eix vertical.

- Inclinat: l’arbre ha crescut de forma inclinada, o s’ha torçat pel propi pes o per

causes alienes, ja siguin naturals o antròpiques, però en aparença es troba

fermament arrelat.

Els arbres singulars del PNAP

 58

- Desarrelat: a causa de la seva marcada inclinació s’han després parcialment

les arrels pel costat oposat a la inclinació.

- Caigut: l’arbre està desarrelat i ha caigut; i es troba recolzat en un arbre

proper o en el terra mateix.

- Trencat: el tronc s’ha trencat i actualment només queda la base del tronc i/o

algunes restes d’aquest o encara resta el tronc.

En qualsevol cas, s’anotaran a l’apartat de “Notes i observacions de camp” totes les

informacions extraordinàries que es considerin necessàries per aclarir l’estat de

verticalitat del tronc i les causes que l’han propiciat.

• Número de troncs

Hi han exemplars que poden tenir més d’un tronc, en el cas de que així sigui, s’anota

el nombre de troncs de més de 0,3 metres de diàmetre que apareixen per sota de

1,30 metres d’alçada, marcant si es tracta d’un tronc únic, doble o múltiple, i

especificant en aquest cas el nombre exacte de troncs.

• Creixement viu

En aquest camp s’observa la proporció de creixement viu (parts vives) de l’arbre com

a mesura de la seva vitalitat i la seva capacitat de regeneració, prenent especial

atenció a la capçada de l’arbre però sense tenir en compte la forma de l’arbre. Dins

d’aquest camp, s’estableixen les següents categories:

- Capçada completa: arbre viu amb la capçada coberta en la seva major part

per creixement viu, ocupant més del 50% del perfil de la capçada.

- Capçada parcial: arbre viu amb la capçada bastant ben coberta per

creixement viu, ocupant d’un 25 a un 50% del perfil de la capçada.

- Capçada residual: arbre viu i la capçada encara presenta una mica de

creixement viu, però és inferior al 25%.

- Capçada morta: encara hi ha un creixement viu al tronc.

- Arbre mort: no hi ha cap creixement viu pressent.

Els arbres singulars del PNAP

 59

• Cobertura foliar

Recull la proporció de defoliació o pèrdua de cobertura foliar que ha experimentat la

capçada original, entesa com el perfil màxim probable, establint les següents

categories:

- Perfil sencer: l’arbre ha experimentat una pèrdua menor al 25% del perfil

màxim probable de la capçada.

- Perfil quasi sencer: l’arbre ha experimentat una pèrdua entre el 25 i el 50%

del perfil màxim probable de la capçada.

- Perfil parcial: la pèrdua soferta està entre el 50 i el 75% del perfil màxim

probable de la capçada.

- Perfil romanent: la pèrdua ha estat superior al 75% del perfil màxim probable

de la capçada.

• Creixement epicòrmic

Aquest apartat es refereix al creixement de brots que es dóna en la superfície de

l’escorça com a conseqüència de l’estrès o de canvis ambientals. En els arbres vells,

la presència important de brots epicòrmics pot ser indicador de vitalitat en diferents

regions de l’arbre, però també apareixen sovint en fusta vella per defoliació severa o

poda excessiva. En aquest camp s’indica si hi ha brots epicòrmics i a quina alçada

es dóna aquest creixement, ja sigui a nivell de la base (fins els 2 metres d’alçada), al

tronc (per sobre dels 2 metres d’alçada fins a la base de la capçada) o a la capçada,

o qualsevol combinació d’aquests.

• Estat de la escorça

S’anota l’existència d’àrees de més de 30 x 30 centímetres d’escorça morta, ja sigui

precàriament enganxada o completament despresa (i per tant absent), i s’indica si

aquesta característica es dóna a la base (fins els 2 metres d’alçada), al tronc (per

sobre dels 2 m d’alçada fins a la base de la capçada), a la capçada o qualsevol

combinació d’aquestes. Si no hi ha àrees amb aquestes característiques s’estableix

que l’escorça està en bon estat.

Els arbres singulars del PNAP

 60

AFECCIONS

• Ferides

En aquest camp s’observa l’existència de ferides sofertes pel teixit llenyós. Es

considera si aquestes ferides han estat degudes al trencament recent de branques

vives o són ferides antigues ja cicatritzades que presenten una vora en forma de

callositat. També poden trobar-se ferides extensives causades per l’acció d’un llamp,

resultant en una ferida longitudinal superficial amb fragmentació del teixit intern.

Indicar el tipus de ferides existents i en cas de no haver ferides, s’especifica com “No

presents”.

• Fractures

El procés de pèrdua de branques comença habitualment amb una curvatura de la

branca si el pes de l’extrem transmet estrès al llarg de l’eix longitudinal, provocant

que les fibres es corbin i s’esquincin. La branca trencada pot no caure, mantenint-se

estable al llarg dels anys i esdevenint un perill.

S’anota si la branca està recolzada sobre altres branques que conformen la capçada

de l’arbre o sobre el terra (en ambdós casos impedint que el teixit llenyós acabi

d’esquinçar-se i trencar-se), o si penja de manera que el teixit superior s’ha trencat

deixant una ferida oberta i es sosté per les fibres inferiors, o si la branca s’ha

fracturat totalment i ha caigut deixant també una ferida.

Es recullen només les branques trencades de diàmetre superior als 15cm en el punt

de fractura, a més del nombre de fractures de cada tipus. En cas de no haver

fractures, s’especifica com “No presents”.

• Bonys

Els extrems truncats i fracturats de branques vives formant arrodoniments són

recomptats i anotats sempre i quan aquestes protuberàncies mesurin més de 15cm

de diàmetre en el punt de contacte amb el tronc.

• Orificis

Són petites obertures, rodones o de forma irregular, que constitueixen punts

d’entrada a buits interns possiblement ocults. Aquests forats poden originar-se a

partir de pèrdues de petites branques o ferides a l’escorça.

L’expansió de l’obertura es veu afavorida per l’acció de microorganismes i

invertebrats. Aquests forats poden ser ocupats per rat-penats o ocells; signes de l’ús

Els arbres singulars del PNAP

 61

d’aquests orificis per part dels animals poden ser fang o branquillons importats a

l’interior o excrements i taques d’orina al voltant de l’obertura.

Es comptabilitzen les obertures de diàmetre comprés entre els 5 i els 15cm.

• Fusta morta

S’anota qualsevol branca o secció del tronc morta de més d’1m de longitud i 15cm

de diàmetre que estigui enganxada a l’arbre. Es considera cada metre d’aquest

material com a una unitat de fusta morta, i així s’anota en el formulari de camp.

• Fusta caiguda

Es compta qualsevol unitat de fusta morta, d’un mínim d’1m de longitud i 15cm de

diàmetre, que hagi caigut a prop de l’arbre, sota l’àrea de la seva capçada.

• Fluxos d’escorça

Són emissions de l’interior de l’arbre regalant per la superfície de l’escorça. Aquests

exhudats inclouen fluxos líquids, moltes vegades sota pressió de gasos interiors

resultants de l’activitat bacteriològica i fúngica. També inclou pèrdues de saba per

les ferides i reaccions localitzades a colonitzacions de la superfície de l’escorça.

Aquestes emissions es poden observar com a descoloriments humits de la superfície

de consistència diversa, així com àrees de dipòsits secs i incrustats. Les

exhudacions poden fer una olor desagradable o despendre un flaire de fermentació

agradable. Els fluxos poden emergir de ferides, fractures o fissures sense signes

evidents de putrefacció. Aquest substrat proporciona un hàbitat especialitzats per a

invertebrats i fongs.

S’anoten els tipus de fluxos d’escorça observats, en el cas de no haver fluxos

d’escorça, s’especifica com “No presents”.

• Putrefacció

A partir de les ferides i l’activitat fúngica, la fusta pot ser degradada formant

podridures. Aquesta degradació pot ser descrita fent referència al seu color, textura i

porositat. Al formulari de camp s’inclouen totes les zones podrides de fins a 30x15cm

del tronc o de les principals branques, anotant les seves característiques de

coloració (habitualment són blanques, vermelloses/marronoses o negres), així com

la seva estructura i consistència (esquerdat sec, sec fibrós, esponjós fibrós, esponjós

tou, disgregat i humit o altres).

Els arbres singulars del PNAP

 62

• Buidament tronc

La combinació de feridures i la progressiva degradació poden donar lloc a cavitats

grans dins el tronc. Aquest buidament pot ser continu, donant com a resultat un tronc

parcial o completament buit per dins, originant un ampli rang d’hàbitats. Aquest

buidament pot ser clarament visible o parcial o totalment ocult, donant l’aparença

d’un tronc o branca intacta i havent de procedir a la inspecció de la seva secció per

determinar l’estat del buidament. S’estableixen les següents categories:

- Tronc aparentment sòlid: sense buidament o amb un buidament mínim,

inferior als 15cm de diàmetre.

- Tronc buit: circumferència sencera però amb petits forats en una o més

bandes de l’arbre.

- Tronc romanent: aquell amb manca de circumferència exterior important.

• Ombrejat

Indica el grau d’ombra que rep l’element per part dels arbres o altres objectes veïns,

i es defineix segons les següents categories:

- No ombrejat: l’arbre no rep ombra per part de cap altre element.

- Poc ombrejat: rep ombra per un o dos costats, però no cobreix la capçada.

- Bastant ombrejat: rep ombra per dalt i per una o dues direccions més, però no

està mai completament cobert d’ombra.

- Totalment ombrejat: ombrejat en la seva totalitat.

VIDA ASSOCIADA

• Fongs

Es procedeix a determinar el nombre de fongs, considerant la seva morfologia (si

són en forma de ventall o de la fusta, cuticular, de “peu i barret” o llimós/gelatinós) i

la seva localització (a l’arbre, a la fusta caiguda o a terra sota la capçada). S’anota

en el formulari de camp el nombre de tipus de fong de cada categoria.

• Epífits i hemiparàsits

S’anota la presència d’epífits i hemiparàsits a sobre de l’arbre, recomptant el número

d’espècies presents de líquens, molses, falgueres, enfiladisses, hemiparàsits i altres.

En cas de no haver epífits ni hemiparàsits, s’especifica com “No presents”.

Els arbres singulars del PNAP

 63

• Evidències de fauna associada

Els arbres vells són llocs especialment valuosos per als caus de rat- penats i nius

d’ocells (funció genotop). Es procedeix a identificar les evidències de l’ús de l’arbre

com a habitatge o refugi, font alimentària i altres funcions ecològiques per a les

espècies de vertebrats silvestres, remarcant la presència de modificacions

d’obertures de forats i fissures, residus d’alimentació, excrements i taques d’orina

(d’aspecte fosc), petjades properes. A partir d’aquestes evidències, de

l’enregistrament de sons ambientals i l’observació directa dels animals, i contrastant

amb fonts bibliogràfiques de la fauna habitual d’aquestes contrades, es procedeix a

identificar les espècies que potencialment poden estar lligades a aquest element.

ASPECTES MEDIAMBIENTALS

• Entorn natural

Es refereix a l’entorn ecològic i paisatgístic natural més immediat a l’arbre,

considerant les relacions que es donen amb aquest, la importància que té en ell i les

funcions que hi realitza, així com una descripció general. Sempre que sigui possible,

hauria d’incloure:

- Cobertura vegetal del sòl circumdant: la descripció del tipus i estat de la

cobertura vegetal al voltant de l’element estudiat pot ser molt útil a l’hora de

proposar-ne millores en la gestió.

- Cursos d’aigua propers: les associacions entre els arbres monumentals i els

cursos fluvials són molt habituals. En aquest camp es marcaran tots aquells

cursos d’aigua rellevants, i fins i tot s’indicaran aquells que en el moment del

treball de camps estiguin secs, ja que poden tenir o haver tingut en el passat

una influència notable en el creixement, estat vital, funció ecològica i altres

característiques importants de l’element estudiat.

• Entorn antròpic

Descriu la presència d’influències humanes en el medi al voltant de l’element,

prenent en consideració les infraestructures o objectes no naturals més immediats,

la incidència de l’activitat humana sobre l’element descrit i el seu entorn, les marques

de freqüentació, explotació, gestió o protecció presents. Si s’escau, s’indicarà

igualment:

Els arbres singulars del PNAP

 64

- Ús del sòl: dóna una idea general de l’emplaçament de l’arbre, i pot aportar

informació sobre la raó de la seva permanència, la gestió que se n’ha fet o la

funció que ha desenvolupat en el seu entorn fins ara.

• Notes i observacions de camp

En aquest espai s’anoten els aclariments o comentaris addicionals pertinents pels

camps que en requereixin, aquelles característiques no compreses explícitament en

els camps anteriors, així com les primeres impressions sobre les problemàtiques

associades a aquest element, i possibles mesures per a una futura gestió.

FOTOGRAFIES

A mesura que es va omplint el formulari de camp, es fa necessària la presa de

fotografies d’aquells elements i característiques dels arbres estudiats que es

considera important quedin reflectits en el document final. En tractar-se d’un

inventari d’arbres, es creu interessant fer referència no només a aquelles parts que

mereixen atenció sinó realitzar un veritable reportatge fotogràfic dels elements

estudiats per tal que tots els que consultin el present projecte tinguin una visió prou

àmplia i detallada dels arbres que s’hi inclouen.

7.4 TRACTAMENT DE DADES

En aquest apartat, es descriuen els procediments metodològics seguits per tal

d’arribar als dos resultats bàsics d’aquest projecte, es tracta de l’inventari d’arbres

singulars de la Vall Ferrera i la Vall de Cardós dins el Parc Natural de l’Alt Pirineu i

una compilació d’informes valoratius de l’estat dels arbres inventariats.

El primer pas a seguir consisteix en la realització de càlculs i de retocs fotogràfics,

en cas de que sigui necessaris, i en l’organització de les dades recollides, tant

numèriques, qualitatives, fotogràfiques com cartogràfiques. En aquesta fase es

procedeix a la introducció a l’ordinador de tota la informació recollida durant el treball

de camp, modificada i ampliada gràcies a la consulta a experts i a la recerca

bibliogràfica. Aquesta recopilació de dades agilita el procés d’elaboració de la fitxa

individualitzada de cada arbre inventariat. A més a més, facilita l’aplicació dels

procediments emprats en l’anàlisi qualitativa de la informació recollida a l’inventari.

Els arbres singulars del PNAP

 65

En els subapartats on s’explica l’elaboració de l’inventari, s’expliquen els criteris que

s’han seguit a l’hora d’elaborar la fitxa base per a cada arbre inventariat, tot posat

rellevància a la importància que hi ha en la claredat de l’exposició de la informació

obtinguda (tant quantitativa, qualitativa, fotogràfica com cartogràfica).

En els camps corresponents a l’anàlisi qualitativa de l’estat dels arbres inventariats,

s’exposa la metodologia seguida per tal d’elaborar un informe individual per a cada

arbre i per tal d’integrar les diferents variables observades al treball de camp. Els

punts de partida a l’hora d’establir propostes de millora en la gestió dels arbres es

tindran en compte l’estat vital i la funció ecològica, a més del valor sociocultural,

l’accessibilitat, els impactes negatius antròpics i naturals, i la qualitat de la gestió en

els casos que se’n faci.

Càlculs previs de les dades recollides

Els següents camps requereixen d’algun tipus de càlcul numèric:

• Alçària

Durant el treball de camp es recullen diverses dades:

- En cas de que el terreny sigui pla:

La distància d , entre l’arbre i l’observador, l’angle αααα, és a dir, des de l’alçada de

la vista de l’observador, l’angle existent entre l’extrem apical i la horitzontal; i

l’alçada h de l’observador fins al nivell dels ulls. Per determinar l’alçària de

l’arbre (H) , s’aplica la fórmula:

- En cas de que el terreny tingui pendent:

L’angle αααα; l’angle ββββ, és a dir, des de l’alçada de la vista de l’observador, l’angle

existent entre la base del tronc i la horitzontal; i la longitud i inclinació del pendent

per poder determinar la distància d .

Per determinar d, s’aplica:

On P= longitud del pendent

 θθθθ= angle d’inclinació del pendent

H=h+(d x tan αααα)

d=cos θθθθ x P

Els arbres singulars del PNAP

 66

La fórmula per determinar l’alçària de l’arbre (H) és :

• Diàmetre de la capçada

Per obtenir el diàmetre de la capçada (∅), es calcula la mitja entre els dos diàmetres

mesurats al camp, el màxim (AB), i el seu perpendicular (CD):

Model de fitxa del inventari d’arbres monumentals

El inventari està format per un seguit de fitxes individualitzades de cada arbre.

Aquestes s’obtenen a partir del projecte Estudi dels Arbres Monumentals, Notables i

Singulars del municipi de Viladrau de l’any 2003.

Aquestes fitxes tenen el format d’un DIN A4 amb ambdues cares impreses, i estan

formades per dues parts: una primera i principal (en l’anvers del full), en la qual el

grup de Viladrau es va basar en la modificació del model usat per BOSCH D., DIEZ

E., MALUMBRES J. & SANCHO H. 2003, que inclou la informació qualitativa i

quantitativa de l’apartat “fitxa de dades” de forma organitzada. I una segona part, en

el revers del full, constituïda per la informació gràfica recollida a l’apartat “anàlisi

fotogràfica”.

A continuació es mostra un exemplar de fitxa sense omplir del inventari d’arbres i es

fa una breu descripció de les parts que en formen part.

H=d x (tan αααα-tanββββ)

∅∅∅∅= (AB + CD)/2

Els arbres singulars del PNAP

 67

FITXA NOM POPULAR

NOMBRE ESPÈCIE CATEGORIA

PROPIETARI

LOCALITZACIÓ UTM ALTITUD

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ

FORMA EDAT ESTIMADA

VERTICALITAT TRONCS

CREIXEMENT VIU COBERTURA FOLIAR

CREIXEMENT EPICÒRMIC

ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL

FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

FONGS EPÍFITS I PARÀSITS

 ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 68

Els arbres singulars del PNAP

 69

Fitxa de dades

A continuació es presenta una taula on es descriuen de forma breu i sintètica els

camps que conformen la fitxa de dades, per tal de servir de guia a aquella persona

que consulti l’inventari, per a interpretar aquesta part de la fitxa (Taules XX i XX). Es

tracta doncs de 36 variables referents a diferents aspectes dels arbres, juntament

amb altres camps que ajuden visualment a la identificació i localització dels

elements. Les categories que es citen es troben àmpliament descrits en l’apartat on

es parla del formulari de treball de camp. En aquest s’inclou igualment una definició

més detallada d’alguns dels termes utilitzats.

CAMPS DEFINICIÓ

Fitxa
Número amb què s'identifica la fitxa, i que marca l'ordre relatiu del element en qüestió
dins l'inventari.

Data
Data en què es va prendre les dades al camp de l'element en qüestió, i per tant data
de la darrera actualització de la fitxa.

Fonts Fonts bibliogràfiques i experts consultats per l'elaboració de la fitxa.
IDENTIFICACIÓ

Fotografia
Fotografia general representativa de l'element, que dóna una idea general del seu port
i dimensions.

Mapa de
situació

Document cartogràfic on apareix l'element en qüestió amb les referències
topogràfiques i toponímiques pertinents.

Nom popular Toponímia amb la que és conegut l'element.

Nombre Número d'arbres que conformen l'element en qüestió.

Espècie Forma llatina de l'estàndard científic de l'espècie.

Propietari Nom del propietari del terreny on s'ubica l'element.

Localització Indret on es troba situat l'element.

UTM Coordenades UTM (X,Y) de l'element per facilitar-ne la localització en el territori.

Altitud Altitud (m) sobre el nivell del mar en què es troba l'element.

Accés Indicacions bàsiques per arribar a la localització de l'element.
ASPECTES MORFOLÒGICS

Alçària Alçària (m) de l'element.

Volt de canó
Perímetre del tronc (m), generalment mesurat a 1,30m del terra. Si s'ha mesurat a una
altra alçada, específica a quina entre parèntesi.

Diàm.
Capçada

Diàmetre mig de la capçada (m) de l'element. Si només s'ha pogut mesurar el diàmetre
màxim per manca d'una estructura de capçada que permeti trobar el diàmetre mig,
s'especifica entre parèntesi.

Forma Forma i port de l'element, segons les categories establertes.

Verticalitat
Grau d'inclinació de l'element i posició del tronc principal, segons les categories
establertes.

Els arbres singulars del PNAP

 70

Troncs
Nombre de troncs de l'element de més de 0,3m de diàmetre que apareixen per sota de
1,30m.

Creixement
viu

Parts vives de l'element, sobretot fent referència a la capçada, segons les categories
establertes.

Cobertura
foliar

Pèrdua de cobertura foliar de la capçada original (defoliació), segons les categories
establertes.

Creixement
epicòrmic

Presència de brots epicòrmics en la superfície de l'escorça (com a conseqüència de
l'estrés o de canvis ambientals), i a quina alçada es troben dins les possibles opcions.

Estat
escorça

Presència de zones d'escorça morta de més de 30 x 30 cm, i a quina alçada es troben
dins de les possibles opcions.

AFECCIONS-VIDA ASSOCIADA

Ferides Tipus i quantitat de ferides del teixit llenyós.

Fractures Tipus i quantitat de fractures de branques de diàmetre superior a 15cm.

Bonys
Quantitat d'extrems truncats i fractures de branques vives de diàmetre superior a 15cm
formant protuberàncies.

Orificis Quantitat d'obertures de diàmetre comprés entre 5 i 15cm.

Fluxos
d'escorça

Tipus i quantitat d'emissions de l'interior de l'element regalant per la superfície de
l'escorça (exhumats).

F.morta
Nombre d'unitats de fusta morta (branques o seccions de tronc mortes majors d'1m x
15cm de diàmetre) enganxada a l'element.

F.caiguda
Nombre d'unitats de fusta morta (branques o seccions de tronc mortes majors d'1m x
15cm de diàmetre) que han caigut sota l'àrea de la capçada de l'element.

Putrefacció
Tipus i quantitat de zones de fusta podrida de fins a 30 x 15 cm del tronc o branques
principals.

Cavitat tronc Grau de buidament del tronc, segons les categories establertes.

Ombrejat
Grau d'ombra que rep l'element per altres arbres o objectes veïns, segons les
categories establertes.

Fongs Tipus i quantitat de fongs i la seva localització.

Epífits i
hemiparàsits

Presència i quantitat d'espècies de líquens, molses, falgueres, enfiladisses i
hemiparàsits sobre l'element.

Fauna
associada

Espècies de vertebrats lligades a aquest element o que potencialment poden estar-ho
però no s'han constatat al camp.

ASPECTES MEDIAMBIENTALS
Entorn
natural Entorn ecològic i paisatgístic natural més immediat a l'element.

Entron
antròpic Influències humanes en el medi al voltant de l'arbre.

Context
històric i
cultural

Història associada a l'element i l'ús que tradicionalment se n'ha fet. A més de la raó per
la que l'element s'ha classificat com a monumental, notable o singular.

Gestió
actual Gestió actual de l'element o actuacions recents que ha sofert.

Taula 1: Camps de la fitxa de dades de la fitxa de l’inventari, juntament amb una breu descripció de cadascun.

Els arbres singulars del PNAP

 71

Reportatge fotogràfic

En aquesta part de la fitxa hi consten quatre fotografies de l’element, de forma

general i mes detallada. Cada fotografia va acompanyada d’un peu de fotografia on

es resumeix de forma breu aquella característica de l’arbre que es vol ressaltar.

Els arbres singulars del PNAP

 72

Els arbres singulars del PNAP

 73

8. INVENTARI

Els arbres singulars del PNAP

 74

Els arbres singulars del PNAP

 75

8.1 CÀTALEG D’ARBRES SINGULARS DEL PARC NATURAL DE

L’ALT PIRINEU

En primera instància es pretenia inventariar tota la superfície del Parc Natural que

comprèn 69.850,38ha dividides en 5 valls. Dins de l’àmbit del Parc mitjançant

bibliografia i l’ajuda d’experts es varen localitzar un total de 65 arbres singulars

Utilitzant les llistes de seguiment dels arbres singulars coneguts per l’Àrea Servei de

Parcs dins del Departament de Medi Natural de la Generalitat (veure Annex 2.2), es

varen localitzar la majoria d’arbres del Parc. No obstant aquesta llista ha estat

ampliada gràcies al coneixement de nous exemplars per part de la gent del Parc i en

canvi altres han estat eliminats ja que no es varen trobar o estaven morts.

Donada la limitació de temps i mitjans per a la realització del treball de camp, aquest

inventari s’ha vist reduït a la superfície de les dues valls de menor altitud, més

accessibles i amb més cobertura arbòria (veure figura 8).

Els arbres inventariats són els següents:

1: Avet de Forns I

2: Avet de Forns II

3: Avet de Carruadreta

4: Pi roig de Carruadreta

5: Pi roig del refugi del Gall Fer

6: Alzina de la Capella del Roser

7: Avet del Pla de la Selva

8: Pi roig de la solana d’Ispes

9: Pi de les cinc branques

10: Salanca

11: Pi roig del Refugi de Vall Ferrera

12: Savina thurífera

13: Desmai de la plaça de Surri

14: Alzina de la Barrera de Bonestarre

15: Pi de Lladorre

16: Pi Roig de Cassibrós

17: Alzina del Pubill

18: Clop del Cardaire

19: Pi de la Murriada

20: Pi de la Bella Dorment

21: Pi el Follet del Pla de Nègua

Figura 8: Mapa de situació dels
arbres inventariats
Font: Elaboració pròpia.

Els arbres singulars del PNAP

 76

22: Pi del Pla de Nègua I

23: Pi del Pla de Nègua II

8.1.1 VALL FERRERA

La Vall Ferrera és una de les cinc valls del Parc Natural de l’Alt Pirineu. La superfície

de la Vall té una extensió de 6.350 ha. Està rodejada per muntanyes que s’eleven

entre els 1.900 i 3.000 metres d’alçada; coronada pel cim més alt de Catalunya, la

Pica d’Estats amb 3.143 metres d’alçada. La capçalera de la vall ve dominada per

tres grans nuclis muntanyencs:

-Massís de la Pica d’Estats (3.143 m), els cims del Sotllo (3.084 m), Canalbona

(2.908 m) i Baborte (2.938 m).

-La Serra de Norís separa la part alta de Vallferrera de la vall de Tor, amb elevacions

com el Monteixo (2.905 m), la pica de Gerri (2.859 m) i la pica de Norís (2.834 m).

-La Serra de Màniga, límit que separa Alins de l’Alt Urgell i del municipi de Farrera,

està culminada per Salòria (2.789 m), el Cubil (2.588 m) i la pica de Màniga (2.515

m).

A més dels cims, a la Vall Ferrera trobem llocs com el Pla de Boet, els estanys de

Baborte, Sotllo i Baiau, els impressionants boscos de Virós i la Obaga del Monteixo.

Per aquesta vall hi passen els rius Noguera de Vallferrera i el seu afluent Noguera

de Tor.

Mapa 1: Mapa dels municipis de la Vall Ferrera.

Font: Parc Natural de l’Alt Pirineu

Els arbres singulars del PNAP

 77

Al llarg de la vall s’hi troben set pobles o aldees: Ainet de Besan, Alins, Araós (o

Arahós), Àreu, Besan, Norís i Tor.

Pel que fa al clima hi domina el clima típic d’alta muntanya, sec i assolellat a l’estiu i

fred amb nevades a l’hivern. La seva vegetació és típicament subalpina i alpina,

l’estrat arbori està dominat per bedolls (Betula pendula), pi negre (Pinus mugo),

avets (Abies alba) i bedolls (Betula pendula), a menor altitud dona pas a boscos de

roures (Quercus ilex) i xops (Populus nigra). També es poden observar arbres

fruiters com el cirerer (Prunus avium) o la carrasca (Quercus rotundifolia) que forma

extensos carrascars entre Araós i Alins. L’estrat arbustiu està majoritàriament

representat per ginebres (Juniperus communis). Hi ha també un gran abundància de

prats de gramínies tant als vessants coma fons de vall, aquestes es troben també al

sotabosc arreu de la Vall.

Trobem diversos boscos notables per la seva singularitat o exuberància dins la Vall

Ferrera, com són el Bosc de Virós, on es situa l’única fageda de l’Alt Pallars, el bosc

ombrívol de la Obaga del Monteixo i el bosc de Becerro.

Al sotabosc de la majoria d’arbredes i boscos de la vall, degut a les condicions

ombrívoles i humides d’aquest ambients es pot trobar una gran varietat de bolets, la

recollida de les espècies comestibles constitueix de fet una de les principals

activitats turístiques i econòmiques de la zona, degut al seu ús en la gastronomia

local.

Pel que fa a la fauna associada a aquesta vall la diversitat d’hàbitats permet la

existència de nombroses espècies d’animals, algunes molt escasses o en perill

d’extinció a Catalunya, com és el cas del trencalós (Gypaetus barbatus), la perdiu

blanca o Perdiu Nival (Lagopus muta), el Gall Fer (Tetrao urogallus), el mussol

boreal (Aegolius funereus), el gat salvatge (Felis silvestris), l’ermini (Mustela

erminea) i l’almesquera (Galemys pyrenaicus).

Altres mamífers que es poden observar en aquest territori són l’isard (Rupicapra

rupicapra), el porc senglar (Sus scrofa), l’esquirol (Sciurus vulgaris), el cabirol

(Capreolus capreolus), la marta (Martes martes) i l’Ós bru (Ursus arctos), aquest

últim animal emblemàtic de la naturalesa pirenaica històricament, tot i que

actualment escàs s’està duent a terme una reintroducció a tot el Pirineu.

Els arbres singulars del PNAP

 78

Dins la gran varietat d’aus trobem també l’àliga real (Aquila chrysaetos), la perdiu

pardilla (Perdix perdix), el picot negre (Dryocopus martius), l’aligot (Buteo buteo) i el

voltor comú (Gyps fulvus).

A l’alta muntanya hi té el seu refugi el llangardaix pallarès (Iberolacerta aurelioi),

espècie endèmica que procedeix del Pallars Sobirà i no es troba a cap altre lloc del

món.

Actualment la Vall Ferrera manté part de la seva activitat econòmica en el sector

primari, d’una banda amb la cria i explotació ramadera ovina, bovina, equina i de

l’altra amb la producció de productes autòctons i naturals per mitjà de l’agricultura i

l’apicultura. Tot i això amb la popularització del turisme rural la vall s’ha anat

transformant en un nucli turístic important per al turisme de muntanya i per a la

pràctica d’esports d’aventura . La Vall compta també amb un ric context històric amb

esglésies i ermites de construcció romànica i restes de les antigues fargues de

producció de ferro que són les que van donar nom a la Vall.

En aquest apartat, dins la Vall Ferrera s’estudiaran els següents arbres: els Avets de

Forns I i II, l’Avet de Carruadreta, el Pi Roig de Carruadreta, el Pi Roig del Refugi

del Gall Fer, l’Alzina de la Capella del Roser, l’Avet del Pla de la Selva, el Pi Roig de

la Solana d’Ispes, el Pi Roig de les Cinc Branques, la Salanca i el Pi Roig del Refugi

de Vallferrera.

Els arbres singulars del PNAP

 79

FITXA NOM POPULAR

 1 Avet dels Forns I

NOMBRE ESPÈCIE
 1 Abies alba
RÈGIM DE PROPIETAT
Públic (Municipi d’Areu)
LOCALITZACIÓ UTM ALTITUD
Vall Ferrera

0361769,
4716033

1702m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Passat el municipi d’Areu s’agafa la pista forestal
cap al bosc.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
21m 3,40m 14,65m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada completa Quasi sencera
CREIXEMENT EPICÒRMIC

No present

ESTAT ESCORÇA DATA FONTS A
S

P
E

C
T

E
S

 M
O

R
F

O
LÒ

G
IC

S

Bon estat 14/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
 No No presents Un No presents
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
Humit Sí Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid Poc
FONGS EPÍFITS I PARÀSITS

Bosc madur monoespecífic d’avet i pi roig.
Estrat arbustiu: quasi nul
Estrat herbaci:gramínies

No Líquens i molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

S’han trobat excrements de cabirol.

L’arbre es troba a 30m de distància de la
pista forestal i l’accés a aquest no té
massa dificultat.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL
Un avet de grans dimensions molt proper a la zona on
es troben l’avet de Forns I i II va ser tallat ja que es
trobava molt proper a la pista. Aquests dos no van
córrer la mateixa sort ja que estan més allunyats.

No es fa cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 80

Fitxa 1: Avet dels Forns I

Branca caiguda amb molsa enganxada.

Detall del tronc de l’Avet dels Forns I. Detall de la capçada de l’Avet dels Forns I.

Detall d’un bony al tronc de l’Avet dels Forns I.

Els arbres singulars del PNAP

 81

FITXA NOM POPULAR

 2 Avet dels Forns II

NOMBRE ESPÈCIE
 1 Abies alba
RÈGIM DE PROPIETAT
Públic (Municipi d’Areu)
LOCALITZACIÓ UTM ALTITUD
Areu

0361969,
4716033

 1706m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Passat el poble d’Areu s’agafa la pista forestal cap
al Bosc d’Àreu.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
22,70m 4,40m 10,60m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada parcial Quasi sencer
CREIXEMENT EPICÒRMIC
No present

ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Bon estat 14/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
 No No Sí Sí
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
Humit Sí Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid Poc
FONGS EPÍFITS I PARÀSITS

Bosc madur monoespecífic d’avet i pi roig.
Estrat arbustiu: quasi nul.
Estrat herbaci:gramínies

No Líquens i molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

S’han trobat excrements de cabirol i a l’extrem de
la capçada hi ha un niu de picot negre.

L’arbre es troba a 30m de distància de la
pista forestal i l’accés a aquest no té
massa dificultat.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

Un avet de grans dimensions molt proper a la zona on
es troben l’avet de Forns I i II va ser tallat ja que es
trobava molt proper a la pista. Aquests dos no van
córrer la mateixa sort ja que estan més allunyats.

No es fa cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 82

Fitxa 2: Avet dels Forns II

Detall del tronc de l’Avet dels Forns II. Vista de l’Avet dels Forns II des de la base.

Detall de la capçada trencada de l’Avet dels
Forns II.

Detall d’un niu de picot negre al tronc de l’Avet
dels Forns II.

Els arbres singulars del PNAP

 83

FITXA NOM POPULAR

3 Avet de Carruadreta

NOMBRE ESPÈCIE
 1 Abies alba
RÈGIM DE PROPIETAT
Públic (EMD d’Araós)
LOCALITZACIÓ UTM ALTITUD
 Vall Ferrera

0359042,
4708432

 1550m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Pista forestal dins del bosc de Virós, que s’agafava des
del poble d’Araós.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
21,40m 2,18m 9,625m
FORMA
 Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
 Capçada completa Sencera
CREIXEMENT EPICÒRMIC

No present

ESTAT ESCORÇA DATA FONTS

A
S

P
E

C
T

E
S

 M
O

R
F

O
LÒ

G
IC

S

Bon estat 14/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
 Cicatritzades No Sí Sí
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
No Sí Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid Bastant
FONGS EPÍFITS I PARÀSITS

Bosc madur d’avet i pi roig.
S’hi troba també alguna herbàcia

No Líquens ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

Excrements de marta (femella).
So del cucut

L’arbre es troba situat a peu de camí i
es molt visible. L’accés a aquest no
presenta massa dificultat.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

Està apadrinat.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 84

Fitxa 3: Avet de Carruadreta

Cicatrius trobades al tronc de l’arbre.

Situació de l’arbre a peu de camí. Important ferida a la base del tronc del pi
causat per una màquina.

Els arbres singulars del PNAP

 85

FITXA NOM POPULAR

4 Pi roig de Carruadreta

NOMBRE ESPÈCIE
 1 Pinus sylvestris
RÈGIM PROPIETAT
Públic (EMD d’Araós)
LOCALITZACIÓ UTM ALTITUD
Bosc de Virós

0359042,
4708432

 1550m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Pista forestal dins del Bosc de Virós. L’arbre es
troba a la banda dreta del camí.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
19,60m 1,95m 10,05m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada completa Sencera
CREIXEMENT EPICÒRMIC

No present

ESTAT ESCORÇA DATA FONTS

A
S

P
E

C
T

E
S

 M
O

R
F

O
LÒ

G
IC

S

Bon estat 14/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
 No No No No
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
No presents No No

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid Bastant
FONGS EPÍFITS I PARÀSITS

Bosc madur d’avet i pi roig amb algun
faig.
Estrat arbustiu bàsicament baix on
predomina la boixerola.

No Líquens i molsa ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

Residus d’aliments (pinyes).
Excrements de marta (femella).
So del cucut

Es troba a peu de camí

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

No es realitza cap gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 86

Fitxa 4: Pi roig de Carruadreta

Vista de la capçada del pi des de la
base.

Detall d’un taller al tronc de l’arbre.

Detall de la boixerola. Arbust molt abundant al
voltant del pi.

Faig que es troba a la base del pi.

Els arbres singulars del PNAP

 87

FITXA NOM POPULAR

5 Pi roig del Refugi de gall fer

NOMBRE ESPÈCIE
1 Pinus sylvestris

RÈGIM DE PROPIETAT
Públic (EMD d’Ainet de Besan)
LOCALITZACIÓ UTM ALTITUD
Refugi de Gall fer

0361029,
4709116

1665m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Pista forestal dins el bosc de Virós al costat del refugi
del Gall fer, passats uns 50m.
Es troba a 20m de distància de la pista forestal.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
12m 2,40m 13,85m
FORMA
Natural
VERTICALITAT TRONCS
Inclinat Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada parcial Perfil sencer
CREIXEMENT EPICÒRMIC
No present
ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Bon estat 14/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
Obertes
Cicatritzades

Branca ha
caigut.

No

Sí

FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
No Sí No

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid Molt
FONGS EPÍFITS I PARÀSITS

Es tracta d’un bosc monoespecífic de pi
roig.
Estrat arbustiu alt: rebrots de faig.
Estrat arbustiu baix: boixerola
Estrat herbaci: gramínies

No Líquens i molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

A
F

E
C

C
IO

N
S

 V
ID

A
 A

S
S

O
C

.

S’han pogut veure diversos nius. De picot,
d’esparver...

Es troba a 20m de distància del camí.
Hi ha restes de foc a peu de l’arbre

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 88

Fitxa 5: Pi roig del Refugi del Gall Fer

Detall de diversos nius que hi ha al tronc
del pi.

Detall de foc a la base del tronc.

Detall de diferents nius que es troben a diversos arbres del voltant. En la fotografia de l’esquerra es pot
observar un niu de pica soques blau i a la dreta es pot observar un niu d’esparver.

Els arbres singulars del PNAP

 89

FITXA NOM POPULAR

6 Alzina de la Capella del Roser

NOMBRE ESPÈCIE
1 Quercus ilex

RÈGIM DE PROPIETAT
Públic (EMD de Tírivia)
LOCALITZACIÓ UTM ALTITUD
Tírvia

0355929,
4709269

994m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Camí indicat situat a uns 30m de distància del
poble de Tírvia. La Capella del Roser es troba a
15min. caminant.

ALÇÀRIA VOLT
CANÓ

DIÀM.CAPÇADA MAPA DE SITUACIÓ
7,80m 2,50m 13,85m
FORMA
Natural
VERTICALITAT TRONCS
Inclinat Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada completa Perfil quasi sencer
CREIXEMENT EPICÒRMIC
No present
ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Bon estat 14/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL

Obertes
Branca
recolzada

Sí

Sí

FLUXOS D'ESCORÇA F.MOR
TA

F.CAIGUDA
No presents Sí Sí

PUTREFACCIÓ
CAVIT
AT OMBREJAT

A la base i arrels
superficials

Ap.
sòlid Molt

FONGS EPÍFITS I PARÀSITS

Es tracta d’un alzinar amb la
presència d’algun pi roig.
Estrat arbustiu: hi ha arç blanc, boix,
rosers
Estrat herbaci: gramínies

No
Molses i caus de
formigues a l'interior
del tron ENTORN ANTRÒPIC

FAUNA ASSOCIADA A
F

E
C

C
IO

N
S

 V
ID

A
 A

S
S

O
C

.

No s’han trobat rastres.

Es troba a prop de la Capella del
Roser i d’una zona habilitada per a
picnic.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 90

Fitxa 6: Alzina de la Capella del Roser

Vista de la capçada de l’alzina des de la base.

Detall de la base de l’alzina. Visualització de l’entorn que envolta l’alzina.

Els arbres singulars del PNAP

 91

FITXA NOM POPULAR

7 Avet del Pla de la Selva

NOMBRE ESPÈCIE
1 Abies alba
RÈGIM DE PROPIETAT
Públic (Entitat Local d’Àreu)
LOCALITZACIÓ UTM ALTITUD
Pla de la Selva (Areu)

0364649,
4720259

1662m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Passat el municipi d’Areu, s’agafa la pista forestal
en direcció al Pla de Boet. Un cop s’ha passat el pi
de les cinc branques, seguint la pista, es troba una
indicació a la banda esquerra on es troba l’arbre.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
34m 4,80m 13,10m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada completa Sencer
CREIXEMENT EPICÒRMIC

No present

ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Bon estat 16/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
Sí Sí No No
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
No No No

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap. sòlid Poc

FONGS EPÍFITS I PARÀSITS

L’entorn natural d’aquest arbre està
predominat per avets.
A més a més es troba un curs d’aigua
proper.

No Líquens i molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

Presència de cabirols.

L’Avet del Pla de la Selva es troba a pocs
metres de la pista forestal. És tracta d’una
zona poc transitada, tot i que a l’estiu la
freqüència de visitants augmenta.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL
La importància d’aquest arbre està lligat a la presència
d’una font, la “Font de l’Avet”. Aquesta petita font,
situada al peu de l’arbre, ha estat motiu de freqüentació
per part dels habitants dels voltants. Fins i tot hi ha
escrit un poema amb relació a la font i l’arbre.

El tronc de l’arbre presenta marques de forats tapats.
L’Avet va ser marcat fa un temps amb la intenció de
tallar-lo però el seu gran tamany va impedir que es fes.

Aquest està declarat “Arbre Monumental”.
Per tant gaudeix de tota la protecció
corresponent a aquesta categoria.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 92

Fitxa 7: Avet del Pla de la Selva

Vista de l’amplada de la base del tronc.

Vista de la font situada al costat de l’avet. Detall del poema situat a la font.

Els arbres singulars del PNAP

 93

FITXA NOM POPULAR

8
Pi roig de la solana d’Ispes (pare dels
bonsais)

NOMBRE ESPÈCIE
 1 Pinus sylvestris
RÈGIM DE PROPIETAT
Públic (EMD Alins)
LOCALITZACIÓ UTM ALTITUD
Bosc de Ribaleres
d’Alins

0362936,
4710384

1872m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Després d’haver passat per Alins, s’agafa la pista
forestal en direcció al Bosc de Ribaleres. Un cop
hem arribat a la caseta de repetició de TVE, es
deixa el cotxe a la corba i s’endinsa al bosc tot
recte durant uns 15 min a peu.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
7,6m 2,80m 17m
FORMA
Natural
VERTICALITAT TRONCS
Dret 1
CREIXEMENT VIU COBERTURA FOLIAR
Capçada parcial Parcial
CREIXEMENT EPICÒRMIC

No present
ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Precàriament enganxada a la base i tronc 16/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
No Sí Sí No
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
No Sí No

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap. Sòlid Poc
FONGS EPÍFITS I PARÀSITS

Es troba en un bosc on predomina el pi
roig. Pel que fa a l’estrat arbustiu es pot
veure ginebró i ginesta i en l’estrat herbaci
hi ha gramínies.

No Líquens i molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

S’han trobat excrements d’isards, porcs senglars,
cabres i vaques.
També hi ha presència de picots pel voltant.

Al trobar-se en un punt força inaccessible,
la presència humana és gairebé inexistent.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

La seva forma singular és la causa de que se’l conegui
a més a més de pi roig de la solana d’Ispes com a pare
dels bonsais.

No es fa cap tipus de gestió

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 94

Fitxa 8: Pi Roig de la solana d’Ispes

Vista de les diferents i singulars formes que prenen les branques d’aquest pi.

Vista de la capçada del pi des de fora. Vista de la capçada del pi des de l’interior de
l’arbre.

Els arbres singulars del PNAP

 95

FITXA NOM POPULAR

9 Pi de les cinc branques

NOMBRE ESPÈCIE
1 Pinus sylvestris
RÈGIM DE PROPIETAT
Públic (EMD Areu)
LOCALITZACIÓ UTM ALTITUD

Pla de la Selva
0364191,
4720026

1689m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Sortint del municipi d’Areu s’agafa la pista forestal en
direcció al pla de Boet. El pla de la Selva es troba
uns metres abans del de Boet. L’arbre es troba just a
la dreta de la pista.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ

17,80m

Abans divisió
a 0,70m:
3,55m
Divisió:
0,96;1,20;0,94;
1,55;1,11m

13,45m

FORMA
Natural
VERTICALITAT TRONCS
Dret 5
CREIXEMENT VIU COBERTURA FOLIAR
Capçada completa Sencer
CREIXEMENT EPICÒRMIC
No present
ESTAT ESCORÇA DATA FONTS

A
S

P
E

C
T

E
S

 M
O

R
F

O
LÒ

G
IC

S

Bon estat 20/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
No No No No
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
Sec No No

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid No
FONGS EPÍFITS I PARÀSITS

Al voltant del pla s’hi pot veure pi roig, pi
negre, avets i bedolls. No destaca cap
arbust i s’hi veuen moltes gramínies.

No Líquens ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

S’han trobat excrements de cabirol, vaques i porcs
senglar. També s’han trobat pèls de cavall i terra
remoguda per talps.

Al prat on hi ha el pi es troba situat a peu
de pista, la seva accessibilitat és alta i a
més a més s’ha habilitat una petita zona
de descans.
D’altra banda també es veuen murs de
pedra que delimiten finques privades.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

En èpoques estivals és una zona molt transitada ja que
hi ha moltes persones que pugen per veure la zona del
pla de la Selva, pla de Boet i la Pica d’Estats.

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 96

Fitxa 9: Pi de les cinc branques

Detall del tronc dividit en les cinc branques. Vista dels murs de pedra que delimiten altres

finques.

Vista del prat on es troba el pi i del bosc

de coníferes que hi ha al seu voltant.

Els arbres singulars del PNAP

 97

FITXA NOM POPULAR

10 Salanca (Salze)

NOMBRE ESPÈCIE
1 Salix alba
RÈGIM DE PROPIETAT
Privat
LOCALITZACIÓ UTM ALTITUD
Borda de Ruada d’Areu

0362572,
4719798

1429m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Sortint del municipi d’Areu, s’agafa la pista forestal
en direcció al pla de Boet. Passats uns 15 min amb
cotxe es para i es troba un prat a la dreta on al
endinsar-se es troba l’arbre.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
19,30m 3m 14,60m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada parcial Quasi sencera
CREIXEMENT EPICÒRMIC

No present

ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Bon estat 16/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
No Sí Sí No
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
No Sí Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

Sí Ap.sòlid Poc
FONGS EPÍFITS I PARÀSITS

L’arbre es troba al costat d’un rierol.
El seu voltant s’hi poden trobar avets,
avellaners, freixes i bedolls.
No es troba cap tipus d’arbust i hi
predominen les gramínies.

No Molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

S’han trobat excrements de cabirols, porcs
senglars, vaques i cavalls. A més a més també s’ha
trobat pèls de porcs senglars i evidencies de
cabirols degut a herba aixafada.

El prat on es troba l’arbre està situat al
costat de la pista forestal, per tant la seva
accessibilitat és més elevada i hi ha més
risc d’antropització.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

L’arbre ha estat descobert recentment pel guarda.

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 98

Fitxa 10: Salanca

Detall de l’amplada de la base del

tronc de la salanca.

Vista de la capçada de l’arbre amb

fulles.

Els arbres singulars del PNAP

 99

FITXA NOM POPULAR

11 Pi Roig del Refugi de la Vall Ferrera

NOMBRE ESPÈCIE
1 Pinus sylvestris
RÈGIM DE PROPIETAT
Públic (Entitat Municipal 114 d’Àreu)
LOCALITZACIÓ UTM ALTITUD
Refugi de Vallferrera
(Àreu)

0367720,
4720344

1833m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Passat Areu s’agafa la pista forestal en direcció al
Pla de Boet. Un cop passat el Pla de la Selva es
troba un camí que condueix cap al Refugi de la Vall
Ferrera. Des del refugi s’ha de baixar uns 150m
amb 125m de desnivell.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
12,13m 3,05m 12,35m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada parcial Sencer
CREIXEMENT EPICÒRMIC

No present
ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Bon estat 16/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
Sí Sí No No
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
No SÍ Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap. sòlid No
FONGS EPÍFITS I PARÀSITS

Es troba envoltat per un paisatge d’avets
petits, pins tallats, bedolls i avellaners.

Curs d’aigua proper.

Es troben varis arbres tallats a la zona.

No Líquens ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

Es troben evidències d’excrements de cabirols.

Degut al seu difícil accés no es troba molt
antropitzat. Més amunt, es troba el Refugi
de la Vall Ferrera, més freqüentat en
determinats moments de l’any, com
l’estiu.
Tot i ser inaccessible, cal destacar que es
va observar molta brutícia i evidències de
presència humana als voltants.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 100

Fitxa 11: Pi roig del Refugi de Vall Ferrera

Detall de la base del tronc de l’arbre. Vista d’un dels bedolls que es troben al

voltant de l’arbre.

Detall dels líquens foliacis i fruticulosos que es troben al tronc i a les branques de l’arbre.

Els arbres singulars del PNAP

 101

8.1.2 VALL DE CARDÓS

La Vall de Cardós, situada al nord de la comarca del Pallars Sobirà, té una extensió

de 5.660 ha. S’estén al llarg del riu que porta el seu mateix nom, Noguera de

Cardós. El pic més alt de la vall és el Montroig amb 2.847 metres.

Al llarg de la vall es troben els següents pobles o municipis: Ainet de Cardós, Anás,

Bonestarre, Cassibrós, Estaon, Lladrós, Ribera de Cardós i Surri.

Mapa 2: Situació dels municipis de la Vall de Cardós.

Font: Parc Natural de l’Alt Pirineu

La Vall de Cardós és una de les valls de menor altitud dins del territori del Parc, a

més al seu fons de vall trobem el riu Noguera de Cardós. Aquestes dues

característiques determinen que mentre que als vessants de més altitud la vegetació

sigui clarament eurosiberiana la vegetació del fons de vall sigui molt variada

conformant un mosaic de paisatges i hàbitats molt diversos, degut també a que és la

zona que està més en contacte amb la presència humana.

La vegetació que ocupa el fons de la vall està formada per prats de sega i boscos de

ribera caducifolis situats a les vores del riu, l’estat arbori dels quals el conformen

xops (Populus nigra), freixes (Fraxsinus excelsior), àlbers (Populus alba), i bedolls

(Betula pendula).

Els arbres singulars del PNAP

 102

Així mateix les vessants més inferiors de les muntanyes estan cobertes de bosc, en

concret alzinars de muntanya i rouredes, que es caracteritzen per la presència d’un

estrat arbori d’alzina (Quercus ílex) i alguns roures (Quercus pyrenaica) i castanyers

(Castanea sativa) , pel que fa a l’estrat arbustiu en aquesta classe de comunitat el

conformen espècies herbàcies de tipologia eurosiberiana com la severa (sorbus

domestica), la moixera (Sorbus aria), la coronil·la boscana (coronilla emerus) i el

ginebró (Juniperus communis). L’estrat herbaci és molt ric i presenta una elevada

cobertura en aquests boscos, amb espècies com la viola boscana (Viola sylvestris) i

la maduixera (Fragaria vesca). En algunes àrees podem trobar també abundància

d’arbres fruiters silvestres com el cirerer (Prunus avium)

A mesura que ascendim en altitud apareixen boscos clàssicament eurosiberians de

coníferes, sobretot de pi silvestre (Pinus sylvestris) i pi negre (Pinus mugo), amb

algunes avetoses (Abies alba), eel sotabosc en aquests boscos és pobre degut a la

poca llum que deixa passa l’estrat arbori i en general el conformen arbusts com el

ginebró (Juniperus communis) i algunes herbàcies com Festuca eskia.

Dins de l’àmbit de la Vall de Cardós destacar els espectaculars boscos madurs de

Cardedo i Borente, el bosc de la Selva de Nibrós; l’emblemàtic Pla de Boavi amb

boscos d’avet i bedoll i els estanys de la Gallina, del Port o Canedo.

Pel que fa a la fauna la Vall de Cardós presenta una alta riquesa en espècies que

són comuns en la majoria de valls del Parca. Així doncs, com hem comentat

prèviament per la Vall Ferrera, entre les espècies més abundants trobem el cabirol

(Capreolus capreolus), el porc senglar (Sus scrofa), l’esquirol (Sciurus vulgaris) i la

marta (Martes martes)

Entre les aus destaquen els voltors (Gyps fulvus), l’àliga serpera (Circaetus gallicus),

l’azor (Accipiter gentilis), el gall fer (Tetrao urogallus), la perdiu blanca (Lagopus

muta), el picot negre (Dryocopus martius), el picot verd (Picus viridis) i el pica-soques

blau (Sitta europaea).

El patrimoni cultural de la Vall de Cardós inclou elements arquitectònics de tipus

religiós, construccions rurals i ramaders (bordes). També s’hi troba un molí hidràulic

a Ribera de Cardós d’interès històric i cultural que actualment s’ha convertit en un

museu. Històricament l’activitat econòmica de la Vall de Cardós s’ha basat en la

ramaderia i l’agricultura, com a la resta de zones de l’Alt Pirineu, en destaca

l’artesania de fusta que s’hi practica des de temps enrere i que avui dia encara es

Els arbres singulars del PNAP

 103

manté. Aquestes activitats tradicionals conviuen actualment amb el turisme rural,

especialment practicat a la vall per fer senderisme i muntanyisme.

En aquest apartat dins la Vall de Cardós s’estudiaran els següents arbres singulars:

la Savina turífera de Borente, el Desmai de la Plaça de Surri, l’Alzina Barrera de

Bonestarre, el Pi de Lladorre, el Pi Roig de Cassibrós, l’Alzina de Pubill, el Clop de

Cardaire i els cinc pins del Pla de Nègua.

Els arbres singulars del PNAP

 104

Els arbres singulars del PNAP

 105

FITXA NOM POPULAR

12 Savina thurifera de Borente

NOMBRE ESPÈCIE
1 Juniperus thurifera
RÈGIM DE PROPIETAT
Públic (Ajuntament Vall de Cardós)
LOCALITZACIÓ UTM ALTITUD
Vall de Cardós

0353938,
4712611

1084m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Abans d’arribar al municipi de Ribera de Cardós hi
ha un desviament que dóna a una pista forestal.
Seguint per aquesta i abans d’arribar a la Borda de
Mista Ramon es para i s’ha de pujar una petita
pujada a peu.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
5,30m 1,80m 7,7m
FORMA
Natural
VERTICALITAT TRONCS
Dret Doble
CREIXEMENT VIU COBERTURA FOLIAR
Capçada completa Perfil sencer
CREIXEMENT EPICÒRMIC

No present
ESTAT ESCORÇA DATA FONTS

A
S

P
E

C
T

E
S

 M
O

R
F

O
LÒ

G
IC

S

Bon estat 14/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL

No
presents No presents

No
presents

No presents

FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
No presents Sí Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No presents Ap. sòlid No
FONGS EPÍFITS I PARÀSITS

Es tracta d’una borda de solana d'ambient
molt mediterrani de substracte esquistós
molt pobre, poca cobertura vegetal
eminentment herbàcies i arbustiu.

No No presents ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

Si han trobat excrements de cabra, llana d'ovella i
ossos d'Isard. Indicis d'utilització coma recer.

Situat a la vora de la canalització
subterrània Tavascan-Llavorsí de
ENDESA amb restes de les obres de
construcció

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

Es tracta de la savina thurifera més gran de tota
Catalunya. Ha estat descoberta fa poc degut a que des
de un punt llunyà se la confonia amb la savina comuna.

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 106

Fitxa 12: Savina thurifera

Restes de llana provinent de cabres i

ovelles trobades al voltant de la savina.

Vista del medi on es troba la savina. Es tracta d’un matollar, caracteritzat per un relleu abrupte, arbustos

i diverses herbàcies.

Els arbres singulars del PNAP

 107

FITXA NOM POPULAR

13 Desmai de Surri

NOMBRE ESPÈCIE
1 Salix Babylonica
RÈGIM DE PROPIETAT
Públic (EMD de Surri)
LOCALITZACIÓ UTM ALTITUD
Surri

0354048,
4714090

 1022m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

 L’arbre es troba al mig de la plaça de Surri

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
9,40m 2,92m 10,875m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada completa Perfil sencer
CREIXEMENT EPICÒRMIC

No present
ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Bon estat 14/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL

Cicatritzades
Branca ha
caigut

Sí

No

FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
No presents Sí No

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

 Ap.sòlid Poc
FONGS EPÍFITS I PARÀSITS

No n’hi ha.

No No presents ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

No hi ha fauna associada a l’arbre

L’arbre es troba al mig de la plaça de
Surri, i per tant totalment antropitzat.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

L’arbre és l’eix central de la plaça i al voltant d’aquest és
on es celebra la festa major del poble.

No es realitza cap gestió

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 108

Fitxa 13: Desmai de la plaça de Surri

Detall d’un forat trobat al tronc del desmai. Detall de l’estat del tronc a causa de l’acció

de microfauna.

Vista del desmai de Surri i de l’estat de l’escorça

del tronc de l’arbre.

Els arbres singulars del PNAP

 109

FITXA NOM POPULAR

14 Alzina barrera de Bonestarre

NOMBRE ESPÈCIE
 1 Quercus ilex
RÈGIM DE PROPIETAT
Privat
LOCALITZACIÓ UTM ALTITUD
Anas (Ribera de
Cardós)

0353598,
4715516

 1087m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Dins d’un prat situat al costat de la carretera que
uneix Anas i Estaon.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ

14,10m

Abans
bifurcació:
4,60m
Bif. a 1,65m:
2,50m;3,11m

19,75m

FORMA
Tronc dividit
VERTICALITAT TRONCS
Inclinat Doble
CREIXEMENT VIU COBERTURA FOLIAR
Capçada completa Perfil sencer
CREIXEMENT EPICÒRMIC

No present
ESTAT ESCORÇA DATA FONTS

A
S

P
E

C
T

E
S

 M
O

R
F

O
LÒ

G
IC

S

Bon estat 14/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
No No Sí No
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
No presents No No

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid Poc
FONGS EPÍFITS I PARÀSITS

L’entorn més proper a l’alzina és un prat
d’herbàcies. També s’hi troben algun
esbarzer.

No No presents ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

No s’ha trobat rastres de fauna pel voltant.

L’alzina es troba dins d’un prat privat, molt
proper a la carretera, per tant, amb un alt
grau d’accessibilitat, tot i així no hi ha
signes d’antropització.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

L’alzina ha perdurat per expressa voluntat del seu amo
ja que aquesta oferia ombra en l’època d’ombra.

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 110

Fitxa 14: Alzina Barrera de Bonestarre

Detall de diversos bonys ubicats en l’escorça

del tronc.
Detall del tronc ramificat de l’alzina.

Detall de l’amplada del tronc de l’alzina. Vista de l’entorn on es troba l’alzina. Un prat

de dall o pastura juntament amb un medi

estepari on predomina l’estrat arbustiu.

Els arbres singulars del PNAP

 111

FITXA NOM POPULAR

 15 Pi de Lladorre

NOMBRE ESPÈCIE
1 Pinus pinea
RÈGIM DE PROPIETAT
Privat
LOCALITZACIÓ UTM ALTITUD
Lladorre

0356377,
4719968

1022m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

El pi es troba a 20m abans de la placa d’entrada al
poble de Lladorre.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
20,50m 2,60m 15,50m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada parcial Perfil parcial
CREIXEMENT EPICÒRMIC

No present

ESTAT ESCORÇA DATA FONTS

A
S

P
E

C
T

E
S

 M
O

R
F

O
LÒ

G
IC

S

Escorça morta precàriament enganxada a la capçada 14/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL

Obertes
Cicatritzades

 Branques
penjant i
caigudes

 Sí

Sí

FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
Sec Sí Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid Poc
FONGS EPÍFITS I PARÀSITS

L’entorn natural està força antropitzat, per
aquesta raó hi predomina un estrat
arbustiu constituït per esbarzers i un
estrat herbaci on predominen les
gramínies.

No Líquens i molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

No s’ha trobat cap rastre, però pels voltants hi havia
bestiar boví i aviram.

Al costat de la carretera i molt a prop del
poble. Es troba dins d’un camp delimitat
per murs de pedra seca.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 112

Fitxa 15: Pi de Lladorre

Vista amb detall i de forma més general l’estat avançat de degradació de la capçada del pi.

Detall del tronc del pi pinyoner.
Vista del mur de pedra que delimita la finca on es

troba el pi.

Els arbres singulars del PNAP

 113

FITXA NOM POPULAR

16 Pi roig de Cassibros

NOMBRE ESPÈCIE
1 Pinus sylvestris
RÈGIM DE PROPIETAT
Públic (EMD Ribera de Cardós)
LOCALITZACIÓ UTM ALTITUD
Bosc de la Solana
(Cassibrós)

0356651,
4714408

1544m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Sortint d’Ainet de Cardós s’agafa la pista forestal
en direcció al Pla de Negua. L’arbre es troba a la
banda esquerra de la pista.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
19,4m 2,55m 12,72m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada parcial Sencer
CREIXEMENT EPICÒRMIC

No present

ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Bon estat 16/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL

No
Branques
caigudes

Sí

No

FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
Sec Sí Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid No
FONGS EPÍFITS I PARÀSITS

Hi predomina el pi roig i el bedoll. A més a
més també es pot veure ginebró i
pinatons de pi roig.

No Líquens i molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

No s’ha trobat cap tipus de rastre.

L’arbre es troba a peu de pista i per tant
força accessible.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

Aquest arbre s’ha mantingut degut a que la seva forma
no era útil per a explotar la seva fusta.

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 114

Fitxa 16: Pi Roig de Cassibrós

Detall d’un bony localitzat al tronc del

pi.

Brancam característic del Pi roig de

Cassibrós.

Vista general del pi.

Els arbres singulars del PNAP

 115

FITXA NOM POPULAR

17 Alzina de Pubill

NOMBRE ESPÈCIE
1 Quercus ilex sp. ilex
RÈGIM DE PROPIETAT
Privat
LOCALITZACIÓ UTM ALTITUD
Camping el Pubill.
Ribera de Cardós

0354385,
4714543

951m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Passat Ribera de Cardós es troba el Camping el
Pubill. Es deixa allí al cotxe i s’agafa un camí que
es troba a la vora que porta cap a Bonestarre. A
uns 50m hi ha un petit desvio que porta a una finca
privada. L’arbre es troba al fons d’aquesta.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
16,00m 1,85; 3,28 22,25m
FORMA
Tronc dividit
VERTICALITAT TRONCS
Inclinat Doble
CREIXEMENT VIU COBERTURA FOLIAR
Capçada parcial Parcial
CREIXEMENT EPICÒRMIC

No present
ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Precàriament enganxada a la base i la capçada. 16/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
Sí Sí No Sí
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
No presents Sí Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap. sòlid Poc
FONGS EPÍFITS I PARÀSITS

L’entorn natural està dominat per, roures,
noguers i alzines. L’estrat arbustiu es
composa per rosers, esbarzers, menta.

Hi ha un curs d’aigua a uns 100metres.

Ventall i “Peu i barret” Líquens i Molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

S’han trobat evidències de fauna associada com
nius. Per visualització directa s’han trobat cent-
peus, i rastres de talps.

L’alzina es troba a 50 metres del Camping
el Pubill. També s’hi troba al voltant un prat
privat. I al darrere l’alzina s’hi troba un
camí.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

L’alzina ha perdurat i no ha estat tallada gràcies a que
és de propietat privada i no s’ha tallat per voluntat de
l’amo. A més a més, es troba just al límit de la finca i
realitza una funció delimitant.

No es realitza cap gestió actualment.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 116

Fitxa 17: Alzina del Pubill

Detall d’un orifici al tronc de l’alzina. Detall d’un bony al tronc de l’alzina.

Vista de l’entorn de l’alzina del Pubill, envoltada de

més alzines i arbres típics de bosc de ribera com els

xops.

Detall d’un niu en les branques de l’arbre.

Vista dels murs de pedra que marca la

delimitació de diferents finques

privades..

Els arbres singulars del PNAP

 117

FITXA NOM POPULAR

18 Clop del Cardaire

NOMBRE ESPÈCIE
1 Populus nigra
RÈGIM DE PROPIETAT
Públic (EMD Esterri de Cardós)
LOCALITZACIÓ UTM ALTITUD
Ginestarre

0356828,
4718056

1385m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

S’arriba fins al poble de Ginestarre. Es deixa el
vehicle i s’agafa un camí indicat pel Consell
Comarcal que es troba davant de l’esglèsia.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
22m 4,14m 18,5m
FORMA
Natural
VERTICALITAT TRONCS
Dret 1
CREIXEMENT VIU COBERTURA FOLIAR
Capçada parcial Parcial
CREIXEMENT EPICÒRMIC

No present
ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Precàriament enganxada a l’escorça 16/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
Obertes No No No
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
No No Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No
Parcialment
sòlid

No

FONGS EPÍFITS I PARÀSITS

Pel que fa a l’estrat arbori predominen els
pollancres.
A més a més també es poden veure
ginesta, ginebró, esbarzers, rosers,
savines i herbàcies.

A l’entorn Líquens i molsa ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

S’han trobat excrements de cavall i vaca.

L’accés a l’arbre està força ben indicat el
que significa un major transit.

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

S’ha trobat rastres que indiquen que s’ha realitzat foc a la
base de l’arbre.

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 118

Fitxa 18: Clop del Cardaire

Detall d’un important orifici a la base del tronc on es pot observar restes de que s’hi hagi fet foc a la base.

Vista de l’entorn on es troba el clop, una vessant

solejada amb una important presència d’arbusts i

herbàcies.

Els arbres singulars del PNAP

 119

FITXA NOM POPULAR

19 Pi de la Murriada

NOMBRE ESPÈCIE
1 Pinus mugo
RÈGIM DE PROPIETAT
Públic (EMD Ribera de Cardós)
LOCALITZACIÓ UTM ALTITUD
Pla de Negua

0358284,
4714169

1980m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Passat Ribera de Cardós, entre Cassibrós i Ainet
de Cardós, s’agafa la pista forestal en direcció al
Pla de Negua.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
12,5m 2,71m 12,46m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada completa Sencer
CREIXEMENT EPICÒRMIC

No present
ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Bon estat 16/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
No No Sí No
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
Sec Sí Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid No
FONGS EPÍFITS I PARÀSITS

Es poden veure pins negres, ginebró pel
que fa a l’estrat arbustiu, herbàcies i
regalíssia.

No Líquens i molsa ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

S’han trobat excrements de cavalls i vaques.

Es troba prop de pista forestal i hi ha un
camí d’accés, no obstant es troba a una
altitud força elevada i la zona es troba
sense influència humana

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

Aquest arbre és utilitzat pel ramat com a amorriador, és
a dir, els hi proporciona ombra.

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 120

Fitxa 19: Pi de la Murriada

Detall d’un bony situat al tronc del pi amb

força líquens foliacis a sobre d’aquest.

Detall d’una gran quantitat de líquens foliacis i

fruticulosos a sota la capçada del pi.

Vista de la capçada del pi i de l’estat

d’aquesta ja que hi ha zones que estan en

detriment.

Vista al detall de l’amplada de la base del

tronc.

Els arbres singulars del PNAP

 121

FITXA NOM POPULAR

20 Pi de la Bella dorment

NOMBRE ESPÈCIE
1 Pinus mugo
RÈGIM DE PROPIETAT
Públic (EMD Ribera de Cardós)
LOCALITZACIÓ UTM ALTITUD

Pla de Nègua
0358283,
4714152

1981m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Sortint de Ainet de Besan, s’agafa la pista forestal
en direcció al Pla de Negua.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
3,20m 2,25m 8,30m
FORMA
Natural
VERTICALITAT TRONCS
Inclinat Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada residual Perfil parcial
CREIXEMENT EPICÒRMIC

No present

ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Bon estat 28/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL

Obertes

Branques
penjant i
caigudes

No

Sí

FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
Sec Sí No

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid Poc
FONGS EPÍFITS I PARÀSITS

Es poden veure pins negres, ginebró pel que
fa a l’estrat arbustiu, herbàcies i regalíssia.

No Líquens i molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

S’han trobat excrements de vaca, cavall.
A més a més també s’han trobat pèls d’euga
enganxats al tronc de l’arbre.

Es troba prop de pista forestal i hi ha un
camí d’accés, no obstant es troba a una
altitud força elevada i la zona es troba sense
influència humana

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

Els pastors pugen fins al Pla de Negua amb el ramat.
Els arbres són utilitzats com amorriadors i els pastors
tallen trossos d’escorça dels pins per poder fer foc a la
base dels mateixos i escalfar-se.

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 122

Fitxa 20: Pi de la Bella Dorment

Detall de l’amplada de la
base del tronc.

Vista de l’estat de la capçada del pi en diferents zones.

Els arbres singulars del PNAP

 123

FITXA NOM POPULAR

21 Pi el follet del Pla de Nègua

NOMBRE ESPÈCIE
1 Pinus mugo
RÈGIM DE PROPIETAT
Públic (EMD Ribera de Cardós)
LOCALITZACIÓ UTM ALTITUD
Pla de Nègua

0358276,
4714159

1981m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Sortint de Ainet de Besan, s’agafa la pista forestal
en direcció al Pla de Negua.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
22,49m 2,48m 12,33m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada residual Perfil parcial
CREIXEMENT EPICÒRMIC

No present

ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Completament despresa a la base i tronc 28/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
Obertes No No No
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
Sec Sí Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid Poc
FONGS EPÍFITS I PARÀSITS

Es poden veure pins negres, ginebró pel
que fa a l’estrat arbustiu, herbàcies i
regalissia.

No Líquens i molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

S’han trobat exrements de cavalls i vaques. A més
a més també s’han pogut observar restes d’orina i
pèls de cavall en el tronc.

Es troba prop de pista forestal i hi ha un
camí d’accés, no obstant es troba a una
altitud força elevada i la zona es troba
sense influència humana

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

Els pastors pugen fins al Pla de Negua amb el ramat.
Els arbres són utilitzats com amorriadors i els pastors
tallen trossos d’escorça dels pins per poder fer foc a la
base dels mateixos i escalfar-se.

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 124

Fitxa 21: Pi el Follet del Pla de Negua

Detall de restes que evidencien que

s’ha realitzat foc a la base de l’arbre.

Vista de la forma tan singular en que

l’arbre es divideix en diverses

branques.

Els arbres singulars del PNAP

 125

FITXA NOM POPULAR

22 Pi del Pla de Negua I

NOMBRE ESPÈCIE
1 Pinus mugo
RÈGIM DE PROPIETAT
Públic (EMD Ribera de Cardós)
LOCALITZACIÓ UTM ALTITUD
Pla de Negua

0358284,
4714162

1980m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Passat Ribera de Cardós, entre Cassibrós i Ainet
de Cardós, s’agafa la pista forestal en direcció al
Pla de Negua.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
18,55m 1,87m 9,40m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada parcial Perfil sencer
CREIXEMENT EPICÒRMIC

No present

ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Completament despresa al tronc 28/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL
Obertes No No No
FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
Sec No Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Ap.sòlid No
FONGS EPÍFITS I PARÀSITS

Es poden veure pins negres, ginebró pel
que fa a l’estrat arbustiu, herbàcies i
regalissia.

No Líquens i molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

 A

F
E

C
C

IO
N

S
 V

ID
A

 A
S

S
O

C
.

S’han trobat excrements de vaca, cavall.
A més a més també s’han trobat pèls d’euga
enganxats al tronc de l’arbre.

Es troba prop de pista forestal i hi ha un
camí d’accés, no obstant es troba a una
altitud força elevada i la zona es troba
sense influència humana

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL
Els pastors pugen fins al Pla de Negua amb el ramat.
Els arbres són utilitzats com amorriadors i els pastors
tallen trossos d’escorça dels pins per poder fer foc a la
base dels mateixos i escalfar-se.

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 126

Fitxa 22: Pi del Pla de Negua I

Detall de zones on l’escorça del tronc ha estat tallada amb destral per pastors i que aquests usen per

fer foc a la base del pi.

Vista general de l’arbre on es pot veure l’alçària

d’aquest.

Els arbres singulars del PNAP

 127

FITXA NOM POPULAR

23 Pi del Pla de Negua II

NOMBRE ESPÈCIE
1 Pinus mugo
RÈGIM DE PROPIETAT
Públic (EMD Ribera de Cardós)
LOCALITZACIÓ UTM ALTITUD
Pla de Negua

0358287,
4714156

1980m

ACCÉS

ID
E

N
T

IF
IC

A
C

IÓ

Passat Ribera de Cardós, entre Cassibrós i Ainet
de Cardós, s’agafa la pista forestal en direcció al
Pla de Negua.

ALÇÀRIA VOLT CANÓ DIÀM.CAPÇADA MAPA DE SITUACIÓ
13,68m 2,35m 9,98m
FORMA
Natural
VERTICALITAT TRONCS
Dret Únic
CREIXEMENT VIU COBERTURA FOLIAR
Capçada parcial Perfil parcial
CREIXEMENT EPICÒRMIC

No present

ESTAT ESCORÇA DATA FONTS A

S
P

E
C

T
E

S
 M

O
R

F
O

LÒ
G

IC
S

Completament despresa al tronc i a la base 28/05/08 ICC

FERIDES FRACTURES BONYS ORIFICIS ENTORN NATURAL

No
Branca
caiguda

No

Sí

FLUXOS D'ESCORÇA F.MORTA F.CAIGUDA
Sec Sí Sí

PUTREFACCIÓ
CAVITAT
TRONC OMBREJAT

No Parc.sòlid No
FONGS EPÍFITS I PARÀSITS

Es poden veure pins negres, ginebró pel
que fa a l’estrat arbustiu, herbàcies i
regalíssia.

No Líquens i molses ENTORN ANTRÒPIC
FAUNA ASSOCIADA

A
F

E
C

C
IO

N
S

 V
ID

A
 A

S
S

O
C

.

S’han trobat excrements de cavalls i vaques.

Es troba prop de pista forestal i hi ha un
camí d’accés, no obstant es troba a una
altitud força elevada i la zona es troba
sense influència humana

CONTEXT HISTÒRIC I CULTURAL GESTIÓ ACTUAL

Els pastors pugen fins al Pla de Negua amb el ramat.
Els arbres són utilitzats com amorriadors i els pastors
tallen trossos d’escorça dels pins per poder fer foc a la
base dels mateixos i escalfar-se.

No es realitza cap tipus de gestió.

A
S

P
E

C
T

E
S

 M
E

D
IA

M
B

IE
N

T
A

LS

Els arbres singulars del PNAP

 128

Fitxa 23: Pi del Pla de Negua II

Detall d’un orifici de grans dimensions al

tronc del pi.

Detall de diversos orificis corresponents

a nius ubicats en fusta morta del pi

Vista del pi des d’un altre costat on es

pot veure part de l’arbre en força mal

estat.

Els arbres singulars del PNAP

 129

8.2 ANÀLISI QUANTITATIU DE LES DADES RECOLLIDES AL CAMP

8.2.1 ACCÉS

L’accessibilitat de cada arbre és un punt clau a tenir en compte. S’han classificat els

arbres en tres variables segons el seu fàcil o difícil accés:

- Molt accessible (A prop d’un nucli urbà): En aquesta categoria s’inclouen tots

aquells arbres que es situïn a prop d’un nucli urbà o una carretera. Aquest fet

significa que la població hi pugui accedir amb facilitat i sense cap esforç. Per una

banda, cal dir que aquest aspecte és negatiu per l’arbre subjecte a ser declarat

monumental ja que el fet de trobar-se tant a prop d’un lloc antropitzat fa més ràpida

la deteriorització de l’arbre i el seu entorn.

No obstant, a l’hora de gestionar l’arbre hi haurà una major rapidesa al moment

d’accedir-hi. També, com a aspecte positiu, cal dir que la població tindrà un major

coneixement de l’existència d’aquests arbres i el grau de consciència dels habitants i

turistes de la zona serà major. Aquest punt és important a l’hora de declarar-se

monumentals.

- Accessible (A peu de pista forestal): En aquesta categoria s’inclouen tots aquells

arbres que es situïn relativament a prop d’una pista forestal o a peu de pista.

L’accessibilitat ja es veu més limitada, perquè cal tenir un jeep o 4x4 per accedir a

aquestes pistes, o s’ha de caminar una bona estona abans de trobar-se l’arbre. El

perfil dels visitants que freqüenten aquestes zones no és el mateix que el comentat

anteriorment, ja que aquests són excursionistes o turistes que van a fer unes rutes

en concret. La freqüentació humana ja no és tant elevada i aquesta depèn de les

estacions de l’any.

En referència a l’aspecte de la gestió dels arbres la dificultat augmenta, tot i que en

la majoria dels arbres és possible mantenir una bona gestió i seguiment.

- Poc accessible (Difícil accés): En aquesta categoria s’inclouen tots aquells arbres

que no són possible trobar-los sense l’ajuda d’un agent forestal o gent experta en el

tema i que tingui un coneixement molt elevat del bosc i en concret de la situació de

l’arbre. A més a més, l’accés és bastant difícil ja que s’hi arriba endinsant-se per la

muntanya i molts cops caminant per pendents ben elevades.

Els arbres singulars del PNAP

 130

D’altra banda, un aspecte positiu, és que el difícil accés d’aquests arbres fa que en

sí ja tinguin una protecció especial, degut a que la presència humana és mínima i

aquests arbres no són afectats pels impactes i contaminació provinents de les

activitats antròpiques.

No obstant, però, des del punt de vista de gestió, és més difícil mantenir un

seguiment de l’arbre i realitzar tractaments freqüentment.

NOM
MOLT

ACCESSIBLE ACCESSIBLE POC ACCESSIBLE

Avet de Forns I X

Avet de Forns II X
Avet de Carruadreta X

Pi roig de Carruadreta X

Pi roig del refugi de Gall fer X

Alzina de la Capella del Roser X

Avet del Pla de la Selva X

Pi roig de la solana d'Ispes X

Pi de les cinc branques X

Salanca X

Pi roig del refugi de Vallferrera X

V
al

l F
er

re
ra

Savina thurifera X

Desmai de la plaça de Surri X

Alzina barrera de Bonestarre X

Pi de Lladorre X

Pi roig de Cassibrós X

Alzina del Pubill X

Clop del Cardaire X

Pi de la Murriada X

Pi de la Bella dorment X

Pi el Follet del Pla de Negua X

Pi del Pla de Negua I X

Pi del Pla de Negua II X

V
al

l d
e

C
ar

dó
s

Taula 2: Síntesi del grau d’accessibilitat dels arbres inventariats.

8.2.2 ESTAT ESCORÇA

En aquest apartat s’observa l’estat de l’escorça. Dins d’aquesta categoria es tenen

en compte els següents paràmetres:

-Bon estat

-Precàriament enganxada

Els arbres singulars del PNAP

 131

-Completament despresa

A l’hora de classificar l’estat de l’escorça de l’arbre es realitza un estudi mitjançant

l’observació directa. Si s’identifiquen àrees de més de 30cm d’escorça morta a la

base, el tronc o la capçada que es troba al sòl es considera que l’estat de l’escorça

de l’arbre es troba completament despresa, en canvi si se’n troba part enganxada al

tronc es considera que l’estat de l’escorça és precàriament enganxada. Si no

s’observen aquestes àrees, l’escorça es considera que està en bon estat.

Aquestes dades són molt importants ja que ens permeten saber més o menys

l’antiguitat d’un arbre, les amenaces que ha pogut tenir i la necessitat de gestionar o

no cada arbre.

NOM BON ESTAT
PRECAR.

ENGANXADA
COMPL.

DESPRESA
Avet de Forns I X
Avet de Forns II X
Avet de Carruadreta X
Pi roig de Carruadreta X
Pi roig del refugi de Gall fer X
Alzina de la Capella del Roser X
Avet del Pla de la Selva X
Pi roig de la solana d'Ispes Base i tronc
Pi de les cinc branques X
Salanca X
Pi roig del refugi de Vallferrera X

 V
al

l F
er

re
ra

Savina thurifera X
Desmai de la plaça de Surri Tronc
Alzina barrera de Bonestarre X
Pi de Lladorre Capçada
Pi roig de Cassibrós X
Alzina del Pubill Base i capçada
Clop del Cardaire Base
Pi de la Murriada X
Pi de la Bella dorment X
Pi el Follet del Pla de Negua Base i tronc
Pi del Pla de Negua I Tronc
Pi del Pla de Negua II Base i tronc

V
al

l d
e

C
ar

dó
s

Taula 3: síntesi de l’estat de l’escorça dels arbres inventariats.

8.2.3 FORMA

La forma d’una arbre és important i detectable a simple vista per a l’investigador.

S’han classificat els arbres segons les dos formes següents:

Els arbres singulars del PNAP

 132

-Natural: La forma natural d’un arbre es considera quan el creixement d’aquest ha

estat sense cap tipus d’intervenció humana i aquest ha adoptat la forma amb la que

avui dia es troba.

-Tronc dividit: En aquest cas, s’inclou tot arbre que per sota de 1,3 m tingui el tronc

dividit en dos o més troncs principals.

Cal esmentar que la forma d’un arbre pot ser de quatre tipus més, però en el nostre

estudi no hem trobat cap arbre amb aquestes característiques. A continuació

mencionarem totes les formes possibles d’arbre amb les que un es pot trobar en un

bosc a l’hora de fer un estudi:

-Estratificat: En aquest cas l’arbre presenta un desenvolupament múltiple a diversos

nivells. Poden haver varies causes que portin a l’arbre a adoptar aquesta forma, com

per exemple, una retirada de branques o una pèrdua de branques naturalment.

-Poda: L’arbre podat presenta un aspecte on part de les seves branques han estat

tallades.

-Rebrot: L’arbre que ha crescut d’una rebrotada significa que el tronc ha tornat a

créixer després d’haver patit una tallada, essent els motius diversos com la

explotació silvícola o la poda.

-Soca: En aquest cas tant sols trobem la base del tronc, per tant sabem que aquest

ha estat tallat intencionadament o de forma accidental.

NOM NATURAL
DIVIDIT(Nüm.

Troncs)
Avet de Forns I X
Avet de Forns II X
Avet de Carruadreta X
Pi roig de Carruadreta X
Pi roig del refugi de Gall fer X
Alzina de la Capella del Roser X
Avet del Pla de la Selva X
Pi roig de la solana d'Ispes X
Pi de les cinc branques X (5)
Salanca X
Pi roig del refugi de Vallferrera X

V
al

l F
er

re
ra

Savina thurifera X
Desmai de la plaça de Surri X
Alzina barrera de Bonestarre X (2)
Pi de Lladorre X
Pi roig de Cassibrós X
Alzina del Pubill X (2)
Clop del Cardaire X

V
al

l d
e

C
ar

dó
s

Els arbres singulars del PNAP

 133

Taula 4: síntesi de la forma dels arbres inventariats.

8.2.4 VERTICALITAT

Aquesta variable contempla el grau d’inclinació de l’arbre i en el nostre estudi s’ha

classificat en dos tipus:

-Dret: En aquest cas el creixement de l’arbre ha estat dret i sense cap tipus

d’inclinació.

-Inclinat: Aquest paràmetre es té en compte si a l’hora de créixer l’arbre han

influenciat aspectes externs, com són el vent i el pes de la neu, que han fet inclinar-

se l’arbre però sense arribar a desarrelar-se.

Com s’ha mencionat en la categoria anterior, en aquesta també és possible trobar

més formes de verticalitat d’un arbre, però en el nostre estudi no ha estat possible.

De totes maneres farem una menció especial de totes les formes possibles de

verticalitat d’un arbre:

-Desarrelat: Aquest arbre presenta una inclinació tal que el seu pes l’ha portat a un

desarrelament parcial de la base.

-Caigut: En aquest cas el desarrelament és complet i l’arbre presenta un aspecte

caigut al terra completament, per tant és possible observar al complet les seves

arrels.

-Trencat: En aquest cas no hi ha desarrelament, sinó un trencament on s’observa

només la base del tronc.

NOM DRET INCLINAT
Avet de Forns I X
Avet de Forns II X
Avet de Carruadreta X
Pi roig de Carruadreta X
Pi roig del refugi de Gall fer X
Alzina de la Capella del Roser X
Avet del Pla de la Selva X
Pi roig de la solana d'Ispes X
Pi de les cinc branques X

 V
al

l F
er

re
ra

Pi de la Murriada X
Pi de la Bella dorment X
Pi el Follet del Pla de Negua X
Pi del Pla de Negua I X
Pi del Pla de Negua II X

Els arbres singulars del PNAP

 134

Salanca X
Pi roig del refugi de Vallferrera X
Savina thurifera X
Desmai de la plaça de Surri X
Alzina barrera de Bonestarre X
Pi de Lladorre X
Pi roig de Cassibrós X
Alzina del Pubill X
Clop del Cardaire X
Pi de la Murriada X
Pi de la Bella dorment X
Pi el Follet del Pla de Negua X
Pi del Pla de Negua I X
Pi del Pla de Negua II X

V
al

l d
e

C
ar

dó
s

Taula 5: Síntesi de la verticalitat dels arbres inventariats.

8.2.5 CREIXEMENT VIU

El creixement viu en un arbre és una variable qualitativa que indica el grau de

biomassa viva que cobreix l’arbre. És molt important a l’hora de saber si l’arbre ha

patit efectes adversos, l’estat de salut i la seva capacitat de regeneració. Dins

d’aquest paràmetre es consideren les següents variables:

-Capçada completa: Aquests arbres presenten la cobertura de la capçada sencera,

amb un percentatge de creixement viu de més del 50%.

-Capçada parcial: Aquests arbres presenten la cobertura de la capçada menys

densa. Amb un percentatge de creixement viu d’un 25 – 50%. Es comencen a

observar espais buits a la capçada.

-Capçada residual: Aquest tipus de capçada es dóna si l’arbre presenta un aspecte

molt madur, en la etapa de la senectut. La capçada té un aspecte buit, amb un

percentatge inferior al 25% de recobriment.

8.2.6 COBERTURA FOLIAR

La cobertura foliar ens indica la superfície foliar en relació amb la superfície de sòl.

Per a una mateixa espècie, pot variar segons les condicions ambientals a les quals

estan sotmeses les fulles. D’una banda depèn de factors físics, com la disponibilitat

hídrica, de nutrients, la quantitat de radiació rebuda i d’altra banda de factors

biològics.

-Perfil sencer

-Perfil quasi sencer

Els arbres singulars del PNAP

 135

-Perfil parcial

Es poden classificar els arbres en aquests tres paràmetres que donen una mesura

qualitativa del perfil màxim de cobertura foliar que pot tenir la capçada. Si l’arbre ha

experimentat una pèrdua menor al 25% del perfil màxim de la capçada es considera

que aquest arbre té un perfil sencer. A mesura que augmenta el percentatge de

pèrdua del perfil màxim trobem el perfil quasi sencer (25 – 50%) i el perfil parcial (50

-75%).

Taula 6: Síntesi del creixement viu i la cobertura foliar dels arbres inventariats.

8.2.7 AFECCIONS

En aquesta categoria s’han tingut en compte els paràmetres que detallen i expliquen

les diferents afeccions i atacs externs que ha pogut patir l’arbre, més en concret en

 CREIXEMENT VIU COBERTURA FOLIAR

NOM
CAPÇADA

COMPLETA
CAPÇADA
PARCIAL

CAPÇADA
RESIDUAL P.SENCER

P.QUASI
SENCER P.PARCIAL

Avet de Forns I X X
Avet de Forns II X X
Avet de Carruadreta X X
Pi roig de Carruadreta X X
Pi roig del refugi de Gall
fer X X
Alzina de la Capella del
Roser X X
Avet del Pla de la Selva X X
Pi roig de la solana d'Ispes X X
Pi de les cinc branques X X
Salanca X X
Pi roig del refugi de
Vallferrera X X

V
al

l F
er

re
ra

Savina thurifera X X
Desmai de la plaça de
Surri X X
Alzina barrera de
Bonestarre X X
Pi de Lladorre X X
Pi roig de Cassibrós X X
Alzina del Pubill X X
Clop del Cardaire X X
Pi de la Murriada X X
Pi de la Bella dorment X X
Pi el Follet del Pla de
Negua X X
Pi del Pla de Negua I X X
Pi del Pla de Negua II X X

V
al

l d
e

C
ar

dó
s

Els arbres singulars del PNAP

 136

el tronc. Aquests paràmetres permeten saber l’estat de salut de l’arbre o fins i tot la

interacció amb la fauna.

-Ferides: En aquest apartat es descriuen les ferides existents a la part del tronc.

Aquestes poden ser causades per diferents motius, com la caiguda de les branques

o l’acció d’un llamp. També cal saber distingir en quin estat es troben aquestes

ferides, ja que poden estar obertes o cicatritzades, d’aquesta manera ens indiquen la

temporalitat d’aquestes.

-Fractures: En aquest apartat es descriuen les branques que o bé s’han després

completament del tronc, o en el seu procés de despreniment han quedat recolzades

sobre altres branques o penjant.

-Bonys: En aquest apartat s’estudia l’aparició d’unes protuberàncies de més de 15

cm de diàmetre, producte d’extrems fracturats de branques vives.

-Orificis: Aquest paràmetre indica la presència o no de obertures al tronc d’entre 5 –

15 cm de diàmetre que han pogut produir-se per trencaments de branques o ferides.

La formació d’aquests orificis es veu intensificada per la presència de

microorganismes i són molt importants ja que esdevenen un tipus d’hàbitat per molts

animals, com és el cas d’alguns ocells.

-Fusta: Aquest paràmetre ens indica la proporció de fusta, morta i enganxada a

l’arbre o morta i caiguda al terra. Es tenen en compte branques o parts del tronc de

més d’1 m de longitud i 15 cm de diàmetre.

NOM FERIDES FRACTURES BONYS ORIFICIS FUSTA

Avet de Forns I NO NO SÍ NO
Morta i
caiguda

Avet de Forns II NO NO SÍ SÍ
Morta i
caiguda

Avet de Carruadreta Cicatritzades NO SÍ SÍ
Morta i
caiguda

Pi roig de Carruadreta NO NO NO NO NO
Pi roig del refugi de
Gall fer

Obertes i
cicatritzades Branques caigudes NO SÍ Morta

Alzina de la Capella del
Roser Obertes Branca recolzada SÍ SÍ

Morta i
caiguda

Avet del Pla de la
Selva NO NO NO NO NO
Pi roig de la solana
d'Ispes NO Branca caiguda SÍ NO Morta
Pi de les cinc
branques NO NO NO NO NO

Salanca NO Branca recolzada SÍ NO
Morta i
caiguda

Pi roig del refugi de
Vallferrera Cicatritzades NO NO NO

Morta i
caiguda

V
al

l F
er

re
ra

Els arbres singulars del PNAP

 137

Savina thurifera NO NO NO NO
Morta i
caiguda

Desmai de la plaça de
Surri Cicatritzades Branca caiguda SÍ NO Morta
Alzina barrera de
Bonestarre NO NO SÍ NO NO

Pi de Lladorre
Obertes i

cicatritzades
Branques penjant i

caigudes SÍ SÍ
Morta i
caiguda

Pi roig de Cassibrós NO Branques caigudes SÍ NO
Morta i
caiguda

Alzina del Pubill Cicatritzades Branques caigudes N O SÍ
Morta i
caiguda

Clop del Cardaire Obertes NO NO NO Caiguda

Pi de la Murriada NO NO SÍ NO
Morta i
caiguda

Pi de la Bella dorment Obertes
Branques penjant i

caigudes NO Sí Morta
Pi el Follet del Pla de
Negua Obertes NO NO NO

Morta i
caiguda

Pi del Pla de Negua I Obertes NO NO NO Caiguda

Pi del Pla de Negua II NO Branca caiguda NO SÍ
Morta i
caiguda

V
al

l d
e

C
ar

dó
s

Taula 7; Síntesi de les afeccions patides pels arbres inventariats.

8.2.8 BUIDAMENT TRONC

Aquesta categoria explica la presència de cavitats profundes a la part del tronc

procedents de fractures o ferides. Aquesta degradació pot donar lloc a un buidament

del tronc complet i pot contenir diversos hàbitats per la fauna. Els paràmetres, però,

es classifiquen segons el grau de buidament del tronc.

-Aparentment sòlid: En aquest cas el tronc s’observa sòlid, no es veu cap cavitat al

tronc.

-Buit: En aquest cas l’aspecte del tronc és totalment diferent, ja que s’observa una

gran cavitat profunda.

-Parcialment sòlid: En aquest cas el tronc presenta grans cavitats i obertures de més

de 15 cm de diàmetre.

NOM
APARENTMENT

SÒLID BUIT
PARCIALMENT

SÒLID
Avet de Forns I X
Avet de Forns II X
Avet de Carruadreta X
Pi roig de Carruadreta X
Pi roig del refugi de Gall fer X
Alzina de la Capella del Roser X
Avet del Pla de la Selva X
Pi roig de la solana d'Ispes X
Pi de les cinc branques X

V
al

l F
er

re
ra

Els arbres singulars del PNAP

 138

Salanca X
Pi roig del refugi de
Vallferrera X
Savina thurifera X
Desmai de la plaça de Surri X
Alzina barrera de Bonestarre X
Pi de Lladorre X
Pi roig de Cassibrós X
Alzina del Pubill X
Clop del Cardaire X
Pi de la Murriada X
Pi de la Bella dorment X
Pi el Follet del Pla de Negua X
Pi del Pla de Negua I X
Pi del Pla de Negua II X

V
al

l d
e

C
ar

dó
s

Taula 8: Síntesi del buidament del tronc dels arbres inventariats.

8.2.9 VIDA ASSOCIADA

En aquesta categoria es fa referència a la presència o no de diferents formes de vida

associades a l’arbre. És de gran importància tenir en compte aquest apartat, ja que

es formen interaccions entre aquestes formes de vida que beneficien o malmeten

l’estat de l’arbre. En aquest estudi s’han dut a terme les observacions de la

presència o no de líquens i molses. Per tant s’han identificat tres paràmetres per

classificar els arbres:

-No presents: En aquest cas l’arbre no conté ni líquens ni molses.

-Líquens: Els líquens tenen importància com a components del paisatge, intervenen

en els ecosistemes (successió natural), són bioindicadors de la qualitat de l’aire,

avaluen la producció i biomassa, indiquen toxicitat, i serveixen per valorar el grau

d’estabilitat d’un bosc, entre altres.

Els principals enemics dels líquens són els incendis i la contaminació atmosfèrica, ja

que gran part de les espècies més interessants són molt sensibles al contingut de

l’aire en SO2, O3, NOX o metalls pesants. L’explotació forestal fa que sigui difícil

trobar boscos vells, amb arbres morts de forma natural. Aquests ambients són sovint

els de més elevada diversitat i els més rics en tàxons especialitzats.

Per tant, en aquest apartat l’arbre presenta líquens en el tronc o la capçada.

-Molses: La molsa és un tipus de vegetació molt fràgil que té unes funcions molt

importants per als boscos. És reprodueixen quan hi ha molta humitat, per tant viuen

Els arbres singulars del PNAP

 139

en llocs molt humits i ombrívols. Creixen sobre les roques, troncs dels arbres o

directament sobre el sòl del bosc. La seva importància ecològica esdevé perquè

retenen la humitat, protegeixen el sòl i eviten la erosió.

Així doncs, en aquest apartat s’indica la presència de molses a l’arbre o al sòl.

NOM
NO

PRESENTS LÍQUENS MOLSES
Avet de Forns I X X
Avet de Forns II X X
Avet de Carruadreta X
Pi roig de Carruadreta X X
Pi roig del refugi de Gall fer X X
Alzina de la Capella del Roser X
Avet del Pla de la Selva X X
Pi roig de la solana d'Ispes X
Pi de les cinc branques X
Salanca X
Pi roig del refugi de Vallferrera X

V
al

l F
er

re
ra

Savina thurifera X
Desmai de la plaça de Surri X
Alzina barrera de Bonestarre X
Pi de Lladorre X X
Pi roig de Cassibrós X X
Alzina del Pubill X X
Clop del Cardaire X X
Pi de la Murriada X X
Pi de la Bella dorment X X
Pi el Follet del Pla de Negua X X
Pi del Pla de Negua I X X
Pi del Pla de Negua II X X

V
al

l d
e

C
ar

dó
s

Taula 9: Síntesi de la vida associada dels arbres inventariats.

Els arbres singulars del PNAP

 140

