
Comunitats vegetáis: 
entre el mantemment 
de la biodiversitat i I amenaza del foc 

'Joan 7orít 

EL CAP DE CREUS PRESENTA unes conJicions cliniatiqLies i 

orográfiqíics tan parciciil¡irs que, unides al .seu a'íllamcnt 
geografic peninsular, han permés I'aparició de diversos ele-
mencs de maxím interés tlins de la pnhlació \'et;eC;tl (Qiiadre 
1). Les cundicions ambientáis adverses no han estar suficiencs 
perqué l'home s'abstingués d'aprofitar-ne fins a rúltim racó a 
través de siiccessiiis Ciinvis i percorhacions que han nindificat 
profundament el paisatge vegetal. Entre els íactors que han 
intervinguf en aquesta evolucíó palsatgística destaca el tnc, 
tant d'origen antropic com natural, que n'ha esdevingut un 
deis seus majors modeladors. Vuldríem, dones, incidir en la 
importancia que té assolir un millor coneixemcnt deis efectes 
reals del foc sobre les cnmunitats vegetáis a Thora d'establir els 
objectius de la gestió i planificació general del territori. 

Les respostes deis vegetáis a les pertorbacions 

Les ¡liantes han desenvolupat al llarg del procés evolutiu 
diverses estratégies de resposta a les múltiples pressions 
ambientáis. Les condicions de sequera típiques deis estius 
mediterranis, la presencia d'herbívors i el foc es mostren com 
a máxims modeladors del que podem anomenar adaptacions 
a rentorn. La presencia de tulles endurides, I'aparició d'espi-
nes i punxes o la capacitar de rebrotar son carácters morfolo-
gics que en molts casos teñen funcions complenientaries, al 
mateix temps que es combinen amb altres característiques, 
com l'elevada producció de llavors o els mecanismes de dis-
persió deis fruits, igualment fonamentals en els mecanismes 
de regeneració o recolonització. 

L'estudi deis processos de recuperació de la vegetació des-
prés de les pertorbacions naturals o humanes ha portat a la defi-
nició del que s'ha anomenat successió, procés divisible en dife-
rents estadis, mes o menys definics, que fan possible el retorn 
des d'etapes de máxima degradado fjns al que se suposa que son 
les fases madures. Es a dir, un scguit de canvis en el poblament 
vegetal que ens portarien des del prat, dominat per planees 
herbacies, fins al bosc, comunitat ecologicament mes complexa. 

Malgrat aqiiest marc teoric, els efectes del foc al cap de 
Creus i en altres indrets lian posat de manifest l'existéncia de 
fenomens d'autosuccessió en els quaís les comunitats cremades, 
ja siguin ahinars, brolles o prats, assolei>:en una composició 

flon'stica i una estructura idcnfiques a les iniciáis al cap de pocs 
anys. Només una elevada recurréncia o periodicitat d'aquestes 
pertorbacions pot fer que les plantes experimentin una pérdua 
de la capacitat de recuperació i acabin per desapareixer d'un 
indret concret. La causa principal d'aquest tet és l'acció combi-
naLla i repetida tle diferents ¡nenes d'alteracioiis (tala, estassa-
da, crema, pastura...), de les t.|uals l'home ha estat l'iinpulsor. 

El paper de l'acció de rhome 

En aquest escenari natural, pero no per aixó Uiure de can-
vis, l'home ha suposat un nou i poderos element pertorbador, 
capa^ de modificar de manera perilongada l'estructura de la 
poblaciü vegeta!. Aquest procés d'ocupació humana s'iniciá 
historicament amb la desforestació, en primer lloc per a 
l'obtenció de fusta, i després per la necessitat de dísposar de 
terrenys de pastura i conreu. 

Aconseguir aqüestes noves terres agrícoles, mitjan^ant 
Tartigatge o rompuda, comporta l'eliminació total de la \'egeta-
ció preexistent per desarrelament, circumstancia davant la qual 
les plantes, preparades per restituir les seves parts aéries després 
del foc o l'estassada. son incapaces de respondre. Parai-lelament, 
en un territori d'orografia tan complexa es téu necessaria la 
construcció de feixes amb importants conseqüéncies edafiques i 
bidrtilógiques. L'extensió de l'agricultura al cap de Creus, princi-
palment de la vinya i l'olivera, és l'element clau per entendre el 
paisatge actual. L'abandonament agrícola, durant el darrer segle, 
ha perinés la recolonització d'aquests espais per part deis vegetáis 
que es mantenien arraconats a la periferia del domini deis con-
reus. L'evolució té lloc, dones, segons l'ús a qué hagi estat sotme-
sa cada porció de terreny i condicit>na a priori i'efecte paisatgís-
tic que han tingut els incendis forestáis de les dan'eres décades. 

El paisatge vegetal actual 

El paisatge del cap de Creus estii marcar peí domini aclapa-
rador de les comunitats arbustives davant la resta de tomiacions, 
principalment de les comunitats forestáis. Els hoscos ocupen 
encara no el 0,5% de la superficie total del territori, xifra que 
s'incrementa fins al 2% si hi afegim els darrers retalls de suros 
plantats en terres anteriorment agrícoles. La vegetació arbustiva 

70 Revista de Girona / ni'iin. 198 fjener - íi?hrer 2000 


QUADRE I 

La població vegetal del cap de Creus, contrariament al que 
algú pot pensar, presenta una ríquesa i una diversitat difíciis 
de copsar en una primera obser\'ació. La innegable sensació 
de monotonía paisatgística causada peí domini d'algunes 
plantes té el seu contrapunt en la presencia de mes d'un 
miler de plantes superiors. Des de primera línia de costa fins 
ais colls de la serra de Rodes trobem -tot aprofitant els 
indrets de condicions mes extremes i la multitud d'ambíents 
que ofereix el relleu- una flora molí rica, que inclou especies 
endémiques, és a dir, llmitades geográficament a aquesta 
área, i d'altres extremadament rares o inexistents a la resta 
del territori cátala. Com a mostra tenim les falgueres, que es 
troben representades per una trentena d'especies, nombre 
molt alt per a u n territori mediterrani, i que son un bon 
exemple de diversificado en l'ocupació deis ambients variats 
presents al cap de Creus. Un carácter igualment destacable 
de la flora és ['existencia deis anomenats ecotipus litorals, 
plantes d'ampla distribució, com l'estepa burrera {Cistus sal-
viifolius), la lleteresa vesquera {Euphmhia charadas) o la sem-
previva borda {Helichrysum stoechas), que presenten adapta-
cions morfoíügiques a condicions ambientáis especialment 
selectives com son el vent o la salinitat. 

representa, en canvi, mes del 60% de la població vegetal, i enca­
ra no inclou les formacions arbustives litorals de fisiof^nomia 
diferent, que ocupen un 5% del territori (Quadre 2}. 

A pare Je les brolles, no bi ba cap altre element dominant 
dins del paisatge, malgrat que aqüestes molts cops es presenten 
barrejaJes amb perits claps de prnts secs mediterranis. Aquests 
pracs son lormats per plantes berbácies que roniimen en torma 

de llavor enterrades al sol o presenten or^íans subterranis espe-
cialit;ats que les fan imperceptibles la major part de l'any, 
mcntre esperen els curts períodes tavorablcs per al seu Jesen-
votupament. Aquests vegetáis efimers concentren el seu cicle 
en unes brevi'ssimes epnques de iluració que es produeixen des-
prés deis períodes de pluges primaveraU o tardorals, i la seva 
conservació és d'elevat interés. 

QUADRE 2 

La vegetació del cap de Creus disposa d'estudis propis i aprofun-
dits (Franquesa, 1995), difíciis de resumir en aquest escrit. Tan-
mateix, peí seu pes paisatgístíc, considerem interessant fer un 
repas de les comunJtais de plantes arbustives ordenades segons el 
seu port i exigencies ecologiques. En primer terme, cal esmentar 
les timonedes de tomaní {Lüpino-Lüvanduletum stoechadis), for­
macions de port baix i poc denses, que representen l'etapa ini­
cia! de la colonitiació deis terrenys agrícoles de seca abandonats. 
Juntament amb les mates de tomaní {Lavanáula stoechas) que les 
caracteritzen, s'hi fan un conjunt de plantes presents anterior-
ment ais conreus. Amb un port mes elevat tenim els brolles 
d'estepes i brucs {CistO'Sarothamnetum catalamici), caracteritza-
des per la presencia -moltes vegades dominant- de l'estepa 
negra fCi.stiís monspelkmh), l'estepa blanca (Cistus albidus) i 
algunes Ueguminoses, sovint espinescents com l'argelaga (Cali-
cotome spinosíi) o la gatosa (Vkx parvijlorus). Quan les zones on 

apareixen no han estat mai conreades o han estat poc afectades 
pels incendis i la pastura, s'bi fan altres especies, com el bruc 
boal (Erica arbórea). En casos així, aquesta comunitat de major 
alfada, capag d'amagar una persona, constitueix una máquina de 
carácter preforestal. A les iones mes elevades i ais fondals tro­
bem un tipus particular de baigueres (Lavandulo'Ericemm scopn-
riae), denses i altes, que incorporen plantes mes exigents peí que 
fa a condicions d'bumitat, com el bruc d'escombres (Erica scopa-
ria) o la murtra fM^rtiis communis). La resta de formacions 
arbustives están ümitades ais escassos afloraments calcaris, com 
la garriga litoral, o bé van Uigades ais cursos d'aigua temperáis, 
com l'alocar (Vinco-Viticeinm agnus-casd). Al litoral de tramun-
tana apareixen les formacions arbustives mes destacables: els 
matollars prostrats d'estepes i coixinets espinosos (Astrogaio-Cís-
lelum repentis) i el cadequer (MyrtO'Juniperetum oxjcedri), forma-
ció amb clares connotacions toponímiques. 

R<-'vista de Girona / ni'ini. IS'N gcner - íubrer 2000 71 


Procés de ficnninaciú de ilavors d'estepa nc^a 
(Cistiis monspcliensis) després delfoc. 

Conclusions 

L'acciü humana ha cst¡n inassa important en l'csrabliincnr 
deis paisatges actuáis del cap de Creus com perqué s'hi tomín a 
fer hoscos. La manca d'arbres adulrs que donin fjranes viahles i 
el piic î mix del sol tan difícil que s'estableixi una massa fores­
tal en un termini curt. D'altra banda, els focs recurrents (si mes 
no en nquests últiins anys) han afavorit la presencia de masses 
continúes de veyetació arbustiva i.|uc diticulcen Textinció LICIS 
focs, els quals acaben ahascant grans excensions. 

De fet, els hoscos no son pas necessariament el maxím 
exponent de conservació ni d'elevada diversitat: les comuni-
cacs arbustives i herbacies poden ser també molt tiques i attihat 
a ci>ntenir especies tares que no poden ter-se siita l'ombra deis 
arhres, i que per tant desapareixerien si es recuperes el hosc. 
Precisament. en el tutur sera mes difícil mantenir hahirats 
oberts de prats i hethassars divers()s que no pas les masses de 

Algunes referéncies bibliografiques 

Franquesa, T. (1987). "Regeneració de les brolles silicícoles de la 

península del cap de Creus". Dios: Ecosíslemes terrestres. La 

Tcspüsia ais írureTiíiis i a altxes pertorbadom (J. Terrades, coord.) 

Quaderns d'Ecologia Aplicada, 10: p. 113-129. Barcelona. 

Franquesa, T, (1995). El [mblamcnt vegetal del cap de Creus. Arxius 

de Ciéncies, CIX. Instituí d'Estudis Catalans. 628 p. Barcelona. 

Masalles, R.M. i Vigo, J. (1987). "La successió a les terres medi-

terránies: series de vegetació". Dins: Ecosistemes terrestres. La 

resposta ais íncendís i a dtres pertorbacions (}. Terrades, coord.) 

Quaderns d'Ecologia Aplicada, 10; p. 27-43- Barcelona. 

Terrades,]. (coord.) (1996). Ecología del foc. Editorial Proa. 270 p. 
Barcelona. 

vegetació llenyosa. Cal tenit en compte que moltes especies 
que no es tan dins la vegetació athustiva teñen el seu optim en 
les comunitats de plantes hethacies. 

Potser Tobjcctiu és, en gran part, mantenir el paisatge que 
l'hume ha anat contotmant i adoptat-lo com a pattimoni cul­
tural propi, alhora que es compatihilttza la seva gestió amb la 
conservació del patrimoni blnlogic mes amenagat. L'altemati-
va passa, dones, pet la utilització del toe i la pastura com a 
eines de gestió que permetin la persistencia de les comunitats 
ptadenques, en clat retrocés. Per alera banda, cal preservar 
ptiotitatianient les coniunitats de la franja litotai que s'havien 
mantingut fota de la pressió humana fins aquest segle. Cal evi-
tat les alteracions que les afebleixen i que permeten l'enttada 
i.ie plantes competidores totanes, com ara el balsam (Carpübro-
tus cdidis), un tet que es dona en comunitats similars d'altres 
puntsde la Mediterránia. 

Joan Font García és protessor del departament 

de Ciéncies Ambientáis de la UdG. 

Després de l'inccndi de 1986, alguns arirres 
panaven csíjucla per recordiir un foc 
que va creinar ^0.000 ha a i'Ali Empiinli!. 

Efecies del foc ocorre^a l'any i 979 i procés de rL'ciipí.'rí;iC((i 
de la i'cgetació a Norfeu, un deis escassos espais 

del cap de Creus amh ujloraments cakaris. 

72 Revista de Girona / ni'iin. 198 i;L-ner - lebrer 2000 


