
Introducció

El Parc Natural del Garraf ha estat afectat en els darrers
anys per importants incendis, entre els quals destaquen els
dos més recents, de 1982 (d’unes 10.000 ha d’extensió) i
de 1994 (4.300 ha cremades). Després d’una pertorbació
com el foc, les espècies es regeneren seguint dues estratè-
gies bàsiques: la rebrotada de les soques o les arrels, o bé
la germinació de les llavors que han sobreviscut a l’impac-
te de les altes temperatures (Naveh, 1974; Keeley i Zed-
ler, 1978).

La recuperació de la vegetació del Garraf es veu afavo-
rida pel fet que aproximadament el 70% de les espècies
principals presenten capacitat de regeneració per rebrota-
da, fenomen que provoca que la composició d’espècies es
modifiqui poc després del foc, però també que amb més o
menys rapidesa les espècies primeres tornin a aparèixer.
Aquest procés, habitual en els ecosistemes mediterranis,
rep el nom d’autosuccessió (Hanes, 1971).

Però no totes les comunitats responen seguint la matei-
xa evolució, sinó que moltes vegades s’observen canvis
més o menys importants segons la resistència i capacitat de
recuperació de les espècies que componen el sistema. En
aquest sentit, tenen molta importància, a més de la caracte-
rística de resposta esmentada, factors com la intensitat de
la pertorbació (mesurada segons el nivell de destrucció es-
tructural, reducció de la diversitat, eliminació d’individus
o de poblacions, etc.) i la seva freqüència (nombre de per-
torbacions per interval de temps). Segons aquests paràme-
tres, els canvis produïts sobre l’ecosistema seran més o
menys importants i tindran una repercussió més o menys
gran en el temps. Durant els darrers anys, s’han fet molts
treballs que han estudiat els mecanismes i els dispositius
de regeneració de la vegetació després del foc, d’entre els
quals destaquem els de Papió (1988; 1994), Trabaud
(1992) i Ferran et al. (1991), duts a terme en àrees simi-
lars a la del present estudi.

Com hem apuntat, amb la resiliència de les comunitats
del Garraf, que en garanteix l’autosuccessió, els canvis
qualitatius (florístics o de comunitats vegetals) són poc
importants, sobretot passats els cinc primers anys des de
la pertorbació. Tanmateix, davant d’incendis recurrents,
es poden produir canvis quantitatius, modificant l’a-
bundància relativa dels individus d’una espècie, amb una
intensificació dels efectes i una major irreversibilitat a
curt o mitjà termini. Una freqüència massa elevada d’in-
cendis pot disminuir la capacitat de supervivència de les
espècies rebrotadores, pot impedir una acumulació sufi-
cient de llavors al sòl, i també pot afectar la recuperació
de les propietats físiques i químiques del sòl (Lloret,
1996).

En aquesta comunicació es presenten els efectes que
han tingut els incendis sobre l’estructura i la composició
de les principals comunitats del Garraf: la màquia d’ar-
boç amb fragments d’alzinar, la garriga, la brolla calcíco-
la, la màquia litoral i les pinedes de pi blanc. S’han estu-
diat els efectes dels incendis recurrents dels anys 1982 i
1994, comparant els resultats obtinguts amb àrees testi-
moni, que corresponen a les no afectades per cap d’a-
quests dos focs.

Efectes de l’incendi
de 1994 sobre la

vegetació del Garraf:
estat actual

de la regeneració

Jordi Riera Mora

Universitat de Lleida

En aquest treball s’avalua l’estat de la vegetació d’una àrea forestal amb
una alta recurrència d’incendis com és el massís del Garraf (Barcelona).
L’estudi s’ha centrat en la descripció, avaluació i seguiment de la rege-
neració després del foc de les unitats de vegetació dominants.

Després de l’important incendi de 1994, s’inicià al Parc Natural del
Garraf un programa d’investigació centrat en la dinàmica de regenera-
ció de la vegetació, portat a terme amb el seguiment de parcel·les fixes de
vegetació, que foren marcades tenint en compte dos factors: la recurrèn-
cia del foc (es diferenciaren àrees no cremades des de 1982 i zones afec-
tades pels focs de 1982 i 1994) i el tipus de comunitat. El control de les
parcel·les s’inicià el 1996 i s’ha continuat fent amb una periodicitat de-
terminada pel tipus de vegetació i el temps transcorregut des de la da-
rrera pertorbació.

Els resultats preliminars de l’estudi mostren que, en general, la vege-
tació del Garraf es recupera favorablement després de l’incendi de 1994,
tot i que s’han registrat canvis qualitatius (florístics o de comunitats ve-
getals) i quantitatius, modificant l’abundància relativa dels individus
d’algunes espècies. Els canvis més importants s’han observat a les zones
de màquia d’arboç amb fragments d’alzinar, on l’obertura de la comu-
nitat com a conseqüència del foc ha permès l’entrada d’espècies pròpies
de les comunitats d’estats regressius, com el Quercus cus coccifera, els
Cistus sp. i l’Ampelodesmos mauritanica. A les àrees de garriga, l’eleva-
da resposta per rebrotada del garric facilita que la comunitat hagi recu-
perat la seva fisonomia d’abans del foc en poc més de dos anys, tot i que
es palesa un cert empobriment florístic. La recuperació és més lenta a les
brolles calcícoles i a la màquia litoral, on les espècies que es regeneren
per germinació han perdut gran part de la representació que tenien
abans del foc. Aquestes comunitats semblen necessitar entre 10 i 15 anys
per recuperar un aspecte comparable a les àrees no cremades des de
1982 al Garraf. Tanmateix, l’efecte més important del foc s’ha observat
sobre les pinedes, ja que la regeneració natural s’ha vist reduïda a aque-
lles pinedes que tenen una edat superior als 20-25 anys.

III Trobada d’Estudiosos del Garraf Monografies, 30 37

Mètodes

Treball de camp

Establiment de les parcel·les de seguiment
de la regeneració
A partir de l’anàlisi del mapa de vegetació que es va fer
dos anys després de l’incendi de 1994 per Riera (1997), es
procedí a la tria de l’emplaçament de les parcel·les de se-
guiment de la vegetació, primera fase en què es tingueren
en compte dos criteris bàsics. Primerament es buscaren els
indrets més representatius de cada comunitat estudiada, i
després, un cop delimitades aquestes àrees, la localització
de les parcel·les es feia de tal manera que s’estudiés una
història de focs diferent en cada cas (zones sense cremar i
àrees afectades pel foc de 1982 o pel de 1994). El total de
parcel·les marcades fou de 27 (taula 1).

Un cop escollida la localització de cada parcel·la, es
procedí al seu replantejament i marcatge sobre el terreny.
En el cas de superfícies forestals arbrades, ha estat empra-
da la metodologia usada pel CREAF en la realització
de l’inventari forestal de Catalunya (parcel·les circulars de
10 m de radi, amb una superfície total de 314 m2). Davant de
comunitats arbustives, s’han marcat parcel·les quadrades
de 10 m de costat, amb una superfície total de 100 m2.

Presa de dades
Les dades controlades a les parcel·les marcades són: a) re-
alització de l’inventari florístic segons la metodologia pro-
posada per Braun Blanquet (1979); b) elaboració de
dos transsectes coincidint amb les diagonals de les par-

cel·les on s’anoten les espècies interceptades i la longitud
de la intercepció, per tal de calcular el percentatge de reco-
briment per espècie; c) marcatge dels individus de les
espècies principals de la comunitat i mesura de la seva
alçada, diàmetre basal màxim i projecció horitzontal, i d)
compteig de la regeneració arbustiva i arbòria en els trans-
sectes efectuats agafant una àrea d’amplada d’1 m i longi-
tud fixada per la del transsecte. La presa de dades s’inicià
el 1996, i s’ha continuat amb una periodicitat marcada pel
tipus de comunitat vegetal i la història de foc (taula 2).

Tractament de les dades

Estudi específic dels inventaris fets durant el 1996
Els inventaris fets per a la realització del mapa de vegeta-
ció de 1996 (Riera, 1997) han estat classificats en tres
grups en funció de la seva història d’incendis (àrees no
afectades pels focs estudiats, zones cremades el 1982 o el
1994). Un cop classificats, es procedí al càlcul de les mit-
janes dels paràmetres estructurals principals de cada unitat
de vegetació: a) nombre d’espècies, b) recobriment total
(%), i c) alçada (m) i recobriment (%) dels estrats arbori,
arbustiu i herbaci. Quant a les espècies, es calcularen el
grau de presència i el valor mitjà de cobertura de cadascu-
na (Braun Blanquet, 1979).

Per a l’estudi de les dades de les parcel·les de seguiment
En cadascuna de les parcel·les estudiades es calculen les
mitjanes de les variables mesurades (alçada, diàmetre basal
màxim i projecció) per a cada espècie controlada. Els valors
obtinguts es comparen dins la mateixa espècie entre la
història de focs considerada. En aquelles parcel·les de què ja

38 III Trobada d’Estudiosos del Garraf Monografies, 30

Taula 1. Descripció i localització de les vint-i-set parcel·les de seguiment marcades al Parc Natural del Garraf el 1996. Per a la seva localització es do-
nen les coordenades UTM a escala 1:5.000.

Número de Coordenades UTM Localització Unitat de vegetació
parcel·la X Y

20 – – Olesa de Bonesvalls Restes d’alzinar amb roures
13 406.000 4.569.500 Fondo del Tro Màquia d’arboç i fragments d’alzinar cremats el 1982
27 412.150 4.574.500 La Desfeta Màquia d’arboç i fragments d’alzinar cremats el 1982

4 407.650 4.570.750 Fondo del Salt Màquia d’arboç i fragments d’alzinar cremats el 1994
12 409.000 4.573.400 Riera de la Morella Màquia d’arboç i fragments d’alzinar cremats el 1994
14 412.500 4.574.400 Castell de Bruguers Màquia i brolla silicícola cremada el 1982
23 401.600 4.568.450 Coll de la Fita Brolla calcícola no cremada el 1982 ni el 1994
24 402.900 4.569.250 Can Maiol Brolla calcícola no cremada el 1982 ni el 1994
17 410.500 4.574.000 Coll Sostrell Brolla calcícola cremada el 1982
28 411.600 4.574.075 Camp de tir (Sitges) Brolla calcícola cremada el 1982

5 406.350 4.570.800 Coll de Farigola Brolla calcícola cremada el 1994
15 409.500 4.570.000 La Pleta Garriga cremada el 1982

6 408.450 4.570.950 Pla de Querol Garriga cremada el 1994
16 407.500 4.571.000 Creueta dels Aragalls Garriga cremada el 1994
21 404.225 4.572.650 Corral Nou Garriga cremada el 1994
25 409.200 4.570.600 Puig d’en Vinyals Garriga cremada el 1998
18 406.250 4.568.500 Campdàsens Restes de màquia litoral no cremada
19 410.000 4.570.000 Pic del Martell Restes de màquia litoral cremada el 1982
26 406.000 4.570.500 Coll de Vallgrassa Restes de màquia litoral cremada el 1994

2 401.000 4.573.350 Mas Vendrell Pineda de pi blanc no cremada sobre brolla calcícola
3 400.850 4.575.600 Mas Vendrell Pineda de pi blanc no cremada sobre brolla calcícola
9 403.050 4.576.000 Corral de l’Esquerrà Pineda de pi blanc cremada el 1982 sobre brolla calcícola

22 402.400 4.571.000 Jafre Pineda de pi blanc cremada el 1982 sobre brolla calcícola
1 407.500 4.573.600 Vall del Teix Pineda de pi blanc cremada el 1994 sobre prats secs
7 405.400 4.567.150 Zona de Ca l’Amell Pineda de pi blanc cremada el 1994 sobre màquia litoral
8 401.140 4.572.300 Quatre Camins Pineda de pi blanc cremada el 1994 sobre prats secs

10 405.000 4.572.500 Ernot d’en Potasis Pineda jove de pi blanc cremada el 1994

es disposa de dades de diferents anys, es fa una anàlisi dels
canvis observats pel que fa a recobriment i a creixement de
les espècies, posant un èmfasi especial en les zones crema-
des el 1994, que és on s’observen els canvis més importants.

Resultats

Màquia d’arboç i fragments d’alzinar en terrenys cal-
caris (Viburno-Quercetum ilicis arbutetosum)
L’alteració de l’alzinar present al Garraf ens condueix a
una bosquina densa en què l’estrat arbori està molt escla-
rissat (amb un percentatge de recobriment inferior al 10%),
fet que afavoreix que la comunitat prengui aspecte de mà-
quia, amb un domini d’Arbutus unedo (5% de recobriment
a les àrees testimoni) i d’altres espècies com ara Phillyrea
latifolia (6%), Pistacia lentiscus (8%), Quercus coccifera
(5%) i altres pròpies de les brolles (Rosmarinus officinalis,
Cistus sp. i Erica multiflora).

La capacitat de regeneració per rebrotada de la majoria
de les espècies presents facilita que el percentatge total de
recobriment es recuperi en tres o quatre anys, a causa, ge-
neralment, del recobriment de quatre espècies: Q. coccife-
ra i A. unedo a l’estrat arbustiu (amb un percentatge de re-
cobriment dos anys després del foc de 1994 del 5 i el 10%
respectivament), i Ampelodesmos mauritanica i Brachypo-
dium retusum a l’estrat herbaci (amb un percentatge de re-
cobriment dos anys després del foc del 30 i el 25% respec-
tivament).

La regeneració de la vegetació comportarà un augment
important de l’estrat arbustiu (arriba al 76% de recobri-
ment passats catorze anys del foc) i, per contra, una dismi-
nució de l’estrat herbaci (que s’estableix en un 34% pas-
sats catorze anys del foc; taula 3 i figura 1).

Pel que fa a l’estudi de les espècies en funció de la re-
currència del foc, es posen de manifest dos fets impor-
tants. D’una banda, un grup d’espècies incrementen el
percentatge de recobriment a les àrees amb recurrència
d’incendis, com passa amb A. unedo i Q. coccifera. D’al-
tra banda, espècies més lligades a les característiques
pròpies d’un bosc, com ara Rhamnus alaternus, Ruscus

aculeatus i Viburnum tinus, desapareixen o esdevenen
rares.

Garriga (Quercetum cocciferae)
La garriga es presenta al Garraf com una comunitat baixa
(rarament supera l’1,5 m), densa (amb un recobriment to-
tal del 100%) i dominada per Q. coccifera. El nombre
d’espècies és baix, inferior a vint, a conseqüència de l’ele-
vat recobriment i densitat de les mates de Q. coccifera, ca-
racterística que dificulta el desenvolupament d’altres espè-
cies al seu interior. A l’estrat arbustiu i lianoide, les
espècies que prenen més protagonisme, junt amb Q. cocci-
fera (que arriba al 70% de recobriment catorze anys des-
prés del foc), són Smilax aspera i P. lentiscus, totes dues
amb un 5% de recobriment catorze anys després de l’in-
cendi de 1982.

La garriga es presenta com una comunitat amb una
elevada resiliència, característica que facilita la ràpida
recuperació d’aquestes zones després del foc. Això fa
que les diferències entre les garrigues cremades el 1994
(vint-i-quatre mesos després del foc) i les cremades el
1982 (catorze anys després del foc) siguin poc impor-
tants, ja que els recobriments arbustiu i total recuperen el

III Trobada d’Estudiosos del Garraf Monografies, 30 39

Taula 2. Dates de la presa de dades efectuada a les parcel·les de seguiment marcades al Parc Natural del Garraf després de l’incendi de 1994.

Història d’incendis de la parcel·la Periodicitat del control Èpoques de control

Àrea no afectada pels incendis de 1982 ni 1994 Cada cinc anys 1996
Àrea cremada el 1982 Cada dos anys 1996,1998
Àrea cremada el 1994 Anual fins al cap de cinc anys després del foc 1996, 1997, 1998, 1999

Taula 3. Característiques dels inventaris fets al Parc Natural del Garraf en zones classificades com a alzinars esclarissats (Viburno-Quercetum ilicis
arbutetosum) no cremats, cremats el 1982 o cremats el 1994.

Paràmetres Interval dels valors Valors mitjans Coeficient de variació (%)

Testimoni Foc 82 Foc 94 Testimoni Foc 82 Foc 94 Testimoni Foc 82 Foc 94

Inventaris fets 5
Nombre d’espècies (24, 28) (13, 32) (18, 30) 26 22 24 7,9 27,0 17,2
Recobriment total (%) (75, 100) (80, 100) (45, 95) 93% 92% 80% 13,1 8,2 19,6
Recobriment arbori (%) (0, 15) (0, 15) – 8% 7% – 78,4 79,2 –
Alçada estrat arbori (m) (2, 10) (3, 10) – 4,8 4,3 – 96,0 29,6 –
Recobriment arbustiu (%) (25, 65) (20, 100) (10, 50) 41% 76% 25% 45,6 36,4 60,6
Alçada estrat arbustiu (m) (0,6, 2,5) (0,5, 2,5) (0,4, 2) 1,1 1,7 1,5 53,0 16,8 100,4
Recobriment herbaci (%) (50, 100) (10, 80) (30, 90) 84% 34% 65% 24,1 91,1 29,4
Alçada recobr. herbaci (m) (0,3, 1,1) (0,3, 1,2) (0,2, 1,2) 0,6 0,8 0,6 37,0 47,2 37,0

100

90

80

70

60

50

40

30

20

10

0

0 2 4 6 8 10 12 14 16 18 20

Anys des de l’inici

R. total (%)

R. arbori (%)

R. arbustiu (%)

R. herbaci (%)

R
ec

o
b

ri
m

en
t

(%
)

80

90

65

75

25

40
34

41

87
00

76 84

92 93

Figura 1. Comparació del percentatge de recobriment (%) dels estrats de
vegetació de la màquia d’arboç i fragments d’alzinar en terrenys calcaris
tenint en compte el temps transcorregut des del foc. Les dades provenen
dels valors mitjans dels inventaris fets al massís del Garraf la primavera
de 1996 (Riera, 1997).

85% del seu valor inicial en aquest període de temps.
L’estrat herbaci evoluciona de manera similar a causa,
quasi exclusivament, de la regeneració de B. retusum
(taula 4 i figura 2).

Un estudi més detallat de la composició de la garriga
posa de manifest la ràpida recuperació de Q. coccifera i B.
retusum. D’una banda, el primer arriba, al cap de vint-i-
quatre mesos, a un 60% de recobriment (el 90% del valor
que té a les garrigues madures de catorze anys) i, de l’altra,
B. retusum presenta un 45% de recobriment passats dos
anys del foc (un 60% respecte al valor que presenten les
garrigues de catorze anys). En canvi, espècies com ara Cis-
tus sp., Pinus halepensis, Rosmarinus officinalis i Thymus
vulgaris tendeixen a desaparèixer com a conseqüència de
l’incendi forestal, ja que són espècies germinadores i es
troben amb la dificultat afegida d’haver de germinar sota
les mates denses de Q. coccifera.

Brolla calcícola (Erico-Thymelaeetum tinctoriae)
La brolla calcícola es presenta al Garraf com un matollar
més esclarissat (amb recobriments del 60 al 90%) que no
sol superar el metre d’alçada i on dominen Q. coccifera
(amb un 8% de recobriment a les àrees testimoni), P. len-
tiscus (5%), E. multiflora (3%), Globularia alypum (3%) i
R. officinalis (3%). Es tracta d’una comunitat arbustiva
amb una important diversitat d’espècies subarbustives i
que, a vegades, presenta un estrat arbori de P. halepensis
(8%).

Els incendis forestals recurrents han fet que les espè-
cies pròpies de l’ordre Quercetalia ilicis augmentin la
seva presència en aquesta comunitat, aspecte bàsicament
relacionat amb la diferent estratègia de regeneració de

les dues comunitats, atès que moltes de les espècies prin-
cipals de la brolla es regeneren per germinació, mentre
que les de la garriga o de l’alzinar solen fer-ho per re-
brotada. L’estratègia de la germinació provoca, compa-
rada amb la rebrotadora, un retard en la regeneració que
dificulta la recuperació de la comunitat. Les dades obtin-
gudes així ho demostren: el recobriment total de les bro-
lles de catorze anys és del 90%, mentre que a les de dos
anys tan sols s’arriba al 60%, essent l’estrat arbustiu el
més danyat, ja que en dos anys només és del 20%, davant
el 55% de les brolles marcades com a testimoni (taula 5
i figura 3).

En canvi, l’estrat herbaci es recupera amb més rapidesa,
i al cap de dos anys ja presenta un valor del 50%, aspecte
relacionat amb la capacitat de regeneració postincendi de
les dues espècies dominants d’aquest estrat, B. retusum
(33% al cap de vint-i-quatre mesos) i A. mauritanica
(10%). També s’observa una aparició d’espècies arvenses
a les àrees cremades recentment, dels gèneres Cirsium i
Senecio.

Si estudiem amb més detall les variacions que es pro-
dueixen a l’estrat arbustiu, veurem que Q. coccifera aug-
menta el seu percentatge de recobriment a les àrees crema-
des (passa del 8% de les àrees testimoni al 10% de les àrees
cremades fa dos anys i al 18% de les cremades en fa cator-
ze). Un altre grup d’espècies, representades per P. lentis-
cus, E. multiflora i R. officinalis, recupera a la llarga (de
deu a catorze anys) el seu desenvolupament inicial. En
canvi, les espècies com ara P. halepensis, Bupleurum fru-
ticescens, Rhamnus lycioides, R. alaternus i Fumana sp.
tendeixen a desaparèixer o a disminuir a les àrees crema-
des amb recurrència.

40 III Trobada d’Estudiosos del Garraf Monografies, 30

Taula 4. Característiques dels inventaris fets al Parc Natural del Garraf en zones classificades com a garrigues (Quercetum cocciferae) afectades per
l’incendi de 1982 i cremades de nou el 1994.

Paràmetres Interval dels valors Valors mitjans Coeficient de variació (%)

Foc 82 Foc 94 Foc 82 Foc 94 Foc 82 Foc 94

Inventaris fets 12 7
Nombre d’espècies (12, 28) (12, 20) 19 15 27,9 17,2
Recobriment total (%) (80, 100) (55, 95) 95% 80% 8,1 22,2
Recobriment arbustiu (%) (40, 90) (50, 85) 80% 70% 23,5 21,5
Alçada estrat arbustiu (m) (0,6, 2) (0,2, 0,8) 1 m 0,7 m 34,7 17,8
Recobriment herbaci (%) (40, 95) (20, 85) 80% 50% 33,5 61,8
Alçada recobriment herbaci (m) (0,3, 0,8) (0,2, 0,8) 0,4 m 0,4 m 21,6 37,5

100

90

80

70

60

50

40

30

20

10

0
0 2 4 6 8 10 12 14

Anys després del foc

R. total (%)

R. arbustiu (%)

R. herbaci (%)

R
ec

o
b

ri
m

en
t

(%
)

80 80

70

80

95

70

50 50

Figura 2. Comparació del percentatge de recobriment (%) dels estrats de
vegetació de la garriga tenint en compte el temps transcorregut des del
foc. Les dades provenen dels valors mitjans dels inventaris fets al massís
del Garraf la primavera de 1996 (Riera, 1997).

100

90

80

70

60

50

40

30

20

10

0
0 5 10 15 20

Anys després del foc

R. total (%)

R. arbustiu (%)

R. herbaci (%)

R
ec

o
b

ri
m

en
t

(%
)

20 20

50

60

80

90 92

70

72
78

50

55

Figura 3. Comparació del percentatge de recobriment (%) dels estrats de
vegetació de la brolla calcícola tenint en compte el temps transcorregut
des del foc. Les dades provenen dels valors mitjans dels inventaris fets al
massís del Garraf la primavera de 1996 (Riera, 1997).

Màquia litoral (Querco-Lentiscetum)
La màquia litoral present al Garraf es mostra en un impor-
tant estat de degradació, prenent un aspecte similar al de la
garriga però amb tendència a assolir més alçada i amb
espècies característiques de la comunitat, com ara Chama-
erops humilis, R. lycioides i Olea europaea var. sylvestris.
Tanmateix, les espècies dominants i les que configuren la
fisonomia de la comunitat són Q. coccifera i P. lentiscus,
barrejades en proporcions variables.

La dominància de les espècies rebrotadores facilita la
recuperació del percentatge de recobriment total després
d’un foc: passats vint-i-quatre mesos aquest valor ja ha re-
cuperat un 70% del valor inicial i se situa en un 62%. Tan-
mateix, aquest recobriment inicial està relacionat amb una
expansió de l’estrat herbaci, ja que l’estrat arbustiu es re-
cupera amb més lentitud i, del 68% que té a les àrees testi-
moni, passa a un 22% a les àrees cremades fa dos anys. En
canvi, al cap de catorze anys els valors són similars al tes-
timoni i la comunitat sembla haver-se estabilitzat (taula 6 i
figura 4).

Fixem-nos ara amb les diferències entre les espècies que
formen part de la màquia litoral. Es posa de manifest, tal
com succeïa a les comunitats anteriors, que Q. coccifera
(amb un recobriment mitjà del 17% a les àrees testimoni) i
P. lentiscus (5%) recuperen el 100% del seu percentatge de
recobriment al cap de vint-i-quatre mesos, mentre que C.
humilis (3%) i E. multiflora (2%) també presenten una re-
cuperació ràpida però amb poc desenvolupament horitzon-
tal els primers anys.

Les espècies que semblen més afectades per la recurrèn-
cia del foc són R. alaternus, R. lycioides, B. fruticescens,
R. officinalis i P. halepensis. Una espècie que mereix una
atenció especial és Juniperus phoenicea, espècie que era
comuna a tot el Garraf i que ara es veu limitada a les àrees
no cremades, atès que la seva regeneració sol ser molt difí-
cil en àrees amb una recurrència d’incendis inferior als vint

Taula 5. Característiques dels inventaris fets al Parc Natural del Garraf en zones classificades com a brolles calcícoles (Erico-Thymelaeetum tincto-
riae) no cremades, afectades pel foc de 1982 o pel de 1994.

Paràmetres Interval dels valors Valors mitjans Coeficient de variació (%)

Testimoni Foc 82 Foc 94 Testimoni Foc 82 Foc 94 Testimoni Foc 82 Foc 94

Inventaris fets 6 28 25
Nombre d’espècies (23, 29) (12, 40) (12, 34) 26 21 22 8,4 26,7 25,2
Recobriment total (%) (80, 100) (60, 100) (30, 95) 92% 90% 60% 8,2 10,4 28,3
Recobriment arbustiu (%) (20, 80) (20, 90) (10, 60) 55% 50% 20% 38,0 45,0 68,0
Alçada estrat arbustiu (m) (0,4, 2) (0,4, 2) (0,2, 2) 0,9 1 m 0,7 m 45,1 34,0 35,3
Recobriment herbaci (%) (40, 100) (10, 100) (15, 80) 78% 72% 50% 25,4 35,9 39,6
Alçada recobr. herbaci (m) (0,2, 0,7) (0,2, 1,3) (0,2, 0,8) 0,4 0,5 m 0,4 m 29,1 44,6 31,0

Taula 6. Característiques dels inventaris fets al Parc Natural del Garraf en zones classificades com a màquia litoral (Querco-Lentiscetum) no cremada,
cremada el 1982 o cremada el 1994.

Paràmetres Interval dels valors Valors mitjans Coeficient de variació (%)

Testimoni Foc 82 Foc 94 Testimoni Foc 82 Foc 94 Testimoni Foc 82 Foc 94

Inventaris fets 5 4 16
Nombre d’espècies (20, 26) (18, 23) (10, 35) 23 20 19 11,1 10,8 36,2
Recobriment total (%) (80, 100) (79, 90) (20, 80) 90% 77% 62% 9,7 9,0 38,8
Recobriment arbustiu (%) (40, 90) (30, 80) (5, 60) 68% 56% 22% 25,3 34,3 65,2
Alçada estrat arbustiu (m) (0,8, 2) (0,4, 1,2) (0,5, 1,2) 1,2 0,8 m 0,7 m 28,5 35,3 24,5
Recobriment herbaci (%) (40, 90) (10, 60) (10, 90) 66% 37% 50% 26,2 84,2 49,9
Alçada recobr. herbaci (m) (0,2, 1,2) (0,2, 1,2) (0,2, 1,2) 0,5 0,6 m 0,5 m 47,5 10,7 36,2

100

90

80

70

60

50

40

30

20

10

0

0 2 4 6 8 10 12 14 16 18 20

Anys després del foc

R. total (%)

R. arbustiu (%)

R. herbaci (%)

R
ec

o
b

ri
m

en
t

(%
)

80

62 70

50 50

22

37

56

68

66

90

77

Figura 4. Comparació del percentatge de recobriment (%) dels estrats de
vegetació de la màquia litoral tenint en compte el temps transcorregut des
del foc. Les dades provenen dels valors mitjans dels inventaris fets al
massís del Garraf la primavera de 1996 (Riera, 1997).

o vint-i-cinc anys. A l’estrat herbaci, la ràpida recuperació
d’A. mauritanica i de B. retusum en possibiliten l’establi-
ment, sobretot la primera, que mostra un percentatge de re-
cobriment superior a les àrees cremades el 1982 o el 1994
(10%) respecte a les testimoni (2%).

Pinedes de pi blanc (Pinus halepensis) sobre brolles i/o
prats calcícoles
Les pinedes del massís del Garraf són, bàsicament, brolles
calcícoles i prats xeròfils amb un estrat arbori de P. hale-
pensis. La majoria d’aquestes pinedes són boscos secunda-
ris resultants de la propagació dels pins per acció antròpi-
ca i, per aquest motiu, es localitzen preferentment en
feixes abandonades. En aquesta unitat de vegetació, que
algunes vegades amaga una fase de l’etapa de la successió
reconstitutiva de l’alzinar, hem agrupat totes les pinedes
que presenten un estrat arbori ben definit i constituït, dife-
renciant entre pinedes joves (d’edat inferior als vint o vint-
i-cinc anys i que corresponen a pinedes regenerades des-
prés del foc de 1982) i pinedes adultes (de més de vint o

III Trobada d’Estudiosos del Garraf Monografies, 30 41

vint-i-cinc anys i no afectades pels incendis de 1982 o 1994).
Passats catorze anys des del foc, el recobriment de l’es-

trat arbori de les pinedes s’ha recuperat (arriba a valors del
63%), i fins i tot és una mica superior a la mitjana del valor
de les pinedes adultes, aspecte relacionat amb una major
compacitat de l’estrat arbori per no haver-se produït encara
la selecció dels peus regenerats. L’alçada d’aquest estrat,
però, encara mostra grans diferències entre les àrees testi-
moni (8,5 m) i les zones cremades fa catorze anys (2 m).

Alhora es produeix la recuperació dels estrats arbustiu i
herbaci. El primer mostra un increment (passa del 37% de
les pinedes adultes al 51% a les pinedes joves) relacionat
amb un primer major desenvolupament com a conseqüèn-
cia de l’obertura de la comunitat, i el segon se situa entorn
del 60% a totes dues àrees comparades (taula 7 i figura 5).

Tal com hem vist fins ara, hi ha un grup d’espècies, en-
tre les quals destaquen P. lentiscus i Q. coccifera, que es
recuperen de forma ràpida, especialment Q. coccifera, que
incrementa el seu recobriment després del foc (passa del
2% de les pinedes no cremades al 7% de les zones crema-
des). Succeeix el mateix, tot i que amb una menor expan-
sió, en certes germinadores que aprofiten l’obertura de la
comunitat, com ara G. alypum (passa de l’1 al 4% de reco-
briment per efecte del foc) i R. officinalis (puja de l’1 al
3%), o en algunes rebrotadores com ara Dorycnium sp. (de
l’1 al 5%) i E. multiflora (del 2 al 4%). A l’estrat herbaci
destaquen, pel grau de recobriment, A. mauritanica (10% a
totes dues àrees diferenciades) i B. retusum (que multipli-
ca per dos el seu recobriment i passa del 17 al 33%). Men-
tre que entre les espècies que es veuen perjudicades pel foc
hi ha J. phoenicea, R. alaternus i R. lycioides.

Discussió i conclusions

Dinàmica de la regeneració de la màquia d’arboç
i fragments d’alzinar en terrenys calcaris després
d’un foc
La regeneració de la màquia d’arboç amb fragments d’al-
zinar del Garraf és un clar exemple d’autosuccessió, atès
que la majoria de les espècies presents presenten capacitat
per rebrotar, sien arbustos (A. unedo, P. latifolia, P. lentis-
cus, Q. coccifera i Daphne gnidium), lianes (S. aspera i
Lonicera implexa) o herbàcies (B. retusum i A. mauritani-
ca). Durant els primers anys (de cinc a deu) es desenvolu-
pa una vegetació baixa (d’1,5 a 2 m d’alçada) dominada
per Quercus ilex (amb un recobriment del 4%), A. unedo
(12%), P. lentiscus (3%), P. latifolia (1%), S. aspera (1%)
i L. implexa (1%), espècies que presenten percentatges de
rebrotada importants, generalment superiors al 80% (Fer-
ran et al., 1991; Trabaud, 1992; Gràcia i Sabaté,
1996) i que, per tant, experimenten poca reducció de-
mogràfica per efecte del foc. Tanmateix, en una primera
fase es produeix una entrada i, per tant, un increment,
d’espècies heliòfiles com ara Q. coccifera (10%), R. offici-
nalis (1%) i A. mauritanica (20%).

Tot i que aquesta comunitat presenta una resiliència im-
portant davant el foc (Q. ilex i P. latifolia resisteixen bé els
incendis encara que tinguin una freqüència de tres anys)
(Trabaud, 1992), el fenomen de la recurrència té com a
conseqüència una obertura de la comunitat, una pèrdua de
les condicions relacionades amb l’estructura més pròpia
d’un bosc, i un canvi de dominància d’espècies, encapça-
lades ara per Q. coccifera, A. unedo i A. mauritanica.
Caldrà fer, si es vol aconseguir una evolució cap a la situa-
ció d’origen, alguna intervenció dirigida a afavorir el des-
envolupament de Q. ilex i d’altres espècies associades a
l’alzinar.

Dinàmica de la regeneració de la garriga
després d’un foc
La regeneració de les garrigues després d’un foc també és
un procés d’autosuccessió, ja que la major part de les seves
espècies tenen capacitat de regenerar-se per rebrotada. Se-
ran els arbustos germinadors els més afectats per la pertor-
bació, tal com succeeix amb els Cistus sp. o amb el R. offi-
cinalis.

La recuperació de la garriga serà molt ràpida, i al Garraf
es pot completar en tres o quatre anys, tal com ja s’apunta-
va als treballs de Morey i Trabaud (1988) i Papió
(1994). En aquest sentit, Q. coccifera presenta una extraor-
dinària capacitat de regeneració, emetent rebrots des de di-

42 III Trobada d’Estudiosos del Garraf Monografies, 30

Taula 7. Característiques dels inventaris fets al Parc Natural del Garraf en pinedes de pi blanc no cremades i afectades per l’incendi de 1982.

Paràmetres Interval dels valors Valors mitjans Coeficient de variació (%)

Testimoni Foc 82 Testimoni Foc 82 Testimoni Foc 82

Inventaris fets 21 10
Nombre d’espècies (14, 34) (11, 31) 23 20 25,4 31,5
Recobriment total (%) (60, 100) (80, 100) 90% 96% 12,3 5,7
Recobriment arbori (%) (10, 90) (10, 90) 58% 63% 34,3 50,7
Alçada estrat arbori (m) (3, 14) (1, 4) 8,5 m 2 m 29,8 41,5
Recobriment arbustiu (%) (5, 100) (30, 100) 37% 51% 77,6 42,2
Alçada estrat arbustiu (m) (0,4, 3) (0,5, 2) 1,2 m 1,1 m 31,3 34,8
Recobriment herbaci (%) (10, 100) (10, 100) 61% 58% 50,9 47,5
Alçada recobriment herbaci (m) (0,2, 1,2) (0,2, 1,1) 0,5 m 0,5 m 49,5 55,0

100

90

80

70

60

50

40

30

20

10

0

0 2 4 6 8 10 12 14 16 18 20

Anys després del foc

R. total (%)

R. arbori (%)

R. arbustiu (%)

R. herbaci (%)

R
ec

o
b

ri
m

en
t

(%
)

80

96 90

61

58

37

0

20

51

58

63

Figura 5. Comparació del percentatge de recobriment (%) dels estrats de
vegetació de les pinedes de pi blanc (Pinus halepensis) tenint en compte
el temps transcorregut des del foc. Les dades provenen dels valors mitjans
dels inventaris fets al massís del Garraf la primavera de 1996 (Riera,
1997).

versos punts del seu estès sistema radicular durant un llarg
període de temps, que pot arribar a ser de divuit mesos
(Papió, 1994). A més, aquesta espècie presenta dos impor-
tants avantatges. D’una banda, la seva rebrotada no es veu
afectada pels incendis recurrents (encara que es donin amb
una periodicitat de dos anys) i, per l’altra, té una rebrotada
independent de les condicions hídriques del sòl (Tra-
baud, 1992). En canvi, P. lentiscus i D. gnidium, tot i que
rebroten amb rapidesa i vigor, perden aquesta capacitat al
cap de sis mesos i presenten un creixement amb més
tendència vertical.

L’alta capacitat de resposta de la garriga després del foc
fa que s’observi al Garraf una expansió d’un estat simplifi-
cat d’aquesta comunitat, amb un retrocés de les àrees ocu-
pades per les brolles o la màquia litoral. Si més no, cal po-
sar de manifest l’increment de la presència de Q. coccifera
en altres comunitats estudiades.

Dinàmica de la regeneració de la brolla calcícola
després d’un foc
A les brolles calcícoles del Garraf reapareix, després d’un
foc, bàsicament la mateixa vegetació, i són considerades
comunitats resilients a causa de la presència d’espècies re-
brotadores. Entre aquestes espècies, Q. coccifera (10% al
cap de vint-i-quatre mesos del foc), P. lentiscus (5%) i D.
pentaphyllum (1%) recobreixen ràpidament una important
superfície després del foc, amb un creixement afavorit per
les condicions de més insolació i un elevat percentatge de
rebrotada. En canvi, E. multiflora (2%) i G. alypum (2%)
contribueixen de forma poc important al recobriment total,
aspecte relacionat amb la petita àrea foliar dels seus re-
brots.

L’aparició de dos dels germinadors que poden arribar a
ser dominants a la comunitat, R. officinalis (3% passats ca-
torze anys del foc) i Cistus sp. (1%) no es produeix fins
més tard atès que recuperen l’espai perdut amb força més
lentitud. Quan els incendis esdevenen reiterats, s’estableix
una situació de cicles curts en els quals la composició de la
comunitat es modifica poc i no ultrapassa un cert estadi de
maduresa, presentant una estructura simplificada en què
dominen Q. coccifera i A. mauritanica (10% passats vint-
i-quatre mesos i 12% al cap de catorze anys).

En aquestes condicions, l’estrat arbori de P. halepensis
rarament presenta una bona recuperació, efecte que sol es-
tar relacionat amb una manca de llavors en arbres joves
que possibiliti la regeneració de l’espècie.

Dinàmica de la regeneració de la màquia litoral
després d’un foc
La màquia litoral ha estat, i és, una comunitat molt afecta-
da per l’acció antròpica, i cal destacar en primer pla l’efec-
te dels incendis forestals. Tot i que la comunitat està domi-
nada per espècies rebrotadores, es fa difícil trobar-ne restes
més o menys conservades dins el Parc Natural del Garraf,
i potser les àrees més pures són a l’àrea d’Olivella i Olesa,
fora del Parc.

El problema sembla estar relacionat amb el fet que el de-
senvolupament dels rebrots d’espècies com ara C. humilis,
O. europaea i R. lycioides, presenta una expansió inicial
reduïda, i intervé d’una manera poc important en el reco-
briment total de la comunitat. Això permet que hi entrin al-
tres espècies no tan pròpies de la comunitat, principalment
encapçalades per les germinadores més pròpies de la bro-

lla. Així, s’observen increments de presència i recobriment
d’espècies com ara A. mauritanica, Cistus sp., Dorycnium
sp. o D. gnidium, o altres herbàcies com ara Centaurea li-
nifolia o Coris monspeliensis, a més de la comentada ex-
pansió de Q. coccifera. Alhora, dues espècies com ara R.
alaternus i Clematis flammula perden representació com a
resposta directa a l’obertura de la comunitat. La dinàmica
actual d’incendis afavoreix aquesta situació i sembla in-
corporar una homogeneïtzació al paisatge vegetal.

Dinàmica de la regeneració de les pinedes després
d’un foc

Regeneració de les pinedes joves (de menys de 20-25 anys)
La manca de llavors a les pinedes joves cremades impe-
deix, a la majoria dels casos, la seva regeneració completa,
i mena a un canvi de comunitat de vegetació, en què pre-
nen protagonisme les espècies rebrotadores i les herbàcies
anuals. Cap als deu anys del foc, s’instal·larà una comuni-
tat dominada per la vegetació arbustiva present abans del
foc, amb un important desenvolupament vertical i una acu-
mulació de biomassa.

A partir d’aquest moment, el cicle de regeneració està
fortament condicionat pel règim de pertorbació a què es
veu sotmesa la vegetació. Segons la seva freqüència, l’e-
volució de la comunitat sempre es veu interrompuda en un
mateix estadi, tot i que es poden anar generant canvis en la
densitat de les espècies, sia per un afavoriment de les re-
brotadores o de les germinadores. Per tant, si no és que es
produeix una aportació externa de llavor, no es produirà la
regeneració de l’antiga pineda.

Les àrees classificades com a pinedes joves, és a dir, les
que es trobaven en regeneració després de l’incendi de
l’any 1982, s’han vist molt afectades pel foc forestal de
1994. La majoria d’aquestes pinedes (un 60% de les in-
ventariades) presenten densitats molt altes (des de 6.000
fins a 40.000 peus/ha) i una distribució diametral domina-
da per l’interval de diàmetres de 2-3 cm. Aquesta alta den-
sitat té un marcat efecte sobre el creixement dels pins, molt
baix, a més de presentar associat un risc d’incendi impor-
tant, a causa de l’acumulació de combustible i de la conti-
nuïtat horitzontal i vertical que presenten. Per tant, en
aquestes àrees és convenient fer aclarides, eliminant els
peus dominats, els torts i els que no presentin un bon estat
sanitari. Una proposta raonable seria arribar a una densitat
final de 2.000-3.000 peus/ha mitjançant aclarides fetes
cada quinze o vint anys, d’intensitat variable en funció dels
valors de densitat de partida. En aquest sentit, dins els pro-
grames de gestió del Parc ja s’han dut a terme aclarides a
les vores de les pistes forestals, en el marc dels plans de
prevenció d’incendis. Es preveu continuar en aquesta línia,
tot i que cal considerar l’elevat cost de l’extensió d’aques-
ta pràctica a grans superfícies.

Per afavorir la regeneració de les pinedes joves s’ha
mostrat efectiva la sembra aèria amb llavors de pi blanc,
sempre que es faci en sòls receptius a la llavor i immedia-
tament després del foc, quan el recobriment herbaci és
pràcticament nul, com demostren els primers resultats ob-
servats (Castell i Castelló, 1996). Tot i que és neces-
sari continuar amb el seguiment de les àrees tractades amb
aquesta tècnica, sembla que podria ser aplicable de forma
extensiva en les àrees afectades per incendis on la mala re-
generació de P. halepensis és deguda a la manca de llavor,

III Trobada d’Estudiosos del Garraf Monografies, 30 43

atesos els reduïts costos d’aquesta tècnica enfront de les
tècniques de repoblació clàssiques.

Regeneració de les pinedes adultes (de més de 20-25
anys)
La regeneració de les pinedes adultes afectades només per
un foc (el de 1982 o el de 1994) es pot considerar bona. En
el cas de la darrera pertorbació, es pot concloure que pràc-
ticament la totalitat de les pinedes adultes que es van cre-
mar estan en procés de regeneració. A tall d’exemple, dels
divuit inventaris fets en aquestes àrees, el 72% presenten
una regeneració suficient o densa (superior a les 1.200
plàntules/ha), i només és nul·la a l’11%.

Tanmateix, les extenses superfícies cremades i l’elevada
coincidència de les zones afectades han impedit la regene-
ració natural a moltes d’aquestes àrees, ja que gran part de
les pinedes cremades el 1982 s’han tornat a veure afecta-
des el 1994, sense disposar de temps per produir noves lla-
vors. Tot i així, en certes àrees afectades pels dos incendis
s’ha observat germinació, sempre en emplaçaments amb
sòl ben desenvolupat, on es localitzen els exemplars de pi
de mida més gran. En general, però, les llavors produïdes
pels pins de dotze anys no eren fèrtils, per la qual cosa la
regeneració natural ha estat pràcticament nul·la.

La germinació de P. halepensis es dóna quasi exclusiva-
ment a la primavera següent després d’un foc d’estiu (al
cap de set o vuit mesos del foc). Si, tal com passà el 1994,
l’incendi és a la primavera, la germinació es produirà des-
prés de les primeres pluges de la tardor. Alhora s’inicia l’e-
missió de rebrots de les espècies rebrotadores i la germina-
ció de les herbàcies.

Durant el primer any es dóna una elevada mortalitat de
plançons, que pot arribar a ser del 30 o 40% quan l’eixut de
l’estiu és accentuat. Els plançons que superen aquesta edat
comencen a ramificar-se. Durant el segon any, la mortali-
tat esdevé molt menys important, i està relacionada amb la
caiguda dels arbres cremats, el trepig o el pastoreig. De
mica en mica, els plançons van assolint estadis de desen-
volupament més avançats i mostren les primeres fulles
adultes.

Al cap de vuit anys, els pins regenerats sobresurten de la
vegetació arbustiva i continuen creixent en alçada, seguint
una relació lineal amb l’edat. No és fins els quinze o vint
anys que apareixen les primeres pinyes. En regeneracions
denses, comença també a aquesta edat la competència entre
individus i, més endavant, la selecció dels peus més ben des-
envolupats. Si es produeixen nous incendis dins el període
que separa aquestes fases comentades, la pineda desaparei-
xerà, si no és que es dóna una aportació externa de llavors.

A les pinedes cremades en regeneració és recomanable
prendre certes mesures de gestió per tal d’assegurar-ne la
recuperació. Una d’aquestes mesures és limitar durant els
primers anys determinades pràctiques com ara el pasturat-
ge. Així mateix, cal planificar un seguiment de les pinedes
en regeneració, fent una atenció especial a la competència
que pot exercir l’estrat herbaci i a la necessitat de comple-
mentar la regeneració natural amb repoblacions quan la
densitat de plàntules sigui inferior a les aproximadament
2.000 plàntules/ha (Madrigal, 1994).

Bibliografia

Braun Blanquet, J. (1979). Fitosociología. Bases para
el estudio de las comunidades vegetales. Madrid: Blume.
820 pàg.
Castell, C.; Castelló, J.I. (1996). «Metodología y re-
sultados de la siembra aérea efectuada en el Parque Natu-
ral del Garraf». Montes, 46: 51-57.
Ferran, A.; Castell, C.; Farràs, A.; López, L.; Va-
llejo, V.R. (1991). «Els efectes del foc en pinedes de la
Catalunya central». Butll. Inst. Cat. Hist. Nat., 59 (Sec.
Bot.; 8), pàg. 129-143.
Gràcia, C.; Sabaté, S. (1996). «La resposta de la vegeta-
ció al foc: els canvis en l’estructura de la vegetació». A:
Ecologia del foc. Barcelona: Proa. Pàg. 162-172.
Hanes, T.L. (1971). «Succesion after fire in the chaparral
of southern California». Ecol. Monogr., 41: 27-52.
Keeley, J.; Zedler, P. (1978). «Reproduction of chapar-
ral shrubs after fire: A comparison of sprouting and seed-
ling strategies». Am. Midl. Nat., 99: 142-161.
Lloret, F. (1996). «La resposta de la vegetació al foc: la
dinàmica de la comunitat vegetal». A: Ecologia del foc.
Barcelona: Proa. Pàg. 157-162.
Madrigal, A. (1994). Ordenación de montes arbolados.
Madrid: Ministerio de Agricultura, Pesca y Alimentación
(ICONA). 210 pàg.
Morey, M.; Trabaud, L. (1988). «Primeros resultados
sobre la dinámica de la vegetación tras incendio en Ma-
llorca». A: Studia Oecologica. Pàg. 137-159.
Naveh, Z. (1974). «Effect of fire in the Mediterranean Re-
gion». A: Fire and ecosystems (Kozlowski, T.T.; Ahlgren,
C.E. ed.). Nova York: Academic Press. Pàg. 401-434.
Papió, C. (1988). «Respuesta al fuego de las principales
especies de la vegetación del Garraf (Barcelona)». Orsis,
3: 87-103.
Papió, C. (1994). Ecologia del foc i regeneració en garri-
gues i pinedes mediterrànies. Barcelona: Institut d’Estudis
Catalans (Secció de Ciències Biològiques). 292 pàg.
Riera, J. (1997). Estudi de la regeneració de la vegetació
del Parc Natural del Garraf després dels incendis de 1982
i 1994. Estat actual i propostes de gestió. Lleida: Escola
Tècnica Superior d’Enginyeria Agrària [projecte de fi de
carrera]. 228 pàg.
Trabaud, L. (1992). «Réponses des végétaux ligneux mé-
diterranéens à l’action du feu». Pirineos, 140: 89-107.

Resumen

Efectos del incendio de 1994 sobre la vegetación del
Garraf: estado actual de la regeneración

En este trabajo se evalúa el estado de la vegetación de un
área forestal con una alta recurrencia de incendios como es
el macizo del Garraf (Barcelona). El estudio se ha centra-
do en la descripción, evaluación y seguimiento de la rege-
neración, después del fuego, de las unidades de vegetación
dominantes.

Después del importante incendio de 1994, se inició en el
Parque Natural del Garraf un programa de investigación
centrado en la dinámica de regeneración de la vegetación,
llevado a cabo con el seguimiento de parcelas fijas de ve-
getación, que fueron marcadas teniendo en cuenta dos fac-

44 III Trobada d’Estudiosos del Garraf Monografies, 30

tores: la recurrencia del fuego (se diferenciaron áreas no
quemadas desde 1982 y zonas afectadas por los fuegos de
1982 y 1994) y el tipo de comunidad. El control de las par-
celas se inició en 1996, y se ha seguido haciendo con una
periodicidad determinada por el tipo de vegetación y el
tiempo recorrido desde la última perturbación.

Los resultados preliminares del estudio muestran que,
en general, la vegetación del Garraf se recupera favorable-
mente después del incendio de 1994, aunque se han regis-
trado cambios cualitativos (florísticos o de comunidades
vegetales) y cuantitativos, modificando la abundancia rela-
tiva de los individuos de algunas especies. Los cambios
más importantes se han observado en las zonas de maquia
de madroño con fragmentos de encinar, donde la apertura
de la comunidad como consecuencia del fuego ha permiti-
do la entrada de especies propias de las comunidades de
estadios regresivos, como Quercus coccifera, Cistus sp. y
Ampelodesmos mauritanica. En las áreas de garriga, la ele-
vada respuesta por rebrote de la coscoja facilita que la co-
munidad haya recuperado su fisonomía anterior al fuego
en poco más de dos años, aunque se manifiesta un cierto
empobrecimiento florístico. La recuperación es más lenta
en las brozas calcícolas y en la maquia litoral, donde las es-
pecies que se regeneran por germinación han perdido gran
parte de la representación que tenían antes del fuego. Estas
comunidades parecen necesitar entre diez y quince años
para recuperar un aspecto comparable a las áreas no que-
madas desde 1982 en el Garraf. No obstante, el efecto más
importante del fuego se ha observado sobre las pinedas,
puesto que la regeneración natural se ha visto reducida a
aquellas pinedas que tienen una edad superior a los veinte
o veinticinco años.

Abstract

Effects of the 1994 forest fire on the vegetation of the
Garraf: current situation

This work evaluates the situation of the vegetation in the
Garraf Massif (Barcelona), a forested area that suffers re-
current forest fires. The study centres on the description,
evaluation and monitoring of regeneration after fire in the
dominant plant communities.

In the aftermath of the extensive 1994 fire, the Garraf
Natural Park established an investigative programme cen-
tred on the dynamics of vegetation regeneration. It was ba-
sed on the monitoring of fixed vegetation plots which
were established according to two factors: the recurrence
of forest fires (areas unaffected by fire since 1982 and tho-
se affected by the 1982 and 1994 fires) and the type of
plant community. Monitoring of the plots began in 1996
and has continued with a regularity that is determined by
the type of vegetation and the time transpired since the last
fire.

The preliminary results of the study show that the ve-
getation of the Garraf is, in general, recovering well from
the 1994 fire, although qualitative changes (floristic or in
plant communities) and quantitative changes have occu-
rred which have modified the relative abundance of some
species. The most important changes have been observed
in areas of strawberry tree maquis with fragments of
holm oak woodland, where the opening up of the wood-
land by fire has allowed species such as Quercus coccife-
ra, Cistus sp. and Ampelodesmos mauritanica, more typi-
cal of communities in regression, to penetrate. In areas of
garrigue, the holly oak has responded quickly and in ba-
rely two years the community has recovered its former
aspect, although a certain floristic impoverishment has
been detected. The slowest communities to recover have
been the calcicole scrub and coastal maquis where the
species that regenerate by germination have lost a large
part of the importance they had before the fire. These
communities seem to need between 10 and 15 years in or-
der to resemble the areas not burnt since 1982. Neverthe-
less, the most important effect of the fire can be seen in
the pine woodlands in which natural regeneration has
only occurred in areas of pine woodland of over 20-25
years of age.

III Trobada d’Estudiosos del Garraf Monografies, 30 45

