

LA MADURESA DELS BOSCOS A CATALUNYA

Lluís Comas i Boronat

VIII Trobada de Col·laboradors Francesc Español

Museu de Ciències Naturals de Barcelona, Novembre de 2016

Els boscos a Catalunya

**Quina importància tenen els boscos a Catalunya?
Són tots iguals?
Quina paper tenen per a la biodiversitat?**

Els boscos a Catalunya

Mapa de cobertes de Catalunya 2009

Evolució dels boscos

Diferències entre 1993 i 2009

Coberta	Superfície Km²	%
Artificial	650	48,6
Conreus	-17.157	-15,5
Aigües	25	16,1
Nu natural	53	7,0
Prats	405	31,4
Matollars	-710	-1,3
Boscos	657	5,4

Superfície d'incendis entre 1994 i 2009

Boscos	230 Km²
---------------	----------------

Evolució dels boscos

El paisatge fa més de 100 anys!

El bosc actual és el resultat de processos naturals i socials

1800

1900

2000

Vinyes

Filoxera

Abandonament rural

Successió

Focs

Els boscos de Catalunya són joves

Peus menors: hi ha excedents

Totes les espècies juntes (Catalunya)

Balanços de carboni en els aprofitaments fusters. Eines per al seu càlcul - Jordi Vayreda

La successió ecològica

Bosc madur?

Desgavell terminològic

- Bosc madur
- Bosc primari
- “Old-growth forest”
- “Forêt naturelle”

- Bosc verge
- Bosc vell
- Bosc singular
- Bosc monumental
- Bosc prístí

A jungle of words (Vallauri et al., 2013)

La idea de bosc madur

- Idea (romàntica) de com seria un bosc abans de la intervenció de l'home
- Són boscos molt escassos
- La seva pèrdua és irreversible (a escala de temps humana)
- La seva monumentalitat (excepcionalitat)
- Ofereixen un complexitat estructural i de processos alta
- Tenen un paper important a escala de paisatge en les estratègies de conservació

criteris de la definició de bosc madur

Arbres d'edat avançada, senescents

La vida de l'arbre

Arbres sense competència

Arbres de bosc

Arbres d'edat avançada, senescents

Edat màxima mesurada

Arbres grans

Fusta morta de grans dimensions

- En peu

Fusta morta de grans dimensions

- A terra

Temps

Fusta morta de grans dimensions

- El cicle de la fusta

Processos:

- Químics
- Físics
- Biològics

Estructura forestal

- Heterogeneïtat d'edats i mides

- Heterogeneïtat d'espècies

Estructura forestal

- Heterogeneïtat horitzontal i vertical

Règim de pertorbacions naturals

- Sistema viu i dinàmic

Clarianes

Pertorbacions mitjanes

- Insectes
- Ventades
- Nevades

La dinàmica natural

- Les pertorbacions
- L'escala de temps
- L'escala d'espai

Altres característiques

- Sòl forestal
- Estat estacionari
- Continuïtat al lloc
- Sense senyals de pertorbació humana

Quin s'acosta al bosc madur?

Bosc regular

Bosc adevesat

Bosc biestratificat

Bosc irregular

Arbres grans i vells

Fusta morta

Estructura irregular

Diverses espècies

Sotabosc

Clarianes

Altres

Claus per la biodiversitat

- Hi ha més o menys espècies?

On és la biodiversitat?

- Principals microhàbitats relacionats amb la fusta morta

1. Branques mortes en arbres vius
2. Cavitats petites
3. Cavitats grans amb fusta en descomposició
4. Peus grans morts
5. Peus grans trencats per tempesta o altres peus
6. Peus petits morts drets (dominats per la competència)
7. Peus morts a terra
8. Peus morts mig suspesos
9. Branques mortes a terra
10. Escorça més o menys arrancada
11. Soca tallada
12. Branques fines
13. Restes de tala
14. Virosta
15. Arrels mortes

La diversitat augmenta amb el temps

Cavitats i fauna associada

Fauna

Fongs

Líquens, molses, falgueres

Projecte BioBosc

- Els boscos del parc nacional d'Aigüestortes i estany de Sant Maurici

Projecte BioBosc

- Les comunitats de formigues de bosc en boscos de muntanya

Projecte BioBosc

- Les comunitats de himenòpters voladors

Total: 630 espècies en 6 ha de bosc

Superfamília	Família	Spp.	Núm.
Proctotrupeoidea	Diapriidae	101	1098
Ichneumonoidea	Ichneumonidae	179	817
Ichneumonoidea	Braconidae	90	440
Apoidea	Andrenidae	7	134
Sphecoidea	Crabronidae	28	111
Apoidea	Colletidae	15	100
Chalcidoidea	Pteromalidae	27	86
Ceraphronoidea	Ceraphronidae	22	78
Proctotrupeoidea	Platygastridae	19	43
Chalcidoidea	Mymaridae	6	41
Chalcidoidea	Eulophidae	16	39
Vespoidea	Pompilidae	13	31
Ceraphronoidea	Megaspilidae	12	27
Apoidea	Halictidae	10	26
Chalcidoidea	Encyrtidae	15	24
Apoidea	Megachilidae	8	23
Cynipoidea	Figitidae	8	21
Vespoidea	Vespidae	9	18
Tenthredinoidea	Tenthredinidae	11	16
Apoidea	Apidae	6	15
Proctotrupeoidea	Scelionidae	5	13
Chrysoidea	Dryinidae	4	10
Proctotrupeoidea	Proctotrupidae	4	6
Chalcidoidea	Eupelmidae	3	4
Evanoidea	Evaniidae	1	4
Chalcidoidea	Eurytomidae	2	3
Sphecoidea	Sphecidae	2	3
Chrysoidea	Chrysididae	2	2
Chalcidoidea	Aphelinidae	2	2
Chalcidoidea	Torymidae	1	1
Chalcidoidea	Signiphoridae	1	1
Pamphilioidea	Pamphilidae	1	1

Projecte BioBosc

Variable dependent	R ²	P	Variabes en el model	Beta Estandaritzada	n
Abundància	0.13	<0.0001	Fusta morta classe 2	+0.251	137
			Recobriment frondoses	-0.231	
Riquesa d'espècies	0.22	<0.0001	Fusta morta classe 2	+0.400	137
			Recobriment herbaci	+0.202	
			Recobriment frondoses	-0.178	
Riquesa de famílies	0.35	<0.0001	Recobriment herbaci	+0.383	137
			Fusta morta classe 2	+0.259	
			Recobriment frondoses	-0.263	
			Recobriment <i>Abies alba</i>	-0.201	
Diversitat d'espècies	0.13	<0.0001	Recobriment frondoses	-0.331	137
			Recobriment herbaci	+0.208	
Diversitat de famílies	0.25	<0.0001	Recobriment herbaci	+0.419	137
			Recobriment frondoses	-0.345	

Inventari de Boscos Singulars de Catalunya

Característiques Bosc Singular

- Lligat a l'edat
- Té un caràcter relatiu
- Considera tots els valors / interessos del bosc
- Ha de ser quantificable, "fàcil" d'obtenir al camp i comparable

Singularitat

- Valor concret que se li pot assignar a un bosc i que ve definit per un conjunt d'indicadors concrets, quantificables i amb una interpretació clara

Generalitat
de Catalunya

Què busquem?

Singularitat

Singularitats	Maduresa	Biodiversitat	Producció	Social
Arbres senescens de grans dimensions	■			■
Fusta morta en peu	■			
Complexitat demogràfica	■			
Diversitat estructural	■			
Complexitat de processos	■	■		
Espècies amb requeriments específics	■	■		
Alta diversitat		■		
Fauna ben representada		■		
L'especie principal rarament forma boscos		■		■
Arbres pare de qualitat			■	
Bosccatedral			■	■
Gestió sostenible			■	
Devesa			■	■
Arbres de grans dimensions				■

Metodologia

Cerca

Reconeixement

Inventari

Metodologia

Radi (m)	Variables quantitatives
5	<ul style="list-style-type: none"> Regeneració i peus menors
10	<ul style="list-style-type: none"> Recobriment del substrat Estratificació vertical de la vegetació Espècies llenyoses Peus majors Fusta morta
Variable (màx. 30)	<ul style="list-style-type: none"> Peus majors amb diàmetre singular Fusta morta en peu

Resultats

Regió	Boscos	%
Alt Pirineu i Aran	72	24,7
Àmbit de Ponent	13	4,5
Àmbit Metropolità	32	11,0
Camp de Tarragona	17	5,8
Comarques Centrals	56	19,2
Comarques Gironines	78	26,7
Terres de l'Ebre	24	8,2
Total singulars	292	

Resultats

Indicadors de singularitat

Diàmetre normal màxim de peus vius

Resultats

Indicadors de singularitat

I ara què?

- Quina és la seva biodiversitat?
- Quines són les funcions i processos?
- I quin és el futur d'aquests boscos?

Moltes gràcies