

núm. 8, 2019

Maestrat - Els Ports, una gran
destinació de natura i cultura

El calendari festiu i l'arrendament
de les herbes del terme d'Alfara

Birdwatching a la Franqueta

cingles

butlletí informatiu
del Parc Natural dels Ports

Parc Natural
dels Ports

Generalitat
de Catalunya

Diputació Tarragona

sumari

Vistes cap al coll de Miralles des del coll del Llop.
Fot. Bruno Durán - Parc Natural dels Ports.

2 editorial

Paco Gas

3 breus

7 article

La regió del Maestrat - Els Ports com una gran destinació de natura i cultura

Ignacio Jiménez Pérez

11 parlem de

Audouin Birding Tours, viatges per als amants dels ocells i la natura

Cristian Jensen Marcet

13

La Carta europea de turisme sostenible, una oportunitat per als parcs, una oportunitat per a la gent

Núria Sendrós Rius

15

Les dades de visitants al Parc Natural dels Ports

Enric Ferré Jover i Salomé Mulet Muria

17

El calendari festiu i l'arrendament de les herbes del terme d'Alfara

Manel Llarch Garcia

21

La madrilleta roja al barranc de la Caramella

Carme Blanco Gavalda, Ainoa Puentes Aguiló i Gerard Gaya Gas

23 persones

del parc

Teresa Coma, del mas de Manel a casa Clementet

Ana Àvila Aguiló

Josep Sabaté Balsells

25 documentació

i recursos

27 coneguem

el parc

Birdwatching a la Franqueta

29 imatges

del passat

Les Clotes

El Port no és una serralada aïllada, sinó que constitueix un extens massís muntanyós envoltat d'altres espais naturals de singulars característiques, grans valors naturals i paisatges espectaculars. Al sud o al nord, a l'est o a l'oest s'hi configuren territoris i paisatges dignes de conèixer i de gaudir. Des de la Tinença de Benifassà fins a les serres de Pàndols i Cavalls, s'hi conforma un territori amb una personalitat diversa, amb alts valors naturals i paisatgístics, pertanyent a diferents administracions, de parla catalana, molt difícil de reproduir en qualsevol altra part de la península Ibèrica. Gràcies a la riquesa geològica, paisatgística i biològica, als seus ecosistemes mediterranis i al seu model de conservació de la biodiversitat, el maig de 2013, la UNESCO va nomenar les Terres de l'Ebre Reserva de la Biosfera.

Només per això, o precisament per això, aquesta part del nostre país representa un valor incalculable per al manteniment de la diversitat biològica i de la riquesa natural i cultural, que cal conèixer i conservar, però també promocionar. Una promoció dels seus abundants recursos que, des del Parc, haurem de difondre i

potenciar les seves possibilitats econòmiques en un nou marc social i sostenible. El Parc està al bell mig de tots aquests valors descrits i ara cal fer valer aquestes riqueses i treure profit de tot el treball realitzat, que ha estat molt, des de la seva creació l'any 2001 fins avui.

Aquest és el repte, un repte que, com en el seu inici, s'ha de protagonitzar de forma conjunta, transversal, tenint en compte el valuós i professional equip humà que disposa el Parc, amb el nou director al capdavant; amb els propietaris privats, els ajuntaments i els diferents departaments de la Generalitat de Catalunya que tenen representació a l'òrgan rector; i amb els mateixos usuaris del Parc i tots els habitants del seu entorn.

Per acabar, permeteu-me unes paraules d'agraïment a tot el treball fet per l'anterior president de la Junta Rectora, el senyor Joan Josep Malràs. La seva dedicació i esforç i la capacitat demostrada en el manteniment d'inversions en anys difícils ens situa en una bona posició per emprendre amb força el reptes de futur.

Paco Gas

President de la Junta Rectora

Darrer tram de l'Ebre des del mirador de Caro
fot. Bruno Durán - Parc Natural dels Ports

Equip editorial: Òrgan gestor del Parc Natural dels Ports

Coordinació: Salomé Mulet Muria

Fotografia portada: Barranc de Desferracavalls. Fot. Bruno Durán - Parc Natural dels Ports

Fotografies sense autor: Parc Natural dels Ports

Disseny gràfic i maquetació: Pep Cruells Raurich

Impressió: Impremta Querol, SL. en paper reciclat. Tirada: 1.500 exemplars

ISSN edició impresa: 2014-4989. ISSN edició digital: 2014-4997

Dipòsit legal: T-125-2012. Roquetes, 2019 (tancament 10 de març de 2020)

Cingles no assumeix la responsabilitat sobre les opinions expressades en els articles signats o amb pseudònim, la qual és exclusiva dels seus autors.

Edita: Parc Natural dels Ports. Departament de Territori i Sostenibilitat. Generalitat de Catalunya.

Amb el suport de: Diputació de Tarragona.

3 breus

Nous senyals per indicar l'accessibilitat a Caro en cas de nevada

El 28 de febrer de 2020 es va aprovar el nou "Procediment específic d'actuació del grup d'ordre, relatiu a la senyalització de l'accés a Caro en cas de nevades".

El principal canvi ha estat refer la senyalització que explica l'accessibilitat en cas de nevades al Parc, per la pista asfaltada que va al Mascar i a Caro. S'ha instal·lat un nou senyal al pont de Carreretes, més entenedor i visible que l'anterior. Aquest senyal diferencia la informació entre l'accés al Mascar i l'accés a Caro, i indica a cadascun si és obert, obert

amb ús de cadenes o tancat. També s'ha col·locat un senyal a la cruïlla de Caro que reforça la informació específica sobre l'accés al cim.

El Parc ha finançat i col·locat els senyals i, d'acord al que estableix el protocol, són el Cos d'Agents Rurals i la Policia Local de Roquetes els que faran la comprovació de la via i actualitzaran el senyal mentre duri l'alerta del pla NEUCAT.

Aquest protocol, vigent des de 2015, es va revisar a finals de 2019 i la modificació proposada es va passar per la Comissió de protecció civil de Catalunya com a procediment específic del grup d'ordre del pla NEUCAT.

El temporal Glòria als Ports

El temporal Glòria va passar entre els dies 20 i 23 de gener de 2020 per la península Ibèrica. La màxima afectació a la zona del Parc Natural dels Ports va tenir lloc el dia 21. A les estacions meteorològiques automàtiques més properes es van enregistrar dades de pluja i vent excepcionals. A Horta de Sant Joan van caure 208,8 l/m² amb ratxes de vent de fins a 90,4 km/h. Al coll de Carrasquetes, a l'estació situada a 1000 m d'altitud dins del Parc, al terme de Roquetes, les dades enregistrades aquell dia van ser de 207 l/m², vent de gairebé 110 km/h i neu acumulada de 55 cm. En tot l'episodi del Glòria, en aquesta estació es van enregistrar 313,2 l/m². Aquesta situació meteorològica excepcional va ocasionar alguns danys en camins i equipaments d'ús públic del Parc.

L'afectació va ser diferent segons les zones. En general podem dir que a la Terra Alta, sobretot als termes municipals d'Horta i Arnes, la neu i el vent van afectar les masses de pi blanc i els cultius d'olivera de les zones baixes. La trencadissa de branques i caiguda d'arbres va ser important i va fer que les pistes quedessin intransitables.

A la zona del Baix Ebre i el Montsià, les nevades van ser intenses a partir dels 1000 m d'altitud i també van caure arbres que impedièen el pas per les pistes forestals en cotes altes. Al vessant litoral la pluja va permetre recarregar aqüífers i els barrancs van baixar amb intensitat durant algunes setmanes. Els danys ocasionats van ser molt menors, amb alguna esllavissada i regueralls en les pistes forestals.

Treballs per restablir la normalitat després del temporal Glòria

La brigada de manteniment del Parc Natural dels Ports i el pla d'ocupació de la Diputació de Tarragona han treballat intensament per restablir la normalitat en els accessos als Ports després del temporal Glòria. En total, hi han treballat una desena de persones distribuïdes en tres equips de treball que, en les

setmanes posteriors al temporal, han prioritzat les accions per reobrir accessos i arranjar equipaments malmesos.

S'han revisat 87,9 km de pistes, tant públiques de Generalitat i d'ajuntaments com vies privades d'accés públic que ho van sol·licitar. Les tasques més urgents han comprès la retirada d'arbres i vegetació que obstruïen les vies, i la neteja dels camins. Encara s'està treballant per estellar les restes vegetals que s'han generat en obrir els accessos.

Les feines s'han coordinat amb el GEPIF, unitat que depèn del Departament d'Agricultura i que també ha treballat en l'àmbit del Parc i el seu entorn.

Seguiment per webcam d'un niu d'àguiles calçades

El 2020 serà la quarta temporada que seguim un niu d'àguiles calçades (*Hieraetus pennatus*) mitjançant una càmera web que retransmet imatges en directe durant el període de nidificació. Hem obert un canal de vídeo a Youtube (<https://bit.ly/34hOWol>) i hem dissenyat un blog per complementar la informació i facilitar la difusió del projecte aquilapennatapnports.wordpress.com.

El canal suma més de 500.000 visualitzacions. A banda dels directes, hi ha 90 vídeos curts que mostren els moments més importants de cada temporada; el més vist és el de l'atac d'un astor a la femella mentre incubava el ous el 26 d'abril de 2018.

L'objectiu és conèixer la dieta i aprofundir en aspectes de la biologia de les àguiles

calçades sense causar molèsties a l'espècie. A més, contribueix a la sensibilització i a l'educació ambiental. Tant la instal·lació com les operacions de manteniment de tot el dispositiu es porten a terme abans que les àguiles retornin de la hivernada a finals de març.

L'àguila calçada és una de les dotze espècies de rapinyaires diürns que nidifiquen regularment als Ports. El Parc en fa el seguiment des de 2003, quan només es van censar 3 parelles. Des d'aleshores, i coincidint amb el procés expansiu de l'espècie a Catalunya, la seva població ha anat augmentant fins arribar a les 15 parelles censades al 2019. La parella objecte d'aquest seguiment es va detectar al 2011 i és una de les més productives del Parc.

Millores en equipaments i en el paisatge

Hem signat, un any més, l'acord de col·laboració amb la Diputació de Tarragona per a la realització d'un pla d'ocupació. Aquest any, s'ha optat per *la millora d'equipaments i l'eliminació d'elements negatius del paisatge*. El projecte preveu actuacions en diferents forests d'Ajuntaments, d'aquesta manera es dona suport als ens locals en la millora i manteniment de les seves forests i els seus equipaments.

El pla d'ocupació va començar el passat mes de novembre i s'allargarà fins a maig de 2020. Es van contractar tres treballadors que han realitzat les tasques d'eliminació de runes d'un antic casetó ubicat a les Eres (Horta de Sant Joan), la millora dels exteriors del refugi de cova Avellanés (Roquetes),

el manteniment dels tancaments del Centre de Visitants del Parc al Montsià (la Sénia) o la neteja d'abocadors de brossa (Roquetes i Tortosa).

Nou marc de cooperació entre Museus i Parcs

Amb l'objectiu de potenciar el coneixement i la divulgació del patrimoni cultural dels espais naturals protegits, el Departament de Cultura i el Departament de Territori i Sostenibilitat van propiciar la cooperació entre la Xarxa de Museus d'Etnologia i els parcs naturals.

Fruit d'aquest nou marc, el Parc Natural dels Ports i el Museu de les Terres de l'Ebre van iniciar el 2018 una nova línia de cooperació que ja té resultats remarcables centrats en la revisió i ampliació de la carta arqueològica del Parc; l'inventari i documentació d'objectes etnològics procedents dels Ports i dipositats al Museu; i la recerca sobre l'ocupació prehistòrica al massís.

Autoritzacions via gencat.cat/tramits

Les activitats al medi natural tenen una regulació específica i algunes com el descens de barrancs, l'escalada, el barranquisme o la fotografia i filmació, entre altres, requereixen l'autorització del Parc Natural.

A partir de març de 2020, les autoritzacions en espais naturals protegits s'hauran de sol·licitar mitjançant el web de tràmits de la Generalitat de Catalunya i s'eliminaran els formularis que s'havien utilitzat fins ara. Més informació a l'apartat "Regulació d'activitats" del web del Parc.

Recta final del Projecte LIFE RedBosques

El projecte d'àmbit estatal LIFE RedBosques arriba a la recta final amb la major part d'accions assolides. En la darrera etapa destaca, per una banda, l'eina desenvolupada pel CREAM (redbosques.cream.cat/redbosques) que recull les dades de la Xarxa de Rodals de Referència per als diferents hàbitats boscosos considerats d'interès comunitari a l'estat espanyol. Aquesta eina permet avaluar la naturalitat dels rodals de bosc en funció de la seva maduresa, petjada humana i integritat espacial. Fins ara, compta amb informació de prospeccions completes de Catalunya, Aragó i Castella - la Manxa i amb rodals d'altres comunitats; s'espera que es vagin incorporant altres rodals a fi de completar una xarxa estatal.

D'altra banda, s'ha enllestit el manual *Bosques maduros mediterràneos: características y criterios de gestión en áreas protegidas* publicat dins la col·lecció Manuales EUROPARC-España, del qual el Parc Natural dels Ports n'ha finançat la impressió, en tant que soci del projecte.

Vídeo *Bosques maduros, modelos para una nueva silvicultura* <https://youtu.be/EmAP168KJ1M>

Una altra de les accions finals centrada específicament en l'àmbit dels Ports ha estat l'elaboració del vídeo *Bosques maduros, modelos para una nueva silvicultura* que exposa els resultats d'un nou model silvícola desenvolupat pels socis i col·laboradors del projecte i que ha estat possible gràcies a la participació d'alguns propietaris de finques privades del Parc Natural.

Detectada dins el Parc l'eruga defoliadora del boix

En l'anterior *Cingles* informàvem que al 2018 s'havia observat l'eruga defoliadora del boix (*Cydalima perspectalis*) en algunes poblacions poperes al Parc. Actualment ja s'ha detectat de forma extensa en boixos de jardineria de municipis del Baix Ebre i

Eruga defoliadora del boix. Fot. Marc Aixarch

Montsià com la Sénia, Tortosa, Roquetes, Amposta o la Galera, entre altres.

Al Parc s'ha establert una de les 20 parcel·les de la xarxa de vigilància que informa sobre la irrupció de l'espècie i la seva dispersió a Catalunya. En el marc d'aquest seguiment ja s'han citat varis individus dins els límits del Parc.

La papallona o eruga defoliadora del boix és un lepidòpter exòtic invasor que, en la fase d'eruga, causa defoliacions severes als boixos. A Catalunya afecta l'espècie autòctona *Buxus sempervirens*.

Agraïem la comunicació de qualsevol observació de l'espècie.

Novetats en els òrgans rector i gestor del Parc

Una vegada efectuada la renovació de la Junta Rectora del Parc, pel que fa als membres representants dels ens locals i com a conseqüència de les darreres eleccions municipals, el passat 11 de febrer de 2020 va tenir lloc una sessió extraordinària de l'òrgan rector del Parc, en la qual el senyor Francesc A. Gas Ferré, representant de l'Ajuntament de Roquetes, va ser escollit per presidir-lo.

Seguidament, es va celebrar la 57a sessió de la Junta, en la qual es va presentar un resum de la feina feta durant el 2019 i es va aprovar el pla d'actuacions 2020. Entre els projectes que es preveu impulsar, destaca l'inici del procés per a l'adhesió a la Car-

ta europea de turisme sostenible en espais protegits.

En aquesta sessió de Junta va exercir com a secretari el senyor Jordi Palau Puigvert, recentment incorporat al càrrec de director del Parc. Palau és Enginyer de Forests per la Universitat de Lleida i Màster Interuniversitari en Espais Naturals Protegits, i compta amb una extensa trajectòria professional en l'àmbit de la gestió del medi natural, dins i fora de la Generalitat.

Els membres de la Junta Rectora van agrair al president sortint, el senyor Joan Josep Malràs Pascual, la dedicació i la tasca desenvolupada com a president d'aquest òrgan durant més de 8 anys, agraint al que se suma l'equip gestor del Parc.

Comença el procés cap a la Carta Europea de Turisme Sostenible

En la passada sessió de la Junta Rectora del Parc es va aprovar l'inici del procés de treball cap a l'obtenció de la Carta Europea de Turisme Sostenible (CETS). Aquest projecte naix com a resposta a un grup de professionals i emprenedors locals amb inquietud per promoure el turisme sostenible com a motor de desenvolupament socioeconòmic a la zona.

Per poder valorar la intensitat d'aquesta inquietud, el Parc Natural dels Ports, amb la col·laboració de la Diputació de Tarragona, va organitzar unes jornades participatives

en les quals va aflorar la voluntat d'unir esforços tant del sector públic com del privat, per tal d'aconseguir la certificació de la CETS que atorga EUROPARC.

Tant el propi Departament de Territori i Sostenibilitat com la Diputació de Tarragona s'han mostrat favorables a impulsar la CETS al Parc Natural dels Ports. L'objectiu per a 2020 se centra en identificar els agents implicats, facilitar espais de contacte i de debat i difondre el coneixement d'aquesta metodologia de treball, així com dur a terme les primeres etapes del procés.

Observació d'un voltor negre al Parc Natural dels Ports

El 21 novembre de 2019, un voltor negre (*Aegypius monachus*) va ser captat per la càmera parany que el Parc té instal·lada en un dels punts d'alimentació suplementària establert per al crebaldós. L'individu estava menjant entre els altres voltors comuns.

Portava una anella amb el codi FQF i es va poder saber que es tractava de Revient J, un jove nascut al Massís Central francès, a la zona dels Grands Causses. Va sortir del primer ou post el 2019 en aquella regió; va nàixer la primera setmana d'abril i va saltar del niu la primera setmana d'agost. El 8 d'octubre fou la darrera vegada que es va observar a la zona dels Grands Causses, abans de ser detectat als Ports. El voltor negre és una de les quatre espècies de voltor

existents a Europa i està extingit a l'àmbit del Parc Natural dels Ports.

Pel que fa al projecte de reintroducció del crebaldós, el 2019 es van alliberar al Parc Natural de la Tinença dos nous polls, anomenats Bassi i Boira, mitjançant la tècnica de cria campestre, i un tercer individu adult no reproductor anomenat Gabas.

El llagost-pedra de romaní dels Ports

Josep Maria Olmo Vidal

S'ha confirmat la presència a Catalunya d'una espècie nova de llagost observada al toll del Vidre (Arnes). El naturalista Jordi Castellet va fotografiar al mes de maig de 2019, exemplars juvenils d'un llagost pertanyent al gènere *Acinipe* per aquesta zona dels Ports. Al mes següent el personal del Parc, en una inspecció de la libèl·lula *Macromia*, va tornar a observar aquesta espècie d'ortòpter a la mateixa zona, ara ja en estat adult, per la qual cosa es va poder identificar l'espècie. Es tracta del llagost-pedra de romaní de l'espècie *Acinipe deceptoris*, coneguda a la península Ibèrica però encara no citada a Catalunya.

El gènere *Acinipe* consta de 28 espècies distribuïdes pel nord d'Àfrica, sud d'Itàlia i península Ibèrica, en zones estèpiques i desèrtiques. A la península Ibèrica hi viuen 10 espècies, una de les quals va ser citada

Llagost-pedra de romaní Fot. J.M. Olmo.

l'agost del 1934 a la Juncosa del Montmell (Baix Penedès) per una expedició científica del Museu de Ciències Naturals de Barcelona, que posteriorment es va comprovar que era una nova espècie, *Acinipe eulaliae*. Per tant, aquest llagost-pedra trobat als Ports, és la primera cita confirmada d'una segona espècie d'aquest gènere a Catalunya, del qual ara ja es pot dir que hi tenim dues espècies: *Acinipe eulaliae*, distribuïda per l'Anoia i el Baix Penedès, i *Acinipe deceptoris*, present ara al massís dels Ports.

El Parc Natural dels Ports alberga alguns dels paisatges més emblemàtics i millor conservats de la regió del Maestrat-els Ports. Fot. Bruno Durán

La regió del Maestrat-els Ports com una gran destinació de natura i cultura

Ignacio Jiménez Pérez

Biòleg, coordinador de la iniciativa Maestrat-els Ports
i ijimenez_perez@yahoo.es

Per primera vegada en la història de la humanitat, l'any 2007 el nombre d'habitants a les ciutats va superar el de les àrees rurals. Això va implicar un canvi radical pel que fa a l'ús de l'espai i al tipus d'oci en el món contemporani. Estem acostumats a parlar sobre l'*Espanya buida* i a veure com molts pobles de l'interior de Catalunya i d'Espanya van perdent habitants i quedant pràcticament deserts o habitats únicament per persones de la tercera edat.

Aquesta hemorràgia demogràfica és un dels problemes més greus del món rural, especialment a les àrees de muntanya, i impregna moltes comarques d'interior d'un aire de tristesa i desesperança que

s'encomana. No obstant això, també és possible que la mateixa nostàlgia d'un passat que ha desaparegut ens impedeixi visualitzar i aprofitar algunes de les oportunitats que ofereix aquest nou món majoritàriament urbanitzat.

En gran mesura, continuem observant el paisatge del segle XXI amb una mirada i una mentalitat pròpies de segles anteriors i insistim en l'aplicació de receptes que van funcionar fa dècades, però que actualment no serveixen per canviar la dinàmica negativa de les nostres comunitats rurals. Al mateix temps, ens tanquem a acceptar altres opcions que tenim davant nostre, entre les quals s'inclou l'aprofitament no extractiu dels paisatges naturals i la fauna

silvestre. Per entendre aquest fenomen, hem de mirar simultàniament cap al nostre passat i el nostre present i compararlos amb processos que estan succeint en altres zones geogràfiques.

Europa és un continent amb una història rica i antiga. En el cas de Catalunya, només cal pensar en la successió de cultures que han conformat el nostre país durant mil·lennis: ibers, grecs, cartaginesos, romans, gots i àrabs. Totes aquestes cultures compartien una clara vocació de transformar i explotar la natura que les envoltava amb la finalitat de *millorar-la* i fer-la habitable per a la majoria de la població. No hi va haver cap opció millor durant molts segles, i així es va configurar una identitat continental basada en la transformació i l'explotació de la natura per convertir-la en camps agrícoles, pastures, fusta o carn.

Curiosament, aquesta mateixa lògica s'aplica al recent moviment conservacionista, que associa directament la conservació de la natura a l'absència d'ús d'aquesta. És a dir, per a la major part d'una ciutadania que manté valors i visions del segle passat (i, fins i tot, de segles anteriors), la natura té fonamentalment dos usos possibles: o és explotada i transformada de manera extractiva o passa a quedar fora del sistema econòmic per ser *conservada*. Aquesta naturalesa conservada tendeix a ser vista com un bé gairebé *sagrat* i, sobretot, intocable per a una població urbana majoritària, mentre que les comunitats rurals que conviuen amb ella sovint la veuen com una imposició externa d'escassa utilitat, o bé directament com una molèstia.

No obstant això, si observem la situació global actual, podem començar a qüestionar-nos la inevitabilitat d'aquesta visió arrelada al passat. El fet que hi hagi una població urbana creixent, tant en nombre de persones com en poder adquisitiu, fa que augmenti la demanda per gaudir d'experiències naturals. Cada cop més urbanites trien desplaçar-se cap a àrees silvestres lluny del soroll, les aglomeracions, la pol·lució, el trànsit i l'excés de ciment propis de la seva vida diària, i desitgen que aquests llocs els acostin a la bellesa i el benestar que els proporciona la natura.

Això fa que, dins d'una indústria global en expansió com és el turisme, sigui precisament l'ecoturisme el sector que creix més ràpidament. I explica el fet que en una enquesta de la companyia TripAdvisor els llocs escollits com a favorits per ser visitats en més de 190 països fossin principalment destinacions de natura.

En síntesi, al segle XXI hi ha una demanda global enorme i creixent que està interessada en l'ús no extractiu de la natura i s'expressa en desenes de milions de persones que viatgen a diferents punts del globus per gaudir del contacte proper amb els paisatges, la fauna i la flora silvestres. D'això se'n beneficien actualment països en desenvolupament com Costa Rica, Botswana, Tailàndia, Ruanda o Sud-àfrica, les economies dels quals depenen en gran mesura de satisfer aquesta demanda global. Però també se'n beneficien països rics, com és el cas dels Estats Units, on els seus parcs nacionals van generar 318.000 llocs de treball el 2016, dels quals més del 80 % es trobaven en comunitats veïnes a aquests parcs (Thomas i Koontz, 2017).

Aquesta informació ens permet visualitzar els recents canvis del paisatge rural sota una altra òptica. Al mateix temps que els nostres pobles d'interior s'anaven despoblant, la vegetació natural i moltes espècies de fauna silvestre començaven a recuperar-se després de segles d'intervenció humana. Només cal veure els camps agrícoles i els bancals de pedra seca que avui estan coberts per pins i carrasques a les muntanyes dels Ports.

Mapa de la regió proposada com una gran àrea de producció de naturalesa.

Sovint oblidem que espècies que avui són comunes com les cabres salvatges o els voltors van estar a punt de desaparèixer d'aquestes mateixes muntanyes al segle passat. Els cabriols no van reaparèixer fins a aquest mil·lenni i els habitants de més edat encara recorden que temps enrere la visió d'un senglar durant una cacera era un cas excepcional per l'escassetat d'aquesta espècie. De fet, les actuals batudes de senglars, que són força habituals a les nostres comarques de quatre dècades ençà, abans no s'organitzaven per una raó molt simple: no n'hi havia, de senglars, per a la cacera.

Tot això demostra que molts paisatges rurals (especialment de muntanya) han vist com el seu patrimoni natural augmentava durant les últimes dècades. La clau és com convertir aquest fenomen en noves oportunitats per a les persones que viuen en aquestes àrees.

En aquest context, regions amb paisatges naturals espectaculars, habitats per fauna abundant i fàcil de veure, generen noves possibilitats d'ocupació a partir de l'arribada de visitants urbans que paguen per gaudir d'aquests atractius. No obstant això, la competència global per promocionar aquest tipus de destinacions de natura és ferotge. No serveix qualsevol

paisatge. El lloc ha d'oferir atractius naturals notables al llarg d'una àrea considerable de centenars de milers d'hectàrees. I, si a aquests atractius naturals se sumen d'altres de tipus cultural que estiguin ben integrats en el paisatge, molt millor.

En aquest sentit, la regió del Maestrat-els Ports es pot considerar una àrea amb potencial per convertir-se en una de les grans destinacions globals de natura combinada amb cultura. Estem parlant d'una regió de més de mig milió d'hectàrees habitada per tot just 42.000 habitants, amb una continuïtat ecològica clara i una identitat cultural compartida entre Terol, Tarragona i Castelló. Una àrea fronterera on els seus habitants se senten més propers als seus veïns de la província limítrofa que als de la pròpia capital provincial i als de la seva capital autonòmica. És una àrea d'abruptes paisatges muntanyosos com són els Ports de Tortosa i Beseit, en el seu límit oriental, i les cigleres que envolten pobles com Montoro, Pitarque o Villarlengu, en el seu extrem occidental; amb grans extensions cobertes per pins rojals, pinasses i pins blancs; per carrasques, roures i savines; i per una de les fagedes més meridionals de la península Ibèrica. Una terra on els voltors i les àguiles daurades abunden al cel, mentre que cabres, cabi-

La cabra salvatge serveix com a emblema de la naturalesa silvestre del Maestrat-els Ports. Fot. Bruno Durán

rols i senglars ho fan a la terra, i les llúdrigues i la merla d'aigua habiten els seus rius. Fins aquí tenim un paisatge natural de gran bellesa, però que encara pot millorar molt més per poder "competir en primera".

L'interessant és que a aquest patrimoni natural s'hi sumen uns pobles amb una bellesa i personalitat que fan que el Maestrat-els Ports brilli amb una llum especial. En són tants, els pobles notables de la regió, que costa enumerar-los. Mirambel, Iglesuela, Tronchón, Villarlengu, Molinos, Cantavieja, Valderoures i Beseit a Terol. Morella, Vilafranca, Vallibona, Ballestar, Ares del Mestre, Forcall i la Pobla a Castelló. Arnes, Horta de Sant Joan, Prat de Comte, Paül i Alfara de Carles a Tarragona, per no citar la veïna ciutat monumental de Tortosa. És precisament la combinació de grans espais naturals amb bells pobles i ciutats el que fa que el Maestrat-els Ports es pugui convertir en una de les grans destinacions de turisme de natura i cultura del món. Si només fos per la riquesa natural, la regió no acabaria de situar-se entre les grans destinacions globals. No pot competir amb els grans parcs africans, asiàtics i americans, i, pel que fa a fauna, no arriba als nivells de Sierra Morena o

la Serralada Cantàbrica a la península Ibèrica. I si és per cultura i història, ha de competir, almenys, amb dues dotzenes de comarques a Espanya plenes de pobles i ciutats bellíssims, i amb un centenar de llocs amb aquestes característiques a Europa. No obstant això, aquesta combinació de naturalesa i història que caracteritza els pobles d'aquesta regió sí que els permet competir amb els millors. No n'hi ha gaires regions del món que tinguin aquesta increïble combinació de paisatges silvestres i bells pobles.

Dins d'aquest context, el Parc Natural dels Ports, amb 35.000 hectàrees, destaca per ser el més gran de la regió. Amb uns 260.000 visitants per any i una rica infraestructura d'ús públic, compleix un paper essencial en l'economia dels seus pobles limítrofs. Tot i que el parc té encara molt de marge de millora, els Ports tenen poc a envejar a altres parcs de Catalunya i d'Espanya. Si aconseguim fugir de l'antiquada visió on la natura es conserva o s'explota i visualitzem el seu enorme potencial per oferir experiències d'alta qualitat, el Parc Natural dels Ports pot convertir-se en el *vaixell insígnia* d'una de les grans destinacions de natura i cultura: la regió coneguda com el Maestrat-els Ports.

Bibliografia

THOMAS, C.C.; KOONTZ, L. (2017). 2016 National Park visitor spending effects: Economic contributions to local communities, states, and the nation. Natural Resource Report NPS / NRSS / EQD / NRR-2017/1421. National Park Service, Fort Collins, Colorado.

https://www.nps.gov/nature/customcf/NPS_Data_Visualization/docs/2016_VSE.pdf

Birding a la Serra de Guara. Fot. Cristian Jensen

Audouin Birding Tours, viatges per als amants dels ocells i la natura

Cristian Jensen Marcet

Gerent d'Audouin Birding Tours, guia ornitòleg i naturalista
cristian@audouinbirding.net

Victor Audouin recorria el món observant la fauna i descrivint espècies de forma científica, al segle XIX. El nom de la nostra empresa fa referència a aquest naturalista francès i a una gavina que tenim al Delta: la gavina corsa (*Larus audouinii*) o gaviota de Audouin, en castellà.

En el passat, la gavina corsa va estar greument amenaçada a escala estatal i mundial. Actualment és un dels símbols de conservació de la fauna d'Espanya, de Catalunya i sobretot del delta de l'Ebre. Gràcies a la creació de la reserva natural de la Punta de la Banya, aquesta espècie, entre d'altres, va trobar-hi un lloc on criar i al 2005 la població deltaica va arribar al seu màxim històric de 14.000 parelles.

Aquell mateix any es va crear l'agència de viatges Audouin Birding Tours amb l'objectiu principal d'observar ocells, gaudir de la natura i divulgar valors de conservació ambiental mitjançant les excursions i els viatges.

Els primers passos van consistir a oferir excursions de migdia o de dia sencer al delta de l'Ebre, Montsià i Ports. A poc a poc, vam ampliar horitzons amb viatges d'una o dues setmanes amb rutes que enllaçaven diferents parcs naturals i nacionals espanyols. Actualment guiem en llocs tan emblemàtics com Monfragüe, Doñana, Odiel, Ordesa, Picos de Europa, Serena, Somiedo, Andújar, l'estret de Gibraltar, Canàries i Mallorca, entre d'altres. Hem dissenyat diversos itineraris per veure les espècies més singulars de cada lloc amb un tempo intens però tranquil i sempre intentant no molestar la fauna. Àguiles imperials, voltors negres, trencaossos, piocs, sions, gangues, xarxets marbreus, pela-roques tots estan inclosos en algun dels nostres viatges. Evidentment, mamífers com el llinx ibèric, l'ós bru o la llúdriga constitueixen els elements estrella d'alguns viatges específics.

Amb els anys hem anat obrint fronteres i tenim experiència en viatges a països com Xile, Namíbia, Senegal, Turquia, Jordània, Geòrgia, Marroc, Bulgària, Finlàndia o Noruega. Hem anat a llocs tan emblemàtics com el desert negre d'Azrak, el desert del Namib o el del Sàhara, les muntanyes dels Andes o la tundra lapona, tot per intentar veure i fotografiar còndors, lleons, hubares, girafes, estruços, lleopards i més de tres mil espècies d'ocells.

Tot i aquests magnífics viatges, són les Terres de l'Ebre les que ens captiven dia a dia. La riquesa d'ocells d'aquesta zona és deguda als diferents paisatges i hàbitats, a la seva situació geogràfica privilegiada enmig

tació, l'evolució del Delta i tots els elements que el conformen.

Per l'altre costat, tenim el Parc Natural dels Ports que no té l'efervescència d'espècies del Delta però sí ocells de qualitat i, sobretot, un paisatge i una tranquil·litat que trobem en pocs parcs naturals. Als Ports veurem algunes joies molt preuades que volem que la gent conegui i preservi. Els majestuosos ocells rapinyaires són les principals espècies que els visitants volen veure: voltors, aufransys, astors, àguiles daurades, calçades, marcenques i sobretot la cuabarrada. Els més aficionats al món de les aus demanen espècies més singulars com són el duc, la merla roquera, el pela-roques,

Abellerol (*Merops apiaster*) Fot. Cristian Jensen

Masle de cabra salvatge (*Capra pyrenaica* subsp. *hispanica*) Fot. Cristian Jensen

Grup al mirador del Salt de Ferrassó durant un guiatge al Parc Natural dels Ports Fot. Jaume Soler Zurita

d'una de les rutes migratòries entre Europa i Àfrica, i a la seva orografia que va des del nivell del mar fins els 1.441 metres d'altitud.

Per un costat, tenim el Parc Natural del Delta de l'Ebre que ens permet mostrar de forma tranquil·la els ocells que l'han fet famós internacionalment. Al Delta hi ha registrades 325 espècies d'aus, però per poder trobar-les i observar-les bé, s'ha d'estar preparat amb coneixements i eines. Nosaltres recollim els clients allí on estan allotjats, facilitem prismàtics, telescopis i conduïm la visita pels racons que en aquell moment considerem més espectaculars. L'activitat consisteix bàsicament en l'observació d'ocells però, per tal de mostrar la interrelació entre l'espai i la fauna, també expliquem altres temes relacionats com són el cicle del cultiu de l'arròs, les llacunes i la seva vege-

el tallarol emmascarat i l'oreneta cua-rogenca. També podem observar i aprendre sobre cabres salvatges, llúdrigues, orquídiades, libèl·lules o papallones.

Aquestes excursions poden tenir un format més estàndard o bé estar dissenyades en funció de les motivacions dels visitants. Ens adaptem a les demandes dels nostres clients prioritzant el confort i la seguretat. La nostra política és donar el millor servei possible amb preus raonables i assequibles, tant per a ornitòlegs com per a qualsevol persona interessada en el món de les aus i la natura. El tracte és personal, amè i amigable, sempre amb els millors materials i guies.

Si voleu gaudir d'una experiència de *bird-watching*, no dubteu a contactar amb Audouin Birding Tours.

**PEOPLE
LOVE
PARKS!**

Our iconic landscapes are often one of the most cited reasons for tourist visits in Europe.

Les Açores. Imatge extreta de l'opuscle *Good for Parks, good for people* publicat per EUROPARC Federation en diferents idiomes.

Carta europea de turisme sostenible, una oportunitat per als parcs, una oportunitat per a la gent

Núria Sendrós Rius

Tècnica de dinamització socioeconòmica del Servei d'Espais Naturals Protegits
nuria.sendros@gencat.cat

Segons l'**Organització Mundial del Turisme** al 2018 es van registrar 1.407 milions de turistes arreu del món, per al 2019 es calculava un increment del 4% respecte del 2018 i abans de 2030 es preveu superar la xifra de 1.800 milions.

L'increment progressiu a escala mundial del volum massiu de turistes desencadena totalment amb el fet que els recursos del Planeta són limitats, que els ecosistemes són cada cop més fràgils a causa de l'acció humana, que molts dels sectors vinculats al turisme no despleguen una economia estable i justa amb el seu entorn i que, de vegades, el turisme queda lluny d'oferir l'essència real del territori que es visita.

El sector turístic representa una part important del PIB de molts països i regions i esdevé un veritable motor econòmic que complementa les economies locals, especialment en les zones rurals. Així doncs, tenim per davant un gran repte. Un repte que demana replantejar els models actuals i que s'han de basar sí o sí en un turisme sostenible.

El turisme sostenible vetlla perquè el seu impacte sobre el medi ambient, la societat i l'economia sigui únicament positiu.

És en les zones rurals on hi ha la majoria d'espais naturals que han estat protegits per a la salvaguarda d'uns valors naturals i paisatgístics únics, que sovint, a més, tenen uns valors culturals i socials singulars que també cal preservar.

I és en l'encaix entre el turisme, la sostenibilitat i els espais naturals protegits on tenim la **Carta europea de turisme sostenible (CETS)**, promoguda des de 1995 per **EUROPARC** i reconeguda per moltes organitzacions a escala europea i mundial.

La CETS és una metodologia de treball en què **un espai natural protegit i els diferents agents turístics –públics i privats– del territori** treballen plegats per planificar i garantir un futur viable i saludable per a les persones i per al seu entorn.

Aquesta planificació i treball es fonamenta en 5 principis bàsics:

1. Donar prioritat a la conservació.
2. Contribuir al desenvolupament sostenible.
3. Aconseguir el compromís de tots els actors.
4. Planificar el turisme sostenible de forma efectiva.
5. Buscar la millora continua.

L'assoliment d'aquests principis s'aconsegueix de forma gradual i s'estructura en tres fases.

Fase I. Acreditació de l'espai natural protegit com a espai CETS. Cal que l'espai natural protegit i els principals agents turístics estableixin una sèrie de mecanismes de participació que permetin elaborar de forma coordinada una diagnosi, una estratègia i finalment un programa d'actuació.

Fase II. Participació i implicació directa de les empreses. L'adhesió de les empreses turístiques a la Carta passa per establir un vincle de coordinació, treball i coneixement entre aquestes i l'espai natural protegit.

Fase III. Acreditació d'agències de viatges que comercialitzen paquets turístics sobre la descoberta dels valors naturals i culturals de l'espai amb les empreses adherides a la fase II.

Espais naturals protegits acreditats amb la CETS a Catalunya

Fins al 2019, la Federació EUROPARC ha certificat 110 àrees protegides de 16 països europeus, dels quals 30 són de l'Estat Espanyol. A Catalunya, són 8 els espais naturals que han obtingut aquesta acreditació. El 2001, el Parc Natural de la Zona Volcànica de la Garrotxa fou el primer parc de l'Estat espanyol en obtenir la Carta. El Parc Natural del Delta de l'Ebre es va adherir al 2007. Ambdós ja han entrat a la fase III, la Garrotxa amb 37 empreses i 2 agències de viatges acreditades i el Delta de l'Ebre amb 38 empreses i 1 agència de viatges.

Posteriorment, s'han anat afegint el parc natural del Montseny que ja disposa de 22 empreses acreditades, el de Sant Llorenç del Munt i l'Obac amb 18 empreses i el Montgrí, les Medes i el Baix Ter amb 28 empreses. Finalment, s'han sumat el Parc Natural de la Serra de Montsant, els parcs del Garraf, Olèrdola i Foix i el Parc Natural de les Capçaleres del Ter i del Freser.

Actualment, el Parc Natural de Cap de Creus està en procés d'acreditació i s'espera que altres parcs com el Parc Natural dels Ports s'hi sumin aviat.

Beneficis de l'adhesió

El treball i planificació turística conjunta entre espai natural protegit, sector turístic, administracions i territori en general; la preservació i millora dels valors naturals, socials i culturals; la millora de l'oferta turística; el reforç de la sostenibilitat dels productes i serveis; la millora de la competitivitat de les empreses i l'increment de la satisfacció de visitants són alguns dels principals beneficis que comporta l'obtenció de la CETS. Va molt més enllà d'afegir un simple distintiu de qualitat. Representa una eina molt potent que reforça i augmenta la qualitat de l'espai natural com a destinació turística de natura. Els resultats de tot el treball i l'estratègia consensuada encaminen el territori cap a uns objectius comuns de millora continuada.

El turisme sostenible és bo per als parcs i bo per a la gent!

1r Fòrum per a l'obtenció de la Carta europea de turisme sostenible al cap de Creus. Centre d'Acollida Turística de Vilajuïga, 24 d'octubre de 2018. Aquests fòrums són espais que promouen la participació de tots els agents implicats en el desenvolupament d'un territori.

Fageda del Retaule fot. Bruno Durán - Parc Natural dels Ports

Les dades de visitants al Parc Natural dels Ports

Enric Ferré Jover
Enginyer Tècnic Forestal
enric.fj@outlook.com

Salomé Mulet Múria
Documentalista
cd.pndelsports@gencat.cat

Les dades d'accés, afluència, freqüentació i caracterització de visitants resulten fonamentals per a la gestió i la presa de decisions als espais naturals. Avui dia, aquestes dades van més enllà d'una simple xifra i busquen obtenir el màxim d'informació per tal de configurar un perfil de visitant al més acurat possible. Per això és necessari desplegar un engranatge d'eines que facilitin la recollida sistematitzada de dades i el seu tractament, anàlisi i posterior aprofitament.

Des de 2007, el Parc ha instal·lat **7 comptadors de vehicles** i **2 comptadors de persones a peu** en punts estratègics dins l'espai natural, un dels quals pertany a la Fundació Catalunya - La Pedrera. Amb les dades que s'extreuen, es coneixen les fluctuacions d'usuaris per mesos, dies i hores i s'estima el número total de persones que hi han accedit.

La mitjana des de 2009 és de **260.000 persones per any**. Els valors màxims de

visitants s'assoleixen sempre a Setmana Santa, a l'estiu i a la tardor; aquesta mateixa tendència es repeteix en les anàlitzes de visites al web. L'orografia, la situació i l'extensió del massís permeten l'existència d'ambients amb característiques peculiars que atreuen més visitants en funció de l'època de l'any. És el cas, per exemple, del barranc de la Fou i la Fageda del Retaule amb els màxims enregistrats a la tardor, la zona de la Vall i de Cova Avellanés també a la tardor per la recollida de bolets o les zones de riu a la Terra Alta durant el fort de l'estiu.

234.000 persones aproximadament han accedit al Parc Natural dels Ports el 2019. El màxim de vehicles es va registrar dissabte 2 de novembre amb un total de 812 entrades.

Aquesta disminució del 10% respecte la mitjana (i del 15% respecte el 2018) s'atribueix a la coincidència d'alguns dels principals factors que influeixen en el total anual de visitants: fortes onades de calor a l'estiu, tancament temporal dels accessos per l'activació del nivell 3 del Pla Alfa, pluja i temperatures baixes a Setmana Santa, mal estat de les pistes forestals i una de les temporades de bolets menys productives de la darrera dècada a Catalunya, segons dades recollides pel CTFC.

Les valoracions extretes de les dades dels comptadors es complementen amb les enquestes enregistrades mitjançant l'atenció personalitzada en la **xarxa de centres de visitants i punts d'informació del Parc.**

Gràcies a la coordinació entre la Direcció General de Turisme i la Direcció General de Polítiques Ambientals s'ha aconseguit un **Gestor Estadístic Unificat** comú a tots els espais naturals i a les oficines de turisme de Catalunya. Aquesta eina representa un salt qualitatiu pel que fa a la sistematització i l'explotació de les dades.

14 espais naturals de protecció especial que depenen del Departament de Territori i Sostenibilitat han implantat aquesta eina. Al Parc Natural dels Ports, l'han començada a fer servir el Molí de l'Oli a Arnes, l'Ecomuseu a Horta de Sant Joan, Ca la Pelo a Paüls i els centres de visitants a Roquetes, la Sénia i Prat de Comte.

11.626 persones han estat ateses en aquestes sis poblacions durant el 2019 i l'anàlisi de les dades recollides ens dona una aproximació a la tipologia, procedència, allotjament i interessos de les persones que ens visiten.

Gairebé tres quartes parts dels visitants venen en família o en parella. Pel que fa a la **procedència**, de cada 100 persones 69 resideixen a Catalunya, 10 a la Comunitat Valenciana, 8 a la resta de comunitats autònomes i 13 provenen de fora del territori espanyol, sobretot de França, amb un 7% del total. Les Terres de l'Ebre representen un 15% de les visites, la majoria de les quals pertanyen a la població més local i propera, la que viu als municipis del Parc. Les dades reflecteixen que els 11 municipis catalans de més de 100.000 habitants representen el 34% de les visites i s'arriba al 50% si hi afegim altres grans ciutats espanyoles com Madrid, València o Bilbao.

La mitjana de **pernoctacions** per persona és d'una sola nit, preferiblement en algun dels municipis de la Terra Alta com Arnes (28%) o Horta de Sant Joan (15%). La preferència d'**allotjaments** l'encapçalen els establiments hotelers (29%) seguit dels de turisme rural (23%), els càmpings (13%), els apartaments turístics (10%) i les segones residències (10%).

Cartelleres d'àrees de lleure i itineraris a Sant Roc (Paüls)
Fot. Bruno Durán - Parc Natural dels Ports

A Tortosa, 16.291 persones han passat per l'Oficina de Turisme de les Terres de l'Ebre, i els parcs naturals del Delta de l'Ebre i dels Ports estan entre els cinc principals motius de visita.

Pel que fa als **interessos** de les persones ateses als equipaments del Parc, destaca especialment tot allò referent a itineraris a peu; els de la zona de la Franqueta ocupen el primer lloc. També al web del Parc, tot el bloc d'informació sobre àrees de lleure i itineraris és un dels més consultats, i el desplegable d'itineraris de la Franqueta és un dels documents més descarregats.

Per tant, els comptadors ens permeten conèixer la càrrega de visitants que suporta una determinada zona del Parc i l'efecte que poden causar les obres, l'estat dels camins, la meteorologia o alguns esdeveniments i efemèrides. Les enquestes, en canvi, aporten una informació més precisa, quantitativa i qualitativa que resulta decisiva en multitud de situacions: escollir els idiomes en què s'han d'editar les publicacions, definir horaris d'obertura d'equipaments, o saber la procedència i interessos dels visitants, entre altres. En definitiva, al Parc, l'anàlisi de totes aquestes dades és determinant en la presa de decisions orientades a millorar el servei que es presta a la ciutadania.

17

El calendari festiu i l'arrendament de les herbes del terme d'Alfara

Bous pasturant a la solana de les Feixes. Avui dia els bous són l'únic tipus de ramats que pasturen en aquesta zona. Els documents antics ens parlen de "bon nombre de ramats de llana", "grandes manadas de yeguas" o "grandes manadas de carneros". fot. Manel Llarch

Manel Llarch Garcia
Antropòleg
mllarch@yahoo.es

És coneguda la relació que hi ha entre el calendari de les festes populars i les activitats econòmiques principals en cada població. Posem com a exemple la general tendència a fer festes per l'agost lligada al conreu del blat en moltíssims pobles, en acabar les tasques de la collita comença la festa. En el cas d'Alfara de Carles aquesta activitat econòmica determinant va ser l'arrendament de les herbes del terme als ramaders transhumants.

Carreras Candi en la seva Geografia Comarcal ens diu que al voltant del 1913 a Alfara de Carles es celebren dues fires anyals los dies 12, 13 i 14 de maig, i 28, 29 i 30 d'octubre, acudint a les mateixes bon nombre de ramats de llana.

L'arrendament de les herbes del terme municipal per a pasturar-hi els ramats transhumants era un recurs econòmic que a Alfara li venia de la seva situació geogràfica: entre les planes litorals i les fredes terres altes de l'interior. Alfara oferia als

ramaders abundància d'aigua i a una distància més curta que els aiguamolls costaners. En la seva època daurada, el segle XVIII, els herbejants d'Aragó hi passaven l'hivern fugint del fred i la neu, mentre que els provinents de pobles del Regne de València (Baix Maestrat) hi feien estada a l'estiu, fugint de l'assecamment de les herbes. Les fonts d'informació principals que he usat són el *Libro de Fechos de Alfara* i els llibres de comptes de l'ajuntament, que contenen dades sobretot dels segles XVIII i XIX. No he sabut trobar a l'Arxiu Municipal d'Alfara de Carles (AMAC) cap document anterior a l'any 1639. La documentació marca unes divisions dels temps i dels espais locals. Pel que fa al temps, podem veure que es practica una gestió del recurs de les herbes de pastura diferenciant entre usuaris d'hivern i d'estiu. També es dona en els tractes una periodització dels pagaments que sembla estar en funció del calendari festiu.

Les herbes de l'hivern es pagaven normalment per Sant Miquel, el 29 de setembre, de forma anticipada. També es pagava per la festivitat de la Santa Creu de Maig. En una ocasió es concretava que s'havia de pagar pel Carnestoltes del 1766, i també es poden trobar pagaments per Tots Sants i per Sant Joan. Les diades i fires de Sant Miquel i de Santa Creu de Maig suposaven respectivament l'arribada i la partida dels ramats transhumants de l'Aragó. Els pagaments per les herbes de l'estiu es feien en dates com la Mare de Déu d'Agost o la festa major de Sant Agustí.

Subhastar les herbes era, a més d'una riquesa econòmica, un factor de contacte cultural i personal entre els habitants d'Alfara de Carles i la gent dels pobles d'on provenien els ramats transhumants. Matrimonis i migracions es van materialitzar gràcies al contacte existent, circulació de persones, animals, informació i diners. Segons la documentació trobada, els ramats de l'Aragó venien a passar l'hivern, des de Villarluengo, Villarroya, Cantavieja, Allepuz, Aliaga, Fortanete i La Cañada; i també arribaven ramats d'eugues des de Berga i Valldaura. A l'estiu venien ramats del Regne de València, des de Sant Mateu,

La Jana, Càlig, Sant Jordi, Rossell i Benasal; i també de l'aragonesa vila de Casp, i del poble veí de Paüls.

En aquesta documentació s'evidencia la divisió de territoris, llengües i monedes diferents, així com la manca de confiança en el paper moneda, però l'atracció pels recursos dels Ports els fan ser més un espai de trobada que no de frontera. Els redactats dels documents són molt interessants lingüísticament, s'hi troba de tot, des de duplicacions bilingües quan el ramader no entén bé el català, a documents on es nota que tot i estar escrits en castellà, els ha escrit un catalanoparlant. En cada contracte s'especifica el tipus de moneda en el que s'haurà de pagar: lliures de plata valenciana, lliures d'ardits, moneda de plata corrent a Tortosa...

He seleccionat alguns exemples de les anotacions del llibre de comptes municipals:

24 de Huin de 1732 en Jayme Baytar de la Vila de Caspe en nom de Mn. Joséph Phelippe de dita vila Arrenda als Jurats de Alfara que son Joséph Matheu de. Santy de. les herbes dels ports de Alfara de. hasta tot lo mes de 7bre. de dit ayn para pasturar en dit terme mil y simcho y capy poch mes o menos lo preu es 2000 y moneda va. pagades el dia 15 de Agost de dit ayn de. y dities ports per cumplir dities coses se obliguen de. Hecho de. Die de.

Ingressos de l'Ajuntament al 1732. (Arxiu Municipal d'Alfara de Carles, signatura 1.581-E)

Herbejants d'Alfara

Mapa de la transhumància amb els pobles de procedència.

Itinerari:

En blau per a l'hivern i
en vermell per a l'estiu.

Lligallos classificats en gris fosc i
lligallos no classificats en gris clar.

0 7500 15000 30000
Metres

Al mapa es veuen els pobles d'on provenen els ramats diferenciant entre herbejants de l'estiu (en roig) i herbejants de l'hivern (en blau), i ha estat elaborat amb la cartografia sobre lligallos facilitada per l'expert Joaquim Virgili i pel dissenyador Eugeni Guzmán Morcillo.

mes o menos, lo preu es 20 & en moneda Valenciana pagadores lo dia 15 de agost de dit aiñ. Dit arrendador ha de pagar a la Vila de Alfara per raho de Lligallo, y Catastro 7 & moneda valenciana (...)

L'8bre de 1749 arrenden la mitat del terme d'Alfara a Francisco Bux ausent pero en dit nom Domingo Bux, ço es del Barranch del Mas den Adell dret a la vila, y de la vila al Olivar den Sorolla hasta la vora del barranch de Carles barranch amunt dret al Toscar y de allí dret a la Bassa de la Vizenta, y Cantera de la Mola, ço es la part de herbes de les roques de en amunt paga pasturan guardant lo sembrat y lo fangueyjar &c a v/, y costum lliuresc. Lo preu es 19 lliures 10 sous plata Valenciana, ço es per raho de erbatge, lligallo, pagadores en acabar lo arrenda-

ment que sera per Santa Creu de maig. (AMAC, signatura 1.581-E)

Les herbes de l'estiu representaven uns ingressos més modestos, així el 7 de juliol de 1737 van vendre les herbes a Blas Cuartero, des del Pas dels Castellàs en amunt, fins a Tots Sants, per 10 lliures en moneda valenciana, corrent a Tortosa, pagadores per la Mare de Déu d'Agost. (AMAC, signatura 1.581-E)

Al llarg dels segles es va anar ampliant la xarxa de lligallos per tal d'acollir a l'hivern el bestiar procedent del Baix Aragó i el del Maestrat a l'estiu. La pressió d'una cabana ramadera tan gran sobre la disponibilitat de prats de pastura va generar conflictes entre localitats per l'aprofitament de les pastures i llocs d'abeurada.

D'acord amb un document manuscrit (AMAC, signatura 1.581-E) podem distingir tres èpoques pel que fa a la importància dels ingressos de la transhumància per al municipi Alfara:

El segle XVIII, la dels grans ramaders

Els herbatges donen bons beneficis, es fan obres importants a l'església de Sant Agustí. Els contractes d'herbatge solien dividir el terme municipal en dos zones diferenciades, amb fórmules com *del Toscar a dalt, de les roques a dalt*. De les roques en amunt s'hi podia pasturar per cultius i erms, però de les roques en avall només pels erms. Pasturar a les zones cremades estava prohibit en tot moment.

El segle XIX, quan sorgeixen problemes

El segle XIX va començar amb una crisi causada per les guerres, a partir de llavors les subhastes de les herbes ja no van trobar cap postor que pagués l'import total del preu de totes les herbes del terme, l'ajuntament mateix va haver de fer els tractes al detall.

El segle XX, la dels petits ramaders

El segle XX es caracteritzarà per una gestió centralitzada des de la diputació provincial, els tècnics forestals calculaven la pressió ramadera que corresponia a cada zona dels terrenys de propis, i sobre aquelles considerables limitacions s'hi practicava la subhasta.

Transcriu aquí el document, amb data del 1832: *El Ayuntamiento del Lloc de Alfara corregimiento de Tortosa. Certifica: que ya hace más de 20 años que no se ha presentado licitador para arrendar la yerbas del invierno y verano; pues en aquel tiempo se presentaban para arrendar las yerbas del invierno un tal Postils de Valldaura en Cataluña con una grande manada de yeguas y Don Antonio Temprado de Vi-*

llarluengo con sus grandes manadas de carneros y otros ganados y otra clase de erbeantes, y lo mismo se verificava en el verano que se presentavan licitadores (...) se sacavan a candila rematandolos al mayor dictor bajo las formalidades de ley. Pero de después a esta parte no se presenta licitador que quiera arrendar en gordo las yerbas del ynvierno ni verano porque no hay ningun ganadero de los que se presentan que tenga ganado para poder arrendar y dar de las yerbas el Diezmo de lo que valen, pues ya se ha provado sacar a candela y público pregon las yerbas del invierno o verano y no haber quien haya puesto monda (manda?) y si la ha puesto no debia admitirse por ser en nada. Atendiendo a que se perdía un caudal que causaba un grande perjuicio no tan solo al aprovechamiento de caudales del Comun y a la Real hacienda, se determinó de llevarse el aprovechamiento de yerbas tanto las del ynvierno como las del verano como una clase de Administración. Es decir se presenta un pastor por postor V:g. con 100n cabezas para pastar uno o dos meses por dias reales por mes y 100n mas o menos como se puede. y asi susesivamente que es cuanto puedo manifestar sobre el asunto que se trata. Y para que conste al Exmo. Governador de Tortosa libro la presente firmada y sellada con el que usa este comun en dicho lugar de Alfara a 6 de Junio de 1832. Deordn. De los S.s Joaquin Martí

El present escrit és extracte d'un treball de recerca que vaig realitzar entre el 2010 i el 2011 per a l'Ajuntament d'Alfara de Carles amb el suport del Parc Natural dels Ports. Una part d'aquest treball el vaig dedicar a digitalitzar els documents consultats per a posar-los a disposició de qui volgués consultar-los amb major facilitat.

Cova dels Adells. Fot. Manel Llarch

21 La madrilleta roja

al barranc de la Caramella

Exemplars d'*Achondrostoma arcasii* a una bassa de la Caramella. fot. Ainoa Puentes

Carme Blanco Gavalda
Estudiant de Biologia de la UAB
cbg291@gmail.com

Gerard Gaya Gas
Estudiant de Biologia Ambiental de la UAB
gerardgayagas@gmail.com

Ainoa Puentes Aguiló
Estudiant de Biologia de la UdG
ainoapuentes@gmail.com

Biologia

La madrilleta roja (*Achondrostoma arcasii*) és un endemisme ibèric que viu en rius i llacs de muntanya de la meitat nord de la Península, generalment en aigües no eutrofitzades. A Catalunya és poc abundant, només es localitza als Ports, al Francoll i en alguns afluents i seccions del Segre i les Nogueres. Al Parc Natural dels Ports, viu al riu dels Estrets i al barranc de Lloret i és l'únic peix resident a les aigües de la Caramella.

Actualment, la UICN avalua la madrilleta roja com a espècie vulnerable. A Catalunya és un dels set peixos proposats com en perill d'extinció al Catàleg de fauna amenaçada, pendent d'aprovació definitiva.

La madrilleta roja és un peix de la família dels ciprínids, de mida petita d'entre 47 i 104 mm, amb boca subterminal. Es caracteritza per tenir una línia lateral molt marcada, coloració fosca al dors i rogenca a la base de les aletes inferiors que es potencia en època de reproducció (maig i juny). La fecundació és externa i la deposició dels ous té lloc sobre el substrat de la llera o la vegetació. (Allué et al., 1990)

El seu règim alimentari és força variat i fonamentalment zoòfag, sobretot invertebrats aquàtics. Ocasionalment es comporta com a detritívor o herbívor (Doadrio, 2001).

Distribució mundial de la madrilleta roja.

Mostreig a camp. fot. Carme Blanco.

Barranc de la Caramella

La Caramella, al terme municipal de Roquetes (Baix Ebre), es caracteritza per la seva orografia trencada de cingleres i relleus escarpats a la falda dels Ports. Pertany a la conca hidrogràfica de l'Ebre i a les subconques de Sant Antoni i Covalta. El curs d'aigua de la Caramella es desplaça per un seguit de basses esglaiades, algunes de les quals construïdes el 1871 per a la captació d'aigua de boca.

A les basses del barranc de la Caramella, la madrilleta roja és un exemple de la riquesa biològica que tenen els escassos cursos d'aigua que flueixen per aquest espai natural, on els ambients de rius i rambles només ocupen el 0,2% de 35.050 hectàrees.

11 anys de seguiment

Des de 2009, el Parc, gràcies a la col·laboració d'estudiants universitaris en pràctiques, duu a terme un control anual de les fluctuacions poblacionals de madrilleta roja en 13 basses d'aquest barranc. S'efectuen dos censos visuals i es mesuren diverses variables ambientals.

El 2019, les dades disponibles de temperatura de l'aigua oscil·len entre 8 °C al febrer i 24'6 °C, al setembre. El pH, entre 7,9 i 8,4, és propi de rius que transcorren per terrenys calcaris. El cabal mitjà a l'estiu varia entre 1,38 L/s, al 2014, i 2,57 L/s, al 2019.

Els censos distingeixen tres classes d'edat dels individus segons la seva mida: alevins (menys de 2 cm); juvenils (entre 2 i 4 cm) i adults, en etapa reproductiva (més de 4 cm).

En la representació gràfica dels resultats s'observen fluctuacions anuals en el nombre d'individus per classes d'edat, així com de la població total. Tot i això, es manté un cert equilibri esperançador, ja que la tendència global és positiva. (Blanco i Puentes, 2019).

Bassa número 7. fot. Parc Natural dels Ports

Pel que fa a aspectes ecològics, sembla que, per ara, la població de madrilleta roja de la Caramella no té gaire risc de desaparèixer, però és molt important tenir en compte la situació vulnerable de l'espècie en l'àmbit català. Per això, s'ha de seguir controlant i estudiant la població coneguda i aplicar mesures de conservació del seu hàbitat per tal de preservar la supervivència de l'espècie.

Aquestes mesures exigeixen evitar la pèrdua i degradació de l'hàbitat natural, evitar la fragmentació del curs fluvial i fer una gestió acurada de la freqüentació de visitants ja que és una zona especialment sensible als canvis ambientals i climatològics, així com a les pertorbacions antròpiques.

Malgrat la seva reduïda extensió, els ecosistemes aquàtics als Ports esdevenen punts clau per a la diversitat biològica i ecològica i, per tant, és important mantenir una conscienciació i responsabilització social envers la conservació d'aquests hàbitats i tota la biodiversitat que hi tenen associada.

Bibliografia

ALLUÉ, R., et al. (1990). *Història natural dels Països Catalans, Peixos*. Barcelona: Enciclopèdia Catalana, p.180-181.

BLANCO, C. i PUENTES, A. (2019). *Cens de Madrilleta roja (Achondrostoma arcasii) al Barranc de la Caramella*. Inèdit, Parc Natural dels Ports.

DOADRIO, I.; ELVIRA, B.; BERNAT, Y. (2001). *Peces continentales españolas. Inventario y clasificación de zonas fluviales: familia Cyprinidae*. Ministerio de Agricultura, Alimentación y Medio Ambiente.

persones del parc

23

Teresa Coma, del mas de Manel a casa Clementet

Teresa i familiars de Barcelona que venien a passar l'estiu al mas de Manel.
Fot. Fons familiar de Teresa Coma Albesa

Ana Àvila Aguilà
Enginyera de Forests
aavila@gencat.cat

Josep Sabaté Balsells
Enginyer de Forests
josep.sabate_ext@gencat.cat

Teresa és una dona forta i valenta de les que feineja més per fora de casa que per dins. De ben joveneta, munyia les cabres per fer formatge i va guanyar el seu primer jornal plegant carbó. Va néixer i va viure al mas de Manel de Beseit fins que es va casar amb Clementet, d'Alfara de Carles.

Teresa ens rep a casa seua al poble d'Alfara de Carles, on viu bona part de l'any. Va néixer l'any 1939 al mas de Manel, al terme de Beseit. Li preguntem per la seva infància i recorda la vida al mas rodejada de gent, amb molta feina però sense passar misèria. No els faltava de res, diu. Tenien bestiar, un ramat gros de cabres i una vintena d'ovelles, ànecs, gallines, titos, tocinos, conills... tenien forn

i feien pa. Sembraven molts fesols i en un tros que tenien a Arnes feien cigrons i en venien.

Al mas hi vivien els pares, ella i sa germana, el iaio, la iaia que va morir a la setmana de néixer Teresa, una tia que s'havia quedat viuda i un xiquet que van arregar i que es va fer gran i es va casar estant allí. També s'hi estaven el pastor, la dona i el fill, que dormien en una caseta a part. A l'estiu els visitaven amics i parents. El mas, en aquell temps, era zona de pas i sovint, hi parava gent a menjar o a dormir.

La mare i Teresa preferien fer feines fora del mas. Tots els dies matinaven per munyir les cabres i fer formatges. La Teresa havia anat a fer porras per als porcs, a collir carrotxa i va guanyar el seu primer sou plegant carbó. La germana i la tia s'estaven més a casa, fent tasques domèstiques, de fet, ens explica que la tia els feia el paper de mare.

Pujàvem aquí dalt als Ports a fer porras, una planta que fa uns brins i quan és l'hora de florir fa així com un espigó gros i

Teresa Coma Albesa

unes floretes blanques. Ho esteniem al sol, s'assecava i allavons ho ficaves una mica trinxat al caldero dels tocinos, del que bullia allò se sostovava i s'ho menjaven tot.

Això va ser allavons quan l'any de la gelada, al mas de Blas, o mas de la Carrasca, tenien molt de pinar i van fer una tallada molt grossa. Anàvem ma mare i jo a fer crosta d'aquella dels pins que havien pelat los talladors. Mon pare amuntonava els sacs allí on el camió els havia de carregar. Mare, si en vam arribar a plegar de carrotxa!. Diu que ho gastaven per a fer els tints de la roba, jo no sé si és veritat.

Per davant del mas, que és a la vora de l'Algars, els baixava una sèquia i tenien un safareig molt ben fet per poder rentar i escurar els plats. Li preguntem què anaven a fer al riu i ens respon que al riu a banyar-se no hi van anar mai. Ella i sa germana hi pescaven barbs i madrilles amb les mans, per diversió; i d'hivern hi anaven a rentar en un punt on l'aigua sortia calenta.

Ens explica que *de cabres i jabalins n'hi havien molt poquets, no com ara que se'n veuen per tot arreu. Raboses, gats salvatges, genetes i fagines sí. Los pastors, marededéu si n'agarraven, per vendre les pells!*

Quan tenia 21 anys va conèixer Clementet en un casament a Alfara de Carles. Van festejar uns quants anys. Clementet pujava a veure-la amb la seva BMW. Tenia gairebé 25 anys quan es van casar i va venir a viure a Alfara a la casa vella de Clementet, una casa *molt xicoteta, molt xicoteta, molt xicoteta.*

Miguela Albesa i Joaquin Coma,
els pares de Teresa.
Fot. Fons familiar de Teresa Coma Albesa.

Al Toscar hi tenien només un corral i un trosset per viure i ho van començar a llogar a famílies d'Amposta, de Tortosa i més tard de la Cava que pujaven a passar els mesos més calorosos de l'estiu. Quan, a contracor, van vendre la finca de les Clotes, amb els diners, van arreglar la planta de dalt del seu mas i van construir set o vuit casetes per llogar.

Avui, el Toscar és un disseminat de segones residències envoltat de natura i el mas de Manel continua actiu en mans del seu nebot que hi cria vaques. La Teresa viu a casa Clementet, ampliada i reformada, surt cada tarda a passejar un ratet per fer la xerrada amb un grupet d'abuelos i abuelas. Encara s'escapa a collir rovellons i morenetes, hi va tot sola, sempre ho ha fet. Prefereix més collir-los que menjar-se'ls. A l'estiu es muda al Toscar un parell de mesos, li agrada tenir els carrers ben nets i s'ho fa ella. Quan ja ho té al seu gust, és hora de tornar-se'n al poble.

Teresa als afores d'Horta de Sant Joan.
Fot. Fons familiar de Teresa Coma Albesa

documentació i recursos

Catàleg del Centre de Documentació del Parc Natural dels Ports: catalegbeg.cultura.gencat.cat

Consultes i préstecs: 977 504 012 cd.pndelsports@gencat.cat

Centres de visitants i punts d'informació al Parc Natural dels Ports

Parc Natural dels Ports, 2019

Mapa per donar a conèixer els equipaments disponibles en cada una de les poblacions de l'àmbit del Parc, destinats a l'acollida de visitants. De cada equipament es donen les dades de contacte, ubicació, serveis i exposicions o espais destinats a la interpretació del patrimoni natural i cultural. Publicat en català, castellà, anglès i francès.

Mapa de sòls 1:25 000 Caro | La Galera | Amposta

Institut Cartogràfic i Geològic de Catalunya, 2019

Document cartogràfic que proporciona una visió global de l'estructura edàfica del país i sintetitza la informació sobre la distribució dels sòls en el territori, les seves morfologies i característiques físiques, químiques i biològiques.

Disponibles en línia en format GeoPDF i SHP. Al Centre de Documentació del Parc tenim en format paper els mapes de les zones de Caro, La Galera i Amposta.

Rutes per observar la natura tot l'any

Roger ROVIRA RIUS
Sua, 2019
ISBN 978-84-8216-677-3

Selecció de rutes planificades al llarg de l'any per encertar el moment més idoni per a l'observació de fenòmens naturals i espècies peculiars en cada indret de Catalunya.

Al novembre proposa visitar el Parc Natural dels Ports, fer una ruta per la Font Nova i la Moleta i observar el comportament de les cabres salvatges en zel.

Les Coléoptères Saproxyliques de France: Catalogue Écologique Illustré

Christophe BOUGET, Hervé BRUSTEL, Thierry NOBLECOURT, Pierre ZAGATTI
París : Publications Scientifiques du MNHN, 2019
ISBN 978-2-85653-840-1

Els organismes saproxílics (associats a la fusta morta i als microhàbitats dels arbres) són un dels principals bioindicadors per a l'avaluació de l'estat de conservació dels boscos.

Aquest catàleg inclou una introducció detallada sobre els escarabats saproxílics, taules amb pictogrames per descriure cada espècie i 743 macrofotografies que il·lustren la majoria dels gèneres francesos.

Guía de identificación de las gitanillas (Zygaena) ibéricas

José Manuel SESMA, Juan Ramón CÓRDOBA, Luis Carlos HERRERO, Óscar VENTURA, Diego GIL TAPETADO
Asociación Fotografía y Biodiversidad, 2019
ISBN 978-84-09-16844-6

Aquesta petita guia conté una clau dicotòmica molt útil per identificar en pocs passos les diferents espècies de gitanetes que viuen a la península Ibèrica. A més, les fitxes inclouen imatges, nom científic, noms comuns, mapes de distribució, fenologia, gràfics d'altitud i plantes nutrícies de cada una d'aquestes papallones.

Al Parc resultarà de consulta indispensable durant el seguiment anual de la *Zygaena ignifera*.

Integració del catàleg al CCUC

El mes de juny de 2019, el Departament de Territori i Sostenibilitat ha integrat els fons bibliogràfics dels centres de documentació dels parcs naturals al Catàleg Col·lectiu de les Universitats de Catalunya (CCUC); 11.308 registres nous s'han sumat als més de 760.000 disponibles a ccuc.csuc.cat

Guía de las orquídeas de la Comunidad Valenciana

Lluís SERRA LALIGA, coordinador
Generalitat Valenciana, 2019
ISBN 978-84-482-6358-4

Aproximació revisada i actualitzada del coneixement de la família botànica de les Orchidaceae, amb més de 850 gèneres i 30.000 espècies conegudes, a banda de tots els híbrids.

La guia se centra en les orquídees silvestres presents a la Comunitat Valenciana i inclou un capítol sobre tècniques aplicades de fotografia digital i, en especial, sobre macrofotografia.

Qui ha passat per aquí?

Roser ARMENDARES, Teresa CANYELLES, Francesc LLIMONA, Alfons RASPALL i Eduardo SAIZ.
Consorci Parc Natural de la Serra de Collserola, 2018

Accés en línia: www.parcnaturalcollserola.cat/qui-ha-passat-per-aqui

En aquest conte sense paraules cal que ajudeu l'Andrea i el Dani a investigar la fauna del Parc Natural de la Serra de Collserola. Per prats, camps i boscos, amb l'ajuda de pistes, identificareu els animals seguint petjades, restes de menjar, plomes, caus, caques i altres rastres.

Al web proposen idees i materials complementaris per treure el màxim profit d'aquest recurs didàctic.

Informe CBMS Monsagres 2019 al Parc Natural dels Ports

Ismael MONSONÍS MARTÍNEZ
Inèdit, 2019

En el primer any de seguiment de la zona dels Monsagres, s'han comptabilitzat 3.463 exemplars de 74 espècies diferents, 27 de les quals tenen algun grau d'interès o protecció.

Els resultats d'aquest seguiment, juntament amb els recollits a l'estació dels Estrets d'Arnes, s'han bolcat a la xarxa del CBMS i milloren el coneixement dels ropalòcers del sud de Catalunya.

Maestrazgo - Els Ports www.maestrazgoports.org

El territori que abasta el Maestrat i els Ports combina baixa densitat humana, paisatges espectaculars, fauna salvatge i pobles històrics. Aquest web recull la informació d'aquesta nova iniciativa que busca unir actors de diferents àmbits per convertir aquesta regió en una de les grans destinacions de natura i cultura del món, promovent la cura i la restauració dels ecosistemes naturals i de la fauna silvestre per crear noves i millors oportunitats per als seus habitants.

coneguem el parc

27

Birdwatching a la Franqueta

Pica-soques blau (*Sitta europaea*) a l'àrea de la Franqueta
Fot. Bruno Duran - Parc Natural dels Ports

Aquest itinerari és especialment recomanat per gaudir de l'observació d'aus en ambients agrícoles, forestals i rupícoles. Es tracta d'un recorregut en cotxe des d'Horta de Sant Joan fins l'àrea de la Franqueta fent parades i passejades curtes a peu per una de les zones del Parc Natural dels Ports a la Terra Alta.

Com arribar

Des d'Horta de Sant Joan conduïm cap al sud per la T-334, a la cruïlla amb la T-330 seguim les indicacions cap a "Els Ports" i ens apropem al Parc per la pista asfaltada entre camps de cultiu de secà majoritàriament d'oliveres i ametllers.

Recorregut

km 0 mirador del Salt de Ferrassó. Comencem la ruta fent la primera parada per gaudir de les vistes cap al salt de Ferrassó i les Roques de Benet. En aquesta part inicial del recorregut hi abunden els ocells de camp com puputs, cotolius, gratapalles, raspinnells comuns, gafarrons i altres passeriformes.

km 0,9 cruïlla dels Biarnets. Reprenem el recorregut fins la cruïlla que va cap als Estrets. deixem el vehicle aparcat i fem un passeig d'anada i tornada fins el racó de Soro, als peus de les moles dels Biarnets. En aquest tram, entre camps de conreu

i zones més boscoses, s'hi pot observar el capsigrany, l'abellerol, l'àguila calçada i l'àguila marcenca.

km 2,8 cruïlla de les Eres. Des dels Biarnets tornem al vehicle i seguim endinsant-nos cap al Parc Natural. Passem la cruïlla de les Eres i el coll de Blanco (km 3,8) amb vistes a les Gronses, a mà dreta, i a les Roques de Benet, al darrera. Durant el camí és fàcil observar grans rapinyaires com el voltor comú, l'àguila daurada, l'àguila cuabarrada i l'aufrany sobrevolant les cingleres.

km 5,1 aparcament de Lliberós. Des d'aquí es pot fer una passejada curta fins al riu. Entre els arbres, hi podem observar ocells com el bruel, la mallerenga emplomallada, la bosqueta vulgar, el tallarol capnegre i el mosquiter pàl·lid. A les parets rocoses busqueu-hi el falcó pelegrí, el pardal roquer, la merla blava, el roquerol, el ballester i alguna cabra salvatge.

km 7,8 àrea de lleure de la Franqueta. Seguim conduint fins l'àrea de lleure de la Franqueta on els xops són un refugi ideal per a la fauna. En aquest bosc de ribera hi viuen el picot garser gros, el picot verd i el pica-soques blau; són fàcils d'observar i es mostren més confiats que en altres zones. Al riu hi sovinteja la cuereta torrentera i amb molta sort també s'hi pot observar la llúdrig.

Fixeu-vos en:

- Les connexions amb altres itineraris que tenen punt d'inici a la Franqueta i les àrees interpretatives del mas de Quiquet i de la Marbrera.
- Opcionalment, des de la Franqueta, podem pujar per la pista cap al coll de Miralles (a 5,4 km), a peu o en vehicle tot terreny. Tot aquest tram és adient per observar-hi ocells forestals com la mallerenga emplomallada i el trencapinyes.
- Petjades, pinyes rosegades, excrements i altres rastres que evidencien la presència d'animals com esquiroles, cabres, senglars, fagines, etc.
- Itinerari recomanat a l'opuscle *Observació d'ocells a les Terres de l'Ebre*, editat pel Patronat de Turisme de la Diputació de Tarragona.

Us aconsellem que...

- La pista de la Franqueta està asfaltada però per pujar en vehicle al coll de Miralles, cal un vehicle tot terreny i, en tot cas, assegurar-se abans de l'estat de la pista.
- Aneu preparats, porteu roba adequada per a cada estació, calçat de muntanya, protecció solar, gorra o barret i aigua abundant.
- Porteu sempre una bossa per endur-vos les escombraries cap a casa.

Recorregut	lineal
Punt d'inici	mirador del salt de Ferrassó
Punt final	àrea de lleure de la Franqueta
Longitud	7,8 km
Denivell	115 m
Dificultat	baixa

Mirador del Salt de Ferrassó a la vora de la pista cap a la Franqueta
Fot. Enric Ferré Jover - Parc Natural dels Ports

imatges del passat

29

Les Clotes

Fot. Fons familiar de Teresa Coma Albesa

Fot. Jordi Viña

La caseta de les Clotes està ubicada al terme d'Horta de Sant Joan en una finca que pertanyia a una família d'Alfara de Carles. José Puvill Sabaté, conegut com Clementet, ens explicava que n'eren els propietaris i que hi vivien durant els estius. Hi cultivaven patates, blat i fins i tot cigrons per a tot l'any; *quan acabaven de batre al mes d'agost ja veies los matxos que baixaven carregats*.

La finca i la caseta eren especialment apreciats per la família, però entre finals dels anys seixanta i principis dels setanta es van veure forçats a vendre aquestes terres a l'Estat. Al cap dels anys, la finca va passar a ser forest pública de l'ajuntament d'Horta de Sant Joan i gràcies a un acord entre l'Ajuntament i la Unió Excursionista de Catalunya, la caseta és avui dia un dels refugis lliures més coneguts al Parc Natural.

A banda dels canvis notables en el paisatge de l'entorn, el pas dels anys ha suposat, així, un canvi substancial d'ús. Si hi aneu gaudiu de la natura i del refugi, però sobretot feu-ne un ús responsable i cuideu la caseta de les Clotes.

Les fotografies antigues ens ajuden a analitzar els canvis en el paisatge, els aprofitaments, les activitats, els costums, etc.

Si teniu fotos relacionades amb el Parc i voleu participar en aquest projecte, contacteu amb el Centre de Documentació del Parc Natural dels Ports.

Tel. 977 504 012
cd.pndelsports@gencat.cat

Centres de visitants, punts d'informació i altres equipaments

Consulteu els horaris a l'apartat d'Equipaments i itineraris del web del Parc

Cingles és un butlletí informatiu de distribució gratuïta que es publica en paper i en format digital. Tots els números estan disponibles en PDF al web del Parc (<http://bit.ly/2HelyVO>).

Estudien el genoma de l'escurçó ibèric

El 25 d'octubre de 2019 es va organitzar una expedició al Parc Natural dels Ports amb l'objectiu de trobar algun individu d'escurçó ibèric (*Vipera latastei*), una espècie força esquiva catalogada com a vulnerable. La cerca es va dur a terme pel matí en una zona òptima per a l'espècie. Era un dia força ventós però a les 12.15 h del matí es va capturar un mascle jove mentre s'assolellava al costat d'uns matolls.

Aquest individu és molt important ja que a partir d'una petita mostra de la seva sang se seqüenciarà el seu genoma. Servirà com a referent per a l'estudi de la sistemàtica, biogeografia i evolució de l'espècie i sobretot per investigar l'evolució dels gens que codifiquen les diferents toxines del verí. Per completar l'estudi, es va obtenir una mostra de verí de l'individu capturat per caracteritzar el seu proteoma.

Daniel Fernández del Grup de Recerca de l'Escola de Natura de Parets del Vallès, Juan José Calvete de l'Institut de Biomecina de Valencia i Tomàs Marquès i Salvador Carranza de l'Institut de Biologia Evolutiva (CSIC-UPF) estan a càrrec d'aquest projecte científic.

Un cop finalitzat, l'individu serà retornat al seu medi en el mateix indret on es va capturar.

Exemplar capturat per a l'estudi del seu genoma.

Fot. Josep Maria Mompart (Grup de Recerca de l'Escola de Natura de Parets del Vallès)