


Pinus mugo* subsp. *uncinata
 (Ramond ex DC.) Domin
 Català: pi negre. Família: Pinàcies
 Castellà: pino negro.
 Arbre aciculifoli de 10-25 m. Fa boscs,
 sobretot a l'estatge subalpí.
 Floració: IV-V.
 Altitud: (850) 1300-2400 (2700) m


***Prunus avium* (L.) L.**
 Català: cirerer. Família: Rosàcies.
 Castellà: cerezo. Arbre caducifoli
 de 10-20 m. Viu als boscs caducifolis
 humits de l'estatge montà i de les
 contrades mediterrànies plujoses.
 Floració: III-IV.
 Altitud: 100-1600 (1800) m


***Arbutus Unedo* L.**
 Català: arboç. Família: Ericàcies.
 Castellà: madroño
 Arbret o arbust perennifoli d'1-10 m.
 Viu a les màquies i als alzinars de les
 contrades mediterrànies. Floració: III-IV.
 Altitud: 0-100 m


***Araujia sericifera* Brot.**
 Català: miraguà de jardí
 Família: Asclepiadàcies. Castellà: arauja
 Liana perennifolia de 2-5 m. Cultivada
 i subspontània o naturalitzada als
 suburbis i horts de les contrades
 mediterrànies marítimes. Floració: V-IX.
 Origen: Amèrica del Sud

L'herbari

Arbres, arbusts i lianes

Jaume Llistosella
 Antoni Sànchez-Cuxart

Publicacions i Edicions


UNIVERSITAT DE BARCELONA


L'herbari

Arbres, arbusts i lianes

L'herbari

Arbres, arbusts i lianes

Jaume Llistosella
Antoni Sànchez-Cuxart

Publicacions i Edicions


UNIVERSITAT DE BARCELONA


L'herbari


Un herbari és una col·lecció de plantes seques, premsades i convenientment etiquetades; cadascuna de les plantes, disposada sobre una cartolina o no, és protegida per un paper plegat, anomenat camisa, i el conjunt rep el nom de plec d'herbari. Si les plantes que es volen conservar han estat preparades correctament, poden mantenir el seu aspecte durant molts d'anys, fins i tot segles, bé que molt sovint perden el color.

Els herbaris són molt útils per a l'estudi de les plantes. Permeten consultar, reconèixer i comparar les diferents plantes sempre que es vulgui, sense haver de tornar al camp a buscar-les o sense haver d'esperar, posem per cas, que tornin a florir o a tenir fulles. A la vegada, els herbaris tenen una funció testimonial molt important; cadascun dels plecs d'herbari dona fe de la presència d'una planta en un lloc i en un moment determinats, la qual cosa permet fer estudis molt diversos, des dels estrictament florístics o de conservació fins als ecològics, els ambientals, els químics o els moleculars.

La recol·lecció de les mostres

Per a recol·lectar mostres d'arbres, arbusts o lianes cal fer servir unes tisores de podar o bé un ganivet esmolat; l'ús de guants és recomanable quan es tracta de plantes punxents o vulnerants. Cal seleccionar els exemplars més ben formats, exclouent els que són o bé de mida anòmala (massa grossos o massa petits) o bé poc típics (estrafets o deformes). És convenient recol·lectar una mostra ben representativa de la planta, un fragment amb prou fulles per tal de poder observar la seva disposició i la ramificació de les branques. Si la mostra és massa grossa, caldrà doblegar-la o tallar-la, i fer servir més d'un plec per a conservar-la. És aconsellable recol·lectar fragments que duguin si pot ser flors i fruits. Moltes de les plantes tenen flors hermafrodites, amb els elements dels dos sexes a la mateixa flor; però n'hi ha d'altres que són monoiques, amb flors de sexe diferent en un mateix individu, o dioiques, amb individus que fan flors masculines i individus que en fan de femenines. En aquests dos darrers casos, la distribució del sexe a la planta ha de quedar reflectida en la mostra recol·lectada.

És important evitar que les plantes es marceixin durant el transport, sobretot en temps calorós. Les que són més resistents es poden portar fàcilment dins de bosses de plàstic, però les que tenen les fulles molt blanques o els brots molt tendres es marceixen aviat i solen fer-se malbé dins de les bosses; en aquest darrer cas es poden utilitzar caps de plàstic rígid, amb una bona tapa, per guardar-les i evitar així el seu marciment. També es pot portar al camp una premsa portàtil o una carpeta, amb la qual cosa es comença el procés de premsat tot just recollida la mostra (entre fulls de paper absorbent o de paper de diari) i s'evita qualsevol possibilitat de marciment.

En el moment de recollir les plantes, cal numerar-les i anotar en una llibreta de camp el

lloc on han estat recol·lectades i en quin ambient vivien (substrat, sòl, altitud, comunitat vegetal, etc.), com també el dia i el nom de la persona que les ha recollit, o altres dades que puguin ser útils o difícils de comprovar en la mostra seca (color dels pètals, aroma, etc.).

Qualsevol estació de l'any és bona per a recol·lectar, ja que sempre hi ha alguna planta florida. Però la millor època per fer-ho és la primavera o l'estiu, depenent de les diferents contrades; així, a les terres mediterrànies més càlides l'inici de la primavera sol ser una bona època per recol·lectar-hi, mentre que a l'alta muntanya, el millor moment sol ser ben entrat l'estiu.

La preparació dels plecs

La preparació dels plecs és la part més delicada a l'hora de fer un herbari. Una bona preparació de les mostres facilita llur conservació durant molt de temps i és imprescindible perquè les plantes premsades es mantinguin en òptimes condicions per a futurs estudis o comprovacions o per a noves identifications

En arribar a casa o al laboratori, cal preparar una per una totes les mostres recol·lectades. Cada planta es posa dins d'un full de paper d'estrassa (no setinat), plegat per la meitat, que s'anomena camisa, substituïble si es vol per un full de paper de diari. Cada planta ha de conservar el número de recol·lecció i s'ha de procurar no barrejar les unes amb les altres. Després, amb l'ajuda d'unes pinces, procurarem que cap part de la planta, sobretot les fulles i els pètals de les flors, no quedi doblegada i que unes parts no tapin les altres; és bo també que de fulles, n'hi hagi algunes del dret i d'altres del revés, de manera que es puguin observar amb facilitat totes dues cares. Si no ho hem fet abans al camp, aquest és el moment de vigilar que la mostra s'ajusti a la mida de la cartolina o la camisa on la posarem; si és més grossa, cal doblegar-la o retallar-la perquè no en sobresurti. Els diferents plecs així preparats, s'apilen intercalant-hi fulls de paper assecant anomenats coixinets (es poden substituir per uns quants fulls de paper de diari); el nombre de coixinets que cal posar entre els diferents plecs dependrà del volum i la consistència de la mostra que es vol premsar. La funció dels coixinets és absorbir la humitat de la planta i fer que aquesta es vagi assecant a mesura que aquells es van humitejant; és per això que, com més gruixudes siguin les tiges i fulles o més grosses les flors, més coixinets caldrà intercalar entre plec i plec.

La premsa i el premsat dels plecs

Preparada així la pila de papers i plantes, cal premsar-la per tal que les mostres vegetals es deshidratin fàcilment i no es deformin, de manera que quedin ben seques i ben aplanades i puguin ser conservades còmodament en capsos o carpetes. Per fer això, és imprescindible l'ajut

d'una premsa. Hi ha moltes menes de premses; unes són apropiades per dur al camp, altres permeten premsar un gran nombre de plec a la vegada, i altres obtenir bons resultats en poc temps. La més senzilla és la formada per una fusta rígida, que es col·loca damunt de la pila de plec i coixinets i sobre la qual es fa pressió mitjançant alguns elements pesants, com ara llibres, maons o totxanes. Si es disposen dues fustes, una al dessorre i l'altra al dessorre del munt de plec, la pressió es pot fer amb un parell de cintes o corretges (com en les premses de camp) o amb cargols i femelles d'orelles (per a mostres de mida petita). També hi ha grans premses de cargols que admeten un bon gruix de plec.

Durant el premsat de les mostres, cal canviar periòdicament els coixinets humits per uns altres de secs, però no és necessari ni aconsellable de canviar les camises originals fins al final del procés. El primer canvi cal fer-lo al cap de 12-24 hores; els següents es poden espaiar cada vegada més, d'un a quatre dies, en funció del gruix de les mostres i del grau d'humitat que hagin absorbit els coixinets. Els canvis es repeteixen fins que les mostres són ben seques. Tot aquest procés sol durar de cinc dies a dues setmanes. Els coixinets humits es poden fer eixugar i tornar-los a utilitzar.

Hi ha encara un tipus de premsa que combina la premsada per pressió amb la deshidratació mitjançant calor, emprant a la vegada coixinets absorbents i un corrent d'aire calent. Per fer això, calen unes planxes metàl·liques ondulades, que s'intercalen entre els coixinets, i una font d'aire calent, com ara un calefactor domèstic, que el fa circular pels canals que queden entre les plaques ondulades i els coixinets. Amb aquest sistema el premsat i assecat de les plantes és molt més ràpid. En tots els casos, cal assegurar-se que les mostres quedin ben seques ja que, altrament, les plantes es podreixen i es fan malbé amb facilitat.

La confecció de l'herbari

Cal tenir en compte que les plantes premsades són fràgils, de manera que s'han de manipular amb cura. Un cop seques les plantes, es traspassen del plec de paper d'estrassa a un camisa definitiva que sol ser de paper Manila de color blanc. Les mostres es poden guardar així mateix o bé es poden muntar en cartolines rígides, per evitar que es belluguin dins del plec i es puguin trencar o fer malbé. Per fixar les mostres a la cartolina es fa servir un adhesiu (silicona, goma o tires


Diferents tipus de premses

de paper engomades) o bé s'hi cusen directament. Muntar les mostres afavoreix la seva conservació, però també té els seus inconvenients, ja que pot dificultar les consultes; segons quin sigui l'ús que es vulgui fer de l'herbari, s'haurà de valorar la conveniència de muntar-les o no. Les estructures més petites o delicades, com ara algunes flors, fruits o granes, es poden conservar en el mateix plec d'herbari dins de bosses de paper o de cel·lofana, i així s'evita que es puguin perdre.

Tots els plecs han de dur la corresponent etiqueta, amb el nom científic de la planta, el dia que fou recol·lectada, el nom de la persona que la va recol·lectar i, si és el cas, el nom de qui la va determinar. És imprescindible també apuntar-hi el lloc on es va trobar la planta, indicant el topònim concret, el municipi i la comarca i, si escau, altres dades que puguin facilitar de tornar a trobar el lloc, com ara el nom d'una vall, d'una serralada, d'un riu o altres. És convenient ampliar la informació de l'etiqueta incloent-hi dades ecològiques o especificant l'hàbitat on es feia. També s'hi poden afegir les característiques de la planta que no hagin quedat ben reflectides en la mostra del plec, com ara el color de les flors o dels fruits, l'hàbit de la planta, les olors, etc.

Els plecs preparats i etiquetats es desen dins carpetes o capsos que cal mantenir sempre en posició horitzontal. Els plecs es poden ordenar segons diferents criteris; s'aconsella l'ordenació taxonòmica, agrupant-los per famílies i, dintre d'aquestes, per ordre alfabètic de gèneres. També es poden ordenar directament per ordre alfabètic dels noms genèrics i dels epítets específics. És possible, però, qualsevol altre criteri d'ordenació, d'acord amb l'ús que es vulgui fer de l'herbari.

La conservació de l'herbari

L'herbari es pot conservar en bones condicions durant molts d'anys sempre que es mantingui en un ambient sec i no gaire calorós. L'excés d'humitat fa que les plantes es tornin a hidratar parcialment, afavorint l'aparició de fongs i altres plagues que acceleren els processos de deterioració o en són responsables. Si les plantes premsades absorbeixen humitat, cal posar-les en un lloc sec i ventilat fins que tornin a ser eixutes.

L'excés d'humitat i les temperatures relativament altes, afavoreixen l'aparició de plagues d'insectes. Uns dels insectes que més habitualment ataquen els herbaris a la regió mediterrània són els corcs; les seves larves devoren àvidament les mostres i en poc temps poden arribar a convertir-les en un munt de pols. Solen tenir predilecció per les plantes de determinades famílies, com ara les compostes i les umbel·líferes. Són freqüents també els peixets de plata, que no malmeten les plantes, però roseguen el paper de les camises i de les etiquetes. Per evitar la proliferació d'aquestes plagues, cal conservar l'herbari en un lloc sec i relativament fred; condicions que dificulten la proliferació dels individus adults i llur reproducció. En el cas d'un

herbari que es conserva a casa no sempre és possible disposar d'un lloc amb les condicions ambientals òptimes; en aquest cas es recomana una revisió periòdica dels plec per detectar les possibles plagues i posar-hi remei. Els insecticides o repel·lents d'insectes, com ara les boles de naftalina, són eficients per eliminar els animals vius, però sovint no afecten les postes i, per tant, no garanteixen l'eliminació de la plaga; a la vegada, tenen l'inconvenient de la toxicitat i la mala olor. Un dels sistemes més eficients és la congelació periòdica de les mostres; per fer-ho és suficient un congelador domèstic que pugui arribar, com a mínim, a $-18\text{ }^{\circ}\text{C}$; les mostres han de romandre al congelador entre dos i quatre dies per tal de garantir, no solament la mort dels insectes adults, sinó també la de les larves i les postes més amagades.

Les làmines dels arbres, dels arbusts i de les lianes

La col·lecció que presentem consisteix en la reproducció, en forma de plec d'herbari, de 193 plantes llenyoses que corresponen als arbres, arbusts i lianes més freqüents als Països Catalans. Les espècies representades pertanyen a 53 famílies diferents i la majoria són autòctones, de manera que creixen espontàniament als diferents ambients i ecosistemes del nostre país o bé han estat introduïdes des de temps molt antics. També n'hi hem inclòs, però, algunes que es cultiven com a ornamentals, com a arbres forestals o com a fruiters, i que sovint provenen de contrades del món molt allunyades. La col·lecció no és completa, sobretot pel que fa als arbres i arbusts ornamentals, d'entre els quals hem seleccionat tan sols les espècies més comunes. El lector sempre en trobarà a faltar alguna.

Les imatges han estat elaborades mitjançant sistemes digitals i, si no s'especifica altra cosa, la reproducció respecta la mida real dels diversos elements que conté. En moltes de les imatges, les parts de la planta reproduïdes han estat recol·lectades en diferents èpoques de l'any, per tal de reunir-hi fulles i flors i, de vegades també, fruits, òrgans que en molts casos són difícils de trobar ensems, sobretot en el cas de molts dels caducifolis. Hem procurat de reproduir separadament fulles diverses en diferents posicions, per tal de mostrar-ne la morfologia i la variabilitat.

Sovint hi hem inclòs les flors o altres òrgans de mida petita que faciliten el reconeixement de la planta, de manera separada i ampliada, sempre amb la indicació dels augments de la reproducció, expressats mitjançant una xifra precedida del signe x.

Ordenació de les làmines

Les làmines han estat ordenades de primer segons un criteri taxonòmic separant els dos grans grups de gimnospermes i angiospermes, i dintre d'aquests, alfabèticament per famílies, gèneres i espècies. Heus aquí el conspecte sistemàtic resultant:

GIMNOSPERMES

Cupressàcies

- Calocedrus decurrens* (1)
- Cupressus arizonica* (2)
- Cupressus macrocarpa* (3)
- Cupressus sempervirens* (4)
- Chamaecyparis funebris* (5)
- Juniperus communis* (6)
- Juniperus oxycedrus* (7)
- Juniperus phoenicea* (8)
- Tetraclinis articulata* (9)
- Thuja orientalis* (10)

Efedràcies

- Ephedra fragilis* (11)

Ginkgoàcies

- Ginkgo biloba* (12)

Pinàcies

- Abies alba* (13)
- Cedrus libani* (14)
- Larix decidua* (15)
- Picea abies* (16)
- Pinus canariensis* (17)
- Pinus halepensis* (18)
- Pinus mugo* subsp. *uncinata* (19)
- Pinus nigra* subsp. *salzmannii* (20)
- Pinus pinaster* (21)
- Pinus pinea* (22)
- Pinus radiata* (23)
- Pinus sylvestris* (24)
- Pinus wallichiana* (25)
- Pseudotsuga menziesii* (26)

Podocarpàcies

- Podocarpus neriifolius* (27)

Taxàcies

- Taxus baccata* (28)

Taxodiàcies

- Sequoiadendron giganteum* (29)

ANGIOSPERMES

Aceràcies

- Acer campestre* (30)
- Acer monspessulanum* (31)
- Acer negundo* (32)
- Acer opalus* (33)
- Acer platanoides* (34)
- Acer pseudoplatanus* (35)

Anacardiàcies

- Pistacia lentiscus* (36)

- Pistacia terebinthus* (37)

- Schinus molle* (38)

Apocinàcies

- Nerium oleander* (39)

Aquifoliàcies

- Ilex aquifolium* (40)

Araliàcies

- Hedera helix* (41)

Arecàcies

- Chamaerops humilis* (42)

Asclepiadàcies

- Araujia sericifera* (43)

- Gomphocarpus fruticosus* (44)

Betulàcies

- Alnus glutinosa* (45)

- Betula pendula* (46)

- Corylus avellana* (47)

Buxàcies

- Buxus sempervirens* (48)

Caprifoliàcies

- Lonicera etrusca* (49)

- Lonicera implexa* (50)

- Lonicera japonica* (51)

- Lonicera periclymenum* (52)

- Lonicera pyrenaica* (53)

- Lonicera xylosteum* (54)

- Sambucus nigra* (55)

- Viburnum lantana* (56)

- Viburnum tinus* (57)

Celastràcies

- Euonymus europaeus* (58)

- Euonymus japonicus* (59)

Cistàcies

- Cistus albidus* (60)

- Cistus clusii* (61)

- Cistus ladanifer* (62)

- Cistus laurifolius* (63)

- Cistus monspeliensis* (64)

- Cistus salviifolius* (65)

- Halimium halimifolium* (66)

Coriariàcies

- Coriaria myrtifolia* (67)

Cornàcies

- Cornus sanguinea* (68)

Ericàcies

- Arbutus unedo* (69)

- Arctostaphylos uva-ursi* (70)

- Erica arborea* (71)

- Erica multiflora* (72)

Erica scoparia (73)
Rhododendron ferrugineum (74)

Esmilàcies

Smilax aspera (75)

Esterculàcies

Brachychiton populneus (76)

Euforbiàcies

Ricinus communis (77)

Fagàcies

Castanea sativa (78)
Fagus sylvatica (79)
Quercus canariensis (80)
Quercus cerrioides (81)
Quercus coccifera (82)
Quercus faginea (83)
Quercus ilex (84)
Quercus petraea (85)
Quercus pubescens (86)
Quercus pyrenaica (87)
Quercus robur (88)
Quercus suber (89)

Globulariàcies

Globularia alypum (90)

Hipocastanàcies

Aesculus hippocastanum (91)

Juglandàcies

Juglans regia (92)

Labiades

Lavandula stoechas (93)
Rosmarinus officinalis (94)

Lauràcies

Laurus nobilis (95)

Liliàcies

Asparagus acutifolius (96)

Magnoliàcies

Magnolia grandiflora (97)

Mimosàcies

Acacia dealbata (98)

Mirtàcies

Eucalyptus camaldulensis (99)
Eucalyptus globulus (100)
Myrtus communis (101)

Moràcies

Ficus carica (102)

Oleàcies

Fraxinus angustifolia (103)
Fraxinus excelsior (104)
Jasminum fruticans (105)
Ligustrum lucidum (106)

Ligustrum vulgare (107)
Olea europaea var. *europaea* (108)
Olea europaea var. *sylvestris* (109)
Phillyrea angustifolia (110)
Phillyrea latifolia (111)

Papilionàcies

Adenocarpus telonensis (112)
Anthyllis cytisoides (113)
Calicotome spinosa (114)
Ceratonia siliqua (115)
Cercis siliquastrum (116)
Colutea arborescens (117)
Coronilla emerus (118)
Coronilla juncea (119)
Coronilla valentina subsp. *glauca* (120)
Cytisophyllum sessilifolium (121)
Genista balansae subsp. *europaea* (122)
Genista monspessulana (123)
Genista patens (124)
Genista scorpius (125)
Genista triflora (126)
Medicago arborea (127)
Retama monosperma (128)
Robinia pseudoacacia (129)
Sarothamnus arboreus subsp. *catalaunicus* (130)
Sarothamnus scoparius (131)
Spartium junceum (132)
Tipuana tipu (133)
Ulex parviflorus (134)
Wisteria sinensis (135)

Pitosporàcies

Pittosporum tobira (136)

Platanàcies

Platanus hispanica (137)

Punicàcies

Punica granatum (138)

Ramnàcies

Paliurus spina-christi (139)
Rhamnus alaternus (140)
Rhamnus alpina (141)
Rhamnus lycioides (142)

Ranunculàcies

Clematis flammula (143)
Clematis vitalba (144)

Rosàcies

Amelanchier ovalis (145)
Crataegus monogyna (146)
Cydonia oblonga (147)

Eriobotrya japonica (148)
Mespilus germanica (149)
Prunus armeniaca (150)
Prunus avium (151)
Prunus cerasifera (152)
Prunus cerasifera var. *pissardii* (153)
Prunus domestica subsp. *insititia* (154)
Prunus dulcis (155)
Prunus laurocerasus (156)
Prunus mahaleb (157)
Prunus persica (158)
Prunus spinosa (159)
Pyracantha coccinea (160)
Pyrus communis (161)
Pyrus malus (162)
Pyrus spinosa (163)
Rosa micrantha (164)
Rosa sempervirens (165)
Rubus idaeus (166)
Rubus ulmifolius (167)
Sorbus aria (168)
Sorbus aucuparia (169)
Sorbus domestica (170)
Sorbus torminalis (171)

Salicàcies

Populus alba (172)
Populus nigra (173)
Populus tremula (174)

Salix alba (175)
Salix babylonica (176)
Salix caprea (177)
Salix cinerea (178)
Salix elaeagnos (179)

Santalàcies

Osyris alba (180)

Solanàcies

Lycium europaeum (181)

Tamaricàcies

Tamarix anglica (182)

Tiliàcies

Tilia cordata (183)
Tilia platyphyllos (184)

Timeleàcies

Daphne gnidium (185)
Thymelaea hirsuta (186)
Thymelaea tinctoria (187)

Ulmàcies

Celtis australis (188)
Ulmus glabra (189)
Ulmus minor (190)
Ulmus pumila (191)

Umbel·líferes

Bupleurum fruticosum (192)

Vitàcies

Vitis vinifera (193)

Arbutus unedo L.

Català: arboç

Família: Ericàcies

Castellà: madroño

Arbret o arbust perennifoli d'1-10 m. Viu a les màquies i als alzinars de les contrades mediterrànies. Floració: IX-XII. Altitud: 0-1000 m

L'
herbari


Calocedrus decurrens (Torr.) Florin

1

Català: libocedre

Família: Cupressàcies

Castellà: cedro blanco de California

Arbre perennifoli de 25-35 m. Cultivat com a ornamental. Floració: I-IV. Origen: Amèrica del Nord


Cupressus arizonica Greene

2

Català: xiprer blau

Família: Cupressàcies

Castellà: ciprés de Arizona

Arbre perennifoli de 20-30 m. Plantat com a ornamental o per fer tanques. Floració: II-III. Origen: Amèrica del Nord


Cupressus macrocarpa Hartw. ex Gordon

3

Català: xiprer de Lambert

Família: Cupressàcies

Castellà: ciprés de Monterrey

Arbre perennifoli de 20-25 m. Plantat com a ornamental. Floració: II-III. Origen: Amèrica del Nord


Cupressus sempervirens L.

4

Català: xiprer

Família: Cupressàcies

Castellà: ciprés

Arbre perennifoli de 15-35 m. Plantat a les contrades mediterrànies com a ornamental o bé per fer tanques contra el vent. Floració: II-IV. Origen: Orient Mitjà i regió iraniana

x2


x3


Chamaecyparis funebris (Endl.) Franco

5

Català: xiprer fúnebre

Família: Cupressàcies

Castellà: ciprés funerario

Arbre perennifoli de 15-20 m. Cultivat com a ornamental. Floració: II-IV. Origen: Àsia central


x3


Juniperus communis L.

6

Català: ginebre, ginebró

Família: Cupressàcies

Castellà: enebro

Arbre o arbust aciculifoli de 0,5-15 m. Viu als boscs clars i als matollars, des de les contrades mediterrànies plujoses fins a l'estatge alpí. Floració: III-V. Altitud: (20)100-2400(2750) m