

Memoria de labores realizadas en Plantación de frondosas Gaztañerre- Bermeo

Informe anual

Período 2007

Cerezo en flor. Gaztañerre 2007

1. Introducción

En el presente informe se describe el estado de la plantación mixta de Gastañerre y las labores realizadas al año 2007 que corresponde al 4º año desde su establecimiento.

Las evaluaciones periódicas y los parámetros utilizados para describir el estado de la plantación en cada etapa, han tenido como objetivo identificar el comportamiento de cerezo y abedul en las condiciones de sitio establecidas y el esquema silvícola diseñado.

Por este motivo aunque la especie principal de la plantación es cerezo, las evaluaciones en términos de ritmos de crecimiento y calidad de forma de los árboles se han hecho de manera comparativa en ambas especies con el fin de identificar oportunamente los efectos beneficiosos de la mezcla y determinar el momento específico en que esta experiencia forestal requiera las intervenciones previstas en el plan de gestión.

Esta forma de seguimiento y gestión de una plantación mixta responde a la necesidad de ajustar esquemas silvícolas para frondosas nobles, en base a los que ya se han propuesto en otros territorios, pero de los que no se dispone de información sistematizada en la CAPV, ya sea para plantaciones puras como mixtas. En este sentido es importante destacar también que con esta experiencia se busca aportar al conocimiento sobre el uso multifuncional de las plantaciones productivas, aumentando su valor tanto en la producción como en la protección de suelo y agua, la conservación de la biodiversidad y la calidad del paisaje.

De esta manera la historia de gestión que escriba esta experiencia a través del seguimiento periódico, contribuirá a identificar aspectos importantes a la hora de optar por un diseño de producción forestal con especies autóctonas de alto valor económico y ecológico.

2. Actividades realizadas

Las actividades realizadas durante el año 2007 como en años anteriores se han centrado en favorecer el adecuado desarrollo de cerezo, la especie principal. Para esto se han realizado las siguientes actuaciones:

- Un aporcado consistente en mantener el aterrazado puntual en la base de las plantas, con el fin de evitar la erosión, promover una mejor la retención del suelo en esta zona y asegurar una mayor estabilidad para las plantas. Esta labor realizada en el mes de mayo, incluyó además una primera limpieza de liberación en torno a cada pie.
- Segunda poda de formación en el mes de julio sobre unos 25 cerezos. Junto a esta poda se realizó a la vez una segunda limpia de vegetación competidora y aplicación de *mulch* en torno a las plantas, proveniente de los restos de material vegetal generado con la limpia.
- Eliminación de amarras en las plantas de cerezo cuyas guías principales, corregidas con esta técnica, han retomado la dominancia y el crecimiento en altura.

No se ha considerado necesario aún la realización de un análisis nutritivo de las plantas, puesto que no muestran ninguna evidencia de deficiencias nutricionales y el color de su follaje muestran un excelente vigor.

3. Resumen de costos año 2007

La siguiente tabla resume el costo de las actividades realizadas entre los meses de mayo y julio del año 2007 y que se describen en el apartado 2.

Actuación	Nº jornadas	Costo / jornada (€)	Total costos (€)
Aporcado y limpia	3	150	450
Segunda poda, limpia y mulch	4	144	576
Total			1.026

Como en años anteriores, el trabajo de campo destinado a la evaluación del estado de la plantación y la elaboración del informe es realizado por voluntarios y no se ha considerado en los costes anuales.

4. Estado actual de la plantación

La evaluación del año 2007 se realizó a finales de invierno (marzo 2008) antes del inicio de la siguiente temporada de crecimiento. Como en los años anteriores, el muestreo se realizó en las filas centrales (en este caso 4 filas) compuestas de cerezo y

abedul, abarcando toda la ladera desde la parte alta hasta la baja, para identificar el efecto de la posición en la pendiente sobre el crecimiento de ambas especies. A cada árbol se le midió la *altura total*, el *diámetro en la base* y se registró el *número de ramas*, especialmente en cerezo, cuyo número es siempre muy inferior al de abedul.

Tabla 1. Valores medios y variación (desviación estándar) de los principales parámetros evaluados para cerezo y abedul según posición en la pendiente.

Posición en la ladera	Altura Total (m)		Diámetro base (cm)		Nº ramas / árbol		Daños en corteza(%)	
	Cerezo	Abedul	Cerezo	Abedul	Cerezo	Abedul	Ce	Ab
Alta	1,8 ± 0,9	2,3 ± 0,8	2,0 ± 1,0	3,0 ± 1,2	6	6 - 25	7,0	0,0
Media	2,0 ± 0,9	2,6 ± 0,9	2,1 ± 0,7	3,3 ± 1,5	6	6 - 50	12,5	8,0
Baja	1,6 ± 0,4	1,7 ± 0,8	1,9 ± 0,3	2,1 ± 1,2	6	3 - 12	0,0	0,0

Como se ha registrado en años anteriores, se aprecia de manera evidente el efecto de la posición en la pendiente en el desarrollo de los árboles, especialmente abedul que presenta mayor diferencias en las alturas medias alcanzadas entre la parte alta y baja de la ladera. Este menor desarrollo también se manifiesta en el número de ramas que han formado los abedules de la parte baja en comparación con los árboles de las zonas alta y media. Según estos parámetros, cerezo se ha visto menos afectado por esta diferencia de posición en la pendiente y que en definitiva se traduce en un menor número de horas de luz que recibe la parte baja, donde sólo se recibe la luz directa en las horas centrales del día.

Crecimiento de ambas especies

También se mantiene la tendencia de un crecimiento más acelerado de abedul con respecto a cerezo. Como se aprecia en las curvas de crecimientos medios en altura, aunque inicialmente las plantas de abedul son más pequeñas, después del segundo año de establecimiento éste ha comenzado a sobrepasar a cerezo, tanto en altura como en diámetro.

Figura 1. Curvas de crecimiento medio en altura y diámetro de cerezo y abedul en los últimos cuatro años.

Imagen general de la plantación con abedules en plena foliación

Si se consideran los valores medios de los árboles de las zonas media y alta donde el mejor desarrollo revela el potencial de crecimiento de ambas especies, de los datos se desprende que actualmente abedul es en promedio un 20% más alto que cerezo y su diámetro de cuello es un 33% mayor. Este último parámetro tiene una relación directa con la masa foliar de cada árbol, de esta manera el desarrollo de un mayor número de ramas y de hojas, se traduce en una mayor capacidad de crecimiento en diámetro.

Figura 2. Curvas de número medio de ramas por árbol, desarrolladas por cerezo y abedul entre el primer y último año de evaluación.

Como se aprecia en la figura 2 y en la tabla 1, el número medio de ramas formadas por cerezo en los distintos años, ha tenido una variación muy discreta en comparación con abedul, lo que resulta muy positivo desde el punto de vista de la calidad y forma de la especie de mayor interés económico dentro de la plantación. Es importante destacar que esta gran diferencia en número de ramas, no significa hasta el momento una gran diferencia en altura entre ambas especies y por lo tanto cerezo se ha desarrollado adecuadamente expresando en su arquitectura la buena calidad genética de la planta utilizada. Esto es importante si se considera que árboles con demasiadas ramas implican una mayor frecuencia e intensidad de podas de formación, generando mayores costos y riesgos sanitarios para la especie principal.

Forma de los árboles

Este buen desarrollo en la plantación también se refleja en la relación *altura/diámetro* que se mantiene menor a 1 lo que indica que los árboles han crecido de manera equilibrada y la altura alcanzada es la adecuada para el grosor de sus diámetros y copas desarrolladas. Como se ha señalado anteriormente una altura excesiva con respecto al diámetro (relación >1) significaría que los árboles serían muy esbeltos y menos resistentes frente a daños por viento u otros factores tanto bióticos como abióticos.

Mientras los árboles tengan espacio suficiente para desarrollar sus copas, también se mantendrá el crecimiento en diámetro de ambas especies y la adecuada protección lateral para la especie principal, como lo revela esta última evaluación. Sin embargo, debido a la mayor masa foliar desarrollada por abedul será importante en la siguiente evaluación, estar atento a la diferenciación que se produzca con respecto a cerezo, para no afectar su ritmo de crecimiento tanto en diámetro como en altura. Si la competencia por recursos para crecer adecuadamente se hace evidente para la especie principal, entonces será necesario un primer clareo para liberar a los individuos que requieran más espacio y luz.

Imagen general de la plantación antes de la foliación, que muestra la forma y ramificación de los árboles.

Daños

A diferencia de años anteriores, en esta última evaluación se han registrado algunos daños de corteza causados probablemente por corzo. Estas raspaduras en los fustes parecen más frecuentes en cerezo que en abedul, debido probablemente a que cerezo mantiene un fuste más limpio de ramas, haciéndolo más accesible y también a que su corteza es más blanda que la de abedul.

Por otro lado, el ramoneo sobre el follaje es mínimo y se reduce a algunas marras que no han superado el metro de altura o a las ramas bajas de árboles más altos. Cabe señalar que en este sentido la plantación no ha sido afectada por herbívoros en su etapa más vulnerable, de los primeros 3 años, cuando este tipo de daños podría haber afectado fuertemente su crecimiento

Esta ausencia de daños por animal en las primeras etapas de la plantación se considera que tiene relación con la protección que ofrecían las grandes rumbas de restos de la limpia que se dispusieron entre filas. Actualmente debido a la descomposición de este material vegetal, la plantación se ha hecho más transitable y las filas de árboles están más accesibles para herbívoros como el corzo o jabalí.

Imagen en detalle de tronco de cerezo con daño en la corteza, causado aparentemente por jabalí.

5. Conclusiones

- La posición en la pendiente tiene una influencia importante en el desarrollo de las plantas de ambas especies. Esto se traduce en que las plantas han crecido más en la zona alta y mejor iluminada de la ladera, que en su parte baja.
- La diferencia en altura entre la parte alta y baja de la ladera es mayor para abedul que para cerezo cuyo potencial de desarrollo se ha visto menos afectado por la posición en la pendiente y una menor exposición a la luz.
- En general abedul ha crecido más rápido que cerezo, especialmente en las zonas altas y medias de la ladera, donde llega a ser un 20% más alto que cerezo. En las zonas bajas se ha visto más afectado por la menor luminosidad y sólo supera a cerezo en altura en un 7%.
- Las plantas se han desarrollado de manera equilibrada tanto en altura como en diámetro, por lo que no se deduce ningún efecto negativo de la densidad actual de la plantación o del helecho como vegetación competidora .
- La vegetación competidora compuesta principalmente por helecho, ha sido sobrepasada por gran parte de la plantación. De esta manera, al sombrear sólo lateralmente los fustes, se espera que durante la primavera el helecho contribuya a evitar el desarrollo de las ramas bajas de los árboles, no deseables para alcanzar una buena forma.
- Los daños en la corteza causados por jabalí se han hecho más evidentes en este último año, especialmente en cerezo. Esto se ha debido posiblemente a que la descomposición de los restos vegetales que se acumularon inicialmente entre fajas, ha aumentado y por lo tanto las fajas de plantación se han hecho más accesibles para los animales.

6. Acciones previstas para año 2008

Para la temporada primavera verano del año 2008 se contempla realizar las siguientes actividades tendientes a favorecer el buen desarrollo de cerezo:

- Limpias puntuales de liberación en las plantas más pequeñas en primavera verano
- Instalación de mallas protectoras en cerezo junto con la limpia de verano
- Poda de formación en algunos cerezos que lo requieran.