
Divulgació de la recerca – Universitat de les Illes Balears

La desembocadura del torrent de na Borges, a Son Serra de Marina.

Marjades, parats i albellons
protegeixen els cultius del Pla de
Mallorca de l'erosió i l'excés d'aigua
La tesi doctoral amb menció europea de Joan Estrany Bertos, defensada a la
UIB, ha analitzat els processos hidrològics i sedimentològics de la conca de
drenatge del torrent de na Borges. La investigació ha detectat que en aquelles
zones on s'han aplicat tècniques tradicionals de conservació del sòl s'hi ha
produït una menor erosió i una millor evacuació dels excedents hídrics en els
camps de conreu

Palma. Març de 2010
Des de temps immemorials la mà de l'home ha modelat el paisatge de Mallorca. Pam
a pam, l'activitat humana ha transformat l'illa fins a deixar-la com la coneixem ara, amb
tots els pros i els contres. En els darrers anys aquest procés d'humanització de l'entorn
sovint s'ha caracteritzat per la degradació del paisatge i ha afectat, fins i tot, aquelles
intervencions humanes que, des de fa segles, havien afavorit el desenvolupament de
les activitats agrícoles en la mesura que havien permès la conservació del sòl i la
reducció dels impactes causats per l'erosió. És el cas de la construcció de les
marjades i els parats, amb freqüència afectats de processos d'abandonament, i dels
albellons, drenatges subsuperficials que convertiren zones pantanoses en terres de
conreu fèrtils.

A la conca del torrent de na Borges, Joan Estrany Bertos ha comprovat l'efectivitat
d'aquestes tècniques tradicionals de conservació del sòl en la tesi amb menció
europea Hydrology and sediment transport in the agricultural Na Borges River basin
(Mallorca, Balearic Islands). A Mediterranean groundwater-dominated river under
traditional soil conservation practices, defensada a la Universitat de les Illes Balears i
dirigida pel doctor Cels Garcia i codirigida pel doctor Ramon J. Batalla .

1

Divulgació de la recerca – Universitat de les Illes Balears

Mapa de la conca del torrent de na Borges.

La investigació ha permès confirmar la importància d'aquestes construccions en
aquesta conca agrícola, la segona més important de l'illa de Mallorca. Na Borges
ocupa una àrea de 319 quilòmetres quadrats en els municipis de Sant Joan, Petra,
Vilafranca de Bonany, Felanitx, Porreres, Manacor, Santa Margalida, Artà i Sant
Llorenç. Després de més de quaranta quilòmetres de recorregut per les terres del Pla
de Mallorca, on rep les aportacions hídriques de les serres Centrals i de les serres de
Llevant, el curs fluvial més llarg de Mallorca desemboca a la badia d'Alcúdia. A la
desembocadura, a Son Serra de Marina, forma un estanyol o culassa de torrent,
conegut com el gorg de na Borges i l'estany del Bisbe.

2

Divulgació de la recerca – Universitat de les Illes Balears

Històricament s'hi han aplicat pràctiques tradicionals de conservació del sòl i
d'evacuació d'excedents hídrics destinades a incrementar la retenció de la humitat i
reduir l'impacte de l'erosió que han proporcionat una protecció efectiva de les terres
conrades. Així, l'existència de marjades i parats en les zones més abruptes ha garantit
durant segles uns nivells reduïts d'erosió, a la vegada que els albellons han permès
resoldre la impermeabilitat de les terres argiloses del Pla amb sistemes de drenatge
subsuperficials. Els albellons són sèquies soterrades, amb el terra enllosat i cobertes
de reble, que recullen l'aigua de pluja infiltrada als sòls i eviten que hi hagi moll en els
camps de conreu. Aquests elements afavoreixen el desenvolupament d'una rica
agricultura cerealística a la zona. Es tracta d'unes infraestructures mil·lenàries – es
creu que els primers podrien ser de l'època romana– que han permès canalitzar i
reconduir els excedents hídrics dels sòls i d'aquesta manera millorar la productivitat de
les terres de conreu.

Vista panoràmica d'un sistema de parats a la conca de na Borges.

Ara bé, durant el segle XX es produí un increment de la superfície urbanitzada, la qual
cosa ha repercutit en els processos hidrològics arreu de l'illa de Mallorca. La
urbanització ha generat una progressiva pèrdua de la coberta edàfica i de vegetació
que ha generat canvis en la resposta hidrològica del sòl. A les zones afectades, la
superfície ha esdevingut impermeable i això ha causat la reconducció d'aigües que
abans s'infiltraven cap a l'escolament superficial en forma d'aigües pluvials que són
directament abocades als torrents. Com a resultat, la resposta hidrològica i de
transport de sediments de les conques de drenatge s’ha vist sensiblement modificada.
Tot plegat, suposa una sèrie de riscs físics i biològics provocats per la ràpida resposta
de les superfícies pavimentades. Així, els volums d'escolament generats per aquestes,
sovint combinats amb les aigües fecals, causen un augment de cabals, la mobilització
de sediments i de contaminants associats.

Un dels problemes relacionats amb aquest procés ha estat la manca de dades sobre
els efectes d'aquests processos de degradació que permetrien una presa de decisions
més eficient i eficaç en la gestió del territori. Aquest és un dels buits que ha volgut
omplir la investigació de Joan Estrany Bertos, sorgida de l'equip de geògrafs dirigit pel
doctor Cels Garcia, professor de l'àrea de Geografia Física del Departament de
Ciències de la Terra de la UIB, que des de 2003 ha estudiat la conca de drenatge del

3

Divulgació de la recerca – Universitat de les Illes Balears

torrent de na Borges gràcies al projecte REN2001-0281 del Ministeri de Ciència i
Tecnologia que forma part de la Xarxa d'Estacions de Seguiment i Avaluació de
l'Erosió i la Desertificació (RESEL), pertanyent al Ministeri de Medi Ambient i Medi
Rural i Marí.

Així doncs, l'objectiu de la tesi doctoral de Joan Estrany Bertos ha estat estudiar la
resposta hidrològica i sedimentològica de la conca de na Borges, a través de l'anàlisi
de la generació d'escolament i sediment dels diferents usos del sòl i litologies que la
configuren per determinar els cabals d'avinguda de diferent magnitud i freqüència. Així
mateix, l'estudi ha servit per conèixer l'exportació de sediments que la conca genera
mitjançant el monitoratge del cabal i el transport de sediments en estacions
d'aforament i punts de mostreig situats a les principals subconques de na Borges, la
qual cosa ha facilitat el coneixement dels processos d'erosió des de la capçalera fins a
la desembocadura.

Tot plegat, s'ha desenvolupat amb un exhaustiu treball de camp, de laboratori i de
gabinet amb l'aplicació d'un balanç integrat de sediments que ha permès identificar i
quantificar les àrees clau de la conca des d'on el sediment és mobilitzat, allà on és
emmagatzemat fins a l'exportació a la desembocadura amb tècniques com la
identificació de fonts de sediments o fingerprinting, la modelització hidrològica i
sedimentològica o els sistemes d'informació geogràfica.

Estudis radiomètrics per datar els sediments

Durant tres anys hidrològics representatius (2004-2007) s'ha analitzat l'exportació
d'aigua i sediment en suspensió mitjançant l'aplicació d'un programa de monitoratge
continu del cabal i la terbolesa de l'aigua. Així mateix, i amb la utilització de tècniques
de datació radiomètriques ha estat possible quantificar les taxes d'erosió i de deposició
en els diferents ambients erosius i deposicionals de la conca. Aquesta tècnica
consisteix a comparar la major o menor presència de Cesi-137, un radioisòtop del cesi
–emès a l'estratosfera a causa de la realització de proves termonuclears durant l'època
de la Guerra Freda, 1945-1970– en mostres de sòls i sediments escollits per datar-les i
determinar-ne l'origen.

D'aquesta manera, el treball de Joan Estrany Bertos ha permès conèixer les taxes
d'erosió dels vessants i de deposició en planes d'inundació, llits del torrent i al gorg de
na Borges i l'estany del Bisbe, així com l'origen del sediment i ha proporcionat les
bases per construir el balanç integrat de sediments. Fruit d'aquesta investigació s'ha
establert que els coeficients d’escolament mitjans anuals –quantitat relativa d'aigua de
pluja que acaba escolant cap als torrents– al llarg de la conca de na Borges mostren
importants diferències causades per la diversitat hidrogeològica i les influències
antròpiques. Així, en una petita conca de capçalera com Can Revull (1 km2), la mitjana
anual del coeficient d’escolament fou relativament elevada (24,8%), la qual cosa
s’explica per la presència d’un sistema de drenatge subsuperficial construït en sòls
argilosos amb una elevada capacitat de retenció hídrica; mentre que al torrent de na
Borges fou molt baixa (<2%), ja que els coeficients d’infiltració foren molt elevats per
les variacions litològiques i l’elevada evaporació.

L’exportació de sediment durant el període d’estudi per a Can Revull (3,1 tones per
quilòmetre quadrat i any) i el torrent de na Borges (menys d'una tona per quilòmetre

4

Divulgació de la recerca – Universitat de les Illes Balears

quadrat i any) indica que fou força més baixa que els valors d’exportació assenyalats
per diversitat d’autors en altres conques de clima mediterrani, on se superen les 100
tones d'exportació de sediments per quilòmetre quadrat i any, fins i tot amb usos del
sòl forestals. Aquests valors extremadament baixos s’expliquen, segons Joan Estrany
Bertos, per l’aplicació de tècniques tradicionals de conservació del sòl i per les formes
del terreny dels rius on predomina la interacció entre aigües subterrànies i superficials,
les quals limiten els processos de generació i redistribució de sediment.

Així mateix, les taxes d’erosió als vessants de la conca de na Borges mostren també
un patró diferenciat segons la presència o no de pràctiques de conservació del sòl. En
aquelles àrees sense aquestes pràctiques, les taxes d’erosió oscil·len entre 12,7 i 26,4
tones per hectàrea i any. En canvi, les pràctiques de conservació del sòl exerceixen un
control destacat en la retenció de sediment precisament en aquelles àrees amb una
elevada capacitat de ser erosionades per mor del fort pendent, provoquen l’efecte
contrari i redueixen l’erosió. Els resultats preliminars sobre deposició i origen del
sediment mostraren un important emmagatzematge en el sistema del canal principal
tenint en compte el baix pendent de na Borges, mentre que la modelització hidràulica i
la tècnica del Cesi-137 mostraren les àrees d’erosió i deposició a la llacuna terminal
formada pel gorg de na Borges i l'estany del Bisbe.

Camp de conreu a sa Vall de la Nou (Manacor). Joan Estrany Bertos, l'autor de la tesi.

En definitiva, allò que ha posat de manifest la investigació és que el manteniment de
les infraestructures tradicionals de conservació del sòl ha garantit una reducció de
l'erosió (marjades i parats) i un millor drenatge de les zones fàcilment anegables
(albellons) allà on s'han posat en pràctica. Ara bé, l'estudi també ha detectat
problemàtiques relacionades amb el drenatge subsuperficial dels camps de conreu del
Pla. D'una banda, s'han localitzat interrupcions en la xarxa d'albellons, sovint
vinculades a la construcció de noves infraestructures viàries, que generen problemes
d'evacuació als camps de conreu amb la consegüent pèrdua de collites. D'altra banda,
la investigació també ha observat que l'aigua drenada a través de la xarxa d'albellons
té concentracions elevades de nitrats, que tenen l'origen en les explotacions agràries
de la zona i que posen en perill els aqüífers. A més del manteniment de les
infraestructures agrícoles tradicionals, esdevé fonamental gestionar eficient i
eficaçment l'evacuació hídrica de les zones urbanes per tal de reduir els efectes
perniciosos sobre els sistemes fluvials. Tot plegat permet emfatitzar la necessitat de
mantenir i expandir aquesta xarxa de control dels processos hidrològics i
sedimentològics i així obtenir sèries de dades llargues que permetin una millor presa
de decisions en la gestió del territori.

5

Divulgació de la recerca – Universitat de les Illes Balears

Referència de la tesi

Títol: Hydrology and sediments transport in the agricultural Na Borges River basin
(Mallorca, Balearic Islands). A Mediterranean groundwater-dominated river under
traditional conservation practices
Autor: Joan Estrany Bertos
Àrea de coneixement: Geografia Física
Departament: Ciències de la Terra
Director: Cels Garcia Garcia i Ramon J. Batalla Villanueva (codirector)
Qualificació: Excel·lent cum laude amb menció europea de qualitat. També ha estat
proposada per optar al premi extraordinari de doctorat.

Membres del tribunal

President
Dr. Lluís Pomar Gomà
Departament de Ciències de la Terra
Universitat de les Illes Balears

Vocals
Dr. Francesc Gallart Gallego
Departament de Geociències
Institut de Diagnosi Ambiental i d'Estudis de l'Aigua (IDAEA-CSIC)

Prof. Desmond Eric Walling
Departament de Geografia
Universitat d'Exeter (Regne Unit)

Dr. Damià Vericat Querol
Secció d'Hidrologia
Centre Tecnològic Forestal de Catalunya

Secretari
Dr. Miquel Grimalt Gelabert
Departament de Ciències de la Terra
Universitat de les Illes Balears

Articles derivats de la tesi

Estrany J., Garcia C., Batalla R.J. (2009): Suspended sediment transport in a small
Mediterranean agricultural catchment. Earth Surface Processes & Landforms 34(7):
929-940.

Estrany J., Garcia C., Batalla R.J. (2009): Groundwater control on the suspended
sediment load in the Na Borges River, Mallorca, Spain. Geomorphology 106(3-4): 292-
303.

Estrany J., Garcia C., Batalla R.J. (2010): Hydrological response of a small
Mediterranean agricultural catchment. Journal of Hydrology 380(1-2): 180-190.

6

Divulgació de la recerca – Universitat de les Illes Balears

Estrany J., Garcia C., Alberich R. (2010): Streamflow dynamics in a Mediterranean
temporary river. Hydrological Sciences Journal 55(5): en premsa.

Estrany J., Garcia C., Walling D.E. (2010): Investigation of soil erosion and
redistribution in a Mediterranean lowland agricultural catchment using caesium-137.
International Journal of Sediment Research 25: en premsa.

Estrany J., Garcia C., Walling D.E., Ferrer L. (2010): Storage and fluxes of fine-grained
sediment and associated contaminants in the Na Borges River (Mallorca, Spain).
Manuscrit enviat a revisió.

7

