UN JARDÍ AL PATI DE L´ESCOLA. CONEGUEM LES PLANTES

Mercè Beltran

1. Introducció. 2

2.Nocions generals . 3

3.Conceptes bàsics de Jardineria. .
4

Substrat. Sòl. Textura. Estructura.
4

Reg i llum .
6

Abonament. Tipus i Època.
6

Plantació i trasplantament. Canvi de test
7

Plantació en el sòl .
8

Reproducció .
8

4. Plantes enfiladisses. .
9

Concepte .
9

Manteniment i desenvolupament.
10

5. Arbustos .
11

Concepte .
11

Manteniment i Desenvolupament
11

6. Planta vivaç i de temporada .
12

Concepte .
12

Manteniment i desenvolupament
13

7. Arbres .
13

Concepte .
13

Manteniment i desenvolupament
13

8. Bibliografia
 .
15

Taules d’espècies .
16

1. INTRODUCCIÓ

Tenir un jardí integrat i adequat al pati de l’escola és possible. Dissenyar aquest espai per gaudir dels colors i de les olors del mosaic de plantes que durant tot l’any podem contemplar i utilitzar és un somni que podem fer realitat.

Tenir un jardí a l'escola no depèn solament de l’espai, depèn de les ganes de crear-lo. Unes quantes jardineres amb les plantes adequades i estratègicament col·locades poden servir-nos per crear un petit paradís infantil.

Incorporar el món vegetal a la quotidianitat de l'escola és tan fàcil i gratificant, que no intentar-lo és gairebé un “delicte”. Arrisquem-nos i gaudim ensenyant a GAUDIR DE LA NATURALESA, està al nostre abast, no la deixem de costat.

PER QUÈ CAL POTENCIAR EL JARDÍ?

Com tots bé sabem, les primeres experiències són summament importants. Un nen que ha crescut i jugat amb terra i entre vegetació no solament s'haurà divertit, sinó que també haurà incorporat sense adonar-se, olors, textures, colors i infinitat de sensacions que sorgiran en qualsevol moment de la seva vida com experiències molt agradables, que evocaran una infantesa tal com hauria de ser la de tots els nens: FELIÇ.

Si volem que els nens no perdin la imaginació, la curiositat, l'espontaneïtat,... i tots aquells atributs tan necessaris i propis de la infància, comencem nosaltres mateixos per no estancar-nos. Trenquem les barreres arquitectòniques dels patis clàssics i encimentats, obrint els nostres ulls perquè els dels infants no es tanquin .

Les plantes no sol ens ofereixen vistositat, sinó que desperten tots els nostres sentits.

Els nens amb les plantes poden aprendre els diferents colors, matisos, textures, olors i fins i tot els diferents sons que el vent crea en fregar i balancejar les seves fulles.

Les fulles són tendres quan són verdes i cruixents quan s'assequen. Les llavors serveixen per a fer sonalls, collarets, classificacions ... Qualsevol planta per gran o petita que sigui, amb flor o sense ella, pot servir-nos per a tenir sempre el nostre petit ramet sobre la taula.

Disposar d'un PATI VIU, amb arbres, flors, aigua, sorra, és posseir multitud de recursos i propostes per a utilitzar. Si coneixem els arbres, els arbustos, les enfiladisses etc. podrem construir jocs per amagar-se, enfilar-se, pujar, baixar... Amb les mateixes plantes podem construir aquests jocs.

Cal conèixer i pensar les diferents estratègies per fer un disseny que garanteixi la màxima seguretat i tingui en compte les normatives vigents establertes per l’Administració. El coneixement i l’assessorament que pot donar un bon jardiner són essencials per poder començar a fer la reconversió del pati de l’escola en un jardí.

2. NOCIONS GENERALS

Pel volum i per la seva durada de vida podem agrupar les plantes en estructurals i en complementàries.

Com plantes estructurals prendrem arbres i arbustos, considerant complementàries les plantes vivaces i les de temporada.

L'arbre, protagonista principal de tot jardí, és el primer pilar. Els arbustos són les peces que ens ajuden a crear els diferents volums i les plantes de temporada ens proporcionen color.

Tenint en compte les diferents èpoques de floració de cada planta podrem gaudir durant tot l'any d'un jardí florit.

Per a percebre amb més intensitat els diferents canvis estacionals, no descartem la col·locació de plantes de fulla caduca. El canvi de color que ens ofereixen les fulles abans de la seva caiguda és meravellós.

Segons la forma que conreem una planta ens servirà per a diferents utilitzacions.

Un jardí no solament està format per plantes sinó per tots els complements que ajuden a crear l'ambient que vam desitjar.

A més de la terra, com a substrat principal, existeixen infinitat de materials que podran ajudar-nos a desenvolupar idees diferents (pedres, fustes, escorces...).

Dissenyar un jardí, independentment de les seves mesures, és d'allò més gratificant. Es gaudeix no sol al veure'l finalitzat, sinó mentre es construeix, doncs és tot un procés de creació.

3. CONCEPTES BÀSICS DE JARDINERIA

Els principals factors que condicionen la vida d'una planta són el substrat, el reg, la llum i l'abonament.

SUBSTRAT: és el mitjà on es desenvolupen les plantes i la font d'on obtenen els nutrients.

Els Substrats es divideixen en: Naturals i Sintètics.

Els Substrats Naturals poden ser:

Orgànics: torba, escorces, fibra de coco...

Inorgànics: sorra, terra volcànica, perleta...

Els Substrats Sintètics: poliestirè expandit.

EL SÒL. TEXTURA I ESTRUCTURA

Parlar de sòl és parlar de terra. La terra és el material que forma el sòl i el seu origen són les roques.

La textura d'un sòl depèn dels materials dels quals inicialment estava format. Per tant aquesta textura ve donada per tot el conjunt de partícules que ho formen. Segons les seves grandàries seran sòls més o menys porosos, amb més o menys permeabilitat de l'aigua i amb més o menys facilitat perquè aquesta s'estanqui o no.

Segons el percentatge de sorra, llim i argila del que estigui format podrem parlar de la permeabilitat del mateix i això ens permetrà la seva classificació:

Sòl sorrenc: És el que el seu percentatge de sorra és més elevat que la resta dels elements que el componen. En aquest tipus de sòl l'aigua passa amb facilitat però la reté poc, pel que cal regar-lo més sovint. La seva textura és lleugera.

Sòl argilenc: En aquest sòl l'aigua passa amb molta dificultat, s'estanca, és poc permeable. Quan està humit la terra no es pot treballar perquè se'ns enganxa i en assecar-se es fan esquerdes.

El sòl està format per:

· Minerals

· Matèria orgànica

· Aigua

· Oxigen

El desenvolupament de les plantes, a més de per factors externs (aigua, sol...), depèn de les característiques físiques i químiques (segons el seu PH) del sòl on estan emplaçades.

Un sòl equilibrat seria aquell en el que aquests elements estan repartits proporcionalment. Aquest tipus de sòl és el cridat de PH neutre.

Segons el tipus de PH els sòls poden ser:

	Sòl alcalí
	PH > 7.

	Sòl neutre
	PH = 7.

	Sòl àcid
	PH < 7.

La salinitat ve determinada per la concentració de sals solubles que té un sòl. Quan la concentració és molt elevada perjudica les plantes perquè impedeix l'absorció de l'aigua i al seu torn, si penetra en la planta, pot intoxicar-la produint-li cremades en el marge de les fulles (sobretot en plantes d'interior).

REG I LLUM

L'assiduïtat dels regs anirà d'acord amb cada tipus de planta, de l'orientació a la qual estigui exposada, del tipus de terra i de l'època de l'any. A continuació es mostren unes freqüències de reg orientatives:

L'hivern és l'estació en la qual les plantes necessiten menys aigua, però també cal regar-les.

A la primavera quan les plantes comencen a tenir la seva màxima activitat vegetativa el reg no deurà oblidar-se, podent regar cada dos o tres dies.

Durant l'estiu, al ser l'època de màxima evaporació, s’haurà augmentar el reg, a un dia si i un dia no.

És preferible regar de forma abundant, encara que ho fem amb menys freqüència, que fer-lo sovint però a petites quantitats, doncs així

evitarem que el substrat es salinici i provocarem que les plantes tinguin arrels més profundes.

Els sòls argilencs i els rics en torba, retenen més l'aigua que els sòls sorrencs. S'ha de destacar també que en els dies de vent l'evaporació d'aigua del sòl és més elevada.

Parlar de plantes de sol o d'ombra, és referir-nos a la diferent intensitat de llum que necessiten. Totes les plantes necessiten llum per a realitzar la fotosíntesi (procés pel qual sintetitzen substàncies orgàniques a partir d'inorgàniques). Generalment les plantes amb flor tindran més necessitat de llum que les que solament posseeixen fulles.

ABONAMENT. TIPUS D'ABONAMENT. INCORPORACIÓ I ÈPOCA

Abonament o fertilitzant és el component que emprem per nodrir les plantes. Aquest pot ser natural (matèria orgànica) o químic.

La matèria orgànica pot ser d'origen vegetal o animal. La d'origen vegetal és aquella formada per la descomposició de fulles, petits microorganismes, etc. (torba). La d'origen animal és l'obtinguda per les defecacions d'animals. El fem (de cavall) és el més utilitzat.

L'abonament químic pot presentar-se comercialment de forma líquida o sòlida. Els nutrients d'aquest tipus d'abonament són minerals.

En el jardí és més pràctic utilitzar el sòlid. La presentació d'abonament líquid és més adequada per a plantes posades en contenidors, encara que pot utilitzar-se igualment l'abonament sòlid també per a elles.

Principals minerals:

	N
	Nitrogen
	Verdor fulles

	P
	Fòsfor
	Floració i fruits

	K
	Potassi
	Floració, fruits i arrels

Segons si el tipus d'abonament utilitzat és d'alliberament lent o no, es procedirà de la següent forma:

- Abonament d'alliberament lent:
60 – 70 gr/m2 per aplicació.

25 –30 gr/planta

Incorporar-lo a primers de març i a principis d'octubre.

- Abonament d'alliberament no lent:
60 – 70 gr/m2 per aplicació.

25 – 30 gr/planta

Incorporar-lo a primers de març, al començament de l'estiu i a principis d'octubre.

PLANTACIÓ I TRASPLANTAMENT

Les èpoques de plantació més recomanables són les següents:

Durant l'hivern (preferentment a finals) es plantaran totes les plantes de fulla caduca i les que es comprin amb arrel nua.

Passat l'hivern es plantaran les de fulla persistent i també les que procedeixen de climes càlids.

Totes les plantes comprades en test o contenidor poden ser trasplantades durant tot l'any, tenint sempre cura de no danyar les arrels.

CANVI DE TEST

Qualsevol que sigui el recipient que anem a utilitzar haurà de tenir com a mínim un forat de desguàs.

Perquè pel forat de desguàs solament surti l'aigua sobrant i no la terra, col·locarem un “colador”. Normalment sol utilitzar-se un tros de test trencat.

Seguidament posarem un grossor de 2-3 cm de terra volcànica o graveta.

A continuació posarem el substrat adequat per a la planta que anem a plantar.

Hem d’observar que al col·locar les plantes, aquestes quedin enterrades sempre al mateix nivell que estaven abans.

A poc a poc anirem afegint la resta del substrat per tots els costats i comprimint suaument per a no danyar les arrels però compactant la terra per a intentar que no quedin borses d'aire.

Finalment regarem generosament.

PLANTACIÓ EN EL SÒL

Sempre haurà d'haver una preparació del sòl, sigui per a la plantació d'una sola planta o per a vàries.

Procedirem a fer el forat. Les mesures del forat a realitzar dependran de la grandària del pa de terra de cada planta. La mida mínima per arbres seria 1 metre cúbic, mentre que pels arbustos seria de ½ metre cúbic.

Hem d’assegurar-nos que la terra del forat on la situarem és bona, en cas contrari hauríem de canviar-la. Cal aprofitar aquest moment per a incorporar adob orgànic.

Seguidament procedirem igual que quan vam fer el canvi de test.

REPRODUCCIÓ

Existeixen diferents mètodes per a multiplicar les plantes. Dos dels més fàcils i utilitzats són per ESQUEIX i per LLAVOR.

ESQUEIX: La reproducció per esqueix consisteix a plantar una part de la planta (tija, fulla o arrel) segons l'espècie, per a forçar-la a crear arrels.

Avantatges d'aquest tipus de reproducció:

· S'obtenen plantes idèntiques a la planta mare.

· S'escurça el termini per a tenir una planta adulta.

· La manipulació és molt fàcil.

LLAVOR: És una espècie d'òrgan viu però en estat latent. Aquest estat té una durada que varia segons l'espècie.

Les anuals duren uns 2 o 3 anys ben emmagatzemades (lloc sec i fresc).

Les llavors de cactus poden durar entre 50 i 100 anys.

Estan seques perquè la quantitat d'aigua que posseeixen és mínima, per això al posar-les en contacte amb la humitat s'hidraten i comencen a desenvolupar-se amb l'ajuda de les substàncies que posseeixen de reserva.

Perquè una llavor germini, s'ha de trobar en un mitjà (terra, substrat, etc.) propici i sota la influència de dos factors fonamentals: humitat i calor.

El substrat utilitzat deurà ser lleuger. La profunditat de la plantació dependrà de la grandària de la llavor. La utilització de planters és molt aconsellable.

Una vegada realitzades les plantacions o sembres pertinents, el que no deurà faltar mai serà el reg.

En el cas de les llavors, l'ideal és fer-lo en forma de pluja fina, per a mantenir la humitat sense produir pertorbacions.

Fins que les llavors no hagin germinat i posseeixin entre 2 i 4 fulles autèntiques, no aportarem cap tipus d'abonament i quan ho fem ho farem en dosi molt baixa, al voltant d'un terç de la quantitat aportada quan la planta és adulta i amb una periodicitat de 15 dies.

L'època més adequada per a la plantació, és a la primavera o tardor en les zones litoral i prelitoral. En zones fredes és preferible a la primavera.

Normalment la pauta a seguir per a la sembra és fer-la 4 mesos abans de la floració (plantes anuals i bianuals), de totes maneres tots els envasos de llavors ho indiquen perfectament.

4. PLANTES ENFILADISSES

CONCEPTE

Es considera planta enfiladissa aquella el desenvolupament de la qual preveu la recerca de contacte amb un suport. Moltes plantes enfiladisses poden anar-se arrossegant en no trobar un suport al qual adherir-se. Totes les plantes enfiladisses poden arrossegar-se pel sòl, encara que no totes les plantes que van per terra són enfiladisses.

Generalment són plantes llenyoses. El creixement de les seves tiges és exageradament llarg i el seu grossor sol ser constant.

Atenent a la seva forma de creixement podem dividir-les en dos grups:

Les que s'adhereixen per mitjans propis.

Les que necessiten d'ajuda per sostenir-se.

Les que s'adhereixen per mitjans propis poden fer-ho mitjançant:

· Espines (rosers)

· Circells (pèsol d'olor, vinya verge)

· Arrels aèries o adventícies (heures)

· Ventoses (Parthenocissus tricuspidata)

· Ganxos (Doxanta)

Dintre del grup d’enfiladisses que necessiten ajuda per a sostenir-se estarien la Buganvília i el Gessamí. També podríem incloure en aquest grup les plantes volubles (giren sobre si mateixes o sobre l'element que els proporcionem), com exemple estaria la glicina (Wisteria sinensis).

En jardineria, a més de com a planta enfiladissa pot utilitzar-se com planta tapissant o planta penjant.

MANTENIMENT I DESENVOLUPAMENT

Si la planta, quan la comprem és de tiges llargues però amb poques ramificacions en la base, haurem de reduir-la podant-la.

A mesura que les branques van creixent cal anar tallant les puntes per a estimular nous brots. Aquest procés és més lent però més eficaç.

D'aquesta forma aconseguirem que la zona que vam desitjar cobrir ho estigui des de baix i no solament per la part superior, que és el que sol ocórrer.

La poda de formació es fa en el moment de la plantació. Aquesta poda pot durar entre 2 i 5 anys, depèn de l'altura i dimensió de la zona que vulguem cobrir. El moment de fer-la depèn sempre del moment de la floració.

Al final d’aquest document hi ha un llistat de diferents tipus de plantes enfiladisses amb algunes dades interessants a tenir en compte.

5. ARBUSTOS

CONCEPTE

Un arbust és aquella planta llenyosa amb capacitat de rebrotar des de la base i que generalment no supera els 5m d'altura. Existeixen arbustos que poden emprar-se com arbres si se'ls conrea i poda adequadament.

Poden ser de fulla caduca o persistent.

Els arbustos de fulla caduca s'empren fonamentalment per la seva floració, que sol ser molt generosa i impactant. Són els encarregats de donar variabilitat estacional.

Els arbustos de fulla persistent són també molt a tenir en compte perquè mantenen un volum de fulles constant durant tot l'any. Posseeixen altres valors afegits però el fonamental és el del seu volum de fullatge.

Podem utilitzar-los: com grups de flors, per a fer tanques, com plantes penjants, com a tapissants, aïllats (com plantes en solitari per a donar-lis protagonisme), fins i tot alguns poden conrear-se en espatllera (semblant a les enfiladisses).

En general els arbustos a més de donar color (tant si tenen flor o no) donen al jardí volum i forma.

MANTENIMENT I DESENVOLUPAMENT

Igual que qualsevol planta, si volem que estigui densa i tupida des de la base, haurem de podar-la no solament de les puntes sinó a diferents altures per estimular nous brots per tota la planta. Fent aquest tipus de poda aconseguirem alhora que la planta no es faci massa llenyosa i que no envelleixi prematurament.

Si pel motiu que sigui la poda s'ha descurat i l'arbust s'ha fet molt llenyós, es procedirà a podar-lo però no intensivament, sinó moderadament, per a aconseguir en 2 o 3 anys la poda desitjada, evitant així que perilli la vida de l'arbust.

Els arbustos més adequats per a formar tanques d'aspecte cartesià (racons i laberints), serien aquells que no posseeixin floració o que aquesta sigui poc interessant, ja que a l'haver de podar-los amb assiduïtat per a mantenir la forma desitjada, el més probable és que no poguéssim gaudir mai de la seva floració. També seria millor que a l'escollir-los ho féssim entre els que posseeixen fulles de grandària petita, doncs a l'haver de retallar-los és, molt més fàcil si no es té experiència i les fulles no queden mutilades.

Els arbustos interessants per la seva floració seria millor deixar-los de forma naturalitzada. Això no implica l'eliminació de la poda, sinó que aquesta simplement hauria de ser moderada i depenent de l'època de floració.

Tots els arbustos poden conrear-se en testos, la grandària que puguin arribar a tenir anirà en proporció del contenidor que li proporcionem.

Al final d’aquest document hi ha un llistat de diferents tipus d'arbustos amb algunes dades interessants a tenir en compte.

6. PLANTA VIVAÇ I PLANTA DE TEMPORADA

CONCEPTE

Segons la seva esperança de vida, les plantes es divideixen en: anuals, bianuals i vivaces.

Plantes Anuals: la seva durada és d’un any (petúnies, alegries, pensaments...).

Plantes Bianuals: el seu període de vida és de 2 anys i solen florir en el segon any (violes, cols ornamentals....)

Plantes Vivaces: el seu període de vida acostuma a ser superior a 3 anys.

Parlar de “planta de temporada” és un concepte purament jardiner ja que és independent de la durada de vida de la planta. El valor que se li dóna a aquest tipus de plantes és simplement per la seva floració i quan aquesta finalitza es desestima la planta. Per tant, aquest tipus de planta pot abastar a moltes espècies i pot ser considerada planta de temporada igual, una planta anual, una bianual, o una vivaç.

Les vivaces són plantes herbàcies, la seva altura no supera el metre i poden ser de fulla caduca o persistent.

La planta vivaç o de temporada pot utilitzar-se per a fer “arriates”, voreres, crear rocalles, com a planta tapissant... i sobretot per a donar color durant tot l'any.

Això significa que hi ha plantes de flor per a totes les estacions de l'any.

Tota planta vivaç és adequada per conrear tant en el jardí com en terrasses i balconades.

També és ideal com a planta singular, sola, per donar-li importància per ella mateixa col·locant-la en el lloc adequat perquè destaqui.

MANTENIMENT I DESENVOLUPAMENT

Tant les plantes anuals com les bianuals, en ser de durada limitada, el seu manteniment serà molt puntual, consistint en:

Substrat adequat en la plantació amb incorporació de nutrients perquè el seu desenvolupament arribi al seu punt òptim.

Reg suficient, doncs al ser plantes la utilització de les quals sol ser per la seva floració, solen comprar-se en flor i aquest moment és el qual la planta requereix amb més assiduïtat la incorporació d'aigua per no deshidratar-se i evitar així que les seves flors es marceixin prematurament.

Les plantes vivaces en ser de vida més perllongada, funcionen com els arbustos, utilitzant la poda quan sigui necessari i depenent de la seva època de floració i del que d'elles desitgem.

Al final d’aquest document hi ha un llistat de diferents tipus de plantes amb algunes dades interessants a tenir en compte.

7. ARBRES

CONCEPTE

Un arbre és aquella planta llenyosa que supera amb facilitat els 5m d'altura. Acostuma a tenir una guia principal i les seves fulles poden ser persistents o caduques.

L'elecció d'un arbre és summament important, com en totes les plantes cal tenir en compte: clima, habitat, floració (si la té o no), fulles (caduques o persistents), altura que pot arribar a tenir.

Per no equivocar-nos en l'elecció de l'espècie i la seva correcta ubicació, sempre és interessant deixar-nos assessorar per un professional. No podem permetre'ns plantar un arbre i quan passats uns anys aquest comença a oferir-nos la seva màxima esplendor, adonar-nos que aquest no era el lloc més adequat i hàgim de treure'l o, per a mantenir-lo en el mateix lloc podar-lo constantment.

MANTENIMENT I DESENVOLUPAMENT

La ubicació ideal per a un arbre seria aquella en que la seva poda resultaria gairebé innecessària. La poda a realitzar solament seria la pròpia de manteniment de l'arbre (per a tallar branques espatllades, que creuen competència entre elles...) però mai per motius personals.

Qualsevol arbre en el lloc adequat realça per si mateix.

El forat de plantació anirà d'acord amb port de l'arbre, del tipus de terra que necessiti i del terreny on anem a situar-lo.

El reg després de la plantació és tant important com en totes les plantes. Durant els 2-3 anys primers no haurà d’oblidar-se (els plantats en el sòl), després ells mateixos, si han estat correctament plantats i han desenvolupat arrels profundes són bastant autosuficients. En els plantats en contenidor mai s’haurà d’oblidar el reg doncs es deshidraten amb més facilitat.

Si el grossor del tronc de l'arbre adquirit és prim haurem de col·locar-li un tutor en el moment de la plantació per a assegurar un creixement perfectament vertical i evitar el trencament pel vent, segons les necessitats poden utilitzar-se dos tutors, un per a cada costat.

Tant els arbres de fulla caduca com els de fulla persistent serveixen per donar volum al jardí. Les seves formes són variades.

Distintes funcions dels de fulla caduca:

Donen ombra a l'estiu i permeten passar el sol a l'hivern.

Creen pantalles no permanents.

Marquen el pas de les Estacions.

Abans de la caiguda de les seves fulles els canvis de colors són molt

Interessants.

Vistositat per les seves fulles, per les seves flors o per ambdues alhora.

Distintes funcions dels de fulla persistent:

Aporten frondositat al llarg de l'any.

Creen pantalles permanents.

Vistositat per les seves fulles, per les seves flors o per ambdues alhora.

Els arbres més adequats per ser conreats en contenidor són els cítrics i tots aquells de creixement lent com: Olivera, Figuera, Llorer, Fals Pebrer, Ficus, Ligustrum...

Al final d’aquest document hi ha un llistat de diferents tipus d'arbres amb algunes dades interessants a tenir en compte.

8. BIBLIOGRAFIA

Enciclopèdia de les plantes i flors. The Royal Horticultural Society. Ed. Grijalbo.

Enciclopèdia de jardineria. The Royal Horticultural Society. Ed.Grijalbo.

Arbustos. Guias de naturalesa Blume.

Guia de plantes enfiladisses. Ed. Grijalbo.

Apunts del Centre de Formació del Laberint de Parcs i Jardins de Barcelona. Mercè Beltrán.

Revistes de jardineria “Barcelona Verda “. Ajuntament de Barcelona.

Penny Ritscher. (2003) “El Jardí dels secrets”. AM Rosa Sensat, Col.lecció Temes d’Infancia núm. 45. Barcelona
Martí Boada, Teresa Romanillos (1999) “Plantes tòxiques de Catalunya“ Pòrtic/Natura número 16. Barcelona.
ARBRES DE FULLA PERSISTENT

	Nom botànic
	Nom popular català
	Nom popular castellà
	Floració
	Color
	Temp.mín.

	Acacia de albata
	Mimosa
	Mimosa
	I-III
	Groc
	 -8

	Acacia saligna
	Mimosa
	Mimosa
	III-V
	Groc
	 -4

	Acacia retinoides
	Mimosa de 4 estacions
	Mimosa de 4 estacions
	Tot l’any
	Groc
	 -5

	Brachychiton populneum
	
	Árbol botella
	VII
	Verdós
	 -5

	Casuarina cuninghamiana
	Pi australià
	Pino australiano
	
	
	 -5

	Ceratonia siliqua
	Garrofer
	Algarrobo
	IX-X
	Crema
	 -5

	Citrus aurantium
	Taronger amarg
	Naranjo amargo
	IV-V
	Blanc
	 -5

	Citrus limón
	Llimoner
	Limonero
	
	Blanc
	 -3

	Eriobotrya japónica
	Nesprer del Japó
	Nispero del Japón
	X-II
	Crema
	 -12

	Eucalytus camaldulensis
	
	
	III-V
	Blanc
	 -8

	Eucalyptus globulus
	Eucaliptus
	Eucaliptuo
	I-II
	Blanc
	 -5

	Ficus elástica
	
	Ärbol del caucho
	
	
	 +2

	Ficus benjamina
	
	
	
	
	 +2

	Grevillea robusta
	
	
	VI-VII
	taronja
	 -5

	Ilex aquifolium
	Boix grèvol
	Acebo
	IV-VI
	
	 -30

	Magnolia grandiflora
	Magnòlia
	Magnolia
	V-VIII
	Blanc
	 -18

	Olea europea
	Olivera
	Olivo
	V-VI
	Blanc
	 -10

	Querqus ilex
	Alzina
	Encina
	IV-V
	Groc
	 -15

	Querqus suber
	Alzina surera
	Alcornoque
	IV-V
	Groc
	 -15

	Schinus molle
	Fals pebrer
	Falso pimentero
	VII-XI
	
	

ARBRES DE FULLA CADUCA

	Nom botànic
	Nom popular català
	Nom popular castellà
	Floració
	Color
	Temp.mín.

	Acer negundo
	Acer
	Acer
	III-IV
	Groc-Verd
	 -35

	Acer palmatum
	Acer
	Acer
	VI
	Vermellos
	 -20

	Acer platanoides
	Plataner
	
	IV-V
	Groc-Verd
	 -30

	Aesculus hippocastanum
	Castanyer bord
	Castaño de Indias
	IV-V
	Blanc
	 -25

	Bauhinia grandiflora
	Pota de vaca
	Pata de vaca
	VII-IX
	Blanc
	 -5

	Betula péndula
	Bedoll
	Abedul
	III-IV
	Groc-Verd
	 -40

	Catalpa bignoides
	Catalpa
	Catalpa
	V-VI
	Blanc-Groc
	 -25

	Celtis australis
	Lledoner
	Almez
	IV-V
	Groc-Verd
	 -18

	Cercis siliquastrum
	Arbre del amor
	Árbol del amor
	III-IV
	Lila -Rosat
	 -18

	Chorisia speciosa
	
	
	VIII-IX
	Blanc-Rosat
	 -0

	Elaeagnus angustifolia
	Arbre del paradís
	Árbol del paraíso
	V-VI
	Groc
	 -30

	Jacaranda mimosifolia
	Xicranda
	Jacaranda
	VI-VII
	Blau-Lila
	 -3

	Morus alba
	Morera
	Morera
	
	
	 -35

	Phitolaca dioica
	Bellaombra
	Ombú
	VI
	Blanc
	 -2

	Populus sp.
	Polancre
	Chopo
	
	
	 -35

	Sophora japónica
	Acàcia del Japó
	Acacia del Japón
	VI-VIII
	Crema
	 -25

	Salix babilónica
	Salze, desmai
	Sauce llorón
	
	
	 -25

	Tamarix sp.
	Tamariu
	Tamarindo
	V-VI
	Rosa
	 -22

	Tilia euoepea
	Til.ler
	Tilo
	VI-VII
	Crema
	 -305

	Tipuana tipu
	
	Palo rosa
	VII-VIII
	Groc
	 -3

	Ulmus minor
	Om
	Olmo de Siberia
	
	
	 -25

ARBUSTOS DE FULLA PERSISTENT
	Nom botànic
	Nom popular català
	Nom popular castellà
	Floració
	Color
	Temp.mín.

	Abelia sp
	
	
	V-XI
	Blanc
	 -10

	Arbutus unedo
	Arboç
	Madroño
	X-I
	Blanc
	 -10

	Aucuba japónica
	Cubana
	Cubana
	IV
	Vermell
	 -10

	Buxus sempervirens
	Boix
	Boj
	
	
	 -20

	Callistemon sp
	Neteja tubs
	Limpia tubos
	III-IV
	Vermell
	 -10

	Camelia japónica
	
	
	XI-V
	Rosa,Verm,B
	 -10

	Ceanothus
	
	
	III-IV
	Blau
	 -10

	Escallonia rubra
	
	
	IV-V
	Rosat
	 -10

	Evonymus japónicus
	Boneter
	Bonetero
	IV
	Crema
	 -15

	Echium fastuosum
	
	
	IV-V
	Blau
	 -2

	Hibiscus sinensis
	
	
	V-X
	Variats
	 -2

	Laurus nobilis
	Llaurer
	Laurel
	IV-V
	Gros clar
	 -10

	Ligustrum lucidum
	
	
	VI-VII
	Groc clar
	 -10

	Myoporum serratum
	
	
	IV-VI
	Blanc
	 -4

	Myrtus communis
	Murtra
	Mirto
	VII-VIII
	Blanc
	 -8

	Nerium oleander
	Baladra
	Adelfa
	VI-IX
	Variats
	 -8

	Pittosporum sp
	
	
	IV-VI
	Blanc
	 -10

	Poygala myrtifolia
	
	
	V-X
	Lila
	 -5

	Rhaphiolepis sp
	
	
	IV-V
	Rosa,Blanc
	 -15

	Rosmarinus sp
	Romaní
	Romero
	X-IV
	Blau
	 -10

	Teucrium fruticans
	
	
	IV-IX
	Blau
	 -7

ARBUSTOS DE FULLA CADUCA
	Nom botànic
	Nom popular català
	Nom popular castellà
	Floració
	Color
	Temp.mín.

	Berberis sp
	
	
	IV
	Groc
	 -30

	Buddleja davidii
	
	
	VII-IX
	Blau
	 -30

	Chaenomeles japónica
	Codoñer del Japó
	Membrillero del Japón
	III-IV
	Vermell
	 -20

	Cotoneaster horizontalis
	
	
	IV-V
	Blanc
	 -25

	Forsythia sp
	
	
	III-IV
	Groc
	 -20

	Hibiscus siriacus
	
	
	VII-IX
	Variats
	 -25

	Hidrangea sp
	Hortensia
	Hortensia
	V-VII
	Variats
	 -18

	Lagertroemia índica
	Arbre de Júpiter
	Árbol de Júpiter
	VIII-IX
	Blanc,lila,rsa
	 -15

	Lantana cámara
	
	Bandera española
	V-XI
	Variats
	 -3

	Lantana montevidensis
	
	
	V-XI
	Lila
	 -5

	Lonicera fragantissima
	
	
	II-III
	Blanc
	 -30

	Philadelphus coronarius
	Xiringuilla
	
	IV-V
	Blanc
	 -30

	Rosa sp
	Roser
	Rosal
	IV-XI
	Variats
	 -18

	Spirea sp
	Corona de nuvia
	
	IV-V
	Blanc
	 -25

	Syringa vulgaris
	Lilà
	Lilas
	IV-V
	
	 -35

	Tamarix sp.
	Tamariu
	Tamarindo
	V-VI
	Rosa
	 -22

ENFILADISSES

	Nom botànic
	Nom popular català
	Nom popular castellà
	Floració
	Color
	Fulla
	Temp.mín.

	Boungainvillea sp
	Buguenvíl.lea
	Buganvilea
	IV-X
	Variats
	P
	 -1

	Campsis radicans
	
	
	VI-VIII
	Taronja
	C
	 -20

	Doxanta
	Ungla de gat
	Uña de gato
	VI-VIII
	Groc
	P
	 -7

	Ficus pumila
	
	
	
	
	P
	 -2

	Hedera elix
	Heura
	Hiedra
	
	
	P
	 -25

	Ipomoea acuminata
	
	
	V-X
	Blau/Lila
	C
	 -5

	Jasminun azóricum
	
	Jazmín de las Azores
	V-X
	Blanc
	P
	 -4

	Jazminun mesnyi
	Gessamí groc,d´Hivern
	Jazmín de Invierno
	III-IV
	Groc
	P
	 -10

	Jasminun polyanthum
	
	
	IX-XII
	Rosa-Blanc
	P
	 -8

	Lonicera japónica
	Mareselva
	Madreselva
	VI-IX
	Crema
	C
	 -30

	Pandorea jazminoides
	
	
	V-VII
	Blanc
	P
	 -7

	Parthenocissus 3 puntes
	
	
	
	
	C
	 -30

	Parthenocissus 5 puntes
	Vinya verge
	Viña virgen
	
	
	C
	 -30

	Passiflora
	Pasionaria
	Pasionaria
	V-VI
	Blanc,Blau
	P
	 -8

	Plumbago auriculata
	Gessamí blau
	Celestino
	VI-X
	Blau
	P
	 -6

	Rosa banksiae
	
	
	V-VI
	Blanc,groc
	C
	 -18

	Solanum jasminoides
	
	
	VI-X
	Blanc
	P
	 -5

	Stephanotis floribunda
	
	Jazmín de Madagascar
	III-IV
	Blanc
	P
	 +5

	Trachelospermun jasmin.
	
	Jazmín del Japón
	V-VI
	Blanc
	P
	 -10

	Wisteria sinensis
	Anglesina
	Glicina
	III-VI
	Blanc,Lila
	C
	

Abreujaments:

	 P
	 Fulla persistent

	 C
	 Fulla caduca

PLANTES ANUALS

	Nom botànic
	Nom popular català
	Nom popular castellà
	Floració
	Color

	Ageratum
	
	
	VI-IX
	Blnc,li,blau,g

	Begonia sempervirens
	Flor de nou mesos
	Begonia
	IV-IX
	Blanc,ros,ver

	Calendula officinalis
	Boixac
	Flamenquilla
	I-VI
	Groc

	Callistephus chinensis
	
	Coronados
	VII-X
	Blnc,g,blau,v

	Coreopsis
	
	
	VI-VIII
	Groc

	Cosmos
	
	
	VI-VIII
	Variats

	Dianthus chinensis
	Clavell xino
	Clavel chino
	VI-VIII
	Blanc,Verm.

	Gaillardia
	
	
	VI-X
	Vermell,Groc

	Gypsophilla
	Mosquitera
	Nebulosa
	IV-VI
	Blanc

	Helianthus
	
	Girasol
	VI-VIII
	Groc

	Impatiens walleriana
	
	Alegría de la casa
	VI-X
	Blanc,lila,ver

	Lobelia
	
	
	VI-VIII
	Blanc,blau,ve

	Mathiola incana
	Violer
	Alhelí
	IV-VI
	Blanc,Lila

	Myasotis alpensis
	
	No me olvides
	V-VII
	Blau

	Ocimun basilicum
	Aufábrega
	Albahaca
	
	

	Papaver rhoeas
	Rosella
	Amapola
	V-VIII
	Vermell

	Petunia
	
	
	IV-X
	Variats

	Portulaga
	Verdulaga
	Portulaga,Verdulaga
	VI-IX
	Variats

	Tagetes
	Clavell moro
	Clavel moro
	V-X
	Groc

	Viola tricolor
	Pensament
	Pensamiento
	I-V
	Variats

PLANTA VIVAÇ

	Nom botànic
	Nom popular català
	Nom popular castellà
	Floració
	Color
	Fulla
	Reprod.

	Achilea filipendulina
	
	
	XI-IX
	Groc
	C
	LL

	Agapanthus africanus
	Flor de l´amor
	Agapanto
	VI-VIII
	Blanc,Blau
	P
	LL./ D.R.

	Clivia miniata
	
	Clivia
	V-VI
	Vermell-taronja
	P
	LL./D.M

	Convolvulus mauritacus
	
	Campanilla azul
	VI-VIII
	Bau
	P
	LL.

	Cortaderia selloa
	Plumeros
	Plumeros
	VIII-IX
	Blanc,Rosa
	P
	D.M.

	Cyclamen pérsicum
	
	Ciclamen de Persia
	III-V
	Variats
	C
	B.

	Dahlia
	Dalia
	Dalia
	VII-X
	Variats
	C
	D.M.

	Delfinium sp.
	
	
	VI-VIII
	Variats
	C
	LL/DME

	Felicia amelloides
	
	Agatea
	V-IX
	Blau
	P
	D.M.

	Gazania
	
	
	V-IX
	Variats
	P
	LL./ S.

	Hemerocallis sp
	
	
	V-VII
	Groc-Taronja
	P
	D.M.

	Iberis sempervirens
	
	Cestillo de plata
	I-IV
	Blanc
	P
	LL./D/E

	Iris germánica
	
	
	IV-V
	Variats
	P
	D.R.

	Ophiopogon sp.
	
	
	V-VII
	Blau,Blanc
	P
	D.M.

	Pelargonium sp
	Gerani
	Geranio
	V-X
	Variats
	P
	LL.

	Rudbequia
	
	
	V-VI
	Groc
	C
	LL.

	Strelitzia reginae
	
	Ave del paraíso
	IV-X
	Taronja-Blau
	P
	LL./ DM

	Vervena
	
	Vervena
	V-X
	Variats
	P
	LL/DME

Abreujaments:

	LL
	 Llavor

	I
	 Esqueix

	D.M
	 Divisió de mata

	D.R
	 Divisió de rizoma

	B.
	 Bulb

	P
	 Fulla persistent

	C
	 Fulla caduca

PAGE
1

