
Un apunte sobre los valores naturales del monte de Torrelodones
conocido como “Prado de la Solana”, “Las Caballerizas” y “El
Enebral”.

Jaime Roset Álvarez.
Doctor en Ciencias Biológicas.

Colegiado nº:18304-M

Una primera aproximación, nos descubre en este monte, -parte integrante del Parque Regional de
la Cuenca Alta del Manzanares, y continuidad natural de los encinares de El Pardo-, un buen
ejemplo de los bosques mediterráneos que antaño cubrían sin duda casi todo el término municipal
de Torrelodones. Con sus 127 Ha, puede considerarse que su estado de conservación es muy
bueno. Sólo en algunas zonas el encinar-enebral original, ha dado paso a matorral de sustitución
con jaras y vegetación de garriga y pequeñas zonas de pastizal mediterráneo.

La especie arbórea predominante por el número de pies que
podemos encontrar, es la encina (Quercus ilex, ssp ballota), en la
que se han registrado ejemplares con un perímetro superior al
1’5 m, acompañada por abundantes esparragueras (Asparagus
sp). Y es entre los árboles cuando nos llevamos nuestra primera
sorpresa: en este monte podemos encontrar dos especies de
robles (Quercus) poco comunes en la Comunidad de Madrid: El
Quejigo (Quercus faginea) y el Alcornoque (Quercus suber).
Podríamos decir que los árboles de mayor altura en la zona,
corresponden precisamente a un nutrido grupo de quejigos de

más de 10 metros, que podrían ser considerados como “árboles insignes”, por su porte, su edad y
su rareza en esta zona de la Comunidad de Madrid.

La presencia de los alcornoques en este bosque amenazado, es sin duda otra importante
particularidad. Aunque su número es menor, se trata de una singularidad botánica, puesto que son
árboles poco frecuentes en climas y suelos como los de la Comunidad de Madrid.

Otras especies arbóreas abundantes son el enebro (Juniperus oxycedrus), el espino albar, también
llamado majuelo (Crataegus monogyna), y en los bosques de ribera, el sauce autóctono (Salix
cinerea) y el chopo (Populus nigra) entre otros. El estado fitosanitario de estos bosques es bueno.

La presencia de un bosque de ribera, formando en ocasiones el llamado “bosque en galería”, es
otra característica importante de la zona. El arroyo que le da vida, por cierto, muy vulnerable por el
vertido directo de aguas residuales procedentes de algunos núcleos urbanizados; constituye un
refugio importante para la vegetación y la fauna del lugar, y una fuente de agua que mana durante
casi todo el año.

Como todo bosque que se precie, en las zonas limítrofes, también presentes en el área, zonas de
matorral conocido por los naturalistas como “orla espinosa”, compuesta mayoritariamente por
zarzas, rosales silvestres y madreselvas, otro refugio de numerosas especies de aves silvestres y
mamíferos.

Otros matorrales que acompañan al encinar son la mediterránea combinación de tomillares (Tymus
vulgaris, T. matichina), romerales (Rosmarinus officinalis), jarales (Cistus ladanifer) y aulagares
(Genista scorpius)

Llama la atención la presencia de varios pastizales muy diversos en cuanto a la composición
botánica y faunística, con especies como los juncos (Scirpus holoschoenus), propias de los
humedales.

Como cabe esperar de una zona boscosa tan diversa y bien conservada, existen poblaciones
abundantes de muchos animales, entre los que destacan el conejo (Oryctolagus cuniculus) y el
jabalí (Sus scrofa). También se observa gran diversidad de aves, incluyendo palomas de varias
especies, rapaces, rabilargos, aves insectívoras, etc. También hay reptiles y anfibios.

En resumen, los valores naturales, paisajísticos, como corredor verde entre el monte de El Pardo y
el Parque regional del curso medio del río Guadarrama y su entorno, por su biodiversidad, por sus
valores sociales y recreativos, y por la vulnerabilidad de su vegetación y el arroyo que lo surca a
cualquier intervención urbanística en la zona; motivan que esta zona deba ser sin duda preservada
ante el inminente riesgo de urbanización multitudinaria y creación de pistas de golf.
14/06/05

