


AJUNTAMENT D'ESTUBENY

PARATGE NATURAL MUNICIPAL "LA CABRENTÀ"


LEYENDA:

- USTED ESTÀ AQUI
- LÍMITE PARAJE NATURAL MUNICIPAL
- LÍMITE TÈRMINO MUNICIPAL
- L.L.C. "CURSO MEDIO Y BAJO DEL JUCAR"
- VIA PECUARIA (COLADA)
- POBLACION

AJUNTAMENT D'ESTUBENY
Plaza Corazón de Jesús, 3
46817, Estubeny (València)
Tel. 962210013.

ÀREA DE CONSERVACIÓN DE ESPACIOS NATURALES
Conselleria de Territorio y Vivienda
Tel.: 961973578 Fax: 961973868
C/ FRANCISCO CUBELLS, 7
46011 VALENCIA


ES PREGA SILENCI


CONTROLA LA TEUA MASCOTA


RESPECTA LA FAUNA


RESPECTA LA FLORA


NO TIRES PUNTES DE CIGARRET


CAMINA PELS CAMINS I SENDES


NO TIRES FEM


PROHIBIT FER FOC LLEVAT DE LLOCS HABILITATS

DENOMINACIÓ: Paratge Natural Municipal "La Cabrentà".
SUPERFICIE: 1,41 ha.
TERME MUNICIPAL: Estubeny
DATA DE DECLARACIÓ: Acord del Consell de la Generalitat del 2 d'abril de 2004.
VALORS PRINCIPALS: Paisatge: Bosc humit pròxim al riu Sellent
 Vegetació: Associació de llorer i lledoner, amb presència de plantes enfiladores i nombrosos endemismes iberolevants
 Fauna: Presència de rates penades d'interès, amfibis i en el riu Sellent espècies de peixos
 Interès cultural: Singularitat d'aforaments litològics, com també estalactites i estalagmites. Pròxim al Lloc d'Interès Comunitari Curs mitjà i baix del Xúquer

El Paratge Natural Municipal "La Cabrentà" es troba ubicat en la vall llaurada pel riu Sellent, en el seu marge dret. Conegut com la "Selva d'Estubeny", aquest xicotet enclavament destaca principalment per la gran rellevància botànica que atesora.

Entre la vegetació present en la zona, podem assenyalar en primer lloc, per la seua importància i escassa distribució a la Comunitat Valenciana, els bosquets de llorer (*Laurus nobilis*) amb lledoner (*Celtis australis*), en els quals s'intercalen altres espècies com l'aladern (*Rhamnus alaternus*), l'heura (*Hedera helix*) o l'aríjol (*Smilax aspera*), formant una agrupació característica d'un clima molt semblant al subtropical. Aquesta associació (llorer i lledoner) es troba de forma natural en l'espai natural protegit.

Al costat d'aquestes espècies apareix també el magraner (*Punica granatum*), de gran valor paisatgístic, a causa de la variació en la coloració que aporta al llarg de l'any, passant d'un color rogenc ataronjat a la tardor al roig viu que destilen les seues grans flors durant el mes de juny. La garrofera (*Ceratonia siliqua*) i la figuera (*Ficus carica*) són també habituals del lloc, mentre que, associat a parets, murs i troncs d'arbres, apareix un estrat lianoide en el qual destaquen plantes enfiladores, de vegades de gran port, com la rogeta (*Rubia peregrina* subsp. *peregrina*) o l'heura (*Hedera helix*). D'altra banda, l'alternança de grans valis i pics ha provocat l'aïllament de certes plantes, afavorint la presència d'un alt nombre d'endemismes pertanyents al gènere *Thymus* (timons i marduixos), *Satureja* (sajolides) o *Sideritis* (rabet de gat). Mencionar finalment l'endemisme valencià orella de ratolí (*Sarcocapnos saetabensis*), una xicoteta herba vivaç que habita en els clavells de penyals calcaris, com també els endemismes iberolevants: fumana ericoide (*Fumana ericoides* subsp. *ericoides*) i la sajolida (*Satureja intricata* subsp. *gracilis*).

La fauna de la Cabrentà està representada per aus tan interessants com el vistós oriol (*Oriolus oriolus*) o el mimètic formiguer (*Jynx torquilla*) así com d'altres espècies associades a aquests ambients humits i que acudeixen atretes pels variats fruits del bosc. Resaltar també la presència d'espècies de quípters de gran interès a la Comunitat Valenciana. Els abundants brolladors, cascades i surgències d'aigües cristal·lines, procedents del massís del Caroig, permeten mantindre una interessant població d'amfibis.

A més de la importància botànica, el paratge destaca per la singularitat dels seus afloraments litològics de travertins i tosques. Els dipòsits de traverti apareixen preferentment en els llits fluvials o en els marges de conques lacustres, i en molts casos, com ocorre en aquesta zona, formen masses de volum considerable en les proximitats dels punts de surgència d'aigües subterrànies. Altres formacions singulars presents en l'espai natural són les estalactites, estalagmites i columnes. Es tracta de segregacions de carbonats entorn de coves i buits que donen lloc a aquestes estructures tan característiques i molt apreciades per la seua vistositat i valor paisatgístic.

El Paraje Natural Municipal "La Cabrentà" se encuentra ubicado en el valle labrado por el río Sellent, en su margen derecha. Conocido como "la selva de Estubeny", este pequeño enclave destaca principalmente por la gran relevancia botánica que atesora.

Entre la vegetación presente en la zona, podemos señalar en primer lugar por su importancia y escasa distribución en la Comunidad Valenciana, los bosquetes de laurel (*Laurus nobilis*) con almez (*Celtis australis*), en los que se intercalan otras especies como el aladierno (*Rhamnus alaternus*), la hiedra (*Hedera helix*) o la zarzaparrilla (*Smilax aspera*), formando una agrupación característica de un clima muy semejante al subtropical. Esta asociación (laurel y almez) se encuentra de forma natural en el espacio natural protegido.


Junto a estas especies aparece también el granado (*Punica granatum*), de gran valor paisajístico, debido a la variación en la coloración que aporta a lo largo del año, pasando de un color rojizo anaranjado en otoño al rojo vivo que destilan sus grandes flores durante el mes de junio. El algarrobo (*Ceratonia siliqua*) y la higuera (*Ficus carica*) son también habituales del lugar, mientras que, asociado a paredes, muros y troncos de árboles, aparece un estrato lianoide en el que destacan plantas trepadoras, en ocasiones de gran porte, como la rubia (*Rubia peregrina* subsp. *peregrina*) o la hiedra (*Hedera helix*). Por otro lado, la alternancia de grandes valles y picos ha provocado el aislamiento de ciertas plantas, favoreciendo la presencia de un alto número de endemismos pertenecientes al género *Thymus* (tomillos y mejoranas), *Satureja* (ajedreas) o *Sideritis* (rabogatos). Mencionar finalmente el endemismo valenciano Zapattitos de la Virgen (*Sarcocapnos saetabensis*), una pequeña hierba vivaç que habita en las grietas de roquedos calizos, así como los endemismos iberolevants: Jarrita fina (*Fumana ericoides* subsp. *ericoides*) y la Ajedrea manchega (*Satureja intricata* subsp. *gracilis*).

La fauna de "La Cabrentà" està representada por aves tan interesantes como la vistosa oropéndola (*Oriolus oriolus*) o el mimético torcecuello (*Jynx torquilla*), así como otras especies asociadas a estos ambientes húmedos y que acuden atraídas por los variados frutos del bosque. Resaltar también la presencia de especies de quípteros de gran interés en la Comunidad Valenciana. Los abundantes manantiales, cascadas y surgencias de aguas cristalinas, procedentes del macizo del Caroig, permiten mantener una interesante población de anfibios.

Además de su importancia botánica, el Paraje destaca por la singularidad de sus afloramientos litológicos de travertinos y tobas. Los depósitos de travertino se desarrollan preferentemente en los cauces fluviales o en los márgenes de cuencas lacustres, y en muchos casos, como ocurre en esta zona, forma masas de volumen considerable en las proximidades de los puntos de surgencia de aguas subterráneas. Otras formaciones singulares presentes en el espacio natural son las estalactitas, estalagmites y columnas. Se trata de segregaciones de carbonatos entorno a cuevas y oquedades que dan lugar a estas estructuras tan características y muy apreciadas por su vistositad y valor paisajístico.


Bosquet de llorers i lledoners existent al Paratge


Paisatge selvàtic de La Cabrentà


Culantrillo de pozo

Heura


Fotografia: Carlos Pache

Formiguer


Estalagmites i estalactites