


AJUNTAMENT D'ARES DEL MAESTRE

PARATGE NATURAL MUNICIPAL "LA MOLA D'ARES"


LEYENDA:

USTED ESTÁ AQUÍ	LÍMITE DEL PARAJE NATURAL MUNICIPAL	LÍMITE DEL TÉRMINO MUNICIPAL	VIA PECUARIA (COLADA)	POBLACION	NEVERO	ZONA DE DESCANSO "FONT DELS REGATXOLS"
	MICRORESERVA DE FLORA	GR-7	VIA PECUARIA (CORDEL)	CUMBRE	SENDERO SEÑALIZADO	
			VIA PECUARIA (CAÑADA)	VISTA PANORÁMICA	RUTA CICLOTURISTA	

DENOMINACIÓ: Paratge Natural Municipal "La Mola d'Ares".
SUPERFICIE: 127,22 ha.
TERME MUNICIPAL: Ares del Maestre.
DATA DE DECLARACIÓ: Acord del Consell de la Generalitat del 3 de març de 2006.
VALORS PRINCIPALS: Paisatge: Impressionant mola rocosa
 Vegetació: Abundants espècies d'interès com a teixos, grèvol, aurons... que han motivat la declaració de fins a 3 microreserves de flora dins del paratge.
 Fauna: Freqüent moviment de voltors i, cada vegada més habitual, observació de cabra salvatge.
 Interès cultural: Molt preuada per la població local, en la mola es troben el jaciment arqueològic Coll Monter i dos béns d'interès etnològic.

El Paratge Natural Municipal de la Mola d'Ares es correspon amb el pla del cim de la Mola d'Ares del Maestre. Aquest altiplà, generat per processos d'erosió diferencial en què els materials de la zona superior han oferit major resistència al desgast, vorejat per grans penya-segats de fort desnivell i l'altitud dels quals oscil·la entre els 1.200 i els 1.323 metres, s'enquadra en el sector oriental del domini ibèric.

La mola d'Ares constitueix un fita en el paisatge de les terres valencianes i un emblema del paisatge de l'interior de Castelló. Al peu de la impressionant mola rocosa s'incrusta el pintoresc nucli urbà d'Ares del Maestre on s'alçava el seu inexpugnable castell (actualment en ruïnes) des del qual Jaume I inicià la conquesta de València.

La coberta vegetal consisteix en un pastiu la presència del qual es deu a l'ús ramader que han tingut els terrenys des d'antic i on s'observen exemplars dispersos de coixí de monja (*Erinacea anthyllis*). Fora del pla central, a les vores al costat de les vessants de fort pendent i en els xicotets talwegs hi ha presència d'espècies arbustives com aurons (*Acer monspesulanum* i *Acer granatense*), comer (*Amelanchier ovalis*) i fins i tot grèvol (*Ilex aquifolium*). Exemplars arboris de teix (*Taxus baccata*), aladems menuts (*Rhamnus saxatilis*), la *Sideritis spinulosa* subsp. *subspinulosa* o la *Paeonia officinalis* subsp. *microcarpa* són altres de les espècies d'interès per les quals han sigut declarades fins a tres microreserves de flora dins dels límits del paratge natural municipal.

Quant a la fauna, citar a la cada vegada més freqüent cabra salvatge (*Capra pyrenaica*). També és fàcil observar voltors (*Gyps fulvus*) sobrevolant l'espai a escassa altura. En els diversos buits de la mola, la fagina (*Martes foina*) i diferents espècies de rates penades cavernícoles estableixen les seues zones de cria o refugi mentre que, en les zones de matoll, el fardatxo (*Lacerta lepida*), la serp verda (*Malpolon monspesulanus*) o l'erigo comú (*Erinaceus europaeus*) rondan a la recerca de les seues potencials preses, els xicotets invertebrats.

En lo referent al valor patrimonial, en l'àmbit del paratge es troba el jaciment arqueològic denominat Coll Monter, habitat entre 1800 i 900 a.C., i adscrit a l'era del bronze valencià i medieval. També es troben dos béns de caràcter etnològic: per un costat la nevera de la Font dels Regatxols, recentment restaurada, i d'un altre, la mateixa font dels Regatxols que es tracta d'un conjunt format per una font, un abeurador i un llavador.

El Paraje Natural Municipal "La Mola d'Ares" se corresponde con el llano de la cumbre de la Mola d'Ares del Maestre. Este altiplano, generado por procesos de erosión diferencial en los que los materiales de la zona superior han ofrecido mayor resistencia al desgaste, bordeado por grandes acantilados de fuerte desnivel y cuya altitud oscila entre los 1.200 y 1.323 metros, se encuadra en el sector oriental del dominio ibérico.

La Mola d'Ares constitueix un hito en el paisatge de les terres valencianes i un emblema del paisatge de l'interior de Castelló. Al peu de la impressionant mole rocosa, se incrusta el pintoresc casco urbano de Ares del Maestre donde se alzaba su inexpugnable castillo (actualmente en ruinas) desde el cual Jaume I inicio la conquista de Valencia.

La cubierta vegetal consiste en un pastizal cuya presencia se debe al uso ganadero que han tenido los terrenos desde antiguo y en donde se observan ejemplares dispersos de cojín de monja (*Erinacea anthyllis*). Fuera del llano central, en los bordes junto a las laderas de fuerte pendiente y en las pequeñas vaguadas hay presencia de especies arbustivas como arces (*Acer monspesulanum* y *Acer granatense*), guillomos (*Amelanchier ovalis*) e incluso acebos (*Ilex aquifolium*). Ejemplares arbóreos de tejo (*Taxus baccata*), espinos cervales (*Rhamnus saxatilis*), la *Sideritis spinulosa* subsp. *subspinulosa* o la *Paeonia officinalis* subsp. *microcarpa* son otras de las especies de interés por las que han sido declaradas hasta tres microreservas de flora dentro de los límites del Paraje Natural Municipal.

En cuanto a la fauna, citar a la cada vez más frecuente cabra montés (*Capra pyrenaica*). También es fácil observar buitres leonados (*Gyps fulvus*) sobrevolando el espacio a escasa altura. En las diversas oquedades de la mola, la garduña (*Martes foina*) y diferentes especies de murciélagos cavernícolas establecen sus zonas de cria o refugio mientras que, en las zonas de matorral, el lagarto ocelado (*Lacerta lepida*), la culebra bastarda (*Malpolon monspesulanus*) o el erizo común (*Erinaceus europaeus*) merodean en busca de sus potenciales presas, los pequeños invertebrados.

Respecto al valor patrimonial, en el ámbito del Paraje se encuentra el yacimiento arqueológico denominado "Coll Monter", habitado entre 1800 y 900 a.c., y adscrito a la era del bronce valenciano y medieval. También se encuentran dos bienes de carácter etnológico: por un lado la Nevera de la Font dels Regatxols, recientemente restaurada, y por otro, la propia Font dels Regatxols que se trata de un conjunto formado por una fuente, un abrevadero y un lavadero.


Alt de la "Mola"


Paisatge característic


Carrasques en parcelles abandonades


Teix

Grèvol


Voltor

Serp verda


Nevero de la Font dels Regatxols

AJUNTAMENT D'ARES DEL MAESTRE
Tel. 964 44 30 64.

METGE D'ARES DEL MAESTRE:
Tel: 964 44 30 17.

ÁREA DE CONSERVACIÓN DE ESPACIOS NATURALES
Conselleria de Territori i Vivenda
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 HABITATS