

6. Determinació dels principals valors del paisatge

Abans d'entrar a relacionar els principals valors dels paisatges del Berguedà, cal comentar, breument, alguns temes. En primer lloc, tots aquests valors es troben relacionats geogràficament dins de cadascuna de les unitats i subunitats de paisatge. Per tant, dins d'aquest capítol parlarem d'exemples però no de tots els espais on atribuïm aquests valors. En segon lloc, som conscients que cal un procés de participació de la població per ratificar o ampliar el conjunt de valors que a continuació descriurem. En conseqüència, aquest capítol, com tota la diagnosi, és un punt de sortida. En tercer lloc, cal tenir clar que molts paisatges tresoregen conjuntament diferents tipus de valors i, per tant, és inevitable una certa repetició. Per exemple, el massís del Pedraforca té importants valors ecològics i estètics, però, a la vegada, també té valors mitològics i identitaris. En quart lloc, no presentarem cap cartografia dels valors dels paisatges del Berguedà ja que aquest no és un dels objectius de la diagnosi. Aquesta cartografia caldria dur-la a terme després d'un procés de participació. En cinquè lloc, volem remarcar i emfatitzar que els valors que a continuació relacionarem constitueixen, des del punt de vista dels autors, els punts forts i les potencialitats dels paisatges del Berguedà. I en sisè lloc no parlem dels valors intangibles del paisatge com la tranquil·litat ja que només els podríem establir a partir d'un treball d'enquestes als visitants.

6.1. Valors estètics

Què entenen per valor estètic? Doncs, senzillament, la capacitat que té un paisatge per transmetre un determinat sentiment de bellesa. A vegades, la bellesa és resultat simplement de la impressió, és a dir, de la barreja de colors i textures. En canvi en d'altres ocasions és també resultat d'un significat i d'una apreciació cultural. Partint de tots dos punts de vista, el Berguedà presenta un gran nombre de paisatges rics en valors estètics. Tot seguit presentarem una relació dels principals tipus de paisatge amb valors estètics:

- Les panoràmiques sobre les muntanyes de l'Alt Berguedà vistes de prop són un espectacle visual, tant per la seva espectacularitat com per la seva coloració on hi contrasten el verd intens de les pinedes de pi roig i pi negre amb els afloraments rocosos. Un magnífic exemple el constitueixen l'alineació Pedraforca – Cadí – Moixeró.

Vistes del massís del Pedraforca i de la serra del Cadí des de la carretera de Saldes

- Les panoràmiques des del Baix Berguedà de les alineacions muntanyoses de l'Alt Berguedà són un altre gran espectacle per a la vista. En aquest cas, els contrastos de colors no són els més importants, sinó la grandiositat del conjunt vist des de la plana.

Vistes de les muntanyes de l'Alt Berguedà des de la conca de la riera de Navel

Vista de les muntanyes de l'Alt Berguedà des de Casserres

- També són d'un gran valor estètic els horitzons de les valls del Baix Berguedà que miren vers la depressió central catalana i, per tant, presenten un perfil o "sky line" de gran suavitat, ja que tan sols hi apareixen camps, valls i petites serres.

Vistes del Pla de Montclar

Vistes zona agrícola dels voltants d'Avià

- Un altre important valor estètic és el que ens generen els paisatges tardorals tant del Baix com de l'Alt Berguedà, on el contrast entre els colors maronosos dels roures contrasta amb el verd intens de les alzines i el verd clar de les pinedes de pi roig.

Mostres de cromatisme forestal de la vall de Merlès

Mostres de cromatisme forestal de la vall de Saldes

6.2. Valors ecològics

El Berguedà es caracteritza per gaudir d'uns paisatges d'elevat valor ecològic. Només cal fixar-se en el mapa d'espais inclosos dins el PEIN i la Xarxa Natura 2000 per adonar-se de la quantitat i varietat d'ambients declarats protegits ja que hi trobem muntanyes que arriben als 2500 metres, serres que superen els 1000 m. i valls fluvials esplèndides.

Vistes dels diversos sistemes muntanyosos des de la serra de Gisclareny

Ara bé, els valors ecològics s'estenen per tot el territori i sovint es caracteritzen per una important successió d'ambients com és el cas de la serra del Cadí o de la Tossa d'Alp, o per l'existència d'hàbitats singulars, com és el cas de la vegetació rupícola de la serra de Picancel o la vegetació i fauna lligades als ambients fluvials i a les zones humides

Vistes de la serra de Gisclareny i del Pedraforca- serra del Cadí , des de Sant Julià de Cerdanyola.

En aquests darrers casos, a més a més de la singularitat cal afegir-hi la fragilitat com a element que els fa mereixedors de protecció. Aquest seria el cas de la riera de Merlès la qual va ser declarada Reserva Natural Parcial, com ja hem dit al quadre corresponent, o bé dels espais de la riera de Navel o de la zona dels Tres Hereus situada al voltant del pantà de Casserres.

En darrer lloc, volem esmentar l'enorme valor ecològic que presenten els paisatges on hi localitzem arbres i arbredes monumentals, el quals trobem sovint al costat de masies o enmig de marges de camps. Com seria el cas de la roureda de roure martinenc de la vall de la riera de Clarà o els roures monumentals de prop de la masia de les Heures dins de la vall del Merlès.

D'esquerra a dreta: roureda de roure martinenc de la vall de la riera de Clarà; riera de Merlès i pantà de Casserres.

D'esquerra a dreta: roureda de roure martinenc de Pla de Montclar; roure monumental de la zona de Montmajor i pineda de pi roig de la zona de Camplong.

Vistes dels cingles de Costafreda damunt de Figols

Figura 4
Espais inclosos al Pla d'Espais d'Interès Natural (PEIN) i proposta d'espais inclosos a la Xarxa natura 2.000

6.3. Valors productius

Al Berguedà hi ha tres tipus de paisatges productius. El primer és el lligat a l'aprofitament dels recursos naturals, és a dir, l'agricultura, la ramaderia i l'explotació forestal. El segon és el relacionat amb l'aprofitament dels recursos geològics: miners i activitats extractives. I el tercer és lligat a l'activitat industrial.

Evidentment que els primers tipus de paisatges són els més extensos. Ara bé, també podem diferenciar entre els paisatges cerealístics i de farratges del Baix Berguedà i les pastures de l'Alt Berguedà, de gran importància a Gósol o a Castellar de n'Hug.

Vista de la zona agrícola situada al sud del nucli de santa Maria de Merlès.

Vistes de la vall de Gósol

Vistes del Pla de Campllong

El segon tipus de paisatges els trobem a la zona d'explotació de carbó a cel obert o en mines del Pedraforca, Vallcebre i Figols i després trobem explotacions de calcàries o de graves lligades a les terrasses fluvials.

Activitat carbonífera al peu del Pedraforca

Activitat extractiva prop de Puig-reig

El tercer tipus de paisatge el trobem localitzat a les ribes del Llobregat, ja sigui en forma d'antigues colònies, de nous polígons industrials o de la mateixa tèrmica de Cercs. Un cas a part el constitueixen els paisatges de la mineria, localitzats entre el massís del Pedraforca i els cingles de Vallcebre. Es tracta d'un territori on la mineria ha estat present durant dècades però que avui està en procés de desaparició. Dins dels espais industrials també cal esmentar el polígon industrial de la Vall dan, situat prop de Berga.

Vista general de la colònia industrial de Viladoniu

Vistes de Sant Corneli

Figura 5
Tipologia de conreus i pastures del Berguedà

6.4. Valors històrics i culturals

Hi ha dues tipologies de paisatges amb valors històrics i culturals al Berguedà. En primer lloc hi trobem els paisatges de les colònies tèxtils que acaben de celebrar els 150 anys i en segon lloc hi trobem els paisatges lligats als aprofitaments tradicionals, que també tenen un patrimoni arquitectònic i cultural important.

Colònia industrial situada al llarg del Llobregat, al sud de Gironella

Vessant amb parets de pedra seca al Banyador dins del terme municipal de Sant Julià de Cerdanyola

Lligat als primers valors hi trobem les masies, moltes amb orígens medievals però reformades a partir del segle XVIII i, a continuació, tot el conjunt d'elements lligats a l'explotació dels recursos naturals, com les parets seques que aguanten les feixes, o les cabanes de pastor, els molins fariners, les sitges o els pous de glaç.

Masia situada sota els cingles de Sant Salvador

Casa de pastor i parets de pedra seca de Sant Julià de Cerdanyola.

6.5. Valors socials

Hi ha moltes formes d'ús social dels paisatges del Berguedà ja que aquest és un territori molt freqüentat. Presentarem a continuació una simple relació d'usos socials.

En primer lloc cal parlar dels paisatges d'ús massiu als quals es pot arribar amb vehicle privat. Dins d'aquest conjunt hi trobaríem els paisatges que incorporen àrees de lleure o miradors de fàcil accés. També cal remarcar l'existència de paisatges fortament freqüentats, com és el cas de les fonts del Llobregat, el santuari de la serra de Queralt o el Pedraforca.

Mirador ubicat sobre el nucli de Vallcebre

Àrea de lleure al voltant del riu Bastareny

En segon lloc cal parlar del senderisme. En aquest sentit esmentem la proposta del camí dels bons homes (www.camidelsbonshomes.com) que és una ruta que es pot fer a peu, en bicicleta de muntanya o a cavall i surt del santuari de Queralt i arriba al castell de Montsegur a França. Es tracta d'un itinerari que ressegueix la ruta que els càtars o bons homes van seguir per fugir al llarg dels segles XIII i XIV de la inquisició i la croada que els perseguia

En tercer lloc cal esmentar l'excursionisme i l'escalada. Al Berguedà hi ha una xarxa de refugis i rutes de gran interès per excursionistes i escaladors. Els paisatges del Pedraforca, serra del Cadí i serra d'Ensija són dels més atractius.

I en darrer lloc i lligats a la recuperació d'elements del patrimoni arquitectònic - com en el cas del clot del Moro -, es recuperen noves formes d'aproximació al paisatge. En el cas de la Poble de Lillet ens referim a la recuperació del carrilet com a tren turístic el qual permet acostar-nos des de la Poble de Lillet fins al Clot del Moro.

6.6. Valors simbòlics, mitològics i identitaris

Al Berguedà hi ha dos paisatges emblemàtics des del punt de vista mitològic i simbòlic: el massís del Pedraforca i el pla de Campllong, on se situa el "Pi de les Tres Branques".

Imatge del Pedraforca des de la carretera de Saldes

Imatge del Pi de les Tres Branques a Castellar del riu

Al voltant del Pedraforca i, sobretot, de la seva enforcadura hi ha un gran nombre de llegendes i rondalles, com la que diu que a la nit de cap d'any totes les bruixes es reuneixen a l'enforcadura per celebrar-hi un gran ball. El "Pi de les Tres Branques" és el símbol de la unitat dels Països Catalans: Catalunya, País Valencià i Illes Balears, ja que les tres branques surten d'una única soca. Aquesta simbologia neix d'un poema de Jacint Verdaguer titulat: "*El pi de les tres branques*" i on es parla del somni del rei Jaume I als peus de l'arbre on es convertia en rei de Catalunya, València i Mallorca. El poema acaba dient: "preguem que sia aqueix pi / l'arbre sagrat de la pàtria".

A partir del 1904 va tenir lloc, al voltant de l'arbre, la primera diada nacionalista i encara s'hi celebra.

6.7. Valors religiosos

Els paisatges del Berguedà són plens de referents religiosos. En alguns casos són centres actuals de culte, com el santuari de Queralt i en d'altres casos són elements patrimonials com és el cas del monestir de Sant Jaume de Frontanyà.

Monestir de Santa Maria, al nucli de Viver

Església de Sagas

Mare de Déu de la Quar

Monestir de la Portella

6.8. Valors arquitectònics

En els paisatges de Berguedà també apareixen edificacions que, des d'un punt de vista arquitectònic, presenten un gran interès, ja sigui per la integració amb l'entorn i amb el paisatge circumdant o ja sigui per formar, amb altres edificacions, conjunts arquitectònics de gran interès.

Entre els primers valors, cal esmentar diverses edificacions emblemàtiques com el Palau del Roc o el Xalet del Catllaràs. També s'inclouen en aquest apartat els jardins d'interès arquitectònic de Ca l'Artigas, on Antoni Gaudí hi deixà la seva empremta. Les masies són un dels elements més importants del Berguedà ja que tenen una integració paisatgística excel·lent.

D'esquerra a dreta: Palau del Roc, casa restaurada del voltants del nucli de Figols; i casa integrada dins els cingles de Vallcebre. Entre els segons cal esmentar els diferents nuclis rurals que no han patit creixements urbanístics disconformes amb la tipologia urbana preexistent i que mantenen el caràcter bucòlic original.

Vista del nucli de Figols

Vista del nucli de Gisclareny

Vista del nucli de Maçaners

6.9. Valors per unitats i subunitats de paisatge

Tot seguit es presenta, en forma de taula, una síntesi per unitats i subunitats de paisatge dels principals valors del paisatge.

Taula 2
Valors paisatgístics per unitats i subunitats de paisatge

CODI	Nom de la unitat o subunitat	Valors principals
Unitat 1	Els paisatges muntanyosos i forestals de l'Alt Berguedà	Valor ecològic
		Valor geomorfològic
		Valor arquitectònic
Subunitat 1.1	Els paisatges montans del massís del Pedraforca	Valor simbòlic i mitològic
		Valor ecològic
		Valor estètic
Subunitat 1.2	Els paisatges montans de la serra del Cadí	Valor ecològic
		Valor estètic
Subunitat 1.3	Els paisatges agroforestals de la vall de Gósol	Valor ecològic
		Valor patrimonial
Subunitat 1.4	Els paisatges montans del Moixeró, la Tossa d'Alp i el Puigllançada	Valor ecològic
Subunitat 1.5	Els paisatges agroforestals de la vall de la Pobla de Lillet	Valor productiu
		Valor patrimonial
		Valor arquitectònic
Subunitat 1.6	Els paisatges forestals de les serres del Catllaràs als rasos de Tubau	Valor ecològic
		Valor patrimonial
		Valor arquitectònic
Subunitat 1.7	Els paisatges forestals de la serra de Gisclareny	Valor ecològic
		Valor arquitectònic
Subunitat 1.8	Els paisatges de la serra d'Ensija	Valor ecològic
		Valor arquitectònic
		Valor simbòlic i mitològic
Subunitat 1.9	Els paisatges agroforestals dels cingles de Vallcebre	Valor patrimonial
		Valor geomorfològic

CODI	Nom de la unitat o subunitat	Valors principals
Subunitat 1.10	Els paisatges forestals dels rasos de Peguera i la serra de Queralt	Valor ecològic
		Valor patrimonial
		Valor simbòlic
Subunitat 1.11	Els paisatges forestals de la serra de Picancel i la mola de la Quar	Valor ecològic
		Valor geològic
		Valor arquitectònic
Subunitat 1.12	Els paisatges montans dels voltants de Castellar de n'Hug	Valor ecològic
		Valor arquitectònic
Unitat 2	Els paisatges planers i agrícoles del Baix Berguedà	Valor patrimonial
		Valor arquitectònic
		Valor ecològic
		Valor productiu
Subunitat 2.1	Els paisatges fluvials i industrials del Llobregat	Valor arquitectònic
		Valor econòmic
		Valor patrimonial
Subunitat 2.2	Els paisatges urbans i agroforestals dels voltants de la ciutat de Berga	Valor ecològic
		Valor estètic
		Valor productiu
Subunitat 2.3	Els paisatges agroforestals de la riera del Merlès	Valor ecològic
		Valor estètic
		Valor patrimonial
Subunitat 2.4	Els paisatges agroforestals de la riera de la Portella, de la Riba i de Biure	Valor arquitectònic
		Valor ecològic
		Valor estètic
Subunitat 2.5	Els paisatges agroforestals de la riera de Navel	Valor ecològic
		Valor productiu
		Valor patrimonial
Subunitat 2.6	Els paisatges agroforestals de la riera de Merola	Valor ecològic
Subunitat 2.7	Els paisatges agroforestals de la riera de Clarà	Valor patrimonial
		Valor productiu
		Valor ecològic

7. Detecció dels impactes paisatgístics

En aquest apartat relacionarem els principals impactes que afecten els paisatges de la comarca del Berguedà. Abans d'entrar en l'anàlisi detallada de cadascun d'aquests impactes, voldríem fer unes consideracions generals que es troben a mig camí entre l'impacte i la dinàmica del paisatge.

Hi ha dos elements que tenen la doble consideració d'impacte i d'element de dinàmica paisatgística. Al Baix Berguedà cal parlar dels incendis com el gran impacte sobre els paisatges ja que el foc ha afectat a quasi la totalitat d'aquesta unitat i, per tant, la dinàmica del paisatge del futur està condicionada a la regeneració i evolució dels paisatges cremats. En canvi, a l'Alt Berguedà l'abandó progressiu de les activitats tradicionals i l'aparició de noves activitats lligades al turisme genera petits impactes paisatgístics com ho són les masies abandonades o la nul·la integració paisatgística d'alguns càmtings.

Per tant, els incendis i l'abandonament de les activitats tradicionals són els dos grans fets que condicionen la dinàmica del paisatge.

7.1. Incendis forestals

Tot el paisatge del Baix Berguedà està marcat per un dia: el 4 de juliol de 1994.

Aquell dia va començar al Bages un foc que va arribar a cremar 38.000 Ha de les comarques del Bages i el Berguedà, de les quals 19.460 eren del Baix Berguedà. Aquest incendi va arribar fins a Sant Maurici de la Quar, Olvan, Avià i Montmajor.

En aquell dia negre es van produir a Catalunya més de 60 incendis, trenta dels quals van ser simultanis, es van cremar més de 50.00 ha i van haver-hi 5 morts, dos d'ells en una masia del Berguedà. Fins al divendres 8 de juliol no va donar-se el foc per controlat. Els efectes d'aquell incendi han afectat la major part del Baix Berguedà tal com es pot comprovar en el Mapa 14 que cartografia la petjada del foc al Berguedà.

Per comprovar la importància del 4 de juliol també cal donar un cop d'ull a les estadístiques d'incendis del Berguedà (Taula 1) on ens adonarem, ràpidament, que en els darrers 22 anys només en tres anys s'han superat les 50 Ha/any.

El CREAM va desenvolupar a partir del 1998 un treball de recerca sobre els espais cremats en aquest incendi del Bages – Berguedà. Van establir que hi havia tres tipus de realitats:

- Zones amb una important activitat rebrotadora de roures i alzines que tendien a formar un bosc menut.
- Zones amb una nul·la regeneració natural d'espècies forestals i que donaven lloc a paisatges on predominen les brolles.
- Zones on s'havia fomentat una ramaderia extensiva que aprofitava la vegetació herbàcia i arbustiva apareguda després del foc.

Taula 3

Nombre d'incendis forestal a la comarca. 1984-2005.

Any	Núm. incendis	Sup. cremada
1984	4	235
1985	15	29,5
1986	12	19,1
1987	2	10,2
1988	9	36,2
1989	13	22,6
1990	6	5
1992	2	1,5
1993	19	21
1994	30	19.460,6
1995	16	1
1996	11	2,2
1997	13	10,7
1998	32	10,6
1999	21	15
2000	27	26,1
2001	17	3,7
2002	9	2,2
2003	26	7,8
2004	7	0,4
2005	28	472,8

Font: www.gencat.net/meldamb

Vistes del serrat de la Miranda

Vistes d'un sector cremat de la vall de la riera de Valdeperes

Figura 6
Zones afectades per incendis forestals

7.2. Integració paisatgística: granges i altres construccions ramaderes

La ramaderia és l'activitat agrària predominant al Berguedà. El porcí és el més important amb més de dos-cents mil caps el 2000, seguit del bestiar boví amb 27.262 caps i l'oví amb 31.325 caps. Aquestes dades són resultat d'una evolució molt notable en els darrers anys (Taula 2) i que suposa un augment del nombre de granges sobretot de porcs ja que aquestes explotacions no tenen terres dependents i poden situar-se al costat de masies o en indrets ben accessibles

Taula 4
Evolució del nombre de caps de bestiar (1964-2000)

Any	Bestiar oví	Bestiar boví	Bestiar porcí
1964	25.000	6.700	15.000
1987	15.000	11.800	79.225
2000	31.325	27.262	201.687

Font: MIRALLES, C. Et al. (1990):El Berguedà. Una comarca d'industrialització antiga, Caixa de Catalunya, Barcelona i www.gencat.net/darp

Actualment hi ha al voltant de 400 granges i la major d'elles no presenta cap element d'integració paisatgística i en molts casos utilitzen materials i colors que tampoc afavoreixen la integració de l'activitat en el medi.

Granges situada al sud el Montmajor

Granges ubicades al nord del nucli de Montclar

7.3. Integració paisatgística dels polígons industrials i de les activitats industrials i energètiques en general

L'activitat industrial es localitza a les ribes del Llobregat i al voltant de Berga formant polígons industrials o indústries aïllades. Tant en el cas dels polígons industrial com en les activitats aïllades no hem observat cap element d'integració paisatgística i aquest fet genera que, en ocasions, esdevinguin com veritables caps de sabates enmig de valls o planes.

D'esquerra a dreta: vistes del polígon industrial de la Valldan, nau industrial ubicada als voltants de Puig-reig; i nau industrial ubicada a la conca de la riera de Merola

Dins d'aquest marc cal senyalar dos casos més greus. Ens referim a la tèrmica de Cercs que per les formes arquitectòniques, les dimensions, la situació i els clars efectes negatius vers la vegetació del cingle de Vallcebre és un veritable punt crític pel que fa a la comarca del Berguedà ja que difícilment es pot fer res per millorar la seva situació. El segon cas és el de la Serradora Boix de Puig-reig la qual producte de la gran escampadissa de troncs i altres materials i productes fustaners així com dels seus diferents edificis industrials, genera un espai totalment desendreçat i d'un gran impacte visual ja que, a més a més, es troba al bell mig de la vall del Llobregat.

D'esquerra a dreta: vistes de la serradora Boix a Puig-reig; i vistes de la xemeneia de la central tèrmica de Cercs

7.4. Manca d'integració paisatgística dels càmpings

Els càmpings són un nou element dins del paisatge del Berguedà producte de les noves dinàmiques que s'estan produint a la comarca. Ara bé, en molts casos es converteixen en veritables aparcaments de "roulottes" per a tot l'any i, per tant, esdevenen una important taca blanca enmig dels verds del paisatge del Berguedà. Aquest fet es produeix per la manca de suficients elements d'integració paisatgística tals com tanques d'arbres al voltant o l'existència d'un major nombre d'arbres a l'interior.

Càmping dels voltants de Saldes

Càmping situat entre Puig-reig i Sta. Maria de la Guàrdia

Càmping ubicat prop de Serrateix

Vistes dels "roulotes" del càmping Pedraforca des de la B-400

7.5. La manca d'integració paisatgística dels contenidors de residus

Sense voler posar en dubte els beneficis ambientals de la recollida selectiva de residus domèstics, creiem que cal incidir en què la disposició i concentració de contenidors enmig dels paisatges rurals dels Berguedà són un veritable impacte.

Vista de les diferents alineacions de contenidors repartits per les diferents carreteres de la comarca

Al nostre entendre no es poden amuntegar i deixar en qualsevol lloc uns contenidors que per forma i color no estan pensats pels paisatges rurals i, per tant, generen un important impacte dins del paisatge rural.

Vistes de contenidors situats en indrets claus com davant del monestir de Sta. Maria de Merlès o en zones d'alta visibilitat

7.6. Impacte de les activitats mineres i extractives

En aquest apartat volem parlar de l'impacte que generen la mineria i les activitats extractives.

Activitat extractiva situada entre Puig-reig i can Prat

Antiga explotació a cel obert del Coll de Fumanya

La conca minera de l'Alt Berguedà està en explotació des del 1860 i va arribar al seu moment culminant durant els anys seixanta en que va arribar a tenir 3.500 treballadors però, avui en dia, està en procés de desaparició. Per tant, cal aconseguir que les explotacions a cel obert i les instal·lacions industrials de Carbons del Pedraforca i Carbons de Berga, situades al peu del massís del Pedraforca i de la vall de Vallcebre i de Fumanya, s'eliminin i el paisatge es restauri. D'altra part, cal esmentar l'existència d'un important nombre d'activitats extractives situades a les valls per extreure'n àrids o a les muntanyes per aprofitar les calcàries. Algunes d'aquestes activitats troben abandonades i tenen un important impacte sobre el paisatge.

Pedrera del Catllaràs

Explotació a cel obert restaurada situada al coll de Pradell

7.7. Masies abandonades

La comarca del Berguedà ha patit, com altres comarques rurals, un èxode del camp cap als nuclis urbans. Aquest fet ha deixat dins del paisatge nombroses restes de masies i d'altres edificis rurals degradats que generen impacte emocional i afavoreixen la percepció del paisatge com un lloc orfe de persones i, per tant, abandonat.

Moltes d'aquestes masies es reconverteixen en segones residències i, per tant, generen la necessitat d'integrar aquestes noves edificacions en el paisatge.

Casa abandonada de la zona del Serrat de l'Atmetller

Casa abandonada de la zona del col de Fumanya

Casa abandonada de la zona del Solell de l'Esquerdivol

7.8. Els horts i les barraques

Al voltant dels nuclis de població o al peu d'algunes carreteres apareixen, en moltes ocasions, horts familiars que amb el pas del temps i la manca d'actuació de l'administració s'omplen de tanques, bidons de plàstic i barraques de tot tipus fets amb els materials més diversos que generen un impacte molt negatiu sobre el paisatge.

Barraca situada al voltants de la Pobla de Lillet

Hortes situades al voltant de la ciutat de Berga

Barraca situada al nord del nucli de Figols

Barraca situada al trencant entre la B-402 i la C-16

Barraques i hortes al voltant de la C-16, entre cal Rosal i Berga

7.9. L'impacte de les vies de comunicació

L'actual desdoblament des de l'eix del Llobregat fins a Berga així com les obres de millora de la carretera entre Guardiola del Berguedà i la Pobla de Lillet genera un gran nombre d'impactes sobre el paisatge producte dels moviments de terra i de la creació de talussos i desmunts. Cal esperar a la finalització de les obres per saber l'abast d'aquests impactes. També cal esmentar que l'asfaltat generalitzat de camins genera l'aparició d'un nou paviment i d'uns nous colors que també tenen el seu impacte paisatgístic.

Vistes de les obres i talussos presents al voltant de l'eix del Llobregat

Vistes de l'impacte paisatgístic de la construcció de pistes forestals

Vistes de les obres al voltant de l'eix del Llobregat

7.10. L'impacte de les línies elèctriques i altres infraestructures

Un element que apareix en molts paisatges, sobretot del Baix Berguedà, és l'existència d'un important nombre de línies elèctriques i telefòniques que travessen el paisatge amb el consegüent impacte visual. Quan les línies elèctriques travessen muntanyes i colls, com el coll de Pal, l'impacte sobre el paisatge és molt més important

Infraestructures elèctriques i de telefonia mòbil dels voltants de la ciutat de Berga

Dipòsit d'aigua del coll de la Trapa

D'esquerra a dreta: línia elèctrica creuant el Catllaràs; línia elèctrica del voltant de Vallcebre i línia elèctrica de l'entorn d'Olvan

7.11. L'impacte de les noves edificacions residencials aïllades amb arquitectura discordant amb l'entorn o poc integrades

Sovint al voltant de nuclis urbans o com edificacions aïllades apareixen construccions que tenen no tenen gaire cura del paisatge per la seva alçada o pels colors que utilitzen i els talussos que hi van associats.

7.12. L'impacte dels edificis auxiliars de masies

Moltes de les masies presenten construccions annexes o vinculades a l'edificació principal amb una arquitectura i uns materials de construcció completament aliens (uralites, teulades de xapes de metall, etc.) a les característiques i als materials de la zona o àrea geogràfica a la qual pertanyen, de manera que l'impacte sobre el paisatge és important.

Construcció ubicada al cingles de Vallcebre

Construcció ubicada al voltant de Sant Corneli

Cobert agrícola present als voltants de Sagàs

Cobert agrícola present al voltant de la Poble de Lillet

Construcció ubicada a la urbanització de Castell de l'Areny

Construcció ubicada al nucli de Borredà

Cobert agrícola situat al coll de Fumanya

Tancat situat als voltants de Montclar

7.13. Matriu d'impactes

Tot seguit hem cregut oportú afegir una taula resum per valorar la magnitud de cada un dels impactes. En aquest sentit es valora el grau d'impacte i la seva recuperació.

Taula 5
Matriu d'impactes

Tipus d'impacte	Qualificació	Reversible
Incendis	Notable	Si
Granges i altres edificacions ramaderes	Notable	Si
Polígons industrials i indústries aïllades	Suau	Si
Tèrmica de Cercs	Greu	No (punt crític)
Extraccions a cel obert	Greu	Si
Contenidors de residus	Suau	Si
Masies abandonades	Suau	Si
Barraques d'horts familiars	Notable	Si
Càmpings poc integrats	Suau	Si
Eixos viaris	Greu	No
Línies elèctriques	Suau	Si
Edificis auxiliars de masies	Suau	Si
Construccions discordants	Notable	
Grans dipòsits d'aigua	Suau	

7.14. Impactes per unitats i subunitats de paisatge

Tot seguit es presenta, en forma de taula, una síntesi per unitats i subunitats de paisatge dels principals impactes sobre el paisatge.

Taula 6
Principals impactes paisatgístics per unitats i subunitats de paisatge

CODI	Nom de la unitat o subunitat	Impactes principals
Unitat 1	Els paisatges muntanyosos i forestals de l'Alt Berguedà	Activitats mineres i extractives
		Manca integració paisatgística dels càmpings
		Efectes sobre les masses forestals de la central tèrmica de Cercs
		Construccions poc integrades
		Hortes familiars i barraquisme
Subunitat 1.1	Els paisatges montans del massís del Pedraforca	Activitats mineres i extractives
		Manca integració paisatgística dels càmpings
Subunitat 1.2	Els paisatges montans de la serra del Cadí	No s'han detectat impactes
Subunitat 1.3	Els paisatges agroforestals de la vall de Gósol	Manca integració dels contenidors
		Baixa visibilitat des del mirador principal
Subunitat 1.4	Els paisatges montans del Moixeró, la Tossa d'Alp i el Puigllançada	No s'han detectat impactes
Subunitat 1.5	Els paisatges agroforestals de la vall de la Pobla de Lillet	Hortes familiars i barraques
		Granges i edificacions auxiliars poc integrades
Subunitat 1.6	Els paisatges forestals de les serres del Catllaràs als rasos de Tubau	Activitats extractives
Subunitat 1.7	Els paisatges forestals de la serra de Gisclareny	Mala conservació de les àrees de lleure
		Manca integració de contenidors
Subunitat 1.8	Els paisatges forestals de la serra d'Ensija	Extraccions minera a cel obert
		Manca integració de contenidors
Subunitat 1.9	Els paisatges agroforestals dels cingles de Vallcebre	Central tèrmica de Cercs
		Hortes familiars i barraques
		Extraccions minera a cel obert
Subunitat 1.10	Els paisatges forestals dels rasos de Peguera i la serra de Queralt	Pèrdua paisatge en mosaic
		Manca integració de determinats habitatges

CODI	Nom de la unitat o subunitat	Valors principals
Subunitat 1.11	Els paisatge forestals de la serra de Picancel i la mola de la Quar	Pèrdua paisatge en mosaic
		Manca integració de determinats habitatges
Subunitat 1.12	Els paisatges montans dels voltants de Castellar de n'Hug	Manca integració de determinats habitatges
Unitat 2	Els paisatges planers i agrícoles del Baix Berguedà	Impacte obres de la C-16
		Manca integració paisatgística activitats industrials
		Manca integració de granges
		Incendis forestals
Subunitat 2.1	Els paisatges fluvials i industrials del Llobregat	Impacte obres de la C-16
		Manca integració paisatgística activitats industrials
Subunitat 2.2	Els paisatges urbans i agroforestals del voltant de la ciutat de Berga	Baixa integració de les activitats industrials
		Baixa qualitat de les entrades a la ciutat de Berga
Subunitat 2.3	Els paisatges agroforestals de la riera del Merlès	Incendis forestals
		Manca integració paisatgística de granges i edificacions vinculades
Subunitat 2.4	Els paisatges agroforestals de la riera de la Portella, de la Riba i de Biure	Pèrdua paisatge en mosaic
		Manca integració paisatgística de granges i edificacions vinculades
Subunitat 2.5	Els paisatges agroforestals de la riera de Navel	Pèrdua paisatge en mosaic
		Manca integració paisatgística de granges i edificacions vinculades
		Manca integració contenidors
Subunitat 2.6	Els paisatges agroforestals de la riera de Merola	Manca integració paisatgística de granges i edificacions vinculades
		Pèrdua paisatge en mosaic
		Incendis forestals
		Manca integració contenidors
		Manca integració activitats industrials
Subunitat 2.7	Els paisatges agroforestals de la riera de Clarà	Manca integració paisatgística de granges i edificacions vinculades
		Manca d'integració d'edificacions residencials

8. Dinàmiques i reptes del paisatge

En aquest apartat parlarem de dues temàtiques. En primer lloc de les dinàmiques actuals i futures que afecten els paisatges del Berguedà i, en segon lloc, dels objectius o reptes que es proposen en aquesta Diagnosi de la Carta del Paisatge del Berguedà. És important remarcar que el llistat de reptes que presentem no són els objectius de qualitat paisatgística, sinó, simplement, una primera conclusió dels redactors d'aquesta Diagnosi que ha de servir de punt de sortida de cara al procés participatiu que cal endegar a partir de la presentació d'aquest document. Un cop s'hagin escoltat els principals agents de la comarca és quan podrem validar o corregir aquests objectius.

8.1. L'evolució del paisatge en els darrers 50 anys

Hi ha dos fets que han condicionat, com en altres territoris de muntanya, l'evolució dels paisatges del Berguedà. El primer és el progressiu despoblament del medi rural i el consegüent abandó de les activitats tradicionals i, el segon, són els incendis. A continuació analitzarem amb detall aquestes dues dinàmiques.

8.1.1. El despoblament

El despoblament i l'abandó de les activitats econòmiques del medi rural ha estat més important a l'Alt Berguedà que al Baix Berguedà. Les principals causes d'aquesta afirmació són que el poblament disseminat era i és el més estès a l'Alt Berguedà, les comunicacions són molt dolentes, les dificultats del medi (pendents, climatologia..) són més dures i la rendibilitat de les explotacions més reduïdes. La principal conseqüència d'aquesta dinàmica ha estat la desertització dels paisatges de muntanya des del punt de vista humà i l'expansió de la superfície forestal com a resultat de l'abandó de pastures i camps de conreu.

Per demostrar i quantificar els efectes d'aquesta dinàmica tenim dues metodologies:

- Estudiar l'evolució del territori a partir de la fotointerpretació del vol més antic disponible sobre el conjunt de la comarca i que data del 1957 i comparar-lo amb les fotografies aèries més recents. La corresponent fotointerpretació més la corresponent digitalització i el tractament a partir d'un Sistema d'Informació Geogràfica en permetria quantificar, amb gran detall, com ha evolucionat el paisatge del Berguedà.

- Analitzar sèries de dades estadístiques demogràfiques i territorials. Treballar amb les dades territorials (superfície conreada, pastures, boscos..) té com a principal problema no poder presentar sèries de dades prou llargues i fiables a nivell comarcal. Davant d'aquesta situació, només tractarem les dades demogràfiques que encara que són una font indirecta del territori creiem que són uns bons indicadors de les dinàmiques territorials.

- L'evolució del paisatge a partir de les fotografies aèries

El primer que cal esmentar és que no s'ha fet l'anàlisi global del Berguedà a nivell de comparar l'evolució dels usos del sòl del 1957 fins l'actualitat. Aquest treball seria molt interessant per observar amb gran detall com ha evolucionat el paisatge en els darrers 50 anys. Com a mostra d'aquesta evolució presentem tres imatges aèries del 1957 i les comparem amb la situació actual. Com que no s'ha fet la fotointerpretació i el tractament amb SIG no podem oferir dades associades a aquestes imatges aèries.

Foto aèria de Borredà de l'any 1957

Foto aèria de Borredà de l'any 2001

Foto aèria de Vilada de l'any 1957

Foto aèria de Vilada de l'any 2001

Foto aèria de la plana de Berga de l'any 1951

Foto aèria de la plana de Berga de l'any 2001

D'altra part som coneixedors d'algunes tesis doctorals que han treballat per a l'àrea del Parc Natural del Cadí – Moixeró l'evolució dels usos del sòl així com la dinàmica de la vegetació i dels sòls en els camps abandonats. Per exemple, un grup de geògrafs de l'UAB¹ ha establert que pel conjunt de l'àrea del parc natural entre 1957 i 1999 els camps de conreu han passat de representar 1.314,6 Ha (3%) a ser-ne 47,7 (0,1%), les pastures han passat de 19.613 ha (45,5%) a 15.560 (36,1%) i els boscos han passat de 19.102,1 (44,3%) a 23.812,3 (55,2%). En conclusió, l'abandó de les terres de conreu i les pastures ha generat una augment dels boscos.

- L'evolució del paisatge a partir de les dades estadístiques

En aquest apartat analitzarem diferents dades demogràfiques que tenen repercussió sobre el paisatge. Una primera dada important és la que fa referència a l'evolució de la població agrupada i disseminada. A la comarca del Berguedà hi ha 13 municipis en que el 100% de la població viu de forma disseminada, és a dir, en masies aïllades. D'aquest conjunt de municipis, 8 són de l'Alt Berguedà i 5 del Baix Berguedà. D'altra part, només hi ha dos municipis (Berga i Vilada) que tinguin la població agrupada en un sol nucli. **Per tant, un element característic de tots els paisatges del Berguedà és el poblament disseminat** o dit d'una altra manera, les masies i els seus edificis annexos són un element històric i present d'assentament de la població sobre el territori i, per tant, un tret característic dels paisatges berguedans.

Una altra dada estadística interessant de cara al paisatge és l'evolució de la població (Taula 8). Una primera conclusió és que la població del Berguedà es concentra en pocs municipis. El 1960 els municipis que el 2001 tenien més de 1.000 habitants representaven el 74,2% de la població total i el 2001 aquests municipis aglutinaven el 80%. Una segona conclusió és que 5 dels 8 municipis que aglutinen el 80% de la població de la comarca es localitzen a l'eix del Llobregat. Per tant, **la majoria dels paisatges del Berguedà tenen molta poca població** i la tendència és que el seu pes dins de la comarca es vagi reduint en benefici dels nuclis situats a l'eix del Llobregat.

¹ Molina, D. Et al. (2002): "La reforestación espontánea de *Pinus sylvestris* en un territorio de montaña en vías de abandono. La dinámica del paisaje en el P.N. del Cadí-Moixeró 1935-1995", Temas en Biogeografía, 74-85, Ed. Aster, Barcelona.

Taula 7
Evolució de la població 1960 - 2001

Municipi	1960	1986	2001
Avià	2213	1795	1893
Bagà	2410	2152	2115
Berga	10.315	14.586	14.678
Casserres	1977	1783	1528
Cercs	4148	1790	1371
Gironella	5638	5348	4858
La Pobla de Lillet	2756	1920	1388
Puig-reig	6279	5084	4188
Total municipis + 1000 Hab	35.736 (74,2%)	34.458	32019 (80%)
Borredà	765	436	499
Capolat	220	107	66
Castell de l'Areny	104	36	58
Castellar de n'Hug	422	176	170
Castellar del Riu	198	54	119
L'Espunyola	470	300	267
Figols	235	38	49
Gisclareny	108	27	28
Guardiola de Berguedà	1939	1329	940
Gósol	401	187	238
Montclar	285	258	117
Montmajor	760	690	466
La Nou de Berguedà	451	139	158
Olvan	1543	1079	872
La Quar	142	49	70
Sagàs	379	255	153
Saldes	1080	339	315
Sant Jaume de Frontanyà	73	23	26
Sant Julià de Cerdanyola			236
Santa Maria de Merlès	569	264	156
Vallcebre	965	359	254
Vilada	712	600	530
Viver i Serrateix	552	238	189
Total municipis - 100 Hab	12373	6983	7727

Font: www.idescat.net. Miralles, C. Et al (1990): El Berguedà. Una comarca d'industrialització antiga. Caixa de Catalunya, Barcelona.

Una darrera dada demogràfica que cal tenir present és l'evolució de la població activa (Taula 8). La tendència és que la població activa està evolucionant del sector industrial al de serveis. De cara al paisatge el fet més interessant és que la població activa agrària s'ha reduït a la meitat en 26 anys. Per tant, els paisatges agraris del Berguedà són treballs per a poca gent. És evident que amb les millores de la mecanització una masia pot treballar moltes més terres, però també és evident que es treballen les millors terres i les fàcilment mecanitzables. D'altra part, la major part de la renda agrària del Berguedà prové de la ramaderia, tal com ja s'ha comentat al capítol de valors.

Taula 8
Evolució de la població activa 1975 -2001

Sectors	1975	1986	2001
Agricultura	11,4	8,5	5,4
Indústria	57,5	49,3	25,2
Construcció	8,5	7,3	17,2
Serveis	22,6	32,1	52,2

Font: www.idescat.net. Miralles, C. Et al (1990): El Berguedà. Una comarca d'industrialització antiga. Caixa de Catalunya, Barcelona.

8.1.2 Els incendis

Els incendis que han tingut lloc en els darrers 20 anys i sobretot els grans incendis de l'estiu del 1994, són un fet de primer ordre, tant per les hectàrees cremades com pels efectes que tenen a llarg termini sobre el paisatge. Després de més de dotze anys els paisatges del Baix Berguedà es troben totalment marcats per la petjada del foc i la gestió d'aquests espais esdevé un dels grans reptes paisatgístics de la comarca. Podem concloure que els paisatges del Baix Berguedà estan totalment marcats pels incendis. A més a més, el foc continuarà essent un element que caldrà tenir present ja que el risc d'incendi per aquest espai és força important i per les tendències d'evolució climàtica ens parlen d'un augment de la sequedat i, per tant, d'un augment del risc d'incendi.

Figura 7
Mapa de risc d'incendi

8.2. Els grans reptes del paisatge del Berguedà

El Berguedà ha canviat enormement en els darrers 25 anys. El 1990 la Caixa de Catalunya editava la monografia econòmica de la comarca que portava com a títol: "*El Berguedà. Una comarca d'industrialització antiga*". Aquest títol feia referència a la importància que al llarg del segle XX havien tingut les indústries tèxtils (colònies tèxtils) i la mineria. Avui en dia, l'activitat industrial ja no és la capdavantera però encara té un paper important en l'economia de la comarca. Ara bé, a nivell de paisatge, aquesta activitat es troba molt concentrada al voltant de les ribes del Llobregat i de la ciutat de Berga. Per tant, ocupa un espai molt reduït. La resta de la comarca es dedica principalment a l'agricultura, la ramaderia i al turisme. Fins i tot, els espais de la mineria s'estan reconvertint en usos turístics.

De cara al paisatge ens apareixen dues grans preguntes: Com evolucionarà l'activitat agrària i ramadera? Quin model turístic pot desenvolupar el Berguedà?

Com que al voltant d'aquestes dues preguntes giren tots els reptes que té avui en dia plantejat el paisatge, creiem que cal incidir, breument, en quins són els elements que condicionen la resposta a aquestes dues preguntes.

Pel que fa a l'agricultura i la ramaderia el gran problema de futur, al nostre entendre, és el relleu generacional que permeti el manteniment de les explotacions ramaderes i agràries.

Respecte al turisme, el dilema és tenir clar el model que cal desenvolupar. Al nostre entendre la implementació d'un model turístic alpí com el que caracteritza la Cerdanya a la vall d'Aran², és de molt difícil aplicació al Berguedà. Per tant, cal decantar-nos pel model del turisme rural que no té el potencial de transformació de les estructures econòmiques i és més respectuós amb el paisatge ja que és un dels seus recursos principals. Un bon exemple a seguir és la signatura i aplicació dels principis de la Carta Europea del Turisme a la comarca de la Garrotxa.

Abans d'entrar a detallar els principals reptes volem presentar un esquema vers els actors i pressions dels paisatges de l'Alt i Baix Berguedà així com dels escenaris de futur.

Figura 8
Esquema de l'Alt Berguedà i Baix Berguedà

² Campillo, X. i Font, X. (2004): Avaluació de la sostenibilitat del turisme a l'Alt Pirineu i Aran, Documents de Recerca núm. 8, Consell Assessor per al Desenvolupament Sostenible, Generalitat de Catalunya.

Tot seguit es presenta en forma de taula una síntesi per unitats i subunitats de paisatge dels principals objectius de qualitat assolir.

Taula 9
Principals objectius de qualitat paisatgística a assolir per unitats i subunitats

CODI	Nom de la unitat o subunitat	Objectius a assolir
Unitat 1	Els paisatges muntanyosos i forestals de l'Alt Berguedà	Manteniment de pastures i conreus
		Gestió forestal amb objectius paisatgístics
		Millora integració dels càntings
Subunitat 1.1	Els paisatges montans del massís del Pedraforca	Millora integració dels càntings Eliminar instal·lacions industrials de la mineria
Subunitat 1.2	Els paisatges montans de la serra del Cadí	Afavorir la dinàmica natural
Subunitat 1.3	Els paisatges agroforestals de la vall de Gósol	Mantenir la qualitat arquitectònica Manteniment de pastures i conreus
Subunitat 1.4	Els paisatges montans del Moixeró, la Tossa d'Alp i el Puigllançada	Afavorir la dinàmica natural
Subunitat 1.5	Els paisatges agroforestals de la vall de la Pobla de Lillet	Ordenament i integració dels horts
		Integració de granges i edificacions vinculades
Subunitat 1.6	Els paisatges forestals de les serres del Catllaràs als rasos de Tubau	Restauració activitats extractives
		Manteniment de pastures i conreus
Subunitat 1.7	Els paisatges forestals de la serra de Gisclareny	Integració de contenidors
		Manteniment de pastures i conreus
		Millora de les àrees de lleure
Subunitat 1.8	Els paisatges forestals de la serra d'Ensija	Restauració extraccions mineres a cel obert
		Integració de granges i edificacions vinculades
		Condicionament dels miradors
		Integració de contenidors
Subunitat 1.9	Els paisatges agroforestals dels cingles de Vallcebre	Restauració extraccions mineres a cel obert

CODI	Nom de la unitat o subunitat	Valors principals
Subunitat 1.10	Els paisatges forestals dels rasos de Peguera i la serra de Queralt	Manteniment de pastures i conreus
		Integració de granges i edificacions vinculades
		Gestió forestal amb objectius paisatgístics
Subunitat 1.11	Els paisatges forestals de la serra de Picancel i la mola de la Quar	Manteniment de pastures i conreus
		Integració de granges i edificacions vinculades
Subunitat 1.12	Els paisatges montans al voltant de Castellar de n'Hug	Manteniment de pastures Integració de nous creixements urbans
Unitat 2	Els paisatges planers i agrícoles del Baix Berguedà	Integració de les activitats industrials
		Integració de granges i edificacions vinculades
		Manteniment de pastures i conreus Gestió forestal amb objectius paisatgístics
Subunitat 2.1	Els paisatges fluvials i industrials del Llobregat	Manteniment i millora de les colònies
		Integració de les activitats industrials
		Millora dels paisatges lligats a l'aigua
Subunitat 2.2	Els paisatges urbans i agroforestals del voltant de la ciutat de Berga	Millora de les entrades a la ciutat
		Millora de l'entorn de la ciutat
		Integració de les activitats industrials
Subunitat 2.3	Els paisatges agroforestals de la riera del Merlès	Gestió forestal amb objectius paisatgístics Integració de granges i edificacions vinculades
Subunitat 2.4	Els paisatges agroforestals de la riera de la Portella, de la Riba i de Biure	Gestió forestal amb objectius paisatgístics Integració de granges i edificacions vinculades
Subunitat 2.5	Els paisatges agroforestals de la riera de Navel	Manteniment de pastures i conreus
		Integració de granges i edificacions vinculades
		Integració de contenidors Gestió forestal amb objectius paisatgístics
Subunitat 2.6	Els paisatges agroforestals de la riera de Merola	Manteniment de pastures i conreus
		Gestió forestal amb objectius paisatgístics
Subunitat 2.7	Els paisatges agroforestals de la riera de Clarà	Manteniment de pastures i conreus Gestió forestal amb objectius paisatgístics

Malgrat que en posteriors documents de procés de la Carta del Paisatge del Berguedà es definiran els objectius de qualitat i el programa de gestió dels paisatges, volem ara presentar, de forma sintètica, els grans reptes que afecten la gestió dels paisatges del Berguedà.

1. El manteniment de les pastures a l'Alt Berguedà

Malgrat que les pastures representaven en el 1984, segons dades del DARP³, unes 2000 ha; el seu manteniment és de gran importància. En primer lloc, com element que afavoreix la biodiversitat ja que l'existència d'aquests espais oberts en muntanyes de tendència clarament forestal permet el manteniment d'uns hàbitats molt valuosos per la fauna. En segon lloc, com element que permet una major riquesa paisatgística ja que sinó la major part de les muntanyes de l'Alt Berguedà serien una gran continuïtat forestal. Per tant, cal que les administracions dediquin tots els seus esforços a mantenir la ramaderia en aquestes terres.

A l'esquerra mostra d'una pastura de la Quart i a la dreta conreu prop de Casserres

2. El manteniment de l'agricultura al Baix Berguedà

L'activitat agrària al Baix Berguedà és un complement o un suport a l'activitat ramadera ja que aquesta és la base de la renda agrària. Una de les principals causes d'aquesta afirmació és que quasi la totalitat, segons dades del MCSC del 1993, de les terres de conreu són de secà (10.078 ha) i, a més a més, els camps són molt trossegades i el regadiu té un paper testimonial amb 104 ha. Aquesta realitat bé reafirmada per una de les conclusions del Pla Territorial de les Comarques Centrals sobre els espais oberts de valor agrari: no es pot atribuir cap valor alt als espais agraris del

³ Miralles, Carme et al (1990): El Berguedà. Una comarca d'industrialització antiga, Caixa de Catalunya.

Berguedà. Per tant, l'agricultura, tal com és, esdevé únicament un element d'elevat valor paisatgístic. Producte d'aquesta conjuntura l'espai conreable ha anat disminuint en les darreres dècades. Mentre el 1980 l'espai agrari ocupava 14.517 ha, el 1993 havia baixat fins les 10.182 ha. El gran incendi del 1994 va generar, segons Xavier Campillo, una certa recuperació de terres de conreu. De cara al futur i, sobretot, per aquelles famílies que vulguin romandre a pagès tot complementant la seva renda amb l'agroturisme, hauran de contemplar la importància paisatgística de l'espai agrari com un element més de la gestió de la seva finca.

3. La gestió forestal a l'Alt Berguedà

Segons dades del MCSC del 1993 l'espai arbrat del Berguedà representava 77.887,9, és a dir el 87,9% de la superfície forestal (89.846,9 ha). La major part d'aquest espai forestal es troba a les muntanyes de l'Alt Berguedà.

Taula 10
Superfícies de les principals espècies forestals

Espècies	Superfície	Percentatge
Pi roig	41.734 ha	53,5%
Pinassa	19.898 ha	25,5%
Roure martinenc	3878 ha	5%
Alzina	3571 ha	4,6%
Faig	1633 ha	2,1%

Font: MCSC del 1993 (www.creaf.es). Cal esmentar que aquestes dades són anteriors a l'incendi del 1994 i, per tant, la superfície de pinassa, avui en dia, és molt inferior.

Taula 11
Superfície forestals catalogades d'alt valor natural

Proteccions	Superfície	Percentatge
Sòls inclosos dins el PEIN i la Xarxa Natura 2000	28.987 ha	32,3%
Sòls inclosos dins la XEN ⁴	31.519 ha	35,1%
Total sòl forestal	89.846,9 ha	100%

Font: MCSC del 1993 (www.creaf.es).

Tal com observem a la taula 10 la major part dels boscos del Berguedà són pinedes de pi roig, pinassa i pi negre. Ara bé, cal tenir present que mentre que a la zona altimontana i a les obagues de la muntanya mitjana la regeneració de les pinedes de pi roig no presenta problemes, a les zones baixes i no obagues, sobretot als solells la recuperació d'una pineda després d'una pertorbació és més difícil ja que la regeneració de pins és molt baixa, de manera que amb els anys

⁴ XEN: Xarxa d'Espais Naturals definida pel Pla Territorial de les Comarques Centrals que persegueix l'objectiu de garantir la connectivitat ecològica.

molt probablement s'acabaria constituint en una roureda amb pins esparsos⁵. Per tant, aquest és un dels grans temes de la gestió forestal d'aquestes terres: seguir mantenint una gestió forestal bàsicament productivista fonamentada en les pinedes o permetre o afavorir la successió natural en algunes zones en benefici dels planifolis?

Un segon element de gran importància és, tal com observem en la taula 11, que el 77% de la superfície forestal es troba inclosa dins del PEIN, la proposta de Xarxa Natura 2000 o dins la XEN que proposa el Pla Territorial de les Comarques Centrals. Per tant, s'evidencia que els valors ecològics i de connectivitat dels boscos de l'Alt Berguedà és molt important i, de retruc, la paisatgística.

Tal com deien abans un dels reptes del paisatge forestal de l'Alt Berguedà fa referència a les relacions entre coníferes i planifolis. Des de fa unes dècades la reducció dels aprofitaments forestals ha generat un augment de la superfície dels boscos climàtics, és a dir, alzinars, rouredes i fagedes. Per tant, tenint present l'elevat valor ecològic i paisatgístic dels boscos de l'Alt Berguedà seria interessant, des del punt de vista paisatgístic, afavorir les rouredes i fagedes a les obagues de les serres prepirinenques amb l'objectiu d'aconseguir en 50 anys una major varietat cromàtica d'algunes valls berguedanes. Evidentment que aquestes actuacions haurien de començar en zones pilot allà on les fagedes i rouredes tinguessin una major superfície i haurien de comptar amb el recolzament econòmic de l'administració.

4. La gestió dels espais cremats del Baix Berguedà

Un dels fets més destacables dels mesos posteriors a l'incendi de l'estiu del 1994 va ser que no es va produir la regeneració de les masses de pinassa i, en canvi si que va aparèixer una vigorosa rebrotada de roures i alzines. En llocs on no hi havia aquestes espècies forestals s'han desenvolupat brolles i comunitats herbàcies. Davant d'aquesta situació i tenint present que la rebrotada d'alzines i roures assegura el desenvolupament d'una futura massa forestal, cal remarcar que si no s'actua la roureda tendeix a convertir-se en un bosc menut. Ara bé, si es portés a terme un selecció de rebrots intensa, és a dir, conservant un rebrot per soca; podríem passar amb el pas dels anys i diferents aclarides d'aquest bosc menut a un bosc gros que tindria un elevat interès paisatgístic i social. El resultat d'aquest tipus d'actuació seria que al cap d'uns 25 anys les tardors del Baix Berguedà serien molt més interessants des del punt de vista cromàtic i estètic.

D'esquerra a dreta: vista de les rouredes de la Vall del Merlès i de pinedes de pi roig de la serra d'Ensija

5. La millora dels paisatges fluvials

La comarca del Berguedà està marcada per un gran nombre de cursos fluvials. Evidentment que el Llobregat és el més important tant pel seu cabal com pel fet que fou el motor de la primera industrialització, però hi ha altres cursos fluvials menys cabalosos però d'un gran interès natural, com la riera de Merlès que va ser declarada Reserva Natural Parcial dins del PEIN.

Cal mantenir i recuperar els atributs ecològics i paisatgístics dels cursos fluvials i, sobretot, conservar i recuperar els boscos de ribera ja que els rius són elements estructuradors del territori tant dels del punt de vista de connectivitat ecològica com social. Cada vegada més, en més llocs de Catalunya i d'Europa s'estan duent a terme tasques de millora de la qualitat paisatgística dels rius que permetin a la ciutadania tornar-se a acostar-se als rius per gaudir del seu paisatge natural i cultural.

A l'esquerra mostra d'una colònia tèxtil del Llobregat i a la dreta vistes dels diversos càmpings presents a la comarca

⁵ Aymerich, Pere (1991): Resposta de les pinedes montanes de pi roig i pinassa als incendis forestals dins l'àrea del Berguedà i el Parc Natural del Cadí-Moixeró.

6. La integració paisatgística de les activitats turístiques

Volem incidir en la necessitat de que els càmpings duguin a terme millores de cara a la seva integració dins del paisatge ja que en moltes ocasions s'han convertit en un gran aparcament de caravanes. En aquest sentit caldria augmentar l'arbrat de l'interior dels càmpings i millorar les tanques que l'envolten així com adequar les entrades.

7. La integració paisatgística de les granges i dels edificis annexos de les masies

Aquesta és una necessitat que afecta sobretot el Baix Berguedà ja que és on es concentren la major part de les granges i de les masies aïllades. De ben segur que aquelles explotacions agràries que apostin per l'agroturisme com a complement a la seva renda entendran que el paisatge és un dels principals atractius que poden oferir. Per tant, totes aquelles accions que serveixin per endreçar l'espai seran molt valorades pels visitants que majoritàriament provenen del món urbà.

8. Eliminació de les barraques, tanques i altres elements dels horts familiars

Al voltant d'un important nombre de pobles del Berguedà han proliferat, de forma espontània, un gran nombre d'horts familiars que han construït una gran varietat de barraques, tanques, bidons per emmagatzemar l'aigua.. La tasca d'eliminació de tots aquests elements que embruten el paisatge hauria d'anar paral·lela a la creació i gestió d'horts familiars. Per tant, caldria crear sobre un sòl de titularitat pública un conjunt de parcel·les per horts que tinguessin el seu sistema de rec, unes senzilles edificacions que permetessin guardar les eines de cada hortolà, una reglamentació que permetés determinar que es pot fer dins de cada parcel·la i, a ser possible, una associació d'hortolans que gestionés l'espai.

A l'esquerra conjunt de granges situades al nord de Montclar i a la dreta barraça prop de Guardiola de Berguedà

9. La integració paisatgística dels contenidors de residus

L'existència al costat de les carreteres, esglésies, masies.. de contenidors de rebuig i de recollida selectiva generen, al nostre entendre, un impacte sobre el paisatge que caldria evitar, sobretot, en un medi rural com el del Berguedà. De ben segur que es podrien trobar millors emplaçaments i per damunt de tot, integrar-los millor dins del paisatge a partir de rodejar-los d'una tanca de fusta que els envoltin.

10. La integració paisatgística dels polígons industrials

De la mateixa manera que els que planifiquen els espais industrials tenen present la mobilitat també haurien de contemplar la seva integració paisatgística, sobretot, quan es localitzen en un medi rural. A la comarca de l'Alt Penedès i partir de la redacció i signatura de la Carta del Paisatge s'han fet estudis i actuacions per integrar paisatgísticament els polígons industrials que són un bon exemple a seguir.

A l'esquerra conjunt de contenidors prop del nucli de Sant Corneli. A la dreta polígon industrial prop de la carretera C-16

11. El manteniment de l'harmonia arquitectònica dels nuclis rurals

Un dels elements més interessants dels paisatges del Berguedà és la plena integració dins del paisatge de la major part dels nuclis rurals. Caldria mantenir aquesta situació a partir de la inclusió dins les normatives municipals de criteris que facin referència a més a més del volum edificable als materials i les colors que es poden utilitzar.

12. La necessitat d'establir criteris arquitectònics i paisatgístics per les edificacions aïllades en sòl no urbanitzable

Degut a l'existència d'un gran nombre de masies abandonades i a la pressió per convertir-les en segones residències caldria incloure dins les normatives municipals de criteris que facin referència a més a més del volum edificable als materials i les colors que es poden utilitzar

A l'esquerra nucli urbà de Gósol i a la dreta rehabilitació d'una masia prop a la Quar

13. La integració paisatgística de les entrades als pobles i ciutat

La porta d'entrada als pobles i ciutats del Berguedà és un element de gran importància paisatgística ja que són els espais que donen la benvinguda als ciutadans i que marquen la frontera entre l'espai urbà i el rural. Per tant, el seu tractament és de vital importància.

Vistes de l'entrada sud a la ciutat de Berga