

CIÈNCIES

El projecte Miradors: una eina per a conèixer les unitats de paisatge de l'Alt Empordà

Per Jesús Llauro i Sans^(*) i Albert Albertí Parés^(**)

Resum

El projecte per a la recuperació d'espais per a l'estudi de les unitats de paisatge de la comarca de l'Alt Empordà sorgeix de la iniciativa engendrada pel Consell Comarcal de l'Alt Empordà de promoure les principals característiques paisatgístiques de la comarca i alhora recuperar espais destinats a aquesta funció, a través de la construcció de 10 miradors i el desenvolupament de diverses activitats pedagògiques i de difusió lligades a aquests.

L'objectiu principal és fomentar el coneixement bàsic del paisatge i promoure accions que s'encaminin a la seva protecció tenint com a principal característica la comunicació amb la població i la seva percepció.

Paraules clau

Alt Empordà, paisatge, campanya administrativa, foment de coneixement local, protecció

Abstract

The project for the recuperation of areas for the study of landscape units in the Alt Empordà district was initiated by the Alt Empordà district council. The objective is to promote the principal characteristics of its landscape and, at the same time, to recuperate areas that are to fulfil that function, with the construction of 10 outlook platforms and the development of different pedagogical activities and their promotion. The main objective is to promote basic knowledge of the landscape and activities aiming for its protection through communication with the population and its perception.

Keywords

Alt Empordà, Landscape, administrative campaign, promotion of local knowledge, protection

* Geògraf i conseller comarcal de Medi Ambient.

** Geògraf i cap de l'Àrea de Planificació Ambiental i Estudis del Paisatge de la Cooperativa de projectes ambientals (LA COPA SCCL).

INTRODUCCIÓ

L'Alt Empordà és una comarca que es caracteritza per una gran diversitat de paisatges. Per tal de donar a conèixer les diferents tipologies o unitats, el Consell Comarcal de l'Alt Empordà ha desenvolupat el projecte Miradors amb una clara voluntat divulgadora i educativa i, a la vegada, per restaurar punts en els quals el paisatge es pugui trobar degradat.

Dins d'aquest programa, destaca la construcció de deu miradors col·locats en diversos llocs de la contrada des dels quals es poden descobrir i admirar les set divisions paisatgístiques del territori altempordanès. S'ha de dir que cadascuna d'aquesta desena de mirandes compta amb un plafó explicatiu per interpretar la panoràmica, les seves característiques bàsiques i també les seves amenaces i excepcionalitats. Fins i tot, s'ha dissenyat expressament un tipus d'atalaiador o mirador que s'ha instal·lat en els punts on no hi havia cap elevació des d'on poder observar el paisatge.

A més, aquesta proposta conté material didàctic, a disposició de la comunitat educativa. El conjunt de la iniciativa encaixa amb les línies de treball internacional de conservació del paisatge com és el Conveni Europeu de Paisatge (Florència, 2000) i els reptes de gestió de país que estableix la Carta del Paisatge de l'Alt Empordà. Tanmateix el contingut bàsic del projecte Miradors també està recollit en el Catàleg del paisatge de les comarques de Girona, i ambdues eines esdevindran molt útils per a la millora del territori.

El present projecte sorgeix de la iniciativa engegada pel Consell Comarcal de l'Alt Empordà per promoure les principals característiques paisatgístiques de la comarca i al mateix temps recuperar espais degradats.

En aquest sentit, en un moment on la protecció del paisatge ha passat a ser un objectiu important arreu del país, el Consell Comarcal ja fa temps

que treballa en aquesta direcció tal i com ho demostren diversos projectes portats a terme, entre els quals destaquen:

– La candidatura de Patrimoni Mundial de la Humanitat de la UNESCO d'una part de la comarca per l' excepcionalitat del seu paisatge cultural.

– La redacció de la Carta del Paisatge de l'Alt Empordà (instrument de concertació d'estratègies entre els agents públics i els privats per tal de dur a terme actuacions de protecció, gestió i ordenació del paisatge), durant l'any 2009, amb adhesions dels ajuntaments i entitats socials, determina quins riscos poden afectar el paisatge de la comarca a causa del desenvolupament i, en conseqüència, estableix diverses actuacions de millora i protecció paisatgística.

L'objectiu principal d'aquest projecte és la construcció de deu miradors per fomentar el coneixement bàsic del paisatge i promoure accions encaminades a la seva protecció tenint com a principal característica la comunicació amb la població i llur participació.

OBJECTIU

El paisatge fa referència a “una àrea, tal i com és percebuda per les persones, el caràcter de la qual és el resultat de l'acció i la interacció de factors naturals i/o humans (Conveni Europeu del Paisatge)”. Aquesta definició de paisatge mostra que és un concepte amb una part objectiva i que es pot estudiar científicament, però també una part subjectiva, i que depèn de la percepció de cada persona segons la seva sensibilitat. Les metodologies d'estudi i educació que es refereixen al paisatge esdevenen, doncs, complexes pel gran nombre de factors naturals i humans que el creen i per la diversitat de valors que deriven de la percepció humana.

Per assolir l'objectiu principal, el projecte inclou:

1. La restauració d'espais singulars mitjançant la construcció de miradors per permetre l'estudi *in situ* de les unitats de paisatge de l'Alt Empordà.

2. La divulgació dels diferents paisatges de l'Alt Empordà a partir de diferents propostes pedagògiques basades en exposicions de presentació de les unitats de paisatge i l'oferiment de diversos recursos a través de les tecnologies de la informació i comunicació (visites virtuals a cada un dels miradors via web, etc.)

Ambdós objectius impliquen:

- Restaurar espais singulars i parcel·les de paisatge per tal de permetre'n l'estudi.

- Donar a conèixer els paisatges més significatius de la comarca.

- Promoure la conservació d'aquests paisatges.
- Proposar tècniques innovadores per al coneixement del paisatge.

El projecte es desenvolupa mitjançant la línia d'ajuts per incentivar la millora i preservació d'hàbitats naturals en els municipis de la demarcació de Girona elaborada per la Diputació de Girona i finançada per l'Obra Social de "la Caixa".

PRINCIPALS CARACTERÍSTIQUES PAISATGÍSTIQUES DE L'ALT EMPORDÀ: LES UNITATS DE PAISATGE

Tal i com s'estableix al Catàleg de paisatge de les comarques gironines (document de caràcter descriptiu i prospectiu que determina la tipologia dels paisatges presents, n'identifica els valors i estat de conservació i proposa els objectius de qualitat), des del punt de vista paisatgístic, la comarca de l'Alt Empordà se subdivideix en set unitats de paisatge (àrees estructuralment, funcionalment i/o visualment coherents sobre les quals pot recaure un règim diferenciat de protecció, gestió o ordenació).

Aquestes són: Salines-Albera; Aspres; cap de Creus; plana de l'Empordà; Alta Garrotxa; Garrotxa d'Empordà i Terraprims.

Il·lustració de la comarca on es mostren les 7 unitats paisatgístiques.

Taula 1. Nom i superfície de les unitats de paisatge de l'Alt Empordà

Nom de la unitat del paisatge	Superfície (ha)
Salines-l'Albera	1.617,63
Els Aspres	1.724,19
Alta Garrotxa	1.041,30
Garrotxa d'Empordà	1.773,81
La plana empordanesa	3.654,25
Cap de Creus	1.750,79
Terraprimis	1.023,61

Font: *Catàleg de paisatge de les comarques gironines*. Observatori del Paisatge.

DESCRIPCIÓ DE LES UNITATS DEL PAISATGE

La unitat del paisatge de l'Alta Garrotxa a través del mirador de vall de Riu (Albanyà)

El paisatge de l'Alta Garrotxa és eminentment muntanyós i es troba recobert per una capa forestal densa i atapeïda. La complexa geomorfologia es tradueix en plegaments i falles que determinen l'existència de valls estretes i encaixonades i vessants amb tarteres considerables. Els espais oberts com zones de pastura o camps de conreu permeten trencar la monotonia de la superfície arbrada, així com disminuir el risc d'incendi.

El poblament es caracteritza per ser dispers amb masos i pairalies, petits ponts romànics i construccions militars d'èpoques passades. La major part de les ermites de la zona són d'una gran senzillesa, emmarcades dins del romànic popular, amb absis semicirculars i campanars d'espadaña. Bons exemples són: Sant Grau d'Entreperes, Sant Valentí de Salarsa, l'ermita de Sant Bartomeu de Pincaró, entre altres.

Des d'aquest mirador es pot contemplar una part del teló de fons de la comarca de l'Alt Empordà, el Vallespir i en especial l'Alta Garrotxa. Aquest espai natural es caracteritza per ser una zona relativament aïllada (envoltada de muntanyes) i de difícil accés. Aquest fet ha permès el manteniment de zones amb una elevada diversitat d'hàbitats de gran valor natural. El caràcter feréstec i els diversos espadats i cingleres acaben de dotar els valors

La unitat del paisatge de la plana empordanesa a través del mirador de l'església de Sant Martí (el Far d'Empordà)

El paisatge d'aquesta zona de l'Empordà es caracteritza per ser eminentment agrícola i de relleu ben planer. La tramuntana és el seu principal valor simbòlic i identitari i són nombroses les referències literàries i artístiques (Josep Pla o Salvador Dalí), que han contribuït de manera decisiva a bastir un referent per aquest vent.

La creixent ocupació del territori com a conseqüència del desenvolupament urbanístic, lligat al fenomen turístic, i la consegüent pèrdua dels valors naturals i paisatgístics ha marcat el desenvolupament d'aquest paisatge.

Des d'aquest mirador podem contemplar la gran varietat d'elements que constitueixen la plana empordanesa. Bons exemples de la riquesa paisatgística d'aquest indret són els estanys, el mar, els sistemes dunars, les pinedes, les zones agrícoles amb cultius diversos, els marges arbrats i, de manera especial, les tanques de xiprers que protegeixen les hortes i camps de la tramuntana. Les muntanyes i serres circumdants són els límits visuals del conjunt. Cal destacar que els principals valors naturals es concentren especialment a l'àrea protegida pel Parc Natural dels Aiguamolls de l'Empordà, el qual engloba ambients molt diversos i esdevé l'únic espai de dimensió important que resta sense urbanitzar.

Tot i que la superfície agrícola domina, la plana pateix una clara tendència a l'homogeneïtzació paisatgística i a la pèrdua de la biodiversitat agrària, fruit de l'augment de la demanda de farratges i de la transformació de les terres de conreu de secà (bàsicament cereals d'hivern), de prats i pastures en terres de regadiu. A aquest aspecte, cal també esmentar una certa extensió dels conreus de fruita dolça, l'abandó dels conreus de vinyes i oliveres de les zones menys productives i una certa aforestació (convertir en forest un terreny) dels espais més marginals amb la desaparició de moltes pantalles de xiprers.

Tal i com s'ha comentat, la tramuntana és el principal valor simbòlic i identitari d'aquesta zona, i nombroses referències literàries i artístiques ho certifiquen. A més, la seva influència ha marcat la fisonomia del territori, i en bona part, el caràcter dels empordanesos. Així, és una clara demostració que els paisatges no només es veuen, sinó que també se senten, ja que la sonoritat de la tramuntana presenta innumerables variacions i diferents percepcions. A més, al llarg del temps la gent ha creat estructures per resistir els embats del vent, com les tanques de xiprers. Tot plegat ha generat una estructura visual de gran valor.

La unitat del paisatge de les Salines-l'Albera a través del mirador del Suro Gros (Vilamaniscle)

Els incendis forestals són un component més o menys natural dels ecosistemes mediterranis. La seva presència es tradueix en paisatges formats per comunitats vegetals transitòries com poden ser les brolles. Els espais oberts, cada vegada més escassos són font de diversitat paisatgística en un indret on la regularitat visual és la tendència.

L'Albera conforma l'estrep més oriental, junt amb la serra de la Balmeta i la costa de la Marenda, de la serralada pirinenca. Formada per diverses serralades, serres i massissos, la unitat separa les comarques del Rosselló i l'Alt Empordà. El coll de Banyuls i el del Pertús esdevenen els passos més baixos de l'Albera. Els camins que menaven a Cotlliure, a Banyuls i a la plana rossellonesa des de la plana i la costa de l'Empordà són, segons els historiadors, d'origen antiquíssim.

De geologia granítica i en altres indrets pissarrota i relleu accidentat, aquest espai es caracteritza per una clara zonificació de la vegetació i un fort contrast entre els vessants obacs i els situats al sol. Aquest sector oriental, es troba molt desforestat a causa dels incendis que de manera endèmica s'hi han anat produint. El sotabosc típic de la surera, sobretot de bruc i altres espècies, ha estat substituït per un dens mantell vegetal format principalment per la gatosa, l'argelaga negra, l'estepa negra, la borriera i la blanca i l'aladern de fulla estreta, constituint una mostra del canvi en la successió de l'ecosistema. Els conreus es localitzen en indrets molt concrets, bàsicament en els fons de valls i al costat dels nuclis urbans i les masies.

L'evolució d'aquest paisatge ha anat lligada principalment als canvis de la superfície ocupada pels boscos, els conreus i les pastures. Tot i que en general l'espai gaudeix d'un bon estat de conservació, els sectors amb un tapís vegetal primitiu són molt escassos i per tant els boscos sovint presenten una estructura forestal favorable als incendis forestals. A més, l'abandó de les pràctiques ramaderes suposa un aspecte clau en l'augment del risc d'incendis forestals.

Aquest indret és un espai d'història i llegenda on els mites es barregen amb la realitat. Així, a banda dels conflictes francocatalans, cal destacar la pràctica del contraban. Es tractava d'una activitat que tenia les seves lleis, les seves xarxes, els seus financers i els seus assalariats. El coll de Banyuls va ser una de les rutes utilitzades pels contrabandistes a causa de les seves característiques i a la facilitat de travessar-lo amb la màxima discreció, convertint els contrabandistes en un element més de l'aspre paisatge de l'Albera.

La unitat del paisatge de la Garrotxa d'Empordà a través del mirador de l'ermita de Sant Jaume i Sant Felip (Lladó)

Els paisatges en mosaic agroforestal són una constant a la Garrotxa d'Empordà, on abunden les estructures constituïdes per petites parcel·les agrícoles de secà amb retalls de bosc. Diversos masos i nuclis formen part d'aquest paisatge rural on els elements constructius són de gran qualitat i interès. La presència de marges arbrats i arbustius, sovint formats per bardisses i arbres fruiters ressegueixen les línies del relleu, creant un paisatge agradable als sentits. Els conreus són eminentment de secà –bàsicament oliveres, cereals i farratges– i s'adapten sinuosament al relleu i les ondulacions de les planes.

La Garrotxa d'Empordà es caracteritza per tenir un paisatge de relleu molt suau i estructurat pel riu Manol i la riera d'Àlguema. Les zones més planeres esdevenen les principals àrees de conreus i les petites ondulacions sovint vénen cobertes de bosc, convertint aquest paisatge en un mosaic agroforestal de gran qualitat estètica. A més, la bona disposició dels nuclis urbans i la presència de diversos masos, condicionen un paisatge molt harmònic on l'empremta humana s'ha anat imposant des de molt antic.

Cal evitar però, la situació actual de pèrdua de la superfície dedicada als conreus, i per tant, d'augment de la superfície forestal i en concret de les pinedes de pi blanc.

La unitat del paisatge dels Aspres a través del mirador del serrat del Sentinella (Darnius)

El paisatge d'aquesta zona és eminentment muntanyós, recobert per un dens i atapeït mantell forestal i presidit pel pantà de Boadella. Les masses forestals corresponen a pinedes de pi blanc afavorides per l'acció de l'home. En aquest sentit, els espais oberts, han anat també disminuint i han cedit l'espai a les bosquines i al bosc, d'aquesta manera la fragmentació i l'alternança entre conreus i espais arbrats s'han anat reduint, perdent-se bona part de l'efecte mosaic existent entre aquests usos. Actualment, els conreus que romanen es disposen al voltant d'un mas o al fons de les valls.

L'abandó de les activitats silvícoles ha contribuït a l'augment de la superfície forestal, fet que s'ha traduït en un important risc d'incendi, agreujat per la pèrdua dels conreus i dels espais oberts.

Finalment, a la zona podem detectar la presència de diverses construccions residencials i de caràcter turístic lligades a l'oci i l'esbarjo.

L'embassament de Boadella és un espai artificial que ha marcat la fisonomia de l'entorn, així com els usos principals que s'hi desenvolupen. A més, cal esmentar que l'embassament de Boadella ha suposat establir unes dinàmiques determinades per les altres unitats de paisatge de la comarca, en especial de la plana de l'Empordà, ja que ha suposat l'augment de la superfície de regadiu i la modificació del règim hídric de la Muga.

La unitat del paisatge dels Aspres a través del mirador del serrat de Sant Martí (Masarac)

Les masses forestals disposades en clapes i de manera alterna amb els conreus, es localitzen en els indrets de màxim pendent i en aquells sòls més eixuts i pedregosos. A la zona abunden les petites parcel·les agrícoles de secà que permeten la presència d'espècies de gran interès com els rapinyaires. La recuperació dels cultius de la vinya i l'olivera han creat noves dinàmiques socials, econòmiques i culturals que magnifiquen les virtuts d'aquest paisatge.

El poblament disseminat en general, es caracteritza per conservar un caràcter rural i nuclis de bona qualitat arquitectònica. Aquest paisatge presenta un relleu irregular i suau amb petits turons i altiplans de sòls eixuts i poc profunds. De fet, actua com a zona de transició entre la plana empordanesa i el massissos de l'Albera i de les Salines.

El tipus del sòl ha permès que la presència dels conreus comparteixi l'espai amb determinades zones de matollars i de bosc. Es tracta principalment de conreus de secà, blat, vinya i olivera, que contrasten fortament amb els conreus de regadiu de la plana.

A la zona també trobem diversos nuclis rurals, disposats en els indrets més enlairats i agrícolament menys productius, complementats per un important poblament disseminat format per masos i per la presència, més recent de granges industrials. El risc d'incendi forestal esdevé la principal amenaça per a l'espai i la seva reincidència és, en part, la responsable de l'estat actual de la vegetació.

Els agricultors han estat i seran els modeladors del paisatge rural. Un bon exemple de la seva tasca són els canvis estètics que s'han produït al llarg dels anys en moltes comarques per la seva influència, a vegades positiva i d'altres negativa. Cal considerar però, l'efecte sobre el paisatge alhora de planificar noves estratègies de sosteniment de l'activitat, i a vegades, es dona la paradoxa que allò que fa uns anys no era vàlid ni

rendible, avui ho és. La recuperació d'antics usos i activitats, així com la creació de noves estratègies associades a aquestes, estant generant canvis positius en les dinàmiques paisatgístiques de molts territoris agrícoles.

Els paisatges vitivinícoles són la demostració de com l'acció planificada en entorns rurals pot donar grans beneficis naturals, socials i econòmics. L'efecte del valor associat a aquest tipus d'agricultura té una dinàmica pròpia de salvaguarda, que fa més fàcil el seu manteniment, respecte al que seria en el cas d'altres paisatges, on la seva base econòmica agrària està en profunda crisi i els conreus es presenten abandonats. De fet, és una expressió més de la relació entre el component antròpic i l'evolució del paisatge natural.

La unitat del paisatge del cap de Creus a través del mirador del far del cap de Creus (Cadaqués)

El perfil de la costa és ricament articulat, configurant una successió de petites cales, penya-segats, puntes, illots, esculls i farallons, que comporten un paisatge singular.

La major part de la vegetació de la zona està formada per brolles o per mosaics d'aquestes amb prats secs mediterranis i comunitats rupícoles, amb espècies de gran interès. El fet que Cadaqués es trobi enmig de massissos rocallosos en contacte amb el mar, ha permès que conservi el seu caràcter pesquer. La fusió del mar i la muntanya en un espai tan reduït confereix un dels paisatges més excepcionals de l'Alt Empordà.

Els elements del paisatge litoral són part de la identitat dels pobles de costa, fet que va quedar demostrat l'any 1982, quan gràcies a l'oposició dels veïns es va evitar la destrucció del far de cala Nans.

Es tracta d'un espai natural de primer ordre, amb extraordinaris valors paisatgístics. Les zones litorals contrasten fortament amb els paratges interiors, on, molt sovint, l'acció secular humana ha incidit especialment en la configuració del paisatge.

Un dels principals atractius de l'àrea és la presència d'elements històrics i arquitectònics d'interès. Entre aquests cal citar les diverses ermites, les parets de pedra seca i les cabanes de pastor, a part de la gran riquesa de restes arqueològiques com dòlmens i menhirs. Completen aquests elements, diversos pobles d'arrel marinera que segueixen conservant el seu encant.

El paisatge és sempre quelcom subjectiu, que queda sota el criteri estètic de l'observador, i sota aquesta premissa, l'art descriu els paisatges

segons com l'artista els percep. A Cadaqués, es posa de manifest allò que el paisatge pot generar en les persones, i com l'expressió artística d'un paisatge és única i irrepètible. Les referències artístiques a aquesta població són diverses i cal conèixer que la seva difusió va començar a meitat del segle XIX, quan pintors, escriptors i poetes, van arribar a la zona. A poc a poc, aquests primers artistes van donar a conèixer els valors paisatgístics de Cadaqués i va créixer un moviment artístic de gran influència internacional.

Dalí va ser el màxim exponent i motivador d'aquell moviment. Va ser ell qui va atreure persones com Federico García Lorca, Buñuel, Magritte o Paul Eluard. I va ser ell, qui va reproduir els paisatges de Cadaqués d'una manera única (rellotges tous, imatges religioses, etc.). Cadaqués es va convertir així, en un element de la iconografia daliniana, però alhora, en un enclavament clau del surrealisme.

La unitat del paisatge dels Terraprimis i de la plana de l'Empordà a través del mirador de Ventalló (Ventalló)

El Parc Natural dels Aiguamolls de l'Empordà engloba un seguit d'ambients molt diversos que permeten la presència d'un bon nombre d'espècies vegetals i faunístiques, especialment d'ocells.

La plana empordanesa ja des de ben antic ha patit una forta intervenció humana, els jaciments arqueològics de Roses i Empúries ens ho indiquen. La creixent ocupació del territori com a conseqüència del desenvolupament urbanístic lligat al fenomen turístic i la consegüent pèrdua dels valors naturals i paisatgístics ha marcat el desenvolupament de certes àrees de la plana.

Des d'aquest mirador podem contemplar dues grans unitats de paisatge, una és el Terraprim d'Empordà i l'altra és la plana de l'Empordà. Les dues es diferencien perquè la primera està formada per serres de petita elevació on hi podem veure camps i retalls de bosc, mentre que a la segona el relleu pla està dominat bàsicament per camps de marges arbrats.

La plana, tot i la gran quantitat d'elements i la riquesa paisatgística present, pateix una clara tendència a l'homogeneïtzació paisatgística i a la pèrdua de la biodiversitat agrària, fruit de la transformació dels conreus de secà en terres de regadiu.

En el Terraprim, el foc sempre ha tingut una presència permanent i és el que ha marcat el paisatge i la fisonomia de les comunitats vegetals. Al llarg de la història els humans han estimulat aquesta relació entre els

ecosistemes mediterranis i el bosc, primer per aconseguir nous espais de conreu i pastures, i després com a fet fortuït sorgit d'una actitud poc respectuosa amb l'entorn. Aquesta relació ha marcat sovint la presència d'unes espècies enfront d'unes altres, així com la relació dels assentaments humans i la natura.

En les darreres dècades, el nombre de focs i l'àrea cremada han augmentat notablement com a conseqüència de la pèrdua de sòl agrícola respecte del sòl forestal. Cal considerar a més, els factors de risc associats a les condicions climatològiques i topogràfiques, l'estructura de la vegetació i, per tant, l'estadi de maduresa del bosc. Després del foc, tenim la sensació que tot és mort, però la realitat és una altra. El més freqüent és que, immediatament després del foc, s'iniciï la successió ecològica i hi torni a haver el mateix que hi havia, però de forma progressiva. Això és així perquè la majoria de les plantes de clima mediterrani tenen estratègies per mantenir-se malgrat els incendis, algunes mantenen viva la seva part subterrània i rebroten (alzines, roures, boixos, etc.), mentre altres moren, però es regeneren a partir de llavors que resisteixen el foc (pi blanc, romaní, estepes, etc.). No oblidem però, que els incendis reiterats ens poden dur a la desaparició del nostre paisatge a conseqüència de la pèrdua de sòl i la desertització.

La unitat del paisatge de la plana de l'Empordà a través del mirador de punta Montgó (l'Escala)

Les pinedes de pi blanc són característiques de molts indrets de la Costa Brava, i solen estendre's per sectors rocosos i de fort pendent de la part superior dels penya-segats. El contrast entre un litoral pla i un de rocós conforma una línia de costa irregular amb penya-segats, petites cales i illots. El port i altres estructures destinades a l'aprofitament del mar ens mostren com l'Escala i molts municipis de costa han viscut lligats a aquest.

El litoral empordanès ja des de ben antic ha patit una forta intervenció humana, els jaciments arqueològics de Roses i Empúries així ens ho indiquen. Des d'aquest mirador s'obté una àmplia perspectiva del golf de Roses i en concret del seu sector meridional, tot permetent alhora individualitzar diverses unitats paisatgístiques com l'Albera, els Aspres i el cap de Creus. Les àrees urbanes prenen un rol important a l'hora de configurar aquest paisatge. Destaca el nucli de l'Escala amb el seu port i les primeres línies de la costa ocupades, fenomen que també es percep a la

unitat del cap de Creus i dels Aspres, on les urbanitzacions s'enfilen pels vessants orientats a solell i amb vistes al mar. L'àrea del jaciment arquitectònic d'Empúries i les dunes fixades amb pins a principis del segle XX, esdevenen les principals zones forestals visibles. Cal destacar tot allò que fa referència als aspectes naturals i en concret a la presència del Parc Natural dels Aiguamolls de l'Empordà.

Les dinàmiques paisatgístiques han portat aquesta zona a un canvi d'estructura de magnitud considerable. Edificacions d'alçada considerable i de qualitat arquitectònica discordants amb les tradicionals del territori han ocupat la primera línia del litoral, aspecte que contrasta amb determinades zones que encara resten sense urbanitzar, com la costa del massís del Montgrí. Aquests espais salvaguardats dels processos urbans han esdevingut veritables bocins del paisatge primogènit d'aquestes contrades.

L'Escala, com molts altres pobles de la Costa Brava ens demostra la seva vinculació amb el mar gràcies al seu paisatge. És innegable que el progrés ha modificat la relació d'aquestes viles amb el mar, i per tant, com el paisatge actual conserva pocs elements mariners. Molts d'aquests elements ens indiquen l'esforç d'aquestes viles per controlar, explotar i vigilar el mar. Mostres d'aquests esforços rauen en elements com la torre de Montgó, construcció de defensa edificada l'any 1598 contra la pirateria o les restes de les antigues bateries i els búnquers construïts a mitjan segle XX. Cal no oblidar que conservar els elements que resten i les seves històries és imprescindible per mantenir la identitat d'aquest paisatge tan dinàmic.

La unitat del paisatge de la Garrotxa d'Empordà a través del mirador de Llers (Llers)

Es tracta d'un paisatge format per turons i serralades de poca elevació, que corresponen als darrers contraforts prepirinencs que assenyalen el límit nord-occidental de la plana. La influència de la ciutat de Figueres i les seves vistes sobre l'eix principal d'infraestructures, han provocat la presència de diverses construccions de caràcter industrial i de serveis que conviuen amb les construccions ramaderes i els diversos masos, tot configurant un important contrast.

Aquest mirador permet copsar la zona de transició entre aquesta àrea i la plana empordanesa. Amb un relleu irregular i suau aquesta zona es caracteritza per tenir un mosaic agroforestal ben conservat. Hi ha nombrosos torrents, que formen l'interfluvi entre les conques del Manol i la Muga. Les

zones agrícoles es disposen allà on el relleu és més pla i agraït, mentre que les àrees forestals ocupen els petits turons i segueixen els marges entre conreus i els diversos cursos d'aigua.

Les principals dinàmiques que afecten aquest espai vénen determinades per la pèrdua de la seva essència rural i l'augment del caràcter periurbà. En aquest sentit, l'espai pot convergir en un escenari on la urbanització difosa s'acabi estenent més, deixant els diversos espais i construccions agrícoles com usos marginals i exposats a la seva conversió en espais suburbans caracteritzats per la barreja amb edificacions per a usos industrials, de serveis i comercials.

De Llers cal destacar-ne les llegendes sobre les bruixes i el que les envolta. Aquestes han perdurat en l'imaginari popular i també en el poètic, si bé desproveïdes de la malignitat que se'ls atribuïa entre els segles XV i XVI. Cal tenir en compte que a finals del segle XVI, la majoria dels europeus creia que les bruixes, a més a més de practicar la màgia nociva, participaven en diferents activitats diabòliques. Aquestes creences van dur a un pànic social que féu veure bruixes on sovint només hi havia dones solitàries.

Llers, el seu castell i la tramuntana, han estat durant molts segles, centre d'històries de vampirs i bruixes. Es diu que al castell hi va viure el primer vampir, el comte Estruch, i que en les nits d'hivern i enmig dels xiulets de la tramuntana, les bruixes surten dels seus amagatalls a les dotze en punt per espantar la gent.

CRITERIS PER A LA SELECCIÓ DELS INDRETS PER UBICAR ELS MIRADORS

La selecció de miradors proposada dóna cobertura a totes les unitats presents i permet analitzar i interpretar a partir d'una part representativa els diferents elements, valors, impactes i dinàmiques de cada paisatge concret.

Els criteris que s'han utilitzat per a la selecció dels indrets que s'han escollit per albergar un mirador de paisatge han estat 7:

1. Mostrar cada una de les 7 unitats de paisatge establertes en el Catàleg de Paisatge de la Comarca de l'Alt Empordà.

2. Ésser un indret amb un cert grau de degradació dins la comarca de l'Alt Empordà.

3. Oferir una vista prou generosa i representativa de la unitat.

4. Presentar un accés poc complicat i que al mateix temps garanteixi la possibilitat de ser visitat per l'ampli conjunt de la societat i en especial que no suposi un encariment de les obres d'accessibilitat.

5. Ésser un indret o paratge que permeti la contemplació del paisatge i que no hagi estat potenciat ni promocionat específicament amb aquesta finalitat.

6. Oferir una qualitat suficient establerta a partir dels elements presents que han de permetre interpretar el paisatge en la seva màxima amplitud i que responen a la descripció paisatgística realitzada en les fitxes descriptives del Catàleg de Paisatge.

7. I correspondre, si és possible, a terrenys de propietat pública. En cas de ser terrenys privats s'establirà un conveni amb el propietari.

En aquest sentit els indrets i municipis que alberguen els 10 miradors són:

Taula 2. Nom i situació geogràfica dels miradors

Nom del mirador	Municipi	Unitats de paisatge
Mirador de vall de Riu	Albanyà	Alta Garrotxa
Mirador de l'església de Sant Martí	Far d'Empordà	Plana empordanesa
Mirador del Suro Gros	Vilamaniscle	Salines-l'Albera
Mirador de l'ermita de Sant Jaume i Sant Felip	Lladó	Garrotxa d'Empordà
Mirador del serrat del Sentinella	Darnius	Els Aspres
Mirador del serrat de Sant Martí	Masarac	Els Aspres
Mirador del far del cap de Creus	Cadaqués	Cap de Creus
Mirador de Ventalló	Ventalló	Terraprimis i de la plana de l'Empordà
Mirador de punta Montgó	L'Escala	Plana de l'Empordà
Mirador de Llers	Llers	Garrotxa d'Empordà

Font: elaboració pròpia.

CARACTERÍSTIQUES DELS MIRADORS

S'ha optat per dos tipus de miradors. El primer és una construcció circular d'1,5 m d'alçària i 5 m de diàmetre on s'hi accedeix per una rampa de forma helicoidal. En ser una construcció aixecada sobre el terreny permet recollir tota una visió panoràmica de 360° i, a més a més, oferir una certa visió dinàmica de les vistes perquè la rampa també fa de mirador fins arribar a la plataforma superior. A més, la mateixa barana fa de taula d'orientació en mostrar els principals cims que s'albiren i fins i tot un recolzament per

Mirador de Lladó.

Mirador de Masarac.

Mirador de Vilamaniscla.

prendre notes i dibuixar. Aquest tipus de mirador es troba a Darnius, Ventalló, Vilamaniscla, Masarac i Lladó.

El segon tipus de mirador és un faristol d'acer corten de 65 x 90 cm que fa de taula d'orientació i envolta un plafó explicatiu de 90 cm d'alçària en el seu punt més alt, amb una inclinació de 30°. Aquests es troben a l'Escala, Llers, Cadaqués, Albanyà i el Far d'Empordà.

*Mirador
del Far d'Empordà.*

CONTINGUTS INTERPRETATIUS

Cada un dels plafons que hi ha als miradors interpreta diversos aspectes de les unitats paisatgístiques que conformen la comarca de l'Alt Empordà. A grans trets aquests plafons es componen pels següents aspectes:

1. Dades generals

- Nom del mirador.
- Unitat de paisatge que interpreta.
- Municipi on s'emplaça.

2. Vista panoràmica

Es reproduïx mitjançant una fotografia panoràmica la vista general que ofereix el mirador. S'assenyalen paratges, estructures i els aspectes més importants, com ara cims emblemàtics, serralades i massissos, nuclis urbans i elements particulars que constitueixen la principal característica del paisatge interpretat.

3. Valors principals

S'esmenten i s'il·lustren els principals valors d'aquest paisatge. Es reproduïxen tant aquells que són estàtics com, en la mesura que ha estat possible, dinàmics, és a dir, que es poden observar en un moment concret. Hi ha una gran varietat de valors interpretats essent els ecològics, els productius, els historicoarquitectònics i els socials, els més freqüents.

4. Principals conflictes

Es tracta d'aquells elements i/o aspectes que suposen un cert impacte sobre el paisatge. Sovint aquests fan referència, o bé a creixements urbans residencials i industrials desendregats, o bé, a infraestructures viàries poc adequades i integrades en l'entorn. Tanmateix de manera puntual, també es fa referència a determinades granges, a la pèrdua del paisatge en mosaic i a la desaparició d'un element tan característic de la comarca com són les tanques de xiprers.

5. Dinàmiques

En aquest punt s'il·lustra amb fotografies molt concretes aquelles tendències que incideixen, en aquest moment, sobre la unitat de paisatge. Es tracta de reflectir la característica que el paisatge no és estàtic i que és un conglomerat d'elements fruit de diverses situacions que l'han modelat fins

arribar a l'actualitat. Aquest exercici es realitza en la major part dels casos mitjançant la comparació de fotografies antigues amb actuals, il·lustrant així els principals canvis i transformacions que s'han succeït en el paisatge.

6. Expressió artística

L'objectiu d'aquest apartat és la descripció, mitjançant la transcripció de diversos textos literaris, de les principals característiques del paisatge concret, com també de les seves magnificències.

7. Mapa de localització

S'inclou un mapa de localització dels miradors, assenyalant aquell on l'usuari es troba i reforçant la idea de xarxa i de conjunt.

CARACTERÍSTIQUES DEL PROJECTE PEDAGÒGIC

El projecte pedagògic es compon bàsicament de tres elements: els materials didàctics, (quaderns, díptics i pòsters), l'exposició i la web.

El material didàctic (quaderns, díptics i pòsters)

El material didàctic es troba conformat per quaderns, un díptic de sensibilització i pòsters.

Els quaderns didàctics pretenen reforçar el coneixement i l'experiència que té la població sobre el paisatge per mitjà de l'educació ambiental. Aquests van dirigits bàsicament a infants (alumnes de cycle superior d'educació primària i primer cycle d'ESO), joves (segon cycle d'ESO i batxillerat) i adults. Tracten de manera genèrica conceptes relacionats amb el paisatge, els valors del mirador i les unitats paisatgístiques visibles, així com, aspectes més emotius i reflexius.

El díptic de sensibilització és un material de divulgació de caire generalista, destinat al públic en general que conté informació bàsica sobre l'Alt Empordà i el projecte. La informació que presenta es divideix en dos apartats. En el primer s'introdueixen conceptes de paisatge, del projecte i diversos punts de reflexió sobre el seu valor i el que el paisatge representa. En el segon apartat es tracta el paisatge de l'Alt Empordà i les seves unitats.

Els pòsters fan referència a cada una de les unitats del paisatge i descriuen de forma visual les característiques, valors, dinàmiques i conflictes dels paisatges presents a la comarca de l'Alt Empordà. Són una adaptació dels mateixos que es troben a cada un dels miradors presents.

L'exposició

Es tracta d'una exposició itinerant que descriu de forma molt visual què s'entén per paisatge, la seva importància, així com les principals formes que el componen. Alhora, també permet treballar conceptes relacionats amb les sensacions i emocions del paisatge. L'exposició porta com a nom *Paisatges*

de l'Alt Empordà i va dirigida a totes aquelles persones interessades en la comarca i en els seus valors paisatgístics.

Es presenta com un conjunt de 10 cubs de 75 x 75 cm que tracten cadascuna de les unitats de paisatge de l'Alt Empordà, més el projecte de la Carta del Paisatge de l'Alt Empordà, el paisatge de la comarca en general i la percepció social sobre el paisatge.

La web

La pàgina web (www.paisatge-altemporda.org/) pretén ser un material de divulgació de caire generalista, destinat a tots els públics i configurat a partir del treball de camp i la recerca bibliogràfica. La seva estructura permet a cada visitant accedir a un tipus d'informació diferent segons les seves necessitats i inquietuds. La informació gràfica cobra vital importància alhora de transmetre i aportar coneixements al visitant. Així, la web estimula els aprenentatges bàsics per aconseguir donar a conèixer la importància paisatgística de l'Alt Empordà i els seus valors patrimonials.

Finalment, cal esmentar que la web permet analitzar cada una de les panoràmiques que ofereixen els miradors, i assenyalava cada un d'aquells aspectes o elements que es consideren clau per a la interpretació del paisatge.

