


Les unitats de paisatge a la Garrotxa

J. FERNÁNDEZ I GRABOLOSÀ

*La serra de Monars
i el Comanegra,
cim culminant
de l'Alta Garrotxa*

A la Garrotxa, des de sempre, hom distingia dos sectors ben diferenciats, essent el relleu l'element diferenciador d'aquests dos paisatges i, com a introducció, ja era suficient.

L'Alta Garrotxa i la comarca d'Olot eren els 2 sectors que comprenien aquesta diversitat comarcal. Els criteris de determinació, bàsicament visuals, parlaven d'una unitat abrupta i una unitat rejuvenida pel vulcanisme quaternari.

Ningú, però, havia intentat d'establir els criteris raonats i ideats per autors com ara TRICART, BERTRAND, o la lotina MARIA DE BOLÓS.

Partint d'aquests criteris, el mot paisatge definiria un conjunt de formes de la superfície terrestre, vistes analíticament i global, i la consideració dels processos que les han formades. Tècnicament parlant, està format per uns elements visibles (biòtics, abiòtics i humans) i per

unes relacions que posen en funcionament la dinàmica dels elements citats.

Localització geogràfica

La Garrotxa és una comarca catalana de muntanya, la més oriental de totes. Limita al nord amb els Pirineus, al sud amb la serralada Transversal, a l'oest amb el Ripollès i a l'est amb les comarques de l'Alt Empordà, el Pla de l'Estany i el Gironès.

Els seus límits orogràfics es defineixen amb facilitat, quedant però, un xic difosos en direcció est. La variació del paisatge és progressiva i, en aquesta direcció, queda circumscrita per un accident natural ocult: la falla Besalú-Banyoles.

Tanmateix, les variacions del paisatge, que queda inclòs dins els límits esmentats anteriorment, són prou significatives per definir quatre unitats de paisatge perfectament delimitables


FONT: Mapa d'espais d'especial interès natural (Pla Com. de Montanyes de la Garrotxa, p. 58) 3

J. Ferràsser i Grabolosa - 1991

Les unitats del paisatge a la Garrotxa

Una comarca tan diversa com la Garrotxa és molt poc inclinada a ésser compartimentada en blocs generals i, personalment, opino que les dues parts en què es divideix no engloben tota l'extensió comarcal d'una manera clara.

El mapa anterior mostra la loca-

lització de les quatre unitats de paisatge que conformen la zona de la Garrotxa.

Paisatgísticament, els trets diferenciadors de cadascuna d'aquestes unitats s'esquematitzen en el següent quadre sinòptic:

El quadre sinòptic anterior, desglossa el seu contingut en 24 caseslles, referents a 6 aspectes diversos (unitat de paisatge, unitats de re-

lleu, tipus de clima, vegetació, xarxa hidrogràfica i ús del sòl), corresponents a cadascuna de les unitats paisatgístiques diferenciades.

Un climograma és un model de gràfic que representa l'evolució conjunta de les temperatures i les precipitacions al llarg de l'any (utilitza dades mitjanes, agrupades per mesos). En aquest cas, es refereix a la ciutat d'Olot (exemple

La serralada Transversal separa la Garrotxa de la comarca d'Osona


La Baixa Garrotxa es caracteritza per ésser una zona de transició entre la Garrotxa i les comarques de l'Alt Empordà, el Pla de l'Estany i el Gironès

del clima que caracteritza la unitat de paisatge anomenada regió volcànica de la Garrotxa). Està construït a partir d'una sèrie de dades meteorològiques de 30 anys d'amplitud. S'observa que les precipitacions són abundants, al llarg de l'any, i les temperatures són moderades. No hi ha cap mes sec i el mes de gener és l'únic que es pot considerar com a fred. La temperatura mitjana anual és de

12'7°C i el total anual de precipitació és de 1.029'5 mm.

Conclusions

Com a cloenda d'aquest article, intentaré resumir el seu contingut en forma d'esbossos que tendeixin a sintetitzar allò que tracta:

a) La Garrotxa és una de les comarques físiques més complexes de Catalunya i es pot dividir en

quatre unitats de paisatge, perfectament delimitables: l'Alta Garrotxa, la regió volcànica de la Garrotxa, les estribacions de la serralada Transversal i la Baixa Garrotxa.

b) Cadascuna d'aquestes unitats, més concretament, és subceptible d'ésser definida per unes unitats de relleu, un tipus de clima, una vegetació, una xarxa hidrogràfica i un ús del sòl particular, que caracteritzen especialment les unitats distingides.

UNITATS DE PAISATGE	UNITATS DE RELLEU	TIPUS DE CLIMA	TIPUS DE VEGETACIÓ	XARXA HIDROGRÀFICA	USOS DEL SÒL
ALTA GARROTXA	Porció Pirineus Axials i part Pre-pirineu	Clima Mediterrani de muntanya mitjana humida	Mediterrània i submediterrània	Afluents tributaris del sector N. al curs mig del Fluvià	Espais naturals, agrícoles i ramaders
REGIÓ VOLCÀNICA GARROTXA	Uns 40 cons volcànics estrombolians	Clima Mediterrani humit, de fons de cubeta	Submediterrània i atlàntica	Afluents tributaris del sector S. al curs mig del Fluvià	Espais naturals i urbans
ESTRIB. S. TRANSVERSAL	Horts i cubetes derivats dels mov. tectònics	Clima Mediterrani de muntanya mitjana humida	Submediterrània i atlàntica	Curs alt conques Fluvià, Llèmena i Brugent	Espais naturals, agrícoles i ramaders
BAIXA GARROTXA	Vall riu Fluvià i voltans	Clima Mediterrani humit de vall fluvial	Mediterrània	Curs mig conca riu Fluvià	Espais naturals, agrícoles i urbans

c) El relleu presenta dues àrees contrastades; una abrupta, aspra i intricada i l'altra rejuenida pel vulcanisme quaternari.

d) El clima de tota la zona es pot considerar humit (les precipitacions són abundants tot l'any) i les temperatures que s'enregistren són suaus. El climograma de Gausсен de la ciutat d'Olot (inclòs en el treball) així ens ho mostra.

e) La vegetació és ufanosa i variada, concurrència del clima humit, el sòl fèrtil, la disposició del relleu, la variabilitat de les alçades,...

f) La xarxa hidrogràfica de la comarca es troba unificada per un col·lector principal (el riu Fluvià) i està formada per molts afluents (de règims similars i tipus de circulació diferent). A l'extrem SE de la comarca, es localitzen dos rius que pertanyen a la conca del riu Ter, el Brugent i el Liémena, però la seva importància és solament localitzada.

g) L'ús del sòl de la comarca és variat i, en el quadre sinòptic, solament s'anoten els usos del sòl que destaquen en cada unitat (encara que a totes elles trobem espais urbans, de dimensions en correspondència amb el volum de les poblacions que els habiten).


El volcà Coscat i les conflictives grederes

Climograma d'Olot

Pep Caballé

J. Fernández i Grabolosa
és llicenciat en Geografia (UB)

BIBLIOGRAFIA

- D. autors (1990): *La Garrotxa: pla comarcal de muntanya*. Generalitat de Catalunya (Dir. Gral. de Planificació i Acció Territorial) Ingoprint, SA, Barcelona.
- D. autors (1991): *Si vas a Hortmoier*. Grup de Defensa de la Vall d'Hortmoier. Imp. Aubert, Olot.
- Xercavins, A. (1988): «El clima i la vegetació de la Garrotxa» a *Revista de Girona*, 126. Diputació de Girona. Dalmau Carles Pla, SA (pp. 47-51).
- Panareda i Clopés, J. M. (1989): *Guia de Catalunya. Tots els pobles i totes les comarques*. Caixa d'Estalvis de Catalunya, Barcelona (pp. 147, 153-168).

Temperatura
Precipitacions

Temperatura \bar{x} : 12,7° C
Precipitació anual: 1.029,5 mm


