

Processos erosius als camps abandonats del Parc Natural del Cadí-Moixeró*

David Molina Gallart

*Departament de Geografia,
Universitat Autònoma de Barcelona*

Introducció

La reducció de l'espai agrícola a gran part de l'Europa mediterrània és una constant que ha afectat un bon nombre d'espais anomenats marginals com les àrees de muntanya (Lasanta, 1989). A Catalunya, des de mitjans del segle XIX, la disminució dels contingents demogràfics en el món rural ha estat una constant que ha arribat a un dels seus mínims històrics a l'actualitat. Aquest des poblament ha incidit directament en l'abandonament dels conreus que han originat una nova dinàmica dels paisatges de la muntanya pirinenca tot afavorint la colonització de la vegetació o incrementant els processos de degradació dels sòls.

Quan estudiem una àrea molt extensa de camps abandonats a l'entorn d'una serralada on la varietat del substrat litològic, les influències atmosfèriques o l'efecte del relleu fan que es creïn multitud d'ambients diferents, on la conservació de la humitat, la insolació i la disposició de nutrients al sòl, entre d'altres, provoquen una gran variabilitat entre la vegetació natural i les potencialitats de les terres de conreu. Aquesta gran variabilitat, major com més factors es facin intervenir, pot ser un problema en l'estudi de l'evolució dels camps abandonats, però

* Aquest text és el resum del treball que va ser premiat en la convocatòria del Segon Premi Lluís Casassas i Simó (1996).

també és un avantatge en tant que es poden comparar els diversos tipus de variables i la incidència de l'erosió en cadascuna d'elles. La pretensió d'aquest treball és la de comparar aquesta diversitat a l'interior de l'àrea d'estudi mitjançant una metodologia i unes tècniques com els SIG que ho permetin i facilitin la tasca.

El present treball mostra l'aplicació d'una metodologia on intervien la fotointerpretació, el treball de camp, el treball cartogràfic, l'anàlisi espacial mitjançant el SIG i l'explotació estadística, combinades i estructurades en una seqüència lògica per poder analitzar quines són les interrelacions entre els diversos tipus de camps del parc (Soriano, 1994), enfocant l'estudi vers la diagnosi de la situació actual dels processos erosius i fent una aproximació a la dinàmica d'alguns processos, a partir de la fotointerpretació en dos moments històrics.

Àrea d'estudi i metodologia

El Parc Natural del Cadí-Moixeró creat el 1983, és un dels majors espais protegits de Catalunya amb 41.031 ha. El conjunt orogràfic forma un eix que s'orienta E-W situat en els Prepirineus orientals (figura 1), donant lloc a un bon exemple de l'alta muntanya calcària, tot i que ocupa un gran conjunt d'estatges altitudinals des dels 800 m als 2.600 m. Les precipitacions varien fonamentalment en funció de l'alçada, oscil·lant entre 700 mm de les parts més baixes i els 1.300 mm de les zones més elevades, tot i que també hi han diferències entre el conjunt de les valls a causa de la influència de les diverses situacions meteorològiques. Quelcom similar succeeix amb les temperatures que oscil·len entre els 10,5 °C i els 5 °C de mitjana anual. La vegetació dominant està formada per coníferes i espècies herbàcies, molt influenciades per les activitats humanes. Als solells també són molt abundants les landes o bosquines de boix, resultat de pastures i explotació del bosc seculars.

La confecció d'un inventari dels diversos conjunts homogenis de camps, s'ha realitzat a partir de la delimitació d'una sèrie de polígons en la fotografia aèria i sobre l'ortofotomapa a escala 1:5.000. Els criteris en la confecció d'aquests conjunts de camps s'han establert a partir de les variables seleccionades: vegetació, model de camp, pendent del camp, textura dels primers centímetres del sòl i reacció a l'àcid clorhídric. Aquestes variables, que són indicadores d'una sèrie de característiques i nivells de protecció del sòl, s'han anat recollit mitjançant el treball de camp que ha acabat de definir el perímetre precís dels polígons cartografiats. Les variables referents a l'erosió han consistit en: escolament superficial difús, escolament superficial concentrat, lliscaments, esllavissades del marge dels camps, erosió antròpica i erosió dels ramats, que s'han inventariat en funció de l'existència o no en cadascun dels polígons o individus de l'inventari. Una forma resultat de l'erosió superficial és la pedregositat que també s'ha tingut en compte allà on s'ha detectat (Ruiz-Flaño, 1993). Pels processos erosius d'abast superior a la unitat dels camps, també s'ha confeccionat una fitxa on s'ha indicat si es tractaven de moviments en massa i de quin tipus, *badlands*, erosió fluvial i erosió antròpica, indicant el tipus litològic i capbussament. El

Figura 1

Figura 2

```

Enter text. Drag field or box under cursor with á. F10 for menu.
Screen field definition blackboard

Set Up Modify Options Exit 09:04:55 a
IDENT XXXXXXXX LLOC XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
DIA XXXXXXXX ORTO XXXXXXXX FITXAT ? 9

VEGETACIO 99  MODEL DE CAMP 9  PROCESSOS EROSIO  PEDREGOSITAT 999
Pi alt 1  Camp pla 1  ErosiÀ laminar 9  DIAMETRE 99.9
Pi baix 2  Feixa muret 2  Reguerols 9  ESTRUCTURA 9
Roure alt 3  Feixa talÈs 3  Xaragalls 9  Lobular 1
Roure baix 4  F muret/talÈs 4  Microxaragalls 9  Agrup.gradient 2
Boixeda 5  Camp pendent 5  Lliscaments 9  Poligonal 3
Genista 6  PENDING 9  Pipping 9  Sense estructura 4
Sarotham. 7  PENDENT i 99  Pop Corn 9  TEXTURA 9
Herbassar 8  Herb+Ginebr 15  Esllav. talÈs 9  Franco arenosa 1
Herb+Genis 9  Pins refore 16  ErosiÀ antrop. 9  Franca 2
Herb+Roser 10  Faig 17  ErosiÀ ramats 9  Franca llimosa 3
Herb+Arany 11  Avellanosa 18  Vaques 1  Argilo arenos 4
Boix+Sarot 12  Alzinar 19  Eugues 2  Argilosa 5
Pi+Alz baix13  Ovelles 3
Boix+Genis 14
REACIO AL HCL 9
Alta 1, Baixa 2, Nul.la 3.

MODIFY SCREEN  ¢C:ENTRADA.SCR  ¢Pg 01 Row 00 Col 00¢  ¢Num
Enter text. Drag field or box under cursor with á. F10 for menu.
Screen field definition blackboard

MODIFY SCREEN  ¢C:ENTRADA.SCR  ¢Pg 01 Row 00 Col 00¢  ¢Num
Enter text. Drag field or box under cursor with á. F10 for menu.
Screen field definition blackboard

Set Up Modify Options Exit 09:13:17 a
PROCES XXXXXXXX DIA XXXXXXXX LLOC XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
ORTO XXXXXXXX FITXA 9

SOLIFLUXIO 9  BADLANDS 9  TORRENTS 9  ALLAUS 9
COP CULLERA 9  AIXARAGALLAMENT 9  Càrrega rocosa 1  Pols 1
REPTACIO 9  TARTERES 9  Càrrega graves 2  Placa 2
COLADA DE FANG 9  Càrrega troncs 3  Neu molla 3
ALLAU ARROSSEG. 9  Zones excav. 4  Cornisses 4
DESPRENDIMENTS 9  ROCA 99  Arbres malm.5
BOLCADES 9  CAPBUSSAMENT 99
ESF.ROTACIONALS 9  DIRECCIO 999
LLISC.TRANSLACION.9  ALADA m 999  LONGITUT m 999  GRUIX m 999

Argiles 1  Piss.Cong 8
Margues 2  Calc.Arg 9
Calcàries 3  Lava Est.10
Pissarres 4  Gresos 11
Conglomer 5  Arg.Gres 12
Marg.Calc 6  Col.luv. 13
Arg.Congl.7

```

recull d'aquesta informació s'ha sistematitzat per a tota la superfície del parc i no estrictament associada a les zones de camps abandonats (figura 2).

Una vegada complerta la base cartogràfica, s'ha digitalitzat per poder-la introduir al SIG i relacionar-la amb la base de dades de l'inventari. El *software* utilitzat ha estat fonamentalment el d'anàlisi vectorial mitjançant *ArctInfo* per estació de treball, tot i que també s'han fet servir sistemes raster amb l'aplicació d'*Idrisi*. Les dues cobertures de treball han estat les referents als camps abandonats i les àrees d'erosió, amb la respectiva càrrega d'atributs a partir de la base de dades. L'explotació estadística s'ha efectuat a partir de combinacions binàries de les diverses variables entre si, en taules de contingència. El test d'independència ha estat el del *ji* quadrat i derivat d'aquest s'ha efectuat una anàlisi de residus, que a la fi ha estat la determinant per relacionar les diverses variables i el grau d'independència. Aquest procés s'ha efectuat amb cadascuna de les dues cobertures, tot i que s'ha incidit en analitzar la relació entre els diversos tipus d'erosió hídrica com gravitacional amb les variables categòriques.

Els resultats d'aquesta explotació mostren l'estat actual dels camps, però per tal de conèixer quina és la dinàmica de les àrees d'erosió d'abast superior als camps, s'han superposat les dues cobertures per veure quina és la superfície de camps abandonats afectada en els dos moments històrics de 1957 i 1995, així com la velocitat de la reforestació en els camps on no hi ha hagut una pèrdua de sòl significativa.

Resultats i discussió

El 12% del total de la superfície del parc s'ha modificat per a realitzar-hi camps de conreu, aquestes 4.943 ha són realment l'àmbit d'estudi d'aquest treball conjuntament amb la superfície que ocupen tots els espais erosionats (6,2% del total del parc) dintre i fora d'aquests camps. Tanmateix, la superfície que històricament s'ha conreat dins els límits de l'àrea protegida pot ésser molt superior si es tenen en compte els àmbits d'agricultura itinerant.

La superfície agrícola del parc ha manifestat un comportament dinàmic en el transcurs de la història. A partir del màxim espai de roturació, que es podria equiparar a un màxim recent de població cap a mitjans del segle XIX, es constata una reducció molt important respecte als camps actius el 1957 i una pràctica desaparició de les tasques agrícoles a l'actualitat, on es representen majoritàriament com a camps actius els prats de dall amb un manteniment anual, tal i com es pot observar en el mapa d'evolució de la superfície agrícola (figura 3).

La contracció o expandiment d'aquests espais cultivats provoca un diàleg constant entre les activitats portades a terme per la pagesia i altres tipus de dinàmiques de caire més o menys antròpic. La revegetació natural i l'erosió actuen constantment, tot i que queden anul·lades, disminuïdes o potenciades quan l'aprofitament humà és més intens.

Figura 3
Parc natural del Cadí-Moixeró
Evolució històrica de la superfície conreada

El moment de màxima ocupació agrícola s'ha situat cap el 1860 coincidint amb el màxim demogràfic,¹ de tota manera les grans divisions cronològiques d'aquest espai s'han determinat entre els camps abandonats el 1957, els actius el 1957 i els actius a l'actualitat (1995).

La utilització del SIG en la metodologia d'aquest treball ha permès presentar els resultats en un conjunt cartogràfic prou important que ha estat el producte de la distribució espacial de les categories de les diverses variables. Per tant, per cadascuna de les variables escollides s'ha realitzat un mapa. D'altra banda la combinació de les variables ha permès relacionar aquelles amb un grau de dependència major i, per tant, associar als diversos processos erosius de l'interior dels camps un conjunt de característiques significatives, el resultat d'aquest procés com el del creuament de cobertures també s'ha representat en una sèrie de mapes de valoració de l'erosió en el territori i de la seva evolució.

En l'obtenció dels resultats, podem parlar d'una anàlisi a partir de la combinació de les variables no erosives que ens indiquen unes certes característiques del territori, així com una menor o major vulnerabilitat dels camps a manifestar els processos físics de degradació.

Una de les característiques més importants de la vegetació és la de relacionar les espècies i el seu creixement amb la textura i acidesa o basicitat del sòl, també s'ha analitzat la relació amb les característiques antròpiques del relleu com són els diversos tipus dels camps, els resultats exposats a la taula 1 són prou expressius en aquest sentit. A partir de la comparació entre les tres edats d'abandonament dels camps i el predomini de determinades formacions i espècies vegetals, és possible proposar els diversos estadis d'una possible successió en la vegetació (Bonet, 1997) que anirien des del moment en què s'abandona un camp de conreu o prat de dall fins a la instal·lació d'un bosc dens i madur tal i com es pot observar a la figura 4.

Tanmateix, cal ressaltar que tant la direccionalitat com la cronologia d'aquest procés de revegetació és molt variable i fins i tot reversible, a causa del gran nombre de factors que intervenen. Fonamentalment cal incidir en la ramaderia i en els processos d'erosió com uns dels més importants ralentitzadors, així com en la relació directe entre la proximitat dels camps a les masses boscoses ben constituïdes com a principal accelerador d'una reforestació que es produeix directament sobre cobertures herbàcies.

De les 19 formacions vegetals descrites cal fer un especial esment a una sèrie d'interrelacions que es donen entre alguns tipus de vegetació i les característiques del substrat. Els herbassars s'estableixen damunt de sòls força ben desenvolupats amb continguts elevats de matèria orgànica i baixos continguts en carbonats tot i estar generalment damunt substrats calcaris. La maduresa d'aquests

¹ El 1860 la població dels municipis del Parc era de 16.280 habitants, a l'actualitat els mateixos municipis sumen 8.458 amb una major concentració en els nuclis més importants o turístics. Segons la Base de Dades del Centre d'Estudis Demogràfics.

Figura 4
Successió simplificada de la revegetació en camps abandonats
Parc Natural del Cadí-Moixeró. Pirineus orientals

sòls manté una estreta relació amb la localització d'aquesta formació en camps en pendent o enfeixats amb talús situats en aquelles zones on la conservació de la humitat és més efectiva i, per tant, també la productivitat de les pastures. Que els herbassars es conservin com a tals a l'actualitat respon en bona part a la qualitat d'aquests terrenys per mantenir un elevat nombre de caps de bestiar i invertir una certa intensitat de treball (neteja dels perímetres, cremes periòdiques,..), ja que si no és possible mantenir una òptima densitat en els ramats, l'estabilitat d'aquestes formacions es veu molt ràpidament alterada amb la colonització d'espècies arbustives o arbòries.

Entre les formacions que combinen la vegetació herbàcia i l'arbustiva es produeix una dicotomia molt clara entre les espècies calcífugues com el bàlec (*Sarothamnus purgans*) i la calcícola argelaga (*Genista scorpius*), així com també entre les heliòfiles i més resistents als dèficits hídrics (*Genista scorpius*) i d'altres que s'adapten millor a sòls més potents i humits (*Prunus spinosa*) o a estatges altitudinals superiors i al fred (*Juniperus communis*). La distribució dels herbassars amb espècies arbustives pioneres es dona en qualsevol textura i tipus de camp en el cas de les gabarreres (*Rosa canina*) o els aranyoners (*Prunus spinosa*), però està molt condicionat per textures argiloses i abundància de carbonats en camps enfeixats amb muret en el cas de les argelagues.

Taula 1
Distribució dels tipus de vegetació entre el model de camp i característiques del sòl

Formacions vegetals	Tipus de camp						Textura dels 10 primes cm de sòl						Reacció a l'HCI													
	Pla		Feixa i muret		Feixa i taús		Muret/taütis		Pendent		f-arenosa		Franca		f-llimosa		Arg-arenosa		Argilosa		Alta		Baixa		Nulla	
	Ha.	%	Ha.	%	Ha.	%	Ha.	%	Ha.	%	Ha.	%	Ha.	%	Ha.	%	Ha.	%	Ha.	%	Ha.	%	Ha.	%	Ha.	%
Herbassar	18,5	232,5	24,5	269,2	28,4	105,3	11,1	322,4	34,0	100,7	10,6	123,6	13,0	449,9	47,5	129,7	13,7	144,1	15,2	288,0	30,4	145,4	15,3	514,4	54,3	
Herbassar i <i>Rosa canina</i>	0,0	34,1	16,4	72,9	35,0	30,3	14,6	70,8	34,0	50,1	24,1	10,2	4,9	40,3	19,3	106,6	51,2	0,9	0,4	15,0	7,2	42,7	20,5	150,5	72,3	
Herbassar i <i>Pinus spinosa</i>	6,3	71,9	30,6	63,7	27,1	39,2	16,7	53,9	22,9	8,8	3,8	10,4	4,5	82,2	34,9	28,9	12,3	104,7	44,5	104,9	44,6	32,3	13,8	97,9	41,6	
Herbassar i <i>Genista scorpius</i>	0,0	41,2	76,6	23,4	4,4	51,3	9,5	51,1	9,5	23,7	4,4	7,2	1,3	144,2	26,8	41,9	7,8	321,7	59,7	499,6	92,7	10,3	1,9	28,8	5,4	
Herbassar i <i>Juniperus communis</i>	0,0	96,2	13,5	50,4	71,0	28,9	4,1	8,0	11,4	0,0	0,0	8,0	11,3	58,8	82,8	0,0	0,0	4,1	5,9	14,8	21,0	5,6	7,9	50,5	71,1	
Bosquina de <i>Genista scorpius</i>	4,2	354,9	78,5	483,2	10,7	15,1	3,3	29,6	6,5	49,1	10,9	0,0	0,0	113,5	25,1	130,2	28,8	159,4	35,2	369,9	81,8	17,3	3,8	65,062	14,4	
Bosquina de <i>Sarothamnus purga</i>	0,0	8,8	14,2	13,5	21,8	0,0	0,0	39,9	64,0	19,1	30,7	0,0	0,0	6,5	10,6	36,6	58,7	0,0	0,0	0,0	0,0	0,0	0,0	3	100,0	
Bosquina de <i>Buxus s. i Genista s</i>	0,0	70,3	90,1	6,9	8,9	0,0	0,0	0,7	1,0	0,0	0,0	20,7	26,6	33,3	42,7	17,3	22,3	6,5	8,4	58,0	74,3	0,0	0,0	20,0	25,7	
Bosquina de <i>Buxus s. i Saroth. p.</i>	0,0	21,3	100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	21,3	100,0	21,3	100,0	0,0	0,0	0,0	0,0	
Bosquina de <i>Buxus sempervirens</i>	1,6	132,3	72,3	65,9	3,6	7,1	3,9	35,3	19,3	30,9	16,9	20,6	11,3	67,9	37,1	32,6	17,8	30,8	16,8	65,6	35,9	31,5	17,2	85,9	46,9	
Bosc de <i>Pinus sylvestris</i> baix r.	1,9	446,4	61,9	68,4	9,5	133,3	18,5	70,5	9,8	104,5	14,5	31,0	4,3	173,8	24,1	77,4	10,7	333,9	46,3	320,3	44,4	181,3	25,2	219,1	30,4	
Bosc de <i>Pinus s. i Quercus r. ba</i>	0,0	84,8	89,4	0,0	0,0	10,0	10,6	0,0	0,0	3,1	3,4	0,0	0,0	51,5	54,3	0,0	0,0	40,1	42,3	94,8	74,3	0,0	0,0	0,0	0,0	
Avellanosa	0,0	3,2	20,9	0,9	6,4	8,2	33,7	29,2	19,0	0,4	2,7	1,0	6,7	10,1	66,1	1,2	8,0	2,5	16,4	9,3	60,7	0,0	0,0	6,0	39,3	
Bosc de <i>Quercus pubescens</i> baix	0,0	84,7	76,2	0,0	0,0	22,1	19,9	4,3	3,9	1,3	1,2	0,2	0,3	57,6	51,9	26,6	24,0	25,1	22,7	78,9	71,0	0,0	0,0	32,2	29,8	
Bosc de <i>Pinus sylvestris</i> alt r.	87,2	517,3	52,9	194,1	19,8	148,3	15,2	110,0	11,2	173,3	17,7	124,4	12,7	308,7	31,5	174,1	17,8	197,9	20,2	420,8	43,0	107,5	11,0	450,2	46,0	
Bosc de <i>Quercus p.</i> alt r.	0,0	54,2	36,8	0,0	0,0	86,4	38,6	6,7	4,5	14,0	9,5	14,6	10,0	2,6	56,1	7,0	4,8	28,9	19,7	22,5	15,3	80,9	54,9	43,9	29,8	
Bosc de <i>Fagus sylvatica</i> alt r.	0,0	1,1	100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,6	60,7	0,0	0,0	0,4	39,3	0,0	0,0	0,6	60,7	0,4	39,3	
Bosc de <i>Quercus rotundifolia</i> alt	0,0	1,3	100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1,3	100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1,3	100,0	0,0	0,0	
Pineda de reforestació altr.	0,0	53,7	72,9	9,9	13,5	8,2	11,1	1,8	2,5	0,0	0,0	0,0	0,0	48,0	65,1	1,9	2,6	23,7	32,3	39,2	53,3	23,3	31,6	11,1	15,1	
Total	119,7	2310,2	1322,4	693,7	511,8	579,0	373,2	1729,5	812,0	1301,9	2422,9	680,0	1838,2													

Font: Elaboració pròpia.

La longevitat d'aquestes primeres formacions arbustives és limitada, fonamentalment a causa al propi cicle vegetatiu de les espècies però també a la competència per la llum que reben per part d'altres individus arbustius o arboris. La instal·lació de les boixedes (*Buxus sempervirens*) damunt els camps abandonats indiquen un estadi d'abandonament força avançat, aquest fet es posa de manifest en que tant sols uns pocs conjunts de camps que restaven actius el 1957, avui en dia estan ocupats per una bosquina d'argelagues i boixos, i en cap cas trobem boixedes totalment desenvolupades damunt d'aquests camps.

La gran adaptabilitat dels boixos a tot tipus de terreny dins dels estatges montà i subalpí, fa que trobem aquest tipus de vegetació arreu del parc. Tanmateix, en els camps abandonats, els boixos apareixen com a formació exclusivament arbustiva damunt feixes amb muret, tot i que el test d'independència no associa significativament aquesta formació amb aquestes estructures per a l'expansió sense preferències específiques a que està subjecte aquesta espècie vegetal. La gran variabilitat de textures i uns valors equilibrats de reacció a l'àcid clorhídric indiquen una major maduresa dels sòls, mes afins a uns estadis més evolucionats de la successió on es produeix una descalcificació que es veu compensada per un major aport de matèria orgànica.

Dels conjunts vegetals forestals s'ha distingit entre aquells que tenen una baixa taxa de recobriment (inferior al 50%) i que responen a estadis de transició entre les bosquines i els boscos, i els recobriments superiors al 50%. A banda del grau de dependència que mostren les diverses espècies amb la resta de variables, cal ressaltar les formacions de pi roig (*Pinus sylvestris*) a causa del paper preponderant que juguen en la colonització dels antics espais agraris. En les formacions de pi roig de baix recobriment, cal diferenciar entre un tipus d'aquestes formacions que s'associen a terrenys argilosos, amb sòls prims i molt carbonatats, típics de les feixes amb muret de zones calcàries i les corones perifèriques de masses denses en expansió que tendeixen a ser representatives dels terrenys més favorables al ràpid creixement dels arbres, amb majors graus d'humitat i molt característics de camps amb talús. Tot i parlant de la mateixa formació, ens podem estar referint a dues cronologies i estadis de la successió ben diferents, en el primer cas es pot haver assolit un estat de precari equilibri amb aquestes taxes de cobertura en terrenys on predominen els processos erosius on els dèficits hídrics són més acusats, com és el cas de les solanes. En el segon cas podem estar parlant d'un procés molt proper a l'edat d'abandonament i que significarà un període molt breu en la transició d'estadis herbacis o arbustius a arboris, típic de zones de baixa radiació solar o de terrenys que conserven força bé la humitat.

La resta de formacions arbòries, tot i no tenir la mateixa capacitat de colonització que algunes pinedes, són de gran importància pel que fa a indicadors del grau de maduresa i estabilitat que ha assolit el sistema camp-vegetació. Les rouredes (*Quercus pubescens*) s'estableixen preferentment en camps amb sòls franco-llimosos i franco-sorrencs, típics d'antics conreus on la potència edàfica és important generalment del tipus enfeixat amb talús o muret. Les roure-

des joves de baix recobriment denoten el seu caràcter de colonització recent amb sòls no tan evolucionats, tot i que també són típiques d'espais on havien estat antigues rouredes, l'estat actual de degradació de molts sòls els impedeix assolir recobriments superiors. Quelcom similar succeeix amb els carrascars (*Quercus rotundifolia*), formacions típiques de les solanes de les cotes més baixes, situats damunt de sòls molt magres on la competència de les rouredes no és possible. La reconversió d'aquests espais majoritàriament en vinyes on la relació paret/superfície conreada és molt elevada ha provocat una gran pèrdua de sòl i el confinament dels exemplars d'alzina a sectors molt abruptes. Per aquest motiu la recolonització és més lenta i dispersa que en d'altres formacions.

L'extensió de les fagedes (*Fagus sylvatica*) al Parc Natural és força reduïda, tot i així hi ha un petit nombre de camps situats en llocs ombrívols i propers a aquestes formacions que han estat colonitzats per aquestes frondoses.

L'expansió de la vegetació s'explica en gran mesura si comparem el mapa de radiació mitjana anual, extret a partir del Model Digital d'Elevacions, amb la distribució de les diverses associacions vegetals i la diversitat espacial en la capacitat de recobriment del sòl (figures 5 i 6). Una altra evidència en l'anàlisi d'aquestes variables és l'estreta relació entre el substrat litològic, el pendent del terreny i el tipus de camps. Els substrats calcaris aptes per a l'agricultura, majoritàriament presents al vessant sud del parc, donen lloc a camps construïts damunt de feixes amb murs de pedra seca; per contra, les litologies més toves o esquistoses donen lloc a relleus més suaus i generalment a cultius damunt de camps en pendent o amb petits talussos de terra. Els condicionants que imposa la litologia també s'observa en la reacció a l'àcid clorhídric dels horitzonts superficials de molts sòls, així com en gran nombre de classes texturals. Molts pedions d'aquest terreny muntanyós són litosòls molt poc potents amb una marcada influència del substrat que els sustenta.

Pel que fa referència als tipus dels camps, existeix una àmplia majoria dels camps afeixats amb mur de pedra seca i la combinació d'aquests amb els que es recolzen en un marge en forma de talús de terra que suposen el 70% del total. Tot i que es poden donar resultats similars en d'altres llocs del Pirineu, cal ressaltar el baix nombre de camps en pendent (16%) que hi ha a la Serra del Cadí-Moixeró, en bona part a causa de la litologia calcària i l'estructura tectònica que ha donat lloc a un relleu molt abrupte on l'única possibilitat per poder conrear era mitjançant la construcció de terrasses amb els materials més a l'abast. De fet, els resultats denoten un alt grau de dependència entre aquests tipus de camps i els sòls argilosos (típics de terrenys calcaris), que d'altra banda suposen el 40% de la superfície d'aquestes feixes.

D'altra banda la baixa quantitat de camps en pendent, que generalment estan associats a prats de dall de regadiu, és indicatiu d'una menor aptitud d'aquest territori per aquest ús. Un altre factor que no es pot deixar de banda és la similitud d'aquests camps amb les artigues o altres tipus de conreus itinerants que quan més temps fa que s'han abandonat, més difícil és fa reconèixer-los per la manca d'estructures construïdes i la seva adaptació al pendent dels vessants (amb un valor del 32%).

Figura 5
Radiació mitjana anual de Josa del Cadí

Font: Elaboració pròpia a partir del MDE.

Figura 6
Vegetació dels camps abandonats de Josa del Cadí

Font: Elaboració pròpia a partir de la fotografia aèria de 1988, ortofotomapes 1:5.000 (any 1987) i treball de camp.
 Nota: fragment de l'àrea d'estudi.

Entre els camps enfeixats amb muret, s'observa una correlació molt estreta entre aquest tipus i els valors de pendent del 12% al 14%. Cal destacar aquest fet, ja que el 26,5% d'aquests tipus de camps, presenten aquesta característica que suposa el 15% de la totalitat de l'antiga superfície agrícola, amb una distribució que segueix aquest patró en multitud de punts del parc, fet que posa de manifest l'assumpció d'una tècnica de construcció similar tot i les distàncies entre municipis.

L'altre tipus que ha estat inventariat és el dels camps afeixats amb talús, que suposa el 16,7% del total. La distribució geogràfica d'aquests camps respon a una major adaptabilitat al relleu, a causa de les característiques del substrat que permet mobilitzar una major quantitat de sòl sense el perill de patir greus pèrdues. D'altra banda, la posició en els vessants d'aquests camps coincideix amb els sectors de baixa radiació (obagues), cosa que permet una major conservació de la humitat edàfica i per tant afavoreix l'estabilitat dels marges mitjançant la colonització de diverses comunitats vegetals. El pendent d'aquests camps no es gaire acusat tot ajustant-se al pendent general del relleu, la majoria de valors es troben entre el 9% i 14% o bé entre el 17% i el 21%.

Junt amb les característiques morfològiques dels camps també cal tenir en compte en quins valors de pendent es troben la majoria de les parcel·les, dels que se'n pot deduir un menor o major susceptibilitat envers els processos erosius. A la taula 2 es mostren els diversos intervals de pendent agrupats seguint els criteris d'optimitat pel conreu i de riscos erosius, d'on es pot extreure que el 64% de la superfície està per sota els límits de la mecanització (20%). Cal matissar que les característiques dels camps en graderia també requereixen un tipus de mecanització molt específica que no s'adapta als estàndards, per això la introducció de maquinària en alguns camps del parc fou tardana i no exempta de dificultats.

Taula 2
Intervals de pendent en els camps abandonats

	Hectàrees	%
De 0% a 9%	573,45	11,60
De 10% a 14%	1.240,83	25,10
De 15% a 25%	1.339,70	27,10
De 26% a 35%	870,06	17,60
De 36% a 50%	504,24	10,20
De 51% a 60%	276,84	5,60
Més del 61%	138,42	2,80
Total	4.943,53	100,00

Els conreus anteriors a la darrera fase d'abandonament (1930-1960) i els primers indicadors de la pèrdua de sòl

La manera tradicional de llaurar, abans de la introducció de la maquinària, era mitjançant bestiar de tir, majoritàriament amb bous o vaques i també amb matxos i mules. A causa de la forta inclinació de molts camps els bous s'adaptaven millor a les condicions més dures que suposava aquest treball. El solcs s'alineaven perpendiculars a la direcció del màxim pendent, i a l'aixecar la terra es bolcava cap avall creant un solc asimètric on la major part de sòl es mobilitzava cap a les zones baixes del camp. El resultat és el que es pot observar avui en dia en molts camps del parc, on la potència dels sòls dins un camp amb més del 6% de pendent respon a una corba on els valors més alts són a les cotes baixes del camp, i els menors a les més altes. Aquesta proporció augmenta a mida que augmenta el pendent del camp, en sòls no gaire profunds.

Els fluxos de matèria descendint pels vessants inclinats, afavoreixen l'acumulació dels sediments en els fons de vall, la resultant de la gravetat i les diverses forces que actuen sobre les partícules de sòl, també es repeteix a microescala en el interior dels camps provocant la mencionada acumulació arran dels talussos o en les convexitats dels camps. Aquesta manera de llaurar, que accelerava els processos naturals, es va intentar corregir quan s'introduí la maquinària agrícola en algunes explotacions, llaurant cap amunt (bolcant el soc camp amunt) amb uns mitjans mecànics que possibilitaven exercir una força que els animals no tenien. La impossibilitat de mecanitzar molts camps en pendents forts o afeixats, el retard en la introducció dels tractors en les explotacions més marginals i d'altres motius, varen impedir que aquesta mecanització no es prolongués gaires anys (1955-1975) en camps com els de l'entorn del Santuari del Boscalt (Ansovell), amb el resultat de que no es va modificar substancialment la distribució del sòl en els camps. En altres casos llaurar amb tractor va agreujar el problema, si les passades es feien en la mateixa direcció que el sentit del màxim pendent, el que provocava l'aparició de xaragalls i l'acceleració de la mobilització de les partícules del sòl.

Les tècniques tradicionals de llaurar, unides a la distribució del sòl en el procés de construcció de les feixes, han provocat una secció triangular de la potència del sòl amb els gruixos més febles o inexistents en la base dels murets o talussos (figura 7). En moltes feixes de mur de muret utilitzades en el segle passat per el conreu de la vinya aquest model arriba a l'extrem amb unes quantitats de sòl insignificants arran de mur i l'aflorament de la roca mare a la resta del vessant. Són exemplars les terrasses del Pont de Bar.

A banda de la roturació de la terra, també era imprescindible mantenir la funcionalitat de tots els elements que donen estabilitat al camp, sobretot en els de tipus enfeixat. La conservació del canal de desguàs al capdamunt del talús

Figura 7

i la reparació sistemàtica dels esvorancs dels murets eren unes tasques imprescindibles per evitar la destrucció d'una bona part de la superfície agrària útil de molts masos. En els vessants més eixuts, les xarxes de drenatge, en comptes d'evacuar l'aigua, el que procuraven era la retenció d'humitat en els magres sòls de les terrasses, ja ocupant els fons de canals naturals o torrents com als camps de la Pica a Fòrnols i a cal Misèria a Gisclareny, o evitant la fugida de l'escolament superficial.

Les espècies més freqüents en els cultius d'aquella època, varien molt poc entre els diversos municipis del parc i són el resultat de varietats autòctones molt ben adaptades a les característiques climàtiques i edàfiques d'aquest sector del Pirineu. La base de l'alimentació sempre ha estat el gra i en concret el blat les varietats més usuals eren el Forment que era el blat per panificar, el Tremensó era una varietat de blat que s'adaptava molt bé a les zones obagues on l'espècie més usual no hi creixia i la Tosella era el blat sense aresta de sembra tardana (primavera) pels anys en què el blat no creixia prou bé per una manca de pluges d'hivern o altres motius. La resta de gramínies més comunes eren la civada i el sègol, que s'utilitzava per fer farinasses pel bestiar, i normalment sembrat en camps menys fèrtils i pedregosos i a major altitud.

El blat de moro o el moresc se sembrava per fer farratge però en quantitats petites, a causa de la gran necessitat d'aigua que requereixen aquests conreus i l'escassetat en els petits cursos d'aigua del Cadí. La resta de farratges es completaven amb la trapadella, la trèfol (trèvol) i l'alfals en camps que restaven en repòs uns dos o tres anys.

Una part molt important de la dieta es satisfia amb el consum de patates. Els tipus eren molt diversos degut a les varietats que s'havien adaptat a cada zona com la patata d'Ossera o Bufet del País considerada d'alta qualitat, però normalment es plantaven varietats importades com l'anomenada de Burgos, que tenia una gran producció utilitzada tant pel consum com per vendre, d'altres com la varietat Bretanya era fonamentalment per consumir. Les patates sovint es sembraven en camps on prèviament s'hi havien plantat besses, que netejaven la superfície del camp eliminant les males herbes en entrar en competència amb elles. Quan era prou alta i bolcava, es dallava per el punt on es tornava a redreçar deixant les parts segades al mateix camp. Posteriorment es llaurava tot plegat per tal d'incorporar l'adob verd al sòl i la resta de matèria vegetal seca o en putrefacció. Les patates junt amb el blat, eren els grans productes de consum i a les que es destinava una major superfície de cultiu, d'altres varietats de suport eren tots els productes de l'horta dedicats estrictament a l'autoconsum a causa de les limitacions que imposen el clima, l'altitud i la manca de cursos d'aigua estables en els terrenys calcaris.

L'hort se solia fer prop dels pobles o masos, generalment de secà, tot i que era normal tenir algun punt d'aigua proper (riu, torrent, font...). Cigrons, mongetes, cols, etc. formaven part de les llegums i verdures que s'adaptaven millor a alguns estius eixuts i que solament es podien regar en aquells casos on les agrupacions d'hortos entorn al poble feien viable la canalització d'aigües o en els masos dispersos amb el privilegi de tenir propers algun punt d'aigua permanent.

A excepció de l'hort, que solia tenir un establiment més o menys fix, la resta de conreus s'adaptaven als diferents camps segons els requeriments de cadascuna de les varietats i en un continu procés de rotació que evités l'esgotament dels nutrients del sòl, tot combinant gramínies amb lleguminoses.

La font d'adobs dels camps de conreu tradicionalment ha estat tant la ramaderia local com la transhumant. El bestiar oví ha estat el més nombrós i amb més capacitat de mobilitat per tal d'arribar arreu i poder afemar el sòl mitjançant les pletes. Aquest sistema consistia en tancar el ramat de xais diverses nits damunt de camps diferents, amb l'objectiu de repartir el millor possible aquest tipus d'adob de molt bona qualitat.

Una altra font important de fems provenia dels animals de tracció i de les vaques. Respecte als caps de bestiar aquí, força importants a partir del primer terç del segle XX, els llargs períodes d'estabulació obligaven a traslladar els fems dels estables als camps.

A l'hora d'afemar els camps, com és normal, se centraven els esforços en els més propers al mas. Els fems de vaca eren acompanyats amb el jaç que en els

anys d'escassetat se solia fer amb la fullaraca estreta de les rouredes. El transport dels fems es feia mitjançant ases o mules carregats amb uns coves amb capacitat per a uns 50-70 kg per viatge, com és evident els camps més allunyats rebien un esporàdic aport de nutrients, en aquests casos la utilització d'adobs alternatius era una pràctica freqüent com tots els derivats de les cendres a partir de la confecció d'unes acumulacions de brossa (argelagues, bàlecs, etc.) en piles rectangulars, anomenades formiguers o boïcs, que es cobrien de terra i es cremaven. Les cendres resultants s'extenien pel camp i eren un suplement de nutrients. En els darrers anys els primers adobs químics, com el sulfat de calç, van millorar força les produccions.

Les dinàmiques que pot emprendre un camp abandonat, són diverses en funció de l'estat en que queda una vegada es deixa de llaurar. Fonamentalment es poden donar dues situacions: es produeix una inactivitat total després de la darrera collita o es reconverteix en pastures. El primer cas és més freqüent en aquelles parcel·les menys adequades per a la conversió en prats de dall, fonamentalment a les solanes més eixutes, per tant el pas de sòl nu a un recobriment herbaci inicial pot ser més o menys ràpid en funció de les potencialitats del sòl. D'altra banda, l'ús posterior d'aquests camps facilitarà o ralentitzaran aquesta colonització vegetal.

Si la instal·lació de les espècies herbàcies és induïda per l'activitat humana, la colonització és molt més ràpida i per tant el temps que resta el sòl desprotegit, enfront els agents erosius, és menor. Tant un cas com l'altre la pastura dels ramats se sol produir en els primers anys d'abandonament amb diversos graus, d'intensitat, aquesta activitat ramadera pot prolongar o augmentar les primeres formes d'erosió en camps inactius.

L'erosió, per tant, actuarà amb més intensitat en aquells sòls que han restat nus de vegetació durant més temps. Un dels resultats més immediats dels processos d'erosió laminar és el del rentat de les partícules més fines afavorint l'aparició de les fraccions més gruixudes (graves, còdols...) en la superfície dels sòls. Per tant, l'anàlisi de la pedregositat és un bon indicador de processos erosius actuals o pretèrits. En el 21,1% de la superfície dels camps apareix aquesta morfologia, fet que suposa que unes 1049,3 ha estan afectades per uns percentatges de pedregositat entre el 10% i el 80% de sòl no recobert de vegetació.

La pedregositat augmenta en els primers anys d'abandonament a causa l'insuficient recobriment vegetal, però aquesta pot tendir a remetre si la vegetació s'estén per tota la superfície del camp (Ruiz Flaño, 1993). En el cas contrari, els processos erosius incipients donen pas a formes d'erosió concentrada en el 15% dels camps amb pedregositat. Les formes més característiques que poden diferenciar el grau d'activitat del procés, són aquelles que s'associen al pendent del terreny i als peus de vegetació. En aquells camps on l'erosió és més activa i la pedregositat va en augment, aquesta no presenta cap tipus particular d'estructura, en canvi allà on la vegetació recobreix entre el 70-80% de la superfície del camp abandonat, les estructures més freqüents responen a formes lobulars, resultants de les retencions de les graves entre els topans de vegetació.

Els tipus d'erosió i algunes característiques dels sòls i factors de conservació

El 29% de l'antic espai agrícola del parc està afectat per alguna forma d'erosió. D'aquests, el 12% correspon a l'erosió laminar, el 3% a les incisions, el 2% als lliscaments i el 14% a esllavissades del muret amb manifestacions aïllades o simultanejant diversos processos, presentant una major pèrdua de sòls els dos primers tipus enfront al trencament dels murs, o processos gravitacionals, que sovint sols representen una reubicació de materials en el vessant. Tantmateix, quan apareixen associats comporten pèrdues molt greus, que s'han observat al camp en forma de retrocediment de capçaleres de xaragalls, o desaparició de la capa de sòl i inici d'erosió en la capa d'alteració, fins a l'aparició del substrat rocós.

En els camps on és present l'erosió laminar els tipus de vegetació més significatiu són la *Genista scorpius* (argelaga), el *Buxus sempervirens* (boix) i la *Genista scorpius*. El model de camp és del tipus terrassa amb muret i els camps en pendent. El pendent dels camps oscil·la entre 17-33% i el 44-50%, la textura és argilo-arenosa o argilosa amb una reacció alta a l'HCl. Els tipus de vegetació són similars allà on apareixen els microxaragalls i xaragalls, afegint els *Pinus sylvestris* amb un recobriment de la superfície del camp inferior al 50%. La resta de variables també presenten uns valors molt similars tot i que el pendent dels camps és lleugerament més suau 15-27%. En els petits moviments en massa les categories de vegetació predominants són els herbassars i la *Genista scorpius* damunt de camps amb muret per les esllavissades i amb talús pels lliscaments. El pendent és del 10-16% pel trencament de murets i del 14-20% pels lliscaments. El tipus de textura és argilosa. El 30% dels camps aterrats amb muret pateixen algun tipus de trencament de la paret de contenció, fet que no sol ser més greu que els altres tipus d'erosió ja que generalment la vegetació acaba recobrint el desprendiment.

El 16% dels camps abandonats es troben afectats per l'erosió antròpica provocada pels ramats de bous i vaques, que afavoreixen l'aparició dels processos abans citats. La distribució de les formes d'erosió iniciats pels ramats respon fonamentalment al caràcter marginal dels camps en funció de la qualitat de les pastures (Lasanta, 1995). Cal ressaltar l'alt grau d'associació entre els ramats d'oví i els pendents forts 21-65% en contrast amb les pastures erosionades pel boví en camps amb pendents entre el 7-25% això s'explica per l'especialització del bestiar en pastures més o menys productives. Mentre els ramats de vaques prefereixen unes densitats i alçades d'herba determinades, les ovelles poden pasturar formacions de pitjor qualitat generalment associades a solanes en vessants de fort pendent. La resta d'accions antròpiques puntuals sols afecten un 0.8% del total dels camps.

Els *badlands* ocupen el 1,2% de la superfície del parc i en un percentatge idèntic ho fan damunt de camps abandonats, els moviments en massa representen el 0,1% d'ambdós espais, l'erosió fluvial ho fa sobre el 0,5% del parc, i ha malmès el 0,1% dels camps, l'erosió antròpica ha degradat el 1,2% del parc i el 0,3% dels camps abandonats. D'aquest tipus d'erosió cal significar

el caràcter minoritari i molt localitzat respecte al conjunt dels camps abandonats. S'han definit quatre zones on l'expansió dels *badlands* sobre els camps és evident amb uns ratios d'increment de la superfície erosionada que oscil·len entre els 45 m²/any i els 2.000 m²/any, amb una variació percentual respecte al total de cada àrea d'entre el 0,06%/any i el 1,69%/any (en el període 1957-1988). Aquestes zones es localitzen damunt de litologies margoses i/o argiloses al vessant sud de la serralada amb els índexs de pluviositat més baixos i una major evapotranspiració potencial, prop d'Adraén (figura 8), Fòrnols o Josa del Cadí.

Figura 8
Erosió i revegetació en els camps abandonats (Adraén)

Font: Elaboració pròpia a partir de la fotografia aèria de 1988, ortofotomapes 1:5.000 (any 1987) i treball de camp.

La superfície de camps abandonats abans de 1957 afectada per les diverses formes d'erosió es reparteix de la següent manera: allaus 0,32 ha (0,4%), erosió antròpica 11,37 ha (15,9%), superfícies d'erosió 48,5 ha (67,9%), esllavissades 6,7 ha (9,39%) i erosió fluvial 4,4 ha (6,1%). Els camps que eren actius el 1957 han perdut un total de 10,27 ha de sòl fèrtil (61,9%) a causa de la progressió o aparició de *badlands*, 1,4 ha a causa de les esllavissades (8,4%), 4,45 ha a causa de les activitats humanes (26,8%) i 0,4 ha per l'abració dels rius i torrents sobre els camps de les ribes. Entre 1957 i 1994 cal destacar la revegetació que ha suposat un total de 3,46 ha sobre les zones erosionades dels camps abandonats abans de 1957 i 0,27 ha d'aquestes zones pels abandonats el 1957, recolonització vegetal que no és tant important referent a la quantitat de superfície que recupera, sinó en relació a la tendència dels processos en la majoria de sistemes del parc. És evident que no es pot generalitzar, dient que en totes les àrees amb el sòl degradat es produeix un fre de l'erosió, ja que seria fals, però en el còmput global de les àrees erosionades i les recuperades el balanç és favorable a les segones.

També cal ressenyar l'augment percentual sobre el total de processos, de les esllavissades el 1988 que suposen el 11,9% mentre que el 1957 eren el 8,4% o abans de 1957 el 9,4%. Aquest augment afegit al mateix efecte de l'erosió torrencial amb el 87,7% contra el 2,4% de 1957 i el 6,1% d'abans de 1957, és un clar indicador dels efectes devastadors dels aiguats de 1982. Molts dels moviments en massa de petites dimensions, cops de cullera, lliscaments traslacionals, etc., han estat recuperats en un 50% per la vegetació, entre novembre de 1982 i 1988-94, en les zones d'acumulació d'esbaldregalls de les esllavissades

Però si l'erosió com a procés lent, fa difícil la quantificació de les superfícies afectades, la revegetació o reforestació en canvi és molt ràpida si els factors que la determinen són favorables. Si observem el mapa de l'extensió històrica dels camps i el comparem amb el de vegetació, constatarem que el nombre d'hectàrees reforestades entre 1957 i 1994 és realment important per un període de 37 anys, que en el millor dels casos permet el creixement de pins de fins els 10-13 metres. El 4,2% de la superfície de camps abandonats el 1957, està recoberta avui en dia per boscos de pins d'alt recobriment i el 4,9% per pins de baix recobriment, el total de formacions arbòries ocupen el 11,5% d'aquests espais el que indica un molt bon ritme d'expansió i creixement, sobretot, dels plançons de *Pinus sylvestris*. També és una dada molt aclaridora, per reforçar aquesta tendència reforestadora enfront de l'erosiva, el percentatge de recobriment per part de la vegetació dels camps abandonats més antics. El 30,3% d'aquests camps posseeix un recobriment molt alt per part de formacions arbòries i el 20,4% són boscos de baix recobriment, per tant en un interval d'anys que no creiem que en cap cas superi els 134 anys (1860-1994, període de declivi demogràfic) la velocitat de la reforestació és més que considerable, tenint present que els arbres de més edat localitzats en els camps abandonats no superen en cap cas el 80-90 anys (segons les mostres dendrocronològiques); això

vol dir que l'impuls més important en l'abandonament es produí a començaments de segle.

Les taxes de reforestació són molt més elevades que les d'erosió i predominen en la majoria de camps del parc, amb increments de superfícies que varien entre les 3,56 ha/any (0,55%/any) al vessant nord de la Serra del Moixeró i les 0,11 ha/any dels solells de la Vall de Josa (0,03%/any).² L'arbre que predomina en aquesta expansió és el *Pinus silvestris*, a l'igual que en d'altres indrets del Pirineu (Gallart i Llorens, 1994; Molinillo *et al.*, 1994), tot i que també cal tenir en compte el gran nombre d'associacions de bosquines que de forma pionera colonitzen molts camps i espais erosionats, com les esllavissades que es produeixen cíclicament. Les tendències futures d'aquesta reforestació espontània semblen respondre a una sèrie de condicionants naturals que afavoreixen la velocitat de creixement dels arbres, però fonamentalment és la pressió de la ramaderia sobre les pastures dels camps abandonats la que limita el creixement i expansió dels plançons, tal i com es constata en aquells municipis on els ramats de bestiar encara són nombrosos.

Conclusions

En aquest territori de muntanya és evident que la reforestació juga un paper molt important en l'evolució paisatgística dels camps abandonats, però no cal oblidar que determinats sectors amb unes condicions ambientals específiques degudes a la confluència dels factors físics i antròpics, es degraden des del punt de vista de la pèrdua de capacitat de contenir una cobertura vegetal estable que eviti una pèrdua de potència i fertilitat del sòl. Aquests sectors guarden una estreta relació amb el tipus de vegetació i característiques del sòl que estan molt lligats a la quantitat d'insolació que reb el camp i per tant a la capacitat de retenció d'humitat en el sòl. També és fonamental l'empremta cultural en el territori com són la construcció de camps i l'ús d'aquestes terres abans i després de l'abandonament, que determinen l'evolució vers la degradació o estabilitat-recuperació.

Les principals conclusions que es poden extreure dels resultats assolits fan referència a les relacions que es poden establir entre les variables i les anàlisis de la cartografia resultant, junt a la interpretació d'aquestes dades a la llum de les accions antròpiques tradicionals i actuals:

– Els processos de revegetació dels camps abandonats del Parc del Cadí-Moixeró són majoritaris enfront els de pèrdua de sòl, les formacions vegetals que denoten una superfície alta de recobriment del sòl ocupen el 60% de l'antic espai agrícola i les que deixen el sòl amb espais nus desprotegits, de solament ho fan en un 20% del territori ocupat pels camps. Tanmateix no a tot

² Per a fer el càlcul de la taxa de reforestació es considera l'interval de 95 anys, corresponents al període de màxim despoblament.

arreu es produeix un clar avenç de les masses boscoses, sobretot a les zones amb una menor potència de sòls i majors dèficits hídrics acompanyats per la pressió dels ramats (vessant sud de la Serra del Cadí). Per norma general els camps de les obagues, o zones de baixa radiació presenten un aspecte més reforestat que els de les solanes.

– El fenomen erosiu de major extensió en els camps del parc es presenta en forma d'escolament superficial difús i concentrat. La seva presència té una gran relació amb els camps enfeixats amb murs de pedra seca força inclinats (més de 27%) amb sòls argilosos, generalment situats damunt de litologies calcàries que han generat uns litosòls molt pobres tal i com es posa de manifest amb la gran quantitat de carbonats associats que contenen. La poca potència d'aquests sòls fan que la vegetació dominant sigui les bosquines d'arguelagues sovint associades amb boixos, que recobreixen la superfície del sòl de forma discontinua deixant gran nombre d'espais nus amb elevats índexs de pedregositat.

– La zonificació de la vulnerabilitat a l'erosió dels camps abandonats del parc ha estat definida a partir d'aplicar les dependències entre variables en una representació cartogràfica (figura 9) on la classificació de les àrees respon a criteris de major a menor manifestació de les formes d'erosió fins a elements que indiquen una clara protecció del sòl i possibilitats d'edafogènesi. Es mostra una clara dicotomia entre aquells camps que reben una protecció total per part de la vegetació i on l'aport de matèria orgànica és suficientment alt per mantenir actius els processos edafogenètics, que donen com a resultat la formació de sòl nou, respecte a aquelles zones on s'ha detectat alguna forma d'erosió. El grau de degradació del sòl s'ha determinat a partir de la simultaneïtat i severitat dels diversos processos erosiu inventariats.

– La contribució de la pagesia en la redistribució dels sòls en els vessants, així com la construcció d'unes estructures que requereixen un manteniment constant, fan que en el moment del seu abandonament el sistema deixi d'estar tutelat antròpicament i tendeixi cap a un equilibri semblant a la situació original, però que mai no serà igual. En aquest procés de transició els diversos usos que s'apliquen en aquests camps molt diferents per al que van ésser concebuts, com la ramaderia o la silvicultura, fan que els processos de degradació es puguin accentuar en aquelles zones més vulnerables. Tanmateix l'acumulació de sòl en els camps enfeixats facilita la seva recuperació i en molts casos impedeix una migració accelerada vessant avall, durant el crític procés de transició fins a un recobriment suficient per part de les espècies vegetals colonitzadores.

– La majoria de zones de badlands ja estaven formades abans de l'expansió agrària, tal com ho demostra la quasi total inexistència d'estructures agrícoles en aquestes àrees degradades. Tanmateix la relació de veïnatge entre ambdues ha provocat una expansió d'aquestes superfícies d'erosió vers els camps abandonats i, en alguns casos, s'han creat de nou en camps molt degradats.

Figura 9
Parc Natural del Cadí-Moixeró
Valoració de l'erosió en els camps abandonats

Font: Elaboració pròpia a partir de la fotografia aèria de 1988, ortofotomapes 1:5.000 (any 1987) i treball de camp.

Referències bibliogràfiques

- BONET, A. (1997): *La dinàmica de la vegetació després de l'abandonament de conreus a la conca de l'Alt Llobregat*. Barcelona, Universitat de Barcelona (Tesi doctoral).
- LASANTA, T. (1989) *Evolución reciente de la agricultura de montaña: El Pirineo aragonés*. Logroño, Geoforma.
- LASANTA, T., ERREA, M.P., GARCÍA-RUIZ, J.M. i MOLINILLO M. (1992): «Recuperación de antiguos campos agrícolas para el desarrollo de la ganadería extensiva: primeros resultados en el valle de Aínsa (Pirineo aragonés)» a *Actas del VII Coloquio de Geografía Rural de la Asociación de Geógrafos Españoles*, pp. 223-236.
- LLORENS, P. i GALLART, F. (1992): «Small Basin Response in a Mediterranean Mountainous Abandoned Farming Area: Research Design and Preliminary Results», *Catena*, 19, pp. 309-320.
- MOLINILLO, M., GARCÍA-RUIZ, J.M. i LASANTA, T. (1994): «Sucesión vegetal y recursos pastorales en campos abandonados del Pirineo central» a *Actas del VII Coloquio de Geografía Rural de la Asociación de Geógrafos Españoles*, Còrdova, pp. 236-241.
- RUIZ-FLAÑO, P. (1993): *Procesos de erosión en campos abandonados del Pirineo*. Logroño, Geoforma.
- SORIANO, J.M. (1994): *Efectes del despoblament sobre el medi físic d'un territori de muntanya (Tuixén, Parc Natural del Cadí-Moixeró)*, Bellaterra, Universitat Autònoma de Barcelona, (Tesi doctoral).