

Quaderns de Natura

L'ALBEREDA DE SANTES CREUS: ÚS O ABÚS? *

per Sergi Saladié Gil i Jordi Garcia Ventura

Paraules clau: albereda, Pla d'Espais d'Interès Natural de Catalunya, Santes Creus

Resum: El present treball fa un repàs a la situació actual i als antecedents de l'Albereda de Santes Creus, inclosa dins del Pla d'Espais d'Interès Natural de Catalunya. Es fa un repàs de la vegetació potencial i la vegetació actual; es comparen diversos inventaris arboris del passat amb un del 1997; i també es fa una diagnosi de l'estat actual del paratge. Es presenten unes propostes d'actuació a fi de disminuir l'impacte dels humans sobre l'albereda.

Abstract: This work revises the present situation and the antecedents of the poplar grove of Santes Creus, included in the Pla d'Espais Naturals of Catalonia. It revises the potential vegetation, the present vegetation and compares the arboreal inventories (one from 1997). It also makes a diagnosis of the state of the spot and gives suggestions of possible actions in order to diminish the impact of humans in the poplar grove.

Introducció

Sota aquest suggerent títol, que pot recordar a l'excel·lent però creiem poc conegut llibre de Ramon Folch i Guillén *Natura: ús o abús. Llibre blanc de la gestió de la natura als Països Catalans*, es presenta el següent treball que intenta reflectir una sèrie de consideracions entorn al que ha estat i és la gestió de l'Espai d'Interès Natural de l'Albereda de Santes Creus. Així, doncs, el present treball parteix de les conclusions fetes en l'*Estudi per la gestió d'usos de l'Albereda de Santes Creus*, que va ser realitzat entre el novembre de 1998 i el març de 1999 per un equip de la Unitat de Geografia de la URV format per Diego López Bonillo (professor titular de Geografia Física, coordinador), Sergi Saladié Gil (geògraf, postgrau en Paisatge i Ordenació del Territori) i Jordi Garcia Ventura (geògraf), amb l'assessorament de Josep Oliveras Samitier (catedràtic d'Anàlisi Geogràfica Regional). L'estudi va ser encarregat a la Unitat de Geografia de la URV per la secció de Medi Ambient de la Diputació de Tarragona, a partir del conveni de col·laboració establert per ambdues institucions.

* Treball premiat en el 12è Premi de Natura, convocat el 1999 per l'Institut d'Estudis Vallencs.

La motivació remota del treball consistia en la conflictivitat existent en aquest espai, atribuïble a diverses causes. D'una banda, es tracta d'un àmbit inclòs en el Pla d'Espais d'Interès Natural (PEIN), el qual, per si mateix i per imperatiu legal, té unes limitacions i uns condicionants clarament especificats en la llei que creà aquesta figura de protecció. D'altra banda, concorren en l'espai usos i servituds amb una clara projecció històrica, no sempre d'acord amb els criteris de conservació establerts per a un àmbit natural en la legislació vigent. En efecte, els valors ecològics indiscutibles que motivaren la seva inclusió en la llei esmentada es veuen alterats per un ús que tradicionalment s'ha donat, per part de població al·lòctona, i pel fet de tractar-se d'un indret molt sensible davant els riscos d'origen natural i antròpic. D'altra banda, tenim la freqüentació, que és massiva en determinades èpoques de l'any, juntament amb el fet de trobar-se en el marge d'un riu que periòdicament és sotmès a increments notables del cabal, provocats per les pluges extraordinàries que es donen en l'àmbit mediterrani i que signifiquen un grau de risc que s'ha intentat de preveure i solucionar. Si a això s'afegeix el fet que per l'interior circula una infraestructura de regadiu que a més de canalitzar uns cabals contribueix de manera significativa a la conservació d'unes condicions microclimàtiques que possibiliten la permanència de les comunitats vegetals que existeixen en el seu interior, s'arriba a la conclusió que es tracta d'un espai realment molt fràgil, on els criteris de conservació es fan de molt difícil disseny.

L'estudi presentava una sèrie de contribucions per a la implementació d'actuacions que respectessin els drets dels usuaris, en l'entorn del monestir, els de la comunitat de regants que s'abasteixen de la sèquia que circula per l'interior i la incardinació en plans de desenvolupament turístic de Santes Creus, en els quals l'Albereda pot ser un element molt significatiu, si es fan de manera racional i programada.

Antecedents: estudi per a la gestió dels usos de l'Albereda de Santes Creus

INTRODUCCIÓ

Tradicionalment sota el topònim d'Albereda de Santes Creus s'ha descrit l'espai de l'albereda que està en contacte amb el nucli urbà de Santes Creus i que és propietat de la Diputació de Tarragona (parcel·les 14, 15 i 16 del polígon 28), amb una extensió de 2,20 ha. Aquest espai de reduïdes dimensions és el que tradicionalment ha estat més freqüentat per la gent, ja sigui per anar a buscar aigua, a dinar o passar el dia. Destaquem d'entrada que aquesta ocupació de l'espai sol ser molt intensiva i bastant puntual al llarg de l'any, ja que normalment va associada a dates o períodes molt concrets (caps de setmana, calçotades, dia de la mona, etc.). L'estudi realitzat pretenia aproximar-se a la realitat del conjunt de l'Albereda de Santes Creus com a espai inclòs dins el PEIN de Catalunya i als conflictes d'usos i gestió amb què nosaltres ens vam trobar. L'espai protegit inclou les parcel·les propietat de la Diputació de Tarragona anteriorment esmentades, més les parcel·les 12 i 13 del mateix polígon 28 (propietat de l'Ajuntament d'Aiguamúrcia i particulars), i ocupa una superfície de 12,5 ha.

El PEIN de l'Albereda de Santes Creus està situat al terme municipal d'Aiguamúrcia (Alt Camp), a una altitud d'uns 280 m.s.n.m., amb una orientació general a l'oest i al marge esquerre del riu Gaià (85 km de longitud, una conca hidrogràfica d'uns 430 km² i un cabal mitjà anual de 28 hm³). Aquestes circumstàncies han donat lloc a l'aparició de l'Albereda.

Localització de l'Albereda de Santes Creus

Volem remarcar que l'espai de l'Albereda de Santes Creus ha estat sempre motiu de molts estudis, la majoria dels quals han estat parcials, és a dir, que només han tingut en compte algun o alguns dels elements que constitueixen l'espai. Així doncs, podem citar estudis sobre vegetació (Salat Brúnel, X., 1991), la recuperació de la llera del Gaià al seu pas per l'albereda (Guasch Padró, H., 1991), o la fauna del Gaià (Solé, J. i altres, 1992).

L'ANÀLISI

A l'hora de plantejar l'anàlisi de l'Albereda de Santes Creus es van tenir en compte tant els elements del medi físic com del medi humà, per així poder arribar a un millor coneixement del funcionament del sistema i de la problemàtica associada a aquesta interactuació home-medi. Així doncs, es va analitzar el clima, la geologia, el sòl i la vegetació (potencial i actual), pel que fa als elements del medi físic, i la pressió antròpica, pel que fa als elements del medi humà.

Pel que fa al clima es van analitzar les variables temperatura i precipitació, a partir de dades obtingudes de l'estació de Vila-rodonà. S'obtingueren uns valors anuals mitjans de 15,1° C, pel que respecta a la temperatura, i 478,5 mm, pel que fa a la precipitació. Per tant es pot parlar d'un territori sota domini d'un clima mediterrani marítim de muntanya

baixa, amb uns períodes càlids a l'estiu (22,9° C de mitjana dels mesos de juny, juliol i agost) i frescos a l'hivern (9,02° C de mitjana dels mesos de novembre a març), i unes precipitacions màximes repartides entre el maig (51,6 l de mitjana) i setembre-octubre (67,4 l de mitjana dels dos mesos); i unes mínimes concentrades a l'estiu (12,5 l de mitjana al juliol) i a l'hivern (19,1 l de mitjana al mes de febrer). Les temperatures sí que tenen una clara influència sobre els components vegetals i edàfics que formen l'Albereda; en canvi la influència de les precipitacions és més relativa, ja que l'albereda litoral apareix com a conseqüència de l'aportació hídrica del riu Gaià, a partir de les filtracions per les capes freàtiques, i no de l'aportació hídrica superficial.

Quant a la geologia, a l'Albereda de Santes Creus es poden diferenciar bàsicament dos tipus de materials d'origen sedimentari: els al·luvials actuals i dipòsits de rambla, de formació durant el quaternari, localitzats en la mateixa llera del riu i en els sectors més propers a aquesta, i els conglomerats i argiles vermelles, d'origen fluviotorrencial, corresponents a l'època del miocè del període neogen (terciari), localitzats en el sector central i més elevat de l'espai.

El sòl de l'Albereda de Santes Creus té una textura arenosa i presenta una permeabilitat molt elevada, que provoca un nivell de rentat dels nutrients alt, amb poca acumulació. Segons una anàlisi granulomètrica del sector nord de l'Albereda realitzada per Salat, X. (1991)¹ la composició és la següent: arena (76%), llim (16%) i argila (8%). Així doncs, per tal de mantenir uns nivells de fertilitat acceptable, hi ha d'haver una aportació constant de matèria orgànica, la qual es rentarà ràpidament, de manera que la vegetació tindrà poc temps per captar els nutrients. En el sector nord de l'Albereda, el més freqüentat, es va apreciar la compactació del sòl provocada pel continu calcigament a què està sotmès, i això limita la filtració superficial d'aigua i l'aportació de matèria orgànica. El fet de disminuir els nivells de filtració d'aigua superficial es podria entendre com a positiu, si tenim en compte que d'aquesta manera es redueix el rentat dels nutrients, però no és així, ja que, tot i que el rentat es veu disminuït, la vegetació arbòria existent consumeix els nutrients del sòl, els quals, al no haver-hi una aportació regular de matèria orgànica, s'aniran empobrint cada cop més. A més, la compactació també porta problemes d'airejament del sòl, i dificulta la regeneració de la vegetació natural.

L'anàlisi de la vegetació es va fer des de dos punts de vista; per una banda es va analitzar la vegetació potencial, que seria aquella que correspondria a un determinat espai d'acord amb els condicionats físics de l'indret; i, per l'altra, es va analitzar la vegetació actual, resultat de la interacció entre les activitats antròpiques i el medi natural de l'espai en estudi.

La vegetació potencial de l'Albereda de Santes Creus constituïria un bosc de ribera (*Populion albae*), que apareix com a conseqüència de l'aportació hídrica del Gaià sobre un determinat sector de la seva llera. Així doncs, a tocar del riu hi trobaríem la salzeda de sarga (*Saponario-Salicetum purpurae*), que constituïria un bosquetó de ribera (*Salicion triandae-neotrichae*), a tocar de la qual s'hi localitzaria l'albereda litoral (*Vinco-Populetum albae*), i finalment, a la part més allunyada de la llera hi apareixeria l'omeda (*Lithospermo-Ulmetum minoris*). La **salzeda de sarga** (*Saponario-Salicetum purpurae*) és una comunitat on predominen les espècies arbustives, que poden assolir entre 2 i 4 m d'alçada i un recobriment del sòl entre el 90 i 100%. Les espècies

predominants són la sarga (*Salix elaeagnos*), el saulic (*Salix purpurea*) i el freixe de fulla estreta (*Fraxinus angustifolia*). Ja a l'estrat herbaci, generalment pobre, hi podem trobar *Saponaria officinalis*, *Rubus ulmifolius*, *Humulus lupulus*, *Bryonia cretica*, *Brachypodium sylvaticum*, *Mentha rotundifolia*, *Solanum dulcamara*, *Arundo donax*, *Clematis vitalba*, i d'altres. És una comunitat que habita ambients amb concentracions elevades de nitrogen, les quals són mantingudes en aquests nivells per les revingudes del riu. La salzedà actua com a estabilitzadora de la llera del riu, ja que en cas d'avingudes esmorteix l'embat de l'aigua, amb la qual cosa evita l'erosió excessiva dels materials.

L'albereda litoral (*Vinco-Populetum albae*) constituïria el típic bosc mediterrani de ribera, estable i permanent, dominat per l'àlber (*Populus alba*) i, de manera secundària, l'om (*Ulmus minor*), amb un sotabosc de natura herbàcia, generalment pobre en espècies. És una formació molt exigent amb els nivells hídrics del freàtic, per la qual cosa no el trobarem mai més enllà de la zona d'influència del riu; presenta una gran capacitat per suportar les avingudes periòdiques dels rius de règim mediterrani, ja que el potent sistema radicular que desenvolupa impedeix que l'aigua s'endugui els materials. Els arbres d'aquesta formació assoleixen fàcilment els 15 m —fins i tot és bastant habitual trobar individus de més de 20 m—, i tenen un recobriment d'entre el 70 i el 100%. A part de l'àlber i l'om, a l'estrat arbore hi podem trobar el freixe de fulla estreta (*Fraxinus angustifolia*). Tot i que l'estrat arbustiu és bastant pobre, en comparació al d'altres formacions, a l'albereda litoral hi podríem trobar *Crataegus monogyna*, *Coriaria myrtifolia* i *Rubus ulmifolius*, amb unes alçades entre 1 i 2 metres i un recobriment entre el 25 i el 50%. L'estrat herbaci, tot i ser pobre en espècies, pot arribar a assolir un recobriment entre el 75 i el 100% amb unes alçades de fins a 0,5 m. Les espècies representatives de l'estrat herbaci són *Vinca difformis*, *Arum italicum*, *Rubus caesius*, *Brachypodium sylvaticum*, *Euphorbia amygdaloides*, *Hedera helix*, *Clematis vitalba*, i d'altres.

L'omeda (*Lithospermo-Ulmetum minoris*) és un bosc de tendència submediterrània, que fa de pont entre la vegetació de ribera i la vegetació potencial de la zona, bosc perennifoli en el cas de Santes Creus. És una formació menys exigent amb els nivells hídrics del freàtic, factor que condiciona aquesta distribució més allunyada de la llera del riu. Predomina l'estrat arbore, amb unes alçades entre els 10 i els 20 m, i un recobriment d'entre el 70 i el 100%; l'arbre dominant és l'om (*Ulmus minor*) gairebé de manera monoespecífica. L'estrat arbustiu, generalment pobre, presentaria unes alçades entre 1 i 2 m i uns recobriments d'entre el 50 i el 80%; les espècies predominants que hi trobaríem són: *Crataegus monogyna*, *Cornus sanguinea* i *Rubus ulmifolius*. L'estrat herbaci, ric i dens, amb unes alçades de fins a 0,5 m i un recobriment entorn al 80%, estaria format per les espècies següents: *Lithospermum purpureo-coeruleum*, *Euphorbia amygdaloides*, *Brachypodium sylvaticum*, *Viola alba*, *Rubus caesius* i d'altres.

L'alzinar litoral (*Quercetum ilicis galloprovinciale*) és una formació que ocuparia els sectors més allunyats de la llera del riu, on el freàtic està situat a més profunditat i la vegetació no pot captar-ne l'aigua. En el cas de l'Albereda de Santes Creus, aquesta formació es podria esperar en un sector relativament proper al riu; un sector que es troba a una alçada major, on el freàtic se situa a una determinada profunditat i la vegetació no se'n pot aprofitar. Aquesta formació destaca per la presència d'un estrat arbore dens, on domina, de manera gairebé monoespecífica, l'alzina (*Quercus ilex* ssp. *ilex*). Al sotabosc normalment hi és

abundant la presència d'enfiladisses, i uns estrats herbacis i arbustius pobres en recobriments, però rics en nombre d'espècies. Dins aquests estrats hi podríem trobar: *Viburnum tinus*, *Viola alba*, *Asparagus acutifolius*, *Ruscus aculeatus*, *Rubia peregrina*, *Lonicera implexa*, *Smilax aspera*, i d'altres.

L'anàlisi de la **vegetació actual** es va realitzar segons els sectors, ja que a priori ja presentaven unes diferències bastant remarcables. Així doncs, en el **sector nord** s'hi va localitzar un bosc de ribera que havia perdut la gradació típica. Per una banda el sector més proper al riu s'havia convertit en una llera no funcional, que s'havia intentat recuperar, i no precisament amb massa encert, amb la construcció d'una escullera (1994). En aquest sector la salzedeta de sarga (*Saponario-Salicetum purpurae*) era inexistente, a excepció de determinats sectors de l'escullera que no havien estat cimentats. L'albereda litoral (*Vinco-Populetum albae*) d'aquest sector nord es trobava en un procés de regressió, si atenem a les dades resultants dels diferents inventaris arboris realitzats: 1846, 1991, 1994 i 1997 (vegeu Taula 1), i a l'observació directa de l'estat de degradació en què es troba el sotabosc. L'om, espècie acompanyant de l'àlber en aquesta formació, havia anat augmentant progressivament l'hàbitat de l'àlber, de manera que es feia molt difícil la delimitació entre l'albereda litoral i l'omeda. L'omeda (*Lithospermo-Ulmetum minoris*), tal i com s'acaba d'explicar, havia augmentat progressivament la seva distribució (tot i que en els darrers anys s'han hagut d'eliminar molts oms a causa de la grafiosi). També es va observar que, amb el temps, espècies menys exigents amb els condicionants ambientals (sobretot hídrics i edàfics) havien anat augmentant la seva distribució.

En el **sector central de l'espai**, s'hi van poder diferenciar tres àmbits que corresponien a dues comunitats potencials diferents. Els tres àmbits eren: una zona elevada i plana, que és la que ocupava més superfície i que es troba en un estat de degradació important; una segona zona, amb pendents més o menys importants, que presentava diferents nivells de degradació de la vegetació; i una tercera zona, adossada a l'anterior, que es trobava més en contacte amb la llera del riu Gaià, i que per tant tenia uns condicionants físics diferents. A les dues primeres zones hi correspondria potencialment una comunitat arbreda xerofítica i perennifòlia del tipus alzinar litoral (*Quercetum ilicis galloprovinciale*), mentre que a la tercera zona li correspondria una formació similar a la de la part nord de l'espai. L'espai elevat i pla es trobava en un estat de degradació important respecte a la situació que li correspondria d'acord amb els condicionants físics del territori, a causa dels diversos usos a què havia estat sotmès: anteriorment havia estat un conreu o una era per a moldre el blat (aquests suposats aprofitaments agrícoles es dedueixen a partir de les restes d'una construcció); en el període d'estudi l'espai s'utilitzava (i podem afirmar que se segueix utilitzant en l'actualitat) com a zona d'aparcament i d'acampada il·legal, sense que tinguí uns usos definits ni ordenats. En l'àmbit lateral de major pendent, en canvi, hi havia una ocupació quasi total del sòl per part de la vegetació, tot i que aquesta estava molt lluny de la comunitat potencial que li correspondria. En les parts més degradades (bé per algun abocament de residus sòlids urbans o pel trepig dels visitants) s'hi localitzava el mateix tipus de vegetació que a la part més elevada i plana. En els sectors una mica més evolucionats s'hi trobava una brolla de bruc d'hivern i romaní (*Rosmarino-Ericion p.p.*), bruc d'hivern (*Erica multiflora*), romaní (*Rosmarinus officinalis*), estepa blanca (*Cistus albidus*), amb acompanyament esporàdic en l'estrat arbori de pi blanc (*Pinus halepensis*).

Vista general de l'Albereda de Santes Creus

Detall de l'interior de l'Albereda, on no es respecta el tancat que la delimita parcialment

L'àmbit més proper al riu d'aquest sector central també es trobava en un estat de degradació important, a resultes de diversos impactes que havia suportat, sobretot el pas de maquinària per a la construcció de l'escullera del marge dret del riu Gaià, i els elevats nivells de freqüentació. Finalment, al **sector sud** del conjunt inclòs en el PEIN, s'hi va localitzar un conjunt vegetal prou ben conservat, sobretot pel que respecta al baix nivell d'impactes que suportava. L'albereda litoral (*Vinco-Populetum albae*), comunitat que hauria de presentar-se en aquest sector, no estava del tot desenvolupada. A l'àmbit proper al sector central, just a la vora del camí que des de la carretera permet accedir a la llera del riu, s'hi apreciaren els nivells de degradació més importants, provocats per la freqüentació no controlada de persones que hi realitzen diferents activitats (acampades, fogueres per cuinar...), i per les obres de canalització de la sèquia que no havien respectat la vegetació. En aquest espai també s'hi apreciaren diverses espècies introduïdes que no corresponien a l'albereda litoral, com són els plataners (*Platanus x hispanica*) i els roures (*Quercus faginea*). Ja en el sector més al sud d'aquest espai, es va observar una formació corresponent a una albereda litoral que està en una fase d'evolució primerenca, com ho demostraven la presència d'àlbers joves i l'atapeït estrat arbustiu. La llera del riu, però, seguia sent no funcional, ja que no s'hi aprecià la comunitat de salzedes de sarga (*Saponario-Salicetum purpurae*).

Pel que fa a l'anàlisi del medi humà, i donades les especials característiques de l'espai com a àrea tradicional de fontada i lleure, es va intentar fer una determinació de les tipologies i una aproximació a la quantificació dels visitants. Primer de tot es va fer una diferenciació dels diversos sectors del PEIN que reben pressió antròpica, per després quantificar, encara que de manera aproximada per la manca de dades concretes, el nombre de persones que podien freqüentar cada espai. El sector nord, propietat de la Diputació de Tarragona, és el que rep al llarg de l'any un major nombre de visitants, ja que és en aquest punt on està establerta l'àrea de fontada i lleure on tradicionalment les persones gaudeixen d'un ús públic. Aquest espai de fontada és el centre a partir del qual la gent es dispersa pels entorns immediats. A partir de la informació facilitada pel vigilant de l'Albereda, i per l'observació directa efectuada durant el treball de camp, es van poder establir, encara que de manera aproximada, quatre tipologies de visitants: *persones que van a buscar aigua*, que es caracteritzen per la curta durada de la seva estada a l'espai, i per tenir un objectiu clar, que només valora un determinat recurs natural: l'aigua, i que a vegades utilitzen dreceres creades per ells mateixos que passen per entremig de la vegetació provocant erosius lineals i concentrats en l'espai; *persones que van a fer menjades*, que solen tenir una estada d'una jornada normalment en caps de setmana i festius, que valoren l'espai per l'equipament públic (fogons i taules), l'ombra, l'aigua i la proximitat al riu, de manera que els valors naturals queden en un segon ordre d'importància (o simplement no són tinguts en compte) i, en general, són poc respectats; *persones que van a estudiar i/o a observar els recursos naturals*, que quantitativament són pocs i corresponen, normalment, a grups escolars que, de manera organitzada (a través de l'escola de natura Cel Rogent) o lliure (organitzada pels propis professors de cada centre educatiu), visiten l'espai valorant principalment els recursos naturals (sobretot flora i fauna), tot i que també s'hi inclourien aquells grups de persones adultes, normalment amb un nivell d'instrucció elevat, que visiten l'espai motivats pel valor

Taula 1: Inventaris arboris de l'Albereda de Santes Creus (1846, 1991, 1994 i 1997)

	Ajuntament 1846	Diferència	X. Salat 1991	Diferència	Concessió 1994	Diferència	Concessió 1997
Oms (<i>Ulmus minor</i>)	60	165	225	-5	220	-71	149
Àlbers (<i>Populus alba</i>)	370	-293	77	-2	75	-15	60
Lledoners (<i>Celtis australis</i>)	10	136	146	-16	130	-30	100
Xops (<i>Populus nigra</i>)			58	-2	56	-14	42
Urons blancs (<i>Acer campestre</i>)			26	-4	22	7	29
Sabuquers (<i>Sambucus nigra</i>)			15	2	17	4	21
Castanyers d'Índia (<i>Aesculus hippocastanum</i>)			11	0	11	0	11
Freixes (<i>Fraxinus angustifolia</i>)	30	-22	8	-1	7	0	7
Freixes de flor (<i>Fraxinus ornus</i>)			4	0	4	-3	1
Roures (<i>Quercus faginea</i>)	36	-33	3	0	3	0	3
Figueres (<i>Ficus carica</i>)			1	2	3	1	4
Total	506	68	574	-26	548	-121	427

Font: Elaboració pròpia a partir de dades de la Diputació Tarragona, 1998.

natural de l'albereda; *persones que utilitzen l'espai com a àrea d'esbarjo*, les quals no valoren cap dels seus elements naturals, a part de l'aigua, i que solen ser molt nombroses però concentrades en el temps (com a màxim una hora i mitja a l'hora de dinar). A la part central del PEIN, es poden deduir uns nivells de freqüentació més baixos respecte a la part nord, però no per això deixen de tenir uns impactes menys importants. A l'esplanada central, a la qual s'hi podia, i s'hi pot, accedir des de la carretera sense cap mena d'impediment, hi ha una utilització com a aparcament per als vehicles (autocars i cotxes) de les persones que van al monestir o l'Albereda i que solen ocupar aquest espai quan no hi ha lloc per aparcar al nucli urbà. També és un espai utilitzat per grups de joves o adults, que acampen o fan alguna mena de menjada (això es dedueix a partir de les restes de fogueres que hi ha, i de l'observació directa durant els dies de treball de camp). Finalment, a l'espai sud del PEIN, però en el sector contigu a l'espai central, també s'hi van detectar uns certs nivells de freqüentació de persones que, aprofitant un camí d'accés existent i sense cap restricció de pas, hi accedeixen per a realitzar-hi acampades, menjars i festes diverses, ocasionant un impacte important sobre el medi (trepig, deixalles, sorolls...). Es va observar que en tot l'espai de l'Albereda de Santes Creus només hi havia un sector que no tenia cap tipus de freqüentació: el situat més al sud.

LA DIAGNOSI

Pel que fa a la diagnosi, aquesta es va realitzar tenint en compte les diverses variables del medi físic i humà explicades anteriorment, i a les quals es va aplicar una simplificació de la matriu DAFO (Debilitats-Amenaces-Fortaleses-Oportunitats), que permeten, d'una manera molt operativa, determinar els punts forts, els punts febles, les oportunitats i les amenaces de l'espai en qüestió.

Els punts forts i els punts febles defineixen la situació de l'espai en el moment de l'anàlisi des del punt de vista de la conservació, que constituïa una part important de l'objectiu principal de l'estudi. Aquests punts corresponen a atributs intrínsecs al sistema; els punts febles especificaven aquells aspectes deficitaris que impossibilitaven o podien dificultar l'assoliment dels objectius de millora de l'espai; els punts forts, per contra, exposaven aquells aspectes del sistema que possibilitaven l'assoliment dels objectius proposats.

Les oportunitats i les amenaces ens ofereixen una dimensió de futur per a l'espai, també des del punt de vista de la conservació, que s'associen al context exterior, tot i que també es poden donar oportunitats i amenaces internes. Les amenaces identificaven aquells aspectes, interns o externs, que en un futur podien perjudicar al sistema; les oportunitats identificaven els aspectes externs o interns, dels quals el sistema se'n podia beneficiar.

L'aplicació d'una simplificació de la matriu DAFO no implicava reduir el sistema a un caràcter estàtic, sinó que pretenia reflectir la situació del sistema en aquell moment determinat, alhora que permetia observar i actuar amb antelació sobre les amenaces del sistema. És a dir que en el moment de realitzar la matriu DAFO, el que es contemplava com una amenaça, ara, amb les propostes d'actuació, pot esdevenir un punt fort del sistema, i, contràriament, si una oportunitat no és aprofitada a temps, es pot convertir en una amenaça. Podem dir, doncs, que la matriu DAFO és una eina útil per a la planificació i proposta d'actuacions de l'espai de l'Albereda de Santes Creus.

Detall de l'erosió del talús

Vista del talús que condueix al riu

De punts febles se'n van detectar un total de tretze, que feien referència sobretot a tres aspectes principals: per una banda, a la poca planificació integral de l'espai, que ha anat originant problemes com els que provoquen l'accés de vehicles i l'acampada a la part central, o la manca de senyalització arreu de l'espai; d'altra banda, a la descoordinació entre ens i administracions i a l'escassa implicació d'algun d'aquests; i, finalment, altres aspectes que fan referència al propi comportament dels visitants, sovint contradictoris amb la conservació de l'espai, i que es veu afavorit per la manca de planificació.

De punts forts, se'n van detectar un total de set que remarcaven, sobretot, els aspectes referents a la condició del sòl de l'Albereda, que és no urbanitzable, i de titularitat pública en la major part; així com també l'alt grau d'implicació de la Diputació de Tarragona, tant en l'aspecte d'inversió com de preocupació per a resoldre els problemes.

D'amenaques, se'n van detectar sis, que feien referència sobretot a aspectes externs al sistema, com són el risc d'incendis d'alguna part de PEIN, el risc d'avingudes i les plagues fitosanitàries; d'altra banda també hi havia alguns aspectes lligats a la permanència en el temps de punts febles detectats en el moment de realitzar l'estudi, com podrien ser la manca de coordinació entre administracions que podrien portar a la realització d'actuacions no concordants amb els objectius de protecció de l'espai.

D'oportunitats, se'n van detectar un total de sis, de les quals destacaven les actuacions previstes de realitzar, i que consideràvem que s'ajustaven als objectius de millora i conservació de l'espai, com eren la construcció d'un aparcament públic al nucli de Santes Creus i el projecte de revegetació i limitació d'accés en el sector nord de l'espai. Altres oportunitats es dedüiren a partir dels punts forts, com ara la continuïtat en la implicació per part de la Diputació de Tarragona, i d'altres a partir de la capacitat i voluntat de modificar amenaces, per exemple saber aprofitar el fet d'estar prop d'un recurs turístic cultural potent com és el monestir de Santes Creus.

LES PROPOSTES D'ACTUACIÓ

La realització de la simplificació de la matriu DAFO ens va permetre marcar un objectiu general, que representava el marc de referència de les propostes d'actuacions que més endavant es van plantejar. L'objectiu general que es va definir fou plantejat en aquests termes: protecció i millora de l'ecosistema de l'Espai d'Interès Natural de l'Albereda de Santes Creus i la compatibilització amb l'ús públic. Ateses les característiques naturals de l'espai, que representen una mostra molt valuosa de la vegetació de ribera de la Catalunya meridional, i el fet de tractar-se d'una àrea de fontada tradicional, amb la dificultat que això suposava per tancar totalment l'accés al públic, ens va dur a mantenir aquest ús públic, però amb una clara voluntat d'anar deslocalitzant al llarg del temps certs usos que vam considerar poc compatibles amb la conservació de l'espai.

El fet de deslocalitzar certes activitats més o menys agressives amb l'espai es va plantejar amb una doble finalitat: d'una banda per conservar i millorar els components naturals de l'Albereda i, d'altra banda, per assegurar la presència dels visitants durant un període de temps indefinit, aspecte que, amb la situació actual, no està garantit.

Per tal d'aconseguir l'objectiu general plantejat, es varen proposar sis estratègies d'actuació. La primera feia referència a la minimització dels impactes dels visitants, sobretot al sector nord, a partir de l'acotament de l'àrea de fontada i de la deslocalització

progressiva de certes activitats més o menys agressives. La segona pretenia millorar el coneixement de les característiques de l'espai, per tal que en un futur poguessin ajudar a la correcta planificació. La tercera estratègia girava entorn a la necessitat de realitzar un planejament integral sobre l'espai, a partir de la consecució d'unes directrius bàsiques de planificació de l'espai, amb uns objectius a llarg termini, que permetessin i afavorissin la conservació i millora dels elements naturals. La quarta estratègia anava encaminada a la revalorització dels components naturals del sistema, per tal d'assolir un mínim de respecte per part dels visitants. La cinquena estratègia girava entorn a la realització d'actuacions de restauració dels elements del medi físic degradats, que es podien realitzar bé a partir d'una revegetació o d'una reposició del sòl erosionat, bé a partir de la pròpia dinàmica del sistema natural, per la qual cosa caldrà realitzar actuacions d'acotament de determinats sectors, o bé utilitzant sistemes mixtos. Finalment, la sisena estratègia pretenia fer èmfasi en l'articulació de les actuacions de les administracions que tenen competències de gestió sobre l'espai i d'aquestes amb els ens locals i grups socials d'opinió.

Per tal d'orientar les actuacions segons la seva naturalesa, aquestes es van agrupar segons quatre línies d'actuació: planejament i gestió; infraestructures; millora de l'entorn; i imatge, promoció i educació.

De la diagnosi i de la proposta d'estratègies d'actuació se'n varen derivar les propostes d'actuació (accions) que caldria aplicar per tal d'assolir l'objectiu general. Les accions, un total de dinou, es varen presentar en unes fitxes individualitzades que mostraven de manera explícita les estratègies, les línies d'actuació en les quals s'insereix cada una de les accions, una descripció dels aspectes fonamentals que calia tenir en compte, la relació que presentaven amb la resta de les actuacions proposades, la localització en l'espai, l'ens finançador, els agents implicats, els efectes potencials que calia esperar com a resultat de l'aplicació de l'acció, el termini en el qual es considerava que s'hauria de dur a terme, i una valoració de la necessitat o urgència de cadascuna d'elles, a més d'un plànol de situació. Es va pretendre que fos un llistat obert, on s'hi podrien afegir altres actuacions, sempre que aquestes permetessin l'assoliment de l'objectiu plantejat i s'integressin dins alguna de les estratègies d'actuació proposades.

Accions agrupades segons la prioritat, estratègies i línies d'actuació i terminis d'execució es van integrar en una matriu de relació de propostes d'actuació, desenvolupada per tal de facilitar una millor lectura i interpretació de les accions. Amb aquesta matriu es volia destacar sobretot la interrelació existent entre totes les accions que es plantejaven, en considerar que una mateixa actuació podia fer referència a més d'una estratègia d'actuació, i ser inclosa en més d'una línia d'actuació.

Consideracions i valoracions entorn als usos actuals de l'Albereda de Santes Creus

Un cop repassats els antecedents, encara que per sobre, es podria deduir que avui en dia els usos que es donen a l'interior de l'Espai d'Interès Natural de l'Albereda de Santes Creus són en gran mesura incompatibles amb la naturalesa de la pròpia llei del Pla d'Espais d'Interès Natural (Decret 328/1992 de 14 de desembre), així com amb les característiques naturals de l'espai. Aquesta afirmació caldria matisar-la una mica. El

PEIN, en les seves determinacions, permet, sempre amb criteris de conservació, mantenir els usos tradicionals a l'interior dels espais delimitats; en el cas de l'Albereda es pot considerar l'ús lúdic com a tradicional, ja que la seva funció és molt antiga; el problema de l'Albereda es planteja quan estem parlant d'unes dimensions reduïdes, que fan que els impactes provocats pels visitants i les actuacions de millora de l'àrea lúdica tinguin un pes important en el si del conjunt de l'espai PEIN.

D'altra banda, és convenient fer alguna reflexió sobre quina va ser la raó o raons que van portar els responsables de l'elaboració del pla a la inclusió d'aquest espai en el PEIN, i per què altres espais de la conca del riu Gaià amb valors naturals tant o més importants en van quedar exclosos. Bé, respondre a aquesta qüestió seria fer un repàs crític del PEIN, sobre el qual es podrien fer nombroses crítiques i no precisament gaire positives. El que sí que es pot constatar en el cas que ens afecta, i que, de fet, és un dels punts més criticats del PEIN, és que en la tria dels criteris per a la inclusió dels diferents espais només es va tenir en compte la totalitat del territori català, i es van obviar bastant les particularitats de cada zona (en aquest cas la conca del riu Gaià). D'aquesta manera es va incloure l'Albereda de Santes Creus en representar una mostra valuosa de bosc de ribera mediterrani meridional, sense tenir en compte que al llarg de la conca hi havia altres espais amb un interès natural molt semblant, tot i que menys coneguts i menys desenvolupats (en alçada). Uns altres dilemes que planteja el PEIN són la manca de connectivitat entre els espais inclosos en el Pla i l'aïllament ecològic que poden tenir respecte a la resta del territori. Una cosa és clara: si només es delimiten uns determinats espais i a la resta del territori hi ha una llibertat per a fer-hi qualsevol mena d'actuació, estem davant d'una situació de risc que pot provocar l'existència d'un territori amb uns pocs valors molt ben protegits (que no vol dir ben conservats) i una resta del territori fortament alterada en els seus valors naturals. Però, com que en aquest treball no es pretén fer una revisió crítica del PEIN, deixem aquí aquests interrogants i passem a considerar altres aspectes referents a l'Albereda de Santes Creus i al seu entorn immediat, la conca del riu Gaià.

La valoració que vam fer nosaltres de la primera visita a l'espai un cop ens van encarregar el treball la Diputació, com a geògrafs que som, és que l'espai tenia uns valors tant naturals com paisatgístics que es trobaven amenaçats amb els usos que es duïen a terme; així doncs, vam denotar que la presència d'una àrea de lleure d'aquelles característiques i l'explotació del bar eren altament incompatibles amb la naturalesa i les característiques pròpies de l'espai, i sobretot en tractar-se d'un espai PEIN de reduïdes dimensions. Vàrem creure convenient abans de començar a tirar endavant el treball que calia aconseguir més informació de referència sobre l'Albereda, per tal de poder contrastar el major volum d'informació possible; d'aquesta manera ens vam remetre a treballs que s'havien realitzat amb anterioritat sobre l'espai i dels quals la Diputació en tenia constància, així com també a articles d'opinió o llibres que en parlessin.

Folch i Guillén, R. (1977)² ja esmentava a finals de la dècada dels 70 els problemes i conflictes d'usos que es donaven a l'Albereda i pronosticava un mal destí per al conjunt arbrat; en les seves afirmacions deia que si es mantenia el mateix nivell d'ús i d'ocupació de l'espai, en pocs anys els nivells de degradació arribarien a ser letals per a l'esdevenidor de l'Albereda. També remarcava, i aquest és un fet a tenir molt en compte, que no era viable la proposta de tancar completament l'accés a l'espai, ja que aquest gaudia d'un ús

Detall de l'ocupació que pateix l'Albereda

Vista general de la llera del riu Gaià

públic històric. Nosaltres, com a geògrafs, vam restar gratament sorpresos davant d'unes afirmacions com aquestes que provenien d'un biòleg, el qual tenia en compte l'aspecte humà del territori.

Amb tot el que es va poder deduir de les dades de l'anàlisi, podem afirmar que la problemàtica de fons no és legal ni jurídica, sinó que més aviat té a veure per una banda amb la manca de planificació integral del territori a diverses escales administratives, i, d'altra banda, amb el nivell d'educació i sensibilització mediambiental dels visitants d'aquest i d'altres espais naturals.

Pel que respecta a la manca de planificació ens podríem estendre àmpliament sobre aquest tema, potser un dels més descuidats a casa nostra. Ens centrarem, però, altre cop en el PEIN. L'estudi botànic que va fer Salat Brúnel, X. (1991)³ sobre l'Albereda remarcava ja al 1991 que l'estat de conservació en què es trobava l'espai natural era deplorable per culpa sobretot de la manca de manteniment unida a la degradació i l'erosió del sòl. El mateix estudi remarcava també la necessitat d'actuar tan aviat com fos possible en la recuperació de l'entorn i s'emplaçava a la inclusió de l'Albereda de Santes Creus dins del Pla d'Espais d'Interès Natural com a la solució definitiva per a solucionar els problemes detectats; així mateix s'emplaçava a una major participació de l'Ajuntament d'Aiguamúrcia, el Consell Comarcal de l'Alt Camp i la Diputació de Tarragona. La inclusió de les 12,5 ha de l'Albereda en el PEIN, l'any 1992, no ha servit per eradicar totalment els problemes d'ús que es donen en l'espai; ara bé, com a mínim ha servit per assentar unes mínimes bases de conscienciació de les parts implicades en la conservació i gestió de l'entorn. Arran de la inclusió de l'albereda en el PEIN la Diputació va començar a prendre cartes en l'assumpte de manera més clara i decidida i, encara que amb un manca clara de planificació integral de l'espai i menys encara una concepció global de la conca del riu Gaià, va adoptar una sèrie de mesures de protecció i conservació de l'entorn amb la posada en marxa d'un pla de rehabilitació que en els darrers anys ha estat molt criticat per diversos sectors de la societat, ja que algunes de les actuacions fetes han originat gran polèmica per la seva naturalesa i execució; en alguns casos s'ha denunciat l'artificialització de l'entorn amb la inclusió d'estructures i elements clarament abiòtics i no gens d'acord amb la naturalesa pròpia de l'espai. Aquestes actuacions que s'han dut a terme a l'Albereda en els darrers anys ha comportat, i això és poc discutible, diverses millores. Per exemple, en l'aspecte de conservació i fixació del sòl, amb la construcció dels murets s'ha contribuït enormement a frenar els processos erosius que es produïen a l'interior de l'espai. Una altra millora és l'adequació de l'equipament dels serveis, ja que la construcció d'uns nous fogons, uns serveis públics i més taules han permès localitzar i fixar la gent a l'interior de l'espai. Una de les actuacions que ha portat més cua al llarg dels últims anys ha estat la construcció, per part del DARP, de l'escullera de protecció del riu Gaià al seu pas per l'Albereda, que ha permès guanyar i recuperar una llera no funcional per a l'espai públic, a un cost ecològic elevat, però.

Aquesta manca de planificació integral és la que ha dut a la realització d'actuacions poc concordants amb la conservació de l'espai, i a l'aparició de moltes crítiques sobre aquestes actuacions, unes crítiques que molts cops no tenien en compte una visió integral i completa del territori. Una solució coherent que podria pal·liar la manca de planificació i altres aspectes de l'espai de l'Albereda de Santes Creus és adoptar una estratègia de

Restes de la freqüentació humana

La llera del riu Gaià al seu pas per l'Albereda

gestió integral de la conca del riu Gaià, a partir de la unió en un sol ens coordinador de totes les parts implicades en la gestió de la seva conca, així com la inclusió dels grups socials d'opinió (grups ecologistes, grups d'estudi, veïns...). Aquest ens, que podria ser un Consorci com els que ja existeixen en d'altres espais naturals de Catalunya (per exemple l'Espai d'Interès Natural de la Serralada Litoral, a la zona del Baix Maresme), estaria encarregat de vetllar per la conservació dels elements naturals (i també antròpics) de la conca del riu Gaià, a partir, sobretot, de la presa de decisions i la coordinació entre tots els ens administratius, els diversos agents locals i els grups socials d'opinió. Només amb aquest punt de mira més ampli es podria justificar qualsevol actuació sobre el territori, inclosa l'Albereda de Santes Creus. Els punts de vista parcials, que fins ara han estat protagonistes en la majoria de les actuacions que s'han dut a terme a l'interior de l'Albereda, han provocat algunes actuacions no desitjables o contradictòries amb la conservació de l'espai. Però també cal dir que hi ha hagut alguna acció que, si s'hagués realitzat recolzant-se des d'un punt de vista territorial, s'hauria pogut justificar plenament, i s'haurien estalviat moltes crítiques, les quals creiem que també van estar mancades d'aquesta visió més global.

Ens hem de referir ara al nivell d'educació i sensibilització mediambiental dels visitants d'aquest espai que, amb el seu comportament inconscient, provoquen amb el temps un abús sobre el sistema, i en fan perillar la supervivència. Cal aquí diferenciar motivacions i interessos dels visitants, que varien en funció de múltiples variables, i que, per tant, comportaran impactes diferents sobre el medi. Aquestes diverses tipologies de visitants, així com els seus comportaments i d'altres variables d'interès, s'intentaran conèixer en un futur immediat a partir de la realització d'un estudi de freqüentació i de capacitat de càrrega de l'Albereda que actualment està duent a terme un equip de la Unitat de Geografia de la URV per encàrrec de la Diputació de Tarragona.

Conclusions

Ja per finalitzar el present treball, plantegem una sèrie de propostes i obrim una sèrie d'interrogants, alhora que intentem provocar una reflexió sobre l'espai de l'Albereda del qual se n'ha parlat i escrit tant, sobretot en els darrers anys.

Insistim en la necessitat de gestionar la conca del riu Gaià d'una manera global (tota la conca) i integral (tots els elements que formen part del sistema: vegetació, aigua, població...), per, d'aquesta manera, valorar cada part del sistema segons el pes i la importància que té respecte a la totalitat, i així evitar possibles conflictes en qualsevol de les actuacions que es puguin dur a terme en un futur.

Si es continua com fins ara, amb una visió parcial del territori i només tenint en compte alguns elements del sistema, les contradiccions en la implementació de qualsevol proposta d'actuació tornaran a estar a l'ordre del dia. Fent referència a l'àrea de lleure, que potser és l'element que provoca més alteracions al sistema natural de l'Albereda, podem dir que, tant si es decideix millorar-la i potenciar-la com si es decideix d'ubicar-la en un altre lloc del l'espai natural o fora d'aquest, en cada cas tindrà unes crítiques negatives que, venint de ben segur de visions parcials, tindran la seva part de raó. Això és, en el cas de decidir mantenir o potenciar l'actual àrea de lleure, s'entraria en una contradicció amb el caràcter del PEIN, ja que s'estarien alterant, en major o menor grau

(depenent de les mesures particulars), uns valors naturals que en van motivar la inclusió. D'altra banda, si es decideix traslladar l'actual àrea de lleure a un altre lloc, tampoc no s'estaria exempt de crítiques, ja que en el cas d'ubicar-la en el lloc central del PEIN (una de les possibilitats) s'estaria entrant en la mateixa contradicció que en el cas anterior, tot i que amb lleugers matisos provocats per la diferent importància dels valors naturals; a més, la crítica dels usuaris tradicionals de l'espai també es faria sentir, en veure's traslladats d'un espai al qual han accedit sempre. Si l'àrea de lleure es traslladés fora de l'espai, potser s'estalviaria algunes crítiques des del punt de vista natural, però per part dels usuaris tindria el mateix efecte que per al cas anterior.

Aquest exemple de l'àrea de lleure es podria extrapolat a qualsevol altra proposta d'actuació d'alguna de les entitats implicades en la gestió de l'espai. És per aquest motiu que, des del nostre punt de vista geogràfic, defensem i proposem la visió global i integral del territori que, a través de la unió en un sol ens de les diverses administracions i grups socials d'opinió (consorci, plataforma...), creiem que es podria assolir. Uns dels objectius d'aquest nou ens hauria de ser la valorització dels diferents ambients que constitueixen la conca del riu Gaià, i prendre les decisions més adequades en funció del potencial de cada àrea. Només d'aquesta manera creiem que l'Albereda de Santes Creus podrà assolir el valor que realment té dins de la seva conca. És clar que l'actual valor paisatgístic de l'Albereda és molt important, gràcies a l'alçada i la varietat de les espècies, però a nivell ecològic es podria considerar, sobretot després d'un estudi exhaustiu, que hi ha altres espais de la conca del riu Gaià amb valors superiors als de l'Albereda de Santes Creus, i altres espais que, amb una sèrie de mesures de gestió integral, podrien assolir-los en pocs

Vista de la carretera de Santes Creus a Aiguamúrcia, a tocar de l'Albereda

anys. Com a l'exemple per a l'àrea de lleure, les solucions podrien ser les mateixes que per al cas de mantenir una visió parcial, però en aquest cop amb la seguretat que la decisió que es prendria tindria una coherència territorial més gran, i s'estalviarien les contradiccions esmentades.

Un cop formulada aquesta proposta de gestió, no ens queda sinó reclamar un esforç a totes les parts interessades en la defensa de l'Albereda i de la conca del riu Gaià en general, perquè uneixin els seus esforços per tal d'assolir uns objectius comuns, que no són altres que els de la conservació del patrimoni natural.

Bibliografia

- CARCELLER, X. (1995): "El PEIN, sistema d'àrees naturals protegides de Catalunya", a *Terra*, núm. 24. Institut Cartogràfic de Catalunya.
- DEPARTAMENT DE MEDI AMBIENT (1996): *El Pla d'espais d'interès natural*. Departament de Medi Ambient. Generalitat de Catalunya.
- FOLCH I GUILLÉN, R. (1977): "L'Albereda de Santes Creus", a *Butlletí Arxiu Biblioteca de Santes Creus*, vol. V. Santes Creus.
- FOLCH I GUILLÉN, R. (1979): *La vegetació dels Països Catalans*. Ed. Ketres. Barcelona.
- LÓPEZ BONILLO, D. (1988): *Los climas de Tarragona y sus repercusiones agrícolas*. Diputació de Tarragona. Tarragona.
- SALAT BRÚNEL, X. (1991): *L'Albereda de Santes Creus: aportació al seu coneixement mitjançant un estudi botànic*. Estudi no publicat.

Notes

1. Salat Brúnel, Xavier. *L'Albereda de Santes Creus: aportació al seu coneixement mitjançant un estudi botànic*. 1991.
2. Folch i Guillén, R. (1977): "L'Albereda de Santes Creus", a *Butlletí Arxiu Biblioteca de Santes Creus*, vol. V. Santes Creus.
3. Salat Brúnel, Xavier. *L'Albereda de Santes Creus: aportació al seu coneixement mitjançant un estudi botànic*. 1991.