
DOSSIER •> * . R E V I S T A DE CiHONA * NÚM. 2ofi M A U I - I C N V 2001 •^l. iOyly.S

la ¿eo¿f afía
humana

INÉS
CARRILLO

a g e o g r a f í a h u m a n a de
l'Alta Garrotxa o, el que és
el i n a t e i x , les r e l a c i o n s
e n t r e els éssers h u m a n s i
aquest terr icori aspre i de
mala petja(l), ha estat mar­
cada p e r u n a p resenc ia i
p e r m a n e n c i a s e c u l a r d e
p e r s o n e s i ac t iv i t a t s q u e
lian hagut de ter front a les
e n o r m e s dificulcats de la
vida a muiitanya i que han

sabut treure profic de la riquesa. i també de Tescasse-
tat, de recursos d'aquesta térra.

Pero aquesta relació ancestral, iniciada ja en la
prehistoria, es trenca de manera brusca a mitjan segle
X X , i l 'Alta Garrotxa que avui cone ixem, des del
pun t de vista de la seva geografía humana , passa a
convert i r-se en una trasbalsadora i estranya barreja

entre els incomptables vestigis d'anys i anys de presen­
cia humana i Lesborronadora soledat que ens niostren
avui bona part deis seus racons i de les seves valls.

R a m ó n Sala(2) expressa aquest contrast de manera
]iiok encertada: «Entre munianyes prácticament des-
habitades es respira aquest primitivisme que dona la
plena natura i que ens projecta fins a distancies incon­
cebibles en el temps mes Uunyá, concre tament a la
Prehistoria, ja que en les abundants coves existents
s'hi han trobat les restes testimoniáis de la presencia de
r h o m e del Paleolític inferior i niitja, del Neolític i de
l'Edat del Bronze, havent estat sempt'e lloc d'assenta-
men t en les diferents etapes de Tevolució cultural,
humana i social». 1 scgueix dient: «Cal deixar discó-
rrer la imaginació, només uns anys enrera, per notar
el llunyá bategar d'aquell esperit de les gents que tre-
ballaven i vivien a l'Alta Garrotxa, i ens dona la sensa-
ció de sentir les exhaurides veus d'aquells segles de la
vida camperola en plena activitat, expressant les seves

Beget (a la fotografía) i Oix

concéntrenla majorpart

de la poblado de l'espai protegit

de l'Alta Garrotxa.

76 [júS! * - R E V I Í Í T A DE GlRONA • * K I ' M . 206 J \ 1 A I (: - J U N \ 20Ü1 t- DOSSIER

. . v - i S i S i V " " • ' ' " " ^ ' ' ' ' * ^ * ^ - ' • • • • • • • " — • • • - • - • • . - . - . < ^ * " - " ' ' -

,^VÍ*>**.' : * ^ Í : ^

El poblé deTalaixá,
imatge paradigmática
dü! despoblamentqueha
viscutl'AltaGarrotxa.

alegries, les seves preocupíicions, les seves inquietuds,
les seves penes, les seves esperances. Ara, noniés que­
den ruines ancoradcs en el temps, coni a tescinioni
entranyable de la volinicat i la necessitac que cenien els
nostres avantpassacs de viure a la muntanya i de la
muntanya».

Un petit móii pie de lida

Uhome, dones, ha estat present a l'Alta Garrocxa
des d'antic, ja que els primers assentaments conegucs
daten de la prehistoria. Pero tou durant l"edac niitjana
quan TAlta Garrotxa conegiié la seva máxima ocupa-
ció, que perdura durant molts segles i que es fa evi-
dent en el gran nombre d'ermites, masos, ponts,
moíins... que encara avui podem anar trobant per cota
la geografía d'aquesta anciga comarca i que en altre
temps foren Uoc de cuite, de reunió, de festes i aplecs

i de la vida quotidiana de la seva gent.
Durant aquesta llarga ocupació, les activitats que

predominaven i que pernietien ais habitants i campe-
rols seguir subsistint en un entorn hostil foren una
important ramaderia extensiva, que aprofitava les
grans exteusions de pastures de la zona i que es com-
plementava amb petites zones de conreu i d'iiorta en
les zones mes plañeres deis tons de les valls, així com
Texhaustiu aprofitanient de la fusta per ter carbó
vegetal. L'accivitat ramadera i el carboneig van aparéi-
xer juntament amb akres activicats de caire manufac-
turer, com algunes petites fargues d'elaboraciá del
ferro, de les quals encara podem trobar les restes.
Aqüestes petites economies d'autoconsum, estructu-
rades a Tentorn deis diferents masos, foren la caracte­
rística predominant a la zona i les que configuraren
un paisatge forcanient humanitzat, malgrac que avui
se'ns fací difícil d'imaginar.

Evolució de la

Beuda
Montaguc*
Sales de Llierca
la Valí de Biaiiya
Albanya
Camprodon*'*
Total

població de l'Alta Garrotxa (dins

Í950

141
427

71
224
246
193

1.302

1960

97
325

45
134
159

88
848

FoiU; Estudis dv bíise del Pía deprotecció del
* No Jndou el poblé d'Oix.

** No inclou et poblé de Beget.

1970

31
149

6
77
40
35

330

u'di uaiu

1981

19
89

6
29
23
41

207

1986

40
48

8
33
24
32

185

1991

41
89

9
22
11
19

191

Jel P E I N

1996

37
111
19
31
22
28

248

i/ í del¡)üi!atí>e de l'Aha Garrolxci (1994)

, 1950-1996

1500 \

1000

ÍOO

D
1

\

N.
N.

x...̂ .̂
eso 1560 1970 1981 1B36

IDESCAT (2000).

sai 1996

DOSSIER •> f -REVISTA DE GiROKA Jf NL.M. 206 VIAIC-IUNY 200! *-i,«o(íl77

En Rodri, el darrer habitan!

de Talaixá, que ens va deixar

persemprefa ben poc.

Seiveixi aquesta imatge

depetithomenatge.

D'altm banda, la proximitat i les

amb la frontera francesa donaren peu

terres esdevinguessin Tescenari de mo

tics que afectaven ambdós costats de

nou a m b páranles de R a m ó n Sala,

«foLi refngi de fugitius de guerra, tant

Carlistes, amagatall de t rabuca i res , '

contrabandistes I...]».

fortes relacions
perqué aqüestes
Its deis fets polí-
la frontera i, de
l'Alta Garrotxa
Remenees com
pas habitual de

El dcspo1>lfliiieiit (l'unes muntan^e^

Cal arr ibar a la meitat del segíe X X per veure
com rocupac ió de TAlta Garrotxa va patir una greu
sotragada, ja que després de segíes de Iluites constants
deis seus habitants per garantir la supervivencia , un
fet cotalment alié a la seva realitat trastoca fortanient
f equilibri assolit: amb l'aparició del gas butá al voltant
de 1950, el carbó vegetal de l'Alta Garrotxa va deixar
de ser la principal font energética de la comarca i, per
tant, el principal recurs econóniic deis seus habitants.

Així, a mes de les dures condicions de vida, la
pérdua de factivitat que havia sustentat la poblacio
rural de l'Alta Garrotxa durain mole tenaps va ser el
de tonan t que dona Uoc al procés d 'abandó que ha
caracter i tza t aquesc espai en les darreres décades .
L'éxode fon encapcalat pels jiiés joves, que trobaven a
líi plana una niolt bona acollida, com a mossos en les
cases de pagés i sobre to t c o m a má d 'obra en les
indus t r i e s q u e havien anat p r o s p e r a n t a la plana
d 'Olot i al llarg del riu Pluvia. Pero ais mes joves els
seguiren la resta d'habitants, que deixaren enrere els
vells masos que havien resiscit el pas deis segles, moltes
'•'•egades sense ni tan sois endur-se 'n els records i els
objectes del passat, i deixant l'Alta Garrotxa tal com
'iiolts de nosaítres la coneixem avui,

El volum de poblacio de l'Alta Garrotxa ha expe ­
riméntate dones , una forta davallada des del 1950;
nialgrat que és difícil coniptabiliczar aquest descens
demografic per la imprecisió deis límits geográfics de
['espai, la var iac ió de la poblac io del c o n j u n t de
municipis que formen l'Alta Garrotxa pot quantifi-
car-se en una r educc ió de p r o p d ' u n 3 0 % en els
ú l t ims 40 anys. To t i a ixó, si n o m é s cons ide re in
l ' e spa i i n c l ó s d i n t r e els l ími t s p r o t e g i t s pe í Pía
d'Espais d ' In te rés Natura l (32.765 hectárees) , que
coincideixen bastant amb els límits de l'antiga comar­
ca de l'Alta Garrotxa, aquesta reducció arriba fins a
percenta tges del 80% i, tlns i to t , a la desapar ic ió
d'alguns nuclis habitats. Aixi, els 11 municipis que
teñen superficie dins TEspai d'Interés Natural (EIN)
de l'Alta Garrotxa(3) han passat d 'una poblacio de
12.686 persones censades el 1950, a uns 8.875 habi ­
tants el 1991. La situació mes greu, pero, l'han patit
les zones de Tinterior de l'espai protegit, caracteritza-
des per la poblacio disseminada i per la presencia de
nombrosos nuclis geográt lcamenc a'íllats, molts deis
quals hají arribat a quedar totalment deshabitats (Bes-
trecá, Sant Aniol d'Aguja, Gitarriu. . .}.

Aquesta pérdua demográfica ha desembocar evi-
dentment en la gairebé total desaparició de les activi-
tats cradicionals de fespai, i, en les darreres décades,
les dinamiques naturals han anat esborrant de manera
progressiva molts deis senyals de l 'ocupació humana.
Així, el model d 'assentament de l'Alta Garrotxa es
caracteritza actualment per un impor tant abandó de
Fus del territori , que es tradueix en l 'augment de la
superficie forestal, la desaparició de prats i pastures
- q u e compor ta una greu pérdua de biodiversi ta t- i
l'existéncia d 'un gran nombre de masos desocupats i
amb greus símptomes de ruina.

VS l^iol *• INVISTA DE GlRONA •H'NI':M. 2 o 6 .MAH;-)L1NY 2001 r- DOSSIER

Míilgrac aqüestes dinámiques negatives, des de
niitjan anys 80 es va comentar a detectar una discreta
revifalla demográfica protagonitzada pels neorurals,
que s'anaren assentant en algune:; zoiies de TAlta
Garrotxa on, maigrat raÜlanient i les mancances en
servéis i infiaestriictures, s'ha pogut constatar una
redinamització deis pobles i les valls reociipades. Tot i
que es tracta d'un fenomen reduVt, ha permés entre-
veure la possibilitat de recuperar l'esperanqa i, per
tant, de salvaguardar bona part del patrinioni cultural
i natural d'aquest espai. A aquest coMectiu cal sumar-
hi els nombrosos «enaniorats» de l'Alta Garrotxa que
anib el seu esforc;: i la seva presencia constant (excur-
sionistes, cai^^dors locáis, grups ecologistes i tants
d'altres) no han deixat caure en Toblic la riquesa
d'aquesta térra.

D'altra banda, l'acabnt de crear Consorci per a la
Protecció i la Gesrió de TEIN de l'Alta Garrotxa, que
ha nascut fruit d'aquesta constant preocupació pels
valors de la zo]ia, fa pensar en un futur niolt mes
opriniista, basat en el reconeixement d'una forta iden-
titat alt garrotxina en la qual teñen cabuda una gran
diversitat de geografies humanes.

Inés Carrillo Badosa csi^eói^r^i
i agaii á'Oc\ípm6 i Dcsaiivliipiiinciu

Liicii! (iv l'Alhi G.ijTi'f.Vi).

Bibliografía

Estudis de base de! Pía especial de protecció del tuedi natural
i de! paisatge de ¡'Alta Garrotxa. Generalitat de
Catalunya (inédit).

Píjisarges de l'Alta Garrotxa, de Ramón Sala i CanadelL
amb pintures de Pere Danés i Berga (Olot, 1990).

Notes

l .EI mol •¿iirroíxii, stgaiis A dkciotinri, vol dir "uTrn iispni, crenculn, de
m;iln pega'.

2. Fr.ngineiic del Ilibre Pahaiges de l'Alin Ganoíxa, de Ramón Sala Canatidi
amb pintures de [*erc Danés ¡ Berya (Olot, 1990).

3. El Î Ja d'Espais d'lnteres N.icural declara protegides 32.765 hectárecs.
distribuVdes en 1 1 niuiiicipis pertanyeiics a eres tninarques dilerL-nts
{rraiTotxa. Alt Empordá i Kipolles).

