

Ecologia del paisatge i turisme

Llicó magistral del curs 1999-2000, llegida el 19 de novembre de 1999 a l'Extensió de la UIB a Eivissa

per Miquel Morey Andreu*

1.- Introducció

Aquest curs, a cavall entre el present any 1999, nominat Any Internacional del Medi Ambient, i l'any 2000, que representa en el sentir popular l'entrada al nou mil·lenni, constitueix una excel·lent ocasió per parlar en aquest arxipèlag de les Pitiüses de turisme i de paisatge. Turisme i paisatge, dos temes que tenen una relació molt intensa, perquè el paisatge no és un concepte banal i superficial, sinó que és una de les coses que millor reflecteix com és un poble i com són els habitants d'aquell territori. Ja fa més d'un segle que Àngel Ganivet, referint-se al paisatge urbà, escrivia que *una ciutat material és tant més bella quant major és la noblesa i distinció de la ciutat vivent perquè són els seus habitants qui marquen la seua ànima, ja que les ciutats, insensiblement, van prenent el caràcter de les generacions que hi passen i es reformen naturalment, lenta i invisible com a resultat de fets que ningú inventa i que pocs perceben* (Ganivet, 1896).

Podríem distingir uns grans tipus de paisatge segons el nivell creixent d'influència humana: *Natural*, sense influència humana, que pot ser geològic o biològic, segons predomini un aspecte o l'altre. *Rural*, amb influència predominant de l'activitat forestal, agrícola i ramadera, que pot incloure petits nuclis de població, com, per exemple, el de la nostra pagesia. *Urbà*, amb predomini de la concentració d'edificis. *Industrial*, com el de les

grans conques industrials. *Turístic*, com a variant del paisatge urbà.

Aquests tipus de paisatge s'han anat produint al llarg del temps en l'ordre indicat, de manera que és important assenyalar que els darrers s'han format a costa dels primers en una successió accelerada. Els primers existien fa cents o mils de milions d'anys i els darrers poden tenir un milenar d'anys o,

en el cas del paisatge turístic, tan sols mig segle. Tot seguit ens referirem als diferents tipus de turisme, seguirem amb unes consideracions sobre paisatge i ecologia del paisatge, exposarem les relacions entre turisme i paisatge i la importància de l'ecologia del paisatge com a eina moderna i bàsica per a la gestió ambiental a zones turístiques, i finalitzarem amb unes


La natura pitiüsa presenta magnífics exemples de paisatge natural, rural i urbà. Com a mostra del primer tipus destaca l'illot des Vedrà, que dona una especial magnificència al crepuscle eivissenc.

* Miquel Morey Andreu és Catedràtic d'Ecologia de la UIB. Les fotos que il·lustren el text són del propi autor.

reflexions sobre el paisatge de la nostra comunitat i de les Pitiüses en particular.

2.- El turisme

És evident la importància del paisatge als països amb una activitat turística rellevant, com la nostra comunitat i singularment les Pitiüses. Però voldríem puntualitzar que hi ha moltes classes de turisme, que, per simplificar, dividirem en dos grans grups: a) Turisme de masses, b) Turisme minoritari.

El turisme de masses és el majoritari a les nostres illes Balears i Pitiüses, per tant, sempre que parlem de turisme en general ens referirem a aquest tipus de turisme. El més conegut és el d'una estada de quinze dies d'estiu a un hotel vora la platja. Pot ésser també de diferents tipus. Turisme familiar, la parella amb un o dos fills petits, que consumeix sol i platja i pot practicar alguna excursió. Turisme jove que, a més de sol i platja, demanda discoteques i, de vegades, pot provocar problemes d'ordre públic; és l'anomenat turisme de les tres essences: "sun, sand, sex" (sol, sorra, sexe). I, recentment, hem d'afegir el turisme de tercera edat.

El turisme minoritari es distingeix de l'anterior, a més de per la manca de massificació, pel fet de tenir uns interessos concrets diferents de l'exclusivitat de sol i platja, que poden ser de caire cultural, com l'escursionisme, l'observació de la natura, la pesca o la caça, o simplement el gaudi de calma i de bells paisatges. És el tipus de turisme que podríem anomenar de qualitat.

3.- Ecologia del paisatge

Una definició vulgar de paisatge seria una extensió de territori que podem veure des d'un punt determinat. Aquí queden clares dues referències conceptuales. Es tracta d'un territori i es refereix a allò que podem percebre principalment per la vista, però també pels altres sentits, com per exemple, l'oida o l'olfacte. Però el concepte científic de paisatge és molt més ric i ope-

ratiu. Reuneix una sèrie de característiques que anirem comentant una a una, al temps que considerarem les conseqüències o corol·laris que, en cada cas, en podem deduir.

A) Primera característica: *Dinamisme, canvi, evolució.*

El paisatge canvia al llarg del temps, bé per causes naturals, bé per intervenció de l'home. Els principals canvis deguts a causes naturals se solen produir a escales de temps que van de cents a milions d'anys. Els processos de formació de muntanyes són els més lents en la formació d'un paisatge. Per exemple, els materials que conformen les muntanyes eivissenques es formaren al fons de la mar fa milions d'anys, emergiren i anaren elevant-se molt lentament fins a abastar el seu màxim d'altitud, mentre simultàniament actuaven els processos d'erosió. Excepcionalment, hi ha processos geològics ràpids de formació de paisatge, com quan una muntanya es forma a partir d'erupcions volcàniques, o quan una llacuna, un salobrar o una albufera es van omplint amb els sediments procedents de l'erosió de les muntanyes pròximes. Ben al contrari, els canvis produïts per l'home poden ser molt ràpids. És el cas de tots els indrets de desenvolupament intens del turisme de masses, com la costa de la ciutat d'Eivissa o la badia de Portmany i el port de Sant Antoni, per posarne alguns exemples.

Així que el paisatge canvia, evoluciona i podem afirmar que, en general, tot paisatge comença com a paisatge natural i es desenvolupa com a paisatge cultural, i molt rarament pot revertir altra vegada a paisatge natural. De tot el que hem exposat podem deduir dues conseqüències o corol·laris.

Corol·lari 1. *Si el paisatge canvia, evoluciona, vol dir que podem crear i destruir paisatge.* Aquesta conseqüència ens duu a curioses reflexions. Perquè en ambients ecologistes sempre es pensa en termes de destrucció de paisatge i, en conseqüència, en la defensa de paisatges valuosos. Gairebé mai es pensa en la creació de paisatge, possiblement perquè gran part del que s'ha creat darrerament a la nostra comunitat és, com a mínim,

banal i, amb molta freqüència, lleig i desequilibrat. Amb l'agreujant d'haver-se creat a costa de la destrucció de magnífics paisatges naturals o culturals. Però podem crear paisatges estètics, equilibrats, valuosos. De fet, el paisatge urbà tradicional de la ciutat i el port d'Eivissa ha estat un fantàstic exemple de creació de paisatge.

Corol·lari 2. *Si el paisatge canvia, vol dir que el canvi pot ser positiu o negatiu, bo o dolent, d'on es dedueix que podem valorar el paisatge.*

B) Passem ara a una segona característica: *El paisatge és un conjunt d'elements relacionats, un sistema autoregulat.*

Això vol dir, simplement, que tots els elements que configuren un paisatge estan relacionats formant un conjunt funcional, de manera semblant a les peces del motor d'un cotxe, que, totes en conjunt, en produeixen el funcionament. De la mateixa manera que quan es mou el pistó dins el cilindre es mouen altres peces de forma que finalment les rodes voltin i el cotxe es mogui, i el conductor ha de moure el volant per anar per on pertoca, així, quan cau la pluja, augmenta la humitat del sòl, que és absorbida per les arrels i puja cap a les fulles, on participa en la fotosíntesi augmentant la biomassa de la fulla, produint el creixement de l'arbre, que fa més ombra i ajuda a mantenir la humitat del sòl, etc., etc. Podem resumir-ho dient, simplement, que el paisatge és l'expressió visible o perceptible d'un sistema autoregulat.

Si unim ara les dues característiques anteriors, arribam a la idea que ja l'any 1981 exposà magistralment Fernando González Bernáldez, que fou catedràtic d'Ecologia a la Universitat Autònoma de Madrid: La concepció del paisatge com a fenosistema, o part visible del sistema territorial que forma el paisatge. La part funcional oculta seria el criptosistema (González Bernáldez, 1981). D'aquí es dedueix una altra conseqüència o corol·lari:

Corol·lari 3. *Si de l'anàlisi del fenosistema (paisatge), que és el que es veu, podem deduir com és el criptosistema (funcionament*


L'home eivissenc, almenys fins al moment en què entrà el turisme de masses, transformava el paisatge natural d'una manera tan harmoniosa com mostra aquesta vista des Amunts, on destaquen les antigues marjades per aconseguir bons conreus i al mateix temps protegir la terra contra l'erosió.


A les àrees turístiques d'Eivissa el paisatge està molt modificat, però encara es poden veure els elements essencials del paisatge, com en aquest exemple de la plana ondulada de la zona de Vila vista des d'un turó pròxim a Jesús, on la matriu estaria formada pels conreus, les taques o "tessel·les" pels pinars, pobles i salobrar, i els corredors per les vies de comunicació.

del territori, que no es veu) i l'anàlisi del fenosistema és més fàcil que la del sistema complet o que la del criptosistema, queda clar l'interès de l'estudi del paisatge (o ecologia del paisatge) com a mètode per al diagnòstic ràpid de la qualitat paisatgística.

Arribats a aquest punt, considerem la definició de paisatge de

Poore & Poore (1991): *Són moltes les coses que conté el concepte científic de paisatge: l'estructura geològica del territori, el sòl, la vegetació i la fauna; l'empremta deixada per les activitats humanes, tant les actuals com les del passat, com són les explotacions forestals, les pastures, els conreus, els pobles i ciutats i les indústries. No és tan sols una qüestió de bellesa, és a dir, d'apreciació estèti-*

ca de la natura i de l'arquitectura, sinó de l'ecologia global d'un territori i la història de la seua ocupació i ús per l'home. D'aquí se'n dedueix una altra conseqüència o corol·lari:

Corol·lari 4. La possibilitat d'estudiar de manera conjunta el funcionament natural del territori i els impactes de les activitats humanes, perquè a la fi disposam d'una magnífica eina per poder fer un diagnòstic en profunditat de la qualitat paisatgística.

Evolució del concepte de paisatge

Una bona manera de comprendre la importància del concepte de paisatge és veure la seua evolució al llarg del temps. En primer lloc, podria sorprendre a algunes persones saber que la paraula *paisatge* no existia en la llengua grega ni en la llatina, el que significa que en el món clàssic no tenien aquest concepte. Això crida l'atenció, atès el grau de cultura assolit per aquells pobles. En el món occidental trobarem aquest terme per primera vegada a les llengües modernes derivades del llatí i del tronc germànic saxó, format en tots els casos a partir del concepte de territori o país: *paisatge, paysage, paesagio*, etc. (de *pagus*, país), a les neollatines, *landscape, Landschaft*, etc. (de *land*, territori), a les germanosaxones. Com podem explicar això? Creim que és perquè fins i tot per arribar al concepte vulgar de paisatge, que a penes supera el concepte de *vista o panoràmica*, ja és necessari un nivell de civilització amb forta capacitat per a conceptes abstractes.

Una vegada arribats al concepte de paisatge, aquest va variant al llarg del temps, de manera que la idea que en té cada poble en cada etapa de la seua història, així com el tipus de paisatge que crea, reflecteix en certa manera una filosofia de vida. Així, per exemple, a final del segle XV en la pintura flamenca, es parla, per primera vegada, de quadres que són *paisatges*. I la modernització d'Espanya inspirada per la Generació del 98 va lligada a un nou concepte de paisatge, com deixa ben clar el geògraf Eduardo Martínez de Pisón


L'antiquíssima indústria salinera pitiüsa –Eivissa es conegué a l'Edat Mitjana com el saler d'Europa– va crear indrets de gran bellesa i gran valor ecològic, com en aquesta vista de les salines Marroig de Formentera. Juntament amb les salines d'Eivissa ja tenen un estatut de protecció ambiental.

(1998) al seu llibre *Imagen del paisaje. La generación del 98 y Ortega y Gasset*. Els escriptors d'aquesta generació no tan sols valoren el paisatge, sinó que *creen* una nova manera de veure i interpretar el paisatge. Castella, considerada fins a final del segle XIX com a terra paisatgísticament pobra, és transformada per la literatura. Després d'Azorín, Machado, i Unamuno ja veurem sempre Castella amb uns altres ulls, amb la mirada dels literats. També la ruralia catalana adquirirà una nova categoria després de les magistrals descripcions que en va fer Josep Pla.

Encara que al segle XVIII els naturalistes viatgers, i particularment Alexander von Humboldt, anticipen el concepte modern de paisatge, o que en la segona meitat del segle XIX l'arxiduc Lluís Salvador ens deixa bellíssimes descripcions del de les nostres illes, no és fins al segle que ara acaba que queda desenvolupat el concepte científic de paisatge. Hom sol

atribuir al geògraf alemany Carl Troll la creació de la moderna ecologia del paisatge, l'any 1939. Passem ja, doncs, a parlar d'ecologia del paisatge.

La ciència del paisatge, més freqüentment anomenada ecologia del paisatge, és una de les branques més modernes de l'ecologia, que l'ultrapassa en molts d'aspectes, i, sense cap dubte, constitueix no tan sols una de les línies d'investigació amb més futur, sinó també una de les grans esperances de perfeccionament de la gestió ambiental i particularment de l'ordenació del territori.

Les dues grans obres que donaren impuls a l'ecologia del paisatge van ser la de Naveh & Lieberman (1984) i la de Forman & Godron (1986), molt diferents però complementàries. La primera va establir el concepte de paisatge com a sistema d'ecosistemes, incloent-hi els antropitzats, com les ciutats o les àrees industrials i turístiques, amb fluxes de matèria, energia i informació en-

tre ells i apuntant cap a la possibilitat de l'estudi integrat, unint per primera vegada ciències pures, com l'ecologia, amb ciències socials, econòmiques i culturals.

La segona conté una generalització extraordinàriament útil, el fet que qualsevol paisatge pot descompondre's en els següents elements: una matriu o part més representada del territori, unes taques en nombre variable i de diversos tipus, que són les formes d'ocupació del territori envoltades per la matriu, i finalment uns corredors o estructures lineals que connecten les diferents taques. Per posar un exemple, a les àrees no turístiques d'Eivissa la *matriu* serien els camps de conreu; les *taques*, les clapes de pinar o garriga i els pobles; i els *corredors*, els torrents o corredors naturals, i les carreteres i camins o corredors creats per l'home. Aquesta estructura fa de suport a una funció. Talment com les peces del motor d'un cotxe han d'estar interconnectades, així també les

diverses taques han d'estar relacionades entre elles mitjançant els corredors per fer del paisatge una cosa viva. Un símil podria ser la comparació amb una persona: els òrgans interiors diferenciats, com l'estómac, el fetge, els ronyons, etc., voltats de matèria orgànica més diferenciada, vendrien a ser com les taques voltades per la matriu; i el sistema circulatori (artèries i venes) i nerviós (cadena de neurones), que són estructures lineals, vendrien a ser com els corredors, que relacionen les diverses taques i ho connecten tot perquè el conjunt pugui funcionar.

La definició de Poore & Poore ja donava una idea del que és l'ecologia del paisatge, però encara quedarà més clar amb la definició de Zonneld & Forman (1990), que conté aspectes aplicats particularment interessants de cara a l'estudi de les relacions entre aquesta ciència i el turisme: *La humanitat necessita recursos, mentre que la naturalesa, que per una part proveeix de recursos, per l'altra en restringeix les possibilitats d'ús. Tant els fluxos com els moviments en el paisatge, per una banda responen a patrons espacials existents, i per l'altra en creen de nous. Comprendre les relacions entre a) la humanitat, els recursos i les restriccions del seu ús i b) els fluxos, patrons espacials i territori, és comprendre l'ecologia del paisatge.*

Aquesta definició conté dues idees claus. La primera és la contraposició entre la necessitat de recursos per part de l'home i les restriccions que imposa la natura; i la segona, que el propi ús del territori està condicionat, per una part, per l'existència dels processos i patrons existents en el territori i, per l'altra, pels processos i patrons que crea el propi ús del territori i l'explotació de recursos per part de l'home. D'aquí hom dedueix que no convé fer un desenvolupament econòmic en contra de la natura i dels processos naturals del territori on s'ubica.

És clar, per tant, que l'ecologia del paisatge és més que una ciència en el sentit clàssic del terme. És el que hom diu una *ciència transversal* o disciplina que integra conceptes i tecnologies de camps del coneixement molt variats. Vegem

ara quins són els continguts de l'ecologia del paisatge:

- 1) Estructura i funcionament del territori, amb ecosistemes naturals i antropitzats.
- 2) Delimitació i classificació de paisatges o unitats paisatgístiques.
- 3) Valoració de paisatges.
- 4) Gestió, conservació i defensa de paisatges.

Podem veure que els dos primers punts pertanyen clarament a la ciència clàssica, mentre que els altres dos ja són matèria extracientífica. És clar també que aquests quatre punts formen una seqüència en si, de manera que primer hem de saber delimitar i conèixer el funcionament dels paisatges, després els podem classificar i finalment els podem valorar, gestionar i defensar.

La valoració del paisatge

Ja hem comentat com al llarg del temps canvien els criteris de valoració del paisatge en un mateix grup humà i entre grups humans. Ens fixarem ara en la valoració que actualment hom fa del paisatge a la societat occidental en gene-

ral. Totes les societats modernes creuen que el paisatge és molt important i mostren un gran interès per la conservació de paisatges equilibrats i harmònics, a causa del paper cada vegada més preponderant de l'home en el paisatge o, dit d'altra manera, al fet que cada vegada hi ha més paisatges antropitzats i menys paisatges naturals i rurals tradicionals, amb l'agreujant que aquesta influència humana, en moltes ocasions, produeix efectes que valorem negativament, com és el cas de la destrucció o degradació de paisatges culturals valuosos i la creació de nous paisatges de baixa qualitat. A la nostra comunitat en tenim, per desgràcia, exemples paradigmàtics.

La interpretació i valoració del paisatge és una tasca pròpia de societats cultes. I fins i tot ens atreviríem a dir que el nivell d'interès explícit pel paisatge, per la seua protecció i conservació, pot constituir un bon *indicador* del grau de *civilització* d'un poble. Aquesta afirmació es fonamenta en què són dues les causes essencials que duen un poble a interessar-se pel seu paisatge.

- 1) La primera és el nivell econòmic, expressat pel seu PIB, la renda per capita i la distribució d'aquesta. Perquè un poble que no té assegurada la subsistència

Com a conseqüència del turisme molts d'espais naturals valuosos s'han degradat, com és el cas del magnífic salobrar de ses Feixes.


1) material ni gaudeix d'un cert nivell econòmic, difícilment s'interessarà per res més que no sigui la millora econòmica, a la qual estarà disposat a sacrificar qualsevol cosa.

2) Una segona condició és de tipus cultural, expressada pel nivell d'instrucció aconseguit per les distintes capes socials, el nivell de sanitat, etc. Un poble, per ric sigui, no s'interessarà pel paisatge si no ha abastat un mínim de desenvolupament cultural.

I arribats a aquest punt és obligada una reflexió: Si la nostra comunitat té el nivell econòmic més alt d'Espanya i un dels més alts d'Europa, per què hi ha —i sobretot i ha hagut fins fa poc— tan poc interès pel paisatge? Creim que la resposta és clara: la nostra comunitat ha tengut un creixement econòmic, gràcies al turisme, tan ràpid que

els organismes responsables prenguin mesures de gestió correcta i de protecció del paisatge.

4.- Paisatge i turisme

És tan evident el perill que avui corren els paisatges valuosos, a causa de l'actual i generalitzada degradació del paisatge per tot el món, que no és estrany que ja l'any 1991 Steiner, al bell principi del seu llibre *The Living Landscape*, afirmàs rotundament: *Una cosa és evident, que els paisatges del món necessiten ajuda, i ajuda urgent*. I aquesta afirmació té encara més significat, d'una banda, als països industrialitzats, on la contaminació ha produït destruccions generalitzades; i de l'altra, als països turístics, on la destrucció del paisatge no ha estat tan generalitzada, però sí més irreversible. Perquè, a les àrees turístiques, qualitat de paisatge i qualitat de turisme són sinònims.

si el que volem és un turisme de qualitat, és necessari prendre ja mesures científiques per conduir la comunitat cap a una estratègia de sustentabilitat.

Una estratègia sensata per a la defensa del paisatge hauria de considerar en primer lloc l'increment de la investigació científica en aspectes teòrics del paisatge, seguida de la implementació de la gestió del paisatge en un sentit més pràctic. No tan sols hem de defensar els paisatges naturals, sinó que hi ha també altres tipus d'intervenció humana, com per exemple moltes zones rurals amb agricultura i ramaderia tradicional, on la influència humana no només no ha estat negativa sinó que ha creat i mantingut ambients més rics en biodiversitat (Naveh, 1982), en bellesa, en interès històric i en aptituds per al desenvolupament de la vida humana, que els ecosistemes naturals que ha reemplaçat. En una


Sobre els sòls intensament rojos de la plana de Santa Agnès de Corona encara es poden veure els antics conreus.

no ha tengut temps de seguir el mateix ritme en el camp de la cultura i la instrucció. Creim també que no és suficient reflexionar sobre aquests fets. És ben hora que això es tradueixi a la pràctica des de les possibilitats que té el govern d'orientar la comunitat, i que

El paisatge rural com a paisatge cultural

A una comunitat com la nostra, formada per les illes, amb la consegüent limitació de territori i d'altres recursos, i amb la capacitat de càrrega clarament ultrapassada,

paraula, ha produït nous estats d'equilibri estables i duradors, és a dir, paisatges metaestables, home inclòs, que constitueixen bons exemples d'equilibri entre home i natura. Aquests tipus de paisatges, que fins al present havien estat objecte de menys aten-


Tal vegada sigui la casa de camp –blanca, de formes geomètriques netes, adaptable– l'element més representatiu del paisatge eivissenc. A la figura, una del nord d'Eivissa, vora la carretera de Sant Miquel.

ció que els ambients naturals o els degradats, són coneguts en el camp del conservacionisme com a *paisatges culturals* en el sentit estricte i es troben dispersos per tot el planeta des de l'equador fins als pols, amb característiques molt diverses. Però tots tenen en comú que el nivell d'explotació de la naturalesa per l'home no és molt intens i s'ha mantingut sense grans canvis durant molt de temps.

Els paisatges culturals amenaçats: grup de treball de la UICN

Des de fa uns anys, el Grup de Treball sobre Protecció del Paisatge de la Secció Estratègia i Planificació Ambiental (UICN) està elaborant una estratègia per a la protecció de Paisatges Valuosos Amenaçats a tot el món, que comprèn, en primer lloc, la determinació de criteris per a la selecció de paisatges valuosos i així mateix la del grau d'amenaça al qual estan sotmesos; i en segon lloc, la realització d'una *llista roja de paisatges valuosos amenaçats*, a l'estil d'altres llistes roges d'espècies vegetals o animals amenaçades.

La nostra aportació, recollida en diversos documents de la UICN, ha inclòs vuit grans tipus de paisatge valuós amenaçat a la nostra comunitat: quatre de Mallorca, dos de Menorca i dos de les Pitiüses. Els de Mallorca i Menorca són: els regadius amb molins de vent del pla de Sant Jordi, paisatge creat el segle XIX i únic a tota la Mediterrània; les possessions mallorquines i els llocs menorquins, com a exemple de gestió equilibrada i sostenible durant cent anys; els conreus de secà amb cereals i arbres fruiters, amb una estructura funcionalment semblant a la *savanna* africana i a la *dehesa* del centre i ponent de la península Ibèrica; els conreus en marjades de la serra de Tramuntana de Mallorca; i les pastures de boví a l'estil anglès de Menorca.

De les Pitiüses seleccionarem la ruralia eivissenca amb conreus mixtos de cereals i fruiters, amb població humana dispersa i cases rurals emblemàtiques; i el paisatge de Formentera en conjunt, com a exemple d'illa mediterrània occidental on el turisme de masses té una representació singular; els visitants d'un dia procedents d'Eivissa, i que conserva un paisatge tradicional no degradat per les construccions turístiques massives.

Àrees rurals eivissenques amb cultius mixtos de cereals i fruiters i població dispersa

El principal tret diferencial de les zones rurals eivissenques, en comparació amb les de Mallorca i Menorca, és que, mentre que els habitants d'aquestes últimes illes han construït tradicionalment els seus habitatges agrupats en pobles i ciutats, a Eivissa cada família construïa la seua casa al camp, vora les mateixes terres que llaurava, fet que produeix un tipus de paisatge completament diferent al de les altres illes. Fins al segle passat a Eivissa hi havia tan sols un nucli urbà, la ciutat d'aquest nom, i encara avui els pobles són molt petits. Presenta valors similars als de les àrees rurals de Mallorca i Menorca, als quals hem d'afegir el gran valor arquitectònic de la *casa eivissenca* tradicional. Són precisament aquestes cases eivissenques les que es troben actualment en greu perill, per abandonament i, sobretot, per destrucció o reformes inadequades per adaptar-les com a habitatge turístic o segona residència. Bons exemples de l'actual demanda de terrenys rurals amb ruïnes poden trobar-se en la lectura de la secció d'anuncis de la premsa diària.


A Formentera terra i mar es mesclen com si no poguessin estar l'una sense l'altra, bé entrant la terra dins la mar com a la punta des Trucadors, bé la mar dins la terra com passa a l'Estany Pudent, en aquesta vista des de ca na Costa.

Paisatge de l'illa de Formentera

L'illa de Formentera, com un tot, és inclosa com a paisatge amenaçat per tractar-se de l'única illa habitada de l'arxipèlag on encara no havia començat la implantació del turisme de masses; per tant, conserva els trets propis essencials del paisatge tradicional de les Balears. L'illa va ser objecte d'un estudi intensiu en el programa MAB (*Man and Biosphere*) de la UNESCO per a Petites Illes de la Mediterrània, amb diverses publicacions, on es ressaltaven els seus valors i la seua problemàtica en general, sobretot en el llibre editat pel MOPT (1992) *Estudio integrado de la isla de Formentera. Bases para un ecodesarrollo*. Un dels objectius més importants d'aquest treball era el coneixement de la manera de ser dels habitants de Formentera i de les idees i aspiracions sobre el futur de l'illa. No volíem limitar-nos al coneixement científicotècnic del territori, sinó que preteníem incloure el sistema complet, home inclòs; per tant, expressàvem el nostre agraïment per la col·laboració de tothom qui ens havia aportat coneixements sobre aqueixa cultura rural tan important i en retrocés davant la cul-

tura ciutadana dominant, ja que és el poble formenterer actual i esdevenidor l'afectat directament per les decisions que es puguin prendre sobre el territori insular. La introducció parteix de la constatació que Formentera és una illa completament diferenciada de la d'Eivissa. L'estudi integrat analitza l'ambient natural (geologia, climatologia, sòls, biogeografia), el poblament i la dinàmica demogràfica, el problema de l'aigua i la seua gestió, l'economia, amb especial atenció al turisme com a activitat dominant, l'urbanisme, i finalitza amb l'establiment d'unes àrees homogènies de gestió i unes conclusions i propostes d'acció. Passa a l'estudi intensiu d'una d'aquestes àrees, la zona nord, de la qual fa un informe exhaustiu amb les corresponents hipòtesis d'intervenció, per acabar amb unes conclusions generals. Els annexos finals recullen el mapatge i l'estadística de les anàlisis científicotècniques realitzades per l'equip de treball.

5.- Reflexions finals

Els ecòlegs –i no en parlem si a més, com en el meu cas, som conservacionistes– solem fer previsions apocalíptiques per al fu-

tur, amenaçant amb les més espantoses catàstrofes en un futur més o menys immediat. Jo he de reconèixer que ho he fet alguna vegada. En canvi avui el que voldria transmetre és un missatge d'esperança, un missatge de confiança que la nostra comunitat en general, i les Pitiüses en particular, seran capaces de fer un *quiebro*, com el que fa un torero quan veu el brau que li ve al damunt, i emprendran el bon camí del modern conservacionisme, base de tot benestar futur, tan allunyat de l'immobilisme i del rebuig radical de l'home i de la tecnologia moderna, com del desenvolupament accelerat, consumidor i destructor dels recursos naturals i culturals. El camí d'un conservacionisme que ja hem etiquetat com a gestió sostenible del territori i dels recursos. Un conservacionisme que no exclou la presència i les activitats de l'home actual, amb tots els seus avenços. Un conservacionisme que no fa por, com abans, perquè de la protecció ambiental d'una zona ja no se'n deriven conseqüències econòmiques negatives per als seus habitants, sinó ben al contrari, la seguretat d'un benestar a llarg termini, lluny de l'ansietat que provoca un desenvolupament ràpid però sense perspectives de sustentabilitat.

I aquesta esperança no és infundada, perquè es basa, d'una banda, en una clara voluntat d'emprendre aquest nou camí per part de la majoria dels ciutadans d'aquestes illes i, de l'altra, en els grans avenços del conservacionisme modern, sobretot en el camp de l'ecologia del paisatge, que molt breument acabam d'exposar. És veritat que aquesta nova eina encara no és perfecta i encara no està prou experimentada, però no hi ha cap dubte que està provocant una vertadera revolució al món de la gestió ambiental. A aquest respecte, el mateix professor Forman, al pròleg del recent llibre de Françoise Burel i Jacques Baudry (1999), afirma textualment: *L'ecologia del paisatge ofereix actualment una perspectiva sens dubte molt prometedora, capaç d'harmonitzar natura i cultura. La clau del problema és, simplement, que permet*


Una cosa bona, quan és excessiva, pot passar a ser dolenta: "S'ha perdut per massa", diuen a vegades els nostres pagesos. Potser al turisme pitiús li passi això, un creixement excessiu que sembla exigir l'ampliació del ja prou degradat port d'Eivissa per la part des Botafoc, d'on està feta la fotografia.

combinar de manera intel·ligent i eficaç les dimensions ecològica i humana a l'escala del paisatge i de la regió.

La nostra universitat, que ja està consolidada i ha començat l'extensió a Menorca i a aquestes estimades illes Pitiüses, disposa ja de les noves eines, disposa de personal per aplicar-les —no solament ecòlegs i altres científics ambientals, sinó també psicòlegs, economistes ambientals i altres professionals— i de voluntat de fer-ho. No tenc cap dubte que el nostre rector i els altres dirigents de la nostra universitat, alguns dels quals són aquí presents, recolzaran aquestes paraules. Moltes gràcies. ■

BIBLIOGRAFIA

ÀUSTRIA, ARXIDUC LLUÍS SALVADOR D' (1868-1891). *Die Balearen. In Wort*

und Bild geschildert. Leipzig. Versió castellana del primer volum: *Las Antiguas Pitiusas.* Sa Nostra. Palma, 1982.

BUREL, F. & BAUDRY, J. (1999). *Écologie du paysage. Concepts, méthodes et applications.* Tec & Doc. París.

FORMAN, R.T.T. & GODRON, M. (1986). *Landscape Ecology.* J. Wiley & Sons. New York.

GANIVET, A. (1896, ed. de 1993). *Granada la bella.* Miguel Sánchez. Ed. Granada.

GONZÁLEZ BERNÁLDEZ, F. (1981). *Ecología y paisaje.* H. Blume. Madrid.

HUMBOLDT, A. VON (1874). *El Cosmos. Ensayo de una descripción física del mundo,* Imp. Gaspar y Roig, Madrid.

MARTÍNEZ DE PISÓN, E. (1998). *Imagen del paisaje. La generación del 98 y Ortega y Gasset.* Caja Madrid, Obra Social. Madrid.

MOREY, M. (1992). *Estudio integrado de la isla de Formentera. Bases para un ecodesarrollo.* Ministerio de Obras Públicas y Transportes-MAB-UNESCO. Madrid.

NAVEH, Z. (1982). "Mediterranean Landscape Evolution and Degradation as Multivariate-biofunctions: Theoretical and Practical Implications". *Landscape Planning*, 9: 125-146.

NAVEH, Z. & LIEBERMAN, A. (1984). *Landscape Ecology. Theory and Application.* Springer Verlag. New York.

POORE, D. & POORE, J. (1987). *Protected Landscapes: The United Kingdom Experience.* IUCN. Gland. Suïssa.

STEINER, F. (1991). *The Living Landscape. An Ecological Approach to Landscape Planning.* McGraw-Hill. New York.

TROLL, C. (1939). "Luftbildplan und ökologische Bodenforschung". *Zeitschrift der Gesellschaft für Erdkunde zu Berlin:* 241-298.

VILÀ VALENTÍ, J. (1950). "Formentera. Estudio de geografía humana". *Estudios Geográficos*, XI:1-48. CSIC. Madrid.

ZONNEVELD, I. S. & FORMAN, R. T. T. (Eds). (1990). *Changing Landscapes: An Ecological Perspective.* Springer Verlag. New York.