

CODI UNITAT: UO1

DENOMINACIÓ: GARRIGUES D'ULLDEMOLINS


SITUACIÓ: Correspon al vessant nord-est de la Serra de la Llena, a l'extrem septentrional del Priorat –terme municipal d'Ulldemolins-, pertanyent a la Conca del riu Segre. Inclou les partides de la garrigueta, el pescater, les guineus i la salvana, entre altres, anomenades genèricament com les garrigues d'Ulldemolins.

SUPERFÍCIE UNITAT: 1012 ha

Municipis	Superfície a la unitat de la CP
Ulldemolins	1012 ha


Barranc del purgatori amb el Mas del Roig, al centre de la imatge. A la part alta de les Garrigues els pins i les carrasques dominen el paisatge. Panoràmica des de la C-242.


L'olivera és el conreu més estès a la unitat de les Garrigues d'Ulldemolins plantat en bancals que ocupen els fons dels comellars, com aquest, a prop del Mas del Tura.

DESCRIPCIÓ GENERAL

GEOLOGIA I RELLEU	Es caracteritza per l'aprimament dels bancs de conglomerats calcaris oligocènics i el predomini dels estrats alternants de margues i margocalcàries de S a N. Diversos barrancs que circulen de N a S travessen la unitat, que hidrogràficament coincideix amb l'únic àmbit del Priorat pertanyent a la conca del Segre.
VEGETACIÓ NATURAL	Correspon al carrascar, amb la introgressió del roure valencià i altres espècies submediterrànies als vessants més obacs i les bosquines que tendeixen a la màquia de garric i arçot als indrets més solans i exposats. Les comunitats de substitució són les brolles calcícoles de romer, les joncedes i els prats secs de llistó.
USOS DEL SÒL	Les zones més planeres dels comellars i les carenes presenten conreus de secà, presidits per l'oliver, seguit de l'ametller.
NUCLIS DE POBLACIÓ	No hi ha nuclis de població en aquesta unitat.
INFRAESTRUCTURES DE COMUNICACIÓ I ENERGIA	Pel límit meridional de la unitat, coincidint amb el lloc carener de la serra de la Llena, hi circula la C-242, de les Borges del Camp a la Granadella. També la LP-7013, de la C-242 a la Poble de Cérvoles. Una línia d'alta tensió de 110 kV travessa la unitat de nord-oest a sud-est.
FAÇANES I MIRADORS	Des de la C-242 hi ha àmplies panoràmiques, cap al sud sobre el congost de Fraguerau i el vessant septentrional de Montsant i, cap al nord, sobre les Garrigues i el Segrià.
PATRIMONI	Aquesta unitat presenta una bona quantitat i diversitat de construccions rurals de pedra seca on, a banda de barraques i marges, destaquen els diversos aljubs o bassots que emmagatzemen el recurs més limitat en aquesta zona: l'aigua.
SÍNTESI DEL PAISATGE	La combinació de bancals conreats i de vessants amb vegetació natural configuren un paisatge en mosaic, esglaonat per l'alternança d'estrats conglomeràtics entre els quals hi ha materials més tous. És en aquests últims on es disposen els conreus, limitats per marges de pedra que, sovint, ressegueixen els límits dels conglomerats. A grans trets, és un paisatge típic de les altes Garrigues, amb carenes allargades de N a S on s'hi conreen oliveres i ametllers, separades per barrancs que, en gran part mantenen la vegetació natural.
DINÀMICA I EVOLUCIÓ DEL PAISATGE	El predomini d'elements perennifolis en la vegetació natural (a banda d'algunes espècies submediterrànies) i també en els conreus (oliveres) fan que la dinàmica estacional del paisatge sigui poc perceptible en aquesta unitat. A mig termini no s'esperen canvis significatius en la configuració paisatgística d'aquesta unitat ja que s'hi segueixen mantenint els conreus tradicionals en explotacions més aviat petites. La fragilitat més gran de la unitat es presenta en dos àmbits: el risc d'incendi i l'abandonament dels conreus.
VALOR SOCIOECONÒMIC DEL PAISATGE	A banda de l'obtenció d'olives i ametlles pels mètodes tradicionals de conreu, cal destacar la presència de finques per a la producció d'oli ecològic, procés iniciat ja fa uns anys i que està encarat a aconseguir un valor afegit, molt important per a la continuïtat de l'agricultura a la zona.

DESCRIPCIÓ FOTOGRÀFICA


CODI UNITAT: UO2

DENOMINACIÓ: CRESTES DE LA LLENA


SITUACIÓ: Correspon als cingles i pendents encarats al sud de les crestes del Blai i les Solanes de la serra de la Llena, al terme municipal d'Ulldemolins, que assoleixen una alçada de 924 m a la punta del General.

SUPERFÍCIE UNITAT: 376 ha

Municipis	Superfície a la unitat de la CP
Ulldemolins	376 ha


Panoràmica, des de la C-242 a la sortida d'Ulldemolins, de les Crestes de la Llena, alineació orogràfica que marca el límit nord-oriental del Priorat.


A la base de la serra de la Llena encara perviuen alguns bancals d'avellaners, ametllers i oliveres, com aquest, sota la punta del General, al costat de la C-242.

DESCRIPCIÓ GENERAL

GEOLOGIA I RELLEU	Els estrats de conglomerats calcaris del període Oligocè, en disposició subhoritzontal a la part oriental, s'inclinen gairebé fins a la verticalitat a les crestes del Blai, configurant una façana paisatgística de gran força, visible des de la fossa d'Ulldemolins. La part oriental d'aquesta unitat s'ha inclòs en la geozona de la Roca Llaurada, de l'Inventari d'Espais d'Interès Geològic de Catalunya.
VEGETACIÓ NATURAL	La vegetació predominant correspon a les brolles calcícoles de romer al vessant meridional i al carrascar amb roures i la màquia de garric i arçot al vessant septentrional.
USOS DEL SÒL	La major part correspon a vegetació natural.
NUCLIS DE POBLACIÓ	No hi ha nuclis de població en aquesta unitat.
INFRASTRUCTURES DE COMUNICACIÓ I ENERGIA	La C-242 travessa aquesta unitat, i la TV-7004, de la C-242 a Vilanova de Prades hi circula prop del seu límit meridional. En aquesta petita unitat cal afegir una línia d'alta tensió de 110 kV i dues torres de comunicacions.
FAÇANES I MIRADORS	La unitat, en ella mateixa, és una façana important des de la perspectiva de la vall d'Ulldemolins, però el seu principal valor paisatgístic estructural és la presència d'un magnífic mirador sobre el congost de Fraguerau, la Roca Llaurada i el vessant obac de Montsant, que es troba al costat de la C-242 i està senyalitzat.
PATRIMONI	En una unitat amb molt pocs conreus, s'ha d'esmentar només la presència escadussera d'elements de pedra seca. També cal dir que el patrimoni geològic és important en estar part de la unitat inclosa dins d'una geozona. De la mateixa manera, la importància del patrimoni natural fa que la unitat formi part de l'EIN de les muntanyes de Prades.
SÍNTESI DEL PAISATGE	En conjunt es tracta d'un paisatge natural, caracteritzat per les faixes grises de conglomerat, inclinades en direcció al riu Montsant, alternades amb fases de materials més tous colonitzades per la vegetació. Aquest paisatge natural està marcat, però, per la presència de diversos elements artificialitzadors, especialment el tall de la C-242, que prové d'Ulldemolins, i les torres de comunicacions.
DINÀMICA I EVOLUCIÓ DEL PAISATGE	Paisatge amb canvis cromàtics estacionals discrets, degut a la floració de les diferents espècies de les brolles de romer. A mig termini, la tendència prevista d'aquesta unitat correspon al desenvolupament dels ecosistemes naturals i pensem que aquesta ha de ser la vocació principal.
VALOR SOCIOECONÒMIC DEL PAISATGE	Els rendiments socioeconòmics que la societat obté d'aquesta unitat no són directes, però s'han d'esmentar dues qüestions importants que resulten en beneficis indirectes. D'una banda, els derivats de les torres de comunicacions. En segon lloc, però no menys important, les crestes de la Llena constitueixen un dels corredors ecològics principals entre les muntanyes de Prades i la serra de Montsant i, per tant, són un pas estratègic cap al braç interior de la serralada Prelitoral. En aquest aspecte rau, justament, la seva màxima vulnerabilitat. El manteniment d'aquests corredors és imprescindible per al correcte funcionament dels sistemes més grans que connecten (en aquest cas Prades i Montsant) i per al seu ús sostenible en benefici de la població local.

DESCRIPCIÓ FOTOGRÀFICA


CODI UNITAT: U03

DENOMINACIÓ: VALL DEL SILENCI


SITUACIÓ: Fisiogràficament correspon a la vall del riu del Teix, incloent, al nord, els altiplans dels Segalassos i, al sud, els pendents de l'obaga de Montsant.

SUPERFÍCIE UNITAT: 2.375 ha

Municipis	Superfície a la unitat de la CP
Ulldemolins	1.612,09 ha
Cornudella de Montsant	762,91 ha


La Vall del Silenci, des de la C-242. Als fondals hi sovintegen els conreus de cereals i fruiters de secà, mentre que un bosc espès de pins de muntanya i caducifolis cobreix l'obaga d'Ulldemolins, al fons.


Als Segalassos, altiplà al vessant dret de la vall del Silenci, el particular microclima continental proporciona un paisatge que recorda al de la meseta castellana, amb sembrats i carrascars. La imatge està presa des de la carretera T-701.

DESCRIPCIÓ GENERAL

GEOLOGIA I RELLEU	Geològicament es produeix una transició de nord a sud, des de les pissarres i els gresos del Carbonífer (los Segalassos, l'Arboçar), a les calcàries, margues i lutites eocèniques, que ocupen la part més planera del fons de la vall i als conglomerats calcaris oligocènics que marquen el límit respecte a les unitats paisatgístiques de la serra de Montsant. És interessant afegir que entre els estrats de l'Eocè apareixen nòduls de sílex que l'erosió transporta corrent avall del Montsant i que es creu que van ser determinants en l'establiment dels primers pobladors.
VEGETACIÓ NATURAL	La zona dels Segalassos, amb els carrascars i les brolles d'estepes i l'obaga de Montsant, amb un extens bosc de pins carrassers i caducifolis, constitueixen un embolcall de vegetació natural molt ben conservada entorn dels conreus agrícoles del fons de la vall. A destacar algunes formacions vegetals associades als terrenys eocènics formats per materials molt erosionables, on hi apareixen plantes rares i protegides, com el timó reptant o la lleteresa menuda.
USOS DEL SÒL	El fons de la vall del Teix està ocupada per conreus on predominen els camps de cereals, d'ametllers, d'avellaners i d'oliveres.
NUCLIS DE POBLACIÓ	Ulldemolins, situat en un turonet que separa el riu del Teix i el riu Montsant, ocupa el centre geogràfic de la unitat. Al límit sud-oriental de la unitat amb la fossa de Cornudella hi trobem el llogarret d'Albarca.
INFRASTRUCTURES DE COMUNICACIÓ I ENERGIA	La carretera C-242 circula per la vall del Teix. La unitat està travessada, de nord-oest a sud-est, per la mateixa línia d'alta tensió que creua les unitats U01 i U02.
FAÇANES I MIRADORS	L'obaga de Montsant, que conforma el sud de la unitat, és una façana paisatgística de primer ordre, amb l'extens bosc i el cingle superior. Als Hostalets d'Albarca, un dels miradors esmentats més amunt tenim àmplies perspectives de la vall del Silenci i de la unitat veïna, la fossa de Cornudella. Una àmplia perspectiva de la vall del Silenci s'aconsegueix, però, des del mirador de les crestes del Blai, a la unitat U02.
PATRIMONI	És ric i divers. D'una banda, tenim les ermites de Loreto (al nucli d'Ulldemolins), de Sant Antoni i de Santa Magdalena (a l'obaga de Montsant) i els antics molins associats a l'espai fluvial, i sobre els quals s'ha fet un treball etnogràfic. També hi ha diversos jaciments arqueològics en aquesta unitat (entre els quals, unes urnes funeràries molt ben conservades). Quant al patrimoni natural cal destacar el saüquer de la Fontalba, molt a prop del nucli d'Ulldemolins. La Fontalba mateixa, és un brollador càrstic que, en èpoques de pluges sorgeix del cingle de Montsant en una caiguda vertical que es pot veure des de la C-242. Els boscos de carrasca dels Segalassos i els de pi carrasser de l'obaga de Montsant han de ser considerats aquí pel seu bon estat de conservació.
SÍNTESI DEL PAISATGE	El riu del Teix articula aquesta unitat. Al seu entorn s'hi estableixen nombroses explotacions agrícoles (oliveres, ametllers, cereal) i el nucli d'Ulldemolins. Al nord, els altiplans dels Segalassos es cobreixen d'un carrascar espès entremig del qual hi ha escassos conreus de cereals, fet que confereix a aquest espai un aspecte mesetari, força diferent del que es dona al sud del Teix, amb boscos de pins de muntanya i caducifolis que s'instal·len als pendents fins a les cingleres. Amb tot els tres elements (carrascar al nord, conreus al centre de la vall i boscos submediterranis al sud) formen una única conca visual.
DINÀMICA I EVOLUCIÓ DEL PAISATGE	Les àrees més dinàmiques d'aquesta unitat corresponen al fons de la vall i a l'obaga de Montsant, on el pas de les estacions ve marcat per l'evolució del fullatge dels caducifolis i per l'estat dels conreus herbacis. La zona al voltant del nucli d'Ulldemolins i de la pròpia vila pot experimentar una transformació significativa al llarg dels propers anys a partir del desenvolupament del nou POUM (vigent des de l'any 2009). Al seu entorn hi ha, com a element a destacar, el càmping Montsant Park. L'agricultura és important en aquesta zona. La zona dels Segalassos, fins ara la que experimenta uns canvis i una evolució més discrets en la unitat, podria transformar-se radicalment si es portessin a terme projectes de centrals eòliques que es van plantejar sobre l'espai
VALOR SOCIOECONÒMIC DEL PAISATGE	La vall del Silenci té, en el seu paisatge, un valor econòmic directe per la promoció turística de la vila d'Ulldemolins. Un aprofitament directe dels boscos que conformen el paisatge d'aquesta unitat és la recol·lecció de la tòfona.

DESCRIPCIÓ FOTOGRÀFICA


CODI UNITAT: U04

DENOMINACIÓ: CONGOST DE FRAGUERAU


SITUACIÓ: Comprèn el curs alt del riu Montsant, des de les Cadolles Fondes fins a l'aiguabarreig amb el barranc dels Pèlacs, vessants inclosos: el dret, fins a Colldemònecs i l'esquerre, fins a la punta dels Pins Carrassers, punt culminant de la unitat (1059 m). Íntegrament al terme municipal d'Ulldemolins.

SUPERFÍCIE UNITAT: 578 ha

Municipis	Superfície a la unitat de la CP
Ulldemolins	578 ha


El congost de Fraguerau és el resultat del tall geològic que el riu Montsant ha produït sobre els conglomerats calcaris de Montsant i la Llena. L'erosió hídrica ha modelat contorns corbats a les roques.


Lo Bisbe, és un dels monòlits amb nom propi del congost de Fraguerau, visibles des del GR-65, entre Ulldemolins i l'ermita de Sant Bartomeu.

DESCRIPCIÓ GENERAL

GEOLOGIA I RELLEU	La litologia predominant correspon als conglomerats calcaris de l'Oligocè, típics de la serra de Montsant, de gran potència, que alternen amb estrats argilosos i margosos més tous. En aquesta zona, destaquen les formes d'erosió hídrica dels conglomerats. Aquest fenomen origina roques i monòlits molt característics i espectaculars al llarg del gran tall provocat pel riu Montsant, que dona nom a la unitat. A destacar l'encavalament de la roca Llaurada, al començament del congost, que ha motivat la inclusió de part d'aquesta unitat en una geozona inclosa a l'Inventari d'Espais d'Interès Geològic de Catalunya.
VEGETACIÓ NATURAL	El riu Montsant, eix articulador del congost de Fraguerau, vesteix un bosc de ribera força ben conservat, encara que poc desenvolupat degut a l'estretor de les terrasses fluvials. El vessant dret (serra de la Llena) és molt rocós i té una vegetació escassa, formada per brolles calcícoles de romer, garrigues i prats secs, resultat d'un incendi devastador ocorregut l'any 1994. El vessant esquerre està cobert per un bosc mixt d'alzines, carrasques, pins de muntanya i caducifolis molt madur. En aquesta unitat, donat el predomini dels afloraments rocosos, és molt abundant i diversa la vegetació rupícola, amb comunitats mediterrànies i també eurosiberianes.
USOS DEL SÒL	Rocam i vegetació natural. Els conreus són inexistents en aquesta unitat.
NUCLIS DE POBLACIÓ	No hi ha nuclis de població en aquesta unitat.
INFRAESTRUCTURES DE COMUNICACIÓ I ENERGIA	Els camins de ferradura i els senders són les úniques vies de comunicació existents a la unitat. No hi ha infraestructures de producció ni de transport d'energia.
FAÇANES I MIRADORS	En ser una vall molt tancada no hi ha perspectives paisatgístiques gaire àmplies. Tampoc no hi ha miradors fàcilment accessibles. Podem tenir una panoràmica impressionant del congost de Fraguerau des del mirador de les crestes del Blai (U02-Crestes de la Llena), des d'on pot admirar-se l'estructura de l'encavalament de la roca Llaurada o des de l'Escambell (U05-Barrancs interiors de Montsant), amb vistes a la part occidental del congost.
PATRIMONI	S'ha d'esmentar, en primer lloc, l'ermita de Sant Bartomeu, que conserva l'edificació original romànica, la més antiga de les existents avui al Priorat. El patrimoni natural, però, és molt important: tot el congost constitueix un ecosistema molt ric i madur, amb tots els elements d'una piràmide tròfica complexa, inclòs un bon nombre d'espècies de petits carnívors protegits com el turó o el gat mesquer. Fins fa pocs anys també hi habitava la llúdriga, que podia haver desaparegut de l'indret arran de la construcció de l'embassament de Margalef, aigües avall. La Fundació Territori i Paisatge va adquirir part d'aquesta unitat, s'hi va declarar una Reserva de Fauna Salvatge (ORDRE MAH/269/2004) i s'hi va redactar un Pla de Gestió Eurosite de l'Espai (Limonium, 2002)
SINTESI DEL PAISATGE	És una zona molt feréstega, on el riu passa encaixonat per l'esclatxa que ha excavat sobre les masses conglomeràtiques. Els fenòmens erosius han originat, al llarg de tot el recorregut un reguitzell de roques amb nom propi: el Bisbe, el Formatge, els Tres Jurats, la Cadireta, etc. També és destacable la presència de profunds tolls, molt apreciats per la població local i pels visitants, com ara els existents a la zona de les Cadolles Fondes, o bé de raonades encinglerades com el racó de la Pastera, crestes agudes com la dels Ventadors, al límit amb la unitat U05.
DINÀMICA I EVOLUCIÓ DEL PAISATGE	L'evolució estacional del paisatge es deu, a la ribera i al vessant esquerre del riu, a l'evolució de la vegetació caducifòlia, que aquí té una certa rellevància. El vessant esquerra, dominat pel rocam i les brolles, és molt més monòton des del punt de vista dinàmic. És un paisatge força estable, amb l'excepció puntual de l'incendi de 1994, que va carbonitzar moltes hectàrees de bosc del vessant dret del riu. L'evolució previsible és la regeneració progressiva d'aquest vessant i la relativa estabilitat dels paisatges de la zona no cremada. La vocació d'aquesta unitat és la del manteniment i millora dels seus valors naturals, com a exponent, avui ja molt rar, d'un ecosistema madur i ben estructurat associat a un riu mediterrani.
VALOR SOCIOECONÒMIC DEL PAISATGE	El valor del paisatge del congost de Fraguerau, en termes socioeconòmics, cal cercar-lo en els efectes beneficiosos sobre el turisme cultural i l'ecoturisme que pot tenir el manteniment de la reserva natural. La previsible realització d'estudis i recerques científiques, d'excursions guiades i de rutes pedagògiques han de repercutir positivament en l'entorn socioeconòmic proper.

DESCRIPCIÓ FOTOGRÀFICA


CODI UNITAT: U05

DENOMINACIÓ: BARRANCS INTERIORS DE MONTSANT


SITUACIÓ: Extensa àrea que integra el vessant nord de la serra de Montsant (entre la roca Corbatera i les Vinyes de Cabassers) i part del vessant sud de la serra de la Llena (serra d'Espadelles, la Fumanya, Colldemòncs, l'Escambell), separats pel curs del riu Montsant, que es regula mitjançant l'embassament de Margalef al bell mig de la unitat.

SUPERFÍCIE UNITAT: 5.307 ha

Municipis	Superfície a la unitat de la CP
Uldemolins	237,67 ha
Margalef	2.303,31 ha
Morera de Montsant	1.284,89 ha
Bisbal de Falset	303,36 ha
Cabacès	1.177,77 ha


Al vessant nord de Montsant destaquen els barrancs profunds que tallen els conglomerats del massís i que condueixen les seves aigües al riu Montsant. La imatge, presa des del camí rural de l'Escambell, se centra en l'aiguabarreig del barranc dels Pèlcs amb el riu.


A ponent, els estrats s'orienten verticalment com a conseqüència dels moviments orogènics i l'erosió posterior origina les curioses crestes de conglomerat. Racó de la Foia, al damunt de Cabassers i molt a prop de l'ermita homònima.

DESCRIPCIÓ GENERAL

GEOLOGIA I RELLEU	Els estrats conglomeràtics oligocènics, de gran potència en aquesta zona, alternen amb bandes de materials tous, com argiles, gresos o margues. La seva disposició és horitzontal o subhoritzontal a la major part de la unitat, la qual cosa resulta en un relleu esglaonat. Però un plec anticlinal que travessa el sector de NE a SO inclina aquests estrats fins a angles propers a la verticalitat en alguns indrets.
VEGETACIÓ NATURAL	El gran incendi d'agost de 1994 va carbonitzar pràcticament la totalitat del carrascar del vessant solell (serra de la Llena). Actualment, en aquesta zona hi ha brolles de romer, garrigues i prats secs, estadis de regeneració de la vegetació original. Al vessant dret del riu, a la serra de Montsant, els boscos dominen el paisatge: les cares obagues dels barrancs interiors presenten un alzinar amb marfull, mentre que a les cares solanes s'hi fa el carrascar. Per damunt de 600 m els roures, els aurons i altres espècies caducifòlies, juntament amb els pins carrassers i els pins rojos, van envaint el bosc esclerofil·le fins fer-se dominants per damunt de 900 m. També té gran importància la vegetació associada als ambients rupícoles.
USOS DEL SÒL	Pràcticament tota la superfície correspon a vegetació natural. Els únics conreus es troben esparsament a l'extrem occidental de la unitat, damunt dels pobles de Cabassers, la Bisbal de Falset i Margalef. Majoritàriament són oliveres i alguns ametllers conreats en bancals limitats per marges de pedra seca. També inclourem aquí els presseguers de regadiu de la vall del riu Montsant.
NUCLIS DE POBLACIÓ	L'únic nucli de població dins de la unitat U05 és Cabassers, a l'extrem sud-occidental. La Bisbal de Falset i Margalef es troben prop del seu límit occidental.
INFRAESTRUCTURES DE COMUNICACIÓ I ENERGIA	Només la carretera T-702 té un petit recorregut per la zona marginal occidental, al seu pas per Cabassers. D'aquest poble parteix una pista forestal que arriba fins a uns 900 m d'altitud. Des de Margalef també hi ha una pista d'accés a l'embassament i una altra a l'ermita de Sant Salvador. La resta de vies de comunicació es redueixen a camins d'accés a ermites o conreus, i a senders de muntanya. No hi ha línies d'alta tensió ni torres de comunicacions.
FAÇANES I MIRADORS	El vessant septentrional de Montsant constitueix una façana paisatgística de primer ordre al Priorat. La mateixa unitat integra un mirador que ofereix panoràmiques còmprenedores dels barrancs interiors de Montsant. Està situat a l'Escambell, a la banda de la serra de la Llena.
PATRIMONI	Entre el patrimoni historicocultural, s'ha de dir que les ermites de Sant Roc, la Foia, Sant Salvador i la Mare de Déu de Montsant es troben dins d'aquesta unitat. Cal fer esment de la gran quantitat de jaciments arqueològics, alguns dels quals paleolítics, propers a la ribera del Montsant, com el de la cova de la Taverna, on s'ha descobert el gravat mural figuratiu més antic de Catalunya, que representa un cérvol. Altres elements del patrimoni els constitueixen les balmes murades que es troben a la majoria de barrancs i que antigament els pastors utilitzaven com a dormidors de bestiar.
SÍNTESI DEL PAISATGE	El paisatge és el resultat d'un relleu esglaonat, originat per la disposició de les capes sedimentàries, on els cingles grisencs de conglomerats alternen amb bandes de materials tous cobertes de vegetació forestal. Els cursos d'aigua creen barrancs profunds que dissolen els estrats conglomeràtics formant clots i racons de gran bellesa. A les carenes, és freqüent observar blocs de conglomerats aïllats, resultat de l'erosió, anomenats tormos. Però l'esglaonament regular del terreny es veu alterat per un plec anticlinal que travessa la unitat de NE a SO inclina aquests estrats i ofereix panoràmiques espectaculars, visibles des de la serra Major o la serra de la Llena, a la zona dels Ventadors, o dels barrancs de les Tosses i la Falconera, on el plegament és apreciable a gran distància. També és aquest fenomen el responsable de la verticalitat de les crestes conglomeràtiques de les Foies, les Comes i les Valls, al nord del nucli de Cabassers.
DINÀMICA I EVOLUCIÓ DEL PAISATGE	A les zones baixes i als solans afectats pels incendis, les variacions estacionals de la vegetació es deuen a la floració de les diferents espècies vegetals en períodes concrets de l'any i només són visibles a curta i mitja distància. Als vessants obacs és fàcil observar la diferent tonalitat del fullatge dels caducifolis al llarg de l'any, els quals arriben a dominar a les parts elevades. Com en el cas de la unitat anterior (04-Congost de Fraguerau) l'estabilitat d'aquest paisatge a llarg termini va ser trencada per l'incendi de 1994, que va socarrar la major part del vessant solell de la serra de la Llena i també part de la serra de Montsant (barranc de l'Auferri). En aquests indrets hi trobem vegetació arbustiva (molt més esclarissada a la Llena que a Montsant, on la regeneració del bosc esclerofil·le és prou ràpida). Un factor que pot produir canvis importants en el paisatge i en els ecosistemes subjacents és un recreixement projectat de la presa de Margalef que inundaria uns 500 m de bosc de ribera, riu amunt, entre altres afeccions com el negament de la cova de la Taverna, amb pintures rupestres de gran valor.
VALOR SOCIOECONÒMIC DEL PAISATGE	Cal cercar-lo bàsicament en els visitants dels senders i la muntanya del Parc Natural de la serra de Montsant. Hi ha hagut proposta d'utilitzar aquesta denominació com a etiqueta de qualitat dels productes agrícoles que s'hi originen.

DESCRIPCIÓ FOTOGRÀFICA


CODI UNITAT: UO6

DENOMINACIÓ: GORRAPTES - LES GANYES


SITUACIÓ: Aquesta unitat s'estén pel vessant dret del barranc de les Ganyes i de l'arc occidental del riu Montsant, fins a les carenes que limiten amb la cubeta de Flix, a la Ribera d'Ebre, i amb les Garrigues.

SUPERFÍCIE UNITAT: 2.682 ha

Municipis	Superfície a la unitat de la CP
Margalef	1.088,11 ha
Bisbal de Falset	1.015,27 ha
Cabacès	578,62 ha


Vista general de la serra de Gorraptès, des del camí rural de la Bisbal a Bellaguarda. Aquesta alineació configura el límit entre el Priorat i la Ribera d'Ebre. Hi sovintegen els bancals d'oliveres entre els fragments de pinedes i carrascars.


Bancals d'oliveres al damunt de la cova de Santa Llúcia, a la Bisbal de Falset, un indret de devoció popular i que va servir d'hospital militar durant la guerra civil..

DESCRIPCIÓ GENERAL

GEOLOGIA I RELLEU	Geològicament, en aquesta àrea es produeix la transició entre els conglomerats massius de Montsant i les margues, margocalcàries i gresos de les Garrigues i l'alta Ribera d'Ebre. Els bancs de conglomerats van aprimant-se progressivament alhora que els estrats de materials més tous guanyen potència. El relleu, igualment esglaonat per la disposició horitzontal dels estrats, no és tant abrupte com el de la unitat veïna dels barrancs interiors de Montsant.
VEGETACIÓ NATURAL	Constituïda per brolles de romer amb força elements de caire continental i màquies de garric i arçot, formacions arbustives o subforestals que sovint estan cobertes per un estrat de pi blanc
USOS DEL SÒL	L'agricultura és força important en aquest sector i se centra àmpliament en l'olivera. Amb molta menys importància apareixen ametllers i vinya. Els conreus solen ordenar-se en bancals limitats per marges de pedra, en vessants no excessivament pendents o bé al fons de barrancs i comellars. Aquesta és la principal unitat prioratina en la producció d'oli d'oliva, amparada sota la figura de la Denominació d'Origen
NUCLIS DE POBLACIÓ	La unitat integra els nuclis de Margalef i la Bisbal de Falset.
INFRAESTRUCTURES DE COMUNICACIÓ I ENERGIA	Hi ha diverses carreteres (T-702, T-714, T-713) i una extensa xarxa de camins rurals. El marge septentrional de la unitat està travessat per dues línies d'alta tensió, de 380 kV, que circulen quasi paral·leles de sud-oest a nord-est. Damunt del nucli de Margalef hi ha una torre de comunicacions.
FAÇANES I MIRADORS	Aquesta és una zona discreta quant a espectacularitat del paisatge. No hi ha façanes destacades ni miradors. L'observació panoràmica de la unitat s'ha de fer des del mirador de Sant Pau, a la unitat U13, o bé des de les zones elevades del Montsant occidental.
PATRIMONI	Un element de primer ordre del patrimoni historicocultural inclòs en aquesta unitat és la cova de Santa Llúcia, un indret de devoció popular que va ser utilitzat com a hospital militar durant la guerra civil espanyola. Com en la veïna unitat U05, també s'hi ha descobert diversos jaciments arqueològics de gran valor científic.
SINTESI DEL PAISATGE	El paisatge és molt més humanitzat que a la unitat veïna dels barrancs interiors de Montsant. El relleu esglaonat és més progressiu. Les amples faixes margoses i argiloses grogues o rogenques s'aprofiten per a la implantació d'oliverars de secà, que formen un mosaic amb les bosquines continentals d'un verd intens i amb els estrats conglomeràtics grisencs.
DINÀMICA I EVOLUCIÓ DEL PAISATGE	L'aspecte del paisatge al llarg de l'any és poc canviant degut a la migrada presència de caducifolis, que es concentren al llarg de la ribera del Montsant, límit oriental de la unitat. Durant les darreres dècades l'evolució d'aquesta zona ha anat en el sentit de l'abandonament d'algunes finques pel baix rendiment obtingut. La implantació de reg de suport en els darrers anys ha ajudat a frenar aquest abandonament. El principal canvi que pot produir-se a curt-mitjà termini és el que resultaria de l'eventual implantació de centrals eòliques de producció d'energia, probable, si tenim en compte que el mapa de la implantació ambiental de l'energia eòlica a Catalunya considera bona part de la unitat com a zona d'implantació condicionada a la Declaració d'Impacte Ambiental (groc) i zona compatible (color blanc) que precisament coincideix amb les carenes occidentals de la unitat, que són les més desprotegides i susceptibles d'instal·lació d'activitats que impliquin una transformació paisatgística, tal com suposen actualment el pas de línies elèctriques d'alta tensió
VALOR SOCIOECONÒMIC DEL PAISATGE	El paisatge, no tan espectacular com el de Montsant, però amb elements similars (tormos, balmes, bancals de pedra, petits bosquets alternant amb els conreus) pot ser un dels elements diferenciadors de l'oli d'arbequina que s'hi produeix. L'Associació d'Oleïcultors del Priorat ve venint desenvolupant de ja ja uns anys un programa de caracterització, millora i tipificació de l'oli d'oliva arbequina produït al Priorat, per tal de millorar la qualitat de l'oli, millorar la seva comercialització i augmentar per tant el volum d'oli envasat i el valor afegit del producte. En base a la Cultura de l'Oli, (integrat a la comarca sota l'eix Cultura del Vi), aquestes primeres actuacions conjuntes dels productors d'oli del Priorat (associats majoritàriament en cooperatives), ha començat a donar els seus fruits. Per tant, aquesta Unitat de Paisatge, és una de les més significatives en el valor de la producció agrícola, en aquest cas associada a les oliveres i l'oli.

DESCRIPCIÓ FOTOGRÀFICA


