

PTOP

Terres de l'Ebre

Catàleg de paisatge

Volum I

Memòria

Aprovació definitiva
Juliol de 2010

Aquest document correspon a l'encàrrec realitzat a l'Observatori del Paisatge de Catalunya per part del Departament de Política Territorial i Obres Públiques de la Generalitat de Catalunya per a la coordinació del **Catàleg de paisatge de Terres de l'Ebre**, en el marc de la Llei 8/2005, de 8 de juny, de protecció, gestió i ordenació del paisatge de Catalunya, per la qual es creen els catàlegs de paisatge com a instruments per a la introducció d'objectius de qualitat paisatgística en el planejament territorial a Catalunya, així com en les polítiques sectorials. L'Observatori del Paisatge va signar el 27 de juny de 2006 un conveni amb l'**Institut de Desenvolupament de Terres de l'Ebre (IDECE)** per a la coordinació, supervisió i revisió del Catàleg, que ha estat redactat per un equip format per especialistes del **Consorci de Serveis Agroambientals de les comarques del Baix Ebre i Montsià (CODE)** i la **Universitat Rovira i Virgili (URV)**. El Catàleg de paisatge de Terres de l'Ebre segueix la metodologia establerta per l'Observatori del Paisatge en el *Prototipus de Catàleg de Paisatge* (maig de 2006).

Conseller de Política Territorial i Obres Públiques

Joaquim Nadal i Farreras
Secretari per a la Planificació Territorial
Oriol Nel·lo i Colom
Director General d'Arquitectura i Paisatge
Joan Ganyet i Soler

DIRECCIÓ, COORDINACIÓ I
SUPERVISIÓ:

Joan Nogué. Director de l'Observatori del Paisatge de Catalunya.
Pere Sala. Coordinador tècnic de l'Observatori del Paisatge de Catalunya.

DIRECCIÓ DE L'EQUIP TÈCNIC DEL
CODE

Josep Aragonès. Director del Consorci de Serveis Agroambientals de les comarques del Baix Ebre i Montsià (CODE).

DIRECCIÓ DE L'EQUIP TÈCNIC
DE LA URV:

Sergi Saladié. Professor associat. Unitat de Geografia. Universitat Rovira i Virgili (URV).

EQUIP TÈCNIC:

Marga Estorach. CODE
Jordi Grau. Observatori del Paisatge de Catalunya

CARTOGRAFIA

Jordi Duch. URV i CODE
Climent Ferré. CODE

REDACCIÓ D'INFORMES :

Belén Balagué. (Coordinació) COAC- Terres de l'Ebre
Oeds De Jong. COAC- Terres de l'Ebre
Anna Fabregat. COAC- Terres de l'Ebre
Laura Ismael. COAC- Terres de l'Ebre
Eva Morera. (Coordinació) Àmbit Rural - Unió de Pagesos de Catalunya
Pau Tafalla. Àmbit Rural - Unió de Pagesos de Catalunya
Sergi Fàbregues. Àmbit Rural – Unió de Pagesos de Catalunya
Josep Olivas. Unió de Pagesos de Catalunya
David Vivet. Àmbit Rural – Unió de Pagesos de Catalunya

EQUIP DE PARTICIPACIÓ I
CONSULTA CIUTADANA:

Neus Miró. (Coordinació) CODE
Xavier Sabaté. (Coordinació) X3 Estudis Ambientals
Ester Barceló. Becària. Unitat Predepartamental de Geografia. Universitat Rovira i Virgili (URV).
Xavier Basora. X3 Estudis Ambientals
Albert Cerdà. X3 Estudis Ambientals
Jordi Romero. X3 Estudis Ambientals
Marc Sogues. X3 Estudis Ambientals

COL·LABORACIÓ DPTOP

Josep M. Bosch. Tècnic del Servei de Paisatge.
Cinto Hom. Cap del Servei de Paisatge.
Xavier Huguet. Tècnic del Servei de Paisatge.
Anna Malleu. Tècnic del Servei de Paisatge.
Gabriel A. Palacio. Responsable d'estudis i plans sectorials.
Pilar Paricio. DPTOP – GenCat
Susana Ferraz. Tècnic Programa Planejament Territorial.
Antoni Prats. Tècnic Programa Planejament Territorial.
Montse Serra. Responsable de Delineació Subdirecció General de Paisatge i Acció Territorial.
Albert Vaca. Tècnic Programa Planejament Territorial.

ALTRES COL·LABORACIONS:

Elisabet Badia. Observatori del Paisatge de Catalunya (estada acadèmica)
Gemma Bretcha. Observatori del Paisatge de Catalunya
Marc Castellnou. GRAF-Bombers GenCat
Rosa Colell. CODE
Noèlia Fabra. CODE
Anna Jiménez. Observatori del Paisatge de Catalunya
Rafael López-Monné. Geògraf i fotògraf
Xavi Miranda. DMH – GenCat
Anna Montero. Observatori del Paisatge de Catalunya
Joan Montesó. Unió de Pagesos de Catalunya
Alessandro Nuvoli. Observatori del Paisatge de Catalunya (estada acadèmica)
Laura Puigbert. Observatori del Paisatge de Catalunya
Genís Torguet. Observatori del Paisatge de Catalunya (estada acadèmica)
Montserrat Vila. Observatori del Paisatge de Catalunya

COL·LABORACIÓ EXTERNA:

Josep Codony. Biòleg
Emilio Iranzo. Geògraf
Mara Mariccioni. Arquitecta
Anna Martínez. Tècnica Superior en Desenvolupament d'aplicacions informàtiques i programació
Pere Pla. Geògraf
Juli Valdunciel. Geògraf
Núria Gil. Historiadora de l'art

COL·LABORACIÓ A L'ARXIU FOTOGRÀFIC DEL CATÀLEG:

Salomé Aguilar, Laura Aznar, Sofia Fornós, Montse Masià, Mercè Mariano, Isabel Obradós, Mauro Ortiz i Jarkov Reverté.

ÍNDEX GENERAL

1. INTRODUCCIÓ

1.1 L'Observatori del paisatge	19
1.2 Marc legal	22
1.2.1 Elaboració i aprovació dels catàlegs de paisatge	23
1.2.2 Elaboració i aprovació de les directrius del paisatge	23
1.2.3 Revisió dels catàlegs i de les directrius del paisatge	23
1.3 Els catàlegs de paisatge de Catalunya	24
1.3.1 Definició	24
1.3.2 Àmbit d'aplicació i criteris per a l'elaboració dels catàlegs de paisatge	24
1.3.3 Elaboració dels catàlegs	25
1.3.4 Funcions territorials dels catàlegs	26
1.3.5 Funcions sectorials	26
1.4 El Catàleg de paisatge de les Terres de l'Ebre	27
2. METODOLOGIA	29
2.1 Fases d'elaboració del Catàleg de paisatge de les Terres de l'Ebre	31
2.2 Concepte del paisatge	32
2.3 Identificació i delimitació de les unitats de paisatge	32
2.3.1 Unitats de paisatge de Terres de l'Ebre	32
2.3.2 Procediment per a la identificació i la delimitació de les unitats de paisatge	33
2.3.3 El relleu en la configuració de les unitats de paisatge	34

2.3.4 Els usos del sòl en la configuració de les unitats de paisatge	38
2.3.5 L'exposició visual en la configuració de les unitats de paisatge	39
2.3.6 La diversitat, fragmentació i connectivitat en la configuració de les unitats de paisatge	40
2.3.7 Factors considerats per a la delimitació de les unitats de paisatge, més enllà dels	
fisiogràfics	43
2.4 Identificació dels valors del paisatge	45
2.4.1 Paisatges «reconeguts»	45
2.4.2 Valors del paisatge	45
2.4.3 Valoració dels atributs subjectius	46
2.4.4 Representació cartogràfica dels valors	46
2.5 Identificació de les rutes i punts d'observació i gaudi del paisatge	47
2.6 Estudi de la dinàmica actual del paisatge	48
2.7 Estudi de la possible evolució futura del paisatge	48
2.8 Avaluació del paisatge	48
2.9 Identificació i caracterització dels Paisatges d'Atenció Especial (PAE)	49
2.10 Establiment dels objectius de qualitat paisatgística	49
2.10.1 Atributs dels objectius de qualitat paisatgística	50
2.10.2 Formulació dels objectius de qualitat paisatgística	50
2.11 Establiment de propostes de mesures i accions	50
2.12 Caracterització de les unitats de paisatge	51
2.13 Continuïtat de les unitats de paisatge entre àmbits territorials	52

2.14 Procés de participació pública i social	53	3.4.3 Els prats	109
2.14.1 Mecanismes de participació en el Catàleg de paisatge de les Terres de l'Ebre	53	3.4.4 Vegetació de ribera, aigualosa i litoral	109
2.14.2 Sondeig telefònic d'opinió	53	3.4.5 L'activitat agrícola i la vegetació ruderal	110
2.14.3 Consulta per mitjà del web de l'Observatori del Paisatge	59	4. EVOLUCIÓ HISTÒRICA DEL PAISATGE	113
2.14.4 Entrevistes en profunditat i grups de discussió amb agents del paisatge	59	4.1 Els antecedents remots: des de la prehistòria fins el segle XVIII	115
2.15 Mapes de diagnosi	63	4.2 Segle XVIII i XIX	121
3. ELEMENTS NATURALS QUE CONSTITUEIXEN EL PAISATGE.....	95	4.3 Des de 1900 fins 1940	124
3.1 Substrat, relleu i processos.....	97	4.4 Des de 1940 fins 1960	126
3.1.1 Les terres meridionals	98	4.5 Des de 1960 fins 2000	129
3.1.2 Les terres d'interior	99	5. PAISATGE ACTUAL	137
3.2 El clima	101	5.1 Característiques mediterrànies del paisatge de les Terres de l'Ebre.....	139
3.2.1 Temperatures	101	5.2 El paisatge dels altiplans	142
3.2.2 Pluviositat	101	5.3 El paisatge de les serres	144
3.2.3 Integració termopluviomètrica	102	5.4 El paisatge de les planes.....	148
3.2.4 El vent.....	103	5.4.1 El paisatge de les planes litorals	149
3.3 La hidrogràfia.....	104	5.4.2 El paisatge de les planes interiors	150
3.3.1 Rius i rieres.....	104	5.5 El paisatge de les terrasses fluvials	153
3.3.2 Zones humides	105	5.6 El paisatge del Delta.....	157
3.4 La vegetació.....	107	6. EXPRESSIÓ ARTÍSTICA DEL PAISATGE	161
3.4.1 Boscos	107	6.1 Literatura i paisatge de les Terres de l'Ebre.....	163
3.4.2 Les bosquines	108	6.1.1 Literatura als altiplans	167
		6.1.2 Literatura a les serres	168

6.1.3 Literatura a les planes litorals	168	7.2.4 Valors simbòlics i identitaris	205
6.1.4 Literatura a les terrasses fluvials	168	7.2.5 Valors d'ús social	208
6.1.5 Literatura al Delta de l'Ebre	170	7.2.6 Valors productius	209
6.2 Arts visuals i paisatge de les Terres de l'Ebre	172	7.2.7 Valors estètics	210
6.2.1 Arts visuals als altiplans	173	8. RUTES I PUNTS D'OBSERVACIÓ I GAUDI DEL PAISATGE	223
6.2.2 Arts visuals a les serres	176	8.1 Rutes	225
6.2.3 Arts visuals a les planes interiors i litorals	176	8.1.1 Rutes motoritzades	225
6.2.4 Arts visuals a les terrasses fluvials	178	8.1.2 Rutes no motoritzades	230
6.2.5 Arts visuals al Delta de l'Ebre	179	8.2 Punts d'observació	233
6.3 Cançó i paisatge de les planes	182	9. DINÀMICA ACTUAL DEL PAISATGE	237
7. VALORS EN EL PAISATGE	185	9.1 El paisatge dels altiplans	241
7.1 Els paisatges recorreguts	187	9.2 El paisatge de les serres	244
7.1.1 Àrees reconegudes a la normativa sobre espais naturals	187	9.3 El paisatge de les planes	247
7.1.2 Espais reconeguts pel seu interès geològic	192	9.3.1 El paisatge de les planes interiors	247
7.1.3 Espais inclosos en acords de Custòdia del Territori	193	9.3.2 El paisatge de les planes litorals	249
7.1.4 Espais reconeguts pel seu interès cultural	194	9.4 El paisatge de les terrasses fluvials	251
7.1.5 Espais reconeguts internacionalment	196	9.5 El paisatge del delta	253
7.2 Valors del paisatge	196	10. IMPACTES I RISCOS	257
7.2.1 Valors naturals i ecològics	197	10.1 Impactes	259
7.2.2 Valors històrics	199	10.2 Riscos	265
7.2.3 Valors religiosos i espirituals	204	11. POSSIBLE EVOLUCIÓ DEL PAISATGE DE LES TERRES DE L'EBRE	269
		11.1 Evolució del paisatge dels altiplans	271

11.2 Evolució del paisatge de les serres	273	13.4.2. Estratègies i criteris	318
11.3 Evolució del paisatge de les planes	274	14. OBJECTIUS DE QUALITAT PAISATGÍSTICA	323
11.4 Evolució del paisatge de les terrasses fluvials	276	15. PROPOSTA DE MESURES I ACCIONS	363
11.5 Evolució del paisatge del delta	279	16. CONCLUSIONS	415
12. AVALUACIÓ DEL PAISATGE	281	17. DOCUMENTACIÓ DE REFERÈNCIA	423
12.1 Debilitats	283		
12.2 Amenaces	285		
12.3 Fortaleses	286		
12.4 Oportunitats	288		
13. PAISATGES D'ATENCIÓ ESPECIAL	291		
13.1 Paisatge d'atenció especial del riu Ebre	292		
13.1.1 Caracterització	292		
13.1.2 Estratègies, criteris i accions	298		
13.2 Paisatge d'atenció especial de les oliveres	303		
13.2.1 Caracterització	304		
13.2.2 Estratègies, criteris i accions	307		
13.3 Paisatge d'atenció especial de la pedra en sec	310		
13.3.1 Caracterització	311		
13.3.2 Estratègies, criteris i accions	314		
13.4 Paisatge d'atenció especial dels espais de la batalla de l'Ebre	316		
13.4.1 Caracterització	317		

ÍNDEX DE FIGURES

Figura 1.1. <i>Prototipus de Catàleg de Paisatge</i> (Observatori del Paisatge, maig de 2006)	21	Figura 2.17. Distribuidor dels formularis de les unitats de paisatge	56
Figura 1.2. Àmbits territorials d'aplicació dels catàlegs de paisatge	24	Figura 2.18. Descripció de les principals característiques d'una unitat de paisatge i formulació de la qüestió A	57
Figura 2.1. Esquema metodològic seguit en la confecció del Catàleg de Paisatge	31	Figura 2.19. Qüestió B d'una unitat de paisatge	58
Figura 2.2. Mapes d'altimetria (blau), pendent (vermell) i orientació (verd)	35	Figura 2.20. Pàgina d'agraïment a l'usuari	58
Figura 2.3. Mapa resultant de la combinació d'altimetria, pendent i orientació	35	Figura 2.21. Dades generals de la consulta	59
Figura 2.4. Mapes reclassificats d'altimetria (marrons, 5 classes), pendent (blaus i verds, 4 classes) i orientació (gris i groc, 2 classes)	36	Figura 3.1. Cresta del Montsagre, al massís dels Ports	97
Figura 2.5. Unitats de relleu de les Terres de l'Ebre	37	Figura 3.2. Alternança de planes i serres és una constant a les Terres de l'Ebre. A la imatge, la plana del Burgar amb la Creu de Santos al fons	98
Figura 2.6. Principals tipologies d'usos del sòl de les Terres de l'Ebre	38	Figura 3.3. Conjunt de crestes que formen part de la serra de Tivissa vistes des del Baix Priorat/ cubeta de Móra	98
Figura 2.7. Valors del SHDI (Índex de diversitat de Shannon) per a cadascuna de les cel·les representades a la imatge	41	Figura 3.4. Vista general de la Plana de Sant Jordi, amb les muntanyes de Tivissa-Vandellòs al fons	99
Figura 2.8. Valors de Riquesa d'Usos (PR) per a cadascuna de les cel·les representades a la imatge	41	Figura 3.5. Roques d'en Benet, als Ports	99
Figura 2.9. Fragmentació calculada a partir de l'índex de dimensió fractal	42	Figura 3.6. Mola d'Irto, a les serres de Pàndols i Cavalls	100
Figura 2.10. Connectivitat del sòl amb vegetació espontània establint un llindar de 250 m	43	Figura 3.7. Segment del Mapa d'erosió 1:500.000	100
Figura 2.11. Connectivitat del sòl agrícola establint un llindar de 250 m	43	Figura 3.8. Temperatura mitjana anual	101
Figura 2.12. Aspectes que s'han pres en consideració per a la identificació de les unitats de paisatge ..	44	Figura 3.9. Precipitació mitjana anual	102
Figura 2.13. Esquema de formulació dels Objectius de Qualitat Paisatgística, mesures (criteris) i accions en els catàlegs de paisatge de Catalunya	49	Figura 3.10. Tot i ser un paisatge no gaire habitual, als Ports neva cinc dies de mitjana a l'any	102
Figura 2.14. unitats que es troben a les zones de contacte entre els àmbits territorials de les Terres de l'Ebre, el Camp de Tarragona i les Terres de Lleida	52	Figura 3.11. Panoràmica des del Montalt, a la serra de Llaberia, que mostra la densa boira que cobreix la totalitat de la cubeta de Móra i dels Burgans	103
Figura 2.15. Pàgina d'inici de la consulta	55	Figura 3.12. Riu Algars	104
Figura 2.16. Formulari de dades de l'usuari.	56	Figura 3.13. Principals conques hidrogràfiques de les Terres de l'Ebre	105
		Figura 3.14. Llacunes litorals salabroses a la punta de la Banya	106

Figura 3.15. Ullals de l'Arispe i Baltasar	106	Figura 4.11. Cultiu d'oliveres a les Planes del Baix Ebre-Montsià	122
Figura 3.16. Pisos bioclimàtics	107	Figura 4.12. L'expansió del conreu de la vinya als altiplans interiors es va donar durant la segona meitat del segle XIX	123
Figura 3.17. Pineda de pi roig (<i>Pinus sylvestris</i>), als Ports	108	Figura 4.13. Vistes dels vessants de les Serres de Cardó-Boix, on poden observar-se restes d'antics conreus que remuntaven pels costers calcaris	123
Figura 3.18. Fageda del retaule, als Ports	108	Figura 4.14. Mosaic de conreus d'ametller i olivera amb fragments de sembrats, a la cubeta de Móra ..	124
Figura 3.19. Bosquines de pi blanc amb brolles de romaní i bruc d'hivern a la serra del Tormo	109	Figura 4.15. La introducció més important del conreu de l'ametller va tenir lloc a les primeres dècades del segle XX	125
Figura 3.20. Brolla calcícoles de romaní i bruc d'hivern amb esteperola a l'entorn del mas de Cuello, a les serres de Cardó i el Boix	109	Figura 4.16. El monocultiu d'arròs al delta de l'Ebre comença a desenvolupar-se al ritme de la construcció dels canals de la dreta i de l'esquerra	125
Figura 3.21. Prats de jonça i peus solitaris de pinassa (<i>Pinus nigra</i>), als Ports	110	Figura 4.17. Paisatge de les sènies de Móra d'Ebre i Benissanet	126
Figura 3.22. Fragments de bosc de ribera al riu Ebre al seu pas per la cubeta de Móra	110	Figura 4.18. Conreus d'olivera abandonats als vessants de les Serres de Cardó-Boix	127
Figura 3.23. Restes de vegetació dunar a la platja dels Eucaliptus, al Delta de l'Ebre	111	Figura 4.19. Vista aèria del nucli urbà de l'Ametlla de Mar l'any 1965	127
Figura 4.1. Olivera monumental al municipi d'Ulldecona, a la Plana del Baix Ebre-Montsià	115	Figura 4.20. Riu de vinyes al municipi de Batea, a les Riberes de l'Algars	128
Figura 4.2. Fragment de pintures del conjunt d'art rupestre d'Ulldecona, a les Serres de Montsià Godall	115	Figura 4.21. Presa de l'embassament de Riba-roja d'Ebre, als Costers de l'Ebre, construïda durant la dècada de 1960	128
Figura 4.3. Detall de l'assentament iber del Castellet de Banyoles (municipi de Tivissa), al Baix Priorat	116	Figura 4.22. Camp de tarongers prop del riu Sénia, al sud de les Serres de Montsià-Godall ..	129
Figura 4.4. Part de la Via Augusta al seu pas pel Litoral del Baix Ebre	117	Figura 4.23. Paisatge resultant del procés d'abandonament de les activitats agroforestals als vessants de les serres de les Terres de l'Ebre	130
Figura 4.5. Paisatge fluvial de l'Ebre actual a l'altura de Jesús i Bitem, que es va començar a estructurar durant l'època islàmica	118	Figura 4.24. Paisatge resultant del gran incendi forestal de l'any 1994 als municipis de la Pobla de Massaluca, Vilalba dels Arcs, la Fatarella i Riba-roja d'Ebre, els Costers de l'Ebre	130
Figura 4.6. El castell de Miravet és l'exponent més destacat de la cultura templera a les Terres de l'Ebre	119	Figura 4.25. Vista aèria de les obres d'urbanització de Calafat (municipi de l'Ametlla de Mar), procés característic del sector nord del litoral del Baix Ebre iniciat a la dècada de 1960	131
Figura 4.7. Torre de la Fullola al Litoral del Baix Ebre (municipi del Perelló)	119	Figura 4.26. Edificacions a primera línia de mar, fruit dels processos constructius que van desenvolupar-se al litoral de les Terres de l'Ebre, especialment durant la dècada de 1970	132
Figura 4.8. Panoràmica de part del barranc de la Caramella (municipi de Roquetes), als Ports	120		
Figura 4.9. Ramat de cabra blanca a Rasquera (Serres de Cardó-Boix)	121		
Figura 4.10. Conreus abandonats als vessants de les muntanyes de Tivissa-Vandellòs	121		

Figura 4.27. Traces d'assentament disseminat a la Plana del Burgar (municipis de Rasquera i el Perelló)	132	Figura 5.11. Panoràmica del sector Boix-Coll de l'Alba, amb la central eòlica ocupant el perfil topogràfic de la carena.....	146
Figura 4.28. Els nous creixements dels principals nuclis urbans de les Terres de l'Ebre han estat relativament compactes, sobretot si es compara amb altres indrets de Catalunya	133	Figura 5.12. Les serres de les Terres de l'Ebre contenen multitud de restes d'aquitectura rural de pedra seca, que durant segles havien estructurat bona part d'aquests paisatges.....	147
Figura 4.29. Vista aèria dels nuclis urbans de Deltebre i Sant Jaume d'Enveja, al Delta de l'Ebre ...	133	Figura 5.13. El mas de la Serreta, als Ports, actualment abandonat, es un clar reflex de la progressiva pèrdua d'activitat humana en aquest massís muntanyós	147
Figura 4.30. Paisatge que ha caracteritzat part del Litoral del Baix Ebre els darrers deu anys	134	Figura 5.14. Façana del nucli urbà de Tivissa	147
Figura 4.31. Els incendis forestals són un factor paisatgístic de primer ordre en el conjunt de les serres de les Terres de l'Ebre	134	Figura 5.15. Panoràmica de la plana litoral del sector d'Alcanar	148
Figura 4.32. Replantació de vinya als afores de la Serra d'Almos, al Baix Priorat	135	Figura 5.16. Llacuna de Santes Creus, a la desembocadura del barranc del mateix nom, al municipi de l'Ametlla de Mar	149
Figura 5.1. Panoràmica que permet contemplar part de la diversitat paisatgística de les Terres de l'Ebre	139	Figura 5.17. Ortofoto del nucli urbà de Sant Carles de la Ràpita, on és pot observar el traçat ortogonal de la trama urbana	149
Figura 5.2. La recent thalassofilia ha comportat l'apropament de la societat al mar, amb la subsegüent transformació paisatgística de les primeres línies de costa.....	140	Figura 5.18. Nous sectors urbanitzats al marge nord de Sant Carles de la Ràpita.....	150
Figura 5.3. Principals usos del sòl en el conjunt de les Terres de l'Ebre	141	Figura 5.19. Mosaic agroforestal característic de l'interior de la Cubeta de Móra, allà on no arriba el regadiu	151
Figura 5.4. Grans àmbits paisatgístics de les Terres de l'Ebre	142	Figura 5.20. Monoconreu d'oliveres a la Plana del Baix Ebre-Montsià.....	151
Figura 5.5. Panoràmica de l'altiplà de la Terra Alta, prop de Gandesa, caracteritzat pel mosaic de conreus de secà on la vinya hi té un paper predominant	142	Figura 5.21. Plantació de cítrics prop d'Alcanar, al sud de la Plana del Baix Ebre-Montsià	152
Figura 5.6. Panoràmica de l'altiplà de la Terra Alta, amb Horta de Sant Joan al fons, i el convent de Sant Salvador d'Horta en primer terme	143	Figura 5.22. Ortofoto del nucli urbà d'Ulldecona, on es pot observar l'estructura de poble-camí, que creua pel centre del nucli	152
Figura 5.7. Vista del perfil del nucli urbà de Vilalba dels Arcs, petit i compacte, on sobresurt el seu campanar, inclòs en el catàleg dels BCIN.....	143	Figura 5.23. Les terrasses fluvials de la Cubeta de Móra han estat profundament transformades amb conreus de fruita dolça que han substituït les antigues sènies	153
Figura 5.8. Aspecte actual de bona part dels paisatges de les serres de les Terres de l'Ebre	144	Figura 5.24. Vista del Cap de la Vila de Miravet, amb el castell al fons, encavalcat entre la cubeta de Mora i les estribacions nord del petit altiplà del Pinell de Brai	153
Figura 5.9. Vista actual del sector interior de les Muntanyes de Tivissa-Vandellòs	145	Figura 5.25. Vista des de la torre de la Carrova (Amposta), sobre les terrasses fluvials situades al sud, on es pot contemplar la presència de conreus de cítrics, alhora que la proximitat al delta es nota amb l'existència de conreus d'arròs.....	154
Figura 5.10. Antics conreus emmarjats a l'interior de les Serres de Cardó-Boix	145		

Figura 5.26. Restes de conreu d'horta a les terrasses fluvials de l'Ebre, prop del nucli de l'Aldea	154	Figura 6.7. Soriano-Montagut. <i>Mural al·legòric a les Terres de l'Ebre</i> (1954). Guix, instal·lat a l'Ajuntament d'Amposta	173
Figura 5.27. Ortofoto del nucli urbà d'Amposta	155	Figura 6.8. <i>Vista d'Horta</i> (1898) de Pablo Picasso. Museu Picasso. Barcelona	173
Figura 5.28. Creixements urbans al límit sud del nucli urbà d'Amposta	155	Figura 6.9. <i>La fàbrica</i> (1909) de Pablo Picasso	174
Figura 5.29. Model d'ocupació del sòl disseminada (tipologia del xalet)	156	Figura 6.10. <i>Bolets</i> , de Josefina Miquel, dins l'exposició «Art al ras»	174
Figura 5.30. Complex nuclear d'Ascó, situat sobre la terrassa fluvial del riu Ebre al seu pas pel municipi d'Ascó	156	Figura 6.11. <i>Arrel, terra i fruit</i> , d'Anne, dins l'exposició «Art al ras»	174
Figura 5.31. Bosc de ribera relativament ben conservat a les terrasses fluvials de la cubeta de Móra	156	Figura 6.12. <i>Fràgil</i> , de Jesús Pedrola, dins l'exposició «Art al ras»	175
Figura 5.32. Panoràmica del Delta de l'Ebre inundat, des del Montsià, a les Serres de Montsià-Godall	157	Figura 6.13. <i>Pedres (Testimoni)</i> , de Quim Lluís, dins l'exposició «Art al ras»	175
Figura 5.33. Paisatge característic del front marítim del Delta de l'Ebre	158	Figura 6.14. <i>L'esforç</i> , de Carme Pons, dins l'exposició «Art al ras»	175
Figura 5.34. Paisatge urbà de Sant Jaume d'Enveja, amb el nus, símbol del moviment antitransvasament	158	Figura 6.15. <i>Lletra A</i> , de Jesús Pedrola, dins l'exposició «Abecedari de la Llibertat» al Poble Vell de Corbera d'Ebre	176
Figura 5.35. Camps d'arròs inundats al capvespre formen paisatges efímers i canviants a l'interior del Delta de l'Ebre	159	Figura 6.16. <i>Palma d'Ebre</i> , de Rosend Escolà Cubells	176
Figura 6.1. Paisatge característic del delta de l'Ebre. Els camps d'arròs, a punt per la sega, adquireixen tons daurats	163	Figura 6.17. <i>Camí del Port. Tortosa</i> , de Francesc Gimeno	177
Figura 6.2. Portada de la publicació <i>Terres de l'Ebre</i> de Sebastià Juan Arbó, l'any 1932	165	Figura 6.18. <i>Olivera</i> de Robert Escoda	177
Figura 6.3. Portada de la publicació <i>Camí de sirga</i> de Jesús Moncada, publicada per primer cop el 1988	165	Figura 6.19. <i>Comptar oliveres</i> de Pili Lanau. Exposició «Nord del Sud, Sud del Nord». Museu del Montsià. Amposta, 2007	177
Figura 6.4. Portada de la publicació <i>El riu que parla</i> , editat el 2008 pel Aeditors i Llibreria Serret, i que recull una selecció de textos que tracten el paisatge ebrenç	166	Figura 6.20. <i>Port</i> , d'Agustí Vizcarro	177
Figura 6.5. Representació que Javier Caballero fa del Delta a <i>Mar de Sardines</i> (2008)	167	Figura 6.21. <i>Mar</i> de Rosend Escolà Cubells	178
Figura 6.6. Detall de l'escena de cacera de l'abric d'Ermistes I (Ulldecona)	172	Figura 6.22. <i>Nus</i> de Bronson Shaw. El nus és el símbol del moviment antitransvasament	178
		Figura 6.23. <i>Mercat del peix</i> (instal·lació efímera), de la Comissió d'Arts Plàstiques de la Plataforma en Defensa de l'Ebre	178
		Figura 6.24. <i>Fantasia de l'Ebre I. Miravet</i> , de Joaquim Mir	179
		Figura 6.25. <i>Miravet</i> , de Frederic Mauri	179

Figura 6.26. <i>Paisatges riberencs</i> , de Gemma Carim.....	179	Figura 7.10. El pont penjant d'Amposta, recentment restaurat, és un referent d'aquest nucli urbà	196
Figura 6.27. <i>Casa de fusta</i> , de Manel Margalef.....	180	Figura 7.11. Accés als Abrics de l'ermita d'Uldecona	196
Figura 6.28. <i>Platja del Trabucador</i> , d'Albert Porres Viñes. Exposició «El delta de l'Ebre, una línia a l'horitzó»	180	Figura 7.12. Barranc de Lledó, al seu tram final	197
Figura 6.29. <i>Arrossar</i> , de Delia Boix	180	Figura 7.13. El riu Ebre al seu pas per la Cubeta de Móra, al fons les serres de Cardó i el Boix	198
Figura 6.30. <i>Aqua</i> , de Santiago Soro.....	180	Figura 7.14. Trinxeres construïdes per l'exèrcit republicà a la partida dels Barrancs, al municipi de Vilalba dels Arcs.....	199
Figura 6.31. Imatge de la maqueta de l'escultura <i>Monument</i> als antics pobladors del delta, de Niebla, que s'ha ubicat a Amposta	181	Figura 7.15. Castell de Sant Jordi d'Alfama, al litoral del Baix Ebre	200
Figura 6.32. <i>Delta</i> (assemblatge de cordill), de Daniel Argimón.....	181	Figura 7.16. Església, d'origen romànic situada al poble abandonat de Pinyeres, a les Riberes de l'Algars	201
Figura 6.33. <i>L'Auet</i> , de Pegueroles Abadie	181	Figura 7.17. Torre de Fullola situada al terme municipal del Perelló	202
Figura 6.34. <i>Pintura i representació</i> , de Perejaume	181	Figura 7.18. Mostra de mosaic agrícola característic de la trilogia del secà mediterrani, conformat per conreus de vinya, olivera i ametller, a l'Altiplà de la Terra Alta	203
Figura 6.35. <i>Delta de l'Ebre</i> , de José Benet Espuny	182	Figura 7.19. Mas típic del paisatge de les terrasses fluvials del riu Ebre	204
Figura 7.1. Sosar inundat al Parc Natural del Delta de l'Ebre	188	Figura 7.20. Pintura de Picasso on representa la seva particular visió del nucli urbà d'Horta de Sant Joan	206
Figura 7.2. El barranc de Lloret al Parc Natural del Massís dels Ports	188	Figura 7.21. Fragment del litoral del municipi de l'Ametlla de Mar, prop de la punta de l'Àliga	208
Figura 7.3. El barranc de la Galera al seu pas per la Plana amb el mateix nom, és una de les tres rieres que gaudeix de protecció al estar inclosa al PEIN	189	Figura 7.22. Basses de la Caramella ubicades al Parc Natural dels Ports.....	210
Figura 7.4. Bassa del Montsià	191	Figura 7.23. Perfil emblemàtic del massís dels Ports vist des de Campredó (Tortosa).....	210
Figura 7.5. Lo Parot. Olivera inclosa en el llistat d'arbres monumentals.....	191	Figura 7.24. Les salines de la Trinitat, a la punta de la Banyà, generen uns espectaculars paisatges amb un potencial valor productiu molt important encara insuficientment aprofitat	211
Figura 7.6. Farga de l'Arión. Olivera inclosa en el llistat d'arbres monumentals.....	192	Figura 7.25. El riu Canaletes, que neix a la serra de Pàndols, és un dels cursos fluvials més apreciats pel seu valor estètic.....	212
Figura 7.7. Punta del Fangar del delta de l'Ebre.....	193	Figura 7.26. Delta de l'Ebre on s'hi observa el canyissar típic de les zones naturals amb aigua dolça en primer pla i en segon pla, l'espai agrícola caracteritzat per arrossars amb tons verds i grocs i per elements lineals (xarxa de reg) que configuren la morfologia d'aquest espai	214
Figura 7.8. La torre de la Carrova és un bé cultural molt visible des de la C-12 entre Amposta i Tortosa	194		
Figura 7.9. Castell d'Uldecona reconegut culturalment com a BCIN (Bé Cultural d'Interès Nacional)	195		

Figura 7.27. Torre de la Carrova al terme municipal d'Amposta	215	Figura 8.8. Vistes des del mirador del poblat iber del Castellet de Banyoles, al municipi de Tivissa, sobre la Cubeta de Móra i les Serres de Pàndols-Cavalls	234
Figura 7.28. Element historicoartístic amb valor estètic. Celler modernista de Cèsar Martinell al Pinell de Brai també conegut amb el nom de «Catedral del vi» (1917)	216	Figura 8.9. Vistes des del mirador del Castell d'Ulldecona, sobre la foia d'Ulldecona i les Serres de Montsià-Godall	234
Figura 7.29. Conjunt monumental del Cap de la Vila i el castell de Miravet	216	Figura 8.10. Vistes des del castell de la Suda, amb la catedral de Tortosa en primer terme	235
Figura 7.30. Convent de Sant Salvador (segles XII-XVII) al municipi d'Horta de Sant Joan considerat conjunt monumental historiconatural	218	Figura 8.11. Vistes des del mirador de Mas de Barberans sobre la Plana del Baix Ebre-Montsià	235
Figura 7.31. Cubeta de Móra vista des del mirador del poblat ibèric de Castellet de Banyoles, on s'observa una harmonia visual de conjunt amb el riu Ebre en primer terme	219	Figura 8.12. El mirador de la Cota 705 a la serra de Pàndols és el que permet contemplar més quantitat de paisatges diferents de les Terres de l'Ebre	236
Figura 7.32. Conreus en fons de barrancs als Costers de l'Ebre on s'observa l'aterrossament d'una riera amb marges de pedra en sec, una cabana i el bosc de pi blanc que s'hi intercala	220	Figura 9.1. Noves plantacions de vinya a les riberes de l'Algars, a la vall de Sant Joan, municipi de Batea	241
Figura 7.33. Mosaic de cereal d'Arnes	221	Figura 9.2. Plantació de presseguers a l'altiplà de Barrufemes, al municipi del Pinell de Brai	242
Figura 8.1. Vistes de l'estret de Barrufemes des de la carretera C-12	226	Figura 9.3. Conreus d'olivera abandonats a l'altiplà de Barrufemes, al municipi del Pinell de Brai	243
Figura 8.2. Vistes del nucli urbà de Corbera i el Poble Vell des de la carretera N-420, en direcció a Móra d'Ebre	227	Figura 9.4. Construcció de la línia d'alta tensió per evacuar l'electricitat produïda per les centrals eòliques que es volen aixecar a la Terra Alta	244
Figura 8.3. Els aerogeneradors, els conreus d'oliveres i l'assentament disseminat, són tres dels elements del paisatge que es poden observar durant bona part del recorregut de la carretera N-340 per les Terres de l'Ebre, especialment quan passa pel litoral del Baix Ebre	227	Figura 9.5. Conreus abandonats a la Serra de Llaberia	244
Figura 8.4. Vistes del santuari de la Fontcalda des de la Via Verda de la Terra Alta, al seu pas per les Serres de Pàndols-Cavalls	230	Figura 9.6. Els recurrents incendis forestals mantenen els paisatges de matollars en bona part de les serres de les Terres de l'Ebre	245
Figura 8.5. Vistes del nucli urbà de Batea i del mosaic agroforestal que es poden contemplar des del camí de Sant Jaume de l'Ebre al seu pas per aquest municipi.	231	Figura 9.7. L'abandonament de les activitats agràries i forestals a les serres comporta el deteriorament i la desaparició del patrimoni arquitectònic associat	246
Figura 8.6. Fragment del paisatge litoral del Baix Ebre que es pot contemplar des del GR-92 al seu pas pel municipi de l'Ametlla de Mar	232	Figura 9.8. L'interès pels espais naturals de les serres ha anat a més durant els darrers anys	247
Figura 8.7. Vistes de l'embassament de Riba-roja d'Ebre i el seu embarcador, des del GR-99 o camí de l'Ebre	232	Figura 9.9. Centrals eòliques ocupant l'horitzó del coll de l'Alba	247
		Figura 9.10. Noves plantacions de vinya al Baix Priorat, a la Serra d'Almos	248
		Figura 9.11. Nova plantació intensiva d'oliveres a la Plana del Baix Ebre-Montsià, a Masdenverge	248
		Figura 9.12. La construcció a primera línia de costa ha continuat els darrers deu anys	249

Figura 9.13. Les vies de comunicació han contribuït, juntament amb altres factors, a l'abandonament de conreus prop de la primera línia de costa del Litoral del Baix Ebre	250	Figura 10.9. Conreu d'oliveres abandonat en vessants de la Plana del Baix Ebre-Montsià	264
Figura 9.14. Plantació de cítrics a les terrasses fluvials del tram final del riu Ebre, prop de Tortosa	251	Figura 10.10. Granges a l'entorn del nucli urbà de Batea, a l'Altiplà de la Terra Alta	264
Figura 9.15. Conreu d'arròs a les terrasses fluvials situades entre Tortosa i Amposta.....	252	Figura 10.11. El risc d'erosió es manifesta en sectors amb fort pendent i que han patit incendis forestals, com és el cas del barranc de les Nines, a les Serres de Cardó-Boix.....	265
Figura 9.16. Els conreus de fruita dolça en regadiu a les terrasses fluvials de la Cubeta de Móra cada cop ocupen major superfície i se situen més lluny de l'eix del riu	252	Figura 10.12. Mosaic de conreus a l'Altiplà de la Terra Alta, en risc de desaparició	266
Figura 9.17. Noves construccions en el perímetre del nucli urbà de Sant Carles de la Ràpita	253	Figura 10.13. Vista parcial del Polígon Industrial Catalunya Sud, en fase de consolidació	266
Figura 9.18. Nous límits urbans d'Amposta	253	Figura 10.14. Esquema del Delta de l'Ebre amb indicació de les zones vulnerables	267
Figura 9.19. La falca salina que penetra per límit deltaic ha obligat a abandonar alguns camps d'arròs de primera línia	254	Figura 11.1. Vista sobre un mosaic agroforestal al municipi de Corbera d'Ebre, a l'Altiplà de la Terra ..	271
Figura 9.20. La regressió del delta es manifesta periòdicament amb el trencament de la barra del Trabucador	255	Figura 11.2. Conreus marginals com el de l'ametller corren el risc de desaparèixer	272
Figura 10.1. Vista del ligallo del Roig (Camarles) i els creixements de naus-aparador a l'entorn de la carretera N-340	259	Figura 11.3. L'execució del polígon d'activitats econòmiques de Les Camposines (La Fatarella), a l'Altiplà de la Terra Alta, pot comportar un important impacte en el paisatge	272
Figura 10.2. Urbanització prop del Cap Roig, al litoral del municipi del Perelló	260	Figura 11.4. La proliferació de centrals eòliques als altiplans, convertirà aquesta comarca en el territori amb una major densitat d'aerogeneradors, implicant, a més, la construcció de línies d'alta tensió per a l'evacuació de l'energia elèctrica cap als grans sistemes urbans	273
Figura 10.3. El sector litoral de les Terres de l'Ebre actua com a corredor d'infraestructures del Mediterrani peninsular. L'autopista AP-7, en primer terme, i el pont sobre l'Ebre del corredor ferroviari mediterrani, en segon pla, al seu pas pel municipi d'Amposta.....	260	Figura 11.5. L'ús social, recreatiu o turístic, de les serres representa una possibilitat de futur per a la valorització d'aquests paisatges fins ara relativament poc coneguts i valorats.....	273
Figura 10.4. Vista del conjunt d'infraestructures energètiques i de comunicació ubicades al Coll de Balaguer, al municipi de Vandellòs i l'Hospitalet de l'Infant (Camp de Tarragona), però que constitueix una de les principals entrades a les Terres de l'Ebre	261	Figura 11.6. Paisatges eòlics com el de la imatge, a les Colladetes (el Perelló), poden ser cada cop més habituals en el conjunt de les serres de les Terres de l'Ebre	274
Figura 10.5. Vista del complex nuclear d'Ascó	261	Figura 11.7. Projectes de regadiu com el de l'Aldea-Camarles, provocaran sens dubte un canvi en el paisatge agrícola, a la vegada que la disponibilitat d'aigua, podrà induir a canvis en l'ús del sòl	274
Figura 10.6. Part de la central eòlica de les Colladetes (el Perelló)	262	Figura 11.8. Sectors del litoral del Baix Ebre compten amb nombroses infraestructures de comunicació, com el de la imatge prop del Cap Roig	275
Figura 10.7. Conjunt d'antenes de comunicació als Vessants de Tivenys-Coll de l'Alba	262	Figura 11.9. Nous paisatges urbans com el de la imatge, a Sant Jordi d'Alfama, a l'Ametlla de Mar, poden ser cada cop més habituals al litoral de les Terres de l'Ebre	275
Figura 10.8. Activitat extractiva prop del polígon industrial Catalunya Sud	263		

Figura 11.10. Els fragments del litoral no urbanitzats, com el de la imatge al municipi de l'Ametlla de Mar, són una singularitat paisatgística que hauria de permetre el desenvolupament d'un nou tipus de turisme més respectuós amb l'entorn natural i el paisatge	276	Figura 12.9. La Via Verda del Baix Ebre i la Terra Alta, representa una infraestructura recreativa que permet acostar el gaudi dels diversos i variats paisatges pels quals transcorre	288
Figura 11.11. Es preveu que els paisatges de les terrasses fluvials del tram final de l'Ebre es veuran sotmesos a una forta pressió transformadora que acabarà generant uns paisatges menys agrícoles i amb predomini de les infraestructures i els elements urbans	276	Figura 12.10. Els paisatges vitivinícoles inclosos en les DO tenen una oportunitat de manteniment gràcies a l'elaboració de productes de qualitat	289
Figura 11.12. S'està rehabilitant el casc antic de Tortosa i es preveu millorar i potenciar els paisatges del patrimoni històric com el de Catedral i els seus voltants	277	Figura 12.11. Els flamencs al delta de l'Ebre són una clara mostra de la importància que té la preservació dels paisatges naturals del delta, i del paper que representen per a la l'atracció de visitants	290
Figura 11.13. El polígon industrial Catalunya Sud, després de molts anys d'espera, sembla que comença a atraure algunes indústries	277	Figura 13.1. Vista general del riu Ebre al seu pas per Xerta	294
Figura 11.14. Els paisatges de les terrasses fluvials, fins a dia d'avui majoritàriament agrícoles, podrien canviar d'ús si l'agricultura entra en recessió	278	Figura 13.2. Riu Ebre al seu pas pel nucli urbà de Móra d'Ebre	294
Figura 11.15. És de preveure que la taca urbana que ara ocupen els dos grans nuclis del Delta, Deltebre i Sant Jaume d'Enveja, no creixi excessivament en un futur proper	279	Figura 13.3. Terrasses fluvials amb conreu de fruita dolça a Benifallet	295
Figura 12.1. Paisatge estèticament poc interessant. Sortida d'Amposta per accedir a la C-12	283	Figura 13.4. Transbordador entre Deltebre i Sant Jaume d'Enveja	296
Figura 12.2. Vista de la degradació del nucli antic de Tortosa	284	Figura 13.5. Riu Ebre al seu pas per l'estret del pas de Barrufemes	297
Figura 12.3. La degradació del patrimoni arquitectònic situat en l'entorn rural, es una de les debilitats de l'actual paisatge de les Terres de l'Ebre	285	Figura 13.6. Pont penjant d'Amposta	297
Figura 12.4. Central eòlica de les Colladetes, als Burgans	285	Figura 13.7. Caseta i hort prop de Benifalle amb ocupació de les terrasses fluvials amb monoconreus de fruiters de regadiu	298
Figura 12.5. Els paisatges de mosaic agroforestal dels altiplans interiors de les Terres de l'Ebre, tenen una viabilitat compromesa, per la reestructuració de la PAC i el débil relleu generacional	286	Figura 13.8. El riu Ebre al seu pas pel Delta de l'Ebre	299
Figura 12.6. Construccions sobre la mateixa línia de platja al municipi de l'Ampolla	286	Figura 13.9. Vista de la plana on hi predomina el cultiu de l'olivera	303
Figura 12.7. La recuperació d'espais naturals, com el de la Reserva natural de Sebes (Flix), als Costers de l'Ebre, es una mostra de la creixent sensibilització ciutadana vers la natura i el paisatge	287	Figura 13.10. Exemple de cultiu tradicional de l'olivera a la Plana de la Galera	304
Figura 12.8. L'existència d'un ric i divers paisatge patrimonial i turístic. A la imatge, església parroquial de la Transfiguració al nucli de Pinyeres (Batea), a les Riberes de l'Algars	287	Figura 13.11. Els secans del Montsià. Espai natural de la plana dominat per conreus d'oliveres	305
		Figura 13.12. Visual de la plana des del poble de Mas de Barberans	306
		Figura 13.13. Olivera monumental de la Farga de l'Arion	307
		Figura 13.14. El conjunt singular de l'olivera i del mas rural	308
		Figura 13.15. Un marge de pedra per delimitar la parcel·la d'oliveres	308
		Figura 13.16. Introducció de cultius d'olivera intensius a la planta	309

Figura 13.17. Cooperativa agrícola a Mas de Barberans	309	Figura 14.2. Límit nord del nucli urbà d'Amposta. El manteniment d'uns límits urbans clars, com en aquest cas, doten al paisatge d'un equilibri que cal preservar	328
Figura 13.18. Mas abandonat al mig del espai natural dels Secans del Montsià	310	Figura 14.3. Moltes urbanitzacions de les Terres de l'Ebre estan mancades de criteris paisatgístics a l'hora de plantejar-ne la seva ubicació i integració en l'entorn	330
Figura 13.19. Barraca de Quicolis a les Serres de Montsià-Godall	311	Figura 14.4. Els espais litorals que s'han preservat del procés urbanitzador representen un atractiu tant per als habitants de l'àmbit de les Terres de l'Ebre com de fora	332
Figura 13.20. Antic camí empedrat a les Serres de Montsià-Godall	311	Figura 14.5. Paisatges naturals com els del Clot de l'Hospital, als Ports, han de preservar-se per tal de mantenir una elevada qualitat paisatgística	334
Figura 13.21. Olivera singular	312	Figura 14.6. Les construccions aïllades en sòl no urbanitzable, com la de la imatge als Burgans, formen part del paisatge ebrenc	336
Figura 13.22. Murs de pedra en sec deteriorats	313	Figura 14.7. Infraestructures lineals, com les autopistes i les vies de ferrocarril del Litoral del Baix Ebre que es veuen a la imatge, van ser executades sense tenir en consideració l'afectació sobre el paisatge	338
Figura 13.23. Marges de pedra en sec fets amb taperot al litoral del Baix Ebre.	314	Figura 14.8. Els espais periurbans, com aquest de l'entrada nord d'Amposta, haurien de regenerar-se per tal de millorar la seva qualitat paisatgística.....	340
Figura 13.24. Bancals d'olivera amb marges de pedra seca seguint la topografia als Vessants de Tivenys al coll de l'Alba.....	315	Figura 14.9. Les àrees especialitzades existents a les Terres de l'Ebre, com el polígon industrial Catalunya Sud que es pot veure a la imatge, han d'emprendre mesures de reducció del seu impacte visual així com de millora de la seva integració paisatgística.....	342
Figura 13.25. Riu Ebre prop de Riba-roja d'Ebre, escenari de la batalla de l'Ebre	316	Figura 14.10. La gran proliferació de centrals eòliques a les Terres de l'Ebre haurien d'incloure en la seva concepció i projecte aspectes paisatgístics que fins ara no s'han considerat	344
Figura 13.26. Trinxeres republicanes prop de Vilalba dels Arcs, a l'Altiplà de la Terra Alta	317	Figura 14.11. Fites i fons escènics, com el que conforma el nucli de Tivissa amb la serra calcària al fons, s'haurien de preservar d'actuacions que en desvirtuessin la seva percepció	346
Figura 13.27. Camps de conreu vora Corbera d'Ebre	318	Figura 14.12. Els miradors de paisatge, com aquest al Castellet de Banyoles (Tivissa), haurien d'integrar-se en una xarxa de miradors i esdevenir una forma de sensibilitzar a la població sobre els valors del paisatge	348
Figura 13.28. Serra de Cavalls, que separa la Cubeta de Móra amb l'Altiplà de la Terra Alta, i que va ser dels darrers llocs on va resistir l'exèrcit republicà davant les contraofensives de l'exèrcit franquista	318	Figura 14.13. Els paisatges dels entorns fluvials s'haurien de gestionar en base als valors paisatgístics que aquests contenen	352
Figura 13.29 Vista del poble vell de Corbera d'Ebre despoblat arran del bombardeig franquista que va destruir-lo	319		
Figura 13.30. Fotografia del pas de l'Ebre a Miravet per part de l'exèrcit republicà el 25 de juliol de 1938	319		
Figura 13.31. Detall del monument aixecat pels supervivents de la Lleua del Biberó, a la Cota-705 de la Serra de Pàndols	320		
Figura 13.32. Vista del nucli urbà de Gandesa a la primera meitat del segle XX	320		
Figura 14.1. Esquema de formulació d'Objectius de Qualitat Paisatgística	325		

Figura 14.14. El paisatge del Delta de l'Ebre s'hauria de conservar i gestionar a partir del manteniment del conreu de l'arròs i dels valors naturals, històrics, estètics i simbolicoidentitaris, que aquest espai conté 354

Figura 14.15. Els mosaics agroforestals i agraris, com el de la imatge a l'Altiplà de la Terra Alta, caldria conservar-los i gestionar-los d'acord als valors estètics i identitaris que contenen 356

Figura 14.16. Els paisatges que contenen patrimoni històric, com la xarxa de torres de vigilància del riu i litoral ebrenc, caldria dotar-los d'un contingut i significació territorial i paisatgística 360

ÍNDEX DE TAULES

Taula 2.1. Principals bases cartogràfiques utilitzades en la delimitació de les unitats de paisatge ...	34	Taula 7.5. Espais de les Terres de l'Ebre inclosos en la Xarxa de Custòdia del Territori	194
Taula 2.2. Valors de tall per als paràmetres del relleu	36	Taula 7.6. Vuit de les vint torres de defensa de les Terres de l'Ebre catalogades a nivell local que, pel seu estat de conservació o posició geogràfica, es poden considerar referents visuals	195
Taula 2.3. Classificació de les unitats de relleu	37	Taula 8.1. Rutes motoritzades per a l'observació i gaudi dels paisatges de les Terres de l'Ebre	225
Taula 2.4. Classificació dels grans grups d'usos del sòl	39	Taula 8.2. Punts d'observació del paisatge de les Terres de l'Ebre	233
Taula 2.5. Classes de visibilitat segons valors de tall per a cada variable	39	Taula 9.1. Canvis en els usos del sòl a les Terres de l'Ebre, entre 1992 i 2002 (en hectàrees)	239
Taula 2.6. Distribució percentual dels usos del sòl a les Terres de l'Ebre segons base de referència LANDSAT-TM de l'any 2002 de l'ICC	40	Taula 9.2. Canvis en els usos del sòl a les Terres de l'Ebre, entre 1992 i 2002 (en %)	239
Taula 2.7. Conjunt d'hàbitats considerats en les categories de vegetació espontània i de sòl agrícola durant el procés de reclassificació	42	Taula 9.3. Dinàmiques paisatgístiques dels darrers decennis a les terres de l'ebre	240-241
Taula 2.8. Espais reconeguts legalment que s'han pres en consideració en la identificació dels paisatges	45	Taula 9.4. Nous regadius als altiplans de les Terres de l'Ebre	242
Taula 2.9. Esquema de la fitxa tipus que s'ha utilitzat per a organitzar la informació de cada unitat de paisatge	52-53	Taula 9.5. Modernització de regadius als altiplans de les Terres de l'Ebre	242
Taula 3.1. Conques hidrogràfiques principals de les Terres de l'Ebre, en superfície total en hectàrees i percentatge	105	Taula 9.6. Hectàrees cremades en incendis de més 50 ha a les unitats de paisatge dels altiplans de les Terres de l'Ebre (període 1992-2007)	243
Taula 4.1. Relació dels grans incendis forestals a les Terres de l'Ebre entre la dècada dels 60 i els 90	130	Taula 9.7. Canvis en els usos del sòl a les unitats de paisatge dels altiplans de les Terres de l'Ebre, entre 1992 i 2002 (en hectàrees)	243
Taula 5.1. Principals característiques del paisatge actual de les Terres de l'Ebre, segons els grans àmbits paisatgístics identificats	142	Taula 9.8. Canvis en els usos del sòl a les unitats de paisatge dels altiplans de les Terres de l'Ebre, entre 1992 i 2002 (en %)	243
Taula 7.1. Tipus d'àrees reconegudes pels seus valors naturals i ecològics i la base cartogràfica o font a partir de la qual s'han extret	187	Taula 9.9. Canvis en els usos del sòl a les unitats de paisatge de les serres de les Terres de l'Ebre, entre 1992 i 2002 (en hectàrees)	245
Taula 7.2. Superfície dels espais inclosos al Pla d'Espais d'Interès Natural a les Terres de l'Ebre	189	Taula 9.10. Canvis en els usos del sòl a les unitats de paisatge de les serres de les Terres de l'Ebre, entre 1992 i 2002 (en %)	245
Taula 7.3. Arbres monumentals de les Terres de l'Ebre	192	Taula 9.11. Hectàrees cremades en incendis de més 50 ha a les unitats de paisatge de les serres de les Terres de l'Ebre (període 1992-2007)	246
Taula 7.4. Superfície dels espais considerats patrimoni geològic a les Terres de l'Ebre	193	Taula 9.12. Canvis en els usos del sòl a les unitats de paisatge de les planes interiors de les Terres de l'Ebre, entre 1992 i 2002 (en hectàrees)	247

Taula 9.13. Canvis en els usos del sòl a les unitats de paisatge de les planes interiors de les Terres de l'Ebre, entre 1992 i 2002 (en %)247

Taula 9.14. Canvis en els usos del sòl a la unitat de paisatge del Litoral del Baix Ebre, entre 1992 i 2002 (en hectàrees)251

Taula 9.15. Canvis en els usos dels sòl a la unitat de paisatge del Litoral del Baix Ebre, entre 1992 i 2002 (en %)251

Taula 9.16. Canvis en els usos del sòl a les unitats de paisatge de les terrasses fluvials de les Terres de l'Ebre, entre 1992 i 2002 (en hectàrees)252

Taula 9.17. Canvis en els usos del sòl a les unitats de paisatge de les terrasses fluvials de les Terres de l'Ebre, entre 1992 i 2002 (en %)252

Taula 9.18. Canvis en els usos del sòl a la unitat de paisatge Delta de l'Ebre, entre 1992 i 2002 (en hectàrees).254

Taula 9.19. Canvis en els usos del sòl a la unitat de paisatge del Delta de l'Ebre, entre 1992 i 2002 (en %)254

Taula 10.1. Incendis de més de 20 hectàrees a les serres de les Terres de l'Ebre263