
Evolució geológica 
d'una antiga valí 

JORDI M O N T A N E R I ROVIRAS 

m^ 

Introdúcelo 

Al centre de l'Empordn hi ha l;i unirat morfológica ano-
menada P¡;in;i del Bíiix Ter que limita, al nord, amh el 
massís del Montgrí, el Corredor d'Albons i la Serra de 

Valldevia; al sud, amb els relleus de Foixá, U'lastret i Guaka; a o 
l'oest, amh el Consost de Colomers i, a l'esr, amh la phitja de (, 
l'Esrarrit i País. * 

La plana morfológica propiament dita s'ha modelat per 
l'acció actual i histórica del riu Ter, el Daró i les rieres de Vulpe-
llac, Peratallada i País. A la franja costanera, la morfologia horit-
zontal de la plana deixa pas a una unitac formada per dunes, ma-
resmes i platges, que constirucixen, en conjunt, la recent progra-
dació fins a mar deis amhienfs seJimencaris al-luvials de! Ter i el 
Daró Ved. 

Durant el Pleistocé Superior (ara ta uns 20.000 anys), la 
paleomorfologia de ia :ona que avui concixem com a plana co-
rresponia a una antiga valí del Ter, la qual va amocllar la seva 
llera primitiva damunt els materials paleogens i neogcns que 
avui podem reconeixer com a socol deis pables de la plana. 
L'eix predominant deis aports en aquesta valí era semblant a 
['actual, és a dir, oest-est. No ohstant aixo, en arribar a Tallada 
de Canet i segons el régim que presentava el riu, els aports pre-
nien direcció SSW-NNE i s'encaminaven fins a Empúries a tra­
vés d'un congost formal pels turons d'Albons I Bellcaire. 
Aquesta contiguració de l'antic curs del riu era significativa, 
tan sois, en episodis en els quals la llera principal (oest-est) 
deixava de ser activa per efecte de la seva propia colmaració 
per materials d'avinguda. 

Avanq ác [a Duna ahan$ de ser fixada. 

L'anriga valí s'ha omplert d'aports aMuvials detrítics durant 
avingudes de materials mes o menys grollers, erosionats, trans­
portáis i dipositats per acció deis successius régims del riu. 
Aquests materials es traben interdigitats amb capes de sediments 
mes fins, llims arenosos i fangs dipositats en ambients litorals-
maresmals a prop de l'antiga línia de costa (situada far^a mes cap 
a Test que l'actual). 

L'existéncia d'aquest paleorelleu s'ha constatat amb l'análisi 
de sondeigs i a grans trets es pot localitzar a partir de la superfi­
cie del terreny, a una fondária de 20 metres a Tarea de Colomers 
i a un maxim de 60 m de fondária a la zona nord i est de Canet 
de la Tallada. 

Els dipíisits que han fossilitzat aquesta valí fluvial, modelant 
finalment la plana que concixem, es caractericen per la seva he-
terogcneítat litologica i geométrica. Aixo és a causa que la distri-
bució espacial i temporal deis diferents ambients sedimentaris de 
rebliment (facies) ha estat govcmada per les variacions del ni-
vell del mar (pulsacions eustatiques) que s'han produít durant el 
Pleistocé Superior i THolocé. 

El rebliment de l'antiga valí del Ter 

A partir de l'análisi i la correlació de sondeigs i columnes li-
tologiques de captacions d'aigua és possible descriure les caracte-
rístiques litologiques, estratigráfiqucs i sedimentologiques deis 
materials que han fossilitzat l'antiga valí del Ter. Des de Colo­
mers fins a mar es poden descriure tres sectors: 

Lí!s dunes ara fa cení auys. 

B^^^'-'-^-" 
-"" _ _,-.va-'ii5fi 

14101 62 Revista de Girona / uúm. I 7 í jiilinl - ;i!;(i.si l'̂ í9(i 


Sector prnximal 

Corrcbípiín ;i! tri¡in,i;lo que formen cls nuclis JL' CUIOITILTS, 
Vcrges i Faixii. LitnlóiíiciimL'nt tk)inini) un pLiqiieC Je yravcs i so­
nes dipositades durant un réyim rorrenchil del riu. A l'alî advi de 
Verges s'han testifical intercalaciuns llimoses a la part sLiperior 
d'iKniesr paqiiet de (;;raves i sorres i a la part superior del rebli-
ment s'han observar dipósics mes fins amh nivells de sorres, que 
corresponen ais aports del riu en régim meandriforme. 

La mida deis clastes de les graves pot arribar fins a 30 cm de 
diámetre i les sorres teñen mida de gra groller i mig. El f̂ ruix apa-
renc del conjunt assoleix maxims de l'ordre de 20 m a l'eix de la 
paleDvall fossil i decreix en apropar-nos ais relleiis eocens que li­
miten la piaña, formant el substráete deis nuclis de Verges, Jafre, 
Colomers i Foixá. 

SeciüT ccnirai 

ció de la mida de fjra. Les superficies basáis d'aquests cossos are­
nosos presenten un carácter erosiu, a causa de rexcavacio del 
canal durant la seva divagaciú sobre els dipósits previs d'inunda-
ció. S'ban rectmcijut indicis faunístics, conseqüéncia de Taport 
de inaterials fins procedents deis medis de transició. 

Líi uniíai su¡)crii>r: la formen gráveles i sorres de mida de yra 
mig i fi. Aquests materials intercalen malcriáis fins, principalment 
llims i en menor proporció argiies i dipdsics peli'tics. S'identiíiqíien 
com a sediments de tégim anastomosat que, en vertical i en els da-
rrers estadis de colmaiació de l'antiga valí, passen a régim mean-
driforme. Les facies anastomosades es caracteritien per litologies 
groUeres fossilitzades per materials fins de plana d'inundaciú. Una 
alera característica és el carácter lenticular d'aquests dipósits a 
causa d'acumulacions de barres tluvials i ais rebliments de canal 
amb tacies mes fines iniercalades entre les barres. 

Sector disiaí 

Correspon, geograficament, a l'area limitada pels nuclis de 
Verges, Ultramort, Gualia, UUá, Bellcaire i Tor. El pendent de la 
paleovall augmenta graduaiment fins a mar. En arribar a l'est i 
nord de Canee de la Tallada el griiix deis dipósits de rebliment 
arriba a 60 m de fondaria des de la superficie del terreny. Liiolo-
gicament en vertical es diferencien tres unitats: 

Líi unhai injerior. ct)nstituida per cla.stes poligénics amb ma­
xims de iO cm de diámetre i geometries arrodonides. Son graves, 
gravetes i sorres amb mida de gra groller i mig. S'identifiquen 
com a fácies fluviu-torrencials que van erosionant-se unes a al-
tres fins a formar un paquet dettíiic ct)mpacte. Ais marges de 
l'antiga valí bi ha un detriment deis gruixos de materia! detríiic i 
un increment de litologies amb mida de gra fi i pelíiic. 

La uniíat mkja: es caracteritza per l'alternaní^a de materials 
deirítics grollers, sorres amb mida de gra mig í fi, llims i argiies de 
tonalitats grises. Correspon a una sedimeniació fluvial de regim 
meandriforme en la qual, els sediments mes grollers es resiringei-
xen a iones relaiivament estretes i allargades en direcció al co-
rreni principal. Aquests materials es dipositen al canal i en els 
seus marges, i son transportáis com a carrega de fons. Lateral-
ment passen a sediments fins, portats en suspensió i dipositats 
durant períodes d'inundació. Segons la divagació deis cañáis es 
poden trobar dipósits mes fins recobrint els grollers del propi 
canal i, tant en vettical com en horitzontal, hi ha una disminu-

Geograficament ocupa des J'Albons-Bellcaire lins a l'Escala 
i des de Cuaka-Torruclla fins a l'Estartit. Litológicamenl s'iden­
tifiquen tres unitats semblants a les del sector anterior. El con­
junt assoleix maxims de 60 m de gruix aparent. 

La uniuu injerior. amb graves, sorres i alguna intercalació lli-
mosa al sostre de la unitat es caracteritza geomécricament per 
l'augmenc del gruix aparent en direcció a mar i la transició a 
dipósits liiorals-maresmals. A(,]uesra peculiaritat geométrica es 
repeteix de forma semblaní, en els dipósits íluvicxleltaics de la 
Muga. Cap al nord, en direcció a l'Escala, aquesta unitat va dis-
minuint la gruixudaria i aparencmenr Jesapareix o bé s'inierdigi-
ta amh els dipósits fluviodeltaics (,lel Baix Fluvia. D'aquesta uni­
tat, se n'exploten actualment els seus recursos hídrics per a 
rabasiament de les pohlacions de Torroella de Montgrí, TEstartit 
i la Mancomunicat de Palafrugell. 

Li uniíai miija: presenta un percentatge ele\'at de fracció lli-
mosa i alguns nivells deirítics fins. Aquests materials sedimenten, 
en medis litorals, basicament maresmes amb influencia marina. 
La presencia de terrígens correspon a l'erosió de cordons litorals 
antics i la posterior sedimentació en medis llacunurs litorals. 

La uniíat superiür. la formen sorres fines i intetcalacions pelí-
tiques. En apropar-nos a la línia de costa, les formacions detríli-
ques van desapareixeni graduaiment, en bé de Lincrement Je 
materials pelítics sedimentáis en maresmes. 

Di/)().srr.s qtiíKerndrií;. Láíiil de 1(1 Duna. 

1 

Revi.sta de Girona / nii¡n. I i i iiilinl - â jost \'-)'-)(i 63 M: 


Fins aquí s'han dcscrit les caracren'sriques lirolociques i fíenme-
triques del reblimenr de Tantif:;;! valí del Baix Ter, fins a culminar 
amb la morfologia que avui coneixem com a plana del Baix Ter. 

Els darrers events d'aquest rebíiment s'ba produíc íonamen-
talment prop de la Ifnia de costa, a CAUSA de lleugeres \'ariacions 
del nívell del mar (de l'ordre d'I a 3 m) succeídes des deis darrers 
2.000 anys ahans del prosent, i que ban perme.s la progradació 
deis ambients maresmals, les dunes i ía platja tins a la línia de 
costa actual. 

Els sediments quaternaris a la plana actual i ais seus marges 

Damunt Tactual plana aiduvial del Baix Ter i dainunt part 
deis relíeus que l'envolten es puden observar diferents tipus de 
dipósits no descrits anteriorment. A diferencia deis diposits de 
reblimenr, reco):;noscibles tan sois mitjan^ant sondejos, aquests 
altres materials son observables en els diferents afloraments de la 
nostra plana i deis seus marges. Aquests diposits aflorants, que 
tot seguit passem a descriure, \'an sedimentar abans, després i 
contemporaniament els diposits de rebliment de l'antiga valí. 

Diposiis de marge 

Corresponen a sediments de tipus col-luvia! que s'ban dipositat 
contemporanianienr ais darrers episaiis fluviodeUaics de la plana. 

Eíuvíaí dc^adaí aniropicamcnv. Holocé recent. Se sitúen indi-
ferentment en les parts morfologicament erosives de relleus que 
limiten la plana. Son argiies ilims i sorres amb mes o menys per-
centatge segons el paleorelleu que fossilitzen. La degradació 
antropica es deu a la seva utilització com a camps de conreu. 
Añoren indistintament en els relleus paleógens de Foixa. 

Peiidemont: La seva sedimentado ocupa cronologicament el 
Pleistocé Mig-Superior i l'Holocé. Afloren associacs a les parts infe-
riors deis escarps del massís del Moncgrí peí costar de Torroella. 
Son argiles i Ilims amb ahundant sorra de mida de gra mig fi i co-
dols angulosos de mida métrica i centimétrica. Els codols es troben 
sovint ordenats en nivells canaiitzats i estratiíicats per mides de gra 
seguint episodis torrcncials. També aíloren nivells de codols que re­
presenten episodis caotics i que s'acumulen per gravetat. El seu 
gruix és irregular i depen del paleorelleu tercian que recobreixen. 

Com de dejecció antics: cronologicament corresponen a l'in-
terval compres entre el Pleistocé Mig i l'Holoce. Litologicament 

Líi (i/íina des d'Ulíramon. 

son argiles i sorres llimoses de color marró-vermellós que englo­
ben codols subarrodonits. Aquests darrers es presenten com a ni­
vells lenticülars amb base erosiva i mides decimétriques. El con-
junt tlel diposit presenta una morfologia lleugerament convexa 
d'un conjunt de \'ental!s adjacents forga degradáis. Afloren so-
bretot a l'oest de la línia que uneix Verges i la Talla d'Empordá i 
al sud-est de Bellcaire d'Empordá. Aquests darrers son mes so-
rrencs i contenen abundants codols de carbonats, producte del 
desmantallament del massís del Montgrí. 

Glacis d'acumulació: cronologicament els materials van des 
del Pleistocé Mig-Superior fins a l'Holocé. Les se\'es característi-
ques litologiques varíen segons l'área font de procedencia. Així. 
a Test de Foixa aflora un glacis Uimós amb argiles de color 
marró-vermellós i nivells canaiitzats de codols angulosos poligé-
nics (sorrenques i basalts) que, transicionalment passa a glacis 
degradar antropicament i a plana d'inundació. A Sobrestany 
aflora un glacis d'acumulació formar litologicament per sorres i 
Ilims amb codols de carbonats de mida centimétrica i decimétri-
ca que provenen del desmantallament del massís del Montgrí, 
transicionalment passen a plana al-luvial i a diposits cobluvials. 
A Tarea Parlavá-Matajudáica-Rupiá hi afloren glacis formats per 
litologies llimoses i argiloses de colors vermellosos, producte del 
desmantalmanet deis relleus paleogens. 

Diposits col-iuvials: cronologicament corresponen a la part 
alta del Pleistocé i a l'Holocé, encara que majoritáriament son 
correlacionables amb dipósits actuáis i subactuals. Son fácies 
coMuvials, esbaldregaíls de pendent i al-luvials-col-luvials. Li­
tologicament son argiles amb Ilims i codols arrodonits i subarro­
donits. Afloren indiferentment ais marges que limiten amb la 
plana al-luvial. 

Dipósits de la plana 

Dunes 

Dimes eóliques fixes: cronologicament corresponen a PHolocé 
i possiblement a la part alta del Pleistocé Superior. Afloren a 
l'área de Foixa i Sant Lloren^ de les Arenes, a la zona anomena-
da Les Dunes en el massís del Mum^i i al bell mig de la plana a 
l'est del mas Fuster i mas Mirones de Guaira. Litologicament son 
sorres amb mida de gra fi i mig i composició variada, grans de 
quars, roques metamórtiques i biotita. 

ZOIIL'.S humidcs, prop de la Platera. 

I4I2I 64 R e v i s t a d e G i r o n a / niini, 177 juliol - LI^O.II 199(1 


Dunes eóíiíjiies associades a meandres: cronolügicament corres-
ponen a l'Holoce Superior i es correlacionen amb eis diposics 
fluvials subactuals. Son sorres amb mida de gra mig i fi que s'acu-
mulen a les parts interiors de meandres abandonats de lleres flu­
vials antigües. Provenen de l'erosió d'aquests meandres i es 
transporten eolicament. Afloren majoritariament a Toest de 
Jafre i ais volranrs del mas Badia de Canet de la Tallada. Actual-
ment es troben tor^a dcgradables per l'acció antropica, sobretot, 
per l'extracció i l'aplanament per a camps de conreu. 

Dimes iiuirais fixes: cronologicament corrcsponen a l'Holocé su-
bactiial. Formen un ctirdó litoral antic al llarg de la costa que ba 
quedac aíllat per efecte de la progradació de ¡a plana cap a mar, du-
rant petites oscil-lacions subactuals del nivell de base. Litologica-
ment son sorres amb mida de ^ra mig i íi i molt hen ciassif¡cades. 

Dtíiies litarais móbiís: cronológicament corresponen a diposits 
actuáis. Afloren paraMelament ais diposits de la platja actual. 
Son sorres amb mida de gra mig i fi ben classiíicades. Formen un 
cordó litoral que separa la platja de la zona de maresma litoral. 
Actualment es trohen for^a degradades per l'apantallament que 
siiposa la construcció d'edificis propers a la línia de costa. 

Diposits palustres i maresmah 

Pahisire inierior: Holocé reccnt. Litologicament son argiles i 
llims de color gris i negre amb nivells de sorra mitja groUera. 
Contenen elevades quantitats de materia orgánica vegetal en 
estar de descomposició. Se sitúen a la zona Fontanilles-Mas Pi-
nell i a Testany de Bellcaire. 

Palusire endoneic: cnmologicament corresponen a THolocé. 
Son llims i argiles de color gris amb materia orgánica i localment 
amb sorres de mida de gra mig i groller. Ocupen zones deprimi-
des per erosió i fácilment inundables a l'actualitat, com per 
exemple l'estany d'UUastret. 

Diposíis de maresma: Holocé actual i siihactual. Litologica­
ment son llims i argiles de color gris i negre amb materia orgáni' 
ca. Se sitúen prop de la línia de costa i generalnient darrere tes 
dunes litorals. Afloren dos tipus de maresmes: les que anomanem 
maresmes degradades, per acció de la progradació de les dunes 
cap a mar i que van associades a dunes litorals fixes; i les mares-
mes actuáis que corresponen tant a les llaunes que, a penes i tre-
balls, podem veure arran de mar, com a les que se sitúen darrere 
les dunes mobils a la dreta de la gola del Tcr Veli. 

ElTer. 

^d^^-^^^^^ 

Diposits fluvials 

Terrassa I: Pleistocé Superior-Holocé Inferior. Son graves 
amb abundant matriu sorrenca a la base, que passen transicional-
ment ais llims argilosos que constitueixen el sostre de la unitat. 
El gruix aparent aproximar no arriba ais 7 m. El régim de sedi-
mentació era torrencial amb carácter anastomosat i és discordant 
respecte a la terrassa 2. Aflora al marge esquerre del Ter entre 
Colomers i Jafre. 

Terrassa O': Holocé subactual. Son graves, gravetes i sorres 
que passen en vertical i transicionalment a sorres llimoses i argi­
les. Es discordant respecte a la Terrassa í. El seu gruix aparent 
osciMa entre 4 i 6 m. Topográficament se sitúa a uns 2 m respec­
te de la cota actual del riu. El regini de sedimentado correspon a 
un riu amb carácter anastomosat que cspaialment i transicional­
ment passa a meandriíorme. Aflora al llarg de tot el curs del riu i 
especialment en el Congost de Jafre en l'anomenada Illa d'Avall. 

Terrassa O: Son les barres fluvials actuáis. Holocé Recent. So­
rres, graves i gravetes amb queícom de llim. Presenten mt)rfolo-
gies abombades i algunes mostren línies d'acreció de meandre. 
Aflora en tot el curs del riu, per exemple a Tilla del Ter de Canet. 

Diposits de llera fluvial aniif^a: Holocé subactual. Sorres amb 
mida de gra mig i mig-groller. Mostren estructures d'acreció co-
rreponents a barres de meandre. La llera antiga mes evident és la 
que des de Verges passa peí mas Duran i mas Vinyes fins al sud 
de Torroella de Montgrí i aleshores s'uneix amb el Ter Vell. 

Plana alluvial d'inmiíiació: cartográficament ocupa la major 
part de la Plana del Baix Ter. Holocé actual i subactual. Litologi­
cament son argiles, llims i sorres. La seva formació correspon a 
un régim del riu de tipus meandriforme, que va desbordant inter-
mitcnt i inundant grans arces plañeres. 

Jordi Montaner i Roviras ó^ KUOILM; (LIAR). 

Ndiíi: Per ;i iin;i milinr cumprcnsió Ji- [Viiipliií;iiiu'nt i n[iiiir;i[fsa ilcis 
Jiposits Jescrits en ;U|iji.'SC nrrtcle L'S rt-aiiiiLiri;! hi comullíi iL-í Mnpii 
Gttilbííic íic Oiialiinyii ;Í escala 1:25.000, fuíí Je Torroella Je Montan. 
eJitat pcl ServcL Geoídj^ic i rinsritiit Caruifirálic lit- Camlunya. 

Bibliografía 

MARTÍNEZ GIL, F.J. (1972). Eslmlin Hidmgcdñ^cn de! Bajo Am¡mnlán. 

Muin. IGME, tom H4, 2 \'ol. MaJrul. 
MAS, J.; FALLÍ. Ll.; BACH, J. (19S9). GeoU>¡ria de la Plam¡ del Baix 

Emjiordi'i. Pulí. Insr. LrEscuJi.'; Jci Raix EmporJa, vol. 8, pay. 5-4L 
M O N T A N E R , J.; TEIXIDOR, N. (ls)94). -EsniS i nvaluació de la 

qualiíai agronómica Je Taigiia Je re[; al termo municipal Je Torroeüii 

Je Monrcrí". DAHP. Hl raíl- 9 "inpL-s. 
MONTANER, J.; SOLA. J.; MAS. J.; PALLÍ. Ll. (1995), A¡n,mid6 d 

améxemem ílf rcvohició gcoliií^ca rcccm de la Píiiiiíi del Tcr. Puh. Insr. 

J'EstLidis Jel Baix Empordíi. vol. 14, p;ig. 43-53. 
PALLÍ, Ll. (1972). Esiratii^íifía del Paleógenu del Emjvmlíi y ;OIIÍLS limiirofes. 

Pulí. Je Geología Je la Universicaí Aiitinioma Je Barcelona, núm. 1, 
í3Spají. 

SERVEl G E O L Ó G I C DE CATALUNYA (1994)- Mnpa Gec»logic de 
Catalunya, Ei 1:25.000. Tormella Je Montgrí, 296-2-2. Editai per 

rinstiriii Cartof¡r¡ific de C;italunya. 
S O L A . J . ; M O N T A N E R , J.; BERÁSTECUl, X.; LOSANTOS, M. (1994) 

Metliodolii^y for fjeolofiical cnrrography al alluvial piains. T h e 
example oi the Baix Ter Plain. Present Uses nnd Future A.sscsineiit. 

Fi'rsi Euro¡>can .Meenjij,' un Re^i""" ' C¡innj;Tíij)li\ and hiformation 
íiyiiems, vol. 5. Worksiiop 1, Bolonya. Italia, 

R e v i s t a de G i r o n a / n inu. 177 julínl - iigosc \^)9Ci 65 14! í| 


