

Corçà ► Mont-Rebei


1 Ruta

La Noguera Ribagorçana


Impressionant recorregut, de gran valor geològic i ecològic, pel congost del Noguera Ribagorçana que talla la roca separant Aragó i Catalunya. Caminarem entre una impactant geologia d'enormes penya-segats. Tota la ruta és un seguit d'estrats geològics assentats des de principis de l'era Secundària o Mesozòic (fa 200 m.a.) fins el Quaternari. A peu des de Corçà o en cotxe fins l'ermita de la Pertusa i la resta a peu.

Perfil de ruta


Montsec d'Ares

Refugi de Mas Carlets
Font del Rajolí

(a)

Font de la Pardina

Barranc de la Pardina

Mare de Déu de la Pertusa

Corçà
(inici)

Carretera a Canelles

(a) Vista de l'embassament

1

2

5


6


Corçà ► Castell de Sant Llorenç

2 Ruta

La ruta comença amb un primer tram d'ascens entre vegetació mediterrània i les vistes del poble de Corçà. Al barranc de la Pardina podrem apreciar la flora pròpia de les zones d'obaga. Acabarem al castell de St. Llorenç, ruïnes del recinte fortificat del segle XI, i les restes de l'antic poblat; aquí gaudirem d'una panoràmica esplèndida del Congost de Seguer (Siegué) i de tota la vall. A peu, els atrevits també a cavall.


1

2 Via romana

3 Vista panoràmica

4 Vista panoràmica


5 Altura màxima


Corçà ► Les Conclues

3 Ruta

Camí de desnivell mitjà fins l'últim tram de fort ascens a la torre, que ens premiarà amb una panoràmica fascinant del congost de Fet. La torre de Les Conclues del segle XIII pertany al terme de St. Llorenç i sorgí com a enclavament estratègic per controlar la ribera del riu Noguera Ribagorçana a l'estret de Fet. La torre també es anomenada per els llogarrencs torre de Les Tinyoses, ja que fou el lloc on s'aïllava el ramat afectat per la tinya. A peu.


1 Corçà

(a) Embassament de Canelles

3 Congost de Fet

3 Torre de Les Conclues


Àger ► Corçà

4 RUTA

Antic camí rural, agradable i amb boniques vistes, que uneix ambdós pobles i discorre entre bosc mediterrani i cultius. Prop de l'ermita de St. Pere Màrtir es troba un aflorament d'arenisques sedimentades de corrents fluvials del Eocé inferior, fa 60 milions d'anys. A peu, cavall o btt.

Perfil de ruta


Corçà
(final)

Camí del Montsec

(b)

St. Pere Màrtir

(a)

Agulló

2

Sta. Elena

Cementiri

Àger
(inici)

4

C-12
A Balaguer

A Tremp

1

2

3

(a)

Aflorament d'arenisques


(b)


Àger ► Sant Alís

5
RUTA

Llarg recorregut que arriba fins el punt més alt del Montsec a 1676 m. Vistes espectaculars a ambdós vessants de la serra. Al Turó de Castellet veurem el front d'encavalcament damunt la vall: materials del Triàsic superior encavalcats sobre els de l'Eocè fa 60 milions d'anys. A peu, a cavall, en btt i en cotxe fins a Coll d'Ares, on està situada la zona d'enlairament de vol lliure. Aconsellable a peu del Coll d'Ares a St. Alís.


Àger ► Pedra ► Colobor ► Àger

6 RUTA

Recorregut de llarga durada per la primera graonada del Montsec. Gaudirem d'una magnífica panoràmica de la vall i un espectacular paisatge de bosc mediterrani d'alzines i pinars passant per l'ermita de Pedra dels segles XI i XVI i el santuari-refugi de Colobor del segle XVI.

A peu. També en cotxe, cavall i btt fins a Pedra o a cavall i btt per la variant Àger-Pedra-camí dels Petrolers-Àger.

Perfil de ruta


- 1 Font de Gomà
- 2 Mare de Déu de Pedra
- 3 Font de Gabrieló
- 4 Mare de Déu de Colobor
- 5 Mare de Déu de Colobor
- 6 Camí dels Petrolers


Agulló ▶ Pla de les Bruixes

7
RUTA

Recorregut entre boscos i cultius. Al barranc de Contorna, hi veurem els sediments grisos de les xarxes fluvials de l'Eocè inferior, fa 50 milions d'anys. Pasarem davant del santuari de St. Llobí del segle XIII, finalitzant el recorregut en un extens pla de timó

▲
Puig de Millà
1.025 m

i alzines que deu el seu nom a la celebració d'aquellarres a l'antiguitat. Bones vistes en tot el recorregut. A peu, a cavall i en btt. També en cotxe des d'Agulló fins St. Llobí i la resta a peu.

Pla de les Bruixes
(final)


▲
Coll de Morell
1.008 m


Sant Pere de Millà


2

Millà

Agulló
(inici)


1

Barranc de Contorna
(a)

3

(c)

(c)

1 Agulló

(a) Barranc de Contorna

2 Sant Pere de Millà


Millà

(c)

3 Sant Llobí

4 Pla de les Bruixes


Perfil de ruta


Pont d'en Rosell ▶ Via romana ▶ Torres de Cas

8 RUTA

Camí entre cultius i boscos de roure i alzina de la serra del Montclús, sobre les restes de via romana que duia fins Lleida en l'antiguitat. Finalitzarem a l'església i torres romàniques de Cas dels segles XI-XII. A peu i a cavall. També en cotxe o en btt des del Port d'Àger fins a Cas.


- 1 Pont d'en Rosell
- 2 Port d'Àger
- 3 Torre de Cas
- 3 Sant Jaume de Cas i interior ermita


Portal de Solsdevila ▶ Pont d'en Rosell

9 RUTA

Recorregut suau i agradable de curta durada. Comença i acaba creuant els boscos de ribera del riu Fred. Transcorre entre rouredes de l'obaga de la Serra del Monclús i la cara sud del poble d'Àger, amb vistes panoràmiques de la vila. Creuant el primer tram del riu es troben les restes d'un molí de farina d'època medieval. A peu, a cavall i en btt.


1 Portal de Solsdevila

2 Riu Fred de Pui

3 Vista sud de la vila

4 Pont d'en Rosell


(a) Molí de farina


Àger (Portal de Solsdevila)

► La Règola

10
RUTA


Senzill i tranquil passeig que uneix ambdós pobles seguint el curs del riu Fred cap a llevant. Caminarem per bonics boscos de ribera i rouredes. La ruta finalitza davant d'un punt geològic singular: l'aflorament de paleodunes formades per les corrents mareals de principis de l'era Terciària o Cenozoic (fa 60 m.a.). A peu, a cavall o en btt.


① Portal de Solsdevila

(a) Riu Fred de Pui

(b)

⊘ Paleodunes

③ La Règola


Fauna i flora del Montsec

Per la seva situació geogràfica, l'àrea del Massís del Montsec, representa el límit meridional en quant a la presència de moltes espècies. El seu clima predominant es pot definir com a continental-mediterrani a les valls, amb hiverns freds i estius calorosos. Als cims trobem un clima subalpí d'hiverns llargs i rigorosos i estius suaus. La seva biodiversitat es correspon a la gran varietat d'hàbitats que representa tant el seu clima com el seu relleu abrupte de barrancs, cingleres i planes agrícoles, dins d'un àrea relativament reduïda.

Vegetació

La vegetació, al vessant nord, ombrívol i humit, es del tipus eurosiberià. Al temps que al vessant sud, molt sec, es dona la vegetació de tipus mediterrani.

A les obagues, la vegetació eurosiberiana està dominada per comunitats de roure, pi roig, pi pinassa, i petits nuclis de fagedes, aquestes com relictos de èpoques passades on el clima era més humit.

S'acompanyen d'arbusts i mates com la boixerola, el ginebró, el cirerer de guineu, el marxívol, la fetgera, la viola, el saüc, etc.

Al vessant sud, la vegetació mediterrània es de tipus xeròfit, es a dir, adaptada a l'ambient sec i a la cars-tificació del sòl que incrementa la sequedat d'aquest,


Prímula


Herba de Santa Teresa


Pèsol bord


Mareselva


Narcís silvestre


Orella d'Os


Orquídees


Alzina de Clarà

reduint la capacitat de les arrels per aprofitar l'aigua. Està dominada per alzines carrasques acompanyades per garriga, boix, ginebró noguerola, gessamí groc i matolls escleròfils com ara el timó, romaní i l'espígol.

Fauna

La fauna del Montsec i les serres marginals, es el resultat de la heterogeneïtat del medi físic i vegetal, amb àmbits forestals, rupícoles, aquàtics i agrícoles.

Als ambients forestals, agrícoles i de transició hi trobem entre d'altres: la fagina, la marta, l'eriçó, el teixó, la guineu, el gat fer, la geneta, el senglar i l'esquirol, pel que fa als mamífers. De la gran varietat d'aus destaquem: la perdiu, el picot verd, l'esparver, el voltor comú, el trençalòs, l'aufrany, el gamarús i la gralla de bec groc.

A més la Vall d'Àger compta amb un amplia presència de fringíl·lids i passeriformes: pit roig, verdums, i cornelles dins d'una gran varietat de petits ocells.

Dues espècies d'escurçó, la colobra de ferradura i els llangardaixos verd i ocellat són els representants més importants del grup dels rèptils.

La llúdriga, el tritó pirinenc, diverses espècies de granotes i gripaus; peixos com el barb comú, la truita comuna i el lluci, omplen els ambients aquàtics.

Finalment, als hàbitats rupícoles, ratpenats i una gran diversitat d'insectes i aràcnids, algun d'ells endèmics, completen la fauna de la Vall d'Àger i el Montsec.


Colobra de ferradura


Milà negre


Pit-roig


Gamarús


Picot verd


Gripau comú


Aranya tigre