

L'ORIGEN DE LA DEPRESSIÓ DEL PENEDÈS I LA SEVA EVOLUCIÓ GEOLÒGICA

CARLES MARTÍN I CLOSAS

Sant Llorenç d'Hortons

I. INTRODUCCIÓ

I.1. Pròleg

Sovint la geologia ha estat considerada una branca del coneixement inaccessible des d'un punt de vista general.

En efecte, els treballs de divulgació científica que trobem a l'abast ens expliquen els grans esdeveniments geològics del planeta però hom no arriba a comprendre la realitat geològica del terròs de terra que trepitja.

A Catalunya la divulgació de la geologia sempre ha anat molt lligada a l'esperit científic del nostre excursionisme (recordem els noms més clàssics: Faura i Sans, Font i Sagué, Llopis Lladó...). Recentment s'ha encetat una tendència a la comarcalització dels estudis divulgatius. Ens referim als treballs de

Busquets et al. (1979) per a Osona, Masachs et al. per al Bages, el Berguedà, l'Anoia i el Solsonès, i Mallarach & Riera (1981) per a la Garrotxa.

El Penedès ha estat estudiat des dels inicis de la geologia catalana (Almera 1897, 1900). Però això no ha impedit que encara no disposem d'un text divulgatiu al servei de tothom qui senti inquietud per a conèixer l'origen i la història més antiga de la comarca. Amb aquest treball posem el nostre gratat de sorra per a assolir aquest objectiu.

Cal remarcar, però, que la geologia com a ciència es troba en constant evolució. Les dades que us esposarem reflecteixen tan sols els grans trets del nostre coneixement actual, certament limitat i subjecte a futures revisions.

Per acabar vull fer avinent el meu agraïment al Dr. Lluís Cabrera i al Dr. Pere Busquets del Departament d'Estratigrafia de la Universitat de Barcelona, al meu pare en Josep Martí i Esteve i als companys R. i J. M. Bosch i Casadevall de Sant Llorenç per la lectura crítica del manuscrit i pels valuosos suggeriments fets al respecte. Igualment voldria expressar el meu reconeixement envers el Dr. Lluís Via i Boada per l'enorme tasca divulgativa que realitza des de la Secció de Geologia del Museu de Vilafranca i per l'ajuda que en tot moment m'ha facilitat.

1.2. El Penedès com a regió geològica

Què entén un geòleg per Penedès?⁽¹⁾ En un sentit estricte el Penedès es defineix com una depressió allargada que corre entre Garraf⁽²⁾ i la Serralada Pre-litoral, des del mar fins a la falla⁽³⁾ del Llobregat. És clar que la Serralada Pre-litoral i sobretot Garraf han estat condicionats fortament per la gènesi de la Depressió del Penedès i sovint han seguit la mateixa evolució geològica.

En una escala més gran, el Penedès pertany a la Depressió Pre-litoral o Depressió del Vallès-Penedès, una de les depressions orientades de nord-est a sud-oest que hom ha localitzat, bé emergides o bé submergides, en aquesta vora de la mar Mediterrània.

El Penedès forma part d'una important cadena de depressions que s'estén des del mar del Nord fins a tocar el continent africà. Aquestes depressions es caracteritzen per estar delimitades per importants fractures paral·leles als marges de la depressió, que s'enfonsen de centenars a milers de metres en l'escorça de la terra. Aquestes falles determinaren l'enfonsament dels blocs de l'escorça que afectaven i originaren aleshores amples valls anomenades *fosses tectòniques* (fig. 1).

La Depressió Pre-litoral, i en concret el Penedès, és, doncs, una fossa tectònica, un seguit de blocs enfonsats entre la Serralada Litoral i la Serralada Pre-litoral.

FIGURA 1. Esquema de la gènesi i de l'estructura d'una fossa tectònica com el Penedès.

II. LA GÈNESI DEL PENEDÈS EN EL CONTEXT GEOLÒGIC DE L'EUROPA OCCIDENTAL

Des de la meitat d'aquest segle els geòlegs tenen la convicció que l'escorça de la terra ocupada pels continents no és una massa estable i immòbil, ans al contrari. Es troba dividida en un conjunt de grans peces o *plaques continentals* que es mouen, colisionen i s'enfonsen una sota l'altra o es fracturen i se separen entre elles (vegeu Wilson et al., 1976).

A l'inici de l'Era Terciària, fa més de seixanta milions d'anys,^[4] l'escorça del marge occidental de la placa continental europea sofrí un estirament important. Com a conseqüència d'aquest fet l'escorça s'esberlà; però per causes poc conegudes, el procés de fracturació no tirà endavant. El que podria haver estat la segregació d'una part del continent europeu com un bloc independent va deturar-se en la gènesi d'un seguit de fosses tectòniques.

Aquestes fosses s'estengueren des del mar del Nord, al llarg de l'actual vall del Rin, vers el sud, seguint les valls de la Bresse i del Roine, endinsant-se en la Península Ibèrica per la Depressió Pre-litoral Catalana i les depressions Valencianes fins enfonsar-se sota la mar Mediterrània en el mar d'Alboran (vegeu la figura 2). Part d'aquestes fosses ha quedat submergida sota la mar Mediterrània.

FIGURA 2. El sistema de fosses d'Europa occidental (segons esquemes de Mattauer, 1976, i Julivert et al. 1980).

L'enfonsament de les fosses tectòniques no fou coetani a tot Europa. El sentit de l'obertura fou de nord a sud; mentre el procés de fracturació era actiu al front meridional, més al nord les fractures ja havien deturat el seu moviment (Julivert et al., 1980).

A Catalunya els primers indicis de fracturació ja es poden detectar a l'Oligocè,⁽⁶⁾ però no fou fins a la base del Miocè,⁽⁶⁾ fa uns vint o vint-i-cinc milions d'anys, que començà de ple l'enfonsament de la fossa del Vallès-Penedès (Fontboté, 1954).

En el primer estatge del Miocè, durant el Burdigalià,⁽⁷⁾ la fossa del Penedès ja estava configurada estructuralment en els seus trets fonamentals, que són els exposats a continuació (vegeu Guimerà & Santanach, 1979, i Casas & Permanyer, 1981/82):

a) L'existència d'un enfonsament molt important en el marge nord de la depressió, en el contacte amb la Serralada Pre-litoral. Aquest enfonsament pot assolir els 3.000 m (Fontboté, 1954, i Permanyer, 1982) i està relacionat amb fractures que aprofiten i reutilitzen falles profundes i antigues, probablement conformades a l'Era Primària (Anadón et al., 1979-1981).

b) El marge sud de la depressió, és a dir, el contacte amb el bloc de Garraf, no és tan brusc com el de la vora nord de la depressió (figura 3B). Els enfonsaments més marcats (de l'ordre del miler de metres) són precedits a Garraf per falles més petites, amb enfonsaments que només assoleixen centenars de metres.

c) Perpendicularment a les falles que segueixen el traçat general de la depressió, hi ha altres fractures que tallen les anteriors. Es tracta de grans falles, com la del Llobregat, que presenten unes característiques diferents a les de la resta.

d) L'interior de la Depressió del Penedès es configura com a mosaïc de blocs enfonsats i basculats uns respecte els altres (vegeu la figura 3). Cal destacar en alguns indrets l'existència d'una carena central més aixecada.

FIGURA 3. Estructura del sòcol del Penedès segons dades geofísiques (Permanyer, 1982, i Casas & Permanyer, 1981/82). Esquemes corresponents al sector nord-oriental (Fig. 3A i 3B) i al sector central (Fig. 3B).

III. L'INICI DE LA SEDIMENTACIÓ A LA CONCA DEL PENEDÈS: EL BURDIGALIÀ

Al començament del Miocè, durant el Burdigalià, l'enfonsament de la fossa penedesenca condicionà fortament la sedimentació (Cabrera, 1981 b). Cal pensar que al Penedès les fractures del sòcol definiren diferents dominis geogràfics, fins i tot amb diferents característiques climatològiques locals.

Sembla que a les zones més internes de la depressió existiren unes condicions de notable aridesa, que es reflectiren sobretot en la vegetació: presència d'acàcies (Sanz de Siria, 1979, Bessedik, 1982).

La sedimentació fou alimentada per l'erosió dels relleus que s'anaven formant gràcies als desnivells creats per les falles. Així durant el Burdigalià inferior, un conjunt de torrents relacionats amb *cons de dejecció*⁽⁸⁾ adossats a les falles anaren dipositant a la depressió els materials que arrossegaven.

Al peu dels relleus, s'hi dipositaren els sediments més grollers. Es tracta de conglomerats i sorres que afloren al nord-est de Martorell, al peu de Garraf i prop de Sant Martí Sarroca. Cursos d'aigua torrencials transportaven els sediments de gra més fi a les zones centrals de la conca del Penedès. Localment s'hi instal·laren zones lacustres i pantanoses on s'anaren acumulant restes vegetals. Aquestes zones corresponen a les calcàries lacustres i aís carbons de Subirats (Closas, 1948, i Cabrera, 1981 a). En altres indrets es formaren *llacs endorreics*⁽⁹⁾ en els quals hi precipitaven evaporites (es tracta del guix explotat a Vilobí) (Ortí & Pueyo, 1976).

Al Burdigalià superior sembla que el marge sud de la fossa del Penedès esdevingué pràcticament inactiu.

Com a conseqüència, els relleus existents a Garraf foren gairebé esborrats i el massís, fortament karstificat,⁽¹⁰⁾ s'anivellà amb el relleu de la depressió.

La Depressió del Penedès degué presentar un paisatge de sabana amb una fauna de mamífers molt notable, estudiada per Crusafont, Villalta & Truyols (1955).

IV. LA TRANSGRESSIÓ MARINA DEL LANGHIÀ⁽¹¹⁾ (MIOCÈ MITJÀ) I LES SEVES CONSEQÜÈNCIES

Al Penedès i al sud-oest del Vallès, els sediments continentals del Miocè inferior són coberts bruscament per dipòsits clarament marins. Aquests sediments són el testimoni de la invasió del Penedès per part de la mar Mediterrània miocena.

L'edat de la *transgressió marina*⁽¹²⁾ ha estat motiu de controvèrsia però darrerament s'ha situat entre els 16 i els 18 milions d'anys abans dels temps presents, entre el Burdigalià superior i el Langhià (Magné, 1979).

El mar penetrà, doncs, per la costa tarragonina i pel Baix Penedès i s'estengué per tota la meitat meridional del Penedès. En el màxim de la transgressió, el mar envaí el Vallès fins a l'alçada de l'actual riu Besòs. Posteriorment gran part de Garraf fou inundada (recordem que aquesta zona havia perdut el seu relleu) (Truyols, 1956; Permanyer, 1982). A la figura 4 hem assajat de representar la hipotètica línia de costa.

FIGURA 4. Assaig de representació del traçat de la línia de costa del mar penedesenc durant el màxim de la transgressió miocèna. La meitat dreta de la figura presenta una fiabilitat superior a la de la meitat esquerra on les dades són molt més escadusseres. El traçat en la zona occidental de Garraf és especulatiu a causa de la qualitat dels afloraments i de l'erosió postmiocèna. Aquest esquema ha estat elaborat fonamentalment a partir de les dades de Truyols (1956), Permanyer (1982), Solé Sabarís (1980), Cabrera-Pérez (1981 b) i amb dades de l'autor.

FIGURA 5. Representació de la sèrie estratigràfica del torrent de la Rierussa. A l'esquerra es representa la successió d'estrats, la llegenda de la qual s'explica a la columna següent. Els materials més inferiors són els més antics.

A la segona columna s'exposa la localitat on es poden observar els materials esmentats. A la tercera columna s'interpreta l'ambient natural on se sedimentaren aquests materials.

Observeu les intercalacions marines i continentals en la columna de l'extrem dret. Aquestes intercalacions indiquen la constant interacció entre el mar i els sediments aportats des de terra ferma.

El Penedès que trobà aquella invasió del mar ja presentava un relleu diversificat i això condicionà fortament la sedimentació marina:

a) D'una banda la falla nord-penedesenca continuava actuant i els relleus que creava s'erosionaven i fornien abundants quantitats de material que era transportat pels rius i torrents vers la costa, al sud. Per tant, en les ribes septentrionals i en la riba del que quedà emergit de Garraf (Subirats-Gelida), es desenvolupà àmpliament una sedimentació de tipus deltaic i interdeltàic (platges i aiguamolls) (López i Civit, 1984).

En aquestes costes, el mar tan aviat reculava per acció dels deltes com avançava terra endins, quan l'aport de sediment era més reduït (Casanovas, Calzada & Santafé, 1972). Aquesta situació s'observa clarament en la sèrie estratigràfica de la Rierusa (Sant Llorenç d'Hortons), representada a la figura 5.

La fauna d'aquests ambients litorals solia ser rica i variada pel que fa a nombre d'espècies. Són bastant típics els nivells sorrencs amb gran abundància de mol·luscs. Algun d'aquests nivells pot mostrar traces d'acumulació mecànica (López-Civit, 1984), però d'altres representen bastant fidelment les comunitats vives que hi habitaven (Martinell & Porta, 1981).

En alguns nivells es pot detectar indicis d'una certa salabrositat. Això es reflecteix principalment en una baixa diversitat específica de les comunitats, en la presència d'organismes oportunistes i en la presència d'organismes de terra ferma barrejats entre els marins.

Alguns dels organismes dels ambients litorals del Miocè del Penedès s'han representat a les làmines I, II i III.

b) A la zona central del Penedès (pla de Vilafranca), s'hi desenvolupa una sedimentació de plataforma, menys influïda pel continent. S'hi dipositaren fangs margosos amb fauna indicadora d'una certa fondària.

c) La mar tingué un comportament un xic diferent en els antics alts geogràfics de Garraf i en punts aïllats de la depressió.

En aquestes zones el mar retreballà primerament la superfície erosionada i karstificada però aviat s'hi inicià una sedimentació carbonatada. Aquesta sedimentació fou determinada per la forta turbulència (ones) i per la lluminositat (poca fondària) del medi. Aquests factors afavoriren el creixement dels corals, d'algues i altres organismes d'esquelet calcari. En alguns indrets es desenvoluparen petits esculls de coral (Sant Pau d'Ordal, Olèrdola, Pacs, Sant Martí Sarroca) (Permanyer, 1982).

Com a conseqüència de l'acumulació de les closques i esquelets dels organismes esmentats, la sedimentació de carbonat assolí una gran importància al Baix Penedès i al Tarragonès.

Aquest ventall de possibilitats dels ambients marins s'es-troncà lentament però definitiva, al Penedès, vers el final del Langhià. Els sediments aportats per rius i torrents anaren reomplint la conca i el mar fou empès de nou vers el Baix Penedès i vers el Tarragonès. A la segona meitat del Miocè mitjà tot el Penedès i Garraf tornaren a pertànyer al domini continental.

V. LA SEDIMENTACIÓ CONTINENTAL I LA LLACUNA ESTRATIGRÀFICA DEL MIOCÈ SUPERIOR

La sedimentació continental que no s'havia interromput durant la transgressió de les zones septentrionals del Penedès i el Vallès ocupà al final del Miocè mitjà totes les àrees que havien estat submergides.

Aquesta etapa de l'evolució del Penedès ha estat poc estudiada i conté a més a més un buit significatiu en el registre geològic.

A grans trets es pot dir que continuà desenvolupant-se un sistema de cons de dejecció adossats al marge de la Serralada Pre-litoral. Aquests cons foren especialment importants a l'extrem nord-est de l'Alt Penedès i també al Vallès. A la resta del Penedès s'estructuraren cursos d'aigua de règim probablement torrencial que solien presentar extenses planes d'inundació. En aquest marc es desenvolupà una fauna de mamífers molt rica (jaciments de Pera i els Hostalets), estudiada fonamentalment per Villalta & Crusafont (nombrosos treballs) i Agustí (1981).

Les dades climatològiques provinents de l'estudi de la fauna dels mamífers esmentada, de la flora (Sanz de Siria, 1979) i de les argiles (Martín-Vivaldi et al., 1957) són un xic contradictòries però coincideixen a assenyalar un increment de l'aridesa vers el Miocè superior.

El registre estratigràfic del Miocè superior és tallat al Penedès per una superfície d'erosió molt important, damunt la qual es dipositaren directament materials d'edat pliocena⁽¹⁵⁾ (Gallart, 1981).

Es tracta de conglomerats massius formats predominantment per còdols calcaris procedents de la Serralada Pre-litoral i del marge de la conca d'Òdena. A vegades poden presentar una matriu rogenca. Aquests conglomerats se situen en una franja que segueix la falla nord-oest de la depressió però els millors afloraments es localitzen vora el riu de Bitlles (Gallart, 1981).

La superfície d'erosió que separa aquests conglomerats de la sedimentació miocena infrajacent representa, doncs, un buit d'informació que comprèn entre tres i sis milions d'anys: és una veritable llacuna en el registre estratigràfic del Penedès.

Aquesta etapa erosiva s'ha localitzat a molts indrets de la conca mediterrània i sempre afecta un important interval de temps situat abans del Pliocè. No ens podem estendre aquí sobre les causes d'aquesta etapa erosiva. Només apuntarem que hom disposa d'evidències geològiques que donarien suport a la hipòtesi de l'assecament del Mediterrani al final del Miocè. Aquest assecament es produiria per tancament de l'estret de Gibraltar a causa de l'apropament entre les plaques continentals africana i euroasiàtica, fa uns sis milions d'anys.

La brusca davallada del nivell del mar afavoriria l'encaixament dels rius i acceleraria els processos erosius en el continent.

A l'inici del Pliocè s'obriria de nou l'estret de Gibraltar i la conca mediterrània recuperaria el seu nivell anterior o fins i tot el superaria (vegeu Hsü, 1972, per a una informació divulgativa sobre el tema).

VI. EL MODELATGE DEL RELLEU ACTUAL DEL PENEDEÈS

El paisatge del Penedès tal i com el coneixem en els nostres dies es modelà essencialment durant el Quaternari,⁽¹⁶⁾ encara que algunes característiques com el traçat general de la xarxa de drenatge siguin heretades probablement del Miocè (Gallart, 1981).

Un dels esdeveniments principals pel que fa al modelatge del relleu actual del Penedès és, sens dubte, el fort encaixament del conjunt de la xarxa fluvial. Aquest encaixament es tradueix en l'excavació dels característics barrancs de l'extrem nord-oriental de la comarca i en la formació de les valls dels principals cursos fluvials del Penedès.

Precisament en un d'aquests cursos, l'Anoia, s'ha reconegut l'existència de cinc terrasses o nivells d'acumulació dels aports antics del riu. Aquestes terrasses es troben escalonades a diferents alçades; la més antiga es localitza a 140 m sobre el nivell actual del riu (Gallart, 1981).

El notable encaixament de la xarxa fluvial de la depressió durant el Quaternari, cal relacionar-lo amb els períodes glacials. Les glaciacions comportaren l'acumulació de grans masses d'aigua en forma de glaç sobre els continents. Això es traduí en successives davallades del nivell del mar, i, per tant, del nivell de desembocadura dels rius.

Al Penedès, les característiques fisiogràfiques i climàtiques impediren que s'hi manifestés l'acció directa del gel, però les glaciacions deixaren llur empremta en l'excavació dels barrancs.

L'erosió del rebliment miocènic de la depressió ha desfigurat els límits originals de la fossa i ha accentuat el seu relleu deprimat. Això significa que els límits morfològics⁽¹⁷⁾ de la depressió només coincideixen amb els límits estructurals⁽¹⁸⁾ en determinats sectors. Al Penedès aquests indrets se situen principalment en el contacte amb la Serralada Pre-litoral, entre Torrelles i Montserrat. El límit meridional de la depressió, a Garraf, és en realitat un límit morfològic car només respon a l'exhumació d'uns relleus que ja havien estat fossilitzats o coberts durant el Miocè (Llopis-Lladó, 1947).

En resum, es pot proposar que el relleu deprimit que presenta en l'actualitat el Penedès és degut més a l'erosió quaternària que no pas a la seva condició de fossa tectònica.

Els processos de modelatge del relleu que actuen en el present són fortament influïts per l'activitat humana. L'eliminació de la cobertura vegetal i l'extensió del conreu han accelerat fora mesura els processos erosius, fonamentalment l'*escorriment superficial*.⁽¹⁹⁾ Això s'ha traduït en l'*aixaragallament*⁽²⁰⁾ dels vessants i en un augment de la torrencialitat dels cursos fluvials (Gallart, 1981).

VII. RESUM

La Depressió del Penedès s'originà, des del punt de vista geològic, al principi del Miocè,⁽⁵⁾ fa uns vint milions d'anys.⁽³⁾

En el marc d'una tectònica⁽²¹⁾ distensiva que afectava gran part d'Europa occidental, es definiren en el llevant de la Península Ibèrica un conjunt de depressions tectòniques més o menys paral·leles a la costa. Una d'aquestes depressions, la fossa del Penedès, actuà inicialment com una conca de sedimentació dels materials continentals aportats des de les serralades Litoral i Pre-litoral.

A l'inici del Miocè mitjà, fa uns 16 a 18 milions d'anys, el mar inundà la meitat meridional de la depressió, arribant a submergir gran part de l'actual massís de Garraf. Però el reompliment progressiu de la conca pels sediments aportats des del Vallès i des de la Serralada Pre-litoral feren recular el mar fins a la seva posició inicial, en el Miocè superior.

La sedimentació en domini continental es prolongà fins a l'inici del Quaternari,⁽¹⁶⁾ si s'exceptua un notable període erosiu anterior al període Pliocè.⁽¹⁵⁾

Durant el Quaternari i coincidint amb les glaciacions, el Penedès fou sotmès a una intensa erosió que s'ha traduït d'una banda en el desmantellament de part dels sediments miocens, i d'altra banda en el modelatge del relleu actual.

VIII. ANNEX

VIII.1. Notes i glossari

1. **Penedès:** En aquest treball usarem el terme Penedès com a sinònim de Depressió del Penedès, és a dir, des d'un punt de vista estrictament geològic, independentment dels límits administratius o històrics de la comarca.

2. **Garraf:** Amb el terme Garraf únicament fem referència al bloc constituït per materials paleozoics (primaris) i mesozoics (secundaris) que es troben entre la fossa del Penedès i el mar.

3. **Falla:** Fractura de l'escorça de la terra originada normalment per causes d'origen tectònic⁽²¹⁾ i que comporta un desplaçament relatiu dels blocs que separa.

4. Potser cal assenyalar aquí que la unitat del temps geològic (el milió d'anys) depassa àmpliament l'escala de temps que utilitzem en la nostra vida de cada dia. Cal un esforç d'imaginació per comprendre la veritable velocitat (extremadament lenta) dels processos geològics exposats.

5. **Oligocè:** Tercer període del Terciari. Es desenvolupà entre -37,5 i -23,5 milions d'anys.

6. **Miocè:** Quart període de l'era Terciària. S'estengué entre -23,5 i -5 milions d'anys.

7. **Burdigalià:** Segon estatge del Miocè. Es desenvolupà entre -22,5 i -16,5 milions d'anys.

8. **Con de dejecció:** És un dipòsit generat per corrents torrencials, més o menys viscosos, que presenta una morfologia semblant a una secció de con i que s'origina en el límit entre una zona muntanyosa i una zona deprimida o plana.

La formació d'un con de dejecció requereix una important aportació de sediments i per aquesta raó és més freqüent en les zones àrides i desproveïdes de vegetació.

9. **Llac endorreic:** Acumulació d'aigua continental que concentra el drenatge de tota una regió envoltant, i que no és drenada per cap mena de corrent.

10. **Karst** (també escrit **carst** per tal d'adaptar aquest topònim eslovè a la grafia catalana): Aquest terme engloba els processos de dissolució de les roques carbonatades per part de les aigües continentals, així com el relleu resultant del modelatge efectuat per aquests processos.

11. **Langhià**: Tercer estatge del Miocè, que s'estén entre -16,5 i -15 milions d'anys.

12. **Transgressió marina**: Invasió del mar sobre el continent per enfonsament d'aquest o per ascens del nivell del mar. Es contraposa al terme **regressió**, referit a una reculada de la línia de costa, mar endins.

13. **Paleosòl**: Sòl fòssil.

14. **Paleocanal**: Canal o llit de riu reomplert i fossilitzat.

15. **Pliocè**: Darrer període del Terciari. Es desenvolupa entre -5 i -1,8 milions d'anys.

16. **Quaternari**: Darrer període del Cenozoic que es desenvolupa des de fa 1,8 milions d'anys.

17. **Límit morfològic**: Límit geològic definit pel relleu.

18. **Límit estructural**: Límit geològic definit per les falles o fractures.

19. **Escorriment superficial** (castellà: *arroyada*): És el procés d'erosió i arrossegament dels materials exposats a la meteorització per part de les aigües de la pluja. L'escorriment superficial pot arrossegar grans quantitats de sediment després dels xàfecs estivals.

20. **Aixaragallament**: Procés de gènesi dels **xaragalls** o **escorrancs** (castellà: *cárcava*), reguerots que excaven les aigües de pluja damunt de materials argilosos o llimosos en un terreny marcadament pendent.

21. **Tectònica**: Part de la geologia que estudia l'estructura de l'escorça de la terra i els moviments i forces que determinen aquesta estructura. Aquest terme també s'usa en una accepció purament descriptiva, fent referència a les característiques estructurals o dinàmiques de l'escorça de la terra.

TAULA I. ESBÓS DE LA HISTÒRIA GEOLÒGICA DEL PENEDEÈS				
Edat en milions d'anys	PERÍODE Estratge	Esdeveniments geològics al Penedès	Unitats estratigràfiques	Afloraments
1,8	QUATERNARI	Formació de les terrasses Modelatge del relleu actual	TERRASSES	Riu Anoro
5	PLIOCÈ	DARRERES ETAPES DE L'ENFONSAMENT DEL PENEDEÈS	UNITAT "CONGLOMERATS DE RIUDEBITLLES"	Riu de Bitlles zones properes
	Messiniana	Increment de l'activitat del marge nord de la Depressió		
6,5	MIOCÈ SUPERIOR	Període erosió: no es coneix registre estratigràfic al Penedès	LLACUNA ESTRATIGRÀFICA	
		Tortonià	superfície d'erosió	carretera de Canolletes
11	MIOCÈ MITJÀ	Sedimentació al·luvial	UNITAT CONTINENTAL SUPERIOR	Masquefa St. Jaume Sesoliveres
15	MIOCÈ MITJÀ	Serravallà		
		Langhià	RÈGRESSIÓ Assecament del Penedès	St. Ll. d'Hortons St. Sadurni Vilafraça El Vendrell Castellet Subirats
16,5	MIOCÈ INFERIOR	Sedimentació marina	UNITAT MARINA	
22,5	MIOCÈ INFERIOR	TRANSGRESSIÓ MARINA		
		Burdigalià	Deixa d'actuar la falla sud Sedimentació al·luvial associada a les falles	UNITAT CONTINENTAL INFERIOR marge sud de la Depressió carretera de Gelida Subirats
23,5	MIOCÈ INFERIOR	Sedimentació lacustre i evaporítica		Vilobí
23,5	Aquitanià	INICI DE L'ENFONSAMENT DEL PENEDEÈS	?	
	OLIGOCÈ			

VII.2. Esbós de la història geològica del Penedès (taula I)

La taula I és un assaig de representar d'una manera sintètica els principals esdeveniments geològics del Penedès, des del seu origen com a regió geològica fins a l'actualitat. El temps augmenta vers la base de la taula. Els noms de les unitats estratigràfiques són informals. Els afloraments proposats són les localitats més accessibles per a l'estudi de cada unitat.

BIBLIOGRAFIA

AGUSTÍ J., *Roedores miomorfs del Neògeno de Catalunya*, Tesis Univ. Barcelona, 1981, 228 pp., 26 fig, 43 taules, 3 lam.

ALMERA, J., *Mapa geològic i topogràfic de la província de Barcelona. Regió segona o del riu Noya al mar*, escala 1: 40.000, Barcelona, 1897.

ALMERA, J., *Mapa geològic i topogràfic de la província de Barcelona. Regió tercera o del riu Foix i La Llacuna*, escala 1: 40.000, Barcelona, 1900.

ANADÓN, P.; COLOMBO, F.; ESTEBAN, M.; MARZO, M.; ROBLES, S.; SÀNTA-NACH, P.; SOLÉ SUGRAÑES, LL., *Evolució tectonoestratigràfica de los Catalánides*, dins *Acta Geol. Hisp. Llibre Homenatge a Lluís Solé Sabarís, 1979-1981*, 14, pp. 242-270.

BESSEDIK, M., *Anàlisi polínics en la sèrie evaporítica de Vilobí (Catalunya) - Mioceno mitjà*, dins *Resúmenes IV Simposio de Palinología, A.P.L.E.*, Barcelona, 7-9 d'octubre 1982, pp. 7-8.

BUSQUETS, P.; DOMÍNGUEZ, A. & VILAPLANA, M., *Geologia d'Osona*, Escola Univ. de Mestres d'Osona, 1979, 195 pp.

CASAS, A. & PERMANYER, A., *Disposició i estructura del zócalo de la depressió terciària del Penedès*, dins *Rev. Inst. Invest. Geol. Dip. Barcelona*, 1981-82, 35, pp. 23-30.

CABRERA-PÉREZ, L., *Estratigrafia i característiques sedimentològiques generals de les formacions continentals del Mioceno inferior de la cuenca del Vallès-Penedès (Barcelona-Espanya)*, dins *Estudios geológicos*, 1981 a, 37, pp. 35-43.

CABRERA-PÉREZ, L., *Influència de la tectònica en la sedimentació continental de la cuenca del Vallès-Penedès durant el Mioceno inferior*, dins *Acta Geol. Hisp.*, 1981 b, 16/3, pp. 163-170.

CASANOVAS, M.L.; CALZADA, S.; SANTAFÉ, J.V., *Contribució al estudi del Mioceno del Penedès (sector Gelida)*, dins *Acta Geol. Hisp.*, 1972, 3/5, pp. 143-148.

CLOSAS, J., *Los carbonos minerales de Catalunya*, dins *Publ. Inst. Geol. Prov. de Barcelona*, VII (Miscelanea Almera), 1947, 2ª part, pp. 61-193.

CRUSAFONT, M.; VILLALTA, J.F. & TRUYOLS, J., *El Burdigaliense continental de la cuenca del Vallès-Penedès*, dins *Mem. y Com. Inst. Geol. Prov. Barcelona*, 12, 1955, p. 260.

FONTBOTÉ, J.M., *Las relaciones tectónicas de la Depresión del Vallés-Penedés con la Cordillera Preitoral Catalana y con la Depresión del Ebro*, dins *Bol. Real Soc. Esp. Hist. Nat.*, Tom Homenatge E.H. Pacheco, 1954, pp. 218-310.

GALLART, F.: *Neógeno superior y Cuaternario del Penedés (Catalunya, España)*, dins *Acta Geol. Hisp.*, 1981, 16/3, pp. 151-156.

GUIMERÀ, J. & SANTANACH, P.F., *Sobre la compresión alpina en el sector central de las cadenas costeras catalans*, dins *Acta Geol. Hisp.*, 1979, 13, pp. 33-42.

HSÜ, K.S., *¿Se secó el Mediterráneo?*, dins *Deriva Continental y Tectónica de Placas*, Selec. Sci. Am., Ed. Blume, Barcelona, 1976, 2ª ed. pp. 219-230.

JULIVERT, M.; FONTBOTÉ, J.M.; RIBEIRO, A.; CONDE, L., *Mapa Tectónico de la Península Ibérica y Baleares. Memoria explicativa*, I.G.M.E., Serv. Publ. Min. Industria y Energía, Madrid, 1980.

LLOPIS-LLADÓ, N., *La Morfoestructura de los Catalánides*, C.S.I.C., Inst. «Lucas Mallada», Secc. Geomorfol., Ed. Ariel, Barcelona, 1947, 366 pp.

LÓPEZ i CÍVIT, C., *La microfaua d'ostràcodes del Miocè de l'Alt Penedès*, Tesi Doctoral, Dept. Paleontologia, Univ. Barcelona, 1984, 414 pp., 61 lam., inèdita.

MAGNÉ, J., *Études microstratigraphiques sur le Néogène de la Méditerranée Nord-Occidentale; Vol. I Les bassins néogènes catalans*, Tesi Doctoral, Univ. Paul Sabatier, Ed. Lab. Geol. Médit. et CNRS, Tolosa de Llenguadoc, 1979, 260 pp.

MALLARACH, J.M. & RIERA, M., *Els volcans olotins i el seu paisatge*, Ed. Serpa, Barcelona, 1981, 250 pp.

MARTÍN-VIVALDI, J.L.; FONTBOTÉ, J.M.; RAUSELL-COLOM, J.A. & TRUYOLS J., *Sobre la composició mineralògica de las arcillas del Mioceno del Vallés-Penedés*, dins *Est. Geol.* C.S.I.C., Madrid, 1957, XIV/35-36, pp. 305-322.

MARTINELL, J. & PORTA J. de, *Presencia de *Vaginella austriaca* KITTL (*Pteropoda*) y fauna malacològica acompanyante en el mioceno de Catalunya*, dins *Iberus*, 1981, 1, pp. 1-8.

MASACHS-ALAVEDRA, V. (dir.); GÓMEZ, A.; MATA, J.M.; PORTA, F.; RAMÍREZ, A.; VIA, L., *Itineraris geològics. Bages, Berguedà, Anoia, Solsonès*, Centre d'Est. Geol. Valentí Masachs, 1981, 207 pp.

MATTAUER, M., *Las deformaciones de los materiales de la corteza terrestre*, Col. Métodos, Ed. Omega, Barcelona, 1976, 524 pp.

ORTÍ, F. & PUEYO, J.J., *Yeso primario y secundario del depósito de Vilobí (prov. Barcelona, España)*, dins *Inst. de Invest. Geol.*, Universitat de Barcelona, 1976, 31, pp. 5-34.

PERMANYER, A., *Sedimentologia i diagènesi dels esculls miocens de la conca del Penedès*, Tesi Doctoral, Dept. Petrolog. i Geoquim. de la Univ. Barcelona, 1982, 325 pp.

RIBA i ARDERIU, O. et al., *Geografia física dels Països Catalans*, Ketres Ed., Barcelona, 1979, 226 pp.

SANZ DE SIRIA, A., *Flora miocènica de Espiells (cuena del Penedés) (Nota preliminar)*, dins *Butll. Inform. Inst. de Paleont. de Sabadell*, 1979, 11 (1/2), pp. 48-54.

• SOLÉ SABARÍS, LL. (ed.), *Geografia de Catalunya*, Ed. Aedos, Barcelona, 1958-1964.

SOLÉ SABARÍS, LL., *Mapa Geològic de España Full 34: Hospitalet*, E. 1: 200, I.G.M.E., Madrid, 1980.

TRUYOLS J., *La línia del litoral miocènic en el Vallés-Penedès*, dins *Curs. y Conf. Inst. "Lucas Mallada"*, 1956, III, pp. 131-146.

WILSON, J.T. et al., *Deriva Continental y Tectónica de Placas*; Selec. Sci. Amer., Ed. Blume, Barcelona, 1976, 271 pp.

LÀMINES (els segments negres equivalen a un cm. de la realitat)

LÀMINA I

Gasteròpodes (cargols) marins del Miocè del Penedès

1. *Trigonostoma (Scaiptia) gradata* (HORNES 1856). La Pedrera (Sant Llorenç d'Hortons).
2. *Clavatuia asperulata* (LAMARK). Can Rossell (Subirats).
3. *Tibia dentata* (GRATELOUP 1840). La Pedrera (Sant Llorenç d'Hortons).
És la *Rostellaria ordalensis* (o també *R. dordariensis*) d'ALMERA i BOFILL. Aquesta espècie es troba present no tan sols a Sant Pau d'Ordal sinó a gairebé tots els nivells sorrencs litorals del Miocè penedesenc. Observau el llarg canal sifonal, l'escultura de les primeres voltes —que corresponen a la conquilla juvenil— i el replec del llavi en forma de bastó de bisbe. La preservació del llarg canal sifonal és un bon argument per pensar que l'animal no solí cap transport entre la seva mort i el seu enterrament definitiu.
4. *Lunatia johanna* (MAYER 1895). La Pedrera (Sant Llorenç d'Hortons).
5. *Turritella gradata* (MENKE 1856). La Pedrera (Sant Llorenç d'Hortons).
6. *Galeodes (s.s.) cornutus* (AGASSIZ 1843) (= *Malongana cornuta*). La Pedrera (St. Llorenç d'Hortons).

LÀMINA II

Gasteròpode (cargol) continental del Miocè del Penedès

1. *Helicidae*. La Pedrera (Sant Llorenç d'Hortons).
Aquest cargol de terra es troba sovint barrejat entre la fauna del litoral miocènic. Possiblement es tracta de fauna arrossegada per algun corrent fluvial.

Bivalves (petxines) del Miocè del Penedès

2. *Mytilus* sp. (motllo intern). Can Torres (Sant Llorenç d'Hortons).
Un múscol molt freqüent en els nivells sorrencs més grollers, probablement corresponents a les zones litorals superiors.
3. *Veneridae (Venus ?)*. Can Font (Sant Llorenç d'Hortons).
4. *Anadara diluvii* (LAMARCK 1819). La Pedrera (Sant Llorenç d'Hortons).
5. *Crassostrea gryphoides* (SCHLOTHEIM). La Pedrera (Sant Llorenç d'Hortons).
Aquesta ostra es troba associada normalment amb els múscols de la figura 2. La mineralogia de la seva conquilla és més resistent a la dissolució que en el cas de *Mytilus*. Els individus d'aquesta espècie solen fixar-se uns damunt dels altres constituint els anomenats bancs d'ostres.

LÀMINA III

Altres organismes del Miocè del Penedès

1. *Schizaster major* (DESOR). Can Font (Sant Llorenç d'Hortons).
Es tracta d'un eriçó marí de closca fràgil i freqüentment esclafada com en la figura. Habitava els fons fangosos de les zones litorals inferiors.
2. *Acanthocyathus laterocristatus* (M.H. EDW. - HAIME). Sant Pau d'Ordal (Subirats).
Es tracta d'un corall solitari característic del jaciment clàssic de Sant Pau.
3. *Charcharodon cf. charcharias*. Can Juncosa (Gelida).
Una dent de tauró trobada en sediments fangosos d'una certa fondària.
4. *Heliastrea oligophyllia*. Can Sala, Sant Pau d'Ordal (Subirats).
Aquesta colònia hemisfèrica de coral prové de l'escull coral·lí de Sant Pau d'Ordal.
5. *Zelkova ?* La Pedrera (Sant Llorenç d'Hortons).
Una fulla d'un arbre emparentat amb els oms. Les restes vegetals són freqüents en els sediments deltaics del Miocè del Penedès i indiquen la proximitat de la costa.

LÀMINA I

6a

6b

6c

LÀMINA II

1

2

3

4

5

LÀMINA III

