


COTEAUX DU BAS-QUERCY

Un paysage structuré par un moutonnement de collines et de vastes vallées.

TARN-ET-GARONNE


[CARACTÉRISTIQUES]

» Le sol des coteaux du Bas-Quercy

Il provient de phénomènes de sédimentation, principalement pendant l'ère tertiaire.

Un affleurement de molasse (de l'age-nais), surmonté d'un calcaire blanc plus ou moins épais et visible, caractérise cette entité paysagère.

» Des collines et des vallées

Entre les plateaux calcaires au Nord et les vallées au Sud, les coteaux du Bas-Quercy sont composés d'une multitude de vallons et collines, sur une bande étroite de 50 kilomètres de long, au Nord de la rive droite de l'Aveyron, du Tarn et de la Garonne.

1. Carte situant les coteaux du Bas-Quercy dans le territoire midi-pyrénéen - Cartographie : fond de carte Union européenne, SOeS CORINE Land Cover, 2006.
2. Carte géomorphologique des coteaux du Bas-Quercy - Cartographie : "Tarn-et-Garonne : éléments pour une politique du paysage", agence Folléa-Gautier, 1999.


Ces coteaux s'appuient aux Serres du Quercy Blanc et au Causse de Limogne au Nord. Ils viennent s'estomper dans les vallées formées par les rivières Aveyron, Tarn et Garonne.

Les collines du Bas-Quercy offrent un paysage jardiné de polyculture fruitière. Les parties sommitales sont souvent boisées.

» Un bâti rural de qualité

Les fermes avec leurs dépendances sont fréquemment implantées dans la partie haute des collines.

L'architecture est variée dans sa volumétrie allant des petites fermes à galeries aux vastes pavillons néoclassiques à étage.

Le matériau de base est la brique (cruë ou cuite), parfois mêlée à quelques pierres calcaires.

[EVOLUTIONS, MUTATIONS, DYNAMIQUES, TENDANCES]

Les collines et coteaux exposés au Sud sont convoités tant par la culture d'arbres fruitiers et de vignes que par les nouvelles habitations.

Les pressions économiques sur l'agriculture fragilisent les terres. Leur occupation est alors en mutation soit par une conquête de l'habitat (désir d'habiter un paysage de qualité), soit par un délaissement et une mise en friche (contraintes d'exploitation trop fortes). Ces phénomènes banalisent l'aspect paysager des coteaux.

Le patrimoine bâti constitue un potentiel de réhabilitation qu'il convient de mettre en valeur.

La pression autour de Montauban et de Moissac se traduit par une urbanisation diffuse sur les coteaux.


1


2


1. Coteaux de Moissac.
2. Coteaux de Saint-Vincent Lespinasse.
3. Coteaux de Boudou.
4. Vallée de Durfort-Lacapelette.
5. Les paysages du Bas-Quercy : synthèse schématique - Cartographie : "Tarn-et-Garonne : éléments pour une politique du paysage", agence Folléa-Gautier, 1999.


3


4


5