

Rutes amb transport públic per la Xarxa de Parcs Naturals

GUIA

**Diputació
Barcelona**

Xarxa de Parcs Naturals

573 DIRECCI
SANT CELC

Universitat de Cadisseg
Transporte públic

919

4662 JRG

Presentació

Cada cop més, els ciutadans han entès que el transport públic ha d'esdevenir una eina essencial de mobilitat a les nostres ciutats. Però no tan sols als pobles i les ciutats, també en l'accés al medi natural. «**Com puc arribar al parc en transport públic?**», aquesta pregunta ha estat recurrent als nostres centres i punts d'informació d'uns anys ençà. I és que els ciutadans han entès que l'ús del transport públic és una eina irrefragable per a la lluita contra el canvi climàtic i la conservació dels ecosistemes. Cal que progressivament abandonem l'ús del vehicle privat per als nostres desplaçaments diaris de feina i d'oci.

Coneixedors d'aquesta necessitat i amb plena complicitat amb els **objectius de desenvolupament sostenible (ODS)**, formulats per les Nacions Unides, i que han de regir el calendari de la sostenibilitat mundial de totes les administracions públiques en el decenni 2020-2030, la Diputació de Barcelona ha promogut, entre moltes altres accions, l'accés amb transport públic a dos espais singulars de la demarcació: el Montseny i Sant Llorenç del Munt i l'Obac. Del 2017 ençà, després d'unes proves pilot de tempteig, ara ja és factible arribar a aquests dos parcs naturals amb un bitllet de transport públic integrat des de qualsevol punt de l'Àrea Metropolitana de Barcelona, tant en cap de setmana com en festiu. Amb el **Bus Parc**, que us espera a les estacions de tren de Sant Celoni o Terrassa, us podeu atansar, per un preu mòdic, al cor d'ambdós parcs naturals de manera tranquil·la i relaxada. Esperem que aquest sistema s'implementi en un futur a la resta d'espais naturals protegits.

Aquesta guia neix, doncs, amb la voluntat de descobrir a la ciutadania l'accés al medi natural en transport públic. En ferrocarril, autobús i fins i tot en metro podeu conèixer singularitats del nostre patrimoni natural i cultural d'una manera que potser abans no havíeu vist. Ja ho deia el gran escriptor Josep M. Espinàs: «Arribar a peu és la millor manera d'apropar-se a un indret, amb la modèstia i la tenacitat de l'observador que vol absorbir colors i formes».

Les **22 rutes** que aquí es recullen segueixen un itinerari senyalitzat, amb fites de colors, i la majoria ressegueixen el traçat d'un sender local (SL), un sender de petit (PR) o un gran recorregut (GR). No us hi podeu perdre, doncs! La informació complementària de cada ruta, a més del text i de les imatges que l'acompanyen, us mostraran detalls de la biodiversitat dels parcs naturals, a més d'anècdotes, històries i racons de gran interès i bellesa.

Apropeu-vos als parcs i gaudiu-ne amb respecte. Perquè si cuideu la natura que us acull, també ella us cuidarà. Aquest és el lema que ens ha de regir: **protegir la natura és protegir la nostra salut!**

Com utilitzar aquesta guia	4
Parc Natural i Reserva de la Biosfera del Montseny	6
1. SL-C 86 El Roc Perer	8
2. PR-C 200 Aiguafreda de Dalt	12
3. PR-C 201 Castell de Montsoriu	16
Parc Natural de Sant Llorenç del Munt i l'Obac	20
4. SL-C 62 La font del Janet	22
5. SL-C 53 De Sant Vicenç de Castellet a Sant Pere de Vallhonesta	26
6. PR-C 215 Camí ral del coll de Daví: de la Barata al Pont de Vilomara	30
Parc del Montnegre i el Corredor	34
7. SL-C 101 La vall de la riera de Pineda	36
8. SL-C 70 De la Batllòria a la serra de Can Puig	40
Parc del Garraf	44
9. GR 92 Del poble de Garraf a Sitges	46
10. GR 92 De Bruguers a Garraf	50
Parc del Castell de Montesquiu	54
11. SL-C 129 Del castell de Montesquiu al castell de Besora	56
Parc d'Olèrdola	60
12. De Vilafranca del Penedès a Santa Margarida i els Monjos pel Conjunt Monumental d'Olèrdola	62
Parc del Foix	66
13. PR-C 148 De Santa Margarida i els Monjos a l'Arboç pel pantà de Foix	68
Parc de la Serralada de Marina	72
14. SL-C 142 El torrent de la Font de l'Amigó	74
15. SL-C 95 De Tiana al turó d'en Galceran	78
Parc de la Serralada Litoral	82
16. Ruta Prehistòrica II	84
17. Ruta de les Fonts de Santa Maria de Martorelles	88
Espai Natural de les Guilleries-Savassona	92
18. Puigsec	94
Parc Agrari del Baix Llobregat	98
19. L'agricultura al delta del Llobregat	100
Parc Natural de la Serra de Collserola	104
20. Per ponent, de Sant Just Desvern a Molins de Rei per Santa Creu d'Olorda	106
21. Del Baix Llobregat al Vallès pel puig Madrona	110
22. Passejada dels turons, Torre Baró i Roquetes	114
Oficines dels parcs i accessos	120
Bus Parc	123
Consells, regulacions i recomanacions	124

Com utilitzar aquesta guia

Aquesta guia de *Rutes amb transport públic per la Xarxa de Parcs Naturals de la Diputació de Barcelona* presenta un total de 22 rutes pels 12 espais naturals que, juntament amb els municipis i altres institucions que els conformen, gestiona la Diputació de Barcelona. Cadascun d'aquests itineraris ens acosta a racons, paisatges, elements del patrimoni i espècies característiques a través dels quals podrem descobrir la riquesa dels nostres espais naturals.

Les notes següents van adreçades a facilitar la consulta de la guia i treure el màxim profit dels itineraris proposats.

- | | |
|---|---|
|
 Autopista, autovia |
 Límit del parc |
|
 Carretera principal |
 Itinerari |
|
 Carretera secundària |
 Nucli urbà |
|
 Carretera local |
 Cim, turó |
|
 Pista |
 Mas, edificació |
|
 Ferrocarril |
 Túnel |

Títol i subtítol de l'itinerari, i resum dels principals valors culturals i paisatgístics

Fitxa tècnica amb tota la informació imprescindible de l'itinerari (mitjà de transport, punts d'interès, centres d'informació, etc.)

Text descriptiu dels trams, amb referència a paisatges, elements del patrimoni cultural i espècies característiques que es troben al llarg de la ruta

Mapa amb indicació de l'itinerari i punts d'interès

A més de l'itinerari i els punts que es descriuen, es destaquen altres espais o llocs d'interès que paga la pena visitar

Les fotografies ajuden a identificar el lloc que es descriu i aporten un complement molt valuós a l'hora de realitzar la ruta escollida

Ecosistemes principals del parc o que podem trobar a la ruta

Bibliografia d'interès sobre el tema proposat

	Informació del parc		Font		Hospital
	Construcció d'interès		Restaurant		Gasolineria
	Museu, exposició permanent		Càmping		Aparcament
	Audiovisual		Àrea d'esplai		Equipament adaptat
	Centre de documentació		Hotel		Església, ermita
	Equipament pedagògic		Estació de ferrocarril		

Parc Natural i Reserva de la Biosfera del Montseny

Reserva de la Biosfera des de l'any 1978. Patrimoni Cultural Immaterial de la Humanitat des del 2013. Aquests reconeixements internacionals posen de manifest els grans valors naturals i culturals d'aquestes muntanyes situades a la serralada Prelitoral Catalana, a cavall de les comarques d'Osona, el Vallès Oriental i la Selva.

La proximitat al mar i l'altitud dels seus cims més alts, que sobrepassen els 1.700 m, provoquen en una àrea relativament petita, en termes geogràfics, una gran diversitat climàtica, fet que comporta una gran diversitat d'ambients i paisatges, que van des dels boscos mediterranis fins als prats alpins, passant per boscos de ribera, boscos temperats, màquies i brolles.

Any d'aprovació del Pla especial: 1977-1978
Any de declaració del Parc Natural: 1987
Superfície protegida: 31.063,9 ha

Oficina del Parc Natural del Montseny.

Masia Mariona

Ctra. BV-5119, km 2,5. Mosqueroles

08470 Fogars de Montclús

Tel. 938 475 102

p.montseny@diba.cat

Horari: feiners i festius de 10 a 14 h i de 15 a 17 h

Com arribar-hi

R RODALIES RENFE Línia R2

→ Parada Sant Celoni:
enllaç amb línia 573 - Sagalés
i Bus Parc

BUS SAGALÉS Línia 573

BUS PARC

Línia Santa Fe

→ Bus 1 fins a la parada
Centre d'Informació de
Fogars de Montclús

→ Bus 2 fins a la parada
Santa Fe

Informació pràctica

Ruta senyalitzada que
segueix el sender local
SL-C 86.

Passa per prats, fagedes
amb avets i grevoleda.

Audiovisual

Boix grèvol

Pou de neu

Vista panoràmica

Masia

Centre d'Informació Can Casades

Santa Fe de Montseny
Ctra. BV-5114 de Sant Celoni
a Viladrau, km 21
08470 Fogars de Montclús
Tel. 938 475 113
p.montseny.casades@diba.cat

1. SL-C 86 El Roc Perer Horitzons infinits

Un bosc net, una pujada tranquil·la
i espècies que ens criden l'atenció,
com ara el grèvol, escàs arreu i aquí
força abundant, o l'avet, que sempre
relacionem amb l'alta muntanya.
I, en arribar a dalt de tot, el regal
d'un horitzó inabastable.

Comarca: Vallès Oriental

Punt de sortida: Santa Fe de Montseny

Punt d'arribada: Santa Fe de Montseny

Durada: 1 h i 45 min

Distància: 5,6 km

Dificultat: baixa

Altitud mínima: 1.137 m

Altitud màxima: 1.397 m

Desnivell acumulat: +277 - 295 m

Època: tot l'any

Fageda amb grèvol, Santa Fe de Montseny.

1. CAN CASADES

Aquest itinerari comença a Can Casades, Centre d'Informació del Parc Natural del Montseny, on es pot veure l'exposició permanent *El Montseny, reserva de la Biosfera* i els audiovisuals *Les Quatre Estacions al Montseny* i *L'home i el Montseny*. Hi arribem amb el Bus Parc, ruta Santa Fe, que surt de l'estació de Renfe de Sant Celoni. Cal fer transbordament al Centre d'Informació de Fogars de Montclús i baixar al final del recorregut, a la parada de Santa Fe.

Des de Can Casades hem de travessar la carretera i prendre un camí que surt just davant del Centre d'Informació, perfectament senyalitzat com a SL-C 86 Roc Perer. El camí, ample, puja entre el bosc i en pocs minuts arribem a una zona de prats.

2. PRATS DE DALL

Som als prats del Camps, una casa enrunada que veiem just davant nostre. Abans d'arribar-hi trobarem un trencall. Prenem el

camí de la dreta, que s'acosta a les ruïnes. També es podria fer el camí en sentit invers i seguir el corriol de l'esquerra.

Els prats de dall són zones desboscades on creix la vegetació natural. A la primavera hi creix l'herba, que es recull per alimentar el bestiar a l'estiu. La no intervenció humana en el repoblament natural del prat fa que tingui una gran biodiversitat i que sigui un hàbitat que és important conservar.

3. LA FAGEDA I EL POU DE NEU

Passem les ruïnes del Camps i poc després deixem el camí principal per agafar un trencall que puja decidit a l'esquerra. Passa per damunt de les ruïnes, encara en zona de prats, i pren la pista que, fent amples ziga-zagues, va guanyant alçada per dins de la fageda.

Deixem alguns camins a dreta i esquerra i seguim sempre els senyals del sender local fins que trobarem un indicador que marca la ubicació d'un pou de neu que queda a l'esquerra.

Durant molts anys, el gel natural era l'únic conservant disponible i la recollida de neu i gel era una de les fonts d'ingressos de la gent de muntanya. Quan glaçava o nevava, es recollien la neu o els trossos de gel dels torrents i els bassals i s'acumulaven en un pou excavat a terra que es cobria amb branques per protegir-lo del sol. Els canvis de temperatura i el pes de la neu l'anaven premsant fins a convertir-la en un bloc de gel, que es tallava i es venia com a conservant.

ECOSISTEMA

Al Parc Natural i Reserva de la Biosfera del Montseny s'hi poden trobar, entre altres, els hàbitats següents:

- * Alzinars
- * Suredes
- * Pinedes
- * Rouredes
- * Fagedes
- * Avetoses

4. ELS AVETS I LA BALCONADA

Tornem al camí i continuem pujant. Aviat trobarem dos grans avets ran de camí, al costat de les restes d'un tercer avet mort. Continuem pujant seguint els senyals que marquen el camí fins a arribar a un punt on el camí es fa més planer i flanqueja en direcció llevant. Som al punt més alt de l'itinerari, a 1.331 m.

Uns metres més endavant, el bosc s'obre i veiem a l'esquerra un balcó rocallós. Des d'aquest mirador privilegiat podem veure les Agudes i el seu vessant est cobert de faigs. Al fons, els Pirineus, amb el Bastiments i el Canigó, que destaquen sobre la serralada. I les muntanyes de la Garrotxa i de la Selva. Als nostres peus, la vall i l'em-

El Roc Perer

Enmig del vessant que baixa del pic de Montllobar cap a la vall de Santa Fe s'alça un esperó rocallós que sobresurt de tot el que l'envolta. És el Roc Perer, i ens ofereix una panoràmica inigualable. No només de la vall de Santa Fe, que es desplega als seus peus, sinó de tota la Catalunya nord-oriental.

Des d'aquest mirador privilegiat, si la visibilitat ens ho permet, podem identificar elements destacats del paisatge català: les Agudes, al Montseny; el Canigó, als Pirineus; el Bassegoda o el Puigsacalm, a la Garrotxa; el cingle d'Aiats, a Osona; el puig Neulós i el Pení, a l'Alt Empordà; el puig de les Cadiretes i el Montbarbat, a la Selva, o el turó d'en Vives, al Vallès Oriental.

1

2

3

1. Avet (*Abies alba*) al torrent de la Font Fosca.

2. Pou de neu, Santa Fe de Montseny.

3. Font del Cirerer, Santa Fe de Montseny.

bassament de Santa Fe i el turó de Morou, i al fons, el mar.

5. LA GREVOLEDA

Reprenem el camí baixant cap al sud. Aviat, a les zones on el sòl és més humit, veurem uns arbres amb les fulles més fosques i més brillants que les del faig. Són els grèvol, que en aquests vessants formen petites grevoledes. És una planta protegida a Catalunya.

Seguim perdent alçada fent ziga-zagues, a trams per la pista, a trams per corriols sempre ben indicats, fins a arribar a la font del Cirerer, voltada dels arbres que li han donat el nom. Des d'aquí remuntem el collet que forma el puig Porquer i ben aviat arribarem als prats de dall del Camps, on trobarem el camí de pujada, que ara seguirem a l'inrevés fins a Can Casades, on podrem tornar a agafar el Bus Parc.

Ho sabies?

No fa gaires anys a la vall de Santa Fe hi pasturaven ovelles, vaques i cavalls. Eren ramats que passaven els estius a la vall i que a l'hivern es desplaçaven a la plana. Antigament també arribaven a la vall en transhumància ramats provinents de la Cerdanya i del Cadí, que fugien de la neu i el fred de l'hivern i trobaven refugi al Montseny. La ramaderia és imprescindible per al manteniment d'alguns ambients, com els prats i les landes, i el paisatge en mosaic.

Per saber-ne més:

Sánchez Mateo, S. (2010). *Anàlisi socioecològica a la vall de Santa Fe. La transformació del paisatge a través de la història ambiental*. Bellaterra: Universitat Autònoma de Barcelona.

Com arribar-hi

→ Parada Sant Martí de Centelles

→ Parada Carretera de Ribes-Pau Casals

Informació pràctica

Ruta senyalitzada que segueix el sender de petit recorregut PR-C 200.

Passa per la població d'Aiguafreda i per boscos d'alzina i pi i boscos de ribera.

- Ermita
- Dolmen
- Font
- Construcció d'interès
- Vista panoràmica

Punt d'Informació d'Aiguafreda

Parc de la Carretera, s/n
08591 Aiguafreda
Tel. 938 440 154
p.montseny.aiguafre@diba.cat

2. PR-C 200 Aiguafreda de Dalt

Una ermita, un dolmen i una font

La geologia d'aquesta part del massís del Montseny explica el perquè del relleu accidentat d'aquest recorregut, amb valls a les parts on la roca és més tova i l'aigua hi ha pogut excavar el seu recorregut, i carenes protegides per roques més dures i resistents.

Comarca: Vallès Oriental
Punt de sortida: Aiguafreda
Punt d'arribada: Aiguafreda
Durada: 4 h i 30 min
Distància: 16,1 km

Dificultat: mitjana
Altitud mínima: 398 m
Altitud màxima: 710 m
Desnivell acumulat: 307 m
Època: tot l'any

Vista general d'Aiguafreda de Dalt.

1. LA VALL DE L'AVENCÓ

Arribarem a Aiguafreda amb la línia R3 de Rodalies Renfe, parada Sant Martí de Centelles, o bé amb l'autobús Sagalés, línies 406 o 407 Granollers-Vic, parada Carretera de Ribes-Pau Casals.

Si hi hem arribat amb Renfe, caldrà que prenem el carrer del Nord en direcció al nord i que seguim les indicacions del GR 2 fins que travessem la carretera C-17 per sota, ens trobem una petita rotonda i seguim per l'antiga carretera de Ribes (N-152) en direcció al nord uns 150 m fins a una segona rotonda, on trobem el Punt d'Informació d'Aiguafreda. Si hi hem arribat amb autobús, caldrà que seguim la carretera de Ribes en direcció al sud fins a la rotonda.

Allà prenem el carrer de l'Avencó en direcció a llevant. El seguirem fins a l'ermita romànica de Sant Salvador i continuarem per una pista asfaltada al principi que segueix la vall de l'Avencó. Passarem per una antiga pedrera i pel costat del pantà de la

Font del Vern i arribarem a la Casanova de Sant Miquel, actualment alberg rural.

La vegetació que ens acompanyarà durant tot l'itinerari serà la típica dels boscos mediterranis més o menys humits: boscos d'alzina amb pins, amb alguns roures a les parts més ombrívols i boscos de ribera que segueixen els cursos d'aigua.

2. LA SERRA DE L'ARCA

Des de la Casanova prenem la pista que s'enfila cap al nord. Uns 600 m més enllà fa un gir de 180° i, al cap de poc, trobem, a mà esquerra, la desviació de l'ermita de Sant Miquel de Canyelles, situada a uns 280 m. Cal tornar a la pista i continuar guanyant alçada fins a convergir amb la pista que porta a les ruïnes i la font del Saní, situades uns 780 m a la dreta.

Nosaltres seguirem a l'esquerra fins a Can Serra de l'Arca, un excel·lent mirador de la vall de l'Avencó. Encara són visibles les ruïnes de la gran masia original, esmentada ja al segle XIII,

fet que la converteix en una de les masies més antigues del terme d'Aiguafreda.

3. EL DOLMEN DE CRUÏLLES

Deixem Can Serra de l'Arca per la pista que puja suaument cap al sud-oest. En arribar al primer revolt a mà dreta, el deixem per prendre un corriol que va en la mateixa direcció i que desemboca en una nova pista que ens portarà a les ruïnes de Casanoves. La vista des d'aquest indret sobre la vall del Congost és espectacular.

Continuem per la pista, que ara gira cap al nord. Deixem a l'esquerra la que baixa cap al castell de Cruïlles i prenem la de la dreta, que va guanyant alçada. Després d'un parell de ziga-zagues arribem a un trencall. El nostre camí continua a l'esquerra, però abans ens desviarem a la dreta per visitar el dolmen de Cruïlles, una cista rectangular de la qual només queden dues lloses verticals i part del túmul.

ECOSISTEMA

Al Parc Natural i Reserva de la Biosfera del Montseny s'hi poden trobar, entre altres, els hàbitats següents:

- * Alzinars
- * Suredes
- * Pinedes
- * Rouredes
- * Fagedes
- * Avetoses
- * Matollars
- * Prats culminals

4. AIGUAFREDA DE DALT

Reprenem el camí per la pista que plana cap al nord. Al cap de poc desembocarem en una altra pista i la prenem a l'esquerra

La riera de Martinet

Des del molí de l'Afrau fins a la font dels Enamorats, el camí segueix la vall de la riera de Martinet, un espai humit en què la vegetació és diferent de la que trobem a tot el recorregut. L'aigua de la riera manté la terra xopa i l'aire humit, i permet el desenvolupament de comunitats d'arbres de creixement ràpid, que aprofiten aquesta humitat per cremar etapes.

Generalment són arbres de fulla caduca, ja que a l'hivern serien massa sensibles a les glaçades, i de fusta tova. Els més habituals a la riera de Martinet són pollancre, àlbers, verns, freixes, saücs i salzes. Com que la riera no s'asseca gairebé mai, també s'hi poden trobar barbs i crancs de riu i una bona població d'amfibis.

1. Punt d'Informació d'Aiguafreda.
2. Can Serra de l'Arca.
3. Dolmen de Cruïlles.
4. Aiguafreda de Dalt.

en clar descens. Després d'un parell de ziga-zagues arribarem a una altra pista que prendrem a mà dreta i que ens portarà a la font Fresca, un racó ombrívol i acollidor, i a Aiguafreda de Dalt, nucli originari del municipi. Les vistes del torrent de Martinet són esplèndides.

5. LA FONT DELS ENAMORATS

Travessem Aiguafreda de Dalt per la pista que baixa cap al nord en direcció a l'Afrau, un antic molí avui convertit el sala d'exposicions. Aquí prenem la pista que segueix el torrent de Martinet en sentit descendent. Hem d'estar atents per agafar el corriol a la nostra esquerra que baixa a la riera i al gorg de la Sort. Al cap de poc, un enllaç ens durà a la font dels Enamorats, a l'antiga carretera de Ribes i a l'inici de l'itinerari.

Ho sabies?

En geologia, una discordança és una superfície en la qual coincideixen sediments d'èpoques geològiques diferents i en què els estrats d'ambdues èpoques no són paral·lels. Això és degut al fet que entre els sediments més antics i els més moderns hi ha hagut moviments tectònics que han variat la posició natural, horitzontal, dels més antics. La vall de l'Avencó, que baixa de Collformic fins a Aiguafreda, és el resultat de la discordança del Brull.

Per saber-ne més:

Carreras, J. (2000). *Fitxes descriptives dels Espais d'Interès Geològic. Geozona 321. La discordança del Brull*. Barcelona: Generalitat de Catalunya, Departament de Territori i Sostenibilitat.

Com arribar-hi

RODALIES RENFE
Línia R2

→ Parada Riells i Viabrea-
Breda

Informació pràctica

Ruta senyalitzada que segueix el sender de petit recorregut PR-C 201.

Passa per les poblacions de Riells i Viabrea i Breda, alzinars d'alzina surera i brolles.

Castell

Església/Capella

Vista panoràmica

Ceràmica

Bosc singular

**Centre Cultural i d'Informació
Turística Els Forns**

Carrer Sant Iscle, 27
17400 Breda
Tel. 972 870 012
elsforns@breda.cat

3. PR-C 201 Castell de Montsoriu

Un castell inexpugnable

Situat al cim del turó de Montsoriu, un punt de guaita immillorable, el castell de Montsoriu ha resistit victoriosos atacs i setges. Només el temps i l'abandonament van aconseguir vèncer-lo.

Comarca: Vallès Oriental-la Selva

Punt de sortida: Estació de tren de Riells-Viabrea

Punt d'arribada: Castell de Montsoriu

Durada: 1 h i 45 min

Distància: 5,6 km

Dificultat: baixa

Altitud mínima: 1.137 m

Altitud màxima: 1.397 m

Desnivell acumulat: +277 - 295 m

Època: tot l'any

El castell de Montsoriu vist des dels camps de Can Riboies, Riells i Viabrea.

1. LA PLANA CONREADA

Arribarem a l'inici de l'itinerari amb la línia R2 de Rodalies Renfe, parada Riells i Viabrea-Breda. En sortir de l'edifici de l'estació tirem a la dreta, travessem les vies per un pas subterrani i sortim a l'avinguda de Mossèn Pere Ribot, que seguirem al nord fins a arribar a la carretera GI-552. La prendrem a mà dreta. En passar el trencall de la GIV-5523, que torna a entrar al poble, veurem que a la dreta de la carretera s'hi ha habilitat un carril enquitranat per a bicicletes i vianants. Hi caminarem molt més tranquils que no pas pel camí dels vehicles a motor.

Som en una plana fèrtil, ocupada per masies i grans camps de cereal separats per línies d'arbres, majoritàriament pollancre. Cap al nord hi veiem la silueta inconfusible del castell de Montsoriu, situat dalt d'un turó que domina la plana. És el destí d'aquest itinerari.

2. BREDÀ

El carril per a bicicletes i vianants ens portarà

fins a la població de Breda, coneguda per la indústria terrissera i pel monestir romànic i gòtic de Sant Salvador, construït al segle xi, al voltant del qual va néixer i créixer el poble.

Podem travessar Breda pel carrer de Barcelona, la plaça del Doctor Rovira i Benet, el carrer del Prat i la plaça de l'Església, on hi ha el monestir, que val la pena visitar. Aquí trobarem un cartell informatiu sobre l'itinerari que farem. Continuarem al nord pel carrer de Rovira i l'avinguda de Mossèn Pere Ribot, que seguirem fins a la carretera de Riells. La prendrem a la dreta, en direcció a Arbúcies. Uns 100 m més enllà trobarem una pista de terra ampla a mà esquerra i un senyal que ens marca el PR-C 201. És el camí que haurérem de seguir fins al castell de Montsoriu.

3. LA RIERA DE REPIAIX

Avancem entre camps i cases disperses, sempre amb la silueta del castell a l'horitzó, fins a la carretera GI-552. La travessem i ens endinsem en una zona boscosa i humi-

da. Som a la riera de Repiaix, que seguirem durant una bona estona.

L'arbre dominant és l'alzina surera, que creix bé en aquests sòls sorrencs de sauló. El sotabosc és dens i l'indret és humit i fresc. El camí va guanyant alçada seguint el curs de la riera fins que la deixa i s'enfila, a mà dreta, pel llom d'una petita carena. El terreny es torna més rocallós i els arbres són cada cop més dispersos. Una brolla en la qual abunden bruc, arboç, ginestell i aladern de fulla estreta ocupa aquesta part del recorregut.

ECOSISTEMA

Al Parc Natural i Reserva de la Biosfera del Montseny s'hi poden trobar, entre altres, els hàbitats següents:

- * Alzinars
- * Suredes
- * Pinedes
- * Rouredes
- * Fagedes
- * Avetoses

4. SUROS PELATS

Arribarem al coll de n'Orri, per on passa la carretera d'Arbúcies. La travessem i prenem la que va a Fogueres de Montsoriu. Cent metres més endavant la deixem per prendre el camí que va guanyant alçada seguint la carena que baixa del castell.

Fixem-nos en les sureres. La part baixa del tronc té una tonalitat vermellosa i l'escorça és més prima i més fina que la de la resta de l'arbre. És el senyal que han estat pelades, o sigui, que se'ls ha extret el suro.

El camí va pujant fins que arribem a un collet travessat per una pista, just sota el turó del Pla de Talavera, on hi ha un dipòsit

El castell de Montsoriu

El turó de Montsoriu ha estat habitat des del temps dels ibers. O potser d'abans, com sembla que indica la troballa d'una destrat de pedra polida. És, però, a partir del segle XI que hi ha constància d'una fortificació al turó, com ho demostra l'existència d'elements preromànics en algunes parts de l'edifici.

L'esplendor d'aquesta magnífica fortificació va arribar al segle XIV, quan Bernat II va decidir convertir-la en la gran fortalesa dels seus dominis. Es van construir les muralles concèntriques i un eficient sistema de recollida d'aigües, que el van convertir en una fortalesa inexpugnable. Entre els anys 1365 i 1371, el rei Pere III va posar en setge Montsoriu amb 1.200 soldats. I no va aconseguir que es rendís.

1. Alzina surera (*Quercus suber*) i Can Riboies.
2. Camps de Can Riboies, Riells i Viabrea.
3. Sureres (*Quercus suber*) pelades al collet del pla de Talavera, Sant Feliu de Buixalleu.
4. La plana vallesana vista des dels boscos de Can Messeguer.

de prevenció d'incendis. És un pla voltat d'alzines sureres, totes en explotació.

5. EL CASTELL

La part final de l'ascensió al castell és més costeruda. El pendent és més fort i el camí, que al començament fa unes quantes zig-zagues, es va tornant més estret fins que esdevé un corriol de muntanya. Arribarem a un revolt pronunciat de la pista que puja al castell. El travessarem i en pocs minuts arribarem al castell, un edifici imponent situat al cim del turó. Per admirar-lo en tota la seva bellesa podem anar fins a la torre de les Bruixes, que queda uns quants metres més al nord. La vista hi és espectacular i la visita guiada al castell, obligada.

La tornada es fa pel mateix camí.

Ho sabbies?

La Casa de Cabrera va néixer al castell de Cabrera, al Collsacabra, però es va traslladar al castell de Montsoriu en casar-se Ermessenada, filla d'Amat de Montsoriu, amb Guerau de Cabrera l'any 1033. Va ser un dels llinatges més poderosos de Catalunya i els seus dominis s'estenien per la Garrotxa, Osona, la Selva i l'Alt Maresme. Bernat II fou privat del rei Pere III i tutor de l'infant Joan, capità general de l'armada, almirall de la flota catalana i conseller dels diputats del braç militar a les corts de Cervera.

Per saber-ne més:

Gorini, C. (2010). «Els dominis dels Cabrera», *Presència*, núm. 2019, Girona.

El Parc Natural de Sant Llorenç del Munt i l'Obac

Aquest parc es troba a cavall del Bages, del Vallès Occidental i del Moianès. La seva proximitat a l'àrea metropolitana ha contribuït en gran part al fet que s'hi desenvolupi una important oferta turística, en la qual l'excursionisme destaca com una de les activitats més valorades.

Aquest espai natural, que forma part de la serralada Prelitoral Catalana, inclou el massís de Sant Llorenç del Munt i la serra de l'Obac, dues carenes unides transversalment pel coll d'Estenalles, on hi ha un dels diversos centres d'informació del parc, que és també punt de partida d'algunes excursions i on podem obtenir guies i publicacions de diversa mena i temàtiques. Els cims més alts són el Montcau (1.056 m) i la Mola (1.103 m), on s'aixeca el monestir benedictí que dona nom al massís.

Any d'aprovació del Pla especial: 1972
Any de declaració del Parc Natural: 1987
Superfície protegida: 13.694 ha

Centre d'Informació del Coll d'Estenalles

Ctra. BV-1221 de Terrassa a Navarcles, km 14,8
08278 Mura
Tel. 938 317 300
p.santllorenc.estena@diba.cat
Horari: feiners i festius de 10 a 15 h

Com arribar-hi

→ Parada Rambla: enllaç amb línia TGO M11 Bus Parc

→ Parada Estació del Nord: enllaç amb línia TGO M11 Bus Parc

→ Parada Terrassa: enllaç amb línia TGO M11 Bus Parc

→ Parada Talamanca

Informació pràctica

Ruta senyalitzada que segueix l'SL-C 62.

Passa per la població de Talamanca, olivars i vinyes avui abandonades, pineda de pi blanc i alzinar jove.

Font

Arbre singular

Construcció d'interès

Vista panoràmica

Restaurant

Punt d'Informació a Talamanca

Plaça del Raval
08279 Talamanca
Tel. 937 434 373
p.santllorenç.pital@diba.cat

4. SL-C 62 La font del Janet

Un retorn a l'economia tradicional

Aquesta ruta ens portarà a descobrir de quina manera els habitants d'aquestes contrades aprofitaven els recursos que la natura els oferia -l'aigua, els arbres, les roques- per treure'n un rendiment econòmic i millorar la seva qualitat de vida.

Comarca: Bages

Punt de sortida: Talamanca

Punt d'arribada: Talamanca

Durada: 50 min

Distància: 2,5 km

Dificultat: baixa

Altitud mínima: 498 m

Altitud màxima: 555 m

Desnivell acumulat: 89 m

Època: tot l'any

Talamanca, amb la torre del castell, vista des de les Fàbregues.

1. SORTIM DE TALAMANCA

El Bus Parc ens deixarà a la plaça del Raval, on hi ha el Punt d'Informació de Talamanca. Cal que travessem la carretera i la seguim uns quants metres en direcció a Terrassa. De seguida trobarem, a la dreta, el carrer de la Zona Esportiva, que seguirem. Només de començar-lo, podem gaudir d'una esplèndida panoràmica del massís de Montserrat. Seguirem aquest carrer fins al final, on hi ha l'entrada del Club Esportiu Talamanca. Continuarem uns metres més i prendrem el primer camí a la dreta (oest).

2. OLIVERES I PINEDES

El camí baixa suaument seguint l'ampla carena que separa el torrent del Güell i el sot del Pou. Al començament hi trobem alguns olivars abandonats, a través dels quals podem gaudir d'una excel·lent vista de Talamanca i el seu castell. De mica en mica, les oliveres deixen pas als pins, que formen bosquets en els quals el sotabosc dominant

està format per alzines, signe inequívoc que lentament s'està recuperant el bosc original d'aquesta zona.

3. SITJA DE CARBONET, FONT I SAFAREIG

Arribarem a una sitja de carbonet situada a mà dreta del camí, perfectament senyalitzada amb un cartell que ens n'explica el funcionament. Aquest és el primer dels testimonis que trobarem en aquesta ruta que ens expliquen com era la vida en aquestes contrades abans de la Revolució Industrial. Una mica més avall trobarem un senyal que ens indica que cal deixar el camí principal i agafar un corriol que gira 180° i que s'endinsa en el bosc en direcció a l'est. Aquest camí, humit i ombrívol, ens portarà fins a la font del Janet, equipada amb un gran dipòsit i un safareig. Aquí hi venien a rentar la roba i, també, era un espai d'esbarjo i de trobada per a la gent de Talamanca. Abans d'arribar-hi, però, hauréu passat per les ruïnes

d'una antiga barraca de pedra, testimoni de l'activitat rural d'anys enrere.

4. L'ERA DEL MILL

Deixarem la font enrere i continuarem en direcció a l'est fins a quedar sota les instal·lacions del Club Esportiu. Des d'aquí podríem pujar directament a la plaça del Raval, però ens perdríem dos dels punts d'interès d'aquest itinerari. Per tant, seguirem els indicadors que ens demanen trencar a mà esquerra. En aquesta zona, a vegades, s'hi acumula l'aigua i fa de mal passar. Si ens trobem en aquest cas, és aconsellable enfil·lar-se a la feixa que queda a la dreta, passar

ECOSISTEMA

Al Parc Natural de Sant Llorenç del Munt i l'Obac s'hi poden trobar, entre altres, els hàbitats següents:

- ✿ Pinedes de pi blanc
- ✿ Alzinars
- ✿ Alzinars muntanyencs
- ✿ Pinedes de pi roig
- ✿ Rouredes

la zona inundada i tornar a baixar al nivell on érem.

Després de fer un ampli revolt el camí voreja les cases del poble en direcció a ponent. Trobarem les ruïnes d'una barraca de pedra i, al cap d'uns minuts, arribarem a un gran pelat de roca. Som a l'era del Mill, i un cartell ens explica que aquesta esplanada de roca era utilitzada com a era natural per batre les collites.

5. EL ROURE DE LA QUINTANA

Uns metres més enllà del cartell, a mà dreta, hi trobarem el carrer de Rocafort, que ens

La font del Janet

La font del Janet brollava sota una roca de pinyolenc al costat sud del camí que unia Talamanca amb Rocafort. Segons la tradició oral, era una font abundosa quan hi havia grans pluges, però normalment oferia un cabal modest. Actualment ja no podem veure la font original, perquè l'aigua s'ha canalitzat cap al dipòsit que trobem al costat nord del camí i que era una reserva d'aigua potable.

Al peu del dipòsit hi ha un safareig ara voltat de vegetació. Aquest safareig era utilitzat per la gent de Talamanca per rentar la roba. El conjunt, situat en un vessant del sot del Pou i no gaire lluny de l'esplanada que forma el llit del torrent, era utilitzat pels talamanquins com a lloc d'esbarjo.

1

2

3

1. Flors d'arboç.
2. Camí a la font del Janet, dins l'alzinar.
3. Barraca de vinya, a prop l'era del Mill.

torna a entrar dins del poble. El seguirem fins al carrer del Montcau, que prendrem a mà dreta, i continuarem fins al final, al carrer de Mura. Seguirem aquest carrer a l'esquerra fins que trobarem, a la dreta, unes escales que guanyen alçada per un tram sense urbanitzar. Ens conduiran a un racó deliciós, amb alguns bancs, al centre del qual s'alça el Roure de la Quintana. De l'antic mas de la Quintana ja no en queda res, però encara podem gaudir d'aquest magnífic arbre, declarat Bé Cultural d'Interès Local.

Per acabar l'itinerari només ens caldrà acabar de pujar les escales, que ens portaran a l'avinguda de la Quintana. La seguirem a mà dreta fins al carrer de les Basulles, que ens durà directament a la plaça del Raval, inici i fi del nostre recorregut.

Ho sabies?

Fa 100 anys pràcticament no hi havia boscos a Talamanca. Tot eren conreus. L'abandó del conreu va facilitar l'aparició de les pinedes, que de mica en mica van ser substituïdes per alzines i roures, la vegetació natural d'aquesta zona. Moltes de les alzines que creixen sota els pins tenen diverses besses. És un senyal que són alzines de rebrot: antigues alzines tallades que rebroten. En canvi, les alzines de llavor, les que creixen d'una gla, tenen sempre una sola bessa.

Per saber-ne més:

Espelta J. M., Verkaik I., i Navascués, P. (2013). *La gestió post-incendi en boscos d'alzina i roure*. Barcelona: Diputació de Barcelona - CREAF.

Com arribar-hi

 FGC
Línia R5 i R50
→ Parada Sant Vicenç-Catellgalí

 RODALIES RENFE
Línies R4 i R12
→ Parada Sant Vicenç de Castellet

 SAGALÉS
Línies 782, 783 i 784
→ Parada Plaça del Pi

Informació pràctica

Ruta senyalitzada que segueix l'**SL-C 53**
 i el **GR 4**.

Passa per la població de **Sant Vicenç de Castellet**, **pineda de pi blanc**, **alzinar jove**, **brolla (de romaní i bruc d'hivern)** i **conreus**.

 Ermita/Església

 Servei de guies

 Aigua potable

 Mirador

Punt d'Informació a Sant Vicenç de Castellet
Plaça de l'Ajuntament, 10
08295 Sant Vicenç de Castellet
Tel. 936 930 611
p.santllorenç.santvi@diba.cat

5. SL-C 53 De Sant Vicenç de Castellet a Sant Pere de Vallhonesta

El romànic senzill

Els boscos mediterranis sempre estan sotmesos a un cert estrès, ja sigui per les sequeres, tan habituals en aquestes latituds, ja sigui per les pluges torrencials que xopen el sol i arrosseguen materials. Aquesta situació, unida al clima mediterrani, els fa vulnerables al foc. En aquesta ruta veurem com el bosc recupera terreny després d'un gran incendi.

Comarca: Bages

Punt de sortida: Sant Vicenç de Castellet

Punt d'arribada: Sant Vicenç de Castellet

Durada: 2 h

Distància: 7,8 km

Dificultat: baixa

Altitud mínima: 167 m

Altitud màxima: 360 m

Desnivell acumulat: 230 m

Època: tot l'any

Vista de Montserrat des de Sant Vicenç de Castellet, al pont de la C-16.

1. ENTRE HORTS I PINEDES

Sant Vicenç de Castellet té dues estacions de tren: la de FGC i la de Renfe. Si hem arribat amb Renfe, en sortir de l'estació agafarem el passeig de Pau Casals a la dreta fins a trobar el carrer de Sant Valentí, a l'esquerra, que ens durà al carrer de Roques Altes, on trobarem els indicadors de l'SL-C 53 i del GR 4, que en aquest tram de camí coincideixen.

Si hi hem arribat amb FGC, caldrà prendre el carrer de Joan Maria Roma, en direcció nord-est, deixar-lo per agafar el carrer del Doctor Trias a la dreta i seguir-lo fins que desemboca a l'avinguda del Secretari Canal. Ens desviarem a mà esquerra per travessar la línia de Renfe Barcelona-Manresa per un pas inferior. Som al carrer d'Eduard Penya, que seguirem en direcció nord-est fins al parc de Sant Joan de Dalt.

El camí s'enfila suaument entre horts i petites pinedes seguint el torrent de la riera de Font Soleia, que desemboca a una

pista amb trams encimentats. La seguirem en direcció a l'est fins que arriba a un espai obert amb alguns ametllers des del qual tenim una magnífica vista de la muntanya de Montserrat. Uns metres més endavant travessarem l'autopista C-16 per un pont i entrarem de ple en el paisatge rural d'aquest sector del parc natural.

2. LES MASIES

Després del pont agafarem la pista que surt a l'esquerra i que gira per orientar-se cap a l'est. Anem planant entre conreus de cereal i pinedes fins que trobem un corriol a mà esquerra que ens farà guanyar alçada per un bosquet de pins. Quan els arbres ho permetin, podrem veure la vall del torrent de Cal Joan Domingo i el magnífic paisatge format per un mosaic de conreus i pinedes, presidit per Can Soler de les Teules.

En arribar a Can Noguera el camí desemboca a una pista més ampla que prenem a mà esquerra. Pocs metres més endavant la

deixem per agafar un camí a mà dreta que passa per sota de Cal Miqueló.

3. VISTES AL PIRINEU

Al cap de poc d'enfilar aquest camí arribem a una bifurcació. Agafem el camí de la dreta, que porta a Sant Pere de Vallhonestà. En tornar arribarem pel que ara deixem a mà esquerra. El camí va pujant suaument, entre parets de pedra seca, fins a un espai obert des del qual gaudim d'una àmplia panoràmica que s'estén des del pla de Bages fins als Pirineus. Un cartell indicador ens explica que som en una zona de calcàries nummulítiques, que aquí es coneixen com a pedra de Sant Vicenç.

ECOSISTEMA

Al Parc Natural de Sant Llorenç del Munt i l'Obac s'hi poden trobar, entre altres, els hàbitats següents:

- * Pinedes de pi blanc
- * Alzinars
- * Alzinars muntanyencs
- * Pinedes de pi roig
- * Rouredes

4. SANT PERE DE VALLHONESTA

Continuarem, de baixada, cap al sud-est. De seguida veiem el campanar de Sant Pere de Vallhonestà i en pocs minuts arribarem a Cal Campaner i l'ermita. Es tracta d'un edifici romànic del segle XI, que ha estat reformat en diverses ocasions els segles XII i XIII. Ens sorprèn tant per la bellesa de l'edifici com per l'indret on es va edificar. Aquí podrem refrescar-nos a la font del Pit-roig, amb aigua tractada de pou.

Deixem enrere Sant Pere i baixem al camí ample de Vallhonestà, que seguirem

Sant Pere de Vallhonestà

És una petita església romànica, construïda al segle XI i transformada durant els segles XII i XIII. L'absis, amb decoració llombarda i perfectament conservat, és encara l'original. En canvi, el campanar d'espadanya és del segle XIII. Sant Pere va ser l'església parroquial de l'antic terme de Vallhonestà fins que, al segle XIV, va passar a dependre de Castellet i el Vilar i, ja al segle XIX, de Sant Vicenç de Castellet.

L'element més destacat és el campanar d'espadanya, situat a ponent i que, per les seves dimensions, dona personalitat a aquesta ermita. Els campanars d'espadanya són comuns en temples més aviat modestos, que no han tingut prou recursos per ampliar l'església i construir un campanar de torre.

1. Can Soler de les Teules, Sant Vicenç de Castellet.
2. Panell informatiu prop de Sant Pere de Vallhonesta, Sant Vicenç de Castellet.
3. Barraca d'en Serracanta, Sant Vicenç de Castellet.
4. Pineda a la vall del torrent de Can Joan Domingo, Sant Vicenç de Castellet.

cap a l'esquerra fins que trobem l'indicador de la pedrera del Rubió.

5. UNA PEDRERA I BARRAQUES DE VINYA

Deixem el camí de Vallhonesta i guanyem alçada a mà esquerra per una pineda jove. Al cap de poc trobarem, a mà esquerra del camí, una antiga pedrera abandonada de la qual s'extreien gresos: és la pedrera del Rubió. Un tros més amunt, fora del bosc, hi trobarem una barraca de vinya restaurada pel Centre Excursionista de Sant Vicenç de Castellet. És la barraca d'en Serracanta. Ens caldrà seguir el camí uns 400 m, en suau pujada, per connectar amb el camí d'anada, que seguirem en sentit invers fins a Sant Vicenç de Castellet.

Ho sabies?

Hi ha roques que tenen un origen orgànic: són el resultat de l'acumulació de les closques i els esquelets de milions d'animals. És el cas de la pedra de Sant Vicenç, que es fa servir en la construcció com a pedra decorativa. Rep el nom de calcària nummulítica i, observant-la de prop, s'hi poden veure les formes de les closques d'aquests petits animals marins actualment extingits i que ens expliquen que aquestes valls van ser, un dia, el fons del mar.

—

Per saber-ne més:

Chevalier, M. (2004). *El paisatge de Catalunya*. Barcelona: Societat Catalana de Geografia, Institut d'Estudis Catalans.

Com arribar-hi

→ Parada Rambla: enllaç amb línia TGO M11 Bus Parc
→ Parada Estació del Nord: enllaç amb línia TGO M11 Bus Parc

→ Parada Terrassa: enllaç amb línia TGO M11 Bus Parc

→ Parada La Barata

PER TORNAR:

Sagalés 783: de la plaça Margarida a Sant Vicenç de Castellet, parada Eduard Penya.

Rodalies Renfe: Línies R4 i R12

FGC: Línies R5 i R50

Informació pràctica

Ruta senyalitzada que segueix el PR-C 215

i trams del GR 4 i el GR 5.

Passa per la serra de l'Obac amb vistes excepcionals sobre les cingleres i els torrents d'aquesta serra i sobre Montserrat. Traversarem boscos de pi roig, d'alzina, codines i cingleres.

Construcció d'interès

Vista panoràmica

Punt d'Informació

a Sant Vicenç de Castellet

Plaça de l'Ajuntament, 10
08295 Sant Vicenç de Castellet
Tel. 936 930 611
p.santllorenç.santvi@diba.cat

6. PR-C 215 Camí ral del coll de Daví: de la Barata al Pont de Vilomara

Cingleres i bandolers

Fent aquest itinerari ens podem posar a la pell dels traginers que havien de travessar aquestes muntanyes amb les mercaderies i envoltats de perills: un relleu costerut, la solitud de la muntanya i els bandolers que els esperaven.

Comarques: Vallès Occidental-Bages
Punt de sortida: la Barata-Matadepera
Punt d'arribada: el Pont de Vilomara
Durada: 4 h i 30 min
Distància: 16,5 km

Dificultat: mitjana
Altitud mínima: 207 m
Altitud màxima: 866 m
Desnivell acumulat: +400 - 800 m
Època: tot l'any

Montserrat, la roca Salvatge i el Paller de Tot l'Any vistos des de prop del coll Estret, Vacarisses.

1. LA BARATA

Comencem al PK 9 de la carretera BV-1221, on ens deixarà el Bus Parc. Sobre la carretera destaca la gran masia de la Barata, que, en temps en què s'usava el camí ral, era un hostel de parada obligatòria, on els traguers reposaven abans d'emprendre el camí difícil, costerut i perillós que travessa la muntanya.

Farem uns 250 m per la carretera, en sentit Mura, fins a trobar a mà esquerra uns graons que s'enfilen pel talús. Ens portaran al camí que s'endinsa en la muntanya i que seguirem a mà dreta cap a la carena del coll Estret. Cal seguir sempre el camí més frescat i els indicadors, ja que trobarem força viaransys que surten a banda i banda.

2. EN TERRA DE BANDOLERS

Travessarem la carena per un pas proper al coll Estret. El camí trenca a la dreta i voreja l'imponent Castellsapera pel vessant oest.

Les cingleres de Sant Llorenç, les vistes a Montserrat, l'alternança de boscos i codines fan que aquest tram de camí sigui realment espectacular.

El camí gira cap a ponent i enllaça amb el sender GR 5. Al davant tenim el majestuós Paller de Tot l'Any. Aquestes terres, allunyades de les ciutats, eren refugi ideal per als bandolers. El més conegut de tots, en aquestes contrades, era en Capablanca, sobre el qual hi ha nombroses llegendes. Diuen que al Paller de Tot l'Any hi tenia un refugi secret.

El nostre itinerari passa pel costat nord del Paller, a prop de la font del Lladre, i continua seguint la carena del camí ral, ara a la dreta, ara a l'esquerra, fins al coll del Correu, on se separa del GR 5.

3. ELS HOSTALETS DEL DAVÍ

Som en una part espectacular del recorregut. A la dreta, encaixonat entre cingleres,

discorre el torrent de la Font de la Cansalada. A l'esquerra, sobre les valls de Rellinars, s'alcen les cingleres de la carena del camí ral, que el recorregut va seguint per no perdre alçada.

Passarem pel costat de l'avenc del Camí Ral, una cavitat oberta al costat del camí i protegida per una tanca de fusta, i continuarem fins als Hostalets del Daví, antic hostal i bassa situats en un dels indrets més solitaris del camí. El bandolerisme, la guerra del Francès i les brigades carlines que van actuar en aquesta zona el van fer mereixedor del sobrenom de l'Hostal de la Mort.

ECOSISTEMA

Al Parc Natural de Sant Llorenç del Munt i l'Obac s'hi poden trobar, entre altres, els hàbitats següents:

- * Pinedes de pi blanc
- * Alzinars
- * Alzinars muntanyencs
- * Pinedes de pi roig
- * Rouredes

4. LA VALL DEL LLOBREGAT

A partir dels Hostalets del Daví el terreny esdevé més amable. Seguirem per la carena fins al coll de la Morella. Continuarem endavant per la pista que voreja la Morella pel costat nord i anirem perdent alçada per una pista que ens acosta a la carena del Panissar. Deixem la pista per prendre un sender que s'enfila a la carena a mà esquerra.

Després de carenejar una bona estona, baixarem al coll de Gipó i reprendrem la pujada fins a Sant Jaume de Vallhonesta, el tercer dels antics hostals que trobarem a la nostra ruta (des d'on podem agafar un camí alternatiu fins a Sant Vicenç de Caste-

El Paller de Tot l'Any

Amb els seus 817 m d'alçada, el Paller de Tot l'Any domina la carena del camí ral i, per tant, una bona part d'aquest itinerari. La seva silueta altiva és un clar exemple de com ha evolucionat el paisatge d'aquest massís. Format per capes alternades de materials més durs i més tous, el pas del temps, l'aigua i el vent n'han modelat les formes suaus i arrodonides, típiques dels conglomerats.

Al massís de Sant Llorenç del Munt i a la serra de l'Obac hi ha molts altres turons que tenen una forma similar. El del Malpàs, Puig Andreu o el Castell de Bócs són alguns d'aquests turons que podrem veure al llarg de l'itinerari.

1

2

3

4

1. La Barata, Matadepera.
2. El torrent de la Font de la Cansalada, Rellinars.
3. Sant Jaume de Vallhonestà, Sant Vicenç de Castellet.
4. Pont gòtic, el Pont de Vilomara.

llet pels senders SL-C 61 i SL-C 53). A partir d'aquí, el camí ral coincideix amb el sender GR 4. Arribem a un collet i deixem la pista per agafar un sender a mà dreta que segueix el serrat dels Crostons i el dels Trons, que ens portaran fins al Pont de Vilomara.

5. EL PONT DE VILOMARA

Entrem al poble per un bonic camp d'oliveres i ametllers, presidit per una gran barraca de vinya molt ben conservada. Arribarem al carrer del Farell i trencarem a l'esquerra pel carrer de Lleida. En arribar al carrer de Manresa hauríem d'anar cap a la dreta per baixar fins a la plaça Margarida, on podrem agafar el bus. Abans, però, recomanem baixar fins al riu per veure el magnífic pont gòtic que el travessa i que va convertir aquest indret en un punt de pas imprescindible per travessar el Llobregat.

Ho sabies?

Fent aquesta ruta hem passat sovint per zones planes i rocalloses, són les codines. Semblen deserts de roca, però una mirada atenta ens farà descobrir, sobretot a la primavera, una gran diversitat de formes de vida. Enganxats a les roques, hi descobrirem líquens de tots els colors. A les escletxes, entremig de les pedres, hi trobem les escasses plantes d'aquest ambient. Són plantes adaptades a viure amb poca terra i amb pluja limitada i irregular. És un ambient que cal preservar. No sortim dels camins!

Per saber-ne més:

Carreras, J., Ferré, A., Vigo, J. (2015). *Manual dels hàbitats de Catalunya*, vol. VII, cap. 62.3. Barcelona: Generalitat de Catalunya, Departament de Territori i Sostenibilitat.

El Parc del Montnegre i el Corredor

El Parc del Montnegre i el Corredor comprèn dues serres, paral·leles a la costa, que separen la comarca del Maresme de la del Vallès Oriental. La vegetació que les cobreix és típicament mediterrània, especialment al vessant assolat, però la proximitat al mar hi aporta un suplement d'humitat que facilita l'aparició d'espècies de caràcter centreeuropeu. També és remarcable el patrimoni arqueològic i arquitectònic: dolmens, assentaments ibers, restes romanes, ermites i masos medievals o els barris mariners dels segles XVI i XVIII.

Les rieres de Vallgorguina i d'Arenys separen aquestes dues serres. La més oriental, el Montnegre, és la més alta i arriba als 760 m d'altitud al turó d'en Vives. El Corredor, a ponent, està coronat pel santuari que li ha donat el nom.

Any d'aprovació del Pla especial: 1989

Any de declaració del Parc: 1989

Superfície protegida: 15.010 ha

Oficina del Parc del Montnegre i el Corredor

Carrer de l'Església, 13, 2n

08471 Vallgorguina

Tel. 934 727 670

p.montnegre@diba.cat

Horari: feiners de 9 a 14 h

Com arribar-hi

R RODALIES RENFE Línia R1

→ Parada Pineda de Mar:
enllaç amb línia TUSGSAL B29

SAGALÉS COSTA Línia 691

→ Parada Església de Pineda
de Mar

Informació pràctica

Ruta senyalitzada que
segueix l'SL-C 101.

Transcorre pels municipis
de Pineda de Mar i Tordera,
hortes i conreus, alzinar
amb sureres, pineda de pi
pinyer, alzinar.

Riu

Masia

Bosc

Vista panoràmica

Construcció d'interès

Punt d'Informació a l'Oficina de Turisme de Pineda

Plaça de Catalunya, 1
08397 Pineda
Tel. 937 625 038
turisme@visitpineda.com

Punt d'Informació del Mercat de Tordera

Mercat de Tordera
08490 Tordera
Horari: diumenges de tot l'any
de 9 a 14 h

7. SL-C 101 La vall de la riera de Pineda

Un passeig per la història

Una font, un molí, un forn de calç,
un aqüeducte... Els humans, com tots
els éssers vius, hem d'aprofitar tot
el que la natura ens ofereix i, també,
trobar la manera de superar tots els
entrebancs que ens posa.

Comarques: Maresme
Punt de sortida: Pineda de Mar
Punt d'arribada: Pineda de Mar
Durada: 3 h i 30 min
Distància: 9,1 km

Dificultat: moderada
Altitud mínima: 11 m
Altitud màxima: 195 m
Desnivell acumulat: 874 m
Època: tot l'any

Vista de la vall de la riera de la Pineda, Pineda de Mar.

1. LA RIERA DE PINEDA

L'itinerari comença davant l'església de Pineda de Mar. Podem arribar a Pineda amb el Bus 691 o bé amb la línia RI de Renfe, estació de Pineda de Mar. Si hem arribat amb autobús, només cal que baixem a la parada Església de Pineda de Mar i ja serem al punt de sortida. Si hem vingut amb tren, caldrà que seguim el carrer de l'Església, just davant de l'estació, fins a la N-II per arribar al punt de sortida.

Travessem la carretera i pugem les escales que ens duren al carrer de Lluís Vives. Trenquem a l'esquerra pel carrer d'Eugeni d'Ors i el seguim fins al final. Entrem a la vall de la riera de Pineda. Fem un tram entre horts periurbans i algunes clapes de bosc fins que deixem enrere els arbres i se'ns obre la panoràmica de la vall, ocupada per conreus i hivernacles.

El camí gira a l'esquerra i perd alçada entre conreus fins a arribar al fons de la vall.

Girarem a la dreta i seguirem la carretera en direcció a Hortsavinyà uns 350 m. Just després de passar una serradora, prendrem el camí a la dreta que deixa la carretera i s'endinsa a la muntanya.

2. SAULÓ, PINS I SURERES

Guanyem alçada fins que entrem al bosc. De seguida trobem les primeres sureres, algunes de dimensions considerables, que formen clapes dins la pineda. El camí segueix pujant i deixem alguns trencalls a banda i banda: cal seguir sempre els senyals de l'SL-C 101.

Després de passar una raconada, el camí gira a mà esquerra i comença un llarg flanqueig. Passem un talús granític on podem veure la disgregació d'aquesta roca i com es converteix en sauló. Continuem flanquejant el camí, que gira a la dreta i, de tant en tant, ens ofereix esplèndides vistes sobre Pineda, la riera i l'horta.

3. UN PASSEIG PER LA HISTÒRIA

Passem per sota la C-32 i ens endinsem pel Bagueny de Cal Marquès. Sobre nostre hi veiem l'església de Sant Pere de Riu, originàriament romànica però molt transformada. El camí avança sense guanyar alçada fins que travessa el torrent per un pont de fusta i arribem a la font del Ferro.

Aquesta font s'alimentava d'una mina ferruginosa que es va malmetre amb la construcció de la C-32. Just sota la font hi trobem un arc construït amb pedra. Es tracta d'un tram de l'aqüeducte romà que portava l'aigua de la riera de Pineda a la masia de Can Roig, on s'ha documentat un assentament romà.

ECOSISTEMA

Al Parc del Montnegre i el Corredor s'hi poden trobar, entre altres, els hàbitats següents:

- * Pinedes de pi pinyer i pinastre
- * Alzinars i suredes
- * Rouredes de roure africà, de roure martinenc i de roure de fulla gran
- * Màquies i brolles mediterrànies
- * Vernedes
- * Hortes i conreus

4. DEL MOLÍ DE CAL MARQUÈS AL COLL DELS ALTARS

Perdem alçada per un sender que corre paral·lel a la carretera fins que arribem a la bassa i al molí de Cal Marquès. Ha estat reconstruït i actualment se'n pot veure el funcionament. Travessem la carretera i la riera i trobem el forn de calç de Cal Marquès.

A partir d'aquí el camí s'enfila cap al turó de Montpalau, gairebé sempre per pista, amb algun tram de sender. Som al vessant

El molí i el forn de calç de Cal Marquès

Just sota la font del Ferro, a banda i banda de la riera de Pineda, hi trobem el molí i el forn de Cal Marquès. La casa, actualment en ruïnes, queda sota l'església de Sant Pere de Riu. Tant el molí com el forn de calç han estat restaurats recentment i es poden visitar amb seguretat.

El molí fariner, documentat des del segle XI però transformat completament al segle XIV, aprofitava la força de l'aigua de la riera per moldre el gra del blat que es conreava a la vall. El forn de calç aprofitava els afloraments calcaris d'aquesta zona, rars en aquesta serra, i la llenya que els boscos propers proporcionaven per coure la pedra calcària a més de 900 °C i convertir-la en calç viva.

1. Torre de Sant Jaume, Pineda de Mar.
2. Surera (*Quercus suber*), Pineda de Mar.
3. Sant Pere de Riu, Tordera.
4. Aqueducte romà, Tordera.

obac del turó i l'ambient és més humit. Hi dominen les alzines, i apareixen molses i falgueres. Sense arribar al cim baixem cap al coll dels Altars, des d'on gaudirem d'una esplèndida vista de la vall de la riera de Pineda.

5. LES ERMITES

Des del coll, el camí baixa decidit cap a Pineda, primer voltat d'una brolla impenetrable, després pel bosc de pi amb sotabosc d'alzina. Arribem a l'ermita de Sant Rafael i de seguida a una gran esplanada. Deixem el camí principal per agafar un sender a mà dreta que ens durà a un fondal paral·lel per on travessarem la C-32. El camí gira brusca-ment a mà esquerra per passar per la capella de Sant Jaume, just sota la Torre de Sant Jaume, i continua fins a la carretera, que ens durà al fons de la vall, on seguirem el tram que hem fet de pujada en sentit invers.

Ho sabbies?

El granit és una roca intrusiva que té origen en el refredament i la cristallització dels materials de fusió, també anomenats *magma*, que s'introdueixen per les esquerdes i les cavitats del terreny. Quan això passa, l'alta temperatura del magma «cou» la roca on s'introdueix i en canvia la composició transformant-la en unes altres roques: les cornianes.

Són roques dures, de gra molt fi i, generalment, de color molt fosc.

Per saber-ne més:

Departament de Política Territorial. (2010).
Atlas geològic de Catalunya.
Barcelona: Generalitat de Catalunya.

Com arribar-hi

→ Parada Sant Celoni

→ Parada La Batllòria

Informació pràctica

Ruta senyalitzada que segueix l'itinerari SL-C 70.

Transcorre pel nucli de la Batllòria del municipi de Sant Celoni, el riu Tordera, conreus, prats, alzinars amb pi pinyer, suredes, rouredes i riberes.

Riu

Masia

Bosc

Vista panoràmica

Construcció d'interès

Punt d'Informació a l'Oficina de Turisme de Sant Celoni Can Ramis

Plaça de la Vila, 24
08470 Sant Celoni
Tel. 938 670 171

8. SL-C 70 De la Batllòria a la serra de Can Puig

El cicle del bosc

Gran part dels boscos de Catalunya són joves. Als espais plans es van talar els boscos originals i es van convertir en conreus i pastures. Va passar el mateix als boscos dels vessants més costeruts, per obtenir-ne fusta i carbó. Amb la industrialització els conreus es van anar abandonant i el carbó ha caigut en desús. És per això que el nostre país s'està reforestant.

Comarques: Vallès Oriental
Punt de sortida: la Batllòria
Punt d'arribada: la Batllòria
Durada: 3 h
Distància: 8,8 km

Dificultat: fàcil
Altitud mínima: 79 m
Altitud màxima: 176 m
Desnivell acumulat: +215 – 219 m
Època: tot l'any

Primeres llums del dia a la plana de la Ferreira, la Batllòria, Sant Celoni.

1. LA TORDERA

Per arribar a la Batllòria haurem d'agafar la línia R2 de Renfe fins a l'estació de Sant Celoni i allà prendre la línia 302 del bus Teisa en direcció Girona i baixar a la parada La Batllòria. Ens deixarà al carrer de les Escoles. Per trobar el punt d'inici de l'itinerari, cal que seguim uns metres a ponent i prendre el carrer de la Tordera a la nostra esquerra. Aquest carrer ens durà al pont que travessa el riu.

La Tordera recull l'aigua dels tres grans massissos del Montseny, el conjunt turó de l'Home-les Agudes, la Calma i el Matagalls, i la condueix fins a la Mediterrània. Un cop deixa el Montseny enrere, s'obre a la depressió del Vallès, entre els massissos del Montnegre i el seu origen: el Montseny. En aquestes planes, el llit del riu ocupa una gran amplada, tot i que habitualment només hi corre l'aigua per una estreta franja. És en època de fortes pluges que el riu s'aixampla i ocupa tota l'extensió de la seva llera.

2. EL PLA DE CAN TERRADES

Un cop passat el pont del riu, trenquem a mà esquerra i seguim una pista molt ampla que fa camí paral·lel a l'autopista AP-7. Avancem cap a llevant. Entre nosaltres i el riu s'obren uns extensos plans herbosos. Són el resultat dels sediments que el riu diposita en els trams més planers del seu curs, quan les aigües s'alenteixen i no tenen prou força per arrossegar els materials que ha arrencat a la muntanya. Una mica menys d'1 km després de passar el pont, la pista es bifurca. La branca de la dreta travessa l'autopista per un pont elevat. És el nostre camí de tornada. Nosaltres prendrem la de l'esquerra, que baixa als prats i continua en la mateixa direcció, paral·lela a l'autopista. Gairebé 1,5 km més endavant arribarem a un viver d'oliveres i uns metres més enllà trenquem a la dreta per un pas que travessa l'autopista per sota.

3. LA VALL DE FUIROSOS

Entrem en una vall extensa i suau que s'en-dinsa cap al massís del Montnegre. La part baixa de la vall està ocupada per la masia de Ca l'Oller i els seus conreus. Després de passar pel costat de la casa, som en un alzinar amb pi pinyer amb una bona presència d'arbres de ribera ran del torrent.

Passarem pel costat de la font de Sant Joaquim, avui perduda, i seguirem pel fons de la vall fins que trobem, a mà dreta, el trencall de Can Puig, que ens portarà a un enorme camp. En la cruïlla de camins, prendrem un camí a mà dreta que s'enfila cap a dins del bosc.

ECOSISTEMA

Al Parc del Montnegre i el Corredor s'hi poden trobar, entre altres, els hàbitats següents:

- * Pinedes de pi pinyer i pinastre
- * Alzinars i suredes
- * Rouredes de roure africà, de roure martinenc i de roure de fulla gran
- * Màquies i brolles mediterrànies
- * Vernedes
- * Hortes i conreus

4. LA PLANA DE CAN PUIG

Guanyem alçada per l'obaga del serrat de Can Puig, coberta per un bosc mixt format bàsicament per pins, alzines sureres i roures. Seguint sempre el camí més fressat arribarem a un collet que és una cruïlla de camins. Som a la plana de Can Puig. Nosaltres seguirem cap al nord per un camí ample i ben fressat que passa pel costat d'un panell interpretatiu sobre l'evolució d'un bosc per la gestió forestal.

El bosc que ens envolta està en procés de recuperació, amb un sotabosc arbustiu

El bosc de la plana de Can Puig

No es pot entendre la composició dels boscos que avui trobem al Montnegre sense tenir en compte la presència dels humans i la seva economia. Pujant des de la vall de Fuirosos fins a la plana de Can Puig hi trobem un seguit d'espècies arbòries que han estat introduïdes o potenciades pels humans.

Els abundants pins pinyers han estat plantats o han colonitzat vinyes o conreus abandonats. Les sureres, que són arbres autòctons de la regió, es van veure afavorides quan la indústria del suro era una important font d'ingressos en aquestes valls. I el pinastre, que trobem sobretot a la part alta del recorregut, també ha estat plantat recentment per reforestar aquests vessants.

1. La Tordera al seu pas per la Batllòria, Sant Celoni.
2. Font de Sant Quirze, vall de Fuirosos, Sant Celoni.
3. Ca l'Oller, Sant Celoni.
4. Vista del Montseny des del sot dels Vidriers.

considerable que el fa gairebé impenetrable. És el refugi ideal per a algunes espècies d'ocells i mamífers.

5. EL SOT DELS VIDRIERS

El camí encara puja durant uns minuts fins que s'encara clarament a ponent i comença a perdre alçada cap al sot dels Vidriers. Baixarem per un bosc mixt fins que arribarem a una clariana que ens oferirà una esplèndida vista del Montseny, el castell de Montsoriu i la plana vallesana. Aquí el camí fa ziga-zaga per descendir fins al nivell del torrent, ocupat per un petit bosc de ribera.

Des d'aquí, el camí segueix un altre cop paral·lel a l'autopista, ara cap a ponent, fins que la travessem per un pont elevat i enllaçem amb el camí que hem fet al principi i que ens durà, fent-lo en sentit invers, fins a la Batllòria, on podrem agafar el bus de tornada.

Ho sabies?

Les sureres viuen en sòls silícics i sorrencs, com els que trobem al Montnegre. L'arribada del ferrocarril a Sant Celoni, l'any 1860, va facilitar la implantació de fàbriques de taps de suro. L'any 1915 n'hi havia 14. L'explotació del suro consisteix a separar l'escorça del tronc. La primera llevada es fa quan la surera té uns 25 anys i es repeteix cada 10 o 15 anys. A les sureres que han estat pelades es pot veure clarament la diferència entre l'escorça original i la regenerada.

—

Per saber-ne més:

Hernández, S. (1987). *El món del suro*. Girona: Diputació de Girona.

Parc del Garraf

El massís del Garraf és pràcticament un bloc rocós situat a la serralada Litoral Catalana, a ponent del delta del Llobregat. S'alça com una barrera entre la depressió del Penedès i la mar Mediterrània. Està format majoritàriament per calcàries, roques solubles en l'aigua, que hi ha esculpit un relleu característic format pels fondos -profundes rieres seques encaixades entre carenes rocalloses-. La naturalesa de la roca també ha afavorit l'aparició de dolines i grans cavitats subterrànies.

La comunitat vegetal predominant és la màquia de garric, el llentiscle i el margalló, planta emblemàtica del parc i única palmera autòctona d'Europa. A la primavera, el Garraf s'omple dels colors i les olors de les plantes aromàtiques.

Any d'aprovació del Pla especial: 1986
(ampliat i modificat el 2002)

Any de declaració del Parc: 1986

Superfície protegida: 12.377 ha

Oficina del Parc del Garraf. La Pleta

Ctra. de Ratpenat a Plana Novella, km 3,5
08870 Sitges

Tel. 935 971 819

p.garraf@diba.cat

Horari: feiners de 10 a 15 h

Com arribar-hi

→ Parades Garraf i Sitges

Informació pràctica

Ruta senyalitzada que segueix el GR 92.

Passa per les poblacions del Garraf i Sitges, boscos de pi blanc i brolles mediterrànies amb margalló, càrritx, llentiscle, romaní, etc.

Vista panoràmica

Paratge d'interès

Pedrera

Església/Capella

Masia

Punt d'Informació a l'Oficina d'Informació Turística de Sitges

Plaça Eduard Maristany, 2
08870 Sitges
Tel. 938 944 251
turisme@sitges.cat

Punt d'Informació a la cantina de l'estació del poble de Garraf

9. GR 92 Del poble de Garraf a Sitges

El Garraf agrícola i industrial

El Garraf és un massís esquerp, a vegades potser fins i tot inhòspit. Però també hi ha racons amables, on l'agricultura dona els seus fruits. A més, la roca dura i eixuta del Garraf, les calcàries, són imprescindibles per a la indústria de la construcció.

Comarques: Garraf

Punt de sortida: Garraf

Punt d'arribada: Sitges

Durada: 5 h i 30 min

Distància: 16,25 km

Dificultat: mitjana

Altitud mínima: 17 m

Altitud màxima: 297 m

Desnivell acumulat: +598 - 589 m

Època: tardor, hivern, primavera

Plana de Campdàsens, Sitges.

1. DEL MAR A LES VINYES

Sortim des de l'estació de Renfe R2 del poble de Garraf, per la banda de la cantina, a l'avinguda de l'Estació. Allà agafem, a mà esquerra, el carrer del Comte Güell. Al cap d'uns 300 m, un altre cop a l'esquerra, trobarem un pas subterrani que va en direcció a l'avinguda del Castell i ens portarà fora del poble, just a sota de la C-32. El travessem i enfilem la forta pujada del camí del Castellet, que ens durà al peu de les ruïnes del Castellot de Garraf.

Aquí el camí es converteix en un sender de muntanya que passa per dins d'un bosc de pi blanc. A mà dreta, sota nostre, s'obre una immensa pedrera i a l'esquerra en veiem indicis d'una altra.

Ascendim entre les dues pedreres tot flanquejant cap al nord-oest, fins que veiem Can Lluçà, voltada de vinyes, el punt més alt del nostre recorregut. Abans d'arribar-hi passarem pel pou de la Mata i la font tallada a la roca.

2. LA PLANA

Davant la masia de Can Lluçà agafem el camí cimentat que es dirigeix al sud-oest. S'enfila una mica i arriba al Collet, des d'on se'ns obre una àmplia panoràmica de la plana agrícola de Campdàsens, Can Fontanilles, Can Robert i Ca n'Amell. Aquesta plana encara avui està conreada, sobretot amb vinyes i arbres fruiters.

Baixem del Collet i passem per davant de les masies. Campdàsens té, a més, església i una torre, i Ca n'Amell, una torre i una bassa. L'església és visitable. Després de Ca n'Amell el camí perd alçada per un bosc de pi blanc. En un parell de ziga-zagues som a l'altura de la C-32, que creuarem per sota.

3. EL GARRAF INDUSTRIAL

Som a Vallcarca, una zona de pedreres. A la dreta hi ha dues grans explotacions a cel obert. Paralela a la carretera hi ha una antiga cinta transportadora. La seguirem

durant uns centenars de metres i tornarem a passar per sota la C-32. Davant nostre s'alça una indústria immensa. Es tracta d'una cimitera que utilitza les calcàries del Garraf. El nucli de Vallcarca, avui abandonat, fou una petita colònia fabril de principis del segle xx. S'hi veu també el petit port, d'ús exclusivament industrial.

La carretera que seguim arriba a una gran rotonda. L'hem de travessar i continuar tot recte cap a l'oest. La carretera fa pujada. La seguirem fins que trobem, a l'esquerra, un camí ample tancat amb una cadena. El seguim fins al final, quan es converteix en un senderó que s'enfila cap al turó de la Trinitat.

ECOSISTEMA

Al Parc del Garraf s'hi poden trobar, entre altres, els hàbitats següents:

- ✿ **Brolles mediterrànies amb margalló, càrritx i altres espècies de procedència africana**
- ✿ **Pinedes de pi blanc**
- ✿ **Alzinars**
- ✿ **Vinyes**

4. L'ERMITA DE LA TRINITAT

El camí va guanyant alçada fent revolts. A mesura que els sons de la indústria es van apagant, el bosc de pi blanc es torna més espès. El sender que seguim és l'únic pas possible en aquesta veritable selva mediterrània. Sota els pins, entortolliguen les seves branques els garrofers, els llentiscles, els garrics, l'aladern de fulla estreta i molts arbustos més, tots lligats per les tiges de l'arítjol i la rogeta.

Aviat haurem superat els 130 m que ens separaven del fons de la vall de Vallcarca

Campdàsens

El pla de Campdàsens és una gran dolina: una depressió del terreny on s'ha acumulat terra argilosa. Les dolines són dels pocs indrets aptes per a l'agricultura al massís del Garraf. En aquest cas va afavorir l'assentament de Campdàsens, documentat des del 1068 com a castlania d'Eramprunyà.

Actualment, Campdàsens és un mas en ple funcionament dedicat completament a l'agricultura. El conreu majoritari és la vinya, tot i que encara s'hi poden trobar oliveres, ametllers i algun camp de cereal.

El mas té l'església de la Preciosíssima Sang, de finals del segle xix, i una torre de defensa del segle xvi. Més al sud, a la mateixa plana, hi ha la masia de Ca n'Amell, que també té una torre de defensa.

1. Fondo del Salt, Sitges.
2. Ca n'Amell, torre de defensa, pla de Campdàsens, Sitges.
3. Ermita de la Trinitat, Sitges.
4. Vista de Sitges des del puig de Sant Antoni, Sitges.

i arribem a l'ermita de la Trinitat, un mirador incomparable des del qual podem veure tot el recorregut que hem fet: el port de Garraf, la plana de Campdàsens i Vallcarca.

5. EL MIRADOR DE SITGES

Des de l'ermita ens enfilem cap a les antenes que són ben visibles rere l'edifici. Des d'allà veurem, per primer cop, Sitges. Per arribar-hi ens caldrà seguir la pista que careneja a prop del puig de Sant Isidre. Abans d'arribar-hi, però, prendrem un sender a mà esquerra que va perdent alçada i que ens durà al mirador de la Llevantina de Sitges.

Baixem per la urbanització fins a la rotonda de la C-31; la travessem i agafem el primer trencall a la dreta. Seguint sempre el camí més recte, arribarem a la via del tren, que haurèm de travessar per sota per poder accedir a l'estació de Sitges.

Ho sabies?

El massís del Garraf és un gran carst. Aquesta paraula prové de la regió eslovèna de Kras, una gran extensió de calcàries situada entre Eslovènia, Itàlia i Croàcia. Els carsts són extensions rocalloses formades per calcàries o altres materials solubles amb l'aigua que les erosiona i hi provoca formes característiques com són els rasclers o les dolines. També hi excava cavitats en forma de coves si tenen un recorregut horitzontal o avencs si el tenen vertical.

—

Per saber-ne més:

Carmona, J. M. (2003). *L'aqüífer del Garraf*. Barcelona: Publicacions de la Universitat de Barcelona.

Com arribar-hi

R RODALIES RENFE Línia R2

→ Parada Gavà:
enllaç amb línia Baixbus 902
(direcció Begues)

B BAIXBUS Línia 902

→ Parada Bruguers

Informació pràctica

Ruta senyalitzada que segueix el GR 92.

Passa pels nuclis de Bruguers i Garraf, boscos de pi blanc i brolles mediterrànies amb margalló, càrritx, llentiscle, romaní, etc.

 Castell

 Rocam

 Vista panoràmica

 Masia

 Construcció d'interès

Punt d'Informació de la Pleta

Ctra. de Ratpenat a Plana
Novella, km 3,5
08870 Sitges
Tel. 935 971 819
p.garraf@diba.cat

10. GR 92 De Bruguers a Garraf Pels cims del Garraf, cap al mar

Un recorregut que ens farà veure la gran diversitat geològica i paisatgística d'aquest espai natural. Des dels gresos vermells de la vall de Begues fins a les calcàries dels cims més alts. Des dels boscos espessos fins a les brolles. Des de l'interior fins a la costa.

Comarques: Baix Llobregat-Garraf

Punt de sortida: Bruguers (Gavà)

Punt d'arribada: Garraf

Durada: 6 h

Distància: 17,2 km

Dificultat: mitjana - alta

Altitud mínima: 4 m

Altitud màxima: 594 m

Desnivell acumulat: +573 - 821 m

Època: tardor, hivern, primavera

Ermita de Bruguers, Begues.

1. EL GARRAF VERMELL

Començarem a l'ermita de Bruguers, on podem arribar amb l'autobús 902, de Gavà a Begues, que surt a prop de l'estació de Renfe Rodalies de Gavà, línia R2. Després de visitar l'ermita romànica, però molt transformada al segle XVI, seguim els senyals del GR 92 per un camí ben fresat però pedregós que s'enfila cap a la muntanya.

Som en terreny de roques vermelles, al començament conglomerats i més endavant gresos. Passem pel costat d'un gran arc de roca: la Roca Foradada, on no pujarem ja que és un element geomorfològic protegit. Més endavant, a la dreta del camí i una mica penjada, hi ha una gran balma amb unes formes molt curioses ocasionades per l'acció de l'aigua i del vent; es diuen tafone.

Guanyem alçària fins al peu del castell d'Eramprunyà, Bé Cultural d'Interès Nacional. El sender arriba a la pista d'accés al castell. La prenem a mà esquerra i la seguim durant uns 800 m fins que agafem un camí a mà

dreta indicat amb els senyals del GR i que ens durà, travessant un bosc de pi blanc, fins al coll de la Clota.

2. ELS CIMS MÉS ALTS

El coll de la Clota és una cruïlla de camins. Cal que prenguem el de les Agulles, una pista en direcció a l'oest que abandonarem de seguida per agafar un sender a mà esquerra. El camí puja per un bonic bosc de pi blanc que alterna trams de pista i de sender. Cal seguir les indicacions del GR. En aquest tram haurem vist els últims gresos vermells. Hem entrat de ple en el Garraf blanc.

Arribem a la carena a prop del puig de les Agulles, des d'on tenim una àmplia vista del massís, del pòlie (conjunt de dolines) de Begues, del radar de control aeri de l'aeroport –la gran bola blanca que es veu a la carena– i de l'estació sísmica del Garraf. També podem veure la Morella, el cim més alt del Parc del Garraf i el nostre pròxim objectiu. Caldrà perdre alçada, seguint la carena, fins a coll Sostrell.

A l'esquerra ens queda l'antic abocador del Garraf, a la vall de Joan. A coll Sostrell deixem la pista i seguim el sender que ens portarà a la Morella amb una gran panoràmica de tot el delta del Llobregat, taula d'orientació i vèrtex geodèsic.

ECOSISTEMA

Al Parc del Garraf s'hi poden trobar, entre altres, els hàbitats següents:

- ✿ **Brolles mediterrànies amb margalló, càrritx i altres espècies de procedència africana**
- ✿ **Pinedes de pi blanc**
- ✿ **Alzinars**
- ✿ **Vinyes**

3. UNA ESPONJA DE ROCA

Baixem de la Morella pel camí costerut i pedregós que surt cap al sud. Arribem a la pista de l'abocador, que seguim a mà dreta fins a Campgràs, una gran dolina on s'ha acumulat prou terra per haver-la convertit, antigament, en espai de pastura. A Campgràs hi trobem antics corrals de bestiar. La pista desemboca a la carretera del Radar, però nosaltres la deixem per agafar un sender a mà esquerra, seguint les indicacions del GR, que s'endinsa en la brolla mediterrània.

Entrem en una zona plena d'avencs, cavitats verticals que s'han format per l'acció de l'aigua a la roca calcària. Tot el massís del Garraf és un carst, zona rocallosa plena de cavitats ocasionades per la dissolució dels materials que la formen. Els avencs que trobarem pel camí són els forats d'aquesta immensa esponja rocallosa que és aquest massís.

4. LA PLETA

Ja som un altre cop a la carretera, que se-

La Pleta

Edifici modernista construït l'any 1894 i atribuït a l'arquitecte Francesc Berenguer i Mestres. Es va erigir per encàrrec de la família Güell i el seu ús inicial va ser un pavelló de caça de la família. Posteriorment, amb el seu abandonament, es va convertir en corrals per al bestiar. Forma part de l'*Inventari del Patrimoni Arquitectònic de Catalunya*. L'element més destacable de l'obra és la cisterna amb la singular torre cònica que la corona i que és realment un indicador del nivell d'aigua.

Va ser adquirit per la Diputació de Barcelona i actualment allotja les oficines del Parc del Garraf. A més d'oferir informació sobre el parc, també hi ha servei de préstec gratuït de material adaptat per a persones amb mobilitat reduïda i material per als espeleòlegs.

1. Tafone als gresos vermells de Bruguers, Gavà.
2. Balma amb tafone a Bruguers, Gavà.
3. Radar aeri i estació meteorològica del Garraf vistos des del puig de les Agulles, Begues.
4. Garraf, Sitges.

guirem fins al pla del Querol, una cruïlla de camins asfaltats. Agafarem la carretera en direcció a Castelldefels i no la deixarem fins a arribar a la Pleta, oficina del parc i centre d'informació. Aquí deixem la carretera i seguim el camí ben marcat cap a l'est, que gira, al cap d'uns 250 m, cap al sud. Traversarem la carretera un altre cop i arribarem a una gossera i refugi d'animals.

5. LES PEDRERES

Passada la gossera, arribarem a una de les grans pedreres del massís. Seguint baixant, la resseguirem per l'extrem nord-oest fins a deixar-la enrere i veure, als nostres peus, el poble de Garraf. Només caldrà seguir les indicacions del GR per arribar-hi tot travessant un magnífic bosc de pi blanc amb alguns exemplars notables.

Un cop hi arribem, cal travessar la C-31 per ser a l'estació de la línia Renfe R2.

Ho sabies?

Si us fixeu en les formes dels gresos vermells que trobem a l'inici del recorregut hi observareu cavitats grans i més o menys arrodonides: són els tafone. Dins d'algunes d'aquestes cavitats, a més, les parets i el sostre tenen també formes curioses: són els alveols. Tafone i alveols són el resultat de l'acció del vent i de l'aigua sobre aquestes roques més aviat toves. La Roca Foradada, que trobem al començament del camí, és en realitat un tafone i un bon exemple d'aquest tipus d'erosió.

Per saber-ne més:

Andrés, M.; Cornet, C.; Esquerda, M.; Marbà, J. M.; Montori, A.; Parés, A.; Ribes, A.; Santos, X. (2006). *El massís del Garraf: un espai natural*. Gavà: Institut Municipal de Gestió del Patrimoni Cultural i Natural de l'Ajuntament de Gavà.

Parc del Castell de Montesquiu

El castell de Montesquiu està situat als Prepirineus orientals. El Ter travessa l'extrem occidental del parc i el parteix en dues parts desiguals: la de ponent, més petita i amb relleus suaus, i la de llevant, més gran i amb relleus trencats per carenes i cingleres orientades d'est a oest.

El castell era, al segle XIII, una casa forta construïda on anteriorment hi havia hagut una torre de defensa. La família Besora hi va fixar la seva residència al segle XIV i els Descatllar, a finals del segle XVII, el van convertir en castell. Durant el segle XX, la família Juncadella li va donar l'aspecte final.

És l'inici d'una bona xarxa de camins senyalitzats, com la Ruta dels tres castells, la PR-C 214 a la serra de Bufadors o l'SL-C 129 al castell de Besora.

Any d'aprovació del Pla especial: 1986

Any de declaració del Parc: 1986

Superfície protegida: 547 ha

Oficina del Parc del Castell de Montesquiu

Masoveria del Castell de Montesquiu

08585 Montesquiu

Tel. 938 529 234

p.montesquiu@diba.cat

Horari: feiners de 9 a 14 h

Com arribar-hi

→ Parada Sant Quirze de Besora

→ Parada Sant Quirze de Besora

Informació pràctica

Ruta senyalitzada com a sender local SL-C 129.

Passa pels termes municipals de Sant Quirze de Besora, Montesquiu i Santa Maria de Besora, boscos de roure martinenc, pi roig i mixtos, prats i una zona de *badlands* al collet de la Mongia.

Punt d'Informació del Castell de Montesquiu

Castell de Montesquiu
08585 Montesquiu
Tel. 938 529 234
p.montesquiu.bisaura@diba.cat

11. SL-C 129 Del castell de Montesquiu al castell de Besora

Els castells del Bisaura

El Bisaura és una subcomarca a cavall entre Osona i el Ripollès. Els pobles que la formen són dels més antics de Catalunya, amb més de 1.000 anys d'història, i són l'origen dels primers comtats catalans. Els castells de Montesquiu i de Besora també formen part d'aquests orígens.

Comarques: Osona

Punt de sortida: Sant Quirze de Besora

Punt d'arribada: Sant Quirze de Besora

Durada: 5 h

Distància: 18 km

Dificultat: moderada

Altitud mínima: 632 m

Altitud màxima: 1.026 m

Desnivell acumulat: +488 - 494 m

Època: tot l'any

Bassa al pla de Revell i castell de Besora al fons, Santa Maria de Besora.

1. EL CAMÍ DEL CASTELL

Arribem a Sant Quirze de Besora amb la línia R3 de Renfe. En sortir de l'estació prenem la carretera del Castell en direcció al nord. Aquest tram del camí, que avança entre boscos i conreus, coincideix amb el GR 210 i podem seguir-ne els indicadors fins al castell de Montesquiu.

La fortificació, molt ben conservada, està situada al capdamunt d'un replà elevat i domina la vall del Ter. Aquí deixem el GR 210 per seguir l'SL-C 129, que ens durà fins al castell de Besora i que, en aquesta primera part, coincideix amb el GR 151. Passem per la part de fora del tancat del castell, per la banda est, per una pista en bon estat que guanya alçada en direcció al nord-est i s'endinsa en un bosc mixt de roures, alzines i pi roig.

2. EL PLA DEL REVELL

Guanyarem alçada per dins del bosc. En arribar a una bassa quadrada deixarem una

pista a mà esquerra, és el camí pel qual tornarem. Continuem pujant per dins del bosc fins que els arbres es van tornant més dispersos i, finalment, entrem en una zona de prats amb alguns roures escampats. Hem arribat al pla del Revell.

Es tracta d'un gran prat inclinat cap al sud-oest, vorejat per una línia de bosc a l'extrem nord i una cinglera al sud. Resseguiem la cinglera amb bones panoràmiques sobre la vall del Ter i el Puigsacalm. A la part més alta del pla ens hi esperen les ruïnes de la casa del Revell i una magnífica vista a 360° amb el Puigmal, al nord, com a element més destacat.

3. BADLANDS

Travessem el pla seguint els indicadors de l'SL-C 129. Passarem pel costat d'una gran bassa que recull l'aigua de la pluja. Darrere de la bassa, a l'est, s'alça dalt d'un turó el castell de Besora. Continuem fins a l'extrem més

alt del pla i trobarem un indicador que ens fa anar a la dreta per trobar el pas que baixarà de la cinglera cap al collet de la Mongia.

El coll és una zona de *badlands*: terreny sense vegetació, argilós, amb xaragalls a banda i banda del coll provocats per l'acció de la pluja en el terreny tou i gris. El pas, que no és difícil, és estret i cal parar compte.

Un cop travessat el coll el camí s'endinsa un altre cop en un bosc humit i espès que voreja el turó del castell de Besora pel vessant nord. És un camí estret i planer que ens durà fins a la bassa i la masia del Pla, a Santa Maria de Besora.

ECOSISTEMA

Al Parc del Castell de Montesquiú s'hi poden trobar, entre altres, els hàbitats següents:

- ✿ Rouredes de roure martinenc
- ✿ Pinedes de pi roig
- ✿ Fagedes
- ✿ Boscos de ribera
- ✿ Prats

4. EL CASTELL DE BESORA

Des de la bassa del Pla, el camí gira completament a ponent i s'enfila pel vessant argilós del turó del castell. El primer tram puja per unes vetes de roca i argila, però de seguida entra dins del bosc i ja no el deixarà fins al cim del turó, al qual arriba amb unes quantes ziga-zagues curtes.

El paisatge és espectacular i abasta 360°. Al nord hi ha les serres dels Bufadors, Milany, Cavallera i, al fons, el Puigmal. A llevant, el Puigsacalm. A migdia, la serra de Bellmunt, i a ponent, el pla del Revell. Per tancar el cercle, la serra d'Ensija, el Pedraforca i el Cadí. De la fortificació en queden només alguns murs i, a l'extrem de llevant

Els castells de Besora i de Montesquiú

El castell de Besora està documentat des de l'any 895. Era propietat dels comtes de Barcelona, que el van donar en feu a la família Besora. L'església de Santa Maria, en canvi, era possessió del monestir de Sant Joan de les Abadesses i actuava com a parròquia. Del castell de Montesquiú (foto) no en tenim notícia fins 400 anys més tard. El 1337 consta una venda als Besora, sembla que fruit d'un empenyorament.

Montesquiú depenia del castell de Besora, però en el transcurs dels segles, probablement a causa de la seva situació més amable, accessible i propera al monestir de Ripoll, va acabar sent el lloc de residència dels Besora i, també, dels seus successors, els Canet i els Peguera.

1

2

3

4

1. Església de Santa Maria del castell de Besora, Santa Maria de Besora.
2. El Pla, Santa Maria de Besora.
3. Primavera (*Primula vulgaris*), Santa Maria de Besora.
4. El Pla i Santa Maria de Besora.

del turó, s'hi alça l'església romànica de Santa Maria.

5. EL BOSC

Baixem del turó pel mateix camí que hem fet servir per pujar-hi, fins a la bassa del Pla. Just sota la bassa, al costat d'un gran pollancre, surt un camí ample que es dirigeix a l'oest. Hi ha un senyal vermell amb lletres blanques que indica «Montesquiu». Prenem aquest camí que entra dins del bosc i que recorre l'obaga del turó del castell de Besora i del pla del Revell. És un bosc espès de pi roig i diverses espècies de caducifolis entre les quals destaca el roure.

Aquest camí ens durà directament a la bassa quadrada que hem vist en pujar, i des d'allà només ens caldrà tornar al castell i a l'estació de Sant Quirze de Besora pel mateix camí que hem fet a la pujada.

Ho sabies?

El pla del Revell és un pla elevat limitat per vessants abruptes tant al nord, la baga del Pla del Revell, com al sud, les Costes del Pla del Revell. Com que no té elevacions properes, des d'aquesta plataforma privilegiada es pot gaudir d'una panoràmica de 360°. Una mica més avall, al collet de la Mongia, que comunica el pla del Revell amb el castell, les vistes al nord i al sud també són esplèndides, i l'absència de vegetació propera al camí les fa encara més espectaculars.

—

Per saber-ne més:

Vilalta, M. (2003). *El Bisaura*.
Tarragona: Cossetània Edicions.

Parc d'Olèrdola

La muntanya d'Olèrdola és una talaià ben protegida per les cingleres que l'envolten. Domina la depressió del Penedès i està connectada amb els parcs de Garraf i del Foix per la serra de Bonaire. Comparteix amb ells la naturalesa del rocam càrstic; el relleu de carenes rocalloses i fonsos protegits, i la vegetació adaptada a les dures condicions climàtiques i hidrològiques, entre la qual destaca el margalló.

La posició estratègica d'aquesta muntanya i la presència d'aigua a la font del Castell, l'han fet atractiva per a l'ocupació humana. S'hi han trobat vestigis de l'edat del bronze, però el més destacat és la presència medieval, amb les restes del castell, l'església de Sant Miquel i les tombes antropomorfes olèrdolanes.

Any d'aprovació del Pla especial: 1992

Any de declaració del Parc: 1992

Superfície protegida: 608 ha

Oficina del Parc. La Pleta

Ctra. de Ratpenat a Plana Novella, km 3,5

08870 Sitges

Tel. 935 971 819

p.garraf@diba.cat

Horari: feiners de 9 a 15 h

Com arribar-hi

R **RODALIES RENFE**
Línia R4

→ Parades Vilafranca
i Els Monjos

Informació pràctica

Ruta que transcorre per
nuclis urbans, camins
veïnals i pistes poc
transitades, i un tram del
GR 92.3.

Passa per les poblacions
de Vilafranca i els Monjos,
vinyes, boscos de pi
blanc, alzinars i brolles
mediterrànies.

 Conjunt monumental

 Forn de calç

 Vegetació mediterrània

 Masia

 Fauna rupícola

 Font

Punt d'Informació MAC d'Olèrdola

Castell d'Olèrdola, s/n
08734 Olèrdola
Tel. 938 901 420
mac.olerdola@gencat.cat

Punt d'Informació d'Olèrdola

Avinguda Catalunya, 12
08734 Olèrdola
Tel. 938 903 502
p.olerdola.olerdola@diba.cat

12. De Vilafranca del Penedès a Santa Margarida i els Monjos pel Conjunt Monumental d'Olèrdola

Del pi de la Serreta al Mas de l'Albornar

Olèrdola, tot i ser un indret rocallós
i hostile, ha estat habitat des de
l'edat del bronze. La seva posició
estratègica, voltada de penya-segats
i amb una extensa panoràmica de
l'entorn el van convertir en un indret
perfecte per a la defensa del territori.

Comarques: Alt Penedès

Punt de sortida: Vilafranca del Penedès

Punt d'arribada: els Monjos

Durada: 4 h i 30 min

Distància: 17 km

Dificultat: moderada

Altitud mínima: 166 m

Altitud màxima: 358 m

Desnivell acumulat: +750 - 824 m

Època: tardor, hivern, primavera

El Sant Sepulcre, Olèrdola.

1. EL PI DE LA SERRETA

Comencem a la parada Vilafranca de la línia R4 de Renfe. Sortim de l'estació pel passeig del Camp dels Rolls i trenquem per Mare Ràfols, que ens portarà fora de la ciutat. Travessem la N-340, passem pel convent Mare Ràfols i travessem l'autopista AP-7 i la C-15 per un pas que ens queda a l'esquerra. Tornem a la dreta fins a Cal Pobre i girarem a l'esquerra per arribar a la Serreta.

La pista passa entre les cases de Cal Parent i Cal Quico. Deixem un trencall i seguim recte pel camí pavimentat. Uns 60 m més endavant trobarem un corriol que s'endinsa en el bosc i porta al pi de la Serreta, un enorme exemplar de pi blanc que mereix una visita.

Tornem al camí pavimentat. Deixem un trencall a la dreta per continuar en direcció a llevant. Arribarem a les vinyes de Cal Lolo, on s'obre una extensa panoràmica amb la muntanya de Montserrat al fons.

2. EL SANT SEPULCRE

El camí va virant a la dreta, deixant Casa Vergés i Can Montaner a l'esquerra, fins que arribem a una carretera. La prenem a la dreta i de seguida la deixem per agafar un camí a l'esquerra que baixa, entre vinyes, cap a la riera de Cal Ferreny. Passem per Cal Seligre i arribem al Sant Sepulcre, una joia del romànic declarada Bé Cultural d'Interès Nacional. És propietat privada i cal concertar-hi les visites. Un cop a la riera, seguim cap al sud-est fins a enfilar-nos a una rotonda que ens porta al nucli de Sant Miquel d'Olèrdola, que travessem per l'avinguda de Catalunya i, passat l'Ajuntament, girarem a l'esquerra pel carrer de Fontanilles, que ens portarà, ja fora el poble, al Fondo del Cementiri.

3. LA BROLLA MEDITERRÀNIA

Prenem un camí estret que puja a la carena que tenim a la dreta i que separa el Fondo del Cementiri del Fondo del Tomàs. És una

petita carena rocallosa coberta per una brolla de romaní, garric i argelagues. Anem avançant en direcció al sud i, quan el camí vira cap a l'oest, seguim un corriol que gira 180° i baixa al Fondo del Cementiri fins a arribar al Fondo de la Seguera, seguint la riera de Vilafranca.

Travessem la riera i la seguim en direcció a l'oest tot seguint el GR 92.3. Passem pel costat del forn de calç del Fondo de la Seguera i ens dirigim a la vall de Fontanilles, a l'esquerra, per un camí que ens durà a la font de Fontanilles i que acaba desembocant en una pista que agafem a la dreta.

ECOSISTEMA

Al Parc d'Olèrdola s'hi poden trobar, entre altres, els hàbitats següents:

- ✿ Brolles de romaní i bruc d'hivern
- ✿ Màquies de llentiscle, garric i margalló
- ✿ Alzinars mediterranis
- ✿ Pinedes de pi blanc
- ✿ Conreus

4. EL CONJUNT MONUMENTAL D'OLÈRDOLA

Després de seguir la pista uns 200 m prenem un corriol a l'esquerra que s'enfila per dins d'una pineda amb feixes. Guanya alçada fent un parell de ziga-zagues. En sortir del bosc, se'ns obre una gran panoràmica: al nord-est Vilafranca, vinyes i Montserrat. A ponent, el fondo de la Vall.

Arribem al conjunt monumental d'Olèrdola. Teniu l'opció de visitar-lo: el museu, l'església romànica de Sant Miquel, la cisterna romana, les tombes antropomòrfiques, el castell, etc. Després de la visita seguim la pista que surt en direcció a llevant i ens porta a la necròpolis del pla dels Albats.

El Conjunt Monumental d'Olèrdola

Situat al cim de la muntanya d'Olèrdola, en una plataforma rocallosa, l'assentament d'Olèrdola ha estat habitat des de l'edat del bronze antic, amb èpoques d'ocupació i èpoques d'abandó. La seva situació estratègica el va convertir en un lloc fortificat i de refugi en èpoques de guerra, però on la vida era difícil en èpoques de pau.

Voltat per una muralla construïda en diverses èpoques –de l'edat del bronze, romana i medieval–, estava estructurat en tres nivells: a la part superior hi havia l'estament militar, i és on hi ha el castell. A la part del mig hi havia l'estament religiós, i és on hi ha el temple de Sant Miquel (foto) i la necròpolis. A la part baixa hi havia les cases.

1. Tombes antropomòrfiques al Pla dels Albats, Olèrdola.
2. Alzina del Mas de l'Albornar, els Monjos.
3. Vinyes i Sant Miquel d'Olèrdola, Olèrdola.
4. Puig d'Olèrdola i Sant Miquel.

5. EL CIMENT

Deixem el Pla dels Albats per la pista que voreja el conjunt monumental pel sud fins que gira a l'esquerra i prenem un sender a l'oest que baixa al fondo de la Vall, on, a l'esquerra, hi trobarem les ruïnes dels forns de Cal Castellví, una de les primeres fàbriques de ciment de Catalunya.

Travessem el fondo per la pista que ens porta a una carretera. La travessem i entrem en una pedrera que anirem vorejant pel nord uns 1.300 m fins que trobem, a la dreta, un camí que segueix una línia elèctrica i ens durà al Mas de l'Albornar i a la gran fàbrica de ciment dels Monjos. Tirem a la dreta la carretera que voreja el polígon del Pla de l'Estació, passem per sota la via del tren i prenem el carrer de la Farinera, que ens durà a l'estació dels Monjos de la línia R4 de Renfe.

Ho sabies?

A mitjan segle XI el Penedès era terra de frontera. Cristians al nord, musulmans al sud. L'Orde del Sant Sepulcre, format per cavallers impregnats de l'esperit de les croades contra l'Islam, va crear aquí un priorat per protegir i consolidar el territori cristià. Es coneix l'existència del priorat des del 1058 i, tot i que ha estat transformat, s'hi conserven unes pintures murals fetes amb una tècnica primitiva i autòctona que dona caràcter a aquesta església.

—

Per saber-ne més:

Llorach, S. (1992). *Catalunya romànica*. Volum XIX. *El Penedès, l'Anoia*. Barcelona: Enciclopèdia Catalana.

Com arribar-hi

→ Parades Els Monjos i l'Arboç

Informació pràctica

Ruta que segueix part del PR-C 148.

Del castell de Penyafort al castell de Castellet seguirem la senyalització del parc, i a partir d'aquí, el GR 92 fins a l'Arboç.

Passa per les poblacions dels Monjos i l'Arboç, vinyes, boscos de pi blanc, alzinars i brolles mediterrànies.

Castell

Pantà

Masia

Vinya

Vista panoràmica

Punt d'Informació de Castellet

Carrer del Castell, 31
08729 Castellet i la Gornal
Tel. 977 670 169
p.foix@diba.cat

Centre d'Informació del Castell de Penyafort

Afores
08730 Santa Margarida i els Monjos
Tel. 938 186 128
p.foix.penyafort@diba.cat

13. PR-C 148 De Santa Margarida i els Monjos a l'Arboç pel pantà de Foix

Dos castells i un minaret

Els castells de Marca eren edificacions fortificades que servien de protecció als camperols que ocupaven les terres conquerides als sarraïns. En aquest recorregut visitarem dos d'aquests castells i acabarem a l'Arboç, on hi ha una rèplica del minaret de la Giralda.

Comarques: Alt i Baix Penedès

Punt de sortida: els Monjos

Punt d'arribada: l'Arboç

Durada: 3 h i 45 min

Distància: 18 km

Dificultat: moderada

Altitud mínima: 103 m

Altitud màxima: 237 m

Desnivell acumulat: +379 - 520 m

Època: tot l'any

Vinyes i plana agrícola del Penedès.

1. EL CASTELL DE PENYAFORT

Comencem l'itinerari a la línia R4 de Renfe, a la parada Els Monjos. En sortir de l'estació prenem el carrer de l'Estació cap al nord-oest fins a arribar a la N-340a. Anem en direcció sud, fins a la rotonda on hi ha una gasolinera. A partir d'aquí, caldrà seguir les indicacions: agafem el carrer d'Abadal fins a una altra rotonda, sempre cap al sud, fins al carrer de Vidal i Miró. Seguim fins al camí del Castell de Penyafort, que passa per sobre de les vies del tren. Ja som fora dels Monjos i al davant hi tenim el castell de Penyafort, amb vinyes al davant i boscos al darrere. Trobem els primers senyals grocs i blancs del recorregut PR-C 148.

Continuem pel camí del castell i arribem a l'entrada, des d'on podem veure l'únic element medieval que se'n conserva: la torre circular. Passem vora la paret de l'edifici i trobem els primers senyals del parc que ens indiquen el camí de Castellet,

uns senyals que ja no ens deixaran fins a arribar al castell de Castellet.

2. ENTRE VINYES I PINEDES

Un cop hem deixat el castell enrere, continuem per un camí pavimentat que entra en una zona de vinyes. Deixem enrere petits masos: Cal Magí, Cal Noi de Ballestar, Cal Prunera... Travessem un parell de torrents, el barranc de Sant Llorenç i el torrent de Borrolleres, i arribem a un clap de pins. A partir d'aquest moment comença la pujada, on anirem alternant espais oberts ocupats per vinyes i bosquets de pi blanc.

Seguim pistes i en deixem a banda i banda. Cal seguir sempre els indicadors. A prop del mas El Pigot deixem la pista per agafar un corriol que s'endinsa en el bosc. Fem la volta al tancat de la casa i baixem entre vinyes i boscos fins que trenquem sobtadament a l'esquerra per entrar al Fondo del Raventós, una pineda humida amb

un sotabosc ric en el qual ja hi comencen a créixer algunes alzines.

3. TORRELLETES

Sortirem del fondo amb una forta pujada que ens durà a una carena rocallosa. La seguirem a mà dreta en suau pendent de davallada fins a arribar a un gran pla cobert de vinyes. Som als afores de Torrelletes, una pedania de Castellet i la Gornal. Travessem les vinyes i el poble seguint els senyals.

Sortim de Torrelletes per la carena coberta de brolla mediterrània que separa el torrent del Llampeig, a l'esquerra, del fondo de la Cluca, a la dreta. En perdre alçada entrem dins del bosc, fem un parell de llaçades, travessem el fondo de la Cluca i arribem a unes precioses vinyes amb oliveres.

ECOSISTEMA

Al Parc del Foix s'hi poden trobar, entre altres, els hàbitats següents:

- * Brolles i màquies de llentiscle i margalló
- * Alzinars
- * Pinedes i carrasques
- * Canyissars
- * Boscos de ribera

4. EL CASTELL DE CASTELLET

El camí ens porta fins a la carretera i, de seguida, agafem un vial pavimentat a mà esquerra que ens durà al castell de Castellet, un edifici declarat Bé Cultural d'Interès Nacional, tot i que la restauració del 1928 no va respectar gaire el disseny original. Des del castell tenim una esplèndida vista del pantà de Foix, l'única zona humida del Penedès i refugi important de fauna i flora. A l'oest veiem la silueta de l'Arboç, amb el seu minaret característic, final de l'itinerari.

El castell de Penyafort

El castell de Penyafort, construït al segle XI, va ser un dels castells de marca del Penedès, que depenia del castell d'Olèrdola. Al segle XII, però, ja hi ha documents que es refereixen als senyors de Penyafort, fet que indica que s'havia independitzat d'Olèrdola.

Sant Raimon de Penyafort va néixer en aquest castell i és considerat un dels grans especialistes en dret canònic de l'edat mitjana. Fou un gran amic i conseller personal de Jaume I, de qui aixecà l'excomunió l'any 1237, i confessor del papa Gregori IX.

S'explica que un dels seus miracles va ser fugir dels afers amorosos del rei navegant de Mallorca a Barcelona en el seu mantell. Se'l considera l'introduïdor de la Inquisició a la Corona d'Aragó.

1

2

3

4

1. Cal Magí, Santa Margarida i els Monjos.
2. Oliveres al bosc de l'Oca, Castellet i la Gornal.
3. Castell de Castellet, Castellet i la Gornal.
4. La Giralda de l'Arboç, l'Arboç.

5. EL MINARET DE L'ARBOÇ

Baixem fins a la carretera i la seguim uns minuts en direcció a Vilafranca, fins que prenem un camí agrícola a mà esquerra, amb senyals del GR 92, que segueix el curs del riu Foix. El travessem per una palanca i seguim durant una estona el curs de la riera de Marmellar, que fa de frontera entre l'Alt i el Baix Penedès.

Arribem a l'Arboç entre vinyes, seguint els senyals del GR. Davant nostre s'alça la inconfusible silueta del minaret. És una rèplica de la Giralda de Sevilla a escala 1:2 que Joan Roquer Marí va fer construir després del seu viatge de noces a Andalusia. Passem sota el minaret per la carretera de Banyeres i arribem a l'estació de l'Arboç de la línia R4 de Renfe.

Ho sabies?

El pantà de Foix és un punt estratègic per als ocells, tant els locals com els migradors. Els canyissars que l'envolten són una zona de cria important per a moltes espècies d'aus, com, per exemple, la fotja, la polla d'aigua o el balquer. També és un punt de gran importància per als ocells migradors, que hi troben un espai de repòs i alimentació. En els darrers 50 anys s'hi han documentat 210 espècies d'ocells. Aquest espai forma part de la xarxa Natura 2000.

—

Per saber-ne més:

Latorre, X. (2005). *Història del pantà de Foix. I Trobada d'Estudiosos del Foix*. Barcelona: Diputació de Barcelona.

Com arribar-hi

TUSGSAL

Línies B24, M6, M19, M26
i M28 des de Barcelona
Línia E33 des de Tiana
Línia B12 des de Montcada

Informació pràctica

Ruta senyalitzada amb
indicadors de l'itinerari
SL-C 142.

Passa per la població de
Badalona, boscos d'alzina
i de ribera i brolles
mediterrànies.

Font

Bosc

Vinya

Vista panoràmica

Fauna protegida

Punt d'Informació a l'Oficina
d'Informació de Badalona.
Centre Cultural El Carme
C/ Francesc Layret, 78-82
08911 Badalona
Tel. 934 832 990

14. SL-C 142 El torrent de la Font de l'Amigó Per la solana de la muntanya de l'Amigó

El sol és imprescindible per a la vida, però no tots els éssers vius podem suportar l'acció directa de la seva força. En aquest itinerari veurem com en pocs metres pot canviar la vegetació de manera radical en funció de les hores de sol que ha de suportar.

Comarques: Barcelonès
Punt de sortida: Badalona
Punt d'arribada: Badalona
Durada: 1 h i 15 min
Distància: 2,3 km

Dificultat: baixa
Altitud mínima: 202 m
Altitud màxima: 306 m
Desnivell acumulat: +159 - 143 m
Època: tot l'any

Bosc de pi pinyer i Badalona al fons, Badalona.

1. TORRENT AMUNT

L'itinerari comença a tocar de l'Hospital Universitari Germans Trias i Pujol de Badalona, al qual podem arribar amb les línies B12, B24, E33, M6, M19, M26 i M28 de bus, parada Hospital de Can Ruti. Està perfectament senyalitzat i segueix els indicadors de l'itinerari SL-C 142. Els primers metres coincideix, a més, amb el GR 92, el sender de la Mediterrània, tot i que ben aviat se'n desvia per enfilar-se muntanya amunt.

Comencem a la rotonda de Can Ruti. Cal travessar la carretera i seguir les indicacions de l'itinerari, prenem el camí ample que ens portarà al torrent Pregon i al primer trencall el deixarem a la nostra esquerra per agafar un sender que segueix el torrent aigües amunt.

Fem camí per un sender estret que s'endinsa per un túnel de vegetació molt variada: aladerns, alzines, pins, arboços, marfulls, roures, etc. Guanyem alçada fins

que arribem a un gran roure que creix just a la dreta del camí: és el roure vell del torrent de la Font de l'Amigó.

2. LA FONT DE L'AMIGÓ

Continuem guanyant alçada i de seguida arribem a una zona on creixen arbres típics dels boscos de ribera. És senyal que ens acostem a la font de l'Amigó, que brolla del talús del camí enmig d'una paret de pedra. És una font que raja tot l'any i que aboca les aigües a la riera de Canyet.

La font de l'Amigó també és una cruïlla de camins: el que hem seguit fins ara, que ve de Badalona; el que s'enfila a mà esquerra i que ens duria al coll de la Malesa i al cim de la Coscollada, i el que surt a mà dreta, que és el que haurem de seguir.

3. LA SOLANA

El camí s'enfila pel vessant sud de la muntanya de l'Amigó. En sortir de la protecció

del torrent, l'ambient esdevé més sec i més calorós. El sol hi impacta amb força bona part del dia i veiem com la vegetació va canviant. L'alzina, el roure, l'aladern o el marfull han deixat pas als pins pinyers, que s'alcen sobre una brolla d'estepes, gòdues catalanes i argelagues.

Durant una mica més de mig quilòmetre el camí va mantenint l'alçada, travessant brolles i clapes de pins. Mentre fem aquesta part del camí podem gaudir d'una vista esplèndida de tot el Barcelonès, amb Badalona en primer terme, Santa Coloma de Gramenet, Sant Adrià de Besòs i les Tres Xemeneies, i Barcelona, amb els seus edificis emblemàtics que destaquen sobre la ciutat.

ECOSISTEMA

Al Parc de la Serralada de Marina s'hi poden trobar, entre altres, els hàbitats següents:

- ✿ Pinedes de pi blanc i de pi pinyer
- ✿ Alzinars
- ✿ Màquies i brolles mediterrànies
- ✿ Prats d'albellatge

4. LES VINYES DEL NÍSSIÓS

Quan el camí comença a baixar, trobarem a mà esquerra una petita construcció. Es tracta d'un safareig de vinya. Tot i que ja no hi veurem cap cep, som a les vinyes del Níssiós. Aquestes muntanyes, ara cobertes de brolles i de pins, fa 100 anys eren explotades pel conreu de la vinya, que es beneficiava de les hores de sol de l'indret i de la humitat del mar. La fil·loxera, el míldiu i l'abandó general de l'agricultura en arribar la Revolució Industrial van fer que a Catalunya s'abandonessin gran part dels

La font de l'Amigó

La font de l'Amigó està situada a 283 m d'altitud, al vessant sud de la Coscollada, el cim més elevat del terme municipal de Badalona. Raja tot l'any i és el naixement de la riera de Canyet, que amb un total de 6 km és la més llarga de la ciutat.

A banda de la funció social de les fonts, punts de trobada per excel·lència als nostres boscos i a les nostres muntanyes, aquesta també serveix de refugi per a la fauna autòctona: és un abeurador per als ocells i les papallones, però, sobretot, és un espai de cria per als amfibis. La reixa per la qual s'escola l'aigua de la font és, en realitat, una protecció per al toll, que serveix perquè aquests animals puguin desenvolupar-hi la seva fase aquàtica. Cal tenir cura de no tocar-los, podrien traspasar-los, involuntàriament, malalties infeccioses.

1

2

3

4

1. Safareig de vinya a les vinyes del Nissios, Badalona.
2. Pi pinyer (*Pinus pinea*) a la muntanya de l'Amigó, Badalona.
3. Estepa blanca (*Cistus albidus*), muntanya de l'Amigó, Badalona.
4. Vista del Barcelonès des del turó d'en Seriol, Badalona.

conreus, especialment els que estaven situats en zones costerudes o de difícil accés, i el bosc, les brolles o les màquies ocupessin l'espai.

5. EL TURÓ D'EN SERIOL

El sender baixa fins a un collet proper on s'assenta una torre elèctrica. Davant nostre s'alça el turó d'en Seriol, 22 m més alt que el coll. Paga la pena enfilars'hi i contemplar el paisatge. Des del cim d'aquest turó granític dominem Badalona, amb el mar al fons, i la vista s'allarga fins a la muntanya de Montjuïc. Només ens cal tornar al coll i seguir la pista, que perd alçada ràpidament. Passarem algun clap de pins i acabarem arribant al punt de partida per un terreny mixt de brolles i arbres escadussers.

Ho sabies?

Els safareigs de vinya no servien per rentar-hi la roba, sinó per preparar-hi el sulfat de coure que servia per lluitar contra el mildiú de vinya, un fong d'origen americà que destruïa les collites de raïm. Va arribar a Europa amb els peus americans que es van portar per substituir els autòctons després de la filloxera. Afortunadament, aviat es va trobar el remei per combatre'l: sulfat de coure barrejat amb calç viva. Els rastres blau-verdosos del sulfat encara hi són visibles.

—

Per saber-ne més:

Marfà, O.; García, V.; Arnau, M. (2015). «Aljubs, cisternes, safareigs de vinya. Patrimoni rural oblidat de les vinyes del Maresme», *Fonts*, núm. 63, Argentona.

Com arribar-hi

→ Parada Montgat: enllaç amb línia TUSGSAL B29

→ Parada Poliesportiu Municipal de Tiana

Informació pràctica

Ruta senyalitzada que segueix l'SL-C 95.

Passa per la població de Tiana i per màquies mediterrànies, alzinar i pineda de pi pinyer.

Vista panoràmica

Observatori astronòmic

Vinya

Bosc

Màquia/Arbust

Punt d'Informació a Tiana, Observatori Astronòmic de Tiana

Eduard Fontserè, s/n;
zona poliesportiva
08391 Tiana
Tel. 934 650 626
astrotiana@astrotiana.com

15. SL-C 95 De Tiana al turó d'en Galceran

Un mirador excepcional

Des del cim del turó d'en Galceran podem gaudir d'una vista excepcional: el Montseny, Sant Llorenç del Munt, la plana vallesana, Montserrat, Collserola, l'Ordal, la ciutat de Barcelona, alguns pobles de la costa del Maresme i, en dies excepcionalment clars, les muntanyes de Mallorca.

Comarques: Maresme

Punt de sortida: Tiana

Punt d'arribada: Tiana

Durada: 2h 40m

Distància: 7,6 km

Dificultat: mitjana

Altitud mínima: 147 m

Altitud màxima: 485 m

Desnivell acumulat: 605 m

Època: tot l'any

Vall del torrent de Montcerdà, Tiana.

1. L'ÀREA DE REGENERACIÓ FORESTAL

L'itinerari comença a la zona esportiva de Tiana, a la qual podem accedir amb l'autobús B29, que va des de Badalona fins a Tiana passant per Montgat. L'inici està marcat amb un panell i comença pujant pel costat de l'Observatori Astronòmic de Tiana.

Deixem enrere el camí que ens duria a l'àrea de lleure de la Font de l'Alba i pugem per un bosc de replantació. S'hi poden veure perfectament les feixes on s'assenten els pins, més o menys arrencats. Som a l'àrea de regeneració forestal. Cal parar atenció als indicadors, perquè en un moment precís el camí trenca sobtadament a l'esquerra, plana uns 100 m i torna a trencar a la dreta per recuperar la pujada fins a arribar al revolt de la Paella de la carretera B-500.

2. LA MÀQUIA IMPENETRABLE

Passada la carretera prenem la pista que segueix la direcció al nord i que flanqueja el

turó del Reig. Al començament, caminarem per dins del bosc, però de mica en mica els arbres deixaran pas a una màquia d'arboç, bruc, garric, estepes, alzines, roures i moltes més espècies herbàcies i arbustives. Som davant d'un mur verd impenetrable, fruit de la regeneració de la vegetació després d'un gran incendi.

La màquia ens acompanyarà bona part del camí, mentre la pista es va enfilant, amb algunes ziga-zagues, tot seguint la carena que uneix el turó del Reig amb el d'en Galceran. A l'altre vessant del torrent de Montcerdà, hi podem veure les vinyes de Can Bellús.

3. EL TURÓ D'EN GALCERAN

Arribarem a un trencall a mà esquerra, just sota una torre d'alta tensió, que fa un gir de gairebé 180°. És la desviació que ens portarà al cim del turó d'en Galceran. La primera part s'enfila enmig de la màquia, però a prop

del cim el camí canvia de vessant i se situa al costat nord. Aquí la vegetació varia i entrem en un bosc humit d'alzina amb roures, entapissat de molses.

Ben aviat, prenem una pista que es desvia a la dreta i tornem al vessant assolellat, que ens portarà al vèrtex geodèsic que marca el cim del turó. Uns metres més endavant se'ns obre una vista esplèndida. Al sud, Tiana i, més enllà, la conurbació metropolitana: Badalona, Santa Coloma, Sant Adrià i Barcelona. I al nord, la plana vallesana amb els massissos de Montserrat i Sant Llorenç del Munt al fons.

ECOSISTEMA

Al Parc de la Serralada de Marina s'hi poden trobar, entre altres, els hàbitats següents:

- ✿ Pinedes de pi blanc i de pi pinyer
- ✿ Alzinars
- ✿ Màquies i brolles mediterrànies
- ✿ Prats d'albellatge

4. BARCELONA ALS NOSTRES PEUS

Cal que desfem el camí fins al darrer tren-call i que reprenguem el flanqueig per sota del turó d'en Galceran fins a arribar al coll que separa les valls del torrent del Sarau, que baixa cap a Alella, i el de Montcerdà, que baixa cap a Tiana. Al cantó d'Alella, les vinyes s'enfilen fins a l'altura del coll. En canvi, al cantó de Tiana és la pineda de pi pinyer, amb algunes alzines sureres, la que domina el paisatge. Just al coll hi podem veure una esplanada amb alguns bonics exemplars de pins d'aquesta espècie.

A partir d'aquí el camí comença a baixar, a vegades amb fort pendent, d'altres més suaument, entre el bosc esclarissat de pi pinyer. Al fons, el mar i els edificis singulars de Barcelona. Contrasta el brogit de la ciu-

El turó d'en Galceran

El turó d'en Galceran, amb els seus 485 m d'altitud, és un dels cims més elevats de la serralada de Marina i el que ofereix una de les millors panoràmiques. Aquest fet l'ha convertit en un vèrtex geodèsic de primer ordre. És el punt d'unió dels termes municipals de Tiana, Alella i Martorelles.

Entre el 1792 i el 1798 es va mesurar el meridià de París amb l'objectiu de consensuar una mesura universal de longitud, objectiu que es perseguia des del 1675. Aquesta mesura universal seria la deumilionèsima part de la distància que separa el pol Nord de l'equador. L'any 1794 es va utilitzar el vèrtex del turó d'en Galceran per mesurar el meridià al seu pas per Catalunya.

1. Pineda de pi pinyer al torrent de Montcerdà, Tiana.
2. Vista de Barcelona des de la part alta del torrent de Montcerdà, Tiana.
3. Les vinyes de Can Bellús, Tiana.
4. Conillets (*Antirrhinum majus*).

tat, que ens arriba com una bonior constant, amb la calma d'aquest indret.

5. LA PINEDA DE PI PINYER

El camí baixa fent ziga-zagues amb vistes sobre el mar, Barcelona o el torrent de Montcerdà. El bosc que ens acompanya en aquest darrer tram del camí està format majoritàriament per pi pinyer, un arbre alt, de capçada ampla i tronc gris ataronjat. Anem perdent alçada fins a arribar al fons del torrent.

Haurem de seguir una bona estona l'ample i pla camí fins que arribem al barri d'en Gosch de Tiana. Continuarem pel carrer principal, que amb una suau pujada ens portarà a la carretera BV-5008. Només caldrà travessar-la per trobar una parada de l'autobús B29.

Ho sabies?

El bosc que travessem en aquest itinerari és majoritàriament de pi pinyer. El coneixereu per la capçada ampla i aplanada i per l'escorça grisa amb tons ataronjats. La pinya del pi pinyer necessita tres anys per madurar. Tot i que la majoria de pins autòctons fan pinyons comestibles, els del pi pinyer són els únics que tenen la mida adequada per ser aprofitats com a aliment per als humans. Creix bé en sòls sorrencs, com el que trobem a les faldes del turó d'en Galceran.

—

Per saber-ne més:

Gràcia, M.; Ordóñez, J. M., et al. (2013). *Les pinedes de pi pinyer*. Barcelona: Diputació de Barcelona.

Com arribar-hi

RODALIES RENFE Línia R3

→ Parada Granollers
Canovelles: enllaç amb línia
Transgran L51

TRANSGRAN L51

→ Parada Prat de la Riba-
Plaça de Sant Jordi

Informació pràctica

Ruta senyalitzada que segueix part del Meridià Verd i el PR-C36.

Cal seguir els senyals amb l'indicador rosa pàlid.

Passa per la població de la Roca del Vallès i s'uneix amb la Ruta Prehistòrica I. Si se segueix el PR-C 36 es pot tornar a la Roca del Vallès i fer-la circular, o fins i tot sortir des de Granollers a peu sense agafar l'autobús.

-
 Dolmen
-
 Construcció d'interès
-
 Rocam
-
 Ermita
-
 Arbre singular

Oficina del parc

Plaça Germans Lleonart, 1
08328 Alella
Tel. 935 554 650
p.slitoral.lleonart@diba.cat

16. Ruta Prehistòrica II

Rastres escrits en pedra

El Vallès Oriental és una comarca fèrtil i acollidora, i els humans hem trobat en aquestes contrades una terra productiva a la plana i refugi, materials de construcció i combustible a les muntanyes. Seguint aquesta ruta trobarem alguns dels rastres més antics que els nostres ancestres hi van anar deixant.

Comarca: Vallès Oriental

Punt de sortida: la Roca del Vallès

Punt d'arribada: Sant Bartomeu de Cabanyes

Durada: 3,5-4 h

Distància: 11 km

Dificultat: moderada

Altitud mínima: 120 m

Altitud màxima: 418 m

Desnivell acumulat: 467 m

Època: tot l'any

Can Planes, la Roca del Vallès.

1. CAN PLANES

Sortirem de la plaça de Sant Jordi de la Roca del Vallès, on hi ha la majoria de parades d'autobús, pel carrer d'Anselm Clavé en direcció a l'est. Trencarem a mà dreta pel carrer de les Roses, que gira 90° a mà esquerra, i el seguirem fins al final. Continuarem pel carrer de les Camèlies en direcció nord-est, que també gira 90°, aquest cop a la dreta, fins que arribem al carrer del Girasol, que prendrem a l'esquerra. De seguida trobarem el carrer de Rocatomba a mà dreta, que ens portarà fora de la població.

Prenem l'ampla pista que avança planant cap al sud entre el bosc. Passarem pel costat del pi pinyer de Can Planes, un pi pinyer remarcable, i continuem per dins del bosc fins a arribar als camps de Can Planes, des dels quals es veu la masia que els ha donat nom.

2. UN DOLMEN, UNA ROCA I UN CAOS

En aquest punt deixem la pista principal que

ens duria a Can Planes i n'agafem una de secundària que surt a mà esquerra i que voreja els camps. Quan torna a entrar dins del bosc, la pista es bifurca. Prenem la que surt més a l'esquerra i que en pocs metres ens portarà al dolmen de Can Planes, que queda a l'esquerra del camí. És un monument megalític de petites dimensions en molt bon estat de conservació.

Després de visitar-lo continuem per la pista, que, fent ziga-zagues per dins del bosc, ens portarà a un enorme caos granític. Som a la roca de l'Escorpí. Els forats d'aquest embull de roques antigament s'aprofitaven com a refugi, tot protegint-ne l'entrada amb parets de pedra seca. Allunyant-nos encara una mica més de la pista, seguint un rastre més o menys fressat en direcció nord-oest, hi trobarem la Pedra Foradada de Can Planes, una roca amb una cavitat artificial de dimensions reduïdes de la qual no es coneix l'ús que se'n devia fer.

3. PINS, ALZINES I SURERES

Deixem enrere la roca de l'Escorpí i la Pedra Foradada i continuem per la pista. A banda i banda, el bosc és espès i humit, un excellent exemple d'alzinar en recuperació. Els pins que hi ha són de grans dimensions, però al sotabosc hi trobem sobretot alzines, que, amb els anys, seran els arbres dominants a la zona.

Després d'un tram de pujada arribem a un camp voltat de bosc. Cal que girem a l'esquerra i deixem rere nostre un gran pi pinyer. A partir d'aquest punt, comencem a trobar alzines sureres amb senyals d'haver estat explotades temps enrere. Les sureres creixen bé en els terrenys sorrencs com el que trepitgem.

ECOSISTEMA

Al Parc de la Serralada Litoral s'hi poden trobar, entre altres, els hàbitats següents:

- * Pinedes de pi blanc i de pi pinyer
- * Alzinar litoral amb sureres i algun roure
- * Màquies
- * Boscos de ribera

4. BOLES DE GRANIT

Continuem el camí en direcció al sud-est i passem l'indicador de la font de la Mansa (que si volem podem visitar). Al cap d'uns minuts arribarem a un trencall. Hem d'agafar la pista que surt a l'esquerra, en un gir de gairebé 180°.

A banda i banda del camí podem veure-hi trossos de roca granítica amb formes més o menys esfèriques. El granit és una roca molt dura, però sensible a la meteorització. El terreny sorrenc pel qual ens movem també és el resultat de la disgregació del granit per aquest fenomen.

El dolmen de Can Planes

El dolmen de Can Planes no és un dolmen, sinó una cista. Tot i que no s'han trobat restes del túmul, l'estructura està en molt bon estat de conservació, ja que se'n conserven quatre lloses verticals i la coberta. La cinquena llosa vertical està tombada just al costat.

Està situat al bell mig del bosc, prop del camí, i és el monument megalític més vistós d'aquest recorregut. Fou construït durant el calcolític, entre el 2200 i el 1800 aC, i destaca per les dimensions de la pedra superior, que són anormalment grans.

Se'n coneix l'existència des d'antic, però la primera cita documentada és de l'any 1913. Es va excavar el 1945 i s'hi van trobar dos fragments de ceràmica feta a mà.

1. Dolmen de Can Planes, la Roca del Vallès.
2. Bosc de pi i alzina a prop de la roca de l'Escorpi, la Roca del Vallès.
3. Sureres al bosc de Ca l'Argent, la Roca del Vallès.
4. Sant Bartomeu de Cabanyes, la Roca del Vallès.

5. SANT BARTOMEU DE CABANYES

El camí continua pujant, fa un gir de 90° i pren direcció sud-oest. Estem arribant a la part més alta del nostre itinerari. La pista passa a tocar d'una gran pedrera, tot i que el bosc que la flanqueja fa que passi desapercebuda. Després de planar una estona, baixem cap al coll de Sant Bartomeu, pas de la carretera BV-5106, que uneix la comarca del Vallès Oriental amb el Maresme.

Travessarem la carretera i arribarem a Sant Bartomeu de Cabanyes, una ermita romànica del segle xi i transformada els segles XIII i XVIII. Va ser edificada sobre restes molt més antigues al vell camí que ha unit les comarques situades a banda i banda de la serralada Litoral des de la prehistòria.

La tornada es fa seguint el mateix recorregut en sentit invers.

Ho sabies?

Sempre parlem de dòlmens i gairebé mai de cistes. Tots tenim al cap la imatge d'un dolmen: un seguit de pedres verticals que delimiten un recinte i que n'aguanten una d'horitzontal que el cobreix. Les cistes són exactament iguals, però els experts fan servir aquesta paraula per descriure els monuments megalítics que tenen aquestes mateixes característiques però que són de petites dimensions, en què el recinte fa menys d'un metre quadrat de superfície.

Per saber-ne més:

Tarrús i Galter, J. (2003). *Els constructors de megàlits a Catalunya. Cistes i dòlmens entre els mil·lennis V-IIIaC*. Barcelona: Cota Zero.

Com arribar-hi

R **RODALIES RENFE**
Línies R2 i R8

→ Parada Mollet-Sant Fost

S **SAGALÉS**
Línies 355 i 336

→ Parada Estació de França fins a la parada Plaça de Joan Matons de Santa Maria de Martorelles

Informació pràctica

Ruta senyalitzada.

Passa per la població de Santa Maria de Martorelles i per boscos d'alzina i boscos de ribera.

 Font

 Masia

 Dolmen

 Bosc

Oficina del parc

Avinguda Sant Mateu, 2

08328 Alella

Tel. 937 540 024

p.slitoral@diba.cat

17. Ruta de les Fonts de Santa Maria de Martorelles

La seducció de l'aigua

L'aigua és imprescindible per a la vida. És per això que els rius, els torrents i les fonts han estat sempre punts d'atracció per als humans. Les fonts, a més, s'han deixat domesticar i s'han convertit en punts de trobada on refer-se d'una llarga excursió o d'una intensa jornada de treball.

Comarca: Vallès Oriental

Punt de sortida: Santa Maria de Martorelles

Punt d'arribada: Santa Maria de Martorelles

Durada: 2 h

Distància: 6,7 Km

Dificultat: moderada

Altitud mínima: 157 m

Altitud màxima: 411 m

Desnivell acumulat: +511 - 571 m

Època: tot l'any

Font del Ca o de Sant Domènec, Santa Maria de Martorelles.

1. PEL TORRENT DE LA FONT SUNYERA

Arribarem a Santa Maria de Martorelles amb l'autobús de les línies 355 o 356 de la companyia Sagalés, que surten de l'estació de França de Mollet i ens deixen a la plaça de Joan Matons. Prenem el carrer de la Font del Ca, que ens porta al final de la carretera enquitranada.

Continuarem per la pista, on trobarem senyals de l'SL-C 120, que seguirem durant tot el nostre itinerari. Aquesta pista segueix el recorregut del torrent de la Font de Baix. Deixarem una pedrera abandonada a l'esquerra i de seguida arribarem a un espai ampli presidit per grans plàtans: som a la font Sunyera.

La font està construïda en una petita balma just a sota de la pista i al seu davant hi ha un escampall de blocs de pedra provinents d'una antiga pedrera. L'aigua ve d'una mina antiga que proveïa la població de Santa Maria de Martorelles fins que l'any 1932 va arribar-hi l'aigua canalitzada.

2. L'ALZINAR HUMIT

El camí que hem de seguir surt just del costat de la font i s'enfila cap a la pista. Tirem a l'esquerra, com si tornéssim enrere. De seguida trobarem un trencall, on continuarem tot recte per un sender que plana uns 100 m i fa un gir de 180° per enfilarse per dins del bosc.

Som dins d'un alzinar ben constituït amb un sotabosc espès. La humitat hi és alta i als talussos trobem molses i falgueres. Guanyem alçada tot flanquejant cap al sud. Aviat arribem a la font del Ca, també coneguda com a font de Sant Domènec, situada en unes antigues feixes i equipada amb una gran taula.

3. LA FONT DEL FERRO I LA FONT DE LA TEULA

Continuem pujant per l'alzinar. El camí guanya alçada fent algunes ziga-zagues fins que s'ajeu i s'encara clarament al sud.

La font de la Mercè

La font de la Mercè està situada al fons del torrent de Can Gurri, també conegut amb el nom de sot dels Verns, en un espai ampli vorejat per uns quants plàtans de grans dimensions. La font raja, amb un bon cabal, del talús est d'aquesta esplanada en un mur de pedra construït els anys setanta del segle xx.

Una llegenda explica que dos llenyataires que serraven una alzina a prop de la font van veure que la serra se'ls encallava i que no podien acabar la feina. El capatàs els va dir que ho deixessin córrer, però l'endemà l'alzina va aparèixer tombada, tenia el cor buit i el capatàs havia desaparegut per sempre.

Els terrenys on es va construir aquesta font són propietat de l'Ajuntament de Barcelona.

Al cap d'uns 150 m arribem a un trencall. El camí que segueix recte ens portaria a la font del Ferro, situada en una fondal d'ave-llaners i falgueres. Nosaltres girarem a mà esquerra gairebé 180° per continuar pujant en direcció al nord-est fins a arribar a la font de la Teula.

Queda una mica apartada del camí. Per arribar-hi cal enfilarse per una petita coma que acaba en una paret granítica coberta de cabells de Venus, una falguera típica de racons humits. La font està enganxada a la part baixa de la paret, al seu extrem nord.

ECOSISTEMA

Al Parc de la Serralada Litoral s'hi poden trobar, entre altres, els hàbitats següents:

- ✿ Pinedes de pi blanc i de pi pinyer
- ✿ Alzinar litoral amb sureres i algun roure
- ✿ Màquies
- ✿ Boscos de ribera

4. CANVI DE VESSANT

Després de la font de la Teula el camí puja decidit fins a arribar a una ampla pista que prenem a la dreta i que ens durà al coll just sota el turó de Castellruf. Fora del nostre itinerari hi tenim el castell; el poblat ibèric de Castellruf, dalt del turó que hi ha a l'esquerra, i el dolmen de Castellruf, a la dreta.

El nostre itinerari travessa el coll i emprèn la davallada cap al sot dels Verns, al vessant contrari del turó de Castellruf. L'ampla pista baixa amb fort pendent i ens ofereix magnífiques vistes dels cingles de Bertí, els Pirineus i el Montseny.

5. LA PLANA EMBOSCADA

En arribar al sot dels Verns, al fons de la

1. Font Sunyera, Santa Maria de Martorelles.
2. Font de la Teula, Santa Maria de Martorelles.
3. Bassa de Can Girona, Santa Maria de Martorelles.
4. Alzinar al torrent de Can Girona, Santa Maria de Martorelles.

vall, seguim el torrent cap al nord-oest i, en pocs minuts, arribarem a la font de la Mercè, situada en un espai ampli voltat de plàtans i punt de trobada habitual dels habitants de Santa Maria de Martorelles.

Després de visitar la font seguim la pista cap a ponent que ens durà a Can Girona. Passada la casa trenquem a l'esquerra per un sender que segueix el torrent i que ens conduirà fins al cementiri de Santa Maria de Martorelles. Només cal agafar el carrer enquitranat que ens portarà a la carretera i seguir-la a mà esquerra fins a la plaça de Joan Matons, on s'alça el menhir de Castellruf, d'uns 5.000 anys d'antiguitat. Aquest menhir va ser descobert l'any 1960 a prop del dolmen de Castellruf. Aquí també podrem agafar l'autobús de tornada.

Ho sabies?

La font Sunyera raja tot l'any. Està situada en un talús i el broc que aboca l'aigua en un petit toll està situat en una petita cavitat en forma d'arc de mig punt. Aquesta petita construcció està arrebossada i acolorida amb sulfat de ferro. Just davant de la font hi ha un escampall de blocs de granit. Provenen d'una pedrera veïna i actualment la gent que visita la font els fa servir de taula o de seient. Tanquen l'esplanada un seguit de grans plàtans.

—

Per saber-ne més:

Candela, A.; Sánchez, A.; Soriano, Q. (2011). *Les fonts martorellenques*. Barcelona: Martín Arts Gràfiques.

Espai Natural de les Guilleries-Savassona

Espai natural situat en un terreny feréstec on nombroses rieres i torrents hi han gravat un relleu costerut, en el qual destaquen les cingleres grises i vermelles excavades a les calcàries, margues i gresos que formen aquestes muntanyes. La vegetació està condicionada per l'orientació dels vessants: mediterrània a la solana, amb rouredes i alzinars, i centreeuropea a l'obaga i als racons més humits, on hi creixen fagedes i castanyers.

Els nombrosos vestigis trobats a les balmes i abrighalls, els megàlits, les fortificacions ausetanes, la via Romana, les ermites i pobles del segle x, ocupats ininterrompudament fins avui, ens demostren una ocupació humana continuada d'aquests indrets des del paleolític fins als nostres dies.

Any d'aprovació del Pla especial: 2004
Any de declaració de l'Espai Natural: 1998
Superfície protegida: 8.376 ha

Oficina de l'Espai Natural de les Guilleries-Savassona

Carrer Guilleries, 5
08519 Vilanova de Sau
Tel. 938 847 888
en.guilleries@diba.cat
Horari: feiners de 9 a 14 h

Com arribar-hi

RODALIES RENFE Línia R3

l'Hospitalet de Llobregat–
Puigcerdà, per Vic

→ Parada Vic. A la parada hi ha servei de taxi i línies regulars d'autobusos que ens poden acostar als municipis que formen part de l'Espai Natural.

SAGALÉS

Línia Barcelona–Vic

AUTOCARS J. COMASÒLIVAS

De Vic a Sant Julià de Vilatorrada
(servei de dilluns a dissabte)

Informació pràctica

Ruta senyalitzada amb enganxines quadrades de color groc. En el tram final segueix una part del GR 151.

Passa per la població de Sant Julià de Vilatorrada, conreus, boscos de pi roig i roure, alzinars i zones humides.

Bosc

Font

Boix grèvol

Bassa

Punt d'Informació al Centre d'Informació de Sant Julià de Vilatorrada

Edifici Ca l'Anglada
Plaça Major, 7
08504 Sant Julià de Vilatorrada
Tel. 938 122 786
en.guilleries.stjuli@diba.cat

18. Puigsec

Una passejada agradable per dins del bosc

Una caminada agradable per la zona fronterera entre els boscos i les muntanyes de les Guilleries i la plana agrícola d'Osona, de relleus suaus, que passa pels extensos camps conreats, pels boscos humits de les obagues i pels alzinars de les àrees més afavorides per l'acció del sol.

Comarques: Osona

Punt de sortida: Sant Julià de Vilatorrada

Punt d'arribada: Sant Julià de Vilatorrada

Durada: 1 h i 45 min

Distància: 6,5 km

Dificultat: baixa

Altitud mínima: 588 m

Altitud màxima: 657 m

Desnivell acumulat: +229 - 232 m

Època: tot l'any

Bassa del Brudon, Sant Julià de Vilatorrada.

1. LA PLANA AGRÍCOLA

El bus de la línia Vic-Sant Julià ens deixarà a la plaça de Catalunya de Sant Julià de Vilatorrada. Tirem cap al sud pel carrer del Compositor Ramon Victori fins al carrer de Núria, que prenem a l'esquerra. Passat l'ajuntament trenquem un altre cop a l'esquerra per agafar el carrer de Sant Roc fins al final, al peu de l'ermita de Sant Roc.

Trenquem a la dreta pel carrer de Miquel Martí i Pol i un altre cop a la dreta pel passatge de les Moreres, que ens porta fora de Sant Julià. Tant dins el poble com a partir d'aquí seguirem els senyals amb un quadrat groc que trobarem al llarg del camí. Hem arribat als conreus que envolten la població a llevant. Al davant, hi tenim un puig allargassat cobert de bosc, el serrat de Sant Ponç.

2. DELS CONREUS AL BOSC

Un cop fora de Sant Julià, travessem la Torrentera per una palanca i girem a mà es-

querra per un camí ample que anirà virant a la dreta, seguint el contorn dels camps. Aviat serem en una zona de frontera: a la dreta tindrem el bosc que cobreix el serrat de Sant Ponç i a l'esquerra, la plana conreada.

Sense adonar-nos-en anirem girant a la dreta fins a quedar encarats al sud-est. Els conreus es van fent més estrets: estem entrant en una petita vall formada pel torrent de Can Tramuntana coberta per un bosc de pi roig i roures amb un sotabosc dens i impenetrable a causa de l'entortolligament de les heures i la rogeta. En aquesta part del recorregut també trobarem alguns grèvols i força avellaners, que ens indiquen el grau d'humitat d'aquesta zona.

3. LA FONT DE PUIGSEC

Seguirem sempre els indicadors amb el quadrat groc, que en aquest tram del camí porten escrita la llegenda «Font de Puigsec», i deixem a l'esquerra el camí que ens

Les basses i les fonts

La gestió de l'aigua sempre ha estat un maldecap per als humans. O per poc o per massa. I sempre hem treballat per domesticar-la. Les fonts i les basses que trobarem en aquest recorregut en són un bon exemple.

La font de Puigsec està construïda al torrent de Can Tramuntana i recull part de l'aigua del torrent. La bassa de Puigsec recollia l'aigua de la pluja i servia d'abeurador del bestiar. Actualment està en desús i s'hi ha format una important massa de boga i de joncs, un ambient important per a diverses espècies d'amfibis. La bassa del Brudon és una gran obra d'enginyeria del passat: està construïda amb parets de pedra seca i un seguit de recs hi aportaven l'aigua. Durant el 2020 s'han fet treballs de millora per recuperar una part de la bassa.

ECOSISTEMA

A l'Espai Natural de les Guilleries-Savassona s'hi poden trobar els hàbitats següents:

- ✿ **Roureda submediterrània**
- ✿ **Alzinars**
- ✿ **Bosc de pi roig**
- ✿ **Castanyeredes, fagedes i boscos de ribera**

4. MAS PUIGSEC I L'ALZINAR

Tornem al camí i continuem pujant fins que de seguida arribem a Mas Puigsec, una gran casa senyorial inclosa en l'*Inventari del Patrimoni Arquitectònic de Catalunya*. Està voltada per un mur de pedra que gairebé la fa invisible des del camí. Just davant l'entrada del recinte hi ha la bassa de Puigsec, voltada per pollancre. Aquesta bassa servia per abeurar els animals de la finca i ara és l'hàbitat ideal per als amfibis de la zona.

Farem la volta a la bassa i continuarem cap al sud per un corriol que s'endinsa en el bosc. En canviar de vessant també varia la vegetació. Al pi roig ara l'acompanyen les alzines i les lianes són molt més escasses.

1

2

3

1. Monument als terrissaires de Catalunya, Sant Julià de Vilatorça.
2. Bassa de Puigsec, Sant Julià de Vilatorça.
3. Ermita de Sant Roc, Sant Julià de Vilatorça.

5. LA BASSA DEL BRUDON

Per dins del bosc el camí gira a l'oest i torna als camps de Puigsec, que vorejarem. Després de passar una raconada, deixarem una pista a mà dreta per agafar un corriol que torna a entrar al bosc i s'enfila fins al collet entre el Puig-oriol i el puig de les Coves. Baixem per l'altre vessant i arribarem a la bassa del Brudon, construïda amb pedra seca i un excellent exemple de com es gestionava l'aigua antigament.

Des de la bassa seguim el camí senyalitzat que ens portarà per dins del bosc fins a Sant Julià de Vilatorça. Entrarem pel carrer de les Caramelles, trencarem a la dreta pel carrer del Montseny i continuem pel dels Marquesos Vilallonga. El carrer de l'Església ens portarà a la plaça de Catalunya.

Ho sabies?

El grèvol és un arbre típic dels boscos atlàntics europeus que també és present a la muntanya mitjana mediterrània. Rarament forma boscos purs i se sol trobar solitari o en petits grups voltats d'altres arbres. Els fruits vermells i molt vistosos surten a l'estiu i maduren a finals de tardor. Són molt tòxics per als humans, però són un aliment imprescindible per a molts animals durant els mesos més freds. És una planta escassa i protegida a Catalunya.

Per saber-ne més:

Pascual, P. (2015). *Guia dels arbres dels Països Catalans*. Valls: Cossetània Edicions.

Parc Agrari del Baix Llobregat

Els deltes són espais fèrtils i el del Llobregat, malgrat estar situat enmig de la conurbació més gran del país, no n'és una excepció: 3.500 ha de conreus segueixen produint productes frescos i de proximitat per als nostres mercats.

El Parc Agrari està repartit entre els 14 municipis del curs baix del Llobregat i els productes principals que s'hi conreen són carxofes, porros, cebes, tomàquets, calçots, prunes i cireres.

El Centre d'Informació i Gestió del parc és a Can Comas, una masia situada al centre del Parc Agrari. S'hi pot visitar un arborètum i una col·lecció amb diverses varietats tradicionals d'arbres fruiters, a més de les exposicions temporals.

Any d'aprovació del Pla especial: 2004
(modificat el 2015)

Any de declaració del Parc Agrari: 1998
Superfície protegida: 3.348,02 ha

Centre d'Informació i Gestió.
Masia de Can Comas

Camí de la Ribera, s/n
08820 El Prat de Llobregat
Tel. 933 788 190
parcagrari@diba.cat
Horari: feiners de 9 a 14 h

Com arribar-hi

FGC
Línies L8, R5, R6, S3, S4,
S8, S9, R50 i R60
→ Parada Cornellà Riera

RODALIES RENFE
Línies R1 i R4

METRO AMB
Línia 5

TRAM
Línies T1 i T2

→ Parada Cornellà Centre:
enllaç amb línies de bus 94 i 95

Bus línia 94
→ Parada Verge de Montserrat

Bus línia 95
→ Parada Passatge Francesc
Layret

Informació pràctica

Itinerari circular que es pot seguir amb fites indicatives al llarg de tot el recorregut.

Passa per la població de Cornellà, vora el tram final del riu Llobregat i conreus en ple funcionament.

 Masia

 Conreu

 Riu

Punt d'Informació a la Masia de Can Comas

Camí de la Ribera, s/n
08220 El Prat de Llobregat
Tel. 933 788 190
parcagrari@diba.cat

19. L'agricultura al delta del Llobregat

Un hort immens enmig de grans infraestructures

L'aeroport de Barcelona, autopistes, línies de tren, poblacions que s'enganxen les unes amb les altres... Però, a més de tot això, el tram final del riu Llobregat també és terra fèrtil, horts i conreus. Aquest itinerari ens portarà a descobrir-los.

Comarca: Baix Llobregat

Punt de sortida: Cornellà Zona Esportiva

Punt d'arribada: Cornellà Zona Esportiva

Durada: 2 h

Distància: 7,8 km

Dificultat: baixa

Altitud mínima: 58 m

Altitud màxima: 78 m

Desnivell acumulat: 28 m

Època: tot l'any

Conreus i Sant Boi de Llobregat.

1. PER DAMUNT DEL RIU

El punt de partida d'aquest itinerari és la Zona Esportiva de Cornellà de Llobregat. Podem arribar-hi amb els FGC o bé amb alguns dels autobusos que hi tenen parada. Començarem pel pont reservat als vianants i a les bicicletes que travessa l'autopista A2-E90, el ferrocarril del Port i el riu Llobregat. Aquest pont és un excel·lent mirador per observar el riu i els diferents braços que el formen en el seu recorregut final.

Un cop creuat el pont, el camí desemboca en un vial de terra que recorre el curs del riu a dreta i esquerra i que segueix el cim d'una gran mota. El seguim a l'esquerra, aigües avall del Llobregat. El fet de ser elevat ens permet veure el riu a l'esquerra i els conreus que s'estenen a la dreta. Al cap d'uns 250 m trobem un trencall a mà dreta que baixa de la mota i enllaça amb un altre vial pavimentat, paral·lel al que hem seguit fins ara però més proper als horts.

2. CAL MONJO I CAN COMAS

Els conreus ens acompanyen a mà dreta de l'itinerari. Protegits rere una tanca, a mesura que anem caminant, anirem veient horts, camps de carxofes, de fruiters... De seguida arribarem a la primera casa, Cal Monjo, abandonada i que comença a enrunar-se, però amb els conreus ben endreçats. Uns 500 m més endavant arribem a la part posterior de Can Comas, oficina del Consorci del Parc Agrari i Centre d'Informació i Gestió, seu dels serveis tècnics, centre de gestió agroambiental i aula d'educació agroambiental.

3. ENMIG DELS CONREUS

Passat Can Comas ens cal continuar el camí flanquejat per arbres de ribera, sobretot àlbers i salzes, fins a arribar al pont de l'autopista B-20, que passa per sobre del camí del riu. Sense arribar a travessar-lo ens desviem a la dreta per un camí pavimentat que s'endinsa en la zona de conreus.

Som als camps de Can Parellada, una masia de l'any 1850, i tot el nostre voltant són conreus diversos.

Hem de seguir el camí pavimentat que, tortuós, va resseguint els camps, adornat amb algun arbre solitari de tant en tant i amb la Masia de Cal Misses. Passarem per la part del davant de Can Comas i ran de Cal Monjo, amb la façana modernista escrostonada. El camí passa entre la casa i un gran cobert de nova construcció i ens torna al camí que hem fet al principi, a prop del riu. L'haurem de seguir uns 150 m en sentit contrari per prendre un altre camí que s'enfila a una nova mota de terra i ens torna a endinsar en els conreus.

ECOSISTEMA

Al Parc Agrari s'hi poden trobar, entre altres, els hàbitats següents:

- * **Canyissars**
- * **Arbredes de ribera**
- * **Conreus: carxofa, raves, pastanagues, cebes i porros**
- * **Arbres fruiters: cirerer, presseguer, prunera, pomera i perera**
- * **Zones humides**

4. EL CAMÍ DE LA BOMBA

Som al camí de la Bomba, que avança alçat sobre el terreny i que ens ofereix un bon punt de vista sobre els conreus que s'erigeixen a banda i banda. Al fons, davant nostre, destaca l'església de Sant Boi de Llobregat.

De mica en mica el camí va perdent alçada, fins que arriba a situar-se al nivell dels camps. Travessem un canal, la regadora de Can Gibert, i continuem en direcció a Sant Boi de Llobregat fins al pont de la via del tren d'alta velocitat.

El conreu de la carxofa

Fa més de 100 anys que es conreen carxofes al Baix Llobregat, i actualment aquesta verdura és considerada el símbol de l'agricultura d'aquesta zona. Les característiques del terreny, profund i fèrtil, i el clima temperat, protegit del vent i el fred per les muntanyes que l'envolten i afavorit per la influència de la mar Mediterrània, fan que les carxofes del Parc Agrari siguin especialment dolces.

Des del Consorci de Turisme del Baix Llobregat es proposa l'Especial Carxofa entre els mesos de febrer i maig, que són els de màxima producció d'aquesta hortalissa: un seguit d'activitats lligades al consum de la carxofa en què participen productors, mercats i restaurants de la zona.

1. Camí a prop del riu al Parc Agrari, el Prat de Llobregat.
2. Basses per a la cria d'amfibis, el Prat de Llobregat.
3. Centre d'Informació de Can Comas.
4. Ginesta (*Spartium junceum*).

5. L'ESTACIÓ DE BOMBEIG

Un cop travessat el pont del tren, que té un disseny especial, seguim la línia pel costat oest fins a arribar a la mota que el resseguix. Per enfilar-nos-hi haurem de fer uns 200 m en direcció a Sant Boi i desfer-los un altre cop en direcció a Cornellà. Un cop passat de nou el pont, veurem un gran edifici a la dreta. És la planta d'electrodiàlisi reversible de Sant Boi de Llobregat que ve de l'Estació Regeneradora d'Aigua (ERA) del Prat de Llobregat. Crida l'atenció l'abundància d'ocells aquàtics que l'envolten i que utilitzen una petita zona pantanosa que hi ha a la part del darrere de la instal·lació.

Només ens queda continuar el camí per damunt la mota, molt utilitzat per la gent de Cornellà, Sant Boi i el Prat com a zona d'esport o esbarjo, fins a ser a tocar del pont del riu i tornar al punt de partida d'aquest itinerari.

Ho sabies?

Tot i ser en una zona humida, els amfibis són escassos al delta del Llobregat a causa de la contaminació, durant molts anys, de les aigües. Des que s'ha treballat seriosament en el sanejament de les aigües residuals, molts dels amfibis que n'havien desaparegut han tornat al Delta, i ara fan servir el riu com a corredor natural. A més, al Parc Agrari s'hi han construït basses artificials per proporcionar punts segurs de cria.

Per saber-ne més:

Rivera, X.; Escoriza, D.; Maluquer-Margalef, J.; Arribas, O.; Carranza, S.; Filella, E. (2011). *Amfibis i rèptils de Catalunya, País Valencià i Balears*. Barcelona: Lynx, Societat Catalana d'Herpetologia.

Parc Natural de la Serra de Collserola

Collserola és un territori vital per a totes les persones de l'entorn metropolità. Collserola és biodiversitat, qualitat de l'aire, reservori d'aigua, salut, educació i cultura. Però, per sobre de tot, Collserola és natura.

El paisatge de Collserola és el resultat de les intervencions humanes en el medi natural. Els poblats de la Pena del Moro o de Ca n'Oliver ens parlen d'una ocupació organitzada ja en temps dels ibers. Les ermites romàniques són testimoni de l'ocupació medieval. Les masies i els conreus que les envolten són el resultat de la desforestació per a usos agrícoles. I al punt més alt de la serra s'hi alcen el parc d'atraccions i el temple neogòtic del Tibidabo.

Any d'aprovació del Pla especial: 1987
Any de declaració del Parc Natural: 2010
Superfície protegida: 8.170 ha

Consorci del Parc Natural de la Serra de Collserola

Carretera de l'Església, 92
08017, Barcelona
Tel. 932 803 552
Horari: feiners i festius de 9.30 a 15 h

Com arribar-hi

RODALIES RENFE Línies R1 i R4

- Parada Sant Joan Despí
- Parada Molins de Rei

BAIXBUS Línia L46

- Parada Avinguda Barcelona-Francesc Macià, fins a parada Miquel Reverter-Avinguda Indústria

AMB BUS METROPOLITÀ Línia JM

- Parada Miquel Reverter-Avinguda Indústria, fins a parada Alzines-Tiellers

Informació pràctica

Ruta parcialment senyalitzada.

Passa per les poblacions de Sant Just Desvern i Molins de Rei, boscos d'alzina, boscos de ribera i brolles mediterrànies.

 Àrea de lleure/esplai

 Construcció d'interès

 Masia

 Pedrera

 Vista panoràmica

Punt d'Informació a Barcelona al Centre d'Informació del Parc
Carretera de l'Església, 92
08017 Barcelona
Tel. 932 803 552
ci@parcollserola.net

20. Per ponent, de Sant Just Desvern a Molins de Rei per Santa Creu d'Olorda

Un racó amagat

Aquest itinerari ens portarà a descobrir un dels racons de la serra de Collserola menys coneguts i que, en canvi, conté un patrimoni cultural considerable: Valldonzella, on encara queden fonts, forns de calç i les restes de l'antic convent de Santa Maria.

Comarques: Baix Llobregat i Vallès Occidental
Punt de sortida: Sant Just Desvern
Punt d'arribada: Molins de Rei
Durada: 3 h
Distància: 10,5 km

Dificultat: moderada
Altitud mínima: 29 m
Altitud màxima: 330 m
Desnivell acumulat: +360–480 m
Època: tot l'any

La Santa Creu d'Olorda, Barcelona.

1. PELS VESSANTS DEL TURÓ RODÓ

Des de la parada Alzines-Titllers de la línia JM de l'autobús de Sant Just Desvern, agafem el carrer d'Alzines en direcció est fins al carrer del Pont. Trenquem a mà esquerra per aquest carrer fins al final. Allà prenem un ample camí pavimentat a mà dreta i de seguida trobem el cartell indicador d'entrada al Parc de Collserola i l'inici de la pista forestal.

Seguim la pista, amb una forta pujada, que va virant a l'esquerra fins al coll d'en Solanes. A ponent ens queda la Penya del Moro, un mirador a 276 m, i el seu poblat ibèric del segle VI aC. Ens hi dirigim seguint la pista durant uns 150 m i prenem un corriol a mà dreta que entra dins del bosc. Un indicador assenyala el camí a la Santa Creu d'Olorda. El corriol plana per un alzinar jove amb pins i es torna a enfilar a la pista. La seguirem a mà esquerra, tot flanquejant el vessant de ponent del turó Rodó.

2. VALLDONZELLA

Després d'un gran revolt a mà dreta entrem al vessant nord del turó Rodó i el bosc es torna més espès i més humit. Criden l'atenció alguns arboços que creixen arran de camí per les grans proporcions que presenten. Deixem una pista a mà dreta que s'enfila a la carretera de Molins de Rei i baixem cap a la vall de Valldonzella, on trobarem, a mà dreta de la pista, les ruïnes pràcticament irreconeixibles de l'antic monestir cistercenc de Santa Maria de Valldonzella. A mà esquerra, la font de Santa Margarida, amb una gran volta de canó, està en perfecte estat de conservació.

Una mica més endavant, la pista deixa el fons de la vall per enfilar-se suaument a la dreta fins a la Torre del Bisbe, una masia construïda al segle XII sobre una antiga torre de defensa i que va pertànyer a Berenguer de Palou II, bisbe de Barcelona i conseller de Jaume I d'Aragó.

3. PEL TORRENT D'EN SERRA

Passada la Torre del Bisbe, la pista gira a la dreta i s'endinsa en la vall del torrent de Can Ferriol. Passem pel costat d'un forn de calç del segle XVIII i arribem a un encreuament de camins. Hem d'agafar la pista que s'enfila en direcció nord-oest, paral·lela al torrent d'en Serra. Passarem pel costat d'alguns àlbers de dimensions notables i deixarem un parell de pistes a la dreta. Seguirem sempre paral·lelament al torrent fins a la capçalera, quan el camí fa un revolt pronunciat a mà esquerra i es torna més planer.

ECOSISTEMA

Al Parc Natural de la Serra de Collserola s'hi poden trobar, entre altres, els hàbitats següents:

- * Alzinars
- * Pinedes
- * Boscos de ribera
- * Ambients aquàtics
- * Prats i conreus
- * Ambients urbanitzats i rupícoles

4. LA SANTA CREU

De seguida veurem uns graons que s'enfilen pel talús de la pista a mà dreta, amb un senyal que ens indica que és el camí a la Santa Creu d'Olorda. Pugem per un bosquet d'alzines, seguint el camí ben marcat pels esglaons que ens durà a l'àrea de lleure de la Santa Creu. Des d'aquí, només cal pujar-ne uns quants més i haurèm arribat a l'enclavament de la Santa Creu d'Olorda.

L'element més destacat és l'ermita romànica, documentada des del 1032, ja que no queda res del castell d'Olorda. També és interessant la pedrera dels Ocells, convertida en zona humida i hàbitat de diverses espècies d'ocells.

L'opus spicatum de Castellciuró

Amb aquest nom ens referim a una tècnica de construcció basada en la col·locació de pedres inclinades que canvien el sentit de la inclinació a cada filada. El resultat és la forma d'espiga de la qual li ve el nom («obra espigada»). Els primers a utilitzar-lo van ser els romans, però l'ús es va allargar fins a l'edat mitjana. Tot i que s'esmenta que s'utilitzava per reforçar la solidesa dels murs, el cert és que més aviat la debilita i que s'ha utilitzat sobretot com a motiu decoratiu.

A les ruïnes del Castellciuró, als basaments de ponent, hi ha tot un pany de paret d'*opus spicatum* molt ben conservat. Sembla que és d'origen visigot, del segle VIII, o preromànic, del segle X, i és la part més antiga del castell, del segle XIV.

1. La Santa Creu d'Olorda, Barcelona.
2. Font de Santa Margarida de Valldonzella, Barcelona.
3. Forn de calç a la Torre del Bisbe, Sant Feliu de Llobregat.
4. Can Ribes, Molins de Rei.

5. L'ALZINAR DE CAN RIBES

Des de la pedrera prenem la pista que baixa en direcció al nord-oest cap a les masies de Cal Portell, Can Ribes i Can Vilagut, a Molins de Rei. A prop de Can Ribes, travessarem un bonic alzinar força ben conservat.

Passat Vilagut arribarem a Castellciuró, amb les ruïnes del castell del segle XIV –anteriorment enclavament de l'Orde del Temple– i un mirador privilegiat a Molins de Rei i al Baix Llobregat en general. Només ens quedarà acabar de baixar cap a Molins de Rei. Hi entrem pel camí antic de Santa Creu d'Olorda, que seguim fins al final, a continuació pel carrer Mestre Blanc i finalment trenquem a l'esquerra per Jaume Balmes i un altre cop a l'esquerra per Roger de Llúria, que desemboca a Àngel Guimerà i a l'estació Molins de Rei de les línies R1 i R4 de Renfe.

Ho sabies?

Tot i que normalment el trobem en un estat arbustiu, l'arboç és un arbre que pot arribar fins als 10 m d'alçada. Al vessant nord del turó Rodó hi podem veure alguns exemplars molt grans. L'arboç té una gran capacitat de rebrot, tant després d'incendis forestals com d'estassades, que van convertir tots aquests boscos en conreus. Els seus fruits, vermells i vistosos, triguen gairebé un any a madurar. Floreix a la tardor i no és estrany trobar fruits i flors junts.

Per saber-ne més:

Patronat Metropolità del Parc de Collserola. (2003). *Plantes de Collserola 1: Els arbres, arbusts i lianes més freqüents*. Barcelona: Consorci del Parc de Collserola.

Com arribar-hi

R **RODALIES RENFE**
Línia R4

→ Parada El Papiol

FGC
Línia S1

→ Parada Valldoreix

Informació pràctica

Ruta parcialment senyalitzada.

Passa per les poblacions del Papiol i Sant Cugat del Vallès (Valldoreix), i boscos de pi blanc i d'alzina.

-
 Ermita
-
 Construcció d'interès
-
 Vista panoràmica
-
 Rocam
-
 Camps agrícoles

Punt d'Informació del Parc Natural de la Serra de Collserola

Carretera de l'Església, 92
08017 Barcelona
Tel. 932 803 552
ci@parccollserola.net

21. Del Baix Llobregat al Vallès pel puig Madrona

Una illa verda enmig de la indústria

Collserola està voltada per les ciutats més poblades i pels centres de producció industrial de Catalunya. I, al mateix temps, és una reserva natural de primer ordre, amb boscos ben conservats i una gran biodiversitat.

Comarques: Baix Llobregat i Vallès Occidental
Punt de sortida: Sant Just Desvern
Punt d'arribada: Molins de Rei
Durada: 3 h
Distància: 10,5 km

Dificultat: moderada
Altitud mínima: 29 m
Altitud màxima: 330 m
Desnivell acumulat: +360–480 m
Època: tot l'any

Conreus a Valldoreix, Sant Cugat del Vallès.

1. L'ALZINAR HUMIT

Des de l'estació del ferrocarril Renfe R4 del Papiol cal travessar el pas per sota de l'autopista A2 i pujar cap a la part més alta del poble seguint els carrers de Sant Antoni, Mossèn Jacint Verdaguer, Joan Maragall, Lluís Companys i del Carme. Aquest darrer ens porta a la sortida del Papiol pel camí de la Salut. És el que prendrem.

Després de passar pel costat de dues bòbiles, trobarem un trencall a mà esquerra, amb un indicador cap a la Salut. El seguim i de seguida s'endinsa en un bonic bosc de pi blanc. Tot pujant, passarem pel costat de tres dipòsits d'aigua i, després d'un parell de revolts de forta pujada, just quan el camí comença a planar, haurem de deixar la pista per agafar un viarany que surt a l'esquerra i s'endinsa dins l'alzinar.

Som al vessant nord de la carena, en un alzinar humit, amb grans pins i alguns roures. Travessarem el torrent del Pedró i, en

arribar al de la Mina, ens enfilarem fent zigzag-zagues fins al coll d'en Faura, a la carena de la serra d'en Rabassa.

2. LA SALUT DEL PAPIOL

Som en un creuament de camins: a la dreta, les pistes que venen del Papiol i de la Floresta, i a l'esquerra, la que ens durà a la Salut i al sender que s'enfila al puig del Rossinyol. Prenem la que surt a mà esquerra i que voreja el puig del Rossinyol pel vessant nord fins a arribar a l'àrea de lleure de la Salut –amb taules i bancs envoltats d'un bosquet de pi pinyer–. Uns metres més enllà hi trobarem la deliciosa ermita preromànica de la Salut, del segle x –i ampliada entre els segles xii i xvii–, situada en un pla just sota el puig Madrona

3. EL PUIG MADRONA

El camí continua al costat nord de l'ermita. S'enfila decidit cap al puig Madrona, seguint

les indicacions del PR-C 35. L'esforç haurà valgut la pena: la panoràmica que s'obre davant nostre és espectacular: el delta del Llobregat, l'Ordal, Montserrat i Sant Llorenç del Munt. Des del puig Madrona ens adonem que som en una illa verda enmig de la indústria. Hem arribat al punt més alt de l'itinerari i de la serra d'en Rabassa, la línia divisòria entre el Vallès Occidental i el Baix Llobregat.

ECOSISTEMA

Al Parc Natural de la Serra de Collserola s'hi poden trobar, entre altres, els hàbitats següents:

- * Alzinars
- * Pinedes
- * Boscos de ribera
- * Ambients aquàtics
- * Prats i conreus
- * Ambients urbanitzats i rupícoles

4. LA CARENA

Des del puig Madrona, el camí segueix carenejant cap al nord. És un sender que de seguida s'endinsa en un alzinar esclarrissat, clapejat de pins i alguns roures. Al començament el camí és planer, però al cap de pocs metres baixa decidit. Passem pel costat d'una construcció quadrada i seguim baixant, sempre per la carena, fins que arribem a una pista. La seguirem a mà esquerra, en sentit descendent, fins a sortir del bosc, quan arribem als primers conreus.

5. LA PLANA AGRÍCOLA

Hem arribat a Can Domènec, situada al municipi del Papiol, al Baix Llobregat, però just a la frontera amb Sant Cugat del Vallès, al Vallès Occidental. Hem deixat

La Salut

L'ermita de la Salut del Papiol és una església preromànica construïda a finals del segle XI o a principis del segle X. La primera menció que se'n coneix, com a parròquia, és del 1060. Primer va estar dedicada a Santa Eulàlia de Mèrida; el 1315 va passar al castell del Papiol i fou dedicada a Sant Pere, i el 1717 a la Mare de Déu de la Salut.

De l'edifici preromànic en queden les dues terceres parts de ponent de la nau i una finestra geminada amb capitell i doble arc de mig punt. L'absis, amb decoració llombarda, i les absidionelles són del segle XI. La porta d'entrada, tot i que sembla que està ubicada a la seva posició original, és del segle XII. Recentment, ha estat consolidada per la Diputació de Barcelona.

1. Vista del Baix Llobregat (Castellbisbal) i Montserrat al fons des del puig Madrona, el Papiol.
2. Àrea de lleure de la Salut, el Papiol.
3. Alzar, el Papiol.
4. Pensaments (*Viola alba*), torrent del Pedró, el Papiol.

enrere la muntanya i hem entrat de ple en la plana agrícola vallesana. Can Domènec és una masia del segle XVI inclosa en l'*Inventari del Patrimoni Arquitectònic de Catalunya*.

Prenem el camí a mà dreta, amb un senyal que ens indica l'estació dels FGC de Valldoreix, fi del nostre itinerari. Seguim l'ampla pista que ens condueix a una torre elèctrica i, des d'allà, baixem per un vial que travessa un bosquet d'alzines fins a enllaçar amb una altra pista que agafem a mà dreta. Ens durà a Can Barba, documentada des del segle XIII. Seguim la pista, primer per un bosquet a la falda del turó, després vorejant un gran camp. Arribarem a la carretera enquitranada que ens portarà a Valldoreix.

Ho sabies?

Les roques que conformen el massís de Collserola són molt antigues: són bàsicament pissarres, d'origen sedimentari metamòrfic, i granits, d'origen magmàtic. Una roca molt similar al granit és el pòrfir. Els cristalls són més grans i és més dura i més resistent a la meteorització que el granit. Al puig Madrona, hi podem trobar aquesta roca, dura, d'un to ocre, i, si ens hi acostem prou, hi veurem els cristalls que la formen. També podem observar les pissarres motades, pissarres amb taques fosques que ens indiquen la proximitat de roques ignies.

Per saber-ne més:

Alías López, G. (2008). *Guia de geologia de Collserola*. Barcelona: Consorci del Parc de Collserola.

Com arribar-hi

METRO AMB
Línia 3

→ Parada Roquetes

Sagalés Bus Nou Barris
Línia 82

→ Parada Carretera Alta
de les Roquetes-Torre Baró

Informació pràctica

Ruta parcialment senyalitzada (correspon a l'itinerari groc del fulletó del castell de Torre Baró, fet en sentit invers).

Passa per la població de Barcelona, prats d'albellatge, brolles, pinedes i alzinars.

Exposició

Construcció d'interès

Mirador

Itinerari senyalitzat

Punt d'informació

Centre d'Informació del Parc Natural de la Serra de Collserola

Carretera de l'Església, 92
08017 Barcelona
Tel. 932 803 552

Centre d'Interpretació del Castell de Torre Baró

Obert cada dia de l'any.
Tel. 664 044 079

22. Passejada dels turons, Torre Baró i Roquetes

Mirador a banda i banda de la serra de Collserola

Collserola està enclavada enmig de la zona més habitada de Catalunya, a cavall de les comarques del Vallès Occidental, el Baix Llobregat i el Barcelonès. Aquest itinerari ens ofereix una panoràmica inigualable de la metròpolis barcelonina.

Comarques: Barcelonès

Punt de sortida: Barcelona-Torre Baró

Punt d'arribada: Barcelona-Torre Baró

Durada: 1 h i 15 min

Distància: 4,9 km

Dificultat: baixa

Altitud mínima: 183 m

Altitud màxima: 264 m

Desnivell acumulat: +95-95 m

Època: tardor, hivern, primavera

Vista de Barcelona des de la carretera Alta de les Roquetes, Barcelona.

1. CASTELL DE TORRE BARÓ

A la part més oriental de la serra de Collserola, en una petita elevació situada entre el turó de Roquetes i el turó d'en Manyoses, s'alça un petit castell inacabat: l'actual castell de Torre Baró. Va ser construït durant la primera dècada del segle xx i havia de ser un hotel dins d'un projecte de zona residencial. L'itinerari comença al peu d'aquest castell, a la parada Carretera Alta de Roquetes-Torre Baró de la línia 82 de l'autobús.

Iniciant el recorregut de l'itinerari senyalitzat en groc, travessem la carretera Alta de les Roquetes per seguir el passeig per a vianants en direcció a ponent. La vista sobre la ciutat de Barcelona amb la mar Mediterrània al fons és extraordinària. Seguirem aquest passeig durant ben bé 1 km, fins que trobem un camí a mà dreta, a l'altre costat de la carretera, amb una cadena i un indicador que assenyalen el camí a la font de Santa Eulàlia i Can Rius.

2. PINS I PRATS D'ALBELLATGE

Seguim el camí, ample i força planer, que s'allunya de la carretera i s'endinsa en la muntanya. Som en una zona de prats en què els arbres són escassos. La planta dominant és l'albellatge, una herba gramínia alta, habitualment d'un to torrat i que viu bé en sòls pobres i vessants assolellats.

A l'esquerra ens queda la ciutat de Barcelona; a la dreta, els vessants costeruts i torrats per l'albellatge del turó d'en Segarra, i davant nostre, el Tibidabo, el punt més elevat de la serra de Collserola, coronat amb el temple expiatori del Sagrat Cor.

De tant en tant el camí travessa alguna de les clapes de pi pinyer de repoblació que creixen en aquests vessants. Aviat arribarem a la font de Santa Eulàlia, un racó acollidor amb arbres que hi fan ombra, bancs i taules. La font neix d'una mina excavada al vessant, just rere la caseta de maó d'on surt la font, restaurada recentment amb la participació del veïnat.

3. DE LA SOLANA A L'OBAGA

A partir d'aquest punt el camí s'enfila cap al nord, tot flanquejant el turó d'en Segarra. Deixem enrere l'ombra dels arbres de la font de Santa Eulàlia i travessem una zona de brolles i prats, fins que arribem a una pista ampla que prendrem en direcció al nord i que ens durà a la carretera del Cementiri de Collserola.

Prenem aquesta carretera a la dreta, passem per sota del pont d'un viaducte i, un cop el deixem enrere, agafem un camí a la dreta que s'hi enfila. Si des del viaducte mirem al sud ens trobem el paisatge àrid dels prats d'albellatge esquitxats pel verd dels pins. Més enllà, Barcelona, i al fons, el mar. Al nord el paisatge és completament diferent: un mar de boscos desemboca a la plana vallesana i al fons la muntanya de Sant Llorenç del Munt.

ECOSISTEMA

Al Parc Natural de la Serra de Collserola s'hi poden trobar, entre altres, els hàbitats següents:

- * Alzinars
- * Pinedes
- * Boscos de ribera
- * Ambients aquàtics
- * Prats i conreus
- * Ambients urbanitzats i rupícoles

4. ELS BOSCOS DEL VESSANT NORD

Comencem franquejant el turó d'en Segarra pel vessant nord, avançant cap a llevant per un camí pla i ample. Som en un alzinar amb pins i a l'esquerra ens acompanya el paisatge del Vallès.

Des del camí, que plana a una certa altura, podem veure la gran extensió de bosc

Torre Baró

El nom del barri de Torre Baró no ve del castell inacabat que podem veure avui dalt de la carena, sinó d'una antiga torre, la Torre del Baró, construïda durant el segle XVI per la família Pinós al costat de la carretera de Ribes. La torre va ser destruïda completament l'any 1714. Al mateix indret se'n va bastir una segona l'any 1797, que va ser enderrocada el 1967, quan es va construir la Meridiana.

L'edifici actual, que no està situat on hi havia hagut la Torre del Baró, és de la primera dècada del segle XX. No es va arribar a acabar mai i el seu destí era convertir-se en un hotel que havia de formar part de la zona residencial que s'havia projectat en aquesta àrea. L'edifici, recentment rehabilitat, acull un espai informatiu de divulgació històrica i és un punt d'informació del parc, gestionat per l'Ajuntament de Barcelona.

1

2

3

4

1. Vista de l'extensió forestal del vessant del Vallès Occidental de Collserola des de la carretera Alta de les Roquetes, Montcada.

2. Font de Santa Eulàlia, Barcelona.

3. Prat d'albellatge (*Hyparrhenia hirta*), pineda i el Tibidabo des del camí de la Font de Santa Eulàlia, Barcelona.

4. Pineda al coll de Peirà, Barcelona.

que cobreix aquest parc natural, un veritable pulmó verd situat enmig de les zones més poblades i dels centres més productius del país.

5. EL BARRI DE TORRE BARÓ

Continuem franquejant fins al coll de Peirà, on trobarem una pineda formada per grans exemplars de pi blanc. Deixem el camí que surt a la dreta per continuar endavant, voltant la pineda, fins que el camí fa un gir sobtat al sud per orientar-se un altre cop a l'oest. Caminant per dins del bosc arribarem a les primeres cases del barri de Torre Baró. Deixem enrere les cases i la pista per continuar per un camí enquitranat que ens porta a una magnífica pineda que ja no deixarem fins que tornem al punt de sortida.

Ho sabies?

L'albellatge és una planta herbàcia pròpia dels ambients secs i assolats. A Catalunya hi té el límit nord de la seva àrea de distribució i ocupa espais que han estat afectats pels incendis o la pastura, fets que han foragitat la vegetació més adaptada al nostre clima. En desaparèixer la pastura, els actuals prats d'albellatge estan en clara regressió. A Collserola els trobem als vessants meridionals de la serra i ocupen l'espai de contacte entre la serra i la ciutat.

—

Per saber-ne més:

Consorci del Parc de Collserola. (2004).
Guia de natura del Parc de Collserola.
Barcelona.

OFICINES DELS PARCS I ACCESSOS

—

BUS PARC

—

CONSELLS, REGULACIONS I RECOMANACIONS

OFICINES DELS PARCS I ACCESSOS

PARC NATURAL I RESERVA DE LA BIOSFERA DEL MONTSENY

Oficina del Parc Natural

Masia Mariona
BV-5119, km 2,5, Mosqueroles
08470 Fogars de Montclús
Tel. 938 475 102. Fax 938 475 368
p.montseny@diba.cat
<http://parcs.diba.cat/web/montseny>
Horari: cada dia de 10 a 14 h i de 15 a 17 h

Accessos

Carretera. Autopista AP-7; carreteres C-17, C-25 i C-35

Tren. Renfe: Les estacions més properes són: R2 Nord: Palautordera, Sant Celoni, Gualba, Riells i Viabrea-Breda. R3: Balenyà-Tona-Seva, Sant Martí de Centelles
Tel. 902 320 320. www.renfe.es

Autobús. Sagalés: Tel. 902 130 014
TEISA: Tel. 972 204 868

PARC NATURAL DE SANT LLORENÇ DEL MUNT I L'OBAC

Oficina del Parc

La Mata
BV-1221, km 14,8. 08230 Matadepera
Apartat de correus 71
Tel. 938 317 300 (informació del parc)
i 938 318 350 (gestió administrativa)
Fax 938 317 737
p.santllorenc@diba.cat
<http://parcs.diba.cat/web/santllorenc>
Horari: de dilluns a divendres, de 9 a 14 h

Accessos

Carretera. Autopistes E-9 i C-16; carreteres B-122, BV-1221 i B-124

Tren. Renfe: Estació de Terrassa.
Tel. 902 320 320. www.renfe.es
FGC: Estació de Terrassa
Tel. 012. www.fgc.net

PARC DEL MONTNEGRE I EL CORREDOR

Oficina del Parc

Carrer de l'Església, 13, 2n
08471 Vallgorguina
Tel. 934 727 670. Fax 938 679 092
p.montnegre@diba.cat
<http://parcs.diba.cat/web/montnegre>
Horari: feiners, de 9 a 14 h

Accessos

Carretera. Autopistes C-32 i AP-7; carreteres N-II, C-35, C-60 i C-61

Tren. Renfe: Les estacions més properes són Mataró, Sant Andreu de Llavaneres, Caldes d'Estrac, Arenys de Mar, Canet de Mar, Llinars del Vallès, Palautordera, Sant Celoni, Gualba i Riells i Viabrea-Breda
Tel. 902 320 320. www.renfe.es

Autobús. Sagalés: Tel. 902 130 014

PARC DEL GARRAF

Oficina del Parc

La Pleta
Ctra. de Ratpenat a Plana Novella, km 3,5
08870 Sitges
Tel. 935 971 819. Fax 935 970 887
p.garrafa@diba.cat
<http://parcs.diba.cat/web/garrafa>
Horari: de dilluns a divendres, de 10 a 15 h

Accessos

Carretera. Autopistes AP-7 i C-32; carreteres N-340 i C-31

Tren. Renfe: Estacions de Castelldefels, Garraf, Gavà, Sitges i Vilanova i la Geltrú
Tel. 902 320 320. www.renfe.es

Autobús. Monbus: Tel. 938 937 060
La Hispano Igualadina: Tel. 902 292 900
Baixbus: Tel. 902 023 393
Soler i Sauret: Tel. 936 325 133

PARC DEL CASTELL DE MONTESQUIU

Oficina del Parc

Masoveria del Castell de Montesquiú
08585 Montesquiú
Tel. 934 727 600. Fax 938 529 005
p.montesquiú@diba.cat
<http://parcs.diba.cat/web/montesquiú>
Horari: de dilluns a divendres, de 9 a 14 h

Accessos

Carretera. Carretera C-17

Tren. Renfe: Estació de Sant Quirze de Besora. Tel. 902 320 320. www.renfe.es

Autobús. TEISA: Línia de Camprodon a Barcelona. Parada a Montesquiú Cala Maca. Tel. 972 204 868

PARC D'OLÈRDOLA

Oficina del Parc

La Pleta
Ctra. de Ratpenat a Plana Novella, km 3,5
08870 Sitges
Tel. 935 971 819. Fax 935 970 887
p.garrafa@diba.cat
<http://parcs.diba.cat/web/olerdola>
Horari: de dilluns a divendres, de 10 a 15 h

Accessos

Carretera. Autopistes AP-7 i C-32; carreteres C-15, N-340 i BV-2443

Tren. Renfe: Estació de Vilafranca del Penedès (i enllaç amb l'autobús que va a Olèrdola i Canyelles)

Tel. 902 320 320. www.renfe.es

Autobús. Empresa Plana:
Tel. 938 145 848

PARC DEL FOIX

Oficina del Parc

Carrer del Castell, 31
08729 Castellet i la Gornal
Tel. 977 670 169. Fax 977 670 169
p.foix@diba.cat
<http://parcs.diba.cat/web/foix>
Horari: de dilluns a divendres, de 9 a 15 h

Accessos

Carretera. Autopista AP-7; carreteres N-340, BV-2115, BV-2116 i BV-2117

Tren. Renfe: Estació de l'Arboç i Santa Margarida i els Monjos
Tel. 902 320 320. www.renfe.es

Autobús. Autocars del Penedès:
Tel. 977 660 821
Autocars Vendrell: Tel. 938 922 544
Bus Castellví: Tel. 938 918 202
Monbus: Tel. 938 937 060

PARC DE LA SERRALADA DE MARINA

Oficina del Parc

La Conreria
Ctra. B-500, km 6. 08391 Tiana
Tel. 933 956 336. Fax 933 956 770
p.smarina@diba.cat
<http://parcs.diba.cat/web/marina>
Horari: de dilluns a divendres, de 9 a 14 h

Accessos

Carretera. Autopistes B-20, C-58 i C-33; carreteres C-31, B-500, BV-5001, BV-5011 i BV-5008

Metro. Línia 1: Santa Coloma. Línia 4: Pep Ventura

Autobús. B-26 i B-27 fins a Can Ruti.
TMB: Tel. 902 075 027

Tren. Renfe: Estacions de Badalona, Montgat i Montcada i Reixac. Tel. 902 320 320.
www.renfe.es

PARC DE LA SERRALADA LITORAL

Oficina del Parc

Av. de Sant Mateu, 2. 08328 Alella
Tel. 937 540 024. Fax 937 540 022
p.slitoral@diba.cat
<http://parcs.diba.cat/web/litoral>
Horari: de dilluns a divendres, de 9 a 14 h

Accessos

Carretera. Autopistes C-32, AP-7, C-60 i BV-5001; carreteres C-1415c, BV-5106, BP-5002 i N-II

Tren. Renfe: Estacions de Montgat, el Masnou, Premià de Mar, Vilassar de Mar i baixador de Cabrera de Mar. Tel. 902 320 320. www.renfe.es

Autobús. Sagalés: Tel. 902 130 014
Moventis Casas: Tel. 937 981 100

ESPAI NATURAL

DE LES GUILLERIES-SAVASSONA

Oficina del Parc

Carrer Guillerries, 5
08519 Vilanova de Sau
Tel. 938 847 888. Fax 938 847 887
en.guillerries@diba.cat
<http://parcs.diba.cat/web/guillerries>
Horari: de dilluns a divendres, de 9 a 14 h

Accessos

Carretera. Carreteres C-17, C-25, N-141, C-153 i BV-5201

Tren. Renfe: L'estació més pròxima és Vic. Des d'allà es poden agafar autobusos de línies regulars fins a l'Espai Natural.
Tel. 902 320 320. www.renfe.es

Autobús. Autocars J. Comasòlivas: des de Vic fins a Sant Julià de Vilatorrada i Folgueroles (de dilluns a dissabte). Tel. 938 862 614

PARC AGRARI DEL BAIX LLOBREGAT

Oficina del Parc

Can Comas. Camí de la Ribera, s/n
08820 El Prat de Llobregat
Apartat de correus, 76
Tel. 933 788 190. Fax 933 794 800
parcagrari@diba.cat
<http://parcs.diba.cat/web/baixllobregat>
Horari: de dilluns a divendres, de 9 a 14 h

Accessos

Carretera. Autopistes C-31, C-32 i B-20

Tren. FGC: Cornellà Riera
Renfe: Estació del Prat de Llobregat/Cornellà
Tel. 902 320 320. www.renfe.es

Tramvia. Trambaix (Cornellà Centre)

Metro. L5 (Cornellà Centre)

TMB. Tel. 902 075 027

PARC NATURAL

DE LA SERRA DE COLLSEROLA

Oficina del Parc

Ctra. de l'Església, 92
08017 Barcelona
Tel. 932 800 672 / Fax 932 806 074
Serveis tècnics: cpc@parccollserola.net
<http://parcs.diba.cat/web/collserola>
www.parcnaturalcollserola.cat
Horari: Centre d'Informació, atenció cada dia de la setmana, de 9.30 a 15 h
Oficines tècniques: de dilluns a divendres, de 8 a 15 h

Accessos

Carretera. Autopistes C-16, C-58, B-30, AP-7, AP-2, B-23 i B-20; carreteres BV-1415, BV-1417, BV-1462 i BV-1468

Tren. Renfe: Papiol, Molins de Rei, Sant Feliu de Llobregat, Torre Baró i Cerdanyola del Vallès
Tel. 902 320 320. www.renfe.es

FGC. Baixador de Vallvidrera, les Planes, la Floresta, Valldoreix i Sant Cugat. Tel. 012. www.fgc.net

Autobús. Moventis: Tel. 935 806 700

TMB. Tel. 902 075 027

Funiculars. Funicular de Vallvidrera. Tel. 012
Funicular del Tibidabo. «La cuca de llum». Tel. 012

BUS PARC

PARC NATURAL I RESERVA DE LA BIOSFERA DEL MONTSENY

<https://parcs.diba.cat/web/montseny/bus-parc>

Ruta 1: Sant Celoni-Santa Fe

Bus 1 de Sant Celoni al Centre d'Informació de Fogars de Montclús (rotonda BV-5114 i BV-5119), on es fa transbordament al bus 2, a Santa Fe de Montseny.

Ruta 2: Sant Celoni-Fontmartina

Preus: gratuït per a nens fins a 12 anys; bitllet senzill, 2,40 €; bitllet combinat Tren Rodalies Renfe + Bus, 10,80 €, anada i tornada des de Barcelona; 8,50 € des de qualsevol estació del tram Granollers Centre-Maçanet-Massanes, i 13,30 € des de qualsevol estació del tram Girona-Sils.

Zones d'aparcament a l'estació de Sant Celoni:

La Forestal (c. Olzinelles, 35).

Horaris: poden variar en funció de l'època de l'any. Consulteu-los a <https://www.sagales.com/linies/4?origenCL=100&destiCL=77>

Autobús. Sagalés: Tel. 902 130 014

PARC NATURAL DE SANT LLORENÇ DEL MUNT I L'OBAC

<https://parcs.diba.cat/web/santllorenc/bus-parc>

Ruta FGC (línia Vallès)

Barcelona-Terrassa

Ruta Bus Parc

Terrassa-Mura i Talamanca

Preus: gratuït per a nens fins a 12 anys; bitllet senzill, 2,40 €, entre Terrassa/Matadepera fins al xoll d'Estenalles (1 zona) i 4,50 € fins a Mura i Talamanca (3 zones); bitllet combinat tren-bus amb FGC fins a Terrassa i d'allà fins al parc, 11,6 €.

Abonaments

(T-casual, T-usual, T-grup, T-familiar i T-dia):

1 zona: es pot agafar el Bus Parc només fins a la Zona A: coll d'Estenalles, no fins a Mura/Talamanca;
3 zones: es pot agafar el Bus Parc fins a Mura i Talamanca.

Horaris: consulteu els horaris a <http://www.tgo.net/index.php/ca/>

Autobús. Transports Generals d'Olesa:

Tel. 937 780 088

Tots els dissabtes, diumenges i festius de l'any

DE CASA AL PARC

Sense fum · Sense benzina · Sense embussos · Sense cotxes

Amb transport públic integrat

Tota la informació a parcs.diba.cat/busparc

Bus Parc Sant Llorenç del Munt i l'Obac
De TERRASSA a MURA i TALAMANCA
Bitllet combinat FGC + Bus Parc
+ Bus Parc

Bus Parc El Montseny
De SANT CELONI a SANTA FE i de SANT CELONI a FONTMARTINA
Bitllet combinat Tren + Bus Parc

CONSELLS, REGULACIONS I RECOMANACIONS

<https://parcs.diba.cat/consells-regulacions-recomanacions>

Les bones pràctiques

Els espais naturals protegits són indrets on es poden practicar esports a l'aire lliure i es pot conèixer el nostre patrimoni natural i cultural. Utilitzeu la xarxa de pistes i camins indicats.

L'ús de la bicicleta

- Respecteu la preferència dels vianants i eviteu causar-los molèsties.
- Adeqüeu la velocitat al tipus de via. Per pistes, la velocitat màxima és de 30 km/h (i en alguns parcs, 20 km/h).
- Circuleu només per carreteres, pistes forestals o per camins de passejada de més de 3 m d'amplada.
- Per causes justificades, en determinades zones del parc, la circulació en bicicleta es pot restringir temporalment o permanentment.

La circulació motoritzada

- La circulació de vehicles està limitada a les pistes obertes al públic i no és permesa ni camp a través, ni per tallafochs, ni pels llits de rieres i torrents. Recordeu que la velocitat màxima per pistes és de 20 km/h.
- Modereu la velocitat per tal d'evitar atropellaments de persones o de fauna silvestre.
- El soroll causat per alguns vehicles és perjudicial per a espècies sensibles, com ara les aus rapinyaires, que poden abandonar les seves àrees de nidificació.
- L'erosió originada per les derrapades provoca l'aparició de sots i xaragalls a la xarxa viària. Circuleu amb moderació i mesura, especialment en pendents i amb el terra moll.
- No aparqueu davant de les cadenes que tanquen l'accés als camins ni als vorals de les carreteres. Visitem el parc amb seguretat.

Visitem el parc amb seguretat

- Planifiquem la ruta i porteu sempre un plànol per orientar-vos.
- Procureu caminar sempre per senders o camins clarament marcats o senyalitzats.
- Porteu calçat adient, aigua, provisió de queviures, roba còmoda i d'abric, així com una gorra, ulleres de sol i protecció solar.
- Si aneu en grup, no perdeu el contacte visual amb la resta de companys. No abandoneu ni deixeu mai enrere un company de ruta.
- El vent fort pot provocar la caiguda de branques i altres elements. A les crestes o les carenes, es pot incrementar el risc d'accidents. En condicions de vent intens eviteu els indrets exposats.
- En cas de boira és fàcil desorientar-se; no abandoneu el camí principal.
- En cas de xàfec o tempestes amb aparat elèctric, abandoneu ràpidament les crestes dels cims, els arbres aïllats i les entrades de les coves. Un bosc dens i atapeït pot servir d'aixopluc.

Què cal fer amb les deixalles

- És responsabilitat dels visitants emportar-se els residus que genera la seva activitat i reciclar-los.

Com podem ajudar a prevenir un incendi

- No és permès fer foc ni barbacoes fora dels espais habilitats.
- Cal ser molt prudent amb tot allò que comporti perill d'incendi, com ara les cigarretes, la circulació motoritzada o l'abandonament de deixalles.
- Doneu l'alerta si detecteu una fumera sospitosa. Aviseu al 112.

Els animals de companyia

- Els propietaris dels animals domèstics són els responsables que la seva conducta no pertorbi l'activitat tant dels habitants del parc com de la resta de visitants.

- Porteu els gossos sempre lligats.
- Cal que tingueu molta cura amb el comportament dels vostres gossos o altres animals de companyia, sobretot quan us trobeu a prop d'altres persones, d'una masia o d'un ramat.
- No deixeu els excrements dels animals, especialment als llocs amb més afluència de visitants.
- No abandoneu mai animals domèstics; és una negligència tipificada com a infracció. Poden esdevenir animals agressius, i també perjudicials per als ecosistemes naturals.
- Els gossos perillosos, a més d'anar lligats, han de portar morrió obligatòriament. S'entén per gos perillós aquell que la llei tipifica així, però també qualsevol gos que tingui un comportament agressiu.

ALTRES RECOMANACIONS

• Si hi ha **risc de neu** o ha nevat, consulteu l'estat de les carreteres i pistes a la pàgina web del parc.

• **Conduïu amb precaució**, respecteu els senyals i les indicacions dels guardes i dels informadors.

• Respecteu la natura i la tranquil·litat de l'entorn. **Cal evitar sorolls innecessaris.**

• Per protegir les poblacions de fauna autòctona, està **prohibit alliberar animals** de companyia o forans que les puguin desplaçar del seu hàbitat.

• La pesca només és permesa a les zones de **pesca controlada** (ZPC) durant els períodes aptes establerts, amb la corresponent llicència i permís de pesca, i d'acord amb el que determina la legislació vigent.

• La **circulació de cavalls** s'ha de limitar a les pistes obertes al públic i no és permesa ni camp a través, ni per tallafocs, ni pels llits de rieres i torrents.

ALTRES INFORMACIONS

Espècies protegides. Apreneu a conèixer els animals i les plantes de la muntanya. Respecteu-los i recordeu que algunes espècies, com el boix grèvol, la molsa o el margalló, són espècies protegides per la llei. La seva recollecció està penalitzada.

Activitats agrícoles. L'agricultura i la ramaderia són el mitjà de vida de molts dels habitants dels parcs. En la nostra estada al parc tenim l'obligació de respectar la seva feina.

Patrimoni natural. Als parcs, bona part de la terra és de propietat privada, però la conservació del patrimoni natural és responsabilitat de tots.

Aprofitaments forestals. L'aprofitament racional del bosc és una de les activitats econòmiques més tradicionals als parcs. Les tales són regulades per la Llei forestal de Catalunya i les normatives dels parcs.

Castanyes. Recordeu que les castanyes només es poden agafar amb l'autorització dels propietaris dels arbres.

Bolets. Si colliu bolets, aneu amb cura de no malmetre el bosc utilitzant eines o excavant la terra.

Patrimoni cultural. La presència i l'activitat humana als parcs ha deixat tot un seguit de manifestacions al llarg del temps: esglésies, castells, masies, camins, marges, etc. Tot això constitueix un patrimoni cultural d'una gran riquesa que hem de conservar.

Caça regulada. La caça als parcs és regulada amb la finalitat que es mantingui la fauna que els caracteritza.

Acampada. Dins els parcs naturals només podeu acampar a les àrees destinades a aquest ús. Demaneu informació a les oficines dels parcs.

Escalada. Hi ha èpoques de l'any en què és millor no escalar en determinades zones dels parcs ni practicar l'espeleologia i, per tant, se'n regula la pràctica. Respecteu les indicacions que hi trobareu.

© Diputació de Barcelona
Primera edició: novembre 2020

Coordinació

- ® Gabinet de Premsa i Comunicació
- ® Gerència de Serveis d'Espais Naturals

Realització editorial

www.som.cat

Cartografia

- ® Institut Cartogràfic de Catalunya
- ® Oficina Tècnica de Cartografia i SIG Local
- ® Andreu Grau

Textos

Francesc Muntada Sagrado

Fotografies

Francesc Muntada Sagrado;
Arxiu de la Xarxa de Parcs Naturals: pàg. 15, 16 i 17

Agraïments

Personal de les oficines i dels centres d'informació
dels parcs

Impressió

Jiménez Godoy, S.A.

Dipòsit legal

B-20756-2020

BUS PARC

3026 JFG

La Diputació de Barcelona és una institució de govern local que treballa conjuntament amb els ajuntaments per impulsar el progrés i el benestar de la ciutadania.

La Diputació de Barcelona, a través de la Xarxa de Parcs Naturals, gestiona amb els ajuntaments 12 espais naturals d'un alt valor paisatgístic, ecològic i cultural: Parc del Castell de Montesquiu, Espai Natural de les Guílleries-Savassona, Parc Natural i Reserva de la Biosfera del Montseny, Parc Natural de Sant Llorenç del Munt i l'Obac, Parc del Montnegre i el Corredor, Parc de la Serralada Litoral, Parc de la Serralada de Marina, Parc Natural de la Serra de Collserola, Parc Agrari del Baix Llobregat, Parc del Garraf, Parc d'Olèrdola, Parc del Foix.

Es pot consultar una versió digital de la publicació a <https://parcs.diba.cat/web/documentacio/publicacions/guies-de-rutes-digitals>, on també trobareu altres publicacions de guies temàtiques de la Xarxa de Parcs Naturals.

**Diputació
Barcelona**

Àrea d'Infraestructures
i Espais Naturals

Gerència de Serveis d'Espais Naturals

Comte d'Urgell, 187. 08036 Barcelona

Tel. 934 022 428

xarxaparc@diba.cat

parcs.diba.cat