

Descripció de l'itinerari

Passejada que permet conèixer el paisatge de la conca mitjana de la Tordera, un riu que recull i barreja l'aigua dels massissos del Montseny i del Montnegre i que ha esdevingut un lloc estratègic per als assentaments humans i per a les comunicacions. Un cop s'arriba a la vall de Fuirosos el paisatge canvia radicalment: s'hi viu una quietud i s'hi observa una vegetació de ribera exuberant fins a can Puig. Més endavant, pinedes i alzinars mediterranis acompanyen el camí de tornada a la Batllòria.

De la Batllòria a la vall de Fuirosos

Trobem el senyal d'inici al final del carrer Tordera de la Batllòria **1**, a la cantonada amb el camp de futbol. Es pren el camí del costat del camp de futbol fins al pont del riu Tordera, que es travessa. Just passat el pont cal girar i prendre la pista principal a l'esquerra, seguint la mateixa direcció que l'aigua de la Tordera **2**. Caminarem amb l'autopista a la nostra dreta i el riu a la nostra esquerra.

Just abans d'arribar al pont de can Terrades (que travessa l'autopista per sobre) es pren la pista a mà esquerra i que continua paral·lela a l'autopista. El camí passa per la vora d'erms i camps de conreu amples que permeten una panoràmica visual molt extensa del Montseny. Quan s'han recorregut uns 2,5 km, s'arriba a una cruïlla a mà esquerra que ens duria al gual de la Tordera i que cal deixar enrere. De seguida s'arriba al pas de la riera de Fuirosos. Just abans de creuar-la cal girar a mà dreta, travessar l'autopista per un pas inferior i, immediatament, travessar la riera. A partir d'aquí s'abandonen els camins paral·lels a l'autopista i s'inicia l'entrada a la vall de Fuirosos pel seu camí principal.

De la vall de Fuirosos a la plana de can Puig

La pista de la vall de Fuirosos **3**, ampla i molt planera, no té pèrdua. Cal deixar enrere un camí que s'enfila a mà esquerra quan es porta un kilòmetre per la vall i estar atents a deixar-la uns 150 metres més endavant per agafar el camí de can Puig de Fuirosos, a mà dreta. Es creua la riera per sobre d'un petit pont i, pocs metres més enllà, es troba el camí que porta a la casa de can Puig, que es deixa a l'esquerra. Es pren el que s'enfila pel vessant de la muntanya fent diverses giragonses fins arribar a la carena, on hi ha una esplanada: la plana de can Puig **4**.

De la plana de can Puig a la Batllòria

A la cruïlla de camins que hi ha a la plana de can Puig **4** cal agafar el de la dreta. A partir d'aleshores, seguir el camí més fressat, que va baixant per un bosc mediterrani mixt. En una de les giragonses del camí hi trobarem una gran vista panoràmica de la conca mitjana de la Tordera i del massís del Montseny **5**. Més avall podrem observar un paisatge on s'hi ha dut a terme un aprofitament forestal.

El camí arriba a la pista principal, que cal prendre a mà esquerra de retorn a la Batllòria. Després de deixar a l'esquerra dos camins que s'enfilen cap a la muntanya, es travessa l'autopista per sobre el pont de can Terrades **6** i es retorna pel camí paral·lel a l'autopista i a la Tordera fins a la Batllòria.

1 La Batllòria

La Batllòria és el nucli urbà de l'antic municipi de Montnegre, que es va agregar a Sant Celoni el 1927. En trobar-se al camí ral de Barcelona a Girona, havia estat una petita vila de pas i parada amb hostals i ferreries de cavalls. A finals del s. xv els Barons de Montnegre també hi van fer construir el seu casal, can Bruguera, en substitució del castell que habitaven a Sant Martí de Montnegre.

2 La Tordera

El riu Tordera neix al capdamunt de la muntanya del Montseny, a 1.100 m d'altitud. Quan arriba a la plana del Vallès va vorejant el Montseny i el Montnegre i va a buscar el mar entre Blanes i Malgrat. En aquest tram de la Batllòria, el riu serpenteja per la plana al·luvial amb uns cabals molt variables, que en períodes d'estiatge poden arribar a assecar-lo, però que les grans tempestes el poden fer créixer fins amagar d'aigua la vall en centenars de metres d'amplada. La força de l'aigua fa que aquestes avingudes rebin el nom, en aquesta conca, de torderades.

3 La vall de Fuirosos

Darrera el mas senyorial de ca l'Oller s'amaga una vall profunda de relleus suaus, primer, i abruptes i feréstecs més amunt. La frondositat del bosc, amb una gran varietat d'arbres (alzines, pins pinyers roures, suros, pinastres...) és l'element més característic. La riera, on hi van a parar múltiples sots i torrents, és l'afluent més llarg de la Tordera dels vessants obacs del Montnegre. Les vernedes, gatel·ledes i freixenedes formen un bosc de ribera continu d'una gran

qualitat ecològica i paisatgística. El pantà de la Brinxa, al fons de la vall, juntament amb altres petits embassaments en alguns sots, fan que els ambients aquàtics es mantinguin durant tot l'any. Les masies es troben disperses per tota la vall, envoltades de conreus, prats i erms que constitueixen els espais oberts vinculats a l'activitat agrícola i ramadera. Aquests ambients augmenten la biodiversitat i acompanyen la vida a la muntanya. A finals de s. xix la vall havia arribat a tenir més de 100 habitants! Actualment, l'aprofitament dels recursos forestals i les activitats agroramaderes conviuen amb el turisme, l'esport i el lleure.

4 La plana de can Puig: l'aprofitament forestal

Fa centenars d'anys que els boscos mediterranis estan gestionats per les poblacions humanes. La feina a bosc ha modelat el paisatge, ha transformat l'estructura dels boscos, ha modificat la densitat i la dominància de cada espècie, ha afavorit unes espècies i n'ha plantat de noves.

Quan es fa un aprofitament forestal, el bosc esclarissat és una oportunitat de vida per a moltes espècies vegetals i animals que prefereixen aquests nous hàbitats. Poc a poc, el bosc es refà, els bosquerols hi tornen per fer feines de manteniment i millora i, al cap d'uns quants anys hi haurà prou fusta per tornar a fer un aprofitament forestal.

5 Panoràmica de la conca mitjana de la Tordera

La Batllòria es troba al centre del corredor que separa els massissos del Montseny i del Montnegre, dos espais naturals d'alt valor biològic i paisatgístic. El riu Tordera, amb tota la seva xarxa d'afluents, comunica les dues muntanyes al llarg del seu curs mitjà.

Descobrim Sant Celoni (III)

De la Batllòria a la serra

SL-C-70

ITINERARIS SENYALITZATS

Montnegre i el Corredor

Parc del Montnegre i el Corredor

Entre vora mar i terra endins, sota l'ombra de boscos atapeïts, testimonis d'antics usos forestals

Dòlmens neolítics, restes ibèriques i esglésies medievals es reparteixen dins un paisatge vorejat de conreus, boscos i masies. Tot plegat ens parla de petites històries privades i supervivència col·lectiva.

Al codi QR trobareu més informació sobre aquesta excursió.

DADES PRINCIPALS

Any de constitució: 1989
Superfície protegida: 15.010 ha

MÉS INFORMACIÓ

Oficina del Parc del Montnegre i el Corredor
Església, 13, 2n
08471 Vallgorguina
Tel. 934 727 670
p.montnegre@diba.cat

Parcs de Catalunya
Xarxa de Parcs Naturals de la Diputació de Barcelona
Parc del Castell de Montsesqui, Espai Natural de les Guilleres-Savassona, Parc Natural de Montseny, Parc Natural de Sant Llorenç del Munt i l'Obac, Parc del Montnegre i el Corredor, Parc de la Serratada de Marina, Parc Natural de la Serra de Collserola, Parc Agrari del Baix Llobregat, Parc del Garrat, Parc d'Olió, Parc de la Foix.

Opneu sobre els parcs

Gabinet de Premsa i Comunicació. Textos: Maria Miralles Cassina. Fotografies: Maria Miralles Cassina. DL B 20532-2019. Paper procedent de fonts responsables amb el medi ambient.

Accés al punt d'inici

En cotxe

– A la Batllòria s'hi arriba per la carretera C-35, km 61. Un cop s'entra al nucli, cal agafar el c/ Tordera fins al final, on hi ha aparcament al costat del camp de futbol.

En tren

– R2 (Barcelona - Maçanet-Massanes per l'interior): Sant Celoni-Gualba

– R11 (Barcelona - Portbou): Sant Celoni-Gualba

En autobús

Sant Celoni bus. Bus Sant Celoni - La Batllòria (Cia. Hispano Hilarienca)

Tel. 972 24 50 12. <http://www.teisa-bus.com>

Transports públics de Catalunya. Empresa Sagalés, SA

Tel. 902 130 014. www.sagales.com

En taxi

Parada a la plaça de l'Estació de Sant Celoni. Tel. 938 670 847

Itineraris senyalitzats al Parc del Montnegre i el Corredor

GR 5 Sender dels miradors. De Sant Celoni a Sant Iscle de Vallalta*
GR 83 Camí del nord o del Canigó. De Mataró a Sant Celoni*
GR 92 Sender del Mediterrani. De Tordera a Linars del Vallès*

PR-C-146 De Calèlia a Tordera*
SL-C-71 El dolmen de Pedra Gentil
SL-C-72 La plana del Corredor
SL-C-73 Les alzines de Can Portell
SL-C-74 El pont de la Vila
SL-C-76 Camí del torrent d'en Puig al Corral*
SL-C-77 Can Vilar i el sot de Can Montasell
SL-C-78 L'ermita de l'Erola
SL-C-79 La vall d'Oizinelles
SL-C-80 El dolmen de Ca l'Arenes
SL-C-101 La vall de la riera de Pineda
SL-C-102 Les Torrenteres
SL-C-103 Montnegre carener
SL-C-105 El pla de Forcs
Dosiús 7
Dosiús 7A
SL-C-110 De Vallgorguina a Oizinelles
SL-C-106 Sant Corneli

* Rutes que no tornen al punt d'inici

Fuellt disponible

Equipaments i serveis mes propers

Punt d'informació a l'Oficina de Turisme de Sant Celoni
Centre de Documentació del Parc del Montnegre i el Corredor.
Sant Celoni.
Centre d'informació de Vallgorguina

Característiques i recomanacions

Distància: 8,1 km

Desnivell: 80 m

Durada: 2 h 45 min

Dificultat: baixa

Senyalització: blanc sobre verd, SL-C 70

Recomanacions:

- Porteu calçat adequat i aigua.
- No llenceu deixalles ni arrenqueu cap mena de planta.
- Procureu no destorbar la fauna. Cal evitar qualsevol contacte amb animals, especialment amfibis, per tal d'evitar que es pugui produir una contaminació de malalties a la fauna
- Respecteu l'activitat de les masies i explotacions agràries per on passeu.
- Porteu el gos lligat prop de les cases, dels ramats i del bestiar domèstic o altres indrets freqüentats.
- Vigileu amb la resta d'activitats que interaccionen en les pistes i camins per on passeu.

(Més informació a la web o als punts i centres d'informació)