

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 Llinars del Vallès*

PR-C 216 De Canyamars al santuari del Corredor

PR-C 146 De Calella 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'Olzinelles

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

SL-C 106 Sant Corneli

SL-C 110 De Vallgorguina a Olzinelles

Dosrius 7 (Circuit esportiu incliusiu «Sumant capacitats»)

Dosrius 7A (Circuit esportiu incliusiu «Sumant capacitats»)

* Rutes que no tornen al punt d'inici

 Fullet disponible

Equipaments i serveis més 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

Xarxa de Parcs Naturals

Opineu sobre els parcs

Parcs de Catalunya

Xarxa de Parcs Naturals de la Diputació de Barcelona

Parc del Castell de Montesquiú, Espai Natural de les Guàrdies-Savassona, Parc Natural 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'Olerdola, Parc del Foix.

Xarxa de Parcs Naturals

Gerència de Serveis d'Espais Naturals

Comte d'Urgell, 187. 08036 Barcelona

Tel. 934 022 428

xarxaparc@diba.cat · parc.diba.cat

Gabinet de Premsa i Comunicació. Textos: Joan Manel Riera Vidal. DL B 8108-2021. Paper procedent de fonts responsables amb el medi ambient.

Parc del Montnegre i el Corredor

ITINERARIS SENYALITZATS

PR®-C 216

De Canyamars al santuari del Corredor

Dosrius

Diputació Barcelona

Xarxa de Parcs Naturals

Parc del Montnegre i el Corredor

© Iconologics

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.

Accés al punt d'inici

En cotxe

Des de l'autovia C-60 (Mataró - La Roca), per la carretera B-510 fins a Dosrius i seguint per la BV-5101 fins a Canyamars.

En tren

Línia R1 de Rodalies Renfe, estació de Mataró. Enllaç amb autobús Sagalés, línia 553.

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

En autobús

Empresa Sagalés, línia 553. De l'estació de ferrocarril de Mataró a Canyamars (Dosrius).

Característiques i recomanacions

Distància: 15,4 km

Durada: 5 h

Dificultat: mitjana

Senyalització: blanc i groc, PR-C 216

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 al web o als punts i centres d'informació.

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

C. de l'Església, 13, 2n
08471 Vallgorguina
Tel. 934 727 670
p.montnegre@diba.cat

Descripció de l'itinerari

Excursió llarga i amb desnivell que parteix de Canyamars (Dosrius) i dona a conèixer alguns dels elements més emblemàtics del Corredor, com el Pou de Glaç, el santuari del Corredor i Can Bosc.

De Canyamars a la creu de Rupit (1 h 45 min)

Troblem la fita d'inici **1** a la rectoria de Sant Esteve de Canyamars (Dosrius). Des d'aquest punt, el sender baixa fins a la plaça de les Alzines. A tocar, trobem l'antiga fàbrica tèxtil de Manufactures Canyamars «La Tortuga» i les restes del Molinot de can Galzeran, molí fariner del segle **xvi** que estigué operatiu fins a inicis del segle **xx**. Seguint les indicacions, la pista deixarà a la dreta, assentat sobre un promontori del terreny, l'antic safareig de la Barca, entre grans alzines i roures. Després de creuar la riera, sovint seca, arribarem al Pou de Glaç de can Galzeran **2**. Sense dificultats, en un tram pla que ressegueix l'ample fons de vall, hom arriba a Can Cot i a Can Pau de la Rosa **3**. A partir d'aquí, la vall es fa estreta i forestal. El camí, paral·lel a la riera Rupitera i en forta pujada, no se'n separa fins a arribar a la creu de Rupit **4**, encreuament estratègic.

De la creu de Rupit al santuari del Corredor (1 h 15 min)

Vorejant la finca de Rupit, el sender segueix per la pista de l'esquerra vers el Corredor. Aquest racó oblidat pels llenyataires, entre els colls del Pi de Buac i del Bruc, allotja un alzinar madur, un dels pocs del massís orientats al sud. L'ambient nemoral que generen les velles alzines només deixa sobreviure espècies pròpies de l'ombra i la frescor —arç blanc, galzeran, heura, falzia negra i poques més—, en un sotabosc pràcticament nu sobre un sòl ric en matèria orgànica. Deixem enrere un camí fondo, la casa de Rupit, els colls del Pi de Buac i del Bruc i diverses cruïlles fins a prendre un corriol a l'esquerra, que s'enfila rocallós i aixaragallat fins al santuari del Corredor **5**.

Del santuari del Corredor al coll de Ca l'Arenes (50 min)

A partir d'aquí, el sender coincideix amb el GR 92 en direcció al sud-oest, i no el deixarà fins a les proximitats de can Bosc. En franca baixada, travessarem una línia d'alta tensió, un tram de graons i una pista. Poc més endavant apareixen els accessos a la font del Grèvol, eixuta gran part de l'any, i a un mirador amb àmplies vistes vers les valls de Canyamars i el Montalt. El sender gira a la dreta i condueix directament a l'àrea d'esplai **6**, dotada amb fonts, serveis, porxo, taules i un bar obert els caps de setmana. El camí baixa molt irregular fins a trobar la fita que indica cobertura del telèfon d'emergències [112: B-7013], on esdevé pista ampla que deixa a la dreta l'accés a l'àrea d'acampada i voreja més endavant els camps careners fins al coll de Ca l'Arenes.

Del coll de Ca l'Arenes al coll de l'Argila (30 min)

A partir d'aquí el camí seguirà la carena, per camps i bosquines, fins a una fita que indica cobertura del telèfon d'emergències [112: B-7014]. És el puig d'Aguilar. El nostre camí baixa per un alzinar fins al coll de l'Argila **7**, a tocar de can Bosc **8**, on girem per l'esquerra tot deixant el GR 92.

Del coll de l'Argila a la rectoria de Sant Esteve de Canyamars (40 min).

Aviat trobem una pista ampla i planera. Poc després de passar arran d'una gran roca granítica i d'alzines sureres gairebé monumentals, arribem al canvi de vessant de la Creu d'Aguilar, on no hi ha cap creu però sí una bona panoràmica del terme i una de les poques localitats de garric (*Quercus coccifera*) al parc. A l'est es troba el bosc regenerat després de l'incendi de 1981, que va arribar fins a la carena del puig d'Aguilar. Fou intens i ràpid, afavorit pel gran pendent del terreny i la densa arbúcia, i cremà unes catorze hectàrees. Una densa brolla de brucs, arboços, fenals, pins i altres espècies cobreix un sòl molt vulnerable a l'erosió. El camí baixa en pendent, deixant a la dreta la urbanització de Can Canyamars, fins a arribar a Canyamars pel camí de la Creueta, tot passant arran de les antigues escola i rectoria, on la ruta acaba sota un monumental lledoner.

1 Església de Sant Esteve de Canyamars

La primera referència documental és de 1324. L'actual edifici, del segle **xvi**, fou bastit sobre un de romànic més antic. És peculiar el campanar en cadireta amb quatre obertures amb sengles campanes.

2 Pou de Glaç

El Pou de Glaç de can Galzeran de Canyamars, avui can Prats, un dels sis referenciats al municipi de Dosrius, és un dels més ben conservats de Catalunya. Resta com a testimoni d'una indústria avui desapareguda i facilitada per la petita edat de gel. A l'altre costat del camí es conserva la bassa on es produïa el gel i la rampa per traspasar-lo al pou. Estigué actiu fins a principis de segle **xx**.

3 Riera Rupitera

És una de les riberes més ben conservades de la comarca. Avellaners, gatells, llorens, saüquers i falgueres abundants, i evònims conviuen sota els verns. Les ridortes o vidalbes i les heures s'enfilen fins al cim de les capçades. Algunes espècies foranes, com la robínia o el raïm de moro, aprofiten els sòls remoguts i assolellats. L'aigua s'escola gairebé tot l'any entre rocs i arrels per la llera, i excava sinuosos meandres. Més avall de can Cot es troba l'única localitat del marxívol (*Helleborus viridis*) al Maresme.

4 Santuari del Corredor

Salvi Arenes i Joan Bosch feren construir la primera ermita per honorar la Mare de Déu dels Socors el 1530. L'actual edifici, del gòtic tardà amb elements renaixentistes i promogut per mossèn Leonart Claus, fou acabat el 1583. A finals del segle **xvi** va incorporar un retaule renaixentista i una magnífica reixa de ferro protectora. És un enclavament de referència molt important per als pobles de la rodalia. L'aplec principal s'hi celebra el dilluns de Pasqua. Compta amb un centre d'informació del parc i un restaurant.

5 Mirador

Des del mirador hi ha una bona panoràmica del cor de la serralada. Al davant, en darrer terme, s'observa la serra de Polseruda, dominada pel turó del Montalt (594 m). A la carena es perceben alguns esqueis que foren refugis del poblament neolític. El turó de can Bruguera tanca la serra a ponent. Més enllà de la vall d'Argentona, Burriac, Céllecs i la resta de la Serralada Litoral, apareix Collserola als confins de la panoràmica. En primer terme, les bagues de la serra de can Vallalta i la vall de la riera Rupitera.

6 Can Bosc

És la casa més gran i forta de la muntanya. Referenciada des de 1508, dugué una intensa vida agroramadera fins a inicis del segle **xxi**. Des del 1775 fou propietat de la família Bell-lloch, fins que la comtessa la donà en herència al Bisbat de Barcelona l'any 1953. Des de 1977 és propietat de la Diputació de Barcelona. Els darrers anys incorpora un heliport dels Bombers.

