

CAMINS TRADICIONALS
DE VILADRAU

FERRÀN TOLOSA I CABANI

MAPA 1

Una de les coses que més m'apassionen quan vaig d'excursió, és trobar un camí antic, poc fressat, i seguir-lo. Mentre ho faig, tinc la sensació d'haver-me traslladat en un altre temps, quan amb molta cura i paciència uns homes, temps enrere, però potser no gaire llunyà, el varen construir posant pedra vora pedra, cercant els millors passos per fer-lo més còmode als animals, per mantenir-lo lluny dels efectes de les torrentades estiuenques. Tinc temps de pensar en l'ús que se li donava, davallant per ventura carbó, potser glaç a les primeries de l'estiu, o potser per anar a caçar o acompanyar el bestiar en els viatges de transhumància, qui sap... D'això parlem amb la meva dona o amb els meus amics mentre caminem. La conversació s'atura quan de sobte trobem places o sitges i pensem que amb molta paciència es feia carbó, alguna bassa per aprofitar l'aigua, o un corral esfondrat, antic aixopluc per al bestiar. Veritablement un camí és història viva d'un poble mentre és usat, i el sentiment s'entristeix de veure que a poc a poc, el camí és oblidat per tothom. El meu goig reapareix, si en arribar al poble, qualque avi ens explica que aquell camí l'havia fet durant la seva joventut quan encara el camí era viu i remarca que aquests camins ja no serveixen per als temps actuals. No el volem desanimar, però ens neguem a oblidar-los i, per dintre, pensem que hi ha d'haver nous motius per retrobar-se amb aquests camins i potser cal començar per donar-los a conèixer a fi que cadascú hi trobi el seu propi interès per fressar-los de nou i tornar a donar-los vida.

No m'he animat a escriure un article sobre els camins de Viladrau per "filosofar" de l'esdevenidor dels camins, sinó per enumerar-los, descriure'ls i senyalar-los en el mapa, com a primera passa del recorregut cap a la seva conservació i millora, per mantenir allò que fou un tros important de la història del poble.

Voluntàriament he deixat sense descriure els camins que deixen el terme municipal per arribar a altres poblacions o indrets, ja que el treball es limita al terme de Viladrau i la descripció es fa tenint el poble com a punt de partida.

Idíl·lic camí enmig d'un alzinar.

TIPUS, SEGONS ELS USOS

- **Camí ral.** El 1761 el rei Carles III va promulgar una reial ordre per la qual els camins entre pobles, viles i ciutats passaven a ser propietat reial, i el 1799 es va concretar un pla per a tot el Principat.

- **Camí d'abast.** Són camins relacionats amb les feines del bosc, com per exemple el carboneig, treure llenya, etc. Aquests eren camins per a carruatges o per a animals de càrrega quan els carros no podien arribar a les sitges.

- **Camí ramader.** Eren i són camins que serveixen per a transportar el bestiar dels corrals de vora el poble, cap a pastures situades muntanya amunt i viceversa.

D'una manera més organitzada, aquests canvis d'ubicació es feien de manera estacional per portar el bestiar d'altres comarques, i tenia Viladrau com a etapa intermèdia. Ens estem referint al fenomen de la transhumància. A Viladrau el bestiar es guardava en un tancat, vora la capella de la Pietat, espai arranjat actualment com a plaça i lloc d'esbarjo infantil.

Els ramats que eren transportats s'anomenaven "ramats cerdans", fent referència a la seva procedència pirenaica. De fet, segons Gonçal de Reparaz, un dels itineraris més importants procedia de Sant Bartomeu del Grau, que, des-

prés de travessar la plana de Vic, es dirigia cap a la Marina, passant per Vilalleons, Espinzella, Viladrau i Arbúcies.

- **Camins relacionats amb altres indústries (mines, pous de glaç, forns de calç, molins, pedreres).** Aquestes activitats requerien un accés adequat segons els casos; a voltes s'obrien camins que, una vegada havien estat utilitzats, es deixaven abandonats. No és estrany, doncs, trobar camins amples enmig del bosc i que es perden sense motiu aparent.

- **Camins d'interès excursionista, paisatgístic i natural.** Viladrau, per la seva ubicació dins l'àrea d'influència de la serralada del Montseny, i també pel fet d'ésser tradicionalment lloc d'estiueig pel seu clima, paisatge, fonts, etc. ha facilitat el desenvolupament de camins per a gaudir dels elements naturals. Pot ser que el camí i la fita més representativa sia el que puja a la creu de Matagalls.

- **Camins romeus.** Són camins que duen a ermites o santuaris. Des de Viladrau són prou coneguts el santuari de Sant Segimon, l'ermita de l'Erola i la de Sant Marçal, però també el Santuari de Puig-l'agulla i Santa Maria de Vilalleons, itinerari avui poc freqüentat des de Viladrau.

- **Camins veïnals i camins d'unió entre pobles.** Tenien un interès comercial, per anar a mercats, a comprar o vendre. Per descomptat que aquests camins eren el vertader vincle d'unió entre els pobles i per tant entre els seus habitants en un temps en què no hi havia altres mitjans de comunicació. Em ve a la memòria allò que una vegada ens comentava l'avi de can Jan, Ramon, que anava i venia de Vic a peu en un sol dia, només per comprar-hi tabac!, i també el mateix Ramon, que feia a peu el trajecte de Sant Sadurní d'Osormort a Viladrau per festejar amb la Maria, que després seria la seva dona. Retalls de la vida que s'escriuen en els camins avui massa oblidats...

CAMÍ ANTIC DE VILADRAU A VIC

1. Per Sabatés i el collet de l'Home Mort.

Se surt de Viladrau en direcció a can Betllic, passant pel pla de l'Ós, can Panella, collet de Masnou (vora la casa ara enrunada) i coll de sa Sitja, i abans d'arribar a can Betllic, es davallava per la dreta en direcció a la casa, avui abandonada, de l'Estrany. Per aquest indret s'endevina un planell on hi havia tres creus en record d'haver-hi estat morts l'amo i fill de can Betllic, així com el vicari de Viladrau. El camí segueix pel sot de la font de la Noguera fins a arribar a la Noguera. Des d'aquest punt es continuava per un tram de l'actual carretera GEP-5251 fins a arribar a Fàbregues, on hi havia un pont que permetia arribar pels camps de la Capella a les cases, pel costat de llevant. A partir d'aquí

s'arriba a Sabatés per un camí vora el torrent de Fàbregues. Després el camí s'enfila en direcció als peus del Montagut, el qual es deixava a l'esquerra per assolir el collet de l'Home Mort; aquest darrer tram ara està molt abandonat però encara es poden observar restes de l'empedrat i escopidors poc abans d'arribar al collet. Des del coll en pocs minuts s'arriba al Santuari de Puig-l'agulla.

Hi havia alguna variant des de can Betllic: es podia davallar a la Noguera per la Castanyeda de la Noguera o bé arribar a Puig de Fàbregues per l'Estrany.

L'itinerari assenyalat era usat principalment quan el trajecte es feia a peu, ja que per fer-lo en carruatge era més aconsellable el que segueix a continuació.

2. Per Espinzella i el Vilar.

Aquest sembla que era el camí més usat. Artur Osona, a l'Anuari de l'Associació d'Excursions Catalana, 1882, fent el trajecte de Viladrau a Puig-l'agulla, escriu que, en passar per Masvidal, deixa a l'esquerra el camí cap a Vic, Taradell, Seva i Balenyà.

El camí per tant era usat fins a Espinzella, tant per anar a Vic, com a Taradell o a Seva. Es deixa Viladrau en direcció al Segalàs, o bé per un camí que duu a l'actual urbanització del Park Hotel, camins que s'ajunten vora el garatge del Molins (a l'inici del camí actual de can Gat). D'aquí el camí davallava per la dreta de la riera Major, entre aquesta i l'actual carretera, passava vora can Pau Moliner i la Noguerola, per a arribar a coll Cendrós, després de creuar la riera de Sant Segimon. Des d'aquí el camí anava planer fins al molí Espatllat, on hi havia un modest hostal, que anomenaven Hostal de l'Aregada. El trajecte cap a Vic es feia seguint un camí que unia les cases d'Espinzell amb les del Vilar del Bosc. Des d'aquí el camí inicia un suau pendent de pujada per a arribar al coll Roig, també anomenat coll del Vilar. En aquest coll hi havia una creu (hi conflueixen tres termes, Viladrau, Taradell i Sant Julià) i d'aquí amb tendència a davallar s'arriba a Vilalleons. En aquest cas no passava pel Santuari de Puig-l'agulla, però era més directe per a anar a Vic.

Antoni Pladevall, historiador, fent referència a la Consueta de Viladrau, explica que el dilluns de Pasqua es feia una processó per anar a visitar nostra senyora de Vilalleons i venerar la imatge de Santa Maria. A la Consueta s'hi explica també que d'anada es visitava la capella de Sant Miquel d'Espinzell i de tornada la de la Mare de Déu del Vilar del Bosc.

Caminoi per la carena de Collsaprunera.

CAMÍ ANTIC DE VILADRAU A TARADELL

Fins a arribar a Espinzella el camí segueix el que he descrit per anar a Vic. A partir d'aquí el camí anava a trobar el coll del Timonar, travessant l'actual carretera B-520. Passa junt els camps del Timonar, pel l'extrem nord (límit del terme de Viladrau), s'enfila cap al coll de la Creu de Pedra i pel coll de Taradell davalla a Taradell.

CAMÍ ANTIC DE VILADRAU A SEVA

De Viladrau al Molí Espatllat es seguia el mateix itinerari que per anar a Taradell, però en arribar a les cases esmentades, es prenia el camí que es dirigia a Sobrevia, deixant a l'esquerra el corral de la Sala (ara enrunat i difícil de trobar). A partir d'aquí el camí segueix direcció a Seva.

CAMÍ ANTIC DE VILADRAU A SANT SEGIMON, EL BRULL I COLLFORMIC

Aquest era un camí molt important, usat per diferents motius segons cada

cas. Així era el camí de peregrins cap a l'ermita de Sant Segimon, com a camí ramader per a dur el bestiar cap al Vallès, com a accés als boscos del turó del Pal Sec i coll d'Ordials per al carboneig i altres feines, i també com a via de comunicació entre Viladrau i el Brull, a més d'altres pobles del sud de la plana de Vic.

Es surt de Viladrau per l'actual carrer de Sant Segimon, passa pel sot del Segalàs, i travessa la riera per a anar a trobar el camí de la serra de Rosquelles, que duu al Molí de Baix. Des d'aquí s'arriba al Molins. Actualment es pren el camí que fent una mica de pendent va a les cases de can Bosc, però en descripcions i mapes de fa uns anys, l'itinerari principal sembla que anava cap a la Sala Vella, després a la Sala Nova, i d'allà cap a l'ermita de l'Erola. A partir d'aquest punt se seguia l'actual camí a Sant Segimon, primer entre suggerents castanyers i després, per alzinar. En aquest camí podem encara trobar-hi trams empedrats vora l'oratori de Sant Camil de Lel·lis. Després de passar el torrent de l'Oratori vora la cascada, es puja per les Marrades, al cap d'amunt de les quals, deixa, a l'esquerra, el camí del torrent de la font de Matagalls o de la cova d'en Pera. Més amunt es passa pel coll de l'Estornell i s'arriba al Santuari de Sant Segimon. Si es vol, es pot seguir pujant deixant el Santuari a l'esquerra. Pocs metres més amunt, en el collet de les Tres Creus, el camí, actualment molt perdut, davalla per creuar el torrent dels Rentadors, i puja pel costat de ponent a trobar el coll de la font Pomereta i iniciar la davallada cap al Brull. Si es vol anar a Collformic, en arribar al coll de la font Pomereta es pren la direcció sud, cap al coll dels Cent Sous i Sant Andreu de la Castanya.

CAMÍ ANTIC DE VILADRAU A SANT MARÇAL

Camí marçaler. També serveix per a anar a la Creu de Matagalls fins al coll de Buc de Riol (Bordoriol).

Fins a arribar al coll del Boc o Buc de Riol té diverses opcions. Se surt de Viladrau en direcció a la font d'en Miquel, i un centenar de metres amunt, després de can Pujol es troba un corriol que passa per darrera del Casal i permet arribar fàcilment al veïnat de les Paitides. D'aquí, se segueix per la font del mateix nom, i les del Ferro i del Noi Gran, per a arribar a un indret anomenat els Oms del Martí, no lluny d'aquest mas.

L'altra opció, com a camí carreter, era prendre el mateix camí de la Vila i el Martí.

Des de la Vila hi havia també una opció que anava directament al coll de la Castanyareda, seguint inicialment el camí de l'Aremany.

A partir d'aquí l'itinerari seguia aproximadament l'actual camí asfaltat fins a arribar al coll de Buc de Riol.

Des d'aquest coll, el camí segueix pel vessant de la Selva en el límit del terme. Actualment el camí antic ha estat destruït quasi totalment per la nova carretera. L'itinerari transcorre vora l'Esquei del Boc, passa pels Brucs Bords, el sot del Forn de Calç i el de Rigròs, abans d'arribar al coll de Sant Marçal, on es troba la Taula dels Tres Bisbes, per a accedir finalment a l'ermita.

Des d'aquest punt es pot continuar cap a Santa Fe.

CAMÍ ANTIC DE VILADRAU A ARBÚCIES

El camí més directe des del centre de Viladrau era el camí del coll Sespregàries, que surt de Viladrau per l'actual avinguda de Marcos Redondo, i en arribar al cap d'amunt de la pujada trenca a l'esquerra pel camí actualment assenyalat com el camí del coll Sespregàries; més amunt es deixa a la dreta un monòlit amb creu que recorda el lloc on mataren uns viladrauencs durant la darrera guerra civil.

Seguint endavant es passa vora ca l'Herbolari, i, a l'esquerra, es deixa la peça de la Pubilla poc abans d'arribar al coll Sespregàries. A partir del coll, s'inicia la davallada cap al Serrat i l'ermita de Cerdans, el Collell, can Tordera, can Dorca i can Dosrius, fins a arribar a Arbúcies.

CAMÍ ANTIC DE VILADRAU A ESPINELVES

Se surt de Viladrau per l'actual carrer d'Arbúcies en direcció al cementiri. Crec que aquest tram de carrer seria millor anomenar-lo carrer d'Espinelves, ja que segueix el camí antic d'aquesta població. Després de deixar el cementiri a l'esquerra, l'antic camí creuava l'actual carretera asfaltada GE-543 per davallar cap al sot dels Escalons, on conflueix amb el que ve de can Jan, i es dirigia, pel mateix camí actual, cap al coll del Sabater després de deixar un ramal que duu a les Cors. Més amunt deixa a l'esquerra el camí de la Casanova de les Cors i, sense variar de cota, s'acosta a can Feliu, casa avui abandonada i que marca els límits dels municipis de Viladrau i Espinelves. Es deixa can Feliu a l'esquerra i s'inicia tot d'una la davallada pel sot de can Feliu cap al poble d'Espinelves.

Si es feia el trajecte a peu, es podia passar pel coll de Mas Miquel, en comptes d'anar pel coll del Sabater.

CAMÍ ANTIC DE VILADRAU A SANT SADURNÍ D'OSORMORT

Es pot anar a Sant Sadurní per Montalt i la Boixeda, o bé per can Jan, sot

de la Casadevall, les Cors o també per Masvidal i la Noguera.

Si es va per la Boixeda, una vegada a la casa, es continua direcció nord, per creuar la riera de les Cors o del Boix i, seguint per la vorera de llevant de la riera Major, s'arriba a Sant Sadurní.

Si es va per les Cors, se surt de Viladrau per can Jan, s'arriba al torrent de la Casadevall, pont de les Cors, seguint per la vorera de llevant de la riera de les Cors; després d'aquestes cases el camí té tendència a pujar al principi, per passar a l'altra vorera de la riera i repassar-la de nou, fins a trobar el camí de Vic a Espinelves i arribar a les cases de Rifà i la Cantina. El tram de les Cors a la Cantina pren el suggerent nom de camí de la Boscada. Poc més avall es passa de nou la riera de les Cors fins a arribar a la casa Masferrer, vora l'església romànica. Aquest camí sembla que devia ésser una ruta important, ja que molts mapes l'assenyalen com a tal, a més de ser la via més directa.

Una altra possibilitat és anar per Masvidal, la Noguera i Puig de Fàbregues, i en el pont de Fàbregues seguir un camí vora la riera anomenat la Baga per a arribar al molí d'en Soler, la Boixeda i, per la carretera de Vic a Sant Hilari, a Sant Sadurní. Aquest camí era més apte per a carruatges que els altres dos.

CAMÍ ANTIC DE VILADRAU A LA BOIXEDA

En el primer tram se segueix el mateix camí que per a anar a Masnou, és a dir, pel pla de la Coromina cap a Puigtorrat, pla d'en Grapes, pla de l'Ús, per llevant del turó de Mirambell, pla de les Burres, coll Baralla, turó de Masnou, coll de les Saleres de les Cors, collet del Vent, pica dels Ocells, gran pedró –ara canviat de lloc per ser utilitzat com a barrera per a impedir el pas de vehicles–, en el límit del terme, i la casa de la Boixeda pel collet del Plans. Des del pla de les Burres hi havia un caminó que feia l'itinerari per la carena.

CAMÍ ANTIC AL VEÏNAT DE LES PAITIDES (1)

És un corriol que uneix el passeig de Ramon Bofill amb el veïnat de les Paitides, i que era utilitzat com a drecera per a anar a Sant Marçal, Matagalls, etc., des del poble sense passar per la Vila i el Martí. S'inicia uns metres més amunt de can Pujol i, amb tendència a pujar, arriba al Casal passant per darre-re de la casa i arriba al veïnat en pocs minuts. Aquest camí no era apte per a circular-hi amb carruatges, i en aquests casos s'hi arribava pel camí de la Vila i la font de les Paitides.

MAPA 2

Carretera asfaltada	
Cami carreter	
Cami referit en l'article	
Casa	
Límit municipal	

Mapa realitzat per Ferran Tolosa
 i Eva Sastre, 1998.
 Prohibida la reproducció total o parcial.

Camí antic al veïnat de les Paitides.

CAMÍ DE LA COVA D'EN PERA (2)

És un tirany, avui totalment abandonat i difícil de seguir en alguns trams. Té l'inici al cap d'amunt de les Marrades, en el camí tradicional de l'Erola a Sant Segimon, quan el camí es fa una mica planer. Segueix per la vorera de ponent del torrent de l'Oratori, amb tendència a pujar, i acaba vora un corral abandonat al costat ponentí del torrent. Una vegada travessat el torrent, el tirany s'enfila cap a la cova. Aquest darrer tram es troba totalment perdut.

CAMÍ DEL PLA DE LA BARRACA AL CIM DE MATAGALLS (3)

Camí d'interès excursionista per a assolir la creu de Matagalls des de Collformic o des del Brull. En el pla de la Barraca es pot observar encara un pou de neu. L'itinerari transcorre vora el turó Gros de Sant Andreu, el collet de l'Estanyol, turó de l'Estanyol o de la Morera, collet dels Llops i les Saleres, abans d'arribar al cim. Aquest corriol segueix, de fet, el límit del terme.

CAMÍ DEL COLL DE SANT MARÇAL AL CIM DE MATAGALLS (4)

En el coll de Sant Marçal, lloc d'inici de l'itinerari, es troba la coneguda Taula dels Tres Bisbes, vora la carretera de Santa Fe al coll de Gomara. El camí tradicional puja per les saleres d'en Gat (saleres del Trapacé), el turó dels Alocs, la baga de Sant Marçal, el pla de Parany, coll Sesportadores, el pla del Barral i serrat Llis, abans d'arribar al coll Pregon. Des d'aquí es puja per la baga de coll Pregon, fins a arribar al collet de l'Home Mort o coll Sacreu, i per la carena s'arriba al cim.

El camí està situat en gran part fora del terme, i és un antic corriol usat pels carboners, però també per excursionistes que volen arribar a la creu de Matagalls des de Sant Marçal.

CAMÍ ANTIC DE LES CORS (5)

El camí s'inicia des de Viladrau cap a can Jan i davallant per la mateixa direcció fins al prat de l'Orella, els prats de can Parareda i el torrent de mas Miquel, que es passava per un pontet de fusta conegut pel pont de les Cors; després ja en el sot de les Cors, seguint la tendència a davallar, fins a arribar a les cases que queden una mica enlairades pel costat de llevant del sot. De fet aquest camí era el primer tram del que anava de Viladrau a Sant Sadurní d'Osormort.

CAMÍ NOU DE LES CORS (6)

Es deixa Viladrau per anar en direcció al barri de Puigtorrat i al pla de Puigtorrat. Després de passar el camp de tir vell, surt a la dreta el camí actual de les Cors, que tot d'una inicia una forta davallada, passa vora un indret anomenat els Tarressos Blaus i va a trobar el sot de les Cors. Des d'aquí, pel camí més antic s'arriba a les cases.

CAMÍ DE LES CORS A ESPINELVES (7)

Entre la casa principal de les Cors i la granja, construïda no fa molts anys, i pel sot que les separa, puja el camí. Actualment està refet, per això és difícil de seguir l'antic, però en qualsevol cas el camí arriba a un coll situat al sud del turó de les Lloberes anomenat pla d'en Cors. Des del coll, el camí davalla cap a can Riber i a Masjoan abans d'arribar a Espinelves.

Camí antic de Sant Segimon al Brull. El camí travessa el torrent dels Rentadors.

CAMÍ DE VILADRAU A LA CASANOVA DE LES CORS (8)

Aquest camí s'inicia prenent la direcció de can Jan, per seguir cap als camps de l'Illa i el pla de la Farraja. Si es feia el trajecte a peu, s'arribava a pla Esteller pel camp del Solans. Si es feia en carruatge, passava per la Casadevall i el collet del Sabater. En el pla Esteller s'uneixen els dos itineraris.

Reparem que el camí a peu no segueix en cap moment el camí tradicional de Viladrau a Espinelves.

CAMÍ ANTIC DE SANT SEGIMON AL BRULL (9)

El camí surt en forma de tirany del collet de les Tres Creus, en el camí carreter de Sant Segimon a Sant Andreu de la Castanya, amb tendència a davallar per creuar el torrent dels Rentadors i pujar pel costat de ponent del torrent i anar a trobar el collet de la font Pomereta. Des d'aquí pel collet de les Garrotades fins al Brull.

CAMÍ DE LA BAGA (10)

Amb aquest nom es coneix el tram de camí que des del pont de Fàbregues permet arribar a la Boixeda, tot seguint la vorera dreta de la riera Major. El camí era part del que permetia arribar a la Boixeda i a Sant Sadurní des de Viladrau, passant per Masvidal.

CAMÍ DELS ABEURADORS (11)

Situat vora el Molí Espatllat. És el que va de coll Cendrós al Molí Espatllat.

L'EMPEDRAT (12)

Camí antic que comunicava la vila amb l'Arimany. Es conserva algun tram vora la vila. Passa vora el conegut Castanyer de les Nou Branques.

CAMÍ DE SANT SEGIMON A VIC

A causa de la devoció al Sant, hi havia descrit un itinerari, més que un camí, que permetia als pelegrins desplaçar-se al santuari des de Vic i viceversa. De manera molt resumida, el trajecte que seguien passava per l'Erola, can Gat, la Sala, coll Cendrós, Espinzella i el Vilar, abans de deixar el terme en el coll Roig.

CAMÍ D'ESPINZELLA A MAS VIDAL (13)

És un corriol que d'una manera ràpida permet anar d'un casal a l'altre. Surt d'Espinzella per la part de darrera de la casa, deixant a la dreta uns camps, i vorejant Roca Pastores pel vessant sud arriba a Masvidal pel pont de les Cabres a l'inici del camí del molí del Noc. Actualment el camí està mutilat per una sorra no lluny de Masvidal.

CAMÍ DE COLL SESPREGÀRIES (14)

Aquest camí és el primer tram del que va a Arbúcies o a Sant Hilari. Se surt de Viladrau en direcció a nord, deixant a l'esquerra el camí d'Espinelves

Pont sobre la riera de Sant Segimon, entre la Noguera i coll Cendrós.

per anar cap a les Planes i al turó de can Talaia, que deixem a la dreta. Més endavant, quan s'endevina el coll Sespregàries, deixem a la dreta can Cintet i a la esquerra la peça de la Pubilla, per a arribar poc després al coll, molt a prop de l'actual carretera asfaltada de coll de Gomara a Sant Marçal.

CAMÍ DEL SOT A LA FONT DE MATAGALLS (15)

És un camí antic de carboners i probablement de nevaters que comunica Collsaprunera amb el sot de la font de Matagalls. En el tram vora el coll té una paret de sosteniment i està empedrat, la qual cosa fa pensar en un ús important, tenint en compte també que Collsaprunera és un pas de bona comunicació cap a Sant Andreu i Collformic i també cap a Sant Segimon i les cases de can Gat, la Sala, etc.

CAMÍ DEL PAL SEC (16)

Antic camí de carboners que té com a punt de referència l'ermita de l'Erola. Des d'aquest indret s'enfila cap al turó d'Ordials i del Pal Sec, on es perd.

Actualment només es troben traces del camí. Era un tirany usat per al desem-bosc i el carboneig. De la part més alta, es podia anar cap al coll d'Ordials i els Fogons, lloc d'intens carboneig.

CAMÍ DEL CINGLE RODÓ (17)

Actualment perdut. Surt del camí tradicional de l'Erola a l'ermita de Sant Segimon, en el sot de la Figuera, i arriba al Cingle Rodó, després de passar el torrent de l'Oratori. Usat per a feines del bosc.

CAMÍ DE CAL MOSTATXO DEL BAC (18)

Té l'origen en el camí antic de Viladrau a Espinelles, vora el cementiri actual de Viladrau. El camí pren direcció cap a llevant i acaba en el sot de les Valls. Poc abans d'arribar-hi es poden veure les restes de la casa de cal Mostatxo, després d'una pedrera. En aquest indret es poden observar els antics camps de conreu, ara amb avets. La presència de diverses fonts fa pensar que era un excel·lent lloc de conreu.

CAMÍ DE L'EMPRIU (19)

És un camí que creua el vessant de llevant del turó del Pou d'en Sala i permetia anar cap a Sant Segimon des de la Sala. S'inicia en el costat esquerre de la riera de la Sala, vora el sot Mal, puja per la Castanyeda Gran, travessa la Tirassa i pel pla de les Llosses creua el torrent dels Rentadors. Finalment s'enfila a trobar el collet de l'Estornell i el camí que puja de l'Erola. Actualment està molt perdut en la part més propera a Sant Segimon.

CAMÍ DE LA CASANOVA DE LES CORS A LES CORS (20)

Es tracta d'un tirany que uneix les dues masies. Des de la Casanova el corriol davalla tot d'una a trobar el torrent de can Feliu, i el creua dues vegades abans d'arribar al camí d'accés a les Cors.

CAMÍ ANTIC DE CAN GAT (21)

Des de la Noguerola el camí arriba a la Sala Vella, després passa vora la Sala Nova i seguint per la part esquerra del torrent pren direcció sud, fins a

arribar a les cases de can Gat. A la Sala s'hi arribava, des de Viladrau, pel Molins, si es procedia de Vic, per Masvidal, i si la procedència era de Seva o Taradell, pel coll Cendrós.

CAMÍ DE LES MINES DE SANT MARÇAL (22)

Aquest camí surt de la carretera de Viladrau a Sant Marçal, molt a prop del coll del Corral d'en Segalàs. Des d'aquí i fent fortes ziga-zagues, s'enfila cap a les mines d'espatoflúor. Passa vora el corral del Segalàs.

CAMÍ DE GOMARA A SANT SADURNÍ (23)

Aquest és un camí que no hem trobat com a tal, excepte vora el coll de Gomara, però tenim referències orals que hi havia un camí que des del coll de Gomara davallava cap a les cases de Mas Miquel per la dreta del sot dels Igols, i tot seguint el torrent de la Casadevall s'unia amb el camí que des de Viladrau, per can Jan, anava a Sant Sadurní per l'itinerari ja descrit.

CAMÍ ANTIC DE VILADRAU A LA SALA (24)

El primer tram d'aquest camí és el mateix que el tradicional de Sant Segimon; per tant pren la direcció cap el sot del Segalàs i, en arribar al Molins, segueix vora els Camps Grans i creuant el sot de la Creu d'en Burret travessa un suau coll, per on ara passa el camí particular de can Gat, deixa a la dreta els camps del Guarda i ja de davallada arriba a la Sala Vella, després de creuar el torrent de l'Erola.

CAMÍ DE SANT SEGIMON AL CIM DE MATAGALLS (25)

Camí usat per ramaders i també per excursionistes. Inicialment s'ha de pujar cap el petit turó encinglerat on es va construir la capella de Sant Miquel dels Barretons, que es pot fer tant pel costat de llevant com de ponent. Ja des de l'antiga capella, avui abandonada, el camí segueix l'aresta de l'allargat turó de Collsaprunera fins a arribar al coll. Aquí es creuen el camí del sot de la font de Matagalls, el que prové del camí actual del santuari de Sant Segimon, i el que puja cap a la Creu. Aquest últim permet arribar al cim després de passar pel pla dels Ginebres, el collet de la font de Matagalls i les Saleres Velles.

Camí vell a Viladrau. Pont sobre la riera vora el Segalàs.

CAMÍ DEL PUJOL DE MUNTANYA A MATAGALLS (26)

Camí d'interès excursionista, però també usat des de sempre per ramaders que pugen amb els seus ramats cap a les pastures de Matagalls i del turó Gros del Pujol. Des de les cases del Pujol de Muntanya el camí s'enfila cap al corral del Pujol, i d'aquí cap al pla de Malataup, per anar en direcció a llevant cap a la Roca Guaitadora, i pel pla del Prat Llis s'accedeix al cim de Matagalls.

CAMÍ DEL MOLÍ ESPATLLAT AL TURÓ D'EN SALA (27)

Aquest és un camí d'accés tradicional a la serra del Pou d'en Sala, per a feines de bosc i també usat probablement pels nevaters que anaven al pou de glaç del turó del Pou d'en Sala. El camí, de tipus corriol, surt a l'altre costat de la carretera GE-520, davant del Molí Espatllat, s'enfila per les anomenades Escalles de Sant Josep cap al pla de la Palla, i després d'assolir el collet del Roure, segueix per la carena d'en Sala fins a arribar al cim del turó esmentat, vora el qual es troba un antic pou de glaç.

Actualment té, bàsicament, un interès paisatgístic i excursionista.

Camí antic de Viladrau a Vic. Coll Roig.

CAMÍ DE VILADRAU A MATAGALLS PEL COLL DE BUC DE RIOL (28)

Encara que hi ha altres possibles itineraris per a anar al cim de Matagalls, el més tradicional és el que es fa seguint el camí de Sant Marçal fins a arribar al coll de Buc de Riol (Bordoriol), per seguir per un camí que surt a la dreta i passar pels colls de Joan, primer, i pel de Sabènia de Baix i de Dalt, després. El camí segueix pujant fins a arribar al coll Pregon i d'aquí al cim per la baga de coll Pregon i el collet de l'Home Mort.

El camí, a més de tenir un gran interès excursionista, és un eix d'on surten

ramals per a accedir a sitges o places de carboneres i acompleix a més la funció de camí d'abast.

El fet que en el vessant viladrauenc del coll Pregon s'hi trobin dos pous de glaç, fa pensar que aquest camí fou utilitzat també pels nevaters.

CARRETERA VELLA DE VILADRAU (29)

Amb aquest nom es coneixia fa uns anys el camí antic, potser el més usat per a entrar i sortir de Viladrau, que connectava Viladrau cap al sector de ponent del municipi, i per tant, amb els pobles de la plana de Vic, o amb Vic mateix. Aquí descrivim l'itinerari en direcció a Viladrau.

Des de can Pau Moliner, el camí transcorria uns metres per davall de l'actual carretera GE-520 fins a arribar vora el garatge del Molins, on hi havia, i encara es pot seguir bé, una cruïlla d'on surt un camí per a anar cap al Molins, un altre en direcció al que ara és la urbanització del Park Hotel, i un altre que continuava, seguint la mateixa direcció que duia, passant per un pont en el sot Fondo. Aquest, una mica més amunt, ja molt a prop del Segalàs, es bifurcava, per anar o bé pel sot del Segalàs a trobar l'actual carrer de Sant Segimon i arribar al centre del poble, o bé passava el pont sobre la riera, en direcció a la care-

Pou de neu vora el coll Pregon, amb el camí que procedeix del coll de Joan.

na de Rosquelles per trobar els camins de les cases del Noguer i el Pujol, la Vila i el Martí, el veïnat de les Peditides o a la mateixa Rosquelles. Era per tant un camí que es trifurcava en tres ramals per arribar al nord, al centre o a ponent del poble. Actualment es poden seguir bé gran part d'aquests camins encara que, en conjunt, es troben molt abandonats.

A més dels camins esmentats, que considero més importants, n'hi ha molts d'altres que permetien arribar a les masies, als camps de conreus, les feixes, els boscs, les fonts i altres indrets i que fa pràcticament impossible assenyalar-los aquí. Crec per tant, que la xarxa de camins tradicionals a Viladrau és molt generosa i que, encara que només sigui passejant-hi, això sol ja ens permetrà gaudir i conèixer el seu paisatge i una part important de la història del poble. Si ho fem, farem les primeres passes per rehabilitar allò que quasi havíem perdut.

AGRAÏMENTS

És llarga la llista de persones que han aportat informació que surt en aquest article. De fet, fa anys que estiu a Viladrau i que vinc regularment al poble amb la meva família, i per tant m'és del tot impossible recordar totes aquelles persones que, en converses informals, han aportat dades. Si he de ser sincer i just, he d'agrair a tot el poble de Viladrau les nombroses aportacions que han fet, incloent-hi persones ja traspassades. Malgrat tot, sí que vull agrair especialment a Ramon Peipoch, l'avi de can Jan, al seu fill Lluís, a la Maria de can Salvi, en Quico de can Pagès i a l'Àngel Aguilar, la seva aportació. També vull agrair a la meva dona, Sílvia, la paciència d'acompanyar-me en la tasca de cercar i recórrer aquests i altres camins.

BIBLIOGRAFIA

- Anuari de l'Associació d'Excursions Catalana*. 1882, pàg. 246.
- CARDÓS, AGUSTIN, *Guilleries*. Editorial Miguel Arimany S.A. Barcelona. 1952.
- El Montseny. Guia itineraria*. Centre Excursionista de Catalunya. L'Avenc, 1920.
- ESTIVILL, LORENZO. *Montseny*. Editorial Miguel Arimany, S.A. Barcelona. enero 1950.
- Les Guilleries*. Centre excursionista de Catalunya.1924.
- LÓPEZ I CORTIJO, JOAN. *Camins del Montseny*. "Monografies del Montseny/4" pàgs. 115-134. 1989.
- LÓPEZ, JOAN, *Montseny*. Editorial Montblanc-Martín. Barcelona, 1989.
- LLOBET, SALVADOR, *El medi i la vida al Montseny*. Consejo Superior de Investigaciones Científicas. Barcelona ,1947.

- Mapa comarcal de Catalunya 1:50.000. OSONA-24.*
- MORERA I EXPÓSITO, FRANCESC, *Els camins del Ripollès*. Club Excursionista Ripoll. Ripoll, 1995.
- OSONA, ARTUR. *Guía Itineraria de la Región del Montseny y Guillerías*. Centre Excursionista de Catalunya. 1899.
- OSONA, ARTUR, *Guía general de las montañas de la región del Montseny*, Barcelona. 1886.
- PLADEVALL I FONT, ANTONI. *Puig-l'agulla i Vilalleons*. Editorial Montblanc-Martín. 1994.
- PLADEVALL I FONT, ANTONI, *Taradell. Passat i present d'un terme i vila d'Osona*. Ajuntament de Taradell. Eumo Editorial, 1995.
- REPARAZ, GONÇAL, *La plana de Vic*. Editorial Barcino. Barcelona, 1928.
- SOLÀ, FORTIÀ, *Nostra Senyora de Puiglagulla*. Monografia Històrica. Imp. Josep Ma Portabella , Vic 2a edició, 1935.
- VALLÈS, JOAN. Registre Toponímic (1). "Nostra Comarca". Butll. Centre Exc. del Vallès i del Centre Exc. Sabadell, abril-maig 3:32-33. Sabadell, 1923.
- VALLÈS, JOAN. Registre Toponímic (2). "Nostra Comarca". Butll. Centre Exc. del Vallès i del Centre Exc. Sabadell, juliol, 5 : 57-58. Sabadell, 1923.
- VALLÈS, JOAN. Registre Toponímic (3). "Nostra Comarca". Butll. Centre Exc. del Vallès i del Centre Exc. Sabadell, novembre, 5: 85-86. Sabadell, 1923.
- VALLÈS, JOAN. Registre toponímic(4). "Nostra Comarca". Butll. Centre Exc. del Vallès i del Centre Exc. Sabadell, desembre, 8:98-100. Sabadell, 1923.
- VALLÈS, JOAN. Registe toponímic (5). "Nostra Comarca". Butll. Centre Exc. del Vallès i del Centre Exc. Sabadell, gener-febrer: 108-110. Sabadell, 1924.
- VALLÈS, JOAN. Registre toponímic (6). "Nostra Comarca". Butll. Centre Exc. del Vallès i del Centre Exc. Sabadell, abril: 120-123. Sabadell, 1924.
- VIDAL I RIBA, EDUARD. *El Montseny*. Barcelona. 1912.