
Introducció..6
1	 Alt Camp. RIU GAIÀ. Els gorgs del Gaià..8

2	 Alt Camp. RIU BRUGENT. Els tolls del Brugent...14

3	 Alt Empordà. RIU MUGA. Successió de piscines...20

4	 Alt Penedès. RIUS BITLLES I ANOIA. La continuïtat dels fils d’aigua.................................24

5	 Alt Penedès. RIU DE FOIX. Gorges i pèlags del Foix..28

6	 Alt Urgell. RIU DE LA VANSA. La vall del riu de la Vansa..32

7	 Alta Cerdanya. RIU SEGRE. Primers saltirons d’un riu poderós..36

8	 Bages. RIU CARDENER I RIERA DE NAVEL. El germà petit del Llobregat........................42

9	 Baix Camp. RIU SIURANA. Gorgs i cascades del riu Siurana..46

10	 Baix Empordà. RIU TER. La Ruta del Ter..52

11	 Baix Llobregat i Bages. RIU LLOBREGAT. D’Olesa a Monistrol vora el Llobregat.............58

12	 Berguedà. RIU LLOBREGAT. El Llobregat des de la Pobla de Lillet..................................64

13	 Cerdanya. RIU DE LA LLOSA. La vall de la Llosa..70

14	 La Garrotxa. RIERA DE SANT ANIOL. La vall de Sant Aniol..76

15	 La Garrotxa. RIU BRUGENT. Gorg del riu Brugent...80

16	 Moianès. RIERA D’OLÓ. Per l’Espai Natural del Moianès..84

17	 Montsià. RIU SÉNIA. La unió per l’aigua..88

18	 Montsià i Baix Ebre. RIU EBRE. El camí de sirga tradicional...92

19	 Noguera. RIU SEGRE. El congost del Mu...96

20	Osona. RIERA DE LES GORGUES. Meandres del pantà de Sau.......................................102

21	 Pallars Sobirà. LA NOGUERA DE LLADORRE. Rius de la capçalera de la Vall de Cardós...106

22	Pallars Sobirà. RIU DE PEGUERA. Entre el bosc de Carbonero..110

23	Pla de l’Estany i la Garrotxa. RIU SER. Ruta de Salamina pel riu Ser................................114

24	Ribera d’Ebre. RIU EBRE. El camí de l’Aumaec de Flix..118

25	Ripollès. RIERA DE VALLFOGONA. Vall de Vallfogona y torrent de la Masica...............122

26	Segarra. RIERA LLANERA. L’enigmàtica torre de Vallferosa..128

27	 Segrià. RIUS CINCA I SEGRE. El petó de les aigües pirinenques.....................................132

28	La Selva. RIU ONYAR. Un recorregut per l’Alt Onyar..136

29	La Selva i Maresme. RIU TORDERA. La Tordera, d’Hostalric al Mediterrani...................140

30	Solsonès. RIBERA SALADA. Encontre d’aigües fredes...144

31	 Solsonès. RIU AIGUA D’ORA. La vall d’Ora..148

32	Terra Alta. RIU DELS ESTRETS. Estret d’Arnes..154

33	Urgell. CANAL D’URGELL. La placidesa de la serp d’aigua..158

34	Urgell. RIU CORB. La vall del riu Corb..162

35	Val d’Aran. RIU UNHÒLA. La màgia del ferro...166

36	Vallès Oriental. RIUS MOGENT, CONGOST I BESÒS. Ruta dels tres rius.........................172

Índex

LLEIDA Mollerussa

Les Borges
Blanques

Tàrrega
Cervera

Vic

Manresa

Igualada

Ripoll
Olot

Banyoles

GIRONA

Figueres

La Bisbal
d'Empordà

 Santa
Coloma

de Farners

BARCELONA

Terrassa Sabadell Granollers

Mataró

Vilanova
i la Geltrú

Vilafranca
del Penedès

Montblanc

Valls

El Vendrell

TARRAGONA

ReusFalset

Móra
d'EbreGandesa

Tortosa

Amposta

Vielha

Sort
El Pont de Suert

La Seu d’urgell

Puigcerdà

Berga

Moià

Solsona

Sant Felíu
de Llobregat

Balaguer

Tremp

C E R D A N Y A

R I P O L L È S

G A R R O T X A

A L T E M P O R D À

P L A D E L ’ E S T A N Y

G I R O N È S

S E L V A

B A I X E M P O R D À

O S O N A

B A G E S

A N O I A

C O N C A D E B A R B E R À

B A I X P E N E D È S

B A I X C A M P

B A I X E B R E

M O N T S I À

R I B E R A D ’ E B R E

T E R R A A L T A

P R I O R A T T A R R A G O N È S

A L T C A M P

V A L L È S O R I E N T A L

V A L L È S O C C I D E N T A L

B A I X L L O B R E G A T

A L T P E N E D È S

G A R R A F

M A R E S M E

M O I A N È S

B A R C E L O N È S

P A L L A R S S O B I R À

P A L L A R S J U S S À

A L T A R I B A G O R Ç A

35

21

13

12
25

14

23

15

3

10

28

20

29

16
8

3130

19

33
26

34
11

5
36

4
1

2924

27

32

18

17

7

6

22

V A L D ’ A R A N

A L T U R G E L L B E R G U E D À

S O L S O N È S

P L A D ’ U R G E L L

N O G U E R A

S E G A R R A

U R G E L L

S E G R I À

G A R R I G U E S

EXCURSIONS
PELS

RIUS
MÉS BELLS

catalunya
107

catalunya
106

21 LA NOGUERA DE LLADORRE
Rius de la capçalera de la Vall de Cardós

Aquesta excursió per la capçalera de la Vall de Cardós, seguint el curs de la Noguera de
Lladorre, recorre alguns dels paratges emblemàtics del parc natural de l’Alt Pirineu, com
el Pla de Boavi, un racó bucòlic per passejar envoltat de rierons serpentejant, i arriba fins
a la cascada de Broate, on aquest riu es precipita salvatge des de les altures.

Encaixonat entre el Valls d’Àneu a l’oest, la
Vall Ferrera a l’est i els cims que marquen l’al-
ta línia de frontera pel nord, la Vall de Cardós
és un territori la fisonomia del qual està mar-
cada per l’aigua. Aquesta vall d’origen glacial
té la seva columna vertebral al riu Noguera de
Cardós, que des de Llavorsí a Tavascan ser-
penteja i es retorça entre pobles i prats. Cap
amunt es converteix en la Noguera de Llador-
re, reunint l’aigua de multitud d’afluents i for-
mant el pantà de Tavascan. Els alts cims de
la capçalera de la vall amaguen, a més a més,
una cinquantena d’estanys, entre els quals
destaca el de Certascan, el llac més gran del
vessant sud del Pirineu. Des d’aquests llacs
d’altura, l’aigua circula cap a les cotes baixes
per petits rierols i cursos de corrent ràpida i
forts pendents, que sovint formen impressio-
nants cascades, com la de Broate, punt cul-
minant d’aquesta excursió, des d’on l’aigua
baixa cap al Pla de Boavi, un dels paratges
feréstecs més bonic de l’Alt Pirineu.

Per arribar al punt d’inici de l’excursió aga-
fem la pista pedregosa i en no gaire bon estat
però que, amb precaució, és apta per a tota
mena de vehicles, que des del poble de Tavas-
can porta fins a la presa de Montalto. La pista
forestal surt al costat de la central de Tavascan
i segueix paral·lela pel marge dret del riu No-
guera de Lladorre uns sis quilòmetres, fins a
una barrera de la presa on cal deixar el vehicle

i iniciar la ruta a peu. Seguim per la mateixa
pista, creuant la tanca i transitat per un camí
planer que transcorre pel marge dret del riu
en mig d’una densa vegetació de ribera. Tra-
vessem una plana petita amb prats, i després
un pontet sobre el riu de Certascan, que ve
de l’estany que es troba a 2.236 metres d’alti-
tud, a la capçalera de la vall de Cardós. Molt a

Pallars Sobirà

Palanca de Sallente.

Presa de Montalto
La

 N
og

ue
ra

 d
e L

lad
orre

Pla de
Castellassos

Pla de
la Borda

Pla de
Boavi

Borda de Boavi

Pont de la Borda
Pont de Boavi

Cascada
de Broate

Palanca de
Sallente

Riu
 de
 Rome do

 Riu de Broate

Riera de Sellente

Estany de Rovinets

 TIPUS DE RECORREGUT: recorregut d’anada i tor-
nada pel mateix camí, amb indicacions només a les
principals cruïlles i marques de GR en alguns trams.
  PUNT DE PARTIDA I ARRIBADA: Presa de Montal-
to (Tavascan, Pallars Sobirà). Per arribar a Tavascan
cal prendre a Llavorsí la carretera L-504, que s’en-
dinsa en la vall de Cardós i arriba al poble en uns
vint quilòmetres. A Tavascan s’agafa la pista de pe-
dra que surt al costat de la central hidroelèctrica, en
no gaire bon estat però apta per a tota mena de vehi-
cles, i que segueix el riu Noguera de Lladorre uns sis
quilòmetres fins a la presa de Montalto.  DISTÀN-
CIA: 8,5 km.  TEMPS: 3 h.  DESNIVELL: 350 m.

catalunya
108

catalunya
109

d’una densa vegetació de ribera formada ma-
joritàriament per bedolls. El bedoll comú és
un arbre caducifoli d’escorça llisa i blanquino-
sa. A les àrees amb pluges al llarg de l’any, la
pineda de pi negre i l’avetosa cedeixen espai
a aquest arbre, que necessita molta llum i és
pioner en colonitzar les clarianes dels boscos
i les zones desforestades. No obstant això,
amb el pas del temps les coníferes tornen a
guanyar espai als bedollars imposant la seva
ombra, ja que en unes condicions ombrívoles
el bedoll no pot créixer.

Continuant pel marge dret del riu, i imme-
diatament ens trobem el Pont de Boavi, a
1475 m d’altitud, un pont de fusta per on pas-
sem a l’altra riba. Un cop travessat el pont
ens endinsarem per un petit corriol pedre-
gós i amb molsa que transcorre per entremig
d’un bosc força obert amb avets de grans di-
mensions. El camí s’empina i fa ziga-zagues
pel mig del bosc de Boavi. Guardat per parets
de pedra seca, el camí va guanyant alçada per
dins de l’obaga. A mesura que pugem l’ave-
tosa s’imposa, amb exemplars grans i vells,
alguns dels quals caiguts, barren el pas i cal
sortejar-los.

Així, al cap de 3,7 km, arribem al pont de
Sellente, un rústic pont de fusta que travessa
una bella caiguda per on es precipita el riu
del mateix nom. Una mica més avall, aquest
curs d’aigua conflueix amb el riu de Broate,
per continuar junts i formar, a l’alçada del Pla
de Boavi i després de l’aportació del riu de
Romedo, el curs de la Noguera de Lladorre.
Travessem el pont i arribem a una cruïlla se-
nyalitzada que, cap a la dreta i en pujada por-
ta al coll de Sellente i al refugi de Baborte.
Nosaltres però, continuem per un corriol cap
a l’esquerra per anar a veure la cascada de
Broate, guiant-nos per les fites de pedres i el
brogit del saltant que ja escoltem a l’esquer-

ra del camí. Al cap de poc el corriol es dissipa
i caldrà continuar guiant-nos pel soroll del
salt i per les escletxes d’aigua que el bosc
ens deixa veure de tant en tant. S’ha de vi-
gilar aquest últim tram fins a la cascada, que
es troba encaixonada entre els vessants de
la muntanya i mig amagada per la vegetació,
perquè el terra sol estar relliscós i el terreny
té força pendent.

Un cop hem gaudit d’aquest esplèndid racó
de naturalesa salvatge ocult a més de 1700
metres d’altitud al cor del parc natural de l’Alt
Pirineu, emprenem el camí de tornada. Per
això desfem el mateix camí, ara en baixada,
travessant l’avetosa del bosc de Boavi i tor-
nant a recórrer l’estupend paratge del Pla de
Boavi. Passat el pla, val la pena deixar el camí
per apropar-nos al riu i gaudir dels magnífics
racons lacustres, ple de tolls, petits saltants
i tranquils gorgs on l’aigua encalmada reflec-
teix les muntanyes de l’entorn. No hi ha camí,
però el bosc oberts i el terreny pla permeten
moure’s sense gaire dificultat. Més endavant
recuperem el traçat de la pista forestal per tor-
nar fins a l’aparcament de la presa de Montal-
to on hem deixat el cotxe.prop surt el GR que puja cap a l’estany, i que

deixem de banda per continuar per la pista
més ampla. A pocs metres, per la mateixa mà,
mig amagada per la vegetació hi ha la Borda
de Boavi, i cap a l’altre costat veurem l’antic
pont, restaurat amb baranes de fusta, on po-
dem apropar-nos al riu que forma saltants i
bells racons entapissats de bedolls.

Continuem endavant per la pista forestal,
que aviat se n’allunya del riu i al cap de menys
de mitja hora des del punt d’inici arriba al Pla
de Boavi, un sorprenent paratge on confluei-
xen les valls de Certascan, Romedo, Broate
i Sellente, amb vessants molt esquerps que
contrasten amb la placidesa del pla i del riu
amansat per l’escàs pendent. Normalment

veurem el bestiar pasturant lliurement, i de
fet l’existència d’aquests planells al cor dels
Pirineus va lligada a les pastures d’estiu i als
processos de transhumància. En travessar el
prat ens adonarem de les seves magnituds,
sobretot si es compara amb les estretes valls
de l’entorn. Envoltat per alts cims on les pine-
des es barregen amb bedolls, avetoses de
l’obaga, roure de fulla gran, auró i exemplars
solts de faig, aquesta planúria conforma un
dels millors paisatges forestals de l’Alt Pi-
rineu, que a la tardor assoleix una diversitat
cromàtica de gran bellesa natural.

Una vegada travessat el planell ens decan-
tem cap a la dreta i retrobem el riu al mig

Aigües tranquil·les del Noguera de Lladorre.

Cavalls pasturant al Pla de Boavi.

