
S
E

N
D

E
R

I
S

M
E

A

A

N
D

O
R

R
A

Refugi de Perafita

Riu de Claror i Perafita

Itinerari de Perafita49

www.andorra.ad

Perafita:
Es tracta d’un mot
compost de pedra
i fita, del llatí ficta,
“ficada”. Es tracta del
lloc on es clavava una
pedra a terra per indi-
car un límit, en aquest
cas entre Andorra i
l’Alt Urgell.

TOPONÍMIA

Bolet xil·lòfag

no et perdis...la possibilitat de dormir en un refugi; el de Perafita és un dels 29 refugis que Andorra posa a la teva dis-posició, amb una capacitat per a 10 persones.

Perafita es troba dins de la Vall del Madriu-Perafita-Claror, que va ser decla-
rada per la Unesco, l’any 2004, Patrimoni de la Humanitat en la categoria de
paisatge cultural.

La Vall del Madriu-Perafita-Claror, situada en part dins d’Escaldes-Engordany,
és un símbol per a la parròquia, i és sens dubte la vall de referència per a mol-
tes famílies escaldenques, ja que han viscut durant molts anys dels recursos
agrícoles d’aquestes muntanyes.

Aquesta vall és la conca fluvial secundària més important del país. Fa dotze qui-
lòmetres de cap a cap, amb un desnivell de 1.855 metres entre les cotes mínima
(a tocar del nucli d’Escaldes-Engordany, situat a 1.050 metres) i màxima (al pic
de la Portelleta, a 2.905 metres). En aquesta vall, s’hi troben espècies animals i
vegetals força rares o en perill d’extinció.

La ramaderia i l’agricultura han estat les activitats que, durant més temps i d’una
manera més intensa, han contribuït a transformar el paisatge d’aquesta vall i li
han donat bona part dels valors culturals que han estat reconeguts per la Unesco.

Les pastures d’alta muntanya encara s’utilitzen avui dia per dur-hi el bestiar du-
rant l’estiu. Una bona mostra de la importància que va tenir en altres èpoques
es troba en l’evolució dels preus dels cortons, que els comuns subhastaven als
ramaders que se’n volien aprofitar.

Cabana i refugi

sabies que...

els cortons eren els terrenys

comunals reservats al

bestiar gros, i eren molt

apreciats, ja que suposaven

una via d’ingressos

molt important per a les

corporacions. La subhasta

tenia lloc en un consell de

parròquia extraordinari

que es feia al gener.

Cau de marmota

FITXA TÈCNICA

GR

DIRECCIÓ
EQUIVOCADA

www.andorra.ad

1

2

5

6

7

3

4

CARRETERA
DE LA

PLANA
1.235 m

PONT
D’ENTRE-

MESAIGÜES
1.465 m

CABANA DE
PERAFITA

2.200 m

PONT DE
RÀMIO

1.580 m

CARRETERA
DE LA

PLANA
1.235 m

PEDRES
BALLA-
DORES

1.780 m

REFUGI DE
PERAFITA

2.200 m

--
(--)

1.200 m
(+230 m)

5.200 m
(0 m)

7.600 m
(-620 m)

13.950 m
(-345 m)

2.500 m
(+315 m)

4.900 m
(+420 m)

--

35’

2h 15’

3h

4h

1h 10’

2h 10’

Per arribar al punt de sortida, seguim la carretera d’Engolasters
(CS-200) des d’Escaldes-Engordany. Passat el km 1, a mà dre-
ta, hi trobem la carretera de la Plana. La seguim uns 100 m fins
al punt de sortida, on trobem uns rètols informatius.

Per un camí empedrat, remuntem la part baixa de la
Vall del Madriu, fins que arribem al conjunt de bordes
d’Entremesaigües. En aquest punt, cal que girem a dreta i,
per una breu baixada, travessem el riu Madriu.

Prenent ja el retorn, seguim la ruta d’ascens fins a la cabana
de Perafita, per agafar el camí comunal, on cal que seguim
planejant i seguint en direcció nord-oest fins que entrem al
bosc del Ròdol.

Ja dins del bosc, el camí davalla enmig d’una vegetació hu-
mida i densa, pròpia d’un vessant nord, fins que arribem al
pont de Ràmio.

Des del pont de Ràmio, seguim avançant sota el prat de dall
fins que trobem el camí de la Muntanya (GR) i seguim per
l’esquerra tot baixant la vall fins al punt de sortida i arribada,
la carretera de la Plana.

Tot remuntant per la Vall de Perafita-Claror, passem per la
font Peixadera i, més endavant, sortim del bosc i passem
per una tartera. A tocar del riu de Perafita, passem sobre les
pedres balladores, dos grans blocs granítics sorprenentment
plans, que es troben sobre el camí.

Continuem l’ascensió tot seguint el fons de vall. Després de
la clariana pujem per un pendent exigent. Arribem al planell
de Perafita i, deixant la cabana a l’esquerra, avancem fins al
refugi de Perafita en direcció sud-est.

N42 30.253
E1 33.059

N42 29.868
E1 33.616

N42 28.868
E1 34.533

N42 29.839
E1 34.127

N42 30.253
E1 33.059

N42 29.213
E1 33.799

N42 28.779
E1 34.688

LLOC DISTÀNCIA
DESNIVELL

TEMPS COORDENADES DESCRIPCIÓ

PERFIL DEL RECORREGUT

0 2,8 km

1.150 m

1.300 m

1.450 m

1.600 m

1.750 m

1.900 m

2.200 m

2.050 m

5,6 km 8,4 km 11,2 km 14 km

1

2

3

4 5

6

7

4h

+965 m
 -965 m

13.950 m

SENYALITZACIÓ
DEL RECORREGUT

N

EO

S

TOPOGUIAEscaldes-
Engordany

Itinerari de
Perafita

S
E

N
D

E
R

I
S

M
E

A

A

N
D

O
R

R
A

Itinerari d’Entremesaigües50

TOPONÍMIA

Riu de Claror i Perafita
Tartera d’Entremesaigües

La Vall del Madriu és una llarga vall glacial que discorre de llevant a ponent.
Entre la flora cal destacar pinedes de pi roig (Pinus sylvestris) i pi negre (Pinus
uncinata). El sotabosc està poblat d’abarset (Rhododendron ferrugineum) i nabiu
(Vaccinum myrtillus). Entre els ocells més comuns, hi ha el picot negre (Dryoco-
pus martius), el cant del qual de ben segur que escoltarem i qui sap si, fins i tot,
es deixa veure perquè puguem gaudir del seu espectacular plomatge de color
negre. Tampoc no ens podem oblidar de la mallerenga carbonera (Parus Major) o
del raspinell (Certhia sp.).

L’itinerari d’Entremesaigües està situat dins la Vall del Madriu-Perafita-Claror,
a la parròquia d’Escaldes-Engordany. Aquesta parròquia s’estén pel sud-est
del Principat d’Andorra. Limita, al nord, amb la d’Encamp i una mica amb la de
la Massana i, a l’oest, amb la d’Andorra la Vella i la de Sant Julià de Lòria, amb
les quals comparteix uns límits imprecisos.

Escaldes-Engordany és la més jove de les set parròquies andorranes, fruit de la
divisió de l’antiga parròquia d’Andorra l’any 1978. Té un interessant patrimoni
arquitectònic, representat per l’església de Sant Miquel d’Engolasters (segle XII)i
la de Sant Romà dels Vilars (segle X), i el pont dels Escalls, el d’Engordany, el de
la Tosca i el pont Pla. Entre els monuments antics i la modernitat d’alguns edificis
actuals, cal destacar Caldea, el centre termolúdic més gran del sud d’Europa.

sabies que...

no et perdis...

al pont dels Escalls se

signaren els Pareatges

(acorts feudals) conside-

rats els principals docu-

ments històrics d’Andorra

fins la Constitució de

1993.

la visita a Caldea, el centre termolúdic més gran del sud dels Pirineus, que et permetrà gaudir d’un dia de relax envoltat dels paisatges del país.

www.andorra.ad

Entremesaigües:
del llatí inter ambas
aquas, “entre dues
aigües”. Topònim
exacte, perquè jus-
tament les bordes
d’aquest nom es tro-
ben al lloc on el riu de
Claror i Perafita aboca
les seves aigües al riu
Madriu.

Camí de la Muntanya

Camí de la Font del Boïgot

Raspinell

(Certhia brachydactyla)

GR 7/11.10

DIRECCIÓ
EQUIVOCADA

LLOC DISTÀNCIA
DESNIVELL

TEMPS COORDENADES DESCRIPCIÓ

1

2

3

4

5

6

7

CARRETERA
DE LA

PLANA
1.235 m

ENCREUAMENT
AMB EL

CAMÍ
COMUNAL

1.300 m

FONT DE
BOÏGOT
1.365 m

FONT
PEIXADERA

1.515 m

PONT
D’ENTRE-

MESAÏGUES
1.460 m

PONT
SESSENAT
1.315 m

CARRETERA
DE LA

PLANA
1.235 m

--
(--)

415 m
(+65 m)

760 m
(+65 m)

1.780 m
(+150 m)

2.120 m
(-55 m)

2.910 m
(-145 m)

3.910 m
(-84 m)

--

10’

20’

50’

1h

1h 20’

1h 30’

Seguim la carretera d’Engolasters des
d’Escaldes-Engordany. Passat el km 1,
a mà dreta, hi trobem la carretera de la
Plana. Cal seguir-la uns 100 m fins al
punt de sortida, on se situen els rètols
informatius.

Tot remuntant pel camí empedrat, a mà
dreta, hi trobem un camí indicat amb punts
grocs. Cal que el seguim amunt.

Continuem pujant per una agradable
obaga fins que arribem a la font del
Boïgot, situada al davant d’una borda de
muntanya.

De sobte, el camí deixa de pujar i surt del
bosc tot travessant el riu de Claror i Pera-
fita per una petita palanca. Enllacem amb
el camí GR 11.10 que cal que seguim avall
fins que trobem la font Peixadera.

Tot baixant pel camí GR, arribem al pont
d’Entremesaigües, amb el conjunt de bor-
des del mateix nom.

Seguim pel GR 7 avall per l’esquerra, tot
davallant pel camí empedrat del Madriu,
fins que arribem al pont Sessenat, de pre-
cisa construcció granítica.

Després de travessar el riu Madriu, con-
tinuem baixant fins que arribem al punt
sortida i arribada.

N42 30.253
E1 33.059

N42 30.084
E1 33.188

N42 29.941
E1 33.288

N42 29.701
E1 33.656

N42 29.868
E1 33.616

N42 30.046
E1 33.248

N42 30.253
E1 33.059

FITXA TÈCNICA

www.andorra.ad

1h 30 min

+280 m
 -280 m

3.910 m

SENYALITZACIÓ
DEL RECORREGUT

TOPOGUIA

N

EO

S

Escaldes-
Engordany

Itinerari
d’Entremesaigües

PERFIL DEL RECORREGUT

0 1 km

1.200 m

1.250 m

1.300 m

1.350 m

1.400 m

1.450 m

1.550 m

1.500 m

2 km 3 km 4 km 5 km

1 7

2 6
3

4
5

S
E

N
D

E
R

I
S

M
E

A

A

N
D

O
R

R
A

Camí de la Muntanya

Pla de l’Ingla

sabies que...

no et perdis...

l’estany de l’Illa, situat en

aquesta vall, és una de

les preses que abasteixen

l’estany d’Engolasters per

fer electricitat.

fer un itinerari ecoturístic per aquesta vall de la mà de guies professio-nals, com l’itinerari de Fontverd. Més informació, a l’oficina de turisme d’Escaldes-Engordany.

Itinerari de la Vall del Madriu51

www.andorra.ad

rogenc, amb el pèl de la cara blanc i una veta marró del musell a les orelles. El
cabirol (Capreolus capreolus) és un altre mamífer que sol viure en aquesta vall. I
també hi ha el mufló (Ovis musimon), espècie introduïda al 1991, que viu en prats
i zones rocalloses i assolellades d’alta muntanya. Els mascles es distingeixen per
les banyes recargolades i anellades. Altres animals que hi viuen són el porc sen-
glar, l’ermini, la marmota, la guineu, la marta i el simpàtic esquirol, entre d’altres.

La diversitat d’hàbitats que comprèn l’espai natural de la Vall del Madriu-Pe-
rafita-Claror contribueix a la presència d’una gran varietat d’espècies animals,
que troben a la vall un entorn idoni per viure-hi. Els passos de muntanya que
la connecten amb els països veïns afavoreixen també l’existència de corre-
dors naturals que incrementen la biodiversitat de la zona.

La Vall del Madriu-Perafita-Claror alberga espècies animals que constitueixen
colònies singulars, d’entre els quals destaquem l’isard (Rupricapra pyrenaica),
mamífer que té unes petites banyes erectes, amb l’extrem corb, i el pelatge marró

Riu Madriu

Pleta de Fontverd

TOPONÍMIA

Madriu:
del llatí mater, matrix,
“mare”. Davant del
mateix de Conflent
s’alça el pic de Padern
(del llatí paternu ,
“paternal”). El fet que
davant de l’obertura
final de la Vall del Madriu
(mater), hi hagi un pic, el
de Padern (paternu), ens
dóna una bona mostra
de la perspicàcia dels
pobladors prehistòrics
d’aquestes valls, que
ho trobaven un símbol
fertilitzador.

Cabana de la Farga

PERFIL DEL RECORREGUT

0 2,8 km

1.150 m

1.350 m

1.550 m

1.750 m

1.950 m

2.150 m

2.550 m

2.350 m

5,6 km 8,4 km 11,2 km 14 km

1

2
3

4

5

6

Escaldes-
Engordany

FITXA TÈCNICA

GR 7/11

DIRECCIÓ
EQUIVOCADA

www.andorra.ad

LLOC LLOCDISTÀNCIA
DESNIVELL

DISTÀNCIA
DESNIVELL

TEMPS TEMPSCOORDENADES COORDENADESDESCRIPCIÓ DESCRIPCIÓ

1

4

2

5

3

6

CARRETERA
DE LA

PLANA
1.235 m

REFUGI DE
FONTVERD

1.880 m

PONT
D’ENTRE-

MESAIGÜES
1.474 m

REFUGI
DEL RIU

DELS ORRIS
2.230 m

RÀMIO
1.614 m

ESTANY
DE LA
BOVA

2.415 m

--
(--)

6.180 m
(+266 m)

1.200 m
(+239 m)

11.260 m
(+350 m)

2.660 m
(+140 m)

13.600 m
(+185 m)

--

1h 40’

35’

3h

1h

4h

Per arribar al punt de sortida, agafem la
carretera d’Engolasters des d’Escaldes-En-
gordany. Passat el km 1, a mà dreta, hi tro-
bem la carretera de la Plana. La seguim uns
100 m fins al punt de sortida, on hi ha els
rètols informatius. Tot el recorregut està in-
dicat com a camí GR (7 i posteriorment 11).

Continuem remuntant la vall alternant trams
boscosos amb alguna clariana i passant ben
a prop del riu Madriu. De sobte, passem un
portell i arribem a l’esplanada de Fontverd,
on trobem la cabana i el refugi.

Per un camí empedrat, remuntem la part
baixa de la Vall del Madriu, fins que arribem
al conjunt de bordes d’Entremesaigües. En
aquest punt, cal que seguim recte deixant a
la dreta la Vall de Perafita.

Després del refugi de Fontverd, seguim
remuntant la vall. Passem per la cabana
de la Farga i per la cabana del serrat de
la Barracota, interessants aixoplucs en cas
de tempesta. Després de l’extens pla de
l’Ingla, arribem al refugi del Riu dels Orris.

Tot remuntant per la Vall del Madriu, arri-
bem al conjunt de bordes de Ràmio, propie-
tat dels cortalans veïns d’Escaldes-Engor-
dany. Cal que seguim amunt per la vall en
direcció a Fontverd.

El camí continua pujant per la vall i,
després de superar un parell de collets,
arribem a l’estany de la Bova, esplèndid
estany d’alta muntanya amb presència de
la bova, planta pròpia dels espais aquàtics.

N42 30.253
E1 33.059

N42 29.509
E1 35.661

N42 29.868
E1 33.616

N42 29.106
E1 38.372

N42 29.865
E1 34.328

N42 29.441
E1 38.984

Vall del Madriu

El retorn es farà pel mateix itinerari.

TORNADA

4h

3h

+1.180 m

13.600 m

SENYALITZACIÓ
DEL RECORREGUT

TOPOGUIA

N

EO

S

S
E

N
D

E
R

I
S

M
E

A

A

N
D

O
R

R
A

Cabana de Fontverd

Túnel al camí dels Matxos

Vall del Madriu

sabies que...

el salze blanc s’utilitzava

com una alternativa a

l’aspirina. De fet, l’aspirina

s’extreia inicialment del

salze i d’algunes espècies

de bedolls abans de ser

sintetitzada químicament,

l’any 1890. Així doncs,

el salze era utilitzat per

al mal de cap, els dolors

musculars, la ciàtica, els

dolors d’oïda...

Itinerari de Fontverd52

www.andorra.ad

Fontverd:
Nom compost de font,
del llatí fons, i de verd,
del llatí viride. En efec-
te, a l’encontrada hi ha
naixó d’aigües damunt
del sòcol granític
–filtrador- i això fa de
l’indret un jardí espon-
tani per l’abundància
de plantes.

TOPONÍMIA

dible per a pastors, traginers i per a tots aquells que passaven fora de casa un
període llarg de temps.

Entre les plantes de farmaciola i rebost, cal destacar el grèvol (Ilex aquifolium) o
boix grèvol, les fulles del qual s’utilitzaven com a tisanes diürètiques i purgants.
La boixerola (Arctostaphylos uva-ursi) era una de les altres plantes utilitzades ja
que era un dels millors remeis per tractar les pedres del ronyó o contra la diarrea,
o per curar ferides i impedir infeccions. Les fulles de la maduixa silvestre (Fra-
garia vesca) s’utilitzaven per fer infusions, que combatien l’àcid úric i l’artritis, i
per disminuir els alts nivells de colesterol. El roser caní o gavernera (Rosa canina)
era un molt bon remei contra l’acné i, barrejat amb l’aigua del bany, tonificava la
pell del cos.

L’itinerari de Fontverd passa per la Vall del Madriu-Perafita-Claror, declarada
Patrimoni de la Humanitat per la Unesco l’any 2004. És una caminada de poc
desnivell apta per anar-hi en família i gaudir d’uns paisatges extraordinaris.
La Vall del Madriu va ser molt important per als habitants d’Escaldes-Engor-
dany, en una època passada, sobretot per l’aprofitament dels recursos natu-
rals, des de l’industrial i el comercial fins al més immediat de l’alimentació i
la salut.

La gent que passava bona part de l’any a la muntanya solia tenir un coneixement
ampli de les herbes medicinals que creixien en els boscos d’aquesta vall. Les
tisanes i els pegats que elaboraven eren el primer recurs per guarir persones i
bestiar, i constituïen una mena de farmaciola d’emergència gairebé imprescin-

no et perdis...la visita al centre d’art d’Escaldes-Engordany, un espai cultural que conserva i exposa dues col·leccions permanents, l’una dedicada a l’obra escultòrica de Josep Viladomat i l’altra, a les maquetes d’art romànic d’Andorra.

Boix grèvol

(llex aquifolium)

Boixerola
(Arctostaphylos uva-ursi)

PERFIL DEL RECORREGUT

0 2,8 km

1.550 m

1.600 m

1.650 m

1.700 m

1.750 m

1.800 m

1.900 m

1.850 m

5,6 km 8,4 km 11,2 km 14 km

1
3

2 6

7

4
5

FITXA TÈCNICA

GR 7/11

DIRECCIÓ
EQUIVOCADA

www.andorra.ad

1

2

6

7

3

4

5

CIRCUIT
DE LES
FONTS

1.630 m

COLL
JOVELL
1.775 m

COLL
JOVELL
1.775 m

PUNT DE
SORTIDA I
ARRIBADA

1.635 m

RÀMIO
1.615 m

REFUGI
DE FONT

VERD
1.880 m

ENCREUAMENT
CAMÍ DEL
SOLÀ DE

RÀMIO
1.840 m

(--)
(--)

1.756 m
(+145 m)

10.530 m
(-65 m)

13.000 m
(-140 m)

4.250 m
(-6 m)

7.300 m
(+265 m)

8.020 m
(-40 m)

--

50’

3h

3h 45’

1h 15’

2h

2h 10’

Punt de sortida i arribada: des d’Escaldes-
Engordany, cal seguir la carretera d’En-
golasters (CS- 200) fins al km 6,2. Al
punt de sortida hi ha un aparcament per
a vehicles i un rètol informatiu.

Des de l’aparcament, seguim el camí dels
Matxos (GR 11) que planeja per una pista
ampla. Tot pujant per dins d’un avetar,
arribem a coll Jovell.

Tot avançant pel solà, amb alguna curta
pujada, el camí ens acosta sense dificul-
tats a coll Jovell.

Seguint el mateix recorregut de pujada, cal
que seguim baixant pel GR fins que trobem
el circuit de les Fonts que, tot planejant, ens
condueix fins al punt de sortida i arribada.

El camí davalla pel vessant sud del Ma-
driu, en una zona amb una vista privile-
giada sobre la vall. El pas per una tartera
marca la proximitat amb l’encreuament
del camí de la Muntanya, just sobre el
conjunt de bordes de Ràmio.

Passat l’encreuament, seguim remuntant
la Vall del Madriu, alternant zones bos-
coses amb alguna petita clariana. El pas
per un portell per al bestiar ens indica
l’arribada al planell de Fontverd, amb la
cabana i el refugi del mateix nom.

Des del refugi, seguim avall pel mateix camí
de pujada, fins que trobem l’encreuament
del camí del solà de Ràmio, indicat amb un
rètol i amb punts grocs.

N42 31.047
E1 34.255

N42 30.102
E1 33.827

N42 30.102
E1 33.827

N42 31.047
E1 34.255

N42 29.873
E1 34.442

N42 29.509
E1 35.661

N42 29.645
E1 35.355

LLOC DISTÀNCIA
DESNIVELL

TEMPS COORDENADES DESCRIPCIÓ

TOPOGUIA

3h 45 min

+410 m
 -405 m

13.000 m

SENYALITZACIÓ
DEL RECORREGUT

N

EO

S

Escaldes-
Engordany

Itinerari de
Fontverd

S
E

N
D

E
R

I
S

M
E

A

A

N
D

O
R

R
A

Itinerari de la collada de la Maiana53

www.andorra.ad

Maiana :
Forma arcaica de
mitjà. Punt entre dos
extrems o dos indrets
ben determinats.
També pot significar
divisió entre dues
propietats o pertinen-
ces distintes.

TOPONÍMIA

no et perdis...si t’agrada la pesca, aprofita per anar a practicar aquesta activitat en alguns dels acotats que Andorra posa al teu abast, on podràs agafar fins a 8 espècimens per persona. Informa-te’n a les oficines de turisme.

Collada de la Maiana

sabies que...

el tirador és una de les

construccions més ca-

racterístiques d’Andorra,

i es tracta d’una estruc-

tura bastida de pedra

seca que consisteix en

un recinte format per

dos murs de pedra de

poc més d’un metre

d’altura i aixecats en

paral·lel, de manera que

conformen un passadís

sinuós, d’uns cinquanta

metres de llargada i

relativament estret.
L’itinerari de la Maiana és una de les excursions més fantàstiques de la Vall
del Madriu-Perafita-Claror, ja que es passa per Entremesaigües, el refugi de
Perafita i la collada de la Maiana, amb la possibilitat d’arribar a l’estany de la
Nou. De baixada passem pel refugi de Fontverd i per Ràmio (conjunt de bordes
típiques d’Andorra).

El relleu canviant i divers de la Vall del Madriu-Perafita-Claror ofereix una llarga
llista de possibilitats als aficionats a l’excursionisme, ja sigui a l’estiu o a l’hivern,
ja que s’hi pot practicar modalitats esportives relacionades amb la muntanya,
com l’esquí de muntanya o les escalades en roca i vies ferrades.

A banda dels camins oberts arran de les diferents activitats humanes que s’han
desenvolupat al Madriu, hi ha dos senders de gran recorregut (GR) que travessen
la vall, a més del GRP traçat a iniciativa de la Federació Andorrana de Muntanyis-
me (FAM). Aquest sender ressegueix totes les carenes del país amb més de 100
quilòmetres i unes 5 etapes.

Dins d’aquest itinerari, hi podem trobar dos refugis: el refugi de Perafita i el de
Fontverd. També hi ha la cabana de l’Estall Serrer, la de la Farga i la cabana de
Perafita.

Passarel·la de l’Estall Serrer

Orris de Mateu

Riu Madriu

Cabana de la Farga

PERFIL DEL RECORREGUT

0 3,2 km

1.100 m

1.300 m

1.500 m

1.700 m

1.900 m

2.100 m

2.500 m

2.300 m

6,4 km 9,6 km 12,8 km 16 km

1

2

3

4

5
6

7

8

FITXA TÈCNICA

www.andorra.ad

1

2

3

4

5

6

7

8

CARRETERA
DE LA

PLANA
1.235 m

PONT
D’ENTRE-

MESAIGÜES
1.465 m

REFUGI DE
PERAFITA

2.200 m

COLLADA
DE LA

MAIANA
2.425 m

CABANA DE
L’ESTALL
SERRER
2.060 m

REFUGI DE
FONTVERD

1.885 m

RÀMIO
1.616 m

CARRETERA
DE LA

PLANA
1.235 m

--
(--)

1.200 m
(+230 m)

4.900 m
(+735 m)

6.900 m
(+225 m)

8.640 m
(-365 m)

10.940 m
(-175 m)

13.400 m
(-269 m)

15.730 m
(-381 m)

--

35’

2h 10’

3h

3h 50’

4h 10’

4h 45’

5h 20’

Per arribar al punt de sortida, seguim la carre-
tera d’Engolasters des d’Escaldes-Engordany.
Passat el km1, a la dreta, hi trobem la carre-
tera de la Plana. La seguim uns 100 m fins al
punt de sortida, on hi ha els rètols informatius.

Per un camí empedrat, remuntem la part
baixa de la Vall del Madriu, fins que arribem
al conjunt de bordes d’Entremesaigües. En
aquest punt, cal que girem a la dreta i, per
una breu baixada, travessem el riu Madriu.

Continuem pujant per la vall pel GR 11.10.
Després d’una clariana pujem per un pen-
dent. Arribem al planell de Perafita i al refugi
de Perafita en direcció sud-est.

Des del refugi, hi ha la possibilitat de des-
cobrir el bell estany de la Nou, situat 1 km
al sud. Per seguir la ruta, seguim el GRP
del costat nord-est del refugi, tot remun-
tant i posteriorment planejant fins que arri-
bem a una de les panoràmiques més vis-
toses de l’itinerari, la collada de la Maiana.

Tot davallant vers el Madriu, alternem
trams boscosos amb prats alpins. Un úl-
tim baixador, sovint amb aigua, ens porta
directament a la cabana de l’Estall Serrer.

Deixem endarrere la cabana i, seguint el
GRP, passem per un parell de passarel·les
fins que trobem el GR 7 i 11, anomenat
camí de la Muntanya, que davalla per la
vall en direcció oest fins que arribem al
refugi de Fontverd.

Davant del refugi, seguim el GR per un
agradable camí paral·lel al riu Madriu.
Abans de Ràmio, arribem a un encreua-
ment. Cal que seguim avall pel GR 7 tot da-
vallant pel Madriu fins al conjunt de bordes
de Ràmio.

Passat Ràmio, arribem a les bordes
d’Entremesaigües i continuem baixant fins
que arribem al punt d’arribada i sortida.

N42 30.253
E1 33.059

N42 29.868
E1 33.616

N42 28.779
E1 34.688

N42 28.733
E1 35.908

N42 29.078
E1 36.746

N42 29.509
E1 35.661

N42 29.865
E1 34.328

N42 30.253
E1 33.059

LLOC

LLOC

DISTÀNCIA
DESNIVELL

DISTÀNCIA
DESNIVELL

TEMPS

TEMPS

COORDENADES

COORDENADES

DESCRIPCIÓ

DESCRIPCIÓ

GR 7 /11/ 11.10

DIRECCIÓ
EQUIVOCADA

5h 20 min

+1.190 m
 -1.190 m

15.730 m

SENYALITZACIÓ
DEL RECORREGUT

N

EO

S

TOPOGUIAEscaldes-
Engordany

Collada
de la Maiana

S
E

N
D

E
R

I
S

M
E

A

A

N
D

O
R

R
A

Cresta del Braibal

Nucli urbà

sabies que...

la Vall del Madriu és un

dels llocs d’Andorra on es

desenvolupen els avets.

Aquests avetars proliferen

entre els 1.600 i els 1.950

metres, ocupant obagues

fresques amb forta

innivació.

Itinerari de l’estany Blau54

Riu Madriu:
Del llatí mater, matris,
“mare”. Es refereix
al lloc d’on surten les
aigües termals, que
estàn justament a la
desembocadura del
riu Valira d’Orient.

TOPONÍMIA

www.andorra.ad

boixerola (Arctostaphylos uva-ursi), el ginebró (Juniperus communis) i la madui-
xera (Fragaria vesca), completen la seva superfície. Entre els 1.600 i els 2.300
metres, el pi negre és el tipus d’arbre que millor s’hi adapta.

En l’estatge subalpí i al muntà, hi són molt abundants els matollars d’abarset
(Rhododendron ferrugineum), comunitats vegetals que ajuden a fixar el sòl de les
tarteres i les zones pedregoses de l’alta muntanya, a més de preparar-lo per al
creixement posterior d’altres espècies. A la part més baixa de la vall, hi perviuen
algunes rouredes.

El medi aquàtic conforma un ecosistema propi a la vall, i afavoreix la proliferació de
determinades formacions forestals, com els boscos de ribera. Els cursos d’aigua
corrent i els estanys, així com les fonts i els rierols, són abundats en tota la vall.

Amb 2.1 hectàrees de superfície, l’estany blau, malgrat el seu nom, té l’aigua
d’aparença tèrbola i una coloració una mica verdosa.

L’itinerari, tècnic i de certa dificultat, ens porta a descobrir la Vall del Madriu,
una vall que comprèn una gran varietat d’hàbitats naturals que constitueixen
alhora una mostra força completa dels ecosistemes del Principat. Al Madriu
s’hi pot diferenciar tres entorns naturals: la muntanya baixa, la muntanya mit-
jana i l’alta muntanya.

La baixa i mitjana muntanya és l’entorn més abundant de tota la superfície de la
Vall del Madriu-Perafita-Claror, i és en aquest àmbit on viuen les espècies vege-
tals que conformen l’ecosistema forestal. Els boscos, predominats per coníferes
com el pi roig (Pinus sylvestris), i acompanyats pel boix (Buxus sempervirens), la

Pescador a l’estany Blau

Genciana campestre

(Gentiana campestris)

Clavell

(Dianthus deltoides)

no et perdis...anar a la font del Roc del Metge, una font termal natural situada a la part alta d’Escaldes-Engordany. Podràs tocar l’aigua calenta que surt de la muntanya i que pot arribar als 70 graus.

PERFIL DEL RECORREGUT

0 4,4 km

1.500 m

1.675 m

1.850 m

2.025 m

2.200 m

2.375 m

2.725 m

2.550 m

8,8 km 13,2 km 17,6 km 22 km

1 86

2 7

3
4

5

www.andorra.ad

FITXA TÈCNICA

www.andorra.ad

GR

DIRECCIÓ
EQUIVOCADA LLOC

LLOC

DISTÀNCIA
DESNIVELL

DISTÀNCIA
DESNIVELL

TEMPS

TEMPS

COORDENADES

COORDENADES

DESCRIPCIÓ

DESCRIPCIÓ

1

4

2

5

7

3

6

8

CIRCUIT DE
LES FONTS

(ENGOLASTERS)
1.630 m

ESTANY
BLAU

2.480 m

COLL
JOVELL

1.775 m

REFUGI DE
FONTVERD

1.870 m

COLL
JOVELL

1.775 m

TOSA DEL
BRAIBAL

2.655 m

ENCREUAMENT
DE RÀMIO

1.650 m

CIRCUIT DE
LES FONTS

1.630 m

--
(--)

10.230 m
(-175 m)

3.190 m
(+145 m)

14.830 m
(-610 m)

18.150 m
(+125 m)

7.150 m
(+880 m)

17.110 m
(-220 m)

21.000 m
(-145 m)

--

4h 50’

50’

6h 50’

8h 10’

3h 20’

7h 40’

9h

Punt de sortida i arribada: des d’Escaldes-
Engordany, cal que agafem la carretera
d’Engolasters (CS-200) fins al km 6,2. Al
punt de sortida hi ha un aparcament per a
vehicles i un rètol informatiu.

Després de la tosa, hem de continuar en
direcció sud-est tot seguint el fil del llom, en
un primer tram, i posteriorment cal que pa-
rem atenció als punts grocs que indiquen el
bon passatge. Aquest tram és força tècnic
i aeri, fet pel qual cal que progressem amb
molta prudència. El descens des del cap
dels Agols en direcció sud-est ens acosta
a un collet, des d’on ja podem observar
l’estany Blau. L’hem de vorejar pel vessant
nord seguint unes traces de camí.

Des de l’aparcament, seguim pel camí dels
Matxos (GR 11), que planeja per una pista
ampla fins que trobem el camí de coll Jovell.

Passat l’estany, una petita remuntada ens
porta al camí cap al Madriu. Durant tot el
tram, cal que estiguem molt pendents dels
punts grocs, ja que el recorregut està molt
poc fressat. Quan trobem el GR al fons de
vall, cal que seguim avall i una baixada
molt més còmoda ens condueix al refugi de
Fontverd.

Seguim el GR 11, tot remuntant la vall i
alternant tarteres amb zones de pi roig.
Un darrer pujador força pronunciat marca
l’arribada a coll Jovell.

Des de coll Jovell, hem d’agafar el camí de
l’esquerra, que cal no confondre amb el del
solà de Ràmio, i remuntar per un fort pen-
dent molt sostingut durant tot l’ascens. Pas-
sem per zones boscoses i per trams amb
grans blocs rocosos. El darrer passatge, ja
fora del bosc, ens permet gaudir d’una vista
sorprenent de la Vall del Madriu.

Tot seguint el GR avall pel fons de la vall del
Madriu, abans d’arribar a Ràmio, arribem a
un encreuament. Ens desviem amunt pel
camí dels Matxos i pugem fins a coll Jovell.

Seguint el mateix recorregut de pujada,
cal que baixem pel GR fins que arribem al
circuit de les Fonts que, tot planejant, ens
condueix fins al punt de sortida i arribada.

N42 31.047
E1 34.255

N42 29.825
E1 37.296

N42 30.102
E1 33.827

N42 29.509
E1 35.661

N42 30.102
E1 33.827

N42 30.165
E1 35.912

N42 29.873
E1 34.442

N42 31.047
E1 34.255

GR 7/11

ÚS DE LA
BRÚIXOLA I
MAPA ALTAMENT
RECOMANABLE

9h

+1.150 m
 -1.150 m

21.000 m

SENYALITZACIÓ
DEL RECORREGUT N

EO

S

Escaldes-
Engordany

Estany Blau

TOPOGUIA

