
El megalitisme al
Parc del Montnegre
i el Corredor

Parc del Montnegre
i el Corredor

PATRIMONI
CULTURAL

2 3

El dolmen de Pedra Gentil 1 (Vallgorguina) se
situa dalt d’un turó al qual s’accedeix pujant un fort
pendent des de la pista forestal que va de Vallgor-
guina al santuari del Corredor. Des del nucli de Vall-
gorguina surt un itinerari senyalitzat del parc que
ens hi porta.

El dolmen es coneix gràcies a l’erudició de Josep Pra-
dell, qui el restaurà l’any 1855 donant-li l’aspecte
de taula que podem veure avui dia. La seva imatge
ha estat publicada en nombroses obres divulgatives
com un exemple típic de dolmen en forma de tau-
la, però que no correspon a cap tipologia concreta
coneguda.

El dolmen és format per una gran llosa cobertora
que reposa sobre sis lloses verticals repartides a dis-
tàncies regulars, sense una entrada definida.

Les llegendes que s’associen al dolmen li donen un
valor afegit. La més coneguda explica que les brui-
xes s’hi reunien i d’un salt s’enfilaven a la pedra co-
bertora. Al contacte amb la pedra s’elevaven per-
dent la gravetat i atreien els núvols que provocaven
les tempestes i pedregades tan temudes pels page-
sos. Una altra llegenda assegura que es penjaven
de la pedra les bruixes que no es portaven prou bé.

El Parc del Montnegre i el Corredor és ple
d’història natural i humana. Durant la pre-
història aquestes terres foren ocupades per
l’home. Especialment la Serralada Litoral va
ser un exponent del fenomen megalític.

Quan l’home prehistòric ja havia ocupat les
planes fèrtils per explotar-les agrícolament,
durant el neolític, i també s’havia iniciat la
ramaderia, el control del territori havia esde-
vingut vital per a les comunitats que vivien
en petits poblats fets de materials peribles.

Paral·lelament, l’home del neolític va comen-
çar a evidenciar unes inquietuds espirituals
força marcades que varen trobar la seva mà-
xima eclosió amb l’aparició del megalitisme
durant el neolític mitjà, vers el 5500 abans
de Crist.

Així doncs, començaren a construir dòlmens,
llocs on enterraven els membres principals
de la comunitat. La construcció d’aquests
dòlmens implicaven tot un grup humà im-
portant que controlava el territori i que
construïa no només per als morts sinó tam-
bé per a major glòria dels vius. Els coneixe-
ments tècnics desplegats per construir els
dòlmens eren admirables. Però, a més a més
de dòlmens, també erigien menhirs, grava-
ven pedres, feien cromlecs...

La Serralada Litoral representa un moment
d’expansió final del fenomen megalític res-
pecte de la resta de Catalunya, que va tenir
la seva màxima expressió vers el tercer mil·
lenni.

Dolmen de Pedra Gentil

4 5

El dolmen de Ca l’Arenes 2 es troba al terme de
Dosrius, en un estrep de muntanya que, partint
de la serra del Corredor, baixa en direcció N-O cap
a la vall del Mogent. Els llocs habitats més propers
són ca l’Arenes, can Miloca, can Freginals i can Fer-
rerons. Des de can Bosc, a la pista principal del Cor-
redor, surt un itinerari senyalitzat del parc que ens
hi porta.

L’any 1997 Joan Manel Riera va identificar unes pe-
dres que sobresortien escassament del terra i que
havien estat trossejades, segurament pels picape-
drers, durant la primera meitat del segle xx.

Se’n conserva la cambra, l’inici del corredor, el pa-
viment enllosat de la cambra i la llosa de la porta
que es desplaçava en el moment en què s’hi realit-
zaven les inhumacions. El conjunt del monument
era cobert per un amuntegament de terra i pedres
anomenat túmul, visible encara en bona part, deli-
mitat per un semicercle de pedres que anomenem
cromlec.

Després de l’excavació arqueològica es restaurà
l’any 2007. L’aspecte actual respon a la tipologia de
petita galeria catalana i, des del punt de vista divul-
gatiu, és potser un dels que millor explica el context
cultural i l’arquitectura dolmènica del territori.

El dolmen de Pedra Arca 3 es troba fent partió
dels municipis de Llinars del Vallès i Vilalba Sasserra.

El nom de Pedra Arca ens indica que el dolmen de-
via ser conegut des de l’edat mitjana, quan aquesta
mena de monuments, ben visibles en el territori,
s’usaven com a fites termeneres de propietats. El
comte de Bell-lloc el va donar a conèixer l’any 1879.

Sobre la pedra de coberta hi ha diversos gravats de
difícil classificació. Els més visibles són unes lletres
capitals que van confondre alguns arqueòlegs del
passat, però que en realitat són marques termene-
res modernes que separen els municipis de Vilalba
Sasserra i Llinars del Vallès.

Dolmen de Ca l’Arenes Dolmen de Pedra Arca

6 7

La Pedra de les Olles 4 es troba a l’àmbit del
Montnegre, prop d’una cruïlla de camins sobre la
capçalera de la vall de la riera de Vallgorguina. El
lloc és conegut com a pla de Forcs, pla de Forques
o pla de Feres i és punt de partió dels termes de
Vallgorguina, Arenys de Munt i Sant Iscle de Vallal-
ta (adjudicat a aquest municipi segons el mapa de
l’Inventari del Patrimoni Arqueològic). En aquest
lloc hi ha un agrupament de tres grans pedres gra-
nítiques, una de les quals, l’anomenada Pedra de
les Olles, té més de vint cúpules o cassoletes inscul-
turades, que no semblen tenir un origen natural.

L’any 1988 Ricard Pascual Guasch la donà a conèixer
dins la publicació Espacio, tiempo y forma, serie I,
Prehistoria.

La roca té una planta aproximadament triangular,
amb una gran cubeta al centre de 40 cm de diàme-
tre i 6 cm de profunditat. Al seu entorn tot el bloc
està profusament treballat amb diverses tipologies
de cupuliformes o cassoletes. En total es compten
19 cúpules circulars, 5 d’el·líptiques més la cubeta,
és a dir, 25 cavitats sense comptar els canals d’unió
entre elles.

El menhir de Collsacreu 5 (foto superior) és al
municipi de Vallgorguina, prop de la partió amb
Arenys de Munt. És conegut també com el menhir
del Pla de les Bruixes.

Aquest jaciment ha perdut la seva verticalitat ori-
ginal, i actualment es troba ajagut al terra. Té for-
ma fal·liforme, i en el seu moment era un senyal
d’identitat de la comunitat prehistòrica que el va
erigir, assenyalant tant la proximitat d’un terreny
sacre com també l’àrea de domini d’un poblament
determinat.

També podem destacar el menhir de la Pedra
Llarga 6 (foto inferior), al terme de Dosrius. Com
el de Collsacreu, també es troba caigut a un costat
del camí.

Pedra de les Olles o del Pla de Forcs El menhir de Collsacreu

8 9

El dolmen del Trull 7 es troba a mig camí de Can
Pradell de la Serra i del santuari del Corredor, enmig
del collet del Trull, al terme municipal de Vilalba
Sasserra.

Va ser descobert per Josep Estrada i Garriga l’any
1946. Ens trobem davant les restes d’un possible
dolmen que podria correspondre a la tipologia
d’una galeria catalana. Es tracta de diverses lloses
treballades i caigudes a terra després de la destruc-
ció i espoli del sepulcre. L’indret podia haver estat
un lloc d’enterrament de característiques similars a
la Cabana del Moro de Céllecs (la Roca del Vallès).

El Trull és un exemple de dolmen espoliat. En el de-
curs dels anys el bosc i la muntanya han estat font
de vida i de treball, de manera que per als picape-
drers qualsevol agrupació de lloses era una manera
fàcil d’obtenir matèria primera, segurament sen-
se ser conscients que s’estava destruint patrimoni
cultural. En el dolmen de ca l’Arenes també va ser
evident l’acció dels picapedrers, però sortosament
aquesta no va ser suficient per desfigurar-ne l’as-
pecte originari. El Trull, malauradament, no va tenir
la mateixa sort.

El món megalític compta, a part de l’arquitectura
funerària, amb altres manifestacions, com ara gra-
vats sobre roques, que també trobem dins l’àmbit
del parc. Prop d’Hortsavinyà hi ha la Taula de les

Altres jaciments megalítics d’interès Bruixes 8 , pedra plana amb inscultures de cassole-
tes o cupuliformes i, ja al terme d’Argentona i molt
proper al de Dosrius, la pedra del Turó dels Cas-
tellans 9 , ambdues són manifestacions similars a la
Pedra del Pla dels Forcs que ja hem comentat.

El cromlec dels Pins Rosers 10 (Llinars del Vallès,
ha estat considerat un dels pocs existents a les con-
trades catalanes; en aquest cas es tracta d’un cercle
de pedres dretes probablement amb la finalitat de
culte i cohesió d’una comunitat prehistòrica.

Pel que fa a l’hipogeu de la Costa de Can Mar-
torell 11 (Dosrius), ens trobem davant d’una cova
artificial d’enterrament que contenia les restes de
més de dos-cents individus que van viure a la darre-
ria del III mil·lenni aC. L’entrada és monumentalitza-
da per un curt corredor de lloses megalítiques. Ben
a prop hi ha un possible menhir que no es troba en
la posició original, ja que es va traslladar recent-
ment a l’entrada d’una finca. Aquesta pedra dre-
ta devia marcar originàriament el lloc de l’enterra-
ment col·lectiu.

Hi ha un grup de jaciments l’atribució cronològica
dels quals no és possible concretar a manca d’una
intervenció arqueològica que els pugui catalogar
definitivament. Destaquen el possible paradol-
men del turó de l’Infern 12 , al terme d’Arenys de
Munt, així com també les lloses del dolmen de Ca
l’Arenes II 13 , prop del turó de l’Aguilar a Dosrius,
que possiblement va ser espoliat, com va passar
amb el dolmen del Trull.

Malauradament comptem amb jaciments que foren
descoberts fa temps, però que se n’ha perdut el ras-
tre o han estat destruïts; un d’ells és el dolmen del
Mas Barraquer 14 , a Sant Iscle de Vallalta, i l’altre
el dolmen de Pedra Mirona 15 de Sant Celoni. El
primer, ubicat prop de can Vives de la Cortada, fou
excavat l’any 1927 per Mossèn Serra i Vilaró i actu-
alment se’n desconeix l’emplaçament. El segon va
ser referit per Miquel Grivé l’any 1933, en què des-
criu unes lloses que possiblement pertanyeren a un
dolmen, i de les quals actualment se’n desconeix el
parador.

10 11

Dolmen  Sepulcre fet de lloses de pedra treballada
en forma de caixa; n’hi ha diverses variants arquitectò-
niques. Solien trobar-se coberts per un túmul de terra
i pedres, i encerclats d’un cromlec senyalitzador.

Menhir  Llosa de pedra treballada que es col·locava
en posició vertical, senyalitzant la proximitat d’un se-
pulcre o marcant un territori.

Cromlec  Cercle de lloses de pedra treballada que
tant poden servir de limitació del túmul de terres
que cobreix el dolmen, com ser un espai cultual i de
reunió d’una comunitat megalítica.

Roca insculturada  Una roca que ha estat gravada
en negatiu per la mà de l’home prehistòric; les for-
mes bàsiques solen ser petites cúpules i reguerons que
poden estar connectats o no. També hi poden haver
motius cruciformes.

Glossari de paraules clau

Quadre cronocultural a l’Europa Occidental des de la prehistòria recent fins al món romà

TÚMUL

LLOSES DEL CROMLEC

CAPÇALERA

CONTRAFORTS EST

PAVIMENT

CORREDOR

MUNTANTS
DE L’ENTRADA

LLOSES DEL CROMLEC

N

0 1 m

Reconstrucció d’un megàlit

Elements del jaciment del dolmen de Ca l’Arenes

	5500 aC		 4500 aC		 3500 aC		 2500 aC	 2000 aC		 1000 aC	 600 aC	 216 aC		 476 dC

Del neolític inicial a l’edat del ferro és la prehistòria recent. De fet, la part final de l’edat del ferro és transitiva a l’època
històrica, en concret s’anomena la protohistòria, i correspon a la cultura ibèrica que s’inicia vers el 650 aC.

Fenomen megalític

Neolític
inicial

Neolític
mitjà

Neolític
final

Calco-
lític

Edat del
bronze

Edat del
ferro

Protohistòria
ibers, grecs,

fenicis

Món
romà

0

D
ir

ec
ci

ó
 d

e
C

o
m

u
n

ic
ac

ió
. T

ex
to

s
i f

o
to

g
ra

fi
es

: R
o

b
er

t
Ll

eo
n

ar
t,

 D
an

ie
l D

av
í i

 Im
m

a
B

as
so

ls
. P

là
n

o
l:

R
o

se
r

C
is

a.
 D

ip
ò

si
t

Le
g

al
 L

.5
28

-2
01

1
 I

m
p

rè
s

en
 p

ap
er

 e
co

lò
g

ic

10
12

11

13

14

15
8

9

7

6

4
5

3

2

1

Xarxa de Parcs Naturals
Parc del Castell de Montesquiu, Espai Natural de les Guilleries-Savasso-
na, 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’Olèrdola, Parc del Foix.

Comte d’Urgell, 187
08036 Barcelona
Tel. 934 022 428
xarxaparcs@diba.cat
www.diba.cat/parcsn

1 	 Dolmen de Pedra Gentil
2 	 Dolmen de Ca l’Arenes
3 	 Dolmen de Pedra Arca
4 	 Pedra de les Olles o del Pla dels Forcs
5 	 Menhir de Collsacreu o del Pla de les Bruixes
6 	 Menhir de la Pedra Llarga
7 	 Dolmen del Trull
8 	 Taula de les Bruixes
9 	 Pedra del Turó dels Castellans
10 	 Cromlec dels Pins Rosers o del Pla Marsell
11 	 Hipogeu de la Costa de Can Martorell
12 	 Possible paradolmen del turó de l’Infern
13 	 Dolmen de Ca l’Arenes II
14 	 Dolmen del Mas Barraquer
15 	 Dolmen de Pedra Mirona

