

PUNT D'INICI: CTRA. DE SALOU AMB EL CAMÍ DE BELLISENS
PUNT FINAL: CAMÍ DEL MAS DE LARRARD


ITINERARI DE BELLISENS

L'itinerari de Bellissens transcorre per la regió sudoriental del terme municipal i està format pels següents trams:

1. Camí de Bellissens.
2. Camí de Vila-seca.
3. Camí del Mas de Larrard.
4. Carretera de Bellissens
5. Camí dels Morts

FITXA TÈCNICA ITINERARI:

Longitud total itinerari: 5,80 Km

Temps total: 1 hora i 25 minuts

Tram 1. Camí de Bellisens

L'itinerari s'inicia a la confluència de l'autovia Reus-Salou amb el camí de Bellissens, que ha estat convertit en un carrer de la zona urbana de Reus. El tram del Camí de Bellissens inclòs en l'itinerari és un tram curt, d'uns 250 metres, i en l'entorn del qual hi destaca la finca i l'edifici del Mas Domènech.

El camí de Bellisens conflueix amb el camí de Vila-seca, que és per on segueix el nostre itinerari.


FITXA TÈCNICA:

Longitud: 275m

Pendent: Pla

Temps: 4'

Tram 2. El Camí de Vila-seca

Des de la confluència del camí de Bellissens amb el camí de Vila-seca tombem a mà dreta, seguint el camí de Vila-seca, que transcorre paral·lel a la via del ferrocarril.


El camí de Vila-seca forma part d'un GR o sender de gran recorregut, tal i com es pot observar de les franges blanques i vermelles que podem trobar al llarg del seu recorregut.

Poc després de deixar el camí de Bellissens trobem l'entrada antiga al Mas Carreres, a tocar de la via del tren. L'edifici del mas està situat a l'altra banda de la via del ferrocarril.

Arribem a una bifurcació del camí. El camí de la dreta, que és per on segueix el GR, és la continuació del camí de Vilaseca i permet connectar la urbanització "La Plana" de Vila-seca amb els barris perifèrics de la ciutat de Reus.

Per seguir el nostre itinerari hem d'agafar el camí de l'esquerra, que és el camí del Mas de Larrard.

FITXA TÈCNICA:

Longitud: 500m

Pendent: Pla

Temps: 7'

○ Punts i elements d'interès

1. El paisatge i la seva importància natural

El camí de Vilaseca discorre per la partida de Bellissens, des d'on se'ns presenta un paisatge obert, on hi trobem antics masos i arbredes monumentals.

En els camps oberts es fàcil veure-hi el xoriguer (*Falco tinnunculus*) fent l'alet, quedant-se quiet mentre cerca possibles preses. També podem veure algun aligots (*Buteo buteo*), sovint a sobre de pals de telèfon o electricitat i ocells rapinyaires de pas com l'àliga marcenca (*Circaetus gallicus*).

Pel que fa als ocells nocturns és fàcil escoltar sibocs (*Caprimulgus ruficollis*), mussols (*Athene noctua*) i xots (*Otus scops*), però cada dia més difícil és sentir òlibes (*Tyto alba*), espècie que es troba en franca regressió. Alguns rapinyaires com el xoriguer (*Falco tinnunculus*), els mussols (*A. noctua*) i les òlibes (*T. alba*) aprofiten els masos abandonats per a fer-hi el niu.


Xavier Jiménez

Xof

2. Els masos i els arbres

En la primera part de l'itinerari destaquen el Mas Domènech i el Mas Carreres.

El Mas Carreres presenta una notable arbreda ornamental, on hi trobem diversos plataners i el lledoner més gran de Reus i també un dels més grans de Catalunya.

Tram 3. El Camí del Mas de Larrard

El tram inicial del camí de Mas de Larrard discorre per la banda dreta de la línia de ferrocarril a través de parcel·les rurals i de finques rústiques amb alguna que altra petita caseta.

Arribem a un punt en què el camí travessa la línia de ferrocarril per un pont. Just abans de creuar el pont tenim un camí que segueix recte paral·lel a la via del ferrocarril i que no hem d'agafar.


Just després de creuar el pont del ferrocarril, el camí del Mas Larrard segueix paral·lel a la traça de la línia ferroviària, travessant parcel·les rurals que estan incloses dins una Àrea de Protecció Paisatgística, l'Àrea de Bellisens.

Uns metres més endavant ens trobem amb la infraestructura de la variant sud de Reus, que creuem per sota, deixant a la banda dreta la via del ferrocarril.


Sergi Nogués

Camps del Mas de Larrard

Deixant enrera la infraestructura de la variant, arribem a la confluència del camí del Mas de Larrard amb el camí dels Morts. A la dreta tenim l'accés, pel pont sobre la via del ferrocarril, a la urbanització "la Plana", del terme municipal de Vila-seca. A l'esquerra podem seguir pel camí dels Morts fins a l'autovia de Bellissens, a les immediacions del sanatori Villablanca.

Des de la cruïlla amb el camí dels Morts el nostre itinerari segueix recte, pel camí del Mas de Larrard. Poc després trobem una bifurcació: el camí de l'esquerra és la continuació del camí del Mas de Larrard i el de la dreta és el camí del Castell, que està en terme municipal de Vila-seca.

Seguim pel camí del Mas de Larrard. A banda i banda del camí trobem finques rústiques amb alguna que altra edificació. Les basses són freqüents en el nostre recorregut. El paisatge és obert.

Arribem a la cruïlla amb el camí de la Vinadera; aquest punt està indicat amb una fita de límit de terme en el marge dret

del camí. El camí de la Vinadera ens porta al Mas de Larrard i connecta el camí del Mas de Larrard amb el camí dels Morts. Des d'aquest punt podem observar, l'un al costat de l'altre, l'edifici del Mas de Larrard nou i l'edifici del Mas de Larrard vell.

Poc després trobem una altra confluència amb el camí del Mas de Plana, que també connecta amb el camí dels Morts.

Si seguim pel camí del Mas de Larrard arribarem a una cruïlla: el gir a l'esquerra és la continuació del camí del Mas de Larrard i el que segueix recte és el Camí del Pontet, que travessa per sota l'autopista A-7 i ens condueix a la població de Vila-seca. Si volguéssim anar a Vila-seca, doncs, seguiríem recte.

El nostre itinerari segueix pel camí del Mas de Larrard fins a l'entrada de les instal·lacions del sanatori Villablanca.

G.M.

Borratja


FITXA TÈCNICA:

Longitud: 3100m
Pendent: Pla
Temps: 46'

○ Punts i elements d'interès

3. Àrea d'interès paisatgístic

Els voltants del camí del Mas de Larrard formen part de l'Àrea de Protecció Paisatgística de Bellissens, mereixedora d'aquesta catalogació pels seus valors paisatgístics i patrimonials, en especial:

- La seva importància per al manteniment i recuperació de la biodiversitat
- La presència de comunitats, espècies o hàbitats vulnerables i amenaçats
- Zona amb funció de connexió entre espais naturals o de corredor biològic
- Presència d'elements significatius del paisatge del municipi

Les nombroses basses que anem trobant al llarg del nostre recorregut són elements molt importants de cara a potenciar aquests valors.


G.M.

Bassa del Mas de Larrard


Carlos Sanz

Serp Blanca

4. Els masos

Al llarg d'aquest itinerari els elements més destacats, conjuntament amb el paisatge, són els masos. El Mas Antic i Nou de Larrard i el Mas de Plana són els edificis més destacats.

Entre la gent de Reus, quan no convenia o no es volia revelar allà d'on es venia o allà on s'anava, s'utilitzava l'expressió de "venir del Mas de Larrard" o "anar al Mas de Larrard".

El Mas de Plana era una masia força important, transformada en sanatori de malalties mentals: el sanatori de Villablanca.


G.M.

Mas de Larrard

Tram 4. Carretera de Bellisens

Passarem per la vorera de la carretera de Bellisens tot vorejant el Mas Plana i podrem contemplar el mas antic amb la seva façana esgrafiada amb colors blaus, girarem cap a l'esquerra per el primer camí que trobem, es tractarà del camí dels Morts.

En aquest petit tram de la carretera de Bellisens s'ha de tenir molta cura i passar en fila, fins i tot es millor que es baixi de la bicicleta.

En cas de realitzar l'excursió amb nens, és millor tornar enrera per el camí del Mas de Larrard i passar cap el camí dels Morts a través del camí del Mas de Plana.


FITXA TÈCNICA:

Longitud: 200m

Pendent: Pla

Temps: 3'

Tram 5. Camí dels Morts


Ens trobem en el segon tram del camí dels Morts, es tracta d'un camí planer que comença amb cacterístiques de camí fondo, passa més proper dels masos del Larrard Vell i el Larrard nou i també per una bassa rodona força gran.

El camí dels morts es tracta del camí més llarg del terme de Reus, tal com hem vist en el itinerari de la Pedra Estela, agafa aquest nom des de l'ermita de Misericòrdia i es prolloga fins a la carretera de Bellisens, però la seva continuïtat s'ha vist malmesa per la transformació urbanística.

Seguim aquest camí fins a la confluència amb el camí del Mas de Larrard on tancarem l'itinerari.

FITXA TÈCNICA:

Longitud: 1700m

Pendent: Pla


Temps: 25'


○ Punts i elements d'interès

5. La fauna i la flora dels conreus

Els conreus del terme de Reus solen ser d'avellanars (*Corylus avellana*), ametllers (*Prunus dulcis*), garrofers (*Ceratonia siliqua*), oliveres (*Olea europaea*). Propers als masos sovint hi ha arbres fruiters com els cirerers (*Prunus avium*), noguers (*Juglans regia*), figueres (*Ficus carica*), nesprers (*Eriobotrya japonica*), albercoquers (*Prunus armeniaca*), tarongers (*Citrus sinensis*), llimoners (*Citrus limon*), presseguers (*Prunus persica*), pereres (*Pyrus communis*), pomeres (*Pyrus malus*). Alguns antics camps d'avellaners actualment han estat destinats a l'horta.

En aquest hàbitat és habitual trobar-hi garses (*Pica pica*), puputs (*Upupa epops*), cadernereres (*Carduelis carduelis*), gafarrons (*Serinus serinus*), verderols (*Carduelis chloris*), passarells (*Carduelis cannabina*), i pinsans (*Fringilla coelebs*). D'entre els mamífers podem destacar el conill (*Oryctolagus cuniculus*), els ratolins de bosc (*Apodemus sylvaticus*), el talpó (*Microtus duodecimcostatus*), i les mussaranyes (*Crocidura russula*).


Reus no és només una ciutat: l'espai agrai que l'envolta té unes característiques i uns valors que sovint la mateixa gent de Reus ignorem. Aquest és l'objectiu d'aquesta guia: ser útil per a conèixer i estimar el nostre territori, per a descobrir les petites històries que s'amaguen darrera un paisatge humanitzat, per recuperar els camins que durant segles van servir per a que la gent dels municipis veïns vinguessin a la nostra ciutat, per difondre els elements naturals que ocupen una gran diversitat d'hàbitats: conreus, bisquines, rieres i barrancs...

La guia no és exhaustiva, evidentment, i us convidem a completar-la. Podeu utilitzar també els itineraris de BTT que proposa el Consell Comarcal del Baix Camp, i la xarxa de senders de petit i llarg recorregut que manté la FEEC. Molt aviat tindrem també al nostre terme un tram del sender de la Via Augusta, promogut pel Departament de Medi Ambient de la Generalitat de Catalunya.

Aquesta guia ha estat possible gràcies a moltes persones i entitats que ens han subministrat informació o ens han ajudat a establir el disseny final dels itineraris. Cal esmentar, entre altres, al Salvador Palomar de l'Arxiu Històric, a l'Ezequiel Gort de l'Arxiu Municipal, al Jordi Bros i a la Dolors Aguas de Reus Esport i Lleure, al Josep Ma Cabré i a la Montserrat Giralt de la Regidoria de Turisme de l'Ajuntament de Reus, al Patxi Cabrero i al Peter Rius de la Fototeca Municipal de Reus, al Xavier Jiménez (biòleg), al Joan Puig de la Regidoria de Medi Ambient, als esplais, als grups excursionistes, al GEPEC, a l'Associació Amics del Cavall i a la resta de persones i institucions que han fet possible la edició d'aquesta guia. A totes i tots, moltes gràcies.

Daniel Pi Noya

Tinent d'alcalde delegat de medi ambient

Direcció tècnica: Gemma Moncusí (Regidoria de Medi Ambient de l'Ajuntament de Reus)

Treball base: Limònim s.c.p.

Text: Limònim s.c.p. i Gemma Moncusí (Regidoria de Medi Ambient de l'Ajuntament de Reus)

Fotos: Gemma Moncusí (G.M), Xavier Jiménez, Sergi Nogués, Carlos Sanz i Josep Ornosa Solé.

Edita: Ajuntament de Reus. Regidoria de Medi Ambient

Fotografia portada i contraportada: Gemma Moncusí

Disseny i maquetació: Maria Casanova

Imprimeix: Arts Gràfiques l'Estel - Reus

Dipòsit legal: T-752-2004


AJUNTAMENT DE REUS
MEDI AMBIENT

Edifici Mercat Central
Sardà i Cailà s/n, 1r
43201 REUS

Telèfon 010/901 112 113
info.mediambient@reus.net
www.reus.net/mediambient/