

100 ANYS DE
RECUPERACIÓ DEL
CASTELL DE MONTSORIU

GEMMA FONT, JOAQUIM MATEU,
SANDRA PUJADAS, JORDI TURA
(Museu Etnològic del Montseny)

JOSEP MARIA LLORENS
(Museu d'Arqueologia de Catalunya – Girona)

Coincidint amb els 100 anys de la primera intervenció científica i l'elaboració dels primers plànols del castell de Montsoriu, emmarcats en la ingent tasca de la Mancomunitat de Catalunya, aquest article pretén acostar-se a la història de la recuperació d'aquest monument, que si bé ha donat els fruits darrerament, arrenca de temps enrere i ha estat el resultat dels esforços de molta gent al llarg d'aquests anys.

EL NOU CENTISME I EL RETROBAMENT AMB LA HISTÒRIA DE MONTSORIU

Les ruïnes de Montsoriu havien despertat l'interès de literats i excursionistes des del darrer terç del segle XIX, escriptors com Eugeni Estassén, Pau Piferrer, Víctor Balaguer, Santiago Rusiñol o Joseph Abril i Virgili¹, entre altres, ens han deixat testimoni de l'estat d'abandonament i de l'evocadora imatge de misteri del castell. Els literats d'inicis de segle XX, seguint la línia de la centúria precedent, crearen obres poètiques i descripcions més o menys romàntiques sobre el castell de Montsoriu. En són un bon exemple els poemes d' **Anton Busquets i Punset** (*Ventijols de Guilleria, poesies montsenyencas: lo cant del castell*, 1901) o del polifacètic artista del noucentisme establert a Breda **Josep Aragay Blanchar** (*El castell de Montsoriu*, 1925). El mateix Anton Busquets en un article publicat a la *Revista Joventut* (1902: núm. 130) esmenta per primera vegada el castell de Montsoriu com a lloc d'interès turístic dins la comarca. També **Josep Lloreda**, l'any 1902 publicà un article a la revista

1 Eugeni Estassén: Lo Darrer Comte de Montsoliu, a: *Anuari Català* 1875. Piferrer, P.: El castillo de Montsoliu. Cuento, a: *Revista de Gerona*. Tom XII: Girona, 1885. (Facsimil de l'edició de 1888). : p. 233-242, 273-276, 326-329. Víctor Balaguer: El castillo de Montsoliu, sus tradicionies, su etimologia, a: *La Vanguardia* 1 setembre de 1891. Santiago Rusiñol.: Otra vez en el carro. De Manlleu a Sant Feliu, a: *La Vanguardia*, 5 d'agost de 1892. Joseph Abril i Virgili: *Lo castell de Montsoliu, "llegenda tràgica en quatre actes i cinch quadros en vers català"*, 1898.

Catalunya Artística (1902: núm. 213) intitulat *Una excursió al Montseny* on descriu Montsoriu:

Aquest castell segons antics documents de l'Edat mitjana) qu' está situat al cim d' una gran montanya á la part del Mitj día d' Arbúcies, ofereix un conjunt imponent per la grandiositat de sas runas, essent molt poétich per sa artística silueta que destaca per entre un bosch forsa atapahit, produhint en l' ànim del visitant una bellíssima emoció. Diu el cronista Descloit, referintse á 'n aquest castell que era en su tiempo uno de los más bellos y nobles del mundo. Pertanvia antigament á la noble casa de Cabrera, mes tart passá á de pendir de la Geheralitat de Catalunya, essent un deis baluarts de la causa del país durant las revolts contra D. Joan II. En 1464 torná en poder del rey, que en 1471 lo vengué á Joan de Sarriera, traspasantlo després aquest á un altre noble. Avuy perteneix á Na Josepa Saleta, propietaria també de la Font Picant de Sant Hilari.

Les ruïnes altives del castell inspiraren nombroses obres literàries en aquests primer anys del segle XX, així Mn. **Lluís Rovira i Benet** (Breda 1843-1915) escrigué dues obres inspirades en la història del castell: *Mont-soliu y Breda* (1914); *Moróu: llegenda arábiga montsenyenca del temps mitj-eval* (1915). L'escriptor i pintor **Antoni Fuster i Valldeperes** en el seu conte *La dama del retaule* (1919) hi té un paper destacat el castell de Montsoriu ². També en la revista *Catalunya social* (1931, núm. 497) es publicà un fragment d'una novel·la inèdita de **J. Civera Sormani**: *El Sacrifici dels humils*, on surt un comte de Montsoriu.

Alhora, en aquest període del primer quart del segle XX, s'inicien les investigacions històriques de la mà d'historiadors com **Joaquim Miret i Sans**, qui publicà un article en la revista *L'estiuada* (1914, 21 agost) de Sant Hilari Sacalm, intitulat *Els Sarrieres, senyors de Solterra i Sant Hilari* on fa un esment a la propietat del castell de Montsoriu pel senyor de Solterra al 1626.

El món llegendari i màgic del castell és recollit per **Joan Amades** (1880-1959). Unes de les llegendes més populars avui dia, la de la *Bruixa Guilleuma* i la del *tresor de gra i segó* foren publicades al *Butlletí de dialectologia catalana* (1927, núm. 15) en l'article intitulat: *Éssers fantàstics*.

Per altra banda, ja des d'inicis del segle XX són nombroses les excursions organitzades per diverses associacions excursionistes de Barcelona que puguen al castell per admirar les seves ruïnes. Des que **Artur Osona** publicà al 1879 en la seva guia intitulada *Excursió á la montanya de Montseny*, considerada la

2 Martí, D.: *La literatura i Arbúcies*, Perxada, 8. 1997 p. 37-40

primera guia excursionista de Catalunya, Montsoriu formarà part de les incipients rutes de senderisme al Montseny.

Així, paral·lelament a la descoberta històrica i a la recreació poètica de les ruïnes del castell, el món excursionista popularitzarà la descoberta de Montsoriu a partir dels anys 1910. Nombrosos grups excursionistes de la capital promouen sortides d'un dia per a descobrir el castell, així la **Secció Excursionista de l'Associació Popular Catalanista** (17 de febrer de 1907) i l'**A. E. Club Muntanyenc** (28 de febrer de 1907) organitzen dues excursions des de Barcelona amb tren fins a Breda i pujada al castell. Pocs anys després, en la revista **Los Deportes** (1910, núm. 537), es publicita que *El centre autonomista de dependents del comerç i la indústria organitza una excursió al Montseny i passaren per Montsoriu*. El **Club Alpino Español** (21 de novembre de 1914) la **secció d'esports de muntanya del C. E. De Catalunya** (14 de maig de 1916) organitzen dues excursions des de Barcelona amb tren a Breda i pujada al castell. Entre aquestes, l'**Agrupació Excursionista Sant Celoni** escriu ³:

Entre las ruinas del que fué grandioso castillo medieval pudiérose precisar el lugar que ocupaban la capilla y los calabozos. La torre del homenaje se conserva todavía en un relativo buen estado. Las demás dependencias del castillo se hallan en estado tan ruinoso que solo un arqueologo bien documentado podria dar indicaciones ciertas.

La revista *Gent nova* (1915, núm. 733; 1917, núm. 798) es proposa una excursió al castell de Burriac i una altra a Torroella de Montgrí, on s'esmenta de retruc la importància de Montsoriu. Altres exemples en són, l'any 1918, la revista *Stadium* (1918, núm. 286), esmentà una conferència il·lustrada amb projecció de fotografies a càrrec d'**Enric Cubias**, intitulada *El Castell de Montsoriu, son passat i son present*. Aquest acte donà lloc pocs mesos després a una nova excursió al Montseny seguint l'itinerari clàssic de Breda – Castell de Montsoriu – Riells i Gualba (*Stadium*: 1919, núm. 293). També en la revista *L'Intransigent* (1919, núm. 27) es diu que el **Grup Excursionista Rafel de Casanova** organitzà una excursió al Montseny, per *Breda, Coma Fosca, Coll de Castellar, Castell de Montsoliu, Feixa Llarga, Santa Fe, Gorg Negre, i Gualba*.

A més de la ruta paisatgística pel Montseny que comprenia el mirador privilegiat de Montsoriu, el castell és també presentat com una de les ruïnes del passat medieval de Catalunya, així en l'**Almanach de l'Esquella de la Torratxa** (1919), se'ns diu:

Els aficionats a resseguir les despulles que resten de les grandeses

3 *La Vanguardia* 7 octubre de 1914

medievals, tenen una bona colla de castells senyorials a Catalunya, algun d'ells encara ben conservat

Dels més a la vora de Barcelona podem esmentar el de Burriac. Un dels itineraris que poden seguir-se per passar-hi és aquest; Mataró, per Premià, Sant Bartomeu, turons de Sellecs i tornada per Granollers

El de Gelida, deixant el tren a la mateixa població pot seguir-se una bonica combinació cap a Puigdagulles, Ordal, Corbera i Molins de Rey

Al de Centelles, per Centelle stornant per Aiguafreda

Al de Montsoriu per Breda i Riells, retornant per Breda

Al de Palafolls, per Tordera i tornar per Hostalric

Al de Aranprunyà per Cornellà, Sant Climent i Brugués retornant per Gavà

La imatge evocadora de misteris que despertava la silueta en ruïnes del castell fou motiu d'obres pictòriques i gravats. Les mostres més reculades de la imatge romàntica del castell reculen també al darrer quart del segle XIX, per exemple el gravat d' Eudald Canivell el 1880, el dibuix de Santiago Rusiñol editat l'any 1892, el gravat de Juli Serra i la fotografia del tinent Carranza el 1890.... És interessant subratllar la importància divulgativa d'obres amb voluntat enciclopèdica com l'album pintoresch-monumental de Catalunya. Aplech de vistas dels mes notables monuments y paisatjes d'aquesta terra, acompanyadas de descripciones y noticias historicas y de guías pera que sían fácilmente visitats (1878), on es reproduceix una imatge del castell mitjançant heliografia, obra de Heribert Mariezcurrena i l'impresor Pau Riera.

Dins el corrent artístic, la revista satírica catalanista **Cu-Cut** publicà l'any 1909 en el seu calendari un dibuix d'**Antoni Ros i Güell** que s'identifica amb el castell de Montsoriu, obra d'aire romàntic i il·luminació crepuscular que caracteritza la seva obra.

A partir dels anys 1910-1920 i de forma paral·lela a la popularització excursionista del castell començaren a proliferar les d'imatges "turístiques" de Montsoriu, en forma de postals que es venien als comerços i hotels que albergaven la primera arribada de turistes i hostes procedents de les grans ciutats a les viles d'Arbúcies i Breda, entre altres.

Aquest és el cas de les fotografies de **Lucien Roisin, Thomas, Mauri, Angel Toldrà, Zerkowitz, Mas, Santiago Carreras...** entre tots ens documenten de forma extraordinàriament fidel l'estat de les runes del castell i les estructures encara conservades. Les fotografies d'aquests mestres són una molt valuosa font de coneixement per a l'estudi arquitectònic i arqueològic de les restes del castell que ens han arribat fins a nosaltres.

CASTELL DE MONTSERRAT

Dibuix de Ros y Güell

Dibuix d'Antoni Ros i Güell publicat a la revista Cu-cut el 1909

ELS PRIMERS TREBALLS CIENTÍFICS

En aquesta zona del Montseny, també fou bàsica i transcendental, l'activitat d'aixecament de plànols i estudis dels monuments, que feu el **Servei de Catalogació i conservació de Monuments de la Diputació de Barcelona** a començaments del segle XX ⁴.

Entre els anys 1914 i 1915 s'efectuaren una sèrie de fotografies, plànols i dibuixos del castell per part de **Jeroni Martorell**, cap del servei de catalogació i arquitecte que també es feu càrrec quinze anys més tard de les obres de restauració del claustre del monestir de sant Salvador de Breda l'any 1932,

4 El Servei va ser creat el 9 de juny de 1914 per la Diputació de Barcelona presidida per Enric Prat de la Riba, com a conseqüència de la "Memòria sobre la conservació i catalogació de monuments" feta per l'IEC. Era el primer organisme d'una administració pública espanyola dedicat a la salvaguarda, conservació i restauració del patrimoni monumental.

a càrrec de l'Associació d'Amics de l'Art Vell, amb Manuel de Genovart i Dolors Callol al capdavant.

Malgrat que l'any 1873 **Lluís Domènech i Montaner** realitzà la primera fitxa descriptiva del castell, dins la col·lecció del COAC d'arquitectura medieval catalana⁵, els treballs de Jeroni Martorell es poden considerar la **primera intervenció científica al castell de Montsoriu**.

L'estudi de Jeroni Martorell, Director de la Catalogació de Monuments de la Mancomunitat de Catalunya, comprenia el dibuix arquitectònic de la planta del castell, així com dues seccions i un alçat amb perspectiva frontal. A més Martorell elaborà el **primer projecte de restauració de Montsoriu**, on s'observa la voluntat de restaurar el castell en la seva totalitat, aixecant de nou els murs perimetrals dels tres recintes, coronats amb merlets i corseres a les torres.

SENSE AUTOR. PROCEDENT DE L'ARXIU FOTOGRÀFIC DEL CENTRE EXCURSIONISTA DE CATALUNYA

Dos homes davant les runes de la Torre de l'Homenatge amb instruments per a dibuix arquitectònic

5 COAC Col·lecció de fitxes descriptives. Fons Domènech Muntaner 3.96 Montsoliu. (fitxa bibliogràfica amb dibuixos de Pere Domènech i Roura)

A més dels treballs planimètrics, és de gran vàlua per l'estudi de les estructures aèries de Montsoriu el recull fotogràfic que féu Martorell entre els anys 1914-1915, en el qual es documenta perfectament l'estat d'abandó del monument, però també podem observar restes dels merlets superiors dels adarbs i muralles dempeus.

AUTOR: J. MARTORELL. (C. 1914). ARXIU SERVEI DE PATRIMONI DE LA DIPUTACIÓ DE BARCELONA

Seccions transversals i longitudinals i alçat del castell

L'activitat de catalogació de monuments endegada per la **Mancomunitat de Catalunya** és esmentada per **Josep F. Ràfols** en el seu article a la revista *Vell i nou* (1920, Època 2, vol. 1, núm. 05) on referma la importància de la tasca d'aixecament de plànols :

... Però no solament és la prova fotogràfica i el petit dibuix lo que's cerca i es col·lecciona, sinó que també (i ara majorment per l'encàrrec a la Direcció del «Servei» de formar el «Repertori Iconogràfic», com tota la secció «Espanya Monumental» de que aquest forma part a la futura Exposició de Barcelona) es va de dret cap a alçament de plànols i la reproducció a gran tamany de detalls decoratius de molts dels edificis que per llur importància ho requereixen. Els plànols aixecats fins al present, són els del recinte murat de Girona i del poblat de Sant Antoni a Calaceit (com a monuments ibèrics); de les fortificacions mitjuevals de Car dona, Hostalric, Montblanc, Pals, Santa Pau i Tossa; del castell musulmà de La Suda, a Lleida; deis castells cristians d'Albi, Arbeca, Belcaire, Blanes, Benda, Cartellá, Castellet, Castellví de Rosanes, Gelida, La Bisbal, La Geltrú, La Pobla de Claramunt, Mala, Marmellá, Monclús, **Montsoriu**, Palausacosta, Palausator, Peratallada, Pubol, Riner, Salas, Santa Coloma de D'arnés, Sant Martí Sarroca, Santa Cecília de Montserrat, Solsona, Tamarit, Torroella de Montgri, ...

Pocs anys després, de l'estudi arquitectònic de Martorell, l'any 1921 tingué lloc una conferència de **Cèsar August Torras**, considerat un dels primers promotors de l'excursionisme català, i una visita a les ruïnes del castell explicada pel mateix **Jeroni Martorell**. Es tracta de la *Primera Excursió Colectiva a Breda, castell de Montsoriu, Riells i Breda*, organitzada per l'**Associació Excursionista AVANT** el dia 22 de maig de 1921, i patrocinada per la **lliga de Societats Excursionistes de Catalunya**, constituïda l'any 1920 amb el propòsit d'intensificar les relacions entre entitats mitjançant l'organització d'una sèrie d'excursions col·lectives, essent la primera de les quals la que s'organitzà a Montsoriu l'any 1921 amb la participació de més d'un centenar d'excursionistes.

L'entitat Amics de l'Art Vell, associació privada depenent de l'Institut d'Estudis Catalans, per mediació del seu soci Manuel de Genovart resident a Breda des dels anys 1920, promotor entre d'altres iniciatives culturals de la restauració del claustre del monestir de Sant Salvador, ja es preocupà per la situació de Montsoriu. A la memòria de l'entitat publicada el 1935⁶ llegim:

Castell de Montsoriu.- El soci senyor Manuel de Genovart ens comunicà la conveniència d'atendre la conservació dels murs de l'antic castell de Montsoriu, els quals es trobaven amenaçats per l'exuberant vegetació que se n'havia apoderat. Cridàrem l'atenció sobre aquest particular al seu propietari, el senyor J. de Ribot, el qual amb diligència digna de lloança atengué la conservació interessada, malgrat les dificultats que porta en sí una obra d'aquesta faisó.

Bona part de les fotografies que Manuel de Genovart féu al castell de Montsoriu entre els anys 1920-23 s'utilitzaren més endavant per elaborar l'**Exposició Castell de Montsoriu**, organitzada per l'**Associació La Salle de Sant Celoni** amb el patrocini de l'ajuntament de la vila, l'any 1972.

Paral·lelament a la difusió científica en xerrades i treballs dels serveis de monuments, en aquest període 1920-1936 es produeix una descoberta popular del castell, amb proliferació de nombroses excursions a peu des de Breda (on arribava el ferrocarril procedent de Barcelona) i Arbúcies (amb una important colònia d'estiuejants barcelonins) de colles d'excursionistes procedents majoritàriament de la capital catalana.

Així, entre 1920 i 1935 tenim constància de l'organització d'un munt d'excursions des de diverses agrupacions excursionistes fins al castell de Montsoriu. Entre aquestes, el **Grupo Excursionista y Deportivo Gironí** (2 abril de 1921), l'**Agrupació Excursionista 31** i el **C. E. Montseny** (20 octubre

6 Martinell, C.: Memòria de l'Associació d'Amics de l'art vell, 1935 p. 57

de 1922), el **Centre Excursionista de Barcelona** (30 octubre de 1926), el **Grupo Excursionista i Deportivo Gironí** (19 de novembre de 1926), l'**Agrupación Excursionista Júpiter** (29 de gener de 1927), la **Colònia escolar Barcelonesa a Arbúcies** (21 juliol de 1927 i 1 de setembre de 1928), la **colònia Escola de l'Ajuntament de Barcelona** (2 i 24 d'agost de 1928), el **Club Excursionista de Sans** (26 de gener de 1929), l'**A. E. De Gràcia** (18 gener de 1930), l'**A. E. Catalunya** (31 octubre de 1931), l'**A. E. La Punxal** (8 octubre de 1932), l'**Agrupació Escoltista** (22 octubre de 1932), l'**Agrupació Excursionista de Catalunya** (8 abril de 1933), el **Grup Saba Nova de Sans** (20 de gener de 1933), el **C. E. La Morella** (27 gener 1934), el **grup Nosaltres Sols secció Excursionista de Barcelona** (28 d'abril i 12 de maig de 1934), el **C. E. Rodamón** (2 de febrer de 1934), **Grup Excursionista PCG** (10 març de 1934), l'**A. E. Muntanya** (27 octubre de 1934), **C. E. Aliga** (19 octubre i 1 de novembre de 1935)... entre moltes altres, recorren les runes del castell. A més entre els anys 1932 i 1936 estigué en funcionament una **Associació Excursionista** anomenada Montsoriu.

No cal dir que aquesta intensa activitat excursionista i l'incipient "turisme" a la contrada s'estroncà del tot a partir de l'any 1936 arran de la Guerra Civil, i no seria de nou represa fins ben entrada la dècada dels 1950.

LA SEGONA MEITAT DEL SEGLE XX. LES PRIMERES ACTUACIONS MUNICIPALS

No serà fins a la segona meitat del segle XX que la societat civil, i concretament els estudiosos de la història medieval fixen de nou els ulls en les restes arquitectòniques de Montsoriu.

En aquest context, la primera actuació municipal a favor de la recuperació del Castell de Montsoriu és de l'any 1949 i es considera la primera reivindicació formal cap al llarg camí de salvaguarda del monument per part de l'Ajuntament d'Arbúcies. En aquell moment, l'ajuntament de l'època, en base al decret de 27 d'abril sobre protecció de castells espanyols, proposa al de Sant Feliu de Buixalleu i al de Breda d'actuar-hi conjuntament per a la seva conservació ⁷.

Des de l'estudi arquitectònic i projecte de restauració de Jeroni Martorell l'any 1914 Montsoriu no havia tornat a ser objecte d'investigació arqueològica – arquitectònica oficial fins l'any 1952, quan l'**Institut d'Estudis Gironins**, a través dels seus membres **Miquel Oliva i Lluís Pericot**, publicaren la troballa

⁷ Rueda, J. M.: "L'ajuntament d'Arbúcies, anys 40", *Perxada 23, ajuntament d'Arbúcies*, 2001

de ceràmiques iberoromanes al turó de Montsoriu en el decurs d'una recerca superficial⁸.

L'any 1953 **Pere Català i Roca** publica a la revista *Destino* (1953, núm. 804-808) el seu article *Cataluña tierra de ruinas de castillos*. En la dècada següent les publicacions a l'entorn de la història del castell es succeeixen en diversos inventaris de castells i fortificacions al país ⁹, que recorren sovint a les fonts escrites de les investigacions medievalistes de l'**Institut d'Estudis Catalans** del primer quart del segle XX.

L'**Asociación Española de Amigos de los Castillos**, *sección provincial de Barcelona* elaborà l'exposició **Castillos de Catalunya** inaugurada el 24 d'abril de 1959 al saló del Tinell, on hi havia fotografies, plànols, armadures... i la primera maqueta del castell de Montsoriu elaborada per Manuel de Genovart, a partir dels plànols i seccions de Jeroni Martorell, també exposats. En motiu d'aquest esdeveniment cultural s'editaren uns sobres commemoratius de l'exposició on s'his reproduïa el perfil del castell de Montsoriu.

La primera campanya de caràcter popular per a la recuperació del castell neix de la iniciativa de l'**Asociación Española de Amigos de los Castillos**, que amb el seu sotspresident el capdavant, **Luís Monreal**, endeguen a inicis de 1970 una campanya per a la recuperació de Montsoriu, al que qualificaren com una de les forteses més importants de Catalunya, tant pel seu valor històric - artístic com per la seva ubicació estratègica. Luís Monreal havia escrit l'any 1971 un tractat sobre enginyeria militar medieval en el moment del seu ingrés a la *Real Academia de Buenas Letras*, on desenvolupa la tesis dels castells de la Tordera (Fluvià, Montclús, Montsoriu, Palafoolls i Blanes).

El mateix any en un ple de l'Ajuntament d'Arbúcies del dia 24 de febrer es demana la seva cessió a l'Estat. Però, el 15 de març de 1970, la "*Delegación provincial de Hacienda*" envia un escrit notificant que la petició no procedeix per ser el castell propietat privada.

Hem de destacar també la importància que van tenir per la difusió de la història del monument dues exposicions que van tenir lloc a inici de la dècada dels 1970 a Sant Celoni i a Breda. Concretament el 6 de setembre de 1970 a Breda va tenir lloc en motiu de la benedicció de les obres realitzades a l'absis romànic de la parròquia, amb una exhibició de documents relatius al castell de Montsoriu (maqueta, plànols i fotos). L'exposició va anar acompanyada d'una conferència a càrrec de Luís Monreal de Tejada sobre la història i vicis-

8 Oliva, M.: "La adquisición del Puig de Sant Andreu de Ullastret i los trabajos arqueológicos en la Provincia en 1952" a: *Revista de Gerona*, 7; p. 83-92. Diputación de Gerona., 1955.

9 *Inventario de los castillos, fortalezas, recintos amurallados, torres de defensa y casas fuertes de la provincia de Gerona* (Oliva 1967-1969) o bé la magna obra de Català i Roca: *Els castells catalans* (Dalmau, ed. 1969)

situds de Montsoriu. L'any següent, els dies 1 i 2 de maig, es celebrà el *Día de los Castillos*, amb la visita comentada a tots els castells de la línia de la Tordera i una xerrada a Blanes a càrrec de Monreal.

En la Setmana Santa de l'any 1972 a Sant Celoni l'ajuntament organitzà una exposició sobre el castell de Montsoriu. Es tractava d'una mostra composta per documents històrics, maquetes, fotografies i plànols del monument on intervingueren en el muntatge de l'exposició els ajuntaments de Breda i Arbúcies, i on col·laboraren l'arxiu del Museu militar del castell de Montjuïc i l'*Asociación Espanyola de Amigos de los Castillos* a través del seu president Luís de Monreal, i l'aportació de Manuel de Genovart que cedí la maqueta.

Els esforços per la recuperació del castell no es reprengueren fins a inicis de la dècada del 1980, en què es realitzaren un seguit de cales de prospecció en indrets significatius del castell: sala sud del Pati d'Armes – Les Quadres (1979), sector entre el castell i la torre de les Bruixes (1980), capella gòtica del pati d'Armes i fossat (1983), dins el marc de la **primera campanya programada d'excavacions arqueològiques a Montsoriu**, a càrrec de joves investigadors del territori que constituïren els anys següents el nucli de recerca del Museu Etnològic del Montseny.

Primera excavació programada 1983. Sector Fossat Nord.

No serà fins a la consolidació en el món del patrimoni cultural montsenyenc del **Museu Etnològic del Montseny, La Gabella** que les activitats de

recuperació al castell es comencen a teixir a partir de reunions de treball a dalt mateix del castell, com la que tingué lloc a finals de l'any 1987, amb presència del Conseller de Cultura, sr. Ferrer, del Dir. Gral. del patrimoni sr. Mac, del coordinador del SSTT de cultura de Girona sr. Saqués, dels propietaris srs. Ribot, dels alcaldes d'Arbúcies, Breda, Sant Feliu de Buixalleu, Riells i Hostalric i de tècnics del Museu Etnològic del Montseny i del Centre d'Investigacions Arqueològiques de Girona.

A través de l'Ajuntament d'Arbúcies i del Museu Etnològic del Montseny s'elaboren diversos informes i propostes d'actuació i consolidació sobre Montsoriu els anys 1981, 1984 i 1987, aquest darrer encarregat pels SS.TT. de Cultura de Girona als tècnics del MEMGA. L'informe de 1987 comprenia aspectes com situació geogràfica, toponímia, notes històriques, recull de llegendes, descripció del castell, treballs realitzats, perspectives, propostes d'actuació i recull bibliogràfic. Una nova programació d'activitats fou elaborada el 1988 en col·laboració entre el CIAG (actual Museu d'Arqueologia de Catalunya, Girona), el MEMGA i el Servei de Restauració i Catalogació de Monuments de la Diputació de Girona. Un altre projecte de restauració fou tramès als SS.TT. de Cultura de Girona el 1989. La *Societat Catalana d'Arqueologia* presenta informes sobre Montsoriu els anys 1987 i 1991.

MEMGA

Aspecte de la fortalesa l'any 1993.

Des del Museu Etnològic del Montseny es madurà la idea d'endegar una campanya de sensibilització ciutadana, que seria impulsada per una Associació que aglutinés a totes aquelles persones preocupades pel tema. Així el museu en reunió de Patronat de 4 de novembre de 1991, acordà iniciar el primers contactes per dur a terme la campanya. El resultat fou la redacció dels estatuts de la **Associació d'Amics del castell de Montsoriu**, ultimada el 1992 i registrada el 1993, formada sobretot per la gent del territori sensibilitzada per l'estat d'abandó del castell i organitzats al voltant de tres objectius: la creació del Patronat del castell, la cessió del monument a mans públiques i la redacció del Pla Director del monument. Recollint aquesta voluntat s'inicia una intensa campanya de salvaguarda del castell, amb una vocació popular de conscienciar la gent de la rodalia, amb recollida de signatures, organització d'exposicions i xerrades... i un altre vessant més institucional, implicant les diverses institucions, tant municipals com supramunicipals en el moviment de salvaguarda del castell. Després de la recollida de més de 10.000 signatures i el suport de més de 200 entitats culturals i científiques del nostre país, el 1998 s'aconseguien dos dels grans objectius, la cessió a mans públiques i la constitució del patronat.

Paral·lelament s'inicien de forma continuada els treballs científics de recerca arqueològica emmarcats dins un projecte global d'excavació arqueològica metodològica, documentació històrica i recuperació arquitectònica. Ens referim a les excavacions arqueològiques en camps de treball d'arqueologia (iniciats l'any 1993 i continuats fins avui dia de forma ininterrompuda), i a les excavacions arqueològiques programades (des de l'any 1995), treballs dirigits científicament pel Museu Etnològic del Montseny.

L'any 1998 es constituïa el **Patronat del Castell de Montsoriu**, sota la presidència del Consell Comarcal de la Selva, que és qui, des de llavors, ostenta la propietat del castell gràcies a la cessió del seu darrer propietari Josep Maria de Ribot. En aquest Patronat s'hi integraren els 4 municipis situats a l'entorn del castell: Arbúcies, Sant Feliu de Buixalleu, Breda i Riells i Viabrea; el Museu Etnològic del Montseny, l'Associació d'Amics del Castell de Montsoriu, la Generalitat de Catalunya, la Diputació de Girona, i un representant de l'antic propietari.

LA RESTAURACIÓ DE MONTSORIU EN ELS DARRERS 20 ANYS

Des del 1993, en que s'iniciaren les intervencions arqueològiques de manera continuada, Montsoriu ha anat canviant la seva fesomia. A aquest fet hi ha contribuït en gran manera el desenvolupament d'un important conjunt d'obres de restauració i consolidació a càrrec del Consell Comarcal de la Selva i el Patronat del Castell, portades a terme de manera paral·lela a les intervencions arqueològiques, dirigides pel MEMGA.

Ja hem vist que l'any 1998 s'havia format el Patronat per la gestió, conservació i millora del castell de Montsoriu, que és des de llavors l'òrgan públic de gestió del monument. Intervenien en el castell altres institucions que actuen coordinadament amb el Patronat i sota la seva supervisió com: el Museu Etnològic del Montseny, que dirigeix els treballs científics, el Consell de Joves d'Arbúcies, la Regidoria de Joventut d'Arbúcies i la Direcció General de Joventut de la Generalitat de Catalunya, pel que fa als camps de treball, així com el Museu d'Arqueologia de Catalunya, i el Servei d'Arqueologia.

El Pla Director del Castell redactat per Ramon Castells, arquitecte dels Serveis Territorials de Cultura de Girona l'any 2004 estableix les directrius bàsiques per a la futura consolidació i adequació del monument: estableix les bases d'intervenció per a tot el conjunt, regula el perfil paisatgístic i les seves característiques volumètriques i concreta els diferents aspectes de les restitucions previstes en els àmbits semi conservats.

Obres de restauració del Cos de Guàrdia del castell. Setembre 2010.

La primera fase de rehabilitació del castell es dugué a terme entre els anys 1995 i 1998, amb el cobriment de la Sala Noble i de les Cuines, així com la consolidació de l'esquerda de la Sala Gòtica. L'any 2002 arribà el llum i l'aigua, i també aquest mateix any, coincidint amb l'efemèride dels mil anys del castell, s'iniciaren les obres de restauració del Pati d'Armes i la consolidació de la Torre de

l'Homenatge, símbol del castell. La segona fase de rehabilitació consistí en la restauració de la gran cisterna del Pati d'Armes (2004-2005). En la tercera fase s'inicià la restauració de la muralla est del recinte sobirà. L'any 2008 es finalitzà la quarta fase que afectava la zona nord est del conjunt monumental (cos de guàrdia i accessos), paral·lelament finalitzà el treball de restauració de les habitacions i adarb del recinte sobirà. Així mateix s'actuà en la zona del pati central del Recinte Sobirà per tal d'anivellar la zona d'accés al Recinte. L'any 2009 les obres també permeteren recuperar dos fragments de la muralla est amb la restauració dels merlets, així com la restauració dels passos de ronda. D'altra banda, també s'actuà a la zona nord del castell, recuperant l'habitatge superior de la Sala Gòtica, així com el volum original de l'edificació.

Aspecte de la fortalesa de Montsoriu l'any 2014.

El Pla Director per a la restauració del castell fixa en 8 milions d'euros el pressupost global per poder recuperar la fortalesa gòtica. Fins ara, les aportacions que s'han fet, sobretot per part de la Generalitat de Catalunya i la Diputació de Girona que, amb aportacions de fons per part de l'Estat i la Unió Europea, han permès recuperar alguns espais com la Torre de l'Homenatge, la restauració de la Sala Gran, cobrir la cisterna i adequar algunes estances del recinte sobirà. L'any 2011 s'ultimà la darrera fase abans de l'obertura al públic

del castell, que ha consistit en l'arranjament dels accessos des del recinte Jussà fins el Pati d'Armes i el cos de guàrdia. També s'han acabat les obres de restauració dels passos de ronda de la façana del castell, els merlets, les torres, la sala noble del recinte sobirà, la terrassa i una part de la muralla. Aquest mateix any 2011, tingué lloc la inauguració oficial de les obres de restauració del castell de Montsoriu. Aquest acte significà un pas importantíssim en la consecució dels objectius plantejats per part de les institucions implicades en la recuperació del castell, doncs a partir d'aquest moment s'obrí el castell al públic de forma continuada.

Actualment, el castell, a iniciativa del Patronat de gestió, obre les seves portes cada cap de setmana amb **visites guiades** i concertades prèviament a través de la **pàgina web montsoriu.cat**.

Paral·lelament, continuen les obres de la IV fase – B de rehabilitació i que han consistit en l'acabament de les sales nobles del sector N, juntament amb la consolidació de diversos trams de talussos dels recintes inferiors, que encara tenen continuïtat avui dia. Cal esmentar també la recent construcció del pàrquing a Coll de Castellar (2012-2013) promogut per la Diputació de Girona i emmarcat en la gestió d'ús públic del Parc Natural del Montseny.