
EL CASTELL DE MONTESQUIU

(A LA RECERCA D'UN CENTRE COMARCAL DE CULTURA VIVA)

NARCÍS JORDÀ i CRUELLS

UN MARC HISTÒRIC, PLE DE BELLESA

Al bell mig de les dues primeres formacions juràssiques del Pre-pirineu, que emmarquen el límit geogràfic d'Osona i del Ripollès, i damunt d'una cinglera que fa més de set-cents anys que li va donar el nom, a l'esquerra del Ter, s'aixeca l'antic Castell de Montesquiú. El petit poble, nascut a l'ombra del Castell, serà conegut també, de segles, pel mateix nom. Recollim del llibret "Montesquiú, notícia històrica" d'Antoni Pladevall i Font una breu pinzellada històrica.

"...La domus de Montesquiú, emplaçada dins el terme jurisdiccional del Castell de Besora, ja existia l'any 1285 i tenia cura d'ella la família Conanglell. El 1337, Ramon de Conanglell va prometre a Jaume de Besora i a la seva muller Agnès que estava disposat a vendre'ls, per 2.600 sous, la casa forta de Montesquiú..." *"...La compra es faria en el termini convingut, car en endavant el casal de Montesquiú fou sempre més dels amos del Castell de Besora i consta que hi tenien la seva residència des de 1372 com a mínim, en temps d'Arnau Guillem de Besora.*

El castell de Besora era un lloc massa enlairat i aspriu i per això el Castell de Montesquiú continuà essent residència dels senyors en temps de la família Canet (1390-1425), dels Peguera (1425-1525), dels Descatllar (1525-1760) i dels marquesos de Santa Coloma, que el vengueren vers mitjan segle passat. Totes aquestes famílies eren pràcticament una de sola que canviava de cognoms a causa del casament de pubilles..." "...Tots aquests senyors i els seus descendents s'intitulaven senyors o marmessors de Besora, de Montesquiú i de Saderra. I a partir de 1698 tenien també el títol de marquesos de Besora que el rei Carles II va concedir a Narcís de Descatllar i de Sarriera..."

"...Des del segle XV residien habitualment a Barcelona o a altres dominis seus, però tenien sempre casa parada al castell de Montesquiú, on vivien quan visitaven els seus dominis besorencs..."

"...El fet d'ésser residència senyorial dels Senyors de Besora feu que el castell de Montesquiú es renovés el segle XVII i avui pràcticament no s'hi veu cap rastre de l'època medieval.

Els comtes de Santa Coloma el vengueren a la família Safont, de Vic, abans de 1859 i aquests a la família Juncadella entorn de 1890.

La darrera transformació la va fer entre els anys 1917 i 1920 Emili Juncadella i Oliva, fill del barceloní Jeroni Juncadella i Casanoves que havia comprat el castell poc abans.

El castell de Montesquiú, ben mantingut i amb un notable jardí o parc al seu voltant, va passar a la Diputació Provincial de Barcelona el 1972, en morir la seva darrera propietària, Mercè Juncadella i Vidal-Ribas..."

Voltat de boscos, la capçalera del Puigmal sobresortint tramuntana i el Montseny, a migdia, més avall de la Plana, el castell de Montesquiú és una riquesa d'història, d'art i de paisatge que cal aprofitar i millorar i, d'això, n'haurien d'ésser conscients tots els qui l'estimen com a imatge d'identitat d'un poble i ensems com a valor d'interès públic amb projecció comarcal.

UNA PRIMERA INICIATIVA IL·LUSIONADA: I^a QUINZENA D'ART

Estiu de 1977. Les anades i vingudes de la vida ens porten a un clima generós per poder emprendre una iniciativa engrescadora. Josep Balmes, fill de Montesquiú, des de 1939 havia passat la seva infància i la seva joventut a Xile. Allà posà el seu nom ben alt dins el món de l'art i arribà fins i tot al Deganat de Belles Arts de la Universitat de Santiago. Ara viu a París, esmerçant els seus valors a una càtedra de la Sorbona. Aquell estiu passava uns dies a Montesquiú junt amb la seva esposa Gràcia Barrios, xilena, ben coneguda també mundialment.

L'amistat d'un company d'estudis, Jordi Espona, montesquiüenc també, i els bons llaços amb la família de qui signa aquesta nota els fan trobar en una primera visita al Castell. I allí neix la primera guspira. Allò tan bonic romanien tremendament fred i gens aprofitat! No seria bo pensar a organitzar en aquell esplèndid marc unes jornades d'art?

Es va fer un primer esbós del que s'anomenaria "Quinzena d'Art". Calia concretar l'equip de professors, els temes, els tràmits, les ajudes etc., diguem tots els aspectes d'organització detallada que comportava la iniciativa, i la resposta va tenir ressò immediat. Va ser un treball sincer, joïós i gens mancat de dificultats fet, a més de les persones abans esmentades, per Antonio Molina, mestre de l'escola del poble; Enric Portabella, regidor de cultura de l'Ajuntament de Montesquiu; Servet Aguarot, compromissari de la Caixa d'Estalvis Comarcal de Manlleu i Joan Roma, un bon artista montesquienc. Tot sobre la base del suport d'una fundació barcelonina, de la Cooperativa L'Amistat de Montesquiu i de la Caixa, i es comptà amb la col.laboració de la Generalitat Provisional, la Diputació Provincial de Barcelona i l'Ajuntament de Montesquiu.

Així, l'estiu de 1978, el castell de Montesquiu va ser una descoberta senzilla però plena d'experiències per a alumnes i professors dins d'una trobada informal del 17 al 30 de juliol, (si podem adjectivar d'informal la trobada comptant amb un equip en què figuraven els noms de Josep Balmes, Gracia Barrios, Esther Boix, Maria Girona, Guinovart, Ràfols Casamada, Todó, l'escriptor i pedagog d'art Ricard Creus i la crític Victòria Combalia i amb un contingut de temes com: Experiències d'art col·lectiu a Xile i Europa, La figura humana, Lectura paral·lela de dues obres divergents (Piet Mondrian, Paul Klee), Aspectes de la pintura catalana actual, El Gravat, Comentaris sobre el paisatge, etc., per dir-ne alguns). No hi mancaren aspectes polivalents de cultura popular, com un recital de la coral Escreix, de Borgonyà, una jornada de pintura mural infantil i la gran festa popular del dia de la cloenda, presidida pel Director General d'Ensenyament de la Generalitat, Francesc Noy.

UNA CONTINUÏTAT ENRIQUIDA: II^a QUINZENA D'ART

Després d'aquella primera i reeixida experiència es va programar una segona edició l'any 1979, enriquida amb la presència de Roser Bru (Tècnica del gravat), Miquel Milà (Disseny industrial), Moisès Villèlia (Escultura) i el pintor parisenc de fama universal Juli Le Parc. De la mateixa manera els altres vessants de l'art varen tenir un contingut més important en les anomenades "Vetllades al Castell"; el grup "Vermell X 4", de Centelles, feia escoltar en la bosquíria poemes de Martí Pol. Els poetes Ricard Creus, Albert Ràfols Casamada i Anton Carrera recitaren els seus propis poemes. L'elenc del Centre Catòlic de Sant Quirze féu una bona mostra de teatre i la Coral Escreix, de Borgonyà, dibuixà l'aire silenciós de la nit amb notes de perfecció. També l'art infantil bellugadís i alegre es va fer en la inesborrable jornada commemorativa de l'Any Internacional del Nen, menada per la paraula i la mà nítides, fàcils i elegants de Pilarín Bayés. Tot ens feia començar a pensar que els batecs dins d'aquest bastió un xic oblidat reprenien amb bon alè a casa nostra.

CAP EN UNA PROJECCIÓ COMARCAL. III^a QUINZENA D'ART

Va tenir lloc del 13 de juliol al 3 d'agost. Amb una programació dels cursos d'art molt semblant a les passades, però amb la particularitat de mantenir els nivells teòrics i donar una dedicació més forta als aspectes pràctics, la III Quinzena oferí també tots els vespres festius i les vetlles el complement de les altres manifestacions d'art. Es comptà per això amb la col.laboració d'aquells grups ja esmentats en les altres, cofundadors gairebé podríem dir de l'experiència i les "Vetllades al Castell" foren enriquides amb la Coral del Lluçanès, la Coral Bisaura, les Veus de Besalú i Marina Rossell. Amb aquests protagonistes, el Castell de Montesquiú pren relleu; però, el que és més, l'art a les nostres comarques, més professional o més popular, tant se val, segueix alenat a través d'aquest ancestral pulmó. La comparació més precisa és la de la deu que força per brollar de la terra: els dolls s'obren un a un a mesura que la seva pròpia força els empeny. I així, aquell any, dues entitats ben notòries de les comarques del Ripollès i d'Osona encapçalaren la col.laboració comarcal més generosa, organitzant a les respectives capitals de comarca actes culturals formant part de la programació de la III^a Quinzena d'art: Foren l'entitat osonenca, la llibreria "La Tralla" l'origen i desenvolupament de la qual, pels principis que la inspiraren i el seu treball eficaç, mereixen els millors elogis. L'altre, la ripollesa, és el "Centre d'Estudis Comarcals del Ripollès" nascut no fa gaire, però obert, com diu el seu nom i el seu suport garanteix, a recuperar, conservar i engrandir els valors, i entre ells naturalment els culturals, de la nostra terra.

UN NOU ESCLAT. IV^a QUINZENA D'ART

L'entusiasme amb què els organitzadors treballaven cada any culminà en aquesta darrera Quinzena amb l'obertura del gran ventall de possibilitats que aquest marc i unes experiències recixides poden suggerir. Comptant amb nombroses col.laboracions, i entre elles, aquesta vegada d'una manera més concreta, amb les de la Generalitat i de la Diputació, es varen ampliar els cursos als altres sectors de l'art que d'una manera més modesta es tocaven en les "Vetllades al Castell". Així hi hagué una primera setmana (del 6 al 12 de juliol) dedicada a Literatura i Teatre sota la direcció de Pere Farrés i Lluís Solà i Sala.

La setmana del 13 al 19 de juliol i sota la direcció dels dos artistes, ànimes d'aquestes manifestacions culturals, Josep Balmes i Gràcia Barrios, es continuaren els cursos d'Arts Plàstiques i la setmana del 20 al 26 de juliol va ser dedicada a la Música i al Cinema sota la direcció de Francesc Miñana i Eugeni Anglada. No cal ocultar que una diversificació semblant podia suposar petites deficiències en el mateix professorat i en l'organització. Però com que un esforç d'alenyades sempre obliga a una represa d'alè i els organitzadors ho tenen en compte, és per això que de cara a la V Quinzena i

davant l'amplària que aquestes van agafant, el dia 26 de setembre de 1981 es formà un grup amb entitat pròpia i plenament autònom anomenat precisament "Quinzenes d'Art Castell de Montesquiu", constituït per alguns professors, alumnes i simpatitzants d'aquestes activitats i obert lògicament a qualsevol persona de les nostres comarques i que d'ara endavant s'ocuparà de l'organització i la promoció d'aquest cursos.

EL CASTELL DE MONTESQUIU, UN CENTRE VIU DE CULTURA

Fins ara, i encara que l'estat general del castell sigui de bona conservació, no està prou arranjat com perquè s'hi puguin programar visites a tot l'interior. Hi ha molts projectes a decidir i realitzar. De moment, en el Ple d'agost de 1979, la Diputació barcelonina aprovava un dictamen pel qual s'acordava de sol·licitar la catalogació com a Parc Natural d'una propietat de 348 hectàrees. Els interessos ecològics certament quedaven salvaguardats. La presència a Montesquiu del Molt Honorable President de la Generalitat, Josep Terradellas, el 16 de setembre de 1979, recollia, entre altres, les inquietuds culturals del petit poble, els interessos més que ecològics del qual encara no han pogut obtenir un camí obert per a la seva salvaguarda. Ara caldrà esperar i veure com segueixen rodant els engranatges de la Generalitat estatutària, com es dibuixen les responsabilitats comarcals, per quin "article" serà tramitada l'autonomia de poblets com Montesquiu, aparentment insignificants i que semblen justificar moltes mesures paternalistes, plens de generositat solidària, però també de consciència gairebé orgullosa d'identitat, perquè quedin establertes les estructures populars que encarrilaran les experiències posteriors. No són fixament establertes les venes que duren la saba de les iniciatives culturals que s'han començat a endevinar. El que sí és cert és que han començat a brollar una a una i que Montesquiu i el seu Castell caldria que arribessin, no gaire tard, a ser un centre comarcal de cultura viva.