

El pla director del castell d'Hostalric

MONTSE VIADER I CROUS
Tècnica de Patrimoni de l'Ajuntament d'Hostalric

Quaderns de la Selva, 21

•

Any 2009

p. 391 a 402

• CENTRE D'ESTUDIS SELVATANS •

Vista del fossat i portal de carros del castell d'Hostalric.

Presentació

El pla director¹ marca unes estratègies, és com un full de ruta amb uns terminis d'execució. En el pla director s'estudien, punt per punt, els requeriments d'espai, instal·lacions, personal, finançament i gestió. Per tant, s'ha de planificar l'estratègia global d'interpretació de tot el monument, valorant tots els aspectes i proposant unes fases d'execució de les obres de consolidació, restauració arquitectònica i condicionament dels espais.

Estudiar, recuperar, conservar i difondre el patrimoni és una tasca de la societat que el rep, ja que té la doble condició de ser el seu beneficiari i el seu dipositari amb l'encàrrec de transmetre'l a les generacions posteriors.

La vila d'Hostalric disposa d'un patrimoni arquitectònic ric i singular. La significació i l'interès d'alguns d'aquests elements –les muralles, les torres i el castell, tots ells declarats BCIN– superen l'àmbit local i comarcal i suposen un recurs extraordinari per al desenvolupament i la projecció turística i cultural de la vila.

La correcta activació d'aquest recurs exigeix la restauració, rehabilitació i conservació dels monuments arquitectònics i, en concret, del castell fortalesa d'Hostalric, del qual aquest document constitueix una proposta o pla director.

1. El pla director del castell d'Hostalric juntament amb la proposta del centre de recepció de visitants i interpretació del castell ha estat publicat recentment com a projecte de final de Màster de Gestió del Patrimoni Cultural en l'Àmbit Local per la Universitat de Girona (UdG).

El pla director proposa una estratègia global d'interpretació de tot el conjunt valorant tots els aspectes i proposant una estratègia per fases per a organitzar correctament el desenvolupament de la proposta i els serveis per al visitant, conforme es vagin portant a terme les obres de restauració, consolidació i rehabilitació d'espais.

La pretensió és donar coherència a tot el monument, a més de poder portar a bon port el muntatge i iniciar el futur servei de recepció dels visitants i d'interpretació del castell fortalesa d'Hostalric.

Per tant, s'ha de planificar l'estratègia per a orientar i impulsar el desplegament dels seus recursos amb l'objectiu d'aconseguir la seva comesa.

Aquest pla director pretén ser el document tècnic que dirigeixi en els pròxims anys la gestió dels usos culturals i turístics, i ha de permetre programar i prioritzar les intervencions i inversions en el castell d'Hostalric.

En definitiva, el present document està orientat perquè, partint de la realitat actual, es pugui donar sentit i coherència a les accions que permetin la conservació i la difusió turística del castell, fomentant les visites i proposant les necessitats d'intervenció en aquells serveis, equipaments i infraestructures que sigui necessari crear o millorar.

En l'anàlisi i la recopilació d'informació per a aquest pla s'ha realitzat un esforç per aconseguir un apropament a la realitat patrimonial des de diferents òptiques. També s'han tingut en compte altres aspectes importants per al desenvolupament del projecte, com el grau de vinculació i identificació entre patrimoni i comunitat o l'avaluació actual dels usos culturals, educatius i turístics de la vila.

La rehabilitació i conservació del castell permetrà posar al servei dels hostalriquencs i dels visitants la visió d'una esplèndida fortalesa baluardada, convertint aquest recinte, abans escenari de cruentes batalles, en un lloc per a la cultura, símbol de la història de la vila i amb projecció de futur. Així, deixarà de ser solament un recurs patrimonial per a convertir-se en una oferta real a tenir en compte, tant a la comarca com a fora d'aquesta, com a punt de referència.

No obstant això, des de la perspectiva de la gestió del castell, l'aspecte fonamental que cal considerar és el seu tractament, no sols com a espai simbòlic, contenidor de nous equipaments culturals, sinó també per ell mateix com a monument amb un gran valor històric i arquitectònic, tenint en compte que, per decret llei, el 22 d'abril de 1949 es va protegir i es van inventariar tots els castells i arquitectures militars, i que l'any 1963 el castell va ser integrat dins el grau de monument històric artístic nacional BCIN (BOE núm. 145 del 18 de juny).

El pla director fa èmfasi en les qüestions següents:

- Prioritats a l'hora de rehabilitar i consolidar els diferents elements arquitectònics del castell.
- Usos que han de tenir en el futur els diferents espais que configuren el castell.
- Gestió del monument.
- Recorregut per a les visites.

- Recursos humans: quins són i com es gestionen.
- Desenvolupament de l'espai destinat a la recepció de visitants i a la interpretació del castell fortalesa.

Introducció

Hostalric és una vila medieval emmurallada que s'aixeca sobre un cim de pedra basàltica sobre la vall de la Tordera. Domina la via principal de pas entre els Pirineus i les comarques meridionals de Catalunya a través de la depressió prelitoral, entre Girona i Barcelona. Avui dia Hostalric encara és un nus important de comunicacions: carretera, autopista AP-7, ferrocarril i tren d'alta velocitat.

Per aquest motiu, Hostalric ha estat un punt privilegiat i s'hi poden trobar testimonis d'una ocupació humana gairebé continuada des de l'època dels ibers fins a l'actualitat. El castell s'aixeca en la part més alta del turó basàltic i té els seus orígens a l'època medieval. Aquesta és la més fructífera en la història de la vila. Hostalric, ja que es va convertir en la capital administrativa del vescomtat de Cabrera.

La primera notícia documental que se'n té és del 17 de febrer de 1106, en què el vescomte Guerau Ponç de Cabrera promet fidelitat al comte de Barcelona, Ramon Berenguer III, i li diu que mentre visqui no aixecarà castell al lloc conegut per Hostalric. El 1145, en temps de Ponç II, es fa referència a una fortalesa, concretament castell d'Hostalric, que té un terme jurisdiccional, és a dir, categoria i drets d'un castell termenat.

El 1462 se'ns diu que el castell medieval està en un lamentable estat. Durant el segle XVI no hi ha notícies sobre l'estat de conservació ni de les reparacions que s'hi fan. A partir del segle XVII es van posar al dia les obres de defensa militar, fortificant «a la moderna», expressió amb la qual es coneixen les fortificacions amb sistemes de baluards, elements defensius d'origen italià.

Les fortificacions modernes s'agrupen en tres tipus: les realitzades per a la defensa o el control dels nuclis de població, les destinades a defensar les fronteres i les construïdes per tal de mantenir el control sobre les grans vies de comunicació. El cas d'Hostalric seria d'aquest darrer tipus.

El 1653, el capità Pedro Alejandro, enginyer de les tropes de Felip IV, fortificà el castell d'Hostalric a la moderna per tal d'adaptar-lo a l'ús de les armes de foc de l'època.

A més de les terres portades de les rodalies, es varen aprofitar les pedres de l'antic castell medieval, com també foren habilitades com a casernes i magatzems algunes de les antigues dependències. A partir d'aquest moment comença la lenta, però constant, demolició del vell castell medieval dels Cabrera per convertir-lo en una fortificació moderna amb baluards.

L'estructura actual de la fortalesa va sorgir de les grans obres realitzades entre 1794 i 1795, en el transcurs de la Guerra Gran (1793-1795). El projecte tècnic

i la direcció dels treballs van ser duts a terme per l'enginyer militar Tomàs de Buzunáriz respectant el projecte inicial de Francisco de Santa Cruz.

Amb la Guerra del Francès (1808-1814) el castell va sofrir un setge de quatre mesos que el deixà força malmès.

L'aparició de nous projectils explosius, a mitjan segle XIX, assenyalà el principi de la fi de la fortificació amb baluards. Aquesta mena de forteses, nascudes per a l'artilleria moderna, van deixar de ser útils davant l'artilleria contemporània. A Hostalric la guarnició continuà tot i que es van plantejar la demolició, però era molt cara. Per tant, es va considerar la inutilització de la fortalesa i van obrir bretxes a les muralles, van desmuntar els sostres dels edificis, etc. En aquest moment, Hostalric deixà de ser plaça forta i passà a ser una simple caserna.

A partir de 1929 el castell es quedà sense guarnició militar i Hostalric deixà de ser una zona d'interès militar. El 19 de maig de 1949 l'Estat va vendre el castell a l'Ajuntament per la quantitat de 18.500 pessetes.

El 1963 el castell, juntament amb les muralles de la vila, van ser declarats monuments històrics artístics nacionals (BCIN). El 1967 es va signar la concessió del castell per ubicar un restaurant a la part del cavaller i pati d'armes; la resta del recinte fortificat quedà completament tapat per la vegetació fins que l'any 2002 l'Ajuntament recuperà la gestió d'aquesta part i es van començar les obres de restauració i desbrossament de tot el recinte del castell.

Vista aèria del castell d'Hostalric.

Personalitat del castell

El castell d'Hostalric ha d'aspirar a esdevenir una eina decisiva per al desenvolupament turístic i cultural de la vila.

Per aquest motiu s'ha de configurar com a:

- centre cultural obert, accessible i dinàmic,
- equipament per a tots els públics,
- espai de recerca i estudi, original i innovador.

Tenint en compte tots aquests punts, el castell d'Hostalric pot esdevenir un espai on sigui possible l'aprenentatge, la reflexió, la delectació i el gaudi.

Organigrama d'espais i funcions

L'adequació del castell d'Hostalric com a monument històric i centre d'interpretació i de recepció de visitants passa per l'estructuració d'una oferta de serveis relacionats amb el manteniment i el consum del monument el facin sostenible.

Els àmbits funcionals en què s'ha d'estructurar el monument són els següents:

- Serveis generals:
 - Manteniment de les instal·lacions
 - Neteja
 - Jardineria
 - Seguretat
 - Administració
- Atenció al visitant:
 - Recepció
 - Informació
 - Taquilla
 - Guarda-roba
 - Serveis
- Centre d'interpretació:
 - Exposició permanent
 - Exposició temporal
 - Visites guiades
 - Activitats i materials didàctics
 - Tallers
- Difusió i comunicació:
 - Programació d'activitats
 - Difusió i màrqueting
- Restauració i recerca
 - Restauració
 - Centre de documentació i recerca

Vist aquest organigrama és possible plantejar-se unes necessitats d'espais que s'haurien d'adaptar a les possibilitats i limitacions actuals que té el castell.

Proposta estratègica i d'actuacions

El castell d'Hostalric és un node important i, com a tal, un recurs patrimonial que s'ha de convertir en l'element central de l'oferta turística cultural i en el principal escenari per a les activitats culturals de la vila.

Per tot això, s'han d'adequar les instal·lacions i fer-lo visitable. També s'han de tenir en compte altres punts importants com són la conservació i rehabilitació del recinte fortificat i les seves dependències, la documentació i la recerca, per així poder fer una bona difusió de l'element patrimonial.

Per tant, la proposta estratègica és el producte del procés de planificació i les propostes d'actuació.

El pla director del castell d'Hostalric presenta un total de setze propostes d'actuacions. Algunes ja s'han començat a fer o s'han portat a terme, ja que a partir de l'any 2002, quan l'Ajuntament torna a fer-se càrrec del manteniment del recinte del castell, es veu en la necessitat de començar determinades actuacions.

Les propostes d'actuacions són:

1. **Desbrossament.** Consisteix a treure tota la vegetació que obstaculitza la visualització del castell o que, fins i tot, en alguns casos perjudica directament les estructures.
2. **Galeria a prova de bomba.** L'actuació va consistir a fer una il·luminació indirecta de la volta (300 metres) per donar un ambient de penombra i, al mateix temps, adequar l'accessibilitat per a les visites.
3. **Cos de Guàrdia (Centre de recepció de visitants i interpretació del castell).** S'ha realitzat l'actuació de la restauració de l'exterior de l'edifici. La prioritat era que l'aigua no es filtrés per la volta, tancar espais i arreglar accessos. Falta el centre de recepció de visitants i interpretació del castell.
4. **Lavabos.** Per a dones, homes i minusvàlids. Situats en el segon cos de guàrdia.
5. **Il·luminació.** El castell és un node important per a Hostalric i, com a tal, s'ha de convertir en un reclam turístic. Pensant en aquest objectiu i sospesant la seva situació, a dalt de tot del turó, era necessària la il·luminació exterior del castell, sobretot pensant que de nit es pot veure des de l'autopista i també des de les rodalies del poble.
6. **Polvorí gran.** Restauració de l'edifici per condicionar-lo com a polvorí i, així, explicar què s'hi feia i com. Seria un complement del centre d'interpretació del cos de guàrdia.
7. **Polvorí de mixtos.** Restauració de l'edifici com a sala polivalent.

8. **Revellí i entorn.** L'actuació proposada és crear un espai escènic amb les instal·lacions d'una caixa escènica i un parc de butaques. L'espai escènic seria una estructura que faria de caixa de ressonància i seria fixa; la part de les butaques seria una estructura sobreposada i desmuntable. La part pròpiament del revellí serviria com a *foyer*, i els petits edificis existents funcionarien com a magatzem i serveis.
9. **Naus polivalents.** Espai dividit en dos nivells i format cada un d'ells per tres naus. Aquests espais estan pensats per a fer tallers didàctics o com a aules de treball; una part també podria ser magatzem.
10. **Camí de vila i condicionament del fossat.** Recuperació de l'antic camí de vila que unia el poble amb el castell i condicionament del fossat amb l'entrada principal.
11. **Zona verda a l'entorn del castell.** Aquest espai a l'entorn del castell està protegit i, per tant, no és edificable. Tanmateix, cal conservar-lo en el millor estat possible.
12. **Recuperació del perímetre del fossat.** L'actuació proposada és recuperar la continuïtat del fossat, tot i mantenir el pas de vehicles, per sobre d'un pont, per arribar al pati d'armes, on es troba ubicat el restaurant.
13. **Cavaller i pati d'armes.** No hi ha cap proposta fins que el 2016 s'acabi el conveni de contracte de lloguer.
14. **Atrezzo.** Fer l'*atrezzo* d'alguns elements significatius que reproduirien la vida en el castell.
15. **Troneres.** Restauració i consolidació d'aquests elements.
16. **Senyalització.** Proposta de senyalització de tots els elements del castell.

L'ordre d'execució de les actuacions dependrà dels recursos econòmics disponibles.

Centre de recepció de visitants i interpretació del castell d'Hostalric

Segons Jordi Padró, la interpretació és «un mètode per a la presentació i comunicació del patrimoni, amb l'objectiu de promoure la seva utilització amb finalitats culturals, educatives, socials i turístiques».

Actualment manca un punt de referència en la visita turística d'Hostalric a partir del qual es pugui estructurar la descoberta de la història de la vila i, en concret, del castell.

Si es vol que el castell sigui un pol d'atracció turística per a la vila d'Hostalric és indispensable tenir un lloc on s'interpreti el monument i també per a la rebuda, acollida i distribució dels visitants. El millor lloc per a ubicar-lo seria a l'entrada del recinte emmurallat del castell, al costat del portal de carros, a dins del cos de guàrdia.

Interior cos de guàrdia, primera sala.

El cos de guàrdia és format per un edifici dividit en dues sales connectades entre si i cobertes amb volta a prova de bombes i un petit annex a l'entrada.

El petit espai annex al cos de guàrdia seria on s'ubicaria el centre de recepció de visitants. Aquest és el punt neuràlgic de la visita; a partir d'aquí, s'informa el visitant de quins productes turístics ofereix la vila, sobretot el castell, i s'organitza i distribueix el flux de visitants. Des d'aquí també es gestionarà el centre de recerca i documentació: els seminaris, cursos i congressos que es puguin organitzar.

A la primera sala del cos de guàrdia s'ubicaria el centre d'interpretació del castell d'Hostalric amb una exposició permanent sobre la història del castell al llarg del temps fins a convertir-se en la fortalesa actual. Aquest espai d'interpretació proporcionarà al visitant les claus inicials per a conèixer i entendre el castell i la seva història. L'exposició permanent tindrà panells explicatius amb fotos, esquemes i dibuixos que, juntament amb una maqueta del castell i de petits objectes (bales, trossos de bombes, botons d'uniformes, sivelles, ceràmica...), tots ells trobats en les obres de restauració, ajudaran a explicar la història del castell des dels seus orígens fins a l'actualitat.

En la segona sala, que és la nau més petita, es projectaria un audiovisual i també serviria com a sala polivalent per a conferències, seminaris, exposicions temporals i concerts que no requereixin gaire espai.

L'audiovisual, mitjançant el personatge històric del coronel Julià Estrada, conduirà el visitant per un recorregut virtual pel castell a través del temps. Aquest muntatge, basat en sistemes multimèdia, oferirà al visitant una visió innovadora del producte i, alhora, espectacular que estimularà la seva imaginació i despertarà el seu interès i, així, l'incentivarà a descobrir el monument i la seva història.

El contingut de l'audiovisual consta de cinc eixos temàtics que passen per alguns dels episodis més rellevants de la història d'Hostalric i il·lustren el contingut que desenvolupa l'exposició del centre d'interpretació.

Aquest eixos són:

1. **Situació estratègica d'Hostalric.** Hostalric està situat en un punt estratègic, als darrers contraforts de la serralada del Montseny i a l'inici de la plana de la Selva. Un cop s'arriba a aquest punt, l'antiga via romana que conduïa a través de la província Tarraconense fins a Roma, en el lloc més elevat del turó basàltic, entre aquesta i el congost del riu Tordera, s'aixeca el castell i la vila d'Hostalric.
2. **Els orígens del mercat i de la vila nova d'Hostalric.** La vila d'Hostalric, nascuda i desenvolupada a la vessant del turó del castell que la domina, té els seus orígens a l'edat mitjana. El rei Jaume I va concedir a Hostalric el 1242 la llicència de fer mercat tots els dimarts.
3. **Hostalric, capital administrativa del vescomtat de Cabrera.** A les darrires del segle XII el llinatge emergent dels Cabrera, antics vescomtes de Girona i senyors de Montsoriu, s'anà engrandint amb el vescomtat de Bas. Format per un vast territori, tenia un conjunt de vuitanta-set poblacions i un conjunt de castells, forteses i viles emmurallades. També tenia una abadia a Breda i quatre priorats i monestirs. Hostalric passa a ser la capital administrativa de tot aquest vescomtat.
4. **De castell medieval a fortalesa moderna.** El castell d'Hostalric ha estat des dels seus orígens una plaça forta molt disputada. Del castell medieval primitiu només en sabem la situació, dalt del turó basàltic, on encara avui dia hi ha la fortalesa militar.
5. **La Guerra del Francès.** L'episodi bèl·lic més destacat a la vila d'Hostalric va tenir lloc durant la Guerra del Francès. La vila va patir l'atac dels invasors, que van incendiar i saquejar el poble fins a deixar-lo totalment destruït. Un cop Girona va capitular, els francesos van iniciar un setge formal a Hostalric. Van prendre la vila, però les tropes aquarterades al castell, comandades pel coronel Julià Estrada, van resistir un setge de quatre mesos.

El contingut de l'audiovisual ha d'aconseguir:

- Aportar elements per a la comprensió històrica de la visita.
- Incentivar el visitant a la descoberta de la història del monument.
- Associar els elements de l'entorn a unes imatges històriques.
- Oferir una experiència interessant amb un punt d'espectacularitat.

El visitant, un cop surt del centre d'interpretació per fer la descoberta del castell, està motivat per a la visita, ja que el muntatge audiovisual li ha ofert una experiència basada principalment en elements visuals i de suggestió amb imatges. Quan faci el recorregut pel monument ja no contemplarà solament les pedres despulades, sinó que associarà el que veu a personatges històrics, i episodis bèl·lics, és a dir, la història del castell i la gent que hi va viure.

Mitjançant la interpretació es pretén sensibilitzar l'usuari i oferir-li les claus per a una lectura que li permetrà: veure, explorar, situar, observar, analitzar, comprendre, sentir i reviure. En definitiva, es tracta de promoure un conjunt d'experiències que ofereixin al públic un significat i una vivència.

Objectiu

L'objectiu principal d'aquest centre d'interpretació és millorar l'oferta turística d'Hostalric per posicionar-se, primer, a la comarca de la Selva i, després, per ser un punt de referència a la província de Girona.

Quan els visitants arribin al castell d'Hostalric, aquest serà el primer punt de contacte amb el patrimoni de la vila; per tant, ha de ser un punt d'atracció i comprensió del llegat patrimonial i històric d'Hostalric.

Es tracta de posar en valor el castell i la vila d'Hostalric a través d'un producte de qualitat en l'àmbit del turisme cultural.

Resultats esperats

Amb la creació d'aquest nou centre, Hostalric es posicionarà com a una destinació innovadora en el panorama turístic de la província de Girona, amb un equipament singular i de referència.

Segur que el nombre de visitants augmentarà i el conjunt històric de la vila, i el castell en particular, es posarà en valor i guanyarà atractivitat.

Permetrà fer una política de promoció turística més ambiciosa, que podrà competir per a la captació del sector de mercat turístic estranger.

Gràcies a l'accés de les noves tecnologies multimèdia s'obtindrà una aposta cultural més innovadora i capdavantera a la comarca.

Bibliografia

- Legislació sobre patrimoni cultural*. Barcelona: Generalitat de Catalunya. Departament de Cultura, 2003², 606 p. (Legislació temàtica; 7)
- ALFARO GUIXOT, Juan Manuel. *El Castell d'Hostalric*. [Figueres]: Les forteses Catalanes, 2007, 183 p. (Dues hores a...; 2)
- ALONSO IBÁÑEZ, M. R. (1992) *El Patrimonio histórico. Destino público y valor cultural*. Madrid: Servicio de publicaciones de la Facultad de Derecho de la Universidad de Oviedo: Civitas, 1992, 454 p.

- BALLART, J. I J. JUAN-TRESERRAS. *Gestión del patrimonio cultural*. Barcelona: Ariel, 2001, 238 p.
- BONET, Lluís; CASTAÑER, Xavier; FONT, Josep. *Gestión de proyectos culturales: análisis de casos*. Barcelona: Ariel, 2001, 255 p.
- BORRELL, Miquel; FIGUERAS, Narcís; LLINÀS, Joan; MALLORQUÍ, Elvis; MERINO, Jordi. *Deu llegües de pols i roderes. El camí ral, de Girona al Tordera*. Santa Coloma de Farners: Centre d'Estudis Selvatans, 2005, 165 p. (Col·lecció Estudis i Textos; 10)
- CALLE VAQUERO, Manuel de la. *La ciudad histórica como destino turístico*. Barcelona: Ariel, 2002, 302 p.
- CAMPILLO, R. *La gestión y el gestor del patrimonio cultural*. Murcia: KR, 1998, 328 p.
- CASTRO, F.; BELLIDO, M. L. *Patrimonio, museos y turismo cultural: claves para la gestión de un nuevo concepto de ocio: Actas del curso celebrado en el marco de los Seminarios «Fons Mellaria 1997» (Fuente Obejuna, Córdoba, 21-25 de julio)*. Córdoba: Servicio de Publicaciones de la Universidad de Córdoba, 1997, 178 p.
- DD. AA. *Gestió del patrimoni històric*. Barcelona: Universitat Oberta de Catalunya, 2001, 273 p. (Manuals, 50)
- DD. AA. *El Patrimonio histórico-artístico español*. Madrid: España Nuevo Milenio, 2002, 340 p.
- DD. AA. *Ciutats de Girona. Catàleg de plànols de les ciutats de Girona des del segle XVII al XX*. Girona: Col·legi d'Arquitectes de Catalunya - Diputació de Girona, 1994, 675 p.
- DD. AA. *Interpretar el patrimoni. Guia bàsica*. Barcelona: Diputació de Barcelona, Xarxa de Municipis, 2006, 138 p. (Estudis. Recursos culturals; 1)
- DURAN, M.; JUANHUIX, J.; REYERO, R. *Hostalric*. Girona: Diputació: Caixa de Girona, 93 p. (Quaderns de la revista de Girona; 31)
- LLACH, Emma i PUIG, Neus. «L'arxiu del Vescomtat de Cabrera i Bas, Comtat d'Osona i de Mòdica». *Quaderns de la Selva*, 17 (2005), p. 189-206.
- MARTÍNEZ GIRALT, Alejandro. «Els orígens del mercat i de la Vila Nova d'Hostalric (1242-1243)». *Acta Hostalrici*, 1 (2007), p. 1-20
- PONS I GURI, Josep M. «Hostalric, capital i arxiu del Vescomtat de Cabrera». *Quaderns de la Selva*, 14 (2002), p. 7-20.