

EL CASTELL DE TARADELL. UN EXEMPLE DE FORTIFICACIÓ MEDIEVAL

ANTONI CABALLÉ I CRIVILLÉS

Serveis Territorials a la Catalunya Central. Departament de Cultura
acaballe@gencat.cat

The castle of Taradell. An example of medieval fortification

El castell de Taradell és un clar exemple de fortificació medieval. Les intervencions arqueològiques que s'hi van portar a terme entre els anys 1984 i 1989 van permetre conèixer les característiques, l'emplaçament i les fases constructives de les estructures del castell. Però aquestes estructures cal entendre-les, amb el suport de la documentació escrita, en un context polític, social i econòmic més ampli que els dona sentit i raó de ser, i que determinarà la seva evolució.

Paraules clau: Fortificació, castell, edat mitjana.

The castle of Taradell is a clear example of medieval fortification. The archaeological interventions undertaken between 1984 and 1989 enabled us to discover the characteristics, emplacement and constructive stages of the castle. However, these structures must be understood, with the support of written documentation, in a wider political, social and economic context that gives it meaning and a raison d'être, and which will determine its evolution.

Keywords: Fortification, castle, Middle Ages.

Data de recepció: 06/10/2017. Data d'acceptació: 24/11/2017.

Introducció

Una de les primeres imatges que ens ve al cap quan fem esment de l'edat mitjana és la d'un paisatge ple de castells encimbellats amb altes torres i potents murs on viuen cavallers armats per protegir els seus territoris o els seus súbdits de l'enemic. És una imatge idealitzada i lluny d'una realitat que era més complexa. Però sí que és cert que els castells, al costat de les esglésies romàniques, són les construccions d'aquesta època que han perviscut en major quantitat fins als nostres dies. Quan viatgem pel nostre país trobem arreu una gran quantitat de castells, torres, muralles, en millor o pitjor estat de conservació, molts dels quals són punts de referència i d'identitat d'un nombre important de poblacions. Sovint aquestes fortificacions els donen nom i formen part dels seus orígens.

El castell de Taradell és un bon exemple d'aquestes fortificacions. El seu estudi permet explicar els trets propis d'aquestes construccions —l'emplaçament i els tipus d'estructures que les configuren—, però també com estaven integrades en unes realitats polítiques i estratègiques i, sobretot, en una societat que les va crear, utilitzar i transformar.

Entre els anys 1984 i 1989 es van portar a terme sis campanyes d'excavació arqueològica al castell de Taradell, gràcies a l'impuls del Centre Excursionista

de Taradell (CET) i a la col·laboració de l'Ajuntament de Taradell i la Direcció General del Patrimoni Cultural de la Generalitat de Catalunya. Aquests treballs van culminar amb la consolidació i la restauració de la torre (l'any 1989) i de la resta d'estructures del castell (el 1992).¹

Tanmateix, si es vol fer una anàlisi completa no es poden oblidar totes les dades que ens proporciona la documentació escrita, les quals ens aporten una valuosa informació per contrastar amb els resultats dels treballs arqueològics de camp.²

Dades documentals

El primer document escrit que fa esment al nom de Taradell data del 24 de gener de 893. Es tracta de la venda que fan els esposos Tendefred i Borrella al bisbe de Vic, Gotmar, d'una peça de terra situada en el lloc dit Socarrats, dintre del terme de Taradell, al comtat d'Osona.³ Malgrat que el castell no apareix documentat explícitament fins al 898, cal interpretar que cinc anys abans ja devia existir.

El topònim Taradell, d'origen antic, surt a la llum, com d'altres, quan es repobla i es reorganitza la plana de Vic a finals del segle IX, gràcies a la memòria popular d'una població residual que hauria subsistit als anys de descontrol i desorganització d'aquestes terres després de la conquesta musulmana.

Alguns autors han apuntat la idea que el castell, atesa la seva antiguitat, la seva importància estratègica i l'abast del territori que controlava, seria un dels punts fortificats durant l'intent de creació de la Marca Hispànica per part dels reis francs el 798, i en el transcurs de la revolta d'Aissó de 826 a l'entorn d'Osona. Quan el castell apareix en la documentació escrita veiem com s'adscriu sota la seva jurisdicció un territori propi. Per tant, és un dels «castells termenats» que entre els segles X i XIII subdividien el comtat d'Osona en petites unitats administratives.

El terme de l'*apendicio* o *castrum* de Taradell es va perfilant a partir dels documents del segle X que es troben a l'Arxiu Capitular de Vic. Aquest territori coincidirà aproximadament amb els límits parroquials que ens proporcionen les actes de consagració dels segles XI i XII de les esglésies de Sant Genís de Taradell, Santa Eugènia de Berga, Sant Martí de Viladrau i Santa Maria de Vilalleons. La primera escissió important del terme es produeix a mitjans del segle XIV, quan part de les parròquies de Santa Eugènia de Berga i Santa Maria de Vilalleons obtenen el privilegi de governar-se com a Quadre Reial. El 1381 i el 1388 es constitueixen, respectivament, com a carrers de Vic. Atès que una part important d'ambdues parròquies van restar incloses en el terme de Taradell, van sorgir conflictes entre

1. Les intervencions arqueològiques foren dirigides per la Dra. Imma Ollich i Antoni Caballé. Van comptar amb la participació d'un important grup de col·laboradors, sense els quals no hauria estat possible el seu estudi. Els treballs de consolidació i rehabilitació del castell foren dirigits per l'arquitecte Dr. Joan Albert Adell, i finançats pel Departament de Cultura i l'Ajuntament de Taradell.

2. Vull agrair les aportacions fetes per l'historiador taradellenc Antoni Pladevall, que és qui ha estudiat i coneix millor tota aquesta documentació escrita. En la bibliografia d'aquest article hi ha un recull d'algunes de les seves publicacions més importants i que han estat utilitzades preferentment per a l'apartat dedicat a les dades documentals.

3. Arxiu Capitular de Vic. *Diplomatari*, doc. 22, p. 21.


Emplaçament del castell de Taradell sobre una plataforma rocosa.

els diferents nuclis. Els límits del municipi actual de Taradell queden pràcticament definits amb la separació entre Viladrau i Taradell, que es dona per feta al segle XV, però de dret es fa al segle XVI.

El castell és des d'un primer moment el centre d'un terme jurisdiccional sobre el qual exerceix un domini i al qual dona el nom; però a poc a poc al seu voltant s'hi estableixen una colla de relacions entre individus en el marc del que es coneix com a sistema feudal. La documentació escrita ens permet analitzar tots aquests lligams i les genealogies dels senyors i castlans del castell.

Dins de tota aquesta documentació escrita són poques les referències directes sobre l'edifici del castell. Sí que se sap que els senyors de Taradell no hi degueren viure mai, ja que la seva residència es trobava a la *domus* d'Espinella, situada a pocs quilòmetres, entre el castell i la població de Viladrau. Els estadants del castell en principi devien de ser castlans, cavallers feudataris del senyor, i a partir dels segles XII-XIII en endavant foren persones senzilles, pagesos o súbdits dels castlans. La seva missió era la de vigilar i cuidar el castell, tancar i obrir les portes o fer el toc de *viafós* i de *guaita* cada vespre. Sembla que els encarregats de fer el servei feudal foren originàriament la família Castell, que vivia al mas Castell. Les pestes de 1348 van comportar la mort de tots els seus habitants, la qual cosa va fer que aquestes tasques les fessin de manera puntual altres masies del terme o de la sagrera de Sant Genís de Taradell.

És a partir del primer quart del segle XIV quan es comencen a tenir algunes dades sobre el seu estat i característiques constructives. Així, el 1327, davant de l'estat ruïnós de l'edifici, probablement provocat pels conflictes entre els súbdits

de la Mitra i els Montcada, en els quals Taradell pren part a favor de l'Església, els senyors del castell fan un primer intent de reconstrucció. Tanmateix, segons una carta de 1374 tramesa pel senyor del castell, Bernat III de Vilademany, al castlà, Roger de Vilademany, tot sembla indicar que aquestes obres foren senzilles i precipitades, atès que les edificacions estaven igualment en mal estat. Tot i així, el senyor del castell decideix portar terme una reedificació total i seriosa davant l'imminent conflicte entre el Principat de Catalunya i el Regne de França.⁴

Les obres comencen amb una crida del nunci o saig de Taradell el 13 de gener de 1398 a la plaça de Taradell per informar tots els súbdits que han de treballar al castell tres dies a la setmana sota pena de 50 sous en cas d'incompliment.⁵ El preu tan alt per la pena i l'obligació d'anar-hi tothom va fer que els aloers del terme presentessin un plet.⁶ És gràcies a aquest document que es coneix quina era la feina a fer: «unes torres i un gran edifici al costat del castell, preparar calç, ciment i pedres». Hom ha interpretat que la partícula *iuxta dictum castrum* indica que es van respectar bona part de les edificacions existents. Aquestes obres es devien allargar en el temps i se'n tornen a tenir notícies els anys 1405 i 1406. D'aquest últim any hi ha una llista de despeses d'aliments consumits pels mestres o mestre «que obra al castell a pedra e a calç».⁷

Les darreres dades sobre el castell les trobem al segle XVI quan ja ha perdut la seva funció defensiva per convertir-se en un mas. En aquesta documentació hi ha un inventari de 1507 d'un tal Rossell de Granollers de la Plana, a partir del qual es pot intuir l'espai de la masoveria i les condicions de vida dels seus habitants. Primer de tot anomena els animals («un porsell i tres gallines») a l'entrada del castell, després ve la cuina amb els seus estris i utilatge i, finalment, les coses ubicades en una sola cambra.⁸ Els últims estadants del castell foren Pere Baltasar, segons un fogatge el 1553, i Nofre del Castell, segons el Llibre del compliment pasqual de 1590.⁹

A partir de la documentació escrita es coneix l'existència d'una capella dedicada a Santa Creu del Castell, la qual apareix per primer cop en un testament de 1185. Poques dades es tenen en relació amb aquesta edificació. L'encarregat de mantenir el culte era un sacerdot beneficiari que també tenia cura de la capella de Sant Quirze de Subiradells. Entorn de 1480 un beneficiari ja celebrava les misses d'obligació a Santa Creu a la capella de Sant Quirze, la qual cosa fa plantejar la possibilitat que la capella ja hagués entrat en un progressiu abandonament. En tot cas, el 1599 el rector Joan Maymir indica en el llibre intítulat *Patrimonium de la Iglèsia Parroquial de sanct Genis de Taradell* que la capella ja no existeix.

A partir del segle XVII no hi ha cap més referència al castell o a algú que hi residís, sols en una relació de l'any 1705 es diu que està abandonat i les seves cases derruïdes.¹⁰

4. Arxiu Parroquial Taradell. Batllia 2, plec cosit a aquest manual.
5. Arxiu Parroquial Taradell Batllia 2, s. f.
6. Arxiu Parroquial Taradell, Comú de Batllia 1390-1399 i Monjo 1345-1399, s. f.
7. Arxiu Parroquial Taradell, Plecs s. xv, doc. solt.
8. Arxiu Parroquial Taradell, Batllia 1500-1518, s. f.
9. Arxiu Parroquial Taradell.
10. Arxiu Mun. de Vic, Plec Guerra Civil 1705-1714.

Marc físic i posició estratègica

El castell de Taradell es troba situat a la zona oriental de la plana de Vic en un punt de contacte amb les Guilleries, prop del vessant septentrional del Montseny. Les seves coordenades geogràfiques UTM 31N/ETRS89 són: X. 442.747 i Y. 635.066.

S'aixeca en un turó de 796,5 m d'altitud a l'extrem d'un pla format per un nivell de gresos amb matriu calcària, lleugerament basculat cap al nord-oest. Queda delimitat al sud pel torrent de Can Boix i al nord, pel torrent de la Mansa. Aquest puig és una prolongació vers l'oest del massís de Creu Serrador, Puiggrifó, les Sitges del Bou, l'Enclusa, Collada del Vilar i Collet de Taradell, que configuren els límits muntanyosos de la plana de Vic per aquest sector. La unió entre aquest castell i aquesta serralada es fa a través d'una estreta carena que fa difícil l'accés a la fortificació per altres indrets, amb fortes pujades i cingleres.

Des de la població de Taradell fins al castell hi ha uns dos quilòmetres en línia recta. S'hi pot arribar per diferents camins, el més curt és el que trobem sortint de Taradell en direcció a la font de Masgrau, des d'on s'enfila amb una forta pujada fins a arribar a l'esmentada plataforma rocosa, després de passar per entremig d'alguns graus en el seu tram final. Un altre camí és el que segueix el vell camí ral que portava a Viladrau. Aquest surt de Taradell entre la Vallmitjana i el Pla de les Forques, i tot passant per les Valls remunta vers el Collet de Taradell, des d'on cal seguir la carena del massís fins a la font de Can Boix o dels Caçadors; llavors es baixa per les balmes del Castell i des d'aquí, per un petit corriol, s'arriba als peus del recinte fortificat.

La ubicació del castell reuneix un seguit de condicions físiques que el defineixen com un lloc certament estratègic:

Control visual d'un ampli territori

El castell fou vestit dalt d'un turó a una altitud superior a la de la plana de Vic (600 m), i a l'extrem d'un dels estreps muntanyosos que la delimiten. Des d'aquesta posició té una visió panoràmica que li permet dominar-la pràcticament en la seva totalitat. Tanmateix el control directe és sobre la part central de la Plana, entre Tona i Vic, o, dit d'una altra manera, sobre la depressió que conformen el riu Gurri i els seus afluents, sector per on s'estendria bona part del terme jurisdiccional del castell. Per tant, des d'aquest punt es podien controlar les principals vies de comunicació que travessaven aquesta zona durant l'edat mitjana, com són la *strata francisca*, en el tram comprès entre les dues poblacions esmentades, i el camí ral de Taradell a Viladrau, que comunicava amb el cor del Montseny i possiblement arribava fins a la costa.

Des del castell es divisaven perfectament els castells de Tagamanent, Centelles, el Brull, Tona, Malla, Múnter, Torroella de Santa Eulàlia de Riuprimer, Sentfores, Gurb i Voltregà i, en dies clars, els d'Orís, Torelló i Cabrera. Per tant, la comunicació visual que es podia establir entre ells, amb foc o espills i senyals acústics, reafirma la idea que el castell de Taradell formava part d'una xarxa definida de fortificacions entorn de la plana de Vic que permetia la protecció de la ciutat de Vic, centre del comtat i del bisbat.

El control directe sobre el seu terme quedava reforçat per una xarxa de petites torres o guardioles situades en punts estratègics entre les quals hom ha identificat, a partir de la toponímia, referències històriques i elements conservats: el Serrat de la Guardiola o de la Guàrdia, el cim de les Sitges del Bou, el mas Puig, dins el terme municipal de Taradell, el Puig-sacosta, en el terme de Santa Eugènia de Berga, i el cim de Montagut i el mas Vilarmau, ja en el terme municipal de Viladrau.

Lloc fàcilment defensable

Com ja s'ha dit, el castell es troba en un lloc elevat de difícil accés, amb fortes pujades i cingleres. L'edifici, a més de disposar d'elements constructius propis per a la seva defensa (torre i muralla), s'aixeca just a l'extrem d'una plataforma formada per dos grans blocs, balmats i erosionats, amb una alçària d'uns 8 m per sobre del pla que la sosté. Pel cantó de llevant, punt pel qual es pot arribar de manera més planera als peus del castell des del Collet de Taradell, és on es fa més evident aquesta alçària, ja que la roca presenta un cert embalbament.

Pels cantons nord i sud, a més de la presència de la muralla arran de la massa rocosa, els forts cingles en ambdós vessants del turó hi fan impossible l'accés. L'únic lloc per on es pot accedir al castell és pel cantó de ponent, lloc on es va construir la torre. En aquest punt les cingleres i la superfície rocosa no tenen tanta potència i fan més fàcil el pas entremig de les esquerdes (petits graus) de la roca natural. Tot i així el camí ha de superar forts pendents abans d'arribar a l'esplanada davant de la fortificació.

Lloc resguardat per zones muntanyoses

El castell mira vers la plana de Vic, però es troba a l'entrada dels espais muntanyosos de les Guàrdies i el Montseny. Aquesta proximitat a ambdues zones muntanyoses li dona seguretat davant de qualsevol atac, ja que ofereix la possibilitat de refugiar-s'hi.

Resultats de les intervencions arqueològiques

Les recerques arqueològiques al castell de Taradell s'inicien a partir de les tasques de neteja portades a terme pels membres del Centre Excursionista de Taradell, amb l'objectiu de recuperar la porta d'entrada al recinte després d'haver-ne localitzat la llinda. Durant el desembre de 1984 es fan quatre cales de sondeig a diferents punts per tal de treure la màxima informació, veure les possibilitats arqueològiques i programar futures actuacions. Atesos els resultats positius es proposa la realització d'un projecte de recerca que es desenvoluparà en cinc campanyes, entre els anys 1985 i 1989.

L'objectiu dels treballs és la recuperació de les estructures del castell i el coneixement de la seva evolució i etapes constructives, així com l'estudi de la seva distribució interna i l'ús de cadascun dels àmbits que el conformen.

El castell es configura a partir d'una torre circular unida a un mur que tanca tot un recinte amb dependències al seu interior. Presenta un perímetre d'uns 66,75 m, i una llargària i amplària màximes en el punt central de 32 x 12 m; la superfície ocupada és d'uns 442 m². Aquest mur, o muralla, construït a frec de penya, s'adapta perfectament als límits irregulars de la superfície rocosa. Excepte al sector nord, es tracta d'una mateixa obra feta amb pedres desbastades i ben disposades, relligades amb morter de calç i sorra. La seva alçària varia segons els sectors, però en alguns punts del sector sud i oest supera el 3 m.

Així, la imatge del castell des d'una certa distància és la d'una «gran nau» penjada sobre dues roques imponents dalt d'un turó.¹¹

Els diferents elements o sectors de l'interior del castell es defineixen a partir dels límits de les estructures constructives i/o per trets concrets que els donen unitat. Aquests són:

La torre

Es tracta d'un dels elements més significatius de qualsevol castell. Es troba a l'extrem nord-est del recinte, just al costat dret de l'entrada a l'interior del castell. És des d'aquesta posició que es domina millor l'ampli territori que envolta el castell. De la torre n'ha perviscut la seva base, de planta circular, construïda directament sobre la roca natural. Les seves dimensions són de 6,5 m de diàmetre exterior, 4,5 m de diàmetre interior i el gruix de la paret és d'1 m. Pel que fa a l'alçària varia molt. Els trossos amb menys filades i en més mal estat de conservació es trobaven a la meitat oest de la torre, la qual era ocupada per uns grans blocs de la paret caiguda que, en un principi, van comportar que sols se n'excavés una meitat. Aquests blocs foren aixecats i restituïts en el seu lloc en el transcurs del treball de restauració de 1988, la qual cosa va permetre exhaurir la seva excavació.

El mur de la torre, amb un aparell diferent a la resta de construccions del castell, està fet amb pedres planes i primes en forma de lloses, disposades en filades horitzontals i fixades amb un morter compacte, molt ric en calç i sorres de gra gros.

A partir de les seves característiques constructives i de l'anàlisi de la seva estratigrafia, s'ha plantejat a nivell d'hipòtesi que seria una torre de dues plantes amb una alçària a l'entorn dels 9 m, amb accés al primer pis, des d'on es podria pujar a la terrassa superior i baixar al pis inferior. A més de ser la torre d'homenatge del castell i el punt amb millor control visual, el seu ús com a lloc d'hàbitat queda demostrat per la presència de tres estrats que denoten una clara ocupació humana, amb restes de fauna, ceràmica grisa medieval (segles X-XI) i una llar. La construcció de la torre correspondria a una obra de finals del segle X o principis de l'XI i es deixà d'utilitzar definitivament abans de les reformes de 1398 i 1406. La seva destrucció i la caiguda dels grans blocs podria ser conseqüència de l'ús d'explosius en una època moderna.¹²

11. En aquest sentit el castell de Taradell té un paral·lel molt clar, pel que fa a la morfologia i a la ubicació sobre una gran roca balmada, en el castell de Castellcir, al Vallès Oriental.

12. Respecte a aquesta qüestió no es disposa de prou dades. Cal dir que pel tipus de fractura dels murs no semblava que l'esfondrament fos provocat per un terratrèmol.


Torre i mur sud-oest del castell de Taradell des de la plataforma d'accés.

Estructura A

L'anomenada estructura A és una habitació de forma rectangular (6,25 m x 3,82 m) que ocupa la meitat nord de la part central del castell. Està situada just un cop passada l'entrada al recinte del castell a mà esquerra, on hi ha una petita porta per accedir-hi. Entre els murs que delimiten aquesta cambra cal destacar el del cantó nord, aixecat just al límit de la roca natural. Presenta una alçària d'entre 3 i 4 m i unes característiques constructives semblants a les de la torre. A la seva cara interna es distingeixen les restes d'un *opus spicatum* (en la seva part superior), una finestra espiellada amb esplandit (s'intueix una segona obertura més a prop de l'entrada) i vuit encaixos quadrangulars situats en un mateix pla horitzontal, fets després de la construcció del mur i que haurien servit per sustentar algun tipus d'embigat de fusta.

Durant l'excavació d'aquest àmbit es va observar, a l'extrem est, com la roca natural estava retallada en forma de capçal quadrat, al mig del qual hi havia un element rectangular fet amb pedres de diferents mides, algunes d'elles de pedra tosca o travertí. En aquesta cambra no es va recuperar pràcticament cap resta de material ceràmic, únicament es va documentar material constructiu, com cairons de paviment i alguna teula.

D'aquesta estructura, a partir dels diferents elements que la componen i de les dades documentals disponibles, hom ha plantejat la hipòtesi que es tracti de l'antiga capella de Santa Creu del Castell, de la qual es desconeixia la seva

ubicació exacta. La seva datació aniria entorn dels segles XI-XII i, després de diverses reformes i reparacions, durant el segle XVI hauria deixat de ser utilitzada com a tal.

Estructura B

L'estructura B, localitzada a l'extrem nord-est del recinte, té una planta de forma rectangular i de dimensions molt reduïdes (1,90 m x 2,10 m). En resten d'una a tres filades de pedres planes ben disposades assentades directament a la roca natural. Les parets, tant a l'interior com a l'exterior, estan arrebossades amb calç. La datació i la interpretació d'aquest element és problemàtica en no disposar de més dades i tampoc de gens de material arqueològic associat a ell. Es tracta d'un sector amb molt poc sediment i força remenat.

A nivell d'hipòtesi s'ha apuntat la possibilitat que es tractés d'una altra torre de guaita, ja que es troba en el punt més alt de la superfície rocosa i des d'on es domina l'accés a la fortificació pel cantó de llevant. Una altra possibilitat és que fos una cambra aïllada de la humitat amb calç, per guardar-hi aliments o altres productes. La seva construcció es pot situar amb anterioritat a les grans reformes de finals del segle XIV i inicis del XV.

Sector Est

Aquest sector, excavat durant la campanya de 1986, presentava molt poca potència de sediment. Excepte la cambra quadrada B i la muralla que segueix els límits de bloc on s'assenta el castell, en aquest sector no hi havia cap mena d'edificació feta amb pedra.

Sí que en aquest sector es va documentar un petit encaix rodó excavat a la roca natural i una sèrie de retalls a la mateixa roca que dibuixen un gran cercle d'un diàmetre aproximat d'uns 3,5 m, la qual cosa fa pensar en una construcció amb fusta d'una primera fortificació del segle VIII o dels segles IX-X.

Sector Sud-Oest

La unitat i els límits d'aquest sector són fixats, en bona part, per l'aparició en el transcurs de l'excavació d'un paviment fet amb lloses planes, sota del qual es troba un nivell de morter molt pobre en calç i sorres vermelloses que conformen la coberta d'una cisterna per contenir-hi aigua. Es tracta d'una cambra de 3,60 m x 4,25 m, amb una alçària màxima d'1,95 m. Les parets estan arrebossades amb un morter de calç i sorres remolinat, que impermeabilitza tota la cavitat. El terra és la mateixa roca natural retallada i el sostre de volta presenta restes de l'encanyissat emprat per a la seva construcció. L'accés a la cisterna es fa mitjançant una petita obertura delimitada per pedres ben posades situada a prop de l'estructura A.

Probablement en un primer moment en aquest punt la roca presentava un fort desnivell, restant per sota de la cota de l'entrada del recinte, de la torre i de


Planta general de les estructures del castell de Taradell. Identificació de sectors.


Planta del castell de Taradell. Fases constructives.

l'estructura A. D'acord amb els resultats de la recerca arqueològica hom considera que la construcció de la cisterna i el consegüent anivellament d'aquest sector amb la resta del castell corresponen a la mateixa obra de finals del segle XIV i inicis del XV, quan també s'aixequen bona part dels murs perimetrals del castell. Pel seu emplaçament, molt a prop de l'entrada, aquest espai esdevindria el pati d'armes.

La gran quantitat de material ceràmic del segle XVI trobat en aquest sector i les restes d'alguna paret feta amb pedra seca, permeten afirmar que aquest era l'espai utilitzat com a lloc per guardar-hi els animals d'acord amb l'inventari de 1507, que situa el mas prop de l'entrada.

Sector Sud

Aquest sector comprèn tota la meitat sud de la part central del castell, just on hi ha la profunda diàclasi que separa els dos grans blocs sobre on s'assenta el castell. Aquest fet fa que es tracti del sector on hi ha més potència de sediment. Una excavació feta a principis del segle XX per mossèn Saràs i la posterior erosió natural i antròpica havien fet que bona part del sector quedés rebaixat, comportant

amb el temps la pèrdua dels materials (pedres i morter) de la part baixa del mur que configura el recinte del castell. L'esvoranc obert en aquest mur fou utilitzat com a accés al castell fins a la restauració de 1989.

Tanmateix, la intervenció ha permès documentar en aquest sector un seguit d'estructures, totes elles fetes amb pedra seca, associades a diferents nivells d'abandonament, paviments de pedres, una llar de foc i una gran quantitat de ceràmiques grises medievals dels segles XI-XIII, entre els quals hi ha olles, gerres, cassoles, tapadores i alguna paella. Els nivells amortització d'aquestes estructures amb material baixmedieval plantegen que es tractaria d'algun tipus d'edificació o lloc d'hàbitat anterior a les reformes de finals del segle XIV i inicis del segle XV.

Conclusions referents a la intervenció arqueològica

El castell de Taradell, tot i les seves particularitats, és un clar exemple de fortificació medieval ubicada en una àrea concreta de l'interior de Catalunya. A partir de les dades documentals, de l'estudi del marc físic i de la recerca arqueològica es poden establir diferents fases del castell. La seva evolució, transformació i


Interior del recinte fortificat. Estructura A, sector Sud i sector Est.

desaparició, així com les seves funcions militar, administrativa i d'hàbitat, van íntimament lligades al desenvolupament d'un món i d'un sistema, el feudal, que li va donar sentit o raó de ser.

Tot i que en el transcurs de la intervenció no s'han documentat restes arqueològiques anteriors al segle IX, cal fer esment que molt probablement aquest indret ja hauria estat ocupat des d'època prehistòrica i a l'antiguitat, atesa la seva proximitat als jaciments de la Tomba sobre Mansa, Subiradells, Puig Castellar, Tombes de la Serra..., i a la troballa d'alguns materials ceràmics a les balmes properes entre el castell i la font de Can Boix o del Castell.¹³

Orígens i formació

Etapa carolíngia (segle VIII - principis del segle IX)

L'origen de la fortificació del castell de Taradell cal posar-lo en relació amb els forats i retalls excavats a la roca natural localitzats al sector est de l'interior del recinte, i que podrien correspondre a la base d'una possible construcció de fusta amb funcions de control i guaita. Es tractaria d'una estructura molt simple d'un caràcter efímer i feta d'acord amb les tècniques i costums dels qui la van aixecar. En aquest sentit els darrers treballs d'arqueologia experimental al jaciment

13. Segons PLADEVALL, A. *Taradell. Passat i present d'un terme i una vila d'Osona*. Vol. I. Vic: Eumo Editorial, 1995, aquests materials serien ceràmiques grises dipositades al Museu Episcopal de Vic.

arqueològic de l'Esquerda (les Masies de Roda, Osona) ens poden donar una idea de com podria ser aquest tipus de construcció.¹⁴

Aquesta possibilitat ve reforçada per les condicions de defensa natural que presenta aquest sector al límit de la plataforma rocosa on s'assenta el castell, separat per una potent diàclasi en l'únic lloc de possible accés.

Amb tot això, tot i que els primers documents que ens parlen del castell de Taradell són dels anys 893 i 898, molts historiadors i arqueòlegs han apuntat que aquest castell podria ser que fos un dels punts fortificats d'Osona durant el primer intent de conquesta carolíngia de la Marca el 799, com a resposta a l'expansió musulmana del primer terç del segle VII (Poitiers, 732) que amenaça les fronteres del regne franc, així com durant la revolta protagonitzada pel cabdill local Aissó a l'entorn de la Roda Civitas (l'Esquerda).¹⁵

Es tractaria, doncs, d'un assentament militar on hi hauria una petita guarnició d'homes destinada primer al control d'una zona de frontera i, poc després, al control d'un territori revoltat.

El castell prefeudal (segles IX-X)

El que sí es pot afirmar, gràcies a la documentació escrita, és que el castell de Taradell formava part de la xarxa de castells establerta a la plana de Vic durant el procés de repoblació i reorganització del territori de la Catalunya Vella, empresa pel comte Guifré el Pilós a partir de 879. Aquest fet representa, entre d'altres, la instauració del comtat d'Osona i la restitució de la seu episcopal de Vic (antiga Auso visigòtica). Així, doncs, aquesta xarxa de castells es veu completada amb tota una xarxa de parròquies.

Es tracta de castells emplaçats en llocs especialment ben dotats per a la defensa natural: o bé en turons situats a una altura mitjana d'entre 700 i 800 m d'altitud, a banda i banda de la plana de Vic, o bé en meandres i penínsules que ha format el riu Ter. Així es dibuixen dues línies de fortificació, per un cantó l'eix nord-sud i per l'altre l'eix nord-est a l'entorn del riu Ter. La seva posició estratègica i la fàcil comunicació permeten el control de les principals vies de comunicació —*strata francisca* i riu Ter— i d'altres vies secundàries d'accés a la Plana i a la ciutat de Vic.

A partir d'aquest moment els castells són un element més de l'organització administrativa del territori i esdevenen el centre d'un terme jurisdiccional —castell termenat— on trobem petits nuclis de poblament com parròquies i viles. La majoria d'aquests termes depenien d'un agent públic delegat del comte

14. Vegeu la pàgina web <<https://www.lesquerda.cat>>. Durant el mes de juny de 2015 es va construir una torre de guaita carolíngia en el marc del projecte d'arqueologia experimental finançat per la DGICYT (HAR2012-36497).

15. Les darreres dades arqueològiques en relació amb aquests fets les podeu consultar a OLLICH, I.; ROCAFIGUERA, M.; AMBLÀS, O.; PRATDESABA, A.; PUJOL A. «Visigots i carolingis a Osona. Novetats arqueològiques des del jaciment de l'Esquerda». A: *Actes III Jornades d'Arqueologia de la Catalunya central*. Departament de Cultura (2015). Roda de Ter: Fundació de l'Esquerda - Ajuntament de Roda de Ter. [En línia]. <<http://calaix.gencat.cat/handle/10687/119226>>

(vescomtes, veguers o vicaris comtals) i tenien competències públiques d'ordre fiscal, militar i jurisdiccional. A canvi del seu servei rebien una part de béns i terres fiscals, anomenat *feu*. Si abandonaven el càrrec (per defunció o per altres motius) en principi aquest passava a un nou agent, però la tendència va ser que esdevingués hereditari.

Aquesta organització territorial se sobreposa a una de ja existent, possiblement mil·lenària, la qual és el reflex d'un marc natural, tant físic com humà, i que molt probablement recull velles estructures definides per valls naturals. En aquest sentit es poden fer les següents associacions: vall del Bisaura - castell de Besora; vall del Ges - castell de Torelló; vall del Sorreig / Voltreganès - castell de Voltregà; el Cabrerès / Collsacabra - castell de Cabrera; vall del Gurri - castell de Taradell, etc.¹⁶

Amb tot això, el castell continua essent sobretot un enclavament militar utilitzat per a la conquesta, el control i la reorganització del territori.

Etapa feudal (finals del segle X - segle XIII)

Al segle X es construiria la torre rodona i l'estructura A, identificada com a capella del castell. La torre s'ubicaria, respecte a la torre de fusta de la fase anterior, en un altre punt de la plataforma rocosa; tindria una alçària aproximada d'uns 9 m i dues plantes, amb accés a la planta superior. Tant la torre com la capella tindrien unes característiques constructives molt sòlides amb pedres planes amb un ric morter de calç i molt compacte. Pel que fa a les estructures del sector sud, amb murs fets amb molt poc morter o pedra seca, correspondrien a aquesta etapa però es fa difícil precisar el moment de la seva construcció.

Entre finals del segle X i la primera meitat del segle XI el castell i el seu terme passa de ser un instrument administratiu públic a un de privat en el marc del procés de feudalització que viu la societat. A Catalunya els càrrecs públics —vescomtes, veguers...— es converteixen en hereditaris i, a poc a poc, van adquirint més poder i capacitat econòmica enfront de la debilitat del poder comtal (el 1080 el comte Ramon Berenguer II, Cap d'Estopes, és assassinat per Berenguer Ramon II, el Fratricida). Totes les càrregues fiscals de caràcter públic suportades pels súbdits del terme passen a ser càrregues de l'àmbit privat.

El castell, i de manera més especial la torre mestra o de l'homenatge, esdevé un símbol de poder enfront d'altres senyors i enfront dels pagesos que vivien en el terme. El seu ús com a lloc de guaita i refugi de la guarnició decau (ja no és un castell de frontera) i al seu entorn s'exerceixen les obligacions feudals (manteniment del castell, avís en cas de guerra, reunió de súbdits...).

En aquesta fase el castell de Taradell és habitat de manera més o menys estable tal com queda palès per les diferents llars de foc documentades a la torre i a l'estructura sud, així com per l'abundant material de ceràmica grisa corresponent

16. Cal recordar que en molts d'aquests castells primigenis hi ha restes d'ocupació d'èpoques ibèriques: Tona, Voltregà, Malla, Besora...; i molts d'ells tenen topònims d'arrel antiga: Gurb, Besora, Torelló, Orís, Tona o Taradell.

a olles, gerres i cassoles dels segles de l'XI al XIII, i restes d'animals d'ús domèstic. D'acord amb la documentació escrita, sembla que en un primer moment al castell hi va viure el castlà, però a partir del segle XII va ser llogat a la família Castell, del mas Castell. Amb tot això, i segons les diferències tipològiques dels materials ceràmics trobats en els diferents àmbits, cal plantejar que els castlans o primers responsables del castell van ocupar sobretot la torre, al segle XI, i a partir del segle XII les estructures del sector sud correspondrien al mas Castell.

Etapa baixmedieval (segles XIV-XV)

En aquesta fase les estructures que formaven part del castell es veuen considerablement alterades i transformades. Es construeix el mur perimetral al castell, adossat a la torre i a la capella, així com la cisterna del sector sud-oest i la porta d'entrada. Aquestes obres devien comportar la destrucció de les estructures d'hàbitat del sector sud, i algunes actuacions puntuals a la torre i a la capella per construir un portal nou.

Cal recordar que, segons la documentació escrita, a principis del segle XIV el castell està en un estat ruïnós motivat segurament pels conflictes per qüestions de límits entre Vic i Taradell. Poc després la família Castell que vivia al mas del castell va morir a conseqüència de la pesta negra de mitjans del segle XIV. Finalment, després de diversos intents, el 1398 i el 1406 el senyor del castell, Bernat III de Vilademany, davant el possible conflicte entre el Principat de Catalunya i el regne de França,¹⁷ decideix emprendre les importants reformes al castell.

El castell de Taradell, com els altres castells i fortificacions, no és aliè a la crisi demogràfica, econòmica i social dels segles XIV-XV. A poc a poc es converteix tan sols en el centre d'un senyoriu, perdent qualsevol tipus de funció pública.¹⁸ En aquest moment la monarquia catalanoaragonesa, amb un paper cada cop més determinant gràcies a l'expansió política i comercial al Mediterrani i al suport de les ciutats, intenta afeblir el poder dels nobles i eclesiàstics creant unes superestructures polítiques. Es fa una divisió territorial per vegueries, on el veguer actua com a delegat reial amb poder governatiu, judicial i administratiu.

Les reformes empreses en aquest moment per molts senyors als seus castells responen a conflictes davant la necessitat de mantenir els seus privilegis derivats del sistema feudal imperant fins llavors. El castell és el símbol i centre del seu poder, que ara es veu amenaçat.

Tot i que no és el cas del castell de Taradell, l'últim gran conflicte on es veuen immersos la majoria de castells de la comarca d'Osona és el de la Guerra Civil

17. Cal incloure aquest document en el context dels conflictes amb Castella i França que van motivar que Pere el Cerimoniós ordenés a mitjans del segle XIV l'enfortiment de ciutats, viles i llocs d'arreu del país. VERDES PIJUAN, P. «Els processos d'emmurallament». A: *L'Art Gòtic a Catalunya. Arquitectura III. Dels palaus a les masies*. Barcelona: Enciclopèdia Catalana, 2003.

18. No és estrany que el 1399 alguns habitants de la sagrera i de masos del terme del castell que pertanyien a la jurisdicció o del domini eclesiàstic no acceptessin anar a fer obres al castell, tot i que la disposició del senyor i la crida del gener de 1398 anava dirigida a tots els súbdits del terme (Arxiu Parroquial Taradell, Comú de Batllia 1390-1399 i Monjo 1345-1399 s. f.).

catalana de la segona meitat de segle xv. La Sentència Arbitral de Guadalupe de 1486 significa la fi del conflicte, amb la resolució del problema dels pagesos remences i un canvi profund en l'estructura del camp català.

Segle XVI. Etapa moderna

D'aquesta fase s'han documentat petites construccions, fetes en pedra seca, i algunes reparacions internes una de les quals podria correspondre als encaixos a la paret del mur nord de l'estructura A (capella), probablement per aguantar el forjat de fusta d'un segon pis o una nova coberta. En aquest moment la torre, i molt probablement la capella entesa com a edifici de culte, ja haurien estat inutilitzats.

Tal com resta reflectit en la documentació escrita, l'ús de les estructures del castell queda restringit al de masia o residència d'algun estasant. De característiques molt simples, segons un inventari de 1507, l'estructura ocuparia el sector més proper a l'entrada del castell i estaria formada per dues cambres i una cort.

En aquest moment els canvis que ha sofert la societat —paper emergent de les ciutats, una monarquia enfortida, noves estructures administratives i canvis en les relacions entre individus— fan que ja no tingui cap sentit l'existència de castells encimbellats i incòmodes per viure-hi. El castell de Taradell ja no serà utilitzat mai més com a fortificació, centre de poder o de domini senyorial.

Segles XVII-XX. Abandonament

Aquesta etapa correspon a la fase de l'abandonament total del castell i de la destrucció dels seus murs. Molt probablement les seves parets foren utilitzades com a pedrera per a la construcció del mas Can Boix, situat molt a prop del castell i que li donà el nom. És així com, fins abans de les intervencions de recuperació i adequació de 1984 a 1992, el castell de Taradell era conegut popularment com a castell de Can Boix.

Bibliografia

- ABADAL, Ramon d'. *La Plana de Vich en els segles VIII i IX (717-786)*. Vic, 1954.
- ALBAREDA, J.; FIGUEROLA, J.; MOLIST, M.; OLLICH, I. *Història d'Osona*. Vic: Eumo Editorial, 1984.
- BAUCELLS, J.; PLADEVALL, A. «La vila de Taradell en el transcurs dels segles». *Taradell* (1966), 142 p. [Separata]
- BOLÒS, Jordi. *Els orígens medievals del paisatge català. L'arqueologia del paisatge com a font per conèixer la història de Catalunya*. Barcelona: Publicacions de l'Abadia de Montserrat, 2004.
- CABALLÉ, A. «L'excavació estratigràfica de la torre rodona del Castell de Taradell». *Acta Mediaevalia* [Barcelona], annex 3 (1986), p. 25-39.

- «El castell de Taradell: un exemple d'intervenció en el patrimoni històric (1984-1989)». *Monografies del Montseny* [Viladrau], 7 (1992), p. 167-186.
- CABALLÉ, A.; OLLICH, I. *Memòria i estudi arqueològic del Castell de Taradell*. [En línia]. Barcelona: *Calaix*. Gencat.cat - Memòries d'intervencions arqueològiques. <<http://calaix.gencat.cat/handle/10687/9289?locale-attribute=ca>>
- CUVILLIER, J. P. «Una societat en crisi: la sagrera, la parròquia i el castell de Taradell després de la pesta negra (1352-1365)». *Ausa* [Vic], VI, (1968-1971).
- «Les communautés rurales de la Plaine de Vich (Catalogne) aux XIII et XIV siècles». *Mélanges de la Casa de Velazquez* [Madrid], IV (1968).
- IGLÉSIES, J. *El fogatge de 1553*. Barcelona: Fundació S. Vicens i Casajuana, 1979, 2 vol.
- JUNYENT, E. *Diplomatari de la Catedral de Vic (segles IX-X)*. Vic: Patronat d'Estudis Osonencs, 1980-1990.
- OLLICH, I.; ROCAFIGUERA, M.; AMBLÀS, O.; PRATDESABA, A.; PUJOL, A. «Visigots i carolingis a Osona. Novetats arqueològiques des del jaciment de l'Esquerda». A: *Actes III Jornades d'Arqueologia de la Catalunya central*. Departament de Cultura (2015). [En línia]. <<http://calaix.gencat.cat/handle/10687/119226>>
- PLADEVALL, A. «El castillo de Taradell y su primitivo termino». *Ausa* [Vic], II (1955-1957), p. 492-501.
- *Taradell. Passat i present d'un terme i una vila d'Osona*. Vol. I. Vic: Eumo Editorial, 1995.
- PLADEVALL, A. *et al.* «Castell de Taradell». A: *Els castells catalans*. IV. Barcelona: Rafael Dalmau editor, 1973, p. 964-976.
- PLADEVALL, A.; BAUCELLS, J.; IZQUIERDO, R. «Síntesi històrica de Taradell». *Taradell*, núm. 304 (1974). [Separata]
- SAURINA, M. *Història de Taradell*. 1902. Ms. 323 de la Biblioteca de Catalunya.
- VERDES PIJUAN, P. «Els processos d'emmurallament». A: *L'Art Gòtic a Catalunya. Arquitectura III. Dels palaus a les masies*. Barcelona: Enciclopèdia Catalana, 2003.

