
18 L ’EROL

Inventari dels castells medievals
a la comarca del Berguedà

ANNA VENTURA DOSSIER

L’inventari dels Castells medie-
vals de la Comarca del Berguedà
és un Treball de Recerca que es
va realitzar durant el curs 2003-
2004, ara fa quatre anys, amb la
fi nalitat d’estudiar i localitzar tots
els castells existents a la nostra
comarca i conèixer el rol històric
que jugaven aquests 46 castells
en l’època medieval; també per
deixar constància, sobretot grà-
fi ca i descriptiva, dels elements
arquitectònics dels castells que
encara existeixen i que de ben
segur no trigaran gaire a desa-
parèixer i, d’alguna manera, per
prendre consciència del deteri-
orament del patrimoni històric
casteller de la nostre comarca.

Els castells és un tema sug-
gerent, sempre lligat al món de

les llegendes, però poc conegut
des del punt de vista històric i
documental. Aquest treball no
pretén ser res més que una peti-
ta guia per tal que, en un futur,
se’n pugui fer un treball molt
més exhaustiu. No es tracta tant
d’un treball bibliogràfic de camp
i de síntesi a partir de l’elabo-
ració d’unes fitxes en les quals
s’hi ressenyen els següents con-
ceptes: l’àmbit, la denominació,
el municipi, l’emplaçament, la
titularitat, la tipologia, l’ús actual,
la descripció, les observacions,
la història, les coordenades geo-
gràfiques, l’estat de conservació,
l’estil i l’època de cada castell.

Es va creure convenient tractar
aquests punts perquè esdevenen
claus per accedir a la informació

bàsica sobre cadascun dels cas-
tells, i com que es tracta d’un
inventari, poder fer posterior-
ment, una selecció i un estudi
més aprofundit. Tot i això, sí que
cal dir que aquest treball de camp
es va recolzar en una síntesi bibli-
ogràfica sobre els marc geogràfic
i històric dels castells medievals
de la comarca del Berguedà i
les característiques dels castells
medievals en general, ja que són

dos aspectes molt importants per
atendre el patrimoni casteller.

Una mica d’història

La informació bibliogràfi ca sobre
la comarca del Berguedà ens diu
que no va ser fins a finals del
s.VIII i al llarg del s.IX, que els
Francs ocuparen les terres situa-
des al sud dels Pirineus i crearen
la Marca Hispànica. L’ocupació
Franca dominà, fins a finals
del s.IX, les terres de l’Alt Ber-
guedà i tot sembla indicar, que
el Baix Berguedà formava part
de la perillosa terra de frontera.

Al llarg del s.IX es tenen no-
tícies de l’existència de nuclis
d’hàbitats de l’Alt Berguedà. Els
documents parlen de pagesos
que treballen terres, les com-
pren i les venen, i sempre fan
referència a parròquies de l’Alt
Berguedà, ubicades a les valls;
no és fins a finals del s.IX que
es troben les primeres notícies
sobre els castells.

L’any 830 és documentat el
Monestir de Sant Salvador de
la Vedella (Cercs) i la Vila Tineosi
(Cercs), el 833 l’església de Santa
Maria de Lillet i el 857 la de Sant
Martí de Saldes. Els pagesos, que
vivien en masies aïllades, s’aple-
gaven sota la protecció que oferia
una parròquia. L’aparició del
castell és més tardana, correspon
a finals del s. IX i començaments
del s.X i s’ha de relacionar amb
l’obra repobladora del comte
Guifré el Pilós al Baix Berguedà,
amb la construcció dels castells
de Puig-Reig, Merola, Serrateix,
Montdarn, Casserres, Obiols,
Avià, Gargallà i Sorba. Aquests
castells formaven una línia fron-

La façana de l’església
del castell de Gòsol
(FOTO CARME SELLÉS)

 L ’EROL 19

terera i protegien les terres com-
tals, més concretament el Comtat
de Cerdanya i la seva zona sud,
el “pagus”, i comtat de Berga,
dels atacs musulmans. La cons-
trucció de castells es completava
amb la construcció d’esglésies i
l’assentament de pagesos al Baix
Berguedà.

A l’Alt Berguedà no hi ha cas-
tells documentats al s.IX i X. Tot
sembla indicar que el relleu ac-
cidentat era la principal defensa
dels petit nuclis d’aquesta zona i
que l’estructura organitzativa era
la parròquia i la vall. Tot i això,
hi ha exemples de castell com
el de Lillet (documentat des del
833 i que devia haver protegit i
vigilat la Vall del mateix nom), el
de Brocà, que des del 893 prote-
gia la Vall del Bastareny o el de
Castellar de n’Hug, documentat
el 904, entre d’altres.

Llevat d’aquests exemples,
pocs si tenim en compte l’exten-
sió territorial i la seva complexitat
geogràfica, a l’alt Berguedà els
castells són força tardans i, més
concretament, es construeixen
a partir del segle XI; aquest és el
cas dels castells de Saldes, Gòsol,
l’Espà, Fígols, Peguera, Rosset, la
Portella i Vallcebre, entre d’al-
tres, i sobretot del segle XII com
són els de Fraumir, Espinalbet o
Guardiola. Mentre, a les terres
planes del Baix Berguedà, es
documenta, des de finals del segle
IX i al llarg del segle X una espessa
xarxa de castells: Merlés (893),
Avià (898), Olvan (899), Clarà
(907), Casserres (907), Puig-reig
(907), l’Espunyola (950), Viver
(988) o Montmajor (982).

Als castells cal sumar-hi les
torres de vigilància, de les quals
en tenim constància , sobretot,

gràcies als topònims “Guàrdia”,
“Torre” o “Tor”, “Miralles”, entre
d’altres, construccions que for-
maven part de la xarxa defensiva
de la terra de marca. Molts dels
castells medievals no eren castells
termenats, sinó torres de vigi-
lància que primer es construïen
amb fusta i que, després, es van
bastir amb carreus ben tallats.
Exemples importants d’aquestes
torres de vigilància que amb el
temps, i especialment a la baixa
edat mitjana, es van convertint
en importants cases fortes són les
masies de Cal Fèlix (Montmajor),
la Costa de la Cavalleria, Palau
del Roc i la Cortada dels Llucs
(Santa Maria de Merlès), el Soler
de Jaumàs (Puig-reig), Palau de
Biure (Olvan), la Torre de Foix
(Guardiola de Berguedà), entre
d’altres.

Els grans castells eren els “ter-
menats”, construccions que eren
la residència d’un important
senyor feudal que com a tal tenia
jurisdicció civil i criminal sobre
un ampli terme. Aquests castells
no paren de créixer al llarg de
l’època medieval i viuen tots els
períodes de prosperitat i de crisi
de 1000 anys d’història i les cir-
cumstàncies especials en relació
a cada família feudal.

Hem de tenir present que bona
part dels castells de Catalunya
van ser ensorrats per ordre de Fe-
lip V; amb tot els de les comarques
Pirinenques i Prepirinenques (i
per tant, els de l’Alt Berguedà),
estaven abandonats al segle XIII
quan els centres de decisió polític
i econòmic van passar a les ciu-
tats i viles. L’abandonament, no
d’anys sinó de segles, va provocar
la seva ruïna, i alguns aprofitaren
el material dels murs i cober-

tes per bastir esglésies, masies,
molins, ponts i tota mena de
construccions. Els castells es van
convertir en impressionants pe-
dreres que s’han aprofitat sempre
i que encara avui, malgrat que
tots estan protegits legalment i
tenen la màxima categoria de
BCIN (Bé Cultural d’Interès
Nacional), els carreus d’alguns
dels castells s’han aprofitat per
construir xalets moderns.

Els castells medievals

Cal remuntar-nos als orígens
històrics dels Berguedà (fi nals s.
VIII i principis s. IX) per a trobar-
hi les primeres construccions
castelleres medievals. Sembla
que es tractava d’unes simples
torres de planta circular (molt
rudimentàries) fetes de troncs
de fusta encastats a la roca que
servien de suport a l’estructura
i, en molts dels casos, hi havia
la presència d’una palissada (1);
un bon exemple n’és la cone-
guda Torre d’Obiols. A partir del
segle IX, al Baix Berguedà, hi va
haver una important presència
d’aquest tipus de torres que for-
maven part de la línia fronterera
de la Marca Hispànica i, per tant,

la seva funció era de defensa i
vigia envers els atacs del poble
musulmà, com també, d’enllaç i
protecció de punts de poblament
importants de la comarca del Ber-
guedà. Però moltes d’aquestes
edifi cacions, en perdre els seus
usos fronterers, es van abando-
nar i, posteriorment, desapa-
regueren, com passà a Olvan,
Obiols, Sagàs, entre d’altres.

Als segles IX, X i XI les simples
torres de fusta sofriren un canvi
important, ja que es van anar
substituint per altres de més re-
forçades i segures, l’origen de les
quals era d’influència romana.
Presentaven una estructura arro-
donida, quadrada o troncopira-
midal, com per exemple la Torre
del Castell de Gósol, l’aparell de
les quals era fet de carreus, units
amb morter de calç i amb un o
dos nivells, depenent del tipus
de torre.

L’organització interna d’aquest
tipus d’edificacions era a planta
baixa: el magatzem/rebost o, com
és el cas dels castells berguedans,
s’utilitzava com a fonament de la
torre i estava cobert de grans pe-
dres; a la primera planta hi havia
l’accés a la torre mitjançant una
escala de fusta, ja que en cas de
ser atacada era retirada i des de
l’exterior era molt difícil d’acce-
dir-hi, també, hi havia l’habitatge
del castlà (responsable de la tor-
re); a la planta segona hi havia la
residència dels homes d’armes i
els servidors i a la Terrassa: hi ha-
via un conjunt de merlets.

Posteriorment, aquestes edi-
ficacions, dins el conjunt del
castell, passaren a ser la Torre de
l’Homenatge d’aquest.

Al voltant de la torre s’hi cons-
truí un o dos recintes murallats,

Detall del castell de Guardiola
(FOTO CARME SELLÉS)

Castell de Saldes
(FOTO CARME SELLÉS)

20 L ’EROL

el Sobirà (2) i el Jussà(3). Així
com també, la presència d’una
capella era important i tant podia
trobar-se a l’interior, com pas-
sava en el Castell de Blancafort,
com a l’exterior, com és el cas de
Querol.

Tot i això, les necessitats de-
fensives van fer evolucionar
aquest tipus de construccions
tot adaptant-les com a un petit
hàbitat per a l’exèrcit i, poc a poc,
dins el recinte murallat s’aniran
construint habitatges, cisternes,
pous, sales, entre d’altres. Cal dir,
que cada Vall disposava d’una
fortificació castellera que l’ad-
ministrava i, alhora, defensava
la població d’aquesta com per
exemple Brocà, pel què fa a la
Vall del Bastareny.

És en el segle XII quan el con-
junt casteller s’amplia amb un
seguit de construccions disposa-
des al voltant d’un pati interior i
amb unes torres en els angles. A
partir del segle XIII al voltant dels
castells es localitzaven els primers
“barris”, nucli de poblament sota
la protecció castral.

Els castells del Berguedà esde-
vingueren un centre de poder im-
portant, tot i que amb la crisi del s.
XIV i XV es van abandonar i, pos-
teriorment, desaparegueren. Cal
dir, que l’estructura organitzado-
ra dels castells de l’Alt Berguedà i
el Baix Berguedà eren diferents:
els de l’Alt Berguedà tenien una
funció més dedicada a l’admi-
nistració (pagus) i de control de
les principals vies d’accés que
menaven a Cerdanya, sobretot.
Tot i això, en els segles XI-XII, al
Baix Berguedà s’hi edificaren im-
portants castells termenats com el
de l’Espunyola, Puig-reig, entre
d’altres, les funcions dels quals
eren de vigilància de fronteres,
protecció de camins i vies de co-
municació, de nuclis d’habitatge
i, sobretot, seu del poder feudal
dels senyors i signe de l’autoritat
superior del Comte.

Els castells medievals
a la Comarca del Berguedà

El Berguedà és una de les comar-
ques que compta amb un patri-
moni casteller molt important.
Dels 31 municipis que conformen
la Comarca, en vint d’ells s’hi ha
trobat restes de castells, torres

MUNICIPI AMB RESTES ARQUITECTÒNIQUES SENSE CAP RESTA
 ARQUITECTÒNICA

 1- Avià Torre d’Obiols

 2- Avià Castell d’Avià

 3- Avià Castell de Clarà

 4- Bagà Castell/Palau de Bagà

 5- Berga Castell de Berga (antic)

 6- Berga Castell de Madrona

 7- Casserres Castell de Casserres

 8- Castell de l’Areny Castell de l’Areny

 9- Castellar del Riu Castell d’Espinalbet

10-Castellar del Riu Castell de Terçà

11- Castellar del Riu Castell d’Estela

12- Castellar de n’Hug Castell Castellar de n’Hug

13- Castellar de n’Hug Castell de Meranges

14- Cercs Castell de Blancafort

15- Cercs Castell de Puigarbessós

16- L’Espunyola Castell de l’Espunyola

16-b- L’Espunyola Castell de Castellserà

17- Fígols Castell de Fígols

18- Fígols Castell de Peguera

19- Gironella Castell de Gironella

20- Gisclareny Castell de Faia

21- Gisclareny Castell de Murcarols

22- Gisclareny Castell de Gisclareny

23- Gósol Castell de Bonner

24- Gósol Castell de Gósol

25- Gósol Castell de Fraumir

26- Guardiola de Berguedà Castell/Torre de Foix

27- Guardiola de Berguedà Castell de Brocà

28- Guardiola de Berguedà Castell de Guardiola

29- Montclar Castell de Montclar

30- Montmajor Castell del Sunyer d’Aguilar

31- Montmajor Castell de Montmajor

32- Montmajor Castell de Querol

33- La Pobla de Lillet Castell de la Pobla de Lillet

34- La Pobla de Lillet Castell de Lillet o de la Vila

35- Olvan Castell d’Olvan

36- Puig-reig Castell de Merola

37- Puig-reig Castell de Puig-reig

38- La Quar Castell de la Portella

39- Sagàs Castell de Sagàs

40- Saldes Castell de Saldes

41- Saldes Castell de l’Espà

42- Santa Maria de Merlès Castell de Merlès

43- Santa Maria de Merlès Castell de Ginebret

44- Vallcebre Castell de Grallera

45- Vilada Castell de Roset

46- Viver i Serrateix Castell o Castellot de Viver

 L ’EROL 21

o cases fortifi cades. Aquest fet
permet dir que el Berguedà era
una comarca estratègica de pas,
de control i de guaita. Els castells
del Baix Berguedà jugaven un
paper important en la defensa de
la frontera de la Marca Hispànica,
en un primer moment, i els de
l’Alt Berguedà formaven part
d’una xarxa de comunicació i
control dels camins que anaven
cap a Cerdanya. Així doncs, amb
un total de 46 castells identifi cats
i trobats, de 33, en queden restes
que n’identifi quen l’estructura,
i 13 han desaparegut i sols es
poden conèixer a través de dife-
rents referències bibliogràfi ques.
Aquest fet ens ha de fer refle-
xionar sobre l’actualitat de tot
aquest patrimoni i el perquè de
la seva progressiva desaparició.

Hem de tenir present que des
de l’any 1949 el patrimoni cas-
teller compta amb la defensa
del “Decreto de 22 de abril de
1949, expedido por el Ministerio
de Educación Nacional (B.O.E.
5-5-1949) sobre protección de los
castillos españoles”, que vetlla per a
la seva protecció. En tot moment
es deixa molt clar que el Patrimo-
ni casteller és un bé de tots i que
s’ha de conservar. L’article primer
és molt interessant, ja que s’es-
menta “que tots els castells sigui
quin sigui el seu estat de conser-
vació, queden sota la protecció de
l’Estat, que impedirà qualsevol
intervenció que modifiqui el
seu caràcter o pugui provocar el
seu deteriorament”. També, en
l’article segon es fa un esment
molt clar a la implicació que hi
han de tenir els ajuntaments:
“Els Ajuntaments que en el seu
terme municipal es conserven
aquests edific són responsables
de tot el mal que els pugui afec-
tar”. En l’article tercer es fa un
clar esment i incís a la vigilància
i conservació dels castells per part
d’un arquitecte conservador amb
les mateixes atribucions i catego-
ries que els arquitectes de zona
del Patrimoni artístic Nacional.
Per últim, en el quart article es
disposa que la Direcció General
de Belles Arts , per mitjà dels seus
organismes tècnics, realitzarà un
inventari documental i gràfic dels
castells existents. Però la realitat
és una altra, ja que cap d’aquests
articles es compleix i a nivell de
Catalunya no es coneix cap nor-

mativa que ens pugui ajudar a
evitar la progressiva desaparició
de tots aquests castells. El Parla-
ment de Catalunya va aprovar la
Llei de 16/1985 del 25 de juny,
en la qual es cataloguen tots els
castells com a BIC (Béns d’Interès
Cultural).

Tot i això, ens hem de parar a
pensar què passa realment amb
tot aquest patrimoni?. Es troba
protegit?. Es pot comprovar que
ni el Decret de 1949 ni la Llei de
1985 s’han aplicat, tret d’alguns
casos com Saldes, Gòsol, Bagà.
Fins i tot, en alguns casos, els pro-
pietaris del castell han desmuntat
els carreus i els han fet servir
per bastir dintells de finestres
i portes de les masies. Aquesta
manca de consciència, protecció
i conservació del patrimoni que
s’ha detectat a la nostra comar-
ca permet afirmar la manca de
sensibilitat que hi ha tant a ni-
vell privat com públic envers el
nostre patrimoni, que és el que
ens explica la nostra història i ens
permet entendre-la.

Així doncs, ens ha de quedar
clar que dels quaranta sis indrets
castellers de la nostra comarca
(potser, fins i tot, algun més dels
que s’han trobat i estudiat), en
trenta cinc encara s’observen
restes que sota cap concepte es
poden deixar perdre, perquè
sinó perdrem part de la nostra
identitat, de la nostra història.
També hem de tenir en compte
que a ytravés d’aquest patrimoni
es pot: divulgar el passat històric
del Berguedà i dinamitzar un re-
curs patrimonial per a ús turístic.
Si es vol dinamitzar el patrimoni
de la nostra comarca primer
cal conèixer-lo, preservar-lo i
valorar-lo.

Bibliografi a
AA.VV; Des de la frontera, castells me-

dievals de la Marca, Edicions de la
Universitat de Barcelona, 2001.

BOLÓS, J.; Catalunya Medieval, Pòrtic,
Barcelona, 2000.

CASELLAS, I.; ROSINYOL, J.M.;
SANTANDREU, M.D.; Castells
medievals del Berguedà (1 i 2), Amics
del Romànic del Berguedà, Berga,
1999.

CATALÀ i ROCA, P.; Castells i torres
de Catalunya, Aquari, Barcelona,
1981.

Catalunya Romànica, dirigida per Jordi
Vigué, , Enciclopèdia Catalana
S.A., vol. XII, Barcelona, 1985.

DALMAU, R.; Els Castells catalans.
Barcelona, 1979.

MUÑOZ, J.M: PLADEVALL, A.;
TOSAS, T.; Catàleg de Monuments i
Conjunts Històrico-Artítics de Catalu-
nya, Generalitat de Catalunya-De-
partament de Cultura, Barcelona,
1990.

RIU, M.; BOLÓS, J.; Observacions
metodològiques, esquemes descriptius
i notes de treball per a l’estudi de les
fortifi cacions i castells medievals. RIU,
M.; Castells, guaites, torres i fortaleces
de la Catalunya Medieval, Acta Me-
dievalia, Annexos d’Arqueologia
medieval. Annex 3. Facultat de
Geografi a i Història de la Univer-
sitat de Barcelona, 1986.

SANTANDREU, M.D.; Els castells del
Berguedà en un document de 1309.
XXII Assemblea Intercomarcal
d’Estudiosos, Ajuntament de
Berga, 1982.

Decreto de protección de los castillos
españoles, 22 de abril de 1949.

Llei 16/1985 del 25 de juny del Pat-
rimoni Històric Espanyol.

Anna Ventura i Sellés

Castell de Roset
(FOTO CARME SELLÈS)

