

Ajuntament de Sallent

Pla Director del Conjunt monumental del Castell de Sallent

DOCUMENT D'INFORMACIÓ BÀSICA

Redactor: Eduard Píriz i González
llicenciat en Història (arqueòleg)
i arquitecte tècnic

gener de 2017

S E R V E I D E P A T R I M O N I A R Q U I T E C T Ò N I C L O C A L

**Diputació
Barcelona**

Àrea de Territori
i Sostenibilitat

OBJECTIU I FINALITAT DEL PLA DIRECTOR

- L'objectiu principal del Pla Director és establir les línies d'actuació i les prioritats per poder recuperar i protegir el conjunt monumental del castell de Sallent.
- També té per objectiu restaurar i consolidar les seves estructures, per així fer visitables i comprensibles pel públic general les zones més representatives del conjunt.
- El present Pla Director, també té per objectiu la delimitació de l'àmbit de protecció del recinte del conjunt del castell de Sallent.
- La finalitat del Pla Director és crear un instrument tècnic i econòmic que permeti programar de la forma més adient les futures actuacions per tal de conservar, protegir i posar en valor el conjunt monumental del castell de Sallent.

1

METODOLOGIA

Aquest Pla Director:

- Analitza la situació actual, l'estat de conservació i el funcionament del conjunt.
- Avalua la problemàtica general, identificant els dèficits i mancances, des dels punts de vista estructural, constructiu, funcional i normatiu.
- Planteja un programa d'usos compatible i adaptat conjunt monumental i a les necessitats i disponibilitats del municipi.
- Proposa i valora econòmicament les actuacions que es consideren necessàries per tal d'assolir l'objectiu final de la restauració completa del conjunt.

DESCRIPCIÓ DEL MONUMENT

DADES DEL MONUMENT

Aproximació: El castell de Sallent va ser un castell termenat del comtat d'Osona-Manresa. Quan l'any 1246 va passar a mans del bisbat de Vic, conjuntament amb els castells d'Artés i de Castellnou de Bages va formar una baronia de la Mitra vigatana. Cap al segle XIV va deixar de complir amb les funcions de castell i va esdevenir un mas.

El mas Castell va ser treballat per diferents famílies pageses al llarg dels segles. A principis del segle XX estava abandonat i va passar a mans de l'empresa minera que va explotar les sals de potassa de la muntanya.

Tipologia: El conjunt monumental del castell de Sallent està format per dos elements principals, el castell i l'església de Sant Esteve i Sant Sebastià. El castell va ser en origen un conjunt militar que va esdevenir residència i conjunt productiu en ser transformat en mas. L'església en canvi ha estat en tot moment un edifici de culte religiós. La datació del conjunt, va des de mitjans del segle X fins al segle XX.

Te estructures d'època medieval, moderna i contemporània.

L'església de Sant Esteve i Sant Sebastià, recentment, ha estat objecte de reconstrucció.

Accessos: Al conjunt monumental s'hi arriba en automòbil o caminant mitjançant el camí de terra transitable per vehicles, que des del riu Llobregat, passa per les instal·lacions mineres d'Iberpotash, S. A. i vorejant el turó arribant al cim pel sud-est.

Protecció: El castell està declarat BCIN Bé Cultural d'Interès Nacional 1388-MH, RI-51-5626.

Superfície: 9.247 m² total, dividida en: recinte superior de 1.770 m², i recinte inferior de 7.477 m².

Propietat: Castell: Iberpotash, S. A. Església: Parròquia de Santa Maria de Sallent, (Bisbat de Vic).

SITUACIÓ

Les coordenades del conjunt monumental del castell de Sallent són: ETRS 89 X: 408946,46 - Y: 4630355,23

Les restes del conjunt monumental del castell de Sallent es troben dins el terme municipal de Sallent que pertany a la comarca del Bages, província de Barcelona.

El conjunt es troba isolat al sud-est de la població de Sallent, al puig conegut amb el nom de turó del Castell o de Sant Sebastià. Des d'aquest turó, de 357,5 metres d'altitud, es domina bona part del Pla de Bages i la vall del riu Llobregat. Dins del recinte del castell, hi trobem l'església de Sant Esteve i Sant Sebastià.

Orto fotografia de la ubicació del castell de Sallent, on es pot veure al nord del conjunt, l'explotació minera i la relació de proximitat entre el castell i el riu Llobregat. 2016 (ICGC)

Planimetria de la ubicació del castell de Sallent respecte al nucli urbà. (ICGC)

EVOLUCIÓ HISTÒRICA DEL MONUMENT. COM ERA?

El conjunt monumental del castell de Sallent, va prendre importància en el moment d'expansió del comtat d'Osona cap a terres del Pla de Bages entre els segles IX i X. Els comtes d'Osona van establir al castell, el centre d'un terme territorial per la seva organització, gestió, explotació i defensa.

Com hipòtesi, segons les dades arqueològiques, podem situar l'origen del castell de Sallent en un moment força anterior a l'època medieval, però no disposem de cap dada documental fins als segles IX-X.

955 Apareix la primera referència documental del castell de Sallent.

1005 Sendred de Gurb és el vicari comtal del castell i terme de Sallent.

1022 Bernat Sendred de Gurb esdevé senyor del castell per empenyorament amb els comtes de Barcelona, i transmetrà els drets de forma hereditària durant dos segles.

Segons els seus elements constructius, l'església romànica de Sant Esteve del castell de Sallent es pot datar a un moment avançat del segle XI o de principis del XII. D'aquest temple, es conserven part del mur perimetral de la nau de planta circular, l'absis amb la seva finestra de doble esqueixada, una fornícula semi circular oberta a l'interior, i la part baixa de tres finestres a la nau, que només conserven original l'ampit i els brancals.

Les característiques d'aquesta església romànica la posa dins el grup d'esglésies de planta circular construïdes al segle XI a Catalunya, com són: Santa Maria la Rodona de Vic, l'església del Sant Sepulcre d'Olèrdola, Sant Sebastià del Sull, Sant Vicenç de Lluçà i Sant Pere de Vic. Tot i això, és la única que disposaria de tres absis a la capçalera.

La construcció de l'església romànica del castell de Sallent va coincidir en el temps amb el domini en lliure alou del castell i el terme per part de la família Gurb-Queralt. Segurament durant les obres, el senyor del castell era Bernat Guillem de Queralt (1076-1104) o el seu fill Berenguer Bernat de Queralt (1091-1136). Per la seva factura i per l'aparell dels paraments, considerem que els dos murs espitllers del llenç central de la muralla meridional del castell, també es corresponen a aquest mateix moment de mitjans segle XI i principis del XII.

- 1209** Berenguer de Queralt senyor del castell de Sallent, va vendre a Pere I comte de Barcelona i rei d'Aragó el castell i el seu terme.
- 1246** El rei Jaume I va permutar el castell i el seu terme al bisbe de Vic, Bernat de Mur per uns béns que la mitra vigatana posseïa a València. Després d'aquesta adquisició, el bisbat de Vic va comprar els diferents drets que altres persones poguessin tenir sobre el castell.
- 1321** El bisbe de Vic Ça Guàrdia aconseguí el reconeixement reial dels drets del mer imperi i va comprar per 20.000 sous de Barcelona de tern, el mixt imperi. D'aquesta forma aconseguiren la plena jurisdicció sobre el terme del castell.

D'aquesta manera, el territori del castell Sallent va passar a formar part d'una nova Baronia composta pels termes i castells d'Artés, Sallent i Castellnou de Bages i la vila de Santpedor. Aquesta baronia va passar a formar part del es possessions territorials de les baronies de la mitra que els bisbes de Vic administraven pel fet de ser senyors jurisdiccional i bisbes de Vic.

ss. XIII-XIV Probablement les bestorres són d'aquests segles, i sembla que la muralla prevista entre elles no s'arribés a construir.

ss. XIV-XV Ja tenim documentat el mas Castell. El més probable és que es produís un procés constant i continu d'adaptació dels diferents edificis i estructures que composaven el castell de Sallent per reconvertir-lo en una explotació agrària.

5

1520 i 1537 Entre aquestes dates es va afegir l'advocació a Sant Sebastià a l'església del castell de Sallent.

ss. XVII-XVIII Enderroc les dues absidioles laterals, es va tapiar el mur i es va construir la sagristia adossada entre l'absis i l'absidiola sud.

1805 Obres que van transformar l'església del castell segons l'estil arquitectònic del moment. La intervenció va generar una capella renovada sobretot interiorment. Les obres van ser executades pel mestre d'obra d'Avinyó Francisco Coll.

1812 Finalitzades les obres, l'església va ser beneïda el 8 de novembre de l'any 1812.

1813 El 20 de gener, diada de Sant Sebastià, va ser inaugurat el retaule de Sant Sebastià esculturat per Pere Martir Davesa i daurat per Josep Dobats.

1936 L'església de Sant Sebastià va ser saquejada i cremada.

1973 fins a l'actualitat, l'església del castell ha estat objecte de diferents actuacions de reconstrucció.

ESTAT ACTUAL DEL MONUMENT. COM ÉS?

Planta de l'estat actual del conjunt monumental del castell de Sallent amb la nomenclatura proposada a aquest estudi. 2017 (E. Píriz)

El conjunt monumental del castell de Sallent està ubicat a una mena de península, que s'estén cap al nord del turó del Castell i que està delimitada per cingleres i grans pendents a totes les seves cares, excepte a la part sud, sud-est. Està format per diferents elements arquitectònics i edificacions. Com edificis principals podem destacar les restes del mas Castell, i l'església de Sant Esteve i Sant Sebastià. Els altres elements que conformen el conjunt són: la muralla meridional, quatre bestorres, dues barraques de vinya, deu escales de pedra, la rampa-camí d'accés, la cisterna, unes baranes metàl·liques de protecció i totes les feixes i murs disseminats per la seva superfície.

Part superior del recinte sobirà. Al mig es poden veure els murs baixos de la part superior de la cisterna. A mà dreta es veu el llenç central de la muralla meridional, i a l'esquerra, les restes d'estructures del mas Castell. JUN/2016 (E.Píriz).

Església de St. Esteve i St. Sebastià i el mas Castell a l'esquerra, des del recinte jussà, on es pot veure el mur que delimita l'explanada del recinte superior del conjunt del castell. JUN/2016 (E.Píriz).

Imatge del nivell de circulació de la part més baixa del recinte jussà. A mà dreta es pot veure el llenç oriental de la muralla meridional del recinte i al centre de la fotografia la bestorre 1 que sobresurt en alçada. GEN/2017 (E.Píriz).

L'església de Sant Esteve i Sant Sebastià conjuntament amb les restes del mas Castell, estan situats a la part més alta del turó on podríem ubicar la part "sobirana" del castell. Aquesta part es troba molt propera a la muralla meridional que tanca l'únic pas natural accessible al conjunt. La resta d'elements es troben repartits per la falda nord del turó fins arribar al penya-segat, per la

banda oest, cap al riu Llobregat, i a uns murs que juntament amb les quatre bestorres delimiten la part exterior del recinte inferior o “jussà”. Amb les dades que disposem actualment, no es pot delimitar amb un criteri clar, un recinte sobirà i un altre jussà amb fonament històric. Però si és cert, que hi ha una diferència de cota d'alçada i una separació a nivell físic, entre un espai i l'altre.

El **recinte sobirà** del castell està ubicat sobre la part més elevada del turó i a l'explanada adjacent. Aquest conjunt està delimitat al sud pel llenç central de la muralla meridional, i a les bandes est, nord, i oest, per unes estructures muraries, de maçoneria de pedra,

Cara exterior del llenç central de la muralla meridional amb la separació central en dos murs. GEN/2017 (E.Píriz).

Restes de l'edifici del mas Castell. FEB/2016 (E.Píriz).

Església de Sant Esteve i Sant Sebastià, on es pot veure l'absis i les dues absidioles laterals. 11/JUN/2016 (E.Píriz).

que separen en alçada aquest espai de la resta del recinte del castell. Hi trobem, al seu cantó est, l'església de Sant Esteve i Sant Sebastià, i a l'oest, les restes d'estructures muraries del mas Castell. S'hi accedeix des de la muralla meridional mitjançant una rampa-camí.

La superfície total aproximada del recinte sobirà és de 1.770 m².

Per la seva banda, el **recinte jussà** està delimitat al sud per l'estructura muraria que el separa del nivell del recinte sobirà. A la part sud-est, està tancat pel llenç oriental de la muralla meridional i a la part sud-oest, pel llenç occidental de la mateixa muralla. A l'oest del recinte, el cingle sobre la vall del riu Llobregat marca el límit fins al nord on el conjunt format per estructures muraries i tres bestorres determinen el perímetre nord del castell. Finalment a l'est una bestorre i unes altres estructures muraries baixen el límit fins al llenç oriental de la muralla meridional.

Bestorre 1, al fons a la dreta, es pot apreciar el llenç oriental de la muralla meridional del recinte del castell. GEN/2017 (E.Píriz).

Barraca de vinya 2. JUL/2016 (E.Píriz).

Cara exterior del llenç oriental de la muralla meridional del conjunt del castell de Sallent. GEN/2017 (E.Píriz).

La superfície del recinte jussà, fa aproximadament 7.477 m². I està formada per cinc nivells d'explanació a diferent cota. Aquests nivells estan comunicats entre si mitjançant passos amb desnivell i també amb tres escales de pedra. S'hi pot accedir des del recinte sobirà mitjançant les escales 1, 2 i 3, i des de l'exterior, aprofitant els trencats actuals dels llenços de muralla meridional als seus dos extrems, oriental i occidental. És en aquest recinte, on trobem les quatre bestorres i la segona barraca de vinya, que es troba a tocar de la bestorre número 2.

Tot el recinte del conjunt monumental del castell de Sallent que es coneix fins ara, ocupa una superfície aproximada de 9.247 m².

ORTOFOTOGRAFIES DE L'ESTAT ACTUAL DEL MONUMENT

10

Alçat exterior del llenç central de la muralla meridional del conjunt monumental del castell de Sallent. OCT/2016 (R.Guitart)

Alçat exterior del llenç oriental de la muralla meridional del conjunt monumental del castell de Sallent. OCT/2016 (R.Guitart)

Alçat d'una part de les restes dels murs del mas Castell. OCT/2016 (R.Guitart)

Alçat est de l'església de Sant Esteve i Sant Sebastià. OCT/2016 (R.Guitart)

Alçat sud de l'església de Sant Esteve i Sant Sebastià. OCT/2016 (R.Guitart)

AVALUACIÓ DEL MONUMENT

QUÈ OFEREIX ACTUALMENT?

- Actualment és un conjunt format per l'església de Sant Esteve i Sant Sebastià i un jaciment arqueològic per estudiar.
- Des de l'edat mitjana ha estat un lloc d'afluència de gent per la celebració d'actes populars de diferents característiques.
- La seva ubicació privilegiada ha fet que veïns i forans hi accedeixin per admirar les vistes del Pla de Bages.

QUÈ LI PASSA?

- El conjunt monumental, tret de l'església, pateix un lent però progressiu deteriorament, a nivell estructural i constructiu.
- Hi ha un cert risc de col·lapse d'algunes estructures del castell i del mas Castell.
- El castell i el mas Castell sofreixen una degradació important dels elements constructius i dels materials que els conformen.
- El seu estat actual d'enrunament i afluència de gent per diferents tipus de celebracions, suposa un risc per les persones visitants.

NECESSITATS A SATISFER

- S'ha d'aturar l'actual procés de deteriorament del conjunt monumental.
- S'ha de realitzar els treballs que permetin obtenir un millor coneixement (treballs d'arqueologia, etc).
- S'ha de consolidar els elements existents.
- S'ha de condicionar el monument per fer comprensible el conjunt i poder ser visitat i explicat.
- S'ha de fer difusió del conjunt.
- S'ha de mantenir la seva actual funció social, com a lloc visitable i com mirador privilegiat de la comarca.
- S'ha de recuperar les traces del castell.

PROPOSTA D'ACTUACIONS

OBJECTIUS

Els objectius que persegueix aquest Pla Director, es poden separar en dos grups.

Objectius principals.

- La consolidació, restauració i conservació de tots els elements que formen part del conjunt del castell de Sallent.
- L'estudi del conjunt monumental del castell de Sallent fins exhaurir la seva potència arqueològica i fins aconseguir el màxim d'informació possible sobre l'edifici i la seva història.
- Fer visitables i comprensibles pel públic general les zones més representatives del conjunt.
- Fer que la visita al castell i a l'església de Sant Esteve i Sant Sebastià es pugui realitzar de forma segura per als visitants i pel monument.
- Fer que puguin conviure sense afectacions l'estudi arqueològic del castell i la seva visita turística.

15

Objectius concrets.

Aquests objectius estan formulats aglutinant les diferents actuacions que es preveuen realitzar en el marc d'aquest Pla Director.

- Delimitació real i física de tot l'àmbit del conjunt monumental i de les properes actuacions.
- Aconseguir la màxima informació arqueològica per enfocar de forma adient les properes intervencions.
- Aturar la degradació de les estructures i dels elements de diferents èpoques, que es troben dins el recinte.
- Consolidar i restaurar totes les estructures i dels elements de diferents èpoques, que es troben dins el recinte.
- Protegir totes les estructures i dels elements de diferents èpoques, que es troben dins el recinte.
- Generar uns espais protegits per futures intervencions arqueològiques al castell.
- Facilitar futurs estudis històrics, arqueològics, de paraments, etc.
- Integrar el castell a les activitats culturals promogudes des del municipi de Sallent.
- Generar un circuit de circulació per la visita turística en seguretat del castell.
- Aconseguir una bona convivència entre la visita turística al castell i la continuació de les investigacions arqueològiques

CRITERIS A SEGUIR A LES ACTUACIONS

Com criteris generals globals, es faran servir els criteris d'actuació del Servei de Patrimoni Arquitectònic Local (SPAL) de la Diputació de Barcelona i com criteris particulars, s'observaran i es seguiran els criteris següents:

- En tot moment es deixaran tots els elements del conjunt monumental del castell de Sallent en condicions de seguretat, tant per l'edifici com per a les visites.
- Protecció de les restes del conjunt del castell i de l'església en totes les actuacions.
- Afectació mínima sobre les restes del conjunt del castell i de l'església en totes les actuacions.
- Utilització d'una separació física entre les restes dels elements originals i les noves actuacions, sobretot quan es faci servir materials similars als existents o reutilitzats del propi castell de Sallent.
- Diferenciació entre els paraments dels murs originals del castell i les parts noves només mitjançant la formació de les juntes plenes de la maçoneria, i mantenint les juntes refoses dels paredats originals. Aquestes juntes es realitzaran mitjançant morter de calç del mateix color i tonalitat que la pedra reutilitzada del propi castell.
- Reutilització i aprofitament de materials constructius del propi conjunt del castell, recuperats a les campanyes d'excavació arqueològica, en la mesura del possible per així evitar l'espoli dels acopis generats.
- No es podrà afectar el subsòl en cap punt del recinte ocupat per les restes del conjunt monumental del castell, sense la pertinent intervenció arqueològica prèvia i en el seu defecte, sense el seguiment arqueològic preceptiu.
- Totes les actuacions que es realitzin al castell han de ser completament reversibles de forma que sempre es pugui recuperar l'estat inicial de tots els elements.
- Es mirarà d'introduir pocs materials nous i els que es facin servir no podran produir danys ni afectacions als materials originals del castell.

ACTUACIONS PREVISTES EN FUNCIÓ DELS OBJECTIUS CONCRETES

- Delimitació real i física de tot l'àmbit del conjunt monumental i de les properes actuacions.
 - Esbrossada i tala d'arbustos i pins blancs a les zones marcades de l'interior del conjunt i a l'explanada sud-est exterior.
 - Excavació arqueològica de l'estrat d'enderroc dels diferents elements del castell.
- Aconseguir la màxima informació arqueològica per enfocar de forma adient les properes intervencions.
 - Realització d'intervencions arqueològiques.
 - Completar l'aixecament topogràfic i planimètric del conjunt del castell de Sallent.
- Aturar la degradació, protecció, consolidació i restauració de les estructures i dels elements de diferents èpoques, que es troben dins el recinte.
 - Murs i envans.
 - Llenç oriental de la muralla meridional.
 - Reparació de la barraca de vinya 2.
 - Protecció de la fonamentació dels murs descalçats.
 - Nivells de circulació amb potència arqueològica.
- Generar uns espais protegits per futures intervencions arqueològiques al castell.
 - Delimitació de zones d'accés restringit.
- Facilitar futurs estudis històrics, arqueològics, de paraments, etc.

- Integrar el castell a les activitats culturals promogudes des del municipi de Sallent.
 - Condicionament del camí-rampa d'accés a l'interior del recinte.
 - Adequació de les explanades aptes per acollir actes lúdics.
- Generar un circuit de circulació per la visita turística en seguretat del castell.
 - Pavimentació del recinte sobirà amb un paviment granulat.
 - Delimitació del recinte sobirà.
 - Delimitació del circuit de circulació per la visita.
 - Muntatge de museografia per la visita de tot el conjunt monumental del castell.
- Aconseguir una bona convivència entre la visita turística al castell i la continuació de les investigacions arqueològiques.

PLA D'ETAPES**ETAPA 1: Actuacions d'urgència (Temps aproximat d'execució 6 mesos)**

- Posar en seguretat els elements del castell que ho necessitin.
- Delimitar en seguretat les zones amb perill de caiguda de materials fins que els elements conflictius no estiguin completament estables.
- Recopilar la informació necessària mitjançant actuacions que permetin planificar les següents etapes.

ETAPA 2: (Temps aproximat d'execució 12 mesos)

- Protegir i consolidar els elements de l'interior del castell, per evitar la seva degradació.
- Recollir les dades arqueològiques necessàries per poder protegir i consolidar els elements de forma correcta.
- Recopilar la informació necessària mitjançant actuacions que permetin planificar de forma correcta i coherent les següents etapes.
- Avançar amb l'estudi arqueològic de les restes del castell de Sallent.

ETAPA 3: (Temps aproximat d'execució 18 mesos)

- Protegir i consolidar els elements de l'interior del castell per evitar la seva degradació.
- Avançar amb l'estudi arqueològic de les restes del castell de Sallent.
- Recopilar la informació necessària mitjançant actuacions que permetin planificar de forma correcta i coherent les següents etapes.
- Delimitar correctament el recinte superior del castell.

ETAPA 4: (Temps aproximat d'execució 12 mesos)

- Protegir i consolidar els elements del recinte inferior del castell per evitar la seva degradació.
- Fer visitable el conjunt monumental del castell de Sallent de forma segura i comprensible pel gran públic.
- Refermar la figura del castell de Sallent com un dels elements principals als circuits culturals de la comarca.
- Recopilar la informació necessària mitjançant actuacions que permetin planificar de forma correcta i coherent futures actuacions.

RESUM DE LA VALORACIÓ ECONÒMICA DE LES ETAPES		
ETAPA 1: Treballs d'urgència		
Actuacions Etapa 1	41.960,00 €	
Honoraris projecte 1	3.150,00 €	
Honoraris Direcció i Coord. obres Etapa 1	3.895 €	
Direcció intervencions arqueològiques E1	4.840,00 €	
Total Etapa 1		53.845,00 €
ETAPA 2		
Actuacions Etapa 2	179.085,00 €	
Honoraris projecte 2	17.700,00 €	
Honoraris Direcció i Coord. obres Etapa 2	13.030,00 €	
Direcció intervencions arqueològiques E2	20.570,00 €	
Total Etapa 2		230.385,00 €
ETAPA 3		
Actuacions Etapa 3	271.435,00 €	
Honoraris projecte 3	21.700,00 €	
Honoraris Direcció i Coord. obres Etapa 3	16.110,00 €	
Direcció intervencions arqueològiques E3	24.200,00 €	
Anàlisi de paral·lels	1.815,00 €	
Caracterització materials constructius	5.500,00 €	
Total Etapa 3		340.760,00 €
ETAPA 4		
Actuacions Etapa 4	170.395,00 €	
Honoraris projecte 4	16.950,00 €	
Honoraris Direcció i Coord. obres Etapa 4	12.010,00 €	
Direcció intervencions arqueològiques E4	6.050,00 €	
Total Etapa 4		205.405,00 €
TOTAL AMB IVA (21%) INCLÒS		830.395,00 €