

Site classé
Patrimoine
national

Château d'Herbeys et son parc

Isère

Date de l'arrêté : 14 novembre 1949

Commune concernée : Herbeys

Résidence d'été des évêques de Grenoble à partir du XIV^e siècle, le château d'Herbeys doit son aspect imposant aux travaux décidés par le Cardinal Camus entre 1671 et 1707. Sur le site d'une ancienne "tour carrée", un donjon défensif implanté sur un promontoire idéal pour l'observation, surgit un château de pur agrément, ouvert sur les montagnes alentours.

La majesté de la construction et l'ampleur du site se conjuguent pour créer à Herbeys une étonnante harmonie. Voir et être vu : l'architecture et la conception semblent s'ordonner selon cette maxime. Si la grandiose façade Grand Siècle donne sur le Vercors, un arrière secret et plus intime ouvre sur le ravissant jardin à la française et les charmilles.

Vendu comme bien national, puis revendu selon les aléas des fortunes familiales, Herbeys aboutit en 1900 entre les mains d'un ancien négociant en soie et riche rentier lyonnais, Monsieur Finaz : entre les deux guerres le château s'illumine de réceptions brillantes, de bals raffinés, et reçoit la haute société grenobloise.

Le parc et le château sont donc parfaitement entretenus lors de leur classement en novembre 1949, au moment où les héritiers Finaz cèdent alors le domaine à une association israélite d'aide aux enfants juifs victimes de la guerre. Le dossier de classement des Monuments Historiques de 1949 montre des parterres impeccables (voir la galerie de photographies).

Le contraste avec son état actuel est fort. Laisse à l'abandon à partir de 1988, le château d'Herbeys est racheté dix ans plus tard aux enchères publiques pour 2,66 millions de francs par Gisèle Templeton, déjà propriétaire du château d'Uriage. Comme dans son autre propriété, la nouvelle châtelaine transforme la demeure en y créant des appartements destinés à la location.

Type d'intérêt

Pittoresque.

Accès

Propriété privée fermée à la visite.

Carte du site

Mise à jour : DREAL 2013

