

ANTONI ROVIRAS I PADRÓS

**EL FONS JOSEP VERT I PLANAS. UN
TRESOR PER AL CONEIXEMENT DE LA
COMARCA DEL BAIX EMPORDÀ**

ESTUDIS DEL BAIX EMPORDÀ
Sant Feliu de Guíxols, 2012
Volum 31 - ISSN 1130-8524

RESUM: El Centre de Documentació del Montgrí, les Illes Medes i el Baix Ter, del Museu de la Mediterrània custodia un fons de gran vàlua per al coneixement del territori del Baix Ter: el fons Josep Vert i Planas, testimoni dels treballs d'aquest autor al llarg de tota la seva vida (1914-2002). Vert va treballar diferents temàtiques vinculades a les ciències socials: l'arqueologia, la història, l'etnologia, el teatre i els transports. La documentació s'inicia als anys 40 del segle XX i conclou poc abans de la seva mort, l'any 2002. S'ha agrupat els fons en tres grans unitats: documents, plànols i fotografies. Un cop acabats els treballs de catalogació, presentem el seu contingut per posar-lo al servei de les persones interessades.

PARAULES CLAU: Massís del Montgrí, Baix Ter, Illes Medes, arqueologia, història, etnologia, teatre, transports, Torroella de Montgrí, l'Estartit, Empordà.

PRESENTACIÓ

Des de l'any 2008 el Centre de Documentació del Museu de la Mediterrània de Torroella de Montgrí custodia el fons que el torroellenc Josep Vert i Planas recollí després d'una vida intensa lligada a l'estudi del Montgrí, les illes Medes i el Baix Ter.

L'any 2010 se'n completà definitivament la catalogació i el seu contingut es posava a l'abast de la societat.

Aquest article presenta el contingut del fons lligat a la persona de Josep Vert i Planas.

EL CENTRE DE DOCUMENTACIÓ DEL MONTGRÍ, LES ILLES MEDES I EL BAIX TER

Una de les missions principals del Museu de la Mediterrània de Torroella de Montgrí és la custòdia i la divulgació del patrimoni del territori que li pertany.

Des de l'any 2008 disposa d'un servei imprescindible, el Centre de Documentació del Montgrí, les illes Medes i el Baix Ter que aplega, d'una manera professionalitzada la documentació natural, cultural i musical d'aquestes terres.

Des de l'any 2008 el Centre de Documentació del Montgrí, les illes Medes i el Baix Ter custodia i posa al servei de la societat la documentació d'aquest territori. El fons Josep Vert i Planas és un dels grans conjunts documentals d'aquest centre.

QUI ERA JOSEP VERT I PLANAS

Josep Vert i Planas (1914-2002) fou un baixempordanès de Torroella de Montgrí que contribuí, en uns moments difícils per al nostre país, després de la Guerra Civil Espanyola (1936-1939) a la tasca de recollir, investigar i donar identitat als trets històrics i patrimonials de la nostra terra.

Els seus interessos si bé eren molt diversos se centraren en les ciències socials i concretament en l'arqueologia, la història, l'etnologia, els costums i els oficis tradicionals.

Un dels mèrits de Josep Vert fou la projecció dels seus interessos en iniciatives ciutadanes com ara la creació d'un primer museu monogràfic sobre el territori a Torroella de Montgrí, a final dels anys setanta del segle XX que més endavant, l'any 1983, es convertí en el Museu del Montgrí i del Baix Ter.

Lluís Pericot en companyia de Josep Vert i Planas en la inauguració de l'exposició sobre les troballes del Montgrí, a la capella de Sant Antoni de Torroella de Montgrí, l'any 1976.

Creà juntament amb altres persones el Centre d'Estudis del Montgrí, un ens que promogué la recerca arqueològica i des d'on despertà el cuc del coneixement a moltes persones, entre les quals m'incloc a mi mateix.

Ens ha semblat molt adient publicar el contingut del fons Josep Vert i Planas a l'Institut d'Estudis del Baix Empordà. D'aquesta manera es contribueix al coneixement i a la difusió d'aquest fons, un tresor per al coneixement del massís del Montgrí, les illes Medes i el Baix Ter.

UNA VIDA, UN FONTS

No es pot deslligar ni entendre el fons Josep Vert i Planas del context històric que li tocà viure. Nascut l'any 1914 a Torroella de Montgrí en una família de carrossers, Vert no oblidarà mai aquest ofici i en promourà, més endavant, un estudi exhaustiu i enciclopèdic que constitueix un merescut homenatge als carrossers i a les carrosseries gironines, tres volums absolutament imprescindibles i

de consulta obligada en aquesta temàtica: *Carros, tartanes i galeres. Un segle de carrosseries gironines i els transports a Girona.*

Hi hagué una persona clau que marcà la trajectòria, no només de Josep Vert sinó de tota una generació: el mestre i geògraf Pere Blasi i Maranges, que des de l'any 1911, i durant més de 20 anys, exercí de mestre a les escoles públiques de Torroella de Montgrí, situades llavors a l'antic convent dels agustins.

Pere Blasi dinamitzà la vida de la vila de Torroella. Col·laborà a revistes com *Emporion* i el *Llibre de la Festa Major* i contribuí a la fundació de l'Ateneu. Fou soci fundador i, posteriorment, vicepresident de la *Societat Catalana de Geografia*, filial de l'*Institut d'Estudis Catalans*. Amb el manual *Geografia Elemental de Catalunya*, l'any 1922 li atorgaren el premi de l'*Associació Protectora de l'Ensenyança Catalana*. A les eleccions al Parlament de Catalunya de 1932, fou elegit diputat per *ERC*.

El mestre Pere Blasi envoltat d'alumnes a les escoles públiques de Torroella a principi del segle XX.

Ens interessa destacar aquí el paper actiu, motor i despertador de consciències que el mestre Blasi aportà a tota una generació d'estudiants d'entre els quals hi havia Josep Vert. Seguint uns models renovadors en l'educació basava l'aprenentatge en l'experiència, en la responsabilitat dels alumnes i en el contacte directe amb l'entorn.

Havia de ser molt difícil per a un noi intel·ligent i amb un interès per la història no quedar enlluernat compartint una excavació de les coves prehistòriques del Montgrí amb el Doctor Lluís Pericot, treballant colze amb colze amb el mestre Pere Blasi en un estudi sobre la Torroella romana, creant unes sales d'exposició arqueològica a l'escola, visitant Empúries, etc.

Imatge de Santa Caterina realitzada als anys vint del segle XX. Desapareguda de l'ermita durant la Guerra Civil Espanyola (1936-1939). Procedència: Servei de Monuments de la Diputació de Barcelona.

Ni la Guerra Civil Espanyola (1936-1939), ni la posterior dictadura del general Franco (1939-1975) aconseguirien apartar la petja del mestre Pere Blasi ni el cuc de l'apassionament en la coneixença del territori.

Un cop acabada la Guerra Civil l'any 1939, Josep Vert comença a col·laborar en publicacions de Torroella com el *Llibre de la Festa Major* i de Girona, la *Revista de Girona*.

Enamorat i apassionat de Santa Caterina, aboca bona part del seu temps a l'estudi arquitectònic, pictòric, històric de l'ermita. Promou també la recuperació d'obres històriques escrites als segles XVII i XVIII que parlen de la vida i miracles de Santa Caterina i, cap-

tivat com estava pel tema, viatja al Sinaí per a visitar el temple original de Santa Caterina.

El seduí també el patrimoni històric i documental lligat a la vila de Torroella de Montgrí. Els seus rastreigs a l'Arxiu Històric de Torroella de Montgrí d'on tragué milers de notes d'interès estan avui a l'abast dels investigadors. L'apassionaven també les gestes que la família dels Torroella havia fet a les Illes Balears i investigava també les passes dels torroellencs en aquelles contrades.

Un moment important en la vida de Josep Vert i Planas s'inicia a final dels anys cinquanta, concretament l'any 1959 quan juntament amb altres persones de Torroella funda el *Centro de Estudios Torroellenses* que més endavant es passarà a dir Centre d'Estudis del Montgrí (CEM).

És interessant reproduir alguns fragments de la voluntat d'aquest centre per a copsar les motivacions de l'ens:

"El firme proposito de coordinar la labor para el estudio de esta comarca y villa y el lograr la conservación de su patrimonio histórico, artístico y arqueológico, ha llevado al convencimiento de los que suscriben que sólo puede ello obtenerse al quedar asegurada la existencia de un Centro con caracter público y amparo oficial.

Hoy está en juego la conservación de buena parte de este patrimonio y la defensa de una personalidad comarcal con sus varios y legítimos valores de diverso orden."

El Centre d'Estudis del Montgrí impulsà el lleure, l'educació i el coneixement de l'entorn tal com el mestre Pere Blasi féu amb la generació de Josep Vert i Planas.

Josep Vert i Planas a la cova dolmen del Tossal Gros, abans de la seva destrucció als anys setanta del segle XX.

Per diverses vicissituds, el Centre d'Estudis del Montgrí (a partir d'ara CEM) quedà molts anys aturat. Als anys setanta del segle XX, el centre pot disposar per fi d'un immoble, la Casa Pastors, i s'inicia un moment important en la trajectòria vital de Vert.

Els anys setanta foren per a Josep Vert molt intensos i rics. Els diaris de les activitats del CEM mostren a partir de l'any 1976 una vitalitat que es concreta en una gran activitat de recerques arqueològiques al Montgrí i la plana del Baix Ter. Vert està molt il·lusionat en la creació d'un museu monogràfic de prehistòria que poc a poc va prenent forma a

la Casa Pastors de Torroella de Montgrí.

El fons documental del Centre de Documentació del Montgrí, les illes Medes i el Baix Ter recull moltes de les recerques d'aquell moment. Un moment clau de tot aquest procés és la publicació del volum *El Paleolític a les comarques gironines*, publicat l'any 1976, on Josep Vert, Xavier Puig i Eudald Carbonell fan un molt bon resum de la significació de les troballes arqueològiques dels caus del Duc de Torroella de Montgrí. Aquest mateix any 1976 es porta a terme una exposició, a la capella de Sant Antoni de Torroella de Montgrí, que recull les troballes arqueològiques del massís del Montgrí.

Un dels mèrits de Josep Vert és haver atret persones destacades en el camp de l'arqueologia: l'Associació Arqueològica de Girona; el llavors desconegut Eudald Carbonell, que farà la seva tesi doctoral

sobre els caus del Duc del Montgrí; el professor Henry de Lumley, director de les excavacions de Talteüll; l'arqueòleg gironí Narcís Soler, etc.

Com a resultat d'aquests treballs, el Montgrí pren importància internacional. Un estri dels caus, el Pic del Montgrí, esdevé una icona internacional per a definir un tipus d'eina paleolítica. A París, l'any 1981, al *Musée de l'Homme* es porta a terme una exposició sobre la prehistòria europea amb una important representació de la fauna i de les eines lítiques del massís del Montgrí.

Treballs arqueològics al cau del Duc de Torroella de Montgrí als anys setanta del segle XX.

A partir de l'any 1983, un cop consolidat el Museu del Montgrí i del Baix Ter, Josep Vert inicia una nova sèrie de treballs relacionats amb l'aigua i el patrimoni, amb un interessant estudi sobre els molins del Baix Ter. La documentació revela també un gran interès en projectes com el desviament del riu Ter.

Porta a terme un interessant treball relacionat amb els costums populars, el teatre popular, les carrosseries i els transports, aspecte aquest que per la seva formació coneixia abastament.

Fins a la seva mort, l'any 2002, Josep Vert i Planas continuà investigant. La seva darrera publicació es presentà poc abans de la seva mort, l'any 2002, a l'encara Museu del Montgrí i del Baix Ter.

Vaig compartir amb en *Pepitu*, així és com l'anomenàvem, la seva darrera excursió al Montgrí a una de les coves del Montgrí. Va ser molt especial compartir amb ell aquest moment en una muntanya que ell estimava tant.

El fons que ara presentarem no es pot entendre sense conèixer la seva experiència vital. Tingué un gran mestre, el Sr. Pere Blasi i Maranges, i alhora ell mateix fou un gran mestre. Ens guià i ens despertà el cuc del coneixement en un moment clau de la nostra vida. El seu record ens esperona a transferir aquest esperit a les noves generacions.

CONTINGUT DEL FONS

El fons Josep Vert era per a l'investigador una eina de treball personal viva i constituïa una biblioteca especialitzada on es dipositaven totes les observacions que portava a terme. Hi trobem notes preses a mà extretes de la consulta d'arxius, articles publicats i en preparació, diaris d'excavació, pensaments, idees, projectes, etc. La documentació s'inicia als anys quaranta del segle XX i acaba a principi del segle XXI.

Els temes són molt variats si bé s'inscriuen gairebé sempre en el camp de les ciències socials. Hi té un pes molt important l'**arqueologia**. Josep Vert investigà durant molt temps la prehistòria, especialment els caus del Duc de Torroella i d'Ullà i les cavitats sepulcral neolítiques del massís del Montgrí. També s'interessà i treballà els períodes ibèric i romà. Bona part dels materials arqueològics i també etnològics parteixen dels treballs de camp portats a terme per Josep Vert a través del Centre d'Estudis del Montgrí i estan avui documentats com a fons del museu.

La història de Torroella i dels pobles del Baix Ter és una altra de les temàtiques importants del fons. L'estudi arquitectònic d'edificis com el castell del Montgrí, Santa Caterina, les muralles de Torroella, els conjunts arquitectònics del Baix Ter i les principals nissagues familiars del municipi de Torroella de Montgrí.

El Castell de Bellcaire als anys vint del segle XX. Procedència: Servei de Monuments de la Diputació de Barcelona.

Destaca també *L'estudi de l'aigua*. Vert entengué, com ningú, el lligam del Baix Ter amb l'aigua. El fons conté un exhaustiu inventari dels molins, canals i altres estructures associades a l'ús de l'aigua per l'home.

Els costums, el teatre popular i els oficis tradicionals atragueren també l'interès de l'investigador. Estudis com el del *ball d'en Serrallonga*, la processó de Verges i els exvots, entre altres, són una mina per als estudiosos del tema. Finalment, cal destacar els seus treballs relacionats amb l'ofici dels carrosser.

TIPUS DE FONDS I DESCRIPCIÓ

El fons Vert s'ha dividit en tres unitats:

- 1) Documents.
- 2) Mapes, plànols i croquis.
- 3) Imatges i documents.

A continuació fem una descripció detallada del contingut de cadascun dels tipus de fons descrits.

Pensem que té interès de fer-ho així amb la idea que els usuaris i investigadors trobin en aquesta publicació un índex del que podran consultar directament al Centre de Documentació del Montgrí, les illes Medes i el Baix Ter al Museu de la Mediterrània.

Llabià, a mitjans del segle XX.

1) DOCUMENTS

Constitueix el gruix del fons Vert. Està dividit en 21 unitats temàtiques que suposen dos metres i mig línia de documentació. Conté des de notes a mà, treballs inèdits, llibres d'interès de la seva biblioteca, els diaris deliciosos de les campanyes d'excavació del Centre d'Estudis del Montgrí, la història recollida del museu, etc.

L'annex 1 conté les unitats documentals del fons i els seus subtítols.

Diari d'excavacions de Josep Vert i Planas.

2) MAPES, PLÀNOLS I CROQUIS

Es tracta d'un conjunt de 249 documents que inclouen mapes, plànols i croquis del Montgrí i del Baix Ter elaborats molts d'ells per l'autor: plànols de cavitats i edificis realitzats en la seva major part pel topògraf Josep Pascual i Massaguer, i croquis recollits sobre el terreny de situacions de jaciments, de punts d'interès, etc.

L'Annex 2 conté un llistat de mapes, plànols i croquis que es poden trobar al Centre de Documentació del Montgrí, les illes Medes i el Baix Ter.

3) IMATGES

Constitueixen un deliciós tresor visual del territori amb totes les temàtiques del contingut del fons descrites anteriorment. Inclou molts elements avui desapareguts com el paradolmen del Tossal Gros, la pedra d'avarar les barques del pas del riu Ter, jaciments destruïts, personatges, tallers, etc.

El fons comprèn un total de 2.226 imatges repartides en 12 unitats temàtiques. A continuació fem una breu descripció del seu contingut.

1. AIGUA I PATRIMONI

Conté 63 imatges de l'autor referents al patrimoni de l'aigua al Baix Ter. Inclou rescloses, els diferents ponts de Torroella, sínies, recs de molins i imatges del riu Ter.

2. L'ESTARTIT

Conjunt de 156 imatges de l'Estartit i la seva costa integrades en una sola caixa. Les illes Medes, la seva geologia i un detall de les fortificacions de la Meda Gran. També recull imatges antigues de diferents fotògrafs sobre el patrimoni de l'Estartit, les festes, la gent i els oficis mariners.

La pedra avui desapareguda del pas de la barca de Gualta que permetia travessar el riu.

3. TORROELLA DE MONTGRÍ

Conjunt important de 688 imatges de Torroella de Montgrí integrades en tres caixes. Inclou imatges molt interessants de diferents monuments del terme elaborades pel Servei de Monuments de la Mancomunitat de Catalunya dels anys vint del segle XX. També apareixen els documents gràfics de

publicacions de Josep Vert: l'església gòtica de Sant Genís, imatges de diferents casals històrics de la vila de Torroella de Montgrí i les seves muralles, l'ermita de Santa Maria del Palau i el Castell del Montgrí.

Detall del retaule barroc de Santa Caterina.

4.- SANTA CATERINA

Consta de 501 imatges. Josep Vert tingué un gran interès en l'ermita de Santa Caterina. Aquesta unitat consta de dues caixes. Entre les imatges destaca la documentació del Servei de Monuments de la Mancomunitat de Catalunya, dels anys vint del segle XX. També s'ha de destacar la documentació gràfica que Josep Vert duqué a terme dels elements artístics de l'ermita: el retaule, les pintures del sostre, d'un gran detall. La unitat conté també detalls de l'arquitectura de l'ermita.

5.- ARQUEOLOGIA. PREHISTÒRIA. ARQUITECTURA TRADICIONAL

Consta de 467 imatges distribuïdes en una única caixa. Una part important del fons està dedicada al cau del Duc de Torroella de Montgrí. S'hi troben imatges de les excavacions dels anys setanta del segle XX, els treballs d'inventari i també l'exposició que es féu l'any 1976 a la capella de Sant Antoni de Torroella de Montgrí. S'hi recull també altres treballs efectuats a altres caus del Montgrí i establiments de la plana: el Tossal Gros, el cau d'en Joan Falgàs, el cau d'en Calvet, el cau del Duc d'Ullà, el puig Mascaró, la cova dels Horts de la Pedrosa i el cau de l'Olivar d'en Licus. Existeix un petit recull d'arquitectura tradicional i de camins del Montgrí.

La cisterna del camp de la Gruta en el moment de la seva destrucció als anys setanta del segle XX.

de la processó de Verges i de la indústria de la cera i dels exvots que són les fotografies que s'utilitzaren per a fer una publicació amb aquest títol. Aplega també una petita col·lecció de fotos de grups escolars de principi del segle XX.

Un apartat important d'aquesta unitat és la corresponent a la sardana amb imatges antigues.

8. PERSONATGE I LLINATGES

Recull 83 imatges distribuïdes en una sola caixa. Al llarg de la seva vida Josep Vert mostrà interès en el patrimoni, però també en les diferents nissagues importants de la vila. Conté documents de la Casa Carles i del Palau del Mirador, de la família Tor, Pons-Sarriera, de Guillem de Torroella i diferents escuts d'armes.

6.- ARQUEOLOGIA. DE L'EDAT DEL BRONZE AL MÓN ROMÀ

Consta de 227 imatges distribuïdes en una sola caixa. Recull gràficament la petja romana al Montgrí i al Baix Ter. S'inicia amb la Fonolleta i abraça els jaciments ibers i romans del mas Solei, la vinya d'en Xarlan, Santa Maria del Mar i el camp de la Gruta.

7.- ETNOLOGIA. SARDANES

Conté 180 imatges distribuïdes en una sola caixa. Interessant recull d'imatges dels gegants de Torroella de Montgrí,

9.- PATRIMONI ARQUITECTÒNIC DE L'EMPORDÀ

Conté 198 imatges distribuïdes en una sola caixa. Aquesta unitat comprèn diferents àrees geogràfiques de pobles i llocs de l'Alt i del Baix Empordà. Les imatges fan referència al patrimoni arquitectònic i artístic d'aquestes poblacions. Són interessants pel fet que mostren un patrimoni dels anys setanta del segle XX. Per aquest motiu, la majoria són en blanc i negre. De l'Alt Empordà apareixen Sant Martí d'Empúries, el castell palau de Belcaire d'Empordà, Sant Joan de Belcaire, el castell del Remei, avui en terme de la Bisbal d'Empordà, Cruïlles, les Corts d'Empúries, Sant Feliu de la Garriga amb imatges del castell i d'un sarcòfag, els termes de l'Escala, Viladamat i Vilopriu.

Del Baix Empordà, la unitat fa referència al castell de Begur, Esclanyà, les esglésies de Monells, el Castell de Foixà, Llabià, Canapost, Vulpellac, Sant Iscle, Peratallada, Sant Climent de Peralta, Gualta, Palau-sator, la torre de Pals a la platja, Púbol, Rupià, Serra de Daró, Marenyà, la Tallada, Ultramort i la Vall al municipi de Verges.

10.- GUERRA CIVIL ESPANYOLA I FORTIFICACIONS AL MONTGRÍ

Conté 44 imatges. N'hi ha 22 relacionades amb el període de la Guerra Civil Espanyola (1936-1939), concretament l'enderrocament de l'església dels Dolors a Torroella de Montgrí.

Aquesta unitat conté també 22 imatges relacionades amb les fortificacions de la dictadura del general Franco (1939-1975) quan es fortificà la costa a la punta Montgó i a la punta del Milà tots dos punts al massís del Montgrí.

11.- TRANSPORTS I CARRUATGES A LES COMARQUES GIRONINES

Josep Vert provenia d'una família de carrossers i ell mantingué l'ofici fins a la seva jubilació. Una de les obres cabdals de Josep Vert foren tres edicions dedicades al món dels transports i la carrosseria a les comarques gironines. Aquesta unitat, d'una sola caixa, conté 63 imatges de gran valor a les comarques gironines que foren utilitzades per a dur a terme aquestes publicacions. S'hi troben imatges de carruatges antics guiats encara per cavalls, els primers carruatges mecànics, vials i comunicacions, un autèntic tresor per conèixer com han evolucionat els transports a les comarques gironines.

Creuant el riu Fluvià a principi del segle XX.

12.- CENTRE D'ESTUDIS DEL MONTGRÍ. PRIMER MUSEU MONOGRÀFIC

Conté 23 imatges recollides en una sola caixa. Setze d'elles corresponen a una excursió duta a terme pel Centre d'Estudis del Montgrí a final dels anys setanta del segle XX a Talteüll, a la Catalunya Nord. És interessant observar la popularitat del CEM que portà en aquesta població de la Catalunya Nord un nombre important de persones de Torroella de Montgrí.

Hi ha vuit imatges corresponents al Museu Monogràfic, anterior al Museu del Montgrí i del Baix Ter inaugurat l'any 1983.

CONCLUSIONS I AGRAÏMENTS

Ens sembla que el fons Josep Vert i Planas està, finalment, al lloc on li correspon i m'atreveria a dir al lloc on ell desitjaria que fos, al Centre de Documentació del Montgrí, les illes Medes i el Baix Ter, un centre que recull el millor de les persones per a projectar el seu saber cap al present i al futur.

Aquest treball no hauria estat possible sense l'esforç de moltes persones. En primer lloc gràcies a la família Vert que ens ha fet meixedors de la custòdia del seu fons familiar.

Excursió del Centre d'Estudis del Montgrí a Talteüll a final dels anys setanta del segle XX.

A Eva Ramió, documentalista del centre que amb la seva tasca tenaç i professional va consolidant dia a dia el Centre de Documentació com a una eina imprescindible al territori.

A Maria Roca, estudiant que durant un estiu dugué a terme un primer inventari del fons Josep Vert i Planas; a Sònia Urrutia, que inventarià el material fotogràfic; a Montse González, administrativa del Centre de Documentació, a Montserrat Sánchez, que durant tres mesos dugué a terme una important tasca d'inventari i classificació, i a Adriana Geladú Prat, alumna del Màster en Gestió del Patrimoni Cultural en l'àmbit local de la UdG que completà definitivament els treballs de catalogació.

Gràcies a tots ells disposem d'un arxiu important per al coneixement del Baix Empordà.

Darrera sortida de Josep Vert i Planas al massís del Montgrí.

Annex 1.

1. ERMITA DE SANTA CATERINA

- 1.1. Dibuixos de Francesc Soler
- 1.2. L'ermita de Santa Caterina. Transcripció a màquina del llibre d'Andreu Sabat (any 1672)
- 1.3. Apunts d'art de l'ermita de Santa Caterina
- 1.4. Història de l'ermita de Santa Caterina
- 1.5. Apunts per una història arquitectònica de Santa Caterina
- 1.6. Béns patrimonials de l'ermita de Santa Caterina

2. TEATRE, LITERATURA, POESIA

- 2.1. Teatre del Comú
- 2.2. Història del teatre a Torroella de Montgrí
- 2.3. Obra literària de Francesc Viver
- 2.4. Obra literària de Josep Castells
- 2.5. Salvador Dabau
- 2.6. *La gran tragèdia de la passió i mort de Jesu-Christ nostre senyor. Que es representava per la Quaresma i el Dijous Sant a Torroella de Montgrí. Any 1798. Perduda l'any 1910*
- 2.7. Sinopsi del llibre de la Passió existent a Torroella. *La gran tragedia de la passió i mort de Jesucrist nostre senyor*. Manresa (1884)
- 2.8. La processó de Verges
- 2.9. Locals de teatre i societats recreatives. Centres Culturals Catòlics. La processó de Verges.
- 2.10. Dues poesies originals d'Albert de Quintana i Combis

3. MÚSICA

- 3.1. Músics i orquestres

4. OFICIS

- 4.1. Confraria dels Sabaters de Torroella de Montgrí. Instituída a la capella de Sant Marc de l'església de Sant Agustí d'aquella vila que sota l'advocació del Sant Evangelista està instituïda. 18 de Maig de 1560. Rei Felip I.
- 4.2. Benefici de Francesc Rufac, Canonge. Fotocòpia pergami de l'Arxiu Municipal de Torroella de Montgrí
- 4.3. Causes pies. Metge. Ponç
- 4.4. Confraria de Santa Maria del Mar
- 4.5. Confraria dels Peraires. Ordenances. Reculls. Peraires de Perpinyà
- 4.6. Parròquia de Torroella
- 4.7. L'artesanía marinera; Embarcacions, mestres d'aixa, nomenclatura, estris i oficis
- 4.8. Apunts per una història de la marina de Torroella
- 4.9. Etnografia torroellenca. Recerques. Carruatges. Fotocòpies factures d'en Trias de Pals i Rossell de Torroella de Montgrí

5. PATRIMONI

- 5.1. El Palau
- 5.2. Castells i forteses del Baix Ter
- 5.3. Pirates i corsaris
- 5.4. Castell del Montgrí
- 5.5. La plaça major i la casa de la vila
- 5.6. Santa Maria del Mar

6. MOLINS

- 6.1. Fitxes i fotografies dels molins de Pals i Gualta
- 6.2. Molins del baix Ter i Fluvià
- 6.3. De la casa Pons als Mutra i els Molins de Torroella de Montgrí. Història

7. LA PARRÒQUIA DE SANT GENÍS

- 7.1. Dibuxos i plànols
- 7.2. La Consueta de la parròquia de Sant Genís
- 7.3. L'Orgue i la capella de música.
- 7.4. Parròquia de Sant Genís. Beneficis
- 7.5. El campanar de l'església de Sant Genís
- 7.6. Visites pastorals 1305-1386

8. HISTÒRIA LOCAL

- 8.1. L'Ora Marítima d'Aviè
- 8.2. Feudalisme. La casa dels Torroella
- 8.3. El castell de Roca Maura
- 8.4. Privilegis concedits pels rei Pere III a Torroella i Jaume I a Albons
- 8.5. Ramon de Torroella Primer Bisbe de Mallorca (1238-1266)
- 8.6. Testament de Bernat de Sta. Eugènia
- 8.7. Beatriu, muller de Bernat de Sta. Eugènia
- 8.8. Els comtes d'Empúries. Montsalvatge
- 8.9. Testament de Ponç I d'Empúries i comentaris

EL FONS JOSEP VERT I PLANAS. ...DE LA COMARCA DEL BAIX EMPORDÀ

- 8.10. El vescomtat de Torroella
- 8.11. Bernat de Santa Eugènia. Pergamins. Privilegi Torroella
- 8.12. Itinerari de Jaume I. J. Miret i Sans. Senyors de Torroella que firmen amb el seu seguici
- 8.13. Guillem de Montgrí. Reculls
- 8.14. La família dels Senesterra
- 8.15. Genealogia dels Torroella- Sta. Eugènia
- 8.16. Segle XI a Torroella
- 8.17. Arxiu de la Corona d'Aragó. Documents referents a muralles i la Sellera
- 8.18. Reculls de l'*Emporion* 1932-1933
- 8.19. Comentaris. Període de República 14 d'Abril 1931-1934-1936 fins a 18 de juliol de 1936
- 8.20. Resum del període republicà i guerra civil. Fets més notoris d'aquells anys.
- 8.21. 16 de Febrer 1936. Propaganda electoral. Torroella
- 8.22. Compendi d'Informacions de Torroella de Montgrí (1900-1913)
- 8.23. De la dictadura de Primo de Ribera, 13 de setembre de 1923, fins a la república
- 8.24. Llibre de conclusions. Reculls per una història de Torroella. Fets 1914-1923
- 8.25. Primer i segon Ajuntament 1936. Guerra Civil. Llibre d'Actes municipal.
- 8.26. Estudi de la Torroella Medieval
- 8.27. Imposicions i tributs d'origen feudal que gravaren la vila de Torroella de Montgrí
- 8.28. Fets i documentats
- 8.29. Masies i paratges
- 8.30. Masos i molins
- 8.31. Masos Cadastres
- 8.32. Concus del Montgrí
- 8.33. Notaris. Fogatges. 1447- Pobles
- 8.34. Paratges
- 8.35. La guerra dels segadors a l'Empordà. Torroella 1640
- 8.36. Extret del Corpus en Gerona. Bandas y bandoleros
- 8.37. Segle XVII Reculls de fets diversos
- 8.38. La guerra dels Segadors a l'Empordà
- 8.39. Llibre de conclusions. Reculls diferents
- 8.40. Campanyes militars segle XVII. Capità Andreu Sàbat. Anys 1649 i 1652
- 8.41. Guerres amb França. Ocupació francesa de la vila. Anys 1653 i 1655
- 8.42. Arxiu de Torroella de Montgrí
- 8.43. Torroella dins la guerra de secessió
- 8.44. Un pressupost municipal de l'any 1700
- 8.55. Batllia general de Catalunya. Ordre jeràrquic i graus de l'administració
- 8.56. Arxiu municipal
- 8.57. Protocols propis dels cònsols de Torroella
- 8.58. Peraires. Reculls històrics que es poden relacionar amb Torroella. Segles XIV a XVIII
- 8.59. Espars. Torroella
- 8.60. La constitució de 1820- 1823
- 8.61. Desamortització
- 8.62. Hospital
- 8.63. Notes històriques

9. GEGANTS

- 9.1. Els gegants a les processons

10. PERSONATGES I LLINATGES

- 10.1. Josep Maria Mascort
- 10.2. Família Sanan. Mach i Mir
- 10.3. Dones notables que es distingeixen a la vila al llarg de la història
- 10.4. Família Senesterra. Col·legiata d'Ullà
- 10.5. Llinatge de la família dels Púbol i Litró
- 10.6. La família Alió Pastors
- 10.7. Les famílies Xaragay i Llabià
- 10.8. Llinatges Quintana Axada
- 10.9. Reculls
- 10.10. Els germans Francesc i Antoni Viver i Puig
- 10.11. Andreu Sàbat. Semblança
- 10.12. Josep Hospital Bou. Pepe de la Fonda
- 10.13. El marquès de Robert
- 10.14. Eleccions. Districte i partit de Torroella de Montgrí
- 10.15. La casa Carles Puig- Diern
- 10.16. Drets alodials

11. ESGLÉSIA

12. TER I DARÓ

- 12.1. El Ter a Torroella. Regnat de Jaume II. Molí de País
- 12.2. Rescloses, drets d'aigua, plets, altres
- 12.3. Ter i Rec de Molí
- 12.4. Cronologia
- 12.5. Any 1701. Contracte d'arrendament del molí de Gualta i terres per 5 anys entre la casa de Rocaberti i Salvador Quintana, Josep Metge i Real i Francesc Arderol, tots de Torroella de Montgrí
- 12.6. Aiguats dels mesos Novembre i Desembre 1777. Trencament de la resclosa del molí de Gualta. Intenció i projecte d'abaixar-la 4 pams. Noves motes a Jafre i Canet. Expedients de la junta de Comerç a la biblioteca general de Catalunya
- 12.7. Projecte de desviament del riu Daró
- 12.8. Arxiu Carles. Notes
- 12.9. Campanya defensa del Ter. Setembre 1976
- 12.10. La Fonollera. Ter. Deveses
- 12.11. El riu Ter fa 2000 anys dins el paisatge de Torroella
- 12.12. El conjunt del Baix Ter i les salines. En els Segles XVII i XVIII
- 12.13. Diversos
- 12.14. Ter i Daró
- 12.15. Baix Ter. Aigualeixos
- 12.16. Qüestions sobre les plantacions d'arròs
- 12.17. Pla de Desviament del Ter. Protestes i relacions amb la proposta del desviament
- 12.19. Pont del Ter a Torroella, plans de carreteres i camins veïnals
- 12.20. Pont de fusta. Projecte any 1890
- 12.21. Vials i camins

13. MASIES

- 13.1. Reculls diferents. Sobrestany
- 13.2. Cases, Masies, Paratges, carrers

14. GOIGS

- 14.1. Goigs de nostra senyora de la fossa. Ullà Goigs de Santa Caterina
- 14.3. Goigs de Santa Maria del Mar
- 14.4. Goigs de la Mare de Déu de l'Estartit
- 14.5. Goigs. Capelles de Torroella de Montgrí. Verge Maria i congregació dels Dolors.

15. LA BATALLA DEL TER

16. ULLÀ

- 16.1. Ullà, demografia, masies, fogatges. Notaris Ullà i Torroella
- 16.2. Ullà fotocòpies arxius
- 16.3. Ullà. Fitxes masos, PARATGES I CAPBREUS
- 16.4. Ullà quaderns, masos, pedrera
- 16.5. Capitells romànics d'Ullà i Torroella de Montgrí
- 16.6. Ullà, *mallo en el lloc dit purtos*
- 16.7. Ullà Laudes Sepulcrales. Epitafis
- 16.8. Sant Andreu D'Ullà
- 16.9. Ullà segells de tampó
- 16.10. Ullà. reculls diferents. Assaig
- 16.11. Pontic. Torroella i Ullà
- 16.12. Demografia D'Ullà. Diversos
- 16.13. Libre Ullà

17. LES ILLES MEDES

18. L'ESTARTIT

- 18.1. La parròquia de l'Estartit
- 18.2. El castell de Roca Maura
- 18.3. Els protestants a l'Estartit

19. ARQUEOLOGIA

- 19.1. Dibuixos del Cau del Duc de Torroella
- 19.2. Rodalies del Tossal Gros
- 19.3. Prehistòria, Montgrí
- 19.4. El cau del Duc d'Ullà
- 19.5. Estudi sobre la fauna dels caus del Duc de Torroella i d'Ullà
- 19.6. Excavació al cau de la Figuera
- 19.7. Cau de les dents
- 19.8. El Cau d'en Calvet
- 19.9. Poblament neolític al Montgrí i a la plana del Baix Ter
- 19.10. El cau dels ossos i altres caus al pla de les Rabioses
- 19.11. El cau de l'Oivar d'en Margall
- 19.12. El cau d'en Joan Falgàs
- 19.13. Exposició de les Troballes del Montgrí, agost 1976
- 19.14. Establiments ibèrics i romans al Montgrí
- 19.15. El Camp de la gruta, horta d'en Solés, Molí del mig, Fàbrica del Rami
- 19.16. Vials romans en el Montgrí
- 19.17. Fornes de calç i rajoleria
- 19.18. Manantials Montgrí

20. URBANISME DE TORROELLA

- 20.1. Cronologia
- 20.2. General, planimetria, Torroella
- 20.3. Textos interessants
- 20.4. Muralles, plans quintana, casa llabiana. Planimetria
- 20.5. La Sellera
- 20.6. Documents relatius a muralles i venda palau del Mirador
- 20.7. Recerques fetes a l'arxiu municipal de Torroella de Montgri
- 20.8. Arquitecte Masó. Restauració del mirador. Torre de les bruixes. Plànol del Mirador
- 20.9. La sellera; muralles, recinte, plànols i documentació
- 20.10. Portal del mar, Muralles

21. DIARIS

- 21.1. Activitats Centre d'Estudis del Montgri
- 21.2. Diari d'excavacions del Montgri
- 21.3. Excavacions generals i recerques

Annex 2. PLANIMETRIA, CARTOGRAFIA I DIBUIXOS

- 2.1. TER, DARÓ I FLUVIÀ, RECS, RIERES, ESTANYS i AIGUALEIXOS**
- 2.1.1 Mapa del ras de Santa Anna i el Barcares amb notes, any 1730 (2 fulls)
- 2.1.2 2 Mapes de l'entorn del Montgrí en el període post-paleolític amb els rius Ter i Fluvià que envolten Èmpuries i l'actual curs del Ter
- 2.1.3 Plànol ideal que manifesta la disposició de la Devesa de Torroella de Montgrí i el curs actual antic del riu Ter (2 fulls)
- 2.1.4 Mapa físic del massís del Montgrí, amb els caus del Duc de Torroella i d'Ullà senyalats i el curs antic i actual del riu Ter
- 2.1.5 Plànol del baix Ter
- 2.1.6 Plànol del curs baix del riu Ter. Riuet o Fluvià vell al Nord, Madremanya a l'Oest, Palafrugell al Sud i cap de Begur a l'Est
- 2.1.7 2 Plànols dels recs i rieres a l'entorn de la Granja Coll
- 2.1.8 Plànols de la xarxa fluvial de la costa Gironina: El Pertús al Nord, Besalú a l'Oest, Palafrugell al Sud i les Illes Medes a l'Est
- 2.1.9 Disposició dels tres projectes per desviar el riu Daró. Plànol en que es mostra els tres projectes pel desviament del riu Daró (4 fulls)
- 2.1.10 Arx. Ter. Amaig. Institut d'Estudis sobre el Baix Ter. Mota de Canet
- 2.1.11 Plànols amb el curs del riu Ter anteriors i posteriors a 1730 amb notes (6 fulls)
- 2.1.12 Projecte de rectificació del curs del riu Ter, des de Colomers al mar, fet per ordre del Consell superior de Castella (any 1790) (9 fulls)
- 2.1.13 2 Plànols del projecte de 1820 per canalitzar el riu Daró, després de la fortaavinguda que va negar el pla de Serra i el poble
- 2.1.14 Disposició dels tres projectes per desviar el riu Daró 12-1-1798
- 2.1.15 Explicació del mapa geogràfic en el que es manifesten els estralls i danys, que ha ocasionat el riu Daró així com el que s'ha de fer per tal d'evitar-los en lo successiu (any 1830)
- 2.1.16 Plànol del curs del Ter Vell i propietaris terratinens limitrofs. Arx. Carles
- 2.1.17 Plànol que va presentar la comunitat de Torroella de Montgrí amb demostració de les inundacions que reportarien de les torres limitrofs en cas d'unir el Daró amb el Ter amb notes (des. 1791)
- 2.1.18 Tram de la part baixa del Riu Ter
- 2.1.19 Mapa de la xarxa fluvial del Baix Ter
- 2.1.20 Mapa del delta del Ter entre els anys 1300-1350
- 2.1.21 Mapa del tram baix del Ter des de Torroella de Montgrí fins al mar amb topòmims
- 2.1.22 Mapa del Massís del Montgrí dominant la baixa plana quaternària de la desembocadura del riu Ter
- 2.1.23 Esborrany del plànol de la desembocadura del riu Ter i el Golf de Torroella (abans del segle XIV)
- 2.1.24 Plànol del segle XIV del tram baix del riu Ter i les salines
- 2.1.25 Plànol que va presentar la comunitat de Torroella de Montgrí amb la demostració de les inundacions que reportarien de les terres limitrofes en el cas d'unir el Daró i el Ter
- 2.1.26 Èmpuries: camins romans i antigues desembocadures dels rius Ter i Fluvià
- 2.1.27 Fotografies de les llegendes de diversos plànols en relació al Baix Ter (6 fulls)

- 2.1.28 Pla del Baix Ter
- 2.1.29 Plànol de l'antic curs dels rius Ter i Fluvià i Daró de les coves, restes romanes i caus
- 2.1.30 Plec de mapes, dibuixos i notes referents a la desviació dels rius Ter i Daró(15 fulls)
- 2.1.31 Conjunts de gravats cartogràfics del Baix Ter amb notes(12 fulls)
- 2.1.32 Mapes de l'entorn quartenari del Massís del Montgrí amb notes(3 fulls)
- 2.1.33 2 Mapes dels rius Ter i Daró amb els estanys d'Ultramort i la sala
- 2.1.34 2 Mapes de la disposició dels tres projectes per desviar el riu Daró(12-1-1798)
- 2.1.35 Mapa del projecte per canalitzar el riu Daró(any 1820)
- 2.1.36 2 Mapes de l'estany de Pals i la desenbocadura del riu Daró(el rec Restanyà regula ? el seu cudal en les grans avingudes)
- 2.1.37 3 Mapes del riu Daró que és absorvit pel rec del Moli de Pals
- 2.1.38 4 Mapes de la Conca del riu Daró, rieres tributaries, estanys i aigualeixos
- 2.1.39 Mapa de la Conca del riu Daró
- 2.1.40 Mapa del paratge del Baix Ter a 29 d'abril de 1730
- 2.1.41 Mapa del canvi del curs del Ter anteriors a 29 d'Abril de 1730
- 2.1.42 Mapa del Massís del Montgrí i dels sediments del riu Ter segles XIII-XX
- 2.1.43 Mapa de la gran riuada que arribà a l'Estartit (extret de l'Arxiu Carles, a l'arxiu municipal existeix una llista dels propietaris)
- 2.1.44 Plànol del riu Daró, rieres tributàries, estanys i aguadeixos
- 2.1.45 Plànol amb l'antic curs del riu Ter des de Verges fins L'Escala
- 2.1.46 Plànol del projecte del 1820 per canalitzar el riu Daró després de la forta avinguda que va negar el pla de Serra i el poble
- 2.1.47 3 Plànols de la desembocadura del Ter i el Golf de Torroella (abans del segle XIV)
- 2.1.48 Plànol que va presentar la comunitat de Torroella de Montgrí amb demostració de les inundacions que reportarien de les terres limítrofs en cas de unir el Daró amb el Ter amb notes (des. 1791)
- 2.2. POBLES DE L'EMPORDA**
- 2.2.1 Plànol del terme municipal de L'Escala
- 2.2.2 Plànol del terme municipal de Fontanilles
- 2.2.3 Plànol del Terme Municipal de Gualta
- 2.2.4 Palau-sator. Recinte emmurallat
- 2.2.5 Palau-sator. Municipi
- 2.2.6 Plànol de les antigues murallas de la Tallada
- 2.2.7 Plànol del conjunt medieval de Marenyà
- 2.2.8 Mapes dels límits del terme municipal d'Ullà amb els termes que l'envolten i les vies medievals i romanes
- 2.2.9 Plànol del Terme municipal d'Ullà i notes (2 fulls)
- 2.2.10 Plànol del Municipi d'Ullà i notes
- 2.2.11 Plànols del Municipi d'Ullà (12 fulls)
- 2.2.12 Plànol del terme Municipal d'Ullà i voltans (2 fulls)
- 2.2.13 Plànol de Torroella amb Ullà

- 2.2.14 Plànol del nucli antic d'Ullà i la Cellerà (4 fulls)
- 2.2.15 Plànol de l'entorn de l'església d'Ullà
- 2.2.16 Plànol de les cases velles d'Ullà
- 2.2.17 Palau-sator. Recinte emmurallat

- 2.3 ARQUEOLOGIA**
- 2.3.1 Plànol del Paleolític inferior. Presència a les ribes del curs antic del Ter, del Puig Segalà i del Massís del Montgrí d'indústria arcaica relacionada
- 2.3.2 Plànol de situació de les PASTERES a la punta de Milà
- 2.3.3 Plànol de situació de les PASTERES. Probable Dolmen
- 2.3.4 Mapa de l'entorn quaternari del Baix Ter i restes arqueològiques
- 2.3.5 Mapa del Massís del Montgrí amb l'estacions del paleolític inferior
- 2.3.6 Plànol arqueològic del Montgrí i el seu entorn al començament de l'era cristiana
- 2.3.7 Mapa del Camp de la Gruta i el seu entorn a l'època romana
- 2.3.8 Mapa del probable dolmen al còrrec de la Cala Ferriola
- 2.3.9 Mapa de troballa romana a Rupjà (la Atalaia)
- 2.3.10 Mapa de la Cova localitzada sobre del negre del Falguer
- 2.3.11 Mapa de la localització de les barraques al còrrec de Coma Llovera
- 2.3.12 Mapa de la localització de fòssils d'Aspidiscus al puig de la reina
- 2.3.13 Mapa de la cova destruïda a la trona
- 2.3.14 Mapa de les coves i esquerdes a la cruïlla de la Punta Milà
- 2.3.15 Mapa del recull d'elements de pedra seca a l'entorn del Puig de la Palma
- 2.3.16 Mapa de la localització de la cova de la serp pels volts del mas Sec
- 2.3.17 Troballa romana a migdia del Montgrí
- 2.3.18 Mapa de la localització d'un cau prop de la Torre Ponsa
- 2.3.19 2 Mapes d'un cau situat al Pla de les Rabioses al Montgrí
- 2.3.20 Croquis de la localització del Cau dels Ossos
- 2.3.21 Croquis de la situació dels Cisternons
- 2.3.22 Planta d'un element d'interès arqueològic
- 2.3.23 Croquis primer de la Cova dels Cisternons
- 2.3.24 Planta de la Cova dels Cisternons
- 2.3.25 Alçat de la Cova dels Cisternons
- 2.3.26 Mapa de la localització d'un cau al sector del cau dels ossos
- 2.3.27 Secció d'un cau al sector del cau dels ossos
- 2.3.28 Planta d'un cau
- 2.3.29 Del neolític al ferro. Mapes i dibuixos d'itineraris, coves i avencs amb notes (9 fulls)
- 2.3.30 Croquis i Plànols de la resclosa medieval d'origen romà a la Vinya i font d'en Xarlán (6 fulls)
- 2.3.31 Cau d'en Calvet. Plantes en diferents nivells
- 2.3.32 Planimetria del cau d'en Calvet (13 fulls)
- 2.3.33 Cau del Duch- Torroella de Montgrí-Girona
- 2.3.34 Cau del Duc. Torroella de Montgrí (Octubre 1975)

- 2.3.35 Plànol del Cau del Duch. Probable nivell original de terra
- 2.3.36 Plànol del Cau del Duc d'Ullà
- 2.3.37 Plànol del Cau del Duc. Probable nivell original del terra
- 2.3.38 Plànol del Cau del Duc de Torroella de Montgrí (Octubre 1975)
- 2.3.39 Planimetria del Cau del Cau del Duc d'Ullà (3 fulls)
- 2.3.40 Planimetria del Cau del Duc d'Ullà amb notes de Josep Vert (20 fulls)
- 2.3.41 Plànol del Cau d'en Joan Falgas
- 2.3.42 Secció del Cau d'en Falgas
- 2.3.43 Croquis del Cau Tossal gros
- 2.3.44 Secció del Cau Tossal gros
- 2.3.45 Mapa del camí medieval a Empúries que travessa el Montgrí
- 2.3.46 Mapa del camí d'Empúries
- 2.3.47 Mapa de l'emplaçament de la ciutat i el port d'Empúries
- 2.3.48 Mapa de la connexió d'Empúries amb els establiments romans del Massís del Montgrí
- 2.3.49 Plànol de l'emplaçament de la ciutat i el port d'Empúries
- 2.3.50 Paratge de Santa Maria. Restes romanes
- 2.3.51 Torre Gran, Santa Maria i Mas Solei. Restes romanes i vials romans
- 2.3.52 Mapa dels assentaments romans a la banda de migdia de Massís del Montgrí
- 2.3.53 45 Croquis i mapes del Montgrí a l'època romana amb notes
- 2.3.54 Dibuix del recinte emmurallat de la ciutat de Girona
- 2.3.55 Mapa dels assentaments romans a la banda de migdia del Massís del Montgrí
- 2.3.56 2 Mapes dels assentaments romans al Massís del Montgrí, els enllaços viaris amb els diferents nuclis romans del Montgrí i Empúries, l'antic curs del riu Ter i topònims amb llatí
- 2.3.57 Mapa dels enllaçaments de la Muntanya Gran del Massís del Montgrí i Bellcaire amb Empúries
- 2.3.58 Mapa de les connexions d'Empúries amb els establiments romans del Massís del Montgrí amb les antics estuaris del riu Ter i Fluvià a Empúries i topònims amb llatí
- 2.3.59 Mapa de l'antic curs dels rius Ter, Fluvià i Daró i de les coves, restes romanes i caus
- 2.3.60 Esborrany de mapa dels establiments romans al Massís del Montgrí
- 2.3.61 2 Mapes del Paleolític inferior. Presència a les ribes del curs antic del Ter, del Puig Segalà i del Massís del Montgrí d'indústria arcaica relacionada
- 2.3.62 Plànol arqueològic del Montgrí i el seu entorn al començament de l'era cristiana
- 2.3.63 Dibuix de cranis d'antics homínids
- 2.3.64 2 Dibuixos de ceràmica
- 2.3.65 2 Mapes esborrany de la situació geogràfica de les vil·les peromanes a l'entorn d'Ullà i a la banda de ponent del Massís del Montgrí, amb els camins romans i medievals, i el topònims en llatí
- 2.3.66 Mapa d'Ullà i del probable reducte de la fortalesa d'Ullà i de l'ubicació de Sant Andreu (observis l'emplaçament segons les corbes de nivell)
- 2.3.67 Secció del Cau Tossal gros

- 2.3.68 Plànol del Cau Tossal gros (cau d'enterrament amb entrada dolmènica
- 2.3.69 Plànol(secció i planta) del Cau del Duc d'Ullà
- 2.3.70 Plànol (secció longitudinal) del Cau del Duc d'Ullà
- 2.371 Pànol(planta)del Cau del Duc d'Ullà
- 2.3.72 Plànol(secció i planta) del Cau del Duc d'Ullà
- 2.3.71 Plànol(planta del Cau del duc d'Ullà
- 2.3.72 Plànol(secció i planta) del Cau del Duc d'Ullà
- 2.3.73 Plànol (secció longitudinal del Cau del Duc d'Ullà
- 2.3.74 Plànol del Cau del Duc d'Ullà
- 2.3.75 Plànol (secció longitudinal) del Cau del Duc d'Ullà amb notes
- 2.3.76 Plànol (secció longitudinal)del Cau del Duc d'Ullà amb notes
- 2.3.77 Esberrany del plànol (secció longitudinal) del Cau del Duc d'Ullà
- 2.3.78 Esberrany del plànol (secció longitudinal) del Cau del Duc d'Ullà
- 2.3.79 Esberrany del plànol (secció longitudinal) del Cau de l'olivar d'en Margall al Montplà a Torroella de Montgrí
- 2.3.80 Plànol (secció longitudinal) del Cau l'olivar d'en Margall al Montplà a Torroella de Montgrí
- 2.3.81 Secció del Cau del Duc d'Ullà (Pascual
- 2.3.82 Plànol topogràfic de la Fonollera pels serveis d'arqueologia al terme municipal de Torroella de Montgrí (Girona Novembre) 1976
- 2.3.83 Plànol de les muralles de Torroella de Montgrí
- 2.3.84 Plànol de les muralles de Torroella de Montgrí on s'assenyalen els noms de portes, baluards, carrers, paratges que es troben entre el anys 1600-1750
- 2.3.85 Hidrografia i entorn quaternari del Massís del Montgrí, conques lacustres del riu Ter, Fluvià i Daró, estanys i aigualeixos i poblaments paleolitics
- 2.3.86 Rosa dels Vents

2.4 EL MASSÍS DEL MONTGRÍ

- 2.4.1 Mapa etimològic que limita Sant Martí d'Empúries, amb Albons, la Muntanya Gran i el Mar
- Mapa del Massís del Montgrí de l'Estany de Bellcaire (N) als estanys de Canet (OE), al riu Ter (S) i el castell (E) i situació de la via romana, de les restes paleolitics i romanes així com de la situació del Cau del Duc d'Ullà
- 2.4.3 Plànol de la Muntanya gran n03 de Torroella de Montgrí
- 2.4.4 Mapa de la muntanya Gran i enllaçament amb Empúries
- 2.4.5 Mapa de la situació del Montgrí en el mapa d'Europa amb notes
- 2.4.6 Mapa de la part nor-oest de la Muntanya Gran del Massís del Montgrí
- 2.4.7 Mapa muntanya Gran
- 2.4.8 Croquis del sector entre la coma Llovera i el mas cremat
- 2.4.9 Croquis del sector dels hereus
- 2.4.10 Croquis d'un avenc prop del mas sec
- 2.4.11 Croquis del sector de les Figueres d'en Quel amb la cova de l'Hostench
- 2.4.12 Croquis d'una cova sense nom
- 2.4.13 Mapa de camins i pobles a mà de Torroella de Montgrí a la vall de Santa Caterina

- 2.4.14 Mapa del probable camí romà entre Ullà i el mas Blanc
- 2.4.15 Mapa del mas de la Bomba i la Barraca d'en Pou Plana a l'Estany de Pals
- 2.4.16 3 Mapes de la Geologia Montgrinenca del Baix Ter i el Fluvià
- 2.4.17 Toponímia del Massís del Montgrí
- 2.4.18 Plànol de situació de la Muntanya Gran en el Massís del Montgrí, Cota de 100 m
- 2.4.19 Plànol situació de la Muntanya Gran en el Massís del Montgrí, Cota de 100 m

- 2.5 TORROELLA DE MONTGRÍ, L'ESTARTIT I LES MEDES**
- 2.5.1 Els delmaris de Torroella de Montgrí. Pla del primitiu delta del Ter i paratges que passarem a novals. S. XIII-XIV
- 2.5.2 Recinte emmurallat de Torroella de Montgrí
- 2.5.3 Mapa de la Baronia de Torroella de Montgrí amb els llocs d'Ullà, Gualta i Fontanilles
- 2.5.4 Plano de Torroella de Montgrí
- 2.5.5 Mapa del nucli antic Torroella de Montgrí amb els noms de carrer
- 2.5.6 Plànol francès del recinte emmurallat de Torroella de Montgrí (1709)
- 2.5.7 Plànol de Torroella de Montgrí (Copia del realitzat per Pedro Creixell)
- 2.5.8 Plànol s i notes de les muralles de Torroella de Montgrí (4 fulles)
- 2.5.9 Plànol del nucli antic Torroella de Montgrí amb alguns noms de carrers
- 2.5.10 Mapa de Torroella de Montgrí, el massís del Montgrí i la plana del Baix Ter amb notes
- 2.5.11 Plànol de L'Estartit (1899)
- 2.5.12 Plànol de L'Estartit (1946)
- 2.5.13 Torroella de Montgrí (mars 1978)
- 2.5.14 Mapa del Baix Ter a Torroella de Montgrí. Camins Paratges i Masies
- 2.5.15 Plànol de Torroella de Montgrí de Bienvenido Solei (1 de agosto de 1917)
Plànol del projecte que va presentar el Marqués de Robert per perllongar el carrer del mar i enllaça'l amb la carretera de L'Estartit.(Arxiu col.legi d'Arquitectes de Girona Carpeta Massó- Arquitecte)
- 2.5.16 Plànol del projecte presentat pel Marqués de Robert a l'Ajuntament de Torroella de Montgrí per reformar, urbanitzar i enjardinar el passeig de l'església i l'enllaç del carrer del mar amb la carretera nacional (8.2.1930)
- 2.5.17 Plànol de la Sellera i Planta del Mirador
- 2.5.18 2 Dibuixos de la Finestra Romànica del Palau del Mirador
- 2.5.19 Croquis dels Masos de Torroella de Montgrí
- 2.5.20 Mapa de les illes Medes
- 2.5.21 Mapa de les Illes Medes (1811)
- 2.5.22 2 Plànols en planta i secció de L'església parroquial de Santa Anna (L'Estartit)
- 2.5.23 Plànols en planta i secció de La Torre Moratxa (TdM)
- 2.5.24 Plànols (2) de la façana i secció de l'església de Sant Genís (TdM)
- 2.5.25 Dibuix de la plaça de la vila amb la Capella de Sant Antoni i l'Ajuntament
- 2.5.26 3 Mapes de Torroella de Montgrí, l'Estartit i el pla del Baix Ter amb topònims dels camins, paratges, masos i masies

EL FONTS JOSEP VERT I PLANAS. ...DE LA COMARCA DEL BAIX EMPORDÀ

- 2.5.28 3 Mapes dels delmaris de Torroella de Montgrí. Pla del primitiu delta del Ter i paratges que passarem a novals. S.XIII XIV
- 2.5.29 Mapa de la Baronia de Torroella de Montgrí amb els llocs d'Ullà, Gualta i Fontanilles
- 2.5.30 Plànol de l'Església de St. Genís i el seu entorn (Pericot i Baca Any 1945)
- 2.5.31 Plànol d'alineació del carrer del Rose (Pedro Creixell-TdM 1-5 1881)
- 2.5.32 Plànol de l'Estartit(27-4-1978)
- 2.5.33 Plànol de Torroella de Montgrí emmurallada
- 2.5.34 2 Plànols extrets del plànol del projecte presentat pel Marqués de Robert a l'Ajuntament de Torroella de Montgrí per reformar, urbanitzar i enjardinar el passeig de l'església i l'enllaç del carrer de mar amb la carretera nacional (8 .2 1930)
- 2.5.35 Plànol de Torroella on s'assenyalen les portes i baluards que flanquejaren les muralles de la Vila al segle XVII i explicació i notes sobre el mateix (8 fulls)
- 2.5.36 La Sellera- Planta del Mirador
- 2.5.37 Plànol de la antiga presó de Torroella de Montgrí
- 2.5.38 Façana de Casa sense identificar (3 fulls)
- 2.5.39 Plànol del primer pla general de Torroella de Montgrí confeccionat per Josep Pascual(L'església de St Genís i els carrers colindants
- 2.5.40 Carta de la de L'Estartit extreta de fotografies aèries
- 2.5.41 La Sellera - Planta del Mirador
- 2.5.42 3 Plànols del terme de Torroella de Montgrí, Josep Pascual Vegetals i còpies
- 2.5.43 Cartes de la Costa de L'Estartit (Juliol 1975 - Josep Pascual)
- 2.5.44 Cartes de la Costa d L'Estartit(novembre 1971- Josep Pascual)
- 2.5.45 Mapa de la Baronia de Torroella de Montgrí amb els llocs d'Ullà, Gualta i Fontanilles
- 2.5.46 Pla General d'ordenació del terme municipal de Torroella de Montgrí (J.Baca Reixac, 1966)
- 2.5.47 Recinte de la Sellera
- 2.5.48 3 Plànols de la plana, façana i secció de l'església de Sant Genís(TdM)
- 2.5.49 Plànol de Torroella de Montgrí amb la senyalització de les zones que caldria protegir: enjardinaments, arquitectònics i artístics J. Vert-octubre 1979
- 2.6 LES DUNES**
- 2.6.1 Duna Continental i propietaris limitrofs (1950)
- 2.6.2 Plànol de la zona ocupada per les Dunes procedents del Golf de Roses 1894
- 2.7 PERIODES GEOLÒGICS**
- 2.7.1 Esquema morfològic de l'Empordà i el Rosselló
- 2.7.2 Mapa de l'esquema morfològic de l'Empordà i el Rosselló
- 2.7.3 Mapa dels períodes geològics de L'Empordà i el Rosselló

2.8 AGRICULTURA

- 2.81 Plànol de la distribució dels camps de la collita de Sobrestany i Torre Ferrana (1985)
- 2.82 Plànol de la distribució dels camps de la collita de Sobrestany i Torre Ferrana (estiu de 1983)
- 2.8.3 Plànol de la distribució dels camps de la collita de Sobrestany, Torre Ferrana (hivern 1984)
- 2.8.4 Plànol de la distribució dels camps de la collita de Sobrestany i Torre Ferrana(1982)
- 2.8.5 Plànol de la distribució dels camps de la collita de Sobrestany i Torre Ferrana (1981)
- 2.8.6 Plànol amb la delimitació de camps Sobrestany i Torre Ferrana

2.9 EINES ANTIGUES DEL PAGÈS

- 2.9.1 Dibuix d'un carro
- 2.9.2 2 Dibuixos de com es feia una roda de carro
- 2.9.3 4 Dibuixos d'arades

2.10 MOLINS, TRULLS I EL SEU FUNCIONAMENT

- 2.101 4 Dibuix , secció i planta del Moli de Baix La Galera (Torroella de Montgrí)
- 2.1.02 Dibuix d'un mecanime del Trull de Can Presas (Torroella de Montgrí)
- 2.10.3 Dibuix de l'interior del Trullde Can Presas (Torroella de Montgrí) i els seus mecanismes
- 2.10.4 Dibuix de l'interior del Trull de Can Presas (Torroella de Montgrí i els seus mecanismes
- 2.10.5 Fotocopia d'una fotografia del mecanime d'un moli
- 2.10.6 Molí de Can Torres a Corçà (Baix Empordà)
- 2.10.7 2 Plànols del Moli de Dalt o d'en Negre. Fabrica farines La Salvadora de Asunción Pastell i Pelai Negre Pastell. . Torroella de Montgrí (Galtier Hispania-1953)

2.11 L'ERMITA DE SANTA CATERINA

- 2.11.1 8 Plànols per plantes de l'Ermita de Santa Caterina de Josep Pascual
- 2.11.2 Dibuix del capitell de l'Arc Toral (avui desmuntat) de l'ermita de Santa Caterina
- 2.11.3 2 Dibuixos de capitells de l'ermita de Santa Caterina
- 2.11.4 *Projecto de reforma de la ermita de Santa Caterina* costejada per Pere Coll i Rigau
- 2.11.5 3 Dibuixos de Santa Caterina realitzats per Barrera
- 2.11.6 Dibuixos de l'ermita de Santa Caterina
- 2.11.7 3 Plànols de l'ermita de Santa Caterina per plantes de Josep Pascual
- 2.11.8 2 Plànols de la façana oest de Santa Caterina (medició any 1977- dibuix any 1990
- 2.11.9 4 Plànols per plantes de l'Ermita de Santa Caterina de Josep Pascual