

JOSEP MARIA COROMINAS I PLANELLAS (Llança, 1906 - Serinyà, 1984)

El dia 8 de juliol de 1984 va morir a Serinyà, a l'edat de 78 anys, el Dr. Josep Maria Corominas i Planellas. Des de feia varis anys residia en la casa que s'havia fet construir a prop dels jaciments prehistòrics del paratge del Reclau de Serinyà, jaciments que ell va descobrir i estudiar durant més de 40 anys. Membre d'una llarga nissaga banyolina de metges, continuada avui dia pel seu fill August, i metge ell mateix, excel·lí en la seva professió, que desenvolupà a Banyoles, ciutat en la que va residir la major part de la seva vida, i com a metge de Serinyà. En aquest poble exercí des del 1932 fins a la seva jubilació al 1976. Era Membre Correspondent de la Reial Acadèmia de Medicina de Barcelona i va rebre diverses distincions pels seus estudis mèdics.

Participà de manera destacada en la major part de les iniciatives culturals de la comarca de Banyoles. Fou un dels fundadors del Centre Excursionista de Banyoles, de l'Associació d'Amics de Besalú i, sobretot, del Centre d'Estudis Comarcals de Banyoles, dins del qual, com a Director del Museu Arqueològic Comarcal i com a Cap de la Secció de Prehistòria, desenvolupà la major part de la seva activitat investigadora.

El Dr. Corominas fou un gran arqueòleg i prehistoriador, i en aquest aspecte de la seva persona va gaudir d'un gran prestigi i va contribuir decisivament a incrementar i divulgar l'anomenada de Serinyà i de la comarca de Banyoles. En aquests llocs havia treballat ja a finals del segle passat el banyolí Pere Alsius i Torrent, descobridor de la mandíbula de Banyoles i el primer dels prehistoriadors catalans, i a començaments del segle actual Josep Bosoms. L'obra d'aquests pioners va ésser àmpliament divulgada per Manuel Cazorro i Pere Bosch Gimpera. El Dr. Corominas continuà aquestes investigacions prehistòriques durant més de 50 anys i n'augmentà l'interés en gran manera amb el descobriment dels jaciments del paratge del Reclau i de les coves de Martís. Ho prova el fet que el Centre d'Investigacions Arqueològiques de Girona i el Centre d'Estudis Comarcals de Banyoles, amb un ampli equip d'arqueòlegs, han continuat

les excavacions arqueològiques a Serinyà des del 1975, any que el Dr. Corominas abandonà l'activitat de camp, fins avui dia sense interrupció, en els mateixos jaciments que ell descobrí i excavà.

No només va treballar a Serinyà. Va dirigir també excavacions a Besalú, a Porqueres i a la cova Mariver i cova de les Encantades de Martís (Esponellà). En aquest últim jaciment, el més ric dels de l'Edat del Bronze de Catalunya, i també a Porqueres, els resultats van ésser extraordinaris. De tota manera, la seva dedicació més important fou al Paleolític de les coves de Serinyà. Al 1933 descobrí, amb el seu germà Frederic, l'existència de restes arqueològiques a la Bora Gran d'En Carreras, malgrat que aquest jaciment ja havia estat excavat per Pere Alsius, Edouard Harlé i Josep Bosoms. Durant alguns anys es dedicà a garbellar les terres deixades per aquests antics excavadors i formà l'esplèndida col·lecció Corominas de la Bora Gran.

A partir de 1975 i fins al 1995 va descobrir i excavar tots els jaciments del paratge del Reclau de Serinyà, entre els quals destaquen la cova del Reclau-Viver, Mollet I, la cova d'En Pau i la cova de l'Arbreda. Tots aquests jaciments que ell publicà puntualment són imprescindibles per l'estudi del Paleolític Mitjà i Superior de Catalunya, ja que són els únics que tenen llargues estratigrafies que permeten establir-ne la seqüència evolutiva i les característiques. A ells s'han de referir tots els altres jaciments de Catalunya que tenen ocupacions més puntuals. Actualment el paratge del Reclau és encara el conjunt més dens i ric en jaciments paleolítics de Catalunya. Davant Pau i la cova de l'Arbreda, aquesta última amb més de 10 metres de potència estratigràfica, ofereixen grans possibilitats d'estudi.

Tots els materials de les seves excavacions es conserven al Museu Arqueològic de Banyoles, museu que ell contribuí decisivament a convertir en un dels més interessants de Catalunya i el més complet pel que fa a les col·leccions de Paleolític.

El Dr. Corominas fou també Director del Museu Darder de Ciències Naturals i Delegat Local d'Excavacions. El poble de Serinyà el va fer fill adoptiu i li dedicà una plaça situada al costat del riu Serinyadell. La ciutat de Banyoles li concedí la primera Medalla al Mèrit Cultural. Era una persona amable i bondadosa, d'una gran generositat que feia extensiva a la relació científica amb altres arqueòlegs. Dictà moltes conferències i cursos de Prehistòria i Arqueologia. A partir del que tingué lloc a Banyoles al 1972, organitzat pel Centre d'Estudis Comarcals i que va tenir un gran ressó, nasqué l'Associació Arqueològica de Girona.

La seva persona va estar també molt lligada a l'Institut d'Estudis Gironins, del qual fou soci fundador i protector i membre de la junta directiva. L'unia una gran amistat amb qui fou President de l'Institut, el Dr. Lluís Pericot, gran prehistoriador que encoratjà i sempre va donar suport a les investigacions del Dr. Corominas, i amb el Dr. Jaume Marquès. A aquest últim i al Dr. Coromines es deu la redacció d'una obra important sobre la comarca de Banyoles, en tres volums, i una altra sobre la de Besalú. Alguns dels treballs més importants del Dr. Corominas van ésser publicats en els Annals de l'Institut d'Estudis Gironins, i durant molts anys hi va resumir les activitats culturals banyolines.

El Centre d'Estudis Comarcals de Banyoles li ha dedicat en homenatge els dos volums dels seus Quaderns 1985, amb treballs de molts estudiosos relacionats d'alguna manera amb el Dr. Corominas. L'Institut d'Estudis Gironins ha cregut interessant publicar aquí la seva bibliografia, que és molt dispersa. L'hem confeccionada tan exhaustivament com ens ha estat possible.

JOSEP MARIA COROMINAS I PLANELLAS

Bibliografia

1. Els anticossos tuberculosos que fixen el complement, *Butlletí de l'Agrupament Escolar de l'Acadèmia i Laboratori de Ciències Mèdiques de Catalunya*, any II, nº 3, març 1930, pàgs. 69-82.
2. La cueva «Petita dels Encantats» de Serriña, *Ampurias*, VI, Barcelona, 1944, pàgs. 59-67 amb 5 figs.
3. Hacha de bronce en Serriña, *Ampurias*, VI, Barcelona, 1944, pàgs. 297-299 amb 1 fig.
4. Hallazgo de ocho dracmas y cuatro divisores ampuritanos en Serriña, *Ampurias*, VI, Barcelona, 1944, pàgs. 327-329 i 1 lám.
5. Nuevo material Neo-eneolítico en la comarca de Bañolas, *Ampurias*, VI, Barcelona, 1944, pàgs. 293-297 amb 4 figs.
6. Últimos hallazgos en Porqueras, *Horizontes*, año I, nº VII, Banyoles, 1946, 1 pàg.

7. Los «Goigs» de la Comarca de Bañolas, *Horizontes*, año I, nº IX, Banyoles, 24 d'Octubre de 1946, 3 pàgs.
8. Bibliografía reciente sobre la comarca, *Horizontes*, año I, nº XI, Banyoles, 1946, 1 pàg.
9. Microlitos en ángulo recto del Magdaleniense de la Bora Gran de Serriñà, *Actas y Memorias de la Sociedad Española de Antropología, Etnografía y Prehistoria*, Tomo XXI, cuadernos 1-4, Homenaje a Julio Martínez Santa-Olalla, Vol. I, pàgs. 179-185 amb 1 fig.
10. La cueva del Reclau-Viver de Serriñà, *Anales del Instituto de Estudios Gerundenses*, I, Girona, 1946, pàgs. 209-223 amb 6 figs.
11. Noticiario del Centro de Estudios Comarcales de Bañolas, *Anales del Instituto de Estudios Gerundenses*, II, Girona, 1947, pàgs. 297-298.
12. Morfología de los microlitos de borde rebajado, del Paleolítico Superior de Serriñà, *Saitabi*, 23-24, Universidad de Valencia, 1947, pàgs. 27-44 amb 16 figs.
13. Noticiario del Centro de Estudios Comarcales de Bañolas, *Anales del Instituto de Estudios Gerundenses*, III, Girona, 1948, pàg. 298.
14. Expresión de nuestro agradecimiento, *Cuadernos del Centro de Estudios Comarcales de Bañolas*, Agosto 1951, pàgs. 2-3.
15. Resumen cronológico de conferencias organizadas por C.E.C., *Cuadernos del Centro de Estudios Comarcales de Bañolas*, Marzo 1948 pàgs. 18-31 (Se li pot atribuir el resum de dues conferències seves, «Las cuevas Petita dels Encantats y Reclau-Viver de Serriñà» i «El Auriñaciense y Solutrense en Serriñà» i signa el dé les de Ll. Pericot, M. Almagro, J. Butinyà, J.M^a Gudiol, J. Martínez Santa-Olalla, J. Ainaud).
16. Investigaciones sobre Prehistoria Comarcal. *Cuadernos del Centro de Estudios Comarcales de Bañolas*, Marzo 1948, pàgs. 5-6.
17. (amb Jaume Butiñà, Ramon Alsius, Francesc Figueras, Lluís Masgrau, Lluís Constans i Miquel Vilanova). Orientaciones más importantes del

Acta Fundacional del Centro de Estudios Comarcales de Bañolas, *Cuadernos del Centro de Estudios Comarcales de Bañolas*, Marzo 1948, pàgs. 1-4.

18. El Mesolítico de la cueva «d'en Mollet» de Serriñá, *Anales del Instituto de Estudios Gerundenses*, III, Girona, 1948, pàgs. 89-98 amb 6 figs.

19. Noticiario del Centro de Estudios Comarcales de Bañolas, *Anales del Instituto de Estudios Gerundenses*, IV, Girona, 1949, pàg. 352.

20. El Paleolítico superior en la cueva «Reclau-Viver» de Serriñá (España), *Rivista di Scienze Preistoriche*, IV, fasc. 1-2, Firenze, 1949, pàgs. 43-54 amb 14 figs.

21. *La Colección Corominas de la «Bora Gran»*. Materiales Prehistóricos de Serriñá, III. Monografías del Instituto de Estudios Pirenaicos, Zaragoza, 1949, 68 pàgs. amb 46 figs.
(també a *Pirineos*, XI-XII, pàgs. 32-98).

22. Crónica: Visitas, Premios, Acuerdos de la Junta del Centro de Estudios Comarcales; Sala de Prehistoria, Juicio de «Cobalto» al libro «Dos obras maestras», *Cuadernos del Centro de Estudios Comarcales de Bañolas*, Agosto 1949, pàgs. 31-33.

23. Impresiones sobre el I Congreso Arqueológico Nacional de Almería, *Cuadernos del Centro de Estudios Comarcales de Bañolas*, Agosto 1949, pàgs. 23-28.

24. Relaciones de los Institutos de Investigación centralizados con los Centros de Estudios Locales, *Cuadernos del Centro de Estudios Comarcales de Bañolas*, Agosto 1949, pàgs. 1-2.

25. Recensió de M. Golobardes Vila: *El monasterio de Santa María de Vilabertran*. Barcelona, 1949. *Anales del Instituto de Estudios Gerundenses*, V, Girona, 1950, pàgs. 293-294

26. Las puntas pedunculadas asimétricas del nivel solutrense del Reclau-Viver de Serriñá, *Crónica del I Congreso Nacional de Arqueología i del V Con-*

greso Arqueológico del Sudeste (Almería, 1949), Cartagena, 1950, pàgs. 41-45 amb 1 fig.

27. Actividades del Centro de Estudios Comarcales de Bañolas, *Anales del Instituto de Estudios Gerundenses*, V, Girona, 1950, pàgs. 307-308.

28. El origen de la Medicina en la Prehistoria, *Revista de Información Médico-Terapéutica*, año XXV (1950), nº 37-38, pàgs. 257-261.

29. El Museo del Lago, *Cuadernos del Centro de Estudios Comarcales de Bañolas*, Agosto 1951, pàgs. 1-2.

30. Esquema del Cuaternario Comarcal. Edad del Lago de Bañolas, *Cuadernos del Centro de Estudios Comarcales de Bañolas*, Agosto 1951, pàgs. 6-8.

31. Espíritu y cooperación griego en la actualidad, *Pyrené*, III, Olot, 1951, pàg. 826.

32. Actividades del Centro de Estudios Comarcales de Bañolas, *Anales del Instituto de Estudios Gerundenses*, VI, Girona, 1951, pàgs. 396-397.

33. Recensió de Ll. G. Carstans M.D.: *Bañolas*. Ajuntament de Banyoles, 1951. *Anales del Instituto de Estudios Gerundenses*, VI, Girona, 1951, pàgs. 384-385.

34. Recensió de J. Maluquer de Motes: *Yacimientos postpaleolíticos*. Monografías de la Estación de Estudios Pirenaicos, Zaragoza, 1948. L.G. Constans: *Bañolas*, Ajuntament de Banyoles, 1951. *Anales del Instituto de Estudios Gerundenses*, Vols. I-IV, 1946-1949, a *Cuadernos del Centro de Estudios Comarcales de Bañolas*, Agosto 1951, pàgs. 29-31.

35. Los celtas en Serriñá, *Crónica del III Congreso Arqueológico Nacional* (Madrid, 1951) Zaragoza, 1952, pàgs. 297-302 amb 3 figs. i 1 lám.

36. Actividades del Centro de Estudios Comarcales de Bañolas en 1952, *Anales del Instituto de Estudios Gerundenses*, VII, Girona, 1952, pàgs. 405-406.

37. La excavación de la cueva «Reclau-Viver» de Serriñá. Otros yacimientos de la comarca de Bañolas-Serinyà, a L. Pericot García, J.Ma. Corominas Planellas, M. Oliva Prat, F. Riuró Llapart i P. de Palol Salellas: *La labor de la Comisaría Provincial de Excavaciones Arqueológicas de Gerona durante los años 1942 a 1948*. Comisaría General de Excavaciones Arqueológicas, Informes y Memorias, nº 27, Madrid, 1952, pàgs. 23-55.

38. Noticiario arqueològic. La cueva Mariver, *Cuadernos del Centro de Estudios Comarcales de Bañolas*, Diciembre 1952, pàgs. 26-27.

39. El naixement de l'excursionisme local, *Circular nº 1 del Centre Excursionista de Banyoles*, Març de 1951, 1 pàg.

40. El monestir de Sant Llorenç del Mont i una pregària, *Circular nº 2 del Centre Excursionista de Banyoles*, Abril-Maig 1953, 2 pàgs.

41. Sant Pere de Roda, *Circular nº 3 del Centre Excursionista de Banyoles*, Juny 1953, 1 pàg.

42. El C.E.B. a Sant Pere de Roda, *Circular nº 4 del Centre Excursionista de Banyoles*, Juliol 1953, 2 pàgs.

43. Excursión a Finestrellas, *Circular nº 5 del Centre Excursionista de Banyoles*, Octubre 1953, 2 pàgs.

44. Estreno del Himno del C.E.B., *Circular nº 5 del Centre Excursionista de Banyoles*, Octubre 1953, 2 pàgs.

45. Recensió de F. Riuró: La estación-taller al aire libre de «Cal Coix», *Ampurias*, XV-XVI, Barcelona, 1953-1954. *Anales del Instituto de Estudios Gerundenses*, VIII, 1953, pp. 340-342.

46. Actividades del Centro de Estudios Comarcales de Bañolas en 1953. *Anales del Instituto de Estudios Gerundenses*, VIII, Girona, 1953, pàg. 362-363.

47. Sala de Prehistoria, *Museo Arqueológico Comarcal. Catálogo*, Centro de Estudios Comarcales, Banyoles, 1953, pàgs. 5-12 i 10 làms.

48. Las metamorfosis de un pueblo. Topografía médica de Serriñá, *Anales del Instituto de Estudios Gerundenses*, VIII, Girona, 1953, pàgs. 131-186, i IX, 1954, pàgs. 49-96.
49. Curas de urgencia al excursionista accidentado, *Circular n° 6, 7 i 10 del Centre Excursionista de Banyoles*, Gener, Març i Setembre 1954, 3 pàgs.
50. La pequeña historia de Bañolas en el Museo Arqueológico Comarcal, *Horizontes*, año IX, n° 101, Banyoles, Octubre 1954, pàg. 3.
51. Actividades del Centro de Estudios Comarcales de Bañolas en 1954, *Anales del Instituto de Estudios Gerundenses*, IX, Girona, 1954, pàg. 381.
52. Organización de la Espeleología, *Circular n° 11 del Centre Excursionista de Banyoles*, Noviembre 1954, 1 pàg.
53. Historia de un fracaso, *Circular n° 9 del Centre Excursionista de Banyoles*, Juliol 1954, 2 pàgs.
54. Actividades del Centro de Estudios Comarcales de Bañolas en 1955, *Anales del Instituto de Estudios Gerundenses*, X, Girona, 1955, pàgs. 441-442.
55. Mn. Constans en el Centro de Estudios Comarcales, *Horizontes*, año X, n° 111, Banyoles, Agost 1955, pàg. 6.
56. Preparación intelectual del excursionista, *Circular n° 12 del Centre Excursionista de Banyoles*, Març 1955, 1 pàg.
57. La cueva de la «Margenera». Ha sido alcanzado el fondo de la cueva de Coma Negra. Necrológica, *Circular n° 14 del Centre Excursionista de Banyoles*, Juliol 1955, 2 pàgs.
58. Serriñá (Gerona). «Bora Gran» de Serriñá. Cueva «petita dels Encantats». Cueva «Encantats» de Serriñá. Cau d'en Quintana. Bañolas (Gerona), *Noticario Arqueológico Hispánico*, III-IV, Cuadernos 1-3, 1954-1955, Madrid, 1956, notícies n° 807, 814, 815, 816 i 825, pàgs. 227, 232, 248, 249 i 253.

59. Mn. Lúis Constans y el C.E.C., *Horizontes*, año XX, nº 243, Banyoles, Juny 1965, pàgs. 8-9.
60. La medicina y los componentes ancestrales humanos, *Llibre d'Or de les noces d'argent de la promoció mèdica 1930*, Barcelona, 1955, pàgs. 45-48.
61. Biografía de Lúis G. Constans, M.D., *Cuadernos del Centro de Estudios Comarcales de Bañolas*, Noviembre 1956, pàgs. 3-9.
62. Las puntas de la Gravette en Serriñá, *Crónica del IV Congreso Internacional de Ciencias Prehistóricas y Protohistóricas* (Madrid, 1954), Zaragoza, 1956, pàgs. 189-193 amb 1 fig.
63. Mentalidad humana durante el Paleolítico Superior, *Crónica del IV Congreso Internacionanl de Ciencias Prehistóricas y Protohistóricas* (Madrid, 1954), Zaragoza, 1956, pàgs. 373-380.
64. Actividades del Centro de Estudios Comarcales de Bañolas en 1957, *Anales del Instituto de Estudios Gerundenses*, XI, Girona, 1956-1957, pàgs. 440-441.
65. La cultura de la cueva «Encantades» de Esponellá, *Canigó*, año IV, nº 46, Figueres, Desembre 1957, 1 pàg.
66. (amb R. Alsius, M. Vilanova, F. Figueras, J.Ma. Pau, L.Constans, J. Butinyà, S. Franch, L. Masgrau)
Propuesta de iniciación en 1943 del Centro de Estudios Comarcales. Banyoles, 1957, 8 pàgs.
67. Actividades del Centro de Estudios Comarcales de Bañolas en 1958, *Anales del Instituto de Estudios Gerundenses*, XII, Girona, 1958, pàgs. 393-394.
68. Ermita de San Nicolau, *Centre Excursionista de Banyoles. Butlletí nº 29*, Desembre 1958. 1 pàg.
69. Un antiguo escudo de Besalú, *Misión*, año IV, nº 166. Olot, Nadal 1958. 1 pàg.

70. La presencia del hombre Neandertal en Serriñá, *Horizontes*, año XIII, nº 148, Octubre 1958, pàg. 17.
71. El apetito como mantenedor de la vitalidad física y psíquica en el adulto. Mirada retrospectiva, *Medicina Española*, nº 236, Novembre 1958, pàgs. 1-16.
72. Los símbolos del Paleolítico Superior, *Canigó*, año V, nº 59, Figueres, Gener 1959, 1 pàg.
73. Huesos perforados en V en la Cueva «Encantades de Martís», Espo-nellà, *V Congreso Nacional de Arqueología*, Zaragoza (1957), 1959, pàgs. 121-127 amb 4 figs.
74. El Museo Municipal Darder de Bañolas, *Anales del Instituto de Estudios Gerundenses*, XIII, Girona, 1959, pàgs. 391-393.
75. Aplec de Sant Aniol d'Aguges, *Bulletí del Centre Excursionista de Banyoles*, nº 36, Setembre 1960, 1 pàg.
76. Homenaje a Darder, *Bulletí del Centre Excursionista de Banyoles*, nº 35, Maig 1960, 1 pàg.
77. Próxima inauguración del Museo Municipal Darder, *Horizontes*, año XV, nº 164, Banyoles, Maig 1960, pàg. 14.
78. Guía para el visitante del Museo Darder, *Horizontes*, año XV, nº 168, Banyoles, Octubre 1960, pàgs. 14-15.
79. Misas del gallo, *Bulletí del Centre Excursionista de Banyoles*, nº 28, Gener 1961, 1 pàg.
80. El poblado íbero-romano de Sebendunum, *Pyrene*, VI, Olot, 1962, pàgs. 63-65.
81. Actualidad bañolense, *Revista de Gerona*, nº 19, «2n Trimestre 1962, pàg. 42.
82. (amb X. Sala)
L'aqüeducte de Besalú, *Amics de Besalú. I Assemblea d'Estudis del seu com-tat*, 1958, Olot, 1962, pàgs. 291-293 i 1 fig.

83. *Museo Municipal Darder. Estudio Informativo*. Guia del Museu Darder, Banyoles, 1963, 35 pàgs. amb 7 figs.
Publicat també al *Butlletí del Centre Excursionista de Banyoles*, nº 46-53, 1962-1963.
84. Aspectes mèdics de la caminada dels 80 quilòmetres. *Butlletí del Centre Excursionista de Banyoles*, nº 52, Maig 1963, 2 pàgs.
85. Les tutes de la Garrotxa, *Butlletí del Centre Excursionista de Banyoles*, nº 54, Desembre 1963, 2 pàgs.
86. *La mentalidad humana a través de la Prehistoria*. Colegio Oficial de Médicos de la Provincia de Gerona, 1963, 24 pàgs.
87. Commoció de les aigües de l'Estany de Banyoles, *Cordada*, Barcelona, Febrer 1966, nº 122, pàgs. 3 i 5.
88. Los enigmas de Porqueras, *Horizontes*, año XXII, nº 284, Banyoles, Maig 1967, pàg. 3.
89. (amb J. Marquès Casanovas).
La Comarca de Bañolas. Catálogo monumental de la provincia de Gerona, Diputación Provincial de Gerona, Fascículo I, Girona (1967), 84 pàgs. i 74 làms. (2ª edició, 1976)
90. (amb J. Marquès i J. Butinyà)
Orígenes de la ciudad de Bañolas, *Revista de Gerona*, nº 39., 2on. trimestre 1967, pàgs. 75-79 amb 6 figs.
91. (amb J. Marquès Casanovas) *La Comarca de Bañolas*. Catálogo monumental de la provincia de Gerona, Fascículo II, Diputación Provincial de Gerona, 1970, 201 pàgs. 96 làms. i 1 mapa.
92. Recensió de Luís Batlle Prats: Noticias de libros de servidores de la Catedral de Gerona, *Hispania Sacra*, Madrid, 1969. Anales del Instituto de Estudios Gerundenses, XX, 1970-1971, pàgs. 433-434.
93. Les coves de Serinyà, *Festes del Roser i 56 Homenatge a la Vellesa*, Serinyà, 1972, 1 pàg.

94. (amb J. Marquès Casanovas) *La Comarca de Bañolas*. Catálogo monumental de la provincia de Gerona, Fascículo III, Diputación Provincial de Gerona, 1972, 272 pàgs. i 280 làms.
95. El professor D. Erundino Sanz. Pròleg al llibre de E. Sanz: *Porqueres*. Cuadernos del Centro de Estudios Comarcales de Banyoles, diciembre 1972, 2 pàgs.
96. El Musteriense de Serriñá, *Actes de la II Assemblea d'Amics de Besalú i del seu comptat*, 1973, pàgs. 45-47.
97. Síntesi dels descobriments prehistòrics de la comarca de Banyoles, *El Paleolític a les comarques gironines*, Girona, 1976, pàgs. 123-124.
98. Places i carrers de Banyoles, *Cartipàs de la Festa Major*, Banyoles, 1976, 5 pàgs.
99. (amb J. Marquès Casanovas) *La Comarca de Bañolas*. Catálogo monumental de la provincia de Gerona, Fascículo I, Diputació Provincial de Girona, 2ª edició 1976 (1ª, 1967), 84 pàgs. i 74 làms.
100. Personalitat del prehistoriador banyolí Pere Alsius i Torrent, *Revista de Girona*, nº 75-77, 1976, fasc. 3, pàgs. 203-206 amb 1 fot.
101. (amb J. Marquès Casanovas)
La Comarca de Besalú, Diputació Provincial de Girona, Girona, 1976, 217 pàgs. amb figs. i 232 fot.
102. (amb J. Canal, N. Soler, E. Ripoll, P. Boutié, N. Denis, J. Just, H. de Lumley i F. Pelissier)
Les grottes' de Serinyà. *Provence et Languedoc méditerranéen. Sites paléolithiques et néolithiques. Livret-Guide de l'excursion C2. IX Congrès V.I.S.P.P.* Nice, 1976, pàgs. 353-368 amb 6 figs.
103. (sense signar)
El «filum» galènic Corominas (de Banyoles), *Boletín del Colegio de Médicos de la Provincia de Gerona*, nº 68, 1976, pàgs. 12-15 amb 6 fot.
104. Justificació de la Comarca Banyolina, *Cartipàs de la Festa Major*, Banyoles, 1977, 1 pàg.

105. Les glans, aliment de la humanitat primitiva, *Cartipàs de la Festa Major*, Banyoles, 1979, 2 pàgs.

106. Excavacions arqueològiques a Serinyà, *El Bagant*, Banyoles, agost de 1982.

107. Receptes de pastisseria Romana, *Cartipàs de la Festa Major*, Banyoles, 1982, 3 pàgs.

El Dr. Corominas ha deixat també uns interessants Diaris d'Excavació. Es tracta dels quaderns on anotava, dia a dia, allò que li semblava de més interès de l'excavació. Molt sovint hi dibuixava també els objectes més notables trobats durant la jornada. Resulten de gran interès quan es vol aprofundir en l'estudi dels jaciments que excavà. Es conserven en el Museu Arqueològic Comarcal de Banyoles.

1.-Del 21-III-1944 al 14-IX-1944. Cova del Reclau-Viver.

2.-Del 4-XII-1944 al 19-X-1945. Les Estunes, Porqueres i cova del Reclau-Viver.

3.-Del 2-IX-1946 al 18-XII-1948. Porqueres, cova del Reclau-Viver, bauma d'En Llaudric, Mollet I, cova d'En Costa, cova d'en Pau, cova de l'Arbreda.

4.-Del 19-VIII-1950 al 7-IX-1956. Cova de l'Arbreda i cova de les Encantades de Martís.

5.-Del 5-IV-1957 al 23-IV-1957. Cova de les Encantades de Martís.

6.-Del 7-VIII-1972 al 1-VII-1975. Mollet I, Mollet III, cova de l'Arbreda, cau del Codony, cau d'En Paquito, Pau III, Arbreda II, cau del Roure, Davant Pau.

Els últims anys de la seva vida, apartat ja del treball de camp, s'ocupà sobretot dels problemes de l'alimentació de l'home prehistòric, i sobre aquest tema ha deixat una obra inèdita: *Orígenes de la alimentació humana*, 23 pàgs., i una altra de molt ambiciosa, inacabada: *Alimentación del hombre prehistórico*. La seva família conserva també altres textos inèdits entre els quals hi ha una obra de divulgació sobre la comarca banyolina, un treball sobre el poema d'Aviè i varis articles curts, textos de conferències i memòries d'excavacions.

Narcís Soler i Masferrer