

La morfologia urbanística de Torroella de Montgrí fa set-cents anys

Xavier Soldevila i Temporal(*)

*"Tes muralles mil·lenàries, tos carrers estrets,
jo els estimo molt més que tot el món"*

Introducció

La coneguda estrofa de la no menys coneguda sardana *Torroella, vila vella* de Vicenç Bou evoca de forma clara un dels elements que encara avui defineixen la realitat urbanística de la part antiga de la vila de Torroella de Montgrí: la presència de muralles, habitatges i edificacions singulars d'evi-

(*) Universitat de Girona

dent regust medieval o, com a mínim, propi de temps passats. La intenció de les ratlles que segueixen és, justament, donar una primera ullada als espais i edificacions que constituïen l'entramat urbà d'aquesta vila empordanesa als segles finals de l'edat mitjana, és a dir, quan es varen definir els eixos bàsics que marcarien l'urbanisme torroellenc fins als grans canvis dels segles XIX i XX. És, això sí, una aproximació essencialment documental de manera que no incorpora les aportacions d'origen arqueològic fins ara fetes o actualment en curs, i que parteix de les notícies escrites que es troben a l'arxiu històric de Girona (des d'ara AHG), a l'arxiu diocesà de la mateixa ciutat (des d'ara ADG) i a l'arxiu de la corona d'Aragó (des d'ara ACA).

La cellera

La característica més destacable de l'urbanisme medieval torroellenc era el contrast entre la "cellera" i la resta de la vila. La cellera constituïa el sector més antic de la població, el nucli emmurallat, d'origen alt-medieval creat al voltant del castell senyorial —esmentat ja al segle XI¹ i del temple parroquial de Sant Genís. Als segles XIII i XIV, a la cellera es trobaven els habitatges d'alguns veïns i d'alguns clergues² així com també patis, cortals o trilles³. El fet que alguns d'aquests immobles satisfessin censos no en la moneda de Barcelona, és a dir, la que aleshores circulava, sinó en la vella moneda de Megalona, ja indica l'origen antic de l'espai. Que es tractava d'un àmbit atapeït i dens ens ho fa suposar una crida de les autoritats de l'any 1365 que amenaçava tothom "*qui meta ne metre faça bestiar gros ne menut dins la celera de Torraella*"⁴.


Maqueta de la Celleria
realitzada per Josep
Vert (Fons Fotogràfic
de Can Quintana
Museu de la
Mediterrània)

Aquestes autoritats també vetllaven pel manteniment de les seves muralles: una altra crida del 1368 prohibia que ningú *“no gos cotar ni portar fusta, llenya, peres ne neguns altres parets ni apareyllaments dels murs de la celera e vila de Torraella, ni en los peus o fonaments dels dits murs terra ni peres gos cavar ni arrencar”*⁵; i, al llarg de l'any següent, el municipi va realitzar diverses despeses per comprar pedres i calç a fi de reforçar els vells murs de la cellera⁶. Del mateix any 1368, a més, es conserva un interessant document on es recollia allò que el procurador del comte d'Empúries, aleshores senyor de la vila, ordenava referit a *“les obres qui.s segueixen en la força estreta de Torraella de Montgrin”*, és a dir, la cellera, on s'enumeren sistemàticament les torres i les entrades de la muralla tal com, per exemple, il·lustra el primer fragment: *“Primerament, al canto de la ffont sia feta una bastorra, bona e bela, a pera e a calç, ab merlets. Item des del dit canton tro –fins– a la torra d'en Guilabert, vers la part de ponent, sien fets merlets qui haien VII palms d'ample e V d'alt, e en lo mig loch del denteyll, haia l balestaria e a cada cap del denteyll haia l troch –espai– per ço qu.es puscha enverdeschar”* –protegir amb branques⁷. No cal insistir en l'interès d'aquestes notícies per a la toponímia local de l'edat mitjana: a banda de la torre d'en Gilabert, el mateix document esmenta la torre d'en Güell i la torre del portal de n'Uguet; i, encara, un document del 1322 situava el portal de na Sexana a la muralla de la cellera⁸.

La “vila nova”: la plaça de la Vila

Més enllà de la cellera i baixant cap al Ter s'estenia, tal com la definia un document del 1322, la “vila nova”, és a dir, el resultat de l'expansió urbanística baix-medieval⁹. Ara per ara és impossible saber el moment exacte en què es va produir aquest creixement, però dues coses són clares. D'una banda que va ser anterior a la incorporació de Torroella de Montgrí al domini reial, és a dir, abans del 1272; i, d'altra banda, que es va fer de forma planificada i controlada pel poder senyorial. Un document del 1314 en dóna testimoni: en aquest any un veí de la vila lliurava a un altre un alberg a la plaça de la Vila i feia constar que aquest alberg havia estat cedit a un predecessor seu per Bernat de Santa Eugènia, és dir, el membre més conegut de l'antic llinatge dels senyors de la vila¹⁰. Amb tot, la prova més evident que es tractava d'una expansió urbanística controlada la tenim encara avui en la planta reticular dels carrers torroellencs i que havia de ser característica de moltes de les viles noves creades a l'occident medieval. No cal dubtar que el traçat dels carrers d'ara fa set-cents anys havia de coincidir bàsi-

cament amb l'actual tot i que, és clar, els noms han anat canviant: així, el 1332 s'esmentava el carrer del Forn; i el 1371 el carrer de la Polleria i la via general que es referia a algunes de les artèries principals de la vila¹¹.


La plaça de la Vila, centre neuràlgic del nou urbanisme de final del segle XIII (foto Fons Fotogràfic de Can Quintana Museu de la Mediterrània)

Igual que en els nostres dies, el centre de tots aquests carrers era la plaça de la Vila. A la plaça es concentrava tota la vida econòmica i social de la població: el 1368, per exemple, es denunciava que quan s'intentava subhastar el redelme, un impost municipal, "*alcuns lo dia de Madona Santa Maria foren ajust entre ells i avalotaren publicament en la plaça de Torraella de Montgrí en Domingo Basses, consol de la universitat de Torraella, contrestant qu.el corredor no encantas lo Reradelma e no res menys lo dit corredor gitaren e levaren del banch en lo qual stava subestant lo dit reradelma*"; i el 1374 es manava que tothom "*que comprara pex en la mar de Torraella qu.el aga a portaren la plaça i aqui l.aga a descaragar*"¹². Des de ben antic està perfectament documentat que els habitatges situats a la plaça disposaven de porxadets sota les quals sovint s'instal·laven els obradors d'alguns dels artesans de la vila. Ja el 1306 un matrimoni heretava la seva filla amb dos obradors situats sota els porxos de la plaça; i el 1440 un sastre rebia una porxada a la plaça que disposava d'una taula de pedra tot i que obtenia el permís per fer-hi una segona taula, que tant podia ser de pedra com de fusta¹³. Si moltes de les porxadets de la plaça estaven en

mans d'artesans, els habitatges que hi havia al damunt pertanyien, en canvi, a les famílies més benestants de Torroella de Montgrí, fet que evidència com la plaça va esdevenir no només el punt més dinàmic de la vila sinó també el més prestigiós. A la plaça tenien la residència des de la comtessa d'Empúries fins a gent com Ramon Dalmau, gran ramader i mercader de gra, o Bernat Sech, també propietari de ramats¹⁴. No ens ha de sorprendre, per tant, que quan el 1368 les autoritats municipals decidiren edificar una capella dedicada a Santa Maria i Sant Antoni dins la vila –a fi d'evitar el desplaçament fins a l'ermita de Santa Maria del Mar– el lloc escollit fos precisament la plaça de la vila¹⁵. En la immediata proximitat de la plaça, segurament a la plaça mateixa, es localitzava la carnisseria de la vila, és a dir, el lloc on els animals eren sacrificats i on els carnisseros venien la carn. De la proximitat a la plaça, no n'hi ha dubte: el 1371 un pare local declarava tenir un alberg que afrontava per una banda amb la carnisseria de la vila i per l'altra amb la plaça¹⁶. I, en qualsevol cas, no hi ha dubte que al segle XV a la plaça hi havia parades de venda de carn: el 1441 un veí rebia permís per “construir davant del portal del vostre alberg, a la plaça de dita vila, una taula de carnisseria, de pedra o de fusta, de tres pams d'ample a la qual pugueu tallar o fer tallar i vendre carns”¹⁷. La higiene de la carnisseria era una de les preocupacions constants dels prohoms de la vila: el 1373 ordenaven que ningú “*git –llenci– negunes escombrilles, fems, ni altres legadures, ni ni faça negunes sutzures, de nits ni de dies, dins la carniceria de Torroella*”¹⁸. Molt més incerta, en canvi, és la ubicació dels forns de la vila. A Torroella de Montgrí ja s'esmenta un forn el 1298 i, tres dècades més tard, el rei d'Aragó n'autoritzava la construcció d'un altre¹⁹. Des d'aleshores, es va fer habitual la distinció entre el Forn Vell i el Forn Nou²⁰. Les autoritats vetllaven pel seu bon estat: el 1368 es pregonava que ningú “*no git fems, escombrilyes ni altres sutzures en lo pati davant del dit forn ni en lo carrero del dit forn*” i, cinc anys més tard, es manava que tots aquells que havien arrendat la gestió dels forns de la vila “*aien gitades de cascuna casa dels dits forns LXX somades de cendre per cascun ayn*” que hagués durat l'arrendament²¹.

Els habitatges

En qualsevol cas, però, l'element fonamental de l'urbanisme torroellenc eren els habitatges dels veïns de la vila, els albergs –*hospitium* en llatí– que s'arregleraven al llarg dels seus carrers. No és senzill fer-se una idea de com podien ser aquests albergs. Alguns d'ells disposaven de planta

baixa i d'un pis –anomenat soler– que, en ocasions, podia cedir-se en arrendament: el 1314 un home cedia a un altre un obrador amb el soler del seu damunt –i especificava que tenia cinc canes i dos pams de llargada– del seu alberg, situat segurament a la plaça, i l'autoritzava a accedir-hi a través del “portal rodó” del mateix alberg; i el 1341 una vídua llogava a una altra dona una cambra del seu alberg amb el soler que hi havia a sobre durant dos anys²². L'exemple del 1314, acabat d'esmentar, evoca també l'existència de portals rodons per accedir, com a mínim, a alguns d'aquests albergs. I un altre testimoni de gairebé vint anys després fins i tot identifica el procés constructiu d'un d'ells: el 1333 dos torroellencs es comprometien a construir a un altre “un portal rodó amb reraespatlle, de la forma i les mides del portal rodó” d'un altre veí de la vila “i amb els vols que hi ha als portals” d'un tercer alberg torroellenc²³. Pel que fa a les cambres dels albergs, els documents tan sols esmenten de forma específica la cuina i, sobretot, el celler, sens dubte per la importància que tenien en l'economia domèstica dels torroellencs de fa set-cents anys²⁴. Així, el 1304 un veí de la vila devia diners a un altre i, com a garantia, li cedia l'ús del seu alberg tot i que n'exceptuava expressament el celler que es reservava per a ell mateix; i el 1334 un debitor morós cedia al creditor i a la seva muller l'ús del celler del seu alberg mentre el deute no fos retornat²⁵.

Era també molt freqüent que els habitatges tinguessin annexos patis, horts, trilles, basses o cortals per al bestiar. El 1310, per exemple, era venut un “pati o hortal” prop de la muralla que afrontava amb dos albergs i dos altres horts; i fins i tot dins del reduït espai de la cellera el 1371 s'hi esmentava una trilla²⁶. L'existència de basses podia ser font de conflicte entre els veïns com quan el 1345 una dona era sancionada per no haver reforçat els fonaments i les parets de la seva bassa l'aigua de la qual havia inundat l'alberg d'un veí; o com quan el 1373 el penat era un torroellenc que havia omplert la bassa de seu alberg de fems davant la queixa dels veïns²⁷. Moltes d'aquestes basses devien ser alimentades amb els conductes d'aigua o clavegueres que hi havia als albergs i que sovint eren curosament esmentats: el 1310 un veí venia a un altre un cortal del seu alberg junt al dret de rebre tota l'aigua de la claveguera que hi passava; i el 1326 un altre torroellenc feia exactament el mateix quan es venia el seu alberg per pagar deutes endarrerits²⁸. Les mateixes autoritats tenien cura que l'estat de clavegueres i conduccions d'aigua fos òptim a fi, és clar, d'evitar que l'aigua en sobreeixís: el mateix any 1373 eren multats dos veïns de la vila, un per no arreglar la claveguera del seu alberg i l'altre per

bastir-hi una paret al damunt²⁹. Sembla clar, a més, que l'aigua que fluïa per les clavegueres de la vila procedia sovint de la pluja: el 1315, per exemple, una torroellenca es comprometia a no obstaculitzar que l'aigua de la pluja es decantés cap a la trilla de l'alberg del seu veí i no pas cap a l'habitatge d'aquesta; i el 1321, quan un pare heretava la seva filla amb la meitat del seu alberg, autoritzava que ella rebés totes les aigües pluvials que fluïssin de la meitat que el pare retenia³⁰. Pel que fa als cortals o "ovellers" –"ovilli" en llatí– dins la vila, no ha de sorprendre la seva existència si es té en compte que era habitual tenir bestiar dins del recinte urbà, bé que amb certes limitacions: una crida del 1345 establia que "*no.y age negu ni neguna qui gos tener mes de XXV besties de lane sino en la montanye*", és a dir, que fins a vint-i-cinc animals podien ser criats dins la vila sense problemes³¹. Així, el 1371 l'alberg d'un veí incloïa un ovellet que, a més, afrontava amb el verger d'un veí³². Aquests albergs, amb totes les seves dependències, en ocasions podien ser objecte d'acords de naturalesa diversa que ens permeten apropar-nos a la seva forma: el 1334 un veí de la vila declarava deure 50 sous a la seva mare i, mentre no els hi satisfés, l'autoritzava a viure en una cambra del seu alberg que afrontava al pati i a un corral i, a més, es comprometia que mai tancaria el pas cap a aquests espais a fi que la mare hi pogués accedir lliurement³³.

És ben poc el que sabem sobre les tècniques i els materials constructius amb què eren bastits els habitatges però, en qualsevol cas, de ben segur que no eren massa diferents dels que, coetàniament, es construïen a la vila veïna de Castelló d'Empúries, una mica més ben documentada. Segurament, per tant, val la pena reproduir alguns contractes subscrits en aquesta vila alt empordanesa l'any 1333 entre un fuster i diversos paraires locals, en què el primer es comprometia a cobrir alguns patis per fer-hi obradors i a aportar-hi els cabirons i les bigues, mentre que els artesans es comprometien a proveir els claus, el ciment i les teules³⁴.

Ens hauríem de preguntar, finalment, si aquests habitatges ocupaven tot l'àmbit urbanitzable de la vila, és a dir, si existien solars i espais on encara era possible construir-hi. La resposta sembla afirmativa perquè, com a mínim a principis del segle XIV, hi ha testimonis de la construcció de nous habitatges. En unes ocasions eren els tractes entre familiars que portaven a edificar els patis dels antics albergs pre-existents: el 1311 un home, per exemple, reconeixia que el seu fill havia bastit una cambra en un pati de l'alberg patern i que, tan aviat com es construís una porta per accedir al carrer,

el fill li pagaria un lloguer de 5 sous anuals³⁵. I en altres casos sembla que la construcció es feia en espais a mig urbanitzar: el 1304 una vídua venia a un veí de la vila un pati on el comprador ja hi havia començat a construir però que es trobava en una zona només parcialment edificada³⁶. I també existien, és clar, habitatges abandonats que acabaven en estat ruïnós com “l'alberg quasi enrunat” amb un cortal annex que s'esmentava el 1440³⁷.


La vila reial emmurallada. Maqueta de Josep Vert (Fons fotogràfic de Can Quintana Museu de la Mediterrània)

Les muralles

Envoltant la plaça, els carrers i els habitatges hi havia, és clar, un dels elements essencials de l'urbanisme torroellenc medieval, les muralles. El circuit emmurallat de la vila més enllà de la cellera havia d'iniciar-se al segle XIII, paral·lelament a la construcció de la vila nova; i a finals d'aquesta cen-

túria i a inicis de la següent ja devia estar pràcticament enllestit. De fet, els documents de la dècada de 1290 s'hi refereixen amb normalitat i a partir del segle XIV és fins i tot possible identificar-hi algunes entrades: el 1327 s'esmentava el portal d'en Gailà, el 1341 el portal del Ter i el portal d'en Bofill, i el 1366 el portal d'en Geli³⁸. És evident que tots aquests accessos, igual que els de la cellera més amunt esmentats, prenién els seus noms dels personatges que devien habitar en la seva proximitat més immediata i que, per tant, segurament anaven canviant de nom amb el temps. També podem saber alguna cosa de l'entorn immediatament exterior a la muralla: la mateixa notícia del 1341 referida al portal d'en Bofill esmentava que just davant d'aquest portal "antigament hi havia hagut molins de vent"; i està clara l'existència d'un fossat: el 1367 es manava que tothom "*qui faça ne tenga basses en los valls* –és a dir, el fossar– *de Torraella de Montgrin les haien reblertes dins X dies*" i es prohibia que "*nuyl hom no git ne gitar gos o faça besties mortes ne altres carns en los valls de Torraella de Montgrin*" i que "*nuyl hom no gos cavar argila ne altre terra en lo mur ne les basses dels valls*"³⁹. Igual que en cas de la cellera, les autoritats vetllaven pel manteniment i bon estat d'aquestes muralles: el 1366 es reclamava que tothom "*qui deia* –devia– *a la tayla de la obra del mur* –és a dir, l'impost que finançava les obres a la muralla– *de temps passat ho haia pagat*", i que "*tothom qui haia bestia, que tir dema pera* –que tragini pedres– *a la obra del mur e descarreguen al portal d.en Geli*"⁴⁰.


La torre del Portal de Santa Caterina era una de les portes del recinte emmurallat de Torroella. (Fons Fotogràfic de Can Quintana Museu de la Mediterrània)


La torre de les Bruixes o torre Nova és una de les darreres -com el seu nom indica- torres construïdes al recinte emmurallat de Torroella. (Fons Fotogràfic de Can Quintana Museu de la Mediterrània)

Edificis singulars: el temple de Sant Genís i el castell senyorial

Paradoxalment, les notícies que tenim referides als dos edificis més emblemàtics de la Torroella de Montgrí medieval, el castell senyorial i el temple parroquial de Sant Genís, ambdós a la cellera, són particularment escasses. Del castell, ara per ara, no en podem dir més del que Joan Badia ja va publicar fa una colla d'anys⁴¹, tan sols potser avançar fins al 1326 la primera referència a ell com Lo Mirador⁴². Pel que fa al temple parroquial, malgrat els seus orígens antics, està clar que la construcció encara no estava enllestida a finals del segle XIII i principis del XIV. Dels treballs, en tenia cura l'obra parroquial, una comissió de veïns que, amb el temps, acabaria constituint l'embrió de les institucions municipals torroellenques. Ja el 1305 l'obra parroquial encarregava a un mestre d'obres de Torroella de Fluvià la direcció de les tasques constructives; i més endavant s'identifica aquests obrers gestionant les deixes pietoses i almoines fetes a l'obra del temple de Sant Genís⁴³. Pel que fa a la distribució interior de l'església, s'hi documenten diversos altars des de la dècada de 1290: l'altar de Sant Jaume el 1298, el de Santa Maria l'any següent i el de Sant Joan el 1314, per bé que tenia uns orígens anteriors⁴⁴. En aquests altars els fidels feien cremar llànties, tot i la desídia d'alguns clergues parroquials. En les visites pastorals, el 1314 es denunciava un prevere que no es preocupava de les llànties de l'altar de Santa Maria; sembla que en va perquè el 1331 es repetia la mateixa queixa⁴⁵. I la mateixa font, ja més enllà dels altars, ens indi-

ca que el 1343 les fonts baptismals no eren suficients i que el sostre necessitava reparacions⁴⁶.

Al capdamunt del passeig de l'Església hi ha l'Església de Sant Genís i el Palau de Lo Mirador. (Fons Fotogràfic de Can Quintana Museu de la Mediterrània)


Conclusions

Els paràgrafs anteriors han anat exposant algunes de les primeres notícies de què disposem referides als espais físics de la Torroella de Montgrí medieval. Les dades són escasses i la imatge que ens podem fer de la vila són fragmentàries però, en qualsevol cas, una qüestió és clara. La forma i les dimensions bàsiques de la part antiga de l'urbanisme torroellenc varen quedar ja definides entre el segle XIII i el segle XIV. La vila va prendre part plenament de l'onada de creixement demogràfic i urbanístic que va caracteritzar l'occident medieval als segles centrals de l'edat mitjana; i tot i que als segles de l'edat següents Torroella de Montgrí havia de seguir experimentant canvis urbanístics de més o menys importància, aquests es varen fer sempre a partir de la base medieval.

Notes:

¹ MARQUÈS, Josep Maria (Ed.). *Cantoral, dit de Carlemany, del bisbe de Girona (segles XI-XIV)*. Barcelona, 1993, document 145 (1051-1078).

² Per exemple dels clergues Guillem Roser o Bartomeu Andreu, a AHG, Notarial, Torroella de Montgrí, vol. (2-I-1299) i vol.567 (10-VIII-1341).

³ Per exemple, AHG, Notarial, Torroella de Montgrí, vol.567 (10-VIII-1341).

- ⁴ AHG, Notarial, Torroella de Montgrí, vol.580 (7-VII-1365).
- ⁵ AHG, Notarial, Torroella de Montgrí, vol.580 (5-X-1368).
- ⁶ AHG, Notarial, Torroella de Montgrí, vol.583 (7-II, 19-IV, 7-V, 17-IX i 20-X-1369).
- ⁷ AHG, Notarial, Torroella de Montgrí, vol.580 (25-VIII-1368).
- ⁸ ACA, Batllia General, vol.165, confessió de Pere Guifre de Gailà (13-III-1322).
- ⁹ ACA, Batllia General, vol.165, confessió d'Arnau d'Ermedàs (20-III-1322).
- ¹⁰ AHG, Notarial, Torroella de Montgrí, vol.554 (5-XII-1314).
- ¹¹ AHG, Notarial, Peratallada, vol.199 (14/4/1332); ACA, Batllia General, vol.171, confessió de Guillem Camós (19-VIII-1371) i de Simó d'Avinyó, donzell (25-X-1371).
- ¹² AHG, Notarial, Torroella de Montgrí, vol.580 (6-IV-1368) i vol.4 (15-III-1374).
- ¹³ AHG, Notarial, Torroella de Montgrí, vol.555 (27-I-1306) i ACA, Batllia General, vol.103 (15-XII-1440).
- ¹⁴ AHG, Notarial, Torroella de Montgrí, vol.554 (17-VII-1304) o vol.558 (29-XI-1314).
- ¹⁵ ADG, Lletres episcopals, vol.U57 (1-III-1368).
- ¹⁶ ACA, Batllia General, vol.171, confessió de Bernat Bataller (19-VIII-1371).
- ¹⁷ ACA, Batllia General, vol.103 (20-IX-1441).
- ¹⁸ AHG, Notarial, Torroella de Montgrí, vol.4 (20-X-1373).
- ¹⁹ AHG, Notarial, Torroella de Montgrí, vol.1 (8-V-1291) i Arxiu Històric Municipal de Torroella de Montgrí (AHMTM), Pergamins, número 7 (13-VI-1332).
- ²⁰ Per exemple, AHG, Notarial, Torroella de Montgrí, vol.567 (18-VI i 20-X-1341).
- ²¹ AHG, Notarial, Torroella de Montgrí, vol.580 (1368) i vol.4 (23-IX-1373).
- ²² AHG, Notarial, Torroella de Montgrí, vol.558 (29-XI-1314) i vol.567 (23-VIII-1341).
- ²³ ADG, Arxius Afegits, Manuals, Torroella de Montgrí (18-IX-1333).
- ²⁴ La primera referència a una cuina es troba a AHG, Notarial, Torroella de Montgrí, vol. (19-VIII-1298).
- ²⁵ AHG, Notarial, Torroella de Montgrí, vol.554 (17-XII-1304) i ADG, Arxius Afegits, Manuals, Torroella de Montgrí (14-I-1334).
- ²⁶ AHG, Notarial, Torroella de Montgrí, vol.556 (2-V-1310) i ACA, Batllia General, vol.171, confessió de Joan de Palafrugell, donzell (30-X-1371).
- ²⁷ AHG, Notarial, Torroella de Montgrí, vol.569 (26-IX-1345) i vol.4 (7-XI-1373).
- ²⁸ AHG, Notarial, Torroella de Montgrí, vol.556 (11-V-1310) i vol.562 (19-XI-1326).
- ²⁹ AHG, Notarial, Torroella de Montgrí, vol.4 (24-I i 16-IX-1373).
- ³⁰ AHG, Notarial, Torroella de Montgrí, vol.558 (4-III-1315) i Ullà, vol.168 (22-II-1321).
- ³¹ AHG, Notarial, Torroella de Montgrí, vol.569 (6-XI-1345).
- ³² ACA, Batllia General, vol.171, confessió de Pere Guifre de sa Serra (1-IX-1371).
- ³³ ADG, Arxius Afegits, Manuals, Torroella de Montgrí (16-I-1334).
- ³⁴ AHG, Notarial, Castelló d'Empúries, vol.147 (2, 9 i 30-IX-1333).
- ³⁵ AHG, Notarial, Torroella de Montgrí, vol.2 (11-XI-1311).
- ³⁶ AHG, Notarial, Torroella de Montgrí, vol.554 (14-XII-1304).
- ³⁷ ACA, Batllia General, vol.103 (13-XII-1440).
- ³⁸ AHG, Notarial, Torroella de Montgrí, vol.563 (15-V-1327), vol.567 (16 i 26-IV-1341) i vol.580 (4-VIII-1366).
- ³⁹ AHG, Notarial, Torroella de Montgrí, vol.580 (21-IV-1367).
- ⁴⁰ AHG, Notarial, Torroella de Montgrí, vol.580 (4-VIII-1366).
- ⁴¹ BADIA i HOMS, Joan. *L'arquitectura medieval a l'Empordà. 1.- El Baix Empordà*. Girona, 1987.
- ⁴² Segons una notícia dubtosa procedent de l'AHG, Notarial, la Bisbal, vol.1 (1326?).

- ⁴³ AHG, Notarial, Torroella de Montgrí, vol.555 (25-III-1305) i vol.561 (19-V-1325) en el qual els obrers venen una masa sencera que els havia estat llegada.
- ⁴⁴ AHG, Notarial, Torroella 1, vol.1 (9-V-1298) i (2-I-1299) i ADG, Visites pastorals, vol.I (1314) en què s'esmenta l'altar de Sant Joan com una realitat ja existent.
- ⁴⁵ ADG, Visites pastorals, vol.I (1314) i el 1329 es denunciava un altre clergue perquè la llàntia per la qual havia de vetllar amb prou feines cremava "una tercera part de l'any" a ADG, Visites pastorals, vol.IV (1329); i ADG, Visites pastorals, vol.V (1331).
- ⁴⁶ ADG, Visites pastorals, vol.VII (1343).