
El casal i els colomers medievals del Bertran (Albanyà)

Per JOAN BADIA-HOMS, M. TERESA GENÍS,
ROSA GRIFÉ, JOAN AMBROSIO, VICENÇ CAMPASOL


El conjunt de ruïnes d'edificacions medievals de l'indret del Bertran, a l'alta vall de la Muga (municipi d'Albanyà), havien romàs inèdites i pràcticament desconegudes fins i tot per als excursionistes i els bons coneixedors del territori.

L'esponerosa vegetació, amb predomini de l'alzinar i un dens sotabosc, motiva que les restes hagin passat desapercbudes. No són visibles fins que hom hi és a prop, tot i l'alçada de certa consideració d'alguns murs. A més, el paratge, travessat per la Muga, a uns 4 km aigües amunt del poble d'Albanyà, avui resta força amagat i recòndit, lluny dels camins habitualment transitats. Però no sempre ha estat així, ja que hi passava el vell camí que des d'Albanyà, seguint la riba esquerra del riu, portava a la gran casa de la Figa: "el Camí del Riberal". Es podia continuar vers la Paradella i la Fillola i altres masies de la rodalia, ara deserta a causa de l'èxode rural. L'antic viarany és oblidat, envaït pels esbarzers en molts punts del recorregut.

El Bertran, el mas que ha donat el nom actual al paratge, és situat al marge esquerre del riu. És un edifici ben conservat, però l'accés no és gens fàcil.

Com a quasi tot el seu curs superior, el llit rocallós de la Muga resta encaixonat pels cingles i vessants abruptes. Al Bertran, però, hi ha una certa obertura de l'espai que conté uns pocs prats, camps i antigues feixes de conreu, entre la sortida del congost del molí d'en Fàbrega (o de la Fàbrega) i el cingle de Rocalta.

IDENTIFICACIÓ DE LES RESTES MEDIEVALS

El pont del Bertran, sobre la Muga, a uns 150 m a migdia del mas, és ben conegut; el trobem referenciat a diferents guies excursionistes.

És un pont de tres ulls, amb arcades de mig punt, força estret, de camí ramader. Al primer cop d'ull pot semblar-nos una construcció antiga, medieval o poc posterior, la qual cosa sembla desmentir una làpida que hi ha encastada, que indica la data de l'obra (o d'una reparació): "YSIDRE BERTRAN 1891". L'observació atenta –del parament, els pilars, etc.– revela que es tracta, efectivament, d'una construcció poc antiga i popular, seguint la tradició arquitectònica arrelada en el passat.

Si el pont era relativament conegut, no ho era, en canvi, el colomer del Bertran, situat al cim d'un pujol, sobre la riba dreta del riu, a uns 400 m al sud. Aquest curiós element de construcció medieval, ja l'indica la toponímia. El turó on es troba s'anomena puig del Colomer; al planer situat als seus peus, vers llevant, ponent i migdia, hi ha els camps del Colomer i del Serrat.

El que hem comentat abans sobre l'ocultació de les ruïnes, no és gaire vàlid per a aquest colomer, dreçat en un monticle ben accessible, encara que una mica emboscat. La torreta ruïnosa sí que era coneguda per alguns habitants del terme, però a les guies excursionistes més prestigioses, antigues i modernes, no se'n diu res (TORRAS 1918; SALA-PUIGDEVALL-MELCIÓ 1984; AGUSTÍ 1986). També es desconeixia la seva existència a la bibliografia específica sobre el tema dels colomers. Després de diferents visites i de les recerques pertinents, vam decidir publicar uns breus articles de divulgació sobre el colomer del Bertran, convençuts del seu especial interès (BADIA-GENÍS 1996, 1997 i 2000).

D'entrada, una qüestió se'ns plantejava davant d'aquest antic colomer. A quin lloc habitat, coetani, pertanyia? L'actual mas del Bertran no sembla tenir sectors constructius anteriors al s. XVII - XVIII, però lògicament podia haver substituït un edifici molt anterior.

Les prospeccions –recerques orals i treball de camp– aviat donaren un fruit ben positiu. Sobre la carena del serrat que tanca, en bona part, aquest paratge per migdia, s'identificà un conjunt de restes medievals d'extensió i presència considerables.

El casal o poblat –molt amagat pel bosc, com ja hem dit–, es troba a uns 150 m en línia recta del colomer, en una situació més elevada: el colomer a 307 m sobre el nivell del mar i el poblat a uns 320 m. El lloc és estratègic, encimbellat a la carena que davalla amb fort pendent vers el curs de la Muga per tres dels seus costats (llevant, tramuntana i ponent). Per la banda de migdia enllaça amb la resta de la carena, que puja, també amb fort desnivell, fins al cim del puig del Mercader (557 m), ja a força distància vers el sud-oest.

L'emplaçament de l'hàbitat va ésser escollit, sens dubte, per les condicions naturals, de fàcil defensa. El serrat crea un esperó abrupte que el riu, que aquí forma una corba tancada, voreja per tres costats, com ja hem dit. La punta d'aquesta mena de *península* limita al meandre. A l'altre costat s'enlaira el gran cingle calcari de Rocalta. Aigües avall, també al marge esquerre, hi ha el cingle i el pas de Mallorca, nom de tot un paratge. La contrada té un atractiu inqüestionable per la bellesa natural.

LA VILA CASTELLÀ DEL SEGLE X

El conjunt de les diferents edificacions o ruïnes es troba enterament dins el terme municipal d'Albanyà, prop d'un dels seus límits amb el de Sant Llorenç de la Muga, al qual pertany la rodalia propera de Ferrerós, vers llevant, a l'altre costat del riu. És una faixa de territori que penetra fins a tocar

la Muga al cingle de Rocalta. El límit entre municipis segueix en un tram curt la riba esquerra del riu, enfront del serrat on hi ha les ruïnes.

La toponímia que coneixem per recerques orals i documentals, la cartografia publicada i uns articles sobre el municipi, que no situa la majoria dels noms (ILLA 1987, pàg. 1-5), no ens ajuden a esbrinar la denominació originària del casal o poblat. El Serrat és el nom actual del vessant i el camp proper. Per tant, en direm les ruïnes del Serrat.⁽¹⁾

A la mateixa carena, força més avall, només a uns 15 m sobre el riu, hi ha les restes, molt enrunades, d'un altre conjunt edificat que hom anomena el mas o casal de les Hortes; segurament hi hagué feixes d'hort als terrenys propers al riu.

És evident que, en aquests casos, el mot casal té el significat de *casa arruïnada*, com és corrent a molts llocs i, de fet, a tot l'Empordà (ALCOVER-MOLL 1968, pàg. 10; COROMINES 1981, pàg. 604-605).

La recerca històrica, encara en curs, de moment no ens ha proporcionat dades clares sobre aquest lloc habitat. Com veurem més endavant, per l'anàlisi arquitectònica es pot deduir que ens trobem davant d'unes restes altmedievales.

Com és ben sabut, el monestir de Sant Pere d'Albanyà fou fundat vers l'any 820, amb llicència del comte Rampó, pel seu primer abat Dòmnlul, qui pel maig del 844 obtingué un precepte d'immunitat del rei Carles el Calb. El cenobi independent perdurà poc temps, ja que l'any 869, en un altre diploma del mateix rei, Sant Pere d'Albanyà figura com una simple cel·la dependent de l'abadia de Santa Maria d'Arles, al veí Vallespir, a la qual és confirmada també en altres instruments del reis francs dels anys 878 i 881 i en una butlla papal del 1011 (MARCA 1688, ap. 30, 36, 168; ABADAL 1926-1950, pàg. 6-8 i 30-39).

Un esment indirecte ens pot descobrir, probablement, el nom primitiu d'aquest lloc habitat. L'any 957 el bisbe Arnulf de Girona consagrà l'església d'Albanyà (amb els seus altars de Santa Maria, Sant Pere i Sant Pau) a prec dels monjos i l'abat Eimeric del monestir d'Arles, del qual continuava dependent. A l'acta s'especificuen els límits del seu terme. Pels sectors de ponent, tramuntana i part de llevant, la delimitació seguia... *per rio quae dicunt Curcabell et per cumam quae graditur a Gilare et in ipsa Popa et exinde ad ipsos gurgos deinde ad Tres montes et exinde per comam de villa Castiliani usque in flumen Sambucae deinde vadit ad ipsa buvada quae dicunt Clericos et pergit usque ad flumen Sambucae et ipsas Fabricas et Cairo rubio et ipsa Isola et Vilarzello exceptus ipsas decimas quos ipsi homines laborant Vuigone hodie usque a termines Ferrariones et per ipsa coma qui discurrit per ipso Palatio...* (MARCA 1688, ap. 94; BELLÉS 1990, pàg. 396-397).

Alguns topònims d'aquests afrontaments es poden identificar sense problemes: la riera de Corsavell, el Guilar, la Pòpia, Ferrerós, el Palau, segura-

1. El mapa 1:5.000 publicat pel Servei Cartogràfic situa el nom Mallorca en el serrat on hi ha les restes. És un error, ja que el paratge anomenat Mallorca es troba a cosa de 400 m més aigües avall del riu i a la riba contrària, l'esquerra.

ment el molí de la Fàbrega i, evidentment, els dos esments a la Muga (*Sambuca*). La situació d'altres, dels quals no sembla que hagi perdurat el nom, també es pot deduir de manera força aproximada: els Gorgs, Tresmunts.

Amb aquesta composició de lloc, podem concretar, amb molta probabilitat d'encert, que la “coma de la vila de Castellà” és la petita valleta o depressió poc fonda que, entre dos serrats i amb fort pendent, des de la carena de puig Mercader baixa vers la riba dreta de la Muga en el paratge del Bertran, just en el replà que configuren els camps propers al puig del Colomer. En el serrat que delimita la dita coma per llevant hi ha les ruïnes del poblat o casal. Amb tota probabilitat, doncs, correspondrien a la *vila de Castellà* del document de l'any 957. Per la seva situació amb relació a la coma, el poblat quedaria dins el terme de Sant Pere d'Albanyà.

La localització de la vila de Castellà figura com a no esclarida en un estudi recent (BOLÓS-HURTADO 1998, pàg. 28-29).

Potser és interessant precisar –davant la imprecisió de certs autors i fins d'algun diccionari– que el mot *coma*, en la seva accepció geomorfològica, tant abundant a la nostra toponímia, designa una petita depressió, poc fonda i en desnivell. Ho deixa ben clar Joan Coromines: “coma... és un mot documentat copiosament des dels orígens de la llengua, i de significat uniforme arreu: pertot un séc o solc de mediocre profunditat en un vessant de muntanya, o entre dos serrats... no és paratge planer... pot ser ondulat o amb pendent no gaire fort, sovint amb fort desnivell, mai sense pendent” (COROMINES 1981, pàg. 849 i 851).

Semblar clar que, en aquest cas, *Castellà* és un nom de persona, un antropònim. No té l'origen en una fortificació o castell, almenys de manera directa (BOLÓS-MORAN 1994, pàg. 198).

Sense pretendre, ni molt menys, veure-hi cap relació amb el lloc i les ruïnes que ens ocupen, és d'interès recordar que fou, precisament, un monjo hispà anomenat Castellà, el primer abat i fundador del futur monestir de Santa Maria d'Arles en el seu primer emplaçament dels Banyes d'Arles (Santa Maria del Vallespir), pels volts de l'any 780. D'un altre abat Castellà del mateix cenobi n'hi ha notícies entre els anys 874 i 880 (PLADEVALL 1968, pàg. 118; PONSICH 1996, pàg. 67-69).

En el seu testament de l'octubre de 1130 i la posterior publicació jurada del desembre del mateix any, un personatge de nom Pere Arnau deixà a la canònica de Vilabertran la meitat de dos masos del terme de Costoja, on habitaven Arnau de Vilar Castellà i Pere Adalbert de Vila-roja (MARQUÈS 1995, docs. 467 i 169). Costoja, que té el poblet agregat de Vila-roja, és el terme del Vallespir que limita amb el d'Albanyà, unes terres veïnes, molt properes. Els cognoms dels personatges són, clarament, de procedència o origen geogràfic.

Uns documents dels anys 1307 i 1312 esmenten un *villare Castellar*. Han estat citats sense precisar-ne la font ni el contingut general, però hom suposa, significativament, que el dit lloc, de situació ignota, s'hauria de trobar “als environs de Vila-roja” (PONSICH 1980, pàg. 92).


El colomer del Bertran. Dibuix de Guillem Rocas.

El poblat del Serrat, al paratge del Bertran d'Albanyà, és molt probablement la vila o vilar Castellà de la documentació medieval que hem citat. De moment, ignorem quin devia ser el seu final. Com a hipòtesi de treball, gens agosarada, ens preguntem si potser quedà despoblat definitivament als segles XIV-XV, a causa del gran desastre que s'inicià amb la Pesta Negra de 1348, convertint-se en un mas rònec com tants d'altres.

LES RESTES DEL SERRAT

El conjunt de construccions enrunades s'estén per un sector de la carena del serrat que fou parcialment anivellat per crear uns mínims espais planers. Alhora s'extreia la pedra per a construir. La formació geològica de l'indret és de calcàries margoses (eocè-ilderià, formació Cadí). És el mineral que predomina a la majoria de les parets.

La fragositat natural del terreny, amb vessants abruptes a ponent i, més encara, a llevant i el pendent força acusat de l'eix de la carena davallant en direcció S-N determinaren que les edificacions s'haguessin d'adaptar a uns espais força irregulars, malgrat el treball previ d'anivellament. S'organitzen per mitjà d'un complex edificat compacte que ocupa replans o amplis esglavons a dos nivells, en descens de S a N. La construcció, agrupada i cohesionada –si bé no pas de factura uniforme–, presenta una planta general de certa irregularitat, asimètrica, encara que no excessivament desordenada, amb l'interior compartimentat. Evidentment constituïa el lloc d'habitatge principal.

Aquest bloc edificat per llevant arriba fins al mateix caire del vessant escarpat d'aquest costat. A les altres bandes, el rost més suau, amb petits replans, permet l'existència de dependències o construccions complementàries, aïllades, però poc separades del conjunt d'habitatge.

L'entrada principal és a ponent, prop de l'angle sud-oest. Poc separada vers aquest mateix costat, a l'oest, a només 4 m d'un dels angles de l'edificació i a un nivell més baix, hi ha les ruïnes d'un edifici rectangular. Es tracta, com veurem, de la cavallerissa o quadra. També a poca distància i al sud-oest, en una posició més elevada, hi ha una cisterna excavada a la roca natural. Vers el nord del conjunt edificat, en un replà inferior, hi ha les restes d'un colomer.

L'anomenarem *colomer del Serrat* per distingir-lo del *colomer del Bertran* que, com ja hem explicat, és força més allunyat cap a ponent, en una situació externa a aquesta carena. Finalment, ja més avall del serrat, hi ha les restes conegudes per casal de les Hortes, que ja havíem esmentat abans.

A l'espai situat entre l'edificació del casal i la cisterna, al sud-oest, en una codina o aflorament de roca de margues calcàries és on es poden apreciar millor els fronts de talla produïts per l'extracció de pedra, que serví per a construir i en part per aplanar el terreny. La calcària margosa, en aquest indret, es talla o s'exfolia de manera natural en lloses de poc gruix. És d'escassa duresa, ja que es disgrega amb facilitat, alterada per la meteorització. Són particularitats que determinen l'aspecte dels nombrosos paraments de les parets del poblat, on aquesta pedra autòctona s'hi ha emprat de forma majoritària.

El casal o poblat

El bosc, la vegetació esponerosa que arrela entre les restes, motiva que la part baixa dels murs que ara s'identifiquen i vestigis d'altres quedin colgats per la sedimentació que ha produït la descomposició de matèria orgànica

(*humus*). Més important encara és el gran volum que formen els propis enderrocs, el material de les parts caigudes de l'edificació.

No hi ha dubte que una intervenció de desbrossament i excavació proporcionaria al conjunt una presència molt més espectacular i descobriria estructures ara totalment soterrades, com ara la circulació interior, els paviments, etcètera. Cal tenir present que la nostra descripció té, inevitablement, aquesta manca.

Les circumstàncies comentades expliquen que pràcticament no s'hi vegin bocins de ceràmiques escampats, com seria d'esperar en un antic hàbitat. Només s'observa la presència de pocs fragments de teula corba (*imbrex*), d'aspecte arcaic: poca curvatura i pasta grollera i sorrenca. Així doncs, com a mínim, algun sector del conjunt havia estat cobert amb teules i no pas amb lloses.

L'edificació concentrada que configura el nucli d'habitatge (potser inclou també dependències) presenta, com s'ha dit, una planta irregular, adaptada al terreny disponible. La seva llargada màxima, de nord a sud, és de 32 m; el punt de més amplada, d'oest a est, fa 24 m. Els murs ruïnosa es mantenen en alçades molt diverses. Com a màxim, en alguns llocs arriben a alçar-se cosa de 3 m sobre el nivell actual del terreny, però en altres destaquen molt poc.

L'espai construït s'organitzava bàsicament a dos nivells. El més alt és a la meitat sud i configura una construcció gran i de planta trapezial, destacada de la resta. Tot sembla indicar que era l'àmbit principal de l'habitatge: llargada i amplada màximes 18 x 14 m, amb parets de 70 cm de gressor.

Alguns trams dels murs perimetrals d'aquest sector són dels menys destruïts del conjunt. Se'n destaca la façana principal, a ponent, que ha conservat elements d'interès, com la porta, que s'obre a la meitat sud del mur. És una porta d'arc de mig punt adovellat, força gran (1,50 m de llum). Els dos brancals es troben colgats pels enderrocs, solament l'arc queda al descobert, la qual cosa evidencia que el munt de pedres caigudes i terra és molt considerable en aquest punt concret. L'examen del dovellatge revela una sèrie de particularitats dignes d'atenció.

L'arc és fet amb dovelles força ben tallades i polides que es col·loquen ajustades amb tota cura. A més de les dues dovelles d'arrencada o de coixí, que són més llargues, les altres set són més aviat curtes (40 cm), mentre l'amplada varia moltíssim. Les més estretes han estat posades a la part superior de l'arc, i és aquí on observem un detall que demostra una execució anòmala, poc ortodoxa (VITRUVI, I.VI, c.VIII): a l'arc no hi existeix, pròpiament, una dovella clau, el seu vèrtex coincideix amb una juntura entre dues dovelles. Les peces del marc de la porta varen ser tallades en calcària margosa local. Però cal destacar que es tracta d'una pedra més dura que la del mateix tipus emprada a la resta de la construcció. En conseqüència, s'ha desgastat molt menys: per fer la porta hom es preocupà de cercar a la rodalia una veta o aflorament de roca de més qualitat.

Entre el dovellatge i l'arc intern de la porta —rebaixat i fet amb lloses primes posades a plec de llibre—, hi ha una esquadra molt grossa. Els paraments intern i extern del mur s'han separat en aquest punt, el que fa témer una futura ensulsiada parcial de l'estructura de l'entrada.

L'accés era defensat per dues espitlleres situades a la façana, una a cada costat, equidistants de la porta, a poc més de 2 m. Es poden apreciar només

en el parament exterior; la del costat nord fa 42 cm d'alt i és emmarcada per quatre llosetes llargues i estretes; l'altra, de la mateixa alçada, és força destruïda, però devia ésser quasi idèntica.

Una altra espitllera, més petita, s'ha conservat en aquest mateix sector, en un espai de mur orientat vers el nord. Aquestes sageteres són els únics elements defensius que, encara avui, podem observar a les ruïnes. És lògic suposar que si els murs s'haguessin mantingut en tota la seva alçada hi veuríem estructures de fortificació, que han desaparegut sense deixar rastre.

En un moment indeterminat, l'edifici, i en concret la façana, començaria a amenaçar ruïna, ja que s'hi varen adossar dos contraforts rectangulars i en marcat talús, ambdós al costat nord de la porta i molt apropats. Resta evident que aquest fet succeí quan la porta ja havia perdut el seu sentit estètic, ja que el contrafort més proper tapa i amaga tot el seu muntant i part de l'arrencada de l'arc. Força més gran, alt i potent és l'altre contrafort atalussat, a només 2 m més cap al nord. Si observem l'execució descurada dels contraforts i la unió amb la façana, comprovem que s'hi afegiren després de la construcció de l'edifici; segurament molt més tard. A l'interior de l'edifici s'hi identifiquen les parets que el compartimentaven en tres estances, just al nivell actual del sòl. Ja sabem que, per l'estat de les ruïnes, aquesta percepció podria variar si mai s'hi realitzen treballs arqueològics.

Les restes del conjunt edificat s'estenen vers el nord, com ja hem indicat. El sector septentrional ocupa un replà lleugerament inferior. Pel costat de llevant, la construcció arriba fins al caire del vessant escarpat que cau vers el riu, el qual és resseguit per un mur que delimita tot el conjunt en aquesta banda, en una llargada de més de 18 m. El seu traçat és sinuós, l'únic mur que crea diverses giragonses per adaptar-se al basament de roca natural. A l'extrem de migdia, en un espai obert entre aquesta paret i el costat de llevant del sector edificat que hem descrit, sembla que hi hauria una altra entrada. En aquest indret, damunt de la roca verticalitzada artificialment, amb una altura d'uns 80 cm, s'aixequen murs que, en alguns llocs, atenyen encara uns 2 m d'alçada. Es un altre punt on les restes mostren encara una imatge remarcable i on és més visible el seu assentament a la roca natural treballada.

La part construïda que configura l'esmentat sector septentrional, més baix, és separada del sector sud per un àmbit rectangular i allargat, una mena de passadís. Devia ésser cobert, atès que en el gruix del parament meridional hi ha un conjunt de tres petites fornícules o credences rectangulars. Són elements força característics dels habitatges medievals. Com veurem més endavant, no són els únics en aquestes ruïnes. Les seves mides : 42 x 28 cm, 40 x 27 cm, 40 x 26 cm; la fondària és d'entre 42 i 25 cm.

A la meitat de llevant d'aquest sector sud, hi ha les restes de dues estances rectangulars i paral·leles, amb l'eix longitudinal est-oest. Com a la majoria del conjunt, els murs tenen entre 60 i 70 cm de grossor; en diferents punts són encara força alts. Hi retrobem una petita fornícula o armariet de factura singular, ja que és romboïdal, forma que ve determinada per la inclinació de les lloses d'una de les filades en forma d'espiga que caracteritzen l'aparell, com explicarem més endavant.


Planta de conjunt de les restes del Serrat, amb indicació dels aparells, segons la trama dels murs: d'espiga a la part majoritària del casal i la cavallerissa; de rierencs el sector nord-oest del casal i el colomer del Serrat; aparell incert als dos contraforts propers a l'entrada. (L. Gratacós, J. Fèlix, X. Clotas, L. Moret).


El casal del Serrat, al paratge del Bertran. Porta i contrafort.

Vers ponent, al nord-oest del conjunt s'afegeix una construcció on no hi ha rastres de compartimentació. És un tancat de planta trapezoïdal de 8 x 7,50 m, delimitat per una murada que als costats de tramuntana i ponent té molt menys gruix (40 cm) que a les altres parts del casal. Pensem que podria tractar-se d'una lliça o pati descobert.

Uns contraforts voluminosos reforcen exteriorment aquests murs. Són força singulars per la forma i volumetria: semicirculars en planta i de secció troncocònica, atalussats. El més gran s'afegeix al costa nord (2 x 1,60 m en planta); l'altre és un reforç d'angle, al nord-oest (1,80 x 1,40 m). Per l'articulació entre ambdues parts, es comprova que els contraforts varen ésser adossats amb posterioritat a la construcció dels murs. Al costat del contrafort més gran s'identifica l'espai d'una porta.

L'examen dels paraments ofereix un interès especial. La construcció amb parets de més gruix (d'entre 60 i 70 cm) presenta un aparell perfectament homogeni. Comprèn, per tant, tot el conjunt edificat, exceptuant només els murs i els contraforts del possible pati del nord-est. En aquest aparell majoritari s'hi han emprat les margocalcàries autòctones en un 90% de la construcció; la resta són pedres forànies d'arrossegament fluvial. Les margocalcàries s'exfolien naturalment en llosetes primes, en general llargues, i així les trobem en els murs. El morter que lliga les pedres és abundant, però poc compacte, groller, gairebé amb més sorra que calç.⁽²⁾

2. Prop del marge esquerre de la Muga, sota el cingle de Rocalta, hi ha uns pocs indicis, però clars, de producció de calç, si bé l'antic forn ha desaparegut totalment.

En molts punts les lloses es disposen en *opus spicatum* (forma d'espiga o espina de peix), però també hi ha extensos panys on es col·locaren en sedimentació horitzontal. L'espiga és ben marcada en algunes filades llargues, però també n'hi ha de lloses inclinades en un sol sentit. En alguns casos, no sempre, l'espiga té al mig un rengle de llosetes planes.

Una particularitat remarcable és l'existència en aquest aparell d'unes franges verticals no sobresortints, com una mena de pilars matussers imbuïts en els paraments. Són fets amb pedres més aviat grans, en general bastament escairades i disposades formant enqueixalat, amb la intenció de crear lligades per donar més fermesa a la construcció. A la façana de ponent, on hi ha la porta, és on aquest recurs constructiu s'aprecia millor, però també se'n veuen rastres en altres murs. Per a les cantonades de l'edificació hom escollí lloses llargues, que es posaren al llarg i través.

L'aparell que tant singularitzen l'*opus spicatum* i les lligades, identifica sense dubtes el nucli originari i preeminent del casal.

Els murs que delimiten el possible pati del nord-oest presenten un aparell ben diferenciat, tant per l'execució com pel material. Entre el 70 i el 80% l'integren materials al·lòctons o foranis procedents d'arrossegament fluvial, rierencs que hom recollí amb facilitat vora la Muga: calcàries, granits, gresos... La resta la formen les calcàries margoses locals. El còdols són, en general, força grossos i han estat escapçats o trencats a cops de martell, la qual cosa els dóna una superfície aproximadament rectangular amb els angles esmusats. S'han sedimentat en filades horitzontals, però amb moltes irregularitats. El morter que els lliga és més consistent que a l'aparell d'espiga.

Els dos contraforts rodons han estat bastits exactament amb el mateix aparell de rierencs. Si bé no estan lligats amb els murs, sembla clar que s'hi degueren afegir immediatament o poc més tard de la seva construcció.

L'observació de l'articulació, en els punts de contacte, entre les parts amb aparells diferents, permet afirmar que la construcció de rierencs és d'un moment posterior a la d'espiga. El cos del nord-oest és un afegitó i ampliació del conjunt edificat primigeni. És obra, evidentment, d'uns altres constructors.

A les restes del casal hi trobem, doncs, els dos tipus de construcció descrits, que anomenem aparells *d'espiga* i *de rierencs* (se n'exceptuen només els dos contraforts de la façana de ponent, de simple pedruscall, amb trossos de teules entremig).

Com explicarem a continuació, les altres edificacions significatives, més o menys separades del casal, es corresponen amb l'un o l'altre d'aquests aparells.

La cavallerissa o estable

L'edifici situat vers ponent l'identifiquem amb l'estable o quadra. És a poques passes de la porta principal del casal, en un replà tres metres més baix. És de planta lleugerament trapezial, allargada, amb un eix longitudinal S-N (poc desviat). Fa 14,60 m de llarg, mentre l'amplada màxima, a l'extrem sud

és de 5,80 m i la mínima, al nord, de 5,20 m (mides exteriors). Els quatre murs perimetrals tenen un gruix uniforme de 60 cm i es mantenen en alçades de poca variació. El de llevant, en el tram més alt, es dreça 1,95 m per sobre del nivell actual del sòl intern de l'edifici, molt sobrepujat pels enderrocs.

A la façana meridional es reconeix l'espai de l'única porta, d' 1,60 m d'obertura i molt descentrada vers el cantó de ponent. Destaca el brancal esquerre, fet amb lloses grans, que ha conservat l'encaix quadrangular de la barralleba.

L'edifici ha estat construït amb l'aparell d'espiga. No cal insistir-hi perquè hi retrobem les característiques ja comentades (rengles d'espiga, de lloses només inclinades i de posades planes, en alternança).

A l'interior –sense indicis de compartiments– té interès el llarg parament del costat de llevant. A la meitat propera a l'entrada hi ha una fornícula, més gran que les del casal, esmentades: 45 cm d'alt, 53 cm d'ample i 48 cm de fons. Resta emmarcada per quatre lloses triades, de llargada i gruix adequats a la seva funció. En el mateix parament, a la part inferior, hi ha dues filades de petits encaixos quadrats (8 x 8 cm) que corren horitzontalment quasi tot el mur. La separació entre les filades és de poc menys d'un metre. A cadascuna els encaixos són disposats força regularment, en intervals d'entre 1,10 i 1,40 m. Els superiors queden sobre els espais que separen els inferiors, en una relació d'alternança obliqua o esbiaixada. No es tracta de forats de bastida. Amb tota probabilitat, aquests encaixos formaven part de l'estructura d'una menjadora per al bestiar situada tot al llarg i a la base del mur. Segurament una excavació en descobriria altres testimonis materials, com ha passat a la sala destinada a cavallerissa del castell de la Bisbal d'Empordà (ROCAS 1994, pàg.638-639; ROCAS-BADIA 2000, pàg. 26).

Aquesta resta ens acaba de confirmar que l'edifici fou la quadra o cavallerissa, tal com feia suposar l'entrada excèntrica, al costat oposat de la menjadora, i també, ja d'antuvi, el seu emplaçament, aïllat i prop de la porta de l'habitatge. Ens recorda, per exemple, la construcció altmedieval que, a les restes del gran castell d'Oltra (al nord de l'Albera, Argelers, Roselló) hom considera que fou l'estable o cavallerissa. Les cavallerisses d'Oltra i del Bertran tenien una situació semblant en relació amb el nucli edificat principal i unes dimensions quasi idèntiques; l'*opus spicatum* és present en ambdues (BADIA-BOFARRULL-CARRERAS-GAY-PIÑERO-RIEU 1993).

La cisterna

La cisterna té també una posició externa al nucli del casal, a uns 10 m vers el sud-oest i un parell de metres més enlairada, en un marge rocós. Es construï aprofitant un front de talla d'extracció de pedra. Es conserva una part d'aquesta cisterna, suposem que, més o menys, la seva meitat oriental. El sector que es manté és de planta trapezial (2,80 m de llarg i 2 m d'amplada màxima). És coberta amb un segment de volta de secció rebaixada, de poca curvatura, feta amb lloses de pedra local, a plec de llibre i travades amb morter. Als murs laterals visibles hi ha vestigis d'arrebossat. La volta resta trencada

a l'extrem de ponent, on la part enrunada de la cisterna es troba soterrada en un ampli rectangle que crea la roca, a la petita pedrera.

Poca cosa més es podria dir de la cisterna, ja que la part coberta que manté la volta és molt plena de terres i enderrocs. Una neteja del bosc segurament posaria al descobert els recs o conduccions que alimentaven d'aigua el dipòsit, en el vessant de la serralada.

En un casal o fortalesa medieval el més corrent és que la cisterna es trobi a l'interior del recinte. La situació forana, com en aquest cas, no és pas estranya. Es dona per dificultats d'ordre topogràfic, de recollida d'aigües, etc. En el territori empordanès tenim un paral·lel ben explícit en la gran cisterna situada a extramurs del castell de Sant Salvador de Verdera (BADIA 1981, pàg. 47).

Construccions del vessant nord: el colomer, el casal de les Hortes

El colomer del Serrat ja sabem que es troba isolat cap al nord, just al caire del marge esglaonat d'un replà. És a 20 m de distància del sector septentrional del casal, a un nivell un parell de metres inferior. Tractarem els dos colomers del paratge més endavant, en un apartat propi. Aquí ens limitem a indicar que les restes del colomer del Serrat mostren una planta molt original i que l'aparell es correspon amb el de rierencs (vegeu la planta que publiquem amb indicació dels aparells).

Poc més avall del colomer hi ha un replà ampli, que sembla guanyat artificialment a la carena, delimitat en alguna part per parets de contenció. Probablement serví d'era i, més recentment, de plaça carbonera.

Cal baixar força més per la cresta del serrat per trobar les restes del casal de les Hortes. És impossible apreciar aquestes ruïnes ni que sigui superficialment, a causa de la densitat del sotabosc i l'arrasament de les parets. Eren fetes amb blocs irregulars de pedra i fang o de pedra seca, una construcció molt més rústega i pobra que la del casal del Serrat. Ocupa molta extensió, amb possibles tancats i feixes de conreu. No podem saber si els dos casals foren coetanis, si coexistirien en algun període, més o menys llarg, i si, com sembla probable, el casal de les Hortes centrà una explotació rural subsidiària del casal del Serrat. En l'estat actual de les restes, són preguntes sense possible resposta.

ELS COLOMERS

Entre el conjunt de restes de la contrada, els dos colomers (del Bertran i del Serrat), en clara relació amb el casal, destaquen per la singularitat dins el panorama dels coneixements sobre colomers antics de Catalunya.

En primer lloc, volem aclarir que els noms *colomer* i *colomar* són, ambdós, correctes en català (COROMINES 1981, pàg. 837-839; MOREU 1982, pàg. 68), malgrat algunes opinions, ja superades, que rebutjaven el segon. Nosaltres ens hem decantat per l'accepció colomer per ser la més emprada

col·loquialment a la rogalia d'Albanyà. També són perfectament correctes els mots *palomer* i *palomar*, d'ús molt oblidat, però fossilitzats abundantment en l'onomàstica (COROMINES 1996, pàg. 146-147).

La cria i la cacera de coloms a l'edat mitjana. Els coloms missatgers

En època medieval els coloms eren molt apreciats per al consum, en especial els coloms silvestres, tal com ho havien estat en el món grecoromà. La cria i la cacera de coloms va ser important per a la vida de les poblacions de l'edat mitjana i n'han quedat testimonis a la toponímia, la documentació i diverses restes arquitectòniques.

Sobre el tema dels colomers catalans antics cal consultar la monografia, encara imprescindible, no superada, de Francesc Carreras Candi (CARRE-RAS 1901-1902). La síntesi-inventari publicada per la UEC és un complement molt útil (PLADEVALL-COLOMER-TOUS 1976). Els citarem sovint.

Els coloms es podien criar en els punts enlairats de les cases urbanes, de vegades al cim de torres de defensa. En el món rural va ser molt corrent construir edificacions, sovint aïllades, els colomers o colomars on es reproduïen els coloms silvestres o roquers, o bé els tudons. Per això, en algunes comarques, se'ls anomenava tudoners. Eren construccions en forma de torreta, amb els paraments interiors ocupats pels rengles de cavitats o encaixos on niaven els ocells. La cria dels tudons en els colomers rurals no portava gaire feina, ja que s'alimentaven gairebé tots sols.

A Catalunya es coneixen notícies de l'existència de colomers i sobre la cacera de coloms o tudons des del s. IX, una activitat que devia venir de temps més reculats.

Com els colomers, les palomeres han deixat infinitat de rastres a la toponímia. La palomera era un artefacte que servia per capturar els coloms silvestres aprofitant les seves petites migracions. A les collades més idònies de la muntanya, entre les penyes i els arbres, hom plantava pals i disposava una xarxa o "filat de palomar" on els ocells quedaven atrapats. Les palomeres no eren construccions perdurables, sinó simples trampes o parades. Segons Joan Coromines, en el domini de la llengua catalana els llocs dits *coll de Palomeres* "són quasi infinits i ells ens ressusciten amb el nom antic les parades i paranques dels caçadors de tudons en les collades".

Per exemple, l'any 947, en terres de l'actual terme d'Albanyà, s'esmenten *ipsas Palominarias* a l'acta de consagració de l'església de Sant Julià de Ribelles (ORDEIG 1993, doc. 59). El *collo Palomarias* citat a la dotació de l'abadia de Sant Pere de Besalú de l'any 978, pel comte Miró Bonfill, ha conservat el nom i es troba entre Sant Martí Sesserres i l'indret de Montcanut (MONSALVATJE 1890, ap.VI). En un altre costat de l'Empordà, a la dotació a Sant Pere de Rodes, del comte Gausfred d'Empúries-Rosselló i el seu fill Sunyer, bisbe d'Elna, de l'any 974, s'anomenen *ipsas Palombarias*. És un nom que perviu a les Palomeres, al sud del castell de Verdura (MARCA 1688, c. 844).

Però ben a prop del Bertran, també tenim un coll de Palomeres. És a cosa d'un km abans d'arribar a l'antiga parròquia de Sant Feliu de Carbonills pel camí que hi puja des d'Albanyà (que coincideix amb el GR-11). El coll, entre dues penyes, és ben apropiat per a l'antiga funció d'enxampar volades de coloms. Es troba a uns 550 m sobre el nivell del mar i distant poc més d'1,5 km en línia recta dels colomers i ruïnes del Bertran, vers llevant.

En un estudi sobre el tema llegim que “la cria de coloms, tan pròspera, segons sembla, a l'edat mitjana, ha deixat un rosari de *Colomers...*” (MANET 1990, pàg. 30). Efectivament, tant o més que de les palomeres, l'onomàstica catalana recull infinitat de testimonis dels colomers. Moltes famílies adoptaren el cognom Colomer i altres que tenen a veure amb un origen relacionat amb la cria de coloms. Els topònims s'escampen amb gran densitat (QUINTANA 1983, pàg., 322 i 341; COROMINES 1995, pàg. 413-414). No solament denominen masos o indrets rurals i urbans. També hi ha poblacions de certa importància, com ara, la vila baix-empordanesa de Colomers (*Columbarius*, nom documentat des de l'any 844) o la barcelonina de Sant Andreu de Palomar (s. XI).

La cria i reproducció de coloms o tudons era, certament, una riquesa notable en els segles medievals. Com ja hem dit, era un producte gastronòmic apreciat, un plat escollit del qual ja figuren receptes en el primer tractat de cuina en català, obra de Rupert de Nola, mestre cuiner de la cort de Nàpols al s. XV. Diversa documentació demostra la rellevància que tenia el seu comerç a les ciutats. En el món rural, la seva importància econòmica la demostren les lleis i disposicions del rei i les corts i altres d'àmbit local, promulgades des del s. XIII al XV, contra els robatoris i destruccions de colomers, per regular l'ús de les palomeres, els períodes de veda, etc. Per exemple, en una disposició del 1456 es determinà un espai d'immunitat de seixanta passes al voltant dels colomers, dins el qual era prohibit tirar amb ballesta als coloms. De fet, ja a l'assemblea de Pau i Treva de l'any 1200 es fa esment dels colomers entre les parts de les explotacions rurals que quedaven protegides de danys o destruccions, acord que s'inserí a les Constitucions de Catalunya.

Sembla que a partir del s. XVI minva l'activitat de cria de coloms a la pagesia catalana, tot i que molts colomers perduren llargament i se'n creen de nous en alguns llocs. La davallada es produiria a causa dels canvis progressius dels sistemes d'explotació agrària. Ens sembla significativa la “pragmàtica sanción” de Carles III del 1781, adreçada a evitar els danys que causaven els coloms en els sembrats (CARRERAS 1901-1902, pàg. 356-377).

A Catalunya posseïen colomers els senyors feudals i els monestirs en els seus dominis, però també en gran nombre els simples pagesos. En alguns països de més al nord (com a França), la construcció i possessió de colomers fou un privilegi feudal, propi dels homes lliures, però sembla que aquest dret senyorial no existia en la societat medieval catalana. Segons Antoni Pladevall, aquí la cria i la cacera de coloms es devien exercir “d'una manera més general i anàrquica per tothom, tot i que en alguns casos hi hagués intersecció o limitacions dels senyors, que no provenien de cap dret peculiar, sinó del dret general

de la propietat” (PLADEVALL-COLOMER-TOUS 1976, pàg. 9). Naturalment, no sempre els colomers eren explotats pels seus propietaris, també es lliuraven en emfiteusi, a parceria o a cens, d’acord amb la resta de l’explotació agrària.

No es pot determinar amb certesa si la comunicació per coloms missatgers fou una pràctica usual a Catalunya i a la resta d’Europa en època medieval. No hi ha notícies clares fins al s. XVI. És ben sabut que s’utilitzava des de la més remota antiguitat; hi ha testimonis literaris de l’Antic Testament (Noè emprà el colom per saber l’estat del món després del diluvi!). Apareixen coloms missatgers en una oda d’Anacreont (600 aC). D’època romana les notícies són molt abundants. A l’edat mitjana era habitual en el món àrab (avui té gran importància, per exemple, entre les poblacions indígenes del nord de Kenya, a l’entorn del llac Turkana).

A les nostres terres potser hi perdurà per influència àrab, almenys amb finalitats bèl·liques. Francesc Eiximenis, en el “Dotzè del Crestià” (darrer quart del s. XIV) diu que els habitants de les poblacions assetjades de vegades es comunicaven per coloms amb l’exterior, “així com se fa encara en Alexandria”. El jurista Jaume Marquilles, en la seva obra acabada l’any 1448, escrivia que per defensar bé els castells, els coloms destinats a portar missatges havien d’estar en lloc segur (*Comentaria super usaticis Barchinona*).

Aquestes dades i unes possibles pistes, que comentarem, ens porten a preguntar-nos, com a hipòtesi de treball, si els benedictins d’Arles del Tec s’haurien comunicat per coloms amb els seus dominis d’Albanyà, en època medieval.

En el traçat d’una línia imaginària, força recta, que aniria des d’Albanyà vers el nord –des de l’indret del Bertran, a la vall de la Muga, fins a la vila d’Arles, a la vall del Tec–, trobem el *mas del Colomer*, al nord-oest del poble de Costoja, i el *mas Palomer*, entre la vila de Sant Llorença de Cerdans i la d’Arles. Des del Bertran, els dos masos esmentats a Arles es troben a distàncies o intervals de certa regularitat (d’entre 5 i 7 km). En el mas del Colomer de Costoja, en un dels murs d’una construcció que ha estat molt reformada, hi queden dues filades dels nius de l’antic colomer, que segurament seria de planta rectangular.⁽³⁾

Notícies històriques. Arquitectura dels colomers

Els documents més antics que hom coneix sobre l’existència de colomers en terres catalanes són de la primera meitat del s. IX. Ja hem citat el topònim Colomers del Baix Empordà, de l’any 844. Altres d’anteriors fan referència a colomers de Llaès (Ripollès), el 821, i de prop d’Organyà (Alt Urgell), el 822. Les notícies comencen a ser abundants entrat el s. XI.

3. Agraïm la informació que ens ha facilitat l’amic i col·laborador Rafael Borràs Garcia, artista llançanenc, juntament amb un croquis de la resta.

També caldria considerar que dins del terme d’Albanyà, el mas proper a l’església de Sant Bartomeu de Pincaró –també prop de la Muga– s’anomena el Colomer. Avui és abandonat i no s’hi veuen rastres de cap colomer, ni ningú ho recorda. El topònim potser deriva d’un cognom.

De terres de l'Empordà (Alt i Baix) o properes, posarem exemples que, en alguns casos, han estat poc divulgats o que han passat desapercebuts. Així, l'any 1046 consta un colomer en un alou de Viladasens (Gironès), el 1065 s'esmenten uns *columbarios* del terme de Sant Sadurní de *Saliceto* (Sant Sadurní de l'Heura), el 1093 uns colomers que nosaltres situem, sense dubtes, a Pols (actual veïnat del terme d'Ordis), el 1101 s'anomenen els *columbaria* de Sant Martí de Llaneres (Castell d'Empordà), el 1121 un colomer a Peralada, el 1125 un altre a Cabanes... (CONSTANS 1987, doc. 105; ARNALL-PONS 1993, pàg. 85; MARQUÈS 1993, docs. 106 i 185; MARQUÈS 1995, docs. 414 i 444).

Diverses notícies de colomers corresponen a dominis dels monestirs o canòniques. Entre 1078 i 1091 consta que hi havia un escampall de colomers a l'Albera, en els alous de l'abadia de Sant Quirze de Colera situats als vilars *Ermenisclo* i *Udulini* i a les viles *Spodolia* i *Rabidoso*; és a dir, a Vilamaniscle, Vilartolí, Espolla i Rabós (BAIGES-CASAS 1986, pàg. 87: Arxiu Municipal de Besalú). Vora el mateix monestir de Sant Quirze hi havia el "Camp del Colomer", citat l'any 1598 (BADIA 2001, pàg. 70). La canònica de Santa Maria de Vilabertran l'any 1155 va rebre un llegat de possessions situades als termes de Vilabertran, Figueres i Vilatenim, on hi havia un colomer. Vint anys abans, el 1135, havia estat donat a la mateixa canònica un alou al vilar *Aldesèn* o *Aulesèn* on també hi havia un colomer (MARQUÈS 1995, docs. 551 i 487). Aquest vilar (que hom no situa) es trobava a ponent del terme del Far d'Empordà. És el vilar d'Hildesind documentat al s. X (BADIA-GENÍS 1996, pàg. 84). Per una sentència molt interessant del 1221 sobre retenció de delmes –que incomprendiblement no és comentada a la part crítica de l'obra on es publicà–, sabem que en el territori del monestir de Santa Maria de Roses hi havia *columbariorum* (MARQUÈS 1986, doc. 121). A la canònica de Santa Maria de Lledó, hom afirma que el prior tenia un colomer "de la seva prebenda" al lloc dit Camp dels Colomers (VAYREDA 1930, pàg. 55).

En començar el tema de l'arquitectura dels colomers ens sembla imprescindible referir-nos a les possibles confusions amb els columbaris. El columbari era un edifici funerari d'època romana, amb sèries regulars de nínxols semicirculars a l'interior, dins dels quals es posaven les urnes amb les cendres dels difunts. Aquesta disposició recordava els colomers, i d'aquí el seu nom. Amb el Cristianisme desaparegué el ritus d'incineració; es considera que ja no es contruïren columbaris després del s. III dC.

Algunes restes d'edificis antics del Penedès havien estat publicades com a columbaris romans (GIRÓ 1960-61; BELLMUNT-GIRÓ 1966; BELLMUNT 1968). En realitat són colomers, segurament medievals, com ja va demostrar A. Pladevall (PLADEVALL-COLOMER-TOUS 1976, pàg. 12). Un article molt més recent (que no cita l'anterior) amb l'anàlisi de les restes, no fa més que confirmar-ho (RAFEL 1980).

En el món rural, per a la funció de colomers es podien aprofitar torres de defensa obsoletes i també coves o velles cavitats artificials de les penyes, com es pot veure en algunes valls pirinenques i, en gran nombre, a la rodalia

d'Arnedo, a La Rioja. A França, on la seva construcció i explotació era un privilegi senyorial, els colomers són de gran varietat i complexitat formal i sovint de molta prestància (VIOLETT 1875, pàg. 484-493). En general (els més divulgats, almenys) són postmedievals, i molts pertanyen a castells o cases senyoriales: "le nombre des colombiers conservés en France est encore considerable: ils datent surtout de XVI^e siècle..." (ENLART 1904, pàg. 199-203). A Catalunya, molts dels colomers coneguts es poden considerar d'època medieval. Com és lògic, poques vegades es poden lligar les restes materials amb notícies històriques. Aquests colomers són en forma de torre rectangular o quadrada, els cilíndrics o rodons veritablement antics són molt rars. No és així, però, en èpoques posteriors en aquest país i, sobretot, en altres llocs. Hi ha regions on els colomers cilíndrics postmedievals són molt corrents. Podem al·ludir els que caracteritzen tan bé el paisatge de Tierra de Campos (Valladolid, Zamora, León...). Els de França, ja esmentats, tenen aquesta forma en gran nombre, amb gran riquesa de solucions arquitectòniques. En trobem molts testimonis a les terres occitanes i provençals, que ens són més properes en tots sentits (DAVID 1981). En alguns països mediterranis, el colomer rural ha perdurat fins avui mateix, amb peces d'arquitectura tradicional imaginatives, d'atractiu prodigiós, com, per exemple a l'illa de Tinos, a les Cíclades.

Són especialment interessants alguns colomers medievals catalans del Penedès, la Segarra, Andorra, l'Alt Urgell i el Pallars Sobirà. D'alguns, no pas de tots, n'hi ha articles descriptius en els volums del corpus *Catalunya romànica*, als quals remetem el lector interessat.

A l'Alt Empordà no es coneixien restes de colomers antics abans de la publicació dels dos del terme de Llançà, el de Clarà i el de Venturer. Ambdós són rectangulars, el primer molt enrunat. El colomer de Venturer, certament notable, té paral·lelismes clars amb els pirinencs, sobretot de l'Alt Urgell (BADIA-BOFARULL-BORRÀS-CARRERAS-PIÑERO 1995, pàg. 155-156).

El colomer de Bertran

Al cim del seu pujol envoltat per antics camps o prats i pel riu, el colomer del Bertran és la construcció més apartada del conjunt de ruïnes del paratge, situades a la carena del Serrat. És un colomer exempt, en forma de torre cilíndrica (planta circular). En el seu estat actual es dreça en una alçada màxima de 2,70 m: el diàmetre interior és de 2,20 m i el gruix del mur perimetral varia una mica, entre 0,50 i 0,55 m. És cobert amb volta, damunt la qual ara hi ha un teulat, construït amb motiu d'alguna refecció relativament moderna. És evident que, en origen, la torre devia ser força més alta.

En el seu costat meridional hi ha un fragment de mur caigut, quasibé de dalt a baix de la construcció. El forat ocupa l'espai on hi hauria la porta, de la qual no queda rastre. Al N-NE hi ha una petita finestra rectangular, ara molt alterada, que era l'entrada dels coloms. A l'interior, a tot voltant, hi ha cinc filades de nius, amb alternança de les formes rectangular i triangular, cosa excepcional. De baix a dalt, s'estructuren així: dues filades horitzontals de


Planta, secció i alçats del colomer del Bertran (J. Alegri, A. Genís).

nius rectangulars, dues de triangulars i una altra de rectangulars, si bé la seqüència de la darrera, la més alta, no és del tot uniforme. S'hi combinen dos nivells i les dues formes dels nius en un segment reduït. Totes les cavitats o els nius tenen entre 17 i 20 cm d'alçada i entre 20 i 23 cm d'amplada, mentre la fondària és d'uns 25 cm. Són emmarcades per tres o quatre llosetes sense treballar, però triades per la forma i dimensions. Cal precisar que els nius dels colomers antics presenten habitualment les formes quadrada i rectangular. Els triangulars són absolutament excepcionals.


Un detall dels nius del colomer del Bertran.

La volta és de factura molt matussera. No presenta la disposició cupular que exigiria l'espai circular que cobreix. En conseqüència, no s'articula bé amb el mur vertical de la torre. El seu perfil és rebaixat, amb eix longitudinal, com per cobrir un edifici quadrat, i és molt inclinada vers el sud-oest. Fou bastida amb lloses grans, col·locades a plec de llibre, però irregularment. En el morter s'hi observen les empremtes de l'encanyissat. A la seva part septentrional, s'hi obre una petita trapa de comunicaria amb un àmbit superior, ara desaparegut. Podria tractar-se d'una simple terrassa per fer servir la torre de talaia, però ens sembla molt més probable que el colomer disposés d'un pis.

La torre es construí amb llosetes lligades amb morter, exactament amb el mateix aparell d'espiga que ja hem descrit en referir-nos al poblat o casal del Serrat. Resta evident que uns mateixos constructors han estat els responsables d'ambdues edificacions. En el colomer, les filades d'*opus spicatum*, de lloses margocalcàries, ocupen íntegrament molt més de la meitat de la seva altura, la qual cosa li proporciona una imatge ben singular. A l'extrem superior del mur, les filades d'espiga gairebé desapareixen i les lloses només inclinades hi combinen amb les que es col·locaren planes.

En el país, els colomers antics cilíndrics o rodons són del tot inusuals, com ja hem indicat. Ens ho ha confirmat Joan Tous i Casals, especialista en el tema i autor d'un catàleg dels colomers catalans de totes les èpoques. El colomer de l'Escuder, a Estamariu (Alt Urgell), del qual queden pocs

vestigis, seria dels pocs (sinó l'únic) que es pot considerar medieval amb seguretat.⁽⁴⁾

Tanmateix, nosaltres coneixem, des de fa poc temps, un altre colomer cilíndric i antic que és a l'altre extrem de les terres empordaneses, en una vall recòndita de les Gavarres, el colomer del Mas Torrent (inèdit). De moment, no tenim encara clar si pot relacionar-se amb un document de l'any 1065 que hem esmentat abans. Conserva la torreta rodona fins a bona alçada, construïda amb llosetes d'esquist posades planes en un aparell irregular. A l'interior hi ha sèries de nius, sorprenentment tots de forma triangular. L'analogia amb el colomer del Bertran és evident i revela l'existència –com a mínim a l'Empordà i el seu entorn– d'una tipologia dels colomers antics fins ara desconeguda, de la qual, naturalment, es podrien identificar altres pervivències.

El colomer del Serrat

Com ja hem dit, una de les construccions aïllades de l'entorn immediat del casal del Serrat era un altre colomer (vegeu el mapa de *situació*). Queda la base d'un petit edifici de molt poca amplada que té una planta peculiar: un rectangle, allargat a cada extrem per dos semicercles (eix longitudinal, nord-oest-sud-est). La llargada total és de 8 m i l'amplada de 2,60 m (mides exteriors). El mur perimetral –de traçat seguit, sense angles– té un gruix poc regular, d'entre 63 i 70 cm. En conseqüència, l'espai intern és exageradament estret (al voltant d'1,10 m).

El contorn superior del mur és regular, però es conserva en més alçada a la meitat nord a causa del desnivell del terreny i del gruix d'enderrocs. L'alçada màxima és d'1,70 m a la part corbada de llevant. Els enderrocs cobreixen quasi tot l'interior. En els curts trams de parament intern que es poden veure, l'existència comprovada de dues filades de nius rectangulars ens demostra que es tracta d'un colomer. La neteja de pedres caigudes descobriria més seqüències d'aquests nius, que fan 20 cm d'alt i poc més de 10 cm d'ample. La part conservada del mur és totalment opaca. La porta, per tant, era una mica enlairada, fet que no és estrany en els colomers antics.

La construcció es correspon amb el tipus d'aparell de rierencs trencats, que aquí són sedimentats força regularment, tot i ésser de mides i volums diversos. Hi ha alguns forats de bastides en els paraments externs. Aquest colomer ha de tenir, doncs, relació cronològica amb els murs amb contraforts rodons que foren afegits al nord-oest del casal proper. Fixem-nos en el fet que els dits contraforts també tenen una configuració prou singular. Així doncs, els colomers descrits pertanyen als dos moments de construcció diferenciada –poc o molt allunyats en el temps– que hem detectat en el conjunt de les restes: el del Bertran amb l'aparell d'espiga, més primitiu, i el del Serrat amb l'aparell de rierencs.

4. El Sr. Joan Tous i Casals, a qui agraïm la deferència, ens ha facilitat una còpia de la seva fitxa del colomer rodó de l'Escuder.

Si el colomer del Bertran és poc corrent, aquest del Serrat l'hem de concepatuar de realment extraordinari, una veritable raresa. Creiem difícil trobar paral·lels de la seva planta en algun altre colomer antic. La llàstima és que no puguem saber com era en alçada.

Com ja hem dit, el casal, tan estratègicament situat i amb sageteres, probablement posseïa altres elements de fortificació a les parts altes dels murs. No és impossible que els dos colomers tinguessin també aquesta funció, com una mena de torres barranes i de guaita. L'estat actual impedeix assegurar res en aquest sentit. L'emplaçament de cadascun no ho desmentiria. De fet, hi ha


*El colomer
del Bertran
des del
nord-oest.*

notícies sobre l'ús de torres de colomers rurals aïllats per a la defensa militar i en actes de guerra concrets (CARRERAS 1901-1902, pàg. 351-352).

LES CAVITATS DEL CURS DE LA MUGA

A les roques de les ribes i del llit de la Muga, en el tram que el riu discorre sota de la serra i del pujol on hi ha les diferents restes del despoblat, hi hem observat grups d'encaixos o forats tallats artificialment. Hom sol considerar aquests elements testimonis de rescloses i també de passeres i palanques d'època medieval, sense poder precisar més la cronologia.

No han estat publicades restes semblants dels rius i rieres de l'Empordà. Cal tenir en compte que no són fàcils de localitzar. Nosaltres en coneixem altres conjunts, per ara inèdits, a la mateixa conca alta de la Muga. Han estat estudiats, des de fa temps, diversitat d'agrupaments sobretot al Berguedà i el Bages, a la conca alta i mitjana del Llobregat, en el curs principal i els afluents i subafluents (C.R. 1984-87, XI, XII, XIII).

Generalment –diríem que quasi per sistema– s'ha interpretat que pertanyen a les antigues rescloses, que s'organitzaven a base de troncs verticals o bigues clavats als encaixos per aguantar la taparada feta amb troncs horitzontals i, segurament, lligant-ho tot amb petites pedres, gleves i fang. Nosaltres pensem que, en realitat, sovint es pot tractar de petits ponts de fusta o passeres i palanques per travessar rius i riberes. En alguns casos és un fet acceptat, de tan evident. També s'accepta que hi hagi rescloses que, alhora, servien per travessar el riu, insistint, però, en la prioritat absoluta de considerar-les rescloses: "...alguns cops, potser, les rescloses podien servir com a passeres; això no obstant, normalment, els forats vells que en l'actualitat podem veure a les ribes de les rieres no feien pas part de palanques, sinó d'antigues rescloses" (BOLÓS 1985, pàg. 144). Els forats de l'indret dit la Palanca, a Sant Fruitós de Bages, són considerats d'una palanca, no sols per haver perdurat el topònim, sinó perquè ja és documentat al final del s. X.(!)

Els grups de forats de la Muga, al Bertran, els hem numerat de manera convencional, per indicar-ne la situació en el mapa que es publica, al qual remetem el lector per a una millor comprensió.

L'argument núm. 1 és el més nombrós. Es troba sota mateix del casal de les Hortes, en el punt on, encara avui, és aconsellable travessar el riu per enfilar el corriol que arriba a les restes del Serrat pel pendent menys abrupte. En aquest lloc hi veiem forats a les roques d'ambdós marges del riu i a les que afloren a la llera, normalment vorejades per l'aigua. Formen una línia transversal, desviada uns 45° aigües avall respecte de l'eix del curs fluvial. Els canvis que contínuament es produeixen per l'aportació de terres i esllavissaments de marges, motiven que molts dels forats quedin sovint soterrats. Gràcies a les nostres visites al lloc durant els darrers anys, podem afirmar que n'hi ha, com a mínim, una trentena i que són molt junts. A la riba esquerra hi predominen els forats rodons, d'uns 20 cm de diàmetre; al centre del riu són, en general, quadrats i rectangulars (de 15 x 15 cm o de 20 x 15 cm); al marge


Forats d'una passera o resclosa en el curs de la Muga (agrupament núm. 1).

dret també n'hi ha de quadrats i, entremig, alguns de rodons, un d'ells més gros, igualment que un altre d'ovoide (25 cm). La fondària és variable a causa de l'erosió. Formen tres alineaments paral·lels, però amb marcades irregularitats en la seva distribució.

Aquest conjunt és dels que hom consideraria de resclosa. Nosaltres pensem que era, primordialment, una passera. Potser ens hauríem de decantar per la possibilitat d'una passera-resclosa. Per als habitants del Serrat, l'accés natural cap a l'Albanyà i les terres d'aigües avall de la Muga, es feia per la riba esquerra del riu, que haurien de traspasar sovint.

El grup de forats núm. 2 es troba aigües amunt, en el punt on el curs del riu és més estret, encaixonat entre marges de roca alts i forma una gorga pregona. A la dreta, hi ha un petit cingle rocós, límit del Camp del Colomer i, a l'esquerra, el vessant de la muntanya té un fort pendent. En una roca enlairada i plane-

ra, sobre el costat esquerre del gorg, hi ha dos parells d'encaixos rectangulars disposats en dos rengles distanciats 3,20 m. Les mides dels forats varien poc (22 x 18 cm els més grans, 17 x 18 cm el més reduït); la fondària és de 24 cm.

Per l'emplaçament i les característiques creiem que fonamentaven els suports d'una palanca de fusta que, tenint en compte l'enlairament dels marges, travessaria el riu a una alçada considerable sobre el nivell habitual de l'aigua. Seria un pas ben útil i convenient, sobretot quan es produïen les crescudes periòdiques, que en el país s'anomenen mugades.

Finalment, el conjunt núm. 3 es troba força avall, molt després de la gran corba que forma el riu a Rocalta. En aquest punt, al peu del vessant est, el més escarpat del Serrat, hi ha tres encaixos rectangulars, afilerats, al marge esquerre i al centre del riu. N'hi ha dos de rectangulars (28 x 21 i 18 x 16 cm) i un altre de quadrat (18 cm de costat). Probablement n'hi ha d'altres enterrats en els marges. En aquest cas es podria tractar d'una senzilla resclosa.

En parlar de rescloses hem de tenir en compte que poc més avall hi hauria un molí. Els molins medievals han desaparegut totalment en molts casos, a causa d'estar prop del curs fluvial, enduts per les riuades. Hem de considerar, però, que les rescloses medievals eren, a l'ensem, viviers de peixos. Potser en alguns casos, simplement això.

També vora la riba esquerra, a cosa de 150 m aigües amunt respecte al darrer lloc, hi ha un gravat a la roca en una posició una mica elevada sobre el curs del riu: núm. 4. Es tracta d'una vella fita-termenera entre els termes d'Albanyà i Sant Llorenç de la Muga. Els traços encara són visibles perquè eren profunds, però estan molt desgastats per les mugades. El dibuix consta de dos solcs d'un cm d'ample que s'entrecreuen en forma d'aspa: fan 16,5 cm de llarg i als extrems hi ha uns eixamplaments que podien haver estat petites concavitats o rectangles, d'uns 2 cm.

L'època de la fita gravada ha de restar en la incertesa, però evidentment ha d'ésser força vella. A l'edat mitjana era corrent marcar les delimitacions a les roques, normalment amb creus. Si aquest gravat representa les claus de Sant Pere de manera esquemàtica, com sembla possible, tenim aquí una plasmació arcaica de l'emblema d'Albanyà.

CONCLUSIÓ

El casal del Serrat, nucli central del conjunt, creiem que era una casa forta (no sabem si amb més o menys fortificacions) d'època arcaica. És a dir, un precedent dels casals fortificats (*domus*, sala, *stadium*, força...) dels quals hi ha mostres nombroses des d'entrat el s. XI i sobretot dels s. XII-XIII: per exemple les restes de les *domus* de Vilagelans i d'Alta-riba, a Osona; la sala o *stadium* Juvinyà de Sant Joan les Fonts i la Masó de les Preses, a la Garrotxa. Al terme d'Albanyà n'hi ha un bon exemple a la Torre de Corsavell (s.XII o XIII).

Sembla clar que el casal del Bertran no s'organitzava pas al voltant d'un petit pati i és molt dubtós que tingués una veritable estructura de torre: l'es-

pai de la porta principal, al sud-oest, potser? Aquestes particularitats i la situació encimbellada poden indicar, també, un marcat arcaisme.

Hom és d'acord en afirmar que aquest tipus de castellots rurals o casals fortificats, aparegueren ja al s. X, a les beceroles del procés de feudalització. Però de les edificacions més primitives normalment només en queden vestigis molt arrasats, o bé foren substituïdes per castells o palaus d'època posterior. En aquest sentit, és interessant la torre de l'*stadium* Juvinyà, que és un element més vell que la resta del casal i pot datar del s. X o d'inici de l'XI (aparell en *opus spicatum*), i també l'anomenat castell de Segueró (Beuda, la Garrotxa) amb sectors de l'obra inicial que pot datar del s. X (OLIVA 1971).

En el cas de les restes del Bertran, és evident que no tenim massa fonaments que puguin recolzar una aproximació cronològica fiable. Es constata, tanmateix, una unitat constructiva ben ferma en el cos essencial de l'edifici, que també inclou la cavallerissa i el colomer del Bertran. Són les parts bastides amb l'aparell d'espiga (*opus spicatum*), que és una tècnica constructiva d'arrel més antiga, que fou corrent a moltes edificacions altmedievales d'abans del voltant de l'any 1000. Tanmateix, perdurà llargament en l'arquitectura popular, en algunes regions, i reaparegué a la culta amb sentit ornamental, segles més tard.

En el casal del Bertran, al nostre entendre cal considerar l'aplicació acurada de l'*opus spicatum*, en alternança amb espais de paraments sense espiga. És un aparell molt apropiat, en alguns casos pràcticament idèntic, al d'edificis i restes datables des del s. IX fins als primers temps del s. XI, sobretot en aquestes terres catalanes d'ambdós costats de la carena pirinenca més oriental. Podem esmentar, per posar uns pocs exemples, entre molts que podríem escollir, les esglésies i els monestirs de Sant Quirze de Colera, Sant Genís de Fontanes, Sant Martí de Baussitges, Sant Joan de Belcaire, les restes de Santa Maria de Torreneules, els sectors preromànics de Sant Julià de Ribelles dins el mateix terme d'Albanyà...o els castells de Brufaganyes (o de Bufalaranya) a Roses, i els d'Oltrera, Rocabuna, etc.

A l'aparell del Bertran hi ha, a més, una particularitat molt remarcable: les franges verticals de pedres més grans fent lligades. És un sistema que recorda, en una projecció molt simple i tosca, alguns aparells característics de la basílica de Sant Pere de Rodes: pilars de carreus grans imbuïts i altres d'aparents, reforçant el parament, un recurs d'arrel romana sense altres paral·lels clars dins l'arquitectura medieval del país (ADELL-BADIA 1990, pàg. 698). La construcció de la basílica de Sant Pere de Rodes es degué iniciar a la quarta dècada del s. X.

Un altre element a considerar és la portada del casal que, en una primera impressió, ens podria fer pensar en una datació força més tardana. És així, sobretot, a causa de l'aspecte molt polit de les dovelles, per la tria acurada de la pedra. La mida del dovellatge, força curt, no desmentiria, però, una possible cronologia del s. X (algunes portes de Sant Pere de Rodes, per exemple) o de la primera meitat del s. XI (portes de Sant Martí de Canigó, de Sant Miquel de Cruïlles...). La tipologia de les espitlleres conservades tampoc no es contradiu amb l'arc cronològic esmentat.


Mapa de situació de les diferents restes del paratge del Bertran. Amb els nús. 1, 2, 3 s'indica la situació en el riu dels forats o encaixos de velles passeres o rescloses i amb el núm. 4 la fita gravada a la roca. (L. Gratacós, J. Fèlix, X. Clotas, L. Moret).

Creiem que hi ha motius per considerar el casal del Bertran com un testimoni de les *domus* més primitives, excepcional pels importants sectors construïts que conserva. La datació probable dins del s. X s'avé amb la notícia sobre la vila Castellà que s'ha comentat al començament. Al nostre entendre no es pot desestimar, però, que l'edificació sigui una mica posterior, bastida seguint la tradició, dins els primers temps del s. XI.

La construcció amb aparell de rierencs trencats –el tancat afegit al nord-oest del casal i el colomer del Serrat–, recorda de manera clara altres edificis medievals com, sense anar més lluny, els laterals de les naus i la capçalera de l'església de Sant Pere d'Albanyà. Podem esmentar altres esglésies empordaneses, com ara Sant Briç de Tapis, Santa Maria de Vilajoan o Santa Maria d'Ermedàs, no posteriors a les primeres dècades del s. XI. Però també trobem edificacions amb aparells, fins a cert punt, similars, que són més tardanes, com els castells de Navata i de Llers (BADIA 1978).

Amb l'aparell com a únic element de judici no podem fer res més que apuntar la probabilitat d'una datació dels s. XI o XII per al colomer del Serrat i els murs afegits al casal amb els seus contraforts.

Els colomers signifiquen una singularitat atractiva i notable dins d'aquest conjunt. La nostra aproximació a les restes de l'hàbitat medieval del Bertran es veuria corregida i enormement ampliada si algun dia fos objecte d'excavacions, que descobriren elements essencials i proporcionarien informacions valuoses, avui imprevisibles. No volem acabar sense insistir, una vegada més, en aquest punt fonamental.

Pel seu indubtable interès com a patrimoni historicocultural, entenem que el lloc arqueològic del Bertran mereix ésser catalogat, amb l'objectiu d'aconseguir una convenient i urgent salvaguarda i recuperació.

BIBLIOGRAFIA

- ABADAL 1926-1950
- ABADAL I DE VINYALS, Ramon, "Els diplomes carolingis de Catalunya" 1a part: *Catalunya Carolíngia*, vol. II, Institut d'Estudis Catalans, Barcelona.
- ADELL-BADIA 1990
- ADELL I GISBERT, Joan-Albert; BADIA-HOMS, Joan, "Sant Pere de Rodes" (arquitectura), *Catalunya romànica* vol. IX. *l'Empordà II*, Fundació Enciclopèdia Catalana, pàg. 677-703, Barcelona.
- AGUSTÍ 1986
- AGUSTÍ I BASSOLS, Joaquim, *Itineraris de l'Alta Garrotxa* (II), Centre Excursionista d'Olot, Ed. Bassegoda, Olot.
- ALCOVER-MOLL 1968
- ALCOVER, Mn. Antoni M.; MOLL, Francesc de B., *Diccionari català-valencià-balear*, tom III, Barcelona.
- ARNALL-PONS 1993
- ARNALL I JUAN, M. Josepa; PONS GURI, Josep M., *L'escriptura a les terres gironines*, vol. I, Diputació de Girona, Girona.

- BADIA 1978
BADIA-HOMS, Joan, *L'arquitectura medieval de l'Empordà*, vol. II-A, Diputació de Girona, Girona (2a edició de 1985).
- BADIA 1981
BADIA-HOMS, Joan, *L'arquitectura medieval de l'Empordà*, vol. II-B, Diputació de Girona, Girona (2a edició de 1985).
- BADIA 2001
BADIA-HOMS, Joan, "El monestir de Sant Quirze de Colera: passat, present i futur", *La punxa* núm. 31, Col·legi Oficial d'Aparelladors i Arquitectes Tècnics de Girona, pàg. 66-80, Girona.
- BADIA-BOFARULL-CARRERAS-GAY-PIÑERO-RIEU 1993
BADIA-HOMS, J.; BOFARULL, B.; CARRERAS, E.; GAY, P.; PIÑERO, M.D.; RIEU, B., "Castell d'Oltra" (*arquitectura*), *Catalunya romànica*, vol. XIV, *El Roselló*, Fundació Enciclopèdia Catalana, pàg. 110-111, Barcelona.
- BADIA-BOFARULL-BORRÀS-CARRERAS-PIÑERO 1995
BADIA-HOMS, Joan; BOFARULL I GALLOFRÉ, Benjamí; BORRÀS GARCIA, Rafael; CARRERAS I VIGORÓS, Enric; PIÑERO I COSTA, Miquel-Dídac, *Llançà a l'època medieval. Aportacions al seu estudi*, Edicions El Brau-Ajuntament de Llançà.
- BADIA-GENÍS 1996
BADIA-HOMS, Joan; GENÍS ARMADÀ, M. Teresa, "Els colomers medievals d'Albanyà", *Butlletí Informatiu Municipal*, núm. 7, Albanyà, juny.
- BADIA-GENÍS 1997
BADIA-HOMS, Joan; GENÍS ARMADÀ, M. Teresa, "Un colomer força singular a Albanyà (Alt Empordà)", *Amics de l'Art Romànic*, Institut d'Estudis Catalans, circular 159, pàg. 67-71, Barcelona, gener.
- BADIA-GENÍS 2000
BADIA-HOMS, Joan; GENÍS ARMADÀ, M. Teresa, "El colomer del Bertran, a Albanyà", *XXIII Embarnissada*, Centre Excursionista d'Olot, pàg. 24-27, Olot, Abril.
- BAIGES-CASAS 1986:
BAIGES i JARDÍ, Ignasi; CASAS i LOSCOS, M. Lluïsa, "Documents dels segles XI a XIV conservats a l'Arxiu Municipal de Besalú", *V Assemblea d'Estudis sobre el comtat de Besalú*, Amics de Besalú, pàg. 85-96, Olot.
- BELLÉS 1990
Catalunya romànica, vol. IX; *l'Empordà II*, Fundació Enciclopèdia Catalana, Barcelona.
Textos originals del precepte del 844 i de l'acta de dotació del 957, amb traduccions catalanes confrontades de Joan Bellés i Sallent.
- BELLMUNT 1968
BELLMUNT, J., "Columbario del mas Pigot (Castellet i la Gornal)" a "Notas de arqueología de Cataluña y Baleares", *Ampurias XXX*, Diputació Provincial, pàg. 320-321, Barcelona.
- BELLMUNT-GIRÓ 1966
BELLMUNT, Juan; GIRÓ, Pedro, "Dos columbarios de la cuenca del rio Anoia", *Ampurias, XXVIII*, Diputación Provincial, pàg. 255-261, Barcelona
- BOLÓS 1985
BOLÓS I MASCLANS, Jordi, "Rescloses de les Goles de la Masada", *Catalunya Romànica*, vol. XII, *El Berguedà*, Fundació Enciclopèdia Catalana, pàg. 143-144, Barcelona.

- BOLÓS-MORÁN 1994
BOLÓS i MASCLANS, Jordi; MORÁN i OCERINJAUREGUI, Josep, *Repertori d'antropònims catalans (RAC) I*, Institut d'Estudis Catalans, "Repertoris de la secció filològica" II, Barcelona.
- BOLÓS-HURTADO 1998
BOLÓS, Jordi; HURTADO, Víctor, *Atlas del comtat de Besalú (785-988)*, Rafael Dalmau, editor, Barcelona.
- BRUTAILS 1891
BRUTAILS, J.A., *Étude sur les conditions des populations du Roussillon au moyen âge*, Paris.
- CARRERAS 1901-1902
CARRERAS CANDI, Francesc, "Palomas y palomares de Cataluña durante de Edad Media", *Boletín de la Real Academia de Buenas Letras de Barcelona*, t.I, Barcelona.
- CONSTANS 1987
CONSTANS I SERRATS, Lluís G., *Diplomatari de Banyoles*, vol. II, Centre d'Estudis Comarcals de Banyoles, Banyoles.
- COROMINES 1981
COROMINES, Joan, *Diccionari etimològic i complementari de la llengua catalana*, vol. II, Curial edicions, Barcelona.
- COROMINES 1995
COROMINES, Joan, *Onomasticon Cataloniae*, vol. III, Curial edicions, Barcelona.
- COROMINES 1996
COROMINES, Joan, *Onomasticon Cataloniae*, vol. VI, Curial edicions, Barcelona.
- C.R.: 1984-87
Diversos autors, *Catalunya romànica*, volums XI, *El Bages* (1984), XII, *El Berguedà* (1985), XIII, *El Solsonès* (1987), Fundació Enciclopèdia Catalana, Barcelona.
Articles significatius: "Resclosos d'un antic molí proper a Castelladral"; "Forats d'una possible palanca o torre"; "La Palanca" (vol. XI, pàg. 341, 354, 407), "Canalització propera a Obiols"; "Resclosa propera a la casa del pont de Roma"; "Resclosos de Pedret"; "Molí de les Goles de les Heures"; "Resclosa propera al mas el Camp de Salselles"; "Resclosa del molí de Vilardell"; "Resclosa propera a Can Móra" (vol. XII, pàg. 115,143, 145, 236, 419, 420, 421, 449), "Resclosa i camí volat de Sant Pere de Graudescales" (vol. XIII, pàg. 186).
- DAVID 1981
DAVID-ROY, Marguerite, "Les pigeonniers au pays du mistral et de la tramontane", *Archeologia* núm. 156, pàg. 43-49, Dijon, juillet.
- ENLART 1904
ENLART, Camille, *Manuel d'Archéologie française, première partie: Architecture civile et militaire II*, París.
- GIRÓ 1960-61
GIRÓ ROMEU, P., "Notas de arqueología de Cataluña y Baleares", *Ampurias* XXII, XXIII, Diputació Provincial, pàg. 328-331, Barcelona.
- ILLA 1987
ILLA I MUNNÉ, M. Carme, "Toponímia de l'antic terme d'Albanyà (Alt Empordà)", *Societat d'Onomàstica*, Butlletí Interior XXVIII, pàg. 1-5, juny.
- MANET 1990
MANET, Albert, "Ornitologia i toponímia als onze pobles més alts de les Muntanyes de Prades", *Societat d'Onomàstica*, Butlletí Interior XLII, pàg. 30-34, Barcelona, desembre.

- MARCA 1688
MARCA, Pere de, *Marca Hispanica sive limes hispanicus...*, París.
- MARQUÈS 1986
MARQUÈS I PLANAGUMÀ, Josep M. *El cartoral de Santa Maria de Roses (segles X-XIII)*, Institut d'Estudis Catalans, Barcelona.
- MARQUÈS 1993
Cartoral, dit de Carlemany, del bisbe de Girona (s.IX-XIV), vol. I, Fundació Noguera, Diplomataris 1, Barcelona: edició a cura de Josep M. Marquès.
- MARQUÈS 1995
MARQUÈS, Josep M., *Escriptures de Santa Maria de Vilabertran (968-1300)*, Institut d'Estudis Empordanesos, Monografies Empordaneses 1, Figueres.
- MONSALVATJE 1890
MONSALVATJE I FOSSAS, Francesc, *Besalú, su historia, sus condes, su obispado y sus monumentos II, Noticias históricas*, vol.II, Olot.
- MOREU 1982
MOREU-REY, Enric, *Els nostres noms de lloc*, Editorial Moll, Palma de Mallorca.
- OLIVA 1971
OLIVA PRAT, Miquel, "El Stadium Juvinyà", *Revista de Girona*, núm. 55, pàg. 12-23, Girona.
- ORDEIG 1993
ORDEIG I MATA, Ramon, *Les dotalies de les esglésies de Catalunya (segles IX-XII)*, vol. I, 1a part, Vic.
- PLADEVALL 1968
PLADEVALL, Antoni, *Els monestirs catalans*, Ed. Destino, Barcelona.
- PLADEVALL-COLOMER-TOUS 1976
PLADEVALL, Antoni; COLOMER, Ignasi M.; TOUS I CASALS, Joan, *Columbaris, colomers i palomeres*, Arxiu Bibliogràfic de la Unió Excursionista de Catalunya, Rafael Dalmau, editor, Barcelona.
- PONSICH 1980
PONSICH, P., *Límits històrics i repertori toponímic dels llocs habitats dels antics "països" de Rosselló-Vallespir-Conflent-Capcir-Fenolledès*, Terra Nostra núm. 37, Prada.
- PONSICH 1996
PONSICH, Pere, "Santa Maria d'Arles" (història), *Catalunya romànica*, vol. XXV, *El Vallespir*, Fundació Enciclopèdia Catalana, Barcelona.
- QUINTANA 1983
QUINTANA I LLAUNETA, Jaume, "La toponímia de la Selva de Mar", *Annals de l'Institut d'Estudis Empordanesos XVI*, pàg. 289-358, Figueres.
- RAFEL 1980
RAFEL I FONTANALS, Núria, "Contribució a l'estudi de diverses restes arquitectòniques publicades com a columbaris romans", *Fonaments. Prehistòria i món antic als Països Catalans 2*, pàg. 117-125, Barcelona.
- ROCAS 1994
ROCAS I GUTIERREZ, Xavier, "Castell-palau de la Bisbal d'Empordà: primers resultats de l'excavació arqueològica", *Annals de l'Institut d'Estudis Gironins XXXIII*, pàg. 633-650, Girona.
- ROCAS-BADIA 2000
ROCAS I GUTIERREZ, Xavier; BADIA-HOMS, Joan, "Excavacions al castell-palau de la Bisbal (anys 1993-1994). Troballa d'un capitell romànic", *Estudis del Baix Empordà XIX*, Institut d'Estudis del Baix Empordà, pàg. 25-50, Sant Feliu de Guíxols.

- SALA-PUIGDEVALL-MELCIÓ 1984
SALA I CANADELL, Ramon; PUIGDEVALL I DIUMÉ, Narcís; MELCIÓ I PUJOL, Josep M., *Caminant per l'Alt a Garrotxa*, Olot.
- TORRAS 1918
TORRAS, Cèsar August, *Garrotxa*, Barcelona.
- VAYREDA 1930
VAYREDA I OLIVAS, Pere, *El priorat de Lladó i les seves filials*, Biblioteca Balmes, Barcelona.
- VIOLLET 1875
VIOLLET-LE-DUC, E., *Dictionnaire raisonné de l'architecture française du XI au XVI siècle*, vol. III, París (edició de 1875).
- VITRUVI
VITRUVIUS POLLIO, Marcus, *De Architectura*, llibre VI, capítol VIII, (s. I aC). Hem utilitzat la versió castellana de J.L. Oliver Domingo, *Los diez libros de Arquitectura*, Alianza Forma, Madrid, 1995.

Mapa de situació i planimetria del conjunt del Serrat: Lluís GRATACÓS, Jordi FÈLIX, Xavier CLOTAS, Lurdes MORET.

Planimetria del colomer del Bertran: Josep ALEGRÍ, Ambròs GENÍS.

Dibuix artístic: Guillem ROCAS.