

Noves roques amb gravats prehistòrics als Vilars (Espolla, Alt Empordà)

per ENRIC CARRERAS* i JOSEP TARRÚS GALTER*

A la zona dels Vilars (Espolla), on ja es coneixia una roca amb inscultures, la Pedra de les Creus dels Vilars, el nostre company de Figueres, Joan Ruiz Solanes, ha localitzat recentment tres noves pedres amb gravats. Presenten només motius amb cassoletes i reguerons entrelligats, sobre roques amb lleuger pendent i situades en una cresta que domina el paisatge cap al sud-est. Aquesta nova troballa reforça la importància d'aquesta zona dels Vilars d'Espolla com a un punt de referència dins del paisatge megalític de l'Albera sud, sens dubte en relació amb els hàbitats, menhirs i sepulcres megalítics de la mateixa zona, d'entre el IV-III mil·lennis aC.

INTRODUCCIÓ

Aquestes noves roques amb gravats del paratge de la Creu, a tocar dels veïnats dels Vilars (Espolla), varen ser descobertes en el curs d'una prospecció pel nostre company de Figueres, Joan Ruiz Solanes, el 12 de març de 2006.

Pocs dies després, ens ho va comunicar i vàrem anar-hi per localitzar-les, el 20 de març de 2006, juntament amb Pere Gay i Sebastià Delclòs, també membres del Geseart. Al cap de quinze dies, el 3 d'abril de 2006, hi vàrem tornar per fer-ne un calc, prendre'n fotografies i estudiar-les, aquesta vegada acompanyats únicament per Sebastià Delclòs.

La troballa d'aquestes noves roques amb inscultures a la zona dels Vilars, a tocar de la Pedra de les Creus dels Vilars, coneguda des dels anys 70 del segle XX i objecte de diversos estudis, la considerem molt interessant per molts aspectes. Tot primer, perquè ens demostra que amb prospeccions acurades encara es poden fer troballes interessants a l'Albera i, també, perquè

* Geseart (Grup Empordanès de Salvaguarda i Estudi de l'Arquitectura Rural i Tradicional).

ens reforça la importància del paratge de les Creus dels Vilars (Espolla) com a territori d'hàbitat megalític, entre el IV-III mil·lennis aC.

Per arribar en aquest conjunt de roques amb gravats, sortirem d'Espolla en direcció als Vilars d'Espolla. Després d'1,75 km, ja a les envistes d'aquest veïnat, cal agafar un trencall a l'esquerra, vers l'oest, i deixar tot seguit el cotxe. El primer aflorament amb gravats –La Pedra I dels Vilars– queda a uns 50 m més amunt, a l'esquerra del camí, i per sota del mur de pedra seca que el ressegueix.


Figura 1. Mapa de situació de les inscultures dels Vilars d'Espolla.

Les noves Pedres dels Vilars II a IV queden uns 50 m més amunt, al nord-oest, arran d'un camp propietat d'Albert Forch, veí d'Espolla. La número II és a l'angle nord-est d'aquest camp, per sota d'una cresta rocosa. Les altres dues les trobarem si resseguim aquesta cresta en direcció 220° sud-oest: la número III a uns 10,5 m i la número IV a uns 20 m més enllà de la III. Aquestes dues darreres queden al mig de les propietats d'Albert Forch, Jaume Vicenç i Carles Ulrich, tots veïns d'Espolla.

LES ROQUES AMB GRAVATS

La Pedra I dels Vilars (Espolla)

És coneguda també com Pedra de les Creus dels Vilars i és un aflorament d'esquist, orientat de nord a sud, que queda a la part baixa d'un vessant suau, que culmina en les ruïnes dels Masos. La seva posició és dominant per tots els costats menys per l'oest, on el terreny s'enlaira cap al puig esmentat. La seva altitud és de 247 +/- 10 m sobre el nivell del mar.

Les seves coordenades UTM, preses amb un GPS, són:

X = 499721

Y = 4695306


Figura 2. La Pedra I dels Vilars o Pedra de les Creus.

Aquest aflorament amb gravats queda a uns 375 m al nord-est de la font d'en Met Vicenç, a la vora d'un antic camí medieval. La vegetació de l'entorn està formada per una brolla d'estepes i brucs. Uns 250 m a l'oest, al cim del puig, hi ha les ruïnes dels Masos, mentre que a 250 m al nord hi ha el veïnat dels Vilars, al mig d'una petita fondalada amb terres cultivables.

En un radi de 0,5-2 km, hi ha dos dòlmens i nombroses roques amb gravats. Concretament a uns 1,675 km a l'est hi ha el dolmen del Barranc i a uns 1,375 km al nord hi ha el dolmen de les Morelles, tots dos al terme d'Espolla. A més, 1 km nord-oest, al vessant sud-est del Puig Castellar gran, el Gesart ha localitzat la Pedra de les Creus del Castellar, mentre que 600 m al nord existeix el grup de roques amb gravats del Corral d'en Massanet. Totes compten amb cruciformes variats i amb cassoletes aïllades o unides amb reguerons. Es tracta, doncs, d'una pedra amb gravats ben relacionada tant amb altres gravats com amb necròpolis megalítiques.

Com ja hem dit, aquesta primera roca dels Vilars amb roca amb gravats cruciformes era coneguda des dels anys 70 per Joan Calverol i Puquet, veí d'Espolla, que la va ensenyar, a inicis dels anys 80, a diversos membres del Gesart (E. Carreras, M. D. Piñero i J. Tarrús), i també a Àngels Casanovas.

Aquesta autora (Casanovas, 1986) la publica, amb un primer calc, en un article sobre dos dòlmens amb gravats (Taula dels Lladres i Mores Altes I) del Port de la Selva. Considera els gravats d'aspecte molt modern i fets amb un instrument metàl·lic.

Posteriorment, aquesta Pedra de les Creus dels Vilars va ser esmentada diverses vegades (Tarrús, 1988; Tarrús,/Badia/Bofarull,/Carreras/Piñero, 1988), fins que el dia 23 de març de 1992 el Gesart (E. Carreras, B. Bofarull, P. Gay i J. Tarrús) en va realitzar un segon calc, que és el que utilitzem. Encara més tard, ha estat citada repetidament entre els anys 90 i el 2000, del segle XX (Tarrús/Chinchilla, 1992; Tarrús/Bofarull/Carreras/Gay/Piñero, 1998, Tarrús, 2002).

Quan es va realitzar l'estudi i el calc (23/3/1992) d'aquesta Pedra I dels Vilars, la roca del suport estava en bon estat. Abans de fer el calc vàrem retirar el mur de pedra seca que la tapava parcialment. D'aquesta manera, es va poder dibuixar complet el gran cruciforme de l'extrem nord, que estava mig enterrat. Els gravats hi eren tots, encara que estaven molt esborrats per efectes de l'erosió. La llosa d'esquist presenta una inclinació suau del 15% que va de 20° nord-est (part alta) a 200° sud-oest (part baixa).

El conjunt dels gravats ocupa un espai rectangular a la vora sud de l'aflorament, el seu punt més baix, i té una forma rectangular d'1,2 m de llarg per 0,65 m d'ample. Hi ha un total de 10 signes, tots cruciformes, dels quals 2 tenen forma de creu grega i 8 de creu llatina, més una cassoleta central i altres dues, migpartides, a la base de la pedra. Quatre dels cruciformes tenen la base formada per una cassoleta; un altre té una cassoleta al punt central, entre els braços; tres són simples; i altres dos presenten cassoletes sobre els quatre extrems. Vuit dels cruciformes segueixen una orientació d'est a oest, mentre que els altres dos van de nord a sud. La cassoleta és en posició central.

Els gravats no són gaire profunds (màxim de 0,5 cm) i la seva secció és en U, encara que força malmesa. Els cruciformes tenen entre 25 i 11 cm de longitud. La cassoleta fa 3 cm de diàmetre, per 0,5 cm de fons. Els gravats més ben conservats semblen fets per percussió directa amb una eina de pedra (rierenc de quars). Malgrat tot, és possible que alguns d'aquests gravats hagin estat resseguits per una eina més dura (metàl·lica?) en època medieval o moderna, cosa que els dona a vegades un aspecte recent.

De totes maneres, nosaltres pensem que la majoria d'aquests gravats –cruciformes i cassoletes– són prehistòrics, igual que els reticulats de cassoletes i reguerons de les noves Pedres II a IV dels Vilars, que s'han trobat aquest any 2006 i que ara presentem.

La Pedra II dels Vilars (Espolla)

Aquest nou conjunt de roques amb inscultures dels Vilars són totes dins de la cresta rocosa que voreja, de nord-est a sud-oest, el camp de la part alta. La seva posició és dominant cap a l'oest, on comença el desnivell.

Pel que fa a la Pedra II dels Vilars, la seva altitud és de 250 +/- 10 m sobre el nivell del mar i les seves coordenades UTM, preses amb un GPS, són:

X = 499561

Y = 4695156

Actualment, és situada per sota d'un mur de pedra seca que s'hi superposa pel seu extrem superior, al nord-oest. En realitat, a l'aflorament hi ha dues pedres amb gravats (Pedra II/1 i II/2), separades per una sense cap inscultura. Les dues pedres presenten una inclinació accentuada de 30°, que s'orienta de nord-oest (300°, a la part alta) a sud-est (120°, a la part baixa). El seu estat de conservació era bastant bo quan en vàrem realitzar el calc, el dia 3 d'abril de 2006.

A la Pedra dels Vilars II/1, el conjunt dels gravats ocupa tota la roca, formant un espai rectangular d'1,45 m de llarg per 0,6 m d'ample. Es tracta d'un únic reticulat, fet amb reguerons i cassoletes, amb dues cassoletes aïllades a l'extrem sud-est de la pedra. Els reguerons fan entre 2,5-5 cm d'ample per 0,3 cm de fondària, mentre que les cassoletes fan entre 3-4,5 cm de diàmetre per 0,5 cm de fondària.

A la Pedra dels Vilars II/2, només hi ha un únic gravat fal·liforme a l'extrem nord-oest de la pedra. Mesura 20 cm de llarg per 40 cm d'ample. Està format per un regueró allargat de 3,5 cm d'amplada màxima per 0,3 cm de fons i per una cassoleta a l'extrem superior, que fa 4 cm de diàmetre per 0,5 cm de fons.

Els gravats de les dues pedres, força ben conservats, semblen fets per percussió directa amb una eina de pedra (rierenc de quars), tenen la secció en U i poca fondària. El seu aspecte, doncs, es correspon amb el que presenten els gravats prehistòrics de l'Albera, serra de Rodes i cap de Creus, i que nosaltres relacionem amb els grups megalítics locals.


Figura 3. La Pedra II/1 dels Vilars.


Figura 4. La Pedra II/2 dels Vilars.

La Pedra III dels Vilars (Espolla)

Aquesta Pedra III dels Vilars es troba, com abans ja hem dit, a uns 10,5 m de la II, resseguint la cresta rocosa cap al sud-oest. La seva posició és molt dominant cap a l'oest, on comença un fort desnivell. La seva altitud és de 250 +/- 10 m sobre el nivell del mar i les seves coordenades UTM, preses amb un GPS, no varien, com és natural, respecte a la Pedra I dels Vilars:

X = 499561

Y = 4695156

Per la seva situació, a la mateixa cresta rocosa d'esquist, és molt visible, per la qual cosa resultat sorprenent que ningú s'hi hagués fixat abans. Presenta una inclinació accentuada de 40°, que s'orienta de sud-est 120°, (120°, part alta) a nord-oest (300°, a la part baixa). El seu estat de conservació era bastant bo quan en vàrem realitzar el calc, el dia 3 d'abril de 2006.


Figura 5. La Pedra III dels Vilars.

A la Pedra dels Vilars III, el conjunt dels gravats ocupa gairebé tota la roca, formant un espai rectangular de 0,90 m de llarg per 0,8 m d'ample. Es tracta d'un únic reticulat allargassat, fet amb reguerons i cassoletes, però que deixen també tres grups de dues cassoletes unides (halteriformes) o fins i tot 13 cassoletes aïllades. Els reguerons fan entre 2,5-4 cm d'ample per 0,3 cm de fondària, mentre que les cassoletes fan entre 3-5 cm de diàmetre per 0,5 cm de fondària.

Els gravats d'aquesta Pedra III dels Vilars estan força ben conservats i semblen fets per percussió directa amb una eina de pedra (rierenc de quars), tenen la secció en U i poca fondària. Es corresponen bé, doncs, amb els de la

Pedra II dels Vilars, amb els quals formen un únic conjunt geogràfic i cronològic (IV-III mil·lennis aC).

La Pedra IV dels Vilars (Espolla)

Aquesta Pedra IV dels Vilars es troba, com abans ja hem dit, a uns 20 m de la III, resseguint la cresta rocosa cap al sud-oest. La seva posició és molt dominant cap a l'oest, on comença un fort desnivell. La seva altitud és de 250 +/- 10 m sobre el nivell del mar i les seves coordenades UTM, preses amb un GPS, són les següents:

X = 499554

Y = 4695133

Actualment, aquesta Pedra IV dels Vilars està formada per tres pedres (Pedra IV/1, IV/2 i IV/3), separades per esclatxes en l'aflorament, encara que potser originalment devien formar part del mateix conjunt. La seva situació, a la mateixa cresta rocosa d'esquist, la fa també molt visible i fàcil de trobar. Presenta una inclinació suau de 20°, que s'orienta de sud-est 120°, (120°, part alta) a nord-oest (300°, a la part baixa). El seu estat de conservació era bastant bo quan en vàrem realitzar el calc, el dia 3 d'abril de 2006.

A la Pedra dels Vilars IV/1, el conjunt dels gravats ocupa la seva part superior, al sud-est, en una diagonal de nord a sud. L'espai total fa uns 0,90 m de longitud per 0,75 m d'amplada. Es tracta d'un únic reticulat allargat, fet amb reguerons i cassoletes, però que deixa tres cassoletes aïllades a la part alta. Els reguerons fan entre 2-4 cm d'ample per 0,3 cm de fondària, mentre que les cassoletes fan entre 3-6 cm de diàmetre per 0,5 cm de fondària.

A la Pedra dels Vilars IV/2, el conjunt dels gravats ocupa la seva part central. L'espai total fa uns 0,90 m de longitud per 0,90 m d'amplada. Es tracta d'un únic reticulat, fet amb reguerons i cassoletes, però que deixa 6 cassoletes aïllades. A la part baixa, al nord-oest, s'hi endevina un possible antropomorf cruciforme, de 18 per 15,5 cm, format per un regueró (1,5 a 4 cm d'ample per 0,3 cm de fons) i cassoletes. El seu braç esquerre és més curt que el dret. Els reguerons que formen els diversos motius fan entre 2-4 cm d'ample per 0,3 cm de fondària, mentre que les cassoletes fan entre 3-6 cm de diàmetre per 0,5 cm de fondària.

A la Pedra dels Vilars IV/3, només hi ha uns pocs gravats, concretament dos reguerons independents i una cassoleta aïllada, que ocupen la part inferior, al nord-oest de la pedra. L'espai total fa uns 0,40 m de longitud per 0,20 m d'amplada. Els reguerons fan 3 cm d'ample per 0,3 cm de fondària, mentre que la cassoleta fa 5 cm de diàmetre per 0,4 cm de fondària.

Si el prenem com el que devia ser, un sol fris, fracturat actualment en tres blocs, el conjunt dels gravats arribaria a fer uns 2,5 m de longitud per 0,90 m d'amplada.

Els gravats d'aquesta Pedra IV dels Vilars estan força ben conservats i semblen fets per percussió directa amb una eina de pedra (rierenc de quars),


Figura 6. La Pedra IV dels Vilars.

tenen la secció en U i poca fondària. Es corresponen bé, doncs, amb els de les Pedres II i III dels Vilars i cal situar-los dins la mateixa cronologia, entre el neolític mitjà-final i el calcolític recent.

LES INSCULTURES PREHISTÒRIQUES I EL PAISATGE MEGALÍTIC

Les inscultures (cassoletes i reguerons, a vegades formant motius antropomorfs o geomètrics diversos) de l'Albera, serra de Rodes i cap de Creus, han estat estudiades des fa temps per diversos autors catalans, tot seguint les passes de Joan Abelanet, que des de la Catalunya Nord ha estat un capdavanter en aquesta mena de treballs (Abelanet, 1970).

Sense voler ara esmentar a tothom, val la pena recordar Lluís Esteva, estudiós del megalitisme del Baix i Alt Empordà durant dels anys 50 als 70 del segle XX, que es va interessar molt per aquest art a l'aire lliure de cassoletes i reguerons, el qual relacionava amb els dòlmens (Esteva, 1957; Esteva/Tarrús, 1982). El mateix Joan Ruiz Solanes, descobridor d'aquests nous gravats dels Vilars, se'n va preocupar ben aviat en l'època que començava els seus estudis sobre el megalitisme empordanès, en concret en parlar del dolmen de la Creu d'en Cobertella (Ruiz Solanes, 1970).

De totes maneres, potser la persona que va tornar a revifar l'interès per aquests temes a la zona que ens ocupa va ser Jordi Barris (1983) en un treball sobre les inscultures a l'Alt Empordà, on per primer cop en molts anys

tornava a referir-se als gravats de la Vinya d'en Berta com a referent segur dels altres coneguts en aquesta zona, com els del dolmen del Barranc d'Espolla, els de la Pedra de les Creus dels Vilars o els de la Pedra dels Sacrificis de Capmany.

Més endavant, i des dels seus orígens a inicis dels anys 80 del segle passat, el Gesart s'ha preocupat de reivindicar aquests gravats rupestres de cassoletes i reguerons com un veritable art megalític (Tarrús, Badia, Bofarull, Carreras, Gay, Piñero, 1998; Tarrús, 2002). Les seves continuades i intenses prospeccions a l'Albera, serra de Rodes i cap de Creus, des d'Albanyà a Portbou i des d'Argelers a Roses, han permès la descoberta de centenars de noves roques amb inscultures, gairebé sempre simples cassoletes amb reguerons, però també reticulats i antropomorfs.

En aquests moments es coneixen 405 suports amb gravats, dels quals 16 corresponen a sepulcres megalítics, 1a menhirs (Els Palaus) i 7 a un poblat (Ca n'Isach). La resta, 381 suports, corresponen a roques a l'aire lliure.

Com a novetats, cal dir que durant aquests darrers 25 anys s'han localitzat cassoletes i reguerons dins d'estructures (fogars, murs) tancades del poblat neolític de Ca n'Isach (Palau-saverdera), que es daten per C-14 a partir de la primera meitat del IV mil·lenni aC. Els gravats (doble destral, antropomorf) del menhir dels Palaus (Agullana), la revisió de la coberta del Barranc d'Espolla l'any 1993 (un gran reticulat amb reguerons i antropomorfs entrelligats, amb pocs motius aïllats) i la descoberta de la Pedra del Puig Alt (Roses), amb motius molt similars als del Barranc d'Espolla, són potser les fites principals que ens reafirmen en l'interès d'aquest art megalític de l'Alt Empordà-Rosselló.

Per altra banda, en disposar ara de 381 roques amb gravats, repartides en 53 grups a l'Alt Empordà, ha estat més senzill d'observar la seva en relació amb els dòlmens, menhirs o llocs de poblament des del neolític mitjà al calcolític d'aquesta àrea altempordanesa. Podem, doncs, assegurar, que gairebé el 75% d'aquestes roques amb inscultures les trobem a prop de sepulcres megalítics, menhirs o poblats d'època neolítica-calcolítica, en un radi d'entre 100-500 m. Les altres (25%, restant) se situen en un radi que no excedeix els 2 km de distància, per la qual cosa tampoc no es pot dir que estiguin completament aïllades de nuclis megalítics.

Així les coses, sembla clar que les inscultures (cassoletes, reguerons, antropomorfs) de l'Alt Empordà-Rosselló es relacionen estretament amb les manifestacions megalítiques locals, ja siguin hàbitats i sepulcres, durant un llarg període que arrencaria al neolític mitjà ple (primera meitat del IV mil·lenni aC) i arribaria al calcolític recent Campaniforme (segona meitat del III mil·lenni aC). La seva perduració al llarg de l'edat del bronze (II mil·lenni aC) és molt probable, tot i que les úniques dades locals de què disposem en relació amb aquest tema siguin la seva presència enmig del sector nord de la necròpolis de l'edat del bronze final del Puig Alt.

La qüestió del significat o funcionalitat d'aquestes inscultures no ha estat mai explicada del tot. És clar que la seva funció ha de variar segons estiguin sobre un sepulcre, sobre un menhir o en una roca aïllada. En el primer cas, ens

inclinem a atorgar-los un significat de text commemoratiu dels difunts o bé de caràcter religiós, escrit en un llenguatge simbòlic que ara no podem desxifrar.

En el segon cas, els gravats sobre menhirs (cassoletes, antropomorfs, motius complexos), poden tenir diversos significats, segons on estiguin aquestes pedres dretes. Si el menhir és a tocar un dolmen, els gravats poden referir-se igualment als difunts (menhir i dolmen del Puig ses Forques a St. Antoni de Calonge, Baix Empordà); si es troba prop d'un lloc d'hàbitat els gravats poden ser la marca distintiva de la comunitat propera; i, finalment, si es troba en un punt aïllat, a tocar un camí o en un punt geogràfic elevat, és possible que llavors les inscultures facin les funcions de marques territorials dels grups humans que habitaven la rodalia, reforçant el paper tradicional de les pedres dretes de totes les èpoques, tant prehistòriques com medievals i modernes.

En el tercer cas, si ens ocupem de les innombrables roques amb gravats aïllades d'aquestes serres, les interpretacions poden ser múltiples. Quan es troben en afloraments dominants del paisatge, penjades sobre les valls inferiors, s'acostuma a parlar de marques territorials, però també de punts d'observació astronòmica. Altres vegades, quan les trobem en fondalades poc dominants del paisatge, però en zones riques en pastures o aigua, s'acostuma a pensar en senyals o signes clànics, fets perquè els pastors de la mateixa comunitat sàpiguen que són a prop d'aquests recursos i perquè els d'altres grups s'adonin que el territori ja està ocupat.

Una cosa podem tenir clara. La immensa majoria d'aquestes pedres amb gravats presenten una inclinació, més o menys accentuada. Això ens fa pensar que els reguerons i les cassoletes servien perquè s'hi escolés algun líquid (aigua, llet, sang), que després vessava daltabaix de la roca, potser per fecundar la terra o amb algun altre significat religiós.

Per acabar, tornem a les Pedres dels Vilars que ara ens ocupen. Aquestes roques semblen respondre a dos intencions diferents. Les de la part baixa (Vilars I), ja conegudes, situades en una zona amb poca visibilitat, però al costat d'un camí ramader de pas, amb els seus cruciformes antropomorfs, poden tenir un caràcter de signes identificadors d'una comunitat concreta. Per altra banda, els afloraments dels Vilars II a IV, amb motius en reticulat de reguerons i cassoletes, amb un únic antropomorf (Vilars III/2), situats en un punt una mica més elevat i amb molta més visibilitat, poden ser veritables marques territorials de pastures o camps de conreu.

En tot cas, si ens fixem amb la geografia que envolta aquests afloraments amb gravats, veurem com l'única àrea oberta, dins d'una vall interior, amb terrenys conreables i pastures properes, és precisament el lloc on hi ha actualment el veïnat dels Vilars. Aquest punt podria ser l'hàbitat principal de les zones megalítiques properes, com la que formen les petites valls de la font del Roure i de la Verna, al nord (dòlmens de la Font del Roure, Arreganyats i Morelles); o la de la vall del mas Girarols, a l'est i més enllà del curs de l'Orlina (dòlmens del Barranc, de Girarols I-II i del Puig Balaguer).

L'existència al nord i est dels Vilars de diverses agrupacions megalítiques, mentre que al sud es concentren les roques amb gravats dels Vilars, del Puig

Castellar i del Corral d'en Massanet, ens podria estar indicant quins eren els límits territorials d'un important hàbitat del neolític-calcolític, que se centraria a l'àmplia vall interna dels Vilars d'Espolla.

BIBLIOGRAFIA

ABELANET, J., *Les roches gravées nord-catalanes*, Centre d'Études Préhistoriques Catalanes núm. 5, Prada, 1990.

BARRIS, J., "Insculturas rupestres en el Alto Ampurdán", *Revista de arqueología*, 25§, pàg. 22-27, Madrid, 1983.

CASANOVAS, A., "Dos dòlmens amb gravats al Port de la Selva (Alt Empordà). Aportació a l'estudi dels gravats rupestres catalans", *Quaderns 1985 del CECB*, pàg. 137-144, Banyoles, 1986.

ESTEVA, LL., "Prehistoria de la comarca guixolense. Contribución a su estudio", separata del vol. XI dels *AIEG*, Girona, 1957.

ESTEVA, LL. /TARRÚS, J., "Dolmen del Dr. Pericot (Fitor-Fonteta)", *Cypsela* IV, pàg. 45-61, Girona, 1982.

RUIZ SOLANES, J., "Prehistoria ampurdanesa", *Annals de l'Institut d'Estudis Empordanesos*, Figueres, 1970.

TARRÚS, J., "El megalitisme de l'Albera-Serra de Roda-Cap de Creus (Alt Empordà-Vallespir Oriental), segons els estudis dels darrers 10 anys", *Tribuna d'Arqueologia 1987-1988*, pàg. 39-51, Barcelona, 1988.

TARRÚS, J.; BADIA, J.; BOFARULL, B.; CARRERAS, E.; PIÑERO, MD., *Dòlmens i menhirs. 111 monuments megalítics de l'Alt Empordà i Vallespir Oriental*, Guies del Patrimoni Comarcal, 3. Carles Vallès, editor. Figueres, 1988.

TARRÚS, J.; CHINCHILA, J., *Els monuments megalítics*, Quaderns de la Revista de Girona, núm. 37, Girona, 1992.

TARRÚS, J.; BOFARULL, B.; CARRERAS, E.; GAY, P.; PIÑERO, M., "Reflexions sobre els gravats rupestres prehistòrics de Catalunya: el cas de l'Alt Empordà", *Cypsela* XII, Girona, 1998.

TARRÚS, J., *Poblats, Dòlmens i Menhirs. Els grups megalítics de l'Albera, serra de Rodes i Cap de Creus*, Ed. Diputació de Girona, 2002.