

EVIDÈNCIES ARQUEOLÒGIQUES D'ÈPOCA MEDIEVAL AL NUCLI HISTÒRIC D'ULLASTRET

F. CODINA, J. MARGALL, G. DE PRADO, X. SOLDEVILA

RESUM: En aquest article es presenten els resultats de la primera excavació arqueològica en extensió realitzada al nucli antic del poble d'Ullastret (Baix Empordà). Amb aquesta intervenció s'ha pogut definir el límit nord de la sagrera de l'església i s'ha excavat una part d'una necròpolis, un edifici civil i un conjunt de sitges d'època altmedieval. També s'han excavat d'altres estructures de cronologia més moderna. Tots aquests elements es troben situats al nord de l'església parroquial. També aprofitem per donar a conèixer i situar les restes conservades d'una torre de planta circular, ubicada a l'interior d'una de les cases del nucli antic.

PARAULES CLAU: Altmedieval, sagrera, necròpolis, arquitectura civil, sitges.

1. INTRODUCCIÓ

Durant els mesos de maig-juny de 2004 i febrer-març de 2005 s'han dut a terme diferents excavacions preventives en dos solars contigus situats a l'interior del poble d'Ullastret, al nord de l'església parroquial. En un primer moment es va actuar en un solar propietat del consistori, abans de construir-hi el nou ajuntament d'Ullastret. Era un solar que amidava 513 m² aproximadament. El projecte, però, només afectava la meitat nord del solar, en una superfície de 226,53 m². La meitat sud ha quedat com a espai de circulació. En la part afectada es va realitzar l'extracció de terres amb una màquina excavadora fins a posar al descobert un conjunt d'estructures d'èpoques diverses. Tot seguit es va procedir a la realització de tres sondejos que van permetre establir una estratigrafia


Fig. 1. Mapa de situació d'Ullastret

que va des d'època altmedieval fins als nostres dies. Un cop finalitzats aquests treballs es va realitzar una excavació en extensió en el solar contigu. Aquest és propietat d'un particular que tenia projectada la construcció de dos habitatges. El solar amidava 197,84 m². Del total del solar se cedeixen a l'Ajuntament 70,63 m² per a vialitat pública; queda un solar

urbanitzable d'uns 125 m². Aquesta excavació va permetre completar i conèixer millor l'estratigrafia i les estructures exhumades en el solar de l'Ajuntament.⁽¹⁾

El poble d'Ullastret es troba situat sobre una petita elevació, a uns 50 m d'altitud snm, que sobresurt de la plana baix-empordanesa. Al nord limita amb els municipis de Serra de Daró i Parlavà, a l'est amb els municipis de Fontanilles i Palau-sator, al sud amb els municipis de Forallac i la Bisbal d'Empordà, i a l'oest amb el municipi de Corçà. Per la banda est del turó, travessa la carretera que va des de Vulpellac i Canapost fins a Serra de Daró (GI-644) i que constitueix el principal accés a la població (fig. 1). El turó d'Ullastret es troba a uns 900 m del puig de Sant Andreu, lloc on trobem les restes arquitectòniques de l'*oppidum* ibèric i del *Castellum Uellosos* d'època carolíngia. En aquesta zona, al nord-est del municipi, s'hi trobava també l'antic estany d'Ullastret que apareix citat en nombrosa documentació d'època medieval i que fou dessecat entre els anys 1856 i 1886 (Matas, 1986; Llorens, 1999).

El nucli històric, amb una superfície aproximada d'uns 13.000 m², es troba envoltat d'una muralla amb un traçat d'uns 400 m que data dels segles XIII-XIV i que conserva deu torres originals, una d'elles de planta circular que data dels segles XV i XVI (Badia, 1977, p. 439) (fig. 2). A l'interior hi trobem l'església parroquial romànica de mitjan segle XI, dedicada a sant Pere, i un conjunt de cases, a ponent de l'església, que encara conserven el nom genèric del Fort. Aquest topònim ens permet associar aquest sector del poble amb l'antic castell que hauria estat aixecat a l'interior del recinte fortificat. Segons Badia (1977, p. 438), la plaça que encara es conserva entre l'església i aquest conjunt de cases hauria fet la funció de pati d'armes del castell (fig. 3).

2. INTRODUCCIÓ HISTORICODOCUMENTAL

A partir dels documents dels segles IX, X i XI, és possible establir algunes qüestions bàsiques sobre l'Ullastret medieval. Així, és clar que la xarxa de poblament –evidentment heretada de l'antiguitat, ni que fos parcialment– era complexa i, a més, va anar variant entre els segles IX i XI. Un precepte carolíngi del 834 esmentava un *villarem anticum* anomenat Celsà i una *vilula nova* dita Vellooses *cum castellum*, que Badia (1989, p. 332) identifica amb el castell situat a l'acròpolis del poblat ibèric del Puig de Sant Andreu. Un i altre serien veïnats rurals, formats

(1) Ambdues intervencions van tenir el suport tècnic i material del Museu d'Arqueologia de Catalunya-Ullastret.


Fig. 2. Fotografia aèria del nucli històric d'Ullastret (Autor: François Didierjean, Arxiu Museu d'Arqueologia de Catalunya-Ullastret)


Fig. 3. Planta del nucli històric d'Ullastret

per cases més o menys agrupades que formaven un mateix terme. El panorama esdevé encara més complex quan el 899 un tercer document evocava la *villa* d'Ullastret i els *villaribus* de Velloses⁽²⁾ i Castellar, amb les esglésies de Sant Pere i Sant Joan. És aquesta una notícia important, i no només perquè s'hi recull per primera vegada el nom d'Ullastret. Ho és perquè evidencia la superioritat d'Ullastret – designat com a *villa* – sobre els altres punts del poblament i, d'altra banda, perquè esmenta les esglésies de Sant Joan i de Sant Pere. És difícil saber què eren i com s'organitzaven físicament aquestes “viles” o “vilars” però una donació del 1018 feia referència a l'alou – possessió nobiliària – d'Ullastret, de Velloses i d'un també desconegut Tres Mísers “amb les cases, corts, horts... i amb l'estany que hi ha i amb les esglésies que hi ha”.⁽³⁾ A més, l'existència de l'església de Sant Pere permet suposar un agrupament més o menys important de cases i cellers al seu voltant. La donació del 1018 és també interessant perquè conté la primera referència a l'estany d'Ullastret i perquè va seguida d'un plet, del mateix any, entre els comtes d'Empúries i els de Barcelona, que evidencia l'interès d'aquests potentats per controlar el lloc i els seus recursos.⁽⁴⁾ El plet, finalment, va ser guanyat pel casal barceloní tot i que, al llarg del mateix segle XI, varen ser els comtes d'Empúries els que acabarien consolidant el seu domini a la zona d'Ullastret.⁽⁵⁾

A partir del segle XI, la feudalització de la societat implica la reorganització del territori en parròquies i castells; el domini emporità farà d'Ullastret un punt important en la vertebració territorial de la zona del baix Ter. Les parròquies i els castells tenien com a centre, respectivament, una església i un punt fortificat que, normalment, esdevenien pols d'atracció de poblament. I tant la parròquia com el castell disposaven d'un terme propi on s'exercia l'autoritat – religiosa o feudal – i on es percebien els drets corresponents. El lloc d'Ullastret va esdevenir, precisament, seu de parròquia i de castell – no en va a la documentació del segle XIV la població en el seu conjunt era definida com a “castell d'Ullastret” – i es va beneficiar d'un procés d'agrupament dels habitatges a expen-

(2) A partir d'aquest document es deixa d'esmentar el castell de Velloses. Sembla, doncs, que entre els anys 886 i 899 el castell situat a la part alta del Puig de Sant Andreu hauria perdut la seva funcionalitat i hauria quedat desafectat (Canal *et al.* 2005, p. 5-13).

(3) *Cartoral...*, document 76 (30-VI-1018) (Marquès 1993, p. 169-171).

(4) *Cartoral...*, document 77 (26-VIII-1018) (Marquès 1993, p. 171-176).

(5) Des del segle IX se situaven els llocs més amunt esmentats al comtat d'Empúries de forma sistemàtica i el comte Ponç I d'Empúries el 1078 es referia en el seu testament a la *dominicatura* o d'òmini d'Ullastret (Badia, 1977).

ses, possiblement, de tots els veïnats esmentats fins ara –Celsà, Velloses, Castellar o Tres Mísers– que, a partir de l'onzena centúria, varen desparèixer de la documentació. Les primeres referències documentals, tant a la parròquia de Sant Perc com al castell d'Ullastret, són relativament tardanes, però no hi ha el menor dubte que, una i altra havien de tenir uns orígens molt anteriors. Així, la parròquia es documenta per primer cop el 1251, mentre que la primera notícia del “castell d'Ullastret” és del 1225 (Badia 1989, p. 333). A final del segle XIII, a més, es fa evident que els comtes d'Empúries havien convertit Ullastret en un centre administratiu important dels seus dominis. Hi funcionava una notaria, ja esmentada el 1266,⁽⁶⁾ un tribunal o cúria, datat el 1272,⁽⁷⁾ així com uns molins i una ferreria, citats els anys 1298 i 1325 però amb l'evidència que, aleshores, ja feia anys que existien.⁽⁸⁾ En la gestió dels seus drets, els comtes d'Empúries comptaven amb batlles, sorgits, possiblement, de famílies locals més o menys benestants com els Terrades o els Deixesa. Els primers ja actuaven com a batlles el 1266 i a principi del segle XIV, després de protagonitzar una brillant carrera que els duria a adquirir drets feudals a Fonolleses i a establir-se a la ciutat de Girona, cediren la batllia als Deixesa, més modestos, amb els quals estaven emparentats.⁽⁹⁾

Al voltant de l'església parroquial i del castell senyorial i, sens dubte, amb el suport dels mateixos comtes d'Empúries, el nucli d'Ullastret devia anar creixent i les activitats econòmiques dels seus habitants havien de diversificar-se. Aquesta expansió demogràfica i econòmica segurament va marcar la història d'Ullastret dels segles XII i XIII, encara que no sigui fins al final d'aquesta darrera centúria i a les primeres dècades de la catorzena que la documentació no n'aporti testimonis evidents. El 1305, per exemple, l'empenyorament d'un alberg al “castell d'Ullastret” mostra una població emmurallada i atapeïda d'habitatges.⁽¹⁰⁾ Pel que fa a les tasques econòmiques – i més enllà de l'agricultura i ramaderia, inevitables a l'Empordà medieval –, el fet que el 1298 els comtes d'Empúries percebessin impostos per l'explotació dels recursos de l'estany o la ven-

(6) ADG, Pergamins, Pia Almoïna, Fonolleses, número 41 (21-IV-1266). A principi del segle XIII els documents encara eren redactats pels clergues locals, per exemple a ADG, Pergamins, Pia Almoïna, Fonolleses, sense número (16-VIII-1224); i a final de la centúria Ullastret compartia notari amb el “castell” de Sant Iscle, per exemple, a ADG, Pergamins, Pia Almoïna, Fonolleses, número 51 (22-VII-1276).

(7) ADG, Pergamins, Pia Almoïna, Fonolleses, número 44 (17-II-1272).

(8) Arxiu Històric de Girona (AHG), Notarial, Torroella de Montgrí, vol. 1 (28-VIII-1298) i vol. 561 (28-VII-1325).

(9) ADG, Pergamins, Pia Almoïna, Fonolleses, número 41 (21-IV-1266); número 124 (28-IV-1317) i AHG, Notarial, Rupia, vol. 469 (9-VI-1311).

(10) AHG, Notarial, Torroella de Montgrí, vol. 555 (21-XII-1305).

da del vi, il·lustra que aquestes activitats devien ser prou productives.⁽¹¹⁾ I és també significatiu del dinamisme de la població, que aquesta fos seu –si més no durant les primeres dècades del segle XIV– d’una petita comunitat jueva, un membre de la qual ja es pot documentar el 1312.⁽¹²⁾ La gent d’Ullastret, és clar, mantenia contactes amb les altres poblacions de la comarca, a les quals acudia per mercadejar o manllevar diners. En aquest sentit, eren habituals les relacions amb viles de més pes demogràfic i econòmic com la Bisbal o Torroella de Montgrí: els veïns d’Ullastret són freqüents tant als “*libri iudeorum*” bisbalencs –és a dir als registres on s’anotaven els diners manlevats a prestamistes jueus– com als llibres on els drapers torroellencs enregistraven les vendes a crèdit que duïen a terme. Els habitants d’Ullastret, a més, aviat varen crear institucions veïnals que, de forma més o menys permanent i sempre sota l’atenta mirada dels senyors, gestionaven els afers d’interès comú. Entre aquests afers figurava, emblemàticament, el manteniment del temple parroquial: el 1322 uns “prohoms” d’Ullastret mostraven la seva preocupació per la manca de llibres litúrgics a l’església, i de la capella de Sant Andreu de l’Estany –edificada en algun moment anterior al segle XIII– en tenia cura una confraria, esmentada el 1296 i que és una de les més antigues del bisbat de Girona.⁽¹³⁾

La realitat quotidiana de la gent d’Ullastret, però, en ocasions es veia trasbalsada pels llargs i recurrents enfrontaments senyorials que, fins al llindar del segle XV, havien de commocionar tot l’Empordà. Les tensions entre els comtes d’Empúries, d’una banda, i els bisbes de Girona i els reis d’Aragó, d’una altra, per dominar les terres empordaneses, tingueren a la zona d’Ullastret un dels seus escenaris més conflictius. La raó va ser-ne tant la proximitat dels dominis episcopals de Rupià i la Bisbal, com els intents dels oficials comtals d’Ullastret d’exercir la seva autoritat al lloc de Matajudaica, en competència directa amb la jurisdicció del bisbe. En qualsevol cas, la història d’Ullastret al segle XIV ve definida, en bona mesura, per un seguit inacabable d’actes de violència i hostilitat: el 1326

(11) AHG, Notarial, Torroella de Montgrí, vol. 1 (11-IV i 1-X-1298).

(12) AHG, Notarial, Torroella de Montgrí, vol. 2 (10-I-1312).

(13) ADG, Lletres episcopals, vol. U3 (27-III-1322) i Nòtules episcopals, vol. G1 (1-VI-1296). El zel de la gent d’Ullastret pels afers del culte no vol dir, és clar, que no hi hagués excepcions puntuals més o menys irreverents: la visita pastoral del 1338, per exemple, denunciava que molts veïns freqüentaven una dona que practicava l’endevinació i els sortilegis i que un clergue es negà a fer repicar la campana de l’església quan s’apropava el bisbe tot exclamant “*que vengués, si venir volia, si no, qu.y cagàs*” a ADG, Visites pastorals, vol. 7 (22-V-1338).

el batlle comtal castigava veïns de Matajudaica i el bisbe se'n queixava; el 1327 els veïns d'Ullastret atacaven Rupjà; el 1341 es trencaven les treves, prèviament acordades, entre la gent de la Bisbal i la d'Ullastret; el 1344 el batlle comtal exigia als habitants de Matajudaica que, en cas de perill, anessin a recollir-se a Ullastret, exigència que provocava una nova protesta episcopal; el 1349 el mateix batlle agredia gent de Fonolleres a Rupjà; el 1352 una colla d'Ullastret atacava Rupjà; el 1356 els oficials comtals amenaçaven els veïns de Rupjà de tallar-los les collites; el 1365 el batlle d'Ullastret segrestava blat a veïns de Matajudaica, el 1367, per enèsima vegada, el bisbe negava la jurisdicció dels comtes al mateix lloc de Matajudaica; i, finalment, el 1378 encara es documenta una baralla entre gent de Rupjà i Corçà, d'una banda, contra gent d'Ullastret, de l'altra.⁽¹⁴⁾

3. DESCRIPCIÓ I ANÀLISI ARQUEOLÒGICA DE LES RESTES

En la intervenció arqueològica s'ha excavat una part d'una necròpolis i un edifici altmedieval, juntament amb un conjunt de sitges. També s'han documentat tot un seguit d'estructures i sitges baixmedievales i modernes molt arrasades per la utilització del lloc per les construccions d'època més recent (fig. 4).

3.1. FASE 0. PREEXISTÈNCIES

Malgrat que a l'excavació no s'han documentat estructures anteriors a l'època medieval, cal fer notar que entre els materials recuperats també apareixen fragments ceràmics d'època ibèrica. Del total de 2.367 fragments recuperats en el transcurs de les diferents campanyes d'excavació realitzades, n'hi ha 78 que daten d'època ibèrica (VI-II aC). Aquest material, malgrat que només suposa el 3,29% del total, evidencia una utilització o freqüentació d'aquest indret en aquell període. Aquest fet no és estrany, atesa la proximitat del turó on s'assenta el poble d'Ullastret amb el gran *oppidum* ibèric del Puig de Sant Andreu i la intensa ocupació del territori al seu entorn que s'ha pogut documentar els darrers anys (Plana & Martin, 2001; Plana & Martin, 2005).

(14) ADG, Lletres episcopals, vol. U2 (1326); vol. U3 (14-IX-1327); U7 (7-II-1341); U8 (Febrer 1344); U13 (10-I-1349); U20 (23-III-1352); U29 (16-VI-1356); U54 (26-VII-1365); U56 (2-V-1367) i U70 (1-IV-1378).


Fig. 4. Planta general de les estructures amb les diferents fases documentades

Entre aquests materials trobem majoritàriament fragments d'àmfora (fig. 5.3) i ceràmica ibèrica (fig. 5.1 i 5.2) i, en menor quantitat, alguns d'àmfora grecoitàlica, púnica cartaginesa i púnica ebusitana (fig. 5.4). També, i de manera testimonial, cal esmentar la presència d'un fragment de ceràmica de petites estampilles, un vernís negre àtic i un de ceràmica de la costa catalana.

3.2. FASE I. PERÍODE ALTMEDIEVAL

3.2.1. LA NECRÒPOLIS

La primera fase d'ocupació de la zona excavada correspon a una part d'una necròpolis, situada dins l'àmbit de l'antiga sagrera de l'església de Sant Pere (fig. 6). D'aquesta necròpolis se n'han excavat tres enterraments antropomorfs. Cal dir que s'intuïa l'existència d'un quart enterrament que fou destruït amb la construcció del mur M-34, ja que es podia veure el retall d'una altra fossa antropomorfa pel costat sud d'aquest mur. Els enterraments excavats són: E-1/T-51, E-2/T-64 i E-3/T-65⁽¹⁵⁾ (fig. 7).

(15) L'estudi antropològic dels enterraments, realitzat per la Dra. Bibiana Agustí i per Dolors Codina, es troba detallat en forma d'annex al final d'aquest article.


Fig. 5. Material ceràmic d'època ibèrica. 1. UE 3038 ceràmica comuna ibèrica 2. UE 3002 ceràmica comuna ibèrica 3. UE 3023 àmfora ibèrica 4. UE 1046 àmfora púnica ebusitana

Enterrament E-1/T-51

La tomba T-51 era de tipus antropomorf i estava situada pràcticament al centre de l'àmbit 6. Igual que les altres dues, estava retallada a la roca natural. Estava farcida per un nivell de terres marrons i grogues amb pedres petites, dc 12 cm de potència (3092). La seva llargada màxima era de 2 m; la llargada interior, 1,70 m, i l'amplada màxima, al nivell de l'espatlla, era de 0,54 m. Es tractava d'una inhumació, d'edat adulta, molt ben conservada.

L'enterrament estava fet en decúbit dorsal, d'orientació est-oest i cal destacar que l'individu fou enterrat amb els avantbraços situats per sota dels coxals. Aquest fet va provoca que a partir de la tercera vèrtebra lumbar el cos estigui desplaçat cap a la dreta. La longitud total de l'esquelet era d'1,45 m.


Fig. 6. Planta de situació de les tombes documentades respecte a l'església de Sant Pere d'Ullastret

Enterrament E-2/T-64

La tomba T-64 també era de tipus antropomorf i estava situada a l'oest de l'enterrament E-1/T-51. Estava excavada a la roca natural i farcida per un nivell de terres marrons i grogues amb pedres petites (3093). La seva llargada màxima era d'1,95 m i l'amplada, al nivell de l'espatlla, era de 0,45 m.

Es tractava d'una inhumació d'un individu adult molt ben conservada. L'enterrament estava fet en decúbit dorsal i orienta-


Fig.7


Fig.8

Fig. 7. Vista general dels tres enterraments excavats

Fig. 8. Vista general de l'enterrament E-2/T-64

ció est-oest. El braç esquerre es va localitzar sobre el tòrax i el dret sobre l'espatlla. La longitud total de l'esquelet era d'1,60 m (fig. 8).

Enterrament E-3/T-65

La tomba T-65, igual que les altres dues, era de tipus antropomorf. Estava situada a l'oest de l'enterrament E-2/T-64, al límit oest de l'excavació, amb el cap sota el mur de tancament de la finca. La seva llargada màxima era de 2 m i la seva amplada, a nivell de l'espatlla, era de 0,40 m. Estava retallada a la roca natural i farcida per un nivell de terres marrons i grogues amb pedres petites amb escassa presència de material (3094), majoritàriament fragments molt petits de ceràmica ibèrica rodada.


Fig. 9. Planta de l'edifici altmedieval amb els diferents àmbits identificats

Es tractava d'una inhumació d'un individu adult molt ben conservada. L'enterrament estava fet en decúbit dorsal i orientació est-oest. La longitud total de l'esquelet era d'1,53 m. Dins d'aquesta mateixa tomba també es van localitzar restes òssies d'una inhumació precedent.

3.2.2. EDIFICI ALTMEDIEVAL

Els sondejos efectuats al solar propietat de l'Ajuntament d'Ullastret i l'excavació en extensió realitzada al solar adjacent, han permès posar al descobert una sèrie d'estances que, a partir de les evidències i com a hipòtesis de treball, creiem que formarien part d'un mateix edifici. Per les seves característiques i el material arqueològic recuperat el podem situar en l'Alta Edat Mitjana (fig. 9).

Aquest edifici es troba situat a uns 25 m al nord de l'església parroquial de Sant Pere. A partir de les excavacions s'ha pogut constatar que en aquest punt del turó la roca natural presenta un sobtat desnivell. Es tracta d'un escaló d'entre 30 i 50 cm. A partir d'aquest punt el terreny natural segueix un lleuger pendent cap al nord. Aquesta irregularitat del terreny es va aprofitar per a construir-hi un edifici del qual coneixem molt bé els límits sud, nord i est. La seva planta era trapezoïdal, gairebé rectangular i tenia un espai útil interior d'uns 64 m². Els costats llargs feien uns 14 m i els costats curts entre 8 i 9 m. D'aquest edifici s'han pogut documentar quatre àmbits. A partir de les excavacions no s'ha pogut aclarir com funcionaria el costat oest de l'edifici, perquè aquest es perllongava més enllà dels límits de l'excavació i estava afectat per la construcció d'un pou del segle XX. S'intueix, però, l'existència d'un cinquè àmbit en aquest costat, que podia haver estat l'accés a l'edifici.

L'accés comunicava amb un gran àmbit (àmbit 1), situat a l'angle nord-oest (fig. 10), amb una superfície d'uns 24 m². Des d'aquest espai es podia accedir a dos àmbits més. L'àmbit 2 (fig. 11), situat a l'angle sud-oest, amb una superfície d'uns 11,76 m², i l'àmbit 3 (fig. 12), situat a l'angle nord-est, amb una superfície de 12,71 m². Aquest àmbit comunicava amb l'àmbit 4 (fig. 12), situat a l'angle sud-est, amb una superfície de 15,60 m².

L'arquitectura d'aquest edifici respon a les característiques pròpies de les construccions civils d'època altmedieval, documentades en diferents jaciments de Catalunya i del sud de França (Riu, 1994; Bolós, 1998; Ollich, 2004). Els murs situats més cap al sud es fonamentaven directament sobre la roca natural, sense necessitat de banquetes de fonamentació. Els altres, com que el terreny natural feia un lleuger pendent cap al nord, s'assentaven sobre uns nivells de terra de poca potència que cobrien la


Fig. 10. Vista general de l'àmbit 1 de l'edifici altmedieval


Fig. 11. Vista general de l'àmbit 2 de l'edifici altmedieval


Fig. 12. Vista general dels àmbits 3 i 4 de l'edifici altmedieval


Fig. 13. 1. Detall del parament oest del mur M-26
2. Detall del parament nord del mur M-27

roca natural (2015, 2039, 3006, 3007 i 3099). Tots els murs feien entre 70 i 90 cm, ja que són bastant irregulars i les tirades no són mai rectes. Estan tots construïts amb blocs de gres local de mida mitjana. No hi ha cap bloc carejat ni treballat. Les pedres estan lligades amb fang i en cap cas amb morter de calç. Tècnicament, el parament està aixecat formant filades irregulars combinades amb filades d'*opus spicatum* (fig. 13). A la majoria d'àmbits s'ha documentat un enlluït de fang que varia entre 2 i

5 cm de gruix. Aquest revestiment segurament servia per allisar les cares internes dels murs i al mateix temps aïllar-les de les humitats. Les dues portes que s'han documentat, i que servien per comunicar els diferents àmbits entre si (àmbits 1 i 2 i àmbits 3 i 4), feien 1,40 m d'amplada. La porta d'entrada a l'àmbit 2 tenia un llindar format per 4 lloses irregulars que estaven ben lligades amb el paviment.

Pel que fa als paviments, en totes les estances excavades s'ha documentat la mateixa solució tècnica. Es tracta d'un paviment de morter de calç, amb un gruix que varia entre els 2 i els 10 cm, car s'adapta al pendent del sòl natural. És un paviment fet a partir d'una barreja on predomina la sorra per sobre de la calç. En els àmbits 1 i 2 s'ha pogut constatar que el nivell de circulació està format combinant el paviment de morter de calç amb la mateixa roca natural aplanada, fet que no s'ha documentat en els àmbits 3 i 4 (fig. 14). Per tal de donar solidesa al paviment, s'utilitzava la inclusió de pedres i també d'alguns fragments de paviments de ceràmica de molt bona qualitat. Aquests fragments devien provenir de les reformes d'algun edifici noble més antic.


Fig. 14. Seccions nord-sud dels àmbits 1-2 i 3-4

En els àmbits 1, 2 i 4 s'han documentat forats de pal que retallaven el paviment de morter de calç i la roca aplanada (fig. 9). A l'àmbit 1 hi havia 3 forats de pal situats de manera paral·lela respecte al mur nord i un conjunt de pedres que delimitava un altre forat al centre de l'espai. A l'àmbit 2 s'han documentat 5 forats de pal paral·lels al mur sud de l'edifici. En aquest mateix àmbit, davant del mur que el separa de l'àmbit 1, a tocar de la porta, s'ha documentat un petit forat de 12 cm de diàmetre i 5 cm de fondària, reomplert de cendres i carbons, i una cubeta d'uns 47 cm de diàmetre i 20 cm de fondària. A l'àmbit 4, en l'espai excavat, es van documentar 2 forats de pal paral·lels al mur que el separava de l'àmbit 3. Totes aquestes estructures negatives feien entre 10 i 12 cm de diàmetre. Les seves profunditats variaven entre 12 i 22 cm. Sempre estaven fetes en grups de dos o tres, formant una línia recta, i separades uns 50 cm del mur. L'alineament de forats paral·lels als murs, segurament deuria servir per a sustentar estructures de fusta amb una funcionalitat que no s'ha pogut determinar.

En aquest edifici s'han documentat reformes en la pavimentació dels àmbits 1 i 2 inutilitzant alguns dels forats de pal. En l'àmbit 1, sobre el paviment de morter de calç més antic, s'hi va abocar terra i es va construir un paviment de les mateixes característiques tècniques, a una cota lleugerament més elevada. A l'àmbit 2 la reforma va consistir en la construcció d'un enllosat molt sòlid, fet de lloses d'uns 12-15 cm de gruix. Aquest ocupava la meitat est de l'habitació. En els àmbits 3 i 4 aquesta reforma del paviment sembla que no es va produir.

A l'interior d'aquests àmbits no s'ha documentat *in situ* cap element arquitectònic, estructural i/o material (com ara forns, cubetes, molins, cuines, etc.) que permetin determinar la funcionalitat dels diferents espais.

L'excavació tampoc ha permès aclarir el tipus de coberta d'aquest edifici. Els nivells d'enderroc documentats estaven molt arrasats per les construccions més modernes que s'hi varen sobreposar posteriorment. Als àmbits 1 i 4 es van documentar nivells d'enderroc de pedres que provenien dels murs. En aquests enderrocs, però, no es van documentar ni teules ni lloses de pissarra. Tampoc podem aclarir, doncs, si l'alçat dels murs continuava amb pedra o amb tàpia.

En paral·lel al mur septentrional d'aquest edifici, separat 90 cm cap al nord, es va documentar un altre mur (M-40). Constructivament, era idèntic als murs que hem descrit més amunt. Pel costat est estava rebentat i per l'oest es posava per sota del perfil de l'excavació. No estava relacio-

nat amb cap altre mur. Tampoc es va documentar cap nivell de circulació que hi estigués associat. Tant la tècnica constructiva com l'estratigrafia que hi estava relacionada permeten assegurar que era un mur coetani a l'edifici descrit anteriorment. Segurament pertanyia a un altre edifici que es devia estendre cap al nord-oest. Entre ambdós edificis hi havia un petit espai que devia permetre la circulació entre ells.

3.2.3 SITGES CONTEMPORÀNIES A L'EDIFICI

Al sud d'aquest edifici, dins l'espai que correspondria a la sagrera, es van documentar un conjunt de 4 sitges (fig. 15 i 16), les quals, a través del material arqueològic abocat en el seu interior, sabem que foren coetànies a l'edifici altmedieval.

La sitja S-43 estava situada a l'oest de l'àmbit 7. Al costat est, la paret de la sitja era de perfil recte; en canvi, a la resta presentava un perfil lleugerament còncau, amb el fons pla. La paret oest de la sitja estava retallada per la sitja S-68. Feia 1,30 m de diàmetre i 0,88 m de fondària. El seu interior estava farcit amb diversos nivells de reompliment (2004, 2025, 2026 i 2027). En el fons es va localitzar un petit estrat natural que es devia formar en buidar-se la sitja (2028).


Fig. 15. Vista general de les sitges documentades a l'angle sud-oest de l'àrea excavada


Fig. 16. Seccions estratigràfiques de les sitges altmedievales

La sitja S-44 estava situada a l'extrem est de l'àmbit 7, a tocar d'una cubeta moderna per a amarrar calç. És l'única que es conserva tota. Tenia una boca circular que feia 0,52 m de diàmetre, una amplada interior màxima d'1 m i una fondària d'1,08 m. Les seves parets internes eren lleugerament còncaues i el fons era pla. A l'interior només es varen identificar dos estrats de farciment (2010 i 2012) que contenien un conjunt ceràmic molt pobre.

La sitja S-58 estava situada a l'angle sud-oest de l'àmbit 6 i estava coberta pel perfil oest de l'excavació i pel mur M-31, cosa que demostra que aquest era més modern. A causa de les dificultats que representava la seva excavació, només se'n va excavar la part superior, i es localitzà un únic farcit de terres de color marró (3054).

La sitja S-67 quedava coberta parcialment pel mur M-31. La seva amplada era de 0,96 m est-oest i 1,06 m nord-sud i tenia una profunditat de 0,98 m. Al costat est, la paret de la sitja era de perfil recte; en canvi, a la resta presentava un perfil acusadament còncau, amb el fons pla. A l'interior es van localitzar dos estrats de

farçiment (3107 i 3108), el segon dels quals era de més potència i contenia abundants restes de materials de construcció (teules, morter i algun fragment de pissarra). En el fons es va localitzar un petit estrat natural que es devia formar en buidar-se la sitja (3110).

3.2.4. EL MATERIAL ARQUEOLÒGIC ⁽¹⁶⁾

Els materials ceràmics localitzats en els nivells que corresponen a les inhumacions de la necròpolis no han aportat una quantitat de material significativa. Aquesta circumstància no permet una datació directa de les tombes a partir d'aquests. La seva datació relativa s'obté, doncs, a partir de les relacions estratigràfiques, que ens indiquen que serien anteriors a l'edifici localitzat al nord de la necròpolis.

Els nivells més antics corresponen als estrats localitzats a la part nord, sobre els quals es va construir l'edifici descrit anteriorment (2015, 2039, 3006, 3007, 3099). La quantitat de materials recuperats en aquests nivells no és gaire abundant i correspon quasi exclusivament a ceràmiques de cuita reduïda, amb la superfície interior i exterior d'una tonalitat grisa fosca. Les poques formes presents en aquests estrats corresponen a les característiques olles o gerres de perfil en S, que no presenten cap tipus d'element decoratiu. Juntament amb aquestes, cal fer constar la presència d'alguns fragments de ceràmica espatulada, de bona factura, que correspondrien a una sitra. La cronologia d'aquests nivells s'ha de situar, en base a la presència dels fragments de ceràmica espatulada i sense majors precisions, entre els segles IX-XI.

Els materials apareguts en els nivells de construcció de l'edifici tampoc no permeten establir datacions cronològiques amb una certa precisió. En efecte, en aquests estrats (1030, 1055, 1058, 1059, 1060, 2014, 2033, 2038, 3019 i 1098), la quantitat de material recuperat és molt pobra i escadussera i, excepte algun fragment de producció oxidada i alguna espatulada, la resta correspon a ceràmiques reduïdes, majoritàriament de cuina. El repertori formal, com succeeix en els nivells anteriors a la construcció de l'edifici, es limita a les olles o gerres de perfil en S (fig. 17).

Dels estrats associats a les reformes puntuals efectuades a l'edifici (2029, 2030, 2031, 2032, 3020, 3080), no es pot obtenir cap mena d'informació perquè només han aportat 12 fragments.

En els nivells d'enderroc que daten el moment final de l'edifici (1021, 1028, 1029, 1048, 1049, 1050, 1051, 1052, 1054, 2005, 2016, 3014, 3023

(16) Volem agrair a l'arqueòloga Anna Maria Puig les observacions i informacions relatives a determinats tipus ceràmics localitzats en el jaciment.


Fig. 17. Materials ceràmics dels nivells de construcció de l'edifici altmedieval. 1-2. UE 1059 ceràmica reduïda 3. UE 3098 ceràmica reduïda

i 3033), l'escassetat del material comporta novament nombroses dificultats per establir cronologies precises. No obstant això, en aquests nivells, a més dels recipients amb perfil en S, també trobem alguna altra forma, com ara escudelles, i en alguns d'aquests estrats apareix algun fragment de ceràmica vidrada i amb coberta esmaltada (fig. 18). Aquests, però, són molt minoritaris i podrien ser de caràcter intrusiu. A partir d'aquestes evidències, caldria situar el moment final de l'edifici, sense més precisió, entre la fi del període altmedieval (final del segle XII) i l'aparició de les ceràmiques vidrades a la segona meitat del segle XIII.

Pel que fa als materials ceràmics procedents dels diferents nivells de rebliment de les sitges, no són significatius, ni des del punt de vista quantitatiu ni formal. Aquest conjunt està format per alguns fragments de ceràmica grisa medieval, d'aspecte molt similar als apareguts en els nivells associats a l'edifici descrit anteriorment. A banda del material ceràmic, al nivell 2026 de la sitja S-43, es va localitzar un fragment d'un moli de rotació fet de gres (fig. 19).


Fig. 18. Materials ceràmics dels nivells d'enderroc de l'edifici altmedieval. 1. UE 1050 fusiola (ceràmica reduïda) 2-3. UE 3023 ceràmica reduïda 4-5. UE 3014 ceràmica reduïda


Fig. 19. Molí de rotació localitzat a l'interior de la sitja S-43

3.3. FASE II. PERÍODE BAIXMEDIEVAL

3.3.1. ESTRUCTURES ARQUITECTÒNIQUES BAIX-MEDIEVALS

En ambdós solars han aparegut restes de murs posteriors a l'edifici altmedieval i que pertanyen a diferents construccions. A causa del seu estat de conservació –estan molt malmesos per edificacions encara més modernes– la informació que ens aporten és molt escassa.

A les excavacions realitzades al solar de l'Ajuntament d'Ullastret es van identificar restes d'un edifici baixmedieval que es fonamentava

parcialment sobre els murs de l'antic edifici altmedieval (fig. 4 i 20). D'aquest edifici només en coneixem tres murs (M-1, M-6 i M-20). El seu estat de conservació no ha permès conèixer amb claredat la dimensió total de la seva planta i determinar de quin tipus d'edifici es tractaria. A partir de les restes estudiades només es poden apuntar algunes característiques constructives.

D'aquest edifici sabem que els límits est i sud coincidien perfectament amb els límits de l'edifici altmedieval. També coincidia l'emplaçament dels murs que compartimentaven l'espai intern. Es poden definir dos àmbits sense establir amb claredat els seus límits.

Els murs feien 60 cm d'amplada i estaven construïts amb doble parament de blocs de gres local lligats amb fang. Les filades eren regulars. Pel que fa a la pavimentació, en ambdós sectors s'ha documentat l'ús d'enllosats fets amb grans lloses de gres. Un estava construït contra la cara interna del mur que feia de façana sud de l'edifici altmedieval (M-8). Això ens fa pensar que aquest mur encara es conservava i va ser apro-


Fig. 20. Vista general de l'edifici baixmedieval

fitat per a la construcció del nou edifici. El nivell de circulació d'aquest estava situat 75 cm per sobre del nivell de circulació de l'edifici altmedieval (fig. 14).

A l'altre solar hi havia un mur orientat est-oest (M-31). D'aquest mur en tenim molt poca informació ja que pel costat est estava rebenat i pel costat oest sortia dels límits de l'excavació. Només es pot dir que es tractava d'un mur fet amb blocs de gres lligats amb morter, encara que de mala qualitat. Només s'en conservaven dues filades. Feia 3,93 m de llargada, 0,65 m d'amplada i 0,21 m d'alçada. Es fonamentava directament sobre la roca natural. Aquest mur havia estat construït sobre les sitges (S-67) que funcionaven contemporàniament amb l'edifici altmedieval. Pel costat sud es va poder excavar un estrat de color marró clar, format per sorres barrejades amb argila (2003). Aquest estrat cobria directament la roca natural i la sitja S-43. Possiblement es tractava d'una preparació del paviment que hauria funcionat amb el mur M-31, del qual no ha quedat cap evidència.

3.3.2. SITGES BAIXMEDIEVALS

En el mateix espai on s'ubicaven les sitges altmedievals, descrites a l'apartat anterior, es van excavar tres estructures negatives i una quarta dins de l'àmbit 2 (fig. 15 i 21). D'aquestes estructures només se'n


Fig. 21. Seccions estratigràfiques de les sitges baix-medievals

conservava la part inferior. Suposem que es tracta dels fons de sitges més modernes, però no descartem que puguin correspondre a fosses, amb una funcionalitat primària indeterminada.

La sitja S-50 estava situada a l'àmbit 6, al nord d'una cubeta moderna per amarrar calç. La seva amplada era d'1,70 m est-oest i 1,75 m nord-sud i tenia una profunditat de 0,25 m. Aquesta sitja estava molt escapçada, només es conservava el fons que era còncau. A l'interior només es va localitzar un estrat de color marró amb taques de carbons (3030). Aquest nivell tenia uns 35 cm de potència i estava situat sobre la roca natural.

La sitja S-53 estava situada a l'extrem est de l'àmbit 7, prop de la sitja S-44. Tenia les parets còncaues i el fons pla. A l'interior van aparèixer fins a 5 nivells diferents de farcit (3055, 3064, 3065, 3066 i 3102). Entre ells cal destacar un nivell

de carbons i un altre format per pedres de mitjanes i grans dimensions. Les mides conservades d'aquesta sitja eren d' 1,60 m d'amplada nord-sud, 1,55 m est-oest i 0,40 m de profunditat.

La sitja S-61 estava situada a la part nord de l'àmbit 2, just davant del seu accés des de l'àmbit 1 (fig. 11). Va ser l'única sitja que es va localit-

zar a l'interior de l'edifici altmedieval i es veia clarament com retallava diferents estrats d'aquest sector. Es pot concloure, doncs, que aquesta sitja va ser feta en un moment en què l'edifici ja no funcionava. Tenia les parets còncaves i el fons pla. Era una sitja d'1,05 m d'amplada nord-sud i 1,10 m est-oest. L'alçada conservada era de 40 cm i retallava la roca natural uns 15 cm. A l'interior es van localitzar fins a quatre nivells diferents, entre ells un enderroc de pedres i alguns fragments de morter de calç (3027, 3034, 3077 i 3078). Cal destacar, també, la troballa de 8 banyes d'ovicaprí localitzades a l'interior d'una bossada de terra de color marró barrejada amb pedres (3027). En d'altres casos similars, aquests tipus de troballes han estat interpretats com l'abocament de restes faunístiques procedents de l'esquarterament de diversos animals (Roig, 2003).

La sitja S-68 pel costat oest retallava la S-43. Tenia les parets còncaves i el fons pla. A l'interior es va poder excavar una capa de color marró de 5 cm de potència (3038), que cobria el fons de la sitja. Feia 1 m d'amplada nord-sud i 0,15 m de profunditat.

3.3.3. EL MATERIAL ARQUEOLÒGIC

Les estructures corresponents a aquesta fase s'han trobat molt arrasades a causa de les utilitzacions ulteriors dels espais objecte d'excavació. Pel que fa als nivells arqueològics associats a aquestes estructures (fig. 14), en alguns casos el seu estudi ha fet evident que han estat alterats en èpoques més recents (3029, etc.). Els estrats intactes que daten aquestes construccions (1013, 1015, 1016, 1041, 1043, 1045, 1046, 2003) presenten una varietat tipològica i formal més diversificada que en el període anterior. En aquests nivells, a més de la ceràmica reduïda, trobem ceràmica amb esmalt blanc, amb decoració en verd i manganès, decoració en blau de procedència valenciana, així com alguns fragments de ceràmica de reflexos metàl·lics, també de procedència valenciana. Aquest repertori permet situar cronològicament aquests nivells en el segle XV.

La poca quantitat recuperada en els nivells d'enderroc i abandonament d'aquest període (1014, 1040), juntament amb l'alteració d'aquests, no permet situar cronològicament el moment final d'aquestes construccions.

D'aquest període destaca, per la quantitat i varietat tipològica dels materials, el nivell que segellava la part superior de la sitja S-43. Com s'ha vist anteriorment, aquesta sitja està farcida amb diferents nivells, en els quals només apareixen ceràmiques grises. En el nivell que acaba de colmar la sitja (2004), en canvi, apareixen ceràmiques esmaltades


Fig. 22. Materials ceràmics de la UE 2004. 1. ceràmica reduïda 2-4. ceràmica esmaltada blanca 5. verd i manganès

(fig. 22.2, 22.3 i 22.4), algunes decorades amb verd i manganès (plats, talladors) (fig. 21.5), i d'altres amb decoració en blau de procedència valenciana (González, 1944). Entre el repertori formal de la ceràmica reduïda de cuina, es troben algunes olles amb vora exvasada amb decoració incisa sota el llavi i encaix per a una tapadora (fig. 20.1), característiques d'aquest període.

Quant als materials procedents dels estrats de rebliment de les sitges, ens trobem una vegada més amb una quantitat de material poc significativa. En aquests nivells, juntament amb la ceràmica reduïda de cuina i alguns bocins de ceràmica vidrada, apareixen uns quants fragments de ceràmica esmaltada amb decoracions en blau i reflexos metàl·lics, en ambdós casos de procedència valenciana. Aquests materials permeten situar l'amortització d'aquestes sitges en algun moment del segle XV.

3.4. FASE III. EVIDÈNCIES ARQUEOLÒGIQUES D'ÈPOCA MODERNA I CONTEMPORÀNIA

3.4.1 ESTRUCTURES CONSTRUCTIVES INDETERMINADES

Amb les excavacions també es van posar al descobert altres murs que es trobaven molt arrasats i que no van ser excavats en extensió (fig. 4). Alguns (M-2, M-3, M-5, M-9, M-10, M-11, M-15, M-18, M-36 i M-37) eren murs d'uns 60 cm d'amplada fets a base de blocs irregulars de gres local lligats amb fang. D'altres murs (M-4, M-12, M-21 i M-22) estaven construïts utilitzant el morter de calç com a lligant. Corresponien a una casa moderna edificada al bell mig del solar que es va conservar dempeus fins a mitjan segle XX.

3.4.2. ESTRUCTURES NEGATIVES

S'han identificat restes de 2 estructures negatives que podrien correspondre a fosses o a la part inferior de sitges (fig. 15). Aquestes es van excavar en un moment en què el nivell del terreny era a una cota molt superior a la roca natural. Per aquest motiu, només s'ha pogut documentar els fons, ja que havien quedat afectades per les activitats més modernes efectuades en el lloc.

La sitja o fossa S-60 va aparèixer al centre de l'àmbit 7; només tenia 5 cm de profunditat. El fons era pla i aquest estava cobert per un estrat de color marró fosc de molt poca potència (3058). Aquesta estructura tenia 1 m d'amplada nord-sud, 0,90 m est-oest i 0,05 m de profunditat. Es tracta d'una estructura pràcticament tota arrasada.

La sitja o fossa S-80 es trobava situada entre les sitges S-43 i S-60. Retallava la part superior del costat est de la sitja S-43. La part conservada tenia una fondària de 10 cm, amb el fons pla i un diàmetre de 75 cm. Estava coberta pel mateix nivell que cobria l'estructura anterior S-60 (3058).

3.4.3. EL MATERIAL ARQUEOLÒGIC

Els materials recuperats corresponents als nivells i a les estructures més modernes no són prou significatius per poder establir una cronologia precisa. Ja s'ha fet notar anteriorment l'alteració que va patir l'estratigrafia més moderna per causa de les activitats portades a terme en aquesta zona del poble. Malgrat tot, sorprèn que entre els nivells d'aquest període, i només amb alguna excepció puntual, no apareguin materials posteriors a mitjan o final del segle XVI.

4. CONSIDERACIONS FINALS

Aquest treball pretén sumar-se als diferents estudis que han tractat el territori d'Ullastret en època medieval, aportant per primera vegada dades arqueològiques del nucli antic del poble. Totes aquestes investigacions, juntament amb les nombroses dades que ha aportat la recerca continuada entorn als destacats jaciments d'època ibèrica localitzats al municipi d'Ullastret, especialment el Puig de Sant Andreu, permetran esbossar una síntesi sobre l'evolució del poblament i les seves característiques, des de la primera edat del ferro fins a l'actualitat.

Com s'ha comentat a la introducció historicodocumental, la primera vegada que es troba citat Ullastret com a lloc d'hàbitat és en un document de l'any 899. En aquest s'evoca la *uilla* d'Ullastret i també s'esmenten les esglésies de Sant Pere i Sant Joan, i es configura com un important nucli de poblament en detriment dels vilatges de Celsà, Velloles i Castellar.

L'església que encara perviu es data de mitjan segle XI (Badia, 1989). D'aquest període les excavacions han permès documentar el límit nord de la sagrera. Això s'intueix a partir del canvi sobtat de desnivell detectat a la roca natural del solar excavat. Com ja hem comentat abans, es tracta d'un desnivell d'uns 50 cm d'altura situat a 25 m al nord de la nau septentrional de l'església romànica. Cal recordar que, normalment, les sagreres ocupaven l'espai de 30 passes al voltant de l'església parroquial, tot i que s'han documentat casos on aquestes mides poden ser superiors o inferiors. Hi ha consens en el fet de situar la difusió de la sagrera a Catalunya entre l'inici i primera meitat del segle XI (Bonassie, 1994).

Just en el límit nord de la sagrera s'ha documentat part d'una necròpolis que tipològicament correspon a tombes antropomorfes, que en aquest cas se situarien cronològicament entre els segles IX i XI. El fet de trobar-se en un punt llunyà respecte al temple, però dins el límit de la

sagrera, fa pensar que no corresponen a la fase inicial de l'ús de l'espai com a necròpolis.⁽¹⁷⁾

Dins el límit de la sagrera també s'hi ha documentat l'ús de l'espai com a lloc d'emmagatzematge. Les intervencions arqueològiques van posar al descobert una sèrie de sitges utilitzades per a emmagatzemar el gra i obliterades durant el període altmedieval. A través dels materials arqueològics localitzats a l'interior i comentats anteriorment, podem afirmar que aquestes sitges van ser contemporànies a l'edifici altmedieval, construït just a tocar el límit nord de la sagrera.

L'edifici es trobava, en part, assentat sobre uns nivells de terres en els quals es van localitzar fragments de ceràmica espatulada medieval. Aquesta ceràmica se situa cronològicament entre els segles IX i XI (Riu, 1999). També es va trobar algun fragment d'aquest tipus ceràmic als nivells de construcció de l'edifici. Pel que fa a la datació, també cal tenir en compte que el mur sud (M-34) rebentava una quarta tomba de la necròpolis. Això ens fa situar la construcció de l'edifici en un moment posterior a la utilització de l'espai com a lloc d'enterrament. Les característiques arquitectòniques comentades anteriorment coincideixen plenament amb exemples d'altres edificis d'aquesta època documentats en altres jaciments de Catalunya.

De la part documentada cal destacar-ne les dimensions, superiors a altres construccions de caràcter civil d'aquesta època, que normalment eren cases de dues o tres habitacions amb una superfície màxima de 20 m² (Riu, 1994; Bolós, 1998). Com hem dit abans, desconeixem la solució de continuïtat del costat oest de l'edifici. Això suposa un greu problema a l'hora d'establir de manera precisa les dimensions totals i la planta completa de la construcció, ja que amb les restes trobades no podem definir l'accés a l'edifici i la seva relació amb l'urbanisme de l'entorn.

Durant el procés d'excavació se'ns va donar a conèixer l'existència d'una estructura circular, de la qual només se n'observava una quarta part, situada a l'interior de la casa número 14 del carrer del Fort d'Ullastret,⁽¹⁸⁾ molt propera a la zona excavada. Es tractava d'una possible torre, formada per un mur fet de blocs de pedra lleugerament treballats i lligats

(17) A banda de les tombes documentades en aquesta excavació, el Dr. Miquel Oliva i Prat va excavar l'any 1965 una sèrie de tombes situades a la banda sud de l'església. Tal com es desprèn de les fotografies que es conserven en l'arxiu fotogràfic del Museu d'Arqueologia de Catalunya-Ullastret, aquests enterraments presenten una tipologia diferent als descrits en aquest article. En aquest cas es tracta de fosses delimitades per lloses.

(18) Volem agrair al senyor Jaume Serra el fet d'informar-nos de l'existència d'aquesta construcció i de deixar-nos documentar-la i fotografiar-la.


Fig. 23. Detall de les restes d'una possible torre documentades al número 14 del carrer del Fort d'Ullastret

amb fang, amb una amplada aproximada de 50 cm. La part interna de la torre estava reblerta de runa (fig. 23). Aquesta possible torre es troba situada a uns 18 m al sud-oest de l'edifici altmedieval, dins d'un conjunt de cases que encara popularment s'anomena el Fort i que delimita la plaça de l'església, on Badia (1977, p. 438) situa el pati d'armes del castell (fig. 3). Tot i que no s'ha realitzat una intervenció arqueològica que permeti un millor coneixement de l'estructura i la documentació no hi faci cap esment, no descartem la hipòtesi que pugui correspondre a la torre d'homenatge del castell d'Ullastret.

Finalment, cal remarcar que la informació obtinguda dels nivells d'època baixmedieval i, sobretot d'època moderna, és gairebé nul·la i no permet extreure'n conclusions rellevants.

5. BIBLIOGRAFIA

ADELL, Joan Albert (1982). "Notes per a l'estudi de la tecnologia constructiva de l'hàbitat en el poblament medieval de l'Esquerda", *Ausa* X/102-104, Vic, p. 345-353.

AQUILUÉ, Xavier i BURÉS, Lurdes (1999). "11. L'Empúries del període medieval: fase VI", dins Aquilué, X. (dir.) *Investigacions arqueològiques a Sant Martí d'Empúries (1994-1996). De l'assentament precolonial a l'Empúries actual. Monografies Emporitanes*, 9, Museu d'Arqueologia de Catalunya-Empúries, Girona, p. 423-448.

BADIA, Joan (1977). *L'arquitectura medieval de l'Empordà. I. El Baix Empordà*, Diputació de Girona, Girona.

BADIA, Joan (1989). "Ullastret", *Catalunya Romànica, VIII. L'Empordà. I*, Enciclopèdia Catalana, Barcelona, p. 332-340.

BATLLORI, Andreu i LLUBIÀ, Lluís Maria (1949). *Ceràmica catalana decorada*, Llibreria Tuebols, Barcelona.

BOLÓS, Jordi (1998). "L'arquitectura civil i militar i l'arqueologia", *Catalunya Romànica, XXVII*, Enciclopèdia Catalana, Barcelona, p. 19-62.

BONASSIE, Pierre (1994). "Les sagreres catalanes. La concentration de l'habitat dans le cercle de paix des églises (XIe s.)", dins Fixot, M. & Zdora-Rio, E. (dir.) *L'environnement des églises et la topografie religieuse des campagnes médiévales. Actes du IIIe congrès international d'archéologie médiévale (Aix-en-provence, 28-30 septembre 1989)*, DAF, 46, Éditions de la Maison des Sciences de l'Homme, Paris, p. 68-79.

CANAL, Eduard; CANAL, Josep; NOLLA, Josep Maria i SAGRERA, Jordi (1995). "El Castellum Uellosos del Puig de Sant Andreu (Ullastret, Baix Empordà). Vida i mort d'una fortificació carolíngia", *Estudis del Baix Empordà*, Institut d'Estudis del Baix Empordà, 24, Sant Feliu de Guíxols, p. 5-54.

CATALÀ, Pere i BRASÓ, Miquel (1969). "Castell d'Ullastret i esment del castell de Velloso", dins Català, P. (ed.) *Els castells catalans*, II, Barcelona, 797-802.

GONZÁLEZ, Manuel (1944) *Ceràmica del Levante español. Siglos medievales*, Editorial Labor, Barcelona.

GONZÁLEZ, Enric (2000). *La ceràmica baixmedieval decorada en verd i manganès a Catalunya. Un estat de la qüestió*, Departament de Cultura, Barcelona.

LLORENS, Josep Maria (1999). "El dessecament de l'estany d'Ullastret", dins Martín, A. et al. (dir.) *Excavacions arqueològiques a l'illa d'en Reixac (1987-1992)*, *Monografies d'Ullastret*, 1, Museu d'Arqueologia de Catalunya-Ullastret, Girona, p. 341-345.

MATAS, Josep (1986). "Els estanys eixuts", *Quaderns de la Revista de Girona*, 7, Diputació de Girona, Girona.

MARQUÈS, Josep Maria (ed.) (1993). *Cartoral, dit de Carlemany, del bisbe de Girona (s.XI-XIV)*, vol. I, Fundació Noguera, Barcelona.

OLICH, Imma (2004). "El poblat ibèric i medieval de l'esquerda (les Masies de Roda, Osona). De l'excavació a l'experimentació arqueològica", *Tribuna d'Arqueologia 2000-2001*, Barcelona, p. 115-133.

PLANA, Rosa i MARTIN, Aurora (2001). "L'organització de l'espai rural entorn de l'opidum d'Ullastret: formes i dinàmica del poblament", dins Martín, A. & Plana, R. (dir.) *Territori polític i territori rural durant l'edat del Ferro a la Mediterrània Occidental. Actes de la Taula Rodona celebrada a Ullastret*, *Monografies d'Ullastret*, 2, Girona, p. 157-176.

PLANA, Rosa i MARTIN, Aurora (2005). "L'estudi del territori de l'opidum d'Ullastret (1997-2003). Ocupació extra muros i paisatge rural", *Actes del XIII Col·loqui Internacional d'Arqueologia de Puigcerdà*, Puigcerdà 14 i 15 de novembre de 2003, Institut d'Estudis Cerdans, Puigcerdà, p. 347-359.

ROIG, Jordi (2003). "Sitges i estructures d'emmagatzematge d'època medieval a la vila de Sabadell (del segle XII al XIV)", dins ACRAM (ed.) *Actes del II Congrés d'Arqueologia Medieval i Moderna a Catalunya (Sant Cugat del Vallès 18-21 d'abril de 2002)*, ACRAM, Barcelona, p. 381-394.

RIU, Manuel (dir.) (1983-1984). "Ceràmica grisa i terrissa popular de la Catalunya medieval" *Acta Medievalia, annex 2*, Universitat de Barcelona, Barcelona.

RIU, Manuel (1994). "L'arquitectura civil i militar i l'arqueologia", *Catalunya Romànica*, 1, Enciclopèdia Catalana, Barcelona, p. 75-85.

RIU, Eduard (1999). "La ceràmica espatulada i les sitges de la Catalunya Vella (c.s. IX-XI), a més d'unes quantes observacions sobre l'arqueologia, la ceràmica i la història", dins Padilla, I. i Vila, J.M. (ed.) *Ceràmica medieval i postmedieval. Circuits productius i seqüències culturals. Monografies d'arqueologia medieval i postmedieval*, 4, Barcelona, 21-37.

SOLDEVILA, Xavier (2003). "Torroella de Montgrí i la plana del Baix Ter (1270-1348). Reflexions sobre el domini d'una vila en el seu territori immediat", dins *Actes del XVII Congrés d'Història de la Corona d'Aragó*, Barcelona.