

HISTÒRIA DE LES
EXCAVACIONS
ARQUEOLÒGIQUES
A LA COMARCA
DE L'URGELL. (I)

Les primeres intervencions
i l'Institut d'Estudis
Catalans

Per Oriol Saula i Briansó

4

L'Urgell ha estat des de la segona meitat del segle XIX una zona d'eminent interès històric i arqueològic. Durant el segle passat les troballes de restes arqueològiques foren recollides per geògrafs, historiadors i erudits, que posaven sovint més èmfasi en l'espectacularitat dels descobriments que no pas en la seva significació històrica.

A la província de Lleida Josep Pleyan de Porta realitzaria durant el darrer quart del segle XIX una valuosa tasca, amb una recollida sistemàtica de tota mena de notícies relacionades amb descobriments de restes i materials arqueològics.

Des de 1907, any en què fou fundat l'Institut d'Estudis Catalans, el panorama de l'arqueologia catalana canvià significativament. Com diu Bosch Gimpera, "[...] la Prehistòria de Catalunya entra en nous camins i comença d'arribar al temps de plenitud de la seva investigació".¹ L'Institut d'Estudis Catalans va jugar un paper crucial i peoner en l'aplicació de noves metodologies. A les terres de l'actual Urgell les primeres excavacions realitzades que utilitzaren una metodologia científica foren practicades per membres de l'esmentada institució. Es realitzaren per primer cop plantes de les estructures descobertes, fotografies, inventaris dels materials trobats i diaris d'excavació. El concepte d'estratigrafia, propi de la geologia, fou aplicat ara a les excavacions arqueològiques.

Des de l'any 1915 l'Institut organitzà un servei regular d'investigacions arqueològiques dirigit per Pere Bosch Gimpera. Un dels primers propòsits d'aquest servei fou el de portar a terme un estudi del poblament antic de les comarques dels antics plans d'Urgell i de la Segarra. Es tractava d'una investigació seriosa, basada en la prospecció i posterior excavació dels jaciments seleccionats.

Els resultats de les campanyes d'excavació i prospecció eren periòdicament publicats a la Crònica d'Arqueologia de l'Anuari de l'Institut d'Estudis Catalans.

En les seves intervencions, l'Institut comptava sempre amb el suport i la col·laboració de les institucions i dels estudiosos locals. Aquests seguien sovint el seu exemple i realitzaren en l'àmbit local una valuosa tasca de prospecció i divulgació de la prehistòria i de la història antiga.

Arqueòlegs del renom de Joaquim Folch i Torres, Pere Bosch Gimpera, Josep Colomines, Agustí Duran i Sanpere, J. de C. Serra Ràfols i J. Puig i Cadafalch han esdevingut, amb el temps, "mites" dels primers passos de l'arqueologia catalana, embrió de la moderna arqueologia.

EL SEGLE XIX I LES PRIMERES NOTÍCIES ESCRITES DE DESCOBRIMENTS ARQUEOLÒGICS

Pascual Madoz en el seu Diccionario Geográfico Estadístico Histórico de España y sus posesiones de Ultramar, publicat l'any 1845, és el primer historiador a deixar constància escrita de descobriments arqueològics a l'Urgell. En parlar de Belianes esmenta les antigues ruïnes de la població i del castell de Castellsalvà, "[...] donde se observan varias antigüedades y ruinas de antes de la invasión de los moros, en cuyo punto se han encontrado monedas de oro y plata que se ignora la época a que pertenecen".²

L'any 1886 Josep Pleyan de Porta escriu el seu "Catàleg descriptiu y detallat de tots els monuments existents en la Província de Lleyda, corresponents a les èpocas anteriors al Renaixement". En aquest manuscrit l'autor parla de l'existència de restes arqueològiques d'època romana i anteriors, a l'indret de Castellsalvà, dins del terme de Belianes. En parlar d'aquest jaciment esmenta l'existència de tombes com les trobades a Olèrdola³ i de restes d'un edifici fortificat. Pleyan destaca el descobriment d'un puny d'espasa de plata i de monedes diverses, d'entre les quals n'hi havia una de bronze de l'emperador Claudi.

L'any 1889 Pleyan de Porta, en el seu Diccionario Geográfico Estadístico de la provincia de Lérida, dona a conèixer al gran públic aquestes i d'altres notícies de troballes arqueològiques al terme de Belianes i, en especial, al jaciment de Castellsalvà.⁴ L'autor descriu el descobriment d'un pou i d'un mosaic romans, així com sepultures, sitges i les restes constructives d'un castell medieval. També comenta una sèrie de troballes ocasionals de monedes ibèriques, romanes i d'èpoques diverses, entre altres restes materials.

LES PRIMERES INTERVENCIIONS ARQUEOLÒGIQUES A L'URGELL I L'INSTITUT D'ESTUDIS CATALANS

LA VIL·LA ROMANA DEL VILET

L'any 1874 la famosa rubinada de Santa Tecla posà al descobert part de dos mosaics romans a la partida de les Astes del poble del Vilet, propietat de cal Bori.

La Junta de Monumentos Históricos y Artísticos de Lérida visità l'indret en ocasió de l'esmentada troballa, el setembre de 1876, dos anys més tard que la riuada destapés els mosaics. La junta aixecà acta i acordà encomanar a l'arquitecte provincial Don Julio Saracibar l'extracció de quatre fragments de mosaic, així com la realització de dibuixos al natural i a escala dels mosaics, i d'un croquis topogràfic de l'indret on foren trobats.⁵ Dels quatre fragments de mosaic, dos havien d'anar al Museu Provincial de Lleida i els altres dos, a la Real Academia de la Història y de las Tres Nobles Artes.

Un dels mosaics, l'aparegut amb l'avinguda del Corb de l'any 1874, estava molt deteriorat ja que havia estat dos anys a la intempèrie. Aquest mosaic presentava un dibuix d'una cràtera de volutes, amb dos peixos en el seu interior, dos coloms damunt de cada nansa i quatre més al seu voltant, picotejant els fruits d'una planta. La composició era delimitada per una orla policroma de doble cordó.⁶ Segons Josep M. Miró, la iconografia representada al mosaic és clarament cristiana.⁷ Alberto Balil, en canvi, opina que tot i que sovint es considera aquest tema com cristià, pot ser que el mosaic estigui lliure de qualsevol propòsit simbòlic.⁸ L'esmentat mosaic, que segons l'Institut d'Estudis Catalans⁹ fou tornat a tapar, el coneixem gràcies al dibuix realitzat l'any 1876, publicat posteriorment a l'Anuari de l'Institut d'Estudis Catalans, corresponent als anys 1911 i 1912. En les diverses publicacions al respecte sempre s'havia dit que no fou mai extret i que restà en la finca cobert de terra.¹⁰ Recentment hem pogut veure en una antiga postal del Museu d'Art Jaume Morera (fundat l'any 1917) l'esmentat mosaic exposat a la sala d'arqueologia, juntament amb d'altres quatre mosaics. Per altra banda, en un inventari de l'antic Museu d'Art de Lleida hi consten cinc fragments de mosaic donats per D. Josep Bori, del Vilet.¹¹ Fins l'actualitat només teníem constància de l'extracció, en aquella primera intervenció, d'un fragment de mosaic, corresponent a una part decorada amb motius figuratius i amb la inscripció CON... Ara, la lectura de les actes, la postal del Museu Morera i l'índex provisional dels materials de l'esmentat museu ens demostren el contrari.

L'altre fragment de mosaic trobat el 1874, i que fou dibuixat i extret parcialment, era de tipus geomètric, amb una composició de temàtica figurativa inserida. D'aquest quadre figurat o emblema es conservaven les figures de dos cupidells o petits genis alats (*putti*) que subjectaven un rètol amb

Museu d'Art Jaume Morera de Lleida. En primer terme el mosaic de la cràtera i els peixos, trobat al Vilet. Arxiu fotogràfic I.E.I.

la inscripció CON...., coronada amb corones de llozer i envoltada per galls dindis i motius florals.¹²

Federico Lara Peinado ha interpretat aquesta inscripció incompleta, feta a base de tesselles de marbre, com a CON[cil](ium).¹³

La resta de la composició mostrava una sèrie de garlandes de llozer que delimitaven cercles, de dues dimensions diferents, i figures geomètriques octogonals amb els costats còncaus.¹⁴

Aquests dos mosaics, que primer es conservaren en el Museu Provincial i posteriorment feren cap al Museu d'Art Jaume Morera de Lleida, van desaparèixer durant la guerra civil i actualment només ens queden els dibuixos realitzats l'any 1876 per la Comisión Provincial de Monumentos históricos y artísticos de Lérida. Als magatzems de l'actual Museu de l'Institut d'Estudis Ilerdenes es conserven dos petits fragments de mosaics policroms de tipus geomètric,¹⁵ que molt possiblement formarien part dels altres mosaics extrets el segle XIX.

La tardor de l'any 1912 uns treballs de replantació d'una vinya, a la mateixa partida de les Astes, van posar al descobert l'existència d'un altre mosaic d'època romana, diferent als descoberts el segle passat. Advertit d'aquesta troballa, l'Institut d'Estudis Catalans practicà una petita excavació en què trobà bona part del mosaic esmentat, parcialment malmès per l'arada, i documentà una de les parets de pedra que el delimitaven. El mosaic, fet de tesselles de petita dimensió, formava una composició de motius geomètrics i emprava de cinc a sis colors diferents,¹⁶ mesurava 13 peus de longitud per 7 d'ample. Possiblement pavimentava un corredor de la vil·la. Estava configurat per una orla de doble cordó que delimitava una composició de rombes i quadrats que diferenciaven octògons. D'aquest mosaic se'n va extreure un fragment de dos metres i mig de longitud, conservat, segons Balil, al Museu Arqueològic de Barcelona.¹⁷

Desconeixent l'Institut que el mosaic de la cràtera i els peixos havia estat extret, es realitzaren diversos sondejos amb la intenció de retrobar l'esmentat mosaic, descobert per la riuada del Corb de l'any 1874. Les cales practicades no acompliren el propòsit inicial, però sí documentaren, en canvi,

noves restes de la vil·la: es trobà una interessant canalització d'aigües feta amb toves, fragments de guixos de motllura amb motius de llorer, part d'un mosaic de tema geomètric de tesselles blanques i negres, la empremta d'un dolium i les restes d'una sepultura feta amb lloses. Acompanyaven aquests vestigis constructius un nombre considerable de fragments de ceràmica procedents d'àmfores, *tegulae*, doliums i, en menor quantia, ceràmica sigil·lada i ceràmica comuna romana.¹⁸

Els mosaics i part de les restes exhumades al Vilet corresponen a una vil·la romana d'època imperial, en funcionament durant el segle IV d. de C., segons els estudis realitzats per Alberto Balil.¹⁹ L'estudi dels materials ceràmics permetrà datar amb més precisió la cronologia de la vil·la romana de les Astes. La presència de terra sigil·lada aretina, hispànica i sudgàlica ens fa creure en un possible inici de la vil·la a principis del segle I de la nostra era.

Detall d'un dels mosaics trobats al Vilet l'any 1874, conservat a Lleida. Arxiu Fotogràfic I.E.I.

EL TOSSAL DEL MOR DE TÀRREGA

Durant la primavera de l'any 1915, l'Institut d'Estudis Catalans portà a terme una extensa prospecció d'assentaments d'època ibèrica al pla d'Urgell i de la Segarra. La seva recerca tenia el suport d'institucions com ara l'Arxiu Històric de Cervera i el col·legi dels pares escolapis de Tàrrega, i d'estudiosos de les terres lleidatanes com el Sr. Eduard Camps, de Guissona, i Mn. Sanç Capdevila, de Sant Martí de Maldà.

El tossal del Mor de Tàrrega fou un dels jaciments escollits, en un primer moment, per portar-hi a terme excavacions. La gran abundància i la dispersió de restes materials que hi havia per totes les vessants del turó indicaven que podia tractar-se d'una "estació pre-romana important".²⁰

A primers d'abril de 1915 s'iniciaren les tasques d'excavació. Es practicaren cales al cim del tossal, vessants i indrets que presentaven una concentració important de ceràmica. En aquests treballs no fou localitzada cap fase clarament ibèrica de l'ocupació del turó, fet que s'atribuí a la continuïtat de l'hàbitat que el tossal del Mor havia tingut al llarg de la història, que arriba fins a l'època moderna.²¹

El material arqueològic recollit indicava una llarga perdurabilitat de l'indret. En aquella ocasió es datà l'inici de l'ocupació del Mor al segle IV a. de C., per la ceràmica grega de figures roges trobada en superfície i en alguna de les cales practicades.²²

Tenim notícia d'excavacions posteriors al tossal del Mor. El 12 de febrer de 1912 es publicava al diari *La Veu de Catalunya* la troballa d'un vas amb nansa de cistell d'època ibèrica. L'esmentat vas aparegué fora de context, dins d'una tomba feta amb lloses de pedra i juntament amb d'altres fragments ceràmics que devien formar part del reblliment de la tomba. La sepultura pertanyia a una necròpolis situada en el vessant est del tossal, de cronologia possiblement medieval.²³ Aquesta excavació fou practicada pel pare Bernat dels escolapis de Tàrrega, ajudat per alguns alumnes.²⁴

Excavacions arqueològiques al Tossal del Mor de Tàrrega. Any 1915. Arxiu Mas.

Excavacions al jaciment de Fogonussa, Sant Martí de Maldà. Any 1915. Arxiu fotogràfic I.E.I.

FOGONUSSA, SANT MARTÍ DE MALDÀ

Als afores de Sant Martí de Maldà, en un tossal al peu del camí de Belianes, es troba el jaciment de Fogonussa. Aquest indret havia estat visitat l'any 1912 per membres de l'Institut d'Estudis Catalans i remarcaren en la Crònica d'Arqueologia del seu anuari la varietat de restes materials documentades, que anaven de la ceràmica a mà cordonada amb empremtes digitals (del Bronze final) a la ceràmica ibèrica i romana d'època imperial. En la crònica també es descrivia la troballa, en un marge, d'un paviment romà, així com restes de pilars i unes sepultures excavades a la roca.²⁵

Tres anys més tard, cridats per l'abundància i varietat de troballes superficials que s'hi feien, membres de l'Institut d'Estudis Catalans hi van realitzar una excavació. En un dels vessants del turó de Fogonussa es trobaren diverses restes constructives corresponents a tres cambres quadrangulars afilerades i adossades a la roca d'un marge. Els materials que foren recollits a l'interior d'aquestes estances eren d'època ibèrica.

En els treballs d'excavació duts a terme el 1915 també es posà al descobert un mur de tàpia de 20 metres de llargada, reforçat per pilars de pedra. Aquest mur tenia relació amb una sèrie de dipòsits fets amb *opus signinum*.²⁶ Aquestes estructures correspondrien a una fase romana del jaciment.

LA VIL·LA ROMANA DE VILAGRASSA

L'any 1920, en rebaixar un terreny urbà per tal de construir els fonaments d'una casa al poble de Vilagrassa, van aparèixer les restes constructives d'una vil·la romana. L'Institut d'Estudis Catalans s'encarregà de realitzar l'excavació i l'estudi dels vestigis de la vil·la, posats al descobert en el solar propietat de Joaquim Galceran i Solé, terreny que es correspon actualment amb el número 3 de l'avinguda de Catalunya.

L'excavació posà al descobert diverses dependències d'una vil·la romana d'època baix imperial. Dues de les estances excavades estaven decorades amb mosaics, dels quals només es coneix la fotografia d'un. El mosaic, de 5,25 metres de longitud per 4,5 d'amplada, es trobava en una habitació de planta rectangular, amb dos graons curvilinis en un dels extrems. Presentava un tema geomètric, format per una gran roseta de triangles radials, amb una creu circumscrita en el centre, inscrita en un quadrat. En els quatre angles hi havia triangles mixtilinis decorats amb una planta estilitzada de set braços.²⁷ Balil data aquest mosaic en un moment avançat del segle V.²⁸ En el Corpus de Mosaicos de España es data del segle VI i se li atribueix una significació cristiana.²⁹

Els murs de l'estança d'on fou extret el mosaic presentaven estucs pintats amb temes geomètrics.

Amb l'excavació es recuperaren dos capitells romans d'ordre corinti, datats entre els segles IV i V d. de C. Els dos capitells i el mosaic foren donats pel senyor Galceran al Museu Arqueològic de Barcelona, on s'han conservat fins a l'actualitat.

Capitells romans d'ordre corinti trobats a la vil·la romana de Vilagrassa. Fotografies Museu Arqueològic de Barcelona.

CONCLUSIONS

Malgrat l'interès que despertaren aquests jaciments a principis de segle i les importants troballes que s'hi realitzaren, cap d'aquests antics assentaments ha tornat a ser objecte d'excavacions oficials. Fins a l'actualitat no se n'ha preservat la conservació i alguns han estat destruïts en gran mesura, com Fogonussa i Castellsalvà, mentre que els altres han continuant greument afectats per les tasques de conreu i per la urbanització, com és el cas de Vilagrassa.

La major part de materials recuperats en els campanyes d'excavació de l'Institut d'Estudis Catalans no han tornat mai més a la comarca de l'Urgell i resten en els magatzems i sales d'exposició del Museu Arqueològic de Barcelona.

Actualment l'Urgell només compta amb dues excavacions en curs: el Molí d'Espígol de Tornabous i el castell de Guimerà. No hi ha dubte que el Molí d'Espígol de Tornabous té encara molt a aportar al coneixement de la cultura ibèrica a les terres de Ponent. Però sense un suport econòmic, institucional i científic fort poc pot avançar l'estudi arqueològic d'aquest jaciment.

El terme municipal de Tàrraga, llevat de les curtes campanyes d'excavacions realitzades al castell del Mor a principis de segle i la breu intervenció feta per Joan Tous ³⁰ a la necròpolis romana del Pedregal a principis dels setanta, no ha estat mai objecte d'una intervenció arqueològica llarga. Sí, en canvi, ha vist morir gran part dels seus jaciments fruit dels aplanaments agrícoles, la pressa de certes empreses constructives, la manca d'una legislació al respecte i la poca consciència general que aquests temes han despertat fins ara.

Jaciments com el tossal del Mor, la vil·la romana del Vilet i de Vilagrassa, Fogonussa, Castell Salvà de Belianes i molts d'altres antics assentaments de les valls dels rius Corb, Sió i Ondara guarden una part important del passat col·lectiu, que si no ens preocupem de preservar-la i de fer-la sortir a la llum serà víctima de l'oblit i de la destrucció.

1. BOSCH GIMPERA, P., 1919, p. 13.
2. MADOZ, P., 1985, p. 335.
3. PLEYAN DE PORTA, J., 1886, p.p. 11-15.
4. PLEYAN DE PORTA, J., 1889, p.p. 282-284.
5. Libro de Actas de la Comisión Provincial de Monumentos históricos y artísticos de Lérida. (Empieza en 7 de Mayo de 1866). Vegeu actes del 24 i 25 de setembre de 1976 i dies següents.
6. BALIL, A., 1973, p.p. 727-734.
7. MIRÓ, J.M., març 1991, p.p. 16-17.
8. BALIL, A., 1973, p.p. 727-734.
9. FOLCH I TORRES, J., 1912, p.p. 681-682.
10. FOLCH I TORRES, J., 1912, p.p. 681-682.
11. Índex Provisional per a la formació d'un Catàlech de les Obres del Museu d'Art de Lleida.
12. BALIL, A., 1973, p.p. 727-734.
13. LARA PEINADO, F., 1973, p. 264.
14. BALIL, A., 1973, p.p. 727-734.
15. BLAZQUEZ, J.M. et al., 1988, p.p. 23-24.
16. FOLCH I TORRES, J., 1912, p.p. 681-682.
17. Fou arrencat un fragment de dos metres i mitj de longitud que es conserva segons Balil al Museu Arqueològic de Barcelona. BALIL, A., 1973, p.p. 727-734.
18. FOLCH I TORRES, J., 1912, p.p. 681-682.
19. Alberto Balil data aquests mosaics a mitjans del segle IV. BALIL, A., 1973, p.p. 727-734. J.M. Blázquez, en el Corpus de Mosaicos de España VIII, corresponent a Lleida i Albacete, data els mosaics del Vilet a finals del segle IV, pel que fa als dos mosaics dibuixats l'any 1876, i a finals del segle III i principis del IV, el mosaic trobat l'any 1912. BLAZQUEZ, J.M. et al., 1989, p.p. 23 i 24.
20. COLOMINES, J. Diari d'excavacions d'Urgell i Segarra, abril de 1915, p. 1.
21. COLOMINES, J. Diari d'excavacions d'Urgell i Segarra., abril de 1915, p.2.
22. COLOMINES, J. i A. DURAN I SANPERE, 1923, p.p. 606-607.
23. GIOMAR D'AUSA, abril de 1922.
24. SAULA, O., 1989, p. 11.
25. FOLCH I TORRES, J., 1912, p.p. 682-683.
26. COLOMINES, J. i A. DURAN I SANPERE, 1923, p. 607.
27. SERRA RÀFOLS, J. de C., 1931, p. 93.
28. BALIL, A., 1973, p.p. 727-734.
29. BLAZQUEZ, J.M. et al., 1989, p.p. 25-26.
30. Joan Tous i Sanabra realitzà una excavació de salvament, juntament amb Ramon Boleda, a la necròpolis romana del Pedregal. Vegeu *Nova Tàrrrega*, número 1.503, 28 d'abril de 1973. Joan Tous va dur a terme una important tasca de prospecció, salvament i divulgació del patrimoni arqueològic de la comarca de l'Urgell.

BIBLIOGRAFIA

- BALIL, A.: "Los mosaicos romanos de Vilet y Vilagrassa (Lérida)" a XII Congreso Nacional de Arqueología. Jaen 1971. Zaragoza, 1973. p.p. 727-734.
- BLAZQUEZ, J.M., G. LÓPEZ MONTEAGUDO, M.L. NEIRA JIMÉNEZ, M.P. SAN NICOLÁS PEDRAZ: *Mosaicos romanos de Lérida y Albacete. Corpus de Mosaicos de España. Fascículo VIII*, Madrid, 1989.
- BOSCH GIMPERA, P.: *Prehistòria catalana*, Barcelona, 1919.
- BOLEDA, R.: *Carta Arqueològica de les Valls dels Rius Corb, Ondara i Sió*, I.E.I., Lleida, 1976.
- COLOMINES, J. i A. DURAN I SANPERE: "Restes de poblats ibèrics al Pla d'Urgell i Segarra", a *Anuari de l'Institut d'Estudis Catalans MCMXV - MCMXX*, Barcelona, 1923, p.p. 606-615.
- COLOMINES, J.: *Diari d'excavacions d'Urgell i Segarra*, abril de 1915, p.p. 1-5.
- CORBELLA, R.: *Història de Vallfogona*, Impremta i Llibreria Ausetana, Vich, 1913.
- DUCH I MAS, J.: *Contribució a l'Arqueologia de la Vall del Corb, Segarra i Urgell*, tesi de llicenciatura, 1980, inèdit.
- DUCH I MAS, J.: "Dels Temps Prehistòrics als Romans", a *La Vall del Corb*, I.E.I., Lleida, 1986.
- DUCH I MAS, J.: "La Vall del Corb i les seves estacions prehistòriques", a *XVII Assemblea Intercomarcal d'Estudiosos*, Santa Coloma de Queralt, 1973, Ajuntament de Santa Coloma de Queralt, 1979.
- DUCH I MAS, J.: "Restes romanes a la Vall del riu Corb (la Segarra, l'Urgell, la Conca de Barberà)", a *Palestra Universitària*, n. 1, UNED, Cervera, 1986, p.p. 39-66.
- FOLCH I TORRES, J.: "Descobriments arqueològics entre les comarques de la Segarra i l'Urgell", a *Anuari de l'Institut d'Estudis Catalans. MCMXI - MCMXII*, Barcelona, p.p. 680-683.
- GIOMAR D'AUSA: "Un vas ibèric del Tossal del Mor", a la revista *Arqueta* n. 1, Tàrraga, abril de 1992.
- ÍNDIX PROVISIONAL per la formació d'un CATÁLECH DE LES OBRES DEL MUSEU D'ART DE LLEIDA.
- LARA PEINADO, F.: *Epigrafia romana de Lérida*, I.E.I., Lérida, 1973.
- Libro de Actas de la Comisión Provincial de Monumentos históricos y artísticos de Lérida*. Comença el 7 de maig de 1866.
- LLOBET Y MARTÍ, R.: *Monografia o Breu descripció istòrico-Geogràfica de la vila i parròquia de Sant Martí de Maldà*, Impremta Mariana, Lleida, 1907.
- MADOZ, P.: El Principat de Catalunya, al *Diccionario geográfico-estadístico-histórico de España y sus posesiones de Ultramar*, Ed. CURIAL, Barcelona, 1985.
- MIRÓ, J.M.: "Valor simbòlic de la iconografia del mosaic romà del Vilet", a revista *L'Espurna*, n.6, Sant Martí de Maldà, març de 1991.
- RAZQUIN, F.: "Poblado ibérico-romano de Fogonussa a Sant Martí de Maldà", a la revista *Segarra*, n. 189, Cervera, 31 de març de 1952., p. 5.
- PLEYAN DE PORTA, J.: *Catàlech descriptiu y detallat de tots els monuments existents en la Província de Lleyda, corresponents a las épocas anteriors al Renaixement*, Lleida, 1886. Original manuscrit.
- PLEYAN DE PORTA, J.: *Diccionario geográfico, estadístico de la provincia de Lérida*, 1889, p.p. 281-285.
- PUIG I CADAFALCH, J.: *L'arquitectura romana a Catalunya*, I.E.C. Barcelona, 1934.
- PITA MERCE, R.: "Mosaicos romanos tardíos en las comarcas del Segre i Cinca", a *B.S.A.A*, toms XXXIV - XXXV, Valladolid, 1969, p.p. 31-64.
- PITA MERCE, R.: *Lérida paleocristiana*, Lérida, 1973.
- SAULA I BRIANSÓ, O.: "Notícies, articles i publicacions entorn el Castell del Mor de Tàrraga", a revista *URTX*, n. 1, Tàrraga, 1989.
- SANÇ CAPDEVILA, M.: "Primers pobladors del nostre país", a revista *Segarra*, Maldà, 10 d'octubre de 1925, núm. 8.
- SERRA RÀFOLS, J. de C.: "Excavacions a Vilagrassa", a *Anuari de l'Institut d'Estudis Catalans MCMXXI - MCMXXVI*, Barcelona, 1931, p. 93.