

RECULL BIBLIOGRÀFIC DEL BAIX TER

Darrera actualització: gener - 2024

-
 Actuacions i reptes en la conservació dels aiguamolls del Baix Ter. Papers del Montgrí; 30.
-
 Aiguamolls del Baix Ter. Papers del Montgrí ; 23
-
 Ainaud de Lasarte, Joan. Joan Badia i Homs: l'Arquitectura medieval de l'Empordà. En: Revista de Girona, núm. 96 (1981), p. 203-205.
-
 Alegre i Nadal, Pau. De la sortida al Baix Ter i visita a la Fundació Mascort: resum de la sortida d'estudi de la SCG. En: Treballs de la Societat Catalana de Geografia (2018), p. 189-192.
-
 Aleman Calatayud, Sarai. El Baix Empordà dibuixat: la Bisbal d'Empordà, Corçà, la Pera, Ruplà, Verges, Torroella de Montgrí, l'Escala, Ullastret, Peratallada, Palau-Sator, Pals, Begur, Palafrugell, Calella de Palafrugell, Tamariu, Palamós, Platja d'Aro, Fonteta, Cruïlles. Argentona : Voliana Edicions, 2020. 79 p.
-
 Ayats, J. ... [et al.]. Les músiques en la vida de la gent del Baix Ter i del Montgrí des de 1850. En: Revista d'Etnologia de Catalunya, núm. 21 (2002), p. 162-164.
-
 Ayats, Jaume. Les músiques en la vida de la gent del Baix Ter i del Montgrí des de 1850. En: Llibre de la Festa Major de Torroella de Montgrí (2001), p. 59-65.
-
 Badia-Homs, Joan. Castells i muralles medievals del Baix Empordà. En: Revista del Baix Empordà, núm. 10 (2005), p. 55-73. Hi apareixen els municipis de: Torroella de Montgrí, Bellcaire, la Tallada, Verges, Palau-Sator, Pals.
-
 Badia i Homs, Joan. L'arquitectura medieval de l'Empordà: I. Baix Empordà. Girona : Diputació Provincial de Girona, 1977. 483 p. Hi apareixen els municipis de: Bellcaire, Fontanilles, Llabià, Gualta, Palau-Sator, Fontclara, Sant Feliu de Boada, Sant Julià de Boada, Pals, la Tallada, Canet de Verges, Marenyà, Tor, Torroella de Montgrí, Ullà, Verges.
-
 Bagué, Edurne ; Cardona, Laia ; Julià, Diana. Els pagesos de l'arròs del marge dret del Riu Ter: pinzellades d'un patrimoni històric. En: Revista d'Etnologia de Catalunya, núm. 41 (2016), p. 211-214.

-
 Batlle Basart, Eduard. Vint-i-cinc anys de l'Escola de Futbol Baix Ter. En: Emporion: revista digital (maig 2023).
-
 Bellapart, Jordi. Càritas Diocesana de Girona: Baix Ter (dvd). Torroella de Montgrí : [l'autor], 2021. 60 min.
-
 Blay, Josep. Les aigües del Baix Ter. En: Llibre de la Festa Major de Torroella de Montgrí (1987), p. 17-23.
-
 Blay Coll, Josep. Els principis de la fructicultura moderna al Baix Ter. En: Llibre de la Festa Major de Torroella de Montgrí (2018), p. 13-28.
-
 Boix i Masafret, Dani; Gascón, Stéphanie; Sala Genóher, Jordi. Presència d'”Ephoron Virgo” (Ephemeroptera: Polymitarcyidae) al tram Baix del Ter. En: Scientia gerundensis, núm. 28 (2007), p. 5-8.
-
 Bosch, Pere. El litigi de l'arròs: enfrontaments polítics i socials a la zona del Baix Ter (segles XVIII-XX). En: Revista de Girona, núm. 297 (2016), p. 50-51.
-
 Camps i Arboix, Joaquim de. El dragatge del Baix Ter. En: Llibre de la Festa Major de Torroella de Montgrí, 1971.
-
 Carbó, Joaquim. Noves espècies de fongs del Parc Natural del Montgrí, les Illes Medes i el Baix Ter. En: Llibre de la Festa Major de Torroella de Montgrí (2020), p. 121-134.
-
 Cardona, Laia ; Julià, Diana. A prop de l'arròs: retrat de la comunitat arrossaire del marge dret del Baix Ter (dvd). 2012. 29 min.
-
 Cardona, Laia ; Julià, Diana. Retrospectiva i actualitat del patrimoni arrossaire del marge dret del Baix Ter. En: Estudis del Baix Empordà, núm. 34 (2015), p. 77-99.
-
 Collelldemont, Pep. El Baix Ter: Begur, Bellcaire, Foixà, Fontanilles, Gualta, La Tallada, Pals, Parlavà, Regencós, Ruplà, Serra de Daró, Torroella de Montgrí, Ullà, Ultramort, Verges. 1991. Les Guies del Punt ; 5. 58 p.
-
 Consorci del Ter. Projecte “Actuacions de conservació i gestió de l'ús públic als espais en custòdia fluvial de riberes del Baix Ter”. 2020 (penjat a la web del Consorci del Ter).
-
 Cortadellas, Xavier. Enaigats: relats de gent i d'aigua: l'aigua perduda del Baix Empordà, del Congost de Celrà al Baix Ter i l'Escala. La Bisbal d'Empordà: Sidillà, 2020. La Talaia ; 16. 344 p.
-
 L'EMYS, la tortuga d'estany, torna al Baix Ter. ATC-SIG, 2008. 24 p. (llibre per a infants).

-
 Fernández, Isabel ... [et al.]. El fartet ("Aphanius iberus") al Baix Ter (NE de Catalunya): mètodes de monitoratge, ús de l'hàbitat i impacte de la gambúsia. En: Scientia gerundensis, núm. 28 (2007), p. 25-36.
-
 Ginesi, Gianni ; Ayats Abeyà, Jaume. Els "forbiols" i altres instruments de canya de tradició popular al Baix Ter. En: Col·loquis del flabiol (2000-2001), p. 63-71.
-
 Gómez García, Berta. Les invasores a les dunes: estudi sobre les espècies de flora invasora presents a les dunes del Baix Ter. En: Milfulles, núm. 8 (2023) (en digital), p.85-91.
-
 Grup Local del Baix Ter. El Grup Local del Baix Ter de Flora Catalana. En: Milfulles, núm. 7 (2022) (en digital), p. 7-10.
-
 Hereu, Bernat (coord.). Evaluación y diagnosis de los sistemas naturales del Baix Ter (ebook). 2013. 129 p.
-
 Iribarren, Mariona. Art i paisatge al Baix Ter. En: Revista de Girona, núm. 280 (2013), p. 58-60.
-
 Iribarren Nadal, Mariona. Art i Baix Ter: artistes actuals i paisatge (Treball de Recerca - Màster en Comunicació i Estudis Culturals). 2012. 92 p.
-
 Jordi i Pinatella, Moisès. El Baix Ter: els límits d'un parc natural. En: Revista de Girona, núm. 251 (2008), p. 16.
-
 Lafranchis, Tristan ; Oliva Casas, Anna M. Itineraris amb plantes destacables del Parc Natural del Montgrí, les Illes Medes i el Baix Ter. En: Milfulles, supl. núm. 4 (2019) (en digital). 38 p.
-
 Llausàs, Albert ... [et al.]. Los regadíos históricos como infraestructura verde periurbana: de la degradación a la revalorización: el Baix Ter como caso de estudio. En: Desafíos y oportunidades de un mundo en transición: una interpretación desde la Geografía (2020), p. 705-716.
-
 Llausàs i Pascual, Albert. Els recs del Baix Ter: els valors. En: Emporion: revista digital, núm. 54 (2011).
-
 Llinàs, Rosa ; Sargatal, Jordi. Els ocells del Baix Ter i del Montgrí. En: Llibre de la Festa Major de Torroella de Montgrí, 1980.
-
 Llobet Escabias, Marina. Comparación entre riego por inundación y goteo en arroz en el Bajo Ter: aspectos agronómicos (Treball Final de Grau en Enginyeria Agroalimentària). 2018. 91 p.

-
 Lorente Torrano, Alex. Gestión de tasas de buceo y snorkeling como motor económico del Parque Natural del Montgrí, las illes Medes y el Baix Ter. En: EUROPARC España, vol. 33 (2012), p. 18-21.
-
 Marí, Marc. El Parc Natural del Montgrí, les Illes Medes i el Baix Ter. En: Llibre de la Festa Major de Torroella de Montgrí (2015), p. 159-163.
-
 Mas i Pla, Josep. Geologia del Baix Ter. En: Revista de Girona, núm. 115 (1986), p. 71-74.
-
 Masó i Prim, Josep. Els “aigats” al Baix Ter. En: Emporion: revista digital (setembre 2022).
-
 Mir Cendra, Rosa Ma. A la recerca del temps oblidat: recull, catalogació i estat actual dels rellotges de sol al Baix Ter. En: Llibre de la Festa Major de Torroella de Montgrí (1995), p. 65-76.
-
 Montaner, Jordi (coord.). El flux hidrològic de la plana litoral del Baix Ter: evolució fluvial, caracterització hidrològica i pautes de gestió. Recerca i Territori; 2.
-
 Montaner, Jordi ... [et al.]. Aportació al coneixement de l'evolució geològica recent de la plana del Ter (Baix Empordà). En: Estudis del Baix Empordà, núm. 14 (1995), p. 43-53.
-
 Morales Garcia, Francesc X. La Guerra del Francès al Baix Ter. En: Llibre de la Festa Major de Torroella de Montgrí (2009), p. 75-80.
-
 Palou i Teixidor, Òscar ; Boixadera i Llobet, Jaume. Mapa de sòls (1:25.000) de Catalunya: mapa de sòls del Rec del Molí de Pals: TM de Fontanilles, Gualta, Palau-Sator, Pals, Serra de Daró i Ullastret (Baix Empordà): memòria. 2002. 357 p.
-
 La plana del Baix Ter. En: Revista de Girona, núm. 177 (1996), p. 65-78.
-
 Pou i Rovira, Quim. Estat de conservació de les nàiares al Baix Ter. Treball guanyador en la modalitat de medi ambient dels VII Premis de Recerca Joan Torró i Cabratosa.
-
 Pueyo Ros, Josep. Identificació, interpretació i valorització turística de les zones humides litorals del Baix Ter (Tesi Doctorat en Medi Ambient). 2018. 270 p.
-
 Roig Ros, Pau. El Parc Natural del Montgrí ja té el seu inventari de patrimoni cultural. En: Revista del Baix Empordà, núm. 80 (2023), p. 75-77.
-
 Roset, Dolors. Inundacions i societat al Baix Ter. En: Revista de Girona, núm. 160 (1993), p. 80-83.
-
 Roset, Dolors ; Vidal, Roser. Evolució de l'agricultura al Baix Ter: fructicultura, evolució i situació actual. En: Llibre de la Festa Major de Torroella de Montgrí (1991), p. 85-90.

-
 Roset Pagès, Dolors ; Sorribas Ribas, Enric. El Baix Ter i les inundacions. En: Llibre de la Festa Major de Torroella de Montgrí (1993), p. 57-65.
-
 Rovira Riera, Vicenç. Un passeig pel Baix Ter. Barcelona : Triangle Postals, 2021. 88 p.
-
 Roviras, Antoni. La influència d'”Emporiae” en el procés de romanització de la plana del Baix Ter (Baix Empordà). En: La ciutat en el món romà: pre-actes: XIV Congrés Internacional d'Arqueologia Clàssica (1993), p. 283-284.
-
 Roviras i Padrós, Antoni. El fons Josep Vert i Planas: un tresor per al coneixement de la comarca del Baix Empordà. En: Estudis del Baix Empordà, núm. 31 (2012), p. 251-284.
-
 Salvador Allué, Salvador ... [et al]. El turó (*Mustela putorius*) a la plana del Baix Ter: situació actual d'una població relict. Treball guanyador en la modalitat de medi ambient dels IX Premis de Recerca Joan Torró i Cabratosa.
-
 Saurí Pujol, David ... [et al]. Inundacions i societat al Baix Ter.
-
 Serra Castelló, Marc. Herbes remeieres del Baix Ter (TREC de Batxillerat) (pdf). En: Milfulles, núm. 2 (2019), p. 82-85.
-
 Serra Gironella, Joan ... [et al.]. El blat: un cultiu mil·lenari al Baix Ter. Torroella de Montgrí : Associació de Masos de Torroella de Montgrí i l'Estartit (AMTE), 2021. [32] p.
-
 Serra i Gironella, Joan ; Roviras i Padrós, Antoni. Els masos nous d'en Robert: una de les darreres transformacions agrícoles i socials a la plana del Baix Ter. En: Plecs d'història local, núm. 148 (2013), p. 2-4.
-
 Soldevila i Temporal, Xavier. Entre les aigües i el bosc: impressions del paisatge medieval a la plana del Baix Ter: segles XII-XIV. En: Annals de l'Institut d'Estudis Empordanesos (2007), p. 345-353.
-
 Soldevila Temporal, Xavier. L'emigració baixempordanesa a les Illes Balears a l'Edat Mitjana: el cas de la plana del Baix Ter, 1290-1348. En: Llibre de la Festa Major de Torroella de Montgrí (2001), p. 29-45.

-
 Soldevila Temporal, Xavier. Les inundacions medievals al pla del Baix Ter i un llibre de miracles del segle XII. En: Llibre de la Festa Major de Torroella de Montgrí (2004), p. 37-47.
-
 Surroca i Sens, Joan. El conreu de l'arròs a l'Empordà durant el segle XVIII. En: Estudis d'història agrària, núm. 2 (1979), p. 73-94.
-
 Vert Planas, Josep. El conjunt del Baix Ter i les salines en els segles XVII i XVIII. En: Llibre de la Festa Major de Torroella de Montgrí (1989), p. 85-98.
-
 Yxart, Sílvia. "Emporion" del Baix Ter. En: Gavarres, núm. 37 (2020), p. 70-72.
-
 Zamora Hernández, Lluís. L'anguila europea (*Anguilla anguilla*) a la plana del Baix Ter: noves eines per a una gestió sostenible de la pesca d'angules. 2019. Treball guanyador en la modalitat de medi ambient dels XI Premis de Recerca Joan Torró i Cabratosa.

RECULL BIBLIOGRÀFIC - BELLCAIRE D'EMPORDÀ

Darrera actualització: gener-2024

-
 25 Anys de Bandera de Catalunya. En: El Castell, núm. 25 (2004), p. 5-10.
-
 Albert i Corp, Esteve. "La fi del Comtat d'Empúries: bandera de Catalunya". (1998). 97p.
-
 Arnella, Jaume ; del Pozo, Àngel. Bellcaire d'Empordà. En: Gavarres, núm. 26 (2014), p. 4-5.
-
 Badia-Homs, Joan. Bellcaire, essència de l'art medieval de l'Empordà (1a part). En: El Castell, núm. 44 (2010), p. 28-30.
-
 Badia-Homs, Joan. Bellcaire, essència de l'art medieval de l'Empordà (2a part). En: El Castell, núm. 45 (2010), p. 30-32.
-
 Badia-Homs, Joan. Bellcaire, essència de l'art medieval de l'Empordà (3a part). En: El Castell, núm. 46 (2011), p. 27-29.
-
 Badia-Homs, Joan. Bellcaire i Montgrí, castells enfrontats. En: Revista del Baix Empordà, núm. 40 (2013), p. 53-57.
-
 Badia-Homs, Joan ; Buset, Josep. El castell de Bellcaire. En: Gavarres, núm. 19 (2011), p. 94-95.
-
 Barnosell, Neus ; Camps, Helena. Geografia de Bellcaire d'Empordà. En: Llibre de la Festa Major de Torroella de Montgrí (1988), p. 57-70.
-
 Bellcaire d'Empordà. En: El Montgrí, núm. 4 (1995), p. 10-12.
-
 Bernils, Josep Maria. Edicions Vitel·la, de Bellcaire al món. En: Revista del Baix Empordà, núm. 23 (2008-2009), p. 114-116.
-
 Bitayna. Bandera de Catalunya: la fi del Comtat d'Empúries (CD). Barcelona: TRAM, 1999. 59 min.
-
 Callavé, Sílvia ; Llinàs, Joan. Intervenció arqueològica a la Plaça de l'Oli, 9 de Bellcaire d'Empordà (Baix Empordà). En: IX Jornades d'Arqueologia de les Comarques de Girona, vol. 2 (2008), p. 525-527.
-
 Carbonell i Esteller, Eduard. Bellcaire, un poble amb patrimoni. En: El Castell, núm. 66 (2022), p. 11-12.

-
 Casas, Josep. Mas Gusó (Bellcaire d'Empordà): campanya de 2018. En: XV Jornades d'Arqueologia de les Comarques de Girona (2020), p. 217-220.
-
 Casas, Josep. Mas Gusó o Puig Moragues (Bellcaire d'Empordà): campanyes de 1995 i 1996. En: III Jornades d'Arqueologia de les Comarques de Girona (1996), p. 166-177.
-
 Casas, Josep ... [et al.]. Mas Gusó: una "statio" romana al suburbium d'Emporiae (Prouincia Hispania Citerior). En: Revista d'Arqueologia de Ponent, núm. 25 (2015), p. 245-262.
-
 Casas, Josep ; Nolla, Josep M. ; Soler, Victòria. La "statio" romana de Mas Gusó: vigilancia y control del territorio de Ampurias, Hispania Citerior, desde el siglo II a.C. al siglo III d.C.: estructura, secuencias e interpretación. Oxford : John and Erica Hedges, 2018. 439 p. BAR international series ; 2890
-
 Casas, Josep ; Soler, Victòria. Algunes observacions sobre la ceràmica ibèrica pintada: els exemples de Saus i Mas Gusó. En: Annals de l'Institut d'Estudis Gironins, vol. 60 (2019), p. 85-114.
-
 Casas, Josep ; Soler, Victòria. Elements decoratius d'un edifici de la primera edat del ferro a Mas Gusó (Bellcaire d'Empordà). En: Revista d'Arqueologia de Ponent, núm. 22 (2012), p. 119-141.
-
 Casas, Josep ; Soler, Victòria. Elements per a la producció de ceràmica de la primera edat del ferro a Mas Gusó (Bellcaire d'Empordà). En: Annals de l'Institut d'Estudis Gironins, vol. 55 (2014), p. 9-28.
-
 Casas, Josep ; Soler, Victòria. Una fossa del segle VI aC a Mas Gusó (Bellcaire d'Empordà). En: Annals de l'Institut d'Estudis Gironins, vol. 62 (2021), p. 9-30.
-
 Casas, Josep ; Soler, Victòria. Mas Gusó: evolució de un asentamiento rural en el territorio de Ampurias: del neolític final a época ibérica. Oxford : John and Erica Hedges, 2016. 381 p. BAR international series ; 2824.
-
 Casas, Josep; Varena, Alba. Importaciones etruscas en Mas Gusó (Bellcaire d'Empordà, Girona, Catalunya). En: Pyrenae, vol.47, núm.1 (2016), p. 119-142
-
 Casas Genover, Josep. Mas Gusó (Bellcaire d'Empordà): actuacions 2012-2013. En: XII Jornades d'Arqueologia de les Comarques de Girona (Besalú, 2014), p. 147-153.
-
 Casas Genover, Josep. Mas Gusó (Bellcaire d'Empordà): campanya 2014. En: XIII Jornades d'Arqueologia de les Comarques de Girona (2016), p. 133-139.

-
 Casas Genover, Josep ... [et al.]. Mas Gusó: un establecimiento militar de época romana en el "suburbium" ampuritano. En: Archivo Español de Arqueología, núm. 89 (2016), p. 117-132.
-
 Casas Genover, Josep ; De Hoz, M^a Paz. Un grafito del siglo VI a.C. en un vaso cerámico de Mas Gusó (Gerona). En: Palaeohispanica, núm. 11 (2011), p. 231-248.
-
 Casas Genover, Josep ; Nolla Brufau, Josep M. Excavacions arqueològiques a l'església de Sant Joan de Bellcaire: una revisió. En: Estudis del Baix Empordà, núm. 32 (2013), p. 19-35.
-
 Casas Genover, Josep ; Soler, Victòria. La ceràmica grisa monocroma de Mas Gusó (Bellcaire d'Empordà). En: Annals de l'Institut d'Estudis Gironins, vol. 56 (2015), p. 9-62.
-
 Casas Genover, Josep ; Soler, Victòria. Intervenciones arqueológicas en Mas Gusó (Gerona): del asentamiento precolonial a la villa romana. Oxford : John and Erica Hedges, 2004. 296 p. BAR international series (John and Erica Hedges) ; 1215.
-
 Casas i Genover, Josep. Exploracions i excavacions a la vil·la romana del Mas Gusó (Albons-Bellcaire, Baix Empordà). En: Annals de l'Institut d'Estudis Gironins, vol. 30 (1988), p. 9-35.
-
 Casas i Genover, Josep. Mas Gusó (Bellcaire d'Empordà): notes sobre la campanya d'excavacions de 2010. En: XI Jornades d'Arqueologia de les Comarques de Girona (2012), p. 163-168.
-
 Casas i Genover, Josep. Mas Gusó-Puig Moragues (Bellcaire d'Empordà): materials indígenes del període de transició Bronze-Ferro, importacions gregues i les seves imitacions occidentals. En: Cypsela, núm. 13 (2001), p. 165-198.
-
 Casas i Genover, Josep ; Soler i Fusté, Victòria. Mas Gusó (Bellcaire d'Empordà): una primera valoració dels resultats de la campanya d'excavacions de 2010. En: Annals de l'Institut d'Estudis Gironins, vol. 52 (2011), p. 27-50.
-
 ["El Castell": revista municipal de Bellcaire d'Empordà.](#)
-
 Cobeña i Guàrdia, Judith. Mas Quintana, ca la Pepeta: de la diagnosi a la rehabilitació. En: El Castell, núm. 62 (2020), p. 16-17.
-
 Codina, Ferran. Intervenció arqueològica a l'era de can Llapart (Bellcaire d'Empordà, Baix Empordà). En: VI Jornades d'Arqueologia de les Comarques de Girona (2002), p.243-246.

-
 Codina, Ferran. Una premsa de vi romanorepublicana a Bellcaire d'Empordà. En: Estudis del Baix Empordà, núm. 23 (2004), p. 5-24.
-
 Colomeda Folgado, Natàlia. Excavació a les torres sud del castell de Bellcaire d'Empordà (Baix Empordà). En: XIII Jornades d'Arqueologia de les Comarques de Girona (2016), p. 337-340.
-
 Colomeda Folgado, Natàlia. Memòria de la intervenció arqueològica a les torres sud-est i sud-oest del Castell de Bellcaire d'Empordà (en digital). 2017. 41 p.
-
 Consell de Redacció. Bellcaire d'Empordà i el castell dels comtes d'Empúries. En: Emporion: periòdic digital, núm. 27 (2009), p. 1-2.
-
 Cos Hugas, Maria. Mas d'en Quintana de Bellcaire d'Empordà: centre cívic amb aulari i centre d'interpretació (Treball Final de Grau en Arquitectura). 2020. 28 p.
-
 Foix, Marc. Història del Club Futbol Bellcaire (segona part: 1945-1966). En: El Castell, núm. 45 (2010), p. 6-9.
-
 Foix, Marc. Els inicis del futbol a Bellcaire (1920-1945). En: El Castell, núm. 44 (2010), p. 6-9.
-
 Foix Roura, Marc. Història del Club Futbol Bellcaire: tercera part (1967: torna el futbol a Bellcaire). En: El Castell, núm. 46 (2011), p. 6-9.
-
 Font, Abel. Bellcaire: un poble amb tradició teatral. En: El Castell, núm. 1 (1996), p. 4-7.
-
 Font, Abel. Bellcaire i el beisbol. En: El Castell, núm. 32 (2006), p. 5-7.
-
 Font, Abel. El nou pla urbanístic de Bellcaire. En: El Castell, núm. 26 (2004), p. 5-10.
-
 Font, Abel. Torna l'arròs al pla de Bellcaire. En: El Castell, núm. 5 (1997), p. 5-7.
-
 Font, Roser. Bandera de Catalunya. En: Revista de Girona, núm. 179 (1996), p.8-9.
-
 Font Batlle, Mariona. Pintors a Bellcaire a finals del segle XIX i principis del XX. En: El Castell, núm. 37 (2008), p. 33.
-
 Font i Batlle, Mariona. El procés judicial per la propietat de les terres de l'antic estany de Bellcaire d'Empordà: segle XVIII. En: Estudis del Baix Empordà, núm. 32 (2013), p. 293-307.
-
 Gallego, Cristina. El nou escut heràldic de Bellcaire d'Empordà. En: El Castell, núm. 43 (2010), p. 6-7.
-
 Grabalosa Puig, Núria. Projecte d'instal·lacions d'una vivenda unifamiliar a Bellcaire d'Empordà (Girona) (cd-rom) (Projecte Fi de Carrera - Enginyeria Tècnica Industrial. Mecànica). 2011

-
 Grau i Salvà, Joaquim. Memòria de la intervenció arqueològica preventiva realitzada al Castell de Bellcaire (Bellcaire d'Empordà, Baix Empordà) (en digital). 2010. 70 p.
-
 Grau Salvà, Joaquim ; Moix Ezquerra, Elisenda. Seguiment i excavació al castell de Bellcaire d'Empordà (Baix Empordà). En: XI Jornades d'Arqueologia de les Comarques de Girona (2012), p. 445-448.
-
 Grava, Massimiliano. Da lago a terra bonificata (1722-1962): l'uso dei GIS per la ricostruzione dell'area palustre dell'Estanque di Bellcaire d'Empordà (Catalogna). En: Bollettino della Società Geografica Italiana, sèrie 14, vol. 2, núm. 1 (2019), p. 73-85.
-
 Harvey, Ruth. Bellcaire, 1174: les virtuts polítiques del dispendi i l'ostentació. En: Mot so razo, vol. 5 (2006), p. 7-16.
-
 Memòria gràfica de Bellcaire d'Empordà. Bellcaire d'Empordà : l'Ajuntament, 2021. Col·lecció Francesc Pellicer Binefa ; 1. 95 p.
-
 Montiel Molina, Robert. Projecte d'una granja d'engreix porcí de 1.200 caps al terme municipal de Bellcaire d'Empordà (Baix Empordà) (Projecte Fi de Carrera - Enginyeria Tècnica Agrícola. Explotacions Agropecuàries). 2012
-
 Museu de Suport Territorial Baix Ter. En: El Castell, núm. 64 (2021), p. 12-13.
-
 Pla, Arcadi. Rehabilitació de l'entorn del castell de Bellcaire d'Empordà. En; Espais, núm. 2 (1986), p. 16-20.
-
 Puig, Xavier ; Vives, Dolors. Experiència d'arqueologia escolar: Bellcaire, 1980. En: Butlletí de l'Associació Arqueològica de Girona, núm. 4 (1981), p. 22-28.
-
 Puig Alemán, Ignasi. El camí dels càtars a Catalunya: el darrer castell del càtars va ser a Bellcaire d'Empordà i no el de Montsegur: el secret del Grial i de "Pot de vi" o "Potevin".Girona: l'autor : ÈPIC, 2013. 264 p.
-
 Revista del Baix Empordà. La Caterina i en Joan, gegants de Bellcaire d'Empordà. En: Revista del Baix Empordà, núm. 30 (2010), p. 11-12.
-
 Riera i Berga, Josep. Divulgació de notes i dades de Bellcaire. En: El Castell, núm. 32 (2006), p. 22-23.
-
 Riera i Berga, Josep. Documentació de donació de l'església de Bedenga a la canònica d'Ullà. En: El Castell, núm. 35 (2007), p. 24-25.
-
 Riera i Berga, Josep. Documentació de donació de l'església de Bedenga a la canònica d'Ullà. En: El Cau del Duc, núm. 23 (2007), p. 24-26.

-
 Riera i Berga, Josep. Notes sobre l'edifici de l'església de Sant Joan de Bellcaire. En: El Castell, núm. 38, p. 24-27.
-
 Roig Ros, Pau. Sant Joan de Bedenga a Bellcaire d'Empordà. En: Revista del Baix Empordà, núm. 82 (2023), p. 63-65.
-
 Sabrià Falgàs, Martí. Editorials gironines: Edicions Vitel·la, col·leccionistes de disciplines. En: Revista de Girona, núm. 307 (2018), p. 68-69.
-
 Sató, Santi. Bellcaire d'Empordà: retalls d'història. En: Emporion: revista digital, núm. 27 (2009).
-
 Sobre la rehabilitació del castell de Bellcaire. En: Emporion, núm. 133 (1920), p. 3-4.
-
 Soler i Fusté, Victòria ; Casas i Genover, Josep. Materials arcaics del jaciment de Mas Gusó (Bellcaire d'Empordà). En: Ceràmiques jòniques d'època arcaica: centres de producció i comercialització al Mediterrani Occidental: actes de la Taula Rodona (Empúries, 1999), p. 347-360.
-
 Soler i Fusté, Victòria ; Nolla i Brufau, Josep M. ; Casas i Genover, Josep. Un abocador del segle III a la "statio" romana de Mas Gusó en el "territorium" d'Empúries. Girona : Laboratori d'Arqueologia, Història Antiga i Prehistòria de la Universitat de Girona : Documenta Universitaria, 2020. Estudis arqueològics ; 12. 139 p.
-
 Sucarrats, Josep. De fit a fit. En: Descobrir Catalunya, núm. 109 (2007), p. 46-51.
-
 Tarrés i Farrés, Anna. Prospecció arqueològica al carrer de les Costes s/n (en digital). 2007. 26 p.
-
 Torrent i Alabau, Josep. "L'estranya desaparició de la Laura". (1998)
-
 Tremoleda i Trilla, Joaquim ; Casas i Genover, Josep. Una moneda commemorativa procedent de la vil·la romana de Mas Gusó, Bellcaire d'Empordà. En: Annals de l'Institut d'Estudis Gironins, vol. 36 (1996), p. 563-581.
-
 Turró, Antoni. El paper moneda català (i altres signes monetaris): emissions de la guerra 1936-1939: catàleg general històric-descriptiu: Valls d'Andorra-Principat de Catalunya. Barcelona : L'Avenç : Diputació de Barcelona, 1982. 751 p. Tracta els municipis de Bellcaire d'Empordà, Pals, Torroella de Montgrí i Verges.
-
 Yxart, Sílvia. Bandera de Catalunya. En: Gavarres, núm. 36 (2019), p. 72-75.

 Yxart, Sílvia. Ruta de Bellcaire a Santa Caterina. En: El Montgrí,
núm. 48 (2019), p. 8-9.

RECULL BIBLIOGRÀFIC - FONTANILLES

Darrera actualització: gener - 2024

-
 Badia-Homs, Joan. El castellet de Fontanilles, un castell prefeudal? En: Puig Vilar, núm. 13 (2015), p. 16-17.
-
 Badia-Homs, Joan. El misteri de l'església primitiva de Sant Romà, de Llabià, després Capella de les Onze Mil Verges. En: Puig Vilar, núm. 10 (2012), p. 17-19.
-
 Badia-Homs, Joan. La porta ferrada de l'església de Llabià. En: Puig Vilar, núm. 11 (2013), p. 12-13.
-
 Badia-Homs, Joan ; Burset, Josep. El castellet de Fontanilles. En: Gavarres, núm. 23 (2013), p. 94-95.
-
 Badia-Homs, Joan ; Burset, Josep. Sant Martí de Fontanilles. En: Gavarres, núm. 7 (2005), p. 100-101.
-
 Badia-Homs, Joan ; Ricart, Carme. Un atac a Fontanilles de fa més de mil anys. En: Puig Vilar, núm. 12 (2014), p. 16-17.
-
 Bofill, Miquel. Fontanilles i Llabià. En: El Montgrí, núm. 7 (1996), p. 15-16.
-
 Coll i Serra, Salvador. La pagesia a Fontanilles. En: Puig Vilar, núm. 14 (2016), p. 16-17.
-
 Farré Puig, Xènia. Plan de marketing Masía Can Pau de Llabià 2018 (Treball Final Grau en Màrqueting i Direcció Comercial). 73 p.
-
 Gheorghe, Andra. Relació entre plantes bioindicadores i la qualitat del sòl (Treball Final de Grau en Enginyeria Agroalimentària). 2022. 89 p. Tracta el municipi de Fontanilles i Sant Jordi Desvalls.
-
 Larreula, Enric. "La transformació: la història d'en Bernat Prats". Barcelona : Barcanova, 2006. Antaviana nova. 256 p.
-
 Els Llabià. Papers del Montgrí, núm. 12 (1994), p. 17.
-
 Llausàs i Pascual, Albert. La futura carretera de Fontanilles. En: Emporion: revista digital, núm. 53 (2011).
-
 Muntaner, Laia ; Codina, Ferran. Intervenció d'urgència al carrer de la Rutlla de Fontanilles (Baix Empordà). En: XVI Jornades d'Arqueologia de les Comarques de Girona (2022), p. 219-222.

-
 Negre i Pastell, Pelai. La casa de Llabià en Torroella de Montgrí. En: Llibre de la Festa Major, 1950.
-
 Negre i Pastell, Pelai. Llinatges torroellencs: la casa de Llabià. En: Llibre de la Festa Major, 1980.
-
 "Puig Vilar": revista municipal de Fontanilles i Llabià
-
 Reig, Esther. Llegendes fontanillencs. En: Revista del Baix Empordà, núm. 65 (2019), p. 68-70.
-
 Reig, Esther. Troballa arqueològica: les sitges de Fontanilles. En: Puig Vilar, núm. 19 (2021), p. 24-25.
-
 Reig, Esther. Troballa arqueològica: les sitges de Fontanilles. En: Revista del Baix Empordà, núm. 76 (2022), p. 108-109.
-
 Reig del Campo, Esther. Llegendes fontanillencs. En: Puig Vilar, núm. 16 (2018), p. 16-17.
-
 Ricart Farró, Carme. El cultiu de l'arròs d'antany a Fontanilles. En: Puig Vilar, núm. 14 (2016), p. 20-21.
-
 Ricart i Farró, Carme. Sobrenom, malnom, motiu o àlies de les cases de Llabià del segle XIX i XX (I part). En: Puig Vilar, núm. 18 (2020), p. 25-27.
-
 Ricart i Farró, Carme. Sobrenom, malnom, motiu o àlies de les cases de Llabià del segle XIX i XX (II part). En: Puig Vilar, núm. 19 (2021), p. 27-29.
-
 Rigall, Irene. Quan en Pere vol... Fontanilles: bressol d'un virtuós de la trompeta. En: Puig Vilar, núm. 5 (2008), p. 22-25.
-
 Rodón, Jordi. De Fontanilles a Llabià passant per Gualta. En: Revista del Baix Empordà, núm. 61 (2018), p. 98-99.
-
 Rodón, Jordi. L'Empordà, terra de mercats i tradicions: Fontanilles, fira de l'oli i diada castellera. En: Revista del Baix Empordà, núm. 66 (2019), p. 84-85.

-
 Rodón, Jordi. Llabià, cau d'art. En: Revista del Baix Empordà, núm. 67 (2019), p. 106-107.
-
 Ruff i Pagès, Josep Maria. Llabià-Nevà: la darrera transhumància. En: Llibre de la Festa Major de Torroella de Montgrí (2000), p. 121-138.
-
 Soldevila i Temporal, Xavier. Els capbreus de Fontanilles (1323-1334): hipòtesis sobre la pagesia catalana medieval. En: Annals de l'Institut d'Estudis Gironins, vol. 35 (1995), p. 123-156.
-
 Ventura Houle, René. Contaminación por arsénico en acuíferos de Catalunya (España). (Tesi Doctoral - Ciències i Tecnologies del Medi Ambient). 2015. 212 p. Tracta el municipi de Fontanilles.
-
 Vicens, Francesc. A l'ombra del campanar de Fontanilles. En: Revista de Girona, núm. 125 (1987), p. 12-13.
-
 Yxart, Sílvia ; Resclosa, Aniol. Llabià. En: Gavarres, núm. 18 (2010), p. 112-115.

RECULL BIBLIOGRÀFIC - GUALTA

Darrera actualització: gener - 2024

-
 Alberch, Xavier ... [et al.]. Excavacions arqueològiques a la Font Pasquala (Gualta, Baix Empordà). En: IV Jornades d'Arqueologia de les Comarques de Girona (1998), p. 171-177.
-
 Alberch i Fugueras, Ramon. Gualta. Girona : Diputació de Girona, 1996. 96 p.
-
 Badia-Homs, Joan. L'església carolíngia o preromànica de Gualta. En: El Pont, núm.11 (2011), p. 21-22.
-
 Blay, Josep. Gualta: bressol de la fructicultura moderna de Girona. En: El Pont, núm. 18 (2018), p. 14-17.
-
 Bofill, Miquel. Gualta. En: El Montgrí, núm. 6 (1995), p. 15-16.
-
 Bosch Pascal, Jordi; Coll Piferrer, Josep; di Palma, Giorgio; Galceran Ros, Salvador. La Guerra Civil a Gualta. En: Llibre de la Festa Major de Torroella de Montgrí (1999), p. 91-107.
-
 Colleldemont, Pep. Els orígens de Gualta. En: El Pont, núm. 1 (2001), p. 9.
-
 Consell de Redacció. Gualta. En: Emporion: revista digital, núm. 32 (2009).
-
 Cortadellas, Xavier. El curs dels rius: el Daró. En: Revista de Girona, núm. 142 (1990), p. 96-103.
-
 Díaz Cubero, Joan Miquel. Projecte d'urbanització del sector Les Mirones de Gualta (cd-rom) (Projecte Final de Carrera - Enginyeria de Camins, Canals i Ports). 2005
-
 Estela Peña, Fanny ; Grau Salvà, Joaquim ; Ribas Picazo, Emma. La Pedra Seca al Puig de la Font Pasquala. En: El Pont, núm. 9 (2009), p. 32-33.
-
 Font Agustí, Jordi. El tren que volia passar per Gualta. En: El Pont, núm. 18 (2018), p.12-13.
-
 Garcia, Lúdia ; Rojo, Marta. Viatge per la història de Gualta (Projecte de Guia, Informació i Assistències Turístiques Institut Baix Empordà). 2017-2018.
-
 Grau Salvà, Joaquim. Investigacions arqueològiques al voltant del Puig de la Font Pasquala. En: El Pont, núm. 18 (2018), p. 20.
-
 Lacasa, Ramir. 11 de maig de 1809: el combat de Gualta. En: Revista del Baix Empordà, núm. 54 (2016), p. 109-112.

-
 López, Gabriel ; Llinàs, Joan. Intervenció de l'any 2021 al Molí de Gualta (Gualta, Baix Empordà). En: XVI Jornades d'Arqueologia de les Comarques de Girona (2022), p. 390-393.
-
 Miró Artigas, Olga. Projecte d'una nau d'emmagatzematge i comercialització de productes hortofructícoles d'una capacitat de 300.000 kg/any situada al terme municipal de Gualta, al Baix Empordà (Girona) (Projecte Fi de Carrera - Enginyeria Tècnica Agrícola. Explotacions Agropecuàries). 2009
-
 Museu de la Mediterrània i Comissió revista. 125 anys de la central elèctrica de Gualta. En: El Pont, núm. 22 (2022), p. 34.
-
 Museu de Suport Territorial Baix Ter - Museu de la Mediterrània. L'acció patrimonial a través del MST-Baix Ter. En: El Pont, núm. 21 (2021), p. 46-47.
-
 Pastells, Josep. Gualta, Sant Iscle i Serra de Daró. En: Gavarres, núm. 37 (2020), p. 106-107.
-
 ["El Pont": revista de Gualta](#)
-
 Pujadó, Judit. 79 cases: petita crònica de Gualta. Gualta : Ajuntament de Gualta, 2014. 203 p.
-
 Pujadó, Judit. Fortunat Blay, el prestidigitador de Gualta. En: Revista de Girona, núm. 265 (2011), p. 72-73.
-
 Pujadó, Judit. El pont del Diable de Gualta? En: El Pont, núm. 20 (2020), p. 4-5.
-
 Puy Santín, Alberto José. Proyecto constructivo de la EDAR de Gualta (Baix Empordà) (cd-rom) (Projecte Final de Carrera - Enginyeria de Camins, Canals i Ports). 2006
-
 Roig, Pau. De Gualta al Mirador del Puig de la Font Pasquala i Fontanilles. En: Revista del Baix Empordà, núm. 55 (2016), p. 85-86.
-
 Romero Calle, Raúl. Adaptació i canvi d'ús d'habitatge unifamiliar existent (Mas d'en Blai) a allotjaments turístics amb incorporació d'energies renovables al terme municipal de Gualta (Treball Final de Grau - Arquitectura Tècnica i Edificació). 2017. 159 p.
-
 Rosa, Júlia. Els masos de Gualta: passat, present i futur. En: Llibre de la Festa Major de Torroella de Montgrí (2011), p. 75-80.

 Sabater, Dani ; Sala Ametller, Mònica. El puig de la Font Pasquala. En: Gavarres, núm.40 (2021), p. 118-119.

-
 Sala i Burgaya, Àngel. Projecte d'urbanització i nova canalització del rec del Molí de Pals al terme municipal de Gualta (comarca del Baix Empordà) (Treball Final de Carrera - Enginyeria Geològica). 2008. 797 p.
-
 Surroca i Bassa, Josep. Genealogia de Joan Bassa i Carbó: víctima de les tropes napoleòniques a Gualta l'any 1809. En: Llibre de la Festa Major de Torroella de Montgrí (2010), p. 99-106.
-
 Tarradas, Salvador. La raviola, patrimoni gualtenc. En: El Pont, núm. 23 (2023), p. 9.
-
 Tarradas Ustrell, Salvador. Més sobre el nom de Gualta. En: El Pont, núm. 2 (2002), p.22-23.
-
 Tarradas Ustrell, Salvador. Les principals herbes remeieres de Gualta. En: El Pont, núm.10 (2010), p. 32-35.
-
 Turró, Jordi. Pedra seca a la Font Pasquala. En: Gavarres, núm. 16 (2009), p. 98-99.
-
 Valls, Roser. Llindes de Gualta. En: El Pont, núm. 23 (2023), p. 4-7.
-
 Valls, Roser. Els rellotges de sol de Gualta. En: El Pont, núm. 22 (2022), p. 12-13.

RECULL BIBLIOGRÀFIC - PALAU-SATOR

Darrera actualització: gener - 2024

-
 50è aniversari de la destrucció de les pintures de l'absis de l'església de Palau-Sator. En: La Senyera, núm. 23 (2018), p. 5.
-
 Adquisició d'un pergami referit a la Universitat de Palau-Sator. En: La Senyera, núm.24 (2019), p. 4.
-
 Aragó, Narcís-Jordi. La trista història de Palau-Sator. En: Presència, núm. 213 (1969), p. 9.
-
 Aragó i Masó, Narcís-Jordi. El crit de Palau-Sator. En: Revista de Girona, núm. 168 (1995), p. 6.
-
 Badia-Homs, Joan ; Burset, Josep. Fontclara recupera les pintures. En: Gavarres, núm. 12 (2007), p. 94-95.
-
 Bayona, Lluís ... [et al.]. Protegir, restaurar i conservar: Sant Julià de Boada (Palau-Sator) i la Diputació de Girona. En: Estudis del Baix Empordà, vol. 41 (2022), p. 181-209.
-
 Bayona i Prats, Lluís; Buscató i Somoza, Lluís. La restauració de la Torre de les Hores: un portal fortificat al municipi de Palau-Sator. En: Estudis del Baix Empordà, núm. 29 (2010), p. 42-53.
-
 Bosch Martí, Lluís. Història de la destrucció del mural de l'església de Palau-Sator per un escamot dels "Guerrillers de Cristo Rey". En: L'Època franquista. Estudis sobre les comarques gironines (1989), p. 181-193.
-
 Calzada i Oliveras, Josep. L'església de Sant Julià de Boada. En: Revista de Girona, núm. 79 (1977), p. 121-132.
-
 Calzada i Oliveras, Josep. Sant Julià de Boada: obra del mossarabisme català. En: Revista de Girona, núm. 99 (1982), p. 159-163.
-
 Catalunya paisatgística, històrica i monumental: excursió ressenyada A-X: Monells i Cruïlles, la Bisbal, Vulpellac, Ullastret (poblat ibèric), Sant Feliu i Sant Julià de Boada, Pals, Torroella de Montgrí, l'Estartit (Illes Medes), Ullà, Bellcaire, l'Escala, Empúries (poblat ibèric i romà) i Verges. Barcelona : Pere Taixés Ferrater, 1972.

-
 Corredor Plaja, Anna Maria. "Topònims baix-empordanesos del segle XVII: una incursió a les propietats del Castell de Palau-Sator els anys 1670-1671". En: *Estudis del Baix Empordà*, núm. 16 (1997), p. 49-70.
-
 Cortadellas, Xavier. De Vilaplana a Fontclara. En: *Revista de Girona*, núm. 237 (2006), p. 11.
-
 Cortadellas, Xavier ; Punset, Eduard. Palau-Sator. En: *Gavarres*, núm. 15 (2009), p. 124-127.
-
 Desclot, Miquel ; del Pozo, Àngel. Un vell veí de Palau-Sator. En: *Gavarres*, núm. 17 (2010), p. 4-5.
-
 Frigola Coll, Ferran. Anàlisi i optimització del consum energètic d'una explotació agroturística (Treball Final de Grau - Enginyeria en Tecnologies Industrials). 2022. [91] p. Tracta el municipi de Palau-Sator.
-
 Intervenció església Sant Julià. En: *La Senyera*, núm. 26 (2021), p. 4.
-
 Llinàs, Joan. Un tram de la muralla medieval de Sant Feliu de Boada al carrer Extramurs, 5 (Palau-Sator, Baix Empordà). En: *XVI Jornades d'Arqueologia de les Comarques de Girona (2022)*, p. 382-385.
-
 Masana Ribas, Rosa M. Museu de vehicles clàssics i antiguitats a Palau-Sator: col·lecció Francesc Sais. En: *Revista del Baix Empordà*, núm. 73 (2021), p. 18-19.
-
 Molero, Eugeni. La Principal de La Bisbal: cobla de la Generalitat de Catalunya. Barcelona : Pòrtic, 1981. 291 p. Tracta sobre la cobla de Palau-Sator.
-
 Molinas i Falgueras, Lluís. Un crit a l'Empordanet. En: *Revista del Baix Empordà*, núm. 64 (2019), p. 94-98.
-
 Moncunill Cirac, Nicolau. "Un crit a Palau-Sator: història del mural de l'absis del temple parroquial". Valls : Publicacions Alt Camp, 1994. 176 p.
-
 Monogràfic Avanç POUM. En: *La Senyera*, núm. 19 (2015). 16 p.
-
 Noguer, Glòria. Fontclara. En: *La Tornada*, núm. 30 (en digital).
-
 Oliva Prat, Miquel. La iglesia prerrománica de San Julián de Boada. En: *Revista de Girona*, núm. 4 (1958), p. 49-55.
-
 Pla, Josep. Àlbum de Fontclara. Barcelona : Edicions Destino, 2010. Obra Completa de Josep Pla ; vol. 23. 534 p.
-
 Puig, Anna Maria. Església de Sant Julià de Boada (Palau-Sator, Baix Empordà). En: *XVI Jornades d'Arqueologia de les Comarques de Girona (2022)*, p. 489-490.
-
 Revista del Baix Empordà. Declaren Palau-Sator Bé Cultural d'Interès Nacional. En: *Revista del Baix Empordà*, núm. 57 (2017), p. 116.

📖 Roig Ros, Pau. Les esglésies romàniques de Palau-Sator. En: Revista del Baix Empordà, núm. 78 (2022), p. 63-67.

📖 Roqué i Pau, Carles ; Pallí i Buxó, Lluís ; Díaz del Olmo, Fernando.

Mid Holocene in Sant Julià de Boada (Baix Empordà, Girona): stratigraphical sequence and paleoenvironmental records of the paludal deposits. En: Environmental changes during the Holocene (2000), p. 181-186.

📖 Roura, Gabriel. Capbreu de la capellania de Sant Feliu de Buada (any 1326). En: Estudis del Baix Empordà, núm. 14 (1995), p. 121-126.

📖 Rovira i Pons, Pere. Petits tresors del Bisbat de Girona (I): Fontclara, Ullà i Marenyà. En: Taüll, núm. 19 (2006), p. 6-9.

📖 Sant Julià de Boada: inauguració de les obres de restauració de l'església preromànica: solemne consagració de l'església, diumenge 17 de gener de 1982. Girona : Diputació de Girona, 1982. [12] p.

📖 ["La Senyera": butlletí d'informació municipal](#)

📖 Torra Ferrer, David. Una "Querimonia" en defensa de Sant Pau de Fontclara. En: Annals de l'Institut d'Estudis Gironins, vol. 49 (2008), p. 561-566.

📖 Torroella, Josep. Un mural polèmic a l'església de Palau-Sator. En: Emporion: revista digital (gener 2024).

📖 Troballa arqueològica de sitges a Sant Julià de Boada. En: La Senyera, núm. 26 (2021), p. 5.

📖 Vega, Salvador. Les pintures de l'absis de Palau-Sator viscudes des de Serra. En: Avanç, núm. 27 (2019), p. 8-9.

📖 Vicens, Anna. Olis de Fontclara: pedagogia de la natura. En: GiDona, núm. 166 (2021), p. 62-64.

RECULL BIBLIOGRÀFIC - PALS

Darrera actualització: gener - 2024

-
 1908/2008: primer centenari de la Comunitat de Regants del Rec del Molí de Pals. Pals: la Comunitat, 2008. 79 p.
-
 Albert i Corp, Esteve. "Pals: castell de pubilles i de princeses". 1980. 76 p.
-
 Algarra, Rafael. Pals: conjunt medieval. Barcelona : Escudo de Oro, 1998. 64 p.
-
 Aragó, Narcís-Jordi. Pals, que ve de "palus". En: Revista de Girona, núm. 139 (1990), p. 6-7.
-
 Augé, Anna ; Codina, Ferran. Sondeigs arqueològics a la vila marinera de Pals (Baix Empordà). En: XV Jornades d'Arqueologia de les Comarques Gironines (2020), p. 525-529.
-
 Avilés, Manel. El port de Pals: 1r homenatge a l'almirall català Cristòfol Colom i a la marina catalana de tots els temps (dvd). Barcelona : Xecna, Xarxa d'establiments amb consciència nacional, 2008. 25 min.
-
 Aynier, Anna. Plantadors d'arròs: fang, suor i valentia. En: Estudis del Baix Empordà, núm. 34 (2015), p. 497-505.
-
 Aynier Ruat, Anna. L'activitat teatral a Pals. En: Revista del Baix Empordà, núm. 36 (2012), p. 45-49.
-
 Barriocanal, Carles. Pels camps d'arròs de Pals. En: Gavarres, núm. 14 (2008), p. 126-127.
-
 Barriocanal, Carles ; Parera, Baltasar ; Mata, Elda. Recuperació de zones humides als camps de golf: el cas del golf i les serres de Pals. En: Estudis del Baix Empordà, núm. 24 (2005), p. 225-238.
-
 Bisbe Lluís, Sandra. Els arrossars de Pals. En: Revista del Baix Empordà, núm. 34 (2011), p. 127-129.
-
 Borràs i Roca, Mercè. Un projecte d'estudi: el molí de Pals. 22 p.
-
 Borrego Moreno, Sofía. Pals: seguir la seducció del paisatge; Pals: en suivant les traces du séduisant paysage. Girona : Diputació de Girona, 2018. 147 p.

-
 Borrego Moreno, Sofía. Pals : seguir la seducción del paisaje ; Pals : pursue the fascination of the landscape. Girona : Diputació de Girona, 2018. 147 p.
-
 Bosch, Pere. Albert Grassot de l'Estany de Pals. En: Revista de Girona, núm. 297 (2016), p. 52-53.
-
 Bosch, Pere. La guerra de l'arròs. En: Sàpiens, núm. 183 (2017), p. 48-51.
-
 Bosch i Cuenca, Pere. Jaume Rosich i Bassa. Barcelona : Fundació Roca i Galès ; Valls : Cossetània Edicions, 2012. Cooperativistes Catalans ; 18. 94 p.
-
 Butlletí "El Garbell de Pals"
-
 Caja, M^a José ; Colomeda, Natàlia ; Frigola, Josep. Intervenció arqueològica al carrer Raval núm. 21 de Pals (Baix Empordà). En: VI Jornades d'Arqueologia de les Comarques de Girona (2002), p. 395-396.
-
 Caja Briasco, María José. La Torre Mora de Pals (Baix Empordà). En: XI Jornades d'Arqueologia de les Comarques de Girona (2012), p. 509-510.
-
 Cal, Rosa. Radio Liberty: la CIA en playa de Pals. Madrid : Vision Libros, 2017. 315 p.
-
 Cargol, Salvador. Ràdio Liberty: el terreny de la guerra freda. En: Revista de Girona, núm. 216 (2003), p. 16-23.
-
 Casanovas Olmos, Josep Lluís. Cercant l'antic port de Pals: estudi hidrogràfic (estudi en pdf).
-
 Cercle Català d'Història. El Port de Pals en un mapa custodiat a la Biblioteca Nacional de España a Madrid. En: El Far de l'Empordà, núm. 10 (2016), p. 10-11.
-
 Cercle Català d'Història ; Ajuntament de Pals. Les "Rutes Colom" de Pals: una aventura per descobrir! En: Revista del Baix Empordà, núm. 29 (2010), p. 66-68.
-
 Cervera López, Francisco. Adequació del rec del Molí de Pals (Baix Empordà) i el seu entorn (Projecte Final de Carrera - Enginyeria de Camins, Canals i Ports). 2005
-
 Clara, Josep. Espiritistes a Pals el 1894. En: Estudis del Baix Empordà, núm. 7 (1988), p. 207-214.
-
 Clava, Ben. Crònica de Pals. En: Revista de Girona, núm. 10 (1960), p. 58.
-
 Colomer-Ribot, Xavier. Ràdio Liberty: 38 anys d'història. En: Revista de Girona, núm. 174 (1996), p. 30-33.
-
 Les connexions gironines de Cristòfor Colom: Pals i Colom, una opció promocional. En: Revista de Girona, núm. 266 (2011), p. 99.

-
 Consell de Redacció. Pals. En: Emporion: revista digital, núm. 38 (2010).
-
 Corredor, Anna Maria. Els apiaris del senyor Riera (Pals, 1927-1962): un exemple de l'activitat apícola al Baix Empordà els anys 50. En: Estudis del Baix Empordà, núm. 24 (2005), p. 199-224.
-
 Corredor, Anna Maria. Desventures d'un jove droguer barceloní a la vila de Pals (1620). En: Estudis del Baix Empordà, núm. 23 (2004), p. 53-76.
-
 Corredor i Plaja, Anna-Maria. Notícies disperses sobre algunes edificacions fortificades de Pals. En: Estudis del Baix Empordà, núm. 18 (1999), p. 71-90.
-
 Corredor i Plaja, Anna-Maria. El repartiment de les terres comunals de Pals. En: Estudis del Baix Empordà, núm. 21 (2002), p. 121-138.
-
 Corredor i Plaja, Anna Maria. Roldors i adoberies a Pals. En: Estudis del Baix Empordà, núm. 22 (2003), p. 141-156.
-
 Corredor Plaja, Anna-Maria. Un aspecte de la vida administrativa de Pals l'any 1832: les Tabes. En: Estudis del Baix Empordà, núm. 15 (1996), p. 177-187.
-
 Corredor Plaja, Anna-Maria. El carrer de la Milana (Pals): un nom que la sap llarga. En: Estudis del Baix Empordà, núm. 26 (2007), p. 69-80.
-
 Corredor Plaja, Anna Maria. Classificació semàntica dels motius de Pals (Baix Empordà). En: Butlletí interior, núm. 46 (1991), p. 56-64.
-
 Corredor Plaja, Anna-Maria. De quan les coses s'escriuen pel seu nom: sis inventaris de principi del segle XVII (Fons Notarial de Pals). En: Estudis del Baix Empordà, núm. 25 (2006), p. 117-142.
-
 Corredor Plaja, Anna-Maria. Dos inventaris del Mas Corredor de Camargues (Pals) amb la Guerra del Francès pel mig. En: Estudis del Baix Empordà, núm. 27 (2008), p. 167-188.
-
 Corredor Plaja, Anna Maria. Els motius de Pals (Baix Empordà): algunes consideracions seguides d'una classificació semàntica. En: Butlletí interior, núm. 49 (1992), p. 487-495.
-
 Corredor Plaja, Anna Maria. L'onomàstica a través dels registres parroquials: baptismes a Pals (Empordà): 1577-1657: I. Els cognoms. En: Butlletí interior, núm. 36 (1989), p.8-13.
-
 Corredor Plaja, Anna Maria. L'onomàstica a través dels registres parroquials: buidatge d'un llibre de baptismes (1577-1657) de Pals (Baix Empordà): II. En: Butlletí interior, núm. 37 (1989), p. 28-31.

-
 Corredor Plaja, Anna Maria. L'onomàstica a través dels registres parroquials: buidatge d'un llibre de baptismes (1577-1657) de Pals (Baix Empordà): III. Els topònims i altres elements relacionats amb la toponímia. En: Butlletí interior, núm. 41 (1990), p. 78-80.
-
 Corredor Plaja, Anna Maria. Pals: recull onomàstic. Barcelona : Societat d'Onomàstica, 2008. 276 p.
-
 Corredor Plaja, Anna-Maria. Les possessions de la Universitat de Pals el 1672. En: Estudis del Baix Empordà, núm. 20 (2001), p. 73-86.
-
 Corredor Plaja, Anna Maria. La presència dels àlies als documents del fons notarial de Pals (AHG). En: Butlletí interior, núm. 82 (2000), p. 293-303.
-
 Corredor Plaja, Anna Maria. Renoms i eleccions municipals a Pals (Baix Empordà). En: Butlletí interior, núm. 50-51 (1992), p. 64-67.
-
 Corredor Plaja, Anna Maria. Els sobrenoms dels arrossaires de Pals (Baix Empordà). En: Butlletí interior, núm. 68 (1996), p. 50-53.
-
 Corredor Plaja, Anna-Maria. Temps de pescadors i comerciants a la platja de Pals (s. XVIII). En: Estudis del Baix Empordà, núm. 17 (1998), p. 127-150.
-
 Corredor Plaja, Anna Maria. Un topònim curiós: Sa Milana (o La Milana). En: Butlletí interior, núm. 84 (2001), p. 43-47.
-
 Corredor Plaja, Anna Maria. Topònims urbans a Pals (Baix Empordà): classificació semàntica, anècdotes i comentaris. En: Butlletí interior, núm. 58 (1994), p. 26-32.
-
 Corredor Plaja, Anna Maria. Topònims urbans a Pals (Baix Empordà): de la història a l'ecologia passant per la devoció i altres motivacions. En: Butlletí interior, núm. 53 (1993), p. 233-241.
-
 Cortés, Jordi. Petita història de Pals. Barcelona : Editorial Mediterrània, 2017. Petites històries. 16 p. També en anglès, castellà i francès.
-
 Cortès, Jordi ; Serra, Roser. Pals. Girona : Diputació de Girona : Fundació Caixa Girona, 2008. Quaderns de la Revista de Girona. 96 p.
-
 Costa Oller, Francesc. Història antiga de la família Costa: per Besalú, per Pals, per Banyoles, per Mataró (pdf). 2012. 40 p.
-
 Crestas, Pako. Les platges de la Costa Brava. De Pals a Roses. Valls: Cossetània Edicions, 2014. Azimut Turisme ; 15. 132 p.
-
 Cufí Aregay, Sílvia. Projecte de reg per degoteig subterrani en 4,15 ha d'arròs a la finca Mas Ferran de Pals (Baix Empordà) (Treball Final de Màster - Enginyeria Agronòmica). 2021. 449 p.

-
 Farías Zurita, Víctor. Franqueses i altres cartes atorgades pel rei Jaume II a les viles de Pals i Peratallada (Baix Empordà). En: Antoni Saumell i Soler: miscel·lània in memoriam (2007), p. 1-2.
-
 Farreró i Carolà, Josep M. Mas Cases (Regencós) i Can Pou de ses Garites (Pals). En: La Torre Ferrera, núm. 28 (2021) (en digital), p. 28-29.
-
 Febrés, Xavier ; Burset, Josep. El flagell als arrossars de Pals. En: Gavarres, núm. 16 (2009), p. 94-95.
-
 Fischer, Alicia. Valoració del potencial turístic del paisatge de l'arròs de Pals. (Treball Final de Grau - Turisme). 2019-2020. 120 p.
-
 Fortià, Ramon. Pals, la darrera mesquinesa. En: Revista de Girona, núm. 142 (1990), p. 8-9.
-
 Francès, Pilar. Pals: Guerra Civil, franquisme i repressió (1936-1947). Pals : l'Ajuntament, 2022. 83 p.
-
 Freixa, Montse. La torre Mora de Pals: estudi històric i estructural. En: VI Jornades d'Arqueologia de les Comarques de Girona (2002), p. 435-436.
-
 Gil i Bonancia, Miquel. Inauguració de "Ca la Pruna" a Pals. En: Revista de Girona, núm. 79 (1977), p. 183-190.
-
 Gil i Bonancia, Miquel. Pals, premio nacional de Bellas Artes. En: Revista de Girona, núm. 64 (1973), p. 48-50.
-
 Grupo de apartamentos en el golfo de Pals, Gerona, arquitectos: MBM. En: Cuadernos de arquitectura y urbanismo, núm. 99 (1973), p. 28-30.
-
 Hereu, Bernat ... [et al.]. Cartografia de les praderies de "Cymodocea nodosa" al golf de Pals (pdf). 2012. 10 p.
-
 Igazábal, Juan. El arroz en Pals. [S.I.] : l'autor, 2014. 63 p.
-
 Iglesias, Natàlia. Arròs de Pals: la identitat d'un poble. En: Revista de Girona, núm. 238 (2006), p. 89.
-
 Isern Tarradas, Irene. Estudi de les necessitats del municipi de Pals segons els seus residents (Treball Final de Carrera - Turisme). 2002. 135 p.
-
 Lienas Massot, Gemma. La duquesa de Pals. Barcelona : Estrella Polar, 2013. La Tribu de Camelot. 128 p.
-
 Llausàs i Pascual, Albert. Préssecs atòmics, blat ecològic i arròs de Pals. En: Emporion: revista digital, núm. 42 (2010).
-
 Loaisa Dalmau, Esther ; Molla Callís, Joan. Calonge i Pals al segle XI: la comtessa Ermessenda. En: Revista del Baix Empordà, núm. 77 (2022), p. 75-77.

-
 Marquès i Suriñach, Joan. Pals: vila arqueològica i turística. 1979. 56 p.
-
 Martí, Antoni. Arròs de Pals: la identitat d'un poble (dvd). La Bisbal d'Empordà : Videoplay Serveis, 2005. 45 min.
-
 Martí, Antoni. Pals fa memòria (dvd). Pals : Ajuntament de Pals, 2014
-
 Martín, Miquel. Les connexions gironines de Cristòfor Colom: "Com estar allò d'en Colom?". En: Revista de Girona, núm. 266 (2011), p. 96-99.
-
 Masana, Rosa M. Comares, llevadores, practicants i infermeres de Pals: breu història cronològica. En: Torre de les Hores, núm. 7 (1996), p. 28-31.
-
 Masana Ribas, Rosa M. Històries de Pals explicades pels palencs. Barcelona : [l'autora], 2012. Col·lecció Nap Tardà ; 1. 287 p.
-
 Masanés, Cristina. De Pals a l'URSS: missió: salvar Ràdio Liberty. En: Sàpiens, núm. 236 (2021).
-
 Molinero Rubio, Lorena. Projecte "Molí de Pals": passat, present i futur (Màster en Direcció i Gestió del Turisme Cultural). 2008
-
 Mora Encinas, Annabel. Rewaves: centre de talassoteràpia en les rehabilitades instal·lacions de Radio Liberty a la platja de Pals. (Projecte de Fi de Carrera - Arquitectura). 2016. 220 p.
-
 Morales, Rosa Maria. Palafrugell, Begur, Pals y sus playas. Barcelona : Fabregat, 1984. 111 p.
-
 Moreno Expósito, Iñaki. Ca la Pruna (Pals, Baix Empordà). En: XI Jornades d'Arqueologia de les Comarques de Girona (2012), p. 571-574.
-
 Moreno Expósito, Iñaki. Memòria de la intervenció arqueològica preventiva a Ca la Pruna (Pals-Baix Empordà) (document en digital). 2012. 79 p.
-
 Museu d'escultura Pals - Girona. Barcelona : Fundació Privada Vila Casas, 1999. [90] p.
-
 Nogué i Puigvert, Pep. La cuina de l'arròs de Pals: de l'Orient a l'Empordà. Valls : Cossetània Edicions, 2003. El cullerot. 150 p.
-
 Nolla Brufau, Josep M. Geografia física i administrativa a terres de la badia de Pals a l'Alta Edat Mitjana: l'enigma del curs del Ter (segles IX-XI). En: Estudis del Baix Empordà, núm. 35 (2016), p. 69-81.
-
 Nolla Parals, Albert. Monumentalitat domèstica: tanatori i crematori a Pals (Baix Empordà) (Treball Final de Màster - Arquitectura). 2020. 17 p.

-
 Oliva Prat, Miguel. La villa medieval de Pals. En: Revista de Girona, núm. 66 (1974), p. 17-36.
-
 Ortega del Pozo, Daniel ; Ríos, Jorge. La cara oculta de Ràdio Liberty. En: Revista del Baix Empordà, núm. 66 (2019), p. 59-67.
-
 Pablo, Moisès de. L'arròs de Pals o la lluita per la denominació d'origen. En: Revista de Girona, núm. 230 (2005), p. 22-27.
-
 Pairofí, Miquel ; Albertí, Xavier. El pas de l'aire al Pedró de Pals. En: Gavarres, núm. 19 (2011), p. 116-119.
-
 Pals. Barcelona : Postales Internacional Color, 1997. 46 p.
-
 Parera Coll, Baltasar. Cent anys de la Comunitat de Regants del Rec del Molí de Pals. En: Revista del Baix Empordà, núm. 24 (2009), p. 95-97.
-
 Parera Coll, Baltasar. El naufragi d'un vaixell genovès a la platja de Pals. En: Revista del Baix Empordà, núm. 64 (2019), p. 41-42.
-
 Parera i Coll, Baltasar. 110 anys de la platja de Pals a la Costa Brava. En: Revista del Baix Empordà, núm. 22 (2008), p. 73-76.
-
 Parera i Coll, Baltasar. L'arròs de Pals: del camp a la cassola. Girona : Edicions Baix Empordà, 1993. La Finestra (Baix Empordà). 171 p.
-
 Parera i Coll, Baltasar. El darrer segle (i escaig) de l'arròs de Pals. En: Revista del Baix Empordà, núm. 2 (2003), p. 56-62.
-
 Parera i Coll, Baltasar. Pals: capital del món de l'arròs. En: Revista del Baix Empordà, núm. 7 (2004), p. 60-63.
-
 Parera i Coll, Baltasar. Quatre grans d'arròs... de Pals. En: Revista del Baix Empordà, núm. 34 (2011), p. 13-14.
-
 Pere Coll i Rigau i la història de l'arròs de Pals (1853-1918). Pals: Balade S.L., 2018. 83 p.
-
 Pintó, Josep ; Garcia-Lozano, Carla ; Roig-Munar, Francesc Xavier. Itinerario geomorfológico y paisajístico por la Costa Brava: bahía de Pals y playa de Castell (Palamós). En: X Jornadas de Geomorfología Litoral (2019), p. 271-292.
-
 Pla, Josep. Pals. En: Guaita!: revista cultural i d'oci de l'Empordà, núm. 9 (2011), p. 19.
-
 Pla, Josep. La plana baix empordanesa vista des del Pedró de Pals. En: Revista de Palafrugell, núm. 134 (1973), p. 6.
-
 Ponències sobre Pals i el descobriment d'Amèrica. En: Torre de les Hores, núm. 7 (1996), p. 13-25.

-
 Pou i Rovira, Quim ; Cruset i Toniatti, Eloi. Establiment de nous nuclis de bavosa de riu (*Salaria fluviatilis*) al Rec del Molí de Pals i recs adjacents: conservació de 4 espècies amenaçades: *Unio mancus*, *Potomida littoralis*, *Anondonta anatina* i *Salaria fluviatilis* : informe final. 2012. 51 p.
-
 Puig, Evarist. Cristòfor Colom, la vila de Pals i alguns dels respectius enigmes. En: Revista del Baix Empordà, núm. 29 (2010), p. 55-61.
-
 Pujadó, Judit. Les connexions gironines de Cristòfor Colom: Palos versus Pals. En: Revista de Girona, núm. 266 (2011), p. 92.
-
 Revista de Girona. Pals i Colom: una opció promocional. En: Revista de Girona, núm. 266 (2011), p. 99.
-
 Ribas, Anna ; Llausàs, Albert ; Saurí i Pujol, David ; Roset, Dolors. El paper dels recs de Sentmenat i del Molí de Pals en la configuració de la plana agrícola del Baix Ter. En: Estudis d'història agrària, núm. 23 (2010), p. 319-333.
-
 Rocas, Xavier ; Roqué, Carles. Els jaciments arqueològics del Quermany Gros i Petit (Pals-Regencós). En: Estudis del Baix Empordà, núm. 34 (2015), p. 153-201.
-
 Roglan, Joaquim. Golf, natura i paisatge: 40 anys de golf a Pals. 2004. 111 p.
-
 Roig i Munar, Francesc Xavier. Protocol de criteris geoambientals per la gestió sostenible de la neteja dels sistemes platja-duna de Torroella i Pals, Baix Empordà (document inèdit). 2009. 29 f.
-
 Roig Ros, Pau. Un passeig per les Basses d'en Coll a Pals. En: Revista del Baix Empordà, núm. 57 (2017), p. 57-59.
-
 Roig Ros, Pau. Ràdio Liberty: de la glòria a l'espòli. En: Revista del Baix Empordà, núm. 66 (2019), p. 52-58.
-
 Ros i Muñoz, Mireia. Pla de gestió i conservació dels Estanyets de Pals i les Closes Fondes (Pals, Baix Empordà) (Projecte de Final de Llicenciatura de Ciències Ambientals). 2007. 161p.
-
 Ros, Mireia ; Barriocanal, Carles ; Boada, Martí. Caracterització i propostes de gestió i conservació dels Estanyets de Pals i les Closes Fondes (Pals, Baix Empordà). En: Estudis del Baix Empordà, núm. 27 (2008), p. 327-342.
-
 Roviras, Antoni. Pals. En: El Montgrí, núm. 10 (1998), p. 36-37.
-
 Sabater, Dani ; Sala Ametller, Mònica. El Quermany Gros. En: Gavarres, núm. 41 (2022), p. 114-115.

-
 Sabater, Daniel. De Pals al massís de Begur. En: Gavarres, núm. 8 (2005), p. 124-125.
-
 Sabater, Daniel. El rec del Molí. En: Gavarres, núm. 7 (2005), p. 124-125.
-
 Sala, Ariadna. Pals reivindica Cristòfor Colom. En: El Far de l'Empordà, núm. 10 (2016), p. 4-9.
-
 Sales Coll, David. Els habitatges d'ús turístic i la seva incidència en la taxa turística: l'exemple dels municipis costaners del Baix Empordà (Treball Final de Grau - Turisme). 2013-2014. 42 p. Tracta els municipis de Pals i Torroella de Montgrí.
-
 Sans, Eva. Esment d'un port a la platja de Pals segons l'"Orae Maritimae" i Josep Pla. En: El Far de l'Empordà, núm. 5 (2015-2016), p. 38.
-
 Sans, Eva. El port de Pals: origen de la descoberta d'Amèrica? En: Revista del Baix Empordà, núm. 29 (2010), p. 62-65.
-
 Sans, Eva ; Subirana, Narcís. El port de Pals. En: Annals de l'Institut d'Estudis Gironins. Vol. LIV (2013), p. 391-408.
-
 Sargatal, Jordi. Las zonas húmedas de la bahía de Roses y del Baix Ter-Pals. En: Inmersión y Ciencia, núm. 12 (1978), p. 97-114.
-
 Solé Agustí, Manel. Avaluació del transport del 2,4-D i del MCPA en columnes de sòl en el laboratori per a l'aplicació de l'herbicida bihedonal R amb aigües residuals tractades al camp de golf "Serres de Pals" (Baix Empordà) (Tesina). 2001. 180 f.
-
 Subirana, Narcís. Els aiguamolls de Pals. En: Revista del Baix Empordà, núm. 67 (2019), p. 24-31.
-
 Subirana, Narcís. L'antic Consell de Pals. En: Revista del Baix Empordà, núm. 47 (2014), p. 113-116.
-
 Subirana, Narcís. L'antic Hospital dels Pobres de Jesucrist de Pals. En: Revista del Baix Empordà, núm. 71 (2020), p. 54-59.
-
 Subirana, Narcís. Els antics camins empedrats de Pals. En: Revista del Baix Empordà, núm. 56 (2017), p. 46-51.
-
 Subirana, Narcís. El cadirer de Pals. En: Revista del Baix Empordà, núm. 78 (2022), p. 30-35.
-
 Subirana, Narcís. Les campanes i els campaners de Pals. En: Revista del Baix Empordà, núm. 58 (2017), p. 75-78.
-
 Subirana, Narcís. El càmping Cypsela. En: Revista de Girona, núm. 300 (2016), p. 20-21.

-
 Subirana, Narcís. El Castell de Sant Miquel de Pals. En: Revista del Baix Empordà, núm. 71 (2020), p. 97-103.
-
 Subirana, Narcís. Cinc segles de mestres a Pals: les antigues escoles i els antics mestres (1595-2009). En: Revista del Baix Empordà, núm. 50 (2015), p. 108-113.
-
 Subirana, Narcís. El cultiu i la prohibició de sembrar l'arròs a Pals. En: Revista del Baix Empordà, núm. 60 (2018), p. 94-100.
-
 Subirana, Narcís. La desamortització i els comuns a Pals. En: Revista del Baix Empordà, núm. 65 (2019), p. 62-66.
-
 Subirana, Narcís. La desconeguda "Veu d'Amèrica": Ràdio Liberty. En: Revista del Baix Empordà, núm. 74 (2021), p. 20-25.
-
 Subirana, Narcís. L'enginyer Ricardo Algarra i la guerra de l'arròs. En: Revista del Baix Empordà, núm. 68 (2020), p. 69-74.
-
 Subirana, Narcís. L'estraperlo a Pals. En: Revista del Baix Empordà, núm. 60 (2018), p. 38-41.
-
 Subirana, Narcís. Festes d'abans, records d'avui: Festes Majors de Pals i Masos. En: Revista del Baix Empordà, núm. 45 (2014), p. 36-38.
-
 Subirana, Narcís. Gregori Carandell Salines i la Principal de Pals. En: Revista del Baix Empordà, núm. 47 (2014), p. 117-120.
-
 Subirana, Narcís. La Guerra Civil de 1820-1823 a Pals i l'Empordà. En: Revista del Baix Empordà, núm. 80 (2023), p. 87-92.
-
 Subirana, Narcís. La Guerra de Successió a Pals i al Baix Empordà. En: Revista del Baix Empordà, núm. 46 (2014), p. 32-36.
-
 Subirana, Narcís. Jardins i parcs de Pals. En: Revista del Baix Empordà, núm. 77 (2022), p. 20-23.
-
 Subirana, Narcís. Jaume Rosich Bassa de Pals. En: Revista del Baix Empordà, núm. 72 (2021), p. 94-99.
-
 Subirana, Narcís. Jaume Rosich Bassa de Pals (2a part). En: Revista del Baix Empordà, núm. 78 (2022), p. 96-101.
-
 Subirana, Narcís. Jaume Rosich i Bassa (3a part). En: Revista del Baix Empordà, núm.82 (2023), p. 109-114.
-
 Subirana, Narcís. Joan de Gamboa: capità de la vila de Pals. En: Revista del Baix Empordà, núm. 62 (2018), p. 76-80.

-
 Subirana, Narcís. Josep Pascual Ximenes de Pals: heroi de la Guerra del Francès (1808-1814). En: Revista del Baix Empordà, núm. 52 (2016), p. 106-111.
-
 Subirana, Narcís. Josep Pi Pascual: els Pi campaners i músics. En: Revista del Baix Empordà, núm. 54 (2016), p. 60-63.
-
 Subirana, Narcís. El Mas Geli de les Serres de Pals. En: Revista del Baix Empordà, núm. 74 (2021), p. 12-15.
-
 Subirana, Narcís. El Mas Jofre: una joia del Baix Empordà. En: Revista del Baix Empordà, núm. 70 (2020), p. 30-39.
-
 Subirana, Narcís. "El Moment" i altres diaris i revistes de Pals. En: Revista del Baix Empordà, núm. 82 (2023), p. 38-43.
-
 Subirana, Narcís. Pals: abans, durant i després de la Guerra Civil. En: Revista del Baix Empordà, núm. 55 (2016), p. 7-10.
-
 Subirana, Narcís. Pals: una vila de llegenda. En: Revista del Baix Empordà, núm. 35 (2011), p. 52-54.
-
 Subirana, Narcís. Pals: vila de pubilles i princeses. En: Revista del Baix Empordà, núm. 76 (2022), p. 64-69.
-
 Subirana, Narcís. Passejant per la Platja de Pals fa 170 anys. En: Revista del Baix Empordà, núm. 69 (2020), p. 21-26.
-
 Subirana, Narcís. Els Patrach: els últims gitanos de Pals. En: Revista del Baix Empordà, núm. 45 (2014), p. 115-120.
-
 Subirana, Narcís. Els Patrach: els últims gitanos de Pals (2a part). En: Revista del Baix Empordà, núm. 61 (2018), p. 101-105.
-
 Subirana, Narcís. Pere Servià Cantó i la vila de Pals. En: Revista del Baix Empordà, núm. 77 (2022), p. 91-96.
-
 Subirana, Narcís. Riembau de Basella: senyor del Castell de Pals i la primera conquesta de Mallorca (1113-1115). En: Revista del Baix Empordà, núm. 56 (2017), p. 106-111.
-
 Subirana, Narcís. Els safareigs de Pals. En: Revista del Baix Empordà, núm. 52 (2016), p. 43-45.
-
 Subirana, Narcís. Santa Maria de Pals. En: Revista del Baix Empordà, núm. 76 (2022), p. 82-85.

-
 Subirana, Narcís. Les connexions gironines de Cristòfor Colom: la conquesta catalana del nou món. En: Revista de Girona, núm. 266 (2011), p. 86-93.
-
 Subirana, Narcís. Els senyors de les aigües a Pals. En: Revista del Baix Empordà, núm. 52 (2016), p. 11-15.
-
 Subirana, Narcís. La Torre del Port de Pals. En: Revista del Baix Empordà, núm. 61 (2018), p. 13-20.
-
 Subirana, Narcís. La vila reial de Pals a les Corts Catalanes. En: Revista del Baix Empordà, núm. 46 (2014), p. 56-59.
-
 Tapiola, Frederic. Pals y su sólida y tradicional cocina. En: Revista de Palafrugell, núm. 134 (1973), p. 11-12.
-
 Torre de les Hores: revista d'informació municipal i cultural de Pals (1994-2010)
-
 Valentí i Fiol, Joaquim. Ca la Pruna de Pals. En: Revista de Girona, núm. 179 (1996), p. 99-103.
-
 Vargas Coll, Anna ; Merino Serra, Jordi. Intervenció arqueològica feta en els antics terrenys de Ràdio Liberty dins del projecte de Centre Internacional de Coneixement i Conservació Activa de la Biosfera - Aquam (Pals, Baix Empordà). En: XIII Jornades d'Arqueologia de les Comarques de Girona (2016), p. 505-510.
-
 Vila, Pep. Uns goigs directament vinculats a unes relíquies setcentistes: objectes de la passió de Crist venerats a l'església de Sant Pere de Pals (1773). En: Estudis del Baix Empordà, vol. 40 (2021), p. 137-153.

RECULL BIBLIOGRÀFIC - LA TALLADA D'EMPORDÀ

Darrera actualització: gener - 2024

-
 Andreu, Joan ; Codina, Ferran. L'església de Marenyà. En: Aspre i Pla, núm. 4 (2009), p. 26-27.
-
 ["Aspre i Pla": revista municipal: La Tallada, Tor, Marenyà, Canet.](#)
-
 Bagué, Gerard. La Tallada d'Empordà. En: Gavarres, núm. 34 (2018), p. 102-105.
-
 Bagué i Paretas, Roser. La Tallada d'Empordà: mestres i vida a l'escola en temps de la segona república. La Tallada : Ajuntament de La Tallada.
-
 Bagué i Paretas, Roser. Temps d'espardenyes: anècdotes i records 1939-1960, La Tallada d'Empordà: part I. La Tallada : Ajuntament de La Tallada, 2013. 47 p.
-
 [Butlletí d'informació municipal: La Tallada, Tor, Marenyà, Canet.](#)
-
 Calleja Ballbé, Sabina ; Grau Salvà, Joaquim. Les sitges ibèriques de Les Solades (La Tallada d'Empordà, Baix Empordà). En: XI Jornades d'Arqueologia de les Comarques de Girona (2012), p. 173-174.
-
 Casares, Ramon. Uns papers i una campana. En: Aspre i Pla, núm. 19 (2017), p.27-29.
-
 Casares Romeva, Ramon. Puig Segalar. En: Aspre i Pla, núm. 30 (2022), p. 22-23.
-
 Casas, Josep ; Balateu, Sebastià ; Soler, Victòria. A l'entorn del puig Segalar: Albons, Garrigoles, la Tallada d'Empordà i Viladamat. Girona : Diputació de Girona.
-
 Casas, Josep ; Gibrat, Narcís. La Tallada d'Empordà. Girona : Diputació de Girona ; Caixa de Girona, 2005. Quaderns de la Revista de Girona. 96 p.
-
 Casas i Genover, Josep. Sitges ibèriques a l'entorn de Marenyà (La Tallada d'Empordà). En: Estudis del Baix Empordà, núm. 18 (1999), p. 5-12.
-
 Codina, Ferran. El Puig Segalar: un excel·lent mirador de la nostra història. En: Aspre i Pla, núm. 7 (2010), p. 35-36.
-
 Codina, Ferran ; Coromina, Neus. El cementiri de Sant Esteve de Marenyà (La Tallada d'Empordà). En: Estudis del Baix Empordà, núm. 31 (2012), p. 49-64.
-
 Codina Falgàs, Ferran. Des del Puig Segalar: pedra contra pedra, el paleolític al Baix Ter. En: Aspre i Pla, núm. 32 (2023), p. 31-33.

-
 Collell, Pep. D'on vénen els noms dels nostres pobles? En: Aspre i Pla, núm. 1 (2007), p. 18-19.
-
 Fernández Sandoval, Antoni. L'aerodrom republicà 318: avions de guerra a Canet. En: Revista del Baix Empordà, núm. 55 (2016), p. 66-69.
-
 García, Almudena. Intervenció arqueològica al casc antic de La Tallada d'Empordà (2013). En: Aspre i Pla, núm. 12 (2013), p. 34-37.
-
 García, Almudena ... [et al.]. Intervenció arqueològica al casc antic de La Tallada d'Empordà (Baix Empordà) 2013. En: XII Jornades d'Arqueologia de les Comarques de Girona (2014), p. 323-328.
-
 García Ordóñez, Almudena. La Tallada d'Empordà (nucli antic intramurs) (Baix Empordà): informe preliminar 2013 (en digital). 55 p.
-
 Gesalí, David (coord.). Aeròdroms republicans de Girona: 1936-1939: atac i defensa des de la rereguarda. Viladamat : Gorbs, 2017. P. 121-160.
-
 Gibrat, Narcís ; Casas, Josep. Quan l'avi era petit: imatges d'ahir de la gent de la Tallada. La Tallada : Ajuntament de La Tallada.
-
 Gibrat i Juanola, Narcís ; Casas i Genover, Josep. Records en blanc i negre. La Tallada : Ajuntament de La Tallada.
-
 Goigs a sant Climent: patró de Tor al municipi de La Tallada d'Empordà (Baix Empordà, Girona) (en digital).
-
 Goigs a sant Mateu: Canet de Verges a la Tallada d'Empordà (Baix Empordà, Girona) (en digital).
-
 Guàrdia Bahí, Aleix. L'aeròdrom 318 de Canet de la Tallada. En: Estudis del Baix Empordà, vol. 42 (2023), p. 199-215.
-
 Guàrdia Bahí, Aleix. Vol directe al passat (I). En: Emporion: revista digital (desembre 2022).
-
 Guàrdia Bahí, Aleix. Vol directe al passat (II). En: Emporion: revista digital (juliol 2023).
-
 Instal·lació solar d'assecatge amb captadors solars d'aire a la finca agrícola experimental Mas Badia: La Tallada, Baix Empordà. La Tallada : la Fundació, 1988. [13] f.

Llovet, Jordi. Tor. En: País Petit, núm. 19 (2013), p. 54.

Muntaner, Laia ; Codina, Ferran ; Ordeig, Ot. Intervenció arqueològica preventiva al cementiri de Marenyà (la Tallada d'Empordà, Baix Empordà). En: XVI Jornades d'Arqueologia de les Comarques de Girona (2022), p. 217-218.

Nebot, Noemí. Parc Eòlic de Ventalló, Albons, La Tallada d'Empordà, Ventalló, Viladamat i Bellcaire d'Empordà (comarques de l'Alt Empordà i el Baix Empordà). En: IX Jornades d'Arqueologia de les Comarques de Girona, vol. 2 (2008), p. 651-654.

Pagès, Josep M. La Fundació Mas Badia: una estació experimental agrícola. En: Revista de Girona, núm. 179 (1996), p. 50-53.

Pagès, Pere ; Falgàs, Josep M. Les nostres campanes. En: Aspre i Pla, núm. 31 (2023), p. 28-31.

Prat i Pons, Jaume. L'aeròdrom republicà 318 (I). En: País Petit, núm. 20 (2013), p. 16-18.

Prat i Pons, Jaume. L'aeròdrom republicà 318 (II): fets de guerra. En: País Petit, núm.21 (2014), p. 18-20.

Prat i Pons, Jaume. L'aeròdrom republicà 318 (III): avions relacionats amb el camp d'aviació. En: País Petit, núm. 22 (2014), p. 12-15.

Prat i Pons, Jaume. L'aeròdrom republicà 318 (IV): guia de camp. En: País Petit, núm.23 (2015), p. 12-17.

Quatre estacions: l'estiu: municipi de la Tallada d'Empordà. La Tallada : Ajuntament de La Tallada, 2018. 73 p.

Quatre estacions: l'hivern: municipi de la Tallada d'Empordà. La Tallada : Ajuntament de La Tallada, 2016. 79 p.

Quatre estacions: la primavera: municipi de la Tallada d'Empordà. La Tallada : Ajuntament de La Tallada, 2017. 73 p.

 Quatre estacions: la tardor: municipi de la Tallada d'Empordà. La Tallada : Ajuntament de La Tallada, 2019. 73 p.

-
 Riera i Berga, Josep. Les parròquies del municipi de la Tallada d'Empordà. En: Aspre i Pla, núm. 1 (2007), p. 20-21.
-
 Roig Ros, Pau. L'art romànic de la Tallada d'Empordà. En: Revista del Baix Empordà, núm. 47 (2014), p. 72-74.
-
 Sala-Cullell, Josep. L'illa de Canet: l'espai protegit mínim. En: Revista de Girona, núm. 300 (2016), p. 109.
-
 Tor de Dret: revista
-
 Vega, Salvador ; Morera, Jordi. Canet: la Venècia del Ter. En: Gavarres, núm. 13 (2008), p. 126-129.
-
 Vega i Ferrer, Salvador. La recuperació de l'almoina del pa cuit del Dijous Sant i la recuperació de l'església parroquial de la Tallada (1685). En: Estudis del Baix Empordà, núm. 20 (2001), p. 87-98.
-
 Vega i Ferrer, Salvador. El testament de Gausbert Guillem, antic senyor del castell de la Tallada (1051). En: Aspre i Pla, núm. 29 (2022), p. 28-32.

RECULL BIBLIOGRÀFIC - TORROELLA DE MONTGRÍ

Darrera actualització: gener - 2024

-
 XXVè aniversari de Torroella Ciutat Pubilla. Torroella de Montgrí : Museu del Montgrí i del Baix Ter ; Ajuntament de Torroella de Montgrí, 2000. 97 p.
-
 Abarca, Puri. Un segle de futbol en blanc i vermell. En: El Montgrí, núm. 51 (2022), p.12-27.
-
 Agüera Agüera, Dolors. El primer cementiri civil de Torroella de Montgrí: el cas de Josep Costa i Hugas. En: Emporion: revista digital (abril 2023).
-
 Agüera Agüera, Dolors. Una sepultura d'un cavaller medieval al castell del Montgrí. En: Emporion: revista digital (desembre 2023).
-
 Agüera Agüera, Dolors. Els Massaguer de Torroella de Montgrí: una nissaga d'"emprenedors" (I). En: Emporion: revista digital (desembre 2023).
-
 Agustí, Bibiana ... [et al.]. Resultats d'una intervenció arqueològica a la Cova del Tossal Gros (Massís del Montgrí, Baix Empordà): campanyes de 1998 i 1999. En: V Jornades d'Arqueologia de les Comarques de Girona (2000), p. 32-34.
-
 Anglada i Mas, Anna Maria. El llibre de comptes de la Minerva: una font per conèixer l'activitat musical de Torroella al segle XVIII. En: Revista del Baix Empordà, núm. 54 (2016), p. 40-46.
-
 Arbusé, Narcís. A l'entorn de Santa Caterina. En: Gavarres, núm. 10 (2006), p. 126-127.
-
 Arbusé i Bellapart, Narcís. A redós del Montgrí: 1850-1950: un segle d'història, geografia i curiositats d'un poble. Torroella de Montgrí : Fundació Mascort, 2012. Mon. ; 1. 223 p.
-
 Arbusé i Bellapart, Narcís. El Montgrí pas a pas. Valls : Cossetània, 2005. Petjades ; 3. 174 p.
-
 Audivert, Marcel·lí. Cases i gent de l'Estartit. Granollers : Montblanc-Martín, 1981. Col·lecció de monografies locals. 229 p.
-
 Audivert, Marcel·lí. L'Estartit i les Medes: biografia d'un poble de la Costa Brava. 3a ed. 2017. 411 p.

-
 Audivert, Marcel·lí. Torroella de Montgrí: una vila singular. Barcelona : l'autor, 1983. 466 p.
-
 Avellí, Teresa ... [et al]. L'ermita de Santa Caterina del Montgrí. Torroella de Montgrí : Fundació Mascort, 2014. 68 p.
-
 Baca, Jan. La increïble aventura de viure a redós: apunts d'arquitectura per a no iniciats. Barcelona : Angle Editorial, 2018. 128 p.
-
 Baca i Pericot, Joan. 1294, un dia a peu d'obra del Castell del Montgrí: llibre de claus. Torroella de Montgrí : Llibreria El Cucut, 2012. 56 p.
-
 Badia-Homs, Joan. L'església parroquial de Sant Genís de Torroella de Montgrí. En: Revista del Baix Empordà, núm. 27 (2009), p. 13-18.
-
 Balcells Rocamora, Enric. El poblamiento vegetal y animal de las islas Medas. En: Annals de l'Institut d'Estudis Gironins, vol. 16 (1963), p. 5-32.
-
 Bantí, Èlia ; Sais, Miquel ; Varela, Natàlia. Torroella i l'Estartit desapareguts. El Papiol : Efadós, 2021. Catalunya Desapareguda. 184 p.
-
 Barbarà, Joan. Joan Batlle Planas, el torroellenc que volia ensenyar a pintar al creador de Mafalda. En: Revista de Girona, núm. 332 (2022), p. 50-53.
-
 Barriocanal, Carles. Anàlisi de l'avifauna de la garriga del Massís del Montgrí a la primavera. En: Estudis del Baix Empordà, núm. 25 (2006), p. 225-234.
-
 Basieras Llaveró, Miquel. L'Evolució de la imatge turística de l'Estartit i del seu sector hoteler lligada a la creació de la reserva marina de les Illes Medes (Treball Final de Carrera - Turisme). 2002. 117 p.
-
 Bartolí i Sala, Ramon. Els Seguer de Torroella de Montgrí. En: Armoria, núm. 8 (2019), p. 103-109.
-
 Bassa i Pasqual, Jaume. La Guerra Civil i la Revolució a Torroella de Montgrí (1936-1939). Torroella de Montgrí : Associació del Llibre de la Festa Major, 2023. 233 p.
-
 Bassa i Pasqual, Jaume ; Baca i Pericot, Joan. Torroella vila vella. Torroella de Montgrí : Ajuntament de Torroella de Montgrí ; Fundació Mascort, 2007. 264 p.
-
 Bassa Pasqual, Jaume. Els constructors del castell. En: Emporion: revista digital (abril 2008).
-
 Bassa Pasqual, Jaume. Eduard Viñas Matarrodona i els comptes d'Emporion. En: Emporion: revista digital (maig 2023).

-
 Batlle i Gallart, Carme. El Monasterio de San Miguel de las Medas y las Órdenes Militares. En: Annals de l'Institut d'Estudis Gironins, vol. 23 (1976), p. 333-352.
-
 Bellapart, Jordi. Els caus del Montgrí (dvd). Torroella de Montgrí : l'autor, 2011. 69 min.
-
 Bellapart, Jordi. Torroella: terra d'hortes (dvd). Torroella de Montgrí : l'autor, 2018. 67 min.
-
 Bellapart i Roig, Jordi. El nostre cinema: introducció a la història del cinema a Torroella de Montgrí: 1895-1995. Torroella de Montgrí : Museu del Montgrí i del Baix Ter, 1995. 135 p.
-
 Bergantí: revista de les escoles Portitxol i Mar i Cel (en paper)
-
 Bernils, Josep Maria. Cala Montgó, el "Gibraltar" de Torroella de Montgrí a l'Escala. En: Revista del Baix Empordà, núm. 25 (2009), p. 75-79.
-
 Bitrián i Varea, Carlos ; Campos i Piera, Maria. Estudi de la forma urbana de Torroella de Montgrí. Treball guanyador en la modalitat de ciències socials dels VII Premis de Recerca Joan Torró i Cabratosa.
-
 Blai i Alabau, Montserrat. Pere Blasi i Marta Mata, dos mestres que han deixat empremta. En: Emporion: revista digital (juny 2011).
-
 Boix i Llonch, Lurdes. En el cinquantenari de l'acabament de la Guerra Civil: 1939-1989: cost humà de la Guerra Civil a Torroella de Montgrí. En: Llibre de la Festa Major de Torroella de Montgrí (1989), p. 99-104.
-
 Bonet, Jordi. Els vitralls del s. XVIII de l'església de Torroella de Montgrí. En: Taüll, núm. 45 (2015), p. 7-11.
-
 Bou Manobens, Jordi ; Vilar Sais, Lluís. Els canvis del poblament vegetal de les illes Medes en els darrers anys. En: Revista del Baix Empordà, núm. 75 (2021), p. 52-54.
-
 Burgueño, Jesús. Sortida a Torroella de Montgrí. En: Treballs de la Societat Catalana de Geografia, núm. 60 (2005), p. 269-272.
-
 Butlletí intersocial Associació Filatèlica i Numismàtica de Torroella de Montgrí
-
 Camps Bosser, Manel. Els estius d'or: memòries d'un estiuejant de Sabadell que va veure néixer el veïnat de Les Dunes i va descobrir l'estartit de fa seixanta anys. [Santa Perpètua de Mogoda] : Fullcolor Printcolor, 2023. 189 p.
-
 Camps Bosser, Manel. El veïnat de Les Dunes: la primera zona residencial de Torroella. En: Emporion: revista digital (setembre 2023).

-
 Canal i Roquet, Josep. Una excursió al "Cau del Duc" de Torroella de Montgrí (Baix Empordà). En: Revista de Girona, núm. 103 (1983), p. 99-106.
-
 Carbó i Pericay, Joaquim. "Psathyrella montgriensis", un nou bolet que porta el nom del massís del Montgrí. En: Milfulles, núm. 5 (2020) (en digital), p. 19.
-
 Casadevall, Margarida ; Suñer Escriche, David. Algunes dades sobre la captura d'un exemplar de "Cetorhinus maximus" (Gunner, 1765) (Pisces: Cetorhinidae) a l'Estartit (Torroella de Montgrí: mar català). En: Scientia gerundensis, núm. 13 (1987), p. 149-151.
-
 Casanovas, Jaume. El castell del Montgrí. En: Llibre de la Festa Major d'Ullà (1994), p.16-17.
-
 Castells, Pere. Memoria del maestro Vicens Bou. En: Revista de Girona, núm. 18 (1962), p. 31-33.
-
 Catalunya Enginyeria i Gestió. Proposta dels treballs d'actualització del Pla d'ús i gestió del Montgrí per realitzar el Pla Especial de Protecció del Medi Natural i del Paisatge: Torroella de Montgrí, Ullà (Baix Empordà). 2012. 14 f.
-
 Castells, Pere. Notas històriques sobre la villa de Torroella de Montgrí. En: Revista de Girona, núm. 39 (1967), p. 44-47.
-
 Castells i Pijoan, Pere. La sardana de luto: memoria del maestro Vicens Bou. En: Revista de Girona, núm. 18 (1962), p. 31-33.
-
 Cinema Montgrí, 25 anys. En: El Montgrí, núm. 35 (2010), p. 14-23.
-
 Clara, Josep. La població de Torroella de Montgrí segons el tall de 1648. En: Estudis del Baix Empordà, núm. 21 (2002), p. 113-120.
-
 Clara, Josep. Radiografia de dos arxiprestats empordanesos al començament de la II república (La Bisbal i Torroella de Montgrí). En: Estudis del Baix Empordà, núm. 22 (2003), p. 209-224.
-
 Clara, Josep ; del Pozo, Àngel. Estius a Torroella. En: Gavarres, núm. 42 (2022), p. 4-5.
-
 Codina, Ferran. Treballs d'excavació i restauració a Santa Maria del Palau (Torroella de Montgrí, Baix Empordà). En: XV Jornades d'Arqueologia de les Comarques Gironines (2020), p. 469-473.
-
 Coll Planas, Joan. El Castell del Montgrí: motius històrics i proposta de reconstrucció virtual (Projecte Final de Grau Multimèdia). 2012. 20 p.

-
 Consell de Redacció. Fa 100 anys mossèn Viver va arribar a Torroella. En: Emporion: revista digital, núm. 77 (2013).
-
 Cordoní, Xavier. Montgrí: una història de gegants: història de la imatgeria festiva de Torroella de Montgrí. Torroella de Montgrí : Museu de la Mediterrània, 2021. 115 p.
-
 Cortadellas, Martí ; Duran, Pere. Jordi Molina, l'ambaixador de la tenora. En: Revista de Girona, núm. 290 (2015), p. 14-20.
-
 Cruset, Gerard. Museu de la Mediterrània (Torroella de Montgrí). En: Caramella, núm. 44 (2021), p. 92-93.
-
 Cruset, Gerard. La sardana envolta el Montgrí. En: Gavarres, núm. 23 (2013), p. 42-44.
-
 Cruset i Galceran, Gerard. El Museu de la Mediterrània de Torroella de Montgrí: un espai per interpretar el territori i els sons del nostre mar. En: Argo: cultura i patrimoni marítims, núm. 3 (2019), p. 66-67.
-
 Cruset, Gerard ; Simon, Josefina. Arqueologia de museu: revisió de materials ibèrics i romans del fons de reserva del Museu de la Mediterrània. En: XVI Jornades d'Arqueologia de les Comarques de Girona (2022), p. 540-542.
-
 Cruset Galceran, Gerard. Intervenció arqueològica al carrer Lluís Companys, 49 (Torroella de Montgrí). En: VIII Jornades d'Arqueologia de les Comarques de Girona (2006), p. 567-568.
-
 Cruset Galceran, Gerard. Prospecció al mas Moreu (Torroella de Montgrí-l'Estartit, Baix Empordà). En: VIII Jornades d'Arqueologia de les Comarques de Girona (2006), p. 679-682.
-
 Dueñas Iturbe, Oriol. Els danys de guerra al Baix Empordà: la reconstrucció del pont de Torroella de Montgrí. En: Estudis del Baix Empordà, núm. 35 (2016), p. 317-335.
-
 [Emporion](#) (revista en paper i en línia)
-
 L'Ermita de Santa Caterina del Montgrí. Torroella de Montgrí : Fundació Mascort, 2014. Mon. ; 3. 68 p.
-
 Esparraguera Cla, Cristina. Els actius per a la salut a Torroella de Montgrí (Treball Final de Màster - Màster en Promoció de la Salut). 2017-2018. 65 p.
-
 L'Estar i en Tit a la recerca de la felicitat. Torroella de Montgrí ; L'Estartit : l'Ajuntament, 2023. 11 p.

-
 Esteban Sastre, Marina. L'Empordà en la Guerra del Francès: Castelló d'Empúries, l'Escala i Torroella de Montgrí. En: Annals de l'Institut d'Estudis Gironins, vol. 51 (2010), p. 211-239.
-
 Esteva i Cruañas, Lluís ; Badia i Homs, Joan ; Recasens i Pujol, Albert. Reedició d'un escrit sobre la Fonollera (1966). En: Estudis del Baix Empordà, núm. 4 (1985), p. 17-36.
-
 Estrany Comas, Carles. Passarel·la sobre el Riu Ter a Torroella de Montgrí (Treball Final de Grau - Grau en Enginyeria Civil). 2017. [1019] p.
-
 Falcó Ibàñez, Anaís. Quan la música marca el temps: la festa de Santa Caterina al Montgrí. En: Prodiemus (2012) (en digital). 8 p.
-
 Farreró i Carolà, Josep Maria. Fulles, un món extraordinari a Torroella de Montgrí (pdf). En: Milfulles, núm. 5 (2020), p. 17-18.
-
 Fernández Fochs, Nina. Anàlisi de l'evolució urbana de tres destins costaners de la Costa Brava: l'Escala, Platja d'Aro i l'Estartit (Treball Final de Grau - Grau en Enginyeria Civil). 2016
-
 Fernández i González, Guillem. El procés constructiu de l'església parroquial de Sant Genís de Torroella de Montgrí. En: Estudis del Baix Empordà, vol. 28 (2009), p. 29-50.
-
 Festa del Barri de Fora Portal: revista.
-
 La Festa Major de Sant Genís. En: El Montgrí, núm. 45 (2016), p. 14-31.
-
 Figuerola Pla, Patrícia. Pla de millora per incrementar l'activitat del Club Nàutic Estartit (Treball Final de Grau - Ciències de l'Activitat Física i de l'Esport). 2023. 88 p.
-
 Foerster, F. Intento de interpretación de los hallazgos arqueológicos submarinos que rodean la Punta de El Guix en la isla Meda Grande. En: Cypsela, núm. 2 (1978), p. 231-232.
-
 La Fonollera: 1ª y 2ª campañas de excavación, 1975-1976: ensayo metodológico y analítico de excavación y estudio de los materiales hallados en el poblado del Bronce final de la Fonollera. Girona : Diputación Provincial. Centro de Investigaciones Arqueológicas, 1977. Serie monográfica ; 1. 235 p.
-
 Font, Abel. Bandera a Torroella de Montgrí: el comte ocupa la plaça de la vila reial de Torroella. En: El Castell, núm. 1 (1996), p. 21.
-
 Font Batlle, Mariona. Una mar de vinyes: el conreu de la vinya al Montgrí. En: El Castell, núm. 56 (2016), p. 10-13.
-
 Font Félez, Estel. Estudi de la praderia de "Posidonia oceànica" de cala Montgó. En: Annals de l'Institut d'Estudis Empordanesos, vol. 47 (2016), p. 579-585.

-
 Freixas Mascort, Lluís ; Vilallonga, Josep. Cala Pedrosa, una costa brava de debò. En: Gavarres, núm. 37 (2020), p. 102-103.
-
 Frigola i Triola, Josep ; Merino i Serra, Jordi. Quatre intervencions arqueològiques a Torroella de Montgrí. En: VIII Jornades d'Arqueologia de les Comarques de Girona (2006), p. 563-566.
-
 Fuentes Sánchez, Daniel. Torroella contra el còlera: crònica de l'epidèmia de 1885. Treball guanyador en la modalitat de ciències socials dels XI Premis de Recerca Joan Torró i Cabratosa.
-
 Gabrieli, Stefano. Anteproyecto de una pasarela sobre el río Ter (Treball Final de Màster - Enginyeria Civil). 2018. [267] p.
-
 Gallart i Figueras, Quim. Kastellum: tercer volum de la Trilogia de la Llum. Olot : [l'autor], 2020. Vint-i-tres onze. 415 p.
-
 Garcia i Farreró, Jordi. Pere Blasi: mestre, geògraf i diputat republicà. Barcelona : Fundació Josep Irla, 2021. 193 p.
-
 Garcia i Garriga, Joan ... [et al.]. Conjuntos de Pleistoceno medio del Montgrí, La Selva y Puig d'en Roca: Puig d'en Roca, Cau del Duc de Torroella de Montgrí, La Selva, Cau del Duc d'Ullà, Can Garriga, Pedra Dreta, Can Rubau y La Jueria. En: Los cazadores recolectores del Pleistoceno y del Holoceno en Iberia y el estrecho de Gibraltar: estado actual del conocimiento del registro arqueológico (2014), p. 260-266.
-
 Genís, Narcís ; Serrat, Lluís. La desconstrucció del paisatge de la Pletera: les complicitats del projecte Life. En: Revista de Girona, núm. 298 (2016), p. 20-23.
-
 Ginesi, Gianni. Cultures i músiques del Mediterrani a Can Quintana. En: Prodiemus (2008) (en digital). 4 p.
-
 Gironella, Joaquim. Tres cobles empordaneses: La Principal de Peralada, la Principal de la Bisbal i els Montgrins. En: Annals de l'Institut d'Estudis Empordanesos, vol. 5 (1964), p. 75-93.
-
 Guerrero, Joan Carles. La ruta dels fars. En: La Punxa, núm. 30 (2000), p. 18-43. Hi apareix el far de les Illes Medes (l'Estartit).
-
 La Guia de Torroella de Montgrí i l'Estartit. Edició especial, 2a ed. Torroella de Montgrí : Museu del Montgrí i del Baix Ter, 2008. Papers del Montgrí ; 15. 206 p.
-
 Guifré Ribas, Pere. Guerra i comunitat pagesa a la vegueria de Girona (1640-1720): alguns testimonis i casos. En: Estudis d'història agrària, núm. 34 (2022), p. 45-70. Tracta el municipi de Torroella de Montgrí.

-
 Guillem Sureda, Martí. Les universitats d'Empúries i Torroella: els termes: un conflicte permanent. En: Camí de Ronda, núm. 6 (2015), p. 4-22.
-
 Guilleré, Christian. De Torroella de Montgrí à Tossa: les catalans et la mer (fin XIIIe-XIVe siècle). En: Quaderns de la Selva, núm. 13 (2001), p. 83-108.
-
 L'IM: butlletí d'informació municipal (revista en paper i en línia)
-
 [L'Informatiu: butlletí d'informació municipal de l'EMD de l'Estartit](#)
-
 Jaume Bassa i Pascual: selecció d'articles 2006-2022. Torroella de Montgrí : Associació Emporion, 2022. 148 p.
-
 Jordi, Moisès ; Gutiérrez, Obdúlia ; Salamaña, Isabel. Patrimoni natural i projecte de ciutat a Torroella de Montgrí-l'Estartit. En: Revista de Girona, núm. 228 (2005), p. 48-53.
-
 Lanao, Pau ; Torns, Miquel ; Vinyoles, Carme. Cròniques de castells i casals: Baix Empordà. Girona : Caixa de Girona ; El Punt, 1993. 56 p. Hi apareix el Palau Mirador de Torroella de Montgrí.
-
 Lemonche-Coll, Marc. La Mina i la Mare de la Font de Torroella. En: Revista del Baix Empordà, núm. 52 (2016), p. 25-27.
-
 Llibre de la Festa de Santa Llúcia: l'Estartit (revista)
-
 Llibre de la Festa Major de Torroella de Montgrí (revista). Torroella de Montgrí : Associació del Llibre de la Festa Major.
-
 Llinàs, Joan. Els Caus del Duc. En: Gavarres, núm. 30 (2016), p. 86-87.
-
 Llinàs Pol, Joan ; Merino Serra, Jordi. El Molí del Mig (Torroella de Montgrí, Baix Empordà). En: VII Jornades d'Arqueologia de les Comarques de Girona (2004), p. 579-580.
-
 Lloret, Josep ; Surroca, Joan. Imatges històriques de Torroella i l'Estartit. Torroella de Montgrí : Museu del Montgrí i del Baix Ter, 1982. 192 p.
-
 Lloret Estarriola, Joan. Projecte d'un celler de vi i de l'enjardinament del seu entorn a l'Estartit, Torroella de Montgrí (Baix Empordà) (Treball Final de Grau - Grau en Enginyeria Agroalimentària). 2020. [403] p.
-
 Lloveras i Castelló, Maria. 25 de novembre, Sta Caterina i "les Papallones". En: Emporion: revista digital (desembre 2023).
-
 Llovet i Pomar, Jordi. Torroella de Montgrí. En: País Petit, núm. 23 (2015), p. 54-55.
-
 Lorenzo, Cecília. La pujada al castell del Montgrí: record de princeses i cavallers. En: Descobrir Catalunya, núm. 160 (2011).

-
 Un mar de vinyes: el conreu de la vinya i el vi a Empúries, l'Escala i el Montgrí. Empúries-L'Escala : Museu d'Arqueologia de Catalunya-Empúries ; L'Escala : l'Ajuntament, 2016. 96 p.
-
 Margall, Joan ; Mundet, Candi ; Roviras, Antoni. Aproximació a les construccions de pedra en sec al massís del Montgrí (Torroella de Montgrí, Baix Empordà). En: V Jornades d'Arqueologia de les Comarques de Girona (2000), p. 341-343.
-
 Margall, Joan ; Mundet, Candi ; Roviras, Antoni. Quatre anys de recuperació del patrimoni cultural al massís del Montgrí. En: VI Jornades d'Arqueologia de les Comarques de Girona (2002), p. 419-421.
-
 Marot, Teresa ; Roviras, Antoni. Un dipòsit de "siliquae" de Màxim (410-411 dC) procedent de la Fonollera (Torroella de Montgrí, Baix Empordà). En: Revista d'Arqueologia de Ponent, núm. 8 (1998), p. 129-138.
-
 Martí Fabra, Jordi. Memòria oral de les cobles orquestra. En: 440 clàssica & jazz, núm. 73 (2023), p. 28-35.
-
 Martinell, Jordi. Característiques de la fauna trobada a les excavacions arqueològiques realitzades a Puig Mascaró (Baix Empordà, Girona). En: Cypsela: revista de prehistòria i protohistòria, núm. 3 (1980), p. 99-102.
-
 Martinell, Jordi ; Pons i Brun, Enriqueta. Restes malacològiques del jaciment arqueològic de la Fonollera (Torroella de Montgrí). En: Cypsela: revista de prehistòria i protohistòria, núm. 7 (1989), p. 41-48.
-
 Masana Ribas, Rosa M. L'Hospital de pobres i malalts de Torroella de Montgrí (segle XVII). En: Revista del Baix Empordà, núm. 71 (2020), p. 20-24.
-
 Masó i Prim, Josep. 125 anys del nou pont vell. En: Emporion: revista digital (setembre 2021).
-
 Masó i Prim, Josep. A sometent! Via fora! En: Emporion: revista digital (agost 2023).
-
 Masó i Prim, Josep. Accident al convent dels Agustins. En: Emporion: revista digital (gener 2023).
-
 Masó i Prim, Josep. Els carlins per Torroella. En: Emporion: revista digital (desembre 2023).
-
 Masó i Prim, Josep. La Festa Major de Torroella. En: Emporion: revista digital (agost 2022).
-
 Masó i Prim, Josep. Els fets del 6 d'octubre del 1934. En: Emporion: revista digital (octubre 2023).

-
 Masó i Prim, Josep. La fira de Torroella al segle XIX. En: Emporion: revista digital (novembre 2021).
-
 Masó i Prim, Josep. Els goigs de Santa Caterina. En: Emporion: revista digital (novembre 2022).
-
 Masó i Prim, Josep. Els miracles de Santa Caterina. En: Emporion: revista digital (novembre 2021).
-
 Masó i Prim, Josep. Els nostres mestres d'abans. En: Emporion: revista digital (maig 2023).
-
 Masó i Prim, Josep. El parlar de Torroella al segle XVII. En: Emporion: revista digital (desembre 2022).
-
 Masó i Prim, Josep. Quan les Medes van ser les Illes de la Restauració. En: Emporion: revista digital (març 2023).
-
 Massó Torrents, Jaume. Torroella de Montgrí. En: Butlletí del Centre Excursionista de Catalunya, núm. 289 (1919), p. 25-30.
-
 Mena, Mireia. Trobades de Música Mediterrània. En: Canemàs: revista de pensament associatiu, núm. 7 (2014), p. 159-163.
-
 Merino, Jordi ; Vargas, Anna. Intervenció arqueològica al passeig de l'Església (Torroella de Montgrí, Baix Empordà). En: XV Jornades d'Arqueologia de les Comarques Gironines (2020), p. 561-564.
-
 Molins Coll, Maria ; Serra Saurina, Júlia. Estudi estructural del comportament del cor de l'església de Sant Genís de Torroella de Montgrí (Projecte Fi de Carrera - Arquitectura Tècnica). 2008. 184 p.
-
 [El Montgrí: revista municipal d'informació i cultura](#)
-
 Moré Aguirre, David. Grassot Radresa, Marta - Vides privades: històries compartides: el fons fotogràfic de la família Mascort (1860-1960). En: Mestall: butlletí de l'Associació d'Història Rural, núm. 45 (2019), p. 13-15.
-
 Moreno, Ramon. Cent anys de l'església de Santa Anna de l'Estartit: cinc-cents anys d'història. En: Revista de Girona, núm. 331 (2022), p. 50-54.
-
 Moreno i López, Ramon. 100 anys de la reforma de l'Església de Santa Anna. En: Llibre de la Festa de Santa Llúcia (2020), p. 19-47.
-
 Moreno i López, Ramon. Les Illes Medes, paradís del submarinisme. En: Revista de Girona, núm. 337 (2023), p. 18-22.

-
 Mundet i Cerdan, Lluís. Torroella-L'Estartit: el turisme i els seus cicles. En: Revista de Girona, núm. 173 (1995), p. 37-41.
-
 Negre i Pastell, Pelai. La villa de Torroella de Montgrí y sus primitivos señores. En: Annals de l'Institut d'Estudis Gironins, vol. 4 (1949), p. 78-128.
-
 Niell, Xavier. El megalitisme al Massís del Montgrí. En: Revista del Baix Empordà, núm. 65 (2019), p. 44-45.
-
 Nieto, Xavier ; Raurich, Xim. L'excavació d'urgència del derelicte Presido (l'Estartit, Baix Empordà). En: IV Jornades d'Arqueologia de les Comarques de Girona (1998), p. 383-389.
-
 Nolis Cunill, Marc. Projecte de la variant de Torroella de Montgrí: carretera C-31, del PK 348+340 al PK 352+250 (Projecte Final de Carrera - Enginyeria de Camins, Canals i Ports). 2012. 1026 p.
-
 Nolla, Josep M. ; Puertas, Concepció. Ceràmiques africanes i material d'importació baix-imperial del jaciment del Camp de la Gruta (Torroella de Montgrí, Baix Empordà). En: Estudis del Baix Empordà, núm. 7 (1988), p. 29-77.
-
 Nonell i Juncosa, Jaume ; Loredó i Moner, Josep. Quatre històries montgrinenques. En: Som, núm. 369 (2022), p. 32-35.
-
 Notícies de la Torroella de començament de segle. En: Butlletí informatiu del Casal del Montgrí, núm. 27 (1983), p. 4-5.
-
 Pagès Jordà, Vicenç. La lletia viatgera. Barcelona : Estrella Polar, 2013. 46 p.
-
 Pallí, Lluís ; Roqué, Carles. Un aflorament volcànic inèdit al Massís del Montgrí: el volcà de l'Aixart de la Conca. En: Estudis del Baix Empordà, núm. 19 (2000), p. 5-16.
-
 Pallí i Buxó, Lluís ; Llopart i Díaz, Carme. Geologia del Montgrí. En: Estudis del Baix Empordà, núm. 1 (1981), p. 209-265.
-
 Palmada i Félez, Anna. L'aportació del mestre Pere Blasi i Maranges a la idea de Catalunya. En: Treballs de la Societat Catalana de Geografia, núm. 45 (1997), p. 15-30.
-
 Papers del Montgrí (revista)
-
 Parellada Viladoms, Xavier. Reflexions sobre el margalló ("Chamaerops humilis") al Montgrí: autòcton o introduït? En: Estudis del Baix Empordà, núm. 34 (2015), p. 55-75.
-
 Pascual, Josep. La indestructible bellesa del Montgrí: fotografies de l'estartidenc Josep Pascual. Torroella de Montgrí : Fundació 2014. 228 p.

-
 Pascual, Josep. El mareògraf de l'Estartit i les seixes. En: Butlletí de les Societats Catalanes de Física, Química, Matemàtiques i Tecnologia (1995), p. 77-83.
-
 Pascual i Massaguer, Josep. Les esllavissades de 1994 a l'Estartit. En: La Punxa, núm. 39 (2005), p. 26-37.
-
 Pascual i Massaguer, Josep. La neu a l'Estartit. En: Llibre de la Festa de Santa Llúcia (2022), p. 44-52.
-
 Pere Blasi i Maranges. En: Revista del Baix Empordà, núm. 19 (2007), p. 5-38.
-
 Pérez Zanón, Núria. Anàlisi de les intensitats màximes de precipitació als observatoris de l'Ebre, l'Estartit i Fabra: corbes IDF (Projecte de Màster - Meteorologia). 2012. 161 p.
-
 Pericot i Garcia, Lluís. A Torroella: sonet. En: Annals de l'Institut d'Estudis Gironins, vol. 21 (1972), p. 347.
-
 Pié i Ninot, Ricard. El paisatge com a argument: la revisió del Pla general de Torroella de Montgrí. En: Espais: revista del Departament de Política Territorial i Obres Públiques, núm. 50 (2005), p. 128-133.
-
 Piera Miquel, Mònica. Audàcia i delicadesa: el moble de Torroella de Montgrí i l'Empordà: 1700-1800. Torroella de Montgrí : Fundació Mascort, 2008. 450 p.
-
 Piñero i Costa, Miquel-Dídac ... [et al.]. La fortificació romana de les rodalies del Mas Sec (Muntanya Gran). En: Annals de l'Institut d'Estudis Empordanesos, vol. 18 (1985), p. 331-342.
-
 Plaja, Sabina ; Roviras, Antoni ; Torrent, Enric. 700 anys del Castell del Montgrí. En: Revista de Girona, núm. 164 (1994), p. 12-13.
-
 Pons, Enriqueta ; Tarrús i Galter, Josep. Troballa d'un nou jaciment arqueològic: el Puig Mascaró - Torroella de Montgrí, any 1978. En: Revista de Girona, núm. 87 (1979), p. 93-100.
-
 Pons i Brun, Enriqueta ; Tarrús i Galter, Josep. Prospeccions arqueològiques al jaciment prehistòric de Puig Mascaró (Torroella de Montgrí): un nou hàbitat del Neolític Antic i del Bronze Final al Baix Empordà. En: Cypsela: revista de prehistòria i protohistòria, núm. 3 (1980), p. 67-98.
-
 Pou. Lia. Gent del Ter de Torroella de Montgrí: fent pedagogia activa i divulgació del patrimoni des de fa vint anys. En: Gavarres, núm. 42 (2022), p. 8-9.
-
 Pous Sastre, Eva. Projecte de reurbanització de varis vials, consolidació d'un camí i nova urbanització d'un vial a la urbanització de Les Dunes al terme municipal de

MST
Baix Ter

Torroella de Montgrí (Treball Final de Grau - Enginyeria d'Obres Públiques). 2023. [921] p.

-
 Prat González, Míriam. Rehabilitació parcial i canvi d'ús d'una masia del s. XVI la Torre Gran (Treball Final de Grau - Enginyeria d'Edificació). 2012. [200] p.
-
 Projecte de consolidació i neteja del castell del Montgrí i cisterna externa (Torroella de Montgrí) (document inèdit). Girona : Servei de Monuments de la Diputació de Girona, 2008. També en digital.
-
 Puig Surroca, Genís. La cabra salvatge al Montgrí: seguiment de la població de "Capra pirenaica" del Montgrí (2013-2016). En: Annals de l'Institut d'Estudis Empordanesos, vol. 49 (2018), p. 249-264.
-
 Puigverd, Antoni. El Montgrí i la boira. En: Revista del Baix Empordà, núm. 3 (2003), p. 67-69.
-
 Pujol i Hamelink, Marcel. La pesca a la mar de Torroella de Montgrí i l'Estartit a l'Edat Moderna (1550-1840). Treball guanyador en la modalitat de ciències socials dels VIII Premis de Recerca Joan Torró i Cabratosa.
-
 Pujol i Hamelink, Marcel ; de la Fuente, Pablo. El jaciment "Presido" (l'Estartit): un git controlat de plom de la goleta "Sant Rafael" (1804). En: Estudis del Baix Empordà, núm. 33 (2014), p. 337-353.
-
 Pujol i Senovilla, Josep. Petita història del carrer d'Ullà (I). En: Llibre de la Festa Major de Torroella de Montgrí (2010), p. 47-60.
-
 Pujol i Senovilla, Josep. Petita història del carrer d'Ullà (i II). En: Llibre de la Festa Major de Torroella de Montgrí (2011), p. 47-63.
-
 Pumarola, Jaime. Las fortificaciones de las Islas Medas. En: Revista de Girona, núm. 12 (1960), p. 36-37.
-
 Quatre-cents anys de gegants a Torroella. En: El Montgrí, núm. 33 (2009), p. 14-23.
-
 Quatre-cents anys de la consagració de l'església de Sant Genís. En: El Montgrí, núm. 34 (2010), p. 14-23.
-
 Quer i Fusté, Josep. Trobada de la pica baptismal de la parròquia de Torroella de Montgrí. En: Butlletí informatiu del Casal del Montgrí, núm. 29 (1983).
-
 Quer i Fusté, Mn. Josep. Les religioses de Sant Josep: cent anys a Torroella. En: Butlletí informatiu del Casal del Montgrí, núm. 28 (1983).

-
 Quintana i Vilà, Laia de. Memòria de l'aigua: rehabilitar la mina de Torroella de Montgrí. Treball guanyador en la modalitat de ciències socials dels X Premis de Recerca Joan Torró i Cabratosa.
-
 Radressa i Casanovas, Joan. Pere Blasi i Francesc Viver: promotors de la cultura popular a Torroella de Montgrí. En: Revista del Baix Empordà, núm. 19 (2007-2008), p. 20-23.
-
 Revista del Baix Empordà. Unes 200 cabres salvatges viuen al massís del Montgrí. En: Revista del Baix Empordà, núm. 67 (2019), p. 50-51.
-
 Revista del Baix Empordà. El Mas Ral de Torroella de Montgrí és declarat BCIN (Bé Cultural d'Interès Nacional). En: Revista del Baix Empordà, núm. 18 (2007), p. 73-74.
-
 Revista del Baix Empordà. La Mina del Palau del Mirador de Torroella és declarada Bé Cultural d'Interès Local. En: Revista del Baix Empordà, núm. 36 (2012), p. 130.
-
 Rico García, Rafael. Projecte constructiu de l'estació d'autobusos a Torroella de Montgrí (Projecte Final de Carrera - Enginyeria de Camins, Canals i Ports). 2011. [934] p.
-
 Riera, Miquel. El castell del Montgrí. En: Top Girona, núm. 59 (2016), p. 74-75.
-
 Riera, Miquel. Les dunes. En: Emporion: revista digital (febrer 2023).
-
 Riera, Miquel. L'ermita. En: Emporion: revista digital (abril 2023).
-
 Riera, Miquel. L'esplai. En: Emporion: revista digital (març 2023).
-
 Riera, Miquel. Les illes. En: Emporion: revista digital (juny 2023).
-
 Riera, Miquel. La muntanya. En: Emporion: revista digital (gener 2023).
-
 Riera i Torrent, Josep. En el 400 aniversari de l'església de Sant Genís de Torroella de Montgrí. En: Revista del Baix Empordà, núm. 27 (2009), p. 36-45.
-
 Ríos, Jorge. L'antiga Base Loran C de l'Estartit. En: Revista del Baix Empordà, núm.74 (2021), p. 46-49.
-
 Rocas i Gutiérrez, Xavier ; Roviras i Padrós, Antoni. 700 anys del Castell del Montgrí: resultats de la intervenció arqueològica de 1994. En: Estudis del Baix Empordà, núm. 14 (1995), p. 127-135.
-
 Rocas i Gutiérrez, Xavier ; Roviras i Padrós, Antoni. Contribució a l'estudi del jaciment del Camp de la Gruta (Torroella de Montgrí): els morters itàlics estampillats. En: Cypsela, núm. 9 (1991), p. 169-175.
-
 Roig Fonseca, Xavier. Arquitectura tradicional de pedra seca al Montgrí. En: Revista del Baix Empordà, núm. 63 (2018), p. 71-74.

-
 Roig Ros, Pau. Una passejada per la Meda Gran. En: Revista del Baix Empordà, núm. 63 (2018), p. 75-78.
-
 Romero Heras, Anna. Proposta de dinamització de la nova biblioteca Mar de Llibres de l'Estartit (Grau en Comunicació Cultural). 2021. 55 p.
-
 Roura Vidal, Oriol. Projecte d'una atracció d'un parc aquàtic: estructura i instal·lació hidràulica (Treball Final de Màster - Enginyeria Industrial). 2019. [293] p. Tracta la zona de l'Estartit.
-
 Roig i Munar, Francesc-Xavier ; Quatre. Protocol de criteris geoambientals per la gestió sostenible de la neteja dels sistemes platja-duna de Torroella i **Pals**, Baix Empordà. 2009. 29 f.
-
 Roig Ros, Pau. La Ruta del Vent: viatge al passat del Montgrí. En: Revista del Baix Empordà, núm. 72 (2021), p. 65-69.
-
 Roviras, Antoni. Aproximació arqueològica a la zona del Montgrí en època romana. En: Annals de l'Institut d'Estudis Gironins, vol. 33 (1994), p. 109-122.
-
 Roviras, Antoni ; Margall, Joan. Seguiment arqueològic a l'església de Sant Genís (Torroella de Montgrí, Baix Empordà). En: V Jornades d'Arqueologia de les Comarques de Girona (2000), p. 287-289.
-
 Roviras, Antoni. El Museu de la Mediterrània de Torroella de Montgrí. En: Argo, núm. 7 (2010), p. 36-37.
-
 Roviras i Padrós, Antoni ... [et al.]. Un projecte d'estudi del patrimoni cultural del massís del Montgrí: l'activitat tradicional de la muntanya (del segle XVII al XX). En: Dovella, núm. 78 (2002), p. 47-52.
-
 Roviras i Padrós, Antoni ; Torrent i Bagudà, Enric. Torroella de Montgrí i l'Estartit. Girona : Diputació de Girona ; Caixa de Girona, 2003. Quaderns de la Revista de Girona. 96 p.
-
 Sabater, Dani. El Castell i Santa Caterina. En: Gavarres, núm. 36 (2019), p. 118-119.
-
 Sabater, Dani. La Pletera de l'Estartit. En: Gavarres, núm. 38 (2020), p. 114-115.
-
 Sabater, Daniel. Entre masos fortificats. En: Gavarres, núm. 23 (2013), p. 118-119.
-
 Sabrià i Serra, Jaume. La flora i la fauna del massís del Montgrí. En: Llibre de la Festa Major d'Ullà (1988), p. 9-16.

- 📖 Sáenz Cos, Iñigo. Ressenyes d'escalada al Massís del Montgrí. Torroella de Montgrí : Els Fills del Montgrí, 2022. 179 p.
- 📖 Sans, Eva. La base Loran i el Pení, la petjada americana. En: Revista de Girona, núm. 333 (2022), p. 86-89.
- 📖 Sans, Eva. El Museu de la Mediterrània de Torroella de Montgrí es consolida en el panorama museístic català. En: El Far de l'Empordà, núm. 6 (2016), p. 15-17.
- 📖 Sans, Eva ; Paulí, Martí. Fira de Sant Andreu de Torroella. En: El Far de l'Empordà, núm. 4 (2015), p. 4-8.
- 📖 Santamaria, Narcís. Torroella, Palafrugell. Barcelona : Fundació Vila Casas, 2009. [48] f.
- 📖 Sauqué Vila, Martí Llop. Projecte d'interconnexió amb carril bici de les localitats de Torroella de Montgrí, l'Escala, Pals, l'Estartit, Verges, Ullà i Bellcaire d'Empordà (Projecte Final de Màster Oficial). 2018
- 📖 Selfa i Sastre, Moisès. Els cadastres de 1716 i 1757 de Torroella de Montgrí: pervivència de la toponímia fins a l'actualitat. En: Estudis del Baix Empordà, vol. 29 (2010), p. 183-192.
- 📖 Selfa i Sastre, Moisès. Onomàstica de Torroella de Montgrí (segle XV): antroponímia i toponímia. En: Estudis del Baix Empordà, vol. 28 (2009), p. 53-70.
- 📖 Selfa Sastre, Moisès. Toponímia del terme municipal de Torroella de Montgrí. Treball guanyador en la modalitat de ciències socials dels VI Premis de Recerca Joan Torró i Cabratosa.
- 📖 Serra Gironella, Joan. El Mas d'en Pi, un llibre amb un bitllet a cada pàgina. En: Emporion: revista digital (octubre 2023).
- 📖 Serra i Gironella, Joan. Torroella: terra d'hortes. Torroella de Montgrí : Associació de Masos de Torroella de Montgrí i l'Estartit (AMTE), 2018. 24 p.
- 📖 Serra i Gironella, Joan ; Jaime Novo, Xavier ; Rovira, Vicenç. Tres masos fortificats al sud del Montgrí. En: Revista de Girona, núm. 277 (2013), p. 28-33.
- 📖 Solà Colomer, Xavier. Pesca i consum de corall a Torroella de Montgrí al segle XVII. En: Estudis del Baix Empordà, vol. 42 (2023), p. 39-57.
- 📖 Soldevila, Xavier. Una vila empordanesa a l'Edat mitjana: Torroella de Montgrí, segles XII-XIV. En: Quaderns de la Selva, núm. 15 (2003), p. 89-103.
- 📖 Soldevila i Temporal, Xavier. La comunitat jueva a Torroella de Montgrí: 1270-1348. Treball guanyador en la modalitat de ciències socials de la I Beca de Recerca Joan Torró i Cabratosa.

-
 Soldevila i Temporal, Xavier. Masades i servituds a Torroella de Montgrí i la seva comarca: 1290-1340. En: Homes, masos, història: la Catalunya del nord est (segles XI-XX), p. 91-123.
-
 Soldevila i Temporal, Xavier. La ramaderia ovina i el comerç de la llana a Torroella de Montgrí: 1290-1340. En: Estudis d'història agrària, núm. 14 (2001), p. 63-90.
-
 Soldevila Temporal, Xavier. Qui era qui a la Torroella de Montgrí de fa set-cents anys: estudi prosopogràfic dels veïns de Torroella de Montgrí: 1298-1350. Treball guanyador en la modalitat de ciències socials dels IX Premis de Recerca Joan Torró i Cabratosa.
-
 Solé Valls, Laia ... [et al.]. La Torre dels Moscats de Torroella de Montgrí, un nou bé cultural protegit. En: Revista del Baix Empordà, núm. 23 (2008), p. 52-60.
-
 Soler i Masferrer, Narcís. El Cau del Duc de Torroella de Montgrí. En: Muntanya, núm. 135 (2011), p. 15.
-
 Soler Subils, Joaquim ... [et al.]. Intervenció de 2002 al Cau del Tossal Gros (l'Estartit-Torroella de Montgrí, Baix Empordà). En: VII Jornades d'Arqueologia de les Comarques de Girona (2004), p. 57-59.
-
 Soler Vila, Pol. Remodelación del interior del Puerto del Estartit (Projecte Final de Carrera - Enginyeria de Camins, Canals i Ports). 2013. [608] p.
-
 Soriano Llopis, Ignacio ; Soler Subils, Joaquim ; Soler Masferrer, Narcís. ¿La primera orfebrería del nordeste de la Península Ibérica?: nuevas aportaciones a partir de la cuenta áurea del Cau del Tossal Gros (Torroella de Montgrí, Baix Empordà, Girona). En: Trabajos de Prehistoria, vol. 69, núm. 1 (2012), p. 149-161.
-
 Surroca i Sens, Joan. Homenatge al mestre Pere Blasi. En: Butlletí informatiu del Casal del Montgrí, núm. 25 (1981).
-
 Surroca Isern, Jaume ; Pujol Senovilla, Josep. El carrer d'Ullà de fa 100 anys. En: Llibre de la Festa Major de Torroella de Montgrí (2021), p. 67-84.
-
 Taravilla Baquero, Olga. Cartografia musical del Montgrí: casinos, cafès i societats recreatives del 1850 al 1950. Torroella de Montgrí : Museu de la Mediterrània ; L'Estartit : Parc Natural del Montgrí, les Illes Medes i el Baix Ter, 2021. Recerca i Territori ; 13. 125 p.
-
 Torrabadella Peiris, Clara. Vitalitat i formes dels pronoms febles en el català oral actual: una anàlisi prospectiva de les localitats de Girona i Torroella de Montgrí (Grau en Llengua i literatura catalanes). 2021. 55 p.
-
 Torramadé Burgués, Carles. El Massís del Montgrí. En: La Punxa, núm. 39 (2005), p. 6-25.

-
 Torrent, Enric. El Museu del Montgrí i del Baix Ter. En: Revista de Girona, núm. 181 (1997), p. 55-57.
-
 Torrent, Enric ; Casadevall, Jordi. L'Abans de Torroella de Montgrí i l'Estartit: recull gràfic: 1890-1975. El Papiol : Efadós. 824 p.
-
 Torrent, Enric ; Roviras, Antoni. Deu anys del Museu del Montgrí. En: Revista de Girona, núm. 159 (1993), p. 8-9.
-
 Torrent, Josep. El drac Turfú a la Muntanya Gran. Bellcaire d'Empordà : Edicions Vitel·la, 2015. 77 p.
-
 Torrent Bagudà, Enric. Els gegants de Torroella de Montgrí. En: Revista del Baix Empordà, núm. 30 (2010), p. 41-47.
-
 Torrent i Bagudà, Enric. L'Abans: Torroella de Montgrí i l'Estartit: Sobrestany, la Bolleria, Montgó: recull gràfic, 1890-1975. El Papiol : Efadós, 2010. 823 p.
-
 Torrent Quer, Narcís. L'epidèmia de paludisme de 1836 a Torroella de Montgrí. En: Llibre de la Festa Major de Torroella de Montgrí (2012), p. 41-50.
-
 Torroella, Josep. Cau del Duc, temps era temps. En: Emporion: revista digital (juliol 2021).
-
 Torroella de Montgrí: ciutat pubilla de la sardana: 1975
-
 Torroella de Montgrí i l'Estartit. En: Top Girona, núm. 77 (2020), p. 12-23.
-
 Torroella en l'obra literària de Josep Pla. En: Butlletí informatiu del Casal del Montgrí, núm. 22 (1980).
-
 Torroella Prats, Josep. El Montgrí: paisatge real i imaginat de "Solitud". En: Revista de Girona, núm. 230 (2005), p. 34-38.
-
 Tutusaus, Jordi. Recuperació dels camins històrics de la pujada al castell del Montgrí: avantprojecte (document inèdit). 2015. 46 f.
-
 Ullan, Joaquim. Bernat de Santa Eugènia, senyor de Torroella. En: El Far de l'Empordà, núm. 4 (2015), p. 35.
-
 Vallejo, Ramon ... [et al]. La interrelació de l'arqueologia i la pedologia: el jaciment de la Fonollera (Torroella de Montgrí). En: Tribuna d'Arqueologia (1983-1984), p. 39-46.
-
 Vargas Coll, Anna ; Merino Serra, Jordi. La muralla de Torroella: intervenció arqueològica a la Plaça del Lledoner (Torroella de Montgrí, Baix Empordà). En: XIV Jornades d'Arqueologia de les Comarques de Girona (2018), p. 647-651.

-
 Vázquez Ramió, Eva ; del Pozo, Àngel. Montgó, platja segona. En: Gavarres, núm. 40 (2021), p. 4-5.
-
 Vega, Salvador. Notícia sobre un portal de l'Hospital de Torroella (1596). En: Llibre de la Festa Major de Torroella de Montgrí (2011), p. 85-94.
-
 Vendrell Simón, Begoña. "El bon mariner, mirant la lluna, ja sap son quefer": pesca, coneixement ecològic tradicional i patrimonialització de la natura a les Illes Medes. En: Revista d'Etnologia de Catalunya, núm. 38 (2012), p. 228-231.
-
 Vert i Planas, Josep. Un acte sacramental i el teatre vuitcentista: Torroella de Montgrí: S. XVIII-XIX. 2002. 139 p.
-
 Vert i Planas, Josep. Els gegants de Torroella de Montgrí. En: Revista de Girona, núm. 156 (1993), p. 58-61.
-
 Vert i Planas, Josep. Els treballs del Centre d'Estudis del Montgrí al Cau de les Dents. En: Estudis del Baix Empordà, núm. 14 (1995), p. 67-76.
-
 Vert Planas, Josep. Les rajoles de Santa Caterina a la vall petita del massís del Montgrí. En: Revista de Girona, núm. 123 (1987), p. 84-89.
-
 La Veu (revista en paper). Del número 9 al 51, hi ha una secció fixa dedicada als personatges, fets que donen nom als carrers de Torroella de Montgrí.
-
 Vigatà, Anna. Josep Pascual, testimoni dels canvis. En: La Torre Ferrera, núm. 26 (2020) (en digital), p. 5-7.
-
 Vila Simon, Assumpció. L'avi Quim: un pagès al carrer Major. En: Parlem de Sarrià, núm. 110 (2021), p. 50-63. Hi apareix la Torre Bagura.
-
 Viladevall, Joan ; Fuster, Maria Dolors. Les làpides dels vasos sepulcrales dels torroellencs. Torroella de Montgrí : Associació del Llibre de la Festa Major, 2022. 155 p.
-
 Vivar, Gustau ; Nieto, Xavier ; Palomo, Toni. Treballs arqueològics subaquàtics desenvolupats a Illa Pedrosa (l'Estartit-Torroella de Montgrí, Baix Empordà). En: VII Jornades d'Arqueologia de les Comarques de Girona (2004), p. 311-315.
-
 Xicoira, Lluís. En Xiscu i la Remei, els gegants de l'Estartit. En: Revista del Baix Empordà, núm. 30 (2010), p. 27-28.
-
 Xicòira i Gòmara, Lluís. El còlera a l'Estartit l'any 1885. En: Llibre de la Festa de Santa Llúcia (2020), p. 60-61.
-
 Xicòira i Gòmara, Lluís. El naixement del pòsit dels pescadors de l'Estartit. En: Llibre de la Festa de Santa Llúcia (2022), p. 39-43.

📖 XXVè aniversari de Torroella Ciutat Pubilla. Torroella de Montgrí :
Museu del Montgrí i del Baix Ter. Ajuntament de Torroella de Montgrí, 2000.
97 p.

- 📖 Yxart, Sílvia. Caminant pel Montgrí. En: Gavarres, núm. 40 (2021), p. 60-62.
- 📖 Yxart, Sílvia. En Joan Torró i Cabratosa. En: Gavarres, núm. 21 (2012), p. 50.
- 📖 Yxart, Sílvia. En Pepitu Vert al Montgrí. En: Gavarres, núm. 21 (2012), p. 48-49.
- 📖 Yxart, Sílvia. Santa Caterina, festa popular. En: Gavarres, núm. 43 (2023), p. 60-62.
- 📖 Yxart, Sílvia ; Burset, Josep. Balls, a Torroella, a l'Estartit, "discos". En: Gavarres, núm. 39 (2021), p.78-79.
- 📖 Yxart, Sílvia ; Burset, Josep. Les monges negres. En: Gavarres, núm. 38 (2020), p. 62-64.

RECULL BIBLIOGRÀFIC - ULLÀ

Darrera actualització: gener - 2024

-
 Andreu, Joan. El camp d'aviació del Pla d'Ullà. En: Aspre i Pla, núm. 2 (2008), p. 20-22.
-
 Badia-Homs, Joan ; Carreras Vigorós, Enric. Localització del Vilar de Purts a la rodalia d'Ullà. En: Estudis del Baix Empordà, núm. 14 (1995), p. 109-119.
-
 Badia i Homs, Joan. Notícia sobre restes d'esglésies romàniques descobertes al Baix Empordà. En: Estudis del Baix Empordà, núm. 2 (1983), p. 61-80. Hi apareix l'església i la capella d'Ullà.
-
 Balaguer, Enric ; Aragonès, J. ; Diví, Oriol. Goigs a la Mare de Déu de la Fossa. En: Llibre de la Festa Major d'Ullà (1989), p. 23.
-
 Balaguer i Mestres, Enric. Goigs a la Mare de Déu de la Fossa que es venera a l'Església Parroquial d'Ullà (Baix Empordà), Bisbat de Girona. Barcelona : Torrell de Reus, 1989. 1 f.
-
 Basart, Pitu ; Masllorens, Lúdia. En Vicenç Fiol: capellà obrer. En: Gavarres, núm. 24 (2013), p. 28-29.
-
 ["BIU": butlletí informatiu d'Ullà](#)
-
 Bouzas, Marc ; Coromina, Neus. La necròpolis medieval i moderna de la plaça de Sant Andreu d'Ullà. En XV Jornades d'Arqueologia de les Comarques Gironines (2020), p. 493-496.
-
 Catalunya Enginyeria i Gestió. Proposta dels treballs d'actualització del Pla d'ús i gestió del Montgrí per realitzar el Pla Especial de Protecció del Medi Natural i del Paisatge: Torroella de Montgrí, Ullà (Baix Empordà) (document inèdit). 2012. 14 f.
-
 El Cau del Duc: revista d'Ullà
-
 Cobos Fajardo, Antoni ; Tremoleda Trilla, Joaquim ; Vega Ferrer, Salvador. L'epigrafia medieval dels comtats gironins: II. El comtat d'Empúries. Figueres : Brau, 2010. 225 p.
-
 Consell de Redacció. Ullà. En: Emporion: revista digital, núm. 26 (2009).
-
 Cortadellas i Gratacós, Xavier. Vicenç Fiol, capellà obrer. En: Revista de Girona, núm. 253 (2009), p. 89-91.

-
 Feliu i Prats, Cristina. Flora i fauna de la plana d'Ullà. En: Llibre de la Festa Major d'Ullà (1991), p. 34-35.
-
 Fiol, Vicenç. Torna la imatge de la Mare de Déu de la Fossa. En: Emporion: revista digital, núm. 17 (2008).
-
 Goigs en honor de la verge de la Fossa: titular de l'Església Ex-Col·legiata de Sta Maria d'Ullà Bisbat de Girona. 1 f.
-
 Gómez Bach, Anna ; Pastor i Batalla, Isidre. Resultats de la prospecció arqueològica a l'estació paleolítica del Mas Blanc (Ullà, Baix Empordà). En: IX Jornades d'Arqueologia de les Comarques Gironines (2008), p. 27-30.
-
 Llibre de la Festa Major d'Ullà (revista en paper)
-
 Martí, Ramon. La integració a l'"alou feudal" de la seu de Girona de les terres beneficiades pel "règim dels hispans": els casos de Bàscara i Ullà, segles IX-XI. En: Estudi General, núm. 5 (1986), p. 49-63.
-
 Molino, Ramon del. Els nostres carrers. En: El Cau del Duc, núm. 2 (1997), p. 6-7.
-
 Molino, Ramon del. Ramon Ponç: prior de la Col·legiata de Santa Maria d'Ullà. En: Llibre de la Festa Major d'Ullà (1991), p. 24-25.
-
 Molino Garcia, Ramon del. Fa 60 anys. En: Llibre de la Festa Major d'Ullà (1996), p. 28-34.
-
 Pagès, Mercè. Mare de Déu de la Fossa - Església d'Ullà. En: Emporion: revista digital, núm. 70 (2012).
-
 Pagès, Mercè. Els senyors d'Ullà. En: Emporion: revista digital, núm. 69 (2012).
-
 Puig i Busquets, Baldiri ; Saliner i Colls, Joan. Els masos d'Ullà. En: El Cau del Duc, núm. 16 (2004), p. 21-23.
-
 Puig i Busquets, Baldiri ; Saliner i Colls, Joan. Ullà, Any 1950: crònica de la vida del poble en el transcurs de l'any 1950. Ullà : els autors, 2008. 247 p.
-
 Quiles i Roca, Marga; Rovira i Pons, Pere. L'anàlisi i la conservació de la imatge de la Verge de la Fossa d'Ullà. En: Estudis del Baix Empordà, núm. 29 (2010), p. 24-40.
-
 Roviras i Padrós, Antoni. Puig Anill, un punt de guaita d'època romana a la muntanya d'Ullà. En: El Cau del Duc, núm. 4 (1998), p. 18-19.
-
 Sabrià, Domènec. El Cau del Duc d'Ullà. En: Llibre de la Festa Major d'Ullà (1995), p.13-14.
-
 Sala, Alba ; Gorbs, Carles B. Vicenç Fiol, trenta anys a Ullà: entre la planxisteria i l'evangeli. En: El Cau del Duc, núm. 24 (2008), p. 34-38.

-
 Saliner i Colls, Joan. Ullà en el descobriment d'Amèrica. En: El Cau del Duc, núm. 28 (2010), p. 42-43.
-
 Salvador i Sais, Nuri. Nou anys en la vida d'un poble (1931-1939). En: Llibre de la Festa Major d'Ullà (1996), p. 17-24.
-
 Santa Maria d'Ullà: breu història de la Col·legiata. En: Llibre de la Festa Major d'Ullà (1988), p. 25-27.
-
 Soldevila i Temporal, Xavier. Els miracles de Santa Maria d'Ullà. En: El Cau del Duc, núm. 16 (2004), p. 32-36.
-
 Surroca i Sens, Joan. La cooperativa Sant Cristòfol 82 i Vicenç Fiol. En: Llibre de la Festa Major de Torroella de Montgrí (2016), p. 11-21.
-
 Torna la imatge de la Mare de Déu de la Fossa. En: El Cau del Duc, núm. 24 (2008), p. 33.
-
 Ullà després de la guerra. En: El Cau del Duc, núm. 6 (1999), p. 5.
-
 Ullà i la canongia agustiniana. En: Llibre de la Festa Major d'Ullà (1992), p. 24-26.
-
 Vert i Planas, Josep. El poble d'Ullà a l'Alta Edat Mitjana. En: Annals de l'Institut d'Estudis Gironins. Vol. XXXVIII (1996-1997), p. 1521-1535.
-
 Vert Planas, J. Del pueblo de Ullà y su "Mare de Déu de la Fossa". En: Llibre de la Festa Major, 1954.
-
 Vert i Planas, Josep. Prospeccions en el Cau del Duc d'Ullà. En: Revista de Girona, núm. 104 (1983), p. 255-260.
-
 Vert i Planas, Josep. Va haver-hi una fortalesa a Ullà? En: Llibre de la Festa Major d'Ullà (1993), p. 9-12.
-
 Vert Planas, Josep. El Cau del Duc d'Ullà. En: El Cau del Duc, núm. 1 (1996), p. 12-13.
-
 Vert Planas, Josep. De com l'església parroquial es trobava incorporada al Monestir de Santa Maria. En: Llibre de la Festa Major d'Ullà (1995), p. 69-77.
-
 Vert Planas, Josep. Del bramador i la resclosa d'Ullà. En: Llibre de la Festa Major d'Ullà (1996), p. 7-13.
-
 Vert Planas, Josep. La població d'Ullà i el seu remot passat. En: Llibre de la Festa Major d'Ullà (1994), p. 8-10.
-
 Vert Planas, Josep. Prospeccions arqueològiques al Cau del Duc d'Ullà. En: El Cau del Duc, núm. 3 (1997), p. 6-10.
-
 Vila, Pep. Dramatitzacions i lectures de la Passió a Ullà (1326) i Fonteta (1797). En: Estudis del Baix Empordà, núm. 25 (2006), p. 81-102.
-
 Yxart, Sílvia. De les muntanyes d'Ullà a Santa Caterina. En: El Montgrí, núm. 49 (2020), p. 8-9.

RECULL BIBLIOGRÀFIC - VERGES

Darrera actualització: gener - 2024

-
 Augé, Anna. Torre i tram de muralla medieval a la casa Cambó de Verges (Baix Empordà). En
-
 Augé Santeugini, Anna. El rec del Molí i el tancament sud de la vila baix medieval de Verges (Baix Empordà). En: XIII Jornades d'Arqueologia de les Comarques de Girona (2016), p. 471-476.
-
 Badia-Homs, Joan. El Dijous Sant a Verges: la Processó de Verges o el Misteri de la Passió. En: Revista del Baix Empordà, núm. 5 (2004), p. 42-46.: XV Jornades d'Arqueologia de les Comarques Gironines (2020), p. 397-400.
-
 Bagué Jordà, Pau. La Dansa de la Mort: manifestacions artístiques del macabre (Treball Final de Grau - Història de l'Art). 2020-2021. 109 p.
-
 Boixareu, Rosa M. Les danses de la mort: imaginari popular, pedagogia religiosa. En: Ars Brevis (2009), p. 11-24.
-
 Bosch Torrent, Francesc. Vestint la Mort: evolució històrica del vestuari de la Dansa de la Mort de Verges. En: Revista del Baix Empordà, núm. 80 (2023), p. 45-47.
-
 Casabó, Albert. La Processó de Verges. En: Gavarres, núm. 36 (2019), p. 82-85.
-
 Cebrià Xifró, Ferran. La Processó de Verges, full informatiu. En: Revista del Baix Empordà, núm. 82 (2023), p. 50-51.
-
 Clara i Tibau, Josep. Una nova anàlisi dels textos de la Passió de Verges. En: Annals de l'Institut d'Estudis Gironins, vol. 52 (2011), p. 629-657.
-
 Codina, Ferran ; Font, Sandra. Excavacions arqueològiques al carrer de la Pau de Verges. En: IX Jornades d'Arqueologia de les Comarques de Girona, vol. 1 (2008), p. 303-306.
-
 Codina, Ferran ; Font, Sandra. Excavacions arqueològiques al carrer de la Pau de Verges. En: País Petit, núm. 9 (2008), p. 20-21.
-
 Consell de Redacció. Verges celebra el seu 1.050è aniversari. En: Emporion: revista digital, núm. 29 (2019).

 Ferrer, Quico. Les arrels vergelitanes de Víctor Català. En: País Petit, núm. 5 (2006), p.48-49.

-
 Fiol, Bartomeu. Alguns textos de "Contribució de Verges". En: Els Marges: revista de llengua i literatura, núm. 37 (1987), p. 59-69.
-
 Fuertes Avellaneda, Maribel ; Vargas Coll, Anna. Seguiment de les obres de condicionament de la carretera C-252 al tram Corçà-Verges (Baix Empordà). En: VII Jornades d'Arqueologia de les Comarques de Girona (2004), p. 629-630.
-
 Gallegos i Córdoba, Jordi. Verges a temps de sardana: les cobles i els seus músics. En: Revista del Baix Empordà, núm. 33 (2011), p. 64-72.
-
 Gallegos i Córdoba, Jordi. Verges segons les fonts escrites (I): segle XIX. En: País Petit, núm. 12 (2009), p. 18-19.
-
 Gallegos i Córdoba, Jordi. Verges segons les fonts escrites (i II): segle XX. En: País Petit, núm. 13 (2010), p. 20-21.
-
 García, Almudena. Carrer dels Bous de Verges (Baix Empordà). En: XV Jornades d'Arqueologia de les Comarques Gironines (2020), p. 651-652.
-
 Garcia Martínez, Borja. Projecte d'instal·lació d'un sistema de calefacció amb biomassa per a nau d'engreix de pollastres a Verges. (Projecte Fi de Carrera - Enginyeria Tècnica Agrícola. Explotacions Agropecuàries). 2014.
-
 Geli, Marta ; Vega, Salvador. Verges desaparegut. El Papiol : Efadós, 2022. Catalunya Desapareguda. 184 p.
-
 Girós, Frederic. La Dansa de la Mort. En: El Castell, núm. 65 (2021), p. 30.
-
 [L'informatiu: butlletí d'informació municipal de Verges](#)
-
 Joly, Didier. Les fosses romanes del projecte de millora urbana entre els c/ Girona, Creu i Nou Vial a urbanitzar (Verges, Baix Empordà). En: IX Jornades d'Arqueologia de les Comarques de Girona, vol. 1 (2008), p. 299-302.
-
 Llatcha, Marta. Impacte econòmic d'esdeveniments de cultura popular i tradicional a Catalunya: Processó de Dijous Sant a Verges (2 pdfs: text i annex). En: Full DeCultura núm. 36 (2015). 38 p.
-
 Llinàs, Joan. Evolució històrica i arquitectònica del molí de Verges (Verges, Baix Empordà). En: IX Jornades d'Arqueologia de les Comarques de Girona, vol. 1 (2008), p. 521-524.
-
 Llorca, Jordi ; Vega, Salvador. Foc sobre Terrassa. En: Sàpiens, núm. 17 (2004), p. 36-39. Tracta el municipi de Verges.

-
 Marina, Xavier. Dimarts de carnaval a Verges i Albons. En: El Montgrí, núm. 15 (2001), p. 6.
-
 Martorell, Jeroni. Les torres de Verges. En: Emporion, núm. 110 (1919), p. 6.
-
 Massip i Bonet, Francesc. La mort en dansa: anàlisi de les comparses catalanes de la mort en el context europeu: de la Dansa dels vius (Morella) al Ball dels morts (Verges): un recorregut de cinc segles. En: Revista d'Etnologia de Catalunya, núm. 17 (2000), p. 127-128.
-
 Moix i Ezquerria, Elisenda. Seguiment arqueològic a la Plaça Major, carrer dels Bous i carrer Major. En: País Petit, núm. 13 (2010), p. 19-20.
-
 Mundo, Olga. Sant Julià i Santa Basilissa. En: País Petit, núm. 7 (2007), p. 16.
-
 Navarro Cortés, Andrés. Projecte de l'EDAR i dels col·lectors de Colomers, Jafre i Verges (Baix Empordà) (Projecte/Treball Final de Carrera - Enginyeria de Camins, Canals i Ports). 2013.
-
 Nou pobles, una escola, 25 anys de l'escola comarcal Francesc Cambó (1972-97). Editat per CEIP Francesc Cambó, 1997.
-
 Noverint universi...: butlletí d'edició i divulgació de documents per a la història de Verges
-
 Palomo, Antoni ; Rosillo, Rafa. Prospecció i excavació arqueològica a la plaça de l'Onze de Setembre i entorn. En: País Petit, núm. 5 (2006), p. 56-57.
-
 ["País Petit": la revista de Verges](#)
-
 Pericot, Juan. La "Processó" de Verges. En: Revista de Girona, núm. 10 (1960), p. 19-22.
-
 Pons Giménez, Adrià. La Processó de Verges: sentiment, oralitat i escenificació de patrimoni immaterial viu (Treball de fi de Grau en Història de l'Art). 2016. 62 p.
-
 La Processó de Verges (DVD). Barcelona: Departament de Cultura de la Generalitat de Catalunya.
-
 La Processó de Verges: Text de l'obra. Girona: Diputació de Girona, 2011. Col·lecció Josep Pla. 145 p.
-
 Redacció de El Far de l'Empordà. La Processó de Verges i la Dansa de la Mort. En: El Far de l'Empordà, núm. 6 (2016), p. 10-11.
-
 Revista del Baix Empordà. Verges redescobreix al músic Joaquim Ferrer. En: Revista del Baix Empordà, núm. 58 (2017), p. 110.

MST
Baix Ter

-
 Ribera i Marigó, Romina. Seguiment arqueològic al nucli antic. En: País Petit, núm. 18 (2012), p. 20-21.
-
 Ribera i Marigó, Romina. Seguiment arqueològic al nucli antic (II). En: País Petit, núm.19 (2013), p. 14-15.
-
 Ribera Marigó, Romina. El centre històric de Verges: resultats preliminars d'un any i mig d'excavació arqueològica. En: XII Jornades d'Arqueologia de les Comarques de Girona (2014), p. 361-369.
-
 Ribera Marigó, Romina. Excavacions arqueològiques al centre històric de Verges (2012-2013): resultats preliminars. En: Estudis del Baix Empordà, 2014. Volum 33, p. 115-141.
-
 Roca i Rovira, Jordi. La Processó de Verges. Girona: Diputació; Caixa d'Estalvis Provincial, 1986. Quaderns de la Revista de Girona. 95 p.
-
 Roca i Rovira, Jordi. Verges, la Processó: arrels cap al futur. Tarragona: Ed. Arola Editors, 2007. Post Festum;3. 335 p.
-
 Roca i Rovira, Jordi. Orígens i evolució de la Processó de Verges. En: Revista del Baix Empordà, núm. 32 (2011), p. 32-38.
-
 Roca i Rovira, Jordi. The Verges Procession and the Dance of Death. Marlborough : FEP, 1997. 119 p.
-
 Roca Rovira, Jordi. Dos documents siscentistes sobre la Processó de Verges. En: El teatre català dels orígens al segle XVIII: actes del II Col·loqui Problemes i Mètodes de Literatura Catalana Antiga: teatre català antic (1998), p. 365-370.
-
 Rosillo, Rafa ; Palomo, Antoni. Prospecció i excavació arqueològica a la Plaça 11 de setembre i entorn (Verges, Baix Empordà). En: VIII Jornades d'Arqueologia de les Comarques de Girona (2006), p. 155-157.
-
 Sató, Santi. Verges: retalls d'història. En: Emporion: revista digital, núm. 29 (2019).
-
 Serrà, Màriam. El Ball d'en Serrallonga de Verges (I). En: País Petit, núm. 5 (2006), p. 40-41.
-
 Serrà, Màriam. El Ball d'en Serrallonga de Verges (II). En: País Petit, núm. 6 (2006), p. 42-43.
-
 Serrà, Màriam. El Ball d'en Serrallonga de Verges (i III). En: País Petit, núm. 7 (2007), p. 43-45.
-
 Serrà, Màriam. Can Punton: passat i futur. En: País Petit, núm. 19 (2013), p. 45.
-
 Serrà, Màriam. Verges, i la processó que no es veu, Ed. Edicions El Mèdol, 1998. L'Agulla; 25. 150 p.

MST
Baix Ter

-
 Serrà, Màriam; Bayés, Pilarín. *Petita història de la Processó de Verges*. Barcelona: Editorial Mediterrània, 2017. *Petites històries* ; 304. 16 p.
-
 Silvestre Colomer, Clara. Can Punton: una aproximació als interiors domèstics vergelitans. En: *Estudis del Baix Empordà*, vol. 41 (2022), p. 343-365.
-
 Torrent i Orri, Rafael. Verges y su antigua baronía: notas históricas. En: *Annals de l'Institut d'Estudis Empordanesos*, vol. 1 (1959), p. 48-76.
-
 Vega, Salvador. A Verges, per Carnaval: sopa, gegants i capgrossos. En: *Revista del Baix Empordà*, núm. 30 (2010), p. 48-52.
-
 Vega, Salvador. Alguns escenaris vergelitans en l'obra de Víctor Català. En: *Llibre de la Festa Major de Torroella de Montgrí* (2019), p. 33-53.
-
 Vega, Salvador. El castell i la força de Verges. En: *Revista del Baix Empordà*, núm. 40 (2013), p. 33-37.
-
 Vega, Salvador. De quan Verges valia 113 lliures de plata (I). En: *País Petit*, núm. 13 (2010), p. 40-41.
-
 Vega, Salvador. De quan Verges valia 113 lliures de plata (II). En: *País Petit*, núm. 11 (2010), p. 48-49.
-
 Vega, Salvador. El dietari de Pere Martí i Font (1845-1904): memòries d'un vergelità del s. XIX. Verges: Ajuntament de Verges, 1998. 75 p.
-
 Vega, Salvador. Enigmes de Verges. En: *Gavarres*, núm. 31 (2017), p. 83.
-
 Vega, Salvador. El Mas Pi de Verges, bressol de L'Estaca. En: *Revista de Girona*, núm. 256 (2009), p. 108-109.
-
 Vega, Salvador. Ni medieval, ni pagana: barroca i ben catòlica: notes per a una relectura de la Dansa de la Mort de Verges. En: *Revista del Baix Empordà*, núm. 32 (2011), p. 40-45.
-
 Vega, Salvador. Un orgue del segle XVI a Verges. En: *Anuari de l'orgue*, 1 (2002), p. 111-115.
-
 Vega, Salvador. La provisió d'organista per a l'església de Verges: Bonaventura Thomàs i Maymir, 1756. En: *Llibre de la Festa Major de Torroella de Montgrí* (2015), p. 165-177.
-
 Vega, Salvador. La Sopa de Verges: una tradició molt actual. En: *Empordà Gastronòmic*, núm. 1 (2016), p. 23-24.
-
 Vega, Salvador ; Burset, Josep. Sant Pere de la Vall de Verges. En: *Gavarres*, núm. 43 (2023), p. 38-39.

-
 Vega i Ferrer, Salvador. Apunts d'uns anys de contagi: Verges i La Tallada: 1589-1592. En: Mestall: butlletí de l'Associació d'Història Rural, núm. 49 (2021), p. 2-4.
-
 Vega i Ferrer, Salvador. Una breu consuetud de la parròquia de Verges (s. XVIII). En: Estudis del Baix Empordà, vol. 41 (2022), p. 117-131.
-
 Vega i Ferrer, Salvador. L'antic castell de Verges (segles XII-XIX). En: Miscel·lània Lluís Esteva (2006), p. 31-60.
-
 Vega i Ferrer, Salvador. La creació de la batllia reial de Verges: dos privilegis de Felip I d'Aragó, dit el Prudent (1587). En: Estudis del Baix Empordà, núm. 29 (2010), p. 108-160.
-
 Vega i Ferrer, Salvador. Crònica negra: morts violentes i epidèmies a Verges (1580-1620). En: País Petit, núm. 9 (2008), p. 44-46.
-
 Vega i Ferrer, Salvador. El frustrat segrest d'un notari vergelità durant la Guerra dels Segadors. En: País Petit, núm. 4 (2005), p. 22-23.
-
 Vega, Salvador. Orgues, relíquies, capelles i retaules de l'església parroquial de Verges. En: Estudis del Baix Empordà, vol. 22.
-
 Vega i Ferrer, Salvador. El pas de la barca del Ter a Verges. En: Revista del Baix Empordà, núm. 37 (2012), p. 53-57.
-
 Vega i Ferrer, Salvador. Quan el Ter surt de mare: l'empremta del riu a Colomers, Jafre, Verges i Canet. En: Revista del Baix Empordà, núm. 44 (2014), p. 38-44.
-
 Vega, Salvador ; Resclosa i Planes, Aniol. L'ànima de la Processó de Verges. En: Gavarres, núm. 21 (2012), p. 46-47.
-
 Verges. En: El Montgrí, núm. 9 (1997), p. 28-29.
-
 Vila, Pep. La dalla que dalla: de la festa del Corpus d'Ais de Provença a la Dansa de la Mort de Verges (convergències i divergències). En: Estudis del Baix Empordà, vol. 41 (2022), p. 105-115.
-
 Vila, Pep. Roca, Jordi: Verges, la Processó: arrels cap al futur. En: Revista de Girona, núm. 246 (2008), p. 101-102.

📖 Xarles Batlle, Gerard. Lluís Llach deixa definitivament la vida artística amb un concert a Verges. En: Revista del Baix Empordà, núm. 17 (2007), p. 87-91.

📖 Yerro Colom, Alba. Variant de Verges (Projecte Final de Carrera - Enginyeria de Camins, Canals i Ports). 2009