
El rec dels Molins

Per ALBERT GURT I PUJADAS


Ningú dubta de la importància de l'aigua com a element bàsic per a l'assentament humà a qualsevol indret. La nostra comarca compta, entre d'altres, amb un rec alimentat per l'aigua de l'Àlguema que travessa la plana comarcal des de la població de Santa Llogaia fins a desembocar als aiguamolls prop de Sant Pere Pescador. Passa, per tant, de l'oest a l'est amb un recorregut que amb línia recta sumaria uns 25 kilòmetres, distància prou considerable i més si es té en compte els giravolts que fa, atesa la conformació dels terrenys per on passa, cercant sempre el desnivell suficient perquè l'aigua pugui córrer. Un desnivell, per altra banda molt suau, cosa que li permet un lent i aprofitable corrent, que al seu pas per sota del pont del Pont del Príncep a la carretera nacional N-II quasi toca amb el Manol, el qual dóna una certa visió del poc desnivell que presenta fins als aiguamolls.

A aquest rec se'l coneix amb el nom de rec del Molí en el seu tram inicial i rec Corredor en el tram més cap al final, encara que personalment trobo més encertat el nom en plural, rec dels Molins, ja que serveix aigua a un total de set molins.

Tot i ésser un rec que creua el cor de la comarca i que és segur que va tenir molta importància en el passat, relacionat amb el camp i per tant amb la indústria de les farines que suposaven abans una activitat transcendental, mai he llegit, fins fa ben poc, quelcom referent a l'existència dels esmentats molins, encara que sortosament l'any passat va aparèixer un article molt ben documentat del company Salvador Famoso⁽¹⁾.

Des de fa molts anys, el rec, que en alguns paratges està mig destruït per l'abandonament en què es troba, atesa la seva manca d'activitat –només en algun lloc s'aprofita per al regadiu d'alguns horts–, passa totalment desaparegut per al vianant que el creua per algun pont, com per exemple el que hi

1. FAMOSO ARNAU, Salvador, *Breu ressenya sobre la hidrografia històrica dels recs dels molins de Castelló a El Salner. Butlletí del Grup Cultural Comtat d'Empúries*. Castelló d'Empúries. Grup Cultural Comtat d'Empúries, VII (2000) núm. 6, pàgs. 17-40.

EGEA, Antoni; PUJOL, David, a *Siurana d'Empordà*. Girona. Caixa de Girona i Diputació de Girona, 1998. "Quaderns de la Revista de Girona", núm. 76, hi dediquen un capítol, encara que per la normativa de la col·lecció, són molt reduïts, però suficient per aportar-nos una dada d'interès. Ens parlen d'un document en pergamí conservat a l'arxiu parroquial d'aquest poble, datat l'any 1345, on es fa referència explícita a l'existència d'aquest Rec del Molí. També aporten més dades posteriors.

ha al barri del Far d'Empordà anomenat l'Oliva on la vegetació l'amaga per complet.

Seria molt interessant aprofundir en el passat d'aquest rec que alimentava set molins fariners. Un veí d'un dels molins va trobar una teula datada el 1808, però ben segur la seva construcció fou anterior, ja que la plana altempordanesa tingué vocació fortament cerealística de molt més abans.

El riu Àlguema que desguassa les aigües al Manol, just en arribar al Pont del Príncep, ben bé al pont construït sobre la N-II dóna, o més ben dit, donava aigua al rec, única font d'alimentació.

L'Àlguema és un petit riu que tot i les seves dimensions porta aigua tot l'any. Nascut al vessant est de la muntanya del Mont, en el terme de Lladó, segueix el seu periple vers l'est, passant pels termes municipals de Lladó, Navata i Ordís fins arribar a Creixell on el riu fa un gir cap al nord i passant pel terme de Borrassà arriba a Santa Llogaia d'Àlguema i d'allí un parell de quilòmetres més amunt a l'anomenat Pont del Príncep. Durant el seu recorregut rep aigua de petits afluents que transiten pels municipis ressenyats.

És, com hem dit abans, quan arriba al Pont del Príncep, quasi a punt de vessar les seves aigües al Manol, que la mà de l'home traspassa aigua al rec, que per sota del Pont i a través d'una galeria subterrània, el seu corrent mou el primer molí.

Aquest primer molí, i també el més conegut i en bon estat de conservació, és l'anomenat Molí de la Torre. Edifici senyorial assentat a pocs metres i en un espaiós planer –d'aproximadament 300 metres– de la carretera de la Bisbal. El molí, que devia existir abans de la construcció del noble edifici, devia ésser el més important per les seves dimensions.⁽²⁾ Encara ara es conserva la seva maquinària gràcies als propietaris que fins fa poc temps establiren una interessant col·lecció particular d'art naíf.

Estem al terme del Far d'Empordà, terres on es construïren la majoria de molins. Tres-cents metres més endavant es troba el Molí d'en Grau, avui dia totalment derruït i les terres que l'envolten s'aprofiten com a horts, única finalitat de les aigües del rec dels Molins.

No tots els edificis dels molins estan derruïts i abandonats, ja que alguns es fan servir com a masos on viu la gent que conrea les terres d'aquests paratges, terres d'al·luvió que són generosament productives, si bé en alguns casos molt pedregoses, sempre, però, es tracta de pedres rodones esmolades pel rodolar de les aigües i el temps. En altres casos, s'hi troba terra sorrenca possiblement per sorres portades pel Manol en èpoques d'avingudes molt més fortes que les actuals.

2. AHCF (Arxiu Històric Comarcal de Figueres). Fons municipal d'Alfar d'Empordà. Hisenda: impostos municipals i estatals. Capsa núm. 28. Hi hem trobat una relació de les fàbriques i tallers d'aquest municipi datada l'any 1862 on recull com el molí de la Torre funcionava dos-cents dies l'any amb un promig de sis hores diàries. Era el seu propietari Manuel Lleonsi. També hi figuren tres molins més propietat de Tomàs Lliurella, Salvador Parés i Baltasar de Cremadells, i tots ells funcionaven cent dies l'any amb una mitjana de quatre hores diàries.

BARTOLOMÉ I ROVIRAS, Laura, "El Molí de la Torre i el MAN (Museu d'Art Naíf)" a *Farus. Revista del Far d'Empordà*. Ajuntament, (1998), núm. 14, pàg. 22.


Tot seguit, després del Molí d'en Grau, i fent un gir cap a l'est, trobem el Molí de Baix situat ja a una distància d'un quilòmetre aproximadament. Aquest és habitat per l'amic que ens facilità la informació sobre l'existència de la teula datada el 1808. A continuació, el rec es dirigeix cap al barri anomenat de l'Oliva, assentat sobre un petit turonet que el veu passar per sota seu i que es pot creuar per un petit pont que mena a un camí comarcal que et porta un parell de quilòmetres més enllà a la carretera de la Bisbal d'Empordà.

El rec segueix sempre en direcció est fins a arribar a l'altre molí que porta per nom Molí del Pi. Aquí el rec passa entre petits turonets, no més alts de deu metres, ja que el recorregut no és totalment planer i sí quelcom accidentat, cosa que no impedeix el pas de les aigües en petit desnivell, però sempre suau. Cal no oblidar que al Pont del Príncep l'alçada respecte al nivell del mar no és gaire més de vint metres.

El Molí de la Garriga –el nom li ve del topònim del paratge on està assentat– està abandonat, si bé recentment s'hi han fet algunes obres de restauració i de millora general de conservació.

A partir d'aquí el rec fa un gir cap al nord, entra al terme municipal de Fortià, i passa per la finca anomenada Fortianell, ben coneguda per haver estat una de les primeres escoles experimentals d'agricultura de Catalunya i actualment regentada per la família Rahola⁽³⁾.

Passat aquest veïnat, el rec dels Molins continua cap al nord fins a creuar la carretera de Castelló d'Empúries a Fortià, un cop allà fa un gir cap al sud-est per arribar al Molí d'en Dorra. Després, marxa decidit cap al mar, en direcció sud-est, passant arran el terme de Riumors i entrant en el de Castelló pel paratge conegut com *la Gallinera*; i d'aquí al Cortalet, passant per sota la carretera de Castelló a Sant Pere Pescador fins arribar ja als aiguamolls, a la desembocadura del riu Fluvià.

La utilitat que aportà aquest rec a la comarca és innegable fins al moment de l'aparició dels enginys mecànics. Cal considerar alhora el seu pas per una de les planes de dimensions més considerables de Catalunya, i també cal tenir-ho en compte, amb una gran producció cerealística com ho certifica l'existència d'un gran mercat cobert a Figueres per a la seva comercialització. Desconeixem les dimensions i la repercussió econòmica de la producció farinera que aportava les aigües d'aquest rec.

L'activitat d'aquests molins no era l'única, ja que també funcionava amb molta activitat el Molí de l'Armentera i la Farinera de Castelló d'Empúries, ambdós especialitzats en moldre farina de blat. Aquest fet ens porta a pensar que forçosament alguns dels molins proveïts d'aigua pel rec dels Molins havien de moldre altres grans d'aresta, com poden ser principalment l'ordi i la civada, sinó no se'n pot justificar l'existència d'un nombre tan elevat.

3. Es pot consultar l'estudi més recent aparegut, obra de GIFRE i RIBAS, Pere. "Hisendats i renovació agrícola: la granja-escola de Fortinanell" a *Revista de Girona*. Girona, XXXVII (1991), núm. 144, pàgs. 72-80.