

Quaderns d'Història

ELS MOLINS HIDRÀULICS: UNA INNOVACIÓ TECNOLÒGICA COM A EINA DE TREBALL I DE DOMINACIÓ FEUDAL

per Jordi Rius i Jové

Paraules clau: Alt Camp, feudalisme, energia hidràulica, Edat Mitjana.

Resum: Durant de l'Edat Mitjana l'activitat desenvolupada per les classes socials i per l'estructura feudal fou força intensa, i l'aplicació més o menys generalitzada de noves tècniques de producció porta a analitzar, en aquest article, les diverses funcions d'alguns avenços tecnològics (energia hidràulica/molins) aplicats al treball que podien provocar una modificació del comportament de les relacions entre mitjans de producció i treballadors, així com unes implicacions que podien transcendir al medi exclusivament laboral.

Abstract: During the Middle Ages the social classes involved in the feudal structure had a very important activity which has been applied to the production technology. We are going to analyze the function of the hydraulic energy and the mills, as elements that had been modifying the relations between the productivity and the workers and some of the implications that could exceed exclusively the working world.

De la mateixa manera que Spengler va intuir, l'any 1920, la «Decadència d'Occident», es pot afirmar que també va percebre l'origen llunyà del desenvolupament tecnològic a l'Edat Mitjana. Durant tot aquest període, Europa va conèixer una època d'intensa activitat, que va des de l'articulació de la pagesia en una estructura general de classes fins a l'aplicació més o menys generalitzada de noves tècniques i estris de producció. Alguns autors arribaren a parlar de la primera revolució industrial, malgrat que aquest nom s'hagi emprat per designar la revolució anglesa dels segles XVIII i XIX¹.

Habitualment, es dona una gran importància tant a la història política com social, mentre que el desenvolupament de la tecnologia es converteix en un aspecte de la història econòmica que sovint pot semblar, si més no aparentment, anecdòtic i fins curiós, en apropar-se a uns aspectes gairebé desestimats fins fa pocs anys².

L'existència de nombrosos molins, construïts en diverses èpoques a les ribes dels rius Brugent i Francolí (molí de l'Ombra, de les Truites, dels Capellans, de la Plana, de la Granja, Nou, del Mig etc.), precursors en alguns casos de les actuals fàbriques de paper, són fruit evident del desenvolupament i de l'evolució en l'aplicació de les rodes hidràuliques i del seu ús com a font de riquesa³. Els pocs coneixements dels elements

materials que influeixen en el grau de dinamisme tecnològic d'una societat han donat la idea de plantejar aquest treball⁴.

Plató, a les *Gòrgies*, assenyalava el menyspres del filòsof per l'enginyer. Pots ser a causa dels avenços tecnològics que, aplicats al treball, podien suposar una reducció de la mà d'obra, per tant, la mecanització provocava una modificació del comportament de les relacions entre mitjans de producció i treballadors, així com unes implicacions que podien transcendir al medi exclusivament laboral⁵.

A la civilització occidental hi ha dos conceptes sistematitzadors de l'educació i que, encara avui, donen lloc a dues formes ben diferents d'entendre el món. L'ensenyança ha vingut marcada tradicionalment per les arts mecàniques (històricament conegudes com *quadrivium*, que podria identificar-se com a ciències) i per les arts liberals (*trivium*, identificades com a les lletres), creant d'aquesta manera les «dues cultures» de què parlen autors com C.P. Snow.

L'historiador, fins no fa massa temps, sovint ha adoptat certs prejudicis temàtico-intel·lectuals i s'ha ocupat poc de la història de les tècniques⁶. Tot i que cert tipus de màquines ja eren conegudes a l'antiguitat, fou al llarg de l'Edat Mitjana quan aquestes foren emprades més habitualment per ciutadans i camperols⁷. Els molins moguts per algun tipus d'energia, fos eòlica o hidràulica, encaixaren perfectament dins l'esquema d'avenços tecnològics medievals, esdevenint un element de producció important, un dinamitzador social⁸ i una imatge prou habitual pel paisatge de l'home d'aquell temps⁹.

Les rodes hidràuliques utilitzades fins aleshores a les serreries, batans, mines etc., van ser propagades de manera força generalitzada pels cistercencs a França i en tots els territoris explotats per ells, al mateix temps que la farga i altres elements que facilitaven la mòlta del blat. A Anglaterra, en temps del rei Guillem el Conqueridor (1066-1087), hi havia censats, al *Domesday Book*, 5.624 molins, la qual cosa dona una idea força clara de l'evidència de la seva utilització¹⁰.

A Catalunya es comença a registrar l'existència de *molinos molentes* als segles IX i X, malgrat que la seva construcció no es difondrà fins als dos segles següents, fet que esdevindrà un monopoli senyorial i un símbol més de poder en les relacions feudo-vassallàtiques.

La construcció de molins era quelcom força complex, que tan sols podien permetre's alguns elements individuals, si disposaven d'una certa autonomia respecte del règim feudal, ja que implicava haver de tenir una capacitat econòmica suficient per poder obtenir el domini dels drets sobre el bosc d'on es treia la fusta necessària, sobre la terra on s'edificava i sobre les aigües que n'eren la font d'energia. El molí necessitava d'una resclosa i unes canalitzacions que podien influir directament en la disponibilitat de l'aigua pel regadiu, segons quina fos l'estructura agrària del lloc¹¹.

Una de les primeres notícies de què es disposa dels territoris que configuren la riba del Francolí és la donació que féu Ramon Berenguer IV, el 13 de juliol de 1159, d'un molí («*quod est in termino de Ripa, subtus collum de Cotz, in tali, videlicet, pacto dono tibi ipsum mulnar sub jure et in tali convenientia, ut levata inde mulnaria dones mihi et meis triam partem, omni tempore*») a favor de Guillem de Vilagrasa i de la seva muller Puculula¹².

La localització d'aquest indret, segons els estudis de toponímia de la Riba publicats per Josep Iglésies, identifiquen el coll de Cotz «amb el coll de la Creu o de les Moles, pròxim a l'actual costa de les Roixeles, ruta romana important que unia Tarraco amb Ilerda, una afirmació de la qual no tenim notícia que hagi estat discutida. Sense poder refutar-la categòricament (la intenció d'aquestes línies és no fer-ho), es vol proposar, però, una lectura més detinguda de les cartes de població publicades per Font Rius, que permetin de plantejar algun dubte sobre la situació correcta actual d'aquest topònim que podria ser en un indret més al nord del riu Francolí, a prop de la sortida de l'estret de la Riba, en direcció a Vilaverd¹³.

En aquest document queda prou clar que es tracta d'una donació i no pas d'un permís d'edificació, per tant, aporta la certesa de l'existència d'aquest molí amb anterioritat a l'any 1159. Com bé indicà Altisent primer i ens recordà posteriorment Cortiella en diverses de les seves publicacions, es pot creure, amb algun rigor, que aquesta construcció ja existia amb anterioritat a la datació del document¹⁴.

La publicació recent del primer volum del *Diplomatari de Santa Maria de Poblet*, a cura d'Agustí Altisent, ens aporta, però, un document encara anterior, certament significatiu, mercès al qual sabem que l'any 1131 Guillem de Palamor era propietari de tot un seguit d'honors al terme de la Riba¹⁵. Unes propietats que deixà a la seva filla Guilelma en el testament datat el dia 24 d'agost¹⁶. Dissortadament, el document no és prou específic per permetre'ns d'afirmar que entre aquests honors hi havia ja un molí 28 anys abans de la primera notícia, però cal considerar que aquesta possibilitat no resultaria excessivament estranya.

Aquest document permet d'incidir encara en una breu reflexió sobre el problema de la suposada repoblació del Camp de Tarragona¹⁷. Cada vegada són més els historiadors que dubten, fins no fa pas massa temps, d'aquesta obligada despoblació. En aquest cas es mostra com, amb anterioritat als anys 1148 i 1151, període de conquesta a la serralada de Prades, a la Riba, com en altres indrets del Camp, podia haver-hi perfectament població.

Tornant al document de 1159, la donació es féu a canvi de la terça i esdevingueren, tant Guillem com la seva muller Puculula *et omni tue progenei*, senyors eminents¹⁸, la qual cosa indica que tenien plena potestat sobre aquest molí, de manera que podien subarrendar-lo, vendre'l, o posar-lo al servei dels camperols del seu entorn a canvi de les prestacions que consideressin més convenients.

Una nova referència documental, pel que fa a l'existència de molins i la seva forma d'explotació, apareix l'any 1171, a la carta de donació de Rocabrana (Picamoixons) efectuada per l'arquebisbe Guillem de Torroja i el rei Alfons I, on llegim la cita de dos casals de molins «...*terciam partem illius insule que ibi est ultra Francholinum et unum casal molinorum. Unde vos et vestri dabitis michi et successoribus meis quintam partem de omnibus fructibus predictae terre sine ulla missione et medietatem de omnibus redditibus et eximentis molinorum excepta mulneria. Damus vobis comuniter preter hoc iamdictum, in eodem rivo Francholini vel casal molimorum. De quo etiam dabitis vos et vestri, nobis et successoribus nostris super medietatem de omnibus eximentis et redditibus qui noster exierit, sine ulla missione, levata ipse mulneria*»¹⁹.

El molí era, òbviament, un element i un servei bàsic d'ús imprescindible per part de qualsevol comunitat; en conseqüència, esdevenia una font d'ingressos fixa per a aquell qui en tingués el domini, ja que qui l'utilitzava per moldre-hi el blat havia de deixar-hi una part anomenada maquilas.

Més endavant es veuran altres exemples que confirmaran l'articulació de la pagesia medieval en una estructura general de classes, però es poden fer ja en aquest moment algunes consideracions al voltant de les diverses i més variades formes o instruments, que marquen una clara dependència feudal dels camperols. La producció de material per al mercat és fonamental per al bon funcionament de l'economia del camperol, que per al explotat, en el sentit que altres grups socials s'apropien d'una part concreta i fixa, sigui quina sigui la productivitat obtinguda, aprofitant uns condicionants concrets.

Els senyoriis, siguin laics o eclesiàstics, necessiten de la família camperola per la pròpia supervivència i per ocupar uns territoris que, mercès al seu domini, poden dirigir actuant a la seva manera sobre uns nuclis de població, que probablement ja existien, repartint i trencant estructures espaials anteriors, evitant la fugida de part de la població creant unes lleis de dependència i uns espais imprescindibles de desenvolupament que feien necessària la seva vinculació.

El molí no era única, i exclusivament una eina que facilitava el treball o un instrument productor de beneficis, sinó que portava implícites tot un seguit de repercussions socials, ja que el senyor feia d'aquest monopoli un instrument més de dominació social i de control dels seus vassalls, segons la situació político-social en fer-se efectiva la donació.

Dos exemples ben clars d'aquestes afirmacions apareixen les cartes de població de Vila-rodonà i Sarrià.

En el cas de Vila-rodonà, resulta interessant de veure les diferències evidents que apareixen entre la donació de l'any 974, on no hi ha cap referència a molins, fargues o qualsevol altra regalia semblant, quan s'està duent a terme el procés de conquesta, i la de 1161, redactada específicament per l'establiment del molí.

La primera fou atorgada pel bisbe de Barcelona als habitants del castell de Montmell i tan sols havien d'efectuar el pagament del delme i de les primícies, «...*in ipsum castrum habitaturi convenerint, sint immunes omni tempore liceatque inter eos vindere et concaminare casas, terras et vineas quas ad culturas produxerint sub nostre tuitionis atque defensionis non sub alio senioratico, nullum alium censum persolvant nisi solas decimas et primitias quas Deo reddituri sunt tam me presente episcopum quam meos succesores...*»²⁰. Mentre que el 1161 l'establiment del molí comportà unes prestacions força més àmplies: «...*donetis mihi et successoribus meis episcopis Barchinonensis tertiam partem fideliter sine missione quam ibi non mitamus. Et de omnibus fructibus aliarum, tenendonum quas tenebitis per me, donetis fideliter ipsam tascham. Atque ibi vos vel vestri neque ipse molinarius alium seniore non procleratis vel faciatis nici tantum me et succesores meos. Et retineo in hoc tot superios scripto, ipsum decimum fideliter et partem in dominatione molinarii qui ipsum molendinum tenebit. Et donetur inde lacedum ad consuetudinem aliorum molendinorum.*»²¹.

Resulta força evident que els molins, al marge de ser regalies, esdevenien majoritàriament domini d'un senyoriu feudal laic o eclesiàstic que l'infeudava novament.


Moli del Mig. (Foto AMV)

Centrant-nos novament a la zona del riu Francolí, hi ha documentats l'any 1172 dos molins més cedits a Poblet per Bertran de Vilafranca «...*partem quam habemus in illis duobus molendinis que Ferrarius de Lmdars de nobis tenet in ribera Francholin, subillo molendino Guillelmi de Vilacrasa, de quibus videlicet molendinis debet nobis dare medietatem sine ulla missione et de orto qui ibi est...id est medietatem illorum Horum molendinorum et orti...*»²².

La donació es feia «*post obitum*». Com explica clarament aquest fragment de transcripció, un d'aquests dos molins era el que havia estat anteriorment propietat de Guillem de Vilagrasa. Així mateix el document continua especificant que mentre Bertran de Vilafranca i la seva muller Laura visquin, donen a Poblet dos morabatins anuals per conservació dels molins abans esmentats.

En aquest cas, malgrat la donació, la propietat era mantinguda per Bertran mentre fos viu, si bé lliurava al monestir dos morabatins anuals i permetia que Poblet hi anés a moldre de franc²³. El fet que Bertran de Vilafranca tingués els molins cedits en tinença a Ferrer de Lldars pot fer pensar que fos un dels motius que impedia algun tipus de donació efectiva en aquest moment²⁴. S'ha de tenir present, encara que resulti força obvi, que els morabatins donats pel senyor eminent a Poblet eren fruit del rendiment que en treia dels cens de la tinença²⁵.

El segon exemple, el trobem a la carta atorgada per Alfons I als ciutadans de Sarraí l'any 1180, on queda ben clar que les terres del terme els són lliurades sense cap prestació censual i amb plena llibertat, però el rei es reté entre altres coses, «*Retineo autem ibi mihi et meis, molendinos et furnos et fabricam et iustitias, rixas*», si bé els allibera de «*...exorquias et instationes et albergam ibi non requiram nec cucucias*»²⁶.

Altres molins documentats apareixen l'any 1197 quan el clergue Berenguer de Tàrraga fa donació a Poblet d'uns molins que aquest tenia a la Riba. Una cessió posterior d'aquests a Bernarda de Montoliu, el 1204, permet de saber que un era de blat i l'altre draper, tanmateix com el de Ramon Isarn situat també pròxim al coll de Cots i vora el de Bernat de Malgrat, si bé desconeixem la funció concreta d'aquest darrer²⁷.

Les condicions d'arrendament per Bernarda de Montoliu foren haver de pagar pels molins i per les terres 1/5 a Poblet; el monestir es reservava el dret de moldre-hi el blat de franc, compromentent-se únicament a respondre de la manutenció del moliner en cas que s'utilitzessin els dos molins al mateix temps²⁸.

Segons les notícies aparegudes a la documentació, es disposa, pel que fa a les concessions de molins, de tres tipus de situacions ben diferents. La primera consisteix en la donació d'uns molins ja construïts, amb la qual cosa tan sols apareix la transacció d'un propietari a un altre, i en tot cas l'arrendament. La propietat d'un monestir que en cedeix l'ús per contracte, i es dona també el cas de propietaris de personatges no excessivament elevats en la classe social, com és el cas de Bertran de Vilafranca. En tots els casos, òbviament, s'exercia un control ben concret sobre ell i sobre qui l'usava.

La transferència de la propietat es podia fer per donació, compra-venda o intercanvi, però el més important és que sovint el molí era una peça clau dins un lot, i la seva inclusió al document no és un pur formulisme, ben al contrari, és la plasmació d'una propietat o d'una inversió en renda important dins les fórmules de l'estructura feudal.

Exemples ben clars s'han vist amb el monestir de Poblet que cedí, l'any 1204, en alou, a Bernat de Montoliu els molins que tenia a Rocacorba, amb l'objectiu que els repoblés i n'hi edificués més²⁹. Com a inversió més directa el monestir arribà a pagar l'any 1459 la suma de 19.000 sous pels molins del Cap del Pont, prop de Balaguer³⁰. Un altre exemple de renda feudal el dóna clarament el monestir de Santes Creus que va rebre l'any 1190 unes rendes de 140 sous pels molins de Tarragona, Carreras estima uns ingressos de 940 sou fins a l'any 1196 pel mateix concepte³¹.

Una breu reflexió al voltant de molins «suposats exclusivament» paperers a la Riba del s. XII

Bàsicament i d'una manera genèrica, es pot afirmar que els molins hidràulics eren emprats en un primer moment per moldre blat. Al segle IX ja aparegueren a la zona de Picardia molins per moldre civada i fer cervesa. Això significava una evolució mecànica en el seu ús, ja que implicava la utilització d'uns malls en el funcionament que, posteriorment, serien emprats per elaborar el cànem i pels batans tèxtils, que en un futur s'aplicarien també en la metal·lúrgia.

Els molins bataners o drapers foren absolutament innovadors i la seva existència era força coneguda i extesa arreu d'Europa als voltants del segle XII. De totes maneres, cal qüestionar-se el fet que a la Riba, hi existís una indústria paperera originada en temps de l'ocupació sarraïna al molí del coll de Cotz o de qualsevol altre. Són moltes les preguntes que en no tenir una resposta concreta, de moment, avalen aquesta teoria.

És acceptat que el paper arribà a Catalunya mercès als sarraïns, procedent de les manufactures valencianes (Xàtiva 1150) i posteriorment mallorquines, però a Catalunya no apareixen les primeres notícies d'aquesta producció fins a mitjan segle XV³².

L'existència de molins paperers o el desenvolupament de manufactures papereres a la zona dels rius Brugent-Francolí, en temps del comte Ramon Berenguer IV, requeriria d'unes infraestructures que tècnicament podrien haver existit, però, d'un règim poblacional i d'un consum inexistent³³.

Per poder viure de la producció de paper, encara que tan sols es tractés d'una família, significava disposar d'uns mitjans de producció, però també d'un consum, i per tant comerç, prou habitual per haver deixat documents de compra-venda, cosa que fins aquest moment no ha aparegut. Tampoc no podem parlar d'una població consumidora (compradors) habitual de paper, ni d'uns mitjans de transport i una infraestructura suficientment important perquè aparegués en l'actualitat, encara que fos esporàdicament, algun tipus de documentació de la qual no disposem³⁴.

Conclusions

A partir de les notícies presentades en aquest treball, es pot concloure que el molí hidràulic, independentment de la seva funció bàsica d'eina per moldre, constituïa una font tant de domini senyorial com de riquesa per a aquells que gaudien del seu monopoli, o de part dels beneficis que el seu funcionament produïa. No ha de resultar gens estrany que nobles, cavallers, monestirs i ordes militars, tinguessin especial interès, per un costat, en la seva construcció (si no se'n disposava) o a mantenir el seu funcionament a tots els territoris i comarques del seu domini, tractant al mateix temps d'evitar-ne la construcció

d'altres en llocs propers que poguessin fer disminuir els ingressos que arribaven per aquest camí als principals tinents.

El principal problema, en el moment de la construcció dels diversos molins, es podia plantejar si aquest afectava molta població i no es tenia un domini ple del territori. Les terres de regadiu es podien veure perjudicades en llocs de poc cabal a causa de la construcció dels recs que podien esdevenir vertaderes sangoneres per l'aigua del riu, ja que el funcionament del molí obligava a desviar molts metres d'aigua necessaris per poder moure les turbines del molí.

Els molins foren, en definitiva, uns importants elements emprats per forçar el domini senyorial i continuar expandint pràcticament el mateix tipus de feudalisme que hi havia a la Catalunya Vella.

Notes

1.- GIMPEL, J. *La revolución industrial en la Edad Media*. Madrid 1982, p. 7.

2.- Són molt poques les obres que fins ara s'han publicat dedicades a l'estudi i a la reflexió al voltant de l'energia hidràulica, dels molins i del seu significat, especialment pel que fa als segles medievals. Podríem destacar les publicacions de GAUTIER-DALCHE. «Moulin à eau, seigneurie, communauté rurale dans le nord de l'Espagne (IX-XII siècles)» dins *Études des civilisations médiévales (IX-XII siècles)*. *Melanges E.R. Labande*. Poitiers, 1974, pp.337-349. GARCÍA DE CORTÁZAR, J.A. «El equipamiento molinar en la Rioja Alta en los siglos X a XIII» dins *Homenaje a Fray Justo Pérez de Urbel*. Vol. I, *Studia Silensia* III. Abadía de Silos, 1976, pp.387-405. ORCASTEGUI GROS, C. «Notas sobre el molino hidráulico como instrumento de trabajo y dominación en el Aragón medieval (s. XII-XV)» dins *Aragón en la Edad Media*. Univ. Zaragoza. Zaragoza, 1979, pp. 97-137. Pel que fa a Catalunya i més concretament als territoris corresponents a les comarques de l'Alt Camp i Conca de Barberà no existeix cap article concret i s'han de cercar les referències a partir de treballs com els d'ALTISENT ALTISENT, A. *Història de Poblet*. Poblet, 1974, 705 pp.; «Notícies socials i econòmiques de Montblanc, la Guàrdia dels Prats i la Riba», *VIII Assemblée Intercomarcal d'Estudiosos*. Montblanc, 1966. Granollers-Barcelona, 1967, pp. 49-65. CORTIELLA ÒDNA, F. «Assaig sobre la història de la Riba (s. XII-XV)», *Miscel·lània Ribetana I*. La Riba, 1985, pp. 29-60.

3.- Durant el segle XVIII hi ha documentats vint-i-cinc molins paperers i SALVADOR PALAU RAFECAS n'ha inventariat un total de noranta-un de fariners entre el riu Francolí i els seus afluents. *Vid.* «Inventari recerca dels molins fariners del riu Francolí». *Quaderns de Vilaniu* núm.18. Valls, 1990, pp. 81-103.

4.- La Riba disposava de vint molins paperers. Dos a Marsà i un a Alcover, Centelles i la Torre de Fontaubella. MADURELL MARIMON, J.M. «Els molins paperers a Catalunya» dins *Homenatge a Jaume Vicens Vives*. Vol. II. Barcelona, 1967, pp. 346-361.

5.- Plató. *Gorgies*, 512 c.

6.- GIMPEL, J. *Op. cit.*, 207 pp.

7.- Els primers molins d'aigua foren construïts probablement a finals del s. II a. C., i les primeres notícies escrites ens les dona Estrabó el s. I a. C., en esmentar un molí d'aigua que hi havia al palau de Mitriades, a Ponto, l'any 63 a. C.

8.- El molí es convertí en un lloc important de reunió i les files i estones d'espera eren prou llargues per permetre que les prostitutes hi tractessin de cercar clientela. Cal suposar que el volum de negoci i aleshores també d'escàndol arribà a ser tan important que sant Bernat va tractar, escandalitzat, de fer tancar els molins durant el s. XII. GIMPEL, J. Op. cit. p.12.

9.- El coneixement del paisatge geogràfic i l'organització del territori ha estat font de nombrosos estudis a Anglaterra amb una tradició important: HOSKINS, W.G. *The making of english Landscape*, 1955. *Fieldwork in local history*, 1967. BERESFORD, M. W. *Medieval England: An Aerial survey*. 1979., igualment a Itàlia amb els estudis de MANONI-GARDINI-CUSI. «Zignano 1: Gli insediamenti e il territorio» dins *Archaeologia medievale*, núm.5, 1978, pp.273-374. O a França, HIGOUNET, Ch. *Paysages et villages neufs du Moyen Age*. Bordeus, 1975. A més de tots aquests exemples es podrien citar autors com Percy, Gomeldon, Dracy, Rogiers, Cabona i tants d'altres. A Catalunya, aquest corrent historiogràfic és pràcticament verge i tan sols es disposa d'articles amb notícies disperses fins a la dècada dels 80 amb les publicacions de BOLÓS i MASCLANS, J. «Consideracions sobre l'hàbitat medieval» dins *Palestra Universitària*, núm.3. Cervera, 1988, pp.39-58. *La parròquia de Sant Vicenç del Sallent a la Baixa Edat Mitjana*. (Paisatge i societat). Amb HURTADO, V. *Atlas històric de Catalunya 759-992*. Vol. I, Barcelona, 1984-1987, entre altres.

10.- A la *Capitular de Viilis* promulgada per Carlemany l'any 800 ja ens parla de la seva existència referint-se als molins d'aigua. El *Domesday Book* és la font emprada pel cens anglès. DHOPNT, J. *La Alta Edad Media*. Madrid, 1971, p.107.

11.- Cal tenir present, en fer aquesta reflexió, que fins i tot a les regions europees geogràficament i climàticament més ben situades calien més de deu persones treballant la terra per possibilitar que una sola persona pogués viure sense treballar-hi. LYN WHITE, J. *La expansión de la tecnología, 500-1500*, pp. 152-185. CIPOLLA, C.M. ed. *Historia económica de Europa: La Edad Media*. Barcelona, 1987, 418 pp.

12.- *Cod. de Poblet*. doc. núm. 361, fol. 222 vers. *Cartulari* doc. núm. 341, p. 209. *Diplomatari de Santa Maria de Poblet*. Vol. 1, doc. núm. 207. La transcripció és publicada també parcialment per MORERA LLAURADÓ. *Tarragona Cristiana*. vol. I, núm. 23, p. XXVI.

13.- IGLÉSIES FORT, J. *Els noms de lloc de les terres catalanes I: la Riba*. Institut d'Estudis Catalans, Barcelona 1953. *Cits.*, MORERA LLAURADÓ. Op. cit. p. XXVI, any 1159: «*subtus collum de Cotz*», FONT RIUS. *Cartas de población...* p. 201., any 1171: «*...per ardua montis usque in collum de Cotibus*». *Cartulari de Poblet*, any 1196 «*collo de Cotis*». L'edició del *Diplomatari de Santa Maria de Poblet*, posa «*Cotzs*», tot i que a l'original, actualment perdut, posava «*Cotz*». La còpia de què es disposa del s. XIII: BPT, ms. 241 f. 222v-223r transcriu «*Cotis*» igual que Morera, el qual copia de la còpia del XIII. LÓPEZ VILAR, J. «Una via romana a la Riba» *El Brugent*, núm.79, la Riba, 1989, p.12.

14.- ALTISENT. A. «Notícies socials i econòmiques...», p.61. CORTIELLA, F. *Assaig sobre la història medieval de la Riba...*, p.58. Cal tenir present que foren els sarraïns els qui introduïren els molins paperers a la península. Posteriorment, BIGORRA, C.; FIGUEROLA, J.; FUENTES, M.; «L'església de Sant Nicolau de la Riba: Història

i art en el llarg camí fins al segon centenari», *Miscel·lània Ribetana-4* la Riba, 1993, p. 20, citen la donació de Ramon Berenguer IV a l'arquebisbe de Tarragona de diversos molins el 25 de juny de 1158 (ACT Retenció Fiscal sobre incorporació a la RL Corona. fol. 28 i ss.)

15.- Guilelmus de Palamor tingué tres fills: Berenguer, Chuco i Guillema.

16.- «...*Relinquo ad filia mea Guilelma tota mea honore quas habeo in termine de ca Riba, post obitum meum...*» Testament de Guillem de Palamor, 24 d'agost de 1131. Original AHN, 1997, 17. Publicat per ALTISENT, A. *Diplomatari de Santa Maria de Poblet 960-1177*. Vol.1, Barcelona, 1993 (doc. núm. 77).

17.- Per aquest aspecte cal consultar l'obra de VIRGILI, A. *L'expansió i afermament del feudalisme al Baix Gaià*. Centre d'Estudis d'Altafulla, 1991, 184 pp.

18.- La terça era una mesura eminentment de pes corresponent a 1/3 de la lliura. Sovint s'utilitza en cessions i donacions per indicar el pagament d'una tercera part dels fruits o de la producció del que es dóna.

19.- PUIGJANER, F. *Història de Valls*. Valls, 1981 2a ed., p. 379. MORERA LLAURADÓ. BLANCH, J.M. *Arxiepiscopologi* cap. XXVII. FONT RIUS, J.M. *Op. Cit.*, p. 201. *Diplomatari de Santa Maria de Poblet.*, doc. núm. 412.

20.- FONT RIUS, J.M. *Op. Cit.*, p. 12.

21.- FONT RIUS, J. M. *Op. Cit.*, p.171. COMAS I PIÉ, J. «El desplaçament feudal a la Catalunya Nova», *XXXV Assemblea Intercomarcal d'Estudiosos*. Vol. I. Valls, 1989, p. 311.

22.- *Diplomatari de Santa Maria de Poblet*. Doc. núm. 431. Datat el 14 d'abril de 1172.

23.- ALTISENT, A. *Op. Cit.*, p. 61. *Cartulari*. Doc. 252 pp. 152-153. *Diplomatari de Santa Maria de Poblet*. Doc. núm.431.

24 ALTISENT, A. *Op. Cit.*, *Cartulari* Doc. 153, p. 89 i Doc. 240, p. 145.

25.- El morabatí era una moneda d'or d'origen almoràvit que circulava habitualment pels territoris dels comtats catalans durant els segles XI i XIII. El seu valor era equivalent al del dinar i pesava 3,85 gr, exactament el mateix que el mancús encunyat a Barcelona entre 1017 i 1035 pel jueu Bonhom, a partir d'aquest moment el seu pes aniria disminuint de manera progressiva. Autors diversos. *Diccionari d'Història de Catalunya*. Barcelona,1992. Anna Maria Balaguer Prunés ha redacta els articles Mancús i Moravatí entre altres, *vid.*, pp. 642-643 i 716.

26.- FONT RIUS, J. M. *Cartas de población y franquicia de Catalunya*. Vol. I Madrid-Barcelona, 1969, p. 222.

Instestia i Cugucia eren dos dels cinc *mals usos* més habituals. El primer consistia en la confiscació d'una part dels béns dels pagesos que morien sense fer testament i el segon era el dret banal que penalitzava el pagès, si la seva muller era adúltera. Entre les millors obres per a l'estudi dels mals usos es poden citar BONNASSIE, P. «Nova pagesia, nova servitud» dins *Catalunya mil anys enrera*. Vol. II, Barcelona, 1981, pp. 249-267. ZIMMERMAN, M. *Assaig d'història de la pagesia catalana (S. XI-XIV)*, Barcelona, 1988.

27.- *Cartulari* docs. 342. 251 i 152.

28.- ALTISENT, A. «*Notícies socials i econòmiques...*» p. 62.

29.- MORERA LLAURADÓ, E. *Op. Cit.*, p. 703. *Codi de Poblet*. doc. CCXLIX. Fol. 163.

30.- ALTISENT, A. *Història de Poblet*. Poblet, 1974, p. 381.

31.- CARRERAS CASANOVAS, A. *El monestir de Santes Creus 1150-1200*. Col. Estudis Comarcals, núm. 9, vol. I, Valls, 1992, p. 385.

32.- Concretament el 24 de juny de 1444, en escripturar-se un establiment a favor de Guillem de Reynard per implantar un molí paperer al costat del coll de la sèquia reial de Perpinyà. Arxiu de la Corona d'Aragó (ACA). Reial Patrimoni 801, fol. 23. *Cit.*, MADURELL MARIMON. «Els molins paperers a Catalunya. Notes per la seva localització» *Homenatge a J. Vicens Vives*. Vol. II, Barcelona, 1967, p. 346-361.

33.- Les primeres dades demogràfiques de la Riba ens parlen de 7 focs l'any 1496. IGLÉSIES, J. *La població de les vegueries de Tarragona, Montblanc i Tortosa segons el fogatge de 1496*. Reus, 1987.

34.- Un dels problemes podria ser que la documentació que ens ho certifiqués sigui a l'Arxiu Ducal de Medinaceli, però el comtat de Prades no es crea fins el regnat de Jaume II; per tant, alguns elements escrits haurien aparegut. Per altra banda, a les publicacions de què es disposa, LAZARO DE LA ESCORSUERA, P. «El condado de Prades: contribución al estudio de sus documentos», dins *Historia, Instituciones, Documentos*. Vol. III, Sevilla, 1976, pp. 347-396. *Documentación del Condado de Prades en el Archivo Ducal de Medinaceli*. Tesi de llicenciatura. Sevilla, 1976. PLANAS DE MARTÍ, I. *Llibre de Prades*. Prades, 1982, 192 p. RAMOS I MARTÍNEZ, M. L. «Les rendes de les muntanyes de Prades entre els anys 1286-1289» dins *Quaderns d'Història Tarraconense*. VI Tarragona, 1987, pp. 5-22. No apareixen en cap d'aquests treballs notícies que puguin reforçar aquest plantejament. ALTISENT, A., «Notícies socials i econòmiques de Montblanc, la Guàrdia dels Prats i la Riba pels voltants de 1200 en els documents de Poblet», tant sols apunta aquesta possibilitat.