

MASIES I MOLINS FARINERS AMB HABITACLE DINTRE DE LA ZONA D'INFLUÈNCIA DEL MERCAT DE SANTA COLOMA DE QUERALT

Salvador PALAU RAFECAS

LES MASIES AMB DEPENDÈNCIA AL MERCAT DE SANTA COLOMA DE QUERALT

El present treball és un recull de masies, centrat en l'eix de dependència al mercat i població de Santa Coloma de Queralt. No hem pretès en cap moment fer un estudi exhaustiu de l'afluència al mercat, l'abast del qual aglutinava en els seus millors temps vuit municipis directament i part d'altres quatre, junt amb uns 30 nuclis històrics o de població i 307 masies. Aquestes últimes, recollides en el present treball, les trobem escampades dintre dels municipis de Santa Coloma de Queralt, Llorac, Vallfogona de Riucorb (l'única habitada d'aquest municipi és el Molí de la Cadena, el qual consta dintre l'apartat de molins), Savallà del Comtat, Conesa, Les Piles de Gaià, Santa Perpètua de Gaià i Bellprat. Aquest darrer és de la província de Barcelona i de la comarca de l'Anoia, i els altres 7 són de la província de Tarragona i de la comarca de la Conca de Barberà.

Tanmateix, cal tenir en compte quatre municipis més que parcialment depenien de l'esmentat mercat. Aquests són Argensola i Tous (Anoia), Talavera (La Segarra) i Querol (Alt Camp).

El lloc doncs, té un marcat caràcter antagònic i fronterer. Als segles X-XII es trobava als confins de la Marca Hispànica, i després fou di-

vidit pels bisbats de Barcelona, Vic, Solsona i Tarragona, està a les delimitacions de les comarques de la Conca de Barberà, Anoia, Segarra i Alt Camp, a l'antiga partió dels Corregiments de Lleida, Vilafranca, Tarragona i Cervera, als límits de les províncies de Barcelona, Tarragona i Lleida.

En aquest altiplà s'hi formen els aiguavessants dels rius Gaià, Corb i Ondara, i del Torrent de Vallverd, afluent de l'Anguera i de la Riera de Clariana, afluent de l'Anoia. El conjunt de carenes que la formen estan constituïdes per dipòsits sedimentaris de l'Oligocè, que s'uneix a l'Eocè Marí a la línia formada pel Montclar 946 m; Santa Perpètua de Gaià 578 m i Queralt 851 m, són referències que mostren l'altura mínima i màxima respectivament, dintre una mitja de 675 m que correspon a Santa Coloma.

Tal com he dit, la capitalitat d'aital espai històric l'assumeix la Vila de Santa Coloma de Queralt que, des de l'any 1222, gaudeix del mercat setmanal per reial privilegi concedit pel rei Jaume I al senyor de la Vila.

Al segle XIII-XIV aquesta població té un fort creixement, conseqüència en bona part de l'assentament de famílies jueves; aquestes aglutinaren un nombrós Call, essent més de 50, i gaudiren de Sinagoga, Banys i Hospital propi. Igualment, assumiren la preponderància del mercat de safrà, principal cultiu de l'època tractada, el qual gaudí d'una ressonància i prestigi arreu del Principat i s'exportà a llocs tan llunyans com Xipre i Alexandria.

El 1312, el rei Jaume II atorgà un altre privilegi al senyor de la Vila, en Pere IV de Queralt, per tal d'instituir la primera de les fires que es celebraria a perpetuitat, del 15 al 30 de setembre de cada any. Al segle XIX eren ja quatre les fires que es celebraven: la del Congre (el segon dilluns de Quaresma), la de la segona Pascua, la del dia de Sant Cirstòfol i la de setembre (la més antiga) per Sant Mateu.

No cal dir que aitals fires i mercats eren d'una importància extraordinària, i que estaven condicionats per les necessitats de la gent d'aquesta àmplia zona.

La decadència del mercat i d'una de les fires, i la desaparició de les altres tres, s'originà cap allà als anys 60 amb la industrialització de l'agricultura s'inicià una forta immigració, que deixà deshabitades un 75 per cent de les masies, i també els llogarrets i poblacions en sofriren les conseqüències: Santa Coloma, amb 3.500 habitants, passa a tenir-ne actualment 2.600 i escaig; els demés caps de municipi i agregats sofriren una pèrdua mínima d'un 60 per cent, i en molts llocs fins i tot s'arriba al 80 per cent.

El municipi més afectat d'aquest sector estudiat és sens dubte el de Santa Perpètua de Gaià. La mateixa població cap de municipi, resta totalment abandonada i de 84 masies que hi hem localitzat, 9 han desaparegut totalment, de 15 en queden vestigis, 25 estan en ruïnes; 21 es troben abandonades i 14 continuen habitades, com veiem, les xifres ens donen uns resultats corprenedors però a la vegada reals.

Mercat de Santa Coloma de Queralt de finals del segle XIX o principis de l'actual.

La recerca feta també inclou en un altre apartat, 49 molins fariners. La majoria d'ells han estat un cert temps habitats i la seva localització és: 30 al riu Gaià i els seus afluents, 12 al riu Corb, 6 a la riera de Clariana afluent de l'Anoia i 1 al riu Ondara.

Hem parlat d'algunes circumstàncies que causaren la immigració, però potser també cal tenir en compte dos aspectes: el primer, el terreny abrupte que els envoltava; d'aquest depenia la seva mísera subsistència, condicionada pel poc que els podia oferir el cultiu d'aquells andurrials tan esquerps, que per sempre més hauran quedat erms. El segon, són els camins com a mitjà de comunicació; s'intueix perfectament que les masies més mal comunicades i situades en llocs inòspits, han estat les primeres en degradar-se. Aquests dos punts són, doncs, la causa de l'abandonament de les primeres masies, fets que hem pogut constatar al veure els enderrocs, després d'una difícil localització.

En definitiva, les necessitats que genera la societat de consum no són compatibles amb les masies, que progressivament es veuen relegades a un total oblit i degradació; sempre, però, en quedaran algunes de privilegiades que per tot un conjunt de circumstàncies es mantindran en peu.

MUNICIPIIS RECERCATS

MUNICIPIIS DE LA CONCA DE BARBERÀ

	Habitants	
	1933	1981
Santa Coloma de Queralt .	33'96 km. 675 m. alt.	3.506 h. 2.743 h.
Llorac	22'87 km. 648 m. alt.	391 h. 100 h.
Savallà del Comtat	14'58 km. 847 m. alt.	319 h. 58 h.
Conesa	28'91 km. 705 m. alt.	508 h. 145 h.
Les Piles de Gaià	22'54 km. 676 m. Alt.	396 h. 126 h.
Santa Perpètua de Gaià .	67'67 km. 578 m. alt.	462 h. 93 h.
Vallfogona de Riucorb . .	10'97 km. 573 m. alt.	508 h. 128 h.

MUNICIPI DE L'ANOIA

Bellprat 30'95 km. 653 m. alt. 319 h. 107 h.

Recerca parcial

MUNICIPI DE LA SEGARRA

Talavera 36'05 km. 791 m. alt. 777 h. 359 h.

MUNICIPI DE L'ALT CAMP

Querol 71'88 km. 564 m. alt. 797 h. 221 h.

MUNICIPIS DE L'ANOIA

Argensola 47'10 km. 768 m. alt. 714 h. 221 h.

Tous 38'84 km. 465 m. alt. 1.175 h. 1.027 h.

MUNICIPIS I AGREGATS

SANTA COLOMA DE QUERALT: Aguiló, La Pobla de Carivenys,
Les Roques i Can Plaça.

LLORAC: Albió, La Cirera, Rauric i Montargull.

SAVALLÀ DEL COMTAT: Segura.

VALLFOGONA DE RIUCORB: (sense agregats ni masies).

CONESA: Turlanda, Saladern, Sabella.

LES PILES DE GAIÀ: Guimons, Sangallart, Biure, Figuerola.

SANTA PERPÈTUA DE GAIÀ: Pontils, Valdeperes, Seguer, Valles-
pinosa, Vilaperdius, Montalegre.

BELLPRAT: Cal gol.

ARGENSOLA: La Goda, Carbasí, Contràs, Clariana i Rocamora.

QUEROL: Esblada.

TALAVERA: Surò, Sta. Fé de Montfred, Pavia, Pallerols, Montfar i
Bellmunt.

TOUS: Fiol.

Els agregats subratllats van desglossats per masies.

MAPES UTILITZATS:

1/50.000 Cervera 34-15 (390)

1/50.000 Montblanc 34-16 (418)

ABREVIACIONS

H = Habitada

C = Conservada

A = Abandonada

R = Ruïnes

V = Vestigis

D = Desapareguda

Treball becat amb 100.000 pessetes pel Centre de Documentació i Recerca de la Cultura Tradicional i Popular del Departament de Cultura de la Generalitat de Catalunya. 1988.

**MUNICIPI DE SANTA COLOMA
DE QUERALT**

1	Cal Porta	A	603994
2	Cal Roset	A	604994
3	Mas de l'Arengada	R	607986
4	Hostal de l'Estopa	R	608987
5	Cal Roc	R	612991
6	La Casa Blanca	C	612995
7	Cal Calvet	C	668998
8	Cal Perelló	V	618985
9	Cal Tinent	V	623992
10	Masia del Pareres	D	634987
11	Mas d'en Gol	R	633996
12	Masia del Rosic	R	643983
13	Masia de l'Ordinari	A	648986
14	Masia del Niseta	A	646990
15	Masia de la Font del Llop	C	652984
16	Masia del Lamic	R	656984
17	Cal Daniel de la Masia	H	658986
18	Cal Simeon del Quer	H	658987
19	Mas Roig	C	661991
20	Mas Vinyals	V	664998
21	Mas d'en Briàs	C	667997
22	Cal Nou Sous	H	661002
23	Masia del Vallbona	A	669004
24	Masia de l'Aumella	C	669013
25	Hostal de la Banyà	D	666002
26	Cal Furia	C	664035
27	Masieta de Cal Furia	A	665036
28	Ca l'Hereu (Can Plaça)	H	667034
29	Cal Ton (Can Plaça)	C	667034
30	Cal Felip (Can Plaça)	C	667034
31	Cal Torres de la Serra	C	672034
32	Mas den Gaxet	C	675002
33	Cal Marc	H	672005
34	Mas d'en Xup	C	679004
35	Cal Sebastià	H	676014
36	Cal Cos	R	674035
37	Ca l'Esteve de Dalt	R	674035
38	Cal Soler	R	674035
39	La Taularia	R	689008
40	Ca l'Orga	C	681018
41	Cal Martí	C	681015

42	Cal Joan Xic	C	684014
43	Cal Ton de la Serra	D	684012
44	Ca l'Abaló	C	685015
45	Cal Llopart	V	686014
46	Cal Coca	A	687014
47	Masia del Martí	C	687017
48	Hostalet d'Aguiló	R	688019
49	Cal Farré	C	689019
50	Cal Xoques	H	688038
51	Cal Xic	H	688039
52	Cal Requesens	H	689038
53	La Masieta	A	688043
54	Cal Soler	C	687038
55	Cal Perelló	H	688038
56	La Bovera	C	692014
57	Cal Pelegrí	H	700035
58	Masia d'Almenara	H	706008
59	Cal Pardalet	A	705014

Cal Niseta; Municipi de Santa Coloma de Queralt

Mas den Briàs; Municipi de Santa Coloma de Queralt

Mas den Gaxet; Municipi de Santa Coloma de Queralt

Mas del Compte-Cal Marc; Municipi de Santa Coloma de Queralt

La Taularia; Municipi de Santa Coloma de Queralt

Cal Requesens de les Roques; Municipi de Santa Coloma de Queralt

LLORAC

1	Cal Biel	R	557029
2	Cal Belljoc	R	574024
3	Ca l'Andorrà	H	588024
4	Cal Caballera	D	592023
5	Masia del Ros	A	594029
6	Cala Rafeles	C	619014
7	Hostal de la Farrera	D	620999
8	Cal Porta	H	627005
9	Cal Brunet	C	628005
10	Cal Mensa	C	629005
11	Cal Caçadora	A	631008
12	Cal Pau Brunet	A	633006
13	Cal Garriga	C	632022
14	Cal Xoques	C	635024
15	Masia dels Capellans	R	638023
16	Cal Vilanova	C	646015

Cal Caballera. Municipi de Llorac

Cal Pau Brunet; Municipi de Llorac

Cal Xoques; Municipi de Llorac

Masia dels Capellans; Municipi de Llorac

SAVALLÀ DEL COMTAT

- 1 Bardines C 596995

Bardines; Municipi de Savallà del Comtat

CONESA

- | | | | |
|----|-----------------------------------|---|--------|
| 1 | Saladern | C | 538004 |
| 2 | Sabellà de l'Abadiat | A | 539978 |
| 3 | Mas del Fusté | R | 558983 |
| 4 | Mas den Reig | D | 553971 |
| 5 | Mas de l'Heure | V | 563984 |
| 6 | La Caseta | R | 564983 |
| 7 | Mas del Senonet | V | 562961 |
| 8 | Mas de l'Agneta | R | 565968 |
| 9 | Cal Carulla de Turlanda | R | 576959 |
| 10 | Cal Pons de Turlanda | R | 576959 |
| 11 | Cal Cuera | R | 582981 |
| 12 | Mas del Jan | R | 587985 |
| 13 | Mas Borrell | R | 589985 |
| 14 | Mas Huguet | C | 598967 |

Sabellà; Municipi de Conesa

Turlanda. Municipi de Conesa

LES PILES DE GAIÀ

1	Mas del Castell	A	609947
2	Mas den Bou	C	609979
3	Cal Biel	C	612984
4	Cal Ramona	D	612947
5	Cal Miqueló	D	617938
6	Mas Campana	R	617929
7	Cal Bassons	A	624988
8	La Casilla	D	631969
9	La Torre	A	634972
10	Cal Masoveret	H	635967
11	Masia del Corbella	C	648977
12	Cal Casagran	R	648976
13	Cal Briançó	C	658974
14	Masia del Vallbona	R	640964

Mas Campana; Municipi de Les Piles

Cal Masovaret; Municipi de Les Piles

Cal Casagan de Figuerola; Municipi de Les Piles

Cal Briancó de Sangallart; Municipi de Les Piles

SANTA PERPÈTUA DE GAIÀ

1	Corral del Franquesa	R	608899
2	Cal Soler	H	617901
3	Cal Joan	H	615897
4	Cal Pauer	C	616897
5	Cal Catòlic	V	616896
6	Cal Sisquet	C	617897
7	Cal Nicolau	C	619897
8	Masia del Cristià	V	611889
9	Cal Coca	V	627892
10	Mas Carol	R	633932
11	Cal Mullerat (Montalegre) . . .	A	638937
12	Cal Clarasó (Montalegre)	A	638937
13	Cal Llorac (Montalegre)	R	638937
14	Cal Galarenc (Montalegre) . . .	R	638937
15	Ca l'Àngel (Montalegre)	R	638937
16	Cal Lluís (Montalegre)	R	638937
17	Cal Domènec (Montalegre) . . .	R	638937

18	Mas Botet	R	638929
19	Mas Marí	D	632914
20	Ca l'Arrabasser	C	633916
21	Mas Carbonell	A	630899
22	Mas Vilà	A	630898
23	Cal Trunfo	V	641931
24	Cal Francisquet	A	649937
25	Cal Tous	C	649936
26	Cal Coca Farina	V	643928
27	Mas Ricreu	A	646915
28	La Masieta	A	654964
29	Mas del Carro	V	657964
30	Cal Passamaner	R	655957
31	Mas de la Rata	H	658953
32	Cal Jep	A	657947
33	Cal Casellas	C	657941
34	Cal Roseta	A	659944
35	Cala Martina	R	653936
36	La Fassina	R	655934
37	Corral del Pó	V	657917
38	Cal Lloses	V	650908
39	La Masieta	A	652913
40	Cal Soler	R	656917
41	Cal Lluís	R	657905
42	Masia del Macià	A	663944
43	Masia de Bardina	A	667947
44	Cal Macianet	R	661933
45	Mas Ferrer	D	664936
46	Corral de l'Orga	R	664925
47	Ca l'Esteve	V	669927
48	El Convent	V	669924
49	Masia de Sta. Perpètua	C	661915
50	Mas Cabau	C	666907
51	Mas Cabot	V	666906
52	La Barraqueta	V	667900
53	Cal Tico	R	662897
54	Cal Corralet	A	663893
55	Cal Draps	R	663890
56	Cal Pontnou	R	664894
57	Cal Baixeres	A	666895
58	Cala Cinta	H	672932
59	Ca l'Enric	D	674934
60	Cal Salvat	C	673927
61	Masia del Coll d'Oriol	V	675925
62	El Quer	C	676916

63	El Corral Nou	R	675901
64	Cal Magí Sord	V	678904
65	Cal Joanet del Piu	H	673897
66	Cal Magí el Catòlic	R	675899
67	Cal Mullerat	H	682941
68	Cal Sebastiaron	H	684942
69	Masia Clot de l'Àngel	D	687933
70	Ca l'Esqué	V	682904
71	Cal Viola	H	695954
72	Cal Jan Batet	H	697948
73	Masia de les Fonts	C	699937
74	La Teularia	R	698927
75	Mas Bultó	V	692914
76	Mas Pescol	C	690905
77	Mas den Gol	R	696907
78	Masset dels Frares	C	702945
79	Masia del Santuari	C	706940
80	Masia de Rocamora	A	792936
81	Mas Cortadellas	A	703913
82	Cal Pilot	V	704915
83	Cal Nofre	H	713937
84	Caseta del Guix	A	717931

Cal Nicolau (Vallespinosa); Municipi de Santa Perpètua de Gaià

Mas Carol; Municipi de Santa Perpètua de Gaià

Montalegre; Municipi de Santa Perpètua de Gaià

Mas Carbonell; Municipi de Santa Perpètua de Gaià

Masia de Bardina; Municipi de Santa Perpètua de Gaià

Masia de les Fonts (de St. Magí); Municipi de Santa Perpètua de Gaià

Mas den Gol; Municipi de Santa Perpètua de Gaià

Masia de Rocamora de St. Magi; Municipi de Santa Perpètua de Gaià

MUNICIPI DE QUEROL (Parcial)

1	Cal Mandil	A	635872
2	Cal Revetó	A	646875
3	Cal Guillem	R	647887
4	Mas Cateco	A	655877
5	Mas Baldric	H	653884
6	Cal Massón	R	656889
7	El Camadall	R	664887

Cal Mandil (Saborella); Municipi de Querol

Mas Guillem;
Municipi de Querol

Mas Cateco; Municipi de Querol

Mas de l'Aranya; Municipi de Querol

MUNICIPI DE BELLPRAT

1	Els Farriols	C	669989
2	Mas Muntuny	V	673969
3	Masia del Potecari	A	678987
4	Cal Pere	D	679987
5	Masia del Riudeboix	C	685960
6	Masia de la Garça	C	698957
7	Cal Vell Vidal	C	692975
8	Cal Tudor	H	697979
9	Cal Maginot	D	692983
10	Cal Manyer	H	693989
11	Cal Claramunt	H	694984
12	Cal Sanahuja	H	697980
13	Mas den Vent	R	692993
14	Masia de Cartró	H	705994
15	Cal Pellicer	V	700963
16	Cal Manco	H	707967
17	Cal Janot	C	703958
18	Ca l'Estripet	C	706951
19	Ca l'Alemaný	H	705958
20	Cal Tico	A	709959
21	Cal Morera	A	703949
22	Cal Botines	A	716992
23	Els Omells	H	719991
24	Cal Gol	C	713986
25	Cal Carol	R	713986
26	Cala Petra	V	713986
27	Cal Julià	A	713986
28	Cal Cartronet	V	713986
29	Cal Ruc	V	713986
30	Cal Cases	C	719982
31	Cal Xancarron	C	719982
32	Cal Junqué	C	719982
33	Cal Salvet	C	717964
34	Masia del Salvet	R	716958
35	Masia del Ton Salvet	V	717956
36	Casa Blanca	C	711955
37	Cala Magina	H	714953
38	Prat Nou	C	715953
39	Cal Josepet	H	721990
40	Ca l'Isidro	A	720986
41	Cal Badó	A	724983
42	La Caseta	H	726982

43	Ca l'Enric	V	722950
44	Cal Petriquins	D	726956
45	Mas Soler	R	728959
46	Cal Campix	V	725964
47	Cal Casellas	H	731982
48	Cal Busquets	H	737956

Els Farriols; Municipi de Bellprat

Masia del Riudeboix; Municipi de Bellprat

Cal Estripet de Bellprat

Cal Gol; Municipi de Bellprat

Cal Cases; Municipi de Bellprat

MUNICIPI DE TOUS (Parcial)

1	Cal Borrassó	C	717003
2	Corral Nou	R	715005
3	Cal Salvador	A	712008
4	Casa Gran	A	710014
5	Ca l'Isidro	C	711014
6	Cala Tecla	A	712013
7	Cal Sisco	C	718015
8	Cal Calaf	C	726996
9	Cal Sisquet del Moles	C	726995
10	Cal Maginet	C	726993
11	La Solana	V	723018
12	Cal Rosic	C	728027
13	Cal Marquet	A	735996
14	Cal Xec	V	732004
15	Cal Tià	R	735004
16	El Masset	R	731011
17	Cal Tomàs de Fiol	H	731014
18	Gallardes	H	733019
19	Cal Minguet de Gallardes	H	734017
20	Cal Tarrida	A	734018
21	Cal Caseta	C	734019
22	Cala Lluïssa	R	737019
23	Cal Marcelino	C	730027

Comadis; Municipi de Tous

Cal Marquet; Municipi de Tous

MUNICIPI D'ARGENSOLA (Parcial)

1	Cal Vell Esteve	R	667047
2	Ca l'Esteve de Baix	A	668045
3	Cal Carboner	R	673052
4	Cal Mensa	H	688048
5	Cal Tauler	A	708024
6	Cal Colomer	R	709023
7	Cal Gumà	C	705039
8	Cal Ramonet	C	706039
9	Masia de Bellestall	A	705047
10	Ca l'Alsinar	R	713028
11	Cal Quildo	R	713022
12	Cal Pere	C	714024
13	Cal Llorens	R	716022
14	Cal Joan	R	713039
15	Cal Mariano	H	713034
16	Torre de Ferran	H	714036

17	Cal Ferran	C	715038
18	Cal Jan	H	715034
19	Cal Jaume	V	715033
20	Hostalet del Vent	R	728035
21	Cal Quico	C	715046
22	Cal Matarucs	V	716045
23	Cal Gotzo de Dalt	H	719043
24	Cal Caseta	C	715052
25	Cal Casanova	C	729051
26	Cal Gotzo de Baix	C	730046

La Torre de Ferran; Municipi d'Argensola

Cal Gotzo de Dalt; Municipi d'Argensola

MUNICIPI DE TALAVERA (Parcial)

1	Masia de Suró	C	591039
2	Cal Salat de Suró	H	591039
3	Cal Magí	R	620039
4	Masia de Cal Peret	R	621039
5	Masia Nova	H	637037
6	El Rodell	V	640037
7	Masia del Batlle	H	643036
8	Cala Magina	C	642040
9	Cal Tonet	H	648048
10	Masia del Querol	A	651027
11	Cal Contet	C	659025
12	Masia del Bordell	A	655035
13	Masia del Catarino	C	657036
14	Cal Soler	R	653040
15	Santa Fè de Mondfred	C	662024

Suró; Municipi de Talavera

El Bordell; Municipi de Talavera

ELS MOLINS FARINERS COM HABITACLES A LA ZONA D'INFLUÈNCIA DEL MERCAT DE SANTA COLOMA DE QUERALT

RIU GAIÀ

1	Molí Nou	659989	E	Sta. Coloma de Queralt
2	Molí de la Torre	658986	D	Sta. Coloma de Queralt
3	Molí del Pocarull	662981	D	Sta. Coloma de Queralt
4	Molí del Petronillo	661978	D	Sta. Coloma de Queralt
5	Molí del Sol	663977	D	Sta. Coloma de Queralt
6	Molí de Dalt	661971	D	Les Piles de Gaià
7	Molí de Baix	660970	D	Les Piles de Gaià
8	Molí del Rafel	653931	D	Sta. Perpètua de Gaià
9	Molí del Jonquer	656927	E	Sta. Perpètua de Gaià
10	Molí del Solé	656917	D	Sta. Perpètua de Gaià
11	Molí del Polvorer	661912	D	Sta. Perpètua de Gaià
12	Molí de Sta. Perpètua	662912	E	Sta. Perpètua de Gaià
13	Molí de l'Andreu	664906	E	Sta. Perpètua de Gaià
14	Molí del Rei	663900	D	Sta. Perpètua de Gaià
15	Molí del Baixeres	666895	E	Sta. Perpètua de Gaià
16	Molí de Seguer	665889	E	Sta. Perpètua de Gaià
17	Molí de Querol	658874	E	Querol
18	El Molinot	637844	E	Querol

Torrent de la Barquera

19	Molí de Na Bruna	656993	E	Sta. Coloma de Queralt
----	----------------------------	--------	---	------------------------

El Boix

20	Molí del Riudeboix	689960	E	Bellprat
----	------------------------------	--------	---	----------

Torrent de Biure

21	Molí Vell de Biure	625949	D	Les Piles de Gaià
22	Molí Nou de Biure	627950	E	Les Piles de Gaià
23	Molí del Prous	635951	D	Les Piles de Gaià
24	Molí	639947	D	Sta. Perpètua de Gaià
25	Molí del Coca Farina	648934	E	Sta. Perpètua de Gaià

Torrent de Sant Magí

26 Molí de Sant Magí . . . 698940 D Sta. Perpètua de Gàia

Rassa de Vallespinosa

27 Molí de Vallespinosa . . 621897 E Sta. Perpètua de Gàia
 28 Molí del Recó 632891 E Sta. Perpètua de Gàia

Torrent d'Esblada

29 Molí del Rector 677889 E Querol
 30 Molí del Cunillera 632891 D Querol

Molí del Sol; Foto 1908; Riu Gaià

Molí Nou de Sangallart; Riu Gaià

Molí de la Torre;
Riu Gaià

Molí del Baixeres; Riu Gaià

Molí del Prous 1977 (desaparegut); Torrent de Biure (Riu Gaià)

RIU ANOIA

Riera de Clariana

31	Molí del Recó	696049	E	Argensola
32	Molí Vell	699048	E	Argensola
33	Molí Nou	702048	E	Argensola
34	Molí del Félix	714052	E	Argensola
35	Molí de Baix	747055	E	Argensola
36	Molí de Dalt	740056	E	Argensola

RIU ONDARA

37	Molinot de Civit	645046	E	Talavera
----	----------------------------	--------	---	----------

RIU CORB

38	Molí del Carrás	601012	D	Llorac
39	Molí del Belljoc	575025	E	Llorac
40	Molí d'Albió (Mitjà) . . .	558027	D	LLorac
41	Molí d'Albió (Superior) .	558028	D	Llorac
42	Molí del Balneari	545030	D	Vallfogona de Riucorb
43	Molí del Perelló	530031	D	Vallfogona de Riucorb
44	Molí del Ferrer	529030	D	Vallfogona de Riucorb
45	Molí de la Cadena (1) . .	517026	E	Vallfogona de Riucorb
46	Molí de la Cadena (2) . .	517026	E	Vallfogona de Riucorb

Rassa del Codony

47	Molinet del Roset	605997	D	Sta. Coloma de Queralt
----	-----------------------------	--------	---	------------------------

Rassa de Saladern

48	Molí de l'Ilari	557999	D	Conesa
----	---------------------------	--------	---	--------

Torrent de Forès

49	Molí de Sabella	529977	D	Forès
----	---------------------------	--------	---	-------

Molí d'Albió; Riu Corb

Molí de la Cadena
de Dalt; Riu Corb

Molí de l'Elari; Torrent de Saladern (Riu Corb)