
“Aigua” “Recurs vital, social, cultural i econòmic al Maresme”

159

ELS MOLINS DE LA RIERA D’ALELLA

ÀLEX ASENSIO FERRER

La parròquia d’Alella —sovint sota l’advocació doble de Sant Feliu i de Sant Pere— se
situava a l’extrem sud de la Marítima, a la vegueria de Barcelona. A l’entorn del primer
mil·lenni la seva demarcació s’estenia a orient fins a la Pedra blanca (Petra alba) o Roca
de Xeix i la serra de Teià (Taiano); a migjorn, fins a Palumeres i les ones del mar; a po-
nent, fins a l’església sufragània de Santa Susanna i el coll de Vendrans (Puig Venrano),
i, a tramuntana, fins al Monte Ortono, que aniria de Font de Cera (Fonte Sereno) al Puig
de Sannel o Saunel, i la carretera de Pebrell.1

Tot i que alguns topònims han caigut en l’oblit, la descripció de les afrontacions és
clara i permet afirmar que els límits fundacionals de la parròquia coincidien al mil·límetre
amb l’orografia de la zona, de manera que aquella s’estructuraria perpendicular al mar, a
l’entorn de la vall de la riera d’Alella i els seus tributaris: la Coma Clara i la Coma Fosca
o Abundosa, i els torrents de Rials i del Sistres.

La xarxa hidrogràfica reproduïa un esquema arbori i constituïa l’element vertebrador
i ordenador del territori per excel·lència. Només en el tram inferior, fent de contraforts a
la plana, apareixien algunes fondalades isolades de menor entitat i recorregut, com el
torrent d’Umbert, a llevant, i el de l’Auguera, a la part baixa de Vallcirera, a ponent.

Mercès a l’elevada capacitat d’absorció del seu sòl saulonenc, les lleres contribuïen a
la recàrrega de l’aqüífer. I aquesta riquesa freàtica, degudament canalitzada i aconduïda
per mitjà de mines i sèquies, no sols va possibilitar el regadiu i un desenvolupament
pròsper de l’activitat agrícola, sinó que també hauria donat lloc a la construcció de tres
molins fariners, primer a can Teixidor i més tard a can Jonch i can Sors.2

Del patrimoni reial al monopoli senyorial

A la Catalunya medieval, tant els molins com l’aigua necessària per fer-los funcionar
eren patrimoni del rei. L’aigua era, a més, un recurs imprescindible per a l’agricultura; de
la mateixa manera que la molta era un servei bàsic per a qualsevol comunitat camperola.
En conseqüència, la possibilitat d’accedir-hi esdevenia una inversió en renda per a

1 Arxiu Capitular de Barcelona (=ACB). Diplomatari de la catedral de Barcelona. Any 1067, febrer 14. B. 1125, Lib. Antiq. II, n.
441, f. 153-b.
2 ASENSIO FERRER, Àlex. ‘L’Aigua a Alella’ a Recordant... les veus d’Alella. Alella, 2008. p. 184.

XII Trobada d’Entitats de Recerca Local i Comarcal del Maresme. Dosrius

160

qui en tingués el domini directe, de manera que la monarquia va alienar-los a través de
concessions emfitèutiques a diversos senyors jurisdiccionals, tant laics com religiosos.

Per al cas d’Alella i Tiana, els reis Jaume II i Pere III infeudaren Jaume de Sant Cli-
ment i els seus successors com a senyors de totes les aigües; això és, els concediren
el dret de minar i els habilitaren perquè n’administressin per sempre més els usos, in-
cloent-hi la possibilitat d’establir a d’altri les esmentades aigües.

Ben aviat, aquests drets foren transferits a Pere Desplà, posseïdor de les Quatre To-

rres i titular, com a tal, de la Casa d’Alella. Com els seus noms indiquen, es tractava d’una
antiga domus o masia fortificada que pertanyia als senyors del lloc, els quals gaudien
de l’usdefruit d’una tercera part dels delmes de la parròquia, on tenien en alou diverses
propietats i masos. Vet aquí perquè era també coneguda com la Casa del Terçó.

El 1520 els drets dels Desplà passaren per matrimoni als Gralla i a la fi del mateix
segle XVI,3 també per casament, als Montcada, marquesos d’Aitona, que gaudiren de les
rendes fins al 1670.4 Aleshores foren adquirides per Joan Baptista de Mata, els descen-
dents del qual van emparentar, successivament, amb els Copons, els Novell i els Alòs.5
El 1852, totes les heretats, terres i censos foren comprats per Gil Bonaventura Fabra,
pare del primer marquès d’Alella.

Durant segles, tots aquests llinatges maldaren zelosament per fer prevaler els seus
drets sobre les aigües d’Alella, la qual cosa va donar origen a multitud de litigis que van
perllongar-se, en alguns casos, fins a l’abolició de les regalies menors, el 1848, i encara
molt més enllà.

L’any 1804 el masover de les Quatre Torres, Pere Ferran, responia com a testimoni
davant del Tribunal de la Intendència a tres preguntes —qui en prenia aigua, en quina
quantitat i a canvi de quines prestacions— i enumerava tots i cadascun dels masos ale-
llencs, inclosos els tres que disposaven de molí:

«Que D. Francisco Planella paga cinco libras y un dinero, con cuatro gallinas
por tierras que tiene establecidas, y agua que toma en su propia mina.

3 Arxiu de la Corona d’Aragó (=ACA). Reial Audiència. Plets Civils, 15108. Adjudicació dels béns que foren de Dn Fch Desplà
a favor de Da Anna Desplà, muller del Magch Miquel Joan Gralla, mestre racional del Rei, rebuda en poder del notari de la
Cúria Miquel Martí, a 16 d’abril de 1520.
4 ACA. Reial Audiència. Plets Civils, 15108. Acord de casament i capítols matrimonials entre Lucrècia de Gralla i Francesc de
Montcada, a 6 de febrer de 1552.
5 ACA. Reial Audiència. Plets Civils, 15108. f. 317, 409, 418. La compra incloïa «dicta turris [...] cum quibus vis tersonis, seu
decimis, et censibus, et redditibus, et fructibus, cum dominatione directa quo omnia per purum, liberum et francum alodium
ricipint».

“Aigua” “Recurs vital, social, cultural i econòmic al Maresme”

161

Que José Jonch paga cuatro gallinas y doce pesetas por tierras establecidas
y agua que toma de la riera más arriba de la mina de casa Mata.

Y por último Antonio Sors paga dos gallinas por la parte de agua que toma del
rech o conducto más abajo de la casa de Mata».6

El molí de can Teixidor

De tornada d’una de les seves visites al mas familiar del marquès de Castellbell, el
baró de Maldà, Rafael d’Amat, explica que «la riera de Alella desemboca al camí de la
Marina entre lo castel de Montgat, sent entremitg de éstas la torre de casa Planella més
amuntet de la carretera, dalt de un collat y lo moly sota».7 Encimbellada en una posició
preeminent i ben arran de la platja d’Alella o Ribatge de mar, la masia rep actualment el
nom de can Teixidor i es troba situada dins el terme municipal del Masnou.

La casa incorpora una torre de planta quadrada i disposa de capella pròpia, celler,
forn, un molí fariner i una gran bassa annexa. Tot el conjunt està protegit per un pati clos a
la part de ponent (on hi ha el barri d’entrada, porticat) i per un portentós mur de contenció
a la part de migjorn que assegura les terres de l’era del davant de la casa i li confereix
aires de baluard defensiu.

Panoràmica actual del safareig de can Teixidor / Àlex Asensio

L’accés al molí es troba a peu pla del camí Ral que antigament unia Barcelona i Mata-
ró. El carcabà se situa dos metres i mig sota terra per incrementar la caiguda de l’aigua
i exercir més pressió sobre el rodet que feia giravoltar la mola, ubicada en un estatge

6 ASENSIO FERRER, Àlex. Op. Cit. p. 163.
7 AMAT I DE CORTADA, Rafael d’. Excursions d’en Rafael d’Amat Cortada i Senjust per Catalunya i el Rosselló en l’últim quart
del segle XVIIIè. Barcelona, 1919. p. 79.

XII Trobada d’Entitats de Recerca Local i Comarcal del Maresme. Dosrius

162

superior. Sobre l’esquena d’aquesta edificació hi ha una bassa fastuosa amb una làmina
d’aigua de 565 metres quadrats i una capacitat d’emmagatzematge d’uns 1.200 metres
cúbics. La situació del cup de desguàs en determina la geometria, que adopta la forma
d’un pentàgon invertit, i confereix al dipòsit un lleuger pendent en direcció N-S.

El molí apareix en els cadastres d’Alella del segle XVIII i en els censos d’activitats del
Masnou del segle XIX, que el descriuen com a molí de dues pedres. Segons Lluís Bonet,
les restes del molí inferior es troben enrunades, sota la carretera.8 Durant el segle xx es
va continuar utilitzant conjuntament amb el forn, sobretot en temps de guerra i postguerra
per subministrar pa a les masies properes i a una fleca que hi havia a la pujada de Mont-
gat, per obra del masover Joaquim Colomer, mort al front de guerra, i fins a 1959 de la
mà de son germà Joan.9

Avui dia, la maquinària del molí roman intacta i el safareig, en perfecte estat de con-
servació, se segueix nodrint de l’aigua de dues galeries subterrànies que neixen en les
immediacions del torrent de l’Auguera i de la riera d’Alella i que, en sobreeixir, s’escola
directament al mar. En el passat, una part d’aquest cabal era destinat al reg de diverses
peces de terra pròpies i d’altres de sotsestablertes, sota el pagament de determinades
exaccions.10

Segons diverses transcripcions i traduccions d’un document original en llatí intitulat
Gratiariums, Petri III, pars I, el 18 de gener de 1323, el rei Jaume II hauria fet concessió
en exclusiva al seu escrivà i ciutadà honrat de Barcelona, Jaume de Sant Climent, de
totes les aigües que trobés a la riera d’Alella i als altres torrents, rieres i llocs existents
en la Parròquia de Sant Feliu d’Alella i de Tiana per a l’ús d’un molí que es proposava
construir prop del mar «in loco vocato Descastellar».11

L’emplaçament coincideix a totes passades amb el promontori que avui ocupa can
Teixidor. La transliteració de documents dels segles xiv a xviii és relativament rica en re-
ferències al «mas Castellar» i el «molí de Castellar». El 1445 trobem esmentat «lo torrent
dels Mayas sive dels Castellans». En el cadastre de 1738, Francesc Santpere declara
una casa prop de la platja i unes peces de terra situades «en la partida de Castellar»,12
i encara a l’aixecament topogràfic de 1919 que acompanya les actes de delimitació del

8 BONET I GARÍ, Lluís. Les masies del Maresme. Barcelona, 1983.
9 MURAY, Joan. Can Teixidor. XX segles d’història viva. Vilassar de Mar, 2000. p. 28.
10 ACA. Reial Audiència. Plets Civils, 15108. fol. 325v i 416v. El 9 d’agost de 1512, Pere Torra va sotsestablir a Joan Santpere
del poble de Teià una peça de terra de dues mujades sota domini de Guerau Desplà, amb aigua del seu molí per regar una
hora cada setmana, davant del notari Esteve Soley.
11 ACA. Reial Audiència. Plets Civils, 15108. f. 470.
12 ACA. Hisenda. Lligalls. 3570. núm. 11

“Aigua” “Recurs vital, social, cultural i econòmic al Maresme”

163

terme municipal hi apareix representat un dels vèrtexs al «turó de Castellans».13 De tot
plegat s’infereix la possibilitat que hi hagués existit un punt de guaita en contacte visual
amb el castell de Montgat.

Un cop edificat, l’any 1339 Pere III ratificà i amplià a Sant Climent i el seus successors
el dret a disposar de les aigües d’ambdues parròquies per a d’altres usos a ses lliures
voluntats: «Et nunc nobis duxeritis suplicandum ut cum dictum molendinum tam construc-
tum su et dictas aquas ad dictum et alios necessarios habeatis dinaremun concessionem
vobis facere».14

Aquest privilegi es traslladà poc després als senyors de la Casa d’Alella «en virtud de
regoneixensa de la compra feta y firmada [per Pere de Sant Climent] al espresat Pere
Desplá a II de las Kalendas de Juny 1348».15 Juntament amb els drets sobre les aigües,
els Desplà van adquirir el domini útil del molí i el mas Castellar, també dit Pujades, la qual
cosa donaria pistes de qui eren llavors els seus emfiteutes.16 El domini eminent, tanma-
teix, requeia en el monestir i prior de Sant Miquel del Fai.

El 1411, Guerau Desplà va establir a Pere Torre les aigües i l’heretat a cens de cinc
lliures i un sou, pagadors per Santa Maria de març, i dos parells de gallines per Nadal.
És possible que el seu cognom donés nom al mas Torre del Molí o «Torra de Vall»,17 com
l’anomenava el rector d’Alella Francesc Riu, per distingir-lo del mas Torre i Febrer, situat
a la mateixa parròquia, i és segur que ell i els seus descendents —anomenats Torra, To-
rras o Torramoner en la documentació— s’encarregaven de l’explotació del molí. A mitjan
segle XVI se n’ocupava Joan Torras, com a successor de Francesc Torras, «molinerio
ajusdem Parrochia et isti titulo stabilimenti sibi facti per Dn Franciscum de Plano, militem
Barna populatum».18

Precisament Francesc Coromines, àlies Desplà, va aconseguir el 1445 el domini di-
recte de «totum ipsum mansum vocatum de Turri quem Bernardus de Torra habit et tenet
per dictum monasterium et sub dominio et alodio [de Sant Miquel del Fai]», mitjançant
un acte de permuta a canvi de diversos tallers i habitatges situats al vicus barceloní de
la Bòria i d’en Coromines.19

13 Instituto Geográfico Nacional (=IGN). Planimetria núm. 080130 corresponent al Masnou, de 28 de febrer de 1919. http://
www.ign.es/web/mapasantiguos/#map=15/257029.06/5083339.53/0 [consulta en línia realitzada el 20 de maig de 2018]
14 ACA. Reial Audiència. Plets Civils, 15108. f. 470.
15 ACA. Reial Audiència. Plets Civils, 15108. Acte rebut en poder del notari de Monells Bernat Martín. fol. 471.
16 ACA. Reial Audiència. Plets Civils, 15108. f. 471.
17 Arxiu Parroquial d’Alella (=APA). De redditibus ecclesiae Sancti Felicis Alella. Torra de Fabrer per los Anis de Gabriel Com-
pany. p. 98.
18 ACA. Reial Audiència. Plets Civils, 15108. f. 581.
19 ACA. Reial Audiència. Plets Civils, 15108. f. 113 i 199. Davant del notari Bonaventura Navés, a 19 de juliol de 1445.

XII Trobada d’Entitats de Recerca Local i Comarcal del Maresme. Dosrius

164

Amb aquests antecedents, el 8 d’agost de 1581 Lucrècia de Montcada va atorgar nou
establiment del mas a Francesc Torramoner.20 Feia tot just una dècada que havia obtingut
de la Batllia General el reconeixement dels seus drets successoris, amb l’advertiment de
l’assessor Ferran Fiveller que «que no sia alguna persona estraña o privada de qualsevol
lley o condició sia que gose o presumesca a pena de deu lliures trencar ni romprer los
rechs, aqueductos, los quals la Iltre Comptesa de Aytona te [...] a pena de sinch lliures de
nit y cinquanta sous de dia ningú no gos regar ni altrement prendrer de dita aygua sens
llicencia, facultat y permis de la dita Iltre Sra». Durant el procés, Jeroni Cerdà assegurava
que «ell testimoni ha vist y llegida la dita concessio Real de dites ayguas [...] y ha presos
y rebuts alguns de dits censos com a majordom de dita Iltre Sra», i corroborava que «lo es
en Torramoner de Alella per la aygua pren per raho de son molí te en dita Pa».21

Per conèixer la primera descripció del molí hem d’esperar al 24 de desembre de 1593,
amb motiu de la creació i venda de «cierto censal» per part dels cònjuges Francesc i
Jerònia Torremoner «en que hipotecaron el manso Castellar» [...]«cum molendino quod
ibi est, molis, rotis, pro ut ab antiguo erant et hodie sunt, quod quidem molendinum ad
molendum aparatum existit et cum bacia, rego et aqua ad dictum molendinum decurren-
tem».22

Senyors temporals

Com feia la Corona, també l’estabilient podia arrendar o alienar temporalment els
seus drets senyorials a canvi d’una contraprestació econòmica. Pels volts de 1600, els
serveis que els marquesos d’Aitona prestaven a la monarquia hispànica els allunyaven
cada cop més dels seus feus a Catalunya, de manera que van delegar el cobrament i
administració dels seus béns a Alella en tres ocasions: primer en el ciutadà honrat Mont-
serrat Navarro; posteriorment en el cavaller Agustí de Lana i el seu fill Erasme de Lana i
Fontanet, que fou mestre racional de la Diputació i conseller en cap de Barcelona, i més
endavant en Pere de Magarola i de Llupià, tresorer de la Seu de Barcelona. Tots ells se
succeïren en l’exercici de la senyoria del lloc, com s’infereix de les signatures que reque-
rien el vistiplau de Magarola «com a successor de Lana i abans de Navarro».

En aquest context, el 17 d’agost de 1619 Agustí de Lana va atorgar a l’esmentat Joan
Torra un nou precari sobre l’heretat.23 El 27 de setembre de 1634, la seva vídua Elisabet

20 ACA. Reial Audiència. Plets Civils, 15108. f.271 i 325v.
21 ACA. Reial Audiència. Plets Civils, 15108. f. 464.
22 ACA. Reial Audiència. Plets Civils, 15108. f. 358v.
23 ACA. Reial Audiència. Plets Civils, 15108. f. 350v.

“Aigua” “Recurs vital, social, cultural i econòmic al Maresme”

165

va vendre per 800 lliures a Pere Dauder el mas «que tenia establert pels hereus de Mont-
serrat Navarro»; és a dir, la seva vídua relicta, Marianna Navarro.24

Quan el 1656 els marmessors de Dauder la van vendre en encant públic a Jaume Gal-
vany per 5.380 lliures s’especifica que «el auto se encuentra firmado por Magarola por
razón de dominio como sucediendo a Montserrat Navarro».25 El mateix passa amb motiu
de la «venta hecha y firmada por los albazeas del testamento de Jaime Galvany, comer-
ciante, a favor de Jaime Texidor, mercader». Per tot, Teixidor va satisfer 8.200 lliures als
marmessors i 120 dobles d’or, corresponents al preu dels lluïsmes, a Pere de Magarola.26

Aleshores, Magarola apareixia com a «pocessor o quasi de los derechos dominica-
les» de la Casa d’Alella, segons «pacto de retro en fuerza de venta al quitar que le havia
firmado un año antes Erasmo de Lana y Fontenet, sucesor de dho Desplá». Aquest
«estado de pocesion en pacífico goce y cobro del canon o censo anual» li devia procurar
unes bones rendes si tenim en compte que, a mitjan segle, Francesc de Montcada i la
seva dona Margarida d’Alagó van liquidar 1.500 lliures a favor de la vídua Elionor de Lana
i dels donzells Montserrat i Jeroni en concepte de «censos terçonos sen decima et alios
redditus que dictis Marchionibus in Pa et termino de Alella».27

Aquesta situació fineix amb l’adquisició de les Quatre Torres per part del cavaller Joan
Baptista de Mata. Amb la compra es preveia la redempció d’aquella facultat a favor del
nou adquirent. Efectivament, el 27 octubre 1670 Magarola «revendió, cedió y transfirió a
dho Dn Juan Bautista de Mata todos los censos, décimas y demás derechos dominicales
que a carta de gracia a favor de Da Eleonor de Lana concedido por el mero executor en
nombre de Da Lucrecia de Moncada, Gralla y Desplá y Dn Gastón, su hijo, que después
por los successores de Da Eleonor con el mismo pacto al quitar fueron vendidos a dho
Pedro Magarola». I així és com durant la minoria d’edat del seu fill, la vídua Antònia de
Mata «intenta provar que ha sucedido a M. Navarro y a Dn Agustín de Llana y que por
consiguiente será señora alodial y directa».28

Un plet de llarg recorregut

Com s’ha vist, després de dos segles de possessió emfitèutica i d’explotació del molí
per part dels Torra, el mas passa a mans de persones de condició benestant, sovint ab-

24 ACA. Reial Audiència. Plets Civils, 15108. f. 350v. Davant del notari Pere Moret, a 27 de setembre de 1634.
25 ACA. Reial Audiència. Plets Civils, 15108. f. 373. Davant del notari Francesc Avella, a 16 de juny de 1656.
26 ACA. Reial Audiència. Plets Civils, 15108. Davant del notari Jeroni Galí, a 9 de gener de 1669.
27 ACA. Reial Audiència. Plets Civils, 15108. f. 23 i 317.
28 ACA. Reial Audiència. Plets Civils, 15108. f. 317, 409, 418. Instrument de venda d’Anna de Silva i Corella i dit fill Miquel
Francesc de Montcada a favor de Joan Baptista de Mata. Davant del notari Bonaventura Torras, a 20 d’octubre de 1670.

XII Trobada d’Entitats de Recerca Local i Comarcal del Maresme. Dosrius

166

sentistes, que arrendaran el molí. Els últims Torramoner havien reconegut l’ascendència
de la Casa d’Alella sobre els seus béns com a “terra submisa”. Però a partir de llavors
es venen peces de terra i es fan nous establiments per part dels successius tenidors del
mas sense el consentiment dels seus titulars, apropiant-se dels rèdits. En la transmissió
dels marmessors de Dauder a Galvany, el molí és descrit com a «ad jure proprio, sive
per francum alodium habemus et possidemus», i “por el año 1648» el botiguer de teles
Jaume Roure, «supuesto heredero de Pedro Dauder», «hipotecó el dicho molino enun-
ciándolo franco en alodio». Vet aquí la llavor d’un llarg litigi entre els casals de Mata i
Planella, com a successors de Desplà i Teixidor, respectivament, que s’iniciarà el 1762 i
que no es clourà fins al 1848.

A la mort de Dauder, «o la ignorància de los successores o su mala fe» va motivar
la ficció de Galvany, Teixidor i Planella «de hallarse cabalmente enteros señores direc-
tos»,29 ja que s’alimenta interessadament la creença que les aigües van ser establertes
sense contraprestació de cap cens, «con plena y entera libertad».30

Davant d’aquesta «usurpació de firma», la vídua Maria Antònia de Novell i el seu fill
Marià de Mata van recórrer a la Reial Audiència i al Tribunal de Capbrevacions per exigir
el reconeixement del seu domini «sobre censos y casas» i el venciment de «las anua-
lidades y laudemios tal vez adeudados» per part de Teresa de Llar i el seu fill Francesc
Gaietà de Planella. Al principi, el comte de Llar i baró de Granera s’hi negà en rodó, des-
prés apel·là a la “prescripció” i al final es declarà «prompto a cabrevar y reconocer alodio
y dominio directo de Antonia de Mata el referido manso Torra».31 Es tractava, però, d’una
maniobra evasiva, ja que, malgrat la sentència condemnatòria dictada pel jutge Ventura
Ferran el 24 de juliol de 1797 i la signatura d’una concòrdia entre les parts el 21 de juny
de 1798,32 la capbrevació no es va fer efectiva. Ben al contrari, els Planella van fer oï-
des sordes i el 1815 «compelió juicialmente» al mariner Joan Alsina i al negociant Pere
Roca, tots dos del Masnou, «para que le reconociessen como dominio directo y alodial
y le pagasen los laudemios correspondientes» per la compra de tres cases situades a la
partida del torrent Umbert.33

29 ACA. Reial Audiència. Plets Civils, 15108. f. 458v
30 ACA. Reial Audiència. Plets Civils, 15108. f.507.
31 ACA. Reial Audiència. Plets Civils, 15108. f. 113.
32 ACA. Reial Audiència. Plets Civils, 15108. f. 543 i 566-571. Davant de l’escrivà Josep Llopart.
33 ACA. Reial Audiència. Plets Civils, 15108. f. 543 i 572.

“Aigua” “Recurs vital, social, cultural i econòmic al Maresme”

167

Com ja va fer una vegada el 1775 per intentar rescabalar-se,34 la casa de Mata va
tornar a subrogar el cobrament dels deutes. El 14 de gener de 1824, Gaietà de Mata i de
Càrcer, «caballero maestrante de Ronda y coronel de los Reales Exercitos», va atorgar
conveni amb el cordoner Josep Martí i el calceter Jaume Barri i els va cedir tots els drets
per reclamar en nom seu el pagament dels endarreriments i la confessió i la capbrevació
del domini directe.35 Entre aquests havers s’hi comptaven el lluïsme i les setanta-nou
anualitats del cens de dos parells de gallines per l’establiment d’aigües que Bonaventura
Planella va fer als Sors, segons la concòrdia de 8 d’abril de 1745.

El molí de can Sors

Els Sors —o Sorts, indistintament— eren una de les famílies més acabalades i in-
fluents d’Alella. Joan Sors va exercir de batlle borbònic des d’octubre del 1713 fins a
la seva mort, el 1717. El 1729 ho era també el seu fill Jaume, que posteriorment va ser
regidor.

La casa pairal i el nucli principal de les seves propietats es trobaven a la zona d’Alella
de Mar. Les seves terres es comptaven entre les més fèrtils i les de major rendiment del
terme. Estaven majoritàriament situades a banda i banda de la Riera d’Alella, des de la
plana fins a la platja, i eren irrigades mitjançant un sistema de canalitzacions amb aigua
captada i conduïda fins a l’heretat a través de dues galeries subterrànies: la mina de la
Riera o de Baix i la mina dita de Rials o de Dalt, que naixia a l’hort del mas Torre i Febrer.
Aquesta última conducció aportava el cabal necessari per accionar un parell de molins
fariners que el 1866 eren «movidos por ruedas de eje vertical bastante imperfectas con
dos muelas cada una y una altura de caida de 6 metros próximamente. Movido el primer
artefacto, lo puede ser el segundo, que le es inferior y que fácilmente puede aprovechar
las aguas que aquel abandona. Para su movimiento se necesita una fuerza útil de 6 ca-
ballos que con la altura de 6 metros que tiene su salto y adoptado el coeficiente de 0,25
exije un volúmen de 300 litros por segundo».36

34 ACA. Reial Audiència. Plets Civils, 15108. El 30 de gener de 1775 i a canvi de 3.700 lliures, els Mata cedeixen com a
arrendataris “la reclamació de tots los lluïsmes, tersos, foris capis y pencions per los pocessors de fincas situades en la Pa
de Alella”, així com les facultats d’obrir la corresponent capbrevació i d’interposar i seguir totes les causes que se’n derivin a
Esteve Llosellas i els seus socis: Josep Millet i Valentí Febrer, xocolaters; Marcel Pla, sastre, i Pau Llosellas, comerciant, tots
de Barcelona. Si en dos anys no recapten la quantitat reclamada, la Casa de Mata se’n quedarà la meitat i els reemborsarà la
resta. Signen l’acord de transacció i concòrdia davant notari Josep Lluch i Vilallonga, a 27 abril de 1775.
35 ACA. Reial Audiència. Plets Civils, 15108. f. 537 i 562-565. Mata cancel·la el debitori que els arrendataris tenien contret amb
ell a canvi que divideixin l’import recaptat en quatre parts: una per a ell i tres per als cessionaris, incloent-hi les despeses de
funcionaris i capbrevació.
36 Agència Catalana de l’Aigua. Expedient de Rita Miralda sobre perllongament de la mina de Rials o de Casa Sors, d’11 de
setembre de 1866.

XII Trobada d’Entitats de Recerca Local i Comarcal del Maresme. Dosrius

168

Avui, tots aquells aparells ja no hi són, però es conserven parcialment l’edificació que
els acollia, reconvertida en habitatge unifamiliar, i la bassa que els alimentava, integra-
da en el jardí. El «mulí Sors» apareix representat gràficament i identificat amb aquesta
llegenda en el plànol d’amillarament de 1858, i el seu record ha quedat gravat en la
toponímia de la zona i dona nom al carrer on es troba la casa.37 L’edificació constituïa un
element distintiu que determinava el caràcter i la fesomia de la finca, i, així com existien
«la feixa dels roures» o «l’hort de mar», també hi havia una «feixa del molí» i un «hort del
molí de dalt». Com a can Teixidor, la subordinació d’un dels ginys respecte de l’altre va
motivar que fossin distingits com a «molí de dalt» i «molí de baix».

La construcció s’inicià el 1742 amb la prescriptiva autorització de la Batllia General38
i sobre la base de dos establiments anteriors: un del 16 de juny de 1364 en què «Pere
de Pla, ciutadà de Barcelona, establí a Jaume Sors, pagès, y als seus perpetuament la
aygua del Rech que anaba al molí de dit Sr Dn Pere de Pla per a regar aquella pessa de
terra que Bernat Cabús establí a dit Jaume Sors baix la imposició de un parell de gallines,
de annuo cens pagadores lo die de Nadal». I un segon, del 21 de gener de 1471, en què
«la Sra Eleonor de Pla, muller del Sr Dn Fch de Pla, cavaller en Barna populat, [...] establí
a [un altre] Jaume Sors [...] lo empriu de regar sempre que lo dit Sr y los seus volguessin
aquella pessa de terra de tinguda quatre o sinch quartans de ordi de sembradura poch
mes o menos situada en lo lloch dit lo Prat de la aygua emperò del Rech del Molí de Cas-
tellar, alou de dit Sr Desplá, que possehia en Torra Moliner, baix la imposició de un parell
de gallines de annuo cens pagadores lo mateix dia o festa de Nadal». 39

Per reunir les cinc-centes lliures de «lo preu fet de una mina y molí me ha de fer y
construir» el mestre de cases de Mataró Josep Llorens, Sors va haver de vendre per
cent quinze lliures una peça de terra bosquina situada a la parròquia de Teià, «sobre lo
Masnou», de manera «que la mina y molino en effecto se hizo despues del mes de Enero
de 1742». Tan bon punt iniciades les obres, el 5 d’abril van ser paralitzades per la denún-
cia de Bonaventura Planella. Aparentment, el conflicte es va resoldre amb la concessió
d’un nou establiment de Planella a Sors el maig de 1743, «y per consegüent se entenga
alsada la inhibició de treballar feta així a dit Sors com a Miquel, Jaume y Bartomeu Do-
menechs y demes que treballavan en dita fabrica».40 Fixant com a entrada un parell de
capons bons i a canvi del pagament d’un cens anual de sis sous pagadors el 15 de maig,
Planella li atorgava llicència per construir «unum moledinum farinerium una cum domibus

37 El plànol d’amillarament de 1858 es troba exposat al despatx de l’alcaldia de l’Ajuntament d’Alella.
38 ACA. Reial Audiència. Plets Civils, 15108. f. 578-586.
39 ACA. Reial Audiència. Plets Civils, 15108. f. 328-329, 337 i 421v. Davant del rector d’Alella Francesc Canals i del notari
Bartomeu Bosch, respectivament.
40 ACA. Reial Audiència. Plets Civils, 2674. Causa de los tutores y curadores de los hijos de Francisco Sorts, labrador de Sant
Feliu de Alella, contra Pablo Arenas y Antonio Torras, y otros.

“Aigua” “Recurs vital, social, cultural i econòmic al Maresme”

169

et casal iac cum bassi et canali et cum duabus, tribus vel pluribus molis molariis et tot quo
fabricare volueritis et cum aliis utensilibus ad molendi oficium destinatis [...] cum sequia,
sive reco et aquaductto». A continuació li donava permís per disposar sense limitació de
cap altra persona de les aigües subterrànies i «defluentem» tant del torrent de Rials com
de la Riera d’Alella, i «recipere quantam volueritis» per «rigare omnes et singulas terres,
honores et possessiones supradicta vestra hereditatis» i per aconduir-la fins «ad dictum
molendinum ad opus molendi triticum et alii granorum genera vobis benevisa et inde
recipere seu recipi facere pro molturis emolumenta et jura pro ut anno personis qui ibi ad
molendum venient et frumenta ac alia grana portaverint convenire poteritis».

Per la seva part, l’estabilient es reservava el dret a «pendrer les aiguas en lo des-
guasadero del mateix molí sens que dit Sors las puga girar a altra part, ni degan aquells
contribuir o ajudar a dit Sors en la construcció, manutenció y escura de la mina, conducto,
rech, bassa y demés del molí de dit Sors, podent dit Sr de Planella y los seus per est efec-
te fer y construir a propris gastos en lo puesto y conformitat que de comú consentiment
las dites parts elegiran una mina, sequia, rech o conducto fins allí ahont apareixerà a dit
Sr de Planella [...] en la qual mina podran dits Sors en dita heretat obrir las fiblas que vol-
dran y en los puestos que los apareixerá pera regar sempre y en totas las ocasions que
voldran totas las terres de sa heretat [...] Serà emperò de la obligació de dits Sors luego
de haber acabat de regar lo tancar dites fiblas a fi de que las aiguas no se desperdicien y
pugan aprofitarlas dit Sr de Planella y los seus sens que dit Sors dega pagar cosa alguna,
sino tant solament dega prestar paciencia per passar aquella per sas terras».41

Ben aviat, aquell acord va semblar perjudicial per a Planella i ja el 1744 es va originar
una «disputa» amb la vídua i els hereus de Jaume Sors sobre «la utilidad y beneficios de
la agua de la acequia o cauce del molino» que va acabar en l’esmentada concòrdia de

41 ACA. Reial Audiència. Plets Civils, 15108. f.578-586. Establiment fet y firmat per Dn Ba de Planella y Texidor vehí de Barna
a favor de Jaume Sors, pagès de Sant Feliu de Alella, de las aiguas de la Riera de Alella y torrent de Rials ab facultat de
construhir un molí. Davant del notari Joan Olzina, a 13 de maig de 1743.

XII Trobada d’Entitats de Recerca Local i Comarcal del Maresme. Dosrius

170

1745. El document descriu dos pactes. En primer lloc, els Sors cedien i renunciaven a la
preferència de reg i, a canvi, Planella pagaria les quatre referides gallines en lloc seu «y
acudiria puntualmente con el pago de los prenotados censos a su verdadero acrehedor».

Transitòriament, el pacte segon preveia «que durant lo espay o termini de dos anys
del dia present pugan dits Eulalia, Jaume y Fco Sors y los seus regar tres vegades en
cada any las sobreditas pessas de terra de las ayguas del dit Rech per medi de les fiblas
q per est efecte se troban fetes en lo mateix rech, en esta forma; ço es la terra que se
troba situada sota lo safareix de dit Sors, a bassades, y lo demés que es a sobre, en la
mateixa conformitat que fins vuy se ha acostumat a regar sens contradicció alguna de
dits Srs de Planella [...] luego emperò de finits [...] pugan dits Srs tancar, y paredar las di-
tes fiblas pera que dits Sors y los seus no pugan valerse en manera alguna de las ayguas
de dit Rech, y ab dits pactes y no altrament fan la pnt renuncia y cessió, y resilint, cassant
y annullant en quan a son interès los sobre chalendats dos actes de establiments y totes
las forças y obligacions de aquells».42

Malgrat aquesta renúncia explícita, el plet introduït el 1762 per la Casa d’Alella en la
Reial Audiència incloïa la defensa dels seus drets sobre aquelles concessions, que ales-
hores considerarà «traspassades» a Planella, i instava, en conseqüència, a la liquidació
de tots els censos i lluïsmes. El requeriment també englobava les aigües establertes de
forma «fraudulenta» als Sors el 1743, ja que «las concedió maliciosamente sin que fuese
Domino Directo»,43 així com l’augment de cabal per al seu molí que obtingué el 1745 de
“quienes antiguamente eran los posesores útiles de dichas aguas». Per aquesta raó, el
1825 els cessionaris de la casa de Mata oferien dues opcions a Planella: «que pague
el laudemio bien sea graduando el beneficio o producto que rinda el tal molino con el
aumento de las aguas o bien según el valor de las plumas adquiridas».

Un molí nonat

En el decurs del procés, diverses persones van ser cridades a declarar. El 1792,
Antoni Colomer situava a Anton Sors com a «actual arrendatario» del molí del mas Torra,
«por orden del cual ha trabajado lo que se ha ofrecido por aquel correspondiente a su
oficio de herrero».

Aquesta relació contractual es remunta pel cap baix a l’any 1780. Al principi, la durada
era de tres anys i el cànon anual, de noranta lliures. El 1786 la concessió es va ampliar a
quatre anys; i el 1790, a cinc. En contrapartida, l’import de l’arrendament es va rebaixar

42 ACA. Reial Audiència. Plets Civils, 15108. f. 328-329 i 337-340. Davant del notari Joan Olzina, a 8 d’abril de 1745.
43 ACA. Reial Audiència. Plets Civils, 15108. f. 543.

“Aigua” “Recurs vital, social, cultural i econòmic al Maresme”

171

a setanta-cinc lliures. No sabem si va ser degut a algun desacord amb Planella, però el
cas és que a principis del segle xix Anton Sors va projectar la construcció d’un tercer molí
en terres de la seva propietat situades a mig camí dels altres dos. Per fer-ho possible,
va anivellar el terreny, va foradar un pou, va interrompre la mina construïda arran de la
concòrdia de 1745 i va desviar-ne les aigües cap al «nuevo conducto qe ha hecho unos 5
ó 6 años hace, cortando el antiguo qe conducía las aguas de su molino al de Planella».44
Al final, el projecte no es va dur a terme, i la finca fou adquirida per Romà Fabra, marquès
del Masnou, que devia apariar aquella infraestructura hidràulica per donar forma al llac
romàntic del Bell Resguard.

El molí de can Jonch

Can Jonch és una masia situada en el quadrant nord-oriental del municipi, a l’entre-
forc de les rieres de la Coma Clara, a llevant, i del Pont, a ponent, ben bé sobre la petja
de l’antic camí a Vallromanes que mena cap al Vallès a través del coll de Font de Cera.
Els seus estadants eren pagesos benestants que en ocasions actuaven com a «senyors
mitjans». L’heretat ocupava les terres de tres antics masos rònecs –Calm, Font i Grifà– i
a mitjan segle xix disposava d’una gleva de vuit hectàrees plantades de ceps i tarongers
i de dues mines d’aigua.

Aleshores, aquestes conduccions eren conegudes com la mina del Pont d’en Jonch i
la mina d’en Casas o de la Bassa Regadora. La primera era pròpia de l’heretat i es nodria
de les aigües que davallaven de Font de Cera, mentre que la segona pertanyia a can
Colomer i tenia el seu origen en una alzina secular situada sota de can Cabús.

En diversos assentaments notarials del segle xvii referits a Joan Pau Jonc es descriu
el «mas vocato Jonch cum quintana terra in qua ipso mansum est fundatus cum fontana
aqua» i es fa esment a una peça de terra «cum aqua et rigandum do manso Jonch unita
et agregata”. Finalment, el 19 de novembre de 1638 els tutors del pubill Joan Jonch van
confessar «aquella aygua que discorra ó ix del torrent de Troch y Font de Cera per regar
las terras». Totes aquestes captacions s’aconduïen fins a un sistema de basses. El plànol
d’amillarament de 1858 n’hi representa dues: una de quadrangular emplaçada a l’era de
davant del mas, i una de més grossa amb una acusadíssima planta pentagonal, a la part
del darrere. Sota seu hi havia una construcció que albergava un molí fariner d’una sola
pedra, pel qual Josep Jonch tributava una lliura i deu sous el 1738.

44 ACA. Col·leccions. Mapes i plànols, 555.

XII Trobada d’Entitats de Recerca Local i Comarcal del Maresme. Dosrius

172

En una Noticia dels Particulars del Poble de Alella que regan las suas terras, Heretats
y Molins en virtut de establiments concedits per la Batllia General s’assenyala que can
Jonch «te molí y rega per concessió» i que el mas Monar «rega de la aygua quant hix del
Moli de Jonch».45 Una inscripció del Registre de la Propietat indica que l’autorització per
poder-lo construir li fou atorgada el 25 de novembre de 1726, i que deu de les plomes
de la mesura i pes de la ciutat de Barcelona que servien per al seu ús es tenien en alou i
domini directe del Reial Patrimoni al cens d’una pensió anual de deu rals.46

Per fonts indirectes sabem que el molí ja hauria desaparegut el segle xix. A diferència
del de can Sors, que hi apareix consignat, el plànol d’amillarament de 1858 no l’identifica,
i el 1914 ja es parla obertament en passat del «molino harinero que había en término del
referido pueblo» quan el marquès de Castellbell va sol·licitar la legalització de l’aprofi-
tament de les sis plomes d’aigua que el 1841 havia adquirit el seu antecessor, Manuel
Gaietà d’Amat Peguera i de Rocabertí, a Eulàlia Jonch i Torras i el seu fill Francesc
Antoni.47

Per la seva part, el safareig va seguir en ús fins a dates recents, associat al reg d’hor-
ta i fruiters. Tenia una longitud de trenta metres i una làmina d’aigua de dos-cents cinc
metres quadrats, i fou enderrocat per la propietat entre 2015 i 2016, segons es desprèn
de l’anàlisi de les ortofotos de l’ICGC, després que un episodi de pluges en provoqués
l’esllavissament parcial.48

45 BC (= Biblioteca de Catalunya). Núm. Registre 7130. Arx. 732.
46 Registre de la Propietat Immobiliària de Mataró. T-703. p. 209A. Alella. Finca 35. Inscripció 29. Compra d’aigua.
47 Agència Catalana de l’Aigua. Expedient núm. 3280, de juliol de 1914, instat per Joaquim de Càrcer i d’Amat, marquès de
Castellbell.
48 Institut Cartogràfic i Geogràfic de Catalunya (= ICGC). www.icc.cat/vissir3 [Consulta en línia realitzada el 20 de maig de
2018].

