
Resumen

El molino del Foix: un ejemplo de intervención integral 
en el patrimonio histórico edificado

El molino del Foix es uno de los vestigios históricos notables de San-
ta Margarida i els Monjos por lo que representa en relación con el ori-
gen del municipio y con el contexto de la actividad cerealista del Pe-
nedès y del complejo molinero formado desde época medieval en la
cuenca del río Foix. 

Del proceso de estudio y rehabilitación que se ha llevado a cabo
queremos destacar dos aspectos básicos: el interés histórico del moli-
no y la metodología de trabajo aplicada al proceso de estudio, de re-
cuperación y de divulgación.

Desde el primer momento se estableció una colaboración e inter-
cambio de información fluidos entre los equipos responsables de las
diversas actuaciones: arquitectónica, de investigación histórica, di-
vulgativa y dinamizadora. Esto ha hecho posible la identificación de
vestigios de la historia del molino que podrían haber pasado desaper-
cibidos y, a la vez, incorporarlos al discurso divulgativo, integrándo-
los en la intervención de rehabilitación y en las acciones de dinami-
zación cultural.

Palabras clave
Historia, arqueología medieval, molinería, rehabilitación arquitectó-
nica, divulgación

Abstract

Foix mill: an example of integral intervention in the historical
building heritage

Foix mill is one of the outstanding historical records of Santa Mar-
garida i els Monjos for what it represents in terms of the origins of the
town and the context of cereal-growing activity in the Penedès and
the mill complex formed since the Middle Ages in the Foix river
basin. 

From the study and restoration process carried out, we would like
to single out two basic aspects: the historical interest of the mill and
the work methodology applied to the process of study, restoration
and information.

From the outset fluid cooperation and exchange of information
were established between the teams responsible for the different ac-
tions: architecture, historical investigation, information and promo-
tion. That made it possible to identify the remains of the history of the
mill that might have passed unnoticed and include them in the
restoration work and the cultural promotion actions.

Keywords
History, Mediaeval archaeology, milling, architectural restoration,
information

Resum

El molí del Foix és un dels testimonis històrics notables de Santa
Margarida i els Monjos pel que representa en relació amb l’origen del
municipi i amb el context de l’activitat cerealista del Penedès i del
complex moliner format des d’època medieval a la conca del riu
Foix. 

Del procés d’estudi i rehabilitació que s’ha dut a terme volem des-
tacar dos aspectes bàsics: l’interès històric del molí i la metodologia
de treball aplicada al procés d’estudi, de recuperació i de divulgació.

Des del primer moment es va establir una col.laboració i un inter-
canvi d’informació fluids entre els equips responsables de les diver-
ses actuacions: arquitectònica, d’investigació històrica, divulgativa i
dinamitzadora. Això ha fet possible la identificació de vestigis de la
història del molí que podrien haver passat desapercebuts i, alhora, in-
corporar-los al discurs divulgatiu, tot integrant-los en la intervenció
de rehabilitació i en les accions de dinamització cultural.

Paraules clau
Història, arqueologia medieval, molineria, rehabilitació arquitectòni-
ca, divulgació

El molí del Foix: 
un exemple

d’intervenció integral
en el patrimoni
històric edificat

Alfred Mauri
i Maria Soler

Sistemes de Gestió de Patrimoni, SCP

I Trobada d’Estudiosos del Foix    Diputació de Barcelona, 2005    p. 205-210 205

TrobadaFoix04  23/11/05  10:47  Página 205


El procés d’estudi del molí del Foix

Atesa la complexitat constructiva i la riquesa històrica del
molí del Foix es va considerar convenient efectuar una in-
tervenció de caràcter globalitzador destinada a analitzar
tots aquells elements que formen part del conjunt edificat
i la integració dels resultats amb els de la recerca docu-
mental.

La interpretació de la seqüència històrica d’un espai pa-
trimonial com el del molí del Foix implica la realització
d’un treball arqueològic exhaustiu en el qual s’identifiquin
totes les unitats estratigràfiques que el constitueixen, tant
les pertanyents al cos edificat, com les que romanen ama-
gades en el subsòl.

L’arqueologia defineix com a unitat estratigràfica (UE)
qualsevol element tangible o intangible que permeti la
identificació d’una acció o d’un fet que, alhora, sigui pos-
sible de posar en relació física i temporal amb la resta d’e-
lements que l’envolten. La determinació de la seqüència
estratigràfica del molí dels Monjos es va fer d’acord amb
aquesta metodologia.

Sobre la base planimètrica, els alçats de l’edifici i les
plantes dels diversos recintes analitzats, es va procedir a la
senyalització de les diferents UE identificades durant el
treball de camp. Cadascuna va ser individualitzada amb un
número d’identificació, una fitxa descriptiva, un dibuix
planimètric acotat i a escala (fig. 1), i una o diverses foto-
grafies.

El context històric del molí del Foix

La referència més antiga que posseïm sobre l’existència
del molí del Foix la trobem en el Cartulari de Sant Cu-
gat del Vallès, en cronologies del segle x (CSC, doc. 130,
any 978). D’acord amb la migrada descripció que se’n fa,
podem dir que es tractava d’un molí d’un únic parell de
moles que prenia aigua del riu Foix. Segons aquest mateix
document, el molí disposava de resclosa i era proper a la
famosa calciata Francischa.

Aquest molí apareix en mans de Sunifred, un gran pro-
pietari amb terres i béns a banda i banda del riu Foix.
L’any 978, optarà per cedir part dels seus béns al monestir
de Sant Cugat del Vallès. Amb aquesta deixa pietosa, el
cenobi vallesà esdevenia propietari eminent del molí i de
les terres circumdants. D’aquesta manera, Sunifred asse-
gurava el seu benestar espiritual i el monestir de Sant Cu-
gat consolidava i augmentava els seus extensos dominis
territorials.

Si els segles x i xi poden ser considerats com a perío-
des de màxima eclosió del domini santcugatenc, el segle
xii és testimoni del seu estancament territorial i, alhora,
de l’expansió del monestir de Santes Creus. Aquest ceno-
bi, àmpliament difós per terres penedesenques, tenia pro-
pietats escampades per tota la comarca, des de l’Arboç a
Subirats passant també per Santa Margarida. En aquesta
parròquia, als segles xiii i xiv, el monestir de Santes
Creus hi posseïa diverses propietats terreres, alguns béns
mobles i dos molins. Un d’aquests era l’anomenat molí

206 I Trobada d’Estudiosos del Foix    Diputació de Barcelona, 2005

Figura 1. Exemple de lectura de la seqüència d’un parament del molí del Foix.

Parament est: Fases constructives

molí medieval
roda vertical
cups de vi
altres reparacions
superfícies cremades
Escola taller

TrobadaFoix04  23/11/05  10:47  Página 206


del Coll, documentat des del 1323, i l’altre sembla que
estava ubicat «prope vicariam vocatam dels Moneders»,
al costat de la «via qui itur Villa Libera ad Arbucium». És
aquest molí el mateix que l’any 978 va ser donat a Sant
Cugat?

Per contestar aquesta pregunta cal realitzar un estudi
comparatiu de la ubicació geogràfica que ens aporta la do-
cumentació d’ambdós períodes històrics. La situació del
molí respecte del riu Foix als capbreus de Santes Creus és
la mateixa que la que apareix en el Cartulari de Sant Cu-
gat, i l’afrontament amb el camí que conduïa de Vilafran-
ca a l’Arboç es correspon perfectament amb la calciata
Francisca del segle x. D’altra banda, la presència en ple
segle xiv de la «vicariam vocatam dels Moneders» en un
lloc proper coincideix perfectament amb «ipsas parietes
antiquas que dicunt Monedarias» citades a la documenta-
ció altmedieval (CSC, 130, any 978). Tots aquests indicis
ens deixen entreveure que, efectivament, el molí que els
monjos de Santes Creus tenien a Santa Margarida era el
mateix que, pocs decennis abans, havia pertangut al ceno-
bi de Sant Cugat.

Arribats a aquest punt i per poder vincular aquestes no-
tícies històriques amb el nostre objecte d’estudi, caldria
resoldre un darrer interrogant. És possible la corres-
pondència entre el molí citat a la documentació del segle
x i del segle xiv amb el molí que encara avui podem veu-
re als Monjos? Tots els indicis semblen menar-nos a una
resposta afirmativa d’aquesta qüestió. L’esmentat gual de
Santa Margarida hi és proper, el riu Foix hi aportava ai-
gua per mitjà d’un rec situat al vessant oest del molí, i la
carretera nacional –antiga via de Vilafranca a l’Arboç i
camí ral en època moderna– hi passa just al costat. La dis-
posició actual del molí es correspon perfectament amb
les afrontacions que se citen a la documentació. Fins i tot
el topònim antic es correspon amb l’actual. La denomina-
ció del molí i de la propietat que l’engloba com a «Casa
Gran dels Monjos» al Registre de la Propietat de Vila-
franca és un indici clar de la seva vinculació històrica
amb els Monjos de Santes Creus. El fet que a partir del
1378 el molí dels Moneders comenci a ser conegut com a
molí dels Monjos és un testimoni eloqüent de la corres-
pondència de significats existent entre la denominació
actual i la medieval.

El molí del segle xiii era ja força diferent del que docu-
mentàvem a l’alta edat mitjana. S’havia convertit en un re-
cinte gran i sòlid amb no un sinó tres parells de moles. Tal
com es veurà, havia esdevingut un molí de característiques
netament baixmedievals, amb cups, bassa i uns nivells de
producció farinera notablement elevats. Al voltant del
molí, entorn dels recs que comunicaven el riu Foix amb els
carcabans –el 1699 coneguts com a «foradades»– s’hi es-
tablien horts explotats, en part, per la família encarregada
de fer funcionar el molí. Aquests «hortis cum illorum po-
miferis sive [...] hortalibus» són documentats des del dar-
rer quart del segle x.

Santes Creus serà propietària del molí dels Monjos fins
a èpoques molt avançades. Al llarg de tota la baixa edat
mitjana i de l’edat moderna continuarà exercint la seva
propietat eminent sobre l’edifici i exigirà el pagament de
censos no sols en monedes sinó també en espècies. Al dar-
rer quart del segle xiv, el moliner sobre qui requeia la pro-
pietat útil del molí i les edificacions annexes al molí era
Bernardus Ultzià, el qual estava obligat a pagar anualment

dos sous barcelonesos per la festa de Sant Miquel. Al prin-
cipi del segle xviii aquesta prestació s’havia convertit en
un doble pagament en moneda –setze lliures– i en espècie
–un anyell, un porcell, un cabrit, un pollastre, formatge i
llana– que calia fer efectiu dues vegades l’any: per Nadal i
per Sant Joan.

Al llarg de bona part de l’època moderna i contemporà-
nia, la propietat útil del molí recaurà en mans de la família
Macià, una família burgesa de Vilafranca dipositària d’una
bona quantitat de béns subjectes al domini de Santes
Creus. L’any 1699 el cap de família era Emmanuel Macià,
notari vilafranquí que l’havia heretat de la seva àvia Maria
Esteve Barthomeu, vídua de Macià. Si bé n’exercien el do-
mini útil i controlaven el pagament de censos al monestir,
els Macià no eren els encarregats d’explotar la finca sinó
que disposaven d’uns masovers residents a la masia cons-
truïda al costat del molí que, a més d’actuar com a pagesos
dels horts i vinyes circumdants, exercien de moliners. El
1704 aquestes funcions les duia a terme la família d’Em-
manuel Marsé.

Al llarg del segle xviii, la família Marcià va engrandir
els seus dominis i es va convertir en una de les més aca-
balades de la comarca. A banda d’adquirir una notable
quantitat de propietats a la ciutat de Vilafranca i a la seva
àrea d’influència, va aconseguir d’afaiçonar al voltant del
molí un bon nombre de terres distribuïdes pels voltants
del nucli dels Monjos, a llocs com la Tallada o la Farreria.
Una d’aquestes propietats, molt propera al molí, era cone-
guda amb el topònim de la Resclosa, fet que evidencia la
seva possible relació amb l’activitat molinera de la zona.
És possible que fos en aquest punt del riu Foix on s’esta-
blia la resclosa utilitzada per abastar d’aigua els recs del
molí.

Cap al 1829, amb la voluntat de millorar la qualitat de la
producció, la família Macià va dur a terme una profunda
transformació del molí, convertint-lo en farinera. Amb
aquest objectiu, es va crear un nou espai destinat a acollir
una gran roda vertical. Juntament amb la instal.lació d’a-
quest nou enginy, es va allargar la sala de moles i es re-
formà la bassa. La farinera es va mantenir en funcionament
fins a l’inici del xx. A partir d’aquest moment, la família
Macià conclourà definitivament l’activitat molinera del re-
cinte i el convertirà en un magatzem de vi.

A mesura que els anys transcorrin i les generacions fa-
miliars se succeeixin, les propietats dels Macià seran
objecte d’un acusat procés d’alienació fruit tant de la ne-
cessitat de diners en efectiu com de la seva progressiva
desvinculació de les terres penedesenques. Des del princi-
pi del segle passat la família resideix a Barcelona i des d’a-
llí gestiona una política de vendes amb la qual es desinte-
graran bona part dels béns familiars. Aquest procés serà
especialment acusat a partir del 1924, moment en què Ro-
man de Saavedra Almenara, notari espòs de l’hereva uni-
versal dels Macià, es convertirà en procurador de les terres.
La tònica de segregacions es perllongarà fins a l’època de
l’exercici compartit de la propietat per part de les filles
d’aquest darrer –Marianna i Carme Saavedra Macià–, les
quals acabaran venent la totalitat de la finca a la immobi-
liària Harpeu SA.

El 1995 el casal moliner esdevé recinte no edificable i
passa a ser propietat municipal. És a partir d’aquí que s’en-
cetaren els treballs d’estudi, restauració i dinamització de
l’edifici. 

I Trobada d’Estudiosos del Foix    Diputació de Barcelona, 2005 207

TrobadaFoix04  23/11/05  10:47  Página 207


La seqüència constructiva del conjunt

L’estudi detallat de les gairebé 650 unitats estratigràfiques
identificades al sòl, parets i sostre dels diversos pisos del
molí, la bassa, els carcabans, els recs de desguàs i l’àrea
circumdant de l’edifici moliner, ens han permès copsar l’e-
xistència d’una seqüència històrica excepcionalment llar-
ga, dotada de nombrosos processos de refecció, alteració i
reestructuració dels murs. El fet que en els nivells més an-
tics es reutilitzin materials d’època romana –sobretot al re-
bliment de la volta gòtica i als murs de la bassa medieval–,
que la documentació més reculada ens localitzi el molí
proper a unes «parietes antiquas», i que les prospeccions
de l’àrea circumdant ens hagin permès identificar la
presència de materials romans, evidencia que la trajectòria
històrica de l’espai conegut com a molí del Foix es remun-
ta força més enllà d’època medieval. La prospecció de l’à-
rea circumdant al molí ens oferiria la possibilitat de conèi-
xer la tipologia de les estructures d’època romana que
afloren a la superfície.

El bastiment del molí del segle xiii, la construcció del
terrat i l’edificació de la torre de planta quadrangular (fig.
2); la constitució d’un nou pis per sobre la sala de moles al
segle xvii (fig. 3); la transformació estructural d’època de
la farinera (fig. 4), i, finalment, l’ús de l’edifici com a ma-
gatzem vitícola, ens donen constància d’una edificació se-
qüencialment complexa que ha anat adaptant els seus es-

208 I Trobada d’Estudiosos del Foix    Diputació de Barcelona, 2005

Figura 2. Reconstrucció virtual del molí del Foix al segle xiii.

Figura 3. Reconstrucció virtual en què es pot observar l’abandonament de l’antiga torre i la construcció d’un espai cobert sobre l’antic terrat.

TrobadaFoix04  23/11/05  10:47  Página 208


pais i la seva configuració interna als usos que, en cada
moment històric, li han estat requerits.

La continuïtat d’ús d’aquest recinte com a espai per mol-
turar cereals durant més d’onze segles el converteix en un
conjunt històric de gran interès per aprofundir en el conei-
xement de les transformacions sofertes per la molineria al
llarg del període estudiat. En cronologies de mitjan segle
xiii, el petit molí d’un únic parell de moles documentat al
segle x es converteix en un molí senyorial d’una notable
envergadura constructiva, dotat d’una magnífica volta gò-
tica i accionat no per un sinó per tres rodets horitzontals.
Aquesta fou la primera de les transformacions tecnològi-
ques d’un molí que, al principi del segle xix, va convertir-
se en farinera, apostant per la tecnologia de roda vertical,
qualitativament i quantitativa més productiva que l’ante-
rior. És evident, per tant, que les successives transforma-

cions tecnològiques, juntament amb les necessàries ade-
quacions arquitectòniques, converteixen el molí del Foix
en un espai d’excepcional interès històric que ens ha
permès documentar, en un mateix edifici, l’evolució de la
molineria des d’època medieval fins al segle xx. A partir
del moment en què els sistemes tradicionals esdevinguin
obsolets, el molí deixarà de funcionar com a tal, però con-
tinuarà mantenint la seva vocació industrial, dedicant-se a
la premsa i emmagatzematge de vi, una activitat en expan-
sió a partir dels anys trenta del segle xx.

La rehabilitació i la divulgació

Avui la seqüència identificada a partir de l’anàlisi integra-
da de les fonts històriques (documentals i arqueològiques)

I Trobada d’Estudiosos del Foix    Diputació de Barcelona, 2005 209

Figura 4. Reconstrucció virtual del molí del Foix amb la roda vertical i la farinera.

TrobadaFoix04  23/11/05  10:47  Página 209


està present al molí en la forma com s’ha dut a terme la re-
habilitació arquitectònica, que ha prestat especial cura a no
emmascarar-la, i en una exposició permanent que incorpo-
ra, entre altres informacions, un conjunt de recreacions en
3D (fig. 2, 3 i 4) que han estat elaborades rigorosament a
partir dels resultats de la recerca científica.

Això i la manera com s’estan definit les futures inter-

vencions no hagués estat possible sinó s’hagués utilitzat
simultàniament una metodologia de recerca acurada i una
gestió integrada de la informació que fes possible una ac-
ció coordinada entre tots els equips implicats, tenint molt
present que un resultat òptim solament és possible a partir
de combinar, en l’acció sobre el patrimoni la investigació,
la conservació i la divulgació.

210 I Trobada d’Estudiosos del Foix    Diputació de Barcelona, 2005

TrobadaFoix04  23/11/05  10:47  Página 210


