

- **ABAD, T.; CHIAS, P.; HIDALGO, C.** (1992). *Bizkaiko Zubiak. Puentes de Bizkaia*. «Colección Inventarios» 7 .1.^a edición, Bilbao. Bilbao. Ed. Departamento de Cultura. Diputación Foral de Bizkaia.
- **ABADIA DE POBLET, T.974**
- **ABAJO MARTÍN, T.** (1986), *Documentación de la Catedral de Palencia (1053-1247)*. Palencia.
- **ACTA, FMT, Llibre d'Estimes del Quarter de Sant Antoni de l'any 1501**, f.197r.
- **ACTA, FMT, Llibre d'Estimes del Quarter de Santes Creus de l'any 1501**, f.172r.
- **ACTA, FMT, Llibre de Consells de 1643-1655**, f. 58vi 60 v.
- **ACTA, FMT, Cadastre de 1769.**
- **ACUÑA VELA , JUAN.** *AGS. -Guerra y Mañana .Lej. 268.,*
- **AEBISCHER, P.** (1932), "*Les denominations du "moulin" dans les chartes italiennes du Moyen Age*": *Boletín Du Cange*, VII, 32.
- **AGRÍCOLA, O.** (1972) *De Re metallica*. Madrid, Unión de Explosivos Riotinto.
- **AGUIRRE. FUNDACIÓN J. M. BARANDIARÁN. S. SEBASTIÁN,** (1988). *Tratado de Molinología*.
- **AGUADE NIETO, SANTIAGO.** *Molino hidráulico y sociedad en cuenca durante la Edad Media*.
- **AGUILA, ANTONIO del,** (1947). *Unas presas antiguas españolas de contrafuertes publiperio*: revista las ciencias, año XIV, nº I
- **AGUILAR CIVERA, I.** (1990). *El orden Industrial en la ciudad*. Diputació de València, València.
- **AGUIRRE SORONDO, A.** (1982) *Apuntes sobre la molineria en euskalherria* publiperio. Cuadernos de antropología, etnográfica, prehistoria, arqueología. Editors: eusko ikaskuntza n.i lea: San Sebastián, clasigeo: País Vasco .
- **AGUIRRE SORONDO, A.** (1988). *Tratado de Molinología (Los Molinos de Guipuzcoa)*. «Colección Barandiarán» 3. 1.^a edición, San Sebastián, Ed. Eusko Ikaskuntza, S. A.
- **AGUIRRE SORONDO, A.** *Metodología utilizada para las investigaciones etnológicas: molineria publiperio*. ohitura, n. 5
- **AGUIRRE, I., MEDINABEITIA, J.A., ELEJALDE, J.M.** (1974). *Las piedras de molino*. publiperio: excursionista Manuel Iradier, n. 107, nov-dic lea. Vitoria,. clasigeo: País Vasco.
- **AGUIRRE-MAULEON, J.; HERRERAS, B. y AJA, G.** (1995). *El Patrimonio Industrial en la Comunidad Autónoma Vasca: situación y problemática*. En: *Industrializaziotik Desindustrializaziora*, 1.^a edición, Bilbao, Ed. Udako Euskal Unibertsitatea. 103-119.

- **AJUNTAMENT D'ONDA.** (1993). *Els molins d' aigua medievals a Sharq Al-Andalus*. Aproximació a través de la documentació escrita dels segles X-XIII (IV-VII H).
- **AKERREZ A. ET LENOIR M.** *Bulletin d'Archeologie Marocaine*. Tomo XIV, 1981-82.
- **ALAMO, J. DEL** (1950), *Colección diplomática de San Salvador de Oña*. Madrid.
- **ALBERCH FIGUERAS, R. (1975).** *Lá explotació dels molins gironins durant la dominació napoleónica*. Institut d'Estudis Catalans. Vol. XXII. Barcelona.
- **ALBERT, A. (1994),** "Una aproximació als molins fariners del Molinell de Culla", En: *Imatge de Culla. Estudis recollits en el 75 aniversari de la carta de població (1244-1994)*, Culla (Castelló), II, 659- 674.
- **ALCOVER, M.A.** (1959). *Diccionari Catalá-Valenciá-Balear*, IX (voz "sènia"). Palma de Mallorca.
- **ALDA BALDETRECU, R. (1979).** *Casas solares de Guipuzcoa*, 1.^a Edición, Oyarzun. Ed. C. A. P. de Guipuzcoa.
- **ALEX DE LABORDE, 1806/1820.** *Voyage pintores que et historique de L' Espagne*.
- **ALIDRISI,** (1974). *Geografía de España*. Colección de Textos Medievales, nº 37, Valencia.
- **ALMENARA, J. (1985).** *Els molins d' Aigua*. *El Baluard* 15 (Mayo-Junio).
- **ALOGUÍN, R. (1998):** *Guía de fortificacions de Tarragona*. Colegi d'Arquitectes de Catalunya. Demarcació de Tarragona. Tarragona.
- **ALONSO DE ALMELA, J., (1962)** *Descripción de la Octava Maravilla del Mundo*, Valencia 1600, Madrid, pp. 85-98.
- **ALONSO FERNÁNDEZ, J. (1975)** *Guadalajara: Sierras, Páramos y Campiñas. Estudio Geográfico*. Madrid, Instituto de Geografía Aplicada, C. S. I. C.
- **ALONSO IBAÑEZ, MARÍA DEL ROSARIO, (1992).** *El patrimonio histórico: destino público y valor cultural*. Civitas, Madrid.
- **ALONSO NAVARRO. SERAFIN. (1989).** *Pueblos de la Región de Murcia*. Ediciones Mediterráneo, S.A.
- **ALSINA i GIRALT, J.** *De Sabadell i el seu rodal. Breus notícies dels molins de Ripoll. Quaderns de les Arts i les Lletres de Sabadell* (51, Junio).
- **ALSINA, J. (1985),** índex de topònims de Sabadell i el seu terme fins a la darrera del segle XVIII. Sabadell.
- **ALTISENT , A. (1972).** *Equipament d 'un molí hidraulic'a Montblanc en 1686. Bulletin Archeològic* (CXIII-CXX),357-365.
- **ALTISENT, A. (1967).** *Notícies socials i econòmiques de Montblanc, La Guàrdia dels Prats i La Riba*, In: *Assamblea Intercomarcal d' Estudiosos. Montblanc*, 49-65.

- **ALTISENT, A.** (1974). *Hitòria de Poblet*. Abadía de Poblet. 68,381-384.
- **ALTISENT, A.** (1979). *Historia de Catalunya. Els molins*. Vol. II. Barcelona. 222-223.
- **ALTISENT, A.** *L Espluga de Francolí*, 24-25, 90-92.
- **ALTURO, J.** (1985). *L 'arxiu antic de Santa Anna de Barcelona del 942 a11200*. Barcelona.
- **ALVAR, M.** *Romancero viejo y tradicional*, 262.
- **ALVAREZ GARCÍA, C; CARRASCO GARCÍA, M.** (1997). *Mapas, planos, dibujos y grabados de la provincia de Soria*. Soria.
- **ÁLVAREZ LLOPIS, M. A.** (1989). *El molino hidráulico en la sociedad hispano medieval, s. X-XIII*, en .AAW, *El agua en zonas áridas arqueología e historia*, Almería, Diputación de Almería.
- **ALVAREZ LLOPIS, M^a ELISA** (1988 en prensa). *Molinos hidráulicos en Cantabria, s. X al XIII. Santander*. Colección Actas del congreso "El fuero de Santander y su época", octubre 1987. Ediciones Librería ESTUDIO.
- **ALVAREZ LLOPIS, M^a ELISA.** *El molino, del Cantábrico al Arlanzón entre los siglos X al XII*. Instrumento de trabajo y medio de presión señorial. Universidad de Cantabria. Edición inédita.
- **ALVAREZ LLOPIS, M^a,E.** (1989). *El molino hidráulico en la sociedad hispano medieval, S. X - XIII*. El agua en zonas áridas: arqueología e historia. I Coloquio de Historia y Medio Físico. Tomo II. Instituto de Estudios Almerienses de la Diputación de Almería. Pág. 655-680.
- **ÁLVAREZ MAURÍN, M.P.** (1994). *Diplomática Asturleonesa. Terminología toponímica*. León: Universidad de León.
- **ALVAREZ, C.** (1981). *El Catastro del Marqués de la Ensenada y la única contribución en la Provincia de Soria*, Celtiberia 62 pp.203-249.
- **ÁLVAREZ, M.E.** (1989), *Molinos hidráulicos en Cantabria, siglos X al XIII*. En *El Fuero de Santander y su época*, Santander, 409-423.
- **ÁLVAREZ. J. L.** (1992). *Sociedad, Estado y Patrimonio Cultural*, 1.^a edición, Madrid, Ed. Espasa Universidad.
- **ALYAREZ LLOPIS, M." ELISA.** *Molinos hidráulicos en Cantabria, siglos X al XIII* publiperio: actas congreso "el fuero de Santander y su época "
- **AMIGÒ ANGLÈS, R.** (1995). *Siurana de Prades*. Institut d'Estudis Catalans. *Traballs de l'Oficina d' Anomàstica*, (1) Barcelona, 43-47.
- **ANDRÉS (ed.),** (1965). *Descripción de la fontanería del Monasterio de El Escorial hecha en 1645*, en *Doc. para la Hist. del R. Monasterio de El Escorial (DHM)*, ed. notas de G. Andrés, VIII, El Escorial, pp. 291-318. -, «Relaciones sobre incendios del Monasterio de El Escorial», en DHM, VIII, El Escorial 1965, pp. 101-111.

- **ANDRÉS, G. de**, *Inventario de documentos sobre la construcción y ornato del Monasterio de El Escorial existentes en el archivo de su Real Biblioteca (carpetas X-XIV)*, *Archivo Esp. de Arte*, Madrid, 177 (1972) 1-32; 181 (1973) 33-64; 183 (1973) 65-96; etc. Usamos separata más amplia (pp. 148-244).
- **ANES, G.** (1979). *El Antiguo Régimen: Los Borbones*. Tomo IV de Historia de España de ed. Alfaguara, Madrid, , 43ª edición.
- **ANGEL NUÑO GARCÍA** (1925). *El Valle de Mena y sus Pueblos II*.
- **ANGERINGER, U.; DOBRICIC, S.; MARCHI, A.** (1995). *Wullekopf e l'architettura neogotica della Scuola di Hannover* , in Molino Stucky- Ricerche storiche e ipotesi di restauro, a cura di F . Amendolagine, Treviso, 37-47.
- **ANÓNIMO** (1930). Bells indrets d'Igualada i sa Comarca. *El Día de Igualada* (129).
- **ANÓNIMO** (1934). *Vallespinosa, IN: VIII Aplec Excursionista de les Comarques Tarragonines*.
- **ANÓNIMO** (1985). *Capçalera del Riu Foi. In: Viutena excursió a peu pel Penedès*. Institut d'Estudis penedesencs.
- **ANÓNIMO** (1987). *Les moulins en Conflent. Bulletin du Groupe de Recherches historiques et archéologiques du Conflent. Conflent* (147) Mayo-Junio, 5-31.
- **ANÓNIMO** (1988). *Els Molins. Molí d'en Poca. El Francolí* (50).
- **ANÓNIMO** (1989). *Gran Penedès. El Molí* (17).
- **ANÓNIMO** (1991). Els molins de blat de Mataró. *Migliaresi. Documents històrics de Mataró*.
- **ANÓNIMO** (1992). *Els moliins fariners d'aigua. Calendari dels pagesos*.
- **ANÓNIMO** (22-4-1992) *Descobertes les restes d'un segon molí als molins de la villa. Montblanc. El Pati, Valls*.
- **ANÓNIMO** (Saumell, Jaume) (1987) *Fa 400 anys. Anoia*.
- **ANTON CASASECA, F.** (1942), *Monasterios medievales de la provincia de Valladolid*. 23 ed. Valladolid.
- **ANTUÑA, M.** (1930). *Sevilla y sus monumentos árabes*. Escorial, Imprenta del real Monasterio. Sevilla.
- **ARAMBURU y ZULOAGA, Félix de.** (1899) *Monografía de Asturias*. Oviedo.
- **ARAMBURU ZABALA, M.Á.** (1998), *El arte en Santoña en la Edad Moderna*, Monte Buciero 1, Santoña, 73-92.
- **ARAMBURU ZABALA, M.Á. et al-** (1997). *Catálogo monumental del municipio de Escalante*, Santander.

- **ARANZADIANA**, (1995). N.º 115 Campo de trabajo de Igartza (Beasáin). San Sebastián. Ed. Sociedad de Ciencias Aranzadi.
- **ARASA, J.; FORCADELL, T.; MICHAVILA, J.** (1997), *L'aprofitament hidraulic del riu de la Sénia. Els molins fariners*, En: Pre-prints IV Trobada d'Història de la Ciència i de la Tècnica (Alcoi, 1996), Alcoi.
- **ARAUJO, Alceu M.** (1974). *Folclore Nacional*. 2ª ed., Vol. III, Sao Paulo, Brasil, Edições Melhoramentos.
- **ARCHIVO DEL REINO DE GALICIA**. *Apeos de la «Granja de Régoa» pertenecientes a la encomienda de Portomarín*, Orden de S. Juan.
- **ARCHIVO DEL REINO DE GALICIA**. *Catastro de Ensenada*. Libros Reales de Legos y Eclesiásticos de las parroquias del municipio.
- **ARCHIVO DIOCESANO DE MONDOÑEDO**. Libro de Fábrica de la Iglesia de Piñeiro.
- **ARCHIVO DIPUTACIÓN DE BURGOS**. *Catálogo del Marqués de la Ensenada*. Año 1756.
- **ARCHIVO HISTÓRICO PROVINCIAL DE MURCIA**. *Protocolos Notariales y Catastro del Marques de la Ensenada*.
- **ARCHIVO HISTÓRICO PROVINCIAL DE SORIA**, *Catastro del Marqués de la Ensenada*, caja 1962.
- **ARCHIVO HISTÓRICO PROVINCIAL DE SORIA**, *Protocolos Notariales*, caja 2438, volumen 3973, ff. 318r-323r.
- **ARCHIVO NOTARIAL DE ALBELDA**. *Protocolos Notariales*. Ayuntamiento de Albelda (La Litera).
- **ARCHIVO NOTARIAL DE ORTIGUEIRA**. Protocolos del Escribano Juan Sánchez, 1632-1675
- **ARGENTE, C., RODRÍGUEZ, J.** (1980). *Reglamentación de la vida de una ciudad en la Edad Media. Las Ordenanzas de Baeza*, Cuadernos de Estudios Medievales, Universidad de Granada, 8-9, 5-108.
- **ARITZONDO AKARREGI, S.** (1990). *Análisis del inventario de presas de Bizkaia*. Presas de Bizkaia. Colección Inventarios, 3.1.ª edición, Bilbao, Editorial Diputación Foral de Bizkaia.
- **ARMAND DE FLUVIÁ et al** (1976). *Gran Enciclopèdia Catalana*, vol. 9. Barcelona.
- **ARNALDOS, M.** (1980). *Los jesuitas en el Reino de Murcia (apuntes históricos)*. Murcia.
- **ARQUITECTURA POPULAR ASTURIANA**. Gran Enciclopedia Asturiana .Consejería de Educación, Cultura y Deportes del Principado de Asturias. Silverio Cañada editor .
- **ARQUITECTURA RÚSTICA EN LA REGIÓN VALENCIANA;** (1979). Alacant. Editorial Seijó.

- **ARRAMBARRI, Andrés.** (1992). *La olivicultura antigua*. Agrícola Española. Madrid.
- **ARRANZ BENITO, J.F., BARRIO ALVAREZ, Y. y CORRAL MARTIN.** *El molino de covatillas*. Publiperio: ii encuentro en Castilla y Leon, lea: ediciones diput acción de Salamanca colección: uniyer. y etnologia cl"4sigeo. Castilla León.
- **ARRANZ y HERRERO, M.** (1984). *La industria farinera de Sant Martí de Provençals a la segona*
- **ARCHEOLOGICA MEDIEVALIA..** , (1968) Lea: BARCELONA, páginas: 231-254. CLASIGEO: CATALUÑA.
- **ARRIETA VALVERDE, A.** (1975). *Ermitas Guipuzcoanas en mal estado o en ruinas*
En: *B.R.S.B.A.P.*
- **ARROYO ILERA, F.** (1990). *Los molinos del Tajo en el siglo XVI según las relaciones topográficas de Felipe II. Estudios Geográficos, n° 199-200.* C.S.I.C. Madrid. Pág. 259-272.
- **ASTIAZARAIN ACHABAL, M. I.** (1995). *La construcción de los Caminos Reales de Gipuzkoa en el siglo XVIII.* 1.ª edición, Azpeitia. Ed. Diputación Foral de Gipuzkoa.
- **ATIENZA, A.** (1997). *Molinos y molineros en el campo de Requena y Utiel (Valencia)* , *I Jornadas Nacionales sobre Molinología*, A Coruña, Edicions do Castro, 259-275.
- **AA.VV.** (1996) *Cultura material i canvi social.* Actes del segon Congrés d'Arqueologia Industrial del País Valencià. Associació Valenciana d'Arqueologia Industrial. Valencia.
- **AA.VV.** (1967). Los pioneros de la energía eléctrica en España en *Información Comercial Española*. Núm. 408.
- **AA.VV.** (1991) *Arqueología Industrial.* Actes del primer Congrés del País Valencià. Diputació de Valencia, Valencia.
- **AAVV.** (1995). *Simposio de Lexicografía actual: Elaboración de diccionarios.* Cuadernos da lingua, Real Academia Galega y el Centro de Investigacions Lingüísticas e Literarias "Ramón Piñeiro". A Coruña.
- **AVINYÓ, J.** (1909). *Monografía històrica del castell de Cabrera del poble de Vallbona en el Pnedès.* Igualada. 187 -196.
- **AYMAMÍ DOMINGO, G. y PALLARÉS PERSONAT, J.** (14-11-1991). *Els molins hidraulics del Moianès.* In: *Actes de les II Jornadas d' Arqueologia Industrial.* Igualada. 34-51.
- **AYMAMÍ, G.** (1999). *Aproximació als molins de vent fariners de Catalunya.* Unió Excursionista de Catalunya. Barcelona.
- **AYUNTAMIENTO DE PALMA.** (1986). Publiperio: *Quinze anys dels premis d'investgacio.* Ciutat Palma. Lea: Palma de Mallorca, paginas: 137-155
- **AZEVEDO, PEDRO** (1914). «*Catalogo dos manuscritos do Museu Etnológico*» O *Arqueologo ortuguês*, Lisboa, XIX, 46-83.

- **AZURMENDI DORRONSORO, J. M.** (1970) *Beasain. Historia y desarrollo hasta nuestros días*, 1.ª edición. San Sebastián. Ed. C. A. M. de San Sebastián.
- **AZURMENDI PEREZ, LUIS.** (1988). *Conservación de molinos de mar en Trasmiera, publiperio*: Cuadernos de Trasmiera, n.º 1 Editors: Diputación de Cantabria. lea: Santander, merindad de Trasmiera, *paginas*: 81-102.*clasigeo*: Cantabria
- **AZURMENDI PEREZ, LUIS.** (1977). *Molinos de mar*. Colegio oficial de Arquitectos de Cantabria.1985.
- **BACH Y RIU, A.** *Un poble del Solsonès. El Molins del Cardener*. 14-20.
- **BAGUENA LACARCEL, J.** (1900).*Aledo, Su descripción e historia*. Real Academia de la Historia. 352 pp.
- **BALLBE BOADA, M.** *Matadepera. Pagesos i menestrals*. El Molí Fariner. *Monografias Vallesanes (9)*.9-14.
- **BARBERA, B.** (1998). *Els molins fariners hidràulics a la conca del riu de les Coves*, Les Coves (Castelló), Associació Cultural Tossal Gros.
- **BARCELÓ, M.** (1989). "*El diseño de espacios irrigados en Al-Ándalus: un enunciado de principios generales*", en *El agua en zonas áridas...*, Almería, Diputación de Almería, Vol. I, XXVIII-XXIX.
- **BARCELO, MIQUEL.**(1985). *Els molins de Mayurqa*. publiperio: V jornadas d'estudios locals le: Palma de Mallorca, Clasigeo: Baleares.
- **BARCELÓ Y PERELLÓ, M.** (1985-7) «*Els molins de Mayúrqa*» In: V Jornadas d'Estudis Històrics Locals, Mallorca, 253-262.
- **BARCELÓ TORRES, C.** (1985) «*Toponymie tribale ou familiale et organisation d'espace dans l'aire valencienne à l'epoque musulmane*» R.O.M.M., 40,29-39.
- **BARCELÓ, M.** (1988). "*La arqueología extensiva y el estudio de la creación del espacio rural*", a M. Barceló (coord.) *Arqueología medieval*. En las afueras del "medievalismo", pp.195-274. Barcelona.
- **BARCELÓ, M.** (1988-b). "*Los límites de la información documental escrita*", a M. Barceló (coord.) *Arqueología medieval*. En las afueras del "medievalismo", pp. 73-87. Barcelona.
- **BARCELÓ, M.** *Saber lo que es un espacio hidráulico y lo que no es o al-Andalus y los feudales*. En GONZÁLEZ ALCANTUD, José Antonio;
- **BARRENA OSORO, E.** (1991). *Historia de las Vías de comunicación de Gipuzkoa*. 1. *Antigüedad y Edad Media*, 1.ª edición, Oiartzun. Ed. Diputación foral de Gipuzkoa.
- **BARROS JUSTO R.** "*Muiños de río nas terras pontevedresas*" Pontevedra 1997.
- **BARROS, HENRIQUE DA GAMA** (1855-1923). «*Situação Económica do País*». In: *História da Administração Pública em Portugal nos séculos XII a XV*. Livro III-Lisboa; 2ª edição 1945/54, Livraria Sá da Costa.

- **BAS B.** (1983). "Muiños de marés e de vento en Galicia" La Coruña 1991... "As construcións populares: Un tema de etnografía en Galicia" Edicións do Castro. Coruña
- **BAS, B** (1974). Muiño. Voz de la Gran Enciclopedia Gallega, vol 23, pp. 22-28.
- **BAS, B** (1987 en prensa). Análisis de un proceso de cambio y desaparición en la tecnología tradicional de Galicia. II Congreso Mundial Vasco- Congreso de antropología, 21-25 septiembre 1987. Vitoria-Gasteiz.
- **BAS, B** (1981). *Consideracións xerais pró estudo dos muiños en Galicia*. Cuadernos de Estudios Gallegos, t. XXXII, pp. 329-344.
- **BAS, B** (1981). *Muiños de marés da Ría de Arousa*. Brigantium. Bol. Museo Arqu. Hist. Coruña, vol 2, pp. 141-177.
- **BAS, B** (1984). *O muiño de Mesón: unha mostra para o coñecimento dos muiños de vento de Galicia*. I Coloquio de antropología de Galicia, Cuadernos do Seminario de Sargadelos, 45, pp. 219-236. (Abalo, Pontevedra).
- **BAS, B** (1984). *Os muiños de aceite en Galicia: estudo preliminar.*, 7/8, pp. 201-224. Gallaecia.
- **BAS, BEGOÑA** (1983). *As Construccións populares: un tema de etnografía en Galicia*. «Caderno do Seminario de Sargadelos 44». Sada (A Coruña). Gráficas do Castro.
- **BAS GONZALO, E.** (1996). San Esteban de Gormaz según las Respuestas Generales del Catastro del Marqués de la Ensenada, 1753. Madrid,.
- **BAS LOPEZ, B. (1983)**. *As construcións populares: un tema de etnografía en Galicia*. publiperio: cuadernos de seminario de sargadelos, 44 . Lea: sada- A Coruña, edicios de castro, paginas: 270
- **BAS LOPEZ, B.** *Consideraciones xerais pro, estudi dos muiños en Galicia*. publiperio: cuadernos de estudios gallegos, Tomo XXXII. Editors. instituto padre sarmiento, csic lea: Santiago, paginas: 96-97. clasigeo: Galicia.
- **BAS LOPEZ, B.** (1980).*Construcións populares galegas*, editors: bankunion. Lea: La Coruña, pagin.4s: 147. clasigeo: Galicia.
- **BAS LOPEZ, B.** *Muiños de mare da ria d' arouse*, publiperio: rev. brigantium clasigeo: Galicia
- **BAS LOPEZ, B.** *O muiño de meson (abalo, Pontevedra): unha mostra para o coñecimento dos muiños de vento de galicia* publiperio: i coloquio de antropología de Galicia. Editors: cuadernos de seminario de sargadelos, 45. lea: 1984. paginas: 219-236.
- **BATTISTI, C. y ALESSIO, G.** (1975). *Dizionario etimológico italiano*. Firenze: Giunti Barberá.
- **BAYERRI, E.** (1951). *Libre de privilegios de la Iila d' Ulldecona*. Tortosa, Imprenta Blanch.

- **BEASAINGO UDALA.** (1994). Beasain, Bilbao. Ed. DYCA Servicios Publicitarios. *Boletín Oficial de Gipuzkoa* (4-7-1994), n.º 1258.399-8.440. *Boletín Oficial del País Vasco* (28-6-1994).
- **BECKMAN, J** (1846). *Beiträge zur Geschichte de Erfindungen.* (5 vols). Obra traducida al inglés: A History of inventions, Discoveries and Origins. Londres, 1783-1788.
- **BENAU, J.M.** (1991). *La indústria textil llanera a Catalunya, 1750-1870.* El procés d'industrialització al districte industrial de Sabadell- Terrassa. Tesis doctoral inedita. U.A.B. Bellaterra.
- **BENAU, J.M.** (1996). "*El riu Ripoll i la industrialització del textil en el segle XIX*", Plaça Vella, 40, pp.15-44.
- **BENET Y CLARÀ, A.** (1985). *Història de Manresa. dels Orígens al segle XI.* Manresa. 377-396,686- 687.
- **BENOIT FERNAND** (1975). LA PROVENCE ET LE COMTAT VENAISSIN. Arts et traditions populaires. Avignon. Editions Aubanel.
- **BERGADA Y MURIÀ, E.** *Els Casal dels Molins Reials i Molins de Rei 1190-1990.* Museu Municipal de Molins de Rei (9).
- **BERMEJO, D.,** *Descripción artística de El Monasterio de S.L. de El Escorial,* Madrid 1820, pp. 347- 352.
- **BERNAT, J. S.** (1992): "*Evolución de la población. 170'0-1850*", En: PRENSA VALENCIANA (ed.) *Historia de Castellón,* Valencia, 11,401-405. ,
- **BIROT, P. y L.SOLE SABARIS** (1954). *Investigaciones sobre morfología de la Cordillera Central Española.* Madrid, Instituto Juan Sebastián Elcano, C. S. I. C.
- **BLASCO JIMÉNEZ, M.** (1909). *Nomenclator histórico, estadístico y descriptivo de la provincia de Soria,* Soria, ed. Tipografía de Pascual Rioja. El ejemplar consultado en una reproducción facsímil realizada por Librería "París ", Valencia, (1995).
- **BLASI VALLESPINOSA, F.** (1931). *Riberes del Gaià. Butlleti del Centre Excursionista de Catalunya. Grup Alpi Catalá* (439).
- **BLÁZQUEZ HERRERO, CARLOS Y PALLARUELO CAMPO SEVERINO.-** (1999). "Maestros del Agua". Zaragoza
- **BIOCH, M.** (1935). "*Avenement et conquête du moulin a eau*", *Annales d'Histoire Économique et Sociale,* 36, t.VII, pp.538-563 (reed. 1963: M. BLOCH, *Melanges Historiques,* t. II, pp.800-821. París).
- **BOLEDA Y CASES, R.** (1991). *Santa María de Verdú i altres temes verdurins.* Els molins de Poblet a Verdú. Grup de Recerques de les Terres de Ponent. Tàrraga. 79-86.
- **BOLEDA, R.** (1991). "*Els molins fariners de Poblet a Verdú*". Santa Maria de Verdú i altres temes verdunins. Grup de Recerques de les Terres de Ponent, Tàrraga, 79-86.

- **BOLEDA, R.** (1994). Verdú. Des dels Orígens fins a la fi del Règim Senyorial de Poblet. Col.lecció Viles i Ciutats, 19. Lleida.
- **BOLÒS Y MASCLANS, y NUET Y BADI,** (1983). *Els Molins Fariners*. «Col.lecció Ventall», 1. I.ª edició, Barcelona, Ketres Editora, S. A.
- **BOLOS Y MASCLANS, JORDI y FABREGAS Y SABATER, MIGUEL.** *Els molins de la conca mitjana del Llobregat durant l'alta edat mitjana. i. introduccio., plubliperio: quarderns d'estudis medievals. lea: Barcelona.*
- **BOLOS Y MASCLANS, JORDI, PADILLA LAPUENTE, IÑAKI.** *Un moli d'origen medieval. El molinet de nayel plubliperio: quaderns d'estudis medievals. i lea: Barcelona, 1980 paginas: 49-55.clasigeo: Catalunya.*
- **BOLOS Y MASCLANS, JORDI. y FABREGAS Y SABATER, MIGUEL.** Un altre moli medieval a la riera de Navel, plubliperio: quaderns d'estudis medievals lea: Barcelona. clasigeo: Catalunya.
- **BOLÒS MASCLANS, J.** (1980). Els molins protomedievals del Comtat de Besalú i les seves rodalies.
- **BOLÒS MASCLANS, J.** (1983). El Monestier de Sant Llorenç prop de Bagà. *Art Romànic*. (16).
- **BOLÓS MASCLANS, J. et al** (1997), *Catalunya Romànica*, nº XXIV. Barcelona, Enciclopedia Catalana.
- **BOLÒS MASCLANS, J. Y HURTADO CUEVAS, V.** (1981). Notes històriques del Ripollès els segles IX-X.
- **BOLÒS MASCLANS, J. i MARTÍNEZ HUALDÉ, A.** (1986-1987). *El molí de la Torre de Baldovina de Santa Coloma de Gramenet (Barcelones)*. Acta Medievalia (7-8). Universitat de Barcelona. 421-435.
- **BOLÒS MASCLANS, J. Y FÁBREGAS SABATER, M.** (1982). Els molins de la Conca Mitjana del Llobregat durant l'alta Edat Mitjana. *Quaderns d' Estudis Medievals*, (9).
- **BOLUFER MARQUÉS, J.** (1989). *Molins de vent a la Marina Alta*.
- **BOLUFER, J.; BUIGUES, J.** (Terrassa 1998). Els molins de vent del País Valencia", En: *Actas de las II Jornadas de Molinología*.
- **BOLUFER, J.; BUIGUES, J.** (1994). "Els molins de vent de la Serra Calderona", Actes del II Congrés d' Estudis del Camp de Túria (Bétera 1993), 192-199.
- **BONET Y ESTRADÉ, M.** Un intent d'aproximació als Comptes municipals d l'Espluga. *Arrels* (5). Espluga de Francolí. Centre d'Estudis de l'Espluga de Francolí. 92-94.
- **BONNASSIE, P.** (1981), Catalunya mil anys enrera (s. X-XI). Barcelona.
- **BOR Y ALCANIZ, R.** (1989). *El molinot de Porquerisses*. C. I. R. I. T.

- **BORGES, Nelson Correia** (1981) "*A Farinação através dos tempos. 3 -Moinhos hidráulicos*" *História*, nº 29, Março 1981, Lisboa, 66-74.
- **BORRÀS i ROCA, M.** (1991). *Un projecte d'estudi: El molí de pals*. In: Actes e les II Jornades d' Arqueologia Industrial. Igualada. (14-1-1991),78-79.
- **BOSCH DENOVA y CASANOVAS, R.** (24-8-1990). *Ramón Vives Atzarà i el Penedès (molí d'en Rovira)*.3 de vuit.
- **BOSCH Y CARDEILACH, A.** (1944), Memoria de las cosas notables de la vila de Sabadell comensant.
- **BOUZA BREY F.** (1953). "*Noticias históricas sobre la introducción del maíz en Galicia*" Madrid.
- **BOYER, M. PERES, Y. Y PONS, A.** Els molins a soller i fornalutx, *Lea*: Soller, imp. Calatayud, 1982 *clasigeo*: Balears.
- **BRUM, JEAN PIERRE.** *L' Oleiculture antique en Provence.*
- **BUENDÍA y PONCE, E.** (1765). Las Aguas de Sevilla. Memoria Académica de la Real Sociedad de Medicina y demás ciencias de Sevilla.
- **BUSQUETS Y MOLES, E.** (1972). *Historia de Capellades*. Capellades. 216-217.
- **BUSTAMANTE, A.,** *La octava maravilla del mundo* (Estudio Histórico sobre El Escorial de Felipe II), Madrid 1994.
- **CASTAÑO FERNÁNDEZ, ANTONIO M^a.** (1998). *Los Nombres de La Serena. Mérida.*
- **CABALLÉ, A.** Matina de la UEC. (20-1-1990). *El Riu Foix. Bellesa d'un paisatge encaixonat*. «Igualada». 25.
- **CABALLERO, B.** (1977) *La aventura de los molinos de viento*. Zaragoza, 20-25.
- **CABANILLES, J.A.** (1795). Observaciones sobre la Historia Natural, Geografía, Agricultura Población y frutos del Reino de Valencia. Madrid.
- **CABESTANY i FORT, J.** (1980). Noticiari: Una recerca arqueològica novedosa: els molins d' aigua. *Bulletí Arqueològic. Època 5.* (2). Real Sociedad Arqueológica Tarraconense. 183-185.
- **CABRÉ MONTSERRA T, D.** (1985). *Riba-roja d' Ebre i el seu terme municipal*. 157.
- **CADEMOS DO SEMINALIO DE SARGADELOS.** (1997), N°75; A Coruña.
- **CÁDIZ DELEITO. J.C.** (1992). Historia de las máquinas eólicas. Tapapress. S.A. Madrid.
- **CALLE ITURRINO, E.** **TITULO: LAS FERRERIAS Y ASCAS LEA: BILBAO, 1963. CLASIGEIO: PAIS Y VASCO**
- **CANO DE GARDOQUÍ y GARCÍA, J. L.,** *La construcción del Monasterio de El Escorial (Historia de una empresa arquitectónica)* , Universidad de Valladolid, 1994.

- **CANTERA BURGOS, F y CARRETER PARRONDO, C.** (1972). *La judería de Buitriago*. Sefarad 1; 3-87.
- **CANTERO, PEDRO A.** (Marzo de 1997). Arquitectura del agua: el espacio del agua. *Patrimonio Etnológico. Boletín del Instituto Andaluz de Patrimonio*. Sevilla, Junta de Andalucía-Consejería de Cultura, nº 18, año V.
- **CAÑELLAS Y SERRANO, N.** (1993), L'aigua, el vent, la sang: l'ús de les forces tradicionals a Mallorca. Palma, Documenta Balear.
- **CAPDEVILA, J.** (1992). *Els molins fariners, una indústria secular avui extinguida*. In: XII Ronda Vallesana, Castellterçol. 75- 78.
- **CAPEL MOLINA, J. J.** (1981). *Los climas de España*. Barcelona, Oikos- Tau.
- **CAPEL, H.** (1967). *Los estudios acerca de las migraciones interiores en España*. Barcelona, Departamento de Geografía de la Universidad Central de Barcelona.
- **CAPEL, H., SANCHEZ, J.E., MONCADA, O.** (1988). De Palas a Minerva. Serbal. Madrid.
- **CARA B., L.; GARCIA LÓPEZ, J.L; LENTISCO PUCHE, J.D y ORTIZ SOLER, D.** (1996): Los molinos hidráulicos tradicionales de Los Velez (Almería). Almería. Instituto de Estudios Almerienses.
- **CARBONELL VIRELLA, J. CASTELL i URGELLÈS, A. i SABATER NAVARRO, J.** (1990). *Els carrers de Vilanova i la Geltrú-4*. El Barri de Mar. Vilanova i la Geltrú, 118.
- **CARBONERO, M." ANTONIA.** Els molins hidraulics a l'illa de mallorca: algunes notes sobre la localitzacio de molins d'origen medieval
- **CARBONERO GAUMNDÍ, M. A.** (1992). *L'espai de l'aigua. Petita hidràulica tradicional a Mallorca*. 1ª edició, Palma de Mallorca, consell Insular de Mallorca.
- **CARDÚS, C.** (1956). *Sant Pere de Riudebitlle*. Institut d'Estudis Catalans. Barcelona, 11-12.
- **CARO BAROJA, J.** (1983) (13: 1954). "Norias, azudas, aceñas". *Tecnología popular española*. Madrid: Editora Nacional (239-347).
- **CARO BAROJA, J.** (1983) «Disertación sobre los molinos de viento» in *Tecnología Popular española*. Madrid, Editora Nacional, 111-238.
- **CARO BAROJA, J.** (1983) *Tecnología Popular española*. Madrid, Editora Nacional.
- **CARO BAROJA, JULIO.** NORIAS, AZUDES, ACEÑAS. Revista de Dialectología y Tradiciones Populares. C.S.I.C. nº 10. Madrid. 1954.
- **CARO BAROJA, JULIO.** *Sobre maquinarias de tradición antigua y medieval*, publiperio: r.d.t.p. tomo xii, 1956. editors: csic. Madrid, 1956.
- **CARO BAROJA, J.** Historia de los molinos de viento, ruedas hidráulicas y norias. IDEA. Madrid.1995.

- **CARO, J.** (1996). *Tecnología popular española*. Círculo de Lectores. Barcelona.
- **CARRERAS CANDI, F.** (1993). *La navegació al riu Ebre*. Barcelona. Generalitat de Catalunya, la edició, Traducció al catalán de la edició en castellano del año 1940.
- **CARRERAS, F. (s.f.):** "Descripció Política-Histórica-Social". Geografía General de Catalunya, v. I, 1101.
- **CARRETÉ PARERA, R.** *Aromástica de Balsáreny-Molins de Balsareny*. Tesis doctoral (inédito).
- **CARRICAJO CARBAJO, C.** *Noticia de molinos de viento en tierra de campos*, publiperio: revista de folklore, n. 100 Valladolid, caja de ahorros popular, 1989 paginas: 136-144 Cartagena». imprenta Marín. Cartagena.
- **CARVALHO QUINTELA, A.** (1997). *"Engenhos hidráulicos em Portugal. Finalidades, tipos e difusao. Características das rodas hidráulicas"*. Jornadas Nacionales sobre Molinología. A Coruña: Fundación Juanelo Turriano.
- **CASADEVALL, C. PENA, J. J. Y LAMAS, A.** (1990). *Molins hídráulics. El Molí de la Llavina*. Atlántida T. V.
- **CASADO ALONSO, H.,** (1987) *Señores, mercaderes y campesinos. La comarca de Burgos afines de la Edad Media*, Valladolid, ed. Junta de Castilla y León.
- **CASAL MARTÍNEZ, FEDERICO.-** *Folklores cartagenero. Pás. 6 y 7.- 8.*
- **CASAL MARTÍNEZ, FEDERICO.** *"Historia de las calles de Cartagena". Nueva edición. Pág. 419.*
- **CASANOVAS Y BOIXEREU, X.** (1991). Rehabilitació i revitalització de la Molina d' Àneu (Pallars Sobirà). In: II Jornades d'Arqueologia Industria. Igualada.
- **CASANOVAS, T.** (1984). «*Organización de la Asociación para la Protección del Patrimonio Industrial*». En: «1 Jornadas sobre Revalorización y Protección del Patrimonio Industrial». 1.ª edición, Zarautz. Ed. Eusko Jaurlaritza -Generalitat de Catalunya.
- **CASANOVES, X. i GOL, J.** (1992). Restauració i revitalització de la Mola d' Areu. In: Actes de les II Jornades d' Arqueologia industrial Igualada. 90-99.
- **CASARES, J.** (1963). *Diccionario Histórico de la Lengua Española*. Madrid: Real Academia Española de la Lengua.
- **CASASHOMS,J** (1966). *Un molí amb història.Boletín Arqueológico. LXVI*. Real Sociedad Arquelógica
- **CASES LOSCOS, M. L.** (1981). *Breus Notes sobre els molins fariners a la Conca Alta del riu Gaia*. Segles XIII-XIV. In Aplec de Treballs (3). Centre d' Estudis de la Conca de Barberá. Montblanc. 225-235.
- **CASES, L. FAGES, M. GÓMEZ, B. Y RIUS, M.** (1990). *El nou casal de molins del Clot: un exemple*.

- **CASTELLANO GÓMEZ, MIGUEL Y SÁNCHEZ MARTÍNEZ, JUAN ALONSO,** "Apuntes para la gestión del patrimonio histórico desde una perspectiva municipalista". Boletín
- **CASTELO-BRANCO, FERNANDO.** (1965). «*Moinhos de maré em Portugal*». Panorama, nº 14, IV série, Junho, Lisboa, 49-53.
- **CASTRO TOLEDO, J.** (1981), *Colección diplomática de Tordesilla*. Valladolid.
- **CATALA ROCA, P.** (1979). *Els castells catalans*. vol. VI. Rafael Dalmau, ed. Barcelona. 612 y 683.
- **CATASTRO DEL MARQUÉS DE LA ENSENADA.** (1752). *Archivo Histórico Provincial de Cáceres*.
- **CAVANILLES, A. J.** (1795). *Observaciones sobre la Historia Natural, Geografía, Agricultura, Población y Frutos del Reyno de Valencia*, Edición facsímil 1991 , Castelló, Caja de Ahorros y Monte de Piedad de Castelló.
- **CAYGILL, MARJORIE.** The Story of the british Museum. British Museum Publications. London, 1984.
- **CAYÓN GARCÍA, F.** (1996) "Orígenes y evolución de la energía eléctrica en Madrid (1887-1936)". Tesis doctoral inédita.
- **CENTRE EXCURSIONISTA DE PEDREGUER,** (1983). "*Els molins de vent a Pedreguer*", Revista de Festes.
- **CERDÀ, M. Y GARCIA BONAFÉ, M. dirs.** (1995) Enciclopedia Valenciana de Arqueología Industrial. IVEI- AVAI, Valencia.
- **CERVERAVERA, L.,** *El Escorial y sus conjuntos arquitectónicos en Real Monasterio-Palacio de El Escorial*, Madrid 1987. -' Población y Monasterio (El Entorno), S. L. de El Escorial 1986.
- **CHIERICI, P.** (1988), "*Archeologia e storia della protoindustria nelle campagne piemontesi in età moderna*" in L 'Architettura popolare in Italia, a cura di V. Comoli Mandracci, Roma -Bari, 183-205.
- **CHIERICI, P.** (1988), "*Le strutture materiali dei mulini di Dora del tardo medioevo al le soglie dell'Ottocento*" in Acque ruote e mulini a Torino, a cura di G. Bracco, Archivio Storico della Citt.3 di Torino, Torino, 1,273-300.
- **CHIERICI, P.; PALMUCCI, L.** (1991)", Esempli di Archeologia industria le legati al fiume", in Il paesaggio fluviale. Una proposta di recupero ecologico della Dora Riparia, a cura di P. Fabbri, Milano, 34-35.
- **CIPOLLA, C. M.** (1981), Historia económica de la Europa preindustrial. Madrid (13 edición 1974).
- **CLOPAS Y BATLLE, I.** (1991). *Toponímia històrica de Martorell*. Ajuntament de Martorell. 79-80.

- **CÓDICE DE JUANELO TURRIANO.** *Los veintidós libros de ingenios y máquinas.* Biblioteca Nacional. Nº. 3372/3376.
- **COELHO, M. HELENA DA CRUZ.** (1983) *O Baixo Mondego nos Finais da Idade Média.* Vol.1, Faculdade de Letras, Universidade de Coimbra.
- **COLL, J. (1981).** *Los antiguos molinos harineros de viento de la isla de Menorca.* Editors: c.o.a.b. le 4: mao,. colección: ejem. Mecanografiado clasigeo: Baleares.
- **CORDON, JUAN .** *Molino de agua salada "San Juan".* kariga- kareaga (Baracaldo). publiperio: cuaderno sección antropología-etnografía, n. 3 editors: eusko-ikaskuntza. soc. est. vascos lea: San Sebastián, 1985 paginas: 155-168. clasigeo: País Vasco.
- **COLLANTES DE TERÁN, F.** (1980). *Inventario de los Papeles del Mayordornazgo del siglo XV:* 1417- 1431. Sevilla: Ayuntamiento.
- **COLUMELA, L. J. M.** (1879) *Los doce libros de arquitectura.* Madrid.
- **COMBALIA, M. et al** (1992), *Diccionari de la indústria d'adobar pells,* Barcelona. Fundació Salvador Vives Casajuana. Rafael Dalmau Editor.
- **COMISIÓN MUIÑO DE FAUSTO** (1995). *Revista informativa sobre os muiños.* Coiro, Cangas (Pontevedra).
- **CONFEDERACIÓN HIDROGRAFICA DEL SEGURA,** (1901). *clasigeo:* Murcia
- **CÓNSUL JOVÉ, F.** (1788). *Ensayos sobre la hidráulica rústica.* Santiago, Ignacio.
- **CORBELLA, R.** (1975). *Historia de Vallfogona.* Barcelona. 3." Edició.
- **CÓRDOBA DE LA LLAVE, R.** (1997). *"Los molinos del puente de Córdoba. Estado actual y propuestas de actuación".* Jornadas Nacionales sobre Molinología. A Coruña: Fundación Juanelo Turriano (91-104).
- **CORDOBA, R.** (1990), *La industria medieval de Córdoba,* Córdoba, Caja Provincial de Ahorros.
- **CORDOBA, R.** (1995). *"Tecnología de las norias fluviales de tradición islámica en la provincia de Córdoba",* Agricultura y regadío en al-Andalus, Almería, Instituto de Estudios Almerienses.
- **COROMINAS, J; PASCUAL, J.A.,** (1991). *Diccionario Crítico Etimológico Castellano e Hispánico.* 7 Vols. Biblioteca Románica Hispánica, Editorial Gredos. Madrid.
- **CORRAL, F.L.** (1996). *"Feudalismo y molinos: la posesión de aceñas en Zamora en el siglo XII".* Studia Zamorensia. 2ª etapa, III (53-75).
- **CORRIENTE, F.** (1997). *A dictionary of Andalusi Arabic.* Leiden: Brill.
- **CORTÉS PEÑA, ANTONIO LUIS; VINCENT, BERNARD.** *Historia de Granada. La Época Moderna. Siglos XVI, XVII y XVIII.* Granada, Editorial Quijote, 1986.

- **CORTIELLA Y ODENA, F.** (1982). *Historia de Vilaverd*. Ajuntament de Vilaverd. 138-158.
- **COSERIU, EUGENIO** (1986). *Principios de semántica Estructural*. 2ª Edición, 1ª reimpresión, Septiembre de 1986. Biblioteca Románica. Hispánica, Editorial Gredos, Madrid.
- **COSTA MAS, J.** (1977). *El Marquesat de Dénia*; Valencia. Universitat de Valencia.
- **COSTA, AMÉRICO** (1947) *Diccionario Corográfico de Portugal Continental e Insular*. Porto, Livraria Civilização.
- **CRESPO, A.** (1974). "*Balada del pan*". En PRIETO, G. *Molinos*" Madrid, E.N.
- **CRESSIER, PATRICE**. Hidráulica tradicional de origen medieval en Andalucía y Marruecos. Elementos de análisis práctico. En GONZÁLEZ ALCANTUD.
- **CRESSWELL, R.** (1995), "Of mills and waterwheels. The hidden parameters of technological choice", a P. IEMONNIER (ed:), *Technological choices. Transformation in material cultures since the Neolithic*. Londres-Novp York.
- «**Cronología y topografía de la fundación y construcción del Monasterio de San Lorenzo El Real**», en *Monasterio de San Lorenzo el Real*, El Escorial 1964, pp.11- 70, reproducido en *El MonteTallado* (El Escorial, Madrid 1987, pp. 30-88).
- **CUADERNOS DE ESTUDIOS GAILEGOS, (1981)**. *Consideracions xerais para o estudo dos muiños en Galicia.*, T. XXXII, 96-97, pp. 329-344.
- **CUVILLIER, J. P. (1970)**. *La propiété de l'eau et utilisation des ouvrages hydrauliques dans la cat alogne medievale (xii et xiv siecles) essai d'histoire economique et sociale*, publiperio: scriptorium populeti, 3 lea: poblet, paginas: 243-257. clasigeo: Cataluña
- **CUTRINA Y SORINAS, G.** (1993). *El Ripolles. Molins Fal-iners*. Ripoll.
- **CUVILLIER, J. P. (1970)**. *La propriété de l'eau et utilisation des ouvrages hydrauliques dans la Catalogne medievale (XII et XIV siecles)*. Essai historique, économique et social. *Scriptorium populeti* (3). Poblet. 243-257.
- **DAUDY, PHILIPPE.** (1970). *El siglo XVII*. Editorial Aguilar. Madrid.
- **DE ECHEVARRÍA, LAMBERTO y LLORCA, BERNARDINO, y varios autores. S.I.** Año Cristiano,(1966). (4 tomos). Biblioteca de Autores Cristianos. Madrid.
- **DE VORÁGINE, SANTIAGO** (1982). *La leyenda aura*. (2 tomos). Alianza Forma S.A. Madrid.
- **DEL ALAMO, JUAN.** COLECCIÓN DIPLOMATICA DE SALVADOR DE OÑA: 822-1284. C.S.I.C. Madrid. 1950.
- **DEL PINATAR.** XX Congreso de la Asociación Española de Cronistas Oficiales. Córdoba 1994.

- **DEL SER PÉREZ, F.:** «*El molino de Ribarroja (Soria). Un ejemplo de renta eclesiástica del Cabildo de San Pedro de Soria*», en: Primeras Jornadas Nacionales sobre Molinología. Cadernos do Seminario de Sargadelos. A Coruña, 1997. pp. 527-536.
- **DEL SIGLO DE ORO.** En *Literatura y folclore: problemas de intertextualidad*". Salamanca, Universidad, 112.
- **DEUR, V.** (1962). *Os muiños do auga*, publiperio: R.D.T.P., XVIII lea: Madrid,. clasigeo: Galicia
- **DIAGO HERNANDO, M.,** (1993) *Soria en la Edad Media*, Madrid, Editorial Complutense.
- **DIAS et alii** (1957), *Sistema-s primitivos de moagen em Portugal. Moinhos, azenhas e atazomas*, 13.
- **DIAS J., VEIGA DE OLIVEIRA E., GALHANO F ..**-"Espigueiros portugueses" Porto 1978
- **DIAS, JORGE; VEIGA DE OLIVEIRA, ERNESTO; FERNANDO GALHANO** (1959). *Sistema de moagem em portugal; Moinhos de auga e azenhas; Moinhos de vento*, Porto (Portugal). «Instituto de Alta Cultura / Centro de Estudios Etnográficos».
- **DÍAZ CASSOU, P.** (1889) *Ordenanzas y costumbres de la huerta de Murcia*. Madrid.
- **DIAZ CASTAÑÓN, CARMEN:** *El bable de El Cabo Peñas*. I.D.E.A., 1966.
- **DÍAZ, J.** (1989), "*El molino como excusa en el romancero*"
- **DIAZ, M.S.** (1998), *La Molinería tradicional en Las Encartaciones*, Bilbao, Juntas Generales de Vizcaya.
- **DIAZ, P.** (1895), Serie de Obispos de Cartagena. Madrid. Reedición facsímil de 1977.
- **DIDEROT; O'ALEMBERT** (1751-1772), l' *Encyclopédie Diderot et d'Alembert*. Recueil de planches sur les Sciences, les Arts libéraux, les Arts Mécaniques, avec leur explication. l' art de la soie. París.
- **DIEZ SAIZ, A.** (1994). *Molinos de Viento*. «Colección Temas Vizcainos» 239. 1.ª edición, Bilbao. Editorial BBK -Bilbao Bizkaia Kutxa.
- **DÍEZ SANZ, E.** (1995). *La Tierra de Soria. Un universo campesino en la Castilla oriental del siglo XVI*, 1.ª Edición, Madrid, ed. Siglo XXI.
- **DIFERNÁN, B.,** *Historia del Real Colegio de Estudios Superiores Universidad María Cristina*, El Escorial 1960.
- **DOCKÉS, P.** (1986), "Grands moulins hydrauliques, repports sociaux et systemes d'exploitation", Review X/2, pp.348-397.
- **DOÑATE SEBASTIA, J.M.** (1990), "*Molinería y molinos en la Plana de Castellón*", Boletín Soc. Castellonense de Cultura, nº 66, 99-123.

- **DOZY, R.** (1967). *Supplément aux dictionnaires arabes*. Vol. I. Paris: Maisonneuve et Larose, et Leyde: Brill.
- **DU CANGE**, *Glossario Mediae et infimas latininitatis*.
- **DURAN SANPERE, A.** (1972). *Llibre de Cervera*. F. Camps Calmet, editor. Tarrega. p.419.lám.II.
- **DURAN, A.** (1882), *Romancero General*, Madrid, Rivadeneira.
- **DURAND, R.** (1982). *Les campagnes portugaises entre Douro et Tage aux Xlle et Xlle siecles*. Paris: Fundação Calouste Gulbenkian.
- **DURAND, Robert** (1982) *Les Campagnes Portugaises entre Douro et Tage aux XII et XIII Siècles*.
- **DURANY CASTRILLO, M.** (1976), *El dominio de un monasterio benedictino de El Bierzo (Siglos IX al XIII)*. CSIC. Madrid.
- **ESCALERA REYES, J.** *Molinos de agua en la sierra de Cádiz*, publiperio: etnografía española, nº 4 .
- **ESCALERA, J. y VILLEGAS, A.** (1983). *Molinos y panaderías tradicionales*. Lea: Madrid, editora nacional, colección: artes del tiempo y esp. clasigeo: Andalucía
- **ESPAÑOL I BELTRAN, FRANCESCA.** *Els casals de molins medievals a les comarques tarragonines*. Contribucio al 'estudi de la seva tipologia arquitectónica. publiperio: act a historica et.
- **ELIAS, LUIS VICENTE:** *Los Molinos:Cultura y Tecnología.*, Centro de Investigación y Animación Etnográfica. Madrid. 1989. 111-119.
- **EL MONASTERIO DEL ESCORIAL, SUS ARQUITECTOS Y ARTÍFICES**, (1950). CD 162 536-547.
- **ELS MOLINS DE VENT** . Urtx. Revista Cultural de l'Urgell. 10, Tàrrega, 93-106.
- **ELS MOLINS DE XABIA**. Periódic El Poble. Agost.
- **EMILIO DE LA CRUZ. B.** *La Provincia marítima de Segura de la Sierra*. Instituto Estudio . Giennenses nº 107.
- **ENCICLOPEDIA ILUSTRADA EUROPEA AMERICANA.-** tomo XLVII. Voz: La Pólvora.- Espasa Calpe S.A. MADRID.
- **ENCICLOPEDIA TEMÁTICA DE ASTURIAS.** Silverio Cañada editor.
- **ENRIC HOJA, J. et al** (1990), *Cal Granotes. Una adoberia del segle XVIII*, Igualada Museu Comarcal de l'Anoia.
- **EONET DONATO, M.** «*El domini hospitaler al Montsià durant l 'Edat Mitjana*».

- **ERNAUT, A. et MALLET, A.** (1967), *Dictionaire etymologique de la lengue latine. Histoire des Mots*. París.
- **ESCALERA REYES, J.; VILLEGAS SANTAELLA, A.** (1983). *Molinos. Panaderías tradicionales*. Madrid; Editorial nacional,
- **ESPAÑOL Y BERTRÁN, F-** (1980) "*Els casals de molins medievals a les comarques tarragonines. Contribució a l'estudi de la seva tipologia arquitectónica*". Acta Medievalia, 1. Barcelona. Dep. De Hª Medieval. Universidad de Barcelona.
- **ESPAÑOL Y BELTRÁN, F.** (1968). Els Casals de molins medievals a les comarques tarragonines. Contribució al' estudi de la seva *tipologiaarquitectonica*. Acta historica et archeologicaM edievalia Barcelona.231-254.
- **ESPINÓS, V.** (1940). *Molino del misterio*. San Sebastián. **FRUTOS, E.** (1974), *Poesia. Antología*. Zaragoza I.F.C.
- **ESTAL, G. del, Nuevo Escorial Universitario**, S. L. de El Escorial 1986. -, «La reina regente y los estudios superiores de El Escorial», en María Cristina de Habsburgo y los *Estudios Superiores de El Escorial*, ed. Escorialenses, S. L. de El Escorial 1993, vol. II, pp. 213-409.
- **ESTALELLA, J.** (1921). Petita excursió vilafranquina. *Penedes, Any 3 (7)*, Vilafranca del Penedes. **FELIU iMONFORT , G.** (1983). Algunes ordenacions i pleits per les aigües del Corb. *Crup de recerques*
- **ESTIBALIZ RUIZ DE AZUA Y MARTINEZ DE EZQUERECOCHA** (1990). *Pedro Bernardo Villareal de Bèrriz (1669-1740)*. Fundación Juanelo Turriano.
- **ESTORNES LASA, BERNARDO.** (1966). Origenes de los vascos. Tomo IV. Editorial Auñamendi. Donostia.
- **ETXE BERRIA BALERDI, F.** «Animación sociocultural y pedagogía del tiempo libre». En: *Juventud, empleo y tiempo libre*. 1.ª edición, Erandio, Ed. Servicio Editorial de la Universidad del País vasco.
- **F. SAURA MIRA.** (1983). «*Aspecto etnológico de los molinos de viento del Campo de Cartagena*».
- **F. X. H.** (1985). *Un molí paperer a Torreles de Foix*. El Xic Torrelenc (I).
- **FERISALBENTOSA, T.** (1999?), "Aigua i molins als macrosistemes fluvials valencians. La mojineria ala Ribera del Xúquer, segles XIII-XIX", 50 folios, en proceso de inminente publicación en GLICK.
- **FERNÁNDEZ ALONSO, A.** (1981), *El libro de las Estampas*. León.
- **FERNÁNDEZ CATON, J. M.** (1990), *Colección documental del archivo de la catedral de León, V*, León.
- **FERNÁNDEZ GARCÍA, M** (1966). *Fuentes para la historia de Buitrago y su Tierra*, Madrid.

- **FERNÁNDEZ GARCÍA, M** (1980). Buitrago y su tierra (algunas notas históricas), Madrid.
- **FERNANDEZ GONZALEZ, J.R.** *Etnografía del valle de ancares*. Título 1: estudio lingüístico según el método palabras cosas. publiperlo: anuario gallego de filología, anejo lo editors: Universidad de Santiago de Compostela, clasigeo: Galicia.
- **FERNANDEZ LAVANDERA. E.; FERNÁNDEZ RODRÍGUEZ, CM.** *Los molinos. Patrimonio industrial y cultural*. Granada, Grupo Editorial Universitario, 1998.
- **FERNÁNDEZ MARTÍN, L.** (1972), “*Colección diplomática del monasterio de Santa María de Matallana*”, Hispania Sacra, XXV.
- **FERNÁNDEZ,JUSTINO.** (1987-1988). Muíños Hidráulicos na Vila eTerra de Cedeira. I Estudio Histórico II Arquitectura (Sin publicar).
- **FERNANDEZ V.**(1974). *Los hórreos gallegos*. Revista Galicia. Buenos Aires.
- **FERNANDEZ, E., FERNANDEZ, C.M.** (1997), *Los molinos: patrimonio industrial y cultural*, Vélez- Málaga.
- **FERRANDO ROIG, JUAN** (1950). *Iconografía de los Santos*. Ediciones Omega, S.A. Barcelona.
- **FERRARONS FEIXA, R. Y MUNMANY VILA, I.** *Les masies de Taradell*.
- **FERRER Y ALÁS, L.** (1994). *Les fabriques del riu de Navarcles*. Centre d 'Estudis del bates. *Quaderns* (7).
- **FERRONE, V.** (1988), “*Le premesse e la fondazione*”, in tra Societa e Scienza- 200 anni di storia dell'Accademia delle Scienze di Torino, Torino, 8-21.
- **FILA-OR.** (1930). *Coses de la terra: els molins de menorca*, publiperio: el bien publico, n.º 558-561-564-566-573--574 lea: Mao,. coleccion: pagina menorquina clasigeo: Baleares
- **FILA-OR.** (1930). *Els molins de Menorca*. publiperio: el bien publico, nº 358-364-369-373-379-387-389. lea: Mao,.coleccion: pagina menorquina clasigeo: Baleares.
- **FLAQUER, R** (1984). Estudio y transcripciones literales de las respuestas generales del Catastro de Ensenada correspondientes a los términos comprendidos dentro de la actual Comunidad de Madrid. Inédito. Madrid.
- **FLEITAS BLANCO, J.** (1989), “*De analise de contextos materiais*”: *Trátalos de Antropolia e Etnología, 1, XXIX*, Porto, 160.
- **FLORES ARROYUELO, F.** (1993) *El molino: piedra contra piedra*. Secretariado de publicaciones e intercambio científico. Universidad de Murcia. 232 pp.
- **FLORES, F. J.** (1977), Sociedad murciana e Ilustración. Murcia.
- **FODESMA** (1998): 10 anys de gestió. Palma, Consell de Mallorca. FODESMA.
- **FONDOS DEL MUSEO ANDALUZ DEL ACEITE.** Puente del Obispo (Jaén).

- **FONTANA T ARRATS, J. M.** (1976) *Historia del clima en Cataluña. Noticias antiguas, medievales y en especial de los siglos XV, XVI y XVII.* Multigrafiado. Madrid.
- **FORNS DE RIVERA, C.** (1990) *Intereses de los ciudadanos en el Baix Llobregat.*
- **FORT Y COGUL, E.** (1972). *El senyoriu de Santes Creus.* Fundació Salvador Vives y Casajoana. Barcelona, 65,84, 124, 142,202,219,337,345,346,355,373 y otras.
- **FORT Y COGUL, E.** *La vida en una vila al Camp de Tarragona al s. XV.* 30-32.
- **FORTEA, J.I.** (1991). *Santander 1753: según las respuestas generales al Catastro de Ensenada.* Madrid: Tabapress.
- **FORTÚN, L. J.** (1982), *Colección de "fueros menores" de Navarra y otros privilegios locales (II), Príncipe de Viana, 43 (166-167),* Pamplona, 951-1036.
- **FOULQUIÉ SÁNCHEZ, J.E.** (1992): *El Repartimiento y la Repoblación de Berja y Adra en el siglo XVI,* 2 vols. Almería.
- **FRANKOWSKI, E.** "*Hórreos y palafitos en la Península Ibérica*" Madrid 1918.
- **FRÍAS Balsa, J.V.** (1995). *El molinete y martinete de almagre de Olvega.* I Jornadas Nacionales sobre Molinología. Santiago de Compostela. , en «Diario de Soria», 26 de noviembre de 1995, p. 8.
- **FUENTES CRESPO, J.** *Colección diplomática del monasterio de Trianos* (en prensa).
- **FUERO GENERAL DE NAVARRA,** Ed. P. Llarregui, Pamplona, 1964, Editorial Aranzadi.
- **FUGUET Y SANS, I.** (1989). *L'arquitectura dels templers al Camp de Tarragona i la seva aportació als orígens del gòtic català.* IN: XXXV Assemblea Intercomarcal d' estudiosos de Catalunya. Estudis Vallencs, Vol. 2(28). Vallsc369-401.
- **FUGUET Y SANS, J.** (1989). *L'arquitectura dels templers a Catalunya.* Tesis doctoral. Universitat de Barcelona.
- **FUNDACIÓN «PEDRO BARRIÉ DE LA MAZA»,** (1991). *Muiños de marés e de vento en Galicia,* A Coruña, pp. 439.
- **FUSTER, J.** (1962) *Nosaltres, els valencians.* Edicions 62, Barcelona.
- **GALHANO, FERNANDO** (1985). *Desenho etnográfico.* «Instituto Nacional de Investigación Científica». Centro de Estudios de Etnología. Lisboa (Portugal).
- **GARATE, ALBERTO Y KNORR, ENRIQUE.** *El itinerario de los recaudadores de San Millán.* Vitoria en la edad media, Ayuntamiento de Vitoria-Gasteiz. 1982.
- **GARCIA BALLESTER, L.; LOPEZ PIÑERO, J.M.; PESET, M. ZARAGOZA, JR. TERRADA, M.L.** (1968-1973). *Bibliografía histórica sobre la ciencia y la técnica en España.* Lea: Valencia.
- **GARCIA CALLES, L.** (1972), *Doña Sancha, hermana del Emperador.* León-Barcelona.

- **GARCIA CASTELLON, F.** (1997). *Los molinos y fábricas de harina en Castilla y León*, ed. Junta de Castilla y León, Salamanca,
- **GARCIA CORTAZAR, JOSÉ ANGEL.** La sociedad alavesa medieval antes de la concesion del fuero de Vitoria. Vitoria en la edad media, Ayuntamiento de Vitoria-Gasteiz-1982.
- **GARCIA DE CORTAZAR y RUIZ DE AGUIRRE.** *El equipamiento molinar en la Rioja alta en los siglos X-XIII*, homenaje a F. Justo Perez de Urbel, publiperio: studia silensia III, lea: abadia de silos, 1976 paginas: 387-405. clasigeo: Rioja.
- **GARCIA DE CORTAZAR, JOSÉ ANGEL Y OTROS.** Introduccion a la historia medieval de Alava, Guipuzkoa y Vizcaya en sus textos. Editorial txertoa. San Sebastián. 1979.
- **GARCIA DIEGO, J.A.,GARCIA TAPIA, N.** (1987). *Vida y técnica en el renacimiento*. manuscrito de Francisco Lobato, vecino de Medina del Campo., lea: Valladolid, paginas: 133. notas i: 36 ilustr. **Linares:** editores.
- **GARCIA DIEGO, J.A.** *Notas sobre los molinos en el manuscrito atribuido a Juanelo Turriano.*
- **GARCIA DIEGO, J.A.** *Una muerte y un artificio.* Publiperio: anales toledanos, vol. IX. lea: Toledo, 1974 paginas: 10 pp
- **GARCIA FERNÁNDEZ, E.** (1988), “*Aproximación la estudio del vocabulario medieval navarro a través de la documentación del monasterio de Santa María de Irache*”: Príncipe de Viana, Anejo 8, 39-42.
- **GARCÍA GÓMEZ, E.; LEVI-PROVENÇAL, E.** (1992) Sevilla a comienzos del siglo XII. El Tratado de Ibn cAbdün. Sevilla (1ª ed. 1948).
- **GARCÍA GRINDA, J. L. et al.** (1990). *Recuperación de los Molinos de Tajuña*. 2.ª edición, Madrid. Ed. Comunidad de Madrid. Consejería de Política Territorial. Dirección General de Arquitectura.
- **GARCÍA INESTA, N. y OLIVER SUÑER, G.** (1989). *Cases de Molí*. Aproximacions a les construccions molineres a Mallorca. Monuments de les Illes Balears (5).
- **GARCÍA LA TORRE J.** (1992). "La pervivencia de los espacios agrarios y los sistemas hidráulicos tradición andalusí tras la expulsión de los moriscos" Rev. centro Estud. Hist. Granada y su Reino 6; pp.297-318.
- **GARCIA LINARES, M.** Molinos de agua y maquila clasigeo: Asturias.
- **GARCIA MANSO, E.** *Aprovechamiento de aguas: molinos y riegos en Castilla y León durante la Edad Media.* (En prensa).
- **GARCIA MARTINEZ y otros.** (1986). Pequeña disertación sobre el molino de viento de Cartagena y su comarca. Lea: Cartagena, Gines Navarro, clasigeo: Murcia

- **GARCIA MARTINEZ .G.** Los Molinos de Viento de Cartagena. Editada por el autor en Talleres Marín. Cartagena. 1969.
- **GARCÍA MARTÍNEZ, G.** (1964) *Los molinos de viento en Cartagena*. Cartagena, casos y cosas de Cartagena.
- **GARCIA PRADO, J.** (1960). *Los molinos de Najera. Publiperio: la Rioja industrial, lea: Logroño, clasigeo: Rioja.*
- **GARCÍA SANZ, A. et al** (1981), *Propiedades del cabildo segoviano, sistemas de cultivo y modos de explotación a fines del siglo XIII*. Salamanca.
- **GARCIA SERRANO, R.** *El molino de papel del hospital general de Pamplona.*
- **GARCIA TAPIA, N.** *Los molinos y los científicos españoles.*
- **GARCIA TAPIA, N.** Sobre el origen de las turbinas hidráulicas, publiperio: revista técnica industrial.
- **GARCIA TAPIA, N.** (1985). The "Regolfo" mills of Francisco Lobato, publiperio: 6.0 symposium. the international molinological society. Lea: Gante,
- **GARCIA TAPIA, N.** Molinos tradicionales. publiperio: temas didacticos de cul tura tradicional editors: centro etnografico de documentación. lea: diputacion de Valladolid, 1987 notas 1: 15 ilustra. paginas: 39
- **GARCÍA TAPIA, N.** (1989) *Técnica y poder en Castilla durante los siglos XVI y XVII*. Junta de Castilla y León. Salamanca. 114-123.
- **GARCIA TAPIA, N.** (1997), *Molinos tradicionales, 51.*
- **GARCIA, Mª R.** (1985), *Teobaldo II de Navarra (1253-1270). Gobierno de la monarquía y recursos financieros*, Pamplona, Institución Príncipe de Viana.
- **GARCIA, N.; OLIVER, G.** (1989). *Cases de molí (Aproximacions a les construccions molineres a Mallorca)*. Institut d'Estudis Baleàrics. Palma de Mallorca.
- **GAROGLIO, GIOVANNI.** (1950). *Tecnología de los aceites vegetales*,. Ministerio de E. N. de Cuyo Mendoza.
- **GARRUTI, J.M.** (1959). «*Molinos de viento en Barcelona*». San Jorge, 36.
- **GASCA, C. L.** (1884), "*L'industria molitoria*", Torino, 118-123.
- **GAUTIER-DALCHÉ, J.** (1974), "*Moulin à eau, seigneurie, communauté rurale dans le nord de l'Espagne (Ixe-XIe siècles)*": *Études de Civilisation Médiévale (Ixe-XIe siècle)*. Mélanges en l'honneur de E.R. Labande, Poitiers, 340-341.
- **GAVALDA Y TORRENTS, A.** (1983). *El libre de Vallmoll. Estudis Comarcals (I)*. Institut d' Estudis Vallescs. Valls. 163-164.
- **G.E.G.** Tomo 17 "*Hórreo*"; Tomo 21 "*Muiño*"; Tomo 22 "*Millo*" .

- **GERÓNIMO, FR. JUAN DE SAN**, *Libro de Memorias deste Monesterio de Sant Lorencio El Real*, Colec. Doc. Inéd., Hist. España, VII, «Madrid 1845 (facsimil 1984), p. 442.
- **GIBBINGS, C.**, (1990). *Les moulins de la Galice*. Moulins de Morvan, 20, pp. 15-22.
- **GIBERTI VALENTÍ, A.** (1986). *Un molifariner.LaSentiu* (2). (Agosto-Diciembre) Museu de Gava, 29-32.
- **GIL ABAD, P.** Junta y Hermandad de la Cabaña Real de Carreteros Burgos-Soria, Burgos, 1983.
- **GIL PUJOL, X.** *El Control estatal*. 246-250.
- **GILI GAYA, S** (1947). *Tesoro Lexicográfico* (1492-1726), I, Madrid.
- **GIMPEL, JEAN.** (1975) *La Revolution Industrielle du Moyen Age*. Paris, Éditions du Seuil.
- **GLICK, T.F.** (1970). *Irrigation and society in medieval Valencia*. Cambridge (USA): Harvard University Press.
- **GLICK, T.F.** (1979). *Islamic and Christian Spain in the early Middle Ages*. Princeton: Princeton University Press.
- **GLICK, T.F.** (1988). *Regadío y sociedad en la Valencia medieval*, Valencia, Del Cenia al Segura.
- **GLICK, T.F.** (1990), "Molins d'aigua a l'horta Medieval de Valencia: Obsevacions a un article de V. M. Rosselló", *Afers*, nº 9, 9-22.
- **GLICK, T. F.** (1992). *Tecnología, ciencia y cultura en la España medieval*. Madrid.
- **GLIK, T.** *Sobre tipología convencional de los molinos hidráulicos*. *Afers* (15) 53-55.
- **GOBIERNO VASCO** (1992). *Ley de Patrimonio Cultural Vasco*. «Colección Textos Legales» 42. 2.ª edición, Vitoria Gasteiz, Ed. Servicio Central de Publicaciones del Gobierno Vasco.
- **GODINHO, VITORINO MAGALHÃES** (1963-1971) *Os Descobrimentos e a Economia Mundial*. 2ª ed. Vol., IV, Lisboa, Editorial Presença.
- **GÓMEZ LÓPEZ, L** (1981) *Molinos de viento de Campo de Cartagena*. Murcia, Editora regional.
- **GÓMEZ, MONTANER Y PELLICER** (1981). *Molinos de viento del Campo de Cartagena*. Cuadernos Populares 2. Editora Regional de Murcia.
- **GONÇALVES, IRIA** (1989). *O Património do Mosteiro de Alcobaça nos Séculos XIV e XV*. Lisboa, Universidade Nova de Lisboa, Faculdade de Ciências Sociais e Humanas.
- **GONZÁLEZ DE DURANA, J.** (1984). «Reconversión y reutilización de edificios industriales». En «1 Jornadas sobre Revalorización y Protección del Patrimonio Industrial», 1.ª edición, Zarautz. Ed. Eusko Jaurlaritza -Generalitat de Catalunya.

- **GONZÁLEZ ET. ALL (1997) GONZÁLEZ PÉREZ, JOAN RAMON; RUBIO RUIZ, DANIEL; RODRÍGUEZ DUQUE, JOSEP IGNASI; MARKALAÍN TORRES, JULI.** «*Molinos de viento en el occidente catalán*», Primeras Jornadas Nacionales sobre Molinología, Santiago de Compostela 22 a 25 noviembre de 1995. Ediciones do Casto, A Coruña 1997. pp.313 a 334.
- **GONZÁLEZ GARCIA, M. (1973).** *Salamanca: la repoblación y la ciudad en la Baja Edad Media- Salamanca:* Centro de Estudios Salmantinos.
- **GONZÁLEZ GASCÓN; I. (1992),** *Fábricas hidráulicas españolas.* Madrid.
- **GONZALEZ PEREZ C. (1991)** “*O hórreo: unha construción común a Asturias León e Galicia*” A Coruña.
- **GONZÁLEZ PÉREZ, C (1984).** *Os muiños de man.* Pontevedra Arqueológica, I, pp. 255-268.
- **GONZÁLEZ SIMANCAS, M. (1905-1907).** *Catálogo Monumental de España.* Provincia de Murcia. 3 volúmenes manuscritos. Edición facsímil del Colegio Oficial de Arquitectos de Murcia, 1997, Murcia.
- **GONZÁLEZ TASCÓN, I. (1987)** *Fábricas hidráulicas españolas.* Biblioteca Cehopu, 1ª edición, Madrid, MOPU .
- **GONZÁLEZ TASCÓN, I. (1992).** *Fábricas hidráulicas españolas,* Ministerio de Obras públicas y Urbanismo, MOPU- Secretaría General Técnica.. Madrid. 533-534 pp.
- **GONZÁLEZ TASCÓN, I.; ARIZTONDO AKARREGI, S. (1990).***Bizkaiko Presak.Presas de Brizkaia.* «Colección Inventarios» 4, 1.ªedición, Bilbao. Bilbao. Ed. Diputación Foral de Bizkaia.
- **GONZÁLEZ TASCÓN, I. (1995).** *Ingenios y máquinas hidráulicas en el mundo andalusí.* En *El agua en la agricultura de al-Andalus.* Madrid-Barcelona, Lunwerg Editores, págs. 151-162.
- **GONZÁLEZ VIZCARRO, A. (1989).** *Retalls d' historia.* La Veu de l' Anoia (10-3-1989).
- **GONZÁLEZ, J (1975).** *La Repoblación de Castilla la nueva.* Madrid.
- **GONZÁLEZ, J.R. (1994):** “*La investigació i la divulgació com a línies bàsiques de treball del Servei d'Arqueologia de l'IEI (Balanz dels deu primers anys de professionalitat: 1981-1991)*”. Actes. Ir. Congrés de Centres d'Estudis de Parla Catalana.Lleida, 19 i 20 d'abril de 1991, Lleida, 109-127.
- **GONZÁLEZ, J.R. (1997):** “*Els molins de vent a les terres de Lleida*” .Energía hidráulica i molins. Jornades del Museu. 3 (inèdit) .
- **GONZÁLEZ, J.R. et al (1997).** “*Molinos de viento en el occidente catalán*”. I Jornadas Nacionales sobre Molinología. Santiago de Compostela, 22 al 25 de noviembre de 1995, A Coruña, 313-334.

- **GONZALEZ, J.R. et al** (1997): "Un aspecte gairebé desconegut del patrimoni monumental de l'Urgell:
- **GONZÁLEZ, J.R.; MARKALAÍN, J.** (1991). "*La Torre d'Ardèvol (Pinós del Solsonés)*". Simposi Actuacions en el patrimoni edificat medieval i modern (segles X al XVIII). Barcelona, 5,6 i 7 d'octubre de 1989. Quaderns Científics i Tècnics, 3 .Barcelona, 287-290.
- **GONZÁLEZ, J.R.; MARKALAÍN, J.; VILADRICH, J.** (1992). "*Recuperació de la Torre d'Ardèvol (Pinós del Solsonés. Lleida)*". II Simposi Actuacions en el Patrimoni Edificat: la restauració de l'arquitectura dels segles IX i X (Investigació històrica i disseny arquitectonic). Barcelona-Berga, 10 i 11 de desembre de 1991. Quaderns Científics i Tècnics, 4 , Barcelona, 67-71.
- **GONZÁLEZ, J.R.; XANDRI, J.** (1991). "*Intervenció arqueològica al monestir trinitari d'Avinganya (Serós, Segrià)*". (1^a. fase; zona del temple; anys 1986-1988)". Quaderns Científics i Tècnics, 3. Barcelona,281-286.
- **GONZALEZ, J.R.; XANDRI, J.** (1997). CAAIEI. *Centre d'Arqueologia d'Avinganya de la Fundació Pública Institut d'Estudis Ilerdencs de la Diputació de Ueida*. Serós (El Segrià). Lleida.
- **GONZALEZ, M.** (1972), *Ordenanzas del concejo de Carmona*, Sevilla.
- **GONZALEZ-PINTADO, J.A.** (1978) *Sueños y caminos*. Madrid.
- **GONZALO MAESO** (1949), "*Antropología lingüística antropológica*»: *Boletín de la Universidad de Granada*, n° 87, 244.
- **GRAU Y PUJOL, J. y PUIG Y TARRECH, R.** (1988). *Notes sobre el molí de La Masó al set-cents*. *El Pont Alt*, 42. La Selva del Camp. 3.
- **GRAU Y PUJOL, J.** (1989). *La indústria tradicional a Montblanc i la Conca en el segle XVIII*. Montblanc. 89-127.
- **GRAU Y PUJOL, J. y PUIG Y TÀRRECH, R.** (1989). *La Riba en el segle XVIII: una economia puixant entorn del paper*. Miscelània Ribetana, 2. La Riba. 21-57.
- **GRAU Y PUJOL, J. y PUIG Y TÀRRECH, R.** (1994). *Notes sobre el molí de la Selva de la Masó al segle XVIII*. *Sis Focs*, (51).
- **GRAU Y PUJOL, J. y PUIG Y TÀRRECH, R.** (1989). *L'aiguat del 1792*. *El Baluard*, 38. Sarral.
- **GRAU Y PUJOL, J. y PUIG Y TÀRRECH, R.** (1988) *Un moliner barrut a inicis del set-cents*. *El Baluard*, 36, Sarral. 26.
- **GRAU Y PUJOL, J. y SERRA CENDRÓS, G.** (1989). *Els arrendaments públics a la selva del Camp*. *Penell*,2, 101-123.
- **GRAU Y PUJOL, J. y PUIG Y TARRECH, R.** Establiments reials a la Selva del Camp (1768-1830). *El PontAlt*, (38). La Selva del Camp. 13-14.
- **GRIERA, A.** (1974). *La casa catalana*. La Polígrafa. Barcelona.

- **GRUPO 73.** (1973). La economía del Antiguo Régimen. El señorío de buitrageo. Madrid.
- **GUIA PARA O ESTUDIO DOS MUIÑOS DE AUGA.-** José M^a Leal, Ramón Cruces, Alejandro Sanmartín
- **GUILLE, B.** (1963), "*Recherche sur les instruments du labour au Moyen Âge*": *Bibliothèque de l'Ecole de Chartes*, 7.
- **GUINEA GARCÍA, E.; CATON SANTAREN, J. L.** (1987). *La conservación del Patrimonio Histórico en Alava*. 1.^a edición, Vitoria-Gasteiz. Ed. Diputación foral de Alava. Dpto. de Cultura y Arquitectura.
- **GUINOT, E.** «*Aproximació als molins medievals del Maestrat*»: In *T'aula d' Arqueologia. Els molins : història i actualitat*, Museu del Montsià, Amposta, 1995 (inédito).
- **GUITA, Rui,** Moinhos de Água no Concelho de Mértola, Mértola, Associação de Defesa do Património de Mertola, 1991, 195 pp. (policopiado).
- **GUITA, Rui,** Património Molinar Edificado no Regolfo de Alqueva, relatório apresentado ao Campo Arqueológico de Mértola em Março de 1996, 53 pp. (policopiado).
- **GUIXÀ Y MIRANDA, I.** (1980). *Un riu anomenat Anoia*. La tradició molinera. Igualada, 8-9.
- **GUTIÉRREZ LLORET, S. (e.p.)** «La producción de pan y aceite en ambientes domésticos. Límites y posibilidades de una aproximación etnoarqueológica» In: *Formas de habitar e alimentação na Idade Média (Mértola, 17-20 septiembre, 1993)*.
- **GUTIÉRREZ POCH, M. (1992).** «*La industria papelera catalana i espanyola: Una perspectiva històrica (l' exemple dels Molins de la Vall del riu Sénia)*». Lo Senienc, marzo, 21 - 27 .
- **GUTIERREZ, ANA MARÍA Y OTROS.** La industria molinera en Vizcaya en el siglo XVIII. Universidad de Deusto. Bilbao. 1984.
- **HERMOSILIA PIA, J.** (1993) "*El aprovechamiento de los recursos hídricos del río Buñol: inventario de artefactos hidráulicos*" en *Cuadernos de Geografía* núm. 54, págs. 301-323.
- **HERNANDEZ DIAZ, J., COLLANTES DE TERÁN, F ., SANCHO-CORBACHO, A.** (1939). *Catálogo Arqueológico y Artístico de la Provincia de Sevilla*. Sevilla. Diputación Provincial.
- **HERNANDEZ MARCO, J. L.** (1987) "*La pañería como alternativa económica de las serranías del interior valenciano (siglos XVIII y XIX)*", en *Saitabi* 37, págs. 209-223.
- **HERREROS, S.** (1999), *Las tierras navarras de Ultrapuertos (siglos XII-XVI)*, Pamplona, Institución Príncipe de Viana.
- **HÉRUBEL, MICHEL.** *Pintura Gótica*. Editorial Aguilar. Madrid, 1969.

- **HIDALGO DE CISNEROS AMESTOY, CONCEPCIÓN Y OTROS.** COLECCION DOCUMENTAL DEL ARCHIVO f MUNICIPAL DE ELORRIO: 1013-1519, Eusko Ikaskuntza. San Sebastián. 1988. Pg. 1 55. í f
- **HIDROELÉCTRICA ESPAÑOLA, S. A.** (1958), Se ix Barral, Barcelona.
- **HODGE A TREVOR.** Barbegal una Fábrica Romana.
- **HORON.** Je Decouvre la Geologie.
- **I JORNADAS INTERNACIONALES SOBRE TECNOLOGÍA AGRARIA TRADICIONAL** (1992). ¿Es posible el análisis de una evolución tecnológica en los molinos de viento de Galicia?, Madrid, pp. 279-284.
- **I JORNADAS NACIONALES DE MOLINOLOGIA, "NARRIA "**.- Estudio de artes y costumbres populares.- Museo de Artes y Tradiciones Populares.- Universidade Autónoma de Madrid.- Rev. N° 77-78
- **IBÁÑEZ, J. M3.** (1935), *Ula Anunciata*. Boletín de la Junta del Patronato del Museo Provincial de Bellas Artes de Murcia, año XIII, n° 13, p. 38-53.
- **IBÁÑEZ, M.; TORRECILLA, M. J. & ZABALA, M.** (1988). *Arqueología Industrial en Alava*, I.^a edición, Bilbao, Ed. Gobierno Vasco-Afga-Deiker.
- **IBARROLA, J.** (1997), "*Los molinos del valle de Mena (Burgos). Tecnología y Tipología*", I Jornadas Nacionales sobre Molinología, A Coruña, Edicions do Castro, 553-571.
- **IBN ALAWAN.** (1988). *Libro de Agricultura* (Traducción y anotaciones de J. A. Banqueri, 1802). Madrid: Ministerio de Agricultura.
- **ID.** (1993). *Los molinos y las aceñas: diversidad tipológica y criterios de emplazamiento*. En ENCUENTROS DE HISTORIA y ARQUEOLOGIA, p.15-27. San Fernando. Ayuntamiento.
- **ID** (1985) "*La despatrimonialización del agua: movilización de un recurso natural fundamental*" en GARCÍA SANZ Y GARRABOU eds. Historia agraria de España.
- **ID.** (1991) "Molins, batans i séquies: notes sobre la localització industrial i els conflictes sequiers a les comarques centrals del País Valencia" en M. W. (1991). págs. 279-294.
- **ID.** (1992) "*los pioneros de la segunda revolución industrial en España: la Sociedad Española de Electricidad (1881-1894)*" en Revista de Historia núm. 2. págs. 121-141.
- **ID.** (1992b) "*Los Planas, constructores de turbinas y material eléctrico*" 'en Revista de Historia Industrial núm. 1, págs 63-91.
- **ID.** (1996) El aprovechamiento de los recursos hídricos en la Hoya de Buñol-Chiva. Instituto de Estudios Comarcales Hoya de Buñol-Chiva, Bunyol.
- **IGLESIAS, J.** (1953). *Els noms de lloc de les terres catalanes*. La Riba.Institut d'Estudis Catalans. Barcelona.
- **IGLESIAS, J.** (1971). *L'aiguat de Santa Tecla* (23 de setembre de 1874). Episodis de la Historia. Barcelona.

- **IGLESIAS, J. y SANTA SUSAGNA, J.** (1932). *Les valls del gaià, del Foix de Miralles*. Guia itinerària. Barcelona.
- **IMPRESA DE D. EDUARDO BAEZA.** Segovia 1847. -seguido del artículo sobre fundición de Artillería en bronce, redactado de orden superior por el Coronel, 1.º Comandante de Artillería PEDRO LUJÁN fundidor mayor de Sevilla. Para servir de texto en la enseñanza de los caballeros cadetes de Artillería. Que debemos a la gentileza del su actual director de la Fábrica de Pólvoras de Javalí Viejo, D. Enrique Daganza de la Fuente. Teniente coronel director.
- **INSTITUTO NACIONAL DE ESTADÍSTICA** (1941). *Nomenclátor de las ciudades, villas, lugares, aldeas y demás entidades de población...* con referencia al 31 de diciembre de 1940. Madrid.
- **INTERROGATORIO DE LA REAL AUDIENCIA.** *Extremadura a finales de los tiempos modernos*. Asamblea de Extremadura, 1994
- **INTRODUCCIÓN Y ESTUDIO AL MANUSCRITO F. LOBATO, J. GARCÍA DIEGO, N. GARCÍA TAPIA. BIBLIOTECA CASTILLA-LEÓN, 1987. ARAMBARRI y CAZALIS, ANDRÉS.** *La Oleicultura antigua, 1992 . inventariats*. Santa Coloma de Queralt.
- **ÍÑIGUEZ ALMECH, F .,** «Los ingenios de Juan de Herrera», en *El Escorial*, ed. P. N. Madrid, 1963. -' «Los ingenios de Juan de Herrera» (notas marginales), en *Revista de Archivos, Bibliotecas y Museos* , 71(1963), pp. 163-170 más ilustraciones.
- **IVARS, J. Y BUIGUES, J.** (1992). *El Patrimoni Artístic-Monumental de Teulada*, Teulada. Ajuntament de Teulada i A.C.A.T.
- **J. CARO BAROJA.** (1952) «Disertación sobre los molinos de viento». *Revista de Dialectología y Tradiciones Populares*. C. S. I. C. Madrid.
- **J. ESCALERA Y A. VILLEGAS.** EDITORIAL NACIONAL, 1983. 9. *Molinos y Panaderías Tradicionales*.
- **J. R. G.** (1990). *Postals de l' Anoia-Molí de Santa Eulalia*. Igualada (10-2-1990).
- **JAUBERT DE PASSÀ, F.** (1991), *Canals de riego de Catalunya y reino de Valencia*, Madrid, M.A.P.A.-U. Valencia, 13 ed. 1844, 2 vols.
- **JAVIER ESCALERA Y ANTONIO VALLEJOS** (1983). *Molinos y Panaderías Tradicionales*.
- **JIMÉNEZ BARRIENTOS, J.C.** (1997). Los molinos hidráulicos de La Aljudea y Tizón (Sevilla). En *PRIMERAS JORNADAS NACIONALES DE MOLINOLOGÍA*. Cuadernos del Seminario de Sargadelos nº 75. A Coruña. Fundación Juanelo Turriano. Seminario de Sargadelos, Museo do Pobo Galego.
- **JIMENEZ LOPEZ, M.R.** (1994). Los molinos del Cabildo-Catedral de Sevilla. En *PRIMERAS JORNADAS DEL PATRIMONIO INDUSTRIAL y DE LA OBRA PÚBLICA*. Sevilla: Consejería de Cultura y Medio Ambiente.

- **JORDÁN, J.** (1779), Geografía Moderna de España. Vol. III de la Geografía Moderna (N. de la Croix), Madrid, 383 p.
- **JORDI PADRÓ, WERNER,** (1996). *"La interpretación: un método dinámico para promover el uso social del patrimonio cultural y natural"*. Cuaderno VII del Instituto Andaluz del Patrimonio Histórico (pag.12).
- **JOSÉ ANTONIO GARCÍA DIEGO.** *Las presas antiguas de Extremadura. Badajoz, Diputación Provincial, 1979*
- **JOSÉ ANTONIO TORRADO GONZÁLEZ.** *Cheles, Villa fronteriza.*
- **JOVELLANOS, G.M.** (1994). *Obras completas.* VI, Diario 1º. (edición de J. M. Caso González). Oviedo: Instituto Feijoo de Estudios del siglo XVIII.
- **JOVER Y CARRASCO, C.** (1988). *"Escriptura d'establiment d'un molí a la Plana de Xàbia, al ds. XVIII"*, Xàbiga núm. 4. 183-190.
- **JUNTA GENERAL DE ESTADÍSTICA** (1863). Nomenclátor que comprende las poblaciones, grupos, edificios, viviendas, albergues, etc de España... Madrid.
- **JUTTEMANN , HERBERT** (1988) *Alte Bauernsagen in Schwarzwald und in den Alpenlandern.* Karlsruhe, Verlag G. Braun.
- **KIRCHNER, H. J.NAVARRO, C.** (1993), *"Objetivos, métodos y práctica de la arqueología hidráulica"*, Archeologia Medievale. Siena.
- **KOKKELINK, G.** (1995), *" Conrad Wilhelm Hase e la Scuola di Hannover"*, in Molino Stucky- Ricerche storiche e ipotesi di restauro, a cura di F. Amendolagine, Treviso, 49-57.
- **KRUGER, F.** (1997), *Los Altos Pirineos vol. IV: Manufacturas caseras, indumentaria, industrias, Huesca, Diputación General de Aragón -Diputación de Huesca.*
- **KUBLER, G.,** *La obra de El Escorial,* Madrid, 1985.
- **L. VILLEGAS Y R. GARCÍA B. I. E.** *Relaciones Topográficas de Felipe 11-1575.* (Relación de Sierra Segura. Giennenses nº 88 y 89).
- **LADERO QUESADA, M,A.** *"Mudéjares y repobladores en el Reino de Granada (1485-1501)"*. Cuadernos de Historia Moderna. Madrid, Editorial Complutense, nº 13, 1992, pág. 61.
- **LADERO QUESADA, M. A.** (1978) *"Producción y renta cerealera en el reino de Córdoba a fines del siglo XV"* In: Actas del I Congreso de Historia de Andalucía. Andalucía medieval, 2 vols., Córdoba.
- **LAGARDÈRE, V.** (1991). *"Moulins d'occident musulman au Moyen Age (IXe au Xve siècles): Al-Andalus. Al-Qantara.* XII, fasc. 1 (59-118).
- **LANGDON, J.** (1996), *"The mobilization of labour in the milling industry of thirteenth and early fourteenth century England"*, en Canadian Journal of History, 31, Saskatoon, [<http://www.usask.ca/history/cjh/webtext.html>].

- **LARRAÑAGA, M.** (1996), "*Molino hidráulico y régimen feudal en el reino de Navarra* (siglos IX-XV), en Actas de las I Jornadas sobre Minería y Tecnología en la Edad Media peninsular, León, Fundación Hullera Vasco-Leonesa, 395-435.
- **LARRÁYOZ, M.** (1970), "*Códices navarros en París*", Príncipe de Viana, 31 (120-121), Pamplona, 185-212.
- **LARRUGA, EUGENIO:** *Memorias políticas y económicas sobre los frutos, comercio fábricas y minas de España, con inclusión de los reales decretos, órdenes, cédulas, aranceles y ordenanzas expedidas para su gobierno y fomento*, Madrid, 1792, pp. 97 y 101.
- **LASANTA, T.** (1989). *Evolución reciente de la agricultura de montaña: el Pirineo Aragonés*, Logroño Geoforma Ediciones, Monografías Científicas número 1.
- **LASSAIGNE, JACQUES.** El Impresionismo. Editorial Aguilar. Madrid, 1968.
- **LATORRE Y PIEDRAFITA, X.** (1995). Història de l'aigua a Catalunya. Premià de Mar.
- **LAUSEGGER, H** (1980). Die terminologie der Bauernmühle in den slownischen Dialekten in Kärnten. Eine Volkskundlichlexikalische Bestandsaufnahme. Inaugural Dissertation, Zur erlangung der Doktorwürde an der Geisteswissenschaftlichen. Fakultät der Karl-Franzens-Universität zu Graz, Pags 671.
- **LEGAZPI, J. M.** (1991) *Ingenios de madera*. Oviedo, Caja de Ahorros de Asturias/M.A.P.A.
- **LEGUAY , JEAN P.; MARQUES, A. H. OLIVEIRA; BEIRANTE, ÂNGELA** (1993) «Portugal das Invasões Germânicas à Reconquista» In: *Nova História de Portugal*, Vol. II, Lisboa, Editorial Presença.
- **LEMA BENDAÑA, J. R.** (1990).: «*Los Molinos de San Cristóbal de Cea (Ourense)*». *ARQUITECTURA POPULAR EN ESPAÑA*. Consejo Superior de Investigaciones Científicas (CSIC). Madrid. Pág. 393-408.
- **LEMA BENDAÑA, X. R.,** (1981). *Muiños nas proximidades da Cidade de Ourense*. Baur, XI, pp.101-128.
- **LEMA BENDAÑA, XOSE R.** (1981). Boletín Auriense, Tomo XI, Muiños nas proximidades da cidade de Ourense. Orense.
- **LEMA SUÁREZ, X.M.** (1977). Bamiro, estudio de habitat rural galego. COAG, Santiago de Compostela, pp.22.
- **LÈVI-PROVENÇAL, E.** (1953). "La "Description de J'Espagne" d'Ahmad al-Razi. Essai de reconstitution de l'original arabe et traduction française". *Al-Andalus*, XVIII (51-108).
- **LHERMITE, JEAN,** (1596). *Les Passetemps de Jehan L' hermite*. Antuerpen 1896, II, pp. 75-91.
- **LIBRERIA ESTUDIO SANTANDER,** (1988). clasigeo Cantabria .
- **LICENCIADO MOLINA.** (1550) Descripción del Reino de Galicia.

- **LLANO CABADO, P.** (1983), Colegio de Arquitectos de Galicia, Arquitectura popular en Galicia. A casa mariñeira. A casa das agras. A casa do viño. As construccions adxetivas. Galicia.
- **LLANO, P** (1983). Arquitectura popular en Galicia, vol II, GOAG, pp. 442. Santiago de Compostela.
- **LLANO, P. DE,** (1980). *O muiño de mar de A Seca*. Comisión de Defensa do Patrimonio Arquitectónico. Colexio Oficial de Arquitectos de Galicia, Santiago, pp. 22.
- **LLENAS Y COSTA, R.** (1980). *Apunts històrics de La Llacuna* (Horta i Molins de Rofes). Vilanova i la Geltrú. 167-169.
- **LLOBET Y PORTELLA, J. M.** (1993) *Montoliu de Segarra*. Diputació de Lleida. Lleida. 258-259.
- **LLOMPART, G.** (1969), "El molinet. Aspectos religiosos de un popular romance mallorquín". En *R.D.T.P.* XXV,251-272.
- **LLONGARIU, R.** *Els molins de la Vall del Bac*. L'Olotí. La Garrotxa.
- **LLOVET, J.** (1997), "El Molí de Vent i la Torre de Cogoll", *Fulls del Museu Arxiu de Santa Maria*, 57, (gener), Mataró,18-22.
- **LIZOAIN GARRIDO, J. M.** (1985a), *Documentación del monasterio de Las Huelgas de Burgos* (1116- 1230), Burgos.
- **LLANO, AURELIO DE.** *Esfoyaza de cantares asturianos*. Biblioteca Popular Asturiana.
- **LOPEZ ÀLVAREZ, J.** (1997). "*Molinos de mar en Asturias*". Jornadas Nacionales sobre Molinología. A Coruña: Fundación Juanelo Turriano (671-681).
- **LÓPEZ BELTRÁN, M^a T.** (1983), *Economía y derecho: el molino en los fueros del Valle del Ebro*, Hispania, N^o 153. Madrid.
- **LÓPEZ GONZÁLEZ, M. A. et al.** (1987). *Beasain. Historia de un municipio guipuzcoano*. 1.^a edición, Usurbil. Ed. Ayuntamiento de Beasain.
- **LÓPEZ MEGÍAS, F. R.; ORTIZ LÓPEZ, M^a J.** (1990).: *Nuestros antepasados*. 237 puntos arqueológicos. Almansa. Pág. 50-66 y 181-186.
- **LÓPEZ MORÁN, E.** (1900), *Derecho consuetudinario y economía popular de la provincia de León*. Molinos, fraguas y hornos comunes, Madrid. Imp. Asilo de Huer. Sag. Cor. Castilla y León.
- **LÓPEZ TOMÁS.** (1991). "*Extremadura. Por Año de 1798*". Mérida, Asamblea de Extremadura.
- **LÓPEZ SERRANO, M.,** *Catálogo de Dibujos, I, Trazas de Juan de Herrera y sus seguidores para el Monasterio de El Escorial*, Madrid 1944, láminas XXXVII, n^o 41, y XXXVIII, n.º 42.
- **LOPEZ, T.** (1989). Diccionario Geográfico de Andalucía. Sevilla: Don Quijote.

- **LORENZO FERNÁNDEZ, X.** (1983). *Os oficios*. Vigo: Galaxia
- **LORENZO FERNÁNDEZ, X** (1959). *Muiños de maré*. Trabalhos de antropología e Etnología, vol XVII, pp. 249-255.
- **LORENZO FERNÁNDEZ, X** (1962). *Etnografía*. Cultura material. In Historia de Galiza, Tomo II, Ed. Nés, pp. 741. Buenos Aires.
- **LORENZO FERNÁNDEZ, X.** (1959), *Trabalhos de antropologia e etnologia*, Galicia, Vol XVII. Pgs: 249-255.
- **LORENZO VÁZQUEZ, R.,** (1962). Estudios *etnográfico-lingüísticos sobre la Mahía y aledaños*. El molino. *Revista de Dialectología y tradiciones Populares*, t. XVIII, pp. 200-241.
- **LORES ROSAL, XAVIER.** (1987) *Os muiños*. Vigo. Editorial Gredos, 2.^a Edición 1.^a Reimpresión, Septiembre de 1986. Madrid. Editors: col. of. de ingenieros tecnicos lea: Madrid, 1986 notas 1: 8 ilustr.
- **LOS VEINTIÚN LIBROS DE LOS INGENIOS Y LAS MÁQUINAS".** Madrid 1986 (Tumer) y edición facsímil en 1996 (Doce Calles y FJT)
- **LOUNSBURY, F** (1964) *The Structural Analysis of Kinship Semantics*. Proceedings of the Ninth International Congress of Linguists, La Haya. Pág. 1074.
- **LUCA DE TENA, CONSUELO y MENA, MANUELA.** *Guía del Prado*. Editorial Silex. Madrid, 1981.
- **LUIS ALONSO RUBIO MUÑOZ.** "*Molinos hidráulicos tradicionales en La Codosera*". *En: Revista de Estudios Extremeños. Badajoz. Tº LIII (1997) nº 1*
- **LUIS G. GUISADO Y MANUEL SOTO.** *Los Molinos Hidráulicos de La Serena*.
- **LUIS VICENTE ELÍAS.** (1930). Los molinos harineros en la época de Felipe II, publiperio: industria harinera castellana editors: asociacion de harineros de España.
- **LUIS VICENTE ELÍAS.** (1980). *Ferrerías en legazpi*. editors: caja de ahorros provincial de guipuzcoa ,lea: San Sebastian, clasigeo: Pais Vasco.
- **LUIS VICENTE ELÍAS.**(1979). *Molins de vent fariners de les Balears* editors: c.o.a.b. lea: Palma.
- **LUIS VICENTE ELÍAS.** *Nuestros molinos y el mundo publiperio: el calecho, n. 5 lea: leon, i984 p.agin"4s: 26*
- **LUIS VICENTE ELÍAS.** *Relacion de aprovechamiento de aguas. molinos correspondientes al termino municipal de Murcia, los cuales aparecen inscritos en el registro auxiliar de esta comisaria de aguas*. editors: Comisaria de aguas.
- **LYNCH, J.** (1999), *La España del siglo XVIII*, 2^a ed., Barcelona. Crítica.

- **LYONS, J.** (1963). *Structural Semantics. An Analysis of Part of the Vocabulary of Plato*, Oxford, , págs. 58 sigs.
- **MA.DOZ, P.** (1982), *Diccionario Geográfico-Estadístico-Histórico de Alicante, Castellón y Valencia*. Valencia, reed. facsímil selectiva de la obra de 1845, Alfons el Magnànim.
- **MALPICA CUELLO, ANTONIO.** *El agua. Mitos, ritos y realidades*. Coloquio Internacional celebrado entre el 23 y el 26 de noviembre de 1992. Granada, Diputación Provincial-Centro de Investigación Ángel Ganivet, 1995.
- **MA.RTÍ, R.** (1988), "Hacia una arqueología hidráulica. La génesis del molino feudal en Cataluña", en *Arqueología medieval. En las afueras del "medievalismo"*, Barcelona, Crítica, 165-194.
- **MARTINEZ SANMARTIN, L.P.** (1993), "La Iluita per .l'aigua com a factor de producció. Cap a un model conflictivista d'anàlisi dels sistemes hidràulics valencians", en *Afers*, n° 15, 27-44.
- **MACHADO, J. P.** *Diccionario etimológico da lingua portuguesa*.
- **MACÍAS VÁZQUEZ, FELIPE.** (1983) *A capelada. Una alternativa para el uso y conservación de sus recursos naturales*. Diputación Provincial de la La Coruña.
- **MADOZ, P** (1993). *Ambito*. Ed. Facsímil. (1845-1850)
- **MADOZ, P.** (1845-1850). *Diccionario geográfico-estadístico-histórico de España y sus posesiones de ultramar*. Madrid. 1ª. edición, 16 volúmenes. Almería. Salamanca, 1988.
- **MADOZ, P.** (1849-1987) *Diccionario geográfico-estadístico-histórico de Alicante, Castellón y Valencia*. IVEI, Valencia.
- **MADOZ, P.** (1850) *Diccionario Geográfico-Histórico-Estadístico de España y sus posesiones de Ultramar*. Edición de la Comunidad Autónoma de la Región de Murcia. Murcia. Pág 43, 44, 99, 100.
- **MADOZ, P.** (1985). *Diccionario Estadístico e histórico de España y sus posesiones en Ultramar*. Madrid 1850. Editorial Curial, Barcelona.
- **MADOZ, P.** (1986). *Diccionario Geográfico-Estadístico e Histórico de Andalucía*. Sevilla. Edic. facsímil. Sevilla: Ambito Ediciones.
- **MADOZ, P.** (1848-1850). "*Diccionario geográfico-estadístico-histórico de la Provincia de Salamanca*"
- **MADOZ, P.** (1993). *Diccionario geográfico-estadístico-histórico de España y sus posesiones de Ultramar*. Soria. Madrid 1860. Edición facsímil de Ed,. Ambito y Diputación Provincial de Soria.
- **MADURELL Y MARIMON, J. M.** (1972). *El paper e les terres catalanes*. Contribució a la seva historia. Fundació Vivesi Casajoana. Vol. II.

- **MADURELL Y MARIMON, J. M.** *Els molins a Catalunya en temps de Jaume I* (Notes documentals). In: X Congreso de Historia de la Corona de Aragón. Diputación Provincial de Zaragoza.
- **MAIA NABAIS, A.J.C.** (1997). "*Portugal. Molinos de marea*". *Litoral Atlántico*, nº 1. Santander (127- 132).
- **MÁLAGA HERRERO, S.** (1969), Cuad. Hist. De la medicina española. La hidrología española en el siglo XVIII. Madrid.
- **MALDONADO RAMOS, L.** (1991) *Razón constructiva de la Arquitectura Negra de Guadalajara*. Madrid, Universidad Politécnica, Tesis doctoral.
- **MALDONADO RAMOS, L.** (1992) «La Arquitectura Negra de Guadalajara» *In II Congreso Europeo sobre arquitectura popular y hórreos*. San Sebastián, 43.
- **MALDONADO RAMOS, L. VELA COSSÍO, F. y C. FLORIANO MARTIN** (1995) *Arquitectura en Granadilla y Umbralejo. Diez años de participación en el Programa de Recuperación de Pueblos Abandonados* (1984-1994). Madrid, Cursos de Arquitectura de Interiores del Departamento de Construcción y Tecnología Arquitectónicas de la Universidad Politécnica de Madrid.
- **MALKIEL, Y.** (1952), La historia lingüística de peón, B.I.C.C. León.
- **MALUQUER DE MOTES, J.** (1985) "Catalunya y el País Vasco en la industria eléctrica española.
- **MANENT Y SIGEMON, A.** (1980). *La persistencia del Correu a través de la toponímia*. Estudis històrics i documentals dels Arxius de Protocols VIII. Col·legi Notarial de Barcelona. 348.
- **MANJARRES, M.** (1896)*El aceite de oliva*,. Hijos de D. J. Cuesta. Madrid 1896.
- **MANTEROLA, A.** (1979), Industrias tradicionales en Zeanuri (Bizcaia) I. Molinos harineros. Bilbao. Pgs: 21-50.
- **MANZANO MARTÍNEZ, J.** (1993) «*Toponímia gentilicia y antroponímia musulmana en la huerta de Murcia*» Verdolay, 5, Murcia, 201-217.
- **MAÑUECO, M. y ZURITA, J.** (1917), *Documentos de la iglesia colegial de Santa María la Mayor de Valladolid. Siglos XI y XII*.
- **MARCH Y ANGLADA, L.** (1991). Els Molins. Arrels, 5. Centre d'Estudis de l'Espluga de Francolí. 90-91.
- **MARCHENA GÓMEZ, MANUEL Y CARRASCO GONZÁLEZ, NIEVES,** (1996). "*La promoción turística del patrimonio*". Cuaderno VII del Instituto Andaluz del Patrimonio Histórico, (pag. 93).
- **MARCHIS, V.** (1988). "*Acque, mulini e lavoro*", in *Acque ruote e mulini a Torino, a cura di G. Bracco*. Archivio Storico della Città di Torino, Torino, II, 9-48.
- **MARCO BAIDAL, J.** (1960). El Turia y el hombre ribereño. Mari Montañana, Valencia.

- **MARCOS, M^a T.** (1987), *Actas IV Jornadas de Etnografía Castilla-León*. El molino de papel de Tejada: ensayo etnohistórico. Castilla la Mancha. Pgs: 285-296.
- **MARI, LI.; MASCORT, M.T.; SANMARTÍ, J.** (1982): "la villa romana de Cataperdius (Bellvís-la Noguera)". *Ilerda*, XLIII. Lleida, 95-117.
- **MARI, U.; MASCORT, M.T.** (1988): "*Una instal·lació industrial oleícola de l'època romana al municipi de Corbins (Segrià)*". *Recerques Terres de Ponent*, IX. Tàrraga, 63-69.
- **MARIN ROYO, LUIS M^a.** HISTORIA DE LA VILLA DE TUDELA. Diputación Foral de Navarra. 1978. Pg. 38.
- **MARIÑO FERRO, XOSÉ R.** (1985). *Cultura Popular* .«Manuais do Museo do Pobo Galego-1 ». Sada (A Coruña). Gráficas do Castro.
- **MARKALAÍN, J. et al.** (1991): "*Castells de la línia defensiva del marge dret del Llobegós*". *Actas Congrés Internacional Historia dels Pirineus, Cervera- novembre 1988*, (tomo II), Madrid, 203-241.
- **MARQUES, A. H. DE OLIVEIRA** (1978). *Introdução à História da Agricultura em Portugal*. 3ª edição, Lisboa, Edições Cosmos.
- **MÁRQUEZ PÉREZ, M.** (1910) *Historia de la industria, comercio y navegación del Reino de Valencia desde la época de don Jaime I hasta nuestros días* imp. Doménech, Valencia.
- **MARQUEZ, J.A.** (1998) «Las Ordenanzas de la Villa y Tierra de Almazán de 1548. Regulaban la vida cotidiana de sus habitantes». En: Programa de Fiestas de Almazán, , pp. 7-11.
- **MARSAN, C.H.** (1957), *La meuniere en Bearn et en Pays-Basque*. País Vasco. Pgs: 777-792.
- **MARTÍ ARESTÉ, J.** (1994) "Maials el medi físic i l'home". En *Maials, Història de la Vila i del seu terme*. vol. I. Maials. 31.
- **MARTI, R.** (1988), "Hacia una arqueología hidráulica: la génesis del molino feudal en Cataluña", a *Arqueología medieval. En las afueras del medievalismo* (M. Barceló et alli), pp. 165-194. Barcelona.
- **MARTÍN BAONZA, F y MARTÍN LÓPEZ, F** (1986). *Los viejos molinos harineros*, n° varios, Bustarviejo.
- **MARTIN DUQUE, ANGEL J.** (1983). *Documentacion medieval de Leire: Siglos IX a XI.*, Diputación Foral de Navarra. Pamplona.. Pg. 17, 35, 38,58,76, 85, 89, 109, 125, 137, 160,161,203, 220,249,
- **MARTIN MARTIN, J. L.** (1982), *Documentos del Archivo catedralicio de Zamora*. Primera parte (1128-1261). Salamanca.
- **MARTIN MARTIN, J. L., et all.** (1977), *Documentos de los archivos catedralicio y diocesano de Salamanca (Siglos XII-XIII)*,

- **MARTÍN SOLANAS, A.**, (1989) "*Molinos hidráulicos en la Rioja en el siglo XVIII*" In: *Los molinos : cultura y tecnología*, Logroño, Centro de Investigación y Animación Etnográfica. Instituto de Conservación y Restauración de Bienes Culturales.
- **MARTIN, J.L.** (1977). *Documentos de los Archivos Catedralicio y Diocesano de Salamanca (siglos XII-XIII)*. Salamanca: Universidad de Salamanca.
- **MARTIN, M.** (1987), *Colección diplomática de los reyes de la dinastía de Champaña. I. Teobaldo I (1234-1253), San Sebastián, Eusko-lkaskuntza*.
- **MARTINENA, J. J.** (1994), *Castillos reales de Navarra. Siglos XIII-XVI*, Pamplona, Institución Príncipe de Viana.
- **MARTINEZ CARRILLO, Mª LL; MARTINEZ MARTINEZ, M.** (1993).: *Orígenes y expansión de los molinos hidráulicos en la Ciudad y Huerta de Murcia (siglos XIII-XV)*. Ayuntamiento de Murcia. 125pp.
- **MARTÍNEZ DÍEZ, G.** (1983) *Las Comunidades de Villa y Tierra en la Extremadura Castellana. Estudio Histórico-Geográfico*. Madrid, Editora Nacional.
- **MARTÍNEZ GALLEGO, F-A.** (1995) *Desarrollo y crecimiento. La industrialización valenciana, 1834-1914*. Generalitat Valenciana, Valencia.
- **MARTÍNEZ MARTÍNEZ, M.** (1987-8) «*Molinos hidráulicos en Murcia (ss. XIII-XV)*» *Miscelánea Medieval Murciana*, XIV, Murcia, 219-250.
- **MARTINEZ RODRIGUEZ I.** (1979). "Tipos de hórreos del noroeste ibérico y su distribución geográfica" Madrid 1954.- "El hórreo gallego" A Coruña.
- **MARTINEZ RUIZ, E., y otros AA.**, (1992) *La España Moderna*, Madrid, ed. Istmo.
- **MARTÍNEZ, C.** (1971): "El procés de formació del capital comercial". *Història de Catalunya*, IV. Salvat Editores. Barcelona.
- **MARTÍNEZ, E.** (1982), *Costumbres asturianas*. Asturias. Pg: 70.
- **MARTÍNEZ, Mª LL.; MARTÍNEZ, M.** (1993) *Orígenes y expansión de los molinos hidráulicos en la ciudad y huerta de Murcia (siglos XIII -XV)*. Ayuntamiento de Murcia. 125pp.
- **MARZO, F.** (1957). *El molino de Orbaiceta*. Madrid, Ibérica.
- **MASON, JAMES.** Catálogo dos Objectos pertencentes a Mina de s. Domingos Exhibidos na Exposiçao Intemaional do Porto em 1865 por James Mason, Engenheiro e Director Gerente, Lisboa, Typ. da Sociedade Typographica Franco-Portuguesa, 1895, 20 pp.
- **MASTUR SOLER, P.** Molí del Janoi. (Manuscrito del S. XVIII).
- **MAS VIDAL Y SALA VERD, A.** Els molins de Ripoll. Biblioteca-Quadern (12).
- **MATEOS ROYO, J. ANTONIO.** (1993) "*Desarrollo Tecnológico y Política Municipal*". Ponencia presentada en el XIX Congreso de la Sociedad de Historia de la Ciencia. Zaragoza

- **MATEU Y VIDAL** . eds. Institut Gil-Albell, Alacant.
- **MELLADO PÉREZ, R.** Las salinas marítimas, una posesión de "realenco" en la historia de San Pedro.
- **MENDIZABAL, M.** (1982). «Beasain en 1567». En *Beasain*. Ed. Ayuntamiento de Beasain.
- **MENÉNDEZ PIDAL, R.** (1966). *Documentos lingüísticos de España. I. Reino de Castilla*. Madrid: CSIC.
- **MENÉNDEZ PIDAL, R.** (1980), *Orígenes del español*. Madrid.
- **MERCADAL, D.**, Panorama Balear. Los molinos de Menorca. Ed. Luis Ripoll. Baleares.
- **MERINO URRUTIA, J.** (1954), Molinos de viento en Vizcaya. Bol. R.S. Vascongada de amigos del país. Tomo X. País Vasco. Pgs: 51-55.
- **MERINO, M. del Mar.** (1987). «Castillo en el agua. Puentes medievales». *MOPU*. 345 (Guía de los puentes de España. 52-81.
- **MESADO OLIVER, N.** (1987), "*Molinos en Burriana*", Burriana en su historia, vol. .1, Castelló, Ajuntament de Borriana, 275-299.
- **MICHA VILA, I.; ARASA, J.; FORCADELL, T.; RAMON, M. J.; LLARG, M.** *Documentació i estudi estructural i tecnic dels molins fariners hidràulics del riu Sénia*. Beca d'investigació de ciències socials Sales i Ferré 1994. Consell Comarcal del Montsià (Inédito).
- **MILLÁN, M^a V.** Nombres de Tarabilla. R.D.T.P., Tomo IV. Pgs: 312.
- **MILLAS VILLICROSA, J.M.** (1960), Nuevos estudios sobre historia de la ciencia española. Barcelona.
- **MINGUEZ FERNÁNDEZ, J.M.** (1976). *Colección diplomática del Monasterio de Sahagún*. I (siglos IX y X)- León: Centro de Estudios "San Isidoro".
- **MIRANDA ENCARNACIÓN, J. A.** (1996) "Nuevos enfoques sobre la industrialización valenciana del siglo XIX" en De la sociedad tradicional a la economía moderna AZAGRA.
- **MIRET y SANS** (1918) *L 'itinerari de Jaume I el Conqueridor* .Barcelona. Institut d 'estudis catalans.
- **MIRÓ, G.** (1938). *Obras completas*. T. VIII, Madrid, Biblioteca Nueva. **MOLINA, J.** (1952), *Cancionero*. Valencia, Castalia.
- **MITJA, A.** (1983), El vent. Energía eólica a Catalunya. Generalitat de Catalunya.
- **MIYARES, ALEJANDRO.** *Molinos de agua en el concejo de Parres: aspectos etnográficos*.
- **MILIZIA, F.** (1785), "Principi di Architettura Civile", II, 280-281.

- **MOLINA LÓPEZ, E.** (1972) «La Cora de Tudmír según al-cUrl (s.XI). Aportaciones al estudio geográfico-descriptivo del SE. peninsular» Cuadernos de Historia del Islam. Serie Monográfica, nº 3.
- **MOLINA MARTÍNEZ, L.** (1983) *Una descripción anónima de al-Andalus*. Madrid, Vol. II.
- **MOLINA, T.** (1969), *Obras dramáticas completas*. Madrid, Aguilar .
- **MOLL CASASNOVAS, F DE B.** (1928), *El Bien Público*, Nº 288. Salvemos los viejos molinos. Baleares.
- **MONTANER SALAS, M.E.** (1982), *Norias, aceñas, artes y ceñiles en las vegas murcianas*. Murcia.
- **MONTES ROMERO-CAMACHO, I.** (1989). *El paisaje rural sevillano en la Baja Edad Media: aproximación a su estudio a través de las propiedades territoriales del Cabildo*, Catedral de Sevilla. Sevilla: Diputación Provincial.
- **MONTOJO MONTOJO, VICENTE.-** "*Las alternativas de la vida económica*". Historia de Cartagena, de Julio Más.- tomo VII. Pág. 192-93
- **MONTON OCAMPO, J.L.** (1905), Diccionario del derecho civil foral Art.: Molinos Comunes. Madrid.
- **MOOG, Berthold** (1994). The Horizontal Watermill. History and Technique of the First Prime Mover. The International Molinology Society, Netherlands. Sprang Chapelle.
- **MORAL ITUARTE, L.** (1991). La obra hidráulica en la Cuenca Baja del Guadalquivir (Siglos XVIII- XIX): Gestión del agua y organización del territorio. Sevilla. Universidad: Consejería de Obras Públicas y Transportes.
- **MORENO, J.L.** (1989), Revista de Folklore, Nº 100, El simbolismo religioso del molino en el Siglo de Oro español. Valladolid.
- **MUNATEGUI, ANTONIO.** " Aproximaciones metodológicas para un estudio histórico de la cultura molinar medieval" in ELIAS, Luis (coord.), Los Molinos: Cultura y Tecnología, s/1, Centro de Investigación y Animación Etnográfica I Instituto de Conservación y Restauración de Bienes Culturales, 1988, 335 pp., pp. 299-310.
- **MUNUERA ABADÍA, J. M^a.** (1916).: *Apuntes para la Historia de Aledo y Totana*. Tip.
- **MUÑOZ, I.** (1986), "Mano de obra femenina en las obras del Castillo de Arguedas (1385)", en *Primer Congreso de Historia General de Navarra. 3. Comunicaciones. Edad Media*, Pamplona, Institución Príncipe de Viana, 559-563.
- **NABAIS, ANTÓNIO** (1986) *Moinhos de Maré*. História do Concelho do Seixal. Câmara Municipal do Seixal.
- **NADAL, J.** (1975) El fracaso de la Revolución Industrial en España, 1814-1913. Ariel, Barcelona. ídem. (1992a) Moler, tejer y fundir. Estudios de historia industrial. Ariel, Barcelona.

- **NADAL, J. CARRERAS,A; MARTÍN,P; COMIN, F** (1988). España, 200 años de tecnología. Ministerio de Industria y Energía. Madrid.
- **NAVARRO BALDEWEG, J.** (1986), Revista Arquitectura 1981-1985, Col. Of. Arquitectos de Madrid. Rehabilitación de los molinos del río Segura de Murcia para centro cultural y museo hidráulico. Madrid. Pgs.: 155-160.
- **NAVARRO, J. ; ROBLES, A.** (1991) Une maison musulmane à Murcie. L'Andalousie.
- **NEGRI, A.** (1983), "Dal Mulino alla fabbrica", in Archeologia Industriale-Monumenti del lavoro fra XVIII e XX secolo, Turing Club Italiano, 80-95.
- **NEGRI, M.** (1984). «*El censo de los monumentos industriales: problema de gestión*». En: «1 Jornadas sobre Revalorización y Protección del Patrimonio Industrial». I.ª edición, Zarautz. Ed. Eusko Jaurlaritza- Generalitat de Catalunya.
- **NEIRA MARTINEZ, Jesús: El habla de Lena.** I.D.E.A., 1955.
- **NORIEGA, EDUARDO.** (1899). *Memoria acerca de la fabricación de aceites en la P. de Sevilla.*
- **NOUVEL OLIVIER.** *Oleiculture et technologies oleicoles antiques en Provence*, Junio 82.
- **NUET BADIA, J.** (1974). *Notes sobre els molins fariners de la Vall de Llèmena. Muntanya.* 673.Barcelona. 110-123.
- **NUET BADIA, J.** (1977). *Els molins fariners.* Cavall Fort, 351-352. Barcelona, 20-21.
- **NÚÑEZ ROMERO-BALBÁS, G.** (1988) "La electrificación de la periferia. Un tema recuperado recientemente por la historiografía" en Revista de Historia Económica año VI, núm. 2, págs. 409-418. ídem. (1995) "Empresas de producción y distribución de electricidad en España (1878-1935)" en Revista de Historia Industrial núm. 7, págs. 39-79.
- **NUÑO ANGEL GARCÍA (1925). El Valle de Mena y sus Pueblos I.**
- **OCEJA GONZALO, I.** (1983), *Documentación del monasterio de San Salvador de Oña* (1032-1284). Burgos.
- **OLIVARES, P.** (1976), *El cultivo y la industria de la seda en Murcia (siglo XVIII).* Murcia, 299 p.
- **OLIVEIRA, E. VEIGA DE; GALHANO, FERNANDO; PERELRA, BENJAMIRN** (1983). *Tecnología Tradicional Portuguesa. Sistemas de Moagem*, Lisboa. Instituto Nacional de Investígação Científica, Centro de Estudos de Etnología.
- **OLIVER NARBONA, M.** (1983), *Molinos harineros de agua*, Alicante, Universidad de Alicante.
- **OLIVERAS SAMITIER, J.** (1985). *Desenvolupament industrial i evolució urbana a Manresa.* Manresa.78-80.
- **ONDA, S.** (1995), "*Lettura storica e architettonica del Molino Stucky*", in Molino Stucky- Ricerche storiche e ipotesi di restauro, a cura di F. Amendolagine, Treviso, 3-35.

- **ORCASTEGUI GROS, C.** (1979), *Aragón en la Edad Media*. Notas sobre el molino hidráulico como instrumento de trabajo en el alto Aragón medieval (SS. XIII-XV). Zaragoza. Pgs: 97-133.
- **ORDENANZAS DE MONTES Y PLANTÍOS DE 1749.**
- **ORDOÑEZ VERGARA, P.** (1993). *Los molineros de la Alpujarra*. Gazeta de Antropología, nº 10, págs. 100- 106 y nº 2, págs. 139-152.
- **ORSATELLI.** Les Moulins.
- **ORTELLS, F.** (1783), Disertación Descriptiva de la hilaza de la seda, según el antiguo modo de hilar, y el nuevo llamado de Vocanson. Valencia.
- **ORTELLS, V.; SELMA, S.** (1993): *Casa rural castellonenca. Casa rural i poblament disseminat a les comarques castellonenques*. Col.lecció Arquitectura, Arqueologia i Història, 1. Castelló. Colegio Oficia de Arquitectos de la Comunidad Valenciana.
- **ORTIZ SOLER, D.; CARA BARRIONUEVO, L.; GARCÍA LÓPEZ, J.L.; LENTISCO PUCHE, J.D.** Los molinos hidráulicos tradicionales. Una apuesta de futuro. *Demófilo*, 1995, nº 15, págs. 187-206.
- **OTERO PEDRA YO R.** (1991) "Guía de Galicia" Ed. Galaxia.
- **PALAU RAFECAS, S.** «El Galo» (1985).Inventari dels molins fariners a l'alta vall del riu Corb. Arxiu del centre Excursionista de Terrasa, 40-41 (Enero-Junio). 889-906.
- **PALACIOS, PEDRO.** *Memorias de la Comisión del Mapa Geológico de España: Descripción física, geológica y agrológica de la provincia de Soria*, Madrid, 405.
- **PALANCA, F.** (1986) Del gra al pa. Els molins. Diputació de Valencia. Valencia.
- **PALAU Y DULCET, A.** (1932). Conca de Barberà III. Guía de la Cocna.
- **PALAU Y RAFECAS, S.** (1979), Els molins fariners d'aigua a la conca alta del riu Gaia. Lleida.
- **PALAU RAFECAS , S.** «El Galo» .Inventari de molins fariners al riu Anoia. *Miscel.lània penedesenca. vol. XIV*.
- **PALAU RAFECAS, D.** (1992). *Els Molins fariners hidràulics de Catalunya*. 1ª edición, Santa Coloma de Queralt.
- **PALAU RAFECAS, S.** (1986). «El Galo» Inventari dels molins fariners al riu Ondara. *Nova Tàrraga. 2.136*
- **PALAU RAFECAS, S.** «El Galo» (1979). Els molins fariners d'aigua a la conca alta del riu Gaià. Recerques Lleidatanes (1). Grup d'Intercanvi de Recerques de les Terres Lleidatanes. 11-13.
- **PALAU RAFECAS, S.** (1980). «El Galo» Preterits de noms de lloc de l' antic terme de Santa Coloma de Queralt. Toponímia i anomàstica vária. Premio Josep Iglesias. Inédito).

- **PALAU RAFECAS, S.** (1985). «El Galo» Els molins fariners d' aigua. «Avui». 9-10.
- **PALAU RAFECAS, S.** (1986). «El Galo» Inventari dels molins fariners de la Conca de Barberà. *Espitillera*. 53. Any 5. (Mayo). 39-44.
- **PALAU RAFECAS, S.** (1988). «El Galo» Bibliografia temàtica de molins fariners a Catalunya. Miscel·lània Penedesenca, 2. *Institut d' Estudis Penedesencs*. 278-286.
- **PALAU RAFECAS, S.** (1988). «El Galo» Les masies amb dependència al mercat de Santa Coloma de Queralt (356 masies, 49 molins). In: Catàleg de materials
- **PALAU RAFECAS, S.** (1988). «El Galo» Santa Coloma de Queralt I' Alt Gaià. *Gran Penedès*. 10. Institut d'Estudis penedesencs. 12-15.
- **PALAU RAFECAS, S.** (1988). «El Galo» *Inventari dels molins fariners al riu Gaià. Alt Anoia i Alt Foix*. La veu de l' Anoia (19-8-1988).
- **PALAU RAFECAS, S.** (1989). «El Galo» Els molins fariners del riu Gaià. In: *XXXV Assemblea Intercomarcal d' Estudiosos de Catalunya. Vol. III*. Valls -Vila- Rodona. Institut d'Estudis Vallescs. 121-140.
- **PALAU RAFECAS, S.** (1989). «El Galo» Inventari dels molins fariners al riu Foix (53 molins). *Miscel·lània penedesenca*, 2. Institut d'Estudis Penedesencs. 255-277.
- **PALAU RAFECAS, S.** (1990). «El Galo» *El molí de la Cadena* (guió de video).
- **PALAU RAFECAS, S.** (1990). «El Galo» *Els noms de 450 molins fariners de Catalunya, recercats per 14 comarques, 120 municipis i 15 barrancades o conques fluvials* .Societat d' Anomàstica. IN : XV Col·loqui General de la Societat d' Anomàstica. Reus (Abril).
- **PALAU RAFECAS, S.** (1990). «El Galo» Inventari-recerca dels molins fariners del riu Francolí. *Quaderns de Vilaniu*. Institut d'Estudis Valencs.
- **PALAU RAFECAS, S.** (1991). «El Galo» La desfassada indústria farinera d'antany. 596 molins inventariats. In: *II Jornades d' Arqueologia Industrial a Igualada*. 116-126.
- **PALAU RAFECAS, S.** «El Galo». *Inventari de molinsfariners al riu Sió (36 molins)*. Inèdito.
- **PALAU, S.** (1994): *800 molins fariners de Catalunya*. Des del Sènia i l'Algars al Cardener Llobregat. Santa Coloma de Queralt, Museu-Arxiu Comarcal de Montblanc.
- **PALAU, S.** (1996): "*Breus referències de molins fariners de vent i d'aigua, paperers i polvorers a la zona del riu Gaià*". la Segarra, 200 , (abril), 22-23.
- **PALLARES PERSONAT, J.** (1991). *Els molins hidràulics del moianès*, In: II Jornades d' Arqueologia Industrial de Catalunya.
- **PALLARES PERSONAT, J.** (1991). *Els molins hidràulics de la Riera de Caldes a Montbiu. Caldes 1 de Montbiu (644)*.
- **PALLARES PERSONAT, J.** (1994). *Els molins hidràulics del moianès i la Riera de Caldes. Unió Excursionista de Catalunya. XXVI Premi Sant Bemat. Barcelona*.

- **PALLARUELO CAMPO, S.** (1994). *Los Molinos del Altoaragón*. «Colección de Estudios Altoaragoneses», 39, 1.^a edición, Huesca, Instituto de Estudios Altoaragoneses (Diputación de Huesca).
- **PALMUCCI, L.** (1982), " Gli insediamenti protoindustriali in Piemonte tra Sei e Settecento: Aspetti localizzativi e scelte tipologiche", *Storia urbana*, n. 20,47-75.
- **PALOL, P.** (1989): *El Bovalar (Serós; Segrià). Conjunt d'època paleocristiana i visigòtica*. Diputació de Lleida-Generalitat de Catalunya. Departament de Cultura. Barcelona.
- **PARDO, BELÉN.-** *Revista "NUESTRA REGIÓN" (Murcia). N.º. 21. Pág. 24. 10.*
- **PASCUAL MADOZ.** *Diccionario Geográfico Estadístico de España y sus posesiones de Ultramar*. 1846/1850.
- **PAZA ARQUÉ, C.** (1990). *Història de Barberà a través d'els seus noms*. Institut d'Estudis Ramon Berenguer IV. Tarragona. 33, 130, 155,230.
- **PEDRÓS, J.B. Y GARCIA, V.** (1976). *Historia del Poble Nou de Benitachell; Ondara*.
- **PEÑA GARCÍA, MANUEL.**(1995). *El Queiles, un río ejemplar*, en «Por los ríos de Soria», Madrid, , pp.211-212.
- **PEÑA GARCÍA, MANUEL.** (1982). *Ólvega, historia, arte folklore*, Almazán, , vol. I, pp. 25-26 y 234-237 y II, pp. 436 y 542-543
- **PEQUEÑO, DIEGO.** (1879): *la elaboración del aceite de olivas*. Imprenta de la Sociedad Tipográfica. Madrid.
- **PERARNAU LLORENS, J.** (1990). Nota sobre un molí hidraulic en funcionament a Maçaners (Saldes). Associació del Museu de la Ciència i d' Arqueologia Industrial de Catalunya, 5. Barcelona.
- **PEREDA LLARENA, F. J.** (1984): *Documentación de la atedral de Burgos (1254-1293)*, Burgos.
- **PEREDA, A. et. al.** (1987). *Monumentos Españoles. Catálogo de los Declarados Históricos y Artísticos 1954-1964. T. IV. I.^a edición*, Madrid. Ed. Ministerio de Cultura. Dirección General de Bellas Artes y Archivos.
- **PEREIRA, BENJAMIM.** (1990) *Tecnologia Tradicional Portuguesa. Sistemas de Serração de Madeiras* . Lisboa, Instituto Nacional de Investigaçào Científica, Centro de Estudos de Etnologia.
- **PEREIRA, BENJAMIM.** (1990) «*Arcaismo tecnológico: a extracção de azeite em dois lagares do Minho*» In: Homenagem a Ernesto Veiga de Oliveira. *Trabalhos de Antropologia e Etnologia* Vol.30, Porto,p.115-127.
- **PEREIRA, BENJAMIM** (1995) «Comunicaçào pessoal».
- **PÉREZ CELADA, J. A.** (1986), *Documentación del monasterio de San Zoilo de CalTión (1047-1300)*. Palencia.

- **PEREZ DE GUINEA, M. C.** (1982). Estudio sobre la sociedad soriana en el siglo XVIII, ed. Consejo General de Castilla y León, Valladolid,
- **PÉREZ DE VILLARREAL, V.** (1977), C.E.E. de Navarra, año IX, Nº 26. Molinos y molinería. Arte y técnica por tierras de Baztan. Navarra.
- **PÉREZ DE VILLARREAL, V.** (1985), C.E.E.N., Nº 17. Kisuko-Errota. Navarra. Pgs: 125-129.
- **PÉREZ GARCÍA, J.** (1993).El agua en un medio árido. Hidráulica tradicional en la Contraviesa (Granada). *Fundamentos de Antropología*, , nº 2, págs. 101-121.
- **PEREZ RIOJA, J. A. y otros** (1985) *Historia de Soria*, Soria, ed. Centro de Estudios Sorianos.
- **PÉREZ ROMERO, E.** (1994). Soria en la Edad Moderna. Arevacón nº 18. Soria.
- **PERIÓDIC EL POBLE.** "Els Molins de Xàbia" .. Setembre.
- **PERIÓDIC EL POBLE.** *Els nostres molins de vent.* Octubre.
- **PERIS ALBENTOSA, T.** (1989), *Propiedad y cambio social (Alzira, 1465-1768)*, Valencia, Diputación de Valencia.
- **PERIS ALBENTOSA, T.** (1992), *Regadío, producción y poder en la Ribera del Xúquer. La Acequia Real de Alzira, 1258-1847*, Valencia, Conselleria d'Obres Públiques i Transport de la Generalitat Valenciana y Confederación Hidrográfica del Júcar.
- **PERIS ALBENTOSA, T.** (1996), "L'activitat molinera a la Ribera del Xúquer, segles XII'-XIX", comunicació al simpòsium *La molineria hidràulica al País Valencià: tecnologia, història i context social*, preactas de la *IV Trobada d'Història de la Ciència i de la Tècnica*, Alcoi, 13-15 desembre, 58 folios.
- **PERIS ALBENTOSA, T.** (1997), "Els molins de la Ribera del Xúquer (Valencia), segles XIII-XIX", en *Actes de les IV Trobades d'Història de la Ciència i de la Tècnica* (Alcoi-Barcelona, SCHCT), 413-422.
- **PERIS ALBENTOSA, T.** (1988), *Propiedad y dinámica social en un realengo valenciano (Alzira, 1465- 1768)*, tesis doctoral, Valencia, Facultad de Geografía e Historia.
- **PETRIE, W.F** (1910). *The Arts and Crafts of Ancient Egipt* (2ª ed.) Vol I y II, Londres. (1911) *The Revolutions of Civilization*. Vol III. Londres.
- **PHILIPPE CONTAMINE.- (1984)"La guerra en el Mediterráneo"** .Editorial LABOR, S.A.- Barcelona.- Pag.176.
- **PIÈ Y FAIDELLA, J.** (1984). *Annals inèdits de la Vila de la Selva del Camp*. Institut d'Estudis Ramon Berenguer IV Taragona.49,54,62,205,206,216,217,219-228,242,244,300,330,349,358,361- 363,366,407 ,463, 535,674.
- **PIETRO, G.** (1974), Molinos. Madrid.

- **PIQUER Y JOVER, J.** (1981). *La Baronía de Vallbona*. Institut d'Estudis Ilerdecs. Lleida.
- **PIQUER Y JOVER, J.** (1986). *La Vall del Cob*. Institut d'Estudis Ilerdecs. Lleida, 84-85.
- **PIQUER Y JOVER, J.** (1987). Apunts sobre aigües peixeres i molins. In: *Extractats de les Actes notariales de Vallbona (1157-1748)*. Grup de recerques de les Terres de Ponent.
- **PIQUER, J.J.** (1968): El senyoriu de Verdú. Reial Societat Arqueològica. Tarragona.
- **PIQUERAS HABA, J. Y HERMOSILLA PLA, J.** (1991) "La fuerza hidráulica en el Camp de Túria. Reseña geográfico-histórica sobre los aprovechamientos del agua: molinos y centrales" en *Lauro*. Quaderns d'història i societat. núm. 5, págs. 23-42.
- **PITA MERCÉ, R.** (1973), *Lérida Judía* Lleida. Dilagro.
- **PITÉ LLEVOT, F.** (1983). Un apropament a l'estudi del molins del Montsec a la Vall d' Arger. *Acta Medievalia*, (4).207-283.
- **PLADEVALL FONT, A.** (1972), *Una familia de mercaderes de pieles en Vic a finales del siglo XIV*, Vic. Colomer Munmany.
- **PLANAS DE MARTÍ, I.** (1988). *Les muntanyes de Prades*. Estudis Comarcals, 4. Institut d'Estudis Vallencs. 81-96.
- **PLANAS Y TORRES, R.** (1984) *Braços de riu, estanys y marésmes del delta del llobregat*. Barcelona. Caixa d'estalvis de Catalunya. RIERA 1 MELIS, A. (1988) *Alimentació I societat a la Catalunya medieval* Barcelona. C.S.I.C.
- **PLANES CLOSA, J.M.** (1992) "Primer esborrany sobre la historia d'una família targarina deis segles XV-XVII: els Ponces" *Urtx*, 4, 89-106
- **PLIEGO, D** (1986). *Excursiones a pie por la provincia de Madrid*. GR 10. Madrid.
- **POCKLINGTON, R.** (1990) *Estudios toponímicos en torno a los orígenes de Murcia*. Murcia.
- **PONS, LI.** (1990): "El poble i el terrne de les Pallargues l'any 1716". *Recerques Terres de Ponent*, X. les Pallargues, Els Plans de Sió, 37-68
- **PORTA Y BALANYÀ, I. M.** (1986). La villa de Montblanc en el segon quart del segle XVIII. Generalitat de Catalunya. Barcelona, 74,168.
- **PORTABALES PICHEL, A.,** (1952). *Los verdaderos artifices de El Escorial y el estilo indebidamente llamado herreriano*, Madrid 1945. Maestros mayores, arquitectos y aparejadores de El Escorial, Madrid.
- **POTTIER, B.** (1963). *Recherches sur l' analyse sémantique en linguistique et en traduction mécanique*, Nancy,, págs. 11-18.
- **POUS Y SERRA, M.** (1989). *Documents realatius a l'ús distribució de les aigües del rec. Finestrelles, 1*. Centre d'Estudis Ignasi Iglesias. Barcelona. 67-127.

- **POVEDA, A.** (1980) «*Introducción al estudio de la toponimia árabe-musulmana de Mayúrca*» *Awraq*, 3,75-101.
- **PRIETO CANTERO, A.**, «Inventario razonado de los documentos referentes al Monasterio de El Escorial existentes en la sección de Casa y Sitios Reales del Archivo General de Simancas, en *Revista de Archivos, Bibliotecas y Museos*, 71 (1963) 7-127.
- **PRIETO, G.** (1974). *Molinos*. Madrid, Editora Nacional.
- **PUBLIPERIO.** (1982). Anuario de estudios medievales nº.12 *lea.* pags. 241-277 *clasigeo*. Castilla-Yiancha.
- **PUBLIPERIO.** (1982). *Actas del V symposium deTims*, *lea*: Claye-Souille.
- **PUBLIPERIO.** (1971-72) *Bol. arqueologico, CXIII-CXX*, *lea*: Tarragona. paginas: 357-365. *clasigeo*: Cataluña.
- **PUBLIPERIO.** C.E.E. de Navarra, año VI, nº 16. editors: institucion Principe de Viana *lea*: Pamplona, paginas: 7. *clasigeo*: Navarra
- **PUBLIPERIO.** (1989). *Revista de folklore, nº 100*. *Lea*: Valladolid, Caja Ahorros Popular, paginas: 111-121
- **PUIG GUBERN, M.** (1990), "*Antics sistemes artesans d'adob de pells per a sola*" a *Miscel·lània Aqualatensia*, 6, 199-210
- **PUIG PEÑALOSA, X.** «*Sociedad de consumo y cultura del ocio*». En: *Juventud: empleo y tiempo libre*, I.ª edición, Erandio. Ed. Servicio Editorial de la Universidad del País Vasco.
- **PUIG, J., MESSEGUER, C., CABRE, M.**, *El poder del viento*. Manual práctico para conocer y aprovechar la fuerza del viento. Barcelona.
- **PUIG, P.** (1995), *El monestir de Sant Llorenç del Munt sobre Terrassa*. *Diplomatari dels segles X y XI*. 3 vols. Barcelona.
- **PUIG. MESEGUER Y CABRÉ.** *El poder del viento* (fotocopia) .
- **PUJADES, P.** (1985). *Els molins fariners*. «*Avui*» (19-4-1985).
- **PUJADES, P.** (1985). *Moldre gra*. «*Avui*» (9-4-1985).
- **QUADRADO, J.M. y DE LA FUENTE, V.** (1853-1885) *Madrid y su provincia*. Madrid.
- **QUINTELA, A. C. (em publicação)** 8 Novembro 1993). «Breve caracterização das obras hidráulicas e da utilização da água em portugal anteriormente ao século XVIII» In: *Actas do Simpósio Internacional sobre H idráulica Monástica Medieval e Moderna*, Convento da Arrábida, Fundação Oriente,
- **QUINTELA, A.C.** (1997). *Engenhos hidráulicos em Portugal. Finalidades, tipos e difusão. Características das rodas hidráulicas*. *Actas das 1ª Jornadas Nacionales sobre Molinología*, Santiago de Compostela, 22 a 25 de noviembre, 1995. Fundación Juanelo Turriano.

- **QUINTELA, A.C.; CARDOSO, J.L.; MASCARENHAS, J.M.** (1994). *Presas Antiguas Postromanas, en Portugal, al sur del Tajo*. In: GARCIA-DIEGO, J.A. *Presas Antiguas de Extremadura*, (Apéndice Segundo: 205-223), Madrid. Fundación Juanelo Turriano.
- **QUINTELA, A.C.; PINHEIRO, A.N.; MIRANDA, J.C.** (1993). *Biblioteca da Direcção-Geral dos Aproveitamentos Hidráulicos*, 1985. Catálogo Anotado de Documentos Seleccionados, Lisboa. Instituto da Agua.
- **RABAL DÍEZ, N.**, (1889) *Soria. Sus monumentos y arte, su naturaleza e historia*, Barcelona, Daniel Cortezo.
- **RAMIS, ANDREU y GINARD, A.** (1987), *Los molinos hidráulicos. Aproximación a una metodología para su estudio*. Actas IV Jornadas Etnología Castilla la Mancha.. Toledo. Pgs.: 259-270.
- **RAMIS PUIGGROS, A.** (1987), *Moli den Gaspar*: Lluçmajor. Guía de visita. Baleares.
- **RAPOPORT, A.** (1969) *House form and culture*. New Jersey.
- **RASASSA, C.; SELMA, S.** (1994), *L'agregació del Molinell a Culla en 1411 i l'inici d'un nou hidraulisme*, En: Imatge de Culla. Estudis recollits en el 750é aniversari de la carta de població (1244 1994), Culla (Castelló), II, 537-572.
- **REAL ACADEMIA DE LA HISTORIA** Boletín nº 202- Madrid. 1883.
- **RECASENS COLOM, I. M.** *Cambriels en el gran moviment hidràulic del 1700* (Inédito).
- **RECASENS ROVIRA, M.** *La Selva del Camp en el segle XVIII*.
- **REDONDO, A.** (1983) *De molinos, molineros y molineras. Tradiciones folclóricas y literatura en la España*
- **REUX CHANTAL y SPITERI DANIELE.** *L'Industrie Meulière à La Ferté Sous Jouarre*.
- **REYES MESA, J.M.** (2001). *Evolución y tipos de molinos harineros: del molino a la fábrica*. Motril, Asukaría Mediterráneo,
- **REYES MESA, J.M.** (2000). *Los molinos de la ciudad de Granada: los molinos y las aguas en las ordenanzas*. Granada, Diputación de Badajoz.
- **REYES, J.M.** *Los molinos harineros en la Vega de Granada*. Fundamentos de Antropología, 1993, nº 2, Pags. 123-138.
- **RIBA Y GABARRÒ, I.** (1994). *Molins abacials als naixements de l'Anoia*. "Igualada». (12-2-1994).
- **RIBA Y GABARRÓ, J.** (1990). *Els cinc molins fariners de Puigpelat*. *Viure*, 5.57-58.
- **RICHARDSON, A.** (1962). *Tratado de molinería*. Barcelona.
- **RIERA Y TUEBOLS, S.** (1984). *La Arqueología Industria. Su papel en la enseñanza de la técnica y de la historia*. En: «1 Jornadas sobre Revalorización y Protección del Patrimonio Industrial». I.ª edición, Zarautz. Ed. Eusko Jaurlaritzta -Generalitat de Catalunya.

- **RIGO Y OVELLS, ANTONI (Y OTROS).** (1992) *El Molí d' en Ribé*. Un molí fariner Baix
- **RISUEÑO, ANTONIO.** *La extracción del aceite de oliva*. XIII Congreso de Oleicultura. Madrid 1950.
- **RIUS JOVÉ, J.** (1994). *Els molins hidràulics: una innovació tecnològica com a eina de treball i de dominació feudal*. Quaderns de Vilaniu, 26: 77-88.
- **ROBINAT Y CASES, R.** *Estampes del nostre terme*. El molí de Planes. Nova Tàrrrega, XVIII.
- **ROBINAT Y CASES, R.** *Estampes del nostre terme*. El molí de Terés. Nova Tàrrrega- VIII.
- **ROBINAT Y CASES, R.** *Estampes del nostre terme*. Els molinets. Nova Tàrrrega. VII.
- **ROBLES, A.; NAVARRO, E.** (1994) *Aportaciones de la Tecnología Comparada aplicada al estudio del utillaje andalusí*. In: IV CAME, II-Comunicaciones, Alicante, 535-542.
- **ROCA Y GARRIGA, P.** (1990). Referencias a molins en el cartulari de Sant Cugat del Vallès. *Arraona* 6 y 7.
- **ROCA MARTÍ, V., SALA BARÓ, R. y TORT DONADA, J.** (1989). El Salí de Cambrils. *Aldaba*.
- **ROCA, P.** (1990-a), *Referencias a molins en el Cartulari de Sant Cugat del Vallès (III)*", *Arraona*, 7, pp.71-82.
- **ROCA, P.** (1990-b), "Referències a molins en el Cartulari de Sant Cugat del Valles (I)", *Arraona*, 6, pp. 87-95.
- **RODRÍGUEZ BRITO, Mª D., CARMONA DOMINGUEZ, J.Mª, LOPEZ, A.** (1990). La Encomienda de Tocina y Robayna de la Orden Militar de San Juan de Jerusalén. Fuentes bibliográficas y documentales, siglos XIII-XVIII. En TOCINA. ESTUDIOS LOCALES, N°. 2, julio.
- **RODRÍGUEZ DÍEZ, I .,***La obra de la Compañía (de casa de servicios a centro de estudios superiores)*. Cuatro siglos de historia (1589-1993), construcción, transformación, mejoras y financiación, en *María Cristina de Habsburgo y los Estudios Superiores de El Escorial*, edic. Escorialenses, S. L. de El Escorial 1993, vol. II, pp. 5-211.
- **RODRIGUEZ GONZALEZ, A.** (1966), *Tumbo de San Martín de Castañeda*.
- **RODRÍGUEZ LLOPIS, M.** (1984).: *Señoríos y feudalismo en el reino de Murcia*. Secretariado de publicaciones e intercambio científico. 361 pp.
- **RODRIGUEZ, J.** (1996), *Molinos de harina, molinos de aceite y tenerías. Alto Guadalquivir. Siglos XI- XVI*", Actas de las I Jornadas sobre Minería y Tecnología en la Edad Media Peninsular, Madrid, Fundación Hullera Vasco-Ieonesa, 395-435.

- **ROJAS SOLA, JOSÉ IGNACIO** (1997). *Estudio histórico-tecnológico de molinos y prensas para la fabricación de aceite de oliva*. Aplicación al estudio en detalle y reconstrucción gráfica de una prensa de viga y quintal. Diputación Provincial de Jaén Instituto de Estudios Giennenses (Colección Investigación). Jaen.
- **ROJAS SOLA, J. I.** (1995): Tesis Doctoral. Escuela Técnica Superior de Ingenieros Industriales. U.N.E.D. Madrid.
- **ROMEO, R.** (1977), "Cavoure il suo tempo", 1,150-156.
- **ROMERO FERNANDEZ, J. R.** (1988), "*Los molinos del río Guadajoz en la campiña cordobesa: estructuras de propiedad y sistemas de explotación en la segunda mitad del siglo XV*": Andalucía ente Oriente y Occidente, 317 -327.
- **ROMERO GALIANA, C.** *Los molinos de viento cartagenos*. En Guía Comercial y Turística de Cartagena,... por A. Cros Gil, Cartagena 1995 pgs. 12-24.
- **ROMERO GALIANA, C.,** Los molinos del Campo de Cartagena en CARTAGENA, CENTINELA DEL MEDITERRÁNEO por Manuel de Heredia.-Edi Nvum, S. A. 1982 pags. 100-102.
- **ROMERO GONZÁLEZ, J. y PERIS ALBENTOSA, T.**(1992), "Usos, distribución i control de l'aigua", en *Geografia General dels Països Catalans*, vol. II *Els rius i la vegetació*, Barcelona, Enciclopedia Catalana, 186-277.
- **ROMEY Y ALEMANY, A.** (1989). *El canal de la Infanta i el seu aprofitament industrial a l'Hospitalet*. Identitats;2-3. L'Hospitalet de Llobregat, 16-42.
- **ROSELLÓ VERGER, V.** (1961), *Molinos y norias*. Palma, Luis Ripio (Panorama Balear)
- **ROSELLÓ VERGER, V.** (1993). *Molins fariners d'aigua*. Reflexions no polèmiques d'un geògraf. *Afers*, 15 45-51.
- **ROSSELLÓ VERGER, V.** (1989).: *Els molins d'aigua de l'Horta de Valencia. Los paisajes del agua*. Libro jubilar dedicado al Profesor Antonio López Gómez. Universidades de Valencia y Alicante. Pág. 317 -345.
- **ROTONDO, A.,** *Descripción de la Gran Basílica de El Escorial*, Madrid 1861 (facsimil 1984), pp. 245-246.
- **ROVIRA Y GAMEZ, S.** (1987). *La desamortització de Madoz a la provincia de Tarragona*, 1859- 1886. Diputació de Tarragona, 78,80-81,84,107 ,119, 126,155,157-158,172,173,177-178, 180- 181, 184-185,191, 193,200,201 ,213-216, 223-224,226,247-248,259,261 ,268, 271,273,287
- **ROVIRA Y GÓMEZ, S.** (1979). *La desamortització dels béns de l'església a la provincia de Tarragona*. Institut d'Estudis Tarraconenses Ramon Berenguer IV .Diputació de Tarragona. 104, 106, 110, 115,117,119,161,175,181, 190,221,223,224,239,240.
- **ROVIRA Y TUBELLA, R.** (1991). *Selecció de documents sobre la baronia de Gelida*. Fundació Melcior Colet.

- **RUBIO, D. et al.** (1989): "*Sobre la frontera cristiana en el valle del Llobregós (Lérida)*". *Fronteras. Arqueología Espacial*, 13, Teruel, 195-205.
- **RUBIO, D. et al.** (1992): "*Molinos de viento en la Segarra (aproximación histórico-arqueológica)*". *Palestra Universitària*, 6, Cervera, 111-124.
- **RUBIO, D.; RODRÍGUEZ, J. I.; MARKALAIN, J. & GONZÁLEZ, J.R.** (1992) "*Molinos de viento en la Segarra (aproximación histórico-arqueológica)*". *Palestra Universitaria*, 6. UNED. Cervera. 111-124.
- **RUBIO, L.**, «*Los historiadores del Real Monasterio de San Lorenzo de El Escorial*»,
- **RUCQUOI**, (1987) *Valladolid en la Edad Media*, Valladolid, ed. Junta de Castilla y León. 2 vols.
- **RUCQUOY, A.** (1982), "*Molinos et aceñas au coeur de la Castille septentrionale (XIe-XVe siècles)*": *Mélanges en l'honneur du professeur J. Gautier-Dalché*. Nize.
- **RUIZ RUIZ, EMILIO.** *Teoría y práctica de la localización de los molinos en Soria*, en «*Celtiberia*» 74 (1987) pp. 309-325.
- **RUÍZ, E** (1987). *Teoría y práctica de la localización de los molinos en Soria*. N° 75, Págs 309-325, *Celtiberia*. Soria.
- **RUIZ, E.** (1987) "*Teoría y práctica de la localización de los molinos en Soria*". *Celtiberia*, (74), pp. 309-325.
- **RUSINOL, S.** (1976). *Desde mi molino*. Barcelona, Alba.
- **SABATÉ, F.** (1992). *Estructura socio-econòmica de l' Anoia s. X-XIII*. *Acta Medievalia*, 13.
- **SABATÉ, R.** (1907). La donació dels molins de Llorach al monestir de Poblet per Alfonso I el 1191. *La Conca de Barbera*, 204. Montblanc.
- **SAENZ DE SANTA MARÍA** (1988). *Molinos hidráulicos en el Valle Alto del Ebro (S.IX-XV)*.
- **SÁENZ RIDRUEJO, FERNANDO.** *Documentación hidráulica soriana en la segunda mitad del siglo XIX*, en «*Celtiberia*» 72 (1986) pp. 372-383.
- **SÁENZ SANZ, CLEMENTE et all:** *El ferrocarril minero Ólvega-Castejón*, en «*Celtiberia*» 89 (1995) 273-302.
- **SALDINI, C.** (1893), "*Il nuovo mulino di Collegno*", *Il giornale dei mugnai*, XII, 17-20, 30-32, 42-43, 53-66.
- **SALORT MEDINA, J.F., et all.** *Molinos del Marquesado del Zenete*. Granada, Imprenta avrial, 1997.
- **SALVADÓ BURLÓ, J.** (1996), *La rubinada de Santa Tecla de 1874 a Tàrrega*, Edició facsímil. Tàrrega. Ajuntament de Tàrrega.

- **SAMPEDRO FERNÁNDEZ, ANDRÉS** (1997). *Campo Semántico de Molino*. Pags 857-861. Actas Primeras jornadas Nacionales sobre Molinología. Cadernos do Seminario de Sargadelos, Fundación Juanelo Turriano, Seminario de Sargadelos, Museo do Pobo Galego. Edicións do Castro. A Coruña.
- **SAMPEDRO FERNANDEZ, ANDRÉS.** (1990) *Todo los muiños da Terra Galega*. «Colección Etnografía Galega», 2 1.ªedición, Vigo, pp.166. Asociación Galega para a cultura e a Ecoloxía (AGCE).
- **SAN VICENTE, ÁNGEL.** (1988). *Instrumentos para una historia social y económica del trabajo en Zaragoza en los siglos XV al XVIII*. Zaragoza.
- **SANCHEZ MARCOS, M. HORTELANO MINGUEZ, L.A.** (1997), *Los molinos de chozo en el término de Sobradillo (Salamanca)*. I Jornadas Nacionales sobre molinología. Santiago de Compostela.
- **SÁNCHEZ MOLLEDO, A. y J. M^a.** (1994). *Molinos de Viento en Aragón*. Aragón Turístico y Monumental, 331, (marzo) 24-26.
- **SANCHEZ MOLLEDO, J.** (1990). "La aventura de los molinos de viento en El Quijote". En Actas del III Coloquio Internacional de la Asociación de Cervantistas. Barcelona, *Anthropos*, 337-371.
- **SANCHEZ MOLLEDO, J.** (1997). "Evolución de los molinos de viento en la Península Ibérica". En Cuadernos do seminario de Sargadelos 75, Coruña, 773-787.
- **SÁNCHEZ MOLLEDO, J. M^a.** (1987) «Los Molinos de Viento en España: Evolución histórica y localización actual» in IV Jornadas de Etnología de Castilla-La Mancha. Toledo, Servicio de Publicaciones de la Junta de Castilla-La Mancha, 199-212.
- **SANCHEZ PRAVÍA, J. A.** (1994). *Inventario patrimonio inmueble. Término municipal de Aledo (Murcia)*. Volumen II. Pág. 44-67. Dirección General de Cultura. Servicio Regional de Patrimonio Histórico. (CARM). Murcia. (Inédito).
- **SÁNCHEZ REAL, J.** (1973-1974). *Molino Papelero en Tarragona*. Boletín Arqueológico.
- **SÁNCHEZ REAL, J.** *La casa Desclergues de Montblanc*, 32,34-40,61-62,73
- **SANCHIS GUARNER, M.** (1955). *Els molins de vent de Mallorca*. Barcelona, Ariel.
- **SANCHIS GUARNER, M.** (1972) *La ciutat de Valencia*. Síntesi d'història i geografia urban Ajuntament .
- **SANCHIS GUARNER, M.** (1955). *Els molins de vent de Mallorca*; Barcelona. Barcino.
- **SANCHO CORBACHO, A.** (1952). Haciendas y Cortijos Sevillanos. En ARCHIVO-HISPALENSE, T. XVI-XVII. Sevilla.
- **SANS TRAVÉ, J. M.** (1980). *La comanda del temple de Vallfogona de Riucorb*. Primera part. La creació i formació del patrimoni. Quaderns d' Història Tarraconense. Institut d'Estudis Ramon Berenguer IV. Tarragona. 7-54.

- **SANS, J.** (1965), *Una tenería municipal en la Barcelona del siglo XVIII*, Vic, Colomer Munmany.
- **SANTANA, A.** (1993). *Baserria*. En: «Bertan» 4. I edición, Bilbao. Departamento de Cultura. Diputación Foral de Gipuzkoa.
- **SANTESMASES y OLLÉ, J.** (1981). *El Gaia. Primera part: L'Alt Gaià..* Vila-rodona.
- **SANTESMASES y OLLÉ, J.** (1984). *El segle XIX a Vila-rodona*. Estudis Comarcals, 2. Institut d'Estudis Vallencs- Valls. 148-151.
- **SANTOS, FR. F. DE LOS,** *Descripción Breve del Monasterio de S. Lorenzo el Real de El Escorial*, Madrid 1657 (facsimil 1984), pp. 96-97.
- **SATUSTREGUI, JOSE M^a** (1980), *Mitos y creencias sobre etnografía vasca 1*. San Sebastián. Editorial Txertoa.
- **SAURA, F.** (1994) *Viejas almazaras en la Villa de Fortuna*. Ed. Borturbo. Murcia. 127 pp.
- **SAUSSURE, FERDINAND DE** (1980). *Curso de lingüística general*. Akal editor, Madrid.
- **SBERT CASASAYAS, J.** (1989), *Els molins de vent mallorquins* .
- **SEGADO DEL OLMO, A.** (1974) *Fortuna, corazón del sol*. Ed. Marte. 144 pp.
- **SEGURA y VALLS, J.** (1887). *Historia del Santuari de Sant Magí*. In: *Certamen Catalanista de la Joventut Catòlica de Barcelona*. Barcelona 139-304, 260-262.
- **SEIJO ALONSO, F.** (1970) *Molinos de viento en tierras de Alicante*. Alicante, Monografías regionales.
- **SEIJÓ ALONSO, F.G.** (1977). *Molinos de viento en tierras alicantinas*; Alacant. Editorial Vila.
- **SELMA CASTELL, S.** (1993). *Molins i rodes. Entom d'una discussió desafortuanda*. *Afers*, 15, 11-26.
- **SELMA CASTELL, S.** (1993) *Els molins d'aigua medievals a sharq al-Andalus*. Aproximació a través de la documentació escrita deis segles X-XIII (IV-VII H.). Onda.
- **SELMA CASTELLS, S.** (1993), *Molins i rodes: entom d'una discussió desafortunada*, *Afers*. Fulls de recerca pensament, Valencia, 15, 11-26.
- **SELMA, S.** (1997), *Caracterización y funcionamiento del molino hidráulico andalusi (raha)*, I Jornadas Nacionales sobre Molinología, A Coruña, Edicions do Castro, 39-52.
- **SENDRA, F., GOBERNA, ., JUAN, .J.** (1997) "*Eis molins hidraulics d'Ajelo de Malferit*", dentro de las Actes del Pnmer Congres d estudls de la Vall d'Albaida, Ajelo de Malferit 1996. Valencia.
- **SERRA Y ROTÉS, R.** (1990). *Borredà. Àmbit de recerques del Bergada*. Àmbit de recerques del Bergada. Els llibres de l'àmbit, 5. Berga.

- **SERVICIOS PARA LA GESTIÓN Y REUTILIZACIÓN DEL PATRIMONIO CULTURAL.** Universidad de Santiago de Compostela. Vice Rectorado de Investigación y Tercer Ciclo.
- **SIGÜENZA, I.** (1963) *Fundación del Monasterio de San Lorenzo El Real (1605)*, , pp. 401-402.
- **SIMÓ CASTILLO, J.B** (1985). "El Cerro o Montanya deIs Molins", *Peñiscola*, núm. 69, 16-19.
- **SIMÓ, J.** (1993), *La construcció de bancals i la intel.ligència adulta*", *Boletín del Centro de Estudios de Maestrazgo*, Castelló, 43 y 44, 5-44.
- **SOLANO, E.** (1978) *La Orden de Calatrava en el S XV. Los Señoríos Castellanos de la Orden al fin de la Edad Media.* Publicaciones Universidad de Sevilla. 495 p.p.
- **SOLÉ Y ESPELT, J.** (1989). *El molí del Senyor, també dit molí del Caixes.* Aspectes arquitectònics i funcionals. Miscel.lània d' Estudis Solivellecs, 1. Solivella. 15-16.
- **SOLÉ Y MASERES, M.** (1984). *Projecte museogràfic del Museu Comarcal de la Conca de Barberà.* Estudi previ. Aplec de Treballs. 6. Centre d'Estudis de la Conca de Barbera. Montblanc.
- **SOLÉ, M.** (1997): *Restauración de un molino harinero hidráulico medieval y su adecuación como museo.* Montblanc (Tarragona). I Jornadas Nacionales sobre Molinología. Santiago de Compostela, 22 al 25 de noviembre de 1995, A Coruña, 379-386.
- **SOLER MARCO, V.** (1984) *Guerra i expansió industrial: País Valencia (1914-1923).* IVEI, Valencia.
- **SORAZU, EMETERIO** (1979), *Antropología y religión en el pueblo vasco.* Edición de la Caja de Ahorros Provincial de Guipúzcoa, San Sebastian.
- **SORIANO, J.** (1999): *Los rompimientos de tierras forestales en el siglo XVIII en el norte del País Valenciano. Cambios paisajísticos en el marco de la tendencia española,* En: *IX Congreso de Historia Agraria*, Bilbao, 487-496.
- **SORIANO, J.; LLORÍA, R.; SELMA, S.** (1999): *El sistema de poblament de la Vall de Catí. Un aproximació geohistòrica,* Boletín del Centro de Estudios del Maestrazgo, Castelló, 61, 13-32.
- **SOROA, JOSE M^a** (1959). *Elayotecnia.*
- **SORRIBAS, R.** (1993) *Les indústries tradicionals a les comarques de Catalunya.* Generalitat de Catalunya. Direcció General de Planificació i Acció territorial. Barcelona.
- **TARÉS Y MARTÍ, J.** (1987). *Els molins del'Espluga de Francolí.* *El Francolí*, 44. L 'Espluga de Francolí.
- **TARÉS Y MARTÍ, J.** (1987). *El molí de lavila.* *El Francolí*, 47. L 'Espluga de Francolí.
- **TARÉS Y MARTÍ, J.** (1987). *El molí del Bou.* *El Francolí*, 48. L 'Espluga de Francolí.

- **TARÉS Y MARTÍ, J.** (1987). El molí del Jan. *El Francolí*, 46. L 'Espluga de Francolí.
- **TARÉS Y MARTÍ, J.** (1988). El molí de Biscarri. *El Francolí*, 51, L 'Espluga de Francolí.
- **TARÉS Y MARTÍ, J.** (1988). El molí dels Frares. *El Francolí*, 49. L 'Espluga de Francolí.
- **TARÉS Y MARTÍ, J.** (1988). El molí d'en Poca. *El Francolí*, 50. L 'Espluga de Francolí.
- **TELLO, E.** (1995) *Cervera i la Segarra al segle XVIII*. Col·lecció Seminari. Serie Catalonia, 4, 1a. edició. Lleida. Pagés editors, portada.
- **TERRY S. REYNOLDS** (1994). Raíces medievales de la revolución industrial. Historia de la Técnica Scientific American. Barcelona.
- **T.F.,GUINOT, E. Y MARTINEZ, L.P. (eds.)**, Els molins hidràulics valencians. Tecnologia, historia i *context social*, Valencia Alfons el Magnanim (Diputació de Valencia).
- **THE BRITISH MUSEUM AND ITS COLLECTIONS.** British Museum Publications Ltd. London, 1984.
- **TORRAS RIBÉ, J. M.** (1984), "L'ofici d'adobar pells", *Avenç* 74, 16-26.
- **TORRAS RIBÉ, J. M.** (1991), *Curtidores y tenerías en Cataluña: organización de un oficio preindustrial (siglos XIV-XIX)*. Vic, Colomer Munmany.
- **TORRES FONTES, J.** (1961). Las Salinas de San Pedro del Pinatar. Academia de Alfonso X. Universidad de Murcia.
- **TORRES FONTES, J.** (1963) Documentos de Alfonso X el Sabio. CODOM I, Murcia.
- **TORRES FONTES, J.** (1969) *Documentos del siglo XIII*. CODOM II, Murcia.
- **TORRES FONTES, J.** (1977) *Documentos de Sancho IV*. CODOM IV, Murcia.
- **TORRES FONTES, J.** (1982). *El señorío de Abanilla*. Academia Alfonso X el Sabio de Murcia. Murcia. 229 pp.
- **TORRES FONTES, J.** (1991). *Libro del Repartimiento de las tierras hecho a los pobladores de Murcia*. Murcia, vol. II.
- **TORRES Y GROS, J.** (1986). *Els molins del riu Corb*. Edicions Romàniques. Andorra la Vella.
- **TORRES Y GROS, J.** (1988). *El Castell-Molí de la Sinagoga*. Bellpuig.
- **TORRES Y GROS, J.** (1989). *Bellpuig el riu Corb. Privilegis, drets, repartiments i plets*. Bellpuig.
- **TORRES MONTES, F.** (1992/93) *Los antiguos molinos de agua de la Ribera de Huebro*. (Estudio Etnográfico -Lingüístico). Boletín del Instituto de Estudios Almerienses, nº 12 (*Letras*). Almería. Pág. 255-288.
- **TORRES Y TAPIA.** (1763). *Crónica de la Orden de Alcántara*. Madrid.

- **TORRES, J.** (1988), *El molí de la Sinoga*. Bellpuig d'Urgell, Jaume Torres (ed.).
- **TORRES, J.** (1986), *Els Molins del riu Corb*. Col·lecció "L'amor a la terra" Bellpuig d'Urgell, Estudis de Sant Martí (ed).
- **TOSAS JORDA, T.** (1984). *El Inventario del Patrimonio Industrial*. En: «1 Jornadas sobre Revalorización del Patrimonio Industrial. 1.ª edición, Zarautz. Ed. Eusko Jaurlaritza - Generalitat de Catalunya.
- **TURRIANO, J.** *Los Veintiun libros de los ingenios y de las máquinas*. Códice del s. XVI.
- **UBIETO ARTETA, ANTONIO.** CARTULARIO DE ALBELDA: VALENCIA. 1960.pp. 21,25,27,29,47,53,74,78, 84,94,96,134,142,144,151,155,179,211
- **UBIETO ARTETA, ANTONIO.** COLECCIÓN DIPLOMATICA DE PEDRO I DE ARAGON Y NAVARRA. C.S.I.C. Zaragoza. 1951. Pg. 43.
- **U. POPULAR DE CASTUERA.** 2001 La Cuenca del Guadalefra (I). Antaño.
- **U. POPULAR DE CAMPANARIO.** 2001 La Cuenca del Molar (I). Al Aire N° 7.
- **U. POPULAR DE CAMPANARIO.** 2001 La Cuenca del Molar (II). Al Aire N° 8.
- **URGORRI CASADO, F.,** (1986). Los molinos de Bermúdez en el Puente Lambre y la molinería de Ferrol y Betanzos en el siglo XVIII y XIX. *Vntia*, 2, pp. 153-182.
- **URTEAGA, M.** (1989). «Ferrerías en Gipuzkoa. El río como aprovechamiento energético». En *Ibaiak eta Haranak*, I.ª edición, Donostia. Ed. Etor.
- **USERO, RAFAEL.** (1974) *Gran Enciclopedia Gallega*. Término «Cedeira» Vol. 6
- **USHER, ABBOTT** (1984). *A History of Mechanical Inventions*, 53 ed. (13 ed. 1924); New York. Dover Publications, Inc.
- **VALDELVIRA, G.** (1995): *La Gobernación de Morella según las Fuentes Histórico-Geográficas di último tercio del siglo XVIII*, *Boletín de la Sociedad Castellonense de Cultura*, LXXI, 103-146.
- **VALDIVIESO, E. et al.** (1981). *Guía Artística de Sevilla y su provincia*. Sevilla, Diputación Provincial.
- **VALÈNCIA, E et al.** (1994), *Moles, molins i moliners*, Butlletí del Centre d'Estudi de la Terra Alta, 19, 313- 326.
- **VALERO Y RIBES, J. (1921).***La nostra Comarca hidrogràfica del Penedès. La riera de Ribes. Penedès. Any 2 (3), 82-86.*
- **VALLICROSA Y MAYNOU , J.** (1990), Santa María de Llerona, un poble amb arrels. *Cavall Bernat*, 18. Abadía de Montserrat, 100,103, 105,114.
- **VALLVERDÚ Y FERRÉ, M.** (1982). El Molí de la Masó i els templers. *Sis focs*, 1. La Masó, 5-7.

- **VAQUERO ORTEGA, ISABEL**, (1996). *"Las fuentes de información del patrimonio histórico"*. Boletín del Instituto del Patrimonio Histórico Andaluz Nº17 ,(pag. 110).
- **VARIOS AUTORES** (1984). *Els molins de Taradell*. Ajuntament de Taradell.
- **VASCONCELOS, JOAQUIM** (1997). *Moinhos do rio Ancora, Viana do Castelo*. Câmara Municipal.
- **VASCONCELOS, JOAQUIM** (1998). *Comunicação pessoal, durante e após visita a moinhos do rio Ancora*.
- **VECIANA, L.** (1982-1985). *Historia dels processos moliners*. Vimbodí, núms. 8, 9, 10,11 14, 15, 16, 17 y 23-24.
- **VEIGA DE OLIVEIRA, ERNESTO; GALHANO, FERNANDO; PEREIRA, BENJAMÍN** (1965). *Moinhos de vento*, Lisboa (Portugal), «Instituto de Alta Cultura / Centro de Estudios Etnográficos».
- **VELA COSSÍO, F.** (1995) «*Para una prehistoria de la vivienda*» Complutum, 5 (en prensa).
- **VIANA, ABEL**, *Pelo baixo alentejo. Notas históricas, arqueológicas e etnográficas*, in Arquivo de Beja, Vol. 3, fascs. I e 11, Beja, C. M. de Beja, Jan./Jun. de 1946, pp. 3-36.
- **VICENTE ELIAS, L.** (1989). *Los molinos. Cultura y tecnología*. Bibliografía sobre tema molinar. Centro de Investigaciones y Animación Etnográfica. Madrid, 121-144.
- **VIDAL Y VILARÒ, L.** *El molí de Sentromà*. Sentromà.
- **VIDAL OLLERS, J.** (1997), *Molins de vent i molins de ramell a Campos*, 2ª ed., Palma, Imprenta Adrover.
- **VIDAL QUEROL, R.** (1995). «Apuntes para la historia de mi pueblo». *Los Senienc*, 168,44-45.
- **VIGUERAS MODESTO.** (1995). *Introducción a la Historia de Sierra Segura musulmana..* En preparación.
- **VIGÓN JORGE** *.Historia de la artillería española .* Tomo I. Pág. 59.
- **VILAR, P.** (1987). *Catalunya dins l'Espanya Moderna*. El medi històric, tomo II. Edicions 62. Barcelona.
- **VILLAR, L.M.** (1986), *La Extremadura castellano-leonesa. Guerreros, clérigos y campesinos (711- 1252)*, Valladolid, Junta de Castilla y León.
- **VILLAREAL DE BERRIZ, P.** (1973) *Máquinas hidráulicas de molinos y gobierno de los árboles y montes de Vizcaya*. San Sebastián.
- **VINELLA BLADÉ, A.** *Els molins d'aigua en l'alta medievalitat s ponent del Llobregat.Vilano va l la Geltrú*.

- **VIOLANT Y SIMORRA, L.** (1936). *El pa tradicional al Pallars Sobira (I)*. Agricultura i Ramaderia. (7) Barcelona.
- **VIOLANT Y SIMORRA, L.** (1936). *El pa tradicional al Pallars Sobira (II)*. Agricultura i Ramaderia (8) Barcelona.
- **VIOLANT Y SIMORRA, L.** (1979). *Obra oberta. Vol. 2 Els molins*. Barcelona. 73-150.
- **VIRELLA Y BLODA, J.** (1966). *Apuntes de excursionismo local. Los molinos de la ribera del Foix. Vilanova i la Geltrú*.
- **VIRELLA Y BLODA, J.** (1983). Els molins d'aigua en l'alta medievalitat a ponent del Llobregat. - Miscelània penedesenca, 26.
- **VIRELLA Y BLODA, J.** (1990). *Els molins penedesencs* (inèdito).
- **VIRELLA Y BLODA, J.** (1986). *Relat complementari (Pontons)*. Agrupació Excursionista Talaia, XIII. J Vilanova i la Geltrú.
- **VIRELLA Y BLODA, J.** (1980). *Relat complementari. Sant Quintí de Mendiona*. In: VII Marxa d' Orientació per descripció. Agrupació Excursionista Talaia. Vilanova i la Geltrú.
- **VIRELLA Y BLODA, J.** (1988). *Les cases fortes de la marca penedesanca. Miscelània Penedesenca, I I*. Institut d'Estudis Penedesencs, 302-304.
- **VITERI, J. L.** (1987). 1984-1987. *Restauración del Patrimonio Histórico Artístico*. I.^a edició, San Sebastián, Ed. Departamento de Cultura. Diputación Foral de Gipuzkoa. -, (1991). 1987 -1990. *Restauración del Patrimonio Histórico Artístico*. I.^a edició, San Sebastián, Ed. Departamento de Cultura. Diputación Foral de Gipuzkoa. -, (1995). 1991-1994; *Restauración del Patrimonio Histórico Artístico*. I.^a edició, San Sebastián, Ed.
- **VITORIA, DIPUTACIÓN FORAL,** (1987) PAGINAS: 103-112
- **VITRUBIO, M.** (1987) *Los Diez Libros de Arquitectura*. Madrid, Altafulla.
- **VV.AA. (Cooperativa "GEA 84")**. (1986) *Agenda del navegante del Rio Duero*, Madrid, ed. Instituto de la Juventud (Ministerio de Cultura) y Dirección General de Medio Ambiente (MOPU).
- **WILSON, MICHAEL.** *La National Gallery*. Philip Wilson Publishers Ltd. London, 1984.
- **WOERMANN, KARL.** *Historia del Arte en todos los tiempos y pueblos*. VI tomos. Editorial <Saturnino Calleja>, S.A. Madrid, 1925.
- **XIMÉNEZ, FR. A.,** *Descripción del Real Monasterio de San Lorenzo de El Escorial*, Madrid 1764 (facsimil 1984), pp. 386-388.
- **WOUDT, KLAAS.** (1981.) *Molens*. Uitgeverij Bekking B.V. AMERSFOORT,
- **YANGUAS Y MIRANDA, JOSÉ.** (1964) *DICCIONARIO DE ANTIGUEDADES DEL REINO DE NAVARRA*. Tomo I. Diputación Foral de Navarra. Pamplona.. Pg. 328.

- **YANGUAS Y MIRANDA, JOSÉ.** (1964). *DICCIONARIO DE ANTIGUEDADES DEL REINO DE NAVARRA*. Tomo II. Diputación Foral de Navarra. Pamplona.. Pg. 104.
- **YANGUAS Y MIRANDA, JOSÉ.** (1964) *DICCIONARIO DE ANTIGUEDADES DEL REINO DE NAVARRA*. Tomo II. , Diputación Foral de Navarra. Pamplona.. Pg. 266.
- **ZABALO, J.** (1972), *El Registro de Comptos del reino de Navarra de 1280*, Pamplona, Institución Príncipe de Viana.
- **ZABALO, J.** (1973), *La administración del reino de Navarra en el siglo XIV*, Pamplona, EUNSA.
- **ZAMBRANO J. F.** (1987). *Crisis y modernización del olivar español 1870-1930*. Serie estudios, M. de A.P.y A.
- **ZAMORA BAÑO, FRANCISCO,** (1997). Boletín de Arete. N° 1, (pag.3) *Objetivos de las Jornadas sobre gestión del patrimonio cultural y mecenazgo*. Universidad de San Pablo. CEU. Madrid 2, 3 y 4 de diciembre de 1997.
- **ZAPATA, L.** (1900) *Memorias sobre la Industrial F abril redactadas por los Ingeniéros al servicio de la Investigación de la Hacienda Pública*. Madrid.
- **ZORGNO, A. M.** (1988), *Tecnologie costruttive in Piemonte fra Ottocento e Novecento*, in A. M. Zorgno, *La Materia e il costruito*, Firenze, 19-34.
- **ZUFIAURRE GOYA, J.** (1995a). *Cruceros, cruces, picotas y santutxos en Gipuzkoa*, I.^a edición, San Sebastián, Ed. Ayuntamiento de Beasain, Comisión de Cultura. -, (1995b). *De los nombres de las calles de Beasain*, Beasaingo Paperak 4. I.^a edición, Zarautz, Ed. Kutxa Fundazioa. Fundación Kutxa.