

XXXVII 2014

ESPAI I HISTÒRIA

MILLARS

**USOS HISTÒRICS
I GESTIÓ SOCIAL
DE L'AIGUA**

**UNIVERSITAT
JAUME·I**

XXXVII 2014

ESPai I HISTÒRIA

MILLARS

Departament d'Història, Geografia i Art

REVISTA MILLARS. ESPAI I HISTÒRIA. -T. 1 (1974). -Castelló de la Plana:
Publicacions de la Universitat Jaume I, [1974]-

v.; 24 cm

És continuació de: Millars

Descripció basada en: n. 17 (1994)

ISSN 1132-9823

I. Universitat Jaume I (Castelló). Publicacions de la Universitat
Jaume I

09 TOMO XXXVII (2014)

Director: Dr. Vicent Sanz Rozalén (Universitat Jaume I)

Secretari: Dr. Josep Benedito Nuez (Universitat Jaume I)

Consell de Redacció:

Dr. Manuel Chust Calero (Universitat Jaume I); Dra. Carmen Corona;
Marzol (Universitat Jaume I); Dr. Juan José Ferrer Maestro (Universitat
Jaume I); Dr. Juan Manuel Marín Torres (Universitat Jaume I); Dr. Víctor
Mínguez Cornelles (Universitat Jaume I); Dr. Vicent Ortells Chabrera;
(Universitat Jaume I); Dr. José Querada Sala (Universitat Jaume I); Dr. Carles
Rabassa Vaquer (Universitat Jaume I)

Consell Assessor:

Dr. Walther L. Bernecker (Universität Erlangen-Nürnberg); Dr. Pedro
Barceló (Universität Potsdam); Dr. Antonio Gil Olcina (Universitat
d'Alacant); Dra. Angeles González (Universidad de Sevilla); Dr. Robert Kent
(California State University); Dr. Guiliano Pinto (Università degli Studi di
Firenze); Dr. Christopher Storrs (University of Dundee)

Millars. Espai i Història apareix indexada en els següents directoris i bases de dades:

- CARHUS Plus+ - CIRC (Clasificación Integrada de Revistas Científicas) - Dialnet - DICE (Difusión y Calidad
Editorial de las Revistas Españolas de Ciencias Sociales y Jurídicas) - IN-RECS (Índice de impacto de Revistas
Españolas de Ciencias Sociales) - ISOC Índice Español de Ciencias Sociales y Humanidades (CSIC) - Latindex
- MIAR (Matriu d'Informació per a l'Avaluació de Revistes) - RACO (Revistes Catalanes amb Accés obert) -
REGESTA IMPERII: Akademie der Wissenschaften und der Literatur - RESH (Revistas Españolas de Ciencias
Sociales y Humanas) - Ulrich's

DOI: <http://dx.doi.org/10.6035/Millars>

<http://dx.doi.org/10.6035/Millars.2014.37>

Millars. Espai i Història no s'identifica necessàriament amb els continguts dels
artícles publicats. Prohibida la reproducció total o parcial dels articles sense
l'autorització prèvia.

Dipòsit legal: CS-84-96

Disseny: Espai Paco Bascuñán- www.espaciopacobascunan.com

Impressió: Ulzama Digital www.ulzama.com

Dossier

Usos històrics i gestió social de l'aigua

SERGI SELMA CASTELL (COORD.)

Presentació 9

REIS LLORÍA ADANERO I SERGI SELMA CASTELL

Aigua, irrigació, hortes i patrimoni al territori valencià

Water, irrigation, market gardens and heritage in the valencian region 17

KILIAN CUERDA ROS

Els espais irrigats tradicionals de Nàquera. Estratigrafia d'un paisatge històric

The traditional irrigated areas of Naquera. The stratigraphy of a historical landscape 35

FERRAN ESQUILACHE MARTÍ I ENRIC GUINOT RODRÍGUEZ

La gestió tècnica de la irrigació en les hortes històriques valencianes. El sequier, dels orígens a la desaparició (segles XIII-XVII)

The technical management of irrigation in historical valencian irrigated areas. The 'sequier', from the origins to the end, 13th-17th centuries 59

TOMÀS PÉREZ MEDINA

Sustentabilitat clivellada. De la gestió hidrològica a l'obra hidràulica al Vinalopó modern

Cracked sustainability. From hydraulic management to hydraulic works in modern-day Vinalopó 101

CRISTIAN PARDO NACHER

Conqueridors del secà: el procés de fundació de les primeres societats civils de reg a la Plana de Castelló (1897-1914)

Dry land conquerors: the founding process of the first civil irrigation societies in la plana de castellón (1897-1914) 121

MICHELINE CARIÑO I ANTONIO ORTEGA SANTOS

Oasis sudcalifornianos: transferencia cultural del viejo al nuevo mundo áridos

South californian oases: cultural transfer from the old to the new arid world 149

JACINTA PALERM VIQUEIRA

Del estado despótico al comunismo primitivo

From hydraulic despotism to primitive communism..... 177

Estudis

JOAQUÍN APARICI MARTÍ

Los judíos de Segorbe (Castellón) entre 1286-1391

The Jews of Segorbe (Castellón) from 1286 to 1391 195

FRANCESC MARCO PALAU

Aproximació a les tipologies cíviques i polítiques del valencianisme a Castelló de la Plana (1977-2013)

Study of the civic and political typologies of valencian nationalism in Castellón de la Plana (1977-2013) 233

Dossier

Usos històrics i gestió social de l'aigua

Sergi Selma Castell
Coordinador

Presentació

Reis Lloría Adanero i Sergi Selma Castell

Aigua, irrigació, hortes i patrimoni al territori valencià

Kilian Cuerda Ros

Els espais irrigats tradicionals de Nàquera. Estratigrafia d'un paisatge històric

Ferran Esquilache Martí i Enric Guinot Rodríguez

*La gestió tècnica de la irrigació en les hortes històriques valencianes.
El sequier, dels orígens a la desaparició (segles XIII-XVII)*

Tomàs Pérez Medina

*Sustentabilitat clivellada. De la gestió hidrològica a l'obra hidràulica al
Vinalopó modern*

Cristian Pardo Nacher

*Conqueridors del secà: el procés de fundació de les primeres societats civils
de reg a la plana de Castelló (1897-1914)*

Micheline Cariño i Antonio Ortega Santos

Oasis sudcalifornianos: transferencia cultural del viejo al nuevo mundo áridos

Jacinta Palerm Viqueira

Del Estado despótico al comunismo primitivo

PRESENTACIÓ

USOS HISTÒRICS I GESTIÓ SOCIAL DE L'AIGUA

SERGI SELMA CASTELL

Universitat Jaume I de Castelló

1. Introducció

L'aigua com a element vital, els usos que d'esta se'n fan i la perspectiva històrica que permet visualitzar els canvis al llarg dels segles, però també la gestió que dels recursos hídrics i dels sistemes hidràulics o espais d'irrigació s'ha fet en el decurs dels temps, de la mà de diferents cultures que s'han succeït en un territori concret, configuraven un marc conceptual ampli i coherent sobre el qual bastir un dossier monogràfic d'estudi i investigació per a la revista MILLARS.

El marc conceptual s'acabà de perfilar en plantejar la temàtica de l'organització i els usos de l'aigua per a la irrigació en zones àrides. De fet, això permetia fer una comparativa entre uns espais irrigats construïts i desenvolupats inicialment en un àmbit mediterrani, i d'altres espais irrigats més tardans que es crearen en un territori completament diferent com ara el continent americà, a partir dels segles XV-XVI com a resultat de la transmissió de coneixements després de la conquesta i del procés de colonització. Malauradament, factors diversos han fet que la visió del continent americà s'haja vist minimitzada, tot i que la que és present resulta força il·lustrativa i representativa dels objectius previs. Així doncs, allò que domina en el conjunt del dossier és la perspectiva mediterrània, i per tant els treballs i estudis referits al territori valencià.

La perspectiva cronològica és completa, des d'època andalusí en plena edat mitjana s'arriba al món actual, tot repassant la baixa edat mitjana, l'època moderna i les darreres centúries, a més de comptar amb una síntesi de repàs general. Des d'un punt de vista territorial, també s'ha intentat donar cobertura a espais ben diferents, des de la plana del riu Millars, passant per la Serra Calderona o les terres del Vinalopó. El treball sobre la península de Califòrnia a Mèxic ens acosta a una món extremadament àrid, per a acabar amb un marc de reflexió teòrica sobre la gestió dels espais d'irrigació i els seus protagonistes.

El dossier que tenen a continuació segueix una certa estructura

cronològica perquè es pugui veure la contextualització històrica comentada abans, i centrada bàsicament en el territori del País Valencià, en referència a l'àrea mediterrània. D'esta manera, veurem en primer lloc un marc general introductor del que ha representat l'aigua, la irrigació, les hortes i el patrimoni que estes han generat al conjunt del territori valencià, amb una perspectiva àmplia des de l'època islàmica fins als nostres dies; després hi ha un treball i una anàlisi en perspectiva arqueològica de les hortes del lloc de Nàquera a la Serra Calderona des d'època andalusina fins a l'actualitat; li segueix una investigació minuciosa sobre la figura del sequier a les hortes valencianes, on se'ns planteja un recorregut entre els segles XIII i XVII, des dels seus orígens fins la seua desaparició; continua un treball que ens situa en les terres valencianes del sud i afronta les maneres com el camperolat tardofeudal gestionà els recursos i l'obra hidràulica al Vinalopó modern; després ens endinsarem en el procés de fundació de les primeres societats civils de reg a la plana del Millars, de la mà d'uns conqueridors del secà que decidiren construir pous per treure aigua del subsòl a les acaballes del segle XIX i principis del XX; tot seguit farem un bot significatiu per viatjar fins la península de Califòrnia, al continent americà, per veure la transmissió de coneixements sobre qüestions hidràuliques que es produí uns segles després de la conquesta castellana, i poder descobrir la cultura oasiana, capaç de crear i construir espais irrigats en zones d'extrema aridesa, i com això produí també una cultura i una societat pròpies a la zona; finalment ens situarem en un debat teòric sobre la tipologia de sistemes hidràulics que generen les formes de gestió, però també els tipus de productors que controlen esta gestió.

2. Estudis i continguts

El dossier s'inicia amb el treball de Reis Lloría i Sergi Selma que presenten una aproximació global al tema hidràulic en un espai concret de la Mediterrània com és el País Valencià. Es repassen els conceptes claus del debat com l'aigua, en tant que element escàs i variable; el seu ús destinat a la irrigació en progressió ascendent al llarg dels segles; i com este recurs insistent al reg comportà la construcció d'hortes a tot arreu. D'altra banda, l'abastiment d'aigua a les hortes i l'intent d'aconseguir un correcte funcionament que evités els conflictes socials generà un conjunt de construccions pròpies, les quals forneixen actualment un ventall ampli i variat d'elements hidràulics representatius del patrimoni cultural valencià.

Els autors acoten la problemàtica de l'aigua a les característiques del territori per esbossar la interactuació dels éssers humans amb este entorn al llarg de la història, i plantejar després la gènesi dels paisatges de l'aigua a

casa nostra. Finalment desglossen els tipus de construccions hidràuliques que es poden trobar en els sistemes hidràulics a partir de la seua funcionalitat dins del conjunt. El treball remarca també el caràcter social dels espais irrigats i fa un recorregut per la caracterització i els canvis que han sofert en determinats períodes de la seua història.

Una frase que es pot destacar dels autors és: *"els espais de regadiu històrics valencians són, en definitiva, un d'eixos monuments importants dels quals pot estar orgullós un poble, entre d'altres coses perquè encara és viu i dinàmic, tot i que a molts indrets es trobe amenaçat i en perill de desaparició imminent"*.

Kilian Cuerda ens planteja una proposta suggeridora com és l'estudi dels paisatges que ha generat l'horta tradicional als voltants del poble de Nàquera (València), al cor de la Serra Calderona. I proposa fer-ho a partir d'una visió diacrònica, que tinga en compte una perspectiva de llarga durada, i on després de revisar la documentació disponible, es fan servir les tècniques pròpies de l'arqueologia hidràulica i, a més, la gestió i el tractament de la informació amb eines SIG (Sistema d'Informació Geogràfica) que li han permés un treball complex i per capes amb una cartografia digitalitzada, ortofotografies, dades georreferenciades, l'ús d'eines de càlcul i estadística, així com el dibuix topològic dels parcel·lars i sistemes hidràulics.

L'autor es proposa i aconsegueix identificar les zones irrigades més antigues d'origen andalusí, i tot seguit ens va il·lustrant sobre les successives ampliacions i modificacions dels espais irrigats en els moments posteriors a la construcció inicial d'estos sistemes hidràulics, així com les més significatives ocorregudes a l'època feudal, amb el gran canvi social ocorregut després de la conquesta. L'autor pren els paisatges històrics, i de forma específica els espais irrigats de Nàquera, com un observatori local on aplicar una anàlisi estratigràfica a la configuració d'estes hortes que, per a ell, són la mostra evident d'unes infraestructures productives tradicionals, i que esdevenen amb el pas del temps allò que anomena "un ens complex, dialèctic, en constant evolució i patrimoni viu".

Destaquem ara una frase de l'autor: *"els espais terrassats de conreu irrigat i les seues xarxes hidràuliques, en tant que elements antròpics, espais i elements construïts en el passat, són susceptibles de ser estudiats arqueològicament, i cal que siguen considerats jaciments arqueològics plenament"*.

Ferran Esquilache i Enric Guinot ens apropen a un món que ha estat força desconegut fins ara, tot i que es podria dir que es tracta de l'altra cara d'una mateixa moneda. Així, una d'elles, l'anvers o el revers com es

vullga, ha estat força tractat a la bibliografia i ha despertat un cert interès perquè es tracta de les institucions de govern del regadiu. Però hi ha l'altra cara, la gestió tècnica per a un correcte manteniment de la xarxa hidràulica i el control dels usuaris, que és una qüestió ben diferent. Els autors posen de manifest com esta tasca, a les hortes valencianes, ha estat una funció acomplerta històricament pel sequier. I puntualitzen, al respecte d'este personatge, que ha esdevingut un càrrec molt conegut a l'espai rural, i sovint molt ben estudiat en l'àmbit local. Ara bé, es tracta d'un càrrec o institució cabdal als nostres sistemes de reg sobre el qual no existeix (o ara ja haurem de dir existia) una visió global per a tot el país.

Els autors intenten i aconseguen esbrinar els orígens d'esta institució, i ens plantegen com fou la seua evolució en època baix-medieval i també moderna, per tancar la perspectiva amb el seu declinar i procés de desaparició al segle XVII. Només començar ja ens recorden que "la història del regadiu, lògicament, no es limita a les infraestructures sinó que, per al seu bon funcionament, les diverses societats del passat disposaren de mecanismes col·lectius d'organització del reg i del repartiment de l'aigua, tant de cara a millorar la seua eficiència com per a intentar evitar, tant com fos possible, els conflictes entre persones i entre col·lectivitats", per això ens presenten una estructura del treball que parteix d'una presentació sobre com és l'organització institucional del regadiu i la triple variable que adopta als sistemes de reg valencians del segle XIII.

Després ens endinsem en els orígens de la figura del sequier, entés este com un ofici tècnic de gestió del regadiu. Ens parlen dels antecedents andalusins, dels primers sequiers cristians i de l'evolució del model de gestió al segle XIII. Tot seguit veurem com es consolida el càrrec entre els segles XIV i XVI, amb referència a la seua elecció i les seues funcions, i de forma especial a la seua funció judicial, o les característiques socials d'estos sequiers medievals i d'altres càrrecs. I finalment, ens expliquen com es produeix l'ocàs i la desaparició d'este càrrec singular entre els segles XVII i XVIII.

Dues frases del text volem destacar: *"la responsabilitat de la distribució de l'aigua, del manteniment de les infraestructures o del control dels regants –en definitiva, la gestió directa del sistema– va estar en mans d'una persona concreta al marge de les institucions de govern comunals o municipals: el sequier", i també "tenint en compte els orígens del sequier, i sabent que no va sobreviure a l'abandonament del sistema de govern col·lectiu medieval i modern, podríem dir que aquest fou un càrrec tècnic de gestió de la irrigació propi d'una societat preindustrial"*.

Tomàs Pérez ens planteja una pregunta clara de partida, com era la

gestió de l'aigua a les comunitats rurals del Vinalopó a l'època moderna?, i de forma precisa l'interessa explicar com el camperolat preindustrial concebia la relació entre sòl i aigua, com gestionava el territori a petita escala a les valls i muntanyes del Vinalopó. Del seu estudi es desprén que les comunitats locals agràries "posseïen un sistema cognitiu de la natura i dels seus elements que integraven a l'agroecosistema i, per tant, tendien a la conservació i reproducció dels recursos naturals mantenint la diversitat biòtica".

A més, llança una segona pregunta tot seguit, quines idees i coneixements aplicava el camperolat tardofeudal quan utilitzava o s'apropiava del medi natural i, per tant, de l'aigua? Uns coneixements de tècniques aplicades i senzilles que són fruit de l'acumulació i transmissió d'experiències enquadrades en el seu marc sociocultural. En conseqüència, els llauradors protagonitzaven un maneig de l'aigua que tenia en compte l'observació, la planificació, la creació i la gestió d'elements hidràulics. Perquè en el fons la seua estratègia global sobre el control de l'aigua no es limitava a capturar-la per a regar les parcel·les, sinó que també li preocupaven aspectes com la distribució homogènia de l'aigua de pluja, el control d'avingudes, la recàrrega d'aqüífers i d'altres.

Al segle XVII i sobretot al XVIII es produí la projecció i construcció de canals, preses i la dessecació d'aiguamolls que marcaran un clivell profund en la gestió hidrològica. De fet, l'autor ens mostra com el govern local del camperolat garantia un conjunt de pràctiques agràries conservadores dels recursos naturals i pel que fa al tema hídric, extreïen aigua d'un ecosistema sense posar en risc el seu estat ecològic. Disposaven de pràctiques i mecanismes institucionals que incentivaven un consum racional dels recursos hídrics.

Hi ha una frase de l'autor que sembla oportú destacar: *"el paradigma basat en una visió utilitarista de la natura, considerada imperfecta, que cal dominar i corregir amb la tècnica industrial, ens ha portat a un atzucat d'insustentabilitat"*.

Cristian Pardo ens acosta a una mena de pioners, de persones que creen una societat per construir un pou amb la intenció d'extreure aigua per poder transformar unes terres de secà en regadiu, on plantar bàsicament un cultiu concret com és la taronja, a les acaballes del segle XIX i les primeres dècades del segle XX. L'autor té per objecte donar-nos a conèixer el procés de fundació i constitució d'estes primeres societats de reg al terme de Vila-real, a la plana del riu Millars, tot explicant les seues motivacions, així com la caracterització física dels nous espais transformats i la composició social de les societats.

L'autor proposa que l'estudi de l'evolució concreta del procés de creació

d'estes societats de reg, analitzant els factors econòmics, polítics i socials que la defineixen, permetrien veure els ritmes de transformació agrària de la zona. Una transformació efectuada mitjançant l'associacionisme de grups heterogenis d'individus amb interessos comuns. El treball indaga sobre l'origen de les societats de reg, sobre els vincles existents entre els socis i les xarxes socials que es creen; així com una mínima prosopografia dels membres i l'estructura de la propietat de la terra per definir la caracterització física d'estos nous espais transformats; o la forma adoptada per estes societats de reg per a la seua organització i administració.

En este sentit, l'autor recorda que la creació d'una societat de reg "no consistia únicament en buscar companys amb inquietuds semblants per a construir el pou i ficar-se a regar. El procés era molt més complex, doncs entre altres coses hi havia que decidir conjuntament el regim intern de la societat, quins serien els seus drets i deures, com solucionar conflictes, com organitzar la construcció del futur pou...".

Destaquem la següent frase de l'autor: *"les societats de reg de la Plana de Castelló representen un clar reflex de l'evolució econòmica i social d'aquesta àrea geogràfica"*.

Micheline Cariño i Antonio Ortega fan una aportació que ens trasllada al continent americà, i de forma més precisa a la península de Califòrnia, per tal d'apropar-nos a la història dels oasis sudcalifornians com una mostra d'adaptabilitat social a les condicions mediambientals extremes d'aïllament, aridesa i imposicions socio-polítiques. Una capacitat d'adaptació basada en l'autosuficiència que s'aconseguí amb un ús sustentable de l'aigua i la terra, així com també en l'austeritat, ja fos de la producció com també del consum.

Tot plegat (intel·ligent presa de decisions i gestió col·lectiva dels recursos naturals) permeté crear una identitat sudcaliforniana fortament arrelada al territori oasià. Els autors ens endinsen en el tema des dels seus propis orígens, en el moment que els espais missionals dels jesuïtes, en el segle XVII i XVIII, van transformant les zones humides en oasis i espais irrigats i l'ampliació a les zones de secà o s'instal·laren les comunitats ranxeres. Els autors deixen clar que "los oasis han sido siempre contruidos por las sociedades como estrategia adaptativa a la aridez y el aislamiento".

Feta la caracterització d'estos espais i descrit el procés històric de construcció i adaptació, una segona part de l'estudi es dedica justament a la situació actual (des de la creació de l'estat mexicà a finals del segle XIX fins l'actualitat), tot fent també una projecció futura, que no resulta gaire optimista per als oasis, immersos en un clar procés de deteriorament i extinció per la sobreexplotació i l'abandonament de la sustentabilitat

que havia imperat fins aleshores. El treball descriu l'èxit (però també el fracàs actual si no s'atura) del sistema agroecològic dels oasis a la Baixa Califòrnia Sud. La desaparició d'estos espais agraris pot acabar també amb la identitat oasiana.

Del text volem destacar la frase següent: *"los oasis fueron la huella a seguir en el proceso de conquista y colonización de la península Baja California y clave para el emplazamiento y desarrollo de las zonas urbanas que hoy sostienen la vida social, económica y cultural de Baja California Sur. Basta una rápida mirada sobre la distribución y concentración de la población sudcaliforniana sobre el territorio para comprender que sobre la aridez natural, se impone el uso y abuso del agua"*.

Jacinta Palerm clou el dossier amb una aportació que ens vol situar en un debat teòric sobre l'hidraulisme i la seua gestió. No debades, l'aspecte de l'autogestió dels sistemes hidràulics és el que ha generat major nombre d'estudis, però l'autora planteja ara el matís i l'interés per enfocar la discussió justament en els tipus d'autogestió. L'autora té en compte el tipus d'administració dels sistemes hidràulics, ja siga burocràtica o no burocràtica, perquè tots dos casos ofereixen possibilitats d'anàlisi interessants. De fet, els grans sistemes es correlacionen amb un desenvolupament de burocràcia agro-gereñcial.

Però també vol introduir un nou aspecte en la discussió a l'hora d'establir tipologies en els sistemes que, a banda del tipus d'administració (ja siga en mans de personal tècnic contractat o en escala de comandament o pels propis regants), es tinga en compte el tipus de productors. I, en este sentit, es refereix a les organitzacions compostades de productors que són gent comú: xicotets agricultors i comunitats organitzades, a qui reconeix la capacitat d'auto-organitzar-se per a gestionar el conjunt de sistemes hidràulics multi-comunitaris.

Destaquem dues frases: *"la organización comunitaria surge de la puesta en marcha de actividades colectivas que comprenden desde la vigilancia de cultivos hasta la administración del regadío"* i també *"la pequeña obra de riego es una propiedad corporada del conjunto de unidades domésticas y las unidades domésticas tienen derechos y obligaciones hacia la propiedad corporada, por ejemplo derecho al agua y obligación de cumplir faenas de trabajo"*.

AIGUA, IRRIGACIÓ, HORTES I PATRIMONI AL TERRITORI VALENCIÀ

WATER, IRRIGATION, MARKET GARDENS AND HERITAGE IN THE VALENCIAN REGION

REIS LLORIÀ ADANERO
Universitat de València
SERGI SELMA CASTELL
Universitat Jaume I

RESUM

L'aigua és un dels recursos naturals més importants per a la vida quotidiana de l'ésser humà. I el País Valencià és un territori de l'àrea mediterrània caracteritzat per la variabilitat i escassetat dels seus recursos hidràulics. Els espais de regadiu que conté són per tant un veritable exponent del patrimoni cultural del qual pot estar orgullós un poble, perquè encara són vius. De fet, la cultura de l'aigua transcendeix allò que representa el patrimoni material i referma també el seu caràcter immaterial quan s'endinsa en l'àmbit de la tradició oral, els sabers i les formes de ser com a poble.

Paraules clau: Cultura de l'aigua, irrigació, hortes, patrimoni hidràulic

ABSTRACT

Water is one of the most important natural resources in everyday life. Variability and scarcity of water resources is characteristic of the Valencian region in the Mediterranean area. Its irrigated landscapes are therefore a true exponent of the cultural heritage of which their people can be justifiably proud, since they continue to play a vital role today. Indeed, water culture goes beyond what is represented by physical heritage as its immaterial nature is also reaffirmed when oral traditions, knowledge and communities' ways of life are explored.

Keywords: Water culture, irrigation, 'huertas', water heritage

1. INTRODUCCIÓ

L'aigua és un dels recursos naturals que més importància té en la vida quotidiana de l'ésser humà. En la relació aigua/humanitat, la primera ha esdevingut un bé imprescindible, únic i insubstituïble per al desenvolupament de la vida, molt per sobre de qualsevol altre element de la natura. Mentre que els combustibles tradicionals per a generar foc han estat substituïts per productes més sofisticats, o la matèria primera de construcció com la terra ha cedit el seu lloc a productes prefabricats, l'aigua no ha trobat substitut per a les seves funcions i usos bàsics: el consum humà i dels animals, o donar vida als camps. L'aigua és un element que dóna allò més preat en este món: la vida. I esdevé, per si sola, una veritable creadora, però una creadora irracional.

Entendre l'aigua com a element natural, i el cicle de l'aigua com el procés més nítid de vida, mort i regeneració en la natura, és imprescindible per a assolir una comprensió plena del paisatge històric. La presència o l'absència d'aigua i la seva disponibilitat condiciona l'establiment de llocs de residència humana, o el desenvolupament d'activitats agrícoles i ramaderes. L'aigua és la protagonista principal a l'hora de modelar el paisatge agrari, amb el qual manté una relació de caire secular. Això vol dir que la localització de pobles i ciutats, la direcció i dimensions de les parcel·les de cultiu o el traçat dels camins està condicionat pel disseny que es fa de l'espai i el territori a l'hora d'aprofitar l'aigua.

Però la influència que té l'aigua escassa i irregular, com passa al nostre país, no és limitada a un aspecte físic. A més de controlar-la, cal procedir a la seua regulació i distribució, a articular mecanismes de gestió i reglamentació que possibiliten un ús racional (domesticat) entre les diferents comunitats humanes que depenen d'ella, i a acordar el repartiment dels cabals tal com s'ha fet des de fa segles i segles.

Així doncs, "domesticar" l'aigua ha estat una de les tasques més antigues que ha realitzat la Humanitat per a configurar alguns dels seus paisatges més característics. El recurs a l'aigua com a eina per a transformar un espai en camps de cultiu fèrtils, que estan a més ordenats i adaptats a l'orografia del terreny (en allò que de forma equivocada en diem "integrats en l'entorn"), és la prova més evident que s'ha generat una construcció

totalment artificial, un espai agrari. Abancalar els terrenys, traure l'aigua dels seus cursos naturals, emmagatzemar-la, conduir-la i distribuir-la proporcionalment pels camps de cultiu no són altra cosa que diferents fases de l'elaboració i el funcionament d'un artefacte construït, al qual s'ha convingut en denominar, tècnicament, espai hidràulic i, socialment, horta.

Moltes han estat les construccions emprades per a dominar els cabals naixents o els cursos d'aigua en circulació i que, ara, són clars testimonis del ric patrimoni hidràulic heretat. No obstant, el principal "monument" que hauria de ser protegit, estudiat i difós, com un dels valors històrics, culturals i patrimonials més representatius dels pobles lligats a la cultura de l'aigua és, sens dubte, cada una d'eixes hortes. Totes elles esdevenen un palimpsest històric perquè formen part del llegat que s'ha anat conformant a poc a poc, generació rere generació, cultura sobre cultura, com el resultat d'un saber popular i una tradició centenària, quan no mil·lenària (SELMA, en premsa). I sovint es tracta d'un saber capaç d'organitzar i regular l'ús i el consum de l'aigua des de perspectives territorials àmplies, contemplant fins i tot unitats hidrològiques de rius sencers com un sol conjunt ecològic.

2. A LA MEDITERRÀNIA, UN ESPAI VALENCIÀ I UNA SOCIETAT VALENCIANA

El País Valencià és un territori que es troba dins del marc mediterrani i es caracteritza per la variabilitat, i en ocasions escassetat, dels seus recursos hidràulics. Hi ha zones on, fins fa poc de temps, encara s'arreglegava i emmagatzemava neu, i, a poca distància, existixen altres espais completament desèrtics. Som un país de contrastos on l'existència de fonts i brolladors que ragen aigua de forma contínua s'ha combinat amb les tècniques més precises per a captar i emmagatzemar fins a l'última gota d'un bé tan preat.

Açò és sens dubte una herència natural de gran valor ecològic, però també resulta interessant observar i comprovar que l'acció antròpica aplicada sobre estos recursos de la natura, i en este cas concret de l'aigua, ha permés el desenvolupament i la construcció d'un seguit d'espais irrigats i paisatges històrics farcits d'una sèrie àmplia i variada d'elements hidràulics. Unes construccions, estes últimes, que es poden anomenar així en tant en quant tenen una relació estreta amb l'aprofitament, la canalització, la distribució o l'ús de l'aigua. Però el més destacat de tot plegat és que han permés generar, al llarg de la història, un llegat patrimonial de caràcter arquitectònic i etnològic amb un gran valor històric i social que, malauradament, acostuma a passar desapercebut davant els ulls de la societat (LLORÍA - SELMA, 2001). I és una mostra significativa que, malauradament, les nostres hortes històriques només han estat exaltades des d'un punt de vista floclòric o poètic, per permetre tot seguit que l'especulació més ferotge del

sòl acabés amb una part substancial del paisatge humà, històric, i per tant cultural, del poble valencià.

Des d'antic, els pobladors d'estes terres de la Mediterrània es van aplicar en les tasques de la regulació i l'explotació de l'aigua, i ho feren mitjançant la construcció d'assuts, preses, séquies, aqüeductes, basses, aljubs, sénies, pous, molins i tantes altres construccions menors però igualment necessàries. Sovint, però, a causa de la seua quotidianitat en el paisatge agrari més immediat o per la seua proximitat als actuals nuclis urbans, no han estat mereixedores de l'atenció que calia. És hora, doncs, de reivindicar estes construccions com a part important del nostre llegat, i així rescatar-les d'un oblit injustificat que ens permeta, al mateix temps, entendre-les i valorar-les en la seua justa mesura històrica i comprendre, alhora, la seua capacitat per a transformar l'espai agrari valencià, tot arribant a condicionar de forma notable l'activitat diària de la seua gent.

Les hortes, els espais hidràulics, o més planerament els espais de l'aigua, són veraders monuments de la cultura popular, de la cultura agrícola d'un poble valencià que ha treballat la terra durant segles per a sobreviure, però que també ha hagut de construir i canalitzar séquies, organitzar el repartiment de l'aigua entre comunitats humanes, trobar respostes als conflictes per l'ús de l'aigua, inventar mecanismes i solucions de tankeig entre el reg i la moltura del gra, construir les màquines i les instal·lacions d'uns molins hidràulics que, durant molt de temps, van ser els enginys més poderosos que dominaven la terra.

Però, desgraciadament, es tracta d'un patrimoni quasi "invisible" en l'actualitat i en gravíssim procés de destrucció definitiva, i això per diverses raons. Una primera és de tipus sociocultural, ja que tot allò que correspon a la cultura popular i agrària d'un poble, la societat urbana contemporània té una clara tendència a menysprear-lo, com a símbol del retard i la ignorància, i res més allunyat d'açò que la complexa i intel·ligent forma de dissenyar els espais hidràulics de les nostres hortes. Hi ha, no obstant, altres raons més materials, com per exemple l'accelerada urbanització d'este país, amb l'ocupació sistemàtica de l'horta pel creixement de les ciutats, un fenomen bàsicament dels últims trenta anys; i també hi ha raons com la pèrdua de funcions, molt evident en el cas dels molins històrics, i més recentment de les mateixes séquies que deixaran de conduir l'aigua de reg amb la instal·lació de sistemes moderns de degoteig.

Els espais de regadiu històrics valencians són, en definitiva, un d'eixos monuments importants dels quals pot estar orgullós un poble, entre d'altres coses perquè encara és viu i dinàmic, tot i que a molts indrets es trobe amenaçat i en perill de desaparició imminent. Pot ser no se'ls ha associat amb les grans

obres arquitectòniques o monumentals, ni tampoc s'ha considerat que tinguen aspectes estètics per prendre el tot o les parts com a objectes artístics, tot i ser un autèntic i meravellós exemple de la història i el patrimoni valencià.

3. LA GÈNESI DELS PAISATGES DE L'AIGUA

L'ésser humà té unes necessitats bàsiques d'un bé fonamental com és l'aigua, i també practica tot un seguit d'activitats econòmiques molt variades que, de forma directa o indirecta, condueixen a la construcció de complexos paisatges de l'aigua articulats per uns elements arquitectònics singulars i senzills. Uns elements que es construeixen seguint els paràmetres d'una arquitectura "popular" o "tradicional", que en el fons amaga formes i solucions tècniques de primer ordre, les quals li permeten adaptar-se a l'orografia, ser funcional i competir estèticament amb d'altres construccions històriques.

L'aprofitament de l'aigua té una vessant de consum humà indefugible, i ací es troba la construcció de cisternes o aljubs en un primer moment, amb factures i resolucions tècniques molt diverses; o com passà en els darrers segles, calgué garantir l'abastiment d'una població cada vegada més nombrosa, ja fos mitjançant obres d'enginyeria de major envergadura o també amb l'aplicació dels avanços tecnològics a la captació dels corrents subterranis.

Les principals activitats econòmiques del nostre país fins fa poques dècades han estat la ramaderia i l'agricultura, i això ha tingut la corresponent transcendència i translació en la construcció d'espais i paisatges hidràulics ben diversos que han passat a formar part del nostre patrimoni històric i cultural. La ramaderia té una major i més gran dispersió pel territori i ha generat diferents construccions, les més destacades les basses, els pous o els abeuradors per al bestiar, sovint relacionats amb els assejadors i els camins de pas. L'establiment dels animals i la transformació del territori han acabat malmetent alguns d'estos elements del paisatge (SORIANO - LLORÍA - SELMA, 1999).

Però ha estat l'agricultura qui ha generat uns paisatges de l'aigua singulars, amb un volum i una varietat major de construccions relacionades amb el seu ús i aprofitament. Camps i camps de regadiu, solcats per séquies de tot tipus i grandària, amb cabals d'aigua que discorren senzillament per gravetat, ja siga serpentejant els cavallons que organitzen la superfície de cada parcel·la per regar els cultius, o be per fer moure les primeres indústries 'tradicional' per a la transformació de les matèries primeres –molins fariners, d'arròs o drapers– que també buscaren els caixers de les séquies per instal·lar-s'hi i aprofitar el pas corrent de l'aigua.

El desenvolupament històric d'una agricultura irrigada, de forma sistemàtica a partir de l'època islàmica, va anar copant els punts d'aigua més regulars i permanents del territori valencià. La colonització feudal d'estes terres a partir de la conquesta del segle XIII replegà i mantingué en funcionament un model d'explotació hidràulic previ, tot i que intensificà la seua explotació tan bon punt pogué. Per la seua banda, el creixement incipient dels espais regats a partir del segle XVIII, coincidint amb una certa explosió demogràfica generalitzada, es va veure obligat a captar cursos d'aigua més irregulars, inestables i inclús sobrants d'altres més antics. Cal recordar, però, que ja al segle XVI i XVII s'havien construïts interessants i singulars pantans com el de Tibi (l'Alcoià) o el d'Elx (Baix Vinalopó).

També la indústria i el procés d'industrialització estigueren relacionats amb l'aprofitament d'estos cabals d'aigua. Sobretot en fer funcionar els molins hidràulics, ara es tracta de casalicis cada vegada més grans, que en molts casos esdevingueren fàbriques tèxtils o de productes ben variats. Un dels canvis més significatiu fou la convivència o conversió del molí fariner en fàbrica de llum, tot aprofitant alguns dels salts d'aigua per a instal·lar unes xicotetes turbines, alguna de les quals donà lloc després a centrals elèctriques (SELMA, 1995).

Durant el segle XIX es desencadena novament una activitat constructora d'infraestructures hidràuliques notable. L'avanç tecnològic i industrial va permetre noves formes de captació i emmagatzemament de l'aigua com els grans embassaments o els motors d'elevació per a pous que van revolucionar la concepció espacial i física dels camps susceptibles de ser regats. En elevar artificialment la cota d'altura des de la qual inicia el seu recorregut l'aigua per gravetat, moltes terres que abans eren de secà ara es podien regar.

Els majors èxits s'aconseguixen, no obstant, a finals del segle XIX i principis del XX amb la construcció d'assuts i cases de comportes de nova planta, molt més sòlides i espectaculars, que permetien tanmateix una explotació més exhaustiva dels recursos hídrics per tal d'abastir una demanda i unes necessitats creixents. Una explotació dels recursos que trencava l'equilibri ecològic precari amb què s'havia arribat a estes darreres centúries, i que posava de manifest un fet singular i paradoxal dels rius valencians en deixar palés que: cap riu valencià aboca aigua a la mar Mediterrània (tret del riu Xúquer per raons històriques, i altres rius per l'existència de cabals ecològics que darrerament s'han establert pel manteniment de nínxols ecològics en zones humides del litoral).

4. ELS TIPUS DE CONSTRUCCIONS HIDRÀULIQUES

La construcció de complexes xarxes hidràuliques ha generat durant se-

gles diverses obres per al seu millor ús i aprofitament, reunint una arquitectura patrimonial que mereix l'interés, l'estudi, la conservació i la difusió a la societat en general (GUINOT - SELMA, 2000, 2002, 2003, 2005). Un patrimoni hidràulic que té un protagonista principal: la mateixa séquia o canal de reg, el seu recorregut, el seu disseny, la seua raó de ser, que és la dels llauradors que la van construir, ampliar, reparar i usar durant segles. De fet, dins de cada sistema de reg, les séquies són el seu eix vertebral bàsic, i permeten no sols la canalització i la conducció de l'aigua sinó també la reglamentació de l'ús social i de la distribució que se'n fa. El terme séquia deriva de l'àrab *saqiya* i va ser durant este període històric de presència islàmica en les terres valencianes quan la irrigació va adquirir la seua major difusió. De séquies, no obstant, s'han anat construint moltíssimes amb posterioritat.

I, en segon terme, hi ha tots els elements que representen les citades construccions, que servixen per al seu funcionament o be s'aprofiten de l'energia que genera la circulació de l'aigua per a posar en funcionament determinats mecanismes. Entre els primers estan l'assut, les comportes, els partidors i tots els sistemes pensats i organitzats per a repartir l'aigua de la manera més justa possible. Entre els segons cobren protagonisme els molins d'aigua que són un dels elements més notables i importants d'este patrimoni hidràulic, i que està en l'origen de la nostra revolució industrial.

Estes construccions hidràuliques es poden agrupar des del punt de vista de la seua funcionalitat en els següents tipus:

A) Els elements dedicats a la captació de l'aigua. Són els assuts i al seu costat sempre hi ha les comportes que obrin i tanquen l'accés a la séquia, amb el nom il·lustratiu de *goles*. Estes comportes, amb el pas dels segles, han sigut ampliades amb sobreeixidors, antigament coneguts com *almenares*, amb cases de comportes per a tindre a cobert les instal·lacions, i fins i tot amb vivendes per a l'assuter, que era l'encarregat del control de les esmentades comportes. Les necessitats de millorar la captació d'aigua han portat a canviar de lloc la ubicació dels assuts i les comportes annexes, per la qual cosa hi ha diverses d'estes construccions.¹

1 La nòmina d'assuts al nostre territori seria molt llarga, però pot ser cal parar esment en els assuts de les Séquies del Tribunal de les Aigües (en concret Quart-Benàger-Faitanar, Tormos, Mislata, Mestalla i Rascanya), a més de l'assut de la Reial Séquia de Montcada que foren declarats Bé d'Interés Cultural, en la categoria de Monument, per part de la Generalitat Valenciana (Decret 148/2006). Un camí que bé podrien emprendre la resta de construccions semblants.

B) Les construccions dedicades a la divisió i el repartiment de l'aigua al llarg del recorregut de les séquies majors. Bàsicament podríem parlar de dos tipus de construccions, aquelles dedicades a repartir l'aigua entre dos o més canals diferents, que reben el nom de partidors, i les dedicades a captar un cabal per a iniciar una nova séquia dirigida al reg. Els partidors són elements clau del funcionament dels sistemes hidràulics, perquè distribuïxen en porcions el cabal total d'aigua en funció de la superfície que hauran de regar; adopten la forma física d'un eix o tallamar central en pedra que dividix el corrent d'aigua i pel seu aspecte se'ls coneix com *llengües*.² D'altra banda, en estes séquies hi ha comportes que tenen com a objectiu donar pas a l'aigua cap a una nova séquia de reg, les anomenades files; segons la forma d'estes comportes, les dimensions i la importància de la séquia que ix d'elles, reben noms diversos: *fila*, *roll*, *portell*, etc. Entre totes elles destaca una denominada *ull* que correspon a un forat de dimensions establides que es practica en el centre d'una gran llosa de pedra, per on passa l'aigua de forma contínua.

C) Un tercer grup d'obres hidràuliques en estes séquies són aquelles que es constrüixen per a creuar barrancs o salvar desnivells en el recorregut. Hi ha dues formes de resoldre el problema físic: una per mitjà de conduccions subterrànies amb un doble pendent per a aconseguir que l'aigua travesse l'accident orogràfic; i una altra forma totalment diferent quan es fa passar l'aigua per la superfície però de forma elevada. Les primeres, per la seua forma física, reben el nom popular de *cano* o *bota*,³ amb la variant més

- 2 Són força coneguts el partidors de les llengües del Puig-Puçol (a la Reial Séquia de Montcada), les llengües de Sant Onofre (a la Séquia de Quart), o les llengües d'Alboraia-Almàspera (a la Séquia de Rascanya). Però n'hi ha unes, les llengües del Raig (a la Séquia de Tormos), que són dels segles X-XI i que visqueren fa pocs anys una excavació arqueològica, l'extracció física i una posterior restitució a poca distància del seu emplaçament original. Es va crear així, entre Burjassot i València, un espai i un recurs didàctic per gaudir d'estes construccions hidràuliques, que generalment es troben mig soterrades, i poder així conèixer i valorar millor el ric patrimoni cultural que ofereixen les hortes. Destacar també el fet que, a Elx, els partidors de llengües tenen la singularitat de ser mòbils.
- 3 Els canos o botes més espectaculars es troben, sense dubte, en els indrets on grans séquies mares han de travessar rius o barrancs significatius. Tot i que es troben arreu, destaquen les obres que creuen el riu Sec a Castelló, i també l'altre riu Sec a Vila-real o Borriana (en les Séquies de la Plana del Millars); el cano del Carraixet (de la Reial Séquia de Montcada), o el del barranc de Torrent (a la Séquia de Favara); o el cano de Guadassuar per creuar el riu Magre (a la Séquia Real del Xúquer, i que permeté la segona ampliació del sistema més enllà d'Algemesí).

moderna del sífó; mentres que les segones es corresponen amb els coneguts aqüeductes, de major o menor entitat arquitectònica segons l'època i el lloc.⁴ També hi ha un altre element d'arquitectura subterrània, la denominada séquia minada, que consistix en una galeria subterrània prolongada construïda per a protegir el caixer de la séquia de desprendiments de terra en trams difícils per la seua proximitat al llit del riu, o bé per a recórrer trams sobreelevats del terreny quan cal mantindre la cota de gravetat. Estes séquies minades requerixen de pous d'aireig i neteja cada cert tram per al seu bon funcionament, que en alguns casos reben el nom il·lustratiu de *boqueres*.⁵

D) Un altre grup són les construccions existents en les séquies històriques dedicades a aprofitar per a altres usos el corrent d'aigua, generalment com a força motriu. Són els molins hidràulics de tota classe, i es tracta d'una arquitectura complementària a la pròpia infraestructura del sistema hidràulic, ja que formen part del seu disseny en ocupar punts estratègics del recorregut, on es pot generar un cert desnivell per a la caiguda de l'aigua, i vinculats per tant a l'organització de l'espai de reg. Des del punt de vista arquitectònic, l'ús continuat d'estos edificis ha introduït modificacions en les seues característiques inicials que es van acumulant, de tal manera que, encara que una part d'ells són tan antics com la pròpia séquia, la majoria mostren un arquitectura dominant dels últims segles. Quant als usos industrials, han existit sobretot molins fariners, ampliat a principis del segle XX amb els sistemes de mecanització de les 'límpies' i els sedassos automàtics. Però també hi hagué molins arrossers i molins per a la fabricació de paper.⁶

Finalment, cal insistir que les construccions de l'aigua que s'han anat generant a través del temps han patit, en molts casos, modificacions en la seua estructura i ús, ja siga per la utilització continuada que obliga a reparacions i reconstruccions per a mantindre el seu bon funcionament, amb la conse-

4 Hi ha dues de ben singulars, l'aqüeducte els Arcs a Manises (en la Séquia de Quart), que ha estat declarat també BIC, en la categoria de Monument, per part de la Generalitat Valenciana (Decret 55/2006), i l'aqüeducte dels Pontets, a la Font antiga de Crevillent. Fora dels espais irrigats, però, hi ha exemplars molt notables d'aqüeductes, que s'imposen en el paisatge immediat, ja siga a Calles, Alpont, Sogorb o Morella.

5 El més destacat és sense dubte la llarguíssima galeria de la Font Antiga de Crevillent. Un altre exemplar que va merèixer l'atenció dels hidraulistes fou la galeria minada de la Séquia comuna de Castelló i Almassora, que travessa la rambla de la Viuda tot just en la seua confluència amb el riu Millars.

6 Es poden veure els detalls en diferents obres de la bibliografia: GLICK - GUINOT - MARTÍNEZ, (2000), SELMA - SORIANO - LLORÍA, (1999), SELMA (2000).

güent utilització de tècniques de treball, materials i inclús estils constructius diferents; com també pel canvi d'ús d'un edifici o element arquitectònic, bé per decisió dels usuaris, bé per l'aplicació de noves pautes d'explotació econòmica, i més d'una vegada per tot això al mateix temps.

Així s'explica que dels primitius assuts de troncs, fustes, canyes i palla es passe a les obres de carreus encaixats mil·limètricament o a l'ús del ciment i el formigó armat ja en el segle XX. Els inicials canals de fusta suportats sobre pilars per a salvar els barrancs donen pas a aqüeductes més sòlids sobre arcades; o bé es fan canos o botes. Els caixers tradicionals de terra amb formes sinuoses que s'adapten al terreny i estaven protegits i regulats en les ordenances de les comunitats de regants han esdevingut parets rectes de formigó, amb almenares i portells de ferro forjat. Els senzills molins fariners medievals encaixats en xicotets edificis d'una sola estança creixeren a mesura que es mecanitzava el procés de la mòlta i s'introduïa nova maquinària complementària. En algun cas esdevingueren fàbriques industrials al llarg del segle XX (SELMA, 2000).

5. EL CARÀCTER SOCIAL I ELS CANVIS HISTÒRICS DELS ESPAIS IRRIGATS

La irrigació i els espais d'horta al País Valencià són temes que no han estat exempts en les darreres dècades d'una estèril polèmica sobre els seus orígens. La forta càrrega ideològica subjacent que hi havia en els discursos historiogràfics no va permetre diferenciar el sistema hidràulic, com a tal element o artefacte construït, de l'organització social i les formes de treball que els van generar (SELMA, 1995). Hi ha un punt que permet comprendre en la seua essència els sistemes hidràulics, i per extensió la irrigació en el seu conjunt, i és analitzar estos com el resultat final d'un llarg procés històric, on conflueix i superposa l'acció de diferents cultures i societats. La construcció, manteniment, modificació, ampliació o destrucció d'un sistema hidràulic són actuacions que s'executen en un moment donat del procés històric al qual estan sotmesos, o millor dit són explotats, els regadius o les hortes d'un territori concret. Unes intervencions que tenen la seua explicació i justificació històrica i, allò que resulta més interessant, són també discernibles des d'una vessant arqueològica.

Els espais agraris irrigats tenen una certa capacitat de créixer o retrocedir pel que fa a la superfície de les terres cultivables, i la tenen en funció de les demandes socials de cada moment. Ara bé, sempre hi haurà un límit, aquell que estableixen els recorreguts de les séquies mares o canals principals, que es correspon amb els desnivells mínims que l'aigua necessita quan circula per gravetat des del punt de captació. No es pot establir una tipologia dels sistemes hidràulics només per la seua grandària (grans,

mitjans o xicotets per definició), perquè esta classificació no deixa de tindre un caràcter exclusivament formal i a més no és del tot certa, atés que tots els sistemes tenen una certa capacitat d'expansió. Esta serà major o menor segons siga el grau de desnivell que adopta el traçat inicial de la séquia principal, depenent del cabal d'aigua disponible per al reg i també de les necessitats de la societat que l'utilitza (SELMA, 1994).

Al País Valencià coexisteixen sistemes hidràulics molt diferents entre ells, ja siga per la forma, la grandària, el tipus de captació d'aqüífers o la forma de distribució social de l'aigua. D'una banda es troben les grans àrees irrigades que es corresponen, generalment, amb l'aprofitament que es fa dels cursos fluvials al·lòctons, més importants i cabalosos: riu Túria/comarques de l'Horta, riu Millars/comarques de La Plana, riu Xúquer/comarques de la Ribera, riu Segura/comarca del Baix Segura. Els rius estrictament valencians, que neixen i acaben en el nostre territori, generen un seguit de sistemes molt variat i juxtaposat al llarg de les seues conques. I d'altra banda, també és gairebé segur trobar en l'indret o el racó més amagat una xicoteta horta, l'origen de la qual pot arribar a ser també remot, i que aprofita punts d'aigua menors com ara fonts o brolladors que són més escassos però sovint de cabals regulars.⁷

La percepció de l'aigua com un recurs escàs i, al mateix temps, bàsic per al desenvolupament de les comunitats agràries, va fer que des d'antic es fixaren les bases per a un ús i una gestió d'esta el més acurada possible. En conseqüència, les persones no van tardar a elaborar unes reglamentacions que permeteren dirimir els possibles conflictes i establir les prioritats en l'ús de l'aigua per a diferents activitats (consum humà, irrigació, ús motriu, ...). El resultat d'estes pràctiques, de les reglamentacions i de la gran quantitat d'obres i construccions hidràuliques és la generació d'una cultura de l'aigua i d'uns paisatges de l'aigua que encara tenen molt que dir i explicar a la societat actual.

5.1. Els primers canvis històrics

L'aprofitament hidràulic a terres valencianes ha estat una constant històrica sense excepció. Ara bé, a l'època romana sembla que cal circumscriure-ho, excepte comptades ocasions, a un abastiment de tipus urbà per al servei propi de les ciutats, més que no pas per a un ús agrícola generalitzat.

⁷ Es poden veure dos exemples simptomàtics als espais muntanyencs valencians en SELMA (1994) i TORRÓ (2005).

Aspectes com el domini d'un treball esclau o les dietes alimentàries d'esta cultura no propiciaren el recurs a la irrigació dels camps de forma sistemàtica.

L'època andalusí, quan estes terres s'incorporaren a l'òrbita del món islàmic, veié com es produïa un establiment significatiu a l'est de la Península Ibèrica de nombrosos grups de població que, de forma sistemàtica, sí van recórrer a la irrigació per transformar l'espai agrícola i treballar els camps de cultiu. L'arabització de la població nouvinguda i també de la indígena conquerida comportà una vasta transmissió de coneixements, amb tractats d'agronomia i *muhandis* (geòmetres) inclosos, però allò més rellevant és que va suposar una forta tribalització de l'espai rural, cosa que afectà l'organització i el funcionament de nous i complexos sistemes de reg. De fet, el recurs a la irrigació resulta coherent amb un tipus de societat com esta, atés que la necessitat de treballs i l'assumpció de responsabilitats col·lectives per a dissenyar, construir, regular i conservar les obres hidràuliques combina bé amb la cohesió interna de comunitats tribals i gentilícies (SELMA, 2007).

La conquesta feudal d'estos espais irrigats en els segles XIII i XIV, o l'apropiació dels existents en zones morisques després de la definitiva expulsió de 1609, però també la construcció de nous i vastos regadius, va generar una intensa reglamentació i disposicions jurídiques que són presents en la documentació escrita i, de forma explícita a les noves cartes de poblament. Tot això configurà la base de futures distribucions de l'aigua, reglamentacions i ordenances que, de forma evolucionada, també han arribat fins als nostres dies.

La construcció de regadius va ser un fenomen que afectà per igual totes les terres valencianes, des de les planes litorals fins les valls més encaixades de l'interior muntanyenc. Això va condicionar una ubicació molt precisa dels nuclis de població que se situaren, de forma generalitzada, just per sobre de la séquia principal de reg o dels punts de captació d'aigua. Així, les zones habitades ocupaven una zona intermèdia a mig vessant, en el límit que separava les terres de regadiu, situades a la part inferior, i les terres de secà, localitzades per sobre de les anteriors. Esta és una estampa que, hui per hui, encara caracteritza la majoria dels pobles valencians. Les condicions orogràfiques d'alguns llocs relativament encimbellats o abruptes obligaren a situar les hortes menudes de forma encaixada en els fons de les valls; mentre que a les planes litorals molts pobles i futurs nuclis urbans quedaren al bell mig de la complexa xarxa de séquies, tot envoltats d'horta.

Fig. 1. Horta de muntanya al fons de la vall (Llucena, l'Alcalatén). Foto Sergi Selma Castell.

5.2. L'economia de mercat i els regadius comercials

La introducció de l'agricultura valenciana en una economia de mercat al llarg del segle XVIII es va veure afavorida per tota una sèrie d'obres hidràuliques realitzades en els segles precedents, encara que estes no es van arribar a fer rendibles fins esta centúria. Així, enfront de les preses i embassaments com els de Tibi, Elx, Ontinyent i l'Alcora; o les séquies d'Escalona i Carcaixent, construït tot això en els dos segles precedents, durant el segle XVIII només es poden destacar com a obres d'enginyeria hidràulica, la prolongació de la Séquia Real del Xúquer entre Algemesí i Albal, i la construcció de la séquia nova de Castelló de la Plana.

No obstant, a pesar de no realitzar grans obres d'infraestructura hidràulica, la superfície regada del País Valencià s'expandeix progressivament. Durant la primera meitat el segle XVIII, l'augment es xifra en aproximadament 10.000 hectàrees, gràcies a la bonificació de terres pantanoses, la millora i ampliació de vells regadius o la captació d'aqüífers subterranis que arriben a la superfície per gravetat a través de mines excavades, o bé són elevats amb sènies i altres mecanismes.

Durant el segle XVIII, tres productes agrícoles ocuparan de forma dominant i amb cultius intensius la major part de les superfícies regades valencianes. Estos cultius foren la morera, el cànem i l'arròs. La producció industrial de seda per a teixits o l'abastiment de cordes per a la Marina Reial va provocar un desenvolupament espectacular de les plantacions de moreres i del cultiu del cànem en zones com Gandia i Castelló de la Plana respectivament. El cultiu de l'arròs va tindre una especial incidència en la comarca de la Ribera Baixa, encara que un dels casos més emblemàtics cal situar-ho a la Vall d'igna, on es va construir un vast sistema de canalitzacions i es van reduir les seues terres pantanoses en quasi un 85 % respecte a la seua extensió anterior. Processos semblants, encara que de menor envergadura, es produïen a Cullera, Catarroja, Silla o Xeraco, així com també a Almenara, Orpesa o Torreblanca. En este mateix període, Elx va dessecar pantans i marjals per a dedicar-los al cultiu de la barrella per a sabó; Castelló de la Plana va incrementar el seu regadiu a raó de més d'1 hectàrea per any; mentre que Sueca ho feia superant les 17 hectàrees/any fins a finals del segle.

Una altra pràctica habitual en estos segles fou la recerca i captació dels aqüífers subterranis més marginals i ubicats en àrees menys òptimes per a la transformació agrícola i, més encara, per a la seua conversió al regadiu. Per a extraure l'aigua es va optar per mecanismes com la sènia, que va tindre una intensa difusió i un gran desenvolupament en comarques com el Baix Maestrat, entorn als nuclis de Vinaròs, Benicarló i Peníscola; zones de la Safor i la Marina, com Gandia, Pego o Dénia; zones riberenques del Xúquer com Alzira o Carcaixent; i enclavaments de la Plana com Coves de Vinromà o la Vall d'Alba. Malgrat tot, el volum de terres regades amb este sistema mai va representar un volum destacat dins del conjunt de terres cultivades. Amb el pas del temps, i sobretot amb l'aparició del ferro colat de foneria, els mecanismes tradicionals de fusta es van anar substituint per altres metàl·lics que, això si, permeten documentar els tallers de forja i conèixer la incipient industrialització local o comarcal. El parcel·lari agrícola d'estos pobles s'ha vist influenciat per la utilització massiva de les sènies, atés que la localització i el rendiment d'estes determina, substancialment, la forma i orientació dels camps, que responen a una fisonomia de parcel·les estretes i allargades.

Durant el segle XIX es desferma novament una activitat constructora d'infraestructures hidràuliques notable, encara que alguns dels projectes van acabar en un rotund fracàs per culpa d'una mala planificació que no contemplava treballs i obres complementàries, o be directament perquè trencaren l'equilibri i la sustentabilitat en l'ús i l'explotació dels recursos hídrics existents a la zona. Malgrat això, l'avanç tecnològic i industrial va permetre

noves formes de captació com els grans embassaments o els motors d'elevació per a pous que van revolucionar la concepció espacial i física dels camps susceptibles de ser regats. S'eleva la cota d'altura on comença a córrer l'aigua per gravetat, i moltes terres que abans eren de secà es transformen en regadiu.

Les majors transformacions es produïren, no obstant, a finals del segle XIX i principis del XX. Alguns exemples són l'aprofitament de les aigües de la Rambla de la Viuda, afluent del riu Millars, a Castelló de la Plana, i origen posteriorment de la construcció de l'embassament de Maria Cristina; o la creació d'empreses o companyies, sobretot en les zones meridionals del País Valencià, per a l'elevació d'aigües del riu Segura. Empreses com "Nuevos Riegos El Progreso", fundada en 1906, elevava 560 l/s, i "Riegos del Levante", constituïda en 1917, podia elevar fins a 7.700 l/s, amb la previsió de regar quasi 10.000 hectàrees.

Al llarg del segle XX dos fets caracteritzaran el desenvolupament de la irrigació al País Valencià. En primer lloc, l'assalt als cabals dels grans rius com el Túria, el Xúquer o el Millars, amb la construcció d'embassaments com el de Benagéber, Loriguilla, Tous, Sitjar, Arenós i altres. En segon lloc, l'elevació de l'aigua subterrània a través de pous, primer amb màquines de vapor, per passar després als motors elèctrics i finalment als de combustió. En 1898 es creava la societat de regs "Pozo del Madrigal", una de les primeres comunitats de llauradors l'objectiu de la qual era fer aflorar aigua per al reg.

Des de mitjans del segle XIX es va anar imposant un monocultiu comercial que va tindre la seua expansió més espectacular en el XX, i hui en dia encara representa la caracterització essencial de les terres valencianes: la taronja. L'extensió d'hortes plantades amb este cultiu augmentà per totes bandes i, a manera d'exemple, en un municipi de la Plana Baixa com Vila-real el seu increment durant el primer terç del segle XX va ser de quasi 55 hectàrees per any. És el moment també en el que l'energia elèctrica s'aplica als motors per a elevar l'aigua dels pous de reg. Cap a 1930, al conjunt del país ja se superaven les 3.000 unitats o motors, amb una capacitat superior als 10 m³/seg (SELMA, 1995).

6. COROL·LARI

El desenvolupament dels espais irrigats i el seu creixement exponencial fins a la segona meitat del segle XX conduïren a una saturació del medi, a un esgotament del recursos hídrics i a una perillosa dependència de determinats cultius. Fins i tot, les propostes més recents com la implantació dels sistemes de reg per degoteig en les hortes històriques valencianes pot

ocasionar la pèrdua i desaparició d'una part important del seu propi patrimoni hidràulic, el qual no se circumscriu estrictament als elements físics, sinó també a tota una cultura de l'aigua, que s'expressa amb sabers i amb formes de ser i comportar-se amb l'entorn.

Per fortuna els temps canvien, les societats evolucionen i una de les transformacions més eloqüents que experimenten les comunitats humanes és el respecte i l'interés per la conservació d'aquelles construccions funcionals, però oblidades, que sovint són tant antigues o més que alguns dels edificis que veneren disciplinadament pel simple fet de la seua adscripció social. Una societat moderna com la nostra, que destrueix el paisatge històric a un ritme exponencial respecte al del seu propi creixement, no es pot permetre el luxe de fer distincions a l'hora de preservar el patrimoni històric i cultural que ens han legat les generacions precedents. Al segle XXI no es pot continuar donant l'esquena a un patrimoni agrari que va més enllà de les construccions físiques i irradia, amb una gran diversitat de manifestacions, molts altres camps del nostre patrimoni cultural. La cultura de l'aigua transcendeix allò que representa el patrimoni material i referma també el seu caràcter immaterial quan s'endinsa en l'àmbit de la tradició oral, de les feines del camp, de la gastronomia, de la toponímia del terme i de tants altres registres que es faria llarg enumerar. Però registres tots ells corresponsables del nostre fet cultural i patrimonial i, per tant, generadors del nostre tarannà com a poble lligat a la terra i a l'aigua.

BIBLIOGRAFIA

ESQUILACHE, F. (2007): *Història de l'horta d'Aldaia. Construcció i evolució d'un paisatge social*, Aldaia, Ajuntament d'Aldaia.

GLICK, T.F. (2003): *Regadío y sociedad en la Valencia medieval*, Generalitat Valenciana - Biblioteca Valenciana, València (1a edició, Del Cenia al Segura, 1988).

GLICK, T.F.; GUINOT, E.; MARTÍNEZ, L.P. (eds.) (2000): *Els molins hidràulics valencians. Tecnologia, història i context social*, Institutió Alfons el Magnànim, Estudios Universitarios / 81, València.

GUICHARD, P. (1976): *Al-Andalus: estructura antropológica de una sociedad islámica en Occidente*, Barcelona.

GUINOT, E. (2008): "Una historia de la Huerta de Valencia", dins *El patrimonio hidráulico del Bajo Turia: l'Horta de València*, València, Generalitat Valenciana, pp 60-101.

GUINOT, E.; SELMA, S. (2000): *La Acequia Real del Júcar*, València, Generalitat Valenciana.

— (2002): *Las acequias de la Plana de Castelló*, València, Generalitat Valenciana.

— (2003): *Las acequias de Elche y Crevillente*, València, Generalitat Valenciana.

— (2005): *Les séquies de l'Horta nord de València: Mestalla, Rascanya i Tormos*, València, Generalitat Valenciana.

— (2008): "L'estudi del paisatge històric de les hortes mediterrànies: una proposta metodològica". *Revista Valenciana d'Etnologia*, 3, pp 100-124.

LLORÍA, R.; SELMA, S. (2001): "Les arquitectures de l'aigua al Maestrat". *El Temps*, 887, p. 58-60.

MARCO, J.; MATEU, J.; ROMERO, J. (1994): *Regadíos históricos valencianos: propuestas de rehabilitación*, València, Generalitat Valenciana.

MARTÍ, J. (2003): "A la luna de Valencia. Una aproximación arqueológica al espacio periurbano de la ciudad musulmana", en *Historia de la Ciudad*, València, Colegio de Arquitectos de Valencia, pp 55-73.

MONCUSÍ, A. (2008): "La definició i l'activació del patrimoni immaterial. Algunes propostes des de l'etnologia". *Revista Valenciana d'Etnologia*, 3, pp 73-86.

SELMA, S. (1993): *Els molins d'aigua medievals a sharq al-Andalus*, Onda (Castelló), Ajuntament d'Onda, Ibn al-Abbar, II.

— (1994): "Evolució des de l'època andalusí de l'espai agrari irrigat a la Vall de Veo (Serra d'Espadà, Castelló)", en *IV Congreso de Arqueología Medieval Española*, Alacant, vol. III, pp 567-574.

— (1995): "Acequia", "Acueducto", "Embalse", "Irrigación", "Molino", "Molino harinero" i "Presa", en M. CERDÀ; M. GARCÍA BONAFÉ (dirs.): *Enciclopedia Valenciana de Arqueología Industrial*, València, Institució Valenciana d'Estudis i Investigació, pp 15-17, 19-20, 259-261, 355-358, 428-429, 429-431 i 514-517, respectivament.

— (2000): "De la construcció islàmica al casali modern: l'evolució del molí hidràulic valencià", en GLICK, T.F.; GUINOT, E.; MARTÍNEZ, L.P. (Eds.): *Els molins hidràulics valencians. Tecnologia, història i context social*. València, Institució Alfons el Magnànim, pp 101-163.

— (2007): "La cultura del *balad* Balansiya, el legado andalusí", en *La Gran Historia de la Comunitat Valenciana*, volum 3 (Ocho siglos de historia medieval), EPV, València, pp 28-33.

— (2014): "Paisajes históricos y toponimia para una educación intercultural en Ciencias Sociales", *Actas Décimo Congreso Internacional - Educación, Cultura y Desarrollo*, Màlaga, p. 1-9.

— (en prensa): “El paisaje cultural de las huertas históricas valencianas como modelo de aprendizaje del entorno”, *I Congreso Internacional Patrimonio y Educación*, Universidad de Granada - Universidad Complutense de Madrid - Universidade do Porto, Granada, 2014.

SELMA, S.; SORIANO, J.; LLORÍA, R. (1999): “Transformaciones del espacio agrario y construcción generalizada de molinos durante el siglo XVIII en el norte del País Valenciano”, *Actas de las II Jornadas de Molinología*, Terrassa, pp 162-176.

SORIANO, J.; LLORÍA, R.; SELMA, S.; (1999): “El sistema de poblament de la Vall de Catí. Una aproximació geohistòrica”. *Boletín del Centro de Estudios del Maestrazgo*, Benicarló, 61, pp 13-32.

TELLO, E. (1999): “La formación histórica de los paisajes agrarios mediterráneos: una aproximación coevolutiva”. *Historia Agraria*, 19, pp 195-212.

TORRÓ, J. (2005): “Terrasses irrigades a les muntanyes valencianes: Les transformacions de la colonització cristiana”. *Afers. Fulls de recerca i pensament*, València, 51, pp 301-356.

ELS ESPAIS IRRIGATS TRADICIONALS DE NÀQUERA. ESTRATIGRAFIA D'UN PAISATGE HISTÒRIC

THE TRADITIONAL IRRIGATED AREAS OF NAQUERA. THE STRATIGRAPHY OF A HISTORICAL LANDSCAPE

KILIAN CUERDA ROS
Universitat de València

RESUM

En aquest article plantegem l'estudi dels paisatges d'horta tradicional del poble de Nàquera (València), amb l'estudi diacrònic de la seua construcció en la llarga durada, a través de les tècniques de l'arqueologia hidràulica, l'estudi de la documentació històrica disponible, i gestionant la informació amb SIG. Identifiquem els espais agraris d'origen andalusí, així com les ampliacions de les zones irrigades en moments posteriors a la construcció inicial del sistema de reg, i en el període feudal. Així pot traçar-se l'estratigrafia dels paisatges irrigats d'aquest observatori local, que mostra les infraestructures productives tradicionals que formen l'horta com un ens complex, dialèctic, en constant evolució, patrimoni històrico-cultural viu que és document de les societats a les que ha estat vinculat.

Paraules clau: Arqueologia hidràulica, arqueologia medieval, SIG, anàlisi del paisatge, patrimoni cultural.

ABSTRACT

This paper intends to study the traditional irrigated areas of the village of Nàquera (Valencia) with a diachronic study of their construction in the longue durée through the techniques of hydraulic archaeology, the study of the historical documents available and by managing the data with GIS. We identify the crop spaces of Andalusian origin, and also the expansion of the irrigated areas after the initial construction of the irrigation system and during the feudal period. This enables us to outline the stratigraphy of the irrigated landscapes of this local observatory, showing the traditional productive infrastructures which configure the crop space as a complex, dialectic element in permanent evolution, a living historic and cultural heritage which is a document of the societies with which it has been associated.

Keywords: Hydraulic archaeology, medieval archaeology, GIS, landscape analysis, cultural heritage.

Al terme municipal de Nàquera, situat uns vint quilòmetres al nord de València, a la vessant sud de la serra Calderona, que comprèn vastes zones de secà, els espais irrigats tradicionals es concentren al barranc de Nàquera, quan comença la Calderona, als voltants del nucli urbà actual del poble. Ací mostrem part dels resultats de les recerques en curs per a la tesi doctoral *Arqueologia del Paisatge i Patrimoni Cultural a la Serra Calderona. De les hortes andalusines a l'herència de la societat rural tradicional*, que desenvolupe sota direcció d'Enric Guinot. Tractem d'identificar els espais de conreu d'origen andalusí, i les ampliacions i evolució dels mateixos durant el període feudal i posterior, en un bon observatori local per a aquesta tasca: Nàquera fou una alqueria andalusina que cauria sota control senyorial amb la conquesta feudal del 1238, i a on romandria la població d'origen andalusí fins l'expulsió dels moriscos de 1609. La metodologia emprada per a la recerca té com a pilar fonamental les tècniques de l'arqueologia hidràulica desenvolupades per Barceló (1989), Kirchner (1995), Glick (2007), Torró (2005) i altres, de les que Guinot i Selma (2008) ofereixen una clara visió. Per a la reconstrucció dels espais d'horta existents s'ha desenvolupat un intens treball de camp de prospecció hidràulica orientada a identificar els elements constitutius de la xarxa d'irrigació i les terrasses que defineixen físicament l'espai de conreu. Aquesta és la via per a la identificació del parcel·lari original que basteix l'horta, més enllà de les parcel·les enteses com a realitat jurídica respecte a la propietat de la terra, de natura variable al llarg del temps. Actualment però, part de les hortes han desaparegut a causa de l'expansió urbana del municipi, per la qual cosa s'ha hagut de recórrer en alguns casos a cartografia i fotografies antigues per a la seua reconstrucció, recolzant-nos en diverses tècniques i eines de teledetecció. Les dades arreplegades i disponibles han sigut tractades amb eines SIG (Sistemes d'Informació Geogràfica), com ara gvSIG o KosmoSAIG, que permeten un treball complex i per capes amb múltiples tipus de cartografia digitalitzada, ortofotografies, dades georreferenciades, així com l'ús d'eines de càlcul i estadística, de dibuix topològic de parcel·lars i sistemes hidràulics i de generació de cartografies. Així mateix, la consulta a la documentació disponible també és fonamental, si bé aquesta és reduïda per al període medieval, com sol ser comú en zones de senyoria i de mudèjars. Disposem com a documentació bàsica per a tractar la qüestió que ens ocupa ací els

materials de la secció "Aigües" de l'Arxiu Municipal de Nàquera, documentació de l'Arxiu Provincial de València i la documentació notarial de l'Arxiu de Protocols del Patriarca de València.

Els espais de conreu irrigat del barranc de Nàquera prenen tradicionalment l'aigua del barranc a través d'assuts (sent el principal el conegut com Assut dels Moros), tant la que circulava normalment pel llit com la provinent d'alguna font, constituint diverses unitats hidràuliques, però en el darrer terç del segle XIX es va unificar l'abastiment dels sistemes hidràulics mitjançant la construcció d'una mina d'aigua al 1889¹, de la qual es pot veure hui la boca i les restes de l'assut que abans de la construcció de les canalitzacions modernes conduïa l'aigua, i que encara hui abasteix d'aigua una gran bassa per a la irrigació (obra del primer terç del segle XX). Les hortes que tindriem al davant serien la de la Reana, Vinyes, Arrabal, Rere el Forn (també anomenada de l'Alberch), l'Alquible, el Carme, l'Horta Nova i Faixa.

Al voltant de l'organització subactual del sistema de reg a Nàquera, disposem de la documentació conservada a l'Arxiu Provincial de València. A la secció C.3.1. caixa 223², es troba un expedient del negociat d'aigües, datat al 12 d'abril de 1863, que té com a objecte l'aprovació de l'acord de la junta general de regants sobre la variació del sistema de tandes de les aigües de reg. En aquest expedient es detalla com la junta general de regants, formada per propietaris, decideix establir un nou sistema de repartiment de les aigües, de la següent manera:

Nàquera, 25 de mayo

El alcalde remite original del acta de la junta general de regantes de la cual resulta que de los concurrentes, 11 opinaron por el sistema riguroso de tandeo, campo por campo; 5 por el tandeo de horas en proporción a la tierra de cada partícipe; 2 más se conformaron con este último parecer a condición de reducir a la mitad los días que ahora existen y 1 opinó por el sistema que hoy regía. El presidente adoptó el acuerdo de la mayoría, o sea el primero, y remite original del acta a este Gobierno para la aprobación.

A l'expedient es detalla el reglament aprovat, a on s'especifica que el reg es farà camp per camp, començant per la Reana, després Arrabal, Alquible

1 Arxiu Municipal de Nàquera, Aigües.

2 Arxiu Provincial de València, Secció: C.3.1. Sèrie: Caixa 223.

i Rere el Forn, per a després passar a Vinyes, que està a l'altra vora del barranc. Aquesta organització del sistema de regs a Nàquera no és vinculable a models situables a l'Edat Mitjana, i menys encara al període andalusí, i l'hem de situar més aviat al context del desenvolupament del capitalisme i del nou Estat liberal i la seua societat al segle XIX³. De fet, es pot veure com un grup de regants, amb tota seguretat propietaris benestants, proposen un sistema de distribució de l'aigua en benefici de qui tinguera major propietat de terres, aprofitant el moment de trencament amb el sistema antic (que per altra banda, no es descriu en cap moment: tots els implicats i interessats el coneixien, així que es dona per suposat). Ara però és la referència més antiga que fins al moment hem localitzat al voltant de l'organització dels regs a Nàquera, i així i tot, al menys l'ordre de reg ens permet veure que la configuració i creació de l'horta de Vinyes possiblement es situe en un moment posterior a les altres (si bé a l'Edat Mitjana, doncs apareix en la documentació), a banda d'estar a l'altra banda del barranc, i que les hortes de Reana, Arrabal, Alquible, Rere el Forn, formen un complex del que l'horta del Carme i l'Horta Nova i Faixa es troben separades, rebent l'aigua d'altre brollador situat baix del poble, i dels sobrants del primer sistema. És aquest document una eina per a la reconstrucció regressiva de l'antic sistema de reg a Nàquera, doncs, de la mateixa manera, si el sistema antic de reg no es regia ni per la quantitat de terra en propietat, ni per l'ordre rigorós de tandeig camp per camp des del principi del sistema hidràulic fins al final, es dedueix que en el sistema anterior, hi havia algunes hortes que tindrien preferència sobre altres en el repartiment de l'aigua, ajudant-nos així a plantejar quins espais s'haurien construït abans i quins després.

1. L'HORTA DE LA REANA

Aquesta horta hui en dia es troba pràcticament desapareguda, excepte algun element descontextualitzat, degut a la construcció de residències de les classes benestants en la primera meitat del segle XX, i a processos urbanitzadors moderns, de manera que per a la reconstrucció aproximada del seu parcel·lari i xarxa de distribució de l'aigua, s'ha emprat fonamentalment la cartografia cadastral elaborada per l'Institut Geogràfic i Cadastral entre 1928 i 1931 (en concret un plànol de 1929, malgrat que ja mostra algunes transformacions urbanitzadores), així com les imatges del vol americà de 1956, que georeferenciades sobre l'ortofotografia actual i de l'any 2000, permeten aproximar prou acuradament la reconstrucció de l'espai agrari.

3 En altres pobles de la zona, com Serra, Olocou o Marines també es poden veure processos molt semblants en la mateixa època a documents anàlegs de l'Arxiu Provincial de València.

El topònim Reana, segons l'arabista Carme Barceló, podria procedir de l'àrab *Rahanna*, que hauria evolucionat cap a Reana a causa d'una dissimilació de les dos vocals centrals que passarien a ser A i E. Tindria relació amb el camp semàntic de l'aigua en moviment.⁴

Aquest espai de conreu s'estenia a la marge dreta del barranc de Nàquera, des de l'Assut dels Moros, principal assut per a la retenció i elevació de l'aigua del barranc per a les hortes del poble fins la construcció de la mina. Aquest assut, encara en peu i amb reforços moderns de ciment, està construït amb grans còdols i pedres del barranc, units amb morter. Retenia l'aigua que baixava pel barranc per a conduir-la a l'horta de Vinyes, a la vora esquerra, i l'horta de la Reana, a la vora dreta, així com a les hortes de l'Arrabal, l'Alquible i Rere el Forn junt al nucli urbà de Nàquera. Ara bé, l'obra subactual visible hui en dia no hauria de considerar-se necessàriament com medieval, doncs és un element de la xarxa hidràulica sotmès a contínues reparacions i reconstruccions, com es pot veure en la documentació fins època moderna, de fet, les actuals restes corresponen a una reconstrucció de l'assut portada a terme al 1872, si bé l'expedient de l'Arxiu Provincial de València⁵ que detalla el procés de planificació i autorització de les obres destaca que es va construir exactament en el mateix lloc on estaven les restes, en aquell moment prou malmeses, de l'antic assut, de menors dimensions.

La sèquia principal que condueix l'aigua fins les hortes de l'Arrabal, l'Alquible i Rere el Forn, després de fer una corba ampla vorejant una terrassa situada junt a l'assut, traça una línia en gran mesura recta, paral·lela al barranc, configurant per a l'horta de la Reana un espai de tendència generalment fusiforme. A la corba, i a l'inici de l'espai de conreu, trobem una bassa, anomenada la bassa de la Reana, la qual seria la bassa originària que acumularia l'aigua arreplegada a l'Assut dels Moros per a les hortes de Nàquera. Com ens mostra la documentació escrita conservada, tenim seguretat de que aquest espai de conreu està en actiu com a zona amb irrigació vers principis del segle XVII segons la documentació disponible⁶, amb conreus també de secà malgrat això, al igual que en alguns documents

4 GIL I ORTEGA, F.; NAVARRO I TOMÀS, A. (1997): *Toponímia rural de Nàquera*. Tòpica Edetana, Institut d'Estudis Comarcals del Camp del Túria, Buñol. p. 97.

5 Arxiu Provincial de València, Secció E.3.1, Sèrie: Caixa 329

6 Carta Poble de Nàquera, 1609, Arxiu del Marqués de Boil i Visita Pastoral de 1619, Arxiu Curial Eclesiàstic de València, en LUCH, E. (2002): *El señorío y la baronía de Náquera*, Ajuntament de Nàquera, p. 337-392.

del segle XV⁷ als quals també es pot identificar, i que veurem amb més detall més endavant.⁸ La irrigació en l'horta de la Reana s'organitzava des de vàries sèquies perpendiculars a la sèquia mare, que entrarien en l'espai de conreu seguint en alguns casos les corbes del microrelleu traçades per les parcel·les i generant algunes estructures arborescents, si bé també baixen rectes vers el barranc. A més a més, en algunes de les parcel·les hi havia sènies per a reforçar el reg, al menys que sapiguem, tres. Una junt a la bassa de la Reana, altra en la zona central i la darrera en una de les parcel·les situades vora barranc. Aquestes perforaven el terra a través d'un pou per tal d'arribar a l'aigua subsuperficial, en una zona de concentració de la humitat com és la situada a la vora del barranc. D'aquesta manera, pel fet de que la sèquia principal porte directament l'aigua fins les hortes de l'Arrabal, l'Alquible, Rere el Forn (que com veurem, podem atribuir-los clarament orígens andalusins, concretament com a part irrigada constitutiva del disseny original del sistema), i de que la irrigació interna d'aquest espai s'organitzara com un afegit a una sèquia mare pensada per a portar l'aigua a altra zona d'horta i no a aquesta en particular, per a una part, i amb sènies per altra (cosa que fa veure la insuficiència de l'aigua que rebia la Reana, malgrat estar junt l'assut, o que possiblement algunes parcel·les inclús no tingueren dret a aigua de la sèquia), podríem considerar aquesta zona irrigada com una ampliació de l'espai originari de conreu irrigat. No oblidem tampoc el cóm esdevenia amb els canvis del segle XIX que es passara a regar primer per la Reana, com a novetat, cosa que evidencia que prèviament, al sistema antic, aquesta horta no tenia la preferència en l'ús de l'aigua.

L'horta de la Reana ocupava una extensió aproximada d'uns 29.120 m², és a dir, 2'9 hectàrees. És una mesura homologable en trets generals a les dels espais irrigats andalusins identificats en Balears⁹ o altres indrets, si bé en tots aquests casos de zones de muntanya hem de valorar que sovint, l'espai disponible és el que és, i que la morfologia del terreny és un condicionant força important. A l'Arxiu Curial Eclesiàstic de València es conserva

7 FERRER NAVARRO, R. (2002): "Documenta Naquera". *Las Edades de Náquera. Reconstruir la memoria*. Ayuntamiento de Náquera, pp. 118-169.

8 Les transcripcions de documents històrics que ací oferim són les realitzades per Ramón Ferrer i Emili Lluch.

9 RETAMERO, F. (2006): "Lo que el tamaño importa. Cuando y por qué se modificaron los antiguos sistemas hidráulicos andalusíes". *Arqueología Espacial*, 26. pp. 293-310.

un document generat a la visita pastoral de 1619 a on es fa inventari de les terres que posseïa l'església, i que resulta d'interès rellevant per a aquest estudi per la menció que es fa a mesures, partides i parcel·les. Ací apareix referència a l'horta de Reana:

Item: un pedacito de tierra huerta en la partida de la Reana que será un almud de tierra que en tiempos de los cristianos nuevos confrontaba con tierra de Joan Receptor por parte de arriba, con tierra de Miguel Amodón, con tierra de Pablo Maymón y con el cequiol, y ahora confronta con tierra de Joan Arnal, con tierra de Julián Novella, con tierra de Francisco Rubio y con el cequiol; poséelo al presente la iglesia.¹⁰

En la reconstrucció que ací oferim del parcel·lari de la Reana hem tractat d'ubicar el més fidelment possible les principals estructures de parcel·lació de l'horta i de constitució física del seu espai, definides per terrasses, sèquies principals o camins (valorant que l'ús de cadastres antics forneix de dades abundants, però reflecteix l'estructura de la propietat d'un moment concret, no necessàriament la parcel·lació antiga), de manera que potser referències tan concretes com l'almud que es cita, no podrien ubicar-se amb total exactitud. L'almud és una unitat de mesura que correspon a 0'125 fanecades, això és, 103'88 metres quadrats. Així, s'han reconstruït les parcel·les físiques constituents de l'horta, i es pot veure clarament cóm a nivell morfològic, hi ha una marcada tendència en general a l'adaptació al microrelleu i corbes de nivell, característica habitual dels espais irrigats andalusins, que donaria lloc a parcel·les irregulars, excepte a la zona sud de l'horta, on tenen les parcel·les una contrastada ortogonalitat respecte a la resta. Aquestes parcel·les, en general, mostren unes mesures properes a les de les tafalles d'Elx i Múrcia¹¹, unitat mètrica andalusina, més que a les mesures forals com la fanecada. Així, apareixen parcel·les de 1061 m², 1080 m², 1102 m², 1055 m² ó 1159 m². Respecte a això, disposem d'altre document de gran interès, datat al 1490 i situat a l'Arxiu dels Protocols Notarials de València, relacionat amb la venda que Amet Fat i la seua dona, Oria, moros de Nàquera, fan al seu senyor, Bernat Roiç de Corella, de diversos bens, com cases, animals, i, en el cas que ens interessa, terres:

10 Visita Pastoral de 1619, Arxiu Curial Eclesiàstic de València, en LUUCH, E. (2002): *El señorío y la baronía de Náquera*, pp. 387-392.

*Item, unam tafulam parum plus vel minus, sitam et positam in orta dicti loci de Naquera prope sementarium dicatorum sarracenorum dicti loci, confrontatam cum terra heredum Amet Moar et cum terra Nuzen, uxor Maymoni Fat.*¹²

S'han trobat restes de l'antiga necròpoli islàmica en la zona, situada al voltants del carrer Lepanto. Es coneix tant per troballes realitzades ocasionalment des de fa molt de temps, com per una excavació arqueològica desenvolupada amb motiu d'unes obres d'instal·lació de canonades a l'esmentat carrer,¹³ situat en la Reana, per la qual cosa aquesta horta on s'esmenta com a unitat mètrica la tafulla andalusina, seria l'horta que ara estem tractant.

Al mateix document es fa referència a conreus de secà a la mateixa zona:

*Item, unum olivare situm et positum in termino dicti loci prope dictum sementarium prout confrontatur cum olivare Machomat Jafer et cum garroferale alami.*¹⁴

Ara però, caldria considerar també la previsió de creixement del sistema hidràulic, i els possibles usos agraris complementaris, per a la comprensió de l'espai de l'horta de la Reana. Molt possiblement en la constitució originària del sistema irrigat a la colonització andalusina es valorara aquesta qüestió, i donat l'anàlisi parcel·lari que hem portat a terme, podríem situar l'ampliació de l'espai irrigat com a dinàmica generada des de la pròpia societat andalusina de Nàquera, sense poder especificar si relacionada amb el creixement demogràfic de la pròpia comunitat local o per a fer front a noves necessitats econòmiques imposades, com les sorgides arran dels canvis esdevinguts després de la conquesta feudal, és a dir, la necessitat de respondre a la fiscalitat senyorial. Per altra banda, el topònim, que com hem vist abans pot fer referència al camp semàntic de l'aigua en moviment, podria estar suggerint-nos el caràcter de zona de pas de la Reana per a l'aigua cap a les altres hortes.

11 La tafulla correspondria en Elx a 953 m² i en Múrcia a 1118 m².

12 FERRER NAVARRO, R. (2002): "Documenta Naquera", pp. 158-159.

13 Notícia publicada en *El País* edició Comunitat Valenciana, amb data de 24 de febrer de 2014.

14 FERRER NAVARRO, R. (2002): "Documenta Naquera". pp 158-159.

2. LES HORTES DE L'ARRABAL, ALQUIBLE, RERE EL FORN

Després de travessar tota la partida de la Reana per la seua vora, i just abans de trobar-se amb el nucli urbà antic de Nàquera, la sèquia es bifurca per a portar l'aigua a les hortes de l'Arrabal i l'Alquible a un costat del poble, a sud-sudoest, i l'horta de Rere el Forn per l'altre, a nord-nordest. L'antic nucli habitat de Nàquera, és a dir, l'alqueria andalusina, es situaria en un promontori sobre una gran corba del barranc, circumdat per aquestes hortes.

L'horta de l'Arrabal i l'Alquible formarien un únic conjunt sobre el terreny, que s'estenia sobre una sort de llengua de terra envoltada per un meandre del barranc, i malauradament està desaparegut hui en dia. El topònim Alquible és clarament d'origen àrab: faria referència al mur de la mesquita orientat vers la Meca. Per a la seua reconstrucció, hem emprat tant la cartografia cadastral antiga com les ortofotografies de l'any 2000, moment en que encara existia aquest espai. L'aigua arribava des de la divisió abans esmentada, traçant una corba que vorejava el nucli habitat, possiblement seguint la corba de nivell que marcava el peu del tossal on es va situar el primer assentament, i arribant a la zona d'horta, a on es dividia en dos ramals que s'obrien a un costat i a l'altre de forma arborescent per tal d'irrigar

els dos espais, espais constituïts per un conjunt de parcel·les generalment irregulars que s'adaptaven al microrelleu, al igual que la xarxa hidràulica que les abastia. Aquests serien trets característics dels sistemes d'irrigació andalusins.

L'espai irrigat que formen aquestes hortes és de 3'2 ha, i també trobem ací, a la documentació disponible, referències a la mesura de les parcel·les en tafalles:

*Item, aliam tafulam, sitam et positam in orta dicti loci in partita vulgariter dicta de la Alquibla, confrontatam cum terra Ellell Sufayti et cum terra Çahat Mennag.*¹⁵

A més a més, es dona el cas de que la mitjana de les parcel·les, si veiem les estadístiques generades al SIG per a aquesta horta, és de 1186 m², una mesura molt propera a la de la tafulla de Múrcia.

També al document sobre les possessions de l'església registrades en la visita pastoral de 1619 apareixen mencions a aquesta zona de conreu i a les unitats de mesura emprades.

Item. A la partida del Alquible, un pedazo de tierra de medio almud que afronta con tierra de Joan Ramón, hijo de Jerónimo, y con tierra de la iglesia y tierra de Joan Barchet; tiene una morera, tiénela arrendada el señor con las de abajo.

Item. Otro pedazo de tierra de almud y medio a la partida del Alquible, que afronta con tierra de Joan Barchet y tierra de la iglesia; tiene garroferas alrededor, tiénela arrendada el señor esta y la de arriba por tres libras dieciséis sueldos cada año.

Item. Un pedazo de tierra de un almud a la misma partida del Alquible que afronta con tierra de la iglesia y tierra de Joan Barchet; tiénela arrendada el señor con lo de arriba.

Item. Otro pedazo de tierra de tres celemines que afronta con tierra de la iglesia por dos partes y con tierra de Joan Ramón Sastre; tiénela arrendada el señor con lo de arriba; tiene alrededor garroferas y una morera.

Item. Un pedazo de tierra a la misma partida que afronta con tierra de Joan Celimet y tierra de Joan Arapel, que tiene la viuda de Mege; tiene una morera; tiénela arrendada el señor con lo de arriba.

15 FERRER NAVARRO, R. (2002): "Documenta Naquera", pp. 158-159.

Item. Un pedazo de tierra de una tahúlla a la misma partida que afronta con tierra de Joan Ramón, hijo de Jerónimo Sastre y tierra de los hijos de la viuda de Duquet; está arrendada con las demás que tiene el señor.

Item. Otro pedazo de tierra junto al de arriba, acequia en medio, de celemín y medio, que afronta con tierra de Joan Ramón y tierra de Luis Santo, hijo de Santo, tiénelo el señor con lo demás.

(...)

Primo: en la partida del Alquible, en la huerta, un pedazo de tierra que será medio almud de tierra, que en tiempo de los cristianos nuevos confrontaba de una parte con tierra de Joan Xitiví y de otra con tierra de Santos y de otra con Bernat Pullina y de otra con tierra de Joan Sofayt, cristianos nuevos, y ahora confronta con tierra de Joan Tortajada, con tierra de Miguel Civera, con tierra del señor de Nàquera y con tierra de Domingo Ramos y al presente posee dicha tierra Joan Tortajada y la tiene establecida.

Item, otro pedazo de tierra en la partida del Alquible que será medio almud, que en tiempo de los cristianos nuevos confrontaba con Joan Ramón y con tierra de Barchet y con tierra de la iglesia, y tiene una morera y ahora confronta con tierra de Miguel Sanchis, con tierra de Miguel Cervera por dos partes y con tierra de la iglesia, y al presente posee dicha tierra Miguel Cervera.

Item: otro pedazo de tierra en la misma partida del Alquible que será un almud de tierra, que en tiempo de los cristianos nuevos confrontaba con tierra de la iglesia, con tierra de Joan Barchet por dos partes y con el barranco y ahora confronta con tierras de la iglesia, con barranco y con tierra de Miguel Cervera y con garroferas del señor; esta tierra al presente no la posee la iglesia y en el año pasado la sembró el dicho Antonio Vallés.

Item: otro pedacito de tierra en la misma partida que en tiempo de los cristianos nuevos confrontaba con tierra de Joan Barchet y tierra de la iglesia, con garroferas del señor y con tierras de Pablo Maymón y ahora confronta con tierra de Miguel Cervera, con tierra de Joan Tortajada, con garroferas del señor y con tierra de la iglesia; poseélo al presente Miguel Cervera y lo tiene establecido.

Item: otro pedacito de tierra en la misma partida que será almud y medio de tierra que en tiempo de los cristianos nuevos confrontaba con tierras de la iglesia, con tierra de Joan Celim, con tierra de Joan Ubecar y con Jerónimo Canós, cristianos nuevos, y ahora confronta con tierra de Joan Tortajada, con tierras de la iglesia y

con tierra de Joan Arnal, acequia en medio, posee al presente dicha tierra Joan Tortajada y la tiene establecida.

Item: un pedazo de tierra en un bançal que en tiempo de los cristianos nuevos eran dos bançalitos de tierra en la misma partida que en tiempo de los cristianos nuevos confrontaba con tierra de Joan Celimet, con tierra de Joan Arapel, con tierra de Ballet y con tierra de Jerónimo Solás, cristianos nuevos, y ahora confronta con tierras de Joan Arnal, de Jaime Moreno, con tierras de Joan de Fos, acequia en medio y con tierra del señor a la parte de abajo; tiene una morera y será de una barchilla de sembradura; poseélo al presente Joaquín Monrós, notario, y lo tiene establecido.

Item: en la misma partida del alquible, debajo de la almáçera, dos bançalitos de tierra contiguos que tienen nueve pies de garroferas veras y tres pies de garroferas bordes y una morera, que será de un almud de tierra, que en tiempo de los cristianos nuevos confrontaba con tierra de Joan Corayvan, con tierra de Pablo Maymón, con tierra de Solás y con camino a la orilal junto al monte y ahora con tierra de Joan Arnal, con tierra de Francisco Tortajada, con tierra de Vicente Épila mayor y con monte y senda en medio y al presente lo posee la misma iglesia.¹⁶

Tornen a aparèixer també ací les tafulles, i hi ha com es pot veure un ús molt habitual dels almuds com a unitat de mesura.

Els dos espais, l'Arrabal i l'Alquible, que són un continuum a la vora del barranc, suposen un conjunt coherent, construït segons uns mateixos criteris de parcel·lació i de bastiment de la xarxa hidràulica. Podem plantejar que la seua construcció va ser contemporània, per part de dos grups de regants del mateix assentament, l'alqueria de Nàquera, i així, relacionats amb la constitució d'aquest assentament andalusí, al igual que l'horta de Rere el Forn o l'Alberch.

L'horta de Rere el Forn, irrigada per l'altre braç de sèquia que sorgeix de la divisió de la sèquia que ve de l'Assut dels Moros, es troba a l'altre costat del poble, formant un espai en forma de mitja lluna a la vora del barranc, sobre una corba de meandre. La sèquia mare, que dona la línia de rigidesa d'aquesta horta, circula formant un ample arc, vorejant la corba de nivell de la vora del poble. A partir d'aquesta sèquia, es basteix sobre

16 Visita Pastoral de 1619, Arxiu Curial Eclesiàstic de València, en LUUCH, E. (2002): *El señorío y la baronía de Náquera*, pp. 387-392.

el terreny d'horta una xarxa de sèquies que, segons un traçat que podríem dir arborescent o pintiforme, irriga les parcel·les. L'espai és reduït, i s'adapta la generalitat dels blocs parcel·lars al relleu, ocupant una zona de 1'5 hectàrees, mesura d'horta també coherent amb les altres identificades com andalusines, tant ací com a altres indrets. Ací es dona una troballa prou significativa, que és el fet de que una de les parcel·les identificades, amb límits físics clars, i a la zona central de l'horta (per tant amb menors possibilitats de modificacions dels marges o mesures), té una mesura exacta de 1.189 m², la mateixa que la mitjana trobada a les hortes de Arrabal i Alquible. Estaríem també davant de la presència de mesures en tafalles, davant de elements propis de la societat rural andalusina per a la construcció dels espais agraris i sistemes irrigats. Aquesta horta es constituïria també com una de les originàries vinculades amb l'assentament dels grups humans andalusins a Nàquera, contemporània a l'Arrabal i l'Alquible.

3. L'HORTA DE VINYES

A l'altre costat del barranc, front la Reana i al nord de la població de Nàquera, es trobava l'horta de Vinyes, hui en dia desapareguda per l'expansió urbanística. La reconstrucció d'aquest espai irrigat ha sigut portada

a terme mitjançant la cartografia cadastral de 1928-31, les fotografies aèries de l'any 2000 i fotografies realitzades per un veí del municipi, Emili (...) que les ha facilitat per ajudar a aquest estudi.

Aquest espai s'estenia per una zona ampla front al meandre del barranc, i rebia l'aigua d'una sèquia que partia de l'Assut dels Moros, per la marge esquerra del barranc. Aquesta sèquia arribava a una bassa de forma allargada situada a la vora del barranc, just abans de l'horta, i també vessava les seues aigües en altra bassa de forma poligonal situada un poc després, a dins de l'horta, a la part nord de la mateixa. Ací, grans terrasses organitzaven l'espai, en parcel·les de tendència quadrangular, i les sèquies que regaven les parcel·les seguien el traçat general d'aquestes, des de les basses, fent girs d'angle recte, senyal d'una preeminència, pel que fa a criteris de construcció de l'espai irrigat, del que és el repartiment i els blocs parcel·lars sobre la qüestió de la irrigació del conjunt: es planifiquen abans els lots de terra que la sèquia, que s'adapta a aquests. També hi havia un llavador públic a la vora del barranc, amb forma de triangle isòsceles, alimentant per una de les sèquies, i les aigües sobrants d'aquesta horta eren conduïdes per les seues sèquies fins a un aqüeducte que permetia el creuament del barranc, i la incorporació dels recursos hídrics al sistema hidràulic de l'horta de Rere el Forn. També cal esmentar que hi havia dos sènies, una a prop del barranc, amb una bassa annexa de forma triangular, com les citades per Glick¹⁷, i altra a prop de l'extrem est de l'horta, de la que hem conservat la seua imatge en una de les fotografies d'Emili.

Aquest espai d'horta l'hem de considerar com una ampliació del sistema originari. Es troba a l'altre costat del barranc, irrigat des d'una altra sèquia diferent a la principal, i en el moment de refer el torn de reg al segle XIX, queda igualment situat per darrere de les altres hortes regades des de l'Assut dels Moros en preferència. També, al igual que hem vist en la Reana, trobem sènies, inclús junt a la sèquia, mostra de que o no totes les parcel·les tenien dret a l'aigua, o no arribava suficient. També hi ha dos basses, cosa que es podria deure a una voluntat d'emmagatzemar el màxim d'aigua possible quan hi haguera ocasió per a fer front a un sistema de reg al que l'horta de Vinyes no tenia prioritat en l'ús dels recursos hídrics. Aquestes basses no tenen però per què ser contemporànies. De la mateixa manera, es prenen mesures també per a que els possibles sobrants d'aigua que circulen per ací tornen al sistema de l'altre costat del barranc, mitjançant l'aqüe-

17 Glick, T. (2007): *Paisajes de conquista. Cambio cultural y geográfico en la España medieval*. Publicacions de la Universitat de València, pp 122-123.

ducte. Un índex de la manca de recursos hídrics suficients o de prioritat en l'ús dels mateixos, podria ser la dada que ens dona la documentació, a on a les noves capitulacions que foren signades entre l'alqueria i la senyoria al 1416 es posa al mateix nivell aquesta partida i el secà, declarant-la exempta de pagar l'*alcaydia* com les altres hortes:

*(...) e en lo sequa e en la vinya vella no paguen alguna cosa per lo dit dret de alcaydia.*¹⁸

A la documentació del segle XV conservada, l'esmentat document de venda d'Amet Fat i sa dona Oria al senyor, trobem també referència a l'horta de Vinyes i el sistema mètric en ús per a la mesura de les parcel·les:

*Item, aliam tafulam terre sitam et positam in termino predicto, in partita de les Vinyes, confrontatam cum terra del duch et cum terra de la mesquita.*¹⁹

Al igual que als altres casos exposats abans, trobem també ací l'ús de les unitats de mesura andalusines conegudes com tafalles. L'espai total d'aquesta horta és de 2'5 hectàrees, i la mitjana parcel·lària aportada per les estadístiques del SIG és de 857 m², trobant ací parcel·les amb mesures de per exemple 950 m², 985 m², 1136 m², 1406 m², 1449 m² i semblants, així com sumes de parcel·les coherents territorial i estructuralment que sumen 1100 m² ó 1047 m². Tot això ens situa dins d'un cànon relacionat amb les esmentades mesures andalusines de parcel·lació.

Per això és probable que siga un espai construït després de l'extensió del reg a la Reana. El mateix nom de l'horta, Vinyes (o Vinyes Velles), és indicatiu de la producció que en el passat es donava en la mateixa, vitivinícola, per la qual cosa podríem pensar en una expansió de l'espai irrigat durant el període feudal per a fer front a les exigències de la senyoria, amb productes fàcilment emmagatzemables i fiscalitzables. Ara bé, la presència d'unitats de mesura andalusines en aquest espai seria també mostra de la capacitat de presa de decisions o de control i gestió, al menys en part, en la iniciativa de construir aquest espai de conreu, per part de l'aljama.

18 FERRER NAVARRO, R. (2002): "Documenta Naquera", pp. 135-138.

19 FERRER NAVARRO, R. (2002): "Documenta Naquera", pp. 158-159.

Per altre costat, a la partida de Vinyes també s’han trobat restes romanes en superfície, com fragments de tegula i dolia, sovint associades a la presència de *villae* romanes, així com ceràmica.²⁰ S’han portat a terme també alguns sondejos arqueològics, infructuosos, que no han localitzat la possible *villa*. Ara però, la presència d’aquestes restes indicatives d’hàbitat romà és força interessant, doncs donada la identificació prou exacta del sistema hidràulic i del parcel·lari com a medievals, i posteriors a les primeres fases andalusines de constitució de l’espai irrigat, podem veure una clara mostra de com les infraestructures productives medievals estan obliterant qualsevol possible element del passat romà, inconnex amb aquesta realitat.

20 MONTESINOS I MARTÍNEZ, J. (2002): “La construcción de un paisaje. Prehistoria y Antigüedad en el término de Náquera”. *Las Edades de Náquera. Reconstruir la memoria*. Ayuntamiento de Náquera, pp. 40-80.

4. L'HORTA DEL CARME, L'HORTA NOVA I FAIXA

Com anteriorment hem indicat, l'horta del Carme i l'horta Nova es troben separades del primer sistema hidràulic originat a l'Assut dels Moros, rebent l'aigua d'altra font situada baix del poble, i dels sobrants del primer sistema. L'aigua era retinguda, elevada i conduïda a la sèquia mitjançant un assut que hui en dia ja no existeix (però que sí que es pot situar sobre cartografia al seu lloc originari), ni són visibles restes, donades les obres modernes de canalització del barranc. El conjunt que formen aquests espais irrigats té força interès per a la recerca i l'explicació de l'evolució dels paisatges irrigats, doncs ens mostra de forma prou clara un espai de conreu irrigat originari i un espai ampliat posterior, evident també en la mateixa toponímia.

4.1. L'horta del Carme

Aquest espai aterratat d'horta es troba situat al sud-est de l'actual nucli urbà, just a l'altra banda del barranc (en front de l'horta hui desapareguda de l'Alquible). Com s'ha dit, l'aigua arriba des de la font que hi ha baix del poble, anomenada actualment de Sant Francesc, i dels sobrants de les hortes del sistema situat aigües amunt, originat a l'Assut dels Moros. Un assut feia les funcions necessàries de parada i elevació de l'aigua, que era transportada a l'horta mitjançant una sèquia que traça una paràbola a la corba del barranc situada a la vora esquerra del mateix. L'espai irrigat adopta una forma que podríem anomenar de mitja lluna, semicircular quasi, si no de gota forçant un poc la percepció. Una vegada arriba l'aigua a l'horta, passada per cota més elevada (la línia de rigidesa del sistema hidràulic) una primera zona parcel·lària aterratada que queda més baixa, arriba a una bassa de maçoneria i morter que acumula l'aigua per al reg. Des d'aquesta bassa, l'aigua es distribueix mitjançant un conjunt de sèquies esteses per l'espai de conreu segons un esquema pintiforme, permetent el reg de les parcel·les per gravetat.

L'horta del Carme apareix esmentada com espai de conreu irrigat en documentació de principis del segle XVII, en concret, en la Carta Pobla de 1609, feta just després de l'expulsió dels moriscos:

12.- Item: qu'es pague al Senyor per dret de l'aigua per a regar, per quatre arrobes d'aigua, qu'es un día, en l'horta de la Reana i en les hortes de Vinyes, del Alberch, del Alquible, i del Carm, tretce sòus cada any, i en l'Horta Nova i Faixa, a rahó de sis sòus i mig lo any per quatre arrobes, i pugen regar totes les vegades qu'es cabrà en l'any i si tendrà algùn poblador mes arrobas d'aigua haja de pagar a dita rahó i prorrata.²¹ (sic)

21 Carta Pobla de Nàquera, 1609, Arxiu del Marqués de Boil, en LUCH, E. (2002): *El señorío y la baronía de Náquera*, 2002, p. 376.

En aquest document podem veure còm l'horta del Carme apareix formant una unitat fiscal amb les de Vinyes, Alberch i Alquible, diferent a la de l'horta Nova i Faixa, a banda de la de Reana, que s'esmenta la primera. Per aquest motiu, podríem hipotetitzar una cronologia propera en la construcció dels espais irrigats que apareixen com a unitat fiscal, o al menys relativament propera, i una posterior per als de l'horta Nova i Faixa, i potser també per a la Reana. En aquest sentit, malgrat prendre l'Horta Nova i Faixa l'aigua del mateix origen que l'horta del Carme, possiblement serien significativament posteriors a aquesta.

La superfície que ocupa l'horta del Carme és de 2'4 hectàrees, extensió de conreu que es situa dins de les magnituds habituals en aquests casos. Pel que fa al parcel·lari, ací trobem una mesura mitjana fornida per les estadístiques del SIG de 1083 m², que es troba dins del ventall de mesures conegudes per a les tafalles andalusines. Dins d'aquesta horta trobem algunes parcel·les que mesuren 949 m², 1027 m², 1097m², 1172 m² i mesures semblants, properes al que podria ser una tafalla, però tampoc atenent a un cànon exacte. El que sí pareix ser és que ens trobem davant d'un espai on el comú de les mesures no atén necessàriament a criteris forals. Això, junt a la unitat fiscal mostrada abans amb les altres hortes analitzades prèviament, podria situar a l'horta del Carme perfectament com una ampliació de l'espai irrigat produïda segons criteris molt similars als de la construcció de les hortes de Vinyes o Reana: si no del període andalusí, sí amb una vinculació en la concepció i disseny a la pròpia societat rural andalusina. Caldria afegir ací que el topònim, Carme, faria referència a llocs de conreu de vinya, en el món andalusí, com és conegut també a Granada.

Per altre costat, a la vora de l'espai irrigat es poden trobar disperses algunes restes ceràmiques medievals, datables entre el segle XIII i el XV, però massa escasses i sense un patró suficient com per a establir localitzacions i cronologies precises de possibles jaciments. De la mateixa manera, l'espai contigu a l'horta del Carme ha patit un fort procés urbanitzador, i les poques parcel·les de secà situades sobre la sèquia mare es troben tancades com a propietat privada, per la qual cosa és quasi impossible pel moment el localitzar algun possible poblament associat a l'espai irrigat.

4.2. L'Horta Nova i Faixa

Baixant pel barranc, després de la corba que aquest traça després de l'horta del Carme, trobem l'Horta Nova i l'horta de Faixa, dos espais irrigats contigus que prenen l'aigua que baixa per la mateixa sèquia que abasteix l'horta del Carme, i que s'emmagatzemava en una bassa al principi del sistema, hui coberta. Els dos espais són compactes i coherents en la seua composició i en la distribució interna de l'aigua, que funciona independent-

ment en un i en l'altre. En primer lloc trobem l'Horta Nova, el parcel·lari de la qual genera una forma de ventall a la vora del barranc. L'Horta Nova pareix estar ja en funcionament a començaments del segle XV, com es pot veure en les noves capitulacions signades en 1416 entre l'alqueria i el Joana Catllar, senyora de Nàquera:

Item, dels damunt dites coses ultra los dits drets paguen e sien tenguts pagar dret de alcaydia, ço es, en la orta de la alqueria dos alumts per cafis dels dits blats e altres espelts a senyor e en la orta nova no sien tenguts pagar a senyor sino hun almut per cafic per raho del dit dret de alcaydia, e en lo sequa e en la vinya vella no paguen alguna cosa per lo dit dret de alcaydia.

(...)

Item, per la orta nova paguen de peyta en lo mes de febrer cascun any LXXXVIII sous.²²

Ací les parcel·les mostren una prou forta regularitat i tendència a la ortogonalitat, i el reg, difús, des de la sèquia mare irrigant parcel·les a un costat i altre dels braços de distribució que baixen vers el barranc. L'estructura de les sèquies s'adapta a la parcel·lació ortogonal, i no al revés ni al microrelleu. Això és signe d'un criteri a la construcció de l'espai irrigat lligat a una planificació molt concreta del repartiment de les parcel·les de terra, que no

22 FERRER NAVARRO, R. (2002): "Documenta Naquera" en *Las Edades de Náquera. Reconstruir la memoria*. Ayuntamiento de Náquera, pp 135-138

atendria a la gestió col·lectiva i comunitària de l'ús de l'aigua com a prioritat. Aquest espai irrigat ocupa una superfície de 2'7 hectàrees, dimensió coherent amb allò vist als altres espais irrigats. Ací les mesures de les parcel·les generen qüestions i preguntes força interessants per a la recerca. La mitjana parcel·lària és de 500 m², i trobem cites en la documentació d'inicis del segle XVII a unitats forals de mesura, com la fanecada i la barcella, i també apareixen almuds.

Item: en la partida de la Huerta Nueva, un pedazo de tierra huerta que será una hanegada de tierra con cinco pies de garroferas veras y una borde y un olivastre que en tiempo de los cristianos nuevos confrontaba con tierra de Ramonet y con el pie de la montaña y ahora confronta con tierra de Francisco Épila, con tierra de Joan de Fos, con tierra de Joan Viñan y con el pie de la montaña, poseélo la iglesia.

(...)

*Item: cinco pedacitos de tierra huerta en la misma partida todos contiguos, juntos unos de otros, que todos serán una barchilla de sembradura, con ocho garroferas veras y otras tantas bordes y cuatro oliveras buenas y un olivastre que en tiempos de los cristianos nuevos confrontaba con el barranco a la parte de abajo.*²³

La fanecada té una mesura de 831'08 m², mentre que la barcella seria d'una extensió de 415'52 m², equivalent a quatre almuds. Trobem a l'horta Nova algunes parcel·les de mesures molt properes (859 m², 431 m², etc.), tenint en compte que és força complicat generar, sobre tot amb tècniques i mitjans preindustrials, parcel·les de mesures exactes en un pendent que ha de ser aterrat. També localitzem alguna parcel·la que tindria la mesura del que es coneixia com un "hort", que seria fanecada i mitja, amb 1259 m² sobre el terreny. Ara però, també localitzem parcel·les amb mesures situades en el ventall de valors possibles de la tafulla andalusina, com 925 m² (tant en una parcel·la com en una unitat de reg formada per dos terrasses), 938 m², 1010 m² ó 1085 m². Aquest fet introdueix un element de complexitat, que caldrà valorar amb una recerca més detallada.

L'horta de Faixa, contigua a l'horta Nova, mostra una forma allargada (com el seu nom indica), vora el barranc, i pren l'aigua de la sèquia que

23 Visita Pastoral de 1619, Arxiu Curial Eclesiàstic de València, en LUUCH, E. (2002): *El señorío y la baronía de Náquera*, pp. 387-392.

passa per l'Horta Nova. Formalment és un conjunt compacte i coherent en sí mateix, que no té relació estructural amb el ventall que forma l'horta veïna, i per això i per la seua situació podem deduir que la seua construcció és posterior a la de l'Horta Nova. El seu parcel·lari és totalment regular i ortogonal, en retícula, amb la distribució de l'aigua a través de les seues sèquies adaptat a aquesta condició. Les sèquies de distribució baixen perpendiculars vers el barranc des de la sèquia mare, delimitant blocs d'unes tres parcel·les regulars. Ací la mitjana parcel·lària està en 466 m², mesura que no aniria lluny de la barcella. Ací només hi ha una parcel·la que aparentment podria ser pròxima a les mesures abans esmentades per als canons andalusins, amb 932 m², que però resulta ser una fanecada i un almud, de manera prou exacta. Estaríem davant de mesures parcel·làries, i tècniques de construcció de l'espai irrigat, plenament corresponents a esquemes de la societat feudal.

En aquests dos casos ens trobem amb un molt possible exemple d'ampliació de l'espai de conreu irrigat com a iniciativa i estratègia de la senyoria feudal, i sota els seus criteris, malgrat la mà d'obra siga mudèjar. Un exemple que pot valorar-se com semblant ha sigut estudiat recentment per Ferran Esquilache en Llombai.²⁴

24 ESQUILACHE MARTÍ, F. (2009): "Sobre la rigidez de los sistemas hidráulicos y la evolución del parcelario en las huertas de moriscos. El caso de la acequia de Alèdua". *Actas del XI Simposio Internacional de mudejarismo*. Teruel, pp 379-392.

5. PROPOSTA PER A UNA ESTRATIGRAFIA DELS PAISATGES IRRIGATS A NÀQUERA

L'estudi dels paisatges d'horta de Nàquera mitjançant les tècniques de l'arqueologia hidràulica ens permet percebre aquests com un ens complex i dinàmic, producte de la interacció dialèctica entre la societat rural de Nàquera de cada moment històric i el seu entorn i de les seues pròpies dinàmiques socio-econòmiques. Quan ens proposem una recerca en l'àmbit de l'arqueologia rural, és fonamental que sapiguem veure els jaciments des d'un punt de vista ample, plantejant-nos l'anàlisi de zones arqueològiques extenses, més enllà del clàssic "jaciment-lloc", com s'estableix a la proposta de protocol per a la recerca arqueològica agrària que fan Kirchner i altres²⁵. En aquest cas és plenament visible aquesta realitat: l'estudi de les hortes, tant existents com desaparegudes en Nàquera, ens permet conèixer les infraestructures productives de l'antiga societat andalusina i la seua evolució durant l'Edat Mitjana. De fet, els espais aterrats de conreu irrigat i les seues xarxes hidràuliques, en tant que elements antròpics, espais i elements construïts en el passat, són susceptibles de ser estudiats arqueològicament, i cal que siguin considerats jaciments arqueològics plenament. En aquest sentit hem de veure les hortes de Arrabal, Alquible, Rere el Forn, com infraestructures productives estratigràficament contemporànies a l'assentament andalusí de Nàquera, en la seua primera etapa, al qual estarien vinculades, com es pot veure en el vincle estructural entre el traçat de les sèquies mare que abasteixen als camps i la delimitació de l'assentament humà. Ara però, les cronologies que poden donar-se pel moment serien molt relatives, donada la mancança d'excavacions arqueològiques suficients i que puguen aportar datacions exactes. Pel moment, només podríem establir un moment indeterminat d'instal·lació del grup andalusí i de la construcció llavors simultània de l'assentament i les hortes entre possiblement el segle X i els inicis de la presència islàmica, al VIII. Possiblement poguera proposar-se la fi de la *fitna* del període emiral com a moment d'estabilització.²⁶ Per altre costat, malgrat la gran estabilitat dels sistemes hidràulics tradicionals, i sobre tot d'origen andalusí,²⁷ també poden veure's afectats per eventuais variacions, cosa que faria que al si dels matei-

25 KIRCHNER, H. et al. (2010): *Por una arqueología agraria. Perspectivas de investigación sobre espacios de cultivo en las sociedades medievales hispánicas*. BAR International Series 2062, Oxford. pp 185-198

26 Hi ha un topònim antic: el tossal de l'ermita s'anomenava La Ràpita, cosa que podria associar-se amb presència militar d'eixe període de *fitna*. Ara però, respecte a això, cal desenvolupar més la recerca, resultant aquest raonament pel moment especulatiu.

27 Com explica molt raonadament Miquel Barceló, doncs donat el sistema de conducció i distribució de l'aigua a través de la gravetat, qualsevol modificació al sistema hidràulic podria comprometre el correcte moviment de l'aigua a aquest.

xos espais irrigats fora possible diferenciar zones de cronologia diversa, com es podria intuir de la presència d'algunes restes molt concretes de parcel·les amb mesures clarament andalusines, junt a zones de mesures parcel·làries o morfologies diferents, que es podrien deure a refaccions de parcel·les en zones que es poden haver veure afectades per fenòmens de forta escorrentia estacional. Així, afinant molt més la recerca, podríem establir també estratigrafies internes als espais irrigats que servisquen per a explicar i entendre els diferents esdeveniments en la llarga durada en els mateixos. Pel que fa a la resta, l'anàlisi de la xarxa hidràulica de sèquies, diferenciant les seues jerarquies tant pel que fa a la relació estructural com als drets a l'ús de l'aigua podem establir també l'anterioritat o posterioritat de construcció dels diversos espais irrigats, per la qual cosa la identificació tant de les diferents sèquies (sèquia mare, braços de distribució, regadores) com de les seues interrelacions, amb la prospecció sobre el terreny segons metodologia de l'arqueologia hidràulica i junt a l'anàlisi de les diferents morfologies o tipologies i a les estructures parcel·làries vinculades, es pot bastir també tota la relació estratigràfica entre aquestes i per tant els seus espais de conreu irrigat. Així, es podria a grans trets identificar tota una fase d'ampliació dels espais d'horta, formada per les hortes de la Reana, Vinyes i el Carme, que respondrien a dinàmiques de creixement siga en el període andalusí o en el feudal, on el pes de la societat local andalusina en quant a planificació i decisions seria major, i una darrera, que correspondria a l'Horta Nova i Faixa, construïdes sota criteris i direcció de la senyoria feudal.

BIBLIOGRAFIA

- BARCELÓ, M. (1989): "El diseño de espacios irrigados en Al-Andalus: un enunciado de principios generales". *I Coloquio de Historia y Medio Físico, Instituto de Estudios Almerienses*. Departamento de Historia.
- DOMINGO PÉREZ, C. (1981-21): "Nota sobre medidas agrarias valencianas". *Estudis: Revista de Historia Moderna*, Publicacions de la Universitat de València, pp. 7-14.
- ESQUILACHE MARTÍ, F. (2009): "Sobre la rigidez de los sistemas hidráulicos y la evolución del parcelario en las huertas de moriscos. El caso de la acequia de Alèdua". *Actas del XI Simposio Internacional de mudejarismo*. Teruel, pp. 379-392.
- GIL I ORTEGA, F.; NAVARRO I TOMÀS, A. (1997): *Toponímia rural de Nàquera*. Tòpica Edetana, Institut d'Estudis Comarcals del Camp del Túria. Buñol.
- GLICK, T. (2007): *Paisajes de conquista. Cambio cultural y geográfico en la España medieval*. Publicacions de la Universitat de València.
- GUINOT, E.; SELMA, S. (2008): "L'estudi del paisatge històric de les hortes mediterrànies: una proposta metodològica". *Revista Valenciana d'Etnologia*, 3, pp 101-124. València.
- KIRCHNER, C. (1995): "Construir el agua. Irrigación y trabajo campesino en la Edad Media". *Arbor*, CLI. 593, pp. 35-64.
- KIRCHNER, H. et al. (2010): *Por una arqueología agraria. Perspectivas de investigación sobre espacios de cultivo en las sociedades medievales hispánicas*. BAR International Series 2062. Oxford.
- LLUCH, E. (2002): *El señorío y la baronía de Náquera*, Ajuntament de Náquera.
- RETAMERO, F. (2006): "Lo que el tamaño importa. Cuando y por qué se modificaron los antiguos sistemas hidráulicos andalusíes". *Arqueología Espacial*, 26. pp 293-310.
- RUIZ PÉREZ, J.M.; MONTESINOS I MARTÍNEZ, J.; FERRER NAVARRO, R.; PINGARÓN-ESAÍN SECO, F. (2002): *Las Edades de Náquera. Reconstruir la memoria*. Ayuntamiento de Náquera.
- TORRÓ, J. (2005): "Terrasses irrigades a les muntanyes valencianes. Les transformacions de la colonització cristiana." *Afers*, 51, pp. 301-356.

LA GESTIÓ TÈCNICA DE LA IRRIGACIÓ EN LES HORTES HISTÒRIQUES VALENCIANES. EL SEQUIER, DELS ORÍGENS A LA DESAPARICIÓ (SEGLES XIII-XVII)

THE TECHNICAL MANAGEMENT OF IRRIGATION IN HISTORICAL VALENCIAN IRRIGATED AREAS. THE 'SEQUIER', FROM THE ORIGINS TO THE END, 13TH-17TH CENTURIES

FERRAN ESQUILACHE MARTÍ
ENRIC GUINOT RODRÍGUEZ
Universitat de València

RESUM

Darrerament s'està parant molta atenció a les institucions de govern del regadiu, però la gestió tècnica de manteniment de la xarxa i el control dels usuaris és una qüestió molt diferent. A les hortes valencianes aquesta funció l'ha acomplert històricament el sequier, un càrrec molt conegut en l'espai rural que ha estat ben estudiat en l'àmbit local, però del qual no existia una visió global per a tot el país. En aquest treball intentarem esbrinar quins són els seus orígens, com va evolucionar en època baix-medieval i moderna, i per què va començar a desaparèixer cap al segle XVII.

Paraules clau: Irrigació, hortes, sequier, institucions, acció col·lectiva

ABSTRACT

Recently, some authors have paid close attention to irrigation management institutions, but technical maintenance management is very different from exercising control over users. In the irrigated region of Valencia, this role has historically been carried out by the "Sequier", a position which is well known in rural areas and one which has been studied thoroughly at a local level, but not globally in the context of the whole country. In this paper we shall try to establish its origins, its evolution in late medieval and modern times and the reasons why it began to disappear toward the seventeenth century.

Keywords: Irrigation, 'huertas', 'sequier', institutions, collective action

En regions com el món Mediterrani, on la irregularitat anual de les pluges és una de les seues característiques climàtiques, la creació d'àmbits de regadiu artificial ha estat una constant al llarg dels segles. De fet, l'arqueologia trau periòdicament a la llum restes materials de canals i basses de diverses èpoques del passat, no sols medievals sinó també de les més antigues etapes musulmanes, romanes i fins i tot ibèriques, de més de 2.000 anys. Però la història del regadiu, lògicament, no es limita a les infraestructures sinó que, per al seu bon funcionament, les diverses societats del passat disposaren de mecanismes col·lectius d'organització del reg i del repartiment de l'aigua, tant de cara a millorar la seua eficiència com per a intentar evitar, tant com fos possible, els conflictes entre persones i entre col·lectivitats.

Sovint es tendeix a pensar en unes institucions del reg de molt llarga durada, fins i tot mil·lenàries, però la realitat és ben diferent. Justament els canvis esdevinguts en la forma d'organització de les societats del passat han marcat també la gènesi de formes diferents en la gestió dels regadius. Allò més habitual és que les estructures materials (assuts o presses, canals o séquies, basses o embassaments, partidors de diversos tipus, molins, etc.) hagen passat els segles amb escassos canvis físics i materials, deixant de banda reparacions i reconstruccions parcials per destruccions. Només amb l'impacte de la Revolució Industrial i les noves fonts d'energia (vapor i electricitat des de finals del segle XIX) han canviat significativament algunes d'elles. Però front a aquesta "llarga durada" material, les estructures socials d'organització del regadiu han canviat molt més en profunditat amb la successió dels diferents sistemes històrics que s'han succeït a tot el món Mediterrani: el sistema esclavista dels romans, el sistema tribal-tributari de la societat islàmica, el sistema feudal medieval i modern, i finalment el sistema burgès-capitalista dels dos darrers segles d'època contemporània.

En l'actualitat, la forma d'organització d'aquestes institucions és la dels sindicats o comunitats de regants, generada a partir dels canvis legislatius de l'Estat liberal al segle XIX, tal com han estudiat Marc Ferri i Carles Sanchis (FERRI, 2007; FERRI i SANCHIS, 2001). Es tracta d'un model basat en la Junta directiva elegida periòdicament pels membres de la comunitat, i encapçalada per un síndic-president que té capacitats de decisió i direcció de la institució, amb el suport i l'assessorament de la resta de la Junta i de

diversos empleats assalariats que gestionen els aspectes més tècnics o materials del reg: guardes, regadors, administratius, etc. A fi de comptes, un model estructural similar al d'altres institucions de poder de la societat contemporània, com ara els Ajuntaments (alcalde-president, regidors, empleats o funcionaris tècnics i administratius, etc.).

Probablement, l'exemple més conegut i visible del protagonisme dels síndics-presidents és la composició actual del conegut Tribunal de les Aigües de València, una institució que, diuen, tindria uns orígens mil·lenaris i que es reuneix cada dijous a les dotze del matí a la porta dels Apòstols de la Seu de València. Les vuit persones que s'hi seuen actualment per a jutjar els plets de reg de l'Horta de València són els síndics-presidents de les vuit séquies o comunitats de regants d'aquesta ciutat (GUINOT i ROMERO, 2007). Però, com dèiem adés, aquestes organitzacions i càrrecs no han existit sempre de la mateixa manera. I, efectivament, quan anem als arxius a cercar la història social i institucional de les séquies i sistemes de reg valencians, ens trobem amb una diversitat més gran que, a més a més, va anar canviant al llarg dels segles a partir d'època medieval: des de comunes d'heretars molt similars als gremis medievals en la seua organització, a sistemes municipalistes controlats pels consells locals, i sobretot formes col·lectives de gestió no presidencialistes.

Tanmateix, tant en un cas com en l'altre la responsabilitat de la distribució de l'aigua, del manteniment de les infraestructures o del control dels regants –en definitiva, la gestió directa del sistema– va estar en mans d'una persona concreta al marge de les institucions de govern comunals o municipals: el sequier. Aquesta figura ja ha estat estudiada abans per altres autors, que anirem citant al llarg del text, però sempre des d'una perspectiva local, i amb una gran segmentació cronològica. El que volem fer a continuació, doncs, és donar-li un tractament global a nivell de tot el País Valencià, en la mesura que ho permeta la documentació, i també una perspectiva històrica de més llarg abast. En definitiva, volem intentar explicar com i per què va aparèixer aquesta figura a les hortes valencianes ja en època andalusina, quines funcions de gestió tècnica i control de la irrigació concretes tenia assignades, com va evolucionar al llarg dels segles, i finalment, també, intentarem plantejar per què va desaparèixer entre finals del segle XVII i al llarg del segle XVIII.

1. L'ORGANITZACIÓ INSTITUCIONAL DEL REGADIU

El 29 de desembre de 1239, poc més d'un any després de la conquesta de la ciutat de València per Jaume I, el rei atorgava un privilegi als seus primers pobladors cristians que venia a sumar-se a tot un ventall de documents

reials anteriors. Aquests tenien com a objectiu posar en marxa des de diversos vessants la nova societat feudal que s'estava bastint al nou regne, tant institucionalment com administrativa, però també econòmica i en la pràctica diària. Aquest privilegi per als nous colons instal·lats a la ciutat parlava de la cort del justícia, de l'ofici municipal del mostassaf, de la concessió franca del dret de pastura per als seus veïns, i també els hi feia donació de totes les séquies i canals de l'horta, així com de l'aigua que hi corria tant de dia com de nit.¹ En conseqüència, d'ací es derivaria l'organització i govern institucional del regadiu a l'Horta de València.

Però aquesta concessió de les aigües de reg i de les corresponents séquies per part de la monarquia a la capital del nou regne no fou una excepció, sinó que aquesta mena de donacions, redactades d'una manera o d'una altra, van ser habituals a les dècades centrals del segle XIII per a la gran majoria de poblacions valencianes, des de la Plana de Castelló fins a les muntanyes de la frontera sud del nou regne de València. A les cartes de poblament de localitats amb grans hortes, com ara Borriana o Xàtiva, se'n fa menció, i també va ser habitual als llocs petits que només tenien sistemes irrigats per fonts, tant si eren de jurisdicció reial com senyorial.

Per la seua banda, a les localitats on continuaren existint comunitats rurals de musulmans, perquè no van ser expulsats o desplaçats durant la conquesta cristiana, es degueren mantenir els sistemes tradicionals d'organització del reg en mans de les seues respectives aljames. Lamentablement, no ens han arribat documents que ens informen sobre com funcionava aquesta organització en aquell moment. Per contra, sí en tenim allà on hi hagué un repoblament amb colons cristians, als quals se'ls va donar una nova normativa d'ús que ens ha arribat en algunes ocasions, per això ací només parlarem bàsicament de com funcionaven aquest casos.

1.1. Un triple sistema organitzatiu del govern del regadiu

L'organització dels sistemes de reg valencians del segle XIII adoptà una triple forma institucional, tot i que no eren totalment divergents i tenien punts en comú entre totes tres models. Així, en primer lloc, es crearen comunes

1 *"Donamus et concedimus imperpetuum omnes et singulas cequias civitatis Valencie maiores, mediocres et minores cum aquis et aquarum ductibus excepta cequia qui vocatur Regia, illa scilicet que vadit usque ad Puçolum. Quarum cequiarum aquam et aquarum ductum habeatis semper continue et incessanter die et nocte; ita quod ex eis possitis rigare secundum quod est antiquitus consuetum"* (1239, desembre, 29). Arxiu Municipal de València (AMV), Pergamins, n. 3, publicat per CORTÉS (2001), doc. 8.

autònomes a la ciutat de València i a la ciutat de Xàtiva per concessió reial, constituïdes per aquells que posseïen terres regades per cada séquia major o sistema hidràulic. El segon model fou l'anomenat municipal, això és, que tant la corona com els altres senyors donaren la possessió, gestió i organització dels sistemes hidràulics als nous consells municipals que s'anaren fundant i consolidant durant aquell primer segle. Aquest procés, però, no sempre fou immediat a la colonització, i trobem localitats que no reberen el control i govern del sistema de regadiu fins a les darreries del segle XIII, com ara Castelló de la Plana. Tanmateix, el model municipal fou el que va predominar arreu de les terres valencianes, en veure's facilitat pel fet que la major part dels sistemes hidràulics estaven físicament construïts dins d'un únic terme municipal i/o jurisdiccional; tot i que hi hagués excepcions com l'Horta de Gandia, o la Séquia comuna de l'Ènova.

Resumint, doncs, podríem dir que el sistema de comunes es va desenvolupar en aquells sistemes de reg d'origen andalusí que regaven en diversos termes municipals i estaven situats al voltant de les ciutats, com València i Xàtiva.² Per contra, als sistemes que estaven dins d'un sol terme municipal, o que encara que fos compartit per diverses poblacions no estaven en l'horta d'una ciutat, es va desenvolupar el sistema municipal.³

No és ara el moment d'endinsar-se en una anàlisi detallada d'aquests dos models de govern col·lectiu, puix no és el tema de l'article, però és necessari explicar alguns aspectes bàsics per a entendre la funció i el paper del sequier. En el cas del govern municipal eren els jurats de cada localitat els que regien el sistema hidràulic, prenent decisions sobre els problemes de captació de l'aigua del riu o de la font corresponent, o encarregant i pagant les obres de manteniment i reparació de les infraestructures amb major entitat, com els assuts. Igualment, negociaven amb altres poders locals veïns que compartien el riu, i de vegades el sistema, o bé amb els oficials reials i senyoriaus que poguessen tenir interessos en el control de l'aigua, com en el cas dels molins. També eren els jurats i el consell municipal els que nomenaven o arrendaven a un especialista, el sequier, la gestió diària

2 Amb tot, cal dir que en la mateixa València també hi havia un control municipal en els sistemes hidràulics de nova construcció, realitzats a partir del segle XIV sobre les marjals (GLICK, 2003: 93-101).

3 Per exemple, a l'Horta de Gandia tant la mateixa vila de Gandia com la d'Oliva, i la Font d'en Carròs, que comparteixen el sistema, tenien el seu propi sequier cadascú, i mantenien entre tots l'assut i el tram de séquia comuna (CASTILLO, 1997). Per la seua banda, Castelló i Almassora també compartien assut, però no sequier ni govern de la séquia; i en el cas de la séquia comuna de l'Ènova cada senyoriu tenia el seu propi sequier. A més a més, en aquest darrer cas unes localitats eren de cristians i altres de musulmans.

del sistema hidràulic durant un temps, i l'arrendament el feien mitjançant subhastes públiques al millor postor. És a dir, que aquell sequier que oferia gestionar la séquia a un preu més barat, que seria pagat mitjançant una derrama econòmica pels veïns que posseïen terres irrigades, era nomenat sequier per un període limitat, normalment d'un o dos anys depenent dels casos, o de cinc en certes ocasions.

El cas de la ciutat de València era un poc diferent, i una mica excepcional, ja que arran del privilegi reial del 1239 es constituïren diverses comunes formades pels propietaris de les terres irrigades (anomenats hereters a la documentació), una per cada sistema hidràulic de l'Horta, a les qual s'afegí Montcada el 1268. I també és excepcional perquè aquestes comunes, autònomes del poder municipal i del reial, han perdurat fins al segle XXI, si bé amb evidents modificacions internes en l'organització i repartiment de les competències al llarg dels segles. Resumint molt, el model d'època foral, fins al segle XVIII, fou el d'una direcció col·lectiva, que presentava moltes semblances amb els gremis artesanals coetanis, però també en certa manera amb el funcionament dels consells municipals de govern local.

En les comunes hi havia una Junta directiva formada pels diputats, que eren nomenats per les assemblees anuals o bianuals dels hereters o propietaris de les terres irrigades per cada séquia. Això, evidentment, en el cas de la ciutat de València exclouïa a una part considerable dels veritables llauradors, ja que aquests eren emfiteutes en unes terres que eren majoritàriament propietat de cavallers i nobles, de burgesos i notaris, o també d'institucions eclesiàstiques com monestirs, etc. A més, cada comuna tenia un síndic i un clavari, amb funcions específiques de gestió administrativa i de control del sequier, però no de govern. El primer, almenys fins al segle XVI, solia ser un notari, ja que era el que representava legalment a la comuna, tant en plets judicials com en la contractació de préstecs econòmics o davant de les autoritats locals i oficials reials. Pel que fa al clavari, com el seu nom indica, era el tresorer de la comunitat.

Finalment, hi havia els "*veedors e conexedors de la céquia*", que per exemple a la comuna de Mislata eren sis el 1415 i en la de Favara onze el 1446, un per cada nucli de poblament o partida d'hàbitat dispers. La seua funció era vigilar o supervisar allò que feia el sequier en cadascun dels seus respectius braços o zona d'actuació, acompanyar el síndic en la supervisió de l'escura de la séquia mare, i també aconsellar el sequier als judicis; a canvi, eren francs del pagament del sequiatge mentre durava el seu mandat. En definitiva, doncs, una espècie d'inspectors com els va anomenar Thomas Glick (2003: 84), que sempre eren hereters llauradors, ja que la seua funció de supervisió del sequier i del correcte funcionament del sistema així ho requeriria. Aquestes diferències socials en les persones que

ocupaven els càrrecs ens dóna una bona pista sobre la divisió social al govern de les séquies, probablement més marcada en el cas de les comunes de les séquies que envoltaven les ciutats de València i Xàtiva, que no en la major part dels casos amb un control del regadiu municipal perquè, deixant de banda les viles, a sovint, eren pobles menuts en els quals la gran majoria dels propietaris eren tots llauradors.

Fins ací l'explicació del funcionament dels dos models més habituals de gestió i govern dels sistemes hidràulics, que són els que van acabar consolidant-se al llarg de l'època foral, i dels quals ja va parlar Glick (2003: 67-93). Dos models sensiblement diferents que tenien en comú una gestió i control col·lectiu del regadiu. Però encara va haver-hi un tercer model, com ja hem apuntat, diferent a aquest dos, que va acabar desapareixent i només va existir en aquell primer segle posterior a la conquesta. En aquest model la corona va mantenir el control directe d'uns pocs sistemes hidràulics mitjançant oficials reials. És el cas, per exemple, de la Reial Séquia de Montcada, a l'horta de València, que finalment fou donada l'any 1268 per Jaume I als propietaris de terres que usaven la seua aigua, com havia fet ja el 1239 amb la resta de séquies.⁴ En el cas de Castelló de la Plana fou la senyoria, en aquell moment en mans del monestir de Sant Victorià de Sobrarbe, qui va donar als seus veïns la gestió de la Séquia Major de Castelló el 1283. I abans de finals de segle va passar el mateix amb la Séquia Reial d'Alzira i amb la Séquia Major de Vila-real, ambdues construïdes *ex-novo* per iniciativa reial uns anys després de la conquesta.⁵

En aquest darrer cas la figura del batle reial local va cobrar especial rellevància com a supervisor del sequier, que al principi era nomenat també pel rei, igual que en el cas de la Séquia Reial d'Alzira que coneixem un poc millor (GUAL CAMARENA, 1979). En conseqüència, a diferència dels models comunal i municipal, que eren sistemes de govern col·lectiu malgrat les seues peculiaritats individuals, el model reial presentava un govern individualitzat en mans dels oficials de la corona. Amb tot, com podem veure el batle reial tenia la mateixa funció que tenien el síndic i els veedors de les comunes autònomes, i també la que tenien els jurats dels consells municipi-

4 Arxiu del Regne de València (ARV), Real n. 613, f. 216v, publicat per CORTÉS (2001), doc. 85.

5 En el cas de Castelló, Arxiu Municipal de Castelló (AMC), pergami s/n. Per al cas d'Alzira Arxiu Municipal d'Alzira (AMA), *Llibre de privilegis*, vol. 36, f. 51r-53r, publicat per GUAL (1979). En el cas de Vila-real no sabem la data de cessió, però hagué de ser després de 1291, quan el rei encara dóna instruccions al batle sobre el sequiatge (ROMÁN, 2000: 247), i abans de 1307, que és quan tenim documentat el primer arrendament pels jurats (ROMÁN, 2000: 105; GARCIA EDO, 1994: 132-134).

pals: supervisar la gestió del sistema i el treball directe del sequier. Aquest personatge, que només s'ocupava de la gestió, doncs, era el punt en comú de tots tres models, i el que ens interessa ara.

2. Els orígens del sequier: la gènesi d'un ofici tècnic de gestió del regadiu

Com acabem de veure, una cosa és la forma institucional que adopta el govern del regadiu, i una altra distinta la gestió directa i funcional del sistema en el dia a dia. Així doncs, independentment del model, reial, municipal o comunal, en tots els sistemes de regadiu era el sequier qui s'ocupava de la distribució de l'aigua entre els regants, de vigilar el compliment de les normes, etc., amb una sèrie d'ajudants que després veurem. Però com va sorgir aquest càrrec o ofici? I quines funcions concretes tenia?

Tot sembla indicar que no es tracta d'una innovació del segle XIII, sinó que el seu origen és andalusí i que fou adoptat pels cristians, o millor dit adaptat a la nova societat feudal. Que la nomenclatura de sequier, o *acequero* en castellà, vinga directament de la fonetització a les llengües romàniques del mot àrab *sāqiya* és un bon argument. I també la freqüent referència en els documents al fet que els sistemes de reg devien funcionar "com en temps de sarraïns". Però és cert que el mot sequier no el tenim documentat abans de les conquestes, i que no està tan clar que es tracte d'una adopció directa d'una institució andalusina. Per tant, anant pas per pas, primer caldrà que ens fixem en l'oficial andalusí que, aparentment, més se li aproxima: el *ṣāḥib al-sāqiya*.

2.1. Els antecedents andalusins i catalano-aragonesos

En al-Àndalus, abans del segle XIII, sabem que havien existit, com a mínim, fins a quatre càrrecs o autoritats locals que intervenien en el govern o en la gestió de l'aigua: el *qāḍi al-miyāh*, l'*amīn al-mā'*, el *muḥtasib* i el *ṣāḥib al-sāqiya*. Els tres primers estan associats quasi sempre a l'entorn urbà, però en sabem ben poc a partir de fonts directes àrabs (GLUCK, 2003: 369-378; GUINOT, 2007). Els dos primers els trobem adoptats amb una simple traducció literal del seus noms en les ciutats d'Andalusia i Múrcia posteriors a la conquesta castellana d'aquests territoris: són l'*alcalde* o *juez de aguas* (= *qāḍi al-miyāh*) i el *fiel de aguas* (= *amīn al-mā'*). De fet, fins i tot els tenim documentats amb aquests noms a les viles d'Oriola i Elx, atenent que durant el segle XIII formaren part del regne de Múrcia i la seua colonització fou organitzada pels castellans (PARRA, 2013; IBARRA, 1914; VERDÚ 2011). Als territoris de la Corona d'Aragó, però, no en tenim notícies. D'altra banda, el *muḥtasib* (el mostassaf valencià i *almotacén* castellà), un oficial d'origen almohade i per tant d'aparició més tardana, gaudia de les competències

sobre l'urbanisme i la vida quotidiana a les ciutats, cosa que incloïa la circulació de les aigües pels recintes urbans. Per tant, existeix una clara diferenciació amb els altres dos càrrecs esmentats, perquè aquest sembla centrar-se en la gestió de l'aigua exclusivament a l'interior de la ciutat (GUINOT, 2007).

Però el que ens interessa ara és el *ṣāhib al-sāqiya* (el sabaséquia o *zabacequia* de les fonts catalanes i aragoneses), perquè és clarament d'on procedeix el sequier valencià medieval i modern. Segons Glick (2003: 369-374) no hi ha notícies sobre ell a les fonts àrabs, tot i que és clara la seua similitud amb altres càrrecs del món andalusí i també islàmic en general, que s'ocupaven de supervisar diferents àrees sota la jurisdicció del *qāḍi* o jutge principal de la *mādīna*: entre d'altres, per exemple, el *ṣāhib al-sūq*, que era el policia/jutge del mercat, el *ṣāhib al-ṣurṭa*, que era el policia/jutge per als delictes, i el *ṣāhib al-madīna*, que era una espècie de policia/jutge urbà, el *zalmedīna* o *ḩavalmedīna* de les fonts castellanques, ja que també el van adoptar a les seues ciutats. De fet, a l'Islam no hi ha separació entre la *ṣurṭa* i la justícia, per això el *qāḍi* i els seus subordinats tenen aquesta doble funció i dicten la sentència igual que l'executen (GUICHARD, 2001: 457). Així doncs, tot i que no en sabem res concret per fonts directes, es pot deduir que el *ṣāhib al-sāqiya* andalusí devia tenir igualment unes funcions de policia/jutge sobre les aigües i les séquies de regadiu, equivalents a les del *muḩtasib* i la resta de càrrecs jurisdiccionals que porten l'apel·latiu de *ṣāhib*. Això és, supervisar el compliment de les normes sobre aigua i irrigació, i en el seu cas jutjar i multar els infractors.

Les fonts documentals que esmenten el *ṣāhib al-sāqiya* en la seua versió cristiana estan referides bàsicament a la Vall de l'Ebre i a la Catalunya Nova durant el segle XII, i també a València i Múrcia durant el XIII, la qual cosa, en principi, sembla restringir la seua difusió a la part més oriental de la Península Ibèrica; això és, al Targ al-'Ala i al Šarq al-Andalus. La carta pobla d'Alcanyís del 1157, al regne d'Aragó, institueix un *zabacequia*, i també la d'Horta de Sant Joan, al Matarranya, el 1165. Del mateix segle hi ha referències al *zabacequia* en els nuclis urbans més grans de la vall, com ara a Tudela (Navarra), a Ricla, i en la ciutat de Saragossa, càrrecs que perduren durant la baixa Edat Mitjana i Moderna com els encarregats de dirigir els sistemes de reg locals, formant part alhora dels membres que componien el consell municipal corresponent (SARASA, 1989; 2008). Finalment al Fuero de Teruel, de 1177, també apareix esmentat, sent aquesta la font més explícita sobre les seues funcions a l'Aragó.⁶

6 "Çavaçequia suo sevicio de unoquoque hereditario habeat II nummos. Similiter çavaçequia habeat terciam partem ommnium calumpniarum que evererint in açeqiis que mundate non fuerint, iuxta forum. Tanem si illus testimonio, illa calumni colligatur", citat per ORTEGA i LAJENA (2012: 90).

Pel que fa a Catalunya, sabem que a Tortosa l'encarregat de les aigües de l'horta també rebia el nom de sabaséquia, almenys el 1165 (BONNASSIE, 1991: 260). A Lleida un tal Pere Ramon Sassala era igualment esmentat com a *çavacequia* en els documents que l'identifiquen com a posseïdor dels drets sobre les séquies de Segrià i de Fontanet, lliurats a son pare Ramon Sassala pel comte Ramon Berenguer IV després de la conquesta de la ciutat (TEIRA, 1968: 94-99). Aquest darrer cas és un clar exemple de privatització feudal de la gestió de la irrigació i del sequiatge, tot i que el 1190 i el 1204 acabés venent els seus drets sobre ambdues séquies a la ciutat. Però tant ell com el seu fill, Pere Sassala, continuaren exercint el càrrec de sabaséquia pels coneixements tècnics que havien adquirit. En qualsevol cas, l'esment és suficient per a indicar-nos que el càrrec devia existir a Lleida en època andalusina, perquè es va anomenar així al seu "substitut" cristià, malgrat els canvis de gestió introduïts pel feudalisme.

En el cas del País Valencià la referència més antiga que es coneix a unes persones encarregades del regadiu es remunten a prop de l'any 1000. Segons Ibn *Hayyān*., amb la desaparició del Califat de Còrdova, arran de la *fitna* o crisi del 1009, dos esclavons (*saqāliba*, sing. *saqlab*) amirites, de nom *Mubārak* i *Muẓaffar*, prengueren el poder local a València i a Xàtiva. Diu el cronista àrab que abans de la *fitna* aquests dos personatges havien estat encarregats de l'administració de les séquies de reg valencians (*wakālat al-sāqiya bi-Balansiya*), però sense precisar res més concret.⁷ Molts autors han vingut a qualificar *Mubārak* i *Muẓaffar* com a simples sequiers, però és evident que aquesta "administració" en mans d'uns fidels *saqāliba* al servei de l'estat califal amirita, que fins i tot hagueren d'anar a Còrdova a donar explicacions, no pot ser tan simple. En realitat, el mot *wakāla* tenia originalment un sentit general de delegació de l'autoritat en una persona de confiança, cosa que quadra molt bé amb la figura dels *saqāliba* amirites, però en aquest cas sembla més relacionat amb la delegació de l'autoritat judicial, que no d'un govern estatal de les séquies. En qualsevol cas, és difícil precisar si eren uns *aṣḥāb al-sāqiya* o algun altre càrrec diferent i superior, de manera que la incògnita resta oberta en aquest sentit.

Cal anar al moment de la conquesta de València per a trobar una referència directa a un *ṣāhib al-sāqiya* andalusí amb aquest nom. Així, l'any 1244 esclatà un conflicte per la distribució de l'aigua de reg entre els primers colons cristians que s'acabaven de repartir una part de les terres de

7 La traducció del relat d'Ibn Hayyan en LABARTA, BARCELÓ i VEGLISSON (2012: 131), i la cita transliterada del text en àrab està agafada de GLICK (2003: 367), que la va copiar de l'edició d'E. Levi-Provençal.

l'horta de Gandia. Concretament entre els colons instats vora el castell de Bairén (la vila de Gandia només es fundaria quatre anys després, el 1248) i els assentats a les dues alqueries de Benieto. Tot i que només el coneixem per una còpia tardana, a més a més ara perduda, i que fou escrit en aragonès-castellà per la participació com a jutge d'un alt noble aragonès, Pelegrín de Atrossillo, allò que ens interessa ara és que van fer venir els antics "çavaçequias o moros çequieros" (se'ls anomena indistintament de les dues formes) que s'havien ocupat de la gestió d'aquestes séquies fins al moment de la seua expulsió del castell de Bairén, perquè els explicassen com es distribuïa abans l'aigua entre les diverses alqueries andalusines (CHABÀS, 1898; GUICHARD, 2001: 30). Es tracta, per tant, de la prova documental més clara de l'existència al territori valencià dels *aṣḥāb al-sāqiya*, i ens demostra que entre les seues funcions estava la de repartir i distribuir l'aigua de reg. A més, com hem vist, per la similitud amb els altres *aṣḥāb* tot sembla indicar que també tenien les funcions de vigilància del sistema, i de jutge de primera instància sobre els infractors.

2.2. Els primers sequiers cristians i les seues funcions al segle XIII

Una vegada produïda la donació de les séquies de l'horta de València als habitants de la ciutat el 1239, es detecten múltiples donacions semblants en altres viles i llocs, gràcies a les cartes pobles. Però no és fins a mitjans del segle XIII que trobem notícies específiques sobre l'existència dels sequiers i sobre les seues funcions. Així, la primera notícia que tenim és un privilegi reial datat al gener de 1250 que regula les funcions dels sequiers de la ciutat i de l'horta de València, que després també es va incloure als Furs. De forma immediata, a la carta pobla de la moreria de Xàtiva, datada al gener de l'any següent, tenim una referència negativa que demostra l'existència d'un sequier cristià en aquesta ciutat, que només havia estat colonitzada des del 1248, ja que se li impedeix l'entrada al raval dels musulmans.⁸ Del 1260 és la primera menció al nom personal d'un sequier, Bonfill, "*cequiaro et magistro cequie Aliezire*", que treballava per a la corona perquè en aquell moment aquesta séquia encara tenia un control reial.⁹ I quan el rei va cedir

8 El privilegi de 1250 en AMV, Pergamins, n. 4, publicat per CORTÉS (2001), doc. 33. Hi ha autors que el daten incorrectament en 1251. Pel que fa a Xàtiva: "*Mandantes quod aliquis cequiarus Xative non intret domos vel ravallos vestros pro aqua petenda vel accipienda nisi cum uno sarraceno ravalli predicti*". ARV, Real, reg. 611, f. 275r-276r, publicat per GUINOT (1991: 247-250).

9 Arxiu de la Corona d'Aragó (ACA), Cancelleria, reg. 10, f. 131v, publicat per GUAL (1979: 100).

la gestió de la Reial Séquia de Montcada als seus hereters, al maig de 1268, els va permetre que nomenaren sequiers amb les mateixes funcions que tenien “*in aliis cequiis regni Valencie*” –que eren totes les incloses als Furs–, o altres que volguessen afegir.¹⁰

Més tard, Jaume I va intervenir directament en la construcció de la Séquia Major de Vila-real, a la Plana de Castelló, alhora que fundava la vila mateixa. En un privilegi del 1273, quan les obres no havien acabat, el rei va atorgar al noble Guillem Ramon de Montcada les aigües sobrants d'aquesta séquia per a la seua senyoria de Nules, situada geogràficament al final del nou canal, i Jaume I aprofità la cessió per a regular també el seu ús. Així, el document estableix que hi hauria dos sequiers, un nomenat pel batle reial de Vila-real, i un altre pels veïns de Nules que no tindria jurisdicció fora del seu terme municipal.¹¹ Estem al davant, doncs, d'un model mixt, o a mig camí encara, entre la forma institucional de govern reial i la municipal. Però, en qualsevol cas, pel que ara ens interessa, allò més important és la seua existència, i l'adjudicació d'unes funcions semblants a les d'altres sequiers.

Encara hi ha documentats altres esments de sequiers del segle XIII en altres viles i llocs del regne, però allò que solen tenir en comú és que es tracta de documents que demostren, simplement, la seua existència, però no els mostren encara en l'exercici de les seues competències. Per això és tant significatiu el privilegi reial de gener de 1250 que Jaume I va donar a la ciutat de València sobre les funcions dels sequiers (*cequiarum conductores sive cequiarum civitatis Valencie et eius termini*, diu el document), que a grans trets ve a coincidir amb allò establert pel mateix rei el juny de 1273 per a la séquia reial d'Alzira. De fet, el privilegi de València es va incloure en els Furs del regne només un mes després, amb uns canvis mínims que eliminaven les referències a la ciutat per fer-lo extensible al conjunt de les viles que ja es regien per ells. Es tracta, concretament, de la rúbrica CXLIII de Jaume I, anomenada “*Dels cequiers*”.¹²

10 “*Concedimus etiam vobis et vestris quod possitis ibi ponere cequiarium sive cequiaros ad voluntatem vestram, qui habeant illam potestatem in illa cequia quam alii cequiarum havent in aliis cequiis regni Valencie in quibus sunt constituti ab omnibus terre nostre, vel quamcumque aliam quam vos sicut in re vestra eis duxeritis concedam*”. ARV, Real 613, f. 216v; AMV, Furs, còdex I c.1-5, publicat per CORTÉS (2001), doc. 85.

11 ACA, Cancelleria, reg. 873, f. 194v-195r, publicat per SEMPERE i GARCIA EDO (2003: 93-94).

12 El privilegi del 1250 en AMV, Pergamins, n. 4, publicat per CORTÉS (2001), doc. 33. El privilegi del 1273 en AMA, *Llibre de privilegis*, vol. 36, f. 51r-53r, publicat per GUAL (1979: 105-106). La cita dels Furs segueix l'edició de LÓPEZ ELUM (2001). Sobre les Corts de Morella de 1250 que inclogueren el privilegi de València als Furs per a tot el regne vegeu la mateixa obra, pp. 50-59.

Però, quines eren aquestes funcions? D'acord amb el privilegi de 1250 i la rúbrica indicada dels Furs, les seues funcions es poden classificar bàsicament en tres grups: la neteja dels canals, el manteniment de les infraestructures físiques, i la vigilància del seu correcte ús per part dels usuaris-regants. Pel que fa al primer grup, s'indica l'obligació del sequier d'escurar les séquies a fons una vegada a l'any,¹³ eliminar les males herbes de la séquia, no tornar l'aigua a la séquia després de realitzar aquestes accions fins que els responsables de supervisar el seu treball donassen el vistiplau (al privilegi els supervisors són els jurats de la ciutat, mentre que als Furs no s'especifica) i, finalment, fer i obligar els hereters a escurar els braços i els canals secundaris, cadascú el tros que afrontava amb les seues terres. D'altra banda, les funcions del segon grup eren reconstruir sempre els partidors d'acord amb la forma i les mesures originàries (les andalusines d'abans de la conquesta), reparar les séquies quan es fessen malbé per solsides o avingudes d'aigua, amb el mateix criteri de conservació, i reparar l'assut quan es trenqués (abans de 15 dies a l'hivern o abans de 8 dies a l'estiu segons el privilegi, però abans de 10 dies a l'hivern i 8 a l'estiu segons els Furs).

Finalment, el tercer grup no es presenta com a funcions directes del sequier, sinó com una sèrie de mesures i prohibicions punibles, aplicades als usuaris o regants, com ara no sorregar els camins ni els camps dels veïns, no agafar aigua quan no toca, o desviar-la per altres canals. Cap dels dos documents especifica qui ha d'imposar les multes per l'incompliment d'aquestes normes, però se sobreentén que és el sequier, tant pel context del document com per l'activitat pràctica coneguda en els segles posteriors, que veurem després amb major detall. De fet, la primera vegada que tenim documentada l'existència d'un sequier de l'Horta de València, el 1282, està relacionat amb una multa imposada a un infractor. Es tracta de Simó d'Aldaia, "*cequier de la céquia de Torrenz e Quart*" (això és, de Quart i Benàger), qui apareix citat al llibre del Justícia de València perquè després d'haver multat a un tal Ramon Sagrassa, draper i propietari d'una vinya, aquest no va pagar i el sequier li va penyorar 12 alnes de drap llombardesc que un corredor va procedir a vendre per saldar la multa (GUINOT *et al.*, 2008: 362).

D'altra banda, també s'aporten indicacions per als hereters, com ara que es pagués sequiatge per la terra campa però no pels horts i vinyes, i que quan s'arrendassen les séquies quedés establerta la quantitat de sequiatge

13 Al privilegi de 1250 s'empren els verbs *purgare* i *mundare*, mentre que el fur en romanç diu escombrar, i no escurar com és tradicional. El privilegi de 1273 també diu "*purgacione sive mundacione cequie*".

que caldria pagar per jorada. Aquesta darrera indicació és molt important, perquè ens demostra que des del primer moment es va preveure l'arrendament del càrrec de sequier, que de fet fou allò més habitual en tota l'època foral. Finalment, en aquest sentit, es facultava els hereters per exigir al sequier que comprometés els seus béns amb una fiança, per si no acomplia tot allò estipulat com a obligacions seues. En definitiva, doncs, el que es pot constatar a partir d'aquest privilegi de 1250, i del seu equivalent foral, és que les funcions del sequier eren, al segle XIII, fonamentalment tècniques, de manteniment del sistema, i al marge de qualsevol responsabilitat en el govern institucional o en la política de l'aigua, que restava en mans d'altra gent, com ara els jurats en aquest cas, o els oficials de la corona en altres llocs.

2.3. L'evolució del model de gestió al segle XIII: sabaséqui-es, sequiers i sobresequiers

El privilegi de 1250 i la seua inclusió als Furs van deixar clares les funcions dels sequiers per a les localitats que en aquell moment es regien pels Furs de València. Amb tot, aquest no era l'únic càrrec o ofici relacionat amb el regadiu en el dos-cents. Cal dir que els dos primer furs de la rúbrica CXLIII de Jaume I no apareixen al privilegi de 1250, de manera que, probablement, pertanyen al Costum original que el rei va donar a la ciutat de València el 1238. Significativament, el primer fur no parla de sequiers, sinó de *savasequi-es*, a més en plural, un mot que, com ja hem vist, es deriva del *ṣāḥib al-sāqīya* andalusí. Aquest fur els adjudica la funció de vigilar les aigües i recórrer totes les séquies del terme de la ciutat de València per a distribuir l'aigua de forma correcta, multar els infractors que furtassen aigua o la conduïssen cap a altres canals, i també als que trencassen les séquies per extraure aigua, sota pena de 60 sous.¹⁴

Com es pot veure, aquestes no són exactament les mateixes funcions indicades per als sequiers al 1250 que, deixant de banda la capacitat punitiva sobre certes infraccions dels usuaris, parlen bàsicament del manteniment de les infraestructures del sistema. Per contra, aquestes funcions de distribució de l'aigua i vigilància del seu ús, indicades al primer fur de la rúbrica CXLIII, recorden molt a les del *ṣāḥib al-sāqīya*, d'acord amb les atribucions que se li poden suposar per comparació amb els altres oficials que porten el mot

14 Cal recordar que en el document de cessió dels sistemes de reg als habitants de València el 1239 (vegeu nota 1) el rei indicava als habitants de la ciutat i de l'horta de València que podien regar "*secundum quod est antiquitus consuetum*". Per descomptat, el 1239 el costum antic era l'andalusí.

ṣāhib i també coincideix amb l'única funció que coneixem dels sabasequiers musulmans documentats a Gandia el 1244, que s'ocupaven, almenys, de la distribució de l'aigua. Fins ara s'ha entès que els sabaséquies i sequiers dels Furs eren sinònims, dos mateixos mots per a una sola realitat, i així pareix confirmar-ho el que sabem pel sabaséquies de Terol, en principi de 1177, que sí té la funció d'escurar les séquies. Però és tot molt confús, i és difícil estar segur si són un mateix càrrec o dos.

En qualsevol cas, si el fur indicat era, com sembla, immediatament posterior a la conquesta de València el 1238, podem suposar que el rei va adoptar inicialment el model andalusí del *ṣāhib al-sāqiya* com a càrrec de gestió de les aigües de reg, que ja havia estat adoptat abans a les ciutats catalanoaragoneses conquerides al segle XII. És possible, fins i tot, si eren diferents, que els sabasequiers tinguessen oficials subordinats, que podrien ser de fet sequiers, però això no deixa de ser una especulació que per ara no es pot comprovar. De fet, si ambdós eren càrrecs diferents la conclusió més lògica és que sequiers i sabasequiers es degueren anar modificant amb el temps fins a fusionar-se, adaptant-se així a la realitat de la nova societat feudal. Per això els sequiers baix-medievals i moderns tenien les funcions que els Furs adjudiquen tant als sabasequiers en el primer fur com les que adjudiquen als sequiers en la resta de furs posteriors de la rúbrica, com veurem amb més detall al següent apartat. De fet, quan al gener de 1273 Jaume I estableix una reglamentació per al funcionament de la séquia reial d'Alzira, llavors encara en mans de la corona, el sequier apareix com un subordinat de la monarquia que només té la funció de repartir l'aigua, i que pot ser supervisat pel consell municipal en defensa dels seus propis interessos.¹⁵ També és aquest el cas de Nules i Vila-real, que ja hem vist, datat en el mateix any de 1273, on el sequier té un paper tècnic supervisat pel consell o pel batle reial. Així doncs, en aquest moment el nom ja ha canviat, i només existeix el de sequier, que és un càrrec tècnic que té les funcions indicades per al sabasequier en els Furs i del sequier de 1250, però subordinat al batle o als jurats com al privilegi de València.

En el cas de Castelló de la Plana, d'altra banda, en la carta pobla donada per Nunó Sanç el 1239 a l'alqueria de Benimahomet (*Banī Muhammad*),

15 "Item, in dicta cequia ponemus cequiarium, causa custodiendi dictam cequiam, nostris propriis expensis; verumtamen vos, homines dicte universitatis, possitis si volueritis ponere ibi, vestris expensis, unum hominem qui videat si cequiarium quem nos ponemus bene vel male se habeat in eadem. Item, concedimus et volumus quod vos homines dicte universitatis possitis ponere cequiarium vel cequiarium, vestris propriis expensis, qui custodiat braçallos et dividat aquas, postquam exiverint de cequia iam dicta". AMA, *Llibre de privilegis*, vol. 36, f. 51r-53r, publicat per GUAL (1979: 105-106).

quan encara no existia la vila, s'esmenta el terme *çabaçequiam*, tot i que només per assenyalar que se'l retenia el senyor, cosa força habitual als territoris conquerits fins aquell moment. Al 1283, però, quan el nou senyor, el monestir de Sant Victorià, va atorgar el govern i la jurisdicció de la séquia major als veïns de la vila, ho feu seguint les indicacions establertes als Furs de València, i amb posterioritat a aquesta data ja s'empra sempre el mot sequier, com es pot veure als llibres conservats del segle XV en aquesta vila.¹⁶

Certament, el terme sabaséquies o sabasequier s'esmenta poc a la documentació valenciana del segle XIII, de manera que semblaria que no degué durar massa.¹⁷ Però existeix un altre terme, sobresequier, que està més documentat, tot i que mai amb la mateixa freqüència que el de sequier. La major part dels autors que s'han ocupat de la irrigació a les hortes mediterrànies consideren que ambdós mots són sinònims, malgrat tenir una etimologia diferent. Així, mentre és evident que els mots sabaséquies i sabasequier són producte de la fonetització o adaptació del terme àrab *šāḥib al-sāqiya*, per contra el mot sobresequier (o *sobreacequiero*, com li diuen a Múrcia i a la primera documentació castellana d'Oriola) és clarament un neologisme introduït a les llengües romàniques per a referir-se a un oficial municipal que està per damunt dels sequiers. Tot i això, pareix que es tracta certament de dues formes lingüístiques diferents d'adaptar de l'àrab el nom d'un únic càrrec, amb unes mateixes funcions, que és el *šāḥib al-sāqiya*.

A Múrcia i a Oriola el càrrec de *sobreacequiero* com a oficial municipal va existir des del primer moment, i encara va perdurar fins al segle XVII. De fet, era l'oficial més important en relació amb la irrigació, tal com es manifesta al privilegi donat per Alfons X de Castella a la ciutat d'Oriola el 1275, en el que no només nomena un sobresequier (a partir de 1295 el nomenament serà anual i el farà directament el consell de la ciutat), sinó

16 La carta pobla de Benimahomet en ACA, Cartes reials de Jaume I, caixa 2, publicat per GUINOT (1991), doc. 34. La donació de la séquia el 1283 en AMC, Pergamins, s/n. Sobre els llibres del sequier de Castelló del segle XV que s'han conservat vegeu GLICK (2003: 114-129) i els comentaris més endavant.

17 Sembla que el mot sabaséquies no va desaparèixer del tot en alguns llocs, ja que així era com s'anomenava, almenys en segles posteriors, als oficials d'alguns canals secundaris de la séquia reial de Montcada, els quals estaven subordinats al sequier, que ho era de tota la séquia GLICK (2003: 82). Amb tot, no deixa de ser una reminiscència terminològica que no té res a veure amb el sabaséquies original. Cal assenyalar que l'esment que fa Glick de l'ús del terme sabaséquies a Montcada com a oficial per sota del sequier ha portat alguns autors a creure que aquesta era una situació generalitzada, normalment quan se l'ha comparat amb l'horta de Múrcia, però açò no era així. A Vila-real també existien sabaséquies al segle XV, que eren equivalents als guardes, per sota del sequier (ROMÁN, 2000: 107).

que també especifica les seues funcions. A Múrcia, per contra, eren dos els *sobreacequeros*, un per a cada banda del riu, i tenien les mateixes funcions que a Oriola, a més amb *acequeros* subordinats per a cada séquia.¹⁸ Però també existia al País Valencià, com ara a Borriana, un oficial municipal que estava, com el seu nom indica, per sobre dels dos sequiers de la vila, que eren un per cada séquia mare del terme.¹⁹ Cal pensar, però, que Borriana fou una vila poblada a fur d'Aragó, on s'empra aquest terme amb anterioritat, i que no va acceptar els de València fins a 1329, igual que Vila-real.

Durant un temps també va existir un sobresequier a la ciutat de València, però no està gens clar si era una continuïtat dels sabaséquies esmentats ja al Costum de 1238, perquè aquells eren diversos, o més probablement es va introduir amb posterioritat. La majoria dels autors esmenten la seua existència a partir d'un fur de Pere el Gran, que inicialment fou un privilegi per a la ciutat de València que es va aprovar a l'assemblea parlamentària que va tenir lloc el 1283 en aquesta ciutat, on precisament es deroga el càrrec definitivament.²⁰ Però existeixen altres esments anteriors i, també, posteriors. Per exemple, sabem que el 1279 aquest mateix rei nomenà sobresequier de tot el terme de València a Joan d'Ozca, la qual cosa ja ens indica que aquest oficial no era municipal sinó de designació reial. Que no hi haja cap esment anterior podria indicar que, potser, aquesta fou la primera designació, i per tant el moment en el qual es va introduir el sobresequier a València, però açò ara no es pot confirmar ni ha de ser necessàriament així. En qualsevol cas, sabem que el càrrec fou efectiu uns quants anys, i

18 Sobre Oriola vegeu el document complet donat per Alfons X el 1275, publicat per GUINOT (2007), i comentat per PARRA (2013: 479). A Múrcia les funcions del sobresequier al segle XIV eren: *"que guarde et procure cuanto pueda el pro y el bien de las açequias y que afinque a los çequeros que fagan tener las açequias, et los braçales, et los açarbes mondados; et que partan las aguas et usen según la partiçión que fizo et farà el concejo, et que tengan las carreras et puentes derechos, et si los çequeros y cogedores de los çequiages ovieren menester ayuda en algunos que fallaren rebeldes, que el sobreçequiero vaya allá et que les prenda et les faga pagar et complir lo que devieren et que oyan et libren todos los pleytos et contrastes que acaesçieren entre los çequeros o cogedores de los çequiages con los herederos en razón de las colonias o de los cogidos, et si algunos se agraviaren de los juzyos del sobreçequiero, puédanse alçar entre los jurados et los jurados que lo libren"* (TORRES FONTES, 1975:37).

19 Borriana va tenir dues séquies majors separades (la Sobirana i la Jussana) fins el 1407, quan el rei Martí l'Humà va donar permís al consell municipal per unificar-les amb un únic assut per a resoldre els plets per qüestions de captació d'aigua (GUINOT i SELMA, 2001).

20 *"Item concedimus, quod supercequarius de suo officio imperpetuum sit electus, et unusquisque ex cequariis utatur et uti possint secundum quod erat antiquitus consuetum"*. Aureum Opus, València 1515, fs. 29v-32v. Sobre açò vegeu el que diu GLICK (2003: 76-77).

amb un cert interès per part de la corona, ja que el 1282 era l'infant Alfons qui ordenava al justícia de València que permetés al sobresequier Pere Mercader i als seus homes portar armes, la qual cosa no només ens confirma la protecció reial de la seua figura, sinó que a més també ens informa que el titular ja havia canviat tres anys després, que aquest tenia certs homes al seu servei (que no pareixen ser els sequiers, sinó alguna mena de lloctinents o guardes), i que existia alguna conflictivitat social en aquell moment que els obligava a portar armes en l'exercici de les seues funcions. Clar que no sabem quines eren aquestes funcions, tot i que es pot suposar que no serien molt diferents a les dels *sobresequieros* murcians.²¹

Com ja hem vist, a l'assemblea parlamentària de l'any següent, el 1283, el rei es veié obligat a derogar el càrrec de sobresequier de València mitjançant un privilegi. De fet, es va aprovar juntament amb un ampli ventall de privilegis per a la ciutat –que més tard s'inclourien als Furs dins de l'anomenat *Privilegium Magnum* per estendre'ls a les altres viles regides pels Furs de València– a canvi de l'aprovació d'un subsidi pecuniari per a finançar la defensa de la Corona contra la invasió francesa de l'any següent, que ja es preveia en aquell moment. El context general d'aquella assemblea, doncs, en la que clarament es va intentar beneficiar a tots els grups socials d'aquesta ciutat, ens confirma que el sobresequier de designació reial no agradava a l'oligarquia urbana que dirigia els òrgans de govern municipal, i a banda tot pareix indicar que el sobresequier de la capital no devia existir des de feia molts anys. Així, el mateix text del privilegi-fur de 1283, adés citat, deixa clar que els sequiers tornarien a exercir les seues funcions anteriors, "*secundum quod erat antiquitus consuetum*".

Tanmateix, immediatament després de l'aprovació d'aquest privilegi encara tenim documentat al sobresequier actuant a la ciutat. En el llibre del justícia de València de 1284 apareixen citats el sequier de Rascanya, Guillem de Monsó, i el sobresequier, Pere Mercader, els quals havien imposat una multa a un tal Quintana, que sembla carnisser. Com que l'infractor no va pagar, i per això apareix reflectit en aquesta font, sequier i sobresequier li van penyorar una conca d'aram i un cobertor de lli, els quals foren lliurats a un corredor, que va procedir a vendre'ls (GREGORI *et al.*, 2008: 803). Tot plegat ens informa, en primer lloc, que el sobresequier encara era el mateix personatge que va rebre permís per portar armes el 1282, i a més ens indica que al maig de 1284 el privilegi reial derogatori de desembre de l'any

21 El nomenament de Joan d'Osca el 1279 està en ACA, Cancelleria, reg. 44, f. 157. El document que dóna permís a Pere Mercader per portar armes del 1282 està en ACA, Cancelleria, reg. 59, f. 152v. Sobre les funcions dels *sobresequieros* murcians vegeu dalt la nota 18.

anterior encara no s'havia fet efectiu i el sobresequier seguia existint. Però no per molt de temps, segurament.

Pel que fa a les altres viles, sabem que a Castelló de la Plana també hi havia hagut un sobresequier, almenys al voltant de 1279, puix en aquest any el rei va ordenar a l'antic batle reial de la vila que pagués a Esteve de Concabella el que li devia pel temps que havia exercit aquest ofici per ordre seu.²² Per tant, és probable que la introducció del sobresequier fos generalitzada a totes les viles reials. Però posteriorment no hi ha cap altra notícia, cosa lògica si pensem que amb la inclusió del privilegi de derogació a la ciutat de València en els Furs, es va generalitzar a totes les localitats regides pels Furs de València.

La conclusió de tot plegat, doncs, pareix ser que Jaume I adoptà per a València el model del *ṣāhib al-sāqiya* després de la conquesta de la ciutat el 1238 (independentment de l'existència o no d'aquest càrrec a la Balansiyya post-almohade), amb la funció de distribuir l'aigua de reg entre les séquies i perseguir les infraccions que tenien relació amb el seu ús. Possiblement, o no, a banda hi haurien també uns sequiers que tindrien la funció de mantenir els canals, cobrar el sequiatge i perseguir les infraccions que tenien a veure amb danys sobre les infraestructures, que són les mateixes funcions que se'ls adjudica al privilegi de 1250; però açò no és del tot segur. De fet, aquest és el mateix model que tenia Borriana, conquerida cinc anys abans que València. Amb tot, en un moment indeterminat, però posterior a 1250, pareix que el mot *sabaséquies* desapareix, i els sequiers queden investits d'una major autoritat que la que tenien als Furs. Aquest és el model que més tard es consolidaria a l'horta de València, i el que adoptarien moltes viles i llocs de conquesta i colonització més tardana com ara Xàtiva i Gandia, o bé amb sistemes hidràulics de nova construcció, com ara Alzira i Vila-real.

Encara així, en algun moment igualment indeterminat, però que deu estar al voltant dels anys setanta del dos-cents, València va tenir un únic oficial de designació reial per controlar la irrigació, amb el nom de sobresequier, i amb poder per damunt dels sequiers. Possiblement per influència del model castellà de Múrcia i Oriola, que és molt semblant i que es va establir als mateixos anys setanta. I encara que tenim molt poques referències, sabem que va existir alguns anys, fins que el 1283 el càrrec fou derogat per voluntat de la ciutat, i les seues funcions foren assumides de nou pels sequiers, tal i com havia estat acostumat anteriorment. Fins a quin punt l'assumpció d'aquest model més centralitzat a la capital va influir a la resta de viles reials és difícil de precisar, però l'existència d'un sobresequier a Castelló pareix apuntar en

22 ACA, Cancelleria, reg. 41, f. 102r.

aquesta direcció. A l'horta de Xàtiva, per la seua banda, de la que tenim molt poca informació per la pèrdua de l'arxiu de la ciutat, el 1416 encara s'esmenta en un plet un sequier i un sobresequier de la séquia de Rahana, a Rotglà.²³ Per tant, és difícil pensar que al segle XIII no existissen ja, però amb tan poques dades no és possible arribar a cap conclusió definitiva sobre l'aparició, evolució i desaparició d'aquest càrrec.

3. LA CONSOLIDACIÓ DEL SEQUIER ENTRE ELS SEGLES XIV I XVI

Si per al segle XIII hi ha poques notícies sobre el sequier i altres càrrecs i oficials relacionats amb la gestió de la irrigació, per al XIV encara en tenim menys. D'una banda, perquè la legislació que regulava les seues funcions ja havia quedat ben fixada i definitivament consolidada des de finals del segle XIII, tant als Furs com als possibles privilegis particulars de diverses viles i llocs, per tant ja no se'n va fer de nova. Només algunes viles generaren normativa nova sobre irrigació entre els diversos establiments que anaven aprovant els consells municipals, però sempre basada en la legislació foral i mai no directament sobre les funcions del sequier. D'una altra banda, tampoc no hi ha documentació de l'exercici pràctic de les funcions del sequier perquè sembla que no va deixar-hi rastre encara en aquesta centúria, tot i que també podria ser que no se n'haja conservat, o que no s'haja investigat suficientment.

L'única excepció que tenim per a aquest segle és l'arrendament per cinc anys de la séquia de Vila-real a dos sequiers en 1307, i gràcies a l'ús del seu pergami com a coberta d'un registre més tardà. En qualsevol cas, en aquest document es pot confirmar que l'arrendament el fan els jurats i el consell de la vila, i que les funcions dels sequiers en l'exercici del càrrec són similars a les que s'expressen als Furs. Bàsicament es tracta d'escurar i herbejar la séquia, mantenir l'assut, i distribuir l'aigua segons era costum. Si cometien frau en aquesta darrera activitat serien sancionats amb 60 sous, que és la xifra que assenyalen els Furs, i per descomptat posaven els seues béns particulars com aval si no acomplien correctament les seues funcions.²⁴

En el segle XV la informació ja és més abundant, i per primera vegada trobem normativa específica amb més detall sobre les funcions i les obli-

23 ARV, Governació, 2214, mà 7, f. 46r-v; 2215, mà 12, f. 2r-v; mà 14, f. 32r-v; 47r-48v; mà 15, f. 23r-28v.

24 AMC, Claveria, 208 (contraportada), publicat per GARCIA EDO (1994: 132-134). Cal deixar clar que la forma del document no és gens explícita, i que sense conèixer altres arrendaments del segle XV aquest de 1307 sembla un nomenament directe.

gacions dels sequiers, especialment a les comunes de l'Horta de València. Així, es constata una gran similitud entre la normativa existent, tant entre les diverses comunes, com amb altres localitats del regne, i també entre elles. Del model municipal els llocs millors coneguts són per ara Castelló i Vila-real, estudiats respectivament per Thomas Glick (2003: 114-129) i Immaculada Román (2000), ja que en ambdós casos els arxius municipals conserven llibres de registres i diversa documentació complementària. En altres viles també tenim, com dèiem, els establiments municipals del consell, que eren els que tenien la competència sobre el regadiu, tant del segle XIV com del XV i del XVI, com ara a Gandia, Alzira, Vila-real, etc.²⁵ En aquest cas, però, no es tracta tant de les obligacions del sequier, sinó de la regulació de l'ús del sistema hidràulic per part dels usuaris i les multes que havien d'imposar els sequiers locals. De fet, cal dir que la majoria dels establiments són prou repetitius al llarg dels anys –en realitat, com tots els establiments locals sobre qualsevol tema–, la qual cosa indica que les infraccions menors eren força habituals a tot arreu. I, en qualsevol cas, no deixen d'estar basades en la legislació dels Furs com a marc legal comú del regne.

Per a l'Horta de València no hi ha registres seriatos, puix la documentació generada per les comunes autònomes del poder municipal de la capital era escassa i, en qualsevol cas, es registrava davant del notari, de manera que la poca documentació conservada està molt dispersa en protocols i és difícil de trobar. Per a la primera meitat del segle XV coneixíem tres arrendaments de séquies, en els que s'inclouen els capítols, és a dir la normativa específica de cada séquia que estableixen les obligacions del sequier, així com les normes d'ús i repartiment de l'aigua, en la que aquest ha de basar-se per a regir i multar els infractors. És el cas de l'arrendament de la séquia de Mislata a Jaume Gisbert el 1415, l'arrendament de la séquia de Benàger i Faitanar a Bononat Prats el 1421, i l'arrendament de la mateixa séquia a Pere Torres el 1435.²⁶

25 Vegeu els establiments de les viles de Gandia (GARCIA-OLIVER, 1987), Alzira (LAIRÓN, 2001) i Vila-real (GIL VICENT, 2002).

26 L'arrendament de Mislata en Arxiu del Col·legi del Corpus Christi de València (ACCV), Protocols, n. 6418, notari Domingo Barreda (2-4-1415), publicat per FEBRER (1985-86). El primer arrendament de Benàger en ARV, Protocols, n. 2864, f. 22 i ss. (6-4-1421); i el segon arrendament de Benàger en ACCV, Protocols, n. 23.682, s/f, notari Francesc Vilba (29-5-1435). Cal dir que en el mateix protocol on està registrat l'arrendament de Mislata n'hi ha més documentació d'aquesta séquia en el mateix període, que ha estat estudiada per MARTÍNEZ SANMARTÍN (en premsa).

Sembla que al període medieval no existia cap mena d'ordenances o estatuts de la comuna com els que han estat en vigor a partir del segle XVIII fins a l'actualitat. Al contrari, els capítols aprovats per a l'arrendament del sequier pareixen tenir únicament validesa legal per a la duració d'aquest contracte.²⁷ Amb tot, és evident que es copiaven cada any els mateixos capítols, manifestant-se una gran estabilitat normativa, i s'afegien al final els capítols nous que anava aprovant l'assemblea dels hereters. De fet, en el cas de Benàger el 1435 n'hi ha vuit capítols més que a l'arrendament de 1421, i alguns del que ja hi estaven abans s'havien modificat lleugerament. Aquest era el cas també dels capítols de la séquia de Favara. Tenim uns datats el 1446, que s'han conservat perquè foren copiats el 1490 a l'inici del llibre d'actes de la comuna pel notari que en feia d'escrivà.²⁸ Encara que no tenim l'acta original de l'assemblea de Favara que va tenir lloc el 1446, i que els capítols estan copiats en un altre context, l'encapçalament deixa ben clar que en el seu dia foren aprovats en una situació semblant a la dels altres arrendaments, ja que es tracta dels "*capítols fets per lo comú de la céquia de Favara ab los quals lo cequier qui en les festes de Pasqua de Resurrecció del any de la Nativitat de Nostre Senyor Déu M CCCC XXXX VI trau la céquia de Favara se ha-regir lo temps per lo qual traurà la dita céquia*". Açò vol dir que, tot i haver estat aprovats per a l'arrendament d'un sequier per un període concret, en la pràctica tenien intenció de ser perdurables. A més, s'anaren afegint els capítols aprovats a diverses assemblees fins a 1519, alguns per un altre notari posterior. D'altra banda, cal dir que també s'han conservat en un plet de 1599 altres reculls de capítols de Favara datats en 1496, 1564 i 1597, gràcies als quals podem conèixer bé l'evolució de la normativa en les comunes fins a finals del segle XVI.²⁹

27 El fet que els dos primers capítols de l'arrendament de Mislata el 1415 facen referència a unes obres puntuals que calia fer a l'assut en aquell moment pareix evidenciar que aquests capítols només estaran en vigor durant el temps de l'arrendament del sequier indicat. Al capítol 1 diu "*Primerament, que la canal del cap del açut, que-s tanque quatre o cinch pases d'argamassa, e les messions que-s faran per tancar lo dit açut, e per alcunes altres messions, que-s faça taxa convinent a coneguda de dos prohomens*". Al capítol 2 diu "*que la dita canal sia closa de larch a larch d'argamasa*". També el capítol 30 parla de conflictes concrets d'aquell any quan diu "*com de poch dies ençà alguns hereters hajen sabut certament que alcunes heretats en la céquia e regants de aquella, se dient esser franchs de cequiatge...*".

28 ACCV, Històric, VAR-201, fs. 7r-10v. Sobre aquest llibre d'actes, que conté diversa documentació generada per la comuna de Favara entre finals del XV i principis del XVI, excepcionalment agrupada en un sol volum pel notari-escrivà, vegeu l'estudi de L.P. MARTÍNEZ SANMARTÍN i V. TEROL (en premsa).

29 ARV, Processos de Madrid, H-16. N'hi ha també una còpia dels capítols de 1446 citats a la nota anterior.

3.1. L'elecció del sequier baix-medieval i les seues funcions

L'elecció del sequier solia fer-se amb una subhasta quasi sempre, tot i que de vegades podia ser designat directament per la comuna o pels responsables de la irrigació als municipis. Així, en el model de govern municipal la designació del càrrec la feien de vegades els jurats, com ara a Castelló, on sembla que era usual la designació directa pel consell a principis del segle XV, i encara a partir de 1472 es va introduir la insaculació (GLICK, 2003: 91). De forma semblant, a Gandia hi havia dos sequiers, un per cada sistema hidràulic: al sequier *dellà lo riu* (de la séquia de l'Alcoi) l'elegien els hereters en presència dels jurats, sembla que sense subhasta, i al sequier *deçà lo riu* (de la séquia del Vernissa) l'elegien de la mateixa manera fins que el 1437 el duc de Gandia va ordenar que s'elegís també per insaculació, degut al "*scàndel e inconvenient massa grans*", a partir d'una llista de noms imposada pel propi duc (CASTILLO, 1997: 52 i 92). A Sueca, una comunitat rural més petita que les viles reials, la documentació del XVI indica que el sequier era elegit pels jurats, i a banda existia el càrrec de recol·lector del sequiatge, el qual sí s'arrendava en subhasta de vegades (FURIÓ, 1982: 31).

Per contra, a Vila-real allò més habitual al segle XV era l'arrendament del sequier amb subhasta, i no hi ha massa dubtes que fou també així al segle XIV, puix ja hem vist adés l'arrendament de 1307 a dos sequiers (tot i que no es diu com els han elegit) i el 1380 n'hi ha indicis que apunten en aquesta direcció (ROMÁN, 2000: 105). Finalment, en el cas de les comunes de l'Horta de València, tot i que l'assemblea dels propietaris o hereters podia elegir i nomenar directament el sequier en situacions excepcionals, com ara per fer grans obres, allò normal al XIV-XVI era la subhasta i arrendament del càrrec, tal com estableixen els Furs. Així, per exemple, la comuna de Benàger i Faitanar justificava l'arrendament de la séquia el 1421 que ja hem esmentat adés en "*fori disposicionem et ex antiqua consuetudine*".

Però, en què consistia aquesta subhasta i arrendament? El manteniment i neteja de les infraestructures comunes de la séquia era una obligació col·lectiva dels propietaris de les terres irrigades pel sistema. Així, la xarxa secundària de séquies la mantenien els propis usuaris (que no necessàriament propietaris) en netejar els trams que afrontaven amb les terres que posseïen o treballaven. Però per al manteniment de la xarxa principal –l'assut, els partidors i la séquia mare– el que feien els hereters de la comuna o els veïns del municipi, segons el cas, era pagar una quantitat variable en moneda, que estava en relació amb la superfície posseïda, per a les despeses: el sequiatge. Aquesta aportació tenia segurament un origen andalusí, ja que s'assembla molt a la *sukhra* per al manteniment col·lectiu dels castells rurals i les muralles urbanes (GUICHARD, 2001: 364). I sabem que durant els segles

XII i XIII aquesta aportació es convertí a molts llocs en renda feudal, quan fou privatitzada pels senyors.³⁰ Però a partir del segle XIV, i molt probablement ja uns quants anys abans, açò no era així, puix el manteniment constant que requerien l'assut i els canals obligaven a disposar a sovint de grans quantitats de diners que calia extraure del sequiatge necessàriament.³¹

Així doncs, el que feia la comuna o el municipi era arrendar el càrrec de sequier, que era l'encarregat de recollir el sequiatge i pagar les despeses d'escura i manteniment. Es feia així una subhasta o encant, i qui oferia fer-ho per menys diners la guanyava, sent anomenat immediatament sequier. A Vila-real la subhasta durava mentre romania encès un ciri, el mateix mètode que amb la resta de taxes municipals que s'arrendaven, i en 1484 el consell va incloure una clàusula per la qual podien rebutjar al guanyador si els jurats no el consideraven adequat per al càrrec (ROMÁN, 2000: 108-9 i 113).

Els Furs exigien que en el moment de l'elecció s'especificués clarament quants diners haurien de pagar els hereters per jovada posseïda; i als documents d'arrendament de l'Horta es veu que, efectivament, es feia així, tot i que per cafissada a causa de la disminució de les heretats amb el pas del temps. La diferència entre els diners recollits del sequiatge, i les despeses finals realitzades en el manteniment del sistema, era el benefici econòmic del sequier, que es veia augmentat per la part que li corresponia de les multes de les infraccions. Els capítols normatius, doncs, deixen molt clar quina mena de despeses extra devia pagar el sequier, com el dinar del síndic el dia de la visita i supervisió de l'escura, o els serveis del notari per exemple. Però també el lliuraven de realitzar grans pagaments, com ara obres

30 És el cas que hem vist adés a Lleida (TEIRA, 1968). En els anys en els que Jaume I va conservar les séquies de Montcada i Alzira sabem que gastava part del sequiatge en finançar altres assumptes. De fet, el 1266, dos anys abans de cedir la séquia de Montcada als seus hereters, Jaume I va donar a Nicolau de Vallvert de forma vitalícia el sequiatge i tots els dominis reials sobre la séquia (ACA, Cancelleria, reg. 15, f. 12v). El 1271 va cedir al noble Hug de Baus 2.000 sous anuals del sequiatge de la séquia d'Alzira (ACA, Cancelleria, reg. 16, f. 235 i 236v), i el 1276 gastava diners del sequiatge d'aquesta mateixa séquia en les obres de la residència reial d'Alzira (ACA, Cancelleria, reg. 22, f. 69v). Per contra, el 1286 Alfons III va manar al batle d'Alzira escurar la séquia amb els diners del sequiatge, com havia quedat establert a la concòrdia entre el rei els habitants de la vila (ACA, Cancelleria, reg. 67, f. 107v). La senyoria de Quart de Poblet, a l'horta de València, també es quedava el sequiatge com a renda el 1273, quan el rei els va haver d'obligar a pagar una reparació després d'una avinguda (ACA, Cancelleria, reg. 21, f. 79v).

31 En 1291 el rei recordava al batle de Vila-real, quan el govern de la séquia encara estava en mans de la corona, que els diners del sequiatge eren per al manteniment i escura de la séquia. ACA, Cancelleria, reg. 85, f. 125v, publicat per (ROMÁN, 2000: 247).

a l'assut per damunt d'una xifra concreta, o la reparació d'infraestructures destruïdes durant una guerra amb rei estranger.

Pel que fa a les funcions concretes del sequier, es confirma que són les mateixes dels Furs establertes per Jaume I en 1238 i 1250, tot i que és evident que cada séquia particularitza aquestes funcions bàsiques amb l'esment dels trams concrets de la séquia mare que cal que el sequier escure, o les quantitats que cal imposar com a multa o penyora per cada infracció, que són diferents segons la infracció i la comuna, i també diferents de la xifra genèrica de 60 sous de la que parla el fur corresponent de la rúbrica CXLIII. A més, s'estableix la manera com aquestes *calònies* seran repartides entre el sequier, l'acusador i el comú (o el consell municipal), cosa que els Furs no assenyalen.

En definitiva, doncs, el que es pot deduir dels capítols conservats del segle XV a l'Horta de València, i dels establiments dictats pels consells municipals d'algunes viles des del segle XIV endavant, és que el sequier baix-medieval tenia una quàdruple funció: com a encarregat de l'escura i el manteniment general de la séquia i de l'assut, com a distribuïdor de l'aigua entre els braços, com a policia vigilant del compliment de les normes per part dels usuaris amb capacitat punible i, finalment, com a jutge d'aquestes infraccions.³² La principal diferència amb les funcions establertes als Furs i el privilegi de 1250 és la funció judicial, que allí no queda explícita malgrat que es pot arribar a intuir. En qualsevol cas, aquesta funció la veurem amb més detall en un altre subapartat específic. Pel que fa a la nòmina d'infraccions previstes als capítols, el ben cert és que s'assembla bastant a les denúncies que s'han fet al llarg del segle XX en el Tribunal de les Aigües de València o en altres jutjats d'aigües, ja que estan basades en normes de sentit comú en un context d'acció col·lectiva per a regular el repartiment de l'aigua entre tots els usuaris, i evitar els danys en les terres dels altres o en les infraestructures comunes, com ara el propi caixer de la séquia o els camins.³³

D'altra banda, una vegada el guanyador de la subhasta era nomenat sequier, i jurava el càrrec davant dels jurats en el model municipal o davant del governador del regne en el cas comunal de València, aquest podia i de fet solia nomenar diverses persones, a costa seua, perquè l'ajudassen en el compliment de les seues obligacions més pràctiques i habituals. Entre

32 Vegeu també el que diu GUCK (2003: 74-86) del sequier a partir de l'estudi de diversos plets del segle XV extretes de Governació i de documentació de Castelló de la Plana.

33 Vegeu també les aportacions de GUCK (2003: 111-137) al respecte de les infraccions a partir dels llibres del sequier de Castelló en el segle XV.

ells un o diversos lloctinents que s'ocupassen de tota la séquia o de zones concretes;³⁴ o perquè el substituïssen en algunes ocasions, els quals havien de jurar el càrrec al seu davant o de vegades davant del Governador com ho feia el mateix sequier. També solien nomenar un guarda perquè l'assistís en la vigilància i detecció de les infraccions, i un "partidor" de l'aigua per a cada braç principal (en època moderna conegut com atandador), que tenia la funció de distribuir els torns de reg entre els regants d'un mateix braç, la feina del qual era especialment important en temps de sequera, quan hi havia poca aigua i la conflictivitat era creixent.

Tanmateix, els sequiers no tenien carta blanca per a actuar. Els Furs ja indicaven que el treball dels sequiers estaria sota la supervisió dels jurats de la ciutat. I encara que això, evidentment, canvià molt prompte a València, i per això existeixen les comunes, el ben cert és que a la resta de viles i llocs, reials o senyorials, amb un govern municipal dels sistemes de reg, els jurats continuaren exercint aquesta funció, la qual delegaven normalment en altres persones. Així, tal com indicaven els primers privilegis de Jaume I per a les séquies reials d'Alzira i Vila-real, els veïns podien nomenar certes persones que els representassen per vigilar el seu treball. En les comunes de l'Horta de València als segles XIV, XV i XVI aquesta funció de vigilància i supervisió del treball del sequier corresponia a *síndich e vehedors*, tal com s'indica a l'arrendament de Mislata de 1415, en la que es nomenà un síndic i sis veedors. També a Favara n'hi havia un síndic i onze veedors, un per cada nucli de poblament o partida d'habitat dispers. La funció del síndic de la comuna, respecte al sequier, era la de supervisar l'escura de la séquia mare, les necessitats de l'assut, i qualsevol altra acció del sequier. Pel que fa als veedors, havien de supervisar el sequier en cadascun dels seus respectius braços o zona d'actuació, així com acompanyar el síndic en la supervisió de l'escura de la séquia mare, i també aconsellar el sequier als judicis. En definitiva, doncs, eren una espècie d'inspectors com els va anomenar Thomas Glick (2003: 84). A canvi, tots ells serien francs del pagament del sequiatge mentre durés el seu mandat, que podia i solia allargar-se uns quants anys.

3.2. La funció judicial del sequier

Hem decidit tractar a banda la funció judicial del sequier per la particularitat que representa entre la resta de les seues funcions. D'entrada, no està

34 A Favara i a Benàger, i per tant segurament a totes les comunes, era un lloctinent per cada lloc de senyoria. Vegeu els capítols citats de 1446 i 1432 respectivament, a les notes 28 i 26.

gens explícita als Furs, tot i que, coneixent bé les funcions del sequier entre els segles XIV i XVI que ja hem vist adés, es podria arribar a sobreentendre que sí que existeix ja en la legislació foral del segle XIII. Amb tot, és molt dubtós, i no sols per a l'historiador actual, sinó també per als contemporanis, per la qual cosa hi havia contínuament confusions i intromissions en les seues jurisdiccions. Així, el 1318 Jaume II va manar al justícia de València que no molestés els sequiers en la seua jurisdicció, i el 1321 va haver de fer el mateix amb el batle general del regne de València. De fet, encara el 1339 Pere el Cerimoniós havia d'insistir en el cas dels jutges sobre la jurisdicció dels sequiers en els plets sobre aigües. I no sols era a València, també en altres viles es van donar queixes per les ingerències dels batles reials en els assumptes de reg, i per això el 1446 un privilegi a diverses viles com Vila-real, Castelló, Morella i Llíria els va confirmar la seua jurisdicció sobre el sequiatge als jurats.³⁵

Sobre aquesta confusió, cal tenir present que, com hem vist adés, la legislació que contenen els Furs sobre els sequiers, la rúbrica CXLIII, es va fer probablement en dos moments diferents. D'una banda està el primer fur, donat el 1238, en el que es parla dels sabaséquies sense una major precisió de les seues funcions, i després la resta de furs de la rúbrica que parlen dels sequiers, afegits el 1250 a partir d'un privilegi que inicialment era només per a la ciutat de València. És probable que la funció jurídica dels sequiers baix-medievals provingués del sabaséquies, és a dir, del *ṣāhib al-sāqiya* andalusí. Ja hem vist que tots els oficials andalusins que portaven l'apel·latiu de *ṣāhib* tenien una doble funció policial i judicial en els seues respectius àmbits d'actuació, sempre per sota del *qāḍī* general que era la màxima autoritat judicial de la *madīna* i del territori que en depenia.³⁶ Aleshores, és probable que al Costum de València de 1238 aquesta funció la tingueren els sabaséquies, i no els sequiers d'aquell moment, per això no s'especifica entre les seues funcions; de la mateix manera que a Múrcia i Oriola la funció judicial la té el sobresequier municipal, i no els sequiers

35 Tots aquests privilegis apareixen recollits als capítols 17, 19 i 24 de les ordenances de Montcada; vegeu JAUBERT DE PASSÀ (1844: 168 i 171). El privilegi de 1446 és citat per ROMÁN (2000: 104).

36 Cal recordar que l'únic document escrit en àrab que conservem d'abans de la conquesta és la sentència d'un plet d'aigües entre dos alqueries, Càrcer i Torres, al terme de Sagunt, dictada pel *qāḍī* de *Murbītar* el 1223. Però no estem parlant d'un conflicte entre regants, sinó entre alqueries, per això la sentència directa del *qāḍī*. ARV, Processos de Madrid, S-429. Actualment està exempt en ARV, Pergamins àrabs, n. 1.

particulars de les séquies. Però més tard, en desaparèixer el sabaséquies, els sequiers la van adquirir sense que la legislació foral es veiés modificada. D'ací la confusió jurisdiccional.

Si ens fixem en els capítols inclosos en l'arrendament de la séquia de Mislata del 1415 i en el de la séquia de Benàger del 1421, tampoc no diuen res del paper del sequier com a jutge. Amb tot, es pot deduir fàcilment que quan s'obliga el sequier a recórrer la séquia setmanalment, junt als veedors i al síndic, no és sols per veure si n'hi ha desperfectes, sinó també per fer de policia contra les infraccions de l'ordenament establert als capítols i, si s'escau, jutjar l'infractor allí mateix. Els capítols de Benàger de 1435, per contra, són més explícits, puix diuen que les penes imposades pel sequier als infractors es deuen executar i jutjar a la plaça de la Seu de València, que a més, com sabem, posteriorment serà també el lloc de reunió del Tribunal de les Aigües.³⁷ Els capítols de Favara de 1446 també són molt explícits, indicant que els judicis als infractors calia fer-los al davant del sequier i dels veedors, i afegeixen que la sentència no es pot apel·lar a instància superior.³⁸ Però no s'indica cap lloc específic per a fer els judicis, puix és evident que la majoria es devien fer *in situ* en el moment en què l'infractor era descobert pel sequier o els seues ajudants, i si n'hi havia un conflicte entre regants faria el judici en acudir a veure el problema. Amb tot, també és evident que el sequier no podia trobar sempre els infractors personalment, per això tenia lloctinents. A més, hi havia denúncies que el sequier rebria per part dels altres regants perjudicats, de manera que devia existir un lloc concret on celebrar els judicis o "tenir cort" al marge de les accions diàries.

En aquest sentit, és ben conegut el document aportat per Glick, de 1418, en el que s'indica que una sentència dictada oralment pel sequier de Favara fou posada per escrit a petició del demandat el següent dijous a la plaça de la Seu, davant dels veedors i els interessats. Un altre exemple menys conegut, però molt semblant, és de 1428, quan el sequier de Rascanya dic-

37 Al capítol 43 diu "*que les penyores fahedores per lo dit céquier contra los delinqüents se exheguesquen e se hajan a exigir en la plaça de la Seu e de fer lo juhí de aquelles, e no en altre loch*". Referència nota 26. T. GLICK (1967; 2003: 135) ja va esmentar aquest mateix capítol en el seu anàlisi del Tribunal.

38 El capítol 64 de les ordenances de 1446 diu "*que qualsevol hereter de qualsevol ley e condició sia, si havent debat o qüestió sobre los fets pertanyents al cequier per los fets de la céquia, sia tengut de fer juhi davant lo cequier e vehedors e allí determinar la qüestió o debat. E si contrafarà ni altre jutge fins que per aquells sia vist demanarà, sia encorregut en pena de sexanta sous aplicadors la mitat al cequier e la mitat al comú e que la dita pena no pugua fer lo cequier gràcia sinó de la sua part*". Referència nota 28.

tà sentència a la plaça de la Seu, en presència d'un veedor i amb el consell d'altres prohoms llauradors.³⁹ I la referència més clara al lloc comú judicial és de 1457, quan la descripció d'una discussió se situa "en lo present dia de matí essent devant lo portal dels Apòstols de la Seu de València hon tots matins se acostumen los hòmens de treball e cequiers ajustar".⁴⁰ És a dir, que aquesta plaça era el lloc públic, conegut per tots, on els sequiers de l'horta de València es reunien amb els regants i hereters de les seues séquies.⁴¹ Fins a quin punt aquest punt de reunió era una tradició que venia des d'època andalusina és una cosa difícil de demostrar.

No és fins els capítols de Favara aprovats el 1597 que apareix per primera vegada esmentada la plaça de la Seu i els dijous a unes ordenances d'aquesta séquia. Un capítol concret del que no sabem la data en que fou afegit però probablement al XVI, exigia als veedors dels cinc primers braços de Favara, al terme de València, acudir a la plaça tots els dijous "allà hon se seurà lo cequier y lo síndich de la dita céquia".⁴² Per tant, no solament se situa per primera vegada a les ordenances el sequier jutjant a la plaça els dijous amb el suport del veedor –tal com ja veiem al document del 1418–, sinó que també s'hi situa el síndic jutjant junt al sequier, un fet que, aparentment, és un costum que no apareix reflectit en cap ordenança anterior.

En qualsevol cas, aquest lloc de reunió no és tan important com el fet que les poques sentències conservades –perquè la majoria es farien oral-

39 El document de Favara en ARV, Protocols, n. 2974, notari Joan Domingo, publicat per GLICK (1967). El document de Rascanya en ARV, Protocols, n. 584. D'altra banda, en un conflicte entre dos individus que afirmaven ser ambdós sequiers de Favara, es va ordenar a un d'ells "que no vengués a tenir plaça ni perturbés lo cequier de Favara". Aquesta forma tan curiosa d'esmentar la cort del sequier sembla fer referència a la plaça de la Seu com a lloc de referència conegut per tots. ARV, Governació, n. 4321, mà 2, f. 55r. Vegeu també GUINOT i ROMERO (2007).

40 ARV, Governació, n. 4322, mà 1, f. 13v.

41 El llibre d'actes de Favara confirma aquesta afirmació (MARTÍNEZ SANMARTÍN i TEROL, en premsa).

42 El capítol 96 de les ordenances de 1597 diu "és ordenat per lo comú de la céquia de Favara que lo síndich vehedors dels sinch braços de la horta de València, ço és, lo del bras de Rausosa y lo del bras de Gisbert y lo del bras de Jesús y lo del bras de les Monges y lo del bras de la Gàbia, que tots estos sinch vehedors sien obligats de ser cada dijous allà hon se seurà lo cequier y lo síndich de la dita céquia, a pena de deu sous per cascuna vegada que hi faltaran". ARV, Processos de Madrid, H-16, f. 536r. D'altra banda, és evident que els veedors, que tenen la funció d'aconsellar el sequier, ja acudien a la plaça molt abans, com demostra el document adés esmentat de 1418.

ment– demostren com funcionaven els judicis dels sequiers. De fet, no és com funciona el Tribunal de les Aigües dels segles XIX i XX, però això és un altre tema. El sequier sempre oïa a les parts acompanyat dels veedors de la séquia, o n'hi ha molts exemples, no sols les sentències que acabem de veure de Favara en 1418 i Rascanya en 1428, o el capítol de Favara anterior a 1597. El 1441 el sequier de Benàger i Faitanar, acompanyat de quatre veedors, qualificats de llauradors, dictà una sentència en el conflicte que tenien una noble i un burgés de València per dos torns d'aigua per a regar un hort del terme de Xirivella.⁴³ Cal recordar que els veedors no formaven part dels arrendaments com el sequier, sinó que eren elegits per l'assemblea de la comuna entre els hereters, com ja hem vist, i que la seua funció era la de vigilar el compliment de les funcions del sequier pel que fa al manteniment de la séquia, però també aconsellar-lo en els judicis. D'ací que els veedors foren llauradors amb una acreditada experiència en l'exercici del reg, i amb cert prestigi social entre els seus veïns, semblants als *hombres buenos* de Múrcia.

Amb tot, és evident que aquesta capacitat judicial dels sequiers, majoritàriament llauradors, no agradava a tots els estaments socials. Per això, en les Corts de 1343 el braç militar es va queixar a Pere el Cerimoniós de la impossibilitat de recórrer les seues sentències, i encara van sol·licitar que se'ls pogués fer inquisicions anuals com es feia amb altres oficials reials, ja que tenien la capacitat de jutjar en nom del rei, però el braç reial s'hi va negar i tot va quedar en no res.⁴⁴ En realitat, les sentències dels sequiers sí podien apel·lar-se davant del governador, d'acord amb un privilegi de Jaume II datat el 1300, segons el qual les decisions de tots els oficials de regne podien apel·lar-se davant del batle general (més tard anomenat governador) inclosos els sequiers (GLUCK, 2003: 242), tot i que no devia ser allò més habitual. Amb tot, el que vertaderament preocupava els nobles en aquella ocasió, i en general, era la suposada poca capacitació dels sequiers com a jutges, i la denuncia d'imparcialitat per afavorir a sovint els seus familiars, amics i congèneres. Sens dubte, devia existir una certa confiança de la comuna o del consell municipal en la persona a qui delegava aquesta capacitat judicial i punitiva, ja que en aquest principi es basava l'èxit del sistema de gestió col·lectiva de la irrigació.

43 ARV, Governació, n. 2267, mà 11, f. 25r-30v; mà 88, f. 13; mà 6, f. 44.

44 Furs de València, citat per T. GLUCK (2003: 238). A la Séquia Reial d'Alzira era al contrari, el governador no podia immiscir-se en les decisions del sequier reial. Sobre aquest tema vegeu GLUCK (2003: 237-243).

3.3. Les característiques socials dels sequiers medievals i d'altres càrrecs

En principi no existeix cap normativa que indique la necessitat o la prohibició de pertànyer a un estament social concret per exercir de sequier.⁴⁵ Però és evident que la gran majoria dels que l'exerciren, almenys a partir del segle XIV, devien ser llauradors pels seus coneixements del funcionament del sistema i de la pràctica del regadiu. Per al segle XIII poden existir més dubtes al respecte, especialment en els sistemes de nova construcció, en els quals els primers sequiers potser necessitarien un major coneixement de caràcter tècnic per a organitzar el repartiment de l'aigua. Possiblement els sabaséquies del segle XIII no serien llauradors, ni tampoc els sobresequiers de Múrcia i Oriola, que serien una mena d'oficial municipal exercit per prohoms, i que tindrien més a veure amb la justícia que amb la gestió directa. Però no hi ha massa dubte que els sequiers baix-medievals i moderns valencians eren majoritàriament llauradors.

Per exemple, en un registre de l'arxiu de Governació de 1456 que recull diversa documentació relacionada amb el control reial de les comunes de València (només a nivell formal: permisos per a fer assemblees, jures de càrrecs, crides per a fer escures, etc.), de totes les persones esmentades (sequiers, lloctinents, guardes, veedors) en les que s'especifica la professió o condició social, tots són llauradors, excepte un sequier que és qualificat d'especier.⁴⁶ De fet, per ara només s'ha pogut documentar el cas d'un sequier de l'Horta de València pertanyent a un altre estament, quan el 1437 fou elegit sequier de Rascanya el cavaller Jaume Gil,⁴⁷ i encara que degué ser un fet excepcional, caldria no descartar algun cas més esporàdic. Tanmateix, fora de les ciutats més grans de València i Oriola, i potser de Xàtiva, aquesta darrera situació seria impensable.

Una altra cosa diferent serien els llauradors especialitzats en l'exercici d'aquest càrrec, com una mena d'ofici que anaven exercint cada any en diferents séquies. Per exemple, sabem que el sequier de Mislata dels períodes 1404-05, 1407-10 i 1417 fou Bononat Prats, que en 1412 i 1417-19 ho va ser també de Favara, i alhora és el mateix personatge que va arrendar la

45 Amb tot, a les ordenances de Banàger i Faitanar de 1732 n'hi ha un capítol, que no podem datar però que per la seua redacció i emplaçament sembla del segle XVI, en el qual es prohibeix expressament a nobles, cavallers i ciutadans arrendar la séquia i fer de sequiers. Aquestes ordenances estan publicades al segon volum de la versió castellana del llibre de JAUBERT DE PASSÀ (1844).

46 ARV, Governació, n. 4321, mà 2.

47 ARV, Governació, n. 2260, mà 8, f. 16r-18v. Vegeu també GUCK (2003: 162).

séquia de Benàger i Faitanar com a sequier el 1421, com ja hem vist adés. Hi ha documentat algun altre cas, i sembla que aquests personatges podien arribar a fer societats per a compartir despeses durant l'exercici del càrrec i canviar-se a l'any següent, o també avalant-se mútuament amb la fermaça davant del comú. Alguns, fins i tot, transmetien l'ofici de pares a fills.⁴⁸ A més a més, pareix existir una certa mobilitat entre séquies, i alhora un possible repartiment zonal, ja que en l'exemple que hem vist totes són séquies de l'Horta Sud. És evident, doncs, que hi havia una clara especialització en l'ofici d'aquests sequiers-arrendadors,⁴⁹ i que estem també al davant d'uns professionals que arrendaven les séquies amb una clara finalitat pecuniària. Per descomptat, no sempre s'ocuparien directament de l'exercici de les seues funcions, puix la delegarien en els lloctinents.⁵⁰ Però no deixen de ser només uns pocs casos documentats, que podrien ser excepcionals en un context més ample, i especialment fora de l'Horta de València, per la qual cosa caldria fer una recerca de major entitat documental que encara està pendent. De fet, les ordenances més tardanes de les comunes de València, i la normativa municipal d'altres viles, tendeixen a prohibir exercir el càrrec de sequier més d'un any seguit, tot i que açò només implica la necessitat de moure's entre les diverses séquies com ja hem vist.

En qualsevol cas, sembla prou més probable que en la majoria dels casos allò més habitual fos l'arrendament d'una séquia i l'exercici del càrrec o ofici com una activitat esporàdica, malgrat que en alguns casos es pogués arribar a una certa especialització quan algú es convertia en sequier diverses vegades. En les comunes de València, com que la subhasta es feia a la mateixa assemblea general de la comuna, a la que només podien assistir els hereters, allò més habitual és que el sequier acabés sent un llaurador de la pròpia séquia, tot i que no sempre necessàriament. A Favara, en concret, no podia ser sequier algú estrany a la séquia, és a dir que havia de

48 L'Antoni Prats que el 1441 era sequier de Benàger i Faitanar sembla fill, o almenys familiar, de Bononat Prats. ARV, Governació, n. 2267, mà 11, f.25r-30v.

49 Sobre aquest tema i les referències citades vegeu MARTÍNEZ SANMARTÍN (en premsa) i GLICK (1967). Per a l'arrendament de 1421 vegeu referència en la nota 26. Cal dir que la coincidència d'alguns anys en diferents séquies és perquè les assemblees de les comunes en les que s'arrendava el càrrec es feien sempre per Pasqua, per tant l'exercici del càrrec començava i acabava entre març i abril.

50 En 1437 Joan Davó declarava que cinc anys abans mossén Jaume Gil fou elet sequier de Rascanya i immediatament el nomenà a ell lloctinent, que és qui feu escurar les séquies (vegeu nota 47). Amb tot, cal anar espai amb aquest exemple, puix el nomenament d'un cavaller com a sequier és tota una excepció.

ser hereter. Tanmateix, com que una persona podia tenir propietats a més d'una séquia, la qual cosa era força habitual, un mateix llaurador podia ser sequier de més d'una séquia en anys diferents.⁵¹

En el cas dels municipis, sabem que a Gandia els llauradors com a molt accedien al segon escaló de l'administració municipal en el que es troba el sequier, i fins i tot en alguna ocasió es detecten sequiers que no són llauradors, com per exemple un fuster (APARISI, 2008). De Castelló tenim molt poques dades, però sembla que no era molt diferent. En el cas de Vila-real, que de nou és la localitat millor estudiada, Immaculada Román (2000: 110) ha pogut reunir una llarga nòmina de 144 sequiers de les tres séquies que hi havia, per a 83 anys entre finals del XIV i al llarg del XV, i ha pogut calcular que el 58% només foren sequiers una vegada, el 20% dues vegades, el 14'5% tres vegades, i la resta més de quatre, destacant el cas d'un sequier que ho fou dotze vegades. A més, era força habitual que els sequiers que repetien ho fessen sempre a la mateixa séquia. Finalment a Sueca, que com dèiem era una comunitat rural una mica més petita que les viles, al segle XVI els sequiers eren també sempre llauradors, i de vegades repetien; però sobretot, en aquest cas, el que sí es detecta és un acaparament dels oficis de sequier i sobresequier per part de les famílies més arrelades i amb major quantitat de terra (FURIÓ, 1982: 26). En conclusió, doncs, cal pensar que l'interès o no per exercir de sequier que tenien els diversos grups socials depenia de l'especialització econòmica local i de la complexitat social de la seua oligarquia.

És per això que, en principi, és lògic que la majoria dels sequiers foren llauradors, però el que no està tan clar és el seu nivell econòmic i social, que està per estudiar amb una especificitat suficient. Aquest càrrec no devia ser ocupat sempre necessàriament pels llauradors amb una major capacitat econòmica, perquè no donava grans beneficis, tot i que no hem de descartar-ho en ocasions perquè hem de pensar també en la qüestió del prestigi social dins de la comunitat rural. Depenent del lloc, doncs, sembla evident que a les comunes de València i a les viles reials la major part de les vegades devien ser llauradors mitjans, amb unes poques terres i una mínima disponibilitat econòmica per fer front als requeriments del càrrec. De fet, tant els Furs com les normatives comunals i municipals posen els bens del sequier com a fiança davant d'una mala actuació seua, per tant és evident que calia garantir una certa solvència.⁵² Així, a Favara es demanava que

51 Els capítols de Favara, de fet, prohibien els hereters de Rovella ser sequiers. També als que alguna vegada haguessen denunciat al comú en un plet. Referència en notes 28 i 29.

52 Un document de 1404 qualifica el sequier i els veedors de Favara com a "pagesos grossos". ARV, Governació, 2189, mà 1, f. 42r, citat per GUCK (2003: 79).

algú avalés el sequier amb 1000 florins i, si no acomplia les seues obligacions d'acord amb els capítols, li podien embargar els bens personals. A Mislata la fermaça o aval demanat era de 100 lliures, que igualment es faria efectiva si no bastaven els bens expropiats al sequier infractor.

A l'Horta de València, de vegades, eren els senyors els que avalaven un vassall de confiança perquè fos sequier. A més, en el cas dels sequiers professionalitzats s'avalaven mútuament entre ells en anys diferents. Per contra, a Vila-real es pot comprovar com els avals provenien normalment de la família, i només a vegades de sequiers d'altres anys. Però en cap cas es tractava dels prohoms que exercien càrrecs de primera fila com el de jurat o justícia, i en pocs casos arribaven a formar part del consell. Caldria fer estudis prosopografies dels sequiers coneguts en diferents llocs per arribar a conclusions més fefaents. De fet, és important diferenciar entre les diverses zones geogràfiques del país, puix no devia ser el mateix fer de sequier a l'horta de València que a l'horta d'una vila, i menys encara a l'horta d'un petit lloc de senyoria.

En qualsevol cas, aquest origen social dels sequiers, com a càrrec tècnic, contrasta clarament amb l'origen social dels dirigents de les comunes de València, que són els diputats. Aquests conformaven una junta de govern col·lectiva, que era equivalent al govern dels jurats als municipis. De fet, tant uns com els altres exercien el mateix paper, segons el model institucional comunal o municipal. En el cas de les comunes, doncs, els diputats solien ser cavallers –de vegades podien ser-ho els titulars dels llocs de senyoria per on passava la séquia, o els seus representants–, burgesos de València (notaris, mercaders, etc.), i en menor mesura eclesiàstics; en definitiva, tots terratinents. Els diputats de Favara que s'esmenten al capítol aprovat en l'assemblea de 1493 són tots tres cavallers, i en el cas de l'arrendament de Mislata de 1415, que actua també com a acta de l'assemblea, dels tres diputats triats pel comú, un pertany als Escrivà de Romaní (senyors de Patraix) i un altre és tractat de *micer*, cosa que indica la seua prominència social, tot i que al document només se'ls identifica com *habitadors* de la ciutat de València. Els eclesiàstics, per contra, no eren tan habituals en aquest segle, excepte quan eren senyors, com el comanador de Torrent de l'Orde de l'Hospital en el cas de Benàger i Faitanar per posar un sol exemple. Per contra, en època moderna la seua presència a la junta directiva fou tan habitual com la de la resta d'estaments, segurament degut al gran augment de convents que es va produir en aquest període, i per tant de les terres que aquestes tenien en propietat, establertes o arrendades als llauradors.

Com podem veure, doncs, hi ha una clara divisió social entre els diversos càrrecs de les comunes. El sequier, i segurament els veedors, solien ser llauradors a causa dels coneixements tècnics i pràctics que requerien les seues

funcions, tot i que amb una certa capacitat econòmica i de prestigi social. El síndic solia ser un notari, per la necessitat d'acomplir les pràctiques legals de representació que li eren encomanades, de la mateixa manera que ho eren els càrrecs que no s'esmenten quasi mai a la documentació, com ara el clavari i l'escrivà. Finalment, els diputats, que són poc esmentats als capítols i apareixen poc a la documentació perquè no tenien assignada cap funció directa en la gestió de la irrigació, eren en realitat els que acaparen el control de la comuna com a organització col·lectiva dels hereters. I aquests solien ser cavallers, burgesos o, de vegades, representants dels senyors feudals.

4. EL SEQUIER ENTRE ELS SEGLES XVII I XVIII: DE L'OCÀS A LA DESAPARICIÓ

Per al segle XVI, i especialment per al XVII i el XVIII, la informació conservada als arxius sobre la gestió de la irrigació a l'Horta de València és una mica més abundant que per al període medieval, per això serien necessaris estudis específics amb una major consulta de documentació de la que hem treballat per als apartats anteriors. Pel que fa a treballs d'altres autors, la zona millor estudiada per a aquest període és la vall del Vinalopó, gràcies als treballs de Tomás Pérez Medina (en premsa), però allà es conservava encara el model del sobrequier municipal i els sequiers subordinats, típic de la governació d'Oriola, de manera que no es poden fer comparacions amb la resta del País Valencià, que és la zona de la que ens hem ocupat en aquest article. Per a la nostra zona d'estudi cal destacar també els treballs de Tomàs Peris Albentosa (2014) sobre la irrigació i les institucions de govern col·lectives, però no s'ha ocupat mai directament dels sequiers. En qualsevol cas, centrant-nos en les seues funcions, és evident que a la major part del territori en els segles XVII-XVIII molt poc o res no va canviar respecte a la situació anterior.

Potser una font adequada per a la normativa d'aquests segles, i a més allunyada de l'Horta de València i de les grans viles, podrien ser les cartes pobles que els senyors feudals donaren als nous colons que poblaren els llocs abandonats pels moriscos després de l'expulsió del 1609. Amb tot, es tracta en quasi tots els casos de petits llocs amb regs de fonts, molts d'ells a la muntanya, i amb una població completament camperola. En tots els casos el sequier és esmentat simplement com un càrrec més del consell municipal, tot i que de segona fila com ja era habitual. La diferència és que en algun cas el sequier seria elegit pels jurats com a Benicàssim, o s'arrendaria com a Alcàsser. Mentre que en la major part dels casos el sequier seria elegit directament pel senyor, com a Valldigna, Quartell, Benaixeve, Xella, Terrateig, Barxeta i Sant Joan de l'Ènova, per posar els casos més explícits,

o bé, com a molt, seria elegit pel senyor entre una terna de veïns indicada abans pel consell, com a Manuel, Antella, Algar de Palància i la baronia de Rugat.⁵³ En aquests darrers casos sembla que només s'està reproduint la situació prèvia a l'expulsió dels moriscos, que molts senyors intentaren mantenir amb els nous colons. Així doncs, en conseqüència, les cartes pobles no ens aclareixen molt sobre una possible evolució del sequier. Més bé al contrari, ens confirmen que la situació dels sequiers a les petites comunitats rurals no era exactament la mateixa que a les grans hortes, tot i que segueixen igualment les indicacions dels Furs de València.⁵⁴ A més, ens demostren que existia una gran estabilitat en l'exercici de les funcions d'aquest càrrecs.

4.1. Del sequier al síndic en les comunes de València: un canvi del XVII-XVIII

Per ara només tenim un arrendament de la séquia de Rascanya el 1607, tot i que per a aquesta data tan primerenca de la centúria no hi ha cap diferència amb els altres arrendaments baix-medievals que hem vist a l'apartat anterior. En conseqüència, resulta difícil comparar la situació del sequier i de les seues funcions al segle XVII amb la dels segles anteriors. Si ens fixem en capítols i ordenances, de les vuit séquies que n'hi ha no en coneixem de cap que fossen aprovades al segle XVII, i ni tan sols sabem si se'n van fer, a excepció de les de Mislata de 1629 i les de Tormos de 1630, que apareixen esmentades en altres fonts però que no s'han conservat.⁵⁵ Tanmateix, les ordenances que s'aprovaren al llarg del segle XVIII, i especialment les de Rovella de 1699 i les de Favara de 1701, que són anteriors al Decret de Nova Planta, donen certa informació sobre certs canvis produïts amb anterioritat que intentarem aprofitar.

53 Estan totes publicades en GUINOT i ARDIT (en premsa).

54 A la carta pobla d'Algar del Palància es diu que *"en respecte de adovar-se los clams e calònies, així de la aigua de les zéquies [...], se hajan de guardar y guarden los furs del present Reyne, y fer y executar aquells y aquelles conforme als dits furs del Reyne, estils, pràctica y costums del zequiers y horta de la ciutat de València, y lo mateix se ha de guardar en lo executar les penes de dites calònies"*. Nota anterior.

55 Les de Mislata s'esmenten en un document preparatori de les Ordenances de 1751, i les de Tormos les esmenta F. X. Borrull (1831: 39) perquè va veure a l'arxiu de la Reial Audiència el document que les aprovava. A Favara sabem que els capítols aprovats formalment pel governador el 1597 seguien en vigor el 1618, ja que l'escrivà de la séquia en va fer una còpia legal, la qual encara es conserva a l'arxiu de la comunitat de regants (MARTÍNEZ SANMARTÍN i TEROL, en premsa), però no sabem si se'n van aprovar noves amb posterioritat en aquest segle; probablement no, perquè se'n van fer de noves el 1701.

Als diversos capítols dels segles XV i XVI les funcions del sequier i del síndic estan molt ben definides i diferenciades: el sequier és qui s'encarrega del manteniment i de la gestió del sistema hidràulic, mentre el síndic té un paper de supervisió del sequier i de representació de la comuna de portes cap a enfora. A partir de finals del segle XVII i principis del XVIII, però, això va canviar. Tant les ordenances de Rovella com les de Favara atribueixen unes funcions molt similars al síndic i al sequier. És a dir, que el sequier segueix tenint encara unes funcions similars a les medievals que ja hem vist, i el síndic continua tenint un paper sobretot de supervisió del sequier, però les atribucions del síndic estan molt ampliades i té un major paper en la gestió del sistema. Així, tant el síndic com el sequier tenen ara encomanada la vigilància i manteniment de l'assut, especialment quan baixa fusta pel riu, moment en el qual han d'acudir tots dos, i junts han d'encarregar-se també de l'escura de la séquia (si no s'arrenda) i de recórrer-la setmanalment, així com també encarregar-se de les reparacions, quan això era abans una atribució exclusiva del sequier. A més, a l'edat mitjana l'arrendament és allò habitual i l'elecció d'un sequier l'excepció, però ara es deixa veure que l'elecció és més normal. En conseqüència, doncs, si a l'edat mitjana el sequier era un llaurador i el síndic un notari, ara s'introdueix la doble figura del síndic-llaurador i el síndic-notari, un pas necessari per les noves atribucions del síndic que un notari no tenia capacitat per a fer.

Podríem dir, doncs, que les funcions del sequier són més o menys les mateixes que abans, tot i que ara venen més especificades, mentre que el síndic-llaurador rep ara l'encàrrec d'estar molt més atent encara als afers del sequier i compartir-los amb ell personalment. En el cas de Favara una altra funció del sequier que ara que comparteixen tots dos és la d'acudir els dijous a la plaça de la Seu de València per jutjar, junts, els infractors, i tractar els afers relacionats amb la séquia, cosa que als capítols medievals també era una exclusivitat del sequier. Amb tot, cal dir que als de 1597 ja era així, de manera que el cavi venia gestant-se des de ben enrere. D'altra banda, l'equivalència d'ambdós càrrecs és ja tan evident el 1701, que es va introduir una clàusula o capítol nou perquè quan el síndic-llaurador fos del terme de València (els regants sobirans) el sequier fos dels llocs de senyoria (els jussans), i a la inversa en el següent bienni.

En el cas de Rovella no especifica qui ha de jutjar, però paradoxalment sí canvia la forma de repartir els diners de les multes i, així, si abans es repartien un terç per a l'acusador, un terç per al comú i un terç per al sequier, com era habitual a totes les comunes, i també a les viles amb un govern municipal del reg, a partir de 1699 el darrer terç és per al síndic de Rovella, i a més és l'encarregat de penyorar els que no paguen. Pel que fa a la séquia de Quart, amb unes ordenances aprovades definitivament

el 1709 però començades a elaborar abans de la guerra de Successió, no esmenten ja per a res el sequier, i és el síndic qui s'encarrega de tot el que devia fer el sequier. Només especifica que s'arrendarà el cobrament del sequiatge i l'escura, però no la resta d'atribucions dels sequier medieval que ara les té el síndic.

A les ordenances aprovades després de la Nova Planta es continua esmentant el sequier, però ja no com a càrrec amb unes atribucions definides, amb l'única excepció de Benàger i Faitanar on la major part dels capítols són una còpia literal en castellà dels capítols medievals; però a partir del capítol 98 estan els que es van afegir el 1732, en els quals s'especifica que n'hi haurà un sequier i que si s'arrenda la séquia l'arrendador farà de sequier. Però les funcions de gestió són del síndic. En el mateix sentit, les ordenances de Mislata de 1751 també esmenten el sequier només com a sinònim d'arrendador del sequiatge, i no li atribueix cap funció específica com sí que fa per al síndic. En el cas de Rascanya, que són ja de 1754, n'hi ha una situació bastant pareguda a les anteriors, puix existeix igualment un síndic i un sequier. El sequier apareix sempre com l'arrendador del sequiatge, si es fa així, però en aquest cas conserva algunes de les atribucions del sequier medieval, tot i que no per ocupar-se personalment de solucionar els problemes sinó per vigilant i avisar el síndic en detectar-los. En qualsevol cas, com arrendador del sequiatge (quan es fa així), és l'encarregat de pagar el sou a tots els altres oficials de la comuna, com ja era costum a l'edat mitjana. En les ordenances de Mestalla, aprovades el 1771, la situació és molt pareguda a la de Mislata i Rascanya. Els sequiers (perquè en són diversos, ja en el període medieval) s'esmenten com a sinònim de "*arrendadores de la monda*".

En conclusió, doncs, és evident la disminució, quan no desaparició, de quasi totes les funcions de l'antic sequier medieval, però en general el càrrec encara existeix. El síndic del XVIII, alhora, tampoc no té les mateixes funcions que el síndic medieval. En conseqüència, podríem dir, amb matisos, que el nou síndic-llaurador modern és l'hereu del sequier medieval, mentre que el nou síndic-notari modern és l'hereu de l'antic síndic medieval –que recordem que solia ser un notari– en el seu paper de representant de la comuna, assumint també ara les funcions de l'escrivà, i convertint-se així realment en un gestor administratiu. La desaparició del sequier, doncs, era inevitable per la dualitat de funcions amb el síndic-llaurador, i en un context de disminució de l'arrendament, fins a la seua completa desaparició en algun moment dels segles XVIII o XIX.

Tanmateix, la informació proporcionada per aquests fonts normatives no és suficient per esclarir per què s'ha produït aquest canvi, més enllà de constatar-lo. És evident que la clau està en el segle XVII, probablement en

la seua segona meitat, tot i que possiblement ja comencés a gestar-se a finals del XVI. En els municipis, per contra, no hi ha indicis de canvi fins a la introducció de la legislació liberal i la formació de comunitats de regants de caire presidencialista (FERRI, 1997). Així doncs, tenint en compte els orígens del sequier, i sabent que no va sobreviure a l'abandonament del sistema de govern col·lectiu medieval i modern, podríem dir que aquest fou un càrrec tècnic de gestió de la irrigació propi d'una societat preindustrial.

BIBLIOGRAFIA

APARISI, F. (2008): *L'ascens d'unes elits rurals. L'horta de Gandia en la tardor medieval*, Universitat de València, Treball de recerca per al DEA sense publicar.

BONNASSIE, P. (1991): *From Slavery to Feudalism in South-Western Europe*, Cambridge, Cambridge University Press.

BORRULL, F. X. (1831): *Tratado de la distribución de las aguas del río Turia, y del Tribunal de los Acequeros de la Huerta de Valencia*, València, Imp. B. Monfort.

CASTILLO, J. (1997): *Els conflictes de l'aigua a la Safor medieval*, Gandia, CEIC Alfons el Vell.

CHABÁS, R (1898): *Distribución de las aguas en 1244 y donaciones del término de Gandía por D. Jaime I*, València, Imp. F. Vives Mora.

CORTÉS, J. (2001): *Liber privilegiorum civitatis et regni Valencie. I. Jaume I*, València, PUV.

FEBRER, M. V. (1985-86): "Las ordenanzas medievales de la acequia de Mis-lata y los acequeros, vehedores y otros cargos ocupados en su gobierno", *Annals de l'IDECO*, pp 157-163.

FERRI RAMÍREZ, M. (1997): "Reorganización de los regadíos valencianos en el siglo XIX: las ordenanzas liberales de la provincia de Valencia (1835-1850)", *Áreas: Revista internacional de ciencias sociales*, 17, pp 77-90.

FERRI RAMÍREZ, M. i SANCHIS IBOR, C. (2001): "De comuners a regants: comunitat, territori i conflicte a les hortes valencianes", *Afers: fulls de recerca i pensament*, 16-40, pp 641-654.

FURIÓ, A. (1982): *Camperols del País Valencià. Sueca, una comunitat rural a la tardor de l'edat mitjana*, València, Institució Alfons el Magnànim.

GARCIA-OLIVER, F. (1987): *El Llibre d'Establiments de Gandia. Imatges i missatges en una vila medieval*, Gandia, Ajuntament de Gandia.

GARCIA EDO, V. (1994): *Derechos históricos de los pueblos de la Plana a las aguas del río Mijares*, Castelló de la Plana, Diputació de Castelló.

GIL VICENT, V. (2002): *Ordenances municipals de Vila-real (segles XIV-XVIII)*, València, PUV.

- GLICK, T. F. (1967): "Dos documentos medievales referentes al Tribunal de las Aguas", *BSCC*, 43, pp 81-84.
- GLICK, T. F. (2003): *Regadío y Sociedad en la Valencia medieval*, València, Biblioteca Valenciana [edició ampliada i revisada respecte a la traducció de 1988].
- GREGORI, R. M., GARCÍA MARSILLA, J. V. i PUJADES, J. (2008): *Llibre de la Cort del justícia de València (1282-1287)*, València, PUV.
- GUAL CAMARENA, M. (1979): *Estudio histórico-geográfico sobre la Acequia Real del Júcar*, València, Institució Alfons el Magnànim.
- GUICHARD (2001): *Al-Andalus frente a la conquista cristiana. Los musulmanes de València, siglos XI-XIII*, València, PUV.
- GUINOT, E. (1991): *Cartes de poblament medievals valencianes*, València, Generalitat Valenciana.
- GUINOT, E. (2007): "El gobierno del agua en las huertas medievales mediterráneas: los casos de Valencia y Murcia", en *Espacios de poder y formas sociales en la edad Media*, Salamanca, Universidad de Salamanca, pp 99-118.
- GUINOT, E. i ARDIT, M. (en premsa): *Cartes de poblament valencianes modernes (1500-1800)*, València, PUV.
- GUINOT, E., DIÉGUEZ, M. A. i FERRAGUD, C. (2008): *Llibre de la Cort del justícia de València (1280-1282)*, València, PUV.
- GUINOT, E. i ROMERO, J. (2007): "El Tribunal de les Aigües de l'Horta de València: continuïtat institucional i canvi social", en *Derecho, historia y universidades. Estudios dedicados a Mariano Peset*, vol. I, València, PUV, 2007, pp 755-769.
- GUINOT, E. i SELMA, S. (2001): *Las acequias de la Plana de Castelló*, València, Generalitat Valenciana.
- IBARRA RUIZ, P. (1914): *Estudio acerca de la institución del riego en Elche*, Madrid.
- JAUBERT DE PASSÀ, F. (1844): *Canales de riego de Cataluña y reino de Valencia*, València, Imp. B. Monfort.
- LABARTA, A., BARCELÓ, C. i VEGLISON, J. (2012): *València àrab en prosa i vers*, València, PUV.
- LAIRÓN, A. (2001): *Libre de diverses estatuts e ordenacions fets per lo consell de la vila de Algezira*, València, PUV.
- LÓPEZ ELUM, P. (2001): *Los orígenes de los Fueros de Valencia y de las Cortes en el siglo XIII*, València, Biblioteca Valenciana.
- MARTÍNEZ SANMARTÍN, L. P. (en premsa): "Experts, perits i tecnosistemes hidràulics. La séquia de Mislata i les comunitats de regants de l'horta de València", *Recerques*.

MARTÍNEZ SANMARTÍN, L. P. i TEROL, V. (en prensa): "El libro de los actos, provisiones y reuniones de la acequia de Favara (1362-1521): aproximación a un registro clave para la historia del regadío en la Huerta medieval de Valencia", en *Landscapes, Irrigation, Society. Homenaje a T. Glick*.

ORTEGA, J. i LALIENA, C. (2012): "Formas feudales de especulación agraria: viñas, villa y acequias en el sur de Aragón (ca. 1170-1240)" en *Hidráulica agraria y Sociedad feudal. Práctica, técnicas, espacios*, Valencia, PUV, pp 79-102.

PARRA VILLAESCUSA, M. (2013): "Control del agua y poder en la frontera sur valenciana: la huerta de Orihuela (siglo XV)", *Roda da Fortuna. Revista Eletrônica sobre Antiguidade e Medievo*, Vol. 2, n. 1-1, pp 470-500.

PÉREZ MEDINA, T. (en prensa): "El gobierno local del agua en las huertas del Vinalopó durante la época moderna", en *Landscapes, Irrigation, Society. Homenaje a T. Glick*.

PERIS ALBENTOSA, T. (2014): "El ejercicio de la autonomía local en las acequias de la Huerta de Valencia: la olvidada imbricación municipal (siglos XIII-XIX)", *Documentos de Trabajo – SEHA*, n. 1404, on line.

ROMÁN, I. (2000): *El regadío de Vila-real durante los siglos XIII y XV. Orígenes, administración y conflictos*, Vila-real, Ajuntament de Vila-real.

SARASA, E. (1989): "La memoria del agua: La economía hidráulica en el Valle Medio del Ebro, ¿un ejemplo de supervivencia o de nueva implantación tras la conquista cristiana en el siglo XII?", *Aragón en la Edad Media*, 8, pp 633-646.

SARASA, E. (2008): "La economía hidráulica en el Valle Medio del Ebro: de la explotación islámica a la cristiana", en *Musulmanes y cristianos frente al agua en las ciudades medievales*, Valladolid, Universidad de Valladolid, pp 155-172.

SEMPERE, F. i GARCIA EDO, V. (2003): *Privilegios y concesiones del término general del castillo de Nules en época foral (1251-1709)*, València, Ajuntament de Nules.

TEIRA, F. J. (1968): *El régimen jurídico de aguas en el llano de Lérida, siglos XII al XVIII*, Barcelona, Universitat de Barcelona.

TORRES FONTES J. (1975): *El regadío Murciano en la primera mitad del siglo XIV*, Murcia, Junta de Hacendados de la Huerta de Murcia.

VERDÚ CANO, C. (2011): *El palmeral de Elche. Un paisaje andalusí*, Granada, Alhulia.

SUSTENTABILITAT CLIVELLADA. DE LA GESTIÓ HIDROLÒGICA A L'OBRA HIDRÀULICA AL VINALOPÓ MODERN

CRACKED SUSTAINABILITY. FROM HYDRAULIC MANAGEMENT TO HYDRAULIC WORKS IN MODERN-DAY VINALOPÓ

TOMÀS PÉREZ MEDINA

RESUM

Davant la crisi d'insustentabilitat dels ecosistemes aquàtics, hem de revisar les nocions bàsiques per a canviar la visió actual de rius i aqüífers. Per la qual cosa és indispensable plantejar el procés històric de formació d'aquest problema socioecològic. Com era la gestió de l'aigua a les comunitats rurals del Vinalopó a l'època moderna? Quines idees i coneixements aplicava el camperolat tardofeudal quan utilitzava i/o s'apropiava del medi natural i, per tant, de l'aigua? A partir del llegat històric i patrimonial dels segles XVII i XVIII també deduïm els primers clivells a la gestió hidrològica ecointegradora de la comunitat rural i el pas a les grans obres hidràuliques que trenquen la sustentabilitat del cicle de l'aigua i dels seus ecosistemes.

Paraules clau: Vinalopó, aigua, sustentabilitat, camperolat, obra hidràulica.

ABSTRACT

In light of the crisis of unsustainability of aquatic ecosystems, the basic notions must be reviewed in order to change the current perception of rivers and aquifers. It is therefore essential to consider how this socio-ecological problem was historically constructed. How was water managed in rural communities of the River Vinalopó during the modern era? What ideas and knowledge did the late-feudal peasantry apply when using and/or taking over the natural environment, and therefore the water? From the historic and patrimonial legacy of 17th and 18th centuries we also learn about the first breaches of eco-conciliatory hydraulic management of the rural community. From there we see the transition to big hydraulic works which break the sustainability of the water cycle and its ecosystems.

Keywords: Vinalopó, water, sustainability, peasantry, hydraulic work.

L'actualitat de la falta d'aigua en gran part de la conca del riu Vinalopó, igual que a d'altres comarques meridionals, fa del subministrament, usos i administració hídrica tema de portada al País Valencià. Des d'àmbits estatals, tècnics i empresarials, les propostes planificadores i legislatives davant la *problemàtica de l'aigua* parteixen d'unes suposicions convertides en axiomes als estudis i cossos legals: dèficit, excedents, demandes, conques excedentàries i deficitàries, desequilibris hídrics. Tots són conceptes clau en la gestió actual de l'aigua que, des d'una noció constructiva i enginyera clàssica, ha conduït al foment i la continuació d'un model estructuralista basat en la creació d'infraestructures hidràuliques de gran escala i impacte (embassaments, canals, transvasaments, perforacions...). Certament, la creació d'infraestructures hidràuliques és condició necessària i element essencial per a desenvolupar una política de gestió de l'aigua, particularment als països com el nostre de variable i accentuada estacionalitat de les precipitacions. La necessitat d'obres de captació, regulació i distribució són, doncs, imprescindibles. Ara bé, des de l'àmbit de la història, com des dels estudis comparatius etnogràfics, antropològics i geogràfics, i des de les actuals propostes de l'ecologia social (amb una nova visió socioeconòmica i política), s'evidencia que la necessitat hídrica no justifica qualsevol obra en qualsevol lloc.

La persistència d'un conjunt d'idees i concepcions al voltant de l'aigua, dels hidromites, simplifica i falseja l'anàlisi i el diagnòstic de la realitat física hidrològica (Martínez Fernández, 2002: 23-27). El paradigma basat en una visió utilitarista de la natura, considerada imperfecta, que cal dominar i corregir amb la tècnica industrial, ens ha portat a un atzucat d'insustentabilitat. Quan s'origina aquest model de gestió de l'aigua fonamentat en tòpics hidràulics? Com i perquè els conceptes de desequilibri hidràulic, conques excedentàries i deficitàries, demandes hídriques i escassetesa estructural es converteixen en indiscutibles a la gestió de l'aigua?

Davant la crisi d'insustentabilitat dels ecosistemes aquàtics, hem de revisar les nocions bàsiques per a canviar la visió patrimonialista de rius i aqüífers (Arrojo, 2006: 19-21). També és indispensable plantejar el procés històric de la formació d'aquest problema socioecològic. Com era la gestió de l'aigua a les comunitats rurals del Vinalopó a l'època moderna? Quines

idees i coneixements aplicava el camperolat tardofeudal quan utilitzava i/o s'apropiava del medi natural i, per tant, de l'aigua? A partir del llegat històric i patrimonial que encara perdura a les comarques del Vinalopó, podem deduir els primers clivells a la gestió hidrològica ecointegradora de la comunitat rural i el pas a les grans obres hidràuliques que trenquen la sustentabilitat del cicle de l'aigua i els seus ecosistemes.

L'època moderna és un període de construcció prèvia, de preparatius per als canvis capitalistes dels segles XIX i XX, de formació primitiva del model conceptual i econòmic vigent actualment. L'aigua deixa de ser considerada element clau dels ecosistemes. L'aigua és separada del seu cicle natural per a integrar-la dins un nou circuit. De l'aigua com a component dels ecosistemes naturals es passa a l'aigua com a recurs natural antropitzat, que a la modalitat capitalista es considera bé productiu-mercantil. Dins d'aquest procés històric de la nova concepció de la natura i de l'aigua com a bé apropiable i productiu es situa el regalisme il·lustrat i l'ús intensiu de l'aigua i de l'energia hidromecànica. Al llarg de l'època moderna, període de transició del feudalisme al capitalisme, es donaren canvis ideològics i institucionals -a més de socio-econòmics- que generaren les noves nocions de *recursos, bens, producció, creixement i riquesa* que desenvolupa el capitalisme (Naredo, 1987). L'humanisme i l'antropocentrisme renaixentistes obriren un important portell en la concepció organícista de la natura, que va dirigir-se cap a la concepció mecanicista elaborada des de finals del segle XVII -postulats newtonians.

1. EL RIU, EL CLIMA I L'AIGUA

El Vinalopó és un petit riu del migjorn valencià que al llarg de 89'5 km de longitud rep les aigües de muntanyes i vessants que, a través de rambles i barrancs, drenen 1.705 km². El riu Vinalopó és un riu autòcton, com ho són el rius menors valencians (Sénia, Cérvol, Segarra, Sec de Betxí, Morvedre, Serpis, Girona, Gorgos, Montnegre...). Les seues dimensions i caràcters hidrològics no es poden comparar amb els importants rius al·lòctons que, després de recórrer l'interior muntanyós peninsular, creuen transversalment el País Valencià per a desembocar a la mar Mediterrània (Millars, Túria, Xúquer i Segura). Són rius amb aigua continua i regular al llarg de tot l'any, amb un cabal important i un aparat hidràulic d'envergadura amb afluents llargs i cabalosos. El petit riu Vinalopó manca d'aigua la major part de les estacions; únicament en alguns trams una font hi humiteja el llit uns quilòmetres. L'aforament del riu Vinalopó al pas pel terme de la vila d'Asp és de 0'44m³/seg. La irregularitat, el llit sec i pedregós, l'abundància de nombrosos barrancs i torrents fan del Vinalopó riu-rambla.

Però no hem d'oblidar que la percepció que actualment tenim dels cursos fluvials, com és el riu Vinalopó, està intervinguda i transformada per les polítiques hidràuliques aplicades des de finals del segle XIX. Són unes actuacions hidràuliques basades en l'extracció d'aigua subterrània, la construcció de preses i altres infraestructures i els transvasaments interconques. Tot això per abastir els nous extensos regadius creats al llarg del segle XX, a més de l'infinit consum urbà, industrial, comercial i turístic, que ha provocat canvis als règims fluvials durant la darrera centúria¹.

Llevada la capçalera del riu Vinalopó que històrica, cultural i econòmicament s'ha integrat a les comarques de la Vall d'Albaida i de l'Alcoià, a grans trets es distingeixen tres comarques al complex ambiental de la conca del riu Vinalopó: l'Alt Vinalopó, les Valls del Vinalopó i el Baix Vinalopó. Totes tres mantenen unes característiques ambientals mediterrànies, però entre l'interior elevat, el sector central i la planura costanera elxana, apareixen diferències estructurals i paisatgístiques evidents que denoten biòtops i factors ecològics diferents. Contrastos i matisos que es manifesten als diferents espais hidràulics de la conca.

El sud del País Valencià pertany a l'àrea climàtica mediterrània amb accentuada sequedat estiuenca, per l'escassetat pluviomètrica i les elevades temperatures superiors a 22°C a l'estiu. Així, doncs, l'evaporació i l'aridesa estival en són característiques bàsiques de la comarca. La sequedat, com a qüestió climatològica basada a la mesura de la pluviositat i la temperatura, predomina a les terres del Vinalopó. Les dades anuals amaguen altres trets destacats als vessants climàtics mediterranis. Un és la irregularitat interanual de les precipitacions amb alternança d'anys plujosos i anys secs. Aquest caràcter de la pluviometria comarcal és un factor important per a l'adaptació dels agroecosistemes comarcals i provocarà contínues pregeries per l'aigua. Per altra banda, també destaca el caràcter esporàdic i tempestuós de les precipitacions mediterrànies, que sovintegen més a la

1 Els canvis són quantitius i qualitius. El riu Vinalopó ostenta el rècord de la contaminació hídrica al País Valencià. Les seues aigües no superen en cap punt del seu curs el valor de 60 a l'Índex de Qualitat General. Per a avaluar la qualitat de les aigües superficials s'utilitza l'IQG elaborat a partir de 23 paràmetres significatius, com són les matèries en suspensió, la conductivitat, el PH, l'oxigen dissolt, sulfats, cadmi... L'escassetat de cabal, els vessaments urbans i, molt especialment, els industrials (química, calcer, pells adobades, tèxtil, paper, marbre...) provoquen la pèssima qualitat del riu Vinalopó (Almenar, Bono i García, 2000: 242).

TAULA 1
Temperatura i precipitacions mitjanes de Beneixama, Novelda i Elx

	Anual	G	F	M	A	M	J	J	A	S	O	N	D
BENEIXAMA	555 mm	32,6	32'1	44,8	57,1	51,1	46,0	25,9	15,6	62,3	68,0	59,0	60,4
	13,9 °C	6,0	7,0	9,0	11,4	15,2	19,5	23,5	23,4	20,2	14,8	9,5	6,5
NOVELDA	316 mm	19'1	19'7	26'9	36'7	28'6	28'3	9	11	34	43'4	37'2	21'9
	17'3 °C	10'7	11'5	13'4	15'1	17'9	22	25'5	25'4	22'7	18'4	13'9	10'8
ELX	239 mm	14'3	19'1	18'5	21'2	21'7	18'7	4'5	5'3	24'0	39'4	31'8	20'2
	20,1 °C	12,5	13,8	15,8	18,1	21,6	25,8	28,8	28,5	25,9	21,1	16,1	12,9

Elaboració a partir de PÉREZ CUEVA, 1994: 170 i 179

tardor i primavera. En uns dies s'arplega un elevat percentatge de la precipitació anual, que pot arribar a 100 mm en unes hores. Els diluvis omplim sobtadament rambles i barrancs².

Els ecosistemes i biòtops desenvolupats hi són adaptats perfectament a les singularitats bioclimàtiques: la vegetació és normalment llenyosa, de fulles menudes i dures; esclerofília que permet suportar l'estrès hídric i les diferències climàtiques anuals. La lentitud del creixement arborel és l'efecte immediat de l'escassetat hídrica. Arbres, matolls, herbàcies i espècies de fauna del domini biogeogràfic mediterrani s'ajusten a aquestes varietats naturals del medi ambient. Planes, muntanyes i vessants mostren el matoll d'aquesta varietat climàtica: romaní, timó, espart, coscoll, llentiscle...

- 2 Encara que utilitzem dades actuals, hem d'incidir en un aspecte bàsic de la climatologia i, en conseqüència, dels ecosistemes mediterranis: el canvi climàtic actual. Els dos segles d'era fòssil ha augmentat la concentració de CO₂ un 35%. En conseqüència, la temperatura del planeta s'ha incrementat al segle XX en 0'7°C i, en concret, a la península Ibèrica la temperatura ha augmentat 1'3°C les últimes tres dècades. Segons les previsions, per a mitjans del segle XXI la temperatura podria pujar entre 2'5 i 3'5°C a l'àrea mediterrània. El principal impacte d'aquest canvi climàtic ja es manifesta en la major freqüència i durada de les sequeres, l'augment dels fenòmens extrems, la variació dels règims fluvials, la disminució de les pluges i el canvi de llur distribució temporal... (ASUNCIÓN HIGUERAS, 2004; ROIS, 2010). Així, doncs, en un estudi històric cal observar els accelerats canvis ambientals que ha provocat i provoca la societat industrial.

La conca del Vinalopó té una xarxa fluvial molt poc jerarquitzada, amb moltes àrees endorreiques o de difícil drenatge i, actualment, amb connexions antròpiques de la xarxa o àrees dessecades. Segons Rosselló Verger (1977: 59) el riu Vinalopó abarca una conca de 2.340 km² que podrien ser drenats pel riu, però les àrees endorreiques redueixen la superfície exorreica que drena el riu a 1.705 km². Al curs alt del Vinalopó apareix el curt riu Marjal que, com assenyala l'etimologia àrab del seu nom (*marjā* significa prat humit), és el primer exemple del sector amb difícil drenatge. En un plet de 1815 es fa referència al caràcter pantanós de les terres d'aquest sector:

quasi todas son marjales y llenas de humedades, por manera que en los años lluviosos están brotando agua por muchas partes y lejos de aprovecharles el riego, se inutiliza por tanta humedad la producción.³

Un antic sector palustre dessecat es localitza al Salze (Beneixama). Prop de la Canyada de Biar també hi havia una àrea d'aigües estancades i altra a la partida de la Foia.

Al terme de Villena existien diverses conques endorreiques o semitan-cades. La més gran era la Llacuna, prop del nucli urbà, amb una làmina aquàtica d'unes 740 hectàrees. A més a més, l'aiguamoll s'estenia per un àrea humida formada per les partides de San Juan, la Macolla, la Rajal, los Prados del Lancero i el carritxar, localitzades al sud de la Llacuna, l'horta i la ciutat de Villena, amb un drenatge imprecís a través d'un portell en Santa Eulàlia. Altre sector semitan-cat és el Hondo de Carboneras, una cubeta de 250 hectàrees. I altre és la petita àrea de difícil drenatge de las Moratillas.

La Llacuna de les Salines, a la part occidental de les Valls del Vinalopó, és una depressió endorreica que acumula cabals subterranis i superficials d'un àrea d'uns 100 km², en una superfície líquida de 125 hectàrees. Al sud apareixien dues zones reduïdes de difícil drenatge: el sector endorreic de les Cases del Senyor (Monòver) i el del Fondó de les Neus.

El riu Vinalopó forma un con al·luvial al sud d'Elx on podem distingir a gran trets dos espais humits: l'Albufera d'Elx al litoral i els Carritxars, Almarjals i la Bassa Llarguera a l'interior. Un extens corredor comunica ambdós aiguamolls, són els Saladars de destacat ús comunitari, com la resta d'estanys esmentats.

Aquesta és la geografia, l'espai físic d'aiguamolls i terres de tendència a l'aridesa on comunitats, persones i natura es relacionen. La humanització del medi ens fa distingir entre sequedat i sequera. Aquesta última té un pro-

3 ARV, Escritories de Cambra: any 1758, exp. 115, full 285v.

cés, una percepció i una construcció social històrica. Una sequera és una escassetesa duradora d'aigua. Carència explicada no únicament per la pluviositat i la temperatura, elements generals de tota categoria climàtica, sinó també cal introduir com a variables la deforestació, l'erosió, les dessecacions, les activitats agropecuàries, extractives i, en definitiva, productives. És a dir, l'acció humana pot alterar el medi ambient de tendència a la sequedat i fer-lo més propens i vulnerable a les sequeres (Pérez Cueva, 2001. del Moral, 2004). Hem de pensar que el model conceptual i econòmic demana cada dia més i més aigua, la qual cosa fa que la característica bàsica del clima mediterrani, la sequedat, es convertisca en sequera. És a dir, la nostra percepció actual de la natura es perversa, doncs considerem que el nostre problema, la sequera, està motivat per un ecosistema imperfecte que hem de dominar amb la tècnica i l'obra hidràulica, unes tècniques i gestió de l'aigua totalment diferents a les tradicionals, camperoles i locals.

Un paisatge natural està integrat per una sèrie d'elements dinàmics -re- lleu, sòl, aigua, aire, llum, microorganismes, vegetació, fauna- que configuren un ecosistema viu. L'aigua és un element clau dels ecosistemes, forma part d'un conjunt congruent amb els seus components. Allò que confereix un caràcter particular al paisatge natural és la relació que mantenen l'aigua, la terra i el clima. Així, doncs, les varietats vegetals i faunístiques existents formen part d'aquesta relació orgànica. Aquesta interdependència inicia la seua dissociació quan l'aigua, element natural, passa a ser considerat recurs per a usos productius humans i són eliminades o posades en segon pla la resta de dimensions naturals, socials i culturals, encara que són imprescindibles per a la vida i indirectament per a l'activitat productiva (Tello, 2005: 275. Galindo, 2006: 64).

Aquest és el cas del nous agroecosistemes, tant de secà com de regadiu. Principalment a les hortes, l'aigua és extreta del seu cicle natural per a integrar-la en un nou circuit, exigent d'unes altes quantitat i qualitat d'humitat i de calor. Així, doncs, la sequera, no en termes de precipitacions, sinó de producció de collites, pot aparèixer. Més vulnerables són els agroecosistemes a una major demanda social d'aigua. És a dir, la nova interdependència entre terra i aigua capturada tendirà al desequilibri quan un dels components es descompense, bé per l'increment de l'àrea conreada, pel descens dels nivells hídrics, per l'augment de les necessitats de subsistència del col·lectiu o per l'acumulació d'excedents que pot portar a unes transformacions del sistema productiu i ecològic.

Passem a analitzar com gestionaven l'aigua les comunitats rurals del Vinalopó a les centúries modernes i com s'obrí un clivell d'insustentabilitat al sistema ecointegrador vigent als segles XVI, XVII i XVIII.

2. LA GESTIÓ ECOINTEGRADORA DE L'AIGUA PER LA COMUNITAT RURAL

En aquest capítol ens interessa observar com el camperolat preindustrial concebia la relació entre sòl i aigua, com gestionava el territori a petita escala a les valls i muntanyes del Vinalopó. La comunitat local agrària posseeix un sistema cognitiu de la natura i dels seus components que, integrats a l'agroecosistema, tendeix a la conservació i reproducció dels recursos naturals mantenint la diversitat biòtica. El camperolat usa els elements i processos naturals, però aquest paisatge natural transformat i humanitzat és un conjunt compost d'elements agraris i ambientals que mantenen i afavoreixen dues característiques bàsiques ecològiques: l'heterogeneïtat espacial i la biodiversitat. Les cultures tradicionals preindustrials -això és, precapitalistes i no mercantilitzades- tendeixen a implementar i desenvolupar sistemes ecològicament correctes i estables per a l'apropiació dels recursos naturals. El camperolat té una estratègia multiús per a la gestió dels ecosistemes i dels nous paisatges humanitzats (Toledo, 2008: 55). Una estratègia coevolutiva que agrupa factors ecològics i socioeconòmics (Cariño, 2013).

La tecnologia hidràulica transmesa ens informa del sistema cognitiu dels agricultors. El camperolat posseïa un evident coneixement sobre el cicle de l'aigua. Els llauradors coneixien les tècniques aplicades, senzilles, que no exigien coneixements teòrics complexos, sinó una acumulació i transmissió d'experiències enquadrades al seu marc sociocultural (Sevilla Guzmán, 2006: 204). Posseïen un alt grau de comprensió dels fluxos superficials i subterranis de l'aigua, que utilitzaven des d'una actuació sistèmica, això és, amb uns pressupostos d'eficiència social i ecològica i unes relacions d'ús i apropiació dels recursos hídrics que permetia llur recuperació i reposició.

Moltes obres hidràuliques locals són polivalents. Per exemple, una terrassa permet la infiltració de l'aigua, aporta el component hídric al cultiu, evita l'erosió i augmenta la deposició de matèria orgànica. L'ús de l'aigua obligava als agricultors a fer una reflexió sobre el cicle de l'aigua, perquè la qüestió hídrica va més enllà del reg de les parcel·les, ja que plou sobre els conreus, s'infiltra l'aigua als camps i a continuació hi ha brolladors. El camperolat es plantejava l'estratègia global del maneig de l'aigua, no únicament limitada a la captura hídrica als aqüífers o al reg de les parcel·les. Al llaurador li preocupava la humitat dels camps, la distribució homogènia de l'aigua de pluja, el control de les avingudes... No es limitava la seua atenció per l'aigua exclusivament al creixement de la planta, sinó també a la seua capacitat erosiva i destructiva, al transport de matèria orgànica o a la recàrrega dels aqüífers i les capes freàtiques.

4 Arxiu de Protocols Notarial de Monòver, Notari Miguel Pérez, any 1760, actes de conveni i concòrdia del 29 de Febrer, 21 de maig i 14 de novembre de 1760.

Per a l'anàlisi de la gestió hidrològica local anem a observar diferents tècniques aplicades a les zones perifèriques, fora dels grans espais de regadiu permanent ja presentats en altres estudis (Hermosilla Pla, 2007). De l'extens terme de Monòver tenim una nombrosa documentació sobre l'abastiment a partir d'aigües d'escorrentia. Tres exemples de l'any 1760 ens permeten observar altres tantes variacions de cabals i llur captació⁴. Un és l'aprofitament de les aigües de pluja concentrades en una rambleta instal·lant una *rafa eo assut* al llit del col·lector per extraure l'aigua cap a les parcel·les que es volen regar. Altre tipus de maneig és l'aprofitament del descens superficial de l'aigua de pluja intensa pels vessants de les muntanyes, derivant-les mitjançant rases i parapets de pedra, terra i matolls (*coladores*) cap als bancals o cap a una bassa. Una tercera varietat és l'ús de surgències d'aigua en espais de drenatge insuficient a causa de precipitacions torrencials o de filtració subsuperficial i d'aqüífers. La captació d'aquestes aigües de *marjaletes* precisava l'excavació de rases, canals i séquies sempre descobertes, transportant-les directament a les parcel·les o emmagatzemant-les en un safareig.

El primer exemple esmentat de Monòver són les boqueres que s'adapten a les característiques locals, doncs, únicament porten aigua torrencial quan les rambles s'omplien per les aportacions de rierols i vessants. Les boqueres són obertures de gran secció (en poden assolir més d'1 m²) que capten l'aigua dels col·lectors lateralment per portar-la als camps i bancals per un ample canal. Les boqueres posseeixen gran capacitat volumètrica per absorbir les crescudes de rambles, barrancs i rierols, a diferència de les sèquies de distribució ordinàries que són de reduït cabal. Amb aquesta tècnica de captació i transport de l'aigua eventual de barrancs i rambles, els camperols regaven de tant en tant diverses parcel·les de secà. La construcció es feia de materials de l'entorn: pedra irregular, cantals i terra. Els camperols construïen i mantenien aquestes estructures hidràuliques, doncs la força de les crescudes desbarataven les boqueres.

Les boqueres constaven de diversos aparats hidràulics construïts. Al llit de la rambla es construïa una rafa, un assut o un dic que en uns casos consistia en un blocs ciclopis disposats com a parapets i en altres casos n'era una estructura regular de maçoneria i argamassa. L'assut derivava el cabal tempestuós cap a la boca de gran secció del canal, que podia estar excavat a la terra o a la roca i, en ocasions, reforçat per murs de pedra. Amb la pràctica d'aquesta tècnica al camperol no li preocupa la impermeabilització de les obres hidràuliques, ja que es tracta de capturar elevats cabals esporàdics que circulen a gran velocitat per una topografia de grans pendents. La longitud del canal varia d'unes desenes de metres a uns quilòmetres. Per a superar desnivells de rambles encaixades o altres elements geogràfics, ocasionalment es construïen mines de transport.

Els llauradors contribuïen amb el seu coneixement del medi al maneig de l'aigua mitjançant l'observació, la planificació, la creació i gestió d'elements hidràulics. Les tradicionals boqueres operaven al ritme dels cicles climàtics, col·laborant amb la natura per a un aprofitament eficient de l'aigua i dels nutrients. L'escorrentia concentrada permetia unes periòdiques inundacions blanques de les parcel·les de secà, acompanyades de processos de sedimentació de materials i microorganismes rics en nutrients i fertilitzants. A l'agricultura tradicional els cultius i les feines agrícoles s'adaptaven al règim d'humitat del sòl, que era completada per les aportacions equinoccials de les boqueres. Els canals aportaven aigua i nutrients durant les tempestes de la tardor o la primavera a les parcel·les sembrades de cereals o plantades de vinyes, oliveres o ametlers. Els canals tenien sobreeixidors que permetien dirigir l'aigua de les avingudes cap a la rambla quan els cabals torrencials no eren adequats a la humitat del sòl ni als conreus (Gascó i Gascó, 1999).

Aquesta tècnica, usada fins fa unes dècades a les comarques del Vinalopó, està documentada principalment al lligall judicial pels abundosos plets entre camperols que lluitaven per a aquestes aigües esporàdiques. Moltes boqueres eren propietat d'un particular, havien fos construïdes per un agricultor. Però hi havia boqueres compartides per dos o més camperols i, de tant en tant, sorgien dissensions per l'ús de les aigües eventuais. Per exemple, el mostassà de Petrer intervingué en un conflicte entre dos llauradors per una boquera en la partida del Guirney, dictant l'oficial local el 12 de maig de 1681 *que la mitat de la aygua a de entrar en la terra y oliveres de dit Batiste Peres y la altra mitat en la terra y oliveres de Thomas Brotons*⁵. A la universitat rural de Montfort *la boquera que da riego a las tierras de secano* que hi ha vora el riu Vinalopó forma part de les estructures hidràuliques que el sequier local i les institucions municipal vigilen, la qual cosa realça el valor d'aquestes aigües esporàdiques als municipis amb disponibilitats hídriques reduïdes i demandes socials creixents.

Altres tècniques per a obtenir regs esporàdics de les parcel·les són les obres realitzades per aprofitar les aigües pluvials que circulen pels vessants. La infraestructura creada per a captar les aigües tempestuoses va des de la creació de terrasses als vessants de les muntanyes per a laminar el corrent i, alhora, provocar la infiltració a les parcel·les, a la construcció d'obres hidràuliques de reduïda envergadura. Les rafes, els assuts, els dics o les

5 Arxiu Municipal de Petrer, Caixa 37, exp. Aquests plets no es debaten únicament al marc de la justícia local, sinó també arriben a les instàncies judicials del regne, com és la disputa pel dret d'ús de mitja boquera en Petrer (ARV, Escrivanies de Cambra, any 1790, exp. 172, full 87) o el plet que afecta a diversos propietaris d'Elx (ARV, Escrivanies de Cambra, any 1780, exp. 83, full 95).

boqueres capten l'aigua concentrada als col·lectors fluvials; els marges, les parades o els murs són construïts als vessants per a aprofitar l'aigua de vessament difús. Aquestes parades estan fetes de pedres irregulars, terra, branques i herbes. La seua funció és tallar transversalment el vessant de la muntanya per a frenar la làmina d'aigua, dirigir-la i concentrar-la a les rases, conductes, regadores, *buques* i *alveos*. Aquests elements poden tenir una reduïda longitud o poden ser llargs parapets d'uns centenars de metres. La inversió realitzada en capital és nul·la, d'acord amb la capacitat dels camperols que conreen aquestes terres de secà. Per a la seua construcció i manteniment l'agricultor fa una inversió de treball familiar. Cavanilles (1795-1792: II, 255) féu una detallada descripció d'aquest sistema al proper municipi d'Agost, on els camperols han romput pujols i tossals,

Las quales dispuestas en graderías se trabajan con comodidad, y reciben fácilmente algún riego en tiempos de lluvias; á cuyo fin se han abierto canales que se comunican, y tomada el agua en los sitios altos de las arroyadas y barrancos se conduce largo trecho á las heredades. Alguna vez en Julio rebosan de agua los canales sin descubrirse nube, por haber llovido en los montes, cuyas vertientes caen á la espaciosa hoya donde está Agost [...] Extrañará ver salir los labradores hacia sus haciendas quando empieza a tronar, ó amenaza alguna tempestad: los truenos, que en otras partes sirven de señal para retirarse á sus habitaciones, lo son aquí para desampararlas y salir en busca de las aguas y deseado riego: se fecundan entonces los olivos, higueras, almendras, viñas y algarrobos; y el suelo entero se mejora con el cieno que traen las aguas. Para que éstas no maltraten los ribazos, ni los excaven al caer, suelen algunos como el citado Visedo formar conductos ó cañerías por donde pasa el agua oculta de los campos altos á los inferiores. Los canales ó pequeñas acequias están siempre abiertos y bien limpios esperando lluvias, que por desgracia son muy raras en aquella comarca.

Aquesta tècnica d'aprofitament d'aigües tempestuoses és abundosa a les muntanyes de Montfort. Al llarg del segle XVIII davant l'alcalde ordinari de Montfort, com a jutge local, són interposades causes relacionades amb l'aigua de reg. Un buidatge minuciós d'aquesta sèrie arxivística ha permet conèixer la importància atorgada per la comunitat rural a les aigües pluvials i vessants⁶. Derivar aigua de les precipitacions torrencials permetia el reg eventual, però de gran valor, de parcel·les plantades de vinya, olivera, cereals i inclús de figueres vora les canyades o vessants muntanyenques. Un fragment d'una sentència del jutge local emesa el 23 de juny de 1735 afirma... que en

6 Arxiu Municipal de Montfort, Juzgado, llig. 1.106-1.153.

7 AMMF, Juzgado, llig. 1.107, exp. 5, full 52

esta Universidad de Monforte es estilo y practica de tiempo inmemorial el que las tierras de campo que confinan con montañas reales deven gosar y gosar de los realencos confinantes en ellas por donde conducen las aguas pluviales que las riegan⁷.

Aquest dret apareix a les actes de compra. La importància d'una captació temporal d'aigües vessants pluvials és evidenciada quan a les actes notariais s'especifiquen les vessants de tossals i pujols públics dels quals obtenen els camperols fluxos superficials de pluges torrencials. Per exemple, la transmissió d'unes parcel·les de vinya i terra blanca per a cereals puntualitza que foren assenyalats *sus ensanches y aguas vesantes para riego*. O indica explícitament els paratges, turons i vessants amb drets per a recollir aigua pluvial: *las laderas correspondientes que bajan por el frente de las Lomas y tierras llamadas de la Buytrera*⁸.

Els 27 plets oberts davant l'alcalde ordinari de Montfort entre 1730 i 1787 per aquestes aigües eventuais són iniciats per l'enfrontament entre camperols per l'ús dels cabals esporàdics. La lluita per l'aigua vessant porta als llauradors a assolir els parapets construïts pels colindants per a dirigir l'aigua a les seues parcel·les. Els perjudicats argumenten l'ús immemorial de l'aigua pluvial o que els seus camps reben l'aigua vessant perquè estan en *el curso pluvial de las aguas naturales [...] de manera que la que llegue a caer en ella, con prezición, ha de derramar en las tierras de dicho Abat*⁹.

3. CLIVELLS D'INSUSTENTABILITAT: EL TRANSVASAMENT XÚQUER-VINALOPÓ

Hi ha una imbricació entre la gestió de l'aigua, els usos del sòl i l'organització del territori. Això és un aspecte destacat a la bibliografia existent. Així, del Moral (2004) destaca "*la necesidad de situar la gestión del agua en un marco de política territorial*". La planificació, concepció i construcció d'un sistema hidràulic no pot desenvolupar-se sinó com un instrument imbricat amb una determinada política territorial. Cal una gestió integrada al territori de l'aigua, amb el seu valor natural, cultural, patrimonial i simbòlic. L'absència d'aquesta visió pot provocar desequilibris territorials. En conseqüència, parlar de política hidràulica significa parlar de les formes d'ocupació i organització del territori. La planificació hidrològica ha de ser entesa com un element d'una determinada política territorial, per la qual cosa la gestió de l'aigua forma part d'un marc de referència territorial.

La conca hidrogràfica pot ser el marc de referència territorial on la gestió

8 AMMf, Juzgado, llig. 1.138, exp. 3 i llig. 1.148, exp. 1, full 4t.

9 AMMf, Juzgado, llig. 1.138, exp. 2.

conjunta d'aigua i espai siguen inseparables. Indubtablement, el riu Vinalopó no compta amb una conca fluvial d'envergadura, equiparable a d'altres valencianes, però per a les comunitats camperoles dels senyorius era un marc de referència indefugible pel caràcter local i comarcal de l'economia agrària preindustrial. Encara que a l'actual bibliografia consideren la bioregió com a marc imprescindible de la gestió integral d'aigua i territori, entenent la bioregió com les conques formades naturalment on els paràmetres que regulen aquesta regió governen la relació entre flora, fauna, aigua i territori (Barlow / Clarke, 2004: 340-341), l'actuació política desfigura aquesta concepció sistèmica de la conca fluvial. A la geopolítica internacional del nou liberalisme, els rius transnacionals pateixen aquesta divisió de la conca natural pels conflictes fronterers i polítics, per bé que als fòrums es reivindicque la unitat de la xarxa fluvial d'un curs d'aigua superficial i/o subterrània (Ayeb, 2001: 57).

El riu Vinalopó, terra de frontera internacional a l'Edat Mitjana, era un riu transnacional que patí la divisió de la conca natural pels conflictes fronterers i polítics. La petita bioregió es dividí en dues unitats polítiques. L'organització política i els poders jurisdiccionals de l'etapa medieval van influir en la posterior política hidràulica. A la conca del Vinalopó es poden distingir, amb molta claredat, dos sectors al moment de la competència per l'aigua. Un primer sector abraça la capçalera del riu Vinalopó, les quatre viles reials valencianes de Bocairent, Banyeres de Mariola, Biar i la Vall de Beneixama. Aquesta comarca gaudeix del privilegi reial d'ús exclusiu de les aigües del Vinalopó, afluents i brolladors. L'altre sector comprèn l'espai de la conca entre Villena, al regne castellà de Múrcia, i Elx, a la nova governació valenciana d'Oriola, és a dir, la major extensió de les comarques del Vinalopó. Dins d'aquest sector els conflictes intercomunitaris se succeeixen indistintament entre totes les viles, però sempre hi ha un lloc sobirà i un altre de jussà. Ambdós sectors són totalment independents en l'organització, distribució i gestió de l'aigua.

A la conca mitjana i baixa del Vinalopó la conflictivitat intercomunitària per l'aigua té una protagonista principal, la vila d'Elx. Tot el curs del riu-rambla, des de l'àrea palustre de Villena fins el con al·luvial il·licità, va estar mediatitzat, en part, pels interessos dels propietaris del regadiu d'Elx. Durant la Baixa Edat Mitjana, Elx va controlar l'aigua de gran part d'aquesta conca per al desenvolupament d'un sistema hidràulic periurbà a la plana al·luvial de la desembocadura.

Però Elx únicament va mantenir el control hídric de la conca del Vinalopó fins a la darrereria del segle XIV. Des de l'any 1392 la competència per l'aigua genera una pèrdua progressiva del predomini il·licità a favor dels senyorius de les Valls del Vinalopó, principalment Elda i Novelda. El control

hídric, garantit per privilegis reials i per l'organització feudal de la conca mitjana i baixa pel llinatge manuelí, va entrar en crisi al segle XV, centúria caracteritzada per la senyorialització de la conca, fragmentada entre diverses cases nobiliàries. La disminució del pes polític d'Elx en l'ordenació dels sistemes hidràulics suposa un augment de la conflictivitat amb les comunitats senyoriales de la comarca de les Valls del Vinalopó.

Al voltant d'Elx, ciutat força activa a l'època moderna, s'amplià el regadiu. Cal remarcar els cultius predominants a l'horta i el procés de rompudes de noves terres. Si ens apropem als bancals observem que els conreus principals són el blat, la civada, l'ordi, la vinya, les palmeres, les hortalisses de la terra hortal i l'olivera, que necessiten més i més aigua. Una de les bases econòmiques del món urbà d'Elx, la producció de sabó, va tenir com a sector fonamental la intensificació i ampliació de l'olivar al regadiu. El subministrament d'aigua per a l'horta il·licitana augmentà mitjançant nombroses obres hidràuliques i conflictes amb les viles jussanes del riu Vinalopó pels limitats recursos hídrics.

En un context de lluita pels cabals de la conca del Vinalopó, es plantejaren els primers projectes de transvasament d'altres conques al Vinalopó. Elx planteja derivar aigua del riu Xúquer al Vinalopó l'any 1420. La data és simptomàtica, ja que la vila ha perdut l'hegemonia sobre les aigües de la Llacuna de Villena, de la copiosa Font del Xop i de les aigües corrents pel riu Vinalopó. Per a portar aigua del riu Xúquer, els consellers il·licitans entren en contacte amb els consells de Saix, Villena i Chinchilla. Villena respongué, després de donar permís per a que passen els tècnics anivelladors pel seu terme, que

“de presente nos no podemos contribuir ni dar cosa alguna por muchas dubdas que tenemos que la dicha agua non podra venir aca pero si la dicha agua sallir podia e seyendo puesta en tales terminos que la espirencia de los omes conosciesen que podrían venir a effecto a la sajon faremos e pagaremos sueldo por libra lo razonable fuere de faser” (Glick, 1988: 166).

Els regidors de Villena plantegen dos factors que influeixen “en lo que toca al sacar agua del rio Chuquer”, és a dir, en la dificultat del transva-

10 Actualment els transvasaments i les transferències d'aigua es basen en un elevat consum energètic fòssil, elèctric, per això el principi físic de la circulació per gravetat ja no és requisit indispensable per a eixes obres hidràuliques. L'obstacle rau als efectes econòmics i ambientals de l'alt consum energètic, però els oligopolis energètics pressionen per a la realització de les grans obres de transvasament pels beneficis crematístics que albiren. Un exemple del consum energètic en ARROJO AGUDO (2003: 68-69) i altre exemple sobre el lobby elèctric en PRADA, 2003.

sament d'aigua del Xúquer al Vinalopó. Un primer factor és el geogràfic, això és, els obstacles per a construir un canal de 100 quilòmetres per una topografia accidentada, amb desnivells orogràfics insalvables per a un aigua que circula per gravetat, sinó es fan llargs túnels, aqüeductes i sifons¹⁰. Cal afegir la falta d'informació sobre el relleu, els sols i el cabals. Per a conèixer les característiques del terreny i del recorregut del riu Xúquer i del futur canal, des dels primers projectes de transvasament es realitzaren rutes de reconeixement dels trajectes fluvials. A les breus memòries elaborades es reconeix els impediments orogràfics del transvasament.

Un segon factor que determinà el continu ajornament del transvasament fou la despesa econòmica de l'obra hidràulica, excessiva per a les hisendes locals que havien d'assumir-les. Els regants beneficiaris i les tresorereries municipals, a més d'aportacions senyorials, feien càlculs de cost-benefici ja que mancaven ajudes, subvencions, crèdits rebaixats o pressupostos estatals que assumiren les elevades despeses d'aquestes grans obres hidràuliques. Censals, préstecs a canvi, repartiments i arbitris eren els recursos financers comuns dels governs locals per a pagar les despeses hidràuliques. L'any 1628 la ciutat d'Alacant participà al projecte de transvasament Xúquer-Vinalopó, fent un càlcul de 700.000 lliures per a tot el projecte, comproment-se la ciutat alacantina en 150.000 lliures i la resta haurien d'aportar-les les altres viles beneficiàries (Glick, 1988: 161). Al comparar aquestes dades amb les despeses d'altres grans obres, observem l'excessiu preu del transvasament: el pantà de Tibi, finalitzat a la darrereria del segle XVI, costà 58.000 lliures (Alberola Romà, 1984: 45) i el pantà d'Elx finalitzat el 1646 costà 21.000 lliures¹¹.

Després dels fracassos del primer intent de transvasament de 1420, al llarg del segle XVI apareixen nous projectes. El 1528, en una conjuntura de recerca de noves dotacions per a l'horta d'Elx, el consell particular inicià tràmits per a l'anivellament i transvasament d'aigües dels rius Xúquer i Segura. El 1568 intervingué el marquès d'Elx i es produïren els primers anivellaments i diferents obres als terrenys per on haurien d'anar els canals amb aigua del riu Xúquer. El 1628 s'interessà la ciutat d'Alacant, però l'oposició de la ciutat de València, que posà una demanda en la Reial Audiència, frenà els nous intents de derivar aigua de la conca del Xúquer al Vinalopó (Piquerias Haba, 1985: 129-130. Glick, 1988: 161. Brú Ronda, 1992: 87). L'any 1668, en un període de sequera i greu esterilitat segons declaren els consellers il·licitans, es torna a projectar el transvasament. El *pedrapiquer* i

11 BERNABÉ GIL (1996) aporta exemples d'obres hidràuliques dels segles XVI i XVII amb pressupostos i despeses, no arribant cap d'elles a la quantitat pressupostada per al transvasament Xúquer-Vinalopó.

matemàtic Francisco Verde estigué 23 dies realitzant estudis d'anivellament amb dos ajudants¹². No es féu l'obra per les dificultats tècniques, la longitud i perquè "se ha considerat que lo gasto ha de ser exçesiu i que's pasarà de cent milia lliures y lo temps que se ha de gastar en portar dita aygua ha de ser molt"¹³. Els factors financers i orogràfics tornaven a frenar el transvasament del Xúquer al Vinalopó. Un segle després, el 1776, es tornà a planificar però fou refusat per irrealitzable (Ramos Fernández, 1970: 262). Al segle XIX novament es reprén la idea del transvasament, però tampoc es realitzà (Díaz Marín, 2000). La tenalla crítica de la realitat financera i dels límits tècnics provocà els fracàs del transvasament. L'aigua del Xúquer no anà enlloc.

Amb tots els projectes esmentats de transvasament d'aigua del riu Xúquer al riu Vinalopó, els promotors il·licitans traspasaren la conca del Vinalopó com a marc territorial de gestió. Trenquen la gestió integral d'aigua i territori al marc de la bioregió i renuncien als mecanismes de gestió de l'escassetat climàtica i hidrològica. L'escassetat física de l'aigua derivada dels condicionants geoclimàtics constitueix el principal limitant per al agroecosistemes¹⁴, però a l'agricultura camperola es crearen unes formes de vida i tècniques eficients coincidents amb aquest caràcter hidrològic. La gestió ecointegradora internalitzava les fluctuacions estacionals i interanuals, és a dir, l'escassetat hídrica, la sequedat i els períodes de sequera (Martínez Fernández, 2000: 22). Amb la planificació del transvasament Xúquer-Vinalopó els consellers d'Elx abandonen l'adopció de la gestió hídrica dels recursos renovables disponibles a la bioregió, renuncien a la gestió de la demanda d'aigua de l'agroecosistema adaptada al marc de la conca i incideixen més a la oferta d'aigua per a un regadiu en expansió. Mitjançant la tècnica es vol solucionar les creixents necessitats d'aigua, encara que fóra un límit insalvable fins l'ús de les energies fòssils.

Conceptualment, els promotors il·licitans del transvasament canvien els hàbits de pensament i de comportament davant la gestió de l'aigua. Amb els projectes d'una gran obra hidràulica de transferència interconques es planteja el cicle hidrològic com un sistema obert, intervingut i interromput, que pot solucionar l'escassetat d'aigua mitjançant la tecnologia. Es concep

12 Arxiu Municipal d'Elda, llig. 118, fulls 147-151. Francisco Verde treballà a la Sèquia Major d'Elx i a la nova sèquia de Boniol en la partida de les Alqueries (Arxiu Històric Municipal d'Elx, Secció H, llig. H/57, núm. 39).

13 AHME, Secció H, llig. H/105, núm. 1.

14 No oblidem que la formació de sòl al paisatge muntanyenc de tendència a la aridesa també constitueix un limitant a alguns paratges del Vinalopó.

l'administració de l'aigua i les obres hidràuliques des de la mecànica dels fluids. Des d'una visió ecointegradora, els projectes de transvasament revelen que la vila d'Elx i el seu agroecosistema ha superat la capacitat de càrrega del territori i dels seus ecosistemes, i els seus habitants augmenten la petjada ecològica i hídrica (Llamas, 2005. Tello, 2005: 306). A més, la quantitat d'aigua que demana la vila d'Elx fora de la conca del Vinalopó podia tenir uns impactes no mesurats als projectes: amb la detracció de cabals del Xúquer s'eliminen retorns al riu i als aqüífers de la conca emissora i a la conca receptora del Vinalopó s'han de gestionar el fluxos de fluids sòlids i de nutrients (Arrojo Agudo, 2003: 54 i 86).

4. A TALL DE CLOENDA

En un paisatge muntanyenc mediterrani de tendència àrida a l'estiu i de pluges torrencials equinoccials, la gestió de les escorrenties difusa i concentrada amb fluids sòlids i nutrients és una tasca del camperolat. Les comunitats rurals controlen i gestionen els processos de treball al voltant dels recursos comunals dels quals depenen¹⁵. El govern local del camperolat garantia un conjunt de pràctiques agràries conservadores dels recursos naturals i, al cas hídric, extreien aigua d'un ecosistema sense posar en risc el seu estat ecològic. Tenien pràctiques i mecanismes institucionals que incentivaven un consum racional dels recursos hídrics. Practicaven la racionalitat, és a dir, administraven l'escassetesa amb eficiència i sustentabilitat (Tello, 2005: 281. Cariño, 2013: 25).

La projecció, construcció i actuació de canals, preses i dessecacions d'aiguamolls a les centúries modernes, denoten un clivell a la gestió hidrològica. El transvasament Xúquer-Vinalopó és l'exemple que hem presentat. Però la construcció dels embassaments d'Elx, Petrer i Elda i les dessecacions dels aiguamolls de Villena i Elx són altres casos de canvi ambiental a les comarques del Vinalopó. La construcció a l'any 1680 de la presa de Petrer d'una alçada de 13 metres, una grossària de 6 metres i una longitud màxima al coronament de 47 metres, és un exemple d'obra hidràulica que provocà alteracions ambientals importants i, com a conseqüència immediata, suposà el rebliment i la inutilització de l'embassament tres dècades després (Pérez Medina, 1997). El canvi tecnològic que significà la construcció de preses al sud valencià a finals del segle XVI i al llarg del XVII, portà artefactes més grans, de major envergadura constructiva que els coneguts fins ara. Front a l'intent d'abastar l'escassetesa d'aigua amb noves obres -rígides i fixes- apa-

15 Els titulars feudals realitzen un control indirecte amb diferents formes de dominació, explotació i producció.

regué una implicació imprevista: els canvis a l'entorn fluvial (Postel, 1997: 30-31). Imperceptiblement, la comunitat rural petrerina havia traspassat la línia de la preocupació pel context hidrològic i posà l'accent en una gran obra hidràulica. Cal destacar la participació política i financera del comte d'Elda en la construcció de l'embassament, com a interessat en augmentar les rendes senyorials mitjançant la millora de la producció agrària i la intensificació de l'explotació de la terra.

Al segle XVIII una de les línies d'actuació de la política hidràulica de les ciutats i dels interessats al regadiu del Vinalopó, es dirigí cap a l'aprofitament de les àrees humides. Els desguassos de les extenses llacunes i aiguamolls foren dirigits i finançats pels grans propietaris, per la noblesa feudal i per la corona. La Bassa Llarguera i els Almarjals, Carritxar i Saladar il·licitans foren dessecats en gran part durant el segle XVIII per obres de desguàs i canalitzacions promogudes pel duc d'Arcos, titular d'Elx. El projecte de dessecació de la Llacuna de Villena es plantejà l'any 1760 pel consell municipal d'Elx i fou assumit pels regidors de Villena. Però l'oligarquia urbana d'ambdues ciutats es trobà amb els interessos del marquès de la Romana, Pere Maça de Liçana, senyor de Novelda, i l'actuació definitiva de la Secretaria d'Hisenda de Carles IV.

La regressió de les maresmes litorals i dels aiguamolls interiors tingué un efecte social destacat: l'apropiació i privatització de comunals i propis que compensaven l'economia familiar d'un ampli sector rural. El canvi ambiental dels aiguamolls també tingué uns impactes al clima comarcal i a l'accentuació de l'escassetesa hidrològica (Almenar i Diago, 2002: 377). El paper de la noblesa i de l'oligarquia local d'Elx i Villena cap a un creixement productiu econòmic i una acumulació primitiva de capital estan a l'origen de la sustentabilitat clivellada al Vinalopó modern.

REFERÈNCIES BIBLIOGRÀFIQUES

- ALBEROLA ROMÀ, A. (2010): *Quan la pluja no sap ploure. Sequeres i riuades al País Valencià en l'edat moderna*, PUV, València.
- ALBEROLA ROMÀ, A. (1984): *El pantano de Tibi y el sistema de riegos de la huerta de Alicante*, I. E. Gil-Albert, Alacant.
- ALMENAR, R., BONO, E., GARCIA, E., dirs. (2000): *La sostenibilidad del desarrollo: el caso valenciano*, PUV, València.
- ALMENAR ASENSIO, R., DIAGO GIRALDÓS, M. (2002): *El proyecto necesario. Construir un desarrollo sostenible a escala regional y local*, PUV, València.
- ARROJO AGUDO, P. (2003): *El Plan Hidrológico Nacional. Una cita frustrada con la historia*, RBA Libros, Barcelona.

- ARROJO, P. (2006): *El reto ético de la nueva cultura del agua. Funciones, valores y derechos en juego*, Paidós, Barcelona.
- ARROJO, P., NAREDO, J.M. (1997): *La gestión del agua en Espanya y California*, Bakeaz, Bilbao.
- ASUNCIÓN HIGUERAS, M. (2004): "Cambio climático: el impacto de nuestro modelo energético", *Archipiélago. Cuadernos de crítica de la cultura*, 61. ps. 27-34.
- AYEB, H. (2001): *Agua y poder. Geopolítica de los recursos hidráulicos en Oriente Próximo*, Barcelona.
- BARLOW, M., CLARKE, T. (2004): *Oro azul. Las multinacionales y el robo organizado de agua en el mundo*, Barcelona.
- BERNABÉ GIL, D. (1996): "Política hidràulica en la Espanya de los Austria", ALBEROLA ROMÀ, A., eds., *Cuatro siglos de técnica hidràulica en tierras alicantinas*, Universitat d'Alacant, Alacant, ps. 67-88.
- BRÚ RONDA, C. (1992): *Los caminos del agua. El Vinalopó*, València.
- CARIÑO, M., ed. (2013): *Evocando al edén. Conocimineto, valoración y problemática del Oasis de Los Comondú*, Icaria Editorial, Barcelona.
- CAVANILLES, A.J. (1795-97): *Observaciones sobre la historia natural, geografía, agricultura, población y frutos del reyno de Valencia*, 2 vol., Madrid (Ed. facsímil, València, 1987).
- COTARELO ÁLVAREZ, P. (2010): *Los conflictos sociales del cambio climático*, Libros en Acción, Madrid.
- DÍAZ MARÍN, P. (2000): "Antecedentes históricos del trasvase del Júcar: la utopía hidràulica de la burguesía alicantina del siglo XIX", *Congreso nacional sobre la gestión del agua en cuencas deficitarias*, Alacant, ps. 49-55.
- GALINDO, P., coord. (2006): *Agroecología y consumo responsable. Teoría y práctica*, Kehaceres, Madrid.
- GASCÓ MONTES, J.M., GASCÓ GUERRERO, A.M. (1999): "Adaptación de los cultivos y las labores al régimen de humedad de los suelos en la agricultura tradicional", GARRABOU R., NAREDO, J.M., eds., *El agua en los sistemas agrarios. Una perspectiva histórica*, Fundación Agentaria-Visor Dis., Madrid, ps. 85-94.
- GLICK, T.F.. (1988): *Regadío y sociedad en la Valencia medieval*, Del Cenia al Segura, València.
- HERMOSILLA PLA, J., dir. (2007): *Los regadíos tradicionales del Vinalopó. Alto y Medio*, Generalitat Valenciana, València.
- LLAMAS MAYORGA, R. (2005): *Los colores del agua, el agua virtual y los conflictos hídricos*, Real Academia de Ciencias Exactas, Físicas y Naturales, Madrid.
- MARTÍNEZ FERNÁNDEZ, J., coord. (2000): *Gestión alternativa del agua en la cuenca del Segura*, Ecologistas en Acción, Múrcia.

- MARTÍNEZ FERNÁNDEZ, J., ESTEVE SELMA, M.A., coord. (2002): *Agua, regadío y sostenibilidad en el Sudeste ibérico*, Bakeaz, Bilbao.
- DEL MORAL ITUARTE, L. (2004): "Planificación hidrológica, mercado y territorio", ARROJO AGUDO, P., coord., *El agua en España: propuestas de futuro*, Ediciones del Oriente y del Mediterráneo, Madrid, ps. 205-216.
- NAREDO, J.M. (1987): *La economía en evolución. Historia y perspectivas de las categorías básicas del pensamiento económico*, Siglo XXI, Madrid.
- NAREDO, J.M. (2006): *Raíces económicas del deterioro ecológico y social. Más allá de los dogmas*, Siglo XXI, Madrid.
- PÉREZ MEDINA, T. (2008): "El manejo campesino del agua en ambientes preindustriales del sur valenciano", *XII Congreso de Historia Agraria*, SEHA, Còrdova.
- PÉREZ CUEVA, A. (1994): *Atlas climàtic de la Comunitat Valenciana (1961-1990)*, Conselleria de Territori, València.
- PÉREZ CUEVA, A. (2001): "Las sequías en tierras valencianas", Gil Olcina, A., Morales Gil, A., eds. *Causas y consecuencias de las sequías en España*, Universitat d'Alacant, Alacant, ps. 131-159.
- PÉREZ MEDINA, T. (1997): "Agua para los regadíos meridionales valencianos. Las presas del siglo XVII de Elx, Petrer y Elda", *Revista de Historia Moderna*, 16, ps. 267-288.
- PÉREZ MEDINA, T. (2008): "El manejo campesino del agua en ambientes preindustriales del sur valenciano", *XII Congreso de Historia Agraria*, SEHA, Còrdova.
- PIQUERAS HABA, J. (1985): *La agricultura valenciana de exportación y su formación histórica*, MAPA, Madrid.
- POSTEL, S. (1997): *Reparto del agua. Seguridad alimentaria, salud de los ecosistemas y nueva política de la escasez*, Bakeaz, Bilbao.
- RAMOS FERNÁNDEZ, R. (1970): "Proyectos para trasvase de aguas de riego a Elche", *Cuadernos de Geografía*, 7, ps. 259-272.
- ROIS, C. (2010): "Cambio climático", DDAA, *Claves del ecologismo social*, Libros en Acción, Madrid, ps. 79-84.
- ROSSELLÓ I VERGER, V. (1977): "El riu Vinalopó. Viatge amb un poc d'història i més de geografia", *Serra d'Or*, núm. 219 (XIX), ps. 59-65. (Ibidem, *Revista del Vinalopó*, 4 (2001), ps. 183-192).
- SEVILLA GUZMÁN, E. (2006): *De la sociología rural a la agroecología*, Icaria Editorial, Barcelona.
- TELLO, E. (2005): *La història cuenta. Del crecimiento económico al desarrollo humano sostenible*, El Viejo Topo, Barcelona.
- TOLEDO, V.M., BARRERA-BASSOLS, N. (2008): *La memoria inmaterial. La importancia ecológica de las sabidurías tradicionales*, Icaria Editorial, Barcelona.

CONQUERIDORS DEL SECÀ: EL PROCÉS DE FUNDACIÓ DE LES PRIMERES SOCIETATS CIVILS DE REG A LA PLANA DE CASTELLÓ (1897-1914)

DRY LAND CONQUERORS: THE FOUNDING PROCESS OF THE FIRST CIVIL IRRIGATION SOCIETIES IN LA PLANA DE CASTELLÓN (1897-1914)

CRISTIAN PARDO NACHER
Universitat de València

RESUM

L'objecte d'estudi d'aquest article és conèixer el procés de fundació i constitució de gran part de les primeres societats de reg a la Plana de Castelló, amb la intenció de presentar aquest fenomen com una nova font d'estudi per a conèixer amb més precisió les motivacions generadores de la transformació dels antics secans en noves terres de regadiu, aptes per al cultiu de la taronja, a principis del segle XX. Una transformació efectuada, com veurem, gràcies a l'associacionisme entre un grup heterogeni d'individus amb interessos comuns, i a l'aplicació per primera vegada de la maquinaria industrial al camp, mitjançant l'ús de motors a vapor als pous.

Paraules clau: Expansió regadiu. Expansió taronja. Associacionisme agrari. Societats de reg. Industrialització.

ABSTRACT

This article intends to reveal the process by which most of the first irrigation societies in la Plana de Castelló were founded and constituted. The aim is to introduce this phenomenon as a new source of study to gain a deeper knowledge of the reasons behind the transformation of former dry lands into new irrigation lands suitable for orange growing at the beginning of the 20th century. As we shall see, this agrarian transformation was the result of the union of different kinds of landowners with common economic interests and the first use of industrial machinery in the countryside through the use of steam engines for building wells.

Keywords: Irrigated land expansion, orange tree expansion, irrigation societies, Valencian industrialisation.

1. Introducció

La Plana de Castelló, i més concretament el terme rural de Vila-real, és l'escenari per excel·lència on situar l'estudi de l'expansió del cultiu de la taronja més enllà de les tradicionals àrees de regadiu¹, ja que fou aquesta zona del País Valencià, la primera en originar la peculiar fórmula de les societats civils de reg. Fórmula que, com veurem, és aquella on un grup d'individus creen una societat o conveni per a construir un pou (o sènia) de gran profunditat amb la intenció d'extraure una capacitat suficient d'aigua com per a poder convertir una determinada àrea "associada" de secà, en regadiu i així beneficiar-se a mitjà termini amb els beneficis del tarongerar.

Una volta definit el procés, cal advertir que per al nostre enteniment, aquest fenomen ha sigut poc tractat per la historiografia agrària valenciana. L'estudi de les societats de reg ha estat fins ara relegat a un segon pla acadèmic, on ningú mai ha dubtat de la seua importància, però on al mateix temps, s'han tractat únicament com a un factor més de transformació de l'ús de la superfície agrària, quan en realitat representen una experiència molt més complexa i plena de possibilitats d'estudi.

I és que, la fundació de sènies té una cronologia molt ampla, de quasi 75 anys. Motiu pel qual, el seu estudi és un veritable reflex de l'evolució de l'economia i la societat valenciana durant el segle XX. Aquesta evolució ve marcada per una etapa inicial a partir de 1897, on es realitzaran els primers intents associatius que aniran consolidant-se durant tota la dècada de 1900, fins a l'arribada de la Gran Guerra (1914). Aquest conflicte internacional alterarà la demanda exterior de la taronja negativament i paralitzarà tot el procés durant quasi un decenni. No serà fins a la dècada de 1920 quan tornaren a haver-hi noves fundacions, que tot i ser menys nombroses que les anteriors, es prolongaran, coincidint amb l'època daurada de l'exportació de taronja valenciana, fins a 1932. A partir d'aquesta data, la creació de societats de reg passarà a ser de caràcter esporàdic i aïllat durant més de trenta anys, situació no sols marcada per la postguerra i les

1 Aquelles àrees de Vila-real, Borriana, Almassora, Nules i Castelló que són regades per l'aigua procedent del riu Millars mitjançant assuts i sèquies, moltes d'elles traçades des d'almenys el segle XIII.

gelades, sinó també per la transformació, ja quasi finalitzada, del secà en regadiu que fa menys necessària la construcció de nous pous.

GRÀFIC 1

Fundació de les societats de reg estudiades (1897-1914)

Aquesta prolongada evolució, perfectament podria suposar un objecte d'estudi per si mateix, ja que analitzant a fons tots els factors econòmics, polítics i socials que marcaren la creació de noves societats, es veurien clarament els ritmes de transformació agrària. Però, en aquest cas, malgrat la importància d'aquest fet, ens centrarem únicament en el primer període (1897-1914), ja que si analitzàrem les dades de totes les societats constituïdes al llarg del segle XX ens tocaria barrejar distints contextos històrics i distintes generacions d'individus. Preferim doncs, si aquest és un treball amb intenció introductòria, començar pel principi, i apropar-nos a les motivacions i als protagonistes originals, sense cap tipus de contaminació contextual posterior.

Aquest treball tindrà per tant, l'objectiu de conèixer de forma més acurada quines foren les motivacions que provocaren la fundació de les primeres societats de reg, així com la transformació del secà, i com no, l'expansió del tarongerar. De la mateixa manera que també intentarem aproximar-nos més a la figura dels fundadors d'aquesta primera generació de sènies, per cercar els seus interessos, les seues aspiracions, la seua mentalitat...

Pel que fa a les eines de treball, per a dur a terme la recerca d'informació hem utilitzat principalment les escriptures fundacionals de les mencionades sènies, que corresponen a diversos notaris de Vila-real i d'Almassora.

Aquesta documentació ha sigut consultada en diferents arxius com ara: l'Associació Comarcal de Pous de Reg (A.C.P.R.), situada a Vila-real, i indispensable per a la realització d'aquest treball²; l'Arxiu Històric Provincial de Castelló (A.H.P.), molt útil per a completar l'anterior, encara que a dia de hui tan sols hi ha protocols notariais fins a 1904; i, finalment, el fons "Associacions de reg" situat a l'Arxiu Municipal de Vila-real (A.M.Vr.), recentment inventariat i catalogat per l'autor d'aquest mateix article. Aquest fons destaca per tindre una important varietat de documents administratius que ens ajuden a reconstruir el funcionament intern d'una sènia dia a dia³.

Tot i la nombrosa documentació consultada, existeixen alguns problemes que s'han de tindre en compte al llarg de la lectura d'aquest estudi, i és que no s'han conservat totes les escriptures fundacionals d'aquest període. No obstant, hem intentat que el percentatge de sènies consultades fóra el més elevat possible, amb la intenció d'aproximar-nos el màxim a la realitat. En el cas de Vila-real, fins a 1914 disposem de trenta-nou escriptures diferents (quasi un 80% del total), cinc en el cas d'Almassora, tres en el de Castelló i una en el de Borriana. Per altra banda cal assenyalar, que per aquest estudi no sols utilitzarem els pous coneguts sinó també projectes frustrats que no arribaren a materialitzar-se.

Finalment, cal assenyalar que aquest treball utilitzarà sempre les mides de superfície valencianes de l'època, així que serà habitual parlar de fanecades (fa) que són equivalents a 831,08 m², corresponent a la dotzena part d'una hectàrea (Ha). Així com la braça, equivalent a 4,15 m², sent 200 braces una fanecada.

2. UN REGADIU FINIT: L'ORIGEN DE LES SOCIETATS DE REG

Abans de començar a parlar del procés fundacional de les primeres societats de reg, cal fer menció dels factors que les feren possible. En aquest punt, desenvoluparem l'explicació més tradicional, que no és més que la sènia com a conseqüència de l'expansió del tarongerar. Una visió que utilitzarem únicament com a punt de partida, ja que al llarg d'aquest treball tractarà de ser matisada.

Dit açò, per a entendre eixa expansió cítrica hem de remuntar-nos a l'origen del cultiu de la taronja de la Plana com a producte comercial. D'aques-

2 Aprofitem per a agrair l'amabilitat del president d'aquesta associació Manuel Colonques i del secretari Miguel Llopico.

3 Igualment destacable és l'amabilitat dels funcionaris d'aquest arxiu i del seu director Vicent Gil Vicent.

ta manera, sembla que, el primer hort de tarongers amb intencions comercials estigué a Vila-real l'any 1816⁴, tot i que no seria fins a les dècades de 1840 i 1850 quan el seu cultiu es faria veritablement significatiu. Aquesta transformació, limitada en principi a les terres regades directament pel riu Millars, es veuria paralitzada a la dècada de 1860 com a conseqüència de la plaga de la goma. Una volta superada, als anys setanta, es reprendria amb molta més força, començant a convertir-se en un autèntic monocultiu a l'horta tradicional.

Segons les teories clàssiques d'autors com Bono o Abad⁵, aquesta expansió s'originà com a conseqüència de l'estímul produït per l'augment de la demanda internacional. Amb aquest creixent mercat, els beneficis a l'alça d'aquest fruit foren del tot irresistibles per als propietaris, de manera que començà un veritable desenvolupant industrial que modificaria per a sempre el model econòmic. Per altra banda, unida a aquestes raons, cal tindre en compte altres factors que afavoriren l'expansió de la taronja com ara: els avantatges de reg respecte als cultius de secà, els incentius fiscals, la decadència dels cultius tradicionals i la introducció del guano com a adob (Garrido, 2004: 82-90).

Dit açò, cap a l'any 1882 la superfície de regadiu ocupada per tarongers estava al 63,6%, i tan sols divuit anys després superaria el 80% de la seua capacitat. No obstant, malgrat aquesta ràpida expansió, no hem d'oblidar que la superfície de regadiu a la Plana era finita. D'aquesta manera, a Vila-real tan sols es podien transformar unes 30.000 fanecades, i, per tant, calia buscar alternatives per a que aquesta superfície poguera incrementar-se.

L'opció més lògica era mirar cap al riu Millars, principal subministrador d'aigua a les hortes de la Plana, però aquest riu, degut al seu caràcter mediterrani, disposava d'importants variacions de cabal i forts estiatges. Açò generà, als mesos d'estiu, caresties d'aigua que generaren tensions entre llauradors i pèrdues de part de les collites⁶. Motiu pel qual, per a evitar-ho, les comunitats de regants posaven obstacles a l'ampliació de les hortes, ja que per a determinar la seua superfície no es basaven únicament en la

4 MARTÍ (1895).

5 ABAD (1984) i BONO (2010).

6 GARRIDO (2010: 80). Aquest autor calculà que la necessitat d'aigua a l'horta de Vila-real a l'agost de 1812 era de 1.1770 hm², i destacà que aplicant aquest criteri a la disponibilitat d'aigua en anys posteriors, entre 1912 i 1930 hi hagueren sis anys on l'aigua del riu seria insuficient durant aquest mes per a regar l'horta.

quantitat d'aigua que podia dur el riu⁷, sinó també, en la quantitat d'aigua que duria aquest en situacions d'escassetat (Garrido, 2010: 78-80).

D'aquesta manera, si l'ampliació de l'àrea de regadiu no es podia efectuar amb l'ajuda del riu, no quedava altra opció que extraure-la del subsòl mitjançant la construcció de pous. El problema estava en que l'aigua s'encontrava a una profunditat mitjana de seixanta metres, i, per tant el cost de la perforació i de la maquinaria industrial necessària per a elevar les aigües era molt elevat. És aquest el motiu pel qual, els primers pous de la zona estaven fets per gent adinerada com Carlos Shartou —a l'any 1876—, José Ramón Latorre o Vicente Amorós (Traver García, 1935: 103), coincidint cronològicament amb l'accentuació de les noves plantacions de tarongerar. Així doncs, la necessitat de costejar aquesta despesa de forma col·lectiva fou un factor important per a la creació de societats de reg, però no fou l'únic motiu. Hi ha que tindre en compte que la Plana es caracteritzava pel minifundi i per l'escassa concentració de la terra. Aquest aspecte incrementa la necessitat associativa, ja que encara que un individu tingués per ell mateix el suficient "capital" com per a poder construir un pou individual, no li era rentable fer-ho tot sol per a una petita porció de terra aïllada.

Però ara bé, què haguera ocorregut si aquesta opció no s'haguera pogut dur a terme i mai s'hagueren construït pous al secà? La resposta a aquesta qüestió és molt important per a entendre la importància que tingueren les societats de reg en tot aquest procés de transformació agrària. Sense elles la superfície de regadiu, i, per tant, del cultiu de la taronja a Vila-real, mai haguera segut major a unes 30.000 fanecades. Aquesta xifra creiem que haguera sigut del tot insuficient per a que s'haguera materialitzat un veritable canvi del model econòmic tal i com el coneixem, ja que al reduir-se aproximadament en un 60% la superfície que s'arribaria a colonitzar amb cítrics, no s'haguera aconseguit una producció suficient, capaç de convertir la taronja en un motor industrialitzador.

A banda de la importància que pogueren tenir aquestes societats, val a dir que, el procés d'expansió del regadiu no s'explica únicament amb la creació d'aquestes societats, sinó també amb l'exercici de "traure la terra"⁸. Tasca que es basa en la inversió en temps i força de treball per a fer aquestes terres aptes per al cultiu de la taronja. Feina que podien fer els mateixos propietaris o també jornalers contractats per terratinents, amb la utilització

7 Arribant, fins i tot, a *desaprofitar-se* l'aigua quan no hi havia sequera.

8 Verb utilitzat en la zona per a referir-se a la transformació de secà en regadiu. Un secà caracteritzat per la presència de gran roques o penyes que impedièen el cultiu de la taronja.

de curioses fórmules com el "fiat", el "traure a mitges" o altres derivats que van fer possible l'accés a la xicoteta propietat per a un gran nombre d'individus, ja que a canvi de traure la terra, aquest obtenia una porció de la terra treta, sent la quantitat acordada prèviament.

3. LA RECERCA DELS SOCIS ADEQUATS: VINCLES I XARXES SOCIALS

Un cop explicat l'origen de les societats de reg, des del punt de vista més clàssic, començarem a reconstruir tot el procés de fundació. Aquest procés té el seu origen en la oralitat, ja sigui per l'iniciativa simultània d'un conjunt d'individus, amb interessos comuns, que decideixen unir-se o per la d'un sol personatge, que amb una major visió de futur, major espenta a l'hora de prendre riscos econòmics, o amb la suficient consideració social com per a tenir una certa influència, aconseguix convèncer a tot un seguit d'individus per a que realitzen l'experiència amb ell. Siga qui siga el propulsor, és important tenir present que aquest és un procés de llargues negociacions i reunions realitzades tal volta a dintre de les tavernes locals.

Dit açò, podem preguntar-nos: quins són els vincles personals que determinen l'associació entre una persona o un altra? I de ser així algun tipus de patró d'associament? A priori, podríem pensar que el factor més obvi per a comprendre aquestos vincles és l'aveïnament de terres. Evidentment a l'hora d'unir-se és important que la superfície que vaja a ser regada no sigui excessivament gran, ja que de ser així podria ser una experiència no rentable. Com a exemple clar d'aquesta afirmació podem citar la xarxa de reguers, com més superfície, més kilòmetres de xarxa. i, per tant, més costos a l'hora de construir-la i mantenir-la, ja que es multipliquen les possibilitats d'una fuga, un embussament, un robatori d'aigua...

Però ara bé, que les finques estiguen properes no significa que estiguen juntes, en origen la superfície regada era dispersa. Aquesta afirmació no es fàcil de justificar, ja que no sabem en aquell moment on estava situada cada finca, però hi ha alguna forma d'aproximar-nos. Si mirem les escriptures de compravenda de les finques on es construïren els futurs pous i comparem els noms dels propietaris de les terres contigües amb els noms dels fundadors ens trobem amb que tan sols el 12% dels propietaris contigus són socis, en origen, que no vol dir que no s'associen després⁹.

9 Per a traure aquest percentatge hem agafat 27 escriptures de compra venda, dels 92 propietaris que tenien terres contigües a la finca comprada, tan sols 11 eren socis de la sènia en qüestió. Fonts: Madrigal (1898), Agricultura Moderna (1899), Explotación Agrícola (1900), Fomento de la Agricultura (1900), Progreso del Hortal (1900), San Pascual (1900), San Isidro (1900), El Porvenir (1901), Unión Villarrealense (1901), Virgen de Gracia (1904), Segura (1904), Virgen

Per què és important açò? Perquè si la concentració de terra haguera sigut total significaria que aquests individus s'unien únicament entre veïns de camp, però al no ser així, i existir un associament dispers de la terra, podem parlar d'altres factors o vincles de tipus personal que determinen aquesta unió. Alguns d'aquests vincles no es poden calcular, com per exemple l'amistat, però hi ha altres que sí, com ara el veïnatge urbà o els vincles familiars. Pel que fa al primer, efectivament hi ha fundadors de determinades sènies que viuen porta en porta, és cert que el percentatge no és molt alt, però si existent¹⁰. Tot i això advertir que aquest vincle concret pot ser fruit de la casualitat. Pel que fa als vincles familiars, aquests són molt més fiables que els anteriors, i, a més, el percentatge és molt més elevat, tot i que tan sols podem conèixer el cas de germans per l'homonímia dels dos cognoms. Per a quantificar-lo vam agafar deu societats al atzar i vam veure que en totes hi havia germans, fins al punt de que aquests vincles representen quasi un 20% dels fundadors¹¹. Aquesta xifra agafa importància si tenim en compte que el 40% dels fundadors de totes les sènies estudiades tenen altres germans fundadors en la mateixa o diferent societat.

4. PROSOPOGRAFIA DELS SOCIS FUNDADORS I ESTRUCTURA DE LA PROPIETAT DE LES PRIMERES TERRES TRANSFORMADES

Una volta vist açò, és inevitable preguntar-nos qui foren aquelles persones que donaren els primers passos per construir pous col·lectius. Dit açò, farem un ràpid repàs historiogràfic sobre les conclusions escrites fins ara respecte al perfil social dels fundadors de societats de reg, les quals ens donaran una hipòtesis de partida que tractarem d'ampliar.

Un dels primers en parlar directament sobre les característiques dels fundadors de societats de reg fou Emili Obiol, qui, en una obra dedicada a

del Carmen (1905), San Pedro (1906), Unión Agrícola (1906), San Jaime (1911), La Bienvenida (1911), San Benito (1912), San Miguel (1912), Cristo del Hospital (1912), San Juan (1912), Hidro Agrícola (1912), Michá de la Tanda (1913), La igualdad (1913), Mijares (1913), Santa Quiteria (1913), San Gil (1913), San Vicente Ferrer (1913) i El Ebro (1913).

10 Per a quantificar el veïnatge urbà tan sols disposàvem del domicili dels fundadors de dos sènies: Santa Quiteria (1913) on trobem 3 veïns del carrer Major d'Almassora, així com tres veïns del carrer Sant Pasqual i tres veïns del carrer Santa Clara de Vila-real i Hidro-Agrícola (1912) on troben 2 veïns del carrer Valle i 2 veïns del carrer Santa Clara de Vila-real.

11 De 388 fundadors 74 tenien germans. Fonts: Progreso del Hortal (1900), San Isidro (1900), Virgen de Gracia (1904), San Roque, San Jaime (1911), San Miguel (1912), San Juan (1912), Hidro-Agrícola (1912), La Fanguera i El Ebro (1913).

la toponímia rural de Vila-real, va agafar com a model l'escriptura fundacional de la societat "Virgen de Lourdes" i va arribar a la següent conclusió: el perfil social de fundador és el d'un baró, llaurador i casat de entre vint i seixanta anys (Obiol, 1986: 50). Dues dècades després, Samuel Garrido, en una obra dedicada a l'evolució de les estructures agràries a la Plana de Castelló, publicà l'estructura de la propietat referent a les sènies "San Benito" i "Unión Villarrealense" on es podia veure, en les primeres finques associades, un predomini de la petita propietat, tenint aquestes una extensió de entre 1,1 i 6 fanecades principalment (Garrido, 2004: 41).

Partint d'aquesta última afirmació, vam repetir aquest procediment a major escala documental. D'aquesta manera, a l'elaborar una estructura de la propietat conjunta entre les dades d'una cinquantena de sènies, vam traure uns resultats molt semblants a les xifres aportades per Samuel Garrido.

TAULA 1
Estructura de la propietat dels fundadors (1897-1914)

	Fundadors	%	Fanecades	%
Menys 1	86	5,3	82,0	0,8
1,1 a 6	1003	62,2	3558,4	34,2
6,1 a 12	354	22,0	3183,4	30,6
12,1-18	88	5,5	1313,3	12,6
18,1-24	47	2,9	980,8	9,4
més 24	34	2,1	1273,1	12,3
	1612		10391	

Però, no obstant això, cal advertir que aquesta afirmació no ens mostra una autèntica visió de conjunt. Perquè havíem de tenir en compte un detall molt important, i era que el 20,4%¹² d'aquests individus fundaren més d'una societat entre 1897 i 1914, transformant ells sols el 38,6%¹³ de la superfície que hem estudiat en aquest mateix període. D'aquesta manera, crearem una nova estructura de la propietat que tingués en compte la repetició dels individus documentats en cada societat de regs. Per una banda, poguérem corroborar que les petites explotacions (de entre 1.1 i 6 fa) continuaren tenint un paper destacat¹⁴. Però, malgrat açò, la nostra aportació fou

12 D'unes 1217 persones, 248 estan repetits de la següent manera: 182 persones amb dos fundacions, 43 amb tres, 11 amb quatre, 5 amb cinc i 1 amb sis.

13 De les 10998,8 fanecades transformades a regadiu que hem estudiat, 4254 pertanyen a fundadors repetits.

14 Com podem veure al quadre 2, el 87% dels fundadors tenen menys de 24,1 fanecades.

la d'assenyalar que aquest predomini de la petita propietat, no significava necessàriament que anés lligada a un predomini del petit propietari.

TAULA 2
Estructura de la propietat sense individus repetits (1897-1914)

	Fundadors	%	Fanecades	%
Menys 1	79	6,6	64,7	0,6
1,1 a 6	649	54,1	2302,6	20,8
6,1 a 12	257	21,4	2309,5	20,9
12,1-18	97	8,1	1443,5	13,0
18,1-24	40	3,3	847,6	7,7
més 24	78	6,5	4095,8	37,0
	1200		11063,7	

Molts d'aquells aparents petits propietaris que al parèixer tenien menys de 6 fanecades al quadre 1, posseïen en realitat altres lots de terra (dispersos i menuts), inclús en localitats veïnes. Aquestos no s'acontentaren en transformar una única finca menuda, sinó que ja ficats decidiren transformar-les totes o quasi totes en diferents sènies i en un espai de temps mai superior a 15 anys per individu.

D'aquesta manera, al sumar totes eixes petites explotacions dels individus repetits poguérem veure com s'augmentà significativament el nombre d'uns mitjans i gran propietaris que fins ara es trobaven ocults. L'exemple més clar és el següent: mentre que en la Taula 1 veiem que les terres de més de 24 fanecades tan sols representaven un 12,3%, a la Taula 2 ascendeix fins al 37%. Així doncs, el principal canvi interpretatiu que proposem és el fet de que més d'un terç de la superfície del secà transformat per socis fundadors entre 1897 i 1914, fou dut a terme per un grup poc nombrós de grans terratinents (6,5%), principalment locals, ja que la presència d'absentistes de València és purament anecdòtica¹⁵, lògic si tenim en compte que al 1900 aquests últims tan sols posseïen el 3,4% del secà a Vila-real¹⁶.

Fins a cert punt, aquest augment en la presència de propietaris majors és lògica, ja que lligaria, d'alguna manera, amb el model d'estructura de la propietat que tenia el secà de Vila-real l'any 1900. Un model on les explotacions amb més de 24 fanecades representaven el 66,5% de la superfície

15 Hem trobat 3 ciutadans de València a les següents sènies: San Pascual (1900), El porvenir (1901) i Virgen del Carmen (1905) on fins i tot l'enginyer Enrique González-Grada Silva seria president.

16 GARRIDO (2004: 97).

i estava en mans del 22% dels propietaris, repetint-se la tònica general de que la major part de la terra es concentrava en poques mans¹⁷.

Però, tot i això, i ací és on entra la peculiaritat del fenomen de la fundació de sènies, tot i existir, com hem vist, aquesta distribució desigual de la terra, els vertaders protagonistes no són els que més tenen (més de 24 fa.), ni tampoc existeix un predomini tant destacat dels que tenen molt poc (menys de 6 fa.). Els vertaders protagonistes són un grup molt heterogeni d'individus, que transformaren el 54,7% del secà estudiat amb diversos lots de terra que podien sumar fins a 18 fanecades. Una xifra que de segur s'aniria ampliant posteriorment, ja que tan sols coneixem la quantitat de terra que associen en el moment de la fundació. El qual significa que podrien tenir més terres que associarien després, quan l'experiència es consolidés.

Arribats a aquest punt, si és cert que els primers fundadors formaren un grup heterogeni i complex, no ens podem aturar simplement amb l'anàlisi de la terra aportada per cadascú¹⁸. De manera que, a continuació, intentarem ampliar amb nous matisos el perfil social de fundador descrit per Obiol (1986), mitjançant l'ús de les escriptures fundacionals.

Aquestes fonts, a banda de dir-nos el nom dels fundadors, els cognoms i la terra que associaren, també ens descriuen característiques personals d'aquests individus. A partir de les referències a l'edat i a l'estat civil, val a dir que, podem trobar una gran varietat social de fundadors. Tenim des de joves solters de 22 anys fins a ancians vidus de 89 anys, però, no obstant això, el col·lectiu quantitativament més significatiu serà el dels adults casats amb una mitjana de 45 anys. Aquesta xifra serà un poc diferent en el cas de les dones, ja que la seua minoritària presència (entorn al 10%), agafa una importància relativa abans dels 30 anys, estant solteres, i després dels 50, a l'enviduar, per estar eclipsades legalment pels seus marits durant el matrimoni.

Totes aquestes dades, representades als gràfics 2 i 3, mostren que els primers fundadors són persones madures, que es troben en un moment de la seua vida idoni per assumir riscos econòmics, ja que la seua avançada edat és un reflex de que aquesta transformació del camp no és una maniobra per a augmentar l'autosuficiència, sinó, més bé, una millora per a augmentar els seus beneficis amb el cultiu i l'exportació comercial de la taronja, al mateix temps que es promocionen socialment.

17 GARRIDO (2004: 172-173).

18 Tinguem en compte que aquestes dades no desvelen les propietats totals de cada individu, tan sols la terra associada en el moment de la fundació. Que una persona associe una fanecada no vol dir que no en tinga moltes més.

GRÀFIC 2
Edat dels fundadors en % (1897-1914)¹⁹

GRÀFIC 3
Estat civil dels fundadors en %(1897-1914)²⁰

19 Per fer aquesta gràfica hem utilitzat 762 individus (684 homes i 78 dones), procedents principalment de 21 societats de reg. Fonts: San Marcos (1897 i 1902), Madrigal (1899), Camino Carretera (1899), El Pilar (1900), San Pascual (1900), San Isidro (1900), El Porvenir (1901), La Purificación (1901), Nueva Riqueza Territorial (1901), El Siglo XX (1901), Unión Villarrealense (1901), San Antonio (1901), Segura (1904), Virgen de Gracia (1904), Virgen del Carmen (1905), San Roque (1905), San Pedro (1906), La Fanguera (1906), Balsa de Insa (1906), Hidro-Agrícola (1912) i La Magdalena (1912).

20 Per a la realització d'aquest gràfic hem utilitzat 1.600 individus (1434 homes i 166 dones), procedents de les quaranta-set escriptures fundacionals estudiades.

Pel que fa a les ocupacions professionals, val a dir que hi ha una gran varietat d'aquestes entre els fundadors, des de metges fins a espadenyers²¹. Açò és lògic, ja que no tots els socis tenen perquè viure únicament del treball de les seues pròpies explotacions. Hi haurà individus amb poca terra que tenen que treballar la d'altres o buscar-se una ocupació no agrària en les ciutats per diversificar ingressos. De la mateixa manera que hi haurà altres socis propietaris més ben situats, fins i tot amb estudis superiors, que no tindran cap necessitat econòmica de treballar al camp, però que també protagonitzaran aquest procés.

Partint d'aquesta diversificació, destaca la presència de la triada formada per llauradors (53,3%), propietaris (18,5%) i jornalers (4,4%). Amb aquestes dades es podria traure la conclusió de què aquest és un procés originat principalment per llauradors que viuen de treballar la seua pròpia terra, per damunt dels propietaris que viuen de rentes o dels jornalers que són a priori petits propietaris que es veuen obligats a llogar-se al camp. No obstant, aquesta és una visió tradicional que cal matisar.

Cal tindre en compte que aquests no són grups immòbils o estàtics, hi ha una veritable mobilitat entre aquestes tres ocupacions laborals —o millor dit, consideracions socials—, de manera que una mateixa persona pot figurar en una escriptura com a jornalier i a l'any següent com a llaurador o inclòs com a propietari. Aquests canvis es fan en un alt percentatge de baix a dalt, el qual podria ser un indicatiu de la hipòtesis de que construir una sènia enriqueix. Tant a mitjà termini, quan els tarongers comencen a ser productius, de huit a deu anys després, com també a curt, perquè augmenta el valor de la terra de forma immediata, com veurem després.

Així doncs, per a concloure aquest punt, val a dir que, el perfil social d'aquests individus és prou complex. No estem davant d'un grup homogeni que es puga seguir definint simplement com un conjunt de "petits llauradors". La construcció d'aquests pous suposava una despesa tan elevada que fins i tot els grans terratinents havien d'associar-se amb gent que aparentment tenia menys que aportar a la societat. Però ara bé, la nostra intensió no és la de mostrar diferències internes entre fundadors més rics i fundadors més pobres. El que volem mostrar és que el llaurador de la Plana no és un personatge passiu, que deixe fer als que més tenen. Més bé al

21 Dividits per sectors laborals podem dir que el 59% dels fundadors corresponen al sector primari (llauradors, jornalers, fusters, carboners, calciners, picapedrers, pastors i vaquers); el 7% al secundari (sabaters, paletes, pintors, confiters, forners, teixidors, tintorers, matalassers, ferrers, llauners...); el 8% al terciari (comerciants, empleats, metges, carnisers, advocats, mecànics, farmacèutics, enginyers, professors, barbers, taverners, electricistes, veterinaris...) i finalment, el 26% corresponen a propietaris, militars, religiosos, aturats, tasques domèstiques.

contrari, són individus dinàmics i d'una gran mobilitat social que s'associen amb grans terratinents sense cap tipus de pudor, ja que tenen una visió comercial de l'agricultura desenvolupada durant generacions i no els importa fer front a les dures despeses de la construcció del pou perquè confien en que acabaran beneficiant-se.

Prendre riscos com aquestos, no suposaren res nou per a ells. De manera que, seguint aquest criteri, interpretem que aquestes societats de reg no naixen a finals del segle XIX com a conseqüència d'un canvi sobtat en la mentalitat del llaurador sinó més bé, per la conjuntura de dos factors: una tecnologia industrial adequada i un context econòmic favorable.

5. ORGANITZACIÓ I ADMINISTRACIÓ DE LES SOCIETATS DE REG DES DE LA CREACIÓ LEGAL FINS A LA CONSTRUCCIÓ FÍSICA DEL POU

Aquests individus s'agruparen, en origen, en societats per al *"alumbraimiento y elevación de las aguas y su aprovechamiento para el riego de los campos de que se hallan en posesión"*²², composades per una mitjana de 35 socis²³ que creaven noves zones regables d'una mitjana de quasi 230 fanecades²⁴, les quals com ja hem dit, estaven compostes per finques properes, però no necessàriament limítrofes, tot i que al futur la superfície *"podría ampliarse siempre que el caudal de agua sea abundante, advirtiéndose al beneficio del riego los nuevos precios que acuerde la sociedad"*²⁵, i *"siempre que no haya pretendientes de los individuos que compongan la expresada zona, los cuales tendrán preferencia sobre los extraños"*²⁶.

No obstant això, crear una societat de regs, no consistia únicament en buscar companys amb inquietuds semblants per a construir el pou i ficar-se a regar. El procés era molt més complex, doncs entre altres coses hi havia que decidir conjuntament el regim intern de la societat, quins serien els seus drets i deures, com solucionar conflictes, com organitzar la construcció del futur pou...

22 Societat "San Gil" (1913).

23 El nombre de fundadors d'una sènia varia molt, trobem casos com la societat "La Magdalena" (1912) que va ser originada per 12 persones o altres casos com la societat "San Roque" (1905), que per contra, fou originada per 104 socis.

24 El mateix que amb el nombre de fundadors, ocorre amb la terra, podem trobar casos com la societat "La Fanguera" (1906) amb una superfície inicial de 305 fanecades o altres menors com la societat "San Antonio" (1902) amb 102 fanecades en origen.

25 Societat "San Gil" (1913). En altres societats com "El San Benito" (1912) s'insisteix en que no s'ampliarà l'àrea regable *"mientras se desconozca el caudal de aguas obtenido"*.

26 Societat "San Benito" (1912).

Un aspecte prou interessant és el sistema de pagament, un sistema basat en els dividendes que eren aportacions periòdiques o extraordinàries dels socis dutes a terme per a fer front a les despeses *"en proporción al número de hanegadas y fracciones de ésta que posea cada socio"*²⁷, mitjançant l'ús de paperetes firmades pel president i repartides a domicili amb *"el canon para el riego a la tarifa y condiciones que establezca la Junta Gestora o directiva"*²⁸. El incompliment d'aquests pagaments podia ocasionar la pèrdua dels drets com a soci.

Pel que fa al repartiment de l'aigua, el més comú era que cada soci tingués dret a l'ús d'un únic portell dels reguers del pou, a no ser que tingués una concessió expressa de la Junta Gestora o Directiva. Tot aço estava ordenat al voltant dels "torns de reg", organitzats per la Junta General, on sempre es buscava les combinacions més beneficioses per a tots els socis a més de tindre en compte la climatologia i altres factors que pogueren alterar el ritme natural del reg. Si es donava el cas de que una volta acabat el torn, sobrava aigua, els socis que ho veiessin conivent podien utilitzar-la fora del seu torn per a regar, tot i que en aquest cas serien aquestos els que tindrien que fer-se càrrec de les despeses de *"movida y consumo"*. Si encara així quedava aigua de sobres i ningú tenia la necessitat d'utilitzar-la, la Junta General podia acordar vendre l'aigua, que en molta documentació es denomina com a potable, per a traure beneficis extraordinaris, els beneficis dels quals es podien repartir entre els socis o ingressar-ho en el fons comú. Per altra banda, els socis tenien el dret de deixar passar el seu torn de reg, però això sí, sense possibilitat de recuperar-lo. Finalment, també es troben referències a la mala utilització de l'aigua, multes per furts²⁹ o per regar en terres no associades³⁰.

Pel que fa a la transmissió del dret d'aigua, és interessant tindre en compte que ser membre d'una societat de regs no estava subscrit a la persona sinó a la terra transformada, en cas de compravenda o herència, els nous propietàries continuarien podent regar en una societat, amb una *"zona regable, de carácter permanente o de duración indefinida [que] subsistirá mientras cumpla sus fines"*³¹.

27 Societat "San Gil" (1913).

28 Societat "El Ebro" (1913).

29 Societat "San Gil" (1913): la multa per robar aigua era de 150 pessetes per metre quadrat regat.

30 Societat "San Gil" (1913): es pagava d'una a cinc pessetes per metre quadrat regat fora la terra associada.

31 Societat "El Ebro" (1913).

Un altra qüestió reglamentada fou el còmput de vots en Junta General, que és on estaven representats tots els socis. Amb aquestes votacions es prendrien decisions conjuntes i es renovaria la Junta Directiva periòdicament. Unes votacions que, a més, seran molt variades, ja que podrem trobar un gran nombre de fórmules per al còmput de vots, des de societats on donen més importància a l'individu, i per tant, cada persona és un vot, fins a altres on es dona més importància a la terra aportada, de manera que *"hasta una hanegada un voto, hasta dos, dos, hasta tres, tres y así sucesivamente"*³². Aquestes diferències pensem que són importants, però no hem sigut capaços de trobar ninguna explicació empírica que ens pugui ajudar a comprendre en que es basen per a elegir una fórmula de vot o un altra, tal volta el pes social dels individus amb més terra seria una possible aproximació.

A banda d'aquestes mesures, fonamentals per al bon funcionament teòric de les societats al futur, per a conèixer millor les sènies en aquestos primers anys, és vital, estudiar les Comissions Gestores, ja que foren l'òrgan intern destinat a l'administració i organització de les societats fins a la construcció física del pou. Les seues tasques eren principalment aquestes: *"llevar a cavo todas las obras de esta empresa y representar a la sociedad en todos los asuntos de su interés; Adquirir la maquinaria y artefactos para la elevación de las aguas del pozo y contratar su emplazamiento y las obras de construcción que sean necesarias, por los precios, plazos y condiciones que estipulen"*³³; *Señalar la dirección y trazado de todos los regueros y expropiar a los socios los terrenos que se necesiten (...) ocupando temporalmente los que exijan el transporte de la construcción sin que los socios puedan oponerse ni impedirlo bajo ningún pretexto; Nombrar el maquinista, auxiliar de contabilidad y demás personal subalterno que exija la buena marcha de la sociedad"*³⁴, *asignándole el sueldo que crean conveniente; Hacer las convocatorias a los socios para las reuniones generales"*³⁵, *las que presidirá y dirigirá sus deliberaciones; Administrar los fondos sociales dándoles el destino que corresponda a la empresa, cuenta y razón de sus ingresos y gastos cuyo balance expondrá cada tres meses para conocimiento de los socios en la tablilla de anuncios de la casa donde exista el pozo"*³⁶.

32 Societat "San Pascual" (1900).

33 Els diners necessaris per a la realització d'aquestes tasques eren aportats pels socis en dividends extraordinaris. Uns dividends que de no ser pagats en el termini acordat podien ser motiu d'expulsió de la societat.

34 Podríem ampliar la llista de personal subaltern amb els càrrecs de regador, "avisador" i recaptador.

35 Quan tinguem que referir-nos a "reuniones generales" utilitzarem l'expressió "Junta General".

36 Societat "San Gil" (1913).

Aquestes comissions gestores estaven formades per un president que "*representará legalmente á la sociedad en juicio y fuera de él pudiendo exigir ante los Tribunales de justicia el pago de los dividendos que se repartan á los socios y el cumplimiento de las demás obligaciones que contraiga a la sociedad; deberá convocar a la Junta Directiva y á la general cuando sea necesario ó conveniente: dirigirá sus discusiones y ejecutará sus acuerdos; confirmándose al efecto el poder especial y necesario que en derecho se requiera*"³⁷, un vicepresident, un secretari, un depositari que "*guardará bajo su custodia los fondos de la sociedad y satisfará los gastos que le ordene el presidente, rindiendo a su día oportuna cuenta*"³⁸ a més de dos a cinc vocals.

Però, la pregunta que cal fer-se, és: qui formava part d'aquest primer òrgan gestor? En qualsevol d'aquests càrrecs es reitera el perfil estàndard d'homes (100%), casats (80,3%) i d'edat madura (41,6 anys) sent l'ocupació i la terra aportada les úniques dades diferenciadores entre càrrecs. Pel que fa a l'ocupació laboral o consideració social, s'observa una majoria de propietaris com a presidents (40%), una majoria de llauradors com a vicepresidents (46%), mentre que als càrrecs de secretari i depositari no hi ha una ocupació dominant. Pel que fa a la quantitat de terra aportada, tot i que podria ser coincidència, cada càrrec aporta unes quantitats diferenciades, de manera que de més a menys tenim als presidents amb una mitjana de 30 fanecades, els depositaris amb 13,6, els vicepresidents amb 11,5 i finalment els secretaris amb 6,5 fanecades³⁹. Així doncs, aquestes dades, tot i ser molt discretes i superficials, podrien estar indicant-nos una lleugera diferenciació social a l'hora d'aspirar a la gestió de la primitiva societat? Per altra banda, cal tenir en compte l'existència d'individus que tenen càrrecs en diverses comissions gestores alhora, que tal volta desvelen l'existència d'especialistes en l'administració de sènies, des dels seus orígens.

Una volta complit el seu comès, la Comissió Gestora "*rendirá cuentas de la inversión de lo recaudado, y aprobadas que sean estas cuentas, cesará*

37 Societat "Explotación Agrícola" (1900).

38 Societat "Explotación Agrícola" (1900).

39 Fonts: Fomento Agrícola (1900), Progreso del Hortal (1900), El Pilar (1900), Explotación Agrícola (1900), San Isidro (1900), La Bienvenida (1900), San Antonio (1901), La Purificación (1901), Nueva Riqueza territorial (1901), El siglo XX (1901), San Marcos (1902), Virgen de Gracia (1904), Segura (1904), Virgen de Lourdes (1904), Virgen del Carmen (1905), Corazón de Jesús (1905), La Fanguera (1906), Unión Agrícola (1906), Balsa de Insa (1906), San Jaime (1911), San Juan (1912), San Benito (1912), San Miguel (1912), Hidro-Agrícola (1912), Cristo del Hospital (1912), La Magdalena (1912), San Gil (1913), El Ebro (1913), Santa Quiteria (1913), La Igualdad (1913), San Vicente Ferrer (1913) i El Millars (1914).

dicha Junta en sus funciones”, donant pas a una Junta Directiva “para que se encargue de la dirección y distribución del riego y administración de los intereses de la sociedad”, a més de convocar la Junta General on estaven representats tots els socis. Posteriorment, “Una vez se obtenga el agua necesaria para el riego de la zona destinada á este objeto y queden terminadas las obras y emplazadas la maquinaria y artefactos en perfecto estado de funcionamiento, la Junta General acordará también el nuevo contrato o reglamento sobre régimen interior de la sociedad y la forma y distribución de los riegos y cuanto sea pertinente á la buena marcha de si misma, así como caso de no obtener éxito la empresa después de hechos todos los trabajos necesarios, la continuación ó desistimiento de las obras; sometién-dose desde luego los socios á la ejecución de tales acuerdos, siempre que se tomen por mayoría absoluta de votos según el cómputo establecido”⁴⁰.

6. REFLEXIONS AL VOLTANT DELS CULTIUS I DELS PREUS DE LA TERRA ABANS DE SER TRANSFORMATS A REGADIU

Fins ara, hem estat parlant principalment d'un tipus molt concret de documentació, les escriptures fundacionals, però per al punt que ara ens pertoca, val a dir que, no sols utilitzarem aquestes fonts, sinó que també estudiarem la documentació notarial referent als exercicis de compravenda col·lectiva de les finques que més tard serien perforades per a construir els pous. Moltes vegades aquesta important part del procés fundacional va unida a la creació de la societat, el qual vol dir que s'havia fet un acord previ amb el propietari (siga soci o no). Altres vegades, per contra, els socis van al notari sense saber exactament on construiran el pou, sent aquest el motiu pel qual a voltes hi ha que buscar aquestes compravendes per separat.

Dit açò, val a dir que l'estudi d'aquestes compravendes col·lectives ens permet tindre una visió superficial sobre els preus de la terra i els cultius immediatament anteriors a la implantació del tarongerar.

Si ens aturem a observar la tipologia de cultius presents a les compravendes de les finques on es construiria els futurs pous, veiem que en aquests moments destaca la majoritària presència de les terres cultivades amb la garrofera (56,1%), seguit per la vinya (19,5%) i altres com la figuera, la

40 Societat “San Pascual” (1900).

olivera i terres camps en menor mida⁴¹. Aquestes dades són, com es podia imaginar, un veritable reflex de l'ús de la terra al secà de Vila-real durant el segle XIX. Açò és així, degut, per exemple, al predomini de la garrofera, ja que a l'any 1882, —uns quinze anys abans d'iniciar-se aquesta experiència—, encara constituïa el principal cultiu del secà vila-realenc, entorn al 85% (Garrido, S.. 2004: 163).

Però ara bé, com ja han assenyalat diversos autors, no hi ha que pensar que a finals del segle XIX i principis del XX existeix un secà endarrerit que haja de ser necessàriament transformat a regadiu. No hem d'oblidar que aquests cultius tradicionals tenen diverses utilitats, on destaca, fins i tot, una veritable funció comercial que en el cas de la garrofera, es remunta com a mínim al segle XVIII.

Desenvolupant aquesta última idea, pensem que la creació de societats de reg no ha de veure's com una gran ruptura, ja que tal volta no és més que la continuïtat d'una mentalitat comercial que pogué consolidar-se, com ja hem dit, quan tingué la conjuntura idònia. D'aquesta conjuntura cal destacar, per la naturalesa d'aquest article, la incorporació de maquinària industrial al camp, com el motor a vapor, sent aquesta eina el nucli fonamental de tota sènia. Aquesta maquinària desenvolupà, a més a més, nous tipus de treballs especialitzats (com el maquinista), així com indústries paral·leles destinades a la seua fabricació, venda i reparació.

Per altra banda, transformar el secà, no tenia com a únic benefici els guanys de la taronja, sinó que aquesta "inversió" multiplicava el valor de la terra, estigués o no, cultivada amb tarongers. D'aquesta manera, segons l'excel·lent referència que trobarem a l'escriptura fundacional de la societat "San Marcos" al 1897, les primeres finques associades a un futur pou

41 Tipologia de cultius a les finques comprades per a construir els pous de reg en % (1897-1914): Garroferes (56,1%), vinya (19,5%), terra mixta (9,8%), secans (7,3%), terra inculta (4,9%), hort (2,4%). Fonts: San Marcos (1897), Madrigal (1899), Agricultura Moderna (1899), Explotación Agrícola (1900), San Pascual (1900), Sense nom a Castelló (1900), Fomento de la Agricultura (1900), Progreso del Hortal (1900), El Pilar (1900), La Purificación (1901), San Antonio (1901), La Nueva riqueza territorial (1901), El Siglo XX (1901), El Porvenir (1901), Neptuno (1902), La Unión Hidráulica (1902), San Marcos (1902), Virgen de Lourdes (1904), Virgen de Gracia (1904), Segura (1904), San Roque (1905), Corazón de Jesús (1905), Virgen del Carmen (1905), La Fanguera (1906), Unión Agrícola (1906), Balsa de Insa (1906), San Pedro (1906), San Jaime (1911), Hidro-Agrícola (1912), Cristo del Hospital (1912), San Juan (1912), La Magdalena (1912), San Miguel (1912), Santa Quiteria (1913), San Vicent Ferrer (1913), San Gil (1913), La Igualdad (1913) i El Millars (1914).

augmentaren el valor de les explotacions de la següent manera: les terres cultivaves amb vinya augmentaren en 2,82 pessetes/ fanecada, les de garroferes amb 3,8, i les de tarongerar⁴² amb 5 pessetes/fanecada.

La pregunta que ens formulàrem a continuació fou, si aquesta possibilitat de millorar el valor de l'explotació generà algun canvi representatiu en el mercat de la terra. De manera que, com es pot veure al Gràfic 4, els preus no es dispararen de forma exagerada com a resposta a un teòric augment de la demanda. Els preus seguiren més o menys estables i la seues lleugeres diferències és corresponien més bé a la suma d'altres factors com ara la localització de l'explotació o la qualitat del sòl.

Així doncs, en aquestos primers anys del procés, els fundadors de sènies, no tenien tanta "fam de terra" com podríem haver imaginat en un principi. Açò es devia a que la major part dels llauradors i terratinents ja disposaven de secans. Un exemple és que a Vila-real, l'any 1900 el 60% dels propietaris ja en tenien (Garrido, 2004: 58). Per altra banda, el 64% de les terres venudes per a construir pous, havien arribat als venedors en forma d'herència⁴³.

I és que, posseir secà, era quasi tant important com posseir regadiu, no era per a res una possessió menyspreada, ja que es complementaven l'una a l'altra. Dit açò, podríem dir que en aquestos moments inicials els fundadors no tenien una necessitat imperiosa de comprar secà per a transformar-lo, ja que una part important d'ells transformaren la terra que ja tenien, encara que, efectivament, existiren també els que associaren unes finques adquirides de forma molt recent⁴⁴.

7. CONCLUSIONS

Com hem pogut veure al llarg d'aquest article, les societats de reg de la Plana de Castelló representen un clar reflex de l'evolució econòmica i social d'aquesta àrea geogràfica, si més no, aplicable a altres comarques valencianes. Les sènies són, per tant, un nou mirall des d'on es pot conèixer amb més detall tant processos econòmics referents a la industrialització del

42 L'aigua provenia de la Rambla de la Vidua, però amb un pou la disponibilitat d'aigua era més regular. La qual cosa vol dir que en aquestos primers anys també es feien pous per a consolidar el reg, com passava també a l'horta de Borriana quan l'any 1912 es fundà la societat "Michà de la Tanda".

43 Veure Apèndix 2.

44 A l'apèndix 2 podem veure alguns exemples. Per exemple el venedor de la terra on es perforaria el pou "Madrigal" fou adquirida pel venedor aquell mateix any.

GRÀFIC 4

Evolució dels preus del secà per fanecada i cultiu abans de ser transformats (1899-1914)⁴⁵

camp, la transformació dels secans i l'expansió del tarongerar, com aspectes socials relacionats amb l'associacionisme agrari.

Per alta banda, hem vist que aquesta experiència sorgeix dins d'una conjuntura molt concreta, més degut a les possibilitats oferides per les noves tecnològics industrials, que per una ruptura amb la mentalitat d'aquells llauradors. Uns llauradors, que constituint un grup heterogeni i complex, aplicaren una volta més el seu dinamisme, però amb la diferència respecte a experiències anteriors, de què seria aquesta la que convertiria el cultiu d'un fruit, com la taronja, en el motor industrialitzador de gran part del País Valencià.

45 La terra mixta fa referència als següents cultius: figueral/vinya, figueral/garrofa, figueral/olivera i vinya/olivera. Fonts: Agricultura Moderna (1899), Explotación Agrícola (1900), Fomento de la Agricultura (1900), Progreso del Hortal (1900), El Pilar (1900), La Purificación (1901), San Antonio (1901), La Nueva riqueza territorial (1901), El Siglo XX (1901), El Porvenir (1901), Neptuno (1902), La Unión Hidráulica (1902), San Marcos (1902), Virgen de Lourdes (1904), Virgen de Gracia (1904), Segura (1904), San Roque (1905), Corazón de Jesús (1905), Virgen del Carmen (1905), La Fanguera (1906), Unión Agrícola (1906), Balsa de Insa (1906), San Pedro (1906), San Jaime (1911), Hidro-Agrícola (1912), Cristo del Hospital (1912), San Juan (1912), La Magdalena (1912), San Miguel (1912), Santa Quiteria (1913), San Vicent Ferrer (1913), San Gil (1913), La Igualdad (1913) i El Millars (1914).

APÈNDIX 1
Societats de reg consultades (1897-1914)

Nº	SOCIETAT DE REGS ¹	DATA FUNDACIÓ			CIUTAT ²	PARTIDA RURAL ³	SOCIS	TERRA ⁴	% ⁵	
1	San Marcos	5	10	1897	Alm	Pla de Museros	16	188	129	11,8
2	Madrigal	11	12	1898	Vil	Madrigal	48	300		6,3
3	Fomento Agrícola	5	10	1899	Vil		43	284		6,6
4	Agricultura Moderna	28	11	1899	Vil	Madrigal	29	306		10,6
5	Camino Carretera	31	12	1899	Vil	Pinella	28	254	100	9,1
6	Explotación agrícola	28	1	1900	Vil	Pla Redó	39	249	150	6,4
7	Fomento de la Agricultura	25	2	1900	Vil	Sella (Pinella)	24	275		11,5
8	Progreso del Hortal	10	3	1900	Vil	Masia del Palleter	26	259	7	10,0
9	"Almassora-Villarroja"	15	5	1900	Alm	Villarrocha	32			
10	San Pascual	17	5	1900	Vil	Pla Redó	32	303		9,5
11	San Isidro labrador	4	11	1900	Vil	Pla Redó	21	176	100	8,4
12	El Pilar	11	11	1900	Vil	Madrigal	34	200	100	5,9
13	Sin Nombre	27	12	1900	Cas	Estepar				
14	El Siglo XX La Nueva Riqueza	18	1	1901	Alm	Boverot	31	286	72	9,2
15	Territorial*	27	1	1901	Vil	Salt (lindant amb Bechi)	24	266	100	11,1
16	La Purificación*	2	2	1901	Vil	Barranco Rafils	33	219	140	6,7
17	El Porvenir	5	3	1901	Vil	Partida del Salt (pla redó)	39	230	11	5,9
18	San Antonio	17	3	1901	Vil	Pla Redó	21	102		4,9
19	Unión Villarrealense	19	3	1901	Vil	Miralcamp	23	256	95	11,2
20	sense nom [R] ¹	26	5	1901	Cas	Estepar				
21	San Marcos [R]	8	6	1902	Alm	Pla de Museros	25	242	150	9,7
22	Almazorcense	8	6	1902	Alm	Vilamancarro				
23	Neptuno*	14	9	1902	Cas	Estepar	40	199		5,0
24	La Unión Hidráulica	28	12	1902	Cas	Estepar	48	265	100	5,6
25	La Unión Hidráulica [R]	14	1	1903	Cas	Estepar				
26	Virgen de Gracia	10	7	1904	Vil	Pinella	37	275		7,4
27	Segura	8	12	1904	Vil	Caseta de Bellot o Camino Artana	70	431	50	6,2
28	Virgen de Lourdes	9	12	1904	Vil	Corral Roig	18	138		7,7
29	Virgen del Carmen	18	6	1905	Vil	Pinella	52	300		5,8
30	Corazón de Jesus	16	7	1905	Vil	Algabe de Monfort (pinella)	46	223		4,8
31	San Roque	19	11	1905	Vil	Madrigal	104	267	28	2,6
32	San Pedro	4	2	1906	Vil	Masia de los Frailes	51	284	130	5,6
33	La Fanguera	18	2	1906	Vil	Pinella	48	350		7,3
34	Unión Agrícola	29	7	1906	Vil	Camino Bechi	64	243	24	3,8
35	Balsa de Insa	26	8	1906	Vil	Balsa de Insa	29	248	100	8,6
36	San Jaime	21	8	1911	Vil	Pla Redó	33	178		5,4
37	La Bienvenida	8	12	1911	Vil	Masia del soldado	32	197		6,2
38	San Benito	14	1	1912	Vil	Pinella	41	380	100	9,3
39	San Miguel	28	1	1912	Vil	Pinella	33	143		4,3
40	Cristo del Hospital	28	1	1912	Vil	Pinella	33	210		6,4
41	La Magdalena	21	4	1912	Vil	Barrach Roig	13	147		11,3
42	San Miguel [R]	30	6	1912	Vil	Pinella	37	170	100	7,4
43	San Juan	22	12	1912	Vil	Pinella	23	170		7,4
44	Hidro-Agrícola	22	12	1912	Vil	Masia del soldado	18	126		7
45	Michá de la Tanda	26	12	1912	Bur	Michá	27	192	111	7,1
46	La Igualdad	9	2	1913	Vil	Pla Redó	43	206		4,8
47	El Mijares	23	2	1913	Vil	Molino de Enllop	37	221		6,0
48	Santa Quiteria	27	2	1913	Alm	Boverot	30	209		7,0
49	San Gil	25	3	1913	Vil	Pinella	40	205	100	5,1
50	San Vicente Ferrer*	6	4	1913	Vil	Masia de los Frailes	37	181		5,2
51	El Ebro	6	11	1913	Vil	Pinella	30	112	100	3,8
52	El Millars	11	1	1914	Vil	Balsa de Sarthou (Pinella)	22	136	60	6,2

46 [*] fa referència a societats que tot i ser constituïdes legalment, no perforaren pous.

[R] fa referència a escriptures sobre refundacions o ampliacions de socis.

47 (Alm) Almassora, (Vil) Vila-real, (Bur) Burriana i (Cas) Castelló de la Plana.

48 Cal advertir que a les fonts moltes societats de la partida Madrigal surten com a Pinella.

49 La primera columna fa referència al nombre de fanecades i la segona al de brases.

50 Percentatge de fanecades aportades per fundador.

APÈNDIX 2
Compravenda de terres per a les construccions dels pous (1897-1914)

Nº	SOCIETAT DE REGS	ANY	CIUTAT	VENEDOR DE LA FINCA	FINCA ⁵	Pts. ⁷	1 fa ⁸	CULTIU ⁹	ACCÉS ¹⁰	
1	San Marcos	1897	Alm	José Chabre Batalla	183	39, 50	0,25	Vinya	Comprada	1982
2	Madrigal	1898	Vil	Marcelino Vicent Gurrea	100	125		Vinya	Comprada	1898
3	Fomento Agrícola	1899	Vil							
4	Agricultura Moderna	1899	Vil	Manuel Molina Ortells	1	126	126	Garrofa		
5	Camino Carretera	1899	Vil							
6	Explotación agrícola	1900	Vil	José Herrero Roca	1	113,08	113,08	Garrofa	Comprada	1899
7	Fomento de la Agricultura	1900	Vil	Antonio Planes Llorens	1	140	140	Vinya	Heretada	1881
8	Progreso del Hortal	1900	Vil	Bautista Franch García	1	150	150	Vinya	Heretada	1899
9	"Almassora-Villarreja"	1900	Alm	Cristobal Colera Torrejón	4	25			Heretada	1880
10	San Pascual	1900	Vil	Bárbara Petit Bosquet	1			Secà	Heretada	
11	San Isidro Labrador	1900	Vil	Ana María Pesudo Gil	1	100	100		Heretada	1895
12	El Pilar	1900	Vil	Salvador Sifre Beltrán	1	100	100	Figa/Viña	Comprada	1900
13	Sin Nombre CAS	1900	Cas					Viña		
14	El Siglo XX	1901	Alm	Manuel Esteller jorda	1	150	150	Viña Figa/ Garrofa	Heretada	1896
15	La Nueva Riqueza Territorial*	1901	Vil	Pascual Fortuño Marco María Peset Gil y Vicente Cabedo Llopico	1	125	125	Garrofa	Heretada	1889
16	La Purificación*	1901	Vil		1	150	150	Garrofa	Heretada	1885
17	El Porvenir	1901	Vil	Antonia Balaguer Vilar	1	175	175	Vinya	Heretada	1887
18	San Antonio	1901	Vil	María Francisca Franch Perronat	1	125	125	Garrofa	Heretada	1885
19	Unión Villarrealense	1901	Vil							
20	sense nom [R]*	1901	Cas							
21	San Marcos [R]	1902	Alm	Francisco Catalá Ballester	1	200	200	Garrofa	Heretada	
22	Almazorcense	1902	Alm							
23	Neptuno*	1902	Cas	Pascuala Escuder Cabedo	1	50	50	Garrofa	Donació	1898
24	La Unión Hidráulica	1902	Cas	Salvador Usó Manrique		50	50	Garrofa		
25	La Unión Hidráulica [R]	1903	Cas							
26	Virgen de Gracia	1904	Vil	Manuel Lassala Emo	1	250	250	Garrofa	Comprada	1904
27	Segura	1904	Vil	José Arrufat Rochera	1	125	125	Garrofa	Comprada	1900
28	Virgen de Lourdes	1904	Vil	Catalino Moreno Canós	1	125	125	Garrofa	Comprada	1904
29	Virgen del Carmen	1905	Vil	Pascual Bonet Bernat	1	125	125	Incultu	Ratulació	1905
30	Corazón de Jesus	1905	Vil	Carmen Arrufat Avellana	1	125	125	Garrofa	Heretada	1901
31	San Roque	1905	Vil	Antonio Segura Gumabu M ^a de la Asunción Genoveva	1	460	460	Garrofa	Heretada	1869
32	San Pedro	1906	Vil	Girona Garcúa	1	175	175	Garrofa	Heretada	
33	La Fanguera	1906	Vil	Antonia Chabreera Molina	1	150		Garrofa	Heretada	1859
34	Unión Agrícola	1906	Vil	Vicenta Ayet Gil	1	125	125	Garrofa	Heretada	1880
35	Balsa de Insa	1906	Vil	Domingo Gil Martín	1	150	150	Garrofa	Comprada	1886
36	San Jaime	1911	Vil	Pascual Trual Ferrer	1	125	125	Figa/oliva	Heretada	1882
37	La Bienvenida	1911	Vil	Vicente Fortuño Marco	1	150	150			
38	San Benito	1912	Vil	Salvador Moner Petit	1	60		Vinya	Divisió	1901
39	San Miguel	1912	Vil	Vicenta Renau Gil	1	100	100	Incultu	Heretada	
40	Cristo del Hospital	1912	Vil	Pascual Girona Gil	1	125	125	Garrofa	Heretada	1887
41	La Magdalena	1912	Vil	José Remolar Torres	50	67,50	135	Garrofa	Donació	1912
42	San Miguel [R]	1912	Vil	Juana Candau i Notari	1	43	43	Secà	Heretada	1890
43	San Juan	1912	Vil	Bautista Usó Iserte	1	125	125	Garrofa		
44	Hidro-Agrícola	1912	Vil	Manuel Gurrea Marco	1	75	75	Garrofa	Comprada	1912
45	Micha de la Tanda	1912	Bur	Pascual Falcó Font	100	625	1250	Hort	Heretada	1910
46	La Igualdad	1913	Vil	Dolores Almela Ferrer	1	90	217,50	Vinya/oliva	Divisió	1877
47	El Mijares	1913	Vil	Hermanos Peset Costa	1	40	150	125		
48	Santa Quiteria	1913	Alm	Vicente Bono Gilabert	1	150	150	Garrofa	Comprada	1913
49	San Gil	1913	Vil	Pascuala Viñez Gil	1	50	50	Secà	Heretada	
50	San Vicente Ferrer*	1913	Vil		1	150	150	Garrofa	Heretada	1901
51	El Ebro	1913	Vil	Antonio de Brugada Peris	1	200	200			
52	El Millars	1914	Vil	Pascual Vidal Escuer	1	100	100	Garrofa	Comprada	1901

51 Mida de la finca. La primera columna fa referència al nombre de fanecades i la segona al de bracs.

52 Valor de la finca en pessetes.

53 Valor en pessetes d'una fanecada.

54 Cultiu anterior a la transformació.

55 Com va accedir l'antic propietari a la dita terra i a quin any.

DOCUMENTACIÓ ARXIVÍSTICA

Escriptures procedents de l'Associació Comarcal de Pous de Reg, (A.C.P.R.).
San Marcos, Almassora (1897): Godofredo Gimeno Alcoy, nº492, 5-10-1897 (Vila-real). Comunidad de riego, venta y constitución de derechos de riego. Otorgada por José Chabrera Batalla y otros.

El Madrigal (1898a): Pedro Vicente y Monfort, nº432, 11-12-1898 (Vila-real). Compra-venta. Otorgada por Marcelino Vicente y Gunea a Miguel Almela e Isach y otros.

El Madrigal (1898b): Pedro Vicente y Monfort, nº433, 11-12-1898 (Vila-real). Convenio. Otorgada por Miguel Almela e Isach y otros.

Fomento Agrícola (1899): Godofredo Gimeno Alcoy, nº572, 5-11-1899 (Vila-real). Sociedad civil particular, Otorgada por Antonio Soriano Gorriz y otros.

Agricultura Moderna (1899): Godofredo Gimeno Alcoy, nº612, 28-11-1899 (Vila-real). Sociedad civil particular, Otorgada por Domingo Vicente Verdía Castelló y otros,

Camino Carretera (1899): Pedro Vicente y Monfort, nº433, 31-12-1899 (Vila-real). Convenio. Otorgada por Vicente Beltran y Bellmunt y otros entre sí.

La Explotación Agrícola (1900): Godofredo Gimeno Alcoy, nº43, 28-1-1900 (Vila-real). Sociedad civil particular y compra-venta, Otorgada por Pascual Cabedo Cantavella y otros.

Fomento de la Agrícola (1900): Godofredo Gimeno Alcoy, nº120, 25-2-1900 (Vila-real). Sociedad civil particular y venta, Otorgada por Manuel Pesudo Gil y otros.

Progreso del Hortal (1900): Godofredo Gimeno Alcoy, nº156, 10-3-1900 (Vila-real). Sociedad civil particular y venta, Otorgada por José Gallach Tallada, Plácido Fabra Adelantado y otros.

San Pascual (1900): Godofredo Gimeno Alcoy, nº338, 17-5-1900 (Vila-real). Sociedad civil y venta, Otorgada por Bárbara Petit Bosquet, Vicente Ssnchiz Almela y otros.

San Isidro (1900): Godofredo Gimeno Alcoy, nº682, 4-11-1900 (Vila-real). Sociedad civil y venta, Otorgada por Ana María Pesudo Gil y otros.

El Pilar (1900): Pedro Vicente y Monfort, nº539, 11-11-1900 (Vila-real). Convenio y cesión. Otorgada por José Dualde y otros.

El Porvenir (1901): Godofredo Gimeno Alcoy, nº131, 5-3-1901 (Vila-real). Sociedad civil y venta,

El Pilar (1901): Pedro Vicente y Monfort, nº84, 19-3-1901 (Vila-real). Convenio y cesión. Otorgada por Julián López Montins y otros.

Virgen de Gracia (1904): Juan Bautista Nogues Sales, nº409, 10-7-1904 (Vila-real). Convenio y venta.

Segura (1904): Godofredo Gimeno Alcoy, nº640, 8-12-1904 (Vila-real). Sociedad civil y venta.

San Isidro (1905): Godofredo Gimeno Alcoy, nº290, 18-6-1905 (Vila-real). Sociedad civil particular, Otorgada por Joaquín Broch Fortuño y 51 más.

Corazón de Jesús (1905): Godofredo Gimeno Alcoy, nº349, 16-7-1905 (Vila-real). Sociedad civil y venta, Otorgada por Ana María Pesudo Gil y otros.

San Roque (1905): Godofredo Gimeno Alcoy, nº500, 19-11-1905 (Vila-real). Sociedad civil y venta.

San Pedro (1905): Godofredo Gimeno Alcoy, nº56, 4-2-1906 (Vila-real). Sociedad civil particular y compra-venta, Otorgada por María de la Asunción Genoveva Girona García, Pedro Broch Ortells y otros.

La Unión Agrícola (1906): Godofredo Gimeno Alcoy, nº478, 4-11-1906 (Vila-real). Sociedad civil y venta, Otorgada por Vicenta Ayet Gil y otros.

San Jaime (1911): Juan Bautista Nogues Sales, nº366, 27-8-1911 (Vila-real). Sociedad común y venta. Otorgada por DFomingo Vicente Verdiá, Pascual Arnal Ferrer y otros.

La Bienvenida (1911): Juan Bautista Nogues Sales, nº476, 8-12-1911 (Vila-real). Sociedad común y promesa de venta. Otorgada por Victoriano Fabra Pesudo y otros.

San Benito (1912): Godofredo Gimeno Alcoy, nº23, 14-1-1912 (Vila-real). Sociedad de riegos y compra-venta, Otorgada por Vicente Costa Ortiz y otros.

San Miguel (1912): Vicente Vilar Catala, nº70, 28-1-1912 (Vila-real). Sociedad civil particular y compra-venta. Otorgada por María Gracia Roca Gil y otros.

Santísimo Cristo del Hospital (1912): Godofredo Gimeno Alcoy, nº46, 28-1-1912 (Vila-real). Sociedad de riegos y compra-venta, Otorgada por Enrique Víñez Girona y otros.

San Miguel (1912): Vicente Vilar Catalá, nº339, 30-6-1912 (Vila-real). Reconstitución de sociedad civil o comunidad particular de regantes. Otorgada por María Gracia Roca Gil y otros.

San Juan (1912): Godofredo Gimeno Alcoy, nº727, 22-12-1912 (Vila-real). Sociedad de riegos y compra-venta.

La Hidro Agrícola (1912): Juan Bautista Nogues Sales, nº498, 22-12-1912 (Vila-real). Sociedad común y promesa de venta. Otorgada por Manuel Latorre y otros.

Michà de la Tanda, Borriana (1912): Godofredo Gimeno Alcoy, nº736, 26-1-1912 (Vila-real). Sociedad civil particular, Otorgada por Manuel Ramos Gumbau y otros.

Michà de la Tanda, Borriana (1913): Godofredo Gimeno Alcoy, nº82, 2-2-1913 (Vila-real). Venta, Otorgada por Pascual Falcó Font a la sociedad.

La Igualdad (1913): Godofredo Gimeno Alcoy, nº97, 9-2-1913 (Vila-real). Compra-venta y constitución de la sociedad civil particular.

El Mijares (1913): Godofredo Gimeno Alcoy, nº123, 23-2-1913 (Vila-real). Sociedad civil particular o comunidad privada de regantes y compra-venta. Otorgada por Manuel Cantavella Albiol y otros.

Santa Quiteria, Almassora (1913): Andrés Gómez Begué, nº75, 27-2-1913 (Almassora). Sociedad civil particular o comunidad privada de regantes y compra-venta. Otorgada por Vicente Pesudo Candau y otros.

San Gil (1913): Vicente Vilar Catalá, nº106, 25-3-1913 (Vila-real). Sociedad civil y compra-venta. Otorgada por Manuel Cercós Martí y otros.

San Cristobal (1913): Godofredo Gimeno Alcoy, nº253, 10-5-1913 (Vila-real). Venta. Otorgada por Pascuala Ayet Pitarch.

El Ebro (1913a): Godofredo Gimeno Alcoy, nº543, 6-11-1913 (Vila-real). Sociedad civil particular o comunidad privada de regantes.

El Ebro (1913b): Godofredo Gimeno Alcoy, nº554, 18-11-1913 (Vila-real). Compra-venta. Otorgada por Antonio Brugada López.

El Millars (1914): Godofredo Gimeno Alcoy, nº18, 11-1-1914 (Vila-real). Sociedad civil particular o comunidad privada de regantes y compra-venta. Otorgada por Francisco Ripollés Rochera y otros.

El Ebro (1914): Godofredo Gimeno Alcoy, nº26, 13-1-1914 (Vila-real). Venta. Otorgada por Pascual Vidal Escuder.

Esriptures procedents de l'Arxiu Històric Provincial de Castelló (A.H.P.).

Desconocida, Almassora (1900): Andrés Gómez Begué, nº140, 15-5-1900 (Almassora). Cesión de tierra y constitución de sociedad.

La Nueva Riqueza Territorial (1901): Godofredo Gimeno Alcoy, nº48, 7-1-1901 (Vila-real). Sociedad civil particular y venta. Otorgada por Pascual Fortuño Marco y otros.

El Sigle XX, Almassora (1901): Godofredo Gimeno Alcoy, nº18, 13-1-1901 (Vila-real). Sociedad civil particular y venta. Otorgada por Manuel Esteller Jordá y otros.

La Purificación (1901): Godofredo Gimeno Alcoy, nº65, 2-2-1901 (Vila-real). Sociedad civil particular y venta. Otorgada por Vicente Cabedo Llopico y otros.

San Antonio (1901): Godofredo Gimeno Alcoy, nº161, 17-3-1901 (Vila-real). Sociedad civil particular y compra-venta.

Desconocida, Castelló de la Plana (1901a): Andrés Gómez Begué, nº159, 26-5-1901 (Almassora). Admisión de nuevos socios en una sociedad constituida para alumbrar aguas y emplearlas en el riego.

Desconocida, Castelló de la Plana (1901b): Andrés Gómez Begué, nº309, 27-12-1901 (Almassora). Cesión de tierra y constitución de sociedad.

Neptuno, Castelló de la Plana (1902a): Andrés Gómez Begué, nº319, 8-6-1902 (Almassora). Cesión de terreno, constitución de servidumbre y sociedad para riego.

San Marcos, Almassora (1902): Andrés Gómez Begué, nº179, 14-9-1902 (Almassora). Sociedad para reflotar un pozo de agua potable.

Neptuno, Castelló de la Plana (1902b): Andrés Gómez Begué, nº369, 27-10-1902 (Almassora). Disolución de la sociedad.

La Unión Hidráulica, Almassora (1902): Andrés Gómez Begué, nº441, 8-12-1902 (Almassora). Constitución de la sociedad particular de riego y varias servidumbres.

La Unión Hidráulica, Almassora (1903): Andrés Gómez Begué, nº10, 14-1-1903 (Almassora). Admisión de nuevos socios, compra-venta de tierra y una maquinaria y constitución de servidumbres de carretera

Arxiu Municipal de Vila-real (A.M.Vr.).

San Vicente Ferrer (1913): Societats de reg, altres pous, nºXX. Godofredo Gimeno Alcoy, nº204, 6-4-1913 (Vila-real). Sociedad civil particular o comunidad privada de regantes y compra-venta. Otorgada por José Pesudo Mezquita y otros.

REFERÈNCIES BIBLIOGRÀFIQUES

ABAD GARCÍA, V. (1984): *Historia de la naranja 1781-1939*, València, Comité de Gestión de la Exportación de Frutos Cítricos.

BONO, E. (2010): *Naranja y desarrollo, la base agrícola exportadora de la economía del País Valenciano y el modelo de crecimiento hacia afuera*, Valencia, Universitat de València.

CAVANILLES, A. J. (1795): *Observaciones sobre la historia natural, geografía, agricultura, población y frutos del Reyno de Valencia*, Madrid, Imprenta Real.

DOMINGO PÉREZ, C. (1983): *La Plana de Castellón. Formación de un paisaje agrario mediterráneo*, Castellón de la Plana, Caja de Ahorros y Monte de Piedad de Castellón.

GARRIDO HERRERO, S. (2004): *Canem gentil, l'evolució de les estructures agrà-*

ries a la Plana de Castelló (1750-1930), Castelló de la plana, Excelentísimo Ayuntamiento de Castellón de la Plana.

GARRIDO HERRERO, S. (2010): "Les transformacions d'un model econòmic", en *Historia de Vila-real*. Vila-real, Ajuntament de Vila-real.

MEMBRADO TENA, J. C. (1995): *Vila-real, ciutat industrial: El taulell i les altres indústries en la història, el present i el futur de la ciutat*, Vila-real, Il·lm. Ajuntament de Vila-real.

OBIOL MENERO, E. M. (1987): *Toponimia rural de Vila-real*, Caixa rural Vila-real.

SARTHOU CARRERES, C. (1914): *Geografía general del Reino de Valencia. Provincia de Castellón*, Barcelona, A. Martín.

TOMÁS CARPÍ, J. A. (1985): *La lógica del desarrollo económico, el caso valenciano*, València, Caja de Ahorros de València.

TRAVER GARCIA, B. (1909): *Historia de Villarreal*, Vila-real, J. Botella.

OASIS SUDCALIFORNIANOS: TRANSFERENCIA CULTURAL DEL VIEJO AL NUEVO MUNDO ÁRIDOS

SOUTH CALIFORNIAN OASES: CULTURAL TRANSFER FROM THE OLD TO THE NEW ARID WORLD

MICHELINE CARIÑO

Universidad Autónoma de Baja California Sur

ANTONIO ORTEGA SANTOS¹

Universidad de Granada

RESUMEN

La historia de los oasis sudcalifornianos muestra la adaptabilidad social a condiciones ambientales extremas (aislamiento, aridez e imposiciones sociopolíticas), la autosuficiencia en el manejo sustentable del agua y la tierra, y la austeridad en la producción y el consumo. Esta historia inicia con la producción del espacio misional creado por los jesuitas en los humedales convertidos en oasis y continúa con su ampliación al seco, donde las comunidades rancheras practican la ganadería extensiva. La modernización de la economía local conduce los oasis hacia la extinción y condena la identidad oasisiana a la desaparición. Este artículo es una reflexión de ciclo largo para explicar el éxito (y fracaso) del sistema agroecológico de los oasis en Baja California Sur.

Palabras clave: Oasis, sistemas agroecológicos, identidad oasisiana, Baja California Sur.

ABSTRACT

The history of South Californian oases shows social adaptability to extreme environmental conditions (isolation, aridity and socio-political impositions), self-sufficiency in terms of water and land management, and austerity in production and consumption. This starts with the introduction of missionary areas created by Jesuits in wetlands converted into oases, and continues with their extension into the dry lands, where ranching communities practised extensive cattle farming. The modernisation of the local economy leads to the extinction of the oases and condemns the oasis identity to disappear. This article is a long-term analysis which explains the success (and failure) of the oases agro-ecological system in South Lower California.

Keywords: Oases, agro-ecological systems, oasis identities, South Lower California.

1 Este artículo es resultado de los proyectos de investigación Mediterranean Mountainous Landscapes: An Historical Approach to Cultural Heritage Based on Traditional Agrosystem FP7 European Government, FP7-SS-2013-2 (2014-2018); Integración del Paisaje en los procesos de planificación. Aplicación al caso andaluz". Proyectos de Excelencia, Junta de Andalucía, cód. RNM 5398 (2009-2013) y Cooperación, conflictos y equilibrios en el manejo colectivo de recursos naturales (siglos XV-XXI): Ministerio de ciencia e innovación (I+D+I) HAR2013-30732; Conocimiento, Valoración y Desarrollo Sustentable de los Oasis Sudcalifornianos, CONACYT, Código. 98464.

1. INTRODUCCIÓN

La historia de los oasis sudcalifornianos muestra la adaptabilidad social a condiciones ambientales extremas de aislamiento, aridez e imposiciones sociopolíticas, desde el proceso colonizador (iniciado en 1697) hasta la construcción del estado mexicano (de finales del siglo XIX a la actualidad) (Cariño 1996, 2007, 2011). Tal capacidad adaptativa tuvo por base la autosuficiencia, lograda a través del manejo sustentable del agua y la tierra, y la austeridad, tanto en la producción como en el consumo. Esa inteligencia en la toma de decisiones sobre la gestión colectiva de los recursos naturales, dio origen a una identidad sudcaliforniana que erigió un fuerte arraigo al territorio oasisano. Éste surgió con la producción del espacio misional creado por los jesuitas en el siglo XVIII en los humedales convertidos en oasis y continuó con su ampliación al secano circundante, donde las comunidades rancheras practican la ganadería extensiva, recreando el uso del espacio y de la flora silvestre que aprendieron de los indígenas, generando un complemento indispensable e indisoluble a la productividad agrícola de la zona húmeda.

Esta historia de éxito adaptativo limitado (Ortega, 2013) se truncó bien entrado el siglo XX, con la irrupción de la Revolución Verde, que reorientó la agricultura sudcaliforniana hacia cultivos alineados en los parámetros de la comercialización en mercados nacionales e internacionales. El resultado fue la pérdida de centralidad de la agricultura oasisana y la desaparición de la autosuficiencia y de la austeridad (Cariño et al, 2012). El sistema agroecológico ancestral fue sustituido por una agricultura basada en la sobrexplotación de los ecosistemas áridos (tanto de sus acuíferos, como de su suelo y flora) en los valles de la Península de Baja California que fueron roturados y abiertos a la agricultura industrial. Las consecuencias para las comunidades oasisanas fueron devastadoras. Inició una tendencia hacia la emigración, en busca de educación en las ciudades y de nuevas oportunidades de empleo, tanto en la agricultura intensiva en los valles, como en la industria del turismo de masas en Los Cabos. La modernización de la economía sudcaliforniana ha trazado el camino hacia la extinción de los oasis, que será inevitable si se sigue la tendencia de abandono de la población en los oasis serranos, de urbanización turística en los oasis costeros,

de falta de valorización de la capacidad productiva de la agricultura y la ganadería oasisanas, y sobre todo del desconocimiento del potencial de sustentabilidad de la oasisidad. La desaparición de la identidad cultural oasisiana significaría la pérdida de los saberes bioculturales anclados al territorio desde tiempo atrás, que demostraron durante siglos tener la capacidad de usar de manera durable los escasos recursos regionales y de tener la autonomía alimentaria necesaria para subsistir en el aislamiento y la aridez.

Este artículo explica qué son los oasis y cómo fueron transferidos del Viejo Mundo a la Península de Baja California, y de qué manera en esa aislada y árida región lograron un sincretismo cultural con profunda sabiduría ambiental. Analizamos el origen, el desarrollo, el apogeo y la decadencia de los oasis sudcalifornianos, haciendo particular énfasis en la situación de amenaza de extinción en la que se encuentran en la actualidad. Esta historia ambiental sobre la indisoluble coevolución entre tierra, agua y sociedad tiene por finalidad dar a conocer el éxito del sistema agroecológico de los oasis sudcalifornianos y las causas que lo condujeron al abandono, abogando por una revaloración de su potencial sostenible y por la urgente conservación de su cultura de la naturaleza.

2. LOS OASIS Y SU HISTORIA EN LA PENÍNSULA DE BAJA CALIFORNIA

Los oasis son paisajes bioculturales (Toledo y Barrera, 2008) fruto de complejas relaciones que las sociedades han establecido en rudas condiciones geográficas, aprovechando los escasos recursos locales para desencadenar una amplificación creciente de interacciones positivas, creando un nicho ambiental fértil y sustentable, que contrasta con su entorno hostil (Laureano, 1988). Al ser producto de un estrecho vínculo sociedad/ambiente, los oasis son sistemas socio-ambientales (Berkes y Folke, 1998) y forman parte del vasto y variado conjunto de sistemas de riego tradicional, dentro del cual su especificidad ha sido la de permitir el desarrollo de la agricultura y la ganadería en las zonas desérticas, áridas y semiáridas del planeta. Por lo tanto son también paisajes agroecológicos y han acompañado a la humanidad desde la revolución neolítica hasta la actualidad, demostrando ser portadores de una extraordinaria sustentabilidad basada en estrategias de adaptación, autosuficiencia y austeridad, tanto en sus sistemas productivos, como en la organización social y el uso de los recursos naturales.

Han implicado en todos los casos profundas transformaciones de los ecosistemas naturales, ya que los oasis han sido siempre construidos por las sociedades como una estrategia adaptativa a la aridez y al aislamiento; ya sea creando una ínsula de humedad en un mar de aridez o bien modificando los humedales que ya formaban una excepción en el medio

árido circundante. El agua es el elemento fundamental que los origina, ésta puede provenir de un pozo, un manantial, un río, un lago, e incluso el deshielo. Este preciado y escaso líquido es transportado mediante sistemas de riego relativamente complejos, formados por acequias, canales, embalses, compuertas y esclusas; modificando radicalmente la hidrografía natural de la zona. La tierra fértil es otro componente básico del sistema de oasis, y su resguardo ante avenidas de agua, deslaves o cualquier otra eventualidad, ha requerido cambios en la litósfera de las regiones donde se construyen los oasis. El paisaje nos presenta esta modificación bajo forma de ordenadas terrazas de cultivo, pero su construcción implicó la remoción de piedras, excavaciones para modificar pendientes, el acarreo de tierra y la remoción de materiales diversos. La alteración de la biota es probablemente el mayor impacto ambiental que han tenido las regiones donde se han construido los oasis. Al ser su finalidad la producción agropecuaria, han implicado la introducción constante, y durante un largo tiempo, de diversos tipos de cultivos y de variedad de animales domésticos. Entre las especies introducidas, la más emblemática de los oasis es la palma datilera (*Phoenix* spp.), lo que explica porque el término palmeral es a menudo empleado como sinónimo de oasis.

La existencia de oasis también ha provocado profundas transformaciones sociales ya que requiere la sedentarización de por lo menos una parte de la sociedad, que por lo general antes tenía una vida nómada. Además las comunidades oasianas han tenido que crear instituciones que les permitan auto regular el uso de los recursos naturales de los cuales depende su reproducción social. Entre éstas, las más importantes son las instituciones de riego, que generalmente emanan de la comunidad; aunque en algunos casos pueden ser impuestas por algún poder externo. La rigurosidad de la vida en los oasis también genera una identidad particular que revela una cultura de la naturaleza en la cual la vida es reverenciada y los elementos que la permiten son profundamente respetados, y por lo tanto sabiamente usados. En otros trabajos (Cariño 2011, 2012, 2013, 2014) hemos propuesto el concepto de *oasisidad* para referirnos a la original cultura de la naturaleza de las sociedades oasianas. En ellas, los valores de la solidaridad, la austeridad y la autosuficiencia, son la norma *naturalmente* impuesta por un entorno que limita la movilidad.

Los oasis se encuentran generalmente en situaciones de aislamiento y han fungido como puertos de enlace, intercambio (biológico, comercial y cultural) y abastecimiento en las largas y peligrosas travesías de los desiertos del mundo durante milenios. En este mismo sentido, los oasis son también lugares de elevados endemismos y sitios de descanso y alimentación para las especies migratorias (especialmente las aves). Esta situación explica que

los oasis sean en la mentalidad colectiva relacionados con zonas de refugio y amparo, de ahí su vinculación con el icono de los jardines del edén. Esta asociación de ideas proviene desde la Antigüedad, lo que explica porque en el imaginario colectivo el oasis es un paisaje *naturalizado*, es decir que nos es tan familiar que se llegue a considerar como si siempre hubiera existido y por lo tanto fuera natural. Sin embargo, los oasis son paisajes completamente creados por los seres humanos y por lo tanto requieren de su constante cuidado. Ese espacio

“hyperantropizado tiene un equilibrio inestable, que en todo momento debe ser restablecido por el trabajo humano. La posición estable, en el sentido termodinámico, sería el desierto. Si bien en muchos ecosistemas el hombre es un factor determinante, en el caso del oasis, es la llave maestra de una espectacular transformación del entorno. La ecuación es bastante sencilla: la ausencia del hombre (de su cultura técnica y su trabajo) implica la inexistencia del oasis” (Batesti, 2005, p.16).

Los primeros oasis son uno de los logros más perdurables de las civilizaciones antiguas, en los desiertos del norte de África (Egipto), del Medio Oriente (Mesopotamia, Persia), de India del norte y del este de China. El tránsito continuo por las diferentes rutas comerciales (de la seda y de las especias) permitieron que la cultura del oasis se expandiera en las zonas desérticas, áridas y semiáridas desde el Oriente hasta el Mediterráneo. Fue la expansión de la civilización islámica lo que permitió que esta cultura se expandiera por todo el norte de África y llegara hasta el sur de Europa, en la península Ibérica. Ahí, en Elche (Valencia), permanece como un vestigio viviente el que fuera uno de los oasis más grandes de Occidente. Su vasto palmeral, su intrincado sistema de riego, la vigencia de su cultura del oasis, y el hecho de ser actualmente el único oasis europeo, justificó que en 2000 fuera incluido en la lista de Patrimonio de la Humanidad (Martínez, 2008).

En la temprana época colonial (siglos XV - XVI) probablemente la cultura del oasis era más difundida y conocida en España. Lo que explica que ésta haya sido una de las transferencias culturales que llegaron del Viejo al Nuevo Mundo en el proceso de conquista y colonización. Concretamente, esta exitosa estrategia de adaptación fue la clave maestra que permitió a los misioneros jesuitas lograr lo que numerosos expedicionarios, aventureros y conquistadores no habían podido concretar: el establecimiento colonial en la península de Baja California.

Baja California es la segunda península más largas del mundo (con 1300 km de longitud) y es muy esbelta (140 km de ancho en promedio).

Se sitúa al noroeste de México y comprende dos entidades federales –Baja California y Baja California Sur– que la dividen en el paralelo 28° . Tiene un carácter casi insular, ya que se encuentra unida al continente sólo por 4% de su perímetro, y debido a la vastedad de los dos frentes marítimos que la conforman: el océano Pacífico –al oeste– y el golfo de California –al este– por lo que tiene un elevado grado de aislamiento.

[Localización de la Península de Baja California] Elaboración propia.

La aridez es también una de las características de la mayor parte de la superficie peninsular, ya que se localiza entre las latitudes 23° N y 32° N, y su porción occidental se encuentra bajo la influencia de la corriente fría de California, provocando un déficit de agua superficial y escasas precipitaciones en la mayor parte de la superficie peninsular. Sin embargo, y

debido a su gran extensión latitudinal, se presentan diversos regímenes pluviales. En la parte norte predominan las lluvias invernales, pero en el sur es durante el verano cuando se recibe el mayor volumen de precipitación -debido principalmente a la incidencia de huracanes-, mientras que la porción central recibe la menor cantidad de precipitaciones en un régimen de lluvia biestacional. Esta variación en el sistema pluvial provoca una gran heterogeneidad en la península. Otra característica importante del territorio bajacaliforniano es la presencia de cadenas montañosas (o sierras) que corren de norte a sur, casi ininterrumpidamente, salvo por el istmo de La Paz. Las cúspides dividen la vertiente del océano Pacífico y la del golfo de California, pero la vertiente oriental es la más abrupta, y en algunos casos termina en altos acantilados costeros.

Las sierras bajacalifornianas tienen una compleja orografía recortada por profundos cañones y largas cañadas que han sido formadas por antiguas avenidas de agua y en donde se encuentran la mayor parte de los manantiales (originados por fallas y fracturas en las rocas a través de la cual brotan las aguas subterráneas) y aguas de escaza profundidad que forman los 184 humedales que han sido identificados en la península. De éstos 171 (93%) se encuentran en Baja California Sur, 48% de esos humedales tienen aguas superficiales y 52% sólo tienen arroyos de temporal y mezquiales (Maya *et al.*, 1997). La presencia permanente de agua superficial permite el desarrollo de una vegetación méstica de amplia distribución como palmares, carrizos y tule. Esos humedales son también áreas de refugio para importantes especies de afinidad neártica y tropical, estaciones de reabastecimiento para especies migratorias y lugares de atracción para prácticamente todas las especies (Arriaga y Rodríguez-Estrella, 1997). Su condición de aislamiento geográfico y ecológico ha permitido la evolución de especies endémicas, particularmente de arácnidos y reptiles (Llinas y Jiménez, 2004).

La heterogeneidad ambiental de la península derivada de su gran variación latitudinal, climática, orográfica y geológica se encuentra representada también en una gran heterogeneidad de los humedales. Los hay costeros (que forman bellos esteros) y continentales (asociados a manantiales, pozas, ojos de agua, represas), y se encuentran distribuidos en forma fragmentada a lo largo de casi toda la península. En todos los casos son pequeños pues los cinco más grandes tienen una superficie promedio de 1.5 km² (el más grande de 2.7 km²) y la mayoría mide menos de 0.5 km (Maya *et al.*, 1997). A pesar de ser ínsulas de verdor dentro de la aridez peninsular, los humedales tienen en común la vegetación característica de estos ambientes, en la que destacan las palmas nativas (*Washingtonia robusta* y *Erythea brandegeei*), los carrizos (*Phragmites communis* y *Arundo*

donax), los juncos (*Juncus acutus*) y el tule (*Typha dominguensis*) (Arriaga y Rodríguez-Estrella, 1997). Sin embargo, la vegetación alrededor de los humedales es muy diversa, pues depende de las variaciones latitudinales y de la influencia tropical o neártica de su localización, pero menos de la mitad fueron transformados en oasis a partir del siglo XVIII.

La península de Baja California fue descubierta en 1533 por una expedición enviada por Hernán Cortés, trece años después de la conquista de México-Tenochtitlan. El 3 de mayo de 1535, el mismo conquistador realizó por primera vez el Auto de Posesión en nombre de la Corona de España. Aunque su intención era permanecer en esa tierra a la que llamó California, al cabo de unos meses tuvo que abandonarla ya que el calor, la falta de agua y de bastimentos, más los constantes ataques de los indígenas, hicieron imposible la erección de la colonia. Una suerte semejante corrieron las expediciones que intentaron colonizar Baja California las diecisiete décadas siguientes (Cariño, 2007). Incluso en 1685 el rey Carlos II ordenó la suspensión de todas las empresas colonizadoras en California, pues la escasez de recursos naturales no justificaba los gastos. Pero la última expedición, comandada por el almirante Isidoro Atondo y Antillón y el padre Francisco Kino (1683 a 1685), sembró en los jesuitas el ardiente deseo de evangelizar a los nativos y de crear con ellos en esas inhóspitas y desprovistas tierras, un *reino mariano* (Cariño y Castorena, 2007).

Entre 1685 y 1697, los padres Kino y Juan María de Salvatierra lucharon por tener la autorización real para regresar a California y fundar misiones. Un requisito indispensable era la autonomía financiera, por lo que formaron el Fondo Piadoso de las Californias, lo que les permitió obtener la autorización real, pero sobre todo les concedió condiciones excepcionales al poseer la autoridad política y jurídica -además de la religiosa- en la nueva provincia. El ejercicio del poder temporal les permitió seleccionar y limitar el número de colonos y sus actividades económicas, pero también acarreo a los misioneros serios problemas y fue uno de los factores que provocó su difamación.

Con grandes esperanzas y muchas dificultades, el padre Salvatierra y un reducido número de acompañantes, el 26 de octubre de 1697, fundaron la primera misión de Las Californias dedicada a la Virgen de Loreto. Hasta su expulsión de los territorios del Imperio Español en 1768, lograron fundar en la península 18 misiones y numerosos pueblos de visita. Sabían que el principal obstáculo a vencer en la región era el agreste medio geográfico, razón por la que buscaron lugares que contaran con agua permanente, lo que en la región de manera natural solo ocurría en los más grandes humedales; además en ellos concurría abundante población indígena. Una vez que el sitio elegido era considerado factible para establecer en él una

misión, levantaban modestas habitaciones que debían servir temporalmente como templo y refugio para el misionero y soldados. En seguida, conoedores de la experiencia mediterránea de ocupación de los territorios áridos, procedían a la construcción de un oasis, cuyo principal objetivo era la práctica agrícola. Ésta, además de permitir la producción de alimentos *in situ* para soldados, misioneros y colonos, era uno de los métodos más efectivos para la aculturación de los nativos, pues permitía modificar por completo su tipo de vida semi-nómada enseñándoles a ser sedentarios y nuevas formas para extraer su subsistencia del medio geográfico sin depender de la colecta y la caza.

La transformación de los humedales en oasis implicó para la Baja California la primera y una de las más drásticas transformaciones de sus ecosistemas. En los humedales más grandes transformaron la hidrografía, la litósfera y la biota. Con la introducción de las palmas datileras, a partir del siglo XVIII, se conformó en la península el paisaje cultural típico de las zonas áridas del Viejo Mundo y el espacio bajacaliforniano empezó a semejarse al de otras regiones de oasis del mundo como: el Levante español, el Magreb, el Medio Oriente, el Norte de India o el oeste de China.

Para transformar los humedales en oasis, además del conocimiento de la cultura del oasis por parte de los misioneros, se requería fuerza de trabajo. Por ello los jesuitas fomentaron la migración hacia la Antigua California de colonos laicos que se ocuparan de la construcción de la infraestructura hidráulica, así como de las labores agrícolas y ganaderas en los oasis. A partir de 1750, esos colonos empezaron a establecer sus ranchos de forma independiente de las misiones con la finalidad de abastecer a los primeros asentamientos mineros (Crosby, 1992). Esta nueva sociedad ranchera era muy poco numerosa, como lo eran los indígenas sobrevivientes a las enfermedades, las guerras y el proceso de aculturación, por lo que ambas sociedades tuvieron que convivir; ya sea que los indígenas fueran empleados en los ranchos como mano de obra o que fueran incorporados a las familias rancheras mediante el matrimonio. Así, antes de que la población indígena de la península se extinguiera por completo, logró transmitir algunos de sus ancestrales conocimientos ambientales a los rancheros. Entre éstos destaca el uso de la flora silvestre para la alimentación y con fines medicinales, así como la forma de extraer agua de plantas y lechos de arroyos, pero sobre todo, los fundamentos estratégicos de la adaptación simbiótica al ambiente característica de la cultura de la naturaleza indígena. Los principios de ésta son (Cariño, 1996):

1. Una gran economía energética: estableciendo una relación proporcional entre el gasto de energía en la obtención de alimentos y la energía que éstos les aportaban).

2. Un uso variado e integral de la diversidad biótica: a través del consumo integral de variadas especies y el uso múltiple de sus estructuras -huesos, carapachos, pieles- para el vestido, la ornamentación y la fabricación de utensilios.

3. La preservación de los ecosistemas: evitando el agotamiento de los recursos imponiéndose una organización socio-espacial que les permitiera aprovechar los ecosistemas garantizando la recuperación natural de las especies vegetales y animales de las que dependía su subsistencia.

Se conformó de esta manera la sociedad ranchera sudcaliforniana que al optar por permanecer en la península, se le concede un papel pionero en el poblamiento civil de la Baja California. Combinando los saberes bioculturales milenarios de la cultura del oasis y de la sabiduría ambiental indígena, los rancheros desarrollaron una identidad cultural *sui generis*, a la que hemos llamado *oasisidad* (Cariño, 2001). La capacidad adaptativa de esta cultura de la naturaleza bajacaliforniana permitió a la sociedad ranchera asegurar su reproducción social y enfrentar exitosamente el dueto mortal aislamiento/aridez. Mezclando las formas de apropiación territorial y de aprovechamiento de los recursos naturales de las dos culturas que originaron la oasisidad, los rancheros dieron una conformación territorial especial a los oasis sudcalifornianos. En ellos interactúan y se complementan los ambientes árido y húmedo, lo que nos ha llevado a replantear la configuración del sistema socio-ecológico que conforman los oasis de la Baja California.

En la zona húmeda del oasis se ubican las huertas, que en terrazas de cultivo y con sistemas de riego, lograron tener una compleja y diversa producción agrícola. Donde hacía falta tierra –ya que generalmente en los humedales sólo había arena y piedras-, ésta fue acarreada con bestias y retenida mediante la construcción de terrados; semejantes a los que aún existen en los oasis del Magreb y del Medio Oriente. Los canales de riego fueron construidos con piedra y mezcla, tallados en la roca viva, o ahuecando troncos de palmas (Baegert, 1989); a menudo fue necesario implementar esclusas, partideros y embalses. Tanto la infraestructura, como la administración de estas modestas pero vitales obras hidráulicas se asemejan a los sistemas de regadío de los oasis del Mediterráneo. Para aprovechar al máximo la limitada superficie donde era posible la práctica agrícola, se realizó una agricultura estratificada en tres niveles como sucede en otras zonas de oasis en el mundo. En el nivel superior las palmas datileras (*Phoenix dactylifera*) y las nativas (*Washingtonia robusta* y *Erythea brandegeei*) forman un dosel que filtra los rayos del sol, reduciendo la insolación y la evaporación. En el nivel intermedio se cultivan árboles frutales, mediterráneos y tropicales. El inferior es dedicado a la siembra de variadas

hortalizas y de algunos granos. Además de su eficiencia ambiental, este sistema agroforestal aportaba una rica diversidad de alimentos a la población de ranchos, minas y pueblos. La práctica agrícola implicó un uso más intensivo del agua y la tierra, pero en la cultura oasisiana esto no significó sobreexplotación, sino uso racional de estos recursos vitales.

En el secano se practicó la ganadería de manera extensiva, aprovechando la flora silvestre pero evitando su sobreexplotación. Los rancheros vigilaban que sus hatos se alimentaran alternando las zonas de ramoneo en el agostadero circundante de las zonas húmedas de los oasis y los conducían de un abrevadero a otro. Este sistema, llamado *de cambiadero* (Martínez Balboa, 1989), recuerda al pastoreo itinerante que se realiza en otras regiones áridas del mundo, pero también recrea el uso del espacio que los indígenas hacían en sus territorios de recorrido para la colecta y la caza. La complementariedad de la agricultura y la ganadería que se llevan a cabo en el territorio de la oasisidad, también se expresó en la división social del trabajo. En la agricultura trabajaban todos los miembros de la familia, mientras que en la ganadería sólo participaban los hombres recios.

La oasisidad es una relación sociedad naturaleza cuyos principios fundamentales son (Cariño, 2001):

1. Autosuficiencia: los escasos y eventuales contactos que tenían no podían ser significativos para la satisfacción de sus necesidades.
2. Austeridad, indispensable ante los límites impuestos por la fragilidad de los oasis y la rigurosidad del desierto.
3. Aprovechamiento variado e integral de la diversidad biótica, resultante de la dependencia absoluta de los limitados recursos disponibles en su territorio. La sociedad oasisiana no podía darse el lujo del desperdicio, más debía conocer y respetar la capacidad de carga de los ecosistemas donde se estableció.

Con base en estas estrategias la sociedad ranchera se desarrolló permaneciendo relativamente aislada en sus oasis desde mediados del siglo XVIII hasta finales del siglo XIX. Esta situación cambió con el advenimiento del porfiriato (1875-1910), cuando la economía mexicana se encaminó hacia el capitalismo liberal, mediante la inversión extranjera y la política de concesiones territoriales y para la explotación de recursos naturales. En la Península y sus costas del Golfo de California, la extracción de cobre, plata, nácar y perlas, atrajeron la atención de grandes capitales internacionales, abriendo la región a la economía mundial (Cariño y Castorena, 2007). El territorio de los oasis no fue concesionado pero sí sufrió la influencia de esa apertura. La demanda exterior (tanto nacional como extranjera) de los frutos de los oasis más grandes y productivos alteró la agricultura oasisiana

tradicional -destinada fundamentalmente al consumo local-, promoviendo su orientación hacia la comercialización. El patrón de cultivos no fue modificado ya que la producción continuó centrada en aquellos introducidos por los misioneros (caña de azúcar, cítricos, hortalizas, vid, olivo y frutales), pero los volúmenes de producción de los cultivos exportados sufrieron un incremento considerable.

Además la península de Baja California se encontraba en una situación estratégica en las rutas comerciales de altura que transitaban entre San Francisco y Panamá; La Paz fue su primer puerto de altura desde 1830. En el siglo XIX y durante el porfiriato, ese y otros puertos como San José, Loreto, Mulegé y Todos Santos, fueron importantes centros de comercialización en las numerosas rutas de cabotaje que surcaban el Golfo de California, por lo que los productos sudcalifornianos tenían amplias posibilidades de integrarse a los circuitos comerciales que ya desde entonces unían la Baja con la Alta Californias. Los cítricos sudcalifornianos tenían excelente reputación, pero su exportación a los Estados Unidos fue irregular debido a una plaga de coccídeos -*Lecanium hesperidum*- que se presentó en los últimos años del siglo XIX y los primeros del XX². Para evitar este problema, así como las pérdidas por ser productos perecederos embarcados en lentas embarcaciones y en un clima caluroso, las frutas fueron exportadas bajo forma de conserva, llamadas en la región *frutas pasadas*. Este tipo de exportaciones regionales eran diversas e igualmente famosas, especialmente los dátiles, las uvas, las peras, los duraznos y las manzanas. Colectadas en su punto estas frutas eran asoleadas, enteras o en trozos, hasta que se evaporaba su jugo y se concentraba su azúcar. El valor de las frutas pasadas era mucho mayor que el de las frescas. La gran producción de frutas en los oasis dio origen a la industria regional de un dulce llamado ate que se fabrica mediante el cocimiento de las frutas en cacerolas de cobre con grandes cantidades de melaza.

Entre 1880 y 1940, la caña de azúcar fue el cultivo más importante (tanto en volumen como en valor) de la producción orientada al mercado exterior. Durante la década de 1880 el valor de su producción casi fue igual al de toda la producción frutícola, una pequeña parte de la producción se vendía fresca y la mayor parte se beneficiaba de forma procesada en grandes ingenios en los que se producía la *panocha*³, que es una forma de melaza regional. Este producto constituyó la industria agrícola más im-

2 Archivo Histórico del Estado de Baja California Sur "Pablo L. Martínez"(A.H.P.L.M.), La Paz 1900, *Fomento*, Vol. 300', Exp. 45.

3 AHPLM, La Paz 1898, *Gobernación*, Vol. 282, Exp. 82.

portante de la región y su producción aumentó sostenidamente durante las últimas décadas del siglo XIX y las primeras del XX: en 1896⁴ se produjeron 679 tn, en 1910⁵ 169⁵ tn y más de 3000 tn en el periodo comprendido entre 1918 y 1920.⁶ El oasis de Todos Santos contribuyó constantemente con la mitad de la producción, le siguieron Santiago y San José, en el sur, así como Mulegé y San Ignacio en la media península. La decadencia de la producción de caña a partir de mediados de 1940, se debió a la sobreexplotación del agua y al agotamiento de la fertilidad del suelo en los oasis; también influyeron factores externos tales como la competencia de otras regiones del trópico húmedo, la preferencia por el azúcar refinado y la fluctuación del precio de este producto en el mercado internacional. No obstante, en 1950, la superficie cosechada apenas rebasaba las 4500 hectáreas (Urciaga, 2008), lo que representa mucho menos del uno por mil del territorio sudcaliforniano (73677km²). Esto se debe a lo pequeño que es la superficie húmeda de los oasis, la agricultura a gran escala no podía realizarse en ellos y requirió la roturación de los valles y planicies costeras.

FIGURA 2

Carretera de Acceso al Oasis de los Comondú, cf. 1932. Fototeca del Estado de Baja California Sur, Legajo S/N

4 AHPLM, La Paz 1896, *Fomento*, Vol. 276', Exp. 12.

5 AHPLM, La Paz 1910, *Fomento*, Vol. 524, Exp. 32.

6 AHPLM, La Paz 1920, *Gobernación*, Vol. 749, Exp. 20.

Por lo tanto, las transformaciones introducidas por el porfiriato en los oasis sudcalifornianos fueron más significativas desde el punto de vista de la cultura de la naturaleza, que desde el de la economía. La mentalidad colectiva de las sociedades rancheras de los oasis que orientaron su producción hacia la comercialización, abandonó lenta pero inexorablemente los principios de austeridad, autosuficiencia y uso racional de los recursos. Esta situación fue la sentencia de muerte de la oasisidad en esos oasis pues las aspiraciones de las familias más pudientes no se encontraban ya en los oasis, sino en las ciudades, dónde sus hijos pudieran hacer estudios superiores y tener un tipo de vida moderna. Además el éxito productivo de la agricultura comercial oasisiana aportó a estas familias la riqueza suficiente para poder enviar fuera del oasis, e incluso fuera de Baja California Sur, a sus hijos, a partir de mediados de siglo XX. Cuando éstos terminaron sus estudios se instalaron en las ciudades, generalmente en la misma entidad para estar cerca de sus padres y sus terruños. El envejecimiento de la población que permaneció en los oasis fue concomitante al proceso de descentralización de su agricultura (como explicaremos en el siguiente apartado) y el abandono fue inevitablemente en aumento. Los hijos de las familias pudientes mandaron por sus ancianos padres y demás parientes, los miembros de las familias menos favorecidas tuvieron que migrar en busca de trabajo.

Actualmente, la oasisidad subsiste en unos cuantos de los oasis sudcalifornianos que han fungido como regiones refugio para la memoria biocultural (Toledo y Barrera-Bassols, 2008) sudcaliforniana. Pero desde mediados del siglo XX, las transformaciones socioeconómicas provocadas por la modernización de la economía de Baja California Sur y su integración a la globalización, agudizan el olvido de los valores de la oasisidad (Cariño *et al.*, 2013). La mayoría de los oasis con asentamientos humanos tienen una población menor a mil habitantes, con excepción de los sitios que fueron oasis ahora convertidos en centros turísticos como San José del Cabo o Todos Santos. La mayoría de los oasis tiene servicios, equipamiento urbano y niveles de educación y salud por debajo de la media estatal, ya que son localidades aisladas, empobrecidas y abandonadas (Breceda, *et al.*, 1997).

La decadencia de la agricultura de las huertas de los oasis inició con la irrupción de la agricultura tecnificada a través de la imposición de la Revolución Verde (desde 1950) en los amplios valles de la península y se acentuó con la producción para la exportación de hortalizas orgánicas en invernaderos desde los años 1990 (Cariño *et al.*, 2012). El crecimiento de las ciudades como La Paz, Mulegé y Loreto, y de los centros turísticos como Los Cabos y Todos Santos, atraen a la ahora empobrecida y marginalizada población ranchera, que abandona sus oasis en busca de trabajo. Estas mismas zonas urbanas al bombear el agua de los acuíferos y manantiales

han provocado la desecación de los oasis más cercanos. La especulación inmobiliaria ha destruido por completo los oasis costeros, como San José del Cabo. La introducción de especies invasoras vegetales (en particular *Cryptostegia grandiflora*) y animales es una amenaza constante y creciente a la fragilidad de la biota oasisiana. Esta compleja problemática provoca que la oasisidad sea ahora, lamentablemente, una cultura en peligro de extinción.

3. SITUACIÓN ACTUAL Y FUTURA DE LOS OASIS SUDCALIFORNIANOS: ¿DETERIORO Y EXTINCIÓN O REVALORACIÓN Y RECUPERACIÓN?

Desde mediados del siglo XX con fuerte apoyo estatal en Baja California Sur se inició un proceso de ampliación de los regadíos, enclavados en áreas que focalizaban su producción hacia la exportación, el mejor ejemplo es el Valle de Santo Domingo, en el municipio de Comondú. Hasta los años 1980 se dispuso una ampliación hasta las 60000ha, partiendo de algo más de 5000ha a inicios del siglo XX. El salto energético –de cuantificable impacto negativo a largo plazo- implicó un uso no sustentable del recurso agua. En todo este período, la conversión del programa agroalimentario supuso la reducción de la producción de granos básicos y su sustitución por las hortalizas (en términos de valor del 4% al 80% en el período 1960-2006). La pérdida de cultivos básicos mermó la soberanía de los productores en aras de una llamada mercantilización-subordinación (con la herramienta de los subsidios agrarios en poder de las esferas institucionales) cuestionando sus estrategias de futuro.

Del patrón que refleja la tabla 1, se observa el dominio de monocultivos orientados a la exportación, con el ciclo del maíz que creció de forma fluctuante desde 5000 a 22000ha en los inicios de los años 1990. Esta producción se concentró en el municipio de Comondú (95% del total estatal) aunque este modelo sufrió un fuerte retroceso décadas después por los altos costes de transporte y la fuerte merma de los subsidios estatales (PRONASOL, PROCAMPO). El patrón de cultivos hortofrutícolas de las huertas oasisianas tuvo cierta traslación hacia el conjunto de la producción agrícola peninsular. Esta tendencia presentó divergencia y fugas dentro del patrón general de cultivo con la importancia de cultivos forrajeros e industriales (17% superficie cosechada). Como indica Urciaga (2008), no existe una vocación productiva real de las regiones que sólo responden a impulsos puntuales y erráticos de los mercados globales.

TABLA 1
Cultivos Algodón y Trigo, Valle Santo Domingo, 1958-1962

Año	Cultivo	Has	Inversión	Valor Producción	Diferencia	Total Invers.	Total Valor Prod.	Total
1958	Algodón	11764	35,292.000	28,019.170	- 7272830	39800.00	33840.37	
	Trigo	2520	4,308.400	5,821.200	1612000			-5960.0
1959	Algodón	3989	13961,500	15078,52	1116,92	24315,5	28718,42	
	Trigo	6200	10354.000	13640.0	3286.00			4402,29
1960	Algodón	3500	12250.000	15050.000	2800.000	27614.000	40350.000	12736.000
	Trigo	9200	15365.000	25300.000	9936.000			
1961	Algodón	6200	21000.000	29040.000	8040.000	46228,690	75569,360	
	Trigo	15107	25228.690	46529.360	21300.000			29340.770
1962	Algodón	7500	26250.000	36300.000	10050.000			
	Trigo	18000	28800.000	55440.000	26640.000	55050.000	9174000	36690.000

Fuente: A.H.P.L.M. *Cuatro Años de Gobierno, 1959-62,*
Anexo p. 6. Exp.131/13192

TABLA 2
Producción Agrícola en Baja California Sur 1975-1984 (Tm)

Cultivo	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984
Alfalfa Verde	-	-	-	-	-	-	-	-	-	-
Algodón	292896	282720	45360	153360	198000	-	-	-	-	-
Cartamo	11787	11435	78339	62290	59320	4117	-	-	-	-
Chile Verde	260	20	67	663	7283	3424	472	2380	3037	-
Frijol	5062	6430	4800	10040	7690	9483	-	-	-	-
Garbanzo	6627	1416	1659	2742	5466	290	6031	99203	719	-
Maíz	600	24	971	7932	17096	1435	-	15760	17035	-
Grano	6572	1833	2950	5154	4367	1387	-	4960	4960	-
Papa	1020	4230	285	7132	7470	-	-	238	632	-
Sorgo	-	-	-	-	-	-	-	-	-	-
Grano	40657	45052	2779	7816	8711	1805	31982	9631	9222	-
Tomate	196	4230	4285	17220	42065	2624	-	7898	10527	-
Trigo	78018	123605	89070	106500	12947	91137	140	99203	95435	-
Otros	142	3073	19903	23556	-	7713	308	-	-	-
Ajonjolí	-	-	-	-	-	-	-	9	49	-
Calabaza	-	-	-	-	-	-	472	351	-	-
Caña	-	-	-	-	-	-	-	-	-	-
Azúcar	-	-	-	-	-	-	23738	23	-	-
Algodón	-	-	-	-	-	-	-	-	-	-
Otr. Cult.	-	-	-	-	-	-	-	-	-	-

Fuente: A.H.P.L.M. *Gobierno Estado BCS. INEGI.*

El sector agrícola en Baja California Sur ha sido el sustento alimentario de una población con limitado crecimiento, pero sobre todo ha suministrado a la nación mexicana materias primas a precio bajo, así como divisas para la consolidación y el crecimiento de un modelo económico exodependiente. Los problemas más recientes inciden en la baja productividad, malos sistemas de comercialización y nivel-calidad de vida de productores, con un alto nivel de explotación de los acuíferos que requiere de tecnología de riego sostenida por un alto consumo de insumos energéticos, aunque subsidiados por el gobierno federal. El patrón básico del sistema agrario en los años 1960-90 se visualiza en el predominio de los cultivos básicos (creciendo de 11000 a casi 23000ha), orientados al autoconsumo y subsidio para la producción nacional, con rendimientos inferiores a 0.35 ton/ha. Los productos hortícolas tuvieron una trayectoria inversa al pasar del 1.3% de superficie al 7%, en el período considerado, aunque la participación en el valor de la producción agrícola creció más del 35% del total (Ivanova et al, 2002).

FIGURA 3

Cultivos de Maíz en Valle de Santo Domingo, cf. 1957. Fototeca del Estado de Baja California Sur. Legajo S/N.

Este proceso define una artificialización de los agroecosistemas sudcalifornianos, con una mayor complejidad y diversificación productiva (hortalizas, forrajes, frutales y ciertos productos agrícolas). Hay una inversión con una creciente sustitución de cultivos tradicionales de exportación (algodón) y consumo interno (trigo, cártamo) por otros de exportación (garbanzo, frutales, hortalizas) y de consumo interno destinados a los usos ganaderos en expansión (sorgo, alfalfa y otros) (Ivanova et al, 2002). Estas tendencias se diversificaron tras la firma del Tratado de Libre Comercio (TLC), con un déficit comercial que entre 1992-1994 supuso más de 700 millones de dólares en agricultura y silvicultura, resuelta con la devaluación de 1994, mero espejismo del que el país salió dolorosamente en 1996. El agrosistema se convirtió en un laboratorio en el que tanto los paquetes tecnológicos, como los tejidos empresariales altamente competitivos, implementaron una política agraria volcada hacia la maximización del rendimiento económico.

TABLA 3

Unidades de Producción Rurales y Superficie Agropecuaria-Forestal
Total según Municipio, 1991

Municipio	Unid. Producción Rural	Superficie Total (ha)				
		Total	De Labor	Sólo con pasto natural, agostadero o enmontada	Con bosque o selva	Sin vegetación
Estado	7342	2713485,389	99230,093	2493634,269	12745,252	107875,775
Cabos	1563	212913,999	2463,237	206273,420	399,500	3777,842
Comondú	2170	652373,301	72216,195	578836,320	20,000	1300,786
Mulegé	1115	1173649,498	8910,951	1066503,713	200,000	98043,834
La Paz	2494	674548,591	15639,710	642020,816	12125,752	4762,313

Fuente: VII Censo Agrario Ganadero, Baja California Sur, Resultados Definitivos INEGI.⁷

El principal impacto ambiental de este modelo agrario es la sobreexplotación del agua, con las condiciones de excepcionalidad que antes referíamos por las condiciones climáticas, un saqueo del agua para uso agrícola con la limitada valoración ambiental del recurso. Contradicción interna al modelo, ya que junto a potenciar una protección de los acuíferos se generaban fuertes incentivos económicos para no actualizar los sistemas de riego en un contexto de un patrón de cultivos altamente consuntivo de agua.

Entre 1960-1990 se pasó de 3 a más de 580 pozos sobreexplotados, con un 78% de pozos con incremento de salinidad. A inicios de los años 1990, el déficit de agua estaba alrededor de 87 millones de m³. Tomando

7 El término Unidad de Producción Rural se refiere al conjunto formando por: predios, terrenos o parcelas con o sin actividad agrícola, ganadera o forestal en cada municipio.

el ejemplo del Distrito de Riego 66 del Valle de Sto. Domingo de los 704 pozos existentes, 218 estaban dañados, operan 486 y 152 presentan graves problemas de salinidad. En esta misma zona, a la altura del año 2006, solo algo más del 32% de la superficie irrigada disponía de algún sistema de riego localizado (Urciaga, 2008, p.66). En los últimos 15 años, se ha programado la reducción de extracción de agua, reequilibrando la recarga de los acuíferos (entre 1992-2006 se ha pasado de 300 millones de m³ a 167 millones).

Como se observa en la Tabla 4, de los 39 acuíferos de agua subterránea, 19 tienen 0 disponibilidad, con un promedio de déficit de -0,878444308, en tanto que los 20 acuíferos restantes presentan un promedio de disponibilidad de 0,818962795. Mediante una ecuación simple, es posible demostrar que el déficit es mayor a la disponibilidad de aguas subterráneas.⁸ En adición a lo anterior, la península de Baja California presenta los índices más bajos de recarga media total de acuíferos con 1259 hm³/año -la más alta de México se presenta en la península de Yucatán con 25316 hm³/año. La precipitación pluvial normal mensual que para el período 1971-2000 dio un promedio anual de 169 ml (160 para Baja California Sur) frente al noroeste que fue de 445 y la frontera sur con 1846 (CONAGUA, 2010); además, la mayor extensión territorial donde la precipitación anual (período 1971-2000) es de 0-50 mm se encuentra en el norte de Baja California Sur, que mantuvo condiciones de sequía que oscilan entre anormalmente seco (D0) a sequía severa (D2) entre las temporadas de lluvias correspondientes al período 2008-2011. Además, los acuíferos de Mulegé, Santo Domingo, La Paz y Los Planes presentan intrusión salina (Castorena, 2014).

Este breve y muy general bosquejo de la situación del agua en Baja California Sur es fundamental para dimensionar la importancia de los oasis que constituyen junto con las escasas aguas subterráneas, el venero natural de donde manan ligeros y escurridizos arroyos la única, frágil y en peligro fuente permanente de agua, en la que fueron construidos los oasis. Retomando la reflexión inicial: los oasis fueron la huella a seguir en el proceso de conquista y colonización de la península Baja California y clave para el emplazamiento y desarrollo de las zonas urbanas que hoy sostienen la vida social, económica y cultural de Baja California Sur.

8 Para el cálculo de la disponibilidad de aguas subterráneas, se aplica el procedimiento de la Norma Oficial Mexicana NOM-011-CONAGUA-2000, que establece la metodología para calcular la disponibilidad media anual de las aguas nacionales, en su fracción relativa a las aguas subterráneas, menciona que la disponibilidad se determina por medio de la siguiente expresión: $DAS = Rt - DNCOM - VCAS$. DAS= Disponibilidad media anual de agua subterránea en una unidad hidrogeológica; Rt= Recarga total media anual; DNCOM= Descarga natural comprometida; VCAS= Volumen de agua subterránea concesionado e inscrito en el REPDA.

TABLA 4

Disponibilidad del agua subterránea por acuífero en Baja California Sur, situación actual

Acuífero	Disponibilidad ^o	Déficit
01 Punta Eugenia	1.377363	0
02 Vizcaino	0	-0.127523
03 San Ignacio	0	-3.212522
04 La Purísima	0	-2.393991
05 Mezquital Seco	1.272771	0
06 Santo Domingo	0.837258	0
07 Santa Rita	0.473646	0
08 Las Pocitas-San Hilario	2.142456	0
09 El Conejo-Los Viejos	0	-0.374815
10 Melitón Albañez	0.935500	0
11 La Matanza	0	-0.9360680
12 Cañada Honda	0.098413	0
13 Todos Santos	0	-0.151039
14 El Pescadero	0.725371	0
15 Plutarco Elías Calles	0.22062	0
16 Migriño	0	-0.03271
17 Cabo San Lucas	0	-3.871599
18 Cabo Pulmo	0	-0.727018
19 San José Del Cabo	0	-5.90985
20 Santiago	4.153033	0
21 San Bartolo	2.972986	0
22 El Carrizal	3.736703	0
23 Los Planes	0	-4.028117
24 La Paz	0	-2.586662
25 El Coyote	0	-4.724790
26 Alfredo V. Bonfil	3.690574	0
27 Tepentú	1.094000	0
28 Loreto	2.444383	0
29 San Juan B. Londó	0	-2.24895
30 Rosarito	0.210680	0
31 Bahía Concepción	0.703975	0
32 Mulegé	2.016508	0
33 San Marcos-Palo Verde	0	-2.175235
34 San Bruno	0	-0.398149
35 San Lucas	0	-0.10813
36 Santa Águeda	0	-0.192846
37 Santa Rosalía	0	-0.059314
38 Las Vírgenes	1.433309	0
39 Paralelo 28	1.400000	0
Total de acuíferos= 39	Total con disponibilidad=20 Promedio disponibilidad= 0.818962795	Total con déficit=19 Promedio déficit=-0.878444308

Fuente: <http://www.conagua.gob.mx/disponibilidad.aspx?n1=3&n2=62&n3=94>

Basta una rápida mirada sobre la distribución y concentración de la población sudcaliforniana sobre el territorio para comprender que sobre la aridez natural, se impone el uso y abuso del agua.

Todos los acuíferos que se encuentran en el territorio sudcaliforniano están sujetos a las disposiciones del *Decreto que establece el Distrito Nacional de Riego de Baja California Sur, declarando de utilidad pública la construcción de las obras que lo forman*, publicado en el Diario Oficial de la Federación el 2 de julio de 1954, donde se estableció veda por tiempo indefinido para el alumbramiento de aguas del subsuelo en la región meridional del territorio de Baja California Sur. Esta veda permite extracciones limitadas para usos domésticos, industriales, de riego y otros (Ley de Aguas Nacionales, 2012).

La historia agraria sudcaliforniana muestra cómo los oasis, cuna del alumbramiento tardío de la agricultura en la región, han ido siendo desplazados hasta su estado actual en el que son relictos de la rica y diversa agrobiodiversidad de antaño (Cariño et al, 2013) cuyas ruinas atestiguan de lo que fuera su esplendor socioambiental. Tomemos como referente el crecimiento poblacional de la Península y comparemos con algunas de las realidades oasianas concretas. El primer momento de crecimiento se operó en el tránsito de la década de 1960 a 1970, período en el que se dio el mayor crecimiento demográfico en la historia de Baja California Sur y en el que se operó entre las décadas 1980 y 1990. El primer momento, correspondió al crecimiento de la población urbana en la ciudad de La Paz provocado por el comercio de productos extranjeros impulsado por la zona de libre comercio y de la efímera pujanza de la región agrícola del Valle de Santo Domingo.

El segundo, fue resultado del emplazamiento de la zona turística de Los Cabos, en el *finis terra* peninsular. En la tabla 5 se expresan las diferencias entre crecimiento absoluto y relativo por década a partir de 1930, y se observan tanto los fenómenos mencionados como la ralentización del crecimiento poblacional desde la década del 2000-2010. Por otra parte, la distribución territorial entre los cinco municipios de Baja California Sur es muy desequilibrada y todo parece indicar que así se mantendrá de continuar las tendencias antes descritas. En la actualidad, los municipios de La Paz y Los Cabos concentran 77% del total de la población, en tanto que Comondú, Mulegé y Loreto albergan el 23% restante.

- 9 Sólo como ejemplo para dimensionar la disponibilidad de aguas subterráneas en acuíferos donde éstas son abundantes tomé como referencia los acuíferos de Centla en Tabasco, donde la disponibilidad alcanza 828.696451 y Chicomuselo en Chiapas 700.746069. El déficit más alto del país se presenta en la zona metropolitana de la Ciudad de México con -713.629181.

TABLA 5
Crecimiento absoluto y relativo de la población en Baja California Sur
1930-2010

Años	Población total	Crecimiento absoluto	Crecimiento relativo	Diferencia del crecimiento Relativo por década ¹
1930	47 089	-	-	-
1940	51 471	4 382	9.31	-
1950	60 864	9 393	18.25	8.94
1960	81 594	20 730	34.06	15.81
1970	128 019	46 425	56.90	22.84
1980	215 139	87 120	68.05	11.15
1990	317 764	102 625	47.70	20.35
2000	424 041	106 277	33.45	14.25
2010	637 026	212 985	33.43	00.02

¹ Es la diferencia del crecimiento relativo de una década, menos el crecimiento relativo de la década anterior.

Fuente: INEGI: V, VI, VII, VIII, IX, X, XI y XII Censos Generales de Población y Vivienda

Al vincular la dinámica demográfica con los acuíferos, tenemos que todos los que nutren las zonas urbanas del sur de la entidad (La Paz, Todo Santos, San José del Cabo y Cabo San Lucas) presentan 0 disponibilidad y añadir, que todos son o fueron oasis costeros que han sucumbido al peso de la urbanización y el desarrollo turístico. Hoy por hoy, Mulegé es el acuífero más importante en cuanto a disponibilidad de agua asociado a un oasis costero. La alta concentración de población, infraestructura, inversiones y servicios turísticos costeros han conducido a buscar alternativas al suministro de agua potable para uso urbano y doméstico en la desalación de agua de mar, alternativa cuyas consecuencias ambientales habrá que evaluar en el corto plazo.

En el contexto general antes descrito, a manera de ejemplo centrarnos la mirada hacia la situación concreta de un oasis, para desde un análisis micro, mostrar la crisis de estos agroecosistemas. El programa de investigación desarrollado por la Red Interdisciplinaria para el Desarrollo Integral y Sustentable de los Oasis Sudcalifornianos (RIDISOS) desde 2006, se ha concentrado en el estudio de la comunidad del oasis de Los Comondú, compuesto por los poblados San Miguel y San José (Cariño et al, 2013). El sistema tradicional de huertas de este oasis, con más de 300 años de uso sin sobreexplotar su base de recursos naturales (agua y suelo), está desapareciendo por la influencia de procesos externos, como la competencia agraria industrial que reduce la rentabilidad de la actividad productiva en

el oasis, el despoblamiento inducido por la deslocalización sociopolítica y el relativo aislamiento en el que ha permanecido desde las últimas décadas del siglo XX, debido al trazado de la carretera transpeninsular (que lo dejó al margen) y el crecimiento de los polos de desarrollo turístico en Baja California Sur.

FIGURA 4
Tendencia Población San Miguel de Comondú

Fuente: Castorena y Martínez, 2013, p. 422.

FIGURA 5
Reconstrucción histórica de la superficie en producción (ha)

Fuente: Tenza et al., 2013, p. 376.

El éxodo de la población en general y de los jóvenes en particular, ha disminuido enormemente la mano de obra disponible, además ha dificultado o incluso impedido que exista un proceso de reemplazo generacional en las actividades productivas. Por otro lado, la competencia agraria externa, la promoción de la ganadería caprina, la introducción de plagas vegetales y la incertidumbre en cuanto a la propiedad de la tierra dentro del oasis, son factores que han afectado profundamente a la actividad hortofrutícola tradicional. La resultante es la disminución progresiva de la superficie en producción, la desestructuración de las instituciones locales de riego y la cuasi desaparición de las tareas de limpieza y mantenimiento de las parcelas.

La RIDISOS ha explicado a los sucesivos gobiernos estatales la situación apremiante que existe en el oasis de Los Comondú, así como en todos los oasis de las sierras de La Giganta (donde se localiza Los Comondú), Guadalupe y La Laguna. En 2011, la Secretaría de Desarrollo Económico estatal formuló un proyecto estratégico llamado *Oasis Sudcalifornianos* en el marco de su política de desarrollo sustentable. Los miembros de la RIDISOS fuimos invitados a participar en la definición de las acciones que comprendería dicho proyecto, participamos en numerosas reuniones con funcionarios de diferentes secretarías de estado, federales y estatales, relacionadas con medio ambiente, agua, fauna, agricultura, ganadería y turismo. También impartimos cursos a los funcionarios del gobierno estatal que estarían a cargo de la intervención en campo. Sin embargo, las expectativas, los tiempos y los ritmos de los políticos son muy diferentes a los de las sociedades oasianas. Por lo tanto, muchas de las medidas tomadas por ese proyecto estratégico fueron precipitadas e incluso contraproducentes; afortunadamente el entusiasmo del gobierno por atender estos asilados nichos de identidad mermó pronto.

Las organizaciones de la sociedad civil y otros grupos de académicos también han puesto su atención en el conocimiento, valoración y conservación de los oasis sudcalifornianos. Una de las acciones más importantes ha sido el esfuerzo conjunto que desde 2007 hemos llevado a cabo la Asociación Niparaja, la Comisión Nacional de Áreas Naturales Protegidas (CONANP) y un grupo de académicos del que formamos parte, para promover la creación de la Reserva de la Biósfera Sierras Guadalupe y La Giganta, en la que se encuentra 75% de los oasis sudcalifornianos. Pero este proceso ha enfrentado severos problemas en la esfera política local y federal, ya que los actores del saqueo neoliberal y de la corrupción política son adversos a los esquemas de conservación, sustentabilidad y desarrollo social (Cariño y Monteforte, 2008).

Finalmente, y gracias al esfuerzo de investigadoras del Centro de Investigaciones Biológicas del Noroeste (CIBNOR) y de la CONANP, otra

medida de protección para los oasis, y que sí se ha concretado, es la incorporación de ocho sistemas de humedales y oasis de Baja California Sur a la Convención Ramsar. En febrero de 2008 se decretaron como sistemas de humedales de prioridad internacional: 1) humedales de la Sierra de la Giganta, 2) humedales de La Sierra de Guadalupe, 3) humedales Mogote-Ensenada la Paz, 4) Sistema Ripario de la Cuenca y Estero San José del Cabo, 5) oasis de la Sierra del Pilar, 6) humedales Los Comondú, 7) esteros de Balandra y el Merito, y 8) cabo Pulmo. Salvo los sitios 7 y 8 que son espacios marinos, todos los demás son sistemas de oasis que se destacan a nivel mundial por sus valores ambientales y que enfrentan una urgente necesidad de medidas de conservación.

4. CONCLUSIÓN

Los modelos de planeamiento territorial y económico del gobierno del estado de Baja California Sur y del gobierno federal mexicano, en la segunda mitad del siglo XX, promovieron un modelo de explotación agrícola de lógica agroindustrial con altos niveles de tecnificación y de consumo de inputs externos tanto energéticos como de materias primas. Éste, modelo junto al correspondiente al desarrollo turístico, fueron elementos que cuestionaron la viabilidad histórica y de futuro de la oasisidad. El abandono de las huertas, su actividad agroalimentaria incipiente y la emigración a núcleos urbanos de la región, fueron los principales efectos derivados de esa pérdida de rentabilidad. A su vez, el abandono paulatino de las huertas ha tenido consecuencias como la desestructuración de las instituciones locales de riego y el abandono de las prácticas tradicionales de manejo de suelos, y de limpieza de canales y parcelas, aumentando la vulnerabilidad socioambiental de los oasis.

Este escenario amenaza de extinción al patrimonio biocultural oasisano, el fin de sus saberes, y la desaparición de un modo de vida agrario que históricamente se ha basado en la sustentabilidad comunitaria. Esta sería una trágica pérdida no sólo para Baja California Sur, sino para el conjunto de la diversidad cultural mexicana y mundial, ya que la oasisidad es una prueba viviente de la posibilidad efectiva de vivir sustentablemente en condiciones extremas de aislamiento y aridez. Si los oasis y sus saberes perviven a los embates de la modernización y del neoliberalismo, otorgarán a la sociedad regional, a la academia y a los gobiernos locales y federales, un lugar privilegiado para aprender sobre formas de producir orientadas a la vida y no a la comercialización de bienes agroalimentarios, pero también ofrecen una oportunidad de mitigación y adaptación a los efectos del cambio climático.

Despoblamiento en el mundo rural, ausencia de expectativas de futuro para nuevas generaciones emigradas o permanentes en sus territorios y la emergencia de espejismos de rentabilidad monetaria en trabajos dentro del sector de servicios, oscurecen la potencialidad del Edén oasisano. Los agroecosistemas tradicionales son modelos sostenibles del uso de los recursos naturales, y posibles palancas para el cambio a un sistema agroalimentario alternativo, que tenga por objeto la calidad y la diversidad de los alimentos, la justa distribución de los mismos, la relocalización de la producción y del consumo, y la conservación de la diversidad cultural y biológica (Tenza et al, 2013).

Son variados y loables los esfuerzos emprendidos para conocer, valorar, conservar y rescatar la oasisidad, pero no han sido suficientes. Quienes estamos interesados en su pervivencia tenemos por delante la tarea de recomponer los equilibrios de tierra y agua en las comunidades, aprender de sus lecciones para la sustentabilidad local, y teniendo como actores principales las comunidades oasisanas (las que no han abandonado sus terruños y las que están regresando a ellos) re-crear el otro mundo posible que permite la oasisidad.

BIBLIOGRAFÍA

ARRIAGA, L. y RODRÍGUEZ-ESTRELLA, R. (Eds.) (1997): *Los Oasis de la Península de Baja California*. Centro de Investigaciones Biológicas del Noroeste. Publicación No. 13. La Paz, BCS, México.

BAEGERT, J. J. (1989): *Noticia de la Península Americana de California*, (1a. ed. 1772 Mannheim), 2a edición en español, Gobierno del Estado de Baja California Sur, La Paz, México.

BATTESTI, V. (2005): *Jardins au désert. Évolution des pratiques et savoirs oasisiens, Jérid tunisien*. IRD Éditions, París.

BERKES, F. y FOLKE, C. (1998): *Linking social and ecological systems. Management practices and social mechanisms for building resilience*. Cambridge University Press, Cambridge.

BRECEDA A., ARRIAGA L. y CORIA, R. (1997): "Características socioeconómicas y uso de los recursos naturales", en: Arriaga L. y Rodríguez-Estrella, R. (Eds.), *Los oasis de la Península de Baja California*. Centro de Investigaciones Biológicas del Noroeste. Publicación No. 13. La Paz, BCS, México.

CARIÑO, M. (1996): *Historia de las Relaciones Hombre/Naturaleza en Baja California Sur, 1500-1940*, La Paz, BCS: Centro de Investigaciones Biológicas del Noroeste, UABCS-SEP.

CARIÑO, M. (2001): "La oasisidad, núcleo de la cultura sudcaliforniana" en:

Gaceta Ecológica, 60, INE, México, pp 57-69.

CARIÑO, M. (2007): "Exploraciones y descubrimientos 1533-1678" en: Cariño Olvera, M. y Castorena, L. (Eds.): *Sudcalifornia: de sus orígenes a nuestros días*. Gob. del Estado de BCS, UABCS-SEP, SIMAC-CONACYT, México, pp 55-85.

CARIÑO, M. y CASTORENA, L. (Eds.) (2007): *Sudcalifornia: de sus orígenes a nuestros días*, Gob. del Estado de BCS, UABCS-SEP, SIMAC-CONACYT, México.

CARIÑO, M. y MONTEFORTE, M. (Eds.) (2008): *Del saqueo a la conservación: historia ambiental contemporánea de BCS, 1940-2003*, SEMARNAT-INE, CONACYT, UABCS, México.

CARIÑO, M. (2011): "La identidad oasisiana," en: Ortega Santos A. y Molina Aguado, A. (Eds.), *Oasis: Agua, Biodiversidad y Patrimonio*, Editorial Atrio, España.

CARIÑO, M., URCIAGA, J., CASTORENA, L., MAYA, Y., WURL, J. y BRECEDA, A. (2012): "Transformación de los ecosistemas áridos para su uso agrícola en Baja California Sur, México. Un análisis desde la historia ambiental", *Historia Agraria*, Abril 2012, 56, pp 81-106, Murcia, España.

CARIÑO, M., BRECEDA, A., ORTEGA, A. y CASTORENA, L. (Eds.) (2013): *Evocando al edén. Conocimiento, valoración y problemática del Oasis de Los Comondú*, Icaria Editorial, Barcelona.

CARIÑO, M. y ORTEGA SANTOS, A. (Eds.) (2014): *Oasis Sudcalifornianos. Para un rescate de la sustentabilidad local*, Editorial UGR, Granada, España.

CASTORENA, L. y MARTÍNEZ, A. (2014): "Entre el éxodo y la perseverancia. Patrones socioculturales en la dinámica demográfica del oasis de Los Comondú, 1500-2010", en: Cariño, M., Breceda, A., Ortega, A. y Castorena, L. (Eds.) (2013): *Evocando al edén. Conocimiento, valoración y problemática del Oasis de Los Comondú*, Icaria Editorial, Barcelona, pp 411-438.

CASTORENA DAVIS, L. (2014): "Prólogo", en: Cariño, M. y Ortega Santos, A. (Eds.), *Oasis Sudcalifornianos. Para un rescate de la sustentabilidad local*, Editorial UGR, Granada, España, pp 9-13.

CROSBY, H. (1992): *Los últimos californios*. Gobierno del Estado de Baja California Sur. La Paz, BCS, México.

CONAGUA, (2010),

<http://www.conagua.gob.mx/disponibilidad.aspx?n1=3&n2=62&n3=94>

IVANOVA, A., CARIÑO, M., RAMÍREZ, O. (2002): *Comercio y Desarrollo Sustentable en SudCalifornia (siglos XIX y XX)*. UABCS. SEP, CONACYT, La Paz.

LAUREANO, P. (1988): *Sahara, giardino sconosciuto*, Giuniti, Florencia.

LEY DE AGUAS NACIONALES (2012): Texto vigente, última reforma publicada DOF 08-06-2012.

LINAS J. y JIMÉNEZ, M. L. (2004): Arañas de humedales del sur de Baja California, México. *Anales del Instituto de Biología. Serie Zoología*, 75(2): 283-302.

MARTÍNEZ-BALBOA, A. (1998): *La ganadería en Baja California Sur*. Gobierno del Estado de Baja California Sur. La Paz, BCS, México.

MAYA Y., CORIA, R. y DOMÍNGUEZ, R. (1997): "Caracterización de los oasis", en: Arriaga L. y Rodríguez-Estrella R. (Eds.), *Los oasis de la Península de Baja California*. Centro de Investigaciones Biológicas del Noroeste. Publicación No. 13. La Paz, BCS, México.

ORTEGA SANTOS, A. (2013): "Apogeo de la Sociedad Oasiana (1947-2010)" en: Cariño, M. et al. (Eds.) *Evocando al edén. Conocimiento, valoración y problemática del oasis de los Comondú*, Icaria Editorial, Barcelona, pp 285-316.

MARTÍNEZ, L. P., (2008): "El valor patrimonial universal dels regadius historics valencians: el Palmeral i la Séquia Major d'Elx", en: *Tractat de l'aigua. Revista valenciana interdisciplinaria de l'aigua*, 1, febrero 2008, Valencia, España, pp 72-82.

TENZA, A., GIMÉNEZ, A., PÉREZ, I. MARTÍNEZ, J., DOMÍNGUEZ, W. NORIEGA, J. y CASTILLO, A. L. (2013): "La dinámica del regadío tradicional del Oasis de los Comondú" en: Cariño, M. et al. (Eds.) *Evocando al edén. Conocimiento, valoración y problemática del oasis de los Comondú*, Icaria Editorial, Barcelona, pp 363-391.

TOLEDO V. y BARRERA-BASSOLS, N. (2008): *La memoria biocultural*, Icaria Editorial, Barcelona, España.

URCIAGA, J. (2008): "La agricultura en Baja California Sur. Una Perspectiva de largo plazo (1900-2005)", en: Cariño, M. y Monteforte M. (Eds.). *Del Saqueo a la Conservación. Historia ambiental contemporánea de Baja California Sur, 1940-2003*, UABCS, SEMARNAT, INE, CONACYT, La Paz, pp 249-279.

DEL ESTADO DESPÓTICO AL COMUNISMO PRIMITIVO

FROM HYDRAULIC DESPOTISM TO PRIMITIVE COMMUNISM

JACINTA PALERM VÍQUEIRA

Colegio de Postgraduados (México)

RESUMEN

La discusión en torno a la hipótesis hidráulica ha generado interesantes estudios sobre la autogestión de sistemas hidráulicos; no obstante se ha hecho poco por diferenciar los tipos de autogestión. En este ensayo se propone, además de una tipología por el tipo de administración: por personal técnico contratado en cadena de mando o por los mismos regantes, una tipología por el tipo de productores.

Palabras clave: Sistemas de riego, auto-gobierno, administración burocrática, administración no-burocrática, tipo de productores

ABSTRACT

The debate concerning the hydraulic hypothesis has produced interesting studies on the self-governance of irrigation systems. However, little has been done to classify the different types of self-governance. In addition to a typology based on management type, that is by hired technical staff in a command chain or the irrigators themselves, this paper proposes a typography based on the characteristics of the farmers.

Keywords: Irrigation system, self-governance, bureaucratic management, non-bureaucratic management, farmer typology

1. INTRODUCCIÓN

Los diversos estudios que han sometido a prueba la llamada hipótesis hidráulica, han puesto menos atención a caracterizar la diversidad del auto-gobierno.

Hemos propuesto que tomar en cuenta el tipo de administración: burocrática o no-burocrática ofrece posibilidades de análisis interesantes; los grandes sistemas efectivamente se correlacionan con un desarrollo de burocracia agro-gerencial (PALERM-VIQUEIRA, 2006). Otro asunto es el poder que concentren esas burocracias y como señala Wittfogel, en sociedades pluricéntricas, las burocracias hidráulicas, ejemplificado con los casos del Tennessee Valley Authority (TVA) en Estados Unidos y el proyecto Snowy Mountain en Australia, no son miembros de la burocracia gobernante, sino de una burocracia controlada (WITTFOGEL, 1970, p. 6)¹. También hace referencia a los casos de obras hidráulicas de Holanda, el valle de Po, Venecia y de los mormones en Utah –donde las grandes obras hidráulicas no desarrollaron un orden hidráulico (WITTFOGEL, 1957, p. 12)².

Hemos propuesto que tomar en cuenta el marco jurídico para las organizaciones autogestivas puede ser un elemento importante para sopesar la capacidad de negociación con el Estado, así como la consolidación y visibilidad de las organizaciones (Palerm-Viqueira, 2010a). La consolidación de organizaciones y su capacidad negociadora con el Estado que propone Maass (1978), parece vinculada al marco jurídico. Su ausencia, entre otros

- 1 "What I have been saying about traditional China is not valid for multicentred societies. In private-property-based industrial societies big hydraulic works frequently fulfil different functions, among them and especially the generation of electric power. But even when they also fulfil tasks of flood control (as does the Tennessee Valley Authority in the USA) or of irrigation (as does the Snowy Mountain Scheme in Australia), they are not members of a *ruling* bureaucracy, but of a *controlled* bureaucracy." (WITTFOGEL, 1970, p. 6).
- 2 "Large enterprises of water control will create no hydraulic order, if they are part of a wider nonhydraulic nexus. The water works of the Po Plain, of Venice, and of the Netherlands modified regional conditions; but neither Northern Italy nor Holland developed a hydraulic system of government and property." (WITTFOGEL, 1957, p. 12).

factores, podría explicar la existencia de lo que Ruf (2000, 2011) denomina un *despotismo occidental* así como la expansión de la administración por el Estado desplazando a las organizaciones de regantes que se presentó en el siglo XX en México (PALERM-VIQUEIRA, 2009). Sin embargo, como hemos presentado en los estudios de caso reunidos en *Antología sobre riego: Instituciones para la gestión del agua: vernáculas, alegales e informales* (2013) aparentemente estamos ante un problema de visibilidad de las organizaciones y no de su inexistencia. Los casos se refieren a organizaciones compuestas por productores que son gente común: pequeños agricultores y la existencia de comunidades organizadas parece ser un elemento detonador de la auto-organización para gestionar el conjunto de sistemas hidráulicos multi-comunitarios.

Es esta vertiente que proponemos explorar: la caracterización basada en el tipo de productores.

2. LA GENTE COMÚN

Erickson (2006), autor de uno de los capítulos de *Agricultural Strategies*, critica lo que llama el enfoque *neo-Wittfogeliano* o de economía política, que señala que existe algún tipo de relación causal entre intensificación de la agricultura y origen del Estado. El enfoque *neo-Wittfogeliano* también incorpora un concepto que ya brevemente había tocado G. Childe (1964) –y que también critica Erickson– el requerimiento de mecanismos de coerción para la producción (y entrega) de excedentes. En los análisis de Chayanov (1985) y de Sahlins (1977) sobre el *modo doméstico de producción* las unidades domésticas despliegan trabajo para satisfacer sus necesidades de consumo y, una vez cubiertas, la inversión de trabajo cesa y, por lo tanto, no van a producir excedentes.

Erickson (2006: 338-340) argumenta que se presta poca atención a las capacidades de los campesinos de manejar sistemas agrícolas complejos intensivos sin Estado. Hace referencia a diversas etnografías, entre ellas los estudios de Lansing (1991) sobre Bali y los de Glick (1970) sobre la huerta de Valencia como ejemplos de coordinación de sistemas agrícolas intensivos o sin intervención del Estado. Sin embargo, el estudio de Lansing sobre Bali se refiere al gobierno coordinado de una cuenca que riega unas 8,600 ha, donde cada sistema riega entre 30 y 150 hectáreas (Lansing, 1991: 42, 46, 118-119); las 100.000 hectáreas que refiere Mabry (2000: 291) para Bali representan más bien un continuo geográfico de pequeños regadíos. Los sistemas de la huerta de Valencia que estudia Glick no rebasan las 7.000 hectáreas, aunque hay un sistema en la huerta que riega 20.000 hectáreas; por otro lado las grandes presas de almacenamiento que, desde

principios del siglo XX, regulan el agua de los ríos son administrados por una institución del Estado (GLICK, 1970; PIMENTEL-EQUIHUA & PALERM-VIQUEIRA, 2009). Las dimensiones del regadío de Bali o de la huerta de Valencia pueden compararse con las de una obra de cabecera en China, construida en 200 a.C. y que sirvió para regar inicialmente unas 200.000 ha., el sistema, todavía en funcionamiento, riega actualmente unas 700.000 hectáreas (JONES, 1954; VALE, 1905; WILLMOTT, 1989; Yongtang, 1988).

Otros ejemplos de etnografías que refiere ERICKSON (2006: 338) como aquellas de TRAWICK (2001) y GELLES (1984) también tratan sobre sistemas pequeños o medianos; mientras que los trabajos de MABRY (1996) señalan claramente diferencias entre pequeña y grande irrigación por las demandas administrativas e ingenieriles de los sistemas de riego y, en el caso de los trabajos de HUNT (1997), toma en cuenta únicamente el tipo de gobierno y no el tipo de administración (burocrático o no burocrático) (PALERM-VIQUEIRA, 2006).

Erikson pone el acento en la capacidad de la gente común, sin élites, de administrar sistemas agrícolas complejos. Ello significa no solo la ausencia de una burocracia agrogereñcial, sino también una producción por "gente común" es decir agricultores campesinos que no contratan o utilizan mano de obra extra familiar, de otra manera estaríamos hablando de elites.

Es pertinente, en seguimiento al reproche que hace Erikson de que no se pone atención a la capacidad de la gente común de administrar sistemas agrícolas complejos, tomar nota del contraste que hacen algunos autores al comparar regiones con tradición jurídica de auto-gobierno. Se destacan diferencias entre el control de las organizaciones por pequeños agricultores (campesinos) o por inversionistas ciudadanos. Los contrastes son entre Holanda y Lombardía (en general el valle del Po, donde se ubica la región de Lombardía), así como entre Flandes (la parte flamenca de Bélgica) y Holanda.

El valle del Po, así como Holanda son ejemplos de inversión y gestión no centralizada y no estatal de obra de control del agua. En el valle de Po hay una superficie de riego superior al millón de hectáreas, continuo de regadío que abarca desde las ciudades de Turín y Milán hasta la ciudad de Ferrara; además forma un continuo geográfico con la región del Veneto, rica en obras de control del agua. Por su parte, la llanura costera entre Frisia y Pas de Calais, donde destaca Holanda, es un continuo de obras de control de agua con fines de drenaje.

En el caso de Holanda, la región es marginal en la época medieval, los señores feudales otorgaban permisos para asentarse y, desde un inicio, los campesinos son libres. Como dice un autor (VRIES, 1973) es una región naci-

da libre. Las asociaciones para diques y drenajes son instituciones campesinas, Fockema (1952), el gran estudioso de estas instituciones en la época medieval las asemeja a las comunas urbanas (ver también KAIJSER, 2002; VRIES, 1973).

Las tareas en torno a los diques y drenajes son, en un inicio, de los consejos aldeanos y, posteriormente, por la complejidad del manejo y por rebasar el ámbito comunitario, se crean instituciones especializadas locales. En 1169, el conde Felipe de Alsacia crea los primeros *water ring*. Las primeras asociaciones regionales aparentemente recibieron un impulso de los gobernantes, el conde nombraba al presidente del consejo de la asociación: el *dijkgraaf* (Borger & Ligtendag, 1998; FOCKEMA ANDREAE, 1952; KAIJSER, 2002; TeBRAKE, 2002; VRIES, 1973). Entre fines del siglo XV y el XVI aparecen asociaciones regionales más amplias que, según Kaijser (2002: 529) cubrían espacios que iban de 10.000 a 40.000 hectáreas.

Sobre el desarrollo de una burocracia agrogerencial en estas organizaciones controladas por campesinos tenemos información limitada, pero en el siglo XX, a partir de la década de 1970, la política pública holandesa obliga a la unificación de asociaciones para alcanzar economías de escala y contratar personal profesional (PALERM-VIQUEIRA, 2010b).

En Lombardía, como en todo el valle de Po y a diferencia de Holanda, el dominio pasó de los señores feudales a los ciudadanos interesados en controlar el entorno agrícola; solo en las montañas en las vertientes del río Po hay comunidades campesinas con control sobre la tierra y el agua. En Flandes, también a diferencia de Holanda, la inversión ciudadina en el agricultura es temprana y desplaza el control de las organizaciones de diques y drenajes de los campesinos a inversionistas ciudadanos y a las ciudades (CURTIS & CAMPOPIANO, 2013; CURTIS, 2012; HALL, 1886; PALERM-VIQUEIRA, 2010b; SIRRY, 1902; SMITH, 1852, 1855; SOENS, 2011, 2013).

Con este contraste se pretende señalar que la ausencia de Estado en la administración de los sistemas de riego y obras de control del agua y la existencia de auto-gobierno no implica una gestión sin jerarquías. En algunos casos, como en el valle del Po y Flandes, el control estuvo en manos de las elites ciudadinas comerciales y no de la gente común: los pequeños agricultores.

3. EL COMUNISMO PRIMITIVO

La gestión por gente común, por pequeños agricultores se ilustra de manera ejemplar con los estudios realizados en el siglo XIX sobre las llamadas comunidades aldeanas. Esos estudios han tomado nueva relevancia gracias a un nuevo enfoque que propone que hay una tercera vía para la gestión

de recursos de uso común distinta a la gestión por el Estado o por el mercado y que consiste en señalar las capacidades autogestivas de regantes y otros usuarios de recursos de uso común (pesca, bosque, pastizales, etc.). El enfoque se desarrolla como parte de la llamada nueva economía institucional (OSTROM, 2011). El impacto ha sido significativo, la interpretación de la evidencia sobre las comunidades aldeanas (o comunidades organizadas campesinas) se ha modificado.

En el siglo XIX se realizaron estudios sobre las comunidades aldeanas³, por ejemplo: Haxthausen, [1847-1852] (1856); Maine, [1861] (1908); Laveleye, [1874] (1878), entre otros. La comunidad aldeana se interpretó como un arcaísmo de una etapa anterior. Marx y Engels darían la denominación de *comunismo primitivo* a esta etapa⁴, incluso los populistas rusos sugirieron la posibilidad de su rescate para el socialismo⁵.

3 Hacia mediados del siglo XX, se incorpora el, en mi opinión, poco afortunado, aporte de WOLF (1957, 1971), al análisis de la comunidad campesina organizada; sigue el esquema analítico decimonónico: una etapa evolutiva que, con el progreso, debía desaparecer.

4 Como segunda nota a pie de página al Manifiesto Comunista, (Engels, 1888): "In 1847, the pre-history of society, the social organization existing previous to recorded history, [was] all but unknown. Since then, August von Haxthausen (1792-1866) discovered common ownership of land in Russia, Georg Ludwig von Maurer proved it to be the social foundation from which all Teutonic races started in history, and, by and by, village communities were found to be, or to have been, the primitive form of society everywhere from India to Ireland. The inner organization of this primitive communistic society was laid bare, in its typical form, by Lewis Henry Morgan's (1818-1861) crowning discovery of the true nature of the gens and its relation to the tribe. With the dissolution of the primeval communities, society begins to be differentiated into separate and finally antagonistic classes. I have attempted to retrace this dissolution in *The Origin of the Family, Private Property, and the State*, second edition, Stuttgart, 1886."

5 Los populistas rusos propusieron que la comunidad campesina rusa (obshchina o mir), como una forma de comunismo primitivo, podía aportar a la nueva sociedad. Marx, a partir de la interacción con populistas rusos, entre ellos Vera Sassulitch quien le interroga sobre el papel de la comunidad campesina rusa, aprende ruso, lee sobre los campesinos rusos y aporta una respuesta ambigua y cambiante. Por ejemplo, "El análisis presentado en el capital no da, pues, razones, en pro ni en contra de la vitalidad de la comuna rural, pero el estudio especial que de ella he hecho, y cuyos materiales he buscado en las fuentes originales, me ha convencido de que esta comuna es el punto de apoyo de la regeneración social en Rusia ..." (MARX, Edición francesa de *El Capital*, Cap. XXXII (MARX & ENGELS, 1980)

En la nueva perspectiva sobre las comunidades aldeanas destaca el trabajo de Wade: *Village Republics (Repúblicas Aldeanas)*. WADE (1988) propone la existencia de comunidades organizadas a partir del regadío o del manejo de otros recursos escasos, argumentando que la organización comunitaria es una respuesta económicamente ventajosa frente a la escasez de recursos críticos a la sobrevivencia. La organización comunitaria surge de la puesta en marcha de actividades colectivas que comprenden desde la vigilancia de cultivos hasta la administración del regadío.

La interpretación materialista de Wade tiene especial sustento al demostrar que en una misma región cultural "... las variaciones de escasez y riesgo en la esfera agrícola vital explican mucha de la variación que se encuentra en la organización de las aldeas ..." (WADE, 1988:1). En consonancia con la propuesta de Wade, estudios de caso en México muestran que comunidades cercanas entre sí, tienen una mayor o menor organizativa comunitaria dependiendo de la escasez o abundancia de agua de riego (PALERM-VIQUEIRA, PIMENTEL-EQUIHUA, & SALCEDO, 2000).

Como antecedente al análisis de Wade que vincula la organización comunitaria con aspectos materiales, está el análisis del historiador Marc Bloch sobre las bases materiales de las comunidades organizadas de Europa. BLOCH (1978) señala el estrecho vínculo entre comunidades organizadas, tipo de suelo, uso de la carruca (un tipo de arado) y lo que los ingleses llaman "open fields" (ver también WHITE, 1973). Sin embargo el estudio de Bloch se acota a este caso en particular.

De manera similar antropólogos mesoamericanistas y andinistas habían propuesto un vínculo entre la base material de riego y comunidad organizada, sin embargo, nuevamente se acotaba a esos casos y no explicaba, como bien señala GELLES (1984: 20) la existencia de organización en comunidades sin riego (MILLON, HALL, & DIAZ, 1997: 122; PALERM, 1980; VIQUEIRA & PALERM, 1954).

La comunidad aldeana o la comunidad organizada es una respuesta institucional a aspectos económicos; a su vez la organización implica el desarrollo de la esfera política, sin embargo no implica jerarquías o elites.

En las comunidades campesinas organizadas hay un desarrollo de la esfera de lo público, incluso sugiere Wade (1988: xi, mi traducción)

"Si, como algunos politólogos, vemos las bases del Estado en una conjunción de contrato y coerción, y si pensamos que los primeros Estados representan un estadio relativamente avanzado de evolución de lo público en comunidades locales, podemos, a partir de cómo se sustenta la combinación de contrato y coerción en las aldeas

Indias de nuestros días, buscar nuevas luces de cómo emergió en las comunidades agrícolas de los Estados prístinos.”

En el mismo sentido, MABRY (2007) plantea que con las primeras obras de pequeño riego en árido-América, en comunidades de 70- 175 personas hay un desarrollo de la esfera de lo público –pero, tal y como insiste, *no-je-rárquica*. Las bandas de cazadores recolectores transitan al sedentarismo y aparece como novedad por un lado la propiedad individual o de la unidad doméstica y por otro la propiedad corporada. La pequeña obra de riego es una propiedad corporada del conjunto de unidades domésticas y las unidades domésticas tienen derechos y obligaciones hacia la propiedad corporada, por ejemplo derecho al agua y obligación de cumplir faenas de trabajo. Se desarrolla una cooperación y toma de decisiones colectivas sobre la propiedad corporada.

Es posible denominar esta vertiente de la organización social en torno al riego (o al manejo de otros recursos) como la vertiente anarquista de la gestión: igualitaria, sin jerarquías.

4. EL ESTADO DESPÓTICO

La organización social en torno al control del agua para la agricultura, señala un continuo con dos extremos. En un extremo están los casos caracterizados por una administración no jerárquica y basada en sistemas de conocimiento locales. En el otro extremo están los casos caracterizados por una administración a cargo de una burocracia agrogerencial, una propuesta aunada a la evolución socio-cultural de la humanidad, en específico al origen de las primeras civilizaciones. En este continuum existen una diversidad de tipos, hemos caracterizado la presencia o ausencia de burocracia, aún con auto-gobierno y la caracterización de los productores, como pequeños o grandes agricultores. En seguida vamos a recordar los antecedentes del interés en el impacto del regadío sobre la sociedad para discutir la propuesta de vínculo entre regadío y origen de la civilización.

En las primeras décadas del siglo XX, Gordon Childe propone que en el registro arqueológico hay dos grandes revoluciones, la revolución del neolítico con el invento de la agricultura y la revolución urbana con la aparición de las primeras civilizaciones. Hay unas pocas civilizaciones que se distinguen por ser primigenias, entre ellas Mesoamérica, la región Andina, Egipto, Mesopotamia, el valle del Indus, China. Otras civilizaciones, secundarias, surgieron a partir del contacto y acumulación presente en las civilizaciones primigenias.

Childe, a partir del registro arqueológico, propone que fue a partir de

la agricultura de riego que se pudo producir un excedente social del cual se apropió una pequeña elite. Es con la producción y apropiación del excedente social que fue posible sostener a una población de especialistas que no eran productores directos. Childe señala a un conjunto de factores por los cuales la revolución urbana se basa en la agricultura de riego.

La agricultura de riego va asociada o posibilita una alta densidad de población sedentaria; en contraste, la agricultura de temporal es necesariamente itinerante y los asentamientos son pequeños y dispersos; ello es relevante ya que la concentración o dispersión de población es un aspecto crítico en un contexto de limitaciones tecnológicas para el transporte de la producción agrícola.

En la agricultura de riego, la construcción y mantenimiento de canales de riego son tareas sociales y la comunidad en su conjunto debe asignar el agua obtenida por el esfuerzo colectivo a los individuos. Adicionalmente, el control del agua puso en manos de la sociedad una fuerza potente de sanciones. En cambio, señala Childe, los agricultores y pescadores del Egeo se beneficiaron de la acumulación de riqueza en Egipto y Mesopotamia sin tener que someterse al mismo grado de unificación política y división de clases (CHILDE, 1950: 5–6, 8; 1954: 13, 31, 38, 39, 91; 1950, 1958: 15, 344, 361, 1964: 39).⁶

La importancia de la producción de excedentes sociales como base para la civilización explica el interés de los antropólogos por los sistemas agrícolas y, en su caso, las obras hidráulicas. Los avances en el estudio de la civilización Maya ilustran bien los alcances del análisis detallado de estos aspectos, desde el supuesto de la excepcionalidad de la civilización Maya al basarse en una agricultura de tumba, roza y quema hasta los resultados de investigaciones más recientes sobre existencia de cultivos intensivos y de obras hidráulicas (DUMOND, 1961; LUCERO & FASH, 2006; TURNER II, 1981).

Wittfogel, a diferencia de Childe, tiene como punto de partida la historia. En su investigación sobre las características del Estado burocrático chino que concentraba un enorme poder, propone que la base material corresponde a la gran obra hidráulica (para riego o control de inundación).

6 "The digging and maintenance of irrigation channels are social tasks even more than the construction of defensive ramparts or the laying out of streets. The community as a whole must apportion to individual users the water thus canalized by collective effort. Now control of water puts in society's hands a potent force to supplement supernatural sanctions. Society can exclude from access to the channels recalcitrant who will not conform to rules of conduct generally approved. Banishment in an arid zone is a more drastic penalty than in a temperate or tropical climate where land and water are still relatively abundant." (CHILDE, 1964: 39).

Señala el requerimiento de un aparato organizativo para la administración de la construcción, operación y mantenimiento de obra hidráulica, sea esta pequeña (hidro-agricultura) o grande, en este último caso con el requerimiento adicional de una burocracia agro-gerencial para la administración de la construcción, operación y mantenimiento de la gran obra hidráulica.

El punto central de su argumentación es que la administración (de recursos críticos, como el agua) da poder y, en la antigüedad, el aparato organizativo encabezado por una burocracia agro-gerencial, lleva a la conformación de un Estado burocrático despótico.

"The effective management of these works involves an organizational web which covers either the whole, or at least the dynamic core, of the country's population. In consequence, those who control this network are uniquely prepared to wield supreme political power.

(...) No matter whether traditionally nonhydraulic leaders initiated or seized the incipient hydraulic "apparatus," or whether the masters of this apparatus became the motive force behind all important public functions, there can be no doubt that in all these cases the resulting regime was decisively shaped by the leadership and social control required by hydraulic agriculture." (WITTFOGEL, 1957: 27)

Sin embargo, señala, en sociedades pluricéntricas, las burocracias hidráulicas, ejemplificado con los casos del Tennessee Valley Authority (TVA) en Estados Unidos y el proyecto Snowy Mountain en Australia, no son miembros de la burocracia gobernante, sino de una burocracia controlada (WITTFOGEL, 1970: 6). También hace referencia a los casos de obras hidráulicas en Holanda, el valle de Po, Venecia y por los mormones en Utah, donde las grandes obras hidráulicas no desarrollan un orden hidráulico. (WITTFOGEL, 1957: 12).

En conclusión, aunque los sistemas más grandes y más complejos aparentemente dan lugar a un aparato agrogerencial, es decir dan lugar a jerarquías y burocracias, otro asunto es si dan lugar a una burocracia despótica, que controla en lugar de ser controlada.

La exploración sobre cómo los regantes (el gobierno de los regantes) controla a la burocracia agrogerencial parece entonces una pregunta interesante. Misma interrogante que se ha realizado para empresas, incluyendo a las empresas cooperativas (BATAILLE -CHEDOTEL & HUNTZINGER, 2004; PUENTES POYATOS, VELASCO GÁMEZ, & VILAR HERNÁNDEZ, 2009; RUIZ, 2006; SPEAR, 2004).

5. CONCLUSIONES

En la época actual se pueden hacer las siguientes caracterizaciones en torno a la gestión de los sistemas de riego:

- Gobierno por los mismos regantes o por alguna institución del Estado o por grandes empresas.
- Administración de tipo burocrática o no burocrática.
- Los regantes son pequeños o grandes agricultores.

El autogobierno con administración no burocrática es característico de regantes que son pequeños agricultores.

Sería interesante analizar si la administración por alguna institución del Estado mas bien se correlaciona con regantes que son pequeños agricultores; mientras que el autogobierno con administración burocrática (como en Lombardía) más bien se correlacione con grandes agricultores.

REFERENCIAS

- BATAILLE-CHEDOTEL, F., & HUNTZINGER, F. (2004): "Directivos y gobierno de las cooperativas obreras de producción. Un estudio exploratorio sobre diez cooperativas francesas". *Revista de Economía Pública, Social Y Cooperativa*, 48, pp 79–98.
- BLOCH, M. (1978). [1931]: *La historia rural francesa: Caracteres originales*. Barcelona: Editorial Crítica-Grijalbo.
- BORGER, G., & LIGTENDAG, W. A. (1998): "The role of water in the development of The Netherlands –a historical perspective". *Journal of Coastal Conservation*, 4, pp 109–114.
- CHAYANOV, A. V. (1985) [1924]: *La organización de la unidad económica campesina*. Argentina: Ediciones Nueva Visión.
- CHILDE, G. V. (1950): "The Urban Revolution". *Town Planning Review*, 21, pp 3–17. Retrieved from <http://faculty.washington.edu/plape/citiesaut11/readings/Childe-urban%20revolution%201950.pdf>
- CHILDE, G. V. (1958) [1926 revised edition 1958]: *The Dawn of European Civilization*. New York: Alfred A. Knopf. Retrieved from http://rbedrosian.com/Downloads/Childe_DawnofEuropCiv.pdf
- CHILDE, G. V. (1964) [1942, revised edition 1954]: *What Happened in History*. Baltimore, Md.: Penguin Book. Retrieved from <http://gyanpedia.in/Portals/0/Toys%20from%20Trash/Resources/books/gordonchilde.pdf>
- CURTIS, D. R. (2012): *Pre-industrial societies and strategies for the exploitation of resources. A theoretical framework for understanding why some settlements are resilient and some settlements are vulnerable to crisis* (PhD).

Utrecht University, Research Institute for History and Culture.

CURTIS, D. R., & CAMPOPIANO, M. (2013): "Medieval land reclamation and the creation of new societies: comparing Holland and the Po Valley, c.800ec.1500". *Journal of Historical Geography*, pp 1–16. doi:<http://dx.doi.org/10.1016/j.jhg.2013.10.004>

DUMOND, D. E. (1961): "Swidden Agriculture and the Rise of Maya Civilization". *Southwestern Journal of Anthropology*, 17 (4), pp 301–316. Retrieved from <http://www.jstor.org/stable/3628942>.

ENGELS, F. (1888): nota a pie de página al Manifiesto comunista de K. Marx. In *Manifiesto comunista*. Retrieved from <http://www.marxists.org/archive/marx/works/1859/critique-pol-economy/preface.htm>

ERICKSON, C. L. (2006): "Intensification, Political Economy, and the Farming Community"; In Defense Of A Bottom-Up Perspective Of The Past. In J. Marcus & C. Stanish (Eds.), *Agricultural Strategies*, pp 334–363. Los Angeles: Cotsen Institute.

FOCKEMA ANDREAE, S. J. (1952): "Embanking and Drainage Authorities in the Netherlands during the Middle Ages". *Speculum*, 27 (2), pp 158–167.

GELLES, P. (1984): *Agua, faenas y organización comunal en los Andes: El caso de San Pedro de Casta* (Tesis Maestría en Antropología). Pontificia Universidad Católica del Perú, Perú.

GLICK, T. (1970): *Irrigation and society in Medieval Valencia*. Cambridge, Mass.: Harvard University Press.

HALL, W. H. (1886): *Irrigation Development. History, Customs, Laws and administrative systems relating to irrigation, water-courses, and waters in France, Italy and Spain*. Sacramento: State Office, James J. Ayers, Supt. State Printing. Retrieved from <https://archive.org/details/cu31924003976754>

HAXTHAUSEN, A. B. VON. (1856) [1847-1852]: *The Russian empire, its people, institutions and resources*. (R. Farie, Trans.) (Vol.1). London: Chapman and Hall. Retrieved from <https://archive.org/details/russianempireit00farigoog>

HUNT, R. C. (1997). [1988]: "Sistemas de riego por canales: tamaño del sistema y estructura de la autoridad". In J. Palerm-Viqueira (Ed.), *Antología sobre pequeño riego* (Vol. 1, pp. 185–219). México: Colegio de Postgraduados.

JONES, F. (1954): Tukiangyen: China's Ancient Irrigation System. *Geographical Review*, 44 (4), pp 543–559.

KAUSER, A. (2002): "System building from below. Institutional change in Dutch water control systems". *Technology and Culture*, 43, pp 521–548.

LANSING, S. (1991): *Priests and programmers. Technologies of power in the*

engineered landscape of Bali. Princeton, New Jersey: Princeton University Press.

LAVELEYE, É. L. V. DE (1878) [1874]: *Primitive Property*. (G. R. L. Marriott, Trans.). London: McMillan and Co. Retrieved from <http://www.archive.org/details/primitiveproper01leslgoog>

LUCERO, L. J. & FASH, B. W. (Eds.) (2006): *Precolumbian Water Management: Ideology, Ritual and Power*. Tucson: University of Arizona Press. Retrieved from <http://www.anthro.illinois.edu/faculty/lucero/documents/6and7-LuceroUncorrected.pdf>

MAASS, A., & ANDERSON, R. L. (1978): *... and the desert shall rejoice. Conflict, growth and justice in arid environments*. Cambridge: The MIT Press.

MABRY, J. B. (Ed.) (1996): *Canals and Communities. Small Scale Irrigation Systems*. Tucson: University of Arizona Press.

MABRY, J. B. (2000): "Wittfogel was half right: The ethnology of consensual and nonconsensual hierarchies in irrigation management". In M. W. Diehl (Ed.), *Hierarchies in Action: Cui Bono?*, pp 284–294. Carbondale: Center for Archaeological Investigation, Southern Illinois University.

MABRY, J. B. (2007): "Chap. 12 Irrigation, short-term sedentism, and corporate organization during the San Pedro phase". In J. B. Mabry (Ed.), *Las Capas: Early Irrigation and Sedentism in a Southwestern Floodplain, Draft Report*, pp 293–327. Tucson, Arizona: Anthropological Papers No. 28, Center for Desert Archaeology. Retrieved from <http://www.cdarc.org/pages/library/ap28-review/>

MAINE, H. J. S. (1908) [1861]: *Ancient Law: Its Connection with the Early History of Society, and Its Relation to Modern Ideas*. London: John Murray.

MARX, C., & ENGELS, F. (1980): *Escritos sobre Rusia, II El porvenir de la comuna rural rusa*. Cuadernos de Pasado y Presente.

MILLON, R., HALL, C., & DIAZ, M. (1997) [1962]: "El conflicto en el sistema de riego del Teotihuacan moderno". In *Antología sobre pequeño riego*, pp 89–146. México: Colegio de Postgraduados.

OSTROM, E. (2011) [1990]: *El gobierno de los bienes comunes. La evolución de las instituciones de acción colectiva*. México: Fondo de Cultura Económica/SEMARNAP.

PALERM, A. (1980) [1972]: "Aspectos Agrícolas del Desarrollo de la Civilización Prehispánica en Mesoamérica". In A. Palerm & E. Wolf, *Agricultura y Civilización en Mesoamérica*, pp 9–29. México: SEP Diana.

PALERM-VIQUEIRA, J. (2006): "Self-Management of Irrigation Systems, a Typology: The Mexican Case". *Mexican Studies/Estudios Mexicanos*, 22 (2), pp 361–385.

PALERM-VIQUEIRA, J. (2009): "Distritos de riego en México, algunos mitos". In J. Palerm-Viqueira & T. Martínez Saldaña (Eds.), *Aventuras con el agua. La administración del agua de riego: historia y teoría*, pp 277–328. México: Colegio de Postgraduados.

PALERM-VIQUEIRA, J. (2010a): "Comparative history of irrigation water management, from the sixteenth to twentieth centuries: Spain, Mexico, Chile, Mendoza (Argentina) and Perú". *Water Policy*, 12, pp 779–797.

PALERM-VIQUEIRA, J. (2010b): "La utilidad de estudios de larga duración al análisis del impacto del regadío sobre la organización social. El caso de las sociedades de drenaje y diques de Holanda llamados waterschappen (versión corregida)". In D. Murillo & J. Palerm-Viqueira (Eds.), *Presented at the Primer Congreso Red de Investigadores Sociales Sobre Agua*, Jiutepec, Morelos: Instituto Mexicano de Tecnología del Agua. Retrieved from http://redissa.hostei.com/rissa/Mesas_2010.htm

PALERM-VIQUEIRA, J. & MARTÍNEZ-SALDAÑA, T. (Eds.) (2013): *Antología sobre riego: Instituciones para la gestión del agua: vernáculas, alegales e informales*. Mexico: Biblioteca básica de agricultura, Colegio de Postgraduados/ Grupo Mundi-Prensa.

PALERM-VIQUEIRA, J., PIMENTEL-EQUIHUA, J. L. & SALCEDO, I. (2000): "Organización diferencial y escasez de agua: caso río Cuautla, Morelos". In J. Palerm-Viqueira & T. Martínez Saldaña (Eds.), *Antología sobre pequeño riego. Organizaciones autogestivas*, Vol. 2, pp 73–96. Colegio de Postgraduados/ Plaza y Valdés.

PIMENTEL-EQUIHUA, J. L., & PALERM-VIQUEIRA, J. (2009): "Los comuneros regantes de la acequia real del río Júcar en Valencia, España". In T. Martínez-Saldaña, J. Palerm-Viqueira, M. Castro, & L. Pereira (Eds.), *Regadíos ancestrales en Iberoamérica. Técnicas y organización social del pequeño riego*. México: Mundi Prensa.

PUNTES POYATOS, R., VELASCO GÁMEZ, M. D. M. & VILAR HERNÁNDEZ, J. (2009): "El buen gobierno corporativo en las sociedades cooperativas". *REVESCO*, 98 Segundo Cuatrimestre, pp 118–140. Retrieved from www.ucm.es/info/revesco

RUF, T. (2000): "Prefacio". In *Antología sobre pequeño riego vol. II Organizaciones autogestivas*, pp v–xii. México: Colegio de Postgraduados/ Plaza y Valdés.

RUF, T. (2011): "Dossier Le champ des commons en question: perspectives croisées. Le façonnage des institutions d'irrigation au XXe siècle, selon les principes d'Elinor Ostrom, est-il encore pertinent en 2010 ?", *Natures Sciences Sociétés*, 19, pp 395–404.

- RUIZ, C. (2006): "Disfunciones en el gobierno de las sociedades cooperativas agrarias: el caso de las almazaras cooperativas". *GEZKI*, 2, pp 73–103.
- SAHLINS, M. (1977) [1974]: *Economía de la edad de piedra*. Madrid: Akal editor.
- SIRRY, I. (1902): *Irrigation in the Valley of the river Po Northern Italy. Being An Account Of A Mission Undertaken In The Summer Of 1899 For The Egyptian Government*. Cairo: National Printing Department. Retrieved from <https://archive.org/details/cu31924022884427>
- SMITH, R. B. (1852): *Italian Irrigation. Report on the agricultural canals of Piedmont and Lombardy, Vol 1 Historical and Descriptive*. London/Edimburg: W. H. Allen and Co/W. Blacwood and Sons. Retrieved from <https://archive.org/details/italianirrigati00smitgoog>
- SMITH, R. B. (1855): *Italian Irrigation. Report on the agricultural canals of Piedmont and Lombardy, Vol 2 Practical and Legislative (Second Edition.)*. Edinburg and London: W. Blackwood and Sons. Retrieved from <https://archive.org/details/italianirrigati00unkngoog>
- SOENS, T. (2011): "Floods and money: funding drainage and food control in coastal Flanders from the thirteenth to the sixteenth centuries". *Continuity and Change*, 26 (3), pp 333 – 365. doi:10.1017/S0268416011000221
- SOENS, T. (2013): "Flood Security in the Medieval and Early Modern North Sea Area: A Question of Entitlement?". *Environment and History*, 19, pp 209–232. doi: 10.3197/096734013X13642082568651
- SPEAR, R. (2004): "El gobierno democrático en las organizaciones cooperativas, CIRIEC-España". *Revista de Economía Pública, Social y Cooperativa*, 48, pp 11–30.
- TEBRAKE, W. H. (2002): "Taming the waterwolf. Hydraulic engineering and water management in the netherlands during the middle ages". *Technology and Culture*, 43, pp 475–499.
- TRAWICK, P. (2001): "The Moral Economy of Water: Equity and Antiquity in the Andean Commons". *American Anthropologist*, 103 (2), pp 361–379.
- TURNER II, B. L. (1981): "Agricultura y desarrollo del estado en las tierras bajas mayas". *Estudios de Cultura Maya*, XIII, pp 285–305. Retrieved from <http://www.revistas.unam.mx/index.php/ecm/article/download/35902/32648>
- VALE, J. (1905): "Irrigation of the Chen-tu Plain and Beyond". *Journal of the China Branch of the Royal Asiatic Society*, XXXVI, pp 36–50. Retrieved from e-asia.uoregon.edu/zeasia/echina_v.htm
- VIQUEIRA, C. & PALERM, A. (1954): "Alcoholismo, Brujería y Homicidio en Dos Comunidades Rurales de México". *América Indígena*, xiv (1), pp 7–36.

- VRIES, J. DE (1973): "On the Modernity of the Dutch Republic". *The Journal of Economic History*, 33 (1), pp 191–202.
- WADE, R. (1988): *Village Republics: economic conditions for collective action in south India*. Cambridge University Press.
- WHITE, L. (1973) [1962]: "La revolución agrícola en la alta edad media". In L. White, *Tecnología medieval y cambio social*. Buenos Aires: Editorial Paidós.
- WILLMOTT, W. E. (1989): "Dujiangyan: Irrigation and Society in Sichuan, China". *The Australian Journal of Chinese Affairs*, 22, pp 143–153.
- WITTFOGEL, K. (1957): *Oriental despotism. A comparative study of total power*. New Haven and London: Yale University Press. Retrieved from <http://ia600702.us.archive.org/2/items/KarlAugustWittfogel-OrientalDespotism/KarlAugustWittfogel-OrientalDespotism.pdf>
- WITTFOGEL, K. (1970): *Agriculture: A Key to the Understanding of Chinese Society, Past and Present, The thirty-first George Ernest Morrison lecture in ethnology*. Australian National University Press.
- WOLF, E. (1957): "Closed corporate peasant communities in Mesoamerica and Central Java". *Southwestern Journal of Anthropology*, 13 (1), pp 1–18.
- WOLF, E. (1971) [1966]: *Los Campesinos*. Barcelona: Editorial Labor.
- YONGTANG, J. (1988): "Main experiences on design and management of the Dujiangyan irrigation system". *Irrigation and Drainage Systems*, 2, pp 173–184.

Estudis

LOS JUDÍOS DE SEGORBE (CASTELLÓN) ENTRE 1286-1391

THE JEWS OF SEGORBE (CASTELLÓN) FROM 1286 TO 1391

JOAQUÍN APARICI MARTÍ
Universitat Jaume I

RESUMEN

Aproximación a los judíos de Segorbe durante los siglos XIII y XIV, a través de las relaciones económicas conocidas gracias a los documentos judiciales contenidos en el archivo municipal de Segorbe.

Palabras clave: siglos XIII-XIV, judíos de Segorbe, Reino de Valencia, relaciones económicas.

ABSTRACT

A study of the Jewish community of Segorbe during the 13th and 14th centuries through the economic relations found in the judicial records of the local archive of Segorbe.

Keywords: 13th-14th centuries, Jews of Segorbe, Kingdom of Valencia, economic relations.

1. INTRODUCCIÓN: LOS LIBROS DEL JUSTICIA COMO FUENTE

Segorbe es un municipio situado en la actual comarca del Alto Palancia, en la provincia de Castelló. Durante la Edad Media, y tras la conquista cristiana del siglo XIII, Segorbe fue uno de los pocos núcleos de población que, junto a Xàtiva o la propia capital del reino, recibía el calificativo de *civitas* o *ciutat*. La población era sede de un pequeño obispado bicéfalo, compartiendo su título episcopal con Santa María de Albarracín, en Teruel. Situada estratégicamente al lado del río Palancia, y en el camino que une el sur de Aragón con la salida natural de esas tierras hacia el mar, a través de la geografía valenciana, Segorbe desarrolló un activo mercado de intercambio de cereales, vinos y también materias primas, fundamentalmente lanas¹. Durante el siglo XV, la ciudad devino un verdadero polo de desarrollo industrial, especialmente vinculando sus vectores económicos a la producción de paños de lana y cueros, que ocupaban a buena parte de la población activa del momento, sin desmerecer con ello la

producción cerámica, del metal, la cera, etc (J. Aparici, 1998). Ello supuso un elemento más de atracción para jóvenes aprendices y sirvientes domésticos, artesanos de los más diversos oficios, o gente sin cualificación profesional, que permitieron a la ciudad gozar de una privilegiada posición en cuanto a volumen demográfico en el transcurso de dicha centuria, atrayendo no sólo gentes del inmediato "hinterland" rural, sino también de geografías más alejadas y con oficios más específicos (especialmente Vizcaya, Francia, Teruel, e incluso Portugal) (J. Aparici, 1997a, 1997b). Además, en Segorbe, la conquista cristiana del territorio en el transcurso del siglo XIII no supuso la eliminación física ni espacial del numeroso grupo mudéjar. La convivencia de mudéjares y cristianos se vio enriquecida con la presencia de un grupo, ciertamente menor, de judíos. Ambos grupos, judíos y mudéjares, vivirán incluidos en un doble sistema socio-económico, el de su propia comunidad, y el cristiano que lo envuelve todo. Proporcionalmente, el listado nominal del morabatín segorbino del año 1421 mostraba a un 68,8% de cristianos, un 30% de mudéjares y un menguado 1,16% de judíos (F. Arroyo, 1969).

1 El presente trabajo se articula en el marco de mi participación en el proyecto de investigación titulado "Identidades urbanas Corona de Aragón – Italia: redes económicas, estructuras institucionales, funciones políticas (siglos XIV-XV)", dirigido por el profesor Paulino Iradriel Murugarren, catedrático de Historia Medieval de la Universitat de Valencia, proyecto financiado por el Ministerio de Ciencia e Innovación, HAR2011-28861.

Ciertamente, sobre la presencia de judíos que habitaban Segorbe en el transcurso de la edad media se sabe relativamente poco². A las regestas documentales de J. Régné (1978) para el siglo XIII, hay que añadir la reducida nómina de judíos localizados en la ciudad en 1286 ofrecida por V. García Edo (1987)³. Para la siguiente centuria contamos con el estudio de J. Hinojosa (2010) sobre los miembros de la familia To-

ledano, de los que un par habitan Segorbe⁴, así como también sendos trabajos de J. R. Magdalena (1983 y 1995) sobre la existencia de una aljama judía en la ciudad en esa misma centuria, el primero de ellos a través de un "responsum" de Rabí Ishaq bar Siset Perfet, y el otro a través del estudio de dos libros del justicia segorbino datados en 1371 y 1391⁵. Para la centuria siguiente sólo podemos unir un artículo, del

- 2 Basta sólo ojear el trabajo de Ó. PEREA (2008), donde el autor trata de recopilar toda la información bibliográfica sobre dicha minoría publicada entre 1998 y 2008. Sólo en una ocasión se hace mención a Segorbe (pág. 358), concretamente J. R. MAGDALENA (1995).
- 3 Régné ofrece referencias de carácter recaudatorio en los que la aljama segorbina debía contribuir, junto con otras, en determinados años, a saber 1274, 1280, 1282, 1285, 1286, etc... así como interesantes documentos sobre el traslado hacia Valencia, y ciertos privilegios, de los miembros de la familia Morcat a inicios del XIV. García Edo ofrece una lista nominal de judíos localizados en 1286, sin ninguna otra referencia. Se trata de Simuel Abenafia, Jucef Abençeprut, Ezmell Almorcat, Açach Axivil, Mossé argentero, Abrafim Muçeyf, Jucef Sorcor, Astruch Xucrán y Yuçafiel. Escrutada la fuente, he incorporado estos nombres y sus referencias de archivo al presente estudio.
- 4 Respecto a Segorbe, Hinojosa menciona sólo un documento, por otro lado muy interesante, datado en 1386, en el cual varios judíos segorbinos expusieron a doña María, procuradora del Infante Martín, señor de la ciudad, que ellos y otros judíos poseían ciertas viñas y posesiones en término de Segorbe, por las que pagaban determinados impuestos en tiempo de la vendimia y hacían vino judío con las uvas. Pero se daba el caso de que algunos judíos compraban vino fuera del término, vendiéndolo a otros judíos, con lo que se producía menoscabo en sus intereses. Doña María ordenó al baile de Segorbe que prohibiera la entrada de dicho vino foráneo.
- 5 En el primer trabajo reproduce básicamente las regestas de Régné, añadiendo algunos otros documentos localizados en el Archivo de la Corona de Aragón (ACA), y la respuesta que da el rabino de Barcelona ante la cuestión suscitada por un préstamo que la comunidad mudéjar efectuó a la aljama judía para que pudieran recuperar una corona ornamental. En el segundo, donde reitera lo indicado en el anterior trabajo, aquello más interesante es la reproducción de varios documentos de 1371 y 1391 que afectan a Mossé y Lop Nagerí (deudas por préstamos), Samuel y Mossé Façón (deudas por préstamos), una reclamación de Bonseyor Açac, el guíaje concedido a Mossé Ardit, el inventario de bienes de Jucef Alorquí, y una orden de doña María para que no se moleste a los conversos de judío y musulmán en la ciudad de Segorbe.

que suscribe las presentes líneas, sobre las actividades secundarias y terciarias de los judíos y conversos segorbinos en el transcurso del siglo XV (J. Aparici, 1999), así como un trabajo sobre judíos aragoneses que figuran en la documentación de un libro de la escribanía de Federico de Aragón, conde de Luna y señor de Segorbe (J. Aparici, 2011), y la mención a varios conversos segorbinos que se enfrentaron al tribunal de la Santa Inquisición a fines del siglo XV (P. Banères, 2012)⁶. Aún así, cabe indicar que el tema genérico sobre la vida de judíos y conversos sigue presente en investigaciones desarrolladas en los últimos años. Baste mencionar el monográfico de la revista *Afers*, vol. 27 n° 73 (2012), coordinado por el profesor de la Universitat de València Ferran Garcia-Oliver, bajo el título *Jueus, conversos, inquisició: una convivència permanentment frustrada*; o también el libro coordinado por José M. Cruselles, profesor en dicha universidad, y que reúne a su vez un nutrido grupo de aportaciones en el libro *En el primer siglo de la inquisición española* (2013) publicado por la U.

València, ambas publicaciones con un ámbito geográfico más amplio que el del propio Reino de Valencia, y con estudios preferentemente relativos a la segunda mitad del siglo XV y la Inquisición, si bien alguno de sus artículos es citado específicamente en la bibliografía final.

Actualmente, el hecho de participar en un proyecto de investigación de la Universitat de València me ha permitido volver a indagar sobre los orígenes de la manufactura textil y del cuero en el ámbito segorbino, tratando de retrotraer cronológicamente el gran desarrollo y crecimiento de ambos vectores productivos al siglo XIV. Ello me ha obligado a buscar en las únicas fuentes documentales de esa centuria conservadas en el Archivo Municipal de Segorbe. Sin pretenderlo, seguí una de las consignas que J. R. Magdalena ofrecía en su artículo de 1995, cuando indicaba, en referencia a los judíos, que “las series del justicia son terreno de barbecho que prometen, a buen seguro, una copiosa cosecha de nueva e insospechada documentación” (J. R. Magdalena, 1995: 138). Ciertamente así ha

6 En el primer trabajo, a través de los libros del justicia del Archivo Municipal de Segorbe (AMS) y de los protocolos notariales conservados en el Archivo de la Catedral de Segorbe (ACS), se consigue documentar a 77 individuos (23 judíos y 54 conversos) entre los que destacan los miembros de las familias Pardo, Medina y Vicent, dedicados al comercio. En el segundo trabajo se recupera la nómina y actividades de una cuarentena de judíos, fundamentalmente de Belchite, cuyas actuaciones quedaron consignadas en dicho libro de escribanía, del que era señor de Segorbe. El último trabajo referenciado analiza las personas y familias conversas ante la inquisición a fines del XV, entre las que se documenta a los Pardo, Vicent, etc...

sido, y he aquí el resultado, que considero importante cuantitativa y cualitativamente, primero porque hemos documentado un total de 81 judíos (de ellos 7 son mujeres) distribuidos geográficamente en 61 segorbinos, 2 de Valencia, 3 de Morvedre / Sagunto, 2 de Llíria, 1 de Altura y 12 de origen desconocido. Y en segundo lugar porque la cronología comprende desde fines del siglo XIII a fines del XIV (1286 a 1391), período poco conocido en la zona de estudio por la escasez de fuentes documentales conservadas, más aún si se tiene en cuenta la temática central, como es el grupo judío.

La base archivística del presente estudio se fundamenta en los documentos obtenidos tras la lectura de los libros del justicia segorbinos conservados en el Archivo Municipal de Segorbe⁷. De ellos, destacan ahora los libros de obligaciones y la correspondencia del justicia, entendiendo en todos esos casos que la documentación contenida versa sobre la regulación de cuestiones y obligaciones económicas, que no llevaban implícita la factura de crimen, es decir, un margen más amplio que el propio de la criminalidad (aunque sí hay algunas referencias en las misivas, generalmente las cuestiones tocantes a altercados,

7 El libro del justicia más antiguo conservado en el Archivo Municipal es el fechado en 1286, bajo la signatura 114. Este volumen sirvió a V. García Edo para acometer, en parte, su trabajo sobre el Segorbe del siglo XIII. Sin embargo, en dicho manuscrito falta todo el cuadernillo que comprende desde enero hasta abril de dicho año. Además, y aunque el libro ha sido restaurado, recomponiendo el papel y con ello salvando los rotos de las páginas, los vacíos en la escritura son muy numerosos, lo que vuelve a dificultar la lectura completa de muchos documentos, de los que en ocasiones sólo podemos hacernos una idea general o intuir su contenido. Situación similar es la del libro del año 1317, bajo la signatura 115. Restaurado igual que el anterior, los vacíos documentales son también abundantes por idénticos motivos, faltando también un cuadernillo desde enero a junio de dicho año. El libro de correspondencia del justicia segorbino, con la signatura 190, y que contiene actos de 1332 (algunos de 1331 y otros de 1333) está a su vez en un penoso estado, muy deteriorado, roído en su mayor parte, faltando en sus páginas fragmentos de los ángulos superiores que en ocasiones suponen la pérdida de la mitad de la página, así como páginas desencuadradas y desordenadas. Por ello, los documentos extraídos de dicho ejemplar presentan algunas lagunas y vacíos en la información conseguida. Con todo, los libros de obligaciones de 1366 (sig. 141) y de 1387 (sig. 142) sí se han conservado bastante bien, al igual que el de correspondencia del año 1391 (sig. 172). Sin embargo, aquel otro de correspondencia del año 1371 (sig. 170) ha perdido sus páginas iniciales (primeras semanas de enero) y, precisamente, la primera que se conserva, bastante fragmentada, contiene un interesante documento sobre reclamación de deudas pendientes por parte de los Nagerí, judíos segorbinos.

disputas, insultos, agresiones o asesinatos quedan reflejadas en otra tipología documental conocida como libros de asignaciones). De esa forma, el interés central de los libros ahora consultados permite captar las actividades económicas que reflejan los conflictos de intereses entre las personas, especialmente el reconocimiento u obligación sobre deudas contraídas por préstamos y censales, o por compra-ventas de productos agrarios, animales o manufacturas; reclamaciones y condenas por incumplimiento de plazos; nombramiento de procuradores; actuaciones como testigo, etc... Y en el caso de la correspondencia, si las partes implicadas en el asunto llevado ante el justicia son de localidades diferentes, se establece una comunicación vía correo escrito entre ambos representantes judiciales (o también el baile), en la que un justicia ruega al otro que, en su nombre y a instancia de determinada persona, informe al deudor de la ejecución de bienes en determinado plazo si no satisface la deuda en qué estaba obligado. En la misma misiva se puede pedir el inventario de bienes para ser subastados en caso de impago. A continuación llega la respuesta del otro justicia indicando la actuación que ha llevado a cabo, si ha localizado al deudor, si ha anotado bienes, o si hay o ha habido cualquier tipo de problema

para que la deuda se salde, etc., lo que permite observar la irradiación capilar de los intereses de un individuo, o de un grupo, sobre la geografía que le rodea (J. R. Magdalena, 1988). Precisamente, la riqueza documental de esta fuente ha permitido estudiar las actividades desarrolladas por los miembros de una familia judía, como los Legem en Castelló (A. J. Mira, 1993), o establecer como observatorio del crédito y endeudamiento esta misma fuente, pues ante el justicia se consignaban créditos de pequeña cuantía (o al menos, menores que los que aparecen reflejados en actos notariales), con el valor añadido que en dicha fuente se puede observar todo el proceso judicial, paso a paso, seguido en caso de impago (A. Furió, 2006).

2. ¿CUÁNTOS JUDÍOS HABÍA EN SEGORBE?

Como ya hemos indicado anteriormente, el listado nominal del morabatín segorbino del año 1421 mostraba a un 68,8% de cristianos, un 30% de mudéjares y un menguado 1,16% de judíos. Efectivamente, la consulta directa de la fuente⁸, el morabatín de 1421, nos proporciona el número de habitantes judíos de la ciudad episcopal, siempre acogiendo con las reservas pertinentes el uso de una fuente fiscal,

8 Archivo del Reino de Valencia (ARV), Mestre Racional, 1782.

como es este impuesto, para cálculos demográficos. Reconocemos a 8 judíos: Samuel Cap, argentero de profesión; Deus de Salvu, Salamó Abencabal, también argentero; Abrafim Façán, un judío conocido como El Portugalés, Salamón Vivach, Samuel Vivach y Haim Vivach. A ellos cabe unir 8 menciones a conversos: Ferrant Vicent, Bonanat Vicent, Joan Vicent, Lluís del Mas, Jaume Medina, Nicolau de Monçonís, Pere de Monçonís y Martí Polo. Además, la existencia de una nota marginal en dicha fuente nos ofrece una importante noticia sobre este grupo confesional, al indicar que "tots aquests juheus eren fugitius per les morts, e no y tenien res, quod fet que començaren les morts se n'anaren una nit tots". Es decir, que ante la presencia de una de las típicas epidemias y mortalidades del momento (en 1421 se documenta un período pestífero), los judíos se marcharon todos de incógnito una noche, tal vez por preservación de la salud ante la llegada de la epidemia, o tal vez para evitar ser el objetivo de la ira popular antes de ser acusados de provocar el mal. No debió desaparecer toda la población judía de Segorbe, o tal vez se repuso en los años inmediatamente posteriores, pues el morabatín del año 1433 lista un total de 7 judíos, de los que

ninguno figuraba en 1421. Tampoco se indica en 1433 la presencia de conversos en dicho listado, con casi total seguridad diluidos entre los cristianos viejos, y sin interés por mostrar ese calificativo que, en cierta manera, podía perjudicarles. Esos conversos habrían quedado plenamente integrados en la sociedad cristiana envolvente, al menos hasta que la Inquisición, en la época de los reyes católicos, rescate las líneas genealógicas de los individuos para descubrir a los infiltrados (R. Narbona, 2009 y 2013). Los judíos del morabatín del año 1433 son Jucef el argentero, Zanon Ardit, Abrafim Rodroz, Muça Toledano, la madre de Muça Toledano y su hermana, y Abraham Benalrobí. De ellos, sólo Zanon Ardit, y tal vez Jucef el argentero, formaban parte de un reducido colectivo de judíos que, tres años antes, habían jurado ser leales y fieles vasallos del rey⁹. Como vemos, la cifra de judíos presentes en Segorbe entre 1421 y 1433 se mantiene más o menos estable, sobre 7-8 individuos, mientras que los 7-8 conversos han diluido su presencia transcurrida una década. Pero, durante la centuria anterior, ¿existió un número similar de judíos y conversos habitando la ciudad del Palancia?

J. Hinojosa (2007) indica que

9 El morabatín en ARV, Mestre Racional, sig. 11790. El juramento de los judíos, en el contexto de la guerra con Castilla y el cambio de aliados que enfrentó al monarca Alfonso V con Federico de Aragón, señor de Segorbe, se produjo el 10 de febrero de 1430. ARV, Real Cancillería, núm. 625, f. 12r.

la aljama es una institución jurídica que agrupaba a los judíos de una localidad. La palabra tiene un sentido colectivo y sólo existen aljamas allí donde la población hebrea es lo suficientemente numerosa para poder constituir sus propias instituciones. El término lo diferencia del de judería, que es el marco físico, el espacio donde viven los judíos. Así pues, debemos suponer que cuando se menciona una aljama es porque hay un número suficientemente amplio de judíos. En 1387, Isaac Nagerí, Jafudá Toledano, Jafudá Nagerí y Jacob Mordoay "juheus de la juheria de Sogorb", actuaban en sus nombres propios pero también "en nom e veu de la aljama de la dita juheria"¹⁰. Se menciona, por tanto, judería y aljama, lo que induce a pensar que, al menos en esa fecha, sí había un importante número de judíos habitando Segorbe. Sin embargo, no disponemos de fuentes fiscales, ni demográficas, para compilar el global de sus miembros en ese momento. Así que sólo podemos tratar de aproximarnos a su número, levemente bien es cierto, mediante la compilación de referencias conseguidas en el vaciado de los libros del justicia segorbino antes mencionados, y de noticias puntuales contenidas en la bibliografía consultada al respecto. Todos estos datos se muestran en el apartado 4 del presente estudio. Mientras tanto,

podemos esbozar algunas de las cifras globales obtenidas. Así, en 1286 localizamos a 9 judíos que pudieron habitar en Segorbe. En 1317 listamos a 5 personas, de las que 3 también se documentan entre 1329-1333. Para esos mismos años localizamos a otros 9 judíos, suponiendo por tanto un global, en el primer tercio del siglo XIV, de al menos 12 judíos habitando en la ciudad episcopal. Después llega cierto vacío documental hasta el período 1360-1371, período en el que se consignan datos de otros 11 judíos, cifra en sintonía con la anterior, y que muestra cierta estabilidad demográfica (o al menos numérica) en la composición de la judería. Sin embargo (y posiblemente condicionado por la propia tipología de la fuente), para el período 1386 a 1391 se documenta un global de 35 judíos, de los que 24 se localizan, exclusivamente, en el bienio 1386-1387. Ello puede indicar que, en los años inmediatamente anteriores a los tumultos de 1391, la aljama segorbina tal vez pudo incrementar sus efectivos demográficos. Ahora bien, también es cierto que se documenta la presencia de algunos conversos de judío en la ciudad, y que no debían ser pocos, lo que pudo provocar una convivencia un tanto borrascosa, como pone de manifiesto una carta enviada por doña María, condesa de Luna y señora de

10 AMS, nº 142 (1387-03-20).

Segorbe, dada en Valencia el 4 de julio de 1371, y presentada varios días más tarde por su procurador fiscal ante el baile, jurados y justicia segorbinos. En ella se indicaba que, según información recibida procedente de algunos "bateados conversos que fueron judíos et moros habitantes en la dita ciutat", sufrían éstos el menosprecio del resto de vecinos quienes los insultaban llamándolos "baturnados e morischa-dos". Y como ello iba en detrimento de la fe cristiana, y en perjuicio de aquellos que, voluntariamente, quisieran convertirse, ordenaba se hiciera pregón público prohibiendo dichos insultos bajo pena de 60 ss o su conmutación por 60 días encadenados¹¹. De hecho, la conversión debía ser una asignatura tenida en cuenta por las autoridades segorbinas, que en 1386 pagaban un florín "a un converso el qual fizo disputa dos ho tres vegadas con los jodíos, el qual demandó a la ciutat que le fiziessen de alguna ayuda, e por aquesto acordó la dita ciutat que le das un florín, del qual tengo albarán"¹². Por tanto, en los años anteriores a los tumultos de 1391, en Segorbe se documenta un crecido número de judíos, así como también

referencias a la presencia del grupo converso.

¿Cómo afectó pues el movimiento antisemita de 1391 a la demografía del grupo judío en la ciudad de Segorbe? Ciertamente resulta difícil responder. Varios días antes del asalto de Valencia, y en previsión de lo que podía acontecer, el infante Martín pidió a las autoridades segorbinas, en fecha 5 de julio de 1391, que preservasen a los judíos de la ciudad de cualquier injuria o ataque contra ellos y sus bienes, por parte de gentes de la misma ciudad, tomando las medidas adecuadas para ello. El mismo día se envió similar carta a Llíria. Con todo, en la bibliografía consultada no se menciona nunca el asalto de la judería de Segorbe y, cuando se habla de las conversiones masivas de los judíos tras dicha fecha, se menciona a los de Morella, Castelló, Burriana, Vila-real, Alzira, Gandia, Xàtiva, Alicante, Elche, Orihuela e incluso Llíria, pero no a Segorbe. Además, la documentación de referencia siempre menciona el caso excepcional de Sagunto, cuya aljama no sufrió asaltos ni conversiones forzadas (J. Hinojosa, 2007: 90-91)¹³. Pero entonces, ¿qué pasó con los

11 AMS, nº 170 (1371-06-13). El pregón público lo transcribe J. R. Magdalena (1995).

12 AMS, Cuentas del Clavario, nº 110 (año 1386, f. 16r).

13 Sobre las conversiones cita un fragmento de "Lletra Missiva" del Archivo Municipal de Valencia, g3-5, f. 28 r, "e no solament los juheus e juhies quasi tots d'aquesta ciutat [de Valencia] e lo lur rau, ans encara de Xàtiva, d'Algezira e de Gandia, estant hi present lo senyor marqués; e de Liria, de Burriana, de Castelló e d'altres viles d'aquest regne se són batejats e convertits a la sancta ley cristiana". ¿Entraría Segorbe en esas otras localidades? En el CD que acompaña

segorbinos? Ya hemos visto que las conversiones se habían iniciado con anterioridad. Unamos el hecho que en el primer libro del justicia conservado para el siglo XV, el del año 1401, no figura ningún individuo calificado de judío entre sus páginas, pero sí varios conversos o "cristians novells" (el difunto Ramón de l'Ort casado con Violant, Pero Sánchez de Berbegal, Joan Vicent, y Daniel d'Hucanya)¹⁴. Ello hace pensar en la conversión de los miembros de la aljama. De hecho, y hasta 1420, un año antes del ya mencionado listado del morabatín, no hemos podido documentar (de momento) a ningún otro judío habitando en Segorbe. Ese año, 1420, figurarán ya Salamón Abencabal, argentero; Samuel Cap, argentero; e Isaac Çufer (J. Aparici, 1999). Por tanto, la duda planteada es, ante los acontecimientos de 1391, ¿si se convirtieron los judíos segorbinos, al igual que hicieron sus correligionarios en otros lugares? ¿O si huyeron refugiándose en la cercana localidad de Sagunto donde sí se respetó a los miembros de esta confesión? ¿O tal vez fueron protegidos y tuvieron refugio en el castillo segorbino siguiendo las órdenes del infante Martín, y por tanto se garantizó así su seguridad? Para aumentar la confusión, recordemos

que el 24 de julio de 1391 el segorbino Jafudá Toledano instaba una carta de deuda contra varios vecinos de Jérica, y que el 5 de agosto de ese año era Jafudá Nagerí quien hacía lo propio contra un vecino de Altura. Son dos judíos segorbinos mencionados como tal en la documentación. Y ello, tan sólo unos pocos días después de los asaltos y conversiones.

3. LAS ACTIVIDADES DESARROLLADAS

Segorbe, durante la baja edad media, actuó como uno de los nudos más importantes de la red comercial en la zona del Palancia, en el camino real que lleva desde la costa hacia el interior, desde Valencia a Zaragoza. La red es una línea o entramado de líneas que unen o ponen en relación diversos puntos. Esta red puede ser más o menos densa, vinculándose al nivel de desarrollo económico y demográfico de la zona. A veces la red supone un simple eje aislado que une un par de poblaciones. También puede estar poco estructurada, dejando algunas poblaciones fuera del alcance inmediato de los principales núcleos, en zonas marginales un tanto apartadas del intercambio comercial. Finalmente podemos en-

la obra, donde se recoge el aparato textual, el documento 155, pág. 139, hace referencia a la citada misiva del infante Martín a las autoridades segorbinas para preservar a los judíos, dada en Valencia el 5 de julio de 1391, tomando como base archivística ACA, registro 2093, f. 103r.

14 AMS, sig. n.º 116 (1401-02-17; 1401-03-03; 1401-04-15; 1401-07-09).

contrar una red densa, donde todas las poblaciones intervienen en el desarrollo global de la zona y donde localizamos a su vez uno o varios nudos, conocidos como a puntos centrales del intercambio y de la actividad económica. Ciertamente podemos indicar que existe una jerarquía de espacios donde desarrollar las actividades y actuaciones de tipo económico, jerarquía que viene condicionada a su vez por la propia situación geográfica (zona de montaña o litoral, próxima o no a las vías terrestres y marítimas de comunicación), el componente demográfico (número de fuegos, confesión religiosa de los habitantes) y los vectores de desarrollo económico del propio núcleo poblacional y de los lugares que lo rodean (hegemonía del sector agrario y ganadero, desarrollo de manufacturas, principal actividad manufacturera, etc). Así se puede localizar el "hinterland" de influencia, propio y bien definido de un nudo, el cual casi no interfiere, salvo actuaciones puntuales, respecto a la zona de influencia de otro nudo central, próximo.

Las ondas creadas por uno se van entremezclando y diluyendo con las del otro a medida que se alejan del núcleo de donde emanan (P. Viciano, 2004).

Trasladando esa teoría al ámbito de actuación de una minoría confesional, como son los judíos segorbinos, sobre el radio de acción de las actividades económicas desarrolladas por éstos cabe indicar que la cercanía respecto a Sagunto, distante a escasos 25 km, fue un acicate a tener en cuenta. La aljama de esa última población resultó ser, tras los asaltos de 1391, la primera del Reino de Valencia en importancia demográfica y económica. Hasta ese momento había sido la segunda, tras la de la capital del reino. Pero mientras Valencia padeció el asalto de 1391, Sagunto no solo no sufrió gran descalabro sino que además acogió parte de la población judía de la capital. Esa cercanía respecto a Segorbe pudo constreñir la expansión de negocios de los judíos del Palancia hacia el sur, hacia la misma población de Sagunto y la propia Valencia¹⁵, obligando a que

15 Por ejemplo, en el caso de Sagunto, los negocios de crédito judíos se emplazaban en un radio geográfico que comprendía Llíria por el suroeste, ampliándose hacia el norte llegando hasta Xilxes, Moncofa o Vila-real y Castelló (DÍAZ, 2004: 295). También llegaron sus intereses hasta la propia ciudad de Segorbe, en diversas variantes, como por ejemplo a través del caso del saguntino Jacob Façán y la venta de pan ácimo. Con todo, se observa esa dualidad de nudos, Sagunto y Segorbe, en la línea que traza el río Palancia, desde la costa hacia el interior, sin llegar todavía a tierras aragonesas. Ejemplo similar podemos encontrar en los negocios desarrollados por los Legem, judíos castellanenses (MIRA, 1993), cuyo radio de acción se centraba en la misma localidad de Castelló (82,7 %), las poblaciones del entorno como Vila-real, Borriana, Vilafamés o Nules (14,7 %), y actos aislados con Sagunto, Sueca o Valencia (2,6 %).

el radio de acción segorbino se circunscribiese capilarmente a localidades relativamente próximas, situadas en la misma comarca del Alto Palancia, independientemente de su confesión religiosa, sean cristianos o musulmanes, como Altura, Almonacid, Bejís, Castellnou, Caudiel, Jérica o Viver; también a comarcas limítrofes, en poblaciones como Cirat, Gátova, Torres-Torres, Olocau, Veo, Tales, Lliria o Chelva; e incluso en un radio de acción algo más alejado, hacia tierras de Teruel, vecinas al fin y al cabo, caso de la localidad de Manzanera. Y como no, a los vecinos y habitantes de la propia ciudad de Segorbe.

Sobre las actividades desarrolladas por los judíos segorbinos, en el listado de 81 nombres que ubicamos al final de este artículo sólo se hace mención directa a unos pocos oficios, muy concretos y específicos, directamente relacionados con el funcionamiento de la propia comunidad judía, o con ocupaciones tradicionalmente asimiladas a dicha población. Así por ejemplo se menciona a dos rabinos, siendo sólo uno segorbino (Samuel Abinpesat y Jucef Façán), un baile local (Jucef Abençeprut), un par de corredores (Mossé Ardit y Jucef Barbut), el ad-

ministrador de las cuentas del Conde (Mossé Nagerí) y dos argenteros (Atzageig, de Valencia, y Mossé). Se menciona también a un maestro (Jucef Abenazar) de quien desconocemos su ocupación, y tal vez el oficio más curioso, el de "tafonero" (Jucef Abencabal)¹⁶. Por ciertas referencias contenidas en los libros del justicia, podemos aventurar que, como en otros lugares, también los judíos segorbinos se dedicaban al trabajo de la sastrería y el tejido, caso de Bonet de [...] quien parece ser en 1331 debía de haber confeccionado ciertos ropajes; o de Jucef Roffos, quien en 1390 poseía hilo de cáñamo para coser albardas.

Por otro lado, tradicionalmente, el trabajo en el agro no figura entre las principales actividades desarrolladas por los judíos. Pueden documentarse algunos judíos propietarios de parcelas, y también algún caso en el cual se muestra las tareas desarrolladas en el campo, pero poco más (J. R. Magdalena, 1978). Sin embargo, cabe tener presente un aspecto concreto en ese sentido, como es la relación del judío y las parcelas de viña, o la relación con la vendimia, sobre todo referido a la producción de su propio vino kaiser (J. Piqueras, 2004)¹⁷. En el caso

16 Según el *Diccionari de la Llengua Catalana* del Institut d'Estudis Catalans (1999), se trata de la persona encargada del control y trabajo en una almazara de aceite.

17 En Castelló, la superficie dedicada al cultivo de viña en manos judías superaba ampliamente a la dedicada al cereal y algarrobos. Por ejemplo en 1371 sólo se documentaban 19 hanegadas en manos judías, todas de viña. En 1468 eran 9 hanegadas de tierra; 4,5 de algarrobos, 9 de erial y, muy por encima de todas las demás, las 63,5 de viña (MAGDALENA, 1978).

de Segorbe, en 1386, Jucef Abencema, junto a otros miembros de la judería segorbina (Isaac Nagerí, Jafudá Toledano, Jafudá Nagerí, Jacob Mordoay, Abraham Agí, Iz-mell Toledano, Jucef de la Cava, Samuel Cohen y Jucef Abentaher) expuso a doña María, procuradora del Infante Martín, señor de la ciudad, que ellos y otros judíos poseían ciertas viñas y posesiones en término de Segorbe, por las que pagaban determinados impuestos en tiempo de la vendimia y hacían vino judío con las uvas (J. Hinojosa, 2010). Pero se daba el caso de que algunos judíos compraban vino fuera del término, vendiéndolo a otros judíos, con lo que se producía menoscabo en sus intereses. Doña María ordenó al baile de Segorbe que prohibiera la entrada de dicho vino foráneo¹⁸. Ciertamente, cabe tener en cuenta la posibilidad de esa compra directa de la vendimia a terceros, sin necesidad de poseer las parcelas de viña. Parece ser que eso es lo que hacían Astruch Alorquí, judío de Lliria, y su hijo Jucef, de Segorbe, pues según contrato de octubre del 1386 confesaban adeudar al ciudadano segorbino Ramón Martínez de l'Ort, 398 ss 7 dd por la vendimia que de él compraron, así como el alquiler de la bodega y de dos cubas para contener el vino que de dicha vendimia obtendrían, a pagar en Todos Santos bajo pena

de 100 ss, más otros 10 ss por día si Ramón tenía que reclamar el pago, cosa que hizo en abril de 1391 contra Astruch. ¿Eran los Alorquí esos otros judíos a los que se refería el documento anterior, que compraban el vino foráneo y lo vendían en Segorbe?

Las obligaciones y condenaciones del justicia, así como las misivas, nos permiten ampliar el panorama de las relaciones comerciales y los productos en circulación, en cuyo intercambio participaban los judíos segorbinos. En este aspecto cabe mencionar, de forma breve, el continuo goteo respecto a la compra-venta de animales de tiro y transporte, especialmente los asnos (véase Jucef Abencabal, Samuel Cohen, Salamón Gacenyó, Jucef Roffos, Jafudá Toledano y Vidal Gacenyó), destacando también este último por otras referencias relativas al ganado ("moltos" y una ternera), así como por tener arrendado el derecho de las carnicerías (tal vez en previsión de satisfacer las necesidades de sus correligionarios). También debemos indicar que, el desarrollo de la manufactura textil en la ciudad episcopal a partir de la segunda mitad del siglo XIV hará que los judíos segorbinos participen a su vez en el comercio de paños, comprados en su mayoría a cristianos, siendo básicamente paños cárdenos o azules (aquellos más económicos, de cali-

18 ACA. C, registro 2.107, f. 42r (1386-03-20. Valencia).

dad media o baja, del color de la propia lana o que han recibido un simple teñido de pastel), bien para uso propio o bien para una posterior redistribución. Recordemos a tal efecto que en 1317 Haim Morcat había contratado los servicios de un turolense con una bestia de carga para llevar desde Valencia a Segorbe ciertos paños¹⁹.

Sin embargo, la documentación reseñada hace mención especial, en cuanto a cantidad de referencias, al préstamo y circulación de dinero. Uno de los grupos familiares documentados en Segorbe, los Morcat, ya han merecido la atención de algunos investigadores. Respecto a esta familia, sabemos de su actividad crediticia en la ciudad de Valencia, llegando uno de sus miembros, Isaac, a ser el mayor prestamista de la capital en la década de 1330. El padre de Isaac, Jafia Morcat, en noviembre de 1320 obtuvo permiso real para trasladar su residencia desde Segorbe hasta la ciudad del Turia, junto a sus hermanos, hijos y yernos. En junio de 1321 había adquirido ya una casa en la ciudad. Además, en 1325 Jafudá e Isaac Morcat consiguieron la conce-

sión real que los mantenía exentos de tasación por la aljama a la hora de pagar impuestos, siendo tasados directamente por el baile. Los Morcat, unos recién llegados, también se implicaron activamente en las luchas familiares por el control de la aljama, y en 1327 fueron acusados de encubrir, junto a los Xaprut, Sibilí y Alatzar entre otros, el asesinato de Mossé Bonavia. Isaac incluso fue detenido. Pero para esas fechas ya gozaba de una posición destacada en la ciudad. De ese mismo año se documenta un crédito de 156 ss que prestó a Ramón Gaçó, de Rocafort. En 1331 era ya el máximo prestamista de Valencia con un porcentaje del 36,99% de todo el capital consignado en las obligaciones de los judíos. En 1332 era el 27,12%. En 1341 ascendía sólo al 11,23%, siendo poco a poco substituido en esos menesteres por otro judío que alcanzará un gran poder económico y riqueza, como fue Jafudá Alatzar. Con todo, Isaac había creado una zona de influencia casi exclusiva para sus negocios, a saber las poblaciones de Silla, Albal, Massanassa, Alfafar y Torrent²⁰. También sabemos que en 1338 Isaac Morcat

19 Véase Davi Barbut (3 alnas de paño cárdeno), Salamón Barva (7 alnas de paño cárdeno), Salamón Gacenyó (paños sin especificar), Vidal Gacenyó (en cuatro ocasiones. Una de ellas paño azul sin más especificación, en dos ocasiones paños sin especificar, y finalmente 10 alnas de paño cárdeno). Todas son obligaciones de 1387.

20 En 1331 se consignan 196 operaciones crediticias por valor de 36.354 ss. En 1332 eran 136 operaciones por valor de 13.098 ss. En 1341 fueron sólo 49 préstamos por valor de 11.215 ss. También su esposa Aziza, a título personal, realizó en ese período algunas operaciones de crédito (GARCÍA, 2002: 92-93). Utiliza como base las referencias a los Morcat ofrecidas por RÉGNÉ (1978), regestas 3.143, 3.187, 3.292.

y Jafudá Alatzar, en calidad de albaceas testamentarios del difunto Jucef Morcat, mantenían cierto pleito contra Isaac Sibilí (J. Hinojosa, 2006).

Ahora, con los nuevos datos disponibles, podemos observar como la familia Morcat mantuvo una segunda zona de influencia crediticia, derivada de su estancia en la ciudad de Segorbe. Jucef Morcat, en calidad de procurador de su madre y sus hermanos, hijos de Jafia Morcat, hizo relación a sus propios procuradores de hasta 17 deudas por préstamo que debían reclamar (en una no se indica cantidad), todas establecidas entre 1329 y 1333. Las cantidades oscilaban desde los 800 ss a los 50 ss, pero el montante total a reclamar ascendía a 4.315 ss. Y las personas implicadas, cristianos y mudéjares, eran habitantes de las poblaciones cercanas a la ciudad episcopal.

El préstamo o "mutuum", indicándose el "cabal e guanyo", fue una constante entre las obligaciones en qué participaron los judíos, algunos de ellos con sumas importantes, como ya hemos visto con los Morcat en el primer tercio del siglo XIV. Pero no fueron los únicos. Benet Avinacara, en 1332, mencionaba hasta 3 préstamos diferentes que ascendían a un capital de 540 ss. En 1366, Jucef Abenvila, otros 5 préstamos que ascendían a 502 ss. Mossé Façán reclamaba en 1371 hasta 2.800 ss. Sin embargo, a mediados y fines de siglo, serán los miembros de la fami-

lia Nagerí quienes operen de forma más asidua en el mercado crediticio. Mossé reclamará en 1371 hasta 16 deudas no satisfechas, de cantidades variables, todas contraídas en los años '50, y que ascendían a un montante global de 1.784 ss. Por su parte, en 1391 Isaac reclamará el pago de otras 5 deudas por valor de otros 532 ss 6 dd.

4. NÓMINA DE LOS JUDÍOS DOCUMENTADOS

A la hora de mostrar el listado nominal de los judíos localizados, en aquellos casos en los que no se indica lugar de residencia hacemos mención al desconocimiento de dicho dato, así como también en aquellos otros casos en que sí se indica su procedencia, anotamos ésta si es diferente a la de la ciudad episcopal. Por ello hemos obviado, por no hacer farragoso el texto, la mención cuando se dice que son vecinos o habitantes de Segorbe. También se ha procedido a la homogeneización de las diversas variantes onomásticas de acuerdo a los listados nominales al uso en la bibliografía consultada. Además, las referencias aquí indicadas proceden, todas ellas, de los libros del justicia reseñados más arriba. En algunos casos se ha podido completar la información merced a otras referencias contenidas en la bibliografía ya citada. En todo caso, cuando en esa bibliografía se menciona algún judío segorbino, pero nosotros no lo hemos conseguido documentar en

las actas judiciales, hemos decidido no incluirlo en este presente listado (caso por ejemplo de Abraham Agí, Jucef Abentaher, o Jucef de la Cava, documentados en 1386).

1. ABENAZAR, Abrafim (1332-1333). Se clama contra Pero Sánchez Quartón, habitante de Segorbe, por cuanto éste posee una casa en el mercado de la ciudad, casa que compró a María, viuda de Berenguer de Cortes, y a su hijo Berenguer, precio de 200 ss. Sin embargo, tanto la madre como el hijo estaban obligados en pagar a Haim Morcat 225 ss (según carta del 13 de diciembre de 1331) señalando dichas casas como garantía del pago. Y como Haim ha hecho cesión de esa deuda y de otras a Abenazar (13 de abril de 1332), pide que Pero Sánchez retorne las casas para que éstas puedan ser subastadas y pagarle los 225 ss más el "guany" (nº 190: 1333-04-14).

2. ABENAZAR, Jucef (1387). "Maestre". Testigo en la cancelación de una obligación por préstamo amigable de los representantes de la aljama (nº 142: 1387-03-20).

3. ABENCABAL, Jucef (1387). "Tafonero". Se obligó en pagar en diez días a Yvanyes de Noguera, vecino de Segorbe, 8 ss 4 dd precio de un cuero de ternera que él le había perdido. Un mes después se obligó en pagar en tres meses, 16 ss 8 dd a Bartomeu Rosselló, vecino de Segorbe, precio de ciertas fanegas de ce-real. Se canceló el 23 de mayo de

ese año. Algo más tarde se obligó en pagar, hasta la fiesta de S. Miguel de septiembre, a Pere Rosselló, de Segorbe, 80 ss razón de un asno de pelo moreno, sin embargo Pere reclamó el dinero en octubre de dicho año. En diciembre, se obligó en pagar 66 ss a Joan Alfonso de Xulbé, balletero segorbino, en tandas quincenales. Ofrece como garantía los dos asnos que le acaba de comprar. (nº 142: 1387-02-14; 1387-03-26; 1387-04-26; 1387-12-02).

4. ABENCEMA, Jucef (1386-1391). En 1386, junto a otros miembros de la judería segorbina, expuso a doña María, procuradora del Infante Martín, señor de la ciudad, que ellos y otros judíos poseían ciertas viñas y posesiones en término de Segorbe, por las que pagaban determinados impuestos en tiempo de la vendimia y hacían vino judío con las uvas. Pero se daba el caso de que algunos judíos compraban vino fuera del término, vendiéndolo a otros judíos, con lo que se producía menoscabo en sus intereses. Doña María ordenó al baile de Segorbe que prohibiera la entrada de dicho vino foráneo. En febrero de 1391, junto a Jafudá Toledano insta contra Joan Maganya, Benedito Cirugela y Joan de Sos, vecinos de El Toro, por 27 florines restantes de mayor cantidad que les adeudan. Como ya se les asignó días para comparecer ante la corte, y no lo han hecho, se pide ejecución de bienes para satisfacer la deuda. Ese mismo día Jucef insta contra Blasco el Puerto y su

esposa Pascuala, vecinos de Manzanera, quienes estaban obligados con él en 160 ss de capital más ganancias que les prestó, ofreciendo aquellos como garantía unas casas francas en Manzanera (carta del 1 de diciembre del 1384). Como no han pagado pide inscripción y su basta de bienes. Un par de meses después, el matrimonio dice que no debían nada (nº 172: 1391-02-09; 1391-04-04).

5. ABENÇAPRUT, Jucef (1282-1286). Posiblemente de Morvedre. Antiguo baile de Segorbe. El rey Pedro III escribe a su hijo don Jaime para que los mudéjares segorbinos paguen a Jucef, en otro tiempo baile de la ciudad, el remanente de cierta cantidad de besantes que le adeudan²¹. Años después, Rodrigo Don Dolz, procurador de Salamón Abençaprut, judío de Morvedre, protesta ante el justicia contra Jucef por 50 [marchs?] que le adeuda, bajo pena del cuarto, a pagar en tiempo ya pasado. Algo más tarde

Jucef indica al justicia que dejó 800 ss a Domingo Gallur y a su esposa para comprar ganado menudo, y que éstos ofrecieron sus casas y una viña como garantía. Pero ahora ambos han muerto, y la casa es de Pascual de Barrachina. Por ello pide al justicia que Pascual “desempare” las casas para poder cobrar los 800 ss de “cabal” más el “guanyo”. Días después Jucef nombró procurador a Pero Soriano para demandar y actuar contra Pascual de Barrachina y Domingo Verdún. A fines del año, a instancia del procurador de Pascual de Barrachina, se asignó día a Pero Soriano, procurador de Jucef, para defender y probar cierta demanda. Pero ante su incomparecencia, Barrachina ha sido absuelto y Jucef condenado a pagar los gastos. Ese mismo día, el procurador de Jucef se clama contra Domingo Verdún por 80 ss que adeuda al judío según se muestra en los libros de obligaciones. Verdún dice haber pagado, sin embargo no lo probó.

21 Lo cita MAGDALENA (1995) con referencia archivística, ACA. Reg. 46, f. 79v (1282-04-09. Valencia) y cita base de Régné, regesta 903. Posiblemente el mismo Jucef Abençaprut es citado por primera vez el 29 de enero de 1272 en la franquicia del rey Jaime I a diversos tributos exigidos a los judíos. El 16 de junio de 1273 Jaime I autorizó un establecimiento a censo a favor de Jucef, de los baños que el monarca tenía en la villa de Sagunto por 200 ss anuales, y cobrando el rey lo acostumbrado. Poco más tarde, el 4 de noviembre de ese mismo año, el rey le daba tierras en el término de Sagunto, cerca del camino de Burriana, con plena disponibilidad. En 1273 compró del baile general las rentas de Sagunto. El 9 de enero de 1280 fue nombrado por Pedro III baile de Sagunto. El 22 de dicho mes y año el rey le autorizaba a percibir en su nombre todas las rentas de Sagunto, salvo las correspondientes al baile. El 1 de abril de 1281 se le encargó de cobrar en Sagunto el peaje del ganado, trigo y vino, según el fuero de Valencia (HINOJOSA, 2002).

Por ello se pide que se condene a Verdún en pagar dicha cantidad (n° 114: 1286-08-13 y 22; 1286-09-11; 1286-11-15).

6. ABENÇAPRUT, Salamón (1286). Judío de Morvedre. Rodrigo Don Dolz, procurador de Salamón, protesta ante el justicia contra Jucef Abençepрут, por 50 [marchs?] que le adeuda, bajo pena del cuarto, a pagar en tiempo ya pasado (n° 114: 1286-08-13).

7. ABENFORMA, Salamón (1388)²². No indica origen geográfico. Figura como testigo de la cancelación de una obligación de Jafudá Toledano, menor de días (n° 142: 1388-01-02).

8. ABENVILA, Isaac (1366). Domingo Ramón Dassio, vecino de Segorbe, se obligó en pagarle 60 ss razón de préstamo amigable, a retornar hasta la próxima fiesta de san Juan Bautista de junio. El 3 de noviembre de ese año se canceló (n° 141: 1366-05-13).

9. ABENVILA, Jucef (1366). Pero Martínez del Collado y su esposa Gila, vecinos de Segorbe, se obligan en pagarle 300 ss que confesaron adeudarle entre *cabal e guany*, a un año. Jucef reclamó el pago de 250 ss el 27 de julio de 1367. El 24 de diciembre de 1367 canceló la deuda. En octubre de 1366, Domingo Navarret y su esposa, Teresa de la Foz, vecinos de Segorbe,

se obligaron en pagarle 62 ss a un año. No especifica motivos. Varios días más tarde, Bartomeua, viuda de Joan Estevan, y su hijo Domingo, vecinos de Jérica, se obligaron a pagarle 85 ss de préstamo amigable, a devolver en 3 meses. Un mes después, María Sánchez Navarra, viuda de Domingo Caro, vecina de Jérica, se obligó en pagarle 25 ss razón de préstamo amigable, a retornar hasta el próximo uno de febrero. Poco después, un tal Morata y su esposa Toda, vecinos de Segorbe, se obligaron en pagarle 30 ss razón de préstamo amigable, a retornar en san Juan de junio (n° 141: 1366-05-06; 1366-10-12 y 30; 1366-11-19 y ¿?).

10. ABIÇALEMA, Salamón (1317). Texto incompleto, parece ser que el justicia absuelve al judío de cierta denuncia que se había hecho contra él acusándolo de robo (n° 115: 1317-06-17).

11. ABINAFIA, Simuel (1286). A reclamo de Simuel, el justicia asigna a subastar en treinta días una viña de Juan Pérez, sita en término de Agustina, para pagar los 750 ss que debe al judío (n° 114: 1286-11-03).

12. ABINAXASON, Vidal (1332). No indica origen. Actúa como testigo en la aceptación de procuración de Beruha, judía de Altura (n° 190: 1332-01-05).

22 Localizamos un Salamón Abenforma entre 1421 y 1430, quien aparece actuando como corredor judío en Segorbe (APARICI, 1999). Pero no podemos asegurar que se trate de la misma persona.

13. ABINPESAT, rabí Samuel (1333). Judío de [...]. Actúa en calidad de procurador de su esposa doña Sol, y de don Davit Albini, judíos de Daroca, reclamando cierta deuda no especificada a Ivanyes Pascual, vecino de Segorbe. Este responde que ya había pagado. Además pidió que se citase al judío, quien "no vench ni comparech, ans en menyspreu se'n anà de la dita ciutat" (n° 190: 1333-04-20). Tal vez se trata del mismo Samuel Abinpesat, judío de Valencia, que reclamaba su salario en 1338 por haber ejercido de rabino en la aljama de Teruel (A. Blasco, 2007).

14. AÇAC, Bonsenyer (1371). En calidad de cesionario de Azbert de Barberá, pedía el judío el pago de 2.000 ss, en 10 días, que adeudaba Rodrigo Díaz de Taraçona, señor de Olva, si bien se reconocía que éste había satisfecho un total de 1.696 ss 6 dd, quedando pendientes por tanto sólo 303 ss 6 dd. Solicitaba también que se inventarisen los bienes para satisfacer la deuda, si bien el procurador de Rodrigo argumenta que ya no le quedan bienes pues se perdieron durante la pasada guerra con Castilla, quedando sólo unas casas, pero que en la carta no se hacía mención a inventario de bienes inmuebles (n° 170: 1371-08-02) (J. R. Magdalena, 1995).

15. ALMORCAT, Ezmell (1286). Pascual [...], para poder pagar los 90 ss que adeuda a Ezmell, y como no tiene bienes muebles, asigna para subastar en treinta días una viña en

la partida del Campo (n° 114: 1286-12-11).

16. ALORQUÍ, Astruch (1389-1391). Judío de Llíria, padre de Jucef. Véase Jucef Alorquí.

17. ALORQUÍ, Jucef (1389-1391). Hijo de Astruch. En marzo de 1389, Arnau Boatella, pelaire de Llíria, reclama el pago de 20 florines, restantes de mayor cantidad (20 libras, 12 ss, 6 dd) en que Jucef estaba obligado junto al judío de Llíria Astruch Alorquí (obligación del 14 de noviembre de 1389). Pide mandato ejecutorio de bienes. Dos días después, Ferrer Pascual, vecino de Llíria, también reclama a ambos judíos 20 florines restantes de mayor cantidad (20 libras, 16 ss, 6 dd) en que ambos judíos estaban obligados según carta del 18 de noviembre de 1389. Pide mandato ejecutorio de bienes. A continuación respuesta del justicia segorbino, procediendo a la inscripción de bienes de Jucef Alorquí. Del conjunto de bienes destacamos ahora sólo "ítem hun vell de juhía, ítem altre vell squinçat, ítem V madexes de fill de li cuyt enboltades en hun capçó, ítem mija liura d'estopa per filar, hun oró de tenir spart plen de llana grosa". Los bienes los tomó en "capleuta" na Soli, "juhía vehina de la dita ciutat". Dichos bienes se estimaron en 30 florines (J. R. Magdalena, 1995). Un día después, el justicia de Segorbe vuelve a escribir al de Llíria diciendo que la mujer de Alorquí no consentía en la inscripción pues los bienes eran suyos, de su ajuar, según ley de judíos. Por

ello, en junio el lugarteniente del justicia de Segorbe restituyó los bienes inscritos a Betesa, judía, mujer de Alorquí. Mientras, en abril, el ciudadano segorbino Ramón Martínez de l'Ort, había instado judicialmente contra Astruch y Jucef, padre e hijo respectivamente, quienes le debían 398 ss 7 dd por la vendimia que de él compraron, así como el alquiler de la bodega y de dos cubas para contener el vino que de dicha vendimia obtendrían, a pagar en Todos Santos bajo pena de 100 ss, más otros 10 ss por día si Ramón tenía que reclamar el pago, según se mostraba en documento del 17 de octubre del 1386. Ahora Ramón se clama sólo contra Astruch por 150 ss que le adeuda (nº 172: 1391-03-07, 09 y 10; 1391-04-04; 1391-06-20).

18. ARDIT, Mossé (1366-1371). "Corredor de oriella". El justicia segorbino condenó a Bartomeu de Moncayo, de Segorbe, en pagar a Mossé 8 ss 6 dd razón de préstamo amigable, a 10 días (nº 141: 1366-03-23). En 1371 el lugarteniente del procurador general en el Reino de Valencia de los lugares de la Condesa de Luna escribió al baile, jurados y justicia de Segorbe informándoles de la concesión de guaije y salvaguarda dadas a Mossé, "qui solies habitar en la ciutat de Segorb desús dita", y quien se había "absentado de la dita ciutat por razón de algunas deudas que devias, e otras baratas que havias fetor por, e con diversas personas, temiendo séyer preso por aquellas". El guaije

sirve para volver a Segorbe, estar, declarar y volver a irse, sin ser preso, en ese lapso temporal y en dos meses continuos (nº 170: 1371-08-14) (J. R. Magdalena, 1995).

19. ARRAMÍ, Isaac (1333). No especifica origen. Pascual de Tortajada, de Segorbe, protesta ante la pena del cuarto impuesta por el justicia para con él, respecto a una deuda con el judío por valor de 120 ss, diciendo Pascual que ha pagado la mitad, y por tanto la pena del cuarto es menor. El justicia cita al judío para aclarar la situación (nº 190: 1333-04-09).

20. ATZAGEIG (1391). "Argentero" judío de Valencia. El justicia de Segorbe recibe una carta del de Valencia pidiendo testigos sobre cierta actuación que supuso el encarcelamiento de este judío a instancia de un tal Luís Domínguez. El justicia segorbino responde que el sayón los está buscando (nº 172: 1391-05-19).

21. ATZARON, Jacob (1391). El sayón de Novaliches presentó una carta del justicia del lugar al de Segorbe indicando que no ha encontrado bienes muebles de Yvanyes de Navarret ni de su esposa, salvo los inmuebles. Le informa que otro judío segorbino, Jafudá Toledano, también había reclamado subasta de bienes para satisfacer la deuda que para con él tenía el matrimonio. Por eso comunica que "fasta en tanto que por nós sea conecido qual de los ditos jodíos és primero en tiempo e migor en drecho", no actuará (nº 172: 1391-02-10).

22. ATZARON, Maymón (1391). Judío de Llíria. Pedro Noguera, vecino de Segorbe, insta contra el judío por 7 florines en que estaba obligado a pagar el pasado día de San Miguel (carta del 26 de abril de 1391), pidiendo por ello inscripción de bienes para pagar la deuda, los gastos y la pena del cuarto (nº 172: 1391-10-07).

23. AVINACARA, Benet (1332-1333). Se clama contra Pascual Asensio, Bartomeu Gil y Pero Bataller, vecinos de Bejís, por razón de 150 ss que le adeudan. También contra Pere Catalán y Sancho Julián, del mismo lugar, por otros 150 ss, pidiendo al justicia que se inscriban los bienes para la ejecución y pago de la deuda. Poco después se recibe respuesta del justicia de Bejís indicando que de Catalán y Julián se asignan unas casas en Bejís para la venta, de Asensio una pieza de tierra en la Foya de la Atalaya, y de Bataller una pieza de tierra en riego. Unos días después Avinacara se clama contra Lop Quinyonero padre, y Lop Quinyonero hijo, vecinos de Bejís, por 240 ss que le adeudan. Como en enero se hizo inscripción de dos piezas de tierra, y los plazos legales ya han pasado, pide se subasten dichas tierras (nº 190: 1332-02-27; 1332-03-03 y 17). Nombrado procurador por Jucef Morcat, junto a Jafudá Sibilí, para hacerse cargo del cobro de las deudas que quedaban pendientes de Jafia Morcat (nº 190; 1333, s.f.).

24. AVINACARA, Jucef (1317). Sin

indicar geografía de origen, testigo en absolución de Benahim Cabalmale (nº 115: 1317-06-22).

25. AVINACARA, Vi[dal] (1317). Sin indicar geografía de origen, testigo en absolución de Benahim Cabalmale (nº 115: 1317-06-22).

26. AXIVIL, Açach (1280-1286). Reclama ante el justicia los 20 ss ó dd que Domingo Gascó le adeuda según una carta datada el 22 de abril de 1280. Poco después, ante el justicia, comparece Tomás Aznar, quien dice deber 20 ss a Açach, y que como no tiene bienes muebles para pagar, asigna para subastar a treinta días una cuba de 100 cántaros de capacidad. Varios días más tarde, Pero Soriano, actuando en calidad de procurador de cierto clérigo segorbino, reclama a Açach que "desempare" un huerto en término de Albacet, así como los frutos, pues pertenecen a la iglesia de Segorbe (nº 114: 1286-05-14; 1286-07-18 y 21).

27. BARBUT, Açach (1332). Actúa como testigo en el nombramiento de procurador por parte de Jucef Morcat en la persona de Jafudá Sibilí (nº 190: 1332-03-15).

28. BARBUT, Davi (1387-1389). Se obligó en pagar hasta el próximo mes de mayo a Bartomeu Jordán, vecino de Segorbe, 27 ss razón de tres alnas de paño cárdeno que le compró. Se canceló el 23 de diciembre de 1389 (nº 142: 1387-03-07).

29. BARBUT, Jucef (1387). "Corredor". Actúa como tal en una compra-venta de panizo entre dos cris-

tianos de Segorbe. Varios meses más tarde actúa como testigo en una obligación de Jafudá Toledano, menor de días (nº 142: 1387-01-02; 1387-10-15).

30. BARBUT, Salamón (1317). Sin indicar geografía, actúa como testigo en el acto de absolución a Salamón Abiçalema (nº 115: 1317-06-17).

31. BARVA, Salamón (1387). Junto a su esposa Ceti, se obligan en pagar a Joan Juglar, vecino de Segorbe, 70 ss razón de siete alnas de paño cárdeno, hasta el próximo agosto. Juglar reclamó el pago el 2 de septiembre de dicho año (nº 142: 1387-03-18).

32. BERUHA (1332). Habitante en Altura, hija de Jafudá de Alfaro. Se menciona su aceptación a cierta procura. Documento fragmentado (nº 190: 1332-01-05).

33. BETESA (1391). Esposa de Jucef Alorquí.

34. BOCUDO, Jafudá (1387). Testigo de la obligación de Davi Barbut (nº 142: 1387-03-07).

35. BONET DE [...] (1331). Ante el justicia segorbino Martín López de Cabaneyas, yerno de Oria Ferrández de los Arcos, pide que este judío pague el valor, o restituya el paño que se le dio para trabajar, a saber como "agués afollades unes vestidures ço és mantell e [...] hi havia IX alnes o pus de drap tint en palmella de la dita dona ..." quien se las había entregado "al dit juheu a tallar e a cosir". Este niega los hechos "e jura sobre les malediccions

e lo libre de Moysés" (nº 190: 1331-12-23).

36. BOTLLARES, Hazmel (1387). No indica procedencia geográfica. Actúa de testigo en una obligación de Jucef Abencabal (nº 142: 1387-04-26).

37. CABALMALE, Benahim (1317). Pero Navarro se había clamado contra él según documento de marzo de 1316, pero ante la incomparecencia de Navarro el día asignado, el justicia absuelve a Benahim. Días más tarde, el justicia condena a Navarro a pagar los gastos del proceso, que parece ser se inició por cuestión de 10 marcos de plata (nº 115: 1317-06-22; 1317-07-30).

38. CALAYTUL[...], Isaac (1332). Judío de Valencia, actúa como testigo en el nombramiento de procurador por parte de Jucef Morcat en la persona de Jafudá Sibilí (nº 190: 1332-03-15).

39. CARAVIELLA, Mossé (1329). Sin especificar geografía. Actúa como testigo en un reconocimiento de deuda por préstamo entre varios segorbinos y el judío Jucef Morcat, hijo de Izmel Morcat (nº 190; 1332, s.f).

40. CARO, Davi (1391). Comparece ante el justicia y le muestra una carta de seguridad del duque de Montblanch y señor de Segorbe, el infante Martí, en la que lo pone, a él, su esposa y familia, bajo protección del infante. La carta se redactó en Valencia el 5 de julio de ese año (nº 172: 1391-07-07).

41. CASTELLANO, Jafudá (1387).

Sin especificar origen, actúa de testigo en la obligación de Salamón Barva (nº 142: 1387-03-18).

42. CETI (1387). Esposa de Salamón Barva.

43. COHEN, Samuel (1386-1387). Junto a otros miembros de la judería segorbina, expuso a doña María, procuradora del Infante Martín, señor de la ciudad, que ellos y otros judíos poseían ciertas viñas y posesiones en término de Segorbe, por las que pagaban determinados impuestos en tiempo de la vendimia y hacían vino judío con las uvas. Pero se daba el caso de que algunos judíos compraban vino fuera del término, vendiéndolo a otros judíos, con lo que se producía menoscabo en sus intereses. Doña María ordenó al baile de Segorbe que prohibiera la entrada de dicho vino foráneo. El justicia condenó a Aparicio d'Estella a pagarle 12 ss 4 dd restantes de mayor cantidad, precio de un asno que le compró. Se canceló el 13 de junio de ese año (nº 142: 1387-01-30).

44. DOMPNA (1385-1387). Esposa de Janco Morcat, en ocasiones nombrada como Duenya, fue condenada por el justicia en pagar 485 ss 4 dd restantes de mayor cantidad, a Bartomeu Mengot, según se mostraba en un contrato del 30 de

junio de 1385, y que eran debidos "per los dits juheus per rahó de unes cases que d'ell havien comprades". Debía pagar en 10 días, pero "la dita dona juhía dix que no y consentia" (nº 142: 1387-04-16).

45. DUENYA (1371). Hija de Isaac Façán y hermana de Mossé Façán.

46. FAÇÁN, Isaac (1363-1366). Izmel Toledano actúa en calidad de regidor de los bienes que fueron de Façán, "jodio que fo de la dita ciutat", reclamando los 75 ss que Domingo el Frayre adeudaba a Façán, según un contrato del 14 de abril de 1363 (nº 141: 1366-05-25).

47. FAÇÁN DE CUENCA, Isaac (1360-1371). Ya difunto en 1371, es padre de Mossé Façán y hermano de Samuel Façán. Véase Mossé Façán.

48. FAÇÁN, Jacob (1385-1391). Judío de Morvedre²³. A instancia suya, en febrero de 1391 se ha hecho oferta de bienes muebles de Joan Valero de Gúdar, vecino de Segorbe, por 240 ss que le adeuda según carta del 7 de noviembre de 1386. También ha hecho oferta de bienes muebles e inmuebles de Gil de Mançanera, por 260 ss de capital más las ganancias. El 28 de febrero se inventariaron los bienes de Gil, pero el día 4 de mayo Jacob se dio por contento respecto a

23 Jacob Façán y sus familiares, judíos de Morvedre, habían sido inculcados, entre otros delitos, de hacer y vender pan ácimo entre los conversos de Segorbe (MAGDALENA, 1983). Cita base ACA. Reg. 1906, ff. 64-66.

la deuda de Valero, quien se había desplazado hasta Sagunto para avenirse con él. También en marzo de dicho año, y a instancia suya se dan 10 días al segorbino Aparicio Ferrero, para que pague 104 ss que le debe de principal, más las ganancias, según carta del 27 de agosto de 1385, y que debía devolver en un año. Si no lo hace, que se proceda al inventario de bienes (n° 172: 1391-02-20; 1391-03-01).

49. FAÇÁN, Rabí Jucef (1391). Actúa como testigo en la inscripción de bienes del segorbino Jucef Alorquí (n° 172: 1391-03-10).

50. FAÇÁN, Mossé (1371). Llegado ya "a edat perfecta segons ley de juheus", y en calidad de hijo y heredero de su padre, el difunto Isaac Façán de Cuenca, vecino de Segorbe, y "detenidor" de los bienes de su hermana Duenya, instó judicialmente contra Gil de la Cerdá, vecino de Castellnou para que pagará las cantidades debidas o se asignasen bienes a subastar, a saber 2.800 ss en total, según cartas de obligación con Isaac (de 700 ss de capital más ganancias en julio de 1360, y otros 700 ss de capital más ganancias en 21 de octubre de 1360), así como los 1.400 ss en que se obligó con Samuel Façán, judío segorbino tutor y curador de los hijos y bienes de su hermano, el difunto Isaac (obligación del 14 de febrero de 1360). Ante el impago,

pocos días más tarde el justicia envía otra misiva pidiendo la inscripción de bienes (n° 170: 1371-02-06 y 28) (J. R. Magdalena, 1995).

51. FAÇÁN, Samuel (1360). Hermano del difunto Isaac Façán, tutor y curador de los hijos de éste Mossé y Duenya. Véase Mossé Façán.

52. GACENYO, Salamón (1387-1388). Junto a Vidal Gacenyó se obligó a pagar a Joan Fillach 5 florines razón de un asno de pelo blanco, hasta julio²⁴. Meses después se obligó en pagar hasta Pascua Florida, al pelaire segorbino Bartomeu Traver, 14 ss 6 dd razón de paños. Se canceló el 16 de abril de 1388 (n° 142: 1387-05-27; 1387-12-12).

53. GACENYO, Vidal (1385-1390). Condenado en 1387 por el justicia a pagar a Romeu de Campos, vecino de Segorbe, 204 ss 6 dd que le debe según una obligación fechada el 4 de diciembre de 1385. Se canceló el 4 de enero de 1390. El mismo día que ha sido condenado, Vidal se obliga en pagar a Ramón de l'Ort, menor de días, vecino de Segorbe, 81 ss 6 dd restantes de mayor cantidad, precio de 3 "moltons" que le compró, así como por "rahón de drap blau", a pagar en diez días. Un par de meses más tarde, en marzo, Vidal se obligó en pagar a Rodrigo d'Assio, ciudadano de Segorbe, 38 ss 3 dd precio de cierta cantidad de paño de color azul. Se canceló en septiembre de

24 El documento es un papel suelto, descontextualizado, que aparece al final del libro.

ese año. En mayo, junto a Salamón Gaceny se obligó en pagar 5 florines a Joan Fillach, razón de un asno de pelo blanco, hasta julio. En noviembre, el lugarteniente de justicia lo condenó a pagar en diez días a Bartomeu Traver, pelaire segorbino, 13 ss 6 dd precio de un paño. En diciembre se menciona que había formado cierta compañía con García Aster, vecino de Segorbe, para comprar ganado al mudéjar carnicero Alí Razim. Vidal ha pagado su parte, pero Aster no, debiendo éste 33 ss 9 dd. Un día después, Vidal se obliga en pagar al pelaire segorbino Bartomeu Traver 90 ss precio de diez alnas de paño cárdeno que le ha comprado, a pagar mitad en Pascua Florida y mitad en agosto. Varios días después, fue condenado por el justicia en pagar 23 ss más 6 dd de gastos, a Ferrando Fillach, recaudador de las imposiciones del año pasado, a quien se los debía por razón de una ternera que había comprado. Inicialmente Vidal dice que no consiente, pero en nota posterior se indica que el dos de enero de 1388 se canceló (n° 142: 1387-01-07; 1387-03-26; 1387-05-27; 1387-11-29; 1387-12-04 y 05 y 09). Según anotación del clavario de Segorbe, en 1387 Vidal pagó 106 ss 8 dd, parte de los 320 ss anuales, que debía entregar "per lo dret de les carniceries" (n° 111: 1387, folio 22r).

54. MEPHEIOR, Simuel (1387). Actúa como testigo en una obligación de Jucef Abencabal, y pocos días

después se obliga en pagar a diez días a Joan Gualit, vecino de Segorbe, 10 ss 3 dd razón de corambres (n° 142: 1387-12-02 y 09).

55. MOR[...], Jafudá (1317). Sin indicar origen geográfico, actúa como testigo en el acto de absolución a Salamón Abiçalema (n° 115: 1317-06-17).

56. MORDOAY, Jacob (1386-1387). Junto a otros miembros de la judería segorbina, expuso a doña María, procuradora del Infante Martín, señor de la ciudad, que ellos y otros judíos poseían ciertas viñas y posesiones en término de Segorbe, por las que pagaban determinados impuestos en tiempo de la vendimia y hacían vino judío con las uvas. Pero se daba el caso de que algunos judíos compraban vino fuera del término, vendiéndolo a otros judíos, con lo que se producía menoscabo en sus intereses. Doña María ordenó al baile de Segorbe que prohibiera la entrada de dicho vino foráneo. Junto a otros "juheus de la juheria" de Segorbe, en sus nombres propios "e en nom e veu de la aljama de la dita juheria", se obligó en pagar a Bonanat Cesperes, ciudadano segorbino, 40 florines razón de préstamo amigable, a pagar a mitad de junio próximo, necesarios a la aljama para poder hacer frente a una deuda para con Joana de Vilanova, habitante en Castellnou. El 16 de julio de ese año se canceló (n° 142: 1387-03-20).

57. MORCAT, Haim (1317-1332). Ante el justicia segorbino se clamó

contra García López, de Sarrión (Teruel), indicando que le había encomendado, en la ciudad de Valencia, "ll escays verts de tint, en que avien VIII alnes. Ítem, l escay blau en que avie III alnes e miga, e al-tre escay blau en que avia III alnes e miga", ropas que García debía llevar con su bestia hasta Segorbe. Sin embargo, una vez llegados a esta ciudad, García ha huido con las ropas. Por eso Morcat suplica al justicia que condene a García a devolver las ropas, o su estimación, a saber 150 ss. El justicia asigna un día para esclarecer el asunto, el próximo 25 de diciembre. Sin embargo sólo acudirá Guillem Sanz, el procurador de García (nº 115: 1317-12-10 y 25). Aparece como familiar de Jafia Morcat en 1320²⁵. Mención a que ha cedido a Abrafim Abenazar ciertas cantidades adeudadas, según cartas de 13 de diciembre de 1331 y 13 de abril de 1332. En febrero de 1332, existe un pleito no especificado entre este judío y Pero Fillach. Este último acusa la contumacia a Morcat por cuanto se le asignó cierto día para comparecer en la corte, y ni él ni procurador suyo hicieron acto de presencia. Después el justicia envió al sayón para que notificara a Morcat una nueva vista para la siguiente semana, respondiéndole el judío que

estaría presente, pero pasado dicho término Morcat tampoco acudió. En marzo Haim reclama 130 ss que le adeuda Pero Sánchez como a viudo heredero de na Ramona, mujer en primeras nupcias que fue de Asensio el Portalrubio, por un préstamo de 75 ss de "cabal", más 15 de "guanyo", y otra suma anterior encomendada que, unidas todas ellas, ascienden a los 130 ss que ahora reclama. En febrero de 1333 insta contra Joan Mancho, vecino de Castellnou, por razón de 55 ss que le adeuda de mayor cantidad (300 ss). Sin embargo Mancho argumenta haberlo pagado todo, y pide se citen testigos (nº 190: 1332-02-08; 1333-02-11).

58. MORCAT, Isaac (1320-1332). Mención a que es familia de Jafia Morcat en 1320²⁶. Mención a que es hermano de Izmel y Jucef (nº 190: 1332-03-15).

59. MORCAT, Izmel (1332). Actúa como a procurador de su madre doña Sol, viuda de Jafia Morcat, y de sus propios hermanos. En febrero el justicia de Segorbe recibe una carta de Arnau Mercer, sabio en derecho de Valencia y juez establecido en cierto pleito que mantiene Morcat con Domingo Sancho Dasio. Mercer solicita el pago de sus honorarios, pidiendo a cada una de las partes 100 ss, si bien Domingo

25 Referencia archivística, ACA. Reg. 218, f. 150r. Cita base RÉGNÉ (1978), regesta 3.143.

26 *Ibidem*.

Sancho tiene los bienes inmuebles y sus frutos, vino y panizo, "emparats", por lo que el pago se dificulta. Además el justicia certifica que fueron "emparats" a instancia de Jucef Morcat y sus herederos (nº 190: 1332-02-13).

60. MORCAT, Jafia (1317-1332). A instancia suya, el justicia de Segorbe citó a Ferrando el Franco para que compareciese en la corte el próximo día 18 de diciembre y en primera cita. No sabemos el motivo. Sin embargo, Ferrando no comparece, mientras que sí lo hace Jafia. El justicia lo vuelve a citar para el próximo 22 de diciembre (nº 115: 1317-12- antes del 20). Figurando como Jafia Almorcat, hijo de Ismael, junto a sus hermanos, hijos y yernos, el 11 de noviembre de 1320 obtiene de Jaime II licencia para trasladarse a Valencia, u otra localidad del reino, permitiéndole el rey retornar libremente a Segorbe. Poco después, el 24 de junio de 1321, se le autoriza a comprar una casa en Valencia, y que pueda disponer de ella libremente para una posterior venta²⁷. A partir de 1332, ya fallecido, es mencionado en numerosos actos a través de sus hijos Izmel y Jucef Morcat. Además ambos actúan, según documentos, en calidad de procuradores de doña Sol, viuda de Jafia, y de sus propios hermanos.

61. MORCAT, Jucef (1329-1332). Hijo de Izmel Morcat. Los segorbinos Mateo Garcés y su yerno Pere Cerviz reconocieron deber a Jucef 100 ss razón de préstamo, según documento del 21 de enero de 1329. Ahora, en 1332, Jucef se clama contra ellos porque no ha cobrado todavía (nº 190: 1332, s. f).

62. MORCAT, Jucef (1320-1333). Figura como familiar de Jafia Morcat en 1320²⁸. Hijo de Jafia Morcat, se indica en febrero de 1332 que a instancia suya habían sido "emparats" los bienes inmuebles y sus frutos, vino y panizo, de Domingo Sancho Dasio. Sabemos que en diciembre de 1331 los bienes inmuebles eran una viña situada en Lagunas, y que a instancia del procurador de Morcat se había prohibido a Domingo Sancho que arrancara leñas en dicha parcela. Siguiendo con dicho pleito, a fines de febrero de 1332, Arnau Mercer, juez del pleito, pedía al justicia segorbino que certificase la localización de las partes habiéndose en la ciudad. Se certifica la residencia de Domingo Sancho y la de Jucef, pero no se han localizado ni a su madre doña Sol ni al resto de hermanos. Además, también a fines de febrero Jucef presenta testigos favorables en el pleito, a saber Pero Fillach, notario, y Pere Guillem d'Açagra, ciudadano segorbino (nº

27 ACA. Reg. 218, f. 150r; y Reg. 220, f. 38r. Cita base RÉGNÉ (1978), regesta 3.143 y 3.187.

28 *Ibidem*.

190: 1331-12-17; 1332-02-13, 19, 25). El pañero segorbino Joan de Gallur se clamó contra Domingo de Luna, puesto que había entrado en fiador de Luna con motivo de los 60 ss, "o una taça d'argent valent aquells", en que se había obligado con Jucef, exigiendo el judío que, puesto que Luna no ha pagado, lo haga su fiador. Ahora éste se clama contra Luna para no hacer frente a la deuda (nº 190: 1332-03-03). Actuando como a procurador de su madre Sol, y de sus hermanos Izmel e Isaac (según carta de procuración fechada en 10 de octubre de 1331), nombra procurador a Jafudá Sibilí (nº 190: 1332-03-15). Como a hijo y heredero de su padre, así como a procurador de su madre y hermanos, reclamó a Mafomat Ayet hijo del alamín de Olva, y a Abdulmelich Alamín de Gátova, mudéjares de Olocau, así como a don Íñigo de Cuenca, vecino de Segorbe, a cada uno por sí y por el todo, la deuda que tenían de 300 ss más el "guanyo" del tiempo pasado. Para satisfacer la deuda se ha procedido a la venta de una viña de Íñigo, obteniéndose 450 ss. De ellos se han pagado los 300 ss adeudados, otros 50 ss de ganancias, y otros 75 ss como pena del cuarto correspondiente al señor de Segorbe. Sin embargo, Íñigo había entrado en fiador de los mudéjares, y ahora éste les reclama a aquellos dicha cantidad. Pocos días después, en calidad de heredero de Jafia, se clama contra Abdallá Alfarreg y Saat

Alfarreg, moros de Chelva, por 50 ss debidos, pidiéndose la venta de una parcela de tierra y un huerto de Abdallá que ya habían sido inscritos (nº 190: 1332-03-20 y 23; 1333-04-09). Sin indicar fecha, en calidad de hijo de Jafia, y como a procurador de su madre Sol, y sus hermanos Izmel e Isaac, libró y otorgó a Benet Avinacara y a Jafudá Sibilí, judíos segorbinos, presentes, en calidad de procuradores suyos, una relación de cantidades adeudadas de Jafia, a saber: 180 ss más las ganancias de Miguel d'Asio y su hermano Joan (7 febrero de 1330); 800 ss más ganancias de Diago Ximénez de Heredia y Eximén López d'Anyón, vecinos de Jérica (14 febrero 1330); 800 ss según arbitrio, de doña María viuda de Pero Vicent d'Entença (31 octubre 1330); 263 ss más ganancias de doña Oriá viuda de Pero Gómez, y su hijo Andrés Gómez (13 mayo 1330); 375 ss más ganancias de Pero Ferrández y Pero Martínez de Castellón, y Sancho Moriello, vecinos de Jérica (21 diciembre 1329); 296 ss más ganancias de Jucef Eça, alamín de Caudiel, y Famet Fando, de Caudiel (21 diciembre 1329); 270 ss más ganancias de Çalé Abenalliaig y Jucef Haziz, moros de Caudiel (1330); 140 ss más ganancias de Jucef Eça alamín de Caudiel, Saat Vidiz alamín de Viver, y Abraham Hozayça, moro viejo de Viver (23 abril 1331); 100 ss más ganancias de Antón Blasco, vecino de Altura (2 julio 1331); 56 ss más ganancias de Abdallá Malic y Saat

hijo de Aeça Almacerí, de Cirat (29 noviembre 1330); 150 ss más ganancias de Pero López vecino de Torres-Torres, y Pere Joan vecino de Segorbe (9 febrero 1331); 200 ss más ganancias de Martín Pérez del Castellar y Estevan Andreu, vecinos de Jérica (20 agosto 1332); 390 ss más ganancias de Jucef Magay alamin de Altura, Alí Fortún, Famet Çahet alfaquí, y Saat Alhartaní, moros viejos de Altura (4 abril 1331); 50 ss más ganancias de Alfonso Las Cuevas y su esposa María Yagüe, y de Blasco Domingo y su esposa Sancha, vecinos de Altura (2 julio 1331); 90 ss más ganancias de Jucef Abexemcí y Famet Almaledí, de Veo (25 mayo 1331); 155 ss más ganancias de Abrafim Pardo y su mujer Mariem, moros de la Almunia de Bernat d'Esplugues en el arrabal de Segorbe (5 abril 1331); y contra Hyemí Abinhatiri moro de Tales y Saat Albec, de Almonazir, por una cantidad desconocida (nº 190, 1333)²⁹.

63. MOSSÉ (1286). "Argentero". A instancia de Guillermo d'Aguilseu el justicia condena a Mossé en pagar una taza de medio marco de plata fina labrada como precio del vino que el judío recibió de Guillermo (nº 114: 1286-04-22).

64. MUÇEYF, Abrafim (1286). Nicolás Dassio, tutor de Aguediella, hija del difunto Pero Navarro, es-

tablece procurador a Rodrigo Don Dolz, para recobrar o demandar todo aquel derecho que la niña tiene, o cree tener, sobre un trozo de viña que ahora posee Abrafim, sita en la partida de Cascajo, y que fue del padre de Aguediella, viña que parece ser fue vendida (o subastada) por el anterior procurador, Diago de Santacruz, para pagar al judío. Un mes más tarde, Rodrigo Don Dolz, actuando como a procurador según se ha indicado, se clama nuevamente contra Abrafim para recuperar los derechos de la niña sobre la viña. Según parece era la garantía de una obligación de deuda entre Pero y Abrafim (nº 114: 1286-05-27; 1286-07-13).

65. NAGERÍ, Isaac (1386-1391). Junto a otros miembros de la judería segorbina, expuso a doña María, procuradora del Infante Martín, señor de la ciudad, que ellos y otros judíos poseían ciertas viñas y posesiones en término de Segorbe, por las que pagaban determinados impuestos en tiempo de la vendimia y hacían vino judío con las uvas. Pero se daba el caso de que algunos judíos compraban vino fuera del término, vendiéndolo a otros judíos, con lo que se producía menoscabo en sus intereses. Doña María ordenó al baile de Segorbe que prohibiera la entrada de dicho vino foráneo. Junto a otros "juheus de la juheria" de

29 El documento no aparece fechado, y además queda inconcluso dejando parte del folio en blanco, y sin acabar la última anotación referida a la cantidad y fecha del contrato de deuda.

Segorbe, en sus nombres propios "e en nom e veu de la aljama de la dita juheria", se obligó en pagar a Bonanat Cesperes, ciudadano segorbino, 40 florines razón de préstamo amigable, a pagar a mitad de junio próximo, necesarios a la aljama para poder hacer frente a una deuda para con Joana de Vilanova, habitante en Castellnou. El 16 de julio de ese año se canceló. Seis días más tarde actúa como testigo en una obligación de Jucef Abencahala. En octubre de dicho año, y a instancia de Isaac, el justicia condenó a Pero Aznárez Soriano, notario y ciudadano de Segorbe, en calidad de curador asignado por la corte judicial a la defensa de bienes e intereses de Bartomeu de Luesma, ausente del reino, en pagar al dicho Isaac 105 ss de capital más 17 ss 6 dd de ganancias, en que estaba obligado Luesma según carta del tres de diciembre de 1386 (nº 142: 1387-03-20 y 26; 1387-10-17). En 1391, a instancia suya, el justicia de Segorbe se pone en contacto con el de Castellnou, pues Nagerí reclama hasta cinco deudas de vecinos de esa localidad para con él, a saber contra Domingo La Foz y Domingo Valero por 135 ss de capital más ganancias a pagar en un año (carta del 7 de noviembre de 1386), contra García Gayllán y el notario Francisco de la Torre, por 110 ss de capital más ganancias a pagar en medio año (carta del 24 de noviembre de 1388), contra Domingo La Foz por 37 ss 6 dd de préstamo amigable

a un año (carta del 24 de marzo de 1389), contra Domingo Riello y Miguel Dorjos por 120 ss de capital y ganancias a medio año (carta del 20 de abril de 1389), y contra García Gayllán y Gil Martínez, por 130 ss entre capital y ganancias a pagar en un año (carta del 27 de mayo de 1389). Pide que paguen o se procederá a la ejecución de bienes (nº 172: 1391-03-16).

66. NAGERÍ, Jafudá (1381-1391). Junto a otros miembros de la judería segorbina, expuso a doña María, procuradora del Infante Martín, señor de la ciudad, que ellos y otros judíos poseían ciertas viñas y posesiones en término de Segorbe, por las que pagaban determinados impuestos en tiempo de la vendimia y hacían vino judío con las uvas. Pero se daba el caso de que algunos judíos compraban vino fuera del término, vendiéndolo a otros judíos, con lo que se producía menoscabo en sus intereses. Doña María ordenó al baile de Segorbe que prohibiera la entrada de dicho vino foráneo. Un año después, junto a otros "juheus de la juheria" de Segorbe, en sus nombres propios "e en nom e veu de la aljama de la dita juheria", se obligó en pagar a Bonanat Cesperes, ciudadano segorbino, 40 florines razón de préstamo amigable, a pagar a mitad de junio próximo, necesarios a la aljama para poder hacer frente a una deuda para con Johana de Vilanova, habitante en Castellnou. El 16 de julio de ese año se canceló. Algunos días más

tarde, a instancia de Jafudá, el justicia condenó a Ximeno d'Escó y Antón de Visiedo, vecinos de Segorbe, en pagarle en 10 días 122 ss 6 dd entre capital y ganancia, según se mostró por un contrato fechado el 4 de abril de 1381 (n° 142: 1387-03-20 y 26). En 1391, Jafudá se clama contra Joan López, Ferrán López y Domingo Dorta, vecinos de Altura, quienes le adeudan 76 ss entre capital y ganancias, según carta del 4 de noviembre de 1390. Pide inscripción de bienes. El mismo día también se clama contra Domingo Argent y Estevan Aparicio, ambos de Altura, por 91 ss de capital más 33 ss de ganancias, según carta del 26 de enero de 1388. Pide inscripción de bienes. En agosto se clamará contra Argent por cuanto todavía falta adeuda 19 ss que le corresponden pagar al vecino de Altura de pena del cuarto (n° 172: 1391-04-24; 1391-08-05).

67. NAGERÍ, Lop (1369). Padre y procurador de Mossé Nagerí. Véase éste último.

68. NAGERÍ, Mossé (1350-1372). Hijo de Lop Nagerí. En 1357, Pero el Collado, de Segorbe, confesó recibir de Mossé, en calidad de administrador de las rentas del Conde, 30 ss como salario por haberse desplazado hasta El Toro, Manzanera y Torrixas, para contabilizar tableros para las obras de los castillos de Segorbe y Vall d'Almonacid. Un año después, en 1358, reconoció Mossé recibir de Andreu Salvador, su esposa Sancha, Pero Salvador y su

esposa Toda, y de Domingo Miguel y Pérez Fortún, 130 ss debidos según documento de marzo de 1355, así como otros 140 ss pagados por Pero Salvador, su esposa Toda, y María de Anadón, todos de Segorbe, según documento de deuda de junio de 1356 (ACS, protocolo 694, 1357-12-27; 1358-12-24). En 1366, Pero Martínez del Collado y su esposa Gila, vecinos de Segorbe, se obligaron en pagarle 330 ss que confesaron adeudarle razón "de cabal e guany", a un año. Varios días más tarde actúa como testigo en una obligación de Izmel Toledano (n° 141: 1366-03-23; 1366-04-02). El justicia condenó a Domingo Lorenz, en calidad de procurador del carpintero Lorenz Pérez, en pagar a Mossé 50 ss que son "del guany del temps passat, al coto del senyor rey, de una carta de deute de LXXV sous enfre cabal e guany". La obligación de Pérez y su mujer se databa en 1359. Un mes más tarde, Joan d'Estella y su esposa Gila, vecinos de Segorbe, se obligaron en pagarle 165 ss, en 6 meses. Se canceló el 19 de abril de 1371. En diciembre de 1366, Joan de Daroca vecino de Jérica, y Alamán Dezvilars y otros dos vecinos de Segorbe, se obligaron en pagar a Mossé 218 ss 9 dd razón de préstamo amigable, a pagar mitad en abril y mitad al año siguiente (n° 141: 1366-04-20; 1366-05-25; 1366-12-10). En 1371 Mossé acudió ante el justicia de Segorbe, mostrando una carta instada por él ante el predecesor del actual

justicia (fecha el 8 de mayo de 1369), en la que se requería al justicia de Torres-Torres que asignase bienes para subastar, a fin de satisfacer las cantidades adeudadas por ciertos vecinos del lugar, a saber: de Domingo Creu y Yust Lázaro, por 20 ss ó dd que debían de 150 ss (carta de [...], de Gil Sánchez por 90 ss (sin fecha), de Antón Ferrero y [...] por 20 ss restantes de 75 ss (carta de marzo de 1351), de Pero Catalán y [...] 100 ss (carta de abril de 1351), de los hermanos Gil y Ramón de Monçó, 150 ss (carta del 10 de marzo de 1353), de Pero Jordán 30 ss (carta del 8 de mayo de 1353) y otros 60 ss (carta del 9 de octubre de 1351), de Martí Castelló y Antoni Ferrer 45 ss (carta de mayo de 1351), de Valero García por 33 ss (carta del 14 de abril de 1350) y al mismo otros 16 ss (carta del 13 de julio de 1356), de Joan Ferrándiz y su mujer Miguela, y de Gil de Monçó otros 100 ss (carta del 20 de enero de 1350). Mostró a su vez la carta instada por su padre Lop, como a procurador de Mossé, fechada el 3 de agosto de 1369, en la que se pedía la ejecución de los bienes. Varios meses más tarde, en agosto de 1371, Mossé volvía a instar judicialmente contra Andrés del Castellar y Joan Andrés del Castellar, hermanos y vecinos de Torres-Torres, pidiendo inscripción de bienes muebles para subastar y pagar las cantidades que le adeudan, a saber 150 ss (obligación del 14 de julio de 1350), 150 ss y otros

135 ss (ambas obligaciones del 15 de noviembre de 1351), 150 ss y otros 350 ss (ambas obligaciones el 19 de marzo de 1354) (nº 170: 1371-01-10; 1371-08-23) (J. R. Magdalena, 1995). En 1372 Mossé recibe los 100 ss que le corresponden de media anualidad por su administración respecto a la aljama segorbina (J. R. Magdalena, 1983).

69. PHALESA, Jucef (1387). No indica origen geográfico. Testigo en una obligación de Vidal Gacenyó (nº 142: 1387-12-05).

70. ROFFOS, Jucef (1387-1390). Se obligó en pagar hasta el próximo agosto, a García Pérez de Torres, ciudadano de Segorbe, 50 ss precio de un asno. Se canceló en noviembre de dicho año. El mismo día, fue condenado por el justicia en pagar en 10 días 28 ss a García d'Estella, vecino de Segorbe, pendientes del precio de "hun ase, e de marregas, e de fillo de cányamo para coser albardas" (nº 142: 1387-04-05). Testigo de la cancelación de una obligación de Vidal Gacenyó (nº 142: 1390-01-04).

71. SIBILÍ, Jafudá (1331-1333). Actúa como a procurador de Jucef Morcat (nº 190: 1331-12-17). Nombrado como procurador por Jucef Morcat en su nombre, y en el de sus madre doña Sol y sus hermanos Izmel e Issac, para que por ellos demande, reciba y cobre cualquier cantidad a ellos adeudada, exceptuando a los habitantes del lugar de Gaibiel, así como actuar por ellos en pleitos civiles o criminales. En un

documento sin fecha, actúa como procurador de Jucef Morcat junto a Benet Avinacara (nº 190: 1332-03-15; 1333, s.f).

72. SOL (1332). Viuda de Jafia Morcat.

73. SOLI (1391). "Juhía vehina de la dita ciutat" tomó en "capleuta" los bienes de Jucef Alorquí, valorados en 30 florines (nº 172: 1391-03-10).

74. SORCOR, Jucef (1286-1310). Instando el judío, el justicia actúa sobre Domingo Sancho Dassio para que pague los 90 ss que le adeudaba. Varios días más tarde, doña María Dassio, condenada por el justicia a pagar a Jucef 30 ss, y atendiendo a que no posee bienes muebles, asigna para subastar en treinta días una viña. A final de año, Jucef se clama contra Ramón Dalorn, afirmando que Sancho Daraciell le debe 24 ss restantes de 210 ss según cierta carta. Y como Ramón posee ahora la viña que en el tiempo de la obligación Daraciell ofreció en garantía a Jucef, por eso el judío se clama contra Ramón para que pague los 24 ss o "desempare" la viña para ser subastada. La viña afronta con camino, río y molino (nº 114: 1286-05-2; 1286-06-01; 1286-11-15). En 1310 se menciona a un tal Salamón, hijo de Jucef Sorcor, morador de Segorbe, yerno de Mossé d'Alvarracín, de Teruel (J. R. Magdalena, 1995).

75. TOLEDANO, Isaac (1387). Testigo en una obligación de Vidal y de Salamón Gacenyó. Nuevamente testigo, ahora en una condena a Vi-

dal Gacenyó (nº 142: 1387-05-27; 1387-12-09).

76. TOLEDANO, Izmel (1366-1391). Joan d'Estella, vecino de Segorbe, se obliga en pagarle 12 ss razón de paños que le compró, a pagar por todo el mes de abril. La obligación se canceló el 1 de febrero de 1367 (nº 141: 1366-04-02). El justicia condenó a Domingo el Frayre, vecino de Segorbe, a pagar a Toledano 40 ss en qué quedaba obligado según documento del 1 de mayo de 1362, junto a Joan Andrés, vecino de Castellnou. Toledano pide que se le den también "los guanyos del tiempo passado". Se canceló el 29 de enero de 1367 (nº 141: 1366-05-27). Dos días antes Izmel actuó como a regidor de los bienes que fueron de Isaac Façán, quien ya no habita en Segorbe, reclamando los 75 ss que Domingo el Frayre debía a Façán. Pide que "le finque salvo su derecho en los guanyos del tiempo passado". Se canceló el 29 de enero de 1367 (nº 141: 1366-05-25). Junto a otros miembros de la judería segorbina, expuso a doña María, procuradora del Infante Martín, señor de la ciudad, que ellos y otros judíos poseían ciertas viñas y posesiones en término de Segorbe, por las que pagaban determinados impuestos en tiempo de la vendimia y hacían vino judío con las uvas. Pero se daba el caso de que algunos judíos compraban vino fuera del término, vendiéndolo a otros judíos, con lo que se producía menoscabo en sus intereses. Doña

María ordenó al baile de Segorbe que prohibiera la entrada de dicho vino foráneo. Actúa como testigo en una obligación del judío Samuel Cohen (nº 142: 1387-01-30). En enero de 1391, Joan Simón, vecino de Altura, lleva una carta al justicia de Segorbe pidiendo la certificación de testigos, "así de cristianos como de judíos de la dita ciutat, los quales eran presentes al abenir de las pazes qui fueron fechas con el dit jodio". El judío era Izmel, quien parece ser había sido atacado y herido por vecinos de Altura. En abril de dicho año reclamaba 41 ss ó dd que debían de haber sido pagados en 6 meses, según contrato del 6 de septiembre del 1389, a Marín Pérez Dangués y Joan Simón, vecinos de Altura (nº 172: 1391-01-12; 1391-04-19).

77. TOLEDANO, Jacob (1387). Testigo en una obligación de Salamón Gaceny (nº 142: 1387-12-12).

78. TOLEDANO, Jafudá (1385-1391). Junto a otros miembros de la judería segorbina, expuso a doña María, procuradora del Infante Martín, señor de la ciudad, que ellos y otros judíos poseían ciertas viñas y posesiones en término de Segorbe, por las que pagaban determinados impuestos en tiempo de la vendimia y hacían vino judío con las uvas. Pero se daba el caso de que algunos judíos compraban vino fuera del término, vendiéndolo a otros judíos, con lo que se producía menoscabo en sus intereses. Doña María ordenó al baile de Segorbe

que prohibiera la entrada de dicho vino foráneo. Junto a otros "juheus de la juheria" de Segorbe, en sus nombres propios "e en nom e veu de la aljama de la dita juheria", se obligó en pagar a Bonanat Cesperes, ciudadano segorbino, 40 florines razón de préstamo amigable, a pagar a mitad de junio próximo, necesarios a la aljama para poder hacer frente a una deuda para con Joana de Vilanova, habitante en Castellnou. El 16 de julio de ese año se canceló (nº 142: 1387-03-20). En 1391, a instancia suya se envía una carta al justicia de Novaliches para que Ivanyes de Navarret y su esposa María Domingo paguen los 210 ss en que quedaron obligados, entre capital y ganancias, pagaderos a un año (según carta del 3 de diciembre del 1385), o que se inscriban para subasta las garantías que ofrecieron, a saber una pieza de tierra y tres huerto. Un mes más tarde, el sayón de Novaliches presentó una carta del justicia del lugar indicando que no ha encontrado bienes muebles de Navarret ni su esposa, salvo los inmuebles. Sin embargo, le informa que otro judío segorbino, Jacob Atzaron, también había reclamado subasta de bienes para satisfacer la deuda que para con él tenía el matrimonio. Por eso comunica que "fasta en tanto que por nós sea conecido qual de los ditos jodios és primero en tiempo e migor en drecho", no actuará. El día de antes, había instado Toledano junto a Jucef Abencema contra va-

rios vecinos de El Toro quienes les adeudaban 27 florines restantes de mayor cantidad. Se les asignó día para comparecer ante la corte, y como no acudieron, se pide ejecución de bienes. En julio de ese año Toledano actuó como testigo en la presentación de una carta de seguridad del judío Davi Caro, y pocos días más tarde instó judicialmente contra varios vecinos de Jérica, por deudas no satisfechas, a saber contra Domingo Pérez de Vallacroix por 98 ss; contra el mismo Domingo y su esposa Urraca por 75 ss; contra dicho Domingo y Guillamó Chulella, por 50 ss de capital más las ganancias. Para satisfacer la deuda pide se subasten las casas y viña que Vallacroix ofreció en garantía. Paralelamente muestra otra carta fechada el 27 de mayo de 1388, por la que Vallacroix, junto a Garcí Ximénez de Falces, se obligaron con él en 75 ss. Toledano ofrece para subastar la garantía que Ximénez ofreció, a saber un cubo con capacidad aproximada de 300 cántaros, una cuba de 200, otra cuba de 80 y una cuba de 60 cántaros (nº 172: 1391-01-18; 1391-02-09 y 10; 1391-07-07 y 24).

79. TOLEDANO, Jafudá, menor de días (1387-1388). Se obligó en pagar hasta la próxima fiesta de Navidad, a Alí Lauretí, mudéjar, 57 ss precio de un asno. Se canceló la obligación el 2 de enero del 1388 (nº 142: 1387-10-15).

80. XUCRÁN, Astruch (1286). Ante el justicia comparece [...], quien ha sido condenado a pagar cierta can-

tidad que adeuda a Astruch, pero como dice no poseer bienes muebles, asigna para subastar [...]. Días más tarde, Xucrán acude ante el justicia e indica que tiene como garantía de pago de Joan de Monzón, vecino de Jérica, un vaso de plata por valor de 54 ss. Pide que, pasados diez días, se subaste (nº 114: 1286-10-02 y 25).

81. YUÇAFIEL (1286). Miguel de Tormos asigna un eriazo en la partida del Campo que afronta con el camino de Valencia, para sacar la fianza que respecto a Yuçafiel, judío, le hizo Joan de Pere Joan, obligando sus bienes (nº 114: 1286-11-11).

5. BIBLIOGRAFÍA

APARICI MARTÍ, J. "De cubas y vinos. Los maestros vizcaínos del Alto Palancia en el siglo XV", *Boletín de la Sociedad Castellonense de Cultura (BSCC)*, LXXIII, 1997a, pp. 177-196.

APARICI MARTÍ, J. "Aprender un oficio y servir. Perspectivas laborales para los jóvenes del Alto Palancia en el siglo XV", *BSCC*, LXXIII, 1997b, pp. 485-505.

APARICI MARTÍ, J. *Manufacturas rurales y comercio interior valenciano. Segorbe en el siglo XV*. Tesis Doctoral en microficha, Universitat Jaume I, 2 volúmenes, Castelló 1998.

APARICI MARTÍ, J. "Judeo-conversos en Segorbe. Sector secundario y terciario en el siglo XV", *Instituto de Cultura del Alto Palancia*, 8, 1999, pp. 57-78.

- APARICI MARTÍ, J. "Judíos de Belchite en el denominado Libro de Escribanía de don Federico de Aragón, conde Luna (1422-1425)", *Sefarad* 71/1, 2011, pp. 25-49.
- ARROYO, F. "Estructura demográfica de Segorbe y su comarca en el siglo XV", *Hispania* 112, 1969, pp. 287-313.
- BANÈRES, P. *Histoire d'une répression: les judeo-converses dans le royaume de Valence aux premiers temps de l'inquisition, 1461-1530*. Université Paul Valéry- Montpellier III, 2012.
- BLASCO, A. "La contratación del rabí Jucé ben Josué como Rav o Marbiztorá de la aljama de Zaragoza (1454)", *Sefarad* 67/1, 2007.
- DÍAZ BORRÁS, A. "Los judíos de Morvedre durante la crisis de 1348-1349", *Arse* núm. 38, 2004, p. 295.
- FURIÓ DIAGO, A. "Crédit, endettement et justice: prêteurs et débiteurs devant le juge dans le royaume de Valence (XIIIe-XVe siècle)", en J. Mayade-Claustre (Ed), *La dette et le juge: juridiction gracieuse et juridiction contentieuse du XIIIe au XVe siècle (France, Italie, Espagne, Angleterre, Empire)*, París, 2006, pp. 19-54.
- GARCÍA EDO, V. *Segorbe en el siglo XIII. Notas para su estudio*, Segorbe, 1987.
- GARCÍA MARSILLA, J. V. *Vivir a crédito en la Valencia medieval: de los orígenes del sistema censal al endeudamiento de un municipio*. Valencia, 2002.
- HINOJOSA, J. *Diccionario de Historia Medieval del Reino de Valencia*, volumen I. Biblioteca Valenciana, 2002.
- HINOJOSA, J. "Médicos judíos en la ciudad de Valencia durante la baja edad media (siglos XIII y XV)", *Estudos em Homenagem ao professor doutor José Marques*. Porto, 2006, p. 425.
- HINOJOSA, J. *La judería de Valencia en la Edad Media*, Valencia, 2007.
- HINOJOSA, J. "Las familias Toledano en el Reino de Valencia durante la Edad Media", *Revue des études juives*, 169 (3-4), 2010, pp. 439-460.
- MAGDALENA, J. R. *La aljama hebrea de Castellón de la Plana en la Baja Edad Media*. BSSC, Obras de investigación histórica, LVI, 1978.
- MAGDALENA, J. R. "La aljama judía de Segorbe en un "responsum" de Rabí Ishaq bar Seset Perfet", *BSCC*, 59, 1983, pp. 285-393.
- MAGDALENA, J. R. *Judíos y cristianos ante la "Cort del Justicia" de Castellón*. Diputación de Castellón, 1988.
- MAGDALENA, J. R. "La aljama de judíos de Segorbe durante la Baja Edad Media", *Miscelánea de Estudios Árabes y Hebraicos, secc. Hebreo*, 44, 1995, pp. 121-148.
- MIRA JÓDAR, A. J. "Els diners dels jueus. Activitats econòmiques d'una família hebrea al món rural valencià", *Revista d'Història Medieval* 4, Valencia, 1993, pp. 101-126.
- NARBONA, R. "Los conversos de Valencia, 1391-1482", *Cristianos y judíos en contacto en la Edad Media: polémica, conversión, dinero y con-*

vivencia, Lleida, 2009, pp. 91-145.

NARBONA, R. "La incorporación de los conversos a la gestión hacendística de la ciudad de Valencia (1391-1427)", *En el primer siglo de la Inquisición Española* (J. M. Cruselles, Ed), Valencia, 2013, pp. 17-42.

PEREA, O. "Minorías en la España de los Trastámara (II): judíos y conversos", *eHumanista* 10, 2008, pp. 353-468.

PIQUERAS, J. "Los judíos y el vino en España, siglos XI-XV. Una geografía histórica", *Cuadernos de Geografía de la Universitat de València*, 75, 2004, pp. 17-41.

RÉGNÉ, J. *History of the Jews in Aragon. Regesta and Documents 1213-1327*, edición a cargo de Yom Tov Assis, The Magnes Press. Jerusalem, 1978.

VICIANO, P. "Marché du crédit et structuration de l'espace rural. Le Pays Valencien au XV^e siècle", *Histoire et Sociétés*, 21, 2004, pp. 11-38.

APROXIMACIÓ A LES TIPOLOGIES CÍVIQUES I POLÍTIQUES DEL VALENCIANISME A CASTELLÓ DE LA PLANA (1977-2013)

STUDY OF THE CIVIC AND POLITICAL TYPOLOGIES OF VALENCIAN NATIONALISM IN CASTELLÓN DE LA PLANA (1977-2013)

FRANCESC MARCO PALAU

Universitat Autònoma de Barcelona

RESUM

L'article és una aproximació que mostra, a grans trets, l'evolució de les tipologies culturals i polítiques del valencianisme a Castelló de la Plana des de finals de la dècada dels setanta fins a l'actualitat. Així, amb voluntat de síntesi, l'autor pretén fer èmfasi en la importància dels moviments cívics, pedagògics, comunicatius i d'excursionisme per la conformació d'uns sectors socials que comparteixen reivindicacions lingüístiques, culturals i de país. De la mateixa manera, aquestes pàgines també s'apropen a les reformulacions existents al llarg d'aquestes dècades en l'expressió política organitzada de les reivindicacions nacionals provinents del fusterianisme, a les comarques del nord del País Valencià.

Paraules clau: Valencianisme, segle XX, llengua, cultura, Castelló.

ABSTRACT

This article is a study which broadly outlines the evolution of the cultural and political typologies of Valencian nationalism in Castellón de la Plana from the end of the 1970s to the present day. In order to provide a summary of the topic, the author wishes to highlight the importance of civic, pedagogical and communicative movements and excursion associations as means of forming social sectors which share demands related to language, culture and identity. In the same way, these pages also deal with how the organised political expression of national demands, which came from the movement led by Joan Fuster, was reformulated during these decades in the northern area of the Valencian Region.

Keywords: Valencianism, 20th century, language, culture, Castellón

1. Introducció

El dissabte 18 de febrer de l'any 2012, els carrers de Castelló de la Plana s'omplien amb milers de ciutadans.¹ La convocatòria es realitza com a conseqüència del primer aniversari del tancament de la senyal de TV3 que impediria la recepció dels canals de Televisió de Catalunya a les comarques del País Valencià. L'èxit d'assistència i el compromís mostrat per les entitats i associacions locals sorprèn fins i tot els mateixos organitzadors. Castelló haurà estat la capital valenciana de la reivindicació democràtica, de la unitat de la llengua i de país.² Els actes del Correllengua en els quals

cada any participen poblacions d'arreu de les comarques del nord,³ o les Trobades d'Escola Valenciana que reivindiquen els drets lingüístics dels alumnes dins del model educatiu actual, mostren una vitalitat envejable.⁴ La commemoració de les Normes de Castelló del passat dia 15 del mes de desembre del 2012, amb infinitat d'actes i una manifestació àmpliament seguida, confirmen aquesta consciència col·lectiva existent en la societat civil d'aquestes comarques.⁵

Aquesta voluntat de "fer país" no és nova ni sorgeix per generació espontània, sinó que es deriva de la tasca realitzada al llarg de les darreres dècades per aquells que

1 ORTEGA, L. «Castellón clama por ver TV3», *El País*, 18 de febrero de 2012.

2 LLORENS, D. «Castelló se echa a la calle para pedir la legalización de TV3», *Levante-EMV*, 19 de febrer de 2012; «Miles de personas claman la legalización de las emisiones de Tv3 en la Comunitat», *Las Provincias*, 19 de febrer de 2012.

3 BELLIDO, P. «La llama del Correllengua ilumina Castellón», *Las Provincias*, 29 de setembre de 2007, «Arranca una nueva edición del popular Correllengua», *Las Provincias*, 27 de setembre de 2008; «Una veintena de escuelas de la provincia se suman a la fiesta del Correllengua», *Las Provincias*, 1 d'octubre de 2010.

4 SISCAR I CARRIÓ, A. «El "sí al valencià" bate un nuevo récord», *Levante-EMV*, 17 d'abril de 2011.

5 «Multitudinària manifestació a Castelló en defensa de la unitat de la llengua i la immersió», *El Punt Avui*, 16 de desembre de 2012.

defensaven la llengua i la cultura. Així, aquest estudi pretén fer una aproximació a les tipologies i espais del valencianisme cívic i polític existent a la ciutat al llarg de l'etapa democràtica, des del 1977, any de les primeres eleccions constituents d'àmbit estatal, fins a l'actualitat. Amb la voluntat de mostrar a grans trets la diversitat d'organitzacions, entitats, partits i associacions, s'ha realitzat aquest article a partir de bibliografia, un treball d'hemeroteca i entrevistes personals als protagonistes per aprofitar les fonts orals.

Redactat sense ànim d'exhaustivitat, sinó de síntesi acadèmica, un objectiu tangencial del present text és, també, servir de base per a noves investigacions que aprofundeixin en cada una de les portes que s'obren en aquestes pàgines, en l'evolució personal dels membres destacats o en la concreció del paper que tingueren formacions polítiques o socials esmentades. L'estudi s'inicia marcant breument els antecedents històrics del valencianisme a Castelló per, tot seguit, situar el lector en el context del segon lustre de la dècada dels setanta tant pel que fa a la reivindicació nacional del conjunt del país com per les actuacions que es realitzarien en aquest territori. A continuació es descriuen les iniciatives culturals més reeixides i l'evolució de les formacions polítiques que recullen la voluntat del valencianisme fusterià.

Pel que fa al moviment cívic, ens referim al paper de la Nova Can-

çó, a la importància d'un programa radiofònic com el "Nosaltres, els valencians" de Ràdio Popular, la revista "Al vent", el Centre Excursionista de Castelló com a espai de trobada i relacions socials entre valencianistes, l'aposta pedagògica realitzada des del Rotgle a l'escola Censal, passant per La Bolangera o el paper cabdal que ha tingut la delegació d'Acció Cultural del País Valencià, tot provenint del secretariat de l'Ensenyament de l'Idioma. En referència al moviment polític, es fa una primera mirada a l'esquerra antifranquista del PSV-PSPV, la democràcia cristiana de la UDPV i les formacions revolucionàries dels anys setanta, per passar a les reformulacions derivades del Partit Nacionalista del País Valencià, l'Esquerra Independent de Castelló, la Unitat del Poble Valencià i la transformació del Bloc Nacionalista Valencià a l'actual coalició Compromís. Les darreres línies serviran, en forma d'epíleg, per aportar quines són les conclusions principals que deriven d'aquest estudi.

1. ANTECEDENTS

Als anys seixanta, a Castelló, existeix encara un fil tènue de valencianisme provinent de l'etapa anterior a la guerra, amb un fort protagonisme de l'encara existent Sociedad Castellonense de Cultura fundada el 1919 i el seu *Boletín* creat poc després; d'aquells anys trenta en què se signaren les Normes de Castelló tot reconeixent la unitat de

la llengua a banda i banda del riu Sènia.⁶ I si els anys d'efervescència republicana suposarien un record a enyorar després de dècades d'una llarga nit franquista, entre d'altres noms que vincularien el nou valencianisme sorgit a partir de 1962 amb els seus antecedents, resalta per la seva trajectòria el de la família Huguet.⁷

Gaetà Huguet Segarra prengué del seu pare –Gaetà Huguet Breva– l'esperit republicà, liberal i federalista propi del comerciant agrari a la segona meitat del segle XIX, i hi afegí un sentiment valencianista actiu. Fundador i membre d'entitats

cíviques i de formacions polítiques, en destaca la creació de l'Esquerra Republicana del País Valencià i la seva posterior incorporació al partit de Vicent Marco Miranda, Esquerra Valenciana.⁸ Després de marxar a l'exili com a conseqüència de la guerra, un cop finalitzat el conflicte bèl·lic continuà les seves activitats de dinamització cultural, fet que el portà a crear, com a llegat testamentari, la Fundació Huguet. La voluntat del patrici i patrocinador cultural d'ensenyament de la llengua, sempre promotor de concursos literaris i col·laborador de publicacions, la seva tasca de tarannà republicà i

- 6 Malgrat la importància simbòlica de la signatura de les Normes del 32 a Castelló per al valencianisme posterior, Archilés remarca que "signar les Normes, conrear la llengua pròpia, o l'erudició, no eren sinó expressions del seu espanyolisme i del seu regionalisme, també del seu irrenunciable patriotisme local, i en cap cas les activitats «valencianistes» representaven un risc o un qüestionament" tal i com podem trobar a ARCHILÉS CARDONA, F. «La identitat local de la ciutat de les Normes. Patriotismes locals i valencianisme polític a Castelló (c.1900-c.1932)», *Els escriptors castellanencs i les Normes del 32*, Acadèmia Valenciana de la Llengua, València, 2008, p.50. Pel que fa als debats intel·lectuals del moment pel que fa a les Normes i els posicionaments personals en cartes i discursos vegeu, editat en la commemoració del setantè aniversari, PITARCH I ALMELA, V. *Les Normes de Castelló. Textos i contextos*. Publicacions de l'Ajuntament de Castelló, Castelló, 2002. Una reproducció facsímil de les Normes, com a antecedent legitimador de l'Acadèmia Valenciana de la Llengua podeu consultar-la a *De les Normes de Castelló a l'Acadèmia Valenciana de la Llengua*, Col·lecció Documents 1, AVL, València, 2002.
- 7 Burguera, detalla a BURGERA, F. *És més senzill, encara: digueu-li Espanya*, Edicions 3i4, València, 1990 que a l'hora de fer recompte dels valencianistes provinents de l'avantguerra, de la Plana es fa necessari recordar a Àngel Sánchez i Gonzalbo i Bernat Artola (a més de la família Huguet).
- 8 Vegeu una mirada del valencianisme local de l'etapa republicana a MARTÍ, M.; CALVO, I. «L'activitat política dels valencianistes de Castelló (1930-1931) », *Miscel·lània de textos en homenatge a les Normes de Castelló*, Diputació de Castelló, Castelló, 1984.

valencianista continuaria al llarg de les següents dècades gràcies a la institució.⁹

La proximitat amb el Principat i els contactes que d'aquí es podien generar també es farien notar. L'Obra del Diccionari havia tingut un pes considerable a les comarques del nord i, a més, existia el Grup Castellonenc d'Estudis com a eina de dinamització cultural.¹⁰ Com dèiem, el Diccionari Català-valencià-balear promogut per Antoni Maria Alcover i que continuà Francesc de Borja Moll va servir per promoure els intercanvis d'idees i persones entre el País Valencià i Catalunya en aquells anys difícils. A partir d'aquests contactes, joves valencians conegueren Barcelona i les localitzacions referencials del catalanisme antifranquista amb voluntat cultural. Joan Ballester o Josep Maria de Casacuberta foren els grans dinamitza-

dors d'aquests contactes.¹¹ Entre els joves que participaren en aquests viatges per Catalunya organitzats per Joan Fuster -i amb la complicitat d'entre d'altres, de Jordi Pujol, Josep Benet, Max Cahner, Ramon Bastardes, Joaquim Maluquer o Mossèn Ballarín- trobaríem els castellonencs Josep Lluís Viciano i Rafael Ballester Ramos, que quan tingué lloc el recordat *viatge dels 13*, tenien 23 i 18 anys respectivament.¹²

Aquests viatges a Barcelona, se succeiran i s'ampliaran amb les rutes universitàries, on també hi ha presència de castellonencs. Joves com Ferran Sanchis Cardona, Josep Lluís Viciano eren sempre presents en aquells cursets intensius i clandestins de formació valencianista dels primers seixanta, complementats en actes cívics i excursions d'iniciació.¹³ La ruta realitzada el 1961 al Penya-golosa o el campament al mateix

9 Per endinsar-se en la tasca d'abans del franquisme de la família Huguet, vegeu HERRÁIZ, J.; REDÓ, P. *Republicanisme i valencianisme (1868-1938): La família Huguet*, Universitat Jaume I, Castelló, 1995. També pot ser útil, pel que fa a la percepció federal dels Huguet, la lectura de ARCHILÉS, F., «Contra el "fermaler verí centralista". Gaetà Huguet i les possibilitats i límits del federalisme al País Valencià», *Afers* 44 (2003), Catarroja, pp.107-140.

10 Per saber-ne més del Grup Castellonenc d'Estudis, entitat fundada per Albert Sánchez-Pantoja i Frederic Rivas vejis la seva revista *Al Vent* a SÀNCHEZ-PANTOJA, A.; PITARCH, V. *Combat per la premsa. Al Vent i el Nosaltres els valencians*. Universitat Jaume I, Castelló, 2009.

11 Al voltant dels contactes entre el catalanisme i els agents culturals actius del País Valencià dels anys cinquanta i seixanta és imprescindible la lectura de FERRÉ I TRILL, X., *No tot era Levante Feliz. Nacionalistes valencians (1950-1960)*, Edicions Alambor, Benicarló, 2000.

12 SANZ, B.; NADAL, M. *Tradició i modernitat en el valencianisme*, Edicions 3i4, València, 1996, p.85.

13 PITARCH, V. *Tractes d'excursionistes (CEC)*, Publicacions de l'Abadia de Montserrat, Barcelona, 1998, pp. 56-57.

cim el 1968 demostren aquesta continuïtat, tal i com concretarem en properes pàgines.

Si parlem d'aquests anys d'impàs del segon franquisme, cal referir-nos també a Josep Pont i Gol, que a la dècada dels seixanta, provinent del Principat, ja era bisbe de Sogorb-Castelló. Pont i Gol mostraria com una part de l'església valenciana continuava tenint vinculació sentimental amb el seu patrimoni immaterial, de la mateixa manera que la tenia l'església catalana amb el referent indefugible del monestir de Montserrat. Com a arquebisbe de Sogorb-Castelló impulsà la llengua a la predicació i a la catequesi però també al seu ús quotidià dins de l'àmbit eclesiàstic. El marc no era un altre que les esperances generades pel Concili Vaticà II i tot allò que havia de comportar per al reconeixement de les llengües vernacles. Després de la seva etapa castellenca, als anys setanta, Pont i Gol seria escollir arquebisbe de Tarragona. En aquest sentit, Agustí Colomer detalla que, en els anys post-concili, quan els bisbes catalans van preparar textos litúrgics en llengua catalana per tal de que la Santa Seu els acceptés com a tal i la seva lectura fos feta amb normalitat, amb l'objectiu de que també al País

Valencià es fessin misses en la nostra llengua, Pont i Gol "encomanà a tres professors de valencià –Avel·lí Flors, Josep Barberà i Josep Monferrer- l'elaboració d'un ritual valencià que havien de redactar en base al de Catalunya (...) el bisbe va donar llum verda a l'adaptació dels textos i van començar a utilitzar-se en algunes esglésies de la diòcesi de Sogorb-Castelló, no sense grans entrebancs".¹⁴ Colomer, estudiós dels sectors eclesiàstics valencianistes, detalla, però que "aquesta diòcesi constituïa una excepció a la indiferència generalitzada davant la incorporació del valencià a la vida de l'Església".¹⁵

El cas de Pont i Gol dins del món catòlic valencià no és únic. De fet, al voltant de l'Església i les diverses parròquies neixen grups de gent inconnexa que s'endinsen en el món antifranquista intuïtiu i del pre-nacionalisme a partir de les cançons folk o dels estudiants que han anat a continuar la seva formació a les universitats de València o sobretot de Barcelona que bullien de debats intel·lectuals polititzats. En aquest sentit, hem vist a Avel·lí Flors com un dels redactors del ritual valencià. Capellà de Vila-real, és un dels eclesiàstics que comencen a fer misses en català durant el franquisme

14 COLOMER FERRÁNDIZ, A. *Retrobar la tradició. El valencianisme d'inspiració cristiana de la postguerra a la transició*, SAÓ, València, 1996, p.56.

15 Íbidem. Per a una informació més completa del paper realitzat per la diòcesi, consulteu «El bisbat de Sogorb-Castelló (1959-1994)», SAÓ 176 (1994), pp.33-48.

a les comarques del nord. Mossèn Flors també col·laboraria amb Manuel Sanchis Guarner i mossèn Lluís Alcón, sota la responsabilitat del bisbe Pont i Gol, en l'elaboració de l'Ordinari de la missa amb totes les reformes efectuades pel Concili. També, amb els preveres Josep Almiñana, Pere Riutort i Vicent Sorribes en la redacció del *Llibre del Poble de Déu. Missal dominical i festiu*.¹⁶

A més, a la dècada dels seixanta i principis dels setanta, l'activa presència dels professors Joan Francesc Mira i de Vicent Pitarch actualitza les dinàmiques internes dels promotors culturals. Mira, formava part de la generació universitària que des del cap-i-casal s'havia creat a partir de l'esperit fusteria i el suport de professors que impartien docència a l'històric edifici del carrer de la Nau.¹⁷ El curs 1966/67,

però, arribarà a l'Institut Ribalta per realitzar classes i aprofitarà la seva estada per exportar allò que als cercles d'estudiants de València ja és un fet: l'impacte de Joan Fuster a les noves generacions amb inquietuds nacionals.¹⁸ El cas de Vicent Pitarch és també imprescindible en l'estudi, però la seva formació prové a més dels primers anys valencians, de la Universitat de Barcelona, i és allà, a la ciutat comtal, on coneix l'ebullició que les facultats catalanes tenien en aquells anys.¹⁹ Seria l'ànima d'un programa de ràdio que marcarà pautes "Nosaltres, els valencians" a Ràdio Popular de Vila-real. Mira i Pitarch, cadascú des del seu àmbit, serien personatges claus per entendre la nova embranzida que tindrà el valencianisme a la ciutat en aquells anys, com les classes de llengua impartides al Ribalta.²⁰ Em-

16 COLOMER FERRÀNDIZ, A. *Retrobar la tradició...* ob.cit, p.59-60.

17 De la generació d'activistes culturals sorgida de l'edifici del carrer de la Nau de València i dels fruits culturals d'aquesta podeu trobar una síntesi d'aproximació del propi autor a MARCO PALAU, F.; MARCO PALAU, R, «A propòsit dels cinquanta anys de *Nosaltres, els valencians*», *Revista de Catalunya* 278 (abril-maig-juny 2012), Barcelona, pp. 62-72.

18 PITARCH, V. *L'Eix Castellonenc de la Cultura Contemporània*, Diputació de Castelló, Castelló, 1995, p. 41.

19 Entrevista amb Vicent Pitarch del 18 de juliol del 2012. Activista cultural, polític i intel·lectual, Pitarch és un dels màxims referents del valencianisme a les comarques del nord i arreu del País.

20 De les iniciatives culturals d'aquells anys realitzades per Mira i Pitarch i el paper que hi tingué l'Institut Ribalta, hom pot llegir «L'Institut Ribalta davant la llengua del país», *L'Institut Ribalta*, Diputació de Castelló, Castelló, 1994, pp. 183-224.

branzida que no podem entendre sense la tasca realitzada per Fuster des de Sueca i l'impuls que crea la teorització de *Nosaltres*, els valencians, a partir de 1962.²¹

2. TIPOLOGIES CULTURALS DEL VALENCIANISME

Si la Nova Cançó va ser el gran moviment musical, provinent de la tradició francesa, que posava lletra a les esperances catalanes; des del País Valencià sorgirien veus que se sumarien als Setze Jutges, a Lluís Llach o a la mallorquina Maria del Mar Bonet. A Castelló el moviment tindria representants propis. Felix Estop, per exemple, que triomfaria als escenaris europeus cantant en català, tot fent carrera pel continent. O el grup folk dels setanta "Nosaltres" que intentaven portar els ritmes americans dalt de l'escenari. És curiós el cas de Fernando Nadal que amb el seu estil pop melòdic realitzà algunes cançons en la nostra llengua, amb connexió amb la República Democràtica Alemanya d'aquells temps. També trobaríem casos com els de Ferran Badal, però que com a professor va ser destinat a Berga, fet que el portà a deixar la composició

en un segon pla. També caldria esmentar a Natalia Feliu, d'Onda, que va cantar en els primers aplecs de joves, però que pocs anys després, va deixar aquesta vessant artística. Més endavant també sorgiria el grup dels "Carmelos" provinent dels carmelites, fet que demostra aquesta connexió de la qual parlàvem adés entre les parròquies i la possibilitat nacional dels joves. Les parròquies i els seus locals adjacents no deixaven de ser espais de sociabilització marcats per les tendències del moment.²²

Les melodies de la Nova Cançó sorgides a les comarques de Castelló, o aquells que triomfaven arreu, tenien el seu espai i uns oients fidels a les ones. Ràdio Popular, fundada el 1967 i dirigida per Joan Soler, seria l'emissora en la qual s'introduiria el programa "Nosaltres els valencians", en un principi, els dimecres de 20 a 20:30h. Entre 1969 i 1980 Vicent Pitarch, amb una evident concepció fusteriana, dirigirà l'espai radiofònic. En ell, es parlava de cinema, de música i d'economia; hi havia crònica de col·laboradors territorials i noticiaris d'informació cultural amb entrevistes. També tingueren la vista posada al que pas-

21 Al voltant de l'aspecte cultural del fusterianisme amb la base de *Nosaltres, els valencians*, malgrat els nombrosos estudis publicats recentment, és de lectura obligada l'obra de FERRÉ, X. *Abans i després de Nosaltres, els valencians*, Curial Edicions Catalanes, Barcelona, 2001.

22 Entrevista a Manuel Carceller del 8 d'agost de 2012. A la conversa, l'estudiós de la cultura local detalla el paper de la Nova Cançó a les comarques del nord, els seus intèrprets i la seva faceta.

sava a la resta del món, sempre des d'una mirada valenciana. Amb una editorial punyent i comentaris d'actualitat, es rebien nombroses cartes d'oients i s'aprofitava per difondre cançó italiana en català, a més de la composada a casa nostra. La presència del valencianisme cultural a les ones va marcar un punt d'inflexió per ser aquest un espai de trobada radiofònica, però també per les complicitats que van crear-se amb els col·laboradors i els oients. La idea materialitzada de fer ràdio pensada en la nostra llengua es traduiria en noves experiències al llarg del país que s'inspirarien en el seu exemple: Alzira, Ontinyent, Alacant, Gandia i Dènia entre d'altres.²³

Les cançons del moment que sonaven a Ràdio Popular de la mà de Pitarch servien per encisar grups reduïts de joves universitaris, estudiants que es polititzarien a les facultats, tal i com demostraria publicacions com *Al vent*. La Revista *Al vent* seria l'exemple d'escrit periòdic que es realitzaria a semblança de *Diàleg* i *Concret*, les revistes de la Universitat de València

escrites pels joves fusterians.²⁴ Del 1964 –coincidint amb els *25 años de paz*– fins al 1969, el Grup Castellonenc d'Estudis (GCd'E) editaria en català aquesta publicació, sota el paraigua del Club d'Estudiants (CLUE) que sorgia a l'Institut Ribalta. Amb la benedicció del bisbe Pont i Gol i el vistiplau del capella Joaquim Amorós i Garcés es distribuïria la revista dirigida per Albert Sánchez Pantoja i Frederic Rivas en la qual escrivien estudiants de diferents facultats per promoure la cultura valenciana. Aquesta revista, com *Diàleg* o *Concret*, tingueren un paper fonamental en l'estructuració dels joves estudiants amb consciència nacional o per aquells que l'acabarien desenvolupant. La modèstia dels mitjans i i la migradesa dels recursos eren compensats per l'apassionament i l'entusiasme dels seus promotors, que ciclostilaven la revista sempre amb la mirada posada a una Llei de Premsa de Fraga que va posar-los impediments contínuament. Monogràfics com els dedicats al Mercat Comú –el número 10- o al Concili Vaticà II –l'11- mar-

23 La crònica més detallada i global d'aquells anys de programa es troba a SÀNCHEZ-PANTOJA, A.; PITARCH, V. ob.cit., pp.121-182.

24 *Diàleg* -revista ciclostilada, redactada gairebé tota en català- serà el butlletí de la cambra sindical de la facultat de dret de la Universitat de València, quan els càrrecs representatius d'aquesta eren en mans dels joves fusterians., Després, amb la col·laboració d'estudiants de la Facultat de Lletres vindria *Concret*, ja amb un caràcter més marxista. Entrevista a Vicent Álvarez, promotor de les revistes universitàries, del 27 de juny de 2012.

carien una etapa de consolidació, amb subscriptors arreu de l'àmbit lingüístic, però que no va poder fer front, malgrat la bona voluntat, als anys durs, als impediments legals i a les necessitats econòmiques de pressupost.²⁵

Però no només les aules servien com a lloc per endinsar-se en la reivindicació cultural i l'estima pel país. De la mateixa manera que a Catalunya els agrupaments escoltes vinculats a les parròquies montseratines eren nuclis de represa cultural, també l'excursionisme tingué un paper a destacar en el cas del valencianisme castellanenc.²⁶ Si anteriorment hem apuntat la importància que tingueren els contactes entre l'incipient valencianisme amb els moviments organitzats a Catalunya amb la voluntat de "fer país" i les rutes universitàries, l'entitat de referència de l'excursionisme a la Plana serviria com a instrument per aquesta fita. En referència als anys finals dels seixanta "l'excursionisme castellanenc –com el valencià, en

general- havia assolit una maduresa extraordinària pel que fa al procés de la seua identificació amb l'àmbit propi cultural i nacional".²⁷ La participació en les rutes i en diversos aplecs valencians de la joventut o en els d'excursionistes d'arreu de l'àmbit lingüístic en donarien una bona mostra, com també les classes de català que s'hi impartirien tant a principis dels seixanta com ja a la dècada dels setanta. Així, vist des de l'actualitat el Centre Excursionista de Castelló "s'ha fet un lloc eminent entre les entitats més notòries de la localitat, i això de tal manera que fins i tot ha esdevingut insubstituïble. No solament en l'àmbit estricte de l'excursionisme, sinó també en les activitats culturals i, en general, en la contribució a l'associacionisme cívic".²⁸

I si les aules universitàries i l'excursionisme eren centres de relació social entre aquells que es formaven i perseguïen unes finalitats cíviques en el seu dia a dia, amb el pas dels anys i la conformació familiar futu-

25 El text més complert al voltant de la publicació, realitzada molts anys després a partir dels records del seu protagonista, pot consultar-se a SÀNCHEZ-PANTOJA, A.; PITARCH, V. *Combat per la premsa. Al Vent i el Nosaltres els valencians*. Universitat Jaume I, Castelló, 2009, pp.29-120.

26 De la vinculació entre excursionistes i reivindicació al País Valencià durant aquells anys se'n parla a FERRÉ, X. «Excursionisme i consciència nacional valenciana als primers anys seixanta», *Muntanya*, Centre Excursionista de Catalunya 805 (juny 1996), pp.91-95. De l'excursionisme durant la dictadura podem llegir-ne a TORRES, E. *Excursionisme i franquisme*, Publicacions de l'Abadia de Montserrat, Barcelona, 1979.

27 PITARCH, V. *Tractes d'excursionistes (CEC)*, Publicacions de l'Abadia de Montserrat, Barcelona, 1998, p.58.

28 PITARCH, V. *Tractes d'excursionistes...* p.43.

ra, nous plantejaments tingueren lloc pel que fa a l'educació de les criatures. El món educatiu ha estat sempre una preocupació per aquells que, durant el franquisme, defugien l'ensenyament autoritari propi de la dictadura. La connexió entre les corrents intel·lectuals europees que apostaven per noves vies pedagògiques més obertes i dialogant, i els joves professors i mestres que acabaven de sortir de les facultats faran fortuna per tot l'àmbit lingüístic. Al Principat de Catalunya, Marta Mata en seria la promotora, tot seguint el model de Rosa Sensat. A les Illes Balears, també n'hi hauria bons exemples amb l'escola mallorquina.

Com dèiem, si a la ciutat de València existien grups articulats que rellançaven l'ensenyament a partir de la teorització pedagògica provinent de les corrents intel·lectuals europees com les de Freinet, a Castelló també hi hagué presència d'un model educatiu que volia trencar amb l'establert per la dictadura. De la influència del francès Célestin Freinet o de la italiana Maria Montessori; Ferran Zurriaga i el seu grup de mestres de Lo Rat Penat establiran a València escoles cooperatives com la Masia, la Gavina o la Comar-

cal. En paraules de Conxa Romero, impulsora de La Comarcal, "L'objectiu era crear escoles cooperatives valencianes, però volíem també que la família s'impliqués al projecte, col·laborar tots junts per fer una escola autogestionada. Els xiquets havien d'aprendre, però també havien de ser feliços".²⁹ Adela Costa, fundadora de La Tramuntana -que després passaria a ser La Masia-, afegeix que "volien implementar el text lliure, la impremta escolar, la correspondència i l'assemblearisme com a eines educatives útils per un aprenentatge comprensiu"³⁰

El Rotgle seria l'experiència pedagògica amb voluntat valencianista que en sorgiria primer, en aquest cas, ja estem parlant de meitats dels anys setanta, quan un grup de persones actives de la ciutat, parelles joves amb fills, sobretot, se n'adonaren de la necessitat de disposar d'un parvulari on s'ensenyés valencià als xiquets. Seria al desembre de 1975 quan començaria el curs, que en aquest cas, seria el 1975/76. Als números 18 i 20 de l'Avinguda de Vila-real, hi hauria la primera localització del parvulari, que, amb la incorporació de més alumnes i el lògic creixement, assumiria també

29 Entrevista a Conxa Romero del 31 d'agost de 2011. En aquesta, Romero explicitava les inquietuds que van portar-los a impulsar La Comarcal, com a proposta pedagògica per a xiquetes i xiquets.

30 Entrevista a Adela Costa del 29 de juliol de 2012. Costa exemplifica en La Tramuntana, la voluntat que els grups de mestres joves del moment tenien de reivindicar una nova manera d'educar, més arrelada al país i amb uns mètodes moderns.

la primària i la secundària. El seu model educatiu es basarien en la renovació pedagògica, per tant, apostaven per unes aules plurals i laïques on la coeducació en fos un dels principals eixos i on l'alumne participés en el seu propi ensenyament. I on les classes, clar, serien pensades i fetes en valencià. Dels infants inicials, en poc temps, el nombre augmenta exponencialment

Més endavant, amb la legalització de l'estructura educativa i el pas a un nou edifici, La Censal recolliria la tasca duta a terme per El Rotgile i, al seu torn, serviria com a espai pedagògic continuador del mateix projecte, dinàmic i compromès de cara a l'alumnat d'EGB. Amb La Censal ja com a escola pública, cap als anys 1982-1984 s'apostà per crear un nou parvulari, La Bolangera, reformulant el projecte d'El Rotgile, però que acabaria desapareixent el 1993 després d'un seguit d'assemblees de cooperativistes per tal d'evitar-ne el tancament. Actualment, aquell projecte inicial queda recollit, amb major o menor mesura en l'escola Censal i en les aules de La Lluna.³¹

Com hem vist, aquest reguitzell cultural dels anys seixanta i setanta sorgeix d'una banda per aquelles reminiscències republicanes dels anys

trenta -que continuaren vinculades a unes idees transformadores de la realitat- juntament amb noves generacions que a partir de l'empremta fusteriana traslladaren a Castelló els debats de les tertúlies del carrer Sant Josep número 10 de Sueca, o de les cafeteries de la ciutat de València els dilluns de vesprada. Des del fusterianisme s'apostà per la creació del Secretariat de l'Ensenyament de l'Idioma que també tindria una delegació a Castelló i que a nivell de tot el país evolucionaria fins a l'articulació d'Acció Cultural del País Valencià que acompanya i dona cobertura fins a dia d'avui a tot el seguit de propostes i iniciatives de caire valencianista de la societat civil.

L'arribada a Castelló del Secretariat de l'Ensenyament de l'Idioma -que en aquells moments funcionava bàsicament a València ciutat- data del 1976, però no seria fins a meitats de l'any següent que la seva activitat tingué continuïtat. Des de l'entitat s'encarregaven de donar suport a les iniciatives de formació lingüística per a futurs mestres de català de l'ICE, l'Institut de Ciències de l'Educació, en el qual, tingué un paper destacat Vicent Pitarch pel que fa a l'elaboració dels continguts i la coordinació de les classes.³²

31 Del naixement i evolució dels projectes pedagògics a la Plana, amb la fundació de les diverses escoles i parvularis, és imprescindible la consulta de PITARCH, V. *L'escola valenciana a Castelló: El Rotgile i 25 anys de la Censal*, Escola Censal, Castelló, 2008.

32 Entrevista a Vicent Pitarch del 18 de juliol de 2012. Pitarch reflexiona durant la conversa al voltant del fet nacional, del fusterianisme, de les primeres activitats cultura i lingüístiques i de les primeres iniciatives castellonenques en aquest sentit.

Des del 1978, ACPV rellevaria el Secretariat de l'Ensenyament de l'Idioma i seguiria enfortint culturalment les comarques del Nord tot col·laborant amb la Fundació Huguet o, més endavant, en l'extensió territorial d'eines comunicatives com el setmanari *El Temps* o la xarxa de repetidors de TV3 que permeten més enllà de poder veure el senyal del repetidor de Roquetes (Baix Ebre) instal·lar-ne un al Bartolo. No podem estar d'esmentar l'organització, l'any 1982, del cinquantè aniversari de les Normes de Castelló, a la plaça de bous de la ciutat. Les interpretacions de Lluís Llach i la Banda Municipal de Castelló, juntament amb el parlament de l'assagista suecà amb el seu "O ara o mai" quedarà fixada a la memòria dels seus assistents com una de les mostres de fortalesa del valencianisme al nord del País Valencià.³³

3. TIPOLOGIES POLÍTIQUES. DE L'ANTI-FRANQUISME A LES INSTITUCIONS DEMOCRÀTIQUES

Aquest marc cultural reivindicatiu tindrà, en el moment de la transició, una traducció política, tal i com l'havia tingut en l'antifranquisme militant, i continuarà al llarg de les dècades dels vuitanta i dels noranta, tot consolidant un espai electoral a la Plana

amb la màxima valencianista com a fonament fins al dia d'avui. Els anys de la transició i sobretot les primeres eleccions democràtiques marcaran un abans i un després en la configuració de l'activisme i la seva organització. Així, nombrosos grupuscles, sovint formats a partir d'escissions, es trobaran orfes de vot i d'altres propostes no estrictament vinculades al fusterianisme seran enfortides a les urnes.

Seria el cas, de grups organitzats amb voluntat revolucionària com ara el Moviment Comunista, que tenia joventuts a la Plana, encara que part dels seus militants posteriorment passarien a altres organitzacions prosoviètiques que adoptarien també una posició revisionista amb l'eurocomunisme de Carrillo. Trobaríem l'escissió barcelonina del PSUC de caràcter maoista, Bandera Roja, que tingué certa presència. Amb actuacions a la Plana tindríem, també, la secció territorial del Partit Obrer d'Unificació Marxista, la sectorial dels maoistes Partido de los Trabajadores de España o l'ORT, provinent dels moviments obrers cristians. Podríem comptabilitzar també els sectors carlins que defensaven l'autogestió i l'autogovern, amb un referent a Vila-real, plaça carlina històrica.³⁴

33 Entrevista amb Toni Royo del 16 de desembre de 2012. Royo, delegat d'ACPV a les comarques del nord recorda en la conversa, les actuacions de l'entitat per estendre a la societat, durant més de tres dècades, el marc nacional.

34 Els plantejaments de l'esquerra revolucionària de l'època es poden consultar FABREGAT, A. *Converses extraparlamentàries*, Edicions 3i4, València, 1978.

“Tot i la seva activa lluita contra la dictadura, no tingueren la capacitat d’oferir un projecte que escollís, en el moment de centrar l’activitat política en les comtesses electorals” explica Enric Jordà, històric dels moviments socials i revolucionaris valencians del moment.³⁵ La traducció mitjançant el BEAN –Bloc d’Esquerres d’Alliberament Nacional– tampoc arribà en el cas del Partit Socialista d’Alliberament Nacional, que pretenia esdevenir l’organització que encapçalés el procés rupturista des d’una concepció independentista, d’esquerres i amb el marc territorial complet.³⁶ El PSAN, que segurament era, de totes les formacions amb voluntat d’avantguarda, la que disposava de més militància a les comarques del nord a més de les seves pròpies joventuts, tampoc no aconseguí els seus objectius polítics.

Deixant de banda l’extrema esquerra revolucionària existent a Castelló durant els primers setanta, un cas paradoxal a nivell de país seria el de l’històric Partit Socialista Valencià, que transformant-se en Partit Socialista del País Valencià, i amb bona part de la conceptualització programàtica de Fuster, es trobaren fora de les Corts Constituents de 1977 i amb la impossibilitat de ser presents en el moment de fixar les regles de joc constitucionals tal i com haurien desitjat.³⁷ El resultat de la secció valenciana del PSOE en les mateixes demarcacions propiciaren que, com és ben sabut, les sigles del PSPV i part de la seva militància passés a les files del socialisme estatal que quedà impregnat, gràcies a això, d’uns quadres provinents dels nuclis universitaris de Fuster.³⁸ En el cas de Castelló, el PSPV amb poc menys de

35 Entrevista a Enric Jordà del 7 de setembre de 2012. Jordà exposa la situació de l’esquerra revolucionària al País Valencià, els seus marcs teòrics i organitzatius així com les divergències internes entre diferents grupuscles, escissions i confluències fins ben entrada la dècada dels vuitanta.

36 Entrevista amb Josep Guia del 26 de juliol de 2011. En aquesta reflexiona sobre el paper del PSAN, la seva implantació al País Valencià i la seva evolució estratègica per aconseguir els seus objectius independentistes i d’esquerres.

37 Vegis, per conèixer l’evolució del PSPV i la seva posterior entrada al PSOE, SANZ, B. *El socialisme en el País Valencià. 1939-1978*, València, IVEI, 1988; MARTÍ CASTELLÓ, J. «Valencianistes socialistes i socialistes valencianistes. Els camins del PSPV» *Afers* 67, 2010, pp. 595-618.

38 Entrevista a Vicent Soler del 27 de juny de 2011. A la conversa explica la sensació d’impotència dels militants d’un PSPV que creia realment en les seves possibilitats electorals fruit del gran suport intel·lectual i acadèmic favorable a les seves postures, i que va fer-los decidir per incorporar-se –després de la desfeta de les primeres eleccions generals del 1977– al partit on, des de l’esquerra valencianista, podien seguir treballant pels seus objectius.

quatre mil vots i un 1'56% es veuria sobrepasat per un PSOE que trauria dos diputats a la circumscripció de les comarques del nord i fins i tot pel PSP-US, encara que aquest darrer tampoc trauria representació per Castelló.³⁹

A més, pel sector centrista del valencianisme, els resultats de la Unió Democràtica del País Valencià tampoc els permeteren ser actors principals en els esdeveniments que havien de sorgir, i la competència de la *Unión de Centro Democrático* seria massa dura per poder consolidar una proposta valencianista des de la democràcia cristiana i l'espai de centre-dreta conservador.⁴⁰ Tot l'esforç realitzat per la UDPV al llarg d'anys, -inclòs un procés de confluència entre tres sectors diversos del món nacionalista universitari, del cooperativisme, i de l'humanisme històric de caire regional- fou envà tenint present el no assoliment de representació parla-

mentària.⁴¹ La forta inversió de cara a les eleccions els produí una xifra molt elevada de deutes que no els permeté sobreviure com a formació i ser capaços d'enfrontar-se als partits estatals ja consolidats en una nova campanya, pocs anys després.⁴² Pel que a les comarques de Castelló, la UDPV amb més d'un 2% de suport i 5.515 vots es va quedar lluny, en el camp centrista, pels dos diputats escollits a les llistes de la UCD i per la Candidatura Independent de Centre de José Maria Ortí, que havia ocupat alts càrrecs durant el règim i que s'acabaria incorporant a la formació d'Adolfo Suárez.

Pel que fa a l'àmbit local, les eleccions municipals de 1979 demostrarien, però, que el desencís existent a les files del nacionalisme valencià no havia de ser generalitzat i que, malgrat les penúries electorals mostrades arreu del territori als comicis generals

39 El Partido Socialista Popular – Unidad Socialista és la formació liderada a nivell estatal pel carismàtic Tierno Galván que, en el cas valencià va comptar amb el suport d'una escissió de darrera hora del PSPV, la USPV de Vicent Garcés. A les comarques de Castelló obtindrien gairebé un 3% dels sufragis, però a València aconseguiren un dels 5 diputats que finalment varen obtenir en el seu conjunt.

40 Entrevista a José Ferrís i Jaume Santonja del 17 de juliol de 2012. Ferrís i Santonja detallen el procés de confluència dels diferents sectors que conformaran la Unió Democràtica del País Valencià així com la seva base organitzativa i ideològica.

41 Entrevista a Vicent Diego del 27 de juliol de 2011. A la conversa teoritzava al voltant del paper que tingué la Unió Democràtica del País Valencià i la vinculació d'aquesta amb projectes cooperatius que tingueren èxit en diferents sectors tals com el de la construcció, l'alimentari, l'educatiu o l'universitari.

42 Entrevista a Vicent Miquel i Diego del 22 de juliol de 2011. Miquel i Diego recorda la voluntat de fundar un projecte fusteria d'inspiració humanista i l'evolució posterior fins a les eleccions del 1977, a partir de les quals, caldrà redefinir el projecte a l'espera de temps millors.

del 1977, encara podien haver-hi espais locals amb capacitat de treball representatiu. A Castelló, l'esquerra local, les restes del PSPV que no s'havien integrat al partit de Felipe González, l'associacionisme veïnal i els sectors més pragmàtics de les formacions extraparlamentàries que havien apostat per la lluita anticolonial inspirada en el tercer món, aconseguïen bastir un projecte unitari per intentar entrar a les institucions municipals i des d'allà, transformar la societat, com a mínim, al municipi. L'Esquerra Independent de Castelló seria l'eina ideada per exmembres del fusterià PSPV, d'exdirigents del Partit Socialista d'Alliberament Nacional o d'activistes a favor de l'organització veïnal. Vicent Pitarch era, en tot cas, la cara visible del moviment que es gestava. Estem parlant d'una marca que havia de fer confluïr aquelles corrents dels nous moviments socials que volguessin mostrar la seva veu a l'Ajuntament. Des de la tercera onada del feminisme, passant per un ecologisme que ja tenia un destacat paper dins del parlamentarisme alemany, o membres de l'associacionisme i món cultural castellanenc del qual abans s'han fet unes pinzellades explicatives.

El resultat obtingut per l'EIC en els comicis municipals celebrats el 1979,

fou molt esperançador per aquells que, tot just un any abans, havien vist com ja el PSPV ja la UDPV es quedaven lluny de la possibilitat de tenir una veu pròpia al parlamentarisme i com això, havia precipitat la seva desaparició *de facto*. Els més de quatre mil vots aconseguits pel projecte d'esquerra oberta i valencianista els permeté ser la tercera força tot obtenint un parell de regidors. El ja esmentat Vicent Pitarch i Pep Mata, provinent de les associacions veïnals, serien els responsables de la tasca municipal de l'EIC que, amb els resultats damunt de la taula, decideixen formar govern amb socialistes i comunistes. Dins del tripartit municipal, Pitarch i Mata s'encarregarien d'ensenyament i de seguretat (polícia municipal) respectivament. Caldria destacar la tasca realitzada en l'àmbit educatiu per part de Pitarch, que ostentava la presidència de la Comissió d'ensenyament en nom de l'EIC i coneixia bé els problemes i les oportunitats dels col·legis per la seva participació a El Rotgle. Per unanimitat, s'acordà a l'Ajuntament -juliol de 1979- el dictamen que incloïa la planificació lingüística de totes les escoles municipals i la contractació de professors amb un pressupost assignat per a tal efecte.⁴³

Durant els primers mesos, les pro-

43 PITARCH, V. *L'escola valenciana a Castelló...*p.23.

postes de democratització, política lingüística i normalització dels noms dels carrers van fent-se efectives, així com la crítica al paper decoratiu de les dones en les festes de la Magdalena, però l'impuls assembleari inicial i la participació dels militants dins de l'EIC va perdent força, coincidint amb l'estabilitat del marc autonòmic naixent. Paral·lelament quadres provinents de l'antifranquisme vinculat al PCE fan el pas cap al socialisme que governarà a nivell estatal a partir de 1982 i que ja es va fent hegemònic en el camp de l'esquerra arreu, també al País Valencià i a les comarques de Castelló. Pitarch i Mata, després dels intents per reactivar el moviment i veient la incapacitat per transformar la societat des de les institucions municipals renunciaven a les regidories obtingudes i els rellevaran durant l'etapa 1982/83 Ricard Colom i Mingo Llorenç fins a finals de la legislatura. Cal tenir present, que durant aquells anys tingué lloc l'intent de Cop d'Estat del 23 de febrer del 1981, en el qual València tindria un paper tristament destacat; la política autonòmica no restaria al marge d'aquest fet.

La desmobilització de les reivindicacions obreres de principis dels vuitanta i la poca capacitat de les associacions de veïns per fer partícips la totalitat dels habitants dels barris més enllà d'aquells sectors polititzats, feren que malgrat que l'Esquerra Independent de Castelló -i el seu cap de llista, Rafael Menezo- apostés de cara a les municipals de 1983 per

fer una proposta novament assembleària amb un fort reconeixement per la tasca de base realitzada als barris del Sequiol, el Grau o Sant Josep Obrer, amb representants de les diverses entitats a les llistes, no es pogué repetir un resultat com el quatre anys enrere, i l'esquerra alternativa amb vocació de país es quedà sense regidors al consistori.

4. DE L'ESQUERRA INDEPENDENT DE CASTELLÓ A LA UPV

La proposta de formar una candidatura a partir dels moviments socials heterogenis de caràcter local per aglutinar les reivindicacions obreres, ecologistes i nacionals de cara a entrar als ajuntament no és un cas únic de la ciutat de Castelló, encara que, amb les xifres a la mà, disposar de dues regidories després dels comicis del 1979 els donava una visió molt optimista de les circumstàncies que no es repetiria l'any 1983, quan les urnes no respongueren de la mateixa manera a la proposta assembleària veïnal. Com a Castelló, havien sorgit altres iniciatives similars a una població mitjana com Gandia (la Safor) amb Esquerra Unida, a Xàtiva (La Costera) on els Socialistes Independents també tenien una forta presència i a Vinaròs (Baix Maestrat) on el sector del PSAN oficial -el liderat pel matemàtic Josep Guia- formava part de la Unitat Popular Independent.

De la col·laboració que sorgeix sobretot entre els homòlegs de Castelló, Gandia i Xàtiva n'apareixerà

una coordinadora amb voluntat de partit, Esquerra Unida del País Valencià.⁴⁴ Aquesta coordinació local –EUPV, dins de la qual hi trobem l’EIC– confluirà en aquells mateixos anys 1982-1983 amb una proposta integradora de l’Agrupament d’Esquerres del País Valencià. L’AEPV, fundada el mateix 1982, provindria d’una banda de sectors escindits del Partit Comunista del País Valencià (és a dir, la secció valenciana del PCE) i de sectors possibilistes del PSAN que també farien una escissió, liderada aquesta per Josep Lluís Blasco.⁴⁵ Aquesta proposta integradora de l’AEPV entra en confluència amb el Partit Nacionalista del País Valencià de Francesc de Paula Burguera,⁴⁶ al qual Esquerra Unida del País Valencià se sumaria per fundar el que havia de ser el gran partit de masses del valencianisme d’esquer-

res: la Unitat del Poble Valencià.

Com dèiem, però, l’EIC-UPV (Esquerra Independent de Castelló-Unitat del Poble Valencià en procés de confluència) no pogué revalidar el resultat de les primeres eleccions, malgrat que el seu cap de llista, Rafael “Falo” Menezo, històric del PSPV que havia estat candidat al senat pel PSOE el 1979, era ben valorat pel propi electorat. EIC que quedà a relativament poc d’haver pogut repetir i féu un percentatge raonable a partir del qual hagué de recompondre el projecte per tornar a connectar amb el seu electorat. La seva absència del Ple no suposà, tanmateix, que s’aturés la reivindicació de carrer en uns anys en què el desplegament competencial autonòmic tot just començava i es feien passos endavant en diferents fronts. Durant aquells anys, malgrat

44 No s’ha de confondre Esquerra Unida del País Valencià com a coordinadora de les iniciatives locals de Castelló, Gandia i Xàtiva amb la formació política del mateix nom que anys després provindria de l’evolució interna del Partit Comunista del País Valencià, és a dir, la secció territorial valenciana de Izquierda Unida.

45 Dins del PSAN en aquell moment trobaríem una dualitat de lideratges, d’una banda el de Josep Guia que ha continuat fins als nostres dies i de l’altra el de Josep Lluís Blasco, considerat més possibilista, que faria una escissió per crear poc després, a nivell valencià, l’Agrupament d’Esquerres del País Valencià. A Catalunya, els sectors més possibilistes també s’escindirien del PSAN per promoure Nacionalistes d’Esquerra, juntament amb intel·lectuals, escriptors i cantants.

46 El Partit Nacionalista del País Valencià era l’eina promoguda per Francesc de Paula Burguera de cara a recompondre les restes del valencianisme que havia quedat fora del marc institucional amb la desfeta del PSPV i de la UDPV en els comicis de 1977 i després que el mateix Burguera abandonés la *Unión de Centro Democrático* pel viratge de la UCD a la bel·ligerància de les reivindicacions nacionals valencianes, tot passant, Burguera, al Grup Mixt de les Corts Constituents.

la no presència directa al consistori, des del valencianisme polític local seguien presents als mitjans amb articles i notes de premsa. Manuel Carceller apunta que sobretot, feren una oposició frontal a la proposta de creixement del port comercial i el seu accés pel nord ja que des de l'EIC es considera que aquesta infraestructura havia de fer-se per la vessant sud, respectant l'equilibri ecològic i amb un pas soterrani per a vehicles i un espai públic a nivell de terra, com faria Barcelona en la reordenació del Port Vell.⁴⁷

En un procés a nivell de tot el país per aglutinar les forces d'esquerres alternatives al governamental PSPV-PSOE i permetre així al valencianisme entrar a les Corts valencianes, la UPV pactà amb Esquerra Unida la presentació d'una candidatura conjunta, tant a les autonòmiques com a les municipals del 1987. És així com, d'una banda Antoni Porcar Gómez surt escollit regidor a l'Ajuntament de Castelló i, de l'altra, Aureli Ferrando entrarà com a diputat al parlament pel que fa a la demarcació, de la mateixa manera que ho feu Pere Mayor en la circumscripció de València. A la Plana, però, Toni Royo matisa que

el pacte no es visqué amb la intensitat que s'esperaria, ja que des del valencianisme polític castellanenc, eren reticents a arribar a acords amb els post-comunistes i apostaven per formar una candidatura més àmplia amb uns referents ideològics més pragmàtics i centrats en l'eix social.⁴⁸

Malgrat que l'entrada a les institucions del valencianisme de la UPV es feia de la mà d'Esquerra Unida, que ja estava de ple en l'eurocomunisme i que havia obert a la societat el projecte del PCPV-PCE, la capacitat de treballar des de l'àmbit administratiu suposava una certa consolidació del projecte i la capacitat per adoptar posicionaments disposant d'un altaveu mediàtic inexistent en l'extra parlamentarisme. Les divergències entre els hereus del fusterianisme i els marxistes no tardaren a produir-se i els parlamentaris de la UPV no tardaren a passar al Grup Mixt.⁴⁹ Les tensions que els diferents moviments provocaren, va fer que tardessin vint anys a poder col·laborar de nou, les dues famílies polítiques.⁵⁰

A nivell municipal, la legislatura de 1987-1991 va caracteritzar-se pel que fa a la formació del valenci-

47 Entrevista a Manuel Carceller del 8 d'agost de 2012.

48 Entrevista a Antoni Royo del 16 de desembre de 2012.

49 MAYOR, P. «Debate ajeno», *El País*, 19 de gener de 1988.

50 RODERIC, T. I PERIS, JF. «Que veinte años no son nada», *Levante-EMV*, 19 de juliol de 2007.

anisme polític en mostrar una alternativa a la construcció de la variant de la N-340 al seu pas per Castelló. Carceller recorda que des de la Unitat del Poble Valencià (la continuació d'EIC) es proposava aprofitar l'autopista A-7 però essent aquesta lliure de peatge tot evitant l'existència de tres vies –la N-340, la nova variant i l'autopista– amb una mateixa funció vial.⁵¹

Malgrat tot, l'ambivalència pel que fa a la fortalesa de les reivindicacions valencianes torna a davallar i el 1991, la Unitat del Poble Valencià deixà de tenir representació al consistori castellonenc, paral·lelament a la sortida de la UPV de les Corts. En el cas castellonenc, la formació valencianista es queda a vint vots d'arribar al percentatge necessari per obtenir regidor. Esquerra Unida i el Centro Democrático y Social deixarien pas a un consistori bipartidista amb el PP i el PSOE en solitari. Malgrat aquest impediment, des de la formació valencianista tornaran a treballar a partit del que anomenaven “el regidor de paper”, és a dir, la presència con-

tinuada a la premsa local tot elaborant propostes pel que fa al pla general d'ordenació urbana o fent crides per tal que la flama olímpica de Barcelona 92 fos rebuda en català i amb nombroses senyeres, el juny d'aquell any esportiu. Les eleccions municipals de 1991 són les mateixes en les quals, a València ciutat, l'acord entre el Partit Popular i Unió Valenciana substituï el PSOE a l'alcaldia. Quatre anys més tard atorgaria també als conservadors la presidència de la Generalitat, amb el conegut com a “pacte del pollastre”.⁵²

La segona meitat dels anys noranta fou, per al valencianisme, un moment de confluència. Si els anys i les legislatures d'ençà la transició havien anat passant, i el valencianisme disposava d'una base amb voluntat de consolidar-se a nivell local, la seva capacitat per endinsar-se a les Corts pel seu propi peu, encara no havia estat possible des de 1977. Els debats teòrics al voltant de l'estratègia a seguir del nacionalisme valencià havien estat sempre presents però s'havien aguditzat du-

51 Entrevista a Manuel Carceller del 8 d'agost de 2012.

52 “Pacte del Pollastre”, és el nom amb el que fou conegut l'acord de governabilitat entre el Partit Popular i Unió Valenciana de 1995. Va ser batejar així ja que el líder d'UV, González Lizondo, en ser preguntat per la premsa, respongué que estaven decidint qui s'emportava la cuixa i qui la *pechuga*.

rant els darrers anys vuitanta.⁵³ Ara, però, es proposava confluïr les dues corrents que des de llavors anaven per separat: la Unitat del Poble Valencià i el Partit Valencià Nacionalista.⁵⁴

Acceptar un marc de reivindicació estrictament valencià –que fos complementari d'un àmbit cultural més ampli vinculat a l'àrea lingüística- i centrar un discurs tradicionalment ancorat a l'esquerra, serien les bases de la convergència on s'hi sumaren figures independents i agrupacions locals, com Nacionalistes d'Alcoi. D'aquí s'esdevindrà el posterior Bloc Nacionalista Valencià.⁵⁵

5. EL BLOC NACIONALISTA VALENCIÀ I ELS PASSOS FINS A COMPROMÍS.

En el procés de confluència en el Bloc, el 1995 Antoni Porcar lideraria

de nou l'entrada a l'Ajuntament i en aquesta ocasió seria per quedar-se. Porcar era el cap de llista nat, provinent del barri del Raval, treballador i consensuat pels membres del partit, es valorava la seva experiència laboral a la Caixa Postal i la seva projecció pública. A Castelló, però, el pas de la Unitat del Poble Valencià al Bloc Nacionalista Valencià –la suma de la UPV i la seva escissió, el PVN- no suposarà cap canvi significatiu ja que a les comarques del nord l'escissió del Partit Valencià Nacionalista no havia tingut transcendència. Així, en el cas de la Plana, només estariem parlant d'una nova embranzida amb un canvi de sigles i de logotip, però sense repercussió pràctica. El 1999, ja amb el Bloc com a formació plenament consolidada a nivell nacional, revalida el regidor. Porcar, al llarg d'aquests anys, lidera el procés d'es-

53 Els debats estratègics del valencianisme farien sorgir l'anomenada Tercera Via, tot intentant instal·lar un nou espai que se sobreposes a la confrontació entre "blavers" i "catalanistes". Per a comprendre els focus de les principals crítiques del moviment és imprescindible la lectura de MOLLÀ, D. i MIRA, E. *De impura natione : el valencianisme, un joc de poder*, Edicions 3i4, València, 1987. També seria recomanable, la lectura del volum que consolidà la reflexió programàtica. COLOMER, A., COMPANYY, R., FRANCH, V. i NADAL, M. *Document 88: Destinat (sobretot) a nacionalistes*, Edicions 3i4, València, 1988.

54 Entrevista a Rafael Company del 18 de juliol del 2011. Company, teòric de la Tercera Via, explicava l'escissió del PVN i els debats ideològics al si del valencianisme a finals de la dècada dels vuitanta i durant la primera meitat dels noranta.

55 Entrevista a Francesc Ferrandis del 28 de juliol del 2011. En aquesta, el que va ser dirigent del Partit Valencià Nacionalista, detalla l'evolució i les friccions entre la UPV i el PVN que posteriorment tornarien a retrobar-se.

menes al cadastre i s'alia amb els veïns del barri dels Mestrets,⁵⁶ a la zona oest de la ciutat, que s'organitzen per protestar contra els plans d'actuació urbanístiques que volia substituir antigues cases unifamiliars per blocs de nova construcció.⁵⁷ La qüestió serà present al llarg de diverses legislatures i el debat polític serà intens.⁵⁸

La feina realitzada suposarà que el 2003 s'aconsegueixin dos regidors, que correspondrien al mateix Porcar i al seu número dos, Enric Nomdedéu. El bipartidisme serà superat per la força nacionalista,⁵⁹ i el valencianisme polític comença a rebre a la Plana suports externs, com el de l'exministre Vicente Albero que encapçalaria sense èxit, les llistes

castellonenques a les eleccions autonòmiques d'aquell mateix 2003.⁶⁰ La vessant feminista del valencianisme i els lligats entre nacionalisme i qüestió de gènere es veuran reflectits, en aquells anys al ple, quan des de les seves files proposaren incorporar noms de dona als carrers de la ciutat, tot aportant 43 propostes inicials.⁶¹

En els comicis municipals del 2007, Porcar decidí abandonar el primer lloc de la llista valencianista i deixar a Nomdedéu com a relleu al capdavant del moviment tot obtenint un regidor.⁶² En aquell cas, el pacte autonòmic l'Esquerra Unida de Glòria Marcos no suposà un acord a nivell municipal, per la qual cosa, a les eleccions locals els dos plante-

56 CORNELLES, V. «Una mesa-debate en Els Mestrets cuestiona la LRAU y su desarrollo», *Mediterráneo*, 10 de juny de 2004.

57 FABRA, M. «Un plan urbanístico destruirá valiosos murales en Castellón», *El País*, 19 de maig de 2008.

58 D, R. «Nomdedéu se opone a la expropiación en Mestrets», *Mediterráneo*, 17 de febrer de 2010.

59 FABRA, M. «Castellón ha superado el bipartidismo», *El País*, 6 de maig de 2003.

60 Albero, que havia estat ministre d'Agricultura, Pesa i Alimentació en el govern de Felipe González entre 1993 i 1994 tornaria a la política de la mà dels nacionalistes, tal i com quedava recollit a la premsa, «El Bloc designa al ex ministro Albero como cabeza de lista por Castellón», *El País*, 19 de gener de 2003.

61 FABRA, M. «El Bloc propone en Castellón 43 calles con nombre de mujer», *El País*, 7 de març de 2006.

62 La voluntat de Porcar d'abandonar la primera línia local pot haver estat conseqüència, en part, dels debats interns en el si del Bloc Nacionalista Valencià pel que fa a la seva estratègia a seguir i el seu full de ruta, tal i com s'evidencià en el Congrés de Burjassot de la formació, en el qual dues candidatures optaren per a presidir el partit tal i com podem llegir a RUIZ, J. «Morera quiere que Porcar vuelva y éste dice que no hay marcha atrás», *Levante-EMV*, 14 de juny de 2007

jaments es presentaren per separat. El possible nou traçat vial ben prop de la Magdalena –criticada des del valencianisme- i que la crisi ha deixat en un segon terme o macro-projectes com la creació de la Ciutat de les Llengües o la participació del mediàtic arquitecte Calatrava en un nou centre de convencions marcarien l'agenda.⁶³ Per Carceller aquells són anys intensos pel que fa al recorregut del "troleibús", ja que el Bloc no estava disposat a que el Tram, que disposava de fons europeus per a la seva construcció, passés pel mig del parc Ribalta, tal i com també defensaven certs arquitectes i els informes de diferents universitats i entitats.⁶⁴ La qüestió s'allargaria durant anys. Des del Bloc no eren contraris a l'existència d'un Tram per ell mateix, sinó que no entenien perquè aquest havia de fer-se en mig del passeig. Des de la formació valencianista, no cal dir-ho, es donà suport a la plataforma contra el projecte juntament amb entitats i veïns que feren accions de protesta i recolliren signatures en contra de la proposta.

En la vessant autonòmica, com s'ha esmentat, l'acord de col·labo-

ració amb Esquerra Unida –vint anys després d'aquell pacte fallit del 1987, que durà pocs mesos- propicià que els valencianistes obtinguessin un diputat a les Corts per la circumscripció castellonenca. Josep Maria Pañella i Alcácer, primer regidor i després alcalde del seu municipi, Torreblanca, seria l'encarregat de portar la veu del nacionalisme al parlament valencià. Com vint anys enrere, les discrepàncies entre els nacionalistes i els post-comunistes no es faria esperar, i el grup parlamentari es trencaria novament. En aquesta situació, el Bloc, s'aproxima als sectors ecologistes i d'esquerra moderna per tal de poder rendibilitzar la seva presència institucional.⁶⁵

Seria als comicis del 2011, que el valencianisme d'arrel fusteriana recuperaria el segon regidor –en aquest cas, Ali Brancal acompanyaria a Nomdedéu al consistori- i tindria possibilitats serioses d'obtenir-ne un tercer.⁶⁶ Brancal, en aquest sentit opina que "Cada època social requereix d'un instrument polític diferent. El resultat d'eixa evolució ha desembocat en Compromís, que ens ha permès tindre els millors resultats de la nostra història: a 30

63 «El Bloc pide datos de Ciudad de las Lenguas», *Mediterráneo*, 22 d'abril de 2006; «Nomdedéu critica al PP por la Ciudad de las Lenguas», *Mediterráneo*, 27 d'agost de 2011.

64 Entrevista a Manuel Carceller del 8 d'agost de 2012.

65 ORTS, E. «El Bloc busca refugio en un nou Compromís», *El Punt*, 30 de novembre de 2009.

66 «Nomdedéu supera al histórico Porcar y el veterano edil Juli Domingo se queda fuera», *Mediterráneo*, 23 de maig de 2011.

vots del tercer regidor. La valoració positiva no és només nostra, també de l'electorat.⁶⁷

L'obligada austeritat com a conseqüència de la crisi econòmica i l'aturada de projectes en marxa marcaran aquests darrers anys en la política local castellanenca que pel que fa al valencianisme, estarà immersa en ple procés de confluència per consolidar la coalició compromís. Compromís serà l'acord entre el valencianisme progressista del Bloc Nacionalista Valencià, una escissió fusteriana d'Esquerra Unida –Iniciativa pel Poble Valencià.⁶⁸ i l'ecologisme d'Els Verds. Royo troba que el valencianisme castellanenc –amb el millor resultat de la història en unes municipals i més de sis mil cinc-cents vots- té possibilitats, des de l'esquerra moderna i nacionalista, d'augmentar la seva presència a la ciutat i convertir-se en una alternativa real, a mitjà termini, tot seguint la dinàmica iniciada a les Corts Valencianes i la presència que la coalició ja té a l'Ajuntament de València i al Congrés dels diputats.⁶⁹ Ali Brancal, detalla que des de la seva formació estan treballant per "Aconseguir transmetre a la ciutadania l'avantatge que suposa votar Compromís:

un vertader paraigües que aglutina diferents partits que compartim un nova forma de fer política des de baix cap a dalt, partint de la nostra gent i de les seues aspiracions com a poble".⁷⁰ Pel que fa a la connexió entre l'àmbit castellanenc i el de tot el país, l'actual regidora nacionalista remarca que "No és pot ser nacionalista sense estimar-te el lloc on pertanyes. En la nostra tasca política el que fem és retornar-li a la ciutadania l'estima pel seu poble i la responsabilitat en l'estat de la ciutat. La millor manera és facilitar que participe en les decisions que li afecten."⁷¹

A més de Compromís, caldria esmentar també l'existència d'altres formacions i moviments que se senten hereves del fusterianisme ortodox. Seria el cas d'Esquerra Republicana del País Valencià, el partit liderat per Agustí Cerdà que a la Plana té a Josep Vicent Vicent, que fou cap de llista a les municipals d'aquell 2011 a Castelló, com a cara visible. Amb una proposta vinculada clarament als Països Catalans, proposen refermar els vincles amb la resta de territoris de l'àmbit lingüístic per avançar cap a més quotes de llibertat a través del dret

67 Entrevista a Ali Brancal, de l' 1 de febrer de 2013.

68 BERTRAN, A. «En busca de una nueva izquierda», *El País*, 21 de gener de 2011.

69 Entrevista a Antoni Royo, del 16 de desembre de 2012.

70 Entrevista a Ali Brancal.

71 *Ibidem*.

a decidir.⁷² També, i amb molta presència entre la gent jove de la ciutat, gràcies al Casal Popular de Castelló destacaríem una esquerra anticapitalista i revolucionària que provindria ideològicament a nivell nacional de l'històric PSAN i els Maulets, les seves joventuts, però que tingueren intermitències, com hem vist, a la Plana. L'esquerra independentista actual, disposaria, com els moviments marxista-leninista clàssics, de sectorials juvenils –Arran-, sindicals –COS- i estudiantils –SEPC-, a més de l'òrgan que realitzaria el paper d'avantguarda –Endavant OSAN.

A la capital de la Plana, per exemple, el gairebé 9% de sufragis aconseguits per un valencianisme sense lligams ni dependències externes, disposaria d'una base per poder defensar els marcs referencials que li són propis.⁷³ De la mateixa manera, la continuïtat de Pañella com a diputat nacionalista al parlament valencià consolida una àmplia base de suport del valencianisme a les comarques del nord, ja no pre-

sentant-se en coalició com a partit minoritari, sinó al capdavant de tot un conjunt de forces que juntes són més properes als agents socials i mobilitzadors, membres d'entitats i de bandes de música i, també, clar, als estudiants universitaris.⁷⁴

No és estrany, en aquest sentit, que a la Universitat Jaume I, aquests darrers anys, la força majoritària entre els estudiants hagi estat el nacionalisme d'esquerres heterogeni representat pel Front d'Estudiants per la Universitat Pública.⁷⁵ El FEUP és fruit del treball conjunt entre organitzacions estudiantils valencianistes i progressistes que aposten per democratitzar la institució universitària i fer-la més participativa, i vinculada a la societat. Així, de la mateixa manera que a la Universitat de València el Bloc d'Estudiants Agermanats és el sindicat hegemònic entre els alumnes, des del maig de 2012, 28 dels 39 estudiants del Claustre de la UJI tenen una vocació transformadora amb dosis ecologistes i no-sexistes que formen part d'aquesta nova

72 Entrevista a Agustí Cerdà del 20 de juliol del 2011. Cerdà, que va ser diputat al Congrés per la circumscripció de Barcelona, exposava la necessitat d'enfortir el projecte comú d'ERP-V-ERC arreu de les comarques valencianes.

73 «El autentico Nomdedéu», *Mediterráneo*, 3 de juny de 2011.

74 PRATS, J. «El voto útil se fue a Compromís», *El País*, 24 de maig de 2011.

75 La presència del valencianisme a la Universitat Jaume I i als seus òrgans de representació no és nou, ja l'STEPV, el Sindicat de Treballadors de l'Ensenyament del País Valencià, presentà una llista encapçalada per Joan Francesc Mira a les eleccions sindicals del PDI el 1994 tal i com s'explica a *35 anys fent camí. El sindicalisme autònom i assembleari de l'ensenyament al País Valencià*, STEPV-Intersindical Valenciana, 2010, pp.90-91.

generació de joves que ho volen tot. Volen transformar la societat i volen fer avançar el País Valencià, tal i com feren els seus pares durant la transició.

6. EPÍLEG

Al llarg d'aquestes pàgines s'ha volgut mostrar una panoràmica de les tipologies culturals i polítiques existents a Castelló de la Plana aquestes darreres dècades així com la seva influència i evolució. Començàvem aquestes pàgines fent referència al fil tènue existent als anys seixanta pel que fa al valencianisme dels trenta, el de les Normes de Castelló i la Família Huguet. En la represa cultural fusteriana, sobretot dels anys seixanta i setanta, hem vist el paper que hi juga l'Església en la figura del bisbe Pont i Gol i els diversos espais de sociabilitat d'una joventut que seria articulada d'una banda a partir d'iniciatives ideades per l'Albert Sánchez-Pantoja i Frederic Rivas i posteriorment per la participació de Joan Francesc Mira i Vicent Pitarch, com a noms més destacats, que agruparien tot un seguit de sensibilitats i individus que amb el seu esforç farien el pas a la política, amb les opcions que s'obrien amb la transició democràtica.

No obtenint l'èxit esperat, l'absorció del PSPV per part del PSOE i la progressiva apagada de la UDPV, i veient el suport social de les formacions revolucionàries que esdevindrien extraparlamentàries,

el valencianisme es reorientarà. L'Esquerra Independent de Castelló seria en un primer moment, l'eina dels moviments socials i nacionalistes en l'àmbit local, per esdevenir, en un procés de confluència més ampli, en la Unitat del Poble Valencià, amb uns resultats ambivalents a la Plana, segons les convocatòries, els contextos i les llistes realitzades al llarg dels vuitanta i principis dels noranta. El Bloc Nacionalista Valencià, com a instrument del valencianisme seguiria les passes de les marques anteriors i consolidaria a la ciutat una força que ja ben entrat el segle XXI s'aniria refermant amb la creació d'una coalició més àmplia de l'esquerra valencianista de vessant ecologista, Compromís.

L'existència d'altres propostes fusterianes, com Esquerra Republicana del País Valencià o els moviments anticapitalistes de l'esquerra independentista complementaran un conjunt ideològic valencianista que coexisteix amb tot un seguit d'entitats, associacions sindicats de treballadors i plataformes a nivell cívic i veïnal i amb la presència a la Universitat Jaume I. En definitiva, s'ha volgut fer evident l'existència continuada en el temps d'agents mobilitzadors a les comarques castellonenques connectades amb la societat i la seva gent.

Caldrà veure, en els propers anys, cap on es dirigeix aquesta massa crítica, amb una concepció de la llengua i del país clar. D'unes noves generacions nascudes ja en

democràcia i que han crescut amb referents televisions com Bola de Drac o altres productes de TV3. Formades en un model d'ensenyament amb el valencià com a element clau en les línies, que han après a tocar la dolçaines, amb unes possibilitats socials derivades de les noves tecnologies sense fronteres ni impediments. Caldrà estar atents, doncs, també a Castelló, als fruits dels concerts d' Obrint Pas.

BIBLIOGRAFIA

- ARCHILÉS CARDONA, F. «La identitat local de la ciutat de les Normes. Patriotismes locals i valencianisme polític a Castelló (c.1900-c.1932)», *Els escriptors castellonencs i les Normes del 32*, Acadèmia Valenciana de la Llengua, València, 2008.
- BURGERA, F. *És més senzill, encara: digueu-li Espanya*, Edicions 3i4, València, 1990.
- COLOMER FERRÁNDIZ, A. *Retrobar la tradició. El valencianisme d'inspiració cristiana de la postguerra a la transició*, SAÓ, València, 1996
- COLOMER, A., COMPANYY, R., FRANCH, V. I NADAL, M. *Document 88: Destinat (sobretot) a nacionalistes*, Edicions 3i4, València, 1988.
- DD.AA. «L'Institut Ribalta davant la llengua del país», *L'Institut Ribalta*, Diputació de Castelló, Castelló, 1994
- DD.AA. *De les Normes de Castelló a l'Acadèmia Valenciana de la Llengua*, Col·lecció Documents 1, AVL, València, 2002.
- DD.AA. *35 anys fent camí. El sindicalisme autònom i assembleari de l'ensenyament al País Valencià*, STEPV-Intersindical Valenciana, 2010
- FABREGAT, A. *Converses extraparlamentàries*, Edicions 3i4, València, 1978.
- FERRÉ, X. *Abans i després de Nosaltres, els valencians*, Curial Edicions Catalanes, Barcelona, 2001.
- MARCO PALAU, F.; MARCO PALAU, R, «A propòsit dels cinquanta anys de *Nosaltres, els valencians*», *Revista de Catalunya* 278, Barcelona, 2012.
- MARTÍ CASTELLÓ, J. «Valencianistes socialistes i socialistes valencianistes. Els camins del PSPV» *Afers* 67, 2010
- MARTÍ, M.; CALVO, I. «L'activitat política dels valencianistes de Castelló (1930-1931) », *Miscel·lània de textos en homenatge a les Normes de Castelló*, Diputació de Castelló, Castelló, 1984.
- MOLLÀ, D. I MIRA, E. *De impura natione : el valencianisme, un joc de poder*, Edicions 3i4, València, 1987.
- PITARCH, V. *L'Eix Castellonenc de la Cultura Contemporània*, Diputació de Castelló, Castelló, 1995
- PITARCH, V. *Tractes d'excursionistes (CEC)*, Publicacions de l'Abadia de Montserrat, Barcelona, 1998
- PITARCH, V. *L'escola valenciana a Castelló: El Rotgla i 25 anys de la Censal*, Escola Censal, Castelló, 2008.
- PITARCH I ALMELA, V. *Les Normes de Castelló. Textos i contextos*. Publica-

cions de l'Ajuntament de Castelló,
Castelló, 2002.

SÀNCHEZ-PANTOJA, A.; PITARCH, V.
*Combat per la premsa. Al Vent i el
Nosaltres els valencians*. Universitat
Jaume I, Castelló, 2009.

SANZ, B. *El socialismo en el País Va-
lenciano. 1939-1978*, València, IVEI,
1988

SANZ, B.; NADAL, M. *Tradició i mo-
dernitat en el valencianisme*, Edici-
ons 3i4, València, 1996

TORRES, E. *Excursionisme i fran-
quisme*, Publicacions de l'Abadia de
Montserrat, Barcelona, 1979.

Autors

JOAQUÍN APARICI MARTÍ

Doctor en Historia Medieval, premio extraordinario en el año 1997 por la Universitat Jaume I de Castelló. Premio extraordinario de Licenciatura en 1995 por la Universitat de València. Acreditado por la ANECA (2009). Becario FPI de la Generalitat Valenciana (1994-1997) con docencia en Historia Medieval en la Universitat Jaume I de Castelló. Becario postdoctoral en dicha universidad y también en la Universidad de Zaragoza (Campus de Teruel) entre 1998-1999. Profesor de ESO en CC. Illes Columbretes de Burriana. Profesor asociado al departamento de Historia Medieval de la Universidad de Valencia (2007 a 2009). Profesor asociado al departamento de Historia, Geografía y Arte en la Universitat Jaume I (2010-2011). En la actualidad es profesor asociado al Departamento de Educación-Didáctica de las Ciencias Sociales de la misma universidad.

japarici@his.uji.es

MICHELINE CARIÑO OLVERA

Tiene una doble formación profesional en licenciatura y maestría, en Historia y en planeación del desarrollo, así como un doctorado en Historia en la École des Hautes Études en Sciences Sociales, en París, Francia. Es profesora investigadora, Titular C, de la Universidad Autónoma de Baja California Sur. Ha dirigido varios proyectos de investigación sobre tres líneas de investigación: 1) historia de la pesca, cultivo y comercio de nácar y perlas; 2) relaciones sociedad/naturaleza y la conservación en Baja California Sur; 3) conocimiento, valoración y desarrollo sustentable de los oasis sudcalifornianos. Es autora y editora de 12 libros y de más de 100 artículos y capítulos.

marthamichelinecarino@gmail.com

KILIAN CUERDA ROS

Llicenciat en Història per la Universitat de València i Màster en Patrimoni Cultural – Arqueologia per la mateixa institució. Especialitzat en gestió del patrimoni cultural i arqueologia del paisatge amb nombrosos cursos en aquesta Universitat i en altres, i en edició de textos medievals. Actualment desenvolupa la tesi doctoral "Arqueologia del Paisatge i Patrimoni Cultural

a la Serra Calderona. De les hortes andalusines a l'herència de la societat rural tradicional" sota direcció d'Enric Guinot (UVEG). Ha comptat amb una beca d'investigació V Segles (UVEG 2008-12), i desenvolupat estades de recerca a la Universit degli Studi di Padova, col·laborant amb projectes de recerca en arqueologia del paisatge caracteritzats per una forta aplicaci d'eines informtiques SIG.

kilian.cuerda@gmail.com

FERRAN ESQUILACHE MART

Llicenciat en Histria per la Universitat de Valncia. Actualment s doctorand al Departament d'Histria Medieval, on finalitza la seua tesi sobre la construcci dels sistemes hidrulics de l'horta de Valncia en poca andalusina, tema al que ha dedicat la major part de la seua investigaci, tot i que tamb s'ha interessat per la histria rural baix-medieval. Les seues obres sn *Histria de l'Horta d'Aldaia. Construcci i evoluci d'un paisatge social* (2007), *Moncada i l'Orde del Temple en el segle XIII. Una comunitat rural de l'Horta de Valncia en temps de Jaume I* (2010), i *Fer Harca. Histries medievals valencianes* (2014).

ferran.esquilache@harca.org

ENRIC GUINOT RODRGUEZ

Catedrtic d'Histria Medieval de la Universitat de Valncia. Els seus estudis s'han centrat en els ordres militars, les senyories feudals baix-medievals, el procs de construcci de la societat feudal al regne de Valncia (colonitzaci feudal i repartiment, repoblaci i fundaci de vilesnoves), els rigens dels repobladors de Valncia i l'antroponmia. Darrerament tamb ha estudiat el paisatge rural baix-medieval en terres valencianes, els canvis en l'organitzaci social de l'espai arran de la conquesta, i l'anlisi dels espais irrigats (l'organitzaci espacial, molineria, estructures parcel·laries, i el seu vessant social). Les seues obres ms recents sn *Moncada i l'orde del Temple. Una vila de l'Horta de Valncia en temps de Jaume I* (2010), i *Los valencianos de tiempos de Jaime I* (2012). A ms, tamb s editor de fonts documentals medievals.

enric.guinot@uv.es

REIS LLORA ADANERO

Professora de la Universitat de Valncia. Antroploga que dirigeix una empresa de gesti del patrimoni cultural, amb la que ha realitzat treballs de documentaci, gesti i posada en valor del patrimoni cultural valenci. Ha col·laborat amb el Departament d'Histria Medieval de la Universitat de Valncia en diferents projectes de catalogaci, estudi i inventari del patri-

moni hidràulic valencià. Ha participat en diferents programes d'extensió universitària per a la difusió del patrimoni cultural.
reis.lloria@uv.es

FRANCESC MARCO PALAU

(Tarragona, 1989). Doctorand en Història Comparada, Política i Social a la Universitat Autònoma de Barcelona. Llicenciat en Història a la Universitat Rovira i Virgili i Màster en Història de Catalunya a la UAB. Ha ampliat la seva formació a la Universitat de València. Columnista de premsa i opina-dor en diversos mitjans de comunicació, ha publicat estudis contemporanis en revistes especialitzades i de divulgació. Tracta temes d'ideologia, socie-tat i cultures polítiques actuals, així com d'art del segle xx.
francesc.marco@estudiants.urv.cat

ANTONIO ORTEGA SANTOS

Inicia su formación en el campo de la historia agraria y continua en la historia ambiental en los últimos dos decenios. En 1999 obtuvo el Grado de Doctor en Geografía e Historia –Historia Contemporánea-. Es Profesor Titular del Departamento de Historia Contemporánea de la Universidad de Granada (2 CNEAI ya consolidados). Ha desarrollado estancias de investigación en México, EUA y Cuba. Sus proyectos de investigación han estudiado la gestión de bienes comunes y los conflictos socioambientales asociados a la gestión y manejo de ecosistemas semiáridos mediterráneos. Es autor de 6 libros y de más de 50 artículos científicos de impacto. Coor-dinador de la Red Saberes Instituyentes.
aortegas@urg.es

JACINTA PALERM VIQUEIRA

Profesor Investigador. Estudios del Desarrollo Rural, Colegio de Postgrada-dos. Línea y grupo de investigación: Organización social y riego <http://jacintapalerm.hostei.com>
Administrador y miembro de la Red de investigadores sociales sobre agua (Red-ISSA) <http://redissa.hostei.com/>
En colaboración con Tomás Martínez Saldaña ha publicado *Antología sobre pequeño riego*, vol. I; *Antología sobre pequeño riego* vol. II *Orga-nizaciones autogestivas*; *Antología sobre pequeño riego* vol. III *Sistemas de riego no convencionales, Aventuras con el agua. La administración del agua de riego: historia y teoría, y Antología sobre riego. Instituciones para la gestión del agua: vernáculas, alegales e informales.*
jpalerm@colpos.mx; jacinta.palerm@gmail.com

CRISTIAN PARDO NACHER

Llicenciat en Història per la Universitat de València. Ha cursat el màster de Història i Identitats Hispàniques en el Mediterrani Occidental (ss. XV-XIX) en la mateixa universitat. En la seua faceta investigadora s'ha especialitzat en la història agrària castellanenca amb l'estudi de les transformacions agràries del segle XVIII, la gestió comunal dels regadius en Època Moderna, les incidències de la climatologia adversa o la industrialització de l'agricultura tradicional al segle XX. Actualment està becat a l'Arxiu Municipal de Vila-real mentre complementa la seua formació amb un màster d'arxivística a la Universidad Carlos III de Madrid.

cpardonacher@gmail.com

TOMÀS PÉREZ MEDINA

Doctor en Història per la Universitat de València. Ha centrat els seus estudis a la història rural i als usos socials de l'aigua a l'època moderna (regadius, molins hidromecànics, conflictivitat hidràulica, aigua domèstica, gestió local, gènere i aigua, anàlisi coevolutiva, patrimoni hidràulic...). Ara integra l'anàlisi de l'aigua i de les comunitats camperoles als nous postulats de la història ecològica i del paradigma de la sustentabilitat a les comarques del Vinalopó.

t.perez@ua.es

SERGI SELMA CASTELL

Professor de la Universitat Jaume I de Castelló. Membre del grup d'investigació d'història medieval "*Landscapes of Conquest*" de la Universitat de València, i del grup d'investigació "Didàctica de la Imatge i el Patrimoni - DIMPA", de la Universitat Jaume I de Castelló. Està especialitzat en paisatges històrics i culturals, hidràulica tradicional i construccions rurals, així com en l'època islàmica i la industrialització valenciana. Desenvolupa també una activitat professional especialitzada i orientada al patrimoni cultural, la seua didàctica, difusió i posada en valor. És coautor de la col·lecció "*Camins d'aigua. El patrimoni hidràulic valencià*", editada per la Generalitat Valenciana, on s'estudien les grans hortes històriques valencianes.

sselma@uji.es

NORMES PER A LA PRESENTACIÓ D'ORIGINALS

1. Els treballs seran originals i inèdits. La temàtica versarà sobre les àrees d'Història, Geografia i Història de l'Art.

Els treballs tindran una extensió màxima de 20 pàgines. Lletre Times New Roman, mida 12, justificat sense espaiat, amb sagnat de 1 cm. en la primera línia de cada paràgraf, interlineat simple, amb marge de 3 cm. en totes direccions i una distància d'1.25 cms des de la vora a l'encapçalament i al peu de pàgina. No s'admetran tipologies barrejades (arial, verdana, etc.). En cap cas s'admetran articles que superen les 20 pàgines.

Al primer full hauran de figurar les següents dades: títol de l'article en castellà/català i anglès (en Times New Roman 14, majúscula, negreta i centrat), seguit del nom i cognoms de l'autor o autors (Versaletes, minúscula, mida 12 i centrat), institució a la qual pertanyen (Minúscula, mida 12 i centrat) i una adreça de correu electrònic de contacte. A continuació, amb un sagnat d'1 cm. a esquerra i dreta, un resum de 100/120 paraules, en la llengua de l'article i en anglès, a més de 4 o 5 paraules clau en les mateixes llengües. Les paraules "resumen", "resum" i "abstract" aniran en línia independent i en majúscula; mentre que "Palabras clave", "Paraules clau" i "Key words" en negreta i en la mateixa línia que les paraules clau. Cadascun d'aquests elements tindrà un espaiat posterior de 12 punts, excepte les paraules "resum" i "abstract".

2. El text de l'article anirà en Times New Roman 12, amb sagnat de 1 cm. en la primera línia de cada paràgraf. Només s'admetran dos nivells de subapartats dins el cos de l'article. El títol del primer nivell anirà en Times New Roman 12, negreta i minúscula i numerat: 1, 2, 3,...; Si es fan servir subapartats de segon nivell hauran d'anar numerats (1.1., 1.2., 1.3., 2.1....), i en aquest segon nivell per al títol es farà servir el mateix tipus de lletra però en cursiva. En ambdós casos, sense sagnat de cap tipus, però deixant un espaiat anterior de 12 punts i un posterior de 6.

La cita de textos mantindrà el mateix format de lletres i grandària, però en paràgraf a part amb sagnat a l'esquerra i a la dreta d'1.5

i amb espaiat anterior i posterior de 12 punts.

3. L'original anirà acompanyat en full a banda de la direcció, número de telèfon i correu electrònic de l'autor i centre on desenvolupa la seua activitat.

4. Igualment es lliurarà un breu currículum de la persona o persones autors de l'article (màxim 100 paraules o 8 línies).

5. Si inclou taules, gràfics o altres figures, aquestes aniran degudament numerades fent constar la seua correcta ubicació en el text, la referència als peus de foto, així com la seua localització en el disquet. Als peus de foto haurà de constar l'autoria, així com el títol de l'obra, data i localització quan s'escaiga. Les taules s'anunciaran, abans de la taula, amb la paraula "Taula" en versaletes i la numeració corresponent. L'explicació posterior en Times New Roman 12, amb

sagnia francesa de 2 cms i espaiat posterior de 12 punts. El mateix s'aplicarà per a l'explicació de figures i gràfiques, amb la lògica variació en la paraula anunciant i després de la figura o gràfica. Gràfiques i figures estaran centrades i amb un espaiat anterior de 6 punts. Les taules, en Times New Roman, 10.

Les notes s'ordenaran numèricament en el text i es col·locaran a peu de pàgina. Aniran en Times New Roman a 10 punts amb una sagnia francesa de 0.3 cms. També podrà utilitzar-se el sistema de cites entre parèntesi fent referència a la bibliografia recopilada al final del treball.

6. La resolució de les imatges serà, com a mínim, de 300 píxels o 300 dpi., i es publicaran en blanc i negre.

7. La bibliografia es presentarà al final de l'article. El sistema per citar la bibliografia, tant en les notes a peu de pàgina com en el recull final, serà: COGNOM, INICIAL DEL NOM de l'autor o autors (en versaletes), "articles" entre cometes ó *títol del llibre* en cursiva; *revista* en cursiva i, número o volum de la revista, editorial, lloc d'edició, any i pàgines. L'any també podrà figurar entre parèntesis després del nom de l'autor o autors. El format de la bibliografia es completa amb una sagnia francesa d'1 cm. Serveixi el següent exemple:

JONES, P. D., RAPER, S. C. B., BRADLEY, R. S., DIAZ, H. F., KELLY, P. M. AND WIGLEY, T. M. L. (1986): "Northern hemisphere surface air temperature variations: 1851-1984". *Journal of Climate and Applied Meteorology*, 25, 2, pp 161-179.

MONTÓN, E. Y QUEREDA, J. (1997): *¿Hacia un cambio climático? La evolución del clima mediterráneo desde el siglo XIX*. Fundación Dávalos Fletcher, 520 pp.

8. Els articles rebuts seran avaluats per dos especialistes externs designats pel consell assessor. La seva publicació estarà condicionada a la introducció de les observacions indicades en aquest procés, del qual els autors seran puntualment informats. Els originals no sol·licitats pels seus autors no seran tornats

9. La proposta dels articles i la correspondència s'adreçarà a:

Josep Benedito, MILLARS. ESPAI I HISTÒRIA
Departament d'Història, Geografia i Art
Universitat Jaume I
Avda. Sos Baynat, s/n
12071 CASTELLÓ DE LA PLANA
Telèfon: (+34) 964 72 96 43
E-Mail: josep.benedito@his.uji.es

NORMAS PARA LA PRESENTACIÓN DE ORIGINALES

1. Los trabajos serán originales e inéditos. La temática versará sobre las áreas de Historia, Geografía y Arte.

Los trabajos tendrán una extensión máxima de 20 páginas. Letra Times New Roman, tamaño 12, justificado sin espaciado, con sangría de 1 cm. en la primera línea de cada párrafo, interlineado simple, con margen de 3 cm. en todas direcciones y una distancia de 1.25 cms desde el borde a la cabecera y al pie de página. No se admitirán tipologías mezcladas (arial, verdana, etc.). En ningún caso se admitirán artículos que superen las 20 páginas.

En la primera hoja han de figurar los siguientes datos: título del artículo en castellano/catalán e inglés (en Times New Roman 14, mayúscula, negrita y centrado), seguido del nombre y apellidos del autor o autores (Versal, minúscula, tamaño 12 y centrado), institución a la que pertenecen (Minúscula, tamaño 12 y centrado) y una dirección de correo electrónico de contacto. A continuación, con una sangría de 1 cm. a izquierda y derecha, un resumen de 100/120 palabras, en la lengua del artículo y en inglés, además de 4 o 5 palabras clave en las mismas lenguas. Las palabras "resumen", "resum" y "abstract" irán en línea independiente y en mayúscula; mientras que "Palabras clave", "Paraules clau" i "Key words" en negrita y en la misma línea que las palabras clave. Cada uno de estos elementos tendrá un espaciado posterior de 12 puntos, excepto las palabras "resum" i "abstract".

2. El texto del artículo irá en Times New Roman 12, con sangría de 1 cm. en la primera línea de cada párrafo. Solo se admitirán dos niveles de subapartados dentro del cuerpo del artículo. El título del primer nivel irá en Times New Roman 12, negrita y minúscula y numerado: 1, 2, 3,...; Si se utilizan subapartados de segundo nivel habrán de ir numerados (1.1., 1.2., 1.3., 2.1....), y en este segundo nivel para el título se hará servir el mismo tipo de letra pero en cursiva. En ambos casos, sin sangría de ningún tipo, pero dejando un espaciado anterior de 12 puntos y un posterior de 6.

La cita de textos mantendrá el mismo formato de letras y tamaño, pero en párrafo aparte con sangría a la izquierda y a la derecha de 1.5 cms y con espaciado anterior y posterior de 12 puntos.

3. El original irá acompañado en hoja aparte de la dirección, número de teléfono y correo electrónico del autor y centro donde desarrolla su actividad.

4. Igualmente se entregará un breve currículum de la persona o personas autores del artículo (máximo 100 palabras o 8 líneas).

5. Si incluye tablas, gráficos u otras figuras, estas irán debidamente numeradas haciendo constar su correcta ubicación en el texto, la referencia en los pies de foto, así como su localización en el disquete. En los pies de foto deberá constar la autoría, así como el título de la obra, fecha y localización cuando se requiera. Las tablas se anunciarán, antes de la misma, con la palabra "Tabla" en versalitas y la numeración correspondiente. La explicación posterior en Ti-

mes New Roman 12, con sangría francesa de 2 cms y espaciado posterior de 12 puntos. El mismo se aplicará para la explicación de figuras y gráficas, con la lógica variación en la palabra anunciante y después de la figura o gráfica. Gráficas y figuras estarán centradas y con un espaciado anterior de 6 puntos. Las tablas, en Times New Roman, 10.

Las notas se ordenarán numéricamente en el texto y se colocarán a pie de página. Irán en Times New Roman a 10 puntos con una sangría francesa de 0.3 cms. También podrá utilizarse el sistema de citas entre paréntesis haciendo referencia a la bibliografía recopilada al final del trabajo.

6. La resolución de las imágenes será, como mínimo, de 300 píxeles o 300 dpi., y se publicarán en blanco y negro.

7. La bibliografía se presentará al final del artículo. El sistema para citar la bibliografía, tanto en las notas en pie de página como en la sección final, será: APELLIDO, INICIAL DEL NOMBRE del autor o autores (en versalitas), "artículos" entre comillas ó título del libro en cursiva; revista en cursiva y, número o volumen de la revista, editorial, lugar de edición, año y páginas. El año también podrá figurar entre paréntesis después del nombre del autor o autores. El formato de la bibliografía se completa con una sangría francesa de 1 cm. Sirva el siguiente ejemplo:

JONES, P. D., RAPER, S. C. B., BRADLEY, R. S., DIAZ, H. F., KELLY, P. M. AND WIGLEY, T. M. L. (1986): "Northern hemisphere surface air temperature variations: 1851-1984". *Journal of Climate and Applied Meteorology*, 25, 2, pp 161-179.

MONTÓN, E. Y QUEREDA, J. (1997): *¿Hacia un cambio climático? La evolución del clima mediterráneo desde el siglo XIX*. Fundación Dávalos Fletcher, 520 pp.

8. Los artículos recibidos serán evaluados por dos especialistas externos designados por el consejo asesor. Su publicación estará condicionada a la introducción de las observaciones indicadas en este proceso, del que los autores serán puntualmente informados. Los originales no solicitados por sus autores no serán devueltos.

9. La propuesta de artículos y la correspondencia se dirigirá a:

Josep Benedito, MILLARS. ESPAI I HISTÒRIA
Departament d'Història, Geografia i Art
Universitat Jaume I
Avda. Sos Baynat, s/n
12071 CASTELLÓ DE LA PLANA
Teléfono: (+34) 964 72 96 43
E-Mail: josep.benedito@his.uji.es

GUIDELINES FOR THE SUBMISSION OF ORIGINAL MANUSCRIPTS

- 1.** The manuscripts submitted must be original and unpublished. They must deal with topics in the fields of history, geography and art history.
- 2.** The manuscripts should have a maximum length of 20 pages. Unless otherwise specified, use the following format: Times New Roman; font size: 12 point; the first line of each paragraph should be indented 1 cm; single-spaced; side margins of 3 cm; top and bottom margins of 1.25 cm. No mixed font types (Arial, Verdana, etc.) will be accepted. In no case will articles over 20 pages be accepted.
- 3.** The first page should contain the following information: title of the article in Spanish/Catalan and English (in Times New Roman 14, capital letters, boldface and centred text), followed by the name and surname(s) of the author(s) (small capitals and lowercase, font size 12 and centred text), the institution they belong to (lowercase, font size 12 and centred text) and an e-mail address. A 100–120-worded abstract, indented 1 cm from the left and right margins, should follow. It should be written in the language of the article and in English, or Spanish if English is the language of the article, and should include four or five key words in the same languages. The words “Resum/Resumen” and “Abstract” should be written on a separate line and in capital letters, while “Palabras clave/Paraules clau” and “Key words” should be written in bold type on the same line as the key words themselves. Each of these elements should have a 12-point space after them, except for the words “Resum/Resumen” and “Abstract.”
- 4.** The article text should be written in Times New Roman 12 and the first line of each paragraph should be indented 1 cm. Only two levels of subheadings will be accepted for the body of the article. The first-level heading should be written in Times New Roman 12, boldface and lowercase, and should be numbered (1, 2, 3...) Should authors use second-level subheadings, they will be numbered (1.1., 1.2., 1.3., 2.1...) and the font type and size for the title here will be the same as before, but italicised. In both cases, the headings should not be indented and 12-point and 6-point spacing should be applied, respectively, before and after them.
- 5.** The text quotations should maintain the same format as the main text but should be included in an independent paragraph indented at 1.5 cm from the left and right margins, and a space of 12 points before and after it.
- 6.** A separate sheet including the author(s)’s address, telephone number, e-mail and work centre should be provided in addition to the manuscript.
- 7.** A short curriculum vitae of the article’s author(s) (maximum, 100 words or 8 lines) should be also provided.
- 8.** If the article includes tables, graphs or other figures, these should be appropriately numbered by indicating their location in the text, the references to the photo captions, and their place on the floppy disk. The photo captions should acknowledge authorship, as well as the work title, date and location, when appropriate. The position of the tables should be indicated before the tables,

with the word "Table" in small capitals and the corresponding number. Their captions should be in Times New Roman 12, with 2 cm French indentation and a 12-point space after them. The same will apply to the captions of figures and graphs, with the logical variation concerning the words "Figure" and "Graph". The graphs and the figures should be centred and a 6-point space should be included before them. Times New Roman 10 should be used for the tables.

9. Notes should be sorted numerically in the text and should be inserted at the foot of the page. They should be written in Times New Roman 10 with 0.3 French indentation. The author/date text citation system can also be used.

10. The images should have a resolution of at least 300 pixels or 300 dpi, and will be published in black and white.

11. The bibliography should be presented at the end of the article. The citation system to be used for references both in the footnotes and in the final section should be as follows: SURNAME, INITIAL OF NAME of the author(s) (in small capitals), *book title* (in italics) or "Article title" (between inverted commas); *journal name*, where appropriate, in italics, and journal number or volume, publisher, city or town of publication, year of publication and number of pages. The year can also be given in brackets after the author(s)'s name(s). Finally, 1 cm French indentation should be applied to the bibliography section. Please, follow this example:

JONES, P. D., RAPER, S. C. B., BRADLEY, R. S., DIAZ, H. F., KELLY, P. M. AND WIGLEY, T. M. L. (1986): "Northern hemisphere surface air temperature variations: 1851-1984". *Journal of Climate and Applied Meteorology*, 25, 2, pp 161-179.

MONTÓN, E. Y QUEREDA, J. (1997): *¿Hacia un cambio climático? La evolución del clima mediterráneo desde el siglo XIX*. Fundación Dávalos Fletcher, 520 pp.

12. The articles received will be reviewed by two external specialists, chosen by the journal advisory board. Their publication will depend on the incorporation of the remarks made during this process, of which the authors will be duly informed. The originals will not be returned unless the authors so request.

13. The proposed articles and all correspondence should be addressed to:

Josep Benedito, MILLARS. ESPAI I HISTÒRIA
Departament d'Història, Geografia i Art
Universitat Jaume I
Avda. Sos Baynat, s/n
12071 CASTELLÓ DE LA PLANA
Telephones: (+34) 964 72 96 43
E-Mail: josep.benedito@his.uji.es

DOSSIER

USOS HISTÒRICS I GESTIÓ SOCIAL DE L'AIGUA

SERGI SELMA CASTELL (COORD.)

Sergi Selma Castell

Presentació

Reis Lloría Adanero i Sergi Selma Castell

Aigua, irrigació, hortes i patrimoni al territori valencià

Kilian Cuerda Ros

Els espais irrigats tradicionals de Nàquera. Estratigrafia d'un paisatge històric

Ferran Esquilache Martí i Enric Guinot Rodríguez

La gestió tècnica de la irrigació en les hortes històriques valencianes. El sequier, dels orígens a la desaparició (segles XIII-XVII)

Tomàs Pérez Medina

Sustentabilitat clivellada. De la gestió hidrològica a l'obra hidràulica al Vinalopó modern

Cristian Pardo Nacher

Conqueridors del secà: el procés de fundació de les primeres societats civils de reg a la plana de Castelló (1897-1914)

Micheline Cariño i Antonio Ortega Santos

Oasis sudcalifornianos: transferencia cultural del viejo al nuevo mundo áridos

Jacinta Palerm Viqueira

Del Estado despótico al comunismo primitivo

ESTUDIS

Joaquín Aparici Martí

Los judíos de Segorbe (Castellón) entre 1286-1391

Francesc Marco Palau

Aproximació a les tipologies cíviques i polítiques del valencianisme a Castelló de la Plana (1977-2013)