

Tecnoexperts, perits i sistemes hidràulics: la Séquia de Mislata i les comunitats de regants de l'Horta de València al segle XV

Techno-experts, expert witnesses and irrigation systems: the Mislata channel and the irrigation communities in the fifteenth-century Huerta of Valencia

per Luis Pablo Martínez Sanmartín

RESUM:

La creixent relativització de la distinció entre comunitats de regants autònomes i municipalitzades al regne medieval de València, encunyada per Thomas F. Glick, sovint va acompanyada d'una crítica als models d'Arthur Maass i Elinor Ostrom. Aquest estudi reprén la perspectiva institucional i conflictivista de Glick des d'una aproximació sistèmica, atenta a la doble dimensió, tangible i intangible, dels sistemes de reg, i la seua relació amb el medi, en línia amb Maass. L'estudi de la divisió del treball al si de la comunitat de regants de Mislata i de la diferenciació, dins la massa de llauradors experts en la tècnica del regadiu, d'una elit habilitada per a exercir càrrecs i fer dictàmens pericials, permet caracteritzar aquesta comunitat autònoma de l'Horta medieval de València com una entitat jerarquitzada amb contrapesos interns fonamentats en el control tècnic local exercit per l'elit dels regants.

PARAULES CLAU:

Horta de València, séquia de Mislata, comunitats de regants, sistemes de regadiu, sistemes tecnològics, conflicte hidràulic, control local.

ABSTRACT:

The growing blurring of the distinction, established by Thomas F. Glick, between autonomous and council-controlled communities of irrigators in the medieval Kingdom of Valencia often goes hand in hand with a critique of Arthur Maass's and Elinor Ostrom's models. This paper takes up Glick's institutional and conflict-centred approach from a systemic perspective, paying attention to the double dimension, tangible and intangible, of irrigation systems and their relationship with the environment, in line with Maass. The study of the division of labour within the community of irrigators of Mislata and of the emergence, from within the mass of peasants with technical expertise in irrigation, of an elite empowered to hold official positions and act as forensic experts draws a picture of this autonomous community of the medieval Valencia *huerta* as a hierarchically organized society with an internal set-up of checks and balances based on the technical control exercised by the elite of the local irrigators.

KEY WORDS:

Valencia huerta, Mislata channel, communities of irrigators, irrigation systems, technological systems, hydraulic conflict, local control.

1. Introducció

La «qüestió hidràulica»¹ sempre ha estat un element cabdal del debat historiogràfic en l'àmbit valencià. La centralitat del regadiu en el desenvolupament agrari de les terres valencianes ha fet dels estudis històrics i geogràfics dels paisatges regats una clau per a la comprensió i explicació del canvi social. Dels intensos però escassament científics debats decimonònics sobre els orígens romans o musulmans dels regadius valencians hem passat, en l'actualitat, a altres debats no menys intensos, però d'impecable factura científica, sobre el paper de l'hidraulisme en les transicions del món antic a l'altmedieval i de la societat tributària andalusina a la cristiano feudal, així com en els canvis esdevinguts amb l'adveniment del règim burgès i la hiperindustrialització globalitzadora contemporània. Val a dir, però, que això no significa que els debats dels nostres temps estiguen lliures d'ideologia.

L'anàlisi institucional de Thomas F. Glick en el seu clàssic estudi *Irrigation and Society in Medieval Valencia*² suposà una veritable revolució pel que fa al nivell de coneixement i comprensió de l'estructuració i els procediments operatius de les comunitats de regants baixmedievals valencianes. La ingent massa de documentació d'arxiu exhumada permeté a l'investigador nord-americà identificar innegables continuïtats entre els regadius andalusins i l'hidraulisme cristiano feudal, tant d'ordre físic (manteniment de les xarxes de séquies heretades) com intangible (manteniment del vocabulari, els procediments i altres elements institucionals del reg), ensems amb les mutacions paisatgístiques i organitzatives derivades del canvi social que comportà la conquesta de València per Jaume I, l'any 1238.³ Glick també posà de manifest alguns trets característics de la dinàmica de les institucions del reg posteriors a la conquesta, com ara la preocupació pel control de la conflictivitat hidràulica intra i intersistèmica, el suport dels procediments operatius de les comunitats en el control local i la preocupació per l'accés equitatiu a l'aigua. Un cas, doncs, ben allunyat de la tesi del «despotisme hidràulic» propugnada per Karl

1. Eixe va ser el nom d'una trobada organitzada l'any 1992 per l'Ajuntament de Callosa d'en Sarrià. Vegeu la crònica d'A. RIBAS, «La qüestió hidràulica». I Col·loqui sobre el problema de la gestió de l'aigua a l'àrea mediterrània», *Documents d'anàlisi geogràfica* 23, 1993, 151-154.

2. Th. F. GLICK, *Irrigation and Society in Medieval Valencia*, Cambridge (Mass.), Harvard University Press, 1970. En aquest treball s'empra la segona edició, revisada i ampliada, de la traducció al castellà: *Regadío y Sociedad en la Valencia Medieval*, València, Generalitat Valenciana, 2003.

3. Sobre la magnitud dels canvis derivats de la conquesta cristiana, Th. F. GLICK reflexionà amb més profunditat a *Islamic and Christian Spain in the Early Middle Ages: Comparative Perspectives on Social and Cultural Formation*, Princeton, Princeton University Press, 1979 (traducció al castellà publicada en dos volums: *La España cristiana en la alta edad media*, Madrid, Alianza, 1991; capítols 1 a 6; i *Tecnología, ciencia y cultura en la España medieval*, Madrid, Alianza, 1992; capítols 7 a 10), i posteriorment a la seua obra *From Muslim Fortress to Christian Castle: social and cultural change in medieval Spain*, Manchester, Manchester University Press, 1995 (traduïda al castellà amb el títol *Paisajes de conquista. Cambio cultural y geográfico en la España medieval*, València, Publicacions de la Universitat de València [PUV], 2007).

Wittfogel, aleshores amb força projecció acadèmica, que el mateix Wittfogel aplicà a al-Andalus.⁴

El treball de Glick ha constituït un referent indefugible per als investigadors que s'han endinsat amb posterioritat en la temàtica i ha estat clau per al desenvolupament d'innovadores línies de treball, com és la reflexió sobre la molinaria hidràulica.⁵ Amb tot, el principal element animador de la recerca i el debat historiogràfic en el passat recent ha estat l'aplicació per Miquel Barceló a l'estudi de l'hidraulisme andalusí de la visió d'al-Andalus com a societat nascuda amb una forta component tribal, encunyada per Pierre Guichard.⁶ L'«arqueologia hidràulica» desenvolupada per Barceló⁷ ha inspirat una segona revolució dels estudis sobre el regadiu medie-

4. «Thus Moorish Spain became more than marginally Oriental. It became a genuine hydraulic society, ruled despotically by appointed officials and taxed by agromanagement methods of acquisition.» K. A. WITTFOGEL, *Oriental Despotism. A comparative Study of Total Power*, New Haven - Londres, Yale University Press, 1957, 215.

5. La resposta a l'article de V. M. ROSSELLÓ, «Els molins d'aigua de l'Horta de València», *Los paisajes del agua: libro jubilar dedicado al profesor Antonio López Gómez*, València - Alacant, Universitat de València - Universitat d'Alacant, 1989, 317-346, donà peu a un intens debat. Vegeu Th. F. GLICK, «Molins d'aigua a l'Horta medieval de València», *Afers* 9, 1990, 9-22; S. SELMA, «Molins i rodes: entorn d'una discussió desafortunada», *Afers* 15, 1993, 11-26; L. P. MARTÍNEZ, «La lluita per l'aigua com a factor de producció. Cap a un model conflictivista d'anàlisi dels sistemes hidràulics valencians», *Afers* 15, 1993, 27-44; V. M. ROSSELLÓ, «Molins fariners d'aigua. Reflexions no polèmiques d'un geògraf», *Afers* 15, 1993, 45-51; Th. F. GLICK, «Sobre la tipologia convencional dels molins hidràulics», *Afers* 15, 1993, 53-56. La línia d'investigació no ha estat esgotada, tal com mostren els següents treballs: Th. F. GLICK i L. P. MARTÍNEZ, «La molinaria hidràulica valenciana: qüestions obertes», Th. F. GLICK, E. GUINOT i L. P. MARTÍNEZ (ed.), *Els molins hidràulics valencians. Tecnologia, història i context social*, València, Diputació de València, 2000; L. P. MARTÍNEZ, «Molins i batans», M. del REY (ed.), *Alqueries. Paisatge i arquitectura en l'horta*, València, Consell Valencià de Cultura, 2002, 57-65; T. PERIS, «Les qüestions per l'aigua al País Valencià durant l'etapa feudal: l'exemple dels molins», *Estudis d'Història Agrària* 24, 2012, 251-268.

6. Vegeu *Al-Andalus. Estructura antropològica de una sociedad islàmica en Occidente*, Barcelona, Barral, 1976; *Al-Andalus frente a la conquista cristiana: los musulmanes de Valencia, siglos XI-XIII*, València, PUV, 2001 (traducció de *Les musulmans de Valence et la Reconquête (XIe-XIIIe siècles)*), Damasc, Institut Français de Damas, 1990-1991); *De la expansión árabe a la Reconquista: esplendor y fragilidad de al-Andalus*, Granada, Fundación El Legado Andalusi, 2002 (traducció d'*Al-Andalus, 711-1492: une histoire de l'Espagne musulmane*, París, Hachette, 2001).

7. El camí obert per l'article seminal d'A. BAZZANA i P. GUICHARD, «Irrigation et société dans l'Espagne orientale au Moyen Age», *L'homme et l'eau en Méditerranée et au Proche-Orient I. Séminaire de recherche 1979-1980*, Lió, Maison de l'Orient et de la Méditerranée Jean Pouilloux, 1981, 115-140, va ser seguit per M. Barceló i els seus deixebles en una amplíssima nòmina de publicacions. Caldria citar, per l'impacte que comportaren, els següents treballs: M. BARCELÓ, M. A. CARBONERO, R. MARTÍ i G. ROSELLÓ-BORDOY, *Les aigües cèrcades. Els qanat(s) de l'Illa de Mallorca*, Palma de Mallorca, Institut d'Estudis Balearics, 1986; M. BARCELÓ, *Arqueología medieval en las afueras del «medievalismo»*, Barcelona, Crítica, 1988; «El diseño de espacios irrigados en al-Andalus: un enunciado de principios generales», *El Agua en zonas áridas. I Coloquio de Historia y Medio Físico*, Almería, Instituto de Estudios Almerienses, 1989, XV-L; «Quina arqueologia per al-Andalus?», *Coloquio Hispano-Italiano de Arqueología Medieval (Granada, 1990)*, Granada, Patronato de La Alhambra y Generalife, 1992, 243-252; «Saber lo

val valencià, que es presenta més endavant, i que ha estat fonamentada en l'exigència de l'estudi de la materialitat física dels sistemes de reg per a dur endavant el treball interpretatiu. L'arqueologia del paisatge ha esdevingut així una eina inexcusable per als investigadors, que ha impulsat una profitosa relectura cartogràfica de la informació d'arxiu, des del *Llibre del Repartiment* fins als protocols notariais.

Aquesta línia d'investigació sempre ha tingut projecció fora de les nostres fronteres. Nogensmenys, la centralitat contemporània del cas valencià dins la literatura internacional sobre el regadiu es basa, sens dubte, en l'impacte de la recepció de treball de Glick. L'investigador nord-americà s'inicià en l'estudi de les hortes valencianes de la mà del seu mentor Arthur Maass; i Maass va ser un dels primers a reconèixer el valor de l'evidència empírica exhumada i analitzada per Glick, al treball *...And the Desert Shall Rejoice: Conflict, Growth, and Justice in Arid Environments*, on feia un estudi comparat de regadius de la Mediterrània ibèrica i de l'oest dels Estats Units.⁸ En efecte, contra les lectures economicistes i d'enginyeria del fenomen del regadiu, i la tesi del despotisme hidràulic de Karl Wittfogel, Maass defensava que els procediments operatius dels sistemes de regadiu per gravetat a escala mundial reflecteixen la petja d'un conjunt d'objectius (resolució de conflictes, participació popular, control local, increment d'ingressos, justícia i equitat en el repartiment de beneficis) jerarquitzats d'acord amb les característiques del medi físic i sociocultural, i plasmat en uns procediments operatius així mateix delimitats per la resposta tecnològica a l'abast. El cas valencià presentat per Glick oferí a Maass una ben documentada evidència per a justificar la racionalitat i la capacitat d'autoorganització de les comunitats camperoles pel que fa al desenvolupament dels sistemes de reg, i plantejar que aquests s'haurien bastit a l'Horta sobre la base dels objectius comunitaris d'igualtat, equitat, eficiència, resolució de conflictes i participació i control popular. En conjunt, Maass feia especial èmfasi que el control local constituïa una mena de principi universal dels sistemes de reg tradicionals analitzats.⁹

Per la seua part, Elinor Ostrom trobà en els treballs de Glick y Maass evidència probatòria de la racionalitat dels sistemes de propietat i gestió comunal de recursos, expressada en la seua sostenibilitat, durabilitat, robustesa i resiliència, enfront de la

que es un espacio hidráulico y lo que no es o Al-Andalus y los feudales», J. A. GONZÁLEZ i A. MALPICA (ed.), *El agua. Mitos, ritos y realidades: coloquio internacional, Granada, 23-26 de noviembre de 1992*, Barcelona, Anthropos, 1995, 240-286; H. KIRCHNER i C. NAVARRO, «Objetivos, métodos y práctica de la arqueología hidráulica», *Archeologia Medievale* 20, 1993, 121-150; A. MALPICA (coord.), *El agua en la agricultura de Al-Andalus*, Barcelona, El Legado Andalusi - Lunweg Editores, 1995.

8. A. MAASS i R. ANDERSON, *...And the Desert Shall Rejoice: Conflict, Growth, and Justice in Arid Environments*, Cambridge, MIT Press, 1978. Es fa servir la traducció al castellà *Los desiertos reverdecerán. Estudio comparativo de la gestión del riego en el Mediterráneo español y el Oeste americano*, València, Generalitat Valenciana, 2010.

9. Vegeu Th. F. GLICK i C. SANCHIS, «Arthur Maass y el análisis institucional de los regadíos valencianos», A. MAASS i R. ANDERSON, *Los desiertos reverdecerán...*

tesi de la «tragèdia dels comunals» plantejada per l'ecòleg Garrett Hardin.¹⁰ De la mà d'Elinor Ostrom, les institucions d'autogovern dels regants de les hortes de València, Alacant, Oriola i Múrcia esdevingueren casos paradigmàtics de gestió comunal reeixida de l'aigua. Per a la investigadora nord-americana, en tots els casos de gestió comunal reeixida de recursos es poden trobar els següents principis, clau del seu disseny institucional: límits clarament definits (determinació explícita dels usuaris que poden tenir accés al recurs comú i de l'extensió de terra que pot ser regada); congruència (proporcionalitat entre els beneficis i els costos; limitació de la quantitat del recurs a apropiari i del treball a subministrar d'acord amb les característiques del medi); acords per a la presa col·lectiva de decisions (els individus afectats per les normes operatives poden participar en la seua modificació); supervisió (existència de personal encarregat de controlar el funcionament correcte del sistema, responsable davant la comunitat d'usuaris); sancions graduades (per a evitar la desafecció dels usuaris, com podria succeir si les faltes esporàdiques foren objecte de greus càstigs); mecanismes de resolució de conflictes (accés fàcil dels usuaris a una justícia econòmica per a la resolució de les querelles que els enfrontaren, o que els oposaren als oficials de la séquia, clar incentiu per a continuar en el sistema); reconeixement, per mínim que siga, del «dret a organitzar» (la legitimitat de les regles i de l'organització autogestionària és reconeguda per les institucions externes al sistema). A aquests set principis, Ostrom n'afegia un altre, l'estructura «aniuada», amb referència a l'organització multinivell de l'apropriació del recurs, la contribució al manteniment del sistema, l'aplicació de les normes, la resolució de conflictes i la governança. Aquesta estructura aniuada seria l'expressió de la imbricació del sistema comunal en sistemes socials i econòmics de major escala.¹¹

Entre els investigadors valencians hi ha, però, un nombre creixent de veus discrepants amb les interpretacions de Maass i Ostrom. La crítica a la idealització de l'objecte d'estudi, en especial pel que fa a la consideració de les comunitats de regants com a democràcies hidràuliques amb tints igualitaris, es remunta al començament de la dècada dels noranta,¹² i ha estat recentment atuada per sòlids i ben argumentats treballs d'autors com ara Tomàs Peris Albentosa,¹³ Samuel Garrido,¹⁴

10. G. HARDIN, «The Tragedy of the Commons», *Science* 162, 1968, 1243-1248.

11. «Similarities among enduring, self-governing CPR institutions», E. OSTROM, *Governing the Commons: The Evolution of Institutions for Collective Action*, Cambridge, Cambridge University Press, 1990, 88-102.

12. Vegeu J. ROMERO i F. J. MATEU, «Canales de riego» del barón de Passá: informe sobre los regadíos mediterráneos en la transición al liberalismo», F. JAUBERT DE PASSA, *Canales de riego de Cataluña y reino de Valencia*, Madrid, Ministerio de Agricultura, Pesca y Alimentación, 1991, I, 5-101 (primera edició en castellà: València, Benito Monfort, 1844).

13. T. PERIS, «El ejercicio de la autonomía local en las acequias de la huerta de Valencia: la olvidada imbricación municipal (siglos XIII-XIX)», *Sociedad Española de Historia Agraria – Documentos de Trabajo* 1404, març 2014; disponible en línia a: <http://hdl.handle.net/10234/87069> (consulta: 2 de maig de 2014). El treball s'inscriu en una línia de treball de l'autor que es remunta al començament dels anys noranta (vegeu la bibliografia citada en l'article).

14. S. GARRIDO, «Las instituciones de riego en la España del este. Una reflexión a la luz de la obra de Elinor Ostrom», *Historia Agraria* 53, 2011, 13-42.

Joan Romero i Enric Guinot.¹⁵ Aquests investigadors han posat de manifest que les comunitats autònomes de regants estaven fortament jerarquitzades i penetrades pels poders exteriors, fets reflectits en el disseny institucional i en la seua praxi. Aquest enfocament permet a Tomàs Peris, a més a més, estendre la seua crítica a la distinció clàssica entre comunitats de regants autogestionàries i comunitats de regants de dependència municipal, que, segons Glick, hauria caracteritzat el panorama del regadiu baixmedieval valencià. Peris traça una exemplar genealogia intel·lectual de la idea de les comunitats autònomes de regants com a «democràcies hidràuliques», i mostra que el seu origen es troba en els discursos autojustificatius de les oligarquies. Aquests discursos haurien estat formulats, al capdavall, en defensa del control de la gestió de l'aigua que havien anat assolint arreu de les terres valencianes, enfront de les ingerències del regalisme borbònic i l'estatisme burgès.¹⁶

La constatació de les desigualtats internes i les dependències externes de les comunitats de regants no dóna compte, però, d'un fet innegable: la resiliència de les comunitats de regants; la seua capacitat de pervivència i adaptació al llarg de segles, malgrat els processos de canvi històric; el seu èxit, en termes d'Ostrom. Aprofundir en el coneixement dels mecanismes que ho feren possible, des d'una òptica integradora, constitueix un objectiu primordial d'aquest treball.

2. Plantejament de la recerca

El treball pren com a objecte fonamental d'estudi una comunitat de regants de l'Horta medieval de València: la séquia de Mislata. Un cas significatiu, per tractar-se d'una de les comunitats autònomes de regants sota jurisdicció del Tribunal de les Aigües, erigit en referent paradigmàtic de l'autogestió comunal de l'aigua per la literatura mundial sobre regs.¹⁷ La investigació, inspirada per l'epistemologia sistemàtica desenvolupada per clàssics de la història de la tècnica com són Bertrand Gille i Thomas P. Hughues, entronca amb els estudis institucionals de Glick i la idea del conflicte com a guia metodològica, sobre la base de la consideració de la doble dimensió tangible (infraestructura física) i intangible (normes, institucions i procediments operatius) dels sistemes de reg; tot prestant atenció a la relació dels sistemes de reg amb el medi ambient, natural i social, en línia amb Maass i Ostrom.

L'anàlisi s'ha fonamentat en la reconstrucció del traçat del sistema hidràulic de la séquia de Mislata, gairebé anihilat pel desenvolupament de la ciutat i les seues

15. E. GUINOT i J. ROMERO, «El Tribunal de les Aigües de l'Horta de València: continuïtat institucional i canvi social», *Derecho, historia y universidades. Estudios dedicados a Mariano Peset*, València, PUV, 2007, I, 755-769.

16. PERIS, «El ejercicio de la autonomía local...».

17. Com a tal, ha estat inscrit en la Llista Representativa del Patrimoni Cultural Immaterial de la UNESCO, juntament amb el Consejo de Hombres Buenos de l'Horta de Múrcia. Documentació accessible a: <http://www.unesco.org/culture/ich/RL/00171> (darrera consulta: 10 de juny de 2014).

infraestructures d'ençà dels anys seixanta (fig. 1),¹⁸ i l'aprofitament de les fonts arxivístiques exhumades per Thomas F. Glick,¹⁹ a les quals s'ha afegit una rica documentació notarial fins ara escassament treballada, que constitueix una font clau per a la recerca sobre l'artefacte organitzatiu més característic d'aquests sistemes, les comunitats de regants. Als quadres 1 i 2 (des d'ara, Q1 i Q2) es relacionen els documents notarials més rellevants per a la recerca en la seva majoria custodiats a l'Arxiu del Reial Col·legi Seminari de Corpus Christi de València (=ACCV).²⁰ La col·laboració dels regants de la séquia ha estat així mateix fonamental per a la bona marxa del treball, en especial pel que fa a la interpretació cartogràfica i funcional del sistema.²¹

La qualitat de la informació permet dur a terme una reconstrucció d'orientació microhistòrica de la dinàmica de la comunitat de regants que facilita l'exploració de noves vies d'anàlisi. Es parteix del reconeixement dels sistemes de reg com a tecnosistemes: infraestructures operatives d'orientació productiva amb capacitat d'enquadrar i orientar les vides i els actes de comunitats i segments de població sencers, que funcionen d'acord amb unes normes explícites o implícites, tenen un disseny que s'ajusta a les característiques de la societat i el medi ambient, i estan obertes a la intromissió d'interessos aliens, des d'altres camps de l'acció social. El reconeixement dels sistemes de séquies com a tecnosistemes ha permès dur a terme l'estudi d'una dimensió del poder dins les comunitats de regants medievals fins ara poc abordada: el poder tècnic. Aquesta aproximació té com a singular antecedent, en l'àmbit valencià, el treball pioner de Thomas F. Glick sobre els mestres anivelladors d'aigües.²²

18. Sobre l'estat de conservació del sistema de Mislata, vegeu «Acequia de Mislata», J. B. MARCO, J. F. MATEU i J. ROMERO, *Regadíos históricos valencianos. Propuestas de rehabilitación*, València, Generalitat Valenciana, 1994, 45-47; E. GUINOT, S. SELMA i R. LLORIA, *El patrimonio hidráulico de las Séquies del Tribunal de las Aigües de València* (memòria inèdita), València, 2003; M. A. GONZÁLEZ i R. BARCALA, «El sistema de regadío tradicional de la Séquia de Mislata», J. HERMOSILLA (dir.), *El patrimonio hidráulico del Bajo Turia: L'Horta de València*, València, Confederació Hidrogràfica del Xúquer, 2007, 278-285.

19. Vull expressar així mateix el meu agraïment al professor Thomas F. Glick per facilitar-me l'ús del treball inèdit *Archivo del Reino de Valencia. Irrigation Documents* (des d'ara, TFG ID), que recull 179 transcripcions de documents, en la seua major part de la sèrie Litium de la secció Governació de l'Arxiu del Regne de València (des d'ara, ARV).

20. El buidatge documental d'aquests protocols no hauria estat possible sense l'ajut de Miguel Navarro Sorri i Salvador Ferrando Palomares, als quals vull expressar el meu agraïment.

21. Vull expressar així mateix el meu agraïment als senyors José Alfonso Soria García, síndic-president de la séquia de Mislata i vicepresident del Tribunal de les Aigües, Javier Pastor Madalena, secretari i lletrat de la séquia, i José Antonio Segarra Giménez, antic guarda de la séquia, per facilitar-me l'accés a les fonts cartogràfiques custodiades per la comunitat de regants i la seua inestimable ajuda a l'hora de dur a terme la integració i interpretació de la informació recollida.

22. Th. F. GLICK, «Levels and Levelers: Surveying Irrigation Canals in Medieval Valencia», *Technology and Culture* 9, 1968, 165-180.

QUADRE 1

Actes relatives a la séquia de Mislata en els protocols de Domingo Barreda

	<i>Data</i>	<i>Lloc</i>	<i>Actors</i>	<i>Assumpte</i>	<i>Signatura arxivística</i>
1	22.V.1407	Sala del Consell de la ciutat de València.	35	Ajust del Comú de la séquia de Mislata per a l'elecció de sequier, veedors i diputats.	ACCV, Protocols, 6.644.
2	20.VI.1407	Assut de la séquia de Mislata.	8	Inspecció de l'estat de l'assut pel sequier, la seua fermaça i els veedors en companyia dels sequiers i els veedors vells.	ACCV, Protocols, 6.644.
3	13.VII.1407	Casa de Joan Guaxart, a Patraix.	9	Auditoria dels comptes dels sequiers vells pels diputats de la séquia de Mislata i aprovació de taxa extraordinària.	ACCV, Protocols, 6.444.
4	4.VIII.1407	Casa de Joan Guaxart, a Patraix.	7	Atorgament de la col·lecta d'una taxa extraordinària pels diputats a un col·lector.	ACCV, Protocols, 6.444.
5	25.III.1410	Sala del Consell de la ciutat de València.	43	Ajust del Comú de Mislata per a l'elecció de sequier, veedors i diputats; revocació del síndic.	ACCV, Protocols, 6.416.
6	9.IV.1413	—	56	Ajust del Comú de Mislata per a l'elecció de sequier i veedors.	ACCV, Protocols, 6.421.
7	2.IV.1415	Pati de la Cort Criminal del Consell de la ciutat de València.	52	Ajust del Comú de Mislata per a l'elecció de sequier, veedors, diputats; elecció de síndic.	ACCV, Protocols, 6.418.
8	4.IV.1415	Porta dels Apòstols de la Seu de València.	6	El sequier de la séquia de Mislata, aconsellat pel síndic i tres veedors, admet al nou veedor per Soterna, que presta jurament pel càrrec.	ACCV, Protocols, 6.418.
9	20.IX.1415	Mislata.	8	Els diputats i veedors de la séquia de Mislata carreguen un censal amb la finalitat de fer front a la reparació del trencament del caixer de la séquia mare aigües avall del partididor dels Moros.	ACCV, Protocols, 6.418.
10	3.IV.1431	Pati de la Cort Criminal del Consell de València.	33	Ajust del Comú de Mislata per a l'elecció de sequier, veedors i diputats.	ACCV, Protocols, 6.427.
11	16.IV.1431	València.	2	El sequier del bienni 1426-1428 es declara satisfet de la col·lecta del sequiatge feta pel col·lector.	ACCV, Protocols, 6.427.
12	29.IV.1431	Sala del Consell de la Ciutat de València.	20	El Comú de Mislata atorga poders als senyors de Mislata i Patraix, al sequier i veedors i als de Xirivella per a determinar la millor manera de dur a terme les obres a executar entre l'assut i l'almenara del Barranc.	ACCV, Protocols, 6.427.

→

→

13	3.VI.1431	Sala del Consell de la Ciutat de València.	34	Ajust del Comú de Mislata per a l'establiment d'una taxa extraordinària per a dur a terme obres a l'almenara i al tram de la séquia prop del molí de Manises.	ACCV, Protocols, 6.427.
14	23.VII.1432	—	—	Gil Peres, senyor del molí d'en Valls de la séquia de Favara, renúncia al sindicat a ell atorgat pel Comú de Mislata.	ACCV, Protocols, 6.428.
15	24.VII.1432	Casa de Pere d'Osona, a la partida de Raujosa de l'Horta de València.	4	Trasllat a suport escrit de la sentència dictada 15 dies abans pel sequier de Mislata, aconsellat per tres veedors, en la contesa que enfrontava els hereters jussans i sobirans de la fila del molí de Soterna.	ACCV, Protocols, 6.428.
16	29.III.1434	Sala del Consell de la ciutat de València.	48	Ajust del Comú de Mislata per a l'elecció de sequier.	ACCV, Protocols, 6.429.
17	1.VIII.1434	Sala del Consell de la ciutat de València.	—	El sequier de la sequia de Mislata fa públic el canvi als dies de dilluns i dimarts del torn de reg dels regants del roll del Portalet i la cadira del molí de la Creu de Mislata i del Comuner, que abans tenia lloc de dijous a divendres, d'acord amb els interessats.	ACCV, Protocols, 6.429.
18	1.IV.1437	Cambra Nova de la sala del Consell de la ciutat de València.	37	Ajust del Comú de Mislata per a l'elecció de sequier, veedors i guarda de la séquia.	ACCV, Protocols, 6.431.
19	3.I.1438	Cort de la Governació del regne de València.	—	Trasllat a suport escrit de l'acord del senyor del molí de la Creu de Mislata amb els regants del braç dels Horts, perquè el primer pogués regar una propietat a través d'aquest canal.	ACCV, Protocols, 6.432.
20	—	—	—	Compte del síndic Joan de Mora.	ACCV, Protocols, 6.432.
21	10.III.1438	València.	—	El diputat de la séquia de Mislata audita favorablement el compte d'una col·lecta extraordinària.	ACCV, Protocols, 6.432.
22	10.III.1438	València.	—	El diputat de la séquia de Mislata audita favorablement un compte presentat pel síndic.	ACCV, Protocols, 6.432.
23	20.VII.1438	—	21	Ajust del Comú de Mislata per a l'establiment d'una taxa extraordinària.	ACCV, Protocols, 6.432.
24	28.III.1440	Sala del Consell de la ciutat de València.	45	Ajust del Comú de Mislata per a l'elecció de sequier, veedors, diputats i guarda de la séquia.	ACCV, Protocols, 6.434.

QUADRE 2
Oficials del Comú de Mislata documentats, agrupats per sequiatges

<i>Anys</i>	<i>Sequiatge</i>		<i>Oficials i altres</i>	<i>Signatura i data</i>	
1	[1404?-1405]	—	SEQUIERS	Bonanat Prats, llaurador. Jaume Gisbert, llaurador.	ARV, Governació, 4.306, mà 1, f. 32V (28.III.1405, Bonanat Prats i Jaume Gisbert).
			SÍNDIC	Bernat Abrí.	ARV, Governació, 2.188, mà 15 (1404, Bernat Abrí); TFG ID 5.
2	[1406?-1407]	—	SEQUIERS	Domingo Peres, taverner (Mislata). Joan Guaxart, major (Patriaix).	ACCV, Protocols, 6.644 (22.V.1407; 20.VI.1407, Joan Peres i Pere Mateu; 4.VIII.1407, Pere Mateu i Jaume Fortea).
			VEEDORS	Joan Peres. Pere Mateu. Jaume Fortea.	
3	1407-1410	3 sous per cafissada.	SEQUIER*	Bonanat Prats (València).	ACCV, Protocols, 6.644 (22.V.1407; 4.VIII.1407, Pere Borràs).
			VEEDORS*	Pere Borràs (lloc de Mislata). Joan Guaxart, major (lloc de Patriaix). Bartomeu Martí (camí de Quart). Pere de Langa (braç de Raujosa). Ferrando Peres (lloc de Soterna).	
			AUDITORS*	Joan Escrivà. Antoni Romeu. Joan Peres. Pere Mateu. Jaume Fortea. Ferrando Esparregera. Guillem Pere.	
			SÍNDIC	Antoni Peralada, notari.	
			FERMANCES*	Nicolau Salvat, notari (València). Jaume Gisbert, llaurador (València).	
			COL·LECTOR	Pere Borràs, prevere (col·lector de taxa extraordinària de 7 sous per cafissada).	
4	1410-1413	15 diners per cafissada.	SEQUIER*	Jaume Gisbert (València).	ACCV, Protocols, 6.416 (25.III.1410, inclou la revocació del síndic Antoni Peralada).
			VEEDORS*	Jaume Uguet (lloc de Patriaix). Antoni Peres àlies Patxo, major (lloc de Patriaix). Jaume Piles (la Closa de n'Escorna). Bartomeu Guillem, menor (lloc de Soterna). Guillem Ponç, major (lloc de Mislata).	

→

→

			AUDITORS*	Joan Escrivà. Bernat Abrí, llicenciat en lleis. Jaume de Vallseguer, notari («si ésser-hi volrà») Veedors («e los veedors per lo dit Comú»).	
			FERMANÇA*	Joan Guaxart, menor (Patriaix).	
5	1413- 1415	12 diners per cafissada.	SEQUIER*	Pere Borràs, llaurador (Mislata).	ACCV, Protocols, 6.421 (9.IV.1413).
			VEEDORS*	Bartomeu Miquel (lloc de Patriaix). Jaume Gisbert (la Closa de n'Escorna). Jaume Uguet (Andarella). Pere Ponç (lloc de Mislata). Mahomat Garbí (moreria de Mislata). Bartomeu Guillem, àlies Boxo (Soterna). Antoni Romeu (camí de Quart).	ARV, Governació, 2.208, mà 19, f. 11r-v; TFG ID 178 (I.VIII.1414, Jaume Ilari).
			FERMANÇA*	Pere de Codinats, cavaller (València).	
			PARTIDORS	Jaume Ilari, partidor de l'aigua de Mislata a Patriaix.	
6	1415- 1418	16 diners per cafissada.	SEQUIER*	Jaume Gisbert, llaurador (València).	ACCV, Protocols, 6.418 (2.IV.1415); M. V. FEBRER, «Las Ordenanzas medievales de la acequia de Mislata».
			VEEDORS*	Jaume Fortea (Andarella). Pere Borràs (Mislata). Miquel Navarro (braç de Raujosa àlies de n'Escorna). Pere Mateu (camí de Quart). Pere Vives, menor (Patriaix). Jaume Martí (Soterna). Bartomeu d'Oso àlies Porco.	ACCV, Protocols, 6.418 (20.IX.1415).
			AUDITORS*	Manfré de Romaní àlies Escrivà (València). Pere de Codinats (València). Bernat Abri (València). Jaume Uguet (Patriaix).	
			SÍNDIC*	Antoni Peralada, notari, síndic.	
			FERMANCES*	Bonanat Prats, llaurador (València).	

→

→					
7	1426-1428	15 diners per cafissada.	SEQUIER COLLECTOR	Bernat Guaxart. Guillem Solanelles.	ACCV, Protocols, 6.427 (16.IV.1431).
8	1429-1431	—	SEQUIERS SÍNDIC SOTS-SÍNDIC	Jaume Martí, llaurador, sequier i assuter (Soterna). Gil Peres, síndic. Bartomeu Ferri.	ARV, Governació, 2.241, mà 9, f. 34r-v; 2.242, mà 15, f. 12r-v (11-21. VIII.1430); TFG ID 79. ACCV, Protocols, 6.427 (3.IV.1431).
9	1431-1434	7 diners per cafissada	SEQUIER* VEEDOR* AUDITORS* SÍNDIC GUARDA FERMANCES*	Pere d'Osona, llaurador, veí de València. Pasqual Peres (lloc de Mislata). Jaume Martí (Soterna), probablement substituït per Joan de Peret. Jaume Uguet (Andarella). Bernat Piles (braç de Soterna avall). Jaume Prats (la Closa de n'Escorna). Joan Vives (Patraix). Eiximén Pérez. Bonanat Prats. Joan de Mora. Gil Peres, síndic. Gil Peres. Adamet (Soterna). Johan de Mora (València). Bernat Garciot (València).	ACCV, Protocols, 6.427 (3.IV.1431). ACCV, Protocols, 6.427 (3.VI.1431, elecció de nou veedor «per la partida de Soterna» el nom del qual no s'hi indica, per mort de Jaume Martí). ACCV, Protocols, 6.428 (24.VII.1432, esment a Joan de Peret, «un dels hereters sobirans» de la fila del molí de Soterna, com a veedor). ACCV, Protocols, 6.428 (23.VII.1432, renúncia de Gil Peres, senyor del molí d'en Valls de la séquia de Favara, al sindicat de Mislata).
10	1434-1437	13 diners per cafissada	SEQUIERS* SÍNDIC FERMANCES*	Joan Vives (Patraix). Pere Esparraguera (Mislata). Bernat Ferrer, àlies Garciot, llaurador (València). Pere de Mora. Pere Vives (Patraix). Bernat Guaxart (Patraix).	ACCV, Protocols, 6.429 (29.III.1434).
11	1437-1440	—	SEQUIERS* VEEDORS*	Bartomeu Miquel (Patraix). Jaume Prats (València). Bernat Ferrer (camí de Quart). Jaume Ilari (Patraix). Pere Esparraguera (Mislata). Bartomeu Burguera (braç d'Andarella). Bernat Vidal (Soterna). Bernat Piles (la Closa).	ACCV, Protocols, 6.431 (1.IV.1437; la relació d'auditors, amb l'excepció de Guillem Mascó, es desprén del creuament de l'acta d'eixe dia amb el contingut d'una nota solta de paper intercalada).

→

→

			AUDITORS	Eximén Peres Escrivà. Manuel Suau. Pere Vives (i Joan Vives?). Bernat de Garciot. En Bianya. Bernat Piles. Guillem Mascó.	ACCV, 6.432 (10.III.1438, menció a Guillem Mascó com a diputat, i a Guillem Solanelles com a col·lector de taxa extraordinària).
			SÍNDIC	Joan de Mora.	
			GUARDA*	Joan Blasco.	
			COL·LECTOR	Guillem Solanelles (taxa extraordinària de 3 diners per cafissada).	
12	1440- 1443	18 diners per cafissada	SEQUIERS*	Pere Vives (Patraix). Jaume Llobregat (València, camí de Quart). Jaume Prats (València, camí de Quart).	ACCV, Protocols, 6.434 (28.III.1440).
			VEEDORS*	Bartomeu Ferrer (camí de Quart). Alfonso Garcia (Soterna). Pere Vilanova (Mislata). Jaume Piles (Raujosa). Jaume Uguet (Patraix). Bernat de la Foç (Andarella).	
			AUDITORS*	Bernat Piles. Jaume Piles. Bernat Vidal. Jaume Uguet. Joan de Mora, síndic.	
			SÍNDIC	Joan de Mora.	
			GUARDA*	Martí d'Osona.	
			FERMANCES*	Pere Vives (Patraix). Jaume Llobregat (València). Jaume Prats (València).	

Nota: en la columna «Oficials i altres», l'asterisc indica els càrrecs elegits i les fermances constituïdes en la reunió periòdica del Comú per a la renovació d'oficials, en què es feia la subhasta del sequiatge.

FIGURA 1
Xarxa de canals de la séquia de Mislata


Nota a la figura 1

1. Séquia de Mislata [FR] [1737]
2. Braç dels Moros [FR] [1737]
3. Braç del Franc [FR]
4. Primer roll [FR] = Roll de la Barraca [1737]
5. Segon roll [FR] = Roll del Roncador [1737]
6. Tercer roll [FR] = Roll de Fondos o Fondo [1737]
7. Quart roll [FR] = Roll (sense nom) [1737]
8. Quint roll [FR] = Roll del Molí [1737]
9. Roll de la Closa [1737] = Braç de la Palanca [FR]
10. Séquia de Faitanar [FR] [1737]
11. Braç dels Horts [FR] [1737]
12. Braç del Salt [FR] [1737]
13. Braç de Xirivella [FR] [1737]
14. Séquia de Quart o Braçal del Carrer Quart [1929] = Braç de la Creu de Mislata [1737]
15. Braç dels Frares [FR] [1737]
16. Roll de Pijetes [FR] = Roll del Camí de Xirivella [1737]
17. Parada del Pi [FR]
18. Parada del Tano [FR]
19. Fila de Mislata [1929] = Roll de la Creu [1737]
20. Parada Grossa [FR]
21. Braç dels Hortolans [FR] [1737]
22. Braç dels Llauradors [1737]
23. Braç de Roque [FR]
24. Parada de la Bassa [FR]
25. Parada del Caragol [FR]
26. Braç d'Enmig [FR]
27. Braç del Taronger [FR]
28. Parada de Ventimilla [FR]
29. Roll dels Llauradors [FR]
30. Séquia d'Andarella [FR] = Braç d'Andarella o de l'Arquet [1737]
31. Parada del Divendres [FR] = Roll de Xirivella [1737]
32. Roll de Peris [FR] = Roll de l'Alqueria del Marqués de Sant Joseph [1737]
33. Braç del Diari i Atandats [1737]
34. Braç de Cama [FR] = Braç d'Atandats [1737]
35. Braç de Marc [FR] = Braç del Diari [1737]
36. Séquia o Braç d'Andarella [FR] = Braç d'Andarella [1737]
37. Parada del Dilluns [FR]
38. Parada del Dimecres [FR]
39. Roll de Pellicer [FR] = Roll de Sarrià [1737]

Nota: la presentació escalonada de la relació de topònims representa la jerarquia existent entre la séquia mare, els braços i rolls que prenen aigua directament d'aquesta, i els braçals derivats dels segons. Es pren com a referència la toponímia consignada als plànols de l'arquitecte Fernando Romeu [FR], fets en vespres del Pla Sud, complementada per la del plànol cadastral del terme municipal de València [1929]. Les correspondències amb la toponímia de la descripció de la séquia feta en el segle XVIII [1737] és hipotètica, amb l'excepció dels casos en què hi ha homonímia. Pel que fa al plànol, s'hi han grafiat els traçats íntegres de la séquia mare de Mislata i els seus braços fins on la cartogràfica històrica ho ha permès, amb l'excepció del braç de Faitanar i el braç de Xirivella, dels quals només es dibuixa una part del seu recorregut inicial, per tal com pertanyen a altres comunitats de regants autònomes.

Els sistemes de reg tradicionals per gravetat es caracteritzen, com ha assenyalat Glick i ens recorda José A. Rivera, per ser «intensius en coneixement», fet que contrasta amb la feblesa de la seua infraestructura material.²³ Els sistemes estaven literalment en mans dels regants, que eren els dipositaris del coneixement expert tècnic necessari per a la seua bona conservació i funcionament. Els llauradors, els cultivadors directes de la terra que regaven de l'aigua que corria pels sistemes, eren, doncs, *tecnoexperts*, i es pot presumir que, a les comunitats de regants, hi havia un flux de poder tècnic que fluïa *de baix cap a dalt*, en direcció oposada al flux del poder polític exercit per les elits socials que ocupaven el cim de la jerarquia interna de la comunitat.

L'anàlisi contextual del paper dels llauradors-tecnoexperts dins les comunitats de regants, atent no sols al seu rol en relació amb el rendiment productiu dels tecnosistemes, sinó al condicionament de l'expressió del seu poder tècnic per factors *a priori* aliens a la dinàmica tecnosistèmica, com són el gènere, la riquesa personal, el parentiu, el clientelisme, les ideologies o les murmuracions, constitueix una poderosa estratègia de recerca. Les capacitats dels tecnoexperts, com veurem, es trobaven socialment limitades i condicionades per factors diversos, com ara la determinació institucional de la capacitat de peritar, el reconeixement social de l'estatus de l'expert, el grau d'arrelament en la comunitat o les vinculacions amb els poders locals.

3. Sobre la noció de tecnosistema

La bibliografia sobre tecnohistòria es caracteritza per la polèmica permanent entorn de les categories, cas de la discussió nodal sobre la major o menor idoneïtat d'emprar els mots *tècnica* o *tecnologia* per a designar l'objecte d'estudi; un debat de caire nominalista de difícil resolució, ja que al seu cor amaga una manca d'homologia entre llengües.²⁴ En aquest treball empraré indistintament els mots *tècnica* i *tecnologia* per a referir-me a les diferents configuracions articulades d'instruments, coneixements i destresses humanes que històricament han fet possible els processos productius. Amb tot, la consciència de la càrrega semàntica de l'un i de l'altre terme per a molts investigadors farà que prime la utilització de neologismes construïts amb l'arrel *tecno*, com ara *tecnoexpert* o *tecnosistema*.

23. Vegeu J. A. RIVERA, «Prólogo», J. PALERM i T. MARTÍNEZ (ed.), *Antología sobre riego. Instituciones para la gestión del agua: vernáculas, legales e informales*, Montecillo (Texcoco), Colegio de Postgraduados, 2013, 9-15, que cita el treball inèdit de Th. F. GLICK, «Historical Status and Cultural Meaning of Historic Hydraulic Landscapes: Oases» (ponència), *Primer Congreso Internacional Sobre Oasis y Turismo Sostenible*, Elx, 2006.

24. «On the Continent, in French, German or the Slavic languages, *la technologie* seems redundant besides *la technique* which covers all activities associated with things technical; *technologie* is much more specialised and refers to more advanced stages of *technique*. English has no real equivalent of *technique* and uses «technology» to cover what on the continent would be both *technique* and *technologie*.» J.-J. SALOMON, «What is Technology? The Issue of its Origins and Definitions», *History and Technology* 1, 1984, 113-125 (cursives a l'original).

En tecnohistòria, la noció de *sistema*, tot i no ser motiu d'una polèmica tan intensa, també ha estat oberta a interpretacions divergents. Així, juntament amb la noció ampla de *sistema tècnic* (*système technique*) formulada per Bertrand Gille, hi ha la concepció angloamericana més restringida de *sistema tecnològic* (*technological system*), que té una de les seues formulacions més explícites en l'obra de Thomas P. Hughes.

A la introducció de l'*Histoire des Techniques* per ell dirigida, Bertrand Gille definí *sistema tècnic* com a «ensemble cohérent de structures compatibles les unes avec les autres».²⁵ La definició incorpora una consideració molt complexa del fet tecnosistèmic. L'historiador francès té una visió holista, estructural i alhora dinàmica, que concep el sistema tècnic com l'articulació mútuament compatible de les diferents estructures productives o *tècniques* dins d'un sistema global, característic d'una societat i d'un període històric concrets, i dotat de marge per a evolucionar. L'edifici teòric bastit per Gille és el producte de la interpretació racional, en termes d'epistemologia sistèmica, del fet tècnic en el seu esdevenir històric. La seua terminologia no ha estat ideada per a identificar les configuracions tècniques històricament existents (una firma de producció tèxtil, per exemple), sinó les abstraccions derivades de l'observació d'aquestes²⁶ (la indústria tèxtil, per continuar amb el símil). La visió de Gille, a més a més, té molt present l'articulació del sistema tècnic amb la resta de sistemes socials²⁷ (econòmic, polític, ideològic...).

Per la seua part, Thomas P. Hughes planteja que el sistema tecnològic es caracteritza pel fet que la interacció dels elements que el componen, artefactes físics (instruments) i artefactes no físics (entramats organitzatius) actua guiada per un propòsit comú.²⁸ Hughes també considera la relació dels sistemes tecnològics amb

25. GILLE, *Histoire des techniques: technique et civilisations, technique et sciences*, París, Gallimard, 1978, VIII.

26. Gille, de fet, distingeix tres nivells d'articulació, per als quals encunyà terminologia específica: a la base hi hauria els conjunts (*ensembles*), constituïts «d'appareils et de procédés de fabrication qui se situe à un stade donné d'une fabrication, d'une production»; per sobre hi hauria les estructures (*structures*), «ce qui caractérise une fabrication, une production», la qual cosa implica una relació entre els conjunts «rationnelle et cohérente»; i al capdamunt hi hauria el sistema, «ensemble de structures». B. GILLE, «La notion de "système technique" (essai d'épistémologie technique)», *Culture technique* 1, 1979, 8-18.

27. «Pour B. Gille, parler de "système technique" signifie deux choses: (1) que les techniques forment système, c'est-à-dire que pour une société ou une époque donnée, les différentes techniques existantes sont dépendantes les unes des autres, tout comme sont liés entre eux les différents éléments intervenant dans une technique; (2) qu'il y a lieu de s'interroger sur les liens qu'entretiennent l'ensemble des techniques avec les autres "systèmes" constitutifs d'une société: systèmes "social", économique, politique, juridique, etc.» P. LEMONNIER, «A Propos de Bertrand Gille: la notion de "système technique"», *L'Homme* 23, 1983, 109-115.

28. «We defined systems as interacting components coordinated by a common purpose» (Th. P. HUGHES, «Convergent Themes in the History of Science, Medicine, and Technology», *Technology and Culture* 22, 1981, 550-558); «Technological systems contain messy, complex, problem-solving components [...] An artifact –either physical or non physical– functioning as a component in a system interacts with other artifacts, all of which contribute directly or through other com-

la resta dels camps de l'acció social, i ho fa des d'una perspectiva *contextualista*, epítet que a la bibliografia angloamericana expressa el rebuig de la visió *internalista* i sovint determinista d'aquells que redueixen la tecnohistòria a una mera successió temporal d'utensilis.²⁹ L'americà, però, parteix d'una epistemologia analítica d'orientació realista, per la qual cosa quan parla de «sistema tecnològic» es refereix, en la major part dels casos, a realitats històriques: conjunts concrets d'artefactes i coneixements, estructuralment i funcionalment integrats, operatius i animats pel propòsit humà que guià el seu disseny. Aquesta noció de sistema tecnològic no té com a referent les construccions teòriques producte de la interpretació racional dels esdeveniments, sinó que es relaciona directament amb els fets històrics.

Ambdues perspectives constitueixen formes d'encarar la praxi de la tecnohistòria diferents, però no incompatibles. L'anàlisi històrica ens pot permetre identificar l'existència de tecnosistemes, en el sentit de Hughes, en una societat i en un moment donats; mentre que la reflexió sobre els tecnosistemes hughesians ens pot facilitar la identificació dels conjunts i les estructures que integrarien el tecnosistema global, en el sentit de Gille. De fet, el mateix Hughes empra la noció de sistema d'una manera més abstracta, per a designar configuracions d'instruments i coneixements característiques d'un sector productiu i d'un moment històric donats. Aquest seria el cas del sistema agrícola articulat a l'entorn de la xaruga, que, d'acord amb Lynn White Jr., tant d'impacte tingué a l'Europa atlàntica medieval. Hughes arriba fins i tot a afirmar que la definició dels límits d'un sistema resulta «virtualment impossible»,³⁰ malgrat que la seua noció primordial de tecnosistema, analítica, es basa en dos criteris delimitadors clars: interacció dels components i coordinació per aconseguir l'objectiu comú. Hughes, doncs, combina en el seu treball el recurs a una noció analítica i empírica de sistema tecnològic amb l'apel·lació a nocions més abstractes que s'acosten al racionalisme sistemàtic de Gille; fet que l'aproximació de Hughes a l'epistemologia constructivista³¹ no pot ocultar.

4. *Els tecnosistemes de séquies valencians, de la societat andalusina a la feudal*

A les terres valencianes, les condicions ambientals, en especial una escassa i mal distribuïda pluviometria que contrasta amb un generós grau d'insolació, fan de la irrigació artificial un requisit indispensable per a una agricultura productiva i

ponents to the common system goal». Th. P. HUGHES, «Evolution of Large Technological Systems», W. BIJKER, Th. P. HUGHES i T. PINCH (ed.), *The Social Construction of Technological Systems*, Cambridge (Mass.), MIT Press, 1987, 51-82.

29. Vegeu, en aquest sentit, el clàssic de S. H. CUTCLIFFE i R. C. POST (ed.), *In Context. Essays in Honor of Melvin Kranzberg*, Cranbury (NJ), Associated University Press, 1989.

30. «To define the borders of a system is virtually impossible.» Th. P. HUGHES, «The Order of the Technological World», *History of Technology* 5, 1980, 1-16.

31. Com mostra la seua col·laboració amb T. Pinch i B. Bijker a BIJKER *et al.*, *The Social Construction of Technological Systems...*

diversificada.³² Sobre la base del cas de la Plana de Castelló, Samuel Garrido planteja una rendibilitat monetària per unitat de superfície de les parcel·les de regadiu quatre o cinc vegades superior a les de secà.³³ Les àrees més productives del paisatge agrari valencià han coincidit així, fins a dates històricament recents, amb les superfícies regades amb l'aigua conduïda i distribuïda per gravetat; aigua en bona mesura captada també per gravetat, mitjançant preses de derivació bastides als cursos d'aigua, o galeries de drenatge foradades als peu de monts (mines d'aigua o alcavons, equiparables a les *foggara* nord-africanes, els *falaj* omanites i els *qanat* iranians), encara que la captació també podia fer ús de la força humana (taones), animal (sénies) o hidràulica (rodes elevadores d'impulsió hidràulica, antigament conegudes com a *nores*).

L'etimologia àrab de molts dels artefactes físics clau en l'arquitectura d'aquests tecnosistemes, cas dels mots *assut*, presa de derivació fluvial, i *séquia*, canal de reg, subratlla el caràcter central del període andalusí en la seua configuració. La conquesta cristiana no arruïnà els treballs andalusins de posada en reg de la terra. Ben al contrari, els conqueridors cristians maldaren per mantenir unes hortes que constituïen, sens dubte, el seu més preciós botí de guerra; i encara potenciaren l'extensió del regadiu, tot aprofitant els coneixements agrohidràulics adquirits d'al-Andalus. El pes de l'herència andalusina, excepcionalment il·lustrat per uns pocs documents que descriuen la transferència explícita de les normes de funcionament dels paisatges regats als nous pobladors cristians, cas de l'horta de Gandia o del districte de l'Horta de València regat per la séquia de Rascanya,³⁴ ve confirmat per la petja àrab en molts dels artefactes organitzacionals dels regs, fet defensat per Thomas F. Glick en el seu clàssic estudi sobre els regadius medievals valencians.³⁵

32. Vegeu A. MORALES, J. OLCINA i A. M. RICO, «Regadíos intensivos», J. ROMERO, A. MORALES, J. SALOM, i F. VERA (coord.), *Comunidad Valenciana*, Barcelona, Ariel, 2002, 133-139.

33. S. GARRIDO, «Las instituciones de riego en la España del este. Una reflexión a la luz de la obra de Elinor Ostrom», *Historia Agraria* 53, 2011, 13-42.

34. R. CHABÁS, *Distribución de las aguas en 1244 y donaciones del término de Gandía por D. Jaime I*, València, 1898; L. P. MARTÍNEZ, «Els molins com a clau de l'articulació de l'Horta medieval de València: la sentència de 1240 entre els moliners d'Alaxar i la comunitat de Rascanya», *Afers* 20, 2005, 369-396. Caldria citar també la sentència del cadí de Morvedre de 1223 en el pleb per l'aprofitament de les aigües del riu Palància, que enfrontà les alqueries de Torres Torres i Càrcer. El text va ser publicat per S. BRU i VIDAL, «Torox i Qars, topònims aràbics en el Camp de Morvedre», *Braçal: Revista del Centre d'Estudis del Camp de Morvedre* 1, 1989, 93-104, i reproduït per V. GINER BOIRA, *El Tribunal de las Aguas de la Vega de Valencia*, València, Javier Boronat Editor, 1997, 15-19.

35. Th. F. GLICK, *Regadío y sociedad...*; per al pensament més recent de Glick en aquest sentit, vegeu Th. F. GLICK, «Thin Hegemony» and Consensual Communities in the Medieval Crown of Aragon», M. BARCELÓ *et al.*, *El feudalisme comptat i debatut. Formació i expansió del feudalisme català*, València, PUV, 2003, 523-538; «Sistemes agrícoles islàmics de Xarq al-Andalus», E. GIRALT (ed.), *Història Agrària dels Països Catalans. Edat Mitjana*, Barcelona, Fundació Catalana per a la Recerca i la Innovació - Universitat de Barcelona - Universitat Autònoma de Barcelona - Universitat de Girona - Universitat de les Illes Balears - Universitat Jaume I - Universitat de Lleida - Universitat Pompeu Fabra - Universitat Rovira i Virgili - Universitat de València, 2004, II, 45-89.

L'Horta medieval de València constituïa una gran desconeguda abans de la publicació d'*Irrigation and Society in Medieval Valencia*, malgrat l'abundància de documentació d'arxiu per al seu estudi i la proximitat del paisatge cultural als centres d'investigació. Lluny dels temps de Borrull, ardorós defensor autòcton del Tribunal de les Aigües,³⁶ i de la munió d'investigadors estrangers que s'interessaren per l'Horta des del començament del XIX fins a la Guerra Civil,³⁷ els estudis científics sobre els canals de reg i les comunitats que els regien constituïren un objecte d'estudi gairebé marginal, explorat per uns pocs investigadors, sobretot geògrafs³⁸ i juristes.³⁹ L'estudi de les xarxes de séquies de la Vega i les seues institucions no concitava l'entusiasme. Són diversos els factors que poden explicar-ho: l'enorme i dissuasiva complexitat del mosaic de parcel·les que, fins als anys seixanta del segle passat, envoltava completament la ciutat; el sotsdesenvolupament d'una historigrafia local ancorada en l'*événementialisme*; la inexistència d'una forta tradició etnogràfica; o el menor atractiu del fet agrari enfront del dels fenòmens vinculats al desenvolupisme.⁴⁰ Tal vegada els joves investigadors simplement no sentien empatia per un món agrari que, segons es deia, llastava el progrés, en totes les seues dimensions.⁴¹ Alguns dels esmentats factors potser expliquen el fet que, fins l'arribada de Th. F. Glick, cap investigador no emprengués el control sistemàtic de les

36. F. J. BORRULL, *Discurso sobre la distribución de las aguas del Turia y deber conservarse el Tribunal de los Acequeros de Valencia*, València, Benito Monfort, 1828; *Tratado de la distribución de las aguas del río Turia y del Tribunal de los Acequeros de la Huerta de Valencia*, València, Benito Monfort, 1831.

37. Sobre els investigadors anglosaxons, vegeu Th. F. GLICK, «Sir Clements Markham i l'interès britànic en el regadiu hispànic a mitjan segle XIX», C. R. MARKHAM, *El regadiu de l'Espanya de l'Est*, València, Diputació de València, 1991 (traducció de C. R. MARKHAM, *Report on the Irrigation of Eastern Spain*, Londres, 1867). Sobre el més famós estudiós francès de l'Horta, F. Jaubert de Passa, vegeu ROMERO i MATEU, «Canales de riego»...

38. Cal destacar els valuosos treballs d'A. LÓPEZ GÓMEZ, «Riegos y cultivos en las huertas valencianas», *Saitabi* XIV, 1964, 133-155; «El origen de los riegos valencianos. I. Los canales romanos», *Cuadernos de Geografía* 15, 1974, 1-24; «El origen de los riegos valencianos. II. La división del agua», *Cuadernos de Geografía* 17, 1975, 1-38; E. BURRIEL, *La huerta de Valencia. Zona sur. Estudio de geografía agraria*, València, Diputació de València, 1971; ROSSELLÓ, «Els molins d'aigua de l'Horta de València...»; K. W. BUTZER, J. F. MATEU, E. K. BUTZER i P. KRAUS, «L'origen dels sistemes de regadiu al País Valencià: romà o musulmà?», *Afers* 7, 1988-1989, 9-68; R. COURTOT, *Camp i ciutat a les hortes valencianes*, València, Diputació de València, 1992.

39. A. GUILLÉN RODRÍGUEZ DE CEPEDA, *El Tribunal de las Aguas de Valencia. Los modernos Jurados de Riego*, València, Doménech, 1920; V. GINER BOIRA, *El Tribunal de las Aguas de la Vega de Valencia*, València, Cámara de Comercio, Industria y Navegación de Valencia, 1953; *El Tribunal de las Aguas...*; V. FAIRÉN GUILLÉN, *El Tribunal de las Aguas de la Vega de Valencia y su proceso: oralidad, concentración, rapidez, economía*, València, Caja de Ahorros de Valencia, 1988 (2a edició, corregida i augmentada).

40. De fet, foren les preocupacions per l'impacte del desenvolupisme les que conduïren a la producció d'altre d'aquests treballs pioners, el de J. GARCÍA GÓMEZ, *La contaminación en las acequias de la Huerta de Valencia*, València, Del Cenía al Segura, 1979.

41. Sobre la manca de valoració de les hortes històriques fins a dates recents, vegeu L. P. MARTÍNEZ, «Les séquies valencianes: un patrimoni a preservar», V. BERENQUER i M. A. CALABUIG

riques fonts arxivístiques locals. Més difícil de justificar resulta, però, el fet que la via oberta pel nord-americà no fos seguida, pel que fa a l'Horta, pels investigadors locals; encara que, en aquest cas, l'aparència d'esgotament de la temàtica que transmet l'aclarador aparell crític d'*Irrigation and Society in Medieval Valencia* pot ser un paradoxal factor explicatiu.

L'Horta es perfilà com a objecte privilegiat d'interés acadèmic a la fi dels anys noranta. Hi confluïren almenys dos factors. El primer va ser la seua creixent patrimonialització social (que no institucional). El procés, que començà amb el moviment de defensa de l'Horta nascut la dècada anterior, es nodria d'un esperit d'activisme cívic que es retrotreia a lluites anteriors, com ara la dels moviments ciutadans de defensa del Saler, a les acaballes del fraquisme, i d'exigència, anys després, de la transformació en parc públic del vell llit del riu Túria. Aquest sentiment patrimonialitzador no féu sinó créixer conforme l'opinió pública copsà el brutal impacte de l'urbanisme fruit de les desmesurades previsions del Pla general d'ordenació urbana de la ciutat de València aprovat l'any 1989, alimentat per les facilitats creditícies del trànsit del segle XX al XXI, i engreixat per l'aprovació d'un nou ordenament legal del sol i de l'urbanisme facilitador de la depredació del territori pels sinistres «agents urbanitzadors».⁴² En foren víctimes valuossíssims racons de l'Horta, com el Pouet de Campanar⁴³ o La Punta.⁴⁴

La societat reconeixia cada vegada més els valors culturals i naturals de l'Horta. Per un moment semblà, fins i tot, que l'autoritat municipal del Cap i Casal es comprometia amb la seua defensa.⁴⁵ L'esclat dels primers conflictes, però, alineà ràpidament l'ajuntament amb els promotors. El govern municipal abandonà el projecte

(ed.), *Les Séquies de Banyeres de Mariola. Arquitectura de l'Aigua*, Banyeres de Mariola, Ajuntament de Banyeres de Mariola, 71-79.

42. Per a una radiografia sociològica del moment en què començà aquesta fase d'agut conflicte, vegeu M. CABREJAS i E. GARCIA, *València, l'Albufera, l'Horta: medi ambient i conflicte social*, València, Universitat de València, 1997.

43. El camí del Pouet preservava un repertori de tipologies constructives tan variat, antic i valuós (alqueries del segle XIII al XIX, algunes amb registre arqueològic andalusí acreditat; la barraça del tio Llenya; el molí del Comte) que subministrà tipologies canòniques per a l'obra de M. del REY, *Arquitectura rural valenciana: tipos de casas dispersas y análisis de su arquitectura*, València, Generalitat Valenciana, 1998. Per a l'aleshores regidor d'Urbanisme de València, que continua a hores d'ara al govern municipal, només eren cases velles. Vegeu L. P. MARTÍNEZ, «Naus que solquen les aigües de l'horta: imatges d'un patrimoni que se'ns escapa», *Espai Obert* 5, 1998, 45-48.

44. Sobre els múltiples valors de l'àrea de l'antiga «Punta d'en Silvestre», arrassats per la construcció d'una Zona d'Actuacions Logístiques del port de València que, més d'una dècada després, roman inactiva, vegeu J. ALBELDA i E. GARCIA (ed.), *Els valors de La Punta: 18 arguments en defensa de l'horta*, València, Universitat de València, 1999.

45. Vegeu P. SALVADOR PALOMO (coord.), *Seminario internacional sobre la buerta de Valencia*, València, Ajuntament de València, 1994. L'obra recull les reflexions formulades en el context del llançament del Pla Verd de la ciutat de València. Després de l'abandonament del Pla i de la destrucció del Pouet i de la Punta, l'Ajuntament donà un vernís horto-patrimonial a les seues actuacions en dues àrees de l'Horta on es construïren nous parcs urbans, amb la publicació de dos llibres, per altra part magnífics: I. MANGUE, *Marxalenes: de alquería islámica a barrio de la ciudad de Valencia*, València, Ajuntament de València, 2001; V. ALGARRA (coord.), *La Rambleta*

de Pla Verd de la ciutat de València i accelerà l'acció de les excavadores. Tot plegat, es feia sentir la necessitat d'accions urgents en defensa de l'Horta. Es constituí l'associació «Per l'Horta», organitzadora d'una iniciativa legislativa popular per a la protecció de l'Horta de València que tingué força suport ciutadà; encara que la seua tramitació va ser desestimada a les Corts Valencianes, tal com la connexió dels promotors amb els responsables polítics al comandament de les institucions permetia albirar.⁴⁶ A la fi dels anys noranta, els investigadors començaren a contemplar l'Horta no com un simple objecte d'estudi, sinó com un valuós paisatge cultural que calia preservar. La preocupació pel patrimoni cultural de l'Horta impregnà la producció des d'aleshores,⁴⁷ i donà lloc a una fèrtil línia de treball: els estudis d'inventari i catalogació patrimonial, amb protagonisme del medievalista Enric Guinot i el geògraf Jorge Hermosilla.⁴⁸

L'altre factor que explica l'increment de l'interés dels investigadors per l'Horta és la recepció, en l'àmbit valencià, de la visió de l'hidraulisme andalusí encunyada Miquel Barceló, i la seua incorporació a models explicatius de la gènesi i el desenvolupament històric del paisatge. Sobre la base de la visió d'al-Andalus com a societat segmentària desenvolupada per Pierre Guichard, Barceló traslladà als espais regats l'èmfasi fins aleshores posat en l'estudi dels «castells rurals» com a màxima expressió territorial del tribalisme del camperolat andalusí.⁴⁹ La seua proposta, sens

de la buerta de Favara. Patrimonio histórico y natural de la ciudad de Valencia, València, Ajuntament de València, 2003.

46. Vegeu A. MONTIEL, «Moviments socials i patrimoni cultural», *Patrimoni i societat*, València, PUV, 2004, 79-99.

47. Com a mostra de la conscienciació del moment, vegeu GLICK *et al.*, *Els molins hidràulics valencians...* Respecte a la continuïtat del compromís dels investigadors amb l'Horta, vegeu J. ROMERO i M. FRANCÉS (ed.), *La Huerta de Valencia. Un paisaje cultural con un futuro incierto*, València, PUV, 2012.

48. Vegeu E. GUINOT *et al.*, *La Real Acequia de Moncada*, València, Generalitat Valenciana, 1999; E. GUINOT, S. SELMA i R. LLORIA, *El patrimoni hidràulic...*; E. GUINOT i S. SELMA, *Les Séquies de l'Horta Nord de València: Mestalla, Rascanya i Tormos*, València, Generalitat Valenciana, 2005; E. GUINOT, «Construir l'aigua. Sobre l'arquitectura hidràulica i les hortes històriques enteses com una de les belles arts», *Tractat de l'Aigua* 1, 2008, 34-45; HERMOSILLA, *El patrimonio hidràulic del Bajo Turia...*; vegeu també C. SANCHIS, J. HERMOSILLA i E. IRANZO, «Entorn al patrimoni hidràulic del regadiu històric valencià», *Saitabi* 54, 2004, 223-236; J. HERMOSILLA, T. ESTRELLA, M. PEÑA, «Los regadíos históricos españoles: patrimonio y paisaje», F. PILLET, M. C. CAÑIZARES, A. R. RUIZ (coord.), *Geografía, territorio y paisaje: el estado de la cuestión: actas del XXI congreso de geógrafos españoles, Ciudad Real 27-29 de octubre de 2009*, Ciudad Real, Universidad de Castilla-La Mancha, 2009, 1499-1512; J. HERMOSILLA, E. IRANZO, «Censo de hidráulica tradicional en el Mediterráneo peninsular», *Áreas. Revista Internacional de Ciencias Sociales* 29, 2010, 72-89; J. HERMOSILLA, E. IRANZO i M. ANTEQUERA, «Los regadíos históricos valencianos, un patrimonio paisajístico propio del contexto mediterráneo», J. M. GÓMEZ i R. M. HERVÁS (coord.), *Patrimonio hidràulic y cultura del agua en el Mediterráneo*, Múrcia, Fundación Séneca - Campus Regional de Excelencia Internacional «Campus Mare Nostrum» - AECID, 2012, 179-188.

49. Aquesta línia d'investigació tingué el seu punt de referència al treball d'A. BAZZANA. P. CRESSIER i P. GUICHARD, *Les châteaux ruraux d'al-Andalus. Histoire et archéologie des busun du sud-est de l'Espagne*, Madrid, Casa de Velázquez, 1988.

dubte atractiva per la seua coherència, feia de les hortes un artefacte que expressava un igualitarisme comunitarista tribal alhora que generava un patró de reproducció del grup social mantenidor de la tribalitat. El control camperol dels processos de treball s'hauria manifestat en una preferència per l'agricultura de regadiu de petita extensió i el cultiu irrigat de «productes inaprehensibles», la qual cosa hauria deixat escàs lloc a la generació de plusproducte i, en conseqüència, a la diferenciació interna de la comunitat i la transferència d'excedents a «senyors de renda» i a l'Estat mateix. Com l'autor afirmava l'any 1995, «el sistema hidráulico genera, desde su diseño y construcción, una práctica de uso equitativa y regulada que, a su vez, produce un orden político propio que tiende a repeler injerencias desde el “exterior”». ⁵⁰ Fins a mitjan anys noranta, però, els estudis d'arqueologia hidráulica impulsats per Barceló s'havien ocupat únicament de l'estudi de sistemes de muntanya, la qual cosa comprometia el poder explicatiu de la variable *mida*, per la pràctica del treball de camp en uns espais on els regadius mai no podien ser grans. ⁵¹ El mateix Barceló havia reconegut anys abans que l'estudi de les grans hortes periurbanes constituïa una assignatura pendent. ⁵²

L'Horta de València anava a ser una de les primeres on el model de Barceló es posaria a prova de manera més clara. ⁵³ Sergi Selma fou el primer a provar l'aplicabilitat del nou paradigma, amb el seu estudi dels molins hidráulics del Xarq al-Andalus, que abordava l'estudi dels molins de l'Horta. ⁵⁴ Els molins d'aigua estimularen la reflexió sobre els orígens de l'Horta i la seua relació amb el desenvolupament de la medina de València gràcies a la troballa arqueològica, l'any 1996, de les cambres motrius d'un molí andalusí d'època califal a l'antic raval musulmà de Roters. Els treballs arqueològics posaren de manifest la reutilització parcial d'antigues infraestructures hidráuliques romanes en la construcció de la séquia de Rovella, el

50. M. BARCELÓ, «Crear, disciplinar y dirigir el desorden. La renta feudal y el control del proceso de trabajo campesino: una propuesta sobre su articulación», *Taller d'Història* 1, 1995, 61-72.

51. Per al debat plantejat a mitjan anys noranta sobre aquest fet, vegeu L. P. MARTÍNEZ, «El estudio social de los espacios hidráulicos. De La maîtrise de l'eau a La cuestión hidráulica» *Taller d'història* 1, 1993, 90-93; M. BARCELÓ, «Arqueología hidráulica i arqueología medieval: encara més consideracions des de les afores del medievalisme», *IV Congrés d'arqueologia medieval espanyola*, Alacant, 1994, I, 49-55; A. MALPICA, «El agua en al-Andalus: Un debate historiográfico y una propuesta de análisis», *V Semana de estudios medievales: Nájera, 1 al 15 de agosto de 1994*, Nájera, Instituto de Estudios Riojanos, 1995, 65-86.

52. Com recorda F. ESQUILACHE, «L'evolució del paisatge agrari andalusí i feudal de les grans hortes fluvials. Les sèquies de Quart i del Comuner d'Aldaia a l'horta de València», *Recerques* 62, 2012, 5-36, tot citant BARCELÓ, *Arqueologia medieval...*, 195-274 (dins el capítol). «La arqueologia extensiva y el estudio de la creación del espacio rural».

53. Per a una revisió dels progressos del medievalisme valencià de la mà de la recepció de l'arqueologia hidráulica, vegeu el treball de J. HINOJOSA, «El aprovechamiento hidráulico en el reino de Valencia durante la Edad Media», *Cuadernos de Historia de España* LXXX, 2006, 25-54.

54. S. SELMA, *Els molins d'aigua medievals a Sharq al-Andalus. Aproximació a través de la documentació escrita dels segles X-XIII (IV-VII H.)*, Onda, Ajuntament d'Onda, 1993.

canal de reg que abraçava i servia a la medina islàmica, dins d'una nova lògica social i territorial d'aprofitament de l'aigua.⁵⁵

Nogensmenys, la plena aplicació de l'arqueologia hidràulica a l'Horta vingué de la mà de la ponència presentada a València l'any 1996 per Joan F. Mateu i Joan B. Marco, en el marc del congrés d'homenatge a Pierre Guichard amb motiu dels vint anys de la publicació d'*Al-Andalus. Estructura antropológica de una sociedad islámica en Occidente*. Els autors hi subratllaren l'existència, en les cotes més baixes de l'Horta, de petits sistemes de reg alimentats per fonts, funcionalment independents de les grans séquies. Açò els permeté formular la hipòtesi que l'Horta, com a gran espai regat, podria haver tingut el seu origen en hortes de petites dimensions, construïdes a partir de surgències pels camperols andalusins, els nuclis de població dels quals (les alqueries) s'ubicaven per sobre de la borsa de terres irrigades, d'acord amb un patró clarament discernible. La ponència no es va publicar, però la hipòtesi circulà entre els investigadors, i va ser publicada en treballs posteriors, als quals es va sumar Carles Sanchis.⁵⁶

La nova visió, congruent amb els plantejaments de Barceló, tenia la virtut, a més a més, de dotar d'historicitat el paisatge, ja que permetia la identificació de fases successives de construcció de l'Horta. Així, a la fase inicial de petites hortes inconnexes en un mar de secans i terres incultes hauria seguit una segona, paral·lela al creixement de la medina islàmica, caracteritzada per la construcció de les grans séquies de derivació fluvial, des de les més pròximes a la ciutat fins a les més allunyades. La tercera fase estaria vinculada a la conquesta cristiana, que hauria comportat una significativa extensió de territori servit per a algunes de les grans séquies de l'Horta, cas de les séquies de Favara i de Montcada. Aquesta hipòtesi es fonamentava en la identificació d'una diferent morfologia dels traçats dels canals i els parcel·laris regats entre els sectors de capçalera i de cua dels sistemes, així com de règims diferenciats d'accés a l'aigua entre ambdós sectors (agua continua en capçalera, herència andalusina; agua per tanda en cua, producte de l'extensió cristiana).

En paral·lel, Ricardo González Villaescusa, format en l'anàlisi morfològica del paisatge amb Gérard Chouquer i bon coneixedor del mètode de Barceló, hi dugué a terme les primeres anàlisis en profunditat del parcel·lari, amb la vista posada en

55. B. ARNAU i J. MARTÍ, «Agua y desarrollo urbano en Madinat Balansiya (Valencia). La excavación de un molino hidráulico de época califal», *British Archaeological International Series* 718, 1999; «Aigua i desenvolupament urbà a Madinat Balansiya (València): l'excavació d'un molí hidràulic de l'època califal», GLICK, *Els molins hidràulics valencians...*, 165-192; J. MARTÍ, «Arqueologia hidràulica a la ciutat islàmica de València», *Mètode* 22, 1999; «A la luna de Valencia. Una aproximación arqueológica al espacio periurbano de la ciudad musulmana», F. TABERNER i S. DAUKSIS (ed.), *Historia de la ciudad. Territorio, sociedad y patrimonio: una visión arquitectónica de la historia de la ciudad de Valencia*, València, Universitat de València, 2002, 2, 56-73; J. PASCUAL i J. MARTÍ, «El desarrollo urbano de Madina Balansiya hasta el final del califato», L. CARA (coord.), *Ciudad y territorio en al-Andalus*, Granada, Athos-Pérgamos, 2000, 500-536.

56. Vegeu J. MATEU, J. B. MARCO i C. SANCHIS, «La huerta islámica de Valencia», A. FURIÓ (dir.), *Historia de Valencia*, València, Levante-EMV, 1999, 50-53; «La red de acequias», dins A. FURIÓ, *Historia de Valencia...*, 182-185.

la detecció de les singularitats atribuïbles a les cultures que s'havien succeït a l'Horta.⁵⁷ L'arqueòleg provà la incongruència entre les alineacions de les centuriacions romanes i el desplegament dels parcel·laris regats, la qual cosa li permeté fonamentar científicament una cronologia andalusina de l'Horta:

La mayor parte de las líneas que conforman la fisonomía de la huerta tienen una forma y función diferentes a los sistemas centuriados. Se trata de acequias semejantes a la forma orgánica que produce un río (aunque en sentido inverso, de dispersión de las aguas) y completamente diferentes a los sistemas reticulados centuriados. Entre estos canales se encuentran parcelarios que [...] remontan su origen al mundo islámico.⁵⁸

Igualment, posà de manifest patrons metrològics i morfològics que servien per a la distinció dels parcel·laris andalusins, amb la seua característica «regularitat orgànica» (en la construcció dels quals apuntava l'ús del colze rassassi o hasimí egipci), respecte a aquells producte de la colonització feudal, ja foren reparcel·lacions o nous espais irrigats. L'autor, a més a més, formulà explícitament una qüestió clau: «los perímetros ¿serían la acción de pequeñas comunidades autónomas mientras que el sistema más general sería la obra de la medina de Valencia con una autoridad importante detrás de su concepción y construcción?».⁵⁹

Per la seua part, Abel Soler insistí en un interessant treball en la rellevància del reconeixement dels patrons metrològics emprats a l'Horta com a guia per a la recerca sobre el seu origen i desenvolupament històric. L'investigador posà a prova la correspondència de les superfícies regades per diferents braços de séquies de l'Horta, computades tant d'acord amb el sistema mètric decimal com segons el sistema mètric foral, amb diverses unitats històriques de superfície que podrien haver estat aplicades al disseny inicial de l'Horta, i trobà que una d'elles, el *faddan* egipci, revelava una lògica heptagesimal, coherent amb el patró setmanal de distribució de l'aigua en les tandes a l'Horta. Soler plantejava, a més a més, la possibili-

57. R. GONZÁLEZ VILLAESCUSA, «Paisaje agrario, regadío y parcelarios en la huerta de Valencia: nuevos planteamientos desde el análisis morfológico», L. CARA i A. MALFICA (eds.), *Agricultura y regadío en Al-Andalus, síntesis y problemas: actas del coloquio, Almería, 9 y 10 de junio de 1995*, Granada, Instituto de Estudios Almerienses i Grupo de Investigación «Toponimia, Historia y Arqueología del Reino de Granada», 1995, 343-360; «El Puig: documento de evaluación de patrimonio municipal. Geografía histórica y morfología agraria», *Las formas de los paisajes mediterráneos (ensayos sobre las formas, funciones y epistemología parcelarias. Estudios comparativos en medios mediterráneos entre la antigüedad y la época moderna*, Jaén, Universidad de Jaén, 2002, 307-326; «Sobre drenajes y riegos históricos en torno a *La Punta* (Valencia)», *Las formas...*, 411-424; «Centuriaciones, alquerías y pueblas. Elementos para la comprensión del paisaje valenciano (una revisión cinco años después)», *Las formas...*, 425-473.

58. R. GONZÁLEZ VILLAESCUSA, «Centuriaciones, alquerías y pueblas...», 429-430.

59. La cita continua: «tal y como puede desprenderse de la existencia de parcelarios asociados con métrica islámica». R. GONZÁLEZ VILLAESCUSA, «Paisaje agrario, regadío y parcelarios...», 296.

tat que el colze egipci, base metrològica lineal del *faddan*, hagués estat emprat en el disseny de les obres hidràuliques.⁶⁰

Ja en la primera dècada del nou segle, Josep Torró, que practicà l'arqueologia hidràulica amb Barceló al Iemen,⁶¹ i Enric Guinot⁶² i el seu deixeble Ferran Esquilache,⁶³ reprengheren individualment i en treballs conjunts⁶⁴ la via iniciada per Mateu i Marco des de la proximitat als models de Barceló, tot prestant especial

60. A. SOLER, «Alguns interrogants sobre el disseny inicial de l'horta de València», *Cuadernos de Geografía* 67-68, 2000, 209-218.

61. J. TORRÓ, «Arqueología de la conquista. Registro material, substitució de poblacions i transformació de l'espai rural valencià (segles XIII-XIV)», BARCELÓ *et al.*, *El feudalisme comptat i debatut...*, 153-200; «Madīna Balansiya: La Valencia andalusí. Siglos VIII-XIII», J. HERMOSILLA (coord.), *La ciudad de Valencia: historia, geografía y arte de la ciudad de Valencia*, València, PUV, 2009, 1, 159-169; «La conquista del reino de Valencia. Un proceso de colonización medieval desde la arqueología del territorio», J. A. EIROA (ed.), *La conquista de al-Andalus en el siglo XIII*, Murcia, Ediciones de la Universidad de Murcia, 2012, 9-40; «Les regions orientals d'al-Àndalus abans de la conquesta catalanoaragonesa. Una visió general», *Catalan Historical Review* 5, 2012, 143-157.

62. E. GUINOT, «El desplegament feudal sobre el País Valencià: repartiment i colonització a l'Horta de València: Montcada (1239-1246)», BARCELÓ *et al.*, *El feudalisme comptat i debatut...*, 361-388; «L'Horta de València a la baixa Edat Mitjana: de sistema hidràulic andalusí a feudal», *Afers* 20, 51, 2005, 271-300; «El gobierno del agua en las huertas medievales mediterráneas: los casos de Valencia y Murcia», G. DEL SER i I. MARTÍN (ed.), *Espacios de poder y formas sociales en la Edad Media: estudios dedicados a Ángel Barrios*, Salamanca, Universidad de Salamanca, 2007, 99-118; «El repartiment feudal de l'Horta de València al segle XIII: jerarquització social i reordenació del paisatge rural», E. GUINOT i J. TORRÓ (ed.), *Repartiments a la Corona d'Aragó (segles XII-XIII)*, València, PUV, 2007, 115-199; «La construcció d'un paisatge medieval irrigat: l'horta de la ciutat de València», F. SABATÉ (coord.), *Natura i desenvolupament: el medi ambient a l'Edat Mitjana*, Lleida, Pagès Editors, 2007, 191-220; «Agrosistemas del mundo andalusí: criterios de construcción de los paisajes irrigados», J. I. de la IGLESIA (coord.), *XVIII Semana de Estudios Medievales. Cristiandad e Islam en la Edad Media hispana*, Nájera 2007, Logroño, Instituto de Estudios Riojanos, 2008, 209-238; «Com en temps de sarraïns»: La herència andalusí en la huerta medieval de Valencia», M. I. DEL VAL i O. VILLANUEVA (ed.), *Musulmanes y cristianos frente al agua en las ciudades medievales*, Santander, Universidad de Cantabria, 2008, 173-193; «Una historia de la Huerta de Valencia», HERMOSILLA, *El patrimonio hidráulico del Bajo Turia...*, 60-98; «De la vega andalusí a la huerta feudal: el regadío del mundo mudéjar-morisco (siglos XIII-XVIII)», *XI Simposio Internacional de Mudejarismo: Teruel, 18-20 de septiembre de 2008: actas*, 2009, Teruel, Instituto de Estudios Turolenses i Centro de Estudios Mudéjares, 223-254; «El regadío histórico en el mundo mudéjar-morisco (siglos XIII-XVII)», N. PIQUERAS (coord.), *Entre tierra y fe: los musulmanes en el reino cristiano de Valencia (1238-1609)*, València, PUV, 2009, 219-228; «El paisatge històric de les hortes medievals mediterrànies», *Estudis d'Història Agrària* 23, 2010-2011, 59-80; «La Huerta medieval de Valencia: origen y transformación de un paisaje histórico», ROMERO i FRANCÉS (ed.), *La Huerta de Valencia...*, 55-75.

63. F. ESQUILACHE, *Història de l'horta d'Aldaia. Construcció i evolució d'un paisatge social*, Aldaia, Ajuntament d'Aldaia, 2007; «Evolució del paisatge agrari andalusí i feudal...».

64. E. GUINOT i F. ESQUILACHE, *Montcada i l'Orde del Temple en el segle XIII. Una comunitat rural de l'Horta de València en temps de Jaume I*, València, Diputació de València, 2010; «La reorganización del paisaje agrario en la huerta de Valencia después de la conquista cristiana. El sistema hidràulic i el parcelario de Montcada y Benifaraig en el siglo XIII», *Debates de Arqueología Medieval* 2, 2012, 229-276; «Perspectivas y problemas en la aplicación de la Arqueología hidràulica a las grandes huertas fluviales. Balance de la investigación en la huerta de Valencia», A. CASTRO (ed.),

atenció a les diferències entre els parcel·lars andalusins i cristiano feudals, i a la relació dels espais irrigats amb els elements estructurants del paisatge: topografia original, séquies, camins i poblament.⁶⁵ Respecte de la visió de Mateu, Marco i Sanchis, les noves propostes es distanciaven en un punt significatiu: les grans séquies l'acabament de les quals s'atribuïa als nous pobladors cristians estarien ja fetes, pel que fa a la seua longitud, en el moment de la conquesta, cas de la més llarga de totes, la séquia de Montcada.

La imatge d'una Horta andalusina primigènia amb un regadiu fragmentari i inconnex, envoltat per amplis intersticis no regats, plantejada per Mateu i Marco, permeté també plantejar una significativa variant pel que fa a les hipòtesis de l'evolució històrica del paisatge. En efecte, els tres autors coincideixen a plantejar que la construcció lineal de les séquies mare no tindria perquè haver comportat la posada en reg de totes les terres susceptibles de ser-ho. La irrigació sistemàtica de les terres potencialment servides pels canals hauria estat un efecte de la colonització feudal, àvida de rendes, especialment visible en el cas dels *alters*: les terres que, per cota, no es poden regar sense fer «parada grossa» a la séquia («regs forçats», en terminologia de Guinot). Replanten la via oberta per Glick, el nou model, a més a més, presta atenció als tipus de collites regades i a l'aprofitament integral de l'espai, regat i no regat, amb diferents graus d'intensitat. Es mostra una Horta on es regaven cereals i vinyes (la conquesta cristiana hauria introduït, però, l'hegemonia del blat i de la vinya), i es trenca amb la imatge de l'immens «jardí» plantat de productes hortofrutícoles, pròpia del passat recent del paisatge valencià. Alhora, s'incorpora el discurs de la sostenibilitat i la diversitat ambiental i la visió ecosistèmica per a justificar l'existència d'espais no regats entre les borses de parcel·lari de regadiu. Ens trobaríem davant d'un «paisatge-mosaic andalusí», que seria expressió «de la diversitat subsistencial i de l'autonomia camperola», segons Josep Torró.⁶⁶

Tot plegat, ens trobem davant d'una notable complexització del model interpretatiu desenvolupat partir de l'arqueologia hidràulica de Barceló. Amb tot, hi ha qüestions que les noves visions sobre l'origen i el desenvolupament històric de l'Horta haurien de valorar. Com justificar, per exemple, la presència de considerables espais no regats dins els sistemes de séquies de l'Horta quan sabem que les séquies mare no sols estaven ja acabades en tota la seua longitud, sinó que també transportaven grans volums d'aigua?

Nicolau Primitiu Gómez Serrano reparà fa gairebé un segle en el fet que el cabal de les séquies es podia dividir en «moles d'aigua», és a dir: la quantitat d'aigua necessària per a moure una mola corredora de moldre blat.⁶⁷ La raó per la qual la

Estudiar el pasado. Aspectos metodológicos de la investigación en Ciencias de la Antigüedad y de la Edad Media, Oxford, British Archaeological Press, 2012, 211-221.

65. Vegeu la formalització del model a E. GUINOT i S. SELMA, «L'estudi del paisatge històric de les hortes mediterrànies: una proposta metodològica», *Revista Valenciana d'Etnologia* 3, 2008, 101-124.

66. TORRÓ, «Arqueología de la conquista...», 182.

67. N. P. GÓMEZ SERRANO, «Contribució al estudi de la molinería valenciana mijeval», *III Congreso de Historia de la Corona de Aragón*, València, Diputació Provincial de València i Ajuntament de València, 1923, II, 695-766. La mola com a «Quantitat d'aigua necessària per a moure una mola de

«mola d'aigua» funcionava com a unitat de mesura de cabal hídric és tècnica: en els molins fariners de l'Horta, de tradició andalusina, la mola de dalt, sobirana o corredora, gira en el plànol horitzontal, solidària amb la roda motriu (el rodet: una roda d'àleps), a la qual es troba unida per un eix de transmissió directa vertical. Els molins bladers tenien, doncs, tantes rodes motrius com moles giraven. D'ací l'expressió «rotis sive molis», rodes o moles, tan freqüent al *Llibre del Repartiment*, i que els molins foren dits «casals de molins», ja que a l'Horta la major part dels edificis albergaven dos o més conjunts rodet-mola. Al seu torn, cada bloc rodet-mola era alimentat per l'aigua subministrada per una canal inclinada de secció decreixent. L'aigua de la séquia s'hi escolava amb una mínima resistència mercès a la partició del cabal per tallamars que flanquejaven l'embocadura de la canal. Les particions es desplegaven físicament en paral·lel (configurant l'estructura aleshores coneguda com a «barbacanal del molí»), com també ho feien les canals i els blocs rodet-mola, ja que es tractava d'aprofitar un únic salt d'aigua. L'aigua de la séquia era, doncs, físicament partida per tallamars, en tantes particions com canals nodrien rodets que accionaven moles.⁶⁸ De fet, el cabal de les séquies també es mesurava en «canals», que serien equivalents a les moles d'aigua. Els molins fariners eren, doncs, veritables «estacions d'aforament» que ens permeten una estimació objectiva (per bé que no exacta) del volum d'aigua circulant per les séquies on estaven construïts.

El fet que el *Llibre del Repartiment* identifique grans molins de vuit «rodes o moles» en àrees com ara Campanar, travessada per les séquies mare de Mestalla i Rascanya, sobre les quals estaven els grans casals de molins, permet pensar que per eixes séquies discorria un gran volum d'aigua, capaç d'accionar simultàniament fins a vuit rodets - moles; tot amb independència del fet que les moles andalusines foren més petites que les cristianes, com assenyala Sergi Selma.⁶⁹ Sembla estrany pensar que l'aigua derivada del riu només es fera servir per a impulsar els molins, i després es tornara al Guadalaviar; cosa tècnicament difícil i amb escàs sentit, ja que podien haver construït els molins vora riu, amb independència de les séquies de reg,⁷⁰ i que alguns dels grans molins andalusins es trobaven en punts on els traçats de les séquies mare s'enfilaven terra endins, seguint les corbes de nivell, en el seu camí cap al territori de les alqueries a regar, cas del molí de la Torreta de la séquia de Rascanya.⁷¹ Mantenir grans canals per a regar superfícies inconnexes de no gaire gran extensió comportaria, a més a més, un cost de manteniment del sistema desproporcionat per als usuaris.

molí» o «Mesura d'aigua» també apareix com a acepció 8 de la veu «Mola», lletres a) i b), a A. M. ALCOVER i F. de B. MOLL, *Diccionari català-valencià-balear*, la compilació del qual es va iniciar l'any 1900.

68. MARTÍNEZ, «Molins i batans...».

69. Vegeu SELMA, *Els molins d'aigua medievals a Sharq al-Andalus...*, 34.

70. Com de fet es féu en època andalusina en el curs baix del Xuquer, entre Alzira i Cullera; vegeu A. FURIÓ i L. P. MARTÍNEZ, «Assuts i molins sobre el Xúquer en la Baixa Edat Mitjana», *Actes del IV Congrés d'Arqueologia Medieval Espanyola*, Alacant, 1994, III, 575-586.

71. Tot indica que el molí de la Torreta ubicat a Tendetes de Campanar ocupava l'emplaçament del «raal Axeta» del *Llibre del Repartiment* (possible errada de transcripció, per «raal Axera», d'acord amb MARTÍNEZ, «Els molins com a clau...»).

Antoni Furió ha subratllat recentment la dificultat de conciliar un model que reposa en la defensa de la permanència a l'Horta, fins a les vespres de la conquesta cristiana, d'un camperolat organitzat en grups clànics, plenament autònom pel que fa a l'organització dels seus processos de treball, amb l'evidència del desenvolupament històric de la medina de València. De la penetració de la ciutat en el seu *hinterland* agrari immediat donen compte el registre arqueològic, les cròniques palatines, el *Llibre del Repartiment* i la resta de documents de la Cancelleria de Jaume I on es consignà la distribució com a botí de conquesta d'un bon nombre de molins i heretats de grans propietaris musulmans amb cases a la medina.⁷² La construcció i la densificació del nombre de grans casals de molins a l'entorn de la medina reflecteix inqüestionablement la petja de l'increment de la demanda de cereal processat per una urbs en creixement.

Tot i reconèixer la versemblança d'una primera fase de construcció de l'Horta com a mosaic de petites i inconnexes superfícies regades vinculades a la xarxa d'alqueries, i la possibilitat que aquestes, en una segona fase, mancomunaren esforços per bastir sistemes en comú sense estendre significativament la superfície regada, l'excavació de les grans séquies que hi van veure les hosts de Jaume I sembla estar vinculada a les operacions de construcció de grans molins d'aigua a l'entorn de la medina de València, indicativa del creixement urbà abans de la conquesta cristiana. Ben probablement, aquestes operacions comportaren una tercera fase, de significativa ampliació per derivació fluvial de la dotació hídrica de les alqueries i, en conseqüència, d'ampliació de la superfície regada; de manera que els possibles intersticis no regats originals haurien esdevingut marginals en comparació de les superfícies regades, encara que la societat andalusina mai no mostràs l'afany per regar les zones d'alters que acompanyà l'adveniment del règim feudal.⁷³ Sense oblidar que potser les séquies mare andalusines ja disposaven d'eixe mòdul d'aigua abans que s'hi instal·laren els grans casals de molins. En tot cas, degué existir una relació entre les aplicacions andalusines de sistemes com els de Favara i Montcada i la construcció dels grans casals de molins a les séquies de l'Horta.

L'impacte de la ciutat sobre el poblament de l'Horta s'ha de relacionar també amb la qüestió de la permanència o la dissolució gradual de les solidaritats gentilícies originals, reflectides en la toponímia de les alqueries. El repartiment del territori de la ciutat de Múrcia documenta suficientment l'estructura de la propietat andalusina en el moment de la conquesta per a arribar a constatacions significati-

72. A. FURIÓ, «La ciudad y la Huerta: una relación de interdependencia», ROMERO i FRANCÉS, *La Huerta de Valencia...*, 33-54. El cas dels molins va ser analitzat per C. BARCELÓ, «Toponymie tribale ou familiale et organisation de l'espace dans l'aire valencienne à l'époque musulmane», *Revue de l'Occident Musulman et de la Méditerranée* 40, 1985, 29-38.

73. El sistema andalusí de la séquia comuna de l'Ènova es va veure pertorbat al començament del segle XVI per la posada en reg d'alters en la capçalera del sistema, operació impulsada pel senyor de Senyera; vegeu A. FURIÓ i L. P. MARTÍNEZ, «De la hidràulica andalusí a la feudal: continuïtat i ruptura. L'Horta del Cent a l'Alzira medieval», A. FURIÓ i A. LAIRÓN (ed.), *L'espai de l'aigua: Xarxes i sistemes d'irrigació a la Ribera del Xúquer en la perspectiva històrica*, València, PUV, 2000, 18-73.

ves, traslladables al cas coetani de València i la seua Horta. Pierre Guichard constata una gran fragmentació de la propietat i una manca de correspondència entre les nissagues epònimes i els llinatges que hi habitaven en el moment de la conquesta cristiana, en els casos en què la documentació escrita identifica els antics pobladors.⁷⁴ Hi hauria hagut, en conseqüència, una gradual substitució dels vincles tribals o segmentaris pels veïnals. Carmen Trillo constata els mateixos fenòmens a la Granada nazarí, tot defensant una continuïtat dels patrons de la sociabilitat segmentària per sobre de la mobilitat de la població i de l'acció de les forces disgregadores de la comunitat (exogàmia, ciutat i mercat, entre d'altres).⁷⁵ Els sistemes de gestió comunal de l'aigua ben podrien ser una d'aquestes pervivències. En general, però, la informació aportada per la documentació escrita recomana cautela i reclama una major dosi d'historicitat pel que fa a la descripció diacrònica de la societat rural andalusina, acompanyada d'una necessària revisió crítica de l'utilatge teòric.⁷⁶ Com assenyalava Antonio Malpica, «La insistencia de una pervivencia de los elementos que los configuraron por medio de indicios aislados no contribuye a un progreso importante del conocimiento histórico».⁷⁷

Si la interpretació de les continuïtats i les ruptures que acompanyaren la conquesta cristiana resulta apassionadament complicada pel que fa al procés d'ordenació hidràulica de l'Horta, la identificació de les permanències i les mutacions en la dimensió immaterial dels sistemes de reg constitueix, sens dubte, un repte de no menor dimensió. L'atorgament per Jaume I als pobladors del nou regne de València de totes les séquies, amb l'excepció de la séquia de Montcada, de manera que pogueren prendre les seues aigües per a regar «segons antigament és e fo establert e acostumat en temps de sarrahíns»,⁷⁸ ha constituït, des dels temps de Borrull, la clau per a interpretar les pervivències de la cultura hidràulica andalusina en la gestió dels sistemes de reg pels nous pobladors cristians, ben paleses al vocabulari tècnic i la nomenclatura institucional del reg. Josep Torró i Enric Guinot, tanmateix, es pregunten fins a quin punt el maneig cristià de les xarxes andalusines comportà una veritable «conservació o reproducció» de l'organització prèvia dels regs.⁷⁹

74. GICHARD, *Al-Andalus frente a la conquista cristiana...*, 312-315.

75. C. TRILLO, «¿Podemos saber cómo funcionaban las alquerías “por dentro”? Un planteamiento sobre la organización económica y social en el ámbito rural de al-Andalus», *Revista d'Història Medieval* 4, 1993, 279-297.

76. En un treball anterior vaig assenyalar la problemàtica derivada de considerar al-Andalus com a societat tributario mercantil, quan, en propietat, era una societat tributària amb les singularitats pròpies de la seua posició fronterera; L. P. MARTÍNEZ, «Al-Andalus, sociedad tributaria de frontera», *Revista d'Historia Medieval* 4, 1993, 251-262.

77. A. MALPICA, «El estudio del paisaje y la práctica de la arqueología del paisaje en el antiguo reino de Granada», A. MALPICA (ed.), *Análisis de los paisajes históricos: de Al-Andalus a la sociedad feudal*, Granada, Alhulia, 2009, 15-36.

78. El fur XXXV de la rúbrica XVI del llibre III dels Furs reproduïx allò disposat en un privilegi de Jaume I donat el 29 de desembre de 1239, i recollit a l'*Aureum Opus*. Vegeu COLON i GARCIA, *Furs de València...*, III, 242-243.

79. J. TORRÓ i E. GUINOT, «Existe una hidráulica agraria “feudal”?», J. TORRÓ i E. GUINOT (ed.), *Hidráulica agraria y sociedad feudal. Prácticas, técnicas, espacios*, València, PUV, 2012, 9-20.

Certament, la transmissió de les normes i les formes andalusines del reg no pogué fer-se mai de manera integral, si es consideren els canvis i les transaccions inherents a la seua traducció de l'àrab, però cal no dubtar que el manteniment de les xarxes heretades comportà el manteniment dels principis rectors del reg en cada sistema heretat, ja que el disseny institucional dels sistemes de séquies no era independent del seu disseny material i viceversa. El qüestionament, però, té la virtut científica d'exigir claredat analítica pel que fa a la identificació dels elements intangibles on es poden constatar les continuïtats, i a l'abast d'aquestes.

Un aspecte on el qüestionament dels coneixements previs mostra un gran potencial de futur és el de l'avaluació crítica de les interpretacions fins ara en vigor, cas de les modelitzacions elaborades a partir de les tipologies de comunitats de regants documentades a la València baixmedieval, i la seua relació amb la situació prèvia a la conquesta. Més enllà dels sistemes en mans de la població musulmana romanent, hi hauria hagut dos grans tipus genèrics d'organització del reg, segons Thomas F. Glick: les séquies gestionades per comunitats de regants autònomes, i les séquies de dependència municipal. Glick interpretà les primeres com a possible pervivència de la gestió andalusina del reg pels consells tribals de les alqueries, les aljames, vinculada a la continuïtat dels sistemes hidràulics andalusins; mentre que les segones constituïrien la manera característica d'organització cristiana del reg, sistemàticament associada als regadius de nova creació.⁸⁰ Ambdues formes d'organització institucional del reg estaven emparades per les lleis del nou regne (els Furs i els privilegis).⁸¹ Pel que fa a l'Horta, durant el període immediatament posterior a la conquesta, les set grans séquies de l'Horta de València més pròximes a València (Tormos, Mestalla i Rascanya en el marge esquerre del Guadalaviar; Quart-Bennàger i Faitanar, Mislata, Favara i Rovella en el dret) semblen haver estat sota el control del consell de la capital del nou regne, mentre que el rei es reservà el control de la gran séquia de Montcada, en posició sobirana en el marge esquerre del riu; però aviat totes elles es constituïren en comunitats autogestionàries.⁸²

Tomàs Peris Albentosa ha qüestionat obertament la validesa d'aquesta distinció, a la qual atorga, amb Antoni Furió, un valor merament formal.⁸³ Recorda, amb Marc Ferri, que el model d'autogestió comunal de les séquies era més aviat l'excepció que la regla,⁸⁴ i que la norma era el control municipal dels hidrosistemes. Subratlla l'existència a l'Horta d'un «macrosistema de gestió plurimunicipal», la séquia de

80. GLICK, *Regadío y sociedad...*, 67-69; *Paisajes de conquista...*; «Thin Hegemony»...

81. Th. F. GLICK, «Irrigation and Hydraulic Technology in Islamic Spain: Methodological Considerations», Th. F. GLICK, *Irrigation and Hydraulic Technology*, Londres, Variorum, 1996, 1-20.

82. GUINOT, «El gobierno del agua...».

83. L'autor cita a A. FURIÓ, *Camperols del País Valencià. Sueca, una comunitat rural a la tardor de l'Edat Mitjana*, València, Diputació de València, 1982, 24-25 (PERIS «El ejercicio de la autonomía local...», 10).

84. L'autor cita a M. FERRI, «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, 1997, 77-89 (PERIS «El ejercicio de la autonomía local...», 10).

Montcada, ja que els síndics que la regien eren designats pels consells municipals que d'ella regaven. També assenyala que les séquies autònomes de la Vega no van ser mai del tot lliures de les ingerències del consell de València; i que dins d'algunes d'elles els «poders locals» tenien un pes rellevant en la gestió, cas de Favara i Quart-Bennàger i Faitanar. El concepte ostromià d'estructura *aniuada* subministra a l'autor una clau teòrica per a interpretar l'articulació de les entitats del reg autònomes amb les autoritats municipals i supramunicipals. Peris, per altra part, interpreta que l'autonomia de les comunitats autònomes de l'Horta seria l'exponent d'un procés històric de control de les comunitats de regants per les oligarquies que s'acceleraria cap a la fi de l'Antic Règim, i que explicaria la vehemència del discurs de Borrull en favor de la jurisdicció privativa del Tribunal de les Aigües. Tot plegat, una excel·lent reflexió que culmina una sòlida trajectòria de més de vint anys de recerca.

Aquest treball no pretén entrar en el debat sobre la validesa del model dicotòmic. Entre altres raons, perquè encara no disposem d'informació detallada sobre la dinàmica interna de l'un i de l'altre «tipus ideal» de comunitats de regants medievals valencianes per a aprofundir en la qüestió amb garanties. Glick no féu històries detallades de les séquies de l'Horta, sinó que emprà una molt rica documentació d'arxiu per a justificar i il·lustrar la seua reflexió global sobre la transició dels regadius andalusins als cristians. El detall, a més a més, no garanteix la utilitat dels estudis. La selecció i presentació de les dades s'ha de fer d'acord amb l'objectiu de posar de manifest les relacions de poder a les comunitats de regants, i els mecanismes explícits i implícits que les vehiculaven.

En efecte, per a dur a terme una valoració ben fonamentada de la idoneïtat, o no, del model dualista, cal traslladar el focus de la recerca a la dinàmica interna de la comunitat, amb l'objectiu de posar de manifest, amb suficient profunditat diacrònica, les manifestacions de la «microfísica del poder» foucaultiana. Aquesta és la meta metodològica envers la qual s'orienta l'estudi de la comunitat de regants de la séquia de Mislata que es presenta a continuació. Cal generar estudis d'aquesta mena per a poder dur a terme una anàlisi comparada dels models sobre una base mínimament sòlida. Només així es podrà acreditar fins a quin punt les accions i els desitjos en matèria hidràulica dels municipis i altres instàncies externes corresponien amb una veritable *ingerència* o *control* de les comunitats autònomes de regants. Igualment, cal estudiar els equilibris de poder interns a les comunitats de dependència municipal, per veure fins on arribava el poder dels consells en relació amb la massa d'usuaris del sistema. Pense que seria un error considerar que aquest grup constitueix un ens passiu dins uns sistemes, com veurem, absolutament dependents de la contribució dels mateixos usuaris per al seu manteniment.

El debat obert dóna peu a reflexió. Si el veritable model postconquesta era el control municipal del reg, i Jaume I sancionà la continuïtat de l'ordenament andalusí de la gestió de les aigües de reg... Hem de suposar que a l'Horta andalusina les séquies depenien d'algun tipus d'organització aliena al grup humà que constituïen els regants? Caldria negar als regants andalusins la capacitat d'autogestió dels seus sistemes per la ingerència d'una instància institucional externa? Aquesta és una qüestió sobre la qual ha reflexionat la bibliografia, sovint amb la perplexitat que

causa la notícia històrica que els primers reis de la taifa de València, Mubarak i Muzzafar, exercien l'ofici de sequiers en el moment de la seua presa del poder. La problemàtica està vinculada amb el fet que el dret islàmic sotmet la matèria hidràulica al control de l'Estat, a través de la figura del cadí, els alfaquins que l'assessoraven i la policia d'aigües que comandava.⁸⁵

Tanmateix, l'existència d'una superestructura institucional estatal competent en matèria hidràulica no exclou la possibilitat d'una autogestió per part dels regants. La imatge de l'estructura aniuada ostromiana ajuda a entendre-ho, com es dedueix d'aquesta exemplar exposició de la qüestió per Mohammed El Faïz:

Partant de ces faits et de l'évolution de l'hydraulique marocaine à partir des XIe-XIIe siècles, il nous semble possible de dépasser l'opposition État/paysans (hydraulique d'État et hydraulique paysanne) et d'envisager l'hypothèse d'une cohabitation des deux instances (étatique et tribale) et d'une distribution des rôles et des fonctions entre les différents échelons de l'administration hydraulique. L'intervention du pouvoir politique central, loin d'annihiler le rôle et l'initiative de la communauté villageoise, avait tout intérêt à les stimuler et à les utiliser, afin d'arriver à une gestion plus efficace du réseau hydraulique.⁸⁶

La comprensió del fenomen exigeix tenir en compte les peculiaritats dels sistemes de reg de l'època com a tecnosistemes. El disseny de les séquies s'adaptava a les característiques del medi en combinacions contingents extremadament dependents del factor humà, que generaven regles específiques d'ús, més enllà del conjunt de principis generals del reg comuns a tots els sistemes (com que l'aigua conduïda per gravetat va de dalt cap a baix). Els juristes que s'han ocupat del dret d'aigües andalusí han constatat que el fet que els cadis no sols consultaven els ulemes experts en la llei (xaria) i la jurisprudència (*fiqh*) islàmiques, sinó que sovint recorrien als experts en la matèria, els practicants del reg, per a formar els seus dictàmens. La literatura etnogràfica també ha constatat la concurrència del costum (*'urf*) i la llei (xaria) en la resolució de les disputes pel reg en el món islàmic; una concurrència paral·lela a la coexistència d'institucions locals de gestió comunitària del reg, organitzades al seu torn d'acord amb patrons aniuats, multinivell (el grup d'usuaris dels diferents sistemes i l'aljama de la comunitat on es trobaven enclavats), amb la superestructura estatal legalment competent en la matèria, encarnada en la figura del cadí.⁸⁷ Aquesta perspectiva, que permet introduir historicitat en el

85. Vegeu M. M. MARTÍNEZ ALMIRA, «La administración de justicia andalusí en materia de riegos. El Tribunal de Las Aguas de Valencia», F. NÚEZ (ed.), *La herencia árabe en la agricultura y el bienestar de Occidente*, València, Universitat Politècnica de València, 2002, 371-409; «Derecho de aguas. Malos usos y contaminación en el derecho andalusí», *Anuario de Historia del Derecho Español* 76, 2006, 323-410.

86. M. EL FAÏZ, *Les maîtres de l'eau. Histoire de l'hydraulique arabe*, París, Actes Sud, 2005, 227.

87. Vegeu, per exemple, el cas analitzat per J. SCHEELE, «Councils without customs, qadis without states: property and community in the Algerian Touat», *Islamic Law and Society*, 17, 2010, 350-374.

desenvolupament de les institucions del reg a al-Andalus, com el mateix Glick ha apuntat,⁸⁸ posa de nou de manifest la necessitat d'aprofundir amb detall en les lògiques internes dels sistemes tradicionals de séquies, tenint sempre present la seua doble dimensió tangible i intangible, i la seua acusada dependència del factor humà.

5. Complexitat i feblesa material dels sistemes de séquies

Els sistemes de séquies no només funcionaven com a xarxes de captació, conducció, emmagatzematge i distribució de l'aigua per a la inundació artificial dels camps. Ja en temps d'al-Andalus, l'aigua que circulava per les séquies servia un repertori d'usos hidràulics de gran diversitat, que conjugava l'ús agrícola amb el consum humà i animal (fonts i abeuradors), el subministrament de serveis als nuclis de població (banys, llavadors, clavegueram, condicionament ambiental, lluita contra incendis), l'abastiment d'aigua als obradors artesanals i l'accionament d'enginyers hidràulics (molins fariners i d'altres tipus). Si bé la posada en valor de la terra agrícola era el propòsit fundacional primordial, i els regants constituïen el col·lectiu més nombrós d'usuaris, els sistemes de séquies d'origen andalusí mai no foren únicament sistemes de reg, sinó tecnosistemes hidràulics multifuncionals, versàtils i de gran plasticitat en el seu funcionament.

La base material d'aquestes xarxes hidràuliques era, tanmateix, d'una cridanera peribilitat, en comparació dels estàndards contemporanis. Els caixers dels canals eren de terra en la major part del seu recorregut i any rere any calia, per garantir la seua funcionalitat, llevar tant el tarquim que s'hi acumulava (*escurar*) com la brossa que hi creixia (*berbejar*). Els elements sòlids, fets en pedra, rajola i morter de calç, es limitaven als punts més crítics de la xarxa, com ara els sobreeixidors (*almenares, derramadors*) que permetien descarregar la séquia d'un excés de cabal i regular les tandes intra i intersistèmiques; les particions i preses majors d'aigua (*llengües, rolls, cadires*); les particions menors i els punts de presa d'aigua pels regants (*rollets, ullets, portells, boqueres*); i algunes obres excepcionals, com són els aqüeductes o els sifons. En terres valencianes, aquests punts crítics venien sovint associats al topònim *argamassa*, referent inequívoc tant de la solidesa de les fàbriques així anomenades (l'argamassa és l'obra feta amb morter de calç), com de la seua raresa dins els sistemes hidràulics. Fins i tot els assuts que alimentaven les grans séquies de les planes alluvials constituïen una infraestructura força perible: estructures d'estaques o bigues de fusta clavades als llits dels rius (*cavalls*), reomplides

88. «Les hortes periurbanes van tenir el seu origen en canals construïts i administrats tribalment. Durant un extens període de temps, règims basats en fonts, sínies i basses van anar deixant pas a canals que derivaven aigua des dels rius gràcies a la força de la gravetat; el 'urf' deixà pas a la xara; l'autosupervisió deixà pas a l'existència de funcionaris que, per elecció o delegació, exercien una autoritat discrecional; els clans produïren *comunitats de regants* (que de vegades eren clans ficticis); la propietat privada féu incursions dins la propietat comunal; el control local del regatge es va dur a terme d'una manera diferent, però es va mantenir.» GLICK, «Sistemes agrícoles islàmics...», 81.

mitjançant l'acumulació de cistelles plenes de pedres i grava (*banastes*) i estanyades en precari, quan calia, amb brossa i terra.⁸⁹

Les xarxes de séquies eren, doncs, tecnosistemes hidràulics físicament fràgils que reunien en una unitat funcional una pluralitat d'actors socials amb interessos no sempre convergents, tot començant pels mateixos llauradors. Hi havia un conflicte latent permanent entre els regants i els altres usuaris del sistema, en particular els propietaris dels enginyers hidràulics, interessats a retindre aigua al caixer per a generar i acumular energia potencial per als seus artefactes, mentre els primers volien sagnar la séquia en benefici dels seus camps. Tanmateix, el conflicte primordial al si dels sistemes tradicionals de regadiu per gravetat era el que enfrontava els regants sobirans, en posició de privilegi, aigües amunt de la xarxa de canals de distribució, on l'aigua corre abundant, amb els regants jussans, aigües avall, en perpetu risc de penúria. Com categòricament establí Glick, en el fons «all irrigation disputes are “upstream-downstream” disputes».⁹⁰ Diversos factors interns i externs al sistema feien que la innegable inherència tècnica del risc de conflicte tendís cap al conflicte obert, com ara el deteriorament ordinari per erosió dels caixers de terra; la disminució de la seua secció a causa del dipòsit de sediments o el creixement de la vegetació; les crisis ambientals característiques del clima mediterrani que recurrentment afectaven el territori (sequeres agudes; tempestats i inundacions); o els abusos, intencionals i no intencionals, dels usuaris i altres actors socials externs (com eren no respectar el torn de reg, provocar danys, o no col·laborar en les obligacions de manteniment de la infraestructura comuna).

Bé en funció d'una planificació prèvia, bé com a producte de processos acumulatius d'assaig i error, el disseny físic dels tecnosistemes de séquies, en el sentit primordial de Hughes, reflecteix sempre una clara preocupació per garantir el seu funcionament, en congruència amb el medi físic (disponibilitat i característiques de les terres de cultiu i de les aigües a captar; climatologia local), els interessos (no sempre en sintonia) dels diferents grups d'usuaris i la relació amb altres sistemes socials, en el sentit ampli de Gille, com són els de poblament, defensa i comunicació. És el que trobem en considerar la lògica que vincula aspectes tan diversos del disseny físic dels sistemes de séquies com són el punt de captació seleccionat; la tècnica de captació emprada; el traçat, el desnivell, l'amplària i la fondària dels canals; l'aforament de les particions; el patró d'implantació dels diferents usos; la superfície, la configuració i el pendent del parcel·lari regat; els tipus de collites produïdes; o la relació entre el desplegament territorial dels sistema hidràulic i els

89. Les comunitats de regants que prenién l'aigua del riu Serpis a l'assut d'en Carròs participaven d'un acord consuetudinari, en funció del qual cada grup col·laborava d'una manera específica en la tasca comuna de manteniment de la presa: els d'Oliva hi portaven pedra; branques, els del terme del castell de Rebollet, i algues, els de les alqueries jussanes pròximes a la mar. Els de Gandia, per la seua part, havien de fer-se càrrec de la tasca de construcció. J. CASTILLO, *Els conflictes de l'aigua a la Safor medieval*, Gandia, CEIC Alfons el Vell, 1998, 74-78.

90. GLICK, *Irrigation and Society...*, 74; «todas las disputas de riego son disputas “de aguas arriba” y “aguas abajo”» (*Regadío y sociedad...*, 145).

seus diferents usos amb les estructures de poblament i de control del territori i la xarxa viària.

Els atributs de les components físiques de cada sistema de séquies reflecteixen, en efecte, la voluntat compartida de la comunitat d'usuaris per reduir tot el possible el marge de fricció operativa entre els diversos usos de l'aigua, i per dificultar al màxim la possibilitat que el comportament egoista dels individus pogués atemptar contra l'interés comú. Bona mostra d'açò és la fabricació en pedra, rajola i argamassa dels partidors (*llengües* a l'Horta de València) i els punts majors de presa d'aigua (*cadires*, *rolls*), que constituïen una materialització visible dels drets d'accés a l'aigua dels regants. No contents amb això, sovint les comportes que permetien el tancament i l'obertura d'aquests punts s'asseguraven amb cadenes i es tancaven amb pany i clau.⁹¹ Amb el temps, s'estendria pel país la construcció, sobre els partidors principals, de sòlides casetes tancades amb pany i clau, sovint amb diversos panys (tants com canals secundaris generava l'estructura de partició), a les quals només es podia accedir mitjançant la participació simultània de tots els representants dels canals servits, cadascú amb la seua clau.⁹²

Es pot defensar que, després de la conquesta, la configuració del nou regne com a societat feudal propicià una intensificació de la conflictivitat al si dels sistemes de séquies, ja que la fragmentació jurisdiccional afavoria l'acció dels *free riders*. Certament, el fenomen de la protecció dels partidors amb pany i clau, i potser també el del tancament amb pany i clau de rolls i cadires, semblen propis de la societat feudal. Tanmateix, l'evidència arqueològica apunta que les particions majors de les séquies de l'Horta de València, els partidors de llengua, ja havien estat construïts i anivellats amb cura i solidesa en època andalusina.⁹³ La jurisdicció

91. El 20 d'octubre de 1457, el sequier de la séquia de Montcada, oficial encarregant de vetlar pel correcte funcionament del sistema, denuncià de paraula davant de la Cort de la Governació del regne que uns desconeguts havien forçat els rolls de Burjassot i havien fet desaparèixer els taps i les cadenes que hi havia, de manera que no pogueren ser tancats, en contravençió d'allò disposat pel Comú: «en lo dia de digous proppassat en la nit, algunes persones les quals a present ignoren són vengudes de nit, hora acoptada, als rolls que-s dihen de Burgaçot, per los quals se pren e discorre aygua de la dita céquia de Muncada per obs de regar algunes terres que són del rech de la dita céquia, e forçivolment trencant les cadenes ab les quals los taps dels dits rolls estaven tancats ab clau, e aquells dits taps e les dites cadenes se n'han portades e portats per manera que la dita aygua no puja estar tancada, segons és stat ordenat per lo Comú de la dita céquia» (ARV, Governació, 4.322, mà 5, f. 9r).

92. Com a elements representatius d'aquesta mena de «partidors assegurats», SANCHIS *et al.*, «Entorn al patrimoni hidràulic...», assenyalen les «feses» de la Ribera Alta del Xúquer o els «sistars» del Camp de Morvedre, i els dos conjunts monumentals de partidors de la Séquia Reial del Riu d'Alcoi localitzats al municipi de Potries (la «Casa Fosca» i la «Casa Clara»).

93. Així, el partidor Raig, un sòlid partidor de llengua que dividia l'aigua de la séquia de Tormos, va ser anivellat amb molta cura i emprava el colze egipci com a patró metrològic musulmà, com conclogué S. SELMA, *Llengües del Raig de la Séquia de Tormos (C/ Doctor Nicasio Benlloch, davant l'estació de metro Empalme). València (L'Horta)*, memòria inèdita de l'excavació, 2006. GUINOT, «Agrisistemas del mundo andalusi...», reproduïx la imatge del partidor excavat. Agraïsc a Sergi Selma la facilitació de la memòria.

unificada pròpia de l'estat tributari facilitava el bloqueig eficaç dels comportaments egoistes, però el risc de crisi sistèmica sempre hi era, a causa de la feblesa de la infraestructura i els accidents climatològics. Resulta lògic, doncs, que ja abans de la conquesta les particions que materialitzaven físicament els drets d'accés a l'aigua de les comunitats rurals es construïren de manera que resultaren durables i difícilment alterables. Al capdavant, un partididor de llengua a cel obert podia ser manipulat (acumulant-hi brossa a un costat o altre del tallamar, per exemple), però la manipulació sempre seria patent a ulls dels regants, tant com els drets respectius, fixats en pedra.

Altra mostra significativa de la voluntat de minimitzar el risc de conflicte mitjançant un disseny físic adequat del tecnosistema hidràulic es troba en l'existència d'un clar patró d'implantació dels molins en la xarxa de séquies i d'adequació dels seus emplaçaments, orientat a minimitzar la interferència dels enginyers hidràulics amb els interessos dels regants. La jerarquia dels usos als sistemes de séquies era el producte dels equilibris de poder al si de les comunitats d'usuaris. Els regants constituïen el grup dominant en les séquies comunes, per nombre de membres. A més, eren conscients que el regadiu constituïa l'objectiu primigeni impulsor de la construcció dels sistemes. L'any 1452, el procurador del braç d'Algirós de la séquia de Mestalla declarà contundentment en juí «que les aygues de les [...] céquies [...] són dels hereters, e los molins hi són per gràcia».⁹⁴

El rol dels molins, subordinat als interessos del regadiu s'expressava en les ordenances de les comunitats, que establien nombroses prohibicions i cauteles envers molins i moliners; però també es reflectia en la seua ubicació en sectors molt determinats de la xarxa de séquies (els «trasts de molins» de les ordenances d'època moderna), i en el disseny físic dels enginyers i del tram de séquia on es construïen. La necessitat de reduir el marge per a la pertorbació del regadiu i de disposar d'un volum d'aigua i una pendent suficients per a impulsar les rodes motrius feia que els molins s'implantassen en trams específics de la xarxa hidràulica. Així, els molins més potents, que podien gaudir d'un major nombre de «moles d'aigua» o «canals», expressions que a l'Horta de València indicaven, com s'ha dit, el nombre de particions del cabal de la séquia simultàniament aprofitables per moles farineres, es troben sistemàticament implantats als trams per on corria un major volum d'aigua i on no hi havia regants a prop: el caixer de les séquies mare, els trams inicials dels braços majors o els grans col·lectors de desguàs, quan existien.⁹⁵

Com que el risc per als regants era que el moliner *regolfara* l'aigua, és a dir, acumulara tota l'aigua possible al caixer de la séquia, aigües amunt de l'enginyer, reduint el flux als regants que esperaven el torn aigües avall, tots els molins inserits en les xarxes de regadiu valencianes venien acompanyats d'un canal de circumval·lació, conegut a l'Horta amb els noms d'*almenara* o *derramador*; la finalitat del qual era garantir que l'aigua pogués fluir pel sistema aigües avall de l'enginyer, amb indepen-

94. ARV, Governació, 2.282, mà 12, f. 7v (TFG ID 144).

95. Vegeu GLICK i MARTÍNEZ, «La molineria hidràulica valenciana...»; MARTÍNEZ, «Molins i batans...».

dència que aquest tingués o no obertes les entrades de l'aigua cap a les cambres motrius (les *cacaús*). A més a més, freqüentment s'hi instal·laven senyals de construcció sòlida, conegudes com a *fites*, que marcaven el nivell màxim que hi podia atènyer l'aigua acumulada al caixer de la séquia aigües amunt del molí, d'acord amb les normes del sistema. La documentació mostra que, en temps medievals, aquestes fites consistien en pedres en posició vertical amb un cercol de ferro encastat al capdamunt, indicatiu de l'altura màxima a la qual podia arribar l'aigua acumulada pel moliner sense infringir la normativa comuna.

Si bé aquests dispositius físics tenien com a finalitat primordial garantir la indemnitat dels drets dels regants, cal tenir ben present que, a la inversa, també facilitaven el funcionament dels molins dins el sistema de séquies, i sense gaire alteracions, amb l'excepció dels temps en què la sequera imposava la distribució de l'aigua de reg en règim de torn d'accés estricte o tanda (d'on surten les expressions *atandar* o *tandejar*); fet que sovint obligava a tancar l'entrada de l'aigua a les *cacaús*. Les fites podien constituir també una garantia dels drets dels propietaris dels molins: enfront dels regants, però també enfront dels altres moliners. Així, l'any 1434, Jaume Perfeta requerí a la Cort de la Governació del regne de València la recepció de testimonis sobre l'antiguitat de l'existència d'una fita de pedra al capdamunt de la caixer de la séquia d'Algirós, braç major de la séquia de Mestalla de l'Horta de València, on eren construïts el gran casal de molins de la seua propietat i altres enginys. Aquesta fita resultava d'importància estratègica per al bon funcionament de l'enginy, ja que, segons ell, hi era «per limitar l'aygua de la dita céquia de Algiroç en manera que no faça regolf ne dan algú al molí, ne al molre de aquell molí qui és huy del dit en Perfeta».⁹⁶ Aquest reclamava la presa de testimonis perquè no disposava de documentació escrita fidedigna en aval de la seua interpretació de la funcionalitat de la fita: com «no sàpia e no se recorde haver carta o scriptura autènticha de la dita fita e del efecte de aquella», declarà.

6. *Consens fundacional, inèrcia sistèmica, disseny adequat, robustesa organitzativa i capacitat d'evolució*

L'adscripció legal a la terra era aliena al sistema tributari andalusí i també era desconeguda dins de la nova societat feudal sorgida de la conquesta cristiana, on ni tan sols va ser aplicada als grups de població musulmana que hi romangueren com a vassalls de la noblesa, malgrat l'empitjorament gradual de les seues condicions.⁹⁷ A les grans hortes de les planes litorals, on hi havia els més grans sistemes

96. La fita de pedra es trobava encastada «asats prop lo pont qui és a la punta vullgarment nomenada d'en Guaxart, per lo qual pont se passa exint de la rambla de la dita ciutat, anant al monestir de la Çaydia [...] a qualsque dues o quatre alnes, poch més o menys, de la fi de la dita punta a ensús, a la part o quexer o riba de la céquia de Algiroç». ARV, Governació, 2.252, mà 13, f. 27v.

97. Vegeu M. MEYERSON, *The Muslims of Valencia in the Age of Fernando and Isabel: Between Coexistence and Crusade*, Berkeley - Los Angeles, University of California Press, 1991; E. GUINOT, «Los mudéjares de la Valencia medieval: renta y señorío», *Áreas: Revista Internacional de Ciencias Sociales* 14, 1992, 27-48; J. F. PARDO MOLERO, «Los moriscos valencianos. Vigencia de

de reg heretats d'al-Andalus (com els de l'Horta de València), i on es posaren en marxa nous projectes de regadiu poc després de la conquesta (cas de la séquia reial de Xúquer, impulsada per Jaume I), s'hi implantà la propietat lliure (alodial) i la tinença en règim d'emfiteusi, en virtut de la qual l'emfiteuta quedava en possessió de la terra com a titular del seu domini útil, i podia disposar d'ella a perpetuïtat, a canvi del pagament al titular de la senyoria eminent o directa d'un cens o canon anual (fixe o en proporció a la collita, a pagar en espècie o en moneda), i altres obligacions, com ara el lluïsmo (pagament d'una part del preu de venda de la possessió, fixada per furs a València en la desena part) i la fadiga (dret de prelació del senyor directe pel que fa a la venda de la possessió).⁹⁸ Aquesta modalitat de règim feudal de detracció de renda agrària, atractiva per als nous colons, facilità la seua mobilitat i el desenvolupament del mercat de la terra.⁹⁹

Sense una adscripció coercitiva a la terra ni al treball de construcció i manteniment, cal preguntar-se per les raons que feren que els llauradors d'abans i després de la conquesta cristiana maldaren per construir unes xarxes de séquies que comportaven una indefugible càrrega anual de sosteniment, col·lapsaven amb facilitat per l'efecte dels accidents atmosfèrics, i resultaven proclius al conflicte entre usuaris i amb agents externs. Amb relació als moments fundacionals dels sistemes de reg, una raó primordial degué ser la major seguretat i rendibilitat de la producció a les terres regades respecte a les terres de secà: un coneixement empíric après pels camperols nouvinguts (àrabs i berbers primer, i catalans, aragonesos, navarresos i llenguadocians després), a les seues terres d'origen, sotmeses, com les valencianes, al clima mediterrani. L'interès del camperolat per l'aigua s'alineava, a més a més, amb el dels poders detractors d'impostos i renda.

Així mateix, degué donar-se el reconeixement per part dels grups potencials d'usuaris que l'aprofitament i el manteniment mancomunat de la xarxa de canals resultava menys oneros i més rendible i segur que la cerca aïllada de solucions. Significativament, en temps baixmedievals, l'assemblea que regia l'agrupació d'usuaris rebia el nom de *Comú*, mentre que el mot *comuner* designava tant membres de la comunitat com les séquies mantingudes de manera cooperativa, també designades per l'apel·latiu *comuna*. L'atribució de la propietat de l'aigua i de la infraestructura de captació, conducció i distribució a la comunitat d'usuaris propietaris de les terres regades constitueix l'expressió legal del compromís col·lectiu fundacional.

un tópic historiogràfic», *Revista d'Història Medieval* 12, 2001-2002, 155-184; J. TORRÓ, «Vivir como cristianos y pagar como moros: genealogía medieval de la servidumbre morisca en el reino de Valencia», *Revista de Historia Moderna* 27, 2009, 11-40.

98. Vegeu M. PESET, «L'emfiteusi al Regne de València: una anàlisi jurídica», *Estudis d'Història Agrària* 7, 1989, 99-126.

99. Vegeu A. FURIÓ, *Història del País Valencià*, València, Diputació de València, 1995, 47-49; A. FURIÓ i F. GARCIA-OLIVER, «Dificultats agràries en la formació i consolidació del feudalisme al País Valencià», *Estudi general: Revista de la Facultat de Lletres de la Universitat de Girona* 5-6, 1985-1986, 291-310; F. GARCIA-OLIVER, *Terra de feudals: el País Valencià en la tardor de l'Edat Mitjana*, València, Diputació de València, 1991.

També cal preguntar-se per les raons que impulsaren les successives generacions de llauradors a continuar mantenint els sistemes heretats. Per a entendre la cridanera durabilitat històrica dels sistemes de séquies de l'Horta i altres vegues històriques s'ha de considerar la inèrcia generada per la seua creació i entrada en funcionament. Açò faria que, fins i tot davant d'una conflictivitat creixent, els grups d'usuaris instal·lats optaren racionalment per continuar-hi en expectativa de redreç, en lloc d'emigrar o d'embarcar-se en primera instància en la costosa i no exempta de conflicte empresa de construir de nou una séquia mare, amb el seu assut, per al seu gaudi exclusiu.¹⁰⁰

Amb tot, la hipòtesi que defense és que, més enllà del consens fundacional i de la inèrcia sistèmica, la sostenibilitat d'aquests tecnosistemes hidràulics, que ha passat la prova dels segles, ha estat en bona mesura el fruit d'un disseny adequat, orientat a garantir un accés equitatiu a l'aigua comuna per part dels diferents usuaris i a la minimització de la possibilitat per a l'emergència del conflicte. Aquest disseny finalista, de satisfacció equitativa de necessitats i de contenció del conflicte, es reflectia tant en la dimensió física del sistema (material) com en la institucional i operativa (immaterial); encara que, en última instància, la seua pervivència obeïra més, com veurem, a les capacitats dels artefactes organitzatius que a les prevencions reflectides en el disseny dels dispositius tangibles.

Això no vol dir, però, que la comunitat originària d'usuaris, amb la seua xarxa física de canals, constituïra una entitat immutable. Els sistemes admetien les innovacions que no qüestionaren els drets dels socis fundacionals, en especial si redundaven en millores en l'accés a l'aigua o en la reducció dels costos de manteniment del sistema. Podien evolucionar, créixer i diversificar-se en les seues dimensions material i immaterial, sense haver d'arribar forçosament a un punt de trencament. Així, un excepcional document de 1240 permet interpretar que, abans de la conquesta cristiana, els regants de les alqueries d'Almàssera i Alboràia, a l'Horta de València, en la riba esquerra o nord del riu Túria (dit aleshores Guadalaviar), on es concentraven els regants de la séquia de Rascanya (dita aleshores *d'Isba*), pactaren amb certs moliners la derivació del canal mare d'un canal secundari de nova construcció, aigües amunt de les seues possessions, amb la finalitat que sobre el nou braç (dit *d'Alaxar*) es pogueren construir molins d'aigua. L'acord mesurava el cabal a detràure de la séquia mare de Rascanya en moles d'aigua: quatre en total. A canvi, els moliners se'n feren càrrec en exclusiva del manteniment de l'assut. Mitjançant aquest acord, el cost de manteniment del sistema es reduí sens dubte de manera considerable per als regants d'Almàssera i Alboràia. Tot plegat, es tracta d'un clar testimoni de l'impacte de la medina en creixement, d'ençà del segle XI, sobre

100. En casos de conflicte agut i sostingut al llarg de generacions, un sistema unitari podia, però, fragmentar-se en sistemes independents, dotats de la seua presa i conducció d'aigua exclusives. És el cas de la gran horta que, entre Senyera i la vila d'Alzira, regava l'andalusina séquia d'Algirós, amb assut sobre el riu d'Albaida, fragmentada entre la fi del segle XVI i mitjan XVII per la construcció dels sistemes de les séquies noves de Castelló i de Carcaixent. Vegeu A. FURIÓ i MARTÍNEZ, «De la hidràulica andalusí a la feudal...».

el paisatge rural circumdant. L'increment de la demanda de cereal processat incentivà sens dubte aquesta mena d'operacions. Queda clar, doncs, que el camperolat andalusí participà activament en la innovació, encara que la iniciativa pogués haver partit dels emprenedors del mercat urbà de l'alimentació; i que els sistemes hidràulics andalusins posseïen un notable grau de flexibilitat.¹⁰¹

7. La comunitat d'usuaris com a comunitat jerarquitzada d'experts: l'exemple de la séquia de Mislata

Els protocols del notari Domingo Barreda, que cobreixen l'arc cronològic de 1395 a 1445, custodien un tresor documental per a l'estudi de les comunitats de regants de l'Horta de València. Els volums preservats recullen amb certa regularitat actes notarials relatives a les comunitats de Favara y Mislata, dues de les séquies que, com sabem, reguen l'Horta al sud del riu Túria des d'abans de la conquesta de València per Jaume I, l'any 1238. La informació del notari Barreda va ser pouada per Manuel Vicent Febrer Romaguera, qui publicà fa tres dècades els capítols acordats l'any 1415 pel Comú de la séquia de Mislata,¹⁰² que regulaven les obligacions a complir pel sequier, l'oficial encarregat de l'òptim manteniment i funcionament del sistema.

Els esmentats *capítols de sequier* apareixen transcrits dins de l'acta que recull la reunió del Comú de Mislata celebrada el 2 d'abril de 1415 amb la finalitat d'elegir sequier i altres càrrecs de la comunitat de regants (veedors i diputats). Als protocols de Barreda s'han pogut trobar vint-i-quatre documents relatius a la séquia de Mislata (Q1). Vuit d'ells consignen reunions del Comú per a l'elecció de càrrecs; nou reflecteixen actuacions de naturalesa econòmica dutes a terme per alguns dels membres del Comú; tres són relatius a sentències del sequier i acords entre hereters amb repercussió sobre l'ús del cabal de la séquia; i els altres quatre recullen l'acte de presa de possessió per un veedor de la séquia, la renúncia d'un síndic al càrrec, la comptabilitat d'un síndic i el resultat d'una inspecció de l'assut. La documentació exhumada permet reconstruir de manera prou fonamentada, en absència d'unes ordenances detallades com les que compilà la séquia de Favara l'any 1446,¹⁰³ l'organització i el funcionament de la comunitat de regants.

101. MARTÍNEZ, «Els molins com a clau...». L'acord comportava, sobre el paper, la pèrdua de quatre moles d'aigua per als regants de les alqueries, ja que els cabals d'Alaxar no tornaven a la séquia mare de Rascanya o a un dels seus braços, sinó que s'incorporaren a la séquia d'Algirós, braç major de la séquia de Mestalla. La implementació de l'acord implicaria molt probablement millores en la capacitat de captació de l'assut, de manera que aquesta pèrdua de cabals no repercutís en els regants.

102. M. V. Febrer, «Las Ordenanzas medievales de la acequia de Mislata y los acequeros, vededores y otros cargos ocupados en su gobierno», *Annals de l'Institut d'Estudis Comarcals de l'Horta Sud* 4, 1985-1986, 157-163. El text ha estat reproduït íntegrament per V. BORREGO, J. L'ESCRIVÀ i S. RAMÍREZ, *Mislata: regadiu i séquies*, Mislata, Ajuntament de Mislata, 1992, 79-82; i per D. Sala, *La milenaria acequia de Mislata*, València, Javier Boronat Editor, 2008, 161-165.

103. Exhumades per Vicent Terol i Reig, director de l'Arxiu Municipal d'Ontinyent, es troben en procés d'edició.

7.1. *L'òrgan de govern de la séquia: el Comú*

El Comú, òrgan de govern de la comunitat de regants, no era una institució igualitària, com mostra el seu patró de constitució i divisió interna del treball. D'entrada, el Comú es constituïa com una assemblea d'homes propietaris de terres regades per la séquia, els *hereters*, amb exclusió de les dones propietàries i dels homes no propietaris. No és una assemblea de regants, sinó d'homes regants terratinents. En cap dels vuit ajusts del Comú per a l'elecció d'oficials, en els quals participa una mitjana de 43 persones, trobem la participació de dones, encara que els Furs del regne permetien a les vídues actuar per si mateixes en la vida civil, i que sí que trobem dones hereteres actuant en plets i concòrdies per conflictes intrasistèmics.¹⁰⁴ Tampoc no tenien accés al Comú els arrendataris i els parcers de terres regades per la séquia,¹⁰⁵ ni menys encara els treballadors assalariats i els esclaus domèstics que vivien i treballaven al territori regat per la séquia de Mislata. Eren moltes, doncs, les persones potencialment expertes en matèria d'irrigació a les quals es vedava la possibilitat de participar en el govern dels afers comuns de la séquia i d'exercir els seus oficis. Cal tenir present, en aquest sentit, que entre els treballadors a sou relacionats amb el treball a les séquies, a més de mà d'obra sense qualificació específica, com ho eren els jornalers estudiats per Pau Viciano,¹⁰⁶ hi havia veritables tecnoexperts hidràulics, com ara els «palafanguers» estudiats per Josep Torró.¹⁰⁷

La desigualtat també es manifestava de portes endins. El Comú no sembla trobar-se formalment organitzat de forma estamental, com ho estarà quan es redacten les ordenances de 1751,¹⁰⁸ però el seu funcionament estava clarament modelat per l'estatus. En les vuit reunions per a l'elecció de càrrecs (Q1, 1, 5-7, 10, 16, 18 i 24), la relació d'assistents s'ordena sistemàticament d'acord amb la jerarquia social coetània. A tall d'exemple, l'acta de l'ajust del Comú celebrat el 2 d'abril de 1415,¹⁰⁹ cita

104. El 3 de gener de 1438, na Romeua i les vídues de n'Aparici Ponç i Blai de Vilanova participaren en la concòrdia feta pels hereters regants del braç dels Horts de la séquia de Mislata amb Pere Barrera, senyor del molí de la Creu de Mislata (ACCV, Protocols, 6.432). Na Caterina, vídua d'en Joan Garcia, participà l'any 1462 en el plet dels hereters regants de la cadira de Soterna de la séquia de Mislata amb Pere Boxó (ARV, Governació, 2.305, mà 15, f. 27r, mà 20, f. 7r-9; TFG ID 163).

105. Sobre el règim d'explotació agrària a l'Horta de València en temps medievals, vegeu A. J. MIRA i P. VICIANO, «Arrendaments i parceries. La gestió indirecta de la terra al País Valencià», *Anuario de Estudios Medievales* 31, 2002, 481-500; A. J. MIRA, «Ordenación del espacio agrario y conducción a corto plazo de la tierra en la Huerta de Valencia (1285-1350)», *Studi Medievali* 45, 1, 2004, 159-204.

106. P. VICIANO, «Bracers y cavadores: los jornaleros en el mundo rural valenciano a fines de la Edad Media», *XIII Congrés Internacional d'Història Agrària. Congrés Internacional de la SEHA*, disponible: <http://www.seha.info/congresos/2011/SI-Viciano,%20Pau.pdf> (consulta: 25 d'octubre de 2012); *Els peus que calciguen la terra: els llauradors del País Valencià a la fi de l'edat mitjana*, València, PUV, 2012.

107. TORRÓ, «La conquista del reino de Valencia...».

108. Publicades per JAUBERT DE PASSA, *Canales de riego...*, II, 33-70.

109. FEBRER, «Las Ordenanzas medievales...».

en primer lloc Joan Escrivà i Manfré Escrivà de Romaní, donzells, membres del braç militar,¹¹⁰ cosenyors de Patraix. A aquests segueix un grup intermedi, integrat per Goçalbo de Roda, un donzell estretament vinculat a Joan Escrivà;¹¹¹ el jurista Bernat Abrí, llicenciat en lleis;¹¹² els notaris Pere Ros i Dionís d'Olit, en qualitat de procuradors, respectivament, del cavaller Pere de Codinats, senyor de Mislata, i de Carles de Beaumont i Boil, senyor de la moreria de Mislata;¹¹³ i, tancant el grup, el notari Ramon Llopis i el mercader Pere Sapllana. Finalment, s'enumera un tercer grup de participants, integrat per 44 homes, dels quals no se n'aporta cap dada distintiva, amb l'excepció d'Ahmed Català, del qual es diu expressament que hi participà en representació de l'aljama de la moreria de Mislata.¹¹⁴

A falta d'un estudi sistemàtic dels susdits ajusts, es pot plantejar que el Comú de Mislata estava presidit *de facto* pels membres de la noblesa que exercien la se-

110. Joan Escrivà actuà com a lloctinent de governador del regne en diverses ocasions al llarg de les dècades de 1410 i 1420; Manfré de Romaní, àlies Escrivà, figura citat com a d'honorat en Manfré Escrivà en la convocatòria de Parlament del regne de 1413 (ARV, Governació, 2.795, mà 3, f. 21v). Agraïsc a Jorge Sáiz l'última referència.

111. Goçalbo de Roda actuà com a subrogat de Joan Escrivà mentre aquest exercí la lloctinència de la Governació del regne. Com a tal dictaminà en la causa instada l'any 1413 contra Ramon de Vilanova, senyor de Xelva, per l'obertura de nous canals de reg en els seus dominis. (ARV, Governació, 2.203, mà 28, f. 14r-20r; TFG ID 13).

112. Així figura a l'ajust del Comú de Mislata celebrat el 25 de març de 1410 registrat pel notari Barreda (Q1, 5). Bernat Abrí mantingué estrets vincles amb el Consell de la ciutat de València: V. GRAULLERA, *Derecho y juristas valencianos en el siglo XV*, València, Biblioteca Valenciana, 2009, 71, 79, 90, 93 i 96.

113. Tot i que l'acta de Domingo Barreda no ho especifica, un plet substanciat davant la Cort de la Governació entre el 27 de novembre de 1415 i el 28 d'abril de 1416 parla d'en Dionís d'Olit, notari, procurador qui's diu del molt noble mossén Karles de Beaumont, alfèrriç de Navarra, curador e pare e legítim administrador qui s'aferma de mossén Karles de Beaumont, fill seu, e de la noble dona na Maria Eximénez de Boil, *quondam* muller sua» (J. CASTILLO i L. P. MARTÍNEZ, *Els gremis medievals en les fonts oficials. El fons de la Governació del regne de València en temps d'Alfons el Magnànim (1417-1458)*, València, Diputació de València, 1999, 68). A l'acta d'un ajust del Comú de Mislata registrada per Barreda el 22 de maig de 1407 trobem «en Berthomeu Çaera, notari procurador substituït d'en Miquel Sànxez, procurador constituït del noble mossén Xarles de Beaumont, alfèrriç de Navarra, tudor e curador e pare e legítim administrador del noble en Xarlot, fill seu, senyor de la moreria del dit loch de Mizlata» (Q1, 1).

114. Aquests són, per ordre, Antoni Peres àlies Patxo, Joan Guaxart, Pere Vives (major), Jaume Burguera, Jaume Uguet, Bartomeu Miquel, Pere Vives (menor), Jaume Martí, Joan Rull, Joan Peris, Aparisi Peres, Guillem Burguera, Domingo Vilanova, Guillem Ponç, Jaume Ponç, Pasqual Peres, Pere Borràs, Ferrando Esparreguera, Bartomeu Guillem, Ahmed Català, Jaume Fuster, Jaume de Luna, Bonanat Prats, Joan Ferrando, Joan d'Horta, Guillem Bosch, Jaume Carbonell, Jaume Gisbert, Miquel Suera, Bernat Vidal, Arnau Guerau, Guillem Castellano, Pere Mateu, Jaume Borràs, Jaume Simó, Pere Peralta (major), Pere Domingo, Miquel Esteve, Esteve Curçà, Antoni Martí, Pere Guitart, Martí d'Armelles, Pere Ferriol i Antoni Romeu. Al llarg del treball s'ha procurat normalitzar noms i cognoms d'acord amb els reculls d'E. GUINOT, *Els fundadors del regne de València*, València, Edicions 3 i 4, 1999, i d'A. RUBIO i M. RODRIGO, *Antroponímia valenciana del segle XIV*, València - Barcelona, Institut Interuniversitari de Filologia Valenciana - Publicacions de l'Abadia de Montserrat, 1997.

nyoria dels llocs ubicats dins el territori regat per la séquia de Mislata. Per sota hi havia un grup integrat per membres de la petita noblesa, juristes, notaris i veïns de València que no eren artesans ni llauradors. Els membres d'aquest grup intermedi mantenien clars vincles clientelars amb els senyors feudals que dominen el Comú, i sovint els veiem actuant en representació dels seus interessos.

La base del Comú, al seu torn, estava integrada per una massa de desenes de persones, l'estatus de les quals no es detalla, però que, gràcies al creuament de dades amb documentació complementària (sovint amb altres actes del mateix notari Barreda), es pot asseverar que es tracta majoritàriament de llauradors, treballadors directes de la terra, als quals acompanyen alguns artesans terratinents.¹¹⁵ La documentació generada per la séquia no aclareix si entre els terratinents habilitats per a integrar el Comú hi havia, a més dels propietaris alodials, els emfiteutes. Caldrà fer un buidat sistemàtic dels protocols de Domingo Barreda i altres fonts escrites coetànies per a resoldre la incògnita. Tanmateix, hi ha indicis que el domini útil de la terra no era obstacle per a l'entrada al Comú, com tampoc no ho era, en general, per a la promoció social dels llauradors regnícoles, com mostrà el seminal estudi de Antoni Furió sobre el camperolat de Sueca.¹¹⁶ A tall d'exemple, el capbreu de les rendes de Joan Escrivà, senyor de la meitat de Patraix, compilat l'any 1445 per Domigo Barreda, mostra que Joan Guaxart, hereter que participà en els ajusts del Comú dels anys 1410, 1413 i 1415 (Q1, 5, 6 i 18), que era fill del personatge homònim que exercí en diverses ocasions el càrrec de sequier, pagava anualment censos emfiteutics sobre diverses cases i terres, segons els Furs de València i d'acord amb els termes fixats per la carta pobla del lloc.¹¹⁷ Per altra part, la fiscalitat interna de la comunitat de regants, com veurem, no distingeix entre els senyors directes i els senyors útils de les terres regades, sinó entre els senyors de la terra i els «llogaters». La barrera d'entrada al Comú en època baixmedieval sembla, doncs, que és la propietat o no propietat de la terra, amb independència del règim jurídic específic.

115. Cas de l'esparter Joan Eiximeno i el paraire Joan Bari (Q1, 5); d'un esmolador de nom Joan (Q1, 6); del paraire Francesc Valentí (Q1, 13); o del paraire Pere Barrera, senyor del molí de la Creu de Mislata (Q1, 10, 18).

116. A. FURIÓ, *Camperols del País Valencià. Sueca, una comunitat rural a la tardor de l'Edat Mitjana*, València, Diputació de València, 1982.

117. Entre les diverses possessions sotmeses a cens emfiteutic, es trobava un gran camp d'una jovada de superfície adjacent al lloc de Patraix, que sens dubte es regava d'aigües de la séquia de Mislata, ja que entre les afrontacions de la propietat es trobaven la séquia de Favara i la séquia de Mislata (probable referència al braç dels Frares de la séquia de Mislata), que regava en cota superior a la primera: «item, ex alia parte quandam iovatam terre sitam in termino dicti loci, <cum quodam portico sive [...] bassa lini et cum quinque tenoricatis sive *terongés*> confrontatam cum domibus maioribus sui ipisius ex una parte [et] cum dicto loco de Patraix cum pariete circumcirca, et cum cequia de Favara et cum cequia de Mizlata, ad censum <viginti> duorum solidorum et octo denariorum regualium Valencie, annuatim, eidem domino solvendorum in festo Nativitatis Domini» (AVVC, 6.435). Sobre l'horta de Patraix, vegeu ALGARRA, *La Rambleta de la huerta de Favara...*

Convé assenyalar que, dins del grup de llauradors del Comú, hi havia una elit que monopolitzava, com veurem, els oficis comunals relacionats amb la gestió hidràulica del sistema. Es tracta d'uns llauradors que afegien a la seua condició de terratinents la de prohoms benestants, ben relacionats amb els senyors feudals, l'exercici d'oficis a les senyories i el negoci de l'arrendament dels monopolis senyoriais. Així, trobem que el cavaller Pere de Codinats, senyor del lloc de Mislata, es constituí com a fermaça del llaurador de Mislata Pere Borràs quan aquest accedí al càrrec de sequier l'any 1410 (Q2, 5); i que el llaurador Domingo Peres era el taverner del lloc de Mislata l'any que deixà d'exercir de sequier (Q2, 2). El fet que Jaume Ilari exercís d'oficial hidràulic de la séquia de Mislata al districte de Patraix en 1413-1415 (partidor de l'aigua) i 1437-1440 (veedor), i que altre personatge amb el mateix cognom, Joan Ilari, fos el de justícia del lloc de Patraix l'any 1445,¹¹⁸ sembla així mateix posar de manifest les connexions amb la senyoria d'un llinatge de llauradors habilitat per a l'exercici dels oficis tecnohidràulics del Comú.

7.2. Els oficials tecnohidràulics: sequiers, veedors, guardes i partidors

El manteniment estructural i el bon funcionament dels tecnosistemes de séquies depenia, intrasistèmicament, de la bona praxi de tots i cadascun dels usuaris en l'exercici de l'ofici que els compelia a tenir accés a l'aigua comuna (regants, moliners, artesans...), i del respecte de les normes comunes d'ús i manteniment. L'expressió «a ús e costum de bon llaurador», que, com recorden Antoni Furió i Ferran Garcia-Oliver, constitueix un lloc comú als contractes agraris de l'època, implicava amb certesa que el camperol havia de tenir els coneixements i les destresses relatives al maneig de l'aigua;¹¹⁹ ser «apte i suficient» en matèria de reg, si emprem altre formulisme documental coetani, propi del món dels oficis.

Aquests sabers pràctics, transmesos de pares a fills al si de les famílies camperoles, o adquirits per aprenentatge al servei d'un llaurador,¹²⁰ comprendrien un ampli ventall d'activitats, prerequisit del treball agrícola en qualsevol horta. Algunes tenien a veure amb la preparació del predi per al reg, com ara anivellar adequadament els camps per què l'aigua no s'escampara massa, ni rebalsàs, ni erosi onàs la terra; o fer solcs i cavallons d'acord amb l'aigua disponible i els requeriments hídrics de la collita a regar. Altres es reflectien en gests tècnics demostratius de la competència del llaurador com a practicant de l'agricultura de regadiu, com ara fer parada a una séquia regadora, o portar l'aigua «arreplegada» i «guiada».¹²¹

118. Com a tal actua en la capbreuació dels drets censals corresponents Joan Escrivà, senyor de la meitat de Patraix, fet per ordre del seu pare, el donzell Gilabert Dalmau, àlies Sanoquera (ACCV, 6435).

119. A. FURIÓ i F. GARCIA-OLIVER, «La cultura pagesa», GIRALT, *Història Agrària dels Països Catalans...*, II, 581-602.

120. A. FURIÓ, A. J. MIRA i P. VICIANO, «L'entrada en la vida dels joves en el món rural valencià a finals de l'Edat Mitjana», *Revista d'Història Medieval* 5, 1994, 75-106.

121. Els capítols de sequier de Mislata de 1415 estableixen el càstic dels regants que no regaren d'eixa manera: «Ítem, si alcun regant o hereter pendrà l'aygua per regar, que mentre re-

D'altres, finalment, constituïen normes generals de treball en els sistemes de reg, com ara fer escorredors per a facilitar l'eixida de les aigües sobrants; no sorregar camins o collites d'altres; tancar el portell propi en acabar de regar; netejar i esbrossar la regadora que fita amb la propietat; l'ús, prou estés, de la prioritització del reg de les collites més necessitades en cas de sequera aguda; o la «regla de contigüitat» identificada per Paul Trawick com un dels principis de distribució de l'aigua en condicions d'escassetesa incorporat al disseny dels sistemes reeixits d'aprofitament comunal de l'aigua.¹²² A més d'aquest bagatge bàsic, el llaurador devia familiaritzar-se amb les particularitats relatives al règim del sistema de regadiu del qual prenia l'aigua. Aquest coneixement normatiu no havia de ser exhaustiu, però. Al llaurador li bastava amb conèixer els costums propis del braç, fila o roll per on li arribava l'aigua, cas del calendari i la forma de regar en temps d'abundància o escassetesa; de l'existència o no d'una persona encarregada de regir la distribució de l'aigua; o de les obligacions dels moliners i altres usuaris. No necessitava conèixer les normes rectores del funcionament global del sistema, ni molt menys aquelles que pautaven les relacions intersistèmiques. Idèntica consideració es pot fer respecte als moliners i la resta d'usuaris dels sistemes de séquies.¹²³

El manteniment estructural i funcional del tecnosistema, amb tot, era alguna cosa més que el producte agregat de les accions virtuoses dels usuaris en cada subdivisió del reg de la séquia. La seua bona marxa depenia així mateix de l'existència d'un grup d'usuaris coneixedor de les normes de funcionament del sistema hidràulic com a totalitat, als quals la comunitat encomanava la tasca de la gestió global, acompanyada de la funció de supervisió de la bona praxi dels usuaris, ja que el risc de mal ús de l'aigua, conscient o inconscient, sempre hi era.

Aquests grup d'usuaris-gestors del tecnosistema estava encapçalat pel sequier, responsable de la operativitat del conjunt: el «conductor de la séquia» d'acord amb

garà sia tengut d'estanyar e fer guia de la dita aygua, per tal forma que la dita aygua vaja plegada». FEBRER, «Las Ordenanzas medievales...», (transcripció revisada amb l'original).

122. L'antropòleg Paul Trawick ha fet treball de camp a l'Horta de València, dins la seua recerca comparada orientada a posar de manifest els principis de la governança dels sistemes comunals de regadiu. Vegeu P. TRAWICK, «Scarcity, Equity, and Transparency: General Principles for Successfully Governing the Water Commons», E. WIEGANDT (ed.), *Mountains: Sources of water, sources of knowledge*, Dordrecht, Springer, 2008, 43-61; P. TRAWICK, M. ORTEGA, i G. PALAU, «Encounters with the Moral Economy of Water: convergent evolution in Valencia», *WIRES Water* 1, 2014, 87-110.

123. Exemple de l'existència d'un corpus normatiu consuetudinari rector de la pràctica de la molinaria hidràulica a l'Horta de València, els moliners (vuit) i els sobrestants de molins (dos) que testificaren en el plet que enfrontà el síndic i el sequier de Mislata amb el senyor del molí d'en Clapers (el molí de Xirivella, construït al braç d'Andarella de la séquia de Mislata) coincidiren a assenyalar que en totes les séquies de l'Horta corresponia als moliners dur a terme l'escura dels trams de séquia aigües avall del seu enginy, fins al punt on foren els primers partidors o parades. El sequier de Mislata aclarí que «los primeros partidors són appellats aquells hon se fan parades per a reguar e prenen los regants la aygua a regar ans que ls altres» (ARV, Governació, 2.271, mà 6, ff. 14r-21v; mà 10, f. 18r-21v; TFG ID 127; GLICK, *Regadío y sociedad...*, 106-107).

el privilegi de 1250 de Jaume I regulador de l'ofici.¹²⁴ Els capítols de 1415 enumeren de manera exhaustiva les seues funcions. El bon estat estructural del sistema constituïa un deure primordial del sequier. Devia vetlar per la conservació de l'assut, del caixer de la séquia mare i dels braços principals, descomptats els trams on eren els molins, el manteniment dels quals corria a càrrec dels propietaris dels enginys, mentre que el dels braços menors i les regadores corresponia directament als hereters que regaven d'ells, els «hereters frontalers».¹²⁵ El sequier havia de dur a terme l'escura de la séquia mare una vegada a l'any (durant el mes d'abril, costum general a les séquies de l'Horta),¹²⁶ i herbejar-la durant el mes d'agost. També havia de preservar l'assut en les mateixes condicions que el va rebre; avisar de les incidències majors als diputats del Comú; fer les reparacions que calgués d'acord amb una zonificació fixada pel Comú, amb l'excepció dels cassos de força major;¹²⁷ i executar de manera subsidiària les tasques de manteniment pròpies dels hereters, en els casos en què aquests no les dugueren a terme.

El sequier, però, també havia de vetlar pel bon funcionament de la xarxa hidràulica, per la qual cosa, a més de portar la séquia plena d'aigua segons la disponibilitat de cabal al riu (*engaltada*, en terminologia de l'època), estava obligat a recórrer la séquia de manera periòdica («passejar» la séquia, segons el Comú de Bennàger i Faitanar),¹²⁸ i a intervindre en la resolució de conflictes, tot exercint l'autoritat que els Furs reconeixien al seu ofici des dels temps de Jaume I; autoritat que, com veurem, en el segle xv comprenia clarament l'exercici de jurisdicció en matèria d'aigües sobre els comuns.¹²⁹ Així, havia de defensar els interessos de la séquia davant els tribunals i els oficials reials; dirigir les tandes; atendre els requeriments d'atandament formulats pels hereters; vetlar pel compliment de les normes comunes; i actuar contra els regants que cometeren faltes, com ara no tornar l'aigua a la séquia mare en acabar el torn de reg, desfer la parada d'altre regant, sorregar camins i altres camps, passar aigua a un altre sistema de reg, o fer parades en la séquia mare o en partidors.

Els regants havien de mancomunar els seus esforços per a fer possible que el sequier mantinguera la séquia en bones condicions estructurals i operatives (tenir-la *en condret*, segons l'expressió coetània). L'aportació dels regants a la conser-

124. El privilegi (Morella, 19.I.1250) es refereix als sequiers com a «cequiarum conductores»: «De cequiiis et cequiariis, et quid fieri per eos debeat et quid contra eos quid possit per hereditarios». J. CORTÉS (ed.), *Liber privilegiorum civitatis et regni Valentie. Jaume I*, València, PUV, 2001, I, 142-143.

125. GLICK, *Regadío y sociedad...*, 106-108.

126. GLICK, *Regadío y sociedad...*, 102.

127. Els capítols de 1415 parlen de danys per guerra: «Ítem, si per enemichs, ço és, guerra universal, se destruhia ne trencaven lo açut ne los dits caxers de la dita céquia, que lo cequier no y sia tengut». FEBRER, «Las Ordenanzas medievales...» 160 (transcripció revisada d'acord amb l'original).

128. Capítol VIII dels capítols de sequier de 1421. R. TARÍN, *Drets i regadius de l'horta de Picanya*, València, Ajuntament de Picanya, 2000, 155.

129. La normativa foral sobre l'ofici es completava pels furs de la rúbrica XXXI del llibre IX, «De cequiers». Vegeu G. COLÓN i A. GARCIA (ed.), *Furs de València*, Barcelona, Editorial Barcino, 1999, VIII, 129-133.

vació de les zones de manteniment comú no es feia, però, en treball físic. El Comú de Mislata, com succeïa a la resta de comunitats de l'Horta, recaptava en moneda la contribució mancomunada dels regants al sosteniment de la xarxa, mitjançant la taxa coneguda com a *sequiatge*, a pagar per cada propietat integrada en el sistema en funció de la seua superfície. En lloc de designar per separat sequier i recaptador de sequiatge, el Comú preferia externalitzar ambdues funcions en un sols paquet, i ho feia mitjançant la subhasta del sequiatge per períodes biennals o triennals, al millor postor, en ajust del Comú convocat mitjançant crida pública.¹³⁰ Subsidiàriament, el sequier podia contractar un col·lector del sequiatge, com de fet es documenta durant el període estudiat.

La col·lecta del sequiatge i l'exercici de l'ofici de sequier s'atorgava pel Comú a la persona que s'oferia a complir amb les obligacions del càrrec, regulades per capítols, a canvi d'una menor taxa: una «subhasta a la baixa» documentada en comunitats de regants medievals d'altres comarques valencianes, com ara la de Vila-real, de dependència municipal.¹³¹ Com que la subhasta es feia en el context de l'ajust del Comú, al qual només hi accedien els hereters i l'oficial de l'administració reial encarregat de supervisar el transcurs de la reunió (un porter o algtzuir de la Governació), el sequier elegit resultava ser sempre un membre de la comunitat de regants; un hereter que, a més a més, havia de ser llaurador, bon coneixedor de la pràctica del reg. D'entre els nombrosos cassos documentats fins ara a l'Horta medieval, només un, per bé que cridaner, s'aparta de la norma: l'any 1437, el cavaller Jaume Gil va ser elegit sequier pel Comú de la séquia de Rascanya.¹³²

El fet que el sequier hagués de ser llaurador es desprén del rastre documental deixat per aquells que exerciren l'ofici. A més a més, és implícit en l'obligació, fixada pel Comú, que el lloctinent de sequier (l'ajudant que el sequier podia crear), hagués de ser llaurador i també hereter de la séquia.¹³³ Cal assenyalar que els capítols de sequier reproduïen i transmeten un corpus de preceptes de caire ordenancista amb aparença d'antiguitat i estabilitat,¹³⁴ als que se n'anaven afegint altres expressament formulats com a deures conjunturals del sequier, que canviaven amb el temps, d'acord amb la situació de la séquia. De fet, la necessitat de reduir a format escrit les obligacions contractuals del sequier pot haver estat un mecanisme impulsor primordial de la compilació d'ordenances.

130. GLICK, *Irrigation and Society...*, 38.

131. Vegeu I. C. ROMÁN MILLÁN, «La figura del *cequier* en Vila-real durante el siglo XIV», *Boletín de la Sociedad Castellonense de Cultura* LXXII, 1996, 401-415; *El regadío de Vila-real...*

132. ARV, Governació, 2.260, mà 8, f. 16r (22.VI.1437); TFG ID 108; Th. F. GLICK, *Regadío y sociedad...*, 162.

133. Lacta del 2 d'abril de 1415 estipula el següent: «Lo qual dit en Jacme Gisbert, cequier qui desús, fos tengut de tenir per tot lo dit temps en condret la dita céquia e açut de aquella, e de regir aquella personalment, e en cars de necessitat, per un altre lochtinent laurador e hereter de la dita céquia». FEBRER, «Las Ordenanzas medievales...», 159 (transcripció revisada d'acord amb l'original).

134. FEBRER, «Las Ordenanzas medievales...», 157, apunta que, en atenció al llenguatge emprat, «no parecen datables con anterioridad a la mitad del siglo XIV, al menos en sus treinta primeros capítulos».

Dels vuit sequiatges documentats, que prenen com a base imposable la cafissada, unitat regnícola de superfície equivalent a 4.986 m², el més elevat muntà a 3 sous (1407-1410; Q2, 3) i el menor a 7 diners (1431-1434; Q2, 9), havent-se recaptat en altres períodes 18 diners (1440-1443; Q2, 12), 16 diners (1415-1418; Q2, 6), 15 diners (1410-1413, 1426-1428; Q2, 4 i 7), 13 diners (1434-1437; Q2, 10) i 12 diners (1413-1415; Q2, 5). És clar que tant el sequiatge del trienni 1407-1410 com el del trienni 1431-1434 són excepcionals. El primer pot explicar-se per incorporar, a més de la despesa ordinària de manteniment, alguna despesa extraordinària que ens és desconeguda. El segon sembla que és un cas de *baixa temerària* en la licitació d'un contracte, d'acord amb la terminologia actual. Tant és així que el notari se sentí compel·lit a aclarir en l'acta que eixa era, en efecte, la quantitat a la qual baixà el sequiatge en la subhasta.¹³⁵ El benefici que obtenia el sequier per l'exercici de l'ofici depenia dels diners que restaren del sequiatge després d'executar les operacions de manteniment, ensems amb una part del producte de les multes per ell imposades.¹³⁶ Un sequiatge massa baix cridava l'atenció.

Guanyar la subhasta equivalia a signar un contracte amb el Comú. El sequier es comprometia a gestionar de manera òptima el sistema al menor cost possible segons allò estipulat per les clàusules contractuals (els *capítols*), amb la constitució com a garantia d'una elevada fiança de 100 lliures (2.000 sous) i també d'avaladors (*fermances*). Un llaurador terratinent, membre de la comunitat de regants, contraïa així una altíssima responsabilitat davant el Comú, acompanyada de les facultats d'ordenar i sancionar, fet que el posaven per sobre de la resta de comuners. El sequier adquiria un estatut personal ambivalent, propi d'una figura liminal, a la vegada interior i exterior al grup d'usuaris. El sequier alçava sospites de connivència amb els hereters, a ulls d'actors externs, i de parcialitat i cobdícia, a ulls d'altres comuners. Exemple del primer cas és la carta citada per Glick, dirigida l'any 1452 al batlle general del regne per l'infant Joan, lloctinent general del rei Alfons el Magnànim, on, a instància dels jurats de València, acusava els sequiers de no perseguir els «grans abusos» que feien els regants de l'Horta, en especial els danys que causaven a la xarxa de camins per inundacions. Els sequiers no castigarien aquesta mala praxi «perquè són hereters mateix e lauradors participants en lo abús».¹³⁷ Exemple del segon cas, quan l'any 1412 el lloctinent de sequier de la séquia de Favara, Escur Desplà, el veedor Llorenç Botinyà i el palafanguer Martí Ramon intentaren escurar el braçal de reg de Vicent Ros, reberen amenaces de mort per part dels fills d'aquest últim, Vicent i Nicolau Ros, que els acusaven d'actuar per cobdícia («per lo cap de Déu no y veniu sinó per lladres e per robadors, e per haver-ne doble [e]n sou!»), per més que Desplà replicàs que ac-

135. Domingo Barreda anotà «com al dit for li romangués» e la baixàs en lo dit encant»: aclariment que no es troba en cap altre dels sequiatges documentats (Q2, 9).

136. La facultat acordada als sequiers de poder retenir el producte de les multes, amb l'excepció dels sequiers de séquies reials, com és la d'Alzira, va ser acordada pel rei Alfons IV d'Aragó l'any 1329. COLÓN i GARCIA, *Furs de València...*, VIII, 133.

137. ARV, Reial Cancelleria, 272, f. 143r (22.V.1452); TFG ID 174; GLICK, *Regadío y sociedad...*, 50-51.

tuaven en execució del seu deure («ço que fem, fem axí com a cequiers e vehedor, e per fer justícia dels uns als altres!»).¹³⁸

L'exercici de l'ofici de sequier esdevenia, lògicament, objecte de fiscalització pel Comú; encara més si es té en compte que la gestió econòmica del sequier obria la porta a la possible ingerència d'elements aliens a la comunitat: fermances del sequier, col·lectors del sequiatge, o, fins i tot, socis de l'empresa del sequier en l'ombra.¹³⁹ Cal assenyalar que la comunitat acostumava també a externalitzar la col·lecta de derrames extraordinàries. El Comú finançava obres mitjançant el recurs al crèdit censal, i podia establir col·lectes *ad hoc* per a fer front a despeses imprevistes i poder amortitzar préstecs.¹⁴⁰ Gràcies a aquest costum coneixem que la superfície de terres de conreu regades per la séquia de Mislata ascendia l'any 1438 a 1.200 cafissades (598'32 hectàrees), ja que la recaptació d'una taxa extraordinària de 3 diners per cafissada establida pel Comú havia pujat a 300 sous.¹⁴¹ Aquesta superfície no inclou el regadiu servit pel braç de Xirivella, braç major de la séquia de Mislata, que a l'època estudiada ja consta com a comunitat autònoma de regants, que gestionava el cobrament del seu propi sequiatge i col·laborava amb la comunitat de Mislata només pel que fa al manteniment de l'assut i el tram inicial de la séquia mare.¹⁴²

El sequier, facultat per a delegar en un lloctinent, no podia dur a terme la tasca de direcció d'un sistema tan vast i sensible sense l'ajut d'altres oficials, que eren

138. ARV, Governació, 4.307, mà 4, f. 14r.

139. El 22 d'abril de 1395, Arnau Trullols, llaurador veí de Carpesa, cosequier de la séquia de Tormos amb Joan de Castrelles, menor de dies, reconegué davant notari estar associat amb Garcia Malí, llaurador veí de Paterna, per la part del sequiatge que li corresponia: «que la part de la dita cèquia a mi pertanyent he comprada e treyta per a obs meu e vostre, e axí promet que tot ço que n'exirà és comú entre vós e mi, e si s'i pert, que axí mateix vós hi hajau a posar vós per vostra part» (ACCV, Protocols, 313). Garcia Malí seria probablement regant de la séquia de Montcada.

140. El 13 de juliol de 1407 (Q1, 3), Joan Escrivà, senyor de la meitat de Patraix, veí de València, Antoni Romeu, llaurador, veí de València, diputats elets pel Comú de Mislata, auditaren i aprovaren els comptes de Joan Guaxart, veí de Patraix, i Domingo Peres, taverner, sequiers vells, ensems amb Joan Peres, veí de Soterna, Pere Mateu i Jaume Fortea, veïns de València, i Jaume Uguet, veí de Patraix, veedors (vells), i el síndic Antoni Peralada, notari. Les dates puguen a 10.880 sous, i les rebudes a 9.860 sous. Acordaren establir una taxa extraordinària de 7 sous per cafissada (4 sous a pagar pel «senyor», i 3 pel «llogater») per a eixugar el deute de 9.000 sous que arrossegava el Comú (6.500 sous de capital de censals, i pensions degudes, entre altres partides), pagar als cequiers vells la diferència de 51 lliures (1.020 sous) del compte i pagar els salaris del síndic Peralada (66 sous), el notari escrivà (110 sous) i el col·lector de la taxa (300 sous).

141. Cal assenyalar que la superfície regada per Mislata l'any 1438 (1.200 cafissades) era només un 15% inferior a la regada segles després, quan el poblament de l'Horta havia crescut significativament. Daniel Sala Giner publica una «Suma total de los Dueños propietarios de las tierras del Riego de la Acequia de Mislata y cayzadas de la misma» que puja a 1.410 cafissades i 5 fanecades. El quadern manca de datació, encara que l'autor dóna a entendre que seria posterior a 1751, quan les noves ordenances de la comunitat de regants prescribiren l'obligació de portar un llibre cappatró de les terres regades. Vegeu SALA GINER, *La milenaria acequia de Mislata...*, 60-63.

142. L'1 d'agost de 1419, el justícia de Xirivella i Pasqual Salzadello, jurat del lloc, arrendaren a Llop Salzadello, llaurador, veí del lloc, el sequiatge del lloc de Xirivella per 45 lliures i 10 sous, per un període de dos anys, a comptar des de la festa de Pàsqua de Resurrecció: ACCV, Protocols, 6.422.

designats directament pel Comú. Alguns d'ells tenien jurisdicció sobre la totalitat de la xarxa de canals, cas del *guarda*. Desconeixem si el càrrec existia abans de l'any 1431, quan el Comú introduí als capítols del sequier l'obligació que aquest contractara del seu peculí un guarda amb la funció de «guardar los rolls e les files e partidors e canals dels molins en tota la céquia»; tot precisant que el guarda devia ser «dels hereters jussans», mesura que reforçava la posició institucional del grup d'usuaris del sistema situats en una ubicació més desavantatjosa. Tenim documentada l'elecció de tres guardes: Adamet de Soterna (1431-1434; Q2, 9), Joan Blasco (1437-1440; Q2, 11) i Martí d'Osona (1440-1443; Q2, 12). D'altres, la majoria, exercien una jurisdicció circumscrita a cadascun dels territoris regats pels principals braços derivats de la séquia mare. Són els *veedors*, llauradors elegits pel Comú amb la missió d'ajudar i aconsellar el nou sequier, però també de supervisar el seu treball, a canvi només de l'exempció del pagament del sequiatge per les seues terres.¹⁴³ La fórmula d'elecció de «veedors i coneixedors de la séquia» emprada pel Comú l'any 1407 establia que «ensemps ab lo dit cequier [v]eesen e coneguessen sobre los feyts de la dita céquia, e sobre les altres céquies decendents de aquella, e que veessen e coneguessen les dites coses que per lo dit cequier en la dita céquia per lo dit temps deuen ésser ateses e complides»; formulisme que es repeteix en les altres designacions de veedors documentades.

El nombre de veedors oscil·la durant el període estudiat entre un mínim de cinc i un màxim de set. Les subdivisions de reg amb veedor propi són les del camí de Quart, Mislata, Patraix, Soterna, braç de Raujosa (també conegut com la Closa de n'Escorna) i braç d'Andarella, a les quals en sengles casos s'uneixen el braç de Soterna avall i la moreria de Mislata.

La toponímia hidràulica de la séquia de Mislata va patir grans canvis al llarg dels temps, i la memòria oral sobre les característiques físiques i el funcionament del sistema previ a la seua afectació pel creixement urbà de València i l'impacte del Pla Sud (l'excavació, entre 1965 i 1969, d'un nou llit per al riu Túria, de colossals dimensions, que forçà una pregona reorganització del reg, atès que va fer desaparèixer les llengües del molí de Cabot, clau del sistema; fig. 2) és gairebé inexistent.¹⁴⁴ Sobre la base de la informació absolutament fiable subministrada pels plànols del parcel·lari regat fets per l'arquitecte Fernando Romeu en vespres del Pla Sud, i la microtoponímia incorporada al plànol del terme Municipal de València elaborat entre 1929 i 1944 per la Direcció General de l'Institut Geogràfic i Cadastral, s'ha pogut reconstruir la xarxa de reg i establir una correspondència provisional amb la descripció de la séquia feta pel Comú de Mislata, segons sembla, l'any 1737, que figura recollida en un document de 1743 del Real Acuerdo publicat per Daniel Sala Giner.¹⁴⁵

143. FEBRER, «Las Ordenanzas medievales...», 162.

144. Així, la memòria del Sr. José Antonio Segarra Giménez, que s'incorporà l'any 1969 a l'organigrama de la séquia com a «guarda torner» (responsable de l'assut i del tram inicial del canal), i es jubilà l'any 2005 com a guarda de tot el sistema, només recorda fragments de com era i com funcionava la xarxa de séquies abans del Pla Sud; records de les ocasions fortuïtes en què acompanyà o ajudà a son pare, guarda també de la séquia, en els seus quefers quotidians.

145. SALA, *La milenaria acequia de Mislata...*, 52-59.

FIGURA 2
Les llengües del molí de Cabot


Nota: Les llengües del molí de Cabot, conegut al segle XV com a «d'en Samarra» o «de Moferig», constitueixen un punt clau de l'articulació del sistema hidràulic de la séquia de Mislata. Fins a sis canals secundaris naixien als partidors que s'hi concentren en aquest punt, situat uns pocs metres aigües amunt de les canals del molí. En aquest detall de la fulla 42IV del plànol cadastral del terme municipal de València iniciat l'any 1929 se'l representa amb el nom de «Molino de Harinas de Andrés Ballester».

Tanmateix, la toponímia hidràulica ja havia canviat tant al segon terç del segle XVIII que l'estat de la recerca encara no permet transportar els districtes de reg medievals a la cartografia reconstruïda de la séquia (fig 2). Podem plantejar que els de Mislata i Patraix vindrien a coincidir amb els límits d'ambdues senyories, i que el districte del camí de Quart estaria vinculat al «braç de la Creu de Mislata» identificat per la documentació del XVIII, conegut al segon quart del segle XX com a «séquia de Quart» o «Braçal del Carrer Quart», nom que adoptava la continuació del caixer de la séquia mare de Mislata després de la separació del braç major d'Andarella (el «braç d'Andarella o de l'Arquet» del XVIII, grafiat com a «séquia d'Andarella» per Fernando Romeu). Tot i això, encara resta per concretar la correspondència del braç de Raujosa amb la toponímia posterior¹⁴⁶ i el perímetre del districte de Soterina (una pervivència del qual és, sens dubte, l'ermita gòtica de Sant Miquel de So-

146. La grafia d'aquest topònim resulta força variable en temps medievals. Als llibres de la Cort del Justícia de València de 1287-1288 i 1298 apareix de sis diverses maneres: Rauyosa, Rautosa, Raujossa, Rauyossa, Rauyoza i Ragosa (A. SILVESTRE, *Llibre de la Cort del Justícia de València (1287-1288, 1298)*, València, PUV, 2011). S'ha optat per la grafia *Raujosa* per la seua proximitat

ternes, a la plaça homònima de l'actual barri de la Llum de la ciutat de València), la vinculació del qual amb el «braç de Soterna avall» cal així mateix aclarir.¹⁴⁷

Aquestes mancances no impedeixen, però, la formulació d'hipòtesis relatives al caràcter de les subdivisions institucionals de la séquia de Mislata. La constitució de la moreria de Mislata en districte de reg amb veedor propi posa de manifest, junt amb els casos dels districtes dels *llocs* de Mislata, Patraix i Soterna (identificat com a «partida» en una ocasió),¹⁴⁸ que en l'estructuració interna de l'organigrama de la comunitat opera tant el criteri hidràulic pur (expressat pels districtes de reg identificats pel nom de braços majors de la séquia mare) com el polític i institucional (expressat pels districtes de reg que coincideixen amb els termes de senyories i d'antigues alqueries andalusines). La diferència, però, es relativitza quan es comprova que els límits dels municipis sovint queden definits pel traçat dels canals de reg.

Per sota del veedor hi havia la figura del *partidor*. Quan el 3 de gener de 1438 el senyor del molí de la Creu de Mislata, el pare Pere Barrera, pactà amb els hereters del braç dels Horts que li deixaren regar cinc fanecades d'una propietat seua a través del susdit braç, les parts estipularen que, en cas d'urgència, Barrera havia de demanar l'aigua al sequier, veedor o partidor del lloc de Mislata.¹⁴⁹ Tenim notícia de l'existència l'any 1414 d'un partidor al territori de Patraix per les amenaces patides en exercici de l'ofici per Jaume Ilari, «partidor de la aygua de Mizlata qui ha a Patraix», quan Pere Tortosa i altres tres homes li impediren, mà armada, partir l'aigua i donar-la a altre hereter. L'única defensa esgrimida per Ilari davant l'agressor va ser l'amenaça de multa, la qual cosa posa de manifest que els partidors exercien també jurisdicció en la seua demarcació de la séquia.¹⁵⁰ Altra denúncia de 1476 documenta l'existència d'un partidor de l'aigua al territori de Soterna.¹⁵¹ Resulta lícit, doncs, suposar que tots els territoris supervisats i representats per veedors tenien el seu propi partidor de les aigües, antecedent de la figura contemporània de l'atandador; encara que, pel moment, no sabem si eren designats pel sequier, pels veedors o pel Comú, ni quina era la seua compensació per l'exercici de l'ofici.¹⁵²

mitat a la pronúncia implícita en la forma com el topònim figura a les ordenances de la séquia de Favara de 1701 («Rauchosa»): vegeu JAUBERT DE PASSA, *Canales de riego...*, II, 175-260.

147. Mostra de la complexitat de la qüestió, el camí de Quart, que anava en paral·lel al braç de la Creu de Mislata o del Camí de Quart, travessava «el territorio de la *alqueria, partida e orta de Soterna*, cerca de Mislata», d'acord amb F. ARROYO ILERA, «Población y poblamiento en la Huerta de Valencia a fines de la Edad Media», *Cuadernos de Geografía* 39-40, 1986, 125-155.

148. Designació de nou veedor per Soterna pel Comú de Mislata el 3 de juny de 1431 (Q2, 9).

149. «Et si per ventura lo splet de les sobredites cinch fanecades havia mester de regar prestament, en tal cars de necessitat lo dit en Pere Barrera, e lo qui aquelles volria regar, fos tengut de anar a demanar l'aygua a aquell cequier o vehedor o partidor qui landochs hauria càrrech de donar licència de la dita aygua, e lo qual estaria en lo dit loch de Mizlata, requerin-lo que li don<às> aygua per regar aquelles» (Q1, 9).

150. ARV, Governació, 2.208, mà 19, f. 11r-v; TFG ID 178; GLICK, *Regadío y sociedad...*, 84.

151. ARV, Protocols, 1.172, f. 150 r-151 v (11.VII.1476).

152. El Comú de Bennàger i Faitanar disposava de dos partidors, l'un per a les terres sobiranes i l'altre per a les jussanes. GLICK, *Regadío y sociedad...*, 83.

En tot cas, els partidors es trobaven clarament per sota dels veedors, que, al seu torn, estaven gairebé en plànol d'igualtat amb el sequier. Trobem els veedors acompanyant el sequier de Mislata en moments clau de l'exercici del seu ofici, com ara la inspecció de l'estat dels punts clau de la xarxa hidràulica. El 20 de juny de 1407 (Q1, 2) el nou sequier, Bonanat Prats, inspeccionà en quin estat li traspassaven l'assut els sequiers cessants, Domingo Peres i Joan Guaxart, en companyia de Pere Borràs i Ferrando Peres, veedors novells, i Joan Peres i Pere Mateu, veedors vells. Significativament, el sequier sempre apareix acompanyat i aconsellat pels veedors quan exerceix la seua funció jurisdiccional. El dijous 4 d'abril de 1415, Jaume Martí prestà jurament com a veedor per Soterna en poder del sequier Jaume Gisbert a la porta dels Apòstols de la Seu de València (Q1, 8), l'espai cultural on els sequiers quatrecentistes acostumaven impartir justícia.¹⁵³ El sequier i el nou veedor hi foren presents en companyia del notari Antoni Peralada, síndic del Comú, i els veedors Jaume Fortea (Andarella), Pere Borràs (Mislata) i Miquel Navarro (braç de Raujosa o de n'Escorna). Tenim notícia així mateix de la participació dels veedors en el pronunciament de la sentència dictada l'any 1432 pel sequier Pere d'Osona (Q1, 15) en la qüestió de l'atandament de la fila del molí de Soterna (el molí de la creu de Mislata),¹⁵⁴ i la concòrdia pactada sis anys després, amb la intervenció del sequier Jaume Prats, pel senyor del susdit molí, el paraire Pere Barrera, amb els regants del braç dels Horts (Q1, 19). A la inversa, les denúncies al sequier solen anar acompanyades de denúncies a veedor, com quan l'any 1476 el notari Pere Alta-riba requerí mitjançant notari al sequier Pere Guitart i el veedor Vicent de Montalbà que li donaren aigua per a regar la seua alqueria, situada a la Closa de n'Escorna, o s'atingueren a les conseqüències, ja que els ho havia demanat moltes vegades sense efecte.¹⁵⁵ El control global del sistema reposava així en el control local: el poder del sequier era un poder compartit amb els representants de cada subdivisió institucional del reg de la séquia de Mislata, i limitat pel concurs d'aquests.

7.3. *Els oficials lletrats com a interfície amb el sistema social*

L'estructuració de la comunitat de regants no responia únicament a les necessitats intrasistèmiques de mantenir el bon estat operatiu de la xarxa i garantir l'accés equitatiu a l'aigua per part dels usuaris. Com assenyala Jacinta Palerm sobre la base dels treballs de Sengupta i Mosse, l'estudi de tota comunitat autogestionària ha de considerar el context social més ample per defugir construccions ahistòriques.¹⁵⁶ El

153. Th. F. GLICK, «Dos documentos medievales referentes al Tribunal de las Aguas», *Boletín de la Sociedad Castellonesa de Cultura* 43, 1967, 81-84; *Regadío y sociedad...*, 129-137; GUINOT i ROMERO, «El Tribunal de les Aigües...».

154. El 8 de juny de 1430, el paraire Pere Barrera descriví de la següent manera certes sessions seues: «quibusdam domibus et terra campa situs et positus in termino de Soterna, coram cruce vulgariter nuncupata de Mizlata, ad latus mihi molendini». ARV, Protocols, 1.483.

155. ARV, Protocols, 1.172, f. 150r-151v (11.VII.1476).

156. J. PALERM, «Introducción: organización social y riego», J. PALERM, i T. MARTÍNEZ (ed.), *Aventuras con el agua. La administración del agua de riego: historia y teoría*, Montecillo, Texcoco, Colegio de Postgraduados, 2009, I-XXII.

tecnosistema operava en el marc d'un medi ambient i d'una societat concrets; de manera que l'organització i el funcionament de la comunitat també reflectia la petja de l'adequació a les característiques i la dinàmica dels sistemes exteriors, tot començant per l'ecosistema.

En condicions climàtiques normals, cada séquia de l'Horta prenia del Guadalaviar la part proporcional que li corresponia, i en feia lliure ús. En temps de sequera aguda, però, s'establí un tankeig general del riu que tenia el seu correlat en l'atandament interior de cada séquia. El privilegi regulador del repartiment de l'aigua del riu en temps de sequera, promulgat per Jaume II el 25 de maig de 1321, atribuïa al justícia i els jurats de València la facultat de la divisió del cabal del curs fluvial,¹⁵⁷ amb l'excepció de la part que corresponia a la séquia de Montcada. La documentació prova l'existència, en temps d'atandament general, de la figura del «partidor de l'aigua del riu» que corresponia a les set séquies de la Vega, potser un vestigi del sobresequier municipal anul·lat pel rei Pere III d'Aragó l'any 1283,¹⁵⁸ o una institució sorgida de la facultat atribuïda als jurats de València per Pere IV l'any 1358, de dividir l'aigua del Guadalaviar entre les séquies de l'Horta, amb l'excepció de la de Montcada;¹⁵⁹ però és clar que, al segle XV, els sequiers de les altres set séquies estaven facultats per a elegir-lo, encara que hagueren d'obtenir el vistiplau d'altres institucions, singularment de la Cort de la Governació del regne, on devia jurar el càrrec, com per altra banda feien els sequiers i els seus lloctinents.¹⁶⁰ El partidor actuava per sobre dels sequiers, però estaria estretament vinculat a ells, fet que explica que l'any 1444 el testimoni d'un partidor del riu fos denunciat per parcialitat en un plet.¹⁶¹

157. GLICK, *Regadío y sociedad...*, 228; V. BRANCHAT, *Tratado de los derechos y regalías que corresponden al Real Patrimonio en el Reyno de Valencia y de la jurisdicción del Intendente*, València, Tomás de Orga, 1784-1786, II, 204-205.

158. GLICK, *Regadío y sociedad...*, 76-77.

159. V. BRANCHAT, *Tratado de los derechos y regalías...*, II, 308-309.

160. El 8 de juny de 1417 el lloctinent de governador Joan Escrivà ordenà als de la Pobla, Benaguassil, Riba-roja, Vilamarxant i Pedralba (els «pobles castell») que l'aigua de la tanda del riu fos presa per Berenguer Rocafort, «administrador e regidor diputat per tot los dits cequiers». Els sequiers en qüestió eren «en Bonanat Prats, cequier de la cèquia de Favara, Pere Borraç, cequier de la cèquia de Mizlata, Johan d'Orta, cequier de la cèquia de Na Revella, Bernat Ros, cequier de la cèquia apel·lada de Rascanya, Pere Johan, de la cèquia de Miztalla» i «Pere Ripoll, de la dita cèquia [sic]» (ARV, Governació, 4.377, mà 1, f. 48v). Està documentat l'exercici del càrrec de partidor del riu per Domingo Ferrando, llaurador de Quart (ARV, Governació, 2.271, mà 6, 14r; 27.II.1444; TFG ID 127) i pel llaurador Berenguer Fuster (ARV, Governació, 4.321, mà 2, f. 13v i 4.322, mà 4, f. 40v; 26.IV.1456 i 15.IX.1457).

161. El ja citat Domingo Ferrando, llaurador de Quart, va ser escollit com a testimoni per ser «home molt spert en lo fet de les cèquiers [sic], e de la partició de les aygües, e és stat diverses vegades elet en partidor d'aygues»; el seu testimoni va ser desqualificat per la part contrària «com aquell sia sobrecequier, e home que per favorir e confortar lo consell donat per los dits cequiés faria e diria tot ço que vingués en grat dels cequiés, majorment com sia home pobre, bracer e molt parabaladesmesurat en parlar, e acostuma dir falsies moltes». ARV, Governació, 2.271, mà 6, f. 14r-21v, mà 10, f. 18r-21v; TFG ID 127.

El sistema polític i institucional en vigor al regne, marcat per l'experiència del conflicte intern de la guerra de la Unió (1347-1348), recelava obertament de l'autonomia corporativa, potencialment sediciosa. El rei Pere IV d'Aragó derogà l'any 1349 el dret de reunió, de manera que els ajusts de les comunitats de regants, que s'anunciaven mitjançant crida pública, no podien celebrar-se sense la prèvia autorització del governador, màxim oficial reial al regne, o dels seus lloctinent o subrogat; ni tampoc sense la presència de l'oficial designat per la Governació a aquest efecte (un porter o algutzir), que *a posteriori* donava compte als seus superiors d'allò tractat.¹⁶² El control ordinari de les comunitats de regants per la Governació incloïa també, com s'ha dit, la recepció del jurament dels sequiers i els lloctinents de sequier que accedien al càrrec. La Cort de la Governació, per altra part, entenia en nombroses disputes en matèria hidràulica, bé per denúncies directes o bé com a resultat d'apel·lacions de sentències de sequiers. Les comunitats podrien veure's obligades a comparèixer també davant d'altres tribunals, com són el de la Batllia general del regne (si es veien compromesos els drets de molins d'aigua sobre els quals la corona exercia la senyoria eminent) o l'Audiència Reial (a la qual arribaven litigis hidràulics normalment per apel·lació de sentències dels oficials reials).

La necessitat de respondre amb eficàcia als reptes en matèria jurídica obligà les comunitats de regants valencianes a comptar amb el concurs a sou d'un notari en funcions d'*escrivà del Comú*. Aquest és el càrrec que exerceix el notari Domingo Barreda a Mislata durant el període analitzat. L'accés a l'ofici per part de Barreda sembla explicar-se per les seues excel·lents connexions amb les senyories de la zona.¹⁶³ De la varietat de la casuística per ell atesa com a *escrivà del Comú* dona fe el quadre 1 que il·lustra aquest treball. Així, alçà actes dels esdeveniments que expressaven el calendari regular de la séquia, com ara les reunions ordinàries del Comú o els traspassos de la séquia entre els sequiers cessants i els nous; escripturà i donà fe de les reunions extraordinàries del Comú, i de qualsevol altre acte on estigueren en joc els drets i els interessos de la séquia i dels seus oficials; i alçà acta, a requeriment de les parts, d'acords entre usuaris del sistema i sentències del sequier que d'altra manera haurien quedat en la dimensió oral del seu pronunciament.

La necessitat d'exercir la representació del Comú davant els tribunals conduí a la creació d'una altra figura, la del *síndic*, que com a procurador de la comunitat

162. Sobre el gir autoritari de la monarquia envers les corporacions, vegeu CASTILLO i MARTÍNEZ, *Els gremis medievals...*, 23-24. Sobre el control de les reunions de les comunitats de regants per la Governació, vegeu GLICK, *Regadío y sociedad...*, 71-72 i 86-87.

163. Barreda figura com a *escrivà del lloc de Patraix* en l'acta que s'hi féu el 22 de març de 1408 per a recollir un manament fet als veïns pels cosenyors del lloc (ACCV, 6.612). Entre 1445 i 1449 compilà per ordre del donzell Gilabert Dalmau, àlies Sanoguera, el capbreu dels censals que percebia el seu fill Joan Escrivà, senyor de la meitat de Patraix, sobre aquest lloc i altres indrets del terme de València (ACCV, 6.435). Així mateix, en 1419 rebé actes en nom del justícia i els jurats del lloc de Xirivella i exercí d'*escrivà regent la scribania de la cúria del lloc de Quart per l'honorable Arnau Cabrera, notari, senyor de dita escrivania* (AVVC, 6.422).

també entenia en qüestions comptables. El càrrec de síndic, estipendiat pel Comú, venia ocupat per persones lletrades, familiaritzades amb el dret foral, versades en càlcul i ben relacionades amb els senyors feudals que dominaven l'escenari: notaris, juristes, homes de negocis, senyors de molins¹⁶⁴ i també membres de la baixa noblesa. No trobem a Mislata durant el període estudiat cap senyor feudal exercint l'ofici,¹⁶⁵ fet que potser s'explica pel caràcter instrumental d'un càrrec que implicava, entre altres coses, bregar en els tribunals en representació dels interessos del Comú. La documentació mostra que l'elecció de síndic no s'ajustava durant el període analitzat a la periodicitat de la dels altres càrrecs, com són els de sequier, veedor i diputat (Q2), fet que potser s'explica per l'estreta vinculació del càrrec a l'existència real d'una necessitat de representació exterior de la comunitat.

Per altra part, l'elevat grau de monetització de la gestió dels interessos comuns féu que les comunitats de regants crearen oficis específics, amb funcions de maneig de cabals i auditoria de comptes. Entre els oficials gestors de pressupost es trobaven el sequier i el síndic.

Ja hem vist com el manteniment del sistema depenia de la recaptació en metàl·lic de la taxa ordinària del sequiatge i altres taxes extraordinàries. Es tracta d'un clar efecte de la imbricació de la comunitat de regants en el sistema econòmic en vigor. El regne cristià de València nasqué amb una economia considerablement monetitzada, tendència que s'incrementà de la mà de la intensificació de l'activitat comercial i financera al llarg dels segles XIV i XV.¹⁶⁶ L'accés al càrrec mitjançant la subhasta del sequiatge, que ja està contemplat pel privilegi de 1250 que regulava la figura dels sequiers és, doncs, una clara expressió del sistema social i econòmic.¹⁶⁷

Les comunitats de regants preferien des d'antic llogar treballadors assalariats per dur a terme les tasques de manteniment comú abans que no exigir contribu-

164. Sobre l'activitat mercantil dels senyors de molins vegeu GLICK i MARTÍNEZ, «La molineria hidràulica valenciana...» i «Mills and Millers in Medieval Valencia», S. A. WALTON, (ed.), *Wind and Water in the Middle Ages: Fluid Technologies from Antiquity to Renaissance*, Tempe (Arizona), Arizona Center for Medieval and Renaissance Studies, 2006, 189-211.

165. Als protocols de Domingo Barreda es documenten quatre persones exercint el càrrec de síndic de Mislata: el notari Antoni Peralada (1407-1410, 1415; Q2, 3, 4 i 6) i els veïns de València Gil Peres (1429-1432; Q2, 8 i 9), Pere de Mora (1434; Q2, 10) i Joan de Mora (1437-1438, 1440; Q2, 11 i 12). Gil Peres apareix ajudat l'any 1429 per un sotssíndic, el notari Bartomeu Ferri. La documentació exhumada per Glick permet afegir a la relació el jurista Bernat Abrí (1404) i el notari Jordi del Royo (1486). Vegeu Q2 i ARV, Governació, 2.378, mà 2, f. 16v (Jordi del Royo).

166. Vegeu J. V. GARCÍA MARSILLA, *Vivir a crédito en la Valencia medieval. De los orígenes del sistema censal al endeudamiento del municipio*, València, PUV, 2002; A. FURIÓ i J. V. GARCÍA MARSILLA, «Espèces et créances en circulation: monnaie métallique et crédit comme monnaie dans le royaume de Valence vers 1300», M. BOURIN, F. MENANT i L. TO (ed.), *Dynamiques du monde rural dans la conjoncture de 1300: échanges, prélèvements et consommation en Méditerranée occidentale*, Roma, École Française de Rome, 2014, 493-532.

167. «Et in vendicione cequiarum que facta fuerit eis, semper exprimatur quantum debeant accipere pro qualibet iovata terre [...] Cequiarrii insuper qui cequiam extrahent de encanto vel alias, cequiarum detentores iurent et obligent bona sua antequam recipiant cequias, ut faciant et compleant et compleri faciant omnia supradicta»: CORTÉS, *Liber privilegiorum...*, 142-143.

cions en treball físic per part dels hereters. El recurs al treball assalariat s'adequava millor a la concurrència d'interessos sobre les parcel·les regades, ja que facilita la determinació de la part proporcional a pagar per l'arrendatari o parcer i pel senyor de la terra. A tall d'exemple, la taxa extraordinària de 7 sous per cafissada acordada pels diputats del comú el 13 de juliol de 1407 s'havia de pagar a raó de 4 sous el senyor de la terra i 3 sous el «llogater» (Q1, 3). Alhora, la monetització del sequiatge permetia esquivar l'exigència de col·laboració en treball als senyors de lloc i terratinents del braç militar, que no disposaven de serfs en els quals descarregar les corresponents corvees. La documentació de Mislata deixa clar que ningú no es lliurava de pagar el sequiatge i les taxes extraordinàries, i el Comú perseguia amb zel aquells que pretenien no haver de pagar.¹⁶⁸

Tal vegada la (des)qualificació dels sequiers en un plet del 1404¹⁶⁹ com a «hòmens pagesos e grossos» que «no saben legir» siga una mica exagerada, però el cert és que semblen tenir el costum d'externalitzar la gestió comptable ensems amb la comanda de la recaptació del sequiatge.¹⁷⁰ El recaptador per ells contractat havia de ser, lògicament, persona versada en càlcul, escriptura i gestions financeres. Guillem Solanelles exercí de recaptador del sequiatge de Mislata almenys entre 1426 i 1428, i recaptà una taxa extraordinària que va ser auditada l'any 1438 (Q2, 7 i 11); i potser es tracta del personatge homònim que l'any 1413 intervingué en tèmols arranjaments financers dels Borja com a testaferrós dels Montcada,¹⁷¹ i que l'any 1444 figura documentat com a tender a la ciutat de València.¹⁷²

Pel que fa als síndics, la preservació d'un compte del síndic Joan de Mora auditat l'any 1438 obri una finestra a la contemplació de les ocupacions de l'ofici.¹⁷³ El síndic indica que invertí 3 sous i 8 diners en «lo pany ab la clau que comprí per a

168. Els capítols de sequier de 1415 adverteixen que «de pocs dies ençà alguns hereters hajan sabut certament que alcunes heretats en la céquia e regants de aquella se dien ésser franchs de cequiatge», cosa que era «fort perjudicial al Comú» i «no acostumada» (FEBRER, «Las Ordenanzas medievales...», 162). Els capítols de sequier de 1431 estableixen: «et si franquea serà al·legada, que sia vist per mossén Gizbert, mossén Codinats, n'Eximén Pereç *alias* Scrivà e en Jacme Beneyto e en Bernat Frexa e en Johan Aymes o per la major part de aquells, e que per defensió de la dita céquia facen aquella defensió que sia necessària, en manera que a la dita céquia no sia fet perjuri, et lo dit cequier sia tengut mostrar-ho als sobredits; en altra manera, que sia a càrrech del dit cequier, e sia encorregut en la dita pena» (Q1, 10).

169. ARV, Governació, 2.189, f. 41r; TFG ID 7; GLICK, *Regadío y sociedad...*, 79.

170. No trobem cap elecció de col·lector del sequiatge pel Comú de Mislata, d'on es desprèn que la constitució del col·lector era una facultat del sequier que guanyava la subhasta. Així, el 16 d'abril de 1431, Bernat Guaxart, veí de Patraix, sequier de la séquia de Mislata de Pàsqua de Resurrecció de 1426 a Pàsqua de Resurrecció de 1428, es declarà satisfet en document privat de l'administració feta per Guillem Solanelles, ciutadà de València, de la col·lecta per aquest feta a raó de 15 diners per cafissada (Q1, 11).

171. L. P. MARTÍNEZ i M. NAVARRO, «Els Borja, de la conquesta del regne a la del bisbat de València», M. BATLLORI (dir.), *Diplomatari Borja*, València, Edicions 3 i 4, 2002, 1, 52-162.

172. J. PIQUERAS, «Contratos matrimoniales en régimen dotal, 1381-1491: una aproximación a la sociedad del reino medieval de Valencia», *En la España Medieval* 35, 2012, 99-120.

173. ACCV, Protocols, 6.432.

la caixa», probablement la caixa on es conservarien les escriptures i els cabals del Comú. En fa també una despesa mínima relacionada amb el manteniment de l'assut: 10 sous a un veedor pel jornal de quatre homes que «tiraren pedra a l'açut». La major part de la despesa, però (un 93'33%), està relacionada amb la representació legal del Comú en litigis: un pagament de 5 lliures al notari Bernat Terrissa com a escrivà d'un plet del Comú amb els regants del roll de Xirivella; altres 18 sous als jutges que determinaren la qüestió, «en Servés e en Tasma»; tres pagaments al notari Bartomeu Ferri relacionats amb la mateixa causa: 1 lliura i 14 sous per les despeses de producció de la sentència i el compromís de les parts que conduí a la seua promulgació; 9 sous i 4 diners de pagament a diversos porters de la Governació per citacions i manaments fets a Bernat Frexa, notari síndic de Xirivella; i 1 lliura i 10 sous pel procés substanciat davant la Cort de la Governació que conduí a la sentència arbitral. El compte indica que l'acció dels síndics es concentrava, doncs, en la representació legal del Comú.

7.4. *La comissió de jutges auditors, expressió de les desigualtats i els contrapesos interns*

El compte del síndic Joan de Mora va ser auditat pel donzell Guillem Mascó, resident a València, que actuà en qualitat de diputat elegit pel Comú. Molt probablement, es tracta del personatge que va ser justícia criminal de València l'any 1434 i estava casat amb la filla de Manfré Escrivà de Romaní.¹⁷⁴ Seria, doncs, cunyat de Eiximén Peres Escrivà de Romaní, que encapçala la relació d'auditors preservada en una cèdula de paper intercalada entre els fulls que contenen l'acta de l'ajust del Comú de Mislata celebrat l'1 d'abril de 1437 (Q2, 11).

La delegació en un grup selecte d'hereters de la facultat d'audició de comptes, sovint acompanyada de la capacitat d'establir derrames extraordinàries, constituïa una pràctica consolidada del Comú durant el període analitzat. El dia en què es procedia a l'elecció de sequier i veedors, la comunitat acostumava elegir també un grup d'hereters, als quals aplicava les denominacions de *diputats*, *comissaris*, *oïdors de comptes* o *jutges oïdors* amb capacitat d'absoldre o condemnar al responsable de la comptabilitat sotmesa a escrutini.

La nòmina de jutges oïdors deixa clar que l'òrgan que constituïen era la clau de volta del control social del Comú. Cinc de les sis relacions d'auditors documentades estan encapçalades pels senyors de llocs: Joan Escrivà (1407 i 1410; Q2, 3 i 4), Manfré Escrivà de Romaní i Pere de Codinats (1415; Q2, 6) i Eiximén Peres Escrivà de Romaní (1431 i 1437; Q2, 9 i 11). Els acompanyen els juristes, notaris i ciutadans del Comú, als quals se suma de vegades el síndic: el jurista Bernat Abrí i el notari Jaume de Vallseguer (1410; Q2, 4); Bernat Abrí (1415; Q2, 6); Joan de Mora i el síndic Gil Peres (1431; Q2, 9), i el síndic Joan de Mora (1440; Q2, 12). Els llauradors, però,

174. I. PARISI, «Els Escrivà, parents dels Borja: una continuació», *Revista Borja. Revista de l'Institut Internacional d'Estudis Borgians* 2, 2008-2009, 55-79; C. LÓPEZ, *Nobleza y poder político en el Reino de Valencia*, València, PUV, 2011, 294.

no hi eren exclosos. Ben al contrari, figuren en totes les comissions d'auditors, i són majoritaris en les de 1407 i 1440.

L'anàlisi de la informació es veu dificultat pel fet que el notari escrivà del Comú sembla emprar indistintament la denominació *diputats* tant per a referir-se a la totalitat del grup d'auditors com per a distingir alguns d'ells sobre la resta. Així, a l'ajust del 22 de maig de 1407 (Q2, 3), el Comú elegí «en diputats e jutges» a Joan Escrivà, Antoni Romeu, Joan Peres, Pere Mateu, Jaume Fortea, Ferrando Esparreguera i Guillem Peres, noble el primer i llauradors la resta; però l'acta que recull l'audició del compte dels sequiers vells Joan Guaxart i Domingo Peres, celebrada el 13 de juliol a la casa de Guaxart a Patraix, en la qual participaren els cinc primers més Jaume Uguet, només identifica Joan Escrivà i Antoni Romeu com a diputats, tot referint-se la resta de participants com a veedors (Q1, 3). L'acta del 4 d'agost que recull la comesa al prevere Pere Borràs d'una col·lecta extraordinària identifica Joan Escrivà i Antoni i Romeu com a diputats, i Pere Mateu i Jaume Fortea com a sequiers vells. Sabem, a més, que el 20 de juny Joan Peres i Pere Mateu participaren en la visura de l'assut en qualitat de veedors vells (Q1, 2).

Sembla, doncs, que estem davant d'un òrgan en plena evolució, presidit pels nobles senyors de llocs, personatges que sempre són identificats com a diputats. L'aristocràcia valenciana quatrecentista no era una noblesa rural il·letrada, sinó un grup social cosmopolita plenament inserit en la vida urbana, per al qual l'escriptura tenia valor econòmic.¹⁷⁵ Es pot plantejar, doncs, que els aristòcrates tindrien una formació mínima en escriptura i aritmètica que els permetria exercir la tasca d'audició de comptes. Nogensmenys, resulta més plausible considerar que, habitualment, el treball d'auditoria comptable quedaria en mans del segon grup de jutges oïdors, integrat per jurisperits i homes de negocis, que participen en totes les comissions documentades amb l'excepció de la del període 1407-1410. Pel que fa als llauradors, sembla clar que participen com a testimonis qualificats. Molts d'ells (o tots) són veedors vells, i concorren per a validar o denunciar les despeses consignades pels sequiers als quals acompanyaren en la gestió del sistema. El seu concurs resultava imprescindible per a evitar frau.

Els diputats, però, no es limitaven a exercir, amb l'ajut dels veedors, el control comptable retrospectiu de l'exercici dels sequiers vells. L'expressió més clara del seu poder està en la seua capacitat per a decidir respecte a les inversions extraordinàries a efectuar, i la manera de finançar-les. Els capítols de 1415 estableixen com a obligació del sequier avisar els diputats de qualsevol novetat esdevinguda a la gola de l'assut i «en qualsevol rols de la dita céquia».¹⁷⁶ Per a fer front a un trencament del caixer de la séquia de Mislata aigües avall del partidor dels Moros (on naixia el braç homònim, a la vora riu, en terme de Quart de Poblet), el 20 de setembre de 1415 els diputats van vendre a Domingo Peres un censal de 60 sous anuals per preu de 40 lliures (Q1, 9). Vuit anys abans, el Comú havia encarregat als diputats acabats d'elegir

175. Vegeu A. FURIÓ, «Car la retòrica més se pertany a notaris que a cavallers.» Escriptura, orgull de classe i autoria del Tirant», *eHumanista/IVITRA* 4, 2013, 150-164.

176. FEBRER, «Las Ordenanzas medievales...», 160.

la missió de determinar la millor manera de recaptar diners per pagar els deutes que trobaren després d'examinar els comptes dels sequiers vells, «axí per via de censal com en altra manera»; la qual cosa els portà a establir una taxa extraordinària de 7 sous per cafissada que encomanaren al prevere Pere Borràs (Q1, 3 i 4). La documentació, però, mostra que les despeses extraordinàries de major envergadura eren sovint tractades directament pel Comú, que en ocasions delegava en comissions *ad hoc*, integrades per un nombre de membres major que el de la comissió de jutges auditors, cas de la reunió del 29 d'abril de 1431, en què una versió reduïda del Comú, que reuní tan sols 20 hereters, atorgà ple poder a Manuel de Codinats, Eiximén Peres Escrivà de Romaní, Guillem Escrivà, el síndic, el sequier i els veedors de la séquia de Mislata i els representants de Xirivella per a determinar la millor manera de dur a terme i finançar les obres a executar de l'almenara del Barranc fins a l'assut, i modificar els capítols aprovats pel Comú, sense perjudi del sequier (Q1, 12).

Interessa subratllar, com a conclusió, que les comissions de jutges auditors constitueixen l'antecedent de l'òrgan executiu sancionat per les ordenances de 1751, la Junta d'Elets; però durant el període estudiat, el Comú es reservava la facultat d'entendre directament en les qüestions de major envergadura. La comissió auditora és l'expressió institucional més clara del poder dels senyors de llocs, però el paper dels hereters llauradors, que hi tenen accés i fins i tot arriben a exercir el càrrec de diputat, no és merament testimonial: representen la irreductible component hidràulica del tecnosistema, que tendeix a posar límits a la capacitat d'acció dels hereters més poderosos. Contràriament a l'*ethos* cavalleresc i a la mentalitat dominant a l'època, que reduïa els pagesos a una condició gairebé subhumana, l'aristocràcia de l'Horta havia de deixar-se aconsellar i guiar per la pagesia.

7.5. *Quan els experts esdevenen perits: la superelit tecnohidràulica d'usuaris experts i mestres anivelladors*

Ni els senyors de llocs senyorejaven arbitràriament les séquies, ni els sequiers eren els senyors de les séquies. El Comú, socialment desigualitari, estava configurat, com a part del disseny institucional del tecnosistema, com a organisme de representació territorial orientat a l'equilibri sistèmic. Els mecanismes implementats a aquest efecte podien, fins i tot, expressar-se en la reserva de l'exercici d'algun ofici o funció clau en favor del districte de reg més feble dins el sistema, cas de l'adscripció del guardianatge de la séquia als hereters jussans.

Tampoc no es pot afirmar que els sequiers foren els millors regants de les seues comunitats. Com hem vist, hi havia tot un univers de regants exclosos de l'accés al Comú. Inhabilitades les dones per discriminació de gènere, l'accés dels homes al càrrec devia almenys tant a la seua excel·lència com a regants com a la seua fortuna personal (trobem sequiers actius en el mercat d'esclaus domèstics, cas de Joan Guaxart, Bonanat Prats o Jaume Gisbert),¹⁷⁷ i als bons contactes que mantenien els

177. Vegeu F. J. MARZAL, *La Esclavitud en Valencia durante la Baja Edad Media (1375-1425)*, tesi doctoral, València, PUV, 2006, 713, 875, 1088, 1196, 1197, 1329, 1337.

candidats a sequier dins i fora de la comunitat. Dins (intuïm) per a assegurar-se el beneplàcit dels senyors feudals a la seua postulació; fora, per a obtenir suport financer a la seua activitat, concebuda com a empresa mercantil.

Tanmateix, cal no dubtar que els sequiers eren persones molt expertes tant en la pràctica del reg com en la gestió de sistemes de reg. Els seus guanys en exercici de l'ofici depenien de la seua capacitat de mantenir el sistema en condicions operatives al menor cost possible, de manera que de l'administració del sequiatge restara vers ells una quantitat adequada. Això comportava un detallat coneixement del sistema i bon juí en la presa de decisions. Si volia repetir, el sequier, a més a més, havia de conduir-se de manera exemplar, fet que en general desaconsellaria la cerca de més guanys per via de la imposició arbitrària de multes.¹⁷⁸ De fet, els noms es reiteren, clar indicatiu de professionalització, i alguns actuen en societat. Bonanat Prats i Jaume Gisbert foren sequiers de Mislata en 1404-1405 (Q2, 1); en 1407-1410, ho fou només Bonanat Prats, però Jaume Gisbert es comprometé amb el Comú com a fermança d'aquell, ensems amb el notari Nicolau Salvat (Q2, 3). Gisbert va ser sequier en solitari en 1410-1413 i 1415-1418 (Q2, 4 i 6), però en aquest últim trienni Bonanat Prats es constituí en fermança per ell. Els Guaxart de Patraix també es relacionaven estretament amb el càrrec. Joan Guaxart, major, va ser sequier de 1405 a 1407 amb Domingo Peres (Q2, 2); el seu fill va ser fermança del sequier Jaume Gisbert durant el període 1410-1413 (Q2, 4); Bernat Guaxart fou sequier de 1426 a 1428 (Q2, 7), i fermança dels sequiers de 1434-1437, Joan Vives, Pere Esparquera i Bernat Ferrer àlies Garciot (Q2, 10).

Encara més significatiu: alguns d'ells figuren a la documentació com a sequiers d'altres séquies; i això resulta cridaner, si tenim en compte que una de les obsessions de les comunitats de regants era impedir que regants d'altres comunes pogueren «furtar» la seua aigua. Joan Guaxart (ha de ser el major) figura com a sequier de Favara els anys 1404 i 1405.¹⁷⁹ Bonanat Prats consta també com a sequier de Favara els anys 1412, 1417 i 1419,¹⁸⁰ i com a sequier de Bennàger i Faitanar en 1421.¹⁸¹ Viure de l'ofici de sequier, i no limitar-se a exercir-ho com a experiència singular dins la vida d'un regant, implicava una estratègia deliberada que passava per ser propietari de terres en diverses comunitats (o tal vegada aparentar-ho amb l'ajut de testaferrós), ja que, com sabem, només els regants terratinents, els hereters, podien participar en la subhasta del sequiatge. També, però, exigia un gran domini tècnic de l'ofici.

178. Th. F. Glick, que cita Robert Gray, atribueix la reduïda quantitat de las multes imposades pels sequiers a una mena de tolerància institucionalitzada cap a les petites infraccions, que resultava funcional per al sistema, per evitar els conflictes aguts que derivarien de la impossibilitat absoluta d'accedir a l'aigua en moments crítics per a les collites, si s'aplicaren les normes al peu de la lletra (GLICK, *Regadío y sociedad...*, 118-120).

179. ARV, Governació, 4.307, mà 1, f. 28r; ACCV, Protocols, 22.164 (6.I.1405).

180. ARV, Governació, 4.307, mà 4, f. 14r (23.VII.1412); ARV, Governació, 4.377, mà 1, f. 48v (8.VI.1417); GLICK, «Dos documentos medievales...».

181. Transcripció de l'ajust del Comú de Bennàger i Faitanar del 6 d'abril de 1421 dins TARÍN, *Drets i regadius...*, 152-158.

Thomas F. Glick posà de manifest el paper clau d'una classe molt determinada de tecnoexperts, els mestres anivelladors, en la resolució de disputes de reg. Aquests practicaven, en general, oficis relacionats amb l'ús del nivell, com ara els obrers de vila o els pedrapiquers. Tanmateix, els *livelladors* no monopolitzaven la resolució dels grans conflictes intrasistèmics i intersistèmics per la conducció i distribució de l'aigua a l'Horta de València. Junt a ells, els hereters experts de les comunitats de regants, singularment els sequiers, ocupaven un lloc destacat. La documentació mostra que els sequiers eren recurrentment convocats per a formar part de les comissions pericials constituïdes per voluntat de les parts enfrontades, o per designació de l'oficial reial encarregat d'impartir justícia en el litigi, clar reconeixement de la seua mestria.

La jurisdicció arbitral, instituïda pels Furs, constituïa una forma de resolució de conflictes molt practicada al regne medieval de València, amb antecedents tant en el dret andalusí com en el romà.¹⁸² Les parts enfrontades podien optar per la designació d'«arbitres arbitradors e amigables compositors» abans de formular denúncia davant la cort judicial corresponent. També, però, podien pactar en ple juí la delegació de la determinació del litigi en comissions arbitral, integrades per experts designats de comú acord per les parts enfrontades; fet que podia comportar l'arxiu de la causa als tribunals. Així, dels assentaments comptables del síndic Joan de Mora auditats l'any 1438 (Q1, 20) es desprén que el Comú de Mislata havia denunciat davant la Cort de la Governació a certs regants de Xirivella. La Governació formulà «manaments» al notari Bernat Frexa, síndic de Xirivella, i el plet avançà fins que les parts acordaren «fermar compromís», per a la qual cosa encomanaren la resolució de la causa a dos perits hidràulics, «en Servés e en Tasmarr», que promulgaren sentència, amb el consegüent arxiu de la causa a la Governació.¹⁸³ Convé reparar en el fet que ambdós experts eren, amb molta probabilitat, regants de la riba oposada del Guadalaviar, com veurem.¹⁸⁴

182. Vegeu MARTÍNEZ ALMIRA, «La administración de justicia andalusí...»; «La avenencia: solución pacífica de conflictos en el Derecho de cristianos y musulmanes hispanos (siglos X-XVI)», *Revista Chilena de Historia del Derecho* 22, 2010, 341-361; A. VALIÑO, *Del arbitraje en «els Furs de València» y sus similitudes con la regulación romana*, València, Ajuntament de València, 2002; «La recepción del arbitraje romano en “els Furs de Valencia”», *Studia et Documenta Historiae et Iuris* 69, 2003, 483-542.

183. Glick localitzà dos plets dels anys 1415 i 1429 substanciats en la Cort de la Governació en relació amb la fila del molí de Xirivella, que és el nom pel qual es coneixia el braç d'Andarella aigües amunt de la divisió del seu cabal entre el braç que conservava el nom d'Andarella i el braç que portava l'aigua dels braços dits al segle XX «de Cama» i «de March», que probablement correspon al «braç del Diari i Atandats» documentat al XVIII. El compte de Joan de Mora sembla referir-se a les despeses causades pel segon plet, ja que alguns dels protagonistes coincideixen (Bartomeu Ferri i Joan Guaxart). Vegeu ARV, Governació, 2.213, mà 31 f. 3r-9v i 24r-v, mà 33, f. 1r-15v i 43r-48v, mà 34, f. 1r-12v i mà 38, f. 15r; 2.239, mà 13, f.19r-20v, mà 14, f. 36r-37v i 46r-v; TFG ID 31 i 75. Cal no confondre aquesta fila del molí de Xirivella amb la séquia de Xirivella, que és un braç major que se separava de la séquia mare de Mislata aigües amunt, a les llengües del molí de Cabot (dit al segle XV «d'en Samarra» o «de Moferig»), i que, com s'ha dit, constituïa una comunitat autònoma de regants ja en l'època analitzada.

184. En 1424 Bartomeu Servés era procurador dels hereters de Rascanya (ARV, Governació, mà 2, f. 2r). Els Tamar eren, com veurem, un llinatge de Meliana, regants *a priori* de la séquia de Montcada.

L'arbitració impregnava la praxi de les corporacions hidràuliques, que podien requerir el parer de comissions d'experts sense arribar a constituir als comissaris en àrbitres amb facultats jurisdiccionals per a la determinació del plet. També s'infiltrava en el procediment judicial de les corts, de manera que el mateix jutge podia designar comissions d'experts, amb el vistiplau dels litigants, per a poder fonamentar en un dictamen pericial la sentència a promulgar. Es tracta d'una pràctica habitual en els litigis per l'aigua, que exigien un coneixement expert hidràulic que escapava a la competència legal dels jurisperits assessors de les corts.

L'èxit de l'arbitració, en sentit ample, no sols reposava en la seua major economia i rapidesa respecte als litigis en cort, sinó també en les cauteles que s'hi aplicaven, orientades a l'obtenció de pronunciaments equànimes. Quan les comunitats de regants delegaven la resolució de conflictes en comissions d'experts, procuraven que en la formulació del pronunciament resultara determinant el parer de regants d'altres séquies. L'any 1430 el Comú de Favara acceptà com a vàlids els vots formulats pels llauradors Guillem Tamar i Guillem Sanaüja, que «en feyts de aygües eren molts experts e avists» en la qüestió de l'aigua dels cinc rolls que escorrien en la séquia del molí de n'Antoni Garriga.¹⁸⁵ Hi ha clars indicis que aquests llauradors, la participació dels quals havia estat instada pel moliner, pertanyien al segment superior dels hereters experts apoderats per les comunitats per a la gestió dels tecnosistemes de séquies, ja que en 1434 trobem un Guillem Sanaüja major de dies, com a síndic de la séquia d'Algirós, braç major de la séquia de Mestalla.¹⁸⁶

La Cort de la Governació incorporà aquests principis a la seua praxi processal, sempre en connivència amb les parts litigants. En 1414, el governador del regne promulgà una sentència, determinant per a la distribució de les càrregues de manteniment del sistema hidràulic entre el sequier i els regants de la séquia de Rascanya, que declarà séquia mare el canal des de l'assut fins als partidors d'Alboraia i Almàssera. El governador recolzà el seu veredicta en el juí tècnic pericial de la comissió integrada per dos veedors de la séquia de Rascanya, Mateu Oliver i Jaume Gaçó, i dos llauradors externs a la comunitat, Vicent Desplà i Llorenç Botinyà. La comissió havia estat constituïda a proposta del Comú de Rascanya, amb la condició que hi participaren «dos lauradors qui no sien de la dita céquia».¹⁸⁷ De fet, Desplà i Botinyà eren regants de l'altra banda del riu, ja que, com s'ha dit, figuren documentats l'any 1412 com a sequier i veedor de la séquia de Favara, respectivament.¹⁸⁸ De manera similar, entre 1420 i 1424 el lloctinent de governador tractà de resoldre la pregona desestabilització del sistema hidràulic de la séquia de Rascanya provocada per la construcció, en la capçalera del sistema, del molí d'Antoni Mezquita, causa d'interminables plets, sobre la base de pronunciaments pericials de Jaume Gisbert, Bernat Argilés, Bonanat Prats i Marc Castrellenes, tots els quals participaren en alguna de les successives comissions de veedors designades per la Gover-

185. ACCV, Protocols, 6.426 (30.V.1430).

186. ARV, Governació (15.XI.1434), 2.252, mà 13, 27v.

187. ARV, Governació, 2.208, mà 12, f. 35r-v; TFG ID 15.

188. ARV, Governació, 4.307, mà 4, f. 14r.

nació amb el vistiplau de les parts.¹⁸⁹ Desconeixem la procedència d'Argilés i sospitem que Castrellenes pertanyia al Comú de Rascanya;¹⁹⁰ però ja sabem que Gisbert i Prats eren sequiers professionals que actuaven en les comunitats de la riba oposada del Guadalaviar. Semblant és el cas de la sentència promulgada l'any 1420 pel lloctinent de governador en la disputa que enfrontava un grup d'hereters de la séquia de Rascanya i Miquel Frexa, senyor d'un molí situat a prop de l'alqueria de Rascanya, amb certs regants que escorrien les seues heretats aigües amunt del molí. El lloctinent va ser aconsellat per Bartomeu Teulada, Bonanat Prats, Pere Vives i Jaume Uguet, que prèviament haurien estat anomenats veedors de la causa per la Cort de la Governació. Desconeixem d'on era Teulada, però Prats, Vives i Uguet pertanyien a l'elit d'experts tecnohidràulics de l'altra banda del riu.¹⁹¹

Sovint, els dictàmens pericials eren emesos sense la participació de cap hereter de la séquia on es produïa la disputa, cautela orientada a obtenir un juí tècnic amb la màxima garantia d'objectivitat. En 1443, de manament del lloctinent de governador i amb el consens de les parts enfrontades, el llaurador Pere Marull, sequier de la séquia de Mestalla, dictaminà en la qüestió que enfrontava el sequier de la séquia de Rafalterràs, comunitat autònoma dels extremals de l'Horta Nord, amb un regant.¹⁹² En 1454, el sequier d'Algirós, de cognom Bolufer, i Bernat Morell, sequier de Favara, foren designats «comissaris veedors» pel governador del regne en la qüestió que enfrontava el sequier de les Marjals, de cognom Mojolí, amb un here-ter d'aquesta comunitat de la riba dreta del riu, sotmesa a la jurisdicció de la ciutat de València.¹⁹³ El 28 de març de 1457, el lloctinent de governador promulgà sentència en el plet intrasistèmic de la séquia de Rascanya que enfrontava els regants d'Almàssera amb un moliner i un grup d'hereters sobirans, sobre la base del dictamen pericial del sequier de la séquia de Montcada, Bernat d'Almenara, veí de

189. ARV, Governació, 4.308, mà 1, f. 18r-v (12.II.1420); mà 4, f. 4v, 7r-v (16.X.1420); 4.309, mà 1, f. 29v (21.II.1424) i 45v (20.III.1424).

190. Aquest Marc Castrellenes, que deu ser el llaurador homònim que habitava a Tendetes de Campanar l'any 1415, era molt actiu al mercat d'esclaus (MARZAL, *La esclavitud en València...*, 351, 700 notes 101 i 102, 783, 1316 i 1417). El llaurador Marc Castrellenes està documentat com a sequier de Rascanya els anys 1443 (ARV, Governació, 4.315, mà 2, 4r), 1444 (ARV, *Governació*, 4.315, mà 2, f. 9v), 1456 (ARV, Governació, 4.327, mà 1, s. d), i com a lloctinent de sequier de Rascanya els anys 1457 (ARV, Governació, 4.322, mà 3, f. 27r) i 1462 (ARV, *Governació*, 4.324, mà 2, s. d.); mentre que l'any 1452 figura com a sequier de la séquia de Rambla, braç major de la séquia de Mestalla (ARV, Governació, 2.824, mà 2, 13v). Potser es tracte de dos personatges homòims, considerada la cronologia.

191. ARV, Governació, 4.308, m. 4, 14r-v (6.XI.1420).

192. ARV, Governació, 4.316, mà 2 (26.VIII.1443). Els extremals són les àrees que reguen amb l'escorrentia de les grans séquies de l'Horta però que no formen part de les seues comunitats de regants.

193. ARV, Governació, 4.319, mà 1, f. 27r (19.II.1454). Ha de tractar-se de Bernat Mojolí, documentat per Glick com a sequier de les Marjals entre 1452 i 1454. Sobre aquesta particular comunitat de regants depenent de la ciutat de València, vegeu GLICK, *Regadío y sociedad...*, 93-101; i F. LLUCH i LL. BELTRÁN, *Las acequias de Francos, Marjales y Extremales de la ciudad de València*, València, Ajuntament de València, 1991.

Massarrojos, i d'altre hereter de Montcada, el llaurador Pere Tamar, veí de Meliana.¹⁹⁴ En 1460, el governador encomanà a Bernat Morell, llaurador del camí de Sant Vicent (regant de la riba sud del riu), i Pere Tamar, llaurador de Meliana (regant de Montcada), la resolució d'un conflicte entre els regants d'un braç de la séquia de Rascanya a Alboraia; conflicte on quatre anys abans Morell i Tamar havien emés un primer dictamen amb altres dos experts, Antoni d'Osa i Nicolau Moreno.¹⁹⁵

Aquesta garantia processal podia estendre's a l'execució mateixa de la sentència. En efecte, el 5 d'octubre de 1456 el lloctinent d'assessor Gabriel de Santacília emeté una provisió relativa a la distribució de l'aigua als partidors de Na Olivera de la séquia de Tormos, i tot seguit ordenà als hereters d'aquesta que a l'endemà s'hagueren posat d'acord en l'elecció de quatre experts que no fossen hereters de Tormos, de manera que el lloctinent de governador pogués triar un d'ells com a partidor de l'aigua en eixe punt conflictiu.

Resulta fascinant comprovar com els singulars usos processals del Tribunal de les Aigües, la cort dels regants de la Vega de València hereua de la praxi judicial dels sequiers medievals, mantenen aquest tipus de cauteles orientades a produir sentències en un context de màxima imparcialitat. Així, el president i vicepresident del Tribunal són síndics presidents de comunitats de regants de bandes oposades del riu; i si el plet jutjat afecta comunitats del marge del riu al qual pertany el president, aquest cedeix la conducció del procés al vicepresident. Igualment, el síndic de la séquia on té lloc el plet jutjat se n'absté de participar en la formulació del veredict.¹⁹⁶ Des de l'òptica del vincle amb els tecnoexperts-regants medievals, convé recordar que Víctor Fairén Guillén qualificà el Tribunal de les Aigües com a «tribunal de perits».¹⁹⁷

8. Conclusió: la competència tecnohidràulica com a factor d'equilibri en les comunitats de regants

El cas analitzat permet considerar les comunitats autònomes de regants baix-medievals valencianes com a comunitats d'experts, jerarquitzades en funció d'almenys cinc vectors: gènere, estatus social, riquesa personal, coneixement expert lletrat i coneixement expert tecnohidràulic. L'expressió jeràrquica d'aquest últim està, però, condicionada pels tres primers, de manera que la possibilitat d'accedir a la condició d'expert amb capacitat pericial reconeguda, dins i fora de la comunitat, quedava reduïda a la categoria d'«homes llauradors terratinents benestants».

La investigació mostra que control local, equitat, imparcialitat i participació en la presa de decisions constituïen principis operatius en una comunitat fortament jerarquitzada d'acord amb l'estatus i la riquesa personals, com era la de Mislata; i que els mateixos principis es poden observar en la praxi de resolució dels conflictes.

194. ARV, Governació, 4.322, mà 2, s.f.

195. ARV, Governació, 4321, mà 4, f. 9r-10r; mà 5, f. 31r-v.

196. FAIRÉN, *El Tribunal de las Aguas...*; «Breve examen del Tribunal de las Aguas...».

197. FAIRÉN, *El Tribunal de las Aguas...*, 472.

tes per l'aigua gestionada per instàncies externes a les comunitats de regants. Les característiques tecnològiques del sistema, xifrades en la major rellevància del factor humà (organitzatiu, intangible) en comparació de la infraestructura física (tangible), imposaven un límit objectiu a la monopolització del poder de presa de decisió dels poderosos. La jerarquia interna, expressió de l'estructura social general, imposava, però, filtres que feien que, del conjunt de llauradors dipositaris del poder tècnic com a experts del regadiu, només una fracció de regants benestants, amb bones connexions amb els poders socials, accediren al seu exercici, dins i fora de les comunitats. La distinció analítica entre la massa de tecnoexperts regants i la fracció de tecnoexperts socialment habilitada per a exercir el poder tècnic com a perits en matèria hidràulica esdevé així una poderosa eina de recerca, capaç d'aportar llum a la qüestió de la resiliència d'aquests sistemes de gestió comunal de l'aigua amb ple respecte a la seua historicitat.

Les comunitats de regants baixmedievales no poden ser considerades com a veritables «democràcies hidràuliques», ja que ni tots els regants tenien vot al Comú, ni tots els vots al Comú semblen haver tingut, en la pràctica, el mateix valor. Nogensmenys, la comunitat està dissenyada en la seua dimensió física per a produir una distribució equitativa de l'aigua i reduir el conflicte; i en la seua dimensió immaterial, per a garantir l'accés equitatiu a l'aigua pels usuaris enfront de qualsevol circumstància que ho posara en qüestió; tot a canvi de la corresponent contribució dels usuaris al manteniment del sistema. El Comú no era igualitari, però al seu si operaven mecanismes de contrapés (clarament manifestats en l'organigrama funcional i competencial dels oficials de la séquia), amb capacitat de bloquejar els comportaments egoistes tipus *free rider*, capaços d'arruïnar la unitat funcional del sistema: fins i tot els dels poderosos. La irreductible component tecnohidràulica d'uns sistemes de séquies complexos, proclius al conflicte i on el factor organitzatiu, humà, primava sobre la infraestructura física, atorgava als usuaris experts en matèria hidràulica, els llauradors, un paper actiu, clau en el manteniment d'un equilibri dinàmic. El control que fluïa des de la base del col·lectiu de regants, per bé que modulats pels poderosos, equilibrava i posava límits al control exercit per la presència oficiosa del Comú pels nobles.

Les séquies no eren democràcies, però tampoc no eren el regne de l'arbitrarietat. Més enllà de la inèrcia sistèmica, cal considerar el disseny material i immaterial d'aquests sistemes comunals de gestió de l'aigua i la seua relació amb el medi ambient i els sistemes socials generals per a entendre la seua durabilitat.