

Poblament i espai agrari a l'entorn de la séquia de Torres [de Segre] a l'edat mitjana¹

Josep Marfull Oromí

RESUM

La séquia de Torres és un dels nombrosos sistemes hidràulics existents a la vall del Segre, al voltant de la ciutat de Lleida. Va ser construïda després de la conquesta feudal de madīna Lārida el 1149, prenent l'aigua del mateix Segre, i és usada encara avui dia. Utilitzant fonts textuals, arqueològiques i toponímiques, es proposa una aproximació a les dimensions del disseny original del sistema, tot delimitant-ne algunes de les àrees d'ampliació, així com algunes de les implicacions que la infraestructura va tenir per al poblament de la regió.

PARAULES CLAU

Arqueologia hidràulica, conquesta feudal, séquia de Torres, història medieval, espais agraris.

ABSTRACT

The Torres' channel is one among many hydraulic systems in the valley of the Segre river, near to the city of Lleida. It was probably constructed after the feudal conquest of madīna Lārida in 1149 taking the water from the Segre, and even today it is still used. Using textual, archaeological and toponymic sources it is proposed an approximation of the size of the system's original design by the delimitation of some of its enlargement areas, and some of the implications that the infrastructure had for the settlement in the area.

KEYWORDS

Hydraulic archaeology, feudal conquest, Torres' channel, Medieval history, agrarian landscape.

INTRODUCCIÓ

Un dels trets característics del paisatge de la plana de Lleida són els espais irrigats a la vall fluvial, a banda i banda del riu Segre, alimentats mitjançant séquies que prenen l'aigua del riu. L'origen històric d'aquests sistemes hidràulics ha estat objecte de discussió historiogràfica al llarg dels anys, en què s'ha plantejat un possible inici dels regadius en època romana, la construcció de les séquies per part dels pobladors andalusins o que es tractés d'una fundació feudal. La dificultat per establir l'origen exacte de cadascun dels espais irrigats radica que no hi ha una documentació precisa que en parli fins després de la conquesta feudal de 1149.

Abans d'aquest moment, les úniques referències són de geògrafs àrabs. La fertilitat de l'horta de madīna Lārida és elogiada per al-Himyarī, que afirma que «és fèrtil malgrat la sequedat [dels seus voltants], posseeix nombrosos jardins i abundosos fruits i està especialitzada en el [conreu de] lli» (BRAMON 2000: 86). També l'autor anònim del *Dikr bilād al-Andalus* en destaca l'activitat agrícola i ramadera (Bramon 2000: 113).

Les séquies presents en època andalusina serien, segons els diferents historiadors que han treballat en la qüestió, la séquia de Fontanet a l'esquerra del riu, que hauria estat objecte d'ampliació al segle XII (ERITJA ET AL. 2006) i la séquia d'Alcarràs, que portaria l'aigua a les partides de Rufeia i fins a Alcarràs (ERITJA 2000). També la séquia d'Aitona, més al sud, tindria el seu origen abans de la conquesta (MONJO 2012). En canvi, el canal de Pinyana seria una obra iniciada a mitjan segle XII pels feudals que començaven la colonització del territori (SOL I TORRES 1974), així com la séquia de Torres, que és l'objecte d'estudi d'aquest treball.

¹ Abreviatures: ACA, Arxiu de la Corona d'Aragó; ORM, Ordres Religioses Militars; GPSJJ, Gran Priorat de Sant Joan de Jerusalem; ACL, Arxiu Capitular de Lleida; LP, Pergamins de Lleida; ACB, Arxiu Capitular de Barcelona; AHN, Archivo Histórico Nacional; OM, Órdenes Militares.

LA CONQUESTA I EL REPARTIMENT DE LLEIDA I EL SEU TERRITORI

La campanya de conquesta de la ciutat de Lleida i el seu territori s'ha de posar en el context tant dels esdeveniments de l'Europa llatina com de l'Àfrica del nord. D'una banda, el 1146, Marràqueix, la capital de l'imperi almoràvit que abastava el Magreb i Al-Andalus, caigué en mans dels almohades, cosa que propicià un moment de debilitat i manca de suport militar a les ciutats situades a la frontera amb el món cristià, com és el cas de Lleida. A Roma, el papa Eugeni III convoca el 1145 la Segona Croada, que es faria realitat a partir de 1147. L'assimilació entre l'actuació a Terra Santa i a la península Ibèrica, que concedia als participants en ambdues empreses els mateixos beneficis espirituals, afavorí les conquestes de Lisboa (1147), Tortosa (1148) i Lleida (1149). A aquests factors, s'hi sumaven els interessos dels ordes religiosos militars (templers i hospitalers), que, després de renunciar al Regne d'Aragó, que els havia estat donat en testament per Alfons el Bataller, en favor de Ramon Berenguer IV, veien la possibilitat d'augmentar significativament les seves possessions (SABATÉ 2003: 194–199).

Amb tots aquests condicionants a favor, i un cop conquerida Tortosa a les acaballes de 1148, s'inicià la campanya de Lleida, on actuaren conjuntament el comte de Barcelona i príncep d'Aragó Ramon Berenguer IV i el comte d'Urgell Ermengol VI. El districte de madina Lârida es lliurà als conqueridors el 24 d'octubre de 1149, amb les seves tres ciutats principals: la mateixa Lleida, Fraga i Mequinensa (SABATÉ 2003: 198).

Posteriorment a la caiguda de la ciutat, els comtes van recompensar els participants en la campanya amb possessions en el territori conquerit. Els cavallers rebien una honor consistent en una casa i diverses possessions rurals disperses, mentre que els nobles més importants eren infeudats amb un terme castral dins el territori de Lleida, d'una manera semblant a com s'estava fent a Tortosa (Virgili 2001). Per a la zona que ocupa l'estudi en qüestió (fig. 1), la riba esquerra del Segre al sud del terme de Lleida es trobava el *castrum* de Pedrós, del qual no disposem de documentació sobre qui podria ser-ne el possessor. Albatàrrec no apareix com a *castrum*, sinó com un poble veí de Lleida (LLADONOSA 1974: 227).

Seguint el curs del riu, el *castrum* de Sudanell incloïa els actuals termes de Sudanell i Montoliu. Aquest darrer deu el seu nom a Pere de Montoliu, senyor de la *turre* de Montoliu i vassall de Guerau de Jorba, senyor de Sudanell (ALTISENT 1978: 78–82, doc. 3). Dins del mateix terme de Sudanell es trobarien altres torres que apareixen en diferents documents.² El *castrum* en el seu conjunt acabaria formant part dels dominis de l'Orde de l'Hospital de Sant Joan a principi del segle XIII (ACA, ORM, GPSJJ, arm. 11, carp. 49, perg. 662).

Torres de Segre quedà en possessió de la família dels Cervera. Guillem de Cervera apareix com a donant d'unes possessions del terme al monestir de Poblet ja el 1153. El 1227 (ACA, ORM, GPSJJ, arm. 19, carp. 137, perg. 24) passà a mans de tres ciutadans de Lleida, Hug de Blumat, Pere Clavell i Guillem Hug de Tolosa, que formarien part d'un grup de comerciants d'origen occità establerts a la ciutat (Lladonosa 1974: 313–314). A final de segle, Jaume Sarroca, bisbe d'Osca, tornaria a reunir els drets complets sobre el terme i els llegà a l'Orde del Temple el 1289. Amb la dissolució de l'orde el 1312, Torres de Segre passà a ser una comanda hospitalera (PANADÈS ET AL. 1983). Finalment, el darrer tram de la séquia, entre les valls de Secà i Utxesa, formà part del *castrum* de Gebut, el centre del qual es trobava a l'actual terme de Soses, a la dreta del riu Segre. Gebut apareix ja com a límit del terme de Lleida en el pacte entre Ramon Berenguer IV i Ermengol VI el 1148 (ACA, Cancelleria, pergamins d'Alfons I, perg. 260). El castell passà per diferents mans entre final del segle XII i principi del XIV, quan fou donat al Temple i s'integrà dins la comanda de Torres de Segre (CAMPS I MARTÍ 2004: 78–81).

EL DISSENY ORIGINAL DE LA SÉQUIA

El plantejament de la necessitat de l'estudi de sistemes hidràulics en societats preindustrials, especialment l'andalusina, va ser formulat als anys 80 per Miquel Barceló, qui va enunciar els principis d'una *arqueologia hidràulica* (Barceló 1989). A principi dels anys 90 es va plantejar una sistematització dels procediments a seguir a partir de les primeres recerques (KIRCHNER I NAVARRO 1993), que s'ha anat perfeccionant al llarg dels anys gràcies a l'experiència d'afegir més casos d'estudi (BALLESTEROS ET AL. 2010). Consisteix a elaborar una planimetria detallada de tot el sistema, mitjançant la prospecció parcel·la a parcel·la de tot l'espai irrigat, i contrastar aquesta informació extreta del treball de camp amb el registre documental, l'estudi de cartografia actual i històrica i l'anàlisi de la toponímia.

Fig. 1: Mapa general de l'àrea d'estudi.

² La *turre rubea* i la *turre blanca* apareixen en sengles donacions a l'Hospital el 1210 (ACA, ORM, GPSJJ, armari 11, carpeta 49, pergami 671) i el 1226 (ACA, ORM, GPSJJ, arm. 11, carp. 49, perg. 663); i els mateixos hospitalers reben el *mansum* que havia estat de Joan Pina en el testament de Guerau de Jorba el 1185 (ALTISENT 1978: 78–82, doc. 3), i la *turre* que havia estat de Ponç Masip en les darreres voluntats de Jaume Sarroca el 1289 (SANAHUJA 1945).

Els orígens de la séquia

La primera menció documental a la séquia és la donació que fa Alfons el Cast a Ramon de Cervera, segons la qual li permet agafar aigua per construir una séquia allà on vulgui des de Castelpagès (actual Vilanova de la Barca) a Gebut.³ Sembla que s'hauria de considerar aquest document com el fundacional de la séquia, tot i que existien amb anterioritat espais irrigats al sector, com ara dos horts documentats a Sudanell el 1181 (ACL, Llibre Verd, fols. 248v i 249r). Aspectes com l'aparent inexistència de molins en un primer moment o el canvi d'ubicació del lloc de Sudanell (que s'analitzarà més endavant) reforcen la idea de la nova construcció, tot i que queden sense explicació de moment aquests espais irrigats dels quals es desconeixen les dimensions.

Ramon de Cervera no mantindria la totalitat dels drets durant gaires anys. Ja el 1195 donà a l'Orde de l'Hospital la meitat del sequiatge derivat del regadiu de la séquia (consistent en un sisè de la collita) i dos terços dels drets de molinaria derivats dels molins que s'hi poguessin construir (ACL, LP, 2778). No s'hi menciona cap molí construït realment i, per tant, sembla que en aquest moment no n'hi hauria cap alimentat per la séquia. Dels drets dels hospitalers sobre la séquia en quedaven excloses la dominicatura del mateix Ramon de Cervera i una fanecada de cadascun dels caps de família de Torres de Segre, que quedaven franques i lliures.

El 1197 el de Cervera i els hospitalers tingueren un plet amb l'Orde del Temple sobre l'aprofitament de les aigües sobrants dels molins dels Templers a Fontanet per a l'abastiment de la séquia de Torres (ACL, calaix 11, paquet 2, perg. 20). La possessió d'aquests per part del Temple ve per una carta reial que donava a l'orde militar la facultat de construir molins en un espai delimitat pels molins de Guillem de Basella i Pere Ramon Cavassèquia, la séquia de Fontanet, el torrent de la Femosa i el riu Segre (SAROBÉ 1998: 624, doc. 624).

El terme de Sudanell també es veia beneficiat del regadiu amb la construcció de la nova séquia. Ho confirma un document de 1199, on el bisbe de Lleida Gombau establia deu pagesos al terme de Sudanell, en terres de regadiu, i atorgava dos fanecades de terra a cadascú a canvi d'un cens anual en moneda (ACL, LP 298).

L'existència de molins en el curs de la séquia de Torres apareix documentada per primer cop el 1219. El maig d'aquest any Ramon de Cervera ven els drets que li resten sobre els molins de Coniaquera⁴ a Pere de Sassala⁵ per 1.000 morabatins alfonsins (ACL, Llibre Verd, fol. 343r). El mateix Pere torna a vendre els drets adquirits en aquest document l'agost del mateix any per 1.200 morabatins alfonsins (ACL, Llibre Verd, fol. 343v), i obté així un benefici important de l'operació. S'especifica en aquesta darrera venda que els molins subjectes a venda són sis, als quals s'afegiria qualsevol altre construït posteriorment.

El traçat de la séquia

La séquia de Torres pren actualment l'aigua del Canal de Seròs, construït entre 1912 i 1914. Anteriorment, el punt de captació havia estat directament sobre el riu Segre a l'alçada de l'actual pont de Pardinyes. Allí encara es conserven restes de l'assut de principi del segle XIX, excavat durant les obres de condicionament del llit del Segre al seu pas per Lleida (GARCIA I PAYÀ 1999). Des d'aquí segueix travessant els termes municipals de Lleida, Albatàrrec, Montoliu de Lleida i Torres de Segre al llarg d'un recorregut d'uns 22 km.

El recorregut actual no es correspon exactament amb l'original. El punt de captació es va traslladar Segre amunt entre final del segle XVII i principi de segle XVIII (ACA, ORM, GPSJJ, llig. 406). La primera referència clara a l'assut de la séquia data de 1325, quan el bisbe de Lleida actua de mediador entre el comanador de Torres de Segre i la Universitat de Lleida sobre la construcció d'una nova peixera per

“La primera referència clara a l'assut de la séquia data de 1325, quan el bisbe de Lleida actua de mediador entre el comanador de Torres de Segre i la Universitat de Lleida

portar l'aigua als molins de Coniaquera, Sudanell i Torres. Es resol que es pot construir aquesta peixera a canvi d'un cens anual de 350 sous, *subtus Pontem Maiorem*, per tant, per sota del pont Vell (ACB, 1-14-149). De les referències que dona un document de 1716 sobre la construcció del nou punt de captació (el del pont de Pardinyes, que es mantindria operatiu fins a la construcció del canal de Seròs), se n'extreu que aquesta peixera construïda al segle XIV estaria ubicada aproximadament on avui en dia hi ha el pont de la Universitat (ACA, ORM, GPSJJ, llig. 406).

El tram final de la séquia ha patit també modificacions importants. S'ha mencionat ja que el límit sud original del terme de Torres no es correspon a l'actual (vall d'Utxesa), sinó que estaria situat a la vall de Secà, de forma que l'espai que queda entre ambdues pertanyeria al *castrum* de Gebut. Un capbreu d'aquest espai datat el 1582 (ACA, ORM, GPSJJ, vol. 374) mostra que les parcel·les del sector tenen afrontacions amb el riu o amb diferents camins que van de Torres de Segre, Utxesa o Carrassumada cap a Aitona, però en cap cas es documenta una afrontació a una séquia o braçal. La inexistència d'estructures hidràuliques en una cronologia tan avançada com a final del segle XVI indica que aquest espai no estava encara irrigat en aquest moment. El tram final de la séquia ha de ser, doncs, una ampliació posterior a la data d'aquest capbreu.

³ No es conserva l'original d'aquest document, però sí diversos trasllats copiats durant la primera meitat del segle XIII: una de 1224 a l'Archivo Histórico Nacional (AHN, OM, Encomienda de Afàmbra, carpeta 616, n°3), una altra de 1228 a l'Arxiu Capítular de Lleida (ACL, calaix 11, paquet 2, perg. 20) i una darrera de 1248 a l'Arxiu de la Corona d'Aragó (ACA, ORM, GPSJJ, arm. 19, carp. 137, perg. 18). El primer ha estat publicat per Sánchez Casabón (SÁNCHEZ CASABÓN 1995: doc. 183), i el tercer per Ramon Sarobe (SAROBÉ 1998) i Ismael Panadés (PANADÉS ET AL. 1983).

⁴ Coniaquera és el nom amb què es coneix en la documentació de l'època el que seria l'actual partida de la Copa d'Or, al terme de Lleida.

⁵ Aquest Pere de Sassala seria el fill de Pere Ramon Sassala, anomenat Cavassèquia, qui segurament es va encarregar de la construcció del canal de Pinyana i l'ampliació de la séquia de Fontanet, i va posseir els drets sobre ambdós a final del segle XII. A principi del segle XIII vengué aquests drets al consolat de Lleida.

L'espai irrigat original

En l'actualitat, la séquia de Torres rega prop de 1.200 ha dels termes municipals de Lleida, Albatàrrec, Montoliu de Lleida, Sudanell i Torres de Segre. Aquesta extensió, però, és el resultat de l'evolució al llarg dels segles, amb una progressiva ampliació de l'àrea cultivada. Sense anar més lluny, la fotografia aèria dels anys 1956–1957 mostra encara algun espai erm que avui dia està posat en conreu.

La morfologia de l'espai agrari es caracteritza per l'ortogonalitat del parcel·lari al llarg de pràcticament tot el traçat de la séquia. S'hi observen, amb algunes excepcions, grups de parcel·les de forma allargada que van des de la séquia fins al riu, travessades longitudinalment per camins en alguns casos. Els braçals de distribució de l'aigua van, en general, perpendiculars a la séquia i en direcció al riu, i reguen a una banda o a totes dues. Aquesta circumstància impossibilita poder determinar una cronologia relativa de la construcció dels braçals i, per tant, de l'espai irrigat, basant-nos només en la morfologia del sistema hidràulic.

En algunes zones determinades, però, la contrastació de la informació obtinguda de la prospecció, l'anàlisi de la documentació escrita, l'estudi de la toponímia i la superposició de la cartografia disponible amb la delimitació de zones inundables elaborada per l'Agència Catalana de l'Aigua⁶ ha permès definir sectors de l'espai irrigat com a ampliacions posteriors al disseny original de sistema.

En primer lloc, el Sot de Fontanet, l'únic espai del terme de Lleida és una àrea que no ha estat regada fins una època ben recent. Es tracta d'una zona molt baixa, amb un risc d'inundació alt i que queda pràcticament en la seva totalitat dins la zona inundable per a un període de retorn de 50 anys. La documentació escrita aporta, a més, una data *post quem* per al conreu d'aquest espai, ja que en l'acord per a la construcció del nou punt de captació de la séquia de Torres el 1683 es parla d'aquestes terres com a erms i arenys no cultivats (ACA, ORM, GPSJJ, llig. 406).

Seguint el recorregut de la séquia, el poble d'Albatàrrec no sembla disposar de dret d'ús sobre les aigües de la séquia, ja que no és ni esmentat en la construcció de la peixera de 1325 (ACB, 1–14–148). La primera referència de què es disposa data de 1540 i és un plet en què el comanador de Torres acusa els d'Albatàrrec d'haver obert un estellador a la séquia sense el seu permís (ACA, ORB, GPSJJ, llig. 406). Montoliu tampoc no apareix en la documentació medieval, però el fet que fos una torre pertanyent al *castrum* de Sudanell no permet descartar el seu terme del disseny original.

Dins el terme de Sudanell, cal prestar atenció a tota l'àrea que es troba per sota d'un talús que marca una línia coneguda com la Riba, la qual delimita un espai entre aquest talús i el riu que es caracteritza per ser en una cota baixa (el topònim de *Sot* que rep una part d'aquest sector és molt il·lustratiu), en bona part dins de la zona inundable per a un període de retorn de 50 anys. Dins aquest espai, s'hi diferencien dos sectors, separats entre si per un talús, l'un més alt i parcialment inundable i l'altre, més baix i totalment dins l'àrea inundable T50 (fig. 2).

El topònim sembla indicar l'existència d'un paleollit fluvial, hipòtesi que es veu reforçada en observar els canvis de curs del riu en un període de temps tan curt com mig segle, visibles a la fotografia aèria

Fig. 2: Àrea irrigada als termes de Sudanell i Montoliu.

de 1956. La línia de la Riba marca, a més, un canvi entre la morfologia ortogonal de la distribució de l'aigua i una altra amb canals transversals que recullen l'aigua dels diferents braços i que trenca amb l'homogeneïtat que s'observa en gran part del sistema hidràulic.

La documentació reforça també la idea que es tracta d'espais ampliat amb posterioritat al disseny original de la séquia.

Un cadastre elaborat el 1752 (ACA, ORM, GPSJJ, vol. 217)

marca la Riba com una línia divisòria entre grups de parcel·les, amb aquelles situades a les partides més properes a la séquia (Les Planes, Rec de la Pala, Vila Vella o Corretjons), que afronten sempre al nord amb la Riba. L'àrea immediatament inferior a la Riba correspon a la partida dels Sots, que afronta al nord amb terres comunals, encara no cultivades a mitjan segle XVIII. La posada en conreu d'aquest espai es duria a terme durant les següents dues dècades, ja que el 1773 (ACA, ORM, GPSJJ, vol. 219) consten com a repartides i rompudes.

A l'horta de Sudanell, doncs, no s'ha pogut establir fins al moment una cronologia relativa de la construcció de l'espai irrigat entre la séquia i la Riba. Entre aquesta i el riu, però, s'identifiquen almenys dues fases d'ampliació: la primera en l'espai més elevat dels Sots, anterior a 1752, i la segona en l'àrea més propera al riu, entre 1752 i 1775.

A aquests espais s'ha d'afegir tota l'àrea entre la vall de Secà i la vall d'Utxesa, on no arribaria el traçat original de la séquia i, per tant, quedaria exclosa del regadiu. De les 1.200 hectàrees regades en l'actualitat, el màxim per al disseny original resulta de restar a aquesta superfície les de les àrees que s'han descartat. Al Sot de Fontanet es reguen unes 55 ha, unes 90 ha més corresponen al terme municipal d'Albatàrrec, 175 ha són l'espai entre la Riba i el riu Segre i 100 ha més l'àrea entre la vall de Secà i la d'Utxesa. En conclusió, doncs, si bé no és possible delimitar l'extensió irrigada inicial, almenys 420 ha no formen part amb seguretat del disseny original del sistema (fig. 3).

⁶ Hi ha disponibles estudis per a les crescudes ordinàries dels rius, així com els períodes de retorn de 10, 50, 100 i 500 anys. En aquest estudi s'ha tingut en compte sobretot el període de retorn de 50 anys.

“El topònim sembla indicar l'existència d'un paleollit fluvial, hipòtesi que es veu reforçada en observar els canvis de curs del riu (...)

Fig. 3: Delimitació de les ampliacions posteriors al disseny original.

LES CONSEQÜÈNCIES DE LA CONSTRUCCIÓ D'UN NOU SISTEMA HIDRÀULIC

El disseny i construcció d'un sistema hidràulic no es pot entendre només des d'un punt de vista tècnic, sinó com una opció social de la societat que el construeix i gestiona (BARCELÓ 1989). L'existència d'un espai irrigat té implicacions en l'organització social dels grups humans que el gestionen i, en el cas de la sèquia de Torres, la documentació conservada permet observar canvis en els assentaments directament beneficiats pel regadiu.

Sudanell: canvi d'ubicació del nucli de població

El poble de Sudanell es troba situat avui dia en una posició elevada per sobre de la línia de rigidesa de la sèquia i les terres de cultiu que hi són associades, cosa que el manté fora de l'espai potencialment irrigable del sistema hidràulic. Resta, però, en la toponímia d'una de les partides de l'horta, el record d'una *villa vella* ubicada just per sota del traçat de la sèquia i, per tant, en terres que poden ser regades.

El registre documental, en canvi, sí que ofereix informacions interessants sobre aquest antic nucli de Sudanell. Les mencions a una *villa nova* o *villa vetera* apareixen en fins a cinc documents diferents datats entre 1195 i 1264. Seguint un ordre cronològic, apareix en primer lloc la vila nova, en una donació d'unes cases *quas Guillelmus clericus edificavit in Villanovam de Çudanel* (ACL, Llibre Verd, fol. 254r). Les afrontacions de la possessió són prou interessants, especialment la de la *plaza* de Berenguer Fiter, que apareix posteriorment com a *tenedone* el mateix any (ACL, Llibre Verd, f. 249v) i ja com a *domos* el 1196 (ACL, Llibre Verd, fol. 251) Aquest canvi en la denominació d'una mateixa parcel·la porta a pensar que les primeres referències correspondrien a un solar que s'ha atorgat per construir-hi unes cases, mentre que en la darrera les cases estarien ja en peu.

El topònim de *villa vetera* apareix relacionat amb dos horts diferents. El primer apareix el 1200 (ACL, Llibre Verd, fol. 251v) quan Pere de Todènia, ofereix, entre altres possessions, els drets que té *in vella veteri videlicet ortum unum* al capítol de la Seu de Lleida per ser acceptat com a canonge. El mateix Pere dona a cens, el 1215 (ACL, Llibre Verd, fol. 253r), *unum ortum qui est in villa veteri de Çudanel* que havia estat de l'hereditat d'Arsenda Agustina a Terrena i Arnald Fuster. Aquest mateix hort torna a aparèixer el 1223 (ACL, Llibre Verd, fol. 256v), *in loco ubi dicitur villa vetera in irriguo*, quan el mateix Pere de Todènia en recupera els drets.

Finalment, el 1265 (ACL, Llibre Verd, fol. 260r), també es troba en un plet entre la parròquia de Sudanell i la prepositura de maig, d'una banda, i el comanador hospitaler de Sudanell, de l'altra. Aquesta referència de mitjan segle XIII mostra una vila nova rodejada d'un mur, amb unes *domos in villa nova* que afronten *in muro ville*. Pel que fa a la vila vella, es parla d'una *terram in qua domus prepositure erant in villa vetera*. Se'n dedueix d'això que, tot i que queda encara memòria dels llocs on hi havia hagut les cases de l'antic poble, en aquesta data ja no existeixen i en el seu lloc hi ha terres de conreu.

Tot i disposar només d'aquestes referències parcials, resulta evident que el canvi d'ubicació del nucli habitat es planteja a final del segle XII, un cop construïda la sèquia de Torres i en veure com el poble ocupava un espai potencialment irrigable. Sembla que el trasllat podria ser relativament ràpid i que al tombant de segle la vila nova estaria, si no completament construïda, sí que en una fase ja avançada.

Torres de Segre: increment de la població

Les dades de població per a societats preindustrials disten molt de ser completes i exactes, però en el cas de Torres de Segre es disposa d'una quantitat important d'informació sobre quines podien ser les dimensions de l'assentament entre final del segle XII i final del XIII, la centúria posterior a la construcció de la sèquia. L'establiment apareix per primer cop en la documentació ja el 1153 (ALTISENT 1993), en una donació d'unes terres que fa Guillem de Cervera al Monestir de Poblet. El 1168 és esmentat com una de les parròquies de la diòcesi lleidatana a l'*Ordinatio Ecclesiae Ilerdensis* (VILLANUEVA 1851: 252-259).

Les dimensions de l'assentament apareixen reflectides per primer cop en la donació que fa Ramon de Cervera a l'Hospital dels drets de la sèquia, on tots els caps de família de Torres juren fidelitat al seu nou senyor (ACL, LP 2778). En total, són 21 els signants en aquest document. La següent referència de què es disposa data de 1272 (ACA, ORM, GPSJJ, arm. 19, carp. 137, perg. 25), quan els habitants de Torres tornen a jurar referència a un nou senyor, en aquest cas no de la sèquia sinó del castrum: Martí de Vall-Llebrera. En aquesta data són 34 els signants, fet que indica un increment significatiu, però no tant important com el que es donaria a final del segle XIII.

El 1293, quan Torres de Segre ja és una comanda templera pel testament en favor de l'orde militar que fa Jaume Sarroca el 1289, hi ha un acord entre la comanda de Torres i la universitat de Sudanell per permetre que els d'aquest darrer lloc puguin utilitzar l'aigua de la sèquia amb la finalitat d'omplir basses per amerar lli durant un dia i una nit a canvi d'un cens (ACB, 1-14-150). Signen l'acord els caps de família d'ambdós castra: són 25 els de Sudanell i fins a 70 els de Torres de Segre, qui doblen la xifra de només dues dècades enrere.

CONCLUSIONS

La colonització feudal del territori de Lleida va comportar la construcció de diversos sistemes hidràulics, cosa que va provocar un augment de les zones irrigades i un increment de la presència de molins. Les dimensions dels espais irrigats generats en aquest moment, així com els heretats de l'etapa andalusina, no es poden assimilar amb els actuals. En aquest treball s'ha intentat aportar una metodologia aplicada a un d'aquests sistemes, la sèquia de Torres, per mostrar com es poden delimitar espais que resten exclosos del disseny original del regadiu i poder dimensionar més acuradament les àrees irrigades medievals a l'entorn de Lleida. S'ha volgut posar èmfasi, a més, en la relació entre els espais irrigats i la societat que els gestiona, relació de la qual s'han mostrat dos exemples de com la construcció d'un nou sistema hidràulic pot afectar els nuclis habitats del seu entorn.

BIBLIOGRAFIA

- ALTISENT (1978): Agustí Altisent, «Seguint el rastre de Guerau de Jorba i el seu llinatge», *Aplec de Treballs*, 1, p. 33–83.
- ALTISENT (1993): Agustí Altisent, *Diplomatari de Santa Maria de Poblet*, Barcelona, Abadia de Poblet.
- BALLESTEROS ET AL. (2010): Paula Ballesteros, Helena Kirchner, Margarita Fernández Mier, Julián Ortega Ortega, Juan Antonio Quirós Castillo, Félix Retamero, Eugènia Sitjes, Josep Torró i Alfonso Vigil-Escalera: «Por una arqueología agraria de las sociedades medievales hispánicas. Propuestas de un protocolo de investigación», dins Helena Kirchner (ed.), *Por una arqueología agraria. Perspectivas de investigación sobre espacios de cultivo en las sociedades medievales hispánicas*, Oxford, BAR International Series, 2062, p. 185–202.
- BARCELÓ (1989): Miquel Barceló, «El diseño de espacios irrigados en al-Andalus: Un enunciado de principios generales», dins *El agua en zonas áridas. Arqueología e historia. Hidráulica tradicional de la provincia de Almería*, Almería, Instituto de Estudios Almerienses, p. 13–47.
- BRAMON (2000): Dolors Bramon, *De quan érem o no musulmans: Textos del 713 al 1010. Continuació de l'obra de J. M. Millàs i Vallicrosa*, Barcelona, Institut Universitari d'Història Jaume Vicens i Vives.
- CAMPS I MARTÍ (2004): Manuel Camps Clemente i Esther Martí, *Soses a través de la Història*, Soses, Ajuntament de Soses.
- ERITJA ET AL. (2006): Xavier Eritja, Pau Plana i Montse Sánchez, *Records d'un rec urbà: la séquia de Fontanet i el Molí de Sant Anastasi o de Vilanoveta*, Lleida, Ajuntament de Lleida.
- ERITJA (2000): Xavier Eritja, «Dominicum Comitis: estructuració feudal de l'horta urbana de Rufeia (Lleida) durant la segona meitat del segle XII», dins Enric Vicedo (ed.), *Terra, aigua, societat i conflicte a la Catalunya occidental*, Lleida, Pagès Editors, p. 25–46.
- GARCIA I PAYÀ (1999): Joan Eusebi Garcia Biosca i Xavier Payà Mercé, *Excavacions a l'antic barri de Cappedà i a la séquia de Torres*, Lleida, Ajuntament de Lleida.
- KIRCHNER I NAVARRO (1993): Helena Kirchner i Carme Navarro, «Objetivos, método y práctica de la arqueología hidráulica», *Archeologia Medievale*, XX, p. 121–150.
- LLADONOSA (1974): Josep Lladonosa, *Història de Lleida*, vol. I, Tàrraga, F. Camps Calmet.
- MONJO (2012): Marta Monjo, «La pervivencia del riego andalusí en la Aitona bajomedieval», dins Josep Torró i Enric Guinot (ed.), *Hidráulica agraria y sociedad feudal. Prácticas, técnicas, espacios*, València, Publicacions de la Universitat de València, p. 207–224.
- PANADÈS ET AL. (1983): Ismael Panadés, Marc Escolà i Prim Bertran, *Torres de Segre: Panoràmica històrica*, Torres de Segre, Ajuntament de Torres de Segre.
- SABATÉ (2003): Flocel Sabaté, *Alta Edat Mitjana (Història de Lleida, vol. 2)*, Lleida, Pagès Editors.
- SANAHUJA (1945): P. P[ere] S[anahuja], «Testamento de Jaume Sarroca, Obispo de Huesca, ordenado en su castillo y villa de Torres de Segre (Lérida), 11 Diciembre 1289», *Ilerda*, IV, p. 21–34.
- SÁNCHEZ CASABÓN (1995): Ana Isabel Sánchez Casabón, *Alfonso II Rey de Aragón, Conde de Barcelona y Marqués de Provenza. Documentos (1162–1196)*, Saragossa, Institución Fernando el Católico.
- SAROBÉ (1998): Ramon Sarobé, *Col·lecció diplomàtica de la Casa del Temple de Gardeny: 1070–1200*, Barcelona, Fundació Noguera.
- SOL I TORRES (1974): Romà Sol i Maria del Carme Torres, *Historia de un canal: 1147/1974*. Lleida, els autors.
- VILLANUEVA (1851): Jaime Villanueva, *Viage literario a las iglesias de España*, vol. XVI, Madrid, Imprenta Real.
- VIRGILI (2001): Antoni Virgili, *Ad detrimentum Yspanie: La conquesta de Turtusa i la formació de la societat feudal (1148–1200)*, Bellaterra, Universitat Autònoma de Barcelona.