

L'AGRONOMIA VALENCIANA I LA RSEAP (SEGLES XVIII I XIX)

JOSEP VICENT MAROTO I BORREGO

1. Introducció

AL LLARG DEL SEGLE XVIII ES VA EXPANDIR A EUROPA LA TEORIA ECONÒMICA coneguda com a Fisiocratism, sorgida a la cort francesa principalment mitjançant l'obra de François Quesnay *Tableau Economique*, i que a grans trets manifestava: que l'Agricultura era l'eix de l'economia i el desenvolupament i l'única activitat capaç de generar riquesa; que la indústria i el comerç eren activitats estèrils i des d'un punt de vista productiu, sols sectors transformadors; i que el lliure joc dels recursos naturals devia estar garantit pel paper moderador de l'Estat (Kinder, Hilgemann, 1971).

Aquest paper primordial de l'activitat agrícola –potser amb altres matisos (Lluch, Argemí, 1985)– propugnà l'estudi de tots els aspectes de la Natura relacionats amb l'Agricultura, que ja havien estat nombrosos, tot i que puntuals en els dos segles anteriors, i en la majoria dels casos aquest dirigisme dels coneixements de les Ciències Naturals envers l'Agricultura va ésser impulsat en gran mesura per les Societats d'Amics del País de tot Europa, iniciant-se d'aquesta manera la fonamentació científica de les pràctiques agràries, que es va concretar en el naixement de l'Agronomia a les darreries del segle XVIII i principis del segle XIX, com a una ciència aplicada que pretenia establir la teoria de l'Agricultura.

En aquest context cal assenyalar que prenent com a base les aportacions sorgides del llibre publicat al 1731 “The horse hoeing husbrandy or An Assay on the principles of tillage and vegetation” de l'anglès Jethro Tull, també es va desenvolupar una nova tecnologia agrària, un nou model tecnològic,

conegut com a “Nou Mètode” que va contribuir a fer complir amb molta més racionalitat molts dels objectius que propugnava el Fisiocratism.

Entre els principis del “Nou Mètode” proposats per Tull es poden citar (Saltini, 1984; Argemí, 1988) els següents:

- Introducció del cavall com a força fonamental de tir en la llaurada per a tots els conreus herbacis i llenyosos.

- Els passos de llaurada resultaven fonamentals per a evitar la fatiga dels sols i el guaret, propiciant una disgregació de les partícules del sòl que afavoria la nutrició de les plantes pel contacte íntim amb llurs arrels.

- Practicar la sembra en línies.

- Utilitzar diferents tipus de maquinària mecànica.

- Introducció a les alternatives agrícoles de conreus diversos com les praderes artificials, algunes plantes farratgeres –com els naps–, que permetrien una alimentació addicional del ramat sobretot durant l’hivern, el que suposaria, a més a més, una major disponibilitat de fem, per a millorar les produccions, tot i que sobre açò darrer hi havia algunes diferències entre l’obra original de Tull i els seus traductors, adaptadors i milloradors de l’obra de l’anglès, com els francesos Duhamel de Monceau, Dupuy-Demportes, Buffon; l’escocès-francès Patullo; el valencià Valcàrcel, etc (Lluch, Argemí, 1985; Maroto, 2005).

Realment sorprén una miqueta que a aquestes propostes de l’obra de Tull se’ls adjudiqués la consideració de “Nou Mètode”, quan moltes d’elles ja havien estat desenvolupades en diferents regions europees, com els Països Baixos, el nord d’Itàlia, etc, i en altres podien resultar tant controvertides, però en qualsevol cas el fet que la difusió d’aquesta denominació provingués d’autors de diferents nacionalitats a la pròpia de Tull, corrobora l’interès de les mateixes. L’explicació que sol donar-se a aquest fet radica en que més que com a gran aportació teòrica el “Nou Mètode” de Tull exposa una nova concepció de l’Agronomia, sistematitzada com a una tecnologia integral (Lluch, Argemí, 1985; Argemí, 1988; Maroto, 1998).

La major part de les aportacions de l’obra de Tull arribaren a Espanya principalment mitjançant la llavor adaptativa i divulgativa dels il·lustrats francesos, com els anteriorment esmentats i paral·lament al que havia esdevingut a Europa uns anys abans, a la segona meitat del segle XVIII començaren a fundar-se diferents Societats o Acadèmies d’Agricultura, Societats d’Amics del País (SAP), etc, com les de Lleida (1764), La Corunya (1765), Vasca (1765), Cádiz i Baeza (1774), Madrid, Granada i Vera de Almería (1775), València i Zaragoza (1776), Sevilla, Múrcia i Tàrrega (1777); Talavera, Tudela, Almuñécar i Palma de Mallorca (1778), Segòvia, Osuna i Sanlúcar de Barra-

meda (1780), Oviedo i Ciudad Rodrigo (1781), Valladolid (1783), Lleó i Santiago (1784), Zamora (1785), Tarragona (1788), Santander (1798), etc (Vicens Vives, Nadal, 1971; Piqueras, 1992). Tot i que l'activitat primordial d'algunes d'aquestes societats, en algun cas no era preferentment la vessant agrària, a escala general l'agricultura directament o indirectament –a través del comerç o la indústria dels productes agraris–, a ben segur suposava un objectiu principal de les mateixes (Piqueras, 1992). L'any 1804 hi havia a Espanya 73 societats d'aquesta mena, moltes de les quals desaparegueren per llur petita dimensió –donant pas així a unes altres més potents de la mateixa regió–, per manca de subvencions, per caure en excés en la rutina habitual o pel xoc entre les teories progressistes de la Revolució Francesa i l'esperit conservador dels estaments nobiliaris i de l'alta burgesia que en gran mesura les emparaven. De totes les societats esmentades destacaren pel nivell de les seues publicacions i la seua activitat innovadora, les de Zaragoza (va fundar la primera càtedra d'Economia l'any 1784), València, Segòvia, Palma de Mallorca i Vasca (Vicens Vives, Nadal, 1969).

Als arxius de la RSEAPV es troben molts documents sobre les relacions mantingudes amb la resta de Societats espanyoles, sobre aspectes generals o concrets desenvolupats al si de les mateixes (Aleixandre, 1978).

2. Activitats agronòmiques de la RSEAP de València (RSEAPV)

El foment de l'Agricultura, en totes les seues branques i projeccions, ha estat fonamental, des de la seua fundació, entre els objectius prioritaris de la RSEAPV, constituïda com a única en l'àmbit de l'antic Regne de València, en un temps històric no massa allunyat de la derrota d'Almansa i la pèrdua dels Furs, amb les conseqüències negatives que en tots els sentits –polítics, socials, econòmics...– va sofrir el nostre indret històric. L'activitat de la RSEAPV com a motor social i dinamitzador de la societat valenciana va transcórrer principalment entre la seua fundació i les darreries del segle XIX (1882), data en què començà a difuminar-se la seua tasca convertint-se principalment en una institució simbòlica (Piqueras, 1992).

En els propers epígrafs tractarem de concretar les activitats agronòmiques més destacades de la RSEAPV.


La traducció al castellà d'una de les obres més importants de Duhamel de Monceau (el Tractat de les sembrs i planters d'arbres i de llur conreu), és un llibre que es conserva a la biblioteca de la RSEAPV.

2.1. La RSEAPV com a receptora, divulgadora i editora de llibres i publicacions agrícoles

Als arxius de la nostra Societat es reberen i editaren llibres i publicacions sobre aspectes generals i concrets de totes les activitats agràries que foren objecte d'estudis particulars, informes, conferències, etc, per part dels socis per tal de difondre els coneixements de la moderna Agronomia (Aleixandre, 1972; 1978). Periòdicament la RSEAPV promovia premis concrets, convocava Fires i exposicions sobre productes agraris vegetals o animals, maquinària, etc.

Entre els nombrosos llibres d'Agronomia existents a la nostra biblioteca, anem a esmentar alguns d'àmbit internacional i/o general i comentarem més àmpliament dues obres importantíssimes pertanyents a dos socis eminents: Josep Antoni Valcàrcel i Antoni Josep Cavanilles. La major part de la bibliografia estrangera disponible està traduïda al francès i al castellà, resultant curiosa però lògica aleshores, l'escassa presència de llibres en anglès. En la selecció que hem fet, hem obviat les monografies sobre temes concrets, algunes de les quals apareixen als epígrafs sobre produccions agràries més específiques.


Un dels múltiples gravats del llibre “Tratado de las siembras y plantíos de árboles...” de Du Hamel de Monceau.

2.1.1. *Autors i llibres bàsics d’Agronomia*

– Gabriel Alonso de Herrera. “Agricultura General”. Edicions de 1777 i 1818-1819. Madrid. Es tracta d’un text castellà clàssic publicat per primera vegada l’any 1513.

– François Rozier. “Cours complète d’agriculture [...] Dictionnaire universel d’agriculture”. Volum 9é. Paris. 1796. Obra editada en 10 volums entre 1781 i 1802. Tingué nombroses reedicions i traduccions. Aborda tant les produccions vegetals com les animals, constant d’una part teòrica, una part pràctica i una altra econòmica. És una llàstima que sols es conserve un volum.

– Jean Christophe Valmont de Bomare. “Dictionnaire raisonné universel d’Histoire Naturelle”. Lyon. 1800. L’autor és un botànic molt reconegut i citat al seu temps.

– Justus von Liebig. “Nuevas cartas sobre la Química considerada en sus aplicaciones a la Industria, a la Fisiología y a la Agricultura”. Madrid. 1853. L’autor pot ésser considerat com un dels pares de la nutrició vegetal i animal. Les seues obres es traduïren a molts idiomes, en aquest cas al castellà.

– Claude Boutelou. “Elementos de Agricultura”. Tom I. Madrid 1817. L’autor, junt al seu germà Esteban, va publicar nombrosos tractats agraris (horticòles, florals, etc) de caire tecnològic i ambdós varen estar molt lligats a la Societat Matritense.

2.1.2. *Autors i llibres que tracten de difondre nous models de tecnologia agrària i/o el “Nou Mètode”*

– John Mortimer. “Agriculture complète ou l’art d’améliorer les terres”. Paris. 1765. Llibre publicat a Anglaterra per primera vegada l’any 1707, anterior a l’obra de Tull, que va assolir un gran èxit amb un gran nombre de traduccions com aquesta.

– Henri-Louis Du Hamel de Monceau. “Éléments d’Agriculture”. Paris 1762-1763. Obra crucial per tal d’adaptar el “Nou Mètode” de Tull a uns altres indrets. El francès Du Hamel (1700-1782) és un dels grans tractadistes agraris del segle XVIII.

– Henri-Louis Du Hamel de Monceau “Tratado de las siembras y plantío de árboles y de su cultivo o medios de multiplicar y criar árboles”. Madrid. 1773. Traducció al castellà de l’obra.

– José Antonio Sampil. “El jardinero instruído o tratado físico de la vegetación, cultivo y poda de los árboles frutales extractado de las mejores observaciones sobre Agricultura hechas por MM Duhamel [...]”. Madrid. 1798.

– Henri Patulo. “Discurso sobre el mejoramiento de los terrenos”. Madrid. 1774. Traducció al castellà d’una obra divulgadora i adaptadora del “Nou Mètode”.

– Arthur Young. “Le cultivateur anglais ou oeuvres choisies d’Agriculture et d’Economie rurale et politique”. L’anglés Young (1741-1820) és possiblement el personatge més influent de l’Agronomia europea del seu temps. És autor d’una copiosa obra agronòmica, molt traduïda –com en aquest cas–, i fundador dels primers “Annals d’Agricultura”.

2.1.3. *Tractadistes agraris valencians*

2.1.3.1. *Josep Antoni Valcàrcel (1720-1795)*

Josep Antoni Valcàrcel és un personatge molt important de l’Agronomia espanyola del segle XVIII per l’àmplia obra que ha deixat. No està clar que fóra nascut a València (Lluch, Argemí, 1985) i es coneixen pocs detalls biogràfics seus tot i que pareix cert que visqué a València on segurament estigué en contacte amb els grans propietaris valencians, classe a la qual d’alguna manera tenia les arrels (Glick, 1980). Publicà i enllestí nombrosos estudis i memòries sobre l’arròs, el lli, l’espert, la criaça del cuc de seda, etc, però

sobretot se'l coneix com l'autor d'una vastíssima obra agronòmica: “Agricultura General y Gobierno de la Casa de Campo”, editada entre 1765 i 1795 en 10 volums que engloben divuit llibres. Hagué de tindre un paper important en la fundació de la RSEAP de València, al 1776, com ho demostra l'ostentació que fa de la seua pertinença a la mateixa en l'encapçalament de quasi tots els llibres publicats. Curiosament al 1786 va sol·licitar un informe a la nostra Societat per a rebre una pensió en base a la seua extensa obra agrària.

2.1.3.1.1. *L'obra agronòmica “Agricultura general y gobierno de la casa de campo”*

a) *Ideologia, Metodologia, Fonts*

Valcàrcel s'inscriu clarament en el corrent fisiocràtic europeu del segle XVIII que féu rellançar l'agricultura considerant-la l'activitat més noble que pot exercir l'home, “L'Agricultura es la principal baza de los estados, sin la cual ninguno de ellos puede permanecer permanentemente por más que en él abunden los metales preciosos y las pedrerías”. A més a més per a Valcàrcel l'Agricultura és una activitat redemptora on deuriem ocupar-se “[...] muchos haraganes de diversos pueblos de nuestra península ocupados como mendigos, vagabundos y aguadores, [...]” que “se podrían reclutar para nuestra Agricultura entre los muchos holgazanes empleados en diversas ocupaciones [...] y especialmente en vender frutas y hortalizas” [...] “parece digno de reflexión que desde la multiplicación de tales vendedores se han encarecido muchos frutos, pues como todos desean sacar para mantenerse y ganar, es forzoso que lo poco lo hagan valer mucho”. Aquesta frase de Valcàrcel tan llunyana planteja problemàtiques molt actuals, com la diferència entre el preu percebut pels llauradors i de les superfícies comercials. També fa una declaració usual en el principi fisiocràtic quan afirma que “[...] la Agricultura es la primera parte de la Historia Natural”.

Des del punt de vista científic, Valcàrcel s'afegeix al corrent del “Nou Mètode” Agrari que des d'Anglaterra ha iniciat Jethro Tull i han expandit, adaptat, millorat i completat els autors francesos. Valcàrcel segurament coneixia Tull mitjançant les adaptacions franceses de Du Hamel de Monceau i sobretot de Dupuy Dempportes, però en “l'Agricultura General [...]”, a banda del que podria ésser una aportació erudita d'autors, n'hi ha una gran abundància de cites en la discussió que fa de cadascun dels problemes que planteja, éssent de particular interès les que fa d'autors més recents.


Portada dels dos volums de l'edició original dels "Éléments d'Agriculture" de Du Hamel de Monceau, que es conserven a la biblioteca de la RSEAPV.

b) *El Nou Mètode a "l'Agricultura General [...]"*

Les mesures propugnades per Tull i en especial el treball del sòl, permetran el defugiment dels guarets. Des de la perspectiva de la mecànica del sòl i la teoria de les partícules del mateix, Valcàrcel s'alinea molt amb les idees de Tull, parlant clarament de la importància de les agregacions de les partícules. També fa esment a la importància d'una bona aireació i al paper que les llaurades poden tindre en la millora d'aquesta propietat. Valcàrcel estableix diferents tipus de sòls i arriba fins i tot a proposar mètodes de valoració dels mateixos. El treball de la terra amb apers diversos –veritable obsessió de Tull–, resulta fonamental en la millora de les condicions d'un sòl, però no tots els sòls demanden les mateixes eines. En aquest sentit Valcàrcel diferencia per a cadascun dels nombrosos atifells descrits, els avantatges i desavan-

tatges quan s'empren en diferents tipus de terres, és un fervorós partidari dels aladres que llauen en profunditat i en moltes ocasions parla dels efectes negatius que poden tenir les excessives passades de grada i la llaurada, sobre un sòl humit. A l'amplíssim catàleg d'ormeigs descrits per Tull, Valcàrcel afegeix alguns propis del Regne de València, com el forcall, la coltellina, etc. En la millora de les propietats dels sòls de conreu, l'ús dels adobs pot resultar per a Valcàrcel fonamental, en contradicció amb algunes opinions primerenques de Tull i els classifica i defineix en naturals i artificials, establint llurs propietats i usos més adients.

Valcàrcel al llarg de la seua "Agricultura General [...]" seguint l'exemple dels adaptadors francesos de l'obra de Tull, coneixedor de l'obra d'aquest, no para de lloar-lo però tampoc no defugeix les crítiques a moltes de les seues opinions. Anem a reproduir alguns dels nombrosos paràgrafs citats per Valcàrcel sobre l'agrònom anglès: "Entre todos los autores que se consideran más fecundos en el Arte de la Agricultura el más digno de nuestro agradecimiento es Mr Tull" tot i que amb el seu sistema volia establir principis excessivament generals, per la qual cosa "muchos de los descubrimientos nuevos y útiles que abundan en su trabajo quedan confusos [...] y poco aplicables en otras condiciones". "[...] Mr Tull piensa que el jugo nutricio de las plantas no es otra cosa que las partículas de tierra reducidas a un polvito muy sutil [...] Mr Tull es el primero que pensó que la tierra era el nutriente principal de las plantas y en consecuencia el alimento de todas ellas es uno mismo [...] aunque la mayoría de los autores suponen lo contrario, de manera que cada planta extrae de la tierra su propio alimento de las partículas del suelo [...]". Amb bon criteri, per a Valcàrcel, l'ordi apura més les terres que la civada [...] i el blat més que ambdues [...] Darrere alfals o pipirigall el blat dóna excel·lents collites [...] "[...] lo que parece indicar que las partes de la tierra precisas para el trigo son distintas de las que dan soporte a estas hierbas por lo cual el alimento de todas las plantas no es el mismo [...] Se han aconsejado los abonos en las tierras destinadas a los nabos, el mismo Tull, enemigo declarado del estiércol apruebe su uso para esta planta [...] Mr Tull puso todos sus esfuerzos en mostrar que el estiércol podía ser dañoso y peligroso [...] Se le notó que se había entregado demasiado a su estima personal [...] "Mr Tull hombre de ingenio y de gran aplicación [...] Su sistema en verdad es nuevo, pero los principios en los que los establece son tan antiguos como todo lo que se puede conocer en Agricultura [...] los principios que aporta son tan ciertos como antiguos [...]".


Plànols de diferents parts d'una sembradora, que apareixen als "Éléments d'Agriculture", de Du Hamel de Monceau.

c) Producció Vegetal

Amb molta diferència és aquesta branca de l'Agronomia la més tractada en l'obra. Abans d'abordar un determinat conreu, Valcàrcel fa una referència al nom científic i en ocasions a les divergències existents entre els botànics, dels quals, el més citat és possiblement Valmont de Bomare. En general les espècies estan ben delimitades taxonòmicament, tot i que hem detectat alguna confusió. Valcàrcel també fa, sobretot en les espècies hortícoles, sengles descripcions morfològiques acurades de tots els òrgans: arrels, fulles, tiges, fruits, [...] En cadascun dels conreus tractats esmenta variacions en el material vegetal, descrivint, principalment en les espècies oriündes de l'Antic Continent més cultivades –blat, vinya, olivera, lleguminoses, alguns fruiters, etc.–, una gran quantitat de varietats amb llurs trets morfològics, utilitat, adaptació a unes determinades condicions de medi físic i el país d'on són originals. En aquest darrer sentit Valcàrcel sol fer referències concretes a les diferents procedències i als països on són més cultivades, tant espanyols com europeus, amb especial referència al Regne de València. Algunes d'aquestes

varietats, malgrat l'erosió genètica actual, encara s'hi cultiven, per la qual cosa en més d'una ocasió no estaria de més la consulta de "l'Agricultura General [...]" de Valcàrcel per la minuciositat amb què descriu el material vegetal, així per exemple en blats blancs cita varietats com Candeal –el millor, llarg de raspa, gros–, Blancal –molt cultivat a València–, Grandal, Grossal –típic d'Aragó–; els tipus Xexa (Albar, Pard, Xexa de Catalunya,..[.]) ; Platilla, Racimal, [.], entre els Rubiones, etc. En la vinya, el catàleg varietal és amplíssim: Vinya blanca tardana, Blanqueta, Moscatell, Valencí, Polop, Fernadella, Gatea, etc, entre les cultivades al Regne de València. L'espai dedicat a l'Horticultura és amplíssim, tant en el que es refereix a espècies, caracteritzacions botàniques i varietats, com a tècniques de conreu. En aquest sentit ens criden l'atenció algunes descripcions exactes que fa de plantes desaparegudes i recuperades recentment com el bròquil, possiblement el forçat de les xicoires de Brussel·les, etc. També ens resulten curiosos els cicles de conreu que proposa, car tot i que parla de sistemes de semiforçat, amb els materials de què disposava, ens semblen una miqueta arriscats.

En disconformitat amb Tull, Valcàrcel considera que cada planta té unes necessitats nutricionals que extrau del sòl, apuntant que el tipus d'arrel és fonamental en aquest sentit (plantes que penetren perpendicularment o lateralment al sòl, plantes d'arrels més o menys profundes, etc), el que és un dels principis actuals de les rotacions. Valcàrcel és un ferm partidari de les alternatives en conreus herbacis descrivint nombrosos exemples d'elles, amb clares referències a les plantes farratgeres. També pensa que les males herbes deuen ésser eliminades per la competència que fan als conreus establerts –en disconformitat amb Tull–, i arriba a establir una classificació molt adient entre elles. En conreus concrets –inclús herbacis–, també fa alguna referència a la importància de la poda, a l'efecte positiu de les llaurades tot i que puguen tallar alguna arrel, etc. En plantes americanes com la creïlla o el moniato, constata que hi ha un equilibri entre part aèria i part subterrània, de manera que si creixen excessivament en fulles i ramatge, la producció dels tubercles minvarà, el que és fisiològicament correcte. A més a més descriu detalladament el conreu d'ambdues. Entre tots els conreus tractats per Valcàrcel, destaca, com ja hem esmentat, l'ampli ventall d'hortícoles (cols, enciams, cebes, alls, carxofes, cogombres, melons, melons d'Alger, carabasses, tomaques, pebrots, bledes, ascalònies, maduixes, berros, col marítima, condimentàries –anís, comins, sàlvia, absenta, etc.)–; l'estudi dels cereals (blat, ordi, dacsa, mill, arròs –Valcàrcel n'és un ferm partidari, inclús del cultiu en sec!, el que no resulta molt real–, blat sarracé, margall, etc); les lleguminoses (faves, pèsols, cigrons, llentilles, garroves, tramussos, etc.); les far-

ratgeres (naps grossos, alfals, pipirigall, trèvols, [...]); l'extensió dedicada a la vinya i l'olivera, on fa abundants referències a Herrera; l'espai dedicat a les plantes industrials (canya de sucre, cotó, cànem, lli, entre les tèxtils; gransa, safra, gualda, anyil, glast entre les tintòries; barrella entre les saboneres; un ample estudi de la colza com a producció alternativa i expandida a Europa!, del sèsam, i altres oleaginoses; del llúpol exhaustivament; la regalísia, etc.). Les plantes silvícoles (avets, pins, sureres, alzines, ginebres, oms, xiprers, freixes, castanyers, moreres, salzes, mimbreres, etc) són tractades amb referències clares a llur implantació, multiplicació i maneig; les plantes de jardí (entre les quals cita alguns cítrics, els gessamins, els rosers, els magraners, [...]). Fins i tot Valcàrcel arriba a parlar de conreus tropicals com el cafè i el cacau. En el que respecta als arbres fruiters, malgrat que els tracta un a un –figueres, pruneres, pereres, albercoquers, ametllers, presseguers, cirerers, etc, i sobretot pomeres–, amb un índex fitotènic prou escaient, val a dir que aquesta és la part tractada amb més heterogeneïtat. Les aplicacions industrials de cadascuna de les produccions vegetals abordades (vi, oli, sidra, cervesa, [...]) són també objecte d'estudi per part de Valcàrcel, així com algunes aplicacions medicinals, com ja resulta tradicional als tractats clàssics d'Agricultura.

Descriu nombroses plagues i malalties dels conreus (algunes més clarament identificables que unes altres, com el fumall del blat –*Tilletia caries*–, la cuca de l'alfal –*Colaspidema atrum*–, el cuc dels fruiters –*Cydia pomonella*–, la mosca de l'oliva –*Dacus oleae*–, la mosca minadora dels naps –*Chorthophilla brassicae*–, etc, així com diversos i hipotètics mitjans de lluita (fums procedents de barreges diverses com palla mullada amb plomes d'aus; sofre, betums com a pintura de troncs, etc) davant els quals de vegades mostra el seu escepticisme. Amb aquests mètodes “[...] yo no he conseguido ningún beneficio, pero los cito por si acaso [...]”.

A propòsit del fumall del blat pareix rebatre la teoria de la generació espontània, aleshores molt considerada, “[...] Los insectos que se encuentran sobre el trigo afectado por la enfermedad no son los causantes, sino que las sustancias que forma la «caries» atraen a los insectos como alimento [...]”.

Sobre Climatologia agrària, a més a més de nombroses referències generals i d'exigències (temperatura, aigua, etc), per a cadascun dels conreus tractats, Valcàrcel dedica una part específica als accidents meteorològics més habituals (calor, sequera, graníssol, [...]) junt a uns altres factors negatius abiòtics, assenyalant alguns sistemes de prevenció. En cultius hortícoles descriu sistemes contra l'acció dels vents freds i les baixes temperatures, com bardisses, campanes, vidrieres, almàixeres o planters, etc.


Plànol singular d'una sembradora de cilindres que apareix als “Éléments d'Agriculture” de Du Hamel de Monceau.

d) Zootècnia

Consta de quatre llibres, un dels quals està dedicat al maneig de cavalls— que són els vertebrats més detalladament estudiats—, ases, mules, ovelles, cabres, porcs, gallines, ànecs, cignes, etc, així com les produccions que aporten alguns d'aquests animals (llet, llana, formatge, mantega, nata, etc). Un altre llibre el dedica a les malalties dels quadrúpedes; i els dos restants, molt minuciosos, a la cria del cuc de seda i al seu aprofitament —producció importantíssima al Regne de València aleshores—, i a l'Apicultura.

e) Discussió i Conclusions

“L'Agricultura General [...]” és un tractat agronòmic modern i actual, principalment fitotècnic, que tot i que es basa en les consideracions del Nou Mètode, conté aportacions personals de Valcàrcel molt valuoses que confronta amb les de la majoria dels autors més reputats, que directament o indirectament —mitjançant autors francesos—, coneix. El principi de la localitat que ja es desenvolupa en Columela i Ibn Al Awwam, està totalment assumit per Valcàrcel i això és motiu d'algunes discrepàncies respecte de l'obra de Tull. Malgrat que el Regne de València d'aleshores és citat contínuament, també

fa esment a problemàtiques d'uns altres països, estrangers o espanyols, en la majoria dels temes o produccions que s'estudien. Entre els temes fitotècnics, els més brillants, en la nostra opinió, són els que tracten sobre el sòl i la seua modificació mitjançant la llaurada i els adobs, i l'Horticultura, disciplina en la qual parla d'un nombre molt abundant d'espècies, inclús de procedència americana, amb molta cura i contingut. Entre els temes zootècnics destaquen els llibres dedicats als cavalls, així com a la cria del cuc de seda i a la indústria d'aquesta matèria prima.

Per totes aquestes consideracions, i al marge del que Valcàrcel prengué dels autors francesos anteriorment assenyalats i concretament esmentats per ell mateix, en particular de Dupuy-Demportes, resulta prou evident que a "l'Agricultura General [...]" hi ha moltíssimes aportacions personals referides a l'agricultura valenciana i espanyola. En qualsevol cas i davant l'amplíssima informació que ens proporciona, ens queda el dubte de saber quins cultius i tècniques coneixeria directament i quins no coneixeria. De qualsevol manera ens trobem davant un tractat agronòmic completíssim, que junt a la resta de la seua obra, faria que alguns autors qualifiquen Valcàrcel com l'espanyol més destacat en la introducció del "Nou Mètode" agrari (Glick, 1980; López Piñero, Navarro, 1995). Nosaltres ampliàrem la seua importància i el consideràrem com l'agrònom "sensu stricto" espanyol més complet del segle XVIII i una figura emblemàtica de tots els temps (Maroto, 2005).

2.1.3.2. *Antoni Josep Cavanilles (1745-1804)*

Antoni Josep Cavanilles va nàixer a València i està considerat com el darrer membre de la plèiade il·lustrada valenciana del segle XVIII, responsable directament o indirecta de la projecció intel·lectual espanyola cap el món, així com de la difusió de les noves idees sorgides a Europa durant el segle de les Llums.

Sobre la interessantíssima vida i obra de Cavanilles s'han publicat a València darrerament tres obres col·lectives (Universitat de València, 1997; RSEAPV, 2004; Rubio et al., 2005), on han participat els més reputats especialistes (V. Rosselló, A. Mestre, J. Mateu, J.M. López Piñero, etc.) que poden ésser trobades amb facilitat, així com diverses conferències i taules rodones amb motiu dels aniversaris de l'edició de la seua obra cabdal i de la seua mort, a la majoria de les quals ha participat la nostra RSEAPV com per exemple "Cavanilles un valenciano universal" (Mestre, López Piñero, 2005).

Després d'una llarga estada a París, on va consolidar la seua formació

Una traducció al francès del text “Agricultura Completa...” de John Mortimer, és una de les obres agronòmiques més importants existents a la biblioteca de la RSEAPV.


científica, i en tornar a Madrid, va rebre l'encàrrec de Carles IV, de recórrer Espanya “para examinar los vegetales que en ella crecen”, feina que inicià l’any 1791 a la seua pròpia pàtria, el Regne de València, i que li va ocupar gran part del temps fins a 1793, realitzant tres grans expedicions durant 20 mesos, i alternant el treball de camp amb tasques de laboratori a Madrid per a ordenar tot el material recollit (minerals, fòsils, plantes, [...]), que a mesura que anava cobrint etapes anava enviant a la capital de la monarquia (Mateu, 1995).

Com a conseqüència d’aquestes expedicions, Cavanilles va editar la seua obra més coneguda “Observaciones sobre la Historia Natural –Geografía, Agricultura, Población y Frutos– del Reyno de Valencia”, publicada en dos volums de 1795 i 1797, i que com assenyala el seu títol, no sols és una descripció naturalista del paisatge valencià sinó una posada al dia dels seus recursos minerals, demogràfics i econòmics, principalment agraris, segons l’ideari fisiocràtic –més o menys matisat–, sobre els quals també aconsella mesures per a millorar-los tant en el pla del maneig agronòmic com en l’àmbit agroindustrial, el que el propi Cavanilles justifica al pròleg d’aquesta obra dient: “Creí que podrían ser más útiles mis viajes si a las observaciones botánicas añadía otras sobre el reyno mineral, la geografía y la agricultura, puesto que apenas teníamos cosa alguna sobre la posición y naturaleza

de los montes, la geografía estaba muy inexacta por punto general y se ignoraba la verdadera población y frutos de las provincias, como también las mejoras que en todas ellas podía recibir la agricultura, fuente inagotable de abundancia y de felicidad [...]”. L’any 1801 Cavanilles fou anomenat per Godoy director del Jardí Botànic de Madrid, càrrec que mantingué fins a la seua mort. Fou un destacat membre de la RSEAP de València i Madrid, i des d’aquesta darrera fou impulsor dels “Anales de Historia Natural”, posteriorment reconvertits en “Anales de Ciencias Naturales” del “Seminario de Agricultura”, mantenint sempre contactes amb els jardins botànics de Puçol i València.

Cavanilles també publicà diverses monografies fitotècniques com “Observaciones sobre el cultivo del arroz en el Reino de Valencia”, “El cacahuete: de su utilidad e introducción en España”, “De la juncia avellanada o chufa”, i sobretot alguns estudis botànics de gran interès com “Dissertatio Botanica” sobre Monadelfes, en 10 volums, entre 1785 i 1790; “Hortus Regius Matritensis”, i probablement la seua obra botànica cabdal (publicada en 6 volums entre 1791 i 1801) “Icones et descriptiones plantarum”, recentment editada en DVD per la RSEAP (2004), amb una introducció i comentaris del professor López Piñero.

2.1.3.2.1. *L’obra “Observaciones sobre la Historia Natural –agricultura, población y frutos– del Reyno de Valencia”*

a) *Aspectes agronòmics generals*

Les “Observaciones [...]” de Cavanilles més que un tractat agronòmic com l’Agricultura General [...]” de Valcàrcel, és una obra molt més generalista, una compilació de la Geologia, la Cartografia –matèria en la qual Cavanilles no sols comprova i corregeix les fonts ja existents sinó que en alguns casos, com des del Penyagolosa, enllesteix un alçament topogràfic–, l’Arqueologia, la Sociologia, l’Economia i sobretot la Botànica.

En realitat quasi totes aquestes disciplines –òbviament no és el darrer cas anomenat–, formen part del que poc després i fins a les darreries del segle XX serà el *corpus doctrinae* de l’Agronomia, però no obstant això, no pensem que aquest objectiu agronòmic fóra el primordial per a Cavanilles. Les “Observaciones”, són el resultat d’un diagnòstic sobre la situació social i econòmica, vuitanta anys després de la derrota d’Almansa, del Regne de València, un diagnòstic en el qual Cavanilles, que actua com un intel·lectual il·lustrat

del segle XVIII, realitza una sistematització dels agroecosistemes de l'època amb una intenció no sols descriptiva, sinó també crítica. Amb criteris actuals, Cavanilles es comporta com un economista agrari més que com un agrònom *sensu stricto*, tot i que els seus profunds coneixements botànics fiten i marquen en gran mesura el text.

Com a home del segle de les Llums, ja hem comentat que Cavanilles combrega en certa manera amb l'ideal fisiocràtic, pel qual la millor aportació que es pot fer de les Ciències Naturals és precisament la seua aplicació envers l'Agricultura.

Malgrat que a les "Observaciones [...]" s'albira un cert coneixement del "Nou Mètode" agrari, no pareix que Cavanilles tinga excessiu interès en aquestes idees i llurs divulgadors (entre els que es troben els autors anteriorment citats i el propi Valcàrcel), des de la perspectiva del maneig agronòmic.

Tot i que Cavanilles a les seues "Observaciones [...]" desenvolupa totes les branques de l'Agricultura, en especial es refereix a les directament relacionades amb la Botànica, és a dir les fitotècniques. La Zootècnia encara que apareix en algunes comarques no és tractada amb massa profunditat, el que podria estar relacionat amb la positura del tradicional enfrontament entre producció vegetal i producció animal, desenvolupat àmpliament a l'Agricultura General d'Herrera i que precisament començà a superar-se amb la difusió del "Nou Mètode" agrari.

En moltes ocasions Cavanilles aposta per la transformació de terres, del secà al regadiu, el drenatge de les marjals, l'economia i optimització de l'aigua de reg, la modernització de les estructures agroindustrials, etc, quantificant en molts epígrafs els processos productius i/o transformadors així com la rendibilitat dels mateixos.

La Silvicultura, també és objecte d'estudi de Cavanilles a les comarques de l'interior, des d'una perspectiva descriptiva, fent algunes acusacions a la pròpia Marina Real per la seua política d'aprofitament dels boscs. En moltes d'aquestes comarques les crítiques s'estenen al caciquisme imperant, partidari de la ramaderia, que impedeix l'expansió dels conreus i crea una deficient estructura de la propietat. Aquestes crítiques, tot i que valentes i contundents, no són tampoc un motiu primordial de l'obra, però cal considerar el context històric en què Cavanilles es movia i la prudència que devia manifestar per tal de mantindre el beneplàcit a la cort madrilenya.

En molts passatges de les "Observaciones [...]" Cavanilles fa esment a la reduïda disponibilitat de mà d'obra i a la evolució demogràfica del Regne de València, que havia descendit ostensiblement després de l'expulsió dels moriscs —el que havia influït en el descens de certes produccions—, la


El tom IXé del “Curs Complet d’Agricultura...” de l’abat Rozier, en la seua versió original francesa és un dels llibres que es poden consultar a la biblioteca de la RSEAPV.

cruentíssima i recent Guerra de Successió, que tantes vides havia truncat i el reviscolament experimentat durant la segona meitat del segle XVIII. Als llibres col·lectius anteriorment esmentats es pot trobar una vasta informació sobre les “Observaciones [...]”.

b) *Producció Vegetal*

La majoria de les espècies conegudes com a conreus al Regne de València —amb algunes excepcions com certes espècies americanes (Maroto, 1997)—, són citades tot i que d’una manera heterogènia i a banda del que fa referència a la Botànica, la tecnologia del seu cultiu no sempre s’aborda amb meticulositat fitotècnica. En realitat el que Cavanilles fa són descripcions d’agroecosistemes en funció de les comarques visitades. Des del punt de vista taxonòmic, Cavanilles és un fervent difusor del sistema linneà. Des del punt de vista de la tecnologia del maneig dels cultius, ens fa la impressió que les exposicions de Cavanilles estan molt influïdes per les opinions dels seus

informadors, a alguns dels quals els cita explícitament, el que no vol dir en absolut que les informacions que aporta no tinguen interès. No es perceben massa discussions agronòmiques d'una certa solidesa en l'anàlisi de la majoria dels conreus tractats, el que en certa manera contrasta amb l'obra dels difusors del "Nou Mètode".

Entre els cultius abordats amb una certa profunditat agronòmica, tot i que d'una manera molt desigual, pel nombre de fulls ocupats en ells, destaquen l'arròs, la xufa, la canya de sucre, l'ametller, les palmeres, els cítrics, l'olivera, la vinya, les garroferes i alguns aspectes del cotó.

Sobre l'arròs, cultiu bàsic i fonamental al Regne de València d'aleshores, a banda de descriure detalladament la tecnologia del seu maneig a les diverses comarques on es cultiva, Cavanilles adopta una postura crítica i fonamentada, que serà més explicitada a l'epígraf 2.3.2.1. El cultiu de la xufa és tractat amb profunditat, quan descriu l'Horta de València, en companyia d'una vasta gama de plantes herbàcies i llenyoses que aleshores ocupaven l'esmentada contrada. La canya de sucre, com a conreu, és tractada a fons a propòsit de la descripció que fa de l'Horta de Gandia. L'ametller ocupa molts fulls de les "Observaciones [...]", donada la seua ampla expansió pel territori valencià, amb descripcions varietals acurades, exigències agroecològiques de l'arbre, etc. La botànica i el maneig agronòmic de les palmeres i els cítrics són abordats amb prou intensitat a l'Horta d'Oriola. L'olivera, era una espècie molt difosa, aleshores, en gran part del Regne de València, per la qual cosa les varietats, el conreu i algunes plagues són tractades minuciosament a les "Observaciones [...]", on també es fan comentaris sobre les bones i males pràctiques de poda a determinades comarques i es comenten amb escepticisme els mètodes de control de plagues preconitzats aleshores. Aspectes pareguts als de l'olivera, apareixen ressenyats en relació amb la garrofera i la vinya, fent algunes al·lusions a determinats tipus de vins i a alguna fàbrica d'aiguardents. El cultiu de les moreres i/o la cria del cuc de seda, també són temes abordats a quasi totes les comarques, amb més o menys extensió, donant-se casos curiosos, com el de Catí, on es constata que els habitants arriben a comprar els capolls del cuc de seda per a procedir e elaborar-la en fàbriques pròpies. El conreu del cotó és citat a diverses comarques i en especial a Altea. Al terme de Canals, Cavanilles descriu el conreu de l'atzavara i el procés d'obtenció de les seues fibres, propugnant així mateix la seua millora. També descriu la indústria de la fabricació d'espardenyes i d'olleria de la Vall d'Uixò, i aporta determinades mesures per a millorar els respectius processos transformadors.

De qualsevol manera val a dir que a les "Observaciones [...]" no abun-

den les cites a la indústria agroalimentària, probablement perquè estava monopolitzada pels senyorius.

La manca del mercat de la terra i l'absentisme dels propietaris, són factors que emergeixen de l'anàlisi que fa Cavanilles a diverses comarques, així com una crítica a la manca d'inversions al Regne, per part de les classes més afavorides econòmicament.

Cavanilles descriu les grans masses forestals a les comarques on aquestes són importants, com les del nord o de l'interior del Regne i ens parla de pinars, rouredes i per suposat de les diferents plantes medicinals. També comenta aspectes de l'ordinament jurídic que regula l'aprofitament d'aquestes àrees silvícoles, manifestant crítiques obertes al Comissari de la Marina Real i la seua política d'obligar a plantar pins, inclús en zones on vegetaran malament, privant així la posta en conreu de moltes terres.

c) *Zootènia*

Ja indicàrem anteriorment que a les "Observaciones [...]" la Zootènia no està massa present tot i que sí es fan referències al ramat oví, caprí, suí, a l'Apicultura i a la Sericicultura en totes aquelles comarques en què aquestes activitats tenen una major importància econòmica. No apareixen al·lusions clares a les canyades reials, però sí que s'assenyalen qüestions anecdòtiques com les referents a les "gallines de Gorga", al Comtat, on Cavanilles es sorprèn davant una determinada raça de gallines.

En general val a dir que Cavanilles, com indicàrem anteriorment, sembla arrossegat els prejudicis del binomi antagònic ramaderia-conreu de plantes i justifica l'expansió de la ramaderia en la manca de mà d'obra i en el caciquisme imperant a moltes comarques interiors. Cal no oblidar que a l'època de Cavanilles, els privilegis de la Mesta encara estaven en vigor i la revisió d'aquests, era un objectiu prioritari de tots els agraristes.

d) *Discussió i Conclusions*

El testimoni botànic, geogràfic, geològic, social i històric, que ens deixa Cavanilles a la seua obra, és cabdal per a conèixer l'estat de l'economia valenciana de les darreries del segle XVIII, tot i que la part més tecnològica de l'Agronomia no s'hi troba massa present, amb excepció de les descripcions d'alguns dels agroecosistemes valencians. Malgrat tot, per a aconseguir l'ideal fisiocràtic, amb més o menys matisos, no sols calen mesures tecnològiques

INSTRUCCION
PARA EL CULTIVO DEL ARROZ
AL MODO DE OTROS GRANOS
CON RIEGO A DIAS DETERMINADOS,
Y SIN RIEGO ARTIFICIAL EN SECANO.

DEDICADO
 AL ESCEL.^{mo} SEÑOR
CONDE DE ARANDA
 POR
DON JOSEPH ANTONIO VALCARCEL.


CON LAS LICENCIAS NECESARIAS.
 EN VALENCIA:
 Por Francisco Burguete, plaza de Comedias.
 Año 1768.

Se ballarà en la Libreria de Manuel Cabero, calle de Campaneros.
Y en Madrid en la de D. Angel Corradi, calle de Las Cacañas.

Monografia de Valcàrcel sobre el conreu de l'arròs sense làmina de reg, sistema que Cavanilles va rebutjar amb contundència.

sinó també diagnòstics sobre l'actualització dels recursos naturals, mesures jurídiques i estructurals per part de l'Estat, etc, que també han estat objectius de la concepció de l'Agronomia des de la seua consolidació com a ciència, i tot això ho tracta Cavanilles, amb crítiques i sentències ben compromeses. Pot resultar una miqueta curiós que en cap moment Cavanilles faça esment a l'obra ja publicada de Valcàrcel i a l'escassa utilització de fonts agronòmiques diferents als testimonis personals dels seus informadors, tot i que també s'esdevé el mateix amb uns altres temes. De qualsevol manera cal considerar que Cavanilles era sobretot un científic, que a més a més s'havia format a París —els USA d'avui—, per la qual cosa no és estrany que considere la part tecnològica de l'Agronomia com una activitat massa localista i la tracte amb un poc de menyspreu, situació que no ens ha de sorprendre, car en l'actualitat passa el mateix entre les concepcions científiques bàsiques i les aplicades de l'Agronomia. Tot això sense considerar alguns aspectes controvertits de la personalitat de Cavanilles (Rosselló, 1997), en els quals no anem a entrar i que en el context d'aquest treball, estan superats clarament per l'aportació que significa el magnífic i interesantíssim text de les “Observaciones [...]”.

2.2. La RSEAPV com a responsable i impulsora de les ensenyances agràries

A banda d'impulsar la creació i dotació de mitjans a escoles d'Agricultura en diferents llocs com per exemple a Pedreguer (1791), la RSEAPV va propiciar, amb alguns conflictes de competències amb la Universitat de València, la creació del Jardí Botànic de l'Albereda (1798), que pocs anys després (1802-1804) es desplaçaria al seu indret actual de l'Hort de Tramoieres. Aquests jardins estaven orientats segons les noves tendències europees, no sols com a col·leccions de plantes, sinó també com a centres d'aclimatació i experimentació de nous conreus agrícoles, i on a més a més, s'ubicaria l'ensenyament de l'Agricultura (Costa, Güemes, 2001).

Al febrer de 1807 la RSEAPV sol·licità a la Universitat de València la creació d'una càtedra d'Agricultura. Com a proposta de la Societat Econòmica Matritense i al 1816, es va demanar la creació de sis càtedres d'Agricultura a Espanya, una d'elles a València, adscrites a les respectives Societats Econòmiques. Per R.O. de 26/11/1818 el Govern Central va accedir a aquesta petició i en el cas valencià la càtedra, que estigué ubicada als Jardins del Reial, fou ocupada en primer lloc per Francesc Gil i Rodríguez (Torres, 2003) deixeble de Cavanilles i col·laborador d'aquest en el disseny del nou Jardí Botànic de València i en el trasllat de les col·leccions botàniques de l'Albereda, així com d'algunes plantes que s'havien estudiat i aclimatat al jardí que l'Arquebisbat havia mantingut a Puçol. Les obres del nou Jardí Botànic varen ésser concloses pel seu primer director, Vicent Alfons Lorente, que va ocupar des de 1805 la primera càtedra de Botànica de la Universitat de València, al si de la qual, i a instàncies de la RSEAPV, s'iniciaren al 1807 els treballs d'aclimatació de plantes exòtiques com l'anyil (*Indigofera tinctoria*) i la goma aràbiga (*Mimosa nilotica*) (Costa, Güemes, 2001).

Als arxius de la RSEAPV es troben nombrosos documents sobre els treballs i activitats enllestits des de les càtedres de Botànica i Agricultura per tal d'aconseguir la seua difusió i inclús la coordinació d'estudis amb la Universitat (Aleixandre, 1978) i també molts escrits en què es constata la preocupació per les despeses de les activitats i el cobrament de les dotacions de la creada càtedra d'Agricultura (1820, 1823, 1834 [...]).

“Agricultura General [...]”. Coberta del volum VIIIé, en la qual Valcàrcel fa constar la seua condició de “Soci de Mèrit” de la RSEAPV.


2.3. La RSEAPV com a fòrum d'innovacions agràries

2.3.1. *Expansió de nous conreus*

Analitzant el Catàleg Documental de la RSEAPV entre 1776 i 1876 (Aleixandre, 1978), es troben moltíssimes referències al respecte com per exemple:

- Experiments sobre conreus tintorers, per tal de millorar la indústria tèxtil espanyola i defugir la manca de colorants com la grana, que havia estat subministrada des de Mèxic abans de la seua independència (Piqueras, 1992); cultiu i aprofitament de l'anyil o indi (*Indigofera tinctoria*) o pastell (*Isatis tinctoria*) (1807, 1808, 1821 1823, 1831, 1832 [...]); experiments sobre l'aclimatació de la figuera de pala (*Opuntia ficus-indica*) i la cria sobre ella de la cotxinilla de la grana (*Coccus cacti*) (1823, 1828, 1836, 1837, 1838, 1842, 1847 [...]); del càrtam (*Carthamus tinctorius*) (1822), etc.

- Experiments d'aclimatació sobre altres conreus exòtics o forans, com la

goma aràbiga (*Acacia nilotica*) (1807), la pinya tropical (*Ananas comosus*) (1841), el cafè (*Coffea* sp) (1841), maranta o “arrurús” (*Maranta arundinacea*) (1841), l’arbre del pebre o “malagueta” (*Pimenta dioica*) (1841), etc.

– Estudis i experiments sobre el conreu del cacauet (*Arachis hypogea*), des d’una Memòria de Lorente (1799), fins a informes sobre el cultiu (1799, 1800) –incloent l’esmentada monografia de Cavanilles–, perquè la RSEAP els difongués; l’obtenció de l’oli amb estudis sobre la seua qualitat (1802) i inclús l’enviament a la SAP de Màlaga de 100 Kg de llavors, per tal que també enllà es cultivés com a oleaginosa alternativa a l’olivera (1838).

– Estudis sobre el conreu de creïlles (*Solanum tuberosum*) de “la Manxa” cultivades a Aras d’Alpuente, candidats a l’obtenció d’un premi (1804); concessió d’un premi per haver cultivat creïlles de la Manxa (1818); recepció de material vegetal d’origen americà (1836) i resultats d’experiments de conreu de varietats americanes (1836, 1837).

Val a dir que la creïlla és una planta americana, d’origen andí, que no es va expansionar com a conreu a Europa fins el segle XVIII i principalment gràcies als esforços del francès Parmentier. A Espanya, tot i que hi ha indicis de conreu anteriors, per tal d’utilitzar-la com a aliment d’hospitals de pobres i d’animals, el cultiu no es va expansionar clarament fins el segle XIX, i en el cas de les terres valencianes la seua difusió fou impulsada també per la RSEAPV a partir d’aquestes dates. A les “Observaciones [...]” de Cavanilles no apareix com a conreu de les terres valencianes, mentre que Valcàrcel sí que estudia aquest tubercle, però sobretot, com a cultiu a determinades zones de la Manxa.

– Una Memòria de la Comissió d’Agricultura sobre les possibilitats de conreu del girasol (*Helianthus annuus*) (1836), a instàncies de la Junta d’Arançels.

– Remolatxa sucrera (*Beta vulgaris* var. *rapa* f. *saccharifera* sin. *Beta vulgaris* ssp *vulgaris* var. *altissima*), recepció de llavors i estudis sobre aclimatació (1836). Val a dir que aquest és un cultiu molt menys exigent en temperatura que la canya de sucre (*Saccharum officinarum*), desenvolupat a Europa a partir del segle XIX, com a alternativa a la producció de sucre procedent del canyamel.

– Tabac (*Nicotiana tabacum*). Assaigs sobre sembra i conreu (1833); sobre varietats, conreu i elaboració (1838); estudis sobre l’aclimatació de tabac “Fi de l’Havana” (1846); difusió d’una monografia sobre el conreu a Espanya (1867) [...]. El tabac és una planta americana que va arribar a Europa molt prompte i la seua producció des d’un principi estigué molt controlada per les hisendes estatals.


“Agricultura General [...]” de Valcàrcel. Croquis d’apars agraris.

– Altres conreus herbacis. Al 1846 el comte de Ripalda remeté per a la seua difusió uns esqueixos de batata (*Ipomoea batatas*), planta americana, no recollida a les “Observaciones [...]”, tot i que Valcàrcel parla detalladament d’ella a la seua “Agricultura General [...]”. Curiosament l’agricultor de Beniparrell Pasqual Fabra, l’any 1821, demana a la RSEAPV que li concedisca un premi per considerar-se l’introduïdor del conreu del moniato o batata. Joan Baptista Berenguer i Roda ofereix a la Societat huit noves varietats de fesols d’enramament de corfa tendra (bajoques). Val a dir que la fesolera comuna (*Phaseolus vulgaris*) és una planta americana desconeguda a Europa abans del Descobriment tot i que a l’Edat Mitjana es cultivaven altres plantes sota el nom de fesol, que devien ésser unes altres *Phaseolies* oriündes de l’Antic Continent com el fesol d’Egipte (*Dolichos lablab*), els fesols de careta (*Vigna radiata*), el fesol de Mungo (*Phaseolus mungo*), etc. Sorprén una miqueta que Cavanilles sols cités la fesolera comuna, el que és un indicatiu de la ràpida expansió d’aquesta espècie, que devia ésser molt cultivada ja al segle XVIII a terres valencianes (Maroto, 1997). El sorgo sucrat d’origen xinès (*Sorghum bicolor*) és objecte d’un estudi del soci Josep Ortiza l’any 1859. No hi ha excessives al·lusions al conreu d’espècies farratgeres, com els naps (*Brassica napus*, *B. raga* ...), primordials entre els conreus a introduir segons el “Nou Mètode”, tot i que Valcàrcel tracta àmpliament el tema. És conegut

que entre aquestes plantes l'herba o alfals (*Medicago sativa*) era la principal espècie farratgera cultivada a terres valencianes, emprada sobretot en l'alimentació del ramat equí. L'any 1804 apareix als nostres arxius una breu instrucció sobre l'ús com a aliment del ramat del pipirigall (*Onobrychis viciifolia*), una altra lleguminosa farratgera cultivada tradicionalment a certes comarques del Regne.

– Fruïters. En contraposició a l'interés demostrat pels fruïters en unes altres SAP espanyoles, la RSEAPV no pareix que s'hagués involucrat massa en la propagació d'aquestes llenyoses fins a mitjans del segle XIX, tot i que el cultiu d'algunes d'elles era important al Regne, com en el cas de l'ametller i la garrofera (Piqueras, 1992). El nesprer del Japó (*Eriobotrya japonica*) fou un dels fruïters introduïts per la RSEAPV, importat des de l'Extrem Orient l'any 1840, impulsat per alguns socis com els comtes de Ròtova i Ripalda. El secretari de la Societat Joan Baptista Berenguer i Roda arribà a enllestir una publicació titulada “Del níspero de Japón” l'any 1842, i des de la RSEAPV es va promocionar el seu conreu. El propi Berenguer i Roda presentava a la Societat una nova varietat d'albercoquer (*Prunus armeniaca*). Entre els cítrics, el cidre (*Citrus medica*), la llimera (*C. limon*) i el taronger bord (*C. aurantium*) –aquests dos darrers, introduccions islàmiques medievals, mentre el cidre havia estat introduït a l'antiguitat– eren coneguts a les nostres terres des de feia segles. El taronger dolç (*C. sinensis*) començà expansionar-se a partir de l'Edat Moderna (Zaragoza, 2007) i ja a les darreries del segle XVIII existia un cert nivell de producció a diferents contrades valencianes, com assenyala Cavanilles a les “Observaciones [...]”, però la seua gran expansió no es va produir fins a la segona meitat del segle XIX, el que coincideix amb l'aparició de diversos informes i estudis als arxius de la RSEAPV. L'any 1845 el comte de Ripalda remeté uns empelts de mandarins (*C. nobilis*) a la Societat i uns anys després tractà d'aclimatar noves varietats. L'any 1863 apareixen diversos documents com la creació d'una “Comisión mixta agrícola y científica” per a estudiar “la enfermedad” (“gomosi” –*Phytophthora sp.*–) del taronger, apareguda a la província de Castelló o dades sobre l'evolució de la malaltia a Bòrriana i Vila-real. L'any 1868 el català Josep Serrabou presentava el que deia era “un remei eficaç” contra la “gomosi”. En diverses ocasions i davant l'augment que experimentava l'exportació de taronges, la RSEAPV va fer sengles requeriments a l'Administració estatal per a reduir les taxes comercials (1862), les tarifes de transport (1881), etc. De qualsevol manera la gran expansió fitotècnica i comercial dels cítrics, en particular del taronger, com afirma Piqueras (1992) escaparen al control de la RSEAPV, tot i que l'any 1916 la RSEAPV va redactar un informe al qual, entre els conreus valen-

cians, només feia esment al taronger (Torres, 2003). Al si de la nostra Societat s'exposaren diverses aplicacions industrials de la taronja, com el vi de taronges (1839); una publicació genèrica sobre els "Aprovechamientos industriales de la naranja" (1876), etc. Una cosa curiosa a assenyalar és que Valcàrcel a la seua "Agricultura General [...]", enllestida principalment a la segona meitat del segle XVIII, parla prou esquemàticament dels tarongers als capítols corresponents a Jardineria, com ja ha estat comentat anteriorment.

2.3.2. *Experiments sobre diferents conreus ja establerts*

2.3.2.1. *Arròs (Oryza sativa)*

Nombrosos documents de la Societat fan esment a aquest cultiu tan important de l'Economia valenciana. Introduït pels àrabs, la producció d'aquest cereal va resultar bàsica per a l'abastiment nutritiu de les poblacions valencianes. Ja a l'Edat Mitjana i sota la cristiandat es va acotar el cultiu als voltants de la ciutat de València, per l'associació que s'establia entre nombroses malalties i febres i el conreu. Després de la desfeta d'Almansa es va considerar un cultiu fonamental per a incrementar la producció agrària i que servís d'aliment a la població, per part de les classes dirigents valencianes, tot i que comptava amb detractors, com alguns rectors parroquials que constataven la correlació entre l'arròs i diverses malalties humanes, com les "calentures". Diversos informes de Cavanilles i posteriorment l'edició de les "Observaciones [...]" on aquest científic es mostrava com a contrari a l'expansió del conreu, per les raons anteriorment apuntades, suggerint i argumentant la substitució d'aquest cereal per uns altres conreus, principalment d'horta, i donant exemples concrets, va provocar una polèmica prou agra i dilatada, una part de la qual es va desenvolupar al si de la RSEAPV, com la de Vicente Ignacio Franco, de 1797, demanant ajuda per a enllestir una publicació impugnant "algunos errores del Abate D. Antonio José Cavanilles [...]", o l'exposició de l'obra "Disertación apologética sobre el utilísimo fruto del arroz y su cosecha" del mateix any. Finalment, la RSEAPV va adoptar una postura ambigua, tractant de compatibilitzar el foment del cultiu amb la prevenció de les malalties que a ell s'atribuïen, defensant la creació de nous arrossars a les àrees pantanoses del litoral i difonent sengles fulletons –després "Cartillas Agrarias"– en els quals s'exposaven mesures per a sanjar els camps i evitar les febres, que anaren distribuint-se fins i tot al llarg del segle XIX (Piqueras, 1992).

La possibilitat del conreu de l'arròs en sistemes no inundats ocupen al-

ment, que es duia d'altres indrets no solament peninsulars, sinó també d'uns altres territoris, alguns de l'antiga Corona d'Aragó, com l'illa de Sicília. No debades la tradició popular atribueix com a un dels miracles de Sant Vicent Ferrer haver pronosticat en plena fam mitgeval, l'arribada a València de vaixells carregats de blat.

De qualsevol manera al “Nou Mètode” de Tull es fa una àmplia aplicació de tots els sistemes proposats a aquest conreu i en l’“Agricultura General [...]” de Valcàrcel hi ha prou documentació sobre el cultiu al Regne de València.

Possiblement la referència més antiga de la RSEAPV sobre el conreu del forment data de 1786 i consisteix en una reedició de l'opuscle sobre un “Preservativo seguro de la enfermedad del trigo llamada comúnmente Niebla o Tizón” (“roja” en accepció valenciana), del capità Vicent Alcalà Galiano (Piqueras, 1982; Torres, 2003). L'any 1777 apareix un document del rector d'Alfarrasí, Josep Rosselló al qual parla del retràs de l'agricultura en alguns indrets i la sembra del forment; l'any 1795 es registra una lletra de Francesc Benito Escuder tractant sobre el cultiu del forment; l'any 1804 apareix un manifest que aconsella fomentar la introducció de varietats estrangeres de blat i a més a més es fa una crítica al funcionament de l'almodí; l'any 1832 es fa referència a un escrit del Ministeri d'Hisenda sobre el conreu del forment de Florència, per part de la Comissió d'Agricultura; l'any 1853 Lluís Corset presenta els resultats d'aclimatació de 17 varietats de blat, ordi i pastures, que li havien estat remeses per la RSEAPV; l'any 1861 la Comissió d'Agricultura presenta els resultats de l'assaig de dues varietats de blat –Tangaurog i Arisnegre–, procedents de Rússia [...].

La dacsà, panís o blat de moro (*Zea mays*) és un cereal americà que es va introduir molt prompte a la península Ibèrica, tot i que la seua gran expansió al Regne de València pareix ésser que data del segle XVIII i sobre terres de regadiu. Els noms amb els quals és batejada esta planta, es corresponen amb els d'uns altres cereals procedents de l'Antic Continent cultivats anteriorment, com panís negre (possiblement *Pennisetum typhoideus* o *Setaria italica*), el sorgo (*Shorgum vulgare*), el mill (*Panicum miliaceum*), o unes altres que apareixen a les “Observaciones [...]” de Cavanilles (Maroto, 1997). Al 1832 apareix un informe de la Comissió d'Agricultura sobre el comportament agronòmic d'una nova varietat de dacsà, remesa per Josep Rodríguez Carcelén. A l'obra de Valcàrcel també s'estudia la dacsà com a conreu.

T A B L A

DE LOS CAPITULOS CONTENIDOS
en este Tomo VIII.

LIBRO XIII.

DEL CULTIVO DE LAS VIÑAS Y ARTE DE
HACER EL VINO Y OTROS LICORES VINOSOS.

I ntrouduccion.	pag. 1
CAPITULO I. <i>Descripcion y diferencias de la</i> <i>Vid y de su fruto la Uua.</i>	2
CAPITULO II. <i>Del clima, exposicion y terreno</i> <i>conuenientes á la Vid.</i>	49
CAPITULO III. <i>De la multiplicacion y plantío</i> <i>de las Vides.</i>	60
CAPITULO IV. <i>Labores y abonos, que requie-</i> <i>ren las Viñas.</i>	86
CAPITULO V. <i>De la poda de las Vides, y</i> <i>modo de manejar la Podadera.</i>	113
CAPITULO VI. <i>De los modos de ingerir las</i> <i>Vides.</i>	124
CAPITULO VII. <i>Del destallo y limpia de las</i> <i>Vides y sobre su deshoje para la perfecta ma-</i> <i>durez de la Uua.</i>	136
CAPITULO VIII. <i>De los accidentes, que sobre-</i> <i>vienen á las Vides y su fruto.</i>	146
CAPITULO IX. <i>Preparacion de las vajijas y</i> <i>demás utensilios necesarios para la cosecha del</i> <i>Vino.</i>	155
	CA-

“Agricultura General [...]” de Valcàrcel.
Taula de continguts del volum VIIIé. Llibre
XIIIé.

2.3.2.3. *Olivera i oli*

Com en el cas del forment, l’oli d’oliva era un producte bàsic prou deficitari en el sector agrari valencià, i per contra al que passava amb el forment, en aquest conreu la RSEAPV sí que va mostrar una gran sensibilitat per tal de millorar i fomentar el conreu, com ho demostra la convocatòria del primer premi destinat a “[...] mejorar el aceite, para que se iguale al de Aix y cómo pueden aumentarse las plantaciones y sistemas de poda en el Reino de Valencia” (Piqueras, 1992; Torres, 2003). L’olivera i el seu oli eren temes que preocupaven molt la societat valenciana del segle XVIII i en aquest sentit cal assenyalar l’ampli estudi que al respecte destina Valcàrcel a la seua “Agricultura General [...]” així com la gran quantitat de dades que proporciona Cavanilles a les seues “Observaciones [...]”, sobre els sistemes de conreu, el maneig i la poda de l’olivera, les plagues, etc, aspectes ja comentats anteriorment.

Al 1782 es presentava a la RSEAPV un memorial sobre l'invent d'una màquina recollidora d'olives a càrrec de Joaquim Gisbert; al 1800 un frare agustí, Miquel del Campo, presentà una memòria en la qual advocava per l'expansió de planters d'olivera com a mesura per a difondre el conreu, subministrant als hipotètics llauradors petites plantes obtingudes en vivers. Davant l'expansió de la plaga coneguda aleshores com a "piojo", es produïen diverses actuacions i memorials com el de 1802, demanant al Consell de Castilla algun sistema de control de la plaga; al 1805 es presenta un estudi sobre l'insecte; els anys 1807, 1815 i 1819 es convoquen premis per tal d'aconseguir sistemes de combatre la plaga, etc.

L'any 1802 es presenta una sessió crítica a la memòria de Pedro de Corcuera sobre el cultiu de l'olivera i l'elaboració de l'oli. En els anys anteriors a la Guerra d'Independència (1806-1808), es presentaren diversos estudis, alguns poc realistes, sobre el millorament de l'oli d'oliva. L'any 1819 s'exposava una àmplia ponència sobre els insectes que constituïen una plaga en l'olivera. L'any 1832 es va presentar una memòria sobre una màquina de triturar olives a càrrec d'Antoni Ferrer. L'any 1841 el comte de Ripalda presentava un estudi sobre els avanços del cultiu, molt centrats en la millora de la poda, propugnant que els llauradors de les comarques més desenvolupades, com els de la Foia de Castalla, ensenyaren la tècnica a les zones del Regne més endarrerides, particularment les més septentrionals. L'any 1851 es presentava una memòria sobre la poda de l'olivera. En 1861 Josep Ridocci presentava sengles memòries sobre el cultiu, multiplicació de l'olivera i sobre la malaltia coneguda com a "negrilla", etc.

Con s'assenyala en l'epígraf 2.3.1, l'interés pel conreu del cacauet, mostrat per la RSEAPV, es centrava principalment en l'obtenció d'un oli alternatiu al d'olivera.

2.3.2.4. *Vinya i vi*

El cultiu de la vinya era ja al segle XVIII, un dels més importants de l'agricultura valenciana i era tradicional el comerç exterior de vins i aiguardents, així com el de panses.

Tot i que la RSEAPV es va interessar molt pel sector vitivinícola, en la majoria dels casos les seues activitats, més que en el conreu, es centraven en assumptes sobre l'elaboració de calds i en aspectes comercials.

A l'obra anteriorment comentada de Valcàrcel hi ha una amplíssima referència tant als aspectes fitotècnics com enològics sobre el conreu de la vinya a


“Agricultura General [...]” de Valcàrcel. Croquis i dibuixos diversos sobre la producció apícola.

Espanya i al Regne de València, el que dóna una idea de la importància del sector. A les “Observaciones [...]” de Cavanilles també hi ha molts comentaris de la producció vitivinícola a les diferents comarques valencianes amb alguns comentaris crítics sobre el seu maneig i inclús, en alguns casos, sobre la qualitat de vins i aiguardents.

Al 1778 la Comissió d’Agricultura tractava d’establir el millor interval de temps de veremar per tal de fer “bons vins”; Josep Navarro remeté un memorial sobre la “bonificació dels vins en temps de fermentació” l’any 1785; en 1786 apareix una cita en la qual es recull un treball de Joan Pasqual sobre vins i vinyes; l’any 1796 es presentava un informe sobre els embargaments de vins així com diverses propostes per a millorar la qualitat de vins i aiguardents, a càrrec de Tomàs Vague i Josep Inocenci de Llano. Els anys 1825 i 1826 es presentaren diversos aparells i sistemes de fermentació per a millorar la qualitat dels vins; l’any 1827 apareixen diverses memòries no premiades sobre el millorament de vins, i una premiada, l’autor de la qual era Gregori González; l’any 1828 es presentà un aparell graduador de most i un nou mètode per a l’elaboració de vins generosos. Davant l’expansió d’un insecte patogen, *Rynchites betulei*, aparegueren diversos treballs sobre el mateix i algun sistema de control de la plaga, per part d’Isidre Benito l’any 1835. L’any 1838 apareixen informes qualitius sobre vins i ai-

guardents. L'any 1841 es constata un informe sobre l'elaboració de vins de taronges i de magranes. L'any 1852 es ressenya un expedient sobre l'expansió de la malaltia coneguda com oïdi o cendra de la vinya (*Uncinula necator*), i l'any 1853 es rep un informe molt complet de diversos autors sobre el cultiu de la vinya i la incidència de l'oïdi, així com d'algun sistema de control de la malaltia. També hi ha registrats diversos informes sobre normes, reglaments, etc, com un de 1870 sobre l'exportació de vins per part de la Societat Valenciana d'Agricultura. L'any 1875 s'estudiava una proposta de la Junta Provincial d'Agricultura perquè s'investigués la possible existència i expansió de l'insecte *Phylloxera vastatrix*, sobre algun dels districtes vitícoles valencians.

També cal no oblidar en el context de la vinya, l'obra del deixeble de Cavanilles, el valencià Simon de Rojas Clemente (1777-1827), "Ensayo sobre las variedades de la vid común que vegetan en Andalucía", que fou traduïda a diversos idiomes estrangers i que des de l'administració francesa es va difondre entre els viticultors gals. Rojas fou col·laborador de la RSEAPV i sobretot de la Societat Econòmica Matritense, així com un fisiòcrata convençut a qui se li atribueix la frase "La Botànica mai no podrà valdre tant com quan es reunisca amb l'Agricultura en indisoluble i perpètua aliança" (Almela i Vives, 1965).

2.3.2.5. Morera i seda

El cultiu de l'arbre de la morera (*Morus alba*) per a l'obtenció de la seda, va ésser introduït pels musulmans a l'Edat Mitjana i des d'aleshores fou importantíssim dintre el context agrari de les terres valencianes, com ho demostren les nombrosíssimes referències que fa Cavanilles a les seues "Observaciones [...]" i l'amplíssim tractament que dona Valcàrcel a aquest sector a la seua "Agricultura General [...]". Valcàrcel a més a més, exposà al si de la RSEAPV, l'any 1783 una memòria contra les agrupacions gremials, entre les quals es trobava, de manera molt important, la del sector seder, en considerar els gremis com a estructures massa antiquades.

Des dels inicis de la RSEAPV hi ha moltes referències al sector sericícola valencià i a les diverses circumstàncies que al llarg del temps el van envoltant. Així hi ha una primera fase entre les darrerries del segle XVIII –i coincidint amb l'aparició de la RSEAPV– i principis del segle XIX de gran prosperitat; una segona fase d'estancament o crisi fins l'any 1832; una tercera fase de relativa recuperació i una quarta iniciada amb l'aparició de la malaltia


“Observaciones [...]” de J.A. Cavanilles. Portada del primer volum, edició de 1795.

coneguda com a “pebrina” del cuc de seda l’any 1852, i que conduiria, junt a unes altres causes, a la decadència total del sector (Piqueras, 1992), de manera que una part important de les terres destinades al cultiu de la morera, serien ocupades pels tarongers.

Com a mostra de la gran quantitat d’informes, conferències i publicacions de la RSEAPV, podem ressenyar les següents cites:

– L’any 1784 s’estudiava un discurs de Santiago Viñar sobre el cultiu de la morera i la manera d’augmentar les collites de seda; l’any 1785 eren estudiats diversos experiments per tal d’obtindre una segona collita de seda, tema que provocava la convocatòria de diversos premis tant de l’Administració Reial com de la pròpia RSEAPV, amb la conseqüent presentació de diversos treballs que no arribarien a bon port, doncs caldria esperar algunes dècades fins a la in-

roducció de la varietat *multicaulis* de la morera, amb la qual serà possible obtindre no sols dues sinó inclús tres collites (Aguilar, 1876; Piqueras, 1992). L’any 1786 s’estudiava l’informe sobre el cultiu de la morera i la cria del cuc de seda de Gaietà Garcia Navarro; l’any 1803 es presentaren diverses memòries sobre la malaltia de la “seca” de la morera, etc.

– L’any 1826 es discuteixen unes observacions sobre el comportament d’una raça xinesa de cucs de seda que fa Felicià Iranzo; entre 1830 i 1835 el canonge Joaquim Carrascosa, desenvolupava diversos experiments sobre aclimatació de distintes moreres al jardí de la Càtedra d’Agricultura, que permetien una rebrotada i així una collita major i més dilatada de capolls del cuc de seda; l’any 1838 el mateix Carrascosa comentava l’obra d’Agustí Bassi sobre les malalties del cuc de seda i l’any 1839 informava sobre el cultiu de la morera i la cria del cuc de seda a Filipines. En aquest darrer any la RSEAPV publicava uns “Apuntes sobre la industria de la seda y la cría del gusano que la produce, dedicados a la Sociedad de Amigos del País de Valencia”, de Santiago Lluís Dupuy. La Comissió d’Agricultura infor-

mava l'any 1847 sobre el "Tractat del cultiu de la morera" de Chapel; l'any 1863 es presentaren uns Apunts sobre la "malaltia" del cuc de seda –"pebrina"– i assaigs de producció a l'aire lliure, de Felicià Llorente i Olivares, car es pensava que en un ambient menys restringit i més airejat, la incidència de la malaltia seria menor; l'any 1864 es demanava a l'esmentada Comissió d'Agricultura que informés dels mitjans per a combatre la "malaltia" del cuc de seda; l'any 1865 es tramitava un expedient per la importació de cucs de seda japonesos, esperant que resultaren menys susceptibles de desenvolupar la "malaltia"; els anys 1868 i 1869 s'informava sobre l'aclimatació de races japoneses de cucs de seda i en 1868 es va establir un "Gabinete de Examen Microscópico" dels cucs de seda, a proposta de F. Llorente i Olivares. Dissortadament caldria esperar fins a que Louis Pasteur (1822-1895) albirés indirectament i relativament la natura viral d'aquesta malaltia i enllestira un sistema eficaç de combatre-la.

Paralel·lament hi ha moltíssimes referències a mètodes de millorar les filatures, la tinció dels teixits, etc, com les de 1788, 1780, 1794 [...]. Des de la RSEAPV es varen impulsar nombroses innovacions en el sector seder com la introducció de la màquina de vapor, la mecanització dels telers, etc, i molts socis de la RSEAPV protagonitzaren estes innovacions, com Lluís Fernández (autor d'un tractat sobre tinció de teixits al 1778), Joaquim Manuel Fos (impulsor de nous torns per a tòrcer les fibres), Josep Lapayese, etc (Piqueiras, 1992; Torres, 2003). Davant la crisi del sector sericícola, la RSEAPV també va sol·licitar diverses mesures al Govern Central, per tal d'impedir la recessió que estava patint a la segona meitat del segle XIX.

En un altre capítol d'aquest llibre, el signat per Ricardo Franch, el sector de la seda i l'activitat sobre el mateix de la RSEAPV, està tractat amb molta més profunditat.

2.3.2.6. *Plantes tèxtils*

Lli (*Linum usitatissimum*) i cànem (*Cannabis sativa*) havien estat dos produccions de regadiu importants del context agrari valencià, a l'ensems que l'atzavara (*Agave americana*), planta del Nou Continent, pel que es veu ja difosa al Regne de València a les darreries del segle XVIII), i l'espert (*Stipa tenacissima*), com ho assenyala Cavanilles a les seues "Observaciones [...]" a les quals inclús en alguna ocasió es queixa de la manca de tecnologia per a la transformació de les fibres d'atzavara a Canals o d'espert a la Vall d'Uixó. Com s'esdevé en altres produccions, Valcàrcel dedica molts fulls de la seua "Agricultura General [...]" als conreus tèxtils i a la transformació dels matei-


“Observaciones [...]” de Cavanilles. Gravat sobre l’ús de l’atzavara a Canals.

xos, i en particular publicà al si de la RSEAPV un llibret titolat “Instrucció para el cultivo del lino con las preparaciones para su hilaza”, l’any 1781. L’interès per aquestes plantes, com ocorria en altres casos, provenia de les pautes dels governs il·lustrats de Madrid, que tractaven d’augmentar la producció de roba davant l’increment demogràfic esdevingut a Espanya, i en aquest sentit les Societats d’Amics del País actuaven com a corretges de transmissió d’aquestes inquietuds. L’any 1777 apareixia una memòria sobre un nou mètode desenvolupat per Lluís Fernàndez per a rastellar avantatjosament el cànem. L’any 1782 Valcàrcel proposava assaigs per a cultivar lli perenne de Sibèria (segurament *L. perenne* o *Linum sibiricum*). L’any 1835 apareixia un informe de la Comissió d’Agricultura en el qual es deia que s’havia procedit a distribuir entre els llauradors de San Felipe –Xàtiva–, Oriola i Muro, llavors de cànem i lli de Rússia. L’any 1840, es feia una petició al govern de Madrid per a que no permetés la introducció de cànem estranger, doncs feia baixar els preus al producte autòcton.

Paral·lelament a aquesta atenció per les plantes tèxtils tradicionals, es constata un gran interès per desenvolupar a nivell d’Espanya el conreu del cotó. El cotó és un cultiu la introducció del qual s’atribueix a l’època medieval islàmica, a base de dues espècies nadiues de l’Antic Continent, *Gossypium arboreum* i *Gossypium herbaceum*, que per raons diverses, entre les quals figura l’ex-

pulsió dels moriscos a principi del segle XVII, havia quedat molt minvat (Vicens Vives i Nadal, 1971). Com a cultiu propi de València és citat per Eiximenis al segle XIV. Sorprén una miqueta que Cavanilles cite molt poques vegades el conreu del cotó i ho faça a Altea sota el nom de *Gossypium peruvianum*, nom d'espècie clarament americana, englobada modernament en *G. hirsutum*, un dels dos taxons americans (junt a *G. barbadense*) que s'estengueren cap el Vell Continent procedents d'Amèrica (Maroto, 1997). A les darreries del segle XVIII pareix ésser que el conreu tornà a estendre's per les comarques meridionals del Regne de València, però d'una manera trontollant. Al 1778 apareixen als arxius de la nostra Societat sengles memorials de fra Salvador Barber, exposant l'aptitud del terreny d'Altea per al conreu del cotó i constatant la necessitat d'establir allí una fàbrica de transformació de les fibres. Un soci de la RSEAPV de Sagunt va manifestar l'any 1804 l'interés d'aquest cultiu, aportant llavors de la seua pròpia collita, però realment no fou un objectiu massa perseguit per la nostra Societat fins la segona meitat del segle XIX, tot i que entre 1815 i 1818 foren convocats alguns premis per tal de fomentar-lo (Piqueras, 1992). A la biblioteca de la Societat consta un llibre de Simon de Rojas Clemente titolat "Reglas para el cultivo del algodón", publicat a València l'any 1821.

L'any 1827 al si de la RSEAPV s'analitzava una memòria de Bernat Rodríguez sobre diferents varietats de cotó cultivades a Cadis; al 1835 es rebien dues varietats de cotó de Josep Rodríguez; l'any 1840 s'informava sobre els mitjans a adoptar per a incrementar el conreu del cotó; l'any 1840 eixia un informe de la Comissió d'Agricultura sobre una demanda de llavor de cotó per part de la SAP de Màlaga així com una relació de les contrades valencianes on es cultivava el cotó; l'any 1861 es presentava un memorial sobre els avantatges del conreu del cotó i es comentaven alguns resultats obtinguts a Catalunya mentre Pasqual Maupoey remetia per a l'assaig dues varietats de cotó procedents d'Algèria; l'any 1865 la nostra Societat rebia una mostra de llavor de cotó perenne (segurament *G. arboreum*) procedent d'Oceania.

Tot i la preocupació pel desenvolupament d'aquest cultiu, que es va estendre per les conques del Vinalopó i el Segura en les dates esmentades anteriorment, l'interés pel conreu al Regne de València no va ésser excessiu, sobretot per raons econòmiques de rendibilitat (Piqueras, 1992).

2.3.2.7. *Canya de sucre*

La canya de sucre o canyamel (*Saccharum officinarum*), va ésser un recurs important durant tota l'Edat Mitjana, introduït a l'època musulmana, i que també es va veure afectat per la manca de mà d'obra derivada de l'expulsió dels


Efigie d'J.A. Cavanilles. Medalló de la Universitat de València.

moriscos (Vicens Vives i Nadal, 1971). Cavanilles a les seues “Observaciones [...]” fa moltes cites del conreu i concretament a la Safor, àdhuc inclou un estudi econòmic al qual manifesta la manca de rendibilitat respecte del sucre procedent d'Amèrica, on el cultiu d'aquesta planta havia estat dut des d'Europa. Com va succeir amb uns altres productes, la independència dels països americans i les diverses guerres europees en què es va veure involucrada Espanya, crearen situacions de desproveïment d'aquesta matèria prima.

Als arxius de la RSEAPV apareixen diversos documents en rela-

ció al conreu, com un memorial de 1792 demanant el restabliment de la importància del conreu a Gandia i Oliva, davant la situació d'escassetesa de sucre, l'especulació que d'aquesta matèria prima feien les companyies mercantils i l'augment de la demanda, que fou respost l'any 1793 amb la publicació d'una memòria “[...] sobre la restauración de la cosecha de caña dulce y de los ingenios de este Reino” i utilitzant els arguments d'aquest estudi, la pròpia Societat envià un requeriment a la Corona; l'any 1800 es presentà un estudi sobre el conreu i la construcció d'enginyers de transformació sucrera, a càrrec de Marc Antoni Orellana, acompanyats de l'informe de fra Benet Feliu de San Pedro, on es manifestava que el conreu de canyamel encara podia ésser rendible i calia promocionar-lo i restablir-lo a les zones tradicionals com la Safor. Aquest estudi fou replicat pel soci Vicent Ignasi Franco, qui argumentava que la canya de sucre no era un conreu viable per diverses raons fitotècniques, comercials i recaptatòries, i per això havia estat abandonat per molts llauradors (Piqueras, 1992). Tota esta polèmica acabà donant-li la raó a Franco i l'interés pel conreu del canyamel va descendir i no tornà a manifestar-se a la RSEAPV fins l'any 1841, en què aparegueren alguns informes favorables al cultiu a l'Horta de València, tornant-se a editar la memòria de 1793, de manera que l'any 1845 apareixia un informe de la Comissió d'Agricultura per a incrementar la producció de sucre. Tanmateix el cultiu de la canya de sucre no va expandir-se massa de bell nou a les terres valencianes ni a recobrar-se a les contrades on s'havia cultivat tradicionalment. La remolatxa sucrera, nou cultiu que s'havia introduït a la primera meitat del segle

XIX a Europa, suposava una nova font de sacarosa, i amb la possibilitat de conrear-se en climes més freds que els que exigia la canya de sucre.

2.4. Silvicultura

En el text fundacional de la RSEAPV s'assenyala com a un objectiu primordial "el plantío de árboles convenientes en las muchas montañas del Reino que ahora se hallan enteramente áridas y yermas". L'aprofitament dels boscos per a obtindre fusta i carbó, sense plantejar-se la corresponent repoblació ha estat una constant molt negativa del sector primari espanyol, com ja comentava Gabriel Alonso de Herrera a la seua "Agricultura General" (Maroto, 1998). L'acció de la Marina Reial de talar boscos per a construcció de vaixells, també ha estat un fet realment negatiu que ha contribuït a la desforestació, acció que en alguns passatges de les "Observaciones [...]" fou àmpliament criticada per Cavanilles, com s'ha comentat abans. De qualsevol manera, la contradicció entre la posada en conreu de noves terres per a aconseguir més produccions vegetals a base de roturacions de boscos i la conservació dels mateixos, no fou mai superada ni harmonitzada per la política espanyola d'influència fisiocràtica del segle XVIII.

Els censos forestals de 1781 i 1782, que varen ésser publicats l'any 1801, així com les pròpies descripcions de Cavanilles, no fan pensar en una situació massa depauperada dels boscos valencians. El mateix 1801, la RSEAPV va editar una excel·lent memòria de Joaquim de la Croix, un actiu membre de la mateixa, on s'aborda un acuradíssim diagnòstic de la situació forestal valenciana, de les causes del seu declivi, de les vies d'accés i extracció de la fusta, de les mesures que s'haurien d'adoptar per a aconseguir una millor conservació, etc.

Als arxius de la nostra Societat també hi ha algunes anotacions sobre innovacions que podrien fer-se en el sector forestal, com la proposta de l'esmentat Joaquim de la Croix per a aclimatar el pi de Riga (segurament *Pinus sylvestris* var. *rigensis*) i l'arbre de la cera (segurament *Myrica cerifera*), l'any 1803; la remissió des del Jardí Botànic de sements d'eucaliptus australià (*Eucalyptus globulus*) l'any 1865 i d'aquesta mateixa espècie des de la Junta Provincial d'Agricultura, Indústria i Comerç, al 1868 per a la seua aclimatació, etc. També hi ha alguns informes sobre repoblació en general, vivers d'arbres, i altres temes del sector.


Publicació de la RSEAPV de 1788, sobre l'ús com a adob del fem i la pols de la ciutat de València. Discurs del marquès de la Torre de Carrús, d'uns anys abans.

2.5. Zootècnia

No apareixen massa referències zootècniques als arxius d'actes de la RSEAPV, possiblement perquè a la visió fisiocràtica de la societat valenciana l'objectiu primordial era la producció vegetal. La producció animal, sobretot en el que es refereix al ramat oví, havia estat un enemic tradicional del cultiu de plantes pels privilegis que arrossegava procedents de la Mesta i no s'havia fet encara la necessària integració d'interessos entre ambdós sectors. Com ha estat comentat anteriorment el propi Cavanilles a les seues "Observaciones [...]" fa comentaris molt durs contra els ramaders ovins del nord del Regne mentre que Valcàrcel a la seua "Agricultura General [...]", parla detalladament de cavalls, cuc de seda i Apicultura.

Entre els documents de la RSEAPV sobre producció animal, predomina clarament el sector sericícola, que ja ha estat comentat anteriorment a l'epígraf 2.3.2.5. També hi ha alguna referència a l'Apicultura, com un informe de Francesc Fornes de 1794, propugnant el foment d'aquesta activitat a Pedreguer. Possiblement és la ramaderia equina la que recull una major part de la documentació, com l'informe de Manuel de Velasco de 1793, sobre la cria de cavalls; diverses memòries sobre el millorament de la cria de cavalls per a

optar al corresponent premi al 1799; el discurs de 1801, del ja anomenat soci Vicent Ignasi Franco sobre la necessitat d'introduir la cria de cavalls, ases, mules i bous en el Regne de València; el document de 1817 en el qual s'analitza el R.D. sobre cria de cavalls; l'any 1835 un informe de la Comissió d'Agricultura sobre la "mortalitat" del ramat de càrrega i arrossegament; un dictamen de 1868, sobre dos informes del veterinari Bertomeu Muñoz sobre la lactància i la fecunditat de les mules, etc.

Sobre el ramat boví apareixen algunes sol·licituds per a assolir algun premi, com la de Teresa Ballester d'Alboraia l'any 1804, o la de Pere Joan Mocholí de Russafa de 1824.

També apareix un dictamen de 1848, per part de la Comissió corresponent, adherint-se a la petició de l'Associació General de Ramaders perquè aquests puguen obtindre, a un preu més barat, la sal necessària per a l'alimentació animal.

A més a més la RSEAPV, com en altres sectors, convocava periòdicament Fires específiques, premis, etc, i propugnava o coordinava els recomptes de la cabanya ramadera valenciana.

2.6. Difusió de diferents tecnologies agràries innovadores

2.6.1. *Utilització de fertilitzants*

Des de l'Antiguitat se sap que l'aportació de fems d'origen animal era una pràctica molt beneficiosa per a augmentar les produccions agràries, i l'increment del seu ús com a conseqüència de la major disponibilitat dels ramats, gràcies a la dedicació de fulls de rotacions com a aliment del bestiar, va ésser un factor fonamental de l'augment dels rendiments sobrevinguts en algunes zones europees a partir del segle XVII. El "nitro" com a principi essencial –contingut a les dejeccions i orins animals–, d'efectes positius per al creixement de les plantes era conegut des de mitjans del segle XVII sobretot pels estudis de Glauber, però la fertilització artificial amb criteris científics, com a base, no es va desenvolupar fins al segle XIX després dels estudis d'autors eminents com Liebig (1803-1876), Boussignault (1802-1887), Lawes (1814-1900), etc.

A la RSEAPV les primeres notícies sobre fertilització que apareixen, daten de 1783 i comenten l'interés de retirar i utilitzar el fem i la pols dels carrers de València per a l'Agricultura i pertanyen a estudis i comunicacions de Valcàrcel i el marquès de la Torre de Carrús; l'any 1795 es comenta el llibre "Arte de fabricar salino y potasa", traduït per Diego Garoquí. L'espai barític

de l'Espadà havia estat emprat amb èxit com a adob de diferents cultius a la Plana de Castelló, i l'any 1804, el rector de la Vall d'Uixó havia enviat a la Societat 50 arroves per a assajar-lo a València.

Posteriorment la irrupció del "guano" del Perú a Europa tingué una profunda repercussió a l'agricultura valenciana i en la difusió d'aquest adob es-tigué molt involucrada la RSEAPV. Més o menys a partir de mitjans del se-
gle XIX apareixen als nostres arxius nombroses referències a l'ús del "guano",
com una de 1844, en què Francesc de Llano comenta els resultats aconse-
guits a Anglaterra amb l'ús d'aquest fertilitzant. L'any 1845 es comenta un
opuscle sobre l'ús del "guano" de la Societat d'Astúries i es fan recomana-
cions d'utilització, des de la pròpia Comissió d'Agricultura. L'any 1846 Fran-
cesc Polo de Bernabé aporta una memòria sobre els resultats d'aplicar "gua-
no" a diverses collites; l'any 1859 Joan Antoni Carreres mitjançant l'ús de
deixalles d'escorxador, fabricava un adob com a substitut del "guano", que
rebia el vist-i-plau de la Comissió d'Agricultura de la RSEAPV, tot i que el
seu ús no s'estengué massa; l'any 1861 es presentava un informe sobre les
qualitats d'un "guano" d'origen cubà i al 1866 la pròpia RSEAPV distribuïa
3 sacs de "guano" artificial fabricats per "La Estrella Agrícola" de Ricardo
Martí. A partir de 1862 la companyia "La España Agrícola" iniciava l'expansió
dels adobs fosfatats, buscant la col·laboració de la RSEAPV.

2.6.2. *Maquinària agrícola*

Un dels pilars del "Nou Mètode" agrari propugnat per Tull era l'ús de
maquinària de tots els tipus per a desenvolupar les feines agrícoles, i en la
seua obra hi ha una abundant mostra d'esquemes i plànols d'apers, màqui-
nes, etc. En aquest sentit Valcàrcel, d'una manera més modesta que Tull, a la
seua "Agricultura General [...] també publicava diversos esborranys d'ala-
dres i artefactes agraris usats al Regne de València, defensant en molts parà-
grafs de l'esmentada obra, llur utilització a les eines corresponents.

L'interés per la mecanització de l'agricultura i la indústria agrària, fou
doncs una de les prioritats de la moderna Agronomia europea des de mit-
jans del segle XVIII, i aquest interés també es pot trobar al si de la RSEAPV.
Als epígrafs anteriors, sobre cultius determinats, ja s'han citat alguns artefac-
tes i apers mecànics que pretenien aportar racionalitat i innovació.

D'una manera més específica, es poden citar també uns altres casos con-
crets. Així per exemple l'any 1782, Joaquim Gisbert demanava la divulgació
d'una màquina de la seua invenció per a recollir olives; l'any 1785 Joan Pas-

qual presentava un nou tipus d'aladre; l'any 1787 es presentava un informe sobre una màquina d'esprémer llimes; l'any 1788 es presentava un prototipus francès de "bomba perpètua" per a extraure aigua; l'any 1789 Joan Bolas sol·licitava un premi per la invenció d'un nou molí de xocolata; l'any 1790 el ministre Floridablanca sol·licitava un informe sobre una nova màquina de tractar el cànem dels germans Bisbal; l'any 1805 Ramon Alcañiz presentava una nova màquina de cavar; l'any 1828 s'informava sobre un nou graduador de most; l'any 1840, es presentava un nou model de molí arrosser; l'any 1847 s'analitzava tècnicament el funcionament d'una nova màquina elevadora d'aigües; l'any 1864 Justinià Guzman sol·licitava un premi per la invenció d'un nou aladre vibrador; l'any 1871 es presentava un informe sobre els nombrosos apers agraris dipositats a la Càtedra d'Agricultura; l'any 1880 s'impulsava la celebració d'una Exposició Nacional de Motors i Aparells Agraris [...].

2.6.3. *Transformació de terres per al conreu*

Un tema prioritari del Fisiocratism, tal i com s'ha assenyalat anteriorment, era l'augment dels rendiments agraris i una de les maneres més directes de complir aquest objectiu era sens dubte expansionar les terres de conreu, bé reconvertint-les de secà a regadiu o dessecant marjals. Tot i que aquests afers corregueren principalment a càrrec de la iniciativa privada i la RSEAPV no tingué una intervenció directa fins a mitjans del segle XIX, la nostra Societat sí que fou un lloc propagandista i consultiu en aspectes diversos com el foment i l'estudi dels sistemes de reg, l'arbitratge en litigis relacionats amb l'aigua, en projectes de transvasament i en la dessecació de marjals i aiguamolls (Piqueras, 1992).

Entre les nombroses actuacions en aquesta matèria, podem citar, per exemple, algunes prou antigues –1778–, sobre informes diversos per a posar en regadiu algunes terres com la Mata del Forcall de Morella per Narcís de Pedro; l'estudi del capellà Baptista Vidal per a transformar al regadiu algunes terres d'Ondara, o els memorials de Pere Torner per a drenar una marjal de Dènia. Des de la RSEAPV, es varen defensar tots els tipus d'aterraments a l'àrea de l'Albufera per a implantar el conreu de l'arròs. L'any 1800 es presentà al si de la nostra Societat un projecte per a regar el pla de Quart mitjançant un canal-aqüeducte procedent del Xúquer, que havia estat patrocinat l'any 1786 per fra Benet de San Pedro, soci de la RSEAPV. L'any 1801 es presentaren diverses memòries sobre dessecació de terres a

indrets diferents del Regne. L'any 1802 apareix una memòria premiada, del rector d'Almenara Joan Baptista Figols, sobre drenatge de terres pantanoses. Posteriorment (1841) s'enllestiren diversos estudis a càrrec de diferents socis de la RSEAPV com M. Azofra, el comte de Ripalda, etc, que proposaven dessecar els aiguamolls, sense cultivar, ubicats entre Sagunt i la Plana de Castelló, que eren a més a més una clara font de pal·ludisme, empresa que al terme d'Almenara es va enllestir l'any 1864 a càrrec de la companyia anglesa "Casa Blanca" implantant el conreu de l'arròs (Piqueras, 1992). A partir de 1830 la RSEAPV convocà diversos premis per a alçar plànols i realitzar estudis sobre sistemes de regadiu en les diverses parts del Regne seguint el model reflectit per l'obra del baró francès Jaubert de Passa, autor de "Canales de Riego de Cataluña y Reino de Valencia, leyes y costumbres que los rigen; reglamentos y ordenanzas de sus principales acequias", aparegut a França l'any 1823 (Piqueras, 1992). Els anys 1860 i 1861 davant la demanda d'un transvasament del Xúquer cap al Vinalopó, la RSEAPV es va manifestar contra l'esmentat transvasament, adduint que el Xúquer no anava sobrat d'aigües. D'altra banda des del si de la nostra Societat es va tractar d'aconseguir en diverses ocasions (1816-1826, 1849, 1869) un transvasament de l'Ebre per a irrigar les terres del nord de Castelló.

REFERÈNCIES BIBLIOGRÀFIQUES

- AGUILAR, Enrique. *Memoria histórica del origen y vicisitudes de la RSEAPV y de los trabajos en que se ha ocupado desde su fundación [...]*. València: RSEAPV, 1876.
- ALEIXANDRE, Francisca. *Catálogo de la Biblioteca de la Real Sociedad Económica de Amigos del País*. València: RSEAPV, 1972.
- ALEIXANDRE, Francisca. *Catálogo documental del Archivo de la Real Sociedad Económica de Amigos del País de Valencia, 1776-1876*. València: RSEAPV-Caja de Ahorros, 1978.
- ALMELA I VIVES, Francisc. *Valencia y su Reino*. València: Ed. Mariola, 1965.
- ARGEMÍ, Lluís (compilador). *Agricultura e Ilustración*. Madrid: Ministerio de Agricultura, Pesca y Alimentación, 1988.
- CAVANILLES, Antonio José. *Observaciones sobre la Historia Natural, Geografía, Agricultura, Población y Frutos del Reyno de Valencia*. 2 vol. Madrid: Imprenta Real, 1795-1797. València: Ed. facsímil Artes Gráficas Soler, 1972.
- COSTA, Manuel, GÜEMES, Jaime (ed.). *El Jardín Botánico de la Universidad de Valencia*. València: Universitat de València-Caja Rural Valencia, 2001.
- GLICK, Thomas F. *Curso sobre Historia de la Agricultura*. València: ETSIA. Universitat Politècnica de València, 1980.
- KINDER, Hermann, HILGEMAN, Werner. *Atlas histórico Mundial* (2 vol.). Madrid: Ed. Istmo, 1971.
- LLUCH, Ernest, ARGEMÍ, Lluís. *Agronomía y Fisiocracia en España (1750-1820)*. València: Ed. Alfons el Magnànim-IVEI, 1985.

- LÓPEZ PIÑERO, José M^a, NAVARRO, Víctor. *Història de la Ciència al País Valencià*. València: Ed. Alfons el Magnànim-IVEI, 2005.
- MAROTO, Josep Vicent. "Les plantes americanes d'ús agrícola a les Observaciones de Cavanilles". *Cuadernos de Geografía*, 1997, n° 62, pp. 377-385.
- MAROTO, Josep Vicent. *Historia de la Agronomía*. Madrid: Ed. Mundi Prensas, 1998.
- MAROTO, Josep Vicent. "Agricultura General y Gobierno de la Casa de Campo: una obra del agrónomo valenciano José Antonio Valcárcel". *Agrónomos*, 2005, n° 30, pp. 55-65.
- MATEU, JOAN F. "Cavanilles i l'ofici il·lustrat de viatjar". A les *Observaciones de Cavanilles dos-cents anys després*. València: Bancaixa, 1995. Vol. I, pp. 15-55.
- MESTRE, Antonio, LÓPEZ PIÑERO, José M^a. "Cavanilles un valenciano universal", *RSEAPV. Anales 2003-2004*. València, 2005. Vol. II, pp. 415-536.
- PIQUERAS, Juan. *Sociedades económicas y fomento de la agricultura en España 1765-1850*. València: Conselleria d'Agricultura i Pesca. Generalitat Valenciana, 1992.
- ROSSELLÓ, Vicenç M. "El meu Cabanilles". A: *Les Observaciones de Cavanilles dos-cents anys després. Epíleg*. València: Bancaixa, 1997. Vol. IV, pp. 495-506.
- RSEAPV (Real Sociedad Económica de Amigos del País de Valencia) (ed.). *Antonio José Cavanilles (1745-1804). Segundo centenario de la muerte de un gran botánico*. València: RSEAPV, 2004.
- RUBIO, José Luis, GORDILLO, José Antonio, FERRI, Amalia (edit.). *El llegat de Cavanilles*. València: La Ciutat de les Arts i les Ciències, 2005.
- SALTINI, Antonio. *Storia delle Scienze Agrarie*. Bologna: Edagricole, 1984.
- TORRES, Francesc. "La Reial Societat Econòmica d'Amics del País i el foment de l'agricultura valenciana". A: *RSEAPV. 225 anys de la Reial Societat d'Amics del País de València*. València: Fundació Bancaixa, 2003, pp. 66-83.
- UNIVERSITAT DE VALÈNCIA (ed.). *Segundo centenario de las Observaciones del Reyno de Valencia*. València: Cuadernos de Geografía. Facultat de Geografia i Història, 1997, n° 62.
- VALCÁRCEL, José Antonio. *Agricultura General y Gobierno de la Casa de Campo*. 10 vol. València, 1765-1798.
- VICENS VIVES, Jaime, NADAL, Jorge. *Historia Económica de España*. Barcelona: Ed. Vicens Vives (8^a ed.), 1971.
- ZARAGOZA, Salvador. *Aproximación a la Historia de los Cítricos. Origen, dispersión y evolución de su uso y cultivo*. València: ETSEA-Universitat Politècnica de València. Tesi doctoral, 2007.