

PROPIEDADES RUSTICAS DE MUDEJARES BORRIOLENSES
EN EL TERMINO MUNICIPAL DE CASTELLON (1468)

POR

JOSÉ RAMÓN MAGDALENA NOM DE DÉU

Introducción

LA problemática general de los *mudéjares* españoles fue esbozada en la monumental obra de Isidro de las Cagigas ¹, a pesar de las lagunas e inexactitudes que contiene.

En lo que al antiguo Reino de Valencia concierne, una serie de libros y artículos han venido a perfilar la panorámica histórica de tan interesante grupo social: sus aspectos jurídicos y sociales ² así como las condiciones económicas y políticas ³.

¹ De las Cagigas, Isidro: *Minorías étnico-religiosas de la Edad Media española. II. Los Mudéjares*. Madrid 1948 (2 vols.).

² Piles Ros, Leopoldo: *La situación social de los Moros de realengo en la Valencia del siglo XV*. Madrid 1949.

Roca Traver, Francisco: *Un siglo de vida mudéjar en la Valencia medieval (1238-1338)*. "Estudios de Edad Media de la Corona de Aragón" (Zaragoza), V (1952), pp. 115-208. Véase la aguda crítica de este magnífico trabajo en "Hespéris" (Paris), 1958, pp. 272-289, a cargo de J. Gautier-Dalche.

Gual Camarena, Miguel: *Los mudéjares valencianos en la época del Magnánimo*. "IV Congreso de Historia de la Corona de Aragón", 1955.

³ García Cárcel, Ricard; Císcar Pallarés, Eduard: *Moriscos i agermanats*. València 1974.

García Cárcel, Ricardo: *Las Germanías de Valencia*. Barcelona 1975.

Pero, concretamente para Castellón, puede afirmarse que contamos con una nutrida bibliografía que, a pesar de dispersa y difícil acceso, aborda la cuestión desde muy variadas y complementarias facetas: del documentado y erudito estudio de García Sanz ⁴ a la breve noticia de Traver Tomás ⁵, pasando por los artículos de Grau Monserrat ⁶, Magdalena ⁷, Sánchez Adell ⁸ y Ferrer Navarro ⁹.

Es nuestro propósito y objetivo estudiar un aspecto económico de la minoría mudéjar del vecino pueblo de Borriol, pero a través de sus posesiones rústicas en el término municipal de Castellón. La documentación manejada es del Archivo Municipal de Castellón, consistente en el "Padrón de riqueza" (llamado asimismo "Libre de la valua de la peyta") del año 1469¹⁰, donde consta, para efectos fiscales, una relación completa de todos los vecinos de Castellón propietarios, con sus bienes y tasaciones, y asimismo los *terratenientes forasteros* entre los cuales

⁴ García Sanz, Arcadio: *Mudéjares y Moriscos en Castellón*. "Boletín de la Sociedad Castellonense de Cultura" (Castellón de la Plana), XXVIII (1952), pp. 96 y ss.

⁵ Traver Tomás, Vicente: *Antigüedades de Castellón de la Plana*. Castellón de la Plana 1959, en especial las pp. 187-190, que tratan de la Morería y Judería.

⁶ Grau Monserrat, Manuel: *Mudéjares castellonenses*. "Boletín de la Real Academia de Buenas Letras de Barcelona" (Barcelona), XXIX (1961-1962), pp. 251-273.

Magdalena Nom de Déu, José Ramón: *Estructura socio-económica de las aljamas castellonenses a finales del siglo XV*. "Sefarad" (Madrid-Barcelona), XXXII (1972), pp. 341-370.

⁸ Sánchez Adell, José: *Sobre repoblación de Castellón de la Plana con moros de Borriol en el siglo XV*. "IX Congreso de Historia de la Corona de Aragón", 1973.

Sánchez Adell, José: *Castellón de la Plana en la Baja Edad Media*. "Boletín de la Sociedad Castellonense de Cultura" (Castellón de la Plana), LI (1975), pp. 41-46 especialmente.

Sánchez Adell, José: *La inmigración en Castellón de la Plana durante los siglos XV, XVI y XVII*. "Cuadernos de Geografía" (Valencia), XIX (1976), pp. 67-100.

⁹ Ferrer Navarro, Ramón: *La Plana: su estructura demográfica en el siglo XV*. "Cuadernos de Historia" n° 5 (Zaragoza), 1975, pp. 67-91.

¹⁰ Ya utilizado y descrito en nuestro artículo citado en la nota 7.

figura una interesante nómina de 35 mudéjares borriolenses, propietarios de diversas tierras en término de Castellón.

Como se comprueba en el *apéndice documental* que adjuntamos, a cada mudéjar terrateniente sigue la relación detallada de sus propiedades, con indicaciones acerca de la extensión de las parcelas, tipos de cultivo, situación en el término, tasación fiscal, censos, etc. Sobre estos datos hemos ordenado y confeccionado los siguientes cuadros, según conceptos ¹¹.

1. Parcelación

Para el año que nos ocupa, los 35 mudéjares borriolenses poseen en término de Castellón un total de 80 parcelas, 55 de las cuales tienen una extensión total de 469,50 hgs ¹²; 3 parcelas tienen una extensión parcial de 1 troç ¹³; 21 parcelas no consta la extensión; y 1 parcela tiene una extensión parcial de 2 sortanellas ¹⁴.

El reparto social de las fincas es el siguiente:

Con 1 parcela	10	propietarios
" 2 "	12	"
" 3 "	8	"
" 4 "	3	"
" 5 "	2	"

Donde se observa una tendencia al equilibrio en el reparto de las propiedades,: muchos propietarios con pocas parcelas (30 propietarios/58 parcelas) y pocos propietarios con relativa cuantía en la propiedad (5 propietarios/22 parcelas).

¹¹ Sánchez Adell, José: *Estructura agraria de Castellón de la Plana en 1398*. "Saitabi" (Valencia), XXIII (1973), pp. 147-175.

¹² La hanegada valenciana equivale a 831,09 m².

¹³ Vide Doñate Sebastián, José María: *Salarios y precios durante la segunda mitad del siglo XIV*. "VII Congreso de la Historia de la Corona de Aragón", 1962, p. 495 y n. 69.

¹⁴ No sabemos qué extensión tenía la sortanella.

Los siguientes cuadros están ordenados según el tipo de cultivo o calidad de las tierras (*tierras* sin especificar, algarrobo, marjal, olivar, higuera, eriazo), dando la extensión de las parcelas, expresada en hanegas valencianas, situación de la finca en el término, valor fiscal, censos y otros particulares.

2. Tierra sin especificar

Bajo la rúbrica general de "*terra*" entenderemos aquellas tierras situadas en lo que hoy es huerta, pero que entonces no disfrutaban de riego, o que tal vez podían tenerlo con aguas sobrantes²⁵. Hay un total de 43 parcelas, de ellas 10 sujetas a censos, y por un valor fiscal global de 7.675 sous. La extensión es de 353 hanegadas, más las tres parcelas del 1 troç, 2 sortanellas y 1/3 de *terra*.

Extensión	Situación	Valor	Censo
18 hags.	Cova d'en Malvestit	200	
18 "	Canet	275	
13,5 "	Canyamel	300	
13,5 "	Cami del Castell Vell	225	
13,5 "	Canet	300	
12 "	Canet	275	6 sous
12 "	Canet	175	
10 "	Canet	275	2 sous 6 diners
9 "	sin ubicar	300	
9 "	Canet	300	
9 "	Canet	275	
9 "	Canet	225	
9 "	Almalafa	200	
9 "	Canet	200	
9 "	sin ubicar	175	
9 "	Almalafa	150	
9 "	Almalafa	150	
9 "	Canyamel	150	6 sous

²⁵ Sánchez Adell, José: *Estructura agraria...*, p. 155.

9	''	Canyamel	150	
9	''	sin ubicar	150	2 sous 6 diners
9	''	sin ubicar	150	5 sous
9	''	sin ubicar	150	
9	''	Canet	125	
9	''	Canet	100	
9	''	Canet	100	
9	''	sin ubicar	100	
9	''	sin ubicar	50	
8	''	Canet	75	
7	''	Canyamel	150	
6	''	Canet	150	
6	''	Mas d'en Coll	75	3 sous
5,5	''	Canet	225	
4,5	''	Camí del Forn del Vidre	725	
4,5	''	sin ubicar	125	
4,5	''	Coscollosa	75	2 sous 6 diners
4,5	''	sin ubicar	75	6 diners
4	''	Cequia Major	50	2 sous
4	''	sin ubicar	25	
2	''	Çafra	125	
1	''	Canet	25	
1 troç		sin ubicar	350	
2 sortanelles		Canet	125	4 sous 6 diners
1/3 de terra		Pontet d'en Mut	75	

3. Algarrobos

Cultivo arbóreo del área mediterránea, el algarrobo fue muy apreciado por los mudéjares levantinos. Los de Borriol poseían 28 parcelas, de mayor o menor extensión, que estaban valoradas en un total de 8.650 sous, sin censos.

Extensión	Situación	Valor
1 garroferal	Pla del Moro ¹⁶	1.000 sous
1 ''	Pla del Moro	1.000

¹⁶ Nótese lo significativo del topónimo, todavía vivo en la actualidad.

1	"	Pla del Moro	600
1	"	Pla del Moro	600
1	"	Pla del Moro	550
1	"	Pla del Moro	500
1	"	Pla del Moro	450
1	"	Pla del Moro	400
1	"	Pla del Moro	400
1	"	Pla del Moro	200
1	"	Pla del Moro	125
9	fanecades	Pla del Moro	200
9	"	Pla del Moro	150
9	"	Cami del Moli del Romeral	225
9	"	Cami del Collet	200
9	"	sin ubicar	200
9	"	sin ubicar	75
8	"	Mas d'en Coll	200
4,5	"	sin ubicar	125
1	garroferal	sin ubicar	400
1	"	sin ubicar	150
1	"	Cami Real	150
1	"	Cami de l'Alcora	125
	<i>unes garroferes</i>	<i>en les muntanyes</i>	125
1	garroferal	al-Mollo	100
1	"	Cami del Coll de la Garrofera	50
1	<i>troç</i>	sin ubicar	300
1/3	de garroferal	sin ubicar	50

4. *Marjales*

Son terrenos pantanosos, próximos al mar, que se van ganando para el cultivo mediante ingeniosos sistemas de desecación y desagüe. Los campos para el cultivo de hortalizas se disponen gracias a unas zanjas de avenamiento cuya finalidad es recoger el exceso de agua, que discurre luego lentamente o se evapora; la propia tierra extraída de las zanjas sirve para elevar el nivel de las largas fajas de tierra de cultivo. Las tie-

rras pantanosas no transformadas se destinaban en los siglos XIV y XV al pastoreo de vacas y cerdos ¹⁷.

Tenemos 5 parcelas documentadas, con una extensión superior a las 38,5 hanegadas y por un valor de 325 sous, sin censos.

<i>extensión</i>	<i>situación</i>	<i>valor</i>
16 fanecades	sin ubicar	100
9 "	Ramell	50
9 "	Almalafa	50
4,5 "	Almalafa	25
<i>una marjal</i>	sin ubicar	100

5. *Olivar y acebuche* ¹⁸

Tan sólo 2 parcelas hemos podido documentar de este cultivo, tan vinculado a la tradición agraria de los musulmanes en el ámbito mediterráneo. Su valor son 275 sous.

<i>extensión</i>	<i>situación</i>	<i>valor</i>
1 olivar	Pla del Moro	200
9 fanecades	Pla del Moro	25

6. *Higueras*

Una parcela de tierra con higueras, de 4,5 hanegadas de extensión, se valora en 175 sous.

<i>extensión</i>	<i>situación</i>	<i>valor</i>
4,5 fanecades	Cequia Major	175

¹⁷ Sánchez Adell, José: *Estructura agraria...*, p. 157.

¹⁸ Los *ullastres* son los olivos jóvenes, y también se aplica la voz a los *acebuches*, olivos silvestres sin injertar.

7. *Eriazos*

Una sola parcela de 9 hanegadas, sin cultivar, está valorada en 100 sous.

<i>extensión</i>	<i>situación</i>	<i>valor</i>
9 <i>fanecades</i>	al Collet	100

8. *Situación de los cultivos*

Agrupando los tipos de cultivo por su situación, vemos que 20 parcelas no están ubicadas en el *Libre de la valua de la peyta*, pues no se indica dónde está su situación en el término. En la partida de Canet hay 17 parcelas, 15 en el Pla del Moro, 5 en Almalafa, 4 en La Canyamel, 2 lindando la Cequia Major, 2 más en el Mas d'en Coll, y las 15 restantes en distintos puntos del término municipal.

<i>Sin ubicar</i>	20 parcelas	11 de <i>terra</i> 7 de algarrobos 2 de marjal
<i>En Canet</i>	17 "	17 de <i>terra</i>
<i>Al Pla del Moro</i>	15 "	13 de algarrobos 2 de olivar
<i>En Almalafa</i>	5 "	3 de <i>terra</i> 2 de marjal
<i>En La Canyamel</i>	4 "	4 de <i>terra</i>
<i>En la Cequia Major</i>	2 "	1 de <i>terra</i> 1 de higueras
<i>En el Mas d'en Coll</i>	2 "	1 de <i>terra</i> 1 de algarrobos
<i>En el Collet</i>	1 "	1 de eriazo
<i>En Coscollosa</i>	1 "	1 de <i>terra</i>
<i>A la Çafra</i>	1 "	1 de <i>terra</i>
<i>A la Cova d'en</i>		
<i>Malvestit</i>	1 "	1 de <i>terra</i>
<i>Al Mollo</i>	1 "	1 de <i>garroferal</i>
<i>En les Muntanyes</i>	1 "	1 de algarrobos
<i>Al Pontet d'en Mut</i>	1 "	1 de <i>terra</i>

<i>A Ramell</i>	1	"	1 de marjal
<i>Camí de l'Alcora</i>	1	"	1 de algarrobos
<i>Camí del Castell Vell</i>	1	"	1 de terra
<i>Camí del Coll de la Garrofera</i>	1	"	1 de algarrobos
<i>Camí del Collet</i>	1	"	1 de algarrobos
<i>Camí del Forn del Vidre</i>	1	"	1 de terra
<i>Camí del Moli del Romeral</i>	1	"	1 de algarrobos
<i>Camí Real</i>	1	"	1 de algarrobos

Índice nominal de mudéjares

Iniciamos la entrada por el *nombre*, indicando además el número de parcelas que posee y el *líquido imponible* sujeto a tributación, según las propiedades.

Abdalla Arraquini	3 parcelas	1 1/2	lliures
Abdolaçiq Amer	2 "	5 1/8	"
Abraffim Aboroç	1 "	1	"
Ali Aboroç	1 "	1 1/2	"
Ali Abtugeni	2 "	5 1/2 1/4	"
Ali Fadarrel	2 "	2 1/4	"
Ali Mueddi	4 "	3 1/2	"
Aziç Amer	1 "	3	"
Aziç Jabar	3 "	1 1/4 1/8	"
Azmet Alfaraç	2 "	3 1/4	"
Azmet Alfons	2 "	2	"
Azmet Amer	1 "	1	"
Azmet Aroçet	2 "	3	"
Azmet Çalio	3 "	1 1/2 1/4 1/8	"
Azmet Piçapedra	2 "	1/2 1/4	"
Azmet Tibici	1 "	1/2 1/4	"
Azmet Tordello	3 "	1 1/2 1/8	"
Brafani Serrano	1 "	1	"
Cilim Tibici	2 "	1 1/4	"
Çaat Tibici	2 "	1 1/4	"
Çale Faderrel	1 "	1/2	"

Çat Castellano	2	"	1/2 1/8	"
Ffaraig Arroçet	1	"	2	"
Giber Serrano	3	"	2 1/4 1/8	"
Lop Tibici	1	"	2 1/2 1/4	"
Maffomat Aboroç	2	"	1/2 1/4 1/8	"
Maffomat Castellano	3	"	4 1/8	"
Maffomat Tordello	2	"	1 1/2	"
Mahomat Canbluc	5	"	4 1/2 1/4	"
Mahomat Çagari	5	"	7 1/4 1/8	"
Mahomat Gallo	4	"	2	"
Mahomet Ballester	4	"	4 1/4	"
Morimo Serrano	1	"	1/4 1/8	"
Squerdo Sempol	3	"	2 1/2	"
Tordello	3	"	7	"

Conclusiones

Los mudéjares borriolenses poseían en término de Castellón 80 parcelas, la mayor parte de ellas dedicadas a tierras de secano o eventual regadio, y algarrobos. Por la situación vemos que se concentraba la propiedad en partidas próximas a Borriol (Pla del Moro) y en Canet, algo más alejada. Quizá convenga resumir los anteriores cuadros en otro más escueto, pero más conciso:

<i>Tipo de cultivo</i>	<i>parcelas</i>	<i>valor fiscal</i>
Terra	43	7.675 sous
Algarrobos	28	8.650
Marjales	5	325
Olivares	2	225
Higueras	1	175
Eriazos	1	100
Totales	80 parcelas	17.150 sous

Apéndice documental

Moros

Aziç Amer

Primo I garrofferal que era de Jucef
Amer al Pla del Moro, atinent de Azmet
Faraig ...III lliures.

Cilm Tibici

Primo I quarto de margal (a) Almalaffa,
atinent de Azmet Calio ...I lliura e quarta
L sous:
Item I quarto de terra alli matex,
atinent d'en Sala CC sous

Azmet Alfons

Primo I quarto de terra, atinent de Alfaraç ...II lliures:
Item I quarto de garrofferal al Pla
del Moro, atinent d'en Bernat Gizbert CC sous

Ali Aboroç

Primo I troç de garrofferal, atinent
d'en Anthoni Roig ...I lliura e mija
CCC sous.

Mahomat Canbluc

...IIII lliures mija e quart.
Primo XII fanecades de terra a Canet,
ab VI sous de cens, atinent de Bexu
Amer CCLXXV sous:
Item I quarto e mig de terra alli
mateix, atinent de Alfaraç CCC sous
Item VIII fanecades de garrofferal
al Mas d'en Coll, atinent d'en Fuster CC sous.
Item VI fanecades de terra alli mateix,
ab III sous de çens, atinet de la cequia
de Coscollosa LXXV sous:
Item I quarto d'eriaç al Collet, atinent
del Barranch d'en Sola C sous.

<i>Çale Faderrell</i>	...mija lliura
<i>Item</i> I quarto de terra a Canet, affronte ab Mueddi	
<i>Azmet Piqapedra</i>	...mija lliura e quarta
<i>Primo</i> XVI fanecades de margal, atinent d'en Johan Calbo	C sous
<i>Item</i> IIII fanecades de terra, atinent de la cequia Magor, ab II sous cens	L sous
<i>Maffomat Aboroç</i>	...mija lliura quarta e miya quarta
<i>Primo</i> I quarto de terra, atinet de Azmet lo ferrer	L sous
<i>Item</i> mig quarto de terra, atinent d'en Bernat Meri	CXXV sous
<i>Ali Abtugeni</i>	V lliures miya e quarta
<i>Primo</i> XII fanecades de terra a Canet, atinent de Mahomat Gabar	CLXXV sous
<i>Item</i> I garrofferal al Pla del Moro, atinent de Abdolaçiz Amer e d'en Bosch de Vilareal	M sous
<i>Çat Castellano</i>	...mija lliura e miya quarta
<i>Primo</i> la terçera part del garrofferal atinent de Ali Arroçet	L sous
<i>Item</i> la terçera part de terra del Pontet d'en Mut	LXXV sous
<i>Mahomet Ballester</i>	...IIII lliures e quarta
<i>Primo</i> I quarto de terra a Canet, atinent de Fadarell	CCXXV sous
<i>Item</i> I troç de terra, atinent de Castellano	COCL sous
<i>Item</i> altre garrofferal, atinent del Cami Real	CL sous
<i>Item</i> I garrofferal al Cami de la Alcora	CXXV sous

<i>Aziç Jabar</i>	...I lliura quarta e mija quarta	
<i>Primo</i> I quarto de terra a la Canyamel, ab VI sous de çens, atinent de Jabar		CL sous
<i>Item</i> IIII fanecades de terra, atinent de Jabar		XXV sous
<i>Item</i> I garrofferal al Mollo, atinent de Azmet Çalio		C sous
<i>Azmet Amer</i>	...I lliura	
<i>Primo</i> I garrofferal al Pla del Moro, atinent de Jucef Amer		
<i>Abdolaçiç Amer</i>	...V lliures e mija quarta	
<i>Primo</i> dos sortanelles a Canet, atinent de Monim Serrano e Abdalla Fando, ab IIII sous VI diners de cens		CXXV sous
<i>Item</i> I garrofferal al Pla del Moro, affronte ab Azmet Faraig		M sous
<i>Ali Mueddi</i>	...III lliures e mija	
<i>Primo</i> I quarto e mig de terra per la Canyamel		CCC sous
<i>Item</i> VII fanecades de terra alli mateix, atinent d'en Ballarich		CL sous
<i>Item</i> I quarto de terra a Canet, atinent d'en Johan Andreu		C sous
<i>Item</i> altre quarto de terra, atinent d'en Guillem Marquo		C sous
<i>Sqerdo Sempol</i>	...II lliures e mija	
<i>Primo</i> X fanecades de terra a Canet, ab II sous VI diners de cens		CCLXXV sous
<i>Item</i> I quarto de terra a la Canyamel, atinent de Sempol		CL sous
<i>Item</i> mig quarto de terra a Coscollosa, ab II sous VI diners de cens		LXXV sous
<i>Mahomat Çagari</i>	...VII lliures quarta e mija quarta	
<i>Primo</i> I quarto e mig de terra, affronte		

ab camí del Castell Vell	CCXXV sous
<i>Item</i> I quarto de terra ab V sous de cens, atinent Maffomat Fando	CL sous
<i>Item</i> hun quarto de terra, atinent Tripo	CCC sous
<i>Item</i> I garrofferal al Pla del Moro, atinent de Maffomat Fando	DC sous
<i>Item</i> I olivar al Pla del Moro, atinent d'Alfaraç	CC sous
<i>Azmet Alfaraç</i>	...III lliures e quarta
<i>Primo</i> I garrofferal al Pla del Moro, atinent del Camí de la Alcora	D sous
<i>Item</i> VI fanecades de terra a Canet, atinent de Maffomat Tamuç	CL sous
<i>Maffomat Castellano</i>	...IIII lliures e mija quarta
<i>Primo</i> I garrofferal, affronte ab Gabaret	CCCC sous
<i>Item</i> altre garrofferal alli mateix, atinent de Ali Fadarell	CL sous
<i>Item</i> II quartons de terra a Canet, atinent d'en Angles	CCLXXV sous
<i>Maffomat Tordello</i>	...I lliura e mija
<i>Primo</i> mig quarto de garrofferal, atinent d'en Lobato	CXXV sous
<i>Item</i> mig quarto de terra ab figueres, affronte ab la Cequia Maior	CLXXV sous
<i>Tordello</i>	...VII lliures
<i>Primo</i> mig quarto de terra Camí del Forn del Vidre	DCCXXV sous
<i>Item</i> I quarto de terra (a) Almalaffa, atinent de Azmet Çalio	CL sous
<i>Item</i> I garrofferal al Pla del Moro, affronte ab Camí de la Alcora	CCCCL sous
<i>Çaat Tibici</i>	...I lliura e quarta

<i>Primo</i> I quarto de terra atinent d'en Matamoros e d'en Piquer	CLXXV sous
<i>Item</i> I quarto de garrofferal atinent de Ffaraig	LXXV sous
<i>Brafani Serrano</i>	...I lliura
<i>Primo</i> II quartons de terra a la Cova d'en Malvestit	
<i>Azmet Tordello</i>	...I lliura, mija e mija quarta
<i>Item</i> I quarto de terra (a) Almalaffa, atinent de Maffomat Tordello	CL sous
<i>Item</i> II fanecades de terra a la Çaffra	CXXV sous
<i>Item</i> I garrofferal atinent del Çami del Coll de la Garroffera	L sous
<i>Giber Serrano</i>	...II lliures, quarta e mija quarta
<i>Primo</i> I quarto de terra a Canet, affronte ab Jucef Serrano	CXXV sous
<i>Item</i> I quarto de garrofferal atinent del Cami del Moli del Romeral	CCXXV sous
<i>Item</i> unes garrofferes en les muntanyes, atinent de Jucef Çalio	CXXV sous
<i>Morim Serrano</i>	...quarta e miga quarta
<i>Item</i> mig quarto de terra atinent de Azmet Faraig, VI diners de cens	
<i>Lop Tibici</i>	...II lliures, mija e quarta
<i>Item</i> un garrofferal al Pla del Moro, atinent de Castellano	
<i>Azmet Tibici</i>	...mija lliura e quarta
<i>Item</i> I quarto de terra atinent de Maffomat Jabar ab II sous VI diners de cens	
<i>Mahomat Gallo</i>	...II lliures
<i>Primo</i> I quarto de terra a Canet, atinent d'en Guillem Granyana	CCLXXV sous

<i>Item</i> I fanecada de terra a Canet, atinent de Mahomat Çagari	XXV sous
<i>Item</i> , VIII fanecades de terra a Canet, atinent d'en Andreu Renau	LXXV sous
<i>Item</i> IIII fanecades e miga de margal (a) Almalafa, atinent d'en Bernat Bosch	XXV sous
<i>Azmet Aroçet</i>	...III lliures
<i>Primo</i> I garrofferal al Pla del Moro	CCCC sous
<i>Item</i> I quarto de garrofferal atinent de Castellano	CC sous
<i>Ffaraig Arroçet</i>	...II lliures
<i>Item</i> I garrofferal atinent de Azmet Arroçet al Pla del Moro	
<i>Azmet Çalio</i>	...I lliura, miya, quarta e miya quarta
<i>Primo</i> I quarto de terra atinent de Tordello e d'en Celma	CL sous
<i>Item</i> una margal atinent de Cilim Tibici	C sous
<i>Item</i> I garrofferal al Pla del Moro, atinent de Arroçet	CXXV sous
<i>Abraffim Aboroç</i>	...I lliura
<i>Item</i> , I quarto de terra ab garrofferes Cami del Collet, damunt la vinya d'en Andreus (sic)	
<i>Ali Fadarrel</i>	...II lliures e quarta
<i>Primo</i> I quarto de garrofferal al Pla del Moro, affronte ab Castellano e ab Ffaraig	CL sous
<i>Item</i> I quarto de terra a Canet, affronte ab Anthoni Lançola	CCC sous

<i>Abdalla Arraquini</i>	...I lliura e mija
<i>Primo</i> V fanecades e miga de terra a Canet, atinent d'en Guillem Marquo e de Mahomat Araquini	CCXX sous
<i>Item</i> hun quarto de margal a Ramell, atinent de Azmet Faraig e de Aziz	L sous
<i>Item</i> hun quarto de ullastres ab oliveres al Pla del Moro, atinent de Azmet Castellano e del Cami de la Alcora	XXV sous