

La ramaderia ovina i el comerç de la llana a Torroella de Montgrí (1290-1340)

Xavier Soldevila i Temporal
Universitat de Girona

«Encara mes mana la dita Cort que noy age negu ni neguna qui gos tener mes de XXV besties de lana sino en la montanye.» Aquestes paraules, pronunciades pel nunci de la cort judicial de Torroella de Montgrí a principis de novembre de 1345,¹ són una excel·lent introducció per a aquest estudi sobre la ramaderia ovina a finals del segle XIII i principis del segle XIV a la vila baixempordanesa de Torroella de Montgrí i a la seva comarca més immediata, formada pels llocs d'Ullà, Gualta, Fontanilles, Llabià, Bellcaire i Sobrestany.² Les ratlles que segueixen pretenen ser una primera aproximació a aquest tema a partir de la informació que ha proporcionat el buidatge sistemàtic de la majoria dels registres notariais de Torroella de Montgrí i d'Ullà dels anys 1298-1347, i s'emmarca dins un estudi més ampli de la societat d'aquests llocs que constitueix una tesi doctoral en curs d'elaboració.³

Els ramats

Les dimensions

Les referències als ramats ovins es troben pertot. De vegades es tracta d'un grapat d'animals que ni sembla mereixedor del nom ramat: així, l'octubre de 1311 un home rep una ovella viva i dues de mortes —cal suposar que amb les pells corresponents— que un altre li va deixar en testament;⁴ el gener de 1309 un matrimoni dota

1. AHG (Arxiu Històric de Girona). Torroella 569, 139v.

2. Amb l'excepció de Bellcaire, aquests pobles són els que tenen Torroella com a centre econòmic i polític.

3. Com que aquest article és una part de la tesi, s'han estalviat totes les referències a la bibliografia especialitzada.

4. AHG. Torroella 2, 21r.

la filla amb dues ovelles i els seus anyells;⁵ el juny de 1310 una vídua dota la filla amb tots els seus béns, excepte tres ovelles i tres anyells.⁶

En altres ocasions aquest bestiar, tot i passar de deu caps, amb prou feines arriba o passa de la vintena de manera que la quantitat continua sent petita: el maig de 1325, per exemple, un matrimoni de Torroella dona a la mare del marit dotze ovelles i dotze cabres, tot i que la parella continuarà tenint-ne cura,⁷ el maig de 1333 els manuals notariais recullen una nota en què, tot i el seu mal estat, es pot llegir que un home té cura d'onze ovelles i quatre anyells d'un altre,⁸ i el març de 1334 un veí d'Ullà declara cuidar-se de set ovelles i quatre anyells d'un torroellenc.⁹

Segons la crida del novembre de 1345, semblaria que és a partir de vint o trenta animals que un ramat comença a tenir entitat, ja que és quan les autoritats n'impe-deixen la ubicació dins del clos urbà. De l'existència d'aquests ramats, també se'n troben testimonis: l'agost de 1341 un torroellenc ven la llana del ramat de vint-i-cinc animals¹⁰ i el novembre és un veí de Bellcaire qui ven la del ramat de cinquanta-tres caps.¹¹ Més enllà d'aquestes xifres, també es documenten, però, ramats de dimensions ja molt més respectables, des d'un centenar d'animals fins a prop d'un miler: l'octubre de 1321 un habitant de Torroella ven la llana del ramat format per 160 animals;¹² el gener de 1312 tres torroellencs declaren tenir en societat 478 bèsties de llana,¹³ i l'octubre i el setembre de 1341 dos veïns de Torroella venen la llana del ramats de 600 i 840 animals, respectivament.¹⁴

5. AHG. Ullà 167, 4v-5r.

6. AHG. Torroella 556, 15v.

7. *Ibidem*, 561, 16v.

8. ADG. (Arxiu Diocesà de Girona). AA (Arxius Afegits), Manuals, Torroella de Montgrí, 19v.

9. ADG. AA, Manuals, TM 193r-v. Altres exemples de ramats d'entre deu i vint animals: catorze ovelles l'agost de 1329 a AHG. Torroella 564, 35r.

10. AHG. Torroella 567, 58r.

11. *Ibidem*, 567, 114r-v. Per a altres exemples de ramats d'aquestes dimensions: cinquanta ovelles l'octubre de 1305 a AHG. Torroella 555, 38v; quaranta-sis bèsties entre anyells i ovelles l'octubre de 1325 a AHG. Torroella 561, 54r; quaranta ovelles i sis anyells el novembre de 1325 a AHG. Torroella 561, 67r; seixanta animals entre xais i ovelles l'abril de 1333 a ADG. AA, Manuals, TM, 5v-6r; vint-i-sis bèsties el novembre de 1341 a AHG. Torroella 567, 125v; trenta animals el novembre de 1344 a AHG. Torroella 569, 51v; seixanta animals l'octubre de 1345 a AHG. Torroella 569, 137r; trenta-sis animals el maig de 1346 a AHG. Torroella 569, 180r.

12. AHG. Ullà 168, 21v.

13. AHG. Torroella 2, 37r.

14. *Ibidem*, 567, 109r i 84v. Per a altres referències a ramats de més de 100 caps: 170 animals el novembre de 1309 a AHG. Ullà 167, 44v; 130 animals el febrer de 1326 a AHG. Torroella 561, 99v; 123 animals el febrer de 1330 a AHG. Torroella 564, 56v; 300 animals el gener de 1334 a ADG. AA, Manuals, TM, 157r; 500 animals el gener de 1334 a ADG. AA, Manuals, TM, 157r; 120 animals el

Els tipus de bestiar

Totes aquestes referències demostren amb prou claredat les dimensions variables dels ramats torroellencs baixmedievals, però també posen de manifest les diferències qualitatives dins d'aquest bestiar oví. Aquestes distincions —que, de fet, són les normals i previsible dins d'una ramaderia ovina— apareixen una mica pertot. Als paràgrafs anteriors ja es diferenciava entre ovelles i anyells i la presència de moltons i de marrans dins d'aquest bestiar també està documentada: l'octubre de 1309 un torroellenc es comprometia a lliurar la llana del ramat d'ovelles i moltons;¹⁵ el febrer de 1326 un altre ven la llana del bestiar dins del qual explicita que hi haurà d'haver cinquanta-quatre moltons, cosa que indica, potser, una preferència especial del comprador per la seva llana,¹⁶ i el juny de 1322 un tercer es compromet a lliurar a un altre torroellenc dotze marrans amb la llana.¹⁷ Aquestes diferències entre un tipus de bestiar i un altre tenien una manifestació econòmica la documentació de la qual en dóna alguns testimonis interessants: així, el setembre de 1322, en una venda de bestiar oví atorgada entre torroellencs per la més que considerable xifra de 2.500 sous, s'especifica que el preu de cada anyell serà de set sous, per cada moltó es pagaran tretze sous, mentre que cada ovella —l'animal més valorat amb diferència— valdrà vint sous.¹⁸

Al costat d'aquestes diferències òbvies entre els ovins segons el sexe i l'edat, hi devia haver altres aspectes —potser el pes, la procedència o l'estat de salut— que distingien uns animals dels altres, tot i que els documents no ho especifiquen. Qui sap si aquests factors estan al darrere dels preus considerablement diferents que es

maig de 1341 a AHG. Torroella 567, 43v; 150 animals el setembre de 1341 a AHG. Torroella 567, 83r, i 156 animals venuts l'octubre de 1341 a AHG. Torroella 567, 114v.

15. AHG. Ullà 167, 40v. Idèntica expressió es troba a vendes de llana atorgades el maig de 1310 a AHG. Torroella 556, 11r i 11v o en operacions lligades amb la venda de bestiar com la de l'abril de 1305 a AHG. Torroella 555, 7v, la del maig de 1329 a AHG. Torroella 564, 35r, que diferencien entre ovelles, moltons i anyells; la de l'octubre de 1341 a AHG. Torroella 567, 114v o la de l'agost de 1345 a AHG. Torroella 569, 125r. El maig de 1333 es parla d'uns «marrans primals» que han de ser lliurats com a penyora i que deuen ser bèsties joves a ADG. AA, Manuals, TM, 15v.

16. AHG. Torroella 561, 97r.

17. AHG. Ullà 169, 22v. A més d'ovelles, anyells, moltons i marrans, la documentació també anomena altres tipus de bestiar, la identificació del qual és problemàtica. Així, el juliol de 1305 es parla d'ovelles de «expleto» a AHG. Torroella 555, 19v, nom que es repeteix el novembre de 1325 a AHG. Torroella 561, 67r i que indica, potser, que estaven prenyades; el maig de 1329 es parla d'animals de «maroribus» incloent-hi ovelles, moltons i anyells a AHG. Torroella 564, 35r i del febrer de 1334 és, finalment, la també desconeguda expressió bèsties «de beçiba» que s'usa a ADG. AA, Manuals, TM, 185r. L'octubre de 1328 està documentada l'expressió rossellonesa «fedas» referida a ovelles a AHG. Torroella 564, fulls solts 1 i 2 entre 18v i 19r, tot i que això no sembla res d'excepcional.

18. AHG. Ullà 169, 39r.

descobreixen per al bestiar oví. Així, una ovella que el setembre de 1322 valia vint sous, el novembre de 1325 era valorada en només vuit sous, l'agost de 1329 en tres sous i set diners i el gener de 1330 en sis sous i deu diners.¹⁹ La prudència, malgrat tot, s'imposa ja que res no impedia que els preus del bestiar oscil·lessin no ja d'un any a un altre sinó d'un mes a un altre i, en qualsevol cas, ni quatre referències són suficients per especular amb fermesa sobre els preus ni els registres notariais són la font indicada per fer-ho.

El comerç de bestiar

Aquesta aproximació quantitativa i qualitativa a la ramaderia ovina de Torroella no significa pas de cap manera que aquests ramats —grans o petits, amb més o menys ovelles o xais— fossin invariables. Aquest dinamisme es dedueix de la considerable quantitat de compres i vendes de bestiar recollides als registres notariais, i això tenint en compte que la majoria d'operacions devien ser de paraula i que només una part petita, i potser marginal, es feia per escrit.

A partir d'aquestes referències, és habitual identificar com a compradors o venedors de bestiar els mateixos homes i dones que, simultàniament, es dediquen a la venda de llana. Així, per posar només uns quants exemples, un torroellenc nomena el setembre de 1325 un procurador a fi que li vengui tot el bestiar oví, però al cap de vuit anys —el desembre de 1333— se l'identifica venent la llana d'un ramat format per la més que respectable xifra de 170 animals;²⁰ un matrimoni, també de Torroella, l'agost de 1321 declara haver comprat una trentena d'ovelles i l'octubre del mateix any ven trenta-cinc vellons de llana, qui sap si procedents de les ovelles anteriors,²¹ i, encara, un tercer torroellenc ven, el desembre de 1333, la llana de 130 animals però el mateix dia, i pagant possiblement amb el diner rebut per la llana, paga 300 sous que devia per una compra de bestiar oví que havia fet en un algun moment anterior.²²

Els ramaders

Les condicions de propietat

La majoria d'aquests ramats eren tinguts a títol individual pels propietaris; fossin homes o dones, ja que la presència de les dones com a propietàries tot i ser mar-

19. Aquestes tres altres referències es troben a AHG. T561, 67r i ADG. AA, Manuals, TM, 25r i 38r.

20. AHG. Torroella 561, 45 r i ADG. AA, Manuals, TM, 128v.

21. AHG. Ullà 168, 4v, 19r i 25v.

22. ADG. AA, Manuals, TM, 126r-v i 128r.

ginal està documentada una desena de vegades,²³ els amos d'aquest bestiar podien actuar junt amb algun familiar o a través de procuradors. Un i altre cas no eren gens infreqüents i se'n troben abundants testimonis. El desembre de 1305, per exemple, un torroellenc i la seva dona reconeixien conjuntament deure la considerable suma de 800 sous pels xais i les ovelles que havien comprat,²⁴ exactament igual com feia una altra parella de Torroella el febrer de 1334 per 470 sous.²⁵ La propietat dels animals podia també correspondre a pares i fill, com quan el desembre de 1325 un pare i el seu fill, de Torroella, venen tota la llana del bestiar²⁶ o quan, el gener de 1342, una vídua torroellenca i el seu fill reconeixen haver rebut part del preu de la llana dels ramats.²⁷

Els procuradors

Pel que fa als procuradors, la seva intervenció ja està documentada l'octubre de 1305, quan un rep l'encàrrec de vendre la llana de les 50 ovelles d'un veí de Torroella²⁸ i la seva intervenció en els afers ramaders resulta una pràctica normal. A aquests procuradors, se'ls encomana gairebé sempre la venda de la llana del bestiar, en un

23. L'actuació de dones comprant i venent bestiar o venent la llana dels ramats és un fet minoritari, però no excepcional. D'aquestes dones destaca Sibil·la, batllessa d'Ullà, tot i que, lògicament, el seu cas pot fer-se extensiu a les altres dones. La batllessa ullanenca el maig de 1329 ven setanta-tres animals a AHG. Torroella 564, 35r; el febrer de 1330 ven 100 vellons de llana d'un ramat de 123 bèsties a AHG. Torroella 564, 56v i el març del mateix any en rep el preu, 195 sous, a AHG. Torroella 564, 59r i el setembre de 1341 encara nomena un procurador per tal que li vengui el bestiar i la llana a AHG. Torroella 567, 82v. Altres exemples segurament més il·lustratius de la realitat general poden ser els de dones venent blat, xais i ovelles —tot i que al pare de la venedora— el setembre de 1304 a AHG. Torroella 554, 31v; llana l'octubre de 1321 a AHG. Ullà 168, 21r; l'agost de 1341 a AHG. Torroella 567, 69v i l'octubre de 1341 a AHG. Torroella 567, 104v; bestiar com la que ven un més que digne ramat de 156 animals l'octubre de 1341 a AHG. Torroella 567, 114v o, també el gener de 1342 a AHG. Torroella 567, 146v. En alguna ocasió la dona fa constar que actua com a usufructuària dels béns del marit difunt en espera del retorn del seu dot, com una vídua que el setembre de 1322 nomena un procurador per tal que solucioni les qüestions del seu marit relacionades amb els ramats a AHG. Ullà 169, 48v-49r.

24. AHG. Torroella 555, 47v.

25. ADG. AA, Manuals, TM, 186r.

26. AHG. Torroella 561, 75v.

27. AHG. Torroella 567, 156r. D'aquesta qüestió, se'n poden donar, però, molt altres exemples. Així, marit i muller compren bestiar el desembre de 1311 a AHG. Torroella 2, 31v; el març de 1322 a AHG. Ullà 169, 2v; el maig de 1322 a AHG. Ullà 169, 20v; el març de 1330 a AHG. Torroella 564, 58r; o venen llana dels animals l'octubre de 1321 a AHG. Ullà 168, 19r; el novembre de 1321 a AHG. Ullà 168, 37r; el setembre de 1333 a ADG. AA, Manuals, TM, 75r; el gener de 1334 a ADG. AA, Manuals, 155v-156r. Igualment mare i filla la venen el gener de 1342 a AHG. Torroella 567, 156r.

28. AHG. Torroella 555, 38v.

parell d'ocasions de la llana i del bestiar i, tan sols en una ocasió, només del bestiar. En qualsevol cas, és important de destacar que la seva funció no té res a veure ni amb la custòdia ni amb la cria dels animals. En tots els exemples documentats, el propietari dóna plena llibertat als procuradors per tal que vinguin la llana a qui vulguin i al preu o preus que creguin oportuns i, a fi que rebin aquests preus, els autoritza, a més, a atorgar documents de venda donant garanties en nom seu i a rebre àpoques.²⁹ Només en algunes ocasions s'especifica el moment o el lloc, o les dues coses, en què caldrà lliurar la llana que vengui el procurador —pel maig i a la muntanya de Torroella— i en un sol cas es demana que la llana venuda no excedeixi el valor de 200 sous.³⁰

Les raons que expliquen aquesta renúncia dels propietaris a prendre part directa en els afers del bestiar no sempre són fàcils d'esbrinar. En alguns casos, la posició social eminent d'aquests amos potser els allunyava del coneixement directe del món del bestiar, i fins i tot del tracte quotidià amb pastors o altres ramaders més modestos. Aquest podria ser el cas de Francesc de Palafrugell, procurador reial de Torroella, o de Sibil·la, batlessa episcopal d'Ullà, que nomenen procuradors el novembre de 1326 i el setembre de 1341, respectivament.³¹ En altres casos, qui sap si la diversificació d'activitats econòmiques d'alguns propietaris —clarament rics i poderosos— aconsellava delegar algunes tasques com la venda de llana. Així, dels sis propietaris que nomenen procuradors entre el juliol i el desembre de 1341, un —Ramon Dalmau— és cònsol de la universitat de Torroella, senyor directe de tinences per les quals cobra censos i tasques i actua com a representant de la universitat davant del rei d'Aragó; dos —Ponç de Puig i Pere Manyà— són jurats de Torroella i, d'aquests dos, l'un paga pel dot de la filla la ingent quantitat de 4.000 sous i és batlle de la reina i l'altre acompanya Ramon Dalmau en la seva missió a la cort i —també junts— arrenden el Forn Nou de Torroella.³² Les raons poden ser, en darrer terme, simplement circumstan-

29. Un exemple de procura desenvolupada i extensa es troba a AHG. Torroella 564, 69v.

30. AHG. Torroella 564, 69v; ADG. AA, Manuals, TM, 112r-v; AHG. Torroella 567, 58r i ADG. AA, Manuals, TM, 67r.

31. AHG. Torroella 561, 73v i AHG. Torroella 567, 82v. Altres casos semblants potser serien els de Pere Bonfill, batlle de Torroella, que nomena dos procuradors l'octubre de 1305 i el maig de 1310 a AHG. Torroella 555, 38v i AHG. Torroella 556, 11v, respectivament, o de Jaume Torró, també batlle de Torroella, que atorga una procura el setembre de 1333 a ADG. AA, Manuals, TM, 67r.

32. Les referències anteriors es troben a AHG. Torroella 567 per a Ramon Dalmau com a senyor directe percebent censos a 116v; per a Pere Manyà a 23v, pagant un dot de 4.000 sous, i a 166r-v, com a batlle de la reina Elisenda; per a Ponç de Puig i Ramon Dalmau com a ambaixadors a 7r-8r i identificant Ramon Dalmau com a cònsol i els altres dos com a jurats a 191v-192r i, finalment, Ramon Dalmau i Ponç de Puig arrendant el Forn Nou a 92v-93r. En aquesta llista encara es podria afegir el torroellenc Guillem Millàs, que nomena un procurador el febrer de 1334 a ADG. AA, Manuals, TM, 185r i el desembre de 1341 arrenda part dels molins reials de Torroella a AHG. Torroella 567, 143v.

cial i poden respondre a unes necessitats puntuals d'un moment concret. Això podria explicar, per exemple, que el juliol de 1341 el cònsol torroellenc acabat de citar nomeni un procurador per vendre la llana del seu ramat i, el setembre del mateix any, ell mateix vengui 700 vellons de llana a un veí de Castelló.³³

Pel que fa als homes que actuen com a procuradors, només és possible de fer-ne una caracterització aproximada. D'entrada, és clar que eren persones intensament relacionades amb el món de la ramaderia, fet que els devia donar els coneixements i les relacions que justificaven la confiança que els amos dels ramats hi dipositaven. Aquests coneixements queden clars, per exemple, en el cas del torroellenc Pere Beceganya, nomenat procurador el juny de 1322 i, dues vegades, el setembre de 1325,³⁴ que el setembre de 1321, el desembre de 1325 i el gener de 1326 és designat supervisor de tres vendes de llana i àrbitre del preu pel qual es realitzaran.³⁵ Aquests lligams amb els afers de la ramaderia derivaven, però, del fet que els mateixos procuradors hi intervenien a títol individual, i sovint de manera molt activa, comprant i venent llana i bestiar. Així, Jaume Argemir de Torroella, procurador el novembre de 1325 i l'agost de 1330,³⁶ i supervisor de vendes de llana —dues vegades el setembre de 1321, una de les quals juntament amb Pere Beceganya, el novembre de 1321 i el gener de 1326, i també al costat de Pere Beceganya—³⁷ és un actiu mercader. Ven bestiar l'octubre de 1321, llana el novembre del mateix any, el maig i el juny de 1322 compra bestiar un parell de vegades juntament amb un altre veí de Torroella, el maig de 1333 dóna alguns marrans com a penyora del preu d'una vaca que ha comprat, el juliol del mateix any torna a comprar llana i el març de 1334 la seva vídua —ell devia morir entre l'estiu i la tardor de 1333— paga divuit sous a un home que li havia fet de vigilant de les ovelles.³⁸

Aquesta relació directa amb el món ramader que semblen tenir la majoria dels procuradors identificats devia ser, doncs, un requisit indispensable per merèixer la confiança dels amos dels ramats, i segurament explica que les procures s'atorguessin sempre a favor d'una quantitat limitada de persones. Així, entre 1305 i 1341 es documenten un total de vint-i-una procures per vendre llana i bestiar, però van

33. AHG. Torroella 567, 58r i 84v. Igualment es podria dir de Sibil·la, batlessa d'Ullà, com mostra el contingut de la nota 23, o de Bartomeu Bonfill de Torroella, que el gener de 1334 ven la llana d'un ramat de 500 animals a ADG. AA, Manuals, TM, 157r-v i el desembre de 1341 nomena procurador per vendre la llana a AHG. Torroella 567, 138v.

34. AHG. Ullà 169, 22v i AHG. Torroella 561, 45r i 46v.

35. AHG. Ullà 168, 13v i AHG. Torroella 561, 77v i 88v.

36. AHG. Torroella 561, 73v i AHG. Torroella 564, 69v.

37. Totes aquestes activitats es troben a AHG. Ullà 168, 13v, 17v i 29r i a AHG. Torroella 561, 88v.

38. Les referències es troben a AHG. Ullà 168, 20v i 28v; AHG. Ullà 169, 20v i 22v i 23r; ADG. AA, Manuals, TM, 15v, 45v i 191r.

referides a només catorze procuradors. D'aquests catorze, tres són nomenats en dues ocasions i dos en tres.³⁹ Qui sap si per a aquests procuradors el fet de responsabilitzar-se de ramats de propietaris importants, i en la mesura que ells també participaven del comerç del bestiar i de la llana, no podia significar algun tipus d'avantatge. És pertinent de fer-se aquesta qüestió, perquè de tots els aspectes referents als procuradors l'únic que resta del tot incert és el de quin podia ser el sou o la gratificació per la seva feina. En cap cas la documentació no en parla i seria una hipòtesi que explicaria el perquè d'aquesta responsabilitat que acceptaven els procuradors.

Les societats de ramaders

Més amunt s'ha afirmat que la propietat de la majoria dels ramats era individual, tot i que és evident que existien veritables societats de ramaders els membres de les quals compraven bestiar, el posseïen i el mantenien conjuntament repartint-se les despeses i, finalment, es partien els guanys que proporcionés la seva venda o, sobretot, la venda de la llana. Fins ara, en tots els registres notariais només ha estat localitzat un d'aquests contractes de societat atorgat el gener de 1311 entre ramaders, segons el qual tres veïns de Torroella acorden tenir i mantenir la respectable quantitat de 478 bèsties de llana assumint cadascun un terç dels guanys i de les despeses que generin. Finalment, un dels socis es compromet a acceptar aquest bestiar en unes pastures que sembla que havia adquirit prèviament.⁴⁰ El fet que aquest document sigui excepcional no significa pas, però, que les societats de ramaders també ho fossin, ja que els exemples de ramats tinguts per diversos propietaris són abundants i variats. El maig de 1305 dos torroellencs, un dels quals és precisament un dels tres integrants de la societat del gener de 1311, compren ovelles i anyells de manera conjunta⁴¹ i el novembre de 1321 dos altres veïns de Torroella, entre els quals no sembla haver-hi cap parentiu, venen la llana del bestiar.⁴² La durada d'aquestes societats i les diferents condicions que podien amagar són impossibles de determinar, però el que sembla segur és que res no devia diferenciar els integrants d'aquestes societats de la resta de ramaders. La majoria de personatges que actuen conjuntament com a amos de ramats s'identifiquen coetàniament mercadejant amb bestiar o llana de manera individual. Així, el gener de 1342 el torroellenc Pere

39. Es tracta dels casos ja citats de Jaume Argemir i Pere Becepanya i de Guillem Pont el gener de 1334 i el juliol i el setembre de 1341 a ADG. AA, Manuals, TM, 144v-145r i a AHG. Torroella 567, 58r i 142v; de Berenguer Serrat el febrer de 1334 i el desembre de 1341 a ADG. AA, Manuals, TM, 185r i AHG. Torroella 567, 138v; i de Pere Seguer el setembre i el desembre de 1341 a AHG. Torroella 567, 85v i 112v.

40. AHG. Torroella 2, 37r.

41. *Ibidem*, 555, 11v.

42. AHG. Ullà 168, 28v.

Surell, juntament amb Pere de Puig, també de Torroella, pagava 720 sous pel bestiar que havien comprat conjuntament, però el mateix dia ell tot sol afirmava haver rebut el preu de 260 vellons de llana del seu ramat.⁴³

Les formes de cria

Si les condicions de propietat dels ramats no eren exactament les mateixes en tots els casos, la mateixa diversitat es troba en tot el que fa referència a les formes com aquests propietaris cuidaven i criaven els ramats. Com en el cas de les vendes de bestiar, és segur que els testimonis que resten sobre la cria només corresponen a una part marginal de la realitat; tot i això, es poden deduir tres formes de cria i custòdia dels animals: la comanda de bestiar, el lliurament del ramat a un pastor i, finalment, la cria directa.

La comanda de bestiar

D'aquestes tres formes, només la primera està documentada amb un mínim de precisió. El seu funcionament és de sobres conegut i, a més, era aplicable a tota mena de bestiar, encara que no fos específicament oví.⁴⁴ La comanda s'establia entre el propietari del bestiar i un altre personatge que rebia els animals i es comprometia a tenir-ne cura durant un temps, a la fi del qual es partiriien els guanys derivats de les bèsties. Aquest és el cas d'un home de Torroella que, el setembre de 1325 declara tenir en comanda d'un altre veí seu quaranta ovelles i sis anyells valorats en 350 sous i que vigilarà per espai de dos anys compromentent-se, a més, a donar-los herba suficient en el temps de criar. Passats els dos anys, es passaran comptes, es deduiran els 350 sous dels diners obtinguts i de la resta, cadascun se'n quedarà una meitat.⁴⁵ També n'és un exemple un habitant d'Ullà que el març de 1334 rep en comanda d'un altre de Torroella set ovelles i quatre anyells que vigilarà i farà pasturar durant quatre anys, a canvi de partir-se els beneficis que donin.⁴⁶ Tot i que també es troben

43. AHG. Torroella 567, 148r.

44. A la documentació torroellenca es troben abundants exemples de comandes de bestiar no oví: així, el juny de 1310 amb dues vaques i tres vedelles a AHG. Torroella 556, 18v; l'abril de 1328 amb una vaca i una vedella a AHG. Torroella 564 9r; l'octubre de 1328 amb una vaca, una vedella i una bèstia de càrrega indefinida a AHG. Torroella 564, 18v; el maig de 1333 amb una somera a ADG. AA, Manuals, TM, 17r; el juliol de 1333 amb un porc i una truja a ADG. AA, Manuals, TM, 42r; el novembre de 1333 amb un ase a ADG. AA, Manuals, TM, 101v; el desembre de 1333 amb una vaca i un vedell a ADG. AA, Manuals, TM, 135r; el gener de 1334 amb cinc vaques de cinc propietaris diferents a ADG. AA, Manuals, TM, 153r, i, encara, el desembre de 1341 amb una vaca, una vedella, una somera i un pollí a AHG. Torroella 567, 144r.

45. AHG, Torroella 561, 67r.

46. ADG. AA, Manuals, TM, 193r-v.

exemples referits a ramats de dimensions més grans, com és el cas de les dues comandes de 100 moltons cadascuna que el sagristà de Torroella atorga a favor de dos altres torroellencs el juliol de 1341,⁴⁷ en la majoria dels casos els ramats cedits en comanda són petits. De nou casos documentats entre 1325 i 1341, quatre corresponen a ramats de menys de vint bèsties.⁴⁸ Aquestes dimensions més que modestes segurament expliquen el fet que entre els propietaris que cedeixen ramats en comanda no s'hi trobin els mateixos personatges rics i poderosos que delegaven els negocis en els procuradors. En algun cas, finalment, la comanda es lliga amb una venda de bestiar, com quan l'agost de 1329 un ullanenc venia a un seu veí catorze ovelles per cinquanta sous per rebre-les immediatament per un any en comanda i anant a mitges en els beneficis.⁴⁹

Els pastors

La segona d'aquestes formes de cria, el lliurament del ramat a un pastor perquè se'n faci càrrec, es pot identificar també a la documentació, tot i que indirectament. D'una banda, l'existència de pastors està sobradament documentada. Se'ls identifica entre els testimonis d'alguns contractes, com a tinentes de terres, fet que demostra que o ells a temps parcial o les seves famílies també treballaven la terra, o atorgant debitoris a favor de jueus o de cristians.⁵⁰ La documentació també és clara quan especifica que aquests personatges no solament són pastors sinó que són pastors d'«algú», és a dir, cal suposar que vigilen els ramats d'algú. Així, en set de les disset mencions de pastors s'especifica el nom de la persona per a qui treballen. Qui eren aquests propietaris que tenien pastors al seu servei és, afortunadament, fàcil d'esbrinar. Majoritàriament, es tracta dels mateixos personatges benestants identificats més amunt que nomenen procuradors. En són exemples clars el cònsol de Torroella Ramon Dalmau —que nomena procuradors el juliol i el setembre de 1341— i que el novembre de 1321 ja tenia un pastor al seu servei;⁵¹ el també torroellenc Guillem

47. AHG. Torroella 567, 62v.

48. Aquests altres exemples es troben l'octubre de 1325 amb quaranta-sis bèsties per un any a AHG. Torroella 561, 54r; l'abril de 1333 amb seixanta animals valorats en 230 sous a ADG. AA, Manuals, TM, 5v-6r; en un moment indeterminat de 1333 amb mitja vaca, onze ovelles i quatre anyells a ADG. AA, Manuals, TM, 38r o el gener de 1334 amb cinc ovelles valorades en trenta-nou sous i sis diners a ADG. AA, Manuals, TM, 176v.

49. AHG. Torroella 564, 38r.

50. Així, per exemple, el novembre de 1321 endeutant-se amb un cristià a AHG. Ullà 168, 32v; el juny i el desembre de 1325 i l'abril de 1341 actuant de testimonis a AHG. Torroella 561, 21v i 75v-76r i AHG. Torroella 567, 18v; l'abril de 1334 com a tinent d'una vinya a Torroella a ADG. AA, Manuals, TM, 10r-v; el juliol de 1333 i el gener de 1334 endeutant-se amb jueus a ADG. AA, Manuals, TM, 47r i 161r; o l'agost de 1341 reduint els censos pagats per una tinença a AHG. Torroella 567, 75v.

51. AHG. Ullà 169, 46v.

52. AHG. Torroella 567, 43r.

Millàs —que el febrer de 1334 nomena procurador, el desembre de 1341 arrenda part dels molins reials i que el maig d'aquest mateix any se li identifica un pastor—,⁵² i encara s'hi podria afegir el també cònsol Ramon des Laner que, tot i no atorgar cap procura, també disposa de pastor.⁵³ La coincidència no és gens estranya, les mateixes raons que ajuden a entendre la delegació del mercadeig de llana i animals als procuradors expliquen la cessió de la cria i la cura dels ramats als pastors.

Aquests pastors, però, no es limiten a tenir i vigiliar els ramats d'altres. A més a més, tenen una part activa en el comerç de llana i de bestiar o bé actuant d'àrbitres i fixant els preus dels animals, o bé venent ells mateixos la llana dels ramats propis, encara que siguin petits. Així, quan el setembre de 1322 els executors testamentaris d'un ramader torroellenc traspasat acorden pagar-li els deutes venent el bestiar del difunt, s'estipula que el valor del ramat serà fixat per dos pastors.⁵⁴ Curiosament, els pastors no executen mai aquest paper arbitral en les vendes de llana en què els preus, si de cas, són fixats per «mercaders» de llana o per «prohoms».⁵⁵ Qui sap si això és degut al fet que ells mateixos intervenen com a venedors en aquest mercat de la llana. En efecte, i independentment que treballin per a un ramader, els pastors venen els vellons de les seves ovelles. Són sempre ramats petits —nou, divuit i vint caps són les quantitats dels tres casos identificats—, però les operacions en res no es diferencien de les atorgades per altres ramaders. Tot sembla indicar, doncs, que els pastors afegien petits contingents de bestiar propi als ramats que vigilaven i que en venien la llana —i segurament les bèsties també, quan se'ls presentava l'ocasió— aprofitant així la relació privilegiada amb el mecat de productes ramaders que els donava l'ofici.

La cria directa

A més de comandes i pastors, hi ha, en tercer lloc, la cria directa dels propis animals. Malauradament, aquesta darrera possibilitat, en la mesura que no obliga el propietari a establir cap contracte escrit amb ningú, ens és gairebé desconeguda. En un acord familiar citat més amunt s'exposava que el maig de 1325 un matrimoni cedia a la mare del marit un total de dotze cabres i dotze ovelles comproment-se, a més, a vigilar-les mentre la mare fos viva.⁵⁶ Tot i que és impossible de dir-ho amb seguretat, sembla que aquest compromís implica la cria directa i personal dels

53. ADG. AA, Manuals, TM, 132v. Els mateixos documents que demostren la condició de cònsol per a Ramon Dalmau són també vàlids per a Ramon des Laner.

54. AHG. Ullà 169, 46v. Un altre exemple es troba el gener de 1329 en què s'acorda que el preu de vint-i-dues ovelles serà fixat per dos pastors, un escollit pel venedor i l'altre pel comprador a AHG. Torroella 564, 25r.

55. Vegeu l'apartat «El preu de la llana».

56. AHG. Torroella 561, 16v.

animals per part del matrimoni. I res no impedeix de suposar que altres torroellencs —ells mateixos o els seus fills o familiars temporalment desocupats— vigilessin i duessin a pasturar els propis ramats. És possible que les dimensions d'aquests ramats vigilats directament fossin més aviat modestes —el contracte de 1325 es refereix a un total de poc més de vint caps— tot i que no hi ha manera de demostrar-ho.

Els ramaders en la societat torroellenca

Aquest estudi sobre la ramaderia torroellenca al tombant dels segles XIII i XIV estaria inacabat si no es fes una mínima reflexió sobre el lloc que ocupen els ramaders dins la jerarquia social de la comarca o, dit d'una altra manera, com contribuïa l'activitat ramadera a diferenciar uns homes dels altres.

La lectura atenta dels paràgrafs anteriors és, d'entrada, suficient per demostrar que la ramaderia era una activitat econòmica a la qual es dedicaven membres dels sectors més rics i benestants de la societat torroellenca, fossin nobles o no. Aquest no és el moment de plantejar quins grups definien la societat medieval ni com es manifestaven en el cas de Torroella, però és impossible de passar per alt no solament el fet que els personatges rics i poderosos tenien ovelles i en venien la llana sinó també que eren, i amb molta diferència, els amos dels ramats més nombrosos.

Dels quatre propietaris de ramats de 500 caps o més, destaca Ramon Dalmau, cònsol de Torroella i ja sobradament conegut, amb un total de 840 animals el setembre de 1341; el segueixen els germans Bonfill, Arnau i Bartomeu, amb 600 i 500 ovelles l'octubre de 1341 i el gener de 1334, respectivament, els quals —i malgrat que no semblen ocupar càrrecs polítics— poden comprar terres per valor de més de 1.600 sous i compren pensions de censals als veïns; en quart lloc, i també amb 500 bèsties el maig de 1325, s'identifica Pere Gerald, que percep censos, censals i que pot pagar l'octubre de 1333 un dot de 3.000 sous.⁵⁷ Per sota d'ells, encara s'identifiquen casos prou significatius com el de Guillem Millàs, també citat anteriorment, amb 310 animals el febrer de 1334 i amb 250 el maig de 1341; el de Bernat Sech, igualment amb 250 caps el maig de 1341, que el desembre de 1341 arrenda drets reials; el de Berenguer Arnau, que també té 250 animals el febrer de 1326, i que el desembre de 1321 i 1325 també arrenda drets reials i compra censos.⁵⁸ És fins i tot possible d'establir un tercer graó, amb ramats d'entre 100 i 200 caps, com el de Bernat Torró, batlle reial a Torroella, que té 200 animals el maig de 1322; el de Bernat Mir, també batlle però del cavaller local Dalmau de Gualta, amb 150 animals el febrer de 1326, o el de la ja esmentada batllessa episcopal d'Ullà, amb 123

57. ADG. AA, Manuals, TM, 85v-88r.

58. AHG. Ullà 168, 47r; AHG. Torroella 561 11r i 83v.

bèsties el febrer de 1330.⁵⁹ Per a tots ells, la ramaderia i el comerç que se'n deriva semblen unes activitats importants, tot i que no són, ni molt menys, la seva única font d'ingressos. La vinculació a les estructures senyoriales, reials o no —arrendant-ne els drets, essent-ne batlles i procuradors, o adquirint-ne censos—, la compra de censals i l'exercici de càrrecs directius en el govern municipal havien d'oferir-los un ventall prou ampli d'ingressos als quals, i en un grau segurament diferent segons cada personatge, s'afegia la ramaderia.

Aquesta provada identificació entre els principals ramaders i la que, si més no provisionalment, podria definir-se com a «oligarquia» local és enormement interessant, tot i que no suficient per contextualitzar de manera plena la ramaderia dins la societat torroellenca. En primer lloc, no tots els propietaris de ramats de més de 100 caps s'ajusten al model d'home ric i poderós. Alguns semblen més aviat comerciants per als quals —i sense que això signifiqui que ells o les seves famílies no puguin conrear alguna peça de terra— els negocis vinculats a la ramaderia són l'activitat principal. Seria el cas, exposat més amunt, de Jaume Argemir, els ramats del qual devien aproximar-se o superar lleugerament els 100 animals, que compra i ven bestiar i llana, o de Pere Julià de Torroella, que, sent amo l'agost de 1325 de 220 ovelles, no solament ven llana sinó que compra i ven teixits de llana⁶⁰ i que —ni en un cas ni en l'altre— no s'identifiquen entre els membres d'aquesta «oligarquia». En segon lloc, i aquesta és la més gran de les dificultats, és gairebé impossible de contextualitzar socialment la immensa majoria de ramaders que identifica la documentació. Potser es podria suposar que com més petits són els ramats, més inferior seria el grau ocupat pel propietari dins la jerarquia social. Això voldria dir que ramats de menys de deu o quinze caps correspondrien a veïns amb poca terra, els quals tindrien en la venda de llana i, potser, de bestiar un complement per anar sobrevivint. De les comptadíssimes ocasions que els documents permeten de seguir aquests «altres» propietaris, sembla deduir-se una situació semblant. Així, el matrimoni ja citat dues vegades que el maig de 1325 cedeix a la sogra dotze ovelles i dotze cabres sembla patir unes certes privacions. El febrer de 1322, el marit compra una peça de terra que pel preu, 10 sous, devia ser minúscula i l'agost de 1333, la dona, ja vídua, confessa deure 115 sous a un jueu de Torroella.⁶¹ Més enllà d'aquest cas, els exemples es converteixen en simples impressions de manera que la identificació entre veïns pobres i petits ramaders, per més temptadora que sigui, és ara per ara impossible de demostrar.

59. AHG. Torroella 564, 56v.

60. AHG. Torroella 561, 53v, 91r; ADG. AA, Manuals, TM, 55v.

61. AHG. Ullà 168, 59r; ADG. AA, Manuals, TM, 63r.

El comerç de la llana

Introducció

Els punts anteriors han deixat absolutament clar que la cria d'ovelles és indissociable de la venda de la llana. Certament que els animals, segurament els vells o accidentats, i els seus derivats servien per a l'alimentació humana; és lògic i, a més, està documentat —el maig de 1346 la cort torroellenca prohibia als carnissers esquarregar ovelles i cabres als mateixos llocs on s'esquarraven els moltons—;⁶² però no es pot negar que qui tenia ovelles era sobretot per vendre'n la llana. Així, el març de 1322 un matrimoni de Torroella confessa deure el preu de cinc ovelles i tres anyells que varen comprar i fa constar que el venedor se'n va reservar la llana; quan el desembre de 1333 dos germans de Sobrestany arriben a una entesa sobre l'herència familiar, acorden no solament partir-se els ramats sinó tota la llana que se'n tregui aquell any,⁶³ i, finalment, no és res estrany de trobar deutoris garantits sobre la llana del bestiar de l'endeutat com els cinquanta sous que el desembre de 1325 un veí de Torroella obliga sobre les seves ovelles.⁶⁴

Aquest comerç de llana, a més, té un interès especial perquè tampoc no hi ha cap dubte sobre el fet que, a la primera meitat del segle XIV, Torroella de Montgrí és el centre d'un actiu mercat de llana que estén la seva àrea d'influència no solament fins a zones relativament properes, com el comtat d'Empúries o la ciutat de Girona, sinó fins a les muntanyes del Ripollès i del Conflent.

Tot i que els testimonis documentals que n'han quedat només en mostren una petita part —la majoria dels negocis devien ser fets de paraula i, de fet, la documentació de vegades fa referència a uns tractes de què no n'ha quedat referència escrita—,⁶⁵ el comerç amb llana a Torroella, que ja existia a començament del segle, sembla prendre un vigorós impuls a partir dels anys vint. El Quadre 1 il·lustra molt clarament que la quantitat de referències a aquest mercat, directes —vendes de llana— o indirectes —deutoris o àpoques—, s'incrementa amb el pas dels temps la qual cosa dóna una idea, sempre aproximada, de la seva consolidació.

62. AHG. Torroella 569, 164v-165r.

63. AHG. Ullà 169, 2v; ADG. AA, Manuals, 144r.

64. AHG. Torroella 561, 77v.

65. AHG. Torroella 561, 73v.

QUADRE 1. *Referències al comerç de la llana en els registres notariais. Torroella de Montgrí, 1304-1342*

<i>Any</i>	<i>Referència directa</i>	<i>Referència indirecta</i>	<i>Total</i>
1304-5	1		1
1305-6		2	2
1308-9	2	4	6
1310	3	3	6
1311-12	2	1	3
1321-22	25	3	28
1325-26	23	7	30
1333-34	22	9	31
1341-42	37	14	51

La venda de la llana dels ramats torroellencs no solament és una activitat intensa i en expansió sinó que mobilitza quantitats de bestiar, de llana o de diners considerablement variades. Així, al costat de vendes de llana dels ja esmentats ramats de més de 500, 600 o 800 caps, n'hi ha de ramats de menys de trenta, de vint i fins de deu animals.⁶⁶ Igualment, s'atorguen vendes de més de 200, de 300 i fins de 700 vellons de llana i, simultàniament, se n'atorguen de vint, deu, nou, sis o cinc vellons.⁶⁷ Unes vendes que, finalment, són pagades amb quantitats que ultrapassen els 500, 700 o 1.000 sous o que amb prou feines arriben als 30 o 40 sous.⁶⁸ Aquesta mateixa varietat, i el fet que als documents no sempre hi figuri el preu definitiu o la quantitat de llana o d'animals, fa inútils els intents d'establir qualsevol tipus de mitjana. Més interessant que descriure aquesta diversitat és saber-ne l'origen, que semblaria trobar-se en la participació que tenen en el mercat de la llana tots els ramaders torroellencs, sigui quina en sigui la condició social.

És clar que devien existir casos en què un mateix ramader vengués la llana en diferents operacions de poc valor, però la imatge d'un mercat obert als diferents grups socials concorda amb el que s'ha plantejat més amunt sobre el paper dels ramaders dins la jerarquia social. Per als grans propietaris, la venda de quantitats ingents de llana seria una forma més d'incrementar la riquesa i el poder, als propietaris modestos o petits, vendre uns pocs vellons de llana els permetria de disposar d'uns diners imprescindibles per garantir la seva supervivència sense recórrer, o sense recórrer-hi gaire, a l'endeutament o a l'alienació del patrimoni.

66. Per exemple, AHG. Torroella 567, 84v, 109r i 137v o 144v.

67. Per exemple, AHG. Torroella 567, 84v, 109r i 137v o 144v.

68. Per exemple, AHG. Torroella 567, 84v, 109r i 137v o 144v.

Característiques i mecanismes

Per més que una part, segurament enorme, de negocis amb llana s'estableixi al marge de la documentació escrita, les més de 150 operacions enregistrades als llibres notariais permeten d'identificar les principals característiques i els mecanismes bàsics d'aquest comerç. D'entrada, és clar que el moment i el lloc culminants dels negocis amb llana són a la muntanya de Torroella, al massís del Montgrí, el mes de maig. És en aquest lloc i en aquest moment que cinquanta-quatre de les cent quinze vendes indentificades estableixen que cal lliurar la llana, altres cinquanta vendes fixen la data del maig sense especificar el lloc, però tot fa pensar que també deu ser el Montgrí, ja que quan el lliurament es fa a una altra banda, el contracte ho especifica.⁶⁹ Finalment, també és versemblant suposar que el «temps d'esquilar», en què en un parell d'ocasions s'acorda el lliurament de la llana, també deu ser el mes de maig,⁷⁰ suposició que, a més, explica per què el 90% de vendes es fan efectives en aquest mes. La importància que té durant aquests anys el mes de maig en el calendari ramader de Torroella troba una altra confirmació en el privilegi de concessió a la vila d'una fira ramadera l'any 1305 de vint dies durant aquest mes.

Si el moment de fer-se efectives les vendes és clar, no es pot dir el mateix de la data en què s'atorguen els contractes, ja que en aquest cas la uniformitat és inexistent. Els acords entre els compradors i els venedors, o els procuradors, es poden establir en qualsevol moment de l'any. És per això que entre aquest acord i el lliurament de la llana poden passar mesos i fins i tot un any sencer, ja que un 10% de vendes s'atorguen el mes de maig per al maig següent. Tot i que el contingut d'aquests acords no és sempre idèntic, en cada cas s'hi sol fer constar o bé la quantitat de llana que es lliurarà, expressada sempre en vellons o vèllons,⁷¹ o bé la quantitat d'animals de què s'obtindrà la llana venuda, o bé les dues coses. A més a més, en la meitat dels casos, i sobretot a partir de la dècada dels anys trenta,⁷² es fixa un suplement de vellons o «torna» o «tornes», que és diferent en cada cas i que devia testimoniar unes diferents condicions al darrere de cada contracte. Aquestes tornes solien ser quantitats fixes que aproximadament representaven un 10% del total de llana venuda i que, tenint en compte els diferents volums que podien tenir aquestes vendes, oscil·laven, com a mínim als documents conservats, entre una i vint.⁷³

69. El gener de 1312, una venda acorda lliurar la llana a la vila de Torroella a AHG. Torroella 2, 40v.

70. AHG. Ullà 168, 28v; AHG. Torroella 567, 104v.

71. En una sola ocasió la llana es mesura en quartons: l'octubre de 1345 a AHG. Torroella 569, 135v.

72. El percentatge de vendes de llana en què s'inclouen tornes és del 12% els anys 1321-1322, del 23% els anys 1325-1326, per passar al 59% els anys 1333-1334 i al 89% l'any 1341.

73. Corresponents a AHG. Torroella 567, 123v i 180v.

En alguna ocasió, però, els documents evitaven qualsevol xifra fixa i establien les tornes proporcionalment en funció de la llana venuda repetint gairebé sempre⁷⁴ la relació del 10%, és a dir, acordaven una quantitat de veles per cada cent vellons de llana venuda.⁷⁵

En més de seixanta contractes s'especifica tant el total de vellons, venuts i donats per torna, com el de bèsties de manera que és possible de comprovar que un velló equivalia *aproximadament* a una mica menys de la llana que s'obtenia d'un sol animal. És evident que no totes les bèsties responien a unes mateixes característiques i que, per tant, la quantitat de vellons no podia ser exactament la mateixa en cada cas. Els mateixos contractes de venda de llana, de fet, ja confirmen aquestes diferències. Així, la quantitat de vellons que s'obté per cada animal oscil·la entre els 0,4 vellons d'una venda atorgada el març de 1342 i un velló d'una altra venda de l'octubre de 1341,⁷⁶ per bé que en la immensa majoria dels contractes la relació se situa entre mig velló i 0,8 vellons per animal.

A partir de les reserves que expressen alguns d'aquests contractes, és possible d'adonar-se que no tota la llana era de la mateixa qualitat. Així, el novembre de 1321 dos torroellencs exceptuen d'una venda de llana que acaben d'atorgar 30 vellons de llana «de la més fina» els quals, però, podrà triar el comprador i, el febrer de 1322, un altre torroellenc torna a fer excepció de la llana «de la més fina» i encara hi afegeix la dels marrans. L'agost de 1341, en canvi, és un comprador qui exigeix poder refusar cinquanta vellons de tots els que li siguin lliurats.⁷⁷ Com en el cas de la relació entre velló i cap de bestiar, és segur que al darrere d'aquestes distincions s'hi trobaven animals de diferent edat o espècie sobre els quals la documentació és muda.

El preu de la llana

En totes aquestes vendes de llana hi ha, lògicament, un punt decisiu: el preu pel qual s'acorda el contracte. Val a dir que aquest aspecte és mereixedor d'una atenció especial, ja que ni el preu del velló de llana és sempre el mateix ni, sobretot, tots els contractes el plantegen en uns mateixos termes.

El mes de maig no solament és el moment en què cal lliurar la llana als compradors, sinó que per a la immensa majoria dels contractes també és el moment de pagar-la. Una primera diferència entre aquests contractes, però, es troba en el fet que en una part —en trenta-quatre casos sobre un total de cent quinze— el com-

74. En un cas les tornes es fixen en dotze vellons per cada cent: l'octubre de 1341 a AHG. Torroella 567, 109r.

75. I exemples mixtos com AHG. Torroella 567, 70r-v de l'agost de 1341 en què el comprador, a més de rebre deu vellons per cada centenar, rebrà tres vellons suplementaris per tota la compra.

76. Corresponents a AHG. Torroella 567, 180v 109r.

77. AHG. Ullà 168, 28v, 57v-58r; AHG. Torroella 567, 70r-v.

prador avança una quantitat de diners en el moment d'atorgar la venda i el maig paga la resta del preu. Aquesta part del preu lliurada com a paga i senyal és diferent en cada cas i pot anar des del 96% d'una venda l'octubre de 1321 fins al 20% d'una altra el desembre de 1325.⁷⁸ Les raons que expliquen el perquè d'una i altra forma de pagament ens són del tot desconegudes, ja que uns mateixos compradors i venedors apareixen en un i altre tipus de contractes, que s'apliquen a vendes tant de petit com de gros volum.⁷⁹

Dins de les vendes que fixen el pagament del preu de la llana el mes de maig — tant si fan una paga i senyal com si no — és possible de distingir-ne dos grups particularment interessants. En primer lloc, en destaca una desena en les quals s'estipula la possibilitat de revisar el preu dels vellons el maig. Així, l'agost de 1321 un veí de Sobrestany ven 125 vellons de llana a quatre sous per cada velló, però accepta que al moment de lliurar-los dos mercaders hauran de revisar aquest preu i establir si s'ha d'apujar o rebaixar.⁸⁰ En segon lloc, es perfila un altre grup, format per set contractes, en què a l'hora d'atorgar el contracte s'acorda que el preu es fixarà en el moment de fer efectiu el lliurament de la llana, tot i que el comprador ja avança una quantitat a compte d'aquest preu. És el cas d'una venda atorgada el febrer de 1326 de 135 vellons pels quals el comprador dona a compte 400 sous, encara que no serà fins al mes de maig que un negociant de llana de renom en fixarà el preu.⁸¹

En qualsevol cas, sigui quin sigui el tipus de contracte, queda clar que s'hi expressa una evident preocupació per evitar que entre el moment que s'atorga la venda i el moment en què es fa efectiva, el preu de la llana hagi variat — o hagi variat significativament — de manera que afecti el venedor o el comprador. Aquesta preocupació ens situa davant del problema de l'oscil·lació dels preus de la llana.

Una lectura superficial de la documentació ja mostra que els preus de la llana poden ser considerablement diferents. Deixant de banda una relativament demostrada tendència a la caiguda dels preus entre els anys 20 i els anys 40,⁸² dins d'un

78. AHG. Ullà 168, 20r; AHG. Torroella 567, 75r-v.

79. Per exemple, Joan de Gailà de Torroella ven 450 veles de llana el desembre de 1325 i rep una paga i senyal del preu de 400 sous a AHG. Torroella 561, 75r-v i el desembre de 1333 en ven trenta sense rebre res a ADG. AA, Manuals, TM, 123r; d'altra banda, el també torroellenc Guillem Garraner compra l'agost de 1341 una quantitat indefinida de llana per la qual paga, però, un avançament del preu de divuit lliures a AHG. Torroella 567, 70r-v, i el novembre del mateix any compra divuit vellons de llana sense pagar res en el moment de fer el contracte a AHG. Torroella 567, 125v. Finalment l'octubre de 1321 es fa una paga i senyal per la venda de 400 vellons de llana a AHG. Ullà 168, 20r, i el novembre del mateix any se'n fa una altra per una de només quaranta vellons a AHG. Ullà 168, 35v.

80. AHG. Torroella 561, 97r.

81. Per exemple, el setembre de 1333 a ADG. AA, Manuals, TM, 75r.

82. Els preus mitjans del velló de llana passen de quatre sous i un diner els anys 1321-1322 a tres sous i quatre diners els anys 1341-1342.

mateix any —de fet dins d'un mateix mes o dia— un velló de llana pot tenir diferents preus. Així, el sis d'agost de 1341 un gualtenc, posteriorment instal·lat a Torroella, realitza tres compres de llana —cadascuna de vint vellons— a tres veïns de Torroella diferents: per cada velló al primer li paga tres sous i cinc diners, al segon tres sous i set diners i al tercer dos sous i vuit diners. I, encara un altre testimoni, l'octubre de 1321 un velló és pagat a vint diners i, el febrer de 1322, només quatre mesos més tard, és pagat a cinc sous.⁸³

D'aquests exemples, però, i tal com passava amb els preus del bestiar, convé no treure'n conclusions precipitades. D'entrada, si hi havia diferents tipus de llana, és lògic que hi hagués diferents preus però, a més, no es poden analitzar els preus de les vendes sense relacionar-los amb les tornes o els suplementes. Ja s'ha exposat que, tot i que amb excepcions, aquests suplementes de llana oscil·laven al voltant del 10% del total de llana venuda. En molts casos, però, l'oscil·lació sembla definir-se en relació al preu que s'acorda per cada velló. Com més baix és el preu, més tornes ha de lliurar el venedor. A les tres vendes de llana del sis d'agost de 1341 acabades d'esmentar, els vellons de torna són tres, dos i cinc, respectivament, i el desembre de 1341, es documenta una venda de deu vellons de llana a tres sous per cada velló en la qual la torna és de tres vellons, mentre que el gener de 1342 els mateixos deu vellons es venen a tres sous i vuit diners cada velló, però amb una torna de només un velló.⁸⁴ És segur que aquesta relació entre el preu i les tornes no pot explicar totes i cadascuna de les vendes de llana que recull la documentació, ja que moltes devien amagar tractes i condicions que ens són inaccessibles però, si més no, ajuda a relativitzar unes diferències de preus que, a primer cop d'ull, podrien semblar inexplicables.

Això no obstant, és una evidència que alguns contractes especulen amb la possibilitat que el maig el preu del velló de llana no sigui el d'altres moments de l'any. Cal suposar, doncs, l'existència d'unes oscil·lacions d'aquest preu al llarg de l'any que devien derivar de la situació i de les necessitats del mercat llaner quan arribava el temps d'esquilar els ramats. Aquestes variacions, de moment, no poden ser documentades —ni estudiades—, ja que moltes de les vendes no s'atorgaven el maig i, per tant, no n'eren un testimoni immediat, però devien ser prou importants perquè en alguns casos fossin previstes pels negociants.

83. AHG. Torroella 561, 69v-70v; i AHG. Ullà 168, 57v-58r.

84. AHG. Torroella 567, 128r i 145v.

El marc geogràfic de la ramaderia

Parlar de la ramaderia ovina i del comerç de llana a la Torroella del segle XIV implica parlar de quantitats importants d'animals, la ubicació i la cria dels quals reclamava uns espais i unes condicions geogràfiques determinants. L'estudi d'aquestes condicions, a més, és ambivalent ja que no solament ajuda a entendre la ramaderia torroellenca sinó que també ajuda a explicar per què aquesta ramaderia s'ubicava a Torroella i no en un altre lloc.

La crida de 1345 amb què s'enceta aquest treball ja deixava prou clars quins eren els dos espais preferents de la ramaderia: la mateixa vila de Torroella, per als ramats petits, i, sobretot, la muntanya de Torroella, el massís del Montgrí.

La vila de Torroella

La ubicació de bestiar a l'interior de Torroella, o a d'altres nuclis de població com Ullà, no ofereix cap mena de dubte. La presència de cortals i closos per al bestiar o de farraginals, que podien estar tancats, està sobradament documentada a l'interior de les muralles com un element urbanístic més dels albergs i les cases.⁸⁵ Atesa aquesta ubicació, sembla lògic pensar que l'extensió dels cortals no era gaire gran i que, a més, alguns devien ser força petits. Així, l'agost de 1341 es ven un corral a l'interior de la Celleria o vila vella de Torroella pel preu de deu sous; l'esquifidesa del preu i la localització a la part més vella i tancada de la vila fan suposar que aquest corral havia de ser realment diminut. Fossin més o menys petits, és evident que s'hi tancaven els ramats, amb la llei a la mà, de fins a vint-i-cinc caps, tot i que se n'hi devien tancar de més grossos ja que, altrament, la crida del novembre de 1345, que hi prohibeix els ramats superiors a aquesta quantitat, no tindria sentit.

La muntanya del Montgrí

El lloc preferent per a la ramaderia torroellenca, allà on es devia concentrar el gruix dels ramats, era sense cap dubte, però, el massís del Montgrí, la «muntanya de Torroella» tal com diuen els documents. El Montgrí, amb els seus 40 km² gairebé inútils per a l'agricultura però coberts de tota mena de vegetació natural, oferia un espai privilegiat per concentrar-hi els ramats —encara el 1672 el torroellenc Andreu Sàbat escrivia: «La dita montanya de si es molt aixuta y de pocas ayguas per esser lo demás xocha si be molt apta pera bestiar manut tant per viure y engrexarse com per lo gust de la carn.»⁸⁶ No ha de sorprendre que sigui al Montgrí on es feien

85. Per exemple, AHG. Torroella 1, 10r; 11v-12r; 15v; 43r i moltíssims exemples més.

86. Andreu SABAT. «Llibre de la Verge, Reyna y Martyr Santa Catharina Alexandrina y de sa Santa Casa en la montanya de Mongrí y en la Vall de aquella dita Font Aribosa construida». 1672. Còpia de l'exemplar de l'AMT (Arxiu Municipal de Torroella).

efectives totes les vendes de llana atorgades al llarg de l'any i on les autoritats pretenien concentrar els ramats més grossos. Aquesta mateixa concentració explica el fet que ja des de començaments del segle XIV els drets feudals sobre el bestiar i la llana fossin percebuts en aquesta muntanya. Així, el gener de 1305 la vídua del batlle de Torroella garanteix un deute amb els drets que rep la batllia sobre els animals de la muntanya; el maig de 1312 els arrendadors del dret de pastura i del delme i primícia de la llana i els anyells de Torroella reconeixien haver cobrat dotze lliures per unes bèsties que s'estaven a la muntanya, i, encara, el maig de 1346 hi ha una crida que amenaça amb una multa de 100 sous tota persona que tragués el bestiar de la muntanya sense pagar-ne el delme, i una multa a un torroellenc que, precisament, pretenia defugir-ne el pagament.⁸⁷

Els cortals de la muntanya

La presència d'aquests ramats al massís del Montgrí obligava els propietaris a disposar-hi d'unes mínimes instal·lacions per al bestiar o, almenys, per als pastors. Eren els cortals dels quals la documentació notarial recull prou referències per adonar-nos que eren diferents dels petits cortals o closos situats dins dels pobles. Es tracta de possessions invariablement ubicades a la muntanya que sovint inclouen algunes peces de conreu —està documentat que s'hi treballen cereals, vinya, oliveres i conreus arboris— i cases o alguna forma d'habitatge.⁸⁸ Tot i la provada existència d'aquests conreus al seu costat, la dedicació preferentment ramadera dels cortals està demostrada. Deixant de banda l'evidència de la mateixa etimologia del nom, alguns documents relacionen específicament els ramats d'ovelles amb els cortals com quan el novembre de 1325 un torroellenc rep en comanda una quarantena llarga d'animals i es compromet a vigilar-los i a alimentar-los «igual que els altres que tenen cortals».⁸⁹ La presència d'habitatges en alguns d'aquests cortals tampoc no és res d'extraordinari, ja que devia ser el lloc on residien els pastors o vigilants dels ramats, acompanyats, potser, de les seves famílies.

Els preus pels quals són venuts aquests cortals varien, la qual cosa testimonia, segurament, unes diferències d'extensió o de qualitat que la documentació amaga. Tot i això, cal destacar que la majoria es venen per uns preus considerablement elevats. Alguns són només relativament cars i oscil·len entre els 300 sous que val el més barat l'agost de 1304 i els 600 sous; altres, en canvi, són extraordinàriament cars i

87. AHG. Torroella 554, 55r; AHG. Torroella 2, 62v; i AHG. Torroella 569, 164r i 167v. Es troben altres referències a aquests drets sobre els ramats, tot i que no detallen específicament que els animals siguin a la muntanya, com el setembre de 1311 a AHG. Torroella 2, 8v.

88. AHG. Torroella 556, 23v, blat i olives; AHG. Torroella 2, 74r, cases; i AHG. Torroella 561, 102r, vinya.

89. AHG. Torroella 561, 67r.

arriben fàcilment als 1.000, 2.000 i fins i tot als més de 3.000 sous el desembre de 1325.⁹⁰ És per això que es pot suposar, sobretot per als darrers, que les dimensions devien ser considerables i que com més alt era el preu més tinences o habitatges s'hi devien incloure. Pel que fa a la cessió dels drets sobre els cortals, hi ha documentats dos subestabliments el gener de 1306 i l'abril de 1309, sense entrada i amb uns censos relativament importants de cinc i tres mitgeres d'ordi respectivament, i un parell d'arrendaments, un del juny de 1341 per la considerable xifra de 165 sous l'any, i l'altre del setembre del mateix any per només trenta-cinc sous anuals.⁹¹

Partint d'aquests exemples cal plantejar-se la identitat dels tinents dels cortals. Aquesta qüestió és fonamental per saber si eren els mateixos que hi vivien, allà on hi havia habitatges, i si eren els amos del bestiar que s'hi criava. Val a dir que la documentació permet d'esbrinar-ho parcialment. D'entrada, és evident que alguns d'aquests cortals —els més cars— estaven en mans dels grans propietaris de bestiar els quals, però, tot sembla indicar que no hi vivien, ja que altra documentació coetània descobreix albergs, segurament més confortables i segurs, dins la vila de Torroella.⁹² A més, un dels dos arrendaments de cortals és atorgat precisament per un membre d'aquest grup, amo de ramats de 200 caps i amb alberg documentat a Torroella. La hipòtesi que els propietaris dels grans ramats disposaven d'extensos cortals al Montgrí, que o bé arrendaven a propietaris més modestos o bé usaven ells mateixos per tancar-hi els ramats sota la vigilància d'uns pastors que també hi feien contínua residència, és, doncs, més que versemblant.

Tot i això, cal no deixar-se enlluernar per aquesta interpretació ja que entre els tinents de cortals s'identifiquen personatges que ni són grans propietaris de ramats ni formen part d'aquest grup ric i políticament poderós. Aquest és el cas, per exemple, del torroellenc Berenguer Muntanyes que el gener de 1306 i l'abril de 1309⁹³ rep dos cortals en subestabliment dels quals, però, l'octubre de 1311 ja se n'ha de vendre un per la mòdica quantitat de seixanta sous. Malauradament, i com ja s'indicava més amunt, aquests personatges són molt més difícils de seguir documentalment. D'entrada, cal remarcar, però, que aquests ramaders més modestos potser eren més aviat marginals en el conjunt de la muntanya, ja que els seus ramats, en ser més petits, es podien guardar molt més fàcilment dins la vila.

Segurament el bestiar no feia estada permanent dins dels cortals sinó que devia pasturar pels vessants i les fondalades del Montgrí, tot i que ara per ara no és possible de documentar-ho. I si això és difícil, encara ho és més esbrinar si aquesta pastu-

90. AHG. Torroella 564, 31r; i AHG. Torroella 561, 81v-82r.

91. AHG. Torroella 555, 52v; AHG. Ullà 167, 17r, i AHG. Torroella 567, 51r i 85r.

92. ARXIU DE LA CORONA D'ARAGÓ. Batllia General, classe 2, BC, 1 (Capbreu reial de Torroella), 53v-544 i 85r-87r.

93. AHG. Ullà 167, 17r.

ra era lliure o estava sotmesa a alguna mena de restricció. L'existència de drets de pastura —que, a més, eren percebuts directament a la muntanya— ja indica algun tipus de control per accedir al massís per part de l'autoritat reial o senyorial. D'altra banda, una crida de la cort de Torroella del novembre de 1345 castigava amb una multa de vint sous i la pèrdua del dret de pasturar a qui fes senyals a la muntanya «en res que no sia seu» semblaria demostrar l'existència d'unes zones d'ús exclusiu.⁹⁴

Tot plegat havia de fer del massís del Montgrí un paratge força diferent de com és avui. No solament la presència dels ramats devia fer-lo un centre d'activitat econòmica que tenia el punt culminant al mes de maig, sinó que l'existència dels cortals implicava en la majoria dels casos una població permanent, tot i que segurament disseminada, a la muntanya. Ja a les visites pastorals de 1338 i de 1341 es denuncia que els clergues de Torroella no volen acudir a oficiar els funerals quan es mor algú que viu a la muntanya, i la de 1341 arriba a xifrar en una quarantena les persones —i qui sap si les famílies— que aquesta indolència deixa sense els auxilis espirituals.⁹⁵ És gairebé impossible que aquests habitants de les muntanyes hi poguessin viure treballant la terra —si no era possible al segle XVII ni ho és avui, tampoc no ho devia ser al segle XIV—, de manera que no queda altra via que concloure que aquests pobladors del Montgrí desatesos espiritualment no devien ser altres que els habitants dels cortals de la muntanya.

La transhumància

El fet que sigui segura i provada l'existència de ramats ovins al Montgrí no vol pas dir que hi fessin estada permanent durant tot l'any. Si alguna cosa ha caracteritzat la ramaderia ovina al llarg de la història ha estat la transhumància, el moviment estacional d'una zona rica en pastures a una altra. La transhumància, a més, ha caracteritzat la ramaderia torroellenca com a mínim al segle XIX, i segurament quan l'activitat ja declinava, de manera que cada any feien estada temporal al Montgrí unes 3.000 ovelles.⁹⁶ Per al segle XIV, el caràcter transhumant d'aquesta ramaderia —o si més no de bona part—, tot i que amb poques referències, està prou provat i localitzat geogràficament. Són les pastures de l'Alt Ripollès, l'Alt Conflent i, sembla que en menor mesura, l'Alt Vallespir les que als mesos d'estiuada reben els ramats torroellencs.

Així, el maig de 1322 Pere Bonfill, torroellenc propietari de prop de 200 animals i, si més no, membre d'una de les grans famílies ramaderes, arrenda per dos anys les pastures de Morenç, a l'alta vall de Camprodon sota mateix de les fonts

94. AHG. Torroella 569, 140r.

95. ADG. Visites Pastorals, número 6, 141r-142v i número 7, 84v.

96. Josep Maria RUFÍ i PAGES. «Sant Andreu: Una fira de bestiar». *Papers del Montgrí* [Girona], núm. 11 (1991).

del Ter, a un habitant de Camprodon que, alhora, les ha arrendades a un cambrer indeterminat, però que segurament és el del monestir de Sant Pere de Camprodon. De la mateixa manera, el març de 1342 la vídua d'un torroellenc —el qual ja el setembre de 1325 venia una quantitat indefinida de llana— nomenava procurador un veí de Mentet, a l'Alt Conflent, a fi que li comprés totes les pastures necessàries per als ramats.⁹⁷ No solament estan documentats aquests arrendaments de pastures sinó que també ho està la presència dels ramats a les valls pirinenques. El setembre de 1333, per exemple, un matrimoni de Torroella ven la llana dels animals a un home de Camprodon, tot i que queda clar que la llana es lliurarà no el maig i al Montgrí, sinó per Sant Joan i a les muntanyes de Camprodon, de manera que cal suposar que aquests ramats no devien ser esquilats fins arribar als paratges d'estiuada.⁹⁸

Les relacions econòmiques i humanes entre Torroella i el Pirineu

L'existència d'una ramaderia transhumant entre Torroella i aquestes valls de l'Alt Ripollès i l'Alt Conflent està demostrada, tot i que això no significa pas de cap manera que la relació entre una i altra zona es limités a un moviment pendular de ramats. De cap manera, perquè hi ha prou testimonis per adonar-se que al voltant d'aquesta transhumància ramadera s'articulaven tot un seguit d'activitats econòmiques i de moviments migratoris, alguns temporals però altres definitius, entre el litoral empordanès i la muntanya pirinenca. Aquestes activitats tenien un ventall prou ampli de manifestacions.

La ramaderia

D'una banda, és clar que al Montgrí no solament hi havia ramats de veïns de Torroella o de la seva comarca immediata sinó que també n'hi havia de propietaris de l'interior. Així, el maig de 1312 es descobreix pagant drets de pastures, delme i primícia un home de Rocabruna que tenia el ramat al Montgrí i quan el maig de 1346 amenaça que ningú no tregui el bestiar de la muntanya sense pagar-ne els drets, la cort de Torroella s'adreça a tothom «estrany ne privat» confirmant-hi així la presència de ramaders forasters.⁹⁹ El contacte entre uns i altres ramaders afavoria lògicament el comerç de bestiar, el qual, com ja s'ha exposat, la documentació notarial només deu testimoniar marginalment. Així, entre els venedors de bestiar hi ha veïns de Torrent, al Conflent, el desembre de 1305, i de Fustanyà, al Ripollès, el gener de 1342, i entre els compradors hi ha veïns de Camprodon el juliol de 1322,

97. AHG. Ullà 169, 21r-v; AHG. Torroella 567, 189v.

98. ADG. AA, Manuals, TM, 75r.

99. AHG. Torroella 2, 62v; AHG. Torroella 569, 164r.

de l'Abella, al Ripollès encara que establert a Torroella, el maig de 1325, de Setcases el maig de 1333, de Salses, al Rosselló bé que també establert a Torroella, l'abril de 1341, de Prats de Molló el novembre i desembre de 1341 i, finalment, de Tregurà el setembre de 1345. La presència d'aquests ramaders foranis, relacionats però, amb les zones d'estiuada, també era aprofitada pels torroellencs per fer-ne procuradors i pastors. Així, el primer procurador documentat l'octubre de 1305 és un home d'Escaró, a l'Alt Conflent, i dels quatre pastors «d'algú» que apareixen al registre notarial de 1341-1342, un és de Queralbs i l'altre d'En, també a l'Alt Conflent, i encara que l'origen no sigui exactament el mateix, també se n'hi podria afegir un altre de Vingrau, al Rosselló.¹⁰⁰

El comerç de la llana

Com passava amb la ramaderia, l'activitat d'aquests muntanyencs es manifesta també, i sobretot, en el comerç de la llana. Efectivament, la gent del Pirineu, i en aquest cas majoritàriament els habitants de Camprodon, no es limita a fer baixar els ramats a Torroella sinó que també provoca una primeríssima, i durant un temps majoritària, demanda de llana. La importància d'aquesta demanda es pot demostrar amb algun exemple significatiu, com el fet que en una venda de llana del febrer de 1326 s'especifiqui que el preu definitiu, l'hauran de determinar dos mercaders de Camprodon,¹⁰¹ però sobretot es pot demostrar observant les xifres del comerç de llana. D'una seixantena llarga de documents en què intervé gent originària del Pirineu, quaranta-quatre són vendes de llana, i, en relació a totes les vendes de llana documentades, els contractes atorgats a favor d'aquests muntanyencs representen el 76% del total els anys 1321-1322, el 63% els anys 1325-1326 i, tot que cauen fins a un 14% i un 8% els anys 1333-1334 i 1341-1342, convé no extrapolar aquests percentatges. Convé no fer-ho, ja que si el càlcul es fa sobre la quantitat de vellons alienats —i no sobre el total de contractes—, aleshores la llana venuda a la gent de la muntanya representa el 66% els anys 1321-1322, el 86% els anys 1325-1326, el 40% els anys 1333-1334 i el 23% els anys 1341-1342.

La importància que té dins d'aquest mercat la vila de Camprodon no és gens sorprenent, atesa la rellevància que en aquest moment històric havia assolit la producció de draps de llana. I si a partir de la dècada dels anys 30 i, sobretot, dels 40 el pes de la demanda comença a minvar —com sembla que apunten les dades anteriors—, segurament això és degut més que a una crisi de la manufactura de Cam-

100. Les referències es troben a AHG. Torroella 555, 47v; AHG. Torroella 567, 148r; AHG. Ullà 169, 30v; AHG. Torroella 561, 11r; ADG. AA, Manuals, TM, 17v; AHG. Torroella 567, 18v i 125v; i AHG. Torroella 569, 129v-130r. Pel que fa als pastors, cal localitzar-los a AHG. Torroella 567, 43r, 137r i 145v.

101. AHG. Torroella 561, 97r.

prodon al desenvolupament d'una draperia torroellenca, ja força coneguda i que ara no és el moment d'estudiar.

I, derivada directament d'aquest comerç i treball de la llana, encara que aparentment de força menys volada, una altra activitat relaciona Torroella amb la muntanya: el comerç de draps de llana. Tot i que només en un parell d'ocasions —el maig i l'octubre de 1341— hi ha testimonis d'un mercader de Camprodon, Berenguer Serrat, venent a veïns de Torroella draps de llana la qual, segurament, o provenia de bestiar torroellenc o, com a mínim, de bestiar criat al Montgrí.¹⁰²

Altres

Així doncs, activitats ramaderes i comerç de llana, especialment en brut però també treballada, permetien l'establiment de relacions variades entre els habitants d'una i altra zona. El mateix mercader, per exemple, que el 1341 venia draps de llana, el gener i febrer de 1334 és identificat pagant importants quantitats —més de 2.000 sous— a ramaders de Torroella i Sobrestany per la llana que va comprar un mercader de Camprodon i, el febrer del mateix any, és fet procurador per un torroellenc a fi que li vengui 250 vellons de llana.¹⁰³ Igualment, Arnau Tàrrega, veí també de Camprodon i un dels grans compradors de llana dels anys 1321-1322 —és precisament el personatge que més amunt subarrendava a un ramader de Torroella les pastures de Morenç—, en compra, juntament amb altres mercaders, més de 400 vellons. Algunes d'aquestes relacions ens són fins i tot desconegudes; així, es documenten deutes entre gent d'un i altre lloc — com el que reclama un carnisser de Camprodon l'octubre de 1309 o el reclamat el febrer de 1312 per un veí de Vilafranca de Conflent i que són garantits sobre llana i bestiar, respectivament—, l'origen dels quals és incert.¹⁰⁴

Els moviments migratoris

Aquestes intenses relacions econòmiques tenien un vessant demogràfic important ja que és clar que algunes de les migracions temporals que generaven esdevien definitives. Hi ha exemples en els dos sentits. Des dels ja citats homes originaris de Salses i de l'Abella, però residents a Torroella, fins al cas realment curiós d'un habitant de Torroella mort el setembre de 1322 originari de Setcases —on encara hi tenia un germà— i que, entre altres, deixa deutes pendents per qüestions relacionades amb el bestiar i la llana a un habitant de Porcinyans, veïnat avui desaparegut a l'Alt Conflent, el qual s'anomena, i això difícilment pot ser coincidència, Vidal de Gualta.¹⁰⁵

102. *Ibidem*, 567, 34v i 109v.

103. ADG. AA, Manuals, TM, 173r-v i 185r.

104. AHG. Ullà 167, 37v-38r; AHG. Torroella 2, 45r.

105. AHG. Ullà 169, 46v-47r.

Si, a més, es tinguessin en compte totes les referències a gent procedent d'aquestes comarques muntanyenques —de Pi, de Saorra, de Creixenturri, d'Oix, de Beget i fins de Llaner o Trullars, al Vallespir i al Rosselló— que es troben en documents no relacionats amb el món de la ramaderia, es podria constatar que l'amplitud d'aquests moviments migratoris és considerable.

Conclusions

A partir de tots els punts anteriors, i a tall de conclusió general, es podrien formular les hipòtesis següents:

- Ja des de finals del segle XIII es pot parlar d'una activitat ramadera ovina important a la comarca de Torroella de Montgrí. La raó essencial que l'explica és l'existència d'un marc físic, el massís del Montgrí, excel·lent per a la ubicació de grans ramats d'ovelles i on fins i tot es desenvoluparà un tipus particular de poblament, els cortals. Això no vol pas dir que el desenvolupament, a partir de la tercera dècada del segle XIV, d'una relativament important draperia torroellenca no hagi estimulat encara més aquesta ramaderia. Quan el 1305 s'atorgui a Torroella una fira ramadera, no es farà res més que sancionar el pes d'una activitat preexistent.
- Es tractava d'una ramaderia transhumant que es desplaçava entre les pastures d'hivern a l'Empordà, al massís del Montgrí, i les d'estiu a les valls de l'Alt Ripollès, l'Alt Conflent i l'Alt Vallespir.
- Al voltant d'aquesta transhumància s'establien unes estretes relacions econòmiques i demogràfiques entre una i altra zona en les quals destaca el paper bàsic —a la zona muntanyenca— de la vila de Camprodon amb la seva activitat drapera. Aquestes relacions econòmiques es concretaven en el comerç de bestiar i de llana i en el lloguer dels serveis dels pirinencs per part dels ramaders de Torroella. A nivell demogràfic, és evident el moviment pendular entre una i altra zona, tot i que la immigració establerta a Torroella i procedent d'aquestes zones de muntanya sembla important. Ni les relacions econòmiques ni les demogràfiques s'estronquen amb la consolidació de la draperia torroellenca.
- La ramaderia i la riquesa que genera tenen un paper fonamental per entendre la jerarquia social de Torroella. Indiscutiblement, hi havia uns grans ramaders —propietaris de grans ramats i de grans cortals— identificats amb els sectors més rics i poderosos de la població per als quals la ramaderia i el comerç de llana, que sovint gestionaven de forma indirecta, eren una font més, tot i que important, d'ingressos. També sembla clara l'existència de mercaders, menys rics i, sobretot, menys poderosos, que feien del comerç del bestiar i de la llana llur ocupació

fonamental. Finalment, devia existir un molt poc documentat grup de propietaris de ramats minúsculs, ramats que cuidaven ells directament i a les pròpies cases, i dels quals devien treure uns ingressos no menys minúsculs amb què, juntament amb el que podien obtenir per altres vies, podien aspirar a sobreviure d'un any a un altre.