

Intercanvi comercial, fira i mercat a Cervera entre 1136 i 1392 ¹

MAX TURULL RUBINAT
Universitat de Barcelona

1. Les primeres manifestacions

O bé la documentació conservada —que no és molta— dels segles XII-XIII és poc rica en mencions de caràcter econòmic, o bé haurem d'acceptar que les poques referències reflectien una societat encara poc dinàmica.

A part de la producció agrícola, que apareix documentada molt aviat, la notícia més antiga de moviment comercial data d'un text de l'any 1136 i es repeteix cinquanta anys després. En els dos do-

1. El present treball recull textualment una part (pàgs. 193-198 i 310-325) de la tesi doctoral que amb el títol *Oligarquia, fiscalitat i règim municipal al món urbà de la Catalunya medieval (Cervera entre 1026 i 1430)* l'autor va presentar al Departament d'Història Medieval, Paleografia i Diplomàtica de la Universitat de Barcelona el juny de 1989. El text no ha estat reelaborat i la seva redacció definitiva correspon a 1989. Les principals abreviatures utilitzades són les següents: AHCC = Arxiu Històric Comarcal de Cervera; AHMT = Arxiu Històric Comarcal de Tàrrrega; LP = Llibre de Privilegis; ACA = Arxiu de la Corona d'Aragó. La major part de documentació és inèdita i pertany a l'Arxiu Històric Comarcal de Cervera. No obstant està en impremta l'edició íntegra del *Llibre de Privilegis de Cervera* (1360), dins la col·lecció Textos i Documents de la Fundació Noguera, a cura de Max Turull, Montse Garrabou, Josep Hernando i Josep Maria Llobet.

cuments es menciona com a referència la mesura del mercat de Cervera.² Probablement es tractava d'un mercat d'intercanvi de productes agraris de les comarques més pròximes. No obstant, és interessant el fet que les mesures de Cervera fossin una fita i una referència en algunes exaccions econòmiques. Recordem que el nucli construït de Cervera no tenia gaire més de cent anys de vida, i que la comarca no estava encara totalment salva d'esporsàdiques incursions sarraïnes. La fita de la conquesta de Lleida i de Tortosa suposa el pas a un període de major seguretat envers l'enemic exterior, i això no passava fins el 1149.

La Segarra va ser durant molt temps zona de marca, comarca de ningú. L'embranchida repobladora va beneficiar aquella terra amb concessions de franqueses i privilegis als seus moradors, que primer deurién actuar espontàniament.³ Resultat d'això és una franja densament sembrada de petits nuclis de pobladors. No és estrany, doncs, aquella menció a les mesures del mercat de Cervera a mitjan s. XII. Cervera no era un illot en una regió erma, sinó que comptava probablement amb una rodalia amb què establir relacions aviat. El mapa de les cartes de població i franquícia elaborat per Font Rius i els de P. Bonnassie, palesen gràficament aquesta circumstància. Només atenent a les viles on s'ha conservat aquest document, trobem Tous (970), Calaf (1015) Roqueta (960), Aguiló (1051), Granyena (1054), Talladell (1067), Guissona (1024), Clavaria (1114), Tàrrega (1116), Prats de Rei (1188) a més de les fortificacions de Maldà (1040), Forés (1038 o 1058), Tàrrega (1056), Vilagrassa (1059... etc.⁴

Cervera, a diferència d'altres localitats de la zona, no compta amb una carta de població i franquícia plena i fundacional. Diferents i successives donacions senyorials i comtals han anat bastint una configuració determinada, semblant en resultats a les Cartes més completes. Es tractava tothora d'atreure pobladors per facilitar l'existència d'un nucli sòlid i pròsper. Si primer s'advertia una

2. Per la referència de 1136 José M. FONT RIUS: «Orígenes del régimen municipal de Cataluña», *AHDE*, XVI, Madrid, 1945, pàgs. 389-529; XVII, 1946, pàgines 229-285. Però citarem per l'edició a part amb el mateix títol de *Orígenes del régimen municipal de Cataluña*, Madrid, 1946, pàg. 122. Agustí DURAN I SANPERE: *Llibre de Cervera*, Tàrrega, 1972, pàg. 435. ACA, Pergamins de Ramon Berenguer IV, pàg. 59. I per la menció de 1186, AHCC, Pergamins, s/n.; LP, 1186, maig, 4r. Publicat per José M. FONT RIUS: *Cartas de población y franquicia de Cataluña*, I.1, I.2. Textos, Madrid-Barcelona, 1969, II Estudio, Madrid-Barcelona, 1983, I.2, pàg. 246.

3. ACA, Pergamins de Berenguer Ramon I, pàg. 52. Publicat per FONT: *Cartas...*, I.1, pàg. 31, i I.2, pàg. 692. Ens hi estendrem en el cap. IV 1.1 d'aquest mateix treball.

4. FONT: *Cartas...*, *vid.* mapa annex, i I.2, pàgs. 692-705.

motivació d'estratègia militar, després l'interès dels monarques va respondre a motivacions polítiques i econòmiques. Es tractava de tenir una xarxa de suport reial que facilités els monarques d'aparèixer amb solvència i autoritat davant els principals senyors feudals laics i eclesiàstics. D'una altra banda, les viles reials dins l'engrnatge feudal, estaven obligades no sols a retre homenatge al rei en tant que vassalles, sinó també a pagar-li i tributar-li certes càrregues econòmiques.

La incorporació de nous pobladors s'aconseguia amb la concessió de llibertats i franqueses que atreïen els pagesos adscrits a la terra dels dominis senyorials. La vila reial no era el paradís, però és cert que aviat els ciutadans es consideraven homes lliures en contrast als homes lligats i depenents d'altres homes.

Les franqueses no pretenien atreure ni comerciants ni gent d'oficis, entre altres coses perquè a la Catalunya del s. XII aquests encara eren uns individus escassos en aquella societat feudal. L'arribada de comerciants i menestrals vindria tota sola, quan el nucli de pobladors anés creixent i llurs necessitats fessin òbvia l'existència d'uns individus que es preocupessin de fer teixits, calçats, eines de treball, etc.

Ramon de Cervera, que tenia en feu la vila, el 1197 va fer francs tots els prohoms de l'exòrquia, cugúcia, intèstia i de totes les terces, lleudes i honors pel pagament de tres mil sous a canvi.⁵ És evident el benefici que comportava aquesta immunitat pels habitants de Cervera, pels futurs i per aquells que vinguessin d'un altre lloc. Per tant, les llibertats tenien un àmbit de vigència territorial circumscribit als límits de la vila i els seus termes.

El 13 de febrer de 1209, des de Lleida, Pere I el Catòlic lliurava un privilegi a «vos omnes homines de Cervaria» en el qual ratificava la franquesa, a tots els veïns de la vila i els seus termes de cugúcia, exòrquia, intèstia i terç en la venda dels honors.⁶ El contingut del document és gairebé idèntic al lliurat per Ramon de Cervera onze anys enrera. Igualment es parla dels «maiores et minores», homes i dones, laics i clergues, presents i futurs. Però el rei es mostra encara més generós i més preocupat per potenciar la vila. Es benefi-

5. AHCC, Pergamins, s/n.; LP, 1197, agost, 4, 4v-5r. Publicat per José Antonio DEL POZO CHACÓN: «Primeros privilegios concedidos a Cervera», *Miscelània Cerverina*, I, Cervera, 1983, pàg. 17.

6. AHCC, LP, 1209, febrer, 3, 1v-2v. Sobre el sentit d'aquests mals usos pot veure's el treball referit a Vic de Paul FREEDMAN: *Assaig d'història de la pagesia catalana (segles IX-XV)*, Barcelona, 1988.

cien de les llibertats tant els qui viuen i habiten Cervera com els que hi passen de pas i els qui després d'onze anys adquireixen la plena ciutadania. I encara a qualsevol persona, laica o clergue, que vingués a Cervera o els seus termes, i que tingués allí o hi hagués tingut béns mobles o immobles, també aquests són inclosos en les franqueses, tot i que habitessin en un altre lloc i hi fessin estatge.⁷

Per tant, tot sembla estar a punt per rebre nous pobladors. No en va, la competència d'altres viles era un element a considerar. Un cas pròxim a Cervera és el de Vilagrassa. Alfons I hi concedia el 1185 una carta de població de les més amples i generoses que s'han conservat. A part d'un seguit de franqueses, el rei els concedeix la possibilitat de celebrar, no només mercat, sinó també fira per tots Sants.⁸ I estem parlant del 1185. A Cervera no es menciona la fira fins el 1301, precisament per coordinar-la amb la de Vilagrassa, tot i que es parla indirectament de la fira antiga.⁹

La referència documental més clara i evident d'una activitat comercial a Cervera no la trobem fins el 1294. Un privilegi de Jaume II adreçat ja als «*probis hominibus*» de la vila, els anuncia unes mesures pel mercat.¹⁰ El rei fa salvus i segurs als qui hi vagin; mana i ordena que no siguin penyorats, marcats, assaltats, detinguts ni impedits, tant els seus béns propis com els dels altres. Però a més també protegeix els qui, sense ser dia de mercat, vagin a Cervera amb gra, vi, oli, fusta, carn o altres vitualles.

Aquesta breu enumeració de productes és molt interessant. No es fa cap menció a mercaderies manufacturades, sinó a productes alimentaris sobretot, o naturals. Cervera ja no era habitada per una comunitat de pagesos —més o menys rics—, sinó que ara també hi havia gent dedicada a la transformació dels productes. Individus que no es dedicaven a l'obtenció directa d'aliments, sinó que havien d'adquirir-los al mercat a canvi del diner obtingut de la venda d'una altra mercaderia. La necessitat d'importar gra, vi, oli, carn... evidència ja un incipient caràcter urbà de la comunitat. Calia l'existèn-

7. «Item concedimus et laudamus ut quecumque clericalis laicalis vel persona venerit in Cervariam vel in suos terminos et ibi aut interminis suis aliquod mobile vel immobile miserit tenuerit aut habuerit sit illud imperpetuum in hac eadem franchitate et liberate licet persona illa in quolibet alio loco habitauerit vel fecerit moram», AHCC, LP, 1209, febrer, 13, 1v-2v.

8. MAX TURULL RUBINAT: «La Carta de població de Vilagrassa (1185) i el seu context històric i jurídic», *Vilagrassa. VIII Centenari de la Carta de Població. 1185-1985*, Lleida, 1986, pàgs. 13-38. Publicada per FONT: *Cartas...*, pàgs. 176-179.

9. AHCC, LP, 1301, setembre, 21, 36v-38r.

10. AHCC, Pergamins, s/n.; LP, 1294, gener, 8, 3r-3v.

cia d'un mercat on un sabater pogués vendre el seu producte i amb aquests recursos satisfer altres necessitats. No caiguem en l'error, però, de considerar un grau d'especialització del treball tan alt. Fins ben entrat el s. XIV, com a mínim, ens adonem que també la gent d'ofici tenia vinyes, safrà, i potser també cereal. No cal dir que l'hort era un element inherent a l'economia domèstica. Sia com sia, la vila ha trencat la closca de la ruralitat i s'ha obert més a l'intercanvi. El creixement demogràfic reflectit en l'estructura urbana ens confirma aquest extrem.

Els reis que se succeiran, no esmerçaran privilegis per confirmar aquella franquesa que Jaume II concedí a Cervera el 1307. El monarca concedia als prohoms i a la universitat de la vila, la franquesa i la immunitat per a tots i cada un dels habitants, en les seves coses i mercaderies («mercibus»), de tota lleuda, pesatge, mesuratge, passatge, portatge, pes i usatge, costums nous i vells, establerts o per establir, i els feia lliures de qualsevol exacció o dret designat o anomenat amb qualsevol nom.¹¹ La franquesa es podia fer valer per tot el regne, terres i domini del rei, excepte la ciutat de Tortosa que gaudia d'un règim especial.¹²

Aquest privilegi —i mai millor dit— de Jaume II, potser és un dels més importants que tenia la vila a jutjar per les contínues confirmacions que va rebre: la reina Blanca el mateix any 1307,¹³ Alfons III el 1330,¹⁴ Pere III el 1336,¹⁵ la reina Elionor el 1348,¹⁶ i també Hiltie Elionor, reina homònima mare de Ferran d'Antequera l'any 1332.¹⁷

Si Ramon de Cervera el 1197 i Pere el Catòlic el 1209 ja havien suprimit uns usos feudals, ara es continua en aquest camí. Els prohoms i tota la vila de Cervera estaven exclosos dels pagaments d'aquells drets. Era un privilegi extraordinari que permetia als cer-verins mercadejar contínuament sense haver de satisfer cap dels

11. AHCC, Pergamins, s/n.; LP, 1307, maig, 2, 2r-2v.

12. La doble jurisdicció de Tortosa, reial i senyorial, fa que alguns privilegis, com el de 1307, hagin de recollir el fur especial d'aquella ciutat. Sobre aquest tema vegeu el treball clàssic de Bienvenido OLIVER: *Historia del Derecho en Cataluña, Mallorca y Valencia*, Madrid, 1876, I; i també la miscel·lània d'estudis de Juan BENEYTO, J. M. FONT RIUS, Jesús MASSIP, Aquilino IGLESIA, Arcadi GARCIA, Encarna ROCA, J. A. ARIAS, Joaquín CERDÁ, recollits sota el títol general de *Costums de Tortosa*, Tortosa, 1979.

13. AHCC, LP, 1307, maig, 11, 3v-4r.

14. AHCC, Pergamins, s/n.; LP, 1330, febrer, 25, 13v-15r.

15. AHCC, Pergamins, s/n.; LP, 1336, octubre, 9, 16v-17v.

16. AHCC, Pergamins, s/n.; LP, 1348, gener, 7, 81v-83v.

17. AHCC, Pergamins, s/n.; LP, 1332, juny, 13, 15r-16v.

gravàmens que taxaven les mercaderies.¹⁸ Fet i fet, es tracta d'un estímul molt important pel creixement de Cervera i un incentiu de primer ordre en la dinamització econòmica i comercial de la vila reial.

2. Mercat ¹⁹

El mercat, en efecte, deuria representar l'activitat comercial més simple i pura: un espai d'intercanvi de mercaderies amb fixació periòdica. Un for que servia per abastir un nucli poblat i per vendre la producció excedent d'aquell centre. Els mercats tenien diferents graus d'activitat segons s'ubiquessin en una vila petita o una ciutat.

El mercat de Cervera apareix documentat per primera vegada l'any 1136, només cent anys després de bastir-s'hi el castell.²⁰ Però la notícia no ens ha d'estranyar si el considerem una manifestació lògica de qualsevol concentració humana. Aquest mercat deuria tenir un cert prestigi ja que es mencionen les mesures del mercat de Cervera com a punt de referència. És fàcil que la vila fos la concentració humana més important d'aquella zona relativament recentment reconquerida. També hem de recordar, que la comarca no viuria amb total seguretat respecte a esporàdiques incursions sarraïnes fins uns anys més tard, el 1149 amb la conquesta de Lleida i Tortosa.

Però el nostre mercat no és una aparició arbitrària ni d'efectes sols micro-econòmics i comarcals. El segle XII va veure combinar

18. El *mesuratge* era el dret sobre el mesurament del gra, que es pagava normalment amb una part de la mercaderia en benefici del municipi; la *lleuda* era la taxació que gravava totes les mercaderies que entraven dins una vila; el *pes* i el *pesatge* es referia al pes de les mercaderies que se sotmetien a aquesta regulació, i podien canviar d'un lloc a un altre: farina, llana, draps, oli...; el dret de *pasatge* requeria en el tràfec de bestiar pels límits d'una vila. El *portatge* o dret de *barra* o de *pontatge* es pagava en passar per determinats llocs, en travessar els límits d'una jurisdicció, o en passar un pont; tot i no ser reconegut per les Constitucions de Catalunya, el rei permetia de recaptar-lo transitòriament a algunes incorporacions. Sovint es podia confondre amb el dret de *pasatge*.

19. L'estudi del mercat com a institució troba un dels millors historiadors en Luis GARCÍA DE VALDEAVELLANO: «El mercado: apuntes para su estudio en León y Castilla durante la Edad Media», *AHDE*, VIII, Madrid, 1931, pàgs. 201-405. Sobre el mercat a Barcelona a la Baixa Edat Mitjana, Carme BATLLE: «Notizie sul mercato e la fiera de Barcellona nel secolo XIII», *Medioevo, Saggi e Ressegne*, 3, Cagliari, 1977, pàgs. 53-74; i a Vic, Arcadi GARCIA: «Orígens del mercat de Vic», *Ausa*, 5, Vic, 1964-1967, pàgs. 129-134, 161-166.

20. ACA, Pergamins de Ramon Berenguer IV, 59. FONT: *Orígenes...*, pàg. 122; DURAN: *Llibre...*, pàg. 435.

l'efecte polític de la conquesta, i una primera embranzida comercial de caràcter general que ja s'havia manifestat el segle anterior amb símptomes demogràfics creixents.

La menció es refereix a les mesures del mercat de Cervera el 1136, però res no ens fa creure que la pràctica del mercat ja fos corrent anys enrera, tal com els passava a Vic, Perpinyà i Agramunt.²¹

La carta d'establiment de terres atorgada per Alfons I a vint habitants de Cervera pel 1182 torna a mencionar «(...) *ad mesuram mercati de Cervaria*», referint-se a unes migeres de forment.²² El caràcter agrari i rural d'aquella trobada el podem imaginar sense equivocar-nos gaire.

La prova que el mercat del s. XII tenia un caràcter limitat geogràficament, és que fins al 1294 la vila no rep un altre privilegi reial en benefici d'aquell mercat. Amb ell Jaume II protegeix tots aquells qui vinguin al mercat de Cervera. Se'ls excusa de ser penyorats, assaltats, marcats, detinguts o impeditos, ni ells, ni els seus béns ni els dels altres. El guiatge reial també empara la importació de gra, vi, oli, fusta, carn o d'altres virtualles en dies que no sigui mercat. Aquests individus seran igualment protegits.²³

Una aplicació pràctica d'aquest privilegi o guiatge reial la trobem l'any 1378, quan un sots veguer de Tàrraga interferia uns homes d'Anglesola que duïen blat al mercat cerveri.²⁴

Al marge de la qüestió econòmica del mercat, allò més interessant del cas és que l'opinió de dos juristes té caràcter vinculant, i la publicació del dictamen favorable a Cervera —amb el privilegi de 1294 com a prova argumental— passa a incloure's dins del Llibre de Privilegis com una font de dret municipal que seria validada per Pere III el 1360.

Les notícies del nostre mercat són molt escasses. La darrera fa referència a l'any 1393. El municipi tenia controlades les mesures del blat, de manera que hi havia un funcionari encarregat que les

21. Vic, 1139; Perpinyà, 1120; Agramunt, 1152; ... FONT: *Origenes...*, pàg. 122.

22. El document és datat el 1186, però fàcilment cal associar-lo als pergamins de 1182 on es regula un incipient règim municipal del qual són exclosos aquests vint individus. S'hi refereix FONT: *Origenes...*, pàgs. 353-356, FONT: *Cartas...*, I.1, pàgs. 246-247, I.2, pàg. 692. AHCC, LP, 1182, juny (trasllat de AHCC, LP, 1184, juny, 7, 5r). Publicat per Agustí DURAN I SANPERE: «El segell municipal de Cervera», *EUC*, X, Barcelona, 1917-1919, pàg. 185, nota 2. I posteriorment també l'ha publicat J. A. DEL POZO CHACÓN: «Primeros privilegios concedidos a Cervera», *Miscel·lània Cerverina*, I, Cervera, 1983, pàgs. 15-16.

23. AHCC, Pergamins, s/n.; LP, 1294, gener, 18, 3r-3v.

24. AHCC, LP, 1378, novembre, 27, 143v-145r; Claveria, 1378, 84r.

posava a disposició dels assistents²⁵ cada dia de mercat, que se celebrava els dissabtes.²⁶

No sabem quins productes es mercadejaven al mercat de Cervera, però com a mínim el blat sembla ser que fou un producte important. L'anàlisi de les Imposicions ens va fer pensar que fóra superior el flux d'importació que el d'exportació de gra.

3. Fira

3.1. LA FIRA DE CERVERA AL SEGLE XIV

Si el mercat era el primer graó en les relacions mercantils, la fira accentuava aquest caràcter d'intercanvi. Diferenciant-se, sobretot, per la periodicitat, hem de pensar també que la fira replegava molta més varietat de productes, ja que alguns mercaders de lluny no els compensava venir un sol dia.²⁷

La fira de Cervera del s. XIV ultrapassava, com veurem, l'àmbit estrictament comarcal. El caràcter urbà de la vila i l'elevada concentració humana que acollia va fer que la fira de Cervera prosperés en importància any rera any.²⁸

La celebració d'una fira era un privilegi que només atorgaven els governants a algunes viles i ciutats.²⁹ Qualsevol canvi important en la seva formulació l'havia d'aprovar l'autoritat reial. D'altra ban-

25. AHCC, Consells, 1393, 10r.

26. AHCC, Consells, 1384, 28r. A l'AHCC no s'ha conservat cap llibre de Cúria que assenyali els preus del mercat.

27. Sobre el tema de la fira medieval vegeu el recull monotemàtic de la societat Jean Bodin: «La Foire», a *Recuils de la Société Jean Bodin*, Bruxelles, 1953; per a Castella, M. A. LADERO QUESADA: «Las ferias de Castilla. Siglos XII al XV», *Cuadernos de Historia de España*, pàgs. 67-68, Buenos Aires, 1982, pàgines 269-347. Referents a Catalunya, entre d'altres, Prim BERTRAN ROIGÉ: «Concessió de mercat i fira a Vilanova de Corbins per Pere el catòlic (1213)», *Cuadernos de Historia Económica de Cataluña*, 16, Barcelona, 1977, pàgs. 7-10; Carme BATLLE: «Sobre la fira de Barcelona (segle XIII)», *Cuadernos de Arqueología e Historia de la Ciudad*, 17, Barcelona, 1977, pàgs. 129-139.

28. La fira de Cervera és un dels aspectes locals que ha estat més investigat. Des de DURAN I SANPERE (1964) fins a GUAL CAMARENA (1968) i A. GROHMANN: «La Fiera di Cervera nel secolo XIV», *Economia e Storia*, 2, Milano, 1969, pàgines 186-190. Aquesta relativa proliferació per a un tema tan concret fa que evitem de repetir tot allò que ja s'ha escrit i remetem al lector als estudis citats.

29. Henri PIRENNE: *Historia Económica y social de la Edad Media*, Buenos Aires, 1939, pàg. 76.

da, eren les autoritats locals les qui manaven les ordinacions i el funcionament intern, en col·laboració, però, amb el batlle reial.

El volum d'una fira, i el seu radi d'influència ens donen la mesura del dinamisme econòmic d'una comunitat. Per aquest motiu considerem important desxifrar el relleu de la nostra fira, per tenir un altre exponent del caràcter sòcio-econòmic de la vila a la baixa edat mitjana. Fira, artesans, mercaders... són realitats que acostumen a anar relacionades.

3.2. DATES DE CELEBRACIÓ

Sembla ser que les fires o mercats anuals són un altre producte de la revolució comercial. Les primeres daten del s. XI, però es generalitzaren al s. XIII.³⁰ Aquesta fou la centúria d'apogeu comercial, i les fires n'eren una expressió evident. Però a més a més de ser el resultat lògic d'un moment històric —canalitzar l'oferta i la demanda— d'una societat oberta i activa, en d'altres casos actuaren com a incentius i causants de cert desenvolupament econòmic. A les nostres terres els monarques aprofitaren el procés de conquesta i repoblació del s. XII per impulsar l'activitat comercial dels nous nuclis.

Algunes cartes de població i franquícia ens en brinden un bon exemple. A la de Vilagrassa, enmig de tota mena de preceptes, Alfons I el 1185 concedia mercat setmanal i també fira.³¹

A Cervera, en canvi, hem viscut l'altra modalitat: una concessió posterior i aïllada respecte a d'altres documents constitutius.

Les primeres notícies de la fira de Cervera daten de principis del s. XIV, quan el 21 de juliol de 1301, des de Lleida, la reina Blanca, esposa de Jaume II, concedia un «retorn nundinarum» de set dies per la fira de St. Miquel, que començaria la festa de Sant Simó i Judes. La concessió anava acompanyada de la franquesa de lleuda, peatge, mesuratge i d'altres drets pels qui anessin al dit retorn amb mercaderies. La franquesa tenia una vigència de tres anys. Pocs dies després el mateix Jaume II confirmava aquest privilegi.³²

30. PIRENNE: *Historia Económica y social de la Edad Media*, pàg. 77.

31. TURULL: *La carta de població de Vilagrassa (1185) i el seu context històric i jurídic*, pàgs. 13-33.

32. Miguel GUAL CAMARENA: «La feria de Cervera y sus privilegios (s. XIV)», *Martínez Ferrando, archivero. Miscelánea de estudios dedicados a su memoria*, Barcelona, 1968, pàg. 187. ACA, Pergamins de Jaume II, s/n. Federico UDINA MARTORELL: *Sugerencias en torno a unas cartas reales cerverinas*, Barcelona, 1952.

El fet d'atorgar l'esmentada franquesa, i que els de Vilagrassa es queixessin aviat, ens inclina a pensar que aquella era la primera concessió de la fira que rebia Cervera.³³

Per llimar les disputes amb els veïns de Vilagrassa, el 27 de setembre, també de 1301, un altre privilegi versa «sobre lo retorn de la fira antiga³⁴ com ne fos qüestió entre la universitat de Cervera i la universitat de Vilagrassa».³⁵ De manera que, amb l'ajustament, Cervera la celebrava del 24 al 30 d'octubre, i Vilagrassa del 31 d'octubre a l'11 de novembre.

El 31 de març de 1358 Pere III concedeix un altre canvi de dates segons van demanar-li els síndics de Cervera feia uns dies. La universitat desitjava celebrar la fira des de la festa dels apòstols Simó i Judes fins Sant Miquel, i així li ho van demanar al rei tot aprofitant que l'havien d'ajudar econòmicament.³⁶ La concessió reial —immediata— contempla la fira des de Sant Miquel fins un dia abans de Santa Eulàlia, ja al mes d'octubre, i podent-la allargar deu dies com a pròrroga, i deu més en concepte de retorn.³⁷

Amb la concessió de la petició municipal, la fira de Cervera tornava a interferir, parcialment, la de Vilagrassa i la de Tàrrega. Les queixes d'aquestes dues viles no van ser escoltades, perquè el 1359 Pere III confirmava el canvi de dates de l'any anterior, i mantenia, per tant, la interferència. A més a més, el rei permetia, a partir d'aquest moment, de dictar ordinacions municipals pel bon funcionament d'aquell mercat anual. Aquest nou privilegi era el més llarg i complet dels quatre que s'havien atorgat fins aquell moment.³⁸

Tan ampla i definitiva deuria ser aquesta concessió, que no trobem cap altra intervenció reial fins el 1391. Si abans permetia de

33. Una altra referència propera a més de Vilagrassa: Tàrrega va aconseguir fira l'any 1242, juntament amb la reglamentació que feia referència al govern de la vila atorgada per Jaume I. AHCT, LP I, 1; referència i transcripció a Lluís SARRET I PONS: *Privilegis de Tàrrega*, Tàrrega, 1930, pàg. 15. D'altra banda, Perpinyà, 1313; Vic, 1319; Reus, 1343; Lleida, 1373... GUAL: *La feria de Cervera...*, pàg. 182.

34. La fira de 1301 es considera «antiga» perquè la reflexió es fa des de l'any 1360, quan es compilà el LP.

35. AHCC, LP, 1301, setembre, 27, 36v-38r. Publicat per UDINA: *Sugerencias...*

36. AHCC, Consells, 1358, 27r.

37. AHCC, Pergamins, s/n.; LP, 1358, març, 31, 63v-64v. ACA, Reg., Can., 1901, 217r. GUAL: *La feria de Cervera...*, pàg. 7.

38. I així ho expressaren els contemporanis que, el 1360, redactant el Llibre dels Privilegis, deien que aquell de 1359 era el privilegi més extens de la fira. AHCC, Pergamins, s/n.; LP, 1359, juny, 28, 48r-55r: «Aquest és lo mayor e pus bastant privilegi de la fira que haye la universitat, e pus clar e ab més avantatges et ab major confirmatió, e pel qual podem fer ordinaments aytais com sien profitoses».

confeccionar ordinacions, ara Joan I atorga permís als governants locals perquè puguin reunir-se amb síndics i procuradors d'altres viles a tal efecte.³⁹

Els darrers privilegis referents a la fira daten de 1392. El primer d'ells torna a canviar els dies de celebració, alludint als inconvenients que ocasionava la celebració establerta el 1358 i confirmada el 1359 per Pere III. Els inconvenients deuriem fer referència a la interferència amb Tàrraga i Vilagrassa. Sia com sia, la fira començarà l'1 de novembre i durarà, tot plegat, un mes: deu dies de duració, deu de pròrroga i deu de retorn.⁴⁰ El segon dels privilegis té com a objecte sancionar els acords fixats entre els paers de Cervera i els mercaders de diferents viles que venien a la fira. Tota la reglamentació de la fira, tècnica, financera, etc.... era el resultat d'un consens entre municipi i mercaders foranis que la visitaven.⁴¹

3.3. LA PROJECCIÓ EXTERIOR I LA COMPETITIVITAT

Ja ens hem adonat de la competència que vivien les fires més pròximes. Evidentment, Tàrraga, Vilagrassa i Cervera es disputaven activament les millors dates de celebració, la qual cosa deuria implicar la presència o l'absència d'un nodrit número de mercaders.

D'una banda hi havia les disposicions reials, potser les més determinants: permís, celebració, duració, etc.... i d'una altra tota aquella política municipal encaminada a atreure mercaders d'on fos. Els tres nuclis no estaven separats entre ells més de quinze quilòmetres (Tàrraga i Vilagrassa es troben gairebé tocant).

Existia el que podríem dir un proteccionisme del radi d'influència. Els paers no prohibiren mercadejar amb d'altres fires, sinó que pretenien protegir-se de la competència més immediata. La competència econòmica i comercial era constatada amb mesures polítiques. Tant era així que el Consell arribà a prohibir als veïns de Cervera que mercadegessin —compra i venda— en cap mercat o fira que estigués dins quatre llegües al voltant de la vila. Amb una pena fixada elevadíssima, la decisió municipal estava pendent de sanció reial, però de moment ja havia pres vigència.⁴² No sabem si el rei

39. ACA, Reg., Can., 1900, 54v. GUAL: *La feria de Cervera...*

40. Els mercaders representats eren els de Perpinyà, Puigcerdà, Camprodon, Berga, Ripoll, Sant Joan de les Abadesses, Sampedor, Olot, Solsona i Cardona. ACA, Reg., Can., 1901, 219r-224r; GUAL: *La feria de Cervera...*, pàg. 9.

41. *Ibidem*.

42. AHCC, Consells, 1358, 47v.

va ratificar aquest extrem, en tot cas el que si va fer es confirmar unes dates de fira a Cervera que perjudicaven les de Tàrrrega i Vilagrassa.

Hem de pensar, però, que el relleu de cada fira respecte a d'altres es va alternar contínuament.

Si al 1359 la fira de Cervera semblava afavorida, sembla ser que uns anys més tard els mercaders preferien Tàrrrega pels avantatges que se'ls oferien. Quan una vila s'havia assegurat una clientela gràcies a les facilitats i franqueses que li atorgava, tendia a restringir-les per augmentar els beneficis. Aleshores calia restablir aquells avantatges que existien en uns acords passats i sancionats.⁴³

En aquesta triple competència per fer-se amb el flux de mercaders i mercaderies, va jugar un paper important Vilagrassa, que havia aconseguit el privilegi de fira molt aviat, juntament amb una generosa carta de població el 1185. En alguns moments es van aconseguir acords institucionals entre les dues municipalitats per intentar que la fira de Cervera no eclipsés la de Vilagrassa. La clau de la negociació era, sens dubte, els elevats beneficis econòmics que reportava al municipi la celebració d'una gran trobada de mercaders. En aquests punts hom observa la coincidència d'interessos entre les classes més dinàmiques de la societat, els mercaders, i els càrrecs del govern local.

En ple període de fira, el 1379, els prohoms de Vilagrassa van proposar al Consell de Cervera que escurcés la duració de la fira per tal de permetre als mercaders que també poguessin assistir a la de Vilagrassa. Es queixaven que la proximitat geogràfica havia fet devaluar la que ells celebraven. La petició contemplava que Cervera realitzés fira des de Tots Sants fins el dia de Sant Mart,⁴⁴ moment a partir del qual els mercaders podrien traslladar-se a la de Vilagrassa. Segons aquesta proposta, la fira de Cervera, que se celebrava durant tot el mes de novembre, s'escurçava fins el dia 11. Els prohoms de Vilagrassa no eren tan illusos com per no saber que caldria alguna compensació. En efecte, a canvi oferien al Consell cerverí el 50% de totes les Imposicions de la fira de Vilagrassa. Aquesta compensació desesperada dóna senyal del fort efecte que deuria causar la competència d'ambdues fires tan pròximes. El Con-

43. Els mercaders de Berga que van a fira a Tàrrrega també vindrien a Cervera «si la vila los fa aquells aventatges continguts en los capítols que fa en temps passat sien stats ordonats (...)». AHCC, Consells, 1388, 42r.

44. La fira de Sant Martí, o fira d'hivern, va celebrar-se a Cervera fins fa molt temps (aprox. 1970). Sobretot s'hi mercadejaven torrons, fruits secs, mel, etc.

sell va debatre la proposta i decidí d'avenir-s'hi: després de la fira de Sant Martí els mercaders podrien anar a Vilagrassa, però no a cap altre lloc. A canvi, la universitat de Cervera es feia amb la meitat dels beneficis de les Imposicions recollides a Vilagrassa.⁴⁵ Aquest pacte, a més, es deuria fer amb caràcter d'urgència: els prohoms de Vilagrassa s'adreçaren al Consell el 10 de novembre, i dos dies després els paers es feien ressò de la decisió, que deuria entrar en vigència acte seguit.

Al marge de la competència pròxima de Vilagrassa i Tàrraga, ens interessa saber quin radi d'incidència va tenir la nostra fira.

Cervera es trobava en un lloc privilegiat dins els nusos de les comunicacions terrestres del Principat. A Cervera s'hi creuaven dues de les tres principals rutes comercials. La francígena unia la Catalunya Nova i posava en contacte Valls, Montblanc i Cervera. L'altra important era l'eix Martorell-Lleida, i recollia també diverses fires (Piera, Copons, Igualada, Montpalau, Tàrraga, Vilagrassa, i Cervera).⁴⁶ Cervera, doncs, era una cruïlla de les dues rutes comercials.

Des de mitjan segle XIV, fins al final, constantment els paers enviaren prohoms a les viles del Principat per anunciar i fer conèixer la fira de Cervera.⁴⁷ Els firaires més importants, a jutjar pel destí repetit dels emissaris, eren els de Berga, Camprodon, Ripoll, Olot i Puigcerdà.⁴⁸ Sembla ser que les relacions comercials es decantaven cap aquesta banda central de Catalunya. No en va eren tots centres tèxtils importants.⁴⁹ A més a més caldria afegir, d'aquella àrea, Sant Joan de les Abadesses, Sampedor, Cardona i Solsona. Només excepcionalment —o almenys que ho manifesti la documentació— els prohoms anunciadors s'aturaren a Guissona, Anglesola, Bellpuig, Guimerà, Verdú, Ciutadilla, Sant Martí i Copons.⁵⁰

Per tant, la tendència al comerç, les relacions exteriors i la incidència de la fira, es projectava més a la Catalunya Vella i interior, que no pas, com ha passat després, a l'àrea comarcal i la vesant oest del Principat.

45. AHCC, Consells, 1379, 43r, 45r.

46. Manuel SÁNCHEZ MARTÍNEZ: «Impuls comercial i financer entre el 1200 i el 1350: mercaders i banquers», *Història de Catalunya*, III, ed. Salvat, Barcelona, 1978, pàg. 104.

47. AHCC, Consells, 1358, 40r, 45r, 46v. Aquest any van organitzar-se tres expedicions (una el juliol i dos l'agost) per anunciar la fira als mateixos llocs.

48. AHCC, Consells, 1358, 40r, 45r, 46v; 1393, 85v; Claveria, 1360, 82r, 87v, 83r; 1379, 93r.

49. Miguel GUAL CAMARENA: «Para un mapa de la industria textil hispana en la Edad Media», *AEM*, IV, Barcelona, 1967, pàgs. 109-168.

50. AHCC, Claveria, 1360, 87v.

L'atracció de mercaders era la clau de l'èxit de la fira. D'una banda perquè l'assistència de mercaders era un incentiu per d'altres; perquè la bullícia urbana beneficiava el consum i els ingressos dels cerverins, i perquè —si les franqueses no ho impedièn— les Imposicions que gravaven el comerç i les mercaderies eren una font important de finançament del municipi.

Però, paradògicament, el millor motiu per atreure mercaders era atorgar-los nombroses i substancials franqueses, cosa que perjudicava, en principi, els ingressos. Probablement aquesta pèrdua era compensada suficientment per l'augment de visitants, i per la riquesa interna que allò generava.

El procés d'enfranquiment va ser gradual, i cal entendre'l més com una concessió per no deixar minvar la fira, que no pas com una actitud seguida des de bon començament. La crisi i la competència van obligar als municipis a oferir més i més facilitats als mercaders, fins al punt de sacrificar beneficis per no deixar morir la fira. El cas de Vilagrassa amb Cervera del 1379 és prou significatiu.

A Cervera, el 1360 es va començar per fer francs de pes i de lleuda als mercaders forasters que venien a fira.⁵¹ Setze anys després la franquesa ja és total, però només regeix durant el retorn i a l'allarg, o sia, les dues darreres terceres parts, fins Sant Andreu (30 nov.).⁵² El 1379, les franqueses arriben a anul·lar les Imposicions de les mercaderies durant tot el període de la fira.⁵³ La mesura, òbviament, havia de crear tensions amb els mateixos mercaders cerverins que havien arrendat les Imposicions esperant fer l'agost en el temps de la fira. En aquest sentit, els esforços per fer venir mercaders (i mercaderies) foràns perjudicava una altra font d'ingressos, i un grup de mercaders locals amb interessos en perill. A la resta de mercaders, en canvi, l'arribada de col·legues de fora els deuria beneficiar.

L'any 1393, després de ser aprovats el 1392 els capítols de la fira, la qüestió de les Imposicions estava en primer terme. El Consell insistia en suprimir-les totes, excepte la del pa i el vi (dues de les més riques, que suposaven prop del 50 % del total), en temps de fira i fins nadal.⁵⁴ De manera que aquella franquesa que un dia havia

51. AHCC, Claveria, 1360, 101r.

52. AHCC, Claveria, 1376, 54r.

53. AHCC, Consells, 1379, 37v.

54. «E que si alcun mercader strany volrà aturar en la vila amb ses mercaderies passat lo temps de la fira e passat lo dit temps, venrà baratar, scamblar e comprarà alcuna mercaderia en la dita vila o termes d'aquella, que no sie tengut de pagar imposició (...) la qual franquesa sie feta als dits mercaders

regit només per l'allarg i el retorn, ara s'havia escampat i era vàlida per gairebé dos mesos als mercaders que volguessin comprar o vendre mercaderies. Aquest increment continuat de facilitats a costa de beneficis municipals havia de traslluir necessàriament, les dificultats i la precarietat del moment.

Les facilitats econòmiques, les més importants pels mercaders, anaven acompanyades d'altres atractius més quotidians: l'anunci que se'ls tractaria amb cortesia i cordialitat, la permissió dels jocs de tafureria i atzar només als forasters (prohibida i penada pels veïns de Cervera durant la fira); l'assistència d'un joglar per la gresca i la festa; i l'assistència d'algun que altre noble per honorar la fira de Cervera.

Podem assenyalar l'episodi de 1376, quan el Consell convidà el noble mossèn Dalmau de Queralt a visitar la fira. Aquesta personalitat tan distingida, manà, alhora, a la seva gent que assistissin cada dia amb llurs mercaderies a l'esmentada fira. Els de Cervera, agraïts, li van fer arribar un cove de peix i un carretell de vi.⁵⁵ Un noble senyor s'implicava en una activitat pròpia de mercaders. L'episodi, més que social o ideològic, l'entendem com folklòric, tot i que trasllueix ja certa adequació dels feudals a la «nova» vida urbana.

3.4. ORDINACIONS I FUNCIONAMENT INTERN

La celebració d'una fira necessitava, jurídicament, d'una reglamentació reial, que ja hem resseguit, i d'una ordinació de caràcter local per regular el funcionament intern de la fira. En certa mesura suposava la creació d'un dret mercantil, confeccionat parcialment per mercaders, i destinat precisament a les seves relacions comercials. El Consell i el batlle intervenien sancionant legalment aquells ordinaments.

Possiblement des d'un començament ja existiren una forma o altra d'ordinacions locals per regular la fira. La qüestió de la tafureria, per exemple, apareixia regulada per una decisió ordinària del Consell poc abans de començar la fira l'any 1332,⁵⁶ tot i que un privilegi reial de 1323 la prohibia tant en temps de fira com en un altre

casgun any entro en la festa de Nadal (...) los compradors de les dites impositions no puxen haver ne demanar deguna smena ne la vila los en sie en res tenguda», AHCC, Consells, 1393, 14v.

55. AHCC, Claveria, 1376, 51v.

56. AHCC, Consells, 1332-1333, 29r.

temps.⁵⁷ Però el cert és que només s'han conservat les ordinations o capítols de 1392, publicades per Miquel Gual Camarena. Això no obstant, la documentació tradueix tant una actitud promptament reguladora, com a referència a l'existència d'un cos sencer d'ordinacions de la fira. Del 1358 tenim una breu notícia en aquest sentit. El Consell havia elegit vuit prohoms de Cervera per redactar les ordinations necessàries per la fira. Els elegits foren personatges influents en la vida política de la vila que en altres ocasions trobem en els càrrecs de paers i consellers. Es tractava d'Arnau de Mecina, Bernat Gili, Borraç de Llorac, Jaume Porta (mercader), Pere Miró (mercader), Berenguer de Castelltort (mercader), Francesc zes Cases, i Bernat d'en Bru.⁵⁸ El 1373 es manifesta que ja hi havia unes ordinations passades confirmades pel rei, els paers i el batlle, les quals regirien aquell any en no haver-se'n confeccionat de noves.⁵⁹ Tres anys després ja s'havien fixat uns nous capítols entre mercaders de Berga, Ripoll, Camprodon i Puigcerdà, i el Consell de Cervera. Aquest reglament era un document consensuat entre síndics de la Paeria i mercaders que s'havien estat reunint a la vila de Berga, equidistant per a tots els implicats. Totes les despeses dels desplaçaments i les reunions corregueren a càrrec de la universitat de Cervera.

No tenim coneixement directe del contingut d'aquestes ordinations, però l'anotació de les despeses que ocasionà ens en dóna una lleugera idea. A més a més del que costa els trasllats dels síndics, també hi constaren altres càrrecs. Un «trompador» d'Agramunt durant tot els dies que tocà; el que costava fer sonar el Seny major tots els dies de festa i diumenges de fira; dues persones per la vigilància nocturna (o llenya pel foc per combatre el fred);⁶⁰ el salari dels joglars que animaren la fira amb trompetes, flautes i altres divertiments; al sots-batlle per la murga de la feina que havia tingut aquells dies; etc... Amb motiu de la fira bona part del carrer era entramat i cobert per damunt, tot i que la neu obligà a repetir l'operació, en la qual hi intervingueren un manyà, dos homes i el venedor dels rams. Unes altres despeses eren pels corredors jueus d'uns mercaders castellans i de Lleida que estant de fira a Tàrrrega no es decidien de venir a Cervera; al final, però, la intercessió va ser afortunada. Allò que va endur-se més diners va ser retornar una part de les Imposicions als respectius arrendadors que es queixaren de

57. AHCC, Pergamins, s/n.; LP, 1323, octubre, 28, 29r-29v.

58. AHCC, Consells, 1358, 9r, i full sol, s/n.

59. AHCC, Consells, 1373, 31v.

60. La vigilància de la fira també estava contemplada en les decisions del Consell el 1332, tot i que no s'inclouessin dins d'un cos sencer d'ordinacions, AHCC, Consells, 1332-1333, 29r; Claveria, 1333, 40r.

les franqueses als mercaders que els perjudicaven. També s'anuncià que amb motiu de la fira la universitat va haver de dictar noves i diverses ordinacions, «zo es del vestir de doll e de no portar orlle...». Fet i fet, les despeses de la fira van costar aquell any 2.409 sous a la universitat.⁶¹

En aquests mateixos capítols de 1376 havia una clàusula de cabdal importància pels mercaders que venien a la fira, que es va mantenir en els capítols de 1392: «... que si ells (els mercaders) durant lo temps de la fira venien res a deguna persona e no-u podien haver, que la universitat fos tengua a pagar aquella quantitat».⁶² El Consell assumia la garantia dels deutes impagats, afegint així un incentiu més als mercaders forans perquè incloguessin la fira de Cervera en la seva ruta.

La celebració de la fira a Cervera era un veritable esdeveniment que transformava la vila durant un temps. El paisatge urbà i humà era ben diferent al de la resta de l'any. Això es va accentuar, segons les referències documentals, cap a la darrerria de segle.

El 1358 tot just es parlava de la disposició dels productes, que s'han de vendre cada un al seu lloc. Els mateixos paers, amb el notari del Consell, dirigien de viva veu —aquell any— les operacions. El 1360 ja tenim notícia d'algunes petites obres i feines de cara a l'arribada dels mercaders. Però són les referències de 1393 les que ens il·lustren millor en aquest sentit.

Al mes de juliol ja començaven els primers preparatius tot vetllant l'estat de les instal·lacions que acullirien els mercaders. Els «obriers» o encarregats municipals dels adobs i treballs d'urbanisme o construcció, començaven a treballar a l'agost. Havien d'arreglar carrers, albergs, porxos i murs en mal estat perquè ningú no prengués mal els dies de la fira. Quan encara faltaven dos mesos llargs per començar-la, alguns veïns es preguntaven si haurien de tornar a deixar les seves botigues als mercaders forans, o bé serien uns altres: «(...) per alguns mercaders que l'any passat vingueren a la fira, ab alguns prohomes de la vila elegiren e ordenaren algunes botigues que alguns singulars de la vila deuen e son tenguts de fer per als mercadersqui vinian a la dita fira los anys vinents. E com en les dites botigues se deyen fer algunes mostres segons es ordonat e en surt posat (...)». Davant dels interrogants i les necessitats, el Consell decidí: «(...) que si feyta crida que tots aquells que deuen

61. AHCC, Claveria, 1376, 86v-90v.

62. AHCC, Claveria, 1376, 96v.

fer botigues [lies] e mostres, les hayen fetes d'ací per a Santa Maria de setembre propuiment... certs prohomens que en nom de la vila fazensemblant a emprament per los vehinants segons l'any passat fo fet (...)» i que s'hi impliquessin els veïns que l'any passat no hi havien intervingut.

Els manobres que feien les obres als albergs i botigues pels mercaders no tenien gaire clar qui ho hauria de pagar: o bé el Consell o bé els propietaris de l'immoble. El Consell havia comunicat que ho pagaria qui li pertoqués, i que altrament intervindria amb penyores. Cal entendre, doncs, que a més de deixar la casa, els veïns també havien de pagar les obres que s'hi feien per ordre del municipi, i en benefici dels mercaders.⁶³ És possible que, en aquest sentit, la fira esdevingués una càrrega per algun sector social, mentre que un altre esmerçava a potenciar-la. L'interès del Consell convergia amb l'interès dels mercaders, la qual cosa és remarcable.

3.5. LES MERCADERIES

Tret dels capítols de la fira de 1392 no tenim cap altre ordinament local que ens informi directament del que es mercadejava a la fira de Cervera. Però algunes notícies aïllades insinuen que la draperia era el producte més important.

La referència a unes ordinacions de 1358 ja indica la proporció preponderant que va prendre la compra i venda de draps. A més a més, aquell any hom podia trobar articles de metallúrgia, com espases, llances i coltells; articles de pell, amb els sabaters, cuiraters i pellers; calderia, amb els ferrers; i el safrà, que no podia faltar. Cada venedor havia d'instalar-se en un lloc determinat del producte. També s'indica que els draps havien d'exposar-se fora dels obradors, perquè els compradors els poguessin veure.⁶⁴

L'any 1360 la importància dels draps sembla evident. El Consell va afavorir-la institucionalment, considerant lliures d'Imposicions els mercaders de fora que vinguessin a comprar o vendre draps a l'engròs. S'entenia que aquells draps forasters que duïen mercaders de Perpinyà, sobretot, no arribarien fins a Cervera sense aquelles franquícies. Aquest privilegi sols afectava Perpinyà, Puigcerdà, Berga i Ripoll.⁶⁵

63. AHCC, Consells, 1393: 18-VII, 78v; 18-VIII, 84v, 86v; 25-VIII, 89v.

64. AHCC, Consells, 1358, 50v.

65. AHCC, Claveria, 1360, 93r, 94r, 94v.

És possible que dins l'oferta dels firaires també s'hi incloguessin les bèsties, a més a més d'altres productes.⁶⁶

3.6. LA FIRA DE CERVERA AL FINAL DEL SEGLE XIV

Com ja hem dit, el document medieval més complet sobre la fira de Cervera són els capítols que Joan I va aprovar el 1392, i que regulaven les relacions entre el municipi i els mercaders. Es tracta, de fet, d'un document tècnic de dret mercantil elaborat en part per mercaders, i destinat a les activitats pròpies d'aquests mercaders.

Aquests capítols han estat publicats i estudiats per Miquel Gual.⁶⁷ Seria absurd estendre-s'hi molt sense aportar res de nou, motiu pel qual remetrem al lector a l'esmentat treball.

Gual no exagerava quan confirmava l'excel·lent interès que tenen aquests capítols per llur importància i extensió. Alguns dels preceptes ja els hem anat veient a poc a poc en anys anteriors. Però allò que eren decisions del Consell, comentaris dels clavaris, o referències a d'altres ordinacions, ara esdevé tot un conjunt homogeni, confeccionat en consens entre autoritats locals i mercaders, i amb la sanció del batlle i el rei.

D'acord amb els nous mètodes comercials, s'estipulava la possibilitat d'un pagament posterior a la compra-venda, fet que es completava amb la responsabilitat que prenia el Consell de perseguir probables deutors, i satisfer fins i tot aquells deutes impagats.

Igualment interessant és l'existència d'un tribunal que entenia en causes que alteressin l'habitual desenvolupament de la fira. El conformaven quatre mercaders no sospitosos, elegits la meitat pels paers i mercaders de Cervera, i l'altra meitat pels mercaders i visitants de fora.

Dins l'àmbit de les institucions cal esmentar la presència de la figura del corredor i de l'hoste⁶⁸ com a integrants de la pràctica comercial medieval.

66. El 1376 Pere Cortés, notari de Cervera, comprava un mul a Berenguer de Sotsrech, de Ripoll, per 30 florins, AHCC, Claveria, 1376, 96v.

67. GUAL: *La feria de Cervera...*, pàgs. 181-196.

68. Miguel GUAL CAMARENA: «El hospedaje hispano-medieval. Aportaciones para su estudio», AHDE, XXXII, Madrid, 1962, pàgs. 527-537; i del mateix autor, *Vocabulario de comercio medieval. Colección de aranceles aduaneros de la Corona de Aragón (siglos XIII y XIV)*, Barcelona, 1976.

Notaris i escrivans, abundants a les comunitats urbanes, també hi són presents quan s'estipula els salaris que cobraran pels documents que redactin en funció de la quantitat de la transacció.

En els capítols que tracten els productes, el document es fa ressò dels draps i el safrà. Sembla ser que eren els dos productes més importants de la fira de Cervera.

Les poques referències que hem anat veient, i aquesta ullada dels capítols de 1392, semblen indicar-nos que la fira del final de segle gaudia de bona salut i suposava un moment especialment intens d'activitat mercantil. L'abundància de franqueses potser amaga la competència d'altres llocs i una minva del consum que volia compensar-se amb privilegis perquè aquells mercaders continuessin assistint a Cervera. La vila era un centre urbà dinàmic on els mercaders deuriem ser un element important en l'entramat social, econòmic i polític del municipi.

La llunyania dels mercaders que hi venien, i el caràcter dels ordinaris de 1392 donen un relleu especial a la fira de Cervera, desterrant la imatge d'un mercat local o comarcal, i fent-nos creure en un centre de més abast.

4. Cloenda

Les primeres referències d'interès pel que fa a l'activitat econòmica de Cervera són del segle XII. El 1136 i 1186 es fa esment a les mesures que s'utilitzaven al mercat de Cervera, amb la qual cosa sembla entendre's que a la vila ja s'hi celebrava una reunió comercial certament interessant durant aquells primers anys, i que les mesures que s'utilitzaven al mercat eren un punt de referència. Quan tot just feia cent anys que els primers colonitzadors havien arribat a aquell lloc, Cervera ja esdevenia un centre regional d'intercanvi mercantil. L'excés de la rodalia més rural tenia així una incipient via per canalitzar la seva producció i intercanviar-la amb d'altres productes.

Aquest primer mercat que ultrapassava el caràcter estrictament local, va ser potenciat directament i indirecta pels comtes-reis catalans fins que més endavant va prendre volada pròpia.

La dinamització econòmica de la vila va anar acompanyada per un progressiu canvi en les obligacions feudals dels seus pobladors. Ramon de Cervera primer (1197), i Pere el catòlic, després

(1209), enfranquien aquells habitants d'alguns dels mals usos vigents fins aleshores. En termes generals la vila del final del segle XIII ja deuria ser un centre relativament important: el 1294 s'aconseguia un privilegi de protecció del mercat, i des de 1307 els veïns de Cervera rebien unes franqueses sense precedents per a mercadejar per totes les viles i ciutats del Principat.

A nivell d'intercanvi comercial, el mercat i la fira van ser els escenaris que més ens interessien. Poca cosa sabem del mercat setmanal, tret que ja se celebrava el 1136 i que en aquell moment deuria ser un punt regional d'intercanvi de productes agrícoles. El mercat de Cervera, en els orígens i també després, era on la rodalia rural intercanviava el seu excedent agrícola (on probablement predominava el blat), per productes manufacturats (teixits, articles de pell, estris de ferro, etc...). Però la varietat de productes i el dinamisme del mercat és un fenomen que deuria produir-se cap al final del segle XIII, quan un privilegi reial regulava la protecció del mercat i dels seus assistents.

La fira era una manifestació superior d'activitat comercial, i a Cervera no en tenim notícia fins molt tard, per privilegi reial el 1301. La fira de Cervera, que al llarg de tot el segle va tenir modificacions i canvis, tenia un radi d'influència força ampli. Hi assistien mercaders de Berga, Cardona, Camprodon, Puigcerdà, Solsona, Sant Joan de les Abadesses, Ripoll, Olot, Sampedor, etc., de manera que l'afluència més important procedia de la Catalunya interior, i en menys mesura de la banda de Lleida, de Barcelona i del litoral. En aquesta concentració, que al final del segle XIV donava mostres de ser activa i important, hi va tenir un especial relleu el comerç del tèxtil. La regulació de la celebració de la fira va ser responsabilitat del Consell, que amb la participació de mercaders forasters redactaven uns capítols que havia d'aprovar el rei. Però l'important és adonar-se que la promoció de la fira anava a càrrec del Consell municipal, o sigui, un poder públic, i no de cap organització dels propis mercaders. El municipi tenia interès en la fira, sobretot, perquè era una important font d'ingressos econòmics a través de les Imposicions, i també per la promoció dels propis mercaders, artesans i indústria de la vila. En aquest punt coincidien plenament els interessos del govern local com institució, i dels mercaders i artesans. No en va la classe dels mercaders era la que estava millor representada entre paers i consellers, de manera que la preocupació institucional per la fira en el fons amagava els interessos econòmics d'un nodrit i influent grup social instal·lat en el poder polític.

