

MERCAT DE BESTIAR, MECANISMES DE CRÈDIT I XARXES DE COMERÇ LOCAL A LA BARONIA DE QUERALT DURANT EL SEGLE XV

per Gerard Carceller Barrabeig

Aquest article aplega algunes notícies amb les quals vam anar topant durant la recerca efectuada fa uns anys sobre l'espai feudal de la baronia de Queralt a la baixa edat mitjana¹. Per tant, es tracta només de posar de manifest certes tendències i línies de recerca a partir d'un petit conjunt de dades que, curiosament, apareixen amb insistència en els manuals dels notaris de la vila: les compra-vendes d'animals de càrrega (concretament de mules) dutes a terme entre diferents persones de dins i de fora del domini senyorial, els mecanismes de crèdit que s'usen per fer front al pagament d'aquestes compres i l'extensió territorial de les xarxes d'intercanvi que se'n deriven.

Com ja vam manifestar en el seu moment, els grans eixos de comunicació de la Catalunya medieval inscriuen la baronia de Queralt en un marc de relacions territorials que la vinculen amb altres espais feudalitzats del seu entorn². Així doncs, els camins actuen com a canalitzadors de l'economia i projecten cap a l'exterior algunes de les activitats productives i comercials que es desenvolupen en el si del domini senyorial, dirigint-les i orientant-les tant cap a l'àmbit territorial circumdant més immediat, com cap a altres indrets relativament llunyans. I, òbviament, també a l'inrevés: a través de les xarxes de comunicació terrestres, penetren dins la baronia un seguit d'elements de tot tipus (comercials, mercantils, econòmics, culturals, ideològics...) que la vertebrèn i interrelacionen amb el territori. Els diversos camins que travessen, sorgeixen o arriben a Santa Coloma de Queralt³

1.- Gerard CARCELLER i BARRABEIG, *La baronia de Queralt al segle XV. Organització del territori i gestió econòmica d'un espai feudal*, Consell Comarcal de la Conca de Barberà, Santa Coloma de Queralt, 1998. IV Premi Aires de la Conca.

2.- *Op. cit.*, pp. 52-59.

3.- Entre les grans vies de comunicació que travessaven la baronia de Queralt, podríem destacar, com a més rellevants, el *camí reial* en el seu tram de Montblanc a Igualada; el *camí reial de Vilafranca*, que obria el domini cap el Penedès; o el *camí reial de Cervera* que connectava, en aquest tram, les planes interiors de l'actual Segarra i de l'Urgell cap al nord del Principat i l'interior de la península. Altres camins menors comuniquen la vila de Santa Coloma amb Argençola, Calaf, Conesa, Guimerà, Llorac, Pontils o la Llacuna, per esmentar els exemples més freqüents apareguts a la documentació de l'època.

constitueixen una xarxa d'intercanvi d'un gran valor econòmic, a través de la qual flueixen mercaderies i transaccions de diversos tipus⁴.

La vila de Santa Coloma —com a centre de la senyoria i, per tant, també com a centre de producció i comercialització del gran domini dels Queralt— actua de focus d'origen, trànsit i recepció d'un flux comercial de magnitud considerable. Les transaccions i els intercanvis comercials que es porten a terme en el marc de la vila, i que tenen com a base, majoritàriament, els productes agrícoles i el bestiar de càrrega, interrelacionen i jerarquitzen molts dels indrets del seu àmbit territorial més immediat i estenen l'àrea d'influència de la vila a perifèries que, en ocasions, es localitzen a més de 30 km. del centre emissor.

Abans de continuar, voldríem fer dues advertències. En primer lloc, voldríem remarcar que no intentem demostrar l'existència de cap gran xarxa comercial ni de cap centre de producció i distribució a gran escala. Sense cap mena de dubte, els factors que s'empassen i acaparen els percentatges més significatius de qualsevol producte susceptible de ser comercialitzat són, per una banda, l'autoconsum de les famílies pageses i, per l'altra, el gruix de la renda senyorial, exigida sistemàticament pel poder feudal a través de tota una àmplia gamma d'estratègies. Per tant, no pretenem oferir en aquest article una visió excessivament comercialista que dibuixi una idea d'intercanvis comercials omnipresents en el domini dels Queralt, sinó posar de manifest una tendència observada a través de la documentació que palesa l'existència —que no l'hegemonia— de xarxes d'intercanvi i compra-venda de certs productes vinculats a la ramaderia i a la tracció animal que té com a centre operatiu la vila de Santa Coloma de Queralt.

La segona apreciació ens condueix a no creure adequat aplicar, en el cas que ens ocupa, els models de les relacions camp-ciutat que tan bons resultats han obtingut en altres indrets⁵. És cert que apareixen alguns elements definitoris d'aquesta teoria explicativa continuadament en els protocols notariais colomins (per exemple, s'exerceix un control sistemàtic sobre els eixos de comunicació que

4.- Sobre els camins i la seva significació, vegeu Jordi BOLÓS, «Els camins de la Catalunya medieval», dins *Finestrelles*, 3, Barcelona, 1991, pp. 117-131; «Aportacions al coneixement de les vies de comunicació», dins *Simposium Internacional sobre els orígens de Catalunya (segles VIII-XI)*, vol. I, Generalitat de Catalunya, Barcelona, 1991, pp. 409-436; Coral CUADRADA, «Per a una història dels paisatge medieval: el mapa de Puigvert», dins *Acta Mediaevalia*, núm. 9, Universitat de Barcelona, Barcelona, 1988, pp. 391-414. Important per al coneixement del territori que analitzem: Salvador PALAU, *Aspectes històrics de Santa Coloma de Queralt i els seus rodals*, Santa Coloma de Queralt, 1993.

5.- Vegeu els articles de Coral CUADRADA i Joan BUSQUETA a «La ciutat a la conquesta del camp», a *L'Avenç*, Barcelona, juny, 1986.

entren i surten del domini, o es constata la presència de mercaders originaris de viles importants —principalment Valls, Montblanc i Igualada— que actuen a la vila colomina en algunes activitats comercials), però creiem que manquen altres aspectes, tant o més importants, que ens permetin encaixar el nostre cas en els models de relació camp-ciutat⁶.

Fetes aquestes observacions, pensem que cal inscriure les relacions d'intercanvi observades a Santa Coloma en una altra lògica de mercat: la relacionada amb l'àmbit territorial més immediat (l'abast del qual, però, és força significatiu) que posa en relació uns centres concrets de producció amb uns nuclis perifèrics demandants, dins la qual, això sí, un grup reduït d'individus vinculats a les oligarquies locals controlen tant els processos productius com la posterior comercialització, arribant, fins i tot, a inmiscir-se en els mecanismes del pagament a terminis.

Tenim prou referències documentals per evidenciar aquesta dinàmica en un cas força concret, però no per això menys significatiu que altres⁷: el mercat de compra-venda de mules⁸.

6.- En aquest sentit no apareix en cap moment una ingerència significativa dels nuclis més importants en, per exemple, el control dels mecanismes de producció o en els canals de distribució dels productes. Les mencions que tenim de mercaders procedents d'aquestes viles (com Joan Bruguera, de Valls, o Guillem Roca, d'Igualada) són igual de significatives que les d'altres compradors/venedors procedents de localitats molt menys rellevants. De la mateixa manera, tampoc existeix una clara intromissió d'oligarquies potentades d'altres indrets en aquest tipus de mercat comarcal, ni grans inversions de capital, adquisició de drets, etc....

7.- Deixem la porta oberta a futurs estudis sobre un altre element força important en l'economia de Santa Coloma de Queralt. Ens referim al conreu, tractament i venda del safrà, l'abast del qual s'intueix important però cal precisar-ne la transcendència. En aquest cas, potser el mercat d'aquest producte superi l'estricta àmbit comarcal, possibilitant la seva distribució cap a indrets molt més allunyats.

8.- Per a èpoques posteriors a la que ara ens pertoca analitzar, comptem amb l'exemplar estudi de Núria SALES, *Mules, Ramblers i Fires* (s. XVIII-XIX), Edicions del Centre de Lectura, núm. 35, Reus, 1991, on es compilen alguns articles editats anteriorment per l'autora sobre aquest tema. Cal remarcar que el tema del transport i els intercanvis de mercaderies han estat a bastament estudiats pel que fa als segles XVII i, sobretot, XVIII. Santa Coloma de Queralt o la vila de Prades han estat considerats centres importants de ramblers durant aquest període. Altrament coneixem la importància dels ramblers colomins, presents a les fires catalanes, aragoneses, i fins i tot, franceses i espanyoles. Finalment tampoc és motiu del nostre article subratllar l'enorme importància que durant l'època moderna tingueren les companyies de ramblers i traginers colomins o, no massa allunyada, la coneguda companyia Cortadellas de Calaf.

Santa Coloma de Queralt ha tingut sempre un paper de primera magnitud en els intercanvis comercials d'aquesta mena de bestiar. La documentació no escatima esforços a l'hora de palesar l'existència d'un important nombre de transaccions comercials l'objecte de les quals són els animals de càrrega. Només una dada: entre el setembre de 1437 i el mateix mes de 1440 tenim documentats més d'una trentena de casos en què el bé objecte de la transacció se'ns defineix com *eiusdam muli*⁹.

El document-tipus del qual hem extret les dades que presentem a continuació és el reconeixement de deute, tan característic de la documentació notarial medieval. A través d'aquest document l'atorgant de l'instrument, que és alhora el comprador de l'animal, es presenta davant el notari i es reconeix deutor d'una quantitat de diners que equival al cost de la bèstia adquirida. Així mateix, s'estableix un termini de pagament pactat amb el beneficiari o prestamista (majoritàriament, tot i que no sempre, el venedor) també present en l'acte notarial. Curiosament, la mula —l'objecte de la transacció— ens és descrita amb relativa minuciositat, especificant-se, sobretot, el color del seu pèl i, en ocasions, la seva edat.

Així, per exemple, el 21 de setembre de 1437¹⁰, Arnau Miquel, procedent del castell de Jorba, i Pere Ponts, de la vila d'Igualada, es presentaren davant Mateu de Puigesteve, notari colomí, per reconèixer deure, el primer al segon, la quantitat de trenta-nou florins i mig, en concepte d'una *muli de pilo rubeo quam vobis emi*. El pagament s'estableix en diversos terminis marcats per festivitats assenyalades: el dia de Nadal es pagaran 10 florins; per Pasqua de l'any següent, 10 florins més; per Santa Maria d'agost, uns altres 10; i, finalment, el dia de Tots Sants, la resta. Actuaven com a testimonis de la transacció Bernat Ferrer, de la pròpia vila, i Pere Padiola, de Jorba¹¹.

9.- També tenim documentats alguns casos referents al segle XIV, concretament, dels anys 1321 (tres casos) i 1388. El buidatge de documentació d'aquesta època s'esqueia fora de la nostra delimitació cronològica però curiosament ens permet conèixer el tema que ens ocupa en dates anteriors al segle XV.

10.- Arxiu Històric de Tarragona, Fons Notarial de Santa Coloma de Queralt, sig. 4100, 2r (1437/09/21).

11.- Núria SALES ho ha documentat en èpoques posteriors a la que ens pertoca analitzar i en valora aspectes importants relacionats amb l'endeutament pagès: "...tracto la mula com a factor eventual d'endeutament i proletarització de la petita pagesia: de vegades més cara que una casa, eixida, hort, vinya i oliverar, la mula solia ser comprada a terminis d'un, dos o tres anys que, sobretot quan la mala sort d'una o dues males collites intervenia, fàcilment s'allargaven fins a quatre, cinc o sis i es convertien en hipoteques que finalment obligaven a malvendre..." (*op. cit.*) p. 22., vegeu també pp. 65-69.

Una ullada superficial a l'exemple permet veure la informació que pot oferir aquest tipus de documentació¹²: en primer lloc coneixem la procedència dels compradors i els venedors, amb la qual cosa podem elaborar una relació dels personatges i els indrets que participen en els intercanvis, així com observar-ne els casos en què una aparició reiterada en la documentació podria expressar una dedicació especial al negoci de la compra-venda de bestiar. Per altra banda, la menció del cost total de l'animal (conscients que, com en tot pagament a terminis, existeix una sobrevaloració provocada per l'interès) permet apropar-nos a una ponderació, més o menys aproximada, del preu de l'energia animal, a bastament utilitzada en el període¹³. A més, relacionant el capital amb els períodes de venciment dels préstecs, podem apropar-nos amb un coneixement més precís al món del crèdit i als seus mecanismes. Finalment, hi ha altres aspectes relacionats amb els animals (el valor d'aquests en funció de les seves característiques de pèl i d'edat, el tipus de bèstia que té més demanda en el mercat, la composició de la cabanya a l'època que ens ocupa, etc...) que també podrien ser considerats a partir de la informació que es desprèn dels documents.

Nosaltres, particularment, ens centrarem en dues qüestions concretes que sustenten l'esmentat anteriorment i que ajuden a definir la configuració d'aquest mercat d'intercanvi comarcal: l'origen i les característiques dels contractants i el preu de mercat del bestiar objecte de les transaccions.

La procedència dels compradors i venedors de mules ens ajuda a definir la irradiació d'aquest mercat comarcal de bestiar¹⁴. Entre tots els compradors dels

12.- Som totalment conscients que el gruix documental amb què estem treballant no és el suficientment significatiu com per extreure conclusions de màxima fiabilitat. Tot i amb això, creiem que el mostreig palesa algunes tendències que, si més no, resulten interessants, tot i que caldria confirmar-les amb un treball d'anàlisi d'un abast quantitatiu més important.

13.- Vegeu Núria SALES, *Mules, Ramblers...*, p. 19, on s'esmenta que "la mula ha estat durant segles a Catalunya un dels principals puntals de l'economia; mules batién, mules llauraven, mules s'enduïen les garbes de blat o les càrregues de verema fins no fa gaire... En el transport, el predomini de la mula era aclaparador".

14.- Núria SALES, amb un gruix molt més significatiu de documentació, però, centrant-se en dades que oscil·len entre els darrers anys del segle XVIII i primeres dècades del XIX, esmenta que els orígens dels compradors-venedors presents a la fira colomina és "sumament variable any per altre, però mai gaire respectuosa de suposades unitats o solidaritats històriques «comarcals»" ... (*op. cit.* p. 56). Cal pensar que l'autora investiga un període de temps en què el comerç d'aquest tipus de bestiar (i les conseqüents transaccions que s'hi donen) ja hauria assolit un nivell de desenvolupament força alt. Nosaltres oferim un recull de dades d'època anterior, en un moment en què les xarxes més immediates d'intercanvi ocupaven una posició prioritària.

animals (vegeu taula núm. 1 de l'annex), gairebé mai hi figuren els veïns de la mateixa vila o els residents en indrets del terme baronial. Tan sols dos casos incompleixen aquesta afirmació: per una banda el d'Anton de Puigesteve, cirurgià de la vila, que reconeix deure 15 florins d'or d'Aragó (165 sous) al blanquer barceloní Pere Guillem, a causa de la compra d'una *muli pili nigri* que fou adquirida *in mundinis Cervarie*¹⁵. L'altre cas és el de Mateu d'Anguera, a qui hem localitzat com a emfiteuta del mas de la Canela, una explotació de dimensions considerables situada dins el terme de Santa Coloma llindant amb el terme del *castrum* d'Aguiló, i coneguda també amb el nom de mas de l'Anguera¹⁶. Aquest personatge, el setembre de 1437, compra *eiusdam muli de pilo castany* a Bernat Agustí i a Guillem Bramer, per un preu de 35 florins d'or d'Aragó¹⁷.

Tret d'aquests dos casos, la resta dels compradors provenen d'indrets més o menys distants de la vila, circumdants, relativament, al domini baronial. Podem afirmar amb certa comoditat que els compradors dels animals es desplacen fins a Santa Coloma de Queralt per tal d'adquirir-los. Cal imaginar-nos, doncs, un flux de persones coneixedores dels intercanvis comercials que es duen a terme a la vila i disposades a desplaçar-s'hi per poder fer l'adquisició. L'origen d'aquests compradors són poblacions i viles situades a l'entorn de Santa Coloma, a distàncies que oscil·len entre els 2 i els 25 quilòmetres. Guialmons, Sant Gallard, Almenara, Conesa, Talavera (2)¹⁸, Rocamora d'Argençola i Valldeperes són les localitats d'origen més properes del que podríem considerar com un primer cinturó de captació de mercat. En una segona anella, documentem personatges procedents d'altres indrets més allunyats: des del nord, es dirigeixen cap a la vila compradors procedents de Prats de Rei i Sedó; de l'est, vénen de Jorba, la Llacuna (3),

15.- Es tracta, per tant, d'un animal adquirit fora de la vila de Santa Coloma. AHT, sig. 4094, 120r (1440/05/17).

16.- Sobre els Anguera, Mateu, el pare, i Guillem, el fill, tenim algunes notícies que denoten la seva posició privilegiada dins la societat colomina de mitjan segle XV. Emfiteutes d'un dels masos més compactes del domini senyorial, Guillem d'Anguera va efectuar una compra d'una casa, en estat ruïnós, amb totes les terres, honors, possessions, camps, vinyes, deveses, inclosos arbres de diferents tipus, aigües, canalitzacions, prats i pastures, localitzat tot just al costat del mas del seu pare (AHT. Sig. 4062, 40v i 41r). El preu d'aquesta compra és de 110 sous de moneda de tern. No es tracta, doncs, d'un simple pagès, sinó d'una família camperola amb certa posició dins les terres dels Queralt.

17.- AHT, sig. 4100, 10r.

18.- Quan les localitats han aparegut en més d'una ocasió n'indiquem entre parèntesi el nombre de mencions.

Vilademàger, Santa Càndida d'Orpí (2), Santa Margarida de Montbui i, fins i tot, d'Igualada; des del sud, arriben compradors de Cabra, Puigpelat i Valls (2); i de l'oest, documentem la presència de persones que han vingut de Guimerà (2), Verdú i Maldà (2); a part d'alguns residents en masos dels quals no se'ns especifica la ubicació concreta.

Dels compradors en sabem ben poca cosa més, però palesem que es tracta d'individus que adquireixen un sol animal¹⁹, amb la qual cosa caldria pensar, almenys d'entrada, que no són gent de l'ofici que es desplaçessin fins a Santa Coloma per tal de comprar bestiar per, posteriorment, revendre'l en les seves localitats d'origen. Ens decantem, més aviat, per considerar-los una majoria de pagesos, més o menys benestants, que, forçats per la necessitat d'adquisició de l'animal i atrets per la significació del mercat colomí, decideixen portar a terme la compra, fent ús d'uns mecanismes d'endeutament el resultat dels quals no és sempre satisfactori. En alguna ocasió, els compradors haurien fet el viatge conjuntament des del poble o la localitat d'origen, la qual cosa explicaria que veïns d'una mateixa localitat visitin el notari en un mateix dia per formalitzar l'endeutament.

Podem fins i tot imaginar-nos la situació: certa família pagesa, a causa de motivacions inversionistes o de millora de les explotacions, pren un dia la decisió d'adquirir una mula. És una opció atrevida i arriscada que comporta tot un conjunt de despeses addicionals importants, però que també reportarà beneficis substancials en les seves terres. Després de repensar-s'ho, decideixen desplaçar-se a la fira colomina per tal de comprar l'animal. Un fet assenyalat dins la quotidianitat de la família que obliga possiblement el pare de família a realitzar el viatge fins a Santa Coloma (en ocasions acompanyat d'un altre familiar o d'un veí amb els mateixos propòsits), a triar l'animal d'entre l'oferta del mercat, a formalitzar el contracte notarial amb el venedor i a retornar novament amb la bèstia —encara pendent de pagament— fins a la població d'origen.

Entre els venedors-creditors observem, en canvi, alguns trets que cal tenir especialment en compte (vegeu la taula núm. 2). En primer lloc, la seva procedència es redueix a un nombre menor de localitats, totes incloses en un perímetre no superior als 25 quilòmetres: la pròpia vila de Santa Coloma (12), Vila-rodona (5), Rocafort de Queralt (2), Vilademàger (2), Igualada, Montblanc, Ferreres, el castell de la Roqueta de Fiol, Comabella, Belianes i Pontons. Per tant, l'origen dels tractants en bestiar se circumscriu a un territori ben delimitat, dins el qual exerceixen la

19.- No existeix cap cas de compradors que apareguin en més d'una ocasió. Les mencions són particulars i, tot i coincidir diferents persones amb una procedència comuna, no observem tampoc, en aquests casos, cap mena de lligam entre elles.

seva professió amb certa reiteració. Alguns dels venedors apareixen en la documentació notarial de forma reiterada. Bernat Pelegrí, veí de Santa Coloma²⁰, ven, el mes de setembre de 1437²¹, una *muli de pilo sardi*, per la qual en cobra 15 florins d'or. Uns dies més tard²², en ven una altra *de pilo nigro*, per un preu de 17 florins. Passat un any, el 17 de novembre de 1438²³, repeteix l'operació amb una *muli de pilo scuti*, per la qual en percebrà un total de 27 florins. I finalment, el 21 de setembre de 1440²⁴, efectua una altra venda d'una *muli pili castany clar*, per un valor de 43 florins d'or d'Aragó. Un altre Pelegrí, en aquest cas Arnau, anomenat igualment *mercatori ville Sancte Columbe* i, possiblement germà de l'anterior, ven, el mateix 21 de setembre de 1440²⁵, una altra *muli pili castany*, per una suma total de 45 florins.

El cas dels Pelegrí no és pas únic a la vila. Un altre colomí, Pere Franc, realitza dues operacions semblants durant el mes de setembre de l'any 1437²⁶, percebent, respectivament, 39 i 41 florins amb 10 sous. Un altre exemple és el de Bernat Agustí, que actua de la mateixa manera en dues transaccions fetes durant el mateix període²⁷, per les quals percebrà 34 i 35 florins. Hi ha encara documentats altres casos, com els d'Antoni i Bonnat Ros²⁸, Berenguer Llorenç²⁹ —a qui es qualifica clarament com a *mercatore* de la vila de Santa Coloma— o Bonnat Alegre³⁰.

La reiterada presència d'alguns mercaders foranis —o fins i tot d'alguns grups familiars dedicats al negoci de la compra-venda de mules— en el mercat de Santa Coloma també es manifesta amb claredat a través dels protocols notariais. Tot i ser conscients de la menudesa de la nostra mostra, algunes evidències confirmen el que acabem de dir: una família concreta de mercaders, els Pasqual, procedents de Vila-rodona, porten a terme un nombre de transaccions significatiu en un període

20.- Bernat Pelegrí apareix definit indistintament en els reconeixements de deute com a *mercatore* i com a *menestral*.

21.- AHT, sig. 4100, 9v.

22.- AHT, sig. 4100, 10r.

23.- AHT, sig. 4099, 134r.

24.- AHT, sig. 4094, 171v.

25.- AHT, sig. 4094, 171r.

26.- AHT, sig. 4100, 3r i 9v.

27.- AHT, sig. 4100, 10r.

28.- AHT, sig. 4100, 12v.

29.- AHT, sig. 4100, 13r.

30.- AHT, sig. 4100, 15r.

de temps força concret. Pere i Guillem Pasqual, bé de forma individual, bé actuant conjuntament, venen durant el mes de setembre de l'any 1437 un total de cinc bèsties³¹, per un preu de 33, 37, 30, 38 i 33 florins respectivament. Procedents de Rocafort de Queralt, apareixen també com a venedors-creditors els Carbonell — Montserrat i Ferrer—; Pere Malendrich i Joan de Castellvell de Vilademàger; Joan Ros de Montblanc; Pere Pont d'Igualada; Pere Tassis de Comabella; Pere de Bages de Pontons, etc³².

Caldria suposar que molts d'aquests personatges s'han desplaçat directament fins a la vila colomina per ofertar el seu producte. Són, gairebé amb tota seguretat, ramblers que coneixen l'ofici i que mobilitzen els animals fins a les fires periòdiques celebrades a Santa Coloma i a d'altres indrets per tal de vendre'ls als pagesos. Un cop fermat el pacte de paraula entre les parts, cal visitar el notari i formalitzar el document de crèdit corresponent. Alguns d'aquests personatges ja reben explícitament el qualificatiu de mercaders en la documentació... a d'altres els hi hem d'atribuir nosaltres.

Així doncs, no creiem desafortunat entreveure, ja al segle XV, l'existència d'una sèrie de relacions d'intercanvi entre, per una banda, uns demandants procedents d'un sector concret de la pagesia de la zona —aquell que pot fer front al pagament creditici, que pot estar disposada a assumir certs riscos de compra i que té una explotació suficientment important com per invertir en una força de treball d'aquest tipus— i, per altra banda, uns tractants professionals dedicats a ofertar el bestiar, coneixedors dels mercats i les fires i, alhora, beneficiaris d'un sistema de crèdit que els assegura el rendiment del negoci.

Desconeixem, ara per ara, l'origen cronològic concret de l'aparició d'aquest tipus d'intercanvi, documentat, encara que sigui minsament, al segle XV. Un estudi aprofundit de la documentació precedent ens permetria recular en el temps i constatar-ne la seva existència. En aquest sentit, una breu ullada a documentació més antiga aporta alguna sorpresa gratificant. Ja durant el primer quart del segle XIV, el mes de febrer de l'any 1321, Ramon Soler, procedent de Porquerisses, compra a Bernat Piquer, de Santa Coloma, una mula de pèl negre, per un preu de 85 sous. *Dóna fe de l'acte el notari Bernat Ferran*³³. Aquell mateix any, Pere Santgenís, també

31.- AHT, sig. 4100, 2v, 3v, 3v, 4r i 6v.

32.- Existeix una excepció, ja citada, on el venedor de l'animal és el blanquer barceloní Pere Guillem.

33.- AHT, sig. 3832, 186v.

de Santa Coloma, ven una mula de pèl castany a Bernat Queraltó, per 35 sous de moneda de tern; mentre que Joan Piquer, també de la vila, actua de la mateixa menera venent una altra bèstia per 40 sous³⁴.

Mig segle més tard, el 4 d'octubre de 1388, trobem un altre document curiós. Guillem Orpí i Saurina, veïns de Seguer, reconeixen deure al colomí Jaume Miró la quantitat de 30 sous de moneda barcelonina de tern, com a conseqüència de la compra que han efectuat a aquest d'un altre animal que, en aquest cas, no és pas una mula, sinó un bou de pell vermellosa³⁵, la qual cosa ens obre les portes cap a hipòtesis que van més enllà de l'exclusiu mercat de mules i suggereix la possibilitat de tractes amb altre tipus de bestiar.

Per tant, cal deixar constància de l'existència d'un important mercat de compra-venda d'animals durant el segle XV que té com a centre la vila de Santa Coloma de Queralt, tot i no perdre de vista que s'ha d'inscriure, necessàriament, en el marc d'unes relacions econòmiques i socials típicament feudals³⁶. Això no treu, però, que aquest conjunt d'intercanvis vertebrí, cohesioni i interrelacioni el territori, involucrant a persones procedents de diversos indrets de dins i de fora de la baronia i demostrant un ús actiu i eficient d'una sèrie de mecanismes crediticis vinculats a aquestes pràctiques. L'avaluació d'aquestes evidències correspondria fer-la amb més documentació, des de perspectives més àmplies i globalitzadores i, naturalment, amb un marc cronològic que ens fes recular a segles precedents.

Fem ara una darrera i breu referència als preus dels animals. El valor de les bèsties, oscil·la, en general, entre els 100 i els 500 sous, una quantitat de diners substancial per a l'economia sempre inestable d'un camperol medieval. A grans trets, el preu mitjà de venda per animal és de 333 sous. Aquesta quantitat ens fa refermar l'opinió de Núria Sales quan deia, referint-se al segle XVIII, que un animal d'aquest tipus podia tenir un cost de mercat més alt que el d'algunes cases, una peça d'horta, una vinya o un oliverar³⁷.

34.- (ibid.)

35.- AHT, sig. 3918.

36.- No en tenim cap evidència però, de ben segur, les activitats de tragí dels animals, l'accés a l'espai baronial dels traguers, un percentatge de la pròpia venda, l'accés al mercat colomí, etc... podien estar sotmeses a mecanismes concrets de sostracció i pressió dominical. Si els feudals actuen així en tots els altres àmbits, no tenim indicis per pensar d'altra manera en aquest cas.

37.- Vegeu nota núm. 11.

Segons el volum documental amb el que hem treballat en els darrers anys, podem establir alguns preus de mercat orientatius i encaixar-hi el que suposava per a un pagès de l'època l'adquisició de l'animal. Durant el segle XV, a la baronia de Queralt una peça d'horta podia tenir un preu de mercat d'entre 60-120 sous; un farraginal oscil·lava al voltant dels 100-150; un *hospitium* tenia un valor mitjà d'aproximadament 600 sous i una peça de terra de les moltes que apareixen en la documentació notarial tenia un preu de mercat d'entre 200 i 300 sous³⁸. Altres productes, com ara una cabeça de safrà, s'adquiria al mercat de Santa Coloma l'any 1321 per 24 sous de moneda de tern³⁹; per un censal a perpetuïtat de 2 mitgeres anuals de blat es pagava, a la primera meitat del segle XIV, un total de 240 sous⁴⁰; o, el que és més lamentable, per l'esclava blanca adquirida per Bernat Ferran, procurador del noble Pere de Queralt, el mes d'agost del 1320 al ciutadà barceloní (i tractant d'esclaus) Esteve de Podi, es paga un total de 300 sous de moneda de tern⁴¹.

Aquestes dades ens poden servir per fer-nos algunes qüestions clau sobre el període: quins compradors podien disposar realment d'aquestes quantitats i invertir-les en l'adquisició d'un animal de càrrega? Fins a quin punt la unitat familiar camperola podia permetre's mercadejar amb una mula el valor de la qual podia sobrepassar el d'algunes peces de terra de l'explotació que conreava? Era només un petit sector de la pagesia —el més benestant, el que havia estat establert als grans masos, el que s'immiscia en els ressorts del poder local, el que sotsestablia altres pagesos en els seus masos— el que s'atrevia a endeutar-se d'aquesta manera? I els venedors de les bèsties, qui són? Viuen exclusivament de la venda dels animals o compaginen aquestes activitats amb d'altres relacionades amb el conreu i l'explotació de la terra? Realment tots els traginers són mercaders, com suggereixen alguns documents, o bé alternaven el negoci de la venda de bestiar amb el d'altres tipus de productes? I els senyors, quin guany n'extreien de tot plegat? Com se'n beneficiaven? I a través de quins mecanismes? Per quin motiu el negoci dels ramblers era permès fins a arribar al grau de desenvolupament que assoliria als segles XVII i XVIII? I els mecanismes de crèdit emprats per fer front al pagament dels animals, eren eficients?...

38.- Aquestes dades poden consultar-se a Gerard CARCELLER, *La baronia de Queralt...* Naturalment es tracta de mitjanes indicatives: a tall d'exemple, documentem peces de terra que tenen un valor de 10 sous al costat d'altres que es compren per 1.100 sous.

39.- AHT, sig. 3832, 154v.

40.- AHT, sig. 3832, 158r.

41.- AHT, sig. 3832, 52r.

Al llarg d'aquest article hem intentat insinuar i apuntar algunes possibles respostes a aquests interrogants. Tenim al davant nous temes d'estudi i debat per a futures investigacions. Per afirmar alguna cosa al respecte amb més rotunditat cal més documentació sobre la taula, més abastament cronològic i una metodologia rigorosa —més pròpia dels treballs de recerca que no pas d'un article breu— que ens ajudin a comprendre encara millor el passat baixmedieval-medieval d'aquest territori.

TAULA 1. Compradors dels animals i lloc de procedència

Compradors de l'animal	Procedència
?, Bernat	
?, Joan i Violant	Valldeperes (Pontils)
?, Ramon i Pere	
Almenara, Pere d'	Conesa
Anguera, Mateu d'	Mas de la Canela
Bas, Guillem de, Joana i Pere	Sant Gallard
Bonnonat, Bernat	
Brugera, Guillem (agricultor)	Valls
Civit, Joan	Maldà, castell de
Codony, Arnau i Cuculia	Llacuna, la
Comajuncosa, Guillem de / Rocafort, Joan	Menorca
Comí, Bernat / Pellicer, Pere i Bernat	
Dalmau, Andreu	Sedó
Esbert, Joan	Prats de Rei
Ferrer, Joan i Isabel	Orpí
Fonts, Pere de	Mas d'en Fonts (Vilademàger)
Giner, Guillem	Talavera
Giner, Jaume i Anton	Talavera
Lera, Pere	Albareda (castell deTous)
Lluc, Pere et altri (3)	
Martí, Ramon	Saladern
Mateu, Guillem	Vilanova del Camp
Mateu, Nicolau / ?, Bernat	
Minguella, Guillem i Joan	Guimerà, castell de
Miquel, Arnau i Arnau	Jorba, castell de
Montsó, Pere de i Colomers, Joan	Verdú
Orpí, Guillem i Saurina	Seguer
Pasqual, Joan	Llacuna, la (Vilademàger)
Ponts, Arnau i Bernat	
Puigesteve, Anton de (cirurgià)	
Queralt, Joan	Guialmons, castell de
Queraltó, Bernat, fill del Queraltó dels Torrents	Queralt
Queraltó, Guillem i Pere	Cabra del Camp
Roca, Guillem	Igualada
Ros, Pere	Valls
Santacana, Anton de	Sta. Càndida d'Orpí
Soler, Ramon	Porquerisses
Torreres, Bernat	Montbover
Vall, Anton i Joan	Rocamora
Vallès, Dionís	Maldà, castell de
Vermell, Francesc i Gerardona	Guimerà
Vilar, Lluc	Llacuna, la

TAULA 2. Venedors dels animals i lloc de procedència

Quan no s'especifica, resideixen a Santa Coloma de Queralt. En alguns casos, si apareix, s'esmenta l'ofici. Entre claudàtors citem el nombre d'aparicions.

Venedors dels animals
Agustí, Bernat [2]
Alegre, Bonnat
Argullol, Guillem
Bages, Pere de (l'Ametlla)
Bages, Pere de (Pontons)
Bernat, Guillem (Ferrerres, castell d'Orpí)
Carbonell, Ferrer (Rocafort de Queralt)
Carbonell, Montserrat (Rocafort de Queralt)
Castellvell, Joan de (Marca)
Conill, Pere (Sant Quintí de Mediona)
Ferrer, Anton (castell de Tous)
Franc, Pere [2]
Guerra, Joan de la
Guillem, Pere (blanquer i ciutadà de Barcelona)
Llorenç, Berenguer (mercader)
Ma(...), Ramon
Malendrich, Pere
Miró, Jaume
Ocell, Guillem (la Roqueta)
Pasqual, Guillem (mercader) (Vila-rodona) [3]
Pasqual, Guillem i Querol, Guillem (Vila-rodona)
Pasqual, Pere (Vila-rodona)
Pasqual, Pere i Guillem (Vila-rodona)
Pelegrí, Arnau
Pelegrí, Bernart (menestral) [4]
Piquer, Bernat
Piquer, Joan
Pons, Pere (Igalada)
Rabasa, Pere (Arbolí?)
Ratera, Guillem (Billiantes?)
Ros, Anton i Bonnat
Ros, Joan
Santgenís, Berenguer de
Segura, Pere
Tassis, Pere

TAULA 3. Preu dels animals (en sous)

Tipus d'animal	Preu
mula de pèl ros	99
mula de pèl negre	110
mula de pèl negre	161
mula de pèl sard	165
mula de pèl blanc	176
mula/ruc de pèl vulro	187
mula de pèl negre	187
mula de pèl gris	190
mula de pèl blanc	198
mula de pèl negre	198
mula de pèl negre	209
mula de pèl castany	264
mula de pèl scuti	297
mula de pèl castany	308
mula de pèl castany	330
mula de pèl negre	352
mula de pèl negre	363
mula de pèl castany	363
mula de pèl castany	374
mula de pèl negre	385
mula de pèl castany	385
mula del pèl gris	390,5
mula de pèl castany	407
mula de pèl castany	407
mula de pèl	418
mula de pèl gris	418
mula de pèl castany clar	429
mula de pèl negre	429
mula de pèl ros	429
mula de pèl negre	434,5
mula de pèl de rata	440
mula de pèl vermell	451
mula de pèl castany clar	461
mula de pèl gris	462
mula de pèl castany clar	473
mula de pèl negre	490
mula de pèl castany	495
Mitjana	333,4

9. - Sta COLOMA DE QUERALT. - Calle Mayor
L. Roisin, fot. Barcelona

10. - Sta COLOMA de QUERALT
Plaza de la Iglesia - Porticós
L. Roisin, fot. Barcelona