

CORAL CUADRADA

*SOBRE LES RELACIONS CAMP-CIUTAT A LA BAIXA EDAT MITJANA: BARCELONA I LES COMARQUES DE L'ENTORN**

1. El nostre estudi apareix com a continuació d'anteriors recerques,¹ volent ser alhora una reflexió de les diferents possibilitats d'anàlisi de les relacions ciutat-camp mitjançant un exemple concret. Evidentment, el tema no és una novetat, éssent el debat historiogràfic de les interrelacions de la ciutat vers l'entorn rural que l'envolta una de les més fructíferes vies d'investigació en els darrers anys. Però, si des d'un punt de vista de la història empírica la tradició historiogràfica considerarà de forma dicotòmica l'història urbana i l'història agrària; a l'inrevés, aquells que podríem anomenar historiadors del comerç han privilegiat l'aspecte de les relacions camp-ciutat, sobretot a partir de Braudel i del concepte de l'economia-món: la *urbs* representa per aquests sempre dominació vers la ruralia. Contrastant amb ambdues corrents, com Guy Bois ha senyalat, els historiadors marxistes no avaluaren els dos factors com a conjunt integrador ciutat-camp, a conseqüència de no prendre en consideració els intercanvis entre un i altre àmbit: s'interessaren per les relacions entre el productor directe i el seu senyor, però oblidaren la ciutat. Aquest enfocament, però, ha estat superat en els seus propis estudis i en els de Rodney Hilton.²

El debat ha trobat un ressó considerable dins les inquietuts investigadores dels medievalistes castellans, que comencen fins i tot a proposar indispensables renovacions i millores de perspectives pel que fa als estudis sobre «concejos».³ No és la mateixa situació la de la recerca als països catalans, car exceptuant aportacions puntuals, el tema resta encara molt verge, el que no significa que hagi estat completament rebutjat;⁴ al contrari, l'interés promet i augura futurs valuosos estudis. Per tot això, aquest article voldria ser una anàlisi microhistòrica que consideri la ciutat de Barcelona com a centre, i les comarques del seu entorn com a perifèria,

* Aquest treball és la revisió i ampliació de la nostra comunicació presentada a Pau el setembre de 1988 al Col·loqui Franc-Espanyol «Les sociétés urbaines dans la France Méridionale et la Péninsule Ibérique au Moyen Age», amb el títol *L'expansion de la cité de Barcelone vers les seigneuries féodales de sa contrée (siècles XIII-XV)*.

1. Per a no repetir innecessàriament un llistat d'aportacions, *vid* un plantejament actualitzat del tema a Joan J. BUSQUETA, *Per un estat de la qüestió del tema ciutat-camp a la Catalunya de la Baixa Edat Mitjana*, «Acta Mediaevalia», n.º 10, 1989, p. 481-487.

2. Guy BOIS, *La crisi del feudalisme a Europa a la fi de l'edat mitjana*, Barcelona: SCEH, 1986; *idem*, «Ciutat i camp en la societat preindustrial», *L'Espana Viscut. Col·loqui Internacional d'Història Local*, València: Diputació, 1989, p. 113-125; Rodney HILTON, *Les ciutats medievals*, Barcelona: L'Avenç-SCEH, 1989.

3. Tal com ressalta José M.ª MONSALVO en una crítica de tesi doctoral de Severiano HERNÁNDEZ VICENTE, *El concejo de Benavente en el siglo XV*, «Studia Historica», v. 4, n.º 2, 1986, p. 270-272.

4. Per a una informació més detallada cal remetre's a l'estat de la qüestió ja citat, *vid supra*, nota 1.

atenent als següents aspectes: ordenació del territori; expansió patrimonial de l'oligarquia urbana; evolució de l'alou vers la petita tinença camperola; influència del mercat al món rural; i organització del treball.

2. Àdhuc voler centrar la nostra recerca als segles XII-XV, ja hi ha, des de l'inici de l'organització del comtat, aspectes importants a remarcar. Un dels primers és el fet de la concessió de franquícies de 1025⁵ als habitants de la ciutat, però també als qui viuen a tot el territori del comte. El document presenta un cert nombre de clàusules que permeten definir el contingut mínim de les franqueses, estructurades en privilegis de dret privat i de dret públic. Les primeres fan esment al règim privilegiat de la terra i a la llibertat de llurs moradors: la terra serà lliure, sense poder-se gravar amb cap tipus de cens, fent-se també la concessió extensiva als béns mobles. Les segones palesen els drets legals, com el de poder ésser jutjat pels propis tribunals i institucions. Però, deixant de banda els aspectes formals, és interessant constatar a qui va dirigit el privilegi: en primer lloc, a tots els que viuen a la ciutat de Barcelona, al seu suburbi, a tot el comtat, com també als castells d'Olèrdola, Penedès, Vallès, *et aliarum marcarum predicti comitatus*. És a dir, a les marques, les fronteres. Des de l'inici, doncs, hom pot copsar la voluntat dels comtes barcelonins per assegurar-se el control de l'espai. Control que es conjuga alhora amb l'empenta repobladora i de debilitació de les senyories feudals més properes, perquè quan més a la vora de la ciutat es trobin, menys fortes seran, i menys autònomes.

Hi ha, malgrat tot, el creixement de castells i de monestirs que ofereix la xarxa d'un desenvolupament urbanístic absolutament distint de l'hàbitat precedent. De tota manera, les senyories feudals que l'indaven Barcelona, des d'aquell moment, no es constituïran mai com dominis homogenis, on el senyor sigui l'únic que domini la terra i els homes. És evident que tindrà territori de la seva sola pertinença, així com homes i dones que seran els seus, però haurà de compartir sòl i jurisdicció amb d'altres feudals al mateix terme castral: els que apartanyin a la Seu, molt activa en tot el concernent a la repoblació, i que des de molt aviat es farà amb el control de les parròquies;⁶ i a la vegada els que aniran poc a poc a mans dels monestirs a causa de les donacions pietoses als segles XI i XII. La disgregació del poder no finalitza aquí: trobem camperols depenents dels bisbes i dels abats, i els depenents dels senyors; però hi ha també, encara que en nombre més reduït, els aloers, els homes de franquesa.

En els primers temps d'organització municipal, al 1257, Jaume I concedeix un privilegi que determina un sol consell de la ciutat de Barcelona, que tindrà vuit membres, ampliat el 1265, amb la constitució del «Consell de Cent». Al mateix temps, el rei lliura una concessió als pagesos del Baix Llobregat a fi de que puguin

5. Arxiu de la Corona d'Aragó, ACA, *perg* Berenguer Ramon I, n.º 50.

6. Aquests són aspectes tractats amb més detall a la nostra tesi doctoral, *vid El Maresme Medieval: Hàbitat, Economia y Societat segles X-XIV*, Premi Iluro 1987, Mataró: Caixa d'Estalvis Laietana, 1988, p. 441-502.

tenir armes a llurs cases, sortint en resposta del «so meten», organitzant-se per parròquies en defensa de lladres i delinqüents: és l'inici de l'anomenat «sagramental». Pocs anys més tard, el privilegi s'estén al Vallès i al Maresme. Remarquem aquest fet perquè existeix una relació directe entre la concessió de franquícia del segle XI i aquesta mena de movilització camperola del doscents: primer, els únics que podem gaudir de la gràcia reial per a ser membres del sagramental són els homes «lliures», els francs, o als qui el senyor feudal haurà atorgat un permís especial. Car dir, per tant, que la possibilitat d'estar armat era més fàcil quan s'era aler, el que segurament havia col·laborat en l'emprenta repobladora, el que mantenia un mas sense sujecció, exempt de càrregues oneroses de serveis personals i forçats, exaccions arbitràries i mals usos.

Ens demanàvem d'on podia sorgir l'iniciativa de creació d'aquest cos camperol armat. Tal com acabem de dir, en primera instància fou el rei qui concedí el privilegi. Però no es tractà sola i exclusivament d'una iniciativa de la monarquia. El document de 1258 especifica clarament que és el rei, i a més el bisbe i el capítol de la catedral de Barcelona, d'altres eclesiàstics i els prohoms de la ciutat,⁷ o sigui; monarquia, església i municipi. El fet de l'existència d'aquests pagesos organitzats en tropes armades ofereix un aspecte ben singular, i genys usual a d'altres senyories feudals, catalanes o estrangeres. Es pot demostrar que en certs moments assoleixen una força notable en contra dels senyors dels castells on tenen establerta llur residència, i no solament exerceixen pressió vers els *domini* més propers, sinó que aquesta s'amplia en accions dirigides cap a d'altres senyories. D'una banda constitueixen una possible reacció a extralimitacions senyoriales amparant-se sempre amb l'objectiu de salvaguarda de la pau, però ensems són un grup utilitzat per la ciutat com a arma pròpia cara a la defensa d'intromissions al seu entorn immediat. Fixem-nos que, quan encara no existeixen milícies ciutadanes, la vetlla dels espais de frontera s'encomana a camperols de la perifèria, en detriment de les jurisdiccions dels feudals que s'apropen a la ciutat.

3. L'expansió territorial de l'oligarquia urbana podem començar-la a datar amb precisió des del segle XII. Un dels primerencs fou Bernat Marcús, barceloní ben relevant. Veí del barri de Santa Maria del Mar, era un home veritablement ric, un dels pocs burgesos acceptat en el consell de govern del comte Ramon Berenguer IV. Tenia una considerable potència comercial i financera, comerciava al Mediterrani i a

7. Hem tractat aquest tema a dues comunicacions, una presentada a la «XXXIII Assemblea Intercomarcal d'Estudiosos, Granollers, 1987», *El sagramental i les franqueses del Maresme i del Vallès a l'edat mitjana*, Granollers: Museu de Granollers-Centre d'Estudis de l'Associació Cultural, 1989, p. 203-217; i l'altra al Congrés «Les Corts a Catalunya. Congrés d'Història Institucional, Barcelona, 1988», *Els greuges del Sagramental a les Corts catalanes (s. XIV-XV)*, (en premsa). Josep FERNÁNDEZ TRABAL també el considera com a contribuent al procés de presa de consciència col·lectiva dels homes del Baix Llobregat en la defensa de llurs béns i drets comunitaris, llibertats i franqueses, *vid Aprofitaments comunals, prats i pastures (segles XIV-XV). Conflictes per a la utilització de l'espai a la baixa edat mitjana*, «Acta Mediaevalia», n.º 10, 1989, p. 189-221.

Orient, éssent a la vegada banquer i prestador de la casa del rei, d'on prové el seu privilegi de monedatge. Fundà també l'institució benèfica d'un hospital i capella que portava el seu propi nom.⁸ Compra el castell de Foix a l'Alt Penedès i era al mateix temps senyor del castell del Port a Barcelona a més de posseïr terres a Montjuïc. Des del més antic exponent que ens ha pervingut, podem constatar dos aspectes que seran constants a tants d'altres homes de ciutat capaços d'apropiar-se de patrimonis rurals: en primer lloc, el poder econòmic, ja sia provenint del comerç o ja sia a raó de llur càrrec d'ofici o càrrec polític; en segon, ser homes molt pròxims a la monarquia, que haurà repetidament necessitat de llur ajut en forma de préstecs en diner. En realitat, ambdòs factors són força interdependents, car no entrava dins l'òrbita del poder ningú que no oferís contrapartides d'interès i, paral·lelament, no accedia cap ciutadà a llocs de confiança o de responsabilitat sense ésser considerat com a persona especialment valuosa per a les exigències de la corona.

Al segle XIII documentem Ramon de Plegamans, prohoms de la ciutat, a la vora del rei Jaume I, i un dels participants a l'assemblea de Pau i Treva a Tortosa, preparant l'atac a Peníscola el 1225. Comprà al vescomte de Béarn el castell de Sant Marçal o de Cerdanyola, conjuntament amb tots els drets que aquest posseïa a les parròquies de Tiana, Alella, Badalona i Santa Coloma de Gramanet. Fou veguer de Barcelona el 1209-10, batlle el 1230, embaixador reial a Tunis el 1235, i lloctinent de la monarquia a Catalunya el 1240. A més, com succeïx a tants d'altres llinatges urbans de la mateixa època, la presència dels Plegamans a la oligarquia de la ciutat no s'acaba amb la mort de Ramon, car el seu fill Marimon de Plegamans i el seu nét, Romeu de Marimon, continuen ocupant altes dignitats en el funcionariat reial, gaudint per tant de beneficis de consideració. Romeu de Marimon dirigí la construcció de la muralla de Barcelona, el rei li confià el castell de Montcada, intervingué en el bastiment de les drassanes i en la reconstrucció del castell de Tarragona. Fou veguer el 1275, embaixador de la corona en delicades empreses en Egipte i al Marroc, i sempre senyor del castell de Sant Marçal.

Un altre llinatge de pes és el dels Sant Climent,⁹ procedents de rics mercaders, però ràpidament funcionaris i més tard cavallers. Pere de Sant Climent fou escrivà principal de la Cancelleria entre el 1268 i el 1276, on assolí el capital necessari per a començar a engrandir el seu patrimoni fundiari; continuant sempre al costat del rei i arribant al zènit de la seva trajectòria política, social i econòmica, responsable de funcions fiscals, administratives i de govern. El 1277 adquirí les rendes de la batllia

8. Carme BATLLE, Montserrat CASAS, «La caritat privada i les institucions benèfiques de Barcelona (segle XIII)», *La pobreza y la asistencia a los pobres en la Cataluña Medieval*, Barcelona: CSIC, 1980, p. 137-141.

9. Prenem les dades de l'article elaborat conjuntament amb Joan J. BUSQUETA, *Els funcionaris regis i la seva implantació en el Pla de Barcelona i en el Maresme: un grup social a la conquesta de l'entorn rural*, «L'Aveng», n.º 94, 1986, p. 36-41. Sobre Pere de Sant Climent, vegi's el capítol dedicat per Joan J. BUSQUETA, a *Una vila del Territori de Barcelona: Sant Andreu de Palomar als segles XIII-XIV*, Barcelona, Fundació Vives Casajoana, 1991.

de la ciutat de València, éssent alhora administrador de la Casa de Sant Vicenç de la mateixa ciutat i senyor del lloc de Solana. El mateix any decidí ampliar les seves possessions en territori barceloní: pagà 32.000 sous de moneda ternal per la torre de Bell.lloc, a Sant Andreu de Palomar, i els anys successius segueix la seva expansió comprant terres i masos. Vers 1281 dominava dues zones d'influència decisiva en relació a la ciutat comtal: la torre de Bell.lloc situada sobre el Rec –principal canal de regatge i d'abastament d'energia hidràulica–; i una casa forta a l'altre costat del riu Besós, controlant la via de penetració al nucli urbà venint del Maresme.

I no són solament aquests els únics exemples de grans burgesos barcelonins del trescents amb aspiracions a la possessió de territoris rurals. Els Durfort havien comprat per 22.000 sous la casa forta de Badalona, la mateixa que passarà a mans de Pere de Sant Climent el 1281, per 23.000 sous.¹⁰ Més endavant, el 1298, Guillem de Durfort serà batlle i veguer de Barcelona, i senyor del castell de Collbató, al Baix Llobregat. Paral·lelament, els Marquès. Pere Marquès, notari, era un home de confiança del rei Alfons el Franc, feudal del castell de la Roca i de la Pera al Vallès; el 1290 el bisbe barceloní li comana el de Montbui per 10.000 sous. Carreras i Candi ens explica d'aquest ciutadà, pel que fa a la compra del castell: «El nou propietari, exponent de l'avanç burgès en relació a la noblesa, fou diligent en procurar-se exempcions tributàries i en adquerir drets als voltants, d'aquesta manera obringué domini sobre Granollers i les Franqueses del Vallès».¹¹ Per tant, s'apropià també de la vila que en aquell moment constituïa el centre rural amb més vitalitat comercial de la zona. El seu mercat es conegut des de 1041, i el de Caldes de Montbui des de 1141, éssent la característica predominant de llurs transaccions les relatives als productes agrícoles.¹² És possible que el caràcter ramader d'algún d'aquests mercats fossin més tard desplaçats per les fires, restant com a productes més freqüents fruites i verdures, cereals, vi i oli, a més d'estris pel contreu i petites manufactures. Cal dir que el mercat de Granollers tenia, ja des del segle XII, una gran àrea d'influència, perquè a les comarques veïnes, com a part del Maresme, els pagesos i els senyors empraran les mesures de Granollers durant tota la baixa medievalitat com a garantia, malgrat l'existència de nous mercats locals amb mesures pròpies. Pere Marquès, a més de fer-se amb aquest notable nucli, estén el seu poder sobre les comunitats dites franques, aquelles que gaudien de privilegis de franquesa –les Franqueses del Vallès–. Com veiem, les inversions del notari no foren quelcom genys menyspreable.

Al llarg del trescents, l'acció ciutadana vers el camp s'intensifica i s'endureix. Al Baix Llobregat, el 1304, Pere de Sitges es fa amb el castell d'Esparraguera, però quatre anys després el seu fill el torna a vendre a Pere Sacosta. Ens trobem en aquest

10. Carme BATLLE, «La burgesia de Barcelona en el siglo XIII», *Jaime I y su época*, «X Congrés d'Història de la Corona d'Aragó», Saragossa, 1982, p. 7-19.

11. Francesc CARRECA I CANDI, *Lo castell de la Roca del Vallès*, Barcelona, 1929, p. 246.

moment, en el trànsit del segle XIII al XIV, amb una de les primeres mostres de la pràctica tan comuna a la mentalitat mercantil: la de la especulació del sòl. No és per atzar que el mateix Pere de Sitges sigui per poc temps senyor del castell de Mataró al mateix període. Aprofitant la devallada de la noblesa, els burgesos guanyen diners mitjançant la concessió de préstecs, més o menys encoberts, com l'efectuat per Pere Ferrer de Vic, banquer de Barcelona, per la casa forta de Premià. En 1323, Jaume II ven el castell d'Eramprunyà, també al Baix Llobregat, al seu tresorer Pere March, per a poder fer front a les despeses ocasionades per la campanya contra Sardenya i Còrcega: el preu puja a 120.000 sous de moneda barcelonesa.

Arribant a la segona meitat del segle, la tendència de la monarquia a alienar el patrimoni reial augmenta de forma considerable. Un reflexe de la situació ens ve donat pels greuges de les ciutats presentats a les Corts de Perpinyà, el 1350-51; així es queixen de les vendes de jurisdiccions castrals, perròquies i altres llocs les ciutats de Barcelona i de Lleida.¹³ El mateix problema sorgeix insistentment a totes les Corts Generals dels darrers cinquanta anys del segle. El 1364, en les celebrades a Lleida, al capítol 91, la noblesa i l'església diuen que tot el que s'haurà perdut a causa de la guerra s'haurà de tornar a llurs propietaris «amb tots i els singulars homes e dones de tot estament, condició i dret amb *merum et mixtum imperium* e tot altre jurisdicció e tots altres drets e privilegis e costums e llibertats, els que tenien abans de la present guerra...».¹⁴ El final de la centúria porta en el seu devenir el procés de signe contrari, car, com ha demostrat M.^a Teresa Ferrer,¹⁵ comença aleshores la recuperació de les senyories alienades amb anterioritat.

En aquest context, cal situar l'apropiació de territori portada a terme per l'èlite de la oligarquia barcelonesa. Així, documentem a Arnau Ballester, conseller del rei, comprant el castell de Mataró per 145.000 sous el 1339; uns anys més tard, el 1344, en paga 42.000 per la torre Baldovina situada a Santa Coloma de Gramanet, on adquireix també el forn de la vila.¹⁶ I Berenguer de Relat, tresorer reial, el 1340, apareix com senyor del castell de Fels al Baix Llobregat, i el 1355 dels castells d'Olorda i de Castellciuró, a la mateixa contrada. De la mateixa manera, Pere des Bosc, funcionari i escrivà de ració, consegueix per subhasta pública els castells de Sant Vicenç y de Vilassar per 190.000 sous el 1352; Ramon Marquet el 1358 la

12. Joan VILÀ I VALENTÍ, *El món rural a Catalunya*, Barcelona, 1973, p. 46 i not 15, p. 47 i nota 33.

13. *Cortes de Cataluña*, I, Zona part, p. 431.

14. *Ibidem*, II, p. 440. Pel que fa al mer i mixt imperi, *vid* el nostre treball, sobre *Sobre el mer i mixt imperi als senyorius feudals de la Catalunya Vella (segle XIV)*, «Mayurqa 22. Homenatge a Alvaro Santamaria», Palma de Mallorca, 1989, I, p. 199-211.

15. M.^a Teresa FERRER I MALLOL, *El patrimoni reial i la recuperació dels senyorius jurisdiccionals en els estats catalano-aragonesos a la fi del segle XIV*, «Anuario de Estudios Medievales», VII, 1970-71, p. 351-491.

16. Arxiu històric de Protocols de Barcelona, AHPB, *Pere de Falgueres major, 12-2. Manual 1344-1345*, f. 42v-46v. Comprà la torre fortificada, cases, molí, el mas Mateu i llurs corresponents drets, amb cones i barrils al celler de la masia, el que ens suggereix una explotació vinícola.

quadra¹⁷ de Canyelles al Garraf; Jaume Desfar, conseller reial el mateix any compra per 4.000 sous el castell de Vacarises; amb tota la jurisdicció menys la pena de mort i la mutilació de membres; Pere de Màrgens, escrivà racional, paga 6.500 lliures pel castell de Mataró el 1366, amb una desena de masies de particulars i les que pertanyen al rei, amb plens drets; Joan d'Olzinelles el 1369 esmerça 5.500 sous en l'adquisició del castell de Lavit a l'Alt Penedès, amb pacte establert de redempció, és a dir, amb la possibilitat, per part del rei, de poder recuperar la fortalesa al retornar el capital rebut. Malgrat aquestes disposicions, el castell no retorna pas a la corona, sinó que passa d'unes mans a d'altres, de ciutadà a ciutadà: Jaume Desfars s'el farà seu el 1372 per un preu de 51.000 sous.

Igualment, veiem a Berenguer Bertran com senyor del castell de Gelida al Penedès el 1365; Berenguer de Tous del de Sant Llorenç al mateix indret; Pere de Sacalm, conseller del rei, professor de lleis i prestador de la monarquia, en el de Sant Esteve de Sesrovires al Baix Llobregat; Ramon Llull que inverteix 61.000 sous en la jurisdicció del castell de Lliçà al Vallès el 1381; el mateix any en el qual Ramon de Planella, donzell i armer de l'Infant assoleix per 20.000 sous el castell de Montbui, i després també el veí de Gallifa, ambdós al Vallès. Però no són solament els ciutadans particulars ells que efectuen aquests tipus d'expansió. A les darreries del segle la documentació ens mostra les primeres compres de jurisdiccions fetes per la ciutat: el 1390 la baronia de Montornès, el castell i la població de Montcada i els drets reials del castell de Cervelló. Nou anys més tard, el rei s'adreça per escrit a la ciutat de Barcelòna, proposant-li la compra del castell de Castellvell de la Marca al Penedès, «car si la ciutat adquirís el castell s'evitaria que qualsevol altre pogués comprar-lo, cosa veritablement perjudicial *pel regne i per la ciutat*».¹⁸ Als inicis del segle XV, Ramon de Torrelles, militar que destaca a la campanya de Sardenya, consegueix el 1405 el castell de Sant Esteve o de Castellet, al Garraf; Pere d'Oms, donzell i gran escuder reial, obté el de Rosanes; i sempre com a resultat de gràcies concedides per la monarquia, Pere Joan Ferrer es convertirà en baró del Maresme.¹⁹

A tall de síntesis, després d'aquesta exposició d'actuacions personals, ressaltar el que aquests burgesos tenen en comú i pensar a la vegada el perquè d'aquests interessos repetits. La majoria dels ciutadans, com hem pogut comprobar, són membres del més alt funcionariat, i alguns d'ells –sobretot al segle XIV– elements actius en política exterior; d'altres –especialment al segle XV– destacats militars a les

17. Per a una explicació més exhaustiva del significat de les quadres, *vid* Josep M.^e PONS I GURI, *Compendi sobre els drets dels castells termenats*, «Burriac», Mataró; Museu Comarcal del Maresme, 1988, p. 69-76.

18. Bonaventura PEDEMONTE I FALGUERA, *Notes per a la història de la Baronia de Castellvell de Rosanes*, Barcelona, 1929, p. 363-365. El subratllat és nostre.

19. Per a no fer excessivament feixuga la lectura de la nostra exposició i no carregar-la de notes, hem optat per donar les dades sense acompanyar-les de les referències bibliogràfiques de forma individualitzada. Tanmateix, moltes d'elles poden refrendar-se a *Els castells catalans*, Barcelona: ed. Dalmau, 1969.

ordres del rei, els quals obtenen concessions com a pagament als serveis prestats. Tots ells posseïen importants sumes de capitals en moments conflictius, diner que concedeixen al monarca a canvi de prerrogatives, situació que contrasta amb la dels grans llinatges de l'aristocràcia, detentadors d'immenses fortunes territorials però sense liquidesa monetària. En el context de les transformacions del sistema de reproducció social de la burgesia, afavorides des del doscents com a conseqüència del progressiu enriquiment, hom destaca l'interés manifest per la terra com a font de rendes, alhora que com a mitjà de millorament en l'escala social.

L'apropiació de senyories i jurisdiccions no es limita pas a l'espai limítrofe a la ciutat i encara menys al territori considerat del municipi; el patriciat cerca fortaleeses no massa allunyades del nucli urbà, però fora de l'anomenat «hort i vinyet», a la perifèria, és a dir, a les comarques del voltant, a fi de compaginar la vida a ciutat i al camp. Allí actuen com a potents feudals, adoptant les formes i els gests de la noblesa, éssent l'expressió física de llur poder el castell. Les complexes relacions camp-ciutat desenvolupades a la baixa edat mitjana impliquen tota una sèrie de factors que cal tenir en compte: no es tracta solament d'una expansió econòmica o política;²⁰ hi ha a més l'ambició dels grups socials dominants, la possibilitat de guanyar diners amb l'especulació del sòl i de les fortaleeses, l'acaparament de privilegis i de poder sobre els homes i sobre la terra, les tensions noblesa/monarquia i el paral·lel ascens dels grups dominants urbans aprofitant-se de la conjuntura, la devaluació del sòl a causa de les crisis del trescents, la política de vendes continuades del patrimoni regi per poder fer front a les guerres de Castella i Gènova... aspectes tots ells prou coneguts per la historiografia, i ben avaluats per l'oligarquia ciutadana coetània en el seu profit i benefici.

Però existeix encara una altra qüestió que es troba darrera de tot això. I és la de voler aprofundir en les actituds, especialment en les motivacions particulars que donen lloc a les accions constatades. És a dir, examinar què volien aconseguir aquests ciutadans, què perseguïen. Des d'una primera i simple lectura dels fets, hom copsa que desitgen llur propi avanç social, constituïnt-se en «senyors de la terra», i esdevenir d'aquesta forma més semblants i adjacents a la noblesa de sang que no és la seva. A més, la possibilitat de convertir-se en rendistes. Aquest segon desig i l'evidència d'un procés tendent a l'inversió de capitals en terres i deute públic, en moments en els quals els rendiments procedents del comerç podrien haver estat encara més importants, ens obliga a considerar dos aspectes: el primer d'ells és negatiu, perquè significa alentir un possible creixement econòmic; el segon podria ser positiu, si aquests nous senyors, al explotar la terra, tinguessin a la vegada voluntat de transformació de les estructures agràries, d'introducció de conreus més racionals, de desenvolupament del camp cap a formes més modernes, de recerca

20. Podriem afegir també ecològica. *Vid.*, en aquest sentit, el nostre article *Per a una història del paisatge medieval: el mapa de Piugvert*, «Acta Mediaevalia», n.º 9, 1988, p. 391-414.

d'una major productivitat.²¹ Però, ¿havien considerat els burgesos barcelonins que calia entendre la terra com a element capaç d'entrar en el joc complex del món comercial, del món del diner? O, per contra, ¿ens trobem davant de moviments refeudalitzants, per tant, d'aplicació de condicions més dures al camperolat –intentant compensar la davallada de la renda feudal mitjançant un augment de la coerció extraeconòmica–?²² Evidentment, per a poder oferir una resposta adient a aquestes preguntes, caldrà abordar la problemàtica des d'altres punts de vista; és necessària l'anàlisi des d'una òptica econòmica, com farem a continuació.

4. Respecte a les relacions ciutat-camp quan el sistema feudal es troba en expansió –entre els segles X-XIII–, hem de remarcar les diferències existents amb les característiques específiques de les ciutats antigues i les pròpies de l'edat mitjana central, en consideració de llur entorn rural. Això significa que les viles altmedievales, hereves d'aquelles de l'Antiguitat, mantienien en certa manera el ser centres eclesiàstics, i sobretot polítics; els nuclis urbans en plé feudalisme, en canvi, es dirigeixen vers un assoliment de domini jurisdiccional i econòmic. Com a noves estructures a considerar, hem de marcar l'accent en que el sistema econòmic feudal es basarà en la tinença camperola, seguint a Guy Bois,²³ corroborat per les nostres pròpies recerques. Poc a poc, s'estableixen relacions econòmiques singulars en tendència creixent a vincular ciutat i camp, originant-se un intercanvi directe reflectit en la dualitat productor/consumidor; en altres paraules: la petita explotació pagesa i el mercat. Veiem-ho amb un xic de deteniment.

Si ens referim a l'exemple que coneixem millor, el del Maresme, l'evolució seguida per l'explotació agrícola des del segle X fins al XIV, ens ofereix dades ben significatives. De l'anàlisi dels contractes agraris, podem presentar les següents proporcions: l'alou, en relació al nombre total de transaccions, ve a representar el 20,68 % al segle XI; el 38,61 % al XII; el 1,61 % al XIII; desapareixent de la documentació al XIV.²⁴ És a dir, encara que la seva presència és considerable del segle X al XII, a continuació minva de forma important, donant pas, cada vegada més, a les tinençes de mitjana i petita extensió. Si estudiem la documentació des d'una altra perspectiva, la d'avaluar quins són els tipus de contractes més freqüents, hom comproba que els establiments són pocs als primers segles –el 10,34 % al X; el

21. Com succeí a l'Itàlia centre-septentrional al mateix període. Vid Giovanni CHERUBINI, «La propietat fondiària d'un mercanti toscano del Trecento (Simo d'Ubertino di Arezzo)», *Signori, Contadini, Borghesi. Ricerche sulla società italiana del basso medioevo*, Florència: La Nuova Italia editrice, 1974, p. 313-392.

22. Vid en aquest sentit el Dossier intítolat *El feudalisme i la seva crisi primera (segles XIV-XV)*, per Guy BOIS i Rodney H. HILTON, amb una introducció de Manuel SÁNCHEZ, «L'Avenç», n.º 33, 1980, p. 21-40.

23. Aquest és l'element definitiu del sistema feudal, segons l'historiador, vid Guy BOIS, *La crisi del feudalisme...*, op. cit. *supra* nota 2.

24. Sobre el pes específic de l'alou i el seu rol en la transició de l'esclavisme al feudalisme, vid les opinions de Pierre BONNASSIE i Guy BOIS recollides per Josep M.º SALRACH, *El creixement altmedieval i l'altra transició*, «L'Avenç», n.º 120, 1988, p. 46-54.

6.06 % al XI; però el 34,61 % al XII; el 33,87 % al XIII— creixent notablement al arribar al segle XIV: el 48,14 %, dels quals molts d'ells ja són en emfiteusi.²⁵ Hem d'advertir també que, des del 1270, comencem a trobar sub-establiments, el que vol dir que els tinents parcel·len llurs terres establint a d'altres camperols al mateix indret, els quals hauran de pagar un cens als pagès que gaudeix del domini directe. La disgregació del territori és un fet cert, però alhora alguns elements de l'èlite camperola inicien, ja des de la segona meitat de la dotzena centúria, un moviment en sentit contrari, la concentració de terres al voltant de llurs masies i encara en l'adquisició d'altres terrenys més allunyats al nucli d'explotació, convertint aquesta en un conjunt de propietats concentrades i disperses. En resum: l'evolució de l'alou vers la tinença és un fet demostrable, com la predominància de la petita explotació, la tinença hereditària, als segles XIII i XIV, en el marc geogràfic del baix Maresme.

Emergeix també l'influència del comerç i del mercat, amb referències documentals des dels primers anys del segle XII. Podriem parlar, doncs, d'una certa solidaritat ciutat-camp, perquè quan la conjuntura és expansiva, el progrés del món rural estimula els centres urbans, de la mateixa manera que el desenvolupament de la ciutat implica un benefici pels camps que l'envolten. Però seria un error presentar la situació com una interrelació igualitària món urbà-mon rural: la no-igualtat de l'intercanvi prové del mateix mercat, perquè aquest no funciona segons les lleis de l'oferta i la demanda. Les ciutats integraven els camps més o menys dependents d'elles en un sistema de divisió del treball en principi desigual. Mentre elles es reservaven la producció de productes manufacturats, llurs periferies restaven limitades a la producció d'aliments de primera necessitat, matèries primeres i aliments de consum de luxe. La zona d'abastament de la ciutat s'estenia molt més lluny dels seus propis murs, i aquesta es confiava al control i acció dels mercaders d'articles alimentaris, mercaders que des del doscents documentem convertits en ciutadans de l'alta burgesia i en *probi homini* del municipi. Aquesta aristocràcia del diner, detentadora del poder econòmic i de la riquesa, havia ja acaparat drets provinents dels monopolis del rei, venuts o llogats per la corona.²⁶ D'aquesta forma, constatem la presència d'aquests grans mercaders arreu de les contrades rurals que limiten amb el territori

25. Treballem sobre un total de 374 contractes agraris. Malgrat saber que les dades que oferim no poden ser mai considerades com a índexs absoluts, pensem que, malgrat tot, i amb les deficiències inherents a la documentació que ens ha pervingut, sempre parcial, podem suggerir una possible tendència general. Cf *El Maresme Medieval...*, op. cit., p. 158-245.

26. Com els Durlfort i els Grony, que gaudien dels drets sobre l'escorxador, cf Carme BATLLE, Lluïsa RAMOS, *Contribució a l'història dels oficis de Barcelona: els carnisseres del segle XIII*, «Quaderns d'Estudis Medievals», I, 5, 1981, p. 310-318. O els Lacera, que detentaven el dret sobre la quartera, és a dir, sobre el pes i la mesura de la farina i del blat venut a la ciutat; així como el dret d'ampolla, crida i lleuda del vi fora. Per a més aclaracions sobre aquest aspecte, vid la nostra comunicació al «II Congrés del Pla de Barcelona», *Societat i urbanisme a Barcelona segons les possessions de Guillem de Lacera (1263)*, Barcelona, 1985 (en premsa).

de la ciutat comtal, a la recerca de vies de penetració comercials i de control dels mercats locals.²⁷

Les noves tècniques, les renovacions preses d'aquest món del capital i adaptades al món agrari, venen també de la mà dels mercaders. Així, hom pot verificar les primeres reduccions de censos de productes del camp en diner, des dels darrers anys dels doscents, efectuades per ciutadans,²⁸ reflexe de les prestacions en treball conmutades en rendes satisfetes en diner, les senyalades per Postan i Kosminski.²⁹ Encara que aquestes reduccions obligarien al camperol a entrar en el món del comerç, com que la gran majoria dels establiments d'aquesta època són a perpetuïtat, al cap d'uns anys l'home del camp en treurà un guany, especialment després de les caresties del trescents, perquè la moneda esdevindrà devaluada en relació a l'augment dels preus —creiem que per aquesta raó s'apliquen censos tan elevats al reduir els pagaments d'espècie a metàl·lic—. Hi ha també d'altres mecanismes a considerar en l'avaluació del domini de l'espai per part de la ciutat, especialment pel que fa a l'abastament de cereals,³⁰ de vi³¹ o de carn.³² Si bé es prou conegut que els conreus de blat i de vinya,

27. Igualment a la ruralia d'altres ciutats de la Catalunya Vella. Un exemple és el dels Bell.lloc, mercaders gironins, estudiats per Josep FERNÁNDEZ TRABAL, *Formació del patrimoni rural de la família Bell.lloc de Girona, 1302-1398. De mercaders a terratinents*, «L'Avenç», n.º 94, 1986, p. 42-47. L'historiador ens assenyalà com aquesta família, dedicada al comerç mediterrani, amb una activitat notable duta a terme amb la societat mercantil que havien constituït, es preocupava cada vegada més en invertir els seus beneficis en la compra de terres. I aleshores inicien una acció completament polaritzada en l'explotació intensiva de la vinya, creant un complex compost de zones destinades al conreu del vi i cellers annexes, dirigit i controlat per Pere de Bell.lloc, el cap de casa.

28. Al Maresme, el 1282, Romeu Lull, ciutadà de Barcelona, en fa concessió a Pere Cabot, pagès de Llavaneres, i a Pere de Mata, d'aquesta manera: *sub tali pacto, retentione et conditione; quod in emendam et compensacionem agrariorum, censum, jovarum et traginis, parcium pineorum, olivarum et aliorum quorumlibet censum et agrariorum ac iurium que ego habebam et recipiebam ac vos et vestri michi dabatis et dare debebatis et consuevistis de fructibus predictorum bonorum ac peciarum terre ac racione earum, detis et solvatis vos et vestri michi et meis, quolibet anno perpetuo, octuaginta solidi monete barchinonense de terno censualis*, Arxiu de la Catedral de Barcelona, ACB, perg 4-101-16.

29. Michael POSTAN, *Ensayos sobre agricultura y problemas generales de la economía medieval*, Madrid: siglo XXI, 1981, p. 133-135; Evgueni KOSMINSKI, «La evolución de las formas de renta feudal en Inglaterra del siglo XI al XV», *El modo de producción feudal*, Madrid: Akal, 1976, p. 87-113.

30. Sobre l'abastament de blat, *vid* en relació al regne de València, Agustín RUBIO VELA, *Crisis agrarias y carestias en las primeras décadas del siglo XIV. El caso de Valencia*, «Saitabi», XXXVII, 1987, p. 1-17. En referència a la ciutat de Barcelona, Josefina MUTGÉ, *La ciudad de Barcelona durante el reinado de Alfonso el Benigno (1327-1336)*, Madrid-Barcelona: CSIC, 1986; Carme BATLLE, *La crisis social y económica de Barcelona a mediados del siglo XV*, Barcelona: CSIC, 1973, 2 vols, especialment I, p. 31-62; Eva SERRA, «Els cereals a la Barcelona del segle XIV», *Alimentació i societat a la Catalunya Medieval*, Barcelona: CSIC, 1989, p. 71-198, amb bibliografia actualitzada sobre el tema. Per a Cardona, Prim BERTRAN, *L'assortiment de pa a Cardona*, «Cardener», 2, 1985, p. 119-123. Per a Tortosa, Albert CURTO, *La intervenció municipal en l'abastament de blat d'una ciutat catalana: Tortosa, segle XIV*, Barcelona: Fundació Vives Casajuana, 1989. Per a Cervera, Màx TURULL, «El mal any primer a Cervera: Traslats socio-polític i crisi de subsistència (1333)», «Miscel·lània Cerverina», 4, 1986, p. 23-54. A nivell general, C. G., MAUBERT, R. VERNET, *Sur les problèmes de ravitaillement dans les pays catalans. Le mouvement des céréales entre la Catalogne et le Royaume de Valence pendant l'hiver 1357-1358*, «Cuadernos de Historia Económica de Cataluña», XII, 1974, p. 9-24.

31. FERNÁNDEZ TRABAL, *op. cit.* supra, nota 27.

32. Sobre les carnisseries i abastament de carn, *vid* MUTGÉ, *La ciudad de Barcelona...*, *op. cit.*

juntament amb els productes d'horta foren afavorits i intensificats per una creixent demanda urbana, originant entorn al municipi anells concèntrics d'horts, feixes de vinya acompanyades d'arbres fruiters i camps de gra; modelant un espai en dependència de les necessitats alimentàries de la gent de ciutat, el més llunyà dels cercles del paisatge agrari, el constituït per les pastures, és un aspecte menys estudiat però que revela de forma ben marcada l'influència dels ciutadans vers zones exteriors al territori urbà.

Les primeres referències documentals sobre comandes de bestiar efectuades per ciutadans de Barcelona porten per data el 1336,³³ però sobretot a partir de l'estudi de Josep Fernández Trabal,³⁴ gaudim de moltes més dades sobre el tema d'aprovisionament de carn a la ciutat i l'aprofitament de terrenys propers per a la cria del bestiar. A partir de la documentació de la Cancelleria Reial, de la Batllia i de les fonts ofertes per l'arxiu de la ciutat de Barcelona, analitza l'ús de l'espai per camperols i ramaders, en la geografia del delta oriental de Barcelona, un territori obert: el Pla del Llobregat. Els privilegis d'ús comunals dels prats, de les terres ermes, bosc i sòls en guaret permetien la lliure pastura, el que implicava un tipus d'economia agrària diversificada, afegint-hi els productes procedents de la cacera i de la pesca, sobretot pel que fa als segles anteriors als XIII i XIV. Més tard, la situació començarà a alterar-se, especialment al trescents, car des d'aleshores el conflicte generat entre els interessos del municipi barceloní d'una banda, els dels carnissers de l'altra i les reivindicacions pageses en defensa de llurs antics drets, provoquen una conflictivitat creixent traduïda en avalots a les darrerries de la quatorzena centúria, un seguit d'ordenances municipals tendents a la regulació de l'activitat ramadera, i un intent continuat de control per part del municipi dels terrenys de pastura durant els quatre-cents.

supra, nota 33, p. 20-27; Jaume SOBREQÜÉS, *El precio y la reglamentación de la venta de carne en Barcelona durante el siglo XIV*, «Divulgación Histórica de Barcelona», XII, 1965; i especialment Josep FERNÁNDEZ I TRABAL, *Aprofitaments comunals...*, op. cit supra nota 7.

33. ACB, perg 4-101-45: Bernat Dusay encomana a un pagès del Maresme 30 animals, repartits entre cabres i bocs. L'escriptura diu així: «*Sit omnibus notum quod ego, Petrus Baroni, filius Petri Baroni quondam de Sancto Vincencio, de parrochia Sancti Andree de Lavaneres de termino castri de Materone, confiteor et recognosco vobis, Bernardo Duzay civis Barchinone, quod habui et recepi a vobis et teneo in vestra comanda et puro deposito triginta animalia inter capras et ircos. Unde renunciando exceptioni predictorum animalium non habitorum et non receptorum, et dicte comande non habite et non recepte, et doli mali, et infactum, et omni alii iuri, rationi et consuetudine contra hec repugnantibus. Convenio et promitto vobis quod predicta animalia reddam et restituum vobis vel vestris aut cui vos volueritis, ad vestram voluntatem quandocumque velitis et a vobis vel vestris inde fecerio requisitus, sine omni dilacione, excusacione et absque omni dampno et missione vestri et vestrorum. Et pro predictis complendis et attendendis, obligo vobis et vestris met et omnia bona mea, mobilia et immobilia, habita et habenda. Actum est hoc tercio nonas ianuarii, anno Domini Millesimo CCC^o tricesimo quinto. Sig+num Petri Baroni predicti, qui hec laudo et firmo. Testes huius rei sunt Berengarius de Clareto et Berengarius Bramona. Sig+num Petri de Podio, auctoritate regia, notarii publici Barchinone, qui hec scribi fecit et clausit, cum litteris rasis et emendatis in linea septima ubi dicitur «met et».*»

34. FERNÁNDEZ TRABAL, *Aprofitaments comunals...*, op. cit supra, nota 7.

Pel que fa al tipus de contracte emprat en les inversions dels burgesos en ramat, el característic és la comanda de bestiar,³⁵ desenvolupada a partir de les comandes mercantils, però amb algunes especificitats que cal apuntar. D'una part hi ha el camperol que accepta els animals; de l'altra, el carnisser o mercader que els hi concedeix, prenent així la concessió un caràcter de lloguer de vaques, bous, vedelles, cabres o bocs, els quals el pagès promet fer pasturar i guardar. Els guanyys generalment s'estipulen a mitges, és a dir, la meitat per l'encomanant i l'altre meitat pel comanditari, éssent també aquesta la forma tal com s'ha pagat els animals: el carnisser o mercader hi posa una meitat i el ramader l'altra. Cal doncs insistir sobre el caràcter absolutament comercial que pren el contracte notarial, en el qual el que constitueix l'eix central és la divisió de beneficis i pèrdues repartits entre ciutadà i camperol.³⁶ El que podem deduir d'aquestes operacions, evidentment, és la penetració del capital urbà al camp, però alhora, l'ús de nous tipus de contractes, més atents a l'idea del guany i del benefici que a la sujeció dels homes i de la terra.

Aquesta darrera consideració ens aconduïx a ponderar les innovacions introduïdes als darrers segles medievals en el que concerneix a la durada dels contractes agraris. Hom pot seguir, al camp de la Catalunya Vella, una evolució des del segle X. A l'inici, trobem donacions que amaguen establiments a perpetuitat, en les quals el pagès s'obliga al pagament d'un cens que generalment serà en productes de la terra. Però si els senyors volen promoure el moviment repoblador o intensificar una producció concreta, lliuren contractes anomenats de *complantatio*. Les tinences no són encara, en aquesta primera època, concedides amb caire vitalici i hereditari. A l'onzena centúria constatem vacil·lacions reflectides en els instruments notariais, que mostren condicions diverses: l'usdefruit en una o varies vides;³⁷ l'establiment per un nombre fixe d'anys; i fins i tot donacions que impliquen que una part de la terra

35. Veiem a tall d'exemple vuit comandes d'aquest tipus datades el 1338, redactades davant de notari per Bernat de Vall, carnisser; i per Francesc de Sant Climent, ciutadà. Els camperols viuen a petits poblets situats al Pla de Barcelona i al Baix Llobregat: Sant Andreu del Palomar, Santa Coloma de Cervelló, Sant Baudili del Llobregat, Sant Vicenç dels Horts i Santa Eulàlia de Provençana: AHPB, *Pere de Folgueres major, 12-1, Manual 1338*, f. 87, 89v, 109v, 114, 116, 118, 123 i 145. Hom pot comprovar com cadascú inverteix la meitat de la suma total del preu de la vaca o de la vedella, com en la comanda lliurada el sis de juny a Guillem Duran, qui declara: «*in quoquidem precio vos posuistis medietatem et nos alteram medietatem*» (f. 89v); o les obligacions del pagès, expresades per Guillem Quarç, setze dies més tard: «*promiso vobis dictos vaccha et vitulum pascere et custodire, etc. Itaque de omni lucro quod ibi dederit, habeam ego medietatem et vos alteram medietatem, deducto inde prius dictas VI libras de capitali*» (f. 109v).

36. És tracta del mateix tipus de contracte que Giovanni CHERUBINI documenta utilitzant-se a Arezzo entre 1386 i 1391, quan Simo d'Ubertino concedeix bestiar «a mezzo pro e a mezzo danno», cf. *Signori, contadini...*, op. cit. supra, nota 23.

37. Com l'establiment efectuat per la Catedral de Barcelona que segueix aquest tenor: *in ea videlicet ratione, ut vos teneatis et possideatis omnibus diebus vite vestre et ad obitum vestrum concedatis ad unum de filiis vestris, quale vos eligere volueritis, et ipse similiter teneat et possideat omnibus diebus vite sue, et ad obitum suum restituat ad prelibate canonice, et no abeatís licencia nec vindere nec alienare, nec alium senioraticum facere, scilicet in nostra sugeccione teneatis et abeatís*, ACB, *Liber Antiquitatum II*, n.º 482.

esdevindrà en alou pel pagès transcorreguts un nombre determinat d'anys de conreu, com a continuació dels contractes de *complantatio* del segle anterior. Els establiments *a modo poterimus recuperare*, és a dir, amb caràcter restitutiú, es mantenen durant el segle XII, però a les seves darreries la documentació ens mostra cada vegada més l'obligació del camperol de residència a la terra establerta, i també la de ser un home soliu al senyor que li concedeix l'explotació agrària.³⁸ Lentament, i en particular des de la meitat del doscents, l'aplicació dels establiments emfitèutics seran els més freqüents, barrejant-s'hi aspectes feudals i aspectes contractuals. L'interés dels senyors de lligar els productors a les explotacions agràries i l'estabilització definitiva de les relacions entre l'emfiteusi i el feudalisme a la Catalunya Vella³⁹ són ja ben definides al començament del segle XIV, i aquesta sistemàtica es mantindrà fins a la Sentència Arbitral de Guadalupe, el 1486. Acceptant l'evolució exposada com la més comuna i generalitzada al Principat, ens hem qüestionat també sobre la possible existència de contractes agraris amb condicions més flexibles, sobretot pel que fa als darrers segles medievals, contractes potser menys feudalitzats, que poguessin suggerir-nos algun tipus de renovació.⁴⁰

Malgrat que la inmensa majoria de les escriptures que documentem a partir del segle XIII siguin les ja considerades com establiments emfitèutics, apareixen a la segona meitat del trescents algunes novetats que cal tenir en compte. En primer lloc, els més primerencs establiments de vinya a rabassa morta:⁴¹ el propietari estableix al camperol durant la vida dels ceps i quan aquests moriran, la terra retorna a l'establient. La rabassa morta és, per tant, una emfiteusi, però de caràcter temporal. A la fi de la concessió, que pot ser de cinquanta anys, si no hi ha cap altre durada acordada, o quan la tercera part dels ceps hauran mort, la terra torna a mans del senyor i el contracte s'extingeix automàticament. Al augmentar el valor del sòl i a

38. Com és el cas de la concessió d'un mas i batllia al terme del castell de Mataró, el 1182: «*ut sis inde tu et proienies tua noster solidus homo, ac habitantes ibi omni tempore et sic habeas eum cunctis diebus vite tue, cum uxore et sine uxore, cum infante et sine infante, et post obitum tuum revertat infantibus et te iamdicta Ferraria...*» Museu-Arxiu de Santa Maria (Mataró), MASM, perg Marfà n.º 1.

39. Així, documentem l'obligació de prestació d'homenatge quan s'estableix a un pagès en emfiteusi: «*ac etiam homagio et fidelitate quod et quam, vos et vestri, michi et meis facere et prestare teneamini et debebatis*» (1342), Arxiu particular de can Català (Mataró), APCC, perg 33.

40. Es tractava de comparar la situació oferta per la documentació del camp català amb la d'altres indrets, en particular els de la «mezzadrie poderale» característics a l'Emília i Toscana italianes, cf CHERUBINI, *Signori, Contadini...*, *op. cit supra*, nota 23, p. 79-81. Com també a la Romagna, *vid Massimo MONTANARI*, «Dal livello alla mezzadria: l'evoluzione dei patri colonici nella Romagna medievale», *Campagne medievali. Strutture produttive, rapporti di lavoro, sistemi alimentari*, Torí: Einaudi, 1984, p. 86-108.

41. El que ens sembla un dels primers exemples catalans data del 1346: *stabilimus et in emphiteosim donamus et concedimus vobis, Berengario Muial de dicta parrochia de Tiana et vestris tamen consimilibus et vestrorum, ad plantandum vineam et ad meliorandum, habendum et tenendum ac pacifice possidendum, dum tamen prime rabacie sive ceperum ibi erunt quandam pecie terre nemorosam*, Arxiu particular de can Sentromà (Tiana), APCS, *Carpeta* AO. Més tard, el 1371, hem trobat més establiments a rabassa morta, sempre al Maresme, AHPB, *Pere Martí*, 19-4. *Manual 1371*, f. 11v-113, 116-117v.

causa de l'inflació creixent, els propietaris tal volta començaren a pensar que podien resultar perjudicats per la minva del poder adquisitiu real dels censos en diners, els quals es mantenien inmutables a perpetuïtat. Pensem que aquestes primeres reaccions venen com una conseqüència de la conjuntura de crisi, però també com una de les primeres temptatives vers possibles millores i recerca de benefici. En aquest sentit, ens preguntàvem d'on provenien aquestes iniciatives. A l'estat actual de la nostra recerca veiem que no es tracta d'actuacions protagonitzades per elements ciutadans, sinó sempre de camperols benestants, els que formen la capa més alta de la pagesia.

De la mateixa manera, les primeres terres concedides en règim de lloguer, el 1331, s'efectuen entre grans i petits pagesos, i aquests contractes, encara que poc nombrosos, van sorgint més sovint a la segona meitat del trescents;⁴² alguns prenent forma de comanda amb clares reminiscències de caràcter mercantil, que les fan bastant similars a les comandes de bestiar comentades amb anterioritat, encara que amb pactes distints, en dependència dels acords presos per ambdues parts contractuals. Els més corrents apliquen un repartiment de guanys llevat del món del comerç, l'anomenat «del quart diner» o de la quarta part de lucre.⁴³ Com la comanda d'un mas a la parròquia de Santa Eulàlia de Riuprimer, el 1351, per cinc anys. Francesca acorda amb Bernat que ell conrearà i sembrarà de la seva sembradura i a despesa seva, rebent de la collita les tres quartes parts amb la meitat de la palla i dels fruits dels arbres i fusta, restant per a ella la quarta part dels explets de pa i vi, per tal de poder satisfer el cens que grava el mas. D'altres, atorgats per gent de ciutat a favor de camperols, ens presenten l'adopció del sistema de lloguer satisfet en dues pagues

42. El 28 de gener de 1331 Jaume Llull, de Sant Andreu de Llavaneres, lloga una peça de terra *propiis usus seu culture*, per 100 sous *pro pensione sive loguerio* a deu anys: «*predictis decem annos quos michi numeravistis et tradidistis*,» AHPB, *Bernat de Vilarrúbia*, 2-2. *Manual 1330*, f. 28.

43. L'11 de juny de 1351 Francesca, filla de Berenguer des Camp i d'Elisenda, difunts, de la parròquia de Santa Eulàlia de Riuprimer, dóna en comanda *trado et comando ad laboracionem* el seu mas anomenat «des Camp» a Bernat des Mul, de la parròquia de Sant Martí de Sallfor, a fi que aquest l'exploti durant cinc anys, amb les següents condicions: «*Ita quod vos infra dictum tempus honores et possessiones ipsius mansi laboretis et corosetis ac seminetis vestris sumptibus et expensis et de vestro proprio semine. Et expleta, panis et vinis que ibi fuerint colligatis. Et vos de ipsis expletis, panis et vini habeatis pro vestro laboracione tres partes integriter, simul cum medietate paleis et omnibus fructibus aliorum arborum et cum lignis. Et ego habeam residuam quartam partem ipsorum expletorum panis et vini de quibus solvere teneat census et alia agraria que ego solvere teneat pro dicto manso est eius expletis. Et vos teneamini expendere in dicto manso et suis pertinenciis alteram mediam partem dictarum pallarum*». Promet no treure'l del mas durant el temps convingut per cap causa o raó i acceptar els conreus que ell decideixi a les pertinències del mas, *ad cognicionem duorum laboratorum*, AHPB, *Jaume Ferrer*, 17-2. *Manual 1351*, f. 13v-14.

anuals;⁴⁴ o de solucions diferents,⁴⁵ sempre segons les condicions estipulades al negoci jurídic. Si d'endevides podem intuïr que l'adopció d'un sistema més àgil de contractació pot ser deguda a circumstàncies personals i com a reflexe de la penúria demogràfica del moment –cas de Francesca, qui declara tenir quatorze anys i mancar de tutor, el que ens fa pensar en una noia orfe sense protecció vers eventualitats, potser a causa de l'epidèmia–; a d'altres, el recurs a establir-se en lloguer ressalta amb la tendència general a continuar emprant els contractes de tipus emfitèutic, és a dir, a perpetuitat.

Hem trobat a més un altre establiment que pren el nom de contracte a mitges que, malgrat estar redactat el 1381 a la ciutat de València,⁴⁶ incloem en aquest treball sobre Barcelona, car entenem que si es fa tan infructuosa la recerca d'aquests tipus de documents, segurament és degut a que molts acords semblants es pactaven de paraula, sense passar per notari. Donada, doncs, la seva raresa, el presentem com a suggerència extensible també a les nostres contrades. Benvinguda, esposa del difunt Ramon dez Graus, mercader i ciutadà de València, dóna i transmet o quasi transmet a mitges, *quasi trado ad medias*, a ús i costum dels bons llauradors, una alqueria amb les seves pertinences a Bartomeu Cristòfol i Jauame Aguilera, llauradors habitants a l'Horta, per tal que aquests l'explotin. Convenen les condicions següents: 1. la propietària es compromet a pagar la meitat del treball anualment, «en lo segar e en lo batre»; 2. els camperols es responsabilitzaran de totes les altres despeses necessàries; 3. la propietària reberà cada any la meitat dels fruits i pagarà el cens al qual està obligada dels seus propis havers; 4. la propietària farà netejar les cèquies «capdals», mentre els llauradors ho faran a «des regadores». A continuació, en el revers del foli del mateix protocol, apareix un instrument de deute signat per

44. Com l'atorgat el 15 de juny de 1351 per Guillem de Bosc, flassader i ciutadà de Barcelona, a favor de Guillem Mató, llaurador i ciutadà del mareix indret, a qui lloga una peça de terra amb tres vinyes plantades i altres arbres al territori barceloní, lliandant a l'est amb el rec dels molins. El contracte s'estipula vigent des del dia de sant Pere i sant Feliu d'agost amb una durada de cinc anys, amb un lloguer de 28 sous de moneda barcelonesa de tern anuals, «*scilicet, medietatem in medio cuiuslibet anni et alterum medietatem in fine anni; et quod in fine dicti temporis restituatis michi vel meis dictam peciam terre «en rostoy», in aliquo non deterioratam culpa vestri*», AHPB, Jaume Ferrer, 17-2, Manual 1351, f. 36. Fixem-nos en la darrera condició imposada pel propietari: la peça de terra haurà de retornar-se «en rostoll», o sigui, segada però sense efectuar-hi cap altre operació, deixant les tiges arrelades a la terra, suposem que per aprofitar-lo com a pastura o per guardar per a sí mateix la palla.

45. El mateix Guillem Mató lloga el 23 de juliol una feixa de terra amb arbres diversos a l'Horta barcelonina, compromentent-se a pagar 20 sous cada any per sant Miquel, dels quals dos seran pels senyors directes i la resta per a satisfer el cens de 18 sous als senyors eminents, AHPB, *idem*, f. 107.

46. Arxiu del Regne de València, ARV, Protocol 11199, f. 25-25v. El document diu el següent: «*Benvenguda, uxor quondam Raimundi dez Graus, mercatoris et civis Valencie defuncti, domina potens et usufructuaria bonorum et iurium dicti viri mei, scienter per me et meos, dono, trado seu quasi trado ad medias, ad usum et consuetudinem bene agricultores, a festo Omnium Sanctorum proximum preventorum ad quatuor annos primos venturos et continue numerandos vobis, Bartholomeo Christofol et Iacobo Aguilera, habitatores in orta Valencia et ciulibet vestrum ibi insolidum, alquaream quondam dicti viri mei, sitam et situatam in sermino de Rabisonxo, orta dicte civitatem, cum terras et possessionibus earumdem que commiserunt in se terdecim taffonata parum plus del minus, sub condicionibus infrascriptis: quod ego teneat vobis dare*

Bartomeu Cristòfol i esposa Antonia, Jaume Aguilera i esposa Esteveta, Vicenç de Campos, i Marieta esposa del difunt Guillem Cristòfol, a favor de la mateixa Benvinguda, a qui reconeixen deure cent sous reals de València, el que ens suggereix una possible primera inversió de la senyora directa de l'alqueria, alhora que ens expressa una sujecció econòmica dels llauradors mitjançant la concessió de crèdit. Com veiem, aquests contractes⁴⁷ ens apropen als intents de major mobilitat de la terra que, malgrat no generalitzar-se ni fer-se extensius a molts d'altres llocs, palesen una concepció més mercantil de l'explotació, dirigida vers el benefici i el repartiment de guany a canvi de mà d'obra, amb connotacions ben semblants a les comandes de bestiar considerades més amunt.

5. Hem dit que les relacions ciutat-camp no mantenien una reciprocitat de tipus igualitari, i en aquest sentit, és necessari avaluar l'aspecte de l'organització del treball. D'una banda, l'artesà de ciutat s'insereix en agrupacions corporatives; de l'altra, el camperol resta sense protecció de cap mena, és un element aïllat. A més, el pagès produeix sobretot valors d'ús, mentre el menestral valors de producció. En aquest sistema econòmic, la diferència fonamental s'inseria a la base mateixa de la divisió desigual del treball: treball formalment lliure a la ciutat, treball depenent al camp, almenys en termes generals. Però cal també matisar aquestes afirmacions, car seria un error presentar l'antagonisme món urbà-mon rural com a llibertat-submissió.⁴⁸ En realitat, la jerarquització social sobresurt també a la ciutat si

medietatem laboris in quolibet anno et solvere medietatem «en lo segar e en lo batre»; vos autem teneamini michi dare medietatem fructibus expletorum quod Deus dederit in dictis possessionibus infra dictum tempus; et teneat eciam ego solvere censum quod dicta alquarea et terras faciunt de meo proprio per totum dictum tempus; et facere mundare seu escurare cequias capdales que in dicta alquarea et terras sunt, et vos «les regadores». Et sic promito et fide bona convenio dictam alquaream et terras vobis et vestris per totum dictum tempus deffendere et salvare et facere habere, tenere et possidere quiete, potenter et in sana pace contra omnes personas conquerentes, vel aliquid perturbacionis, ad forum Valencie. Et teneor inde vobis et vestris de firma et legali evicione et amb omni dapmno ac omni interesse, obligando scienter ad hec vobis et vestris omnia bona mea, mobilia et immobilia, ubique habita et habenda. Ad hec, autem nos, dicti Bartholomeus Christofol et Iacobus Aguilera, recipientes a vobis dicta domina Benvinguda dictam alquaream et terras ad dictas medias et ad dictum tempus, sub modis et condicionibus predictis, promittimus et fide bona convenimus ambo simul et utriusque nostrum insolidum omnia et singula supradicte per nos vobis attendendam et complendam sit vobis et vestris attendere et complere et in aliquo non contrafacere vel venire, aliqua racione, obligando vobis et vestris omnia bona nostra, mobilia et immobilia, ubique habita et habenda. Renunciantes super hiis beneficio dividende actionis, nove ac veteris constitutiones et epistole divi Adriani, et foro ac legi dicentibus de principali prius conveniendo, et omni alii cuiuslibet iuri contra hec veniendi. Testes: Petrus Domingo et Berengarius Boffill, parator pannorum Valencie civis».

47. Insistim en què l'evolució seguida pels diferents regnes constituents l'anomenada Corona d'Aragó propiciaven diferents mecanismes en relació als contractes agraris. Un precedent al document anterior, també de València, data de l'octubre de 1327, quan Bernat de Sentés ciutadà i mercader de València lloga Hiuanyes Gomeç i Joan de Glizen, habitants de la ciutat, set fanecades i mitja de vinya a l'horta, al terme de Benimaçlet, seguint aquest tenor: «quod vos et vestris propriis sumptibus et expensis putetis, cavetis, xubristatis et laboretis dictam vineam bene et legaliter ad usum boni laboratoris. Et de omnibus fructibus et expletis ipsis vinee detis et deliberetis michi integra medietatem, messiones vero que fiunt in ipsis fructibus colligendis ac censum solvendo inter me et vos medietatem fiant», ARV, Protocol 10408, f. 230v.

48. Com posa en relleu Rodney HILTON, *vid Les ciutats...*, *op.cit supra*, nota 2.

analitzem l'estructura dels gremis, o si ens fixem en els requisits impossats pel municipi al que volgués assolir una carta de ciutadania: ofici, residència i família,⁴⁹ el que significa ser un element integrat en el teixit social, perquè l'emigrant manté els lligams tradicionals de parentiu i veïnatge reforçats pels contactes col·lectius.

Si considerem els contractes d'aprenentatge, un dels mitjans essencials per a poder entrar en el món laboral a ciutat a la baixa edat mitjana, comprovem com aquests constaven de dues parts, afectant la primera a l'aprenent o aprenenta i la segona a l'amo o mestressa. D'antuvi trobem la filiació de qui entra a casa d'altri, a cops la declaració circumstanciada de ser menor d'edat i la manifestació explícita de carència de tutors, o el testimoni del consentiment dels pares o familiars que acostumem a sotscriure els contractes. Tot seguit es fa constar el pacte en el qual es precisa el temps de duració del compromís per a la pràctica de l'ofici.⁵⁰ A més; el jovent es compromet a no aprendre una professió diferent a la pactada, venint a continuació les estipulacions d'obligada residència i les clàusules usuals de servir als

49. Parem esment a la informació receptada pels consellers de Barcelona sobre Antoni Monistrol, pescador, nascut a Badalona, per saber si pot ser considerat ciutadà barceloní. La requesta es fa el 16 de març de 1409, testimoniant Joan Martí, mariner i ciutadà de Barcelona, que respon: «Interrogat si sab o ha hoyt dir que sia ciutadà de Barchinona, sò és, que tinga sa pròpia habitació en la qual stiga e habit continuament ab sa muller e ab sos infants, e ab tot son domicili, així com de ver ciutadà se pertany dins la dita ciutat. E dix que bé ha quatre anys passats que lo dit Anthoni té casa e alberch en Barchinona, assats la esgleya de santa Clara, en lo qual continuament estaven e habitaven la mare e la germana del dit Anthoni, e vivien d'axò que lo dit Anthoni guanyava, segons que el ha hoyt dir moltes vegades a la mare del dit Anthoni. E lo dit Anthoni anava e venia, car per l'art que ha de peschar no y podia aturar continuament, car necessari era, que ab lo dit peschar procuràs la vida a sa mara e a sa germana e a sí mateix. E ara, despuys que sa mare és morta, lo dit Anthoni està e habita continuament en lo dit alberch ab sa muller a ab sos infants e ab tot son domicili, segons de ver ciutadà sa pertany estar e habitar, ab coratge de no eixir hic jamés. Interrogat si sab o ha hoyt dir que sia hom de reemença. E dix que no». Arxiu històric de la ciutat de Barcelona, AHCB, *Informacions de ciutadania*, vol. 3.

50. En els contractes lliurats a nenes la durada és força important, fixant-se en relació a les possibilitats d'aquesta a sortir de la casa dels amos per casar-se, per tant, quan més petita comenci a treballar com a serventa o es col·loqui com aprenenta, més anys conviurà amb els amos. A la ciutat de Barcelona el marc temporal oscil·la entre els quatre o cinc anys, a València entre cinc i quatorze, a Florència entre cinc i deu, i a Ragusa també entre cinc i deu amb casos excepcionals de fins a vint anys. Per a corroborar aquestes dades, *vid* Paulino IRADIEL, «Familia y función económica de la mujer en actividades no agrarias», *La condición de la mujer en la Edad Media*, Madrid: Casa de Velázquez-Universidad Complutense, 1986, p. 223-259; Christine KLAPISCH-ZUBER, «Women Servants in Florence during the Fourteenth and Fifteenth Centuries», *Women and Work in Preindustrial Europe*, Barbara A. HANAWALT (ed), Bloomington; Indiana University Press, 1986, p. 68; Susan MOSHER STUARD, «To Town to Serve: Urban Domestic Slavery in Medieval Ragusa», *Women and Work...*, *op. cit.*, p. 49; a més del quadre de contractes de treball i aprenentatge dels trescents a les ciutats de Barcelona i València que oferim en la taula següent:

DATA	ARXIU	SEXE	ANYS	OFICI	SOLDADA	CONDICIONS	PROCEDÈNCIA
1327	ARV, P, 10408*	m		macip	90s, r, V	per negociar i mercaderjar	veí València
1327	ARV, P, 10408*	m	1	deixeble	20s, r, V	+ aliment, calçat, vestit	ciutadà València
1336	AHPB, M, 11-1	f	4	servenra	10s, b	+ aliment, calçat,	

amos i no absentar-se sense permís, que més recorden les relacions feudovassallàtiques i d'adscripció personal⁵¹ que la pràctica d'un ofici. En cas contrari, el noi o noia

1336	ACB, Bn, V,	m	agent		vestit		Mataró
1338	ACB, Bn, V,	m 2	agent	5s, b	aliment, vestit	calçat,	ciudadà Barcelona
1344	AHPB, M, 14-4	m 2	apotecari		+ aliment,		Solsona
1344	AHPB, M, 12-2	f 3	cosidora	10s, b	vestit		Lleida
1344	AHPB, M, 12-2	m 1	escuder	70s, b	+ vestit		S. Mateu Franciac
1351	AHPB, M, 13-3	f 4	cosidora		+ aliment,	calçat,	habitant Barcelona
1351	AHPB, M, 17-8	m 1	mestre	50s, b	vestit		Premià
1351	AHPB, M, 17-8	m 1	factor				Hostalric
1351	AHPB, M, 17-8	m 1	mercer	12s, b	+ calçat i vestit		Cervera
1351	AHPB, M, 17-8	m 5	argenter		aliment, vestit		França
1351	AHPB, M, 17-8	m 5	seder		aliment, vestit		ciudadà Barcelona
1351	AHPB, M, 17-2	m 3	factor				Molins de Rei
1361	ARV, P, 11193*	m 3	m. d'aixa		aliment, calçat i ves-		veí Tarragona
1367	ARV, P, 11195*	f 4	serventa	1111, V	tit	calçat,	veí de Torrent
1381	ARV, P, 2788 *	f 9	serventa	2011, V	+ aliment,	calçat,	veïna València
1381	ARV, P, 2788 *	f 10	serventa	1611, V	vestit		ciudadana València
1381	ARV, P, 2788 *	m 4	paraire		+ aliment,	calçat,	veí Sororb
1381	ARV, P, 2788 *	m 4	cardador		vestit		veí València
1381	ARV, P, 2788 *	f 7	serventa	1511, V	aliment, calçat i ves-		veí Concetaina
1381	ARV, P, 2788 *	m 6	cardador		tit		ciudadà València
1386	ARV, P, 11205*	f 1	dida	911, V	+ aliment,	calçat,	Daroca
1388	ARV, P, 2787 *	f 8	serventa	2011, V	vestit		veí València
1388	ARV, P, 2787 *	f 10	serventa	2011, V	+ aliment,	calçat,	veí València
1397	AHPB, Varia	m	factor		vestit		Castelló d'Empúries
1400	AHPB, M, 11-1	f 3	sedera		aliment, vestit		ciudadana Barcelona
1402	AHPB, M, 4-7	m 2	factor	75s, b			ciudadà Barcelona
1402	AHPB, M, 4-7	m 2	factor	50s, b			habitant Escatrón

[Llegenda; ARV = Arxiu del regne de València (els contractes valencians venen senyalats amb un asterisc); ACB = Arxiu de la Catedral de Barcelona; AHPB = Arxiu històric de Protocols de Barcelona; P = Protocol; M = Manual; Bn,V = Bernat Vidal; f = femení; m = masculí; m, d'aixa = mestre d'aixa; s.r.V = sous reals de València; s.b. = sous barcelonins; fl = florins; ll,V = lliures reals de València]. Cal advertir que aquest quadre no representa un buidatge exhaustiu dels Protocols barcelonins o valencians del període, sinó que són les dades d'una primera fase de recerca.

51. Si ho comparem amb el cas contrari, quan el feudal redimeix homes o dones propis, solius i afocats, pagedos de remensa, els hi concedeix llibertat explícita per poder anar a on vulguin, amb absoluta i total mobilitat: *adando et concedendo tibi et dicte proli tue licenciam et potestatem plenariam eundi, redendi et standi in civitatibus, villis, castris et aliis locis ubi tibi placuerit...*, Arxiu Municipal d'Argentona, AMA, perg 19.

s'obliga a recuperar els dies d'absència perduts per qualsevol raó –fuga, malaltia–, o bé a indemnitzar als amos amb el pagament d'una quantitat prefixada, seguint les obligacions de persona i béns, i el jurament prestat de forma tradicional –sobre els quatre Evangelis–. A la segona part del contracte, l'amo es compromet a ensenyar a l'aprenent el seu ofici, proveir-lo de menjar i beure, tan en salut com en enfermetat, i d'endevides s'acorda igualment el vestir i el calçat. Pel que fa a la soldada, no sempre apareix a la documentació, hi és sovint present si es tracta d'un contracte de treball, acostumat a faltar quan el contracte és d'aprenentatge. En el segon cas, encara que en situacions excepcionals els aprenents poguessin rebre una petita quantitat a la fi de l'estada a casa del mestre, el que resulta més comú es que aquests rebien una mínima suma per ajudar-los a adquirir vestits de tela d'un determinat preu, especificant sovint el tipus de roba que hauran de comprar.⁵² Els terminis per l'abonament de les remuneracions quasi bé sempre coincidien amb la fi del contracte o a la setmana següent, pagant-se sempre en divendres.

De l'estudi dels contractes de treball podem extreure algunes conclusions i suggerències.⁵³ Hem recollit un nombre de 30 documents pel període comprés entre 1327-1402, dels quals el 63,3 % es refereixen a nois i el 36,6 %, el que representa només una tercera part del total de participació femenina en el món del treball segons aquesta font documental. Si fem atenció al tipus d'ofici pel qual entren a casa dels amos, la relació és encara més acusada: el 72,7 % de les treballadores es dediquen al servei domèstic com a serventes o dides, i només 27,2 % aprén ofici –cosidores y sederes–. Per contra, tant sols el 10,5 % dels nois efectua labors dins la llar i encara aquestes tenen una consideració diferent, sobretot a nivell de soldada –comparem, per exemple, els 70 a 50 sous anuals rebuts per un escuder o un mestre a Barcelona el 1344 i el 1351; i els 10 sous donats a una serventa a la mateixa ciutat el 1336–. Les pagues més altes les documentem a partir de 1367, la majoria a València, però cal aclarir que aquesta és la quantitat total a rebre pels serveis prestats en períodes que comprenen dels quatre als deu anys, amb excepció de les 9 lliures rebudes per una dida per un any d'al·letament, el que ens indica que aquesta tasca era també considerada de major importància i responsabilitat que les simples criades. Diguem també que la no existència de soldada en el quadre correspon a contractes d'aprenentatge, en els quals els mestres es limitaven a ensenyar l'ofici i a mantenir i vestir a l'aprenent.

Com a dada final hem volgut considerar d'on venien aquests nois i noies, si eren de ciutat o procedien d'altres llocs, per a oferir així un altre factor a tenir en compte en la interrelació ciutat-camp dins la perspectiva del mercat de mà d'obra. Ens adonem que només el 26,6 % són ciutadans de Barcelona o València –no podem dir

52. Com reflexa un dels documents valencians de 1381: «*Et in fine dicti temporis teneamini sibi facere tunicam, gramasiam, capituum et caligas panni valoris novem vel decem solidorum per alna*», ARV, Protocol 2788, f. 278-278v.

53. Ens referim sempre a la taula inclosa a la nota 50.

el mateix amb els que es declaren habitants o veïns, car la mateixa terminologia ens transparenta que encara no gaudien de carta de ciutadania, malgrat viure a ciutat—. Aquest nombre reduït es col·loca majoritàriament com aprenents d'oficis —argenter, seder, cardador, factor, sedera—; encara que n'hi hagi que entrin a treballar com escuders o serventes. Més de la meitat del total —el 53,3 % (sense comptar els veïns i habitants)— provenen d'altres indrets, bé sigui dels pobles del voltant dels nuclis urbans com de llocs més allunyats —Sant Mateu de Franciac (Girona), Cervera, França, Tarragona, Castelló d'Empúries, Escatrón (Aragó)—. Per tant, i a partir d'un recull encara petit de dades, podem comprobar com el moviment migratori des del món rural a la recerca del treball urbà tenia la seva importància i seguia uns certs mecanismes, no tothom podia accedir a qualsevol tipus d'ofici ni reclamar salaris igualitaris al desenvolupar la mateixa feina —a València el 1381 una serventa cobrarà per deus anys de treball 16 lliures, mentre una altra per nou anys n'aconseguirà 20; el 1388, al mateix lloc, dues serventes reberan 20 lliures al finalitzar llur contracte, però una haurà treballat dos anys més—. Això es degut en que ens trobem en una societat que no havia regulat el mercat del treball, en la qual tan els negocis com el salaris eren pactes convinguts, acords entre dues parts.

L'anàlisi dels documents considerats ens suggereix un nou aspecte a avaluar en relació al món laboral, perquè si d'una banda enuncïàvem la desigualtat entre el camperol i l'artesà, de l'altra copsem diferències més notables al ponderar la divisió sexual del treball. Freqüentment s'afirma que les dones treballaven a les societats preindustrials, i això queda fora de tot dubte; el que s'explica menys és el fet que ja a les famílies camperoles s'hi produí una primera divisió del treball en el sí de la mateixa cèl·lula familiar, monopolitzant els homes la major part de les labors agrícoles,⁵⁴ el que comporta que la font principal de mà d'obra per a la indústria domèstica estava constituïda per dones i criatures. La família, doncs, es pot entendre com a centre de producció, de consum i de reproducció, i d'ella partien les diferents estratègies per a la subsistència a nivell col·lectiu. Així, les dones, a més de tenir un paper important en el treball del camp,⁵⁵ completaven els ingressos familiars a base de preparar o filar llana, lli, inmerses en la indústria domiciliaria del «putting-out system». Maxime Berg explica els canvis operats en els costums sexuals per influència de la protoindústria, alhora que qüestiona fortament la lectura tradicional de la divisió del treball al món rural, arribant a la conclusió que són les premisses

54. Hi ha estudis, però, que mostren interessants excepcions, com el realitzat per Judith M. BENNET en consideració de les fabricants de cervesa a Brigstock, «The village Ale-Wife: Woman and Brewing in Fourteenth Century England», *Women and Work...*, *op. cit supra*, nota 54, p.20-36.

55. Barbara A. HANAWALT, «Peasant Women's Contribution to the Home Economy in Late Medieval England», *Women and Work...*, *op. cit supra*, nota 54, p. 3-19; Judith M. BENNET, *Women in the Medieval English Countryside. Gender and Household in Brigstock Before the Plague*, New York-Oxford: Oxford University Press, 1987; Teresa-Maria VINYOLES, «L'esdevenir quotidià: treball i lleure de les dones medievals», *Més enllà del silenci: les dones a la història de Catalunya*, a cura de Mary NASH, Barcelona: Generalitat de Catalunya, 1988, p. 73-89.

ideològiques les que determinen unes certes formes de divisió sexual del treball.⁵⁶

A la ciutat de Barcelona trobem dones en una gran diversitat d'oficis, encara que, com hem assenyalat anteriorment, la major part de les treballadores es situaven dins del món del teixit i de la costura, éssent aquestes tasques relegades a les dones i no tractades com una veritable especialització. Els empresaris cercaven les dones per la seva habilitat manual, llur poder de concentració en feines monòtones i complicades, llur docilitat i per resultar un treball barat. L'agilitat dels dits femenins era deguda al llarg, però totalment carent de reconeixement, aprenentatge en les arts de la llar: en conseqüència, la qualificació s'associà al treball masculí; i no al femení, éssent la divisió sexual una manifestació de la jerarquització social a la qual les dones estaven sotmeses. Existia també una diferenciació de dos ritmes separats de treball: el ritme femení s'entenia només per a satisfer les necessitats dels altres, mentre el ritme masculí era el resultat de l'alternància de l'esforç i del descans. Malgrat tot, el rol de la dona en el si de la producció domèstica tenia una importància fonamental, car ensenyaven i supervisaven als membres més joves de la unitat familiar de producció, ensinistrant-los en els processos preparatoris i en el filat, així com també a teixir: tasca integradora de criaça i de transmissió d'«habilitats» o coneixements.

En relació amb el treball femení i infantil realitzat dins l'espai domèstic ens qüestionàvem si ja a la baixa medievalitat podríem trobar indicis d'una certa protoindústria, i si aquesta es donava als camps de l'entorn barceloní, especialment relacionada amb els productes tèxtils.⁵⁷ Ens manquen encara estudis que considerin aquest aspecte amb profunditat, per tant, les nostres suggerències es mouen en el terreny de les suposicions i conjectures,⁵⁸ a pesar d'intuir que, en descans hivernal de les tasques agràries, segurament dones i criatures ocupaven part de llur horari en dedicacions diverses, i aquestes, en èpoques de carestia, podrien ser ben variables, incloent la manufactura domèstica. No oblidem que malgrat el caràcter marginal del treball femení, les dones i infants oferien una gran adaptabilitat i flexibilitat de capacitació laboral, éssent aquestes mans d'obra les ideals per a treballs eventuals.⁵⁹

56. Maxine BERG, *La era de las manufacturas*, Barcelona: Crítica, 1987. Les seves consideracions són per èpoques més modernes, però les tenim en compte per ésser conscients de la lentitud de la transmissió de reproducció de models domèstics rurals que, segons la nostra opinió, troben llur origen en els segles tardiomediuevals.

57. Com Peter KRIEDTE constata als darrers segles medievals a Flandes i Anglaterra, *vid Feudalismo tardío y capital mercantil. Líneas maestras de la historia económica europea desde el siglo XVI hasta finales del XVIII*, Barcelona: Crítica, 1983,² p. 53; o com Rinaldo COMBA mostra al Piemonte, *vid Contadini, signori e mercanti nel Piemonte medievale*, Roma: Laterza, 1988.

58. Aventuràvem possibles connexions a partir de matrimonis de filles de pagès amb teixidors i paraires, però caldria un estudi més exhaustiu sobre aquest tema, cf «Poder, producción y familia en el mundo rural catalán (s. XI-XIV)», *Relaciones de poder, de producción y de parentesco en la Edad Media. Aproximaciones a su problemática*, Madrid: CSIC, 1990, p. 225-261.

59. Natalie ZIMON DAVIS, *Women in the crafts in sixteenth-century Lyon*, «Feminist Studies», 8, 1, 1982.

La recerca també esdevé conflictiva en aquest àmbit, perquè moltes d'aquestes feines lliurades a domicili no seguien els canals establerts per les corporacions, sinó que es feien de forma més o menys clandestina, dificultant trobar proves escrites. Caldria plantejar-se, però, també aquest problema, perquè ens donaria una visió més adient del món del mercat, alhora que, al nostre entendre, representa un factor important a avaluar en els intercanvis camp-ciutat.

6. Per cloure volem repetir de forma breu les conclusions a les quals arribem paral·lelament a presentar des d'aquesta anàlisi possibles vies de recerca i propostes d'investigació per a estudis que avaluin el tema de les relacions camp-ciutat. Com enuncïàvem a l'introducció, els objectius que han constituir l'eix de la nostra reflexió han estat: 1. la regulació i defensa del territori des de la ciutat vers el seu entorn rural; 2. l'inversió de les fortunes del patriciat urbà en el camp; 3. el seguiment del procés de conversió de l'alou en tinença; 4. la incidència del món del comerç i del mercat a la ruralia; i 5. la consideració de la divisió del treball a ciutat i camp, a més de la divisió sexual del treball i el rol de les tasques domèstiques realitzades per dones i criatures en relació a una incipient proindustrialització. Amb això no pretenem haver esgotat tots els enfocaments possibles d'estudi, ans al contrari, justificar la complexitat que un discurs d'aquestes característiques pot suscitar.

Pel que fa al primer dels punts enunciats, si bé és cert que l'ordenació del territori s'estén des de bell antuvi molt més enllà del considerat propi de la *urbs* –mitjançant la concessió de franqueses i afebliment de les senyories feudals limítrofes–; aquest és concebeix com a llinda o frontera, i la defensa del municipi s'encarrega a camperols francs habitants d'aquests llocs. Caldria afegir dins d'aquest apartat les ordinacions municipals tendents al control dels conreus –cereals, vinya, productes d'horta i arboricultura– destinats a l'abastament ciutadà, per ampliar la nostra visió amb la modelació del paisatge i la regulació ecològica de l'espai en dependència de les necessitats alimentàries del burg. En realitat, el nucli urbà intenta ampliar el seu domini a diversos nivells –jurisdiccional, defensiu, econòmic, demogràfic–, éssent un clar i reeixit exemple d'aquesta intenció l'extensió dels privilegis de Barcelona a d'altres poblacions des de les darreries del trescents.⁶⁰ Seran considerats «carrers» de Barcelona –gaudint llurs vilatans de la consideració i tracte de ciutadans barcelonins–: Igualada el 1381; Granollers el 1423; Mataró el 1424; Vilanova i la Geltrú el 1424; Caldes de Montbui el 1445; Argentona, Cabrera, Vilassar i Premià el 1480. Barcelona serà imitada per d'altres ciutats en aquest sentit, perquè Cervera, Vic i Girona assoleixen estendre llurs jurisdiccions a pobles veïns emprant el dret de carreratge durant els segles XV i XVI.

Però seria erroni plantejar un procés semblant des d'una òptica de dominació

60. Per a una explicació jurídica d'aquest aspecte *vid* Guillem M. de BROCA, *Historia del Derecho de Cataluña especialmente del civil y exposición de las instituciones del Derecho Civil del mismo territorio en relación con el Código Civil de España y la Jurisprudencia*, Barcelona: Generalitat de Catalunya, 1985, ^{reed} p. 336-341.

unilateral ciutat-camp, car foren en molts casos els propis pagesos –animats de forma considerable per una política filocamperola de la monarquia– els que protagonitzaren l'iniciativa.⁶¹ Malgrat tot, l'actuació de la corona no fou lineal, sinó que depengué dels interessos predominants de cada moment històric, contribuint a que la situació es faci difícil i confusa. D'una banda, com hem avaluat al segon punt, afavorí l'alienació del patrimoni reial durant tot els trescents, passant a mans de burgesos castells i privilegis. De l'altra, carregà la redempció del patrimoni en gran part a la pagesia, oferint concessions i llibertats; a més d'una consciència col·lectiva de possibilitats d'associació, solidaritat i ajuda, concretitzada en la formació dels primers sindicats pagesos a les darreries de la centúria.⁶² No es d'extranyar que a la mateixa època neixin els primers brots revolucionaris al món rural, precedents del conflicte remença.⁶³

En referència a les qüestions que ens posàvem per tal d'esbrinar si els nous vinguts com a senyors feudals empraren mètodes de renovació a llurs explotacions agràries o, al contrari, adoptaren mides arcaïtzants; cal respondre que la tendència general seguida fou la darrera. Això contribuí a incrementar el malestar de la pagesia, poc habituada a les noves coercions impossades pels ciutadans. Els mecanismes i tècniques més racionals i competitius, en un context econòmic caracteritzat per la petita o mitjana tinença camperola⁶⁴ –punt 3–, no provenien dels burgesos-feudals sinó de mercaders o pagesos rics, els pagesos «grassos» de la lluita remença. En certa manera, podríem dir que la mentalitat mercantil fou adoptada pels comerciants, però també per certes capes del camperolat, les més potents i benestants. De la mateixa manera, l'endeutament camperol no es pot argumentar solament com una impossició de la burgesia perquè té arrels diverses i de ben segur existien creditors de diferents estaments. L'incidència del món del diner al si del camperolat s'haurà, doncs, de contrastar amb les confessions de propietats i rendes declarades pels pagesos quan aquests són requerits a fer-ho així, éssent una font inmillorable per a aquest aspecte els capbreus senyoriais, en gran nombre encara a l'espera de lectura i interpretació.⁶⁵ Per tant, una de les ampliacions del punt quart dels objectius proposats del present treball vindria per la consideració de la subjecció econòmica camperola en dependència del crèdit.

Respecte al darrer dels punts considerats –el de la divisió de treball camp/ciutat i en dependència del sexe o edat– les perspectives de recerca gossariem dir que tal volta són encara més grans, el que no significa que més fàcils. Iniciatives realitzades dins

61. Hem tractat l'evolució seguida pels pobles del Maresme a la nostra tesi, *vid El Maresme Medieval...*, *op. cit supra* nota 6, p. 644-659.

62. Posats en relleu per FERRER I MALLOL, *El patrimoni reial...*, *op. cit supra*, nota 15.

63. Jaume VICENS VIVES, *Historia de los remensas en el siglo XV*, Barcelona, 1945.

64. Hem seguit el procés al Maresme per ser d'aquest indret d'on tenim dades documentals més al nostre abast. Caldria comparar aquesta situació amb l'esdevinguda a d'altres zones.

65. *Vid* la nostra comunicació a la «V Sessió d'Estudis Mataronins», Mataró: Museu Arxiu de Santa Maria-Patronat Municipal de Cultura, 1989, p. 41-49.

l'àmbit de la història de les dones en el món de l'economia,⁶⁶ ens auguren futurs historiogràfics més integradors i més interdisciplinaris. A la vegada, la superació dels espais de l'economia entesos des d'òptiques patriarcals i reductives, ens portaran a valorar actuacions callades i poc qualificades socialment, però no familiar i per al mateix sosteniment del sistema social. L'anàlisi dels contractes de treball i d'aprenentatge, solament suggerida a les nostres línies, segurament oferirà novedoses aportacions comparant-los amb les ordinacions corporatives i amb les actes municipals; a més de confrontar-los amb cartes de ciutadania atorgades a emigrants rurals per tal de copsar el nombre d'elements provinents dels camps per engrossir el nombre de treballadors a ciutat.

Ja per finalitzar, insistir sobre l'aspecte d'interdependència món rural-món urbà, més que de dominació unilateral ciutat-camp. Recordem també que ni la pagesia ni la societat urbana presentaven un teixit homogeni i, per tant, la coincidència d'interessos entre els potents estaments camperols i els mercaders s'ha de remarcar. Paral·lelament, les iniciatives dels consellers municipals podien o no concordar amb les de les diferents corporacions. Sumem-hi encara la política de la corona, a voltes ben divergent d'uns i altres. En resum, aquest és un tema complex que demana estudis en profunditat.

66. Com el curs d'història econòmica de l'Institut Darini de Prato el 1989, *La donna nell'economia. Secoli XIII-XVIII* (en premsa). Vid la nostra ressenya intitolada *Sobre la mujer en la economía: Prato, 1989*, «Historia Social» (València), n.º 5, 1989, p. 159-164.