

EL CONTEXT MEDITERRANI DE LA PRIMERA FASE DEL REGNAT DE JAUME II (1291-1311): CONFLICTIVITAT I CANVIS*

Antoni RIERA I MELIS
Universitat de Barcelona

I. INTRODUCCIÓ

La meua intervenció en aquest Col.loqui tindrà com a objectiu bàsic examinar la dinàmica socio-econòmia i política existent a «l'arc llatí», a la vessant europea de la Mediterrània Occidental, entre 1291 i 1311. La fita inicial coincideix amb la caiguda d'Acre, el darrer enclavament cristià a Palestina, en poder dels mamelucs i amb la reunió, en la persona de Jaume II, de les Corones d'Aragó i de Sicília. La unió d'ambdós estats reforça la presència política i econòmica de la «Confederació» Catalano-aragonesa a la Mediterrània, afavoreix la penetració comercial dels barcelonins i mallorquins a Trinàcria —al cadavant de l'administració de la qual el comte-rei ha col.locat, amb la categoria de lloctinent, el seu germà Frederic— i confereix un nou impuls al front gibel.lí a Itàlia.

Al punt d'arribada també són els gibel.lins el que apareixen en primer pla. La tramuntada dels Alps per Enric VII, el gener de 1311, provoca un reflux güelf arreu d'Itàlia i reactiva els enfrontaments locals des de Llombardia a Sicília. Pel que fa a la Corona Catalano-aragonesa, la data significa el final de les intervencions militars al sud-est de la Península Ibèrica, a Múrcia i a Almeria, i l'inici d'una concentració d'esforços i recursos a les fronteres del nord, per tal de resoldre el contenciosos pendents amb França, i, sobre tot, als confins marítims orientals, a fi d'eradicar la presència pisana i genovesa de Sardenya.

* Ponencia presentada al Congreso Internacional «Jaime II, setecientos años después», celebrado en Alicante en octubre de 1996.

Durant els vint anys que separen ambdues dades —tot coincidint amb el fracàs dels angevins en el seu intent de recuperar Sicília, amb la reculada dels pisans davant els genovesos a la mar Tirrena, amb la restauració de la unitat territorial del Regne de Mallorca, amb la pugna de Venècia amb Gènova pel control dels mercats més rendibles de l'Imperi Bizantí i amb el triomf de la monarquia francesa sobre la teocràcia pontifícia— la Corona Catalano-aragonesa ha desenvolupat una política exterior bifront, orientada a millorar les seves posicions tant a ultramar com a la Península Ibèrica, dos escenaris diferents però interconnectats.

Un cop encarrilat, el 1295, a Anagni, el conflicte sicilià, amb la renúncia, a canvi de Sardenya, de Sicília i de les Illes Balears, en unes condicions que no hi comprometien la ferma presència comercial catalana; tancat, al 1305, a Elx, el contenciós fronterer amb Castella, amb la incorporació al Regne de València de les contrades septentrionals del Regne de Múrcia; fallida, el 1309, l'ofensiva contra la plaça nassarita d'Almeria; la política exterior de Jaume II s'orienta clarament cap a ultramar, cap a Sardenya, un territori de gran valor estratègic, a mig camí entre les Balears i Sicília, al centre mateix de la conca occidental de la Mediterrània, i un mercat no gens desdenyable per als homes de negocis catalans.

Les aspiracions de la Corona Catalano-aragonesa damunt l'enclavament insular comptaven amb el suport de la Santa Seu, de les ciutats güelfes toscanes i d'un sector de l'aristocràcia sarda. La conjuntura internacional semblava ara favorable, cosa que explica que els assessors de Jaume II es concentressin en una ofensiva diplomàtica orientada a aïllar Pisa de la resta del bàndol gibel·lí. La penetració d'Enric VII a Itàlia complica i alenteix les negociacions, però no en capgira els objectius.

Els mercaders catalans i valencians, mentrestant, tot recolzant-se en els ports balears i sicilians, on regnen dues branques col·laterals del casal de Barcelona¹ i on gaudeixen d'un favorable estatut arancelari i mercantil, han consolidat la seva penetració al Magrib, han reforçat la seva presència als emporis de Llevant i han allargat els seus periples atlàntics.

La Mediterrània, a la darrera dècada del segle XIII, ha esdevingut l'àrea econòmica més desenvolupada de tot l'Occident, per tal com hi discorren la majoria de les principals vies mercantils de l'època. Cap el vell Mare Nostrum flueixen les espècies i la seda orientals, l'or i els esclaus negres de l'Àfrica subsahariana i els draps fins i la llana de qualitat de les riberes del Mar del Nord. S'ha convertit en l'àmbit des del qual els productes occidentals —els draps, els metalls, la fusta, el cordam, la pega— es difonen per Àsia i Àfrica, i els articles asiàtics i africans penetren a l'Occident europeu.

II. TANCAMENT DE LES ROMPUDES, ESCASSETATS FRUMENTÀRIES I CONFLICTI VITAT SOCIAL AL CAMP

La Mediterrània, pels volts del 1300, no era, tanmateix, una àrea sense problemes. Al camp, després de més de dos segles d'expansió, hi emergeixen els primers

¹ Encapçalades respectivament per Jaume II de Mallorca, des del 1276, i per Frederic III de Trinària, del 1296 ençà.

síntomes de crisi. El creixement de la producció agrària s'havia assolit preferentment mitjançant procediments extensius, tot eixamplant els espais conreats. Poc després del 1250, les grans rompudes es tanquen arreu de l'Occident²; les artigues, cada cop més petites i discontinües, només progressen en alguns nuclis secundaris o perifèrics. Gairebé totes les terres conreables de manera permanent amb la tecnologia agrària de l'època ja estaven en explotació³. Per tal com, si més no fins després del 1315, mentre les rotes cessen, la població continua creixent, encara que a un ritme lent, les explotacions es contreen. A les àrees centrals, de colonització prematura, tanmateix, els sòls més prims i àrids, després d'unes quantes dècades de conreu, esdevenen, com a conseqüència d'una inobservança estricta —per afanys d'excedents comercialitzables, pressió senyorial o sobrecàrrega demogràfica— de les rotacions i d'un dèficit crònic d'adob i de llaurades profundes, improductius⁴. La fragmentació dels masos i la caiguda de la productivitat provoquen que, a un sector creixent de la pagesia, el conreu de la pròpia explotació no li garanteixi ja l'autosuficiència alimentària i hagi de reduir el consum i cercar ingressos complementaris. Als confins dels segles XIII i XIV, la pauperització avança pels camps europeus. R. Fossier⁵ considera que, a Picardia, una regió d'una fertilitat superior a la de moltes àrees mediterrànies, cap el 1300, de cada deu camperols, un vivia en la misèria, tres en l'escassetat, quatre modestament i només dos en coneixien l'abundància. Per arriscat que pugui semblar aquest càlcul, hom pot estendre'l a una bona part de les contrades que van viure els darrers anys del dos-cents amb el mateix model econòmic que les dècades precedents. Els pagesos més mancats de recursos sol·liciten préstecs a llarg termini, la pensió dels quals grava les seves explotacions amb tanta intensitat o més que els censos senyorials. Entre els prestamistes, sovint parents del prestatari, sobresurten el burgesos de la ciutat i, sobretot, els camperols més solvents de la comunitat. La difusió del crèdit entre la població rural genera relacions de dominació econòmica que erosionen les solidaritats vilatanes.

2 Pel que fa a la cronologia del tancament de les grans artigues, que varia lleugerament d'una regió a una altra, vegeu G. DUBY, *Economía rural u vida campesina en el Occidente medieval*, 2 ed., Barcelona, Península, 1973, pp. 120-121; G. BOIS, *Crise du Féodalisme*, 2 ed., Paris, Presses de la Fondation Nationale des Sciences Politiques, 1981, pp. 239-241; i M. BERTHE, *Famines et épidémies dans les campagnes navarraises à la fin du Moyne Age*, I, Paris, S.F.I.E.D., 1984, pp. 273-274.

3 Ben estudiada, entre d'altres, per G. DUBY [*Economía rural*, pp. 123-153; *Guerreros y campesinos. Desarrollo inicial de la economía europea (500-1200)*, Madrid, Siglo XXI ed., 1976, pp. 236-252; «Le problème des techniques agricoles», *Seigneurs et paysans*, Paris, Flammarion, 1988, p. 100-115], W. Abel [*Crises agraires en Europe (XIII^e-XX^e)*, Paris, Flammarion, 1973, pp. 37-40], G.A.J. Hodgett [*Historia social y económica de la Europa medieval*, Madrid, Alianza ed., 1972, pp. 200-213] i L. White [«La expansión de la tecnología, 500-1500», *Historia económica de Europa. 1: La Edad Media*, dir. C. Cipolla, Barcelona, Ed Ariel, 1979, pp. 152-185].

4 A desgrat de les innovacions introduïdes, durant els segles centrals de l'Edat Mitjana, tant en l'utilitatge com en l'organització global de l'agricultura: vegeu *supra*, nota 3.

5 *La Terre et els Homes en Picardie jusqu'au la fin du XIII^e siècle*, Louvain-Paris, Béatrice Neuwelaerts, 1968; cit M. BOURIN-DERRUAU, «Temps d'équilibres, temps de ruptures», *Nouvelle Histoire de la France Médiévale*, 4, Paris, Seuil, 1990, p. 268.

Moltes famílies pageses, incapaces d'assegurar-se el manteniment, demanen al seu senyor una reducció de cens *propter sterilitatem terre*⁶, *quare dicta terra est modicum fructuosa*⁷. Tomás López Pizcueta, a la seva tesi doctoral, ha demostrat que aquesta tendència, al patrimoni de la Pia Almoina de la Seu de Barcelona, es va iniciar vers 1260 i hi va assolir la màxima intensitat la segona dècada del segle XIV⁸. L'arrest de les artigues i el descens de la productivitat en àmplies àrees de la terra de conreu provoquen una caiguda de les rendes senyoriales, especialment als patrimonis en què predominen els agrers⁹. Els grans propietaris, durant la fase de l'expansió, per tal d'omplir de pagesos llurs terres i estendre-hi els sementers, havien moderat les seves exigències. Ara, quan ja no disposaven de més terra conreable i les dificultats de moltes famílies pageses els obligava a reduir els censos, contempen amb alarma com els seus ingressos, per primera vegada en molts d'anys, cessen de créixer, en una època que els preus dels articles de luxe i manufacturats puguen més de pressa que els dels productes agraris.

L'estament nobiliari, especialment el baix, el dels cavallers, malda per preservar els seus ingressos, per garantir a tots els fills una inserció social decorosa. Els senyors en bloc refermen els seus drets damunt la terra, incrementen la vigilància sobre la regular prestació de les rendes tradicionals, quan no intenten aconseguir, amb modificacions dels censos i serveis, allò que abans obtenien mitjançant la instal·lació continuada dels camperols als respectius dominis. La solució consistirà a definir amb precisió el concepte de lluíisme i els percentatges que corresponen al titular del domini directe en cada un dels casos en què es pot aplicar¹⁰, i a acceptar les demandes de reduccions de censos dels seus pagesos, tot transformant-los de parciaris en fixos en espècie¹¹ o, més sovint,

6 ACB, Pia Almoina, Administracions Foranes, perg. 4-112-8.

7 ACB, Pia Almoina, Administracions Foranes, perg. 4-131-99b.

8 *El patrimonio de la Pía Almoina de Barcelona en la época central del siglo XIV*, Universidad de Barcelona, Facultad de Geografía e Historia, 1995, ejemplar multicopiado, pp. 294-303. Martí Ermengol, propietari directe del mas de Terrés, a Sant Vicens de Constantins (Gironès), per tal com, a l'hora d'establir-lo, no troba ningú que el vulgui tenir en les mateixes condicions que la seva darrera possessora, Maria des Terrés, es veu obligat, el 1287, a reduir els censos, agrers, serveis i servituds que hi havia anat exigint a la prestació anual de 18 diners, per Tots Sants [ACB, perg. 1-15-15; cit. J. FERNÁNDEZ TRABAL, *Una família catalana medieval. Els Bell-lloc de Girona, 1267-1533*, Barcelona, Abadia de Montserrat-Ajuntament de Girona, 1995, pp. 198-199].

9 Al domini de la Pia Almoina de la Seu de Barcelona, entre 1240 i 1290, preponderaven els censos fixos en espècie, seguits dels agrers i dels fixos en moneda T. LÓPEZ PIZCUETA, *El patrimonio de la Pía Almoina e Barcelona*, pp. 284-293.

10 Durant la segona meitat del segle XIII, la inexistència d'una normativa precisa sobre el repartiment de les taxes de mutació de les tinences va provocar, a la Catalunya Vella, fortes tensions entre senyors i pagesos. Els drets dominicals de la fadiga i del lluíisme, del 1300 ençà, estan, en canvi, prou fixats i comencen a ser arrendats o venuts pels senyors directes, junt amb els censos i els agrers [J. FERNÁNDEZ TRABAL, *Els Bell-lloc de Girona*, pp. 202-205].

11 En cereals o altres aliments —com el vi o l'oli— de fàcil col·locació als mercats rurals i urbans.

en metàl·lic¹². La sobreexplotació dels pagesos no és, emperò, il·limitada, té un sostre, cosa que explica que, en molts de casos, les mesures esmentades no aconseguixin redreçar les entrades dels poderosos ni els alliberin d'haver de buscar, a l'Administració, ingressos complementaris. Cavallers que es veuen obligats a reduir el nivell de vida, que ja no poden dissimular la contracció experimentada per les seves rendes, no constitueixen pas, pels volts del 1300, un exotisme enlloc de la Mediterrània occidental, ja que n'hi ha pertot arreu, des de València a Calàbria. Els censos fixos, per altra part, encara que inicialment puguin semblar més lleugers que els antics agrers, esdevenen un autèntic calvari per a les famílies pageses els anys de males collites, cada cop més freqüents en unes explotacions on la restauració periòdica de la fertilitat esdevé més lenta i problemàtica.

Aquestes modificacions de les relacions entre senyors i pagesos coincideixen, altrement, amb un procés de centralització política, entorn de les monarquies i les repúbliques urbanes, que es traduirà en un augment de la pressió fiscal al camp¹³. Les dificultats provocaran, tanmateix, respostes diverses al si de la pagesia. Algunes famílies camperoles, les més febles, obligades a comprimir simultàniament el consum i la inversió, s'esfondren econòmicament i abandonen les terres. Unes altres, amb més recursos, procuren incrementar l'estalvi, per tal de rescatar les prestacions personals i incrementar la seva autonomia econòmica i social.

Les secades, les pluges torrencials, les pedregades i les plagues, que entre 1150 i 1250 no havien provocat més que escassetat locals transitòries, generen ara, en abatre's damunt explotacions familiars mancades d'estalvi, desproveïments perllongats, penúries, fams i, fins i tot, mortaldats en extenses zones geogràfiques de la Mediterrània cristiana.

Les dificultats s'obriren amb la crisi de 1257-1260, quan la manca de queviures va provocar fam i importants moviments migratoris al districte de Luca¹⁴, penúria a les

12 Com ha demostrat Tomás LÓPEZ PIZCUETA per al domini de la Pia Almoïna de la Seu de Barcelona, on les rendes en moneda, des del 1290, superen les fixes en espècie [*El patrimonio de la Pía Almoïna de Barcelona*, pp. 294-303]. Al Gironès, la monetarització dels censos, per aquesta mateixa època, també s'imposa, sense que arribi tampoc a desplaçar íntegrament els pagaments en espècie [J. FERNÁNDEZ TRABAL, *Els Bell-lloc de Girona*, pp. 201-202].

13 B. GUENEE, *Occidente durante los siglos XIV y XV, los Estados*, Barcelona, Ed. Labor, 1973, pp. 103-119, especialment pp. 112-115. J.R. STRAYER, *Sobre los orígenes medievales del Estado moderno*, Barcelona, Ed. Ariel, 1981, pp. 62-63. J. FAVIER, *Finances et fiscalité au Bas Moyen Age*, Paris, 1971, pp. 11. J.Ph. GENET, «Wich Sate Rises?», *Historical Research*, LXV (1992), pp. 119-133. ID., «Le développement des monarchies d'Occident est-il une conséquence de la crise?», *Europa en los umbrales de la crisis (1250-1350)*, Pamplona, Gobierno de Navarra, 1995, pp. 254-266. M.G. NICO OTTAVIANI, «Sistemi cittadini e comunità rurali nell'Umbria del Due-Trecento», *Annali dell'Istituto «Alcide Cervi»*, 16 (Roma, 1994), pp. 83-113.

14 *Fu in questo anno [1256] una gran carestia in Toscana e tutti i contadini del Contado de Lucca vennero a Bologna*: «Historia Miscella Bononiensis. Ab anno MCIV usque ad annum MCCCCXCIV», ed. L.A. Muratori, *Rerum Italicarum Scriptores*, XVIII, Mediolani, Typographia Societatis Palatinae in Regia Curia, 17, col. 262.

*rodalies de Florència*¹⁵, *Parma*¹⁶ i *Mòdena*¹⁷, al *Forez*¹⁸ i a *Castella*¹⁹, on un seguit de males collites, els darrers set anys, han provocat, segons els seus bisbes, qui divites erant facti sunt pauperes, et qui pauper, mortui sunt²⁰, i escassetat a la Corona Catalano-aragonesa²¹. La duresa dels temps s'atenua després del 1260, fita inicial d'una època de relativa normalitat agrària. El preu dels cereals, durant gairebé dos lustres, es mantindrà, a les vessants cristianes de la Mediterrània Occidental, en uns nivells assequibles per als estaments subalterns. Les dificultats reapareixeran, cap al final de la dècada, al *Mezzogiorno*, una àrea que no havia conegut encara cap crisi important. Com a conseqüència probablement d'una llarga secada —eventualitat força freqüent al món mediterrani— l'anyada es fa malbé, el 1269, tant a Nàpols com a Sicília, els dos graners principals d'Itàlia. La manca de cereals hi desencadena una penúria, especialment a Trinàcria, on la salma de forment, per la qual els anys normals es pagaven entre 3 i 6 tarins, franqueja, allà on es ven més barata, la cota dels 40 tarins²². L'Administració angevina, de recent —i cruenta— implantació a la zona, per tal d'atenuar la tensió interior, prohibeix, el 6 d'octubre, les exportacions frumentàries en tots els territoris sotmesos a la seva jurisdicció²³.

Després d'uns quants anys de relativa normalitat, un excés d'humiditat i de fred aruïnen, entre el 1276 i el 1278, les messes a la Itàlia septentrional, Provença²⁴ i al

15 *Ibidem*.

16 «Chronicon Parmense. Ab anno MXXXVIII usque ad annum MCCCIX», ed. L.A. Muratori, *Rerum Italicarum Scriptores*, IX, 17, cols. 777-778.

17 «Annales Veteres Mutiniensium. Ab Anno MCXXXI usque ad Annum MCCCXXXVI», ed. L.A. Muratori, *Rerum Italicarum Scriptores*, XIO, 17, col. 65.

18 E. FOURNIAL, *Les villes et l'économie d'échange en Forez aux XIIIe et XIVe siècles*, Paris, 1967, p. 269.

19 S. AGUADE, «En los orígenes de una coyuntura depresiva. La crisis agraria de 1255 a 1262 en la Corona de Castilla», *De la sociedad arcaica a la sociedad campesina en la Asturias Medieval*, Alcalá de Henares, Servicio de Publicaciones de la Universidad, 1988, pp. 338-370.

20 P. LINEHAN, *La Iglesia española y el Papado en el siglo XIII*, Salamanca, Universidad Pontificia, 1975, p. 156.

21 A. RIERA MELIS, «Els pròdroms de les crisis agràries de la Baixa Edat Mitjana a la Corona d'Aragó. 1: 1250-1300», *Miscel·lània en Homenatge al P. Agustí Altisent*, Tarragona, Diputació Provincial, 1991, p. 60.

22 «Et in predicta insula, que consuevit ex fertilitate sua omnibus vicinis et etiam loginquis victualia ministrare, fuit penuria maxima victualium; unam salmam frumenti valuit in ea, et aliquibus locis ipsius insulae, racione centum et ultra et, ubi minus valuit, valuit tarenos XL, cum ipsa insula comuniter salma frumenti valere consueverit tarenos tribus usque in sex» [N. Guerci-G. de Murtedo-E. Droci-B. Ususmaris, «Annales lanuenses. MCCLXVII-MCCLXIX», *Annali Genovesi di Caffaro e de' suoi continuatori*, ed. C. Imperiale di Sant'Angelo, IV, Roma, Istituto Storico Italiano, 1926, p. 122].

23 C. Imperiale di Sant'Angelo, *Annali Genovesi*, IV, p. 126, nota 2.

24 O. STANCONI, I. AURIE, M. DE CASSINO, B. BONIFATII, «Annales lanuenses. MCCLXX-MCCLXXIX», *Annali Genovesi*, IV, pp. 175-176. G. Stella, «Annales Genueses. Ab anno MCCXCVIII usque ad finem anni MCCCIX», *Rerum Italicarum Scriptores*, XVII, 17 cols. 1005-1006. J. MALVECII, «Chronicon», *Rerum Italicarum Scriptores*, XIV, 1729, col. 951.

Llenguadoc. El preu del blat hi assoleix cotes desconegudes —40 sous l'aimina— a Gènova²⁵; la fam desencadena moviments migratoris a les àrees rurals de la Llombardia, la Toscana i la Ligúria²⁶; el gra curteja també a Carcassona i Besiers²⁷, els efectes es deixen sentir igualment, encara que amb menys intensitat, a la Corona Catalano-aragonesa²⁸.

Un seguit de males collites, entre 1284 i 1288, tot coincidint amb la fase àlgida de la Guerra del *Vespro* sicilià, que pertorba el funcionament dels circuits comercials a la conca occidental de la Mediterrània, provoca fam a la vall mitjana del Roine²⁹; penúria al Forez, al Llemosí i al Carci³⁰; escassetat al *contado* de Parma i a la vall del Taro³¹, al Llenguadoc³², a la meitat oriental del Regne de Castella, des d'Alcalà³³ fins a Lorca³⁴, tot passant per Molina³⁵, ciutats on les importacions de gra aragonès i valencià atenuen la fretura de pa.

La darrera dècada del segle es va iniciar amb algunes penúries locals a Itàlia, derivades més de col.lapses transitoris dels canals d'aprovisionament, provocats per conflictes bèl.lics, que no pas de males anayades. Les penúries que van patir, durant el trienni de 1290-1292, Pisa³⁶ i Parma³⁷ endisen les seves arrels en un bloqueig genovès i en una guerra entre placentins i paviesos, respectivament. El panorama

25 O. STANCONI, I AURIE, M. DE CASSINO, B. BONIFATII, «Annales lanuneses. MCCLXX-MCCLXXIX», *Annali Genovesi*, IV, pp. 174. G. STELLA, «Annales Genuenses. Ab anno MCCXCVIII usque ad finem anni MCCCCIX», *Rerum Italicarum Scriptores*, XVII, 17, cols. 1005-1006.

26 O. STANCONI, I. AURIE, M. DE CASSINO, B. BONIFATII, «Annales lanuneses. MCCLXX-MCCLXXIX», *Annali Genovesi*, IV, pp. 175. G. STELLA, «Annales Genuenses. MCCXCVIII-MCCCCIX», *Rerum Italicarum Scriptores*, XVII, col. 1006.

27 M.J. LARENAUDIE, *Recherches sur les famines et le problème des céréales dans la France méridionale au bas Moyen Age*, Toulouse, 1952, diplôme d'études supérieures, dactylographié, p. 20; cit. M. BERTHE, *Famines dans les campagnes navarraises*, p. 203, nota 8.

28 A. RIERA MELIS, «Els pròdroms de les crisis agràries», p. 60.

29 M. BERTHE, *Famines dans les campagnes navarraises*, I, p. 205, nota 15.

30 E. FOURNIAL, *Les villes de Forez*, pp. 266-267.

31 «Chronicon Parmenese. Ab Anno MXXXVIII usque ad Annum MCCCCIX», *Rerum Italicarum Scriptores*, IX, , cols. 807 i 810.

32 M.J. LARENAUDIE, *Recherches sur les famines dans la France Meridionale*, p. 20; cit. M. BERTHE, *Famines dans les campagnes navarraises*, I, p. 204, nota 14.

33 L'infant Alfons autoritza, el 9 de juny de 1283, en plena guerra del *Vespro* sicilià, Pedro Martín de Luna per a extreure de Saragossa, malgrat el vet d'exportació vigent, 100 cafissos de forment i enviar-los a Alcalà [ACA, C, reg. 61, fol. 159 r.].

34 Pere el Gran, davant la penúria de queviures que pateix la ciutat, autoritza, l'11 d'abril de 1284, els veïns de Lorca a adquirir cereals a la Corona d'Aragó [ACA, C, reg. 46, fols. 179 r. 180 r.].

35 Pere el Gran, el 26 de maig de 1284, faculta Blanca, senyora de Molina i de Mesa, per a extreure, no obstant el vet vigent, 100 cafissos de blat, amb destinació a aquella plaça fronterera [ACA, C, reg. 46, fol. 198 r.].

36 I. D'ORIA, «Annales lanuneses. MCCLXXX-MCCLXXXIII», *Annali Genovesi*, V, Roma, 1929, pp. 126 i 145.

37 On el sester de blat va assolir, el 1290, l'alta cota dels 10 sous imperials: «Cronicon Parmenese. MXXXVIII-MCCCCIX», *Rerum Italicarum Scriptores*, IX, col. 820.

tendeix a canviar poc abans del 1300: la fam, el 1299, s'abat damunt la vall del Roine³⁸; el forment, l'any següent, es ven, a Parma³⁹, entre els 7 i els 9 sous imperials el sester, preu que obliga les autoritats comunals a subvencionar-ne les importacions. L'escassetat de queviures reapareixerà a la primera dècada del segle XIV.

Les reiterades males collites i l'increment de les exigències senyoriales i fiscals van provocar un gran malestar entre la pagesia, pel fet d'esdevenir-se quan les famílies masoveres, esperonades per la demanda del mercat, intentaven rescatar les velles obligacions, que consideraven anacròniques i incompatibles amb l'augment de la producció. El primer símptoma de desassossec va consistir en l'abandonament de les terres, una iniciativa que, per les dimensions que va assumir, es configura com un autèntic mecanisme de protesta contra la pressió del fisc i dels terratinents. La deserció camperola va adquirir especial intensitat a la Calàbria, com es desprèn de les disposicions promulgades, el 30 d'abril de 1270, per Carles d'Anjou, tot prohibint a esglésies i feudataris acollir els colons fugitius del domini reial, als quals concedia un termini de dos mesos per a retornar a les respectives explotacions, sota pena de confiscació de béns i de presó⁴⁰. Les mesures de força no degueren produir, emperò, els efectes esperats, per tal com el sobirà ha de recórrer prest a procediments distints: ofereix als pagesos que havien fugit de les viles d'Orta, a la Capitanata, i de Lagopesole, a la Basilicata, el 1273 i 1274 respectivament, una exempció total d'impostos per a tres anys, si es reintegren als masos⁴¹. Els barons i les institucions eclesiàstiques no sempre es van beneficiar, tanmateix, de la redistribució espacial de la mà d'obra, van haver de contemplar també —impotents— com pagesos emfiteutes i adscrits desertaven dels seus dominis⁴². La pèrdua de força de treball va assolir també especial intensitat a l'alta Provença, on moltes famílies, davant les negres perspectives de futur, opten per marxar cap a zones més fèrtils o vers les ciutats⁴³.

La renúncia al mas no va ser l'única modalitat de contestació dels estaments baixos rurals, que no van dubtar, en algunes àrees, a passar a la revolta oberta contra els senyors i contra els mateixos agents reials. A l'etapa final del govern de Corradí, els habitants de Minervino, a la terra de Bari, no es van limitar a tallar arbres i robar animals i *alia res* als dominis reials, sinó que van atacar a més la guarnició del castell contigu de Canosa⁴⁴. Anys difícils per al bloc feudal van ser, al *Mezzogiorno*, el 1276 i el 1277, quan es va poduir una revolta per tots els territoris continentals del Regne de Nàpols, que va culminar amb l'assassinat del senyor de Taverna, Berteraimo di Malamorte. En va ser especialment afectada la regió del Principat, on es van rebel·lar els vassalls del comte d'Avellino i els dels senyors de Montemarano i de Trivento, aquests darrers al

38 J. FOURNIAL, *Les villes en Forez*, p. 268.

39 «Cronicon Parmenese. MXXXVIII-MCCCIX», *Rerum Italicarum Scriptores*, IX, col. 840.

40 G. VITOLO, «Rivolte contadine e brigantaggi nel Mezzogiorno angioino», *Annali dell'Istituto «Alcide Cervi»*, 16 (Roma, 1994), p. 208.

41 *Ibidem*, pp. 210-211.

42 *Ibidem*, pp. 211-212.

43 M. BOURIN-DERRUAU, «Temps d'équilibres», p. 270.

44 G. VITOLO, «Rivolte contadine nel Mezzogiorno», pp. 212-213.

crit de: *Ad arma, ad arma, moriatur, moriatur*⁴⁵. Les notícies relatives a avalots esdeven més freqüents les primeres dècades del segle XIV. El 1307, els veïns de Monteverde, Lacedonai e Rochetta Sant'Antonio, al Principat, s'han alçat contra llur senyor, Giovanni di Appia. Els habitants de Baiano (Avellino), feu dels Orsini de Roma, maten el batlle i intenten cremar-li la casa⁴⁶. D'estalvis d'assalts dels propis homes no hi estan ni els senyors eclesiàstics. A la Capitanata han quedat testimonis d'alçaments contra el bisbe de Lucera i contra els Templers, el 1306. L'any següent, tant els bisbes d'Ariano, Gerosolomitani di Venosa i Ascoli, com l'arquebisbe de Trani tenen conflictes greus amb els seus pagesos. El bisbe de Carpaccio, el 1310, ha de contenir un aixecament camperol a Agropoli⁴⁷. Les revoltes antifeudals no queden circumscrites al Regne de Nàpols, esclaten també, encara que menys sovint, en altres àrees d'Itàlia. Entre 1283 i 1285, tot coincidint amb la fase àlgida de la guerra del *Vespro* sicilià, els pagesos havien expulsat els Templers de la comanda de Santo Giustino d'Arno, a la Umbria⁴⁸.

Es tracta normalment d'explosions de ràbia contra feudataris especialment exigents, però són rars els casos en què els revoltats formulin un autèntic disseny polític, contestant la legitimitat del poder dels senyors o dels agents reials. Ben significatiu respecte d'això és el comportament de veïns de Nusco: mentre assetgen el seu senyor, que, amenaçat de mort, s'ha refugiat a l'església, es reuneixen en parlament, concerten un pacte jurat, tot declarant la família lamvilla desproveïda de tota mena de drets a la zona, estableixen la quantia dels impostos i n'organitzen la recaptació. Per aquesta mateixa època, primera fase del regnat de Robert d'Anjou, els habitants de Procida, després de comprometre's sota jurament no sols a no reconèixer mai més l'autoritat del seu antic senyor sinó, fins i tot, a matar-lo si se'n presenta l'ocasió, elegeixen uns síndics a qui confien l'administració de la justícia, estableixen les càrregues fiscals *et exigunt illas, in usus proprios convertentes*⁴⁹.

Contemporàniament a les fugites dels camperols de les explotacions i a les revoltes armades contra els senyors i l'autoritat reial, els documents de la cancelleria angevina reflecteixen una alça espectacular del banditatge al *Mezzogiorno*. Ja el 1271, Carles d'Anjou havia hagut de conferir poders especials al capità del Principat, Robert de Cornay, *ut inquirendum et persequendum ac puniendum malefactores, latrones, homicidas, disrobatores ac receptatores eorum*⁵⁰. Durant el regnat de Carles II (1285-1309), tot coincidint amb la segona fase de la guerra del *Vespro* sicilià, la situació interior va empitjorar considerablement; l'Administració angevina, desbordada, va intentar descarregar una part de la tasca de persecució dels *malandrini* sobre les comunitats locals, que van haver d'assumir la vigilància de camins i passatges. La primera delegació

45 *Ibidem*, p. 213.

46 *Ibidem*, p. 213.

47 *Ibidem*, pp. 214-215.

48 F. TOMASSI, «L'Ordine dei Templari a Perugia», *Bollettino della Deputazione di Storia Patria per l'Umbria*, LXXVIII (Perugia, 1981), pp. 13-15.

49 G. VITOLO, «Rivolte contadine nel Mezzogiorno», p. 214.

50 G. VITOLO, «Rivolte contadine nel Mezzogiorno», p. 216.

data de setembre del 1290, les localitats interessades van ser les de Salerno, Eboli, Olevano, Montecorvino i Griffoni⁵¹. Es durant la segona dècada del segle XIV, emperò, quan el fenomen del bandolerisme coneix una autèntica explosió, tant pel nombre d'integrants com per l'alt grau d'organització interna dels bàndols, que els permetien desencadenar ja atacs prolongats contra grans centres urbans⁵².

Malgrat que els camperols revoltats contra els senyors o el fisc, els que han abandonat les explotacions i els que ha buscat en el bandidatge una sortida a la desesperació no tendeixen a unir els seus esforços per tal d'aconseguir, conjuntament i a curt termini, una reestructuració de la societat, ni tan sols una millora global de les condicions de vida dels estaments baixos rurals, la seva acció provocarà al llarg del segle XIV, si més no a les àrees amb menor pressió demogràfica i als períodes de debilitat del poder central, efectes positius per als pagesos. El record de les explosions de la còlera camperola i dels masos deserts induirà els senyors a mostrar-se quelcom més moderats amb la mà d'obra rural, a permetre que les relacions socials i econòmiques es plasmin per escrit, en estatuts locals⁵³.

III. CRISIS DE CREIXEMENT I TENSIONS SOCIALS A LES CIUTATS

Als nuclis urbans, la situació, encara que tibant, no era tan fosca, ja que hi persistia el ritme ascendent del gran comerç, de les transaccions exteriors. Els genovesos, vers 1280, estableixen una ruta naval entre la Mediterrània occidental i el Mar del Nord. La via de Gibraltar, sovintetjada prest pels venecians, mallorquins i catalans, agilitarà considerablement els intercanvis entre aquestes dues grans àrees comercials, entre aquests dos importants àmbits econòmicament complementaris⁵⁴. La nova ruta atenuarà

51 *Ibidem*, p. 217.

52 *Ibidem*, p. 217.

53 G. VITTOLO, «Rivolte contadine nel Mezzogiorno», p. 224.

54 La presència d'embarcacions genoveses als ports del canal de la Mànega és documentada des del 1277 [R. DOEHAERD, *Les relations commerciales entre Gênes, la Belgique et l'Outremont d'après les archives notariales génoises, aux XIIIe et XIVe siècles*, I, Bruxelles-Rome, Palais des Académies-Academia Belgica, 1941, pp. 223-224]. Entre els especialistes actuals en història del comerç hi ha un consens manifest pel que fa al protagonisme lúgur en l'establiment de la nova ruta naval [R.S. LOPEZ, «El comercio de la Europa Medieval: el Sur», *Historia Económica de Europa de la Universidad de Cambridge*, II, Madrid, Revista de Derecho Privado, 1967, pp. 397-398. Ph. JONES, «La storia economica. Della caduta dell'Impero Romano al secolo XIV», *Storia d'Italia, coordinata da R. Romano e C. Vivanti*, II-2, Torino, Einaudi, 1974, pp. 1700-1701. J. BERNARD, «Comercio i finanzas en la Edad Media: 900-1500», *Historia Económica de Europa. 1: La Edad Media*, dir. por C.M. Cipolla, Barcelona, Ariel, 1979, pp. 431-432]. La duana anglesa registra, l'estiu del 1281, la presència als molls de Londres d'una galera mallorquina, la de Guillem de Bona; d'aquest any ençà apareixen intermitentment als ports meridionals anglesos, al costat dels navilis genovesos i venecians, embarcacions balears. Aquest fet ha induït R.S. LÓPEZ [«Majorcans and Genoese on the North Sea route in the Thirteenth Century», *Revue Belge de Philologie et d'Histoire*, XXIX (Bruxelles, 1951), pp. 1163-1179] a preguntar-se si els lúgurs no es van limitar a seguir una línia marítima oberta prèviament pels mallorquins; considera poc probable que els genovesos, en el cas d'haver creat la nova ruta, haguessin permès als

la circulació de mercaderies per les rutes continentals que connectaven el Llenguadoc i la Provença amb les riberes del Mar del Nord i accelerarà el declivi de les Fires de Xampanya.

L'expugnació, el 1291, de l'enclavament cristià d'Acra⁵⁵ pels mamelucs provoca una forta rèplica antiislàmica per part de la màxima jerarquia eclesiàtica: Nicolau IV prohibeix tota mena de comerç amb els musulmans⁵⁶. El vet pontifici, que va ser promulgat amb caràcter general i, poc després, específicament per als genovesos⁵⁷, obliga els emporis de la Mediterrània Occidental a reestructurar la seva presència comercial a Llevant. Els homes de negocis lígurs, ben implantats, des del tractat del Nimfeu⁵⁸, al recentment restaurat Imperi grec, accentuen la seva penetració als mars Egeu i Negre⁵⁹. Els

illencs, amb una flota força més minsa, de participar-hi en l'explotació: *Genoa was so vastly superior to Majorcan in population, capital, business connections and sea power that, if she had been first on the lanes to England, there would hardly have been much room for Majorcan enterprise* [Ibidem, p. 1175]. La qüestió roman oberta.

55 «Isto quoque anno, Emelich Alaraf, filius Alphir olim soldani Egipti, partiuit de Babilonia cum infinito exercitu militum et peditum et in obsidione ciuitatis Acconis die .V. aprilis posuit, quam per dies .XLIII. machinis et sagittis die noctuque incessanter impugnando, in ore gladii uiolenter cepit die .XVIII. madii, quod quidem impossibile ab illis que eam uiderant credebatur, nam erat ipsa ciuitas muris, turribus et fossis mirabilibus circumdata...; et tamen per uiolentiam capta fuit» [I. D'ORIA, «Annales lanuneses, MCCLXXX-MCCLXXXIII», *Annali Genovesi*, V, Roma, 1929, p. 130].

56 La disposició pontificia, promulgada el 23 d'agost de 1291, anul·la totes les concessions anteriors i estableix que aquells que *arma, ferrum, lignamina, victualia et alia quecumque mercimonia in Alexandriam vel alia loca sarracenorum terra Egipti deferre vel mittere, seu de portibus eorum eisdem deferantur extrahere vel extrahi permittere* seran castigats amb la pena d'excomunió, a *qua possint absolvi nisi tantum de bonis propriis in dicte Terre Sancte subsidium convertendum exsoluerint quantum ad partes predictas detulerint vel misserit* [E. LANGLOIS, *Les registres de Nicolas IV*, Paris, 1881, n. 6784-6788].

57 A. POTTHAST, *Regesta Pontificum Romanorum. Inde ab anno post Christum Natum MCXCVIII ad annum MCCCIV*, Graz, Akademische Druck- u. Verlagsanstalt, 1957, II, p. 1902, n. 23.772. G. CARO, *Genova e la supremazia sul Mediterraneo, (1257-1311)*, Genova, Società Ligure di Storia Patria, 1975, II, pp. 171-172. A. MASIA DE ROS, *La Corona de Aragón y los estados del Norte de Africa. Política de Jaime II y Alfonso IV en Egipto, Ifríquia y Tremecén*, Barcelona, Instituto Español de Estudios Mediterráneos, 1951, p. 44.

58 *Liber Iurium Reipublicae Genuensis*, I, Agustae Taurinorum, Ex officina regia, MDCCCLIII, cols. 1350-1359. P. LISCIANDRELLI, *Trattati e negoziazioni politiche della Repubblica di Genova (958-1797)*. *Regesti*, Genova, Società Ligure di Storia Patria, 1960, p. 75, n. 355. G. CARO, *Genova sul Mediterraneo*, I, pp. 100-113.

59 Les colònies genoveses al vell Ponto Euxino han atret l'atenció d'alguns historiadors altament qualificats, entre els quals sobresurten R.S. LÓPEZ [*Storia delle colonie genovesi nel Mediterraneo*, Bologna, Zanichelli, 1938], M. BALARD [*La Romanie génoise (XIIe-début XV siècle)*, Genova-Roma, Società Ligure di Storia Patria, 1978, 2. vols.; «Gênes et la Mer Noire (XIIIe-XVe siècle)», *Revue Historique*, CCLXX (Paris, 1983), pp. 31-54], G. PISTARINO [*I Gin dell'Oltremare*, Genova, Civico Istituto Colombiano, 1988] i E. BASSO [*Genova un impero sul mare*, Cagliari, Consiglio Nazionale delle Ricerche, 1994, pp. 19-149]. Giovanna PETTI BALBI ha redactat recentment una acurada revisió de la historiografia, redactada per investigadors italians al llarg del segle XX, relativa a la presència lligur al Mar Negre: *Una città e il suo mare. Genova nel Medioevo*, Bologna, CLUEB, 1991, pp. 153-171.

venecians, els catalans, els occitans i els provençals, més vinculats a Egipte i Síria, són els grans perjudicats per les noves restriccions mercantils i es veuen obligats a transferir, durant la darrera dècada del segle XIII, una bona part del comerç que, fins llavors, havien efectuat amb Alexandria i Damasc, als estats cristians de Xipre⁶⁰, Rodes i la Petita Armènia⁶¹. Les autoritats dels països occidentals afectats inicien, paral·lelament, gestions diplomàtiques davant la Santa Seu per tal d'atenuar la interdicció, tot restaurant l'antiga distinció entre mercaderies prohibides i lícites⁶², i aconseguir una participació activa en la persecució judicial del tràfic clandestí i en les sancions pagades pels condemnats⁶³. La interferència eclesiàstica en el comerç amb

60 Als cinc protocols del notari genovès Lamberto di Sambuceto, redactats a Xipre entre 1296 i 1307, hi apareixen documentats nombrosos mercaders i patrons catalans i mallorquins. Els homes de negocis i els transportistes del Principat són representats per Guillem Català, Miquel Català, Raimon Català, Pere Català, Guillem Surroca, Macià de Vic, Bernat de Milian, Bernat Carabasser, Pere Carabasser, Guillem de Viladeu, Pere Beltran, Berenguer de Cardona, Bernat Marquet, Ramon Marquet, Pere Bell-lloc, Jaume Carbó, Pere Batador, Bernat Roig, Bernat d'Agostí, Guillem Julià, Robert Genet, Guillem de Ginebreda, Bernat Pasqual, Guillem de Santpol, Pere Sansó, Raimon de Barcelona, Guillem de Barcelona, Borràs Tallada, Borràs de Barcelona, Bernat de Soler i Joan Bernat de Castelló. Entre els ciutadans de les Illes Balears sobresurten Jaume Oliver, Bernat Oliver, Bonanat Berenguer de Quadres, Berenguer Pinella i Bartomeu Riudor [L. BALLETTTO, «Presenze catalane nell'isola di Cipro al tempo di Giacomo II d'Aragona», *Medioevo. Saggi e Rassegne*, 20 (Cagliari, 1996), pp. 39-59].

61 L. NICOLAU D'OLWER, *L'expansió de Catalunya en la Mediterrània Oriental*, Barcelona, Barcino, 1926, pp. 47-48. A. MASIA DE ROS, *La Corona de Aragón y el Norte de África*, p. 46. F. GIUNTA, *Aragoneses y catalanes en el Mediterráneo*, Barcelona, Ariel, 1989, p. 53. J.M. MADURELL-A. GARCÍA, *Comandas comerciales barcelonesas de la Baja Edad Media*, Barcelona, Consejo Superior de Investigaciones Científicas-Colegio Notarial, 1973, pp. 22-25. G. FELIU, «El comercio catalán con Oriente», *Revista de Historia Económica*, VI-3 (1988), pp. . A. RIERA MELIS-G. FELIU, «Activitats econòmiques, Baixa Edat Mitjana», *Història de Barcelona*, dir. J. Sobrequés, 3, Barcelona, Enciclopèdia Catalana-Ajuntament de Barcelona, 1992, pp. 208-209.

62 Que es remuntava, si més no, al III Concili del Laterà, del 1179, el canon 24 del qual condemnava amb l'excomunió tots aquells que venguessin als musulmans *arma, ferrum et lignamina galearum* [MANSI, *Sacrorum conciliorum nova et amplissima colectione*, XXII, Paris, 1902, col. 230]. Els processos contra el tràfic il·legal no es van iniciar, tanmateix, fins algunes dècades després, durant el pontificat d'Innocenci III [J. TRENCHS, «'De Alexandrinis' (El comercio prohibido con los musulmanes y el papado de Aviñón durante la primera mitad del siglo XIV)», *Anuario de Estudios Medievales*, 10 (Barcelona, 1980), pp. 245-246].

63 El 5 d'abril de 1297, Bonifaci VIII facultà els bisbes de Barcelona i de Tortosa per a absoldre de les penes espirituals els catalans que haguessin venut mercaderies prohibides a Egipte, a canvi de l'entrega d'una quarta part del guanys, els homes, i d'una quinta part, les dones. Uns quants dies després, el 8 d'abril, els ordena que lliurin a Jaume II d'Aragó les quantitats recaptades, per tal que les esmerci en l'esquadra que va armar per reintegrar Sicília als angevins. Els dos prelats, alguns anys més tard, seran substituïts pels abats de Sant Cugat del Vallès i de Santes Creus en les tasques de vendre absolucions als excomunicats per tràfic il·licit i d'entregar al comte-rei l'import de les multes [A. MASIA DE ROS, *La Corona de Aragón y el Norte de África*, pp. 84-85. J. TRENCHS, «De Alexandrinis», pp. 251 i 261]. Jaume II, a més, s'havia arrogat unilateralment, des del 1303, el dret de gravar amb un canon de dos sous per lliura les mercaderies lícites exportades a terres de musulmans, taxa que, el 1311, va incrementar en un diner [A. MASIA DE ROS, *La Corona de Aragón y en Norte de África*, pp. 86-90. F. GIUNTA, *Aragoneses en el Mediterráneo*, p. 74].

l'Islam esdevindrà, després del 1300, un cost afegit, una taxa addicional, que gravarà les transaccions renovades amb aquest important intermediari⁶⁴.

L'establiment d'una ruta naval amb el Canal de la Mànega i les restriccions als contactes mercantils amb els musulmans contribueixen, al començament del segle XIV, a equilibrar el comerç exterior dels emporis de la Mediterrània Occidental, escorat, fins a la caiguda d'Acree, cap a Llevant.

L'ampliació gradual de la capacitat de càrrega dels vaixells⁶⁵ i la baixada subsegüent de la quantia dels nòlits⁶⁶ esperonaran la circulació comercial d'articles pobres no imprescindibles —alum, fusta, cuirs, terrissa, draps i llana bastos—, mercaderies que només poden suportar els costos de transport si viatgen en gran contingents i amb nòlits reduïts. Aquesta combinació de fets, ben documentats, demostra que el comerç gaudeix d'una palesa capacitat de reacció i que la tecnologia naval i portuària⁶⁷ de l'època és capaç d'aportar solucions poc espectaculars però adients a les noves necessitats.

64 Com ho han demostrat A. MASIA DE ROS [*La Corona de Aragón y Norte de África*, pp. 133-150], J. TRENCHS [«De Alexandrinis», pp. 261 i 267-318] F. GIUNTA [*Aragoneses en el Mediterráneo*, pp. 73-76] i M. RIU [«Nuevos datos sobre el comercio mediterráneo catalano-aragonés: el comercio prohibido con el Oriente islámico», *Segundo Congreso Internacional de Estudios sobre las culturas del Mediterráneo Occidental*, 1978, pp. 315-328].

65 U. TUCCI, «La navigazione veneziana nel Duecento e nel primo Trecento a la sua evoluzione tecnica», *Venezia e il Levante fino al secolo XV*, a cura di A. Pertusi, I-2, Firenze, L.S. Olschki, 1973, pp. 833-837. F.C. LANE, «Progrès technologique et productivité dans les transports maritimes, de la fin du Moyen Age au début des Temps modernes», *Revue Historique*, CCLI (Paris, 1974), pp. 277-302. J.C. HOCQUET, *Le sel et la fortune de Venise. 2: Voiliers et commerce en Méditerranée. 1200-1650*, Lille, Presses de l'Université de Lille III, 1979, pp. 85-109. A. GARCIA, *Història de la marina catalana*, Barcelona, Aedos, 1977, p. 57. G. JEHEL, *Les Génois en Méditerranée Occidentale (fin XIème — début XIVème siècle). Ebauche d'une stratégie pour un empire*, Amiens, Université de Picardie, 1993, pp. 244, 249 y 455-460.

66 La quantia dels quals comença lentament a dependre, ultra el pes o el volum de les mercaderies i la distància a recórrer, de llur valor. H. BRESC ha posat de manifest com els transportistes catalans, entre 1299 i 1308, aplicaven a les mercaderies carregades als ports sicilians nòlits específics, la quantia relativa dels quals s'escalonava entre 1 i 4; aquesta banda d'oscil·lació tendirà, les dècades successives, a eixamplar-se, fins a arribar d'1 a 10 [*Un monde méditerranéen. Economie et société en Sicile. 1300-1450*, I, Roma, Academia di scienze, lettere et arti di Palermo-Ecole française de Rome, 1986, pp. 345-346]. A Gènova, el 1301, el transport a Bugia d'un quintar de lli costa 2 sous i el d'un quintar de cotó, 3 sous; el 1269, el nòlit d'una mina de blat, per un viatge de Narbona a la capital lligur, costa entre 14 i 18 sous, mentre que el d'una mina d'ordi oscil·la entre els 12 i el 16 sous [G. JEHEL, *Les Génois en Méditerranée*, pp. 284-285].

67 Com ho demostra la construcció del complex portuari d'Aigüesmortes, durant la segona meitat del segle XIII, en una àrea tan poc favorable per al tràfic naval com els aiguamolls del delta del Roine. La creació d'aquesta nova plaça marítima, punta de llança de la penetració dels Capets al litoral Occitano-provençal, ha donat lloc a una nombrosa bibliografia, entre la qual sobresurten els treballs de J. MORIZE [«Aigues-Mortes au XIIIe siècle», *Annales du Midi*, XXVI (Toulouse, 1914), pp. 313-348], de J. COMBES [«Origine et passé d'Aigues-Mortes», *Revue d'Histoire Economique et Sociale*, L (Paris, 1972), pp. 304-326] i de G. JEHEL [*Aigues-Mortes, un port pour un roi. Les Capétiens et la Méditerranée*, Roanne/Le Coteau, Horvath, 1985].

El desenvolupament del comerç estimula la manufactura urbana. Es per aquesta època que, amb les importacions sistemàtiques de llana anglesa⁶⁸, s'enlaira la draperia fina a les ciutats mediterrànies i hi prospera la de qualitat intermèdia, ja existent⁶⁹. Coetàniament al sector tèxtil, es desvetllen —sense assolir, tanmateix, les seves cotes de desenvolupament— els rams de la pell, la fusta, la terrissa i els metalls.

La prosperitat econòmica, el creixement de la fiscalitat i les primeres escassetats frumentàries havien desvetllat, a mitjan segle XIII, entre els mercaders i menestrals, organitzats ja en corporacions d'oficis, l'afany de participar en el govern municipal, un àmbit reservat fins llavors a l'aristocràcia i als grans homes de negocis, un col·lectiu aleshores molt restringit. Els objectius d'aquesta ofensiva política de les capes mitjanes urbanes apuntaven a assolir una distribució més equitativa de la càrrega tributària, a tallar l'especulació amb els queviures i les matèries primeres, i a presionar a la baixa les taxes d'interès dels préstecs. Els aixecaments urbans, iniciats als grans centres

68 G. BIGDWOOD, «Un marché de matières premières: laines d'Angleterre et marchands italiens vers la fin du XIIIe siècle», *Annales d'Histoire Economique et Sociale*, II (Paris 1930), pp. 193-211. ID., «La politique de la laine en France sous les règnes de Philippe le Bel et ses fils», *Revue Belge de Philologie et d'Histoire*, XV (Bruxelles, 1936), pp. 79-102, 429-457; XVI (1937), pp. 95-129. T.H. LLOYD, *The English Wool Trade in the Middle Ages*, Cambridge, Cambridge University Press, 1977, pp. 60-144. E. LALOU, «Maître Pierre de Chalons, surintendant des ports et passages: 1297-1345», *Recherches sur l'économie de la France médiévale. Les voies fluviales. La draperie*, Paris, Comité des Travaux historiques et scientifiques, 1989, pp. 95-117.

69 A. DOREN, *Studien aus der Florentiner Wirtschaftsgeschichte. 1: Die Florentiner Wolltuchindustrie vom 14. bis 16. Jahrhundert, ein Beitrag zur Geschichte des modernen Kapitalismus*, Stuttgart, Cotta, 1901. E. CARUS-WILSON, «La industria de la lana», *Historia Económica de Europa de la Universidad de Cambridge*, II, pp. 490-503. F. MELIS, «Gli opifici lanieri toscani dei secoli XIII-XVI», *Produzione, commercio e consumo dei panni di lana (nei secoli XII-XVIII)*, Firenze, L.S. Olschki, 1976, pp. 237-243. Ph. WOLFF, «Esquisse d'une histoire de la draperie en Languedoc du XIIe au débuts du XVIIe siècle», *Ibidem*, pp. 439-454. M. GUAL, «Orígenes y expansión de la industria textil lanera catalana en la Edad Media», *Ibidem*, 511-523. H. HOSIMO, *L'arte della Lana in Firenze nel Basso Medioevo. Il commercio della lana e il mercato dei panni fiorentini nei secoli XIII-XV*, Firenze, L.S. Olschki, 1980. J. REGLA, «El comercio entre Francia y la Corona de Aragón en los XIII y XIV y sus relaciones con el desenvolvimiento de la industria textil catalana en la Edad Media», *Actas del Primer Congreso Internacional de estudios Pirenaicos*, VI, Zaragoza, 1952, pp. 17-65. G. ROMESTAN, «Perpignan au XIIIe siècle d'après quelques travaux récents», *XXXIX Congrès de la Fédération Historique du Languedoc Méditerranéen et du Roussillon*, Montpellier, 1967, pp. 149-157. ID., «Draperie roussillonnaise et draperie languedocienne dans la première moitié du XIVe siècle», *XLIIe Congrès de la Fédération Historique du Languedoc et du Roussillon*, Montpellier, 1970, pp. 31-69. M. RIU, «The Wollen Industry in Catalonia in the Later Middle Ages», *Cloth and Clothing in Medieval Europe*, London Einemann, 1983, pp. 205-229. A. RIERA MELIS, «L'aparició de la draperia urbana als Pirineus Orientals», *Annals de la Universitat d'Estiu*, Andorra, 1983, pp. 153-178. ID. *La Corona de Aragón y el Reino de Mallorca en el primer cuarto del siglo XIV. I: Las repercusiones arancelarias de la utonomia balear (1298-1311)*, Madrid-Barcelona, CSIC, 1986, pp. 116-153. A. RIERA MELIS-G. FELIU, «Les activitats econòmiques a la Baixa Edat Mitjana», *Història de Barcelona*, III, 1992, pp. 155-165.

tèxtils flamencs, es van estendre prest cap a les ciutats italianes⁷⁰ —Parma (1255), Bolonya (1256), Milà (1258), Siena (1262) i Florència (1266 i 1282)—, pel Carcí⁷¹ —Cahors (1270)— i Catalunya⁷² —Barcelona (1285)—. Durant els vint anys compresos entre 1290 i 1310, les capes mitjanes urbanes, el *popolo grasso*, amb el suport de les baixes, el *popolo minuto*, de qui recullen algunes reivindicacions, aconseguen, no pas sense tensions, arrencar una part del poder local als poderosos, els *magnati*.

A Venècia, el 1297, el dux Pietro Gradenigo, en plena guerra amb Gènova⁷³, es veu obligat, per tal de contenir la tensió interior, a ampliar fins a 2500 els escons del Gran Consell i integrar-hi alguns representants de les capes enriquides. La renovació de l'assemblea, emperò, va ser més fictícia que no pas real, per tal com no solament s'hi van integrar tots els antics membres dels darrers quatre anys i els integrants del Petit Consell, de la *Quaranzia* (dels sabis) i del Senat, sinó que també els nous consellers va ser cooptats pels antics. Al renovat organisme assessor, malgrat l'alt nombre d'escons, només hi eren ben representades unes dues-centes famílies antigues i riques⁷⁴. Els *grassi* exclosos intenten una obertura del Consell el 1299; l'operació es tancarà, tanmateix, amb un fracàs i consolidarà el sistema oligàrquic a la ciutat-estat adriàtica.

La dinàmica política, a l'altra República marinera, Gènova, presenta bastants punts de contacte amb la de la Sereníssima. El *Popolo*, a la capital de la Ligúria, s'havia començat a organitzar corporativament i política⁷⁵, del 1258 ençà, sota la capitania de Guglielmo Boccanegra⁷⁶, com es desprèn de la creació del *Consiglio dei Anziani*, una assemblea consultiva integrada per trenta-dos membres, alguns dels quals elegits entre les capes populars benestants⁷⁷. L'experiment va tenir, emperò, una curta vigència,

70 M. MOLLAT-Ph. WOLF, *Uñas azules, Jacques y Ciompi. Las revoluciones populares en Europa en los siglos XIV y XV*, Madrid, Siglo XXI, pp. 30-31, 65-71. V. RUTENBURG, *Popolo e movimenti popolari nell'Italia del '300 e '400*, Bologna, Il Mulino, 1971, pp. 88-114.

71 M. MOLLAT-Ph. WOLFF, *Las revoluciones populares*, p. 34.

72 Ph. WOLFF, «L'épisode de Berenguer Oller a Barcelone en 1285. Essai d'interpretation sociale», *Anuario de Estudios Medievales*, 5 (Barcelona, 1968), pp. 207-222. C. BATLLE, «Aportacions a la història d'una revolta popular (Barcelona, 1285)», *Estudis d'Història Medieval*, II, (Barcelona, 1970), pp. 19-29. ID., *La crisis social y económica de Barcelona a mediados del siglo XV*, I, Barcelona, CSIC, 1973, pp. 36-44.

73 Que conclourà, l'any següent, amb la victòria lígur a Curzola: G. CARO, *Genova e la supremazia sul Mediterraneo*, II, pp. 215-242.

74 M. MOLLAT-Ph. WOLFF, *Las revoluciones populares eb Europa*, pp. 65-66.

75 Alguns representants dels mercaders i dels menestrals, el 1261, subscriuen ja, en representació dels estaments populars, al costat dels nobles, l'important tractat del Nimfeu: V. VITALE, *Breviario della Storia di Genova*, I, Genova, *Società Ligure di Storia Patria*, 1955, p. 79.

76 R.S. LÓPEZ, *Studi sull'economia genovese nel Medio Evo*, Torino, S. Lattes, 1936, p. 150

77 «*Sequenti vero die, more aliorum capitaneorum, fuerunt electi de populo anciani .XXXII., videlicet quatuor per qualibet campagnam, ut quicquid cum eis seu eorum consilio faceret, disponderet vel ordinaret, vel cum maior parte ipsorum, ratum esset, possetque capitula cum eorum consilio concedere et contradicta corrigere et emendare et mutare*»: «*Annales lanuenses. Anni MCCLI-MCCLIV*», *Annali Genovesi*, IV, p. 26.

per tal com Guguielmo Boccanegra, el 1262, va ser deposat per un aixecament nobiliari güelf, encapçalat pels Grimaldi, que va abolir les seves reformes administratives⁷⁸. No va ser, emperò, fins després del 1270, durant la llarga Diarquia gibel.lina Doria-Spinola⁷⁹, quan la burgesia mercantil i menestral va aconseguir crear la primera plataforma d'intervenció política, la Societat dels Sants Apòstols Simó i Judes⁸⁰. La direcció d'aquesta assemblea, integrada per un nombre elevat de membres, va ser confiada a un abat⁸¹, assessorat per un consell restringit, els *Conestabuli*. Les atribucions de l'*Abbas Populi* no van ser, tanmateix, ben especificades; sembla que no va disposar de jurisdicció pròpia ni va tenir una participació important en la gestió del Comú, ja que només hi va intervenir esporàdicament en defensa dels interessos dels estaments populars⁸². Alguns membres de les capes intermèdies es van integrar al Consell General, que va perdre atribucions en favor d'una altra assemblea consultiva, més restringida, els *Anciani Comunis et Populi*. Malgrat que l'ascendència social dels *Anciani*, els principals col.laboradors dels dos capitans en les tasques de govern⁸³, no ha pogut ser encara establerta amb precisió, la majoria dels historiadors consideren la Diarquia gibel.lina com un sistema que va permetre a un conjunt de *consorterie* nobiliàries, amb el suport d'un ampli sector del poble, regir la República —des del 1270 fins al 1309— amb uns poders molt amplis, gairebé il.limitats. La quota efectiva de poder assolida pel poble va ser, doncs, molt inferior a la que li corresponia pel seu pes demogràfic i

78 «Annales Inanuenses, anni MCCLI-MCCLXIV», *Annali Genovesi*, IV, pp. 46-47.

79 Sistema de govern regit per dos *Capitani*, càrrecs ocupats simultàniament per sengles membres de les dues principals casals del gibel.linisme local. Les esmentades diarquies van ser cinc, agrupades en tres períodes: Oberto Doria i Oberto Spinola (1270-1285), Corrado Doria i Oberto Spinola (1285-1291), Corrado Doria i Corrado Spinola (1296-1297), Lamba Doria i Corrado Spinola (1298-1299), i Bernabò Doria i Opicino Spinola (1306-1309). Aquest interessant període de la història lígur —les principals fonts coetànies del qual son el annals de Iacopo DORIA [«Annales lanuneses, MCCLXX-MCCLXXXIII», *Annali Genovesi di Caffaro e de' suoi continuatori*, Ed. C.I. di Sant'Angelo, V, Roma, Istituto Storico Italiano, 1929, pp. 1-177] i de Giorgio STELLA [Annales Genuenses, MCCXXXVIII-MCCCCVIII, ed. L.A. Muratori, *Rerum Italicarum Scriptores*, XVII, Milà, 1730, cols. 954-1317]— ha estat ben estudiat per G. CARO, *Genova e la supremazia sul Mediterraneo (1257-1311)*, Genova, Società Ligure di Storia Patria, 1975], V. VITALE [Breviario della Storia di Genova, Gènova, Società Ligure di Storia Patria, 1955, I, pp. 86-87] i, més recentment, per A. GORIA, «Le lotte intestine in Gènova tra il 1305 e il 1309», *Miscellanea di Storia Ligure in onore di Giorgio Falco*, Milano, 1962, p. 252-280].

80 Que va prendre el nom dels sants festivats el jorn de l'aixecament antigüelf: G. CARO, *Genova sul Mediterraneo*, I, p. 264.

81 *Populus unum haberet rectorem, qui super quibusdam sibi ministrans justiciam, Abbas Populi dicebatur*. G. STELLA, «Annales Genuenses. Ab anno MCCXCVIII usque ad finem anni MCCCCIX», ed. L.A. Muratori, *Rerum Italicarum Scriptores*, XVII, Milà, 1730, col. 1002.

82 G. CARO, *Genova sul Mediterraneo*, I, pp. 264-265.

83 G. CARO, *Genova sul Mediterraneo*, I, pp. 269-272.

econòmic. L'especial estructura social de la Ligúria, amb una aristocràcia molt forta⁸⁴, coordinada per quatre *albergh*⁸⁵, els Doria i els Spinola, gibel·lins, i els Fieschi i els Grimaldi, güelfs, amb un escàs desenvolupament de la manufactura i una tardana aparició de les corporacions d'ofici⁸⁶, explica el feble paper polític que hi va jugar, al darrer terç del segle XIII i primer del XIV, el poble.

84 Que, malgrat disposar de béns rurals, de forteses, d'una munió de vassalls i de milícia privada al *comtado*, s'havien sabut adaptar, sense renunciar als seus senyals d'identitat originaris, a la «revolució comercial» medieval, a l'economia monetària. Aquestes àmplies i poderoses famílies nobiliàries, al darrer quart del segle XIII, vivien a la ciutat, on esmerçaven en la construcció naval, el cors, el gran comerç i l'especulació urbanística els excedents de capital extrets de les seves extenses senyories. Els seus membres més conspicus, com Benedetto Zaccaria [R.S. LÓPEZ, *Genova marinara nel Duecento: Benetto Zaccaria*, Milano—Messina, 1933], alternaven contínuament el comerç, el cors i la guerra [R.S. LÓPEZ, «El comercio en la Europa Medieval: el Sur», *Historia Económica de Europa*, dirg. J. Clapham i E. Power, Madrid, *Revista de Derecho Privado*, II, 1967, pp. 373-374. Y. RENOARD, *Gli uomini d'affari italiani del Medioevo*, Milano, Rizzoli, 1973, p. 142; D. WALEY, *Las ciudades-república italianas*, Madrid, Guadarrama, 1969, p. 24; Ph. JONES, «La storia economica. Dalla caduta dell'Impero Romano al secolo XIV», *Storia d'Italia* coordinada da R. Romano e C. Vivanti, II-2, Torino, Einaudi, 1974, pp. 1768, G. JEHEL, *Les Génois en Méditerranée*, pp. 180-186], una actitud que els permetia conservar intacte el patrimoni familiar —a l'explotació del qual aplicaven la mentalitat innovadora, pragmàtica i racionalista de la burgesia— i acumular capital financer. L'estament oligàrquic lígur, a la darrerria del dos-cents, no actuava com un col·lectiu tancat sinó que es renovava constantment. Les grans fortunes mercantils, emergides del poble, hi tenien accés, després d'un procés d'adaptació dels models de vida aristocràtics, sense que això significués que aconseguissin fusionar-se amb les velles i prestigioses estirps. Unes barreres subtils separaven les nissagues antigues (els Doria, Spinola, Grimaldi, Fieschi, etc.) de les de la nova «aristocràcia popular», com els Giustiniani [Ph. JONES, «La Storia economica», p. 1791]. La república, per altra part, va procurar afavorir aquesta tendència, animant tots els que disposaven de patrimoni suficient a armar-se cavallers [OBERTO CANCELLERIE, «Annales lanuenses», ed. C. Imperiale di Sant'Angelo, *Annali Genovesi*, I, 1890, pp. 258-259. D. WALEY, *Las ciudades-república*, p. 43].

85 Institució típicament genovesa i molt original, consistia en un conjunt de nobles que, provinents de diverses famílies, porten el mateix nom. L'organització, força rígida, i l'alta cohesió interna conferien a l'*albergho* una força particular. La primera referència cronística data del 1265 [L. PIGNOLI, G. DE MULTEDO, M. USUSMARIS i H. MARCHIONIS DE GAVIO, «Annales lanuenses, Anni MCCLXIV-MCCLXV», ed. C. Imperiale di Sant'Angelo, *Annali Genovesi*, IV, Roma, 1926, p. 71]. Fins a aquesta època, cada família havia menat la seva pròpia existència; la cronologia sembla indicar que el factor desencadenant d'aquesta reacció de defensa entre la cúpula nobiliària va ser el moderat increment de la participació política dels estaments intermedis, durant la capitania de Guglielmo Boccanegra.

86 Els primers oficis a organitzar-se corporativament van ser els relacionats amb el comerç (traginers, corredors), la fabricació d'armes (escuders) i l'abastament alimentari de la ciutat (carnissers); totes aquestes professions s'havien dotat de cònsols durant la primera meitat del segle XIII [J. HERS, *Gênes au XV siècle, activité économique et problèmes sociaux*, Paris, 1961, p. 583, Y. RENOARD-Ph. BRAUNSTEIN, *Les villes d'Italie de la fin du X siècle au début du XIV siècle*, Paris, SEDES, I, 1969, p. 245]. Durant el govern de Guglielmo Boccanegra, a la dècada central de la centúria, el moviment associatiu prospera considerablement, com a conseqüència del decisiu suport ofert pels mercaders i pels menestrals al capità [R.S. LÓPEZ, *Studi sull'economia genovese*, p. 150]. Els rams tèxtils i de la confecció no disposaran, tanmateix, de gestors propis fins al darrer quart del segle XIII: dos *consules artis lanerie*, assistits per catorze consellers, apareixen esmentats el 1274 [R.S. LÓPEZ, *Economia*

En els períodes de forta tibantor interna, del 1291 al 1296 i entre 1300 i 1303, quan les dues estirps gibelines esmentades no conseguen governar conjuntament i el sistema de la doble capitania es col·lapsava, la coordinació de la República es confiava a un *Capitano* o a un *Podestà* estranger⁸⁷, renovable anualment, les atribucions del qual havien estat minuciosament regulades⁸⁸. El buit polític generat per l'absència dels dos capitans era omplert també per l'Abat, el qual, malgrat que a l'organigrama administratiu ocupava un nivell inferior al del *Podestà*, pel fet de representar el *Popolo* i ser una persona del país, podia condicionar més eficaçment les decisions del Comú. La quantitat de qüestions sotmeses al Consell General i la seva complexa estructura interna hi retardaven l'adopció d'acords. Per tal d'agilitzar el funcionament de l'assemblea, es va decidir, des del 1301, que les qüestions més importants fossin instruïdes per comissions especials. Moltes d'aquestes comissions van gaudir d'atribucions àmplies, autònomes i de llarga durada. Entre aquests nous organismes delegats sobresurten: els *Octo sapientes super raubarie*, que s'encarregaven de sancionar els actes de violència comesos pels genovesos, de contenir la pirateria i de la restitució dels béns als damnificats; els *Octo sapientes mercantie*, a qui estava reservada la concessió de marques i represàlies, la supervisió del comerç exterior i el control de les autoritats de les colònies d'ultramar; i l'*Officium assignationis mutuorum*, amb atribucions damunt les emissions de deute públic, les *compere*, i els préstecs forçosos al Comú⁸⁹.

Totes aquestes reformes polítiques, instaurades entre el 1299 i el 1305, van agilitzar el funcionament del Comú, però no hi van introduir un repartiment equilibrat del poder polític entre els diversos estaments socials. Les grans famílies gibelines, des d'un segon pla, continuaven controlant la situació. Aquest monopoli esdevé encara més efectiu des del gener de 1306, quan, amb el concurs d'un sector majoritari de les capes populars, aconseguïen reinstaurar —per tercera volta— el règim la doble capitania en les persones d'Opicino Spinola i Bernabò Doria, als quals confereïen unes atribucions molts àmplies⁹⁰, uns poders que els dos electes transformaran de fet gairebé en absoluts. El control establert pels dos capitans sobre els organismes de decisió del Comú es tan efectiu que els permetrà adoptar una política populista: si ja, abans, els *Conestabili del Popolo* participaven en les sessions del Consell General, des d'ara

genovese, p. 137]; algunes dècades després, el 1301, són els dos *consules*, el *clavarius* i els catorze *consiliari artis et universitatis hominum textorum lanue* qui apareixen a la documentació, com també els dos *consules* de l'*ars sartiorum* [G. CARO, *Genova e la supremazia sul Mediterraneo*, II, p. 326, nota 125].

87 Lanfranco de Suardi, Beltramo de Ficini i Simone de Gromello, ciutadans de Bèrgam, van presidir la República del 1291 al 1296. [I. DORIA, «Annales lanuenses», pp. 124, 147 i 170]. Belloto di Calcho i Damiano di Osna, milanesos, Angelo di Pietramala, d'Arezzo, i Guiglielmo di Castello, d'Asti, ho van fer entre 1299 i 1306 [G. STELLA, «Annales lanuenses», ed. L.A. Muratori, *Rerum Italicarum Scriptores*, XVII, Milà, 1730, col. 1009].

88 G. CARO, *Genova e la supremazie sul Mediterraneo*, II, pp. 155 i 303-305.

89 G. CARO, *Genova e la supremazia sul Mediterraneo*, II, pp. 308-315

90 G. CARO, *Genova e la supremazia sul Mediterraneo*, II, pp. 318-319.

seran escoltats també a l'assemblea restringida dels *Anciani*, fins i tot en qüestions que no afecten solament el *Popolo* sinó també el Comú⁹¹.

Les *arti*, fins a l'aparició dels *dogui* vitalicis, el 1339, són associacions estrictament professionals⁹², que no disposen de representants a les assemblees polítiques ni constitueixen un contrapès efectiu de l'aristocràcia⁹³. Els estaments intermedis, al primer terç del segle XIV, no governaven, doncs, a la capital lligur, sinó que tan sols hi arbitraven les rivalitats que periòdicament esclataven entre les faccions nobiliàries pel control del poder. Era lògic que un col·lectiu que controlava la terra, les finances i la milícia monopolitzés també el poder polític. L'estabilitat viscuda entre 1270 i 1310 —període en què la República assoleix el seu zenit econòmic i naval— és el resultat d'un equilibri transitori de forces, forjat per la noblesa gibel·lina, la qual, amb el suport d'un ampli sector de les capes intermèdies urbanes, neutralitza la facció aristocràtica güelfa i obre —més nominalment que efectiva— la gestió del Comú als mercaders i menestrals més qualificats i solvents. El sistema de la doble capitania gibel·lina va poder prolongar-se més de quatre dècades —un període llarg, si tenim en compte la durada mitjana dels governs a les ciutats-estats de la Itàlia septentrional— perquè era un reflex fidel de l'estructura social subjacent, basada en una burgesia mercantil i menestral que va anar adquirint una consciència de si mateixa, que la impel·leix a reclamar una participació en l'Administració pública, però que encara no és econòmicament prou forta ni jurídicament prou organitzada per a dirigir-la, i en una noblesa potent per l'exercici del comerç, de l'armament naval, del crèdit, amb extensos patrimonis territorials, però dividida en dues faccions gairebé equilibrades, cada una de les quals necessita el suport del poble per a imposar-se a l'altra⁹⁴.

Bastant diferent és la situació a les ciutats-estats de terra endins, amb una estructura econòmica i social més equilibrada, on el comerç exterior no ha relegat la manufactura a un segon pla. A Siena, per exemple, el Consell que regia la ciutat estava compost, del 1309 ençà, per mercaders i membres de les capes mitjanes, i no podien integrar-s'hi «ni cavallers, ni jutges, ni notaris, ni metges»⁹⁵. El funcionament del règim el garantien, doncs, homes provinents de les capes intermèdies.

Florència, on la manestralia havia assolit un nivell de desenvolupament sense paral·lel al sud dels Alps, només paragonable al dels grans centres drapers de la conca de l'Escalda, va ser la ciutat italiana on el *popolo* va aconseguir més prest una quota important de poder, encara que per camins força complexos. El Consell del Comú, el 1284, ja havia acordat que tota decisió que afectés el conjunt de la població havia

91 G. CARO, *Genova e la supremazia sul Mediterraneo*, II, p. 325.

92 Al Consell General del 6 de novembre de 1307 hi van participar *conestabuli et novi et etiam magna quantitas nobilium et aliorum popularium*, pero no *consules ministeriorum*: G. CARO, *Genova e la supremazia sul Mediterraneo*, II, p. 326, nota 127.

93 J. HEERS, *Gênes au XV siècle*, pp. 251 i 583.

94 V. VITALE, *Breviario della Storia di Genova*, I; p. 86. R.S. LÓPEZ, *Storia delle colonie genovesi nel Medio Evo*, Bologna, Zanichelli, 1938, pp. 226-227.

95 *Ibidem*, p. 67.

de ser deliberada en presència dels *magnati*, dels *popolani* i dels menestrals. Las *Ordenanzas de Justicia* del 1293, inspirades per Giano della Bella, van suscitar una gran esperança entre els estaments baixos, pel fet d'excloure els nobles dels càrrecs de la República⁹⁶. L'esmentat Giano, un membre de la vella noblesa que pertanyia a l'ofici de *Calimala*, de la llana, a qui el cronista Giovanni Villani no dubtava a catalogar de *caporale del popolo minuto*, no va poder, tanmateix, fer realitat les seves promeses i, abandonat per alguns oficis, va sucumbir davant una revolta de les capes benestants. Per aquestes dades, els *grassi* estaven integrats per les set arts majors (jutges i notaris, metges, canvistes, pelleters, drapers, seders i llaners). Les cinc arts mitjanes (carnissers, sabaters, ferrers, fusters i traficants de roba vella) integraven el bàndol dels magres. Per davall d'aquestes dues faccions hi havia les nou arts menors (cellerers, hostalers, mercaders de sal, d'oli i de formatge, adobers, lloriguers, serrallers, assaonadors, ebenistes i flaquers). Ocupaven la base de la piràmide social un conjunt d'oficis, com els de prestadors sobre penyora, els pouaires de letrines, els corredors de ramats o els traginers, que, per la seva indignitat manifesta, estaven exclosos del sistema corporatiu⁹⁷. El protagonisme polític dels *grassi*, ja mol palès, es reforça encara més amb la creació, el 1309, de l'*Ufficio della Mercanzia*, que disposava de competència i jurisdicció superiors en matèria comercial i estava controlat per les cinc principals arts majors (llana, seda, drapers, canvistes i especiers).

Tots aquests canvis endisen les seves arrels en l'afany de les capes mitjanes urbanes d'incrementar la seva participació en la riquesa creada, durant el segle XIII, per l'auge del comerç i el desvetllament de la manufactura. No es tracta, doncs, de les seqüeles d'una contracció estructural de l'economia urbana, sinó de reaccions puntuals davant les inflexions de la conjuntura, de meres crisis de creixement.

Mentre que als moviments de masses dels segles XII i XIII —*pastoureux*, càtars, valdesos, dolcinistes— els objectius polítics i socials no eren obertament expressats, ni tal volta conscientment sentits⁹⁸, del 1300 ençà, els programes de les revoltes populars, especialment de les urbanes, esdeven més específics i les reivindicacions econòmiques, socials i polítiques eclipsen els plantejaments religiosos⁹⁹.

Les monarquies, per damunt d'aquests conflictes rurals i urbans, procuren intensificar el control fiscal i judicial arreu de llurs respectius reialmes, tot suprimint-hi enclavaments immunes; malden per sotmetre a la seva autoritat els grans feudataris i

96 M. MOLLAT-Ph. WOLFF, *Las revoluciones populares*, p. 68.

97 A. STELLA, *La révolte des Ciompi. Les homes, les lieux, le travail*, Paris, Ecole des Hautes Etudes en Sciences Sociales, 1993, pp. 160-164. M. MOLLAT-Ph. WOLFF, *Las revoluciones populares*, pp. 68-69.

98 R. HILTON, *Los movimientos campesinos*, pp. 129-142.

99 *Ibidem*, p. 142.

les ciutat més riques, amb resultats diversos, positius a França¹⁰⁰, força més minsos a la Corona Catalano-aragonesa¹⁰¹ i Castella¹⁰².

4. CONCLUSIONS

El context mediterrani de la primera etapa del regnat de Jaume II, durant la qual es va produir la conquesta transitòria de tot el Regne de Múrcia i la incorporació definitiva a la Corona Catalano-aragonesa de les valls del Vinalopó i del baix Segura, es va caracteritzar per un alça de la conflictivitat interna als principals estats i pel recrutament dels contenciosos externs.

El canvi de tendència al camp, la substitució gradual de l'expansió econòmica per l'estancament, sinó per la davallada, compromet, als confins del segle XIII i XIV, l'autosuficiència alimentària de no poques famílies pagesas, n'arruina d'altres i incrementa el malestar de totes, especialment els anys —cada cop més freqüents— de mala collita. El tancament de les rompudes interiors i les reduccions de censos concedides als massovers més afectats per la caiguda de la productivitat de les respectives explotacions repercuteixen negativament, alhora, en les rendes dels senyors i els obliga, en una època en què els preus dels articles de luxe i manufacturats puguen més de pressa que els dels productes agraris, a definir amb més precisió els drets dimanants del domini directe de la terra i a buscar noves fonts de recursos. Les mesures adoptades per tal de preservar els seus ingressos, més evidents entre els membres de la baixa noblesa, incrementen considerablement la conflictivitat rural

100 A. RIGUADIÈRE, «L'essor de la fiscalité royale du règne de Philippe le Bel (1285-1314) à celui de Philippe VI (1328-1350)», *Europa en los umbrales de la crisis (1250-1350)*, Pamplona, Gobierno de Navarra, 1995, pp. 323-391. J.Ph. GENET, «Le développement des monarchies d'Occident est-il une conséquence de la crise?», *Ibidem*, pp. 260-262.

101 T.N. BISSON, «Las finanzas del joven Jaime I (1213-1228)», *X Congreso de Historia de la Corona de Aragón*, Comunicaciones 1 i 2, Zaragoza, 1980, pp. 161-208. M. SÁNCHEZ, «La evolución de la fiscalidad regia en los países de la Corona de Aragón (c. 1280-1356)», *Europa en la crisis*, pp. 393-428. ID., *El naixement de la fiscalitat d'Estat a Catalunya (segles XII-XIV)*, Vic, Eumo, 1995, pp. 49-87. C. GUILLÈRE, «Les finances de la Couronne d'Aragon au début du XIVe siècle (1300-1310)», *Estudios sobre renta, fiscalidad y finanzas en la cataluña bajomedieval*, Barcelona, CSIC, 1993, pp. 488. T. de MONTAGUT, *El Mestre Racional a la Corona d'Aragó (1283-1419)*, I, Barcelona, Fundació Noguera, 1987, pp. ID. «La administración financiera en la Corona de Aragón», *Historia de la Hacienda española (épocas antigua y media)*, Madrid, Instituto de Estudios Fiscales, 1982, pp. 483-504.

102 M.A. LADERO QUESADA, «Ingreso, gasto y política fiscal de la Corona de Castilla desde Alfonso X a Enrique III (1252-1406)», *El siglo XV en Castilla, fuentes de renta y política fiscal*, Barcelona, Ed. Ariel, 1982, pp. 13, 14 i 16. ID., «Las transformaciones de la fiscalidad regia castellano-leonesa en la segunda mitad del siglo XIII (1252-1312)», *Historia de la Hacienda Española*, Madrid, Instituto de Estudios Fiscales, 1982, pp. 323-406. ID. *Fiscalidad y poder real en Castilla (1252-1369)*, Madrid, Universidad Complutense, 1993. D. MENJOT, «L'établissement du système fiscal étatique en Castille (1268-1342)», *Génesis medieval del Estado Moderno: Castilla y Navarra (1250-1370)*, Valladolid, Ed. Ambito, 1987, pp. 149-172.

A les ciutats, la situació no era tan complicada, ja que hi persistia el ritme ascendent del gran comerç i el creixement de la manufactura. L'expansió econòmica immediata hi havia afavorit l'organització corporativa dels mercaders i els menestrals. Les primeres escassetats frumentàries, les dificultats pròpies d'un canvi d'estructures, d'una crisi de creixement, i la consciència de la pròpia força desvetllen entre les capes mitjanes urbanes l'afany de participar en el govern municipal, un àmbit reservat fins aleshores al restringit col·lectiu de l'aristocràcia i dels grans homes de negocis. Els objectius d'aquesta ofensiva política consistiran en tallar l'especulació dels queviures i les matèries primeres, preservar l'autonomia econòmica dels titulars d'obradors i evitar el seu assalariament, i pressionar a la baixa les taxes d'interès dels préstecs. El poble gras, utilitzant una gamma variada d'instruments, que anava des de la vaga a l'aixecament, conquereix, cap el 1300, als principals nuclis urbans, una qüota variable de poder. El nivell de la participació assolida per les noves forces polítiques en la gestió del Comú, com ho palesen els casos de Florència i de Gènova, sol ser directament proporcional a la incidència de la manufactura en l'estructura econòmica de la ciutat.

Damunt de tots aquests conflictes rurals i urbans incideix, a més, un altra factor intern de tensió, l'accelerament del procés de centralització del poder polític. L'afany de les monarquies i de les repúbliques per estendre el control judicial i fiscal directe damunt tots els seus súbdits, d'eradicar enclavament immunes en els territoris sotmesos al seu domini, inquieta a la noblesa titular de senyories jurisdiccionals i les innovacions impositives subsegüents susciten recels entre les capes baixes de la societat, les més fàcils d'extorsionar fiscalment.

La necessitat de donar sortida a les tensions interiors, l'afany d'obrir nous mercats per a la burgesia i de proporcionar noves fonts de rendes a la noblesa, i el desig d'incrementar la influència internacional confereix una especial agressivitat a la política exterior dels principals estats. Gènova i Pisa dirimeixen, en una llarga guerra, la supremacia al Tirrè i el control dels recursos econòmics de Sardenya. La Corona Catalano-aragonesa i la coalició franco-angevina es disputen paral·lelament els excedents frumentaris i el valor estratègic de Sicília. Quant aquest darrer conflicte comença a entrar en vies de solució, tot just després de la pau d'Anagni, el 1295, els assessors de Jaume II llancen les forces retirades de la Mediterrània central contra Múrcia, tot aprofitant les dificultats successoria de Castella. La presió mameluca a Llevant i la ingerència pontifícia en el terreny polític, en les relacions i el comerç internacionals, atien els conflictes ja existents i en retrassen la solució. La prohibició de la Santa Seu de comerciar amb els països musulmans dificulta l'abastament dels emporis de la Mediterrània Occidental i n'eleva la concurrència dels emporis de la Mediterrània Occidental a l'Imperi Bizantí, Xipre i la Petita Armènia, fins al nivell, com en el cas de Gènova i Venècia, de l'enfrontment obert.

No tot és, emperò, negatiu. Les dificultats esperonen també la creativitat en tots els camps, especialment en el de la tecnologia mercantil i naval. Vers 1280, els genovesos i els mallorquins estableixen una ruta naval entre la Mediterrània occidental i el Mar del Nord. La via de Gibraltar agilitzarà considerablement els intercanvis —ja existents— entre aquestes dues àrees comercials, entre aquests dos àmbits

econòmicament complementaris. Els emporis mediterranis busquen —i troben— compensacions a Occident a les pèrdues experimentades a Orient, comencen a reequilibrar, pels volts del 1300, les seves respectives projeccions mercantils, molt escorades, fins llavors, cap a Llevant. Aquesta capacitat de resposta davant les novetats demostra que les crisis, si més no a les ciutats, són encara parcials, superables.