
III

HISTÒRIA AGRÀRIA
DELS PAÏSOS CATALANS

Edat Moderna

Director: Emili Giralt i Raventós
Coordinador: Josep M. Salrach
Coordinadora del volum: Eva Serra

UNIVERSITATS dels
PAÏSOS CATALANS

HISTÒRIA AGRÀRIA
DELS PAÏSOS CATALANS

Director

EMILI GIRALT I RAVENTÓS
Universitat de Barcelona

Institut d´Estudis Catalans

Coordinador

JOSEP M. SALRACH
Universitat Pompeu Fabra
Institut d´Estudis Catalans

HISTÒRIA AGRÀRIA
DELS PAÏSOS CATALANS

Volum 3
EDAT MODERNA

Coordinadora

EVA SERRA I PUIG
Universitat de Barcelona

Institut d´Estudis Catalans

Autors

FUNDACIÓ CATALANA PER A LA RECERCA I LA INNOVACIÓ, UNIVERSITAT DE BARCELONA,
UNIVERSITAT AUTÒNOMA DE BARCELONA, UNIVERSITAT DE GIRONA, UNIVERSITAT DE LES ILLES BALEARS,

UNIVERSITAT JAUME I, UNIVERSITAT DE LLEIDA, UNIVERSITAT POMPEU FABRA,
UNIVERSITAT ROVIRA I VIRGILI I UNIVERSITAT DE VALENCIA

Manuel Ardit
Universitat de València

Josep M. Bringué i Portella
IES "Margarida Xirgu", Hospitalet del Llobregat

Jaume Dantí
Universitat de Barcelona

Rosa Congost i Colomer
Universitat de Girona

Llorenç Ferrer i Alòs
Universitat de Barcelona

Pere Gifre i Ribas
Centre de Recerca d'Història Rural-Universitat de Girona

Emili Giralt i Raventós
Institut d'Estudis catalans, Universitat de Barcelona

Valentí Gual Vila
Universitat de Barcelona

Belén Moreno Claverías
Universitat Autònoma de Madrid

Tomàs Peris Albentosa
IES "Arabista Ribera", Carcaixent

Ramon Planes i Albets
Generalitat de Catalunya. Subdirecció General d'Arxius

Joaquim Maria Puigvert i Solà
Universitat de Girona

Maria Àngels Sanllehy i Sabi
Institut d'Estudis Aranesi. Seccion d'Istòria

Eva Serra i Puig
Institut d'Estudis catalans, Universitat de Barcelona

Xavier Torres i Sans
Universitat de Girona

SUMARI

PRÒLEG. Emili Giralt . 7

CANVIS EN LA HISTÒRIA MODERNA

El punt de la partida de l'agricultura moderna. De la Sentència Arbitral de Guadalupe

i les Germanies a la crisi de finals del cinc-cents. Valentí Gual . 13

Temps de crisi i de transformacions productives (1580-1680). Pere Gifre . 31

El segle XVIII: culminació i final d'un model de creixement econòmic agrari. Llorenç Ferrer 55

CONTINUÏTAT I TRANSFORMACIONS DELS CONREUS

I DE LES TÈCNIQUES

Els cereals. Retrocés del guaret i conreus intensius. Jaume Dantí . 91

El regadiu. Evolució, organització i transcendència socioeconòmica. Tomàs Peris 125

El treball agrícola: eines, tècniques i estratègies productives. Tomàs Peris . 145

Boscos, pastures i ramaderia. Josep M. Bringué i Maria Àngels Sanllehy . 171

Indústries rurals: la molineria de cereals, les almàsseres, el sucre. Ramon Planes 235

La producció agrària i el mercat: conreus de subsistència i conreus comercials. Belén Moreno 263

LA VINYA I EL VI DURANT L'EDAT MODERNA

De conreu de subsistència a conreu comercial. Emili Giralt . 297

El conreu de la vinya. Emili Giralt . 331

L'elaboració del vi. Emili Giralt . 395

13

El període històric comprès entre la fi del movi-
ment agermanat i l’inici del darrer vicenni del
segle XVI conserva una sèrie de trets específics que
permeten dur-ne a terme una visió concreta en
l’àmbit dels Països Catalans. Analitzarem, per
tant, els elements que configuren la realitat d’a-
quell mig segle tot tractant el punt de partida
(l’impacte en el món agrari de la sentència de
Guadalupe, de les Germanies i de la revolta fora-
na); la importància i les particularitats del creixe-
ment demogràfic de la centúria considerada glo-
balment; i la producció agrària i la seva evolució,
amb referències al punt d’arribada, és a dir, a la
situació quan acaba l’etapa estudiada.

L’agricultura dels Països Catalans no va asso-
lir, al llarg del segle XVI, el grau de desenvolupa-
ment propi d’algunes contrades europees privile-
giades en aquell moment, com el nord d’Itàlia o
els Països Baixos, però era més avançada que la de
l’interior de la península Ibèrica o la França cen-
tral. Ho podem afirmar gràcies a la diversitat pro-
ductiva i a l’orientació comercial de molts dels
conreus.

Les societats rurals de Catalunya, del País
Valencià i de les Illes compartien un conjunt de
trets comuns. La senyoria no fou mai un obstacle
insalvable per al creixement econòmic. La duresa
nominal de les prestacions i un cert arcaisme sim-
bòlic venien a ser poc més que un embolcall. Per
sota de la senyoria hi havia sectors intermedis:
senyors inferiors que detenien la baixa jurisdicció,
burgesos urbans, institucions eclesiàstiques, page-
sos enriquits. Mentre a Catalunya aquests sectors
podien subestablir a través de l’emfiteusi, al País
Valencià i a les Illes hi predominaven fórmules
temporals i renovables com la parceria o l’arren-
dament. Avui dia1 no s’accepta que la societat

rural estigués polaritzada entre una minoria de
senyors i una massa de camperols emfiteutes, per-
què també hi havia camperols lliures, amos alo-
dials dels seus predis, petits senyors vassalls d’al-
tres de més grans, emfiteutes urbans o rurals que
havien acumulat extensions importants de propie-
tat útil, petits camperols emfiteutes, parcers,
arrendataris, jornalers...

CATALUNYA. LA SENTÈNCIA ARBITRAL DE
GUADALUPE

Des del monestir de Santa Maria de
Guadalupe (Extremadura), Ferran II, fent ús de la
potestat reial i basant-se en l’acatament del seu
arbitratge, l’abril del 1486 estipulà un conjunt de
disposicions que posaven fi al conflicte del camp
català del segle XV. La sentència, originàriament
en castellà, fou estampada en català el 1495 i
incorporada a les compilacions de les
Constitucions i Pragmàtiques de 1588–1589 i
1704. Enllaçava amb els projectes de concòrdia de
la Diputació del General de 1462 i la del mateix
rei del 1485. Tenia caràcter general, obligatori i
permanent, i el rei se’n reservava la interpretació.

La sentència reglamentava les relacions jurí-
diques i socials del camp de la Catalunya Vella.2

De fet, restaurava el principi d’autoritat en casti-
gar els pagesos contumaços i responsables de la
segona guerra remença. Establia la redempció dels
sis mal usos i extingia una sèrie d’abusos consue-
tudinaris i de treball personal en terres del senyor,
així com una infinitat de drets de difícil identifica-
ció, encara que estiguessin capbrevats, sempre que

1 M. ARDIT, “Una societat agrària”, dins Crisi institucional i
canvi social. Segles XVI i XVII. Història. Política, Societat i Cultura
dels Països Catalans, 4. Barcelona (Fundació Enciclopèdia
Catalana), 1997, p. 90-103.

2 Per a una anàlisi de la situació a la Catalunya Nova, lloc amb
una problemàtica ben diferent, remetem a V. GUAL, “El món pagès
a la Catalunya Nova i a la Catalunya Vella (1480-1530)”, dins De
la unión de coronas al Imperio de Carlos V, vol. I. Madrid
(Sociedad Estatal para la Conmemoración de los Centenarios de
Felipe II y Carlos V), 2001, p. 329-349.

EL PUNT DE PARTIDA DE L'AGRICULTURA MODERNA.
DE LA SENTÈNCIA ARBITRAL DE GUADALUPE I LES
GERMANIES A LA CRISI DE FINALS DEL CINC-CENTS
Valentí Gual Vila
Universitat de Barcelona

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: EDAT MODERNA

14

els pagesos poguessin demostrar que havien estat
introduïts il·legalment.

La redempció dels mals usos al senyor era
convinguda amb 60 sous barcelonesos per cada
capmàs, 10 per cada mal ús d’una vegada, o tres
sous anuals en concepte de cens (redimible al 5%)
que s’hauria de pagar fins que els mals usos no
fossin redimits. Un cop garantida la llibertat del
remença, aquest adquiria ple dret de vendre, com-
prar, alienar i permutar els béns mobles del seu
mas, a excepció del cup major i les terres. La
majoria de pagesos, doncs, restaren a les seves
possessions com a emfiteutes.

De tota manera, quedaven confirmades tant
les jurisdiccions de baró com les obligacions d’ho-

menatge i els diversos drets derivats del domini
directe i la senyoria eminent. Els pagesos disposa-
ven de cinc anys per ratificar capbreus, la qual
cosa equivalia a una renovació del domini per part
dels senyors i al reconeixement dels capbreus per
l’autoritat pública. En relació amb la propietat
eclesiàstica, la sentència es comprometia a supli-
car la confirmació pontifícia i facultava els page-
sos no remences per acollir-s’hi.

Les disposicions de pacificació estipulaven la
restitució de castells i fortaleses als senyors, la lli-
bertat dels remences detinguts, el sobreseïment de
les causes contra pagesos, el pagament de 6.000
lliures en concepte d’indemnització als senyors
pels estralls de la segona guerra remença i la con-

La major densitat de focs remences es trobava en el bisbat de Girona, al nord-est de Catalunya, com mostra el mapa
adjunt extret de Jaume Vicens Vives, El gran sindicato remensa, Madrid, 1954 (mapa fora de text).

15

demna a mort per esquarterament i confiscació de
béns dels capitostos radicals remences –més de
60–. Als altres, els era commutada la pena per una
multa de 50.000 lliures a pagar en 10 anys a canvi
de ser eximits dels deutes remences envers la
corona. S’establia una treva de cent anys i un dia i
la negativa de l’audiència reial a qualsevol recla-
mació en relació amb les lluites passades.

Perquè els pagesos poguessin complir amb
les indemnitzacions i la multa es va constituir el
Gran Sindicat Remença (1488–1508), que va tute-
lar l’aplicació de la sentència. El 9 de gener de
1488, una clàusula addicional disposava talls de
rescat pels masos rònecs; d’aquesta manera, en
quedaven molts incorporats al domini útil dels
pagesos que els havien aglevat.

VALORACIONS HISTORIOGRÀFIQUES DE LA
SENTÈNCIA ARBITRAL DE GUADALUPE

Jaume Vicens3 cregué que amb la sentència
desapareixia el remença i sorgia el camperol emfi-
tèutic, tingut com a base de l’estructura agrària
catalana fins als nostres dies. Pierre Vilar4 acceptà
la tesi de Vicens, tot i que afegí que els guanys
foren sobretot per als pagesos rics. Eva Serra
opinà que fou una eina de recomposició i reorga-
nització del sistema feudal, esporgant les causes
més conflictives, i a la vegada un instrument de
reforçament dels pagesos grassos de mas. Núria
Sales ha qüestionat la interpretació que considera
la sentència arbitral de Guadalupe com un triomf
del mas sobre el castell.5

De fet, doncs, les visions més recents sobre el
tema, que devem a les historiadores Núria Sales i
Eva Serra, són lluny d’interpretar la sentència del
1486 com una victòria pagesa completa i, encara
més, de creure que Guadalupe encetava una etapa
en la història del camp català d’harmonia social,
sense contradiccions internes, que de fet arribaria
fins a l’entrada de la fil·loxera i els conflictes
rabassaires.

De tota manera, és necessari deixar clar que
no totes les interpretacions coincideixen amb les
de les dues historiadores i, doncs, introdueixen

matisos més o menys profunds. Podem prendre
alguns exemples a tall de mostra. Ramon
Garrabou6 admet que les classes senyorials van
veure limitada la seva capacitat d’actuació després
de la crisi de la Baixa Edat Mitjana, però remarca
que no van pas quedar desarmades, sinó que amb
la sentència de Guadalupe es va redefinir una nova
legalitat, suficient per rendibilitzar la condició de
senyor.

Montserrat Duran7 accepta que la sentència
no va atacar directament els fonaments del règim
senyorial i féu possible que les formes feudals
subsistissin a Catalunya formalment fins al segle
XIX. També considera que és cert que la seguretat
de la permanència a la terra, la supressió dels mals
usos i l’ampliació de les explotacions agràries van
permetre l’estabilització d’una classe pagesa
capaç d’afrontar i de qüestionar, cada vegada més,
l’autoritat senyorial.

Per a Gaspar Feliu,8 també hi ha la possibili-
tat d’efectuar dobles lectures. Si bé creu que és ver
que amb Guadalupe els pagesos no ho guanyen tot
i que els senyors reben seguretat pel que fa al
cobrament de les seves rendes, considera que la
millora en la percepció d’aquestes, que apareix de
forma reiterada a corts, prova que les decisions en
favor del senyor mai no foren massa eficaces.
També, d’altra banda, és clar que les rendes eren
limitades i que amb la sentència els pagesos que-
daren en una millor disposició que els senyors per
apropiar-se dels beneficis del creixement econò-
mic. La conclusió a què arriba Feliu9 és nítida: «la
victòria (per als remences) no va ser total, però em
sembla difícil no dir-ne victòria».

Eva Serra10 porta els plantejaments al punt
d’opinar que les guerres remences foren, en reali-
tat, guerres pageses. Considera que des del 1450 el
programa pagès incloïa no tan sols la redempció
dels mals usos, sinó també la demanda de liquidar
drets senyorials o feudals que pesaven sobre la
terra. La mateixa sentència remarca la presència
de pagesos no remences. L’adhesió pagesa als
Sala de la segona guerra remença s’ha d’entendre

3 J. VICENS VIVES, Els Trastàmares, segle XV. Barcelona (Vicens
Vives), 1956, p. 224.
4 P. VILAR, Catalunya dins l’Espanya moderna, II. Barcelona
(Edicions 62), 1964, p. 211.
5 N. SALES, “Guadalupe 1486 ¿Triomf del mas sobre el castell?”,
Revista de Catalunya, 13 (Barcelona, 1987), p. 53-56, i E.
SERRA,”El règim feudal català abans i després de la sentència arbi-
tral de Guadalupe”, Recerques, 10 (Barcelona, 1980), p. 17-32.

6 R. GARRABOU, “Introducció”, dins Terra, treball i propietat.
Classes agràries i règim senyorial als Països Catalans. Barcelona
(Crítica), 1986, p. 18.
7 M. DURAN, “Producció i renda agrària a la Catalunya del segle
XVI”, dins Terra, treball i propietat. Classes agràries i règim se-
nyorial als Països Catalans. Barcelona (Crítica), 1986, p. 203.
8 G. FELIU, “El règim senyorial català als segles XVI i XVII”,
Pedralbes, 16 (Barcelona, 1996), p. 39.
9 Ibidem, p. 39.
10 SERRA,”El règim feudal català abans i després de la sentència
arbitral de Guadalupe”, p. 18.

EL PUNT DE PARTIDA DE L’AGRICULTURA MODERNA

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: EDAT MODERNA

16

com la unió d’esforços de diversos grups de la
pagesia en defensa d’un programa comú, i no cal
pas atribuir-la, com feia Vicens, als resultats de
l’acció repressiva i indiscriminada dels llocti-
nents. Pel que fa al paper del rei, tingut per
Vicens com a protector dels pagesos, Serra creu
que participà plenament de la condició de repre-
sentant dels interessos senyorials. En conseqüèn-
cia, mai no va atacar les rendes senyorials ni va
admetre que els pagesos adoptessin formes de llui-
ta pròpies. Ernest Belenguer11 ha centrat conve-
nientment aquesta dicotomia, i ha deixat clar que
la monarquia tenia un rumb propi definit en el plet
més important del Principat i que Ferran II mai no
va jugar amb els interessos d’uns i d’altres, page-
sos i senyors.

La dialèctica senyors/pagesos posterior a
Guadalupe tingué com a base els drets alodials
(censos i prestacions diverses a què era sotmesa la
terra) que el pagès havia de pagar a la propietat
eminent. De tota manera, l’articulat de Guadalupe
recull que feia un temps que certs pagesos havien
deixat de pagar els drets dependents de la terra. El
rei havia estat instat pels senyors a manar l’obliga-
torietat del pagament dels drets alodials. La sen-
tència deixa clara la súplica, i consigna que la
qüestió havia donat lloc a lluites aferrissades. Per
això, el rei aprofità la sentència per afermar els
drets del pagès, però, també, per confirmar els
drets feudals dels senyors: jurisdiccions, homenat-
ge, drets derivats de la senyoria directa, servituds
que no formen part dels sis mals usos i obligació
de participar en les obres de castells (els dos
darrers extrems havien de ser confirmats en cap-
breus).

Eva Serra12 es demana: «Ha calgut la derrota
militar pagesa per tal de fer viable la “via del com-
promís”. ¿Encara cal afirmar que el mateix com-
promís no hauria existit sense guerra pagesa?».
L’autora ha donat resposta a l’interrogant prèvia-
ment i l’assegura amb el concurs de diversos
exemples referents al Vallès i al Bages. Defensa
que és possible fer una valoració positiva de la
sentència, des de l’òptica pagesa, per la pèrdua de
la capacitat del baró de controlar els desplaça-
ments de la pagesia (al baró, se li escapoleixen
porcions de control sobre la mobilitat pagesa) i en
el terreny de l’ampliació del mas a favor del pagès
(incorporació de masos rònecs a la propietat emfi-

tèutica). Però continua la coacció extraeconòmica
i la noblesa laica o eclesiàstica persisteix en l’ex-
tracció de l’excedent pagès per raó dels drets
dependents de la terra.

Tal vegada, pot ser oportú d’introduir la sín-
tesi oferta per Ernest Belenguer13: entre les visions
més negatives, de la sentència, per a la totalitat
dels pagesos, que devem a Serra, i les més opti-
mistes, de Duran i Feliu, el gran historiador dels
remences, Vicens, «no anava tan desencaminat».

DESPRÉS DE LA SENTÈNCIA ARBITRAL DE
GUADALUPE

«El règim senyorial català va entrar després
de la sentència de Guadalupe en un procés irrever-
sible de decadència, tant en l’aspecte econòmic
com en l’aspecte social. En el futur, les millores
que experimentarà l’agricultura catalana seran el
resultat del treball pagès i es faran, fonamental-
ment, en profit del pagès».14

Tot i això, l’extracció de l’excedent pagès és
el terreny de lluita del segle XVI. I avancem-nos a
dir, també, que el marc institucional català vetllà
profundament per la vigència i si calia l’enduri-
ment dels drets dependents de la terra. En aquesta
direcció, la legislació posterior a Guadalupe
segregada per constitucions, capítols de cort i
pragmàtiques reials té com a objectiu la defensa
del sistema ratificat el 1486. Es tracta de mesures
de vigilància, de prevenció i de protecció per pre-
servar i, si cal, endurir, el feudalisme. Els textos
legals se centren en dos temes bàsics: el control de
les alienacions de terra sota dependència senyorial
i la vigilància del pagament de les deduccions de
la collita.15 Una altra cosa pot haver estat la traduc-
ció en la pràctica d’aquesta voluntat de preserva-
ció del sistema.

En la primera línia de defensa, són establertes
disposicions per evitar que les compravendes es
facin sense coneixement del senyor, fraudulenta-
ment, des de l’òptica nobiliària. És clar que això
implicaria la pèrdua del lluïsme. Aquest dret,
també conegut com a foriscapi, era rebut pel se-
nyor directe en cas de venda o traspàs a títol one-
rós d’una possessió, i sempre que aquest no fes ús
de la fadiga o dret de prelació. Era proporcional al

11 E. BELENGUER, Ferran el Catòlic. Barcelona (Edicions 62),
1999, p. 154-155.
12 SERRA,”El règim feudal català abans i després de la sentència
arbitral de Guadalupe”, p. 20.

13 BELENGUER, Ferran el Catòlic, p. 157.
14 DURAN, “Producció i renda agrària a la Catalunya del segle
XVI”, p. 207.
15 E. SERRA, Pagesos i senyors a la Catalunya del segle XVII.
Baronia de Sentmenat, 1590-1729. Barcelona (Crítica), 1988, p.
49-59.

17

preu o a l’estimació i es rebia per raó de la signa-
tura d’aprovació de la venda o traspàs. Els percen-
tatges oscil·laven entre un 10 i un 30%. Als terri-
toris de Barcelona, Tortosa, Girona, Lleida i Vic
pagava el lluïsme el venedor. A la resta de
Catalunya, el comprador.

Per evitar la no percepció del lluïsme, la
legislació insisteix en el fet que les transferències
o alienacions han de portar la signatura del senyor
directe. És un tema que es remunta a inicis del
segle XIII, però que en l’època que ens ocupa
podem trobar explicitat a les corts de Montsó del
1510. Després de la queixa de l’estament eclesiàs-
tic, el rei Ferran II dictà una pragmàtica que pena-
litzava els notaris que cursaven contractes sense la
signatura del senyor alodial o directe.

A les corts de Barcelona del 1520, ja en
temps de Carles I, foren aprovats una constitució i
un capítol adreçats a contrarestar el frau en les
compravendes, prova que la pragmàtica del 1510
havia tingut poc seguiment. El 1520, s’amenaçava
els notaris amb la privació de l’ofici. També s’ha
de considerar que el capítol de 1520 fa referència
als establiments fets per emfiteutes a tercers exi-
gint entrada i una quota de cens superior a la que
ells paguen al senyor directe. Aquests emfiteutes
pretenen, a més, que de l’entrada i de la quota o

cànon no han de pagar lluïsme ni terç. El capítol
resol en sentit contrari a la voluntat, i segurament
a la pràctica, dels emfiteutes que establien.

Encara en aquesta direcció, l’any 1537 fou
publicat un capítol de cort per frenar els fraus que
els senyors directes rebien en actes de venda per-
pètua, a carta de gràcia, donacions, arrendaments,
lloguers, empenyoraments, encarregaments, per-
mutes... Per acabar amb el frau, el notari havia de
prendre jurament als subjectes del contracte per tal
de garantir que no el feien eludint obligacions en
matèria de lluïsme, terços i fadigues. Altrament,
tant el notari com els subjectes podien ser penalit-
zats.

El 1542, una nova constitució exigeix als
notaris que especifiquin en els contractes per
quins senyors es tenen les propietats que es volen
alienar i els drets emfitèutics o feudals que pesin
damunt les propietats. El 1599, la qüestió encara
cuejava i en cas de contrafacció s’imposava una
pena de 25 ducats al notari.

El segon gran bloc de legislació fa referència
a la resistència pagesa en relació amb el pagament
de la renda feudal. En aquest sentit, la cronologia
de les pragmàtiques i capítols de cort és espessa:
1510, 1511, 1520, 1542, 1553 i 1559. Es tractava
de garantir el control sobre els intents dels pagesos
de defugir les deduccions de les collites i resistir-
s’hi. Hi ha dues precisions fonamentals: primera,
l’obligació dels pagesos de notificar als senyors
l’acabament de la collita abans de batre; segona, el
dret dels senyors de cobrar en garba, és a dir, al
camp abans de batre a l’era, forma de controlar el
possible camuflatge d’uns quants sacs de gra una
vegada batut o d’impedir la “pèrdua” d’algunes
garbes en el trànsit del tros a l’era.

La pragmàtica reial de 2 de setembre de
1510, donada a Montsó, faculta el senyor a fer
escorcolls a les cases dels pagesos sospitosos de
frau. Però s’havia de tenir en compte que les
comunitats pageses a través de pressions, transac-
cions i costums immemorials havien aixecat un
cos de defensa que no podia ser vulnerat, que era
la clau de la seva resistència. Ara bé, en el cas de

EL PUNT DE PARTIDA DE L’AGRICULTURA MODERNA

La pragmàtica reial de 2 de setembre de 1510,
donada a les Corts de Montsó d'aquest any,
facultava els senyors a fer escorcolls a les cases
dels pagesos sospitosos de frau, pràctica que
devia ser una de les formes més comunes de
resistència a l'explotació senyorial. Portada del
llibre d'actes de les dites Corts (foto Ramon
Manent).

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: EDAT MODERNA

18

contradicció a tot allò instituït per la pragmàtica la
infracció es considerava pecat i era castigada i
penalitzada amb l’excomunió episcopal i la pena
de 60 sous barcelonesos.

Hi va haver enrenou per la manca de preci-
sions en determinats punts del text del 1510 i el rei
va esclarir que l’escorcoll anava a càrrec del se-
nyor i només en el cas que es trobés frau les des-
peses serien pagades per l’infractor. En relació
amb la forma de notificar al senyor el final de la
collita, es diferenciava entre llocs de poblament
concentrat i dispers. En els primers, calia atendre
el text de la pragmàtica (notificació individual als
procuradors, batlles o cobradors). En els segons,
el control havia de ser fet per persones no vincula-
des a la casa o dignes de credibilitat, tot amb el
desig d’evitar el frau dels masos. Quant al costum
immemorial, el rei va concretar que s’entenia per
això que no hi hagués memòria en contrari. El
punt clau feia referència a la disposició reial «que
en las cosas que nunca se ha pagat delme, per cos-
tum immemorial, o sentèntia judicial, o pactes, y
conventions, que no.s pague sinó de aquellas
cosas que solen pagar». El 1542, el rei anul·là en
una altra pragmàtica la clàusula i va resoldre el
plet segons els interessos de la noblesa laica i ecle-
siàstica, «declaram aquella paraula cosas no ésser
conforme a dret y per conseqüent no ésser estada
ben posada». A partir de llavors, eclesiàstics i
nobles centraren l’objectiu a elevar la pragmàtica
a capítol de cort per donar-hi més força legal. De
tota manera, havien estat bandejats els elements
consuetudinaris –base de la resistència campero-
la– i introduïdes normatives generals contràries
als interessos pagesos.

EL PAÍS VALENCIÀ I LES ILLES DESPRÉS DE
LES GERMANIES

Al País Valencià convé considerar-hi els can-
vis imposats per les Germanies (1519–1522) i l’ai-
xecament mudèjar de 1525–1526.16 Els dos con-
flictes, a diferència del que havia passat a
Catalunya, no van representar una alteració signi-
ficativa del marc jurídic del règim senyorial, ni
tampoc en el repartiment de la propietat. Pel que
fa a l’estructura de la producció, tot i que els cere-

als van mantenir el seu absolut predomini, en
algunes senyories, des de finals del segle XV, s’ob-
serva un increment del paper dels conreus indus-
trials, o sigui morera i canya de sucre. Una vega-
da superats els efectes de les Germanies, podem
determinar aquests elements fonamentals: amplia-
ció de l’àrea regada, dessecament de zones panta-
noses i renovat impuls als nous conreus, arròs
inclòs. Hi ha poques notícies en relació amb els
ingressos senyorials. Els delmes de pa i vi de l’ar-
quebisbat de la capital, estudiats per Císcar
Pallarès, mostren un augment nominal sostingut
entre 1503 i 1556, traduït en una lleugera pèrdua
en termes abans de 1524 i una recuperació intensa
a partir de 1544. Per tant, els senyors laics valen-
cians, en no tenir els delmes, van obtenir rendes
modestes de les seves possessions.

A Mallorca la transformació de les relacions
socials al voltant de la terra en el segle XV va ser
de gran importància. La derrota «forana» en la
revolta pagesa de 1451–1453 va representar, en
molts indrets, la pèrdua del domini útil de la terra
per part de la pagesia. En altres llocs, els senyors
s’apropiaren de les explotacions pageses i la gran
propietat nobiliària s’afermà en detriment de l’ex-
plotació familiar. Moltes d’aquestes noves posses-
sions foren dedicades a la ramaderia extensiva. La
dicotomia entre uns i altres territoris va quedar
ben marcada i molts pagesos esdevingueren jorna-
lers o arrendataris de terres senyorials sota con-
tractes de curt termini. Per tant, en els vuitanta
anys anteriors a les Germanies molts pagesos per-
deren poder econòmic i polític. Al llarg del segle
XVI la lluita pel control de la terra se centrà en els
comunals.

Segons les sèries delmeres, la producció de
cereals es va mantenir en un nivell semblant des
de 1460 fins a 1521–1524, quan va disminuir a
causa del moviment agermanat. Altrament, a la
segona meitat del segle XVI, la producció de blat,
ordi i oli (principal producte d’exportació) es va
doblar, mentre la de vi es va incrementar en un
50% i la ramaderia va quedar estable. Tot i això,
l’illa seguia depenent de la importació de grans i
el creixement va tenir un caràcter extensiu.

IMPORTÀNCIA I PARTICULARITATS DEL
CREIXEMENT DEMOGRÀFIC DEL SEGLE XVI

L’anàlisi de la població dels Països Catalans
en el segle XVI planteja un parell d’interrogants
bàsics: el marge i la naturalesa de la recuperació

16 M. DURAN, “La economía agraria de la Corona de Aragón en la
época de las Germanías”, dins De la unión de coronas al Imperio
de Carlos V, vol. I. Madrid (Sociedad Estatal para la
Conmemoración de los Centenarios de Felipe II y Carlos V),
2001, p. 67-83.

19

respecte de la crisi tardomedieval, d’una banda; i
el límit del creixement del Cinc-cents, de l’altra. A
tot això hi hem d’afegir el grau divers d’informa-
ció a l’abast per als diferents territoris i la tipifica-
ció de les fonts documentals. Per una banda, dis-
posem dels recomptes globals de població que
mantenen dues característiques fonamentals: són
poc nombrosos i poc fiables. Només Menorca i
Mallorca escaparien a aquesta consideració.
D’aquestes bases en resulta un lògic desconeixe-
ment del volum total de població. D’altra banda,
tenim els sacramentaris, o sigui, els llibres de bap-
tisme, de defunció, de matrimoni, de confirmació
i de compliment pasqual (els cinque libri). Ara bé,
no fou fins a la disposició emanada de la sessió 24,
d’11 de novembre de 1563, del concili de Trento
que l’enregistrament dels matrimonis esdevingué
obligatori. De la mateixa manera que tenim regis-
tres parroquials anteriors a Trento (per exemple, el
llibre de baptismes de Sant Feliu de Pallerols que
arrenca de 1494, o mitja dotzena de llibres
d’enterraments de l’arquebisbat de Tarragona que
es remunten a la primera meitat del segle XV)
també és cert que no fou fins als volts de
1565–1570 que es generalitzaren les inscripcions

sacramentals. I encara cal recordar que no fou fins
al 1591, amb motiu de la constitució XXVIII del
concili provincial de la Tarraconense, que els cinc
llibres es van constituir sistemàticament, ajudats
per l’adscripció parroquial i un clergat posttriden-
tí policíac i sever. En resum, els sacramentaris són
massa tardans i, encara, els llibres de defuncions
molt rarament, en aquesta època, inclouen els
albats (infants de fins a 12–13 anys), els quals
abastaven el 50% del total de defuncions. Per tot
plegat, les dues principals fonts documentals
tenen un obligatori caràcter complementari. A
més, és important de contrastar-les i, sempre, estar
més amatents al dibuix de les tendències que no
pas a les dades puntuals (cosa que no implica que
aquestes no hagin de ser conegudes).

El creixement demogràfic del segle XVI no va
estalviar les oscil·lacions pròpies derivades del
gran protagonisme de la mortalitat. Tant pel que fa
a la vessant ordinària, molt elevada, com a l’ex-
traordinària, propiciada per diversos factors, com
ara l’impacte de les epidèmies de pesta. Si la mort
va marcar les conjuntures demogràfiques, l’ús de
les escasses sèries de baptismes aproxima a l’evo-
lució de la població –sempre que considerem les

EL PUNT DE PARTIDA DE L’AGRICULTURA MODERNA

���

���

��

��

��

��

�

������
������

�		�
�

������

��
���

����
�

��

���

���	���

������

������

����
�

������

��
���

������

��	���

����
� ������

��

���

���� ���� ��	
 ���� ���
 ���� ���� ��
� ���
 ���� ���
 ��	� ���
 ���� ���
 ���� ���� ��
�
���� ���� ���	 ���� ���� ���� ��
� ���� ���� ���� ��	� ���� ���� ���� ���� ���� ��
� ����

Al País Valencià hi ha poques notícies sobre els ingressos senyorials en el segle XVI. Els delmes del pa i del vi de
l'arquebisbat de València mostren un augment nominal sostingut entre 1503 i 1556, i un increment notable a partir
de 1544, però aquest creixement es va traduir només en unes rendes modestes per als senyors. Gràfic extret de la
Història, política, societat i cultura dels Països Catalans, 4, p. 97.

Conjuntura agrària de l’arquebisbat de València segons l’arrendament dels delmes de “pa i vi”

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: EDAT MODERNA

20

taxes de natalitat sotmeses a escasses variacions
en el decurs dels temps moderns. Per la seva
banda, nupcialitat i fecunditat aporten dades de
relleu per al coneixement dels comportaments
demogràfics a llarg termini. De tota manera, atesa
la data d’entrada en joc dels registres parroquials,
els resultats de les reconstruccions de famílies que
podem consultar per a l’època aquí estudiada són
negligibles. En relació amb els moviments migra-
toris, el segle XVI fou un període daurat de l’a-
fluència occitana i francesa, sobretot a Catalunya.
Ara bé, l’anàlisi dels “grans” corrents migratoris
no ha de fer menysvalorar els moviments interns,
que significaren una redistribució de la població.

La imatge que oferien els Països Catalans a
inicis del segle XVI es correspon amb la d’uns
territoris poc densament poblats. Són freqüents les
referències dels viatgers a boscos, a erms i a llargs
trajectes sense mostres de presència humana. A
tall de mostra podem manllevar la conclusió que
inspirà l’ambaixador florentí Guicciardini, el
1511: «Catalunya és poc habitada». Diferent és la
impressió que ofereix el jesuïta Gil, justament
l’any 1600, quan informa «Catalunya tota ella és
habitada».

L’EVOLUCIÓ DEL POBLAMENT SEGONS CENSOS I
SACRAMENTARIS

Insistim en la irregularitat i la poca fiabilitat
de les fonts. Afegim-hi la presentació dels resul-
tats en focs o veïns, fet que planteja el problema
de l’adopció d’un coeficient multiplicador per
obtenir la conversió en habitants. A aquest impon-
derable hem de sumar-hi la mateixa naturalesa
dels fogatges, recomptes d’orientació fiscal que,
ben segur, no poden escapar a l’ocultació. Encara
convindria aclarir si el terme foc designa la matei-
xa realitat el 1365–1370 que el 1553, a la
Catalunya Nova i a la Catalunya Vella, al món
rural que a ciutat, en lloc de poblament concentrat
i en indret d’hàbitat dispers, segons grups socials.
També hi ha omissions, duplicitats, imprecisions
en les jurisdiccions, avaluacions en conjunt
(«cases taxades») que impedeixen de saber el
detall local, no inclusió dels focs de pobres...

Per al nostre període d’estudi, a Catalunya
disposem dels fogatges de 1515 i de 1553. El
segon ha estat estudiat i publicat per Josep
Iglésies,17 mentre que el primer tot just s’està

donant a conèixer a títol local.18 Per descomptat, hi
ha recomptes parcials, d’alguna ciutat o d’algunes
viles o pobles. I el cens del 1595,19 que ateny els
bisbats de Solsona, Vic i Urgell. Segons Jordi
Nadal,20 que corregí les xifres d’Iglésies,
Catalunya l’any 1515 tenia 59.967 focs i l’any
1553 en disposava de 67.327. Amb aplicació del
coeficient 5 (les llibretes de compliment pasqual
obliguen a adoptar, si més no, aquesta xifra de
residents per casa) obtenim uns 335.000 habitants,
quantitat encara prou allunyada d’aquell «sostre
maltusià» de mig milió de catalans abans de la
crisi de mitjan segle XIV.

Si les xifres del 1515 són correctes (hi ha
molts elements que susciten el dubte), el creixe-
ment de la primera meitat del segle hauria estat
moderat i en això hi tindrien molt a veure les cri-
sis epidèmiques i de subsistència i llur impacte
negatiu en la natalitat. Exemples de comarques
meridionals (Conca de Barberà, Priorat) o de ciu-
tats (Barcelona, Girona) abonen l’afirmació. A
partir de mitjan segle el desenvolupament demo-
gràfic s’hauria vist accentuat gràcies a la contribu-
ció de la immigració del regne de França. També
les sèries baptismals mostren una tendència a l’al-
ça que arriba fins a 1590–1610, amb les lògiques
diferències espacials. En el cas de Barcelona,
Andreu i Simon21 registren un increment percen-
tual de la natalitat d’un 11% entre 1496 i 1553,
que arriba a un 34,5% a la segona meitat de la cen-
túria. Podem concloure que a finals del segle XVI
el país era menys buit que en començar la centúria
i que s’havien pogut desenvolupar tot un seguit de
transformacions econòmiques.

La població del País Valencià va passar dels
56.000 – 59.000 veïns (la darrera xifra, proposada
per Manuel Ardit) segons el cens del 1510 als
97.000 – 99.000 del recompte de 1609. En el
moment de l’expulsió morisca la població valen-
ciana devia ratllar els 400.000 habitants (amb apli-
cació del coeficient 4) i la taxa de creixement
anual durant el segle hauria estat del 0,52%.
L’impuls demogràfic hauria començat al final del
segle XV, va quedar estroncat pels efectes de les

17 J. IGLÉSIES, El fogatge de 1553. Estudi i transcripció. Barcelona
(Fundació Salvador Vives Casajuana), 1979-1980, 2 vols.

18 A títol d’exemple, J. SOTORRA, “El fogatge de 1515 a la Conca
de Barberà i la Baixa Segarra”, Recull, 7 (Santa Coloma de
Queralt, 2001), p. 45-64.
19 R. ALBERCH i A. SIMON, “El cens de 1595. Bisbats de Solsona,
Vic i Alt Urgell”, Revista Catalana de Geografia, 9-16 (1981), p.
80-103.
20 J. NADAL, “La població catalana als segles XVI i XVII”, dins
Història de Catalunya, IV. Barcelona (Salvat), 1985, p. 48-63.
21 J. ANDREU i A. SIMON, “Evolució demogràfica”, dins Història
de Barcelona, 4. Barcelona (Enciclopèdia Catalana i Ajuntament
de Barcelona), 1992, p. 105-163.

21

Germanies, i hauria tingut una forta represa a par-
tir de 1530, sense aturador fins a 1580. Tot això en
relació amb la població de cristians vells.
Precisament va ser entre les darreres dècades del
segle XVI i el 1609 quan es va produir el creixe-
ment diferenciat del col·lectiu morisc en benefici
del cristià a causa de l’existència d’un cert flux
d’immigració, una major estabilitat a la terra i el
component alimentari del consum de blat de moro.

El moviment evolutiu de la població de
Mallorca té prou paral·lelisme amb el valencià:
recuperació iniciada a la segona meitat del segle
XV i intensa fins al 1520; aturada del creixement i
retrocés arran de les Germanies, amb la posterior
repressió i emigració; des de 1530 fins a 1550, s’i-
niciaria la represa; i a partir de mitjan segle es
podria tornar a parlar de creixement. Ho il·lustra la
dada que el 1573 s’assolirien els valors del 1336.
Les sèries de l’impost del morabetí (d’implantació
medieval i recaptat cada sis o set anys sobre els
focs amb béns superiors a 10 lliures, privilegiats
exclosos) han estat utilitzades al País Valencià i,
sobretot, a les Illes. A Mallorca arriben fins al
1573 i a Menorca fins al 1671. Hom les ha posat
en relació amb les sèries baptismals i usat un coe-
ficient alt, entre 6,5 i 7. Mallorca té el primer cens
el 1585, fora del nostre període d’estudi. Segons el
morabetí, ha quedat registrat un augment global
del 45%, alhora que la població illenca hauria pas-
sat de 65.000 habitants a inicis de segle a 85.000
– 90.000 a finals.

Menorca començaria el segle XVI havent ja
recuperat la població perduda per la crisi baixme-
dieval. La sèrie del morabetí ofereix un creixe-
ment anual acumulatiu del 0,4%. Els habitants
haurien passat de 6.000 a 10.000. Aquest incre-
ment fou possible tot i l’existència de períodes
especialment difícils, causats per l’escomesa de la
pirateria i el corsarisme turcoberber. El saqueig de
Maó per part de Barba-rossa (1535) i l’atac a
Ciutadella de 1558 en serien moments cabdals.

Aquests beneficis demogràfics, localitzables
arreu de la geografia dels Països Catalans, no es
manifestaren d’una forma uniforme arreu del terri-
tori. Els guanys no eren només resultat d’un crei-
xement vegetatiu favorable sinó que també hi inci-
dien els desplaçaments interns. D’aquesta manera,
les àrees meridionals del Principat i del País
Valencià eren les més buides, i fins i tot hi ha
raons per dubtar de l’increment de pobladors
durant la primera meitat del segle. A Mallorca el
creixement més intens va correspondre a les viles
rurals i en concret al Pla, Migjorn i Llevant. Tot

inscrit en un procés de ruralització, ja que Ciutat
de Mallorca va perdre habitants.

La base de la relació entre increment demo-
gràfic i desenvolupament econòmic s’ha de buscar
en les densitats baixes, el manteniment demogrà-
fic de les zones altes i mitjanes, la concentració en
viles amb diversitat de sectors productius i l’atrac-
ció cap a les ciutats.22

ELS CORRENTS MIGRATORIS

D’entre els diferents corrents migratoris de la
Catalunya moderna brilla amb llum pròpia el fran-
cès, encara que, en funció de la procedència geo-
gràfica majoritària, l’hauríem de rebatejar com a
«occità». Una afirmació inicial de Jordi Nadal i
Emili Giralt en corrobora la transcendència:

«de finals del segle XV al primer terç del segle
XVII, al llarg d’un període d’uns cent cinquanta
anys, Catalunya es veié envaïda per una onada
d’immigrants francesos. Des de la capital fins al
llogarret més petit, passant per les ciutats, viles i
llocs, cap zona del Principat (...) sembla haver-se
lliurat de l’allau de pobladors vinguda de l’altra
banda dels Pirineus».23

De fet, el treball pioner sobre la immigració
francesa a Catalunya fou el d’Enric Moreu-Rey,
que l’analitzava per a la ciutat de Barcelona. La
investigació obtingué el premi Prat de la Riba de
1954, tot i que no fou publicada fins al 1959,24 just
un any abans del cèlebre La population catalane
de 1553 à 1717. L’immigration française et les
autres facteurs de son développement, traduït al
català.25 Per tant, mig segle de bagatge bibliogrà-
fic26 sobre la qüestió ens ha de permetre de dur a
terme un recull sintètic.

22 J. DANTÍ, “La població: creixement i oscil·lacions”, dins Crisi
institucional i canvi social. Segles XVI i XVII. Història, política,
societat i cultura dels Països Catalans, 4. Barcelona (Enciclopèdia
Catalana), 1997, p. 72-87.
23 J. NADAL i E. GIRALT, La immigració francesa a Mataró durant
el segle XVII. Mataró (Caixa d’Estalvis de Mataró), 1966, p. 31.
24 E. MOREU-REY, Els immigrants francesos a Barcelona (segles
XVI al XVIII). Barcelona (Institut d’Estudis Catalans), 1959.
25 J. NADAL i E. GIRALT, La population catalane de 1553 à 1717.
L’immigration française et les autres facteurs de son développe-
ment. París (SEVPEN), 1960. Trad. al català: Immigració i redreç
demogràfic. Els francesos a la Catalunya dels segles XVI i XVII. Vic
(Eumo), 2000.
26 Consultable a V. GUAL, “Demografia en els segles XVI i XVII.
Els occitans”, dins Atles d’Història de Catalunya. Barcelona
(Edicions 62), 1995, p. 138-139 i 283.

EL PUNT DE PARTIDA DE L’AGRICULTURA MODERNA

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: EDAT MODERNA

22

L’àrea d’emigració francesa cap a Catalunya
presenta una gran estabilitat i s’estenia des dels
Pirineus fins als contraforts del Massís Central.
Els factors que empenyien a emigrar barrejaven
elements estructurals amb d’altres de conjuntu-
rals: estat crònic de sobrepoblació dels vessants
septentrionals del Pirineu, impacte devastador de
les guerres de religió entre catòlics i hugonots, tra-
dició emigratòria de les Terres Altes alverneses i
del Massís Central cap al migjorn, bandolerisme,
pobresa, alta fecunditat femenina...

Com a factor bàsic i elemental que atreia els
occitans cap a Catalunya és d’al·lusió obligada el
buit demogràfic català provocat per la gran epidè-
mia de pesta negra de 1348, amb les reiterades
aparicions de la malaltia durant la segona meitat
del segle XIV i al llarg del segle XV. Si hi sumem
terratrèmols, plagues de llagosta, guerres internes
(remences, civil catalana) i externes (de Castella,
afermament a la Mediterrània) s’acaba de configu-
rar un panorama desolador per a un país que amb
prou feines si arribava als 340.000 habitants en
entrar el segle XVI. Pocs pobladors, terres vacants
i, per tant, crida, llaminera, d’uns sous atractius i a
l’alça. A més, després de 1486, amb la promulga-
ció de la sentència arbitral de Guadalupe s’acaba-
ren les guerres entre pagesos i senyors que, de
forma larvada o explícita, havien aclaparat la
Catalunya Vella per espai d’un segle i quart.

Per acabar de lligar l’explicació, resulta
ineludible parlar dels vincles dinàstics (llaços
entre les cases de Carlat i de Barcelona–Provença
des de finals del segle XI), religiosos (culte a Sant
Grau, aquí, i a la Mare de Déu de Montserrat, allí)
i lingüístics (els occitans parlaven un «quaix cata-
là»). No serà endebades recordar que hi havia
hagut una clara voluntat del casal de Barcelona de
projectar-se cap al nord.

Els documents que permeten d’acostar-se al
coneixement de la importància quantitativa de la
immigració occitana a Catalunya són diversos, i
l’anàlisi històrica ha mostrat preferències. Dintre
del camp dels registres sacramentals destaquen els
llibres de matrimonis. Són una font principal car
permeten un treball en sèrie i fàcilment compara-
tiu i aporten dades sobre la procedència concreta i
l’ofici del nuvi estranger. Tenen l’inconvenient de
ser força escassos abans dels anys seixanta del
segle XVI, quan la immigració ja tenia recorregut.
A més, queden al marge els immigrants temporers
i els que restaven solters, col·lectius que podien
ser prou importants. Això sí, sabem quins eren els
que feien una aportació real al creixement de la

població. El terreny dels sacramentaris es pot aca-
bar de completar amb la consulta de llibres de
baptismes, de defuncions (que permeten obtenir la
visió retrospectiva) i les llibretes de compliment
pasqual (coneixement dels treballadors tempo-
rals). No s’han d’oblidar els llibres de confraries.

També ha estat emprada la Matrícula de
1637, confeccionada per la Junta de Represàlies
que havia de controlar la població francesa resi-
dent a Catalunya en temps de guerra amb França.
Tot i que la seva visió es limita a la zona litoral, els
interrogatoris que es feren sobre els immigrants
aporten dades de gran interès. De fet, fou el docu-
ment base utilitzat per Nadal i Giralt en el treball
de referència de 1960.

Si bé aquests han estat els recursos documen-
tals més explotats, com que de francesos i occitans
n’hi havia arreu, aquests treuen el cap, també, en
múltiples lligalls: processos civils i criminals de
les justícies reial, senyorial laica i eclesiàstica i
inquisitorial; expedients per a l’obtenció de llicèn-
cia per poder-se casar (els homes procedents de la
Corona de França havien d’acreditar que no
havien pres muller al seu país, i que no hi havien
tornat); capítols matrimonials i testaments; regis-
tres hospitalaris (ha estat modèlicament emprat el
de la Santa Creu de Barcelona); fons municipals
(fiscalitat, provisions de càrrecs, llevades de con-
sell)... Tot i que encara està per fer el treball d’in-
terrelació que lligui les dades que aporten totes les
fonts documentals per donar una visió de conjunt
el més àmplia possible, podem presentar una sèrie
d’informacions recapitulatives.

El treball clàssic de Jordi Nadal i Emili Giralt
distingeix les fases següents: ascendent, de 1500 a
1540; plena, de 1540 a 1620 (els marits procedents
del regne de França assoleixen màxima represen-
tació a finals del segle XVI); descendent (a causa
de l’empitjorament de la situació catalana i la
millora de la francesa); de certa represa, a partir de
1660, quan la immigració guanya en qualitat allò
que perd en quantitat. Val a dir que la primera de
les etapes ressenyades escapa a l’estudi amb el
concurs de les fonts tradicionals, mentre que la
darrera presenta notables diferències espacials.

Segons Jordi Nadal i Emili Giralt, entre el
1575 i el 1625, la mitjana de marits francesos a les
parròquies dels Sants Just i Pastor de Barcelona,
Cassà de la Selva, Palamós, Llavaneres,
Vilafranca del Penedès i Creixell atenyia un per-
centatge del 13,4. A títol individual, sobresurten
els alts valors barcelonins (23,1%). Aquests resul-
tats són propers als obtinguts per altres historia-

23

dors a Sant Sadurní d’Anoia (20%), Mataró (en
aquest cas pels mateixos Nadal i Giralt) i Sant
Andreu de la Barca (19%), Igualada (15%), Rubí
i Sant Celoni (13,5%). I encara que hi ha xifres
molt més altes (com l’espectacular 42% de Sant
Boi de Llobregat), també en podem trobar de força
més discretes, com el 9,5% de Cervera, el 8,8% de
mitjana comarcal de pobles del Vallès Oriental, el
7,5% de mitjana de la Conca de Barberà, el 6,7%
de Solsona, i el 6,5% de Tossa de Mar.27

Pel que fa a la procedència concreta cal aten-
dre el bisbat, especificat sovint a les actes de
matrimoni i també a la Matrícula de 1637. Segons
aquesta, a la costa catalana hi residien 1.208
immigrats nascuts a la zona pirinenca, 656 a la
llenguadociana i 379 a les terres del Massís
Central. Els nuvis de l’àrea dels Pirineus també
són majoritaris arreu i el bisbat més sovint esmen-
tat és el de Comenge, a la zona central de la serra-
lada. Resulta molt més difícil de localitzar els
noms de pobles i viles, car els topònims figuren

catalanitzats i escrits segons la pronuncia del
declarant.

És possible d’establir un paral·lelisme entre
geografia de la immigració i ocupació professio-
nal. No cal trencar amb la imatge, que ha esdevin-
gut un arquetipus, del francès com a bracer, jorna-
ler o mosso del camp català dels segles XVI i pri-
mera meitat del XVII. I no cal fer-ho perquè
segueix sent certa a grans trets. Però s’ha de tenir
present, també, la gran diversitat d’oficis que, en
el camp de la menestralia, eren exercits per occi-
tans: teixidors de llana i de lli, mestres de cases,
fusters, ferrers, sabaters, sastres. Destaca l’ofici de
serrador, en el qual la presència d’occitans era
remarcable.

A hores d’ara disposem d’una cinquantena de
treballs28 que han estat dedicats a l’estudi de la
immigració occitana a diversos indrets de la
Catalunya moderna. Tot i el diferent grau d’apro-
fundiment, d’ús de fonts documentals i àdhuc
d’enfocament que presenten, és possible i fins i tot

27 Ibidem, p. 283.
28 Ens referim tant als publicats com als inèdits, base de la
col·laboració referenciada.

EL PUNT DE PARTIDA DE L’AGRICULTURA MODERNA

Entre finals del segle XV i el primer terç del XVII Catalunya va ser envaïda per una onada d'immigrants francesos
que s'instal·laren pertot arreu del Principat, des de Barcelona fins al llogarret més petit. El mapa mostra com la
major part provenia d'Occitània, on a l'estat crònic de sobrepoblació s'havia afegit l'impacte devastador de les
guerres de religió, el bandolerisme i altres problemes. Mapa de Valentí Gual publicat a l'Atles d'Història de
Catalunya, p. 139.

Procedència dels immigrants occitans (registres matrimonials, segles XVI-XVII)

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: EDAT MODERNA

24

recomanable de dur a terme una sèrie de conside-
racions que ens ha de permetre centrar l’estat
actual dels coneixements.

Primera: en els pobles petits i estrictament
rurals la presència francesa fou reduïda. Segona:
els percentatges més elevats es donen a la zona
litoral i en els llocs d’activitat econòmica diversi-
ficada; per tant, anotem major capacitat d’atracció
de ciutats i viles grans. Tercer: sembla que ens tro-
bem davant un col·lectiu sotmès a una notable
mobilitat espacial, que seguia camins dilatats a la
recerca de feina, fet que el fa difícil de resseguir i
tractar amb fredes estadístiques.

I encara una darrera remarca, de caràcter glo-
bal. Jordi Nadal pretén que, sense la immigració
ultrapirinenca, «el Principat no hauria pogut tan-
car la ferida, tan profunda, oberta per les pestes
del segle XIV i la crisi del segle XV».29 A la llum de
les dades actuals, sembla defensable que els immi-
grants haurien estat un ajut, però no pas la causa
fonamental del creixement demogràfic d’aquell
període, així com del creixement del segle XVI i la
primera meitat del XVII. Sense cap mena de dubte,
les claus del desenvolupament demogràfic s’hau-
rien de buscar, també, en el creixement vegetatiu
(balanç entre baptismes i defuncions) i, dintre d’a-
quest, en la reducció de la mortalitat catastròfica

adulta. En resum, la immigració occitana resultà
una important aportació de sang nova, afavorí la
renovació de certes manufactures –com la drape-
ria–, de tècniques de construcció i d’urbanització i
deixà un innegable rastre en l’antroponímia. De
fet, molts cognoms que es creuen catalans prove-
nen de més enllà dels Pirineus.

Com a principal moviment de sortida del
segle XVI cal tractar de la marxa cap a Amèrica.
Segons Boyd-Bowman, en aquella centúria els
emigrants dels Països Catalans només representen
un simbòlic 0,75% del total, i els catalans, entre el
1540 i el 1579, tan sols un 0,25%. La manca d’un
comerç directe i les possibilitats que oferia la prò-
pia Catalunya poden explicar aquestes xifres tan
migrades.

LA PRODUCCIÓ AGRÀRIA I LA SEVA EVOLUCIÓ.
LES INNOVACIONS EN UNA PRODUCCIÓ
TRADICIONAL

Els trets tradicionals del sector agrari poden
venir tipificats, en primer terme, pel conreu de
grans i, secundàriament, d’altres productes orien-
tats a garantir la subsistència i la reproducció de la
família pagesa; i, en segon lloc, per la comercialit-
zació reduïda i centrada en el marc local o comar-
cal. En el segle XVI, en tot l’àmbit dels Països

29 J. NADAL, “La població”, dins Història de Catalunya.
Barcelona (Oikos-Tau), 1983, p. 75.

Els cereals continuaven, en el segle XVI, acaparant
entre el 50 i el 80% de la superfície conreada, segons
les comarques, malgrat que a molts llocs la producció
era insuficient per al proveïment de la població. Trills
tradicionals com aquest, fet de fusta amb pedres de
sílex, devien ser encara els emprats per batre les colli-
tes de molts pagesos del Cinc-cents. A baix, detall del
trill que mostra les incrustacions de sílex a la fusta
(Fundació Carulla, Museu de la Vida Rural, l’Espluga
de Francolí).

25

Catalans era un fenomen general la irregularitat de
la producció, sotmesa a crisis conjunturals.
L’agricultura intensiva i comercial es localitzava
en illots.

A la Catalunya del segle XVI el conreu dels
cereals era hegemònic.30 Ens referim, per ordre
d’importància, a blat, ordi, sègol, civada, mestall,
espelta, mill (panificable i, en verd, emprat com a
farratge), carraó (molt semblant a l’espelta) i panís
(el panizo castellà, que no s’ha de confondre amb
el blat de moro). L’any 1600, Gil localitza els
grans al pla d’Urgell, Rosselló, Cerdanya,
Empordà, Vallès, Segarra, plans d’Osona i
Vilafranca. A les terres del voltant de Tarragona,
l’ordi era cultivat amb preferència al blat. Mill i
panís (juntament amb faves i moreus) rebien el
nom de «blats menuts» per remarcar-ne, segura-
ment, l’ús com a farratges i la capacitat fertilit-
zant. En general, els grans s’obtenien en rotació
biennal, més rarament en triennal. La introducció
en aquest cicle de lleguminoses, sobretot faves,
per tal de fer retrocedir el guaret, és un fenomen
posterior. A les terres regades era possible d’asso-
lir el conreu continu, però allí, com arreu, hi havia
el problema de l’adob. És possible que a
Catalunya el conreu de gra abastés el 50% de la
superfície culta (i que arribés a extrems del
70–80%), ja fos en conreu solitari, ja fos compar-
tint l’espai amb vinyes o fruiters. Tot i que amb
prevencions, car la documentació no sempre per-
met aclarir si es tracta de blats o mestalls (mes-
cles), es pot dir que el blat era, en el segle XVI, el
cereal més estès. Al País Valencià31 la xifra ocupa-
da pels grans encara era superior car, segons el
terç delme, els grans representaven el 75%. El blat
controlava el 60% de la producció cerealista i es
produïa en terres de regadiu. A la vegada, tenia
lloc una lenta i imparable introducció del blat de
moro. A les Illes, la preponderància dels cereals
era absoluta, tot i que sovint resultava insuficient
per atendre la demanda. S’hi practicava la rotació
biennal i fins i tot alternances plurianuals amb lle-
gums, que incloïen guarets de diversos anys.

La vinya era present a tot Catalunya, fins i tot
a terres amb condicionants adversos a causa de
l’altitud, la duresa del clima o la inaptitud edafo-
lògica, però ocupava un percentatge de superfície
cultivada de l’entorn del 20%, molt inferior a l’è-
poca daurada del segle XVIII. Al Camp tarragoní, al

Penedès, al Maresme i a l’Anoia, que havien acon-
seguit una certa especialització en aquest conreu,
una part de la producció podia ser exportada (l’hu-
manista Lluís Ponç d’Icart –1518-1587– ho testi-
monia per a la ciutat de Tarragona en el seu Libro
de las grandezas ... de Tarragona, 1571), tot i que
el fenomen no es va generalitzar fins a etapes pos-
teriors en forma de sortides d’aiguardent. En d’al-
tres territoris, com els Pallars o l’Alt Urgell, l’ob-
tenció de vi tenia l’interès centrat a satisfer les
necessitats del consum local. Al País Valencià, la
vinya va atènyer un bon desenvolupament al Baix
Maestrat, a l’Alt Palància i als Camps de
Morvedre i de Túria.

És important destacar que, a Catalunya, «els
percentatges que, respecte a la superfície cultiva-
da, ocupaven el blat i la vinya no van experimen-
tar cap canvi substancial en el decurs del segle
XVI». Altrament, pel que fa als cereals, «s’aprecia
una tendència a la substitució del forment pels
mestalls».32

L’altre component de la trilogia mediterrània,
l’olivera, era present a quasi tot Catalunya. Les
oliveres es trobaven esparses entre els camps,
encerclant la terra campa o la vinya i en conreu
associat. Eren rars els camps només plantats d’o-
liveres. L’extensió ocupada per aquestes aniria
d’un mínim d’un 5% a un màxim d’un 15%, per-
fectament assolible en terrenys d’especial dedica-
ció. Al País Valencià, la producció d’oli sobresor-
tia a la Vall d’Albaida i al Baix Vinalopó. A les
Illes, l’olivera no es desenvolupà fins al segle XVII,
tot i que l’oli, de producció concentrada a la mun-
tanya, ja era important a l’època que ens ocupa.

El cànem era conreat des d’antic a Catalunya
i en el segle XVI va ser cultivat a bona part de les
terres que tenien possibilitat d’irrigació. El geò-
graf Pere Gil l’esmenta el 1600 al Camp de
Tarragona i a les riberes del Segre, del Llobregat,
del Ter i del Francolí. Les múltiples finalitats (tei-
xits, roba de sac, fils, cordes, veles, espardenyes,
estopes) d’aquest conreu expliquen la seva gran
difusió, encara que queda per saber si superava els
àmbits estrictament locals.

El safrà havia estat un producte molt impor-
tant a l’Edat Mitjana. Usat com a condiment, per-
fum, moneda d’intercanvi i de pagament... era cul-
tivat a les terres del pla d’Urgell, de la Segarra, de
la Conca de Barberà i de l’Anoia. De tota manera,
la seva importància sembla que va a la baixa en
relació amb èpoques precedents.30 Pel que fa a Catalunya, en aquest apartat seguim les suggerido-

res aportacions de DURAN, “Producció i renda agrària a la
Catalunya del segle XVI”, p. 188-202.
31 Segons la síntesi d’ARDIT, “Una societat agrària”, p. 90-99.

32 DURAN, “Producció i renda agrària a la Catalunya del segle
XVI”, p. 192.

EL PUNT DE PARTIDA DE L’AGRICULTURA MODERNA

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: EDAT MODERNA

El policultiu d’horta era norma a la comarca
valenciana homònima i a l’àrea del voltant de
Barcelona. L’arròs atenyia percentatges propers al
20% a l’horta de Xàtiva i a la Vall d’Albaida, i al
10% a la Ribera del Xúquer. Altrament, era de pre-
sència testimonial a Catalunya, limitada al Baix
Empordà i, durant un temps, al Camp de
Tarragona. La seda, a la dècada de 1580, assolí
una producció d’entre mig milió i un milió de lliu-
res de pes a la Ribera Alta, on era un important
complement de les economies pageses. Cal asse-
nyalar la constància d’altres productes de radi d’a-
parició més concret: les ametlles a les dues
Marines i la barrella al Baix Vinalopó. A la comar-
ca de la Safor la producció de sucre, de tradició
medieval, era notable en el segle XVI, però va
entrar en un declivi definitiu després del 1609.

El predomini de la policultura s’explica per-
què la producció estava pensada en funció més de
l’autoconsum que no pas de la comercialització.
Els rendiments eren baixos i, sobretot, irregulars.
A tall d’exemple, en una sèrie de 14 anys
(1508–1522, llevat de 1512) el rendiment de la lla-
vor de blat a les terres de la baronia de Vallmoll, a
l’Alt Camp, fou de 4,45, amb una ratio màxima de
6,3 i una mínima de 2,7.33 Al País Valencià i a les
Illes, els rendiments del cereal de secà se situaven
a l’entorn dels 5 hectolitres per hectàrea i els de
l’ordi al voltant dels 10. Pujaven de manera nota-
ble quan hi intervenia l’aigua de rec, fins a situar-
se entre els 12–24 hl/ha. Per la seva part, l’arròs
cultivat amb el sistema de reg continu o de camps
inundats, podia produir fins a 60 hl/ha. Sense
abandonar el món valencià, els rendiments de la
vinya eren molt estimables: se situaven entre
12–20 hl/ha.34

Els adobs eren primordials en l’agricultura
intensiva dels Països Catalans. Sembla que tot i
que la ramaderia estant i transhumant proporcio-
nava una part del fem que calia, segur que era
insuficient. Això determinava que algunes terres
no rebessin adob o ho fessin de manera poc efi-
cient, només gràcies als formiguers (crema de
brancatge i escampament de la cendra) i l’entrada
de ramats als guarets. Aquestes eren pràctiques
freqüents als secans i sobretot a Catalunya on, a
més, era emprada tota matèria útil: des del fem
dels corrals domèstics fins a les deixalles urba-
nes.35 L’instrumental agrari era el tradicional, tot i
que molt diversificat i especialitzat.

EL MOVIMENT DE LA PRODUCCIÓ AGRÀRIA

El segle XVI continua essent un període prou
desconegut pel que fa a la història agrària. La
majoria dels indicis apunten, com en el cas de la
demografia, cap a l’existència d’una expansió, que
cal acotar cronològicament i espacial. La font
bàsica usada per conèixer per aproximació l’evo-
lució de la producció agrícola ha estat el delme
eclesiàstic o el terç delme civil, que només reflec-
teixen de forma mínimament acurada la producció
de cereals i de vi.

Fetes aquestes precisions, acceptem que el
segle XVI fou, per a Catalunya, una etapa forta-
ment expansiva.36 Fins a inicis del segle XVII no
són detectables signes d’estancament, encara que
en algunes zones la darrera part del Cinc-cents ja
fou d’aturada i, àdhuc, de retrocés. Cal tenir en
compte que per al segle XVI la informació sobre
preus agrícoles disponible és la del blat. Els preus
de l’interior català són inferiors i més fluctuants
que els de la perifèria. Tots són a l’alça, amb un
primer moviment cap a la dècada de 1520–1530 i
un segon, més important, a partir de 1570, culmi-
nant a final de segle. Un altre indicador és l’evo-
lució dels arrendaments de rendes senyorials. Les
sèries mostren una tendència a l’alça ininterrom-
puda al llarg de la centúria, fins a arribar a dupli-
car i àdhuc triplicar el seu valor nominal. Amb
l’entrada al segle XVII començarà l’estancament. A
més, la comparació entre l’increment decennal
dels preus i dels arrendaments posa de manifest un
creixement superior dels segons en els períodes
1511–1530, 1541–1550 i 1561–1580. Per con-
cloure, «si suposéssim que el valor dels arrenda-
ments reflecteix efectivament el valor de la pro-
ducció i que els preus del blat representen fidel-
ment l’evolució del conjunt dels preus agraris,
podríem afirmar (...) que la producció agrària
catalana s’hauria doblat en el transcurs del segle
XVI».37

L’evolució de la producció agrària mallorqui-
na va tenir una línia semblant a la catalana. Al País
Valencià,38 malgrat les limitacions documentals,
s’hi pot observar una fase de creixement des d’ini-
cis de la centúria fins a 1570, amb un llarg estan-
cament des d’aleshores fins a l’enfonsament pro-
vocat per l’expulsió morisca del 1609. Els moris-
cos practicaven una agricultura intensiva de rega-

33 Ibidem, p. 197.
34 ARDIT, “Una societat agrària”, p. 97.
35 Ibidem, p. 97-98.

36 DURAN, “Producció i renda agrària a la Catalunya del segle
XVI”, p. 198-202.
37 Ibidem, 202.
38 ARDIT, “Una societat agrària”, p. 99-100.

26

27

diu, amb els cereals com a conreu hegemònic, i
orientada fonamentalment a la subsistència. Els
secans eren poc explotats i les àrees de muntanya
es destinaven al pasturatge. Ara bé, en algunes
zones riques de regadiu (la Safor, horta de Xàtiva
o vall del Vinalopó) els moriscos desenvolupaven

una agricultura comercial basada en la canyamel,
l’arròs o l’olivera, però aquests territoris eren
minoritaris perquè l’hàbitat morisc per excel·lèn-
cia eren els reductes muntanyencs on havien estat
arraconats després de la conquesta per les succes-
sives onades migratòries cristianes.

EL PUNT DE PARTIDA DE L’AGRICULTURA MODERNA

BIBLIOGRAFIA

R. ALBERCH i A. SIMON, “El cens de 1595. Bisbats de Solsona, Vic i Alt Urgell”, Revista Catalana de Geografia, 9-
16 (1981), p. 80-103.

J. ANDREU i A. SIMON, “Evolució demogràfica”, dins Història de Barcelona, 4. Barcelona (Enciclopèdia Catalana i
Ajuntament de Barcelona), 1992, p. 105-163.

M. ARDIT, “Una societat agrària”, dins Crisi institucional i canvi social. Segles XVI i XVII. Història, política, societat
i cultura dels Països Catalans, 4. Barcelona (Enciclopèdia Catalana), 1997, p. 90-103.

E. BELENGUER, Ferran el Catòlic. Barcelona (Edicions 62), 1999.

J. DANTÍ, “La població: creixement i oscil·lacions”, dins Crisi institucional i canvi social. Segles XVI i XVII. Història,
política, societat i cultura dels Països Catalans, 4. Barcelona (Enciclopèdia Catalana), 1997, p. 72-87.

M. DURAN, “Producció i renda agrària a la Catalunya del segle XVI”, dins Terra, treball i propietat. Classes agràries
i règim senyorial als Països Catalans. Barcelona (Crítica), 1986, p. 186-213.

——–, “La economía agraria de la Corona de Aragón en la época de las Germanías”, dins De la unión de coronas
al Imperio de Carlos V, vol. I. Madrid (Sociedad Estatal para la Conmemoración de los Centenarios de Felipe II
y Carlos V), 2001, p. 67-83.

G. FELIU, “El règim senyorial català als segles XVI i XVII”, Pedralbes, 16 (Barcelona, 1996), p. 31-45.

R. GARRABOU, “Introducció”, dins Terra, treball i propietat. Classes agràries i règim senyorial als Països Catalans.
Barcelona (Crítica), 1986, p. 7-21.

V. GUAL, “Demografia en els segles XVI i XVII. Els occitans”, dins Atles d’Història de Catalunya. Barcelona
(Edicions 62), 1995, p. 138-139 i p. 283.

——–, “El món pagès a la Catalunya Nova i a la Catalunya Vella (1480-1530)”, dins De la unión de coronas al
Imperio de Carlos V, vol. I. Madrid (Sociedad Estatal para la Conmemoración de los Centenarios de Felipe II y
Carlos V), 2001, p. 329-349.

J. IGLÉSIES, El fogatge de 1553. Estudi i transcripció. Barcelona (Fundació Salvador Vives Casajuana), 1979-1980,
2 vols.

E. MOREU-REY, Els immigrants francesos a Barcelona (segles XVI al XVIII). Barcelona (Institut d’Estudis Catalans),
1959.

J. NADAL, “La població”, dins Història de Catalunya. Barcelona (Oikos-Tau), 1983, p. 65-94.

——–, “La població catalana als segles XVI i XVII”, dins Història de Catalunya, IV. Barcelona (Salvat), 1985, p. 48-
63.

J. NADAL i E. GIRALT, La population catalane de 1553 à 1717. L’immigration française et les autres facteurs de son
développement. París (SEVPEN), 1960. Trad. al català: Immigració i redreç demogràfic. Els francesos a la
Catalunya dels segles XVI i XVII. Vic (Eumo), 2000.

J. NADAL i E. GIRALT, La immigració francesa a Mataró durant el segle XVII. Mataró (Caixa d’Estalvis de Mataró),
1966.

N. SALES, “Guadalupe 1486 ¿Triomf del mas sobre el castell?”, Revista de Catalunya, 13 (Barcelona, 1987), p. 53-
56.

EL PUNT DE PARTIDA DE L’AGRICULTURA MODERNA

29

E. SERRA,”El règim feudal català abans i després de la sentència arbitral de Guadalupe”, Recerques, 10 (Barcelona,
1980), p. 17-32.

——–, Pagesos i senyors a la Catalunya del segle XVII. Baronia de Sentmenat, 1590-1729. Barcelona (Crítica), 1988.

J. SOTORRA, “El fogatge de 1515 a la Conca de Barberà i la Baixa Segarra”, Recull, 7 (Santa Coloma de Queralt,
2001), p. 45-64.

J. VICENS VIVES, Els Trastàmares, segle XV. Barcelona (Vicens Vives), 1956.

P. VILAR, Catalunya dins l’Espanya moderna, II. Barcelona (Edicions 62), 1964.

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: EDAT MODERNA

30

LA SOCIETAT RURAL

La població. Manuel Ardit . 463

La senyoria. Manuel Ardit . 485

La propietat. Mercat de la terra i evolució de la renda (segles XVI i XVII). Eva Serra 511

Una societat rural dinàmica i canviant. El segle XVIII. Rosa Congost . 559

Les universitats i les parròquies rurals. Joaquim Maria Puigvert . 585

La representació dels municipis rurals a les Corts. Eva Serra . 607

Memòries de pagès, memòries de mas. Xavier Torres . 615

7

PRÒLEG

Aquest volum de la Història Agrària dels Països Catalans dels segles moderns se centra tant en l’ob-
servació de les continuïtats històriques com en la identificació dels canvis agraris. El text conté un enfo-
cament primer basat en l’examen de les conjuntures seculars i després en l’anàlisi de la societat agrària
en blocs temàtics centrats en una doble avaluació: la de les transformacions dels conreus i llurs tèc-
niques i la de les estructures agràries.

Els autors distingeixen tres conjuntures en el transcurs dels segles XVI al XVIII. La Sentència de
Guadalupe és el punt d’arrencada de Catalunya, i la fi de les Germanies i de la Revolta Forana ma-
llorquina ho és per als casos valencià i illenc. A finals del XV i inicis del XVI Valentí Gual identifica un
moviment expansiu en termes demogràfics i productius que es prolonga fins al final de la dècada del
1580. Els guanys vegetatius de la població, encavalcats amb l’ajut decisiu de la immigració, col·laboren
en la reconstrucció de les bases agràries d’una producció en què la rotació biennal i els cereals són arreu
encara hegemònics i les novetats socials i productives escasses. El període 1580-1680 és reconegut per
Pere Gifre com una fase històrica ambivalent en què la crisi es combina amb les transformacions. Els
canvis en les estructures socials precediren les novetats agràries i les diferències entre els territoris cata-
lans rauen en bona part en el distint paper que la noblesa o els sectors urbans tenen en les relacions
socials agràries, en les quals la pagesia tendeix a erosionar la renda feudal. Arreu, però, l’endeutament
per raons privades o fiscals engendra diferenciació social. Llorenç Ferrer veu el segle XVIII com el segle
de l’expansió i la formació del mercat, però també com la culminació i final d’un model de creixement.
A Catalunya permeté la formació de xarxes protoindustrials i al País Valencià la formació d’una agri-
cultura intensiva totalment comercialitzada. El segle XVIII visqué el creixement generalitzat d’una pro-
ducció diversificada que aprofità sobretot la renda de la terra, de la qual, però, també van participar la
renda senyorial, el crèdit i la fiscalitat. L’abolició de l’Antic Règim i l’establiment dels drets de propie-
tat es féu segons la força de cada grup social a cada territori.

Dins del bloc temàtic dedicat a les transformacions dels conreus i de les tècniques, l’estudi de Tomàs
Peris Albentosa destaca la importància, per raons ecològiques i socials, del sistema hidràulic valencià
en contrast amb el caràcter més modest del regadiu català i del paper marginal del rec illenc. No deixa,
però, d’indicar l’existència, gens negligible, d’hidrosistemes menors i de la infinitat de microsistemes en
el conjunt dels Països Catalans, així com la importància del govern de les sèquies i la gestió de les
aigües. Tomàs Peris també dedica un capítol a les eines i tècniques productives.

Jaume Dantí destaca l’aparició de les transformacions dels conreus i de l’especialització entre
finals del segle XVI i la segona meitat del XVII, fenomen que s’expansiona en el segle XVIII. La diversitat
desafia la descripció, però es repassa territorialment l’evolució de l’economia dels cereals i dels
mestalls, el paper dels cereals menors, la penetració del blat de moro, la importància adquirida per l’ar-
ròs, els conreus d’horta, els tarongers, la morera, els conreus arbustius i arboris i els conreus industri-
als. Malgrat la necessitat de matisar en algunes zones l’abast dels canvis, arreu s’observa el retrocés del
guaret i sobretot l’esforç per tal d’evitar tota presència de guaret mort, i és destacada especialment la
importància de les alternances mediterrànies i dels conreus intercalats. L’agricultura a ús i costum de
bon pagès –o sigui les tècniques agrícoles anteriors a les innovacions propiciades per la ciència

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: EDAT MODERNA

8

agronòmica i la revolució tecnològica del segle XIX– és minuciosament exemplificada en la vitivinicul-
tura, des de la plantació dels ceps fins a l’elaboració del vi.

El bosc, les pastures i la ramaderia requereixen tractament propi. Pel que fa a aquesta temàtica J.
M. Bringué i M. A. Sanllehy distingeixen tres situacions: les valls pirinenques amb drets col·lectius sòlids,
la Catalunya Vella regulada per l’Usatge «Strate» i la Catalunya Nova, el País Valencià i les Illes regu-
lades pels furs i les franqueses o cartes de població. L’estudi de l’evolució del marc legal dels recursos
naturals permet als autors arribar a la conclusió que l’empriu no significa el mateix arreu. A muntanya
significa titularitat, fet que contribueix a explicar les limitacions en l’admissió de nous membres dins la
comunitat en el marc d’un igualitarisme més jurídic que real, però, fora d’aquesta, significa sobretot ús
propi per part dels veïns. L’anàlisi dels comunals i l’estudi de drets i usos permeten d’observar tant les
pràctiques col·lectives com llur caràcter complementari per a les economies veïnals. Una infinitat de
normes regulaven arreu la gestió dels béns i usos locals i, tot i així, la conflictivitat en presidia sovint
l’existència. A les zones de muntanya l’estreta relació entre ramaderia i drets comunals imposava una
reglamentació peremptòria. Els autors fan un balanç històric de la qualitat i el pes de la cabana
ramadera als Països Catalans, tot destacant la importància de la transhumància pirinenca, la de les ser-
res aragoneses i valencianes i la dels camins ramaders de Mallorca. El gran enemic de la ramaderia va
ser l’expansió de l’agricultura en el segle XVIII. Si el creixement agrari imposava la decadència
ramadera, l’explotació forestal –per raons de política marítima i militar– permeté la desaparició de
grans masses forestals tant litorals com muntanyenques. Els canvis estructurals, vinculats tant a l’avenç
del capitalisme agrari comercial com a l’avenç de la fiscalitat d’estat, implicaren el trencament del tei-
xit comunal, especialment de la muntanya. Els processos d’endeutament per la via dels arrendaments de
termes municipals solen connectar amb processos decisius de privatització.

La variació del treball estacional agropecuari va facilitar sempre la integració d’activitats comple-
mentàries a l’economia domèstica. Aquest és un dels temes estudiats per Ramon Planes que, d’altra
banda, indica que cal distingir entre la indústria tèxtil casolana, les indústries agropecuàries, i les vin-
culades a la construcció i a les activitats de les fargues, els molins drapers o el glaç. D’aquí que es con-
sideri preferible parlar de societat rural més que no pas de societat agrària. Avançat el segle XVII, i un
cop superat l’impacte de l’arribada de la noves draperies del nord d’Europa de finals del segle XVI, l’au-
tor observa el lligam estret entre l’especialització agrària i l’expansió de la nova draperia, fet que amb
cronologia, qualitat i intensitat distintes té lloc al conjunt dels Països Catalans. Pel que fa als destrets
de tota mena, l’estudi –a més de fer atenció a la tecnologia i funcionament de molins, trulls o almàsseres–
observa la diversitat de condicions en què es poden trobar històricament, com a monopolis baronials, en
règim emfitèutic a un vassall o als comuns, o en règim d’arrendament conjuntament amb els drets senyo-
rials. Hom pot observar, també, la freqüència dels plets antisenyorials per afers de destret i, pel que fa a
la molineria de cereals, la tendència a l’erosió de les regalies tant per part de les universitats com per
part de pagesos i barons, tot i la voluntat reial de mantenir la seva potestat en matèria d’aigües. Ara bé,
en el segle XVIII, la jurisprudència borbònica va privilegiar lògicament els interessos del fisc. La indús-
tria de l’aiguardent, que és tant rural com urbana, mereix un apartat especial.

L’existència de conreus comercials, en contrast amb conreus de subsistència, imposa l’anàlisi dels
mercats associats a l’especialització agrària. Els Països Catalans, tal com explica Belén Moreno, entre
els segles XVI i XVIII van viure el procés de transformació d’una economia agrària de subsistència a una
economia agrària comercialitzada i orientada cap al mercat. Tot i els precedents, gens negligibles, és a
l’entorn del 1680 que a tots els Països Catalans es fa evident l’emergència de l’especialització, arrela-
da del tot el 1780, que posa en primer pla l’existència tant d’un mercat català com d’un mercat valen-
cià. La descentralització dels ports i un intens comerç de cabotatge és el marc de l’existència d’intercan-
vis agraris i manufacturers catalano-valencians o valenciano i catalano-mallorquins. La crisi del comerç
mediterrani dels anys vint del segle XVII no significà la seva desparició. El cabotatge mediterrani podia
completar el seu circuit connectant amb el nord d’Àfrica o amb Marsella. És més, el mercat colonial
podria fins i tot considerar-se com una continuació del de cabotatge. En qualsevol cas, les normes legals
o les limitacions econòmiques a la participació dels Països Catalans en el circuit comercial atlàntic no
foren obstacle per trobar camins alternatius des de l’interior de Castella o Andalusia o des de llurs
costes, i res no va tenir lloc d’esquena a la Península. Ara bé, les relacions comercials, fossin internes,

9

mediterrànies, peninsulars o colonials no expliquen cap canvi, perquè els canvis agraris foren anteriors
al desplegament mercantil. El vi i l’aiguardent són en l’origen d’una embranzida econòmica que hom
localitza a finals del segle XVII i de la formació d’un capital comercial fruït de companyies de petits capi-
tals associats que van impulsar la comercialització dels productes agraris. L’anàlisi de les diàspores
mercantils, especialment catalanes, i l’estudi de les colònies estrangeres als Països Catalans, especial-
ment sòlides al País Valencià, indiquen també la major iniciativa catalana al costat de la més gran
dependència valenciana.

La tercera part del volum, dedicada a l’anàlisi interna de les estructures agràries dels Països
Catalans, destina el primer capítol a fer un repàs analític sobre l’evolució de la població del segle XVI al
XVIII, tot dividint el període en dos temps separats per l’epidèmia de 1647-1654. Manuel Ardit, que estu-
dia amb detalls els ritmes demogràfics, la dinàmica immigratòria i les dades del creixement vegetatiu,
analitza la repoblació valenciana posterior a l’expulsió morisca en termes especialment de migracions i
de reestructuració demogràfica interna valenciana. Observa l’embranzida de la dinàmica de recuperació
demogràfica dels Països Catalans, especialment d’ençà del 1680, i destaca el continuat saldo negatiu de
les ciutats, que sempre va ser contrarestat per la vitalitat del camp.

El règim senyorial conservà encara durant tots els segles moderns les seves prerrogatives essen-
cials. Manuel Ardit analitza l’extensió i el pes de la jurisdicció senyorial als Països Catalans i les seves
diferències territorials, amb un major pes de l’emfiteusi a Catalunya, en contrast amb el de major pes de
les terres alodials al País Valencià. Però manca de domini directe no vol dir manca de jurisdicció baro-
nial. Si bé la repoblació postmorisca contribuí a universalitzar l’emfiteusi al País Valencià, l’autor mati-
sa qualsevol visió de refeudalització i posa l’accent en les concòrdies amb rebaixes senyorials de les
noves cartes de població postmorisques. Pel que fa al model illenc, en destaca tant el pes de les terres
de reialenc com la importància de la possessió de terres de reialenc en emfiteusi o en alou per part de la
noblesa mallorquina. Arreu dels Països Catalans hi hagué una estreta relació entre les transformacions
de la societat senyorial i molts episodis de bandolerisme. Mentre d’una banda el bandolerisme podia
servir per apuntalar economies senyorials o ambicions d’elits rurals, de l’altra les quadrilles podien ser
engreixades per la integració de sectors rurals empobrits. L’autor verifica com l’oposició antisenyorial
en forma de resistència, de revoltes o d’evocació a la Reial Audiència sempre fou present arreu dels
Països Catalans; i en molts conflictes del segle XVIII sovint aquesta oposició, en el marc d’una pagesia
ja poc homogènia, fou dirigida per una burgesia rural en formació al costat de pagesos o llauradors
empobrits.

Sota el règim senyorial hi havia una poderosa vida pagesa regida per estructures econòmiques
pròpies. La capacitat patrimonial, el sistema hereditari i les estratègies familiars van ser decisives per a
la consolidació de pagesos de domini útil. Tanmateix això fou, sobretot, el model de la Catalunya Vella,
en la qual un poderós domini útil pagès va posar les bases de la diferenciació social a través de la pràc-
tica del subestabliment, de la mateixa manera que hom pot identificar els grassos llauradors de l’horta
de València, dinàmics posseïdors d’alqueries. Ara bé, la muntanya, la Catalunya Occidental, bona part
del País València i les Illes representen altres règims agraris. Eva Serra destina unes pàgines a situar la
diversitat de règims agraris en els Països Catalans dels segles XVI i XVII, tot posant en relleu la importàn-
cia dels comunals a la muntanya i la importància dels petits pagesos d’alou o parcel·les a cens d’hàbi-
tat concentrat de la Catalunya ponentina, on era superior el pes del poder públic del baronatge. A les
terres de ponent el règim senyorial va condicionar el règim agrari. Un terreny d’observació d’això va
ser la lluita aferrissada entre pobles i senyors per la titularitat de les herbes, sense oblidar l’atracció que
aquestes exercien en fortunes comercials urbanes. En aquesta zona hi va prevaldre l’endeutament
col·lectiu i la conversió de grans espais de titularitat, disputada en zones de penetració de domini directe
tardà amb establiments a parts de fruits o noves emfiteusis. Hi ha similituds entre la Catalunya Nova i
bona part del País Valencià, també de major pes dels pagesos d’alous i on els nous establiments post-
moriscos van contribuir a l’avenç del domini directe a mans de senyors i de fortunes urbanes. La juris-
dicció reial no contribuí pas a frenar-lo. Pel que fa als règims agraris insulars la derrota forana afavorí
la formació de grans terratinents ciutadans o senyorials, i en el cas menorquí també va ser freqüent la
pèrdua del domini útil per part dels pagesos per la via judicial i el sorgiment d’establiments emfitèutics
redimibles a càrrec de cavallers i ciutadans. Enlloc dels Països Catalans és possible separar endeuta-

PRÒLEG

ment de mercat de la terra i, ja fos aquest endeutament públic o privat, va ser decisiu no tan sols en la
formació de rendes diferencials i en el creixement de la renda de la terra sinó també en la reactualització
de rendes de tota mena.

Cloure el bloc destinat a les estructures socials agràries imposa la necessitat de redefinir el caràc-
ter dels grups i de les classes socials d’aquesta societat rural. Rosa Congost subratlla la complexitat de
la societat rural dels Països Catalans pel fet de ser el resultat de la superposició de diferents drets de
propietat sobre unes mateixes terres. Això comporta, sovint, tant el fet d’observar la gratuïtat del dilema
feudal/burgès i l’evidència que una societat estamental no ha d’impedir d’analitzar les relacions socials,
com el fet de verificar el caràcter versàtil de les figures jurídiques. Ni l’emfiteusi arreu serví per evitar
jornalers, ni molts establiments haurien estat compatibles sense l’existència del treball assalariat com-
plementari. D’altra banda també remarca que, sense negar l’avenç de l’individualisme agrari, cal
destacar l’existència de ritmes territorials diferents. Els bans i la resistència dels ramaders verifiquen
incompatibilitats al País Valencià o al Rosselló. Ja en el terreny pròpiament de les classes, la necessitat
de fer anàlisis dinàmiques obliga inevitablement a evitar tant la noció simplificada de pagès o llaurador
com l’assimilació del jornaler a un simple assalariat. El text de l’autora, entre els interrogants i la
hipòtesi, ens prevé de tot risc de simplificació pel que fa a les categories socials o a la participació social
en el mercat en una economia agrària d’orientació comercial o en relació amb una interpretació massa
nítida de les pràctiques hereditàries. De la mateixa manera que adverteix de la necessitat d’analitzar
conjuntament mercat de la terra i crèdit rural i sempre en funció de les relacions socials. Des d’aquesta
visió de ser davant d’una societat complexa, no subscriu la tesi de la crisi de l’Antic Règim segons
l’esquema d’una crisi del sistema feudal. En canvi reinterpreta el canvi social segons una voluntat de
classe que pretén participar de les noves oportunitats capitalistes en el camí cap a un nou concepte de
propietat, mentre la resistència dels humils es mou entre l’actitud antifeudal i l’anticapitalista.

El món rural ha estat concebut quasi sempre només en termes jurídics de dret feudal o de dret pri-
vat, i se li ha escamotejat caràcter institucional propi en el terreny de la representació pública. El pre-
sent volum ha volgut revisar aquesta visió i demostrar la capacitat institucional del món rural en dues
instàncies locals, la parroquial i la de les universitats. Joaquim Maria Puigvert demostra com, a través
de la universitat o marc local d’organització comunitària, el món rural s’afirmà institucionalment
enfront del baronatge, mentre la parròquia, a més de ser una anella econòmica i administrativa de la
gestió eclesiàstica, era també un marc de sociabilitat laica i una instància de pràctiques creditores i de
funcions d’assistència. L’autor situa la importància de les imbricacions existents en el món rural entre
el municipi i la parròquia. Tot i no tenir caràcter estamental propi, el món rural, tal com observa Eva
Serra, també podia estar representat en l’ordenament jurídic del món municipal pròpiament urbà o en
l’organització parlamentària de la Cort General a través de la representació dels comuns de les pobla-
cions menors, fet que prenia més relleu en els moments polítics crítics perquè feia augmentar la repre-
sentació de comuns en Juntes de Braços o Parlaments. També s’ha volgut matisar la idea d’una pagesia
sense alfabetització. Al costat d’una majoria de pagesos que no escriuen Xavier Torres identifica l’exis-
tència de pagesos memorialistes. Solen ser pagesos benestants de mas. La necessitat de portar una
comptabilitat en benefici d’una visió patrimonial propicia les memòries de pagesos, el protagonista de
les quals no és l’individu que escriu sinó la casa i les estratègies familiars. Tot i així sovint són testimo-
nis preuats de fets públics, però sobretot són autèntics llibres de família.

Esperem que aquest volum polifacètic en què el món rural és observat des de la conjuntura, l’or-
ganització dels conreus, les tècniques agràries i rurals, la demografia, les estructures senyorials, comu-
nals i socials, i les instàncies institucionals de govern, sociabilitat i cultura, correspongui a les necessi-
tats de la síntesi de la docència universitària tal com ha estat el desig dels autors.

Emili Giralt i Raventós
Institut d’Estudis Catalans

Universitat de Barcelona

10

HISTÒRIA AGRÀRIA DELS PAÏSOS CATALANS: EDAT MODERNA

