

LA INDÚSTRIA I EL COMERÇ A LA SOCIETAT FEUDAL DEL NORD VALENCIÀ (SEGLES XIII-XVI): OBJECCIONS I LÍMITS*

Germán Navarro Espinach
Universitat de Saragossa

1. EL SIGNIFICAT D'AQUEST TIPUS DE RECERQUES

Hi ha unes preguntes que em preocupen bastant des del moment en què vaig pensar en aquest dossier monogràfic després de quinze anys de recerques en equip o en solitari. ¿Quan va començar l'interès particular d'alguns de nosaltres pel tema? ¿S'ha abastit ja un punt de saturació? ¿Cal publicar més i més documents sobre artesans i mercaders o podem aprofitar una oportunitat d'or com aquesta per debatre el significat de tot allò descobert fins ara? ¿En què ha consistit la nostra contribució a la historiografia local passats quinze anys de treballs? ¿Com podem enfocar els propers anys d'estudi? Per a donar respostes seria bo tornar al punt de partença de la meua experiència investigadora just quan participava en l'elaboració de diversos balanços i estats de la qüestió. Es tractava aleshores d'anar a poc a poc des dels pressupòsits teòrics de la història general a les troballes empíriques que ens podria donar la història local. I passat el temps, de fet, sembla que això ha produït un nou viatge de retorn, perquè ara les nombroses dades arreplegades em conviden a reflexionar al voltant dels problemes més significatius de la història general una altra vegada.

L'interès particular d'alguns de nosaltres pel tema de les activitats artesanals i comercials baixmedievals a les comarques castellonenques surt amb diverses investigacions en equip encetades sempre amb to reivindicatiu. S'hi comprova bé amb una rellegida pausada dels nostres primers escrits en aquella història de Castelló del diari Levante (IGUAL – NAVARRO 1992a) o en les anàlisis específiques sobre la Plana (IGUAL – NAVARRO 1992b) i el Maestrat (NAVARRO 1992). I és que, després d'un predomini palès dels estudis sobre el món rural valencià durant els anys setanta i vuitanta (FURIÓ 1990a i 1990b), volíem reivindicar la importància de les activitats secundàries i terciàries de les viles i ciutats del regne mitjançant una sèrie de recerques i tesis doctorals dutes a terme als anys noranta sota la direcció i inspiració del professor Paulino Iradiel, catedràtic d'història medieval de la Universitat de València (IRADIEL – NAVARRO – IGUAL 2002). Volíem matisar la imatge predominant d'una economia feudal exclusivament rural i aopropecuària, de la mateixa forma que

* El present estudi s'inclou en el projecte d'investigació interuniversitari *Migraciones, élites económicas e identidades culturales en la Corona de Aragón (1350-1500)*, dirigit pel professor Paulino Iradiel i subvencionat pel Ministeri d'Educació i Ciència durant 2005-2008 (referència HUM2005-04804/HIST).

no consideràvem correcte que es parlara de la ciutat i del camp com a dos móns desconnectats entre ells. Hi havia, doncs, que integrar-ne aspectes que solien explicar-se aïlladament, com si fossen pols oposats. Establirem també jerarquies d'importància entre els diversos fenòmens econòmics analitzats, sense qüestionar mai l'hegemonia de l'agricultura i de la ramaderia, però sense deixar-nos encegar per ella. Així que la primera tasca que vam haver d'escometre fou la identificació de la geografia de les manufactures i del comerç a les terres que han acabat sent la província de Castelló.

Al meu parer, en aquest cas com pot succeir amb qualsevol altre tema de l'Edat Mitjana –malgrat que concretem l'observatori cap a una comarca o una població– ens trobem ofegats de publicacions. Els resultats de les investigacions creixen i creixen per tot arreu. Cada dia que passa hi ha més llibres, més articles i més treballs especialitzats. Per on cal començar a llegir? De quina manera aqueixos nous coneixements que es van acumulant depenen d'interrogants formulats conscientment o són conseqüència de la inèrcia i la manca de reflexió? Sense cap sentit d'allò que hom desitja fer des del principi, ens estariem arriscant a vagarejar a la ventura a través de fonts que no ens portaran a cap lloc en particular. Qui estude la indústria i el comerç en les comarques castellonenques durant l'Edat Mitjana ha d'anar més enllà de recollir merament informació. En el meu cas, almenys, no he partit d'una curiositat sense rumb, sinó de la necessitat de comprendre millor quelcom que encara no he resolt del tot: ¿Quin paper jogaren els artesans i mercaders en la transformació de la societat feudal nascuda de la conquesta cristiana d'aquestes terres que abans eren musulmanes? ¿Foren precursors del capitalisme? ¿En quina mesura? ¿Quin protagonisme assoliren en les ciutats, viles i pobles del nord valencià? ¿Dominaren l'economia i la política? ¿Canviaren l'organització del treball? ¿Diversificaren les fonts de riquesa?

Amb la capacitat de formular preguntes i donar respostes, però, no hi ha prou. Jo crec que el major esforç al qual ha d'aspirar qualsevol historiador és a ser capaç de convertir les seves preguntes personals en problemes historiogràfics, la resolució dels quals siga significativa per al conjunt d'investigadors i investigadores. La manca d'un problema d'estudi ben definit pot derivar en anys i anys recollint dades i més dades sense saber quan ens detindrem. Vull dir amb això que jo no entenc pas el tema de la indústria i el comerç a la societat feudal del nord valencià durant els segles XIII-XVI com un camp de recerques curioses sinó com a un focus de problemes d'investigació que hem d'intentar resoldre. En conseqüència, m'agradaria ací avaluar aital focus de problemes en termes de contradiccions, inconsistències o explicacions incompletes. Esmentar des de la retrospectiva de la meua pròpia experiència singular on haguera desitjat que les fonts fossen més explícites, reconeixent el fet que la investigació no depèn sols de resoldre problemes sinó especialment de saber trobar-los. I és que jo no tinc la sensació de convèncer ningú sobre la validesa d'un argument històric solament acumulant dades, quantes més millor, perquè no és una

qüestió de quantitat ni tan sols de qualitat de la informació. Els resultats no han de ser sols fiables sinó també pertinents. La clau es troba en l'interès general que pot despertar aquest tema que ens ocupa i la utilitat social que siguem capaços de reflectir els historiadors des del compromís amb la nostra professió i amb la societat en la qual vivim, encara que hi haja persones que confessen simplement que volen saber i res més, sense altres transcendències o significats. Reconec la total legitimitat d'aquesta posició, però crec que no és la millor opció per als qui tenim l'obligació de donar serveis a la societat des del món acadèmic.

¿Per què plantejo aquestos objectius? Perquè repensar els supòsits originaris que han promogut les nombroses publicacions realitzades al voltant del nostre tema pot obrir les portes a futures investigacions que donaran resultats encara més interessants i importants. També és un bon moment per a formular explicacions alternatives que fins ara no hagen estat considerades. Un temps de debat creat en primer lloc per les objeccions i els límits fonamentals posats a la seva mateixa obra per un dels autors implicats en la promoció d'aquest tipus de recerques que vol manifestar així un fort desig d'avanç historiogràfic a curt termini.

2. ARTESANS, MERCADERS I FEUDALS A LA CRÒNICA DE JAUME I

Una de les meves primeres lectures que recordo entorn a les activitats artesanals i mercantils de l'Edat Mitjana a les terres castellenques fou la crònica del rei Jaume I –*el Llibre dels Fets*– a través de la versió coneguda de 1343 que va editar Ferran Soldevila. Als capítols 156-164 aquesta crònica conta de quina manera preparà el monarca la conquesta de Borriana l'any 1233 mitjançant la construcció d'un castell de fusta mòbil per a l'assalt. A tal efecte es presentà davant del rei un artesà lligur de nom Nicoloso, natural d'Albenda, que ja havia fabricat un aparell semblant quan es va enllestir la conquesta de Mallorca. L'artesà demanà que li donassen fusta i un temps aproximat de vuit jornades de treball per tal de cloure la feina i així fou contractat junt a d'altres ajudants, posant-se tots mans a l'obra. Quan el rei va veure el castell de fusta acabat, emperò, li plantejà els seus dubtes al mestre constructor. No li agradava com havia quedat, malgrat que va reconèixer que més sabia del seu ofici l'artesà que ell, òbviament. Tanmateix, arribada l'hora d'arrossegar el castell cap a les proximitats de la vila assetjada, els defensors aconseguiren desbaratar-lo per la seva feblesa i el rei força aviat reprotxà al constructor que no hagués enfortit pas l'estructura de l'obra com ell li havia dit. Aleshores, Jaume I no volgué saber res més d'aquella màquina d'assalt i, seguint els consells d'alguns mariners i navegants experts, passà a pressionar els defensors de la vila amb algunes galeres des de la mar. Presa Borriana finalment, va dissoldre l'host i comprà a uns mercaders tots els queviures necessaris per a dos mesos, anant-se'n després a Tortosa. Artesans i mercaders estaven molt presents en els afers importants del rei.

Conta també la crònica que el Nadal de 1233 el rei i els seus cavallers estaven una altra vegada a Borriana i per aquells dies havia a la vila mercat dels productes que arribaven de la mar: farina, civada i vi (cap. 189). En aquell context i preparant les noves campanyes militars contra els musulmans de València, Jaume I cercava pedrapiquers per a triturar roques de les muntanyes amb les quals abastir de munició a les màquines de guerra de l'època, els trabuquets que llançaven pedres grosses. Però, no hi havia a l'host persones d'aquest ofici ni tampoc es trobaren suficients a Borriana (caps. 194-195). Novament, la necessitat d'avituallament i armament de l'host posaven als feudals en mans de mercaders i artesans.

Passats uns anys, en concret després de la rendició d'Almenara l'any 1238, Jaume I manà a Pere Ramon de Tortosa, propietari d'un obrador de draps a Borriana, així com a altres tres o quatre cavallers com ell que hi havia a l'host i que també tenien tallers tèxtils a la mateixa vila, que anassen a la dita població per a prendre robes de les seves tendes i donar-li-les als musulmans del castell i vila d'Almenara que havien ajudat des de dins a la conquesta del lloc. Una de les condicions pactades a canvi del seu col·laboracionisme fou que el monarca els donaria teixits de color de grana per a vestir-se i, per tant, els cavallers propietaris d'obradors a Borriana portaren draps per a unes vint persones (caps. 245-252). Aquesta anècdota mostra un fenomen inesperat per a l'historiador. Els feudals no vivien sols de rendes agràries, podien ser propietaris de negocis artesanals i comercials. ¿Per què tenim la imatge de les gents d'aquella època sotmesa sempre a estereotips fixes de classificació social? ¿Els senyors sols vivien de la guerra i de les rendes que els donaven llurs vassalls? ¿I aquestos camperols sols treballaven la terra? ¿No sabien fer cap altra tasca? ¿Els artesans i els mercaders tenien propietats agrícoles i ramats? ¿Vivien de més coses que els seus oficis i negocis?

A més a més, la crònica de Jaume I ens conta que els mercaders entuixegaven al rei i als seus cavallers per tots els diners que els havien prestat per al manteniment de les campanyes de conquesta i que encara no els havien tornat (cap. 205). Jaume I reconeixia a altra part de l'esmentada crònica quan es trobava a València (cap. 409) que si hi havia mercaders disposats a fer-li préstecs que ell ja veuria la forma de donar les garanties oportunes i tornar-los els diners. De fet, gràcies a un préstec de mercaders aconseguí prou menjar a Alacant per a mantenir l'host els següents quinze mesos (cap. 456). ¿Com s'organitzava, doncs, una bona vila després de ser conquerida en opinió del rei? Jaume I aconsellava al seu gendre Alfons X de Castella que posara homes valuosos que sapigueren acollir al seu senyor com correspon i que estigueren ben remunerats, perquè de la resta ja s'encarregarien els menestrals (cap. 502). És a dir, el treball dels artesans era cabdal per al monarca, perquè a banda d'aquells prohoms que dirigirien el destí de la població, la comunitat de menestrals era la que veritablement tornava a posar en funcionament la maquinària econòmica de

les ciutats i viles ocupades. Entenc que el monarca donava per sentada la tasca fonamental dels camperols que treballaven la terra i li pagaven rendes i impostos. ¿Si de cas no eren moltes gents dels oficis també llauradors i pastors alhora?

Aquestes notícies em varen sobtar molt les primeres vegades que vaig llegir-les. Un rei conqueridor i aventurer, que semblava estar sols al servei de Déu i per damunt de qualsevol altra cosa, emperò, depenia dels diners dels mercaders i del saber dels artesans per escometre les seves empreses militars, tant com depenia de les rendes agràries que li pagaven els seus vassalls del camperolat per a sobreviure ell i els altres senyors feudals del seu entorn. Al cap i a la fi, sense el treball dels uns i els diners dels altres ¿què podia fer sinó aturar els seus projectes polítics? ¿Quines informacions hi havia en torn a la història de la indústria i del comerç en aquesta societat feudal del nord valencià just quan acabà la conquesta cristiana del segle XIII? ¿Donaria el tema per a futurs estudis en profunditat partint de les anècdotes soltes d'una crònica reial? El cert és que diverses notícies arreplegades per tot arreu dels regnes d'Aragó i València ja ens han confirmat que el tema permet moltes recerques al voltant de les manufactures en general (NAVARRO 2003), o bé d'alguns rams concrets com el treball del cuir (NAVARRO 1999), la indústria tèxtil (NAVARRO 2000a, 2000b y 2004b), o el sector de la construcció (NAVARRO 2004d).

3. ELS DOCUMENTS MÉS ANTICS TAMBÉ IL·LUSTRAVEN EL TEMA

Una segona lectura fonamental em refermà allò que contava el llibre dels fets de Jaume I. Em referisc als documents cristians més antics de l'Edat Mitjana al nord del regne valencià: les cartes de poblament. Un primer catàleg de les mateixes va ser publicat per la Generalitat Valenciana l'any 1991 a cura d'Enric Guinot. Les dades que vaig a donar pertanyen al dit catàleg. Per exemple, les notícies sobre forns i molins es troben presents a molts llocs des de les primeries del segle XIII com podeu veure a les cartes de Benifassà (1208) i Morella (1233), passant per Sant Mateu (1237), Almassora (1237), Salzadella (1238), Benassal (1239), Catí (1239), Albocàsser (1239), Castell de Cabres (1239), l'alqueria de Benimahomet al terme de Castelló (1239), l'alqueria de Vinaròs (1241), els musulmans de la Serra d'Esllida (1242), Ares (1243), el castell de Vilamalefa (1243), Cabanes (1243), Culla (1244), Ribesalbes (1245), Forcall (1246), Onda i Tales (1248), els musulmans de la Vall d'Uixó (1250), Borriol (1250), Alcalà al terme de Xivert (1251), Vistabella (1251), Castellnou i Almedixer (1262), la Vall d'Alba (1264), Fredes (1266), Atzeneta (1272), Vila-real (1274), Torre d'En Besora (1275), o Les Coves de Vinromà (1281).

A certs documents, com l'atorgat als musulmans del castell de Xivert l'any 1234, es concedia permís per a tallar fusta per tal de construir cases o mantenir l'obra de murs i valls de l'esmentada fortalesa. La segona carta pobla de Jaume I a la ciutat de Borriana l'any 1235 reconeix l'existència

de *tendas sive operatoria*, potser aquelles mateixes a les quals es referia el rei a la seva crònica. La carta de poblament de Vila-real de 1274 també al·ludeix a *operatoria sive tendas*. I el document citat del terme de Cervera de 1235 va més enllà amb la descripció d'infraestructures artesanals. Parla del pagament d'una desena part de la producció de fibres tèxtils concretes com el lli i el cànem, a banda dels molins i forns que hi havia, citant també *fabricas paratas cum nostro carbone infra terminos de Cervaria per ydonea loca, et faciemus vobis exolam et barrinam, et rastellum et exadam cum vestro ferro*. És a dir, el document reconeix l'existència de ferreries a diversos llocs del terme de Cervera on es fabriquen les eines de ferro fonamentals per al treball agrícola, emprant carbó com a combustible. Idèntica notícia trobem a les cartes pobles de la vila de Sant Mateu i del lloc de Rossell el 1237, així com a la de l'alqueria de Benimahomet a Castelló (1239), la de Cabanes (1243), la de dues alqueries de l'actual Bell-lloc (1250), la d'Alcalà a terme de Xivert (1251), Castellnou i Almedíxer (1262), o a la de la moreria d'Onda (1282).

La desena part de les collites de cànem i lli s'imposà de la mateixa manera per als habitants de l'alqueria de Benicarló el 1236, o per als del terme de Peníscola i els de l'alqueria de Seca a terres de Borriana (1243). A la vila de Sant Mateu es produïen totes dues fibres tèxtils com passava al lloc d'Alhorre a terme de Morella, a la Vall de Benifassà (1262) o al lloc de Bellestar (1279). Els repobladors del castell de Vilamalefa entregaven una renda, entre d'altres, consistent en la dècima part de la llana que esquilaven (*fructuum lanearum*), com succeïa també amb els pobladors del lloc d'Alcalà a terme de Xivert l'any 1251 o a la Vall de Benifassà el 1262.

La crònica de Jaume I il·lustrava per consegüent sols la punta de l'iceberg. No era un miratge de la narració. Seguisc insistint en això amb més dades. La carta pobla donada pel propi Jaume I a la vila d'Onda i a l'alqueria de Tales l'any 1248 parla de diverses infraestructures artesanals i comercials destacades com, per exemple, calderes per a tenyir draps: *Excipimus tamen de hac donationem carniceriam, balnea, tinturariam, furnos, molendina, forum et operatoria de açoch, que nobis et nostris perpetuo retinemus*. Al lloc de Les Coves de Vinromà la seva carta pobla de 1281 descobreix producció ceràmica (*fabrega de lozo*). El centenar de cristians que habitaven la vila de L'Alcora el 1305, propietat de Joan Eximèn d'Urrea, reberen franquícies sobre la farga de la ferreria i les calderes per a tenyir draps. I si ens traslladem a cartes de poblament molt més tardanes, com l'atorgada l'any 1405 per Domènec Ros d'Ursins als seus vassalls musulmans de les alqueries de Ribesalbes, Berita i Trutxelles, situades en terme d'Onda, a banda d'exercir el monopoli feudal sobre carnisseries, tintories, forns i molins, el senyor va retenir més coses encara. Per exemple, cada casa deuria filar-li una lliura de lli a l'any. Portarien tots llur gra al molí del senyor de Ribesalbes i aparellarien tots els draps al seu molí draper, de la mateixa manera que tenyirien tots els teixits a les calderes de la tintoreria del senyor i courien llurs

pans al seu forn. Fins i tot, plantarien cada any deu moreres per casa per a conrear cucs de seda. En conseqüència, els feudals vivien de les activitats artesanals i mercantils del camp o de les viles dels seus vassalls, i no sols de l'explotació de l'agricultura, la ramaderia o els boscos.

4. CONSTRUCCIÓ, REPETICIÓ I APROFITAMENT D'UN MODEL D'ESTUDI

Amb tots aquests indicis que anunciaven l'interès de la recerca i la seva pertinència va nàixer un projecte d'investigació subvencionat per la Fundació Dávalos-Fletcher de Castelló durant 1993 que dos anys després publicà els seus resultats en forma de llibre sota el títol *Oficios artesanales y comercio en Castelló de Plana (1371-1527)* (IRADIEL – IGUAL – NAVARRO – APARICI 1995). Potser siga el producte més important de totes les recerques en equip dutes a terme a les comarques castellonenques al voltant del tema que ens ocupa al present dossier. Més encara diria jo, ha estat la base essencial a partir de la qual s'han encetat la resta de treballs que han aparegut amb posterioritat, no sols per les noves pistes d'investigació que ha obert a Castelló, sinó especialment pel model de recerca prossopogràfica que s'ha començat a aplicar en altres indrets o sectors. En efecte, il·lustra la millor mostra tant de la tipologia de treball feta com del volum de resultats obtinguts perquè s'apropa a un *buidatge exhaustiu de totes les fonts susceptibles de fornir informació* (RABASSA 1997: 99). L'objectiu ha estat captar els perfils socials més comuns dels artesans i mercaders de la vila de Castelló durant cent cinquanta anys d'història, reproduint-se a la fi un conjunt ampli de notícies amb el suport de les dades biogràfiques de més d'un miler de persones implicades en aquestes activitats. Es tracta, doncs, d'una opció del marc d'observació i dels instruments metodològics que fan possible concentrar el màxim d'atenció sobre una comunitat local a través del patrimoni documental conservat. Un viatge d'anada i retorn des de la història econòmica a la història social. La recopilació del major nombre de dades biogràfiques pertanyents a cada individu tractades amb ordinador ha facilitat certes vegades la reconstrucció completa d'algunes vides o dels afers de famílies o grups, malgrat que el més comú és trobar-se petits segments de l'existència de moltíssimes persones que, pel seu caràcter repetitiu i significat, adquireixen un valor important de comportament general, donant nova llum al context feudal vigent en el nord valencià.

Per la meua part, les noves pistes d'investigació que ha produït aquest llibre m'han deixat profunditzar un poc més en l'anàlisi de la indústria tèxtil (NAVARRO 1996, 1998 i 2004b), el treball del cànem (NAVARRO 1998-1999) o la cultura material de l'artesanat al segle XV (NAVARRO, en premsa). En aquest sentit, crec que avui Castelló de la Plana és un dels contextos millor coneguts de tot el País Valencià pel que fa a la indústria llanera durant el segle XIV-XVI. Són dos centenars d'artesans els que hem identificat dedicats a aquesta activitat a la vila des de 1371 a 1527 entre paraires, teixidors, tintorers i altres

oficis. El meu estudi sobre 130 artesans de la llana que visqueren durant 1450-1527 en una vila com la de Castelló, d'al voltant del mig miler de focs de població, deixa distingir un grup d'uns vint-i-set mestres enriquits que posseeixen mitjans de producció (patis per a estendre els draps, tintoreries, molins drapers...). La identitat professional d'aquesta elit artesanal oscil·la força aviat al llarg de la seva vida, perquè el mateix se'n diuen paraïres a la documentació com botiguers o tenders, tenint fins i tot béns mobles de mercaderia. Se'ls percep un increment de patrimoni considerable any rere any als llibres de la peita. Disposaven d'àmplies extensions de conreus de vinyes, oliveres i moreres, així com nombrosos caps de ramat, censals en propietat, o eren arrendataris dels impostos municipals. També participaven al govern local com a representants de llurs oficis o bé ocupant càrrecs de jurats o la màxima autoritat, el justícia. Tot això en línia amb allò que hom ha anomenat el comportament propi d'una burgesia o conjunt d'individus de classe mitjana urbana o rural, acomodats o rics, que no viuen d'un treball manual (NAVARRO 2000a).

Recent és el meu apropament a la cultura material d'aquestes persones per tal de distingir on comença i on acaba el perfil social de la gent de l'artesanat en comparació amb la gent que practicava els oficis del comerç (NAVARRO 2005). A més a més, les comparacions amb el sector tèxtil vull ampliar-les en un futur a l'evolució de l'artesanat castellanenc del cuir, el negoci industrial més important de la vila durant el segle XIV (APARICI 1998a i NAVARRO 1999), per tal d'establir unes pautes més generals de comportament social, observant especialment la relació que es genera en cada moment entre política local i economia local, sempre en connexió amb allò que ja sabem de l'actitud de l'Estat en torn a la indústria (NAVARRO 2004a) i el comerç (IGUAL 2004).

Altres autors han arribat a fer una tesi doctoral prenent com a punt d'eixida les informacions del nostre llibre de Castelló però triant un sector artesanal concret. És el cas de la tesi de Manuel Rosas en torn als tallers de ceràmica i els terrissers de Castelló durant els segles XIV-XVII, dirigida pel professor José Sánchez Adell, al tribunal de la qual vaig tenir l'oportunitat de participar a la Universitat Jaume I (ROSAS 1999). De manera molt més evident, la tesi de llicenciatura de Joaquín Aparici, titulada *Artisanos en la Plana: Vila-real en la Baja Edad Media (1360-1529)*, defensada l'any 1995 a la Universitat de València i premiada i publicada després per l'Ajuntament de Vila-real (APARICI 1996a), reproduïx amb fidelitat no sols el mètode de treball sinó també l'esquema general d'interpretació del nostre llibre de Castelló, del qual ell també fou coautor. Reproducció de mètode i de model d'interpretació present així mateix a la tesi doctoral del citat Joaquín Aparici que està dedicada al tema de Sogorb durant el segle XV (APARICI 1997a) i de la qual l'autor ha extret la part més important d'ella –la dedicada a la manufactura tèxtil– per a la publicació d'un nou llibre premiat en aquesta ocasió per l'Ajuntament de Sogorb (APARICI 2001). Això vol dir que les

qüestions tractades al nostre llibre de Castelló i la forma de fer-ho han acabat per esclarir problemàtiques més generals que no eren específiques només d'un lloc o d'un territori concret. Que l'aplicació del model estava donant resultats per tot arreu i això ens garantia la seva correcta operativitat.

En aquest punt, recordo per a qui estiga interessat en aprofundir un poquet més en el món artesanal de les comarques castellonenques que Joaquín Aparici, a banda del seus llibres, ha escrit també tocant a la contractació juvenil a Vila-real i l'Alt Palància (APARICI 1995 i 1997c). De la mateixa manera ha concentrat l'atenció en el tema dels artesans musulmans de la Vall d'Uixó (APARICI 1997d) i Sogorb (APARICI 1996b) o en general a l'entorn de les diverses moreries urbanes durant el segle XV (APARICI 2000). De fet, es tracta de capítols de la seva tesi doctoral sobre Sogorb que romanien inèdits i que, a poc a poc, ha anat publicant com a articles. És el cas dels seus treballs al voltant de l'apicultura (APARICI 1999a), la ceràmica (APARICI 1998b), l'orfebreria (APARICI 1998c) o el cuiró (APARICI 1998a i 1998-1999), tractant fins i tot el tema de la immigració artesanal especialitzada quan parla del mestres biscaïns (APARICI 1997b), en línia amb aquells treballs que vàrem fer tots dos junt a David Igual tocant als emigrants del Maestrat i dels Ports a Castelló (APARICI – IGUAL – NAVARRO 1994) o en general respecte a les formes d'inserció social dels immigrants dins del sistema urbà del regne de València durant els segles XIV-XVI (NAVARRO – IGUAL – APARICI 1999).

De totes maneres, vull fer constar que, una vegada publicat el nostre llibre de Castelló, vam plantejar immediatament un nou projecte de recerca que no pogué trobar subvenció aleshores, tot i que sempre serà un segon pas desitjable en aquest camí ja iniciat. Es tractava d'un estudi al voltant dels llauradors de Castelló, és a dir, del gran grup laboral predominant a la vila. Volíem completar el panorama econòmic local analitzant a la resta de persones que també treballaven a la població i que, de fet, eren més quantitat de gent que els artesans i mercaders identificats. Sense oblidar-nos que molts d'aquests darrers eren propietaris de terres i ramats i, per tant, eren en veritat llauradors o ramaders amb oficis i negocis. Els perfils socials no se'ns havien presentat mai de manera estricta i pura a la documentació. Les economies familiars estaven diversificades i eren difícilment simplificables en compartiments impermeables. Qualsevol nou apropament a la població laboral hauria de tenir en compte per tant aquesta evidència, la del pes d'una realitat irreductible a estereotips socials massa tancats.

Malgrat això, indirectament certes tasques d'investigació paral·leles han cobert aquests límits. Per exemple, esdevé imprescindible la comparació del nostre llibre de Castelló amb l'anàlisi de l'economia local enllestida per la seva banda a la tesi doctoral de Pau Viciano sobre la batllia de Castelló (VICIANO 2000). L'estudi del grup dirigent castellonenc del segle XV i la seva apropiació de la fiscalitat local ha permés a l'esmentat autor dedicar fins i tot articles monogràfics a famílies concretes de mercaders com ara els Miquel (VICIANO 1993) o els Agramunt (VICIANO 1995). I respecte a Vila-real el mateix podem

dir de la comparació necessària entre el llibre d'Aparici sobre manufactures i comerç amb el de José Antonio del Pozo sobre el camperolat local i les seves cotes de participació dins del poder municipal (POZO 1995).

Cal recordar alhora que en observatoris més reduïts de la Plana algú de nosaltres ha abastit ja una visió més completa de la comunitat local i de la seva població laboral, com pot llegir-se en els treballs de David Igual sobre l'activitat econòmica a l'Almassora medieval (IGUAL 1997 i 1999). Ell identifica amb claredat un petit espai rural que és també un mercat de productes agraris al segle XV, amb tot el que això significa per al dinamisme interior de la vila almassorina i la possibilitat de reconèixer estratègies de promoció social en algunes persones o famílies que han deixat més proves i records dels seus afers en benefici dels historiadors. En aquest cas, com dic, la dimensió més abastable de l'observatori i la convicció que es pot enfocar una anàlisi econòmica global i no sols un estudi sectorial del comerç o de la indústria serveix amb eficàcia per als nous objectius que les futures recerques hauran de tenir: l'ambició d'una visió el més completa possible del sistema econòmic vigent a les comunitats locals seleccionades. Per tant, si la grandària de l'observatori impedeix aquesta visió completa, al meu parer, qualsevol anàlisi sectorial haurà de procurar potenciar en la mesura de les seves possibilitats l'expectativa d'anar completant l'estudi de tot allò que no s'haja pogut recercar, a poc a poc, abans de continuar engrandint més i més el forat sectorial ja conegut, sobretot si la resta de sectors econòmics paral·lels es troben encara inèdits.

D'altra banda, no crec que l'esfera dels intercanvis es trobe encara més allunyada d'arribar a resultats satisfactoris en comparació amb els coneixements que tenim del món artesanal. Aparentment, pot semblar un desfasament historiogràfic que s'ha produït pel fet que el comerç s'ha acabat quedant enrere per la quantitat menor d'estudis publicats en relació a la indústria. Doncs bé, quantitat ja he dit que no significa qualitat, ni tampoc qualitat és automàticament pertinència. Tant el llibre nostre de Castelló com el d'Aparici sobre Vila-real estudien el comerç local o comarcal, terrestre o marítim, amb tota la profunditat que permeten les fonts, i avaluen el comportament social dels corredors, botiguers i mercaders d'aquestes viles. De la mateixa manera es recullen informacions sobre el desenvolupament de fires i mercats o els abastaments fonamentals de les poblacions (cereals, peix, vi, sal). No són estudis centrats sols en el món artesanal ni tampoc s'oblida el context agrari i ramader de l'economia local. Ja he dit que no cal sols en un futur una major integració de l'àmbit artesanal o comercial en el context agrari com a única via per a una correcta comprensió de les mútues implicacions entre els diferents sectors productius, sinó sobretot un estudi monogràfic en profunditat de l'esmentat context agrari que encara roman inèdit si tenim en compte que els estudis paral·lels d'altres autors tampoc han estat en cap moment recerques d'història econòmica sinó més aviat anàlisis dels grups dirigits o de l'estructura fiscal de la comunitat local.

Més enllà d'això ja s'ha pogut estudiar l'activitat mercantil italiana a la Plana partint d'un document excepcional, el memorial escrit per l'artesà Pasqual Misança entre 1477 i 1479, on es registren deutes amb mercaders llombards que subministraven primeres matèries tèxtils (IGUAL 1996). Hi ha altres dos treballs dignes de menció, l'un tocant a la dinàmica comercial de la moreria de Castelló durant els segles XV-XVI que avalua novament el mercat local i la seva projecció comarcal (APARICI 1994), i l'altre estudia el paper dels jueus conversos de Sogorb (APARICI 1999b). I en aquest dossier mateix es trobarà un estudi sobre als carregadors de la mar i l'activitat portuària de la costa castellanenca. El propi Carles Rabassa va donar un avanç dels resultats de la seva tesi doctoral sobre el Ports de Morella parlant del comerç de la llana (RABASSA 1992b). Una tesi la seva, com dic, dedicada directament al tema del desenvolupament comercial d'aquella comarca del nord valencià (RABASSA 1996). Crec que el comerç està per tant amb molt bona salut com a tema d'estudi i no te gens que envidiar a la indústria. De fet, a més a més, una altra recent tesi doctoral defensada a la Universitat de Saragossa que he tingut l'oportunitat de dirigir ha posat damunt de la taula moltíssima documentació sobre les relacions econòmiques frontereres entre els regnes d'Aragó i València mitjançant l'anàlisi principal de les fonts duaneres d'ambdues administracions reials sobre el comerç exterior (VILLANUEVA 2006). En concret, pel que fa a la documentació valenciana emprada, part d'aquesta tesi ha consistit en la informatització en una base de dades de tots els registres corresponents a les taules del General de la Mercaderia i del Tall del Drap de l'Alt Palància des de la segona meitat del segle XV al primer terç del XVI: Sogorb (1463-1520), Viver (1463-1490), Xèrica (1517-1538) i Barraques dels Reals (1538). L'obra permet conèixer amb tot detall la tipologia de productes que circulaven per la frontera i quines eren les persones que les portaven, donant una imatge bastant novedosa d'aquest espai econòmic interior. L'Ajuntament de Sogorb ha guardonat a l'autora, Concepción Villanueva, amb el premi María de Luna d'investigació històrica, de manera que veurem publicat enguany aquest nou llibre sobre el comerç castellanenc medieval i de nou l'avanç historiogràfic serà força considerable (VILLANUEVA, en premsa). Circumstància que es pot ampliar encara més atenent a les noves dades sobre les comarques castellanenques que proporcionen els nostres estudis tocants a la producció tèxtil del Terol medieval (NAVARRO – APARICI 2000-2002), les activitats econòmiques dels mudèjars de Terol i Albarrassí (NAVARRO – VILLANUEVA 2003), o l'anàlisi de l'economia local de la veïna població de Rubielos de Mora (NAVARRO – MUÑOZ – APARICI – ABAD 2005).

5. LA FUNCIÓ ECONÒMICA DE LA FAMÍLIA COM A PRIORITAT

Recordo que la primera vegada que em va cridar l'atenció el món artesanal de l'Alt Palància a l'Edat Mitjana va ser en llegir el catàleg de l'Arxiu Municipal de Sogorb trobant-me de sobte amb un document molt

important. Tant especial que encara no conec cap altre que tinga semblant qualitat informativa per a fer un assaig de microanàlisi econòmica. El llibre memorial de la tutela dels òrfens d'un teixidor de Sogorb datat a la primera meitat del segle XV em donava així l'oportunitat de conèixer de prop com era l'economia d'una família artesana a la mort del pare, com si jo afinara la visió del meu tema de recerca amb el microscopi. Li vaig comentar la troballa a Aparici i ens posàrem tots dos mans a l'obra per a fer la transcripció i l'estudi d'aquest manuscrit de setanta folis (APARICI – NAVARRO 1996-1997). La composició de l'esmentada família del teixidor mort, anomenat Pere Martínez, era de sis persones, ço és, la parella conjugal, un bebè entre 7 i 8 mesos d'edat i tres nenes menors de 20 anys. Després de la mort del pare l'any 1432 i la partició de béns entre la vídua i els fills, el tutor dels menors –un altre teixidor de nom Joan Fretero– pagà en concepte de manutenció dels més petits una quantitat de diners a la pròpia mare a càrrec dels béns que els correspongueren als dits menors en el repartiment de l'herència: *Berthomico, pubil de etat de set a VIII mesos, per temps de un any per alletarlo XII sous per cascun mes, e Isabeleta de provisió de menjar e beure, vestir e calçar, quatre diners cascun dia per temps de un any.* Tot s'establí en coherència amb el tipus de contracte matrimonial de germania o separació de béns que el difunt teixidor i la seva vídua havien fet davant d'un notari quan es casaren.

Tinc la sensació que aquest document no ha cridat massa l'atenció dels autors especialitzats en la història social de les comarques castellonenques durant l'Edat Mitjana. Tal vegada siga per la insuficient divulgació que hem fet d'ell. Fa poc he tornat a subratllar la importància del text fins i tot per a la història del camperolat veí del sud d'Aragó donada la proximitat geogràfica d'ambdues àrees (NAVARRO, en premsa). Val a dir que l'economia domèstica d'aquesta família sogorbina es recolzava en una doble font d'ingressos: l'explotació de propietats agrícoles i l'activitat manufacturera. I encara que fos aquesta segona vessant la que li havia donat la identitat social al difunt en la seva qualitat de "teixidor" tanmateix, quan mor, serà la gestió de les propietats agrícoles la que permetrà sobreviure tant a la vídua com als menors, aquestos fins a la seva majoria d'edat: dues vinyes d'extensió desconeguda i set fanecades de cereal al terme de Sogorb. Una de les vinyes es trobava a la partida de Navajas amb un valor estimat en 5 lliures valencianes. L'altra vinya es localitzava a la partida de Lagunas i fou comprada pel preu de 20 lliures. Les fanecades de cereal es repartien en dues peces, una de 5 fanecades a la partida del Campo valorada en 5 lliures i l'altra a la partida d'Utrillas amb una extensió de 2 fanecades i un preu estimat de 10 lliures. Quan es produí el repartiment de terres entre la vídua i els òrfens ambdues parts tendiren a l'explotació preferent de les vinyes pel seu millor rendiment. De fet, la vídua no conservà pas les eines de l'ofici tèxtil del marit però sí els diversos aparells i vaixells per a l'elaboració i magatzematge del vi al seu celler.

Els comptes de la tutela sols registren la venda de la meitat de la collita de cereal produïda per una de les peces de terra pertanyent als menors, explotada a mitges davant la manca inicial d'un arrendatari. La citada collita consistia l'any 1432 en 15 barcelles de civada (1 barcella valenciana = 16'6 litres) i mig cafís de dacsa (1 cafís valencià = 201 litres), venut tot per 32 sous i 4 diners. De la collita es deduïren a més a més una barcella de civada i la palla com a meitat del costos de segar i trillar, a banda de l'ingrès dels 17 sous anuals pagats per l'arrendatari a mitges, el contracte del qual tenia prevista una durada de tres anys. Mentrestant, la vinya de Navajas, en mans dels menors, estava en règim d'emfiteusi amb una lliura i un sou de moneda valenciana en concepte de lluïisme i fadiga anuals. Durant els tres primers anys de la tutela (1432-1434) aquesta vinya fou arrendada amb una pensió anual de 2 lliures i 9 sous, passant després en 1435 a l'explotació directa pel tutor fins a la cloenda de la seva administració l'any 1440. El balanç general del vi venut amb l'explotació directa fou de 14 cànters el 1435 (1 cànter valencià = 10'27 litres), 50 cànters durant 1436-1437, 18 el 1438 i 16 en 1439. El preu de venda d'aquest vi oscil·lava entre 12 i 16 sous valencians per cànter. El capbreu d'aquesta tutela registra amb tot detall com es desenvolupaven les diverses tasques del treball a la vinya, des de la cava i manteniment del conreu, passant per la verema del raïm i el carregar cap al celler, fins a les operacions per a l'extracció del vi. La qüestió és que aquesta explotació directa per part del tutor resultava deficitària en comparació amb el sistema d'arrendament que s'aplicà al principi, d'ací que es volguera trobar un arrendatari per tal d'evitar la gestió personal.

El document dóna moltes més informacions i detalls per a la comprensió de l'economia familiar d'aquests llauradors-artesans de Sogorb. M'agradaria trobar més fonts com aquesta que foren tan explícites en desvetllar la realitat interior d'una família de treballadors del segle XV. Malgrat això, vull posar alguns exemples inèdits que s'apropen una mica a la intensitat informativa que desitjaria trobar més sovint a la documentació encara no descoberta o simplement pendent d'estudi. És el cas dels *Llibres de la Cort del Justícia* que es conserven a l'Arxiu Històric Municipal de Castelló de la Plana amb una cronologia que va des de 1416 endavant. Podem veure a continuació algunes pinzellades que proporciona el tipus de notícies judicials que hom pot trobar-se en aquesta sèrie documental per a la recerca prioritària de l'univers familiar dels artesans i mercaders medievals.

El 16 de novembre de 1420 es presentà davant del justícia de Castelló el paraire Antoni Figuerola per alliberar el lligam de pàtria potestat que tenia sobre el seu fill Jaume Figuerola, de 20 anys d'edat, i la dona d'aquest de nom Caterina, perquè poguessen contractar i fer altres coses com qualsevol veí de la vila. A la dita emancipació el pare entregà dos florins d'argent en croats de vuitens al seu fill. Tanmateix, en moltes ocasions els pares no sobreviuen a la majoria d'edat dels seus fills i no poden donar-los aquesta independència econòmica. És el cas del ferrer Berenguer Fenollosa, difunt que deixa a la

seva dona com a legítima administradora dels fills Joan, Caterina i Úrsula, segons registra la cort del justícia castellonenc el 13 de novembre de 1422. Semblant situació observem amb el difunt carnisser Guillamó Masquefa que mor sense assignar tutor a les seves òrfenes Guillamoneta i Elisenda, menors de 15 anys, segons notícia del 7 d'agost de 1424. Aquesta realitat es palesa novament al cas del difunt Jaume Clarè, pescador de Castelló, nomenant-se el 18 de febrer de 1435 com a tutor del seu fill Pere a l'oncle patern, el carnisser Ramon Clarà.

Són molts els problemes que venen després durant l'administració de les tuteles i que donen llum al voltant de l'economia familiar trencada per la mort d'un dels pares. El 18 d'agost de 1439 compareix Joan Godes davant del justícia dient que havia donat per a aparellar i adobar 16 alnes i mitja de drap burell negre al paraire Antoni Esteve, el qual havia mort. Com no havia pogut recuperar el teixit encara, pregava al justícia que fera qualsevol cosa perquè li'l restituïra el mercader Jaume Mas, marmessor del paraire i tutor del seus fills. Unes setmanes després, el 7 de setembre, passà el mateix amb un altre artesà, Marc Dolç, que li havia encarregat a l'esmentat paraire difunt cert treball. Una notícia més tardana del 15 de setembre de 1516 ens mostra la desaparició d'una mare quedant-se el fillastre desemparat. Davant del justícia de Castelló compareix Lluís Peirats, doctor en lleis i pare d'òrfens de la vila. Fa pocs dies que la vídua Isabel Rioga és morta sense fer testament ni disposar dels seus béns, i com en vida del seu marit el matrimoni havia aferrat un fadrí orfe pobre i miserable anomenat Vicent, menor d'edat, aquest ara s'havia quedat tot sol. El pare d'òrfens, representant al xiquet, s'encarrega de formular la demanda corresponent d'aliments i manutenció alhora que sol·licita que li siga assignat un parent del matrimoni o un veí de la vila com a curador de l'heretat que rebrà quan siga major d'aquells qui foren els seus pares adoptius.

A casa dels rics també la història familiar s'enriqueix en proves documentals per als nostres interessos investigadors quan es posen en marxa administracions tutelars. El 17 de juny de 1518 es presentà davant del justícia de Castelló l'honorat Pere de Reus, procurador de les persones i béns de Lluïsa, Petronila i Sebastiana de Reus, germanes seues i filles del pare difunt, el cavaller Nicolau de Reus. El citat compareixent exposa que per mort del seu pare les dites pubilles han estat alimentades per sa mare, Úrsula Fornera, segons concòrdia establerta amb el dit Pere de Reus, donant-li certa quantitat per la dita raó cada any. Emperò, com la senyora ara s'ha casat amb el magnífic Bernat Coll, habitant de Morella, ha deixat encara dues pubilles sota la responsabilitat del tutor, ço és, Lluïsa (de 12 a 13 anys) i Petronila (11 anys). La qüestió és que tenint les dites pubilles béns d'on poder ser sustentades, per això el tutor suplica que les despeses de menjar, beure i dormir es carreguen a compte d'elles. Val a dir que els Reus apareixen al cens prossopogràfic del nostre llibre de Castelló en els seus orígens com a una família de mercaders.

Doncs bé, crec que la història de la indústria i el comerç a les comarques castellonenques durant l'Edat Mitjana pot renovar-se i enriquir-se molt en un futur si se centra l'atenció en aquest tipus de notícies o en altres semblants. A més a més, el tema de la funció econòmica de la família medieval i moderna es troba de molta actualitat. L'Istituto Internazionale di Storia Economica "Francesco Datini" de Prato ha convocat per a l'any 2008 una setmana d'estudis dedicada precisament a *Il ruolo economico della famiglia, secc. XIII-XVIII* amb una crida pública a tots aquells que desitgen participar-hi a la qual es troben línies mestres fonamentals de reflexió. Es reclama l'atenció sobre la família com a nucli de supervivència de la societat, insistint en la necessitat de desvetllar les estratègies econòmiques posades en joc per part dels grups domèstics estudiats. Especialment pel que fa al tema que ací ens preocupa, l'institut Datini planteja la investigació de la conquesta i control del mercat per part de les famílies mercantils, no sols les dels grans homes de negocis internacionals sinó també sobretot les dels petits comerciants: el seu treball autònom, els tipus d'ingressos i despeses que tenen, els modes de supervivència. Aspecte aquest el dels petits mercaders idoni per a les possibilitats que ofereixen les fonts medievals castellonenques, de les quals ja hem extret exemples de famílies prou significatius.

A la proposta del Datini està palès així mateix el tema de la conquesta i control de la producció a càrrec de les famílies artesanes: ¿Com es trasmet el saber tècnic de pares a fills? ¿Quins sectors industrials acaben controlats per determinades famílies i de quina manera? I en aquest punt m'interessa subratllar un aspecte que s'ha quedat prou marginat fins ara a les nostres recerques a les comarques castellonenques. Tal vegada constitueix una de les principals objeccions que ens poden fer amb tota raó. Els censos prossopogràfics publicats i la major part de les investigacions divulgades parlen d'homes de negocis i de mestres artesans. Els oficis de les dones i la seva gestió directa d'affers econòmics no han tingut gens de protagonisme als nostres escrits, reproduint sense cap dubte la imatge de masculinitat hegemònica que il·lustren les fonts medievals. En contrast, si considerem ara prioritària la investigació sobre la funció econòmica de la família al món artesanal i mercantil un dels primers beneficis que es produirà serà l'obtenció de moltes dades sobre el diferent paper econòmic dels homes i de les dones als grups domèstics de l'artesanat i del comerç. No dic que no s'haja fet cap al·lusió als nostres treballs, el que dic és que cal introduir-se amb força en allò que amaguen i silencien les fonts, llegint entre línies, preguntant pel que diu i pel que no diu la documentació. En dos nous treballs meus sobre les etapes de la vida a les famílies artesanes d'Aragó i València he intentat assentar les bases d'aquesta nova orientació cap al futur, insistint en la forta activitat que hom percep als obradors artesanals indistintament no sols del sexe sinó també de la infància, de la maduresa o de la senectut de les persones (NAVARRO 2004c i 2004d).

En definitiva, considero imprescindibles la reflexió i el debat abans d'anar més endavant en certs aspectes de la investigació que han acabat saturant-

se de publicacions repetitives. Cal analitzar com es palesa la ideologia dels nostres propis grups socials en la producció historiogràfica que generem, és a dir, les correspondències entre la nostra formació ideològica i científica com a historiadors o historiadores, la temàtica que estudiem i els pressupòsits teòrics i metodològics des dels quals ho fem. Aquesta perspectiva ja la va posar en pràctica fa quasi vint anys Pau Viciano en analitzar els inicis del medievalisme a la Plana influït per l'obra de Josep Fontana (VICIANO 1987). La seva tasca no ha estat pas continuada després. Reconec que és incòmode i políticament incorrecte fer crítica historiogràfica dels col·legues de professió. Però l'autocrítica pot ser una bona eina de reflexió. Opinem del que hem fet nosaltres. Posem objeccions i límits per a millorar. Tal vegada així siga més còmode. És aquesta perspectiva i no pas altra la que cal que adoptem quan siguem capaços d'endinsar-nos en la reflexió i el debat historiogràfic. Per a posar un exemple he de dir que, indirectament, les meves recerques al voltant de la indústria i el comerç han potenciat encara més la greu desproporció que hi ha en el medievalisme castellanenc entre els nombrosos estudis tocants als segles XIV i XV front a la minva d'anàlisis respecte al segle XIII i abans. No sé res ni m'he preocupat molt dels temps de la transició de l'Antiguitat tardana al món medieval, ni tampoc l'època musulmana ha gaudit d'una atenció concreta per la meua part, llevat del que em deixen intuir els estudis de les activitats econòmiques mudèjars reflectides a l'espill deformant de les fonts escrites cristianes. L'arqueologia medieval no es troba de moment darrere del meu interès historiogràfic però seria fonamental. Tampoc l'anàlisi iconogràfica dels retaules medievals conservats als museus de la província l'he tinguda en compte per si ens mostrava qualsevol imatge esclaridora.

Sóc un documentalista de fonts cristianes heterogènies que he anat directe on més informació hi havia, però en cap moment penso que el meu treball siga definitiu. Perquè cada vegada que tornaré a llegir els mateixos documents que ja conec possiblement veure informacions de les quals no me n'havia adonat. I això em pot passar fins i tot després d'haver repassat quaranta vegades un mateix document. Aleshores, quants més ulls mirem els documents des d'interessos i perspectives diferents, millor. Com més tornem a mirar allò que ja hem vist, més oportunitats tindrem d'apropar les recerques a unes preocupacions més actualitzades de la nostra societat del present: treball, immigració, economia familiar, la supervivència dels més desfavorits al cap i a la fi. Si la història de la indústria i el comerç a les comarques castellanenques durant l'Edat Mitjana també contribueix a aclarir aquestes inquietuds, aleshores no sols el feudalisme del nord valencià eixirà guanyant amb una millor explicació del seu funcionament i evolució, eixirà guanyant també el públic en general que sap quins són els problemes fonamentals del món actual que més criden la seva atenció. Per exemple, que expliquem com se les apanyaven les gents d'aquelles èpoques per a sobreviure i lluitar si les coses no anaven bé per a tots, sabent com sabem que fa cinc segles no hi havia ni jubilacions anticipades ni protecció dels menors.

BIBLIOGRAFÍA

APARICI, Joaquín

- (1994): "Dinámica comercial a la morería de Castelló desde mediados del siglo XV al primer tercio del siglo XVI", *Millars. Espai i Història*, 17, 127-143.
- (1995): "El trabajo de los jóvenes en la Edad Media: contratos de afermament de Vila-real", *Millars. Espai i Història*, 18, 97-112.
- (1996a): *Producció manufacturera i comerç a Vila-real (1360-1529)*, Ajuntament de Vila-real.
- (1996b): "Actividad artesanal de los musulmanes segorbinos en la primera mitad del siglo XV", *Actas del VII Simposio Internacional de Mudejarismo* (Teruel, 19-21 setembre 1996), Teruel, 1999, 27-41.
- (1997a): *Manufacturas rurales y comercio interior valenciano. Segorbe en el siglo XV*, 2 vols., Tesi Doctoral inèdita, Universitat Jaume I de Castelló.
- (1997b): "De cubas y vinos: los maestros vizcaínos del Alto Palancia en el siglo XV", *Boletín de la Sociedad Castellonense de Cultura*, LXXIII, 177-196.
- (1997c): "Aprender un oficio y servir: perspectivas laborales de los jóvenes del Alto Palancia en el siglo XV", *Boletín de la Sociedad Castellonense de Cultura*, LXXIII, 486-505.
- (1997d): "Artesanos musulmanes de la Vall d'Uixó a fines del siglo XV e inicios del XVI", *Honori Garcia: el personatge, l'època i el centre*, Diputació de Castelló, 159-170.
- (1998a): "La promoció social dels artesans: els treballadors del couro al Castelló medieval", *VI Congrés d'Història i Filologia de la Plana* (Nules, 3-5 d'abril de 1998), Ajuntament de Nules, 2000, 323-350.
- (1998b): "El desarrollo urbano de Segorbe en el siglo XV y la demanda de elementos de alfarería. La aportación musulmana", *Saitabi*, 48, 289-310.
- (1998c): "Artistas-artesanos del Alto Palancia en el siglo XV", *Boletín del Instituto de Cultura del Alto Palancia*, 7, 13-24.
- (1998-1999): "La manufactura medieval dels cuiros. Les ordenacions tècniques de Sogorb", *Estudis Castellonencs*, 8, 429-443.
- (1999a): "De la apicultura a la obtención de cera: las otras manufacturas medievales de Segorbe y Castellón", *Millars. Espai i Història*, 22, 31-49.
- (1999b): "Judeo-conversos en Segorbe. Sector secundario y terciario en el siglo XV", *Boletín del Instituto de Cultura del Alto Palancia*, 8, 57-78.
- (2000): "Morerías urbanas a Castelló: la integració del treball artesà musulmà durant el segle XV", *Actes del XVII Congrés d'Història de la Corona d'Aragó* (Barcelona-Lleida, 7-12 desembre 2000), Barcelona, 2003, I, 171-183.
- (2001): *El Alto Palancia como polo de desarrollo económico en el siglo XV. El sector de la manufactura textil*, Ajuntament de Sogorb.

APARICI, Joaquín – IGUAL, David – NAVARRO, Germán

- (1994): "Emigrants del Maestrat i dels Ports a Castelló de la Plana (ss. XIV-XVI)", *Cuartas Jornadas de Historia, Arte y Tradiciones Populares del Maestrazgo* (Culla, 29-31 d'octubre de 1994), actes publicades al *Boletín del Centro de Estudios del Maestrazgo*, 47-48, 63-78.

APARICI, Joaquín – NAVARRO, Germán

- (1996-1997): "El libro memorial de la tutela del tejedor Joan Fretero (Segorbe 1432-1440)", *Estudis Castellonencs*, 7, 231-264.

FURIÓ, Antoni

- (1990a): "De la autarquía al intercambio: la historia medieval valenciana entre 1939 y 1989", *Hispania*, 175, 903-920.
- (1990b): "La història valenciana medieval: un itinerari historiogràfic", *Millars*, XIII, 73-80.

IGUAL, David

- (1996) "Economía local i comerç exterior en el segle XV. L'activitat mercantil italiana a la Plana", *V Congrés d'Història i Filologia de la Plana* (Nules, 23-25 de febrer de 1996), Ajuntament de Nules, 1998, 113-137.
- (1997): "Mobilitat poblacional i activitat econòmica a l'Almassora medieval", *La Murà. Revista del Museu Municipal d'Almassora*, 1, 51-72.
- (1999): "Almassora a la Baixa Edat Mitjana: comunitat rural, espai agrari i dinamisme social", *Boletín de la Sociedad Castellonense de Cultura*, LXXV, 533-560.
- (2004): "Política y economía durante la Baja Edad Media. El papel de la monarquía en el comercio exterior valenciano" en J. A. Barrio (ed.), *Los cimientos del Estado en la Edad Media*, Alacant, Editorial Marfil, 249-278.

IGUAL, David – NAVARRO, Germán

- (1992a): "Artesanos y mercaderes. De la producción manufacturera al comercio", *Historia de Castellón*, I, 250-255, València, Editorial Prensa Valenciana.
- (1992b): "Les viles medievals de la Plana: nuclis d'activitats artesanals i mercantils", *III Congrés d'Història i Filologia de la Plana* (Nules, 3-5 d'abril de 1992), Ajuntament de Nules, 1994, 63-83.

IRADIEL, Paulino – IGUAL, David – NAVARRO, Germán – APARICI, Joaquín

- (1995): *Oficios artesanales y comercio en Castelló de la Plana (1371-1527)*, Castelló, Fundació Dávalos-Fletcher.

IRADIEL, Paulino – NAVARRO, Germán – IGUAL, David

- (2002): "Ricerche valenzane sul mondo urbano dell'Europa mediterranea (secoli XIV-XVI)", *Medioevo. Saggi e Rassegne*, 25, 111-141.

NAVARRO, Germán

- (1992): "Manufactures i artesans del Maestrat medieval", *Terceras Jornadas sobre Historia, Arte y Tradiciones Populares del Maestrazgo* (Sant Mateu, 5-7

de desembre de 1992), actes publicades al *Boletín del Centro de Estudios del Maestrazgo*, 41-42, 73-82.

- (1996): "Joan Santalínia i altres paraïres de Castelló a la fi del segle XV", *V Congrés d'Història i Filologia de la Plana* (Nules, 23-25 de febrer de 1996), Ajuntament de Nules, 1998, 155-178.

- (1998): "Estat actual de les investigacions sobre la història de la seda a les comarques castellonenques", *VI Congrés d'Història i Filologia de la Plana* (Nules, 3-5 d'abril de 1998), Ajuntament de Nules, 2000, 177-204.

- (1998-1999): "Los huertos de sogueros de Valencia y Castellón: una larga tradición artesanal nacida en la Edad Media", *Estudis Castellonenecs*, 8, 303-345.

- (1999): "La industria del cuero en el reino de Valencia y el concejo de Teruel (siglos XIII-XVI)", *Mil años de trabajo del cuero. Actas del II Simposium de Historia de las Técnicas* (Còrdova, 6-8 de maig de 1999), Còrdova, 2003, 201-230.

- (2000a): "Los negocios de la burguesía en la industria precapitalista valenciana de los siglos XIV-XVI", *Revista d'Història Medieval*, 11, 67-104.

- (2000b): "La industria textil en los reinos de Aragón y Valencia en la Edad Media", *Actes del XVII Congrés d'Història de la Corona d'Aragó* (Barcelona-Lleida, 7-12 de setembre de 2000), Barcelona, 2003, I, 475-491.

- (2003): "El desarrollo industrial de Aragón en la Baja Edad Media", *Aragón en la Edad Media*, XVII, 179-212.

- (2004a): "Los privilegios reales sobre la industria precapitalista en los Estados de la Corona de Aragón (siglos XIII-XV)" en J. A. Barrio (ed.), *Los cimientos del Estado en la Edad Media*, Alacant, Editorial Marfil, 197-231.

- (2004b): "El arte de la seda en el Mediterráneo medieval", *En la España Medieval*, 27, 5-51.

- (2004c): "Las etapas de la vida en las familias artesanas de Aragón y Valencia durante el siglo XV", *Aragón en la Edad Media*, XVIII, 203-244.

- (2004d): "La industria de la construcción en los países de la Corona de Aragón (siglos XIII-XVI)", *L'edilizia prima della Rivoluzione Industriale. Secc. XIII-XVIII, Atti della XXXVI Settimana di Studi del Istituto Internazionale di Storia Economica "Francesco Datini" di Prato* (Prato-Lucca, 26-30 d'abril de 2004), Florència, Le Monnier, 2005, 167-208.

- (2004e): "Los artesanos aragoneses y valencianos del siglo XV. Prácticas sociales comparadas buscando un guión de vida", *Actes del XVIII Congrés Internacional d'Història de la Corona d'Aragó* (València, 9-14 de setembre de 2004), València, 2005, I, 1077-1088.

- (2005): "Los protagonistas del comercio: oficios e identidades sociales en la España bajomedieval", *El comercio en la Edad Media*, XVI Setmana d'Estudis Medievals (Nájera-Tricio, 1-5 d'agost de 2005), Logronyo, Instituto de Estudios Riojanos, 2006, 139-179.

- (En premsa): "La cultura material de los artesanos castellonenques en el siglo XV", *Boletín de la Sociedad Castellonense de Cultura*, Homenatge al professor José Sánchez Adell.

- (En premsa): "El campesinado turolense del siglo XV", *Aragón en la Edad Media*, XIX, Homenatge a la professora María Isabel Falcón Pérez.

NAVARRO, Germán – APARICI, Joaquín

- (2000-2002): "La producción textil en Teruel medieval", *Teruel*, 88-89 (II), 73-100.

NAVARRO, Germán – IGUAL, David – APARICI, Joaquín

- (1999): "Los inmigrantes y sus formas de inserción social en el sistema urbano del reino de Valencia (siglos XIV-XVI)", *Revista d'Història Medieval*, 10, 161-199.

NAVARRO, Germán – MUÑOZ, Vidal – APARICI, Joaquín – ABAD, José Manuel

- (2005): *Rubielos de Mora en la Edad Media*, Terol, Instituto de Estudios Turoleses i Ayuntamiento de Rubielos de Mora.

NAVARRO, Germán – VILLANUEVA, Concepción

- (2003): *Los mudéjares de Teruel y Albarracín. Familia, trabajo y riqueza en la Edad Media*, Terol, Centro de Estudios Mudéjares.

POZO, José Antonio del

- (1995): *Prohoms i camperols. Espai agrari i poder local a Vila-real (1362-1386)*, Ajuntament de Vila-real.

RABASSA, Carles

- (1992b): "El comercio de la lana", *Historia de Castellón*, I, 246-249, València, Editorial Prensa Valenciana.

- (1996): *Conjuntura econòmica i desenvolupament comercial als Ports de Morella. Segles XIV-XV*, 2 vols., Tesi Doctoral inèdita, Universitat de València.

- (1997): "La història medieval: continuïtats i renovacions", *Millars. Espai i Història*, XX, 71-120.

ROSAS, Manuel

- (1999): *Tallers de ceràmica a les comarques castellonenques. Els terrissers de Castelló de la Plana (1371-1699)*, Tesi Doctoral inèdita, Universitat Jaume I de Castelló.

VICIANO, Pau

- (1987): "Ideologia i producció historiogràfica: els inicis del medievalisme a la Plana (1881-1936)", *Butlletí del Centre d'Estudis de la Plana*, 10, 71-82.

- (1993): "La promoción social de una familia de mercaderes valencianos. Los Miquel de Castellón en el siglo XV", *Hispania*, LIII, 971-986.

- (1995): "Francesc Agramunt, un home de vila", *L'univers dels prohoms*, València, Eliseu Climent, 175-215.

- (2000): *Els cofres del rei: rendes i gestors de la batllia de Castelló, 1366-1500*, Catarroja-Barcelona, Afers.

VILLANUEVA, Concepción

- (2006): *Movilidad social y relaciones económicas entre los reinos de Aragón y Valencia en el siglo XV*, Tesi Doctoral en CD-ROM, Universitat de Saragossa.
- (En premsa): *Hacienda y fiscalidad en el Alto Palancia durante el siglo XV: estrategias e impuestos comerciales en una comarca fronteriza*, Ajuntament de Sogorb, XIV Premi d'Investigació María de Luna (Sogorb 2005).