

La muntanya extremeña (segles xv-xvi). Paisatge i economia*

The highlands of Extremadura (fifteenth and sixteenth centuries). Landscape and economy

per Julián Clemente Ramos

RESUM:

La muntanya extremeña, als segles xv i xvi, presenta una intensa ocupació demogràfica i una important riquesa forestal i faunística. El model econòmic es caracteritza pel dèficit cerealista crònic i el desenvolupament d'altres activitats entre les quals destaca la dedicació vitícola i la ramaderia. Es configuren d'aquesta manera dos espais complementaris, muntanya i plana, que desenvolupen una important activitat comercial de productes bàsics.

PARAULES CLAU:

Economia de muntanya, cereal, vinya, ramaderia, baixa edat mitjana, alta edat moderna, Extremadura.

ABSTRACT:

In the fifteenth and sixteenth centuries, the highlands of Extremadura were heavily populated and had substantial woodland and wildlife resources. Their economy showed a chronic grain shortage compensated by other activities such as vine growing and livestock rearing. Highlands and lowlands were thus developing as complementary economic areas actively trading in food staples.

KEY WORDS:

Highland economies, grain, wine, livestock, Late Middle Ages, Early Modern Period, Extremadura.

Introducció

La muntanya condiciona fortament, com no podia ser d'una altra manera, l'activitat humana. Aspectes tan importants com la pluviometria i les temperatures registren canvis significatius. Així mateix, el relleu condiciona de manera decisiva les vies de comunicació i, en general, les activitats econòmiques. La muntanya presenta, per tot això, un perfil peculiar en aspectes tan significatius com són el paisatge, la societat o l'economia.

* Projecte HAR2010-15238 (Subprograma d'Història) del Ministeri d'Economia i Competitivitat.

La muntanya és una realitat heterogènia que depèn de factors com ara la latitud, l'altitud o la proximitat al mar, que incidiran en el règim pluviomètric, la disponibilitat de pastures estivals o les possibilitats agràries. Això originarà realitats molt variades, que es caracteritzen sempre pel desenvolupament d'una economia especialitzada i diversificada que s'integra necessàriament en les xarxes d'intercanvi.¹ En línies generals es poden assenyalar com a trets econòmics rellevants la importància de l'activitat ramadera, la insuficiència total o parcial de la producció agrària i el desequilibri estacional dels recursos.² Al nostre país, per exemple, la muntanya del nord peninsular i algunes zones de l'interior han desenvolupat una economia prioritàriament ramadera vinculada a les pastures estivals.³

Quines característiques i extensió presenta la muntanya extremeña? La muntanya extremeña s'estén fonamentalment en tres franges allargades de direcció est-oest (Sistema Central, contraforts extremeños dels Montes de Toledo i Sierra Morena). A l'est, amb direcció nord-oest/sud-est, apareixen els contraforts de Las Villuercas i la comarca de Los Montes. El Sistema Central presenta altures d'entre mil i dos mil cinc-cents metres que van disminuint d'est a oest. Els altres relleus són molt modestos. En la major part dels casos no s'arriba als mil metres (sierra de Guadalupe, 1.603 m) i de vegades només assistim a una elevació d'algun centenar de metres sobre la peneplana (sierra de San Pedro).⁴

La muntanya extremeña es caracteritza per un nítid augment de la pluviometria, l'existència de sequera estival i una disminució de les temperatures. Al Sistema

1. G. CHERUBINI, «La campagne italienne dall'XI al XV secolo», *L'Italia rurale del basso Medio-evo*, Roma-Bari, Laterza, 1996 (1a ed., 1984), 94-96; J. R. MORENO FERNÁNDEZ, «Las áreas rurales de montaña en la España del siglo XVIII: el caso de las sierras del sur de la Rioja», *Revista de Historia Económica* XIX, 2001, 61; «La economía de montaña en el Antiguo Régimen: los equilibrios tradicionales en el Pirineo aragonés», *Ager. Revista de Estudios sobre Despoblación y Desarrollo* 2, 2002, 52; L. SOLÉ SABARÍS, *Los Pirineos. El medio y el hombre*, Barcelona, Edit. Alberto Martín, 1951, 271-309.

2. T. LASANTA MARTÍNEZ, «Diversidad de usos e integración espacial en la gestión tradicional del territorio en las montañas de Europa Occidental», *Geoecología de las áreas de montaña*, Logronyo, Geoforma Ediciones, 1990, 241-243; J. ORTEGA VALCÁRCCEL, «La economía de montaña una economía de equilibrio», *Ería. Revista Geográfica* 19-20, 1989, 122; M. BICCHIERAI, *Una comunità rurale toscana di antico regime: Raggiolo in Casentino*, Florència, Firenze University Press, 2006, 29; J. M. BRINGUÉ I PORTELLA I M. A. SANLLEHY I SABI, «Les muntanyes i els homes: una aproximació a la societat, l'economia i la història», *Estudis d'Història Agrària* 18, 2005, 18-19. L'especialització econòmica de la muntanya s'ha intensificat, com succeeix en altres comarques, en el període contemporani: D. MOLINA GALLART *et al.*, «La fertilidad y uso del suelo en la dinámica reciente del paisaje de montaña en Cataluña», *El paisaje en perspectiva histórica: formación y transformación del paisaje en el mundo mediterráneo*, Saragossa, Prensas Universitarias de Zaragoza / Institución Fernando el Católico, 2008, 338.

3. S. ANGLADA *et al.*, *La vida rural en la montaña española (Orientaciones para su promoción)*, Jaca, Instituto de Estudios Pirenaicos, 1980, 43-45.

4. A la Catalunya medieval, la muntanya integra espais d'escassa altitud. La raó última és «la sensation de territoire fragmenté, opposé, selon les cas, au rivage ou à la plaine»: F. SABATÉ, «La montagne dans la Catalogne médiévale. Perception et pouvoir», *Montagnes médiévales, XXXIX^e Congrès de la S.H.M.E.S., Chambéry, 23-25 mai 2003*, París, Université de la Sorbonne, 2004, 183.

Central se superen els 1.000 mm. de pluja; a Las Villuercas i Los Montes, els 700 mm.; i a Sierra Morena, els 900 mm.⁵ En aquestes condicions s'explica que el reboll (*Q. Pyrenaica*) representi el clímax vegetal substituint l'alzina. Les modestes altures no impedeixen altes taxes superficials amb pendents superiors al 20%.⁶ En major mesura que la pluviometria o les temperatures, aquesta característica condiciona força l'activitat humana, ja que redueix de manera significativa la superfície arable i la qualitat dels sòls. Sens dubte, és un factor limitador per al desenvolupament agrari i, sobretot, per al cereal.

En diverses recerques dutes a terme sobre algunes comarques extremenyas per als segles xv i xvi, la muntanya es presenta de manera recurrent com un espai amb un model econòmic i un perfil paisatgístic propi i una clara complementarietat amb les comarques de la plana. L'escassa informació disponible per a períodes precedents planteja nombrosos problemes per abordar aquesta problemàtica dins d'una aproximació diacrònica, que deixem per a ulteriors treballs. En aquest treball ens plantejem un objectiu més modest: precisar el perfil paisatgístic i econòmic de les zones de muntanya extremenyas en un període molt circumscrit temporalment. La historiografia extremenya pràcticament no s'ha acostat a la muntanya com un objecte històric específic per als períodes medieval o modern. Tampoc els estudis geogràfics no són abundants. Disposem d'una base bibliogràfica insuficient i no sempre rigorosa.

Un espai densament poblat

Als segles xv i xvi, la muntanya extremenya alberga una població important. De manera una mica sorprenent, manté densitats superiors a les zones de peneplana, que presenten un major desenvolupament de formes extensives d'explotació com les deveses (Càceres, Trujillo, vall del Guadiana). En alguns casos, aquesta situació no s'explica sense una ocupació primerenca.⁷

Tot el Sistema Central es troba densament poblat. A la terra de Coria, el *sexmo* de la Sierra té al llarg del segle xvi densitats demogràfiques que com a poc dupliquen les dels *sexmos* de Llano i Tamarga i se situen per sobre de les de Coria. Si considerem les aldees i no els *sexmos* en conjunt, Acebo i Perales, menys poblades que Hoyos, superen totes les altres amb l'excepció de Cachorrilla el 1588:⁸

5. J. L. GURRÍA GASCÓN, *El paisaje de montaña en Extremadura (Delimitación, economía y población)*, Càceres, Universidad de Extremadura, 1985, 103 i 105.

6. J. L. GURRÍA, *El paisaje de montaña...*, 51.

7. J. CLEMENTE RAMOS i J. L. DE LA MONTAÑA CONCHINA, «Repoblación y ocupación del espacio en Extremadura (1142-c. 1350)», *Actas de las I Jornadas de Historia Medieval de Extremadura*, Càceres, Universidad de Extremadura-Editora Regional de Extremadura, 2000, 31.

8. F. COTANO OLIVERA, *Las ordenanzas de Coria (1534). Estudio y transcripción* (treball inèdit de tercer cicle), Càceres, Universidad de Extremadura, 2005, 12-13.

La població de la terra de Coria
(veïns/km²)

Zona	1528-36	1588	1591
Coria	2,25	5,80	6,14
Sexmo de la Sierra	7,25	9,70	9,46
Sexmo del Llano	3,19	4,43	4,82
Sexmo de Tamarga	1,54*	1,97	2,24

* Sense Cachorrilla

Igualment, dins el maestrat d'Alcántara el 1532, la terra d'Alcántara aconseguí una densitat demogràfica de 1,52 veïns/km² i la de Valencia de Alcántara, 1,90. A la Sierra de Gata, però, s'arriba als 3,35.⁹

La terra de Trujillo té el 1531-1532 5.204 veïns *pecheros* per als seus 3.440,21 km² (1,51 veïns/km²). Els territoris situats a la divisòria d'aigües Tajo/Guadiana arriben a nivells d'ocupació nítidament superiors que dupliquen o tripliquen aquesta mitjana.¹⁰ La peneplana al nord i al sud es troba menys poblada. És molt possible que en aquest cas la creació de deveses expliqui almenys en part aquestes diferències.

La situació es repeteix a la terra de Plasencia, la jurisdicció més extensa de la regió. El 1494, la densitat demogràfica se situa en 1,98 veïns/km². La Vera o la vall del Jerte, les dues comarques de muntanya més extenses, tanmateix, assoleixen índexs de 3,78 i 2,74, respectivament. En aquest cas, cal considerar que la zona més fèrtil, el Campo Arañuelo, es troba encara subpoblada a la fi del segle xv. Aquesta comarca es caracteritza pel desenvolupament d'espais comunals que aprofiten, de manera preferent, els veïns de zones muntanyoses.

La muntanya intensament poblada troba excepcions. No es produeix aquesta circumstància en la jurisdicció santiaguista (Sierra Morena, serra de Montánchez) o a la comarca de Los Montes (vescomtat de Puebla de Alcocer), que presenta un important desenvolupament de la devesa. En aquests territoris, la densitat poblacional se situa habitualment prop de la mitjana de la jurisdicció o de la regional.¹¹

9. Càlcul obtingut a partir de les dades presentades per M. F. LADERO QUESADA, «La orden de Alcántara en el siglo xv. Datos sobre su potencial militar, territorial, económico y demográfico», *En la España Medieval* 2, 1982, 522.

10. M^a A. SÁNCHEZ RUBIO, *El concejo de Trujillo y su alfoz en el tránsito de la Edad Media a la Edad Moderna*, Càceres, Universidad de Extremadura, 1993, 62.

11. D. RODRÍGUEZ BLANCO, *La orden de Santiago en Extremadura (siglos xiv y xv)*, Badajoz, Diputación de Badajoz, 1985, 97-99; E. CABRERA MUÑOZ, *El condado de Belalcázar (1444-1518). Aportaciones al estudio del régimen señorial en la Baja Edad Media*, Còrdova, Caja de Ahorros de Córdoba, 1977, 337.

En conjunt podem indicar que, situades en el context regional i jurisdiccional, les comarques muntanyenques del Sistema Central es troben densament poblades almenys des del final del segle xv. Es tracta de zones d'antiga ocupació que tenen des del segle XIII una xarxa de poblament estable. Una situació similar es desenvolupa en algunes zones dels Montes de Toledo extremenys (Villuercas). Aquesta situació no es presenta més al sud, llevat d'excepcions, amb una muntanya d'orografia més suau.

El paisatge

Queda fora de la nostra intenció abordar de manera exhaustiva una temàtica tan complexa com és la del paisatge.¹² Ens fixarem en una sèrie de trets que defineixen el paisatge de muntanya extremeny i el doten de personalitat. La densa ocupació d'algunes comarques de muntanya extremenya ha tingut una incidència més econòmica (aprofundiment del dèficit cerealista, desenvolupament de recursos alternatius) que paisatgística. Les societats de muntanya, a causa del limitat pes del cereal i les deveses, presenten un menor desenvolupament de formes extensives d'explotació. Les estratègies econòmiques utilitzades han privilegiat dedicacions més intensives. La muntanya extremenya ofereix, per això, alts nivells d'ocupació i una menor transformació paisatgística. La transformació paisatgística, allà on s'ha produït, ha estat intensa però espacialment limitada. Tot això permet que les comarques de muntanya ofereixin, en molts casos, una elevada densitat demogràfica en termes relatius i una major riquesa forestal i faunística.

A la muntanya extremenya, l'alzina cedeix terreny al roure (reboll o roure reboll, *Q. Pyrenaica*) o, en zones menys elevades, la surera. A Jarandilla (Sistema Central), els roures arriben al 60% entre els arbres esmentats en les delimitacions. A la Serra de Miravete, espai d'alçades moderades però orografia irregular, apareix la surera acompanyada pel *quejigo* (roure valencià), l'alzina o l'ullastre.¹³

Al marge d'aquestes característiques, el que marca realment l'oposició respecte de la plana, és el menor grau d'alteració dels ecosistemes vegetals, un element amb notable incidència en la fauna. Aquesta realitat és compatible amb una notable pressió sobre el medi en un entorn poblat aviat i densament, i amb el desenvolupament d'importants manifestacions de degradació. Els estepars

12. Sens dubte, el paisatge constitueix un dels temes que ha suscitat un major interès entre els historiadors, encara que ha estat abordat des de perspectives i interessos molt diferents: J. BOLÓS MASCLANS, *Els orígens medievals del paisatge català. L'arqueologia del paisatge com a font per a conèixer la història de Catalunya*, Barcelona, Institut d'Estudis Catalans, 2004; E. TELLO, «La formació històrica de los paisajes agrarios mediterráneos: una aproximación coevolutiva», *Historia Agraria* 19, 1999, 195-212; R. GARRABOU i J. M. NAREDO (ed.), *El paisaje en perspectiva histórica. Formación y transformación del paisaje en el mundo mediterráneo*, Saragossa, Prensas Universitarias de Zaragoza - Institución Fernando el Católico, 2008.

13. J. CLEMENTE RAMOS, «Explotación del bosque y paisaje natural en la Tierra de Plasencia (1350-1550)», *IX Congreso de Historia Agraria*, Bilbao, SEHA, 1999, 452.

apareixen en alguns trajectes d'Hernando Colón.¹⁴ A mitjan segle XVI, s'indica que el terme de la població *verata* de Jarandilla és «tierra fragosa e monteños para lavor y heredamientos por ser mucha parte de ella de sierra y xarales muy espresos»¹⁵.

El menor grau de transformació que han patit els ecosistemes naturals explica que a mitjan segle XIV, en un moment en què la regió es troba escassament poblada, la muntanya albergui la pràctica totalitat dels boscos amb óssos (cf. mapa 1).¹⁶ Això té un significat especial. Aquest tímid animal de vocació forestal, acusa de manera molt sensible l'activitat humana.¹⁷ La seva desaparició de les zones de plana ens mostra en línies generals el contrast entre les zones que se situen per sobre o per sota de la corba 500. Això significa que les zones de muntanya, tot i els casos de primerenca colonització, presenten espais amb una menor transformació antròpica. Crida l'atenció que l'ós estigui absent dels termes de Badajoz, Alcántara, Càceres, Mèrida o Medellín, amb una escassa població però amb un ampli desenvolupament de la devesa i una intensa activitat ramadera.¹⁸ En línies generals, l'ós apareix a les comarques muntanyenques i a zones pròximes o d'orografia irregular.¹⁹ Està present en el Sistema Central (Gata, Vera, Jerte), a la zona occidental dels Montes de Toledo extremenys (serra de Montánchez), als contraforts de direcció NW-SE que jalonen l'est de la regió (Villuercas, comarca

14. Entre d'altres, Torviscoso-Jarandilla; Naval Moral-Jarandilla; Jaraicejo-Deleitosa; Talaveruela la Vieja-Avellaneda: H. COLÓN, *Descripción y cosmografía de España*, 3 vol., Madrid, 1908-1917, vol. I, 171-173 i 177, i vol. II, 93.

15. Archivo Histórico Nacional, Nobleza, Frías, leg. 1370, n° 15, fol. 8r.

16. El mapa està elaborat amb les dades subministrades pel *Libro de la Montería*. Ens ha estat d'utilitat per a la ubicació precisa d'algunes muntanyes el treball de J. A. VALVERDE, *Anotaciones al libro de la Montería del rey Alfonso XI*, Salamanca, Universidad de Salamanca, 2009.

17. Cf. A. CLEVENGER i F. PURROY, *Ecología del oso pardo en España*, Madrid, CSIC, 1991, 90-98; Ch. KEMP, *Los señores del bosque. Conservación del lobo, el linco, el oso y el bisonte en Europa*, Barcelona, Lynx Edicions, 1990, 114. Sobre la relació amb l'ós en funció del grau d'humanització del paisatge, cf. M. MONTANARI, «Uomini e orsi nelle fonti agiografiche dell'alto Medioevo», *Il bosco nel Medioevo*, Bolonya, CLUEB, 1988, 55-72.

18. Al principi del segle XII, tanmateix, una zona plana com la que s'estén entre Àvila i el Duero es presenta com «terram de ursorum»: V. CLÉMENT, «Frontière, reconquête et mutation des paysages végétaux entre Duero et Système Central du XI^e au milieu du XV^e siècle», *Mélanges de la Casa de Velázquez* XXIX/1, 1993, 92.

19. Aquesta situació es repeteix en altres zones: J.-P. LE FLEM, «Geografía de la caza mayor en el Libro de la Montería del Rey Alfonso XI», *Estudios en homenaje a Don Claudio Sánchez Albornoz en sus 90 años*, 4 vol., Buenos Aires, Instituto de Historia de España, 1983-1986, vol. 4, 63; A. LÓPEZ ONTIVEROS, B. VALLE BUENESTADO i F. R. GARCÍA VERDUGO, «Caza y paisaje geográfico en las tierras béticas según el libro de la Montería», *Andalucía entre oriente y occidente, (1236-1492). Actas del V Coloquio Internacional de Historia Medieval de Andalucía*, Còrdova, Diputació de Còrdova, 1988, 294. M. TERRÓN ALBARRAN, «De la Extremadura agreste: notas para un estudio de la evolución histórica de la fauna de caza mayor», *La caza en Extremadura*, Càceres, Diputació de Càceres, 1987, 47, sosté, basant-se en el *Libro de la Montería*, una ampla difusió de l'ós a mitjan segle XIV, idea que no compartim, i la seva posterior vinculació amb «las zonas más montuosas e intrincadas serranías, alejados de zonas que se iban desforestando, frecuentadas por el hombre».

MAPA 1
 Els óssos a Extremadura segons el *Libro de la Montería* (c. 1350)


20 km

< 200 200 300 400 500 700 1000 1500 2000

- 
 Zones amb óssos
- 
 Presència d'óssos

de los Montes) i a la zona meridional (Sierra Morena, amb una prolongació cap a la serra de Hornachos). Fora d'aquestes zones, la seva presència és ocasional i en espais d'orografia irregular i escasses possibilitats agropecuàries (serra de Cañaveral i proximitats del Tajo, conca baixa de l'Alagón, etc.). A mitjan segle XIV, la muntanya extremeña presenta una situació nítidament diferenciada de la plana, que no té una gran població però que acusa una explotació més intensa i sistemàtica, sobretot ramadera, de l'espai.

Aquest contrast, visible ja en una data primerenca, es manté en els dos segles següents. La geografia del llop mostra unes pautes diferents però d'un significat molt similar. Aquest animal, malgrat la seva gran adaptabilitat, és sensible als canvis ambientals com a espècie situada a la cúspide de la cadena tròfica. La seva caça sistemàtica és un clar indicador de la creixent antropització de l'espai al final de l'edat mitjana i el començament de la moderna. Fins a les primeres dècades del segle XX, presentarà una gran dispersió espacial. No obstant això, és sensible a les variacions ambientals. Podem analitzar el seu repartiment a escala comarcal dins d'alguns espais jurisdiccionals. La seva presència és major en zones d'orografia irregular.²⁰ Aquesta circumstància es repeteix a Plasencia, Trujillo, Càceres o Mèrida. A Plasencia, el 1524 es disposa que el 17 de març «los lugares del Villar, y la Xarilla, y el Oliva, e Cabeçavellosa, e Garguera, y el Esperilla, y Malpartida, y corran los campos para matar los lobos».²¹ Totes aquestes poblacions, excepte Malpartida, se situen en el Sistema Central. A Càceres (c. 1500), els llops abunden a la serra de San Pedro (Aliseda), i al costat de relleus com la serra de la Mosca (Càceres - Sierra de Fuentes). A Trujillo (1505-1519), les majors captures es localitzen a la zona de les Villuercas (Garciaz, Logrosán o Berzocana; també, fora d'aquesta zona, Búrdalo). A Mèrida (1545-1554), prop dels relleus situats a la zona nord. A la zona sud, crida l'atenció la seva abundància en la serra de San Serván (605 metres).²²

Sens dubte, el repartiment d'ossos i llops és un indicador fiable del manteniment d'uns paisatges menys alterats i d'un major equilibri dels ecosistemes naturals. Les zones de muntanya s'han mantingut com una reserva forestal important davant una plana en la qual domina la muntanya buida o transformada en devesa. Una investigació sistemàtica del comerç de la fusta ens permetria conèixer a escala regional les zones amb àmplies disponibilitats forestals. Disposem d'una escassa informació. L'exemple placentí pot ser indicatiu. La terra de Plasencia presenta espais d'orografia molt desigual, amb les comarques més muntanyoses de la regió i alguna de les més fèrtils. Les zones de muntanya placentines consumeixen sobretot fusta de castanyer i les de plana fusta de pi. Es crea, d'aquesta manera, una clara

20. A Catalunya, el llop és omnipresent a la muntanya: F. SABATÉ, «La montagne dans la Catalogne médiévale...», 187-188.

21. Arch. Mun. Plasencia, Actas 1522-6, fol. 174v.

22. J. CLEMENTE RAMOS, «La evolución del medio natural en Extremadura (1142-1525)», *El medio natural en la España medieval (Actas del I Congreso sobre Ecobistoria e Historia Medieval)*, Càceres, Universidad de Extremadura, 2001, 50-51.

dicotomia entre ambdues. Només les primeres arriben al autoabastiment de fusta, encara que, i això és molt indicatiu, no amb l'exploració de la vegetació climàtica (cf. mapa 2).

MAPA 2
El consum de fusta en la terra de Plasencia (segle xv)


La muntanya presenta dos paisatges específics: les castanyedes i els espais de pastures estiuenques. Els primers, de clar caràcter antròpic,²³ es presenten des del final de l'edat mitjana com una realitat madura. En un paisatge dominat per les quercínies amb majors exigències hídriques (reboll i surera), segurament han tingut un major impacte econòmic que paisatgístic. Fernando Colón a penes hi repara.²⁴ Sí que apareixen quan la perspectiva visual dóna pas a una altra enumerativa. Al principi del segle XVI, s'al·ludeix, entre altres espais, als «castañares e robledos» de Jarandilla. En la descripció que es fa de les muntanyes de Plasència el 1567, també s'al·ludeix a aquestes formacions vegetals en el *sexmo* de Trasierra (vall del Ambroz) i la vall del Jerte.²⁵

Aquestes formacions vegetals formarien taques compactes i, en ocasions, nombroses encara que d'extensió moderada. Formen part ineludible del paisatge de muntanya però en cap cas no el dominen. Constitueixen, sens dubte, un clar indicador de la creixent antropització de l'espai. Jarandilla tenia un elevat nombre de castanyers i res no fa pensar que fos un cas particular. Es documenten els de Parrales, Serradillas Altas i Bajas, Los Puercos (de la confraria de Nuestra Señora de la Berrocosa), Muelas (petit), Berrocosa, Matamoros, Guijo i Horcajo.²⁶ A Tornavacas, cap a mitjan segle XVI el castanyer es troba en una fase de clara difusió enfront del roure o reboll. Es documenta el «castañar mayor» i el «castañar de los puercos» que és «monte y castaña». A la Hoya del Rosal i part de la Cuesta del Cerezo hi ha un «monte de roble y castaño que se va criando», i es prohibeix que ningú no talli «castaño pequeño, ni roble».²⁷

Pràcticament desconeixem l'espai pecuari montà. Hem pogut documentar una transhumància de radi curt (muntanya-vall) a La Vera i a la zona nord-occidental, però no sabem res sobre altres comarques. En el cas placentí, les comarques de muntanya desplaçaven a la tardor el seu bestiar al Campo Arañuelo. Era un costum establert a mitjan segle XV, quan es va imposar l'aprofitament exclusiu de la «montanera» pels porcs. Poc sabem, però, de l'aprofitament de les pastures estivals de les comarques de muntanya. Ens consta una transhumància estiuenca en el Sistema Central.

En conjunt, podem definir la muntanya extremenya cap al 1500 com un espai que, malgrat la seva densa ocupació, presenta una important riquesa forestal i faunística. El seu grau d'autoabastament de fusta i la presència de l'ós s'oposen

23. G. CHERUBINI, «La civiltà del castagno alla fine del Medioevo», *L'Italia rurale del basso Medioevo...*, 163-164; R. COMBA, «Châtaigneraie et paysage agraire dans les vallées piémontaises (XII^e-XIII^e siècles)», *Castrum 5. Archéologie des espaces agraires méditerranéens au Moyen Âge*, Madrid, Casa de Velázquez, École Française de Rome i Ayuntamiento de Murcia, 1999, 258 i 260.

24. A Castañar de Ibor al·ludeix a «un gran castañar de dos leguas e largo e media en ancho e llámase el castañar el valle de Ybor»; el trajecte Gata - Torre de San Miguel està poblat de «viñas e olivares e castañales» (H. COLÓN, *Descripción y cosmografía de España*, vol. I, 151, i vol. II, 250).

25. J. CLEMENTE, «La evolución del medio natural...», 28, n. 56; «Explotación del bosque...», 451.

26. J. CLEMENTE, «Explotación del bosque...», 453.

27. F. GONZÁLEZ CUESTA, *Ordenanzas de Tornavacas (1560)*, Tornavacas, Asociación por la Convivencia, 2004, 57-59 i 61.

nítidament a les realitats ambientals i paisatgístiques de la plana, on aconsegueix una enorme difusió la devesa, un espai clarament antropitzat.

El dèficit cerealista

Les comarques de muntanya solen presentar una clara insuficiència cerealista.²⁸ La muntanya extremeña, amb una elevada població, demana queviures en abundància i, particularment, grans quantitats de cereal. Per les seves condicions orogràfiques, la producció cerealista és clarament insuficient. Totes les dades disponibles avalen aquest tret que es presenta com una realitat generalitzada. Les apreciacions qualitatives incideixen en aquesta realitat. La muntanya es presenta amb nitidesa com a poc adequada per al cultiu del cereal. Les ordenances de Torre de Don Miguel de 1563 ens assenyalen amb claredat que «los vezinos desta villa no an vibido por sembrar pan sino por haçer heredades, de esta causa no puede haver hoja ni bago».²⁹ Guadalupe «es montanna e tierra en que non ay nin se coge de suyo pan e otras viandas para se poder mantener».³⁰ L'exemple de Tornavacas és molt il·lustratiu. En les seves ordenances de 1560 s'indica que és «tierra estéril para pan, por ser sierras». Els veïns, però, intenten aprofitar la major quantitat d'espai possible, cosa que ha generat un espai cerealista molt dispers i discontinu que deu d'haver incidit negativament sobre els aprofitaments pecuaris («los ganados que en ella ay no se pueden sustentar, sembrándose toda la tierra»). S'opta per una orde-

28. Una important dedicació cerealista, que pot estar induïda per una clara pressió demogràfica, no està exclosa, tot i que sembla menys freqüent des de la baixa edat mitjana: A. POLONI, *Castione della Presolana nei Medioevo. Economia e società nella montagna bergamasca dal XII al XVI secolo*, Bèrgam, Comune di Castione della Presolana, 2011, 52; MORARD, «A propos de l'élevage bovin dans les Préalpes fribourgeoises à la fin du Moyen Age: prairies et pâturages, deux réalités distinctes et complémentaires», *Agricoltura e trasformazione dell'ambiente. Secoli XIII-XVIII. Atti della XI Settimana di studio (25-30 aprile 1979)*, Istituto Internazionale di Storia economica F. Datini, Florència, Le Monnier, 1984, 365. En tot cas, el dèficit cerealista és una característica pràcticament generalitzada per a dates més tardanes: M. DIAGO HERNANDO, *Soria en la baja Edad Media. Espacio rural y economía agraria*, Madrid, Editorial Complutense, 1993, 90; J. PÉREZ-EMBIID WAMBA, *Aracena y su sierra. La formación histórica de una comunidad andaluza (siglos XIII-XVIII)*, Huelva, Diputación de Huelva, 1995, 102; F. BRUMONT, *Campos y campesinos de Castilla la Vieja en tiempos de Felipe II*, Madrid, Siglo XXI, 1984, 26; H. J. GARCÍA GARCIMARTÍN, *El valle del Alberche en la Baja Edad Media (siglos XII-XV)*, Ávila, Diputación de Ávila, 2004, 211-212; A. CARRASCO TEZANOS, *La sociedad campesina en la sierra de Guadarrama a finales de la Edad Media*, Madrid, A. C. Al-Mudayna, 2006, 39 i 56; E. C. DE SANTOS CANALEJO, *La historia medieval de Plasencia y su entorno geo-histórico: la Sierra de Béjar y la Sierra de Gredos*, Càceres, Diputación de Càceres, 1986, 347 (Mombeltrán); I. GARCÍA DÍAZ, *Agricultura, ganadería y bosque: la explotación económica de la tierra de Alcaraz (1475-1530)*, Albacete, Diputación de Albacete, 1987, 48.

29. T. TORRES GONZÁLEZ, *Torre de Don Miguel. Historia de una villa rural de la Baja Edad Media*, Càceres, edició personal, 1988, 416-417, doc. 12.

30. M^a F. CERRO HERRANZ, *Documentación del monasterio de Guadalupe. Siglo XIV*, Badajoz, Diputación de Badajoz, 1987, doc. 121, també docs. 122 i 125; M^a I. GAMINO TIERNO, *La economía de Guadalupe a través de sus ordenanzas municipales en la baja Edad Media* (treball de doctorat inèdit), Càceres, Universidad de Extremadura, 1999, 131.

nació en dues llenques i no, com era habitual, en tres («si se oviere de repartir en tres hojas, para que sembrasen en tres años, la gente padecería necesidad, porque mucha della no cogería pan»), per augmentar una producció sempre insuficient.³¹ No disposem de cap altra informació sobre el desenvolupament de les fulles de cultiu en les zones de muntanya en aquesta època. Les regates en erms i els intents d'obtenir la major producció de cereal van portar a la posada en explotació de terres particularment inadequades. El 1569, el consell de Tornavacas disposa que no se sembrin dos espais propers a la vila perquè sent «sierra y gran cuesta» es produeixen crescudes i erosió que ocasionen danys importants.³²

El dèficit cerealista va unit en les zones de muntanya a un major pes dels cereals inferiors, en particular del sègol.³³ Des de mitjan segle xv, el sègol té a Extremadura de manera creixent un pes residual.³⁴ Només a les comarques de muntanya conserva certa importància. Les dades parcials que tenim sobre les tèrcies de Plasencia de 1479 situen el seu pes en el 30,23%, però a Aldeas Menudas disminueix fins al 21,88% i a La Vera s'eleva fins el 38,37%.³⁵ Al maestrat santiagouista aquesta situació es presenta fins i tot amb més claredat. Alcuéscar i Montánchez produeixen el 1494 el 96,67% i el 1501 el 96,06% del sègol de tota la jurisdicció.³⁶ Aquest cereal presenta en aquesta jurisdicció un perfil típicament i gairebé exclusivament de muntanya.

El dèficit cerealista i, en particular, el seu proveïment han deixat nombroses empremtes documentals. El 1495 es precisa la «muy grand mengua de pan trigo e çebada» que pateixen les poblacions de Torre de Don Miguel, l'Almenara i Gata. Es

31. GONZÁLEZ CUESTA, *Ordenanzas de Tornavacas (1560)*, 62. Sobre rotació de cultius en la corona de Castella i, específicament, a Extremadura: J. CLEMENTE RAMOS, «Agrosistemas hispanocristianos de secano (Corona de Castilla, siglos x-xv)», *Cristiandad e Islam en la Edad Media Hispánica* (XVIII Semana de Estudios Medievales, Nájera), Logroño, Instituto de Estudios Riojanos, 2008, 249-250 i 268-269, i «Técnicas y usos agrarios en Extremadura (siglos XIII-XVI)», *Bullettino dell'Istituto Storico Italiano per il Medio Evo* 109/2, 2007, 11-14.

32. F. GONZÁLEZ, *Ordenanzas de Tornavacas (1560)*, 72-73.

33. En un plet entre Villamor de Riello i el comte de Luna del segle xvi es precisa, de manera il·lustrativa, que «no se acostumbre senbrar ny coger en el dicho termino trigo y si alguno se cogía hera muy poco y en poca cantidad por ser el térmyno de montaña y flaco terruño para trigo y más aplicado para çenteno que es el pan que más se acostumbre coger en aquella tierra» (P. GARCÍA CAÑÓN, *Concejos y señores. Historia de una lucha en la montaña occidental leonesa a fines de la Edad Media*, Lleó, Universidad de León, 2006, 99, n. 271). Sobre el predomini del sègol en zones de muntanya: M^a del C. RODRÍGUEZ GONZÁLEZ, *Economía y poder en el Bierzo del siglo xv. San Andrés de Espinareda*, Santiago de Compostel·la, Universidad de Santiago - Universidad de León, 1992, 104; P. SAAVEDRA, *Economía rural antigua en la montaña lucense: el concejo de Burón*, Santiago de Compostel·la, Universidad de Santiago de Compostela, 1979, 35-6.

34. El rècs del sègol trascendeix l'àmbit regional i cal relacionar-lo amb canvis en las pautes de consum: J. CLEMENTE RAMOS, «Niveles de vida y pautas de consumo en el campesinado (Corona de Castilla, 1200-c. 1550)», *Comer, beber, vivir: consumo y niveles de vida en la Edad Media Hispánica* (XXI Semana de Estudios Medievales, Nájera, 2010), Logroño: Instituto de Estudios Riojanos, 2011, 222-225.

35. M. A. LADERO QUESADA, «Rentas condales en Plasencia (1454-1488)», *El siglo xv en Castilla. Fuentes de renta y política fiscal*, Barcelona, Ariel, 1982, 183.

36. D. RODRÍGUEZ, *La orden de Santiago...*, 239.

MAPA 3
Producció i comercialització del cereal en la terra de Plasencia (segle xv)


proveeixen en «Çibdad Rodrigo e Coria e villas de Galisteo e Granadilla». El 1496, la primera població rep una provisió per treure cereal de Ciudad Rodrigo.³⁷ Encara que no està clar fins a quin punt aquesta població i Granadilla disposaven normalment d'excedent cerealista, aquesta situació sí que és clara a Coria i Galisteo.

37. A. G. Simancas, R. G. Sello, 1495-juliol-14, nº 380; T. TORRES, *Torre de Don Miguel...*, 335, doc. 9.

Guadalupe presenta un clar dèficit cerealista des dels primers moments del seu desenvolupament per la seva ubicació i la seva important població no agrària (artesans, comerciants, clergues, romers).³⁸ Es presenta, d'aquesta manera, la complementarietat ciutat/camp i muntanya/plana. La recerca de privilegis que garanteixin l'abastament local serà una constant. La pobla s'abasteix des dels primers moments en les jurisdiccions limítrofs, habitualment excedentàries. Enric II ordena el 1368 «a los conçeios de Talavera e de Trugiello e de Caçeres e de Medellin e de Merida e de la Puebla de Alcoçer» que permetin la treta de pa i altres aliments cap a Guadalupe. El 1370, en un document similar, s'inclou Villa Real (Ciudad Real), però no Càceres ni Mèrida. Segle i mig després, el 1529, la situació es manté idèntica. El desenvolupament demogràfic de la pobla potser ha augmentat el radi d'abastament. Carles I ordena als *concejos* de Mèrida, Badajoz, Trujillo, Plasencia, Còrdova, Càceres, Alcántara, Jerez de los Caballeros, Talavera, Puente del Arzobispo, Oropesa, Cabañas, Herrera, Puebla de Alcocer, Medellín, Hinojosa, Siruela i a les altres viles i llocs dels maestrats de Santiago, Calatrava i Alcántara que compleixin la normativa sobre treta de pa per estar Guadalupe assentada «en tierra y comarca estéril».³⁹

Coneixem relativament bé el comerç cerealista a la terra de Plasencia a mitjan segle xv.⁴⁰ Fins a 1442, quan es lliura la jurisdicció als Estúñiga, tota la terra en el seu conjunt era una unitat autosuficient. Hi havia un intercanvi entre les diverses comarques. La Vera o la vall del Jerte eren deficitàries i es proveïen al Campo Arañuelo, que albergava una població molt limitada, o a Aldeas Menudas. A partir de la data indicada, Plasencia prohibeix que es tregui cereal dels llogarets amb destinació a les viles senyoriales. D'aquesta manera, aquestes hauran de proveir-se en altres jurisdiccions. Tornavacas ho fa en la terra de Galisteo i a Coria, i les viles *veratas* a la terra d'Oropesa o a zones pròximes (Alarza, Calzada, Villar).

L'exemple de Tornavacas, amb una informació disponible de gran interès, resulta il·lustratiu. La producció local, tot i l'organització de l'àrea cerealista en dues llenques, no era suficient. L'abastament cerealista es realitzava per diversos mitjans. D'una banda, es comprava cereal a la terra de Galisteo i a Coria. D'altra,

38. La dedicació agrària local és escassa. El 1752 la superfície agrària local ocupava només 4.484,45 faneques, de les quals només 117,25 eren de primera qualitat, encara que «lo verdaderamente grave residía en el hecho de que el área sembrada venía a representar poco mas de la sexta parte de la extensión cultivada» (E. LLOPIS AGELÁN, «Población y producción agraria en Guadalupe (1661-1741)», *Congreso de Historia Rural. Siglos xv al xix*, Madrid, Casa de Velázquez-Universidad Complutense, 1984, 356). Les ordenances recopilades el 1661 ordenen que «por el bien común y buena provisión de esta nuestra puebla que todos los vecinos de ella sean obligados a traer al lugar todo el trigo, cebada y centeno que cogieren de todas las labranzas que tuvieren cinco leguas alrededor y en toda la dehesa de Valdepalacios excepto diezmos y primicias y lo que gastaren en las cosechas». Llopis calcula un dèficit cerealícola d'unes vuit mil faneques anuals (E. LLOPIS, «Población y producción agraria en Guadalupe...», 369).

39. M^a F. CERRO, *Documentación del monasterio de Guadalupe...*, docs. 112 i 117; Arch. Mon. Guadalupe, leg. 5, n^o 35.

40. J. CLEMENTE RAMOS, «La explotación económica del Campo Arañuelo y la economía rural de la tierra de Plasencia a mediados del siglo xv», *Anuario de Estudios Medievales* 38/1, 2008, 246-251.

es desenvolupa un conjunt d'activitats o s'utilitza una sèrie de mecanismes dins de la jurisdicció placentina que permeten l'abastament de diverses famílies. En primer lloc, el doble veïnatge. Alguns veïns de Tornavacas tenen una segona residència al Campo Arañuelo o a la comarca d'Aldeas Menudas. Encara que no consta específicament, sens dubte era una via de proveïment habitual. Encara que està molt poc documentat, el medi muntanyenc havia de disposar d'excedents laborals. En les aldees menudes es documenta el cereal que obtenen alguns veïns del *mesiego* o renda de bous. Alguns pobladors es desplaçaven per participar en la sega en altres zones o cedien bous a renda, als quals s'al·ludeix amb el terme genèric de serrans.

Tornavacas ens mostra la complexitat i la diversitat dels mecanismes utilitzats per a l'obtenció de cereal. De tota manera, no hem d'oblidar que la muntanya no només produeix poc cereal sinó que el consumeix de manera moderada. La castanya compleix per a amplis sectors una clara funció de substitució.

Una economia rural diversificada

La muntanya extremeña ofereix sens dubte la imatge d'un paisatge agrari diversificat en què no es produeix el domini del cereal. Quan s'enumeren de manera genèrica els components del territori cultivat, s'al·ludeix en primer lloc a vinyes i altres dedicacions especialitzades. Al principi del segle XVI, Pedro Valdetorre al·ludeix als «muchos prados e castañares e robledos e heredades, guertos e olivares e viñas e otros muchos heredamientos» de Jarandilla.⁴¹ Entre Puñoenrostro i Descargamaría, hi havia, en paraules d'Hernando Colón, «media legua llana de vega e de viñas e olivares».⁴² Jeroni Münzer definia Guadalupe com «un lugar muy abrigado, lleno de viñedos, de olivos, de naranjos y muy abundante en otros frutos».⁴³ Crida l'atenció que gairebé totes les vinyes del monestir de Guadalupe estiguin ubicades al terme de la pobla, cosa que no succeeix amb les terres de cereal.⁴⁴

El desenvolupament agrari que es produeix al segle XV i primeres dècades del segle XVI degué incrementar les diferències entre muntanya i plana, en produir-se en espais cada vegada més reblerts. El 1510, el senyor de Jarandilla va donar trosos de terra «en el coto do están muchos de los castañares para hazer guertas, viñas y olivares y heredades». A la darrereria del segle XV, l'ordre d'Alcántara concedeix diversos privilegis a Gata i Torre de Don Miguel perquè poguessin plantar «viñas, olivares, y huertas».⁴⁵ En ambdós casos, els nous espais agraris es dediquen prio-

41. Archivo Histórico Nacional (en endavant, AHN), Nobleza, Frías, leg. 1369, nº 8, fol. 58v.

42. COLÓN, *Descripción y cosmografía de España...*, vol. II, 249.

43. COLÓN, *Descripción y cosmografía de España...*, vol. II, 249.

44. M^a F. CERRO HERRANZ, *El dominio del monasterio de Santa María de Guadalupe. Estudio de su estructura económica en el siglo XV* (tesi doctoral inèdita), Càceres, Universidad de Extremadura, 1987, vol. I, 295.

45. AHN, Nobleza, Frías, leg. 1369, nº 38, fol. 36v; A. de TORRES Y TAPIA, *Cronica de la Orden de Alcántara*, 2 vol., Mèrida, Junta de Extremadura i Asamblea de Extremadura, 1999 (edició facsímil), vol. II, 513-534.

ritàriament a la vinya, les oliveres, cultiu específicament de muntanya en aquest moment, i l'horta. El cereal hi és absent o hi té un paper subordinat. No s'hi utilitza un terme específic com ara *tierra* sinó un altre de genèric com és *heredad*, on podria incloure's al costat d'altres components.

La muntanya meridional, sobretot els espais de solana, presenta condicions molt adequades per a un desenvolupament del cultiu vitícola.⁴⁶ Estem davant d'un cultiu de caràcter manual i intensiu molt adequat per a espais amb escassetat de terres i abundància de mà d'obra. La vinya té a la muntanya extremeña de la darreria de l'edat mitjana una importància considerable i possiblement generalitzada. El superàvit vitícola sembla una constant.⁴⁷ En l'últim terç del segle xv, Plasencia consumeix vi d'aldees *veratas* com Jaraíz, Aldeanueva i Cuacos. En algun moment anterior, també ha estat un mercat natural per a les viles senyoriales.⁴⁸ A la terra de Trujillo, el 1498 reben llicències per treure vi els llogarets de Santa Cruz (350 arroves), Herguijuela (180), Berzocana (180) o Garciaz (220); les aldees que el reben són Marta, Madroñera, Escorial, Plasenzuela, La Zarza, Acedera, La Cumbre i Avililla. El vi que s'introdueix de fora procedeix de Montánchez, La Vera o Alcocer.⁴⁹ La complementarietat muntanya/peneplana, dins i fora d'aquesta jurisdicció, és evident. De la mateixa manera, en el maestrat santiaguista, la producció de vi es concentra en Montánchez i la zona meridional (Guadalcanal, Azuaga, Fuente del Arco, comanda major, Jerez i Llerena).⁵⁰

El cas més clar d'especialització vitícola és la serra de Gata. Aquesta comarca es convertirà en una típica zona exportadora al llarg de l'època moderna. Aquest tret de l'economia agrària s'ha desenvolupat com a molt tard al llarg del segle xv. Les Relacions Topogràfiques de Felipe II assenyalen la seva clara especialització vitícola i la venda dels seus vins a «Castilla y Andalucía». Les ordenances de Torre de Don Miguel precisen amb enorme claredat que «el principal trato y vivienda es de vino». El vi d'aquesta localitat i de Gata arriba durant el segle xv a Plasencia,

46. GARCÍA, *El valle del Alberche...*, 88-89; A. BERNAL ESTÉVEZ, *El concejo de Ciudad Rodrigo y su tierra durante el siglo xv*, Salamanca, Diputación de Salamanca, 1989, 375-384. No estem davant una realitat generalitzada: CARRASCO, *La sociedad campesina en la sierra de Guadarrama...*, 36-39; J. RODRÍGUEZ ARZÚA, «Paisaje agrario y estudio socio-económico en Linares de Riofrío. Sierra de Francia, Salamanca. El siglo xv», *El medio rural español. Cultura, paisaje y naturaleza. Homenaje a don Ángel Cabo Alonso*, Salamanca, Universidad de Salamanca, 1992, 509-514. En espais més septentrionals, normalment es produeix un dèficit agrari, i no específicament cerealista, que afecta també la vinya: RODRÍGUEZ, *Economía y poder en el Bierzo...*, 141; MORENO, «La economía de montaña en el Antiguo Régimen...», 58; BRUMONT, *Campos y campesinos de Castilla la Vieja...*, 23; H. FALQUE-VERT, *Les hommes et la montagne en Dauphine au xiii^e siècle*, Grenoble, Presses Universitaires de Grenoble, 1997, 59.

47. La situació es manté idèntica al segle xviii en l'alta Extremadura: M. A. MELÓN JIMÉNEZ, *Extremadura en el Antiguo Régimen. Economía y sociedad en tierras de Cáceres, 1700-1814*, Mèrida, Editora Regional de Extremadura, 1989, 95.

48. Biblioteca Pública de Cáceres, ms. 35, fol. 165r.; AHN, Nobleza, Frías, leg. 1367, n° 1, fol. 176v.

49. SÁNCHEZ, *El concejo de Trujillo...*, 372, quadre V-1.

50. RODRÍGUEZ, *La orden de Santiago...*, 342.

Galisteo, Ciudad Rodrigo i Granadilla.⁵¹ El de Robledillo i San Martín de Trevejo es ven al vessant salmantí del Sistema Central.⁵² El d'Acebo arriba a Coria, la seva capçalera jurisdiccional.⁵³ Tota la comarca de Gata fa de la producció vitícola el sector fonamental, o un dels més importants, de la seva economia agrària.

La muntanya ofereix una producció vinícola clarament excedentària. S'aprecia una clara complementaritat muntanya/peneplana fonamentada en el comerç de vi i cereal. Això genera circuits comercials que es poden desenvolupar dins de jurisdiccions extenses com són Plasencia o Trujillo, superar-les o fins i tot apuntar a un comerç de radi més llarg de caràcter interregional.

Tenint en el cultiu vitícola un dels seus trets més cridaners, la muntanya extremeña presenta altres dedicacions, àmpliament difoses, que intenten compensar el dèficit cerealista. La importància del castanyer és un clar indicador de la realitat econòmica de les zones de muntanya. El seu desenvolupament, complint parcialment funcions substitutives del cereal, ha de vincular-se sens dubte a l'elevat nivell de la població i a una pressió creixent sobre els recursos.⁵⁴ És un clar indicador d'una creixent antropització del paisatge.

El castanyer té una importància central a les comarques muntanyenques de la terra de Plasencia (Vera, vall del Jerte). Està, però, poc documentat en altres comarques. A Torre de Don Miguel, el castanyer s'integra en l'espai agrari, però no es documenten castanyedes.⁵⁵ A Guadalupe apareix el «castañar desta puebla», cosa que ens fa pensar que no hi havia d'altres. Al principi del segle XVI, el monestir va cedir *mates* perquè es plantessin de vinya, olivera o castanyer.⁵⁶ A la comarca hurdana, el castanyer acabarà jugant un paper central en l'economia rural de la zona, però per al període de la baixa edat mitjana i començament de l'època moderna no podem establir-ne de manera precisa la importància.⁵⁷

51. J. L. PEREIRA IGLESIAS, «Las relaciones topográficas de Felipe II en Extremadura», *Norba. Revista de Historia* 6, 1985, 177; TORRES, *Torre de Don Miguel...*, 396, doc. 12, i 333, doc. 9; F. COTANO OLIVERA, «Gata en la baja Edad Media. Estructura municipal y actividades económicas», *Revista de Estudios Extremeños* LX (2), 2004, 547.

52. A. HUETZ DE LEMPS, *Vignobles et vins du nord-ouest de l'Espagne*, 2 vol., Bordeus, Féret & Fils, 1967, vol. I, 320.

53. M. de HERVÁS, *Documentos para la historia de los judíos de Coria y Granadilla*, Coria, Ayuntamiento de Coria, 1999, 156-157, doc. 64.

54. CHERUBINI, «La civiltà del castagno...», 163-164; COMBA, «Châtaigneraie et paysage agraire...», 260 i 263. El canonge placentí Luis Pablo MERINO DE VARGAS, «Los castañares de la ciudad y tierra de Plasencia», *Revista de Extremadura* X/5, 1908, 257, ens parla per al segle XVIII d'una castanyeda molt bona de la vall del Jerte d'unes «seis fanegas de sembradura» que podia produir cada any 250 faneques de castanyes fresques que es reduïen a 100 faneques de castanyes blanques; a això s'afegeix la virtut del castanyer «de hacer producir a un suelo inútil del todo para otros muchos árboles y para grano de cualesquiera especie que sean».

55. TORRES, *Torre de Don Miguel...*, 403 i 416, doc. 12.

56. GAMINO, *La economía de Guadalupe...*, 165; Arch. Mon. Guadalupe, leg. 65, docs. 1-6.

57. En les *Averiguaciones* de 1734, es precisa que els habitants de les Hurdes es passen «los meses enteros sin probar el pan, y ese de zenteno solo, siendo su mejor temporada la de las uvas, fruta y castañas» (J. P. BLANCO CARRASCO, *Las Hurdes. Atslamiento, pobreza y redención social (siglos XVI al XX)*, Càceres, Universidad de Extremadura, 2008, 32). Les ordenances de La Alberca, aldea de

Per a la terra de Plasencia la informació és prou precisa. Crida l'atenció que el majordom de Carles V afirmés el 1556 que «lo que hay de bueno aquí [Jarandilla] son las castañas, no el trigo, y el que se encuentra es terriblemente caro». ⁵⁸ Hi ha nombroses castanyedes en termes comuns que són aprofitats conjuntament per diverses comunitats. La castanya és consumida pels animals, substituint l'aglà, i per amplis sectors de la població.

El consum humà era important. Les ordenances de Plasencia al·ludeixen a la recollida de castanyes a Penahorcada (vall de Jerte) i Orenguillo «para cozer y comer». Hernán Sánchez Tornero assenyala el 1523 que «es común mantenimiento de los pobres e biudas e de los ricos e de todos los vesinos de la dicha çibdad e su tierra». ⁵⁹ L'exemple de Tornavacas ens permet entreveure la importància de la castanya en aquestes comarques. En el context del plet que a la darrerria del segle xv manté amb Jerte, precisa que des que aquesta localitat va delimitar el Monte del Castañar els ha fet perdre en penyores cada any «mill fanegas de castañas». La recol·lecció d'aquest producte ha donat origen a construccions senzilles «fechas e cerradas de paredes e techadas de tabla e escobas», que tenien «çarsos en que secavan sus castañas segund costumbre antigua». ⁶⁰

La castanya compleix un paper bàsic en l'economia rural de les comarques muntanyenques de Plasencia. Substitueix parcialment el pa en amplis sectors socials i alhora és objecte d'un important aprofitament pecuari. L'estat actual dels nostres coneixements no ens permet precisar el seu paper en altres zones, encara que el cas de les Hurdes ens fa pensar en una importància creixent.

L'olivera, malgrat la seva escassa presència a la regió, ⁶¹ ha assolit cert desenvolupament en les zones de muntanya a la fi de l'edat mitjana. Els olivars són esmentats de manera genèrica entre els espais agraris. De manera més concreta els al·ludeixen Jeroni Münzer a Guadalupe o Hernando Colón al trajecte Puño-enrostro-Descargamaría. A Torre de Don Miguel al costat de vinyes i tarongers compleixen un paper central en l'economia rural. No estranya per això que, al costat del pa, el vi i el bestiar, s'esmenti l'oli entre els productes subjectes a delme. A Pozuelo, llogaret de Galisteo proper als contraforts muntanyosos del Sistema Central, la producció oleícola es pot estimar en una mica menys d'un cinquè de la

Granadilla que integra en el seu terme la comarca salmantina de les Batuecas i gran part de les Hurdes, de 1515 ens ofereixen una informació genèrica, encara que abundant, sobre el castanyer (M^o S. PULIDO RODRÍGUEZ, *Las relaciones socioeconómicas Alberca-Hurdes a través de sus ordenanzas: año 1515*, Càceres, Memòria de Licenciatura, 1986, 161-167, 187 i 224-225). M. LEGENDRE, *Las Hurdes. Estudio de geografía humana*, Mèrida, Editora Regional de Extremadura, 2006 (2a ed.), 304.

58. F. BRAUDEL, *Civilización material y capitalismo*, Barcelona, Ed. Labor, 1974, 91.

59. CLEMENTE, «Explotación del bosque...», 448.

60. CLEMENTE, «Explotación del bosque...», 448. Abans de la difusió de la tinta en les castanyedes de la terra de Plasencia (segon quart del segle xviii), el delme de les castanyes de Cabezuela assolia les 1.200 faneques (MERINO, «Los castañares de la ciudad y tierra de Plasencia», X-5, 259-260).

61. RODRÍGUEZ, *La orden de Santiago...*, 246 (maestrat de Santiago); J. CLEMENTE RAMOS, *Ordenanzas de Galisteo (1531)*, Càceres, Universidad de Extremadura, 2001, 64 (Galisteo); COTANO, *Las ordenanzas de Coria (1534)...*, 57 (Coria).

cerealista.⁶² No tenim informació, però, sobre la comercialització de l'oli. Enfront de la vinya, l'olivera compleix un paper subordinat. El seu cultiu es desenvolupa sobretot dins de les vinyes.⁶³

Les comarques de muntanya desenvolupen també dedicacions vinculades a l'hort i a altres cultius especialitzats. Entre les primeres cal assenyalar la producció de fruita. A Torre de Don Miguel, es precisa que «el principal trato y vivienda es de heredades de viñas, olivares e naranjales».⁶⁴ De la mateixa manera, a la terra de Coria només es permet treure fruita de la jurisdicció a les aldees de la Sierra de Gata (Hoyos, Perales i Acebo), perquè és el seu «prinzipal ofizio para su mantenimiento e vivienda».⁶⁵ A Jerez hi ha el 1508 «mill i dozientos e setenta e ocho vezinos con sus pumares».⁶⁶

El lli, conreat a tot arreu, troba a les zones de muntanya un espai preferent per al seu desenvolupament. Així succeeix almenys en la terra de Trujillo i el maestrat santiaguista. A la primera jurisdicció, les llicències per a llinars es concentren a Garciaz i Berzocana. Les llicències d'extracció afecten un major nombre de nuclis que se situen en gran mesura en zones de muntanya com ara Cañamero, Berzocana, Garciaz o Santa Cruz, entre d'altres.⁶⁷ En el maestrat santiaguista la producció de lli es concentra fonamentalment a la banda sud, als contraforts de Sierra Morena, entre Segura de León i Azuaga.⁶⁸

Un sector per excel·lència de les zones de muntanya és la producció apícola. Encara que es desenvolupa a tot arreu, com denoten les ordenances de les viles, es concentra en gran mesura en les zones d'orografia més irregular on la superfície agrària és més reduïda i la vegetació natural més abundant. En el maestrat santiaguista la major producció de mel es concentra a Jerez, a la zona sud del senyoriu. A la terra de Talavera una zona important és la Jara de Càceres.⁶⁹ La major informació es concentra a la terra de Trujillo. Les llicències per a ruscs concedides entre 1484 i 1515 es concentren a Cañamero, Logrosán, Garciaz o Robledillo. La zona de Cañamero és especialment coneguda per la conflictivitat que ocasiona la proximitat de Guadalupe. El 1499, en la visita del regidor Pedro Alonso d'Orellana, es registren 495 ruscs de veïns de Guadalupe, que raonablement només constituïrien una part minoritària.⁷⁰ Probablement el cas de Cañamero no seria excepcional.

62. Cf. notes 32-34; TORRES, *Torre de Don Miguel...*, 348, doc. 9, i 403, doc. 12; J. CLEMENTE RAMOS, «Propiedad, producción y paisaje agrarios en Pozuelo a finales de la Edad Media», *Anuario de Estudios Medievales* 34/1, 2004, 267.

63. Així sembla que passà a Guadalupe (CERRO, *El dominio del monasterio de Santa María de Guadalupe...*, I, 297).

64. TORRES, *Torre de Don Miguel...*, 403, doc. 12.

65. COTANO, *Las ordenanzas de Coria (1534)...*, 60.

66. RODRÍGUEZ, *La orden de Santiago...*, 248.

67. SÁNCHEZ, *El concejo de Trujillo...*, 301 i 376 (sol·licituds de tretze –en cuartillas–: Alcollarín, 300; Cañamero, 1.500; Logrosán, 2.000; Berzocana, 1.200; Navalvillar, 1.000; Santa Cruz, 1.700; Abertura, 1.000; Garciaz, 1.500).

68. RODRÍGUEZ, *La orden de Santiago...*, 268.

69. RODRÍGUEZ, *La orden de Santiago...*, 264; M^a J. SUÁREZ ALVAREZ, *La villa de Talavera y su tierra en la Edad Media (1369-1504)*, Oviedo, Universidad de Oviedo, 1982, 394.

70. SÁNCHEZ, *El concejo de Trujillo...*, 316, 317 i 346 (annex IV-4).

La ramaderia

Les comarques de muntanya han presentat freqüentment una forta empremta ramadera. Sobretot en zones septentrionals estem davant d'una clara especialització.⁷¹ La muntanya disposa de pastures estivals que poden sostenir una transhumància de caràcter comarcal/regional.

L'estudi de la ramaderia a les comarques de muntanya extremenyas durant els segles xv i xvi planteja problemes importants. Coneixem poc la ramaderia estant i de ribera, molt mal documentades. Per això, no podem apreciar el pes real de l'activitat pecuària. De vegades apareixen informacions sobre aspectes puntuals, però no són gaire concloents. D'altra banda, en la peneplana es desenvolupa una important economia ramadera en els espais de devesa (Càceres, Medellín, maestrats santiaguista i alcantarí, Badajoz, etc.), que no es vincula exclusivament als contingents transhumants.⁷² Malgrat tot, sí que sembla important l'activitat ramadera a la muntanya. Una de les seves manifestacions seria el desenvolupament d'una transhumància curta. La cabana presenta, igualment, un perfil particular. En qualsevol cas, només estem en condicions d'esbossar una línia molt general i de vegades hipotètica.

La comunitat *verata* de Jarandilla (500 veïns el 1494) sembla tenir una important cabanya cap a mitjan segle xv. Els oficials placentins van empenyorar el 1446 una mica més de mil vaques i prop de mil cinc-cents porcs. El 1557, el recaptador Martín Ruiz de Navalperal empenyorà per certes rendes de 1449 i 1450 «fasta quatroçientas vacas e seysçientas cabras». Aquesta vila desplaça al Campo Arañuelo 1.963 porcs el 1442 i 1.749 el 1447. Les dades sobre altres poblacions *veratas* són més concises i parcials, però és significatiu que per aquestes mateixes dates s'empenyessin 400 cabres a Valverde i 1.000 a Viandar.⁷³ El bestiar cabrum sembla tenir

71. La muntanya peninsular, incloses les zones meridionals, presenta un important desenvolupament de l'activitat ramadera: RODRÍGUEZ, *Economía y poder en el Bierzo...*, 141; GARCÍA, *Concejos y señores...*, 95; M^a J. PÉREZ ÁLVAREZ, *La montaña noroccidental leonesa en la edad moderna*, Lleó, Universidad de León, 1996, 68; E. Díez SANZ, *La tierra de Soria. Un universo campesino en la Castilla oriental del siglo XVI*, Madrid, Siglo XXI, 1995, 337-338; I. GARCÍA DÍAZ, *Agricultura, ganadería y bosque: la explotación económica de la tierra de Alcaraz (1475-1530)*, Albacete, Instituto de Estudios Albacetenses i CSIC-CECEL, 1987, 48; MORENO, «Las áreas rurales de montaña...», 66-70; G. TOMÁS FACI, «Sociedad de casas y economía ganadera en el alto Pirineo (valle de Benasque, siglo XIV)», *Espacios de montaña: las relaciones transpirenaicas en la Edad Media*, Saragossa, Universidad de Zaragoza, 2010, 160-161; V. ROYO PÉREZ, «Un paisatge agrari de muntanya en el segle xv. Horts, terres i masos a Culla en 1431», *La caracterització del paisatge històric*, Lleida, 2010, 284-285; A. ZABALZA SEGUÍN, *Aldeas y campesinos en la Navarra prepirenaica (1550-1817)*, Pamplona, Gobierno de Navarra, 1994, 97-98

72. He abordat de manera global l'estudi de la ramaderia (estant, de ribera i trashumant) d'una zona de deveses en el meu estudi, encara inèdit, «Pastos y ganadería en Medellín (1450-1550). Propietarios y cabañas ganaderas».

73. SANTOS, *La historia medieval de Plasencia...*, 101; CLEMENTE, «La explotación económica del Campo Arañuelo...», 252-253; J. CLEMENTE RAMOS, «La ganadería porcina de Jarandilla de la Vera

un pes especial a la muntanya placentina.⁷⁴ A Guadalupe, aquest bestiar també sembla tenir força importància. La cabanya cabruna del monestir de Guadalupe, al contrari que l'ovina o la bovina, no abandonava el terme de la pobla.⁷⁵

Una activitat rellevant degué ser la cria de bous per al seu lloguer, i potser també la seva venda, a les zones d'intensa dedicació cerealista.⁷⁶ El lloguer d'aquests animals és una activitat consolidada des de mitjan segle xv. Crida l'atenció que en el conflicte que enfronta Plasència i les viles senyoriales sobre l'aprofitament del Campo Arañuelo, la pregunta tretze de l'interrogatori tracti entre altres assumptes sobre la «renta de pan de sus bueys»⁷⁷. Estem davant d'una activitat específicament de muntanya. Les ordenances de Piornal de 1494 al·ludeixen els veïns que «arrendaban por pan [els seus bous] a otros fuera del dicho lugar». En les ordenances de Galisteo s'al·ludeix al bou «serrà».⁷⁸

El plet assenyalat ens subministra una important informació sobre el lloguer de bous. Veïns de Pasarón i Jarandilla obtenen cereal per la cessió d'aquests animals. En un cas sabem que el lloguer es realitza a Peraleda (Campo Arañuelo). També desenvolupen aquesta activitat alguns veïns de Tornavacas en els Barbadones, al costat del Tajo. Aquesta vila assenjala el lloguer d'aquests animals com una activitat habitual.⁷⁹ La seva cria degué tenir certa difusió a les zones de muntanya encara que només disposem d'informació per a punts molt assenyalats. Almenys a la terra de Plasència es tracta d'una realitat generalitzada i de certa importància.

La transhumància muntanya/plana ha deixat pocs rastres documentals a Extremadura tot i que degué tenir certa importància. La cabanya ramadera de Gata es desplaçava cap al sud, potser cap a la terra d'Alcántara, dins el mateix maestrat. A mitjan segle xv, el mestre Gómez de Cáceres confirma a aquesta localitat un privilegi pel qual el seu bestiar només havia de pagar dotze maravedís per ramat al pont d'Alcántara i no-res a Benavente i Peñafiel.⁸⁰ Les cabanes de les comarques de muntanya placentines es desplaçaven al Campo Arañuelo, molt poc poblat i

a mediados del siglo xv», *Os reinos ibéricos na Idade Média. Livro de Homenagem ao Professor Doutor Humberto Carlos Baquero Moreno*, Porto, Livraria Civilização Editora, 2003, vol. 2, 749.

74. CLEMENTE, «La explotación económica del Campo Arañuelo...», 252-255.

75. CERRO, *El dominio del monasterio de Santa María de Guadalupe...*, vol. I, 318 i 327; M^a C. GERBET, «La Orden de San Jerónimo y la ganadería en el reino de Castilla desde su fundación a principios del siglo XVI», *Boletín de la Academia de la Historia* CLXXIX/2, 1982, 281-285.

76. Aquesta activitat també es documenta a la Rioja o a la Serralada Cantàbrica al segle xvi (BRUMONT, *Campos y campesinos de Castilla la Vieja...*, 23). Crida l'atenció que a les zones muntanyoses de la comarca navarresa de Lumbier-Aoiz les vaques i vedells superen netament als bous, el que fa pensar que «los hombres de los lugares septentrionales criaban un ganado destinado a la comercialización en los mercados de la comarca» (ZABALZA, *Aldeas y campesinos...*, 97-98).

77. AHN, *Nobleza*, Frías, leg. 1367, n^o 1, fol. 148r.

78. M. CARDIALLAGUET QUIRANT, «Las primitivas ordenanzas del Piornal (estudio histórico)», *Piornal. Estudios sobre una población de la serranía extremeña*, s.l., edició personal, 1999, 295; CLEMENTE RAMOS, *Ordenanzas de Galisteo (1531)...*, 70.

79. CLEMENTE, «La explotación económica del Campo Arañuelo...», 246-255 i en particular 250-251 (quadre 1: «Comercio y abastecimiento cerealícolas en la tierra de Plasencia, c. 1450»).

80. A. DE TORRES Y TAPIA, *Cronica de la Orden de Alcántara...*, vol. II, 356.

amb grans extensions comunals. Jarandilla portava cap a mitjan segle xv, com hem indicat, més de mil cinc-cents porcs cada any. No sembla que aquesta activitat fos privativa d'aquestes zones i està vinculada a una situació molt particular de la comarca morala, on també hi ha importants cabanes estants.⁸¹ No és fàcil calibrar la importància real d'aquesta activitat i les similituds o diferències que s'estableixen respecte de la peneplana.

L'aprofitament de les pastures estivals de la muntanya, una realitat molt circumscrita a Extremadura per la seva latitud i la modèstia dels seus relleus, degué tenir certa importància en algunes comarques del Sistema Central. Sobre aquest aspecte, les fonts romanen gairebé mudes i els plets ens donen una informació molt pobra. Aquesta activitat no sembla haver generat una conflictivitat intensa. En un conflicte entre Portaje i Pescueza de 1479 s'al·ludeix a una canyada situada al costat de la devesa *boyal* del primer lloc i una devesa del duc d'Alba que s'utilitza per a «yr con sus ganados a paçer la syerra».⁸² El significat d'aquesta última paraula és imprecís. No està clar si es refereix a un espai concret o a la muntanya en general. En els plets mantinguts per Jarandilla i Plasencia en la tercera i quarta dècades del segle xvi, es parla dels «pastos de las cumbres e veranaderos». Hi havia una canyada:

[...] desde el paso de Valcaliente por las carreras y el camino real que viene de Toledo a la villa de Jarandilla, e a dar a las Navas e de las Navas por baxo de la hermita de Nuestra Señora de la Berrocosa a dar por el arroyo de las Casillas, e de ay arriba a salir a la sierra así «para los ganados de la dicha villa de Jarandilla como de la çibdad de Plasencia e de los lugares de su tierra para por la dicha cañada poder subir e baxar e pasar los dichos ganados de ynvierno e de verano libremente».

En l'avinença realitzada el 1538 entre Jarandilla i Plasencia, aquesta ciutat, Losar i Robledillo s'obliguen «a señalar cañada por donde pasen los ganados que suben y baxan a la sierra».⁸³ La Vera desenvolupa una activitat pecuària de certa antiguitat vinculada a aquestes pastures d'estiu. Sobre la seva importància real i les cabanes implicades no tenim cap informació. En tot cas, sembla raonable pensar en l'existència d'una transhumància de radi curt per a l'aprofitament de les pastures de muntanya. D'aquesta manera, i en el cas concret que hem presentat, aquestes pastures i les del Campo Arañuelo, sobre les quals estem més ben informats, semblen formar part d'un cicle anual estiu/hivern.⁸⁴

81. Sobre el particular, CLEMENTE RAMOS, «La ganadería porcina...», 749; «La explotación económica del Campo Arañuelo...», 252-255.

82. Archivo Histórico Provincial de Cáceres, A. Mun. Coria, caja 22, n° 6/1479, fol. 1r.

83. AHN, Nobleza, Frías, leg. 1369, n° 34, fols. 7v i 11v, i n° 38, fol. 31v.

84. El bestiar oví de Guadalupe també buscava a l'estiu pastures de muntanya però fora de la regió, en la muntanya de Conca. La cabanya bovina passava els ports d'Abadía, Perosín, Alarza i Azután, però desconexem les seves destinacions (M^a F. CERRO, *El dominio del monasterio de Santa María de Guadalupe...*, I, 324-326).

Conclusions

La muntanya extremenya presenta en termes relatius a la fi de l'edat mitjana i començaments de la moderna una població elevada. En alguns casos estem davant zones repoblades ben aviat. També hem de considerar l'escassa difusió de la devesa, que explica la baixa densitat d'algunes comarques.

El condicionant demogràfic no impedeix que aquestes comarques alberguin una important riquesa forestal. Les elevades pendents i el nul o escàs desenvolupament dels bancals obliga a abandonar molts espais a la vegetació natural. Es tracta de l'única zona on es desenvolupa una vegetació densa no degradada allunyada de la muntanya buida o devesa. Un dels millors indicadors d'aquesta realitat és la geografia de l'ós, limitat des de mitjan segle xiv a la muntanya.

L'elevada població obliga a desenvolupar una economia diversificada que intenta respondre a un dèficit cerealista crònic. Davant d'un coneixement molt insuficient, a causa de l'escassa informació existent, d'una més que probable rellevant activitat ramadera, ressalten clarament dos elements: la important dedicació vitícola i l'àmplia difusió del castanyer. En el primer cas estem davant una producció de caràcter intensiu i d'elevats rendiments en termes relatius. El seu desenvolupament es veu propiciat per les modestes altures i la favorable orientació. El castanyer és un clar indicador de la pressió demogràfica. Permet importants produccions d'aprofitament humà i animal. Així mateix, arbre de creixement relativament ràpid, subministra almenys en algunes comarques gairebé tota la fusta consumida. Les zones de muntanya desenvolupen també de manera preferent algunes produccions com l'olivera o la mel. La diversificació econòmica no es pot entendre al marge dels moviments estacionals de caràcter ramader o simplement veïnal.

El perfil econòmic de les comarques de muntanya no s'entén al marge d'una especialització productiva i un increment dels intercanvis, que s'intensifiquen, de manera general, en la conjuntura de creixement del segle xv. Sens dubte, s'ha desenvolupat una clara complementarietat amb les comarques de plana, que presenten en condicions normals un clar excedent cerealista. El comerç intercomarcal es nodrirà en una part significativa de la complementarietat entre ambdues zones. Les comarques de muntanya adquireixen sobretot cereal i subministren un elenc ampli de productes com vi, oli, mel o fusta.

El model econòmic que hem presentat probablement es va configurar de manera definitiva, amb voluntat de permanència, al llarg del segle xv, quan el creixement de la població va obligar a una optimització i diversificació productiva. La seva conformació, com altres aspectes insuficientment o molt poc coneguts, queda oberta a futures i necessàries investigacions.