

LA CAZA EN LA MALLORCA MEDIEVAL

Introducción.

La caza en la Mallorca medieval ha sido objeto de considerable atención por parte de la historiografía,¹ aunque todavía se carece de un estudio global y sistemático sobre el particular en el que se señalen las especies venatorias, los cazadores, las artes de la caza, las épocas de veda, los lugares de caza y los vedados, y la comercialización de la caza.

No es mi propósito acometer tarea de tal índole en esta brevíssima reseña, pero sí deseo referirme sucintamente a tres aspectos básicos de la caza: los períodos de veda, las especies protegidas por la misma y las zonas vedadas; los dos primeros aspectos nos testifican la preocupación que sentían los hombres de la época por la conservación de un bien colectivo, y el tercer punto nos revela, entre otras cosas, la progresión y reforzamiento de la propiedad privada en relación con la caza.

Períodos de veda, especies y propiedad.

Al parecer, las primeras reglamentaciones sobre la caza, con señalamiento de períodos de veda y especies afectadas por la misma, datan

¹ Obran importantes aportaciones documentales sobre el tema por parte de Eusebio PASCUAL (en “BSAL” III, 1889-1890, p. 222-223; V, 1893-1894, p. 215-217; VI, 1895-1896, p. 89-91, 184-186 y 198-200), T. AGUILÓ y M. BONET (en “Calendario para las Islas Baleares, Palma, Guasp, 1875, p. 62-64), Estanislao de K. AGUILÓ (en “BSAL” IV, 1891-1892, p. 206; VIII, 1899-1900, p. 425-426), J. MIR (en “BSAL” III, p. 117-119), J. VICH y J. MUNTANER (en *Documenta regni Maioricarum, miscelánea de documentos*, Palma de Mallorca, 1945, p. 111, 120, 121, 124, 127, 128-129, 148, 154, 166 y 181) y Antonio PONS PASTOR (en *Libre del mostassaf de Mallorca*, Mallorca, 1949, p. 211, 228, 231, 245, 288 y 301). Desde otra perspectiva, Enrique SUREDA (en *De la Corte de los señores reyes de Mallorca*, Madrid, 1914, p. 145-152) examinó la actividad cinegética de los reyes de Mallorca, y más recientemente las numerosas historias locales, entre las que cabe destacar las de R. ROSELLÓ y la de B. FONT OBRADOR sobre Llucmajor, han venido a añadir nuevos datos sobre el particular. Mención aparte merece la sugestiva obra de G. LLOMPART (*La pintura medieval mallorquina, su entorno cultural y su iconografía*, Palma de Mallorca, Vol. II, 1977, p. 16-17) que examina el fenómeno de la caza en el marco de la plástica medieval y de su entorno sociocultural.

de principios del siglo XIV. Tratan de ser una respuesta a una realidad constituida por la disminución alarmante de las especies; pero frente a este hecho se erigían los derechos de propiedad y las libertades contempladas ya en la Carta de Franqueza de 1230.² Ante tales premisas contradictorias sólo quedaban dos recursos:

- La imposición de una veda forzosa que afectara a todos los habitantes y territorio de la isla.
- El dejar a salvo el derecho de cada propietario a cazar en su propia heredad, sometiendo sólo a veda la caza en las propiedades extrañas.

El lugarteniente Berenguer de Sant Joan³ tomó el primer camino al establecer la prohibición de cazar, presumiblemente, desde Carnes-tolendas hasta san Miguel (setiembre), tanto en la propia heredad como en las ajenas.

Sin embargo, Sancho de Mallorca, presionado por los Jurados, rectificó (1316) el bando de dicho lugarteniente en el sentido de tolerar que los propietarios pudieran cazar en sus propias fincas durante todo el año.⁴

Dicha reglamentación todavía dio un paso atrás, al autorizar Jaime III, en 1341, la caza con halcón u otra ave de rapiña en cualquier tiempo y lugar de la isla.⁵

Con ello quedó configurada una reglamentación ecléctica de la caza, de mellada eficacia en lo que se refiere a la conservación del patrimonio cinegético, pero destinada a sobrevivir, en lo esencial, durante el resto de la Edad Media.

Cada año los lugartenientes y gobernadores recordaban puntualmente los extremos a los que se extendía la veda detallando la artes de caza prohibidas, las especies protegidas y las multas aplicadas a los transgresores. Veamos reflejadas en el cuadro siguiente las variaciones que presentan.

² En el capítulo primero de la referida Carta, Jaime I hace donación “*a vós amats e feels nostres universes e sengles pobladors del regne e de la Ciutat de Malorques, e als habitants la damunt dita ciutat e tota la illa que aquí poblels e habitets, e dam-vos cases e casals, orts e ortals, e lo terme de la ciutat, prats, pastures, aigues dolces, mars e ribera de mar, CACES, pesqueres plans e muntanyes, herbes, lenyes e cases e a naus, e altres lenys a fer e a tots altres vostres usos.*

³ Este lugarteniente comenzó su mandato en la isla el año 1311 (A. CAMPANER: *Cronicón Mayoricense*, Palma de Mallorca, 1967, p. 40).

⁴ Publ. E. PASCUAL: *Nuevas noticias sobre la caza en Mallorca*, en “BSAL” VI, p. 184.

⁵ E. PASQUAL, Opus cit. VI, p. 185.

Año	Zona afectada	Período de veda	Artes de caza prohibidos	Especies protegidas	Multas	Penas sustitutivas
1339 ⁶	toda la isla	Carnestolendas hasta S. Miguel	<i>filats</i> perros batidas	perdices liebres conejos	60 sueldos	<i>perdre lo puny</i>
1382 ⁷	toda la isla	Carnestolendas hasta S. Miguel	ballesta <i>ca de mostra</i> <i>ab granades</i> <i>ab cantar</i>	perdices liebres conejos	100 sueldos	picota
1392 ⁸	toda la isla	Carnestolendas hasta S. Miguel	ballesta <i>ca de mostra</i> <i>filats</i> <i>granades</i> cantar	perdices liebres conejos ànecs	100 sueldos (10 libras los ànecs)	picota o <i>perdre lo puny</i> (caso de cazar ànecs)
1397 ⁹	toda la isla	mayo	hacer <i>cantar o brellar</i> <i>perdigots</i>	perdices	100 sueldos	—
1401 ¹⁰	Robines Alaró Sencelles Inca Selva	—	<i>caldera</i> <i>filats</i>	perdices	25 libras	—
1446 ¹¹	término de la Ciudad	Carnestolendas hasta S. Miguel	todos	todas	100 sueldos y pérdida de las artes de caza	50 azotes (si es esclavo y no puede pagar la multa) 60 días de prisión (si es libre y no puede pagar la multa)

⁶ J. VICH y J. MUNTANER, Opus cit. p. 181, doc. 183.

⁷ Apéndice, doc. II.

⁸ E. PASCUAL, Opus cit. VI, p. 185-186.

⁹ A. PONS PASTOR, Opus cit., p. 245, doc. 105.

¹⁰ Apéndice, doc. III.

¹¹ A. PONS PASTOR, Opus cit., p. 301, doc. 164.

El cuadro anterior nos testifica el amplio espectro social interesado en la caza (véase la referencia a los esclavos en la columna referente al año 1446), la variedad de artes utilizadas en la captura de las perdices, liebres y conejos, y sobre todo las crecidas multas aplicadas a los cazadores furtivos, lo que acaso nos delate su reiterada inobservancia, tal como nos informan los documentos V, VI y VII que incluimos en el Apéndice documental.

Los mismos monarcas y gobernadores contribuían a erosionar su eficacia al exceptuar a personajes relevantes. Ya en 1339 Roger de Rovenach había privilegiado a Bernardo de Fontanes, en 1380 Pedro IV hizo lo propio a favor de los mercaderes Pedro Osten y Berenguer Renovard¹² y en 1397 el gobernador Berenguer de Montagut autorizaba a Gil Des Colombers, de Artá, a cazar dentro del término de la parroquia.¹³

Pese a ello se logró algún avance en lo que afecta a la caza privada, pues en 1446, aunque se siguió reconociendo el derecho de cada propietario a hacerlo en su propia finca durante todo el año, se prohibió utilizar para ello perros y hurones, aunque ciertamente ya en 1382 se había prohibido cazar con *ajust*.

PABLO CATEURA BENNÁSSER

APÉNDICE DOCUMENTAL

I

1382, enero, 10, Mallorca.

El gobernador de Mallorca Francisco Sagarriga, con arreglo a la ordenanza de 2 - VI-1374, autoriza las rifas de pescado y aves capturadas en la Albufera.

ARM, AH (Lletres Comunes) 48, fol. 8.

En Francesch Sagarriga et cetera als amats universes e sengles bat-les e mostassaffs de la illa de Mallorques fore la ciutat constituhits, als quals les presents pervendran, o a lurs lochtiments salut e dilecció.

¹² Id. id., p. 211, doc. 66.

¹³ J. RAMIS D'AREFLOR: *Antigues possessions d'Artá*, en "BSAL" XXIV, 1932-1933, p. 58.

Com lo senyor rei, ab letra sua data en lo monastir de Poblet a dos dies de juny del any de la Nativitat de nostre Senyor M CCC LXX quatre, de la qual nos és estada feta fe, hage provehit e manat que los senyors de la Albuffera major de la illa de Mallorques e leurs feedors puguen fer ríffar quantquequant e a hon se volran per tota la dita illa los peixs a aucells que.s prenen en la dita albuffera, no contrastants qualsevol ordinació o capitols fets sobre no jugar; e mana lo dit senyor rei ab la dita letra a tots officials seus axí a governador, batles, vaguers, mostassaffs com altres de la dita illa que lo dit riffer jaquesca e permeta fer sens empatxement alcú o pagua o extorsió d'alcuna quantitat sots pena de cent morabatins d'or al fich del senyor rei aplicadores. Per tant, a instància d'en Anthoni Castell, notari, senyor en la major part de la dita albuffera, a vós e a cascun de vós dehim e manam que la provisió o manament del dit senyor rei observets segons la sua tenor.

Data Maioricis die veneris X ianuarii anno a Nativitate Domini M CCC LXXX secundo.

II

1382, mayo, 7, Mallorca.

Francisco Sagarriga prohíbe la caza con ballestas o perros así como la captura de perdices "ab filats, ni ab granades ni ab cantar" desde Carnestolendas hasta la festividad de San Miguel.

ARM, AH (Lletres Comunes) 48, fol. 60.

En Francesch Sagariga et cetera als amats universes e sengles batles de les parròquies foranes de la illa de Mallorques als quals les presents pervendran ho a leurs lochtinents salut e diecció.

Con nós en temps passat siam fetes les hordinacions devayll escritas e après aquelles haiam fetes publicar per los lochs acustumats de la Ciutat de Mallorques per la forma seguent:

Ara oiats que us mana lo honrat mossèn Francesch Sagarriga, cavaller, conceller del senyor rei e governador del regne de Mallorques, que nuyl hom ni nenguna persona de qualche condició o stament sia no gos cassar ni fer cassar ab ballesta ni ab ca de mostra ne ab negun engin en la illa de Mallorques sots pena de C sous e de perdre lo ca e la ballesta sens tota mercè.

Item, mana més que null hom ni nenguna persona no gos pendre ni fer pendre en la dita illa nenguna perdiu ab filats, ni ab granades ni ab cantar ni ab negun altra engin, ne desfer nius ni lorigueres, ne matar lebres ni conills de Carnestoltes fins a Sant Miquell sots pena de

C sous per cascuna vegada que atrobats hi seran ho denunciats seran; e que si pagar nols porà, que stia al costell a conevida de la cort.

Emperò, es entes que tothom puscha cassar en so del seu e a son empriu coivinentment e sens ajust.

E con sia necessària cosa que les dites hordinacions sian publicadas en les parròquies foranes de la dita illa de Mallorques, emperamor d'assò a vós e a cascú de vós dehim e menam que les dites ordinacions cascú en vostra parròquia fessats ab veu de crida publicar a aquelles fessats tenir e observar segons lur continencia e tenor, e contra aquelles en alcuna manera no vengats.

Data Maioricis VII mensis medii anno a Nativitate Domini M CCC LXXX secundo.

III

1401, agosto, 26, Mallorca.

Johan de Monbuy ordena e los bailes de Robines, Sencelles, Alaró, Inca y Selva que dicten un pregón prohibiendo la captura de perdices "ab caldera ne ab filats".

ARM, AH (Lletres Comunes) 79, fol. 48.

En Johan de Monbuy, cavaller, et cetera als amats los batles de Robines, de Sencelles, d'Alaró, d'Incha e de Selva o als lochtinents d'aquells salut e dilecció.

Per part d'alcuns domèstichs del reverent bisbe de Mallorques ara resident en aquexas parròquies es stat denant-nos proposat que com los dits domèstichs e familiars van cassar o volen perdius en alcuna de les dites parròquies per lur plaer e per deport, no han atrobades ne poden trobar de las dites perdius, jassia en aquexas parròquies ne hage bon agre, per so com alguns habitadors de vostres batlius han devorades e devoren les dites perdius cassant aquelles ab filats e ab caldera, e de nós se partanga a semblants coses provehir e no degam sostenir que los agres de les perdius sien devorats; per tant vos dehim e manam, sots pena de XXV lliures, que cascun en vostre batliu fassats fer crida pública que alcuna persona no gos cassar ne fer cassar en alcuna part del batliu d'on serà de las ditas perdius ab caldera, ne ab filats sots pena de XXV lliures al fisch reyal aplicadores e dels bens dels contrafaents havedores sens gràcia o remissió alcuna e de perdre los filats e calderes ab que les dites perdius cassaran, de la qual pena haurà lo ters lo denunciador sens diminució alcuna.

Data en Mallorques a XXVI d'agost del any M CCCC primo.

IV

1401, setiembre, 23, Mallorca.

Circular de Johan de Monbuy a los bailes foráneos ordenándoles la búsqueda de un “ca lebrer roig barberesch” extraviado por el ciudadano Antonio Morgat.

ARM, AH (Lletres Comunes) 80, fol. 175 v.

En Johan de Montbuy et cetera als amats tots e qualsevol batles de la illa de Mallorques als quals les presents pervendran salut e dilacció.

Com n'Anthoni Morgat, ciutadà de Mallorques, haia affermat denant-nos que en poder d'alcun o alcuns districtuals vostres és e detenen un seu ca lebrer roig barberesch lo qual ha perdut, perquè dehim-vos e manam sots pena de XXV lliures que si lo dit ca lebrer serà atrobat aquen en poder de qualsevol persona de qualsevulla ley, condició o stament sia que aquell dejats fer tornar e restituir al dit Anthoni Morgat o a altre per ell de continent, pus lo dit Anthoni qualsevulla per ell haien verificat lo dit ca ésser lur, e aç no mudats si la pena dessus dita cobejats squivar.

Data en Mallorques a XXIII de setembre del any M CCCC e hun.

V

1414, julio, 27, Mallorca.

El gobernador Pelayo Unis manda pregonar a los bailes de Inca, de Robines y de Alaró un bando prohibiendo cazar, recoger leña o abrir caminos en las posesiones del caballero Arnaldo Torrella.

ARM, AH (Lletres Comunes) 93, fol. 111 v.

En Pelay Unís, cavaller, regent lo offici de la governació de Mallorques als amats los batles d'Incha, de Robines, de Alaró o a lurs lochitaments salut e dilecció.

Per part del honrat mossén Arnau Torella, cavaller, havent possessions en lo batliu de vós dit batle de Robines es stat denant-nos proposat que als uns districtuals vostres tayen lenyes, cassen e fan camins en les possessions, de la qual cosa nos voler tat jassia per part del dit mossén Arnau segons aferma, perquè suplicat a nós sobre assò ésser per justicia provehit, a vós dehim e manam sots pena de XXV lliures al fisch reyal aplicadores a cascun de vosaltres com per part del dit

cavaller na serà raquest fassats fer crida pública en vostra batliu, per los lochs acustumats, de aquell que alcuna persona de qualsevol ley, condició o stament sia no gos ne presumescha entrar en les possessions del dit mossèn Arnau Torrella per cassar, tayar lenyes ne per fer camins si donchs empriu no.y havien sots pena de C sous al fisch reial aplicadors, so és, la terça part al denunciador, e les dues parts al dit fisch sens alcuna gràcia o remissió.

Data en Mallorques a XXVII dies de juliol del any M CCCC XIII.

VI

1416, octubre, 14, Mallorca.

Pelayo Unís, en circular, a los bailes foráneos, les ordena pregonar la prohibición de cazar o recoger leña en la heredad de Pere Ferri, vecino de la villa de Artá.

ARM, AH (Lletres Comunes) 95, fol. 156 v.

En Pelay Unis, cavaller et cetera als amats tots e sengles batles fora la ciutat constituits els quals les presents seran presentades o als loch-tinents d'aquells salut e dilecció.

Per part d'en Pere Ferri de la parròquia d'Artà es stat denant-nos proposat que alguns districtuals vostres axi en les parròquies convicines com d'altres entren sens licència sua en les possessions d'aquell per cassar a vagades per fer lenyas e per fer càrrig e a vegades per treure bestiar lur qui serà anat o scapat en les dites possessions, de que.s seguerà gran dan el dit Pere Ferri, specialment com sens sabuda sua ne trauhen lo bestiar com ab lo lur bestiar seu menen a se.n poden menar del seu bestiar, perquè suplicat a nós sobre assò ésser de justicia provehit a aquell de vós el qual se pertanga, on serà request, dehim e manam sots pena de XXX libras que com requests ne serets fassats fer crida pública en vostre batliu que alcuna persona no gos cassar ne fer lenyes ne cullir e fer càrrigs en les possessions del dit Pere Ferri si donchs empriu no hi han ne traure bestiar algun sens sabuda e volentat del dit Pere Ferri, com lo dit Pere sia apparellat dar-los corral en loch covinent, e assò sots pena de deu lliures per cascuna vegada que a les dites coses serà contrafet, de les quals haurà lo denunciador la terça part, e no-res menys que algun no.i gos metre bestiar algun sots pena de pagar los bens acustumats, de los quals per semblant haurà lo denunciador la terça part, les quals penes e bans vos manam exeguir, diffugiis e favors cessants.

Data en Mallorques a XIII dies de octubre del any M CCCC XVI.

VII

1421, enero, 10, Mallorca.

Circular del gobernador Olgo de Prócida a los bailes foráneos ordenándoles que pregonen la prohibición de cortar leña y cazar perdices en el predio llamado la Bastida, propio del caballero Gispert Sant Johan.

ARM, AH (Lletres Comunes) 98, fol. 9.

N'Olffo de Proxida als amats tots e sengles batles fora la Ciutat de Mallorques constituhits al qual o als quals les presents pervendran o lo negoci devall scrit pertanga o a lurs lochtingents salut e dilecció.

Per en Pere Font, ciutadà de Mallorques, curador donat e assignat per la cort als bens e heretat del honrat mossèn Gispert de Sant Johan, cavaller, quondam, es stat davant-nos proposat que molts e diverses habitadors de vostres parròquies entren indifferentment en la possessió de la dita heretat appellada la Bastida e en la marina e termens d'aquelle per tayar lenyes, huyastres per fer carbó e per cassar perdius ab caldera e altre cassa en gran dan de la dita possessió e dels hereus d'aquelle segons afferma, per la qual rahó a nos supplicat que sobre les dites coses li vullam provehir de justícia covinent en tal manera e forma que pus avant dan alcun no.s puxa seguir en la dita possessió, e nós, la dita supplicació attesa, a vosaltres e a cascun de vosaltres dehim e manam sots pena de XXV lliures que com raquest serets, cascún en vostre batlliu, fassats fer crida pública per los lochs acustumats de vostres parròquies que d'aquí avant no sie null hom ne nenguna persona de qualsevol ley, condició o stament sia qui gos ni presumescha entrar en la dita alqueria ne marina d'aquelle per tallar ne fer tallar lenyes algunes ne uyastres, ne fer ne fer fer carbó, ne cassar les dites perdius ab caldera ne per altre manera ne altre cassa sots pena de XXV lliures, de la qual pena haurà la maytat lo denunciador e l'altra maytat serà aplicada al fitch del senyor rei.

Data en Mallorques a X dies de janer del any M CCCC XXI.