


ÍNDICE HISTÓRICO ESPAÑOL


ISSN: 0537-3522

CEHI- Universitat de Barcelona (febrer 2016)


SOBREQUÉS I CALICÓ, Jaume. *Una Nova Planta contra Catalunya. 300 anys del decret borbònic de Nova Planta.* Barcelona: Editorial Base, 2015. 91 pàgs. [15,5 x 23,5].

Obra de síntesi. Catalunya va mantenir les seves institucions de govern fins el 1714, tot i les difícils relacions que tenia amb Castella. De fet el decret de Nova Planta va comportar la desfeta de les institucions catalanes. L'autor Jaume Sobrequés exposa els fets, les mesures repressives i analitza el decret de Nova Planta.

La mort del rei Carles II, el 1700, comportà una guerra civil. Tot i que Carles II havia escollit a Felip, duc d'Anjou. Els austracistes volien imposar a Carles d'Àustria i es va generar un conflicte entre els dos sectors. Catalunya defensà a l'arxiduc Carles (Carles III), i Castella -recolzada per França- a Felip. El Tractat d'Utrecht (1713) reconeixia a Felip V com a monarca d'Espanya, si bé els catalans varen continuar la lluita.

Berwick el 1714 va dissoldre el Consell de Cent i la Generalitat, buscant nous catalans fidels als borbons. Es va produir una repressió en forma d'exili de personatges religiosos i civils. Molts varen anar a Itàlia, els Països Baixos, Austria o Hongria. També es va desarmar a la població civil. L'autor esmenta alguns personatges i fets destacats, com la creació de la fortalesa de la Ciutadella. Es va demanar als mateixos habitants de les cases on aquesta s'havia de construir que les enderroquessin.

El decret de Nova Planta va comportar un seguit de reformes a l'estructura política, econòmica, judicial, etc. Va afectar els municipis, la divisió territorial del país, els canvis idiomàtics, marginant-se l'ús del català a les institucions del país. Es va constituir una nova Audiència; es varen substituir els veguers pels corregidors de factura castellana. En canvi, es varen conservar les institucions que no eren incompatibles amb la monarquia absoluta com el Col·legi de Notaris i el Consolat de Mar. El virrei va quedar substituït pel capità general. Es va aconseguir el control econòmic per mitjà de la Superintendència i l'impost del cadastre. Es varen crear dotze regions o corregiments.

Entre els objectius dels vencedors hi havia esborrar la memòria històrica. Per aquest motiu es varen segrestar volums relatius al període anterior, com els Quaderns de les Constitucions de Catalunya aprovades per Carles III, o bé els *Anales de Cataluña* de Narcís Feliu de la Penya. Es a dir, es volia esborrar els esdeveniments i documents referits al període 1705 a 1714 que estiguessin relacionats amb els austracistes.

L'autor després d'exposar els fets, considera que Felip V no va aconseguir esborrar la memòria històrica i destaca el memorial de 1760 publicat en versió catalana per Enric Moreu Rey. El memorial denunciava els esdeveniments i nomenaments que havien tingut lloc a Catalunya, juntament amb l'intervencionisme i control patit. Destaca la importància del decret de Nova Planta perquè tot i que va marcar una fita històrica negativa, va ser també l'origen d'una lluita pacífica. Al final del llibre s'inclou un annex amb el text del decret de Nova Planta (1714) i un apartat bibliogràfic.

IHE
(Secretaria de la revista)

ÍNDICE HISTÓRICO ESPAÑOL


ISSN: 0537-3522

CEHI- Universitat de Barcelona (febrero 2016)

Traducción de la reseña anterior:

Obra de síntesis. Cataluña mantuvo sus instituciones de gobierno hasta el año 1714, a pesar de las difíciles relaciones que tenía con Castilla. De hecho, el decreto de Nueva Planta comportó la destrucción de las instituciones catalanas. El autor Jaume Sobrequés expone los hechos, las medidas represivas y analiza el decreto de Nueva Planta.

La muerte del rey Carlos II en el año 1700 comportó una guerra civil. A pesar de que Carlos II había escogido a Felipe, duque de Anjou. Los austriacos querían imponer a Carlos de Austria y se generó un conflicto entre los dos sectores. Cataluña defendió al archiduque Carlos (Carlos III) y Castilla –apoyada por Francia– a Felipe. El Tratado de Utrecht (1713) reconocía a Felipe V como monarca de España, aunque los catalanes prosiguieron la lucha hasta su derrota.

Berwick en 1714 disolvió el Consell de Cent y la Generalitat, buscando nuevos catalanes fieles a los borbones. Se produjo una represión en forma de exilio de personajes religiosos y civiles. Muchos fueron a Italia, los Países Bajos, Austria o Hungría. También se desarmó a la población civil. El autor menciona algunos personajes y hechos destacados, como la creación de la fortaleza de la Ciudadela. Se pidió a los mismos inquilinos de las casas donde ésta se tenía que construir que las destruyeran.

El decreto de Nueva Planta comportó una serie de reformas en la estructura política, económica, judicial, etc. Afectó a los municipios, la división territorial del país, los cambios idiomáticos, marginándose el uso del catalán en las instituciones del país. Se constituyó una nueva Audiencia; se sustituyeron los “veguers” por los corregidores de factura castellana. En cambio, se conservaron las instituciones que no eran incompatibles con la monarquía absoluta como el Colegio de Notarios o el Consulado de Mar. El virrey quedó sustituido por el capitán general. Se consiguió en control económico a través de la Superintendencia y el impuesto del catastro. Se crearon doce regiones o corregimientos.

Entre los objetivos de los vencedores se hallaba el borrar la memoria histórica. Por dicho motivo se secuestraron volúmenes relativos al periodo anterior, como los “Quaderns de les Constitucions de Catalunya” aprobadas por Carlos III, o bien los *Anales de Cataluña* de Narcís Feliu de la Penya. Es decir, se querían borrar los acontecimientos y documentos referidos al periodo 1705 a 1714 que estuvieran relacionados con los austriacos.

El autor después de exponer los hechos, considera que Felipe V no consiguió borrar la memoria histórica y destaca el memorial de 1760 publicado en versión catalana por Enric Moreu Rey. El memorial denunciaba los acontecimientos y nombramientos que habían tenido lugar en Cataluña, junto con el intervencionismo y el control padecido. Destaca la importancia del decreto de Nueva Planta, porque a pesar de que marcó una fecha histórica negativa, fue también el origen de una lucha pacífica. Al final del libro se incluye un anexo con el texto del decreto de Nueva Planta (1714) y un apartado bibliográfico.

IHE (Secretaría de la revista)