


MARTÍNEZ RUIZ, Enrique; DE PAZZIS PI CORRALES, Magdalena. *Las Guardas de Castilla (Primer ejército permanente español)*. Madrid: Sílex, 2012. 411 pàgs. [17 x 24].

Amb el present treball els autors pretenen copsar la història i les característiques de les *Guardas de Castilla*, una unitat, principalmentde cavalleria pesada amb una trajectòria històrica de més dos segles, que en paraules de Enrique Martínez Ruiz i Magdalena de Pazzis podria considerar-se “*en la mayor parte de este tiempo como un auténtico cuerpo de élite*”.

El llibre està estructurat en dues parts. La primera fa referència a la trajectòria militar del cos i la segona estudia els seus trets interns fonamentals. Dins l'apartat focalitzat en la seva trajectòria, trobem el fil conductor que ens porta des del seu naixement, durant el regnat del Reis Catòlics, fins a la seva dissolució per part de Felip V, en el transcurs d'una època on els successius canvis en la manera de fer la guerra acaben arraconant a las *Guardas* per les seves limitacions en combat i el seu elevat cost de manteniment (fet que portarà al cosa viure moments de gran mediocritat per la falta de recursos durant el segle XVII), en favor de la infanteria i l'artilleria. Els autors destaquen el paper de les *Guardas* dins dels plans militars de l'Emperador Carles I, les reformes introduïdes a la segona meitat del segle XVI i durant el regnat de Felip III. A la segona part es tracten els temes vinculats amb el funcionament de les *Guardas*, analitzant la normativa i perfilant les seves característiques militars i els aspectes interns (jerarquia, efectius, sous, equipament, instrucció...).

A nivell cronològic despunta el fet que després de 1525 aquesta unitat romandrà gairebé tot el temps a la Península, amb actuacions militars destacades durant el regnat de Felip II (rebel·lió de les Alpujarras, conquesta de Portugal el 1580 i revolta d'Aragó de 1591). El funcionament seguia sempre la mateixa pauta: el Vedor General, com a cap militar, rebia l'ordre de concentrar-les a un lloc preestablert i, a continuació, mobilitzar-les en direcció al teatre d'operacions. Els seus membres eren una minoria dins l'exèrcit i actuaven conjuntament amb d'altres cossos de cavalleria. Els autors també posen de manifest la importància dins la normativa del tipus “*humano y militar que se desea para el guarda, definiendo todos los extremos de su personalidad*”.

IHE

(Secretaria de la revista)


Traducción de la reseña anterior:

Con el presente trabajo los autores pretenden rescatar la historia y las características de las Guardas de Castilla, una unidad, principalmente de caballería pesada con una trayectoria histórica de más dos siglos, que en palabras de Enrique Martínez Ruiz y Magdalena de Pazzis podría considerarse “*en la mayor parte de este tiempo como un auténtico cuerpo de élite*”.

El libro está estructurado en dos partes. La primera hace referencia a la trayectoria militar del cuerpo y la segunda estudia sus aspectos internos fundamentales. Dentro del apartado centrado en su trayectoria, encontramos el hilo conductor que nos lleva desde su nacimiento, durante el reinado del Reyes Católicos, hasta su disolución por parte de Felipe V, en el transcurso de una época donde los sucesivos cambios en la manera de hacer la guerra acaban arrinconando a las Guardas por sus limitaciones en combate y su elevado coste de mantenimiento (hecho que llevará al cuerpo a vivir momentos de gran mediocridad por la falta de recursos durante el siglo XVII), en favor de la infantería y la artillería. Los autores destacan el papel de las Guardas dentro de los planes militares del Emperador Carlos I, así como las reformas introducidas en la segunda mitad del siglo XVI y durante el reinado de Felipe III. En la segunda parte se tratan los temas vinculados con el funcionamiento de las Guardas, analizando la normativa y perfilando sus características internas (jerarquía, efectivos, sueldos, equipamiento, instrucción...).

A nivel cronológico despunta el hecho de que después de 1525 esta unidad permanecerá casi todo el tiempo en la Península, con actuaciones militares destacadas durante el reinado de Felipe II (rebelión de las Alpujarras, conquista de Portugal en 1580 y revuelta de Aragón de 1591). El funcionamiento seguía siempre la misma pauta: el Veedor General, como jefe militar, recibía la orden de concentrarlas en un lugar preestablecido y, a continuación, movilizarlas en dirección al teatro de operaciones. Sus miembros eran una minoría dentro del ejército y actuaban conjuntamente con otros cuerpos de caballería. Los autores también ponen de manifiesto la importancia dentro de la normativa del tipo “*humano y militar que se desea para el guarda, definiendo todos los extremos de su personalidad*”.

IHE
(Secretaría de la revista)