


ÍNDICE HISTÓRICO ESPAÑOL


ISSN: 0537-3522

CEHI- Universitat de Barcelona (setembre 2013)


MARTÍNEZ RODRÍGUEZ, M^a ANGÉLICA. *Presencia riojana en Chile en el siglo XVIII.* Logroño: Instituto de Estudios Riojanos. Gobierno de la Rioja, 2011. 183 pàgs. i ils. [17 x 24].

El volum tracta aspectes biogràfics de dos personatges nascuts a La Rioja: José Antonio Manso de Velasco (Governador i President de Xile i Virrei del Perú) i de l'Oidor Juan de Balmaceda Cenzano y Beltrán, juntament amb altres persones procedents de la mateixa zona.

El treball amplia les biografies i ha estat realitzat per mitjà de documentació procedent dels dos costats de l'Oceà Atlàctic (veure pp. 19). Se centra a Xile en el període comprès entre el 1830 i el 1870, perquè els fills segons sense drets patrimonials hi anaven a fer fortuna gràcies a les mines i a la riquesa del virregnat del Perú.

La Rioja era un territori de senyorius al segle XVIII i una tercera part pertanyia al rei. Hi havia localitats dedicades a l'agricultura, la ramaderia i la indústria tèxtil. José Antonio Manso de Velasco, nascut a Torrecilla (una població de realeng), era un militar destacat i se li va oferir el Govern i la Capitania General de Xile el 1736. Al marxar, es va emportar la família, va arribar a Valparaíso i des d'allà a Santiago, allotjant-se a casa del governador. Per mitjà de la documentació basada en les cartes de 1737-44 es revisen les tasques de governança que va portar a terme; entre les quals destaca la supervisió de la frontera entre el Regne i l'Estat d'Arauco on habitaven els Maputxes. El 1739 va anar a Concepció i gràcies a ell es va construir la Catedral.

Va tenir que enfrentar-se a la guerra contra Anglaterra el 1739. Després es va tornar a reactivar l'activitat econòmica i comercial. Felip V va permetre el comerç a navegants francesos i va tractar d'evitar el comerç il·lícit. La presència dels anglesos a les rutes comercials va ocasionar uns greus transtorns. Es varen crear noves ciutats i fundacions com la Casa de la Moneda i el Consulat de Comerç.

Pel que fa el segon representant Juan de Balmaceda, després d'estudiar la carrera d'advocat, va voler aconseguir el títol d'oidor de l'Audiència a les Indies; aquest se li va expedir el 1739, encara que va tenir que esperar uns mesos degut a la guerra amb Anglaterra per poder ocupar el seu càrrec. El mateix va desenvolupar-lo juntament amb altres càrrecs: Jutge del Tribunal de Bens de Difunts (1743), Jutge protector del partit d'Aconcagua (1745), ministre de la Reial Junta de Tabacs (1766), etc... Va exercir la protecció sobre les viles de Quillota i Aconcagua fundades per Manso. Va tenir que enfrentar-se a la sublevació araucana el 1769, els aconteixements que varen tenir lloc es troben documentats a l'Arxiu Nacional de Xile. També s'esmenten altres aspectes: el seu matrimoni amb D. Agustina Álvarez de Uceda, les característiques de la seva casa a Santiago i el paper que varen exercir els seus nebots.

Es destaca la important tasca que varen realitzar els dos personatges de La Rioja i el paper que varen jugar en el desenvolupament polític de la zona. Inclou notes per documentar el treball.

IHE
(Secretaria de la revista)

ÍNDICE HISTÓRICO ESPAÑOL


ISSN: 0537-3522

CEHI- Universitat de Barcelona (setembre 2013)

Traducción de la reseña anterior:

El volumen trata aspectos biográficos de dos personajes nacidos en La Rioja: José Antonio Manso de Velasco (Gobernador y Presidente de Chile y Virrey del Perú) y el oidor Juan de Balmaceda Cenzano y Beltrán, junto a otros pobladores procedentes de dicha zona.

El trabajo amplia las biografías y ha sido realizado a través de documentación procedente de ambos lados del océano Atlántico (ver pp. 19). Se centra en Chile en el periodo comprendido entre 1830 a 1870, lugar al cual acudían los hijos segundos que no tenían derechos sobre el patrimonio familiar para amasar fortunas gracias a las minas y a la riqueza del virreinato del Perú.

La Rioja era un territorio de señoríos en el s. XVIII y una tercera parte pertenecía al rey. Había localidades dedicadas a la agricultura, pastoreo y la industria textil. José Antonio Manso de Velasco, nacido en Torrecilla (una población de realengo), era un militar destacado y se le ofreció el Gobierno y la Capitanía General de Chile en 1736. Se llevó a su familia consigo, llegó a Valparaíso y desde allí a Santiago. Allí se alojó en la casa del gobernador. A través de la documentación basada en las cartas de 1737-44 se revisan las labores de gobernación que realizó; entre las mismas destaca la supervisión de la frontera entre el Reino y el Estado de Arauco donde habitaban los Mapuches. En 1739 fue a Concepción y a él se debe la construcción de la Catedral.

Tuvo que hacer frente en 1739 a la guerra contra Inglaterra. Se pudo reemprender luego la actividad económica y comercial. Felipe V permitió el comercio a navegantes franceses y trató de evitar el comercio ilícito. La presencia de los ingleses en las rutas comerciales ocasionó graves trastornos. Se crearon nuevas ciudades y fundaciones como la Casa de la Moneda o el Consulado de Comercio.

En cuanto al segundo representante Juan de Balmaceda, tras estudiar la carrera de abogado, quiso conseguir el título de oidor de la Audiencia en Indias; el cual se expidió en 1739, si bien tuvo que esperar unos meses debido a la guerra con Inglaterra para poder ocupar su cargo. Este lo desempeñó junto con otros: Juez del Tribunal de Bienes de Difuntos (1743), Juez protector del partido de Aconcagua (1745), ministro de la Real Junta de Tabacos (1766), etc... Ejerció la protección sobre las villas de Quillota y Aconcagua fundadas por Manso. Tuvo que hacer frente la sublevación araucana en 1769, cuyos acontecimientos se hallan documentados en el Archivo Nacional de Chile. Además se mencionan otros aspectos: su matrimonio con D. Agustina Álvarez de Úceda, las características de su casa en Santiago y el papel que ejercieron sus sobrinos.

Se destaca la importante labor ejercida por ambos riojanos y el papel que jugaron en el desarrollo político de la zona. Incluye notas a pie de página que documentan el trabajo.

IHE
(Secretaría de la revista)