
N
úm

. 2
3,

 2
00

5,
 I

SS
N

 0
21

3-
23

97

23

Departament d’Història Moderna i Contemporània

La informació i la comunicació
a l’Època Moderna

Revista d’història moderna
manuSCRITS

Servei de Publicacions

DADES CATALOGRÀFIQUES RECOMANADES PEL SERVEI DE BIBLIOTEQUES
DE LA UNIVERSITAT AUTÒNOMA DE BARCELONA

Manuscrits. Revista d’Història Moderna

Manuscrits. Revista d’Història Moderna / Universitat Autònoma de Barcelona. Facultat de Filosofia i
Lletres. Departament d’Història Moderna i Contemporània. — 1 (maig 1985 - . — Bellaterra :
[Universitat Autònoma de Barcelona*, 1985-]. — 23 cm

Anual

ISSN 0213-2397

I. Universitat Autònoma de Barcelona. Departament d’Història Moderna i Contemporània.
I. Història Moderna.
94

La reproducció total o parcial d’aquesta obra per qualsevol procediment, compresos la reprografia, el
tractament informàtic i la distribució d’exemplars mitjançant lloguer és rigorosament prohibida sense
l’autorització escrita dels titulars del copyright, i estarà sotmesa a les sancions establertes a la Llei.
Se n’autoritza la reproducció del sumari i dels resums sempre que n’aparegui la procedència.
Les opinions expressades en articles, notes, informacions, ressenyes i treballs publicats a MANUSCRITS

són d’exclusiva responsabilitat dels seus autors.
Aquesta revista es regeix pel sistema de censors.

Direcció
Javier Antón Pelayo

Secretaria de redacció
Montserrat Jiménez Sureda

Consell de redacció
Betlem Castellà, Marta Cusó i Serra, Antonio Espino López,
Ignasi Fernández Terricabras, David Gallardo i Capsada,
Oscar Jané Checa, Oriol Junqueras i Vies,
Núria de Lucas Val, Maria Antònia Martí Escayol,
Miquel Pérez Latre, Lluís Roura i Aulinas, Pilar Sánchez,
Francesc Serra i Sellarés, Antoni Simon i Tarrés,
Concepción Romero Porras

Consell assessor
Ángel Alcalá (Brooklyn College, The City University

of New York, United States),
Ernest Belenguer Cebrián (Universitat de Barcelona, Espanya),
Peter Burke (Emmanuel College, Cambridge, United Kingdom),
William J. Callahan (Toronto University, Canada),
James Casey (Norwich University, United Kingdom),
John H. Elliott (Oxford University, United Kingdom),
Josep Fontana (Universitat Pompeu Fabra, Espanya),
Giovanni Levi (Università Cà Foscari di Venezia, Italia),
François López (Université Michel de

Montaigne-Bordeaux III, France),
Tomás Mantecón Novellán (Universidad de Cantabria, Espanya),
Geoffrey Parker (The Ohio State University, USA),
Stuart Woolf (Università Cà Foscari di Venezia, Italia)

http://seneca.uab.es/manuscrits

Direcció i tramesa d’articles
Universitat Autònoma de Barcelona
Departament d’Història Moderna
i Contemporània
08193 Bellaterra (Barcelona). Spain

Subscripció i administració
Universitat Autònoma de Barcelona
Servei de Publicacions
08193 Bellaterra (Barcelona). Spain
Tel. 93 581 10 22. Fax 93 581 32 39
sp@uab.es

Intercanvi
Universitat Autònoma de Barcelona
Servei de Biblioteques
Secció d’Intercanvi de Publicacions
08193 Bellaterra (Barcelona). Spain
Tel.: 93 581 11 93. Fax: 93 581 32 19
sb.intercanvi@uab.es

Composició
Medusa

Edició i impressió
Universitat Autònoma de Barcelona
Servei de Publicacions
08193 Bellaterra (Barcelona). Spain
Tel. 93 581 15 96. Fax 93 581 32 39
sp@uab.es

ISSN 0213-2397
Dipòsit legal: B. 2994-1985

Imprès a Espanya. Printed in Spain

Imprès en paper ecològic
Bases de dades en què MANUSCRITS està referenciada
— Dialnet (Unirioja)
— Índice Español de Ciencias Sociales y Humanidades (ISOC-CSIC)
— Sumaris del CBUC

Manuscrits 22, 2004 3-13

Índex
Manuscrits
Núm. 23, p. 1-208, 2005, ISSN 0213-2397
Les paraules clau són en llenguatge lliure.
Se n’autoritza la reproducció dels resums i de les pàgines de l’índex.

15-16 Editorial

DOSSIER. La informació i la comunicació a l’època moderna

19-20 ANTÓN PELAYO, Javier. Presentació.

21-29 BURKE, Peter (Emmanuel College. University of Cambridge)
Reflexiones sobre los medios de comunicación de masas en la Europa
moderna. Manuscrits. Revista d’Història Moderna, 2005, núm. 23,
p. 21-29.

Este artículo muestra las reflexiones que Peter Burke se hace sobre los últi-
mos estudios y la más reciente bibliografía aparecidos tras la publicación del
libro De Gutenberg a Internet: Una historia social de los medios de comu-
nicación, escrito por el propio Burke y A. Briggs sobre este tema. Sus reflexio-
nes se centran y tratan la comunicación oral, los manuscritos, el debate
Eisenstein sobre la revolución de la imprenta y sus consecuencias y la polé-
mica Habermas sobre la esfera pública. Además, añade un tema no tocado
en dicho libro, el de la historia de los consumidores de los medios de comu-
nicación de masas en la Europa moderna, tanto si eran lectores como espec-
tadores u oyentes.

Palabras clave: comunicación oral, revolución de la imprenta, manuscritos,
polémica Habermas, consumidores de los medios de comunicación de masas.

Reflexions sobre els mitjans de comunicació de masses en l’Europa
moderna

Aquest article mostra les reflexions que Peter Burke es fa sobre els últims estu-
dis i la bibliografia més recent apareguts després de la publicació del llibre
De Gutenberg a Internet: Una història social dels mitjans de comunicació, escrit
pel propi Burke i A. Briggs sobre aquest tema. Les seves reflexions se centren
i tracten la comunicació oral, els manuscrits, el debat Eisenstein sobre la revo-
lució de la impremta i les seves conseqüències i la polèmica Habermas sobre
l’esfera pública. A més, hi afegeix un tema no tractat en aquell llibre, el de la

història dels consumidors dels mitjans de comunicació de massa a l’Europa
moderna, tant si n’eren lectors com espectadors o oients.

Paraules clau: comunicació oral, revolució de la impremta, manuscrits, polèmica
Habermas, consumidors dels mitjans de comunicació de massa.

Reconsidering the Early Modern Media

This article shows Peter Burke’s reflections about the last studies and the most
recent bibliography turned up after the publication of the book From Gutenberg
to Internet: A social history of the media, written by himself and A. Briggs. His
reflections treat the oral communication, the manuscripts, the Eisenstein’s debate
about the printing’s revolution and its consequences and the Habermas’ con-
troversy about the public sphere. Moreover, he adds a subject not treated in the
book, the history of the massmedia consumers in the modern Europe.

Key words: oral communication, printing’s revolution, manuscripts, Habermas’
controversy, massmedia consumers.

31-44 INFELISE, Mario (Università Ca’Foscari di Venezia. Dipartimento di
Studi Storici)
Los orígenes de las gacetas. Sistemas y prácticas de la información entre
los siglos XVI y XVII. Manuscrits. Revista d’Història Moderna, 2005,
núm. 23, p. 31-44.

Después de la instauración de la imprenta en Europa y antes de la generaliza-
ción de las gacetas como principal instrumento informativo, las hojas manus-
critas que confeccionaban los reportisti o menanti cumplieron la misión de
abastecer de noticias a los políticos y al público en general. Tomando como refe-
rencia ciudades italianas como Venecia, Roma o Bolonia, se analiza esta prác-
tica informativa durante los siglos XVI y XVII.

Palabras clave: historia de la información, hojas volantes, gacetas.

Els orígens de les gasetes. Sistemes i pràctiques de la informació entre
els segles XVI i XVII

Després de la instauració de la impremta a Europa i abans de la generalització
de les gasetes com a instrument informatiu principal, els fulls manuscrits que
confeccionaven els reportisti o menanti van acomplir la missió d’abastir de no-
tícies els polítics i el públic en general. Prenent com a referència ciutats italia-
nes com ara Venècia, Roma o Bolonya, aquest article analitza l’esmentada
pràctica informativa durant els segles XVI i XVII.

Paraules clau: història de la informació, fulls volants, gasetes.

The origin of newspapers. Systems and practices of information during
the XVIth and XVIIth centuries

After the invention of the printing press and before the circulation of news-
papers as the main source of information, the manuscripts done by the so-
called reportisti or menanti were the main source of information for politicians

4 Manuscrits 23, 2005 Índex

and all sort of readers. Taking as reference some Italian cities as Venice,
Rome or Bologna, this article analyses this kind of source during the XVIth
and XVIIth centuries.

Key words: history of information, leaflets, newspapers.

45-58 ETTINGHAUSEN, Henry
Informació, comunicació i poder a l’Espanya del segle XVII. Manuscrits.
Revista d’Història Moderna, 2005, núm. 23, p. 45-58.

L’article es planteja la naturalesa i les vies de circulació de la informació a
l’Espanya del segle XVII, on la Cort castellana era la principal cruïlla de notí-
cies i rumors que circulaven pel país, tant de forma oral com manuscrita: con-
verses, xafarderies, correspondència, «relaciones de sucesos», etc. La invenció
de la impremta, l’augment del tràfic terrestre i marítim, la millora en el siste-
ma de correus i la centralització del poder, foren alguns dels factors que impul-
saren, durant els segles XVI i XVII, aquesta indústria de la informació que
constituiria l’embrió del sistema internacional de comunicacions actual.

Paraules clau: segle XVII, comunicació, informació, premsa, «relaciones de
sucesos», impremta, Cort castellana.

Información, comunicación y poder en la España del siglo XVII

El artículo plantea la naturaleza y las vías de circulación de la información en la
España del siglo XVII, donde la Corte castellana era el lugar por el que pasaban
la mayoría de noticias y rumores que circulaban por el país, tanto de forma oral
como manuscrita: conversaciones, cotilleos, correspondencia, relaciones de
sucesos, etc. La invención de la imprenta, el aumento del tráfico terrestre y marí-
timo, la mejora del sistema de correos y la centralización del poder, fueron algu-
nos de los factores que impulsaron, a lo largo de los siglos XVI y XVII, esta
industria de la información que constituiría el embrión del actual sistema inter-
nacional de comunicaciones.

Palabras clave: siglo XVII, comunicación, información, relaciones de sucesos,
imprenta, Corte castellana.

Information, communication and power in XVIIth century Spain

The article brings out the nature and the channels of propagation of informa-
tion in the Spain of the 17th century, where the Castilian Court was the main
crossroads of news and rumours that were in circulation around the country,
both in oral and written form. The invention of the press, the increase of ter-
restrial and maritime traffic, the improvement in the mail system and the cen-
tralization of power, were some of the factors that promoted the information
industry, the precursor of our current international system of communications.

Key words: 17th century, communication, information, press, Castilian Court.

Índex Manuscrits 23, 2005 5

59-76 ANDRÉS, Fernando (Universidad Autónoma de Madrid. Departamento
de Historia Moderna)
Interesados creadores de opinión: trazas y piezas de memorialismo jus-
tificativo en la temprana producción autobiográfica española (siglos XVI

y XVII). Notas para su estudio. Manuscrits. Revista d’Història Moderna,
2005, núm. 23, p. 59-76.

El artículo describe el subgénero del «memorialismo autojustificativo». Se trata
de escritos autobiográficos individuales en que se relata la actividad desarro-
llada en el ejercicio de un cargo al servicio del Estado o de la Iglesia. Con fre-
cuencia, tienen la finalidad de justificar la propia actuación y, a menudo, de
defenderse. El autor traza un primer inventario de estos textos en castellano en
la España de los siglos XVI y XVII, agrupándolos por categorías según la forma
y el tema.

Palabras clave: memorialismo autojustificativo, siglos XVI y XVII, subgénero
autobiográfico, inventario de textos en castellano.

Interessats creadors d’opinió: traces i peces de memorialisme justifica-
tiu en la primera producció autobiogràfica espanyola (segles XVI i XVII).
Notes per al seu estudi

L’article descriu el subgènere del «memorialisme autojustificatiu». Es tracta
d’escrits autobiogràfics individuals en els quals hom refereix l’activitat desen-
volupada en l’exercici d’un càrrec al servei de l’Estat o de l’Església.
Freqüentment, serveixen per justificar la propia actuació i, sovint, per defen-
sar-se. L’autor fa un primer inventari d’aquests textos en castellà a l’Espanya
dels segles XVI i XVII, tot agrupant-los per categories segons la forma i el
tema.

Paraules clau: memorialisme autojustificatiu, segles XVI i XVII, subgènere auto-
biogràfic, inventari de textos en castellà.

Interessed creators of opinion: some pieces of justificative memoria-
lism in the Early Modern Spain. Notes for its study

The author describes the genre of the «memoirs of self-justification»: indivi-
dual autobiographies where the writers give an account of their work as State
or Church officer. Often, they are written in order to justify themselves or as a
defence. The author makes a first inventory of this kind of documents in Spanish
in the Spain of the 16th and 17th centuries. He groupes these autobiographies
according to their form or subject matter.

Key words: justificatory memorialism, 16th and 17th centuries, autobiogra-
phical minor genre, inventory of Castilian texts.

6 Manuscrits 23, 2005 Índex

MISCEL·LÀNIA

77-96 HENRÍQUEZ VÁSQUEZ, Rodrigo (Becario doctoral FPI-DURSI Gene-
ralitat de Catalunya. Departament de Didàctica de la Llengua, de la
Literatura i de les Ciències Socials. Departament d’Història Moderna i
Contemporània. Universitat Autònoma de Barcelona)
El problema de la verdad y la ficción en la novela y el cine históricos.
A propósito de Lope de Aguirre. Manuscrits. Revista d’Història
Moderna, 2005, núm. 23, p. 77-96.

El objetivo del texto es cuestionar el concepto de ficción y verdad histórica uti-
lizado por algunos autores para analizar los vínculos entre el cine histórico y la
novela histórica. Dichos vínculos parten de ciertas premisas narrativistas que
exacerban la separación entre verdad y ficción en las narraciones históricas.
Analizaremos esos argumentos en función de un ejemplo narrativo con el fin
de caracterizar los límites de la ficción y la verdad en los relatos históricos.

Para ello, y a partir de cuatro fragmentos que narran el episodio específico
de la expedición de Lope de Aguirre por el Amazonas (1559-1561) —extraídos
de fuentes históricas, de una película y de una novela histórica—, defendere-
mos la idea de que la verdad y la ficción dependen una de otra en el propósito
de lograr la comprensión histórica.

Palabras clave: novela histórica, cine histórico, verdad, ficción, narrativismo,
Lope de Aguirre.

El problema de la veritat i la ficció a la novel·la i al cinema històrics.
A propòsit de Lope de Aguirre

L’objectiu del text és qüestionar el concepte de ficció i veritat històrica utilitzat
per alguns autors per analitzar els vincles entre el cinema històric i la novel·la
històrica. Aquests vincles parteixen de certes premisses narrativistes que exa-
cerben la separació entre veritat i ficció en les narracions històriques. Analitzarem
aquests arguments en funció d’un exemple narratiu, amb la finalitat de carac-
teritzar els límits de la ficció i la veritat en els relats històrics.

Per això, i a partir de quatre fragments que narren un episodi específic de
l’expedició de Lope de Aguirre per l’Amazones (1559-1561) —extrets de fonts
històriques, d’una pel·lícula i d’una novel·la històrica—, defensarem la idea que
la veritat i la ficció depenen l’una de l’altra per tal d’assolir la comprensió histò-
rica.

Paraules clau: novel·la històrica, veritat històrica, cinema històric, ficció, narra-
tivisme, Lope de Aguirre.

The problem of truth in novel and fictional cinema. Regarding Lope de
Aguirre

The objective of the text is to question the concept of fiction and historical truth
used by some authors to analyze the links between the historical cinema and the
historical novel. These links leave from historiography narrativist premises that
emphasize the separation between truth and fiction in the historical narrations.

Índex Manuscrits 23, 2005 7

We will analyze those arguments based on a narrative example with the purpose
of characterizing the limits of the fiction and the truth in the historical stories.

From four fragments that narrate a specific episode of the expedition of
Lope de Aguirre by the Amazon river (1559-1561) —extracted of historical
sources, a film and an historical novel—, I will defend the idea that the truth
and the fiction depend one of another one in order to obtain the historical under-
standing.

Key words: historical novel, historical cinema, historical truth, fiction, Lope
de Aguirre.

97-108 SIMON I TARRÉS, Antoni (Universitat Autònoma de Barcelona
Departament d’Història Moderna i Contemporània. Unitat d’Història
Moderna)
Un dietari institucional fins ara ignorat. El dietari del Reial Consell
Criminal. Manuscrits. Revista d’Història Moderna, 2005, núm. 23,
p. 97-108.

En este artículo se presenta un dietario institucional catalán hasta ahora igno-
rado: el dietario del Real Consejo Criminal. Después de caracterizar el género
de los dietarios y de describir el órgano institucional del Real Consejo, el autor
remarca los rasgos más destacados del manuscrito 2338 de la Biblioteca Nacional
de Madrid. También expone los argumentos en que se basa su atribución y pone
de manifiesto la relevancia histórica de la existencia del dietario.

Palabras clave: dietario, Real Consejo, Cataluña.

Un dietari institucional fins ara ignorat. El dietari del Reial Consell
Criminal

En aquest article, s’hi presenta un dietari institucional català fins ara ignorat: el
dietari del Reial Consell Criminal. Després de caracteritzar el gènere dels die-
taris i de descriure l’òrgan institucional del Reial Consell, l’autor hi remarca els
trets més destacats del manuscrit 2338 de la Biblioteca Nacional de Madrid.
També hi exposa els arguments en què es basa la seva atribució i assenyala la
rellevància històrica de l’existència del dietari.

Paraules clau: dietari, Reial Consell, Catalunya.

An unknown institutional diary. The Catalan diary of the Criminal Royal
Council

The aim of this paper is to present a catalan institutional diary ignored until the
present day: the diary of the Criminal Royal Council. After the characterisation
of the diary’s genre and the description of the institutional organisation of the
Royal Council, the author underlines the most remarkable features of the man-
uscript 2338 in the National Library of Madrid. The author also puts forward
the arguments in which the attribution is based and points out the historical rel-
evance of the diary’s existence.

Key words: diary, Royal Council, Catalonia.

8 Manuscrits 23, 2005 Índex

109-130 MARTÍNEZ RODRÍGUEZ, Miquel Ángel (Universitat de Barcelona
Professor Titular d’Universitat. Facultat de Geografia i Història de la
Universitat de Barcelona. Departament d’Història Moderna)
Los regentes la Cancillería en la Cataluña de los últimos Austrias.
Manuscrits. Revista d’Història Moderna, 2005, núm. 23, p. 109-130.

Pretendemos, con este trabajo, profundizar aún más nuestros conocimientos sobre
los oficiales reales en el Principado. Y para ello hemos escogido a los regentes
de la Cancillería, los cuales presidieron la sala que llevaba su nombre en la Real
Audiencia del Principado. Estos magistrados, a diferencia de los cancilleres, que
presidían la otra sala civil de la misma institución, difícilmente lograrían una pro-
moción posterior. En realidad, no eran otra cosa que abogados que habían podido
introducirse en la institución más importante de la Corona en Cataluña. Tenían
una gran experiencia tanto en la administración de justicia como en la estricta
actividad política, puesto que habían ejercido distintos cargos de responsabilidad.
En algunos casos, iniciaron su cursus honorum con la plaza de juez de corte, es
decir, juez de lo penal, para acceder más tarde a una de las dos salas civiles. Otros,
en cambio, entraron directamente en una de las salas civiles. Tanto en un caso
como en otro, consiguieron curtirse ante los innumerables problemas a los que
tuvieron que hacer frente en la administración de justicia. Perspectiva que se com-
pletó, para algunos de ellos, con la experiencia política que proporcionaba la sala
tercera, ya que las relaciones con las instituciones del país nunca fueron fáciles.

Palabras clave: regentes la Cancillería, administración de justicia, Real
Audiencia, Cataluña, siglo XVII.

Els regents la Cancelleria en la Catalunya dels últims Àustries

Aquesta recerca té la finalitat de donar a conèixer el capteniment dels regents
la Cancelleria, els quals eren uns destacats oficials reials al Principat.
Acostumaven a ser advocats que havien aconseguit formar part de la Reial
Audiència catalana. Per bé que n’hi va haver que van iniciar el seu cursus hono-
rum com a jutges de cort, la majoria va accedir directament a una de les dues
sales civils. Tant en un cas com en l’altre, estaven avesats en les més intricades
qüestions judicials, car les dues sales civils eren fonamentals per a la bona marxa
de la institució. Més tard, alguns van aconseguir formar part de la sala tercera,
que era coneguda com la «sala de govern». La delicada tasca d’aconsellar el
virrei en tots aquells temes que afectaven la política catalana els va proporcio-
nar una perspectiva inèdita en la seva carrera professional. Els conflictes juris-
diccionals amb les principals institucions de la terra requerien no sols una bona
base jurídica, sinó també una habilitat política imprescindible si es volia recon-
duir la creixent tensió política amb la Generalitat i el Consell de Cent.

Paraules clau: regents la Cancelleria, administració de justícia, Reial Audiència,
Catalunya, segle XVII.

The chancellors in XVIIth century Catalonia

In this article we pretend to improve our knowledge of the civil servants in
Catalonia. And this aim is impossible to achieve, if we don’t pay a close attention
to the top ones. The chancellors were specially important among them. It was

Índex Manuscrits 23, 2005 9

up to them to guarantee the right working of the Royal High Court in Catalonia
along with the chancellors because they both presided over the two civil courts.
The regents la Cancelleria were in fact successful lawyers who managed to form
part of the Royal High Court. They were experienced magistrates who spent
many years in this judicial institution and they were not only aware of the inner
difficulties they had to cope with, but also of the handicaps they had to overcome
in order to reach an steady agreement with the outstanding Catalan institutions
such as the Generalitat and the Town Council, that’s to say the Consell de Cent.

Key words: chancellors, justice, Catalonia, XVIIth century.

131-150 SOLÍS, José (Universidad de Zaragoza. Área de Historia del Derecho y
de las Instituciones)
La magistratura austracista en la corona de Aragón. Manuscrits. Revista
d’Història Moderna, 2005, núm. 23, p. 131-150.

En este artículo, se estudia la estructura judicial de Aragón, Cataluña y Valencia,
a principios del siglo XVIII, y las actuaciones de sus integrantes durante el con-
flicto político iniciado con el gobierno borbónico. Se analiza, así, el posiciona-
miento de cada uno de los tribunales de justicia de los tres territorios citados,
indicio —y ésta sería la aportación principal de este trabajo— de su carácter
particular y del nivel de identificación de dichas instituciones con el sistema
constitucional propio de la Corona aragonesa.

Palabras clave: siglo XVIII, Guerra de Sucesión, constitucionalismo, adminis-
tración de justicia, Corona de Aragón.

La magistratura austracista a la Corona d’Aragó

En aquest article, s’hi estudia l’estructura judicial d´Aragó, Catalunya i València,
a principis del segle XVIII, i l’actitud que expressen els seus integrants en el con-
flicte polític provocat durant el govern borbònic. S’hi detalla el posicionament
de cadascun dels tribunals de justícia dels tres territoris citats, indici —i aques-
ta seria l’aportació principal d’aquest treball— del seu caràcter particular i del
nivell d’identificació d’aquestes institucions amb el sistema constitucional propi
de la Corona aragonesa.

Paraules clau: segle XVIII, Guerra de Successió, constitucionalisme, administració
de justícia, Corona d’Aragó.

The Hapsburg magistrates in the Aragonese Crown

This article shows the judicial structure of Aragon, Catalonia and Valencia, at the
beginning of 18th century and the performances of their members during the
political conflict initiated with the Bourbon government. The positioning of
each of the courts of justice of the three mentioned territories is analyzed focus-
ing —and this would be the main contribution of this work— in its particular
character and in the level of identification of these institutions with the consti-
tutional system characteristic of the Aragonese Crown.

Key words:18th century, Succession War, constitucional system, justice admin-
istration, Aragonese Crown.

10 Manuscrits 23, 2005 Índex

151-162 BLACK, Jeremy (University of Exeter)
El papel de la monarquía en la Inglaterra del siglo XVIII. Manuscrits.
Revista d’Història Moderna, 2005, núm. 23, p. 151-162.

En aquest article, Black es planteja una nova visió del paper de la monarquia
anglesa per acabar amb la idea d’excepcionalitat britànica basada en una monar-
quia parlamentària com a fil conductor de la història anglesa. Aquest estudi es
focalitza en el segle XVIII, sobre el qual hi ha poques investigacions destinades
a conèixer el paper de la monarquia britànica. L’autor compara la situació angle-
sa amb la circumstància política que es vivia en l’àmbit europeu i mundial del
moment, tot destacant-ne els canvis i les supervivències de determinats siste-
mes polítics, com ara la república, la monarquia o certes cases dinàstiques.
També ens parla dels darrers estudis sobre la cort i els governs, com un punt de
reflexió sobre la importància de la monarquia, així com també de la trans-
cendència de la reialesa en la cultura pública, en la vida política i en el llen-
guatge polític de l’Anglaterra del segle XVIII.

Paraules clau: paper de la reialesa, Anglaterra, segle XVIII, Jordi II, repúbli-
ca, reialesa, cases dinàstiques, rebel·lió a les colònies americanes, cultura
política.

El papel de la monarquía en la Inglaterra del siglo XVIII

En este artículo, Black se plantea una nueva visión del papel de la monarquía
inglesa para acabar con la idea de la excepcionalidad británica basada en una
monarquía parlamentaria como hilo conductor de la historia inglesa. Este estu-
dio se focaliza en el siglo XVIII, sobre el que hay pocas investigaciones desti-
nadas a conocer el papel de la monarquía británica. El autor compara la
situación inglesa con la circunstancia política que se vivía en el ámbito europeo
y mundial del momento, destacando en todo momento los cambios y las super-
vivencias de determinados sistemas políticos, como la república, la monar-
quía o ciertas casas dinásticas. También nos habla de los últimos estudios
sobre la corte y los gobiernos, como un punto de reflexión sobre la impor-
tancia de la monarquía, así como también de la trascendencia de la realeza en
la cultura pública, en la vida política y en el lenguaje político de la Inglaterra
del siglo XVIII.

Palabras clave: papel de la realeza, Inglaterra, siglo XVIII, Jorge II, república,
monarquía, dinastías, rebelión en las colonias americanas, cultura política.

The role of the monarchy in XVIIIth Century England

In this article, a new vision of the role of the English monarchy is suggested
by Black to finish with the idea of British excepcionality based on a parlia-
mentary monarchy as a conducting thread of the English history. This study
is focused in the 18th century, around which there is few research destined to
know the role of British monarchy. The author compares the English situation
with the political situation that was lived in Europe and its world area in that
moment, highlighting the changes and the survivals of specific political sys-
tems, as republics or monarchies. He also talks about the last studies about
the court and the governments, as a point of reflection on the importance of

Índex Manuscrits 23, 2005 11

the monarchy, as well as the transcendence of the royalty in the public cul-
ture, in the political life and in the political language of the 18th century
England.

Key words: monarchy role, England, 18th century, George II, republic, monar-
chy, rebellion in the American colonies, politic culture.

163-170 JIMÉNEZ SUREDA, Montserrat (Universitat Autònoma de Barcelona.
Departament d’Història Moderna i Contemporània)
Ortodòxia i dissidències a l’Europa de les Llums. Manuscrits. Revista
d’Història Moderna, 2005, núm. 23, p. 163-170.

L’autora dibuixa una visió panoràmica de la situació religiosa a l’Europa del
segle XVIII.

Paraules clau: Europa, segle XVIII, religió.

Ortodoxia y disidencias en la Europa de las Luces

La autora traza una panorámica de la situación religiosa en la Europa del siglo
XVIII.

Palabras clave: Europa, siglo XVIII, religión.

Orthodoxy and dissenters in XVIIIth century Europe

The author describes the religious situation in XVIIIth century Europe.

Key words: Europe, XVIIIth century, religion.

Treballs d’investigació

173-175 SERRA SELLARÉS, Francesc
Sant Benet de Bages a l’època montserratina (segles XVI-XIX). Manuscrits.
Revista d’Història Moderna, 2005, núm. 23, p. 173-175.

177-179 GALLINARO, Laurence
Retables baroques de la province de Gerone (1580-1777). Études ico-
nologique et socioculturelle (modes de production, diffusion, réception).
Manuscrits. Revista d’Història Moderna, 2005, núm. 23, p. 177-179.

181-184 REIXACH I PUIG, Ramon
«Els pares de la república». El patronat com a cultura política a la
Catalunya urbana moderna. Mataró (segles XV-XVIII). Manuscrits. Revista
d’Història Moderna, 2005, núm. 23, p. 181-184.

12 Manuscrits 23, 2005 Índex

185-188 DE LUCAS VAL, Núria
Catalunya i Castella al segle XVII: «nosaltres i els altres». Fonts per a
l’estudi de les identitats nacionals. Manuscrits. Revista d’Història
Moderna, 2005, núm. 23, p. 185-188.

189-208 Ressenyes
Pedro M. Cátedra y María Luisa López-Vidriero (dirs.) (2004). La memo-
ria de los libros: Estudios sobre la historia del escrito y de la lectura
en Europa y América (Blanca Vilageliu).

Javier Fernández Sebastián y Joëlle Chassin (coord.) (2004). L’avènement
de l’opinion publique: Europe et Amérique, XVIIIe-XIXe siècles (Joan
Costa).

José Manuel Prieto Bernabé (2004). Lectura y lectores: la cultura del
impreso en el Madrid del Siglo de Oro (1550-1650) (Javier Antón
Pelayo).

Javier Antón Pelayo (2005). La sociabilitat epistolar de la família
Burgués de Girona (1799-1803) (Montserrat Jiménez Sureda).

Antoni Simon i Tarrés (2005). Construccions polítiques i identitats
nacionals: Catalunya i els orígens de l’estat modern espanyol (Antonio
Espino).

Maximiliano Barrio Gozalo (2004). El Real Patronato y los obispos
españoles del Antiguo Régimen (1556-1834) (Montserrat Jiménez
Sureda).

Índex Manuscrits 23, 2005 13

NORMES DE COL·LABORACIÓ

1. Els articles hauran de ser originals i es publicaran en català o castellà. Es pre-
sentaran mecanografiats a doble espai, en fulls numerats de mida DIN A4 (30
línies de 60 espais, 280 paraules). Hom recomana que no superin les vint-i-cinc
pàgines, incloent-hi gràfiques, notes i bibliografia. A la primera pàgina de l’arti-
cle constarà la informació següent: títol de l’article, nom i cognoms de l’autor,
professió, telèfon i adreça postal i electrònica professional; a la segona pàgina
hi haurà un resum de 150 paraules en català, en castellà i en anglès, i entre tres
i cinc paraules clau en les tres llengües esmentades, que permetin la classifica-
ció/identificació de l’article. Hom trametrà a més una còpia en suport magnètic
en qualsevol dels processadors de text habituals.

2. Pel que fa a la bibliografia i a les referències, hom ha de considerar:

Les al·lusions a autors al text aniran acompanyades normalment d’una referèn-
cia explícita afegida a continuació entre parèntesis (cognom de l’autor, any de
publicació i eventualment la pàgina); en el cas d’una cita textual, a continua-
ció del text s’afegirà aquesta referència entre parèntesis, en la qual constarà
necessàriament la pàgina. Exemples:

[...] és a dir, no solament de la família aristocràtica o de la de qualsevol altra
forma d’agrupació familiar (Petit, 1997).

[...] Les confraries i germandats responien segons Isidoro Moreno (1972:
199) a la doble necessitat d’associar-se en el marc local i d’assegurar-se la
salvació eterna.

[...] en paraules de Schumpeter, la economia conquistà entre els escolàstics
tardans «si no una existència autònoma, al menys sí una existència ben deter-
minada» (Schumpeter, 1971: 136).

3. A la fi de l’article s’inclourà per ordre alfabètic una bibliografia amb les referèn-
cies completes que permetin la identificació dels treballs. De la següent manera:

a) quan es tracti d’un llibre:

Castro, A. (1996). La realidad histórica de España. Mèxic: Fondo de Cultura
Económica.
(Cognoms de l’autor en minúscules, nom; any de publicació entre parèn-
tesis; títol del llibre en cursiva o subratllat; lloc d’edició; editorial).

b) quan es tracti d’un article:

Asensio, E. (1972-1973). «Notas sobre la historiografía de Américo Castro».
Anuario de Estudios Medievales, 8, p. 349-392.
(Cognoms de l’autor en minúscules, nom; any de publicació entre parènte-
sis; títol de l’article entre cometes; títol de la revista en cursiva o subratllat;
volum i número; pàgines inicial i final).

Manuscrits 23, 2005

Cal evitar les notes a peu de pàgina, però si són imprescindibles hauran de nume-
rar-se i agrupar-se després del text de l’article i abans de la bibliografia. Per a les
al·lusions i cites s’observaran els mateixos criteris que per a la resta del text.

4. Les taules —única denominació que s’utilitzarà per a tota mena de quadres i
relacions estadístiques— numerades amb xifres aràbigues, aniran en un full apart
a continuació de l’article. Tanmateix, s’hauran de referenciar explícitament al
text.

5. La il·lustració s’ajustarà a les indicacions següents:

a) Totes les figures s’hauran de presentar en paper blanc, preferentment de mida
DIN A4, acompanyades del títol, la llegenda i la font. En un full apart s’a-
fegiran les dades estadístiques amb les quals s’ha elaborat la gràfica. Tots
dos fulls portaran al dors, en llapis, el nom i els cognoms de l’autor corres-
ponent en xifres aràbigues. El text ha de fer referència explícita a les gràfiques
reproduïdes.

b) Tots els mapes s’hauran de presentar en dues còpies en paper blanc, prefe-
rentment de mida DIN A4. Hauran d’estar ben definits. Els títols, la llegenda
i la font aniran només a la segona còpia. Tots dos fulls portaran al dors, en
llapis, el nom i els cognoms de l’autor corresponent en xifres aràbigues. El text
ha de fer referència explícita a les gràfiques reproduïdes.

6. El consell de redacció es reserva el dret de retornar els articles que no complei-
xin aquestes normes o, en el seu cas, d’adaptar-los als criteris establerts.

7. El consell de redacció comunicarà al col·laborador l’acceptació de l’article des-
prés de l’oportú examen.

Manuscrits 23, 2005

NORMAS DE COLABORACIÓN

1. Los artículos tendrán que ser originales y se publicarán en castellano o catalán.
Se presentarán mecanografiados a doble espacio, en hojas numeradas de tama-
ño DIN A4 (30 líneas de 60 espacios, 280 palabras). Se recomienda que su
extensión no supere las veinticinco páginas, incluyendo gráficos, notas y biblio-
grafía. En la primera página del artículo constará la información siguiente: títu-
lo del artículo, nombre y apellidos del autor, profesión, teléfono y dirección
postal y electrónica profesional; en la segunda página habrá un resumen de 150
palabras en castellano, en catalán y en inglés, y entre tres y cinco palabras clave
en las tres lenguas citadas, que permitan la clasificación e identificación del
artículo. Se enviará además una copia en soporte magnético en cualquiera de
los procesadores de texto habituales.

2. En cuanto a la bibliografía y a las referencias, habrá que atenerse a lo siguiente:

Las alusiones a autores en el texto irán acompañadas normalmente de una refe-
rencia explícita añadida a continuación entre paréntesis (apellidos del autor, año
de publicación y eventualmente la página); en el caso de una cita textual, a con-
tinuación del texto se añadirá esta referencia entre paréntesis, en la que cons-
tará necesariamente la página. Ejemplos:

[…] es decir, no ya sólo de la familia aristocrática o de la de cualquier otra
forma de agrupación familiar (Petit, 1997).

[…] Las cofradías y hermandades respondían según Isidoro Moreno (1972:
199) a la doble necesidad de asociarse en el marco local y asegurarse la sal-
vación eterna.

[…] En palabras de Schumpeter, la economía conquistó entre los escolásti-
cos tardíos «si no una existencia autónoma, al menos sí una existencia bien
determinada» (Schumpeter, 1971: 136).

3. Al final del artículo se incluirá, por orden alfabético, una bibliografía con las
referencias completas que permitan la identificación de los trabajos. Por tanto:

a) Cuando se trate de un libro:

Castro, A. (1996). La realidad histórica de España. México: Fondo de
Cultura Económica.
(Apellidos del autor en minúsculas, nombre; año de publicación entre parén-
tesis; título del libro en cursiva o subrayado; lugar de edición; editorial.)

b) Cuando se trate de un artículo:

Asensio, E. (1972-1973). «Notas sobre la historiografía de Américo Castro».
Anuario de Estudios Medievales, 8, p. 349-392.
(Apellidos del autor en minúsculas, nombre; año de publicación entre parén-
tesis; título del artículo entre comillas; título de la revista en cursiva o subra-
yado; volumen y número; páginas inicial y final.)

Manuscrits 23, 2005

Conviene evitar las notas a pie de página, pero si son imprescindibles deberán
numerarse y agruparse después del texto del artículo y antes de la bibliografía.
Para las alusiones y citas, se observarán los mismos criterios que en el resto del
texto.

4. Las tablas —única denominación que se utilizará para todo tipo de cuadros y
relaciones estadísticas—, numeradas en cifras arábigas, irán en una hoja apar-
te al final del artículo. Sin embargo, habrá que referenciarlas explícitamente en
el texto.

5. La ilustración se ajustará a las indicaciones siguientes:

a) Todas las figuras deberán presentarse en papel blanco, preferentemente en
tamaño DIN A4, acompañadas del título, la leyenda y la fuente. En una hoja
aparte se añadirán los datos estadísticos con los cuales se ha elaborado el
gráfico. Las dos hojas llevarán al dorso, en lápiz, el nombre y los apellidos del
autor y el número correspondiente en cifras arábigas. El texto ha de hacer
referencia explícita a los gráficos reproducidos.

b) Todos los mapas deberán presentarse en dos copias en papel blanco, de tama-
ño preferentemente DIN A4. Deberán estar bien definidos. Los títulos, la
leyenda y la fuente irán sólo en la segunda copia. Las dos hojas llevarán al
dorso, en lápiz, el nombre y los apellidos del autor y el número correspondiente
en cifras arábigas. El texto ha de hacer referencia explícita a los mapas repro-
ducidos.

6. El consejo de redacción se reserva el derecho de devolver los artículos que no
cumplan estas normas o, en su caso, de adaptarlos a éstas.

7. El consejo de redacción comunicará al colaborador la aceptación del artículo
tras el oportuno examen.

Manuscrits 23, 2005

Subscripció, compres i intercanvis:

Servei de Publicacions de la Universitat Autònoma de Barcelona
Apartat postal 20. 08193 Bellaterra (Barcelona). Spain
Tel. 93 581 10 22. Fax 93 581 32 39
sp@uab.es

Subscripció / Suscripción

Desitjo subscriure’m a Manuscrits. Revista d’Història Moderna a partir del número 23
(2005). Preu de subscripció: 16 €.
Deseo suscribirme a Manuscrits. Revista d’Història Moderna a partir del número 23 (2005).
Precio de suscripción: 16 €.

Data: .
Fecha

Nom i cognoms: .
Nombre y apellidos

Adreça postal: .
Dirección postal

Tipus de targeta de crèdit: .
Tipo de tarjeta de crédito

Número de la targeta de crèdit: .
Número de la tarjeta de crédito

Data de caducitat de la targeta: .
Fecha de caducidad de la tarjeta:

Signatura / Firma

Preu unitari de venda dels números endarrerits: núm. 4/5: 6,01 €; núm. 6: 4,96 €;
núm. 7: 6,01 €; núm. 8-9: 9,02 €; núm. 10: 15,03 €; núm. 11-16: 10,82 €; núm. 17:
15,63 €; núm. 18-19: 15,63 €; núm. 20-22: 16 €. Núm. 1, 2 i 3, exhaurits.

* Els subscriptors poden acollir-se a la compra de la col·lecció «Monografies Manuscrits»
amb el mateix descompte sobre el preu de venda. Fins ara han aparegut cinc mono-
grafies:
Los suscriptores pueden acogerse a la compra de la colección «Monografies Manuscrits» con el mismo
descuento sobre el precio de venta. Han aparecido hasta ahora seis monografías.

1. AA.VV., La cultura del Renaixement. Homenatge al pare Miquel Batllori, 1993
(10,22 €). – 2. A. Simon Tarrés, La població catalana a l’edat moderna, 1996 (10,82 €). –
3. AA.VV., Diez años de historiografía modernista, 1997 (10,82 €). – 4. J. Antón Pelayo,
La herencia cultural. Alfabetización y lectura en la ciudad de Girona (1747-1807),
1998 (15,03 €). – 5. A. Espino López, Catalunya durante el reinado de Carlos II. Política
y guerra en la frontera catalana, 1679-1697, 1997 (18,03 €). – 6. M.A. Martí Escayol,
La construcció del concepte de natura a l’Edat Moderna. Natura, cultura i identitat en el
pensament català dels segles XVI i XVII, 2005 (20 €).

manuSCRITS
Revista d’història moderna

	MANUSCRITS-23
	Crèdits

	Índex
	Editorial
	DOSSIER. La informació i la comunicació a l’època moderna
	MISCEL·LÀNIA
	Treballs d’investigació
	Ressenyes

	NORMES DE COL·LABORACIÓ
	NORMAS DE COLABORACIÓN
	Butlleta de subscripció

