

La composición de las novenas de la Diputación y las conferencias con el Consell de Cent en la segunda mitad del siglo XVII

Eduard Martí Fraga
(Universitat Internacional de Catalunya)

Bibliografia

- Albareda, Joaquim, *La Guerra de Sucesión de España (1700-1714)*, Barcelona, Crítica, 2010.
- Amelang, James. *La Formación de una clase dirigente. Barcelona 1490-1714*, Barcelona, Ariel, 1986.
- . “Gent de la Ribera” i altres assaig sobre la Barcelona moderna, Vic, Eumo, 2008.
- Dantí, Jaume. *Aixecaments populars als països catalans. 1687-1693*, Barcelona, Curial, 1990.
- . “L’afebliment de la Generalitat, 1674-89: Fidelitat institucional, incapacitat econòmica”, in Sans i Travé, Josep Maria (a cura de). *Dietaris de la Generalitat de Catalunya*, Barcelona, Generalitat de Catalunya, 1994-2008, 10 vols., vol. 7, pp. IX-XXIV.
- Elliot, John H. *La revolta catalana, 1598-1640*, Barcelona, Vicens Vives, 1966.
- . *España y su mundo*, Madrid, Alianza, 1990.
- Espino López, Antonio. “Catalunya durante el reinado de Carlos II. Política i guerra en la frontera catalana. 1679-1697”, *Manuscrits*, n. 5, 1997, pp. 9-240.
- Fernández Trabal, Josep (a cura de). *Història dels Llupià (1088-1771) i dels seus llinatges incorporats: Icard, Roger i Vallseca*. Perpinyà, Edicions Trabucaire, 2006.
- Ferrer Mallol, Maria, Teresa (dir.). *Història de la Generalitat de Catalunya. Dels orígens medievals a l’actualitat, 650 anys*, Barcelona, Institut d’Estudis Catalanas, 2011.
- Ferro, Victor. *El dret públic català*. Eumo Editorial, Vic, 1987.
- García Espuche, Albert. *Un siglo decisivo. Barcelona y Cataluña 1550-1640*, Madrid, Alianza, 1998.
- . *Barcelona entre dues guerres: economia i vida quotidiana 1652-1714*, Vic, Eumo, 2004.
- Gil, Xavier. “La Corona de Aragón a finales del s. XVII. A vueltas con el neoforalismo”, en Fernández Albaladejo, Pablo (a cura de). *Los Borbones: dinastía y memoria de nación en la España del siglo XVIII*, Madrid, Marcial Pons, 2001, pp. 97-115.

- Martí, Eduard. *La Conferencia dels Tres Comuns i el Braç Militar, dues institucions decisives en el tombant del segle XVII*, Barcelona, Universitat Pompeu Fabra, 2008.
- . *La conferencia dels tres comuns. Una institució decisiva en la política catalana*. Barcelona, Fundació Ernest Lluch, 2008.
 - . “El Braç Militar de Catalunya. Una institució decisiva en el tombant del segle XVII”, *Pedralbes*, n. 28, vol. I, 2008, pp. 233-248.
 - . *La classe dirigent catalana*, Barcelona, Fundació Noguera, 2009.
 - . “Las novenas de la Diputación de Cataluña en la segunda mitad del siglo XVII”, en *Jornades sobre les comissions de treball de les institucions parlamentàries i representatives (segles XV-XX)*, Barcelona, 2012, en curso de publicació.
 - . “Los orígenes de la Conferencia de los tres Comunes en la segunda mitad del siglo XVII”, en Isabel Falcón (a cura de). *El compromiso de Caspe (1412), cambios dinásticos y constitucionalismo en la Corona de Aragón*, Zaragoza, Obra Social de Ibercaja, 2013, pp. 477-483.
- Morales Roca, Fernando. “Privilegios nobiliarios del Principado de Catalunya. Dinastía de Austria. Reinado de Carlos II (1665-1700)”, *Hidalguía*, n. 153, 1975, pp. 725-757.
- Martínez, Miguel Ángel. *La mitjana noblesa catalana a la darrereria de l'etapa foral*, Barcelona, Fundació Noguera, 2010.
- Palos, Juan Luis. *La práctica del gobierno en Cataluña. Siglos XVI-XVII*, Bellaterra, Universitat Autònoma de Barcelona, 1990.
- Pérez Latre, Miquel. “Juntas de Braços i Diputació del General 1587-1593: Un presidi de cavallers conspirant contra sa Magestad?”, *Pedralbes*, n. 13, 1993, pp. 281-298.
- . *Llevar la Corona de su magestad*, Bellaterra, Universitat Autònoma de Barcelona, 1994.
 - . *Diputació i Monarquia: El poder polític a Catalunya, 1563-1599*. Barcelona, Universitat Pompeu Fabra, 2001.
 - . “La Diputació del General i les torbacions polítiques de 1587-1593”, en Ferrer i Mallol, Maria Teresa (a cura de). *Història de la Generalitat de Catalunya. Dels orígens medievals a l'actualitat, 650 anys*, Barcelona, Institut d'Estudis Catalans, 2011, pp. 163-178.
- Puig, Eduard. “El control polític de les institucions catalanes durant la segona meitat del segle XVII”, *Butlletí de l'UHVJVV*, n.12, 2012, pp.10-12.
- . *Intervenció reial i resistència institucional: el control polític de la Diputació del general de Catalunya i del Consell de Cent de Barcelona (1654-1705)*, Barcelona, Universitat Pompeu Fabra, 2012.
- Rubí, Basili. *Les Corts Generals de Pau Claris*, Barcelona, Fundació Salvador Vives Casajuana, 1976.

- Sales, Núria “Abans del 1714: cap a una democratització de les institucions catalanes” (10 de setembre 1991), en *La commemoració de l'onze de setembre a Barcelona*, Barcelona, Ajuntament de Barcelona, 1994.
- Sánchez Marcos, Fernando. *Cataluña y el Gobierno central tras la guerra de los segadores (1652-1679)*, Barcelona, Publicacions i Edicions de la Universitat de Barcelona, 1983.
- Sans i Travé, Josep Maria (a cura de). *Dietaris de la Generalitat de Catalunya* (10 vols.), Barcelona, Generalitat de Catalunya, 1994-2008.
- Serra, Eva. “Entre la ruptura i la continuïtat”, en *Les Corts a Catalunya. Actes del Congrés d'Historia Institucional*. Barcelona, Generalitat de Catalunya, 1991, pp. 160-167.
- . “Catalunya després de 1652: recompenses, censura i repressió”, *Pedralbes*, n. 17, 1997, pp. 191-216.
 - . “El Pas de Rosca en el camí de l'Austriacisme”, en Joaquim Albareda (a cura de) *Del patriotisme al catalanisme*, Vic, Eumo, 2001, pp. 71-104.
 - . “L'enllaç del segle i el canvi de dinastia”, en Solé i Sabater, Josep Maria (a cura de). *Historia de la Generalitat de Catalunya i els seus presidents*, vol. II, Barcelona, Enciclopèdia Catalana, 2003, pp. 15-42.
 - . “Una alternativa nacional sota aparença de conflicte dinàstic”, en Mercé Molares - Mercé Renom- Mamés Cisneros (coord.), *L'aposta catalana a la Guerra de Successió*, Barcelona, Museu d'Història de Catalunya, 2007, pp. 509-518.
 - . (a cura de). *Els Llibres de l'Ànima de la Diputació del General de Catalunya, (1493-1714)*, Barcelona, Institut d'Estudis Catalans, 2014, en curso de publicació.
- Simón i Tarrés, Antoni. *Del 1640 al 1705*, Valencia, Publicacions Universitat de Valencia, 2011.
- Torres i Sans, Xavier. *Els bandolers (s. XVI-XVII)*, Vic, Eumo, 1991.
- . “El darrers Habsburg: d'una Guerra a l'altra”, en Josep Maria Solé i Sabater (a cura de). *Historia de la Generalitat de Catalunya i dels seus presidents*, Barcelona, Fundació Enciclopèdia Catalana, 2003, pp. 256-260.