DE SCHADUWZIJDE

VAN
MODERNITEIT

[image: image1.png]Real i
udientia = [Superintendant

lcalde de lcalde idor y Juez
lermandad | eSS Frdinario ‘ —= fle Provincia =

Instancias
Superiores

(Corregidor

EEN ONDERZOEK NAAR DE ONTWIKKELING VAN
CRIMINALITEIT EN ORDE IN
LAATKOLONIAAL BUENOS AIRES

MASTERTHESIS

JOOST VAN HOOIJDONK

De Schaduwzijde van Moderniteit

‘tussen droom en daad staan wetten in den weg en praktische bezwaren’

(Willem Elsschot)

- Voor mijn vrienden en familie -

- INHOUDSOPGAVE -

- Abstract

5

- Woordenlijst

6

- Inleiding

8

Inleiding

8

Opbouw

9

Achtergrond

13

Oorsprong van het rechtssysteem

16

Theoretisch kader

20

Verklaringen

23

Bronnen

27

- Politiek

32

Inleiding

32

De tijd van Galvéz en Vertíz

34

De tijd van de Real Audiencia

37

De jaren ’90

41

Het einde in zicht

45

Conclusie

47

- Straffen

50

Inleiding

50

Theorieën

51

Geld-, Eer- en Lijfstraffen

53

Werkstraffen

58

De Real Cárcel

62

Conclusie

67

- Misdaad

69

Inleiding

69

Vernieuwingen

72

Groeiende mogelijkheden

81

Bloei na de groei

92

De onafhankelijkheid in zicht

101

Conclusie

108

- Conclusie

111

- Dankwoord

116

- Literatuurlijst

117

- Apendices

122
- ABSTRACT -

Buenos Aires at the end of the eighteenth century was a city in transition. Due to the Bourbon Reforms, Buenos Aires had become an important city. Since 1776 it became tahe capital of the newly created viceroyalty of Rio de la Plata and in 1778 it received a trade monopoly. These reforms made Buenos Aires wealthier and more important in the Spanish empire and an elite has been formed during the time of this viceroyalty.

The central focus of this thesis is the criminality during the late colonial period (1776 – 1810) of Buenos Aires and Rio de la Plata. This period reflects the evolution of crime and also of the political approaches to prevent crime.
The structure of this thesis is as follows: in the first chapter, the legal history of Rio de la Plata is explained. It touches the medieval period and explains the processes toward the late colonial period. The second chapter deals with the political philosophy of the political elite during the viceroyalty of Rio de la Plata between 1776 and 1810. It shows that especially in the period of 1776 – 1785 an enormous amount of changes are being introduced by the viceroys and Bourbon kings. The most important of these are without any doubt the creation of the Real Audiencia and the new bureaucrat; the superintendent. In the nineties, the viceroy and the superintendent both are trying to create an elite culture. They want a devote culture with hardworking and loyal citizens who don’t drink alcohol, don’t gamble or any other unethical thing. The third chapter discusses punishment. It explains the small changes in the ways of punishing during the late colonial period of 1776 – 1810. Delinquents are punished more often by having to do hard physical work such as paving roads and digging canals. The consequence of this is that the prison becomes more important as a home for these delinquents. This phase in the penal history of Rio de la Plata is an important step towards penitentiary and solitary confinement. The final chapter deals with the evolution of crime. It analyzes 231 cases in an quantitative way and it investigates the nature and location of the crime and the sex and race (casta) of the criminal and victim.

The conclusion of this essay is as follows: the late colonial period was a period of constant changes. The crime rate rose in the first ten years due to the improved bureaucratic infrastructure, but the nature of the crime was less violent. The elite wanted to nurture the poor, with the result that Rio de la Plata and Buenos Aires became less violent, but not less criminal.

- WOORDENLIJST -

- Abasto: Een beruchte wijk rondom de (vee)marktplaats van Buenos Aires.

- Administración de los Correos: Posterijen
- Administración de los Pueblos de Misiones: De administratie van de dorpen en plantages
 die in handen waren van de verbannen Jezuieten.
- Alcaide: Gevangenbewaarder.

- Alcaldes: Magistraat.
- Alcaldes Mayores: Officier van de politie.
- Archivo General de la Nación: Nationaal archief van Argentinië.

- Altas: Inkomende (van een gevangene).

- Audiencia: Rechtbank.
- Bando: Decreet (van de onderkoning).
- Barrio: Wijk.
- Baxas: Uitgaande (van een gevangene). (Bajas)
- Cabildo: Stadhuis.

- Capataces: Opzichter.

- Carcel: Kerker.
- Casta: Een sociale klasse die gerangschikt is op (vermeende) huidskleur.
- Coloniales: Naam van het archief dat handelt over de koloniale tijd.
- Confiscación de Bienes: Confiscatie van alle goederen.
- Consejo de las Indias: Hoogste orgaan in het Spaans-Amerikaanse rijk.
- Corpus Iuris Canonici: Naam van de kerkelijke Middeleeuwse wetgeving.
- Corpus Iuris Civilis: Romeinse wetten.

- Corregidores: Belangrijke regionale ambtenaren.
- Criminales: Naam van het archief dat handelt over de criminaliteit.
- Defensor general de las Pobres: De persoon die moet toezien op de wijze waarop er met
de gente vaga omgegaan wordt en hen moet beschermen tegen machtsmisbruik.
- Europeo: Europeaan.
- Fuero Juzgo: De wetten die na de Reconquista van kracht werden en een Spaanse
vertaling waren van de Liber Iudiciorum.
- Gente Decente: lett. Degelijke mensen; de naam die de elite van Rio de la Plata.
- Gente Vaga: lett. Lage mensen; de naam die de elite van Rio de la Plata aan de lagere klassen gaf.

- Grillos: Boeien.

- Guarteleros: Bewaker (Guardador).

- Hidalgos: Spaanse edelen.
- Indio: Indiaan.
- Injurias: ‘Verbale’ misdaad zoals o.a. ruzie.
- Intendente: Intendant; de persoon die de administratie van een regio controleerde.
- Inutiles: Onbruikbaren.
- Junta de Temporalidades: De administratie van de eigendommen van de verbannen
Jezuieten (waaronder de dertig dorpen en plantages in Missiones).
- Leyes Indias: Indiaanse wetten.

- Liber Iudiciorum: De wetgeving van de Goten uit 654.
- Locos: Gekken

- Ministro de las Indias: Minister van de (Amerikaanse) koloniën.
- Mulato: Mulat.
- Multa: Geldboete.
- Negro: Neger.
- Oidor: Rechter.

- Panopticon: Soort gevangenis waarbij de gevangenbewaarder op ieder moment de
gevangene kan bekijken, zonder dat de gevangene weet wanneer hij bekeken
wordt. Naar een idee van Jeremy Bentham.

- Pena Capital: Doodstraf.
- Pena Corporal: Lijfstraf.

- Penas Corporales aflictivas: Lijfstraffen die gegeven worden om de pijn van het
slachtoffer te compenseren met de pijn van de dader.

- Penas Corporales restrictivas: Lijfstraffen die gegeven worden om herhaling te
voorkomen.

- Pena de Muerte: Doodstraf.
- Pena Infamante: Eerstraf.
- Pena Pecuniares: Geldstraf.
- Pena Post mortem: Straf die na de dood wordt toegekend.
- Platense: Van Rio de la Plata.

- Plaza Mayor: Het huidige Plaza de Mayo, het centrale plein van Buenos Aires waar het
Cabildo (en het Casa Rosada) staat en de Real Fortaleza was.

- Rancheros: Knecht op een (vee)boerderij.

- Real Aduana: Douane.

- Real Audiencia: Hooggerechthof.
- Real Carcel: Koninklijke kerker.
- Real Cedula: Koninklijk besluit.

- Real Consulado: Consulaat.

- Real Fortaleza: Koninklijk Fort; de woonplaats van de onderkoning en het administratieve centrum van laatkoloniaal Buenos Aires.

- Real Hacienda: De schatkist.

- Receptores: Belastinginner.
- Reconquista: Het terugveroveren van het Iberisch schiereiland door de Spaanse staten, nadat het enkele eeuwen in handen was van de Moren.
- Recopilación de leyes de las Indias: De eerste officiële wetgeving die specifiek gold voor de koloniën van het Spaanse Rijk.
- Rentas Fiscales: (Adminstratie van de) Inkomstenbelasting.
- Siete Partidas: lett. Zeven delen, tevens de naam van de wetgeving die door Alfonso el
Sabio is ingevoerd en voor een juridische gelijkheid zorgde.
- Superintendente: Hoofdintendant, met een zetel in Buenos Aires.
- Tribunal de Cuentas: Gerechtshof voor het nazien van de rekeningen.
- Tribunales: Rechtbank voor geschillen. (vergelijkbaar met kantongerecht)
- Vergüenza Publica: Publieke tentoonstelling van veroordeelden.

- Virrey: Onderkoning.

- Visitor-general: De belangrijkste persoon die de gang van zaken in de politiek

controleerd. Vaak machtiger dan de Virrey vanwege zijn macht om te hervormen.
- INLEIDING -

- INLEIDING -

Buenos Aires is tegenwoordig een wereldstad; een stad met miljoenen inwoners waar jaarlijks vele toeristen de sfeervolle wijken, het heerlijke eten en de bruisende leven bewonderen. Maar Buenos Aires is niet altijd zo’n bruisende en levendige stad geweest. In de eerste helft van de achttiende eeuw woonden er in Buenos Aires nog geen twintigduizend mensen die probeerden rond te komen van smokkel met Portugal en de soldij van onderbetaalde soldaten. De straten waren onverhard en er kwamen zelden mensen van buiten de stad.
Het onderzoek dat in 2008 door de schrijver is verricht, richt zich op de ontwikkeling van criminaliteit. Huidige inwoners van Buenos Aires zijn ervan overtuigd dat de stad altijd vol criminelen is geweest; ze kent een geschiedenis vol ruige gauchos en militaire tirannen. In dit werk wordt gekeken hoe de criminaliteit zich in de periode 1776 – 1810 heeft ontwikkeld. In deze periode werd Buenos Aires de hoofdstad van het onderkoninkrijk van Rio de la Plata en kreeg het handelsmonopolies met verschillende Spaanse steden. Er kwamen handelaren en ambtenaren naar de stad die voor een elitecultuur zorgden en welvaart naar Buenos Aires brachten.

Het belang van deze scriptie is meerledig. In de eerste plaats zegt dit iets over de relatie tussen urbanisatie en criminaliteit. In de onderzochte periode wordt Buenos Aires een grote stad, waarin het verschil tussen arm en rijk toeneemt. In deze scriptie wordt beschreven hoe dit gegeven de criminaliteit heeft beïnvloed.
 In de tweede plaats is dit een onderzoek naar moderniteit. In plaats van een provinciestadje aan de rand van het koninkrijk, wordt Buenos Aires een centrale plaats in het Spaanse Rijk. Er komt een elite die ervoor zorgt dat Buenos Aires meegaat in de moderne wereld. Er ontstaan sociale instellingen als scholen en weeshuizen, culturele instellingen als theaters en de straten worden verlicht en verhard. In dit werk wordt de schaduwzijde van de moderniteit beschreven. Is er naast de relatie tussen urbanisatie en criminaliteit eveneens een relatie tussen moderniteit en criminaliteit?

In de derde plaats is het onderwerp van deze scriptie uniek. Er is nog niet eerder iemand geweest die laatkoloniale criminaliteit op een overwegend kwantitatieve manier heeft beschreven. Criminaliteit wordt veelal kwalitatief beschreven, om op die manier unieke en verborgen aanwijzingen uit de dossiers te halen en om zo de menselijke component van criminaliteit en de samenleving te beschrijven. De kracht van een kwantitatieve benadering is in de eerste plaats het feit dat er een meer generaliserend beeld kan worden geschapen en de grote lijnen duidelijker zichtbaar worden. Vooral voor een onderwerp dat zo weinig beschreven is als criminaliteit in laatkoloniaal Rio de la Plata, is een overzicht de beste methode om tot conclusies te kunnen komen. In de tweede plaats is de kwantitatieve benadering het beste geschikt om profielen te kunnen maken van de misdadigers en slachtoffers.

Er is gekozen voor de periode 1776 – 1810 vanwege het feit dat in 1776 het onderkoninkrijk van Rio de la Plata uitgeroepen wordt met als hoofdstad Buenos Aires. Vanaf 1776 vinden er veel veranderingen plaats die een grote invloed hebben op de toekomst van het onderkoninkrijk, Buenos Aires en Argentinië. Het openen van de haven in 1778 en de creatie van de Real Audiencia
 in Buenos Aires zijn slechts twee voorbeelden van de transitie die Rio de la Plata en Buenos Aires zijn doorgegaan. Het jaartal 1810 is een logisch eindjaar. In 1810 is de laatste onderkoning van Rio de la Plata afgetreden. Dit bood ruimte voor de onafhankelijkheid van Argentinië, Bolivia, Paraguay en Uruguay .

- OPBOUW -

De laatkoloniale samenleving van Buenos Aires was aan vele veranderingen onderhevig. Er waren veel bedoelde en onbedoelde gevolgen van de creatie van het onderkoninkrijk Rio de la Plata. In deze scriptie wordt onderzocht wat de beleidsmakers wilden en wat er op het gebied van criminaliteit veranderde. Met andere woorden: welke maatregelen werden er door de beleidsmakers gebruikt en welke situaties ontstonden er op straat door de creatie van het onderkoninkrijk van Rio de la Plata?
Om deze vraag te onderzoeken is er gekeken naar de ontwikkeling van criminaliteit en de wijze waarop er van bovenaf geprobeerd is om deze criminaliteit te bestrijden. Criminaliteit is een duidelijk gedocumenteerde graadmeter van negatieve ontwikkelingen in de maatschappij en daarom het ideale instrument om de ontwikkelingen te onderzoeken.
Het eerste hoofdstuk richt zich op de bedoelingen achter de creatie van het onderkoninkrijk. Er wordt gekeken of er sprake was van een plan bij de creatie van Rio de la Plata en in welke richting de elite van Buenos Aires de samenleving wilde sturen. Dit wordt gedaan aan de hand van enkele brieven van de eerste onderkoningen en hoofdintendanten, decreten en de opdracht die gegeven werd aan de politici om het Real Audiencia in Buenos Aires te bouwen. Deze veelzijdige bronnen laat ons zien hoe de koning en onderkoningen het onderkoninkrijk wilden zien en hoe dit beeld ontwikkelde. Het hoofdstuk is ingedeeld in vier gedeeltes, die ieder een tijdperk bespreken. Het eerste tijdperk dat wordt besproken is de tijd van de eerste onderkoningen en minister Galvéz. Tijdens deze periode hebben zich een aantal grote veranderingen voorgedaan die de samenleving voorgoed hebben veranderd. Deze periode liep van 1776 tot 1783 en wordt beschouwd als de periode met de grootste transities in Rio de la Plata.
De tweede periode die ter sprake komt is de periode waarin de Real Audiencia van Buenos Aires en de intendanten worden geïntroduceerd in de politiek (1783-1789). Deze nieuwe instanties hebben de politieke structuur veranderd en dit had zijn weerslag op de gevoerde politiek.
In de derde periode wordt duidelijk welke invloeden de veranderingen van de jaren ’80 hebben gehad. In de jaren ’90 van de achttiende eeuw was de politiek relatief stabiel. Toen de rook van de hervormingen verdwenen was, werd duidelijk wat er allemaal nog moest veranderen. In decreten is duidelijk te lezen hoe onderkoningen en intendanten de nieuw ontstane situatie probeerden te verbeteren. In de laatste periode, de eerste tien jaar van de negentiende eeuw, werd het steeds duidelijker dat de Spaanse overheid de koloniën niet meer kon behouden. In 1804 werd daarom één van de beste en belangrijkste Spaanse ambtenaren tot onderkoning gekroond: onderkoning Sobremonte kreeg van koning Carlos IV instructies om de koloniën zolang mogelijk te behouden en zoveel mogelijk geld naar de Europese oorlogsgebieden te sturen.Toen de Engelsen in 1806 en 1807 Buenos Aires binnen vielen was het einde van het onderkoninkrijk Rio de la Plata slechts een kwestie van tijd. In 1810 trad de laatste onderkoning af.

In het tweede hoofdstuk zijn de straffen onderzocht. Dit is de wijze waarop de regenten pressie uitoefenen op de bevolking. Waar in hoofdstuk ‘politiek’ de nadruk ligt op de creatie van wetten en het sociale plan, ligt in dit hoofdstuk de nadruk op repressie . Hoe werd er gestraft in het onderkoninkrijk van Rio de la Plata? Omdat er vrijwel geen vonnissen bewaard zijn gebleven uit deze periode, heb ik me gebaseerd op de cijfers en verhalen van het Real Cárcel. Omdat dit archief incompleet is, is het niet eerder gebruikt door historici. In dit hoofdstuk laat ik zien hoe bruikbaar de informatie is die in dit archief bewaard is gebleven. Het eerste onderdeel van het hoofdstuk richt zich op de theorieën die gevormd zijn omtrent straffen en vroegmoderne samenlevingen. Door vergelijkingen te trekken met vroegmodern Europa kan worden gekeken in hoeverre deze theorieën eveneens van toepassing zijn op Rio de la Plata.
In het tweede deel van het hoofdstuk wordt de soort straffen beschreven. Het gaat om eerstraffen, geldstraffen en lijfstraffen die in de periode van het onderkoninkrijk van Rio de la Plata uitgevoerd zijn. Doordat er (vrijwel) geen vonnissen bewaard zijn gebleven, is het onbekend in welke mate deze straffen zijn toegekend.
In het derde onderdeel wordt er verder ingegaan op één specifieke straf; de werkstraf. Deze straf was een straf die zowel een eer- als een lijfstraf was. De gedetineerden hielpen op deze wijze mee aan de opbouw van het onderkoninkrijk en het is duidelijk dat deze straf meer dan eerst toegepast werd gedurende de onderzochte periode.
Het vierde onderdeel van het derde hoofdstuk is op de gevangenis gericht. Omdat in dit hoofdstuk de ontwikkeling van het strafstelsel centraal staat, moet worden gekeken naar de wijze waarop de gente decente met de delinquenten omgingen. De beste wijze om dit te doen is door te kijken naar de gevangenissen.
Het derde hoofdstuk ‘Misdaad’ van deze scriptie richt zich op de criminaliteit en baseert zich op onderzoek dat gedaan is in het Archivo General de la Nacion in Buenos Aires. Dit zijn de archieven die gebruikt zijn voor het in kaart brengen van de criminaliteit.
 Hierbij moet worden opgemerkt dat deze archieven niet compleet zijn en daardoor geen compleet beeld kunnen geven van de criminaliteit in de onderzochte periode. Niet iedere vorm van criminaliteit werd gerapporteerd vanwege directe of persoonlijke straffen en ook werd niet ieder delict aangegeven door het slachtoffer. Dit hoofdstuk is de basis van het onderzoek.
In vier periodes wordt gekeken hoe de criminaliteit zich heeft ontwikkeld. De periodes zijn als volgt ingedeeld: in de eerste plaats is de periode 1776 – 1784 bekeken. Dit is de periode waarin er de grootste veranderingen plaatsvinden. De tweede periode is 1785 – 1794. Deze periode is gekozen omdat het belangrijkste instituut voor de criminaliteit vanaf 1784 functioneel wordt in Buenos Aires; de Real Audiencia. Dit instituut zorgt voor een enorme verandering in de administratie van de criminaliteit. De derde periode, 1795 – 1804 is de meest stabiele periode. Vanaf de jaren ’90 van de achttiende eeuw begint het duidelijk te worden welke invloeden de vorige periodes hebben gehad. De transities hebben ervoor gezorgd dat het beleid is veranderd en dat er veel meer welvaart is gekomen. In de vierde periode, 1805 – 1810 is het einde van het Spaanse Rijk in zicht. De inval van de Engelsen in 1806 en 1807 alsmede de vlucht van onderkoning Sobremonte naar Córdoba (met de schatkist) bezorgde het onderkoninkrijk veel chaos. De onlusten worden steeds duidelijker en de administratie wordt een chaos. In hoeverre er een anarchie komt, zou moeten blijken uit de cijfers van deze vierde periode.
De cijfers uit deze periodes zijn ieder op verschillende wijzen met elkaar vergeleken. Ten eerste is er gekeken naar de totale criminaliteit; zijn er meer of zijn er minder zaken in de periode, in vergelijking met een andere periode? Ten tweede worden deze zaken bekeken aan de hand van de aard van de misdaden. Ten derde is er onderzocht of de zaken zich in Buenos Aires hebben afgespeeld of buiten de stad. Ten vierde is de sekse en de casta van de slachtoffers en daders zoveel mogelijk achterhaalt. Op deze wijze is er een profiel gemaakt van de misdaden in iedere periode. Door dit met elkaar te vergelijken, kan worden geconcludeerd hoe de criminaliteit zich heeft ontwikkeld.

In de conclusie wordt tot slot gekeken hoe de ontwikkelingen in de criminaliteit zich verhouden tot de politieke ontwikkelingen en de transitie in het straffenstelsel. Hierdoor wordt duidelijk of er veel verschillen zijn tussen de politiek en ‘de straat’ en kan worden bekeken hoe dit elkaar beïnvloedt. Er komt een antwoord op de vraag hoe de modernisering van Buenos Aires de criminaliteit heeft beïnvloed en hoe de politici op de ontwikkelingen in de criminaliteit heeft proberen te reageren.

- ACHTERGROND -

Om een idee te krijgen van de situatie in Buenos Aires en Rio de la Plata in 1776, wordt in dit onderdeel een achtergrondschets gemaakt. Buenos Aires was tot 1776 een provinciestadje dat hoofdzakelijk leefde van de smokkel en de lage soldij van de soldaten die gelegerd waren in de stad. Uit de census van 1778 blijkt dat er 24.206 inwoners zijn in Buenos Aires, waarvan er 15.719 europeos waren, 7,269 negros en 1.218 indios.
 De negros waren vanaf de tweede en permanente stichting van Buenos Aires in 1580 aanwezig, maar met name vanaf 1713 werden er stelselmatig negros als slaven naar Zuid-Amerika en Buenos Aires versleept.
 Vanaf die tijd zijn er negros in de straten van Buenos Aires en Rio de la Plata. Hoewel ze als slaven naar deze regionen gestuurd waren, waren er in het onderkoninkrijk eveneens veel vrije negros die als handarbeiders werkten in de achterbuurten van Buenos Aires.
 De indios waren de oorspronkelijke inwoners van het gebied en stonden vijandig tegenover de europeos. De handelsroutes naar Buenos Aires moesten daardoor extra worden verdedigd tegen deze indios en verschillende Indianenopstanden kleuren de geschiedenis van Zuid-Amerika en mede daardoor kregen indios een slechte naam en werden ze als minder ‘puur’ gezien door de europeos.
 Officieel waren de indios vrije onderdanen, maar ze hadden hun eigen gebieden en moesten extra belasting betalen aan de staat. Ze stonden duidelijk minder hoog in aanzien dan europeos.

 Buenos Aires lag aan de rand van het Spaanse Rijk en bleef bewoond vanwege de strategische ligging van de stad ten opzichte van het Portugese Brazilië. Vanaf het moment dat Buenos Aires in 1776 de hoofdstad werd van het onderkoninkrijk van Rio de la Plata en direct handel kon drijven met Europa, ontwikkelde het gebied zich snel. Het nieuwe onderkoninkrijk omvatte een aantal economisch gunstige voordelen, zoals de veestapel van de provincie Buenos Aires, de mijnen van Potosí en de yerba maté uit Paraguay. Deze zorgden ervoor dat er verschillende handelsstromen ontstonden vanuit de binnenlanden van het onderkoninkrijk naar Buenos Aires, waardoor er nieuwe steden en handelsposten opkwamen.

De oorzaken van de creatie van het onderkoninkrijk van Rio de la Plata en de hervormingen van het huis Bourbon zijn divers. Carlos III was een verlichtte koning die vond dat er een meer gecentraliseerde overheid moest komen. Hij voerde deze verlichtte politiek omdat hij ten eerste enkele Frans-georiënteerde adviseurs rond zich had en ten tweede vond dat er op deze wijze meer staatsinkomsten konden komen. Spanje was in de achttiende eeuw financieel uitgeput door oorlogen met Engeland en Portugal, waardoor een nieuw beleid nodig was.
 De hervormingen waren eveneens van militaire aard, omdat de Engelsen meer interesse begonnen te tonen in Spaans-Amerika en de Portugezen in Brazilië meer militaire acties ondernamen. Om de verdediging van het Spaanse Rijk te verbeteren, kwam Carlos III met het plan om Zuid-Amerika op te delen in verschillende onderkoninkrijken.
Een derde oorzaak voor het besluit tot een onderkoninkrijk Ria de la Plata is de vergevorderde corruptie; vóór de hervormingen werd de politiek in Zuid-Amerika gedomineerd door zogenaamde corregidores. Dit waren de locale ambtenaren van de kroon die het ‘archetype waren van de falende koloniale regering’.
 Deze corregidores stopten de financiën in eigen portemonnee, verplichtten Indianen als slaven te werken en verkochten handelsvoordelen voor hoge prijzen en incasseerden absurde belastingtarieven. Om dit tegen te gaan heeft de koning het intendantschap opgericht als overkoepelend orgaan.

Meer Europeanen gingen zich vestigen in Buenos Aires na de hervorming. Het grootste deel van deze Europeanen was afkomstig uit het moederland Spanje. Daarnaast waren er ook veel Portugezen, Engelsen en Fransen in Buenos Aires te vinden. De Spanjaarden werden voor de opbouw van de bureaucratie naar Buenos Aires gestuurd en speelden een belangrijke rol in de handel. Daarnaast kwamen er handelaren uit Lima om hun handel in Buenos Aires te beginnen. Door de groeiende hoeveelheid verschillende rassen en nationaliteiten die in Buenos Aires en Rio de la Plata gingen wonen, werd het steeds moeilijker om rasverschillen aan te tonen. De welvaart die de hervormingen van het huis Bourbon met zich mee hadden gebracht zorgde er echter ook voor dat zich nieuwe problemen voordeden. De samenstelling van de bevolking veranderde en er ontstond een nieuwe levensstandaard. De toenemende rijkdom ging gepaard met veranderingen in het leefpatroon en het ontstaan van een elitecultuur.

Na de belangrijkste hervormingen is de politiek in Buenos Aires in een korte periode totaal veranderd. Er ontstonden veel nieuwe instituten en die trokken nieuwe professionele ambtenaren naar Buenos Aires en Rio de la Plata. De belangrijkste ambtenaar na de hervormingen was de onderkoning of virrey. De virrey was de plaatsvervanger van de koning en de bevelhebber van het leger. Hij werd bijgestaan door de superintendent die de administratie en de Real Hacienda regelde. Sinds 1784 is er het hooggerechtshof (Real Audiencia) van Buenos Aires die het justitiële apparaat professionaliseerde en centraliseerde in de hoofdstad van het virreynato Rio de la Plata. De Real Audiencia, virrey en superintendent zijn de belangrijkste schakels tussen de koning en de regio Rio de la Plata. Onder deze centrale instituten waren regionale instanties als de Cabildos die, onder leiding van de Alcaldes mayores de stedelijke en regionale politiek begeleidden. Aan hen werden de belastingen (propios y arbitrios) betaald die werden opgehaald door de receptores. Een tweede orgaan waren de locale Audiencias waarin de Oidores provinciales (provinciale rechters die recht spreken op regionaal niveau) en de Tribunal de Cuentas, (de rechtbank waar financiële geschillen worden behandeld). In Buenos Aires stonden verschillende instanties onder de supervisie van de onderkoning en superintendanten. Zij moesten de Koninklijke administratie steunen. Voorbeelden hiervan zijn de Real Aduana, de douane en de junta de Temporalidades, waarin de eigendommen van de verbannen Jezuïeten werden behandeld.
Tussen 1767 en 1810 is het aantal bureaucraten in Buenos Aires toegenomen van veertien naar 142.
 Deze expansie vond hoofdzakelijk plaats tussen 1778 en 1785; de jaren waarin het virreynato Rio de la Plata de grootste transitie had ondergaan op zowel financieel als bureaucratisch gebied. In deze periode werd de basis gelegd van de wereldstad die Buenos Aires momenteel is. Daarom wordt in het boek Los orígines de la Argentina van socioloog Ricardo Lesser de opbouw van het onderkoninkrijk van Rio de la Plata gezien als de derde stichting van Buenos Aires.

- OORSPRONG VAN HET RECHTSSYSTEEM -

Omdat er na de val van het Romeinse Rijk op het Iberisch schiereiland twee dominante bevolkingsgroepen woonden, met elk een eigen rechtssysteem, heeft de Gotische koning Recceswinth in 654 de Liber Iudiciorum in het leven geroepen. De Liber Iudiciorum was door de Visigothische koning Recceswinth opgesteld en zorgde ervoor dat de Romeinen en Visigoten onder dezelfde wetgeving vielen.
 Het opvallende aan dit wettenboek is dat het is ontstaan uit zowel de Romeinse wetgeving als de Germaanse gebruiken.
 Het doel waarom koning Recceswinth deze wetgeving introduceerde was meerledig; in de eerste plaats was er wrevel tussen de wetten waaronder de Goten vielen en de wetten waaronder de Germanen vielen; in de tweede plaats was het door de vermengingen van de twee bevolkingsgroepen onmogelijk geworden om de twee volken onder een aparte wetgeving te houden en in de derde plaats was de Gotische koning Rooms-orthodox geworden.

Deze nieuwe wet was ontwikkeld uit het Romeinse Corpus Iuris Civilis, het Corpus Iuris Canonici en de Germaanse wetten en gebruiken. Ze waren de eerste duidelijke wetgeving sinds het Corpus Iuris Civilis en gaven aan wat er strafbaar was en wat niet. Deze wetgeving gaf de koning een absolutistische macht aan wie de onderdanen ondergeschikt waren.

Toen in 711 de Moren het Iberisch schiereiland op kwamen, werd deze Liber Iudiciorum minder belangrijk, maar onder het bewind van de Moren bleef deze tekst een basis van het Iberische strafrecht. Vanaf de twaalfde eeuw, na de Reconquista, had de Castelaanse monarchie een centrale plaats op het Iberisch schiereiland bemachtigd. Zij bouwde het Iberisch schiereiland op en maakte van de landen een wereldmacht. Om de orde te handhaven, gebruikte ze de oude Liber Iudicioris die vertaald werd naar het Spaans en vervolgens de Fuero Juzgo ging heten.
 Deze Fuero Juzgo of Liber Iudiciorum werd in 1263 opgevolgd door de Siete Partidas.
Toen koning San Fernando III van Castilië in 1252 overleed, werd zijn zoon Alfonso X koning van Castilië, Léon en Galicië. Vanwege zijn grote kennis en passie voor de wetenschap werd Alfonso X door velen Alfonso el Sabio genoemd. Onder zijn bewind zijn in 1263 de Siete Partidas uitgebracht. De invloed van de koning op dit werk is door vele academici groot genoemd.
 In 1263 kwamen de zeven boeken uit. De oorspronkelijke naam van het werk was ‘el libro de los leyes’ en de schrijver ervan is tot op heden onbekend. Gemakshalve wordt aangenomen dat koning Alfonso el Sabio verantwoordelijk was voor de tekst van Las Siete Partidas vanwege de vergelijkingen met teksten die door Alfonso X zijn geschreven, zoals ‘El Fuero Real’ en ‘El Espéculo’,
 maar onder de academici is er nog geen consensus over.

In 1263 is de tekst uitgebracht en sindsdien is het een bron geworden voor de studenten aan de diverse Spaanse universiteiten. Toch duurde het ongeveer een eeuw voordat deze Siete Partidas gebruikt gingen worden. Dit had twee oorzaken. De eerste oorzaak lag in de aard van het werk; het was geschreven als een encyclopedie of een doctrineboek.
 Vanaf het jaar dat het uitgegeven werd, is het aan de Spaanse universiteiten gelezen en bestudeerd en op deze manier hebben de Siete Partidas zich in de intellectuele canon weten te vestigen. De tweede oorzaak van de lange aanloop tot de Siete Partidas, was de toenmalige adel. In de Siete Partidas zaten een aantal revolutionaire ideeën op het gebied van macht, in strijd met de ideeën van de hidalgos.

Vanaf de veertiende eeuw begon de Siete Partidas zijn plek in de intellectuele canon te ontstijgen. In 1348 werd de Siete Partidas gedeeltelijk van kracht vanaf in 1505 volledig in werk gesteld.

De inhoud van de Siete Partidas is niet gemakkelijk samen te vatten. Het is een geschrift dat elementen bevat van de verschillende oudere wetboeken zoals het Corpus Iuris Civilis en het Corpus Iuris Canonici en heeft intrinsiek weinig nieuws gebracht. De herontdekking van de Romeinse wetten is veroorzaakt doordat rond het jaar 1000 deze wetten opnieuw zijn uitgebracht. De Visigothische wetten verloren hierdoor een deel van hun rechtsgeldigheid en nog belangrijker; er was een overkoepelende Spaanse wet gekomen. De kerkelijke wetten (Corpus Iuris Canonici) zijn in 1234 uitgebracht en hebben eveneens hun sporen achtergelaten in de Siete Partidas.

Deze Siete Partidas is het belangrijkste laatmiddeleeuwse wetboek en vormt een mijlpaal in de rechtsgeschiedenis. Er werd hierin voor het eerste gesproken over de civiele staat en het beoogde een grotere nationale eenheid te maken van het rijk.
 Toen Columbus in 1492 op een tot dan toe onbekend continent stuitte, werd de Siete Partidas ook in Zuid-Amerika als wetboek gebruikt. Maar “de sociale, economische, raciale en geografische omstandigheden van deze nieuwe wereld waren zo verschillend, dat dit niet binnen het kader van het oude Castelaanse recht paste.
” Hierdoor werden er nieuwe lokale wetten bijgeschreven en ontstonden er regionale verschillen tussen de Zuid-Amerikaanse gebieden.
De implantatie van een rechtssysteem in Zuid-Amerika ging niet gemakkelijk. “Het fundamentele probleem was dat de wetenschappers zich fixeerden op de juridische normen die moesten passen in de politiek van de nieuwe wereld, vooral ten aanzien van de Indianen.
” Er ontstonden problemen omtrent cultuurverschillen en religie en in 1542 ontwikkelden de Spanjaarden nieuwe wetten waarin opgeroepen werd om de Indianen met respect te behandelen. Door de wet werd bijvoorbeeld slavernij van Indianen afgeschaft en volgens de wet waren er twee staten; in de ene staat werd voornamelijk rechtgesproken over de Europeanen en in de andere over de Indianen. Indianen hadden de status van (beschermde) vrije mensen, maar hadden een aantal privileges minder dan de Europeanen. Indianen moesten bijvoorbeeld meer belastingen betalen en mochten niet studeren.

Omdat er in de vroege periode van de kolonisatie veel problemen waren op het gebied van rechtspraak, werd in 1680 de Recopilación de leyes de las Indias geschreven. Deze Recopilación de leyes de las Indias was een aantal richtlijnen uitgeschreven door de koning Carlos II, de laatste Habsburgse koning, om meer duidelijkheid in de rechtstaat van de koloniën te krijgen. De bronnen van deze Recopilación waren het Indiaanse recht en het Castelaanse recht.
 Het rechtssysteem van Zuid-Amerika kan worden omschreven als een systeem dat hoofdzakelijk op religie gebouwd is en daarom moraal als centraal thema heeft.
 Het systeem legt nadruk op het publieke recht in tegenstelling tot het privaatrecht.
 Het strafrecht was sinds de Recopilación duidelijker geworden, maar de politieke structuur van Zuid-Amerika zorgde ervoor dat de corregidores de macht kregen en een grote mate van zelfstandigheid hadden. Dit gedecentraliseerde systeem zorgde ervoor dat het rechtssysteem eveneens gedecentraliseerd werd. Instanties die in Spanje bestonden werden ook in Zuid-Amerika opgebouwd, zoals Audiencias, Gobernadores en Virreyes, maar er ontwikkelde zich een typische regelgeving die in zijn functioneren snel aangepast werd aan de omstandigheden, maar geïnspireerd bleef op de oude modellen.

In 1776 was er een Audiencia waar alle belangrijke rechtszaken naartoe werden verwezen. Boven de Audiencia stond de Real Audiencia en de Consejo de las Indias. De Consejo de las Indias controleerde vanuit Madrid de gang van zaken in de Audiencias en liet via Reales Cedulas horen hoe er rechtgesproken moest worden. In Zuid-Amerika was de wetgevende macht in handen van de virrey. Het onderkoninkrijk was vervolgens opgedeeld in regio’s waar de corregidores en de alcaldes de dienst uitmaakten. Als er iemand een klacht had of een zaak aan wilde spannen, kwam hij bij de plaatselijke corregidores terecht, die vervolgens uitmaakten of ze naar de plaatselijke alcalde, de regionale Audiencia of uiteindelijk de Real Audiencia moesten gaan. Doordat deze corregidores een dubbelrol hadden in dit systeem, werden ze snel als corrupt gezien en dit was één van de belangrijkste redenen waarom er in 1784 overgestapt werd op het intendantensysteem.

- THEORIEËN -

Het doel van deze scriptie is te betogen hoe de criminaliteit zich ontwikkelde en hoe de regenten hiermee omgingen. Hiervoor is onderzoek gedaan in het Archivo General de la Nacion in Buenos Aires. Als theoretisch framework van deze scriptie zijn theorieën gebruikt over criminaliteit in vroegmodern Europa. Dit vanwege het feit dat er geen theoretische basis is voor criminaliteit in vroegmodern Buenos Aires. Als uitgangspunt voor dit Spaans-Amerikaanse onderwerp is het werk van J.A. Sharpe genomen. Hij onderscheidt in zijn theorieën vier verschillende stromingen in de criminele historiografie van vroegmodern Europa.
 In de eerste plaats onderscheidt hij de historici die zich hoofdzakelijk hebben gebaseerd op de ontwikkeling van de wetten, zoals Ricardo Levene en Ricardo Zorraquin Becu in Argentinië. Deze rechtshistorici zijn ten eerste volledig afhankelijk van deze wetten die slechts een gewenste situatie weergeven en ten tweede gaat er veel van de flexibiliteit van de bronnen verloren. In de tweede plaats zijn er historici die misdaad beschrijven vanuit de literatuur. In de vroegmoderne literatuur zijn een aantal belangrijke werken overgebleven, zoals het werk van Chaucer of Shakespeare in Engeland, waarin zijdelings criminaliteit en deviantie worden behandeld. Als literaire werken kunnen zij niet meer zijn dan een aanvulling op de studie.
Deze twee stromingen waren de eerste aanzetten in de geschiedschrijving over criminaliteit, maar er ontwikkelde zich naast deze twee vormen van geschiedschrijving eveneens een derde vorm. Deze profiteerde van de verbeterde archieven, waardoor er een meer systematische benadering mogelijk werd.
 Rechtbankarchieven werden beter benaderbaar en zo konden er statistische en kwantitatieve onderzoeken worden verricht. Hierdoor kunnen patronen in de geschiedenis van de criminaliteit zichtbaar gemaakt worden.
 Het gevaar van een kwantitatieve methode is echter de geveinsde onpartijdigheid. Cijfers kunnen te allen tijde worden gemanipuleerd of verkeerd worden geïnterpreteerd. De statistieken laten per definitie geen ‘onzichtbare’ misdaad zien en het is onmogelijk om dit onzichtbare aantal te achterhalen. In de tweede plaats laten de cijfers alleen de door de overheid vervolgde zaken zien. De door een overheid gedoogde misdaad of simpelweg niet gerapporteerd. In plaats van de misdaad, wordt de wijze van rapporteren en het beleid rondom het ordehandhaving onderzocht.

Uit de kwantitatieve methode is een kwalitatieve methode ontwikkeld. In deze kwalitatieve methode komt de aard van misdaad duidelijker aan bod en kan er beter achter de misdaad gekeken worden. Er worden antwoorden gegeven op de oorzaken en redenen van misdaad en zowel de misdadiger als de samenleving kan worden geanalyseerd. De grootste nadelen van deze kwalitatieve methode zijn uiteraard in de eerste plaats dat er cases gebruikt moeten worden die niet de geheel representatief kunnen zijn voor de beschrijving van criminaliteit en in de tweede plaats dat het instrument om te analyseren de historicus zelf is. In de derde plaats kan beargumenteerd worden dat de onderzoekseenheid vaak slechts één onderdeel van een veel groter spectrum beschrijft.
In dit onderzoek is een combinatie van drie scholen verwerkt. Het zwaartepunt van dit onderzoek is duidelijk de kwantitatieve aanpak. In het hoofdstuk ‘misdaad’ wordt vooral gekeken naar hoeveel misdaden er geregistreerd zijn. Om een aantal redenen is er voor deze aanpak gekozen. In de eerste plaats waren de bronnen van dien aard dat een kwalitatief onderzoek weinig extra informatie zou bieden. Er waren vrijwel geen vonnissen bijgeleverd en in vele gevallen waren de manuscripten onvolledig. In dit geval zou iedere selectie de gebruikte zaken niet volledig willekeurig zijn en dus per definitie geen compleet beeld geven. In de tweede plaats is het voor mij als Nederlandse student hedendaagse Maatschappijgeschiedenis onmogelijk om de teksten die geschreven zijn in Buenos Aires rond het jaar 1800 door Spaanse bureaucraten en is het moeilijk de misdaden en wanorde van die tijd beschrijven vrijwel onmogelijk zijn om de tekst volledig te begrijpen. Dit komt enerzijds door de culturele verschillen en anderzijds door de taal. In de derde plaats is er gekozen voor deze hoofdzakelijk kwantitatieve methode, omdat deze scriptie zich op een nieuw terrein begeeft. De kwantitatieve methode is een ideale onderzoeksmethode om een algemeen beeld te krijgen van de ontwikkelingen. Met kwantitatief onderzoek kunnen de stellingen die in deze scriptie naar voren zijn gekomen worden getoetst en verbeterd. Tot slot is er voor deze methode gekozen, omdat dit de beste wijze was om in een korte periode (het archief-onderzoek kon slechts vier maanden duren) genoeg gedegen informatie te bemachtigen en te kunnen verwerken. De nadelen van deze aanpak zijn hierboven reeds gemeld; de cijfers zijn nooit volledig en te allen tijde een onderwerp voor discussie en niet de criminaliteit, maar de ordehandhaving staat ter discussie, met criminaliteit als instrument.
Binnen de kwantitatieve methode is er eveneens getracht om oog te houden voor het unieke van iedere misdaad en de wijze van ordehandhaven. Er komen zoveel mogelijk cases kort aan bod, zodat er een ‘snapshot’ontstaat van het onderwerp. Ieder historisch onderzoek verbindt kwantitatieve en kwalitatieve elementen, maar in deze scriptie is getracht dit zo evenwichtig mogelijk te doen. Omdat de ‘ontwikkeling’ van vroegmodern naar modern het belangrijkste thema van deze scriptie is, is een kwalitatieve methode moeilijk te hanteren.

Naast de kwalitatieve en de kwantitatieve methode zijn in dit werkstuk eveneens de politici bekeken. Dit is het uitgangspunt van de eerste twee hoofdstukken. Door de ontwikkeling van de houding tegenover criminaliteit in de 34 jaar van het onderkoninkrijk te bekijken, ontstaat een duidelijker beeld van de cultuur. Door de wensen van de politici naast de ontwikkelingen in de criminaliteit te leggen, ontstaat een beeld van de bedoelde en onbedoelde gevolgen van het beleid en de ontwikkeling van de vroegmoderne periode naar de moderne periode.
In het onderzoek is er een onderscheid gemaakt tussen mannelijke en vrouwelijke slachtoffers en daders. Gezien andere werken, lijkt het logisch dat de aanwezigheid van vrouwen als dader klein zal zijn. Zowel Susan M. Socolow als Garthine Walker laten zien dat de rol van vrouwen onduidelijk en marginaal is. Het verschil tussen Socolow en Walker is dat Socolow de vrouw hoofdzakelijk als slachtoffer in Buenos Aires ziet en niet als dader van verschillende delicten, terwijl Walker juist betoogt dat vrouwen de daders waren van alle typen misdaden, maar dat ze genegeerd zijn in zowel de huidige historiografie als in de archieven.

Naast de sekse, is eveneens ‘ras’ of casta gebruikt. Omdat hier geen bronnen over laatkoloniaal Zuid-Amerika bekend zijn, is een onderzoek van Maria R. Boes over joden in vroegmodern Duitsland als voorbeeld bekeken. In deze scriptie wordt gekeken hoe minderheden worden behandeld in een middelgrote stad in deze periode. Haar conclusie is dat joden vaker ter dood werden veroordeeld dan niet-joden.
 Hoe dit zal zijn in Rio de la Plata is de vraag; in dit onderkoninkrijk zijn er verschillende rechtbanken voor de Indianen en de Europeanen en is er daarnaast de rechtbank van de kerk.

De grote groei van Buenos Aires in de periode 1776 – 1810 zorgt voor nieuwe problemen. Er is daarom gekozen om de ontwikkeling van criminaliteit in de stad Buenos Aires met de rest van het onderkoninkrijk te vergelijken. Uitgangspunt zijn hier de bevindingen van Monkonen en Lodhi en Tilly, die hebben aangetoond dat in urbane samenlevingen de criminaliteit meer gericht is op bezittingen dan in een rurale setting. Er zullen minder moorden gepleegd worden in de stad en er zullen meer kleinere vergrijpen plaatsvinden.

Vanuit deze verschillende studies kan een aantal hypotheses worden geformuleerd. In de eerste plaats zal de criminaliteit in Buenos Aires meer toenemen dan in de rest van het onderkoninkrijk. Vermoedelijk groeien de aantallen zowel in Buenos Aires als buiten de stad, maar het aantal diefstallen zal hoger zijn ín de stad dan erbuiten. Hetzelfde geldt voor het aantal kleinere vergrijpen als injurias. In de tweede plaats is het aannemelijk dat de aanwezigheid van vrouwen in de bronnen veel lager zal zijn dan het aantal mannen en dat het aantal indios en negros lager zal zijn, maar de aard van de misdaden zal zwaarder zijn. De overheid zal de Indianen en Negers afspiegelen als gevaarlijk en zal ze vaker voor zware misdrijven strenger straffen.
- VERKLARINGEN –

Het centrale thema van dit werkstuk is criminaliteit. Criminaliteit is voor iedereen verschillend. Iedereen heeft een andere interpretatie van wat crimineel is en wat niet, maar in dit betoog wordt getracht zoveel mogelijk aan te tonen wat er in de periode 1776 – 1810 als crimineel werd beschouwd. De meer dan tweehonderd bronnen die hiervoor gebruikt zijn, moeten aangeven wat er in deze periode crimineel werd bevonden. Tussen toen en nu is er een aantal verschillen aantoonbaar; in laatkoloniaal Buenos Aires werd het, in tegenstelling tot het heden, als een zwaar misdrijf gezien om ongeoorloofd (dus ongetrouwd) samen te wonen met iemand van het andere geslacht. De criminaliteit die onderzocht is, is puur de criminaliteit waarvan een bron is overgebleven en waarvan de misdadiger is ondervraagd. Er ontstaat zo een extra stap tussen wat er crimineel bevonden is in Rio de la Plata 1776 – 1810 en wat er overgebleven is in de archieven. Hiertussen zit een spanningsveld waar de lezer te allen tijde aandacht voor moet houden.

Het andere centrale thema in deze scriptie is moderniteit. Gedurende de laatkoloniale tijdperk van het virreynato Rio de la Plata is de regio de Nieuwe Tijd binnengestapt en het thema staat te allen tijde op de achtergrond van essays over de laatkoloniale periode. Moderniteit wordt vaak in verband gebracht met de Verlichting en Industrialisatie, maar in de wetenschap is er weinig consensus over deze periode. Wanneer is moderniteit begonnen en wanneer is het geëindigd? Een ander probleem is het feit dat ‘moderniteit’ door een aantal vooraanstaande wetenschappers in verband is gebracht met globalisering.
 Het gebruik van het thema binnen dit werkstuk verdient extra uitleg vanwege de complexiteit van het begrip. In dit werkstuk is Moderniteit als volgt bekeken. De Moderniteit is de periode waarin het idee is ontstaan dat tijd lineair is en niet circulair.
 Dit idee heeft de scheiding tussen de vroeg-moderne periode en de moderne periode gemaakt. Rond 1800 is deze scheiding duidelijk geworden door gebeurtenissen als de Franse Revolutie (1789) en de Amerikaanse onafhankelijkheid (1776). Er ontstaat een idee van vooruitgang
 en ideeën van staatvorming.
 De transitie van vroeg-modern naar modern is een proces dat enkele eeuwen omspande en had haar climax aan het eind van de achttiende eeuw.
 Eén van de belangrijkste oorzaken van de omslag lag in de Reformatie en de Verlichting, waarin de macht van de kerk afnam. Dit komt omdat er universele natuurwetten gevonden werden die deels door de kerk afgekeurd werden. In de tweede plaats werd door de Reformatie duidelijk dat er meerdere interpretaties van de waarheid en Het Schrift mogelijk waren. Normaliter wordt aangenomen dat de Moderniteit in het Westen is ontstaan en zich door middel van urbanisatie en globalisatie heeft verplaatst over de wereld. De definitie van Moderniteit in dit werkstuk is als volgt: moderniteit is de periode na de vroegmoderne periode waarin het belang van de ‘staat’ groter wordt, waardoor seculiere instanties worden opgericht of geïnstitutionaliseerd en het idee van vooruitgang ervoor zorgt dat er een verbeterde infrastructuur komt en daardoor de mobiliteit van de mensen toeneemt. Deze mobiliteit is zowel geografisch als sociaal.

In deze scriptie zijn de castas een centraal thema. Omdat castas en ras een gevoelig en omstreden onderwerp is, volgt hieronder een verklaring van de terminologie op dit gebied. De samenleving van Buenos Aires was een raciaal verdeelde samenleving. Verschillende rassen hadden verschillende rechten, maar ras en kleur waren een lastig onderwerp in de Zuid-Amerikaanse samenleving. Bij wet werden er verschillende castas gecreëerd. Dit was de klassenindeling van de samenleving aan de hand van huidskleur. Er waren zes groepen; de vermengingen van Europeanen, Indianen en Negers werden Mestiezen, Mulatten en Zambo’s genoemd, maar doordat ook deze castas zich met elkaar gingen vermengen, werd het bijzonder moeilijk om deze groepen te benoemen. Namen als ‘castizos’, ‘moriscos’, ‘albinos’, ‘torna-detrás’, ‘coyotes’ en ‘no te entiendo’ werden gegeven aan de verschillende vermengingen.
 Doordat het na verloop van jaren vrijwel onmogelijk werd een onderscheid te maken aan de hand van huidskleur, werd in deze gevallen het onderscheid afgemeten aan het gezichtshaar, dikte van de lippen of de vorm van het voorhoofd. Veelal waren echter de sociale factoren doorslaggevend bij de classificatie van het ras. Castas en het castas-systeem waren geen genetische of raciale constructies, maar sociale constructies.

Zowel de Indianen als de Europeanen werden als fysiek minder sterk gezien dan de Negers. De Europeanen werden echter gezien als de pure christenen en daarom als superieur beschouwd ten aanzien van de Negers en de Indianen.
 Het feit dat blanke mensen werden gezien als betere christenen was de basis van de racistische mentaliteit in Zuid-Amerika.

Ras en het behoren tot een ras was belangrijk door de sociale status die aan verschillende castas werd gegeven. Theoretisch bepaalde je huidskleur (casta) welke rechten je had en tevens je sociale omgeving. Zo mochten gekleurde mensen in Spaans-Amerika bepaalde beroepen niet uitoefenen en geen juwelen dragen
 en met name in de steden was de samenleving gesegregeerd. De duidelijkste voorbeelden van segregatie in Rio de la Plata waren de verschillende legereenheden. Er waren speciale pardo- en morenolegereenheden, terwijl de Indianen vaak uitgesloten waren van militaire service.

In de praktijk was deze strenge segregatie echter onmogelijk. Op het platteland was het, mede door de problemen met de benamingen en de raciale vermengingen, onmogelijk om strenge verschillen tussen de castas te vormen. In Buenos Aires was dit makkelijker, omdat er meer vertegenwoordigers waren van de verschillende castas. Hoewel in de praktijk de verschillen tussen de castas op etnisch of raciaal niveau vrijwel onmogelijk was, waren er juridisch gezien verschillen tussen de indios, negros en blancos of europeos. Veel negros en mulattos waren slaven. Zij hoefden daarom geen belasting te betalen, maar konden ook geen land bezitten. Mulatten werden vaak gezien als intelligenter dan de Negers, waardoor ze duurder werden verkocht op de slavenmarkten.
 De vrije negros waren in Buenos Aires in alle sectoren van de samenleving aanwezig. Slechts in de elite van Buenos Aires was het moeilijk om als neger of mulat door te dringen. Lyman L. Johnson geeft aan in zijn ‘Silversmiths of Buenos Aires’ dat er onder andere bij de zilversmeden een blank gilde en een gekleurd gilde was waartussen een grote rivaliteit was.
 Daarnaast waren negers en slaven vaak waterverkopers en venters, maar ook in de kerk waren negers werkzaam.

Volgens de wet waren de indios wel vrij als persoon en zouden hiermee gelijk moeten staan met europeos. Ze moesten meer belasting betalen en meer geld betalen voor iedere vorm van institutie. Ze moesten betalen om zichzelf of hun kinderen te laten “dopen, te trouwen en om begraven te worden. Hooguit werd de Cacique uitgesloten.
” Indianen werden als mensen beschouwd, maar binnen het Spaanse Rijk was er een scheiding tussen een Indiaanse republiek en een Europese republiek.

Uit het bovenstaande is duidelijk dat er een wettelijk verschil is tussen de castas. Om verwarringen te voorkomen zijn er in dit werkstuk drie castas gebruikt. De castas die gebruikt zijn, zijn europeos of Europeanen, indios of Indianen en negros of Negers. Er is gekozen voor het gebruik van deze termen omdat ze in de wettelijke documenten ook op deze wijze worden genoemd. De term Neger is controversieel, maar zoals reeds is aangetoond, wordt de term niet gebruikt om een groep mensen te discrimineren, maar om aan te geven hoe de vermeende raciale en sociale verschillen in de laatkoloniale periode waren.

- BRONNEN -

Het laatkoloniale tijdperk in Buenos Aires is door vele historici onderzocht. De reden waarom historici zich op deze periode richtten had te maken met de grote transitie die de stad onderging in deze periode. Buenos Aires evolueerde van een dorpje aan de rand van de wereld waarin hoofdzakelijk onderbetaalde soldaten woonden die hun heil zochten in de smokkelaardij tot de hoofdstad van een onderkoninkrijk met een rijke elite en de opbouw van een culturele en institutionele structuur. In deze periode heeft het hedendaagse Buenos Aires zijn fundamenten gelegd.
 De meeste historici hebben de laatkoloniale periode beschreven vanwege de interessante ontwikkelingen die zich voor hebben gedaan.

De extreme groei van de stad in enkele tientallen jaren en de creatie van een aantal nieuwe instituten hebben de aandacht van historici getrokken. Het gebied waarin de historici zijn gespecialiseerd is gevarieerd. In de eerste plaats is de economie het belangrijkste onderwerp in de geschiedschrijving van laatkoloniaal Rio de la Plata. Zo hebben bijvoorbeeld Ricardo Levene en Carlos Alberto Mayo basiswerken op het gebied van economie geschreven.
 De indrukwekkende economische progressie die Buenos Aires en Rio de la Plata in de korte periode van het onderkoninkrijk van Rio de la Plata kende, is door hen onderzocht en daarbij is gekeken naar de effecten van deze enorme progressie. Academici als Hernán Asdrúbal Silva hebben zich hoofdzakelijk op de handelsrelatie geconcentreerd in hun boeken, zoals de handelsrelaties met Engeland, Spanje, Brazilië of andere regio’s in Spaans-Amerika,
 terwijl academici als Lyman L. Johnson en Richard W. Slatta zich meer op de interne economie hebben geconcentreerd.

In de tweede plaats is er veel geschreven over staatsfinanciën, waarover Barbier, Amaral en Fisher een interessant debat hebben gehouden in de Hispanic American Review.
 In de derde plaats is de toenemende bureaucratie een belangrijk onderwerp waar vele historici veel aandacht hebben besteed. John Lynch heeft met zijn Spanish Colonial Rule een basiswerk geschreven, maar historici als Brown en Socolow hebben deze vorm van geschiedenis eveneens beschreven.

Vanaf de jaren ’80 is er vanuit het buitenland meer interesse ontstaan in de sociale relaties in laatkoloniaal Buenos Aires en heeft hoofdzakelijk Susan M. Socolow veel aandacht besteed aan deze vorm van geschiedenis.
 Voor historiografieën betreffende de laatkoloniale periode van Buenos Aires en het onderkoninkrijk van Rio de la Plata raad ik u Recent Historiography of the Rio de la Plata: Colonial and Early Modern Periods van Susan M. Socolow en Rural History of the Rio de la Plata, 1600-1850 van Juan Carlos Garavaglia en Jorge D. Gelman aan.

Op het gebied van criminaliteit is er weinig geschreven en zijn er veel hiaten te vinden. Slechts twee werken handelen over de criminaliteit in laatkoloniaal Buenos Aires. In de eerste plaats is dit het boek Dentro la ley, todo, van Oswaldo Barreneche. Dit boek behandelt de periode 1776 – 1860 en beschrijft in het eerste deel de laatkoloniale periode. Hij ziet deze periode als opmaat richting de onafhankelijkheid die in 1810 gebeuren gaat en gebruikt elementen uit deze periode teleologisch. De periode 1776 – 1810 is een zelfstandige periode die volledig in het teken van verandering staat, terwijl bij Oswalde Barreneche deze verandering juist niet zichtbaar is. Hij beschrijft aan de hand van decreten van de onderkoning en enkele zaken uit de periode van het onderkoninkrijk hoe deze periode geweest zou zijn, maar vergeet hierbij op ontwikkelingen te wijzen. Het zijn juist deze ontwikkelingen die de periode 1776 – 1810 uniek en interessant maken.

Het tweede werk dat de criminaliteit behandelt, is het artikel ‘Women and Crime’ van Susan M. Socolow. Dit artikel behandelt de veranderingen in de criminaliteit van Buenos Aires tussen 1757 en 1797 waar vrouwen in voorkomen. Het artikel beschrijft slechts een klein onderdeel van de criminaliteit en heeft als grootste nadeel dat het de vrouw als slachtoffer te veel benadrukt. In haar werk worden de mannen afgeschilderd als beesten en vrouwen als het slachtoffer van deze beestachtige figuren. Ze beschrijft twintig jaar vóór de creatie van het onderkoninkrijk en de eerste twintig jaar ervan. Hierdoor wordt duidelijk hoe groot de verandering was en hoe groot de impact van het nieuwe onderkoninkrijk was. Helaas wordt de lijn naar 1810 niet doorgetrokken en wordt er te veel nadruk gelegd op de vrouw in de slachtofferrol.
Naast deze twee belangrijke werken, is er in deze scriptie eveneens gebruik gemaakt van andere historische werken waarin criminaliteit een rol speelde. Belangrijk waren de auteurs die zich tot de rechtsgeschiedenis hebben beperkt. De bekendste historicus van Argentinië, Ricardo Levene, heeft zich tijdens zijn lange loopbaan veel beziggehouden met het onderzoeken van de rechtsgeschiedenis. Deze klassieke aanpak heeft in Argentinië veel navolging gekregen. De bekendste volgelingen van deze traditionele school zijn Zorraquin Becu, Abelardo Levaggi en Enrique de Gandia. Zij hebben de rechtsgeschiedenis van Argentinië beschreven en geven hierdoor een andere invalshoek op het onderwerp criminaliteit. Zij beschrijven hoe de wetgeving is ontstaan en trekken de geschiedenis van de hedendaagse Argentijnse wetgeving terug tot zelfs de Romeinse en Moorse wetten. Dit is zowel de kracht als de zwakte van de werken van deze auteurs. Het betoog wordt zwakker doordat de schrijvers hun argumenten van duizenden jaren geleden en vele kilometers weg halen. Hierdoor lijken deze argumenten letterlijk vergezocht en willekeurig. De kracht van het betoog zit in de veelzijdigheid en de lange historische lijnen. Doordat deze traditionelen de ontstaansgeschiedenis van het Argentijnse rechtssysteem beschrijven, gaan ze zo ver mogelijk terug om zo veelzijdig mogelijk deze ontstaansgeschiedenis te kunnen analyseren.

Twee andere auteurs die regelmatig over criminaliteit hebben geschreven, zijn Ricardo D. Salvatore en Carlos Aguirre. Dit zijn de twee belangrijkste Zuid-Amerikaanse ‘penologen’. Zij hebben zich gespecialiseerd in de ontwikkeling van de straffen die in Spaans- en Portugees-Amerika werden gegeven. Beiden beginnen ze in 1834, wanneer in Brazilië de eerste penitentiaire inrichting is gebouwd, maar het is duidelijk dat de ontwikkeling naar dit penitentiaire systeem reeds in de laatkoloniale tijd is begonnen. Geen van beide penologen beschrijft de laatkoloniale periode uitvoerig, maar het begin van de urbanisatie, modernisering en de toenemende importantie van de gevangenis vinden in Buenos Aires hun oorsprong in de hervormingen van het huis Bourbon.

Naast secundaire bronnen, zijn er primaire bronnen gebruikt in dit onderzoek. Alle primaire bronnen stammen uit het Archivo General de la Nación in het centrum van Buenos Aires. Het onderzoek is gedaan van april tot half juli 2008 tijdens het verblijf in Buenos Aires. In deze maanden zijn er meer dan tweehonderd verschillende strafzaken bekeken, brieven van de onderkoningen naar Madrid zijn gelezen en de archieven van de Real Audiencia en het archief van de Real Cárcel en andere interessante bronnen zijn zorgvuldig bestudeerd. Het is spijtig dat niet alles in het nationaal archief in Buenos Aires is bewaard. Buiten het feit dat veel bronnen vernietigd zijn, liggen er eveneens veel bronnen in La Plata en andere provinciale archieven. Om deze redenen kan het werk dat voor u ligt niet geheel volledig zijn. Door het gebruik van veel verschillende soorten bronnen, is getracht een zo compleet mogelijk beeld te geven van de criminaliteit en strafmethodes in Buenos Aires en Rio de la Plata.

De gebruikte bronnen kunnen in twee categorieën onderverdeeld worden. De eerste vategorie bronnen zijn de bronnen die gebruikt zijn voor de kwalitatieve analyse van de criminaliteit. Meer informatie over deze bronnen vindt u in het hoofdstuk ‘criminaliteit’. Deze bronnen zijn, zoals hierboven reeds staat beschreven, incompleet. Er zijn dossiers terug te vinden in La Plata en in de overige regionale archieven. Het is belangrijk om te weten hoe deze selectie is verlopen. Indien deze selectie niet aselect is geweest, zou de gehele kwantitatieve analyse onbruikbaar kunnen zijn. Bekend is dat de verschillende regionale archieven hoofdzakelijk zaken hebben van de provinciale audiencias en zich voornamelijk richten op regionale criminaliteit. Alleen de belangrijkste zaken werden naar het Real Audiencia geleid en zijn vanaf 1783 in de archieven van Buenos Aires terecht gekomen. Deze zaken zijn in de criminales​-archieven bewaard gebleven en in het provinciaal archief van Buenos Aires in de stad La Plata.
In zowel de archieven van La Plata als de archieven van Buenos Aires zijn archieven van de regionale en Koninklijke audiencias geregistreerd. Voor zover bekend zijn er geen selecties tussen deze archieven geweest. Het verschil tussen de archieven is het volgende: het provinciaal archief in La Plata heeft hoofdzakelijk zaken uit de regio van Buenos Aires, terwijl het nationaal archief in Buenos Aires zowel regionale zaken als zaken uit het gehele onderkoninkrijk in zijn bezit heeft.
De tweede categorie bronnen zijn de bronnen die voor de analyse van de politiek en de straffen zijn gebruikt. Deze bronnen zijn bronnen van de politici zoals de bandos of het archief Real Cárcel. Deze politici geven hun beleid weer en vragen aan bureaucraten om een aantal dingen te registreren. Doordat het onderzoek gedaan is naar de beginperiode van deze ontwikkeling, zijn deze bronnen vaak slecht bijgehouden. Alle bronnen in het nationaal archief waren per dossier gebonden. Deze dossiers zaten samen tussen twee hardboard platen gebonden.
- POLITIEK -

- INLEIDING -

Juan José Vertíz y Salcedo is onder de historici onder meer bekend vanwege het feit dat hij de straten in Buenos Aires van licht heeft voorzien. Hij kreeg daardoor de bijnaam de Verlichtende Onderkoning.
 Hoewel deze bijnaam spottend bedoeld was, doet deze bijnaam hem eer aan. Tijdens zijn ambtstermijn (van 1778 tot 1784) is Buenos Aires uitgegroeid van een donker dorp aan de rand van het Spaanse rijk, tot een stad met een geprofessionaliseerde bureaucratie, bloeiende handel en een groeiende culturele sector. En verlichtte straten.

Zoals in de inleiding is beschreven waren veel oorzaken voor de creatie van het onderkoninkrijk van Rio de la Plata van economische en militaire aard. Concentreerde de Spaanse overheid zich puur op economische en militaire hervormingen of schuilde achter deze keuze ook een maatschappelijk plan? Wilden de Spaanse overheid meer dan een verbeterde structuur van de geldstromen en handelscontacten met Spaans Amerika en Buenos Aires?

De verschillende koningen van het huis Bourbon, met name Koning Carlos III, staan bekend als verlichtte en moderne koningen. Carlos III wordt omschreven als een goede koning die de juiste ministers als specialisten om hem heen koos.
 Het was onder het koningschap van deze Carlos III dat uiteindelijk de herverdeling van het Spaanse koninkrijk doorgezet werd en het koloniale systeem werd veranderd. De economische oorzaken van de creatie van het onderkoninkrijk zijn in de historiografie reeds vele malen beschreven, maar in dit hoofdstuk gaan we bekijken of de regenten van het Spaanse Rijk een sociale onderbouwing hadden voor Spaans-Amerika en het nieuwe onderkoninkrijk van Rio de la Plata en hoe dit in de onafhankelijkheidsoorlog uitmondde.

Wanneer we de sociale ideeën aan de grondslag van de hervormingen willen gaan onderzoeken, moeten we kijken naar de richting waarin de regeerders de samenleving wilden sturen. Hoe dachten deze regenten over hun onderdanen en hoe wilden ze dat deze onderdanen gingen denken en gingen leven?

Zoals uit het vorige hoofdstuk is gebleken, was de politieke structuur van het Spaanse Rijk ingewikkeld. Gedurende de Hervormingen van het huis Bourbon ontwikkelde zich een nieuw bestuurstelsel. Met name tussen 1776 en 1785 is de politieke structuur van Rio de la Plata aan grote veranderingen onderhevig geweest.
 Nieuwe instanties, nieuwe bureaucraten en een groeiende bevolking zorgde voor veranderingen waar de politici mee te kampen had.

In dit hoofdstuk wordt onderzocht hoe het beleid van het onderkoninkrijk van Rio de la Plata zich ontwikkelde en wat het idee was dat achter de creatie van het virreynato Rio de la Plata stak. Dit hoofdstuk is ingedeeld in vier periodes. De eerste periode is de tijd van Galvéz en Vertíz. Deze periode loopt van 1776 tot 1783. In deze eerste periode worden vele belangrijke beslissingen gemaakt die de toekomst van Rio de la Plata veranderen. De tweede periode is die waarin de Real Audiencia is gecreëerd. De Real Audiencia is vanaf 1784 een van de belangrijkste organen op het gebied van strafrecht en wetgeving. De derde periode zijn de jaren ’90 van de achttiende eeuw. Deze jaren staan in het teken van aanpassing. De grote hoeveelheid veranderingen die Buenos Aires en Rio de la Plata hebben ondergaan krijgen al snel een weerslag op de samenleving. In de inleiding is aangetoond dat Buenos Aires een grote stad is geworden en er veel nieuwe bedrijvigheid is ontstaan. De jaren ’90 zijn een periode waarin de groei zich in mindere mate doorzet, maar de elitecultuur duidelijk vorm krijgt. De laatste periode is de periode na de eeuwwisseling. De onafhankelijkheid komt dichterbij en de inval van de Engelsen heeft een grote impact op de samenleving.

Over de politieke ontwikkelingen van de laatkoloniale periode in Buenos Aires is veel geschreven. Een basiswerk op dit gebied is John Lynch’ Spanish Colonial Administration, en het artikel ‘Intendants and Cabildos in the Viceroyalto of La Plata, 1783, 1810’ waarin het intendantensysteem van Rio de la Plata centraal staat. Dit boek geeft de politieke verhoudingen duidelijk weer en laat zien dat de intendentes de politiek volledig hebben veranderd. Een ander basiswerk over de laatkoloniale politiek is het boek the Bureaucrats of Buenos Aires van Susan M. Socolow. Haar boek maakt de sociale relaties tussen de verschillende bureaucraten duidelijk.

Veel academici hebben over de politieke ontwikkelingen van Rio de la Plata geschreven. Naast Lynch en Socolow hebben ook de traditionele historici als Ricardo Levene en Enrique de Gandia belangrijke werken geschreven over de ontwikkeling van de Spaanse politiek.Tot slot is het boek van Radaelli onmisbaar bij de beschrijving van de politiek. In dit boek zijn de memorias van de onderkoningen gebundeld en uitgebracht. Samen met de briljante inleiding van Radaelli zijn deze bronnen onmisbaar in de politieke geschiedschrijving van het onderkoninkrijk van Rio de la Plata.
- DE TIJD VAN GALVÉZ EN VERTÍZ -

1776 - 1783

Pedro de Cevallos was de eerste onderkoning van het nieuwe onderkoninkrijk Rio de la Plata. Doordat deze militaire leider de Banda Oriental en de stad Colonia veilig in handen van Spanje had weten te houden, kreeg hij de eer om in 1776 de eerste onderkoning te worden. Felicitaties vanuit het hele rijk werden naar hem gestuurd met daarnaast suggesties en open sollicitaties. Ten tijde van de aanstelling van don Pedro de Cevallos tot virrey van Rio de la Plata in 1776, was het zijn belangrijkste missie om het herwonnen gebied te behouden en de militaire de grenzen met de Portugezen te versterken. Het nieuwe virreynato Rio de Plata werd via Buenos Aires door Madrid bestuurd. Vanuit Madrid werden er Reales Cédulas rondgestuurd waarin richtlijnen stonden waar de onderkoning van Rio de la Plata zich aan moest houden. In de eerste jaren waren militaire orders het belangrijkst, maar omdat de samenleving zo’n grote transitie doormaakte, eiste die gedurende de eerste tien jaar meer reguleringen van bovenaf.

Het plan om het Spaans-Amerikaanse onderkoninkrijk onder te verdelen in verschillende onderkoninkrijken was een plan van de ministro de las Indias, José de Galvéz. In naam van de koning was het José de Galvéz die tussen 1776 en 1787 een belangrijke stempel drukte op de constructie en ontwikkeling van het onderkoninkrijk van Rio de la Plata. Galvéz was de minister van de Indias die het beleid van het onderkoninkrijk van Rio de la Plata heeft ontworpen.

Vóór Galvéz is de koloniale politiek van Spanje jarenlang door Esquilache bepaald. Esquilache kan gezien worden als de grote motor achter de koloniale reformaties, die tot het einde van zijn ambtstermijn in 1766 zijn doorgevoerd. In 1776 was Galvéz de drijvende kracht achter de hervormingen van het huis Bourbon, maar hij opereerde binnen het koloniale kader dat door Esquilache was opgebouwd.
 Het beleid van Galvéz was tijdens zijn ministerschap geënt op centralisering, uniformisering en professionalisering van het koloniale systeem.

Met name de Cevallos, Galvéz en Juan José Vertíz y Salcedo speelden een sleutelrol in de ontwikkeling van het onderkoninkrijk van Rio de la Plata. Toen ze aan de missie begonnen van de creatie van een nieuw virreynato lag hier geen duidelijke “ideale theorie of een gepland voorstel, maar (…) een samenspel tussen externe en interne factoren
” aan ten grondslag. De belangrijkste reden voor de creatie van het onderkoninkrijk van Rio de la Plata was de verdediging van het grondgebied. Na de overwinning van don Pedro de Cevallos werden de Banda Oriental en de Rio Grande weer Spaans grondgebied. Vervolgens werd Pedro de Cevallos tot virrey van het nieuw gevormde onderkoninkrijk van Rio de la Plata gekroond om dit strategische gebied te verdedigen.
 Het nieuwe onderkoninkrijk lag als een tabula rasa voor de nieuwe onderkoning. Voor de Cevallos was de verdediging van het onderkoninkrijk het belangrijkste, zodat daar veel geld en energie aan gespendeerd werd.
 Don Pedro de Cevallos was echter niet alleen geïnteresseerd in militaire vooruitgang, maar onder zijn bewind zijn ook de arbeidsomstandigheden in de landbouw verbeterd. De Cevallos was een grote tegenstander van smokkel, waardoor hij onder andere de rentas fiscales heeft veranderd om de corruptie en belangenverstrengelingen tegen te gaan en zich in heeft gezet voor het openen van de platense haven.
 Enrique M. Barba schrijft in zijn biografie over De Cevallos dat deze eerste virrey hervormende impulsen heeft gegeven aan het Cabildo, de militaire overheid en aan alle instituties, waardoor er economische vrijheid kon ontstaan.
 De Cevallos werd al na een jaar opgevolgd door Juan José Vertíz y Salcedo.

Zowel de Cevallos als Vertíz waren voordat ze onderkoning werden beiden al gobernadores van Buenos Aires geweest. Beiden kenden ze de plaatselijke machtsstructuren en wisten wat de stad nodig had. Beiden wisten dat een handelsmonopolie voor Buenos Aires belangrijk was. De brieven die ze naar Spanje stuurden handelden veelal over het openen van de haven van Buenos Aires. In 1778 werd dit een feit en mocht Buenos Aires legaal handel drijven met Europa.

In 1778, toen Juan José Vertíz aantrad als onderkoning van het jonge virreynato Rio de la Plata, had Buenos Aires ongeveer vierentwintigduizend inwoners. Het was de hoofdstad van een groot onderkoninkrijk geworden en er kon vrij gehandeld worden met Cadíz en andere Spaanse steden. Deze rechten waren in een korte periode behaald en Vertíz zag in dat de oude, corrupte en bekrompen politiek niet meer paste bij de stad die Buenos Aires was geworden. Het was nooit de bedoeling van Carlos III geweest om de administratie van Buenos Aires veel te veranderen, maar doordat de economie een grote impuls kreeg en Buenos Aires de hoofdstad werd, moesten er administratieve maatregelen genomen worden. Al vanaf 1767 hebben er talloze kleine administratieve veranderingen plaatsgevonden,
 maar na 1776 werden er belangrijke maatregelen getroffen. Het aantal ambtenaren steeg van 14 in 1767 naar 83 in 1779.
 De grootste veranderingen vonden plaats in de periode 1778 – 1779, het eerste jaar van het bewind van Vertíz. Omdat het onderkoninkrijk een tabula rasa was, hadden de veranderingen een grote directe invloed op de maatschappij.

In de jaren dat Vertíz onderkoning was, heeft hij met Galvéz vele instituten opgericht en Buenos Aires permanent doen veranderen.
 Hij stichtte scholen, het weeshuis, kinderziekenhuis en het eerste theater van de stad. Onder zijn bewind werden wijkcommissarissen benoemd om de wijk op orde te houden en werd het schrijven van beledigende teksten afgeschaft.
 Naast hygiëne, gezondheid en educatie waren voor Vertíz ook de handels- en militaire hervormingen belangrijk. Hij zette de uniformiteit van de troepen door, instrueerde de milities en richtte de Junta de Temporalidades op.
 Vertíz wilde, als opvolger van De Cevallos, Buenos Aires en Rio de la Plata tot een moderne regio maken. Hij gaf de industrie en de landbouw nieuwe impulsen en creëerde de (elite)cultuur van Buenos Aires. Hij had een duidelijke visie over de vorming van de stad: Buenos Aires moest een rijke en grote stad worden met een goede administratie. De toenemende urbanisatie leidde tot een groter verschil tussen rijk en arm of de gente decente en de gente vaga. Het toenemende aantal seculiere instanties dat in deze periode in het leven werd geroepen en de veranderingen in de sociale stratificatie geven aan dat Buenos Aires in deze korte periode een grote stap richting moderniteit heeft gezet.

De virrey Vertíz voerde tot zijn aftreden in 1784 veel veranderingen door. Zijn invloed was direct voelbaar in de straten van Buenos Aires.

- DE TIJD VAN DE REAL AUDIENCIA -

1784 – 1789

Na Vertíz werd in maart 1784 Brigadier Nicolas del Campo, Marquéz de Loreto de derde virrey van Rio de la Plata. Onderkoning Marquéz de Loreto was de eerste onderkoning die niet in Zuid-Amerika had gewerkt voordat hij onderkoning werd. Hij begreep de machtsstructuren minder goed dan zijn twee voorgangers en heeft het bestuur enorm veranderd. Onder zijn bewind zijn de Real Audiencia van Buenos Aires en het intendantensysteem in werking getreden. Loreto was meer dan de andere onderkoningen geïnteresseerd in de internationale politiek en de plaats van Rio de la Plata daarbinnen. Hij zocht vrede met de Indianen en probeerde de grensproblemen met Portugal op te lossen. Daarnaast ging hij verder met de plannen van Vertíz en Galvéz om “instituten met een sociaal karakter” op te richten.
 De grootste zorg voor Marquéz de Loreto was echter de massale veeslachtingen in het platteland rondom Buenos Aires. Omdat het vlees en de huiden voor Buenos Aires een zeer belangrijke rol gingen spelen, werden vele beesten gedood. De onderkoning vreesde economische gevolgen en stelde hoge straffen in om dit te voorkomen.
 Hij wilde een duidelijk georganiseerde veeteelt creëren, omdat hij zag dat dit voor Rio de la Plata en Buenos Aires een belangrijke inkomstenbron zou worden
Het intendantensysteem is officieel in 1783 in Rio de la Plata in werking getreden. Vertíz heeft het geïntroduceerd, maar het was hoofdzakelijk Marquéz de Loreto die moeite met de nieuwe ambtenaar heeft gehad.
 De bedenker van dit systeem was José de Galvéz , die nog tot 1787 ministro de las Indias was. Galvéz was beïnvloed door de Franse politiek waarin hij jarenlang heeft gewerkt.
 Al toen Galvéz visitor-general van Nieuw-Spanje werd, was hij bezig met een plan om het intendantensysteem, dat vanuit Frankrijk naar Spanje was gebracht, ook in het Spaans Amerikaanse rijk te implanteren.
 Het systeem was reeds van kracht in Frankrijk en werd in de 18e eeuw in Spanje ingevoerd. In 1783 werd door Galvéz het intendantensysteem geïntroduceerd in het onderkoninkrijk van Rio de la Plata. Met het intendantensysteem wilden ze af van de corruptie van de Alcaldes Mayores en van de gedwongen arbeid van de Indianen.

Het onderkoninkrijk werd in verschillende provincies verdeeld met ieder een intendant aan het hoofd. Deze moest “vrede handhaven in zijn provincie, het beleid van de ambtenaren controleren en de onvermijdelijke juridische problemen oplossen.”
 In Buenos Aires was er bovendien tussen 1783 en 1788 een superintendant die boven de intendanten stond. De intendentes controleerden de corregidores en moesten zorgen voor de vrede. Door dit systeem werd het politieke stelsel meer gecentraliseerd en ontstond er een grote gelijkheid tussen de verschillende gebieden.

Door centralisatie zouden deze lokale machthebbers een groot deel van hun zelfstandigheid verliezen en zou de staat hun acties beter kunnen controleren. Hiermee zou door een uitbreiding en een professionalisering van het ambtenarenapparaat corruptie worden tegengegaan. De negatieve effecten waren eveneens groot. Omdat de superintendent en de virrey samen in Buenos Aires de stad en het onderkoninkrijk probeerden te controleren, liepen beide topambtenaren elkaar voor de voeten. Hierdoor ontstond er de grote ruzie tussen superintendent Paula Sanz en virrey Marqués de Loreto.

De oprichting van de Real Audiencia van Buenos Aires in 1784 laat ook zien welke waarden er gepropageerd werden. Het hooggerechtshof, de onderkoning en de intendant zaten bij elkaar in één stad. Het manuscript “Expediente formada para el establecimiente de esta Real Audiencia, con las ordenanzas establecidas para su govierno” was geschreven in 1783 geschreven naar de onderkoning van Rio de la Plata. In dit manuscript wordt door de koning uitgelegd wat hij wil dat de Real Audiencia gaat doen. In meer dan driehonderd punten maakt hij duidelijk wat de wens is van de koning en de minister van de Indias en legt hij uit hoe de Real Audiencia georganiseerd moet worden. Hij bouwt voort op de eerste Audiencia van Buenos Aires in 1674 en laat de invloed van de Real Audiencia de provincie van Buenos Aires, Tucuman, Paraguay en Cuyo omvatten.

Het manuscript is ingedeeld in verschillende hoofdstukken die de verschillende taken van de ambtenaren in de Real Audiencia omvatten. In het eerste, algemene hoofdstuk laat de koning blijken dat hij een systeem wenst zoals dat in Spanje is.
 Dat wilt zeggen dat er een bepaalde mate van appellatie mogelijk moet zijn en er een administratie bijgehouden moet worden.

Na de creatie werden er van de Real Audiencia meer bureaucraten naar Buenos Aires gestuurd. De toenemende professionalisering van de regering van Buenos Aires nam door de oprichting van de Real Audiencia permanente vormen aan.
 De rechters en de advocaten werden vanuit Spanje gestuurd om recht te spreken en het justitiële apparaat te moderniseren. De professionalisering blijkt uit het feit dat er verplicht wordt te werken,
 want indien de Oidor (rechter) niet op het werk verschijnt, loopt hij twee maanden loon mis. Daarnaast krijgt de Oidor een boete indien er werk achterblijft en wordt het aantal uren dat er gewerkt moet worden bepaald.

Veel aandacht wordt er besteed aan het punt van belangenverstrengeling.
 Een rechter mag geen zaken behandelen waarmee hijzelf of zijn familie in aanraking geweest, geschenken van gevangenen of verdachten mogen niet in ontvangst worden genomen en visites aan de gevangenis mogen alleen puur zakelijk zijn. Het feit dat deze dingen van de leden van de Real Audiencia wordt gevraagd, geeft aan dat vóór 1783 deze gang van zaken normaal was. De rechtspraak was voor de oprichting van de Real Audiencia in Buenos Aires minder professioneel en meer geënt op persoonlijke relaties dan na de oprichting van dit instituut.

Carlos III en Galvéz wilden de corruptie indammen door een Real Audiencia in Buenos Aires op te richten en daarmee een grotere scheiding tussen de drie machten van de Trias Politica realiseren. Justitie werd hierdoor een apart instituut waarin de wetgevende macht, de onderkoning, geen stem had (hoewel hij wel officieel voorzitter was) Dit kwam omdat geen van de onderkoningen rechters of advocaten waren en ze dus niet konden stemmen. Indien de onderkoning echter voor een langere periode afwezig was (een interregnum), was het de Real Audiencia die tijdelijk deze wetgevende macht kreeg.

Niet alleen werd corruptie tegengegaan door de Real Audiencia, men wilde ook de aandacht vestigen op de wijze waarop de Indianen moesten worden behandeld binnen de rechtspraak. Er werd opgeroepen om rekening te houden met de gewoontes van de Indianen en ze, indien ze Katholiek zijn, als gewone burgers te beschouwen.
 Het geloof speelde een belangrijke rol in de Real Audiencia. Naast het feit dat ze iedere dag moest toezien op de religieuze educatie van de Indianen (tenzij men op het platteland werkte, dan was de religieuze vorming alleen op de zon- en feestdagen), mochten ze zich niet inmengen met de taken van de kerkelijke overheid.
 Toch moest de Katholieke moraal, welke ook in de wetgeving te vinden was en via de bandos werd gepropageerd, nageleefd worden door de rechters en, indien de kerkelijke rechtbank het nodig vond, kon de seculiere rechtbank hulp verlenen aan de kerkelijke rechtbank.
 Van de kerkelijke rechtbank zijn helaas geen bronnen bewaard gebleven.

De Real Audiencia was een belangrijk instituut dat in 1783 voor de tweede maal in Buenos Aires werd gesticht. John Lynch haalt in zijn werk Spanish Colonial Rule de Spaanse jurist Juan de Solórzano aan die de Audiencia de hoeksteen van koninkrijken noemden waarin de armen hun recht vonden en konden vechten tegen de oppressie van de machtigen en waar iedereen zijn rechten kon claimen.
 Ook in Buenos Aires was de Real Audiencia bedoeld om de corruptie tegen te gaan en iedereen meer gelijke rechten te geven. De Indianen werden, mits ze goede katholieken waren, dankzij het manuscript over de creatie van de Real Audiencia als gelijkwaardig gezien. Ook mocht het verschil in rijkdom en macht geen rol meer spelen in de rechtspraak. Het stichten van de Real Audiencia was de belangrijkste stap richting moderniteit, professionalisering en centralisatiepolitiek van de Spaanse overheid, Dankzij de Real Audiencia heeft het Verlichtingsdenken zich vastgezet in de instituties van Buenos Aires.

Samenvattend kan worden gezegd dat de Franse verlichtte invloeden in het koloniale beleid van Spanje niet alleen zichtbaar zijn in de verdeling van het onderkoninkrijk in districten waarin een intendant de Koninklijke vertegenwoordiging is en een zowel centraliserende alsmede lokaliserende schakel is tussen Madrid en het volk. De creatie van belangrijke instituties als de Real Audiencia en de Tribunales laten een grotere splitsing zien tussen de drie machten en kan een begin van het proportionaliteitsbeginsel worden waargenomen.

- DE JAREN ’90 -

1790 - 1800

Na de dood van Galvéz in 1787 wordt José Moñino y Redondo, conde de Floridablanca de nieuwe minister van de Indias. Door de dood van José de Galvéz, is de motor achter de hervormingen verdwenen. Floridablanca staat niet helemaal achter de grote veranderingen die zijn voorganger had ingezet en daarom komen de hervormingen langzaam tot stilstand. De eerste drie onderkoningen hadden een volledig nieuwe politieke structuur achtergelaten. De vele veranderingen die zich hadden voorgedaan hadden ervoor gezorgd dat de politiek er in de jaren ’90 van de achttiende eeuw als volgt uitzag: onder de koning en de Spaanse overheid stond de platense onderkoning. De onderkoning werd bijgestaan door de superintendente. De superintendente zou de administratieve taken op zich nemen en vormde de schakel tussen de verschillende districten binnen het onderkoninkrijk.
 In totaal waren er acht intendentes in Rio de la Plata, die tussen 1783 en 1788 onder de leiding stonden van de superintendente Paula Sanz. Op stedelijk niveau was het Cabildo van Buenos Aires het belangrijkst. Dit stadhuis werd in Buenos Aires echter vaak overschaduwd door de onderkoning en superintendente.
 Naast de wetgevende macht, was er vanaf 1784 ook het Hooggerechtshof, de Real Audiencia in Buenos Aires gevestigd.
 Indien iemand ergens problemen mee had, kon hij naar lagere instellingen, zoals in eerste instantie de Alcalde de Hermandad.
 Deze lagere instellingen konden hem in enkele gevallen doorsturen naar een hogere instelling. Tot 1782 was dit de Gobernador, maar later werd dit de Audientia of Intendente. Hier ontstond de mogelijkheid tot appelatie. Deze konden het vervolgens naar de Real Audientia sturen. Dit was een gecentraliseerd systeem met in Spanje opgeleide topambtenaren.
In de jaren ’90 van de achttiende eeuw werden de financiële problemen van Spanje groter. Omdat er minder geld gestoken werd in bestuurlijke vernieuwingen en onderhoud, groeiden van Buenos Aires, Rio de la Plata en het ambtenarenapparaat minder explosief dan in de eerste twee periodes.
 Aan de top van deze politieke structuur stonden de onderkoningen. Na Marqúez de Loreto werd Don Nicolas de Arredondo onderkoning van Rio de la Plata. Dit bleef hij tot 1794. Voor Arredondo was de economie het belangrijkste en waren de vlees- en leerindustrie en de landbouw de belangrijkste sectoren. Hij zorgde ervoor dat de goederen gemakkelijk geëxporteerd konden worden en hij richtte het Consulado op. Het Consulado werd “zowel het tribunaal voor de handel als stimulator en de beschermer van de economie.
” Dankzij Arredondo werd de organisatie van de economie verbeterd

Onderkoning Pedro Melo de Portugal y Villena overleed in 1797. Hoewel hij voor pacificatie met de Indianen zorgde, is er verder niet veel over hem bekend. Zijn dood zorgde ervoor dat de Real Audiencia voor het eerst de taken van de onderkoning overnam, totdat Antonio Olaguer Feliú tot onderkoning werd gekroond. Hij stond onder druk van de Spaanse overheid, die geld nodig had voor de Europese oorlogen. Feliú verhoogde de belastingen, waarna hij grote sommen geld naar het Iberisch schiereiland stuurde.

Feliú werd opgevolgd door Gabriël de Aviles y del Fierro, Marquéz de Aviles. Aviles ging verder op het pad dat door Vertíz was geplaveid. Hij richtte enkele culturele instituten op en scholen en zorgde hij voor beveiligde handelsroutes. Onder zijn bewind ontstond de eerste krant.

Tijdens deze onderkoningen kregen de bandos een nieuwe betekenis. Gedurende de regeerperiode van de eerste drie onderkoningen handelden deze decreten hoofdzakelijk over de pas geopende haven en over militaire beslissingen. Vanaf de oprichting van de Real Audientia, maar vooral vanaf de regeerperiode van Arredondo komen er in de bandos meer reacties op sociale problemen. De bandos handelen over de minder grote zaken, maar laten een duidelijk beeld zien van de samenleving van Buenos Aires. De bandos zijn voornamelijk gericht op de stad Buenos Aires en de directe omgeving van de stad en zijn een reactie op problemen die zich voordeden in deze stad. De bandos laten zien hoe de stad evolueerde en hoe de regenten wilden dat er geleefd werd.

De decreten zijn geschreven in naam van de onderkoning, door afgezanten van de elite of de zogenaamde gente decente, die de lagere klassen gente vaga noemen. Deze gente vaga worden omschreven als gewelddadig en asociaal, bedoeld worden arme Europeanen, de vrije Indianen en de negers. Er moest worden gestreden tegen de zedenloosheid en daarom riep onderkoning Vertiz op om te participeren in de veiligheid op straat. Hij roept daarom mensen in de wijk uit tot wijkburgemeesters en laat hen zich inzetten voor de leefbaarheid in hun wijk.
 De Alcaldes werkten samen met deze wijkburgemeesters.

Van bovenaf werd er opgeroepen tot waakzaamheid; uit de bandos, de decreten van de onderkoning en superintendant, spreekt een constante angst onder de elite voor de arme mensen. Er werd daarom in 1794 een avondklok (her)ingevoerd en het werd verboden om gitaarmuziek te spelen in de taveernes. Tijdens feestdagen werd reeds dagen van te voren opgeroepen in deze bandos om rustig te blijven en om, bijvoorbeeld na de nachtmis op kerstavond, direct naar huis te gaan.
 Ieder jaar werd er voor de Carnaval geageerd tegen spelen waarbij gegooid werd met water, eieren en meel.

De gente decente wilden geen grote menigte op de straat en wilden dat ’s nachts niemand op straat kwam. Daarnaast kan in de bandos worden gelezen dat de regenten een nette en beschaafde maatschappij wilden. Ze wilden af van volksvermaak zoals het gooien met eieren, meel en water tijdens Carnaval en wilden dat mannen en vrouwen op andere plaatsen in de rivier gingen zwemmen. Indien niet-Europese vrouwen betrapt werden op het baden in het mannengedeelte kregen ze tweehonderd stokslagen en moesten ze drie maanden in een tehuis opvoeding krijgen.
 De regenten wilden een ethische code opleggen aan de overige inwoners van Buenos Aires. Er moest bepaald worden hoe er in een moderne stad moest worden geleefd.

De ethische code bestond uit bourgeoisnormen waarin godsdienst centraal stond. Via de bandos wilden de regenten en de gente decente de mensen oproepen tot participatie in de leefbaarheid van hun wijk en werd het leven van de gente vaga bekritiseerd. Het openbaar spelen van spellen, dronken op straat rondlopen en het schelden in de straten werd, gezien de herhaaldelijke oproep om dit niet meer te doen en de straffen die dit opleverde, door de gente decente als zeer ernstig en schadelijk beschouwd. Via de bandos lieten de gente decente horen hoe er geleefd moest worden. Het vrome, hardwerkende en stille leven stond hierin centraal. De gente vaga werd als leugenachtig en grof beschouwd, terwijl juist de verfijnde katholieke mentaliteit werd gepropageerd. In de ethische code speelde religie een belangrijke rol; Via deze bandos werden belangrijke missen aangekondigd, zoals de Sint Maartenmis op elf november, en was het verboden een winkel te openen. Tijdens de missen mocht er niemand op straat komen. Helaas zijn in de jaren ’50 van de twintigste eeuw de ecclesiastische archieven van Buenos Aires vernietigd, waardoor er te weinig bekend is over het katholicisme in Buenos Aires.

In de jaren negentig van de achttiende eeuw veranderde de politiek van de opbouwfase naar een nieuwe fase; een fase waarin getracht werd om strenger te worden en te streven naar een moderne stad. De avondklok en de buurtwacht zijn in deze periode in het leven geroepen en vormen een ideaal voorbeeld voor deze ontwikkeling. In de politiek van Buenos Aires heerste rust, zodat de elite kon kijken naar de samenleving en kon bijsturen indien nodig. Een doorn in het oog bleven de excentrieke spellen rondom Carnaval en de drank die (te) rijkelijk vloeide in de achterwijken van de stad. De elite wilde hier in de jaren negentig een stokje voor steken en liet dit doorschemeren in de Bandos.
- HET EINDE IN ZICHT -

1800 – 1810

Vanaf 1800 begint de vraag om onafhankelijkheid langzaam vorm te krijgen. De bloei van Rio de la Plata stagneert doordat de geldkraan vanuit Europa stilstaat. Politieke problemen zorgen ervoor dat Buenos Aires niet meer verder groeit.

De opvolger van onderkoning Aviles, onderkoning Joaquin del Pino y Rozas bouwde verder op de denkwijze van Juan José Vertíz y Salcedo. Del Pino liet de straten van Buenos Aires bestraten en zorgde bovenal voor een “methodologische, nuttige en zorgvuldige administratie.
” Onder zijn bewind werden de eerste tekenen van de onafhankelijkheid zichtbaar. De “Semanaria de Agricultura, Industria y Comercio” riep op tot acties op het platteland en kwamen met eisen.
Onderkoning Del Pino overleed op 11 april 1804.
 Zijn opvolger was de onderkoning Sobremonte die tot de invasie van de Engelsen in 1806 in Buenos Aires was. Voor Sobremonte was de pacificatie met de Indianen belangrijk en tot de invasie van de Engelsen paste zijn denkwijze in de lijn van de overige onderkoningen. Hoewel hij als ambtenaar een uitstekende staat van dienst had, werd hij als een slecht leider gezien. Vooral zijn optreden ten tijde van de invasie van de Engelsen was weinig heldhaftig en zorgde voor woede bij velen. Hij vluchtte, vergezeld met de schatkist, naar de stad Cordoba.

Na Sobremonte waren er nog twee onderkoningen; Santiago Liniers en Hidalgo de Cisneros. De invloed van deze twee onderkoningen was klein. Liniers was de commandant die de Engelsen uit de stad verdreven had en het leger en de milities had hervormd, terwijl de Cisneros slechts enkele maanden onderkoning was. Zijn aftreden was het einde van het onderkoninkrijk van Rio de la Plata en het begin van de onafhankelijkheidsoorlog van Argentinië die tot 1816 duurde.

Het beleid veranderde toen Sobremonte onderkoning was. Koning Carlos IV was bezorgd om een aantal onderdelen, zoals de behandeling en de handelswijze van de Indianen. Hij schreef een aantal instructies naar Marquéz de Sobremonte waarin hij de onderkoning onder andere opdroeg om de Indianen te bekeren tot het Christendom, indien er genoeg leraren waren.
 Voorkomen van misdaad is immers beter dan genezen: het is beter om de Indianen op te leiden dan om meer politie in te zetten. Belangrijk in deze Instrucciones zijn eveneens de punten waarin koning Carlos IV zegt dat onderkoning Sobremonte zich in moet zetten voor een vredevollere omgang tussen de Indianen en de Europeanen
 door ze met meer gelijkheid te behandelen op het gebied van strafrecht,
 maar ook op andere gebieden, indien de Indianen zich bekeerd hadden tot het Christendom.
 Officieel bestond deze gelijkheid al, maar in de praktijk leidde het ertoe dat de blanken de Indianen veel schade hebben toegebracht, in de frontera
, maar ook als personeel.

De houding van de regenten ten aanzien van de Indianen veranderde aanzienlijk ten tijde van het onderkoninkrijk van Rio de la Plata. In 1776 was er een duidelijke segregatiepolitiek die de samenleving in minimaal zes verschillende etnische groepen indeelde. De neger- en mulatslaven werden niet als mensen gezien, terwijl de Europeanen als superieur en puur werden gezien. De Indianen waren vijandig en zorgden voor onrusten op de handelsroutes. Deze werden in de eerste fase van het onderkoninkrijk verdedigd met forten langs de kanten van de weg. Nadat de rust en de orde waren hersteld, werd er via Koning Carlos IV en Onderkoning Marquéz de Sobremonte gepoogd de Indianen te pacificeren. Vermoedelijk hadden oproeren zoals de oproer van Tupac Amaru in 1783 tot een toenemende angst geleid, waardoor de pacificatiepolitiek ten aanzien van de Indianen werd ingesteld. Naast opmerkingen over het beleid ten aanzien van de Indianen, schreef Carlos IV nog een aantal andere belangrijke richtlijnen voor Sobremonte. Zo moesten de seculiere en ecclesiastische rechtbanken meer samen gaan werken en het geloof moest meer in het dagelijks leven worden gebracht.

De welvaart groeide dermate, dat buitenlandse machten, hoofdzakelijk de Engelsen, meer grip op de stad wilden krijgen. Tweemaal bestormden ze de stad. Eenmaal in 1806 en eenmaal in 1807. De Europese Napoleontische oorlogen speelden eveneens een grote rol. In 1808 nam Carlos IV afstand van de troon en kwam zijn zoon Ferdinand VII op de troon. Niet veel later stond Napoleon in Madrid en maakte Joseph Bonaparte de nieuwe koning van Spanje en de koloniën. Verschillende intendanten, zoals de intendanten van Cordoba en Paraguay waren het niet eens met de niet met deze beslissing en noemden Ferdinand VII de legitieme koning van het Spaanse Rijk.
 Een half jaar later kwam de eerste grote opstand.
 Deze opstand kon nog worden tegengehouden, maar anderhalf jaar later begon de onafhankelijkheidsoorlog van Argentinië en kwam het virreynato Rio de la Plata ten einde. Spaans-Amerika stortte in en vele Zuid-Amerikaanse landen verkregen autonomie. Vanaf 1810 begon een nieuwe periode in de geschiedenis van Zuid-Amerika en Argentinië. Een geschiedenis die voor een belangrijk deel in 1776 is begonnen.

- CONCLUSIE -

Om antwoord te vinden op de vraag hoe de elite dacht over de onderdanen in Buenos Aires en het onderkoninkrijk van Rio de la Plata is het hoofdstuk in vier periodes ingedeeld. De eerste periode was 1776 – 1783. Dit is een korte periode waarin zeer veel veranderingen hebben plaatsgevonden. Het nieuwe onderkoninkrijk heeft in deze periode een infrastructuur opgebouwd die er voor zorgde dat het land geregeerd kon worden. De tweede periode liep van 1784 tot 1789. Deze vijf jaren waren stonden volledig in het teken van twee veranderingen die het onderkoninkrijk een volledig nieuw aangezicht zouden geven. In de eerste plaats is dit de instelling van de Real Audiencia en in de tweede plaats de creatie van het intendantensysteem. Beide zijn door Galvéz in het leven geroepen en hebben ervoor gezorgd dat de macht op een meer gecentraliseerde en meer professionele wijze kon worden uitgeoefend. Er kwam meer eenheid in de regelgeving en het werd duidelijker wie de macht in handen had. In plaats van bij de corregidores werd de macht bij de Real Audiencia of de virrey/intendent gelegd. Zij voerden in naam van de koning het beleid uit. Vanaf de jaren ’90, de derde periode, was er meer stabiliteit. In deze periode begon de elite zich zorgen te maken om de gente vaga en ging ze die meer leefregels opleggen. Aan deze relatieve rust komt in 1806 een einde, wanneer de Engelsen Buenos Aires tot tweemaal toe aanvallen en de onafhankelijkheid aanwakkeren. In 1810 is het begin van de onafhankelijkheidsoorlog ten slotte een feit.

Op ideologisch gebied waren het de koningen en ministers vanuit Spanje de mensen die de samenleving vormgaven. Met name José de Galvez heeft vanuit zijn ambt in Madrid grote invloed gehad. Door zijn plan werd het intendantensysteem geïntroduceerd en werd de Franse politiek in Rio de la Plata gepropageerd.
De invloed van Spanje bleeft beperkt. Ten eerste komt dit door de grote afstand tussen de twee gebieden en ten tweede door de regionale onafhankelijkheid die in het Spaanse rijk was ontstaan. De onderkoningen van Rio de la Plata hadden veel invloed. Ze waren de verlichte elite die Buenos Aires en Rio de la Plata een moderne uitstraling wilde geven. De verlichting van de straten door Vertíz en de latere bestrating van deze straten door Del Pino staan metafoor voor de sociale omstandigheden. Vertíz heeft de stad zijn eigen karakter gegeven door instituten te creëren die in het belang waren van de stad. Het bekendste voorbeeld hiervan is het weeshuis waarvoor overtreders van de wet een boete moesten betalen. De modernisatie van Buenos Aires is in een grote vaart gegaan. Op bureaucratisch vlak is dit hoofdzakelijk in de eerste tien jaar gebeurd, maar de sociale uitwerkingen en de overige veranderingen kwamen later.

In de bandos is te lezen hoe er getracht werd de stad te besturen. De elite leefde in een andere wereld dan de mensen die ze wilden controleren. Het verschil tussen de elitecultuur en de volkscultuur was groot. Waar de genta vaga graag spelen speelden, verachtte de elite dit en verbood hen dit. Ook dronkenschap werd als een kwaad gezien. De moraal die gepredikt werd door de elite, was een gereserveerde, strenge en serieuze manier van leven. Ze wilden dat de gente vaga zich volgens de katholieke normen en waarden van de gente decente gingen gedragen. .

Met de komst van de Real Audiencia was er een hooggerechtshof gekomen in Buenos Aires. Dit instituut werd in het leven geroepen om meer eerlijkheid in de rechtspraak te krijgen. Het recht op appelatie was voor de koning belangrijk. Mensen moesten, wanneer ze onrechtmatig behandeld waren, ergens naar toe kunnen gaan om recht te doen geschieden. De Real Audiencia moest eveneens de verschillen tussen de Indianen en de Europeanen verkleinen. Rassen en racisme waren onderdeel van de heersende ideologie en het gehele systeem van koloniaal Spanje was geënt op de verschillen tussen de verschillende castas. Hoewel het steeds moeilijker werd om de castas te herkennen, werden er via de bandos grote straffen aan Indianen, Negers en slaven toegekend. De koning en de onderkoningen wilden hier veranderingen in brengen en wilden een grotere pacificatie met de Indianen.

Laatkoloniaal Buenos Aires was een stad in transitie. In met name de eerste tien jaar van het onderkoninkrijk van Rio de la Plata werden er vele veranderingen doorgevoerd die van Buenos Aires een grote stad maakten. Het ontstaan van een Europeaans georiënteerde elite zorgde voor een veranderende moraal. De elite wilde een nettere samenleving waarin geen plaats was voor onbehoorlijk gedrag. In de bandos werd dit bedrag veroordeeld.

- STRAFFEN -
- INLEIDING -

In 1776 werden twee Indiaanse leraren opgepakt voor sodomie met hun leerlingen en voor deze misdaad werden ze op de brandstapel gezet.
 Het is zeldzaam dat er vonnissen bekend zijn in de bronnen van het nationaal Argentijns archief, maar gelukkig is dit vonnis bewaard gebleven. Omdat er zo weinig archiefmateriaal is overgebleven op het gebied van straffen, is het aantal publicaties over het straffenstelsel in laatkoloniaal Rio de la Plata bijzonder marginaal. Dit is spijtig te noemen omdat straf en gevangeniswezen een zeer belangrijk onderdeel van de maatschappij zijn. De bronnen over het Real Cárcel kunnen zeer waardevol zijn omdat de wijze van straffen en de ontwikkeling in het gevangeniswezen sociale waarden laat zien en aangeven hoe de gevangenen in het onderkoninkrijk van Rio de la Plata leefden. Het gebrek aan en primaire en secundaire bronnen is een belangrijk hiaat in de geschiedschrijving over het laatkoloniaal strafsysteem in Rio de la Plata. In dit specifieke geval van Rio de la Plata is het gebruik van bronnen over de methodes van straffen van extra belang omdat informatie over de vonnissen schaars is. In dit hoofdstuk wordt een overzicht gegeven van het strafsysteem in het onderkoninkrijk van Rio de la Plata.

Dit hoofdstuk geeft antwoord op de vraag; “hoe werden de veroordeelden gestraft?” Om een gestructureerd antwoord te krijgen, is het hoofdstuk ingedeeld in vier delen. Het eerste deel behelst theorievorming en vergelijking van het thema straffen en gevangenis. Deel twee van dit hoofdstuk richt zich op de geld- en lijfstraffen. Het derde deel behandelt de taakstraffen, terwijl het vierde deel zich richt op de gevangenis.

In het onderkoninkrijk van Rio de la Plata waren er diverse methodes om te straffen. De straffen zijn onder te verdelen in verschillende categorieën die variëren van doel en methode. De categorieën zijn: straffen op bezittingen (Pecuniares), eerstraffen (Infamantes), Lijfstraffen (Corporales) en de doodstraf (Capital of Pena de muerte).
 De straf die opgelegd werd verschilde per misdaad, per misdadiger, per slachtoffer en per rechter. De verschillende straffen hadden ieder hun eigen oorsprong in de rechtsgeschiedenis waarin hun functie duidelijk wordt. Voor de soort straf waren met name de Siete Partidas van groot belang.
 In dit document wordt de nadruk gelegd op de aflictivas. Straffen zorgen ervoor dat de delinquent boet voor de daden die hij (of zij) heeft begaan. Het corrigerende aspect speelt hierbij geen rol.

In het onderkoninkrijk van Rio de la Plata werd door de creatie van de Real Audiencia van Buenos Aires een centraal instituut in de hoofdstad gecreëerd waarnaar de overige rechtbanken zich gingen richten. Er ontstond meer egaliteit in het strafsysteem, met de Real Audiencia als hooggerechtshof en als controlerend orgaan waar het recht van appelleren werd ingevoerd.

- THEORIEËN -

Theorieën over de ontwikkeling van straf in de overgangsperiode van vroegmodern naar moderniteit en theorieën over hoe de penitentiaire inrichting is ontwikkeld, gaan hand in hand. Het is niet toevallig dat er vanaf 1779 meerder penitentiaire inrichtingen zijn ontwikkeld door verschillende politici die eenzame opsluiting als ideaal strafmiddel propageerden. De oorzaak van deze omslag van lijfstraffen tot heropvoeding en controle is niet geheel duidelijk. Verschillende oorzaken in de moderniteit hebben hiertoe bijgedragen. De eerste penitentiaire inrichtingen zijn gebouwd in de Westerse wereld. In de achttiende eeuw zijn modernisering en industrialisering een feit en worden de verschillen tussen arm en rijk in de industrialiserende landen groter. Doordat de sociale mobiliteit verandert, veranderen de opvattingen over armoede.

Er is een aantal verschillende opvattingen over straf en criminaliteit. In de eerste plaats zijn er de aanhangers van Michel Foucaults Discipline and Punish. In zijn werk wordt betoogd dat de overgang van lijfstraffen naar celstraf snel gegaan is, zoals ook Carlos Aguirre en Ricardo D. Salvatore betogen.
 Moderniteit is het onbetwiste keerpunt in deze ontwikkeling, volgens deze ‘moderniteitsdenkers’. Foucault heeft geschreven dat de publieke werken waaraan groepen gevangenen moesten werken een korte tussenfase vormden tussen publieke tentoonstelling van de veroordeelde en de gevangenisstraf. Reformisten vonden dat straffen milder moesten worden vanwege het feit dat de soeverein een te grote macht over het persoonlijke leven en lijden had. Ook vonden ze dat er meer eenheid moest komen in de soorten straffen. De uiteindelijke keuze voor de gevangenstraf heeft volgens het boek Discipline and Punish te maken met discipline en de gedachte dat mensen als machines waren. Door individualisme kan discipline gebruikt worden om machtsrelaties in de samenleving aan te brengen. Uiteindelijk leidde dit tot panopticonisme; ‘visibility is a trap’.
 De gevangenis is dé plaats waar orde, tucht en toezicht heerste. Foucault en zijn aanhangers zien de plotselinge omslag naar een moderne tijd als de belangrijkste oorzaak van het ontstaan van gevangenissen.
In de tweede plaats zijn er historici die de ontwikkeling van de gevangenis zien als een langere traditie. Bij hen staat het proces centraal. De historicus Pieter Spierenburg geeft in The Prison Experience aan dat de opsluiting al vanaf het einde van de zestiende eeuw bestond.
 Men moet hier in eerste instantie denken aan kloosters, middeleeuwse ziekenhuizen, gevangenissen waar lijstraffen werden gehouden en correctiehuizen. In tweede instantie werden criminelen hierheen gebracht. Dergelijke gevangenissen zijn in de zestiende en zeventiende eeuw in Nederland ontwikkeld en hebben zich sindsdien verspreid over de hele wereld.

In de ontwikkeling van gevangenissen in Zuid-Amerika wordt 1830 als beginpunt genomen, omdat in deze periode de eerste gevangenissen (panopticons) in Brazilië (1834) en Chili (1843) zijn gebouwd.
 In dit onderdeel wordt gekeken of er een periode van transitie was vóór de onafhankelijkheid. Zowel Foucault als Spierenburg gaan uit van een Westerse ontstaansgeschiedenis van de gevangenis, maar beiden gaan eveneens uit van een periode van transitie. De periode van transitie wordt aan de ene kant gekenmerkt door een toenemende tucht (Foucault) en aan de andere kant een toenemende drang om de gevangenis als verlengde van ‘tuchthuizen’, gekkenhuizen of zelfs het afgesloten kerkelijke leven te gebruiken om ook criminelen op te sluiten (Spierenburg). Deze twee theorieën zijn de centrale theorieën die in dit hoofdstuk aan de orde komen. Hoewel Europa een andere geschiedenis heeft dan Rio de la Plata, wordt onderzocht of de periode van transitie in Rio de la Plata vergelijkbaar is met de Europese periode van transitie. Ook in Zuid-Amerika is de penitentiaire inrichting niet plotseling ontstaan en twintig jaar na het einde van de Spaanse overheersing in Zuid-Amerika geintroduceerd.
- LIJF-, EER- EN GELDSTRAFFEN -

De oudste vorm van straffen zijn de lijfstraffen. Lijfstraffen zijn de straffen die het lijf laten boeten voor de misdaad die begaan is. De meest zware lijfstraf die er bestaat is uiteraard de doodstraf. Buiten de doodstraf zijn er eveneens de lijfstraffen aflictivas en restrictivas. In dit hoofdstuk komen eerst de lijfstraffen aan bod. Dit wordt gevolgd door de geldstraffen en vervolgens door een beschrijving van de eerstraffen. Allereerst wordt de doodstraf beschreven.

In het onderkoninkrijk van Rio de la Plata werd de doodstraf zelden uitgevoerd. Ten eerste was de beschuldigde levend nog nuttig voor de samenleving en ten tweede was de straf onomkeerbaar en de zaak moest daardoor met extra zorg worden bekeken.
 Vanaf de zestiende eeuw werd de doodstraf op meerdere wijzen toegepast in het Spaanse rijk. De manier waarop de misdadiger omgebracht werd, hing af van de ernst van de misdaad en van de plaatselijke gewoontes. De soorten doodstraffen die in het onderkoninkrijk van Rio de la Plata waren, waren de galg, de wurgpaal en de brandstapel. De brandstapel werd alleen gebruikt voor sodomie en hekserij, welke weinig zijn voorgevallen in de periode van het onderkoninkrijk. Slechts de reeds eerder genoemde leraren Dans en Muziek zijn, voor zover te achterhalen is in de gebruikte bronnen, op de brandstapel terecht gekomen. De normale manier van de doodstraf uitvoeren was de galg of de wurgpaal en deze werden relatief vaker toegepast dan de brandstapel. De doodstraf werd oorspronkelijk met een lange ceremonie en veel omstanders toegepast, maar gedurende de periode van het onderkoninkrijk van Rio de la Plata werd de doodstraf uitgevoerd op de plaats van het delict. De ceremonie werd vanaf de eeuwwisseling soberder en er werd minder nadruk gelegd op het openlijk tentoonstellen van de ter dood veroordeelden.

Na de doodstraf, wanneer de misdaad zeer zwaar was, werd er naast de doodstraf tevens een post mortem-straf toegediend. Dit hield in dat er na de doodstraf verminkingen aan het reeds gedode lichaam werden gebracht zoals onthoofden en vierendelen.
 Dit gebeurde alleen in die gevallen waarin de misdaad bijzonder zwaar was. Een voorbeeld hiervan is het verraden van de koning of plannen om deze koning om te brengen. De post mortem werd tijdens de 34 jaar van het onderkoninkrijk van Rio de la Plata nooit toegepast.
Hoewel de doodstraf zelden werd toegepast, waren de lijfstraffen daarentegen de belangrijkste straffen die door de rechters als vonnis werden uitgesproken. In het schema dat in appendix 4 is gegeven, is er een verschil gemaakt tussen lijfstraffen aflictivas en restrictivas.
 De lijfstraffen aflictivas zijn de lijfstraffen die de dader door middel van pijn zijn straf laten terug betalen. De lijfstraffen restrictivas zijn de straffen die een dader behoeden van het in herhaling vallen van zijn misdaad. De lijfstraffen restrictivas verderop in dit hoofdstuk beschreven. Deze bestaat uit verbanning en uit celstraf en halen beide de misdadiger uit de maatschappij.

Van de lijfstraffen aflictivas zijn de verminking en de zweepslagen het meest toegepast. Bij verminking wordt er oorspronkelijk gedacht aan het verwijderen van de schuldige ledematen, zoals het verliezen van de tanden bij het afleggen van een valse verklaring en het afzetten van een hand in het geval van moord of doodslag. In Spaans Amerika was deze vorm van straffen de belangrijkste in de zestiende en begin zeventiende eeuw, maar het werd in de periode van het onderkoninkrijk van Rio de la Plata nog maar weinig toegekend.
 Verminking was een zware straf met een dubbel motief. Allereerst was de verminking een straf door de pijn die het met zich meebracht en ten tweede was de verminking een merkteken. Misdadigers waren herkenbaar en liepen (soms letterlijk) gebrandmerkt door het leven. Het feit dat deze straffen gedurende de jaren minder werden opgelegd, geeft aan dat er anders werd gedacht over straffen en het menselijk lichaam. Deze omschakeling had twee redenen. In de eerste plaats vond men in toenemende mate dat de staat zich niet schuldig moest maken aan misdaden die vergelijkbaar waren met de misdaden van de delinquent en in de tweede plaats ontstonden er vaak sympatieën voor de dader, wat in veel gevallen tot demonstraties tegen de staat leidde.

In de bandos komen veelal zweepslagen als de meest voorkomende lijfstraf voor. Zweepslagen waren voor de Europese edelen vernederende ervaringen waardoor ze hiervoor uitgezonderd waren.
 Voor Negers, Indianen en zelfs arme Europeanen (gente vaga) zou dit minder vernederend zijn, omdat deze op een lager niveau in het castasysteem stonden.
 Zweepslagen werden regelmatig gegeven omdat het een gemakkelijk uit te voeren straf is en de schade niet blijvend is. De misdadiger zou niet voor altijd gebrandmerkt zijn, maar de ‘corrigerende’ pijn voelen en de wonden zouden slechts tijdelijk zichtbaar zijn. Het maximum aantal zweepslagen was tweehonderd, wat gelijk stond aan de doodstraf; het minimum aantal zweepslagen was vijfentwintig, omdat de rechters vonden dat vijfentwintig zweepslagen het minimum was om een corrigerende uitwerking te hebben.
 De lijfstraffen werden slecht gedocumenteerd en omdat er bijna geen vonnissen bewaard zijn gebleven, zijn er geen cijfers van het aantal lijfstraffen dat in Rio de la Plata of Buenos Aires opgelegd werd. In de bandos is te lezen dat deze straf hoofdzakelijk werd toegekend aan minder grote misdrijven zoals dronken op straat rondlopen en ander ongeoorloofd gedrag. Het doel van lijfstraffen is het lichaam straffen. In het geval van de doodstraf was dit het eindigen van het leven. De doodstraf was logischerwijs de zwaarste straf in het onderkoninkrijk van Rio de la Plata.

De hoogte van de lijfstraf verschilde per persoon. Indien een persoon uit een lagere casta kwam, dan ontving deze persoon vaak een grotere lijfstraf dan bijvoorbeeld een Europeo. Deze hoefden slechts een boete te betalen of werden veroodeeld tot vijfentwintig zweepslagen, terwijl een Indio of een Negro veel meer zweepslagen te verduren kreeg. Wanneer een Europese man in het vrouwelijke gedeelte van de rivier ging zwemmen, was de boete in totaal 25 zweepslagen, het minimale aantal. Wanneer een Indiaanse vrouw bij de mannen ging zwemmen, kwam dit neer op drie maanden in het tuchthuis en honderd stokslagen.
 De Indianen en Negers werden als minder betrouwbare mensen beschouwd en ze moesten dus harder gestraft worden om dezelfde corrigerende werking te krijgen.

Verminking en zweepslagen waren twee vormen van de lijfstraffen aflictivas. Lijfstraffen restrictivas waren van een geheel andere aard. Deze straffen bestonden uit destierro en presion. Destierro was het verbannen van mensen zodat ze letterlijk geen schade meer konden aanrichten in de regio waar ze de misdaad hadden begaan. De presion is de gevangenschap. Deze straf heeft dezelfde functie als de destierro. De misdadiger wordt uit de maatschappij gehaald om er voor te zorgen dat hij de misdaad niet nogmaals kan doen. In deel drie en vier van dit hoofdstuk wordt er extra aandacht besteed aan de gevangenisstraf.

Naast lijfstraffen werden er eveneens geldstraffen uitgesproken door de Oidores. In het Spaanse zeventiende-eeuwse rechtssysteem werden deze straffen pecuniares genoemd. Deze straffen werden veelal gegeven wanneer een dader een delict tegen bezittingen of een injuria had gepleegd. In deze gevallen moest de dader de schade die verricht was terugbetalen.
 In het geval van diefstal moest de dief de schade twee- of driemaal terugbetalen. Bij herhalingen volgde voor de tweede keer lijfstraffen en indien de dader voor de derde maal gestolen had, kon men zelfs de doodstraf geven.
Er waren twee verschillende soorten pecuniares: de multa en de confiscación de bienes. Pecuniares waren straffen die bedoeld waren om de schade die aangericht was door de crimineel door middel van bezittingen of geld terug te betalen. Als eerste komt de multa aan de orde, gevolgd door de confiscación de bienes.

De multa was de geldboete die opgelegd werd voor kleine overtredingen. Wanneer bijvoorbeeld de eigenaar van een winkel of een taveerne open was op een dag waarop een belangrijke mis werd opgedragen, dan moest hij vier pesos betalen aan het nieuwe, door Vertíz opgerichte weeshuis. Veel kleine overtredingen werden met een geldboete opgelost. Deze geldboete moest worden betaald aan een openbare instelling zoals bijvoorbeeld het weeshuis of het onderhoud van de straten. Indien een slaaf een delict had begaan, was uiteindelijk de eigenaar van de slaaf verantwoordelijk en moest hij de boete betalen. Vermoedelijk werd door de eigenaar de straf uiteindelijk aan de slaaf doorgerekend via lijfstraffen. In veel gevallen werden deze straffen gecombineerd met andere straffen, zoals uit de bandos blijkt.

De multa is een lichte straf die in het leven is geroepen voor kleine vergrijpen. De confiscación de bienes daarentegen is één van de zwaarste straffen. Zelden werd deze straf toegepast, slechts in het geval van zeer ernstige misdaden zoals samenzweringen tegen de staat of de koning, werd deze straf toegepast.
 Deze straf kan gezien worden als de financiële moord van een persoon. Wanneer de confiscación de bienes werd uitgesproken, werden alle eigendommen van de dader afgenomen en in veel gevallen moest de dader de stad verlaten. Door het ontnemen van iemands volledige eigendommen en alles wat iemand bereikt had,

Het laatste type straffen dat er in het onderkoninkrijk van Rio de la Plata te vinden was, was de categorie infamantes. Dit waren straffen die de eer van de mensen schaadde. Eer was een belangrijk onderdeel van de samenleving en schade aan de eer van burgers (met name de elite) werd als zwaar beschouwd. Er waren vier types infamantes. Allereerst wordt hieronder de infamia besproken. Dit wordt gevolgd door de muerte civil, de vergüenza pública en tot slot de menos valor.

Penas infamantes werden toegepast wanneer er bijvoorbeeld overspel gepleegd was. De vrouw kreeg in dit geval een aantal straffen; in de eerste plaats lijfstraffen, in de tweede plaats vergüenza publica en in de derde plaats verloor ze al haar eigendommen (confiscación de bienes). De man kreeg in dit geval de doodstraf.

Veel straffen hadden mede hun oorsprong in het krenken van de eergevoelens in Spaans-Amerika, zoals de zweepslagen, de galg of het verplicht werken aan publieke werken. Deze straffen hebben allen een element in zich dat het slachtoffer in zijn eer aantast en daarom worden deze straffen infamia genoemd. Dit zijn straffen die tweeledig zijn, zowel het aantasten van de eer van de misdadiger, als het lichamelijke straffen (of soms zelfs doden) van deze misdadiger.

Naast deze infamia-straffen waren er eveneens straffen die alleen op het aantasten van iemands eer gericht waren De zwaarste pena infamante was het ontnemen van alle juridische rechten, waardoor de man gedegradeerd werd tot slaaf. Deze ‘civiele moord’ (muerte civil) werd toegepast in zaken als moord of verraad. De degradatie van iemand tot slaaf, was een grote straf die alleen bij zeer ernstige delicten werd uitgesproken. De misdadiger werd gedegradeerd van mens tot object. Een pena infamante die vaak toegepast werd, was de vergüenza pública. De tentoonstelling van veroordeelden gebeurde op verschillende manieren, naar gelang misdaad en persoon.
 Zo werd een Indiaan die zijn vrouw zeer zwaar mishandeld had, tentoongesteld met een mes aan zijn keel. In Buenos Aires waren deze tentoonstellingen voor het Real Fortaleza en het Cabildo op Plaza Mayor; naast de arena waar stierengevechten werden gehouden. Het tentoonstellen van criminelen is in Buenos Aires de gehele koloniale periode gedaan.

De doodstraf werd in de periode van het onderkoninkrijk van Rio de la Plata minder vaak toegepast. Vaker werd er gekozen voor werkstraffen of geldboetes. De reden hiervoor kan worden gezien in de globale discussie omtrent het strafsysteem, alsmede de transitie van Rio de la Plata naar een moderne samenleving. De eerste penitentiaire inrichtingen werden vanaf 1779 in het Westen gebouwd, maar in het onderkoninkrijk van Rio de la Plata waren de gevangenissen slechts bedoeld voor het huisvesten van delinquenten die tot werkstraffen zijn veroordeeld. Hieronder wordt beschreven hoe de gevangenen leefden en de taken die ze moesten vervullen in de gevangenis.
- WERKSTRAFFEN -

Buenos Aires werd in een korte periode een grote stad. De infrastructuur van de stad paste aan het eind van de achttiende eeuw niet meer bij de rol die Buenos Aires in de wereld speelde. Onder leiding van onderkoning Vertíz en zijn opvolgers werd Buenos Aires opgebouwd tot een stad. De transformatie van Buenos Aires van een kleine stad aan de rand van het Spaanse Rijk tot een grote stad is mede te danken aan de gevangenen. De gevangenissen in de achttiende en negentiende eeuw waren huizen waar de gevangenen die overdag werkten, onder bewaking leefden. In de stad werkten de gevangen aan de publieke werken, zoals het onderhoud van het kanaal Riachuelo, de bestrating van Buenos Aires, restauratie van andere gebouwen en vergelijkbaar werk.
 Door dit werk verwierf Buenos Aires zijn stedelijke karakter. In andere delen van het land werden gevangenen verplicht om andere publieke werken te doen. In Potosí bijvoorbeeld, werden de gevangenen vaak als mijnwerkers gebruikt.

De opkomst van het tewerkstellen aan de publieke werken is een direct gevolg van de stijgende nood aan (onbetaalde) arbeidskrachten. Vóór de openstelling van de haven van Buenos Aires en vóór de herindeling van Spaans Amerika werden er zelden werkstraffen gegeven. De gevangenen hebben een fundamentele rol gespeeld in de ontwikkeling van het onderkoninkrijk, doordat ze het zware werk van de publieke werken hebben gedaan. Deze straffen waren onderdeel van de infamantes (infamia), maar tegelijkertijd waren de veroordeelden veroordeeld tot het verblijven in de cel, wat een ander type straf was, namelijk Corporales Aflictivas. De veroordeelden hielpen mee aan de onderhoud en ontwikkeling van de stad en werden zowel lichamelijk als in hun eer gestraft.

Er moesten verschillende soorten taken worden verricht door de mensen die in de gevangenis zaten. Ten eerste was het leger belangrijk in het onderkoninkrijk van Rio de la Plata. De naburigheid van het Portugese Brazilië, de toenemende interesse van de Engelsen in het gebied en de veranderende politieke structuren in begin negentiende-eeuws Europa zorgden ervoor dat in het onderkoninkrijk militairen nodig waren. De vraag was dermate groot dat er besloten werd om regimenten aan te vullen met gevangenen. Via deze weg konden gevangenen met eervol gedrag hun eer weer terug verdienen.

Vanaf 1800 wordt de administratie van het Real Cárcel verbeterd en vanaf 1806 werd maandelijks in het Real Cárcel de administratie van de gevangenis en de gevangenen bijgehouden. Door deze bron is bekend dat er in het Real Cárcel in Buenos Aires verschillende functies waren die door de gevangenen werden verricht. In appendix 5 is te zien dat er op 1 juni 1806 van de 123 gevangenen waren, waarvan in totaal 28 mensen niet in Buenos Aires zijn. Deze zijn geplaatst op één van de eilanden.
 Met name Isla Martín García was een eiland met veel gevangenen. Dit eiland was het gevangeniseiland van Rio de la Plata, in de delta van de rivier. De mensen die naar Maldonado of de Malvinas werden verscheept kregen als straf dat ze zich op deze eilanden moesten vestigen en niet meer terug mochten komen naar Buenos Aires. De naam van deze straf is de destierro. Deze gevangenen staan in het archief onder de absente gevangenen. Dit beleid is vergelijkbaar met het beleid van het Verenigd Koninkrijk in de achttiende eeuw, dat toen zijn veroordeelden inscheepte naar Australië en Nieuw-Zeeland. Eveneens lezen we dat er onder de mensen die de gevangenis verlaten (de baxas) veel mensen verscheept werden naar deze eilanden.
 Deze baxas en altas worden aan het eind van de dag opgemaakt. De overige baxas zijn mensen die vrijgelaten worden nadat ze hun straf hebben uitgezeten of mensen die vanwege ziekte naar het ziekenhuis gebracht worden.
 Bij de mensen die binnengebracht worden in de koninklijk kerker, werd vanaf 1803 aangegeven hoelang de veroordeelden veroordeeld waren voor de openbare werken, werken bij mensen thuis of gevangenisstraf. De maximale straf was tien jaar, maar veelal was de straf enkele maanden.
 Dit komt overeen met de straffen die in de bandos worden gegeven voor kleinere misdaden zoals dronkenschap.
 Voor zwaardere delicten was tien jaar gevangenisstraf en werken in de openbare werken de zwaarst mogelijke gevangenisstraf.

De werken die in 1806 gedaan werden, waren divers. Op 1 juli 1806 waren er, zoals in de appendix 5 is te zien, zestien personen te werk gesteld in de Riachuelo.
 Dit is het kanaal dat gegraven is in het begin van de negentiende eeuw om de scheepvaart en de handel in Buenos Aires te verbeteren. Doordat Buenos Aires een handelsmonopolie had gekregen, nam de handel en het aantal handelsschepen in de stad enorm toe. Om in ruimte te voorzien, werden de gevangenen gebruikt om het kanaal te graven en te onderhouden. Daarnaast werkte er één gevangene in de molen en werkten maar liefst achtendertig mensen aan de bestrating van de stad. Tijdens de periode dat de administratie van de Real Cárcel verbeterde, had Virrey Joaquin del Pino y Rozas in 1804 opdracht gegeven Buenos Aires te bestraten. Dezelfde onderkoning had zich ingezet om de administratie te verbeteren.
 Het bestraten van de paden in Buenos Aires was zwaar werk, dat verricht werd door goedkope werkkrachten; waaronder veel gevangenen.

Naast het werken aan de publieke werken van Buenos Aires, is er één iemand in het huis van Meda te werk gesteld om zijn straf uit te dienen. Hij hielp er de gevangenen mee met de bewaking in de gevangenis. Er werden vier gevangenen gepromoveerd tot hulpbewakers, twee waren er opzichters. Deze werkten binnen de gevangenis en hadden vaak een bevoorrechte positie ten opzichte van de andere gevangenen. Vijf gevangenen moesten het Real Fortaleza, het fort dat op Plaza Mayor stond, schoonmaken. Hieruit is op te maken dat er verschillen gemaakt werden tussen de gevangenen.

Het leven in de gevangenis van Buenos Aires was zwaar. Doordat het werk fysiek zwaar was, belandden veel mensen in het ziekenhuis, stierven de gevangenen of probeerden ze te vluchten. Dit kwam door de slechte behandelingen in de gevangenis en het zware werk dat gedaan moest worden. In de bronnen zijn regelmatig gevluchte veroordeelden opnieuw gepakt en soms zelfs opnieuw veroordeeld.
 Indien een gevluchte veroordeelde opnieuw was opgepakt, werd zijn straf verhoogd.

Een andere manier om te vluchten van de werkstraffen was via de kerk; in de jaren ’50 van de negentiende eeuw is het kerkelijk archief van Buenos Aires vernietigd, waardoor er zeer weinig bekend is over deze archieven. Osvaldo Barreneche heeft in zijn studie Dentro la Ley, Todo aangetoond dat er een spanningsveld was tussen de kerkelijke en wereldse rechtbanken. Binnen de kerk had de seculiere rechtbank geen jurisdictie, waardoor criminelen hun toevlucht zochten binnen de kerk om op deze wijze hun seculiere straffen te ontlopen.
 Hoewel er tijdens de centralisatiepolitiek van de Bourbon-koningen getracht werd deze excessen tegen te gaan, bleven ook tijdens de laatkoloniale periode deze praktijken bestaan. De koning riep in zijn instructies voor de creatie van het Real Audiencia op tot een betere samenwerking tussen de verschillende rechtbanken.
 De kerkelijke dienaren werden verplicht om misdadigers aan te geven bij de alcaldes of diens assistenten, zodat deze hem konden arresteren.

De werkstraffen die opgelegd werden, waren divers. Het type werkstraf dat werd opgelegd paste bij de misdaad waarvoor de delinquent was veroordeeld. Gedurende de periode 1776 – 1810 werden er meer werkstraffen gegeven. Dit paste ten eerste in de periode van moderniteit waarin gedacht werd dat de straf niet groter moest zijn dan de misdaad. Er werden minder mensen (permanent) verminkt, omdat er een toenemend besef ontstond dat een crimineel een tweede kans zou moeten krijgen. Ten tweede paste dit binnen een periode van grote expansie. Doordat er een tekort was ontstaan aan werkkrachten, werden misdadigers gebruikt voor de goedkope arbeid. Zij leefden in de gevangenis. Hieronder is beschreven hoe er in de tijd van het onderkoninkrijk van Rio de la Plata werd geleefd.

- DE REAL CÁRCEL -

Don Manuel Rodriguez de la Vega, de defensor general de pobres van Buenos Aires, was vlak voor de kerst van 1779 in het Real Cárcel van Buenos Aires geweest. Don Rodriguez de la Vega was verbijsterd door wat hij zag en hij schreef een brief naar het Cabildo van de hoofdstad van het nieuwe onderkoninkrijk. In deze brief vroeg hij aan de leden van het Cabildo hoe het mogelijk was dat ze deze mensen in deze omstandigheden lieten leven. Wat had de defensor general de pobres in het Real Cárcel gezien? Hij schreef: “Nu er meer inkomsten waren van de geopende haven, een besluit genomen moest worden om de kerkers te verbeteren.”
 “Geef hen een toilet, kleedhok en een vloer en je ziet dat ze (de gevangenen) voedsel missen. (…) De kleinte van hun plaats, en de weinige cellen die ze hebben, stellen de gevangenen bloot aan ziektes, en ze lopen het risico op de pest of een (andere) besmetting. (…) Het zijn er veel van hen die de hele dag en ‘s nachts in hun cel zitten, bovendien zijn er geen kamers waar ze veilig kunnen zijn. (…) De doktoren herkennen hun ziektes door ze naar het ziekenhuis te sturen, ze verlaten de cellen en lopen het risico hun gezondheid of het leven te verliezen. Bovendien neemt het aantal individuen per cel toe. Zij die voor een klein delict op het terrein verblijven (…) lijden onbedekt onder de waanzin van de warmte van de zon, de kou en de regen. En de verzuchting van de nacht is het vergroten van hun straf in de cellen; om het stijgende aantal gevangenen die er dagelijks is.”

Over de “reparación de las Pobres Mujeres” schrijft hij het volgende: “(de vrouwen) hebben slechts twee kleine kamers en een smalle, bedekte doorgang. Deze zijn zo donker dat ze niet meer licht hebben dan er bij de deur naar de doorgang is. De kleinte van de kamertjes is dan niet meer dan twee of drie el met licht. (…) Ze stellen de oneindigheid van de miserie uit, door (...)een grotere straf te lijden dan misschien hun delicten waard waren.
” Hij eindigt de brief als volgt: “En nog beter wanneer het vandaag klaar wordt gespeeld voor Vertíz, die zo verslaafd en vatbaar voor het goede van de publieke zaak, zoals zijn grote ervaring zich reeds heeft gemanifesteerd.
”

Op 24 december 1779, het was kerstavond, kwam er een reactie vanuit het Cabildo. Het Cabildo ging de gevangenissen in 1780 verbeteren, waarvoor het onderkoninkrijk 66.000 pesos uittrok. De gevangenissen werden vergroot en de slechte voorzieningen werden verbeterd. Deze veranderingen kunnen worden gezien als het begin van een nieuw tijdperk in het gevangeniswezen van Buenos Aires.
De verbouwingen bestonden uit het kopen van nieuwe panden. Eén van de panden werd een gevangenis voor vrouwen, terwijl de panden van de gevangenissen hygiënischer werden gemaakt en beter onderhouden.
 Van oorsprong was de gevangenis een plaats waar de verdachten in voorarrest werden geplaatst, alvorens het werkelijke vonnis bekend was, maar naarmate de modernisering doordrong, werd deze voorzorgsregel zelf een straf.

In de brief van de la Vega staat veel informatie over de gevangenis. Allereerst zegt de defensor general de las pobres dat de gevangenen in 1779 geen toilet, geen vloer (!) en geen kleedhok hebben en te weinig cellen en voedsel, waardoor ziekte aan de orde van de dag is. Ten tweede zegt de la Vega letterlijk dat er meer gevangenen in de Real Cárcel zijn gekomen. Dit komt aan de ene kant doordat er meer mensen in Buenos Aires wonen, maar eveneens omdat er meer gekozen wordt voor een werk/gevangenisstraf in plaats van een lijfstraf. Dit is een zeer belangrijk bewijs voor het feit dat de vonnissen vanaf ongeveer 1776 veranderden. Ten derde wordt er beweerd in deze brief dat een dergelijke armzalige gevangenis verbeterd moet worden door Vertíz, die “verslaafd en vatbaar” voor de verbetering van dergelijke instituties. Ten vierde is er een ander belangrijk punt. Er kan gelezen worden dat de straffen momenteel (in 1779) niet in verhouding staan met de misdaden. Hieruit kan worden opgemaakt dat er een groeiende vraag is naar meer gematigde, maar vooral beter passende straffen. Wanneer het jaartal van deze brief wordt bekeken, is het duidelijk dat 1779 hetzelfde jaar was waarin de eerste penitentiaire inrichtingen werden gebouwd in het Westen. Hoewel de verbouwingen waar de la Vega op doelt niet zo ver gaan als de verschillende panopticons, kan worden geconcludeerd dat de trend van modernisering van het gevangenenstelsel zichtbaar is. Er moeten minder mensen in één cel en betere voorzieningen komen. Voorzieningen die bij een stad horen.

Weinig is bekend over de gevangenissen van Buenos Aires, maar het is duidelijk dat de situatie slecht was. Regelmatig bericht de gevangenisbewaarder over gevangenen die door ziekte naar het hospitaal worden gebracht of zelfs overlijden.
 Het leven in de gevangenis was zwaar. Don Manuel Rodriguez de la Vega heeft aangetoond dat vooral vóór 1780 de situatie zeer erbarmelijk was. Dit veranderde na 1780 wanneer er geld uitgetrokken werd om de situatie te verbeteren, maar ook na de verbouwing leefden er meer mensen in één cel en moest er hard gewerkt worden. De administratie verbeterde en de alcaide moest bij gaan houden wie er binnen en buiten kwamen. Hierdoor is er vanaf de eeuwwisseling een beter beeld over de gevangenen. Er is bijgehouden hoelang de gevangenen moesten zitten en wie wat voor werk deed.

Deze verbeterde administratie geeft de historicus een inkijk in het gevangenisleven na deze verbouwingen. De conclusies zijn dat de verbeterde gevangenis nog steeds nog steeds een ongezond oord is. In het archief van de Real Cárcel komen ten eerste veel voorbeelden van vluchtende gevangenen. De vluchtende gevangenen waren een doorn in het oog van de gente decente. Hierdoor werd er hard gewerkt om dit tegen te gaan. Er werd meer geld voor de verbouwing van gevangenissen uitgetrokken. Daarnaast werd er in de gevangenis een nieuw systeem geïntroduceerd. Om te voorkomen dat er ontsnappingspogingen werden gepleegd, werd er gewaarschuwd dat, indien er iemand ontsnapt alle andere gevangenen zouden worden gestraft. Hierdoor werd zowel de sociale controle binnen de gevangenis als de angst om te vluchten vergroot.
 Hoewel deze regeling streng was, bleven de vluchtpogingen doorgaan.
 De infrastructuur van de gevangenis was slecht en doordat er veel openbare werken waren die buiten de gevangenis werden gedaan, was ontsnappen gemakkelijk. Ten tweede kunnen we lezen in de Real Cárcel dat er nog steeds vele zieken waren.
 In het hospitaal liggen constant gevangenen die door de slechte omstandigheden in de gevangenis ziek worden. Ten derde blijkt uit de bronnen dat er geregeld rellen uitbreken.
 Gevangenen die met meerdere personen op één cel leven vlogen elkaar regelmatig in de haren en ook het feit dat het voedsel en de leefomstandigheden erbarmelijk te noemen waren zorgden voor diverse opstootjes.

Ten vierde laat het archief zien dat religie eveneens in de gevangenis een belangrijk onderdeel was. Er werd opgedragen om iedere dag de mis te lezen aan de gevangenen en eveneens kregen gevangenen de laatste sacramenten in het geval van overlijden.
 Hoewel de kerk een ander instituut was, is de religie duidelijk een belangrijk onderdeel van het leven in de gevangenis. Een duidelijk voorbeeld hiervan is te vinden in de bandos. Het was verboden om als iemand van het ene geslacht te baden in het deel van de rivier dat bestemd was voor het andere geslacht. Indien een Indiaanse vrouw deze wet overschreed, moest ze twee maanden in de cel doorbrengen en heropgevoed worden.
 Tot slot is een overzicht gegeven van de verschillende plaatsen waar de gevangenen verbleven, zoals hierboven reeds is aangegeven.

Naast het feit dat er verschillende types werkstraffen waren, blijkt uit de bron van appendix 5 meer.
 Iedere maand is er een vergelijkbaar rooster geschreven. Het voorbeeld is van juli 1806. In totaal zijn er 123 gevangenen geregistreerd. Interessant aan deze lijst is dat er negen Indianen naar San Fransisco werden gestuurd. Er is dus een raciale scheiding waar te nemen is, doordat Indianen naar San Francisco werden gestuurd om een degelijke religieuze heropvoeding te krijgen. De indeling van de samenleving in castas is eveneens in de gevangenis een feit. Dit blijkt eveneens uit een andere bron: meer respectabele mensen kregen andere taken te verrichten dan andere gevangenen. Het gaat in dit geval om de mensen die in de appendix om de Capataces en de Guarteleros. De rijkere en edelere gevangenen kregen dit soort werk toegeëigend dan de minder gewaardeerde gevangenen. In het archief is een brief te lezen waarin een blanco man die “niet kan werken, fysiek werk volgens de praktijk in de gevangenis” wordt aangenomen als bewaker van de tweede poort. De man die aangenomen wordt is Josef Villegas.

Niet alleen werd er een onderscheid gemaakt tussen de afkomst en ras in de gevangenis, maar ook de vrouwen hadden andere taken. Allereerst werd er verwacht dat de vrouwen het eten kookten voor de overige gevangenen,
 maar eveneens werd er sinds 1780 meer rekening gehouden met de vrouwen door cellen en gevangenissen speciaal voor vrouwen te reserveren. Dit komt ten eerste door het toenemend aantal vrouwelijke daders, maar eveneens door de erbarmelijke omstandigheden waarin deze vrouwen voorheen tussen de mannelijke gevangenen moesten leven. Deze vrouwen kregen eveneens andere taken die ze moesten verwezenlijken. Zo is bijvoorbeeld de voor incest veroordeelde Doña Maria Josepha Montaño verplicht om in het nieuwe weeshuis ging werken.

Naast de mensen die te werk werden gesteld, zien we eveneens dat er tien personen als onbruikbaar worden bestempeld. Er waren in de gevangenis drie gevangenen die als volledig onnuttig werden beschouwd. Dit waren personen met dergelijke handicaps die er voor zorgden dat ze, in de ogen van de Alcaide niet konden werken. Eén persoon werd op 1 juni 1806 in de voetboeien gehouden. Waarschijnlijk was deze gevangene gewelddadig tegenover de gevangenisbewaarders en de andere gevangenen of vluchtte hij regelmatig. Daarnaast zijn er in de cel mensen die één van de acht krankzinnigheden heeft. In dit geval zien we dat er zes fuerosos in deze kerker van Buenos Aires. Deze werden door familieleden of bekenden in de cel achtergelaten, wanneer de familie deze niet meer kon onderhouden. De gevangenis was in dit geval de beste plaats om deze personen te onderhouden. Hieruit is een lijn te trekken naar de pre-moderne gevangenissen in bijvoorbeeld de Nederlanden en Duitsland. De tuchthuizen die vanaf het eind van de zestiende eeuw in Noord-Europa zijn ontstaan, hebben zich verspreid over grotere delen van Europa, zoals Engeland, Frankrijk en Spanje. Mensen werden door hun naasten naar deze tuchthuizen gebracht vanwege “zwarte schapengedrag”.
 In Rio de la Plata was in de achttiende eeuw een zelfde systeem ontwikkeld. In de gevangenis werd aan hen religie onderwezen, ze werkten aan de opbouw van het land en ze waren niemand tot last.
- CONCLUSIE -

De straffen die in de periode 1776 – 1810 zijn gegeven, geven een transitie aan. De lijfstraffen worden minder vaak gegeven en maken plaats voor het werken aan de publieke werken. De transitie zorgt ervoor dat er in deze periode een grote variatie aan soorten straffen gegeven werd door de juezes. Er waren drie variaties op de doodstraf. In de eerste plaats was er de ‘gewone’ doodstraf, waarbij de veroordeelde vermoord werd. Het gereedschap waarmee dit gebeurde verschilde per misdaad. Indien de daad zeer zwaar werd bevonden, werd er zelfs nog een pena post mortem uitgesproken. In de onderzochte periode is deze doodstraf niet vaak gegeven en de post mortemstraf is helemaal niet toegepast. De tweede type doodstraf was de zogenaamde muerte civil. Wanneer iemand veroordeeld wordt tot deze civiele moord, werden hem of haar alle rechten afgenomen en kreeg hij de status van een slaaf. De derde soort doodstraf is de confiscación de bienes. Dit is de financiële doodstraf, omdat alle financiële middelen van de veroordeelde afgenomen worden en hij moet het gebied waar hij alles opgebouwd heeft verlaten.

De transitie van Rio de la Plata en Buenos Aires van een stad aan de rand van het koninkrijk tot een handels- en bureaucratisch centrum gebeurde tijdens de globale transitie naar moderniteit. Er zijn dus twee belangrijke ontwikkelingen die de ontwikkelingen in de straffen beïnvloed hebben. In de eerste plaats de groei van Rio de la Plata (en dan hoofdzakelijk Buenos Aires) en in de tweede plaats de tendens in de wereld om op een ‘moderne’ manier te straffen. De groei van Buenos Aires zorgde ervoor dat er een groot aantal publieke werken gedaan konden worden door veroordeelden en volgens Foucault is het werken aan deze publieke werken de stap tussen lijfstraffen en opsluiting. Discipline, orde en tucht spelen een grote rol in het werken aan de publieke werken. Dat de volgende stap eenzame opsluiting zou worden is een logische stap; de veroordeelden die moesten werken, woonden immers al in de gevangenissen.

Uit de bronnen van het Real Cárcel is eveneens te lezen dat er een aantal mensen die niet veroordeeld waren door de rechter in de kerkers opgesloten waren, maar dat dit mensen waren die men niet kon begrijpen of helpen. Dit is volledig in lijn met de theorie van Spierenburg die er van overtuigd was dat de gevangenis een lange geschiedenis hadden waarin onhandelbare mensen weggestopt werden (soms door familie). Voor Buenos Aires en Rio de la Plata is de ontwikkeling van lijfstraffen naar gevangenisstraffen in de periode 1776 – 1810 ontstaan. Tijdens deze periode is deze transitie duidelijk. Ook de bevindingen van de defensor general de pobres is duidelijk te maken dat er meer aandacht besteed wordt aan de ontwikkeling van de gevangenissen om er een professioneler en beter leefbare omgeving van te maken.

Het gehele strafmechanisme en het gevangeniswezen veranderde mee met de samenleving. De samenleving werd moderner en professioneler; hetzelfde gold voor de gevangenis. De strafmethodes werden minder rigide en de belangrijkste vorm van straffen werden zweepslagen en gevangenisstraffen in combinatie met publieke werken.

- DE MISDAAD -

- INLEIDING -

Buenos Aires is altijd een beruchte stad geweest; altijd is ze afgeschilderd als een gevaarlijke stad waarin niemand zeker was van zijn leven. Ook in de tijd van het onderkoninkrijk van Rio de la Plata was volgens de gente decente deze stad gevaarlijk. In de taveernes leefden in hun ogen gevaarlijke mensen die onder de invloed van alcohol en spelen elkaar uitdaagden en aanvielen. Beruchte en grote strafzaken als de moord op Miguel Moraga, die in 1776 is omgebracht door Diego Aparicio (alias Taco) en de Indiër Tomas Barbora die in 1803 met een dolk om het leven is gebracht, lijken het gevaar in Buenos Aires en het onderkoninkrijk te onderstrepen.

Waren Buenos Aires en de rest van het onderkoninkrijk van Rio de la Plata werkelijk gevaarlijk? Volgens historica Susan M. Socolow in ‘Women in crime’ was Buenos Aires in de tweede helft van de achttiende eeuw gevaarlijke stad.
 Buenos Aires was opgedeeld in verschillende barrios of wijken en sommigen van deze wijken stonden bekend als achterstandswijken waar de elite niet of nauwelijks heen durfden te gaan. Voornamelijk het gebied rond het Abasto, waar de belangrijkste (vee)handel plaatsvond, was een berucht gebied waar mensen in sommige straten niet durfden te komen.
 Toen in de tweede helft van de achttiende eeuw het onderkoninkrijk van Rio de la Plata werd opgericht en in 1784 de Real Audiencia werd geïnstalleerd, kwamen er veel veranderingen in deze regio. In dit hoofdstuk wordt gekeken hoe de criminaliteit gekarakteriseerd kan worden en hoe het zich ontwikkeld heeft tussen 1776 en 1810.
Het is moeilijk om valide uitspraken te doen over criminaliteit. In de secundaire literatuur is criminaliteit altijd een verraderlijk onderwerp. Dit komt ten eerste doordat specifieke delen van de criminaliteit altijd verborgen blijven. Deze misdaden zijn niet gedocumenteerd of verkeerd geïnterpreteerd. Er zijn verschillende reden waardoor een misdaad niet is gedocumenteerd. Ten eerste durft een slachtoffer de misdaad niet aan te geven uit angst voor represailles en ten tweede is een slachtoffer soms niet bij machte om naar de politie te gaan. Ten derde kan de misdaad niet belangrijk of groot genoeg om mee naar de politie te gaan, ten vierde wordt de misdaad soms niet erkend als misdaad en ten vijfde is de misdaad soms niet ontdekt.
Een deel van de criminaliteit is niet geregistreerd, maar het deel dat wel geregistreerd is wordt daardoor extra interessant. De misdaden die geregistreerd zijn, zijn eveneens vertekenend. De bronnen geven geen compleet beeld van de criminaliteit in het onderkoninkrijk van Rio de la Plata, maar laten een vervormd beeld van de realiteit zien. Het is ten eerste vervormd doordat vele typen misdaden niet voor werden geleid, maar zonder tussenkomst van een rechter werden opgelost. Ten tweede doordat de kerkelijke bronnen van de kerkelijke rechtbank zijn verbrand. De derde oorzaak is dat de staat zelf deze bronnen heeft laten optekenen en laten archiveren en daardoor zichzelf heeft gecensureerd. Ten vierde doordat het systeem en de professionalisering slechts enkele jaren oud was en daardoor niet toereikend was om alles te beschrijven en ten vijfde omdat de visie op criminaliteit de afgelopen tweehonderd jaar enorm is veranderd. De bronnen die in deze scriptie gebruikt zijn, geven een beeld over hoe criminaliteit wordt verwerkt in het ambtelijk systeem, hoe de criminaliteit is veranderd gedurende deze periode en pas als derde hoe er over criminaliteit wordt gedacht.

Elke misdaad is uniek en vertelt zijn eigen verhaal. Niet alleen verschillen alle misdaden van elkaar in aard, maar ze verschillen ook van plaats, tijd, dader en slachtoffer. Er zit weinig uniformiteit in de misdaden, waardoor het voor een kwantitatief onderzoek noodzakelijk is om te classificeren en periodiseren voor het analyseren. Hierdoor verliest een onderzoek een deel van zijn veelzijdigheid en de rijkdom van de bronnen, maar wordt het onderwerp wel mogelijk om op een kwantitatieve manier te onderzoeken en is het mogelijk om een trend te ontdekken. Indien men geïnteresseerd is in een meer kwalitatieve aanpak, is het boek Dentro la Ley, todo van Osvaldo Barreneche een aanrader.
 De scriptie dat voor u ligt is een documentatie van een overwegend kwantitatief onderzoek. Er is in dit hoofdstuk gekozen voor een kwantitatieve aanpak om een grip te krijgen op de veranderingen in criminaliteit en de ontwikkelingen van bureaucratie die in de 34 jaar van het onderkoninkrijk van Rio de la Plata hebben plaats gevonden. Er wordt in dit hoofdstuk gekeken naar de realiteit op straat in plaats van de ideeën van de beleidsmakers en politici.

De archieven van de Real Audiencia van Buenos Aires en de andere rechtbanken zijn hoofdzakelijk verspreid over het provinciaal archief in La Plata en in het nationaal archief in Buenos Aires. Voor mijn onderzoek heb ik mij geconcentreerd op de bronnen in het nationaal archief (AGN). Hoe de bronnen verdeeld zijn tussen deze archieven is niet te zeggen. De bronnen die gebruikt zijn voor de creatie van de cijfers zijn afkomstig uit:

A) het justitieel archief Criminales en;

B) in het koloniaal archief de Coloniales, criminales.

De Criminales waren gesorteerd op de eerste letter van de achternaam van de dader, terwijl het koloniaal archief op jaartal gerangschikt was. Hierdoor zullen in het werkstuk verschillende cijfers naar voren komen. De twee archieven variëren eveneens in omvang. De A) Criminales bestaan in totaal uit vijftig verschillende bronnen uit de periode 1776 - 1810, terwijl er uit de B) Coloniales, criminales 181 zaken uit acht verschillende jaren zijn gebruikt. Het zijn er 181 omdat dit het aantal zaken is die in de acht gebruikte banden. Samen zijn dit 231 zaken die in dit hoofdstuk worden bekeken.
Dit hoofdstuk is ingedeeld in vier delen. Het eerste deel is de periode 1776 – 1784, het tweede deel 1785 – 1794, het derde deel 1795 – 1804 en het vierde deel 1805 – 1810. Er is voor deze indeling gekozen omdat er in de eerste periode een grote transitie heeft plaats gevonden. Van 1776 tot 1784 is de gehele bureaucratie van Buenos Aires en Rio de la Plata opgebouwd. In de periode 1785 – 1794 is het zichtbaar wat de invloed van de Real Audiencia is geweest. De derde periode, 1795 – 1804 is de rustigste periode. In deze periode kan het meest duidelijk de invloed van de bandos en de ontwikkelingen van de jaren ervoor worden bekeken. Zoals we in het hoofdstuk ‘politiek’ hebben gezien, is er in deze periode in het beleid een tendens ontstaan waarin de gente decente duidelijk maakte wat ze niet (meer) tollereerde van de gente vaga. De laatste periode is de meest turbulente periode van de geschiedenis van het laatkoloniaal Rio de la Plata. De stad Buenos Aires wordt tweemaal door de Engelsen aangevallen (in 1806 en 1807) en sindsdien is de onafhankelijkheid in zicht.

Iedere periode is in een aantal onderdelen verdeeld. Het eerste onderdeel behandelt het aantal misdaden en de aard van de misdaden die in de periode zijn gepleegd. Daarna wordt er gekeken naar de locatie van de misdaad; er is onderscheid gemaakt tussen Buenos Aires en de rest van het onderkoninkrijk. Het derde onderdeel waar de misdaden van iedere periode op worden beschreven is de sekse van de daders en de sekse van de slachtoffers. Het is belangrijk om te weten hoeveel de vrouwen aanwezig waren in het dagelijks leven en in de criminaliteit. Tot slot wordt er per periode gekeken tot welke casta de daders en de slachtoffers behoorden.

In dit hoofdstuk wordt onderzoek gedaan naar verschillende soorten misdaad. Iedere misdaad anders is, waardoor het bijna onmogelijk is om goed gedefinieerde categorieën te maken. Er is gekozen voor de volgende categorieën: injurias, geweldsdelicten, delicten tegen bezittingen, delicten tegen de staat en seksuele delicten. Deze keuze is gefundeerd op de bronnen die gebruikt zijn. Een veelgebruikte indeling is een indeling tussen geweldsdelicten (tegen de persoon), delicten tegen de staat en delicten tegen bezittingen, maar omdat het aantal injurias zo hoog was in het archief, is er gekozen om dit soort delicten als aparte groep te nemen. Injurias zijn in het archief van Buenos Aires officieel geen letsel (Injuria is Spaans voor letsel), maar een “verbaal letsel”. Wanneer er oneervolle dingen gezegd werden tegen iemand, was het mogelijk dat daarvan een zaak gemaakt werd en dit gebeurde dan ook regelmatig. Overigens moet wel in achting worden genomen dat voornamelijk in zaken waarvan de vrouw het slachtoffer was een verbaal letsel, dit niet altijd betekende dat iemand beledigd was, maar het was ook een eufemisme voor seksuele delicten tegen vrouwen. Naast injurias is er gekozen om een seksueel delict naast geweldsdelict te zetten. Doordat machismo door hoofdzakelijk Susan M. Socolow aangeschreven wordt als een typisch Spaans-Amerikaans, is het seksuele delict onderzocht.
 Hieronder zijn deze vijf typen misdaden per periode uitgewerkt.
- VERNIEUWINGEN -

1776 – 1784

In 1776 werd het onderkoninkrijk van Rio de la Plata opgericht en werd er een meer gecentraliseerd en geprofessionaliseerd ambtenarenapparaat ontwikkeld. Met name tussen 1778 en 1784 was een grote ontwikkeling in de politieke structuur zichtbaar. In 1778 waren 35 ambtenaren in dienst, terwijl dit er in 1785 al 126 ambtenaren waren. In deze eerste periode zijn er in totaal 39 zaken onderzocht die in zowel de Criminales-archieven als de Coloniales, criminales-archieven bewaard zijn gebleven. In de gehele Criminales-archieven zijn negen zaken in de periode 1776 – 1784 aanwezig, terwijl in de Coloniales, criminales​-archieven zijn dertig zaken gevonden. Uit 1776 zijn er tien zaken en twintig zaken uit 1780 overgebleven in het AGN-archief.
 Deze zaken worden in de loop van dit hoofdstuk besproken. De 39 zaken worden eerst bekeken naar aard van de misdaad.
Zes van de negen zaken van de Criminales waren geweldsdelicten (66,7 procent). Vier van deze delicten waren geweldsdelicten met dodelijke gevolgen.
 De overige geweldsdelicten bestonden uit het verwonden van Pedro de Alcanta door zijn slaaf Domingo Coitiño in 1777 en de mishandeling van Joan Barrangan door Josef Cano.
 Behalve deze zes geweldsdelicten zijn er in de eerste plaats in 1778 in de pampa rond Buenos Aires veertien paarden van Joseph Aguirre gestolen en is in de tweede plaats in 1784 de India Maria Francisca Gomez door Manuel el Ferreyro overvallen, bestolen en misbruikt.
 Door deze twee diefstallen maken de delicten tegen bezittingen voor 22,2 procent deel uit van de zaken die tussen 1778 en 1784 in de Criminales-archieven zijn bewaard. De laatste categorie bestaat uit één zaak; Lucas Ganara heeft in 1780 Doña Estefania Benitez verbaal aangevallen en het vergrijp is gearchiveerd onder de naam injurias. In het Criminales-archief komt naar voren dat de geweldsdelicten met 66,7 procent van alle misdaden de overhand hebben ten opzichte van misdaden tegen bezittingen (22,2 procent) of de injurias, die 11,1 procent van de misdaden was.
In het andere archief, het Coloniales, Criminales-archief, zijn de archiefbanden van de jaren 1776 en 1780 onderzocht. De tien zaken uit 1776 bestaan voor dertig procent uit fysiek geweld, dertig procent uit injurias en dertig procent zijn delicten tegen de staat. Eén zaak, of tien procent van het aantal misdaden in dit archief, was een seksuele misdaad. Deze zaak was een roemruchte zaak van twee Indiaanse docenten Dans en Muziek die sodomie hadden gepleegd met jongens aan wie ze les gaven.
 Eén van de geweldsdelicten was de moord die de Ierse Antonio Buteler gepleegd had op zijn schoonvader Don Juan Joseph de Leyba, een man uit een welgestelde familie in Buenos Aires.
 Daarnaast stond Don Cristobal Guiray terecht voor meerdere moorden die hij tijdens zijn diensttijd had gepleegd en had Don Julian Abrugaray de wapens opgenomen tegen een Mulat.
 De delicten tegen de staat bestonden in 1776 uit twee tumulten van Indios en één geval van smokkelen door de schipper Joseph Valdez.

Uit 1780 zijn twintig zaken bewaard gebleven. Negen van de misdaden (45 procent) zijn geweldplegingen. In zeven van de gevallen ging het om moord en doodslag en in de overige twee gevallen was het geweld zonder dodelijke afloop. Zo had Pedro Romasanta een Indiaanse boer aangevallen in de landen rond Buenos Aires en had Juan Perez, een beruchte crimineel in deze periode, Antonio Molina aangevallen.
 Naast de geweldsdelicten was er wederom één seksueel delict gepleegd; Tomas Miranda had zich “excessief gedragen tegenover verschillende vrouwen uit Buenos Aires en enkelen op agressieve wijze benaderd.”
 De overige delicten waren ten eerste vier injurias, waarvan er één een geschrift was dat in 1780 door verschillende schrijvers in het centrum van Cochabamba verspreid was en belastende “leugens” over de politieke leiders bevatte.
 Ten tweede waren er vier delicten tegen bezittingen, zoals het verbergen van twee van de slaven van Doña Maria Teresa Trevalina de Allevinos door José Allende en het stelen van een melkkoe door José Fransisco Ramos.
 Ten derde was er in 1780 nog sprake van twee zaken die zich tegen de staat keerden. De ‘Capitan’ Don Juan Antonio Pesalta was veroordeeld voor de smokkel die hij voerde met Brazilië en Portugal, terwijl er enkele Indiavrouwen in het noorden van Rio de la Plata bij het huidige Paraguay waren weggelopen.

Opvallend aan de misdaden in de periode 1776 – 1784 is dat er relatief veel zware misdaden zijn gerapporteerd en bewaard gebleven. Als de twee archieven samen worden bekeken, blijkt dat er van de 39 zaken dertien zaken moord of doodslag waren (33,3 procent). Andere geweldsdelicten waren onder andere het gebruik van wapens of het verwonden van burgers. In totaal komt het aantal geweldsmisdrijven op achttien in de periode 1776 – 1784 (46,2 procent).
 De overige misdaden waren van minder zware aard; in acht van de 39 gevallen was er sprake van zogenaamde injurias (20,5 procent), vijf delicten richtten zich tegen de staat (12,8 procent) en van delicten tegen bezittingen zijn er zes gepleegd (15,4 procent). De twee overige gevallen (5,1 procent) zijn de seksuele misdrijven die in de periode 1776 – 1784 zijn gepleegd.

De aard van de misdaden is in de periode 1778 – 1784 hoofdzakelijk een geweldsdelict, maar waar speelden deze delicten zich af? In deze scriptie is een onderscheid gemaakt tussen delicten in Buenos Aires en delicten in de rest van het onderkoninkrijk van Rio de la Plata. Buenos Aires veranderde veel en groeide uit tot een belangrijke stad. In hoeverre heeft deze transitie zijn weerslag gehad op de criminaliteit en de administratie van criminaliteit?

In Missiones, bij het huidige Paraguay, werd in 1776 de wereld opgeschrikt door een voorval dat nog jarenlang nagalmden in het onderkoninkrijk van Rio de la Plata. Twee Indiaanse leraren gaven muziek en dans aan jongens. Na de les werden de leerlingen gedwongen tot seksuele handelingen. De docenten werden voor deze misdaad ter door veroordeeld. In hetzelfde Missiones werd de Indiaan Domingo Camendiyu opgepakt nadat hij drie Indianen van het leven had beroofd. In Buenos Aires werden ook moorden gepleegd. In 1780 heeft Doña Isabel Duartes haar man in een vlaag van verstandsverbijstering vermoord en in 1776, toen Taco (de bijnaam van Diego Aparicio) Miguel Moraga vermoorde.

Uit het onderzoek blijkt dat er in het Criminales-archief in de periode 1776 – 1784 vijf zaken in Buenos Aires en vier buiten de stad zijn gerapporteerd. De Coloniales, criminales-archieven geven aan dat in 1776 acht van de tien delicten buiten Buenos Aires zijn gebeurd en twee van de zaken ín deze stad. In 1780 zijn er acht zaken in Buenos Aires gebeurd en twaalf in de overige regionen van Rio de la Plata. In totaal komt dit op vijftien zaken (38,4 procent) in Buenos Aires, terwijl de overige 24(61,6 procent) zich in de rest van het gebied van de Rio de la Plata hebben voorgedaan.

De vijftien zaken die in Buenos Aires zijn gebeurd, bestaan voor bijna de helft uit geweldsdelicten (46,7 procent). Er waren vier moorden, waaronder de Ierse migrant die in 1776 zijn schoonvader heeft vermoord. Naast geweldsdelicten zijn in totaal twintig procent van de misdaden delicten tegen bezittingen en eveneens twintig procent van de zaken zijn injurias. Van de onderzochte delicten die zich in Buenos Aires hebben voorgedaan tussen 1776 – 1784 was er één delict tegen de staat en één seksuele delicten.

Het delict tegen de staat was de smokkel door schipper Joseph Valdez in 1776. Buenos Aires leefde tot het moment dat ze de hoofdstad van het onderkoninkrijk van Rio de la Plata werd van hoofdzakelijk twee dingen. De soldij van de soldaten die gelegerd waren in Buenos Aires en de smokkel met Brazilië. Veelal deed het Cabildo van Buenos Aires een oogje dicht, maar bij Joseph Valdez werd een daad gesteld. Vanaf 1776 zou er door virrey De Cevallos strenger gecontroleerd worden op smokkel en Joseph Valdez was de eerste smokkelaar die door deze harde aanpak werd gepakt.
De 24 zaken die zich in de rest van het onderkoninkrijk hebben afgespeeld, bestaan voor 45,8 procent uit geweldsdelicten. Dit is vrijwel identiek aan het aantal geweldsdelicten in Buenos Aires. Ook het aantal injurias is vergelijkbaar. Vijf van de 24 onderzochte zaken die zich in de rest van Rio de la Plata hebben afgespeeld (20,8 procent) is geclassificeerd als injuria. Er hebben zich meer delicten tegen de staat afgespeeld buiten Buenos Aires. Vier van de 24 zaken zijn delicten tegen de staat, waarvan er twee Indiotumulten waren. Drie zaken waren delicten tegen bezittingen en één zaak was een seksueel misdrijf.

Deze cijfers maken een aantal dingen duidelijk. Ten eerste blijkt uit het feit dat er zich meer zaken bij andere Audiencias zijn voorgekomen dan die van Buenos Aires. Hiermee is duidelijk gemaakt dat de rol van Buenos Aires in deze periode beperkt was. Buenos Aires was in 1776 de hoofdstad van het onderkoninkrijk geworden, maar was in deze periode een relatief kleine stad met ongeveer twintigduizend inwoners. Hoewel er in de bronnen mensen uit onder andere Ierland voorkomen en er sprake van een grote bevolkingsgroei was, waren steden als Potosí waren in deze periode belangrijker. Ten tweede is duidelijk dat gezien de vele overeenkomsten in de aard van de misdaden tussen Buenos Aires en de rest van het onderkoninkrijk aangeven dat Buenos Aires een gemiddelde stad was. Relatief gezien zijn dezelfde soorten misdaden in Buenos Aires gepleegd dan in de rest van Rio de la Plata. Omdat deze niet veel van elkaar verschillen, kan worden geconcludeerd dat Buenos Aires zelfs als hoofdstad van het onderkoninkrijk van Rio de la Plata nog een middelgrote, relatief rustige stad kan worden gezien.

De bronnen zijn onderzocht op soort en locatie, maar wat weten we van de gearresteerde misdadigers en hun slachtoffers? Om het profiel van deze mensen vorm te geven wordt allereerst gekeken naar de sekse van de veroordeelden en de slachtoffers. Susan M. Socolow geeft aan dat vrouwen in de laatkoloniale periode weinig te zeggen hadden.
 De vraag is; hoeveel procent van de onderzochte zaken heeft vrouwelijke daders? En hoeveel procent zijn vrouwelijke slachtoffers? Deze informatie vertelt het één en ander over de periode 1776 – 1784.
Rio de la Plata was een gebied waarbij het openbare leven gedomineerd werd door mannen. In de 39 zaken uit de periode 1776 – 1784 is het aantal mannen die zijn betrokken bij de misdaden dan ook hoog. Uit het onderzoek blijkt dat er in totaal acht zaken zijn waarin vrouwen als dader of als slachtoffer zijn aangetroffen. In vijf gevallen waren de vrouwen het slachtoffer en in drie gevallen was een vrouw de dader. Dit houdt in dat, wanneer de cijfers gecorrigeerd worden naar aantal slachtoffers en daders, in 11,6 procent van de gevallen het slachtoffer een vrouw was en in 9,1 procent van de onderzochte zaken was de vrouw de dader.
 De aard van de misdaad was verschillend bij de zaken waarin vrouwen voorkwamen.
Geen van de vijf misdaden waarvan een vrouw het slachtoffer is geworden was een geweldsdelict maar er is eenmaal sprake van een seksueel misdrijf. Het gaat hier om Tomas Miranda die meerdere malen in Buenos Aires vrouwen van aanzien heeft aangerand.

In 1784 was een diefstal die gepleegd is door Manuel el Ferreyro. Tijdens het bestelen van Maria Fransisca Gomez, heeft hij haar eveneens aangerand. Deze misdaad is niet primair gerapporteerd als aanranding, maar als diefstal. Dit geeft aan dat aanranding in deze periode als minder belangrijk werd gezien dan diefstal van goederen. Andere misdaden die tegen vrouwen zijn gepleegd zijn twee injurias
en eenmaal zijn er twee slaven van Doña Maria Teresa Trevalina de Allevinos gestolen.

De drie zaken waarin vrouwen de dader waren, zijn de volgende; allereerst waren Indiaanse slavinnen weggelopen van hun eigenaren en na de vlucht weer teruggevonden. In het tweede geval heeft Doña Isabel Duartes haar man vermoord in Buenos Aires en in het derde geval heeft Maria Ines Zacarias de huid vol gescholden van haar huurder Manuel Lassarte. Mevrouw Zacarias was een weduwe die door de dood van haar man zonder inkomen zat. Het ideaalbeeld van de vrouw was een niet werkende, vrome vrouw, maar om toch te kunnen leven, verhuurden sommige vrouwen hun huis of lieten ze hun slaven voor geld werken.
 Toen Manuel Lassarte niet wilde betalen is Maria Zacarias gaan schelden.
De beperkte rapportage van vrouwen in de criminele bronnen heeft meerdere oorzaken. Allereerst werd het dagelijks leven gedomineerd door mannen. Met name de getrouwde, rijke vrouwen leefden afgescheiden en afgeschermd van het openbare leven. Alleen religieuze activiteiten waren gelegendheden voor vrouwen om zich buitenshuis te begeven. Het ideaalbeeld van een rijke vrouw was een vrome dienaar van zowel hun echtgenoot als van God.
 Van deze rijke vrouwen werd niet verwacht dat ze werkten en ze waren voor een groot deel afhankelijk van hun mannen; voor mannen was het een teken van welvaart om hun vrouw te kunnen onderhouden.
Het feit dat de mannen meer aanwezig waren in het publieke leven, zorgt er niet per definitie voor dat vrouwen veel minder misdaden begingen. Door het vrome ideaalbeeld waaraan vrouwen moesten voldoen, werden ze meestal berecht door de ecclesiastische rechtbank. Ook stapten de vrouwen sneller naar een kerkelijke rechtbank dan naar een seculiere rechtbank. Deze kerkelijke bronnen zijn helaas allemaal verloren gegaan, waardoor het onmogelijk is om hiervan een goed beeld te krijgen. De zaken die wel voor de seculiere rechtbank zijn gekomen zijn in de eerste plaats zaken waarin een man voor de vrouw beklag deed, in de tweede plaats zware misdrijven als moord of in de derde plaats een zaak waarin een belangrijke europeo man het slachtoffer van was.
Naast gender is er eveneens onderzocht tot welke casta de betrokkenen behoorden. In verschillende gevallen is er niet bewaard gebleven welk ras deze mensen hadden. Waarom dit niet overal is gedocumenteerd is niet duidelijk. Het is mogelijk dat de inwoners van de gebieden wisten tot welke castade desbetreffende persoon behoorde of dat de dader en het slachtoffer tot dezelfde casta behoorde. In deze scriptie is alleen het aantal zaken waarvan het ras zeker is meegenomen. Indien het ras (of de persoon) onbekend is, wordt dit eveneens aangegeven. In de scriptie is een verschil gemaakt tussen de drie belangrijkste castas; de ‘Europeanen’(europeo), de ‘Indianen’ (indio) en de ‘Negers’ (Negro). Er is gekozen om de castas ‘Mulatten’ (Mulatos) en ‘Mestiezen’ (Mestizos) niet te gebruiken omdat de allereerst de aantallen ‘Mulatten’ en ‘Mestiezen’ beperkt is en de grenzen tussen de groepen vaag is.
 Na de tweehonderd jaren van vermenging der castas is het onmogelijk om een duidelijke scheidslijn te trekken tussen de castas. De casta ‘Mulat’ zijn samengevoegd met de ‘Negers’ en casta ‘Mesties’ is samen gevoegd met de ‘Indianen’.
De drie archieven tezamen bieden een overzicht van de periode 1776 – 1784. In totaal was maar liefst 42 procent van castas van de daders in de periode 1776 – 1784 onbekend. Slechts 4,3 procent van de daders waren Negers, maar het aantal Indiaanse daders en Europese daders was vrijwel gelijk. 26,1 procent van de daders was Europees. Dit betekende twaalf Europese daders, terwijl er dertien Indiaanse daders zijn. Dit was 28,2 procent van de gevallen.

Het beperkte aantal Negers heeft twee redenen. Allereerst was er een numeriek overwicht van Indianen en Europeanen in Rio de la Plata, waardoor het logisch was dat er minder Negers misdaden hebben begaan. De tweede reden was dat de Negers als slaven naar Buenos Aires en Rio de la Plata werden gehaald en daardoor niet als mensen, maar als objecten werden beschouwd. Indien slaven misdaden begingen waren de eigenaren verantwoordelijk en straften ze hen zonder tussenkomst van de rechter. Uiteraard waren er vrije Negerslaven, maar deze groep was beperkt. Ze werkten meestal in de achterbuurten van Buenos Aires of op het platteland.

De slachtoffers bestonden voor 30,2 procent uit personen waarvan de casta onbekend was. In zeven gevallen (16,3 procent) was het slachtoffer de Staat zelf en dus was er geen sprake van een casta. Van de overige 53,5 procent is de casta wel bekend. Evenals met de daders is bij de slachtoffers het aantal Negers marginaal. Slechts twee slachtoffers waren Negers. Eén daarvan was de vrije Neger Apolinario Xara die door twee mensen is vermoord.
 De andere was de mulat tegen wie Don Abrugaray zijn wapens heeft getrokken.
 Van de overige slachtoffers waren er negen Europeaan en twaalf Indiaan. Van de negen Europese slachtoffers waren er vijf in Buenos Aires, terwijl er vier in de rest van het onderkoninkrijk waren. Een kleine meerderheid van de Europeanen was dus in de stad het slachtoffer van een misdaad, tegenover driemaal zoveel Indiaanse slachtoffers in de rest van het onderkoninkrijk ten opzichte van de stad. Hetzelfde beeld geldt voor de daders; iets meer Europeanen hebben hun misdaden gepleegd in Buenos Aires, terwijl er veel meer Indiaanse daders waren op het platteland. Dit heeft uiteraard te maken met de bevolkingssamenstelling. In Buenos Aires was het merendeel van de mensen van Europese origine, terwijl in het noorden en noordwesten van het virreynato Rio de la Plata vooral Indianen woonden.
- GROEIENDE MOGELIJKHEDEN-

1785 – 1794

De meest ingrijpende veranderingen voor 1785 zijn, zoals in hoofdstuk twee is beschreven de creatie van de Real Audientia en de komst van een superintendente. In de onderzochte archieven is het volgende zichtbaar. In het Criminales-archief is zichtbaar dat er in de categorie 1785 – 1796 slechts twee zaken bewaard zijn gebleven. Dit is de zaak tegen Diego Eleytas die in 1787 geweld heeft gebruikt tegen de Indiaan Juan
 en de twee Indiaanse vrouwen Martina Cuñati en Basilia Guapa hebben in 1785 een Europese man, Domingo de Villalobos, met geweld om het leven gebracht.
 Door dit minimale aantal zaken tussen 1786 en 1795, kunnen geen gedegen conclusies worden getrokken uit de cijfers van deze periode. De oorzaak van het gebrek aan zaken tussen 1785 en 1794 in het Criminales-archief ligt in het feit dat de Real Audiencia in 1784 naar Buenos Aires is verplaatst, waardoor veel zaken in andere archieven zijn beland. Het is bekend dat de oprichting van dit instituut een grote impuls aan bureaucratie van Buenos Aires heeft gegeven waardoor er een groei aan bronnen is ontstaan.

De groei in bureaucratie en bureaucratische taken was zo hevig dat in 1785 de schrijvers en archivarissen (escribantes) een petitie schreven naar de onderkoning waarin ze klaagden over de toegenomen werkdruk. Met name het feit dat deze schrijvers altijd aanwezig moesten zijn bij de regelmatige bezoeken van de advocaten aan de gevangenen en iedere zaterdag- en donderdagmiddag de civiele zaken moesten regelen, zorgde ervoor dat de schrijvers de grote werkdruk niet meer aankonden en zelfs op deze dagen niet voor het donker thuis waren.
 Hierdoor is aangetoond dat de cijfers uit het Criminales-archief niet correct kan zijn.

De coloniales, criminales van 1785 en 1790 geven aan dat er in het jaar 1785 de meeste zaken bewaard zijn gebleven. Er zijn maar liefst 52 zaken bewaard gebleven in de coloniales, criminales van 1785. De eerste verklaring voor dit verschil is de indeling van het archief, waarin drie banden van 1785 te vinden zijn; 1784/5, 1785, 1785/6.
 Als tweede verklaring voor deze groei is de oprichting van de Real Audiencia aan te brengen. De derde en vierde verklaring zijn de groei aan inwoners tussen 1776 en 1785 en de enorme groei aan ambtenaren in dezelfde periode.

De 52 zaken van de coloniales, criminales 1785 bestaan voor 30,8 procent uit delicten tegen bezittingen. Dit zijn zestien zaken die allemaal diefstallen waren. Zo stal bijvoorbeeld Antonio Negro kleren van Augustina Rosa en werd de kudde van Vicente Albornos door Juan Antonio Rodriguez gestolen.
 Twaalf delicten waren delicten tegen de staat. In deze categorie is een variëteit aan misdaden die zich tegen de staat hebben voltrokken. Zo is de administrator de correo opgepakt wegens fraude en zijn er smokkelaars opgepakt.
 Dit waren Pedro Marquez Practico de la Zumaca, Antonio Juan de Acuña en Portugese handelaren zijn in 1785 opgepakt vanwege het illegaal in- en uitvoeren van smokkelwaar.
 Een derde type delict tegen de staat die gepleegd is in 1785 is het deserteren van verschillende soldaten, zoals Joseph Luys, Mariano Galban en Don Vicente Martinez.
 De vierde soort delicten tegen de staat zijn delicten als landloperij door Cypriano Flores en Miguel de la Vega, het niet correct geloven in de katholieke kerk en het bezitten van geld waarvoor geen bewijs geleverd kan worden.
 Tot slot is Nicolas de Gallilas opgepakt die een aantal mensen die ontsnapt waren uit de gevangenis heeft helpen onderduiken.

Naast delicten tegen bezittingen en delicten tegen de staat, hebben zich er in 1785 een tiental geweldsdelicten voorgedaan. Dit komt neer op 19,2 procent. In vijf gevallen ging het om moord en doodslag. Zo heeft Don Bernardino Avalez een aantal Negerinnen vermoord en heeft de Indiase vrouw Angela Nambu in een aanval van radeloosheid haar eigen pasgeboren dochter omgebracht.
 De overige geweldsdelicten bestaan in de eerste plaats uit drie zware verwondingen. Don José Thomas Sylverra heeft Don Marcos Gardoa bijna vermoord, Don Manuel Guttierez heeft Simon de la Cruz aangevallen en de neger Mamare Hanco heeft Don Jose Joaquin Contreras verwond.
 Het tiende geweldsdelict was het drankmisbruik en de daarbij behorende excessen van Bernardo Pizarro.
 In een dronken bui heeft hij een hele wijk van Buenos Aires geterroriseerd.

In totaal hebben er zeven seksuele delicten plaatsgevonden in 1785. In drie gevallen gaat het hier om het ongeoorloofd samenwonen van een man en een vrouw. Dit was het geval met Simon Villbra en een vrouw, Juan Angel Luzero en Mariana Pacquala Fereyrra en Maria Gomez en Alijas Quadrafor.
 Van de overige misdaden zijn er drie gevallen met homoseksualiteit. Dit is in de eerste plaats Domingo Arnaez die Don Manuel Ialguez heeft verkracht, in de andere gevallen zijn Don Pablo Aras en Juan Antonio Miyana opgepakt.

 Tot slot zijn er eveneens zeven injurias in de archieven te vinden. In twee gevallen geeft iemand de partner aan vanwege het ‘slechte leven’ (Mala vida) dat hun partner hen gegeven heeft.
 De vijf andere injurias zijn gewone verbale geweldsdelicten. De beledigende woorden van Don Marcos Vaz tegenover Don José de Azpiazu of de ruzie tussen Don Ignacio Balldiviese en Don Fransisco Flores zijn daar twee voorbeelden van.

In de Coloniales, criminales-archieven van 1790 heeft het aantal delicten tegen de staat de overhand. In totaal zijn er zeven van de achttien misdaden tegen de staat gericht (38,9 procent). In vier gevallen ging het om fraude. Don Diego Antonio heeft ‘geprofiteerd van de salarissen’ en is daarom opgepakt en Señor Fransisco Mariano Velasco had geschenken achtergelaten voor de ambtenaar Luis Santos del Pino.
 Er was één groot schandaal in 1790 omtrent enkele Portugese handelaren die illegaal enkele Mulatten probeerden te verschepen.
 Deze illegale slavenhandel kwam aan het licht en heeft er voor gezorgd dat de Portugese schippers niet meer terug in het onderkoninkrijk van Rio de la Plata kwamen.

In 1790 zijn er vijf delicten tegen bezittingen gepleegd. Dit komt neer op 27,8 procent van het geheel. In twee gevallen gaat het om een diefstal en eenmaal om een inbraak, maar er is eveneens een zaak waarin Don Joseph Joaquin Contreros geen schade wilde betalen en achterstallige betalingen had lopen bij Don Josef Maria Sanjurio Montenegro Dies de Medina.
 De laatste zaak was ook een wanbetaling. Josef Ramon Landa wilde de rente niet betalen aan Don Ignacio Ramos de Villa over de lening die hij bij deze heer had lopen.
 Don Ignacio Ramos de Villa is uiteindelijk naar de rechter gestapt om uiteindelijk zijn geld te krijgen.

De coloniales, criminales-archieven van 1790 laten drie geweldsdelicten achter. Dit is 16,7 procent van het geheel. Dit zijn in de eerste plaats de moord op Mariana Figuere door Fransisco Jaime, in de tweede plaats de schotwond die dankzij Juan Antonio Garcia bij een klein meisje is aangebracht en in de derde plaats het verwonden van een militair van de ‘Dragon’-eenheid door een dronken Juan Antonio Garcia.
 Twee van de achttien misdaden waren seksuele delicten. Ten eerste was dat het verkrachten van Severina Barbosa door Sebastian Calderon en ten tweede het openlijk ‘schandalig gedrag’ van Don Fransisco Andrade en Doña Liberola Belmonte.
 De laatste misdaad die zich in 1790 heeft afgespeeld is Don Fernando Urueta die metselaars heeft aangeklaagd voor injurias.
 De metselaars zouden Don Urueta hebben uitgescholden en zijn daarom ondervraagd. Dit was de enige injuria die in het coloniales, criminales-archief van het AGN te vinden is.

In totaal zijn er in de periode 1785 – 1794 72 zaken bewaard gebleven. Dit is beduidend meer dan 39 zaken uit de periode 1776 – 1784. Wanneer de 72 zaken worden bekeken op aard van de misdaad, wordt duidelijk dat het aantal delicten tegen bezittingen het grootst is. Eenentwintig van de 72 zaken zijn gericht tegen de bezittingen van iemand anders. Dit is 29,2 procent van het totaal. Negentien zaken (26,4 procent) zijn delicten tegen de staat. Deze twee misdaden zijn beduidend meer aanwezig in de archieven uit deze periode dan in de eerste periode.
 Dit grote verschil komt door de Real Audiencia die opgericht is in 1784. De aanwezigheid van dit instituut in het centrum van een ontwikkelende stad, zorgde ervoor dat het gemakkelijker was om voor een delict tegen de bezittingen aan te geven. Vóór de introductie van de Real Audiencia was wetgeving in Rio de la Plata niet gecentraliseerd. Hierdoor waren het veelal regionale rechters die dergelijke misdaden behandelden. Het aantal delicten tegen de staat is toegenomen omdat er een grotere controle van bovenaf kwam. Vanaf onderkoning De Cevallos nam de omvang van de overheid meer en meer toe en zorgde ervoor dat een aantal fraudeurs door de mand vielen. Het oude corrupte systeem werd veranderd in de begin periode van het onderkoninkrijk, wat zijn vruchten afwierp in de bovenstaande cijfers.

Ook is het aantal seksuele misdaden gestegen. In de eerste periode was 5,1 procent van de gevallen een seksueel misdrijf. In de periode 1785 – 1794 liep dit op tot 12,5 procent. Deze enorme stijging heeft te maken met een toenemende preutsheid van de samenleving in combinatie met de versimpelde toegang tot het rechtssysteem. De seksuele misdrijven waren in deze periode hoofdzakelijk het ongeoorloofd samenwonen of perverse relaties. In de periode 1776 – 1784 waren dit hoofdzakelijk verkrachtingen. Het aantal geweldsdelicten en het aantal injurias is beide afgenomen in de periode 1785 – 1794. De geweldsdelicten maakten in de eerste periode nog 46,2 procent van het totaal aantal misdrijven uit, maar in de tweede periode is dit afgenomen tot 20,8 procent, terwijl het aantal injurias bijna constant is gebleven met een daling van 12,8 naar 11,1 procent. Het aantal geweldsdelicten is enorm gedaald. Dit heeft voornamelijk te maken met het stijgende aantal delicten tegen bezittingen en delicten tegen de staat. Want wanneer er naar absolute aantallen wordt gekeken, wordt duidelijk dat er een stijging van dertien geweldsdelicten naar vijftien geweldsdelicten, waarmee aangetoond is dat de stijging van de overige delicten de oorzaak is van de relatieve afname van het aantal geweldsdelicten.

De misdaden zijn gedurende de periode 1785 – 1794 in bijna de helft van de 72 gevallen buiten Buenos Aires gebeurd. In totaal zijn er 37 delicten binnen de stadsgrenzen van Buenos Aires gebeurd en zijn er 35 misdaden buiten Buenos Aires begaan. Dit is een minimaal verschil; 51,4 procent is gebeurd in Buenos Aires en 48,6 procent is daarbuiten gebeurd.
 De aard van de misdaden verschilden op twee plaatsen significant.
 Ten eerste is het aantal delicten tegen de staat in Buenos Aires 21,6 procent (acht delicten) en in de rest van het land 31,4 procent (elf delicten). De misdaden tegen de staat in het land zijn hoofdzakelijk gepleegd in de Bando Oriental en Missiones. Deze twee regio’s waren typisch regio’s waar smokkel en desertie veel voorkwamen omdat beide regio’s bij de Portugese grens lagen, zoals de smokkel waar de vele Portugezen en eveneens Pedro Marquez Practico de la Zumaca voor zijn opgepakt. Desertie was het geval bij Don Vicente Martinez en Joseph Luys.
 Daarnaast was er de administrador de Correo in Montevideo die veroordeeld was voor fraude, Señor Velasco en Don Fransisco Medina die steekpenningen hadden ontvangen. Nicolas de Gallilal heeft een aantal mensen helpen ontsnappen en liep Don Roque de Milan rond met geld, waar hij geen bewijs voor had. Het laatste delict tegen de Staat waren de Indianen die niet op de juiste manier geloofden in de Katholieke leer.
 In Buenos Aires bestond het aantal delinquenten tegen de staat juist hoofdzakelijk uit zwervers en fraudeurs, en eveneens smokkelaars.
 Ten tweede was het verschil tussen het aantal injurias in Buenos Aires tegenover de rest van het onderkoninkrijk opmerkelijk. Slechts twee injurias waren gebeurd buiten Buenos Aires (5,7 procent) tegenover zes in Buenos Aires (16,2 procent).
 De twee injurias die buiten Buenos Aires zijn gebeurd, zijn de metselaars die Don Fernando Urueta en het mislukte huwelijk tussen Doña Ana Romanos en haar man. De oorzaak van deze verschillen is de betere toegankelijkheid naar de Real Audiencia die ervoor heeft gezorgd dat in Buenos Aires meer plaats en tijd voor kleinere misgrijpen was. Daarnaast heeft de elite van Buenos Aires, zoals via de bandos duidelijk is geworden, de sociale controle verscherpt. Hierdoor werden sneller kleinere vergrijpen aangepakt en voor de rechter gedaagd.

In vergelijking met de eerste periode, heeft er duidelijk een grote transitie voorgedaan. Het totaal aantal misdaden is gelijkmatig verdeeld over Buenos Aires en de rest van het virreynato in tegenstelling tot de verhoudingen in de eerste periode, waarin 38,4 procent van de misdaden zich hebben afgespeeld in Buenos Aires en 61,6 procent in de overige gebieden van het onderkoninkrijk. Deze veranderingen laten zien dat Buenos Aires meer gegroeid is dan de rest van Rio de la Plata.
 Er wonen meer mensen, waardoor het aantal misdaden eveneens toeneemt. Op het gebied van de aard van de misdaden is het volgende waar te nemen; hierboven is reeds aangetoond dat het percentage geweldsdelicten veel is afgenomen, waardoor er zowel in Buenos Aires als in de overige gebieden minder geweldsdelicten zijn geweest. Het grootste verschil huist in de injurias. De meeste injurias zijn in de periode 1785 – 1794 in Buenos Aires gebeurd, terwijl in de periode 1776 – 1784 evenveel injurias in Buenos Aires hebben plaatsgebonden als in de overige gebieden.
 Deze omwenteling heeft eveneens te maken met de Real Audiencia en de toegenomen sociale controle die vanuit de gente decente werd gepredikt.

Het profiel van de daders en de slachtoffers is naast de soorten misdaden eveneens belangrijk om te onderzoeken. De sekse van de daders en de slachtoffers in de periode 1785 – 1794 is evenals in de periode 1776 – 1784 hoofdzakelijk man. In totaal was 8,4 procent van de daders vrouw tegenover 91,6 procent mannelijke daders.
 Zeven van de 83 misdadigers waren vrouwen. In vier van de zeven gevallen waren de vrouwen de daders van seksuele delicten; ze woonden samen met iemand die niet hun man of familie was. In laatkoloniaal Rio de la Plata was het een schande om samen te wonen met iemand die geen familie of echtgenoot was. Doña Liberola Belmonte is in 1790 betrapt op het ongeoorloofd samenzijn met Don Fransisco Andrade en in 1785 zijn Simon Villabra en ‘een vrouw’, Juan Angel Luzero met Mariana Pasquala Fereyra en Alijas Quadrafor met Maria Gomez betrapt op het ongeoorloofd samenzijn.
 De drie overige misdaden waren in twee gevallen moorden en in één geval een injuria. Eén moord was de moord die de Indiaanse Angela Nambu had gepleegd tegen haar eigen pasgeboren baby, terwijl de Indiaanse vrouw Martina Cuñato de Europeaanse ambtenaar Domingo de Villalobos vermoord heeft.
 De injuria was Doña Ana Romanos die haar man een slecht leven (mala vida) zou hebben gegeven.

Het aantal vrouwelijke slachtoffers is elf. Dit komt neer op een totaal van 14,9 procent van het totaal aantal van 74, maar in twintig gevallen is het slachtoffer niet van toepassing omdat het slachtoffer ‘de staat’ was en in vijftien gevallen was het slachtoffer onbekend. De man/vrouwverhouding van de archieven tussen 1785 en 1794 komt dan uit op 28 mannen (71,8 procent) en elf vrouwen (28,2 procent).
 De type misdaden waar de vrouwen de slachtoffers van waren, waren in vijf gevallen geweldsdelicten. Er zijn drie moorden gepleegd. In 1785 is Don Avalez opgepakt vanwege moorden op enkele negervrouwen, is het dochtertje van Angela Nambu vermoord door Angela Nambu zelf en Augustin de los Hoyos zijn vrouw Petrona Leon ernstig mishandeld.
 In 1790 is Mariana Figuere door Fransisco Jaime vermoord en heeft Juan Antonio Garcia een vrouw aangevallen met een vuurwapen.
 In vier gevallen ging het om delicten tegen bezittingen, in één geval om een injuria en slechts in een geval om een seksueel delict.

Het aantal vrouwen dat in de archieven tussen 1785 en 1794 is gevonden is beperkt. De reden hiervoor is hoofdzakelijk de afhankelijkheid van de vrouw. De normale gang van zaken in laatkoloniaal Rio de la Plata was dat een mannelijke naasten de misdaad aangaf.
 Slechts in zaken waarin de vrouw het slachtoffer was van een moord of een geweldsdelict werd de vrouw direct als slachtoffer beschouwd. Een tweede reden was het feit dat (rijke) vrouwen ook in de jaren 1785 – 1794 veelal buiten het openbare leven werden gehouden. Dit was uiteraard alleen het geval wanneer dit (financieel) mogelijk was. Problemen en geschillen werden normaliter met de man of een mannelijk familielid opgelost. Mannen waren formeel gezien verantwoordelijk en aansprakelijk voor hun vrouwen.

In de eerste periode was de vrouw in 9,1 procent van de gevallen de dader van een misdaad, wat vergelijkbaar is met de tweede periode. In deze periode is dit 8,4 procent. Het aantal vrouwelijke slachtoffers stijgt ten opzichte van de eerste periode van 11,6 naar 14,9 procent.

Naast sekse is ook in deze periode de casta onderzocht. In totaal zijn er 82 daders, waarvan er bij 26 de casta onbekend is. Er zijn tussen 1785 – 1794 34 Europeanen de dader geweest van een misdaad. Dit is beduidend meer dan de vijftien Indianen en zeven Negers die in dezelfde periode een misdaad hebben begaan. In percentages komt dit neer op 41,5 procent Europeanen tegenover 8,5 procent Negers en 18,3 procent Indianen. Van de overige 31,7 procent is de casta onbekend.
 Zeven van de Indiaanse daders, bijna de helft van alle Indiaanse daders, hebben zes delicten tegen bezittingen gepleegd. Vier Indianen zijn veroordeeld vanwege het ongeoorloofd samenleven. Het gaat om Maria Gomez die samen met Alijor Quadrafror woonde en Mariana Pasquala Ferreyra die bij Juan Angel Luzero woonde.
 Van de overige vier Indiaanse daders zijn er twee moordenaars; de moeder Angela Nambu die haar kind vermoord heeft en Martina Cuñato die Domingo de Villalobos heeft omgebracht;
 Manuel Lopez is opgepakt voor injurias en in Missiones zijn enkele
Indianen opgepakt doordat ze ‘verkeerd geloofden’.

De zeven daders die negros waren zijn hoofdzakelijk veroordeeld voor delicten tegen bezittingen. Miguel Pereira heeft een aantal paarden gestolen, Antonio Morales en Juan Thomas Martinez hebben samen in een aantal huizen ingebroken, de Pardo Juan R. heeft Carlos Erleta bestolen en de Antonio ‘Negro’ heeft kleren gestolen van Augustina Rosa.
 De Negerslaaf Mamare Hanco heeft zijn eigenaar Don José Joaquin Contreras verwond en Bernardo Pizarro heeft zich in het Buenos Aires van 1785 ‘excessief seksueel gedragen’; hij viel vrouwen lastig.
 De 34 Europese daders waren hoofdzakelijk daders van delicten tegen de staat. Veertien van hen zijn opgepakt voor delicten tegen de staat, zoals Pedro Marquez of enkele Portugese schippers voor smokkel of Señor Francisco Mariano Velasco, Don Fransisco Medina of Don Josef Garcia voor fraude.
 Er zijn in de periode 1785 – 1794 zowel zes geweldsmisdaden als zes injurias door Europeanen is gepleegd. Tot slot zijn er vier Europese daders van seksuele delicten en vier Europese daders van delicten tegen bezittingen. Opvallend is het feit dat Indianen en Negers veelal opgepakt zijn voor delicten tegen bezittingen, terwijl de Europeanen juist hoofdzakelijk daders waren van delicten tegen de staat. De reden voor de grote hoeveelheid delicten tegen bezittingen bij de gekleurde castas (negros en indios) zou kunnen liggen aan het feit dat er een tweedeling in de samenleving is die zowel op casta als op economische status is gestoeld. In Rio de la Plata is de welvaart toegenomen en er ontstaat in Buenos Aires een elite aan handelaren en bureaucraten die rijk is. Het verschil tussen deze elite en de lagere klassen wordt groter en er ontwikkeld zich een middenklasse. In de lagere klassen bevinden zich meer Negers en Indianen dan in de elite, die hoofdzakelijk uit Europeanen bestaat. Vermoedelijk is door deze snelle ontwikkeling de criminaliteit toegenomen. In de Europese elite is er veel corruptie gepleegd, terwijl in de lagere klassen meer diefstallen gepleegd zijn.

De castas van de slachtoffers zijn is veel gevallen niet bekend. Maar liefst 29 van de 76 slachtoffers is onbekend (38,2 procent) en 22 zijn er ‘niet van toepassing’ (28,9 procent) zoals het geval bij een delict tegen de staat. Van de 25 zaken waar de casta van bekend is, zijn er 19 Europeanen, vier Negers en twee Indianen.
 Hierin zijn de Europeanen duidelijk meer aanwezig. De oorzaak hiervan is het feit dat Negers en Indianen niet naar deze rechtbank stappen. Alleen bij zeer zware misdrijven komt de misdaad voor de Real Audiencia. De Negers die het slachtoffer van een misdaad zijn in deze periode, zijn het slachtoffer van slavenhandel en moord.
 De Indianen zijn het slachtoffer geweest van fysiek geweld en moord.
 Dit zijn allemaal zware delicten waarvan de Indianen en Negers slachtoffer waren en die bewaard zijn gebleven.

In vergelijking met de periode 1776 – 1784 is het aantal Indiaanse daders aanzienlijk lager. Dit komt doordat er geen tumulten hebben plaatsgevonden in de onderzochte jaren en er dus gezegd kan worden dat de situatie voor de Indianen verbeterd is in de periode 1785 – 1794. Ook wanneer er gekeken wordt naar de slachtoffers, is er een duidelijke vermindering van aantal Indianen in de bronnen.

- BLOEI NA DE GROEI -

1795 – 1804

De periode 1795 – 1804 is een relatief rustige periode in de geschiedenis van het onderkoninkrijk Rio de la Plata. In deze periode vinden minder politieke, economische en topografiche veranderingen plaats dan in de voorgaande periodes. De nieuwe overheid heeft voor het eerst de tijd om zijn morele ideeën te verwezenlijken. Tussen 1790 en 1806 wordt de heersende moraal vertaald naar geschreven en ongeschreven wetten. Een groot aantal van deze wetten zijn in de bandos van de onderkoning terug te vinden, maar via de strafzaken uit de geraadpleegde archieven proberen we meer te weten te komenover deze periode.

In de periode 1795 – 1804 zijn er in de drie archieven coloniales, criminales, criminales 1795 en criminales 1800 in totaal 65 zaken bewaard gebleven. Dit is 9,2 procent minder dan in de periode 1785 – 1794 waarin er 72 zaken bewaard zijn gebleven.
 De drie archieven die gebruikt zijn, vertonen ieder een eigen beeld

In het archief Criminales zijn achttien zaken teruggevonden waarvan er vijf geweldsdelicten waren. In 1802 zijn twee mensen verwond. Fransisco de la Pena was in Buenos Aires aangevallen door Josef Ballejos en de militair Nicolas Coronel was door Juan Josef Franco in de Bando Oriental verwond.
 Een jaar later werden er twee moorden gepleegd. In 1803 heeft Maria Antonia Acosta een meisje vermoord en is Tomas Barbora vermoord met een dolk.
 In 1804 heeft Nicolas Correa ruzie gehad met Petrona Caldevilla, waarna hij haar in elkaar heeft geslagen.
 Er zijn zes delicten tegen bezittingen gepleegd, waaronder ten eerste de diefstal van het vee van Miguel Benitez. Ten tweede is Lorenzo Flores opgepakt voor de vele diefstallen die hij gepleegd had. Ten derde zijn de slavin Josefa en haar vader opgepakt, omdat ze geld hadden gestolen van hun eigenaar. Ze wilden het geld gebruiken om zichzelf vrij te kopen.
 De meeste misdaden in deze periode in de Criminales worden gerekend tot injurias, namelijk 38,9%. Dit zijn zeven van de achttien zaken. Onder deze injurias is bijvoorbeeld de misdaad van Don Ramon Terrer. Hij heeft de vrouw van Don Sagas, Doña Norberta Sagas, ‘verbaal’ aangevallen. Na lezing blijkt het hier om aanrandig te gaan. Een andere injuria is de vete tussen Don Joaquin Antonio Caamaño en Don Sebastian de Ocampo.
 Onder injurias worden ook de heftige ruzie tussen Manuel Montes en Fransisco Ferran en het geroddel van Maria del Carmen Marmol over Don Manuel Sanz de la Maza gerekend.

In de Coloniales, criminales van 1795 zijn er 34 zaken bewaard gebleven. Tien hiervan waren geweldsdelicten (29,4 procent). In totaal zijn er zes moorden gepleegd; Pascual Soleano, Don Centurea Mallorca en José Pereyra zijn voor moord gearresteerd en in datzelfde jaar is de beruchte dief Juan Gaura in het criminele circuit vermoord.
 De twee Europeanen Don Augustin Fernandes en Don Thomas Rocamora zijn beiden veroordeeld voor het vermoorden van verschillende Indianen in de provincie Missiones.
 Don José Sanchez is opgepakt omdat hij inwoners van het inheemse dorp Parecaja heeft mishandeld en Don Jermin de Fois heeft de Indiaan Blas de Apu aangevallen.
 Naast geweldsdelicten zijn er in 1795 vijf delicten tegen bezittingen gebeurd. Twee ervan waren veediefstallen. Zo heeft Leandro el Grande vee gestolen van Don Esteban Justo Garicia en is het viertal Torquato Amata, Nicolas Corrales, Joaquín José da Silva en Miguél de Nubio aangehouden voor het roven van kuddes.
 Julian Toscana heeft in het huis van leraar-timmerman Ramon Quesava ingebroken en is op heterdaad betrapt. Bovendien zijn zowel Felix Antonio del Pino als Fruno Teyado aangehouden met gestolen goederen.
 Elf van de delicten uit 1795 waren delicten tegen de staat., Vier daarvan waren fraudegevallen. Don Fransisco Gimenez de Mesas had bijvoorbeeld steekpenningen aangenomen en Don Juan de los Rios is opgepakt voor valsheid in geschriften.
 In drie van de gevallen gaat het om smokkel. De overige delicten tegen de staat bestond uit bedelen en vluchten.
 In het archief van1795 zijn er acht archiefstukken van misdaden teruggevonden die tot injurias werden gerekend. Enkele voorbeelden zijn belediging van Simon Lopez door de parda-slavin Dominga . Pascual Guate had verkeerde dingen tegen vrouwen gezegd en werd bestempeld als een man met slechte gewoontes en Don Nicolas Arzainquo had Don Fransisco Morochi uitgescholden.

In de Coloniales, criminales van 1800 zijn er dertien misdaden bewaard gebleven. Hiervan waren er twee geweldsdelicten; Neger Joseph Manuel Ravelo werd opgepakt, omdat hij Don Joseph Mariano Jaunray had vastgehouden. De neger Bruto Lacreano werd opgepakt voor moord op een man.
 Eveneens zijn er twee delicten tegen bezittingen overgeleverd. Na een actie van de burgerwacht is in Buenos Aires een aantal dieven opgepakt. Don Ioliciano Puredoy werd daarnaast aangehouden voor de diefstal in het huis van Maria J. Fernandez. Drie van de delicten waren tegen de staat gericht. Zo had Don Nicolas de la Quintara verkeerde verklaringen afgelegd en werd Domingo Rodriguez opgepakt voor fraude en José Dominguez voor smokkel.
 De meeste delicten die in de Coloniales, criminales 1800 zijn overgebleven, werden gerekend tot verbale delicten; vijf van de dertien delicten waren injurias. Zo heeft Don Rafael Guera verschillende mensen uitgescholden, was er een fikse ruzie tussen Domingo Carill en Maria Concepción de la Rosa en hebben Don Manuel Fernandez Alonso, Don Juan de Ibieta en Don Manuel Obligado ruzie gezocht met Don Indaleus Gonzales de Sorasa.
 Van de injurias blijkt dat er één delict een seksueel delict was. Pedro Parredo heeft Maria Justa Cardoso aangerand.

In totaal zijn er uit de periode 1795 – 1804 65 zaken bewaard gebleven. Twintig hiervan waren injurias (30,8 procent); zeventien geweldsdelicten (26,2 procent), veertien delicten tegen de staat (21,2 procent), dertien delicten tegen bezittingen (20 procent) en één officieel seksueel delict (1,5 procent).
 In vergelijking met de eerdere periodes is dit een grote stijging van het aantal injurias. Van elf procent in de periode 1785 – 1794 naar 30,8 procent in de periode 1795 – 1804. Het aantal seksuele delicten is afgenomen van dertien procent tot twee procent en het aantal delicten tegen bezittingen is afgenomen van 29 procent naar 20 procent.

Er kan gezegd worden dat het aantal injurias vanaf 1776 toe bleef nemen Er kwam dus meer ruimte voor het behandelen van kleinere zaken. Het aantal geweldsdelicten is in de periode 1795 – 1804 toegenomen ten opzichte van 1785 – 1794, maar is nog altijd beduidend minder dan het percentage geweldsdelicten in de periode 1776 – 1784.

Veelzeggend is de afname van het aantal delicten tegen bezittingen. Ten opzichte van de periode 1785 – 1794 zijn deze afgenomen van 29 naar 20 procent. Deze daling is allereerst te wijten aan de grote toename van de injuria, waardoor percentueel gezien het aantal delicten tegen bezittingen af is genomen. Ten tweede zou geconcludeerd kunnen worden dat de striktere, morele politiek zijn vruchten heeft afgeworpen, waardoor er voor meer kleine vergrijpen (zoals de injurias) rechtzaken worden aangespannen. Ten derde valt deze daling gelijk met de economische groei van de eerste twintig jaar van het virreynato Rio de la Plata, waarna een periode van stabilisatie is gekomen. Hierdoor nemen de aantallen delicten tegen bezittingen af.

Uit de periode 1795 – 1804 in Buenos Aires zijn 32 delicten bewaard gebleven. Dit is 49,3 procent van alle teruggevondenmisdaden uit deze periode. Dit is vergelijkbaar met de 33 delicten (50,7 procent) die zich in de rest van het onderkoninkrijk hebben afgespeeld. Op het moment dat de aard van de misdaad wordt bekeken, wordt duidelijk dat er in Buenos Aires een ander kaliber misdaad ontstaan is.

Buiten Buenos Aires is meer dan een derde van de misdaden (36,4 procent) een lichamelijk geweldsdelict. In Buenos Aires is dit slechts 15,2 procent . Het aantal verbale delicten en delicten tegen de staat daarentegen, zijn daarentegen in Buenos Aires hoger dan in de rest van het onderkoninkrijk.
In Buenos Aires is in totaal 37,5 procent van de delicten injurias. Buiten Buenos Aires is dit 24,2 procent. Het aantal delicten tegen de staat in Buenos Aires is 28,1 procent en daarbuiten slechts 12,1 procent. Dit zijn grote verschillen. Ze lijken aan te geven dat er binnen Buenos Aires minder gewelddadige misdaden werden gepleegd dan in de rest van het onderkoninkrijk. Wel is het zo dat er in Buenos Aires juist meer kleine vergrijpen, zoals injurias zijn gepleegd.

De porteño-samenleving werd sterk beïnvloed door de gente decente, zoals in hoofdstuk ‘politiek’ is beschreven,. De gente decente wilde een vrome en pure stad die bij de moderne tijd paste. Er mochten geen irrationele drinkgelagen of gokpartijen meer zijn, maar er moest een strenge, vrome en rationele samenleving komen. De invloed de criminaliteit in de stad was volgens deze cijfers dat er minder ‘impulsief geweld’ werd gebruikt. Daarentegen werden er meer mensen opgepakt voor zwerven in de groter wordende stad. Bovendien is het aantal fraudeurs niet afgenomen/toegenomen/nauwelijks afgenomen. Ook moet daarnaast aangetekend worden dat kleine delicten zoals injurias makkelijker bij het gerechtshof aan te geven werden.

Evenals in de periode 1785 – 1794 is ongeveer de helft van de delicten in de stad Buenos Aires gepleegd. In 1785 – 1794 was buiten Buenos Aires 5,7 procent van de gevallen een injuria en binnen Buenos Aires 16,2 procent.
Ten opzichte van de periode 1785 – 1794 is er in de periode 1795-1804 een groot verschil in geweldsdelicten. In de eerstgenoemde periode was 18,9 procent van de misdaden in Buenos Aires en 22,9 procent van de misdaden buiten Buenos Aires een geweldsdelict. Dit relatief kleine verschil is in de periode 1795 – 1804 uitgegroeid naar 36,4 in Rio de la Plata en 15,2 in Buenos Aires.

Het aantal delicten tegen de staat steeg in Buenos Aires steeg van 21,6 procent in 1785 – 1794 naar 28,1 procent in 1795-1804. Buiten Buenos Aires is het aantal delicten tegen de staat juist afgenomen; van 31,4 naar 12,1 procent. Dit komt ten eerste omdat buiten Buenos Aires de Indianenoproeren onder controle zijn. Ten tweede worden in deze periode in Buenos Aires meer zwervers opgepakt.

De sekse van de daders en de slachtoffers is als volgt verdeeld in het onderkoninkrijk van Rio de la Plata: van de 77 daders die geregistreerd zijn, zijn er zes vrouwen en 67 mannen. In vier zaken is de dader onbekend.
 De zes misdaden waarvan de dader een vrouw was, waren de volgende: in de eerste plaats was er de diefstal van geld door de slavin Josefa en haar vader.
 In 1803 heeft Maria Antonia Acosta haar eigen kind omgebracht en in datzelfde jaar is er een slaande ruzie ontstaan tussen Nicolasa Correa en Petrona Caldevilla.
 De drie overige misdaden waarbij de vrouw de dader was, waren alledrie injurias.

In totaal waren er zeventig daders, waarvan er 31 man waren, negen vrouw en vijftien waren er ‘niet van toepassing’.
 De negen misdaden waarin de vrouw het slachtoffer was, waren in de eerste plaats diefstallen. Bij twee diefstallen is de vrouw een mede-slachtoffer. De vrouw van Don Geronimo de Arechaga wordt als mede-slachtoffer genoemd van de diefstal door de slavin Josefa en haar vader
 en Zuniga als mede-slachtoffer genoemd van een diefstal. Dit is de veediefstal die door Leandro el Grande en zijn broer zijn gepleegd.
 Het laatste vrouwelijke slachtoffer van een delict tegen bezittingen is Maria J. Fernandez door Don Ioliciano Puredo beroofd.

De tweede soort misdaden waarvan de vrouwen het slachtoffer zijn, zijn geweldsdelicten; het dochtertje van Maria Antonia Acosta is door haar moeder vermoord en er was een slaande ruzie tussen Petrona Caldevilla en Nicolasa Correa.
 Ten derde is er één seksuele misdaad met een vrouwelijk slachtoffer en in de vierde plaats zijn er drie injurias tegen vrouwen gepleegd. Dit is allereerst de zaak van Maria Concepción, die door haar echtgenoot is uitgescholden, vervolgens de zaak van Doña Norberta Sagas, die door Ramon Terrer ‘verbaal’ is aangevallen en tot slot Doña Mercedes Acosta, die door Don Santiago Rocha is aangevallen.

Slechts 7,8 procent van de daders is vrouw tegenover 87 procent mannelijke daders. In vergelijking met vorige periodes is dit wederom een daling. In de periode 1776 – 1784 was 9,1 procent van de daders vrouw, dit daalde van 8,4 in de periode 1785 – 1794 tot slechts 7,8 procent in de periode 1795 – 1804. Het aantal vrouwelijke slachtoffers is in 1795 – 1804 12,9 procent. Dit is een klein verschil met de periode 1785 – 1794, waarin 14,9 procent van de slachtoffers een vrouw was. Deze daling van de aanwezigheid van vrouwen in de bronnen geeft aan dat de situatie van de vrouw aan het veranderen was. Door de toenemende welvaart hoefden de vrouwen minder te werken en konden ze zich bezig houden met het ‘goddelijk huwelijk’.

Ook de casta van de slachtoffers en daders zijn in het onderzoek betrokken. Er zijn in de periode 1795 – 1804 77 daders gerapporteerd. Het merendeel van de daders was Europees. In totaal waren er in de gebruikte bronnen 35 Europese daders, negen Indianen en negen Negers. Van 24 daders is de casta onbekend.
 In procenten zijn deze verhoudingen als volgt: 45,5 procent van de daders was Europees, 11,7 procent was Indiaan en eveneens 11,7 procent van de dader was Neger. Van de overige 31,1 procent is de casta van de dader onbekend.

De Indianen zijn hoofdzakelijk daders van delicten tegen bezittingen en van injurias. De delicten tegen bezittingen zijn gepleegd door ten eerste Julian Toscana, die in het huis van Ramon Quevasa dingen heeft gestolen en ten tweede Leandro el Grande en zijn broer, die het vee van Don Esteban Garicia hebben gestolen.
 De injurias werden gepleegd door Joaquin Antonio, Pascual Guate en Cornelio Hernandia.
 In de bronnen is er sprake van één delict tegen de staat door een Indiaan en twee geweldsdelicten. Het delict tegen de staat was het bedelen van Blas Gonzales Limo en de genoemde geweldsdelicten waren de moord op Tomas Barbora en de moord van Maria Antonia Acosta opdochter.

De Negers waren voornamelijk de daders van delicten tegen bezittingen en lichamelijk geweld. De delicten tegen bezittingen zijn gepleegd door Fransisco N., Lorenzo Flores en Maximilian Ferreyra. Tot de geweldsdelicten worden de moorden van Bruto Lacireano en Joseph Pereyra gerekend. Ook Joseph Manuel Ravelo heeft met het vasthouden van Don Joseph Juanray een geweldsdelict gepleegd.
 Daarnaast zijn er nog twee delicten tegen de staat en één injuria gepleegd door negers: Parda Dominga beledigde Simon Lopes. Dit werd als injuria gezien.De delicten tegen de staat warenten eerste de vlucht van Josef Ramon Zepedaen ten tweede de smokkel van Manuel Bonan.

De meeste slachtoffers waren uit de Europese casta: 41,4 procent was Europees, 11,4 procent Indianen en 0 procent Neger.
 In 25,7% van de gevallen is het slachtoffer onbekend en in 21,4 procent niet van toepassing.
Zeven van de acht Indiaanse slachtoffers waren het slachtoffer van een geweldsdelict, in vijf gevallen met dodelijke afloop. Zo is Tomas Barbora met een mes gedood. Zowel Don Thomas Rocamora als Don Augustin Fernandes heeft een aantal Indianen omgebracht in 1795.
 Omdat in de meeste gevallen de dader een Europeaan was, lijken deze cijfers er op te duiden dat het racisme in deze periode toenam.

Europeanen waren hoofdzakelijk het slachtoffer van injurias. Zeventien van de 29 slachtoffers waren slachtoffer van injurias, vier van geweldsdelicten en acht van delicten tegen bezittingen. De vier geweldsdelicten met Europese slachtoffers waren: de moord op Pascual Ximinez; de ontvoering van Don Joseph Mariano Jaunray; de muiterij tegen Don Jose Ramon Landa en het opzettelijk verwonden van Don Antonio Pajes.
 De delicten tegen bezittingen waren voor het grootste gedeelte diefstallen. Voorbeelden hiervan zijn de diefstal van geld door de slaving Josefa, de veediefstal op Don Esteban Garcia en de diefstal in het huis van Gabrièl Bustamonte.
 In vergelijking met eerdere periodes is het typisch dat het aantal Indiaanse daders nog verder is afgenomen. In 1785 – 1794 was 18,3 procent van de misdadigers Indiaans in tegenstelling tot 11,7 procent in de periode 1795 – 1804. Daarnaast is het aantal Indiaanse slachtoffers in deze periode gestegen ten opzichte van de vorige .

- DE ONAFHANKELIJKHEID IN ZICHT -

1805 – 1810

De laatste periode die is onderzocht, is de periode 1805 – 1810. In 1810 is het einde van het onderkoninkrijk in zicht. De Engelsen belegeren de stad in 1806 en 1807 en tweemaal lukt het hen niet om de stad in te nemen. In totaal zijn er van deze hectische periode achttien misdaden in de Criminales bewaard gebleven. In de Coloniales, criminales-archieven van 1805 zijn 23 zaken bewaard gebleven en in de Coloniales, criminales-archieven van 1810 zeventien zaken.

De Criminales kent vijf diefstallen in deze periode. Dit is ten eerste de veediefstal van Manuel de Chevarra op Don José de Riglos. Ten tweede heeft Don Fransisco een aantal huiden gestolen. Ten derde heeft een batillion van vrijwilligers Don Barreir del Busto bestolen.
 De overige diefstallen waren het stelen van het geld van Don Antonio Basconseles door Antonio da Costa en Manuel Montero die Augustin Baez had bestolen.
 De Criminales-archieven kennen negen injurias in de periode 1805 – 1810. Voorbeelden hiervan zijn de zaak van slavin Paula N., die Silvestre Martinez heeft uitgescholden, de zaak van de echtelijke ruzie tussen Mariano Cano en Doña Maria Castroman en zaak van de heftige ruzie tussen José Perez en Antonio Gutierez.
 De vier overige misdaden waren geweldsdelicten: Don José bracht een onbekende man een dodelijke wond toe en Doña Tomasa de Fuentes stak het ookg uit van Juan Praente.
 Daarnaast heeft Fransisco Garera zijn vrouw in elkaar geslagen en heeft Lorrenzo Villalba Don Pedro José Vilamca zwaar verwond.

In de Coloniales, criminales-archieven van 1805 zijn 23 delicten overgebleven, waarvan er negen tegen de staat gekeerd waren. In vijf van deze gevallen ging het om fraude en in twee gevallen ging het om geweld tegen de staat.
 De overige twee delicten tegen de staat waren het hoogverraad van Don Fransisco Antonio Cabello en ten tweede was Isidoro Lora verkeerd met het geloof omgegaan. Acht van de 23 misdaden waren injurias. Zo is bijvoorbeeld Coronel Espinola het slachtoffer geworden van een scheldpartij van Don Luis Martin Camino en heeft Don Josef Custallo ruzie gemaakt met Don Bernardino de Toca. Vier delicten waren geweldsdelicten; twee moorden en twee andere gewelddaden.
 De laatste twee misdaden waren seksuele misdaden: Doña Nucaeta was vreemdgegaan en B. Bullibian toonde schandelijk gedrag.

In 1810, het laatste jaar Rio de la Plata, zijn er veel delicten tegen de staat gepleegd. In het archief Coloniales, criminales zijn zeven van de zeventien delicten delicten tegen de staat. Drie gevallen waren fraudegevallen zoals een teniente zie zijn ambt heeft misbruikt. De overige vier gevallen zijn alle vier in verband te brengen met de toekomstige onafhankelijkheid. Don Guillermo P. White, een Engelse kapitein, is berecht voor zijn oorlogsdaden. Doña de la Barra is evenals Don Jose Hermenegildo de la Peña en Don Jose Manuel Bolaños de Reldatas in opstand gekomen.

Vier van de zeventien misdaden waren geweldsdelicten. Zo is Manuel Balcarce aangetroffen met een wapen in zijn handen en heeft daarnaast Don Manuel Noriega Pedro Pablo Cordoba in elkaar geslagen.
 Ten derde heeft Don Pedro Vicente een flinke ruzie gemaakt en ten slotte heeft Gonzales Don Pedro Cortinas verwondingen toegebracht.
 Het aantal diefstallen was drie; twee veediefstallen en één diefstal door twee Negers in Buenos Aires op Doña Mercedes.
 In totaal zijn er in de bronnen van deze periode twee injurias gerapporteerd. Ten eerste had Don Juan Diaz een ‘individu genaamd Santerva’ uitgescholden en ten tweede vond er een ruzie plaats tussen Don Manuel Bustillo en Don Carlos Balbin.
 Tot slot is er één seksueel misdrijf geconstateerd; Don Antonio Orellano heeft seks gehad met een kind.

In totaal komt het aantal delicten in de periode 1805 – 1810 op 57. Met name het aantal injurias en delicten tegen de staat is opvallend hoog. Een derde van de misdaden (19 van de 57 is 33,3 procent) is een injuria en 28,1 procent (16 van de 57) is een delict tegen de staat. Deze hoge aantallen zijn een gevolg van de dreigende onafhankelijkheid. Het aantal injurias is vergelijkbaar met de periode 1795 – 1804. Het aantal geweldsdelicten was tussen 1805 en 1810 elf. Dit is 19,3 procent van het geheel. Het aantal delicten tegen bezittingen is 12,3 procent en het aantal seksuele delicten is 7 procent.

In de periode 1805 – 1810 is het aantal misdaden buiten Buenos Aires hoger dan in de periodes 1785 – 1794 en 1795 – 1804. De verhouding tussen de stad Buenos Aires en de rest van het onderkoninkrijk is in de periode 1805 – 1810 als volgt; 40,4 procent van de misdaden is gepleegd in Buenos Aires, terwijl de overige 59,6 procent zich in de rest van het onderkoninkrijk heeft voorgedaan. In verhouding is het aantal delicten tegen de staat hoger in de rest dan in Buenos Aires. Er zijn vijf misdaden tegen de staat gepleegd in Buenos Aires en elf in de overige gebieden. Dit is meer dan het dubbele. De overige misdaden zijn eveneens vaker gepleegd buiten Buenos Aires, maar het verschil is minder groot.

Het verschil tussen de stad en de rest van het onderkoninkrijk in de periode 1805 – 1810 heeft twee oorzaken. Ten eerste plaats is naast Buenos Aires nu ook de rest van het onderkoninkrijk veranderd. De veranderingen naar een moderne, professionele bureaucratie en de komst van een middenklasse en een elite zijn op het platteland geleidelijker gegaan dan in de hoofdstad, maar zijn in deze periode nu ook op het platteland volledig doorgevoerd?. Ten tweede speelde de chaos die in Buenos Aires achtergelaten was door de invasies van de Engelsen ook een grote rol. De onrust zorgde ervoor dat de administratie van misdaden in Buenos Aires verslechterd was en daardoor minder misdrijven in Buenos Aires zijn gerapporteert.
De misdaden die in Buenos Aires gepleegd werden, waren veelal injurias. Deze kleinere delicten vormden 39,1 procent (negen injurias) van het totaal aantal misdaden die gerapporteerd zijn in Buenos Aires tussen 1805 en 1810. Voor 21,7 procent (oftewel vijf van de 23) maakten delicten tegen de staat deel uit van het totaal aantal misdaden in Buenos Aires tussen 1805 en 1810. Eveneens 21,7 procent maakten de geweldsdelicten deel uit van dit totaal aantal misdaden.

Buiten Buenos Aires zijn de meeste delicten tegen de staat gepleegd. Daar zijn elf van de 34 zaken delicten tegen de staat (32,4 procent) en zijn er tien zaken (29,4) injurias.
 Hierdoor kan men zien dat in de eerste plaats de onafhankelijkheidsoorlog door onvrede van het platteland en de steden in het achterland van Buenos Aires is ontstaan en in de tweede plaats dat deze gebieden eveneens meer ‘kleinere’ misdaden aan hebben gegeven. Er zijn relatief gezien minder geweldsdelicten (zes van de 35 is 17,1 procent) en veel injurias.

Voor een completer beeld van de ontwikkelingen moet worden gekeken naar het profiel van de daders en slachtoffers. In de eerste plaats is sekse belangrijk. In de periode 1805 en 1810 zijn er zeven vrouwen de dader geweest van een misdaad en acht vrouwen het slachtoffer. Drie van deze vrouwen zijn het slachtoffer geworden van injurias. Het gaat dan om Doña Maria Ciriaga, Doña Muria Castroman en Teresa Muñiz.
 In twee gevallen waren de vrouwen slachtoffer van een seksueel delict: Don Antonio Orellano probeerde een minderjarige meisje te verleiden en ten tweede heeft Don Angel Miguel Argulo een vrouw verkracht.
 In twee gevallen was een vrouw het slachtoffer van fysiek geweld. Ten eerste is Teresa Muñoz door Fransisco Garera mishandeld en ten tweede is Doña Tomasa de Fuentes aan haar oog verwond.
 De laatste zaak waarin een vrouw het slachtoffer was, was de diefstal door Mariano Subula en Rafaela Eliseo gepleegd van de eigendommen van Doña Mercedes.

Zeven vrouwen waren daders van misdaden die gepleegd waren in de periode 1805 – 1810. Drie vrouwen pleegden delicten tegen de staat. Zo heeft Doña Maria Fransisca Barrios tegen de overhied gedemonstreerd, is Doña Maria Leon de la Barra een revolte gestart in Buenos Aires en tot slot is er een valsheid in geschriften geweest waarvan Don Antonio Cruz en zijn vrouw Doña Maria del Carmen Carreño de daders waren. In twee gevallen heeft een vrouw een injuria begaan. Dit waren de slavin Paula N. die Silvestre Martinez ‘verbaal’ heeft aangevallen en Teresa Muñor die tekeer is gegaan tegen Bernardo Garcia. Naast injurias en delicten tegen de staat zijn er één seksueel delict en één delict tegen bezittingen opgetekend. In het eerste geval was Doña Nuceata y Barrola ongehuwd samen met een man. De tweede zaak was de hierboven reeds genoemde diefstal in het huis van Doña Mercedes door Mariano Subula en Rafaela Eliseo.

Van de daders, was in 1805 – 1810 in totaal 10,9 procent vrouw. Dit staat tegenover 84,4 procent mannen en 4,7 procent onbekende daders.
 Het percentage vrouwen bij de slachtoffers is 13,3 in tegenstelling tot 41,7 procent man, 25 procent is onbekend en de overige 20 procent is ‘niet van toepassing’. Nog altijd is dit percentage laag, maar er is een stijging waar te nemen in de vrouwelijke participatie. In tegenstelling tot de eerste jaren van het onderkoninkrijk van Rio de la Plata heeft er zich een stijging plaats gevonden in het relatieve aantal vrouwelijke daders. Het aantal vrouwelijke slachtoffers is vanaf 1785 hetzelfde.

Op het gebied van casta is er de volgende verhouding: van de zestig slachtoffers, zijn er 26 Europeanen, één Indiaan en drie Negers.
 Daarnaast zijn er van achttien slachtoffers de casta onbekend en zijn er twaalf ‘niet van toepassing’. De Indiaan was het slachtoffer van een seksueel delict; het kind dat door Don Antonio Orellano werd mishandeld was Indiaans. De slachtoffers die tot de casta Neger horen, zijn de slaaf Santerva die uitgescholden is, Fransisco José de los Santos was eveneens het slachtoffer van een injuria en de mulat Zapateno is verwond door Ilfonso Martinez Maestro na een ruzie.

Vijf Indianen hebben in deze periode een een misdaad begaan. De twee Indianen Andrés Maneura en Miguel Villeira hebben samen fraude gepleegd.
 De overige delicten die gepleegd zijn door Indianen, zijn geweldsdelicten. Ten eerste is Manuel Balcarce aangetroffen met een wapen in zijn handen.Ten tweede is een ruzie tussen Don Roques J Guiroga en Miguel Goni uit de hand gelopen, waarbij de laatste Don Guirona verwond heeft. Ten slotte is de mulat Zapateno door de Indiaan Ilfonso Martinez Maestro verwond.

Vier Negers hebben in deze periode een misdrijf gepleegd. Ten eerste hebben twee Negers Doña Mercedes bestolen. Daarnaast heeft Juan Praente het oog van Doña Tomasa de Fuentes verwond. Tot slot heeft Gonzales de Europeaan Don Pedro Cortinas verwond.

De rol van de Europeanen in de criminaliteit in 1805 – 1810 was groot. Meer dan tweederde van de misdaden (67,2 procent) is gepleegd door Europeanen. In totaal is 7,8 procent van de daders Indiaan, 6,3 procent van de daders Neger en is 18,8 procent van het totaal aantal daders tussen 1805 en 1810 onbekend.
 Ook bij de slachtoffers zijn meer Europeanen; 43,3 procent van alle slachtoffers was Europees, 1,7 procent Indiaanse en vijf procent van de slachtoffers was Neger. Daarnaast is dertig procent van de slachtoffers onbekend en twintig procent niet van toepassing.

De aard van de misdaad die door de Europeanen gepleegd zijn, is voor het grootste deel een injuria. In totaal heeft 37,1 procent van het totaal aantal Europese daders een injuria gepleegd. 32,6 procent van de Europeanen had zicht tegen de staat gekeerd. Slechts 16,3 procent van de Europeanen heeft een geweldsdelict gepleegd en 9,3 procent een seksueel delict. De overige twee delicten (4,7 procent) zijn delicten tegen bezittingen.

De delicten waarvan de Europeanen het slachtoffer zijn, zijn voor het grootste gedeelte injurias. Zestien van de 26 Europese slachtoffers , zijn het slachtoffer geworden van een injuria. Dit is 61,5 procent. Zeven Europeanen waren het slachtoffer van een delict tegen bezittingen (26,9 procent) en de overige 11,5 procent van geweldsdelicten.

- CONCLUSIE -

In dit hoofdstuk is de ontwikkeling van de criminaliteit onderzocht. Er zijn 231 zaken onderzocht op aard, locatie, sekse en casta. Om iets te kunnen zeggen over ontwikkeling, is er gebruik gemaakt van periodisering. De gebruikte periodisering is;

A) 1776 – 1784,

B) 1785 – 1794,

C) 1795 – 1804 en

D) 1805 – 1810.

De 231 zaken zijn niet gelijkmatig verdeeld over deze periodes, maar er is een duidelijke ontwikkeling waar te nemen. Uit de eerste periode zijn er 39 zaken overgeleverd.In de tweede periode stijgt dit aantal met tachtig procent . In de derde periode is tien procent minder misdaden gerapporteerd. Dit komt ten eersteomdat de bureaucraten meer gewend zijn geraakt aan de nieuwe vormen van bureaucratie en ten tweede door de invloed van de gente decente. In de laatste periode neemt het aantal misdaden weer toe. Opvallend is dat de meest gerapporteerde misdaden ‘delicten tegen de staat’ zijn. Dit is waarschijnlijk een gevolg van de strubbelingen rondom de naderende onafhankelijkheid in 1810.
Om de criminaliteit in Rio de la Plata te definiëren, is het belangrijk om stil te staan bij de aard van de misdaden die in de onderzochte periode zijn vastgelegd/gepleegd. De zaken van vóór 1785 waren veelal zware misdaden als geweldsdelicten; de bureaucratie veranderde in de periode erna, waarna er zowel relatief als absoluut een stijgend aantal minder zware delicten valt waar te nemen. De periode 1785 – 1794 en 1805 – 1810 hebben allebei een opvallend groot aantal delicten tegen de staat. In de periode 1785 – 1794 heeft dit te maken met de onvrede van de bevolking tegenover de Spaanse regering. In de laatste periode lijkt de politieke onrust hier debet aan te zijn. In dezelfde periode is het aantal injurias het hoogst.

Over het algemeen kan worden gezegd dat procentueel gezien het aantal geweldsdelicten in de periode 1776 – 1785 hoger was dan in de overige periodes. Dit houdt in dat de beruchte gewelddadigheid van de samenlevingen in Rio de la Plata met name betrekking heeft op de eerste jaren van het onderkoninkrijk van Rio de la Plata. Wanneer de hervormingen van het laatkoloniale systeem voltooid zijn, vanaf ongeveer 1790, is de samenleving een stuk minder gewelddadig te noemen en zijn er meer “kleinere” misdaden als injurias in de bronnen terug te vinden.

Het feit dat de geweldsdelicten procentueel zijn afgenomen, is allereerst te verklaren aan de hand vande pogingen van de onderkoningen om onder andere via de bandos de samenleving te veranderen. Ten tweede is in de onderzochte periode de juridische infrastructuur dermate veranderd dat het gemakkelijker is geworden om iemand voor het gerecht te dagen.

Het verschil tussen het platteland en Buenos Aires is wat aantal zaken betreft klein, maar er is een duidelijk verschil zichtbaar tussen de aantallen verbale geweldsdelicten en de geweldsdelicten. Het leven op het platteland lijkt minder veilig te zijn geweest dan in Buenos Aires, omdat er op het platteland meer geweldsdelicten gerapporteerd werden dan in Buenos Aires. Daarnaast waren vrouwen op het platteland, volgens de Coloniales, criminales vaker het slachtoffer van de misdaad dan in de stad.

In het onderzoek is gekeken naar de sekse van daders en slachtoffers in de gerapporteerde delicten. Daaruit is gebleken is dat het platteland minder veilig was voor vrouwen en dat het machismo op het platteland sterker vertegenwoordigd was. Het aantal vrouwen dat slachtoffers werd van een misdrijf, is op het platteland namelijk groter dan in de stad. Het is bovendien ook duidelijk geworden dat er meer mannen zowel als beklaagde als als slachtoffer in de rechtbanken terecht kwamen dan vrouwen: ruim negentig procent van de daders en ongeveer tachtig procent slachtoffers, mits het gender bekend en van toepassing was, was man. De rol van vrouwen in de samenleving. was beperkt., Daardoor is het ook aannemelijk dat het aantal vrouwen dat met justitie in aanraking kwam, eveneens beperkt was. Als vrouwen genoemd worden in de bronnen, zijn ze veelal het slachtoffer van seksuele misdaden. In de overige misdaden zijn vrouwen ondervertegenwoordigd. Het aantal vrouwelijke slachtoffers neemt tussen 1776 en 1800 toe. Hieruit kan worden geconcludeerd dat vrouwen zich een belangrijkere rol gingen toe-eigenen en nadrukkelijker in de samenleving vertegenwoordigd waren.
Tot slot is het ras van de genoemde personen in de bronnen bestudeerd.Een groot deel van de criminaliteit werd gepleegd tegen Europeanen en door Europeanen. De slaven speelden een kleine rol in de criminaliteit. Dit betekende niet dat de slaven geen criminelen waren., maar er was geen justitiële rol weggelegd voor de slaven. Dit had tot gevold dat het aantal Negers en Mulatten dat onderdeel uitmaakt van de criminele bronnen beperkt is. Ook de Indianen zijn ondervertegenwoordigd in de bronnen. Zij hadden hun eigen justitiële instellingen. Alleen in de meest extreme zaken werden Indianen voor de rechter gebracht.
- CONCLUSIE -

Criminaliteit is een spiegel van de samenleving. Datgene wat als crimineel wordt gezien en datgene wat als goed gedrag wordt gezien zegt veel over de heersende normen en waarden. In dit werk is in de eerste plaats onderzocht hoe de perceptie van criminaliteit veranderde tussen 1776 en 1810 en in de tweede plaats hoe deze criminaliteit zich vervolgens ontwikkelde.

Het is duidelijk dat er veel veranderde in de laatkoloniale samenleving. Dankzij de vorming van het onderkoninkrijk van Rio de la Plata ontstond er welvaart in de hoofdstad Buenos Aires en de rest van dit onderkoninkrijk. In dit betoog is onderzocht hoe de criminaliteit is ontwikkeld en hoe de elite reageerde op de veranderingen. In een periode van een transitie van de vroegmoderne periode naar de moderne periode verandert de conceptie van misdaad en straf en verandert de wijze waarop de elite dit bij probeert te sturen. Centraal in deze scriptie stond de vraag hoe de criminaliteit en ordehandhaving veranderde en hoe er met deze veranderingen werd omgegaan.

De wijze waarop dit is onderzocht is door in de eerste plaats te kijken naar de wijze waarop de elite wilde dat er geleefd en geregeerd werd in het onderkoninkrijk van Rio de la Plata en hoe de elite de samenleving wilde sturen. Vervolgens is gekeken hoe deze bestuurlijke elite het straffenstelsel heeft getransformeerd en in de derde plaats is er gekeken hoe deze ontwikkelingen van invloed zijn geweest op de registratie van criminaliteit.

Het beleid dat de politici voerde is in de 34 jaar van het onderkoninkrijk Rio de la Plata veel veranderd. In het bijzonder de eerste vijftien jaar staan in het teken van constante verandering. De nieuwe instanties die gecreëerd zijn, staan in hun kinderschoenen en er is geen duidelijke lijn zichtbaar in de politiek. De belangrijkste constante factor in deze periode zijn Vertíz en Galvéz. Zij kunnen gezien worden als de architecten van het nieuwe onderkoninkrijk van Rio de la Plata. Het doel dat zij voor ogen hadden was een modern onderkoninkrijk met als meest moderne stad: Buenos Aires. Veel instellingen die in Frankrijk en Spanje zijn geïntroduceerd, worden ook in de nieuwe hoofdstad van het onderkoninkrijk geïntroduceerd. Weeshuizen, scholen en een schouwburg zijn hier enkele voorbeelden van. Er werd hard gewerkt om een elitecultuur te creëren in de stad. De welvaart hielp mee; rijke handelaren en goedbetaalde bureaucraten waren niet meer uit het straatbeeld weg te denken. Deze hoofdzakelijk Europese elite namen de Europese elitecultuur mee.

Moderniteit was een concept dat door de elite werd uitgevonden en verspreid. Moderniteit betekende rationalisme en vooruitgang. In Europa was dit concept ontstaan door de industrialisatie, urbanisatie en de opkomst van het nationalisme. Het onderkoninkrijk Rio de la Plata, met als hoofdstad Buenos Aires, is gecreëerd door een koning met verlichte ideeën en opgebouwd door twee verlichtte bureaucraten. Vertíz en Galvéz hingen de rationele filosofie van de Verlichting aan en loodsen met hun ideeën Buenos Aires de Moderniteit in. Buenos Aires was een ‘tabula rasa’ en kon vanaf de fundamenten op een moderne manier worden opgebouwd. Galvéz zorgde vanuit Spanje voor betere economische voorzieningen, waardoor Buenos Aires kon urbaniseren, terwijl Vertíz in Buenos Aires instanties in het leven riep die een sociaal karakter hadden.

De eerste vijftien jaar van het onderkoninkrijk waren stormachtig. Op het gebied van criminaliteit is de belangrijkste ontwikkeling hoogstwaarschijnlijk de creatie van een Real Audiencia in Buenos Aires in het jaar 1784. Daarnaast werd in datzelfde jaar het intendantensysteem geïntroduceerd waarin de macht bij de intendant en de onderkoning werd gelegd, met als gevolg dat de politiek meer gecentraliseerd werd. Hierdoor werd de invloed van de koning en de onderkoning directer voelbaar in het dagelijks leven. Deze invloed werd vooral duidelijk in de jaren ’90, waarin de bandos een centrale rol gingen spelen. Deze decreten waren in de jaren ’90 duidelijk meer gericht op het dagelijks leven van de inwoners. Er werd een devote elitecultuur gepropageerd waarin drank en vermaak (als spelen of gokken) werd verfoeid.

Tussen 1800 en 1810 probeerden de magistraten hun macht te handhaven en probeerden vredevoller te leven met de Indianen. In 1806 en in 1807 viellen de Engelsen Buenos Aires aan. Hoewel de aanvallen gestopt konden worden, werd het duidelijk dat de Spanjaarden hun macht op het Amerikaanse continent verloren. Door problemen in Europa konden de Spanjaarden de Latijns-Amerikaanse onafhankelijkheid niet tegenhouden. In 1810 begon de onafhankelijkheidsoorlog in het huidige Argentinië.
De ontwikkelingen staan in lijn met de ontwikkelingen op het gebied van straf. Ook op dit gebied is er een transitie aan te tonen van de vroegmoderne periode naar de moderne periode. In plaats van strengere straffen, werd er getracht de mensen een tweede kans te geven en hen eveneens op te voeden. De gevangenis en de publieke werken werden de belangrijkste strafmethodes in tegenstelling tot de lijfstraffen die in de steeds minder werden gegeven in de periode 1776 – 1810. Het opvoeden van mensen werd belangrijker en vaker werd het vonnis het werken aan de publieke werken dan de lijfstraffen. Deze ontwikkeling kende twee oorzaken. Ten eerste de globale transitie van vroegmodern naar modern en ten tweede de groei van de stad Buenos Aires. Doordat de stad in een korte periode driemaal zo groot werd, moesten er nieuwe voorzieningen worden gebouwd. De gevangenen waren de ideale werkers omdat ze goedkoop waren. Daarnaast kunnen deze publieke werken gezien worden als een fase tussen lijfstraffen en eenzame opsluiting. Eenzame opsluiting werd al toegepast bij de inutiles en locos.

Lijfstraffen bleven bestaan. Voor zware misdaden, zoals de sodomie van twee Indiaanse leraren, werd de doodstraf toegepast. Naast de doodstraf waren er drie andere typen straffen. In de eerste plaats waren er de geldboetes. In de tweede plaats waren er de eerstraffen, zoals de civiele moord en de publieke vernedering. Tot slot waren er de lijfstraffen. Onder de lijfstraffen werden naast zweepslagen en andere verminkingen eveneens gevangenisstraf en verbanning geschaard. De lijfstraffen waren verdeeld tussen de afflictivas en de restrictivas. De eerste vorm van lijfstraffen moest de straf dienen als pijnlijke boetedoening, terwijl bij de tweede vorm de lijfstraffen bedoeld waren om de misdadiger uit de samenleving te houden. De plaats van de gevangenis in dit geheel was dus in de eerste plaats een plek waar de gevangenen geen schade toe konden brengen aan de samenleving, in de tweede plaats een plaats waar ze overnachtten tijdens het werken aan de publieke werken en in de derde plaats een plek waar men hen op juiste wijze de Bijbel kon bijbrengen. Het leven in deze gevangenissen was echter zeer gevaarlijk. De levensomstandigheden waren slecht en er stierven regelmatig gevangenen. Vooral na de toename van het aantal gevangenen, dreigde de situatie slechter te worden. Al vanaf de jaren ’80 werd er daarom gevraagd de gevangenissen uit te breiden en te verbeteren. De periode 1776 – 1810 is het beginpunt van de ontwikkeling van de lijfstraffen tot de eenzame opsluiting in een penitentiaire inrichting.
De politici ging zich meer met de mensen bemoeien en wilde dat er devoot en rationeel geleefd werd. De politici vond het hun taak om de mensen meer op te voeden, iets wat duidelijk werd in de ontwikkelingen in het strafstelsel en de bandos van de onderkoning. Met deze moderniseringsimpuls vanuit de politiek en de Europese elite in het achterhoofd moet er worden gekeken naar de ontwikkeling van de misdaad. In deze scriptie is op een kwantitatieve manier gekeken naar de strafzaken. Hierdoor geeft het hoofdstuk ‘de misdaad’ een beeld van de ontwikkeling van de rapportage van criminaliteit. Hieruit blijkt dat er vanaf 1785 meer zaken gerapporteerd zijn. Voor de creatie van de Real Audiencia was het aantal misdaden beduidend lager. Nadat dit instituut is gecreëerd ontstaat er een grote groei aan aantal bronnen over criminaliteit. In 1785 zijn er in Buenos Aires meer zaken gepleegd. Dit komt allereerst door de urbanisatie en in de tweede plaats doordat de Real Audiencia in Buenos Aires is gevestigd. Dit verandert nadat de bureaucratie meer over het gehele land wordt verspreid.

De verbeterde bureaucratie is een belangrijk element in de stijging. Dit is zichtbaar wanneer er gekeken wordt naar de aard van de misdaad. De misdaad bestaat in de periode vóór 1785 hoofdzakelijk uit geweldsdelicten, terwijl ná 1785 een stijging zichtbaar is van aantal delicten tegen bezittingen en delicten tegen de staat. Vanaf 1795 neemt het aantal injurias enorm toe. Dit zijn de kleinere delicten die door de verbeterde bureaucratie en de verandering in de politieke cultuur vaker worden gerapporteerd. Het feit dat de elite de gente vaga als minderwaardig ziet en hen via de bandos wenst op te voeden is een tweede reden voor de toenemende aantallen delicten.

Om een compleet beeld te krijgen van de criminaliteit, is in deze scriptie ook een beeld geschets van de daders en de slachtoffers. Er is onderzocht wat hun sekse en hun casta was. Het aantal vrouwelijke daders is marginaal. Gedurende de gehele periode is het aantal vrouwelijke daders rond de tien procent. Slechts in de laatste periode, de periode 1805 – 1810, zien we een lichte stijging van het aantal vrouwelijke daders. De casta van de daders varieert meer tussen 1776 en 1810. In de eerste periode is er een grote aanwezigheid van de Indianen in de criminaliteit. Deze wordt steeds minder en is vanaf 1795 slechts rond de tien procent. De daders van de misdrijven worden in de periode vaker Europese mannen.

De slachtoffers waren wederom veelal mannen, maar het aantal vrouwelijke slachtoffers was groter dan het aantal vrouwelijke daders. Gedurende de 34 jaar is het aantal vrouwelijke slachtoffers stabiel rond de vijftien procent. Het aantal mannelijke slachtoffers was in de periode 1776 – 1784 rond de 55 procent, maar neemt af tot rond de veertig procent in de overige periodes. In de overige gevallen is het slachtoffer niet bekend of niet van toepassing. De casta van de slachtoffers is in de periode 1776 – 1784 voornamelijk Indiaans. Direct na de introductie van de Real Audiencia verandert dit. De Indianen verdwijnen voor een groot deel uit de archieven en de Europeanen worden vaker de slachtoffers. Helaas heeft in dit deel van het onderzoek een groot aantal zaken een slachtoffer waarvan de casta onbekend is. Hierdoor is het moeilijk om zinnige uitspraken over de casta van de slachtoffers te praten.
Deze scriptie beslaat 34 jaar uit de geschiedenis van Rio de la Plata en Buenos Aires. Er is onderzocht hoe de criminaliteit en de politiek zich hebben ontwikkeld en over het algemeen kan worden gezegd dat er zowel in het beleid als in de criminaliteit een trend zichtbaar is. Buenos Aires en Rio de la Plata zijn in transitie. De regio is op het breekpunt tussen de vroegmoderne en moderne periode en ontwikkelt zich in een razend tempo. De politiek in de jaren 1776 – 1790 is turbulent en in deze periode is er eveneens een duidelijke transitie zichtbaar in zowel de wijze van straffen als de aard van de criminaliteit. Wanneer de politiek op een dergelijke wijze door elkaar wordt geschud zijn de consequenties eveneens groot. De registratie van criminaliteit heeft ervoor gezorgd dat meer misdaad zichtbaar is geworden en de ontwikkeling van een elite die de gente vaga ‘normen en waarden’ probeert bij te brengen heeft tot gevolg dat het aantal lichtere vergrijpen sterk toenamen. Deze bezorgdheid van de elite heeft er voor gezorgd dat er meer misdaden geregistreerd zijn en dat de invloed van de politie en de rechtbanken is toegenomen. Deze instellingen hebben een meer centrale plaats ingenomen in de samenleving en hebben ervoor gezorgd dat de politici een meer centrale rol in het dagelijks leven is gaan spelen. De ontwikkeling van een vroegmoderne samenleving naar een moderne samenleving is in Buenos Aires en Rio de la Plata bijzonder snel gegaan. In 34 jaar die onderzocht zijn is de hele samenleving veranderd en doordat de natiestaat belangrijker werd, was de stap naar de onafhankelijkheid een logisch gevolg.

- DANKWOORD -

Welke plaats is beter om gedachtes te overpeinzen dan Parque Lezama in Buenos Aires? Onder het standbeeld van de stichter van de stad denk ik aan de mensen die mij zoveel geholpen hebben. In 1536 kwam Pedro de Mendoza aan om op deze plaats de nederzetting Santa Maria del Buen Aire te stichten. In 2008, meer dan 470 jaar later, begon ik aan mijn missie. Deze missie was niet het ontdekken en veroveren van een onbekend continent, maar het onderzoeken van de laatkoloniale samenleving van Buenos Aires. Niet zo heroïsch en spannend als de missie van de Mendoza maar zonder meer een groot avontuur. Ik leverde geen strijd met Indianen of de elementen van de natuur, maar moest het opnemen tegen de Argentijnse bureaucratie, meters dikke archieven en stoffige manuscripten. Deze interessante strijd zou ik nooit gewonnen hebben zonder de hulp van mijn lieve vriendin. Ik wil Imelda graag bedanken voor haar liefde, geduld en haar begrip.

Deze reis en dit onderzoek zou ik nooit hebben kunnen verrichten zonder de steun en het vertrouwen van mijn scriptiebegeleider Alexander van Stipriaan Luicius en de financiële steun van de Stimuleringsfonds Internationalisering van de Faculteit der Historische- en Kunstwetenschappen en het A.A. van Beekfonds. In het speciaal wil ik Annegien Tegelaar bedanken voor haar enthousiasme en het vertrouwen dat ze in me heeft gehad.

Een verblijf van zes maanden in Buenos Aires is een intensieve ervaring geweest. In deze mooie stad heb ik de hulp gekregen van Martín Urquíza, Liesje Schets, Christina Piper, Sonja Palledino, Annemarie Günkel, de mensen van het AGN en Beatríz Aferillo.

Vanuit Nederland heeft mijn familie me op alle mogelijke manieren gesteund. Jos, Paula en Eva van Hooijdonk, ik ben blij met alles wat jullie voor me gedaan hebben. Verder ben ik dank verschuldigd aan Hennie en Osvaldo, Merijn, Wout, Renick, Anton, Marijn, Denise en al mijn andere vrienden die mij in stilte of met woorden hebben gesteund.

Joost van Hooijdonk

- LITERATUURLIJST -

Amaral, Samuel. The Rise of Capitalism on the Pampas, the Estancias of Buenos Aires 1785 – 1870 (Cambridge, 1998).
Amaral, Samuel, ‘Rural Production and Labour in Late Colonial Buenos Aires’ in Journal of Latin American Studies Vol. 19, No. 2 (1987).
Amaral, Samuel, ‘Public Expenditure Financing in the Colonial Treasury: An Analysis of the Real Caja de Buenos Aires Accounts, 1789-91’ in The Hispanic American Historical Review Vol. 64, No. 2 (1984).
Appadurai, Arjun, Modernity at Large, Cultural Dimensions of Globalization (Minneapolis, 1996).
Barba, Enrique M., Don Pedro de Cevallos, (Madrid, 1988).

Barreneche, Osvaldo, Dentro de la ley, todo: La justicia criminal de Buenos Aires en la etapa formativa del sistema penal moderno de la Argentina, (La Plata 2001).
Beattie, John M., Crime and the Courts in England, 1660 – 1800, (Oxford, 1986).

Bernand, Carmen, Historia de Buenos Aires, (New York, 1999).

Boes, Maria R., ‘Jews in the Criminal-Justice System of Early Modern Germany’ in Journal of Interdisciplinary History Vol 30, No. 3 (1999).

Cooney, Jerry W., Neutral Vessels and Platine Slavers: Building a Viceregal Merchant Marine in Journal of Latin American Studies Vol. 18, No. 1 (1986).
Diggs, Irene, ‘Color in Colonial South America’, in The Journal of Negro History, Vol. 38, No. 4 (1953)

Diggs, Irene, ‘The Negro in the Viceroyalty of Rio de la Plata’ in the Journal of Negro History, Vol. 36, No. 3 (1951).

Documentos para la Historia Argentina Tomo II, met een introductie van Molinari, (Buenos Aires, 1920).

Featherstone, Mike, Global culture : nationalism, globalization, and modernity : a Theory, culture & society special issue, (London, 1990).
Foucault, Michel, Discipline and Punish, the Birth of the Prison, (New York, 1975).

Garavaglia Juan Carlos, Jorge D. Gelman, ‘Rural History of the Rio de la Plata, 1600 – 1810, Results of a Historical Renaissance’, in Latin American Historical Review, Vol. 30, No. 3 (1995).

Garavaglia, Juan Carlos, Diane Meléndez, ‘Economic Growth and Regional Differentiations: The River Plate Region at the End of the Eighteenth Century’ in The Hispanic American Historical Review Vol. 65, No. 1 (1985).
Giddens, Anthony, Conversations with Anthony Giddens, Making Sense of Modernity, (Stanford, 1998).
Giddens, Anthony, Modernity and the self-identity, Self and Society in the Late Modern Age (Stanford, 1991).

Greenfield, Liah, Nationalism, Five Roads to Modernity, (Harvard, 1992).
Halperin Donghi, Tulio, ‘Revolutionary Militarization in Buenos Aires 1806-1815’ in Past and Present No. 40 (1968).

Heriott, J. Homer, ‘A Thirteenth-Century Manuscript of the Primera Partida’, in Speculum, Vol. 13, No. 3, (1938).
Higgs, Edward, The Information State in England, The Central Collection of Information on Citizen since 1500, (London, 2004).

Hooker, Richard, ‘Modernity, Crisis of Modernity’, in Enlightment Glossary, http://wsu.edu/~dee/GLOSSARY/MODERN.HTM (15-11-2008).

http://libro.uca.edu/vcode/visigoths.htm (15-10-2008).

Johnson, Lyman L., ‘Manumission in Colonial Buenos Aires, 1776-1810’ in The Hispanic American Historical Review, Vol. 59, No. 2 (1979).

Johnson, Lyman L., ‘The Entrepreneurial Reorganization of an Artisan Trade: The Bakers of Buenos Aires, 1770-1820’ in, The Americas, Vol. 37, No. 2. (1980).

Johnson, Lyman L., ‘The Silversmiths of Buenos Aires: A Case Study in the Failure of Corporate Social Organization’ in Journal of Latin American Studies, Vol. 8, No. 2 (1976).

Johnson, Lyman L. en Sibila Seibert, ‘Estimaciones de la población de Buenos Aires en 1744, 1778 y 1810’ in Desarrollo Económico, Vol. 19, No. 73. (1979).

Kossok, El Virreynato del Rio de la Plata: Du estructura economica-social (Buenos Aires, 1959).

Kuethe, Allan, Lowell Blaisdell, ‘The Esquilache Government and the Reforms of Charles III in Cuba’ in Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinsamerikas 19, (1982).

Lear, Floyd Seywards, ‘The Public Law of the Visigothic Code’, Speculum Vol 26. No.1 (1951).

Lesser, Ricardo, Los orígines de la Argentina, Historias del reino del Río de la Plata, (Buenos Aires, 2002).

Levaggi, Abelardo, Manual de historia del derecho argentino, (Buenos Aires, 1991).

Levene, Ricardo, ‘El Derecho Consuetudinario y La Doctrina de Los Juristas en la Formacion del Derecho Indiano’ in The Hispanic American Historical Review Vol. 3, No. 2 (1920).

Levene, Ricardo, Investigaciones acerca de la historia económica del virreinato del Plata (La Plata, 1927).

Levene, Ricardo, Introducción a la historia del derecho indiano, (Buenos Aires 1924).
Lobingier, ‘Las Siete Partidas in Full English Dress’ in Hispanic American Historical Review, Vol. 9, No. 4 (1929).
Lodhi, Abdul Qaiyum en Charles Tilly, ‘Urbanization, Crime and Collective Violence in 19th Century France’ in American Journal of Sociology Vol. 19, No. 2 (1973).

Lynch, John, ‘Intendants and Cabildos in the Viceroyalty of La Plata, 1782-1810’ in The Hispanic American Historical Review Vol. 35, No. 3 (1955).

Lynch, John, Spanish colonial administration,1782 – 1810, The intendant system in the Viceroyalty of Rio de la Plata (Londen, 1958).
Mayo, Carlos Alberto,: Los betlemitas en Buenos Aires, Convento, economía y sociedad en el Río de la Plata, 1748-1822 (Sevilla, 1991).
Monkkonen, Eric, ‘A Disorderly People? Urban Order in the Nineteenth and Twenthieth Centuries’ in The American Historical Review, vol 68, No, 3 (1981).
Ots Capdegui, José Maria, ‘Don Manuel Josef de Ayala y la Historia de Nuestra Legislacion de Indias’ in The Hispanic American Historical Review Vol. 3, No. 3 (1920).

Ots Capdequi, José Maria, Manual de historia de derecho español en las Indias y del derecho propiamente indiano, (Buenos Aires, 1945).

Perry, Mary Elisabeth, Crime and Society in Early Modern Seville, (Ann Arbor, 1993).

Radaelli, Sigfrido A., Las memorias de los virreyes, (Buenos Aires, 1946).

Robinson, D. J., ‘Trade and Trading Links in Western Argentina during the Viceroyalty’ in The Geographical Journal Vol. 136, No. 1 (1970).

Robinson, D.J., Theresa Thomas, New Towns in 18th century North-west Argentina, (Londen, 1973).

Salvatore, Ricardo D., Carlos Aguirre (ed.), The Birth of the Penitentiary in Latin America, Essays on Prison Reform, and Social Control, 1830 – 1940, (Austin, 1996).

Salvatore, Ricardo D.,Carlos Aguirre en Gilbert M. Joseph (ed.), Crime and Punishment in Latin America, Law and Society since Late Colonial Times (Durham en Londen 2001).

Salvatore, Ricardo D., Jonathan C. Brown, ‘The Old Problem of Gauchos and Rural Society’ in The Hispanic American Historical Review Vol. 69, No. 4 (1989).

Sharpe, J.A., Crime in Early Modern England, 1550 – 1750, (Londen, New York, 1984).
Silva, Hernán Asdrúbal, ‘El comercio entre España y el Río de la Plata (1778-1810)’ in Estudios de historia economicá, No. 26 (1993).
Slatta, Richard W., ‘Pulperías and Contraband Capitalism in Nineteenth-Century Buenos Aires Province’ in The Americas, Vol. 38, No. 3. (1982).
Socolow, Susan M., ‘Economic Activities of the Porteño Merchants: The Viceregal Period’ in, The Hispanic American Historical Review Vol. 55, No. 1 (1975).

Socolow, Susan M., ‘Recent Historiography of the Rio de la Plata: Colonial and Early National Periods’, in Hispanic American Historical Review, Vol. 64, No. 1, (1984).

Socolow, Susan M., The bureaucrats of Buenos Aires, 1769 – 1810, Amor al real servicio, (Durham, 1987)

Socolow, Susan M., ‘Women and Crime: Buenos Aires, 1757-97’ in Journal of Latin American Studies, 12/1 (1980).
Spierenburg, Pieter, The Prison Experience, Disciplinary Institutions and their Inamtes in Early Modern Europe, (New Brunswick en Londen, 1991).

Strong, William T., ‘The Fueros of Northern Spain’ in Political Science Quarterly Vol 8, No 2 (1893).
Tjarks, Germán, El comercio inglés y el contrabando : nuevos aspectos en el estudio de la política económica en el Río de la Plata (1807-1810), (Buenos Aires, 1962).

von Friedeburg, Robert, Self-Defence and Religious Strife in Early Modern Europe (Aldershot, 2002).
Walker, Garthine, Crime, Gender and Social Order in Early Modern England, (Cambridge 2003).

Zorraquín Becu, Ricardo, Historia del derecho argentino, Tomo II, (Buenos Aires, 1969).

Zorraquin Becu, Ricardo, La organización política argentina en el período hispánico, (Buenos Aires, 1939).

- APPENDICES -

Appendix 1: Lijst van onderkoningen en intendanten.
Appendix 2: Groeicijfers aantal bureaucraten in Buenos Aires 1767 – 1810.

Appendix 3: Politieke structuur Rio de la Plata.
Appendix 4: De typen straffen in het onderkoninkrijk Rio de la Plata.
Appendix 5: De administratie van de Real Cárcel in Juni 1806.
Appendix 6: De ontwikkeling van het aantal zaken in Rio de la Plata 1776 – 1810.
Appendix 7: De ontwikkeling van de soort misdaden in Rio de la Plata 1776 – 1810.
Appendix 8: De ontwikkeling van de locatie van de misdaden in Rio de la Plata 1776 – 1810.

Appendix 9: De ontwikkeling van de soort misdaden in Buenos Aires 1776 – 1810.

Appendix 10: De ontwikkeling van de soort misdaden in de rest van Rio de la Plata.

Appendix 11: De sekse van de daders in Rio de la Plata 1776 – 1810.

Appendix 12: De sekse van de slachtoffers in Rio de la Plata 1776 – 1810.

Appendix 13: De casta van de daders in Rio de la Plata 1776 – 1810.

Appendix 14: De casta van de slachtoffers in Rio de la Plata 1776 – 1810.

- APPENDIX 1 -

LIJST VAN ONDERKONINGEN EN INTENDANTEN

Onderkoningen:

1777 – 1778

Pedro de Cevallos

1778 – 1784
Juan José Vertíz y Salcedo
1784 – 1789
Fransisco Cristóbal del Campo, Marqués de Loreto

1789 – 1795

Nicolás Arredondo

1795 – 1797

Pedro Melo de Portugal y Vilhena

1797 – 1799

Antonio Olaguer Feliú (interim)

1799 – 1801

Gabriël de Avilés y del Fierro, Marqués de Aviles

1801 – 1804

Joaquín del Pino y Rosas

1804 – 1807

Rafael Sobremonte, Marqués de Sobremonte

1807 – 1807

Pascual Ruíz Huidobro

1807 – 1809

Santiago Antonio María de Liniers y Bremont (interim)

1809 – 1810

Baltasar Hidalgo y Cisneros

Intendanten:
1778 – 1783: Manuel Igancio Fernández

1783 – 1788: Fransisco de Paula Sanz

1803 – 1810: Domingo de Reynoso

- APPENDIX 2 -

GROEICIJFERS AANTAL BUREAUCRATEN IN BUENOS AIRES 1767 – 1810

Jaren

Aantal Bureaucraten

Procentuele jaarlijkse stijging

1767 – 1778

 14 – 25

 8,69 %

1778 – 1779

 35 – 83

137,14 %

1779 – 1785

 83 – 126

 7,21 %

1785 – 1790

126 – 134

 1,24 %

1790 – 1803

134 – 164

 1,57 %

1803 – 1810

164 – 142

 - 2,84 %

*bron: Socolow, Bureaucrats of Buenos Aires, 29.
AANTAL BUREAUCRATEN IN BUENOS AIRES 1767 – 1810

Afdeling

1767
1778
1779
1785
1790
1803
1810

Virrey (Governor)
 3
 6
 6
 6
 8
 15
 17

y secretaria

Superintendent y
 -
 -
 -
 7
 8
 -
 -
secretaria

Real Audiencia
 -
 1
 -
 12
 15
 19
 17
Tribunal de

 3
 6
 20
 23
 23
 37
 26
Cuentas

Real Hacienda
 6
 6
 20
 23
 18
 27
 22
Aduana

 -
 6
 14
 20
 24
 28
 27
Tabacos

 -
 5
 17
 20
 23
 26
 25
Correos

 2
 5
 5
 6
 9
 9
 9
Propios y

 -
 -
 -
 5
 3
 -
 -
arbitrios

Temporalidades
 -
 -
 -
 4
 3
 3
 -
Total

 14
 35
 83
126
134
164
142
* Bron: Socolow, Bureaucrats of Buenos Aires, 28.

- APPENDIX 3 -

POLITIEKE STRUCTUUR RIO DE LA PLATA

[image: image19.jpg]

*Naar: Levaggi, Manual de historia del derecho argentino, 30.
- APPENDIX 4 -

DE TYPEN STRAFFEN IN HET ONDERKONINKRIJK VAN RIO DE LA PLATA

[image: image2]
- APPENDIX 5 -

DE ADMINISTRATIE VAN DE REAL CÁRCEL IN JUNI 1806
	FIGUUR X
	

	
	Islas Malvinas: 4

	AUSENTES
	Isla Martín García: 21

	
	Isla Maldonado: 2

	
	Enfermo en Casa: 1

	
	

	
	Riachuelo: 16

	
	Residencia: 2

	PRESENTES
	De este. la a la Meda: 3

	
	De este. En el Muelle: 1

	
	9 Indios en San Fransisco: 9

	
	Partida del Empedrado: 38

	
	

	
	Alguateros a la Guaridia: 4

	
	Aseo de la Real Fortaleza: 5

	
	Capataces:2

	
	Guarteleros: 2

	
	Rancheros: 2

	
	En la guardia de la Ruida:1

	
	

	
	Inutiles enteramente: 3

	INUTILES
	Con Grillos: 1

	
	Ocho locos; los 6 fuerosos: 6

- APPENDIX 6 -

DE ONTWIKKELING VAN HET AANTAL ZAKEN IN

RIO DE LA PLATA 1776 – 1810

	Periode
	Criminales
	Coloniales, Criminales
	Totaal
	Stijging in %
	Stijging in % na correcties

	1776 – 1784
	9* zaken
	30 zaken
	39 zaken
	
	

	1785 - 1794
	2 zaken
	70 zaken
	72 zaken
	+ 84,6%*
	+ 79,4%*

	1795 - 1804
	18 zaken
	48 zaken
	65 zaken
	- 9,7%
	- 9,7%

	1805 - 1810
	18* zaken
	40 zaken
	58 zaken
	- 10,8%*
	+ 11,4%*

*De periodes 1776 – 1784 en 1805 – 1810 zijn korter dan de andere periodes. Indien we correcties toepassen op de criminales, komen we op een aantal van 10,125 (11*1,125) voor de periode 1776 – 1784 uit en 32,4 (18*1,8) voor de periode 1805 - 1810. Het totaal in de periode 1805 - 1810 komt in dit geval uit op 72,4, wat een stijging van 11,4% is ten aanzien van de periode 1795 – 1804.

- APPENDIX 7 -

DE ONTWIKKELING VAN DE SOORT MISDADEN

IN RIO DE LA PLATA 1776 – 1810

[image: image3.emf]Aard van de misdaden 1776 - 1810

0

5

10

15

20

25

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Geweldsdelicten

Delicten tegen Bezittingen

Delicten tegen de Staat

Injurias

Seksuele delicten

[image: image4.emf]Aard van de misdaden 1776 - 1810 in procenten

0%

20%

40%

60%

80%

100%

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Seksuele delicten

Injurias

Delicten tegen de Staat

Delicten tegen Bezittingen

Geweldsdelicten

- APPENDIX 8 -

DE ONTWIKKELING VAN DE LOCATIE VAN DE

MISDADEN IN RIO DE LA PLATA 1776 – 1810

[image: image5.emf]Locatie misdaden 1776 - 1810

0

5

10

15

20

25

30

35

40

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Buenos Aires

Rest van het Onderkoninkrijk

[image: image6.emf]Locatie misdaden 1776 - 1810 in procenten

0%

20%

40%

60%

80%

100%

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Rest van het Onderkoninkrijk

Buenos Aires

- APPENDIX 9 -

DE ONTWIKKELING VAN DE SOORT MISDADEN
IN BUENOS AIRES 1776 – 1810

[image: image7.emf]Soort misdaden in Buenos Aires 1776 - 1810

0

2

4

6

8

10

12

14

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Geweldsdelicten

Delicten tegen Bezittingen

Delicten tegen de Staat

Injurias

Seksuele delicten

[image: image8.emf]Soort misdaden in Buenos Aires 1776 - 1810 in procenten

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Seksuele delicten

Injurias

Delicten tegen de Staat

Delicten tegen Bezittingen

Geweldsdelicten

- APPENDIX 10 -

DE ONTWIKKELING VAN HET SOORT MISDADEN IN

DE REST VAN RIO DE LA PLATA 1776 – 1810

[image: image9.emf]Soort misdaden in de rest van het onderkoninkrijk 1776 - 1810

0

2

4

6

8

10

12

14

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Geweldsdelicten

Delicten tegen Bezittingen

Delicten tegen de Staat

Injurias

Seksuele delicten

[image: image10.emf]Soort misdaden in de rest van het onderkoninkrijk 1776 - 1810 in procenten

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Seksuele delicten

Injurias

Delicten tegen de Staat

Delicten tegen Bezittingen

Geweldsdelicten

- APPENDIX 11 -

DE SEKSE VAN DE DADERS IN

RIO DE LA PLATA 1776 – 1810

[image: image11.emf]Sekse dader 1776 - 1810

0

10

20

30

40

50

60

70

80

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Man

Vrouw

Onbekend

[image: image12.emf]Sekse dader 1776 - 1810 in procenten

0%

20%

40%

60%

80%

100%

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Onbekend

Vrouw

Man

- APPENDIX 12 -

DE SEKSE VAN DE SLACHTOFFERS IN

RIO DE LA PLATA 1776 – 1810

[image: image13.emf]Sekse slachtoffers 1776 - 1810

0

5

10

15

20

25

30

35

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Man

Vrouw

Onbekend

Niet van Toepassing

[image: image14.emf]Sekse slachtoffers 1776 - 1810 in procenten

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Niet van Toepassing

Onbekend

Vrouw

Man

- APPENDIX 13 -

DE CASTA VAN DE DADERS IN

RIO DE LA PLATA 1776 – 1810

[image: image15.emf]Casta Dader 1776 - 1810

0

5

10

15

20

25

30

35

40

45

50

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Europeaan

Indiaan

Neger

Onbekend

[image: image16.emf]Casta Dader 1776 - 1810 in procenten

0%

20%

40%

60%

80%

100%

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Onbekend

Neger

Indiaan

Europeaan

- APPENDIX 14 -

DE CASTA VAN DE SLACHTOFFERS IN

RIO DE LA PLATA 1776 – 1810

[image: image17.emf]Castas Slachtoffer 1776 - 1810

0

5

10

15

20

25

30

35

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Europeaan

Indiaan

Neger

Onbekend

Niet van Toepassing

[image: image18.emf]Castas Slachtoffer 1776 - 1810 in procenten

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1776 - 1784 1785 - 1794 1795 - 1804 1805 - 1810

Niet van Toepassing

Onbekend

Neger

Indiaan

Europeaan

Presion

Destierro

Pena de Muerte

Posibion de penas accesorias “post mortem”

Presidio

Mutilación

Azotes

Etc.

Restrictivas

Aflictivas

Menos valor

Vergüenza Publica

Infamia

Muerte Civil

Confiscación de Bienes

Multa

Muerte

Corporales

Infamantes

Pecuniares

Clases de penal según objeto

� De betekenis van de cursieve Spaanse woorden worden uitgelegd in de woordenlijst op bladzijde 6 en 7.

� Naast de Archivo General de la Nacion in Buenos Aires (AGN), is er tevens het Archivo General de las Indias in Sevilla en het Archivo Histórico de la Provincia de Buenos Aires "Dr. Ricardo Levene” in La Plata alsmede de regionale archieven in de overige gebieden van het oude onderkoninkrijk van Rio de la Plata waar bronnen liggen die belangrijk zijn voor dit onderzoek. De onderzoeker heeft in de essay zich echter uitsluitend met de bronnen in het AGN beziggehouden.

� Irene Diggs, ‘The Negro in the Viceroyalty of Rio de la Plata’, in Journal of Negro History, Vol. 36 No.3, 286. De census van 1744 geeft aan dat er 10.056 inwoners zijn en in 1810 42.450 inwoners.

� Irene Diggs, ‘The Negro in the Viceroyalty’ 281.

� Lyman L. Johnson, ‘Manumission in Colonial Buenos Aires, 1776 – 1810, in Hispanic American Historical Review, Vol. 59 No.2, 260.

� Zie o.a. Irene Diggs, ‘Color in Colonial Spanish America’, 412 – 415.

� Zie o.a. D.J. Robinson, ‘Trade and Trading Links in Western Argentina during the Viceroyalty’ in Geographic Journal, 136, 24 – 30, en D.J. Robinson en Theresa Thomas, New Towns in 18th century North-west Argentina, (Londen, 1973).

� John Lynch, Spanish Colonial Administration 1782 – 1810, (Cambridge, 1958) 13 – 17.

� Lynch, Spanish Colonial Administration, 22.

� Ibid.

� Zie appendix 2 op bladzijde 125.

� Ricardo Lesser, los Orígines de la Argentina, Historias del reino del Río de la Plata (Buenos Aires, 2002), 87.

� Zie boek X uit de Liber Iudiciorum, met name wet III – IX. Een Engelse vertaling is te vinden op http://libro.uca.edu/vcode/visigoths.htm (15-10-2008).

� Floyd Seywards Lear, ‘The Public Law of the Visigothic Code’, Speculum Vol 26. No.1 (1951) 1 – 2.

� Lear, ‘The Public Law’, 2.

� Ricardo Zorraquin Becu, La organización política Argentina en el periodo Hispánico (Buenos Aires, 1939) 11.

� William T. Strong, ‘The Fueros of Northern Spain’ in Political Science Quarterly Vol 8, No 2 (1893), 317 – 318.

� Zie o.a. Lobingier, ‘Las Siete Partidas in Full English Dress’ in Hispanic American Historical Review, Vol. 9, No. 4 (1929) 532, of J. Homer Heriott, ‘A Thirteenth-Century Manuscript of the Primera Partida’, in Speculum, Vol. 13, No. 3, (1938) 279.

� Lobingier, ‘Las Siete Partidas’, 533 – 534.

� Ibid. 535.

� José Maria Ots Capdequi, Manual de historia de derecho español en las Indias y del derecho propiamente indiano, (Buenos Aires, 1945), 105.

� Capdequi, Manual de historia de derecho español, 88.

� Ricardo Zorraquin Becu, La organización política argentina, 25.

� Capdequi, Manual de historia de derecho español, 108.

� Voor meer informatie over de Recopilación zie o.a. Ricardo Levene, ‘El Derecho Consuetudinario y La Doctrina de Los Juristas en la Formacion del Derecho Indiano’ in � HYPERLINK "http://www.jstor.org/action/showPublication?journalCode=hispamerhistrevi" �The Hispanic American Historical Review� Vol. 3, No. 2 (1920), en José Maria Ots Capegui, ‘Don Manuel Josef de Ayala y la Historia de Nuestra Legislacion de Indias’ in � HYPERLINK "http://www.jstor.org/action/showPublication?journalCode=hispamerhistrevi" �The Hispanic American Historical Review� Vol. 3, No. 3 (1920).

� Ricardo Levene, Introducción al studio del derecho indiano, (Buenos Aires, 1924), 99 en Zorraquin Becu, La organización política, 26.

� Capdequi, Manual de historia de derecho español 89,

� Ibid.

� Voor meer informatie over het intendantensysteem zie: John Lynch, Spanish Colonial Administration, of John Lynch, ‘Intendants and Cabildos in the Viceroyalty of La Plata, 1782-1810’ in The Hispanic American Historical Review, Vol. 35, No. 3 (1955).

� J.A. Sharpe, Crime in Early Modern England, 1550 – 1750, (Londen, New York, 1984), 11 – 19.

� Sharpe, Crime in Early Modern England, 13.

� Zie o.a. John M. Beattie, Crime and the Courts in England, 1660 – 1800, (Oxford, 1986).

� Zie Garthine Walker, Crime, Gender and Social Order in Early Modern England, (Cambridge, 2003) Susan M. Socolow, ‘Women and Crime: Buenos Aires 1757 – 1797’ in Journal of Latin America Studies, Vol. 12, No. 1 (1980).

� Maria R. Boes, ‘Jews in the Criminal-Justice System of Early Modern Germany’ in Journal of Interdisciplinary History Vol 30, No. 3 (1999), 431.

� Abdul Qaiyum Lodhi en Charles Tilly, ‘Urbanization, Crime and Collective Violence in 19th Century France’ in American Journal of Sociology Vol. 19, No. 2 (1973) en Eric Monkkonen, ‘A Disorderly People? Urban Order in the Nineteenth and Twenthieth Centuries’ in The American Historical Review, vol 68, No, 3 (1981).

� Zie o.a. Arjun Appadurai, Modernity at Large, Cultural Dimensions of Globalization (Minneapolis, 1996), Anthony Giddens, Modernity and the self-identity, Self and Society in the Late Modern Age (Stanford, 1991) of Mike Featherstone, Global culture : nationalism, globalization, and modernity : a Theory, culture & society special issue, (London, 1990).

� Richard Hooker, ‘Modernity, Crisis of Modernity’, Enlightment Glossary, http://wsu.edu/~dee/glossary/modern.htm (15-11-2008).

� Anthony Giddens, Conversations with Anthony Giddens, Making Sense of Modernity, (Stanford, 1998),

� Zie o.a. Liah Greenfield, Nationalism, Five Roads to Modernity, (Harvard, 1992) m.n. de voorbeelden Frankrijk, Rusland en de Verenigde Staten.

� Robert von Friedeburg, Self-Defence and Religious Strife in Early Modern Europe (Aldershot, 2002).

� Voor informatie over de verschillende castas die er waren in het Spaanse Amerikaanse rijk, lees Irene Diggs, ‘Color in Colonial South America’, in The Journal of Negro History, Vol. 38, No. 4, 403-427.

� Diggs, ‘Color in Rio de la Plata’ 404 – 405.

� Ibid.

� Diggs, ‘Negro in the Viceroyalty’ 286.

� Diggs, ‘Negro in the Viceroyalty’ 283.

� Lyman L. Johnson, ‘The Silversmiths of Buenos Aires: A Case Study in the Failure of Corporate Social Organization’ in Journal of Latin American Studies, Vol. 8, No. 2 (Nov., 1976), 181-213.

� Diggs, ‘Color in Rio de la Plata’ 413.

� Lesser spreekt daarom in zijn Los orígines de la Argentina, Historias del reino del Río de la Plata over de “derde stichting van Buenos Aires”. De eerste twee maal waren in de zestiende eeuw, toen Buenos Aires een klein fort was aan de Rio de la Plata. Na de eerste stichting werd Buenos Aires door vijandige inheemse stammen met de grond gelijk gemaakt. De tweede, en permanente stichting was in 1585. Volgens Lesser was de keuze voor Buenos Aires als hoofdstad van het onderkoninkrijk van Rio de la Plata de derde stichting van de stad. De immense groei die dit tot gevolgen had gaf een grote impuls aan het culturele, economische en politieke klimaat.

� Ricardo Levene heeft met zijn � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=17/TTL=9/CLK?IKT=4&TRM=Investigaciones" �Investigaciones� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=17/TTL=9/CLK?IKT=4&TRM=acerca" �acerca� de la � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=17/TTL=9/CLK?IKT=4&TRM=historia" �historia� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=17/TTL=9/CLK?IKT=4&TRM=econo%CC%81mica" �económica� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=17/TTL=9/CLK?IKT=4&TRM=del" �del� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=17/TTL=9/CLK?IKT=4&TRM=virreinato" �virreinato� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=17/TTL=9/CLK?IKT=4&TRM=del" �del� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=17/TTL=9/CLK?IKT=4&TRM=Plata" �Plata� (La Plata, 1927) een basiswerk geschreven. Ook het schitterende boek van Carlos Alberto Mayo: Los betlemitas en Buenos Aires, � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=266/CLK?IKT=4&TRM=Convento," �Convento,� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=266/CLK?IKT=4&TRM=economi%CC%81a" �economía� y � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=266/CLK?IKT=4&TRM=sociedad" �sociedad� en � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=266/CLK?IKT=4&TRM=el" �el� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=266/CLK?IKT=4&TRM=Ri%CC%81o" �Río� de la � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=266/CLK?IKT=4&TRM=Plata," �Plata,� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=266/CLK?IKT=4&TRM=1748-1822" �1748-1822� (Sevilla, 1991) behoort tot de basiswerken over de interne economie. Het boek van Kossok: El Virreynato del Rio de la Plata: Du estructura economica-social (Buenos Aires, 1959) geeft eveneens een degelijk beeld. Een goed werk dat puur de interne handelsrelaties beschrijft is het artikel van D.J. Robinson: ‘� HYPERLINK "http://www.jstor.org/view/00167398/ap020717/02a00050/0?currentResult=00167398%2bap020717%2b02a00050%2b0%2cF2B207&searchUrl=http%3A%2F%2Fwww.jstor.org%2Fsearch%2FBasicResults%3Fhp%3D25%26si%3D1%26gw%3Djtx%26jtxsi%3D1%26jcpsi%3D1%26artsi%3D1%26Query%3Dbuenos%2Baires%2Bvirreinato%26wc%3Don" �Trade and Trading Links in Western Argentina during the Viceroyalty�’ in � HYPERLINK "http://www.jstor.org/browse/00167398" �The Geographical Journal� � HYPERLINK "http://www.jstor.org/browse/00167398/ap020717" �Vol. 136, No. 1� (1970). Ook ‘� HYPERLINK "http://www.jstor.org/view/00182168/di008658/00p0392t/0?currentResult=00182168%2bdi008658%2b00p0392t%2b0%2cFE4BED7FEF&searchUrl=http%3A%2F%2Fwww.jstor.org%2Fsearch%2FBasicResults%3Fhp%3D25%26si%3D1%26gw%3Djtx%26jtxsi%3D1%26jcpsi%3D1%26artsi%3D1%26Query%3Dbuenos%2Baires%2Bvirreinato%26wc%3Don" �Economic Growth and Regional Differentiations: The River Plate Region at the End of the Eighteenth Century�’ in � HYPERLINK "http://www.jstor.org/browse/00182168" �The Hispanic American Historical Review� � HYPERLINK "http://www.jstor.org/browse/00182168/di008658" �Vol. 65, No. 1� (1985) van � HYPERLINK "http://www.jstor.org/search/BasicResults?Search=Search&Query=aa:%22Juan%20Carlos%20Garavaglia%22&hp=25&si=1&wc=on" �Juan Carlos Garavaglia�; � HYPERLINK "http://www.jstor.org/search/BasicResults?Search=Search&Query=aa:%22Diane%20Melendez%22&hp=25&si=1&wc=on" �Diane Meléndez� geeft een goed beeld over de regionale economie van het onderkoninkrijk van Rio de la Plata. Op regionaal niveau is het boek van Samuel Amaral: The Rise of Capitalism on the Pampas, the Estancias of Buenos Aires 1785 – 1870 (Cambridge, 1998) een sterk werk dat de transitie naar moderniteit goed weergeeft.

� Enkele werken over de economie tussen Europa en Buenos Aires zijn: Germán Tjarks, � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=El" �El� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=comercio" �comercio� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=ingle%CC%81s" �inglés� y � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=el" �el� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=contrabando" �contrabando� : � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=nuevos" �nuevos� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=aspectos" �aspectos� en � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=el" �el� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=estudio" �estudio� de la � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=poli%CC%81tica" �política� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=econo%CC%81mica" �económica� en � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=el" �el� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=Ri%CC%81o" �Río� de la � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=Plata" �Plata� (� HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=22/TTL=3/CLK?IKT=4&TRM=1807-1810" �1807-1810�), (Buenos Aires, 1962) en Hernán Asdrúbal Silva, � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=26/CLK?IKT=4&TRM=El" �El� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=26/CLK?IKT=4&TRM=comercio" �comercio� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=26/CLK?IKT=4&TRM=entre" �entre� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=26/CLK?IKT=4&TRM=Espan%CC%83a" �España� y � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=26/CLK?IKT=4&TRM=el" �el� � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=26/CLK?IKT=4&TRM=Ri%CC%81o" �Río� de la � HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=26/CLK?IKT=4&TRM=Plata" �Plata� (� HYPERLINK "http://picarta.pica.nl/DB=2.4/SET=29/TTL=26/CLK?IKT=4&TRM=1778-1810" �1778-1810�) in Estudios de historia economicá, No. 26 (1993).

� Over de economie van Buenos Aires zijn de werken van Lyman L Johnson, zoals

‘� HYPERLINK "http://links.jstor.org/sici?sici=0003-1615%28198010%2937%3A2%3C139%3ATEROAA%3E2.0.CO%3B2-F&origin=JSTOR-below-page" �The Entrepreneurial Reorganization of an Artisan Trade: The Bakers of Buenos Aires, 1770-1820�’, in The Americas, Vol. 37, No. 2. (1980) en Susan M. Socolow met haar boek: Merchants of Buenos Aires, 1778 – 1810, Family and Comerce (Cambridge, 1978) of haar ‘� HYPERLINK "http://www.jstor.org/view/00182168/di008618/00p0550z/0?currentResult=00182168%2bdi008618%2b00p0550z%2b0%2cFEFFBF01&searchUrl=http%3A%2F%2Fwww.jstor.org%2Fsearch%2FBasicResults%3Fhp%3D25%26si%3D26%26gw%3Djtx%26jtxsi%3D26%26jcpsi%3D1%26artsi%3D1%26Query%3Dbuenos%2Baires%2Bvirreinato%26wc%3Don" �Economic Activities of the Porteño Merchants: The Viceregal Period�’ in � HYPERLINK "http://www.jstor.org/browse/00182168" �The Hispanic American Historical Review� � HYPERLINK "http://www.jstor.org/browse/00182168/di008618" �Vol. 55, No. 1� (1975), goede werken. Over de provincie heeft onder andere Richard W. Slatta een solide werk geschreven met ‘� HYPERLINK "http://links.jstor.org/sici?sici=0003-1615%28198201%2938%3A3%3C347%3APACCIN%3E2.0.CO%3B2-M&origin=JSTOR-below-page" �Pulperías and Contraband Capitalism in Nineteenth-Century Buenos Aires Province�’ in The Americas, Vol. 38, No. 3. (1982).

� Voor het debat in de Hispanic American Historical Review over overheidsuitgaven:

Samuel Amaral, ‘� HYPERLINK "http://www.jstor.org/view/00182168/di008655/00p00052/0?currentResult=00182168%2bdi008655%2b00p00052%2b0%2cFF03&searchUrl=http%3A%2F%2Fwww.jstor.org%2Fsearch%2FBasicResults%3Fhp%3D25%26si%3D1%26gw%3Djtx%26jtxsi%3D1%26jcpsi%3D1%26artsi%3D1%26Query%3Dbuenos%2Baires%2Bvirreinato%26wc%3Don" �Public Expenditure Financing in the Colonial Treasury: An Analysis of the Real Caja de Buenos Aires Accounts, 1789-91�’ � HYPERLINK "http://www.jstor.org/browse/00182168" �The Hispanic American Historical Review� � HYPERLINK "http://www.jstor.org/browse/00182168/di008655" �Vol. 64, No. 2� (1984).

� Het belangrijkste werk is over de bureaucratische ontwikkelingen in het onderkoninkrijk van Rio de la Plata is zonder twijfel: John Lynch, Spanish Colonial Administration 1782 – 1810 (Londen, 1959). Een zeer prettig leesbaar werk over de ambtenaren is het werk Susan M. Socolow: The Bureaucrats of Buenos Aires,1769 – 1810 Amor al Real Servicio, (Duke, 1987). Andere werken zijn onder andere: � HYPERLINK "http://www.jstor.org/search/BasicResults?Search=Search&Query=aa:%22Ricardo%20D.%20Salvatore%22&hp=25&si=1&wc=on" �Ricardo D. Salvatore�; � HYPERLINK "http://www.jstor.org/search/BasicResults?Search=Search&Query=aa:%22Jonathan%20C.%20Brown%22&hp=25&si=1&wc=on" �Jonathan C. Brown�, ‘� HYPERLINK "http://www.jstor.org/view/00182168/di008677/00p00073/0?currentResult=00182168%2bdi008677%2b00p00073%2b0%2c7E3C&searchUrl=http%3A%2F%2Fwww.jstor.org%2Fsearch%2FBasicResults%3Fhp%3D25%26si%3D26%26gw%3Djtx%26jtxsi%3D26%26jcpsi%3D1%26artsi%3D1%26Query%3Dbuenos%2Baires%2Bvirreinato%26wc%3Don" �The Old Problem of Gauchos and Rural Society�’ in � HYPERLINK "http://www.jstor.org/browse/00182168" �The Hispanic American Historical Review� � HYPERLINK "http://www.jstor.org/browse/00182168/di008677" �Vol. 69, No. 4� (1989)en John Lynch, ‘I� HYPERLINK "http://www.jstor.org/view/00182168/di008540/00p0074q/0?currentResult=00182168%2bdi008540%2b00p0074q%2b0%2cFFBFBB07&searchUrl=http%3A%2F%2Fwww.jstor.org%2Fsearch%2FBasicResults%3Fhp%3D25%26si%3D1%26gw%3Djtx%26jtxsi%3D1%26jcpsi%3D1%26artsi%3D1%26Query%3Dbuenos%2Baires%2Bviceroyalty%26wc%3Don" �ntendants and Cabildos in the Viceroyalty of La Plata, 1782-1810�’ � HYPERLINK "http://www.jstor.org/browse/00182168" �The Hispanic American Historical Review� � HYPERLINK "http://www.jstor.org/browse/00182168/di008540" �Vol. 35, No. 3� (1955).

� Het beste demografische werk over laatkoloniaal Buenos Aires is zonder twijfel; Lyman L. Johnson; Sibila Seibert ‘� HYPERLINK "http://links.jstor.org/sici?sici=0046-001X%28197904%2F06%2919%3A73%3C107%3AEDLPDB%3E2.0.CO%3B2-7&origin=JSTOR-below-page" �Estimaciones de la población de Buenos Aires en 1744, 1778 y 1810�’, Desarrollo Económico, Vol. 19, No. 73 (1979). Hierin wordt vooral de nadruk gelegd op de demografie. Meer aandacht is er voor sociale relaties sociale relaties in Buenos Aires in de boeken van Susan M. Socolow. Socolow: The Merchants of Buenos Aires en Socolow, The Bureaucrats of Buenos Aires. Zij onderzoekt hoe de elite van Buenos Aires zich ontwikkelde tin de laatkoloniale periode.

� Juan Carlos Garavaglia en Jorge D. Gelman, ‘Rural History of the Rio de la Plata, 1600 – 1810, Results of a Historical Renaissance’, in Latin American Historical Review, Vol. 30, No. 3 (1995) en Susan M. Socolow, ‘Recent Hitoriography of the Rio de la Plata: Colonial and Early National Periods’, in Hispanic American Historical Review, Vol. 64, No. 1, (1984).

� Ricardo Lesser, Los orígines de la Argentina, Historias del reino del Río de la Plata, (Buenos Aires, 2002), 8.

� Sigfrido A. Radaelli, Las memorias de los virreyes, (Buenos Aires, 1946), xviii.

� John Lynch, Spanish colonial, 1 – 24.

� De belangrijkste veranderingen zijn op politiek gebied de introductie van het intendantensysteem, op economisch gebied de legalisering van handel met het platteland en op juridisch vlak de creatie van de Real Audiencia. Daarnaast werden eveneens instellingen zoals bijvoorbeeld de Real Aduana opgericht.

� Radaelli, Memorias de los virreyes, xvi.

� Voor meer informatie over Esquilache en zijn politiek, lees: Allan Kuethe en Lowell Blaisdell, ‘The Esquilache Government and the Reforms of Charles III in Cuba’ in Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinsamerikas, 19, (1982) 117 – 136.

� Ricardo Levene, Introducción a la historia del derecho indiano, 296 - 297.

� Lynch, Spanish Colonial Administration, 39.

� Ricardo Zorraquín Becu, Historia del derecho argentino, 228.

� Zorraquín Becu, Historia del derecho argentino, 235.

� Radaelli, Memorias de los Virreyes, xvi.

� Enrique M. Barba, Don Pedro de Cevallos, (Madrid, 1988) 12.

� In 1767 worden de Contaduria de Cuentas en Correo opgesteld. In 1775 volgt de Real Renta de Tabacco. (Socolow, The Bureaucrats of Buenos Aires, 27.)

� Zie Appendix 2 op bladzijde 125.

� Een complete lijst van de belangrijkste wijzigen die Juan José Vertíz de Galvez heeft doorgevoerd is te vinden in Radaelli, Memorias de los Virreyes, xvii – xviii.

� AGN, Coloniales, Criminales, IX. 32-2-8, ‘Estando prohivida por derecho la composicion de pasquines, satiras, versos manifiestos y otros papeles sediciosos é imperiosos a Personas publicas ó á qualesquiera particular’.

� Radaelli, Memorias de los Virreyes, xviii

� Radaelli, Memorias de los Virreyes, xviii

� AGN, Bandos de los Virreyes, IX. 8-10-5, fojo 81, 82.

� Lynch, Spanish colonial administration, 90 – 115.

� De Franssprekende Galvez werkte op de Franse ambassade en had een Franse vrouw. José de Galvéz was van 1765 tot en met 1771 visitor-general van Nieuw Spanje, waarna hij van 1776 tot zijn dood in 1787 minister van de Indias was.

� John Lynch, Spanish colonial administration, 49 – 50.

� Ibid.

� John Lynch, Spanish colonial administration, 48.

� Lynch, Spanish colonial administration, 90 – 115.

�AGN, Real Audiencia 1783 – 1790, IX. 27-5-7, ‘Expediente formada para el establecimiente de esta Real Audiencia, con las ordenanzas establecidas para su govierno’ in 5.

� AGN, Real Audiencia 1783 – 1790, IX. 27-5-7, ‘Expediente formada’, 71. Punt 6.

� AGN, Real Audiencia 1783 – 1790, IX. 27-5-7, ‘Expediente formada’, 71 – 75. Punten 7 – 15.

� AGN, Real Audiencia 1783 – 1790, IX. 27-5-7, ‘Expediente formada’, 70.

� AGN, Real Audiencia 1783 – 1790, IX. 27-5-7, ‘Expediente formada’, 78. Punt 29.

� AGN, Real Audiencia 1783 – 1790, IX. 27-5-7, ‘Expediente formada’, 76, 77. Punt 20 en punt 26.

� AGN, Real Audiencia 1783 – 1790, IX. 27-5-7, ‘Expediente formada’, 70 – 130. O.a. de punten 18, 23, 24, 27, 28, 31, 32, 33.

� Over de corruptie in de periode vóór 1783 kan worden gezegd dat de corregidores en andere hoge ambtenaren hun politieke positie inkochten. Ze kregen niet betaald voor hun politiek werk, waardoor ze via andere wegen geld moesten verdienen. Uiteraard waren het veelal machtige handelaren die deze posities kochten en er hun voordeel uit wilden halen. Het kopen van een politieke positie was een investering voor deze handelaren.

� Lynch, Spanish colonial administration, 237.

� AGN, Real Audiencia 1783 – 1790, IX. 27-5-7, ‘Expediente formada’, 87. Punt 74.

� AGN, Real Audiencia 1783 – 1790, IX. 27-5-7, ‘Expediente formada’, 71. Punt 4.

� AGN, Real Audiencia 1783 – 1790, IX. 27-5-7, ‘Expediente formada’, 84 – 85. Punt 57 – 60.

� Lynch, Spanish colonial administration, 237.

� In de politiek is een voorzichtige versie van de splitsing in de Trias Politica van Montesquieu. Dezelfde Montesquieu was voorstander van het proportionaliteitsbeginsel; de straffen die opgelegd worden moeten in verhouding staan met de misdaden die gepleegd zijn.

� Lynch, Spanish colonial administration, 90 – 116. De relatie tussen de Superintendant en de onderkoning was explosief. Doordat dezen in veel opzichten dezelfde taken hadden, ontstonden er conflicten tussen deze twee hoge ambtenaren.

� Lynch, Spanish Colonial administration, 201.

� Deze vier instituten, mn. de Onderkoning, de Superintendente, het Cabildo en de Real Audiencia zijn voor dit werkstuk, dat zich richt op criminaliteit, het belangrijkst. Vele andere instanties als de Real Aduana, Real Consulado, Administración de los Correos, Administración de los Pueblos de Misiones, Tribunal de Cuentas, of uiteraard de Real Hacienda, waren eveneens in Buenos Aires gevestigd en in de periode 1776 – 1790 ofwel gecreëerd ofwel uitgebreid.

� Vervolgens zou hij naar de Alcalde ordinario, Oidor/Juez de la Provincia of Corregidor kunnen gaan, zoals te lezen is in Appendix 3 op bladzijde 126.

� Socolow, The Bureaucrats of Buenos Aires, 28.

� Radaelli, Memorias de los Virreyes, xix

� Radaelli, Memorias de los Virreyes, xx

� Ibid

� AGN, Bandos de los Virreyes, IX.8.10.5, fojo 70 - 77.

� AGN, Bandos de los Virreyes, IX.8.10.5, fojo 69 – 70 en 89 – 90.

� AGN, Bandos de los Virreyes, IX.8.10.5, fojo 44 – 46.

� Socolow, The Bureaucrats of Buenos Aires, 28 – 29.

� Radaelli, Memorias de los Virreyes, xxi

� Ibid.

� AGN, IX.21.1.9 Instrucciones Al Nuevo Virrey Marquéz de Sobremonte, 10 Novermber 1804 Vertíz, Galvéz, Felicidades a de Cevallos, Marquez de Loreto, Arredonde, Instrucciones Sobremonte. Punt 2, 12. 41, 42. In punt 36 geeft hij aan dat de Indianen gelijk gesteld waren aan vrije Europeanen.

� IX.21.1.9 AGN, Instrucciones Sobremonte, Punt 26.

� IX.21.1.9 AGN, Instrucciones Sobremonte, Punt 18.

� IX.21.1.9 AGN, Instrucciones Sobremonte, Punt 36.

� IX.21.1.9 AGN, Instrucciones Sobremonte, Punt 20, 27 en 31.

� IX.21.1.9 AGN, Instrucciones Sobremonte, Punt 32. In Punt 35 wordt geschreven dat Indiaans personeel verboden wordt.

� IX.21.1.9 AGN, Instrucciones Sobremonte, punten 6 – 11.

� Lynch, Spanish colonial administration, 266 – 267.

� Ibid. 270.

� AGN, Coloniales, Criminales, IX.32-1-6, ‘Testimonio de la Sumaria hecha contra los Reos Miguel Ignazo Guarapi Maestro de Musica y Juan Caguasi Maestro de Danza ambos Indios Naturales del Pueblo Santo Angel por el Pecado de sodomia que cometian con los Muchachos que enseñaban Musica y Danza’.

� Zie Appendix 4 op bladzijde 127.

� Levaggi, Manual de historia del derecho argentino, 291.

� Zie Ricardo D. Salvatore, Carlos Aguirre en Gilbert M. Joseph (ed.), Crime and Punishment in Latin America, Law and Society since late Colonial Times. (Dunham, 2001) en Ricardo D. Salvatore en Carlos Aguirre, The Birth of the Penitentiary in Latin America, Essays on Prison Reform and Social Control, 1830 – 1940, (Austin, 1996).

� Michel Foucault, Discipline and Punish, the Birth of the Prison, (New York, 1975); citaat van bladzijde 205.

� Zie: Pieter Spierenburg, The Prison Experience, Disciplinary Institutions and their Inmates in Early Modern Europe, (New Jersey, 1991).

� De twee belangrijkste Zuid-Amerikaanse academici die de penitentiaire inrichtingen van het continent hebben onderzocht gaan beide uit van het startpunt 1830. Zelfs in het boek Crime and Punishment in Latin America, Law and Society since late Colonial Times wordt geen degelijke aandacht geschonken aan de laatkoloniale tijd. Alleen een artikel van Charles F. Walker handelt over de Tupac Amaru-rebellie en de wijze waarop de Indianen in Peru werden behandeld. Charles F. Walker, ‘Crime in the Time of the Great Fear: Indians and the State in the Poeruvian Southern Andes, 1780 – 1820’.

� Levaggi, Manual de historia del derecho argentino, 294.

� Levaggi, Manual de historia del derecho argentino, 295.

� Ibid.

� Zie Appendix 4 op bladzijde 127.

� Levaggi, Manual de historia del derecho argentino, 282.

� Levaggi, Manual de historia del derecho argentino, 296.

� Levaggi, Manual de historia del derecho argentino, 297.

� In de inleiding is een aparte sectie geschreven over het gebruik van de woorden ‘Europeaan’ (europeo), Indiaan (Indio) en Neger (negro). Ook wordt hierin het castasysteem uitgelegd; zie bladzijde 25.

� Levaggi, Manual de historia del derecho argentino, 297.

� Zie o.a. AGN, Bandos de los Virreyes, IX. 8-10-5, 44 – 46.

� Levaggi, Manuel de historia del derecho argentino, 287.

� Zie o.a. AGN, Bandos de los Virreyes, IX. 8-10-5, 43 en 70 – 77.

� Levaggi, Manual de historia del derecho argentino, 303.

� Levaggi, Manual de historia del derecho argentino, 289.

� Levaggi, Manual de historia del derecho argentino, 302.

� Carmen Bernand, Historia de Buenos Aires, (New York, 1999) 77.

� Barreneche, Dentro la Ley. todo51.

� Ibid.

� In o.a. AGN, Real Cárcel, IX. 26-7-12, 29 enero 1799; 7 fevrero 1799 of 3 avril 1799 zijn de gevangenen Justa Zapata, Joseph Ylefonso Sespedes, Benito Nis en Gregorio Garcia naar het leger gestuurd.

� Zie Appendix 5 op bladzijde 128.

� O.a. AGN, Real Cárcel, IX. 26-7-12. 24 mayo 1806.

� O.a. AGN, Real Cárcel, IX. 26-7-12. 19 deciembre 1800, waarin de neger Juan Pechotto sterft in het hospitaal. Of AGN, Real Cárcel, IX. 26-7-12, 21 fevrero 1788; IX. 26-7-12

� O.a. AGN, Real Cárcel, IX. 26-7-12, 10 Marzo 1806 of IX. 26-7-12, 12 Mayo 1806.

� AGN, Bandos de los Virreyes, IX. 8-10-5, 70 - 77.

� Zie Appendix 5 op bladzijde 128.

� Zie hoofdstuk ‘Politiek’.

� Vluchtpogingen zijn onder andere die van Clemente Acosta op 28 april 1806. (AGN, Real Cárcel, IX. 26-7-12, 28 abril 1806), waarna hij een jaar langer moet zitten. Eusebio Tompson heeft in april 1806 geprobeerd te vluchten. Een week later is hij gerapporteerd in zowel hand- als voetboeien. (AGN, Real Cárcel, IX. 26-7-12, 14 abril 1806 en AGN, Real Cárcel, IX. 26-7-12, 21 abril 1806).

� Barreneche, Dentro la ley, todo, 50.

� AGN, Real Audiencia 1783 – 1790, IX. 27-5-7, ‘Expediente formada’, 84 – 85. Punten 57 – 60.

� Barreneche, Dentro la ley, todo, 51.

� Ricardo Levene (ed.), Documentos para la historia argentina Tomo II, 43.

� Ricardo Levene (ed.), Documentos para la historia argentina Tomo II, 42 – 43.

� Ricardo Levene (ed.), Documentos para la historia argentina Tomo II, 43.

� Ricardo Levene (ed.), Documentos para la historia argentina Tomo II, 45.

� Ricardo Levene (ed.), Documentor para la historia argentina Tomo II, 143.

� O.a. AGN, Real Cárcel, IX. 26-7-12, 1 agosto 1803.

� Barreneche, Dentro la ley ,todo, 54.

� Zoals op 7 mei 1806, toen Clemente Chanique een jaar meer gevangenisstraf kreeg doordat hij gevlucht was. (AGN, Real Cárcel, IX. 26-7-12, 7 mayo 1806).

� O.a. AGN, Real Cárcel, IX. 26-7-12, 1junio 1806 geeft aan dat er 7 mensen ziek in het ziekenhuis zit en één iemand ziek thuis; AGN, Real Cárcel, IX. 26-7-12, 27 marzo 1796 rapporteert Nicolas Jaymes ziek; AGN, Real Cárcel, IX. 26-7-12, 14 marzo 1796 rapporteert Bernardo Rearte ernstig ziek; en AGN, Real Cárcel, IX. 26-7-12, 18 marzo 1788 meldt Fransisco Foribio ernstig ziek. Allen worden naar het hospitaal gebracht.

� Rellen zijn o.a. op AGN, Real Cárcel, IX. 26-7-12, 26 febrero 1796, waarna Manuel Aguilera in voetboeien naar het ziekenhuis wordt gebracht. Met hem gaan José Zenturion, Pedro Juan Carnero en Juan dela Rosa Flores mee naar het ziekenhuis. José Zenturion sterft op 24 maart van datzelfde jaar aan zijn verwondingen (AGN, Real Cárcel, IX. 26-7-12, 24 marzo 1796).

� O.a. AGN, Real Cárcel, IX. 26-7-12, 21 fevrero 1788.

� AGN, Bandos de los Virreyes, IX. 8-10-5, 45 – 46. Vergelijk: Spierenburg, The prison experience, 175 – 178.

� Appendix 5 op bladzijde 128.

� AGN, Real Cárcel, IX. 26-7-12, 17 abril 1799.

� Documentos para la historia argentina Tomo II 42 – 45.

� AGN, Cabildo Buenos Aires 1790 – 1794, IX. 19-7-6, 22.

� Spierenburg, The prison experience, 243.

� AGN, Criminales, Legajo A1, ‘Causa criminal que se sigue de oficio de la Rl Justicia contra Diego Aparicio (alias Taco) por la muerte que causó a Miguel Moraga el dia 30 noviembre 1776, en AGN, Criminales, Legajo B1, ‘Criminal contra Tomas Barbora por atribuirle una muerte y haverle halla con una daga’.

� Susan M. Socolow, ‘Women and Crime: Buenos Aires, 1757-97’ in Journal of Latin American Studies, 12/1 (Mei 1980), 41.

� Bernand, Historia de Buenos Aires, 75.

� Dit is het enige boek dat de criminaliteit in laatkoloniaal Buenos Aires behandeld en in Nederland te vinden is. Naast dit boek is er nog het artikel van Susan M. Socolow, ‘Women in Crime’.

� Susan M. Socolow, ‘Women in Crime’ 45 – 47.

� Zie Appendix 6 op bladzijde 129.

� De zaken waren de moord op Patricio Aracuye in 1776, de moord op Miguel Moraga door Diego Aparicio in 1776, de moord op drie Indios door Domingo Camendiyu in 1776 en de moord op Apolinario Xara door Aprehencion de Loren in 1778. Zie: AGN, Criminales, Legajo A1, ‘Causa criminal que se sigue de Oficio de la Rl Justicia contra Diego Aparicio (alias Taco) por la muerte que causa a Miguel Moraga’. Año 1776, AGN, Criminales, Legajo C1, ‘Causa criminal contra los Indios Tapes Domingo Camandiyu, y Cornelio Hernandia, por haver muerto a tres Indios del pueble de Corpus’. Año 1776, AGN, Criminales, Legajo D1 en ‘Requisitoria de Juzgado de la Ciudad de Cordoba en solicitud de la Aprehención de Lorenzo y Patricio Diaz agresores de la muerte executada en aquella ciudad en la persona de Apolinario Xara’. Año 1778.

� AGN, Criminales, Legajo C1, ‘Causa criminal contra Josef Cano por haber herido a Juan Barragan’. Año 1778, AGN.

� AGN, Criminales, Legajo A1, ‘Causa Criminal contra Jph Aguirre; por haver robado una quadrilla de 14 cavallos con dos madrinas’. Año 1778

� AGN, Coloniales, Criminales, IX.32-1-6, ‘Testimonio de la Sumaria hecha contra los Reos Miguel Ignazo Guarapi Maestro de Musica y Juan Caguasi Maestro de Danza ambos Indios Naturales del Pueblo Santo Angel por el Pecado de sodomia que cometian con los Muchachos que enseñaban Musica y Danza’.

� AGN, Coloniales, Criminales, IX.32-1-6, ‘Real Provission por la que determina la Rl. Audiencia del districto la pena de destierro perpetuo a la persona de Antonio Buteler, quel presidio de Ceuta,por la muerte que dio a su suegro Don Juan Joseph de Leyba’.

� AGN, Coloniales, Criminales, IX.32-1-6, ‘Recurso de Don Domingo maciel como apoderado de Don Ambrosio Ignacio Camindo en la Causa Criminal contra Julian Alzuguray’

� AGN, Coloniales, Criminales, IX.32-1-6, ‘Autos criminales que se siguen contra Joseph Valdes, sobre averguar el exclarecimiente de la arribada al Rio Jeneyro de navio la Concepción’.

� AGN, Coloniales, Criminales, IX.32-2-6, ‘Pedro Romasanta por haber herido al Paisano Luis Rell’.

AGN, Coloniales, Criminales, IX.32-2-6, ‘Sumaria contra el Dragon Juan Perez de la cam.ia del Capitan Don Joaquin Morote por haber herido al cabo Atonio Molina de la de Don Jph Calaseyte ambos del cuerpo de la plaza de Mon.eo’.

� AGN, Coloniales, Criminales, IX.32-2-6, ‘Sumaria contra Tomas Miranda; por varios excesos conra mujeres, aresto loco’.

� AGN, Coloniales, Criminales, IX.32-2-6, ‘Diligencia sobre averigar quienes fueren los authores de un Pasquin que pusieron en la Villa de Cochabamba’.De overige drie injurias waren scheldpartijen van huisbazin Maria Ines Zacarias tegen een slechte huurder die luisterde naar de naam Manuel Lassarte, was Luis Ayala uitgevallen tegen enkele Indios van Juan Cipriano Delgado en was er een ruzie (Querella) tussen Don Jose Alcorta en Don Gregorio Jose Cavello.

� AGN, Coloniales, Criminales, IX.32-2-7, ‘Causa criminal contra José Fransisco Ramos; por el Robo de una vaca lechera’, AGN, Coloniales, Criminales, IX.32-2-6, ‘Recurso de Doña Maria Teresa Trevalina de Allevinos contra José Allende; por ocubar en su casa a dos esclavos suyos’.Daarnaast was er de diefstal gepleegd door Don Francisco Baldobinos in het huis van Juan de Freitas en de zogenaamde “onrechtmatige toe-eigening” van grond door Martin Borrir.

� AGN, Coloniales, Criminales, IX.32-2-6, ‘Autos obrados contra el Cap.n Don Juan Antonio Peralta ; por contrabanda’. AGN, Coloniales, Criminales, IX.32-2-6, ‘Expediante sobre aclarar lo sujetos que abrigan las Indias Infieles profuga del Deposito de las casas de residencia’.

� Zie Appendix 7 op bladzijde 130.

� Zie Appendix 8 op bladzijde 131.

� Zie appendix 9 op bladzijde 132

� Zie appendix 10 op bladzijde 131.

� Socolow, ‘Women in Crime’.

� Zie appendix 11 op bladzijde 134 en appendix 12 op bladzijde 135 Omdat sommige daden meerdere daders en meerdere slachtoffers hadden verschillen de getallen. In de periode 1776 – 1784 is er sprake van 43 daders en 44 slachtoffers. Doordat er in de zaak van de voortvluchtige Indianen twee vrouwen voortvluchtig waren, komt het totaal aantal vrouwelijke daders op vier (van de 44) en het aantal slachtoffers blijft vijf (van de 43).

� AGN, Coloniales, Criminales, IX.32-1-6, ‘Autos criminales contra Don Julian Alzuguray a pedimente u querella deDoña Luisa Cabrer, mujer vi.da de Don Manuel de Torres’.

� Socolow, ‘Women and Crime’, 41.

� Socolow, ‘Women and crime’, 40 - 41.

� Diggs, ‘Color in Colonial Spanish America’.

� Zie Appendix 13 op bladzijde 136.

� AGN, Criminales, Legajo D1, ‘Requisitoria de Juzgado de la Ciudad de Cordoba en solicitud de la Aprehención de Lorenzo y Patricio Diaz agresores de la muerte executada en aquella ciudad en la persona de Apolinario Xara’. Año 1778

� AGN, Coloniales, Criminales, IX.32-1-6, ‘Recurso de Don Domingo maciel como apoderado de Don Ambrosio Ignacio Camindo en la Causa Criminal contra Julian Alzuguray’

� AGN, Criminales, Legajo E1, ‘Causa criminal contra Diego Eleytas por haber herido a el Indio Juan’.

� AGN, Criminales, Legajo C1, ‘Causa criminal de oficio de la Real Justicia contra Martina Cuñati y Basilia Guapa, Indias Tales por la Muerte exercitada en la Persona de Domingo Villalobos en el paraje del Arroyo.

� Barreneche, Dentro la Ley, todo, 15.

� AGN, Real Audiencia IX. 27-5-7, fojo 8.

� De jaartallen 1790, 1800 en 1810 hebben eveneens meerdere banden waarin de verschillende zaken zijn gearchiveerd.

� Socolow, The bureaucrats of Buenos Aires, 29.

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Augustina Rosa contra Antinio Negro Esclavo de Don Marcos de la Arrazaval; sobre robo la ropa’.

� AGN, Coloniales, Criminales, IX.32-4-7, ‘Certificacion relativa y original que acredita el cargo data y liquido sobrante de la cobrado en la Real Aduana de la Villa Oruro, que seadministra en su Tesoreria desde 1790 y 1793 con inclusion de los primeros meses de ’90 que corrio en cargo de su cerante receptor entre partes de uno Don Fransisco Ximinez de Mesa o alguno de sus complices en la quiebra de la Aduana’.

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Causa Criminal contra Pedro Marquez Practico de la Zumaca del Resquardo; por indiciado de contrabandista, y haberse pasado clandestinamente a los Dominios de Portugal’.

� AGN, Coloniales, Criminales, IX.32-3-9, ‘Formado a Jph Luijs y Santiago Rosales; por desertores’.

AGN, Coloniales, Criminales, IX.32-3-9, ‘Sumaria contra Mariano Galban por varias causas’. AGN, Coloniales, Criminales, IX.32-4-1 en ‘Criminales contra Don Vizente Martinez, capitan de Milicias y vezino de la ciudad de San Luis de la Punta; por Desercios’.

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Contra Cypriano Flores; por vago’ en AGN, Coloniales, Criminales, IX.32-3-9, ‘Contra Miguel de la Vega por vago’.

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Contra Nicolas del Gallinas por la ocultación que se le attribuie haber hecho del profugo Lorenzo Goyenchea’.

� AGN, Coloniales, Criminales, IX.32-3-9, ‘Contra los Reos y complices, las muertes violentes de Don Bernardino Abales’, AGN, Coloniales, Criminales, IX.32-3-9, ‘Causa Criminal y sumaria formada contro Angela Nambu natural del Pueblo de Concepción por haber dado muerte a una criatura hija suja de edad de 8 meses’, AGN, Coloniales, Criminales, IX.32-3-9, ‘Don Joseph Laserna, suplicando se ledestine a la Ciudad de Salta a cumplir el Destierro en que ha sido condemnido; causa por homocidio’.

� AGN, Coloniales, Criminales, IX.32-3-9, ‘Don José Thomas Sylveira contra don Marcos Gadea por haver herido gravemente a un criado’, AGN, Coloniales, Criminales, IX.32-4-1, ‘Don José Thomas Sylverra contra don Marcos Gardoa; por haber herido gravemente’ en AGN, Coloniales, Criminales, IX.32-4-1, ‘Don José Joaquin Contreras remite los autos regridos contra el revelde Bartolomé Mamani; por haber continuase sus delitos a un despues del indulto general’.

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Sobre la prision del Mulato Bernardo Pizarro combadado un amigo suio con vino’.

� AGN, Coloniales, Criminales, IX.32-3-9, ‘Contra Simon Villalva por Amanzevaniento’, AGN, Coloniales, Criminales, IX.32-4-1, ‘Criminales contra Juan Ang.l Luzero y Mar.a Pasquella Ferreyra, Indios; por ilicita amistad’ en AGN, Coloniales, Criminales, IX.32-4-1, ‘Sumaria contra Alegas Quadrafror por vivir amancabado con Maria Gomez, mujer de Mariano Dure’.

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Don Manuel Falquez contra soldado Domingo Arraez por atropellas vientos; insulatndo, señalando los sucesor de haberlo corrino con cuchillo y provocado en otras ocaciones’, AGN, Coloniales, Criminales, IX.32-4-1, ‘Auto de los execos de Cura de Paria; Don Pablo Aras’ en AGN, Coloniales, Criminales, IX.32-4-1, ‘Contra Juan Antonio Moyana, Rober un Poncho, una Chupa unas Carretas’.

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Doña Ana Romanos contra su marido; por mala vida’ en AGN, Coloniales, Criminales, IX.32-4-1, ‘Sumonio formada contra miguel Benitez por el tratomiento y male vida que ha dado a Maria Fredes, su mujer legitima’.

� Naast deze twee injurias zijn ook Don Santiago Gonzales, Don Luca Antonio Meganinas en Manuel Lopez opgepakt voor het plegen van injurias.

� AGN, Coloniales, Criminales, IX.32-4-7, ‘Sobre que los ministros de hac.da internes que fueren de aquella caja Don Simon Ramado y Don Diego Antonio del Portillo acinto (...) sobre disfrutar los sueldos’ en AGN, Coloniales, Criminales, IX.32-4-7, ‘El D.r D.n Luis Santos del Pino Cura Rector del Tucuman sobre exesos del guardian de S.n Fran.co Fr. Mariano Velasco endesprecios de las regalias de los parroros’; vanwege omkoop is Don Fransisco Medina veroordeeld en in het vierde geval heeft Don Fransisco Ximinez de Aduana proberen op te lichten en is hiervoor veroordeeld.

� AGN, Coloniales, Criminales, IX.32-4-7, ‘Expediente sobre unos oficiales Portuguezes que viajeron del Rio Sanjon del Fuerte del Principe de Veira y tres Mulates pedes de la misma nacion que se aprehendieron en este pueblo, con varias diligencias acercada una carta que intercepto este Gov.no de otro oficial Portugues’.

� Naast deze fraude en illegale slavenhandel is Don Pablo Fernandez gedeserteerd uit het leger en hebben Don Josef Garcia, Luis Lobardo en Diego Perez enkele vluchtelingen geholpen met onderduiken.

� AGN, Coloniales, Criminales, IX.32-4-7, ‘El D.r D.n Josef Maria Sanjurio Montenegro dies de Medina sobre perjuicios y atrasos’.

� AGN, Coloniales, Criminales, IX.32-4-7, ‘Don Ign.o Ramos de la Villa contra Josef Ramon Landa; sobre intereses’.

� AGN, Coloniales, Criminales, IX.32-4-7, ‘Causa criminal contra los Presidarios Reos Juan Antonio Garcia, Ramon Aguilar y Angel Rodriguez; por herida una Muñeca con una arma de fuego’, AGN, Coloniales, Criminales, IX.32-4-7, ‘Diligencias obradas en virtud del decreto del Exmo señor Virrey Marquezde Loreto, fecha 23 de 8bre de otro año sobre la indagacia de los delitos del Desertor del Blandengues Juan Josef Gonzalez, comprehendido en el expediente No23 en que se incluye el Proceso formado contra Juan Antonio Garcia y Josef Kernos; por haber herido al Dragon’ en AGN, Coloniales, Criminales, IX.32-4-7, ‘Obrado a represantacion de Mariana Figuere vuida de Antonio Acosta a quien dicha mato Fransisco Jaime’.

� AGN, Coloniales, Criminales, IX.32-4-7, ‘Autor de Querella Civil y Criminal puesta por Ilfonso Seb.an Calderon contra el sargento Pedro Velasco Garcia y su mujer Severina Barbosa por los hechos resultan del sumaria’ en AGN, Coloniales, Criminales, IX.32-4-7, ‘Contra Don Fran.co Andrade y Doña Liberola Belmonte; por escandalo publica’.

� AGN, Coloniales, Criminales, IX.32-4-7, ‘Don Fran.co de Serra y Canals contra Don Fernando Urueta y otro acreidores de los Albañiles Catalones que lleva pasa que construyan el Puente del Desaguadero; por injurias’.

� Zie appendix 7 op bladzijde 130.

� Zie Appendix 8 op bladzijde 131.

� Zie Appendix 9 en 10 op bladzijde 132 en 133.

� AGN, Coloniales, Criminales, IX.32-3-9, ‘Formado a Jph Luijs y Santiago Rosales; por desertores’ en AGN, Coloniales, Criminales, IX.32-4-1, ‘Criminales contra Don Vizente Martinez, capitan de Milicias y vezino de la ciudad de San Luis de la Punta; por Desercios’.

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Testimonio del Expediente obras sobre haver passado sin Real permiso a los Reina de las Indias de la corte de Roma el exjesuita secular Don Pedro Ardus y su hijo Manuel’.

� Zoals AGN, Coloniales, Criminales, IX.32-4-1, ‘Contra Cypriano Flores; por vago’. AGN, Coloniales, Criminales, IX.32-4-7, ‘Certificacion relativa y original que acredita el cargo data y liquido sobrante de la cobrado en la Real Aduana de la Villa Oruro, que seadministra en su Tesoreria desde 1790 y 1793 con inclusion de los primeros meses de ’90 que corrio en cargo de su cerante receptor entre partes de uno Don Fransisco Ximinez de Mesa o alguno de sus complices en la quiebra de la Aduana’ en AGN, Coloniales, Criminales, IX.32-4-7, ‘Sobre que los ministros de hac.da internes que fueren de aquella caja Don Simon Ramado y Don Diego Antonio del Portillo acinto (...) sobre disfrutar los sueldos’.

� Zie Appendix 9 en 10 op bladzijde 132 en 133.

� Zie Appendix 8 op bladzijde 131.

� Zie Appendix 9 en 10 op bladzijde 132 en 133.

� Zie Appendix 11 op bladzijde 134.

� AGN, Coloniales, Criminales, IX.32-4-7, ‘Contra Don Fran.co Andrade y Doña Liberola Belmonte; por escandalo publica’, Uit Socolow, ‘Women and Crime’, 48 blijkt dat de vrouwen hier niet altijd vrijwillig deel aan namen.

� AGN, Coloniales, Criminales, IX.32-3-9, ‘Causa Criminal y sumaria formada contro Angela Nambu natural del Pueblo de Concepción por haber dado muerte a una criatura hija suja de edad de 8 meses’ en AGN, Criminales, Legajo C1, ‘Causa criminal de oficio de la Real Justicia contra Martin Cuñati u Basilio Guapa, Indio Tapes por la muerte executada en la Persona de Comingo Villalobos en el Paraje de Arroyo del Padernal’. Año 1785.

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Doña Ana Rosmanoz contra su marido; por mala vida’.

� Zie appendix 12 op bladzijde 135.

� AGN, Coloniales, Criminales, IX.32-3-9, ‘Causa Criminal y sumaria formada contro Angela Nambu natural del Pueblo de Concepción por haber dado muerte a una criatura hija suja de edad de 8 meses’ en AGN, Coloniales, Criminales, IX.32-3-9, ‘Expediente sobre la reclusion de Pedrona Leon en la Residencia y prision de Augustin Thoribio de los Hoyos’.

� AGN, Coloniales, Criminales, IX.32-4-7, ‘Obrado a represantacion de Mariana Figuere vuida de Antonio Acosta a quien dicha mato Fransisco Jaime’ en AGN, Coloniales, Criminales, IX.32-4-7, ‘Causa criminal contra los Presidarios Reos Juan Antonio Garcia, Ramon Aguilar y Angel Rodriguez; por herida una Muñeca con una arma de fuego’.

� Socolow, ‘Women and Crime’, 46 – 48.

� Ibid.

� Zie Appendix 13 op bladzijde 136.

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Sumaria contra Alegas Quadrafror por vivir amancabado con Maria Gomez, mujer de Mariano Dure’ en AGN, Coloniales, Criminales, IX.32-4-1, ‘Criminales contra Juan Ang.l Luzero y Mar.a Pasquella Ferreyra, Indios; por ilicita amistad’.

� AGN, Coloniales, Criminales, IX.32-3-9, ‘Causa Criminal y sumaria formada contro Angela Nambu natural del Pueblo de Concepción por haber dado muerte a una criatura hija suja de edad de 8 meses’ en AGN, Criminales, Legajo C1, ‘Causa criminal de oficio de la Real Justicia contra Martin Cuñati u Basilio Guapa, Indio Tapes por la muerte executada en la Persona de Comingo Villalobos en el Paraje de Arroyo del Padernal’. Año 1785.

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Manuel Lopez Franadero del Regimiento fojo de inf. De B.s A.s pidiendo libertad de la prision en que se halla por la aca.ecido estando de sentinola del preso Don Joseph Alvares de Toledo’ en AGN, Coloniales, Criminales, IX.32-4-1, ‘Testimonio del Expediente obras sobre haver passado sin Real permiso a los Reina de las Indias de la corte de Roma el exjesuita secular Don Pedro Ardus y su hijo Manuel’.

� AGN, Coloniales, Criminales, IX.32-4-7, ‘Criminales contra Miguel Pereira; por robado caballos’, AGN, Coloniales, Criminales, IX.32-4-1, ‘Informacion contra Antonio Morales y Juan Thomas Martinez por haberle dado Cavallo a el Dessertor de este Presidio, Antonio Eralta’, AGN, Coloniales, Criminales, IX.32-4-1, ‘Augustina Rosa contra Antinio Negro Esclavo de Don Marcos de la Arrazaval; sobre robo la ropa’

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Don José Joaquin Contreras remite los autos regridos contra el revelde Bartolomé Mamani; por haber continuase sus delitos a un despues del indulto general’, AGN, Coloniales, Criminales, IX.32-4-1, ‘Sobre la prision del Mulato Bernardo Pizarro combadado un amigo suio con vino’.

� AGN, Coloniales, Criminales, IX.32-4-1, ‘Causa Criminal contra Pedro Marquez Practico de la Zumaca del Resquardo; por indiciado de contrabandista, y haberse pasado clandestinamente a los Dominios de Portugal’, AGN, Coloniales, Criminales, IX.32-4-7, ‘El D.r D.n Luis Santos del Pino Cura Rector del Tucuman sobre exesos del guardian de S.n Fran.co Fr. Mariano Velasco endesprecios de las regalias de los parroros’ en AGN, Coloniales, Criminales, IX.32-4-7, ‘Expediente formado a instancia de Don Josef Cardoso demondando a la testamienta del fin.do D.n Fran.co Medina por las dietas que han deveng.do’.

� Zie appendix 13 op bladzijde 136.

� AGN, Coloniales, Criminales, IX.32-3-9, ‘Don Pedro José de la Quadra representa haber sele muerto dos Esclavos de los que tenia depositados u pertenecen a los bienes de Fransischo Conget.’ en AGN, Coloniales, Criminales, IX.32-4-7, ‘Expediente sobre unos oficiales Portuguezes que viajeron del Rio Sanjon del Fuerte del Principe de Veira y tres Mulates pedes de la misma nacion que se aprehendieron en este pueblo, con varias diligencias acercada una carta que intercepto este Gov.no de otro oficial Portugues’.

� AGN, Coloniales, Criminales, IX.32-3-9, ‘Causa Criminal y sumaria formada contro Angela Nambu natural del Pueblo de Concepción por haber dado muerte a una criatura hija suja de edad de 8 meses’ en AGN, Coloniales, Criminales, IX.32-3-9, ‘Contra los Reos y complices, las muertes violentes de Don Bernardino Abales’.

� Zie appendix 7 op bladzijde 130.

� AGN, Criminales, Legajo B1, ‘Criminal seguido contra Josef Ballejos por haber herido a Fransisco de la Pena’. Año 1802 en AGN, Criminales, Legajo C1, ‘Criminal contra Juan Josef Franco por haver herido a Nicolas Coronel’. Año 1802.

� AGN, Criminales, Legajo B1, ‘Criminal contra Tomas Barbora, Indio, por atribuirle una muerte y haverle halla con una daga’. Año 1803 en AGN, Criminales, Legajo A1, ‘El Señor Fiscal Protector G.ral de Naturales a nombre de la India Maria Antonia Acosta sobre la muerte ocasionada a una hija de esta en la villa de Gualeguay’. Año 1803.

� AGN, Criminales, Legajo C1, ‘Criminal Petrona Caldevilla contra Nicolasa Correa; por injurias’. Año 1803.

� AGN, Criminales, Legajo M1, ‘Don Geronimo de Arechaga y su esposa contra su esclava Josefa y su padre Santo Manzilla, por atribuirle el robo de dinero para su libertad’. Año 1803.

� AGN, Criminales, Legajo C1, ‘Ocampo Don Sebastian de Caamaño con Joaquin Antonio; por subnación de injurias’. Año 1796.

� AGN, Criminales, Legajo M1, ‘Criminal contra Manuel Montes y Fran.co Geran por Camorra’. Año 1802, .

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Pascual Soleano; por muerte’, AGN, Coloniales, Criminales, IX.32-5-4, ‘Causa formada contra el visitador Don Luis Gomez de Barreda y el teniente don Centura Mallorca del resguarne de Corr.tes por haver muerto Pasqual Jiminez en ocasion de perseguir aun contrabando’ en AGN, Coloniales, Criminales, IX.32-5-4, ‘Criminal contra José Pereyra a el ladron; por muerte’.

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Expediente relativo a la Representación hecha a SM por Don Tomas de Rocamora s.re providen y resolutción de la Real Audiencia en la Causa que sele formó del tiempo en que sirvió de comandancia de los Partidos de Entre Rios en la Causa criminal seguida en este Tribunal de resultas de la prision; por Muerte de varios Indios’.

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Don Jermin de Fois contador de Reales Cajas s.re los excesos cometidos con el Indio Blas Correo; por injurias y calumnias’.

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Sumaria Informa.n Actuador por D. Mauricio de Alva comisio.do por el ex.mo SeñorVirrey Apedim.to de D.n Esteban Justo Garcia y Zuniga contra el nombrado Leandro el Grande y su hermano;por robo de ganados’ en AGN, Coloniales, Criminales, IX.32-5-4, ‘Criminales seguidos contra Torquato Amata, Nicolas Corrales, Joaquin José da Silva y Miguel de Nubio por extraer animales de los compros de la otra vanda’.

� AGN, Coloniales, Criminales, IX.32-5-3, ‘Expen.te promovido por Felix Antonio del Pino, solicitando sele traslade de la Real Carcel en que se halla al quantel del Regim.te de Dragones’.

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Don Fran.co Giminez de Mesas sobre apelacion en autos en el tribunal de cuentas, pidiendo el relato’ en AGN, Coloniales, Criminales, IX.32-5-4, ‘Don Juan de los Rios sobre haverle levantado unos vecinos; por falsos testimonios’.

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Autos obrados contra los Portugueses Alexandro Luis Barreto y Domingo Silva aprendidos por la Partida de Don Josef Meluil y Zavaleta en la otro vanda de este Rio; por paysando’ en AGN, Coloniales, Criminales, IX.32-5-5, ‘Don Manuel Bonan Pardo, Natur.l de Buenavista en la Islade Cabo Verde, que el Capitan de una embarcación lo llevo engañado capeta José Franc.o de Francia’.

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Don Fran.co Morochi contra don Nicolas Orzainqui por agravir en publica’.

� AGN, Coloniales, Criminales, IX.32-6-, ‘Causa Criminal seguida contra Joseph Manuel Ravelo sobre el destino podradero o existencia del presitero D.r D.n Joseph Mariano Jaunray’ en AGN, Coloniales, Criminales, IX.32-6-, ‘Causa criminal contra Bruto Lacireano; por muerte’.

� AGN, Coloniales, Criminales, IX.32-6-8, ‘Domingo Rodriguez solicitando’ en AGN, Coloniales, Criminales, IX.32-6-, ‘Contra José Dominguez; preso contravendista’.

� AGN, Coloniales, Criminales, IX.32-6-8, ‘Doña Juana Muñoz sobre le recusacion que hizo del Alcalde de 2º voto Don José Ramallo para conocer en la causa de su marido Don Rafael Guerra’, AGN, Coloniales, Criminales, IX.32-6-, ‘Causa criminal que sigue Doña Maria concepción de la Rosa contra su esposo Domingo Carril’ en AGN, Coloniales, Criminales, IX.32-6-8, ‘El Procurador Segovia a nombre de Coronel Don Indaleus Gonzales de Socasa vecino de Potosí que allandose contra Don Manuel Fern.z Alonzo Dn Juan de Ibieta y Don Man.l Obligado tambien de aq. Vecinda; por calumnos y injurias’.

� AGN, Coloniales, Criminales, IX.32-6-, ‘Contra el precidiario Pedro Carrero y Tunes acusado de haber forzado y disfrutado de Maria Justa Cardoso, mujer de Perdisario Ant.o Herna.z’.

� Zie appendix 8 op bladzijde 131.

� Zie appendix 9 op bladzijde 132.

� Zie appendix 11 op bladzijde 134.

� AGN, Criminales, Legajo M1, ‘Don Geronimo de Arechaga y su esposa contra su esclava Josefa y su padre Santo Manzilla, por atribuirle el robo de dinero para su libertad’. Año 1803.

� AGN, Criminales, Legajo A1, ‘El Señor Fiscal Protector G.ral de Naturales a nombre de la India Maria Antonia Acosta sobre la muerte ocasionada a una hija de esta en la villa de Gualeguay’. Año 1803 en AGN, Criminales, Legajo C1, ‘Criminal Petrona Caldevilla contra Nicolasa Correa; por injurias’. Año 1803.

� Zie appendix 12 op bladzijde 135

� AGN, Criminales, Legajo M1, ‘Don Geronimo de Arechaga y su esposa contra su esclava Josefa y su padre Santo Manzilla, por atribuirle el robo de dinero para su libertad’. Año 1803.

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Sumaria Informa.n Actuador por D. Mauricio de Alva comisio.do por el ex.mo SeñorVirrey Apedim.to de D.n Esteban Justo Garcia y Zuniga contra el nombrado Leandro el Grande y su hermano;por robo de ganados’ .

� AGN, Criminales, Legajo C1, ‘Criminal Petrona Caldevilla contra Nicolasa Correa; por injurias’. Año 1803 en AGN, Criminales, Legajo A1, ‘El Señor Fiscal Protector G.ral de Naturales a nombre de la India Maria Antonia Acosta sobre la muerte ocasionada a una hija de esta en la villa de Gualeguay’. Año 1803.

�AGN, Coloniales, Criminales, IX.32-6-, ‘Causa criminal que sigue Doña Maria concepción de la Rosa contra su esposo Domingo Carril’, AGN, Coloniales, Criminales, IX.32-7-5, ‘Doña Norberta Sora querellandose contra su hijo. Politico Esteban Omen’.

� Socolow, ‘Women in Crime’, 41.

� Zie appendix 12 op bladzijde 135.

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Sumaria Informa.n Actuador por D. Mauricio de Alva comisio.do por el ex.mo SeñorVirrey Apedim.to de D.n Esteban Justo Garcia y Zuniga contra el nombrado Leandro el Grande y su hermano;por robo de ganados’.

� AGN, Criminales, Legajo C1, ‘Ocampo Don Sebastian de Caamaño con Joaquin Antonio; por subnación de injurias’. Año 1796, AGN, Coloniales, Criminales, IX.32-5-3, ‘Sumaria contra Pascual Gaerte; por malas costumbres’en AGN, Criminales, Legajo C1, ‘Causa criminal contra los Indios Tapes Domingo Camandiyu, y Cornelio Hernandia, por haver muerto a tres Indios del pueble de Corpus’. Año 1776

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Causa Criminal contra Blas Gonzalez imosnero qui fue delconvento de Madres Capuchinas de este capital’. AGN, Criminales, Legajo B1, ‘Criminal contra Tomas Barbora, Indio, por atribuirle una muerte y haverle halla con una daga’. Año 1803 en AGN, Criminales, Legajo A1, ‘El Señor Fiscal Protector G.ral de Naturales a nombre de la India Maria Antonia Acosta sobre la muerte ocasionada a una hija de esta en la villa de Gualeguay’. Año 1803.

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Criminal contra José Pereyra a el ladron; por muerte’, AGN, Coloniales, Criminales, IX.32-6-, ‘Causa criminal contra Bruto Lacireano; por muerte’ en AGN, Coloniales, Criminales, IX.32-6-, ‘Causa Criminal seguida contra Joseph Manuel Ravelo sobre el destino podradero o existencia del presitero D.r D.n Joseph Mariano Jaunray’.

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Don Simon Lopez contra la parda llamada Dominga; por insultos’, AGN, Coloniales, Criminales, IX.32-5-3, ‘Contra Josef Ramon Zepeda que hizo fugo del presidio’ en AGN, Coloniales, Criminales, IX.32-5-5, ‘Don Manuel Bonan Pardo, Natur.l de Buenavista en la Islade Cabo Verde, que el Capitan de una embarcación lo llevo engañado capeta José Franc.o de Francia’.

� Zie appendix 14 op bladzijde 137.

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Expediente relativo a la Representación hecha a SM por Don Tomas de Rocamora s.re providen y resolutción de la Real Audiencia en la Causa que sele formó del tiempo en que sirvió de comandancia de los Partidos de Entre Rios en la Causa criminal seguida en este Tribunal de resultas de la prision; por Muerte de varios Indios’ en AGN, Coloniales, Criminales, IX.32-5-4, ‘Don Augustin Fernandez principal de Chayanta que jandores delos Indios quele atribuyen en un homocido’.

� AGN, Coloniales, Criminales, IX.32-5-4, ‘Causa formada contra el visitador Don Luis Gomez de Barreda y el teniente don Centura Mallorca del resguarne de Corr.tes por haver muerto Pasqual Jiminez en ocasion de perseguir aun contrabando’, AGN, Coloniales, Criminales, IX.32-6-, ‘Causa Criminal seguida contra Joseph Manuel Ravelo sobre el destino podradero o existencia del presitero D.r D.n Joseph Mariano Jaunray’, AGN, Coloniales, Criminales, IX.32-5-3, ‘Don Jose Ramon Landa a nombra de Cabildo de San José contra Franco Patisco; por hacer armas’ en AGN, Coloniales, Criminales, IX.32-5-4, ‘Don Antonio Pajes contra Don Baltasar Revillo (...) sobre los daños y perjuicius’.

� AGN, Criminales, Legajo M1, ‘Don Geronimo de Arechaga y su esposa contra su esclava Josefa y su padre Santo Manzilla, por atribuirle el robo de dinero para su libertad’. Año 1803 en AGN, Criminales, Legajo B1, ‘Criminal contra Gabriel Bustamonte y Juliano Vilalba; por robo’. Año 1802.

� Zie appendix 6 op bladzijde 129.

� AGN, Criminales, Legajo L/J1, ‘Don Rafael José de Riglos sobre el embargo de Caberas de Gañado’. Año 1805 AGN, Criminales, Legajo B1, ‘El D.or D.n Vicente Anastacio de Echevarria en nombre de Don Fran.co Burgos, S.re su prision; por robado algunos cueros’. Año 1808.

�AGN, Criminales, Legajo D1, ‘Demand. Puesta por Don Antonio Basconseles contra Antonio da Costa por la extracción de cierta cantidad de pesos; por hurto’. Año 1807 en AGN, Criminales, Legajo M1, ‘Expediente promovido por don Augustin Baez contra Manuel Montero, Mozo de una pulperia de la Bereda ancha, por haverse hallando en poder de esto varias cosas de un robo que hicieron’. Año 1807.

� AGN, Criminales, Legajo C1, ‘Causa criminal contra Josef Cano por haber herido a Juan Barragan’. Año 1778 en AGN, Criminales, Legajo C1, ‘Autos promovidos por doña Maria Castroman contra su marido Mariano Cano, soldado de Cuerpo de Tropas ligera de Montevideo; por aberitado e injurias’. Año 1808 .

� AGN, Criminales, Legajo L/J1, ‘Doña Tomasa de Fuentes mujer de Don Pedro Onores contra el Negro Antonio Lupiente, esclavo, de Don Juan Praente por haber herido y decido le ciego del ojo izquierdo al llamado Cayetano’. Año 1808 en AGN, Criminales, Legajo C1, ‘Remito a VM el expediente de Don José Eduardo de Quiroga para que disponga sele de autos o testimonios; por las heridas mortales’. Año 1809.

� AGN, Criminales, Legajo M1, ‘Fransisco Garera y Teresa Muñoz malos proced. É injurias’. Año 1809 en AGN, Criminales, Legajo V1, ‘Criminal Contra Lorenzo Villalva por haber acometido con cuchillo e intentado herira Don Pedro José Villamea’. Año 1808.

� AGN, Coloniales, Criminales, IX.32-7-5, ‘Doña Maria Leon de la Barra solicitando sele ponga en libertad de su hermanda queera en la revolte de 21 Mayo’, .

� AGN, Coloniales, Criminales, IX.32-6-8, ‘Obrado contra D.n Joseph Joaquin de la Madrid por (...) de una muerte’. AGN, Coloniales, Criminales, IX.32-6-8, ‘Exped. Promovido por Don Jaime Alsina y Vergez de nombres a lic.do Don Fran.co Xavier Vedras.’

� AGN, Coloniales, Criminales, IX.32-6-9, ‘Doña Nucaeta y Barrola, sobre haber venido sin su marido, por mal tratamiento que le ha dado’ en AGN, Coloniales, Criminales, IX.32-6-9, ‘B. Bullibian; por escandalosos’ .

� O.a. AGN, Coloniales, Criminales, IX.32-6-9, ‘Gastos en la Villa de la Carlota con el Barradion para los Ingleses prisiones’, AGN, Coloniales, Criminales, IX.32-6-9, ‘Don José Pimentel a nombre de Doña Maria Fran.a Barrios, muger Xma de Don Ramon Balivian pide que el Ess.m de Camara actuario en la Causa que expresa le de Testimonio a continuación del auto pronunciado en dicha causa con citacion de los Procuradores de las P.te cont.s y fecho se le devuelvan original para los efectos que las convengan unos piquetes y otras demonstraciónes’ en AGN, Coloniales, Criminales, IX.32-7-5, ‘Causa criminal contra Don Guillermo P. Withe acurado de indp.te y auxiliante de ex.to Ingles que ataco esta cap.l de Buenos Aires’ .

� AGN, Coloniales, Criminales, IX.32-7-5, ‘Manuel Balcarce, preso, solicita sele alibien las fusiones poniendole una darra en las manos’ en AGN, Coloniales, Criminales, IX.32-7-5, ‘Autos de querella criminal promovido contra Pedro Pablo Cordoba por Don Manuel Noriega, vecino de Quinilpe’.

� AGN, Coloniales, Criminales, IX.32-7-5, ‘Pedro Vicente Coñeto sobre las perjuicius y escandalos’ AGN, Coloniales, Criminales, IX.32-7-5, ‘Sumaria informacion seguida de orden del Ex.mo S.or Virrey, para averiguar lo sucesido en las heridas dads por el Alfarez Don Pedro Cortinas al Cabo del cuerpo de Pontricius Gonzalez’.

�AGN, Coloniales, Criminales, IX.32-7-5, ‘Sumaria formada contra Don Jose Joaquin Goytia acusado de varios excesos cometidos en la compaña; por extración de Ganados’ en AGN, Coloniales, Criminales, IX.32-7-5, ‘El Señor Fiel Ejecutor de cuenta que en la compena esta robando mucho ganado’.

� AGN, Coloniales, Criminales, IX.32-7-5, ‘Autos de querella criminal promovidos por Don Juan Diaz contra un indiviual apellidado Santerva’ en AGN, Coloniales, Criminales, IX.32-7-5, ‘Don Balbin contra Don Manuel Bustillo; sobre injurias’.

� AGN, Coloniales, Criminales, IX.32-7-5, ‘Don Marcos Olguir contra Don Antonio Orellando por seducion de una hija’.

� Zie appendix 8 op bladzijde 131.

� Zie appendix 9 op bladzijde 132.

� Zie appendix 10 op bladzijde 133.

� AGN, Criminales, Legajo C1, ‘Autos promovidos por doña Maria Castroman contra su marido Mariano Cano, soldado de Cuerpo de Tropas ligera de Montevideo; por aberitado e injurias’. Año 1808, AGN, Coloniales, Criminales, IX.32-6-8, ‘Doña Maria Ciriana Maza quejando de los procedimientos de su marido Don Miguel de Ezquiaga’ en AGN, Criminales, Legajo M1, ‘Fransisco Garera y Teresa Muñoz malos proced. É injurias’. Año 1809.

�AGN, Coloniales, Criminales, IX.32-7-5, ‘Don Marcos Olguir contra Don Antonio Orellando por seducion de una hija’ en AGN, Criminales, Legajo A1, ‘Causa seguida por el Gov.no de Cordoba contra Don Angel Miguel Argulo’. Año 1810.

� AGN, Criminales, Legajo M1, ‘Fransisco Garera y Teresa Muñoz malos proced. É injurias’. Año 1809 en AGN, Criminales, Legajo N1, ‘Silvestre Martinez con Paula N.; por Injurias’. Año 1810.

� AGN, Coloniales, Criminales, IX.32-7-5, ‘Sumaria y informatoria sobre echa que contiene el escrito presentado por Doña Mercedes de Lasal contra el Pardo Mariano Subula, Esmeregildo Villalobos, Rafaela Eliseo y la mulata segunda; por robo’.

� Zie appendix 11 op bladzijde 134.

� Zie appendix 12 op bladzijde 135.

� AGN, Coloniales, Criminales, IX.32-7-5, ‘Causa criminal contra Andrés Meneura y Miguel Villeira por haver conducido cartas de ls Buques del Bloques’.

� AGN, Coloniales, Criminales, IX.32-7-5, ‘Manuel Balcarce, preso, solicita sele alibien las fusiones poniendole una darra en las manos’, AGN, Coloniales, Criminales, IX.32-6-8, ‘Miguel Goni sobre la denuncia que por movio Don Roques Jacinto Quiroga; por calumnas en AGN, Criminales, Legajo V1, ‘El Fiscalde SM Protecta G.l de NaturalesDice que el Indio Ildefonso Martinez Maestro, que se titula del Gremio de Sastres en la Ciudad de Salta, le ha dirifido la ad.

� AGN, Coloniales, Criminales, IX.32-7-5, ‘Sumaria y informatoria sobre echa que contiene el escrito presentado por Doña Mercedes de Lasal contra el Pardo Mariano Subula, Esmeregildo Villalobos, Rafaela Eliseo y la mulata segunda; por robo’ en AGN, Coloniales, Criminales, IX.32-7-5, ‘Sumaria informacion seguida de orden del Ex.mo S.or Virrey, para averiguar lo sucesido en las heridas dads por el Alfarez Don Pedro Cortinas al Cabo del cuerpo de Pontricius Gonzalez’.

� Zie appendix 13 op bladzijde 136.

� Zie appendix 14 op bladzijde 137.

- 39 -
- 4 -

