
8. O Barroco. Da
intolerancia á revolución

1

Para comezar
Para comezar

Que significan para ti a palabra “tolerancia” e a expresión “ser tolerante”?

Que sabes dos mosqueteiros? Coñeces dalgún outro rexemento militar que
puidera incluso superar a destreza militar dos mosqueteiros? Poderían ter
combatido d’Artagnan e os tres mosqueteiros contra o Capitán Alatriste?

Por que no s. XVII falamos constantemente de Século de Ouro?

Como é que moitas mulleres no s. XVII eran acusadas de bruxería e cazadas?

Por que historiadores e historiadoras falan de crise do s. XVII? Deuse esta crise
en todas as principais potencias de Europa neste tempo?

O século XVII correspóndese, en termos xerais, cunha etapa de crise en Europa,
baseada na loita entre as diferentes forzas que ostentaban ou aspiraban ao poder,
tanto a nivel interno (dentro dos propios reinos) como externo (loita pola hexemonía
europea). As causas dos conflitos foron fundamentalmente tres: a resistencia ao poder
absoluto, as guerras de relixión (protestantes contra católicos) e a loita pola
hexemonía europea. Á crise política contribuirían tamén a demográfica e económica
deste período. Non obstante, o século XVII poría as bases do que abriría o camiño ao
mundo contemporáneo en todos os ámbitos: político, social, económico e cultural. Ao
contrario que no plano político, económico ou social, Europa no século XVII vai
experimentar un enorme desenvolvemento cultural. O pensamento político,
económico e científico puxeron a semente do que acontecerá na etapa
contemporánea.

Europa en crise

2

3

O noso proxecto
O noso proxecto

O noso proxecto
Nesta unidade 8 estudaremos as causas e consecuencias da crise do s. XVII en Europa,
fundamento básico para comprender o barroco como estilo artístico e como etapa histórica,
política, económica e cultural. Nese contexto as epidemais, e máis concretamente a peste,
provocaron consecuencias fatais que contribuíron ao estancamento do crecemento da
poboación europea.

Repara nesta imaxe interactiva para facerte unha idea e coñecer de preto a peste en Europa no
século XVII:

A nosa proposta agora é que, distribuíndo o traballo por equipos, ao longo dun máximo de tres
sesións, sexades quen de elaborar unha entrada para a revista final cos seguintes contidos:

Unha presentación en formato podcast (audio) onde expliquedes aspectos relevantes da
peste en Europa e España no s. XVII.

a.

Unha entrada de texto, artigo de revista, onde expliquedes as medidas tomadas contra a
peste.

b.

Un informe ou similar no que se contraste esta pandemia co resto de epidemias máis
relevantes da Historia da humanidade.

c.

4

https://view.genial.ly/619220501c3aef0de13f8b48/interactive-content-a-peste-s-xvii

Contextualización e produto final

Sesión 1. Presentación,
distribución e introdución

Imos falar da evolución do crecemento demográfico
en Europa na Idade Moderna. Vexamos este breve
vídeo para poñérmonos en situación.

Repara agora nas seguintes preguntas para a
reflexión:

Sesión 2. Elaboración de
contidos

Nesta segunda sesión cada equipo traballará na
creación dos contidos que lle correspondan
segundo esta distribución:

De canta utilidade é o pasado para enfrontarmos
unha nova pandemia? Canto fomos capaces de
aprender dese pasado?
Por que as pestes tenden a estar asociadas a
tempos de fame e guerras?
Poderíase dar hoxe unha nova peste como a
Gran Peste de Sevilla? No caso de darse unha
situación similar, que tipo de medidas se
tomarían para combatela?
Como sería a comunicación e a información da
pandemia de peste de teren existido os medios
tecnolóxicos dos que dispoñemos hoxe?

Equipo 1. Editores e editoras da revista.
Equipos 2. Presentación do podcast “A peste en
España no século XVII”.
Equipo 3. Medidas contra a peste española no s.
XVII.
Equipo 4. Galería de “Peste Barroca”.
Equipo 5. A peste española nas redes sociais,
semellanzas e diferenzas entre peste española e
a Covid-19.

5

https://safeshare.tv/x/0LgNK_pRl4k

Sesión 3. Finalización de
contidos e edición final

A terceira sesión ten por obxecto que cada equipo
finalice os contidos traballados na sesión dous e
entregalos para que o equipo 1 poida editalos para
a revista deste proxecto.

Contextualización e produto final

Cada equipo conta con 30’ para rematar e
entregar os seus correspondentes contidos.
O equipo 1 poderá aproveitar toda a sesión para
planificar e editar ditos contidos na revista final.

6

Equipo 1: Editores e editoras da revista dixital. Serán os encargados da
edición e maquetado dos contidos traballados na revista dixital do
proxecto. Un exemplo de estrutura para o maquetado sería:

Equipo 1. Edición e
maquetado

Tema - (escribe a palabra que resuma o tema da túa entrada,
por exemplo Historia, ou Guerra, ou Actualidade....)

1.

Título da entrada2.

Resumo moi breve 3/4 liñas (máximo 5 liñas) para adiantar sobre
que se vai ler

3.

Imaxe4.

Podcast5.

Texto “científico” (medidas antipeste)6.

Galería de arte e redes sociais7.

7

O equipo 2 deberá investigar que foi a peste española no s. XVII, cando e
onde se deu, cales foron as causas, como se desenvolveu e cales foron
as súas consecuencias.

Valorarase tamén a entrega do guión transcrito do audio. Como
ferramentas de edición do voso podcast podedes empregar grabadora
de audio, Audacity ou calquera outra ferramenta que sexa do voso
agrado.

Equipo 2. Podcast “A peste.
Chegada e expansión en

España”

O equipo 3 centrarase nas medidas profilácticas contra a peste do s. XVII
(texto, medidas e conclusións sobre o seus resultados). Redactade unha
investigación atendendo a: como se tratou de combater a peste en
España e Galicia no s. XVII a través das medidas de profilaxe. (debe
incluír cando menos unha imaxe para que os editores podan incluíla).
Cales foron os resultados destas estratexias.

Equipo 3. Combatendo a
peste

8

O alumnado deste grupo buscará información de representacións de arte
barroca do s. XVII (pintura ou ilustracións da época) onde se observe o
tema da peste ou aspectos relacionados con ela. Con cada imaxe deberá
incluír o título, autoría da obra e data (de habela). A galería deberá
contar cun mínimo de 4 imaxes e un máximo de 8 exemplos. A
presentación da galería pode facerse con distintos métodos: canva,
genially, impress, powerpoint… para logo inserila por parte do equipo 1
no produto final.

Equipo 4. Galería de arte “A
peste barroca”

9

Aquí tedes unha relación de ligazóns de interese para o desenvolvemento do proxecto
para cada equipo.

O equipo 5 debe contextualizar a peste do s. XVII mirando outras
pandemias ao longo da Historia da humanidade. Traballará a peste do s.
XVII dende unha perspectiva do s. XXI a través dos medios dixitais
dispoñibles: ocuparase de facer un traballo de “simulación de
comunicación” nas redes. Intentarades plasmar a través de chíos en
Twitter, historias de Instagram ou vídeos TikTok, os principais
acontecementos que se daban arredor da peste española do s. XVII e as
súas consecuencias: novas, remedios, contaxio, mortandade, impacto
psicolóxico etc. Farédelo, cando menos, con 4 ou 5 contidos. Ademais,
debedes crear hashtags (con cinco é suficiente) sobre o tema en cuestión,
seguindo estes modelos: #mascarillasantipeste #corvomédicos ou
#pesteemorte.

Para facer correctamente este traballo será importante ter en conta as
semellanzas e diferenzas entre a Peste Española e a Covid-19, pois como
veredes a través da información facilitada nos links hai máis similitudes
do que poda parecer.

Equipo 5. A peste española
nas redes sociais

Para a proposta dos chíos, historias ou vídeos non é preciso empregar
conta ningunha, senón simplemente simular o formato para poder
poñelo na edición final de contidos. Engadide imaxes ou audiovisual que
melloren os contidos.

10

Equipo 2. Podcast “A peste. Chegada e expansión en
España”

Equipo 3. Combatendo a peste

Equipo 4. Galería de arte “A peste barroca”

A peste en España a mediados do s. XVII (1647-1654). Medidas profilácticas e
repercursións comerciais. Consultar o apartado: “Unha crise arrítmica e
multifuncional”.

Epidemias de peste en España.

A peste de 1600 en Galicia. Ver as páxs. 245-249.

A epidemia en Vigo en 1598.

A gran praga en Inglaterra.

Daniel Defoe e o coronavirus do s. XVII.

Mapa da peste en España no s. XVII.

Mapa coas etapas da peste en Europa.

Medidas profilácticas contra a pestea.

A peste en España a mediados do s. XVII (1647-1654). Medidas
profilácticas e repercursións comerciais. Consultar os apartados 3 e 4:
“Os problemas dun mundo pequeno” e “Unha visión de Estado”.

Máscaras “antipeste”. Diario da peste (Daniel Dafoe). Ciencia e
superstición / O confinamento e outras medidas.

Daniel Dafoe e o coronavirus do século XVII.

Consecuencias da Peste.b.

A peste en España a mediados do s. XVII (1647-1654). Medidas
profilácticas e repercursións comerciais. Ver apartado 5, “A suma de
esforzos”, e conclusións.

Arte y peste: desde el medievo al ochocientos. De la mitología a la realidad

11

https://recyt.fecyt.es/index.php/IHE/article/view/86266/62835
https://www.lanzadigital.com/opinion/epidemias-de-peste-en-espana-en-los-siglos-xvi-y-xvii/
https://minerva.usc.es/xmlui/bitstream/handle/10347/4458/pg_233-260_semata17.pdf?sequence=1
https://caumas.org/wp-content/uploads/2017/04/La-peste-y-su-incidencia.pdf
https://www.lavanguardia.com/historiayvida/edad-moderna/20200416/48530016118/daniel-defoe-coronavirus-siglo-xvii.html#:~:text=el medio cinematogr%C3%A1fico.-,La Gran Plaga,-Como explica el
https://www.lavanguardia.com/historiayvida/edad-moderna/20200416/48530016118/daniel-defoe-coronavirus-siglo-xvii.html
http://atlasnacional.ign.es/wane/Edad_Moderna#/media/File:Espana_Epidemias-de-peste-en-los-siglos-XVI-y-XVII_1596-1676_mapa_14000_spa.jpg
https://view.genial.ly/619220501c3aef0de13f8b48/interactive-content-a-peste-s-xvii
https://recyt.fecyt.es/index.php/IHE/article/view/86266/62835
https://historia.nationalgeographic.com.es/a/mascaras-medievales-para-evitar-peste-negra_15176
https://www.lavanguardia.com/historiayvida/edad-moderna/20200416/48530016118/daniel-defoe-coronavirus-siglo-xvii.html
https://recyt.fecyt.es/index.php/IHE/article/view/86266/62835
https://revistas.uma.es/index.php/boletin-de-arte/article/download/4373/4085/

Equipo 5. A peste española nas redes sociais

Finalmente avaliarás o teu desempeño e o dos compañeiros e compañeiras coa
seguinte rúbrica de autoavaliación e coavaliación.

local. Milagros León Vegas. Universidade de Málaga. Consultar páxinas 4 a 7.

Sete obras de arte que amosan como foron as cuarentenas nos séculos pasados.
Estefanía Grijota. 2020. ElPaís/ ICON

Outras ligazóns
A peste e Murillo.

A peste en Sevilla.

Os nenos de Murillo e a peste.

Escena de Peste I. Mattía Petri.

Os horrores da guerra.

A peste en España a mediados do s. XVII.

7 obras para unha cuarentena.

A peste en Sevilla.

La peste (wikipedia).

Os nenos de Murillo e a peste.

Os horrores da guerra.

Máscaras “antipeste”.

12

https://elpais.com/elpais/2020/04/10/icon_design/1586511381_083412.html
https://www.libertaddigital.com/cultura/arte/2018-02-12/pedro-de-tena-la-peste-y-murillo-84361/
https://issuu.com/angelmarwan/docs/la_peste_en_sevilla
https://www.lacamaradelarte.com/2020/05/los-ninos-de-murillo-y-la-peste-de-1649.html
https://historia-arte.com/obras/escena-de-peste-i
https://www.lacamaradelarte.com/2018/02/los-horrores-de-la-guerra.html
https://recyt.fecyt.es/index.php/IHE/article/view/86266/62835
https://elpais.com/elpais/2020/04/10/icon_design/1586511381_083412.html
https://issuu.com/angelmarwan/docs/la_peste_en_sevilla
https://es.wikipedia.org/wiki/Segunda_plaga_pand%C3%A9mica#:~:text=En el siglo XVII%2C se,primera mitad del siglo XIX.
https://www.lacamaradelarte.com/2020/05/los-ninos-de-murillo-y-la-peste-de-1649.html
https://www.lacamaradelarte.com/2018/02/los-horrores-de-la-guerra.html
https://historia.nationalgeographic.com.es/a/mascaras-medievales-para-evitar-peste-negra_15176

As guerras de relixión
As guerras de relixión

Un novo ciclo bélico. Deus e a
guerra
Durante case 150 anos nas guerras de relixión participarían territorios de case toda
Europa, pero especialmente do centro e do Norte. Neste contexto, os dous poderes
hexemónicos en Europa, a monarquía hispánica e o Papado foron postos en cuestión.
O acceso de novos poderes canalizaban os seus intereses a través do conflicto
aparentemente relixioso pero en realidade de moito maior calado. Francia, Inglaterra e
Holanda comezarán a poñer en duda a hexemonía hispánica ata levala a unha
profunda crise rematada cunha guerra civil por motivos sucesorios. O Papado que
contaba co respaldo da monarquía hispánica na defensa da fé católica sufriría a perda
de peso sobre todo nos Estados do Norte.

Guerras de relixión

1524 -1525

Guerras campesiñas en Alemaña

1529 - 1531

13

Guerras de Kappel en Suíza

1546 -1547

Guerra de Esmalcalda no Sacro Imperio

1568 - 1648

Guerra dos 80 Anos nos Países Baixos

1562 - 1598

Guerras de relixión en Francia e conflito
hugonote

1618 - 1648

Guerra dos 30 Anos

1639 - 1651

Guerra dos Tres Reinos nas Illas Británicas

1655 - 1660

Guerra do Norte ou polo control do Báltico

1688 - 1697
14

Guerra do Palatinado ou dos 9 Anos

O Imperio
Os territorios xermanos foron os
primeiros en ter que facer fronte aos
retos xurdidos coa figura de Lutero.
Como vimos na unidade anterior, a
doutrina luterana tivo moita acollida
polas clases populares grazas á súa
defensa da fe individual, persoal, e á
celebración da liturxia na lingua do pobo,
o alemán. A nobreza viu tamén no
protestantismo unha oportunidade
política para asegurar os seus intereses
fronte á postura máis centralista do
emperador. A burguesía percibía unha
oportunidade de progreso na defensa
luterana do traballo individual como
forma de acceder ao éxito persoal. Por
último, dende a Igrexa alemá a Reforma
permitía desligarse do control de Roma e
do Papa.

A postura conciliadora do emperador Carlos V rematou na Dieta de Worms en 1521,
unha asemblea na que Lutero participou e que fracasou. A partir de 1531
desenvolveuse a liga de Esmalcalda, un conxunto organizado de cidades e príncipes en
defensa das teses luteranas, e que foi derrotada en Mülberg en 1547 polas forzas
imperiais.

Con todo, a resistencia dos partidarios da Reforma conseguiu en 1555, coa paz de
Augsburgo, o recoñecemento por parte do novo emperador Fernando I da tolerancia
relixiosa baseada na tese cuius regio, eus religio, pola cal os príncipes alemáns decidían
o credo por unha fe ou outra no seus territorios.

Carlos V a cabalo en
Mülberg. Tiziano

Créditos: Tiziano

15

O conflito hugonote
Francia foi outro dos territorios afectados pola expansión do reformismo en Europa.
Neste caso sería o calvinismo a doutrina que tería maior influencia. Hugonotes era o
nome polo que se coñecían os calvinistas e seguidores da Reforma en Francia. A
monarquía francesa apostou pola defensa do catolicismo no reino e Henrique II
iniciaba a represión contra os protestantes. O acceso da familia Guisa ao poder na
corte animou a Francisco II a endurecer a represión. Os protestantes fracasaron no
seu intento de frear o monarca na súa política de intolerancia relixiosa. A Conxura de
Amboise en 1560 remataba ca execución dos líderes do movemento e abría as portas
ás guerras de relixión en Francia.

Execución dos promotores da Conxura de Amboise.

A rexencia de Catarina de Medici, nai do príncipe herdeiro, Carlos IX, defendeu unha

Créditos: Xilografía de J. Perrisin (Wellcomecollection)

16

política tolerante que fortalecese o papel da monarquía en Francia. Deste modo
recoñeceuse o dereito ao libre culto privado, pero esta política máis tolerante
fracasou.

O duque de Guisa retomaría o control da corte da raíña rexente e reiniciaba a
represión contra os hugonotes. Nun contexto de guerra internacional no que
participaban tamén Inglaterra, España e os príncipes alemáns, a barbarie da
intolerancia chegaría coa matanza dos hugonotes na Noite de San Bartolomeu en
1572.

Sabías que...?
Catarina de Medici é unha das personaxes máis controvertidas do contexto das guerras de
relixión en Francia. O seu interese pola astronomía foi confundido por algunhas persoas con
intereses polo oculto, que lle valeron os alcumes de madame serpe ou raíña negra. A realidade é
que, como calquera gobernante, Catarina conspirou e mentiu cando foi necesario, pero non foi
máis cruel que outros monarcas da época. Tamén resultou ser unha apaixoada da arte e grande
mecenas da época.

17

https://www.youtube.com/embed/-AGVDrV1KQ4

Escoita neste podcast parte da historia da raíña máis poderosa
de Europa.

Unha mañá ás portas do Louvre, de Edouard Debat-Ponsan, s. XIX.

Anglicanismo, as guerras de
relixión na Illas Británicas

18

https://www.ivoox.com/player_ej_60865306_4_1.html?c1

A morte de Henrique VIII de Inglaterra deu lugar a un período de forte inestabilidade
na coroa inglesa. Reinados de curta duración axitados polos xiros radicais en defensa
dunha ou doutra causa relixiosa.

Sabías que...?
O Bloody Mary é un fortísimo cocktail de licor creado en Reino Unido en honor de María I Tudor.
As illas británicas ofrécennos un perfecto exemplo da participación das mulleres nas guerras de
relixión dende as máis altas esferas do poder. Todo comeza coa sucesión de Henrique VIII.
Eduardo VI apenas puido reinar pois morreu de varíola sendo un mozo, con apenas 15 anos.
Neste momento as mulleres pediron paso.

Ao igual que aconteceu con Catarina de Medici, estas tres importantes mulleres pasaron á
historia desde unha perspectiva patriarcal, que xerou mitos e medias verdades arredor das súas
figuras.

Primeiro, a protestante Jean Grey, cuxo curto reinado rematou de forma abrupta tras
ser executada no cadafalso polos partidarios católicos da raíña María I Tudor, filla de
Henrique VIII e Catarina de Aragón. Esta levou a cabo un dura política de represión e
persecución dos protestantes, polo que recibiu o alcume de María, a sanguinaria (Bloody
Mary).

Á súa morte Sabela I tomaba o trono de Inglaterra e
devolvía o protagonismo aos protestantes anglicanos. Na
súa loita contra o catolicismo enfrontouse á coroa de
España e tamén á súa curmá María I Estuardo, raíña de
Escocia quen atoparía a súa tráxica morte co filo da
machada do verdugo da raíña de Inglaterra.

19

https://gl.wikipedia.org/wiki/Mar%C3%ADa_I_de_Inglaterra
https://gl.wikipedia.org/wiki/Isabel_I_de_Inglaterra
https://gl.wikipedia.org/wiki/Mar%C3%ADa_I_de_Escocia

María I de Inglaterra.

20

Sabela I de Inglaterra.
21

22

Sabela I, quen sucedeu a súa media irmá María I, conseguiría dar estabilidade a
Inglaterra e con ela disputar a hexemonía en Europa a España e Francia. Con todo non
se libraría do conflito relixioso. María Estuardo, raíña de Escocia, reclamaba o trono de
Inglaterra. A resposta de Sabela I sería a aprobación da Acta de Supremacía e
Uniformidade en 1559, pola cal retomaba o control da Igrexa de Inglaterra e pola que
a raíña escocesa sería excomulgada. María I de Escocia contaría co apoio de Filipe II de
España (marido de María Tudor e pretendente fracasado de Sabela I) e o duque de
Norfolk. A rebelión foi aplastada polo bando de Sabela I e a armada española
derrotada no desastre da Armada Invencible. Porén os intentos de Inglaterra por
rematar co poder mariño da monarquía hispánica fracasarían estrepitosamente en
Galicia e Portugal, onde foi derrotada a Contra Armada.

María I Estuardo de Escocia.

Os Países Baixos e a guerra dos 80
Anos
As guerras de relixión nos Países Baixos van ligadas ao mito fundacional dun novo
Estado soberano e independente. As diferenzas entre norte e sur eran case
insalvables.

A guerra dos 80 Anos, que tivo lugar entre 1568 e 1648, é un exemplo de guerra civil

O sur, con capital en Flandres, de economía agrícola e baixo control
terratenente.

O norte, liderado por Holanda e cuxa economía xiraba ao redor do comercio.

23

por motivos relixiosos e socieconómicos, e de guerra internacional por motivos
xeoestratéxicos das potencias europeas.

Guillermo de Orange, príncipe de Holanda e estatúder, sería o líder da poboación
rebelde contra o monarca Filipe II de España.

As causas da guerra foron variadas:

A política castelá de Filipe II, considerado monarca estranxeiro ao contrario
que o seu pai, nado e criado en Flandres.

a.

O intervencionismo do Imperio en asuntos políticos a través de
nomeamentos nos principais cargos de poder. A política autoritaria e fiscal
liderada polo duque de Alba, que ademais ordenou crear o Tribunal de
Tumultos, tamén influíu. O obxectivo do Tribunal de Tumultos foi xulgar os
líderes e persoas autoras das revoltas iconoclastas. Ata a saída do duque de
Alba cara a España a fins de 1573, o Tribunal Sanguento, como o denominaron
os rebeldes neerlandeses, mandou executar a 1037 persoas e privou dos seus
bens a outras 11 130 persoas. Sen a presenza do duque en Flandres, o tribunal
deixou de executar sentenzas de morte. Pola súa parte a propaganda rebelde
falaba de 50 000 vítimas segundo Guillerme de Orange ou 100 000 segundo
indicaba Hugo Grocio na súa crónica de guerra.

b.

A defensa da contrarreforma católica batía coa expansión das ideas
luteranas e do calvinismo, que se axustaban perfectamente á forma de vida da
sociedade comercial neerlandesa.

c.

A crise de subsistencias e fame, agravada polas guerras do Báltico entre
territorios do norte de Europa.

d.

A “furia” iconoclasta en 1566. Esta revolta calvinista contra a Igrexa católica e
a súa adoración ás imaxes da virxe e dos santos estendeu os ataques contra
todo o territorio.

e.

A tensión social entre a pobación civil e os exércitos imperiais repregados nos
territorios en conflito, debido á guerra con Francia.

f.

24

Destrución de Notre Dame de Amberes (1566), de Frans
Hogenberg.

25

En 1579 a división dos Países Baixos fíxose efectiva, a tregua dos 12 anos con Filipe III
de España e a Guerra dos 30 Anos con Filipe IV serían definitivas na confirmación da
independencia dos Países Baixos ao longo do século XVII.

UN FRAGMENTO DE HISTORIA
O rei Filipe II, a instancias de Luís de Requesens, tratou de pór fin ao Tribunal de Tumultos
con medidas conciliadoras. O señor de Oca advertía a Jerónimo de Roda, membro do
tribunal, que ditas medidas envalentonaron os rebeldes.

A moita soberbia que teñen procede de ter concedido
aos ditos herexes aínda moitas máis cousas que podería
dicir e cada día van empeorando como reo débeno de
facer as demais vilas, polo cal pareceume informar á
vosa mercé delo.

Fonte: “La propuesta de solución del conflito de Flandes
por Luís de Requesens” , páx. 650. AGS, Estado, leg. 561,

doc. 181, fol. 1.

Actividades

1. Relaciona os seguintes conceptos:

26

https://www.boe.es/biblioteca_juridica/anuarios_derecho/abrir_pdf.php?id=ANU-H-2020-10062700653

1546 -1547

Guerras de relixión en Francia e conflito
hugonote

1568 - 1648 Guerra dos 30 Anos

1562 - 1598 Guerra de Esmalcalda no Sacro Imperio

1618 - 1648 Guerra dos 9 Anos

1655 - 1660

Guerra dos 80 Anos

1688 - 1697 Guerra do Norte

2. Cales eran os poderes hexemónicos en Europa a comezos do século XVII?

Monarquía hispánica

Papado

Monarquía francesa

Monarquía británica

Provincias unidas

Rusia

Imperio alemán

3. Contra que países participou activamente España en conflitos relixiosos?

Alemaña

Francia

Inglaterra

27

Holanda

4. Sinala, das seguintes, cales foron causas da guerra dos 80 Anos.

A política castelá de Filipe II

A defensa da contrarreforma católica

A crise de subsistencias e fame

A “peste” de 1566

A tensión social entre a poboación civil e os exércitos imperiais

5. Completa o texto co termo indicado en cada caso:

monarquía francesa tolerancia relixiosa

Nantes Navarra Vervíns

España Francia

Henrique IV de que tivo que renunciar á súa fe

protestante e converterse ao catolicismo para ser proclamado rei de

 . O país galo firmaba a paz de

 con e o monarca aprobaba o edicto de

 , que poñía fin á guerra contra os hugonotes,

defendía a e recoñecía a como

católica.

 gap

 gap gap

 gap

 gap

 gap gap

28

Absolutismo e parlamentarismo
Absolutismo e

parlamentarismo

O absolutismo. Francia, unha nova
hexemonía europea?
Dende a Baixa Idade Media e o Renacemento ata o s. XVII as tensións político-
relixiosas impulsaron a construción dos estados modernos.

Por un lado, a política interna dos estados deu lugar a dous movementos:

A política exterior, por outra parte, era a vía de obtención de recursos económicos e
de posicionamento xeopolítico, polo que as monarquías europeas patrocinaron
políticas de expansión territorial e trasladaron os conflitos a ultramar (máis aló das
fronteiras da propia Europa).

Unha das consecuencias máis importantes foi a consolidación en Europa do
absolutismo defendido por pensadores como Jean Bodin ou Jacques Bossuet.

Bodin, 1530-1596, na súa obra Os seis libros da República, falaba do concepto de
soberanía como fundamento do Estado. Para Bodin, o poder soberano podía residir
no pobo, é dicir nunha maioría popular; na aristocracia, nunha minoría privilexiada; ou
na monarquía, sendo este último o modelo máis apropiado.

Un de continuidade no reforzamento da autoridade monárquica a través do
absolutismo.

Outro de resposta e limitación da autoridade absoluta a través do
parlamentarismo.

29

Distinguía daquela entre tres modelos de monarquía:

Tiránica, baseada no desprezo ás leis de quen ostenta o poder.

Señorial, baseada no concepto medieval paternalista do primus inter pares (o
primeiro entre iguais, o primeiro da nobreza).

Real, onde os súbditos e as subditas están supeditados ás leis da monarquía.
Trátase dunha soberanía indivisible na persoa monarca, pois é fonte de
dereito.

Sabías que...?
Luís XIV de Francia (1638 - 1715) será o máis
relevante exemplo de monarca absoluto. A
expresión “o Estado son eu” resumía o
significado de monarquía absoluta. Unha frase
que dirixiu aos Estados Xerais ante a súa
negativa a asumir as demandas do rei. Con
ela amosa a súa autoridade baixo a cal
concentra todos os poderes do Estado:
executivo, lexislativo e xudicial.

O chamado Rei Sol ou Cristianísimo –por
oposición ao Rei Católico, Filipe IV de España–
levaría Francia a unha etapa de esplendor
político e cultural. Puxo de moda a arte e
cultura francesa en toda Europa incluído o
idioma. Foi promotor da construción dun
símbolo da arquitectura universal, o palacio
de Versalles. E, a través da creación do
exército máis potente do continente, fixo do
seu reino o poder hexemónico en Europa.

Retrato ecuestre de Luís XIV no
asedio de Namur, de Pièrre
Mignard. 1692-1694.

30

https://historia.nationalgeographic.com.es/a/versalles-dia-corte-luis-xiv-rey-sol_16290
https://historia.nationalgeographic.com.es/a/luis-xiv-dueno-europa-ejercitos-rey-sol_7025

As bases da monarquía absoluta serían as seguintes:

[1]

[2]

31

[3]

[4]

32

[5]

[6]

[7]

33

[8]

UN FRAGMENTO DE HISTORIA
O concepto de monarquía absoluta chega ao seu apoxeo co reinado de Luís XV, como
podes comprobar neste parágrafo dun discurso que dirixiu ao Parlamento francés.

34

É só na miña persoa onde reside o poder soberano, cuxo
carácter propio é o espírito de consello, de xustiza e de
razón; é a min a quen deben os meus cortesáns a súa
existencia e a súa autoridade; a plenitude da súa
autoridade que eles non exercen máis que no meu
nome reside sempre en min e non pode volverse nunca
contra min; só a min me pertence o poder lexislativo sen
dependencia e sen división; é pola miña autoridade que
os oficiais da miña Corte proceden non á formación,
senón ao rexistro, á publicación e á execución da lei; a
orde pública emana de min, e os dereitos e os intereses
da nación (...) non descansan máis que nas miñas mans.

Discurso de Luís XV ao Parlamento de París, 3 de marzo
de 1766. Fragmento traducido e adaptado de

biombohistorico.blogspot

Sabías que...?
Ana de Austria, a raíña de Francia de orixe española, foi moito máis que a protexida dos tres
mosqueteiros. Ademais da imaxe da ficción de Alexandre Dumas, Ana de Austria tivo un
importantísimo papel no fortalecemento do absolutismo. Foi a raíña nai de Luís XIV. O seu papel
foi fundamental nas relacións internacionais entre Francia e España no s. XVII.

A pesar das trabas impostas pola entón raíña nai, María de Medici, e polo cardeal Richelieu, a
súa voda con Luís XIII como a do seu irmán, Filipe IV con Isabel de Borbón, trouxo unha relativa
paz entre ambos os dous reinos. Ana buscou sempre manter unha política pacífica con España.
Morto o seu marido, Luís XIII, substituíu a Richelieu polo cardeal Mazarino como primeiro
ministro, e tratou de que o seu fillo, Luís XIV, non entrara en guerra con España. Mais a
realidade sería outra: Francia aproveitaría a incapacidade da monarquía española de manter o
control sobre todas as súas posesións para se converter na principal potencia europea do
momento.

35

https://biombohistorico.blogspot.com/2013/10/comentario-de-texto-discurso-de-luis.html

O uso da illa dos Faisáns como lugar de entrega de infantas casadeiras perdurou ata o s. XVIII.
Primeiro foi María Teresa de Austria, filla de
Filipe IV, entregada en 1659 a Luis XIV de
Francia no marco da Paz dos Pireneos. Xa no
s. XVIII a tradición continuaba xa cunha nova
dinastía no trono de España, curiosamente os
Borbón, descendentes de Luís XIV e da súa nai
Ana de Austria.

Podes ver o tráiler da película Cambio de
reinas para comprobar como funcionaba este
xogo de tronos e alianzas.

Parlamentarismo inglés,
marcando o camiño ás
revolucións
A resposta ao poder absoluto chegaría en Europa coa revolución inglesa, entre 1642 e
1688. Hai quen sitúa este feito como punto de partida do ciclo revolucionario iniciado
coa independencia dos EEUU, a Revolución Francesa no s. XVIII e as Revolucións
Liberais no s. XIX.

O parlamentarismo foi o pensamento político que máis frontalmente se opuxo ao
absolutismo. De feito, o sistema parlamentario afonda a súas raíces nos parlamentos

Ana de Austria pintada por J.P.
Rubens. Norton Simon
Museum.

36

https://www.google.com/maps/place/Isla+de+los+Faisanes/@43.3428227,-1.7677115,17z/data=!3m1!4b1!4m5!3m4!1s0xd5108c505ebad79:0x5bb7a51dafc0dbeb!8m2!3d43.3427919!4d-1.765527
https://didactalia.net/comunidad/materialeducativo/recurso/princesas-y-faisanes-luisa-isabel-de-orleans-y/e177184a-0924-836c-ce59-42d454d9fa2d#:~:text=Introducci%C3%B3n,Victoria de Borb%C3%B3n.
https://safeshare.tv/x/DDFTGXfd8X4

medievais, cortes representativas dos tres estados da sociedade: nobreza, clero e
campesiñado. En Francia, os Estados Xerais; en España, as Cortes; en Alemaña, a Dieta
Federal; e en Inglaterra, o Parlamento, eran convocados pola monarquía co fin de
comunicar a aprobación de novos impostos para poder sufragar os gastos da Coroa,
as guerras, etc.

As monarquías absolutas viñeran recortando os poderes dos parlamentos. Porén en
Inglaterra unha guerra civil rematou coa execución de Carlos I dando lugar por
primeira e única vez a unha república en Inglaterra. Oliver Cromwell foi proclamado
lord protector e quedou ao mando da nova república. Á súa morte era reinstaurada a
monarquía con Carlos II. A chegada ao trono de Xacobe II, irmán de Carlos II, provocou
un xiro cara a unha política absolutista e favorable aos intereses católicos. Como
consecuencia, desencadeouse a Revolución Gloriosa de 1688, que rematou por
instaurar unha monarquía parlamentaria. En 1689, Guillerme III de Orange aceptaba a
Declaración de Dereitos e proclamaba a tolerancia relixiosa a través da Lei da
tolerancia.

De esquerda a dereita: Carlos I de Inglaterra, por Van Dyck;
Oliver Cromwell, lord protector de Inglaterra, por Samuel
Cooper; Carlos II de Inglaterra, por Godfrey Neller; Xacobe
II de Inglaterra, por Nicolas de Larguillère; e Guillerme III
de Orange, por Willem Wissing.

37

https://cadenaser.com/programa/2017/01/30/la_ventana/1485788265_053502.html
https://gl.wikipedia.org/wiki/Oliver_Cromwell
https://gl.wikipedia.org/wiki/Xacobe_II_de_Inglaterra
https://artsandculture.google.com/entity/m0clvb?hl=es

Repasa, a modo de resumo, o acontecido na guerra civil inglesa co seguinte vídeo:

UN FRAGMENTO DE HISTORIA
Foi o Parlamento inglés quen, para recuperar e fortalecer as funcións parlamentarias,
impuxo a Guillerme de Orange a Declaración de Dereitos se quería suceder Xacobe II. Dito
documento conta co preámbulo da Declaración de Independencia dos EEUU, a Declaración
de dereitos do home e a dos dereitos humanos. Supuxo importantes avances en canto á
liberdade relixiosa.

1.- Que o presunto poder da autoridade real para
suspender as leis e a aplicación das mesmas sen o
consentimento do Parlamento é ilegal.
2.- Que a recadación de diñeiro para a Coroa ou para
uso da mesma, baixo pretexto de prerrogativa e sen o
consentimento do Parlamento, para un período de
tempo máis longo e dunha maneira distinta á autoridade
polo Parlamento é ilegal.
6.- Que o recrutamento e mantemento dun exército no
reino en tempo de paz, sen o consentimento do
Parlamento, son contrarios á lei.
8.- Que as eleccións dos membros do Parlamento deben
ser libres.

Declaración de Dereitos (Bill of Rights), 1869. Traducido e
adaptado de dipublico.org

38

https://www.dipublico.org/3664/bill-of-rights-ley-que-declara-los-derechos-y-libertades-de-los-ingleses-y-establece-el-orden-de-sucesion-de-la-corona-inglaterra-1689/)

Holanda: a independencia dos
mendigos do mar
Como apuntamos no apartado anterior, a Guerra dos 80 Anos forma parte do mito
fundacional de Holanda. Á historiografía dos Países Baixos aínda hoxe lle custa
recoñecer o elemento da guerra civil como causante e fío condutor da guerra,
mantendo o argumento do enfrontamento cunha potencia exterior, neste caso, a
monarquía hispánica. Por outro lado, foi o lugar onde se desempeñaron os célebres
Terzos de Flandres , corpo de elite do exército hispánico entre os séculos XVI e XVII.

39

https://historia.nationalgeographic.com.es/a/tercios-amos-guerra-europa-moderna_17155

Sabías que...?
Co fin de pacificar os Países Baixos, os tercios trazaron dende Milán o que se denominou
“camiño español”. Tratouse dun auténtico fito, capaz de crear un corredor militar e loxístico
seguro para que os soldados españois puideran circular de forma cómoda de Milán a Flandres.
Un famoso fidalgo chamado Alonso Quixano deixaba testemuño da súa experiencia como
integrante deste exército profesional:

“Embarqueime en Alicante, cheguei con próspero viaxe a Xénova, fun dende alí a Milán, onde
me acomodei de armas e dalgunas galas de soldado, de onde quixen ir asentar a miña praza ao
Piamonte; e estando xa de camiño para Alexandría da Palla, tiven novas de que o gran duque de
Alba pasaba a Flandres. Mudei propósito, funme con el e servinlle nas xornadas que fixo…”

Miguel de Cervantes, Don Quixote da Mancha, 1605.
Traducido e adaptado de defensa.gob.es

Para saber máis fíxate neste documental, A guerra de Flandres e o Camiño Español:

40

https://www.defensa.gob.es/portaldecultura/Galerias/noticias/home/2014/fichero/Septiembre/2014_TripticoExpElCaminoEspanol_Cast_Bruselas.pdf

As accións rebeldes lideradas por Guillerme de Orange e Luís Nassau contaron co
apoio da piratería dos mendigos do mar así como dos hugonotes franceses, os
luteranos alemáns e os anglicanos. Alexandre Farnesio sería nomeado gobernador da
rexión en 1579, someteu a algunhas provincias católicas do sur pero non así ás do
norte, de maioría protestante. A Acta de Abxuración de 1581 daba lugar ás Provincias
Unidas. A pesar de non ser recoñecidas por España ata o final da Guerra dos 30 Anos e
a Paz de Westfalia (1648), a república das Provincias Unidas, ou Holanda, viviu o seu
século de ouro, un período de fortalecemento político e florecemento tanto comercial
e económico como cultural e artístico.

Actividades

1. Relaciona cada enunciado co correspondente concepto de clases de
monarquía según Bodín.

Monarquía baseada no desprezo ás leis de quen ostenta o poder. ►

a.

Monarquía baseada no concepto medieval paternalista do primus
inter pares (o primeiro entre iguais, o primeiro da nobreza). ►

b.

Monarquía onde a poboación está supeditada ás leis do ou da
monarca. Trátase dunha soberanía indivisible na súa persoa pois é

fonte de dereito. ►

c.

2. Completa este texto sobre o parlamentarismo inglés coas palabras ou
conceptos que necesites.

A chegada ao trono de provocou un xiro cara a unha política e
favorable aos intereses . Como consecuencia, desencadeouse a
Revolución Gloriosa en , que rematou coa instauración da monarquía

 de de Orange, quen en aceptou a Declaración de Dereitos e
proclamou a relixiosa a través da Lei da tolerancia.

41

3. Explica, coas túas palabras, o significado da frase atribuída a Luís XIV, o
“Estado son eu”.

4. Le os seguintes fragmentos de texto e responde ás preguntas:

Que modelo de Estado propoñen estes textos?a.

Quen exerce o poder?b.

“Os príncipes (monarcas) actúan como ministros de deus, e como
os seus lugartenientes na terra. É a través deles que Deus exerce
o seu poder… Polo tanto, a persoa dos reis é sagrada e atacalos
constitúe sacrilexio”.

“Deus estableceu os reis como os seus ministros e reina por
medio deles sobres os pobos (…) Todo poder ven de Deus (…) Os
príncipes actúan como ministros de Deus e como os seus
lugartenentes na terra (…) A persoa do rei é sagrada (…) A
autoridade do rei é absoluta porque non existe ningún poder
capaz de coaccionar o soberano, que é independente de toda
autoridade humana. Unicamente pertence ao príncipe o mandato
lexítimo, por tanto só a el pertence a forza coercitiva…”.

A política segundo as Sagradas Escrituras. Libro III (1709).
Traducido e adaptado de profesorjferri.blogspot

Ideas de J. B.
Bossuet

42

https://profesorjferri.blogspot.com/2017/09/comentario-de-texto-bossuet-resuelto.html

En que consiste o poder da monarquía?c.

De onde procede ese poder?d.

Por que defenden ese modelo de goberno como o mellor de
todos?

e.

Que rei europeo podería representar mellor as palabras de
Bossuet?

f.

5. John Locke é probablemente o pensador recoñecido como un dos pais do
parlamentarismo. No seus tratados sobre o goberno civil expuxo os
principios básicos na defensa do sistema parlamentario. Le o texto e
responde ás preguntas:

43

Cales son os dous temas principais do texto?a.

Está de acordo Locke co modelo de goberno absolutista?Razoa a
resposta segundo os argumentos do texto.

b.

Que modelo de goberno propón?c.

Cales pensas que son as diferenzas principais entre o modelo
absolutista defendido por Bossuet, Duboys e Hobbes e o que
propón Locke?

d.

Resulta pois evidente que a monarquía absoluta, á que certas
persoas consideran como o único goberno do mundo, é, en
realidade, incompatible coa sociedade civil. (…). Ao partir do
suposto de que ese príncipe absoluto reúne en si mesmo o poder
lexislativo e o poder executivo sen a participación de ninguén,
non existe xuíz nin xeito de apelar a ninguén capaz de decidir
con xustiza e imparcialidade. (…) o súbdito ou mais ben, escravo
do príncipe absoluto (…) cando vese atropelado na súa
propiedade por a vontade e por a orde dun monarca non só no
ten a quen recorrer (…) senón que (…) négaselle a liberdade de
xulgar do seu caso ou de defender o seu dereito. De aí que se
vexa exposto a todas as miserias e a todos os males que se
poden esperar de quen se ve corrompido por a adulación e
investido dun inmenso poder. Sendo, os homes libres, iguais e
independentes por natureza, ningún deles pode ser arrancado
desta situación e sometido ao poder político doutros sen que
medie o seu propio consentimento. Este outórgase mediante
convenio (contrato/pacto) con outros homes de xuntarse e
integrarse nunha comunidade destinada a permitirlles unha vida
cómoda, segura e pacífica duns e doutros. O que inicia e
constitúe unha sociedade política calquera, non é outra cousa
que o consentimento dun número calquera de homes libres
capaces de formar unha maioría para unirse e integrarse dentro
de semellante sociedade. E iso, e só iso, é o que deu ou pode dar
principio a un goberno lexítimo.

J. Locke. Dous tratados sobre o Goberno Civil. 1690. Traducido e
adaptado de claseshistoria.com

Ideas de J. B.
Bossuet

44

http://www.claseshistoria.com/antiguoregimen/%2Blocke.htm

O rei (ou raíña) é a autoridade máxima, lexitimada por dereito divino, xefe dos
exércitos e cabeza da xustiza. O seu cargo é fonte de dereito, está sometido só ás leis
naturais e só rinde contas ante Deus.

[1]
Sometemento de todos os
poderes á autoridade real

45

Consolidación dos Estados Modernos a través de políticas centralistas e do
establecemento de fronteiras e aduanas.

[2]
Centralismo e unificación do

territorio

Mellora da burocracia a través da organización administrativa e a creación dun corpo
de funcionarios e reforzamento das fronteiras e aduanas.

[3]
Burocracia

46

Constitución dun exército permanente formado por tropas profesionais e
mercenarios a soldo.

[4]
Exército permanente

Organización das relacións internacionais a través da diplomacia.

[5]
Diplomacia

47

A figura do valido ou privado, persoa de plena confianza do rei que actúa como xefe
de goberno ou ministro. Cargo ocupado por xentes de orixe relixiosa como os cardeais
Richelieu ou Mazarino en Francia ou da alta nobreza como o Duque de Lerma ou o
Conde Duque de Olivares en España.

[6]
Valido

Sometemento dos privilexiados, en ocasións exercen de autoridade da Igrexa e
destinou á nobreza os principais cargos da administración como do exército.

[7]
Privilexios

48

Monarquía hereditaria que se transmite preferentemente de varón a varón.

[8]
Monarquía hereditaria

49

A guerra dos 30 Anos
A guerra dos 30 Anos

Causas
Como en boa parte dos grandes conflitos da Historia, a motivación da guerra dos 30
Anos foi multicausal. É dicir, a guerra foi consecuencia do choque de intereses
políticos, económicos e relixiosos arredor dos territorios do Sacro Imperio Romano
Xermánico situado no centro de Europa.

50

51

A Contrarreforma católica animou os seus defensores ao emprego da forza militar
para rematar coa herexía protestante. O emperador alemán Fernando II, baixo
influencia dos xesuítas, buscou impoñer o catolicismo a costa do incumprimento dos
acordos da Paz de Augsburgo firmada en 1555 entre o emperador Carlos V e os
príncipes alemáns. Deste modo quebraba o principio de tolerancia relixiosa baseado
no cuius regio, eius religio, é dicir, cada territorio profesaría a relixión elixida polo seu
príncipe gobernante. En 1648, a Paz de Westfalia recoñecería nos seus acordos a
causalidade relixiosa no conflito europeo da guerra dos 30 Anos.

Relixiosas

Serían estas realmente a verdadeira causa da guerra. A fe non era máis que un
pretexto para lexitimar a participación na contenda militar:

Políticas

Por un lado, a resistencia dos príncipes alemáns dos diferentes territorios do
Imperio que se resistían ao absolutismo e ao fortalecemento do poder do
emperador.

Por outro lado, a guerra tería un alcance internacional, pois estaba tamén en
xogo a supremacía da hexemonía europea daquela en mans da monarquía
hispánica e da casa de Austria, que acabaría en mans dos Borbón e de Francia.

A nivel local, Bohemia era unha das rexións máis ricas do imperio grazas ao seu forte
tecido agrícola, industrial e mercantil, ao que se engadían minas de ouro e de prata.
Por esta razón o seu control era fundamental para as arcas imperiais. A nivel
internacional os intereses económicos xiraban arredor do aumento da navegación
transatlántica e o seu impacto na navegación do norte de Europa, como por exemplo
no Báltico.

Económicas

Sabías que...?
52

Unha ventá e un carro de estrume deron lugar á guerra dos 30 Anos. O 23 de maio de 1618, as
tensións entre católicos e protestantes remataron cos emisarios católicos do emperador
Fernando II defenestrados por protestantes dende unha ventá do castelo de Praga. O milagre
fixo acto de presenza a través dun carro de estrume que amortiguou a caída dos defenestrados,
que conseguiron fuxir e poñer en oídos do emperador todo o que sucedera. Xa había pretexto
para a guerra.

A defenestración, de Václav Brožík, 1618.

Con todo, en Praga xa tiñan experiencia niso de facer voar a xente pola ventá… Escoita este
podcast de Nieves Concostrina, Praga e a súas defenestracións.

Logo da defenestración de Praga Fernando II, co apoio da Liga Católica e da monarquía
hispánica de Filipe III, enviaba tropas a sofocar a revolta. Os exércitos imperiais venceron na
batalla da Montaña Branca, entraron en Bohemia e derrocaban o rei Federico V, príncipe elector
do Palatinado, líder dos protestantes e rei de Bohemia entre 1619 e 1620 (motivo polo que foi
alcumado“rei dun inverno”).

A partir dese mesmo momento, a guerra cedía o seu carácter local, como un conflito interno

Créditos: National Gallery of Victoria, Melbourne

53

https://cadenaser.com/programa/2018/05/23/la_ventana/1527094875_250759.html
https://cadenaser.com/programa/2018/05/23/la_ventana/1527094875_250759.html

dentro do imperio xermánico, en favor dun enfrontamento internacional.

Evolución do conflito
A derrota na batalla da Montaña Branca, a toma de Bohemia e do Palatinado e a
derrota do rei Federico V fronte aos exércitos imperiais levou os protestantes alemáns
a pedir axuda aos reinos luteranos de Dinamarca primeiro e, despois, a Suecia.
Ademais, outros territorios como os reinos de Inglaterra, Escocia e Irlanda, xunto coas
Provincias Unidas (Holanda) e Francia puxéronse, por diferentes intereses, do lado
protestante contra o imperio xermánico e España, o seu principal aliado.

1620. A batalla da Montaña Branca, próxima a Praga,
supuxo unha vitoria imperial fronte aos rebeldes de
Bohemia.

54

1626. Na batalla de Lutter as tropas danesas de Cristián IV
foron derrotados polas forzas de Fernando II.

55

1631. A batalla de Breitenfeld supuxo a vitoria do bando
protestante na que os suecos derrotaron os exércitos
imperiais.

56

1632. A batalla de Lützen foi unha nova vitoria imperial
onde perdeu a vida o rei Gustavo Adolfo II de Suecia.

57

1634. A batalla de Nördlingen supuxo a vitoria definitiva
das tropas imperiais sobre os exércitos suecos e provocou
a entrada activa de Francia na guerra en favor dos
protestantes.

Créditos: Augusto Ferrer-Dalmau

58

https://commons.wikimedia.org/wiki/File:Rocroi,_el_%C3%BAltimo_tercio,_por_Augusto_Ferrer-Dalmau.jpg

1643. A batalla de Rocroi foi unha vitoria francesa contra os
exércitos españois. Supuxo o punto e final nos éxitos dos
Terzos españois e o inicio da hexemonía militar francesa en
Europa.

59

1645. Na segunda batalla de Nördlingen o exército francés
venceu as tropas imperiais.

A superioridade final do exército francés levou o emperador Fernando III a solicitar a
paz, firmada en Westfalia en 1648, mentres a guerra con España perduraría uns anos
máis ata a Paz dos Pireneos, en 1659.

Sabías que...?
Sóache o dito “De valentes está o cemiterio cheo”? Gustavo II Adolfo de Suecia foi un deses
exemplos. Considerado un dos mellores monarcas do país nórdico grazas ás súas reformas
políticas, económicas e sociais, atoparía a morte en combate nun deses episodios “épicos” que
contén a Historia e que tanto gustan no cine ou na literatura. Na batalla de Lützen, en 1632, a
súa actitude temeraria fixo que os soldados do exército imperial o ferisen, descabalgasen e
coseran a puñaladas para logo desprovelo de roupa, xoias e a casaca militar.

60

O curioso é o que o gran vencedor nesa batalla, Albrecht von Wallenstein, tería unha morte
menos heroica que o rei sueco pero non menos literaria, pois o emperador Fernando II,
desconfiado polo poder do seu mariscal de campo, deu orde de asasinalo acusado de traidor.

Á esquerda, retrato de Gustavo II Adolfo de Suecia, atribuído a
Jacob Hoefnagel. Á dereita, Seni xunto ao cadáver de Wallenstein,
por Carl Theodor von Piloty.

Créditos: National Gallery of Victoria, Melbourne

Consecuencias da guerra dos 30
Anos
Os tratados de paz de Westfalia, de Münster e Osnabrück, en 1648, porían fin á guerra
dos 30 Anos nos territorios alemáns, así como á guerra dos 80 Anos entre os Países

61

Baixos e España. O máis importante destes tratados sería que sentarían as bases das
relacións internacionais futuras fundamentadas no uso da diplomacia para a
resolución de conflitos e o multilateralismo; e poñían fin, aparentemente, ás guerras
de relixión en favor da tolerancia de credo en Europa.

Ratificación do Tratado de Münster, por Gerard ter
Borch.1648. Paz de Wesfalia.

62

O final da guerra dos 30 Anos suporía tamén un cambio no mapa de Europa, O Sacro
Imperio Romano Xermánico perdería a súa influencia en Europa ata a súa disolución

UN FRAGMENTO DE HISTORIA
O historiador español Jaime Vicens Vivens chegou a falar do concepto “o espírito de
Westfalia” que se deixaría ver despois da guerra. A Paz do Norte en 1658 facía de Suecia a
principal potencia do Norte de Europa entre os países bañados polo mar Báltico. En 1659 a
Paz dos Pireneos poñía fin á guerra entre Francia e España. A monarquía hispánica cedía o
seu papel de potencia hexemónica de Europa en favor da Francia de Luís XIV.

Por canto a unha longa e sanguenta guerra fixo padecer
de moitos anos a esta parte grandes traballos e opresión
aos pobos, reinos, países e Estados que están suxeitas á
obdiencia de (…) Luís XIV, rei cristianísimo de Francia, e
Felipe IV, rei católico das Españas, para terminar as súas
diferenzas establecen:

Art. 33. Para que esta paz e unión sexa máis firme,
duradeira e indiscutible acordan o matrimonio do rei
cristianísimo coa serenísima infanta dona María Tareixa,
filla primoxénita do rei católico.

Art. 42. Os Montes Pireneos, que dividían antigamente
as Galias das Hispanias, serán tamén en adiante a
división destes dous reinos; polo tanto, o rei
cristianísimo quedará en posesión do condado e
veguería do Rosellón e de Conflans; quedarán para o rei
católico parte do condado da Cerdaña e todo o
principado de Cataluña.

Tratado dos Pireneos (7/11/1659)

63

en 1806 por Napoleón. Alemaña tería que esperar ao s. XIX ca industrialización e a
Unificación para poder aspirar a recuperar o seu peso no continente. Os Países Baixos
e Portugal tamén conseguirían a independencia aproveitando a crise da monarquía
hispánica, mentres Francia ampliaba as súas fronteiras a costa de territorios do
Imperio e das posesión españolas en Europa.

O impacto económico e demográfico da guerra sobre os territorios do centro de
Europa deixouse ver na perda duns 8 millóns de habitantes provocada polos seus
efectos, a fame e a peste. Os campos quedaron arrasados e miles de cidades e vilas
destruídas. O comercio paralizado, a poderosa Liga Hanseática perdeu o dominio
mercantil do Báltico en favor de británicos e holandeses.

64

Sabías que...?
Os efectos psicolóxicos provocados pola barbarie e a devastación durante a guerra deixarían a
súa pegada no ideario colectivo da sociedade xermana ata os nosos días. En 1631 a cidade de
Magdeburgo, localizada na rexión de Saxonia, foi sitiada. A negativa da cidade a aceptar as
condicións do exército imperial deron paso ao saqueo da cidade e a abusos, violacións e
execucións da poboación declarada proscrita (vogelfrei). Leváronse a cabao arredor de 20 000
execucións civís, dando lugar ao termo magdeburguizar para referirse á aniquilación ou
destrución total.

Saqueo de Magdeburgo, por Eduard Steinbrück. 1866.

65

UN FRAGMENTO DE HISTORIA
Entre 1637 e 1638 o pintor Peter Paul Rubens, da escola flamenca xunto outros artistas
como Rembrandt ou Vermeer; remataba a súa obra Os horrores da guerra, un óleo sobre
lienzo de estilo barroco e de gran formato destinado á galería do Palazzo Pitti por encargo
de Fernando II de Medici. Rubens facía unha denuncia das desastrosas consecuencias da
guerra en Europa. Nunha carta enviada ao seu colega, o pintor Justus Sustermans
explicaba con detalle o significado da composición pictórica.

A figura principal é Marte (...) que avanza co escudo e a
espada ensanguentada, ameazando os pobos cunha
gran ruina (...). Marte atópase arrastrado pola furia de
Alecto que leva unha antorcha na man e vai
acompañado por dous monstruos, a peste e a fame,
consecuencias inevitables da guerra (...). E o mesmo
sucede co caduceo e a rama de oliveira, símbolos da paz,
que xacen polo chan xunto a unha lúgubre muller
vestida de negro e despoxada de todas as súas xoias e
adornos; é a infeliz Europa, que durante tanto tempo
vén sendo vítima daquelas rapiñas, ultraxes e miserias
tan evidentes que non precisan máis explicación.

Traducido e adaptado de Universitat de València

Actividades

Sinala a resposta correcta para completar a seguinte afirmación: A guerra
66

https://view.genial.ly/61ccbd7b1f63df0dd8e47341/interactive-image-os-horrores-da-guerra-p-p-rubens
https://www.uv.es/mahiques/Rubens Desastres.pdf

1. dos 30 Anos foi sobre todo motivada por causas…

… políticas.

… económicas.

… relixiosas.

Tivo unha motivación multicausal.

2. Relaciona cada batalla cos sucesos acontecidos:

Batalla da Montaña
Branca

Os suecos derrotaron os
exércitos imperiais.

Batalla de Lutter As tropas danesas de Cristián
IV foron derrotados polas
forzas de Fernando II.

Batalla de Breitenfeld Vitoria francesa contra os
exércitos españois.

Batalla de Lützen Vitoria imperial onde perdeu a
vida o rei Gustavo Adolfo II de
Suecia.

Batalla de Nördlingen Vitoria francesa sobre as tropas
imperiais.

Batalla de Rocroi Vitoria imperial fronte aos
rebeldes de Bohemia.

Segunda batalla de
Nördlingen

Derrota sueca que provocou a
entrada activa de Francia na
guerra en favor dos
protestantes.

3. Completa as afirmacións arrastrando cada tratado de paz ao feito histórico
correspondente:

Pireneos Westfalia Norte
67

A paz de , en 1648, pon fin á guerra no

Imperio.

a.

A paz do , en 1658, converte a Suecia nunha

potencia do norte de Europa.

b.

A sinatura dos , en 1659, significou a paz

entre Francia e España.

c.

4. Sinala cales dos seguintes países ou territorios saíron máis beneficiados das
guerras de relixión e dos conflitos europeos do s. XVII.

Francia Países Baixos

España Portugal

Alemaña Reino Unido

Le o texto e escribe unha redacción a partir das instrucións dadas. É moi
importante que os contidos descritos atendan aos puntos referidos.

5.

 gap

 gap

 gap

68

Describe brevemente o contexto histórico no que se enmarca. a.

Explica cal é a causa principal deste Tratado.b.

Indica quen son os gobernantes que asinan este tratado e a que Estado
representa cada un deles.

c.

Sinala que finalidade ten o matrimonio de Luís XIV con María Tareixa de
Austria.

d.

Indaga na rede arredor do parentesco familiar existente entre os
participantes en dito matrimonio, Luís e María Tareixa. Comenta a túa
opinión ao respecto.

e.

Explica brevemente cales son os principais acordos que suscriben os
firmantes.

f.

“Por canto a unha longa e sanguenta guerra fixo padecer de moitos
anos a esta parte grandes traballos e opresións aos pobos, reinos,
países e Estados que están suxeitas á obdiencia de (…) Luís XIV, rei
cristianísimo de Francia e Felipe IV rei católico das Españas para
terminar as súas diferenzas establecen:

Art. 33. Para que esta paz e unión sexa mais firme, duradeira e
indiscutible acordan o matrimonio do rei cristianísimo coa serenísima
infanta dona María Tareixa, filla primoxénita do rei católico.

Art. 41. As prazas de Arras, Hesdin, Bapauma, Béthune e as ciudades
de Lillers, Lens, Perònne, Pars xuntamente coas prazas de Gravelines,
Bourg e San Savant en Flandes; as prazas de Landrecies e o Quesnoy
en Henao, así como tamén Avesnes, Mariembourg e Fhilipeville,
Thionville, montmèdy, Damvillers, Ivoy, Chavanci e Marville en
Luxemburgo (…) quedarán por o presente tratado de paz para o dito
señor rei cristianísimo…

Art. 42. Os Montes Pirineos, que dividían antigamente as Galias das
Hispanias, serán tamén en adiante a división destes dous reinos; por o
tanto, o rei cristianísimo quedará en posesión do condado e veguería
do Rosoellón e de Conflans; quedarán para o rei católico parte do
Condado da Cerdaña e todo o principado de Cataluña.”

Fragmento Tratado dos
Pireneos

69

Escribe cales serían as consecuencias finais deste tratado dos Pireneos
de 1659.

g.

70

Cultura e ciencia fronte á intolerancia relixiosa
Cultura e ciencia fronteá
intolerancia relixiosa

Podemos falar de revolución
científica no s. XVII?
Na actualidade historiadores e historiadoras da ciencia discuten sobre se podemos
falar de revolución científica na Idade Moderna. Trátase dun proceso prolongado no
tempo que durou cando menos dous séculos, XVI e XVII, e que tería continuidade no s.
XVIII. Ademais afectou a máis ámbitos que ao puramente científico, pois abrangueu a
case que todos os aspectos da cultura, do saber e da realidade social.

Do que non hai dúbida é de que as transformacións que se deron modificaron a visión
do mundo e estableceron as bases da ciencia moderna a través da compresión
matemática da realidade e da aceptación do método científico como forma de acceder
ao coñecemento mediante a observación, a análise e a experimentación.

Na Europa do s. XVII déronse as bases para que isto sucedese:

O Renacemento, o humanismo e o emprego da razón para acceder ao
coñecemento.

O desenvolvemento do pensamento neoplatónico fronte ao aristotélico.

A difusión da imprenta en Europa ampliou extraordinariamente as fronteiras
da información e a comunicación.

A ampliación do mundo coñecido e o comercio internacional, cada vez máis

71

https://www.youtube.com/watch?v=ftnHSZ9M5No

global. A demanda de novos barcos e instrumentos de navegación que se
viron tamén favorecidos polo desenvolvemento da cartografía.

O desenvolvemento urbano que demandaba melloras no abastecemento das
cidades.

O interese e avance no estudo dos procesos técnicos en todos os campos do
saber orientados a perfeccionar as diferentes actividades produtivas, a través
de melloras mecánicas e a fabricación de novos utensilios ou o emprego de
diferentes fontes de enerxía, como a eólica e a hidráulica.

A guerra, sempre demandante de armas e equipamento máis eficiente e
mortífero para ter superioridade no campo de batalla.

72

O método científico
Isaac Newton creou o seu método inspirado no racionalismo de René Descartes e no
empirismo de Francis Bacon.

UN FRAGMENTO DE HISTORIA
O científico inglés Robert Hooke escribía en 1663 os obxectivos da Royal Society. Neles non
só comprendemos a importancia da “revolución científica” senón que se atisba o seu
futuro na época contemporánea a través da Revolución industrial.

Fonte: El dominio mundial, Pedro Baños

O propósito e fin da Sociedade Real é fomentar o
coñecemento das cousas naturais e todas as artes,
manufacturadas, prácticas, mecánicas, máquinas e
inventos útiles por medio dos experimentos, sen
inmiscuírse en cuestións teolóxicas, metafísicas, morais,
políticas, gramaticais, retóricas ou lóxicas (...) atopando
unha explicación racional das causas das cousas.

Traducido e adaptado de “Algúns rasgos da revolución
científica no século XVII”. Boletín do Instituto de Estudios

Giennenses, nº 198, páxs. 565-599. 2008. Francisco Luis
Redondo Álvaro

73

Da conxunción do pensamento racionalista e empirista xurdiu o método hipotético
dedutivo baseado nos seguintes 5 pasos:

Inventos e avances no coñecemento
científico
O século XVII deu continuidade aos descubrimentos que se viñeran dando no
Renacemento: por un lado avances técnicos que permitirán desenvolvemento a través
da experimentación; polo outro, o novo pensamento científico e a aplicación do seu
método deu como consecuencia unha impresionante aportación a todos os ámbitos
de saber. As mulleres, a pesar das dificultades para participar e mais aínda visibilizar o
seu traballo en calquera faceta profesional, tamén levaron a cabo notables
aportacións á ciencia do século XVII.

Descartes indicaba que a dúbida metódica era o camiño para chegar ao
coñecemento, ao cal accedemos mediante o emprego da razón. De aí a súa
famosa frase “Penso, logo existo”.

Bacon defendía a necesidade de chegar ao coñecemento da natureza a través
da experimentación, de feito que corroborase aquilo que pensabamos.

Observación do fenómeno.1.

Hipóteses que permitan explicar dito feito ou fenómeno.2.

Análise dos posibles resultados.3.

Experimentación que permita confirmar como certeza ou refutar as hipóteses
previas.

4.

Formulación de leis unha vez as hipóteses sexan comprobadas empiricamente.5.

74

Kepler describiu as órbitas elípticas mediante as cales os
planetas xiran arredor do Sol.
Galileo Galilei demostrou a certeza da teoría heliocéntrica.

75

Isaac Newton Lei da Gravitación Universal recollida nos
Principios matemáticos da filosofía natural de Isaac
Newton.
O médico inglés William Harvey descubriu a circulación
sanguínea.

76

Tanto Louise Bourgois, parteira real da raíña María de
Medici en Francia, como a parteira británica Jane Sharp,
recolleron todo o seu saber e experiencia científica na
obstetricia e xinecoloxía.
John Napier foi o primeiro en definir os logaritmos.

77

Blaise Pascal explicou a presión atmosférica.
Robert Boyle sinalou a dilatación dos gases e o aire como
elemento imprescindible para a respiración e a
combustión.

78

John Ray e Joseph Pitton de Tournefort clasificaron os seres
vivos e desenvolveron estudos de botánica.
Sophia Brahe destacou en astronomía e en horticultura.

79

Otto von Guericke estudou a presión atomosférica e o
baleiro.
Anton van Leeuwenhoek estudou protozoos, bacterias,
espermatozoides e glóbulos vermellos.

80

María Sibylla Merian foi unha sobresaínte científica,
precusora da entomoloxía (estudo dos insectos) e
ilustradora científica.
Descartes desenvolveu a Xeometría.

Podes ver a continuación algunhas das aportacións femininas máis relevantes da
época.

81

Ilustracións da obra Metamorfoses dos insectos de Surinam,
de Maria Sibylla Merian, e representación dunha muller
lista para parir, de Jane Sharp.

82

Ilustracións da obra Metamorfoses dos insectos de Surinam,
de Maria Sibylla Merian, e representación dunha muller
lista para parir, de Jane Sharp.

A xeografía e, sobre todo, a cartografía tamén tiveron importantes avances, como o
mapamundi das táboas rudolfinas de Kepler ou o grabado cos dous hemisferios Orbis

83

Terrarum Nova et Accuratissima Tabula de Nicholaes Visscher.

84

Consulta algúns dos inventos máis importantes do século XVII nas seguintes imaxes:

O microscopio ten orixe controvertida pois atribúeselle a
diferentes científicos, como Jansen ou Galileo. Neste caso a
imaxe é do microscopio de R. Hooke.

85

Réplica dun telescopio construído por Isaac Newton.

86

Telescopio refractor de Galileo.

87

Diagrama de telescopio de Kepler.

88

Barómetro de Torricelli e termómetro do doutor Santorio
Santorio.

89

Calculadora de Leibniz.

90

Máquina de cálculo aritmético de Blaise Pascal.

91

Os hemisferios de Magdeburgo cos que Guericke amosou o
poder da presión atmosférica.

A difusión da ciencia
Múltiples elementos e factores foron centrais á hora de dar a coñecer e divulgar os
descubrimentos científicos. Podemos destacar:

A da publicación de obras científicas multiplicouse a través do uso da
imprenta.

A arte, sobre todo a pintura, pero tamén a escultura e a arquitectura,
plasmaron a nova percepción para comprender o mundo.

Francis Bacon falou da necesidade de mellorar a linguaxe científica, facela máis
clara e precisa. Na súa obra A nova Atlántida (1626) imaxinaba unha terra onde
persoas da filosofía, ciencia e a técnica cooperaban na creación e difusión de
coñecemento a través da investigación e a experimentación.

A aparición de academias como a Royal Society en Inglaterra en 1662, a
academia francesa en 1637 e a das Ciencias en 1666, e a Academia de Ciencias
de Berlín en 1700, foron patrocinadas por gobernos e monarquías como

92

https://www.museodelprado.es/coleccion/obra-de-arte/las-ciencias-y-las-artes/3e32896b-42fb-4838-a677-9ecabcb23169

contrapeso ao poder da Igrexa no control das universidades, que se resistían
aos cambios propugnados pola filosofía e a ciencia.

Sabías que...?
En España a contrarreforma e o control da Igrexa católica nas universidades e a Inquisición
exerceron de freo constante aos avances no saber científico. O século XVII supuxo un enorme
retroceso, especialmente respecto ao que estaba a suceder noutros territorios de Europa. A
finais de século unha nova onda en favor do desenvolvemento científico viría coa chegada dos
Novatores, chamados así de forma peiorativa polo seu desexo de innovar. O médico valencián
Juan de Cabriada alarmaba da situación do retraso español:

“É lastimosa e aínda máis vergoñenta cousa que (...) sexamos os últimos en percibir as noticias e
luces públicas que xa están esparcidas por toda Europa”.

Traducido e adaptado de Os novatores como precursores da filosofía natural española dezaoitesca
(2019), José Álvarez Cornnet.

Neste contexto nacería unha das mentes máis avantaxadas da cultura española e galega, ponte
entre o Barroco e a Ilustración. Frai Benito Feijoo, autor entre outras obras do Teatro Crítico
Universal sería o punto de inflexión da renovación do pensamento filosófico e cientifico que logo
viría no s. XVIII.

“1. Ten a ciencia os seus hipócritas non menos que a virtude; e non menos é enganado o vulgo
por aqueles, que por estes. Son moitos os indoctos que pasan praza de sabios”.

Traducido e adaptado de “Sabiduría Aparente”. Teatro Crítico Universal. Benito Jerónimo Feijoo.
Tomo II, Discurso 8º. 1728

A sociedade do Barroco segue a93

https://revistapersea.com/ciencia-sociedad/los-novatores-humanistas-y-medicos/
https://www.filosofia.org/bjf/bjft000.htm

A sociedade do Barroco segue a
ser unha sociedade estamental,
dividida en privilexiados e non
privilexiados.

A monarquía estaba á cabeza seguida da nobreza, que se distribúe entre
cortesá, próxima a vida do monarca; de sangue, pertencente ás grandes linaxes
nobres; e de toga, normalmente ennobrecidos polo seu servizo ao rei.
Finalmente a baixa nobreza ou fidalguía que, como en Galicia, ocupaba o poder
no rural e aspiraba a cargos no poder local.

94

Sabías que...?
Oie Gayego de Verto é un tema musical actual que apunta aos tópicos sobre a cultura galega.
Estes tópicos xa existían no s. XVII. Miguel Anxo Murado fálanos da “galegofobia” na súa obra
Outra Idea de Galicia.

Velaquí algúns dos prexuízos cos que o imaxinario cultural do Século de Ouro español describía
Galicia e os seus habitantes recollidos na obra de Murado. Comezamos con Amaro Rodríguez:

Reino infeliz, desventurado/ de España esterqueira.

G. Lucas Hidalgo para quen “Galicia era todo cortellos e suciedade (...) que demo loubades da
terra de Galicia -di- que xuro a deus que toda ela é terra de merda?”.
Sobre Galicia escribiu Quevedo, todo un cabaleiro da Orde de Santiago: “en España a teñen en
desprezo pro ruda, pobre, bárbara e remota, pouco favorecida da Natureza, fea, montesía e
áspera”.

Góngora, representante do culteranismo poético recitaba:

O, montaña de Galicia,
Cuxa, por dicir verdade,
Fermosura é suciedade,

Representado polo clero, con maior peso sobre todo nos territorios católicos, co
Papa como máxima autoridade da Igrexa.

Composto polas persoas non privilexiadas: campesiñado no rural e grupos
urbanos, coa burguesía (comerciantes, prestamistas, etc.) como nova elite social,
artesáns, pequenos comerciantes, profesionais liberais e demais xentes de
condición humilde.
As grandes diferenzas entre uns sectores e outros levaron a certa poboación a
desenvolver unha vida pícara e pedichona nos espazos urbanos ou dedicarse ao
bandoleirismo no rural.

95

https://www.youtube.com/watch?v=96VIb1dcVHU
https://www.edu.xunta.gal/centros/iespedrofloriani/aulavirtual/pluginfile.php/8701/mod_resource/content/0/capitulo_4.pdf

Cultura e mentalidades
O termo Barroco pasou de referirse a un estilo artístico concreto para falar dunha
cultura europea e das súas colonias en América.

Probablemente as palabras que mellor definan a cultura barroca sexan contraste,
dinamismo e tensión. Todas elas se manifestaban nos distintos ámbitos da vida.

A cultura e as artes convertéronse no principal medio de propaganda dos poderes
establecidos. Deste modo, actividades culturais de todo tipo (como música, danza,
teatro, ópera, poesía etc.) desenvolvíanse con todo luxo arredor da vida cortesá das
diferentes monarquías europeas. Un bo exemplo foi a Francia de Luís XIV e a vida no

Cuxa maleza é malicia

Un punto e aparte merece o tratamento da muller galega. Félix Lope de Vega escribiu: “Ai,
galega, repoluda como un nabo, entre porca e muller, que baixa ao río…”. Pero é que xa antes
Jaime Orts escribiu en 1594:

Mociña, que na pousada
Ninguén a gustarte chega
Que non te atope salgada.
Ben vale que sexas galega
como sardiña arencada…
E tan gran gala
No mal, que non se iguala
Ningunha nas túas malas trampas

Mais non só foi a literatura quen gardou esa imaxe na memoria. O pintor Bartolomé Esteban
Murillo pintou en 1675 Mulleres na ventá. Adiviñas cal é o papel desas mulleres tan descaradas? A
obra, que retrata dúas prostitutas, é coñecida como Las Gallegas.

Na política, a través da resistencia dos poderes medievais ao absolutismo.

Na relixión, coa loita entre reforma protestante e contrarreforma católica.

Na sociedade, mediante a aspiración a participar na toma de decisións dos
grupos máis acomodados do terceiro estado: a burguesía formada por
comerciantes e xentes de negocios. Fronte a eles, o clero e a nobreza insisten
en manter o seu poder e facer uso dos seus privilexios.

96

https://historia-arte.com/obras/mujeres-en-la-ventana

Palacio de Versalles, referente cultural en todo o continente.

Monarcas, a alta nobreza, o alto clero, e nos países protestantes, a burguesía,
actuaban de mecenas de artistas como mostra do seu éxito económico, político e
social.

Ao mesmo tempo, na vida na cidade e na aldea tamén había espazo para obras
culturais de xéneros menores da literatura ou da música, con gran aceptación polas
clases menos favorecidas, como os corrais de teatro.

Nos corrais de teatro tamén se distinguían claramente os
privilexios sociais, xa que os distintos estamentos sentaban
en zonas ben diferenciadas. Na imaxe pódese ver o de
Almagro, que mantén a estrutura orixinal do s. XVII.

O mundo como lugar caótico, a brevidade da vida e o paso do tempo manifestábanse
a través do dramatismo. Porén, tampouco se rexeitaba a propia beleza dunha
natureza que agora se comezaba a ver con outros ollos, grazas ao pensamento
racionalista e ao empirista. Deste modo, a traxedia e a morte representábanse con
naturalismo e realismo buscando o impacto no público.

97

https://artsandculture.google.com/project/versailles?hl=es&e=StellaAccess%2C-StellaPreview%2CStellaStoryConversionPreview%2C-StellaTapToAdvance

Sabías que...?
A pintura foi a que máis partido sacou dun xénero artístico moi ligado á cultura barroca, a
vanitas. Un xénero moi semellante ao bodegón pero que ten como tema central a morte como
elemento que dá fin aos praceres mundanos.

A vanitas intenta transmitir a inutilidade deses praceres ante a certeza da morte. Trata de
advertir o ser humano da estupidez de querer asemellarse a Deus, pois este é inmortal.
Tratábase pois de mensaxes moralizantes que lembraban o momento mori, é dicir que máis cedo
ou tarde has morrer.

Ao tempo que se sinala a fugacidade da vida tamén se fai respecto de como vivimos ese
momento fugaz. En palabras do autor clásico Horacio: Carpediem, quam minimun credula postero
(disfruta o día e non confíes no mañá).

98

O sono do cabaleiro (1650), de Antonio de Pereda

Vanitas (1610). Autorretrato de Clara Peeters

99

https://www.museodelprado.es/coleccion/linea-del-tiempo?layers=prado%7C%7C%7Cpainting&layers-detail=WIKIDATA_PINTORES%7C%7C%7CWIKIDATA_OBRAS_PINTORES%7C%7C%7CPRADO_AUTORES%7C%7C%7CPRADO_OBRAS&pCenterType=contemporary&pInit=1601-1-1&pEnd=1622-1-1&search=Antonio de Pereda&pActive=31653
https://www.museodelprado.es/coleccion/linea-del-tiempo?layers=prado%7C%7C%7Cpainting&layers-detail=WIKIDATA_PINTORES%7C%7C%7CWIKIDATA_OBRAS_PINTORES%7C%7C%7CPRADO_AUTORES%7C%7C%7CPRADO_OBRAS&search=http://museodelprado.es/items/E39_Actor_c5fd7572-797d-4e5b-a20b-333b47099012_1346d48d-ec97-4e20-bbe1-d8a73d3b02ca&pInit=1550-1-1&pEnd=1644-1-1&pActive=54566

O derradeiro grolo (1639), de Judith Jans Leyster.

Ciencia, fe e bruxería
A Igrexa, tanto a católica como a protestante, procuraba manter o control da cultura e
da ciencia mediante diferentes medios como os tribunais da Inquisición, a prohibición
e censura de libros, a declaración de herexías ou o dominio sobre as cátedras na
universidade.

Paradoxicamente moitas persoas do eido científico, por motivos de fe e de seguridade
persoal, evitaban a confrontación directa cos asuntos de Deus.

100

https://www.museodelprado.es/coleccion/linea-del-tiempo?layers=prado%7C%7C%7Cpainting&layers-detail=WIKIDATA_PINTORES%7C%7C%7CWIKIDATA_OBRAS_PINTORES%7C%7C%7CPRADO_AUTORES%7C%7C%7CPRADO_OBRAS&pCenterType=contemporary&search=Judith Leyster&pActive=46988&pInit=1599-1-1&pEnd=1623-1-1

En 1621 falecía María Solinha logo de ser sometida ao proceso da Inquisición. Esta
veciña de Cangas pasaría a ser un dos exemplos galegos máis coñecidos de vítima
desta “caza”.

Durante este período, milleiros de persoas en toda Europa, principalmente mulleres,

En 1553, Miguel Servet (teólogo e científico, recoñecido universalmente polos
seus traballos sobre a circulación pulmonar), foi executado acusado de herexía
polo calvinismo suizo:

“Por estas razóns condeámoste, M. Servet, a que che aten e leven ao lugar de
Champel, que alí che suxeiten a unha estaca e che queimen vivo, xunto ao teu
libro manuscrito ou impreso, ata que o teu corpo quede reducido a cinzas”.

Traducido e adaptado de Miguel Servet: Su vida y su obra. 1989. José Barón
Fernández. Madrid, Austral. páxs. 395-398.

Galileo Galilei foi procesado e condenado, tras confesión, pola Inquisición e a
Igrexa Católica en 1633. A sentencia ditaba cadea perpetua e abxuración das
súas ideas, condena finalmente cambiada por unha reclusión domiciliaria de
por vida.

Porén, se alguén sufriu as consecuencias da intolerancia en relación á ciencia e
á fe serían as mulleres. O conflito relixioso foi a excusa perfecta para levar a
cabo o sometemento da figura feminina a través dun fenómeno que a Historia
denominou caza de bruxas, en Europa. A caza de bruxas foi o fenómeno
histórico que se deu entre os s. XV a XVIII en Europa e as colonias en América
dentro do contexto das guerras de relixión, a intolerancia relixiosa e o cisma
da Igrexa de Occidente entre católicos e protestantes.

101

http://culturagalega.gal/album/detalle.php?id=11

foron acusadas e executadas baixo o pretexto de practicar bruxería pero cun claro
trasfondo de control social e sobre todo moral.

Atreveríaste agora a “purificarte” tras pasar exame ante o Santo Oficio con este reto?

Actividades

1. Ordena cronoloxicamente os cinco pasos do método hipotético dedutivo:

 ► Experimentación que permite confirmar como certeza

ou refusar as hipóteses previas.

 ►Hipóteses que expliquen dito feito ou fenómeno.

 ►Observación do fenómeno.

 ►Formulación de leis unha vez as hipóteses sexan

comprobadas empiricamente.

 ►Análise dos posibles resultados.

1º 2º 3º 4º 5º

2. Relaciona cada un dos seguintes inventos coa persoa que os inventou:

Telescopio Galileo

Barómetro Torricelli

Termómetro Santorio

 gap

 gap

 gap

 gap

 gap

102

https://view.genial.ly/61e4457153e2740d52bcf717/interactive-content-auto-de-fe-o-barroco-xvii

Calculadora Leibniz

3. Sinala as palabras que mellor definan a cultura barroca:

Dinamismo

Romanticismo

Contraste

Tensión

Calma

4. Cales dos seguintes elementos son métodos de control cultural e científico
da Igrexa?

Armas

Censura

Autocensura

Inquisición

Declaración de herexía

Control da universidade

Liberdade de cátedra do profesorado na universidade

5. Sinala a opción correcta para que a seguinte oración sexa certa. A caza de
bruxas foi…

… a persecución das prácticas heréticas de homes e mulleres en
América.

103

… a persecución das prácticas heréticas de homes e mulleres en
Europa.

… a persecución das prácticas heréticas de homes e mulleres en
Europa e América.

6. Sinala a opción correcta para que a seguinte oración sexa certa. O conflicto
relixioso foi o pretexto para…

Dar máis liberdade ás mulleres.

Someter as mulleres baixo o control dos homes (patriarcado).

7. Sinala cal das seguintes mulleres galegas morreu por mor da intolerancia
relixiosa.

Rosalía de Castro

Emilia Pardo Bazán

María Pita

María Soliña

Coloquio. Neste apartado 4 puidemos aprender sobre a importancia da
revolución científica. Debatede na clase se podemos ou non falar de revolución
científica no s. XVII. Expoñede argumentos a favor e argumentos en contra.
Podedes organizarvos en dous grupos de traballo, que partirán dos seguintes
puntos:

8.

Revisión da unidade. Que foi a revolución científica do s. XVII?
Argumentos en defensa da existencia da revolución científica.

Argumentos en contra de dita revolución.

Escribe unhas conclusións de maneira xustificada sobre a túa opinión á
pregunta inicial do debate.

Compartide ideas na clase respectando cada turno de palabra.

104

Traballo en parella. A pesar de que o s. XVII é un período marcado pola crise, en
moitas monarquías europeas falouse de século de ouro. A proposta desta tarefa
é que investiguedes na Internet, por parellas, e presentedes un breve informe
sobre o significado da expresión “Século de Ouro español”. Lede detidamente os
apartados a tratar e seguide esta rúbrica de avaliación como guía para
desenvolver correctamente o exercicio.

9.

105

A crise do s. XVII
A crise do s. XVII

Crise da hexemonía hispánica
O século XVII é recoñecido na Historia de España como o da crise da hexemonía
hispánica. É dicir, un tempo de absoluta crise no plano especialmente político e
económico, que levou a España a perder o seu papel de primeira potencia mundial.

106

Os motivos deste descalabro foron varios, se ben podemos resumilos en:

UN FRAGMENTO DE HISTORIA
A situación de crise en España era tan complexa que o escritor Francisco de Quevedo así o
contaba:

Quen ao rei lle quita a fatiga e o traballo do seu oficio
mal ladrón é, porque lle furta a honra, o premio e o
logro do seu cargo (…) Reinar é velar. Quen dorme non
reina. Rei que cerra os ollos dálles garda das súas ovellas
aos lobos e o Ministro que lle garda sono ao seu rei (…)
gárdalle o sono e pérdelle a conciencia e a honra; e estas
dúas cousas traen penitencia na ruína e desolación nos
reinos. Rei que dorme, goberna entre soños; e, canto
mellor lle vai, soña que goberna.

Traducido e adaptado de Política de Deus, goberno de
Cristo e tiranía de Satanás. F. de Quevedo

107

https://ifc.dpz.es/recursos/publicaciones/30/94/04quevedo.pdf

[9]

[10]

108

[11]

[12]

[13]

109

[14]

110

UN FRAGMENTO DE HISTORIA
En 1619, Diego Sarmiento, Conde de Gondomar, advertía da situación de ineficacia política
que rodeaba a monarquía hispánica:

Inglaterra e Holanda gañaron coas paces tanto como
nós perdemos (…) Do que nós vestimos é de
manufacturas de Inglaterra, de Holanda e doutras
partes estranxeiras e por iso nos sacan o ouro e a prata
e nos fan ociosos. En España son máis de cinco partes de
seis os inútiles ao comercio e sustento da vida humana;
en Inglaterra e Holanda non veñen sendo un de cada
cen os ociosos e este é a causa porque crecen tanto en
riqueza, poder e aumento de xente cando nós
minguamos (…) Cada ano saen de España mais de doce
millóns de ducados de prata e ouro e sendo dez os que
entran, vaise consumindo tan sensiblemente o caudal
que para vivir vén sendo forzoso facer moeda falsa (de
vellón) e darlle o valor que non ten (…) Hoxe guerrear
non se reduce ao emprego da forza, senón poñer toda a
súa atención (…) a tregua acábase con Holanda e non
parece que estea resolto o que temos que facer, e o que
vexo é o coidado con que os holandeses se preveñen
por mar e terra, e como ensancharon o seu comercio
coa paz, e o mesmo fixeron os mercadores e o estado
común de Inglaterra, que é grandísimo o tesouro e
riquezas que teñen (…) Esta monarquía vaise acabando
(…) debido a dous grandes inimigos que ten a VM. como
son: un, todos os príncipes do mundo, e outro, todos os
ministros e criados que servimos a VM.

Traducido e adaptado da Carta a Filipe III de Diego
Sarmiento, Conde de Gondomar (1619)

111

https://bibliotecadigital.jcyl.es/i18n/catalogo_imagenes/grupo.cmd?path=10067505

Vexamos agora os reinados de Filipe III, Filipe IV e Carlos II, denominados dos austrias
menores pola súa decadencia.

[15] [16] [17]

112

Sabías que...?
Galicia e a guerra con Portugal

Galicia nunca foi un territorio doado á hora de conseguir homes para defender os intereses da
Coroa. A guerra de Portugal (para moitas galegas e galegos unha guerra fraticida); as
necesidades da Armada para combatir o corso en América e Europa, e a inacabable guerra en
Flandres, demandaban soldados constantemente.

A resistencia a participar nas levas, tanto das elites sociais como das clases populares galegas,
facía que o recrutamento non se fixese por voluntariedade, como sucedía por exemplo na
meseta. Revoltas locais, queixas da nobreza, amotinamentos e desercións levaron a un
alistamento forzoso ou por sorteo obrigatorio a través dun sistema chamado de terzos
“pilones”. O Condestable de Castela xa advertía de que “todos os soldados que serven nestes
terzos son forzados, tanto como se estiveran en galeras…”.

Malia todo, como indicaría o Conde de Monterrei en 1671, a imaxe dos galegos unha vez na
fronte permite facerse a idea das pobres condicións de vida no país.

“De todas as provincias de España ningunha produce xente tan a propósito para
manterse nestes estados coma o reino de Galicia, onde a esterilidade e a miseria en que
se manteñen aqueles naturais, e a grande docilidade que os acompaña para a
obediencia e robustez para o traballo (...) máis que noutros españois, resplandece a
disciplina militar e obediencia, a permanencia no servizo e viven sans, robustos e ben
vestidos co mesmo que outros están miserables…”.

Extraído e traducido de De Galicia a Flandres: Recrutamento e servizo de soldados galegos no
exército de Flandres (1648-1700). Proposición do Conde de Monterrei, 1 de xullo 1671. Antonio

José Rodríguez Hernández, Instituto Universitario de Historia Simancas-Universidad de
Valladolid-CSIC. Obradoiro de Historia Moderna, N.º 16, 213-251, 2007, ISSN: 1133-0481

A era do mercantilismo113

A era do mercantilismo
A economía na Europa do século XVII era fundamentalmente de base agrícola. Outras
actividades importantes eran o comercio ou as industrias manufactureiras.

A agricultura tradicional estaba suxeita ás malas condicións climáticas. A guerra e a
peste agravaron a situación deixando os campos ermos e sen apenas mans para
traballalos. Deste modo, o descenso da produción agraria aumentou os episodios de
fame da poboación europea.

As maiores novidades déronse na produción de manufacturas grazas ao gran
desenvolvemento que se viñera facendo no comercio marítimo. O modelo gremial, de
orixe medieval, entraba en crise por mor da competencia. Comezan a destacar dous
modelos:

O mercantilismo representa o pensamento económico dos séculos XVI e XVII, que
defendía que a riqueza dun Estado depende da acumulación de metais preciosos
(ouro e prata) froito fundamentalmente do seu comercio exterior, do fomento das
exportacións e o freo ás importacións.

Jean Baptiste Colbert, ao que acabas de coñecer na infografía, é un dos máximos
representantes do mercantilismo. A súa política económica desenvolvida en Francia
recibiría o nome de colbertismo. O descubrimento, colonización e explotación das
novas colonias en América e a obtención de ouro e prata provocaron a explosión do
comercio ultramarino e Atlántico. Os estados carentes desas minas das que gozaban
España ou Portugal buscaron a alternativa no comercio ou na piratería.

O traballo doméstico, no que o empresario ou comerciante facilita materia
prima (en ocasións maquinaria, como pequenos teares) ao campesiñado. Este
obtén do seu traballo un complemento económico ás súas actividades
agrícolas habituais e facilita as manufacturas para que os comerciantes as
introduzan nos mercados.

Os talleres reais, fábricas patrocinadas polas monarquías absolutas como
consecuencia da aplicación de políticas mercantilistas.

114

https://view.genial.ly/61d473ed1d0f2b0ded903110/interactive-content-mercantilismo

Sabías que...?
No século XVII nace o que historiadores e historiadoras deron en chamar a idade dourada da
piratería. Piratas e filibusteiros non tiñan unha vida doada a pesar da súa aparente liberdade. A
vida do mar era realmente dura. Máis aló das imaxes que todos temos en mente, onde se
mestura ficción e realidade, a través da literatura ou do cine, era evidente o enorme risco de
perder a vida en enfrontamentos coas frotas reais ou outros piratas.

Outro modo de exercer a piratería era mediante a patente de corso, isto é unha autorización da
monarquía para practicar a piratería contra potencias rivais. A monarquía hispánica, a pesar de
ser unha das principais vítimas da piratería e do corso, tamén financiaba este tipo de actividades
A piratería non foi soamente unha actividade de homes. A historia tamén nos deixou pegadas
de temidas piratas como Grace O´Malley, Anne Boney, Mary Read ou, para o século XVII, a
francesa Anne Dieu le Veut, que chegou a sobrevivir incluso ao cativerio dos españois.

Se tes curiosidade por indagar no mundo pirata podes acudir a esta colección de reportaxes de
National Geographic.

Imos comprobar canto sabes de piratería máis aló das aventuras de Jack Sparrow cun xogo.

115

https://descubrirlahistoria.es/2019/08/la-vida-pirata-no-es-la-vida-mejor/
https://www.elmundo.es/cultura/2020/10/26/5f9538f4fc6c83fb768b456f.html
https://historia.nationalgeographic.com.es/temas/piratas

Crise económica en España e
Galicia

116

https://historia.nationalgeographic.com.es/a/cuanto-sabes-sobre-piratas_16787/6

Os elevados gastos da Corte, e sobre todo da política exterior para salvagardar os
intereses da monarquía obrigaron a ampliar as fontes de ingresos. As principais
formas de obtelos serían a través de impostos como o décimo, a alcabala ou o imposto
de “millóns”; rexistros e censos de poboación como o encabezamento e os
arrendamentos.

O sistema de asiento era un tipo de contrato baixo control da Coroa, que favorecía
certos monopolios comerciais, no que destacaba sobre todo o de escravos en mans
holandesas e especialmente portuguesas. En España, se ben non se admitía a
escravitude (dos súbditos da Coroa), tamén se procurou acceder ao control deste
mercado.

Sabías que...?
Unha das actividades comerciais máis
frutíferas e tamén das máis vergoñantes da
historia das relacións de Europa con América
foi o comercio de persoas escravas, sobre
todo africanas. Un negocio tanto ou máis
lucrativo que o tabaco, o cacao, os cereais e
outros produtos cos que se traficaba no
século XVII polas augas do Atlántico e do
Pacífico.

Neste contexto sobresaíu a figura dunha
muller, Ana de Sousa, tamén chamada Ngola
Ana Nzinga Mbande, raíña de Ndongo (actual
Angola). Gobernante, guerreira, líder da resistencia contra Portugal na rexión pero tamén
tratante de escravos. Hoxe a figura e a historia desta apaixoante muller é referencia incluso
pola UNESCO como exemplo de mulleres históricas de África e foi convertida en icono feminista.

Se queres saber máis sobre a figura desta muller animámoste a ler “A raíña angoleña que
desafiou ao mundo”.

117

https://safeshare.tv/x/8BkcXMNMvHc
https://elpais.com/elpais/2020/02/28/africa_no_es_un_pais/1582902273_466264.html

A economía da monarquía hispánica entrou nunha crise a pesar do intento de
reformas durante o reinado de Carlos II. De feito, a quebra económica traduciuse en
seis bancarrotas entre o reinado de Filipe III e Carlos II. A que se debeu esta crise?

Falta dunha nobreza emprendedora que, en lugar de vivir de rendas, investise
os seus beneficios en actividades produtivas xunto coa burguesía.

A burguesía acomodada pensaba máis en ennobrecerse e vivir de rendas que
en desenvolver os seus negocios.

Unha mala xestión dos recursos traídos do comercio mariño con América,
dedicados case exclusivamente a manter as campañas militares no exterior e a
pagar as débedas a prestamistas europeos.

Descenso dos fletes de ouro e prata chegados de América.

Técnicas agrícolas atrasadas a pesar do aumento da produción dos cultivos de
trigo, vide e oliveira.

O Real Consello da Mesta e a exportación de la de Castela foi un freo para a
agricultura de cereais da meseta.

Industria suxeita á produción artesanal de manufacturas baixo o control dos
gremios. A excepción sería o sector téxtil, reservado ao consumo das elites
sociais, como os panos segovianos ou a fábrica de mantelerías de A Coruña.

Fortes desaxustes rexionais en canto á poboación entre a costa e o interior, a
excepción de grandes capitais como Madrid ou Valladolid.

Créditos: Atlas Nacional de España

118

http://atlasnacional.ign.es/wane/Archivo:Espana_Ciudades-en-los-siglos-XVI-y-XVII_1500-1699_mapa_13999_spa.jpg

O monopolio sevillano no comercio de América.

A crise demográfica reduciu a demanda de produción e privou de man de obra.

119

Na procura de atopar solucións e tomar medidas contra a crise económica destacou o
labor dos arbitristas, os primeiros que tiveron conciencia da crise. Dirixían proposición
ou arbitrios advertindo os monarcas nos s. XVI e XVII dos problemas económicos do
reino e facíanlles recomendacións para aplicar políticas de tipo financeiro e fiscal.
Algúns nomes a salientar son Lope de Deza, Sancho de Moncada ou Xoan de Mariana.

Evolución da poboación

UN FRAGMENTO DE HISTORIA
De todas estas causas falaba o historiador Cabrera de Córdoba na súa obra Relación das
cousas sucedidas na Corte de España dende 1599 ata 1614.

Sendo o trato e comercio e labranza e crianza e o
exercicio das cousas que se fan por Arte e industria a
substancia e o nervio da conservación e aumento dos
reinos, nestes de Castela está moi caído todo isto; e
unha das súas causas foi a gran disposición que houbo
neles de xuros e censos de prezos tan acomodados que
tivo a súa ganancia por maior que a do trato e comercio,
labranza e crianza; e como todos procuran empregar a
súa facenda naquilo que maior beneficio e menos
traballo das súas persoas poden sacar dela, atopando
estas comodidades nos xuros e censos, inclináronse a
compralos e vivir coa súa renda, sen se meter nos
coidados con que se exercita todo xénero de
contratación, do que tamén resultou o feito de se facer a
xente ociosa.

Extraído e traducido de Relación das cousas sucedidas
na Corte de España desde 1599 ata 1614, Cabrera de

Córdoba. Citado en Gelabert, J. E. A Bolsa do Rei, 1997.

120

Evolución da poboación
A evolución da poboación europea tamén reflectiu a situación dos acontecementos
que se estaban a dar no continente. O século XVII caracterizouse por unha forte
ralentización do crecemento demográfico, que apenas creceu un 5%.

O empeoramento do clima deu lugar a malas colleitas que, xunto coa guerra, deixaron
os campos ermos. A continuación veu a fame e, finalmente, a peste. En territorios
como España e Portugal, pero tamén en Reino Unido, Países Baixos e en menor
medida Francia, a emigración a América tamén tería consecuencias neste sentido.

A mortandade aumentaría nos anos nos que guerra, fame e peste coincidían no
tempo, como en Alemaña durante a contenda dos 30 Anos.

O comportamento foi moi desigual entre os diferentes países, se ben o
comportamento da poboación informa do cambio de equilibrios de poder en Europa,
desprazándose do Meditárreneo cara á rexión atlántica do noroeste.

121

España, foi un dos reinos onde máis se sentiu a crise demográfica do s. XVII. Ao igual
que no resto do continente, malas colleitas, guerra, fame e peste foron as causas
deste comportamento desigual ao longo da península (lembra que Portugal formaba
parte da monarquía hispánica).

A expulsión mourisca en 1609 provocou nos territorios da coroa de Aragón
unha auténtica debacle demográfica. En Valencia e Aragón supuxo unha perda
superior ao 20% da poboación.

Cataluña sufriu os efectos da peste, pero tamén da guerra dentro do seu
propio territorio.

A poboación da coroa de Castela levou o peso da colonización de América e o
mantemento dos exércitos que combatían no continente e nos mares.

A peste agravou a situación sobre todo en Andalucía, en cidades como Sevilla.
A excepción deuse en territorios como Galicia, onde a incorporación á dieta de

122

http://atlasnacional.ign.es/wane/Edad_Moderna#/media/File:Espana_Expulsion-de-los-moriscos_1546-1647_mapa_14001_spa.jpg
http://atlasnacional.ign.es/wane/Edad_Moderna#/media/File:Espana_Epidemias-de-peste-en-los-siglos-XVI-y-XVII_1596-1676_mapa_14000_spa.jpg

O fin do período bélico, a mellora do clima e o aumento das colleitas e as medidas
contra a peste do derradeiro terzo do s. XVII permitiron o cambio de tendencia no
comportamento demográfico e a poboación europea iniciou un camiño de
crecemento que xa non tería freo nas centurias seguintes, grazas aos avances na
agricultura e industrialización, primeiro en Reino Unido e logo na Europa continental.

produtos importados de América como o millo ou a pataca fixeron que o noso
territorio tivera un comportamento demográfico moi positivo.

123

Actividades

1. Cales dos seguintes monarcas son considerados austrias menores?

Carlos I

Filipe III

Filipe IV

Filipe II

124

Carlos II

2. Sinala, de entre as seguintes, as causas da crise da monarquía hispánica:

Fortaleza militar, os terzos eran o mellor exército de Europa.

Bonanza económica grazas á chegada de ouro e prata de América.

Ineficacia política. Goberno en mans de favoritos ou validos.

Revoltas internas como as de Portugal ou Cataluña.

A peste, que afectou sobre todo ao Levante e Andalucía.

3. Observa a gráfica e contesta:

Que tipo de gráfica aparece representada neste exemplo?a.

125

Que países sufriron un estancamento no crecemento da poboación?b.

Cal tivo un crecemento negativo?c.

Que territorio experimentou un maior crecemento demográfico?d.

Creatividade ao poder! Nas actas das Juntas do Reino de Galicia de 1640-1641
recollíase a seguinte información para que o exército de participación galega
estivese representado neste estandarte: “ (...) para esta ocasión o exército contra
Portugal, de damasco carmesí, bordado en prata e ouro, coas armas reais e do
Reino (...) e que nunha parte se poña a imaxe do glorioso Apóstolo, Patrón das
armas españolas”.

Deseña a bandeira estandar coa que o Reino de Galicia desexaba ir representada
en dita guerra.

Para facer esta actividade ten en conta a rúbrica coa que se che avaliará.

4.

126

A pesar de ter un dos exércitos máis potentes de Europa, liderado polos temidos
terzos, a monarquía hispánica non foi quen de defender un imperio ultramarino ao
tempo que se mantiña unha guerra constante para defender os intereses en Europa.

[9]
Incapacidade militar

Falta de atención dos gobernantes, máis preocupados por aspectos máis mundanos e
por disfrutar dunha vida cortesá. Os austrias menores deixaron o goberno en mans de
validos, favoritos da Corte, que medraban e empregaban constantemente o poder en
benificio propio.

[10]
Ineficacia política

127

Inclúense 6 bancarrotas entre o reinado de Filipe III e o de Carlos II. Foron provocadas
polos elevados gastos da corte, as guerras, a piratería no comercio de ultramar, a falta
de elites sociais que investisen en actividades económicas en lugar de vivir de rendas e
o descenso das remesas de ouro e prata chegados de América.

[11]
Quebra económica

A Igrexa católica, defensora a ultranza da Contrarreforma exercía de freo á entrada e
divulgación do coñecemento, especialmente científico, a través da censura e da acción
da Santa Inquisición.

[12]
Control da Igrexa da cultura e

da educación

128

É o caso de Cataluña ou Galicia, afogadas polas guerras con Francia e Portugal, onde
as elites, nobreza e clero, perdían o seu nivel de renda e as clases traballadoras non
podían cos pagos de impostos á monarquía, á Igrexa ou a terratenentes.

[13]
Revoltas internas

Afectou sobre todo, aos territorios meridionais e orientais con especial influencia en
Andalucía, Levante, Cataluña e Aragón.

[14]
A peste

129

[15]
Filipe III (1598-1621)

Dá inicio ao goberno dos validos: o duque de Lerma foi o primeiro valido real.

Política exterior pactista e pacífica, asinou a tregua dos 12 Anos coas
Provincias Unidas.

Revoltas en Portugal, piratería holandesa en América e Asia, piratería
berberisca no Mediterráneo e conflitos no Milanesado, Italia.

Bancarrota 1606-1607.

Expulsión da poboación mourisca (decreto de 1609).

Comeza a guerra dos 30 Anos (1618).

130

https://historia.nationalgeographic.com.es/a/piratas-berberiscos-terror-mediterraneo_17081
https://gl.wikipedia.org/wiki/Ducado_de_Mil%C3%A1n

[16]
Filipe IV (1621-1665)

O conde duque de Olivares foi o seu valido, cuxas principais reformas se
encamiñaron á recaudación para a Facenda real (Gran Memorial e Unión de
Armas.

Rebelión en Cataluña, Corpus de sangue, revoltas en Galicia e Portugal (inicio
da independencia portuguesa).

Paz de Westfalia (1648) e Paz dos Pireneos (1659). Fin da guerra dos 30 Anos.

Descenso das remesas de ouro e prata. Declaradas catro bancarrotas
(1627,1647,1652 e 1662).

131

https://safeshare.tv/x/E3nRGGjiDtw

[17]
Carlos II (1665-1700)

Loitas internas polo poder no consello de rexencia de Mariana de Austria.
Valenzuela, derradeiro valido. Xoán Xosé de Austria, fillo bastardo recoñecido
de Filipe IV, faise co control do poder ata a súa morte en 1679.

Independencia de Portugal (1668) e Paz de Lisboa.

Concesións territoriais a favor de Francia: Paz de Aquisgrán (1668) e de Nimega
(1678).

Crise política, económica e social do reino das Españas. A pesar de todo,
España seguía a ser o maior Imperio colonial á altura de 1700.

Morte sen descendencia e guerra de Sucesión (1700), unha guerra civil e unha
guerra europea. Con Filipe V naceu unha nova dinastía, os Borbón.

132

https://elretohistorico.com/juan-jose-de-austria/
https://upload.wikimedia.org/wikipedia/commons/7/71/1700_CE_world_map.PNG

Ao peche
Ao peche

Que aprendiches?
Cando comezamos a unidade fixémosche unhas cantas preguntas. Moitas delas pode
que as souberas, pero moitas outras non. Agora que xa tes moita máis información
podes contestar a todas elas. Imos tentalo.

1. Reflexiona e valora o teu traballo. Que significa para ti a palabra
“tolerancia” e a expresión “ser tolerante”?

2. Reflexiona e valora o teu traballo. Que sabes dos mosqueteiros? Coñeces
dalgún outro rexemento militar que puidera incluso superar a destreza
militar dos mosqueteiros? Poderían ter combatido d’Artagnan e os tres
mosqueteiros contra o Capitán Alatriste?

133

3. Reflexiona e valora o teu traballo. Por que no s. XVII falamos
constantemente de Século de Ouro?

4. Reflexiona e valora o teu traballo. Como é que moitas mulleres no s. XVII
eran acusadas de bruxería e cazadas?

5. Reflexiona e valora o teu traballo. Por que historiadores e historiadoras
falan de crise do s. XVII? Deuse esta crise en todas as principais potencias
de Europa neste tempo?

134

Avalíate
Amosámosche a continuación algunhas actividades para avaliarte. Dispós de tres
intentos para superar cada actividade.

Lembra seguir estes pasos para realizar estas actividades que che servirán de gran
axuda:

Le atentamente o enunciado.1.

Identifica que che preguntan.2.

Ordena, se é necesario, os datos que che piden.3.

Resolve a actividade.4.

Asegúrate de que contestaches todas as preguntas.5.

Se o precisas, repite todos os pasos.6.

6. Sinala verdadeiro ou falso para as seguintes afirmacións:

Tras a paz de Augsburgo en 1555, o novo emperador alemán,
Fernando I, recoñeceu a tolerancia relixiosa nos principados do
Imperio.

 Verdadeiro Falso

135

Hugonotes é o nome polo que se recoñeceu aos protestantes en
Francia.

 Verdadeiro Falso

As guerras de relixión en Francia comezaron tras a matanza de San
Bartolomeu.

 Verdadeiro Falso

Inglaterra esnaquizou definitivamente a armada hispánica nas costas
de Galicia e Portugal en 1589 coa Contra Armada.

 Verdadeiro Falso

A economía holandesa baseábase no comercio mentres a de Flandres
era de base agrícola.

 Verdadeiro Falso

A confirmación da independencia dos Países Baixos levouse a cabo no
s. XVI.

 Verdadeiro Falso

136

7. Cales das seguintes son bases do poder absoluto?

O sometemento de todos os poderes á autoridade real.

O centralismo e unificación do territorio.

A mellora da burocracia.

A guerra sempre se antepón á diplomacia nas relacións
internacionais.

A figura do valido ou privado.

O sometemento da monarquía aos intereses dos grupos
privilexiados.

A monarquía electiva.

8. Sinala verdadeiro ou falso para as seguintes afirmacións sobre a revolución
inglesa:

A revolución inglesa foi un posible punto de partida do ciclo
revolucionario iniciado coa independencia dos EEUU, a Revolución
Francesa no s. XVIII e as Revolucións Liberais no s. XIX.

 Verdadeiro Falso

O parlamentarismo foi o pensamento político que máis respaldou o
absolutismo.

 Verdadeiro Falso

Os parlamentos recibiron cada vez máis poder por parte das
137

monarquías absolutas.

 Verdadeiro Falso

A revolución supuxo que por primeira e única vez fora proclamada
unha república en Inglaterra.

 Verdadeiro Falso

Carlos I foi o primeiro gobernante da República de Inglaterra.

 Verdadeiro Falso

9. Indica as afirmacións correctas que atopes sobre a guerra dos 30 Anos:

A principal causa relixiosa foi a quebra da tolerancia.

As principais causas políticas foron dúas: a resistencia ao
absolutismo e a supremacía política en Europa.

As principais causas económicas foron o control da rica rexión de
Bohemia e do comercio nos mares do norte de Europa.

10. Escribe no texto as palabras correctas para completar os acontecementos
relatados no fragmento:

A paz de , cos tratados de e , asinada en 1648, poría fin á
guerra dos Anos nos territorios alemáns, así como á guerra dos
 Anos entre os Países Baixos e . O máis importante destes tratados
sería que sentarían as bases das relacións internacionais futuras baseadas
no uso da para a resolución de conflitos e o multilateralismo, e poñían

138

fin, aparentemente, ás guerras de relixión en favor da relixiosa en
 .

11. Sinala que filósofo se atopa tras cada un dos seguintes pensamentos:

Indicaba que a duda metódica era o camiño para chegar ao
coñecemento, ao cal accedemos mediante o emprego da razón,

“Penso, logo existo”. ►

a.

Defendía a necesidade de chegar ao coñecemento da natureza a
través da experimentación, de feito que corroborase aquelo que

pensabamos. ►

b.

Creou o seu método científico conxugando racionalismo e

empirismo. ►

c.

12. Relaciona os campos do saber e investigacións científicas coas persoas que
os realizaron:

Órbitas elípticas Isaac Newton

Logaritmos neperianos Johannes Kepler

Lei da Gravitación Universal René Descartes

Circulación sanguínea Willliam Harvey

Xeometría John Napier

Presión atmosférica María Sibylla

Astronomía e horticultura Blaise Pascal

Parteira Jane Sharp

13. Relaciona cada monarca cos feitos históricos que protagonizou na seguinte
táboa:

139

Filip
e III

Filip
e IV

Carl
os II

O seu valido foi o conde duque Olivares.

Política exterior pactista e pacífica. Tregua
dos 12 anos coas Provincias Unidas.

Expulsión da poboación mourisca (decreto
de 1609).

Descenso das remesas de ouro e prata.
Declaradas catro bancarrotas.

Xoán de Austria faise co control do poder.

Morte sen descendencia

Fin da guerra dos 30 Anos (1648).

14. Completa o texto con algúns dos termos que estudaches na unidade:

exportacións mercantilismo riqueza

importacións exterior pensamento

O representa o económico dos

s. XVI e XVII, que defendía que a dun Estado

depende da acumulación de metais preciosos (ouro e prata), froito

fundamentalmente do seu comercio , do fomento

das e o freo ás .

15. Sinala verdadeiro ou falso para as seguintes afirmacións:

A poboación europea no s. XVII se caracterizou por unha forte

 gap gap

 gap

 gap

 gap gap

140

descenso demográfico.

 Verdadeiro Falso

O comportamento demográfico foi moi parello en toda Europa.

 Verdadeiro Falso

O empeoramento do clima, a guerra e a peste foron algunhas das
principais causas do estancamento no crecemento demográfico en
Europa no s. XVII.

 Verdadeiro Falso

A poboación española no s. XVII caracterizouse por un forte descenso
demográfico.

 Verdadeiro Falso

A expulsión mourisca foi moi importante na crise demográfica en
Aragón e Valencia.

 Verdadeiro Falso

141

A peste e as malas colleitas provocaron un forte descenso da
poboación en Galicia.

 Verdadeiro Falso

Reforza

16. Sinala a resposta correcta. Que paz puxo fin en 1555 ás guerras de relixión
contra o emperador Carlos V (Carlos I de España)?

A paz de Mülberg.

A paz de Wörms.

A paz de Esmalcalda.

A paz de Augsburgo.

17. Sinala a resposta correcta. A doutrina que máis influencia tivo na poboación
protestante en Francia foi o…

… anglicanismo.

… catolicismo.

… hugonotismo.

… calvinismo.

142

… luteranismo.

18. Sinala a resposta correcta. A raíña inglesa que deu maior estabilidade ao
reino de Inglaterra foi…

… María I Tudor.

… Sabela Tudor.

… María I Estuardo.

19. Sinala a resposta correcta. O monarca máis representativo da monarquía
 absoluta en Europa no s. XVII foi…

… Luís XVI de Francia.

… Filipe III de España.

… Xacobe I de Inglaterra.

… Filipe IV de España.

… Luís XIV de Francia.

20. Le o seguinte fragmento e redacta un breve comentario no que contestes,
cando menos, ás preguntas sinaladas. Lembra contextualizar a época.

143

Ante que tipo de texto estás?a.

Que país obtén a independencia co tratado de Münster?b.

Quen goberna España durante este conflito?c.

Que guerra finaliza coa sinatura deste tratado?d.

21. Sinala as respostas correctas para completar a oración. A crise da economía
española do s. XVII debeuse a…

… falta dunha nobreza e burguesía emprendedoras que investían
os seus beneficios en actividades produtivas.

… endebedamento da coroa por mor das guerras e dos
prestamistas.

Logo de sanguentas guerras que aflixiron por tantos anos os
pobos, súbditos, reinos e países da obediencia dos señores reis
das Españas e Estados Xerais das Provincias Unidas dos Países
Baixos, (…), desexando poñer fin ás calamidades públicas (…)
acordan:
 I. O rei Don Filipe IV (…) declara e recoñece que os Estados Xerais
dos Países Baixos Unidos (…) son Estados, provincias e países
libres e soberanos e, (…) en consecuencia, quere establecer con
ditos Estados, como así fai pola presente, unha paz perpetua (…)
III. Cada un quedará en posesión e gozará efectivamente dos
países, cidades, prazas, terras e señoríos que ten e posúe no
presente.

Tratado de Münster (Westfalia, 30/1/1648)

144

http://www.claseshistoria.com/general/comentariotextos.htm#:~:text=a) Naturaleza del,religiosos%2C geogr%C3%A1ficos%2C etc.

… descenso dos fletes de ouro e prata chegados de América.

… técnicas agrícolas avanzadas e moi tecnificadas.

… industria suxeita á produción artesanal de manufacturas baixo
o control dos gremios.

… fortes desaxustes rexionais entre a costa e o interior

… liberdade comercial dos portos españois para o comercio con
América.

22. Relaciona cada monarca cos feitos históricos acontecidos durante o seu
reinado:

Filip
e III

Filip
e IV

Carl
os II

Dá inicio ao goberno dos validos. O duque
de Lerma é o primeiro valido.

Independencia de Portugal.

Comeza a guerra dos 30 Anos.

Concesións territoriais en favor de Francia:
Paz de Aquisgrán (1668) e de Nimega
(1678).

Inicia unha guerra de sucesión ao trono.

Rebelión en Cataluña, Corpus de sangue,
revoltas en Galicia e Portugal (inicio da
independencia portuguesa).

Traballo en parella. Atendendo á información facilitada na presente unidade,
reflexiona co teu compañeiro ou compañeira e elaborade un texto escrito que
recolla as principais bases e características da monarquía absoluta.

23.

145

Amplía

Desenvolve un comentario de texto histórico a partir deste fragmento. Escríbeo
seguindo as instrucións que che damos. A rúbrica da tarefa guiará os teus pasos
co fin de obter os mellores resultados.

24.

Tempo de ocio!
Videoxogos

A ociosidade e a folganza é vicio dos españois ben coñecido de
estranxeiros, e eles (...) traen todo o preciso feito, de modo que non
haxa xa en que traballar (...) A este intento se debe prohibir sacar os
materiais e entrar nas mercadorías labradas (...) Digo que no caso que
V.M. non se resolva a prohibir as mercadorías estranxeiras, é suave
modo de prohibilas cargarlles tan grandes impostos que non se
merquen de caras, e o mesmo aos materiais que se queiran sacar de
España (...) Porque España fai ao revés, porque vende a lá, e merca as
telas feitas (...) E hai experiencia que vemos que repúblicas que
adoitaban ser moi pobres medraron labrando mercadorías, como son
Francia, Flandres, Xénova e Venecia. E vemos que España é rica de
froitos e froitas empobreceu por non labralas (...) A razón de ter
empobrecido España é porque gastando eles as súas mercadorías,
arrinconando todos os tratos e comercios de España, (...) E
comunicando eu isto con homes prácticos e de negocios, din que os
estranxeiros negocian en España de seis partes as cinco de canto se
negocia nela, e nas Indias de dez partes, as nove: de modo que as
Indias son para eles.

Restauración política en España. Sancho de
Moncada (1619)

146

O século XVII é probablemente un dos que peor parado
sae no mundo dos videoxogos de temática histórica.

Recomendámosche Town of Salem.
Un multixogador online, con alpha e
beta free to play para móbiles IOS e
Android. Forma parte da veciñanza
da mítica vila de Salem, nos EEUU,
onde darás caza e setenza a quen
“xoguetea” coa bruxería. Outros xogo
con temática meiga pode ser
Blasphemous, videoxogo de
plataformas de produción española
ambientado na Sevilla do s. XVII.
Velázquez, Ribera ou Murillo teñen
aquí un espazo virtual que non se
esquece deles.

Se che vai a piratería proba con clásicos como Monkey
Island ou Sid Meier’s Pirates. Se queres visións máis
recentes téntao con Sea of Thieves.

Lectura

Case imprescindible para todo amante da literatura
universal son Os 3 mosqueteiros, de Alexandre Dumas.
Tamén As aventuras do capitán Alatriste asinadas por
Arturo Pérez-Reverte ou o clásico O Alcalde de Zalamea
(Biblioteca Virtual Miguel de Cervantes), de Calderón de
la Barca, ou o Diario da peste de Daniel Defoe.

Cine

Se o que che vai máis é gozar do audiovisual sentado
nunha “butaca”, daquela as túas opcións poden ser
desde interpretacións recentes, como A raíña Margot,
María Raíña de Escocia, La joven de la perla ou xa máis na
liña documental, A decadencia dun Imperio. Dos Austrias
aos Borbóns ou A decadencia política no Século de Ouro.

147

https://www.youtube.com/watch?v=t1BUQl6kPwg
https://www.revistamercurio.es/2020/01/14/blasphemous-culto-al-barroco-pixelado/
https://es.ign.com/sea-of-thieves
https://www.perezreverte.com/capitan-alatriste/
http://fundacionvisibilia.org/descargas/Diario_de_la_Peste_en_LF.pdf
https://www.youtube.com/watch?v=ogbQA1vb8aM
https://www.youtube.com/watch?v=cljQ7YBSaAw
https://www.rtve.es/play/videos/memoria-de-espana/memoria-espana-decadencia-imperio/3278803/
https://www.rtve.es/play/videos/memoria-de-espana/memoria-espana-decadencia-imperio/3278803/
https://www.rtve.es/play/videos/memoria-de-espana/memoria-espana-decadencia-politica-siglo-oro/3277051/

Glosario

Doutrina política baseada na defensa da lexitimidade do goberno por parte da
monarquía, dotada de plenos poderes. É dicir, poder absoluto, concentra todo o poder
na súa figura pola graza de Deus.

Abandono dunha crenza, ideoloxía, doutrina etc., que se profesaba.

Tributo que quen vendía pagaba ao fisco nos contratos de compravenda e os dous
contratantes nos casos de permuta.

Corrente do pensamento económico español que defendía que as reformas fiscais
permitían á Coroa saír con éxito da crise económica do s. XVII.

Nome polo que a historiografía anglosaxona definiu a expedición da Armada de Filipe
II en 1588 fronte á frota británica, co fin de invadir Inglaterra e depoñer a Sabela I do
trono.

Absolutismo

Abxuración

Alcabala

Arbitrista

Armada Invencible ou Felicísima Armada

Austrias menores

148

Nome polo que se coñecen os monarcas españois do s. XVII, coincidindo coa
decadencia da casa de Austria. Son Filipe III, Filipe IV e Carlos II.

Quebra comercial ou ruína, habitualmente por unha actividade fraudulenta.

Estrutura construída con táboas, que se levantaba para executar as persoas
condenadas a morte.

Política económica levada a cabo por Jean Baptiste Colbert, en Francia, baseada nas
teses mercantilistas.

Nome que recibiu a derrotada expedición da frota británica co fin de destrozar
finalmente a forza marítima da monarquía hispánica. Neste contexto destacou a
heroica actuación de María Pita na defensa da cidade de A Coruña.

Tributo equivalente ao dez por cento que sobre o valor dalgunhas mercadorías recibía
a monarquía.

Padrón da veciñanza para a imposición do pago de tributos.

Especie de xefe de goberno ou conselleiro de máxima confianza da monarquía nos
Países Baixos.

Pirata que nos séculos XVII e XVIII navegaba polas Antillas. Tamén se coñece como
bucaneiro.

Bancarrota

Cadafalso

Colbertismo

Contra Armada ou Invencible inglesa

Décimo

Encabezamento

Estatúder

Filibusteiro

149

bucaneiro.

Carga ou mercadoría que se transporta por mar ou por terra.

Proxecto reformista presentado polo valido conde duque de Olivares ao rei Filipe IV,
co fin de levar a cabo un proceso centralizador e castelanizador do reino.

Pertencente á hexemonía (dominio económico, político ou cultural que unha nación
exerce sobre outras).

Alistamento de persoas para servir os intereses defensivos da Coroa, habitualmente
buscábanse malfeitores ou xente sen oficio.

Federación comercial formada por cidades e portos do imperio alemán que dominou
o mar Báltico e levou moita prosperidade a estas rexións.

Nome polo que se identificaba os piratas rebeldes que loitaban a favor de Guillerme
de Orange e contra o imperio hispánico.

Persoa de ascendencia musulmá de Al Andalus, convertida ao cristianismo. Durante o
reinado de Filipe III foron expulsadas de España, provocando unha crise demográfica
nos lugares onde residían.

Cooperación e acordo entre tres ou máis países para acadar obxectivos comúns sobre
unha cuestión determinada. Oponse a unilateralismo, onde un Estado ou país toma

Flete

Gran Memorial

Hexemónica

Leva

Liga Hanseática

Mendigos do Mar

Mourisco, mourisca

Multilateralismo

150

unha cuestión determinada. Oponse a unilateralismo, onde un Estado ou país toma
decisións propias que afectan a terceiros países sen ter en conta a opinión dos seus
aliados ou inimigos.

Xunta que pastores e propietarios de gando tiñan anualmente, na que se falaba de
negocios e distribución de animais.

Período no que unha persoa é designada para substituír os labores dun rei ou raíña
durante a súa minoría de idade.

Territorio fundado por Otón I no s. X baixo a autoridade imperial que se estendeu por
case a totalidade de Europa central ata o s. XIX. Formado por Estados independentes,
entre os que destacaban os príncipes electores, encargados de elixir o emperador.

Calidade de soberano, de quen ten a autoridade suprema. Carácter dunha nación ou
organismo que non está sometido a outro.

Corpo militar correspondente á infantería que formaba parte do exército español nos
séculos XVI e XVII. Un dos máis importantes rexementos deste período histórico,
popularmente famosos polas súas intervencións en Flandres.

Proxecto de contribución fiscal e militar no Reino de Filipe IV proposto polo valido
conde duque de Olivares. Segundo esta, cada territorio faría unha contribución
proporcional á súa riqueza.

Persoas nas que a monarquía española do s. XVII deixaba o control do goberno como
figuras da súa máxima confianza.

Real Consello da Mesta

Rexencia

Sacro Imperio Romano Xermánico

Soberanía

Terzos

Unión de armas

Validos

151

© Netex Knowledge Factory S.A. 2021

Contidos licenciados para o proxecto e-dixgal.

Todos os dereitos reservados. Non está permitida a reprodución total ou parcial desta
publicación nin o seu tratamento informático, nin a transmisión de ningunha forma ou
por calquera medio, xa sexa electrónico, mecánico, por rexistro ou outros medios, sen
o permiso previo e por escrito dos titulares do copyright.

Os titulares non se responsabilizan da persistencia ou da exactitude dos enderezos
URL dos sitios web de terceiros mencionados nesta publicación, nin garante que estes
contidos se manteñan, sexan precisos ou axeitados.

Autores dos contidos: Félix Longueira Fafián, Xosé Antón García González, Darío
Doval Blanco, Ana María Regueira e Rosalía Regueiro Méndez.

Asesora didáctica: Susana Vázquez Martínez.

Primeira edición: setembro de 2021.

ISBN: 978-84-18513-38-1

Créditos

152

http://www.netexlearning.com/editoriales/

	Para comezar
	O noso proxecto
	Equipo 2. Podcast “A peste. Chegada e expansión en España”
	Equipo 3. Combatendo a peste
	Equipo 4. Galería de arte “A peste barroca”
	Equipo 5. A peste española nas redes sociais

	As guerras de relixión
	Un novo ciclo bélico. Deus e a guerra
	O Imperio
	O conflito hugonote
	Anglicanismo, as guerras de relixión na Illas Británicas
	Os Países Baixos e a guerra dos 80 Anos
	Actividades
	Absolutismo e parlamentarismo
	O absolutismo. Francia, unha nova hexemonía europea?
	Parlamentarismo inglés, marcando o camiño ás revolucións
	Holanda: a independencia dos mendigos do mar
	Actividades
	A guerra dos 30 Anos
	Causas
	Evolución do conflito
	Consecuencias da guerra dos 30 Anos
	Actividades
	Cultura e ciencia fronte á intolerancia relixiosa
	Podemos falar de revolución científica no s. XVII?
	O método científico
	Inventos e avances no coñecemento científico
	A difusión da ciencia

	A sociedade do Barroco segue a ser unha sociedade estamental, dividida en privilexiados e non privilexiados.
	Cultura e mentalidades

	Ciencia, fe e bruxería
	Actividades
	A crise do s. XVII
	Crise da hexemonía hispánica
	A era do mercantilismo
	Crise económica en España e Galicia
	Evolución da poboación

	Actividades
	Ao peche
	Que aprendiches?
	Avalíate
	Reforza
	Amplía
	Absolutismo
	Abxuración
	Alcabala
	Arbitrista
	Armada Invencible ou Felicísima Armada
	Austrias menores
	Bancarrota
	Cadafalso
	Colbertismo
	Contra Armada ou Invencible inglesa
	Décimo
	Encabezamento
	Estatúder
	Filibusteiro
	Flete
	Gran Memorial
	Hexemónica
	Leva
	Liga Hanseática
	Mendigos do Mar
	Mourisco, mourisca
	Multilateralismo
	Real Consello da Mesta
	Rexencia
	Sacro Imperio Romano Xermánico
	Soberanía
	Terzos
	Unión de armas
	Validos

