[bookmark: _GoBack]A crise do s. XVII: aspectos socioeconómicos e políticos (crise demográfica e económica, reformas de Olivares,crise da monarquía).
O século XVII (1580-1680) foi de crise e dificultades para a Monarquía hispánica e especialmente para a coroa de Castela, o seu principal sostén en homes e recursos.
· A crise demográfica. As malas colleitas, as vagas de epidemia de peste e as guerras provocaron que a poboación dos territorios da Monarquía hispánica sufrise estancamento ou regresión, con frecuentes crises de mortalidade catastrófica, sendo a Coroa de Castela a máis afectada pola caída de poboación. Na Coroa de Aragón a expulsión dos mouriscos* en 1609 contribuíu ao descenso demográfico.
· O deterioro da economía. Ademais da crise agraria asociada ás malas colleitas, todos os sectores artesanais e comerciais se viron afectados, caendo a produción interna e provocando a ruína dos centros artesanais de Castela. As causas foron múltiples: a excesiva alza de prezos provocada pola chegada do ouro e prata americana, a falta de competitividade, a invasión do mercado interno polos produtos estranxeiros, o incremento dos impostos e as alteracións monetarias. O comercio exterior tamén se resentiu. Os comerciantes estranxeiros coparon os envíos a América a través de intermediarios casteláns e se fixeron coas remesas de metais preciosos (a fins do s. XVII unicamente o 5% dos produtos enviados ás colonias americanas procedían da Península).
. A Facenda real. O descenso de ingresos e os inxentes gastos das múltiples guerras, obrigou á Coroa a recorrer á desvalorización da moeda. A imposibilidade de devolver os préstamos adquiridos provocou numerosas bancarrotas (1607-27-47-52-62-66)
A sociedade española do século XVII caracterizouse pola polarización social e o triunfo dunha mentalidade aristocrática e clerical. A crise económica provocou a concentración da riqueza nas mans da alta nobreza, en detrimento das terras do reguengo, e acaparou de forma vitalicia e hereditaria os cargos municipais. A débil clase burguesa arruinouse, abandonou os negocios e os traballos artesanais e buscou ennobrecerse; estendeuse a pobreza e aumentou o nº de pobres e vagabundos que vivían da caridade das igrexas.
Reforma de Olivares e crise política: En 1621 comezou o reinado de Filipe IV, que nomeou como valido* a Gaspar de Guzmán, condeduque de Olivares.
O conde-duque quería modificar a estrutura política da Monarquía hispánica eliminando os privilexios forais dos seus reinos e impoñendo en todos as leis de Castela, máis favorables para o poder real. O proxecto da Unión de Armas* de 1625 establecía un reparto da carga militar e fiscal entre todos os reinos (ata entón só recaía sobre Castela) e a creación dun exército permanente de 140.000 homes, repartidos entre os distintos reinos de acordo coa súa poboación e riqueza. Esta política impositiva e uniformizadora xerou protestas e alteracións nos diferentes reinos, destacando os de Cataluña e Portugal.
A revolta de Cataluña. En 1639 entraron en Cataluña as tropas reais para combater ás tropas francesas que invadiran o Rosellón. O aloxamento das tropas castelás ocasionou tumultos que culminaron coa sublevación dos segadores e a morte do vicerrei en Barcelona (Corpus de sangue, 7-6-1640). A Generalitat catalá, liderada por Pau Claris, asumiu o goberno. En 1641, a Generalitat solicitou axuda a Francia e proclamou a Luís XIII conde de Barcelona. O conflito alongouse, pero o temor ao dominio francés e as promesas de Filipe IV de respectar os seus privilexios minaron a resistencia dos cataláns. En 1652entran en Barcelona as tropas do Rei quen ratificou os privilexios de Cataluña.
A independencia de Portugal. O descontento portugués foi en aumento ante a política de castelanización de Olivares, a obrigada participación de soldados portugueses no conflito de Cataluña e a perda de parte do seu imperio colonial ante os ataques dos holandeses. Aproveitando a escaseza de tropas castelás, unha conspiración nobiliaria conseguiu facerse co poder e proclamar ao duque de Braganza rei de Portugal en 1640. Os varios intentos de reconquistar Portugal fracasaron e España recoñeceu definitivamente a independencia en 1668.

