

MANUAL D'HISTÒRIA MODERNA UNIVERSAL

Dr. Antonio Espino López (coord.)
Dra. Maria Antònia Martí Escayol (coord.)

MANUAL D'HISTÒRIA
MODERNA UNIVERSAL

Universitat Autònoma de Barcelona
Servei de Publicacions
Bellaterra, 2012

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

Manual d'història moderna universal / Antonio Espino López (coord), Maria Antònia Martí Escayol. —
Bellaterra : Universitat Autònoma de Barcelona, Servei de Publicacions, 2012. — (Manuals de la
Universitat Autònoma de Barcelona ; 58)

ISBN 9788449028847

I. Bibliografia
930.9"15/19"
Codi IBIC: HBLH

© del text:

Maria Antònia Martí Escayol, Antonio Espino López, Antoni Simon Tarrés,
Elena Fernández García, Gerard Sala Rusiñol, Ignasi Fernández Terricabras,
Javier Anton Pelayo, Jesús Maria Galech Amillano, Manel Ollé, Mariano Barriendos,
Mariano Sánchez Garcia, Montserrat Jiménez Sureda, Santiago Gorostiza
© d'aquesta edició: Servei de Publicacions, 2012

Fotografia de la coberta:

Typus orbis terrarum (Abraham Ortelius, 1570).
© Norman B. Leventhal sota llicència Creative Commons

Composició:

Fotocomposició gama, sl
Travessera de les Corts, 55, 2n 1a
08028 Barcelona

Edició i impressió:

Universitat Autònoma de Barcelona
Servei de Publicacions
Edifici A
08193 Bellaterra (Cerdanyola del Vallès)
Tel.: 93 581 10 22. Fax: 93 581 32 39
sp@uab.cat
www.uab.cat/publicacions

ISBN 978-84-490-2884-7
Dipòsit legal: B. 17.900-2012
Printed in Spain

Sumari

Pròleg	15	
UNITAT 1. LA PERIODITZACIÓ HISTÒRICA I LA HISTÒRIA MODERNA.		
<i>Dr. Antoni Simon Tarrés</i>	17	
Introducció	17	
Problemes metodològics de la periodització històrica	17	
Sistemes de periodització	18	
El debat. El model quadripartit	19	
L'edat moderna	19	
Historiografia i història moderna	20	
Exercicis	21	
Bibliografia i enllaços	22	
UNITAT 2. EL CONTEXT CLIMÀTIC. LA PETITA EDAT DE GEL. <i>Dr. Mariano Barriendos.</i> ..		25
Introducció	25	
Descripció de la variabilitat climàtica coneguda	25	
Aportació de les fonts documentals històriques	26	
Riscos climàtics. Tipologia, freqüència i impactes	27	
Respostes humanes	28	
L'enllaç amb el present	29	
El personatge. Christian Pfister (1944)	29	
Exercicis	30	
Materials i documentació	34	
Bibliografia	35	
Vegeu també	36	
UNITAT 3. EL CONTEXT AMBIENTAL I L'AGRICULTURA. <i>Dra. Maria Antònia Martí</i>		
<i>Escayol i Santiago Gorostiza</i>	37	
Introducció	37	
L'intercanvi colomní.	37	
La revolució agrària a Flandes i a la Mediterrània	38	
La descoberta de l'entorn natural	39	
Ciència i natura	40	
Discurs ambiental	41	
La percepció dels animals i el vegetarianisme	43	
El debat. El motor del canvi agrícola.	43	

El debat. La tragèdia dels comunals o la tragèdia dels tancaments?	44
L'enllaç amb el present. Com actuem davant d'una situació de competència?	45
El personatge. Elionor Ostrom (1933-2012)	45
Exercicis	45
Materials i documentació	47
Bibliografia i enllaços bàsics.	47
Vocabulari.	48
Vegeu també	48
UNITAT 4. DEMOGRAFIA MODERNA. <i>Dra. Maria Antònia Martí Escayol</i>	51
Introducció	51
Recomptes poblacionals	51
El debat. El model europeu de matrimoni	52
El personatge. Thomas Robert Malthus (1766-1834)	52
El contacte amb el present. La transició demogràfica	53
Exercicis	54
Bibliografia	54
Vocabulari.	54
Vegeu també	54
UNITAT 5. MANUFACTURA I COMERÇ. <i>Gerard Sala Rusiñol</i>	57
Introducció	57
Manufactures. La indústria preindustrial. El seu pes dins de l'economia preindustrial	57
El debat. La protoindustrialització com a camí de la Revolució industrial?	60
El comerç	61
El personatge. Sir Francis Drake (1543-1596)	63
Exercicis	63
Materials i documentació	64
Bibliografia	64
Vocabulari.	64
Vegeu també	65
UNITAT 6. PENSAMENT POLÍTIC, SEGLES XVII I XVII. <i>Dr. Javier Anton Pelayo</i>	67
Introducció	67
Poders universals i poders locals a finals de l'edat mitjana	67
La formació dels estats: els prínceps nous.	68
Les utopies del Renaixement.	68
Les concepcions polítiques de la Reforma	69
El neoescolasticisme	70
Absolutisme i parlamentarisme.	71
Exercicis	72
Materials i documentació	73
Bibliografia i enllaços bàsics.	73
Vocabulari.	73
Vegeu també	74

UNITAT 7. LA CULTURA DEL RENAIXEMENT. <i>Dra. Maria Antònia Martí Escayol</i>	75
Introducció	75
Un concepte complex i controvertit	75
El personatge. Erasme de Rotterdam (1466-1536)	77
Humanisme i <i>Studia Humanitatis</i>	77
El debat. La perspectiva	78
El debat. Dones i Renaixement	78
Exercicis	79
Materials i documentació	80
Bibliografia	80
Vegeu també	80
UNITAT 8. LES RELACIONS INTERNACIONALS, SEGLES XVI I XVII.	
<i>Dr. Antonio Espino López</i>	81
Introducció	81
La rivalitat hispanofrancesa i la revolta dels Països Baixos	81
Religió i política	83
L'hegemonia de França.	84
El debat. Els exèrcits, la literatura i les destruccions de la guerra	85
El debat. La naturalesa de la política exterior de la França de Lluís XIV	85
L'enllaç amb el present. Les fronteres de la Catalunya actual.	86
El personatge. Fernando Álvarez de Toledo y Pimentel (1507-1582).	87
Exercicis	87
Materials i documentació	88
Bibliografia i enllaços bàsics.	88
Bibliografia i enllaços recomanats	89
Vocabulari.	90
Vegeu també	90
UNITAT 9. LA REVOLUCIÓ MILITAR MODERNA. <i>Dr. Antonio Espino López</i>	91
Introducció	91
L'evolució de la guerra. Les noves fortificacions i l'artilleria.	91
L'evolució de la guerra. L'augment dels exèrcits	92
L'evolució de la guerra. L'increment dels costos	94
El debat. La revolució militar moderna com a debat historiogràfic.	94
El personatge. Gustau II Adolf (1594-1632).	96
Exercicis	97
Materials i documentació	97
Bibliografia i enllaços bàsics.	98
Vocabulari.	98
Vegeu també	99
UNITAT 10. L'EXPANSIÓ TERRITORIAL MODERNA. <i>Dr. Antonio Espino López</i>	103
Introducció	103
Un colonialisme Ibèric: Portugal (segles XV-XVII)	103
Les potències mercantilistes: Províncies Unides, Anglaterra i França (1550-1714)	105

La lluita per l'Imperi (1715-1815)	106
El debat. Les causes de la guerra d'Independència nord-americana, 1775-1783 . . .	108
El personatge. Robert Clive (1725-1774)	109
Exercicis	110
Materials i documentació	110
Bibliografia	110
Vocabulari.	111
Vegeu també	111
UNITAT 11. CONQUESTA I COLONITZACIÓ D'AMÈRICA, SEGLES XVI-XVIII.	
<i>Dr. Antonio Espino López</i>	113
Introducció	113
Una ràpida expansió i unes conquestes cruels.	113
El colonialisme castellà a les Índies	114
La defensa de les Índies i les reformes borbòniques	116
El debat. La pèrdua de la població autòctona	118
El personatge. Fra Bartolomé de las Casas (1484-1566).	119
Exercicis	120
Bibliografia i enllaços bàsics.	121
Vocabulari.	121
Vegeu també	122
UNITAT 12. L'IMPERI OTOMÀ I L'ÀFRICA BARBARESCA. <i>Dr. Antonio Espino López</i>	125
Introducció	125
L'apogeu de l'Imperi Otomà, 1543-1640	125
La decadència de l'Imperi Otomà, 1640-1783	126
Els atacs contra l'Àfrica barbaresca	127
El personatge. Solimà II el Magnífic (1495-1566)	128
Exercicis	128
Bibliografia i enllaços bàsics.	128
Vocabulari.	129
Vegeu també	129
UNITAT 13. LA XINA. <i>Dr. Manel Ollé</i>	131
Introducció. Dels Ming als Qing: sobre la periodització de la història xinesa.	131
El sistema imperial xinès.	132
La fase final de la dinastia Ming (1368-1644).	133
La dinastia Qing (1644-1911)	134
La Xina marítima i els europeus	135
El declivi del segle XIX	136
L'enllaç amb el present: la glòria de l'imperi i els usos de la història	136
El debat. La gran divergència	137
Exercicis	138
Bibliografia	140
Vegeu també	140

UNITAT 14. EL JAPÓ. <i>Dra. Maria Antònia Martí Escayol</i>	141
Introducció. La construcció del Japó de l'època moderna	141
El mibun-sei	141
El personatge. Kaibara Ekken (1630-1714)	142
La cultura de l' <i>ukiyo</i>	142
El contacte amb el present. Els <i>burakumin</i>	143
El debat. El feudalisme al Japó i a Europa	143
El Japó i l'Occident	143
Exercicis	144
Materials i documentació	145
Bibliografia	146
Vocabulari	146
Vegeu també	146
UNITAT 15. COREA, SEGLES XVI-XVIII. <i>Mariano Sánchez Garcia</i>	149
Introducció	149
Les invasions japoneses	149
Desenvolupament de l'agricultura i el comerç	151
Estratificació social durant la dinastia Joseon	152
El debat. Les Roques de Liancourt	152
L'enllaç amb el present. El <i>Hangeul</i>	153
El personatge. Yi Sun-sin (1545-1598)	153
Materials i documentació	154
Bibliografia	154
Bibliografia i enllaços recomanats	155
Vegeu també	155
UNITAT 16. LA REFORMA. <i>Dr. Ignasi Fernández Terricabras</i>	157
Introducció. La Re-forma	157
Una multiplicitat de causes	158
El luteranisme: la sola fe	161
La teologia luterana	161
La difusió del luteranisme	162
La segona generació de reformadors: el calvinisme	162
El cisma polític: l'anglicanisme	164
Les reformes radicals	165
El debat. Èxit o fracàs?	166
L'enllaç amb el present. El moviment ecumènic	167
El personatge. Martí Luter (1483-1546)	168
Exercicis	169
Materials i documentació	170
Bibliografia i enllaços bàsics	170
Bibliografia i enllaços recomanats	171
Vocabulari	171
Vegeu també	172

UNITAT 17. LA CONTRAREFORMA. <i>Dr. Ignasi Fernández Terricabras</i>	175
Introducció	175
El concili de Trento (1545-1563)	175
L'aplicació del concili	177
Les missions	178
La Inquisició	180
El personatge. Santa Teresa de Jesús (1515-1582), vivint «tiempos recios»	182
El debat. El nom fa la cosa? Contrareforma, reforma catòlica, confessionalització...	183
L'enllaç amb el present. La «mentalitat inquisitorial»	184
Exercicis	186
Materials i documentació	187
Bibliografia i enllaços bàsics.	187
Bibliografia i enllaços recomanats	189
Vocabulari.	190
Vegeu també	190
UNITAT 18. LA CULTURA DEL BARROC. <i>Dr. Antonio Espino López</i>	193
Introducció	193
El Barroc com a estil artístic	193
El sistema educatiu	194
Racionalitat i caos	195
La religiositat en l'època del Barroc	196
Cultura, mentalitats i vida quotidiana en el segle del Barroc.	197
El debat. La caça de bruixes al segle XVII	198
Exercicis	199
Materials i documentació	199
Bibliografia i enllaços bàsics.	199
Vocabulari.	200
Vegeu també	200
UNITAT 19. LA CRISI DEL SEGLE XVII. <i>Gerard Sala Rusiñol</i>	201
Introducció	201
La demografia com a factor clau en l'economia	201
Una societat agrària.	202
Una indústria urbana?	202
El comerç	203
El personatge. Jean Baptiste Colbert (1619-1683) i els mercantilistes	203
El debat. El mercantilisme com a corrent econòmic?	204
Exercicis	204
Materials i documentació	204
Bibliografia i enllaços bàsics.	205
Bibliografia i enllaços recomanats	205
Vocabulari.	205
Vegeu també	206

UNITAT 20. LA REVOLUCIÓ CIENTÍFICA. <i>Dr. Jesús Maria Galech Amillano</i>	207
Introducció	207
Característiques principals de la Revolució científica.	207
Protagonistes de la Revolució científica	209
Història i problemàtica del concepte	210
El debat. Va existir realment la Revolució científica?.	210
L'enllaç amb el present. La ciència com a activitat social.	212
El personatge. Thomas Samuel Kuhn (1922-1996).	212
Exercicis	213
Materials i documentació	213
Bibliografia i enllaços bàsics.	214
Bibliografia i enllaços recomanats	215
Vocabulari.	216
Vegeu també	216
UNITAT 21. L'ESPERIT DE LA IL·LUSTRACIÓ. <i>Dra. Montserrat Jiménez Sureda</i>	219
Introducció	219
Vers els concepte de globalització. Les exploracions geogràfiques d'altres mons . .	219
La globalització i la democratització del saber	220
El saber utilitari. L'exemple de les societats econòmiques d'amics del país.	220
Viatges imaginaris. La fascinació per l'exòtic i la naturalesa conceptualitzada	221
La conquesta material del nivell de vida d'Occident. La tecnificació i la mecànica com a bases de l'esperit burgès	222
La conquesta immaterial del nivell de vida d'Occident. La conceptualització i extensió de grans principis	222
Noves icones per a la posteritat	224
El debat. Les Il·lustracions	225
L'enllaç amb el present. La importància dels mitjans de comunicació de masses . .	226
El personatge. Josefa de Amar y de Borbón (1749-1833).	228
El pensament polític i la Il·lustració	228
Exercicis	229
Materials i documentació	230
Bibliografia i enllaços bàsics.	230
Bibliografia i enllaços recomanats	230
Vocabulari.	230
Vegeu també	231
UNITAT 22. RELACIONS INTERNACIONALS, SEGLE XVIII. <i>Dr. Antonio Espino López</i>	233
Introducció	233
La guerra de Successió d'Espanya	233
La guerra de Successió d'Àustria i el revers de les aliances	235
Cap a la Revolució francesa	236
El personatge. Frederic II de Prússia (1740-1786)	237
Exercicis	237
Materials i documentació	238
Bibliografia i enllaços bàsics.	238

Bibliografia i enllaços recomanats	239
Vocabulari.	239
Vegeu també	239
UNITAT 23. LA REVOLUCIÓ INDUSTRIAL. <i>Dra. Elena Fernández García</i>	241
Introducció	241
La indústria abans de la industrialització	241
La Revolució industrial: el model britànic	242
El ferrocarril i els primers invents industrials	242
Les primeres conseqüències en el món del treball.	242
El debat. L'evolució de les societats humanes com una successió progressiva d'etapes de creixement econòmic.	242
El debat. La Revolució industrial i els debats sobre la pobresa.	243
L'enllaç amb el present. La civilització industrial: l'home contra la terra?.	243
El personatge. Josep Bonaplata (1795-1843)	244
Exercicis	244
Materials i documentació	244
Bibliografia i enllaços bàsics.	245
Bibliografia i enllaços recomanats	246
Vocabulari.	247
Vegeu també	247
UNITAT 24. ELS INICIS DE LA REVOLUCIÓ FRANCESA. <i>Dra. Elena Fernández García</i>	249
Introducció	249
El punt de partença: França a la vigília del 1789.	249
La conjuntura revolucionària del regnat de Lluís XVI	250
La ruptura i el procés constituent (1789-1791)	250
Les dones en la Revolució francesa.	250
El debat. La constant revisió del patrimoni historiogràfic de la Revolució francesa	251
L'enllaç amb el present. Els drets humans en el món actual	252
El personatge. Olympe de Gouges (1748-1793)	252
Exercicis	252
Materials i documentació	253
Bibliografia i enllaços bàsics.	253
Bibliografia i enllaços recomanats	254
Vocabulari.	255
Vegeu també	255

Pròleg

Aquest manual sorgeix de la iniciativa de dos professors de la Unitat d'Història Moderna de la Universitat Autònoma de Barcelona i es basa en l'experiència docent i de recerca de professorat que treballa en universitats d'àmbit nacional i internacional.

El manual és una introducció a la història moderna universal i s'adreça a alumnes de primer curs universitari i també a totes aquelles persones interessades a conèixer el món entre els segles XV i XVIII. Les vint-i-quatre unitats temàtiques que configuren el manual constitueixen una alternativa als manuals clàssics dedicats a la història moderna per tenir uns continguts que compleixen amb les exigències educatives i les perspectives historiogràfiques actuals. Tant el cos principal de cada unitat com les il·lustracions i els apartats que la integren (com, per exemple, *El debat*, *L'enllaç amb el present*, *El personatge* i la *Bibliografia i documentació*) aborden qüestions d'espai i temps, inclouen qüestions de mètode i epistemologia amb l'objectiu d'explicitar el contingut crític inherent a l'anàlisi històrica, estan adaptats a les exigències dels graus de l'Espai Europeu d'Educació Superior i fan incidència en l'aprenentatge, tenen una perspectiva universal, un caràcter pluridisciplinari i transversal, aborden temes ambientals, científics, polítics o de gènere, i estan adaptats a la terminologia catalana. En cada unitat el lector trobarà propostes d'exercicis per complementar o aprofundir en la teoria exposada prèviament.

Amb la lectura, l'estudi i el treball del manual l'alumnat serà capaç de conèixer els usos i les pràctiques del període; relacionar críticament esdeveniments històrics i processos actuals i desenvolupar un pensament autònom; interpretar històricament el present (en temes com la globalització, els mitjans de comunicació, el subdesenvolupament, el canvi climàtic o els conflictes bèl·lics); gestionar amb idoneïtat els instruments i materials necessaris per desenvolupar l'estudi històric (coneixement d'estats de la qüestió, de repertoris bibliogràfics, de fonts primàries, etc.), i integrar en l'anàlisi històrica els coneixements de diferents disciplines (art, filosofia, literatura, ciència, etc.).

Per acabar, donem les gràcies a totes aquelles persones i institucions que han fet possible la publicació d'aquest manual, de manera especial al Deganat de la Facultat de Filosofia i Lletres, al professor Dr. Fèlix Retamero i al Servei de Publicacions de la Universitat Autònoma de Barcelona.

Dr. Antonio Espino López i Dra. Maria Antònia Martí Escayol

Unitat 1

La periodització històrica i la història moderna

Dr. Antoni Simon i Tarrés
Catedràtic de la Universitat Autònoma de Barcelona

Objectius

- Posar en relleu la importància del factor «temps» en la història.
- Fer entendre el caràcter artificial dels sistemes de periodització, però la necessitat d'aquests per a la comprensió de la història.
- Definir la «història moderna» com un temps històric individualitzat.

INTRODUCCIÓ

El passat no es presenta davant de l'historiador d'una manera organitzada i coherent, sinó d'una manera fragmentada i desordenada, i sovint amagada o mistificada. És l'historiador el qui, a partir d'unes bases teòriques i metodològiques, així com l'impuls creador que té tot investigador, ofereix una interpretació del passat, en la qual el factor temporal té un paper cabdal, ja que la noció de «temps» està indissociablement lligada a tot el que existeix i, per tant, és intrínseca al desenvolupament històric.

Així, la periodització, és a dir, l'establiment d'etapes o fases diferenciades per una cronologia, esdevé un exercici historiogràfic que permet ordenar i fer intel·ligible la dimensió temporal inherent a tot procés històric.

PROBLEMES METODOLÒGICS DE LA PERIODITZACIÓ HISTÒRICA

La fixació de fases o etapes com a forma d'anàlisi i de comprensió de la història és una tasca sempre difícil i problemàtica. L'historiador s'enfronta a diverses qüestions conceptuals i metodològiques que resumirem en els dos apartats següents:

1. La primera fa referència a la coexistència del canvi i de la continuïtat en la història. La idea de canvi és inherent al caràcter temporal de tot procés històric, però per poder-la concretar i explicar necessita ser contextualitzada i posada en relació amb la idea de la continuïtat històrica. El temps històric és divers en el sentit que existeix una «velocitat» diferenciada en els processos històrics. Per tant, la tasca de periodificació de l'historiador no és tant la d'establir fases o etapes sobre la base dels criteris derivats d'una idea dels temps astrofísica, de magnitud uniforme, sinó la de fer divisions dels processos històrics a partir de la quantitat i profunditat dels canvis en les societats, encara que això després s'hagi de posar en una escala cronològica.

2. La fixació d'aquests «moments» de canvi accelerat que constitueixen les fronteres dels espais temporals de la periodització històrica resulta especialment difícil per a la història general que engloba tots els nivells o sectors d'anàlisi històrica (demografia, economia, societat, política, cultura, tècnica...) i per a la història universal. Els ritmes de l'evolució dels diferents sectors no forçosament van compassats temporalment, ni tampoc l'evolució dels diferents espais geogràfics ha de ser la mateixa, cosa que, per descomptat, passa a escala mundial, però també en espais més restringits i en aparença més homogènica històricament. Per tant, cap periodització general no pot recollir tota aquesta varietat i l'historiador es veu obligat a fer prioritzacions a l'hora d'establir els models de periodització.

SISTEMES DE PERIODITZACIÓ

Per establir les grans etapes de la història general de la humanitat tres han estat els principals tipus o sistemes de periodització utilitzats pels historiadors:

1. La divisió en quatre edats: l'antiga, la medieval, la moderna i la contemporània, les quals estarien precedides per les societats prehistòriques. Aquest model deriva de la proposta efectuada pels humanistes del Renaixement de dividir el temps històric en tres grans seqüències: el món antic, els segles de l'edat mitjana i els temps moderns a ells coetanis. Aquesta divisió es va assentar i generalitzar en la cultura occidental durant el segle XIX, encara que a França i als països del sud d'Europa s'hi afegí l'edat contemporània, la qual volia remarcar els canvis que en la societat de l'Antic Règim havia produït la Revolució francesa i, en general, les revolucions liberal-burgeses. Contràriament, en el món anglosaxó, no es va fer aquesta separació entre l'edat moderna i la contemporània.

Tal com veurem a l'apartat del debat, tot i que aquesta divisió quadripartita clàssica ha rebut severes crítiques, continua sent molt emprada en el món acadèmic i és també present en la concepció cultural general.

2. El segon gran model de periodització es fonamenta en la successió dels modes de producció teoritzats pel materialisme històric. Partint del concepte de mode de producció primigèniament elaborat per Karl Marx, la historiografia marxista ha aportat un sistema de periodització basat en els canvis de les estructures sociohistòriques que han definit l'evolució de la humanitat. Ens trobem davant d'un esquema que, arrançant de la forma de la comunitat primitiva, arribaria fins a les estructures sociohistòriques del capitalisme i les propostes socialistes superadores d'aquestes. L'existència de models unilineals en la successió dels modes de producció (Stalin), bilineals (Plejanov, Godelier) o plurilineals (Dhoquois, Hobsbawm, Melotti) que bifurcarien en dues vies o més la comunitat primitiva, així com els debats sobre les transicions d'un mode de producció a l'altre, fan que les propostes de periodització d'aquest sistema siguin diverses i hagin donat peu a un ampli debat teòric i conceptual.

3. Hi ha una tercera proposta de periodització general, la qual està basada en l'evolució tecnològica de les societats. Partint de les idees de Montesquieu i Adam Smith, i connectada a l'evolucionisme del segle XIX, aquesta proposta establirà quatre grans etapes en el desenvolupament tecnocivilitzador de la humanitat: la dels pobles caçadors, la dels pastors, la dels agricultors i la dels comerciants. Aquesta seqüenciació

basada en uns criteris tecnoeconòmics ha tingut rèpliques teòriques que han establert perioditzacions sobre la base de criteris de canvi de tipus espiritual-intel·lectual (Karl Jaspers) o d'altres de relacionats amb l'organització del treball (McNeill).

EL DEBAT. EL MODEL QUADRIPARTIT

El model de periodització basat en el quadripartidisme clàssic de les edats antiga, medieval, moderna i contemporània es troba molt arrelat en els sistemes d'ensenyament tant de la secundària com de la universitat; sense anar més lluny aquest manual en constitueix una mostra més.

La periodització fonamentada en «edats» històriques s'ha consolidat per distingir unes àrees especialitzades de coneixement i de recerca. La creixent tendència a l'especialització de la recerca ha ajudat a consagrar aquests camps específics temporals, alhora que els currículums docents s'han organitzat a partir de les seqüències que marquen aquestes «edats» històriques. La simplicitat d'aquest sistema de periodització ha contribuït a fer-lo atractiu i usat, això malgrat ser objecte de severes crítiques.

Del sistema quadripartit de periodització, se n'ha qüestionat l'arbitrarietat cronològica a l'hora de fixar les edats històriques, però, sobretot, l'eurocentrisme en què es fonamenta (Jean Chesneaux). Resulta evident que el desenvolupament històric del món extraeuropeu, i fins i tot el de l'Europa oriental, no té correspondència amb el ritme històric que vol fixar el quadripartidisme clàssic.

L'EDAT MODERNA

La consideració de l'edat moderna com un temps històric individualitzat implica establir-ne els límits o les fronteres cronològiques, així com definir els caràcters que li atorguen una unitat o originalitat històrica.

No es tracta simplement de buscar una data d'inici (la presa de Constantinoble pels turcs el 1453, el descobriment d'Amèrica per Colom el 1492 o l'inici de la reforma luterana el 1517) i de final (l'inici de la Revolució francesa el 1789 o el de la Guerra d'Independència espanyola contra Napoleó), sinó d'explicitar i interrelacionar els processos de canvi accelerat que diferencien l'edat moderna de l'anterior i de la posterior, així com d'assenyalar els principals elements constitutius d'aquesta fase històrica.

Principals caràcters històrics de l'edat moderna:

1. L'edat moderna marca els inicis de l'expansió colonial europea, la qual permet la formació d'una «economia-món» basada fonamentalment en el desenvolupament del capitalisme comercial. Aquesta primera fase colonitzadora europea no tingué, però, les mateixes característiques a Àsia, Àfrica i Amèrica i, en aquest darrer continent la dita fase colonitzadora va acabar, en el període de trànsit de l'edat moderna a l'edat contemporània, amb un procés d'emancipació de la població d'origen europeu respecte de les metròpolis.

2. L'edat moderna significa, també, la consolidació del sistema d'estats moderns occidentals, el qual, si bé s'origina en els segles baixmedievals, s'aferma tant en el terreny de la teoria com en el de la pràctica polítiques a partir de l'inici dels temps

moderns. Aquesta nova forma d'organització política estava caracteritzada per unes estructures centralitzades de govern, per l'existència d'una idea de sobirania i per unes institucions compartides en una comunitat territorial definida, com també per un incipient sentiment d'identitat envers una «pàtria» política. Amb tot, els estats territorials dels segles moderns encara eren essencialment monarquies «compostes» o estats «segmentats», els qual anirien evolucionant cap a la forma dels estats unificats contemporanis, on les antigues identitats protonacionals acabarien cristal·litzant en forma de moviments nacionals.

3. L'edat moderna és, també, l'etapa històrica marcada per la disgregació de la societat feudal europea, en què les divisions estamentals pròpies dels tres ordres medievals deixen pas a les divisions de classe basades essencialment en la riquesa i en què la burgesia s'aferma com a classe ascendent. Semblantment, els sistemes de producció i d'organització del treball experimenten importants canvis, molt especialment d'ençà dels inicis de l'anomenada Revolució industrial, quan es produeix la desclosa del món contemporani.

4. En el terreny cultural i religiós, els inicis de la modernitat vénen marcats pels moviments de la Reforma i del Renaixement. La crisi de la institució eclesiàstica i l'emergència de noves formes cristianes de religiositat s'encadenen als avenços del pensament científic i al procés de secularització de les societats europees, el qual s'aprofundeix amb les revolucions liberal burgeses de finals del segle XVIII i inicis del XIX.

HISTORIOGRAFIA I HISTÒRIA MODERNA

La història, entesa com a relat elaborat del passat, la fan els historiadors, els quals són els principals intermediaris del diàleg continuat i imprescindible que qualsevol societat estableix entre el present i el passat per tal d'encarar els reptes del futur. Per tant, no és un exercici balder donar a conèixer alguns dels historiadors més rellevants que s'han ocupat de l'estudi de la història moderna, encara que això només signifiqui una petita introducció al coneixement d'unes tendències historiogràfiques avui dia extraordinàriament frondoses.

Després dels anys de la Segona Guerra Mundial, la historiografia occidental va estar dominada per dos grans paradigmes historiogràfics: el marxista i el de l'anomenada escola dels «*Annales*», la qual agafa el nom de la revista històrica fundada per Marc Bloch (1886-1944) i Lucien Febvre (1878-1956), l'any 1929.

La historiografia marxista britànica ha estat la que ha incidit i ha influït més en l'àmbit modernista, això especialment a partir de treballs i debats sobre la transició del feudalisme al capitalisme, la crisi general del segle XVII, les revoltes i revolucions de l'època moderna o l'estudi de la classe treballadora en els inicis de la industrialització a partir de proposar una història social «des de baix». Alguns dels historiadors més rellevants d'aquesta escola marxista britànica que el 1952 va fundar la revista *Past and Present* són Maurice Dobb (1890-1976), autor de *Studies in the Development of Capitalism* (1973); Christopher Hill (1912-2003), autor d'*Intellectual origins of the English Revolution* (1965); Eric J. Hobsbawm (1917-2009), autor de *The Age of revolution. Europe 1789-1848* (1964), i Edward P. Thompson (1924-1993), autor de *The Making of the English Working Class* (1963).