

La construcció d’un realisme polític propi

La raó d’estat a l’Espanya de la contrareforma

Francisco Valhondo Domínguez

Universitat de Girona

Treball Final de Grau (Història)

Tutor: Xavier Torres i Sans

Juliol de 2019

2

RESUM

Durant el pas de la baixa Edat Mitjana a l’alta Edat Moderna, el clàssic concepte de

política, basat en la moral cristiana i amb un objectiu de justícia, passa a convertir-se en

una nova manera d’entendre la política: la raó d’estat, l’objectiu de la qual seria la

preservació, o per extensió, engrandiment de l’estat. Aquesta nova realitat, advertida pel

secretari florentí Maquiavel, serà la norma imperant a tota Europa. Però, com s’adaptarà

a aquesta realitat política la potència hegemònica del moment: la Monarquia Hispànica?

Aquest treball pretén fer un repàs de la historiografia que ha tractat el tema de la raó

d’estat en aquest imperi espanyol mitjançant l’estudi dels seus pensadors i les seves obres

en forma de miralls de prínceps. Tenint en compte el caràcter religiós i moralista que se li

ha atribuït sempre a aquesta Monarquia Catòlica, escodrinyarem de quina manera el

pensament polític espanyol de l’època s’enfronta a aquesta nova política maquiavèl·lica,

quines solucions donarà per tal de preservar o engrandir el seu imperi. Paral·lelament, en

seguir un discurs historiogràfic, podrem apreciar les diferents visions dels estudiosos que

s’han dedicat a aquest tema de la raó d’estat a l’Espanya de la contrareforma.

Paraules clau

Raó d’estat, Monarquia Hispànica, realisme polític, contrareforma, Maquiavel,

historiografia.

3

ÍNDEX

Introducció .. 4

PRIMERA PART: HISTORIOGRAFIA CLÀSSICA

1. Antecedents .. 10

2. Maravall: el gran referent .. 11

3. Seguint el rastre maraval·lià .. 13

4. L’obra de Fernández-Santamaría: el nou referent .. 17

4.1. Els eticistes .. 17

4.2. Els idealistes .. 19

4.3. Els realistes .. 21

4.3.1. La naturalesa de la política .. 21

4.3.2. El tacitisme ... 24

5. Tàcit com a disfressa de Maquiavel: la llavor d’una recerca? 26

SEGONA PART: EL CORRENT REVISIONISTA

6. De Florència a Espanya: entre prohibicions i traduccions ... 29

7. L’antimaquiavelisme dels tractadistes posat a prova ... 31

7.1. Els principals sospitosos: els tacitistes .. 31

7.2. El secretario, també, en la ment dels moralistes? .. 34

7.3. Controvèrsia classificatòria: l’exemple de Gracián .. 36

8. Els tractats: un repertori de llocs comuns .. 38

9. La Monarquia Hispànica: model d’una política imperial ... 40

TERCERA PART: L’AUGE NACIONAL-REIVINDICATIU

10. Una cultura política amb identitat pròpia: la criatura d’Albaladejo 44

11. La rellevància del pensament espanyol: reivindicant un lloc en la història 46

12. El pragmatisme de la Monarquia Hispànica: fugint de l’obscurantisme 49

13. L’efecte pèndol: de la narrativa del fracàs a l’enaltiment de la nació 53

Conclusió .. 57

Bibliografia .. 60

Annex .. 64

4

Sobre las torres de los templos arma su nido la cigüeña,

y con lo sagrado asegura su sucesión.

—Diego de Saavedra Fajardo

Introducció

Amb aquesta frase comença l’empresa número vint-i-cinc del tractat destinat a l’educació

política del príncep
1

, anomenat Empresas políticas
2
, que va escriure el diplomàtic

espanyol Diego de Saavedra Fajardo en temps de Felip IV, sent l’emblema d’aquesta

empresa, i no per casualitat, el que apareix a la portada d’aquest treball. Aquesta al·legoria

de la cigonya construint el seu niu a sobre d’una església ens ve a dir que el príncep ha de

construir la seva política («arma su nido») sobre les bases de la religió («lo sagrado»).

Només d’aquesta manera s’assegurarà la conservació («sucesión») de l’estat. De fet, la

frase llatina que resa a l’emblema: hic tvtior, significa «aquí està més segur»
3

. Aquest

principi fonamental considera que la política, entesa en la seva definició clàssica, és a dir,

el noble art de gestionar la convivència dels integrants d’una comunitat mitjançant la

justícia, s’ha de regir pels dictàmens morals que la religió catòlica proporciona
4

. Ara bé,

què passa quan la realitat política obliga a prendre certes mesures per a conservar l’estat,

les quals se surten dels dictàmens d’aquesta moralitat religiosa? Doncs, que la política es

converteix en una activitat innoble, depravada i sòrdida
5

. Es converteix en «raó d’estat». I

és d’això precisament de què tracta aquest treball. Però, sota quines circumstàncies deriva

la política cap a aquesta raó d’estat?

Cap a finals de la baixa edat mitjana, quan l’etapa d’expansió del cristianisme ja s’havia

esgotat
6

, les diferents potències europees; grans monarquies que s’havien desenvolupat

durant aquesta etapa d’expansió, competeixen entre elles per a mantenir (o engrandir) el

seu poder. L’exemple més paradigmàtic i, alhora, més popular segurament sigui la guerra

1 Els anomenats «miralls de prínceps», on apareixien exemples d’altres prínceps i líders del passat, servint

de model al príncep, on mirar-se.
2 Aquest seria el nom més popular i abreviat. El nom oficial d’aquest tractat és Idea de un príncipe

cristiano representada en cien empresas.
3 SAAVEDRA FAJARDO, Diego de. Empresas políticas. Cátedra, Madrid, 1999, p. 394.
4 Vid. ULLMANN, Walter. Historia del pensamiento político en la Edad Media. Ariel, Barcelona, 1983, pp.

160 i 166. Aquesta idea clàssica de política sorgeix de la revolució aristotèlica del segle XIII i de la seva

adaptació a la religió cristiana que va fer Sant Tomàs d’Aquino, l’anomenat tomisme.
5 VIROLI, Maurizio. De la política a la razón de estado: la adquisición y transformación del lenguaje

político (1250-1600). Akal, Madrid, 1992, p. 35. Adjectius que va tenir el concepte de raó d’estat en un

primer moment segons la moral cristiana, però que, i tal com exposa Viroli, amb el llarg del segle XVI,

aquest concepte s’anirà normalitzant fins a convertir-se, ja a ple segle XVII, en sinònim de política; l’art de

conservar l’estat.
6 Les croades a Terra Santa, la «reconquesta» als territoris hispànics o l’expansió teutona cap a l’est.

5

dels cent anys, entre el regne d’Anglaterra i el de França. Podríem dir que a Europa

comença una nova era, la de la geopolítica
7

. On, amb la dificultat d’expansió
8

, la lluita pel

poder es trasllada al mateix territori de les potències que lluiten per a aquest poder. Les

fórmules religioses d’enteniment de la política, aquests preceptes morals que havien servit

per a les croades i altres expansions, ara ja no aporten solucions a les noves situacions

geopolítiques en què es troben els governants d’aquestes potències europees. Aquests

prínceps, aquests líders, han de buscar noves fórmules si volen conservar els seus estats.

De tot això, n’era conscient el funcionari florentí Niccolò di Bernardo dei Machiavelli,

conegut simplement com a Maquiavel, o com el secretario en l’època en què estava

prohibit pronunciar el seu nom. En la seva obra Il Principe, un mirall de prínceps com el

que hem citat de Saavedra Fajardo al principi d’aquesta introducció –i que va ser

publicada en 1532
9

, cinc anys després de la seva mort–, Maquiavel li explica a Lorenzo

de’ Medici, governant en aquell temps de la República de Florència, com ha de governar

si no vol perdre el seu estat, estant aquest amenaçat pel regne de França al nord i per la

nova potència hispànica, fruit de la unió dinàstica de les corones de Castella i Aragó, al

sud
10

. En aquest tractat, considerat el primer tractat de ciència política, així com a

Maquiavel se’l considera pare d’aquesta ciència, no es té en compte cap mena de principi

moral o ètic, i molt menys religiós, considerant a l’església, si més no, com una eina que

pot servir a la política
11

. És així com Maquiavel ens ensenya l’art de la raó d’estat, l’art de

la nova política que s’estava forjant entre finals de l’Edat Mitjana i començaments de

l’Edat Moderna, on Ferran el Catòlic seria l’exemple perfecte d’aquest nou príncep

modern que actua seguint els principis propis del realisme polític i no pas els de

l’idealisme religiós i moralista, diríem ja antiquat, de tradició medieval
12

.

Però, en aquest tractat d’El Príncep no apareix ni una sola vegada l’expressió «raó

d’estat». Maquiavel havia descrit el nou concepte de política, però no li havia posat nom.

Aquesta expressió, d’origen italià, va aparèixer definida i tematitzada per primer cop en el

7 Cal dir però, que aquest terme no s’encunya fins a principis del segle XX.
8 Hem de tenir present, a més, la presència de l’Imperi otomà en aquest darrer segle de l’edat mitjana i els

posteriors de l’edat moderna.
9 Tot i que en 1513 sembla que va ser distribuïda una versió en llatí.
10 En tot cas, aquesta seria la intenció oficial de l’autor en escriure el tractat, ja que s’han considerat

d’altres secundàries (o veritables intencions) com la que diu, per exemple, que a l’escriure aquesta obra

donava al poble (a la república) una arma per combatre la tirania, ja que s’ensenya com governa un tirà

(un monarca).

11 MAQUIAVELO, Nicolás. El Príncipe. Planeta, Barcelona, 1983, p. 83.

12 Pot resultar estrany que Maquiavel escollís a un príncep anomenat el Catòlic com a exemple de

realisme polític. Precisament aquest és un dels motius pels quals he triat aquest tema d’estudi. Esperem

resoldre, al llarg del treball, aquesta aparent paradoxa.

6

llibre del venecià Giovanni Botero Della ragion di Stato, de l’any 1589, però ja era

utilitzat amb freqüència en el llenguatge ordinari molt abans –com el mateix autor

comenta al principi de l’obra–, sent el bisbe Giovanni della Casa, en la Orazione dirigida

a l’emperador Carles V, l’any 1547, el primer a parlar de ragion di Stato
13

. I encara ens

podem anar una mica més enrere, ja que Guicciardini havia utilitzat una expressió

semblant en el seu Dialogo del regimento di Firenze, de l’any 1523: «la ragione e uso

degli stati»
14
. En tot cas, seria Botero el primer a tractar aquest concepte de raó d’estat de

manera explícita en un moment, les acaballes del segle XVI, en què la manera d’entendre

la política s’anava apropant cada vegada més a l’art de conservar l’estat
15

. Però, aquesta raó

d’estat que tracta Botero no és la mateixa que la que descriu Maquiavel. El realisme

polític s’imposa –tal com hem comentat més a dalt– i s’han de trobar maneres de fer

encabir la raó d’estat en el pensament religiós. El que fa Botero, doncs, és donar

respostes als mateixos problemes plantejats per Maquiavel, però des del punt de vista

cristià i acord a l’ortodòxia tridentina
16

. Serà l’anomenada «buena raó d’estat»,

diferenciant-la de la «mala raó d’estat» de el secretario i els seus seguidors, anomenats

pejorativament «les politiques»
17

.

Veiem doncs com, mentre Botero pretén conjugar política amb religió, obeint a una

legitimació de la primera per part de la segona, Maquiavel entén la política com un fi en si

mateix, sense obeir a res, sense estar subordinada a res que no sigui a ella mateixa. És a

dir, amb autonomia pròpia. Aquesta és la novetat que alguns autors accentuen en l’obra

maquiavelina, com és el cas de Friedrich Meinecke, que considera que amb Maquiavel

s’inicia la reflexió sobre l’essència de la raó d’estat
18

. Aquest historiador alemany, autor de

La idea de la razón de Estado en la Edad Moderna, obra editada en 1924, veu en El

Príncep de Maquiavel un trencament amb l’aristotelisme polític i l’humanisme cívic de les

darreries de la baixa edat mitjana
19

. Altres autors com Münkler, García-Pelayo o Tenenti

consideren que aquesta lògica maquiaveliana ja era present en aquests segles XIV i XV,

13 PEÑA ECHEVERRÍA, Javier. “Estudio preliminar.” La razón de Estado en España. Siglos XVI-XVII

(Antología de textos). Tecnos, Madrid, 1998, p. XIV.
14 Id.
15 VIROLI, op. cit., p. 275.
16 GIL PUJOL, Xavier. “La razón de estado en la España de la contrarreforma. Usos y razones de la

política.” eHumanista, 31, 2015, p. 41.
17 En francès, per la influència de Jean Bodin i la seva obra Les six Livres de la République, de l’any

1576, on es justifica el poder absolut del monarca d’una banda, i la tolerància religiosa –amb la defensa

de l’Edicte de Nantes en el context de les guerres de religió franceses– per l’altre. Postures ambdues

allunyades dels dictàmens catòlics, convertint-se aquest intel·lectual d’Angers en el Maquiavel francès.
18 PEÑA ECHEVERRÍA, op. cit., p. XVI.
19 Vid. ULLMANN, op. cit., id.

7

però que encara no s’havia posat de manifest, i menys encara articulat
20

. Així, tant aquests

com aquell, coincideixen amb aquesta ruptura dels dos models de política, sigui abans o

després. En canvi, altres autors com Post o Senellart, consideren que hi ha una evolució

gradual entre uns precedents medievals, com el concepte de ratio publicae utilitatis, i la

raó d’estat
21

. En tot cas, aquesta nova política no s’ha d’entendre com una teoria de l’estat

articulada, com sí que ho era la política clàssica de tradició aristotèlica o com ho seran

alguns models posteriors com el de Hobbes
22

. Les obres que contenen la doctrina de la

moderna raó d’estat no són tractats generals, sinó un conjunt d’escrits orientats a proveir

de regles per a l’acció política, des de la perspectiva d’una racionalitat instrumental
23

. A

més, aquests escrits estan estretament lligats al context polític «nacional», de manera que

el discurs de la raó d’estat està molt diversificat, fins al punt de plantejar-se si hem de

parlar de la raó d’estat o les raons d’estat
24

. Així ho entén Meinecke, quan diu que «para

cada Estado hay en cada momento una línia ideal del obrar, una razón de Estado ideal»
25
.

Tenint en compte això, la buena raó d’estat de Botero no seria res més que una versió de

raó d’estat adaptada a un lloc i un moment determinats: l’Europa catòlica de la

contrareforma. Podríem dir que Botero fa en la seva època, el que va fer Sant Tomàs

d’Aquino en la seva
26

: adaptar el model polític imperant del moment a la religió. Però, el

secretari venecià va més enllà, ja que introdueix, diríem, el concepte de geopolítica.

Romain Descendre, en el seu llibre L’État du Monde. Giovanni Botero entre raison

d’État et géopolitique, presenta a Botero com el premier penseur moderne du territoire
27

:

«cette œuvre institue-t-elle un lien étroit entre la pensée politique et les savoirs qui préfigurent les

futures sciences humanes et sociales (...) aspects novateurs de Botero dans des champs qui, bien

plus tard, se constitueront en disciplines scientifiques autonomes: l’économie, la démographie, la

statistique, la géographie humaine et urbaine, l’anthropologie, la géopolitique»
28

Descendre veu com Botero entén aquest art de la raó d’estat com un art polític que

s’entén només si es relaciona amb el territori i tot el que comporta (totes aquestes ciències

que hem citat). És a dir, afegeix aquest nou element que fins ara no es tenia en compte, ja

20 PEÑA ECHEVERRÍA, op. cit., p. XVI.

21 Ibid., p. XVII.
22 Id.
23 Id.

24 Ibid., p. XVIII.

25 MEINECKE, Friedrich. La idea de la razón de estado en la edad moderna. Centro de estudios

constitucionales, Madrid, 1983, p. 3.
26 Vid. ULLMANN, op. cit., id.

27 DESCENDRE, Romain. L’État du Monde. Giovanni Botero entre raison d’État et géopolitique. Librairie

Droz, Genève, 2009, p. 339.

28 Ibid., p. 16.

8

que la política bevia d’una teoria només, i no, com és el cas de la raó d’estat, d’una

pràctica també. Una pràctica, o pragmàtica, tinguda ara en compte arran del realisme

polític que s’ha anat imposant entre el pas de la baixa Edat Mitjana i l’alta Edat Moderna,

tal com hem indicat més a dalt.

L’obra de Giovanni Botero, a diferència de la de Maquiavel o de la de Bodin, va tenir

una bona acollida entre els intel·lectuals catòlics de l’època. Així, l’any 1593, es va

publicar a Madrid una traducció dels deu llibres de Della ragion di Stato i dels tres de

Delle cause della grandezza delle città
29
, traducció duta a terme per Antonio Herrera.

Però, com era d’esperar, a Espanya –aquesta monarquia composta, la qual s’havia

convertit, durant el regnat de Carles V, en la potència hegemònica europea– també hi va

haver tractadistes, com Botero, que van escriure els seus tractats sobre la buena raó

d’estat, sobre aquest nou model de política que s’havia d’ensenyar al rei de totes les

espanyes mitjançant els miralls de prínceps. Un model de política el qual havia de

conjugar el realisme polític de la raó d’estat amb l’ideal catòlic. Tot i haver-hi precedents,

podem considerar com a primer tractat hispànic important el de Pedro de Ribadeneyra,

del 1595, anomenat Tratado de la religión y virtudes que debe tener el príncipe cristiano

para gobernar y conservar sus Estados. Contra lo que Nicolás Machiavelo y los políticos

de este tiempo enseñan. Com podem veure, només en el títol es resum tot el que hem

anat dient fins ara. Però no ens avancem. Hem dit, al principi d’aquesta introducció, que

aquest treball tractaria sobre la raó d’estat, però ho farem més concretament –i tal com

resa el subtítol d’aquest treball– de la raó d’estat a l’Espanya de la contrareforma. És a dir,

un lloc i un moment concrets, ja que si seguim aquesta concepció de raó d’estat que

tenen Meinecke i altres autors, segons el lloc i el moment, la raó d’estat pot ser diferent.

Veiem doncs, com era en aquesta Monarquia Hispànica del segle d’or. I ho farem

mitjançant l’anàlisi historiogràfica dels diferents historiadors que han tractat aquest tema.

Hem dividit el treball en tres parts, obeint a una classificació historiogràfica. En la primera

part, anomenada Historiografia clàssica, repassarem els primers autors que es van

interessar en el tema. Ens centrarem en el gran referent José Antonio Maravall, el treball

del qual sempre és citat en els posteriors treballs d’altres historiadors, i altres aspectes que

introdueixen altres estudiosos. Però sobretot, en l’obra de José Antoio Fernández-

29 A part de Della ragion di Stato, aquest jesuïta va escriure dos tractats més. Aquest anterior de Delle

cause della grandezza delle città i un posterior anomenat Relazioni Universali. Segons Decendre, aquests

tres tractats formarien una trilogia on s’exposaria de forma exhaustiva i coherent el que hem comentat

sobre l’estudi de la geopolítica que fa Botero.

9

Santamaría, la qual també és molt citada, en part, per la classificació que aquest

historiador fa dels diferents tractadistes, tema controvertit, com podrem veure més

endavant
30

. En la segona part, anomenada El corrent revisionista, veurem com una sèrie

d’historiadors posen en dubte el suposat antimaquiavel·lisme que professen els

tractadistes espanyols, obrint una porta a altres enfocaments pel que fa a la manera

d’entendre la política de la Monarquia Hispànica en aquest temps. I en la tercera part,

anomenada L’auge nacional-reivindicatiu, podrem comprovar com aquesta porta que

havien obert els revisionistes és aprofitada en pro del nacionalisme espanyol dels darrers

anys, el qual reivindica la importància de la història d’Espanya pel que fa al pensament

polític occidental.

Posar en dubte l’antimaquiavel·lisme dels tractadistes espanyols suposa una mirada

diferent pel que fa al pensament polític de la Monarquia Hispànica d’aquest temps,

entenent-lo com a més realista i no tant idealista, sota la moralitat religiosa, com sempre

s’havia pensat. I això suposa un element positiu pel que fa a la història d’Espanya en el

seu context actual de nació. Allunyant-la de la idea obscurantista de la «leyenda negra».

Veiem doncs, com passem d’aquest idealisme religiós de la historiografia clàssica a un

realisme propi d’aquesta darrera onada historiogràfica. Veurem si realment el niu de

cigonya es construeix sobre les torres dels temples.

30 Infra, p. 36.

10

PRIMERA PART: HISTORIOGRAFIA CLÀSSICA

1. Antecedents

Els autors que citaré tot seguit no es van dedicar a l’estudi de la raó d’estat com a tema

concret, sinó que ho van fer de manera indirecta mentre tractaven un tema de caràcter

més general o diferent, o des d’un enfocament que s’allunya del pensament polític, com

és el cas de l’obra editada l’any 1944 Fernando el Católico y Germana de Foix: un

matrimonio por razón de Estado, del que va ser ambaixador espanyol a diferents països

durant la dictadura de Franco, José María Doussinague, per exemple. En tot cas, hem

trobat oportú incloure’ls en aquesta historiografia clàssica pel fet d’aportar-nos unes

primeres impressions o contextos que ens podrien ser útils de tenir en compte a l’hora

d’estudiar el tema de la raó d’estat a l’Espanya de la contrareforma.

El metge, entre altres, però també historiador Gregorio Marañon va escriure, l’any 1947,

Antonio Pérez. El hombre, el drama, la época. Aquí, l’autor ens planteja que «el

verdadero maquiavelismo se aprendió en Tácito antes que en Maquiavelo»
31

. Interessant

reflexió que ens ajudaria, per exemple, a tractar el tema del tacitisme
32

, que comentarem

més endavant
33

. En aquesta obra, de dos volums, dedicada a la figura del que va ser

secretari de Felip II, podem aproximar-nos a un, o potser al personatge més maquiavèl·lic

de tots els pensadors espanyols d’aquesta època que tractem
34

. Dèiem fa un moment, que

seria el corrent revisionista el que posaria en dubte l’antimaquiavel·lisme dels tractadistes

espanyols, doncs pel que fa a Antonio Pérez, ja la historiografia clàssica no el considerava

antimaquiavelià, era, diríem, l’excepció que feia complir la regla.

Un altre autor, que en aquest cas ens pot ajudar a entendre la raó d’estat en els

tractadistes espanyols mitjançant un enfocament diferent del del pensament polític, és

Humberto Piñera. En la seva obra, de l’any 1970, El pensamiento espanyol de los siglos

XVI i XVII, aquest filòsof cubà planteja la manera de fer del barroc, és a dir, que a

diferència del renaixement, on les coses es diuen directament, en aquesta nova etapa del

segle XVII, sembla que als autors, tractadistes en el nostre cas, els hi agradi donar voltes al

31 MARAÑÓN, Gregorio. Antonio Pérez. Espasa-Calpe, Madrid, 1977, p. 291.
32 De Gaius Corneli Tàcit, historiador romà, entre altres oficis, durant els regnats de Vespassià i Titus.
33 Infra, p. 24.
34 És ben coneguda la preparació de l’assassinat d’Escobedo, la qual va obeir a la més crua raó d’estat. On

Pérez es va recolzar en la figura del rei amb el pretext que l’eliminació del secretari de Joan d’Austria

convenia al bé de l’Estat.

11

tema que tracten sense dir les coses amb claredat, sinó adornant-les amb metàfores i

altres recursos literaris –molt propi això de l’art barroc–, provocant que el lector hagi de

fer un esforç, o si més no, ser prou culte per arribar a entendre-les. Aquests plantejaments

ens poden ajudar a entendre millor temes com el que tractarem en la segona part; la

suposada dissimulació dels tractadistes pel que fa al seu maquiavel·lisme.

Podríem trobar molts altres exemples d’autors que no s’han dedicat a l’estudi de la raó

d’estat com a tema principal, o que han estudiat els tractadistes però des d’altres

enfocaments o molt de passada. Tenim noms com Gonzalo Fernàndez de la Mora,

diplomàtic de signe conservador, o Enrique Tierno Galván, jurista d’ideals socialistes.

Com veiem d’ideals polítics dispars. En les obres d’aquests i altres autors, podem trobar

algun article o títols on en algun capítol es faci menció a la raó d’estat d’aquesta època del

segle d’or, però serà sempre un estudi molt superficial. Hem de tenir també present que

el tema de la raó d’estat pot ser estudiat des de molts àmbits o disciplines. No només

s’interessen els historiadors, sinó també els filòsofs, els politòlegs, els estudiosos del dret,

o inclús els filòlegs pel que fa als tractats com a obres literàries
35

. És un d’aquells temes

que semblen rellevants en moltes disciplines, però no prou per a dedicar-li un estudi en

profunditat, potser pel fet de no estar encabit en cap d’elles.

2. Maravall: el gran referent

L’any 1975, s’edita la darrera part d’un treball sobre pensament polític que l’historiador

valencià José Antonio Maravall portava escrivint, el material del qual es basava en altres

escrits que havia fet amb anterioritat i, en general, la recopilació de totes les investigacions

que havia portat a terme durant vint-i-cinc anys
36

. Aquesta obra de tres volums o sèries,

anomenada Estudios de Historia del pensamiento español, abasta un període que va des

de l’Edat Mitjana, tractant temes anteriors a l’època del feudalisme, fins al barroc del

segle XVII.

Segons comenta el mateix Maravall en el pròleg de la primera sèrie, l’objectiu d’estudi a

priori era l’alta Edat Moderna espanyola, és a dir, el renaixement i el barroc (s. XVI i

XVII), però es van trobar que: «pronto, sin embargo, comprendimos la necesidad de

35 De fet, un dels tractadistes va ser Francisco de Quevedo, conegut més per la seva poesia que no pas pel

seu mirall de prínceps.
36 Cal tenir present, sobretot, l’obra que va escriure, l’any 1944, anomenada La teoría española del

Estado en el siglo XVII.

12

replantear también, desde su arranque, ciertas cuestiones fundamentales en nuestro

medievo, buscando una más precisa interpretación de las mismas»
37

. Amb això pretenien

allunyar-se de: «los trasnochados y pintorescos elementos de unas interpretaciones

particularistas… que han puesto en circulación imágenes, entre folklóricas y

nacionalistas… que viene a manejarse impropiamente como una visión sustancialista,

esencial, de España y de lo español»
38

. La influència de la «nova» Historia social, que a

diferència de la resta d’Europa, on havia entrat en crisi, a Espanya estava succeint el

contrari; agafava força, pel fet de trobar-se en un període de transició política, finalitzant

l’etapa franquista. És important recalcar tot això de cara a la tercera part d’aquest treball,

ja que, com hem avançat a la introducció, els historiadors d’aquest auge nacional-

reivindicatiu el que busquen seria precisament el que Maravall volia evitar; allunyar-se de

l’element nacional («de esto se viene alimentando, en sus discusiones sobre los modos de

ser o de no ser hispánicos, una historiografía de raigambre romántica que

inconfesadamente se apoya en criterios de nacionalismo»)
39

. És per això que creu

convenient retrocedir a l’Edat Mitjana per a poder comprendre millor el que succeeix en

la següent etapa, la dels Àustries, en la que «se descubre fácilmente una raíz política»
40

,

element que utilitzarà, precisament, aquest nou corrent nacionalista, el qual potser no

creu convenient retrocedir a una etapa, la medieval, que no aportaria gairebé res a la idea

de nació espanyola, si es compara amb l’etapa posterior.

Si aquesta primera sèrie està dedicada a l’Edat Mitjana, en la segona sèrie, dedicada al

renaixement, podem trobar ja algun capítol relacionat amb la raó d’estat, com l’onzè

Sobre Maquiavelo y el Estado Moderno, o el següent a aquest El pensamiento político de

Fernando el Católico. Però serà ja en la tercera sèrie que tractarà el tema dels tractadistes

espanyols i el seu pensament en l’època, ara sí, de la contrareforma. El segon capítol

Maquiavelo y maquiavelismo en España, sol ser un referent pels historiadors que

estudien la raó d’estat a España. Aquí Maravall, a part d’entrar en detall en tota la qüestió

del fenomen de Maquiavel i la seva influència, fa un repàs dels diferents pensadors

espanyols, tant uns primers de caràcter maquiavelià com els més coneguts posteriors

afiliats a l’antimaquiavelisme. Aquest capítol seria una primera aproximació al pensament

polític dels diferents tractadistes des del prisma de Maquiavel. I, si més no, una primera

37 MARAVALL, José Antonio. Estudios de Historia del pensamiento español. Serie primera. Ediciones

cultura hispánica, Madrid, 1983, p. 11.
38 Id.
39 Id. Un exemple d’aquesta historiografia podria ser el ja mencionat Gonzalo Fernández de la Mora, que

va ser ministre durant la dictadura de Franco i un dels fundadors d’Alianza Popular.
40 Id.

13

classificació; entre uns antimaquiavelistes com Rivadeneyra, Márquez, Quevedo, Saavedra

Fajardo o Gracián –considerant les seves obres dignes, a diferència d’altres de baixa

qualitat–, i uns altres tractadistes, els quals, tot i fer mencions hostils contra Maquiavel, no

els inclouria dins d’aquest altre grup, serien els tacitistes purs com Alamos de Barrientos

o Juan Alfonso de Lancina
41

.

Després d’aquest balanç general, la gran majoria de la resta de capítols estan dedicats a un

autor en concret, com els que acabem de citar o altres també rellevants. Els altres capítols

ajuden a revestir aquesta obra, la qual podríem considerar com la primera dedicada a la

raó d’estat a l’Espanya de la contrareforma, tractant temes de caràcter socioeconòmic i

cultural, però que es relacionen amb el pensament polític de l’època. Així, per exemple,

tenim el capítol La crisis económica del siglo XVII interpretada por los escritores de la

época o Velázquez y el horizonte intelectual de su época on, en aquest segon, Maravall

ens exposa la concepció que té l’home d’època moderna, fitxant-nos en l’art
42

. Una

concepció que pot ajudar a entendre el pensament dels tractadistes barrocs.

Sens dubte, aquesta tercera sèrie és un referent obligat a tot aquell estudiós que es vol

aproximar a l’estudi del pensament polític en l’època del barroc, sent la raó d’estat i els

tractadistes que la tracten l’essència d’aquest pensament. I és que, segons paraules de Luis

Sánchez Agesta, «Maravall se revela como el gran historiador del pensamiento español de

la Contrarreforma, que realiza en este empeño un esfuerzo de primer orden para

transformar la metodología histórica»
43

. Una metodologia que, com indicàvem més a dalt,

volia fugir d’aquesta altra nacionalista de l’època franquista. I que en les dues darreres

dècades, tal com veurem en la tercera part, sembla voler tornar a tenir un lloc en l’àmbit

acadèmic.

3. Seguint el rastre maravel·lià

Després de Maravall, altres autors van començar a fixar-se en més deteniment en les

obres d’aquests tractadistes de la contrareforma i del seu pensament al voltant de la raó

d’estat. És a dir, es van començar a veure treballs on el concepte de raó d’estat n’era el

41 MARAVALL, José Antonio. Estudios de Historia del pensamiento español. Serie tercera. Ediciones

cultura hispánica, Madrid, 1984, p. 66.
42 Ibid., p. 470.
43 SÁNCHEZ AGESTA, Luis. “In memoriam: J. A. Maravall, historiador del pensamiento del barroco.”

Revista Española de Derecho Constitucional, 19, 1987, p. 8.

14

protagonista, i no un complement d’una obra que tractés un altre tema on la raó d’estat

tenia algun paper. No obstant, i tal com hem comentat, en aquestes obres Maravall serà

molt citat. Cosa que no ens ha d’estranyar, tenint en compte que l’obra d’aquest

historiador valencià era l’única obra completa de referència sobre el tema de la raó d’estat

que es tenia, a part del seu valor metodològic, inspirat en la nova Història social, de

caràcter, si més no, més científic.

El mateix any que s’editava la tercera sèrie de l’obra de Maravall Estudios de Historia del

pensamiento español, 1975, també s’editava Alamos de Barrientos y la teoría de la razón

de estado en España, de Manuel Fernández Escalante, que va ser membre de la

Fundación Elías de Tejada. Fundació amb la finalitat de difondre el pensament catòlic

hispànic anterior a la revolució liberal, sent continuador el tradicionalisme polític

espanyol que «el legitimismo carlista corporeizó y vitalizó de forma extraordinaria hasta el

presente»
44

. Aquest ideal polític, vinculat al nacionalisme espanyol de tradició nacional-

catòlica, no és cosa baladí, tenint present que historiadors del corrent nacional-

reivindicatiu, dels que tractarem en la tercera part, citin a Escalante en els seus articles.

Però, també, i en relació a això que hem dit, és important fixar-se en el tema de l’obra:

realisme polític. Aquest realisme dels tractadistes tacitistes més durs que Maravall

classificava, com és el cas d’Alamos de Barrientos. I ens hem de fixar en això, ja que

aquests historiadors nacionalistes buscaran aquest realisme polític per a fugir de

l’obscurantisme de l’idealisme religiós, tal com dèiem al final de la introducció. Així,

Escalante podria ser un referent d’aquesta línia historiogràfica.

A principis dels vuitanta, es van editar una sèrie de volums en format, diríem,

enciclopèdic sobre la història d’Espanya, on van col·laborar un gran nombre

d’historiadors, alguns de renom com l’anglès John H. Elliott entre altres, i anomenada

precisament Historia de España Menéndez Pidal, en homenatge a aquest gran filòleg

gallec membre de la generació del 98. En el seu volum vint-i-cinc, dedicat a l’Espanya de

Felip IV, podem trobar un primer apartat en el primer capítol, escrit per Francisco

Tomás y Valiente, que tracta sobre la raó d’estat a la Monarquia Hispànica d’aquest segle

del barroc, de manera molt genèrica i sintètica, però bastant complet
45

. Més endavant,

podem trobar un altre capítol, escrit per Quintín Aldea Vaquero, dedicat aquest, tot

44 Fundación Elías de Tejada. “Quienes somos. La Fundación. Fines”. Recuperat el 02/07/2019 de

http://fundacioneliasdetejada.org/quienes-somos/la-fundacion/.
45 TOMÁS Y VALIENTE, Francisco et al. Historia de España Menéndez Pidal. Tomo XXV. La España de

Felipe IV. Espasa-Calpe, Madrid, 1990, pp. 21-29.

http://fundacioneliasdetejada.org/quienes-somos/la-fundacion/

15

sencer, al tema que ens ocupa
46

. Dividit en diferents apartats, és, junt amb el primer de

Tomás y Valiente, una molt bona síntesi del que va suposar aquest encabiment de la raó

d’estat en l’àmbit polític de l’Espanya d’aquesta època. El llenguatge emprat, sense deixar

de ser acadèmic, resulta molt amè i entenedor. Degut, suposem, al caràcter enciclopèdic

d’aquesta obra, i per tant buscant un objectiu més divulgatiu. És per això que no trobem

una manera d’introduir-se en el tema de la raó d’estat a l’Espanya de la contrareforma

millor que començar per aquesta obra.

La mateixa editorial, Espasa-Calpe, va editar també en aquests primers anys vuitanta una

altra sèrie de volums, aquests dedicats, però, a un tema més concret: el pensament.

Escrita tota sencera pel filòsof José Luis Abellán, aquesta obra, anomenada Historia

crítica del pensamiento español, consta de cinc volums. El tercer, dedicat als segles XVII i

XVII, consta d’una primera part dedicada al barroc (1598-1680). Aquí podem trobar uns

quants capítols que parlen de l’antimaquiavelisme, el tacitisme i el pensament dels

tractadistes més rellevants, relacionat aquest amb aspectes de diversos àmbits, tal com

havíem trobat, de manera semblant, a l’obra de Maravall. Però, n’hi ha dos capítols

dedicats al Quixot de Cervantes. En el segon d’aquests, n’hi ha un apartat anomenat El

«Quijote» como producto ideológico del Barroco. L’autor ens planteja que durant l’època

del renaixement a Espanya, no es perden molts dels elements medievals. D’aquesta

manera, no s’hauria produït una ruptura amb el medievo, sinó ben bé el contrari: «hoy

sabemos que muchas ideas de éste permanecen incluso hasta bien entrado el XVII»
47

.

Tenim doncs, un barroc espanyol molt medieval, diríem («e incluso se acentuaron como

consecuencia del proceso de refeudalización que se empezó a producir ya a fines del

XVI»). Acompanyant a això el procés de decadència que pateix la Monarquia Hispànica,

entrem en el característic pessimisme d’època barroca. I que lligat a la política

d’intencions, diríem, absolutistes dels monarques, semblants, i salvant totes les distancies,

a emperadors romans, es retorna a una mena d’estoïcisme, el que s’ha anomenat

neoestoïcisme, influenciat, per altra banda, pel pensament d’Erasme
48

. En definitiva, es

retorna a una època fosca que recorda a la medieval
49

. Però, que ha de veure tot això amb

Alonso Quijano i el seu fidel escuder Sancho Panza? Doncs, que la figura del Quixot

46 Ibid., pp. 529-555.
47 ABELLÁN, José Luís. Historia Crítica del pensamiento español. Tomo III. Espasa-Calpe, Madrid, 1981,

p. 134.
48 Ibid., p. 209 i ss.
49 No és casualitat que s’identifiqui una relació directa entre l’art i la cultura barroca i la gòtica de la baixa

Edat Mitjana, tornant, per exemple, la moda dels emblemes, com el que hem comentat al principi

d’aquest treball.

16

representa aquest esperit que hem descrit del barroc espanyol, conjugant alhora dues

tendències: «por un lado, el ideal medieval de la caballería andante; por otro, la

aspiración utópica de carácter renacentista a restaurar la Edad de Oro»
50

. La figura de

Sancho vindria a ser el realisme imperant de l’època, la mentalitat de la qual xoca amb la

del seu amo. L’equiparació de la Monarquia Hispànica amb la figura del Quixot ha vingut

a dir-se «quijotismo». És important tenir present aquest fenomen –i és per això que li he

dedicat unes línies–, perquè se’l considera, per la historiografia nacional-reivindicativa,

com a part d’aquest obscurantisme de l’idealisme medieval del qual es vol fugir, tal com

veurem a la tercera part
51

.

Per últim –i no per això menys important, sinó més aviat el contrari–, hem de parlar de

José Antonio Fernández-Santamaría i la seva obra Razón de estado y política en el

pensamiento español del barroco (1595-1640), que va ser editada per primer cop, en

llengua anglesa, sent el seu títol original Reason of State and Statecraf in Spanish Political

Thought (1595-1640), l’any 1983. Podem dir que aquesta obra és la primera monografia

sobre el tema que tractem, ja que a diferència de les obres d’Abellán i Maravall, les quals

no deixen de ser una recopilació de petits treballs en format de capítol ordenats seguint

una lògica discursiva, però que no obeeixen a una qüestió comú, és a dir, tot i obeir a un

mateix tema, no ofereixen una visió de conjunt, aquesta obra de Fernández-Santamaría sí

que compleix això. I això es nota només contemplant l’índex, dividit en dues parts ben

diferenciades, on, en la primera es tracta el tema del moralisme o la conveniència de la

raó d’estat, i en la segona el del realisme o la naturalesa d’aquesta raó d’estat
52

. Per altra

banda, la qual fa també única i pionera aquesta obra, és per la classificació que fa l’autor

de tots els tractadistes. D’aquesta manera, es converteix en la nova obra de referència pel

que fa al tema que estem tractant en aquest treball; la raó d’estat a l’Espanya de la

contrareforma. És per aquest motiu que li dediquem un capítol sencer a aquesta

monografia, aprofitant, de passada, per entrar en matèria, ja que fins ara només hem

donat algunes pinzellades.

50 ABELLÁN, op. cit., p. 135. De fet, el professor Keith David HOWARD, en el seu article “Cervantes’s Don

Quijote, Part 2, and the Spanish Reason-of-State Tradition.” eHumanista, 31, 2015, p. 386., troba que

«Cervantes exposes the contradictory, ambiguous nature of the prevailing Spanish political discourse of

his time».
51 Infra, p. 51.
52 FERNÁNDEZ-SANTAMARÍA, Jose A. Razón de estado y política en el pensamiento español del barroco

(1595-1640). Centro de estudios constitucionales, Madrid, 1986, p. 123.

17

4. L’obra de Fernández-Santamaría: el nou referent

En la introducció d’aquesta monografia sobre la raó d’estat en l’Espanya del barroc,

l’autor se centra a identificar els dos nivells de classificació que fa respecte al tema a

tractar. En primer lloc, fa una classificació dels tractadistes en diferents escoles
53

 –de la

qual tot seguit en parlarem, així com del pensament de cada una d’elles, en general, i del

dels autors més rellevants que en formen part, en particular. I en segon lloc, fa una

classificació de les diferents aproximacions a la raó d’estat pel que fa al mateix tema. Així,

identifica una raó d’estat religiosa, una de militar, una econòmica i una vinculada a la

justícia. Creuant aquests dos nivells de classificació; la del nivell de més o menys

antimaquiavelisme, amb els àmbits d’acció de la raó d’estat que acabem de llistar, ens

apareixen els conceptes o «instrumentos de razón de Estado» –tal com els anomena

Santamaría– que, en definitiva, són el nucli de la raó d’estat, estant vinculats directament

amb la pràctica política, és a dir, de dos plans teòrics ens surt el seu producte que és

pràctic. Aquests instruments són per exemple la prudència, la virtut, la duplicitat, la

reputació, la necessitat, l’experiència, etc., els quals impliquen la complexa gama

d’elements, tant subjectius com objectius, que entren en la composició d’un programa

polític
54

. Passem doncs, a descriure aquest primer i principal nivell de classificació, la dels

tractadistes, agrupats en tres escoles: eticistes, idealistes i realistes, on aniran apareixent

alguns d’aquests elements.

4.1 Els eticistes

El terme eticistes prové d’ètica. Això ens indica el seu caràcter moralista. Tot i que,

tècnicament, els termes ètica i moral no signifiquen ben bé el mateix, sent el primer de

caràcter universal i el segon de caràcter contextual, ara no entrarem en valoracions

d’aquesta índole. Més que res perquè al cap i a la fi el que interessa és que els eticistes o

moralistes li donen més importància a l’ideal polític entès sota les bases ètiques o morals

de la religió cristiana que no pas al realisme polític basat en el pragmatisme. És una

qüestió, en definitiva, de contrapesos. Creiem que simplement l’autor va escollir aquest

terme com podria haver escollit el de moralistes.

53 Vegis l’annex al final d’aquest treball, on apareixen tots els tractadistes classificats en les diferents

escoles, ja que en aquest capítol només exposarem els més representatius.
54 Ibid., p. 4.

18

Aquesta escola se centra a atacar sistemàticament l’obra de Maquiavel, més concretament

El Príncep
55

. Sota aquest, diríem, barem es basa Santamaría en la seva classificació; en què

li dóna més importància el tractadista en el seu pensament, en què es centra. Tot i que,

en resum, podríem dir que la gran diferència entre eticistes i realistes és que els primers

creuen que la política ha de beure de la religió, i en canvi, els segons consideren que són

coses diferents que no s’han de barrejar, que la política té els seus propis principis i

regles, i per tant s’ha d’estudiar a part, no deixant per això estant subordinada per la

religió i els seus límits
56

. L’eticista s’encarrega de definir que és la mala raó d’estat, per

diferenciar-la de la buena. El seu objectiu, doncs, és fer veure com els dictàmens de

Maquiavel no són ni apropiats ni vàlids
57

.

El tractadista més representatiu d’aquesta escola dels eticistes és Pedro de Ribadeneyra

(1526-1611). De fet, el marc cronològic d’aquesta monografia comença a 1595,

precisament l’any en què aquest jesuïta gallec edita el seu mirall de prínceps anomenat

Tratado de la religión y virtudes que debe tener el príncipe cristiano para gobernar y

conservar sus Estados. Contra lo que Nicolás Machiavelo y los políticos de este tiempo

enseñan, i que avançàvem en la introducció. Veiem aquest atac contra Maquiavel, que

dèiem, ja en el títol, deixant clar l’objectiu de l’obra. El que més provoca a Ribadeneyra

de l’obra maquiaveliana és el fet de posar la religió per sota de la política, com un mer

instrument al servei d’aquesta. Però el que verdaderament l’enerva és el que fan les

politiques; que basant-se amb això, intenten que la religió perdi el seu paper de control

ètic que té en la política
58

. Pel jesuïta, la religió és la mesura de les nostres accions, d’on ha

d’emanar el bon govern. Així, pensa que utilitzar la religió per a servir a l’estat és

precisament el que farà destruir-lo. I matisa, que els prínceps han de governar, no a través

de la religió, sinó d’acord amb ella. Amb aquesta sentència veiem com està acceptant la

raó d’estat, però la buena, la que deia Botero, la que va d’acord amb la religió.

En canvi, un tractadista que no accepta ni la bona ni la dolenta és Francisco de Quevedo

(1580-1645), el qual considera que els prínceps han de governar només a través de la

religió. O s’és governant apostòlic o s’és un tirà, així de clar. En el seu tractat Política de

55 Ibid., p. 15.
56 Ibid., p. 17.
57 A diferència de la resta d’eticistes, cal destacar la figura de Mártir Rizo per la seva originalitat a l’hora

de refutar a Maquiavel, fent servir les seves mateixes armes, i no sants o filòsofs clàssics com fan els

altres. Així per exemple, considerarà contradictori el que diu Maquiavel de fer ús de la mentida, ja que

perd el seu valor si tots els prínceps segueixen aquest mateix consell. Si tothom menteix, la mentida deixa

de tenir sentit.
58 FERNÁNDEZ-SANTAMARÍA, op. cit., p. 33.

19

Dios, gobierno de Cristo, aquest conegudíssim poeta guia al príncep, en el seu quefer

polític, a través d’un context estrictament basat en les lliçons de Crist, considerant la raó

d’estat l’antítesi d’aquest últim
59

. Per aquesta postura tan radical, Santamaría troba molt

difícil classificar a aquest tractadista, ja que no hi ha cap altre com ell; que no accepti la

buena raó d’estat. En tot cas, l’inclou dintre aquesta escola. Tot i que, potser per aquesta

postura tan ideal, no hagués estat del tot malament incloure’l en la següent escola que

tractem tot seguit, la dels idealistes. Però com veurem, l’idealisme d’aquesta escola es

vincula a un aspecte molt concret.

4.2 Els idealistes

Aquest aspecte és l’ideal de la Monarquia Hispànica, la política de la qual es basa en els

principis cristians. I el seu màxim representant és Juan de Salazar (?-1604), amb l’obra

Política española. D’acord amb aquest monjo benedictí, l’estat espanyol del barroc:

«es la creación política humana que ha sido capaz de llevar a la práctica los valores más selectos de

la especulación política occidental. La monarquía española es pues el resultado final y definitivo de

un proceso político de selección natural que desde tiempo inmemorial ha venido extirpando todas

las estructuras políticas fallidas, y los españoles son el nuevo pueblo elegido de Dios cuya devoción

inquebrantable ha sido recompensada con el dominio del mundo»
60

Si fins a aquest moment de la història això ha sigut així, la postura dels idealistes és,

doncs, que la fidelitat a Déu ha de romandre incòlume per tal que els espanyols continuïn

gaudint d’aquest favor diví, d’aquesta providència. En termes d’una realitat política

concreta, queda clar que això significa simplement una identificació total de la raó d’estat

amb la defensa de la religió
61

. I tots els instruments de la política hauran d’estar dirigits

cap a aquest propòsit crucial. Així, la idea de buena raó d’estat d’aquesta escola

s’identifica amb l’atemporalitat del plànol espiritual, en contra de la mala raó d’estat que

s’identifica amb la temporalitat del plànol terrenal, ja que busca uns fins concrets, i no un

de general: el bé comú de tots els espanyols, i per extensió, d’acord amb aquest discurs de

poble escollit, de tots els cristians. Però, siguin o no protestants?

Entrem aquí en el problema de la tolerància religiosa i la seva relació amb la raó d’estat.

Pel que podríem esperar, els eticistes com Ribadeneyra consideren un error tolerar el

protestantisme. Només calia fixar-se en el Regne de França i les seves guerres de religió a

59 Ibid., p. 55.
60 Ibid., p. 39.
61 Id.

20

causa de la llibertat de consciència. I, en l’únic lloc de la Monarquia Hispànica on hi

havia guerra era precisament on existia tolerància religiosa, a Flandes. Estava clar que

aquesta tolerància era molt perillosa. Així ho pensava també Juan de Mariana (1536-

1624), però aquest jesuïta elabora un discurs raonable per explicar perquè aquesta

tolerància religiosa era un perill. El primer que hem de tenir present és que, a diferència

dels eticistes com Rivadeneyra, Mariana no veu la tolerància moralment dolenta, sinó un

luxe que no es pot permetre ni el príncep ni l’estat
62

. Aquesta sentència s’apropa més al

realisme que no pas a l’idealisme, potser per això Santamaría no acaba de deixar clar en

quina escola incloure a aquest tractadista manxec. De fet, l’obra de Mariana De rege et

regis institutione, un dels tractats polítics més notables i notoris del segle XVI
63

, no és

només un mirall de prínceps sinó un tractat molt més profund i ampli. Per aquest jesuïta

el deure del príncep és mantenir la pau de la república
64

, però això no es pot fer si es

confessen diferents religions, ja que no hi ha cosa en el món que uneixi més que la

religió. De la mateixa manera, el que fa dissoldre als homes és la convivència entre

diferents religions. Sense una religió comuna, el príncep es veu despullat de la base

consensual que li permet diferenciar-se del tirà, ja que pels súbdits que no segueixen la

religió del príncep, quina legitimació tindrà aquest sobre ells a part de la tirania?
65

El valor que Mariana li dóna a la religió sembla ser més pràctic que espiritual, tal com

hem apuntat, ja que aquest raonament pot valdre per a qualsevol religió. Aquesta visió

pràctica de la religió ens remet a Maquiavel i el sentit utilitarista que en fa d’ella. Però, la

diferència amb els seguidors del secretari florentí és la consideració de què la religió no és

un invent humà, sinó de naturalesa divina, és a dir, un instrument de Déu
66

, «desmuntant»

el possible principi maquiavèl·lic. En tot cas, Mariana ens mostra aquest vessant realista

de la política, de la qual seria un error no tenir-la present, mirant cap a un altre costat. En

tot cas, com hem dit més a dalt, la classificació que estableix Santamaría obeeix a les

pretensions del tractadista i no pas a derivacions indirectes del seu raonament. Ja que si

fos així, la classificació no seria tan clara i senzilla. Si ens haguéssim de fixar en els

62 Ibid., p. 71.
63 Ibid., p. 67.
64 Entenent aquí república en el sentit clàssic, és a dir, la cosa pública, l’objecte de govern, i no en el

sentit contemporani, un sistema polític concret.

65 FERNÁNDEZ-SANTAMARÍA, op. cit., p. 71.
66 Ibid., p. 74.

21

elements que conformen la raó d’estat, aquests «instrumentos de la razón de estado», per

tal d’afinar la classificació, aquesta seria pràcticament inviable
67

.

4.3 Els realistes

És per això que els realistes no són aquells els raonaments dels quals s’apropen més al

realisme polític de Maquiavel, els més maquiavèl·lics
68

, sinó els que consideren que la raó

d’estat –o directament la política, ja que, entrats al segle XVII, són sinònims
69

–, tal com

hem indicat més a dalt, té els seus propis principis o regles, els quals s’han d’estudiar de

manera autònoma, desvinculant la política de la religió
70

. Però, aquesta desvinculació és

només en l’àmbit pràctic, no teòric. Precisament, el que els caracteritza és el no

preocupar-se en teoritzar. Prefereixen deixar això en segon pla
71

 i centrar-se en la praxi, és

a dir, solucions subtils i proporcionades. I així, per extensió, no es preocupen en

desacreditar a Maquiavel; una qüestió teòrica. En tot cas, per argumentar aquestes

solucions pràctiques bé han de teoritzar una mica i contradir al florentí, però sense

capficar-se, ja que aquest, a diferència dels eticistes, no és el seu objectiu.

4.3.1 La naturalesa de la política

Però, aquesta praxi en què consisteix? És a dir, si la política és una cosa autònoma

diferent de la religió, que és doncs? Una ciència, un art, un ofici...? Aquest serà el centre

de debat entre els realistes: la naturalesa de la política. La raó d’estat, entesa de manera

pràctica i no teòrica, es pot assimilar a la medicina; estudiar un cos malalt i trobar

solucions per curar-lo. Aquest cos seria l’estat, la Monarquia Hispànica, que durant la

primera meitat del segle XVII pateix una decadència, és a dir, està malalta, seguint el símil

mèdic. Els realistes troben cert atractiu en aquesta ciència de la medicina
72

, arran de la

revolució científica d’aquest segle, i troben un paral·lelisme polític per entendre la raó

d’estat com una ciència, que ha de servir per a solucionar els malts que arrossega l’estat.

67 Com per exemple el grau de prudència –considerada la virtut més gran per la gran majoria dels

tractadistes espanyols, siguin de l’escola que siguin– que el tractadista permet al príncep. Una prudència

necessària per a poder dissimular i no caure en la simulació (mentida) que sí que permet la raó d’estat de

Maquiavel. Si aquest grau de prudència fos determinant a l’hora d’establir aquesta classificació, hi hauria

tantes escoles com tractadistes, ja que la prudència és la virtut que fa de pont entre moralitat i realitat,

permetent resoldre els mateixos problemes que planteja l’obra maquiaveliana, però sense traspassar els

límits que la religió estableix. A aquest problema, anomenat de la duplicitat, Santamaría li dedica tot un

capítol, el tercer de la primera part.
68 FERNÁNDEZ-SANTAMARÍA, op. cit., p. 16.
69 VIROLI, op. cit., p. 275.
70 FERNÁNDEZ-SANTAMARÍA, op. cit., p. 124.
71 Ibid., p. 15.
72 Ibid., p. 130.

22

El màxim representant d’aquesta idea d’entendre la política com una ciència és Baltasar

Àlamos de Barrientos (1555-1640), un dels pensadors polítics espanyols més importants

d’aquesta primera meitat del segle XVII
73

. Va estar al servei del secretari de Felip II,

Antonio Pérez, que tal com hem comentat a la introducció, el pensament d’aquest últim

estava molt en la línia de Maquiavel, no és d’estranyar, doncs, que s’avinessin pel que fa al

pensament pragmàtic de la política. Va estar també sota la protecció d’Olivares jugant un

paper important pel que fa a la creació de mesures econòmiques i administratives preses

per aquest
74

. Així, aquest val·lisoletà el podríem subclassificar en el grup dels arbitristes, tot

i que Santamaría no ho especifica. L’autor deixa clar en la introducció que dintre dels

realistes existeixen aquests arbitristes, els quals es preocupen per «curar los achaques

económicos y demográficos que aquejaban a la piedra angular del poder de la

monarquía… pero rara vez se ocupan del lado doctrinal de la razón de Estado… asociado

con la filosofía política»
75

. Entenem que Barrientos estaria inclòs entre els arbitristes,

tenint en compte la definició que en fa Santamaría d’ells. En tot cas, podríem establir que

aquest arbitrisme estaria vinculat als aspectes de la raó d’estat que toquen l’economia.

Sigui com sigui, el que ens interessa ara és veure de quina manera entén Barrientos la

política com a ciència.

La ciència es basa a establir regles generals, les quals puguin ser aplicades als casos

concrets. Si la política és una ciència, una regla general d’aquesta podrà aplicar-se a totes

les situacions les quals tinguin quelcom en comú. Per Barrientos, aquestes regles generals

de la política es redueixen al coneixement de la psicologia humana. I aquest coneixement

psicològic el podem extreure de la història. Com? Mitjançant els afectes humans sota la

teoria dels humors
76

. Aquesta teoria planteja que cada nació té unes característiques

comunes, uns costums que no varien amb el temps, les quals fan que els seus integrants

es comportin d’una manera semblant. Llavors, quan ens trobem en una situació política a

resoldre, el primer que hem de fer és identificar amb qui estem tractant, d’on és, com

operen els humors en la seva psicologia. No seria el mateix tractar amb un italià que amb

un suec. I una vegada identificat el temperament de l’individu o individus, busquem a la

73 Ibid., p. 169.
74 Ibid., p. 170.
75 Ibid., pp. 2-3.
76 Teoria hipocràtica que establia que el cos humà es regia per quatre humors diferents (sanguini, colèric,

melancòlic i flegmàtic), vinculats aquests a quatre temperaments generals diferents, on la combinació

proporcional d’aquests conformaven cada un dels temperaments concrets de cada nació. Aquesta teoria

vas ser vigent fins al segle XIX. Veiem aquí la influència de la medicina en l’enteniment de la política com

a ciència.

23

història un cas semblant al que ens estem enfrontant, on els seus protagonistes siguin de

la mateixa nació, és a dir, de la mateixa naturalesa. Recordem que aquest ús de la història

és molt comú en els miralls de prínceps, buscar casos exitosos semblants en el passat que

ens serveixin de model: casuística. Identificar en el passat mateixes circumstàncies que

tindran mateixes conseqüències. Barrientos estableix així, un primer afecte que és el

permanent, el que no canvia; els francesos sempre han sigut francesos, tant en el passat

com en el present. Aquesta regla estàtica seria la regla general de la política. Per altra

banda tindríem l’afecte no permanent, vinculat a la persona en qüestió, el qual obeeix a la

fortuna, cosa impredictible. En tot cas, seguint la regla general tenim un percentatge de

sortir exitosos molt elevat. Aquesta seria, a grans trets, la ciència política de Barrientos
77

.

Per contra, altres tractadistes de la mateixa escola dels realistes consideraven que la

política no podia ser una ciència, ja que aquesta primera no té regles segures i certes que

serveixin de base. Aquests es basen en l’empirisme, vinculat directament amb

l’experiència. O com se sol dir col·loquialment, cada cas és un món, no podent establir

regles generals que serveixin per, suposadament, els mateixos tipus de casos. I el valor

que se li dóna a la història serà com a experiència passada, sumant-la a la mateixa

personal del present. Tal com diu un d’aquests tractadistes, Joaquín Setanti (1540-1617),

s’ha de combinar l’experiència i la raó amb l’aplicació intuïtiva del talent, i així i tot no

s’aconsegueix mai l’anhelada certesa absoluta («Los pareceres de los hombres son

dudosos, las circunstancias de las cosas variables, y por esto mal seguros los ejemplos»)
78

.

Uns, com Ceballos, veien la política, més aviat, com un art, on hi ha unes regles

principals extretes dels llibres, però que només serveixen al principi, l’experiència i el

talent seran els determinants. I uns altres, en canvi, com el famós secretari de Felip II,

que hem citat ja més d’un cop, veuran la política com un ofici, considerant-la d’allò més

fàcil («cuán fácil y común sea la ciencia de ese que llaman Estado»)
79

, menyspreant als

doctes, que volen que la veiem complexa i arcana («que nos quieren vender por ciencia

infusa ésta… que Estado es alguna quimera, alguna metafísica incomprensible»)
80

. Per

Antonio Pérez, la política no és res més que el quefer del príncep, de la mateixa manera

que ho són dels pastors, agricultors, comerciants o mariners els seus respectius oficis
81

.

77 FERNÁNDEZ-SANTAMARÍA, op. cit., p. 172 i ss.
78 Ibid., p. 246. De l’obra Centellas.
79 Ibid., p. 249. Extret de Las obras y relaciones de Antonio Pérez (Ginebra, Jean de la Planche, 1631).
80 Id.
81 Ibid., p. 250.

24

4.3.2 El tacitisme

Com hem vist, un dels grans temes entre els realistes és aquest debat sobre la naturalesa

de la política, o raó d’estat. Però, l’altre gran tema, el qual ha donat més de què parlar

entre els historiadors i altres estudiosos d’altres disciplines, i que en el següent i darrer

capítol d’aquesta primera part plantejarem un exemple d’això, és el tema del tacitisme
82

.

L’obra de Tàcit és la font que més contribueix a l’estructura doctrinal de la raó d’estat, no

sols a España, sinó també a Europa
83

. La primera traducció al castellà publicada va ser la

de Manuel Sueyro, un lingüista flamenc d’origen portuguès, l’any 1613
84

. Dic publicada, ja

que, segons sembla, el monjo benedictí Pedro Ponce de León (?-1584) va traduir a Tàcit

molts anys abans, però per por a que l’obra d’aquest historiador romà fos mal

interpretada, va decidir no publicar-la mai («cuanto puede ser provechoso para aquellos

pocos que con discreción lo entienden en su original, tanto podrá ser dañoso corriendo

en nuestro vulgar por manos de ambos sexos, de todas edades y estados»)
85

. I és que

l’obra de Tàcit s’ha de llegir en el seu context. El seu missatge és sa en contingut, però

l’embassament pot portar a malentesos tràgics. Així, Ponce de León entén que Maquiavel

no va saber llegir a Tàcit, o simplement va tergiversar les seves ensenyances, sent aquest

innocent i aquell culpable. Però, una altra raó per la qual aquest monjo lleonès no volia

traduir a l’historiador romà era perquè considerava que el vulgar no devia escodrinyar en

curiositat els secrets en què governen els prínceps i magistrats («pregunto, ¿un libro que

trata de secretos de príncipes y gobierno de Estado, por ventura conviene que sea común

al vulgo?»)
86

, cosa que van provocar, precisament, Maquiavel amb la seva obra
87

 o Luter

amb la traducció a l’alemany de les sagrades escriptures. En tot cas, Ponce de León veu

amb pitjors ulls la labor dels realistes, ja que al ser més precisos pel que fa a l’estudi de

Tàcit, és a dir, que l’estudien sense tergiversar i sense ignorància, poden extreure idees

que facin trastocar l’status quo
88

.

No se m’acut millor candidat a aquesta por de Ponce de León als seguidors de Tàcit que

Fadrique Furió Ceriol (1527-1592). En primer lloc, perquè aquest humanista valencià ja

82 Per a complementar el tema del tacitisme a Espanya, pel que fa a la seva recepció, vegis el llibre de

Beatriz Anton Martínez El Tacitismo en el siglo XVII en España. El proceso de receptio, que no

analitzarem per acotament del tema a tractar: la raó d’estat, volent només aproximar-nos, pel que fa al

tacitisme, el just per entendre aquest fenomen entre els tractadistes espanyols.
83 FERNÁNDEZ-SANTAMARÍA, op. cit., p. 163.
84 Tot i que la que més influència va tenir va ser la que va fer Alamos de Barrientos.
85 FERNÁNDEZ-SANTAMARÍA, op. cit., pp. 165-166.
86 Ibid., pp. 167-168.
87 Supra, p. 5. Vegis cita 9, sobre la intenció de Maquiavel en escriure El Príncep.
88 Ibid., p. 169.

25

va suggerir traduir la bíblia a llengua vernacla
89

. I en segon lloc, perquè trastoca aquest

status quo:

«rechaza el planteamiento erasmista tradicional, según el cual el Príncipe debe establecer una

organización de gobierno según Cristo... Desde este punto de vista, su pensamiento se mueve en

una línea naturalista y empírica que rehúye el elemento fideista o religioso para atenerse a una

fundamentación puramente racional del gobierno»
90

Això el converteix en: «uno de los primeros, si no el primero, entre los pensadores

españoles de la época, que plantea en términos claramente institucionales la reforma

política»
91

. Aquesta idea d’«institució» queda recollida en l’obra de Furió Ceriol

anomenada El Concejo, y consejeros del príncipe, de 1559, precisament per la

importància dels consellers del príncep, dels quals recau la responsabilitat del govern.

Un altre realista, el qual no vacil·la a confessar la seva admiració per Tàcit és Diego de

Saavedra Fajardo (1584-1648). Així, en un apartat previ a les seves Empresas Políticas,

dedicat al lector, diu que:

«he procurado tejer esta tela con los estambres políticos de Cornelio Tácito, por ser gran maestro

de príncipes, y quien con más buen juicio penetra sus naturales, y descubre las costumbres de los

palacios y cortes, y los errores y aciertos del gobierno. Por sus documentos y sentencias llevo de la

mano al príncipe»
92

.

Però, aquesta admiració –del responsable del caràcter «emblemàtic» de la portada

d’aquest treball– per l’historiador romà li va ser, diríem, posada en entre dit per la

Inquisició. I és que, la primera versió que va presentar aquest diplomàtic murcià, l’any

1640, no va ser aprovada pel Santo Oficio. En canvi, la que va presentar dos anys més

tard, amb el mateix text, però substituint gran quantitat de cites de Tàcit per cites

bíbliques, sí que va passar el tall
93

.

Això, ens planteja una qüestió sobre Tàcit i la seva obra. Sembla com si les lliçons

d’aquest historiador romà no estiguessin ben vistes del tot. Potser pel que advertia Ponce

de León. No ho sabem. Si Maquiavel va fer sevir a Tàcit per a elaborar els seus principis

sobre el realisme polític, tot tergiversant les seves lliçons, qui diu que els tacitistes no

estarien fent el mateix? Qui diu que aquests seguidors de Tàcit, o alguns d’ells, l’estarien

89 Ibid., p. 168.
90 ABELLÁN, op. cit., p. 94.
91 RISCO, Antonio. “El empirismo político de Fadrique Furió Ceriol.” Caravelle. Cahiers du Monde

Hispanique et Luso-Brésilien, 29, Toulouse, 1977, p. 134.
92 SAAVEDRA FAJARDO, op. cit., p. 175.
93 GARCÍA LÓPEZ, Jorge. “Quevedo y Saavedra: dos contornos del seiscientos”. La Perinola. Revista de

Investigación Quevediana, 2, 1998, p. 251.

26

fent servir com a disfressa de Maquiavel? És a dir, seria Furió Ceriol, Saavedra Fajardo o

el traductor més influent de l’obra de Tàcit; Alamos de Barrientos, seguidors de

Maquiavel, però com que no podien utilitzar-lo oficialment, utilitzaven la font primera

per elaborar els seus preceptes?

5. Tàcit com a disfressa de Maquiavel: la llavor d’una recerca?

Autors clàssics com Fernàndez de la Mora o Tierno Galván, que apuntàvem en el primer

capítol, creien fermament en l’antimaquiavelisme dels tractadistes espanyols, tot i ser

d’ideals polítics dispars
94

. Així, el primer deia que «el Saber Político español... fué una

acabada antítesis y una refutación del maquiavelismo»
95

, i el segon, que el tacitisme

espanyol no representava una disfressa de Maquiavel, sinó que es tractava de «una actitud

peculiar y quizás la más original, políticamente, de su época»
96

. Altres, com Ramón Ceñal,

consideraven que els noms d’alguns realistes, els més radicals diríem, o els més explícits

pel que fa al seu pensament tan racionalista, com hem pogut veure amb Furió Ceriol,

eren sinònims de Maquiavel
97

. Però, i la resta de tacitistes, que no s’apartaven de la idea

erasmista del govern segons crist, que seguien l’oficialitat religiosa pel que fa al pensament

polític, com podria ser el cas de Saavedra Fajardo? Eren tots els tacitistes maquiavèl·lics,

o només uns quants? O tot això són bajanades, i tenien raó Fernández de la Mora i

Tierno Galván?

Què en diu d’això el gran referent? «A juicio de Maravall, los tacitistas españoles se

sienten obligados a escandalizarse de Maquiavelo por la condena que recayó sobre él en

España, pero en el fondo aceptan su doctrina, y acuden a Tácito para introducirla en

España.»
98

. És a dir, que contràriament a Fernández de la Mora i Tierno Galván, «en el

fondo aceptan su doctrina». Així resumeix María Teresa Cid Vázquez el que pensa

Maravall sobre el tema. Però, si repassem l’obra de Maravall, veiem que aquest no és tan

contundent com exposa Cid Vázquez:

94 Supra, p. 11.
95 FERNÁNDEZ DE LA MORA, Gonzalo. “Maquiavelo, visto por los españoles de la Contrarreforma.” Arbor,

XIII, 1949, p. 444.
96 TIERNO GALVÁN, Enrique. “El tacitismo en las doctrines políticas del siglo de oro espanyol.” Anales de

la Universidad de Murcia, 4º trimestre, VI, 1947-1948, p. 916.
97 ABELLÁN, op. cit., p. 95.
98 CID VÁZQUEZ, María Teresa. “De la razón a la pasión de Estado: locuras de Europa.” eHumanista, 31,

2015, p. 302.

27

«Hubo, sin duda, escritores que intentaron servirse de Tácito para introducir, encubierto bajo esta

capa, el maquiavelismo; y otros también que se dieron cuenta del intento, y combatieron a Tácito

con el mismo ardor que a Maquiavelo, considerándolo como padre de las impías sectas de los

políticos del tiempo. Pero otros, en cambio, se sirvieron de él como escritor –que poseía por

añadidura una serie de buenas condiciones literarias y conservaba el prestigio de la antigüedad

latina–, en cuya obra era posible captar la realidad política, tal como llega a conocerla la razón

natural»
99

Veiem com Maravall distingeix entre dos tipus de tacitistes: els que podríem anomenar

maquiavèl·lics, i uns altres que vinculats al corrent realista que hem exposat més a dalt
100

,

simplement troben en Tàcit una molt bona font per a servir-se en els seus tractats.

Podríem dir que Cid Vázquez pren el tot per la part, ja que acceptar el realisme polític

que ens pot proporcionar Tàcit, no vol dir que s’accepti a Maquiavel, encara que aquest

comparteixi principis amb aquell. Per altra banda, cal fixar-se en els que van combatre a

Tàcit, considerant-lo com a pare de les impies sectes dels polítics, tal com diu Maravall.

Aquí se’ns planteja dues qüestions, però que d’alguna manera estan vinculades. La

primera, que es combatis als tractadistes que utilitzaven a Tàcit per considerar a aquest,

diríem, maquiavèl·lic, no vol dir que els que utilitzaven a Tàcit fossin maquiavèl·lics. I la

segona, en el cas que sí que fossin maquiavèl·lics, s’entén que ho eren per la primera

qüestió, i no perquè ho diguessin obertament. Perquè dic això últim? Per què, i tal com

recorda Cid Vázquez pel que fa a diferenciar tacitistes de maquiavel·listes, «En nuestro

caso, la situación se complica por el hecho de no existir partidarios abiertos del

maquiavelismo.»
101

, referint-se que a la resta d’Europa sí que n’hi havia. Semblaria que no

és una complicació, ja que, encara que no ho diguessin, ho sabríem pel fet de ser

combatuts, tal com hem dit.

Manuel Segura Ortega, del mateix parer que Maravall, considera que «en muchos de

nuestros escritores políticos –también en Saavedra–, la obra de Tácito influyó de un

modo decisivo, pero sería incorrecto afirmar que tacitismo equivale a maquiavelismo»
102

. I

el mateix Fernández-Santamaría, encara que no es vulgui mullar, també se li ensuma la

línia maraval·liana:

«Lo cierto es que en la realidad del pensamiento político español del Barroco –dada la ausencia

de una corriente inequívocamente maquiavélica que pueda servir como canon, y la imposibilidad

de conocer con toda precisión cómo la época interpreta tanto a Maquiavelo como a Tácito– es

99 MARAVALL, Estudios de historia... Serie Tercera, op. cit., p. 76.
100 Supra, p. 21 i ss.
101 CID VÁQUEZ, op. cit., p. 303.
102 SEGURA ORTEGA, Manuel. “Pensamiento político en el Renacimiento español. Saavedra Fajardo.”

Fernando Vallespín ed. Historia de la Teoría Política, 2. Alianza Editorial, Madrid, 1999, p. 373.

28

difícil decir con certeza absoluta quién es tacitista de pura cepa y quién “maquiavelista

disimulado”.»
103

Cal observar però, consideracions com la que fa José María Jover Zamora:

«Un posible prejuicio hemos de desechar ante todo de nuestras mentes... No podemos

contemplar el XVII con ojos del XX. Vivimos unos tiempos en los cuales lo religioso, políticamente

considerado, suele ser ingrediente de la nación… No podemos, pues, dudar, prejuzgando por lo

que vemos en nuestros días, de la cordial sinceridad del español del XVII»
104

Aquest historiador murcià ens ve a dir que en aquesta època de l’Antic Règim un

tractadista, en aquest cas espanyol, no se li ocorreria mai escriure una cosa tenint unes

intencions ocultes diferents de les que es plantegen a la llum. És a dir, que la seva creença

religiosa l’impediria tenir aquesta idea tan maquiavèl·lica, mai millor dit, de fer servir a

Tácit (llum) per voler transmetre a Maquiavel (ocult).

Com veiem, la cosa no quedava clara. Així, aquest debat sobre el maquiavel·lisme

encobert per la figura de Tàcit podria ser la llavor que va germinar en la idea –que

veurem tot seguit en autors més recents– de què, a banda del tema del tacitisme, els

tractadistes espanyols –siguin realistes, idealistes o eticistes–, van acceptar a Maquiavel,

posant-se, d’aquesta manera, en dubte el seu antimaquiavelisme. Van quedar influenciats

per la seva filosofia de política realista, ja que és ell qui la introdueix, sigui servint-se de

Tàcit o altres autors clàssics, o simplement, i també, observant de primera mà el temps

que li va tocar viure. Una filosofia que s’havia establert durant el transcurs del segle XVI a

tota Europa, i que la Monarquia Hispànica no es quedaria al marge, per molt religiosa o

moralista que pretengués ser
105

. Així, amb aquesta idea, començaran a sorgir treballs

dedicats a posar en entre dit l’antimaquiavelisme dels tractadistes espanyols. Passem,

doncs, a la segona part d’aquest treball, on s’exposa amb detall aquest revisionisme.

103 FERNÁNDEZ-SANTAMARÍA, op. cit., p. 163.
104 JOVER ZAMORA, José María. 1635: Historia de una polémica y semblanza de una generación. CSIC,

Madrid, 1949, p. 216
105 GARCÍA LÓPEZ, Jorge. El Príncipe, de Maquiavelo. Editorial Síntesis, Madrid, 2004, p. 98.

29

SEGONA PART: LA CORRENT REVISIONISTA

6. De Florència a Espanya: entre prohibicions i traduccions

Agafant com a hipòtesi, tal com hem indicat al final de la primera part, que els tractadistes

espanyols van acabar acceptant a Maquiavel, el primer que hem de mirar és que

poguessin llegir-lo. És a dir, si l’obra del florentí va calar en el pensament dels tractadistes,

vol dir que tenien accés a la seva lectura. Però, fins a quin punt es tenia accés a l’obra

d’un personatge tan atacat, com era el secretario, per la religiosa Monarquia Hispànica,

l’Espanya de la Inquisició? Segons la professora Helena Puigdomènech, molta de la

historiografia clàssica, pel que fa a la relació de Maquiavel amb Espanya, ha considerat

que l’obra del florentí era quasi desconeguda a la península. S’ha dit inclús, que els

antimaquiavelistes espanyols van conèixer l’obra de Maquiavel de segona mà
106

. Existeixen

dos motius pels quals es pensa que aquesta obra no era coneguda a Espanya. El primer,

la presència de la Inquisició i el seu poder de control sobre la cultura, materialitzat en els

índexs o llistes de llibres prohibits. El segon, l’absència de traduccions del Príncep de

Maquiavel al castellà.

Pel que fa a la Inquisició, caldria fer algunes matisacions que potser han passat

desapercebudes a alguns estudiosos del tema. La més important és la independència que

tenien els Inquisidors Generals espanyols respecte a Roma. Es pot afirmar amb rotunditat

que, durant bona part del segle XVI, la Inquisició espanyola no va seguir ni l’opinió, ni

l’exemple, ni el mandat de la Inquisició romana
107

. Les obres de Maquiavel, editades a

Roma, en 1531-1532, per Antonio Blado d’Asola, Impresor de Cámara pontifici, amb

Gratie, et Privilegi del papa Clement VII, van ser prohibides en l’Índex de Pau IV de

1559, i en el de Trento de 1564. En canvi, a Espanya, haurem d’esperar a l’Índex del

Cardenal Quiroga de 1583, quasi vint anys més tard. Això vol dir que, a diferència de

Roma, a Espanya es va poder llegir a Maquiavel gran part del segle XVI.

Aquesta independència, que apuntàvem, que va tenir la Inquisició espanyola respecte de

Roma, es pot apreciar, per exemple, en una carta que, des de la Inquisició de Còrdova,

106 PUIGDOMÈNECH, Helena. “Maquiavelo y maquiavelismo en España. Siglos XVI y XVII.” Juan Manuel

Forte i Pablo López Álvarez ed. Maquiavelo y España. Maquiavelismo y antimaquiavelismo en la cultura

española de los siglos XVI y XVII. Biblioteca Nueva, Madrid, 2008, p. 41.
107 Ibid., p. 42.

30

envia el 4 d’abril de 1559, any de la primera prohibició de l’obra de Maquiavel, el

llicenciat Villar a la Suprema:

«Aquí ha parecido un cathalogo de libros prohibidos por la Sta. Inq.on de Roma publicada en ella

el 30 de diciembre prosimo pasado para toda la cristiandad con graves censuras, como V.S.ª lo

habrá visto. Hagame merced de mandarme como nos hemos de aver con tan larga prohibición»
108

Aquesta carta és reveladora de l’actitud general de les ordres que poguessin arribar de

Roma. On queda més clara aquesta actitud és en la frase final. Sembla que al funcionari

de Còrdova no l’afectin les prohibicions emanades de Roma, demanant instruccions a la

Suprema, ja que no sembla disposat a seguir un altre criteri que el d’aquesta, a més de

donar la seva opinió personal sobre la llista romana amb cert menyspreu, anomenant-la

«tan larga prohibición»
109

.

De totes maneres, una vegada prohibida l’obra de Maquiavel a la península per la

Inquisició espanyola, queda constància d’una notable quantitat d’exemplars requisats per

aquesta durant el segle XVII. Hem de tenir present el comerç de llibres prohibits, el qual

era molt rentable i no deixava de circular. A més, els seus clients eren propietaris de

biblioteques que difícilment obrien les seves portes a gent que no fos de la seva absoluta

confiança
110

. Aquests bibliòfils, els quals trobaven en els llibres prohibits un valor afegit,

solien ser d’estatus benestant i cultes, gent intel·lectual diríem. Això ens porta al segon

motiu que apuntàvem sobre la desconeixença de l’obra de Maquiavel a Espanya.

El fet que no s’hagin trobat moltes traduccions al castellà de l’obra del florentí, no ha de

voler dir que no es llegís a Espanya, ja que no era necessari que estiguessin en castellà.

Itàlia era per a molts espanyols no només la seva segona pàtria sinó inclús la primera. La

llengua i cultura italianes envaeixen, per més de dos segles, la península ibèrica. No

podem oblidar l’elevat percentatge d’espanyols censats en qualsevol de les grans ciutats

italianes, presents i actius en els més variats nivells socials; una societat, en continu

moviment, que viatja d’una a l’altra península en un constant intercanvi d’idees
111

. Així,

hem de pensar que per la gent més cultivada, aquests intel·lectuals, bibliòfils o no, la

llengua italiana estava del tot assumida, no tenint cap necessitat de traduir al castellà. En

tot cas, sí que hi va haver traduccions al castellà; més d’una, i d’èxit, «a juzgar por las

108 Id. De BATAILLON, Marcel. Erasmo en España. México, 1950, p. 716, n. 5.
109 Ibid., p. 43.
110 Ibid., p. 48.
111 Ibid., p. 50.

31

reediciones de las que tenemos noticia y por la repetida presencia de éstas en todos los

inventarios de libros consultados», tal com indica la professora Puigdomènech.

Veiem com, pel que fa a la presència de Maquiavel i la seva obra a Espanya, aquesta era

ben coneguda, o si més no, queden desmuntats els motius pels quals no hagués de ser-ho.

Això ens allunya de la idea que la Monarquia Hispànica fos molt diferent de la resta

d’Europa pel que fa al coneixement del pensament realista que el secretari florentí hauria

introduït en l’àmbit cultural. I és que, tenim constància de què el mateix Carles V llegia a

Maquiavel, i va regalar al seu fill Felip un exemplar del Príncep. De fet, a Felip II se’l

considerava a tot Europa com l’encarnació del maquiavel·lisme
112

.

7. L’antimaquiavelisme dels tractadistes posat a prova

Maquiavel havia deixat una petjada a l’Espanya de la contrareforma. Si més no, era llegit.

Però, que fos llegit, no ha de voler dir, implícitament, que els que el llegien estiguessin

d’acord amb els seus principis i preceptes. De fet, els eticistes, que se centraven a atacar-

lo, bé l’havien de llegir si el volien refutar amb cert criteri. Com és el cas de Ribadeneyra,

on el professor Juan Manuel Forte, en el seu article Pedro Ribadeneyra y las encrucijadas

del antimaquiavelismo en España, ens demostra una lectura directa, per part del jesuïta

gallec, dels textos del florentí
113

. Podríem pensar que eren només aquests eticistes els que

necessitaven la lectura del Maquiavel, ja que, com hem vist més a dalt, molts realistes ja

tenien a Tàcit com a font de realisme, no requerien de el secretario, així, no els calia

llegir-lo. Però, el debat que es plantejava era quins d’aquests tacitistes seguien aquesta línia

i quins realment estaven a favor dels principis maquiavèl·lics i utilitzaven a Tàcit com a

disfressa
114

. Serien, doncs, els tacitistes, en primer lloc, els principals sospitosos de

maquiavel·lisme.

7.1 Els principals sospitosos: els tacitistes

En l’apartat dedicat al tacitisme, vam escollir al candidat més idoni el qual podria estar

seguint la senda de Luter o Maquiavel, volent traduir la bíblia a llengua vernacla o alterar

112 PEÑA ECHEVERRÍA, op. cit., p. XXVIII.
113 FORTE, Juan Manuel. “Pedro Ribadeneyra y las encrucijadas del antimaquiavelismo en España.” Juan

Manuel Forte i Pablo López Álvarez ed. Maquiavelo y España. Maquiavelismo y antimaquiavelismo en la

cultura española de los siglos XVI y XVII. Biblioteca Nueva, Madrid, 2008, p. 168.
114 Supra, p. 26 i ss.

32

l’status quo, donant poder de govern als consellers –tal com temia el monjo benedictí

Ponce de León dels tacitistes. Aquest candidat és Fadrique Furió Ceriol. Però, no

parlarem d’ell, sinó del seu fidel deixeble Bartolomé Felippe, el qual, segons el filòsof

Modesto Santos López, va ser el difusor de les idees polítiques del seu mentor. Va seguir

una línia de pensament realista i liberal, el qual és remarcable tenint en compte l’època;

moment en què els estudiosos dels consellers
115

 dels prínceps estaven orientats cap a

polítiques de cort messiànica i providencialista
116

, allunyades del que demanava la

construcció del que s’ha anomenat Estat modern
117

. Una postura liberal enfront dels aires

absolutistes del moment
118

. Així, aquest pensament realista i, inclús com considera Santos

López, liberal el podem observar en la seva obra, recordant-nos als principis tan

racionalistes de Maquiavel. Això es pot observar en certes qualitats que el conseller havia

de tenir, com per exemple estar alerta de la demagògia amb què es pot disfressar el

poder. Aquest tractadista portuguès considera que un conseller ha de poder actuar amb

plena llibertat davant influències externes, alertant-nos dels perills que suposa una política

absolutista. També, separa amb sentit realista la guerra del seu fonament teològic, sense

obviar el problema que es viu als Països Baixos, considerant que «los que quieren usurpar

alguna monarchia, se valen de la religión, porque con ella atrahen los pueblos a su

obediencia»
119

. Es pot apreciar aquí la visió instrumentalista que tenia de la religió, tal com

la planteja Maquiavel. A més, no dubta en obrir les portes als que no procedeixen de

sang noble, apostant per les qualitats personals enfront de les heretades, inclús apostant

per les dones com a conselleres («hay muchas y muy ilustres mugeres, cuyos consejos

fueron y son muy útiles a la República»)
120

. Podríem dir que ens trobem davant un liberal

avant la lettre.

Un altre tacitista sospitós de maquiavel·lisme és Álamos de Barrientos. Després de l’etapa

com a ajudant d’Antonio Pérez, i que va acabar tràgicament amb el seu engarjolament,

Barrientos és alliberat i posat al servei del nou rei, Felip III. Amb el seu tractat Discurso

político al rey Felipe III al comienzo de su reinado, pretén ajudar al monarca en la

conservació dels seus dominis, actualment en estat crític o quasi crític per tot arreu.

115 Recordem que aquest era el tema d’estudi de Furió Ceriol.
116 Supra, p. 19.
117 SANTOS LÓPEZ, Modesto. “El pensamiento realista y liberal de Bartolomé Felippe, el fiel discípulo de

Fadrique Furió.” Cuadernos Constitucionales de la Cátedra Fadrique Furió Ceriol, 56, 2006, p. 16.
118 Ibid., p 18.
119 Ibid., p 23. De FELIPPE, Bartolomé. Tratado del consejo y consejeros de los Príncipes. Discurso

decimoctavo, epíg.17.
120 Id. De FELIPPE. Tratado del consejo... Discurso sexto, epíg.18. Felippe crítica l’opinió d’Aristòtil, que

afirma que les dones no tenen perfecta aquella part de l’ànima referent a aconsellar.

33

Estructurat en dues parts, la primera exposa els mals que afligeixen a l’imperi, mentre que

la segona aporta receptes les quals retornaran la salut a aquest cos malalt i unitat a una

ànima dividida
121

, molt en la línia científica i arbitrista que hem exposat en l’apartat dedicat

als realistes
122

. Segons el professor Antonio Hermosa Andújar, el concepte de política que

faria servir Barrientos estaria sota la presència de Maquiavel
123

. El rei Felip III, seria un

nou rei que ha heretat molts territoris de diferents classes. Al ser nou, s’ha de guanyar la

confiança dels súbdits. Analitzant la situació, Barrientos conclou com a remei general la

pau, el que acabarà anomenant-se la Pax Hispanica. Tots els preceptes que porten a això

s’assimilen als del florentí. A tall d’exemple, Barrientos aconsellarà, en contra del que

dicta la justícia, i per tant l’ètica, que es perdonin als rebels, per a poder així recuperar la

seva lleialtat, seguint el principi de prudència maquiavel·liana. El perdó, per tant,

significava en el cas de Flandes el triomf de la pau
124

. L’important era que el nou príncep

es reafirmés en el tron guanyant reputació, Barrientos autoritza a obtenir-la mitjançant

accions que en altres contextos quedarien proscrites en tant que pertanyents a la mala raó

d’estat
125

.

Hem pogut captar, en aquests dos exemples, l’ombra de Maquiavel. Però, aquesta ombra

bé podia arribar als tractadistes no directament del florentí, sinó també mitjançant l’obra

del flamenc Justus Lipsius (1547-1606). Així ens ho vol expressar la professora Sagrario

López Poza en el seu article La Política de Lipsio y las Empresas políticas de Saavedra

Fajardo, on veu la influència d’aquest defensor de Maquiavel, concretament del seu

Politicorum sive Civilis Doctrinae libri sex. Qui ad Principatum maxime spectant, en

l’obra més rellevant del diplomàtic murcià
126

. Hem de tenir present que Lipsius era autor

considerat a Espanya «no autoritzat», les principals obres del qual van ser objecte de

controvèrsia. És per això que, tot i ser clara aquesta influència de l’erudit belga en no

només Saavedra Fajardo, sinó també en altres tractadistes no realistes, aquests tot just el

nomenin, o ho facin per injuriar-lo o esmenar alguna de les seves assercions
127

. Entre

121 HERMOSA ANDÚJAR, Antonio. “La presencia de Maquiavelo en el concepto de política de Álamos de

Barrientos.” Juan Manuel Forte i Pablo López Álvarez ed. Maquiavelo y España. Maquiavelismo y

antimaquiavelismo en la cultura española de los siglos XVI y XVII. Biblioteca Nueva, Madrid, 2008, p.

149.
122 Supra, p. 22.
123 HERMOSA ANDÚJAR, op. cit., p. 149.
124 Ibid., p. 154.
125 Ibid., p. 152.
126 LÓPEZ POZA, Sagrario. “La Política de Lipsio y las Empresas políticas de Saavedra Fajardo.” Res

publica, 19, 2008, pp. 209-210.
127 Ibid., p. 212.

34

aquests tractadistes, els quals van rebre una provada
128

 influència de Lipsius, tenim noms

com Quevedo o Ribadeneyra, entre altres, considerats, tal com hem indicat en l’apartat

4.1, eticistes
129

.

7.2 El secretario, també, en la ment dels moralistes?

Si també els eticistes es van deixar influenciar per Justus Lipsius, ho haurien fet per

Maquiavel? És difícil de concretar d’on extreu les seves idees un tractadista. Les ha extret

del florentí o del flamenc? Però, si les ha extret d’aquest últim, i aquest, al seu torn, del

primer, equivaldria a extreure-les d’aquest. O al revés, si les extreu de Tàcit, i el secretario

també ho ha fet, s’és maquiavèl·lic per això? Resoldre aquesta càbala resulta una tasca un

pèl àrdua. El que es pot fer, en tot cas, és intentar veure la influència de Maquiavel, més

que en el que diu, en com ho diu. És a dir, més que en les idees concretes, en la manera

de pensar, o inclús d’escriure.

Podem constatar aquest raonament en l’article del professor Francisco Castilla Urbano

Rasgos maquiavélicos en un pensador antimaquiavélico: Juan Ginés de Sepulveda. Tal

com diu l’autor, aquest sacerdot cordovès, conegut sobretot per la seva oposició al frare

dominic Bartolomé de las Casas en relació a la situació dels indígenes americans, ha

passat desapercebut pel que fa a la seva crítica a Maquiavel
130

. En la seva obra Democrates

primus, del 1535, no només critica a Erasme, sinó també al secretari florentí, tal com

adverteix Adriano Prosperi
131

. Així, Sepúlveda es convertiria en el primer crític de l’obra

de Maquiavel, poc després de ser publicades les dues obres mestres del florentí: El

Príncep i els Discursos. Tanmateix, aquest primerenc rebuig conviu sense incoherència

amb una sèrie de trets del pensament de Sepúlveda que, malgrat la seva inclinació cap a la

moral cristiana, mostren una certa coincidència amb els que caracteritzen l’escriptura de

Maquiavel
132

. Alguns d’aquests trets són la semblança del concepte de virtut, l’estil i

bagatge en els clàssics, voler servir a la pàtria en una cerca de glòria, la seva animadversió

cap als tirans, la falta de franciscanisme; considerant que l’home ha de cercar la riquesa i

128 Ibid., p. 211.
129 Supra, p. 18.
130 CASTILLA URBANO, Francisco. “Rasgos maquiavélicos en un pensador antimaquiavélico: Juan Ginés

de Sepúlveda.” Juan Manuel Forte i Pablo López Álvarez ed. Maquiavelo y España. Maquiavelismo y

antimaquiavelismo en la cultura española de los siglos XVI y XVII. Biblioteca Nueva, Madrid, 2008, p.

111.
131 PROSPERI, Adriano. “La religione, il potere, le élite. Incontri Italo-spagnoli nell’età della

Controriforma.” Annuario dell’Istituto Storico Italiano per l’età moderna e contemporanea, XXIX-XXX,

1977-1978, p. 513.
132 CASTILLA URBANO, op. cit., p. 114.

35

els honors, el rebuig de l’ús de mercenaris, etc. De fet, podríem dir que tenen una

ideologia molt semblant, excepte que el cordovès sí que troba que es pugui compaginar la

religió amb l’acció política i la guerra. Sepúlveda no confia en els miracles, però sí en les

armes dels soldats. Destinats aquests a protegir als perfectes cristians: els monjos, el

cordovès entén la guerra, part aquesta de la política, com a instrument de la religió, és a

dir, al revés que Maquiavel
133

.

En tot cas, aquestes semblances de tarannà entre el cordovès i el florentí, poden ser

només casuals, sense que el primer s’hagi vist influenciat pel segon. En canvi, on es pot

apreciar millor la influència de Maquiavel és en Quevedo. O així ho veu el professor

Walter Ghia en el seu article Las piruetas de Quevedo ante Maquiavelo. I en què

consisteixen aquestes piruetes? Doncs, en justificar el seu, diríem, maquiavel·lisme fent ús

de les Sagrades Escriptures, lliures aquestes de qualsevol sospita. S’ha de reconèixer

l’enginy del poeta manxec. Un bon exemple d’això és quan exhorta a Felip IV a què

executi a Olivares pel bé de tothom («El apartar semejantes personas no presupone culpa

suya, siempre suele ser conveniencia forzosa, y no sólo puede haber inocencia en el que

apartan, sino en el que justician»)
134

. Tot i que desitjar la mort d’algú no és propi de bon

cristià, Quevedo utilitza un passatge de l’evangeli d’on extreu que en circumstàncies

extremes seria perdonable aquest pecat capital: «Ut unus moriatur homo pro populo et

non tota gens pereat» (Jn 18, 14)
135

. La cosa graciosa, en tant que paradoxal, és que

aquestes són les paraules que utilitza Caifàs per justificar precisament la mort de Jesús.

No és d’estranyar, doncs, que Ghia utilitzi aquest substantiu de pirueta. Tanmateix,

l’autor ens mostra una altra faceta maquiavèl·lica de Quevedo, comparant textos del

florentí amb els del manxec. La idea de Maquiavel de què els homes obliden més

fàcilment la mort del pare que la pèrdua del patrimoni, és exposada en l’obra de

Quevedo
136

: «Lágrimas contrahechas se derrama por padres, hijos y mujeres perdidos, y

solamente alcanza lágrimas verdaderas la pérdida de la hacienda»
137

.

Però, reprenem aquesta idea d’utilitzar la Bíblia com a justificació de la raó d’estat. De la

mateixa manera que així ho feien els realistes amb Tàcit, podríem dir que, tal com hem

133 Ibid., p. 128 i ss.
134 Panegirico a la Majestad del Rey en la caída del Conde-Duque, OP, p. 1062.
135 GHIA, Walter. “Las piruetas de Quevedo ante Maquiavelo.” Juan Manuel Forte i Pablo López Álvarez

ed. Maquiavelo y España. Maquiavelismo y antimaquiavelismo en la cultura española de los siglos XVI y

XVII. Biblioteca Nueva, Madrid, 2008, p. 72.
136 Ibid., p. 77.
137 Marco Bruto, OP, p. 920.

36

vist amb Quevedo, els eticistes ho fan amb les Sagrades Escriptures
138

. Tot i que a

Quevedo li agradava fer ús de l’Evangeli, és sobretot en l’Antic Testament on els

moralistes podien trobar casos pràctics sobre guerres, conquestes, tàctiques militars, trucs

diplomàtics i tota mena de vaivens polítics els quals es prestaven a l’extrapolació, tal com

demandava la doctrina política de l’època; la de la raó d’estat
139

. I un dels llibres, o conjunt

d’ells, al qual es recorria molt sovint és el dels Macabeus, i que el professor Xavier Torres

li dedica un article en relació a la comèdia de Calderón de la Barca, la qual narra la

història d’aquests Macabeus. Una història d’on es poden extreure justificacions sobre

venjança, sacrifici, resistència, patriotisme, guerra santa i altres facetes les quals van ser

atribuïdes a Judes Macabeu, un dels protagonistes, convertint-se en model de les virtuts

cavalleresques tal com es pot comprovar en el «paradís» de Dante (cant XVIII, vers. 37-

48, amb el Macabeu al costat de Carlemany, Orlando i altres paladins)
140

. De fet, no fa

gaire, el 2016, l’editorial de l’Abadia de Monserrat va treure un llibre dedicat a aquesta

pràctica que tenien els moralistes de cercar en la Bíblia justificacions per la buena raó

d’estat
141

, del qual precisament el professor Torres n’ha fet una ressenya
142

.

7.3 Controvèrsia classificatòria: l’exemple de Gracián

Tenim un altre exemple d’eticista, del qual també podem trobar trets maquiavèl·lics. De

fet, també estaria en la llista dels influenciats per Justus Lipsius, que comentàvem sobre

l’article de Sagrario López Poza. És el cas de Baltasar Gracián (1601-1658). Tot i que

Fernàndez-Santamaría l’inclou en l’escola eticista, no en parla d’ell en tot el llibre més

que en les primeres pàgines de la conclusió. Això resulta un pèl estrany, donada la

rellevància que aquest jesuïta aragonès té en el pensament barroc espanyol. Però,

Santamaría l’ha volgut reservar per la conclusió perquè considera que el seu pensament

resumeix al governant ideal del barroc, ja que, tot i ser moralista, el príncep perfecte ha

de ser primer polític que cristià
143

. És per això que el mirall de prínceps de Gracián
144

 es

basa en la figura de Ferran el Catòlic, el model de governant que segons Maquiavel

138 TORRES, Xavier. “Judas Macabeo y la razón de estado en la España del Seiscientos. A propósito de

una comèdia de Calderón de la Barca.” eHumanista, 31, 2015, p. 456.
139 Id.
140 Ibid., p. 458.
141 SIMON I TARRÉS, Antoni. La Bíblia en el pensament polític català i hispànic de l’època de la raó

d’estat. Publicacions de l’Abadia de Montserrat, Mogoda, 2016.
142 Vid. TORRES, Xavier. “Un arma de doble tall: la Bíblia en temps de la raó d’estat”, ressenya de La

Bíblia en el pensament polític català i hispànic de l’època de la raó d’estat, de Antoni Simon i Tarrés,

Afers: fulls de recerca i pensament, 84, 2016, pp. 518-521.
143 FERNÁNDEZ-SANTAMARÍA, op. cit., p. 253.
144 El político don Fernando el Católico.

37

encetava la nova era moderna de la raó d’estat. Tenint en compte això; ser polític abans

que cristià, es pot pensar que el moralisme de l’aragonès trontolla una mica. No és

estrany, doncs, que se li hagin trobat aquests trets maquiavèl·lics que diem.

I és que, segons el professor Saverio Ansaldi, el nucli de la teoria de Baltasar Gracián es

basa molt en la idea de prudència que té Maquiavel
145

; l’exemple cèlebre de què uns cops

s’ha de ser lleó i uns altres guilla («Puesto que el príncipe debe conocer bien el uso de la

bestia, es mejor que escoja como modelos la raposa y el león; porque el león no sabe

defenderse de las trampas y la zorra no se defiende de los lobos»)
146

. D’idèntica manera

ho creu Gracián en un seu aforisme titulat Quando no puede uno vestirse la piel del león,

vístase la de la vulpeja, on diu que «A falta de fuerça, destreça… o por el real del valor o

por el atajo del artificio»
147

. Ens trobem, sens dubte, amb un tret força significatiu i

evident, referint-se, aquí sí, al que es diu, en una idea concreta, traspassant la línia de la

forma que apuntàvem que podia succeir amb els moralistes
148

. Per altra banda, en un

article de la professora Elena Cantarino, dedicat al pensament de Baltasar Gracián en

relació al seu tractat de mirall de prínceps, veiem com aquest tractadista «no condenaba la

razón de Estado sino que la estimaba necesaria para satisfacer las demandas de la praxis

política... siempre que ésta mantuviera, sin quiebra alguna, la supremacía moral de la

religión sobre la política»
149

. Tenint en compte això, i seguint el criteri classificatori de

Fernández-Santamaría: objectiu del tractadista
150

, a part del que ens exposa Ansaldi,

sembla que Gracián estaria més en la línia dels realistes que no pas en la dels eticistes. O

potser, «se mueve en sus escritos con suma facilidad de una a otra escuela»
151

, tal com ens

comenta el professor José Carlos Fernández Ramos. A tall de símil jocoso, sembla com si

el jesuïta aragonès, seguint aquesta prudència maquiavèl·lica, canviés de pell, de lleó a

guilla, o viceversa, segons les circumstàncies.

Aquest exemple de Gracián resulta molt significatiu respecte a la posada en dubte sobre

l’antimaquiavelisme dels tractadistes espanyols. Repassant tot el que hem analitzat en el

145 ANSALDI, Saverio. “Maquiavelo y Baltasar Gracián. De la soberanía a la gubernamentalidad.” Juan

Manuel Forte i Pablo López Álvarez ed. Maquiavelo y España. Maquiavelismo y antimaquiavelismo en la

cultura española de los siglos XVI y XVII. Biblioteca Nueva, Madrid, 2008, p. 102.
146 MAQUIAVELO, op. cit., p. 81-82.
147 GRACIÁN, Baltasar. Oráculo manual y arte de prudencia. M. Romera-Navarro ed., CSIC, Madrid,

1954, aforismo 13, p. 35.
148 Supra, p. 34.
149 CANTARINO, Elena. “Baltasar Gracián y la razón de Estado. El político don Fernando el Católico: del

modelo a la teoría y de la teoría al modelo.” eHumanista, 31, 2015, p. 343.
150 Supra, p. 18.
151 FERNÁNDEZ RAMOS, José Carlos. “Hobbes, Gracián, y la razón de estado.” Intersticios: Revista

Sociológica de Pensamiento Crítico, 6, 2012, p. 316.

38

pensament d’aquests, fa que ens plantegem si no hauríem de reclassificar-los. O inclús,

establir noves categories de classificació. De fet, el professor Javier Peña Echeverría

estableix una classificació diferent de la de Fernández-Santamaría. Divideix, també, els

tractadistes en tres grups: eticistes o tradicionalistes, tacitistes i tendència intermèdia. Els

primers obeeixen al mateix patró que amb Santamaría («perspectiva declaradamente

antimaquiavélica, reivindican una buena razón de Estado, opuesta a la de Maquiavelo»)
152

.

Els segons coincidirien amb l’escola realista de Santamaría («elude la confrontación

directa con la ortodoxia y tiende a una relativa autonomización de la política»)
153

. I els

tercers vindrien a ser «autores que tratan de reconocer una cierta autonomía de lo

político, pero con sujeción y subordinación a los límites de la ortodoxia»
154

. Veiem que

Echeverría prefereix posar, diríem, dos extrems, i els que no acaben d’encaixar en cap

d’aquests extrems, situar-los al mig. Així, en aquesta tendència intermèdia trobem,

precisament, a Gracián. Però també a Saavedra Fajardo, creant-se una mena d’embolic, ja

que el diplomàtic murcià seria tacitista per ser seguidor de Tàcit, independentment de la

seva tendència intermèdia. En tot cas, revisar l’antimaquiavelisme dels tractadistes fa que

establir una classificació sigui d’allò més difícil, creant-se una controvèrsia classificatòria.

8. Els tractats: un repertori de llocs comuns

Després de posar en qüestió aquest antimaquiavelisme d’alguns dels tractadistes, sobretot

els més rellevants, es podria pensar que alguns d’ells eren veritablement maquiavèl·lics,

que el seu objectiu no apuntava a un fi basat en la moral cristiana, com plantejàvem amb

els tacitistes, els quals estarien fent servir a Tàcit com a disfressa de Maquiavel
155

. Així, ens

trobem amb una primera tesi; la de la historiografia clàssica, que sosté aquest

antimaquiavelisme dels tractadistes, sobretot dels moralistes, i una antítesi; aquest

revisionisme de les obres dels tractadistes, on es troben certs tics maquiavèl·lics, menys o

més evidents. El que ens faltaria, per tal de tancar el cercle de la tríada dialèctica

hegeliana, seria una síntesi de tot això, una teoria que donés resposta a les dues postures

de forma conjunta.

152 PEÑA ECHEVERRÍA, op. cit., p. XXX.
153 Ibid., p. XXXI.
154 Id.
155 Supra, p. 26 i ss.

39

El professor Luis Ignacio Iriarte ens dóna aquesta resposta en forma de síntesi en el seu

article anomenat El poder de la verdad: política y religión en el pensamiento político del

siglo XVII. Aquí, aquest filòleg argentí sosté que Ribadeneyra i Álamos de Barrientos

establirien els dos pols entre els quals es mou el pensament polític espanyol. Però, que

tant un com l’altre entendrien que la política està subordinada espiritualment a la religió

en última instància. La diferència és que el primer proposa una rearticulació ortodoxa de

la política a la moral i les obligacions religioses, i el segon assumeix de manera clara el

realisme polític, conferint-li una plena autonomia a la raó d’estat
156

. La clau està en el fet

que aquests autors realistes, tot i separar la política de la moral, no abandonen mai la

subordinació espiritual a Déu. I pel que fa als autors moralistes, l’obra de Maquiavel va

impregnar el pensament polític dels segles XVI i XVII, tal com apuntàvem més a dalt
157

,

inclús en aquests que rebutjaven explícitament les seves idees, ja que tots van haver de

rendir-se a l’evidència de què els governants requerien almenys certa quota de realisme i

una capacitat per avaluar les circumstàncies a l’hora d’actuar
158

. Tot això ens porta a

preguntar-nos, llavors, i en definitiva, què eren doncs aquests tractats, aquests miralls de

prínceps, quin era el seu veritable objectiu?

Aquesta muntanya de textos polítics
159

, de tots aquests tractadistes espanyols, no va ser

més que un «repertorio de lugares comunes»
160

, tal com els identifica el professor Jorge

Velázquez Delgado en el seu llibre Antimaquiavelismo y Razón de Estado. La raó

d’aquesta denominació, diríem, tan poc prestigiosa, obeeix a què, al cap i a la fi, tots ells

vénen a dir el mateix. No hi ha cap que ens ensenyi res de nou, res que no s’hagi dit

abans. Res que no ens hagi dit ja el secretari florentí. Serien com versions de Il Principe,

però adaptades a les necessitats de la Monarquia Hispànica. Adaptades a un context

concret, tant en aquest espai catòlic per excel·lència com, precisament, en el temps del

cisma cristià, trencant-se l’espai que fins ara era uniformement catòlic. Un temps on

l’ordre natural de les coses s’ha vist alterat per les guerres de religió. Un temps on el

protestantisme ha trencat o violat el sistema de legitimació d’aquesta societat europea
161

,

sistema basat en els dictàmens de l’Església. L’Espanya de la contrareforma seria qui es

156 IRIARTE, Luis Ignacio. “El poder de la verdad: política y religión en el pensamiento político del siglo

XVII.” Studia Aurea, 8, 2014, p. 217.
157 Supra, p. 28.
158 IRIARTE, op. cit., p. 218.
159 Vegis l’annex per a poder comprovar la gran quantitat que hi ha.
160 VELÁZQUEZ DELGADO, Jorge. Antimaquiavelismo y Razón de Estado. Ediciones del Lirio, México,

2011.
161 Ibid., p. 17.

40

resisteix a aquest canvi, volent recuperar l’ordre clàssic medieval; l’imperi cristià (catòlic)

que havia regit durant segles sota la tutela d’aquesta única Església, la qual tenia una

pretensió de caràcter universal. És per això que el criteri de dominació de la Monarquia

Hispànica és també universal, i s’entén com a única via per a tornar-li al món l’ordre i la

pau
162

. Així, l’objectiu dels tractadistes espanyols, en últim terme, estarà sempre lligat a

aquest propòsit imperial. Aquesta seria la resposta en forma de síntesi que donaria el

professor Iriarte, on «el pensamiento político español es una forma de reflexionar y

sostener intelectualmente la monarquía de los Habsburgo»
163

. Aquest pensament funciona

com a sostenidor mateix del poder en tant que és el que el converteix en quelcom

vertader. Així, els tractats són necessaris per a poder legitimar aquest poder basat en la

dominació de la Monarquia Hispànica, servint-se de la religió. Això és clau per a la

política, ja que l’acció realista únicament té possibilitat si es pot justificar a partir d’aquesta

font de legitimitat
164

.

9. La Monarquia Hispànica: model d’una política imperial

Tot aquest discurs sobre la Monarquia Hispànica i el seu paper de defensora de l’imperi

cristià, entenent-lo com a catòlic, és a dir, com a «vertader», ens recorda a l’escola dels

idealistes
165

, els quals centraven els seus tractats en el providencialisme, on tots els

instruments de la política havien d’estar dirigits en aquest sentit, establint la raó d’estat en

una raó de religió. Així, tots els mitjans que apuntessin a aquest mateix fi; un imperi cristià

universal, estarien ben vistos i admesos.

I el mitjà de la guerra no seria ni molt menys desdenyable. Aquesta idea ens exposa la

professora Sandra Chaparro en el seu article Maquiavelismo y providencialismo:

conflicto, estrategia y guerra, on la guerra contra els enemics del poble escollit per a

aquesta missió de recuperar els valors catòlics perduts seria justa. Combatent-los, a

aquests enemics se’ls estaria fent un favor, ja que se’ls estaria alliberant de l’esclavitud dels

falsos ídols (Luter, Calví) perquè retornessin al redil de l’església verdadera (la catòlica),

tornant a ser autèntics servidors de Déu. És per això que en la guerra de Flandes no se

162 Ibid., p. 19.
163 IRIARTE, op. cit., p. 217.
164 Ibid., p. 241. L’autor ens matisa que la font de legitimitat d’èpoques posteriors serà la nació, per

exemple. Donant a entendre que l’acció política sempre requereix una font de legitimació diferent d’ella

mateixa.
165 Supra, p. 19.

41

segueixen els dictàmens del maquiavel·lisme, els quals serien exterminar als rebels com si

d’un virus es tractés, ja que la guerra que fa la Monarquia Catòlica (Hispànica) és una

empresa moral, en el sentit de què no es persegueix, amb el seu desplegament, ni

interessos materials ni un increment de poder, sinó un ordre just y moralment correcte
166

,

mirant així pel bé dels vençuts. Aquest idealisme fa que es passi d’una guerra defensiva,

entesa en el sentit clàssic de «justa»; només atacar quan et sents amenaçat, a una guerra

ofensiva, entesa ara com a «santa»; amb aquest deure moral d’evangelitzar
167

. I en ser santa

(encomanada per Déu) s’entén que es justa, adquirint el concepte de justícia aquest sentit

providencialista, tornant als ideals de l’expansionisme dels primers segles del

feudalisme
168

.

Però aquest expansionisme bé ha d’estar justificat per raons de religió i no d’estat, o dit

d’una altra manera, la raó d’estat de l’expansionisme, que en definitiva és l’art de

preservar l’estat i d’engrandir-lo, ha de tenir aquest fi evangelitzador. Si no és així, la

divinitat pot castigar al seu poble escollit, aquesta Monarquia Catòlica, amb un desastre,

com el de l’anomenada irònicament Armada Invencible
169

. Així ho van creure molts

tractadistes de l’època com Ribadeneyra. En tot cas, aquesta derrota, «lejos de

desincentivar un providencialismo incipiente, lo convierte en el discurso interno

hegemónico de la Monarquía aprovechando su gran utilidad para justificar las derrotas.

Dios castiga a los que ama, para corregirlos como un buen padre y pastor»
170

, seguint,

diríem, la lògica del llibre bíblic de Job. La guerra, doncs, ha de ser santa per tal de no ser

castigat i obtenir aquest objectiu d’imperi cristià universal. El que es pregunta el professor

Fernando Rodríguez de la Flor, en to irònic per descomptat, és com llavors no es va

poder evitar la independència dels Països Baixos del nord, tenint en compte que aquesta

guerra de Flandes sí que seguia els paràmetres establerts per la raó de religió:

«Flandes fue para esa misma Monarquía [Hispánica] el ara del sacrificio inútil; el lugar donde hace

quiebra la “razón de Estado” para alumbrarse otra razón –esta vez: la “razón de religión”–, y

donde ésta, la religión, ya no es, como quiere la “leyenda negra”, una coartada para disimular una

166 CHAPARRO, Sandra. “Maquiavelismo y providencialismo: conflicto, estratègia y guerra.”Juan Manuel

Forte i Pablo López Álvarez ed. Maquiavelo y España. Maquiavelismo y antimaquiavelismo en la cultura

española de los siglos XVI y XVII. Biblioteca Nueva, Madrid, 2008, p. 141.
167 Ibid., p. 137.
168 Que en el cas dels regnes cristians ibèrics, va arribar fins a finals de la baixa Edat Mitjana, amb la

caiguda de Granada, i va continuar amb la conquesta de les Índies. Aquesta continuació havia d’ajudar

d’alguna manera a la idea de poble escollit.
169 Anomenada així pels anglesos en to burlesc, ja que el seu nom era Grande y Felicíssima Armada.
170 CHAPARRO, op. cit., p. 143.

42

permanente sed de expansión por el mundo, sino que, precisamente, acaso demanda un sacrificio,

una pérdida»
171

Si l’expansionisme d’aquesta Monarquia Universal (Catòlica) no tenia unes intencions

materialistes, tal com diu la «leyenda negra», sinó que realment obeïa a aquests principis

providencialistes, bé havia de tenir un model de política propi, diferent de la resta; al ser

l’entitat hegemònica del moment, aquest anomenat Imperi espanyol. Doncs, segons un

article del professor Luis Sebastián Villacañas de Castro, anomenat Entre el instante y la

continuidad, la palabra y la verdad: la perfecta razón de estado de Juan Blázquez de

Mayoralgo, en la raó d’estat entesa per aquest tractadista extremeny estaria la clau

d’aquest model de política imperial. L’autor lamenta que no se li hagi dedicat cap article a

aquest contador
172

 resident a Nueva España, l’obra del qual va patrocinar l’inquisidor del

mateix virregnat, considerant-la, Villacañas, com a obra notable. Juan Blázquez de

Mayoralgo
173

, que va viure el moment de greu crisis en què la Monarquia Hispànica

cercava un horitzó després del govern d’Olivares, utilitza el concepte de flexibilitat per a

construir aquesta raó d’estat, diríem, imperial. Una flexibilitat moral ocasionalista o

fonamentada casuísticament, on s’exhorta al polític a què no redueixi la seva actuació a

les «formes comunes», ja que amb elles no es garanteix la duració del seu principat
174

.

Aquestes formes comunes serien les legals o tradicionals. Posant com a exemple la

política de Ferran el Catòlic, Blázquez de Mayoralgo utilitza una mena de «principi

d’il·legalitat», diríem, on entén que «más tolerable se considera el imperio de un príncipe

bueno que la libertad de una República mal gobernada»
175

. Però, que succeeix si aquesta

il·legalitat, aquesta raó d’estat, no dóna resultat? Com fa el príncep per continuar

considerant-se bueno? Fent que se’l consideri com a diví. El tractadista extremeny

introdueix el concepte de «la vara de Moisés», on «tantas veces se transformaba, no fue

otra cosa que símbolo de gobierno de los imperios, donde las cosas suceden tan

171 RODRÍGUEZ DE LA FLOR, Fernando. “La razón de Estado en Flandes. Lecturas de Maquiavelo en el

polo septentrional del Imperio hispano.” eHumanista, 31, 2015, p. 473.
172 Aquest ofici consistia a custodiar els registres de les naus que anaven i venien d’Espanya a les Índies, a

més de portar una relació de tot el que el tresorer rebia i cobrava, entre altres funcions.
173 Per més informació sobre aquest tractadista, l’editorial CEXECI va editar el 2017 El cacereño Juan

Blázquez Mayoralgo: contador y preceptista político en Nueva España, a càrrec de Manuel Mañas

Núñez.
174 VILLACAÑAS DE CASTRO, Luis Sebastián. “Entre el instante y la continuidad, la palabra y la verdad: la

perfecta razón de estado de Juan Blázquez de Mayoralgo.” Revista de Estudios Políticos, 158, 2012, p.

18.
175 BLÁZQUEZ DE MAYORALGO, Juan. Perfecta Razón de Estado contra ateístas. Publicat a Veracruz circa

1642, fol. 146 (revers).

43

desiguales que no es posible dividirlos con una misma línea»
176

. De la mateixa manera que

Moisès, el príncep està legitimat per Déu. Així, els seus mandats mai podran ser

considerats injustos, perquè seria com dir que Déu és injust. La raó d’estat del príncep es

converteix en raó de Déu (raó de religió), que traslladada al plànol terrenal seria la raó

imperial. El príncep bueno transforma la seva vara segons l’oportunitat, considerant-se els

seus mandats com a miracles i no com a lleis. Així, la raó d’estat surt de l’òrbita de la

legalitat, fent que deixi de tenir sentit el «principi d’il·legalitat» que dèiem. I és que, tot

aquest discurs gira entorn de mantenir la legitimitat malgrat la il·legitimitat. La clau de tot

és que la violació de la llei sigui sempre cosa del ministre, i el que cal impedir és que

circuli la idea o valoració de què aquest actua interpretant l’ordre del rei
177

. Serà el

ministre una mena de parallamps on descarregar les decisions desafortunades. I no

s’anticipa la màxima de què «el rei regna però no governa», ja que el rei regna, i només

governa providencialment
178

. Serà el valido de torn el considerat tirà en tot cas. I mai

podrà suplantar al rei, ja que el govern d’un ministre mai serà providencial, sinó legal,

estant aquest sí subjecte a les formes comunes que apuntàvem.

Hem vist com la Monarquia Hispànica, per la seva condició hegemònica imperial,

segueix un model de política propi. Veient-se com a poble escollit per Déu, la seva raó

d’estat és una raó de religió. No hem de confondre, doncs, el moralisme amb la raó de

religió. El primer seguiria els principis clàssics de política que dèiem a la introducció; el

noble art de gestionar la convivència dels integrants d’una comunitat mitjançant la justícia,

la qual emana de l’ètica o la moral. En canvi, la raó de religió segueix els principis de la

nova política; la de la raó d’estat, la de la conservació d’aquest estat, i que en el cas de la

Monarquia Hispànica seria l’imperi cristià (Monarquia Universal) amb el seu afany

d’expansionisme natural voluntat de Déu. I amb aquesta idea de model de política propi

passem a la tercera i darrera part, on el que és propi d’aquest model pot funcionar com

un fonament identitari del nacionalisme espanyol en auge de les darreres dècades.

176 Ibid., fol. 147.
177 VILLACAÑAS DE CASTRO, op. cit., p. 23.
178 Ibid., p. 24.

44

TERCERA PART: L’AUGE NACIONAL-REIVINDICATIU

10. Una cultura política amb identitat pròpia: la criatura d’Albaladejo

Com hem vist en el darrer capítol de la segona part, podríem parlar d’un model propi pel

que fa a la política de la Monarquia Hispànica. Un model que es basa en la raó d’estat,

que l’accepta, que la troba necessària. D’alguna manera, s’estableix un model on la religió

no ha de ser la forma en què es fa política, ja que ho és la raó d’estat. La religió no és res

més que la finalitat d’aquesta política, d’aquesta raó d’estat. És per això que també se

l’anomena raó de religió. Aquest model, doncs, comportaria una cultura política pròpia:

la de la Monarquia Hispànica (Catòlica), la qual no es donaria en cap altra entitat o

potència europea, ja que no només hem de pensar en la raó de religió, sinó també en la

seva dimensió imperial, la qual fa, precisament, que aquesta raó de religió tingui sentit;

aquesta voluntat de Déu d’expandir el cristianisme. Aquesta cultura política pròpia, en ser

pròpia dels espanyols –no sabríem dir fins a quin punt dels habitants de la península

ibèrica, o també de la resta de possessions d’aquesta monarquia composta, d’aquest

imperi–, els hi permetria establir una identitat pròpia, una manera de fer, un material

propi d’aquesta manera de fer, en definitiva, una Materia de España.

Aquest és el títol del llibre de Pablo Fernández Albaladejo, subtitulat Cultura política e

identidad en la España moderna. Aquesta obra està composta per diversos treballs que

l’autor va realitzar i que els recopila en format de llibre, sent cada capítol un d’aquests

treballs. Segons ens diu l’autor, aquesta materia d’Espanya la va anar descobrint amb la

mateixa recerca, volent-nos dir que la idea de títol o tema general del llibre no va ser

pensat en un principi, sinó que és el resultat de la seva investigació per separat; per cada

un dels treballs
179

. Amb això ens vol advertir que el fet d’haver-hi una cultura política i

identitat pròpies en l’Espanya moderna (subtítol) no és fruit d’un plantejament a priori

que pensés ell, per després realitzar la recerca d’acord amb aquest plantejament, on no

s’estaria fent servir un mètode científic, ja que aquest funciona, precisament, al revés, tal

com ens diu l’autor que ho ha fet; primer ha investigat diferents temes sense cap

vinculació, i després els ha analitzat en conjunt i ha trobat una regla general: aquesta

materia d’Espanya. O dit d’una altra manera, el que ens vol venir a dir, referent a la

179 FERNÁNDEZ ALBALADEJO, Pablo. Materia de España: Cultura política e identidad en la España

moderna. Marcial Pons, Madrid, 2007.

45

identitat, és que ha fugit d’una lectura de tipus «essencialista», instal·lant-se més aviat en

un «constructivisme», però sense arribar a la idea d’una «comunitat imaginada»
180

 de «usar

y tirar»
181

.

D’entre els onze treballs (capítols) que consta el llibre, potser el que més ens interessa

d’analitzar és el que fa referència més directe al tema que tractem en aquest treball: el

pensament polític. Aquest capítol és El pensamiento político: perfil de una política

propia. Ja el títol ens indica aquesta idea d’identitat pròpia pel que fa a la política o

pensament polític de la Monarquia Hispànica. Amb aquesta concepció singular espanyola

de la cosa política que hem anat veient, Albaladejo coincideix, ja que la supedita a la

matriu confessional catòlica, havent d’elaborar propostes relativament originals
182

.

Entenem que si l’autor fa servir l’adverbi «relativament» és a raó del que hem exposat en

el capítol 8; que els tractats dels pensadors espanyols no deixaven de ser un repertori de

llocs comuns, amb cap que digués res nou, original, que no hagués dit ja Maquiavel
183

.

L’originalitat estaria, en tot cas, en la conjugació dels preceptes del florentí; la raó d’estat,

amb la finalitat religiosa, establint-se aquest idealisme que Fernández-Santamaria

classificava com a escola pròpia. Precisament, Albaladejo, en aquest capítol, empra el

pensament d’un idealista: Juan de Salazar
184

, per comparar-lo amb el de Maquiavel.

D’aquesta manera, l’autor pot exposar què tenen en comú els dos pensaments, i què té

d’original, respecte al del secretari, el del monjo benedictí. A grans trets, el que tindrien

en comú seria la reflexió sobre la raó d’estat i la seva pretensió de duració de les

repúbliques en el temps, però que en el cas de la Monarquia Hispànica, i aquesta seria la

diferència, aquesta es trobava a més en una situació de potencial expansió, destinada com

estava a ser la darrera de les monarquies i durar encara «por muchos siglos»
185

. La clau

d’aquesta diferència, segons Albaladejo, estaria en que mentre Maquiavel considerava la

fortuna, la virtut i l’ocasió com a pilars de la seva raó d’estat, Salazar feia el mateix però

mitjançant Déu, la prudència i, en aquest cas també, l’ocasió; pilars per l’engrandiment

d’aquesta Monarquia Catòlica.

El pròleg d’aquest recull de treballs, els quals apunten tots cap a la mateixa idea: aquesta

identitat pròpia de l’Espanya moderna, vindria a ser la conclusió conjunta de tots ells. I

180 Essencialisme, constructivisme o comunitat imaginada són tots termes vinculats al concepte de nació,

entenent-los com a diferents maneres d’entendre a aquesta.
181 FERNÁNDEZ ALBALADEJO, op. cit., p. 12.
182 Ibid., p. 13.
183 Supra, p. 39.
184 Supra, p. 19.
185 FERNÁNDEZ ALBALADEJO, op. cit., p. 97.

46

aquesta conclusió és que la Monarquia Hispànica és com una criatura el període de

gestació de la qual va durar aproximadament un segle: entre mitjans del XV i mitjans del

XVI, constituint-se en un autèntic nucli identitari
186

. Albaladejo ens recorda les paraules

d’Antonio de Nebrija que diuen: «los pedaços de España que estavan por muchas partes

derramados se redujeron e aiuntaron en un cuerpo e unidad de reino», és a dir, l’efectiva

invenció d’Espanya
187

. Aquesta criatura, a mesura que van anar passant els segles de l’Edat

Moderna, va anar agafant consistència identitària
188

. Però, com tota criatura, arriba un

punt en què comença a envellir-se. Per l’autor, el desastre del 98; la pèrdua de les

darreres colònies, seria aquest punt. Aquesta pèrdua hauria fet que s’iniciés un procés de

«deconstrucció» d’España en el que en bona part estaríem nosaltres encara immersos
189

.

Però, Albaladejo confia en la realitat d’aquesta comunitat, en l’anclaje del seu imaginari,

en el seu potencial performatiu. Així també, pel fet de ser matèria, és susceptible de ser

remodelada, i reconfigurar-se
190

. L’autor considera que esborrar la seva memòria, donar-la

per no existent, sense més, no és cosa que resulti tan senzill.

11. La rellevància del pensament espanyol: reivindicant un lloc en la història

Aquestes darreres paraules d’Albaladejo, a part de camuflar un sentiment nacionalista,

sembla que vulguin fer una crida a la consideració d’aquesta història de l’Espanya de

l’Edat Moderna, entenent-la com a rellevant, encara que sembli que no es consideri així, i

per tant reivindicar la seva importància. Si més no, aquesta reivindicació d’una política

pròpia serà el tema d’aquest capítol. Una reivindicació que es basa en el fet que aquesta

cultura pròpia vinculada a una política de concepció singular, la que hem estat exposant,

ha de ser rellevant en el conjunt de la història universal, o com a mínim, del món

occidental, simplement pel fet d’haver estat la Monarquia Hispànica la potència

hegemònica durant quasi ben bé tota l’alta Edat Moderna (renaixement i barroc), havent

tingut d’influenciar, d’alguna manera, a la resta d’Europa. I per aquest motiu, els autors

del pensament polític espanyol d’aquest període haurien d’estar més considerats del que

estan en el món acadèmic.

186 Ibid., p. 13.
187 Id.
188 Ibid., p. 14.
189 Ibid., p. 15.
190 Id.

47

Però, no només els pensadors o tractadistes que hem estat veient fins ara, sinó també

altres figures com és el cas dels juristes, on alguns d’aquests també van ser pensadors i

tractadistes. M’estic referint a l’obra de Salustiano de Dios anomenada El poder del

monarca en la obra de los juristas castellanos (1480-1680). Aquest llibre recull una sèrie

de treballs que aquest historiador del dret va realitzar durant més d’una dècada, els quals

giren tots entorn al mateix tema –semblant al que va fer Albaladejo. En la seva

introducció, Salustiano deixa ben clar que «sin ninguna exageración, la obra y doctrina de

los jurisprudentes castellanos, civilistas y canonistas… no desmerece para nada de la de

sus colegas de otros territorios europeos»
191

. De fet, considera les obres d’aquests juristes,

en tant que estant situades en aquest període, «en total coincidencia con el apogeo de

otras literaturas, que vieron también su ocaso tras la pérdida de la hegemonía española en

Europa»
192

.

Així, Salustiano considera l’obra d’aquests juristes quelcom rellevant pel que fa a l’estudi

de la història europea, posant-la a l’altura de les més importants. L’editor i director del

consell de redacció de l’editorial que va editar aquest llibre de Salustiano, el catedràtic de

la Universidad de Castilla la Mancha, Francisco José Aranda, en el pròleg, trenca una

llança a favor d’aquestes obres i en diu la causa per la qual no han estat considerades com

caldria:

«Lo que se ofrece aquí al público, de aquí y de allá, es comprender mejor lo que se pensaba sobre

el poder en una monarquía, la Católico-Hispánica, que por entonces lo ejercía de manera

hegemónica en el escenario occidental. El dominio proabsoluto del monarca español sufrió la

erosión de varias contestaciones que, a la postre, contribuyeron no sólo a denigrarlo (la dichosa

Leyenda Negra) sino, sobre todo, a obscurecerlo. La procelosa obra de nuestros políticos –peritos

jurisprudentes, en este caso– fueron arrumbadas y hasta olvidadas, desde la inquina exterior pero

también por la incuria interior, la de unos españoles muy dados, como sabemos, a la apatía.

Volver a oír su voz, poder repasar sus venerables escritos, con su fuerza prístina, es el jugoso fruto

que se nos propone aquí.»
193

Aquesta sentencia exposa, de manera èpica, el que hem comentat en el primer paràgraf

d’aquest capítol. S’entén que existeix una obra de pensament espanyol digna d’estar a

l’altura d’altres de pensament no espanyol les quals estan considerades com les més

rellevants de la historia del pensament occidental. Aquest oblit ha sigut causat per «la

191 DIOS, Salustiano de. El poder del monarca en la obra de los juristas castellanos (1480-1680).

Bibliotheca Argentea, Toledo, 2014, p. 11.
192 Id.
193 Ibid., p. 9.

48

dichosa Leyenda Negra». Així, es considera un deure acadèmic situar aquestes obres del

pensament espanyol al lloc que li corresponen.

Aquesta reivindicació del catedràtic de la Universidad de Castilla la Mancha, s’exposa de

manera més àmplia en el primer capítol del llibre De Re Publica Hispaniae, on és

coeditor, juntament amb José Damião Rodrigues. Ja en el subtítol es pot apreciar

l’objectiu reivindicatiu: Una vindicación de la cultura política en los reinos ibéricos en la

primera modernidad. La resta de capítols són treballs de diferents autors tant espanyols

com portuguesos, entenent la reivindicació hispànica en un plànol ibèric i no tan sols

espanyol. De fet, un d’aquests treballs és un dels capítols del llibre de Salustiano de Dios

que hem comentat tot just. En aquesta exposició vindicativa del primer capítol es lamenta

que «no abundan escuelas historiográficas bien definidas en torno a estos temas, máxime,

como siempre, si lo comparamos con nuestros entornos europeos próximos»
194

. Seguint

l’estela d’Otto Brunner y posteriorment de Pasquale Pasquino, respecte del pensament

polític siscentista, els autors d’aquesta vindicación consideren que al costat de pensadors

originals com Maquiavel, Bodin, Hobbes o Locke; aquests grans textos –tot i que això

últim ho posen entre cometes, preguntant-se amb cert to irònic que es considera un gran

text–, van existir

«muchos otros, a veces con una importancia mayor de la que tuvieron los primeros propuestos,

que, con todo, en cuanto productos de un determinado contexto histórico y de una experiencia

personal constituyeron una síntesis de múltiples relaciones sociales y fueron los grandes

responsables de la estructuración y transmisión de las categorías fundamentales de la cultura y del

pensamiento políticos del Antiguo régimen.»
195

Referint-se, òbviament, a algunes de les obres de més qualitat entre els pensadors ibèrics,

com alguna de les que hem pogut fer referència al llarg d’aquest treball. Un altre aspecte

del que es queixen, o vindiquen, és del, diríem, menyspreu que es té de la Monarquia

Hispànica pel que fa a l’estudi del concepte d’imperi, fent referencia als prestigiosos

treballs que s’han fet sobre l’imperi britànic per la seva importància com a imperi en el

món atlàntic, però que en el cas ibèric, en canvi, sembla que no interessi, tenint en

compte la rellevància que va tenir aquesta monarquia composta ibèrica transoceànica en

la primera modernitat
196

, entenent que estarien al mateix nivell, si més no, pel que fa com

194 ARANDA PÉREZ, Francisco José i RODRIGUES, José Damião. “Claves, fundamentos y debates para una

política hispánica.” Francisco José Aranda Pérez i José Damião Rodrigues ed. De Re Publica Hispaniae:

una vindicación de la cultura política en los reinos ibérios en la primera modernidad. Sílex, Madrid,

2008, p. 19.
195 Ibid., p. 21.
196 Ibid., p. 24.

49

a potència hegemònica en diferents èpoques. I prenen aquesta idea de potència

hegemònica, també fan referència a la singularitat, peculiaritat o excepcionalitat del

pensament polític hispànic, el qual critiquen que sempre se’l personalitzi com el

paradigma confessional catòlic antimaquiavèl·lic, «como si todo esto constituyera su única

nota y aportación»
197

.

Tenint en compte tot el que hem anat exposant, diríem que el pensament polític

d’aquesta Monarquia Hispànica bé podria aportar més coses, sobretot pel que fa a

aquesta raó d’estat de religió, aquest realisme polític propi, diferent del moralisme

antimaquiavel·lic. En tot cas, com hem comentat en el capítol 8, pel que fa als tractats, no

aportarien res nou o original, estant sempre lligats al context, a diferència de les obres

considerades «grans textos», les quals aporten plantejaments de caràcter universal. Tot i

que, tal com apunta el professor Javier Peña Echeverría, «ello no debe llevarnos a

minusvalorar la importancia de esos escritos, puesto que son la expresión de cómo se

pensó la política en una época, y porque en cualquier caso tuvieron una influencia

práctica considerable»
198

. El motiu d’aquest «menyspreu» de les obres de pensament

espanyol se’l sol atribuir a l’anomenat obscurantisme o més popularment anomenada

«leyenda negra», la qual ja ha aparegut en alguna cita, com la d’Aranda, i que tot seguit

tractarem.

12. El pragmatisme de la Monarquia Hispànica: fugint de l’obscurantisme

El moralisme antimaquiavel·lic, atribuït al fanatisme religiós, és el fruit de les queixes

d’aquests historiadors que venim comentant en aquesta tercera part. Un moralisme que

sempre s’ha vist com a negatiu, com a culpable de l’endarreriment d’Espanya en relació a

les altres potències europees que van anar sorgint en el transcurs dels segles XVII i XVIII,

les quals obeïen a unes lògiques de caràcter, en principi, més racionalista. I així ens ho

recordava ja Fernández Escalante:

«No se puede sostener, hoy por hoy, la ingenua tesis decimonónica, que, partiendo de Castelar o

Cánovas y apoyada en Llorente y los demás colaboradores de la llamada “Leyenda Negra”,

defendía, en términos generales, la fundamentación de las causas de la decadencia española en su

197 Ibid., p. 39.
198 PEÑA ECHEVERRÍA, op. cit., p. XXX.

50

ciega defensa de valores religiosos, con total olvido de las preocupaciones terrenas; en el fanatismo

y en la imprevisión.»
199

Tot i que això va ser escrit als anys setanta, alguns historiadors consideren que encara no

s’ha superat aquest tòpic, aquest anomenat obscurantisme. Deu ser per això que el

professor José María García Marín en un seu article del 2017 ens diu que:

«Frente a quienes solo ven en la práctica política española de los siglos XVI-XVII una motivación

religiosa en sus acciones diplomáticas o bélicas, aquí se recuerda que existen muchos documentos

(no desconocidos ni poco asequibles) que demuestran que aquella es una verdad a medias. La

Católica España tuvo su propia Razón de Estado, tan pragmática y amiga de la tan maquiavélica

simulación como cualquier otra.»
200

Aquest paràgraf resumeix molt bé una reivindicació, però no a la manera del capítol

anterior; rellevància del pensament polític espanyol, sinó de queixa de, diríem, la

ignorància de molts de pensar encara, sobre l’aspecte religiós de la Monarquia Hispànica,

en termes de fanatisme moralitzador propi de l’Edat Mitjana («leyenda negra»), sense

entendre que aquest aspecte gira entorn de la raó d’estat renaixentista, és a dir, d’un

pragmatisme polític. Si diu que és una veritat a mitges és pel fet que l’aspecte religiós sí

que és present, però com a finalitat i no com a mitjà, tal com hem anat exposant. García

Marín ens ensenya diversos exemples d’aquest pragmatisme polític dels diferents

governants, com Ferran el Catòlic o Felip II
201

. Sempre al marge de Roma, entenent-se

això com un clar identificador d’aquest pragmatisme, d’aquest realisme polític, el qual

opera sense tenir en compte el que digui el Papa de torn. Un altre d’aquests

identificadors seria el reclutament, per part del rei prudent, de mercenaris protestants. A

tall d’exemple, citarem les paraules del cardenal Caetano, en el context de la successió

dinàstica a França en 1589, en relació als interessos de Felip II, de les quals cita García

Marín en el seu article com a «apartadas de lo que denominamos Razón de Estado

Católica»:

«... el Rey de España, como soberano temporal, desea ante todo salvaguardar e incrementar sus

dominios… la preservación de la Religión Católica, que es el principal objetivo del Papa, no es más

que un pretexto para S.M., cuyo propósito principal es la seguridad y el engrandecimiento de sus

dominios»
202

199 FERNÁNDEZ ESCALANTE, Manuel. Alamos de Barrientos y la teoría de la razón de estado en España.

Editorial Fontamara, Barcelona, 1975, p. 87.
200 GARCÍA MARÍN, José María. “Razón de Estado y razón de Dios en la práctica política de la Monarquía

española (1511-1664).” Cuadernos de Historia del Derecho, 24, 2017, p. 11.
201 Ibid., p. 16.
202 Ibid., p. 17.

51

Si García Marín exposa els seus arguments en forma de proves documentals, sobre

aquesta idea d’un realisme polític propi, el professor Enrique San Miguel Pérez fa el

mateix, amb la diferencia que els seus arguments es basen en reflexions més, diríem,

conceptuals. En primer lloc, agafa la teoria dels estats de l’historiador alemany Otto

Hintze
203

, la qual estableix els diferents sistemes estatals que poden existir: estat de poder

sobirà, estat comercial, estat liberal de dret i constitucional, i per últim, l’estat nacional.

En segon lloc, identifica la Monarquia Hispànica com el primer d’aquests: estat de poder

sobirà. És important que sigui un estat, ja que sinó no podria haver raó d’estat. Però hi ha

un problema, ja que Hintze diu que no pot existir la sobirania allà on l’autoritat civil no

s’ha alliberat de la tutela de l’església. De la mateixa manera, tampoc hi pot haver

sobirania en una organització política «supranacional universal»
204

. Ens trobem doncs amb

dos hàndicaps a l’hora d’identificar la Monarquia Hispànica amb un estat de poder

sobirà. Però, San Miguel acut a Enrique Gómez Arboleya per a solucionar el problema.

Aquest jurista castellà afirmava que Espanya havia aconseguit transformar «el caos del

mundo moderno en cosmos del pensamiento y vida», equivalent la sobirania de Hintze al

«desligamiento del Estado, en cuanto individuo, de la sujeción a antiguas relaciones de

comunidad, y la transición a una autodeterminación individual»
205

, ja que l’historiador

alemany excloïa tot tipus de coacció dintre de l’estat que no provingués del mateix poder

estatal. Resumint:

«En la Monarquía de España, la concepción soberana es a la vez “nacional” y universal. Esa es la

originalidad de la Monarquía Católica como forma de organización que hace honor al sustantivo y

al adjetivo. Una originalidad que expresa la vocación estatal renacentista, pero que también da

continuidad al proyecto de universalidad católica medieval.»
206

Veiem aquí, com es conjuguen dues idees que ja havien sortit en la primera part d’aquest

treball, pel que fa a la idea del «quijotismo»
207

. Podríem pensar que l’autor està d’acord

amb l’equiparació de la Monarquia Hispànica amb la figura del Quixot. Però, l’autor

considera que aquesta equiparació és tan gratuïta com falsa, ja que aquesta construcció

d’un mite polític «adjudica a la Monarquía de España y a sus centros rectores una

presunta identidad ingenua, fácil víctima del crudo, egoísta y perverso realismo de sus

203 Extreta del seu llibre Historia de las formas políticas.
204 SAN MIGUEL PÉREZ, Enrique. “Del Estado de poder a la inocencia del Príncipe: reflexiones sobre la

Razón de Estado en la Monarquía Hispánica.” Leandro Martínez Peñas coord. Reflexiones sobre poder,

guerra y religión en la Historia de España. Universidad Rey Juan Carlos, Madrid, 2011, p. 60.
205 Ibid., p. 61.
206 Ibid., p. 62.
207 Supra, p. 16.

52

malignos vecinos»
208

. Per que diu això? Perquè considera que España va ser un estat

europeu del renaixement i del barroc més. Fuig del tòpic de que fos diferent a la resta,

però a l’hora el considera digne de la categorització de «modern», a més d’haver creat i

conservat durant un segle i mig el primer sistema imperial de govern de d’abast

verdaderament universal de la història
209

. Així, no existeix una excepcionalitat espanyola

més que el fet d’haver sigut el primer estat modern, amb el que això comporta: aquesta

barreja de «universalidad católica medieval» amb «vocación estatal renacentista».

Amb aquests arguments San Miguel pretén allunyar-se de l’obscurantisme al establir que

la Monarquia Hispànica, tot i tenir un ideal religiós, un ideal ètic, lligat aquest a la noció

de responsabilitat universal, per la mateixa raó és necessari un realisme polític, una raó

d’estat, per a dur a terme tal ideal. A més, critica aquest tòpic obscurantista, l’objectiu del

qual és desprestigiar la imatge històrica d’Espanya, on «no fueron pocos los que

asimilaron y adoptaron con enorme convicción esta interpretación aberrante de su

historia»
210

. És per això, que considera l’estudi de la raó d’estat a Espanya una tasca

d’extrema dificultat. Per argumentar tot aquest discurs, San Miguel es recolza en la figura

d’un realista tacitista com és Álamos de Barrientos i la seva idea de la política com a

ciència
211

 («no puede expresarse más lúcidamente la concepción tacitista y, por

consiguiente, un profundo y desarrollado sentido del realismo político»). Això ens

recorda a l’ús que també feia d’aquest tractadista Fernández Escalante
212

. San Miguel el

cita en aquest seu article, i tenint en compte els ideals nacional-catòlics de Escalante, així

com els de Gómez Arboleya, també citat, els quals apel·len a un orgull de la nació

espanyola, no es d’estranyar que San Miguel en les seves consideracions finals enalteixi a

aquesta Monarquía de España, tal com l’anomena ell, amb apel·latius com:

«basada en la inteligencia y en la racionalidad, un Imperio sustentado sobre la competencia y el

pragmatismo… consecuencia del ajuste entre la adopción razonada de las decisiones y el realismo

político… el juicio de sus adversarios, y no digamos de sus enemigos, no deja lugar a dudas:

talento, prudencia y sabiduría… dotada de sentido estatal, de virtualidad histórica, reconocida por

sus contemporáneos… prefiguradora de la modernidad»
213

Sembla ser, pel que veiem, que aquesta fugida de l’obscurantisme consisteix a fugir de la

idea de fanatisme religiós, i no de la de l’interès, entenent la religió com a una coartada

208 SAN MIGUEL PÉREZ, op. cit., p. 69.
209 Id.
210 Ibid., p. 70.
211 Supra, p. 22.
212 Supra, p. 14.
213 SAN MIGUEL PÉREZ, op. cit., pp. 72-73.

53

per a dissimular una permanent set d’expansió pel món, tal com ens apuntava Rodríguez

de la Flor més a dalt
214

. Dic això, perquè tant una idea com l’altre formen part de la

imatge negativa que es va configurar entorn de la «leyenda negra». Així, ens trobem que

per aquests historiadors, que d’alguna manera condemnen encara avui en dia que la

història d’Espanya estigui tacada per aquest obscurantisme, el que els preocupa és que ho

estigui pel tema del fanatisme religiós, trobant que l’interès pragmàtic d’expansió, sota la

lògica de la raó d’estat, d’aquest realisme polític, no seria quelcom negatiu per a la imatge

de la història d’Espanya, ja que si fos així, ho seria també en la resta de nacions europees,

les quals com a potències en època moderna, també operaven seguint la raó d’estat.

13. L’efecte pèndol: de la narrativa del fracàs a l’enaltiment de la nació

Aquesta preocupació, per part d’alguns sectors acadèmics, de la mala imatge que té la

història d’Espanya per culpa de la «leyenda negra» ens porta a fer una revisió de la

historiografia espanyola respecte a aquest tema. En la darrera dècada, han aparegut

treballs que exemplifiquen això que diem, com els esmentats en aquesta tercera part. En

aquest darrer capítol, repassarem aquesta historiografia per tal de veure si coincideix

algun corrent historiogràfica amb aquesta darrera onada reivindicativa i de caràcter,

diríem, nacionalista. I ho farem de la mà del professor Fernando Molina Aparicio i el seu

article anomenat Rescatar la historia de la nación. Una historia de la historiografía del

nacionalismo en España.

El primer que hem de dir, i que serveix de precedent, és que la reclama que fa aquest

historiador basc en la frase «rescatar la història de la nació», aquesta no vol dir que la

història de la nació es trobi en perill i que l’hem de rescatar, sinó que la història estaria

presa de la nació, i, llavors, l’hem de rescatar d’aquesta. És a dir, no «rescatar... la història

de la nació», sinó «rescatar la història... de la nació». Aquí, la història és la víctima i la

nació seria, diríem, l’agressor.

Molina Aparicio determina, pel que fa a la influència del nacionalisme en l’estudi de la

història d’Espanya, dues fases historiogràfiques: una primera, originada en els 50 i 60, i

afirmada entre els 70 i els 90, concentrada en els nacionalismes perifèrics; i una segona

que aniria des de finals de segle fins a l’actualitat, més interessada aquesta en el

214 Supra, p. 41.

54

nacionalisme espanyol i en plantejaments constructivistes
215

. Aquests plantejaments

constructivistes tenen a veure amb una reconfiguració de la nació espanyola, entesa des

de la transició, fugint de l’etapa fosca del franquisme, on, com veurem, té cert

paral·lelisme amb la fugida d’aquest obscurantisme de la història d’Espanya del que hem

parlat. Però, comencem pel principi. D’on sorgeix aquest obscurantisme, diríem,

historiogràfic?

Tornant a la cita de Fernández Escalante
216

, la qual feia referència a la tesi decimonònica

que defensava que la causa de la decadència d’Espanya requeia en el fanatisme religiós,

per dir-ho ràpid, hem de situar aquesta tesi en el seu context històric. El liberalisme

espanyol del segle XIX feia servir aquesta, diríem, eina per lluitar intel·lectualment amb

els seus enemics conservadors, els quals estaven en contra de la construcció d’un estat

espanyol
217

, d’aquest nou sistema que s’estava instaurant a tota Europa: l’estat-nació, el

qual es basava en el liberalisme tant econòmic com polític. Amb el corrent

regeneracionista de finals de segle –cultura recollida tant pel republicanisme com pel

feixisme–, arran del desastre del 98, s’evidencia la preocupació dels intel·lectuals d’una

Espanya ja en forma d’estat-nació, però amb un sistema caciquista, el qual arrossegava

encara el caràcter d’Antic Règim. Aquests regeneracionistes veuran que la nació

espanyola ha estat un fracàs, que Espanya no ha sabut adaptar-se, durant el segle XIX, al

nou sistema imperant, i donaran la culpa, recollint el relleu de la tradició liberal anterior,

a aquest fanatisme religiós del qual parlem. Aquesta idea serà, al seu torn, recollida pels

hispanistes britànics i francesos del segle XX, els treballs dels quals fixaran el tòpic de

l’endarreriment i particularitat d’Espanya
218

. I contra aquest tòpic és contra el que lluiten

els membres d’aquesta segona fase que apuntava Molina Aparicio, contra aquesta

narrativa del fracàs de la nació espanyola. Hem pogut observar aquesta lluita en els autors

que hem comentat en aquesta tercera part.

Com hem avançat, arran de la Transició s’inicia una nova etapa pel que fa a la nació

espanyola, on es vol fer, com se sol dir, «borrón y cuenta nueva». La monarquia de Juan

Carlos I o la Constitució de 1978 serien els mites fundadors d’aquesta nova Espanya,

convertint-se en símbols nacionals
219

. L’èxit de la nova etapa democràtica es contraposava

215 MOLINA APARICIO, Fernando. “Rescatar la historia de la nación. Una historia de la historiografía del

nacionalismo en España.” Stvdia Historica. Historia contemporánea, 35, 2017, p. 43.
216 Supra, p. 49.
217 Els reialistes en un primer moment (etapa ferrandina), i els carlistes en un segon (guerres carlines).
218 MOLINA APARICIO, op. cit., p. 47.
219 Ibid., p. 53.

55

amb el fracàs de la Guerra Civil, volent enterrar aquest passat funest. Aquest passat, on,

precisament la Guerra Civil, seria la prova del fracàs de la nació espanyola. Una nació la

construcció de la qual va fracassar al llarg del segle XIX a causa de l’arrossegament de les

polítiques que s’havien anat portant els segles anteriors, enteses aquestes com un sistema

basat en els preceptes religiosos, en aquest moralisme antimaquiavèl·lic. És per això que

els treballs d’aquest corrent, diríem, nacional-reivindicatiu es basen a desmentir aquest

moralisme antimaquiavèl·lic d’on emana el fanatisme religiós propi de la «leyenda negra»,

d’aquest obscurantisme. I per lluitar contra això treuen a la llum les obres dels tractadistes

més realistes que hi pugui haver, per demostrar que l’Espanya de la contrareforma era tan

pragmàtica com la resta de «nacions». Amb això es pretén reforçar la nova nació

espanyola que va sorgir de la Transició, reconstruint-la, fent veure que Espanya no té res

ni d’endarrerida ni de particular, que és una nació com la resta de nacions europees. És

com si demostrant aquesta idea en el passat s’arreglés en el present. Els acadèmics

d’aquest corrent nacionalista pretenen amb això situar la història d’Espanya en el sac de la

història d’Europa, perquè així el seu estudi sigui rellevant a escala europea o

internacional, tingui sentit fer història comparada i no tractar la història d’Espanya com

quelcom diferent que s’ha d’estudiar a part. Resumint, en paraules de Molina Aparicio,

«la actual historiografía del nacionalismo... se ha desentendido de debates historiográficos

centrados en la excepcionalidad de la experiencia española y más interesada en cómo

insertarla en los debates internacionales»
220

.

Com hem pogut anar comprovant durant tot aquest treball, la narrativa del fracàs a causa

del fanatisme religiós no seria del tot cert, ja que com bé diuen els autors d’aquest corrent

nacional-reivindicatiu, i recolzant-nos en els treballs del corrent revisionista de la segona

part, la política de la Monarquia Hispànica no es regia per un moralisme

antimaquiavèl·lic cec, sinó que obeïa a un pragmatisme basat en la raó d’estat, tot i ser

aquesta particular, però en definitiva, en el realisme polític propi de l’època. En tot cas,

podríem dir que aquest corrent nacionalista es passa de frenada, atribuint al pensament

polític espanyol i les obres dels seus pensadors una rellevància exagerada. A tall de símil,

ens recorda a un pèndol, el qual, en portar una inèrcia, no podrà situar-se en el mig (que

seria el científicament correcte en el nostre cas) passant de llarg i situant-se a l’extrem

oposat. Doncs, aquesta inèrcia seria el nacionalisme, que fa que els estudiosos d’aquest

corrent no es detinguin on seria el correcte detenir-se, i segueixin més enllà impulsats pel

220 Ibid., p. 68.

56

sentiment i les emocions més que pel rigor i la raó. La història que plantegen aquests

estudiosos s’hauria de rescatar, seguin el discurs de Molina Aparicio, de l’enaltiment de la

nació, separant el que és història del que és nació
221

.

221 Ibid., p. 44.

57

Conclusió

A manera d’epígraf d’aquesta tercera part, i com a pròleg –al mateix temps–, diríem,

d’aquesta conclusió, m’agradaria incloure un comentari en referència al que hem acabat

concloent en aquest darrer capítol, per tal de fer notar fins a quin punt pot arribar el

pèndol si la inèrcia que porta és considerable. El comentari és sobre el llibre de la filòloga

María Elvira Roca Barea anomenat Imperiofobia y leyenda negra: Roma, Rusia, Estados

Unidos y el Imperio español. Aquesta assagista andalusa planteja la idea que en tot imperi

existeix una animadversió dels dominats cap als dominadors. Aquesta animadversió es

fonamenta en una propaganda negativa –que en el cas de l’imperi espanyol seria

l’anomenada popularment «leyenda negra», de la que hem fet referència més a dalt–, la

qual seria assumida pels dominats fins al punt de què el relat històric se sustenta en idees

basades més en sentiments nascuts d’aquesta propaganda que no pas en fets reals
222

.

Aquest llibre ha tingut un cert èxit, despertant, diríem, un nou interès per l’estudi de la

propaganda antiespañola, i ha rebut nombroses crítiques favorables i suport en diferents

àmbits com el periodisme, el cinema, la política i, també, l’àmbit acadèmic.

Però, com era d’esperar, també ha tingut crítiques negatives. El professor Miguel

Martínez opina que aquest llibre diu moltes veritats i està molt ben documentat,

coincidint amb el consens dels historiadors. No obstant això, conté massa inexactituds i

errors, peca d’enfocament ideològic i omet dades rellevants les quals contradirien la seva

visió de l’imperi espanyol com a ens tolerant
223

. Per altra banda, el catedràtic de filosofia

José Luis Villacañas va publicar un assaig anomenat Imperiofilia y el populismo nacional-

católico, on pretén refutar el llibre de Roca Barea considerant-lo «dañino y peligroso»,

mancat de rigor intel·lectual, aliè als paràmetres de la recerca històrica i acadèmica, i

caracteritzat per un populisme intel·lectual reaccionari
224

. I una altra crítica, la qual podria

fer referència al corrent historiogràfic que hem tractat en la tercera part d’aquest treball,

ve del catedràtic Josep María Fradera. Aquest especialista en història colonial emmarca

222 GELABERT, Juan Eloy. “Imperiofobia: luces, sombras y claroscuros”, ressenya de Imperiofobia y

leyenda negra: Roma, Rusia, Estados Unidos y el Imperio español, de María Elvira Roca Barea, Revista

de libros, 195, 2018, pp. 19-42.
223 MARTÍNEZ, Miguel. “El imperio del extremo centro”, ressenya de Imperiofobia y leyenda negra:

Roma, Rusia, Estados Unidos y el Imperio español, de María Elvira Roca Barea, CTXT, 148, 2017.
224 VILLACAÑAS, José Luis. “La leyenda negra como excusa: el populismo imperial de Roca Barea.”

Zenda. Ruritania, 2019.

58

l’obra de Roca Barea dins dels intents d’un corrent d’historiadors de desenvolupar una

revisió positiva del paper de les construccions imperials en la història y la seva moralitat
225

.

Aquest corrent d’historiadors podria estar caracteritzat, tal com diu Villacañas, per un

moviment reaccionari, acord als temps en què vivim, on l’anomenada «extrema dreta» ha

agafat força per tota Europa arran de la crisi econòmica, entre altres qüestions, com

podrien ser l’emigració, etc. En el cas d’Espanya, aquest corrent es mouria entre sectors

vinculats a ideologies basades en el nacional-catolicisme, el qual, influenciat pel sentiment

nacional, un dels pilars del qual és la religió catòlica, fa de motor per a defensar la imatge

de la història d’Espanya, servint d’eina intel·lectual als partits polítics vinculats a aquesta

ideologia. En definitiva, i seguint la línia de Molina Aparicio, apropiant-se de la història

pel servei de la nació.

Aquesta necessitat de netejar la imatge d'Espanya, ja ens l'adverteix el professor Ricardo

García Cárcel, segons comenta en una entrevista que li va fer la revista La aventura de la

Historia en motiu del seu darrer treball sobre, precisament, la «leyenda negra»
226

. Aquest

catedràtic d’història moderna i membre de la Real Academia de la Historia identifica en

tot això que hem anat exposant un discurs victimista d'una Espanya que es creu objecte

de persecució aliena, amb una visió fatalista que es creia superada, però que sembla que

està més viva que mai. Quan se li pregunta que a què creu ell que és degut això, la

resposta de l'historiador valencià és la següent:

«La única explicación que se me ocurre es el retorno de la falta de autoestima nacional, la

resurrección de antiguos complejos, la caza de fantasmas que nos persiguen con perversas

intenciones. El problema de fondo es la perturbación ante los problemas de una identidad

nacional presuntamente institucionalizada y consolidada en la Constitución de 1978, que ahora se

somete a debate. La cuestión no radica en la actual imagen de España en Europa, que en general

es buena, sino en las inseguridades que emanan de la articulación del Estado. De nuevo es la

búsqueda del enemigo exterior para esconder nuestros propios problemas.»
227

Però tornant al tema del treball, hem pogut anar veient al llarg d’aquest com la raó d’estat

o el pensament polític, en general, d’aquesta època d’hegemonia de l’imperi espanyol

ocuparia un lloc dins del discurs d’aquest corrent d’estudiosos que acabem de comentar, i

que ens recorda al que ja apuntava Maravall: «una historiografía de raigambre romántica

que inconfesadamente se apoya en criterios de nacionalismo»
228

, sent com una mena de

225 FRADERA, Josep Maria. “Imperios en la bruma.” El País, 27 Mar, 2018.
226 És un assaig anomenat El demonio del sur. La Leyenda Negra de Felipe II.
227
228 Supra, p. 12.

59

reflex. El discurs sobre el moralisme antimaquiavèl·lic ha anat girant cap a un

pragmatisme, el qual els hi serveix per enllumenar l’obscurantisme i desmuntar, tal com

deia Francisco José Aranda, aquesta «dichosa leyenda negra». Repassem, doncs, a tall de

resum conclusiu aquesta «evolució» historiogràfica, aquesta construcció del realisme

polític propi de la Monarquia Hispànica.

Aquest edifici el va començar Maravall en una primera obra que ajuntava diferents

treballs relacionats amb la raó d’estat. Arran d’aquesta obra, altres autors es van interessar

pel tema fins a arribar a la monografia de Fernández-Santamaria, on no es tractava d’una

recopilació de treballs sinó d’un llibre on tots els capítols oferien una visió conjunta del

tema. D’entre totes les aportacions d’aquests clàssics va sorgir un debat sobre Tàcit com a

substitut de Maquiavel, sembrant la llavor d’un revisionisme que va veure que les obres

dels tractadistes no eren tan antimaquiavèl·liques com en un primer moment podien

semblar. Els treballs d’aquests revisionistes van consolidar la idea que la Monarquia

Hispànica obeïa a un realisme polític molt semblant al de Maquiavel, però amb el detall

que la seva finalitat era la de reinstaurar el catolicisme i seguir l’obra imperial del

cristianisme medieval, establint, així, aquest realisme polític propi.

Fins aquí, l’edifici estaria acabat, hauríem entès aquesta raó d’estat de l’Espanya de la

contrareforma –arribant el pèndol a la seva posició natural de quietud. Però aquest edifici

en forma d’església, sol ser el més alt del poble, i per això les cigonyes el trien per a

construir allà, al seu taulat, el niu. És un afegit que l’arquitecte no va dissenyar, no obeeix

a una lògica arquitectònica o artística, però al cap i a la fi, forma també part de tot el

conjunt. L’interès per l’estudi de la història que no es basa a comprendre el passat
229

, sinó

utilitzar aquesta per a fins polítics o ideològics, no seria el més apropiat, però forma part

del conjunt; no tots els treballs d’història són d’esperit científic. La cigonya, quan decideix

construir el niu al taulat de l’església, no ho fa perquè, així, «con lo sagrado asegura su

sucesión», sinó perquè és la seva naturalesa; construir el niu en el lloc més alt possible.

De la mateixa manera, la naturalesa de l’home és intentar deixar la seva imatge, la de la

seva família, comunitat o nació el més alt possible.

229 BLOCH, Marc. Introducción a la Historia. Fondo de Cultura Económica, México-Madrid-Buenos

Aires, 1982, pp. 108-112. En aquest apartat anomenat ¿Juzgar o comprender?, el cofundador de

l’anomenada escola dels Annales planteja el tema de la imparcialitat, és a dir, convidar a l’estudiós a

desaparèixer davant els fets. Però Bloch distingeix dues maneres de ser imparcial: la del científic i la del

jutge. Tant un com l’altre estudien els fets de manera objectiva, ja que només així podran dur a terme la

seva feina. La diferència radica en què l’objectiu del científic és provar una hipòtesi plantejada i la del

jutge establir un veredicte. Aquí l’autor ens alerta de què no n’hi ha prou amb ser objectiu a l’hora de fer

història, sinó que s’ha de ser en la forma científica.

60

Bibliografia

ABELLÁN, José Luis. Historia Crítica del pensamiento español. Tomo III. Espasa-Calpe,

Madrid, 1981.

ARANDA PÉREZ, Francisco José i RODRIGUES, José Damião. “Claves, fundamentos y

debates para una política hispánica.” Francisco José Aranda Pérez i José Damião

Rodrigues ed. De Re Publica Hispaniae: una vindicación de la cultura política en los

reinos ibérios en la primera modernidad. Sílex, Madrid, 2008, pp. 19-58.

BATAILLON, Marcel. Erasmo en España. México, 1950.

BLOCH, Marc. Introducción a la Historia. Fondo de Cultura Económica, México-

Madrid-Buenos Aires, 1982.

CANTARINO, Elena. “Baltasar Gracián y la razón de Estado. El político don Fernando el

Católico: del modelo a la teoría y de la teoría al modelo.” eHumanista, 31, 2015, pp. 342-

356.

CID VÁZQUEZ, María Teresa. “De la razón a la pasión de Estado: locuras de Europa.”

eHumanista, 31, 2015, pp. 293-310.

DESCENDRE, Romain. L’État du Monde. Giovanni Botero entre raison d’État et

géopolitique. Librairie Droz, Genève, 2009.

DIOS, Salustiano de. El poder del monarca en la obra de los juristas castellanos (1480-

1680). Bibliotheca Argentea, Toledo, 2014.

FERNÁNDEZ-SANTAMARÍA, Jose A. Razón de estado y política en el pensamiento español

del barroco (1595-1640). Centro de estudios constitucionales, Madrid, 1986.

FERNÁNDEZ ALBALADEJO, Pablo. Materia de España: Cultura política e identidad en la

España moderna. Marcial Pons, Madrid, 2007.

FERNÁNDEZ ESCALANTE, Manuel. Alamos de Barrientos y la teoría de la razón de estado

en España. Editorial Fontamara, Barcelona, 1975.

FERNÁNDEZ DE LA MORA, Gonzalo. “Maquiavelo, visto por los españoles de la

Contrarreforma.” Arbor, XIII, 1949, pp. 417-449.

FERNÁNDEZ RAMOS, José Carlos. “Hobbes, Gracián, y la razón de estado.” Intersticios:

Revista Sociológica de Pensamiento Crítico, 6, 2012, p. 309-321.

FORTE, Juan Manuel et al. Maquiavelo y España. Maquiavelismo y antimaquiavelismo en

la cultura española de los siglos XVI y XVII. Biblioteca Nueva, Madrid, 2008.

FRADERA, Josep Maria. “Imperios en la bruma.” El País, 27 Mar, 2018.

61

GARCÍA LÓPEZ, Jorge. “Quevedo y Saavedra: dos contornos del seiscientos”. La Perinola.

Revista de Investigación Quevediana, 2, 1998, pp. 237-260.

GARCÍA LÓPEZ, Jorge. El Príncipe, de Maquiavelo. Editorial Síntesis, Madrid, 2004.

GARCÍA MARÍN, José María. “Razón de Estado y razón de Dios en la práctica política de

la Monarquía española (1511-1664).” Cuadernos de Historia del Derecho, 24, 2017, pp.

11-34.

GELABERT, Juan Eloy. “Imperiofobia: luces, sombras y claroscuros”, ressenya de

Imperiofobia y leyenda negra: Roma, Rusia, Estados Unidos y el Imperio español, de

María Elvira Roca Barea, Revista de libros, 195, 2018, pp. 19-42.

GIL PUJOL, Xavier. “La razón de estado en la España de la contrarreforma. Usos y

razones de la política.” eHumanista, 31, 2015, pp. 357-377.

GRACIÁN, Baltasar. Oráculo manual y arte de prudencia. M. Romera-Navarro ed., CSIC,

Madrid, 1954.

HOWARD, Keith David. “Cervantes’s Don Quijote, Part 2, and the Spanish Reason-of-

State Tradition.” eHumanista, 31, 2015, pp. 378-389.

IRIARTE, Luis Ignacio. “El poder de la verdad: política y religión en el pensamiento

político del siglo XVII.” Studia Aurea, 8, 2014, pp. 217-244.

JOVER ZAMORA, José María. 1635: Historia de una polémica y semblanza de una

generación. CSIC, Madrid, 1949.

LÓPEZ POZA, Sagrario. “La Política de Lipsio y las Empresas políticas de Saavedra

Fajardo.” Res publica, 19, 2008, pp. 209-234.

MAQUIAVELO, Nicolás. El Príncipe. Planeta, Barcelona, 1983.

MARAÑÓN, Gregorio. Antonio Pérez. Espasa-Calpe, Madrid, 1977.

MARAVALL, José Antonio. Estudios de Historia del pensamiento español. Serie primera.

Ediciones cultura hispánica, Madrid, 1983.

MARAVALL, José Antonio. Estudios de Historia del pensamiento español. Serie tercera.

Ediciones cultura hispánica, Madrid, 1984.

MARTÍNEZ, Miguel. “El imperio del extremo centro”, ressenya de Imperiofobia y leyenda

negra: Roma, Rusia, Estados Unidos y el Imperio español, de María Elvira Roca Barea,

CTXT, 148, 2017.

MEINECKE, Friedrich. La idea de la razón de estado en la edad moderna. Centro de

estudios constitucionales, Madrid, 1983.

62

MOLINA APARICIO, Fernando. “Rescatar la historia de la nación. Una historia de la

historiografía del nacionalismo en España.” Stvdia Historica. Historia contemporánea, 35,

2017, pp. 43-79.

PEÑA ECHEVERRÍA, Javier. “Estudio preliminar.” La razón de Estado en España. Siglos

XVI-XVII (Antología de textos). Tecnos, Madrid, 1998.

PROSPERI, Adriano. “La religione, il potere, le élite. Incontri Italo-spagnoli nell’età della

Controriforma.” Annuario dell’Istituto Storico Italiano per l’età moderna e

contemporanea, XXIX-XXX, 1977-1978, pp. 499-529.

RODRÍGUEZ DE LA FLOR, Fernando. “La razón de Estado en Flandes. Lecturas de

Maquiavelo en el polo septentrional del Imperio hispano.” eHumanista, 31, 2015, pp.

471-488.

SAAVEDRA FAJARDO, Diego. Empresas políticas. Cátedra, Madrid, 1999.

SAGRADA BÍBLIA. José María Bover y Francisco Cantera Burgos ed. La Editorial

Católica, Madrid, 1951.

SAN MIGUEL PÉREZ, Enrique. “Del Estado de poder a la inocencia del Príncipe:

reflexiones sobre la Razón de Estado en la Monarquía Hispánica.” Leandro Martínez

Peñas coord. Reflexiones sobre poder, guerra y religión en la Historia de España.

Universidad Rey Juan Carlos, Madrid, 2011, pp. 57-74.

SÁNCHEZ AGESTA, Luis. “In memoriam: J. A. Maravall, historiador del pensamiento del

barroco.” Revista Española de Derecho Constitucional, 19, 1987, pp. 7-11.

SANTOS LÓPEZ, Modesto. “El pensamiento realista y liberal de Bartolomé Felippe, el fiel

discípulo de Fadrique Furió.” Cuadernos Constitucionales de la Cátedra Fadrique Furió

Ceriol, 56, 2006, pp. 5-24.

SEGURA ORTEGA, Manuel. “Pensamiento político en el Renacimiento español. Saavedra

Fajardo.” Fernando Vallespín ed. Historia de la Teoría Política, 2. Alianza Editorial,

Madrid, 1999, pp. 368-407.

SIMON I TARRÉS, Antoni. La Bíblia en el pensament polític català i hispànic de l’època de

la raó d’estat. Publicacions de l’Abadia de Montserrat, Mogoda, 2016.

TIERNO GALVÁN, Enrique. “El tacitismo en las doctrines políticas del siglo de oro

espanyol.” Anales de la Universidad de Murcia, 4º trimestre, VI, 1947-1948.

TOMÁS Y VALIENTE, Francisco et al. Historia de España Menéndez Pidal. Tomo XXV.

La España de Felipe IV. Espasa-Calpe, Madrid, 1990.

TORRES, Xavier. “Judas Macabeo y la razón de estado en la España del Seiscientos. A

propósito de una comèdia de Calderón de la Barca.” eHumanista, 31, 2015, pp. 452-470.

63

TORRES, Xavier. “Un arma de doble tall: la Bíblia en temps de la raó d’estat”, ressenya de

La Bíblia en el pensament polític català i hispànic de l’època de la raó d’estat, de Antoni

Simon i Tarrés, Afers: fulls de recerca i pensament, 84, 2016, pp. 518-521.

ULLMANN, Walter. Historia del pensamiento político en la Edad Media. Ariel,

Barcelona, 1983.

VELÁZQUEZ DELGADO, Jorge. Antimaquiavelismo y Razón de Estado. Ediciones del

Lirio, México, 2011.

VILLACAÑAS, José Luis. “La leyenda negra como excusa: el populismo imperial de Roca

Barea.” Zenda. Ruritania, 2019.

VILLACAÑAS DE CASTRO, Luis Sebastián. “Entre el instante y la continuidad, la palabra y

la verdad: la perfecta razón de estado de Juan Blázquez de Mayoralgo.” Revista de

Estudios Políticos, 158, 2012, pp. 13-40.

VIROLI, Maurizio. De la política a la razón de estado: la adquisición y transformación del

lenguaje político (1250-1600). Akal, Madrid, 1992.

64

Annex

Relació de tots els tractadistes, amb la seva obra més representativa sobre la raó d’estat, que

apareixen a la monografia de José Antonio Fernández-Santamaría, classificats segons el criteri de

l’autor i per ordre d’edició dels tractats. En l’apartat «sense classificar explícitament» hem situat als

tractadistes que Fernández-Santamaría no especifica a quina escola pertanyerien. Tot i que

d’alguns es podria deduir, hem preferit no comprometre’ns.

ETICISTES

Pedro Barbosa Homen, Discursos de la jurídica y verdadera razón de Estado, formados sobre la

vida y acciones del Rey don Juan el II de buena memoria, Rey de Portugal, llamado vulgarmente

el Príncipe Perfecto. Contra Maquiavelo, Bodino y los demás políticos de nuestro tiempo, sus

secuaces (sense data)

Pedro de Rivadeneira, Tratado de la religión y virtudes que debe tener el príncipe cristiano para

gobernar y conservar sus estados. Contra lo que Nicolás Maquiavelo y los políticos de estos

tiempos enseñan (1595)

Bernardino de Mendoza, Los seis libros de las políticas o doctrina civil de Justo Lipsio, que sirven

para el gobierno del reino o principado (1604)
230

Jeronimo de Gracián, Diez lamentaciones del miserable estado de los ateístas de nuestros

tiempos (1611)

Juan de Santa María, Tratado de república y policía cristiana. Para reyes y príncipes, y para los

que en el gobierno tienen sus veces (1615)

Francisco de Quevedo, Política de Dios, gobierno de Cristo y tiranía de Satanás (1626: 1ª part, i

1655: 2ª part)
231

Baltasar Gracián, El político don Fernando el Católico (1640)

IDEALISTES

Juan Márquez, El gobernador cristiano. Deducido de las vidas de Moisés y Josué, príncipes del

pueblo de Dios (1612)

Juan de Salazar, Política española (1618)

Juan de la Puente, Tomo primero de la conveniencia de las dos monarquías católicas, la de la

Iglesia Romana y la del imperio español, y defensa de la preeminencia de los Reyes Católicos de

España a todos los reyes del mundo (1621)

230 Traducció.
231 El conjunt de les dues parts es va publicar sota l’epígraf Política de Dios, gobierno de Cristo, sacada

de la Sagrada Escritura para acierto del Rey y del reino en sus acciones.

65

Gregorio López Madera, Excelencias de la monarquía y reino de España (1625)

Claudio Clemente, El maquiavelismo degollado por la cristiana sabiduría de España y Austria

(1637)

REALISTES

Antonio de Herrera, Discurso y tratado sobre la materia de Estado (sense data)
232

Juan Pablo Mártir Rizo, Norte de Príncipes (sense data)

Fadrique Furió Ceriol, El concejo y consejeros del príncipe (1559)

Antonio Pérez, Discurso al rey nuestro señor del estado que tienen sus reinos y señoríos y los de

amigos y enemigos. Con algunas advertencias sobre el modo de proceder y gobernarse con los

unos y con los otros (1598)
233

Baltasar Álamos de Barrientos, Tácito español ilustrado con aforismos (1614)

Sancho de Moncada, Restauración política de España (1619)

Vera y Zúñiga, El embajador (1620)

Eugenio de Narbona, Doctrina política civil escrita en aforismos (1621)
234

Fernández Navarrete, Conservación de monarquías (1626)

Diego de Saavedra Fajardo, Idea de un príncipe cristiano representada en cien empresas (1640)
235

Antonio López de Vega, Heráclito y Demócrito de nuestro siglo (1641)

Joaquín Setanti, Centellas de varios conceptos (1641)

Antonio Fuertes y Biota, Alma o aforismos de Cornelio Tácito (1651)

SENSE CLASSIFICAR EXPLÍCITAMENT

Marco Antonio Camos, Microcosmia y gobierno universal del hombre, para todos los estados y

cualquiera de ellos (1582)

Jerónimo de Merola, República original sacada del cuerpo humano (1587)

Gaspar de Añastro Isúnza, Los seis libros de la República de Juan Bodino, trasladados de la

lengua francesa y enmendados católicamente (1590)
236

232 Aquest discurs forma part d’un conjunt de fins a quatre.
233 També anomenada El conocimiento de las naciones. Tot i estar atribuïda a Antonio Pérez, es pensa

que pugui ser de Baltasar Álamos de Barrientos. Tanmateix, sobre el pensament polític del primer vegis

Las obras y relaciones de Antonio Pérez de Jean de la Planche (1631).
234 Va ser publicada per primer cop l’any 1604, però immediatament recollida per ordre de la Inquisició.
235 Obra més coneguda com a Empresas políticas.

66

Juan de Mariana, Del rey y de la institución real (1599)
237

Juan Fernández de Medrano, República mixta (1602)

Francisco Suárez, Tractatus de legibus ac Deo legislatore (1612)

Fernando Alvia de Castro, Verdadera razón de Estado (1616)

Juan de Madariaga, Del senado y de su príncipe (1617)

Lorenzo Ramírez de Prado, Consejo y consejeros de príncipes (1617)

Francisco Bermúdez de Pedraza, El secretario del rey (1620)

Jerónimo de Ceballos, Arte real para el buen gobierno de los reyes y príncipes, y de sus vasallos,

en el que se refieren las obligaciones de cada uno, con los principales documentos para el buen

gobierno (1623)

Diego Pérez de Mesa, Política o razón de Estado sacada de Aristóteles (1625)

Fadrique Moles, Amistades de príncipes (1637)

Francisco Manuel de Melo, Política militar (1638)

Diego Enríquez de Villegas, Advertencias eruditas para príncipes y ministros (1641)

José Laínez, El privado cristiano deducido de las vidas de José y Daniel, que fueron balanza de

los validos (1641)

Luis de Mur, Tiberio, ilustrado con morales y políticos discursos (1645)

Juan Blázquez de Mayoralgo, Perfecta razón de Estado deducida de los hechos de… Fernando el

Católico… contra los políticos ateístas (1646)

Andrés Mendo, Príncipe perfecto y ministros ajustados. Documentos políticos y morales (1657)

236 Traducció i adaptació.
237 Aquesta obra va ser publicada en llatí sota l’epígraf De rege et regis institutione.

