PIERRE CHAUNU
La civilltation de l'Europe classique
© B. Arthaud, Paris 1966
Toate drepturile
asupra prezentei ediţii în limba română slnt rezervate Editurii Meridiane.
Pierre Chaunu
civilizaţia europei clasice
Volumul l
Traducere de
$£$££»»***>*
MERID.ANE BUCUREŞTI,
Lui Mare cu mare speranţa
(l septembrie 1949 - 20 decembrie
Pe coperta:
CHARDIN Atributele muzicii « X c
ISBN 973—33—0008—X
AVERTISMENTUL EDITORULUI FRANCEZ
Lucrarea de faţă este al cincilea volum din colecţia Leş grandes civilisations*. Această co​lecţie răspunde unei 'necesităţi recente. Do​rinţei de a beneficia de o lectură agreabilă, ne​voii de sinteză şi de ample imagini de ansam​blu, li se asociază de acum înainte, la toţi ci​titorii, gustul preciziei, cerinţa unui contact direct cu documentele şi monumentele, ne​voia, totodată, a unui ghid care să-i deprindă cu analiza şi să-i orienteze către cercetări mai specializate. Ne-am străduit deci să rezolvăm această problemă, adresîndu-ne unor savanţi pe care talentul scriitoricesc, ampla lor cul​tură, experienţa îndelungată în învăţămînt îi recomandau să ducă la bun sfîrşit o misiune atît de complexă.. Ne-am gîndit să concentrăm în volumele acestei colecţii ceea ce, de regulă, se găseşte împrăştiat în mai multe tipuri de lucrări: eseuri, biografii, atlase istorice, albume
* Prima ediţie a lucrării lui Pierre Chaunu Ea civilisation de l'Europe classique a apărut în 1966, în colecţia „Leş grandes civilisations", condusă de istoricul Raymond Bloch. In aceeaşi colecţie a editu​rii Arthaud, Pierre Chaunu avea să publice în 1971 ° altă lucrare în care îşi continuă investigaţiile, Ca civilisation de l'Europe des Lumieres, lucrare apă​rută în 1986 şi în versiune românească, sub titlul Civilizaţia Europei în Secolul Luminilor, în colecţia «Biblioteca de artă" a Editurii Meridiane; tradu​cere şi cuvînt înainte de Irina Mavrodin.
de fotografii, repertoare şi dicţionare etc. Nu putea ţi vorba, desigur, de o suma, de o simplă adunare, ci de o alegere care să-i permită ci​titorului, îndrumat de mentorul care este di​rectorul colecţiei, să ia contact cu documentele de toate tipurile de la care a plecat autorul pe7itru a-si elabora sinteza, cu, adică, partea cea mai importantă, cu viaţa si sufletul cărţii si al civilizaţiei studiate.
Ilustraţia cărţii, care cuprinde 264 de foto​grafii în alb-negru si 8 planşe în culori*, a fost grupata potrivit temelor principale ale textului, fiecare imagine fiind însoţită de ex​plicaţii care îi subliniază interesul documen​tar. Treizeci si şapte de harţi, planwi si gra​fice, inserate în text, î?wjaduie cititorului sa situeze evenimentele sau locurile în contextul lor geografic. Intrucît civilizaţia Europei cla​sice ajunge m perioada numită de istorici „era prestatistica", în carte au fost folosite nume​roase grafice. Autorul a utilizat îndeosebi ca​navale logaritmice care ocupa loc puţin si fac posibilă o viziune sinoptică evidenţiind esen​ţialul (ritmurile de dezvoltare) şi usurfoid com​paraţiile la toate nivelele între faptele cele mai
diferite.
Pe de altă parte, ansamblul textului este
distribuit în trei secţiuni:
1) Primele patru capitole ale lucrării pre​zintă evoluţia istorică în întregul său;
2) Vin apoi 11 capitole consacrate civili​zaţiei, acce7itul fiind pus cu deosebire pe se​colul al XVII-Zea;
* In ediţia de faţă, publicată în trei volume, întregul material ilustrativ este reprodus în alb-negru, urmărindu-se întocmai suita din originalul francez; toate imaginile sînt grupate în ultimul vo​lum, împreună cu comentariile în care Pierre Chaunu subliniază valoarea lor artistica şi documentară. Hăr​ţile, planurile şi graficele sînt plasate în text, ca şi în ediţia originală, în timp ce comentariile autorului pe marginea lor sînt reunite tot în cel de-al treilea volum,.
3) Un index, documentar plasat la sfirşitul volumelor îngăduie raportarea la text pentru unele probleme speciale si, totodată, ca o ino​vaţie importantă, furnizează, precizări si expli​caţii complementare asupra a numeroase per​sonaje, noţiuni, instituţii, locuri evocate în te^-t si în cronologie sau figurină în ilustraţii (tri​miterea la articolele complementare ale dic​ţionarului este semnalată în text prin aste​risc).
El este completat de tabele cronologice ale căror coloane distincte dezvăluie concordanţele dintre evenimentele militare, politice, econo​mice si faptele de civilizaţie din Europa si din restul lumii. Această cronologie duce de la sfirşitul secolului al XVI-lea pînă în a doua jumătate a secolului al XVIII-lea îngăduind astfel să se păstreze, continuitatea dintre pe​rioada Europei clasice si perioada de civiliza​ţie care a precedat-o.
în sfîrşit, o bibliografie de orientare îngă​duie cititorilor care o doresc, printre ei şi stu​denţi, să adîncească studiul unei chestiuni sau alteia.
PREFAŢĂ
LA EDIŢIA FRANCEZĂ
Piatră cu piatră se construieşte acest edificiu pe care l-am conceput şi care încearcă să pună în lumină caracterele marilor civilizaţii, să des​prindă liniile de forţă ale istoriei umanităţii. Devenea tot mai greu, clnd abordam Europa timpurilor moderne, să stabilim diviziunile cronologice, întrucît curentele de civilizaţie se decalează adesea unele în raport cu altele po​trivit locului pe care-l ocupă pe tabla de şah a lumii examinate. Dar trebuia, totuşi să cer​cetăm şi scindările fundamentale şi începutu​rile esenţiale.
Acceptînd să definească în linii mari civi​lizaţia Europei clasice, într-un cadru pe care el îl situează, aproximativ, între 1620 şi. 1760, Pierre Chaunu a întreprins o muncă vastă si dificilă, datorită individualizării crescînde pe care o cunosc în acea vreme statele şi datorită însăşi amploarei subiectului. Dar dificidtatea nu pare decît să-i fi sporit elanul şi dorinţa de izbîndă. întreaga lucrare de faţă este sus​ţinută de un fel de avînt puternic si profund din care se desprinde simpatia cercetătorului pentru tema investigaţiilor sale. El participă din plin la mişcările pe care ni le descrie şi
în care realmente dă impresia că s-a cufundat pentru ca să le redea şi să le explice mai bine după aceea.
Si, desigur, imaginea care ne este prezen​tată aici despre Europa clasică nu este întru-totul conformă cu schemele tradiţionale, iar figurile familiare ale suveranilor, oamenilor politici şi conducătorilor militari se estompea​ză întrucîtva in lumina orizontului unei epoci studiate cu precădere in realităţile structurilor sale lăuntrice şi deschizîndu-se asupra perspec​tivelor inaugurate prin descoperirile tehnicii şi ştiinţei. Nu cred că e cazul nici să ne mirăm, nici să ne plîngem de asta.
Ordonarea unei materii atit de bogate şi de diverse nu a fost uşoară. Desigur, autorul a tras folos din selecţia importantă a ilustraţii​lor ce luminează textul şi, concomitent, sini luminate de el, precum si din prezenţa dic​ţionarului final unde ajung să se rînduiască noţiunile, persoanele şi lucrurile care n-au fost atinse decît în treacăt. Dar expunerea care do​mină totul posedă prin ea însăşi un caracter de mare unitate şi sugerează constant cum, sub mozaicul încîlcit de fapte si peripeţii, ci​vilizaţia studiată deţine o personalitate pro​prie, atrăgătoare şi întrucîtva tragică. Cartea este axată în întregime pe opoziţia profundă între conservatorismul tenace al unei civiliza​ţii materiale uimitor de stabile, şi explozia re​voluţionară a operelor spirituale. Construcţia e clară si lumina aruncată asupra acestui con​trast fundamental este în mod voit brutală şi tocmai de aceea revelatoare.
Iată, mai întîi, tabloul statelor care se mă​resc şi încearcă să ajungă la un echilibru du-
•^
robii, în pofida alianţelor care se fac şi se desfac, în pofida războaielor care se pierd sau se cîştigă. întreaga civilizaţie materială pre​zintă o fizionomie stabilă, cu structuri eco​nomice şi sociale dacă nu cu totul imobile, în orice caz fără o schimbare profundă si fără o evoluţie decisivă. Informaţiile care privesc de​mografia, locuirea, munca sau circulaţia oa​menilor ne apar bogate, numeroase, precise si regăsim în ele beneficiul activităţii enorme fur​nizate de cîteva echipe de istorici neobosiţi. In funcţie de climate, ţinuturi si vremuri, slă​biciunile sau prosperitatea unui progres rela​tiv alternează sub ochii noştri. Dar nicăieri nu există o pornire hotărîtoare pe calea unei reînnoiri si pentru aceasta trebuie sa aşteptăm perioada care va urma.
In prim-plan apare, prezentată cu un en​tuziasm abia stăpînit, ceea ce este numită aventura spiritului. Epoca aparţine, desigur, marii revoluţii în gîndirea filosofică si ştiinţi​fică, prin intermediul unei miini de oameni geniali, care, în tihna unei vieţi meditative şi calme, elaborează principiile ce îngăduie aban​donarea, depăşirea, în sfîrşit, a lumii închise a lui Aristotel şi accesul, nu fără teamă, la perspectiva infinită a cosmosului. Atunci, în-tr-adevăr, matematizarea universului se des​parte de obişnuinţele celui mai îndepărtat tre​cut si unifică o natură care se măreşte din toate părţile concomitent cu măsurarea ei.
Odată cu domnia relaţiei matematice, totul se răstoarnă brusc şi se reasază într-un soi de omogenitate şi de unitate dinamică. Tehnica, aşa cum se întîmplă atît de des, însoţeşte pro​gresele ştiinţei şi, pe rmd, urmează aceste pro-
10
grese sau le precede, potrivit acelui jos sub​til de influenţe reciproce care se ţes între gîn-direa ce progresează si uneltele a căror sim​plă apariţie permite depăşirea unor obstacole şi a unor probleme plnă atunci insolubile. A~ tund sînt descoperite şi perfecţionate instru​mentele de măsurat si de multiplicare a sim​ţurilor, luneta, microscopul, telescopul şi, con​form cu un proces frecvent întîlnit, invenţiile plutesc mai întîi în aer, pentru ca apoi să se concretizeze aproape simultan în diferite ate​liere. Astfel se explică progresele extraordinare şi rapide ale astronomiei. Revoluţia intelec​tuală şi revoluţia tehnică mărşăluiesc împreună. Acesta este, după cum insistă autorul cu ener​gie, momentul hotărîtor al construirii lumii moderne.
Restul problemelor sînt studiate cu aceeaşi vigoare, de exemplu cele privind arta si re​ligia. Căci termenii nu trebuie să înşele. Expre​sia „Europa clasică" apare în însuşi titlul lu​crării. Dar trebuie să ne înţelegem în această privinţă. Si pe planul artei, unele cărţi fru​moase apărute de curind au pus bine în lu​mină modul în care pe un fond permanent de artă barocă ajjare pentru un timp ostrovul fra​gil al clasicismului. Probabil că, într-adevăr, se putea dărui acestui moment trecător de per​fecţiune în ordine si măsură mai mult calm in​terior decît vrea Pierre Chaunu, profund sen​sibil, în ceea ce-l priveşte, faţă de tensiunea tragică născută din opoziţia dintre o gîndire înnoitoare si o societate imobilă. Dar în acert secol teologic în care totul se învîrtea în jurul conceptului de Dumnezeu, în care izbucneau înfruntările şi conflictele devenite inevitabile
11
din pricina fermităţii, pasiunii convingerilor şi credinţelor, esenţialul este să simţi, cum face el, drama înăbuşită care se ascunde adesea sub formele cele mai echilibrate şi mai pure.
Ampla frescă prezentată în această carte are caracterul fremătător şi încordat al mari​lor epoci trăite de omenire. Şi cînd în felul a-cesta se stabileşte o potrivire intimă între viaţa unui secol şi temperamentul istoricului care îl evocă, ne încearcă, aşa îmi pare, un sentiment de participare si de reuşită pentru care trebuie să mulţumim celui care a ştiut să-l trezească în noi.
RAYMOND BLOCH
MULŢUMIRILE AUTORULUI
Prefeţele sînt făcute pentru regrete. Cei care nu le au sînt într-un fel nefericiţi. La ce bun totuşi să regreţi cărţile virtuale despre Europa clasică, acelea pe care în alte vremuri si cu mai mult răgaz poate le-ai fi scris? Aceasta de faţă există şi preţuieşte mai mult decît o promisiune.
Un eseu de acest tip impune renunţări. Nu le-ara acceptat cu inima uşoară: renunţări la demonstraţii în sprijinul unor ipoteze pe care şantierele deschise ba într-un loc, ba în altul, chiar şi aici, permiteau să le susţinem, la nu​anţare, mereu, pentru că trebuia să tranşăm lucrurile, la un lung secol al XVIII-lea pe care ne-ar fi plăcut să-l punem în lumină, la refe​rinţe. Genul colecţiei nu ne îngăduie să pro​nunţăm sentinţe. Regretăm sacrificiile, desigur, opţiunile însă nu.
Această carte nu poate fi desprinsă de în-văţămînt. Vrem să exprimăm neţărmurita noas​tră gratitudine studenţilor de la universitatea din Caen, cei de odinioară, lui Pierre Gouhier, co​legul nostru de azi, „acreditaţilor" în istoria modernă împreună cu care am cercetat, am
13
şovăit, ne-am poticnit şi uneori am descoperit, profesorilor noştri, de ieri şi de azi, ale căror nume revin adesea în text: mai întîi lui Fer-nand Braudel, lui Ernest Labrouse, Victor L. Tapie, memoriei lui Alexandre Koyre, operei lui Pierre Goubert.
Fără îndoială, aceste pagini n-ar fi văzut niciodată lumina zilei fără editorul şi colecţia sa. Aducem deci mulţumirile noastre deosebite lui Raymond Bloch care m-a solicitat, lui Guy Beaujouan pentru motivele cunoscute de el — întregii edituri Arthaud.
Aş vrea să-mi exprim prietenia şi recunoş​tinţa faţă de echipa care m-a ajutat atît de mult. O carte construită după fonmda colec​ţiei „Leş Grandes Civilisations" reprezintă obli​gatoriu o muncă de echipă, aşadar o operă de prietenie. Gindul meu recunoscător şi emoţio​nat se îndreaptă către toţi cei cu care am lu​crat. Către Sylvain Contou, a cărui sarcină de a, păstra cu fermitate formula fericită pe care a conceput-o nu este uşoară, Doamnei Jossetta Champinot care a inventat — şi imaginea completează textul — în egală măsură cu mine, şi chiar mai mult, bogata iconografie. Cit des​pre Dominique Raoul-Duval, ea a animat, a condus, a coordonat totul, de la început pînă la sfîrşit. Elanul, zelul şi grija sa necontenită nu vor primi nicicînd destulă gratitudine.
Toate acestea în privinţa meritelor cărţii. Cit despre restul şi despre defecte, eu sînt uni​cul răspunzător. Această Europă clasică nu este o Europă clasică oarecare. Ea nu tinde spre obiectivitate. In măsura în care aceasta în​seamnă a minţi şi a se minţi, a enumera şi nu a selecta, a trăda şi a se trăda. Ea aparţine
14
deopotrivă timpului nostru şi timpului ei, po​trivit dorinţei lui Lucien Febvre. Pentru că în ea am pus ceva din mine, mulţumesc, mai ales, tuturor celor ai mei. Lui Huguette care a îm​părtăşit cu mine munca trudnică şi bucuriile, tuturor celor din familie, de acum şi dintot-deauna, copiilor de lingă mine si celui care lipseşte.
Caen, februarie 1966.
EUROPA CLASICĂ,
NUMĂRUL OAMENILOR Şl CALITATEA LOR
Istoria civilizaţiilor nu se cramponează, ca eve​nimentul, de ziua şi de ora unui reper, fie el căderea unei Bastilii sau comiterea unui re​gicid. Opţiunile sale sînt altele. Ea reţine anul 1915 pentru teoria relativităţii generale, anul 1637 pentru Discursul asupra metodei. Datele sale fundamentale sînt totdeauna ample: nu atît 1637, cit 1620—1640, pornind de la o masă critică de revoluţie — punerea în mişcare a tuturor ideilor; apoi, după enunţare, după în​delungate progrese interioare care explodează într-o formulă, într-o ipoteză, într-un calcul — durata necesară de o generaţie pentru os​moza treptată la nivelul unei elite. Cei o suta douăzeci, o sută treizeci de ani ai Europei clasice nu încep şi nu se încheie pretutindeni în acelaşi timp.
Istoria civilizaţiilor este, de asemenea, o is​torie masivă. Omenirea din care face parte Europa clasică beneficiază de 600 de milioane de oameni (550 către 1630, 670—680 către 1750); în patru generaţii de trei miliarde de destine. Europa clasică şi prelungirile sale de peste mări numără 70 pînă la 100 de milioane de suflete; în o sută treizeci de ani sînt incluse în lanţul generaţiilor o jumătate de miliard de destine dintre care 250 de milioane retezate înainte de ieşirea din adolescentă si nenumă-
16
rate alte vieţi de adulţi mai scurte, în medie, decît ale noastre (45—50 de ani).
înşiruite, ele reprezintă abia 7—8% din marea Europă din zilele noastre. Iată materia generoasă pentru o carte.
Căci istoria civilizaţiilor este şi o problemă de calitate. Numărul de oameni, prima şansă, este condiţia necesară, dar nu si suficientă a succesului. Şi ce succes! Europa clasică, această lume tînără, cu piramida vîrstelor desfăşurată la bază, se constituie încet într-un pol de do​minaţie. Grecie a miracolului unei civilizaţii universale în perspectivă, ea este, mai ales, graţie imobilităţii aparente a structurilor sale sociale, cea mai revoluţionară. Europa clasică nu este Europa mulţimii. Ea este Europa unei elite scutite de preocuparea hranei, de grija guvernării cetăţii, protejată de renta senio​rială si de monarhia absolută, liberă în misiu​nea sa de a pregăti mutaţia de creştere a epo​cilor viitoare. Maiestuoasa seninătate a Euro​pei clasice disimulează insuficient vasta cloco​tire a unei revoluţii cu adevărat importante — aceea în gândire — a matematizării lumii. Este singura revoluţie eficace, singura capabilă să modeleze cu timpul materia. Căci prin gîndire se împlineşte destinul lumii.
Pe lîngă maiestuoasa seninătate mai există şi o tensiune între structurile sociale păstrate din Creştinătatea feudală si prefacerea ideilor unei foarte reduse elite, o tensiune între Ex-.-tremul Occident, maturizat în Europa, mările pe care aceasta le domină şi restul lumii la plural: „ . . . celelalte civilizaţii. . . masiv con​tinentale, Africa, Asia", cea mai mare parte a Americii îşi continuă viaţa proprie şi ac​tivitatea europenilor nu le irită deocamdată decît epiderma. Iată probleme de delimitare, de durată, de conţinut: de periodizare si su​biect.
INTRODUCERE
Dincolo de cuvinte, mîrebuinţări, limite şi definiţii
Dar oare ce înseamnă Europa clasică? „Europa*' este un cuvînt savant care ajunge, în secolul al XVIT-lea, să cucerească, treptat, de la vest la est, întrebuinţarea curentă. Să consultăm sta​tistica verbală. Ea este pe punctul să revolu-ţione/.e istoria reprezentărilor. „Europa",* a-cest cuvînt de umanist, angajează în secolul al XVII-lea o luptă disproporţionat norocoasă cu cel de „Creştinătate"* care are de partea sa o mie de ani de folosinţă, şapte secole de cruciade, o bogată comoară afectivă şi eufonia. Nimic nu-i mai interesant decît o cronologie şi o cartografiere a întrebuinţării numelor de „Europa" şi „Creştinătate", în jurul lui 1620, „Europa" intrigă, cuvîntul este o excepţie. In jurul lui 1750, „Creştinătatea" nu mai este decît un arhaism. Sensul său s~a modificat, a încetat să mai fie echivalent cu „Europa", în Franţa, în Olanda, în Anglia, substituirea se face foarte de timpuriu, din 1630 pînă în 1660. în 1660 „Europa" există la vest în cuvinte, dar în Spania, în sudul Italiei, în Austria, Un​garia, Polonia, în vecinătatea turcilor, pretu-
* Termenii notaţi cu asterisc sînt comentaţi, pe larg, de autor în cadrul indexului documentar. (N.r.r.)
18
tindeni unde vechiul spirit de cruciadă rămîne viabil, „Creştinătate" continuă să fie învin​gător. In 1750, iată, la rîndul său, această Europă de răsărit atinsă de folosirea termenu​lui de la Paris şi din Londra. Cuvintele, în re​petările lor involuntare, cel puţin nu defor​mează realitatea.
„Europa" s-a născut, în cuvinte, în secolul al XVII-lea. Abia în secolul al XVIII-lea ter​menul aparţine exprimării obişnuite. Voltaire, în Secolul lui Ludovic al XlV-lea, apărută la Berlin în 1751, si în Eseu despre moravuri (1756) face să prevaleze adjectivul. Europa cla​sică s-a născut aşadar în 1750, în epoca Lumi​nilor: ea decurge dintr-o dublă conştientizare, dintr-o profundă solidaritate a secolului al XVIII-lea cu gîndirea franceză din anii 1660, cu moderaţia înţeleaptă a marii revoluţii in​telectuale din 1620—1640. Solidaritate în or​dinea estetică, solidaritate în ordinea filosofică, solidaritate în ordinea politică. In ordinea po​litică, îndrăznelile enciclopedistilor sînt, în pri​mul rînd, verbale. Europa filosofică 1-a acla​mat pe Pombal, i-a linguşit pe Frederic si pe Ecaterina a Il-a. Dincolo de acestea, cîteva critici de rutină, invocîndu-1 pe Henric al IV-lea, si provenind de la Boucher, Boulanger, Damie-laville, Diderot, Jaucourt solicită readaptări. Pi,e~ voluţia nu este o chestiune de actualitate. Ea a început odinioară împotriva Ligii, împotriva Frondei. Ceea ce reclamă echipa enciclopedis​tilor în privinţa cetăţii este desăvîrşirea sta​tului monarhic care, în afară de cîteva scrîş-niri, le-a fost favorabil.
Confirmînd clasicismul Franţei lui Ludovic al XlV-lea, Europa Luminilor, pe urma lui Voltaire, îşi afirmă solidaritatea simţită pro​fund de o elită pe parcursul celor 130 de ani care din 1630, dată rotundă, pînă în 1760, con​stituie ceea ce propunem să denumim, îm​preună cu ea, perioada Europei clasice. A a-firma unitatea acestei perioade înseamnă, aşa​dar, a face operă de istoric.
O continuitate întreruptă, înstrăinarea sugerată de termenul Vechi Regim
Istoriografia secolelor al XlX-lea şi al XX-le i a pierdut, în contrast cu tradiţia din secolul al XVIII-lea, continuitatea densă a anilor 1620—1630, 1750—176.0. Revoluţia franceză, pe de o parte, revoluţia industrială, această realitate incontestabilă, pe de alta, au contri​buit la înstrăinarea si apoi la destrămarea pe​rioadei clasice a Europei, într-o asemenea per-! spectivă, modernitatea în întregime a deve​nit un „Vechi Regim". Termenul dex.văluie înstrăinarea. El ajunge să definească un fapt existent, un real, printr-un viitor. Orice isto​riografie care acceptă noţiunea de „Vechi Re​gim" se instalează în mod deliberat în anacro​nism. Un continuum resimţit de patru generaţii care 1-au trăit a fost sfărîmat. Secolul al XVIII-lea s-a găsit separat artificial de secolul al XVlI-lea si iată-1 redus la a nu mai însemna decît prodromuri, sau, mai exact, ca să reluăm titlul unei cărţi bune, „originile intelectuale ale Revoluţiei franceze",1 de la 1715 la 1787. Origi​nile intelectuale ale Revoluţiei franceze, dacă ţinem la această formulă, ar trebui plasate în dreptul lui Tractatus theologico-politicus de Spinoza sau şi mai bine, în sursele carteziene ale unui tratat apărut în 1670. Astfel, pe a-ceastă cale ocolită, perioada Europei clasice, profund resimţită de elita activă şi gînditoare a europenilor care citesc — 15 000 pînă la 20 000 din 50 000 000 de adulţi —, şi-ar regăsi unitatea lăuntrică de care a frustrat-o mania copilărească a originilor Revoluţiei.
A doua eroare a păcătuit prin omisiune. Adevăratele revoluţii transformă mai întîi or​dinea ideilor. Ele nu tulbură imediat ordinea aparentă a lucrurilor. Expansiunea între 1492 si 1540 a Extremului Occident creştin la sca-
Este vorba despre lucrarea lui H. Taine. (N. tr,).
20
ra umanităţii, constituirea în jurul anilor 1540— 1550 a unei prime schiţe planetare — o subţire peliculă de economie mondială — au înlocuit, în fruntea explicaţiilor tradiţionale, justifica​rea marii rupturi de la începutul secolului al XVI-lea. Prinşi de eveniment, vom fi neglijat prea mult faptul că proliferarea cantitativă şi spaţială de la începutul secolului al XVI-lea nu modifică nimic profund si că ea este con​secinţa unei revoluţii începute la mijlocul se​colului al XH-lea si care se termină către
\1600.
Unitatea perioadei iCiiropene clasice este mai mult sau mai puţin mascată de umbra ma​rilor revoluţii pe care o anumită tradiţie isto-riografică are obiceiul să le plaseze la înce​putul secolului al XVI-lea şi în cursul seco​lului al XVIIl-lea, în timp ce mutaţia cea mai însemnată, sub raportul calităţii, trece prin mijlocul secolului al XVII-lea. înainte de a-cest moment există o lume arhaică; după, se produce o mutaţie cantitativă. Europa clasică înseamnă, în interiorul unui cadru economic, social şi politic, impregnat încă total de o am​prentă multiseculară, emergenţa structurilor mentale ale viitoarei civilizaţii planetare.
Clasic? Am fi putut spune baroc, în ordi​nea expresiei artistice, barocul domină din plin între 1630 si 1750. într-adevăr, clasicis​mul nu este posibil decît în finalul unei ten​siuni dialectice care implică prezenţa contra​riului său, acel etern romantism opulent al for​melor, numit de-acum încolo baroc, aflat între pura Renaştere din Quattrocento şi răceala şi falsul clasicism de la sfîrsitul secolului al XVIII-lea. Europa marii revoluţii a ideilor, supusă în întregime noilor constrîngeri ale matematizării lumii, debarasată de silogism, foloseşte o limbă sobră, dar, instinctiv, prin-tr-o compensaţie necesară, este romantică în arta sa plastică. De aici rezultă, aproape pretu​tindeni, paradoxul unei limbi clasice şi al unei arte baroce. Barocul este, în Europa clasică,
21
partea care se refuză imperialismului noii or​dini.
Clasică prin tensiune, barocă prin opţiune, această Europă a celor patru generaţii se in​serează între două date ample care o mărgi​nesc. Ea presupune un cadru si, mai mult de-cît atît, o periodizare.
1620-1640, justificarea unui punct de plecare
1620—1640 — perioadă încăpătoare, consem​nează orientarea către o nouă lume, către acea îndelungată perioadă, în aparenţă ternă, de maturaţii fructuoase.
Frontierele Europei peste ceea ce rămîne din Creştinătate sînt fixate. Turcii n-au fost niciodată, în aparenţă, mai puternici. Fluxul este staţionar, frontiera, pentru şaizeci de ani, stabilizată.
1620—1640, această perioadă amplă, în​seamnă mai întîi istorie economică, între 1600 si 1650, climatul lumii se schimbă. Unul după altul, începînd cu epicentrul activităţilor ibe​rice si americane, indicii de preţuri şi de ac​tivitate se sfărîmă. Schimbare de sens sau schimbare de ritm. Unui timp îndelungat de relativă înlesnire, de înmulţire a reperelor, n urmează contrafluxuri, compresiuni, rate ele dezvoltare inferioare. Ca regulă generală, co​merţul cu rază lungă de acţiune precede, în criza sa, agricultura si industria. Sectoarele cele mai complexe, sectoarele făuritoare de mari valori concentrate într-un mic volum — în primul rînd producţia de metale preţioase — sînt atinse primele. Un moment schiţa econo​miei mondiale realizată în secolul al XVI-lea pare că se şterge. Podişul accidentat si con​tradictoriu al economiei mondiale între criza ciclică din 1620 si cea din 1640 marchează un punct de plecare ideal pentru Europa clasică adică, în limbajul de acum înainte consacrat
al istoriei economice, pentru Europa de fazi B de dificultate, de compresiune, de dezvol​tare inferioară, dar şi de maturaţii anevoioase.
Dar această dată importantă a istoriei eco​nomice este, în si mai mare măsură, o dată capitală în istoria gîndirii. într-adevăr, cu ea nu este comparabil nici măcar miraculosul se​col al IV-lea din Grecia clasică, în timp ce se elaborează instrumentul matematic prin întîl-nirea, în analiză, a algebrei si geometriei, cu Viete, Descartes şi Fermat, de la Galilei pînă la Descartes se precizează intuiţia unei naturi scrise în limbaj matematic, îndeosebi Discursul asupra metodei si uluitoarea lui temeritate des​chide calea unui proces de transformări inte​lectuale fără precedent care culminează în Phi-losophiae Principia ale lui Newton din 1687. Este o dublă sclipire de geniu, pe de o parte prin asimilarea materiei cu dimensiunea simplă a geometriei euclidiene, prin părăsirea, pe de altă parte, a silogismului medieval si antic în favoarea inducţiei intuitive a matematicianului. în istoria spiritului uman, nu există decît o singură perioadă comparabilă în densitate cu anii care separă Discursul de Principii si anu​me cei şaptesprezece ani care se întind între 1898 şi 1915, între Quanta lui Planck si for​mularea de către Einstein în 1915 a teoriei relativităţii generale. Trăite de l'amour de Die.u al lui Franşois de Sales datează din 1616. Anul 1619 marchează, odată cu sinodul de la Dor-drecht, apogeul gîndirii teologice a Europei pro​testante. Saint-Cyran publică, sub pseudonimul transparent de Petrus Aurelius, în 1633, ma​rele său tratat, în 1637 primii solitari se sta​bilesc la Port-Royal, iar Aupu.stmus, în fine, datează din 1640."
Dar ansamblul este departe de a fi pozitiv în perioada marii cotituri a anilor 1620—1640. Aproape pretutindeni creşterea numărului de oameni, care impulsionase optimismul cuceri​tor al secolului al XVI-lea, este stopată. Pe planul progresului tehnic sfîrsitul secolului al
23
XVI-lea si începutul celui de al XVII-lea mar​chează o îndelungată stagnare a dezvoltării, în​tre ritmul rapid al perioadei 1450—1550 şi | marea revoluţie tehnică din secolul al XVIII-lea.
1750-1760, justificarea unui punct de sosire
Sfîrsitul epocii clasice este aproape la fel de puţin evident. Epoca clasică se pierde în pre​lungitul timp nedefinit al unei transformări cantitative generale. Revoluţia părăseşte dome​niul spiritului pentru a se insera în ordinea lucrurilor. Mutaţie a numărului de oameni — mutaţie a economiilor.
Economia engleză, mai ales, progresează în​tre 1740 şi 1763. Nu-i vorba încă, probabil, de acel start, de acel tdke off despre care vorbesc economiştii, ci despre realizarea într-un ritm rapid a ceea ce W. W. Rostow propune să nu​mim condiţiile prealabile ale demarajului.
Multiplicarea resurselor înseamnă totodată si multiplicarea ideilor. Iată Enciclopedia, un corp de idei critice îndreptat împotriva tra​diţiei creştine, fixat în multiplicatorul unei mari acţiuni editoriale; trecerea eventual, din planul zece mii în planul o sută de mii. Par​tea cea mai importantă a societăţii urbane este atinsă. De aici, noul univers critic atinge, către 1770—1780, vîrfurile ierarhiei ţărăneşti în timp ce în rîndul maselor urbane se conturează, dacă nu în manifestări exterioare cel puţin în suflete, procesul de „deerestinizare". Acest a-devăr francez nu este în aceeaşi măsură si un adevăr european.
începînd cu criza conştiinţei europene a anilor 1680—1690, sudul rămîne în urmă, iar nordul progresează. Nordul anticipează de​sigur, însă el merge mai puţin departe în pri​vinţa realităţilor pe care le implică. Suple​ţea, fluiditatea, compartimentarea reprezintă si-
24
multan forţa şi -slăbiciunea Bisericilor Refor​mei. ..:.;• • :
1770 se află deci,1 în mod paradoxal, în du​blul punct de .plecare, al. unui raţionalism de masă si al unei îmbogăţiri spirituale a elitei, al unei crize religioase în sud si al unui avînt în nord. La jumătatea..secolului al XVIII-lea, într-adevăr este depăşit un promontoriu. Eu​ropa clasică: nu mai există.
O gîndire nouă, într-un cadru vechi
O Europă mult mai veche supravieţuieşte to​tuşi, mult anterioară secolului al XYll-lea, si nu este eliminată înainte de sfîrsitul secolului al XlX-lea din ultimele sate, ca să nu mai vorbim de munţii mediteraneeni unde Hristos se oprea încă la' Eboli către 1.930, sau unde hurzii lui Bunuel atestă în 1932 o societate contemporană cu invaziile barbare.
Bornele cronologice pe care le-am căutat în punctele de flexiune fireşti ale şuvoaielor con​centrate de istoria europeană ne ajută să de​finim noţiunea de Europă clasică. Ea în​seamnă, concomitent, echilibru si compromis.
Europa clasică se sprijină pe o masă umană care nu depăşeşte -dublul lumii creştine din secolul al XHI-lea. Bogăţia de care dispune ea nu este fundamental superioară celei din se​colul al XVIII-lea. Venitul mediu anual al eu​ropenilor de la sfârşitul secolului al XVII-lea este abia de două ori mai mare decît venitul me​diu al locuitorilor 'creştinătăţii din secolul al XlII-lea. Numărul de oameni, suma totală a bogăţiilor si a resurselor, dimensiunile măsu​rate în durata itinerarelor pe uscat şi pe mare, tehnicile de producţie -şi tehnicile schimburi​lor, echilibrele alimentare, pe scurt, întreaga civilizaţie materială a secolului al XVII-lea, în pofida unui ansamblu, cu timpul impresionant, de micro-schimbări care înseamnă tot atîtea
25
teŞU
per
a e fâ rev
Europa clasica este m M en fij,itate a
lenta gener» Ure bigul-
Europei clasice, In funcţie de unghiul de fil​mare, ea apare revoluţionară sau imuabilă. Is​torici ai filosofici, ai ştiinţelor, ai literaturilor, istorici geografi-ai-realităţii rurale, istorici is-torizanţi, prizonieri ai cadrului înşelător al Ve​chiului Regim, propun istorii ale secolului al XVII-lea contradictorii. Aceşti istorici reclamă o depăşire, impun un demers si un plan. Fer-nand Braudel, cel dintîi, a propus problema​tica unei istorii etajate, a unei istorii care îşi ordonează conţinutul urmînd etalonul du​ratei.
Există evenimentul. O istorie prea rapid agitată pentru a fi semnificativă, dar care se scrie în vieţi omeneşti: în ani, în luni, în mo​mente, ca o viaţă de om.
O astfel de istorie dramatică o reprezintă, mai întîi, istoria statului şi a stărilor. Ea vine prima la rînd pentru că este cea mai bine cu​noscută. Vreme îndelungată va fi confundată cu întreaga istorie. Ea îi furnizează reperele, graniţele uzuale, contribuie la fixarea esenţia​lului în raport cu secundarul. Ea oferă cadrul tradiţional al unei civilizaţii, civilizaţia Euro​pei clasice, care a fost civilizaţia statului. Căci tocmai în secolul al • XVII-lea se constituie sta​tul modern. El înseamnă marea instituţie, un factor incomparabil de ordine. Viete si Fermat aparţin clasei ofiţerilor, Descartes a slujit în armata lui. Statul* garantează timpul liber pen​tru constructorii lumii moderne.
Conţinutul civilizaţiei Europei clasice se ordonează, logic, în două blocuri compacte: a-cela pe care nu-1 posedă distinct numai ea, a~ cela pe care se mărgineşte să-1 folosească, pre-cizîndu-1, aducîndu-1 în lumina vinei cunoaş​teri sistematice graţie emergenţei documentare din Franţa anilor 1660—1670.' Europa clasică nu mai înseamnă, din acest punct de vedere, decît un Ev Mediu prelungit pînă la amintitul take off al revoluţiei industriale.
Apoi, o gîndire nouă într-un cadru vechi. Dincolo de aparenţa liniştită a unui orizont ma-
27
terial, garantat prin durata sa, se află esenţia​lul. Marea revoluţie din secolul al XVII-lea se supune unui ritm cu perioada de treizeci de ani. Ea măsoară, în timp, trei generaţii umane. 1630—1685 — revoluţia cartexiană, matemati​zarea lumii, Reforma catolică. Barocul dă îna​poi, concomitent cu precizarea contururilor fundamentale ale esteticii clasice. 1085—1715 — criza conştiinţei europene, adică închiderea ei între paranteze carteziene. Mutaţia, aşadar tul​burarea, era ontologica, iăt-o pătrunsă la ni​velul eticului, în vreme ce în conştiinţă se insinuează dezordinea, în prelungirea succe​selor primei generaţii triumfa o estetică con​servatoare. 1715—1750 — prima răspîndire a „luminilor". Din planul ontologic si din cel etic, implicarea atinge1, cu prudenţă domeniul politic, dar nu încă şi pe cel social. Estetica rămîne conservatoare, dar oferă totuşi o şan​să unui nou baroc: .după barocul grandios şi frămîntat al secolului sfinţilor urmează pre-rococo-ul efeminat al stilului Ludovic al XV-lea. . ; . , • ., ,.
Europa clasică se înscrie în. aceste trei pla​nuri inegale: agitaţie, imobilitate, mişcare, de la aberant la ordine, în evoluţia marii aventuri umane care este aventura .spiritului.
Partea întîi
STATUL Şl STĂRILE
Agitaţia
nu înseamnă revoluţie
Mai întîi agitaţie. Şi totuşi, evenimentele exis​tă la fel de autentic ca şi suprafaţa lucruri​lor. Evenimentul nu se poate disocia de struc​turi, structurile nu se manifestă decît prin evenimente. Istoria a însemnat prea mult timp istoria exclusivii a statelor. Trebuia oare, prin-tr-o reacţie contrară, să eliminăm statul din istorie? Pentru alte momente, poate, dar, cu siguranţă, nu pentru momentul Europei clasice. Statul nu s-a născut în secolul al XVII-lea, dar acum dobîndeşte el, în întreaga Europă, statura sa veritabilă. El se instalează pe culme, nu mai acceptă nimic deasupra sa, Creştinătate sau Imperiu. Faţă de lumea exterioară, Euro​pa nu înseamnă decît societăţi de monopol ac-ţionînd în numele unui stat, al unui stat sau al unei uniuni de state. El reprezintă grupul privilegiat care controlează întreaga piramidă a grupurilor de sub el. Statul teritorial este una dintre marile reuşite ale Europei clasice. Mai mult, prezenţa sau progresele sale schi​ţează în centrul, nordul şi vestul Europei, prin opoziţie cu lumea europeană arhaică, confuză si fragmentară din sud şi din est, osatura Eu​ropei fericite care este Europa cea bogată şi, în curînd, dominantă. Statele întruchipează probabil locul privilegiat al evenimentului, dar au si capacitatea de a da un sens evenimentu​lui. Este deci normal ca dinamica dezvoltării statului în interiorul limitelor sale, ca istoria echilibrelor, mereu ruinate, care determină ra​porturile dintre state, să se . sistematizeze în exterior conform ordinii din evoluţia lucruri​lor, oamenilor şi ideilor.
Capitolul l DESTINUL STATULUI
Din Mediterana către Marea Nordului. De la sud la nord, de la est la vest
Centrul de gravitate al Europei se deplasează insensibil urmînd o axă nord-sud, uşor încli​nată către vest.
în secolul al XVI-lea, Europa cea mai im​portantă este cea mediteraneană: Spania si Italia. Procesul iniţiat de cucerire a lumii se datorează, în primul rînd, Europei meditera​neene. El asociază oamenii si statele din Pe​ninsula Iberică, la ideile, capitalurile şi iscu​sinţa Italiei.
Centrul intelectual şi artistic al lumii creş​tine se situa în secolul al XlII-lea între Som-me şi Loara, cu Anglia lui Duns Scott la vest şi oraşele renane ale Germaniei episcopale la est. Renaşterea aduce din nou în Italia cen​trul de gravitate al Europei.
Cu totul diferită este dinamica profundă a epocii clasice, încă o dată demografia este determinantă. Deruta lumii mediteraneene se pregăteşte de la sfîrsitul secolului al XVI-lea şi _ începutul celui de-al XVII-lea. Ea se ex​primă, mai întîi, în termeni de populaţie. Pe​rioada hegemoniei intelectuale italiene se în​cheie, putem aproxima, între mijlocul secolu​lui al XVI-lea şi începutul secolului al XVII-lea, perioada hegemoniei Spaniei — brutal, în
31
cursul anului 1640 (din mai pînă în decem​brie) în momentul în care îndelungata repliere engleză, de la suirea pe tron a Stuarţilor (1603) şi pînă la Glorious Revolution* (1688—1689) — o repliere care pregăteşte în secret unele dintre condiţiile misterioase ale avîntului ful​minant din secolul al XVIII-lea — condamnă, în exterior, Anglia la insignifianţă; de aseme​nea, în momentul în care catastrofele demogra​fice ale Războiului de treizeci de ani anihi​lează pentru un secol şi jumătate Germania.
Eclipsa lumii mediteraneene, eclipsa acci​dentală a Germaniei şi Angliei asigură timp de o jumătate de secol hegemonia centrului sau, eventual, hegemonia jumătăţii nordice a Europei, cu o densitate de 40 de locuitori/km2, a intens populatei Frânte în domeniile inte​lectual si politic, a Ţărilor-de-Jos în dome​niul economic. Controlul marelui comerţ co​lonial se efectuează de acum înainte din Ma​rea Nordului. Anyers-ul odată eliminat, Lon​dra rămasă afară din circuit, Sundul blocat de excesele fiscalităţii daneze, decalajul existent între conjunctura nordului şi cea a lumii medi​teraneene şi a Americii spaniole — iată asigu​rată fără oprelişti şansa Amsterdamului dintre 1630 şi 1680.
Efectele accidentului care concentrează în Franţa şi în Olanda beneficiul avîntului .din nordul Europei se sting în deceniul ce începe în 1680. Anglia îşi regăseşte echilibrul, Ger​mania îşi vindecă rănile, Turcia se retrage, Aus​tria si Rusia prelungesc Europa în direcţia Du​nării si a Ucrainei, în timp ce revoluţia inte​lectuală şi ştiinţi ică antrenată de Leibnix ^i Newton trece printr-un al doilea punct culmi​nant. Anii 1713—1714, încheierea păcii gene​rale de la Utrecht şi Rastadt pun capăt unei prime faze de treizeci de ani, a celui de-al II-lea război de o sută de ani franco-englez. Tra​tatele din 1713 schiţează pentru şaptezeci şi cinci de ani, în liniile sale generale, harta po​litică a echilibrului european. Echilibrul pu-
terilor pe continent asigură hegemonia mari​timă a Insulelor britanice, condiţie îndepărtata a mutaţiei viitoare a revoluţiei industriale. Spania dezmembrată pierde Italia şi cedează comerţului englez beneficiul exploatării eco​nomice a celor două Americi în timp ce cobo-rîrea în Italia a Europei dunărene simbolizea​ză .declinul lumii mediteraneene în favoarea nordului. Tot ceea ce prezintă importanţă se află, de acum înainte, în nord. La sfîrşitul se​colului al XlX-lea, Max Weber va căuta în morala protestantă secretul unui succes care, din sfera economicului pînă în cea a politi​cii, de la ştiinţă pînă la putere pare să situeze pe ţărmurile Mării Nordului un nou miracol grec. Conjunctura tulbure a anilor 1710—1720 care aduce iarăşi, odată cu ciuma, o perioadă — trebuie oare să spunem împreună cu econo​miştii, de exemplu, Kondratiev*? — de marasm prelungit deschide calea în. mai mică măsură supremaţiei engleze, cît supremaţiei nordului: cel puţin pentru două secole lumea meditera​neană a fost părăsită de şansă.
O fază, trei crize, 1640—1685—1715, trei perioade, 1640—1685, 1685—1715, 1715—1750, două mari revoluţii 1630/1640 şi 1680/1690 care îmbrăţişează totul, politică, viaţa statelor, aventura spiritului — istoria tradiţională se supune aceleiaşi cronologii ca si istoria glo​bală, atrasă din Marea Interioară către mările reci al nordului, bogate în plancton, atunci cînd mica eră glaciară împinge către Europa frontul îngheţat al mărilor polare. Europa cla​sică este si Europa frigului sub ochiul crunt al Dumnezeului tunător al puritanilor şi al Dum​nezeului ascuns al janseniştilor. O Europă care abandonează Mediteranâ.
Statul clasic în căutarea cadrului sau teritorial
Statul teritorial şi-a căutat forma în Creştina​rea mediteraneană din secolul al XVI-lea, 33
fără a o găsi. Nu a venit încă ora statelor mijlocii, concentrate asupra lor înşile, ele 200 000 pînă la 500 000 de km2, menite să do​mine timp de trei secole destinul Europei.
Secolul al XVI-lea a fost secolul marilor Imperii-nebuloase. Prototipul lor este Spania lui Filip al II-lea similară, în afara Creştinătă​ţii, cu arhaica Turcie. Imperiul lui Filip al II-lea controlează în 1598 direct 19 milioane de oameni din Europa şi indirect 30—40 din restul lumii, de la Sevilla la Manila, trecînd prin Goa, Vera Cruz, Mexico şi Lima. Dar cîte diversităţi în interior, cîte graniţe sociale spre bază, unde, între masa ţărănească şi consilii se interpune puterea. Granzilor, cîtă luptă împotriva distanţei cînd un drum dus-întors între Escorial şi Lucon în Filipine reclamă, în cel mai bun caz, patru ani! Numai cele 300 de tone anuale din argintul Americii în​dreptate către Sevilla, echivalînd capacitatea de contribuţie a trei milioane de ţărani din Meseta celor două Castilii, numai geniul unui mare principe, sau, la nevoie, a unui mare ministru (Olivares, din 1621 pînă în 1643, ade​văratul succesor al lui Filip al II-lea, mort în] 598) şi superioritatea militară a infante​riei spaniole — tercios* — recrutată printre nobilii şi ţăranii din Castilia menţin para​doxul unui imperiu de 4 milioane de kilometri pătraţi si de 40 de milioane de oameni, răs-pîndiţi pe trei continente la distanţe de ani. O singură comparaţie posibilă, Imperiul tur​cesc: el acoperă pe trei continente 4 milioane de kilometri pătraţi mai mult teoretici şi exer​cită o stăpînire nesigură asupra a 22 de mili​oane de oameni. Un alt tip de stat arliaic •— Polonia. Uniunea de la Lublin (1569) juxtapune regatul Poloniei* si Marele Ducat al Lituaniei într-o „republică", una si indivizibilă, men-ţinînd fiecăreia legislaţia, administraţia şi ar​mata proprie, dar guvernată de o Dietă* unică si un suveran ales în comun. Această mare Polonie oscilează între 850 000 si 900 000 de
34
1. Harta politică a Europei către anul 1620.
km2 şi va sfîrsi prin a cuprinde aproape 10 mi​lioane de suflete. Este oare Polonia un stat? Sudul Ucrainei este populat de cazaci* pe ju​mătate sedentari. Sînt aliaţi nu supuşi, în fapt, Polonia reprezintă vreo zece mii de mari do​menii. Dieta este paralizată de iiberum veto*, de imposibila unanimitate. Dezmembrarea te​ritorială începută la nord în 1629 si în 1660, continuată la est în 1667 şi 1699 exprimă eşecul statului. Arhaica Polonie, destrămată la est de dispute religioase, nu mai este la sfîrşitul Se​colului său de aur decît o federaţie proteiformă de mari domenii. Iar în faţa realităţii dure a statelor autentice care o înconjoară ea este sor​tită să dispară în politica de împărţiri din 1772, 1793 si 1795.
Există în secolul al XVIÎ-lea o statură op​timă a statului. Cu o singură excepţie — Rusia, dar cazul este aparte, este vorba de o ^fron​tieră"* şi ea se află la extremitatea Europei — secolul al XVII-lea asigură triumful statelor mijlocii. Ferrumd Braudel descoperise acest fapt în lumea mediteraneană de la sfîrşitul secolului al XVI-lea; lecţia poate fi extinsă la ansamblul Europei clasice. Statul clasic cîştigă în profun​zime ceea ce pierde în întindere. Nu-1 intere​sează prea mult să adauge teritorii stânjenitoare altor teritorii insuficient controlate, să numere supuşi teoretici care-1 vor împovăra fără sâ-i sporească puterea. Totuşi el nu renunţă la ex​pansionism, dar caută hegemonia prin inter​mediul altor state, prin subordonarea unor sta​te, vasale faţă de statul dominant, prin jocul subtil al echilibrului de forţă. Primului tip îi aparţine hegemonia franceză din 1660 pînă în 1690, celui dc-al doilea, hegemonia engleză de după 1715.
De la imperiu la statul modern nu se trece fără întrerupere. Totuşi, există excepţia si chiar procesul invers. La est, Polonia constituie ca​zul limită. Şi mai bun este exemplul Spaniei. De-a lungul întregului secol al XVII-lea statul regresează în Spania. Sprijinit pe un mic grup
36
!\j .«««*
IMPERIUL RUSIEI
EUROPA POLITiCA IN JURUL ANULUI 1760
Londra Oraţ cu p«*te 500000 ţocuitori
Pori» Or»ţ Wr« I5DOOO ţi 500000
Vmeţio Or»ş Irtr» 100000 ^i 2W 000 loCLitori
Marsilia O'*ţ cu m«i puţin fi* 100 CiOO tocuilort
îco too 600 eoo
i==3r«- STATELE BERBERE
2. Europa politică către anul 1760.
de slujbaşi fideli, pricepuţi tehnicieni în drept proveniţi din clasele mijlocii, acei Zetrado.s, fii lip al Il-lea guverna electiv măcar asupra ce​lor mai apropiate dintre regatele sale, asupra totalităţii statelor adunate sub Coroana Casti​liei însumînd, probabil, 6 900 000 de suflete pe 378000 km2, adică o densitate do 18,2 în 1594, Ca dovadă a unei eficacităţi rar egalate este re​ţeaua compactă a evaluărilor care ne îngăduie astăzi să-i cunoaştem pe aceşti oameni. Nume​roase documente atestă aceasta realitate a sta​tului spaniol din secolul al XVI-lea. Se ştia cu cită grijă au i'ost conduse în podişurile Casti​liei marile anchete din 1575 si 1578. Chestio​narul din 1575, pe care anchetatorii îl duc din casă în casă, cuprinde nu mai puţin de 57 de rubrici, cel din 1578, şi el, 45. Rccensămîntul din 1594 păstrat la Simancas acoperă întregul teritoriu al Coroanei. Cit despre expulzarea mo-riscilor*, ea a fost pregătită de anchete minu​ţioase care i-au permis, foarte recent, lui Henri Lapeyre să construiască geografia ştiinţifică a acestei Spânii musulmane condamnate la un sfîrsit tragic. Anchetele si rccensămînturilo re​prezintă condiţia necesara dacă nu si suficientă a unui stat modern, în interiorul prea mare​lui Imperiu spaniol exista în Castilia, la sfir-şitul secolului al XVI-lea, făgăduinţa unui stat clasic. Cînd survine regresul din secolul al XVII-lea, Imperiul împiedică acest stat să se realizeze. Dezagregarea claselor mijlocii îngă​duie reîntoarcerea în forţă a clasei Granzilor la conducerea Consiliilor şi eliminarea progre​sivă a aşa-zisiior letrados. Cu preţul unei nă​ruiri, unice în felul ei, a eficacităţii, între rc-censămîntul din 1594 şi Vezindario general din. 1717 nu există nici o statistică de ansamblu-Statul spaniol simte acut nevoia unei evaluări în mijlocul prăbuşirii demografice si al ames​tecurilor care au perimat total documentaţia se​colului al XVI-lea. O simte, dar este total inca​pabil s-o realizeze. De cel puţin două ori. ° dată în 1640 pentru întreaga Peninsulă şi a doua
33
nară în 1691 numai pentru bărbaţii apţi să
te arme administraţia spaniola se înhamă
T^O sarcină pe care nu o poate duce la bun
SfîIDar în secolul al XVIII-lea se constituie un ^tat modern şi relativ eficace, cu miniştri care domină Consiliile la cel mai înalt nivel, cu in​tendenţi* care duc în provincie voinţa miniş​trilor si cu angajarea unui proces de aliniere administrativă a Spaniei periferice la centrul mai bine stăpînit al podişurilor Castiliei. Este un efort inspirat de modelul francez, al cărui me​rit a'f ost repede atribuit regilor Bourboni (Fi-liD al V-lea, 1700—1746; Ferdinand al Vl-lea, 1746—1759; Carol al III-lea, 1759—1788). între timp însă, imperiul se dizolvă bucată cu bu​cată. Spania care iese din încercarea Războiu​lui de Succesiune din 1713 este o Spanie redusă la Peninsulă şi la posesiunile din America. Fi-lip al V-lea domneşte peste 16 milioane de su​puşi (ceva mai puţin de 6 milioane în Peninsu​lă,'ceva mai mult de 10 milioane în America),
Cestohwao Lublin" * *"V WlodzimU Crac
3. Statul polonez în secolul al XVII-lea.
Carol al III-lea, peste 29 milioane de oameni (11 si 18) si puterea sa este infinit mai reală decît cea a predecesorilor săi. Statul modern constituit în Spania secolului al XVIII-lea trece prin distrugerea Imperiului.
Suedia, steaua nordului de la Gustav-Adolf (1611—1632) pînă la Carol al XU-lea* (1697— 1718) dispare si, odată cu ea, un secol ele stră​duinţe pentru a face din mare balticum un mare nostrum. Acest mare efort împotriva curentu​lui costă scump Suedia. La si'îrsitul secolului al XVI-lea statul suedez este cel mai desâvîr-sit dintre statele nordului, un milion de supuşi, o nobilime bine strunită, iată, împreună cu ge​niul regelui, secretul succeselor lui Gustav-Adolf. Recompensa este otrăvită prin respon​sabilităţile unui imperiu baltic — Karelia, In-gria, Estonia, Livonia, Pomerania occidentală şi Bremen pe Marea Nordului — care asigură controlul comerţului cu grîne, dar care consti​tuie un obstacol pe drumul de acces către mare în faţa coloşilor în ascensiune, Brandenburg-Prusia şi Rusia; o victorie plătită prmtr~un recul al statului în interior. Proprietatea nobi​liară cîstigă în aceeaşi măsură în care coloana vertebrală a unei ţărănimi de exploatatori li​beri este măcinată. Vînzări, înstrăinări, risipiri. Domeniul regal scade şi din adîncuri apare vin stat seniorial arhaic. „La mijlocul secolului al XVII-lea, Coroana si ţăranii liberi nu mai păs​trează decît 30% din pămînturi, nobilimea po​sedă restul. Cu 100 de ani înainte proporţia era în jur de 50o/0, 28% şi 22% pentru ţărani, Coroană si nobilime".
Suedia secolului al XYIII-lea, eliberată prin înfrîngere de inutilul său imperiu, îşi dublează populaţia în şaizeci de ani si reconstruieşte statul modern pe care paranteza imperială îl
amînasc un secol.
Secolul al XYII-lea este funest pentru im​periile tradiţionale. O mărturiseşte Simţul Im​periu Romano-German a cărui dezmembrare se
xri
-nrheie în timpul Războiului de trei/.eci de Tratatele din Westfalia schiţează bilanţul unei catastrofe fără egal. PG cei 900 000 km2, copulaţia Imperiului* a trecut de la 20 la 7 mi​lioane de locuitori în 20 de ani, din 1625 pînă "n 1645- Pe aceste ruine, se reconstituie state germane* în jurul unor provincii. Dezvoltarea Austriei, pol de concentrare federală al Ger​maniei catolice, relativ adăpostit, este mai pre​coce. Compromise de visul imperial al lui Fer-dinand al II-lea, statele patrimoniale ale Habs-burgilor în Austria par implicate si ele sub şter​sul Ferdinand al III-lea (1637—1658) la ne​norocirea Imperiului. Leopold I (1658—1705) are cel puţin înţelepciunea de a renunţa să dea titlului imperial pînă si cel mai neînsemnat conţinut: destinul statului austriac supravie​ţuieşte cu acest preţ. Leopold care cîstigă Op-peln si Ratibor de la Polonia, Tyrolul de la o ramură mezină, va fi fost un strîngător de pro​vincii. Dezastrul puterii turceşti la Kahlenberg (1683), Mohâcs (1686) şi Zenta (1697) compro​mit opera germană a Austriei. In secolul al XVIII-lea Austria se transformă într-o putere cuceritoare: ea împinge o „frontieră" de tip a-merican de-a lungul Europei dunărene, moş​teneşte în Italia poziţii ale Spaniei (1713). Ita​lia este slăbiciunea sa şi după domnia strălu​cită a lui losif I (1705—1711), în ciuda, sau, poate, datorită succesului asupra Franţei şi Spaniei, consacrat prin tratatele de la Rastadt (7_ martie 1714) si de la Baden (7 septembrie 1714), Austria cedează pasul sub Carol al Vl-len (1711—1740). Pentru că ea reia visul Imperiu​lui şi se risipeşte de-a lungul prea multor dru​muri potrivnice, în timp ce armata îi scade de ia 170000 la 80000 de oameni. Maria-Tere/a (1740—1780) şi mai ales losif al II-lea (core-gent din 1765 pînă în 1780, suveran între 1780 Ş1 1790) construiesc în Europa dunăreană un mare stat modern si relativ coerent. ^. Electoratului de Brandenburg îi revine rni--mnea să aducă Germaniei protestante binefa-
cerea unui stat modern, întregitor de ţară în Germania centrală, colonizator al unui ţinut devastat, electoratul, devenit regat în 1700, constituie, graţie iscusinţei Marelui Elector (1640—1688) şi a lui Frederich-Wilhelm l (1713—1740) precum şi geniului lui Frederich al Il-lea (1740—1766) o putere militară aproap» comparabilă cu cea a Austriei. Cvasi-egalitatea de putere la care ajunge, în jurul lui 1760, un stat, avînd mai puţin de 5 000 000 de locuitori, cu marea Austrie, de şase ori mai populată, de​monstrează destul de clar primatul, în perioada clasică, a statului de mărime mijlocie.
Cit despre Franţa, prima putere a Euro​pei clasice, ea este întinsă, densă si concentra​tă. Populaţia sa, pe un teritoriu care trece de la 450 000 'la 500 000 de km2, sporeşte, cu fluc​tuaţii largi, de la aproximativ 15 000 000 de lo​cuitori către 1610, la 17 000 000 în 1640, 19 000 000 în 1680, 17 000 000 către 1715, 22 000 000 către 1750, si 24 000 000 în jurul lui 1770. S-a evaluat oare puterea monarhiei franceze după mărirea puterii sale intrinseci si faţă de conjunctura extraordinar de favora​bilă care o susţine din 1640 pînă în 1690? Ocu​parea Alsaciei a fost neprevăzută, recupera​rea moştenirii burgunde, sistematică, marşul către vechea frontieră de pe Escaut, deliberat si imperfect. S-a făcut oare bilanţul ispitelor alungate, de la cucerirea Imperiului, posibilă în 1658, pînă la ideea de a nimici monarhia spa​niolă, respinsă prin opţiunea, de bună seama chibzuită, în favoarea acceptării Testamentului din 1700? Cel mai puternic dintre statele epo​cii clasice, Franţa, a respins cu luciditate ten​taţia imperială în schimbul desăvîrsirii interne.
Statul clasic şi controlul asupra oamenilor
Statul clasic alege esenţialul, si anume contro​lul exercitat asupra oamenilor, înrădăcinarea.
42
Lucrul se verifică în cazul Prusiei si al Aus​triei se verifică pretutindeni în afara lumii mediteraneene unde foarte adesea statul nu a-vansează ba chiar dă înapoi în Spania si în Ita​lia secolului al XVII-lea. Şi mai ales se verifică
în cazul Franţei.
Din 1624 pînă în 1690, cu o pauză între 1648 si 1652, s-a petrecut o transformare unică si fără precedent. La ieşirea din războaiele re​ligioase, chiar si la moartea lui Henric al IV-lea, cît de numeroase erau inegalităţile şi concesiile de la o provincie la alta!
Regele este reprezentat pe plan local de funcţionari proprietari indigeni si, de puţină vreme, proprietari cu titlu ereditar ai funcţiilor lor. Fidelitatea slujbaşilor a salvat statul în timpul crizei declanşate de Ligă. Dar zelul aces​tora depinde de concordanţa intereselor lor cu cele ale regelui. Mai mult, slujbaşii regali nu acţionează direct asupra populaţiei ţărăneşti. Intre cîmpie şi ei, ca un ecran, ca un releu chiar, dăinuie dreptul seniorial. Acesta, de ase​menea, îşi are slujbaşii proprii. La începutul secolului al XVII-lea, rivalitatea dintre sluj​başii regali si slujbaşii marelui drept seniorial este încă aspră. Regele deţine partea cea mai însemnată, dar nu deţine totul. In lipsa unei armate, a unei forţe poliţieneşti, puterea exe​cutivă rămîne în mîinile micii nobilimi. Iată, explicat, paradoxul puterii partidului protestant care are 8—10<V0 din populaţie, dar 45—50°/„ din mica nobilime rurală încă de la începutul secolului al XVII-lea, iată ceea ce explică suc​cesul iniţial al marilor răscoale populare sub ministeriatul lui Richelieu, al răscoalei din su​dul normand, mai ales, a Desculţilor în 1639, cmd se bucură, la început, de sprijinul sau de neutralitatea binevoitoare a nobilimii rurale. _Cîte inegalităţi, de asemenea, există si în Privinţa controlului efectiv al provinciilor! O Periferie de aproape 200 000 de km2 se opune centrului, bazinul parizian lato sensu, cel mai vechi domeniu regal. Să lăsăm deoparte zonele
~ir-
ocupate de franţa m .,.„„_, pînâ în 1648; situaţia lor este eviaem v,iv_v,.^ bită, dar chiar în interiorul regatului terenul rămîne deschis pentru o muncă perseverentă. Iată Charolais, în Bourgogne. Destinul său este în chip paradoxal legat de comitatul de Bour​gogne, Franche-Comte „spaniol" pînă în 1678. Cucerit în 1477, retrocedat în 1493, Charolais îl are drept stăpîn pe regele Spaniei si drept suveran pe regele Franţei, în 1561, un judecător regal primeşte la faţa locului jalbele. Din 1561 pînă în 1678 o administraţie regală dublează treptat administraţia seniorială. Tratatul de la Nijmegen în privinţa ţinutului Charolais con​firmă mai curînd o evoluţie decît creează o
situaţie nouă.
La antipodul soluţiilor juridice se ailă. e-ventual, Dombes, pe malul estic al Saonei. A-ceastă fărîmă din domeniul conetabilului de Bourbon, confiscat în 1523, este o nucă tare pentru juriştii care o consideră un ţinut alouial prin excelenţă, o provincie de sine stătătoare al cărui suveran este regele Franţei. Nici o pe​tiţie din Dombes nu depăşeşte pragul Parla​mentului local si al Consiliului suprem din Dombes. Trebuie oare să ne mirăm de parti​cularismul breton a cărui aliniere nu se pro​duce cîtusi de puţin înainte de 1689, în mo​mentul stabilirii la Rennes a unui intendent la o jumătate de secol după restul regatului, datorită marelui avînt anti-englez din războ​iul cu Liga de la Augsburg? Trebuie oare să ne mirăm de particularismul celor din Dauphi-ne şi Provence (Dauphine si Provence se află în afara vechii frontiere medievale, să-i spu​nem, frontiera teoretică a regatului?), de par​ticularismul celor clin Languedoc, întreţinut de partidul, adept al Ligii, din Toulouse, de stări, de limbă, de implantarea dreptului civil şi de o minoritate protestantă puternică? Sînt de în-
44
te\es emoţia şi spaima cînd insuportabilul Gas-ton d'Orleans incită chiar la frontierele Spa​niei în 1632, dizidenta lui Montmorenţy, fin. al iui Henric al IV-lea, cel dinţii nobil al rega​tului şi guvernator al acestei provincii dificile, sf totuşi, în cea mai mare parte, Languedocul este alipit din secolul al XlII-lea domeniului regal.
Dar la începutul secolului al XVlI-lea, dăi​nuie încă, pentru cîteva decenii, unele vestigii ale marilor vasali. Domeniile din Vendome (Ven-domois, Conde, Enghien) au fost restituite în 1607. Tot în 1607, si domeniile din Albret.
Dar Bearn-Navarra nu aparţine de Franţa decît printr-o uniune personală pînă în 1620 si particularismul se înscrie în titulatura re​gală pînă în 1791.
Pînă în 1620 în Beam, a cărui populaţie este catolică în. proporţie ele 95°/0 iar nobili​mea protestantă, bunurile bisericii medievale rămîn de drept Bisericii reformate. Va fi ne​voie de un război pentru, a combate această anomalie, care este o moştenire a ralierii la Re​formă, în secolul al XVl-lea, a familiei d'Al​bret.
Comitatul Auvergne, care nu trebuie con​fundat cu ducatul Auvergne a cărui capitală este Riom, axă a posesiunilor trădătorului co-neiabil de Bourbon, a continuat să facă parte din averea personală a Caterinei de Medicis, pînă în 1589. lată, împreună cu dificultăţile reliefului, faptul care explică, poate, dificila asimilare a ţinutului Auvergne în primii ani ai domniei personale a lui Ludovic al XlV-lea, sub administraţia zeloasă a lui Colbert.
Printre ultimele care rezistă, o parte încă din. secolul al XVll-lea, la alinierea franceză se numără Sedan si Bouillon, pe fragila fron​tieră de la nord la nord-est, în faţa principa​li baze logistice a puterii militare spaniole; Comitatul Beaujolais, aparţinînd familiei Mont-în Masivul Central, si enormul vice-
comitat Turenne, jumătate Quercy, jumătate Limousin, al cărui senior, cel mai destoinic mi​litar francez din secolul al XVII-lea, este pro​testant pînă în pragul morţii şi un moment frondeur; ţinutul Nivernais ai cărui conţi şi apoi duci si-au păstrat pînă la începutul nou​lui secol puteri enorme: Ducele de Nevers pu​blică ordonanţe, girează justiţia prin numele său, împarte slujbe, percepe impozite, conduce în timp de război un contingent propriu, dis​tinct în frontul armatei franceze, prezidează adunări ale stărilor, în 1670, dar mai ales în 1690, nu mai rămîiie practic nimic din toate aceste vestigii periculoase de disoluţie feudală a statului. Cele 18 generalităţi* (care acoperă două treimi din suprafaţa regatului; ultima, în ordine cronologică, este Alenţon, înfiinţată în detrimentul oraşelor Caen si Rouen în 1634) continuă desigur să contrasteze cu provinciile stărilor1 ce alcătuiesc, în mare, periferia: Bre-tagne, Flandra, Artois, Lorena, Alsacia, Bour-gogne, Franche-Comte, Languedoc, Dauphine, Provence, întreg frontul pirinean, Bearn si mai tîrziu Corsica. Dar acest contrast si-a pierdut o parte din sens. în ansamblu, structura pe care se bazează provinciile stărilor (ea nu cores​punde neapărat cu funcţionarea normală si re​gulată a Stărilor Provinciale, instituţie vigu​roasă aproape pretutindeni în Europa în afara Franţei) comportă o prezumţie de inferioritate a sarcinii fiscale. Este necesar, totuşi, să nuan​ţăm lucrurile. Normandia este incontestabil su​pusă la impozite exagerate şi această impunere exagerată, endemică are contribuţia ei la alu​necarea ţinutului din sectorul Franţei bogate din care făcea parte în secolul al XVI-lea, în cel al Franţei mai puţin bogate în secolul al XVIII-lea. în schimb, Alsacia, Lorena, Flandra sînt realmente supuse unor impozite inferioare. Faptul contribuie la triplarea populaţiei alsa-
1 Provincii în care stabilirea impozitelor se face de adunarea celor trei stări — pays d'Etats (N. tr.).
46
ciene in secolul al XVlII-lca, la profunzimea ralierii acestei provincii germanice la patria franceză prin afinitate electivă. Dar impune​rea mai redusă a provinciilor Bretagne şi Lan-auedoc nu fac altceva decît să reproducă o ine a unei sărăcii adevărate. Cit despre
r îmarte cu Nor-
E*-
na,
liate, tristul privilegiu al suprasarcn .
Este adevărat, si ele o parte si de cealaltă s-a exercitat mereu puterea uniformizatoare a intendenţilor*, începută prin comisari numiţi si prin intendenţi de poliţie, justiţie si finanţe "in timpul ministeriatului lui Richelieu, implan​tarea este încheiată odată cu sosirea la Rennes, în 1689, a intendentului pentru Bretagne. Pro​venit din rîndul magistraţilor raportori la Con​siliul de Stat, intendentul se află în mîna re​gelui. La început, noua administraţie suprave​ghează, raportează, asigură supunerea si ga​rantează eficacitatea vechilor administratori, funcţionari proprietari ai slujbelor lor. în se​colul al XVIII-lea, maşina se îngreunează. Flan​cată de funcţionarii săi subalterni, întreaga Franţă, sechestrată, sleită, inventariată, mane​vrată din Versailles este, într-un cuvînt, cîr-muită pînă în străfundurile celor 42 000 de pa​rohii ale sale. Victoria statului a precedat ma​rea revoluţie industrială din secolul al XlX-lea. Această cucerire a spaţiului si a oamenilor de către statul clasic nu s-a făcut fără efort. Pretutindeni prima jumătate a secolului al X\'II-lea este o perioadă de răzmeriţe populare Şi de războaie civile. Războiul civil — rezis​tenţa provinciei în faţa statului, rezistenţa ba​zei la presiunea vîrîului piramidei sociale • — multiplică totdeauna efectele războiului extern. Nu există nici un an pe deplin liniştit în Fran-ţa din 1623 pînă în anul 1647, pînă în preaj​ma Frondei care cuprinde întreaga ţară timp ae patru ani (1648—1652). De cele mai multe °n, se agită vestul si sudul Franţei, regiuni Pe cale de a deveni Franţa cea săracă. Cauza
47
ocazională ţine de conjunctura economică, cau​zele profunde, de densitatea ridicată a popu​laţiei la sfîrşitul unui secol si jumătate de creş​tere demografică şi, mai ales, de concurenţa im​pozitului* regal, în plin avînt faţă de renta seniorială şi de renta funciară. Iată motivul pentru care aceste răzmeriţe sînt numai în al doilea rînd răzmeriţe ale sărăcimii; cele mai primejdioase sînt răzmeriţele ţăranilor înca​draţi de mica nobilime, în mod excepţional, de înalta nobilime, şi de slujbaşi împotriva pove-rei impozitului regal.
Lungul război civil englez dintre 1641 şi 1649 aparţine acestui model. El înseamnă, po​trivit schemei propuse recent de Trevor Roper, împotriva explicaţiei tradiţionale, evident ero​nate, în esenţă rezistenţa unei mici nobilimi, arhaica gentry, împotriva pretenţiilor fiscale ale unei dinastii legate de marea burghezie de afaceri, în Franţa si în Anglia, ultimul cuvînt revine puterii centrale şi statul modern cîs-tigă. Lucrurile nu merg la fel de bine pretu​tindeni. Ferdinand al II-lea (1619—1632) a e-şuat, în parte, în tentativa sa centralizatoare. El a reuşit, cu cheltuieli minime, în statele pa​trimoniale habsburgice, în Alpi, a reuşit, de asemenea, în Boemia-Moravia cu preţul îngro​zitor al unei pierderi de populaţie si de bogă​ţie de aproximativ 50%, dar încercarea statu​lui austriac, la nord, de a transforma Imperiul precipită cataclismul Războiului de treizeci de ani. Eşec în secolul al XVII-lea în Imperiu, dar eşec si în Spania. Statul care se constru​ieşte în Franţa şi în Anglia în secolul al XVII-lea nu se mai elaborează nicăieri în altă parte pînă în secolul al XVIII-lea. Dar dacă modalităţile sînt diferite, ritmurile, diverse, linia, în schimb, este identică.
Rusia ar merita poate să ne oprim un mo​ment. Prin dimensiunile sale, ea pare să con​trazică regula promovării statelor mici si mij​locii împotriva imperiilor. Taratul Moscovei care cuprindea 460 000 de km2 în 1462, la în-
48
rPDutul domniei lui Ivan al IlI-lea atinge ffnn 000 de km2 în 1598, cînd se dezlănţuie Vremea Tulburărilor; 2 800 000 la încoronarea 11 Ivan al iV-lea cel Groaznic, adică, nume-ic o dublare în şaizeci de ani; la sfîrşitul se-rolului al XVII-lea, clacă luăm în serios ane-Srea Siberiei, el număra 15000000 de km2, în totul formal, dintre care 10000000 doar în nersoectivă. Este adevărat că Rusia juxtapune celor 2000000 de km2 ai teritoriului său în-tr-adevăr rusesc un imperiu colonial compara​bil cu America, un imperiu în care se întrepă​trund fronturile colonizării ruse şi unele popu​laţii alogene nomade: populaţii fino-tătărăşti de pe Volga mijlocie — ciuvaşi ceremîşi, tătari de pe Volga — voguli, başkiri, din regiunea preuraliană şi sud-uraliană. Nijni-Novgorod se nelinişteşte încă, în secolul al XVII-lea, din pricina atacurilor mordvilor împotriva satelor
4- Extinderea teritorială a Rusiei în secolul al XVII-lea.
de la „graniţă". Cît despre Siberia* — cazacii întemeiază Ohotskul în 1649 pe ţărmul Paci​ficului —, ea numără la jumătatea secolului al XVII-lea 250 000 de nomazi indigeni, în parte supuşi tributului în blănuri, iaşak.
Intr-adevăr, statul rus nu are, în secolele al XVII-lea şi al XVIII-lea, aceleaşi ambiţii ca statul din Europa clasică. Această anomalie a spaţiului — teritoriile coloniale din Ural, din Ucraina, recucerită de la hani, exciuzînd Si​beria — este posibilă pentru că statul rus re​nunţă să guverneze nemijlocit asupra masei ţă​răneşti. De la Alexei Mihailovici* (1645—1676) la Ecaterina a Il-a (1762—1796), trecînd prin marea domnie mutilatoare a lui Petru I (1682— 1725), el evoluează, pe plan social, în contra curentului din Occident. Codul din 1649 leagă definitiv ţăranii de pămînt. Procesul începuse din 1570. Instituirea iobăgiei care a dus la ie​şirea din rîndul oamenilor liberi a 80% din populaţie, la jumătatea domniei Ecaterinei a Il-a, culminează cu opera juridică a comisiei din 1767. Imperiul poate număra 15 000 000 de locuitori către 1725, 36 000 000 la moartea Ecaterinei, dar, de la sfîrşitul secolului al XVII-lea, Rusia nu mai înseamnă decît Rusia
5. Expansiunea rusă în Asia în secolul al XVIl-l«a-
nobililor (din ce în ce mai mult) şi a oraşelor (din ce în ce mai puţin). Marile latifundii sînt, pentru cei 30 000 000 de ţărani în 1790, singura realitate economică şi politică avînd o legătură cu ei. Statul clasic apare în Rusia odată cu abolirea iobăgici, în 1861. înţelegem totodată de ce lucrările comisiei din 1767 au putut trezi admiraţia Europei luminilor. Ecaterina a Il-a este cîrmuitoarea liberală a unei republici ele nobili, în pofida spjjţiului acoperit si a popu​laţiei totale, statul, în Rusia, nu se confundă cu imperiul. Statul vizează în medie 2 000 000 de oameni, ceva mai puţin decît Prusia. El sare adesea în ajutorul celor zece mii de stătuleţe expuse răzmeriţelor populare: 1606—1607, 1607—1608, 1616—1648... Anii 1669—1671, odată cu răscoala lui Stenka Razin în regiu​nea Donului, mult mai tîrziu răscoala lui Puga-ciov (1773—1784), aproape în aceeaşi zonă (po o arie mai întinsă) pun statul rus în situaţia
_,... . Ufă Şinqbirsk
REVOLTĂ ULII PUGAC
• Cele ctouă răscoale principale din Rusia clasică; şi Pugaciov.
Franţei lui Richelieu şi Mazarin. Control di​rect în vest, control indirect în est, -— două niveluri de -^dezvoltare. Totuşi nici în vest, ia fel ca în est, statul Europei clasice nu înseamnă totdeauna statul în slujba tuturor.
In slujba cui
se afla statul clasic?
Epoca clasică asistă aproape pretutindeni la în​tărirea principiului monarhic. Numai Anglia, în aparenţă, se îndepărtează de drumul care conduce la o definire mai riguroasă a monar​hiei absolute* de drept divin. Regele se con​fundă cu statul, regele ajută statul să trăiască. „Statul sînt eu", „Frederic al II-lea, întîiul ser​vitor al regelui Prusiei", cele două formule sub​liniază două aspecte indisociabile ale unei acele​iaşi realităţi dialectice. Este nevoie să reamintim, nu există nimic care să se opună mai funda​mental regimului despotic al bunului plac, aşa cum îl defineşte Montesquieu la sfîrsitul perioa​dei noastre, decît monarhia absolută de drept divin, monarhia administrativă într-o societate de ranguri aidoma celei care în Franţa atinge punctul său de perfecţiune între 1660 şi 1740— 1750. în jurul regelui, sursă de drept dar su​pus dreptului pe care el îl promulgă ca instanţă supremă, o ierarhie complexă de consilii, de cor​poraţii, de funcţii şi de sarcini inamovibile fe​reşte exercitatea puterii de arbitrar. Nu arbi​trarul ameninţă de-acum încolo sistemul si miş​carea liberă, ci, mai curînd, dificultatea de a se mişca. Şi, în cele din urmă, din unghi strict politic, monarhia Vechiului Regim s-a prăbu​şit în Franţa între 1789 şi 1792 nu datorită ex​cesului de putere al regelui ci, dimpotrivă, din pricina insuficienţei sale radicale după eşecul dramatic al marii reforme (1771—1774), nu​mită, simptomatic, lovitura de stat Maupeou.
Statul nu poate fi disociat de societatea ale cărei voinţe le concentrează. Societatea seco-
52
lului al XVII-lea este pretutindeni o societate
de ranguri,
adică o societate în care ierarhia
socială nu se bazează esenţial pe poziţia grupu​lui în procesul de producţie şi al circulaţiei de bunuri materiale, ci pe ierarhii de valoare, onoare, funcţii. Cînd rangul se retrage din faţa clasei, mai devreme în Anglia si în Olanda de-cît în Franţa, mai devreme în Franţa decît în celelalte părţi ale Europei, si statul va trebui să se adapteze marii mutaţii.
Impunîndu-se într-o societate de ranguri pe cale să se transforme în societate de clase, statul din perioada clasică îşi exercită puterea, mai mare decît oricînd, în folosul grupului care îl reprezintă. A cunoaşte cine este statul înseam​nă a cunoaşte în beneficiul cui acţionează el. în cadrul unei singure ţări, răspunsul nu este imediat, dar este relativ uşor de obţinut. Pen​tru ansamblul Europei este mai greu de reali​zat din pricina stadiilor foarte diverse de evo​luţie. Ca o regulă generală/se poate afirma că statul clasic s-a constituit pretutindeni îm​potriva elitei unei aristocraţii funciare care po​seda, în afara pămîntului, un ansamblu de pu​teri asupra oamenilor, si anume putere de ju​risdicţie şi putere de comandă (pe care o re​zumă destul de bine termenul de „ban" — mo​bilizarea tuturor vasalilor — al vechilor le​giuitori). Statul administrativ centralizator se impune deci împotriva unui stat difuz, adică împotriva acelui ansamblu de baroni, lorzi, mari vasali, boieri care ţin loc de stat în absenţa statului si care se sprijină pe un grup de ser​viciu, un grup de tehnicieni. Grupul de servi​ciu este, la origină, o înaltă clasă burgheză. Din acest motiv, statul preclasic este totdeau​na, la început, prerevoluţionar, de exemplu An​glia Tudorilor, Franţa lui Francisc I. Istoria secolului al XVI-lea în Franţa este dominată de constituirea lumii funcţionarilor, adică de trecerea elitei ţărăneşti si negustoreşti a ora​şelor în funcţii de stat si în slujba statului. Astfel incit, datorită vînzării de funcţii publice,
S3
funcţionarul poate, mult mai îndreptăţit de-eît Ludovic al XlV-lea, să proclame: „Stătu] sînt eu".
Venalitatea funcţiilor a contribuit, în Franţa la dispariţia Stărilor Generale, reunite ultima dată în 1614—1615, apoi la slăbirea Stărilor Provinciale, deoarece prin bani statul este ac​cesibil fără îngrădire, cel puţin pînă la jumă​tatea secolului al XVIII-lea pentru elita stării a treia, iar prin bani, această elită controlează încet, dar sigur nobilimea, adică rangul al doi​lea.
In Anglia, la început, condiţiile sînt mult mai puţin favorabile din două motive. Aristo​craţia este mai puternică. Statul, protejat prin insularitate, are mai puţine necesităţi. El nu este deci constrîns să recurgă la vînzarea de funcţii publice. Iată de ce Parlamentul* — Stă​rile Generale care dispar în Franţa — traver​sează victorios lunga perioadă neprielnică a secolului al XVI-lea al Tudorilor. Parlamentul şi, după Glorious Revolution (1688—1689), sis​temul cabinetului reprezintă mijlocul de as​censiune către controlul statului al acelei up-per middle class, vîri'urile clasei mijlocii. A-ceastă upper middle class este simultan gen-try, adică nobilimea mică nu atît de exclusiv rurală ca în Franţa, si burghezie negustoreas​că din oraşe si din porturi. Prima revoluţie din secolul al XVII-lea (1640—1649) pare un con​flict între rege si clasa mijlocie parlamentară, în realitate, ea este un conflict între cele două ramuri ale amintitei upper middle class. Pri​mii Stuarţi* (1603—1640) favorizau marea bur​ghezie în detrimentul nobilimii mici, gentry. Sub Commonwealth si în timpul cîrmuirii lui Cromwell, gentry urmăreşte să-şi ia revanşa, riscă si pierde: marea burghezie rămîne stă-pînă pe cîmpul de luptă. Atrasă apoi de mag​nificul avînt al capitalismului, gentry se uneşte cu burghezia în secolul al XVIII-lea si consti​tuie, sub numele de regim parlamentar, pri​mul stat de clasă realizat de o asemenea per-
54
fecţiune. Pentru că de la început, a fost mai nuţin rapidă ca în Franţa, evoluţia statului în Anglia va fi mai armonioasă si mai desăvîr-
Faptul că grupul care se confundă cu sta​tul identifică interesul general cu interesul său de grup este în acelaşi timp si inevitabil si obiş​nuit. In ultimă instanţă, interesul grupului do​minant este chiar interesul general. Pericolul se află în altă parte. Orice upper middle. class care a reuşit în ascensiunea ei tinde să se în​chidă faţă de bază. Aici rezidă, în cele din ur​mă, superioritatea sistemului parlamentar en​glez asupra sistemului monarhiei funcţionarilor care se afirmă în Franţa: închiderea spre bază este, în cazul lui, mai puţin radicală. Monar​hia Vechiului Regim a pierit în Franţa clin pricina păcatului aristocratic comis în secolul al XVIII-lea de urmaşii înnobilaţi prin funcţii, ai notabililor de la ţară şi ai burghezilor din secolul al XVI-lea. In Anglia, osmoza socială este în secolul al XVIII-lea mai dificilă decît în secolul al XVI-lea. Ea rămîne totuşi sufi​cientă pentru a economisi violenţa inutilă. Ma-leabilitatea statului şi a societăţii engleze de​monstrează diferenţele capitale care se produc după 1770.
Situaţia este întrutotul valabilă în vest. Dar în altă parte?
In sud există o dificultate simplă: funcţio​narii lui Filip al II-lea, acei letrcidos pierd din mîini, în secolul al XVII-lea, statul spaniol. Secolul al XVII-lea înseamnă în totalitate, în Spania, o reacţie aristocratică. Abia în secolul al XVIII-lea se face legătura cu secolul al X\I-lea, după un secol al XVII-lea, aflat îm​potriva curentului.
Oar la est? La est, adică în principal, în Ru​sia^ Modelul rusesc se adaptează destul de bine, tmînd seama de diferenţele fundamentale de timp si de mediu în raport cu modelul occiden​tal. ln secolul al XVII-lea se constituie un stat mnpotriva aristocraţiei funciare şi politice a
55
°sŞ
studu,:
grafică. Şi totuşi, venitul anual unitar este, cu siguranţă, mai ridicat în 1750—1760 decît la începutul secolului al XVII-lea: 10, 15, 20*/,,. Intre 1600 si 1760 statul clasic asistă la creş​terea resurselor sale într-o proporţie variabilă, de 200, 500, l 000«/o- De aici pînă la a afirma că el reprezintă motorul dezvoltării economice nu mai rămîne de făcut, cu prudenţă, decît un pas.
Creşterea resurselor este prodigioasă. Creş​terea resurselor financiare, desigur. Negativă in Spania, ea este deplin pozitivă în Franţa, Creşterea se realizează, în esenţă, în prima parte a secolului al XVII-lea, sub ministeria​tul lui Richelieu si reprezintă una dintre cauzele tensiunilor care culminează în mo​mentul Frondei.
Această creştere este însă si mai importantă în est. în Austria, în Brandenburg-Prusia ea semnifică organizarea unui stat modern. Să urmărim modernizarea electoratului de Bran​denburg* sub administraţia pricepută a lui Frederic-Wilhelm* (1840—1686), Mare Elector după dezastrele Războiului de treizeci de ani şi ale războiului nordic, în douzeci de ani, din 1660 pînă în 1680, printr-o mai bună exploa​tare a domeniilor electoratului, prin implan​tarea unei reţele eficiente de impozite indi​recte, printr-o abilă politică de recolonizare interioară a unui pămînt pustiit, veniturile principelui cresc de patru ori, de la 500 000 la 2 000 000 de taleri. Acesta dispune de func​ţionari puţin numeroşi dar bine plătiţi si de o armată permanentă enormă de 27 000 de oa​meni.
Resursele statului: armate'e
î^tre 1660 şi 1760 armatele Europei clasice îşi sporesc de cinci ori efectivele, cunosc o însu-tire a puterii lor de foc şi mai ales îşi schimbă radical tactica si tehnica, în total, 'costul ar-
57
melor se înzeceşte aproape între începutul secolului al XVI14ea si a doua jumătate a secolului al XVTlI-lea. Să considerăm această evoluţie ca un factor pur negativ, ar fi 0 mare eroare. Armatele au contribuit la recu​lul banditismului, la difuzarea unei culturi rudimentare, au consolidat unitatea statelor, au reprezentat un factor hotăritor de progres
tehnic.
Se produce o modificare a felului recru​tării şi o schimbare fundamentală a număru​lui de oameni, în Franţa, de la începutul se​colului al XVlI-lea pînă la începutul celui de al XVlII-lea, într-o sută de ani, efectivul trece de la 10 000 la 200 000 de oameni, în raport cu o populaţie superioară cu numai 1.0—15%. Dinlr-o dată aceasta înseamnă sfîrsitul oştii de vasali. Steagurile de oaste feudală nu sînt. decît o amintire. Locul li-1 ia armata de me​serie cu. de la sfîrsitul secolului al XVlI-lea, un adaos de trupe de miliţie.
La început, recrutarea unor asemenea mase umane, echiparea si întreţinerea lor depăşeşte posibilităţile statului; de aici urmează recur​gerea, în timpul Războiului de treizeci de ani (1621—1648) la antreprenorii de război. Generalii Tilly şi Wallenstein nu sînt altceva. Asumîndu-si finanţarea armatei condotieru​lui de Saxa-Weimar, Franţa începe să se in​filtreze în Alsacia. Preluînd pe seama sa în totalitate această armată după moartea şefu​lui ei, implantarea continuă; coloneii şi căpi​tanii depind totuşi de un antreprenor între 1660 si 1670. Trecerea armatelor din antre​priză în regie este un fapt împlinit în Franţa sub conducerea lui Tellier apoi sub cea a luî Louvois* între 1670 şi 1680, în Brandenburg ceva mai devreme, în Austria, ceva mai tîrx.iu. Este un progres capital. Cu excepţia Franţei unde Colbert instituie recrutarea pentru ma​rină si sistemul contingentelor, flotele de răz​boi, dimpotrivă, rămîn, chiar în Anglia şi î" Olanda, la stadiul care precumpănea în arnia-
$£
tele de uscat XVII-lea.
Prima mutaţie în ceea ce priveşte efectivul trebuie pusă pe seama Războiului de treizeci de ani. Alpii, zonele muntoase ale Germaniei 'herciniene sînt locurile de predilecţie ale ope​raţiunilor de recrutare. Mutatis mutandis, Răz​boiul de treizeci de ani, la sfîrsitul unei lungi perioade de creştere demografică, poate să apară ca o mişcare de migraţie din munţii si din cîmpiile sărace către cîmpiile bogate: sînt marile invazii către interior. Aceste armate, uriaşe, dar rapid constituite, aşadar de o coe​ziune mediocră, în pofida durităţii unei dis​cipline crîncene sînt prea puţin nobile.
Pe uscat, ele urmăresc obiective limitate. Armatele se deplasează în bloc fără a risca să se desfăşoare. Din punct de vedere logistic, ele rămîn legate de bazele fortificate — de exem​plu tercio* din Flandra sau din Lombardia — se deplasează în coloane paralele, gata să se unească în luptă. Este inutil deci să se as​cundă. Căutarea de informaţii este încredin​ţată unor cete foarte restrînse si mai ales is​coadelor. Prostituatele care trec dintr-o ta​bără în alta oferă posibilităţi de informare. Fiecare front are, pînă la jumătatea secolu​lui al XVII-lea, unitatea sa de operaţiuni. Coordonarea acţiunilor militare, trecerea unui corp de armată de pe un teatru de luptă pe altul nu apar niciodată înainte de 1650. Tre​buie oare să scriem că strategia se naşte în Europa la mijlocul secolului al XVII-lea?
Pornind de la o asemenea structură ma​sivă se schiţează o mişcare de deschidere, în această privinţă, există un mare nume — Gus-^av-Adolf*. El dispune, într-adevăr, de o ar​mată naţională alcătuită din soldaţi devotaţi care luptă din convingere. Tactica lui Gus-tav-Adolf cîstigă Europa pe măsură ce recru-area de mercenari prin intermediul antre​prenorilor de război regresează. După el, Tu-renne*, Luxembourg, Montecuccoli îşi desfac
59
dispozitivele. In sîîrşit, prin unităţi mici si mari este controlat teatrul de operaţiuni1, îa-tă-1 pe Turenne în 1657: cei 50000 de oameni ai săi dintre Hesdin şi Mezieres sînt împărţiţi în trei unităţi, la o distanţă de sase zile de regrupare, în 1672, el procedează si mai bine cu cei 120 000 de oameni desfăşuraţi din Flan-dra în Olanda. Două capodopere de strategie adică de articulare si coordonare la distantă, şi de viteză, forţa de izbire împotriva armelor de foc, sînt campaniile lui Turenne din 1646 în Bavaria şi din 1674—1675 în Alsacia. Eric Muraise scrie în această privinţă: „Ncputînd împiedica joncţiunea electorului de Branden​burg cu imperialii lui Bournonville, în Alsa​cia de Jos, Turenne îşi evacuează armata prin Saverne. Folosind din plin reţeaua lorenă de drumuri prin coloane independente şi întărin-du-se din garnizoanele întîlnite în drum, el apare din nou, brusc aproape de Belfort. Bour​nonville, care si-a împrăştiat trupele pentru iernat, abia poate să-i ţină piept la Mulhouse; el este bătut si pus pe fugă. Turenne îl zdro​beşte la fel pe elector la Turckheim, îi cuce​reşte depozitele şi n-are nevoie să-1 urmăreas​că spre Strasbourg. Victoria lui rste atît de totală, încît trupele i se aprovizionează nestin​gherite în Baden şi pînă la rîul Neckar. El a mizat totul pe viteză si a rupt legăturile cu depozitele fixe pentru a le ţinti pe cele ale inamicului."
Aceasta cît priveşte strategia. Ea se înso​ţeşte si cu o evoluţie a tacticii. De la bătălia de la Marignan (1515) pînă la aceea de la Rocroi (1643), care marchează sfîrşitul unei epoci, tactica face mereu mare caz de cavale​ria grea. Infanteria* se dispune potrivit meto​delor lui Gonzalve de Cordoba, în careuri mari, dispuse pe două si trei linii.
Rocroi dezvăluie că procedeul nu mai co​respunde evoluţiei armamentului*. Acciden-
tal, celebra şarjă de cavalerie*, lansată prin surprindere, mai zdruncină careurile din li-nia a treia, dar ceea ce contează este tunul: superioritatea artileriei franceze asupra sis​temului spaniol este de ordin tehnic si eco​nomic. Prima linie de careuri a fost decimată prin foc. Careurile lui Gonzalve de Cordoba presupun folosirea suliţei. Muscheta, în cu-rînd puşca (la sfîrşitul secolului al XVII-lea) şi tunul determină aşezarea în coloane rare.
Ştiinţa militară atinge în secolul al XVIII-lea' punctul său de perfecţiune. Ea reclamă soldaţii-automate, soldaţii-maşini ai regelui Prusiei. Un soldat care costă scump trebuie cruţat. Arta războiului cîstigă în subtilitate ceea ce pierde în cruzime. S-a sfîrşit cu sol-dăţoii, faceţi loc pentru curteni! ţ Creierul, nervii înlocuiesc muşchii. Marile războaie de co​laborare subtilă impun simultaneitatea teatrelor de operaţiuni, desfăşurarea treptată a dispoziti​vului fiecărei armate pe frontul său de luptă.
Mobilitatea pe liniile interioare favorizează poziţiile centrale. Franţa beneficiază de ea în
1 A se vedea studiul lui Eric Muraise „întroduction ă l'histoire militaire, Paris, 1964 (N. aut.).
'• O artă mai complexă a războiului: 1. Bătălia de
ia Rocroi; 2. Bătălia de la Fontenoy; 3. Bătălia de
la Berwick.
60
permanenţă, iar Frederic cel Mare, maestrul manevrelor interioare, îi datorează victoria sa în Războiul de şapte ani (1757—1763).
Deschiderea dispozitivului nu mai îngăduie refuzul luptei. A o refuza pentru a consulta augurii si a aştepta zile mai faste, înseamnă, de acum înainte, a te condamna la încercui​re. Manevra militară efectuată pe căile de co​municaţie, inaugurată de Turenne, deviru; soluţia obişnuită a regelui Prusiei. Marea artă constă în a trece cu iuţeală de la formaţia des​făşurată pentru deplasare la formaţia concen​trată ca să loveşti puternic, în perioada Răz​boiului de supte ani, „pentru trupele de pe​destraşi, deschiderea mecanică optimă a dis​pozitivelor armatei nu depăşeşte 200 de km. Va trebui mult timp pentru a se înţelege asta". Faptul că 1-a înţeles reprezintă, poate, secretul superiorităţii regelui Prusiei.
Cum se cunoaşte mai bine tehnica recu​noaşterii, surpriza prin atac direct este rară. Capodopera atacului direct prin surprindere rămîne Denain (24 iulie 1712) şi meritul lui Villars e cu atît mai mare cu cît învinsul lui se cheamă prinţul Eugeniu*. Situaţia Franţei era într-adevăr, de o asemenea manieră încît trebuia jucat totul pe o carte.
Dacă surprinderea prin atac direct este rară, surprinderea prin manevre poziţionale devine monedă curentă.
De aici provine înmulţirea avangărzilor Locurile de predilecţie sînt Bavaria şi Boe-mia, din 1741 pînă în 1749. Prin aceste părţi nu există reţele fortificate ca în Lombardia, în Flandra şi pe centura de fier a lui Vauban, de la graniţa franceză, în privinţa numărului de avangărzi se distinge armata austriacă avind, în plus, si 30 000 de oameni din cavaleria sa uşoară maghiară.
Manevrele militare pe liniile interioare- vor face ifaima lui Marlborough", din Bavaria pînă în Ţările-de-Jos. Ele sînt egalate de fai​moasele deplasări înainte-înapoi ale lui Ber-
62
v/ick din 1709 pînă în 1712 pe cîmpul de apă​rare al frontierei alpine.
Războiul a devenit, într-adevăr, în seco​lul al XVIlI-lea, una dintre artele cele mai rafinate ale Europei clasice.
Resursele statului: arta fortificaţiilor
Pentru a-şi asigura frontierele, după ce a rea​lizat i-eţeaua fortificată a cîmpiei Fadului si cea din Ţările-de-Jos, consecinţe ale importan​telor densităţi umane si ale marilor bogăţii ce trebuiau apărate, Franţa cea numeroasă se înzestrează sub Ludovic al XlV-lea cu o re​ţea incomparabilă de fortificaţii.
Arta fortificaţiilor trece în secolul al XVIII-lea printr-o mutaţie capitală. Ea este legată de puterea crescută de foc si de progresele ma​tematicii. Această mutaţie se cheamă fortifi​carea la nivelul solului. Ca punct de plecare este fortificaţia joasă a lui Pacciotto (1567). La început nu-i vorba decît despre castelul medieval clădit scund pentru a-i spori grosi​mea zidurilor ca un mijloc de apărare împo​triva forţei de pătrundere a ghiulelelor, fără a compromite stabilitatea. Peste puţin timp se plănuieste întărirea zidurilor cu mari grămezi de pămînt. Iată ceea ce favorizează ricoseu-rile.
Posturile de luptă se diversifică, raza de deschidere a ambrazurilor ţine seama de arma​ment. S-a terminat cu tragerea în linie. De acum încolo se urmăreşte concentrarea focu​lui. De la crenelurile în cremalierâ se trece la crenelurile în redane si în colţuri. Rămînea ae descoperit fortificaţia la nivelul solului sau ingropată. Realizarea' celei dinţii este ante​rioară fortificaţiilor lui Vauban, dar acestuia " revine meritul de a fi tras toate învăţămin-^ e Şi de a f j încorporat toate descoperirile Precedente. Să uneşti panta parapetului de a-parare cu cea a povîrnisului înseamnă să nu
63
zL compacte1 d<>
Bostjoaji Z—
SUZE __ ^J Ţrossu de incinta
HONNICHiE
Ţrassu cu cremodsra
Ir.cintâ dublă cu turnuri decalat*
iîntaritură cu coarna si tras»u cu redona
îniariturâ
o lărgirii
i_5rgire o
d; umuiui acoperit
8. Un progres fundamental în arta
srusâŞSsfsrŞ
Nuinărul irfiiţien«M amaşi în trup* regulate 1763
©şi©
© ©
[23 Wre 300- tOO doinire «O-C00 SI Intre 500-700 MS2 Vftre 700-100C Q Deşte 1000
'Intra IO-20 g \ între 20-30 [Z
Ial00.00o)lntre30.40 E
locuitori \ ,. m
j între AO-60 g
(peste 60 B
Dintre 5-10 \ între 10-15 [J între 15 -20 i între 20-30
tD
l P«te 30
la 100.000 tocuîtori
9. Geografia recrutării armatelor franceze.
transformă într-o fortificaţie cu redute. Se-milune si cleşti se eşalonează între forturi si curtine în timp ce oştenii gărzilor împîn-zesc turnurile . . .". Apărat de o garnizoană ho-tărîtă, un oraş fortificat de Vauban este de necucerit. Timp de un secol, frontierele fran​ceze sînt inviolabile.
Cu atît mai mult cu cît în interiorul teri​toriului veghează o armată puternică. Această armată, astăzi bine cunoscută graţie seriei de x studii a lui Andre Corvisier, poate fi conside​rată ca un caz mediu în vasta gamă a forţelor armate aflate în slujba statului în Europa clasică. Din 1760 pînă în 1.763 există ceva' mai mult de 2 milioane de osteni, fără a ţine seama de ofiţeri pentru care avem dosare apar​te. Potrivit unei situaţii a armatei din Fran​ţa, în 1710 se aflau sub drapel 360 000 de oa​meni. 360 000 de oameni care din 1670 poartă uniformă. 60 000 sînt străini, 300 000 francezi în numărul cărora sînt cuprinşi, c adevărat, mulţi non-combatanţi, între alţii, faimoasele companii de invalizi. Sînt 200 000 de oameni apţi de luptă, cifră totuşi minimă. Războiul odată trecut iată însă apărînd marea reformă. Eliberată de tot ce este inutil, armata Regen​ţei numără 110 000 de soldaţi, cifră alcătuită si din 30 000 pînă la 40 000 de străini, împre​ună cu ofiţerii sînt aproape 160 000 de oa​meni. Cifra din 1717 este cea mai scăzută din întreg secolul al XVIII-lea: 110 000 de soldaţi francezi în 1717, 115000 în 1738. 130000 în 1751, 135 000 în 1763 adică, în total, o armată care oscilează între 160000 si 200000 de oa​meni. Acestor cifre li se adaugă, în timp de război, marea rezervă a armatei — miliţia. E;ţ sporeşte efectivele cu circa 50o/0 cu trupe mai slab antrenate, desigur, dar care rămîn totuşi trupe de calitate.
Creată în timpul războiului Ligii de la Augsburg, desfiinţată în 1715, miliţia* a fost reinstituită pentru moment în 1719 şi defini​tiv în 1726. Bazată pe recrutarea prin tragere
66
la sorţi, prin înlocuire sau, în oraşe, după 1742, prin voluntariat, miliţia reprezintă fon​dul de rezervă al armatei franceze.
Recrutarea pentru armată este cu atît mai facilă cu cît conjunctura economică este mai nefavorabilă: jumătatea de nord-est a Fran​ţei furnizează cele mai importante efective. Este o armată care încă de pe acum aderă pro​fund la ideea naţională. „Tocmai provinciile dobîndite mai recent furnizează cei mai mulţi soldaţi''. „Dialecte şi moduri de trai foarte di​verse' ajung astfel să se confrunte, apoi să se topească într-o uniformizare marcată neîn​trerupt, tot mai mult, de armată".
Acest redutabil instrument al puterii sta​tului a contribuit aproape pretutindeni la mo​delarea naţiunilor, a acelor naţiuni care au luat cunoştinţă de sine în viitoarea conflictelor dintre state.
Capitolul II
SFÎRŞITUL HEGEMONIEI SPANIOLE
„Ei peso politico de todo el mundo". Lumea desfăşurata pe biroul contelui-duce
Din nefericire, „statul" se scrie în Europa cla​sică mai curînd la plural decît la singular. O parte din forţa sa crescîndă — această forţă benefică — el a cheltuit-o chiar împotriva sa, în căutarea stabilităţii, în aceste conflicte îndelungate nu s-a pierdut totul pentru că sta​tul se perfecţionează si naţiunile so călesc. Or, ce-ar însemna Europa lipsită de naţiunile sale? La 31 martie 1621 moare Filip al III-lea. Echipa mediocră si lacomă a ducelui de Lermn cedează locul, o dată cu înscăunarea lui Filip al IV-lea, un prinţ tînăr, de 16 ani, străluci​toarei echipe a contelui-duce de Olivares. Pu​ternicul imperiu spaniol, sprijinit mereu pe bogăţiile Americii ajunse la Sevilla, pare ani​mat de o nouă tinereţe. Cu atît mai mult cu cît Războiul de treizeci de ani, declanşat cu uşurătate de partidul protestant, aflat în de​clin, îi oferă lui Olivares prilejul de a se lansa în recucerirea Europei protestante. Deocam​dată, lumea mediteraneană este aceea care se pregăteşte să declanşeze asaltul contra Europei nordice.
63
Să ne plimbăm o clipă privirea pe tabla de şah a Spaniei din momentul în care izbuc​neşte conflictul care va dezvălui noi raporturi de forţe şi va semnala în locul marelui im​periu mediteranean, Europa statelor. Cu un ghid destoinic, Anthony Sherley.
Acest nobil englez, ispitit de piraterie si de aventură, ambasador al Veneţiei pe lîngă şah, apoi ambasador itinerant al şahului, în cău​tarea de alianţe anti-turceşti, este autorul ce-lei mai precise şi celei mai vechi relatări despre Persia, publicată la Londra în 1613. Trecut în serviciul Spaniei, iată-1 adresîndu-se în faimo​sul său tratat El peso politico de todo el mun-do contelui-duce de Olivares în toamna anu​lui 1622. Acest martor englez al unei Europe baroce, profund mediteraneene — el scrie în spaniolă la sase ani după moartea lui Shake-speare — oferă un plan de acţiune gigantic, la dimensiunile Europei si ale lumii. El ates​tă, totodată, iluzia de forţă si de strălucire a Spaniei si a mirajelor sale mediteraneene.
La est se întinde umbra Măritului Padisah. El turco con miicho derecho se llama gran se-nor, Turcul este totdeauna marea problemă. Harta o indică. Stăpînă a Balcanilor de la sfîrşitul secolului al XlV-lea, a Europei cen​trale după Mohâcs (1526), puterea turcească este staţionară de la sfîrşitul secolului al XVI-lea. După înfringerea sa pe mare ia Lcpanto (7 octombrie 1571). imperiul turcesc este o putere de uscat, chiar dacă el reuşeşte să izo​leze resturile vechiului şi inutilului domeniu oriental al Veneţiei, într-adevăr, din 1571 pînă în 1683, Islamitatea turcă şi Creştinăta​tea europeană se echilibrează. Aparenţele con​tinuă totuşi să funcţioneze în favoarea Impe​riului turcesc.
Măsurînd aproape 4 000 000 km2 sub aceeaşi putere absolută, el este slujit de o birocraţie care nu cedează întîietatea decît celei mai com​plexe dintre birocraţiile creştine din a doua jumătate a secolului al XVI-lea, birocraţia spa-
69
niolă. Dar acest imperiu uriaş este insuficient stăpînit deoarece îi lipsesc oamenii. 22 000 000 de oameni, abia 5 locuitori pe kilometru pâ-trat, dintre care 10 pînă la 11 000 000 sînt creştini orientali, ortodocşi, monofiziţi, latini, reformaţi, în nuclee dense. Este o populaţie care de la sfîrşitul secolului r,l XVI-lea stag​nează sau dă înapoi.
Legea numărului acţionea/ă în favoarea Europei clasice. Imperiul turcesc este, la fel ca şi Spania, din punct de vedere demografic, bolnav. Dar nimănui nu-i trece asta prin cap la acest început al secolului al XVII-lea; mă​rimea teritoriului deţinut, amintirea victoriilor trecute, faima ienicerilor (la infanteria m(i^ estimada tiene unibersal nonibre de jeniza-ro.sj prelungesc, pe frontierele europene, o at​mosferă din secolul al XVI-lea
în sfîrşit, Islamul are si el ereticii săi: Pcr-sia siită apasă grumazele otomane în ciuda nu​mărului ei mic de suflete — cel mult 2 000 000. Chiar dacă lumea creştină a incitat adesea di​versiunea persană. Iranul înseamnă Islamul dur, intransigent faţă de Islamul amestecat, tolerant si sceptic al Măritului Padisah. Sher-ley a văzut bine asta. In mod constant, Spania aţîţase în secolul al XVI-lea Persia împotriva Măritului Padisah. Regelui Prea Creştin îi re​vine răspunderea pentru satanica alianţă cu turcii, o alianţă greu de conciliat cu prietenia principilor luterani. Anthony Sherley propune contelui-duce cea mai paradoxală răsturnare dintre alianţele mediteraneene: împăcarea cu Islamul învecinat. Conflictul care se aprinde din nou între catolici si protestanţi si, imediat, apoi, înţelegerea concretă dintre cele două mari puteri maritime protestante, Anglia si Provin​ciile Unite, care a dus la pierderea Ormuzului, cheia occidentală a sistemului defensiv poilughc/. în Oceanul Indian, impun o alegere. O hartă confesională a Europei demonstrează că Spa​nia poate conduce cu mare efort lupta, simul​tan, şi pe o frontieră a creştinătăţii, si pe una
70
a catolicităţii. Filip al II-lea eşuase în acest rol de dublu campion. Ducele de Lerma a tras de aici învăţămintele pentru o Spanie vlă​guită de ciumă şi de expulzarea moriscilor: pace parţială, diminuarea relativă a obiective​lor. Politica ducelui de Lerma constă în aban​donarea nordului în favoarea vechilor obiecti​ve mediteraneene. Ea porneşte de la premisa că Franţa lui Concini şi Luynes se află în mîi-nile bigoţilor, aceşti vechi partizani ai Ligii care urmează în politică sfaturile lui Berulle.
Ceea ce Sheiiey propune si ceea ce Olivares dispune nu este politica lui Filip al II-lea pe două fronturi si cu atît mai puţin cea u duce​lui de Lerma, ci o politică antiprotestantă cu preţul unei acalmii cu turcii. „Pacea cu Tur​cul ar face din regele Spaniei arbitrul tuturor litigiilor dintre ţările creştine şi Imperiul Oto​man. Veneţia ar fi obligată să-si sporească înarmările, or, constrînsă să facă faţă unor cheltuieli mai ridicate, forţa sa reală s-ar găsi prin acest fapt mult redusă. Franţa n-ar mai putea miza pe prietenia ei cu turcii, iar An​glia şi statele flamande ar depinde de îndura​rea regelui Spaniei pentru împlinirea nevoi​lor lor. Dar pentru a înfăptui acest plan, tre​buie ca propunerile de pace să pornească de la Turc si ca regele să le încuviinţeze în con​diţii prielnice ţelului către care năzuieşte". O-ferta este primită.
Opţiunea Madridului este şi cea a Vienei. Turcii nu se vor mişca în timpul Războiului de treizeci de ani. în mare, din 1610 pînă în 1660, în timpul întregii prime jumătăţi a se​colului al XVII-lea, cînd survine acea răstur​nare dramatică a tendinţei majore a preţuri​lor, a populaţiilor şi a activităţilor, greaua în​cleştare de la frontiera orientală a Europei slăbeşte; frontiera catolicităţii are, pentru cincizeci de ani, întîietatea asupra celei a creştinătăţii şi- războiul civil se desfăşoară nestingherit în vecinătatea Turciei care-şi mas-
71
chează vlăguiala demografică sub paravanul bunăvoinţei.
Acalmia turcă oferă, de asemenea, un te​ren favorabil acordurilor care se realizează la marginile nordice ale Europei, în secolul al XVjIrlea/ Polonia si Scandinavia constituie! acel finis terrae oriental şi nordic al Creştină​tăţii. De la sfîrşitul secolului al XVI-lea încet, aproape imperceptibil, se produce intrarea în joc şi a Moscoviei.
Polonia continuă să limiteze Imperiul la est cu întreaga sa masivitate, l 000 000 km2 în timpul efemerei ocupări a Moscovei. La în​ceputul secolului al XVII-lea, Suedia si Polonia împing către răsărit provinciile ruseşti destră​mate de îndelungata Vreme a Tulburărilor. In 1610, o garnizoană poloneză controla Mos​cova unde încerca să impună pe tron un ţar în solda sa. Biserica rusă, întărîtată de ten​tativa de unire forţată din 1596, colaborează intens la răscoala din 1611 aşa cum lucrase si în 1439 la respingerea unirii cu Roma. Mos​cova este părăsită, dar Smolenskul rămîne în mîinile polonezilor. Tratatul ele la Stolbovo (1617) si armistiţiul de la Deulino (1618) con​sacră năruirea Moscoviei, izgonită din Baltica în folosul suedezilor si din Rusia occidentală în folosul uniunii polono-lituaniene. Polonia este solidă, ea rezistă în timpul războiului Smolenskului (1632—-1634), mişcării în cleşte a Suediei şi a turcilor. Reacţia turcă ţinteşte să apere hanatele de pe ţărmul nordic al Mării Negre aflate în dificultate sub loviturile de la „frontiera"* ruşilor mici, a cazacilor de pe Don si de pe Nipru. Rusia recuperează în 1667 numai cei 200 000 km2 din enormul corn de teritorii ruseşti pierdute în Vremea Tulburărilor.
La începutul secolului al XVII-lea, Suedia şi Polonia contribuie la restrîngerea spaţiului european, excluzînd, pentru un secol, şovăiel​nica Rusie.
72
• Anthoriy-.'Shorley : conchide: „Cunoaşterea Moscoviei' are: puţină; .însemnătate pentru a-ceastă monariiie. ...: Religia lor este grecească; deşi foarte coruptă, totuşi ei nu simt nici o înclinaţie- pentru-.-o: altă sectă decît a lor, nu se înţeleg^ rău-.cu'.ereticii". Văzută din Madrid, frontiera- unei ;Eui-ope .mediteraneene îndepăr​tează Moscevrt -dar.'păstrează Polonia.
Polonia este-tVn'stat mare, bogat si puter​nic în oameni."-Di™' punct de vedere econo​mic, ea este sincronizată cu Europa. Din punct de vedere social însă. Polonia se pregăteşte să-i întoarcă'-spatele. Statul sfîrşeste aici prin a se -dizolva.- >El rci).es; mas de ornamenta que de poder, -spune .amuzat Sherley. Sub raport intelectual-si -spiritual: Polonia este totuşi creş​tină. La: fel ca .Spania secolului al XV-lea, ea este împînzi-tă-de.'o numeroasă comunitate e-vreiască. La-ieL ca-Spania secolului al XY-lca, ea se- pregăteşte,"la- începutul secolului al XVlII-lea, să ia calea intoleranţei.
Polonia,.- reformată de Sigismund, se con​stituie într-un bastion al unui catolicism dur, intransigent, de tip spaniol. Mai întîi împotriva ereziei antitrim'tare* a cărei capitală este Racow, aproape de Cracovia. Către 1620—1625, diaspora sociniană din Polonia infectează a-proape pretutindeni trupul sănătos al Biseri​cilor Teformate-dî-n Olanda si apoi din Franţa. In al doilea rînd, : împotriva ortodoxiei orien​tale care în Ucraina poloneză, altfel spus, ca​zacă, se străduieşte;-eroic să-si reconstituie ie​rarhia. -Cea mai: mare. parte dintre episcopii Ucrainei polonpze. îngăduiseră, pentru a evita persecuţiile la-. adresa bisericilor lor, să li se impună unirea cti biserica romană la conciliul de la. Brcst-Litovsk în 1596, în timp ce ma​joritatea, clerului 'parohial si poporul mărunt se^'opuneau Bisericii ortodoxe unite. Intr-ade-văr, Polonia secolului al XVII-lea participă la marele ^cvirent-de cruciadă strict catolică, aceea care : tîrăşte, în spatele lui Ferdinand de Stiria, Imperiul în război.
tin "
fl, «
Norvegia, aflat, s ărat capat al t
ncstra
sn(l„s de
'v
<sucd'a ''
"$£«s-;:«!£t£
„jntr (1569
unui nou sistem liturgic (Cartea roşie din 1576) să ralieze Biserica suedeză la Reforma cato​lică Ceea ce: contează de fapt este cucerirea ţărilor baltice. Carol al IX-lea (1595—1611) se lansează; chiar într-o aventură care vizea​ză stăpînirea ieşirilor arctice si baltice din ţinutul rusesc", în golul baltic lăsat de retra​gerea rusească, danezii, polonezii, suedezii în​cearcă să controleze derivativul marelui spa​ţiu economic complementar al deficitului de cereale din lumea mediteraneană.
în 1617, tratatul de la Stolbovo smulge ru​şilor Estonia si. Ingria. Riga este cucerită de la polonezi în- 1621, Suedia anilor '20, mai ales, se modernizează si se afirmă. Gustav Adolî* se străduieşte sa confere o unitate culturală si lingvistică suedeză versantului nordic al spaţiului baltic; după ce va fi dotat teritoriul suedez cu o administraţie eficace, recrutată în cea mai mare parte dintr-o nobilime recent instruită. Apar colegii care răspîndesc primul învăţămînt modern la nivelul mediu, se în​fiinţează universitatea din Dorpat (Tartu) din noile provincii-baltice, biserica finlandeză, a cărei ierarhie este consolidată prin crearea unui al doilea1 scaun episcopal la Viborg, se luteranizează.; Reversul medaliei •— în în​treaga lume scandinavă cu Suedia în frunte, efortul administrativ, militar si fiscal accele​rează concentrarea pămînturilor în mina no​bilimii. Către 1550, în Suedia, ţăranii, Coroana şi nobilimea posedau respectiv 50, 18 si 32% din pămînturi. Către 1650, e necesar să rea-, minţim, 70<y0 din suprafaţa totală aparţine no-
bilimii si abia Sbo/o Coroanei şi ţăranilor.
în jurul lui 1620—1630, frontierele Euro​pei se conturează mai clar. Presiunea turceas​că a slăbit, 'Riisih, pentru scurt timp, este respinsă spre est,' Peninsula Scandinavică se organizează la sud de paralela 60.
75
Sfîrşitul exploziei planetare
Europa a compensat peste mări pierderea păr​ţii orientale a bazinului Mediteranei, Ea a plan​tat pe ţărmurile Asiei, în Insulinda, pe coas​tele înaltelor podişuri din America fragmente de Europă, simultan autentice si ambigui. Europa controlează mările, dar nu încă şi con​tinentele — nu înainte de marile mutaţii de la jumătatea secolului al XlX-lea.
De o jumătate do secol, marele imperiu al Europei din afara Europei bate pasul pe loc. Exploziei de dezvoltare care a durat un secol lung, de la jumătatea celui do al XV-lea pînă prin anii 1560—1570, îi urmea'/.u un si mai lung secol de stagnare aici, de regres dincolo, de progres în amănunte şi ele maturizare în altă parte. Conflictul care-i opune din 1596— 1598 pe portughezi pe de o parte şi pe zee-landezi şi olandezi pe de alta, de-a lungul ţăr​murilor Africii, nu trebuie să ne amăgească. Substituirea nu înseamnă dezvoltare. Există o intensificare a serviciilor, o evoluţie osci​lanta şi totuşi ascendentă a schimburilor, clar suprafaţa zonelor efectiv controlate, numărul enclavelor europene în oraşele din Indii* nu mai progresează defel, înaintările compensea​ză reculurile, fluxul este staţionar.
în Orientul îndepărtat, deceniul al treilea din secolul al XVII-lca reprezintă un deceniu de diminuare a prezentei europenilor. Spani​olii controlează în Filipine cu trudă presiunea musulmanilor în sud, concomitent cu începu​tul marelui reflux al legăturilor cu China, In​dia si Japonia. Japonia* este, pe cale să se în​chidă, după victoria şogunului Icyasu din 20 oc​tombrie 1600 împotriva asa-numiţilor daimyos filocrestini din sud. Intre 1G07 şi 1611, Japonia s-a închis pentru prima oară în fata navelor venind din Macao. De atunci, în afară de între-deschiderea olandeză din 1G39 — aproape ni​mic.
76
în China, după marea străpungere reali​zată cu preţul unei anumite confuzii în pri​vinţa dogmei, de Părintele Ricci, între 1601 si 1620, atacul dominicanilor deschide violenta dispută în problema riturilor*. Ea compromite în mod grav şansele ereştinizării şi, în plan secundar, prezenţa europeană. Bula lui Ino-cenţiu al X-lea" din 1645 este prima dintr-o lungă serie ce culminează prin respingerea de​finitivă din 1742 (Ex quo singulari). La Ton-kin, după un început bun — Antonio Mar-quez şi Alexandra din Rodos, genialul inven​tator al transcrierii alfabetice a limbii viet​nameze, quoc-ngu, sosesc în 1G27 — dificul​tăţile încep încă din 1630. Prin 1640, China împăraţilor Ming ajunge să se prăbuşească, aparent sub presiunea manciuriană, dar în rea​litate măcinată de un rău interior care este de natură demografică. Reculul influenţei eu​ropene poate fi interpretat ca unul dintre sem​nele tangibile ale unei maladii generale, ce atinge Orientul îndepăratat concomitent cu Europa, încă din 1621, manciurienii au cucerit Mukdenul. Tunurile turnate de iezuiţi îi opresc un moment în dreptul Marelui Zid, dar în 1644 Beijingul cade fără luptă. Declinul chinez. se plasează în acelaşi moment cu declinul eu​ropean.
India a precedat China în ceea ce priveşte Vremea Tulburărilor. Imperiul musulman al Marelui Mogul îşi întinsese umbra protectoare peste cîmpia indo-gangetică şi pe o parte din Deccan. Moartea lui Akbar în 1605 deschide o perioadă grea: slăbiciunea hinduşilor şi per​secuţiile declanşate faţă de aceştia care alcă​tuiesc majoritatea zdrobitoare a semicontinen-tului încurajează rezistenţa îndelungată a ma-raţilor şi a sikhşilor. „Marele Magor" (Solim Jahangir, 1605—1627) nu se poate baza decît Pe miliţiile sale iraniene. Anarhia latentă care durează de)a moartea lui Akbar pînă la în​scăunarea lui Aurcng Zeb (1659—1707) nu oferă decît slabe posibilităţi expansiunii eu-
77
ropene- în schimb, îi este-favorabilă Dezagrega​rea feudală vădită a Indiev-'dupăj-moartea lui Aureng Zeb. în India, la iei ca HvChmaanu '20 si '30 ai secolului al 'XVl-I-lea- deschid o îndelungată perioadă grea,. Progresele prea lente ale prezenţei olandeze: în Jawa- nu com-Densează imediat diversele reculuri:• ••••
Care este oare, la o sută douăzeci: de am după succesul lui Vasco'da «ama; consistenţa prezentei Europei în cuprinsul - Oceanelor Pa-cSHi Indian, de-a lungul • ţărmurilor Afncu orientale si Asiei? O singură = «Ha= compacta,
Zoni controlată'ds .portughezi IOTĂ contrei =1*5 de. Compania Indiitor orientale olandeze
10. Olandezii în Extremul orient in secolul al- XVII-lea.
(în afară :de Jolo si trei sferturi din Mindanao); pe ţărmul locuit de swahili, euro​penii se găsesc în Sof ala,: Mozambic, Mombasa; apoi în Uca, Cochin şi Malacca. (trecută în mîi-nile -olandezilor în ianuarie ; 1641). în total, 220 000:—230.000 de km2, :cu arhipelagul Moluce si Insulinda incluse în proporţie de nouă ze​cimi în Filipinele spaniole, şi 25000 — 30000 de europeni. Dar în afară de limitele prezenţei stricte, cum se poate .evalua . influenţa? După întinderea creştinismului? Din cei 610000 de locuitori guvernaţi de Spania, arhipelagul Fili-pinelor numără în 1620, teoretic, 500 000 de creştini. La sfîrşitul secolului al XVI-lea, co​munitatea creştină . din sudul•• Japoniei depăşise cu mult o jumătate de milion de suflete. Către 1620» mai rămîne puţin din ;ea iar în 1640, practic nimic. Din 1580, prezenţa europeană, constantă în Orientul îndepărtat,: îşi întinde in​fluenţa spirituală asupra a 700000 pînă la 800,000 de suflete. Este, în acelaşi timp, mult şi puţin. . . .
America, încă din secolul al XVI-lea marea şansă, a Europei, din afara Europei, nu scapă regulii generale: partea controlată de europeni este aproximativ .aceeaşi, în privinţa suprafeţei si numărului de locuitori, de la jumătatea se​colului al XVI-lea, Ca o primă regulă, în 1620 America* se confundă în;:,continuare, practic, cu America spaniolă. America europeană a anilor 1620 acoperă 2 000 000..de km2 controlaţi megal. Ea numără peste .10.000 000 de oameni, echivalentul, relativ, a 15% din populaţia Eu​ropei. In proporţie : de 95%* această Americă aparţine marilor civilizaţii distruse de pe înal--ele podişuri tropicale. Sînt. civilizaţii ale po​rumbului, aşadar civilizaţii. care beneficiază de timp liber.
Aceşti oameni, relativ scutiţi de grija hranei cotidiene, oferă o incomparabilă rezervă de Putere, disponibilă în slujba unui sistem de do-TOttaţie, fie pentru:a construi teocali, fie pentru
extrage argint din minele, de la Zacatecas
79
ori Potosi. Cu atît mai mult cu cît rezervele de oameni care supravieţuiesc în apropierea zonelor controlate îl scutesc de cheltuielile le​gate de costul producţiei şi de reproducere^ omului. Aceşti indieni, ai Americii spaniole sta​bilizate la un număr de locuitori aproape con​stant (10 000 000 de oameni) pe un teritoriu care trece de la 1,5 milioane în 1550 la 3 mi​lioane de km2 în 1750, reprezintă, în forţa eco​nomică utilizabilă, echivalentul a aproximativ 20 000 000 de oameni în altă parte. Aceasta putere, adăugată Europei, contribuie, spre siir-şitul secolelor epocii moderne, la constituirea masei critice care închide in ea reacţia în lanţ a saltului în dezvoltare de la sfîrşitul secolului al XVIIl-lea.
Unul peste altul, volumul total al tezaurelor expediate din America spre Europa la începutul secolului al XVII-lea stabileşte sub raport can​titativ ceea ce valorează, America spaniolă pentru Europa. Ilamilton a calculat suma glo​bală oficială după conturile acelei Casa de la Contratacion: 2 192 tone de argint, 8,9 tor.e de aur din 1611 pînă în 1620; 2 145 tone de ar​gint, 3,9 tone de aur din 1621 pînă în 1630. Ţinînd seama de furturi, de pierderi (cele 80 de tone de argint aduse dintr-o dată la Amsterdam de Piet Ileyn după Matanzas), de comerţul în vîrful suliţei, adică de acele schimburi pe care, în pofida legii, le fac adesea navele străine în largul coastelor americane, America pune în fiecare an la dispoziţia economiei europene a-proape echivalentul a 400 de tone de argint plus 40—50 care sînt îndreptate prin Filipine să sprijine nemijlocit influenta Europei clasice în tot Orientul îndepărtat. Pentru a alimenta această enormă maşină, în fiecare an sînt ne​cesare circa 450 de tone de mercur. America indiană, incomplet vindecată de urmările şo​cului microbian al cuceririi, se epuizează rapid susţinînd această cursă infernală.
La mijlocul secolului al XVIlî-lea, în iurul anilor '50—'60, oboseala îşi spune cuvintul Şi
80
America nu mai furnizează Europei decît ju​mătate din ceea ce producea cu 50 de ani în urmă. Europa clasică din afara Europei pro-iu-zise stagnează si dă înapoi pînă la noul start din anii' 90.
La sfîrşitul secolului al XVI-lea, Brazilia nu numără' decît 57 000 de locuitori dintre care, este adevărat, încă de pe acum 25 000 de albi, ceea ce înseamnă mult: aproape vin sfert din numărul total al albilor pe care-1 putem pre​supune rezonabil, pentru întreaga Americă spa-niola — 120 000; 19 000 sînt indieni supuşi iar
^« v 0^AMJL AŢL ^SV-T
MC _JW .^-* ZAHÂR DIN U®>(SP»^\
ll- Economia America către 1620.
14 000, negri, în 1610, Brazilia numără 250 de mori de zahăr, în 1629 — 346 (70 în sud, 84 în centru, 192 în nord). Către 1630 ea are aproximativ 120 000 de locuitori.
în 1620 nu există o Americă franceză. Cît despre America engleză, ea nu reprezintă încă decît o promisiune, limitată la cîteva sute de kilometri pătraţi: 1612, Jamestown, 1620, Ply-mouth, adică o fârîmă de Virginie pe paralela de 37° si o făgăduinţă de Nouă-Anglie înghe- '•• ţaţă pe paralela de 42° latitudine nordica, în 1620, ea numără mai puţin de 20 000 de lo​cuitori. |
America, prin cei 10 000 000 de oameni din​tre care 500 000 de albi, pe 2 000 000 de km2 ră-mîne, către 1630, marele atu ameninţat al puterii iberice.
Geopolitică şi demografie. ;
Argumentele numărului de oameni i
Timp de încă douăzeci de ani, prinsă în marele efort de recucerire a nordului protestant, pute​rea spaniolă continuă să facă impresie.
Contele-duce Olivares, devenit recent Gran-de al Spaniei, stăpîn de la 16 martie 1621 al imensei monarhii, a reluat parţial (pe frontul catolicităţii, nu şi pe frontul creştinătăţii, fată de Mediterana turcească) politica lui Filip al II-lea. Direct sau indirect, el controlează ba​zinul occidental al Mediteranei, o parte dm Oceanul Indian, din Orientul îndepărtat si din America. Din această cauză, în domeniul tran​şant al politicii ca si în cel mai nuanţat al culturii, impulsurile continuă, o vreme, să urce tot din lumea mediteraneană.
Vestul mediteranean a trecut printr-o peri​oadă de vîrf în jurul lui 1600. Italia atinge la sfîrşitul secolului al XVI-lea 44 de locuitori Pe kilometru pătrat (Franţa, 34, Peninsula Iberica, 15,6). Este o densitate • umană excepţională;'?°'
82
trivit lui K. J. Beloch, populaţia Italiei a sporit AQ la 11591000 de locuitori către 1550, la 13272000 în 1600 pentru, ca în 1650 să scadă nutirfsub 11543000. Nivelul din 1600 este a-tins din nou în 1700 (13 373 000 de locuitori).
Această Italie a cărei bogăţie se sleie.ste (Si-cilia aducea beneficii Spaniei în 1550, dar costă în 1600), jumătate din ea, este plasată nemijlocit sub dominaţia spaniolă. Către 1600, ea numără 6 023 000 de locuitori (Neapole, 3 320 000, Sicilia, l 130 000, ţinutul milanez l 240 000, Sardinia, 330 000). Veneţia scapă to​tal Spaniei cu cei l 820 000 de locuitori ai săi. O zonă de dependenţă, o mişcare de 3—4 mili​oane de oameni se interpune între Veneţia (en su natural disposicion enemiga de todas monar-quins y reynos y mas mortal de SIL Mages-tad . .., după firea sa naturală, u7-ăjmaşă a tu​turor monarhiilor şi mai ales vrăjmaşă de moarte a Majestăţii Sale) si Italia mai pronun​ţat spaniolă.
In. cadrul marii monarhii, ponderea Italiei este aproape egală cu cea a Peninsulei Iberice. Ţinutul milanez, sprijinit de banca prietenă a Genovei ale cărei filiale transferă în circuitele nordice comorile Americii, reprezintă, după Ţările-de-Jos, a doua bază militară a Impe​riului. El exercită presiune asupra Veneţiei, ţinută la respect, asupra Flandrei pe drumul larg al văilor aliate din Alpi si din comitatul burgund, sprijină Viena şi Germania catolică în opera sa de recucerire.
Sursă de putere în secolul al XVI-lea, Italia este stăpînită cu greutate.
O Italie intrată în criză se consemnează de la sîîrsitul secolului al XVI-lea. Prosperitatea italiană se stinge mai lent, dar la fel de sigur ca prosperitatea iberică. Veneţia* este cea dinţii
cea mai profund lovită. Totul regresează
epînd cu ultimele decenii ale secolului al
I-lea. în 1567, ea dispunea de 60 de corăbii ; între 1595 şi 1600 doar de 20. Unei con-ţii navale în chip firesc înfloritoare, i-a
83
stinută artiîidal
este
continua şi
"
- dintre
ea mai atee
demograic ^
i: ţinutul m^anw w in
raî1^ ^arabila cu media locuitori
1630 ste GOI Vo23 Q00 ! 5 275 «uu ^.^
, de ia & 165U «J de re_
^Wa ? 3 2î2mS de suflete Pste de 13%, de la W
000. . tr,Ait ultimele zi
timpul c
oS--.»,,/.,.
c
-
Slăbiciunile
lumii mediteraneene
100 OUU i» rlnovei. Re§resu vi 6 235 oou -
des Wu s ^
adicala criză }berl^rtţia oamenilor, n ItaHa în numărul si în repartiţia grafica se
la fel ca ta Franţa cnza ^^ elanu plasează în anul Ib30. Uun idemle de
unei populaţii vîrstmce. Cumpi
•itivă a remunerării ri-danşează anomalia po < economia spa-
dicate a muncii care Q .Q0 ^ lbQ2 se
î olă începînd dm UW- ^ SJllarLilor de produce o creştere a rod i ^.^ dm l(15.60/0- P^carea a .2 M" ţinerea unei di 5-
pmă în 1BH <°n*iV^Creţurile joase *i sa-1 • - considerabile mtie al cmmei
ridicate. ^Sn de m0rţi) dă Peninsulei de milion ae ăreia ea nu-si
ii L .w... ._ imele decenii uit .,____
XVll-lea se află nu numai în punctul de care al unui contraflux lung şi durabil care aduce Spania de la 8 235 000 de locuitori că​tre 1600 la ceva mai puţin de 6 000 000 la siîr- l situl secolului al XVll-lea (incluzînd si Portu​galia, de la 9 485 000 la 7 000 000), ci, într-o măsură chiar mult mai mare, chiar în punctul de răsturnare a unui echilibru secular.
Peninsula Iberică este concentrată în seco​lul al XVI-lea asupra ei însăşi, în jurul cen​trului de atracţie al podişurilor castiliene. A-cestea şi podişurile cantabrice concentrează pe o treime din suprafaţa Spaniei (188 000 de km2) jumătate din populaţia ţării (4 100 000 de lo​cuitori), adică aproape 22 de locuitori pe km2. Expulzarea morisciîor din 1609—1614 distru-gind unica provincie periferică întrucîtva mai populată a Spaniei (regatul Valenciei trece de la 485 000 la aproximativ 325 000 de locuitori) consolidează caracterul central al Spaniei din ultimii ani ai hegemoniei sale. Din punct de vedere economic, Spania cea activă se află în nord si în centru pînă la ruptura din secolul al XVll-lea. Spania de pe podişuri care antre​nează creşterea demografică din secolul al XVI-lea este o Spanie rurală.
Altfel se petrec lucrurile cu oraşele. Polul care determină sporirea populaţiei urbane este situat în sud, la Sevilla. Către 1530 cu cei 43 000—46 000 de locuitori, Sevilla depăşeşte considerabil Valladolidul. Decalajul este 1V11C'
de numai 18%. Dar în 1594, Sevilla domina fără concurenţă. Ea numără peste 90 000 de lo​cuitori şi Toledo pe care îl trage după sine nu atinge nici 55 000. Sevilla a profitat din plin de creşterea populaţiei urbane din Pen​insula Iberică. Iar ritmul său propriu de dezvol​tare a fost mult mai rapid decît cel mediu.
Spania de la sîîrşitul secolului al XVI-lea se găseşte în fruntea unui imperiu cu picioarele înfipte pe cele două ţărmuri ale Oceanului A-tlantic, dar al unui imperiu care întoarce spa^ tele mării. Sfîrşitul hegemoniei spaniole se confundă cu sfârşitul dominaţiei castiliene. Ciuma care nimiceşte tot ce e putred a distrus Castilia rurală în timp ce a cruţat periferia şi oraşele. Mai exact spus, oraşele si-au re​constituit imediat ţesutul uman prelevîndu-1 din cel al satelor, în vechea demografie, balan​ţa naşterilor urbane este totdeauna negativă.
12. Harta Spaniei cu localizarea moriscilor convcr-tiţi la catolicism.
, „ tpndintelor normale, panta ascende^- ^ul ^ ^^
Î,E»S neg*. s{ir,t, a lovit Expulzarea moriscilor, m dedin din
sf^ssip
SîSsSsSSffS
momi. Acea se produc dm _
roanei Arago
ria Spaniei care, mai ales la Valenc, să se constituie într-un sector adăpostit. Rui​nată timp de 50 de ani, Valencia face o breşă
e ţărmul Peninsulei Ibe​în
.tierele religioase
sa se constituie iun ...—
nată timp de 50 de ani, Valencia face o un_.?tl în ţesutul uman de pe ţărmul Peninsulei Ibe rîce. Expulzarea întîrzie, dar nu stăvileşte în​ceputul unui proces inexorabil, în vreme ce Catalonia continuă să-si sporească numărul de oameni, din 1610 pînă în 1640, în timp ce Valencia îşi cicatrizează rănile, Castilia nu în​cetează să se depopuleze. Singure oraşele mai salvează aparenţele.
Rănită, Spania îşi păstrează totuşi o fa​ţadă uimitoare. Este vorba despre unitatea po​litică a Peninsulei. Valladolidul, apoi Madri​dul rănim în fruntea unei federaţii de state eu 26—27000000 de locuitori (10000000 în America, 9 000 000, la început, în Peninsulă, 6000000 în Italia, 2000000 în Ţările-de-Jos, aflate în convalescenţă după 35 de ani de răz​boi ruinător, şi în Franche-Comtu; o flotă ne​învinsă pînă în 1628 la Matanzas (bătălia pier​dută de Invencible Armada, rapid compensaţii, nefiind decît un accident meteorologic); ° armată care nu a cunoscut înfrîngerea pînă în 1645 („Mai era această infanterie de temut a regelui Spaniei. .."); prestigiul literaturii Ş1 artelor care menţin de-a lungul Europei un curent de hispanomanie. Soldul statisticii ver​bale marchează pretutindeni biruinţa limbu castiliene faţă de franceză, italiană, engleza.
în 1621, atenţia se concentrează asupra Spa​niei. Franţa, începind cu 14 mai 1610, s- a re​tras temporar din marea politică. Anglia lai lacol? l somnolează trudind la ceea ce este
esenţial.
Franţa, Anglia si Germania, bogate în oa​meni (la un loc, ele numără 40 000 000 de oa​meni, adică 16000000, 4000000 si, respectiv, 20000000) suferă, în grade diferite, de pro​funda dezbinare spirituală a secolului al XVI-
lea.
Spania, în ce o priveşte, a ales monolitis-mul. Pentru ea pluralismul este depăşit, lat-o, cel puţin, apărată de schismele rezultate din izbînda parţială si din eşecul Reformei Bise​ricii. Ceea ce cîştigă pe termen scurt, ea plă​teşte cu un preţ ridicat pe termen lung. Din 1621 pînă în 1629 totuşi îi merge din plin lo​tul. lat-o deci ferită de acea recrudescenţă a războiului religios care afectează Europa cea numeroasă încă din primele decenii ale seco​lului al XVII-lea. într-adevăr, la fel ca în Pen​insula Scandinavică, protestantă 100o/0, în ex​tremitatea nordică a Europei, ea alege o altă manieră de a supravieţui ca pămint creştin în1 secolul Europei în transformare.
în insulele britanice, divizările religioase şi Uipta^pe două fronturi a Bisericii anglicane sînt, în schimb, o sursă de fragilitate. Cu at.it mai mult acest lucru este valabil pentru Fran -ţa unde structurile războiului civil continuă să la acea defimtivă de la AlalH*
>eZe-pn a
29) şi ia victoria deplină a statului.
Jn momentul semnării Edictului de la Nan-es (13 aprilie 1598), numărăm 684 de biserici
89
. o 800 de
957 de biserici QO dg {amilUj
de seminar, -^ suflete La a
• Ea este desfiinţată o data ol ^U'le"itulrea fortăreţei ^ Roci diul şi '^29 octombrie l^ ^fen 1^'' din posibilitd^ . r
î"000 ° Vsi^vU fcnP°££ S ridice în mai repede Şi P care avea a
comparabila cu vgche creştina mo_
-
ziunea masvva^ no Ig^a pe în-
chelle, m 16« ai mult decit vrta in tantă, abia cev^ este pro bilirol,
v treaga .* ra?^'8(J/0. Religie a m^ci te.
oporţie de w/» .ns Reipiţnata) % a
Hca, unei *ran\e ma^oritate. ^° 1aloneaza witme protestanta m ^âtellerault 3^ tea
veVnie, cum si fa« P succesive ale
catolic- Acolo ^tnpul negocierii, care narii Bisericii m t 1^^ d 1597 ce^^^^astafront^impl^t ^^c
oC
apelor
ta cea
confruntări e refa Bisericie î530
olului al ^nîesiune citita U ivă cu
Derux^- -. reaio, ei'uo -• „le cums iey,.;'1_t. si mai ales
Ba^ifers^st'ffli
a clauzei rezer ^ t ^ c evan_
zicea secu\argisericii îmbrăţişa cr în&m_
demnitar al B^ a continuat
ji incident.
,„ !620, vină într-un
_
31
90
Acest mof
91
Educaţia primită a făcut din el un timid ;TjOro-cănos, sclavul simţurilor. Prins în nenumărate aventuri galante, destrăbălat metodic, avar si studios, dedat, spre sfîrşitul vieţii, pemru li​niştirea conştiinţei, ascetismului eroic a! Mai​cii Măria de Agreda, Fiii p al IV-leu r. i'ost toată viaţa jucăria anturajului său.
La 31 martie Ki21 se produce o schimbare notabilă. Nu o revoluţie, desigur, ci o reuşită 7A a Păcăliţilor, o schimbare de echipă şi de orientare. Adevărata revoluţie în Spania se situează înainte; ca toate revoluţiile epocii ba​roce, ea este reactivă.
De la moartea lui Filip al II-lea, aristo​craţia tradiţională de capa y e spada a luai ne​stingherită frînele Spaniei în mîinile sale. Teh​nicienii, proveniţi din clasa mijlocie, din acei Ictrados sînt îndepărtaţi din funcţiile de răs​pundere.
Echipa contelui-duce de Olivares aparţine aceluiaşi strat social ca si cea a ducelui de Lerna care guvernează în timpul lui Filip al IlI-lea. Şi totuşi?
Don Gaspar Guzmăn y Pimentel Pubera y Velasco y de Tovar, conte de Olivares prin naştere, făcut duce de Sân Lucar la May or prin bunăvoinţa regelui, se născuse la Roma în 1587 ca al treilea copil dintr-o familie in​fluentă, mai curînd andaluză decît castiiiană, în perioada misiunii tatălui său pe lîngă Sfîn-tul Scaun. Student la 14 ani la universitatea din Salamanca, al cărei rector va fi la 17 ani, tînărul Gaspar, sortit în acea vreme unei ca​riere ecleziastice, este stăpînul unei case par​ticulare cuprinzînd un intendent si 21 de ser​vitori, în ciuda, sau poate datorită acestui lux zgomotos, Olivares si echipa sa nu aparţin, totuşi, celei mai bune aristocraţii. Familia este agraviada, vor fi necesari zece ani de eforturi si alianţa unui Monterrey pentru ca ea să atingă măreţia parveniţilor din cea mai înaltă nobilime.
92
Acest mare senior andaluz va participa din plin la comerţul de anvergură al Americii. Este el oare reprezentantul progresist al unei clase sterile? Da, desigur. Dar n-ar trebui să ne grăbim să confundăm familia Olivares cu Heeren XVII — comitetul director format din 17 membri ai Companiei Indiilor Orientale — sau cu Heeren XIX — cel al Companiei In​diilor Occidentale. Profitul aici nu este creator. El nu se află la dispoziţia unui proces de pro​ducţie, ci a unui divertisment. Destinaţia lui este' fastul şi politica. Zece ani pentru a prin​de pîrghia măreţiei, sase ani pentru a cuceri spiritul prinţului prin cele mai josnice mijloa​ce. Filip al IV-lea nu se poate lipsi, ca să gu​verneze şi să trăiască, de Olivares. Chiar şi după dizgraţia acestuia din 17 ianuarie 1643 şi după moarte (22 iulie 1645), umbra lui Oli​vares supravieţuieşte în preajma regelui: Don Luis de Haro, nepotul său, îi succede. Revolu​ţia de palat din 31 martie 1621 este brutală, sîngele curge.
Franţa lui Richelieu nu păcătuieşte prin exces de tandreţe, nici Anglia lui Cromwell, nici Olanda sinodului de la Dordrecht. Duri​tatea pe care o atribuie Boris Porşnev urii de clasă în desfăşurarea represiunii, în Franţa, a răscoalelor populare dinaintea Frondei, aris​tocraţia aflată la putere, în Europa barocă, o aplică asupra ei însăşi şi în confruntările sale de partid. Diferenţa dintre Franţa şi Spania este de grad, nu de esenţă. Spaniei îi lipseşte o nobilime de robă suficient de avansată în procesul său de identificare cu statul pentru a obţine dreptul de moştenire asupra unor func​ţii importante prin intermediul unei legi Pau-lette". Fără o clasă de magistraţi ar fi putut oare monarhia din Franţa să depăsescă atît de uşor capcanele unei regenţe îndelungate (oc​tombrie 1610 — martie 1615)? Olivares este un Richelieu căruia i-au lipsit serviciile unei nobUimi de robă.
93
Ajuns la putere, Olivares atacă pe mai mul​te fronturi. El se sprijină pe opinia publică prin cîteva iniţiative spectaculoase. Marea adu​nare de stat, provenită din Cortesurile con​vocate în 1621, faimoasa Junta, comisia de „re​formă a moravurilor" se reuneşte în ianuarie 1623. Pentru a se restitui tot ce era obţinut prin mijloace necinstite, alături de evantaiul clasic de măsuri somptuare şi moralizatoare, care se eşalonează începînd din 1623, există propunerea, straniu de modernă, de a se pro​ceda la o inventariere a averii la intrarea şi la ieşirea dintr-o slujbă. Dincolo de invidie si de demagogie, iată o înţelegere exactă a nevoii de funcţionari integri, această cvadratură a cer​cului din Europa mediteraneană.
In materie financiară, urmează o recurgere pe faţă la inflaţie. După 20 de ani de scădere a preţului argintului, la început nu se întîmplă nimic defavorabil, în 1625, preţurile nominale ajung din nou la nivelul din 1601—1603. Pri​mul efect constă în dispariţia, între 1624 şi 1627, a anomaliei pozitive a salariilor exage​rate. Este un efect favorabil ce se răsfrînge asupra claselor care orientează opinia publică. Problema va fi dacă mai poate exista oprire. Fructele amare ale inflaţiei se recoltează mai tîrziu. Timp de zece ani, contele-duce culege
doar fructe dulci.
In două privinţe, cel puţin, el a căutat esen​ţialul fără să-1 atingă. Prin Pragmatica din 10 februarie 1623, el a vrut, limitînd obsta​colele legate de statutul purităţii de sînge*, să frîneze furia antisemită care, înmulţind piedicile în calea descendenţilor din evrei con​vertiţi, face să apese asupra Spaniei o atmo​sferă de delaţiune, compromite ascensiunea unei clase mijlocii si îndepărtează peninsula de procesul dezvoltării capitaliste. Contele-duce va reuşi doar să concentreze împotriva sa o ura care s-a manifestat în momentul dizgraţiei. Unii găsesc sub pana lui Quevedo o frumoasă ilustrare literară în Hora de todos.
94
Andaluz după tată, castilian după mamă, legat de America prin afaceri personale, Oli-vares ştie pe unde trece centrul de atracţie al Imperiului, prin axa iarmaroacelor din Castilia Veciie, Toledo, Sevilla şi America. Prăbuşirea demografică a cîmpiei castiliene, denunţată în mod sistematic de Cortesuri, nu putea să-i scape neobservată. Nici suprasarcina fiscală care decurge din acest fapt. Trebuia deci să pună capăt privilegiului fiscal al regiunilor pe​riferice ale Spaniei (Portugalia şi Coroana Ara-gonuiui, 190 000 de km2, 2 430 000 de locuitori, la începutul secolului al XVII-lea). Dar aceste îngăduinţe aveau totuşi valoarea lor. Ele asi​gurau liniştea acestor provincii, mai puţin an​gajate în aventura imperială, mascau unele e-fecte ale conjuncturii defavorabile.
Pentru a recuceri la nord Europa protes​tantă, se impune un nou efort. Fidelitatea Portugaliei, la fel ca şi aceea a Coroanei Ara-gonului, rezistă cu preţul unor înlesniri fis​cale largi. Să ceri mai mult tot Castiliei, în​semna să istoveşti imperiul.
De unde şi opţiunea lui Olivares: la nive​lul anilor '20 să impună Coronilla; la nivelul anilor '30, să impună Portugalia. Procesul este pus în mişcare prin convocarea Cortesurilor din Aragon la Barbastro, a celor din Catalonia, la Lerida, şi a celor din Yalencia la Monzon. îm​potrivire, ranchiună, un succes mediocru.
Să impună Portugalia. Ipoteza încetează să mai fie nechibzuită, dar operaţiunea este peri​culoasă. Desigur, Portugalia se dezvoltă. După sfărîmarea din anii 1590, ea si-a recuperat pierderile orientale în America spaniolă si în Brazilia. Dar 1630 cade prost şi deceniul al pa​trulea este neprielnic după căderea Ormuzului, după atacul olandez infructuos împotriva Ba-hiei (9—10 mai 1624, de Paşti în 1625) şi ata​cul fructuos asupra lui Pernambuco (1630), după pierderea în zece ani (1630—1640) a ju​mătăţii nordice a Braziliei. Căderea portului Kecife a constituit pretextul unei mari ofen-
9S
sive
•aţiunile corn-
Or dn 1630, imperiu l W P^a produc-tior cerute de nouc -0 şl Algarve.
^
Reformei, catouc Eur0pel P^f1 ede m
eficacitatea si puterea alunecă spre nord. Para​doxala soluţie a Războiului de treizeci de ani se găseşte la intersecţia acestor forţe contra​dictorii. Europa catolică nu profită pe deplin, teritorial si geografic, de reforma sa datorită crizei lumii mediteraneene, dar si Reforma pro​testantă nu şi-a datorat ea oare izolarea, în secolul al XVl-lea, unor cau/e analoage si
opuse?
Ceea ce se cuvine explicat este mai curînd pacea, nu războiul. Războiul se află în ordi​nea naturală a lucrurilor, pacea, nu. Paradoxul rezidă mai puţin în vîlvătaia care a cuprins treptat Europa între 1619 si 1(522, suportată de contele-duce de Olivares cu aerul că o con​duce, cit în cei 20 de ani anteriori. Nu-i misi​unea noastră să expunem iarăşi ciudatul con​curs de împrejurări, de epuizare si de oboseală care conduce valul de pace din 1598 pînă în 1609. Este suficient să ştim că totul este para​dox şi fragilitate în pacificarea din primul de​ceniu al secolului al XVll-lea. Paradoxul nu constă în reluarea războiului pretutindeni că​tre 1620, ci în cei zece ani de pace suplimen​tară pe care-i procură Europei apatia Fran​ţei în timpul minoratului lui Ludovic al XIII-lea. Conjunctura contribuie la aceasta. Filip al II-lea a fost trădat de plafonarea resurselor americane, după 1590, Filip al III-lea — de j primele tendinţe contrare si de ciuma care sfîsie centrul dens populat al Castiliei. Cei 20 de ani de pace dintre 1600 si 1620 corespund unei stagnări a economiei europene în epicen​trul său iberic. Ea dă o lovitură motorului po​litic si economic al Europei, îndeamnă la con​cesie. Abandonarea Oceanului Indian în fa​voarea olandezilor este suficientă pentru a sa​tisface dorinţele nordului. Cea dinţii ruptură Provocată de conjunctură către 1600 este pas-nîcă, nucleul mediteranean al Europei este lo-V1t fără ca avantajul acordat nordului să fie deocamdată îndestulător pentru a-1 îndemna la
97
o pretenţie generala de revizuire a vechilor
graniţe de împărţire a ^^ mQ este razboi_
Cotitura conjunctura dmio nica pentru că avmţjl mega pe <•]a Sg_
"^f SSrS^l^S o Atenţie, prospe-villa (1622—10-J .h'/rnlui în Bra/.ilia, aşa-ritate «.^^^^3^ de la olan-dar la Lisabona, ieLUleJ^adau vechilor centre
că firul
/ ^/^^^^'^^^^M.. V^"
^-JS; ':^':»^ .^^^7'.-) -^cfe^ '".^^;
13. Germania în timpul
^boiului de treizeci de an,
printr-o nouă afirmare de forţă, :în contratimp, cu lumea mediteraneană':- •
In Germania, încordată de la împărţirea în; li<n din 1608—1609, scînteia scapără în Boe-
ţnia.
Coroană electivă la fel ea Ungaria, Boemla s-a unit, sub ameninţarea turcească din 1526, cu „ţinuturile patrimoniale" ale Habsburgilor, Tradiţiile nonconformiste au în Boemia o ve​chime de două secole. Utraquismul Consisto-riului de jos, provenit din Compactată1 a fost mascat de Confesiunea de la Augsburg. De cîtăva vreme, nobilimea germanică din împre​jurimi era atrasă de un radicalism reformat de inspiraţie calvină. Conflictul, esenţial religios, se însoţeşte, totuşi, cu un conflict politic.
: Contraofensiva catolică este anterioară. In​stituirea unei ierarhii catolice, supuse faţă de Roma, anunţă încă din .1550 stoparea în Im​periu a înaintării luterane. La începutul se​colului al XVlI-lea, catolicii nu reprezintă deo​camdată, în Boemia, decît o minoritate activă si bogată care incită — Staat gegeii Stanele — puterea regală catolică împotriva Stărilor, ve​chea structură politică a trecutului, punct de sprijin al majorităţii protestante. Puterea re​gală se află în criză şi această criză a fost un factor favorabil al rezistenţei protestante, în, 1609, ea obţine garanţiile Scrisorii de majes-tate. Rezistenţa protestantă cîştigă teren pînă la moartea împăratului Rudolf în 1613.
începe contraofensiva. Moderată sub Ma-thias, radicală sub Fcrdtnand, ea este aceea care declanşează războiul. Ferdinand, în vîrstă de 38 de ani în 1617, este produsul perfect al unei Contrareforme de stil spaniol, adică mili​tară, minuţioasă, metodică si concentrată în ju​rul persoanei sale. Cu consimtămîntul ducelui
1 După Jan IIus şi lungul urmat capcanei din
război civil care a Constanzn U419), Biserica cehă
t t'~\—" *n •^'li) printr-un tratat solemn (Compac-atal. printre alte privilegii, împărtăşania sub cele tlouă forme (utraquism) şi acea organizare eclczia^-Xica T,„^;+S .consistoriul de jos" (N.a.).
numită
de hernia — prin tratatul de la Onate, Filip al Ill-lea renunţă la drepturile sale — se produce regruparea ţinuturilor patrimoniale şi electiva ale Habsburgilor din Austria. Bunăvoinţă din partea turcilor, resurse procurate de brusca dezvoltare a minelor de mercur din Idria — bazele sînt bune. In iunie 1617, Ferdinand* este ales rege al Boemiei, în 1618, rege al Un​gariei iar la moartea lui Mathias (20 martie — 28 august 1619), .împărat.
La Hrob este dărîmat un templu. Construit ca urmare a Scrisorii de majestate, el era sim​bolul progreselor recente ale protestantismului. Agresiunea de la Hfob pune în mişcare proce​dura prevăzută în Scrisoarea de majestate. Respingerea ei constă într-un decret copleşitor. La 23 mai -161-8, urmează „def enestrarea" : Ma-rinitz, Slawata si Fabricius, consilieri cehi vi​novaţi de moderaţie, sînt azvîrliţi în şanţurile Hradului de către nobilii partizani ai rupturii. O grămadă de frunze veştede le salvează viaţa, In ochii Europei catolice întîmplarea este un miracol, în această atmosferă, fiecare se stră​duieşte să descifreze semnele providenţei. Ma​joritatea nobilimii protestante nu concepe un 'modus vivendi cu Ferdinand de Styria. Ea a-nulează alegerea .din 1617 si îl cheamă la 28 august 1619 pe tron pe electorul palatin Fre-deric al V-lea, ginere al lui lacob al II-lea al Angliei, calvinist convins, şef al Uniunii Evan​ghelice. Protestantismul ceh îşi schiţează ast​fel precis afinităţile. Nobilimea mizează pe viitor, dar se lipseşte pe moment de forţa a-flată la îndemînă a Germaniei estice luterane. Boemia si Palatinatul s-au angajat cam prea repede într-o complicaţie de temut.
Provocatorii gravitează în jurul Mării Nor​dului. La Bruxelles, arhiducele Albert îi smul​ge lui Filip al IlI-lea la 5 noiembrie 1619 ?•-probarea să înceapă operaţiuni militare înv potriva Palatinatului (anii 1616—1617—1618
oase din
potriva aa
consemnează, la Sevilla, intrări fructuoase
America).
100
în Olanda, partidul calvinist dur, ortodoxia gomarianu, a triumfat la Dordrecht (13 noiem​brie 1618 — 9 mai 1619) în timp ce Willem Usselincks desfăşoară o campanie care va duce în 1621, o dată cu expirarea armistiţiului, la fondarea Companiei Indiilor Occidentale. Se poate presupune că vîntul de intransigenţă al calvinismului olandez ar fi incitat nobilimea cehă să caute sprijin în vest, iar Curtea de la Bruxelles să fi vrut să i-o ia înainte în ipo​teza unui conflict inevitabil. A constrînge Spa​nia ducelui de Lerma, prea neclintit meditera​neană, să reia războiul împotriva Olandei — pentru a degaja Anversul şi a ruina Amsterda​mul prin forţa armatelor de uscat, aşadar imediata generalizare a conflictului boem, a-cesta părea să fie, în mod evident, mobilul lui Albert.
Dar Franţa lui Luynes, stînjenită de pro​testanţii proprii, mizează pe conciliere. Pen​tru a-şi cîştiga războiul său religios, Franţa ca​tolică a lui Ludovic al XlII-lea contează pe lo​calizarea războiului religios al Imperiului în Boemia. Aceasta este politica lui Puysieux si scopul misiunii contelui de Angouleme, puse în lumină de V. L. Tapie. Limitarea războiului, cvi dubla complicitate a Saxei, strict luterană, şi a Franţei contrareformate înseamnă înfrîn-gerea boemilor clar totodată si scurtarea răz​boiului datorită dezechilibrului paradoxal creat încă de la început de accidentul de la Munte​le Alb — distrugerea în câteva ore a armatei Şi a nobilimii cehe (8 noiembrie 1620). Lip​sită brusc de întreaga sa nobilime, Boemia nu mai este decît o zdreanţă în mîinile unui inamic metodic, începe un proces de catolici​zare nestînjenit de nimic, în 1627, necatolicii trebuie să abjure sau să plece. Condicile de cult, ţinute riguros, supraveghează executarea. Scăderea populaţiei, din acest motiv, este în Boemia de 55—60%, în Moravia de aproxima-33Vo. Pierderea privilegiilor politice ur-
101
a se-
!
mează de la sine,.Cehii slnt, timp de douE cole, şterşi din. istoria Europei.
Imediat după dezastrul de la Muntele Alb războiul generalizat în imperiu n-ar fi cu de-sâvîrşire inevitabil dacă Spania ar fi destul de puternică pentru a menţine partidul catolic în limitele posibilului, şi ale normalului. Europ,A calvinistă, scîrbită de stupida trădare saxonă, este gata să negocieze părăsirea cadrilaterului boem în schimbul restituirii Palatinatului. Se schiţează termenii unei tranzacţii: cedarea con​tinentului catolic pentru marea calvinistă. Cum să opreşti procesul, .o dată pornit? Olivares în orice caz va încerca.
Moştenirea ducelui de Lerma era grea pen​tru Anglia: pe de o parte, interminabila ne​gociere a căsătoriei prinţului de Walles cu o in​fantă, ocuparea Palatinatului pe de alta. Mo​mentul capital al tentativelor spaniole de atra​gere a Angliei se plasează între 1610 si 1612, în epoca favoritului George Villiers-Buckin-gham si a atotputernicului ambasador al Spa​niei, Gondomar. Pe plan interior sînt de con​semnat atenuarea controlului parlamentar (1614—1621), apărarea, faţă de Provinciile Unite, a intereselor maritime britanice, ca o compensaţie psihologică a reconcilierii cu Spa​nia. Dar schisma între rege si majoritatea acelei cjentry ataşate, solidarităţii protestantă este profundă. Londra îngădui regelui să-1 părăsească pe Frederic al V-lea.
Pacea, dezagregarea frontului protestant şi, probabil, pe termen lung, perspectivele optime ale Contrareformei depind de atitudinea mo​derată în problema Palatinatului, lacob I mer​ge pînă la a promite, în schimbul electoratu​lui, ajutor militar pentru împăţirea Provin-ciilor-Unite. Mai mult decît atît, n-a oferit el oare, în 1618, în chip odios, pretenţiilor de​vorante ale prieteniei spaniole, moartea ma​relui Walter Raleigh, întemeietorul Americii engleze, glorie eliz.abetană, executat în urma
cu Europa n-ar putea
101
unei sentinţe din 1603 cincisprezece ani mai tîrziu, după ce fusese scos în 1617 clin Turn pentru a-i îngădui să conducă expediţia victo​rioasă din Guyana?
Dar sesiunea parlamentară din 1621 dez​văluie amploarea dezbinării care aduce Anglia la un pas de explozia unui război civil, lacob I nu poate negocia în 1622, în legătură cu Pala​tinatul, nici cît în 1620.
în cursul iernii anului 1622—1623, proce​sul de generalizare a războiului a fost pus în mişcare. Ruperea armistiţiului de Doisprezece Ani (1621) care făcea să domnească din 1609 o pace nesigură între Spania si Provinciile-Unite, slăbeşte poziţia spaniolă. Dacă luarea Ormuzului de către o flotă anglo-olundezo-per-sană în 1622 este o lovitură scăpată de sub controlul lui lacob I, operaţiunile navale com​binate anglo-olandeze clin februarie 162o în Golful Persic, operaţiuni care-i împiedică pe portughezi să ia locul persanilor, sînt voite şi de Stările Generale si de Curte. La sfirsitul anului 1622, Ferdinand convoacă o dietă la Regensburg. Aici se hotărăşte la 25 februarie transferul demnităţii de principe elector cu ti​tlu viager de la Frederic la Maximilian. Spania s-a opus la acest transfer. Pentru a-1 împie​dica, ar fi trebuit să recurgă la ameninţare, Era mai mult decît putea ea să facă.
îndărătnicia bavarezilor şi a lui Ferdinand îl angajase pe Olivares într-o confruntare a Europei catolice cu Europa protestantă. Ire​versibilul a fost determinat de concursul uimi​tor de împrejurări care dintr-o dată, împotriva oricărei logici, scoate în afara luptei majori​tatea protestantă a Imperiului.
In Imperiu, împăratul aserveşte Boemia, Palatinatul este ocupat. Uniunea evanghelică, dizolvată, nefericita tabără protestantă, scin-c'ată fără putinţa de a se apăra.
Faţă de Provinciile-Unite, s-ar zice că s-a revenit la epoca lui Alessandro Farnese. Prea ocupată să refacă în Oceanul Atlantic ceea ce
103
Compania Indiilor Orientale reuşise în Oceanul Indian, Olanda a neglijat uscatul, încrezătoare în forţa Germaniei protestante. Armata spa​niolă din Flandra, liniştită dinspre sud de slă​biciunea franceză, dinspre vest, de tensiunile interne ale Angliei Stuarţilor, dinspre est, de prăbuşirea Germaniei calviniste, susţinută la Sevilla de prosperitatea legăturilor cu America din anii 1623—1624 şi 1626, începe o acţiune de cucerire a Generalităţii care culminează în 1625 prin luarea Bredei, imortalizată de \V-lâzquez. Este o victorie liniştită care, urmata de o recăpătare a suflului si de un ultim atac, ar fi dus la căderea Amsterdamului dacă nu s-ar fi produs răsunătoarea lovitură a lui Piet Heyn la Matanzas care, în octombrie 1628, abate spre Olanda argintul Noii Spânii destinat Sevillei. Spaniei i-au lipsit 80 de tone de ar​gint ca să cîstige războiul şi pentru ca întreaga Germanie să fie convertită de misionarii încăl​ţaţi în cizme ai lui Wallenstein.
Pe mare, trebuie să aşteptăm şapte ani pentru ca zeiţa Fortuna să-si aleagă tabăra. Olanda s-a lăsat surprinsă pe uscat si Anglia pe mare. laeob I şi Parlamentul său urmăresc scopuri prea diferite, neîncrederea este prea profundă, descurajarea de la moartea Elisa-betei, prea totală pentru ca războiul, hotărît de tabăra engleză prin prinţul Carol si favo​ritul său George Villiers chiar înainte de moar​tea lui lacob l (1625), să constituie o amenin​ţare adevărată. Cele 9C de nave ale amiralu​lui Wimbledon, slab conduse, nu izbutesc să blocheze cu eficacitate în 1625 Lisabona, în timp ce debarcarea a 10 000 de oameni la Pun-tal de Cadiz se soldează cu un eşec. Dacă an-glo-olandczii au fost norocoşi în februarie 1625 în Golful Persic, în schimb expediţia o-landeză de la Bahia a eşuat total. Atlanticul hispano şi lusitano-american se sustrage pînâ în 1628 puterilor din nord.
Paradoxal, tocmai în sud, în Italia, înţîl' neste Spania lui Olivares cele mai mari difi"
104
cultăţi- Pentru a-si menţine suflul, recuceri​rea catolică a Germaniei trebuie să conteze pe tercio din Milan si pe argintul din Sevilla care urcă de la Genova, folosind rocadele habsbur-gice, prin grija Băncii catolice din Genova, la Augsburg. Dar într-o Italie, devenită difi​cilă din pricina crizei, şi, în curînd, a ciumei, Olivares întîlncşte Franţa.
Cotitura politicii externe franceze, o coti​tură, nu o reîntoarcere, este anterioară zilei de luni 29 aprilie 1624 cînd se produce a doua şi definitiva intrare a lui Richelieu în con​siliu. E anterioară si totodată ulterioară. Ea începe între octombrie 1622 şi februarie 1624 sau, mai curînd, august 1624. In octombrie 1622, tratatul de la Montpellier pune capăt războiului protestant. Incendierile de temple din 1621, masacrarea populaţiei din Negrepe-lisse de către armata regală comandată de Conde dezvăluie o Franţă la diapazonul Mun​telui Alb. In Consiliu, se manifestă Brulart si energia verbală a lui La Vieuville. La Ma​drid, sosirea Cardinalului pe magistralele pu​terii este primită cu bunăvoinţă. Născut la 9 septembrie 1585, Richelieu* este, la 39 de ani, cu doi ani mai în vîrstă decît Olivares. Acest marc senior, episcop la 22 de ani (16 apri​lie 1607), orator din partea clerului la Aduna​rea Stărilor din 1615, membru efemer în e-chipa favoritului — valido — Concini (25 no​iembrie 1616—24 aprilie 1617), apărător re​cunoscut al intereselor reginei-mamă, ceea ce 1-a ajutat să devină cardinal la 5 septembrie 1622, se prezintă la început drept omul par​tidului hispano-italian, protejatul lui Berul-le* Şi al Măriei de Medicis.
_Richelieu îi lasă lui La Vieuville impopu​laritatea reîntoarcerii la politica alianţelor pro​testante, în această perioadă de pretenţii cres-cmde din partea Reformei catolice si de con​flicte între Franţa catolică la nord si Franţa dominată de nobilimea protestantă la sud: Wenriette la Londra în locul Infantei, tratatul
105
de la Compiegne cu Olanda. Pentru pregătirea condiţiilor psihologice el se foloseşte de pam​fletele lui Fancan1, această i'ormâ arhaică a presei*. Simplu instrument? De fapt, si Franţa şi Richelieu oscilează între două orientări pA_ sibile: cea preconizată de Berulle si anume, a-cordarea de ajutor Spaniei ca să termine re​cucerirea catolică a Germaniei, primul pas către izolarea, poate către eliminarea Europei protestante; acordarea de ajutor barajului pro​testant spre a se juca astfel o festă Habsbur-gilor. Richelieu se preface că acceptă alianţele protestante şi pledează cu succes cauza cato​licilor olandezi şi englezi, ca odinioară Spania. Pentru Olivares. marele viraj francez este in​finit mai grav decît ostilitatea deschisă a An​gliei şi Olandei.
Dar atît timp cit în Franţa supravieţuieşte Un partid protestant, Richelieu înir-adevăr e-zită. Punctul de la care nu mai există întoar​cere nu este1 atins decît în 1629.
La început, Valtelina. Marea vale a Innu-3ui, în ţinut grizon, este axa obligatorie a le​găturilor do comunicaţie între Milano şi Tyrol. pe de o parte, precum si drumul de uscat cel mai scurt dintre Franţa si Terraferma veneţia-nă, pe de alta. Dacă drumul se află sub auto​ritatea locuitorilor săi catolici, Valtelina aruncă un pod între Imperiu si bazele militare si fi​nanciare ale Spaniei în Italia. Dacă este stă-pînit de Ligile grizone protestante, drumul se deschide între Franţa si Veneţia şi devine un dig al rezistenţei faţă de influenţa spaniola în Italia.
O primă manşă este cîstigată de Olivares, rapid, la tratativele de la Monzon în ianuarie 1626 cu preţul, e drept, al unui prodigios efort militar si financiar pentru a astupa, prin Ge​nova, Lucea, Parma, Modena si Toscana, breşa săpată de Franţa în Italia spaniolă. Spania a
1 Canonic la Saint-Germain-l'Auxerrois, celebru pamfletar al vremii sale, a lost folosit î'-1 aceşti ani critici de Richelieu (N.a.).
1Q6
aliniat mai mult de 100 000 de oameni şi si-a desfăşurat galerele. Se cunoaşte preţul plătit pentru a obţine, sub pretextul liberei treceri, îrttîietatea pe axa nord-sud care asigură legă​tura, via Genova şi Sevilla, între efortul mi​litar al împăratului achizitor al mercurului din Idria, necesar amalgamului, şi valul în scă​dere al argintului Americii. Mult mai greu a fost a doua oară, între 1628 si 1631, în privinţa succesiunii Mantovei.
în 1637, în sfîrşit, tratatul de la Milano (3 septembrie) inversează termenii echilibrului: Valtelina este cedată Ligilor grizone, adică unei autorităţi favorabile Veneţiei şi Franţei.
In 1637 .Spania a pierdut în Italia. Intre Monzon şi Milano, trei evenimente au acţionat împotriva lui Olivares:
Matanzas (octombrie 1628) înseamnă sfîr-situl controlului iberic din Sevilla asupra A-tlanticului. Producţia minelor din America des​creşte şi traversarea Atlanticului devine din ce în ce mai hazardată.
Cucerind La Rochelle (29 octombrie 1628) precum si Montauban (20 august 1629), dar mai ales prin înţelepciunea păcii definitive de la Alais* (27 iunie 1629) marele cardinal a cîşti-gat războiul cu protestanţii, în faţa lui se ri​dică opţiunea: să ajute Imperiul să-si termine războiul — era ceea ce dorea clanul Marillac — ori să salveze resturile Germaniei protes​tante si să stăvilească Spania — este miza ex​ternă a Zilei Păcăliţilor* (10 noiembrie 1630). Din 1631 pînă la înfrîngerea sa (ianuarie 1643), Olivares găseşte în calea sa trupul enorm al Franţei.
începînd cu anul 1625, Spania se istoveşte din punct de vedere financiar urmîndu-1 pe împărat în acel veritabil butoi al Danaidelor care este recucerirea Germaniei protestante. E>e cel puţin trei ori împăratul si Olivares sînt victime ale succesului lor. în 1624, exploata​rea excesivă a victoriei contribuie la cotitura - ranţei si, mai direct, la intervenţia daneză.
10?
Danemarca*, prelungire scandinavă a Ger​maniei luterane, este profund angajată în fîşia de ţărm a Germaniei nordice si baltice. Con​trolului tradiţional din Sund, Danemarca i 1-a adăugat de curînd pe cel de la vărsarea El-bei si a Weserului iar vamei de la Helsinger, • taxa de acostare de la Gluckstadt care rui​nează Hamburgul. După Baltica, urmează Mă- ' rea Nordului. Tilly*, şef valon al armatelor l imperiale, finanţate în mare parte de Spania, ' măturmdu-i din drumul său pe Braunscrrweig si Mansfeld, nefericiţii comandanţi ai Germa​niei protestante, ameninţă cuceririle fragile ale imperiului danez.
Invidios pe suedezul Gustav Adolf, iată-1 pe Christian al IV-lea devenit apărător al ine​lului Saxei inferioare pe drumul care conduce Austria spre ţărmurile Mării Nordului. Pentru a-i face faţă, există argintul spaniol si un mare general, Wallenstein*. Olivares, care vede to​tul amplu, mizează pe Wallenstein. Acesta, cu​cerind pe uscat controlul asupra Mării Baltice, secătuieşte chiar de la izvor bogăţia olandeză. Dar în momentul în care dominaţia lusitani​lor si hispano-americanilor este spulberată sub loviturile raidurilor lui Piet Heyn, ideea de a smulge printr-o blocadă continentală contro​lul asupra Mării Nordului din mîna cărăuşi​lor mării devine atrăgătoare. Wallenstein nu mai este pe măsura împăratului. Rivalitatea dintre cei doi mari aliaţi lipseşte coaliţia de cel mai bun dintre generalii săi. Totuşi, hăr​ţuit în îutlanda, Christian al IV-lea îşi recu​noaşte înfrîngerea la Llibeck la 7 iunie 1629. A doua victorie este mai completă decît prima dar, ca şi aceea, duce la intransigenţă. Edictul de Restituţie revine la litera Confesiu​nii de la Augsburg şi are drept consecinţe transferul a două arhiepiscopate, seculariza​rea a 12 episcopate si a nenumărate abaţii şi mînăstiri de diverse mărimi. Era prea repede. Wallenstein, care recomandă moderaţia, a în​ţeles. Cu atît mai mult cu cît Franţa, după La
108
Rochelle, are mîinile libere. Dar Richelieu si ambasadorul său la Dieta de la Regensburg, părintele Joseph, ştiu să speculeze temerile Germaniei catolice, să obţină mai întîi diz-graţierea lui Wallenstein si să furnizeze apoi victorioasei Suedii a lui Gustav Aclolt mijloa​cele financiare pentru a prelua ştafeta de la campionul danez, epuizat în momentul în care lovitura de la Matanzas si criza din 1629— 1631 a traficului american spre Sevilla pun Spania într-o situaţie critică. Graba excesivă a Edictului de Restituţie, izbînda prea puţin modestă răpesc încă o dată marii cruciade o victorie care, pentru că a fost prea zgomotoasă» a fost si fragilă.
De la a doua victorie, la al treilea asalt: Suedia, un popor în plin avînt, o armată pu​ternică, un mare conducător, o tactică nouă; un obiectiv economic si unul religios; abili​tatea diplomatică a francezilor, alianţa cu ruşii împotriva Poloniei: străvechiul vis al unei mare balticum devenită mare nostrum.
Apoi o metalurgie excelentă (minereu su​edez si tehnică germană), o foarte bună arti​lerie, o mare capacitate de manevră pusă în slujba unui ideal fac din armata suedeză un instrument incomparabil. O bază, Stettin, este cucerită fără luptă (1630V Urmează fulgeră-toarea campanie din 1631. Rechemat, Tilly este bătut la Breitenfeld (16 septembrie 1631) după ce devastarea Magdeburgului a produs, in sprijinul lui Gustav Adolf, unirea sîîntă a întregii Germanii protestante. Taberele renane de iarnă neliniştesc Franţa, dar strălucitoarea campanie din 1632 se termină prin victoria suedeză de la Liitzen (16 septembrie 1632) asupra lui Wallenstein cu preţul vieţii rege​lui. Ea este urmată curînd de trădarea st rnoartea lui Wallenstein, asasinat din ordinul împăratului (24 februarie 1634).
Contrar oricărei aşteptări, al treilea asalt, din partea Suediei, s-a terminat cu a treia vic​torie pentru imperiali. Mai mult decît prece-
dentele ea este insă o victorie spaniolă, ultima tresărire a argintului smuls provinciilor peri​ferice ale Spaniei, revenirea infanteriei — ter-cio — din Milano prin Valtelina sub comanda Cardinalului-infante. în 1634, cu un an înain​tea Franţei, Spania trece în Imperiu de la răz​boiul mascat la războiul deschis, împăratul, aflat la strîmtoare, nu mai încearcă, într-adevăr, să salveze aparenţele. Campania care culmi​nează prin lupta de la Nordlingen (6 septem​brie 1634) mătură, de astă dată ireversibil, for​ţele protestante si suede/,e din Imperiu. Pacea de la Praga marchează apogeul recuceririi catolice. Un apogeu care poate fi măsurat prin i schimbarea direcţiei: Olivares deţine f rinele şi trebuie apreciat pentru neobişnuita moderaţie de după victorie. El aplică un divide ut impe-res în urma unui abil distinguo: blîndeţe faţă de luterani (aplicarea Edictului de Restituţie este suspendat pentru patruzeci de ani), as​prime faţă de calvinisti. Bariera ortodoxiei este deplasată acolo unde visau unii luterani s-o pună. Nimic nu poate fi mai primejdios, pe termen lung, pentru tabăra protestantă.
A treia victorie, dar cu ce preţ! Supunerea aparentă a acestei imense Germanii, golite ele oameni (10 000 000, in curînd 7 000 000 faţă de 20 000 000 la început),sprijinită pe o Italie devorată de ciumă înseamnă oare o sporire a puterii? între timp, Franţa, de 17 ori mai nu​meroasă decît Suedia, urcă în prim-plan.
Momentul adevărului este tîrziu dar crud. în vreme ce Spania s-a concentrat în titanica Reconquista a nordului Germaniei, Richelieu si-a împins pionii pe flancul descoperit al Im​periului: anul 1633 este anul aproprierii imper​ceptibile a Lorenei (anexarea în fapt a epis​copatelor, aflate din 1552 sub simplă pro​tecţie; ocuparea în două etape a Lorenei du-cale, mai întîi a unor puncte de reper — Mar-sal, Clermont-en-Argonne, Stenay, Jametz — apoi în totalitate; crearea Parlamentului din Metz. armă implacabilă de nimicire juridica
110
numirea unui intendent la Nancy (1634)v Zons-de influenţă se precizează şi in Alsacia. In; 1633 Şi 1634 oraşele protestante Riquevvihr;. Bouxviller, Neuviller, Ingwiller îi cheamă pc-francezi pentru a scăpa de imperiali, iar Sa-verne şi Haguenau, pentru a le scăpa de sue~-dezi. La l noiembrie 1634, oraşele ocupate âff-sueclezi trec sub autoritate franceză, Colmar-' cîteva zile mai tirziu. Un iei de condominium se stabileşte intre Franţa şi Bernard de Saxa-Weimar. După moartea acestuia (1639), Fran​ţa stăpîneşte singură.
Liniile de comunicaţie directă fiind tăiate între Comte si Ţările-de-Jos, Spania îşi îm​pinge pionii pe arcul renan. Casus belii de aici rezultă: „ . . . întrucît n-aţi vrut să-1 eli​beraţi pe Mgr. arhiepiscop de Treves, elector al Sfîntului Imperiu care s-a pus sub oblă​duirea sa (a regelui Franţei) atunci cînd el n-o putea dobîndi de la împărat. . . IMajestatea Sa vă declară că este hotărîtă să anuleze cu ar​mele această ofensă care îi priveşte pe toţi Principii Ci'eştinătăţii". Iată ce afişează la Bru​xelles la 19 mai 1635, sub ferestrele Carclina-lului-Infantc, gentilomul gascon Gratiollet cu toca pe cap şi bastonul de crainic în mină. precedat de o trompetă care sună semnalul, Act de două ori simbolic, războiul este decla​rat chiar la Bruxelles si faţă de Spania, după unsprezece ani de pace. Faţă de Spania, nu faţă de împărat, De minimis non curat prcietor.
1636—1640, aceşti ani ai adevărului sînt mai întîi ani de surpriză. Spania lui Olîvares, eu mîinile libere după victoria sa germană, îşi întoarce forţele cu eficacitate şi prompU-tudine către Franţa, începînd din 1635, supe​rioritatea militară a Spaniei răbufneşte in Flan-si în Lorena. „Deşi Cezar spunea că fran-
dra
cii(sic) două lucruri ştiu, arta militară şi cea a vorbirii frumoase, mărturisesc — spune Ri-"m Testament — că n-am putut înţc-pe ce temei li se atribuie prima însuşire, avînd în vedere că răbdarea la muncă si la
le
111
1636
-xxu reuşeşte sa strmga gintul american, sosita
titâti mai reduse, m™faToală aceastâ situaţie disponibil- iod ^ Corbu,
tu^^,, . felului. Imruiyc-i.^ __
se datorează deopotrivă unei greşeli politie,. şi unei slăbiciuni militare. Franţa a mizat în 1634 si 1635 pe răscoala Ţăinlor-de-Jos împo​triva Spaniei. Clauzele cunoscute ale tratatu​lui franco-olandez din U februarie 1635 inver​sează situaţia. Totul seamănă mai curind cu ;-o combinaţie care ar face din nordul Ţărilor-de-Jos catolice o imensă Generalitate. Aşadar, > alături de tercio se află bandele walonc men​ţionate în discursul funebru al lui Bossuet. Chiar dacă succesul lor la Corbie nu înseamnă , mai mult decît ceea ce este, adică ultimul elan al puterii spaniole cu şapte ani înainte de Rocroi, e vorba despre cu totul altceva decit despre confruntarea a două armate. Succese spaniole în 1636, succese franceze în 163H şi 1639: ceea ce contează este enorma tensiune a celor doi giganţi care se înfruntă. Fiecare aşteaptă revolta hotărîtoare, refuzul de a plăti, de a suferi şi de a muri al supuşilor celuilalt. Corbie marchează doar în chip secundar o victorie de-o parte si o înfrîngere de alta si, în mult mai mare măsură, surpriza furni​zată de Ţările-de-Jos care refuză să se revolte precum si marea pată întunecată a Răscoalei ţăranilor pe un sfert din sud-vestul Franţei care lasă fronturile lipsite de trupe si de bani. O sfidare teribilă care se înfige ca un cui că​tre sud-est şi către Mecliterana apare în 163/• Ştim rnai bine astăzi pe ce fond de sărăcie şi de violenţă insuficient controlată se plasează
m
jrranţa lui Ludovic al XllI-lca. Aristocraţia, a cărei rentă este concurată de impozitul regal, exercită un şantaj cumplit asupra unui stat care s-ar putea identifica perfect cu magistraţii săi dacă aceştia n-ar trăi, si ei, clin renta se​niorială. Aici rezidă si secretul acestei Fronde dinaintea Frondei: o anarhie relativ bine stă-pînită pe care aristocraţia o foloseşte ca pe a posibilitate de şantaj.
Anul cel mai dramatic este 1639. Abia s-a liniştit sudul si nordul este atins de răscoala Desculţilor din Rouen pină la Poitiers. Din iulie pînă în octombrie, în timp ce teritorii im​portante clin Normandia, Brctagne, Languedoe, Provcnce şi Poitou sînt pierdute unele după altele, se tulbură Avranches, Saint-Leonard, Vains, Caen, Rouen, Barentin, Bayeux, Cou-tances, Domtront, Falaise, Gavray, Lisieux iar altele, Mortain, Poitiers, Pontorson, Saint-Ja-mes, Saint-L6, Vire, Doi, Fougeres, Rennes, Maineville, Maintillv, Châtellerauit se răscoală.
Răscoala Desculţilor dezvăluie brusc boala profundă a unei provincii cu faima de a fi bogată, Normandia, în momentul în care Fran​ţa începe să alunece de-a lungul axei nord-vest — sud-est a prosperităţii de odinioară. Cauză sau efect al prăbuşirii economice, ciu​ma a deschis drumul. Zone de dizidentă — am putea ignora precedenţele răscoalei Des​culţilor — brăzdau Normandia din anii '30 ai secolului ca pustulele pielea bolnavilor de va​riolă. Unele parohii au trăit, în mod parado​xal, mai mulţi ani izolate de stat. Este un re​gres, o ruptură sau, poate, mai simplu, un ar​haism.
Cea mai gravă dintre răzmeriţele populare franceze dinaintea Frondei decurge clin trei factori: hipertrofierea statului si inflaţia pre​tenţiilor sale în momentul de paroxism al răz​boiului european; schimbarea conjuncturii mondiale si, în ceea ce priveşte Franţa, des​trămarea echilibrului interior în ierarhia popu​laţiilor şi a activităţilor. Agitata Franţă a Des-
113
culţilor este Franţa cea bogată din secolul a\ XVl-lea care începe să se ruineze în secolul al XVII-lea, Franţa care a fost protestantă \$ vest şi la sud de o linie Abbeville-Marsilia La început, zone întinse din ţinutul normand formează un front întins. Seniorii nu sînt mai puţin îndîrjiţi împotriva fiscului care, împovă-rînd ţăranii, reduce taxele şi arendele. Revolta începe iluminată de o problematică de diver​genţă regională. Ea sfîrseste atunci cînd, m afară de cadrele corupte ale armatei rebele, armata de suferinţă, notabilii care pretind că-l reprezintă pe rege faţă de rebeli îşi dau seama de primejdie. Luptă de clasă? La început, nu, poate la sfîrşit. Gassion, discipolul strălucitor al lui Gusta v Adolf, protestant la fel ca maes​trul său, zdrobeşte în fruntea armatei din Ar-tois, armata de suferinţă în vreme ce cance​larul Seguier, la Rouen, consolidează fidelita​tea nobilimii de robă.
Iată de ce răscoala Desculţilor, născută din aceeaşi conjunctură, se deosebeşte profund de răscoalele din Catalonia şi Portugalia. Imperiul spaniol trosneşte sub cîrmuirea iui Olivares din pricina sfîsierii profunde între necesităţi si resurse în perioadele de regres demografic si de conjunctură dificilă. Franţa se clatină în Normanclia de un rău analog, dar mai puţin profund. Victoria franceză din 1648 si clin 1659 îşi are originea în această diferenţă de grad, este o victorie în pustiul severului secol al XVII-lea. Normandia, în 1639, este o Catalo-nie franceză, o Catalonie incapabilă să antre​neze regatul într-un destin tragic pentru că după ce a început ca un eveniment grav, re​volta, aproape, a întregii societăţi, afacerea se termină ca o simplă jacquerie, un protest al săracilor, fără ţintă, fără o organizare, fără speranţă.
Revolta din Catalonia intră în seria răscoa​lelor populare ale perioadei de cotitură a con​juncturii: o Normandie de zece ori mai mare într-o conjunctură identică dar cu structuri
114
diferite. Vestul si sudul sugerează Franţa de odinioară caro sărăceşte. Catalonia este o pro​vincie izolată care, modelată de o prosperitate ţărănească modestă clar robustă, refuză să se lase sfărîmată de fiscalitatea imperială.
Momentul de cotitură ce marchează ridica​rea periculoasă a pretenţiilor imperiale este chiar anul 1635—1636, anul războiului cu Fran​ţa. Paralelismul este perfect. Şesul în Franţa se revoltă mai repede, dar mai superficial. Ca​talonia cunoaşte încă de la sfîrşitul secolului al XYI-lea, în stare endemică, răscoalele ţă​ranilor si desculţilor ei, armata de suferinţă a bandiţilor, bandolers, pretext, clin 1626, pen​tru instalarea primelor garnizoane castiliene. De-a lungul marilor drumuri se produc nume​roase încăierări si se manifestă, cu predilec​ţie, atracţia către violenţă.
Principatul, forma tradiţională de guvernă-mînt a provinciei, dominat de aristocraţia fun​ciară, nu refuză războiul împotriva FranţeL în timpul asedierii oraşului Salces în Roussillon de către trupele franceze, principatul a ridicat, din iniţiativa sa, 25 000 pînă la 30 000 de oa​meni. Catalonia, loială în pofida insecurităţii
Răscoalele populare în Franţa înaintea Frondei.
drumurilor sale, înţelege să-şi asigure singură apărarea frontierei nordice. Ea nu-i poate su​porta pe cei 10 000 de soldaţi ai regelui care plătiţi prost, devastează satele si cătunele (ma-sias). Aristocraţia (nobili, magistraţi şi burghezi de seamă) a sesizat jocul lui Olivares: sub pre​textul participării la apărarea Cataloniei, în spatele unui front bine stăpînit, să controleze ţinutul pentru a smulge o contribuţie mai sub​stanţială la cheltuielile imperiale comune. Ca-talonia se consideră înşelată în loialitatea sa, suferă de un complex al încercuirii. Urmează o serie de incidente între viceregele prea ze​los si principat în legătură cu instalarea tru​pelor castiliene de ocupaţie în inima unei ţări a cărei armată se află la frontieră. Furturi, violuri, profanări — imnul naţional Segadores —• Secerătorii — a reţinut lamentaţia pe sca-
săraci"; 4! Sărăcie; 5. Mizerie.
nia acestora. Trei deputaţi ai generalităţii sînt închişi: la 22 mai se produce prima încercare de a-i elibera. Efortul vine din partea satelor. La 6 iunie 1640, sărbătoarea Corpus Christi, oraşul se uneşte cu lucrătorii ogoarelor:
„Visca la terni
Aluira îo mal govcrn
Muimn Zo.s trui/dor.s"1
Autorităţile castiliene sînt maturate: viceregele, omorît, Audiencia (trebuie oare să scriem Par​lamentul?) pusă pe iugă. Principatul, surprins, neliniştit de o demonstraţie de forţă a cărei violenţă îi scapă de sub control, acceptă situa​ţia pentru a negocia de pe o poziţie solidă. Cînd ţăranii răsculaţi sau Desculţii îi izgonesc, s-a întîmplat aceasta, pe reprezentanţii regelui, nu mai rămîne nimic. Viceregele odată alun​gat, vechiul guvern reapare împreună cu apa​ratul său executiv si legislativ (Consiliul celor 100). Ştirea evenimentelor ajunge la Madrid la 12 iunie. Sînt două soluţii: să se lase cîmp li​ber principatului; să se acorde încredere aristo​craţiei catalane pentru ca aceasta să continue războiul împotriva Franţei si să preia contro​lul asupra satelor. Sau tratarea provinciei drept un ţinut inamic cu, eventual, riscul unei răs​turnări a alianţelor. Ludovic al XIII-lea, conte de Barcelona, deoarece în acea vreme într-o ţară catolică nu se iau în considerare decît so​luţii monarhice iar clerul catalan este aproape în unanimitate în tabăra separatistă dură, se află cu armată franceză la porţi. Un moment de şovăială pe calea înţelepciunii si a nego​cierii, apoi brusc, Olivares alege forţa, aşadar războiul. Reflex de castilian, comportament de ciclotimie sau influenţa exemplului francez. A renunţa, înseamnă a pierde la scadenţă. A zdro​bi principatul înseamnă, cu preţul unui risc enorm, să obţină o amînare.
1 Trăiască ogorul / Să piară ticăloasa cîrmuire / ka piară trădătorii (Ib. spân. — N. traci.).
117
JŞSW „
La 7 decembrie 1640, trupele spaniole cu​ceresc Tortosa prin surprindere; prima parte a operaţiunii este cîstigată; la 26 ianuarie 1641, însă, ele suferă în faţa Barcelonei, la fortifica​ţiile din Montjuich din partea trupelor catalane si a întăririlor franceze o înfrîngerc dezastru​oasă.
Urmează un război de paisprezece ani (1640—1654) la capătul căruia Catalonia, rui​nată, reintra în unitatea iberica cu privilegiile sale garantate si cu duşmăniile.' sale mocnite. La Montjuich, Olivares a jucat si a pierdut. Răscoala de la 6 iunie 1640, din ziua sărbăto​rii Corpus Christi a marcat cît se poate de bine si'îrsitul marelui imperiu.
Revolta Barcelonei este un eveniment lip​sit ele premeditare, în schimb, revolta Portu​galiei de la l decembrie 1640 este un complot urzit îndelung şi minuţios.
Unirea1 a fost bine primită pînă în 1600 şi balanţa avantajelor o menţine si din 1600 pină în 1620. Succesele în Oceanul Atlantic şi cîs-tigurile clin Brazilia compensează pierderile la est. După această dată, aristocraţia funciara devine iritată din pricina presiunii fiscale care concurează renta iar burghezia din Lisabona de scăderea sosirilor de argint la Sevilla. Ele vor canaliza, în curînd, nemulţumirea populară împotriva statului castilian. Această nemulţu​mire se exprimă sub forma tradiţională a scbas-tianismului. Modalitate lusitană a unui mesia​nism popular proteiform, sebastianismul datea​ză cel puţin din 1530 si a luat naştere într-o atmosferă europeană ele anabaptism. îmbogăţit si precizat prin mitul reîntoarcerii regelui Se-bastiâo care trebuia să îndrepte toate lucrurile petrecute după dezastrul de la Alcazarquivir (Al-Kasr al Kabir) (1578), el deviază după 1620 în sensul unui protest actual si concret.
1 E vorba despre unirea ceririi Portugaliei de Filip (N. traci).
118
•nv
La fel ca în Catalonia si ca în Franţa pro​cesul este declanşat o dată cu trecerea de la războiul nedeclarat la războiul pe faţă. în 1637, la Evora, casa unui colector prea zelos al noi​lor impozite este incendiată; tulburările se în​tind în două provincii, Alentejo si Algarve. Un fel de comitet director secret (format, desigur, din cîţiva clerici) semnează proclamaţii în nu​mele IUL Manuelinho, un sărac cu duhul popu​lar la Evora. Urmează sub protecţia in​fanteriei — tercio — o represiune dură, cu nu​meroase execuţii de suspecţi pînă la scrisoarea de iertare din 20 ianuarie 1638.
Jofio ele Braganza, cel dinţii proprietar si mare vasal al regatului, cu 80 000 de supuşi pe care-i poate mobiliza dintr-o dată, supus multiplelor instanţe ale Granzilor şi ale Franţei (misiunea Santa-Pe) înmulţeşte la Madrid do​vezile de fidelitate, în 1639, sub pretextul re​cuceririi Braziliei olandeze, Olivares solicită Portugaliei un important efort militar în schim​bul promisiunii de reforme. Promisiuni ambi​gui, î se atribuie contelui-clucc proiectul de a nimici statul portughez, în acelaşi timp, Oli​vares, deşi bănuitor, dublează miza încredin-ţînd lui Braganza, atunci cînd efortul comun în direcţia Braziliei pare să garanteze fideli​tatea ţării, întreaga comandă a trupelor por​tugheze. Hotărîrea este temerară. Ea vizează să prezinte ca vasal pe cel care este considerat de mulţi portughezi încă de pe acum drept su​veranul lor. Pe acest fundal periculos survin exemplul Cataloniei (iunie 1640) si seria dq măsuri fiscale şi militare smulse Portugaliei pentru lupta împotriva catalanilor. Ducesa de Braganza, o Guzmân, verisoara lui Olivares, bi​ruie ultimele ezitări ale ducelui. La l decem​brie 1640, spre dimineaţă, urmează o mişcare de ceasornic bine uns. Din Lisabona, mişcarea se împrăştie, numai patru fortăreţe rezistă. La 15 decembrie ducele de Braganza este încoro​nat sub numele ele Joăo al IV-lea.
119
fB4 1 se opreşte la certificând în bloc Se din ^mpul. re
diametral °Pu?a .
turiseşte
ş.
^ sltu ţu, ă
miscării şi, totodată al "
o Pe mino-
execuţii' si cîtcva aresta- L ^^ ^rrm-
conduse
uarie
nu fusee «
patul unei negocieri ^
17 mai armistiţiul ge-
" baza ~
î
i în Afnca.
destin al
portughe
se
prăbuşeşte.
Capitolul HI HEGEMONIA FRANCEZĂ
Un nou echilibru
Prăbuşirea Imperiului este un fapt împlinit în 1641. Urmează, în schimb, triumful statelor în căutarea echilibrului propriu şi mai ales trium​ful Franţei. Schematic, în locul hegemoniei ibe​rice apare hegemonia franceză, ori, mai cu~ rînd, o dublă hegemonie. Pe uscat, Franţa moş​teneşte succesiunea la puţin timp după moar​tea lui Richelîeu (7 decembrie 1642). Consa​crarea militară o dobîndeşte o dată cu victoria de la Rocroi (19 mai 1643), iar cea diplomatică, prin tratatele de la Miinster (pacea West-falică — 24 octombrie 1648) si de la Pirinei (7 noiembrie 1659). Aceste victorii au fost cîs-tigate de Franţa nu atît pe cîmpul de luptă sau la masa tratativelor cît prin exploatarea imprudenţelor comise. Ea îşi mobilizează ul​timele resurse în 1639, Spania se năruie în 1640. Mobilizările şi năruirile traduc lenta alu​necare a unui centru de greutate de la sud către nord. Franţa continentală primeşte moş​tenirea continentalei Castilii.
Succesiunea atlantică a Spaniei este trans​misă mai la nord. Cu 50 de ani în urmă, la Sevilla, francez se spunea roc/ieZais, locuitor al portului La Rochelle, simbol al unei Frânte prospere pe Ocean în epoca de înflorire a Se-villei. Un accident politic precipită evoluţia
122
asediul. Moştenirea Spaniei maritime decăzute pe care Franţa nu o poate dobîndi ia drumul Angliei dar numai după un lung ocol prin Provinciile-Unite. Căderea lui Olivares co​respunde şi unui îndelungat regres englez. In​trarea în umbră a britanicilor după străluci​torul dar superficialul început elisabethan re​prezintă una dintre cheile secolului al XVII-lea în politică. Ea determină, între altele, apariţia unei scurte hegemonii olandeze.
De la sfîrsitul secolului al XVI-lea pînă în jurul anilor '20 din secolul al XVII-lea ur​mează, la vest, o lungă perioadă de destindere si concesii. Echivalentul său se află în con​junctura preţurilor si a activităţilor. Succesiv, pacea de la Vervins (1592) pune capăt con​flictului franco-spaniol, cea de la Madrid (1604) închide o treime de secol de conflict anglo-spaniol, 1606 este martorul încheierii unui a-cord, pe care trecerea timpului 1-a dezvăluit du​rabil, între Habsburgii Austriei si Imperiul turcesc, 1609 este anul dificilului armistiţiu de doisprezece ani cu rebelii din nord. Nu mai vorbim de prilejurile de război ratate. Epuiză​rile unei nesfîrşite treimi de secol pline de conflicte, strîmtorarea unei conjuncturi sufo​cante sînt suficiente pentru a dezarma velei​tăţile războinice. La fel se petrec lucrurile şi în interiorul statelor. Desigur, nemulţumirile se acumulează în Anglia, sub domnia primului Stuart, Provinciile-Unite văd cum se adună norii marii furtuni de la Dordrecht, Franţa suferă unele scuturături trecătoare cu prilejul confruntărilor arhaice dintre puterea regală slăbită, aristocraţia legată de pămînt si par​tidul protestant, dar ce diferenţă dintre aceşti primi treizeci de ani si ceilalţi treizeci care urmează .. . Conjunctura este întunecată în​tre 1590 şi 1620. Un rest de prosperitate mai scaldă Franţa la nord de Loire, Anglia, Pro​vinciile-Unite, Germania, Peninsula Scandina​vică, zonele periferice ale Spaniei: în prim
123
^S^IJSJjj^j^lkf'îT
••• KBBI^' •
plan se află dificultăţile italiene, si veritabila i contracţie castiliană.
La începutul anilor '20 în Spania, aproape pretutindeni, cu excepţia părţii controlate din Italia, se aprinde o flacără efemeră de pros​peritate producătoare de iluzii. Această scurtă ascensiune este urmată de o prăbuşire catas​trofală. O prăbuşire foarte rapidă şi foarte scurtă în Spania, mai lentă dar mai lungă si continuă către nord. Acest decalaj este cauza profundă a sîărîmării definitive a Imperiului spaniol, el este explicaţia alunecării către nord a centrului de greutate al Europei, în ordinea catastrofelor, Spania precede Italia, Germania, Franţa. Anglia, mai ales pînă în 1640, Pro-vinciile-Unite formează un sector adăpostit, în centrul unei Europe în criză, scurtul si para​doxalul moment al Secolului de aur olandez.
Retragerea Angliei, Revoluţia engleză
Dar marea şansă a Provinciilor-Unite, a Olan​dei, a Amsterdamului o constituie apatiile An​gliei. Cînd vin Cromwell, apoi Carol al 11-lea în euforia de o clipă a Restauraţiei, iată că asupra Amsterdamului si a Indiilor occiden​tale suflă tăiosul vînt al primului (1652—1654) şi apoi al celui de-al doilea (1664—1667) răz​boi anglo-olandez.
Aşadar tocmai această repliere engleză tre​buie înţeleasă. Din 1603 pînă în 1689, cu o aproximaţie de cinci ani, Anglia se dezintere​sează de continent. Ce înseamnă un asemenea fapt în termeni de drept constituţional? La în​ceput dinastia scoţiană. Iată realizată unirea, mai întîi dinastică (1603), apoi politică (1707) a Angliei si a părţii controlate din Irlanda cu Scoţia, încheierea inevitabilei diversiuni sco​ţiene pe frontiera rîului Tweed şi a munţilor Cheviot este un atu excelent.
Trebuie oare să ne mirăm de replierea en-I gleză sau, mult mai mult, de angajarea conti-
12-
nentală a Elisabetei si a lui Cromwell? Re​plierea engleză din secolul al XVII-lea mar​chează o perioadă fructuoasă. Cu siguranţă, Anglia nu este cruţată, vom vedea, de timpul rnohorît al conjuncturii economice din secolul al XVII-lea. Acest timp mohorît — timp mo-horît, nu prosperitate, potrivit tezei lui Hugh Trevor Roper — explică si prima revoluţie. Dar Anglia, poate Scoţia dacă nu si Irlanda, traversează 'mult mai bine decît oricare altă regiune a continentului, chiar si decît Olanda, vremea posomorită a secolului al XVII-lea: numărul locuitorilor este de 4 la 4,5 milioane către 1600 si de 6,5 milioane către 1750. Creş​terea trebuie pusă, parţial, pe seama pacifi​cării Irlandei si alipirii Scoţiei. Un milion si jumătate 'de oameni în plus în ceva mai mult de un secol si jumătate, cu un sold migrator ridicat în favoarea Americii înseamnă o creş​tere de cel puţin 25%. Este o situaţie occiden​tală unică în întreaga Europă clasică.
Domnia lui îacob I* dă coloratura sa seco​lului al XVII-lea englez, în interior se con​sumă un mare efort de modernizare a statului, în linia Tudorilor, pentru a dota puterea cen​trală cu mijloace egale cu cele ale Franţei lui Henric al IV-lea. Noi clase, marea burghezie londoneză şi marea nobilime scoţiană si en​gleză, în inevitabila confundare a intereselor lor cu cele ale statului spoliază averile si nă-ruiesc privilegiile micii nobilimi rurale: „ ... în nordul Ţării Galilor, constată Hugh Tre​vor Roper, toţi membrii micii nobilimi se de​clarau în pragul ruinei, în Staffordshire circula zvonul că intre 1600 si 1660 jumătate din pă-mînturi fuseseră vîndute. Cu pămînturi ale micii nobilimi sărăcite din nord, contesa de Shrewsbury si lordul William Howard au în​zestrat nobilele familii pe care le-au înteme-*at • -. Declinul nu era localizat, el era gene​ral în întreaga Anglie".
„Şi cine erau aceşti străini descrişi în chip de cumpărători de bunuri de la sărăcită gentry?
tts
Contele de Cork, contesa de Shrevvsbury, fiul său, contele de Devonshire, lordul Wllliam Ho-ward, funcţionari şi notabilităţi ai Curţii; scrii​torul Soame, consilierul Craven, consilierul Cokrane, şir Thomas Middleton, şir Arthur Ingram, şir Baptist Hicks, negustori bogaţi şi bancheri guvernamentali din City-ul Londrei. Este o oligarhie de plutocraţi metropolitani, consilieri din Londra, curteni de la Whitehall, adevărate lipitori ale nobililor simpli şi ale tîr-guşoarelor în ruină din provincie .. .".
Conflictul cu Parlamentul, latent înainte de a fi violent, decurge în cea mai mare parte, din această situaţie. Parlamentul, cu modul său arhaic de recrutare, se descoperă a fi, în secolul al XVII-lea, purtătorul de cuvînt al acestei gentry lent erodată de înalta burghe​zie şi de aristocraţia centralizatoare de la Curte. Parlamentul din secolele al XVI-lea şi al KVII-lea, forţă a trecutului, se opune Parla​mentului din secolul al XVIII-lea, aflat în slujba forţelor de opresiune, deci de evoluţie. Domnia lui lacob I o prelungeşte la început pe cea a Elisabetci. In fond, nu în formă. Cecil (Salisbury), bătrânul consilier al Elisabetei, ră-mîne în funcţie din 1603 pînă în 1612. In 1610, dată capitală, după o discuţie îndelungată, Curtea şi Parlamentul cad de acord asupra răscumpărării drepturilor feudale ale regelui pentru suma de 200 000 de lire sterline din impozitele asupra comerţului exterior, pas de​cisiv, în acest stat modern care se agaţă de Evul Mediu, către o readaptare a fiscalităţii. Este o perioadă fructuoasă.
Din 1614 pînă în 1621 se produce ascen​siunea lui George Villiers, viitorul duce de Buckingham.
Continuitate deci pe plan interior şi conti​nuitate, pînă la un anumit punct, pe plan re​ligios; în ciuda alianţelor protestante, şi a pru​denţei declaraţiilor sale, Elisabeta menţinuse cu hotărîre Reforma anglicană pe o cale de mijloc — ierarhie, episcopalism, continuitate
126
cu trecutul — fără a ceda în privinţa princi​piilor esenţiale ale Reformei. Fiica Armei Bo-leyrt nu putea fi bănuită de papism în pofida preferinţelor ei episcopaliene. Fiului Măriei Stuart i s-a cerut mai mult. Stuarţii nu-şi vor reveni niciodată de pe urma dublului păcat ori​ginar al naşterii lor. Autorul lui Basilicon Do-ron şi al unui tratat de demonologie, elevul lui George Buchanan, acest savant teolog laic, un Duplessis-Mornay al căii de mijloc — via me​dia •—• care proclamă No bishop, no King, unde nu există episcop, nu există rege este, în fe-iul său, la fel de îndepărtat de Contrareformă ca puritanii. Poziţia Bisericii Anglicane întîm-pină dificultăţi pentru că în secolul al XVII-lea în Anglia, ca pretutindeni, există o perioadă de creştere a apelor religioase.
Acest secol frămîntat apare, în Anglia, re​lativ puţin sîngeros. Sub lacob I, confruntarea dintre Church of England si puritani este de or​din disciplinar, nu doctrinar. De altfel, nu puri​tanii ci Biserica anglicană se înscrie în linia ortodoxiei fixate de Calvin. Iar de partea ei se află veritabile comori spirituale: Prayer Book şi King James Version a Bibliei, demnă con​temporană a lui Shakespeare din Otheîlo (1603), Regele Lear (1605), Macbeth (1606).
Confruntarea este la fel de severă pentru o poziţie mai întîi în planul ordinii şi apoi al eticului. Este o istorie mistificată pe care pu​ritanii*, victime ciudate şi călăi potenţiali au ştiut să şi-o însuşească după ce s-a consumat. Părăsirea semnului crucii la ritualul botezului, a inelului la ceremonialul nunţii, purtarea fa​cultativă a stiharului care nu a devenit încă „livrea de prost", acestea sînt punctele esen​ţiale ale unei opoziţii care nu pune în discu​ţie ortodoxismul de neînfrânt al Bisericii pro​testante anglicane, instituit prin lege. Se fac ironii, e adevărat, pînă la dimensiunile acelei Book of Sports (1624) cînd ciocnirea de idei trece din planul ritului în cel al eticului. Book °f Sports este un răspuns neîndemînatic la
127
Book of the Sabath al lui Bound. Din alergie la expresiile contrareformate, ba chiar si la cele tradiţionale ale evlaviei creştine medite​raneene, puritanii vor redescoperi, la începutul secolului al XVII-lea, ritualismul fariseilor din timpul lui Hristos. Cea mai ciudată dintre a-ceste resurgenţe este respectarea strictă, de origine evreiască, a repausului din a şaptea zi, înlocuirea ascezelor corporale ale Evului Mediu prin asceza morală a plictisului. Predi- ' carea din amvon a doctrinei plăcerilor nevino​vate era considerată o greşeală psihologică. Ma​rea asceză puritană a început efectiv si dumi​nica trista rămîne si în secolul al XX-lea ul​tima lor victorie. Părinţii pelerini si fonda​torii coloniilor de pe paralela 42 din Ame​rica au fost izgoniţi în anii '20 mai mult de criza economică decît de persecuţiile, destul de neînsemnate, ale Bisericii constituite.
Ruptura dintre lacob I si Elisabeta se si​tuează în planul politicii externe, prin denun​ţarea solidarităţii cu Europa protestantă. Este o tradiţie să i se reproşeze lui lacob I nu pa​cea cu Spania, ci precipitarea unei negocieri conduse pe faţă, Această pace, completată de concesii făcute catolicilor, este suficientă pen​tru a determina izbucnirea scandalului. Cei mult se poate vorbi despre o imprudenţă de vreme ce înşişi catolicii — cei din Anglia şi din bazele recucerite ale Ţărilor-de-Jos se vor fi înşelat în această privinţă. Eroarea tradi​ţională din partea catolicilor în legătură cu a-devărata natură a anglo-catolicismului provine din faptul că o identitate de gesturi şi de forme însoţeşte cea mai profundă opoziţie în pri​vinţa esenţialului. De aici rezultă dialectica im​placabilă a imprudenţelor catolice din 1604, a contramăsurilor din 1605 şi nebunia teroristă. Complotul „Prafului de puşcă" (1605), urzit de către un grup catolic terorist care vizează ni​micirea simultană a regelui, a familiei regale si a Parlamentului, este un act inexplicabil. El decurge dintr-o deosebire de apreciere în or-
128
dinea valorilor sociale. Respectul protestant pentru societatea civilă interzice recurgerea la tiranicid si, a fortiori, atentatul orb. Complo​tul frînează o clipă posibilităţile de apropiere dintre Anglia protestantă si Europa catolică.
Pentru ca să se şteargă impresia penibilă a criminalului atentat ar fi necesare, şi înain​te si după 1609, dificultăţile conjuncturale care încordează raporturile anglo-olandeze. Apare din nou în politica externă ispita catolică. So​lia lui Diego Sarmiento de Acuna, conte de Gondomar, deschide interminabila negociere a căsătoriei engleze. Vor fi subestimate conce​siile reciproce pe care le presupunea un ase​menea aranjament, dificultăţile pe care tre​buia să le depăşească Spania ducelui de Lerma pentru a-1 urma pe Gondomar. Tratativele se poartă în jurul statutului catolicilor englezi. Gondomar împărtăşeşte iluzia Refugiului ca​tolic din Ţările-de-Jos spaniole. Pentru el, en​glezii sînt catolici pe care doar teama îi re​ţine. Schimbarea legislaţiei înseamnă deci asi​gurarea convertirii Angliei. Scrisorile lui Gon​domar — dacă ar fi susţinut contrariul ar fi fost respinse — întăresc această viziune sim​plistă a Madridului. Un „catolicism" pur tra​diţional este des întîlnit în Anglia secolului al XVI-lea; lipsit de o bază dogmatică, el se confundă cu ataşamentul faţă de vechile tra​diţii. Centrifug în acest secol centralizator, el este la fel de departe si de catolicismul cu o puternică structură dogmatică al Contrarefor​mei şi de Reforma anglicană sau protestantă. Lipsit de o structură dogmatică el este înîrînt rapid de criza ruralei gentry.
Un catolicism al Reformei catolice se con​stituie, extrem de minoritar, în Anglia seco​lului al XVII-lea. Acest catolicism de opţiune individuală este de mare calitate. Iluzia constă în a atribui calitatea acestui catolicism, tradi​ţionalismului „catolic" al satelor din vest si din nord, aflat în curs de dispariţie. Pînă la bătălia de la Muntele Alb, oferta engleză se
129
sufocă în urma cererii spaniole, mereu mai mi​nuţioasă în pretenţiile sale în favoarea catoli​cilor englezi. Amintirea complotului „Prafului de puşcă" îl îndeamnă pe lacob I să fie pru​dent. Principala sa concesie este executarea lui Şir Walter Raleigh în 1618. Urmează un salt înainte pe calea altor concesii, în 1623, mai ales, în timpul şederii la Curtea Spaniei a lui George Villiers şi a prinţului Carol, venit să curteze ca un simplu student o infantă din harem, lacob I caută să cruţe Anglia de un război ideologic nerecomandat de conjunctura şi interesul imediat care pe mare îi opune pe englezi celor două mari companii olandeze, în-tr-un cuvînt, să cumpere printr-un Edict din Nantes dat în favoarea catolicilor englezi, re​instalarea fără vărsare de sînge a electorului palatin pe malurile Rinului.
Olivares a dorit această politică de bun simţ tot atît cît si lacob I. Dar el nu-i poate plăti preţul nici cît monarhul englez. „Noi avem drept maximă de stat ca regele Spaniei să nu facă niciodată război împăratului", „f like not to marry my son with a portion of my daughter's tears", (Nu doresc să-mi însor feciorul cu preţul lacrimilor fiicei mele). Este, de o parte si de alta, ultimul cuvînt, sfîrşitul unui vis, al unei epoci. Dublul deceniu al po​liticii de concesii este închis, ultima şansă de a cîrpi o aparenţă de Creştinătate, risipită. Că această politică de război merge în sensul do​rinţei popoarelor este neîndoielnic. O mărtu​riseşte primirea făcută la Londra lui Carol si favoritului său. Laud, viitorul arhiepiscop de Canterbury scrie că ea s-a desfăşurat „with the greatest expression of joy by all sorts of people that ever I saw", („sub semnul celei mai mari bucurii, exprimate de oameni din toate rangurile aşa cum n-am mai avut pri​lejul să văd nicicînd").
Atunci începe cu adevărat îndelungata pe​rioadă a slăbiciunii engleze, în cursul războ-iului împotriva Spaniei, care durează fără nici
130
un rezultat cinci ani, Anglia primeşte, în mod paradoxal, din partea corsarilor din Dunkerque mai multe lovituri decît le dă ea si Spania contribuie, involuntar, la victoria concuren tului olandez.
Si mai incoerent este războiul cu Franţa: el anulează avantajul mediocru ai căsătoriei franceze şi tîrăste, curios, Anglia alături de La Rochelle într-o situaţie critică. Urmează o pace uşoară cu Franţa în 1629 si una mai dificilă cu Spania la Madrid la 5 noiembrie 1630.
Prin această gravă si de neiertat capitu​lare, în ochii opiniei publice protestante din Anglia, începe nesfîrsitul deceniu al cîrmuirii personale a lui Car ol I*. La fel ca restul Eu​ropei Anglia este atinsă, poate mai puţin pro​fund, de criza îndelungată. A ţine Anglia în afara războiului continental înseamnă a lăsa cîmp liber marilor transformări interne. Aceas​ta presupune înlăturarea parlamentului, aşa​dar o mai mică presiune fiscală. In pofida acelui Ship Money, impozit ilegal în timp de pace si nevotat de Parlament, si al tuturor incidentelor adunate cu grijă de o istoriogra​fie în formă de instrucţie civică, cu eroii săi anacronici, temerari si sordizi aparţinînd unei gentry ruinate, povara fiscală a tiraniei este infimă dacă o comparăm cu aceea din Spania sau Franţa. Din punct de vedere economic, sub tirania binefăcătoare a lui Carol I, An​glia a acumulat tot atîtea bogăţii cîte a dis​trus Franţa sub ministeriatul bătăios, din ne​cesitate, al lui Rîchelieu si chiar mai multe bogăţii decît vor reuşi să irosească războiul civil, Republica si Cromwell.
Anglia ştie ce-i aparţine — si nu este mul​ţumită pentru că anglo-catolicismul lui Laud depăşeşte măsura a ceea ce burghezia din Lon​dra si gentry din sate sînt capabile să accep​te — dar Anglia ştie si mai bine la ce renun​ţă. Ea renunţă să tragă folos pe mare si pe uscat din uzura si, în curînd, din destrămarea
131
Spaniei. Tratatul de la Madrid nu conţine ni​mic referitor la Palatinat. El deschide drurnui recuceririi catolice a Germaniei şi lasă altora grija de a atenua primejdia, Suediei si, para​doxal, Franţei. S-a remarcat oare că „tirania" se clatină după zece ani, deasupra valurilor greoaie ale conjuncturii din anii '30, si în po​litica externă? Atît timp cît domină blazonul Spaniei, pînă în 1637, opţiunea lui Carol I pentru pace poate fi justificată ca o opţiune pentru un rău mai mic. Dar cînd norocul îşi schimbă tabăra, regretul prilejurilor pierdute, suprapunîndu-se peste structurile revitalizate ale nemulţumirii, situaţia Angliei devine alta. Regretul prilejurilor pierdute se plasează la nivelul marii burghezii de afaceri, favorabilă tiraniei, structurile revitalizate ale nemulţu​mirii — la nivelul micii nobilimi de ţară, gentry, sărăcite. Respingerea noului Prayer Book, în Scoţia, datează din 1637. Rezistenţa porneşte de la periferie. Eşecurile din primul război al episcopilor (ale operaţiunilor care vi​zează supunerea Scoţiei), revolta combinată şi întrucâtva contradictorie a ţinuturilor de sus si de jos, Highlands şi Lowlands, un ames​tec de răscoală a „Desculţilor" şi de „război religios", scot Anglia din adăpostul său para​doxal în mijlocul unei Europe incendiate şi însîngerate. In consecinţă, după compromite​rea echilibrului financiar, procesul iniţiat de implacabilul protest parlamentar aruncă Insu​lele Britanice în haosul războiului civil.
Urmează punerea sub acuzaţie a principa​lilor artizani ai regimului condamnat: Straf-ford plăteşte cu viaţa la 12 mai 1641 vechea sa trădare faţă de cauza, parlamentară; Laud, şeful reacţiunii anglo-catolice în momentul a-firmării predestinarienilor pe continent, încear​că o întoarcere la spiritul secolului al XVI-lea. Anglo-catolicismul lui Laud este erasmian, con​temporan cu John Colet şi Thomas Morus. A-cest anacronism înseamnă o crimă. Tirania lu​minată a prietenilor regelui a provocat dizi-
132
denţa arhaicei Scoţii a clanurilor; tirania oarbă exercitată de retrograda gentry cea rurală, stă-pînă a Parlamentului, contribuie, împreună cu conjunctura severă a anilor 1640—1641 la in​citarea revoltei din Irlanda (1641). Mustrarea cea mare (toamna anului 1641) îl face pe rege răspunzător de izbucnirea unei mişcări com​parabile cu cea a „Desculţilor" si cea din Cata-lonia. Intre 4 şi 10 ianuarie 1640, regele pierde controlul asupra Londrei. Cavalerii împotriva Capetelor rotunde — lupta se desfăşoară pretu​tindeni. Multă vreme diferit, decalat cu două​zeci de ani faţă de paroxismul războaielor ci​vile continentale, războiul civil englez este la fel de îndîrjit.
Tensiuni religioase — cele mai evidente —, tensiuni sociale — cele mai discutate —, ten​siuni regionale ... în general, se poate afirma că prestigiul social si avantajul numeric se aflau de partea Cavalerilor, de unde si suc​cesul regelui în timpul primelor luni pînă la intrarea în luptă a armatei lui Cromwell*. O clasă socială ruinată, întreaga mică nobilime de la ţară, îşi compensează eşecul social prin adeziunea la radicalismul puritan. Sînt, cum pretinde istoriografia tradiţională prin Taw-ney, oameni care n-au nimic de pierdut şi nici totul de cîştigat. La început, independenţii sînt nişte izolaţi pentru care sacrele experienţe ale plantaţiei americane corespund singurătăţii jan-seniste; pînă în ziua în care un concurs, în-tr-adevăr excepţional, de împrejurări dă a-cestei minorităţi (1,5, cel mult 2%) conducerea în stat. Radicalismul independent se aliază, do-rainîndu-1, cu puritanismul calvinist tradiţio​nal anglican low church, baptist şi prezbiteri-an, prin natura sa combativ în politică si în viaţa socială. Superioritatea morală si tehnică a Coastelor de Fier răstoarnă în folosul par​tidului minoritar (Capetele Rotunde) raportul de forţe la Marston Moor (2 iulie 1644) si Na-Seby (14 iunie 1645). Regele este predat de scoţieni la 30 ianuarie 1647, „vîndut si cum pa-
133
rât". Deruta Cavalerilor deschide calea impla​cabilei dialectici a oricărei revoluţii. Urmează polarizarea extremă pînă la punctul de rup​tură, ridicarea armatei împotriva Parlamen​tului, victoria minorităţii independente, exe​cutarea regelui (9 februarie 1649), dictatura Independenţilor sub paravanul Parlamentului cel Lung — Rump —, zdrobirea şi izolarea Irlandei catolice, după cucerirea Droghedei (1649), însoţită de execuţii care răzbună foarte tîrziu masacrele asupra minorităţilor protes​tante din 1641; în sfîrşit, de la 13 aprilie 1653 pînă la 13 septembrie 1658, dictatura lui Crom-well. Commonwealthul şi, mai ales, instituţia Protectoratului închid si deschid ghilimelele din lunga paranteză engleză care ţine din 1603 l pînă în 1690. !
Vin apoi ghilimelele revenirii Angliei pe j scena politicii internaţionale. Actul de naviga​ţie* (9 octombrie 1651) care rezervă dreptul : de a face comerţ maritim în porturile engleze j navelor sub pavilion englez sau sub pavilionul ţării de unde provine marfa transportată se inserează în această tendinţă. Ce consecinţe nu i-au fost atribuite! Aplicat riguros, el ar, fi ruinat comerţul exterior britanic.
Dar în fine, armata lui Cromwell a reîn-nodat firul cu politica protestantă a Elisabe-
tei.
Intervenţia engleză în Flandra este, desi​gur, decisivă. Dar ea are un caracter tardiv şi limitat. Intervenţia urmează marii operaţiuni coloniale care a luat calea mării în 1654 si a dus în 1655, fără să-si fi atins scopul — izo​larea şi ocuparea istmului — la cucerirea Ja-maicăi. Operaţiunile lui Blake din iarna anului 1656—1657 împotriva ţărmurilor spaniole si a căilor de comunicaţie imperiale în Oceanul At​lantic sînt precise şi eficace. Util, sprijinul acordat de englezi la Dunes (iunie 1658) este răsplătit prin cedarea către ei a Dunkerque-ului în amintirea Calais-ului. Politica externă a lui Cromwell este, si ea, o politică arhaică,
134
făcută din reminiscenţe, precum Drake si Răz​boiul de 100 de ani. Trebuie oare să plasăm în aceeaşi paranteză primul război anglo-olan-dez (1652—1654)? Ezităm, în ambele cazuri există un singur mobil, interesul imediat, rupt de orice context ideologic.
Provinciile Unite ale oranistilor — parti​dul familiei de Orania* este legat de elemen​tele predestinariene dure; pe plan extern, poli​tica sa este antispaniolă, prinsă în jocul alian​ţelor protestante — erau, din motive senti​mentale şi dinastice, favorabile Stuarţilor, ne​încrezători faţă de puritanismul independent. Paradoxal, tocmai Olanda cea paşnică, sceptică şi republicană moşteneşte fructul otrăvit al răz​boiului englez. Este un război aspru (1652— 1654) din care beneficiul principal revine Por​tugaliei catolice. Cromwell a dat indirect lovi​tura de graţie Braziliei olandeze, măturată la 26 ianuarie 1654. înseamnă aceasta oare o slu​jire a intereselor puterilor protestante sau o goană după pradă?
Politica lui Cromwell, mai activă decît cea a „Tiraniei", nu este mai coerentă decît cea a Stuarţilor. La activul său. se află o singură faptă însemnată — cucerirea în profunzime a Irlandei. Episodul Cromwell nu realizează ve​ritabila întoarcere a Angliei pe continent.
Paradoxul olandez
Intrarea Angliei în umbră nu ne lămureşte în ceea ce priveşte paradoxul olandez. Ea este, cel mult, explicarea lui negativă, înlocuirea Mediteranei de către Atlantic în inima unui sistem, devenit planetar, de comunicaţii, în​ceată dar inexorabila ascensiune a Europei spre nord plasează un nou centru de gravitate în apropierea gurilor marelui sistem fluvial al Mării Nordului, între jumătatea sud-esticâ a Angliei, pe de o parte, si ansamblul Ostende-Anvers, Zeelanda-Olanda, pe de alta, acţionează,
135
ST
de la sfîrsitul secolului al XV-lea pînă la ju​mătatea secolului al XVTII-lea o dialectică de echilibru, întîietatea a trecut din Bruges la Anvers, din Anvers la Londra apoi din Lon​dra la Amsterdam pentru a reveni la Londra. Primele două etape nu ne preocupă, dar ulti​mele două, da. Paradoxul olandez este parado​xul parţial al unei micro-localizări: dominaţia maritimă, timp de 80 de ani, exercitată de flota Provinciilor slab unite ale Zeelandci, Fri-sei si Olandei, izbînda coloniala a celor doi co​loşi, Compania Indiilor Orientale (1602) si Com​pania Indiilor Occidentale (1621), rolul de re​fugiu intelectual, afirmarea, aproape simultana, pe plan spiritual a celui mai intransigent din​tre creştinismele mizericordiei si a celui mai absolut dintre raţionalismele anticreştine, fără a omite importanţa deţinută în exterior de re​prezentanţii unui stat abia existent, un con​glomerat, rău cimentat, de oraşe, burguri şi ^ „stări" rivale, lipsit de avantajul demografic. ; Provinciile Unite ilustrează total, dincolo de lumea mediteraneană şi dincolo de sfîrsitul secolului al XVI-lea, „ora favorabilă statelor mijlocii" despre care a vorbit atît de bine Fer-' ! nand Braudel.
Provinciile Unite* s-au născut din răscoala din 1572, mai direct si, mult mai sigur, din activitatea recuceritoare a ducelui de Parma (1578—1589), susţinută de conjunctura Spaniei americane, de acţiunea militară dintre 1590 şi 1606 a celui mai în vîrstă dintre fiii Tacitur​nului, marele Stathouder Mauriciu de Nassau, favorizat la început de dispersarea spaniolă r-i mai apoi de precocea prăbuşire a conjuncturii mediteraneene •— spaniolă si americană. Suc​cesul negocierii (1606—1609) care, după stabi​lizarea frontului (1606), duce în 1609 la împăr​ţirea pe baza neaşteptatei axe est-vest a ma​rilor fluvii rezultă din concentrarea unui com​plex nesperat de împrejurări. Separarea Ţări-lor-de-Jos care a fost problema cea mai impor​tantă a negocierii consacră izbînda unei istorii
136
dramatice recente asupra moştenirii dintr-un trecut îndepărtat. Din punct de vedere cultu​ral şi lingvistic, cele 17 provincii se grupează în trei ansambluri. De o parte si de alta a frontierei lingvistice clasice se întinde ţinu​tul thiois la nord si cel wallon la sud. Dar di​alectele flamando-olandeze nu acoperă în în​tregime Provinciile din. nord. Groningen, Dren-te, cea mai mare parte din Overijssel, o parte din Gelderland vorbesc dialecte saxone.
Dialectele din masivul Eiffel muşcă din partea orientală a întinsei provincii a Luxem​burgului. Din punct de vedere religios, după cîteva tentative luterane si anabaptiste Refor​ma a venit din sud. La început de expresie franceză, ea acoperă ţinutul wallon.
Mai tîrziu, sînt atinse profund oraşele Flan-drei, din jumătatea sudică, jumătatea dens popu​lată si întărită din secolul al XVI-lea. Lo​vitura de forţă din 1572 ajunge din motive pur strategice — spatele protejat de mare, apăra​rea asigurată de diguri şi canale — pe ţărmu​rile Zeelandei şi Olandei. Este ceea ce s-a nu​mit Refugiul care modelează prin „reformaţii" veniţi din sud un front de mare protestant, la sud, în timp ce regiunea de la nord si de la est faţă de o linie Maestricht, Utrecht, Gro​ningen, ansamblul, între altele, a ţinuturilor saxone, rămîne în majoritate catolică, însuşi Amsterdamul nu aparţine primei perioade a Refugiului, limitat mai cu stricteţe în apropie​rea ţărmurilor. Acest catolicism întîrziat este foarte diferit de catolicismul reformat si con​ştient din secolul al XVII-lea. El se afirmă ca un fel de respect întrucîtva superstiţios faţă de trecut, ca o revenire la structurile sociale ar​haice, ca un refuz al prezentului. Diviziunea religioasă explică si mai puţin decît diviziunea lingvistică separarea celor 17 provincii. Linia "ie despărţire datorează totul evenimentului. °e la un front de mare (1572) s-a trecut la un front de uscat (1606). Acesta din urmă este, *n secolul al XVII-lea, prea recent pentru ca
137
să se poată impune. Reflexele provinciei Olan​da rămîn încă acelea ale unui Refugiu mari​tim,
Ţările-de-Jos relevă, în secolul al XVII-lea circa patru crize: 1609, 1619—1621, 1648—165ol 1672 şi, ceea ce constituie o problemă impor​tantă, opoziţia arminieni/gomarieni, adepţii mustrării — remonstranţi — şi adversarii ei — antiremonstranţi, variantă olandeză a proble​mei centrale din secolul al XVII-lea. Aspectele : spirituale si pur teologice ale problemei îşi au locul în altă parte. Dar în ele este implicată
viaţa în întregime.
Taciturnul, acest umanist, mare senior, erasmian, a cărui spiritualitate se conciliază cu trei Biserici succesive, concepea Ţările-de-Jos în termeni de politică. Dar în secolele al XVI-lea si al XVII-lea, politica trece pe lîn-gă ceea ce este esenţial. Refugiul din 1572 s-a organizat în termeni de religie. Toţi cei pen​tru care exprimarea liberă a credinţei avea o importanţă mai mare decît interesul imediat au căutat adăpost spre nord. Cele şapte provin​cii rebele au fost reorganizate în jurul unei minorităţi calviniste provenite din sud, no​bili intransigenţi walloni de limbă franceză, hughenoţi* scăpaţi de Noaptea Sfîntului Bar-tolomeu, burghezi din sudul Flandrei şi din Anvers. „Viitoarea" Belgie din Provinciile re​devenite loiale este aproape deopotrivă rodul unui Refugiu catolic în care indiferenţii si ca​tolicii tradiţionali sînt dominaţi de catolicismul organizat al Reformei catolice. Catolic din U-trecht, Jansenius este seamănul contrarefor-matului Gomar, apropiat şi îndepărtat.
Cel dinţii paradox, ruptura dintre nordul protestant şi sudul catolic, este foarte profun​dă, dar totuşi mai puţin totală decît apare ini​ţial. La sud, la începutul secolului al XVII-lea supravieţuiesc grupuri de protestanţi într-o a-parentă supunere faţă de catolicismul instituit. în sfîrsit, catolicismul tradiţional acoperă în mare măsură şi înviorează din nou catolicis​mul reformat al elitei. La nord, destul de para-
138
doxal, cea mai puternică dintre Bisericile re​formate ale Europei, Hervoormde Kerk, care a luat locul Genevei în fruntea calvinismului, nu cuprinde, în 1672, mai mult de o treime dintre credincioşi. Şi totuşi, marea adunare din 1651 i-a conferit statutul de Biserică de stat. O treime dintre locuitorii Provinciilor din nord se unesc cu protestantismul sectar — anabaptisti, menoniţi, adică spiritualişti si fun-damentaiisti ai Reformei anarhice si populare. Nu mai voi'birn de bisericuţele remonstrante — arminienii toleraţi —, formă raţionalistă si liberală a xinui calvinism abandonat: puţin nu​meroşi, membrii lor care aparţin clasei „regen​ţilor" au o mare influenţă.
Mai sînt 20 000 de evrei, în majoritate se-fardiţi; aproximativ o treime, catolici, paria toleraţi care formează o masă compactă la est si la sud si se insinuează aproape pretutindeni (6% dintre edituri si librării sînt în 1650, chiar si la Amsterdam, catolice). Protestante în proporţie de două treimi, reformate în pro​porţie de o treime, acestea sînt Ţările-de-Jos din nord. Dar în esenţă, totul este reformat şi însuşi catolicismul, din pornire firească bi-blicist, sever, de tendinţă jaiisenistă, augus-tinian sub raport teologic are un aer protes​tant. In pofida patriotismului lor cam fără vlagă, a compromisurilor izbitoare de la Ve-luwe şi în provincia Utrecht, în timpul mari​lor invazii (a armatei lui Van der Bergh în 1629 si a francezilor în 1672), nimic nu dove​deşte că, în nord, catolicii nu preîeră libera​lismul uşor dispreţuitor al guvernului refor​mat din ţara lor. Catolicismul augustinian se dezvoltă aici mai liber decît ar face-o sub pro​tecţia chiţibuşară şi prigonitoare a Spaniei. Din acest motiv, disputa internă din Hervoorm​de Kerk depăşeşte cadrul Bisericii: ea este o dispută ce priveşte un popor.
Arminianismul reprezintă în secolul al XVII-lea avatarul liberal si raţionalist al unui Protestantism critic faţă de concluziile, rău for-
139
«h
mulate de altfel, ale Evangheliei unei Mîn-tuiri gratuite, în faţa pretenţiilor unei Bise​rici restaurate, cu corpul sau preoţesc provenit din mărunta clasă mijlocie, cu puritanismul său impus, cu ortodoxia sa ferm conturată. ln-tr-un cuvînt, criticii, remonstranţii, care cred că pot sfida noua biserică în felul evangheli​cilor din prima jumătate a secolului al XVI-lea, aceşti critici arminieni în persoana cărora s<? convine a se sa'uta, tradiţional, viitorul, repre​zintă, în realitate, trecutul. Ei se leagă de pri​mele curente umaniste de la începutul pri​mei Reforme. Aceşti protestanţi lipsiţi de en​tuziasm sînt totodată vechi protestanţi care suportă greu intransigenţa de prozelit, Ar-minianismul/gomarism* înseamnă Vechiul Re​fugiu devenit insipid datorită succesului e-conomic, copleşit de frontiera estică, Se pro​duce o opoziţie socială, regenţii Olandei pe de o parte constituie partidul arminian; nobili​mea legată de pămînt din est, acea middle classes, si o minoritate de burghezi importanţi, promovaţi de curînd, pe de altă parte alcă​tuiesc cadrele partidului gomarian. Gomariene sînt cele şase provincii, între care nu intră Olanda, si mai ales provinciile agricole recent cucerite, gomarieni sînt noii convertiţi de după 1590. Arminiană este burghezia din oraşele de pe ţărmul olandez cu excepţia semnificativă a Amsterdamului, protestant mai recent decît Olanda din spatele dunelor. Drama se preci​zează între 1600 şi 1609. Teolog predestinarian la început, Arminius*, raliat la sinergism, ri​dică la doctrina colaborării omului la mîntuire, iscă, la Leyda unde este magistru, un scandal cu atît mai mare, cu cît este considerat un transfug.
Ortodoxia calvinistă este un conţinut viu, tîrît de propria sa dialectică. Ea tinde să ştear​gă semnele de întrebare, să astupe spaţiile sale albe. Susţinătoare pătimaşă a gloriei divine si a nimicniciei omului — de aici îşi trage ea împăcarea si forţa — ortodoxia calvinistă era
140
chemată deci să conceapă predestinarea ca o mărturie a gloriei lui Dumnezeu. Neputînd ad​mite participarea omului la mîntuirea proprie, ea nu putea scăpa de alegerea arbitrară. Ale​gerea arbitrară şi corolarul său, reprobarea po​zitivă, ajungeau deci să se transforme în pro​be de ortodoxie. Ea umileşte omul şi, mai ales, o anumită reprezentare despre dreptatea şi iu​birea dumnezeiască. Arminius are dreptate să denunţe adaosurile si răstălmăcirile din partea adversarilor săi. Aceştia din urmă, totuşi, de-săvîrşind cu stîngăcie edificiul teologiei calvi​niste, sînt în linia unui sistem pe care Armi​nius îl trădează, tăgăduindu-i dezvoltarea din propria sa logică, în 1605 este sesizat sinodul din sudul Olandei. Patru ani înaintea Armis​tiţiului, poziţiile se stabilizează. Ele determină întru totul politica. Pacea din 1609 este cu si​guranţă la fel de arminiană pe cît este de go-mariană reluarea ostilităţilor doisprezece ani mai tîrziu, în 1621.
împotriva păcii de compromis, aşadar de trădare, opoziţia internă îşi aduce aminte de pustiirile celor 27 de ani de război (1579 — 1606), cu fluxurile si refluxurile sale. Opoziţia inter​nă, cu puternicele sale minorităţi catolice, în​treţine flacăra prozelitismului. Pentru aceşti re​formaţi de dată recentă, raliaţi la protestantis​mul dur de la sfîrşitul secolului al XVI-lea, suferinţele, siguranţa celei mai bune opţiuni se exprimă si se depăşesc în experienţa indi​viduală şi colectivă de a se simţi purtaţi că​tre beneficiul alegerii gratuite pînă la arbi​trar. în Olanda chiar, în această ţară bogată, singura în care arminienii, adică reformaţii os​tili faţă de noua ortodoxie, sînt numeroşi, cei care n-au nimic de pierdut, cei mici si cei mij​locii tind spre partea neo-ortodoxiei. Amster​damul este contra-remonstrant pînă în 1627: abia atunci capitala economică a Olandei şi a Provinciilor-Unite trece în tabăra arminiană.
Primele convorbiri de pace datează din 1606. Olanda care se exprimă prin marele pen-
141
sionar* Oldenbarneveldt, de simpatie arminia-nă, este înclinată spre pace. în acelaşi moment el lucrează, la apelul unui grup de teologi ar-minieni, pentru întrunirea unui sinod naţional. Opţiunile pacifiste şi arminiene se confundă, A accepta pacea înseamnă a-1 lipsi pe Statd-houder* de victoria sa, înseamnă a juca pe cartea unei puteri centrale slabe, aşadar al unei confederaţii lipsite de vlagă, dominată de regenţii vechilor oraşe arminiene ale Refugiu​lui. Care sînt temerile acestor oraşe? In sfîr-şit, ce au de cîstigat marii negustori ai Refu​giului olandez la o adunare a celor 17 provin​cii care ar pune capăt blocadei Anvers-ului? Puţin contează că Mauriciu de Nassau, fiu] Taciturnului şi al Louisei de Coligny se în​dreaptă atunci, deocamdată prin tradiţie fa​milială, către liberalismul teologic al arminie-nilor. Familiile Orania-Nassau se află de par​tea războiului. Pacea suspendă puterea lor mi​litară şi centralizatoare. La acest nivel, dar nu​mai la acest nivel, politica are întîietate asu​pra religiei. Neo-ortodoxia gomariană persistă cu hotărâre în identificarea Romei cu Anticris​tul, tradiţia umanistă arminiană se îndepăr​tează sensibil de această confuzie simplistă. Teologia arminiană include, cu mai multă slă​biciune, o pace de compromis cu Spania. După treizeci şi cinci de ani de lupte oboseala e mare. Mulţi se resemnează, de epuizare, cu o soluţie pe care conştiinţa lor o condamnă dar pe care sufletul o cere. Acesta este secretul succesului paradoxal al minorităţii arminiene. în definitiv, nu atît arminienii fac pacea cît pacea îi face pe arminieni. în aprilie 1607 a fost încheiată pacificarea pe poziţiile respec​tive, uti possidetis, odată cu recunoaşterea com​petenţei juridice a celor şapte provincii din nord. Frontierele, libertatea cultului catolic, posesiunile portugheze desprinse de sub domi​naţia iberică, la sfîrsitul secolului al XVI-lea, de către provinciile din nord — iată marile probleme care trebuiau să fie dezbătute, îm-
potriva voinţei lui Mauriciu de Nassau armis​tiţiul este smuls de justeţe pentru 12 ani, în martie 1609. Prima criză, la una dintre coti​turile dramatice ale conjuncturii economice, contribuie la plasarea în fruntea nordului a ! clasei regenţilor arminieni din Olanda. Ea • reuşeşte să obţină pacea şi salvgardarea inte​reselor Companiei Indiilor Orientale, încura​jată de succes, minoritatea arminiană îşi îm​pinge pionii înainte, încă din 1610, Johannes Utenbogaert afirmă superioritatea statului a-supra Bisericii. Pe termen lung, afirmaţia este primejdioasă, dar pentru prezent este o abili​tate tactică în măsura în care, în Olanda, sta​tul este arminian iar majoritatea corpului pre​oţesc, gomariană. în 1610, din nou, o altă agre​siune, 46 de pastori ai minorităţii publică Re-monstrcmtia; redactată în termeni moderaţi, ea dă numele partidului. Aproape pretutindeni se produc încăierări la ora slujbei. Mustrarea — remontrance — este combătută printr-o con-tra-măsură — contre-remontrance. Cei mai mulţi credincioşi, incitaţi de majoritatea cor​pului preoţesc în aglomerata provincie a O-landei, care grupează jumătate din populaţia totală a nordului, trăiesc sentimentul că au fost păcăliţi, la care se adaugă teama de tră​dare. Masinaţiuni, zvonuri, temeri nu totdea​una false, toate acestea instaurează în ţară o atmosferă înăbuşitoare. Fragilitatea Provincii​lor slab unite se dezvăluie în timp de pace.
Despre politică
în termeni de religie.
Arminieni şi gomarieni
Ne îndreptăm, aşadar, către cotitura religioasă, politică, internă şi externă din anii 1618—1621. Procesul este angajat în urma separatismului Provinciei Olanda la 5 august 1617, Oldenbarne-yeldt scoate apărarea oraşelor olandeze de sub incidenţa armatei, în caz de război, faptul echi​valează cu a preda ţara, lipsită de apărare, dus-143
manului. Unele provincii periferice, o parte din minoritatea regenţilor Olandei, ramura moş​tenitoare şi cea mezină a casei de Orania, po​porul mărunt gomarian resping ipocrita tira​nie arminiană. în 1618, arestarea şefilor parti​dului arminian o dată cu dezarmarea cercuri​lor separatiste, convocarea unui mare conciliu naţional, sinodul de la Dordrecht* (13 noiembrie 1618—9 mai 1619) merg mînă în mînă. Ţările-de-Jos participă la atmosfera creată în urma defenestrării de la Praga (23 mai 1618). Con​damnat la moarte la 12 mai 1619, Oldenbarne-veldt este executat a doua zi. Cît despre teolo​gii arminieni Utenbogaert, Grotius, primiţi ca nişte martiri în Franţa catolică, ei vor merge să semene de-a lungul Europei destrămarea a-gnostică.
La Amsterdam, împotriva celor mai vechi familii care domină autoritar prin consiliul di​rectorial Heeren XVII Compania Indiilor Orien​tale, se produce o nouă mişcare confuză de ne​răbdare. Unii, expresionişti, partizani ai răz​boiului maritim îndîrjit, ai unei opere coloniale nu doar comerciale, convinşi în politică si în re​ligie de pamfletele violente ale lui Usselincx stabilesc în 1619 contacte care duc, în 1621, la constituirea Companiei Indiilor Occidentale, întemeiată cu resurse superioare încă de la în​ceput, Compania Indiilor Occidentale, condusă de comitetul Heeren XIX este gomariană, aşa cum bătrîna doamnă orientală este arminiană. Willem Usselincx (1567—1647), refugiat din An-vers, calvinist predestinarian, contra-remon-strant intransigent, partizan al unei colonizări de populaţii în America şi al războiului purtat fără cruţare pe mare si pe uscat împotriva Spa​niei, este maestrul spiritual al noii clase con​ducătoare neerlandeze.
Provinciile-Unite sînt foarte puţin pregătite să înfrunte acest război pe care contra-remon-stranţii îl acceptă cu bucuria în suflet. Liber​tatea cultului catolic, deschiderea portului Sheldt, adică ridicarea blocadei din faţa An-
f44
versului, evacuarea Indiilor Orientale si Occi​dentale, acestea sînt condiţiile Spaniei. O re​ţea extraordinară-de contacte continuă să reu​nească cele două tronsoane separate ale celor 17 provincii. Moartea arhiducelui Albert, lun​ga si demna cîrmuirc a Isabellei care a ştiut să cîştige respectul si dragostea supuşilor săi nu împiedică sudul să-si piardă umbra de auto​nomie pe care i-o dăduse aranjamentul in​tern clin 1508. Intre 1621 şi 1629, în timp ce Spania cucereşte si păstrează ce e mai bun, prăpastia dintre nordul si sudul Ţărilor-de-Jos se desăvîrseşte.
In 1622, Bcrgcn-op-Zoom abia scapă. Pe mare, Compania Indiilor Occidentale nu reu​şeşte să se menţină în Bahia (1625) si Spinola recucereşte Breda în 1625. Numai alianţa franceză evită dezastrul (1624).
După opt ani, în 1629—1630 norocul îşi în​toarce faţa. în vreme ce noul Stathouder Fre-deric-Hcnri (Mauriciu de Nassau murise în .1625) începe să asedieze Bergen-op-Zoom, Henri Van den Bergh străpunge frontiera cen​trală, ocupă Veluwe iar minorităţile catolice colaborează aproape pe faţă cu noua putere. Frederic-Hcnd şi Adunarea Stărilor îşi păs​trează sângele rece. Bois-le-Duc capitulează la 14 septembrie 1629. Dar iată-1 pe Pleter Heyn apărîncl cu cele 80 de tone de argint capturate la Matanzas. Marea salvează uscatul în ultima clipă. Matanzas anticipă pătrunderea lui Gus-tav-Adolf. Compania Indiilor Occidentale în​temeiază între 1630 şi 1636 Brazilia olandeză. Maestricht cade în 1632. Tac armele, au cuvin-tul diplomaţii. Ţărjle-de-Jos sînt în sud fun​damental bolnave, pustiite, ruinate, atinse de recesiunea venită din sudul mediteranean. Din 1632 pînă în 1634, Statele Generale, reunite pentru a potoli tulburările, iniţiază negocieri pe care Madridul, neîndrăznind să le împiedice, le tolerează pînă la reîntoarcerea victorioasă a Cardinalului-infante. Din Milano la Bruxelles Prin Norcllingen, această revenire aminteşte
m
: • \f
'%,!
145
„glorioasa" întoarcere a ducelui de Alba din urmă cu 67 de ani. Negocierea, între parteneri cu sufletul la gură şi extenuaţi, dovedeşte cel puţin că de-acum înainte nimic, nu mai poate umple prăpastia care separă jumătăţile opuse ale Ţărilor-de-Jos. Tratativele cu statele din sud sînt abandonate şi se încheie un tratat de alianţă între Provinciile-Unite si .Franţa (8 mai 1635). După visurile de unitate apare dura rea​litate a tratatului de separare. Mizeria a atins în sud apogeul, statul este ruinat pînă într-a-tît încît nu poate asigura funeralii decente ar​hiducesei Isabella, moartă în 1633.,Pentru frac​ţiunea aristocraţiei funciare, stăpînă a sudului, proiectele de separare constituie un obiect de scandal. Ele explică deopotrivă atît sosirea de întăriri din partea Cardinalului-infante, roadele tîrzii ale ultimei prosperităţi ciclice a Sevillei, cît si înverşunarea împotriva invaziei franceze, bandele wallone de la Rocroi luptînd alături de tercio. Opţiunile gomariene au dat roadele aş​teptate. Sub administraţia lui Johan Maurits de Nassau Siegen, Brazilia olandeză procură aproximativ a treia parte din/zahărul mondial. în timp ce Anglia se cufundă în anonimat, anii 1637—1650 marchează cea dinţii culme a pu​terii olandeze.
Este o prosperitate care .se. adaptează pentru ca să dureze. Politica partidului contra-remon-strant presupunea imboldul războiului extern. Provinciile Unite victorioase, aliate ale unei Frânte care-si instalează taberele la Barce​lona si zdrobeşte tercio în bătălia de la Rocroi în vreme ce Portugalia, obosită să tot piardă si revoltată, trimite la Haga o ambasadă implo​ratoare pentru conciliere, satisfăcute acum de ruptura cu Ţările-de-Jos, nu mai simt acest stimulent federator. Războiul costă scump, în​tre 1637 si 1643, preţul anual mediu al zahă​rului alb din Brazilia scade, la Amsterdam, de la 0,85 florini la 0,44. Profitul atlantic se pră​buşeşte. Diferenţa dintre climatele conjunctu-rale, care permiteau Provinciilor-Unite să fi-
<4
146
nanţeze războiul fără un efort important dis-
pare.
Olanda este atinsă:'de marea criză atlan-
tică. Pe măsură ce,'in."sfârşit, Franţa înghite Artois, Flandra, Hainaut. ;tc poţi întreba dacă mai este necesar să tai'-şi mai mult ramura, de-acum înainte protectoare; a Ţărilor-de-Jos spaniole. Faţă de deruta conjuneturală a pro​fiturilor atlantice, legate' de expansionismul contra-remoiTstrant, beneficiile din IncULle o-rientalc care alimentează partidul arminian con​stituie un sector relativ protejat. Stabilitatea a-proximativă a cursului piperului compensează, în parte, prăbuşirea mirodeniilor* propriu-zise. Urmează reîntoarcerea: în; forţă a republicani​lor, a regenţilor pacifişti, a -remonstranţilor, a-poi tensiunea dintre •-Frederic*-Henri si Aduna​rea Stărilor oîunde/«v destrămarea, în 1644, a alianţei cu Franţa. O dată cu oboseala — re-* venirea păcii.
Marele gol al conjuncturii atlantice din 1644, precede şi determină pacea de la Munster din 1648. Este un moment de teamă, de ezitări, de reîntoarcere la valorile 'orientale care sînt va​lori sigure, la Olanda maritimă, adeptă a pă​cii pe uscat, în faţa Angliei care se cufundă în războiul civil, a Spân iei; si a Imperiului zdro​bite, a Franţei, slăbite îtt'pofida victoriei de la Rocroi, Olanda devine conştientă de destinul care-i stă la îndemînă. După trei ani si jumă​tate de negocieri strînse, Provineiile-Unite, bine-cuvîntatc de vechiul lot* stăpîn, mare putere internaţională, obţin la-Munster (tratat sem​nat la 30 ianuarie, ratificat la 15 mai 1648) exact ceea ce doreau ca teritoriu (Limbourg în jurul lui Maestricht, teritoriile Generalită​ţii), ceea ce trebuie pentru .a continua sufoca​rea Anversului, pentru a proteja Olanda, fără a împovăra periculos minoritatea catolică (o trei​me începînd din 1648 şi de Un catolicism dur, revitalizat prin bogăţiile: Contrareformei, in​comparabil cu catolicismul tradiţional din Pro​vinciile estice), totala libertate pe mare si con​sacrarea diplomatică a unei recunoaşteri de jure.
147
Smulsă în ultima clipă do c.ăţre partidul ar-minian reconstituit al regenţilor republicani, pacea se izbeşte de grupurile frustrate de răz​boi. Olanda arminiană, mai, apropiată din punct de vedere teologic de anglicanismul umanist, acceptă mai uşor triumful puritan decît parti​dul oranist gomarian. Execuţia din ianuarie 1649 a provocat în toate Provinciile-Unite un curent unanim de dezaprobare. Legăturile de familie — Wilhelm al Il-lea este ginerele lui Carol I — trezesc neliniştea ultra-calviniştilor care deplîng în excesele, puritanilor o pată a-dusă cauzei lor. Revoluţia din Anglia declan​şează în Provinciile-Unite mecanismul de rup​tură. Olanda face să eşueze in .extremis o ex​pediţie în Scoţia si în Irlanda, acceptată de ce​lelalte sase provincii oraniste. Lipsit de, războ​iul său englez, partidul oranist negociază cu Mazarin o nouă intrare a celor şapte provincii în războiul cu Ţările-de-Jqs. Conjunctura os​tilă a Frondei nu cruţă Provinciile-Unite. Des​tinul ezită un an. Stăpîn al periferiei, Wilhelm al Il-lea îşi impune prin forţă autoritatea, în iunie si în iulie 1650, asupra îndărătnicei Olanda. In momentul în care Fronda olandeză pare să se termine prin victoria gpmariană a celor cinci provincii conţhientale, a Zeelandei si a părţii ultra-calvinisţe a claselor mijlocii olandeze, Wilhelm al Il-lea moare de variolă în noiembrie. Neaşteptatul incident schimbă cursul istoriei, oferă pentru 22 de ani puterea deplină urmaşilor spirituali ai lui Oldenbar-neveldt.
Olanda regenţilor
Regenţii Olandei, slujiţi în; curînd de geniul fraţilor de Witt (Johan de Witt*,îşi asumă func​ţiile de pensionar în 1634), conduc cu abilitate o politică sordidă şi mioapă. Ei refuză intrarea Confederaţiei printre provinciile Generalităţii în vreme ce suspiciunile Deformate, sînt poto-
148
lite prin statutul de colonie acordat în 1651 pentru Hervobrmde Kerk. Dar aceşti pacifişti vor fi în curînd condamnaţi la război, începînd din 1652, regenţii Olandei cred că pot relua fără primejdie războiul împotriva Portugaliei. Acesta le-a picat greu. El înseamnă pierderea definitivă a Braziliei la Taborda (26 ianuarie 1654), interesul lezat fiind, într-adcvăr, cel go-marian al Companiei Iridiilor Occidentale. Răz​boiul cu englezii (1652—1654) este o consecinţă a Actului de navigaţie*. Intraţi în război din interes, regenţii îl abandonează doi ani mai tîr-ziu cînd se dezvăluie că războiul costă mai scump decît pacea.
Aşadar, este un început foarte rău, dar Johan de Witt redresează situaţia avînd în vedere mai ales că în nenorocirea generală a econo​miei europene care-i atinge pe toţi cei mari, mica Olandă reprezintă un sector privilegiat. Johan de Witt veghează la ceea ce este esenţial, pacea din nord care readuce pacea în Baltica se încheie graţie, întrucîtva, escadrelor lui Ruyter* dar măi cu seamă intereselor olan​deze. Scania revenind suedezilor echivalează cu Sundul deschis în faţă cîstigului, la adă​post de costisitorul şantaj danez.
Olanda este privilegiată în ciuda înfrîngc-rilor din al doilea război cu englezii (1664— 1667) ale cărui cheltuieli provincia le acoperă, prin împrumuturi, mai mult de jumătate. Ea ajunge să-şi năruiască, prin pierderea Noului-Amsterdam* domeniul Companiei occidentale. Dar ceea ce pierde la vest, Olanda recîştigă la est. Reţeaua bâzelor se extinde. Instalarea lui Jan Van Riebeeck la Cap, la Table Bay, con​trolează accesul la Oceanul Indian.
Ora adevărului. Cotitura oranistă
Eşecul din 1667 este deopotrivă revelator si Pentru fragilitatea imperiului mondial al unei provincii populate' de 670 000 de suflete si în-
149
l ,,-ţs-
t -fe' l
zestrată cu cele 15 000 pînă la 16 000 de nave pe care i le atribuie Colbert. Al doilea avertis​ment este Războiul de devoluţie care înfige o pană franceză în scutul protector al Ţărilor-do-Jos. Qastel Rodrigo, guvernator la Bruxelles în locul lui Alessandro Farnese, ce drum a fost parcurs! Ducele de Alba se cheamă acum Tu-renne sau Conde şi este france/. Ameninţarea franceză împinge Olanda către pierderea unui război pe care îl cîstigase. Pacea de la Aix-la-Chapellc (mai 1668) încununează cu un suc​ces aparent încheierea- pripită a Triplei Alian​ţe (ianuarie 166#, Prov'meiile-Unite, Anglia, Suedia). Pentru întîia oară un front protes​tant al nordului se ridică în calea expansiu​nii franceze1. Orgolioasa medalie din 1668 poate chiar să proclame: „După ce i-au împăcat pe regi, au păstrat libertatea mărilor, au impus pacea prin forţa armelor si au stabilit ordinea în Europa, Stările Generale ale Provinciilor-Unite din Ţările-cle-Jos au bătut această meda​lie". Reversul medaliei, pretenţiile franceze din 1667, anunţă, pentru cine poate să înţeleagă, începutul unei lupte pînă la moarte.
In 1672, regenţii Olandei se găsesc singuri în faţa celei mai -teribile ameninţări intimpi-nate vreodată după Alessandro Farncsc. Oricare ar fi brevetul de geniu pe care-1 acordă Spi-noza, strîns legat de partidul republican, lui Johan de Witt, orbirea marelui pensionar, în​şelat de Hugues de Lionne (!G7l), apoi de Ar-naulcl de Pomporme dezvăluie mai curînd o mediocritate favorizată- de şansă. Principii, An​glia, Franţa intră-în război,/.rostul Europei ră-mîne într-o neutralitate binevoitoare faţă de Franţa lui Ludovic, al XlV-lea si ostilă faţă de Republică. -O gigantică armată (150 000 de oameni atacă la est de L Lege, Koln si Miinster o ţară dezarmată, dezbinată, izolată, oferită tuturor orgoliilor, cu un guvern lipsit de auto​ritate si resemnat. Sprijinite de minorităţile catolice suspecte, armatele lui Turenne şi Con​de cuceresc fără luptă Gelderlancl, Utrecht,
150
Overijssel. Guvernul regenţilor nu năzuieşte, încă de la început clecît să capituleze. Stările Generale oferă, la 15 iunie, ţinuturile Genera​lităţii. Ludovic al XlV-lea pretinde, în plus, o parte din Gelderland şi, încă si mai umilitor, ca odinioară Fiiip al IV-lea, libertate pretu​tindeni pentru cultul catolic.
Intransigenţei lui Ludovic al XlV-lea îi răs​punde o tresărire din adîncuri din partea celui mai. dur, a celui mai „calvinist" dintre Refu​gii, Zeelanda: la 2 iulie, un şef, tînărul Wil-helm de Orania* este proclamat Stathouder al Zeelandei, la 4 iulie, Stathouder al Olandei; la 8 iulie, căpitan şi amiral general. Johan de Witt fusese victima unui prim atentat la 21 iunie. La 20 august, el este masacrat de o mulţime furioasă. Cinci provincii erau invadate parţial sau total. In spatele digurilor deschise, Vechiul Refugiu se reorganizează.
Prin curajul poporului său, prin iscusinţa marinarilor ei, comandaţi de marele Ruyter şi datorită geniului prinţului de Orania, Olanda strănepoţilor Golanilor mării rezistă singură împotrivii tuturor, suferă cu tenacitate şi cîş-tigă. în 1673, invazia franceză este respinsă în timp ce în Anglia, se produce, împotriva Stu-artului procatolic, aliatul lui Ludovic al XlV-lea, reacţia spontană a populaţiei protestante, o reacţie în contextul unui război economic mo​dern care înseamnă totodată si ultimul dintre războaiele religioase: nu avea el oare să de​clanşeze în Franţa procesul care a dus la dragonade si la Revocare? în februarie 1674 este semnată pacea cu Anglia. Singură la în​ceput împotriva Europei coalizată de către Franţa, Olanda sfîrseşte acest război în frun​tea Europei, pentru prima dată coalizată îm​potriva Franţei.
Olanda a depăşit îngrîngerea. Victorioasă, ea nu Se va încrede niciodată în victoria sa. In 1677, Wilhelm o ia în căsătorie pe Mary, ne-Poata. lui Carol I, fiica lui lacob Stuart, mos-
151
teriitorul catolic. Este iniţiat procesul care-1 conduce, doisprezece ani mai tîrziu, pe Statbou-der pe tronul Angliei. Olanda se stinge în en​titatea Provinciilor maritime. Intrarea în ano​nimat a Provinciilor-Unite victorioase ţine de o serie întreagă de factori: mărimea pierderi​lor suferite, teritoriul pustiit, prăbuşirea cre​ditelor orientale; tezaurizarea profiturilor sub formă de argintărie, de veselă. Burghezii o-landczi sustrag din procesul dezvoltării capita​liste, la fel ca Franţa prin funcţii, o parte tot mai mare din beneficiile lor. O tezaurizare deci care gîtuic posibilităţile de capitalizare.
Revenirea Angliei
Revenirea Angliei se produce lent. După un an de ezitări, prin intervenţia fracţiunilor opuse ale armatei, si succesul lui Monk*, şef al ar​matei Scoţiei, ataşat Stuarţilor, Carol* al 11-lea intră în Londra la 29 mai 1660. Restauraţia la care aspiră Anglia a fost facilitată de ospitali​tatea prietenească a măruntului popor al Pro​vinciilor-Unite. Sentimentele Olandei republi​cane faţă de evenimentele din Anglia consti​tuie o excelentă mărturie despre acel consen.fus monarhic al Europei secolului al XVII-lea. Op​ţiunile lui Carol al II-lea, mai curînd conti​nentale dccît insulare, nu sînt si cele ale patu​rilor conducătoare din gentry. Fracţiunea rui​nată din gentry cea rurală, care a provocat tul​burările fiind izolată, rămîn în linie doar ma​rii proprietari si negustori, perfect adaptaţi la anotimpul îndelungat si neprietenos al con​juncturii din secolul al XVII-lea. Viitorii whi-gi*, apărători înverşunaţi ai drepturilor Parla​mentului si viitorii tory*, devotaţi prerogati​vei regale, se înţeleg, cel puţin, în două pri​vinţe: ataşamentul faţă de via media religioa​să a Bisericii naţionale — chiar dacă ei nxj-i concep conţinutul ecleziologic si dogmatic în acelaşi fel —, necesitatea unei participări la
152
elaborarea legilor si la controlul financiar prin intermediul instituţiei arhaice a Stărilor, de tipul englez, adică a Parlamentului, conserva​tor al privilegiilor claselor dominante. Carol al II-lea voia să reducă aceste particularităţi, el visează la o sincronizare a Angliei cu linia de evoluţie a continentului. Mult mai puţin cre​dincios decît tatăl si bunicul său, Carol al II-lea este înclinat către catolicism pe care-1 va îm​brăţişa pe patul de moarte. Această simpatie se bazează pe motive sociale, politice, mai mult decît pe o adeziune profundă faţă de dinamica religioasă a Reformei catolice. Ea aparţine a-celei voinţe, abia conştiente, de reducere si de aliniere a Angliei cu continentul care-1 opune pe Carol al II-lea marii majorităţi a claselor conducătoare din ţara sa. Spre deosebire însă de tatăl său, Carol al II-lea este tot numai fi​neţe şi inteligenţă. In plus, Anglia a încercat a contraria virtuţile regimului monarhic. De aceea conflictul latent care acoperă ultimii 20 de ani ai domniei nu degenerează niciodată. La începutul anilor '60, Carol frînează zelul unui Parlament regalist faţă de puritanii uneltitori împotriva Bisericii si a regelui. Puritanii vor fi văzuţi ridicîndu-se împreună cu anglicanii din cea mai high church împotriva măsurilor de to​leranţă care-i amestecă cu catolicii. Frontul protestant care va duce la revoluţia din 1688 este sudat la începutul anilor '70 în timpul răz​boiului din Olanda, într-adevăr, totul este le​gat. Carol al II-lea şi-a oferit la Dover, în 1670, alianţa împotriva Olandei pentru un subsidiu francez care-1 pune la adăpost faţă de reven​dicările Parlamentului său. Cel de al doilea război cu Olanda (1664—1667) fusese de o popularitate mediocră, mai impopular chiar decît pacea de la Breda care schimba în fapt Noul-Amsterdam, obiectul unui interes indirect şi îndepărtat pentru avantajul imediat, în be​neficiul Olandei, al unei adaptări a Actului de navigaţie. Cu deosebire urît este cel de al trei-
153
lea război cu Olanda pe care-1 precede simbo​lic, în 1671, convertirea lui lacob, prinţul moş​tenitor, la catolicism. Declaraţiei de indulgenţă (1672), destinată să abată atenţia puritanilor de la război, acestei politici de front comun al non-conformistilor protestanţi şi catolici sortite eşecului, Parlamentul îi răspunde prin Bill of Test (1673). Oricare titular al unei slujbe ci​vile sau militare va trebui să se împărtăşească potrivit ritului Bisericii Angliei si să respingă prin jurămînt transsubstanţierea. îndreptat îm​potriva catolicilor şi în primul rînd împotriva prinţului moştenitor, acest Test impune demi​sia ducelui de York, cel nuli destoinic om de marc al liotei britanice. El îl înlătură, totodată, pe cei mai non-cohformisti dintre puritani, care acceptă totuşi din zel anticatolic Tesi-ul, ciment anglican al unei Anglii protestante. Ni​mic de acum înainte nu-î va mai putea potoli neîncrederea. Nici pacea cu Olanda (februarie 1674), nici căsătoria fiicei mai mari a ducelui de York cu prea calvinistul Stathouder. In mo​mentul în care în Franţa începe persecuţia des​chisă împotriva protestanţilor, tracasările se a-gravează si în Anglia, în pofida regelui, din pricina opiniei generale împotriva catolicilor. Este climatul revocării Edictului de la Nantcs. începînd din 1681 Carol al 11-lea guvernează din nou fără Parlament, cu subsidiile lui Lu​dovic al XlV-lea. Complotul Monmouth. exe​cutarea cîtorva whigi compromişi demonstrează la ce stare de tensiune s-a ajuns cînd, prin moartea lui Carol al II-lca, Anglia protestantă moşteneşte un suveran catolic.
în trei ani, lacob al II*-lea, regele catolic, duce Anglia în pragul revoluţiei: răscoala Sco​ţiei, noua Declaraţie de indulgenţă, procesul episcopilor şi achitarea lor triumfală (1667). Pînă în ziua în care naşterea unui prinţ de Wa-les (22 iunie 1688) epuizează brusc puterea de a răbda. Pentru whigi şi pentru majoritatea tory-lor există o singură soluţie, recurgerea la
154
WHhelm de Orania şi la Mary, sprijiniţi de Olanda cea întărită prin refugiul protestanţilor francezi. Wilhelm debarcă la Torbay, la 5 no​iembrie 1688. In decembrie 1688, lacob, fugar, este primit la Saint-Germain. Aceasta este Glo​rioasa Revoluţie, Glorious Revolution. Ea mar​chează întorsătura fundamentală a istoriei en​gleze. Bill of Rights (13 februarie 1689) stabi​leşte fundamentele unui regim constituţional pe bază de contract: drept constituţional, un larg front protestant creat de Bill of tolerance care se deschide în faţa dizidenţilor închizîn-du-se în faţa catolicilor şi a raţionalismului agresiv, întemeierea în 1694 a Băncii Angliei dă statului englez posibilitatea să intervină efi​cace pe continent si dincolo de mări. A fost în​toarsă o pagină măreaţă. Pentru Franţa, este sfîrşitul unei hegemonii facile.
„Glorioasa Revoluţie"
Glorious Revolution este o consecinţă, dar, mai mult decît atît, si o promisiune, semnul unui proces pornit ireversibil. Hegemonia engleză pe care ea o anunţă, nu se va afirma necontes​tată decît după demararea economiei engleze, aşadar la sfîrşitul secolului al XVIII-lea si abia în 1815 ajunge Europa să devină conştientă de orientarea sa britanică. Cînd Spania trosneşte din toate încheieturile, Franţa preia moştenirea, o moştenire împărţită cu puterile maritime, la început cu Olanda, si partea Franţei era consis​tentă, apoi cu Anglia, si jocul Franţei devine mai dificil. Recucerirea Europei centrale de la turci, diaspora hughenoţilor si revoluţia en​gleză îmbogăţesc Europa şi slăbesc Franţa. He​gemonia facilă (1630—1685), hegemonia dispu​tată (1685—1713), hegemonia împărţită (1713— 1763) •— aceasta este traiectoria etapei înde​lungate de hegmonie franceză.
155
Hegemonia franceză. Sfîrşitul partidului Marillac
Totul începe odată cu zdrobirea succesivă a ce​lor două partide care se opun unei monarhii administrative eficace si centralizate: partidul protestant distrus în. 1629 si partidul bigot în 1630, forme poiitico-religioase ale Reformei protestante şi ale Reformei catolice.
Opţiunile anilor 1628—1631 sînt hotărîtnare si tragice. Populaţia Franţei continuă să creadă în continuitatea marelui plan din secolul al. XVI-lea. Secolul al XVlI-lca nu mai iniţiază defrişări facile, ci valorifică, sub formă de pol-derc, mlaştinile din Poitou. începutul lui este plin de dificultăţi: diminuarea pămînturilor dis​ponibile ca urmare a creşterii numărului de oameni, pretenţiile tot mai împovărătoare ale noii nobilimi, profund regenerată în a doua ju​mătate a secolului al XVI-lea prin invazia ne​gustorilor şi magistraţilor, întărirea statului. Este o situaţie explozivă care se menţine pînă la puncţiile produse de ciumă (deceniul al pa​trulea) si de Frondă (deceniul al şaselea). In raport cu apatia anilor 1660—1690, tensiunile din 1620—1650 sînt aproape un semn de să​nătate. Din 1623 pînă în 1647 nu există aproape nici un an iară tulburări urbane, cu o predi​lecţie pentru jumătatea sud-vestică a Franţei, vechea Franţă bogată, Franţa atinsă de reforma protestantă, Franţa cea numeroasă, sufocată pe un spaţiu prea strimt, în următorii cinci​sprezece ani de după 1647, tulburările urbane sînt însoţite de petele mai mult sau mai puţin întinse ale răscoalelor ţărăneşti. Această înde​lungată vreme de tulburări, modalitate franceză bine sprijinită de o primă jumătate, dificilă si fructuoasă, a secolului al XVII-lea este con​secinţa, pe un front conjunctural încordat, a apariţiei bruşte a unui stat pretenţios şi pu​ternic. Preţul instituirii monarhiei administra​tive este ridicat. Tinînd însă seama de avan-
156
taiele pe care le aduce, nu este excesiv. Pon​derea statului este consecinţa, în parte, a de-săvîrsirii unităţii teritoriale, a afirmării unei Frânte masive în centrul Europei occidentale.
Richelieu intră în Consiliu* în 1624, dar abia în 1630 devine cu adevărat stăpînul, liber să-şi impună în exterior si în interior concep​ţia ' sa de stat. El a plătit preţul. Pentru a zdrobi un partid protestant care grupa încă aproape jumătate din nobilimea franceză, îi era necesară neutralitatea relativă a Habsburgilor şi sprijinul necondiţionat al partidului bigot. Victoria lui ITenric al IV-lea fusese cea a fron​tului comun protestanţi / oameni politici, vic​toria lui Richelieu în 1628—1629 este cea a oa​menilor politici şi a bigoţilor asupra protes​tanţilor. Drept recompensă, Marillac este nu​mit mareşal (iunie 1629). Este o potolire anti​cipată. Aceşti aliaţi tactici 1-au crezut, în 1627, pe cardinal revenit în sînul lor. Războiul din Languedoc i-a făcut să accepte, la începutul anului 1629, ascuţişul antihabsburgic al poli​ticii italiene. Pacea definitivă de la Alais (23 iunie 1629) îi derutează. Continuarea politicii italiene în 1630 îi revoltă, moartea (2 octom​brie 1629) a maestrului lor de gîndire, Berulle, îi dezarmează. Boala regelui (septembrie 1630) decide partidul să acţioneze. La 10 noiembrie 1630, el riscă şi pierde. Zdrobirea partidului bigot după cel protestant îi îngăduie lui Ri​chelieu să promoveze nestingherit, pe plan ex​tern, politica anti-habsburgică a „bunilor fran​cezi" şi a protestanţilor.
Deruta partidului bigot este radicală. La 11 noiembrie 1630, Chateauneuf preia sigiliul de la Michel de Marillac. Mareşalul Louis de Marillac este, la rîndul său, condamnat. Ordi​nul, semnat în 12, este executat la 21; la 13 mai 1631 este constituită o comisie care este apoi desfiinţată căci regele ţine ca Marillac să moară. Execuţia are loc în piaţa Greve la 10 mai 1632. La 28 februarie 1633/Pierre Seguier Preia sigiliul; ridicat la demnitatea de cance-
157
iar în 19 decembrie 16,35 el o păstrează de drept pînă la moartea sa din 28 ianuarie 1672. Se-guier si clientela sa reprezintă continuitatea unui stat expansionist care a optat pentru zdro​birea rezistenţei din interior, a încercuirii şi a confuziei politice a Contrareformei.
Desăvîrşireo teritoriala
Reforma catolică este o problemă internă a Bi​sericilor si creştinilor. Ea pierde dacă se iden​tifică fie cu un partid fie cu un stat, partidul Marillac în Franţa, Spania în afara Franţei. Teolog mediocru dotat, marele cardinal a de​nunţat, a combătut si a sfărîmat spre binele Franţei şi al Reformei această mistificare. To​tuşi argumentele partidului lui Marillac nu sînt neînsemnate. El este sensibil la sărăcia poporului, la primejdia pe care exasperarea să​racilor din oraşe şi sate o poate provoca or​dinii profunde a societăţii creştine — în rea​litate el apără renta — iar în exterior, dorea avantajele imediate şi concrete ale succeselor spaniole pentru cauza catolică. El cîntăreste rezervele taberei protestante, se teme de fra​gilitatea victoriilor catolice.
Şi totuşi, pe termen lung, Richelieu are dreptate. Pentru viitorul apropiat, hotărîrile din 1630 antrenează, începînd din 1640, tre​cerea ştafetei de la hegemonia spaniolă la he​gemonia franceză. Din 1630 pînă în 1635, cu fiecare zi, Franţa se angajează tot mai mult în conflict, între 1635 şi 1640, confruntarea este totală, pînă în punctul de ruptură. Franţa evită pe puţin, în două rînduri, catastrofa, în 1636 şi în 1639. In 1640, Spania se sfărîmă.
Din 1640 pînă în 1648, Franţa profită pe îndelete de avantajul său. începe atunci o re​zistenţă faţă de faptul împlinit care durează, paradoxal, pînă în 1659. Criza, de acum înainte, este generală. Nu mai există deosebire în fa​voarea cuiva, nici sector ferit. Franţa nu se
158
mai află pe o poziţie de forţă pentru a trage folos din succesul ei iar Anglia intră pentru zece ani într-o nesfîrsită vreme de tulburări, în 1641 si 1643, ea trece din nou destul de aproape de o Frondă generalizată. In aceste condiţii, Rocroi (19 mai 1643) soseşte la mo​mentul potrivit. Şi conflictul se prelungeşte pină la tratativele din Westphalia (1648) care, izolînd Spania, consacră eşecul recuceririi ca​tolice în Germania şi fărîmiţarea politică a Imperiului. Dar mult mai importantă decît această fărîmiţare politică — prima condiţie a hegemoniei franceze — este marea cădere de​mografică din Imperiu. Pe flancul său estic, Franţa celor 15 000 000 locuitori din 1648 pre​sează un Imperiu dublu ca suprafaţă, dar popu​lat doar cu 7 000 000 în loc de 20 000 000 de suflete. Timp de un secol, Franţa este lipsita de griji la est, fapt ce-i permite să-şi întă​rească frontierele expuse, în detrimentul vechii moşteniri burgunde, artera largă a comunica​ţiilor spaniole din Europa centrală. Acesta este cazul Lorenei* si, paradoxal, al Alsaciei. Pro​cesul de anexare a Lorenei, început în 1552, nu se desăvîrseste decit în 1766.
Lorena este mai întîi ciopîrţită: în 1632 — anexarea ţinutului Clermontois (Clermont-en-Argonnc) si ocuparea episcopatului Metz, Ste-nay şi Dun-sur-Mcuse în 1641; tratatul din Westphalia (1648 recunoaşte anexarea defini​tivă a acestor trei episcopate; din 1552, Franţa ocupa episcopatele Verdun, Toul şi oraşul Metz. Episcopatul Metz, principat temporal (capitală Vic-sur-Seille), neanexat pînă în 1632, rămînea membru de drept al Sfîntului Imperiu; în 1659, la tratativele de la Pirinei, anexarea ţinuturi​lor meusiene cu Montmedy. a ţinutului mo-scllan, cu Thionville. In l ROI, Sierk măreşte enclava Thionville şi o fîşie cie uscat permite stabilirea legăturii în teritoriul regal între Ver​dun si Tvletz şi între Metz si Alsacia. Politica unificărilor — aceste anexiuni abuzive si uni​laterale în timp de pace —.a obţinut, după
159
Anexiuni frtmcsze îl 11II
Trei episcopate
lf>. Lorena.
pacea de la Nijmegen, rezultate nu totdeauna confirmate. Lorena este, pe de altă parte ocu​pată în amănunţime si sistematic între 1633 si 1661, apoi între 1670 si 1698. Din 1737 pînă în 1766, fructuoasa administraţie a lui Antoine Martin de Chaumont de la Galaiziere, desem​nat de regele Franţei drept cancelar de Lorena, sub domnia nominală a lui Stanislas Leszczyn-ski, desăvîrseste tranziţia.
Mai paradoxal este cazul Alsaciei*. La în​ceput, implantarea franceză nu este dorită. Ea devine ademenitoare odată cu războiul. Habs-'burgii sînt aici stăpîni pe două treimi din ţi​nut, înaintarea franceză în Alsacia din 1634 pînă în 1648 este urmarea unor .garanţii, unui drept de protecţie „mai frumos, mai onorabil şi mai măreţ decît toate celelalte" (Jean Bodin): protecţie împotriva intransigenţei recuceritoare
160
a Habsburgilor într-un ţinut protestant mai mult de o treime, împotriva violenţelor trupe​lor suedeze lăsate de capul lor la moartea lui Gustav-Adolf. Este o protecţie legată de con​simţământul principilor si populaţiei. „In ia​nuarie 1634 contele de Salm, mare decan al episcopatului Strasbourg, însărcinat cu apăra​rea oraşelor IIaguen.au si Saverne, predă aceste oraşe comandamentului armatei franceze de su​praveghere, mareşalul de La Force". (Georges Livet). „Confirmarea din partea locuitorilor" este cerută de mareşal. Franţa care înaintează este cea a Edictului de la Nantes şi a păcii de​finitive de la Alais, nu cea a Revocării, si este reprezentată de un mareşal ca de La Forcc, mare nobil hughenot. Şi apropierea a acţionat în favoarea protecţiei franceze, împăratul este departe, Imperiul este neliniştitor si, pentru protestanţi, suspect. „Tratatele de protecţie" poartă semnul fărîmiţării politice . . .
Suveranitatea franceză nu s-a deplasat în acelaşi mod din sudul către nordul Alsaciei, în Alsacia superioară şi în Sundgau, vidul admi​nistrativ este complet: vechile cîrmuiri au dis​părut, supravieţuiesc doar autorităţile subal​terne. Puterea juridică si financiară a trecut în mîinile ocupanţilor care îşi asumă si menţi​nerea securităţii externe şi ordinea publică, în teritoriile ocupate de ei, suedezii instalaseră o organizare centralizată la Strasbourg; ea este tîrîtă de retragerea trupelor lor. Cu toate ve​leităţile austriece de rezistenţă, autoritatea fran​ceză reuşeşte să se instaleze.
Alsacia şi Lorena se unesc cel puţin, într-o privinţă. Amîndouă participă, la începutul se​colului al XVII-lea, la fragilitatea demografică a Imperiului, adică a unei lumi bolnave, epui​zate. Aderarea la unitatea franceză reprezintă un cîştig imediat. Lorena, ca provincie relativ ocrotită de Imperiu, a pierdut între 1625 şi 1660 jumătate din populaţia sa în războaie, invazii, toamete, epidemii, în anii de ciumă 1633— lb36 care sînt extraordinar de duri. Alsacia,
161
unde protecţia franceză s-a manifestat mai re-pecle şi mai bine, pare atinsă mai puţin pro​fund. Mai mult decît Lorena, Alsacia — e de înţeles elanul ralierii sale, adîncimea patrio​tismului francez al locuitorilor săi — reprezintă un sector de creştere demografică, excepţională în secolul al XVlII-lea: de mai bine de două ori, aproape de trei, în ritmul Cataloniei, Ya-lenciei, provinciilor favorizate ale Angliei. La sfirşitul secolului al XVlI-lea, sînt 2f>0 000 de locuitori, 90 de ani mai tîrziu sînt mai mult de 600 000.
Fronda îşi deschide paranteza din 1648 pînă în 1632, în ciuda bătătliei de la Lens (20 au​gust 1648) care confirmă succesul de la Rocroi. într-o Franţă aflată un moment la ora Spaniei din urmă cu zece ani, cînd trupele spaniole sînt la Bordeaux şi la Nantes iar cei mai de​votaţi, un Seguier, un Sully, un Turenne şo​văie. Această Frondă* pe care Tallemant des Reaux o numea „un războiaş", a fost cea mai grea încercare, cea mai mare primejdie pe care a înfruntat-o Franţa, o .paranteză, greu de în​chis, de semi-barbarie, de izolare si degradare socială.
Dar marşul înainte reîncepe. Din 1652 pînă In. 1668 se consumă înghiţirea treptată a Flan-drei si este asediat metodic Franche-Comte. După doi ani de manevre diplomatice, cele mai mari ale secolului, se încheie pacea de la Pi-rinei în lle de la Conference (august-noiem-brie 1659) între Luis de Haro si Mazarin*. Fran​ţa cîstigă Roussillon, o parte din Cerdagne. Totodată, din ură ascunsă, ea alipea Spaniei Catalonia care nu uită şi nu iartă. Cedarea oraşelor Avesnes, Philippeville si Marienburg, preţul de răscumpărare — pimdcnor — cas-tilian pentru prinţul de Conde*, restabilit în toate funcţiile şi bunurile sale este începutul profundei măcinări a Ţărilor-de-Jos. Franţa mai cîstigă aproape în întregime Artois, Gra-veline si Bourbourg, la porţile Dunkerque-ulut (cedat englezilor si răscumpărat de Franţa de
162
la Carol al II-lea în 1662) fortăreţele Hainau şi altele din estul si din sudul Luxemburgului, Thionville în primul rînd pentru a completa încercuirea Lorenei; pentru viitor, se prevede căsătoria infantei Maria-Tereza cu tînărul rege de 22 de ani. Este o infantă susceptibilă să urmeze la tron — întrucît în Spania, deocam​dată, legea salică nu există —- fără un risc a-parent din partea unui concurent bărbat: in​fantele Prospero a murit, Ferdinand este pe moarte, viitorul Carol al II-lea nu s-a născut încă. Infanta renunţă la drepturile sale prin-tr-un „schimb" notificat în actul din 7 noiem​brie 1659 care leagă, si deci anulează, renun​ţarea, de plata imposibilă a xmei dote, demnă de o infantă, de 500 000 de scuzi de aur.
Din această situaţie, Ludovic al XlV-lea ob​ţine la Londra, în Italia contra nord-africani-lor, faţă de Europa, recunoaşterea unei întîie-tăţi care nu-i va mai fi contestată.
Mediocru este succesul Războiului de De-voluţie, plănuit îndelung, favorizat de conflic​tul anglo-olandez şi de ciuma care pustieşte sudul şi estul Angliei. Precedată de acea capo​doperă de rea-credinţă care este „Tratatul des​pre drepturile Reginei Prea Creştine asupra diverselor State ale monarhiei Spaniei", armata franceză începe, în mai 1667, operaţiuni care seamănă mai mult cu nişte mari manevre decît cu un război. Ţinînd seama de raportul de forţe si de avantajul din start, succesul este totuşi mărunt. Se cunoaşte alegerea pe care a făcut-o Ludovic al XlV-lca ia Aix-la-Cha-pelle (2 mai 1668): cedarea ţinutului Franche-Comte, dărîmarea fortăreţelor lui, fruct veşted la a cărui păstrare regele este incitat de me​diatorii si adversarii săi, dar obţinerea de că​tre Franţa a oraşelor Bergues, Veurne, Armen-tieres, Courtrai, 'Menin, Lille, Douai, Tournai, Audenarde, Ath, Binche, Charleroi împreună cu ţinuturile care depind de ele. Cu alte cu​vinte, Ţările-de-Jos spaniole au încetat să mai fl" viabile.
ir-:
-<, - • • • .-, -;fi •- ~ - ' ~ «
x .- 'J(
fie
163
Anul 1668 marchează o întorsătură: înţele​gerea faptului că Ludovic al XlV-lea s-a gră​bit să ocupe locul Spaniei cu Franţa. Eşecul relativ de la Aix-la-Chapelle se datorează fron​tului puterilor protestante din nord împotriva înaintării franceze: Anglia, Suedia si, mai ales, Olanda, vizată direct, între 1668 si 1679 întor​sătura se precizează odată cu războiul din Olanda.
Lider pînă mai ieri al Europei protestante iată Franţa acum izolată în faţa aceleiaşi Eu​rope protestante, ostile, protectoare, de acum înainte, în numele echilibrului, al vlăguitelor state habsburgice. Războiul cu Olanda, ediţia a doua, furnizează prima dintre coaliţiile anti-franceze, ultima fiind cea de la Waterloo. Răz​boiul se termină victorios pentru Franţa în po​fida izolării. El însă ar fi fost o catastrofă fără superioritatea tehnică a armatei franceze. Pu​ternica armată pusă pe picioare de cei doi Le Tellier, condusă încă o dată de Turenne si Conde, nu a fost trădată de spatele frontului, de unde periculoasa iluzie, ideea absurdă că se putea rezista si triumfa singur împotriva tu​turor la nesfîrşit.
Triumfuri la Nijmegen, Saint-Germain şi Fontainebleau (august 1678, februarie 1679, septembrie 1679). Fără modificări teritoriale cu excepţia celor dintre Spania cea decăzută si Franţa victorioasă: cîstigarea, de astă dată, a ţinutului Franche-Comte si schimbarea unei frontiere fierăstruite pentru o frontieră linea​ră, solidă, avantajoasă la nord: Cambresis, o parte din Hainaut (Valenciennes, Bouchain, Conde si Maubeuge) si restul ţinutului Ariois (Aire si Saint-Omer).
Ar fi trebuit să se înţeleagă. Aceste succese decurgeau din două condiţii fragile: ambigui​tatea politicii engleze •— regele smulsese pa​cea de la cei cărora el nu le ierta faptul de a-i fi impus războiul, războiul pe care el îl dorea împotriva Olandei şi pe care Anglia protes​tantă reuşise să-1 facă Franţei •— si ultima vîl-
164
vătaie, la est, în flancul Imperiului, a amenin​ţării turceşti.
Ludovic al XlV-lea, antrenat de raporto​rii săi, se lansează în episodul „Camerelor de uniune". „Tratatul despre drepturile Reginei" este o lovitură la scara Europei. In Alsacia, reuniunile sînt duse la bun sfîrsit (1679) prin jurămîntul prestat de Decapole, act de supu​nere colectivă a celor zece oraşe tradiţional unite din 1354, adică Haguenau, Selestat, Wis-senburg, Landau, Colmar, Obernai, Kaysers-berg, Kosheim, Turckheim şi Munster. Stras-burgul este ocupat în septembrie 1681. Clau-sa Gennanis Gallia, Franţa este închisă Ger​manilor proclamă medalia comemorativă. Dar aiurea? Cu excepţia Alsaciei, opera „Camere​lor de reuniune" este distrusă în 1687. Să lă​săm la o parte amănuntul, esenţiale sînt spiri​tul care-i animă pe agenţii acestui imperialism juridic şi seminţele urii recoltate din 1707 pînă în 1709.'
Constructorii statului în interior: raportorii Consiliului privat
Artizanii acestei opere migăloase care desă-vîrşeşte Franţa în exterior sînt tocmai cei care construiesc în interior monarhia administra​tivă. Una dintre şansele Franţei din secolul al XVlI-lea, graţie cumpărării funcţiilor, o con​stituie funcţionarii săi, partea cea mai bună a burgheziei si o parte a nobilimii, în interiorul acestei elite, se află o altă elită, un corp de avangardă eventual, cel al raportorilor la Con​siliul privat. Din această categorie, regele îşi alege intendenţii* din armată şi intendenţii din provincii. Aceşti raportori la Consiliul supe​rior, aflaţi în misiune provizorie în armată, în zonele ocupate în noile provincii pe cale de expansiune, în preajma parlamentului din j-Vletz şi a Camerelor de reuniune sînt artiza-
165
nil procesului de întregire teritorială a Fran​ţei hegemonice.
Printre aceşti artizani înverşunaţi, rămaşi în timbra, se numără Nicolas de Corberon, pus de curînd în lumină de Roland Mousnier, tip reprezentativ al unui grup de cîteva sute de raportori la Consiliul superior, unificatori ai statului, înăuntru ca şi în afară. Autor al unui tratat publicat în. 1693 prin devotamentul in​teresant al unui ginere, acest Corberon este fiul cel mare al unui modest magistrat, locotenent particular la tribunalul prezidial din Troyes. înaintarea monarhiei franceze în direcţia Lore-nei şi Alsaciei îi oferă lui Nicolas o şansă pe care el nu o scapă. Regele are nevoie de oa​meni siguri pentru a transforma ocuparea tre​cătoare în cucerire. Cei din neamul Corberon au probat în Champagne, în timp Ligii, în 1589 şi 1590, fidelitatea lor monarhică. Iată faptul care-i aduce lui Nicolas Corberon nu​mirea într-o funcţie de consilier la Consiliul suveran din Nancy, numire gratuită, ceea ce este o procedură neobişnuită: mobilitatea so​cială este mare în aceste ţinuturi de frontieră. în 1634, Ludovic al XHI-lea transformă ca​mera suverană în parlamentul din Metz. Din nou, fără a scoate o lăscaie „la 6 decembrie 1636 regele îi decernea/.ă un brevet de consi​lier' de stat". Corberon îşi descoperă strămoşi şi-şi măreşte averea. Si în timp ce la 4 martie 1648 ridică furcile spînzurătorii pe un dome​niu dobîndit de curînd cu o neîndurare com​parabilă el rotunjeşte patrimoniul regelui, aşadar Franţa, în Lorena cea ocupată şi nimi​cită, în ce mod? O mărturisesc pledoariile pro-nuanţate în faţa parlamentului din Metz între 1637 şi 1640, publicate de Sainte-Marthe în 1693. Roland Mousnier le-a rezumat bine con​ţinutul. E suficient să-1 urmărim. Pentru Cor​beron, regele său este ,,cel mai mare rege de pe pămînt". Prinţii, precum ducii Charles si Francois de Lorraine sînt vasalii săi (afirmaţia este contestabilă întrucît Lorena face parte din
166
Imperiu). „Faţă de această ţară regele poate începe prin a avea o politică de ocupaţie si de protecţie, în acest caz, el trebuie să respecte uzanţele si obiceiurile locale, chiar dacă nu sînt conforme cu realitatea din regat deoarece forţa si autoritatea uzanţei, sint atît de abso​lute incit ea tine locul unei legi puternice în​tocmite după opinia tuturor maeştrilor de drept. Totul se schimbă cînd regele trece la anexare".
Corberon crede în anexarea — cucerirea este sursă de drept — ca urmare a raţiunii de stat. Deşi se află deasupra legii, regele este o-bligat să i se supună. Totuşi, uneori viaţa, in​dependenţa regatului îi impun regelui „să păs​treze edictele si să le revoce" sau „să le potri​vească1'. Acest nimicitor al privilegiilor din provinciile de la graniţă ocupate a fost un bun arhitect al ţinuturilor franceze noi de la est, al acelor ţinuturi destinate, începînd cu jumăta​tea secolului al XVIÎI-lea, să-şi asume un rol motor din ce în ce mai hotărîtor în comunitatea naţională.
Constructorii statului în interior: miniştrii
înainte de afirmarea statului în exterior a fost nevoie de afirmarea lui în interior. Şi aici re​găsim grupul raportorilor la Consiliul privat, desigur, pentru a afirma prezenţa regelui pe lîngă administraţiile devotate, întrucît acestea erau recrutate potrivit principiilor de cum​părare a funcţiilor, aşadar independente si în​depărtate, regele a recurs, încă din a două ju​mătate a secolului al XVI-lea, la misiunile temporare ale raportorilor la Consiliul privat. Pentru a strînge din nou laolaltă sfărîmăturile Ligii, îlenric al IV-lea a utilizat misiuni mai îndelungate, mai stabile, mai continui. Riche-lieu a făcut din aceste misiuni resortul admi​nistraţiei*. Raportorii, numiţi de rege, inves​tiţi gratuit de o comisie, fac sinteza a două
167
"f:m
sisteme aparent opuse, în. realitate comple​mentare. Din aceşti funcţionari care nu dato​rează nimic nimănui în afara regelui, Riche-lieu a făcut instrumentul activ al unui stat e-ficace. El a dotat armatele cu intendenţi de finanţe, însărcinaţi să aprovizioneze trupele si să le ocrotească împotriva jafurilor din partea furnizorilor. Dar aceşti intendenţi sînt în egală măsură intendenţi de poliţie* şi de justiţie. In interior, Richelieu a înmulţit forfota raporto​rilor. Aceşti „comisari orînduiţi de rege" cu post fix, la începutul ministeriatului lui Maza-rin în fruntea fiecărei generalităţi, concentrea​ză puterile, fac ordine si coordonează. Ei au modelat Franţa.
în vîrful angrenajelor complexe si, de acum înainte, bine unse ale monarniei administrati​ve, se află elita unei înalte burghezii, pe cale de înnobilare, avangarda, dacă vrem să-i spu​nem astfel, a corpului raportorilor. Trei clien​tele domină într~o jumătate de secol: clientela familiei Seguier, a familiei Colbert şi a fami​liei Le Tellier-Louvois. „Pierre Seguier apar​ţinea aceluiaşi grup social, scrie Rolancl Mous-nier, ca si consilierii de stat, raportorii la Con​siliul privat si intendenţii". Familia Seguier a dat regelui un cancelar, cinci prezidenţi de par​lament, treisprezece consilieri, doi avocaţi ge​nerali la Parlamentul din Paris, şapte rapor​tori la Consiliul privat. Din 1633 pînă în 1646, Pierre este, după cardinal, cea dinţii notabili​tate a statului. ,,Parlamentul din Paris prin deputaţii săi, Consiliul prin hotărîrile sale i se adresează cu Monsieur, la fel ca prinţilor de sînge. Regele, în edictele, declaraţiile şi mesa​jele sale îl numeşte „prea scumpul si credin​ciosul cancelar al Franţei, parlamentele din provincie si toate celelalte corpuri, companii şi indivizi îi dau titlul de Monsenior. El devine baron, duce de Villemor, conte de Gien". Lui îi datorează Richelieu înăbuşirea răscoalei Des​culţilor, împiedicarea Normandiei de a se trans​forma într-o Catalonie. Averea sa poate fi e-
168
valuată la 4 000 000 lire tournois, adică de pa​tru pînă la cinci ori mai mult decît averea ce​lor mai bogaţi prezidenţi ai Parlamentului din Paris.
Soarta familiei Seguier nu a rezistat în faţa ezitărilor din timpul Frondei. Mazarin, birui​tor după 1652, se sprijină pe o nouă generaţie de magistraţi, Michel le Tellier, reorganizator al armatei, Hugues de Lionne, diplomat abil, Nicolas Fouquet, mare specialist în materie de finanţe, „supraintendentul" vremurilor de in​flaţie, priceput să se strecoare printre Scylla si Charybda. Pilotul din timpul furtunii nu este neapărat şi căpitanul din timpul călătoriilor lungi. Din tot personalul lăsat moştenire la moartea sa de către Mazarin (9 martie 1661) tî-nărului rege, Fouquet este singurul care capo​tează. Ludovic al XlV-lea îi va prefera o alta dintre creaturile sale, cea mai aproape, prin originea sa, de negustorimea măruntă, Jean-Baptiste Colbert*. Acest fiu de negustor postă​var din Reims si-a făcut şcoala slujindu-1 pe Mazarin. La căderea lui Fouquet, la care el a uneltit, Colbert este, fără a avea si titlul, timp de 22 de ani, principalul ministru* al lui Ludo​vic al XlV-lea, sufletul marii transformări ad​ministrative franceze a monarhiei.
Lui Colbert i se datorează cOlbertismul, adi​că o modalitate industrială si legiferată a mer​cantilismului*, răspunsul francez la timpul e-conomic mohorît al anilor 1660—1680. îi vor fi exagerate şi coerenţa şi eficacitatea. Mai im​portantă este instalarea cu adevărat definitivă a puternicei maşini care, pentru o lungă pe​rioadă, face din monarhia franceză cea mai eficace dintre monarhiile Vechiului Regim. Mai mult decît o politică economică, Colbert în​seamnă o maşină administrativă care aspiră la tot, chiar şi în domeniul economic. Iată ulti​mele sesiuni extraordinare ţinute de parla​mentele devotate regelui, ca acela din Auvergne (1665) care a impus autoritatea funcţionarilor regelui în adîncul Masivului Central, unificarea
169
economică si fiscală, activitatea legislativă in​tensă din ultimii ani ai deceniului şapte. Unifi​carea completează în mod fericit opera schi​ţată prin marile ordonanţe din secolul al XVI-lea. Iată perfecţionarea hotărîtoare a stă​rii civile* prin trecerea de la exemplarul unic la registrul dublu, stipulat în ordonanţa din 1667, iată marea anchetă care pune, încă din 1664, bazele vinei statistici descriptive sistema​tice a regelui. De asemenea, Ordonanţa din 1664 (cf. Bertrand Gille): ea precizează, spre folosul intendenţilor, necesitatea hărţilor bune cu diviziunile administrative: ecleziastice, mili​tare, judiciare, financiare, întocmeşte un in​ventar al influenţei instituţiilor şi a oameni​lor. Abordează si domeniul Coroanei; resur​sele principale, activitatea locuitorilor şi capa​citatea lor de exploatare a ţinutului, dezvol​tarea comerţului maritim, a industriei, privile​giile care, eventual, trebuie să fie distribuite, rîurile navigabile sau puţind fi transformate în rîuri navigabile, importanţa lucrărilor care trebuie efectuate: hergheliile de cai, moneda falsă. Ordonanţa din 1664 propune pentru rea​lizarea acestor hărţi vin interval de patru pînă la cinci luni.
Mult mai mult decît memoriile asupra pro​blemelor financiare, asupra comerţului din Franţa, decît consiliile lui Colbert la Seignelay sau decît corespondenţa pe care Lavisse a sis-tematizat-o în oferta lui Colbert, circulara din 1664, datată de Esmonin, marchează bine, de o manieră concretă, marea cotitură a construi​rii în Franţa a celei mai puternice şi mai efi​cace maşini administrative din Europa clasică. Ea se va perfecţiona pe parcurs. Aparatul sta​tistic din 1664 este dezvoltat, adaptat si actua​lizat în (1724), Orry (1730), din nou Orry în 1745, Bertin (1760), Averdy (1764), Necker (1780) furnizează jaloanele în domeniul con​struirii unui instrument statistic prin care Fran​ţa se plasa, la sfîrşitul Vechiului Regim, la egalitate cu Anglia.
*~<n
Colbert nu înseamnă doar un om, ci o echipă, o familie, o clientelă. Alături si aproape de el se găsesc Colbert de Croissy, apoi Colbert de Torcy la Afacerile Externe, Colbert de Terron, Seignelay la Marină pînă în 1690, N. Desma-rets în postul-cheie de Controlor general.
Alături si în concurenţă cu dinastia fami​liei Colbert se află cea a familiei Le Tellier, organizatorii celei mai puternice armate per​manente din Europa clasică. Cancelarul Le Tel​lier, împreună cu Mazarin, Fouquet si Lionne este unul dintre cei patru stîlpi ai înaltului Consiliu din 1661, o putere construită pe ruina familiei Seguier. Din a doua generaţie, perso​najul cel mai important este Louvois*. Barbe-zieux, din a treia generaţie, cu toate însuşirile sale, este un astru în declin.
între clanul Colbert si clanul Le Tellier, chiar dacă ele aparţin aceluiaşi strat social, Colbert, ceva mai aproape, iniţial, de negus-torime, există nu atît o opoziţie cît o nuanţă. Colbert este un „bun francez". Ura sa pentru Olanda ţine de ranchiuna din dragoste, este o gelozie în faţa modelului. Chiar dacă a con​tribuit la inversarea alianţelor din 1670, el rămîne omul alianţelor protestante. Colbert a crescut în sistemul lui Mazarin. El optează pentru „Pacea Bisericii" si pentru aplicarea strictă dar loială faţă de protestanţi a Edictu​lui din Nantes. Cît despre Le Teilier, acesta păstrează un fond de adept pocăit al Ligii.
Punctul culminant al vieţii lui Louvois trece prin Revocare (18 octombrie 1685).
„Partidul" iese zdrobit clin încercarea de forţă a anilor 1626—1629. în 1630, Reforma catolică este pe cale să schimbe conţinutul Şi înfăţişarea bisericii tradiţionale. Ea îi con-.^ fracţia unei noi tinereţi şi o credinţă re​găsită în cuvîntul Domnului. Nobilimea pro​testantă se converteşte la catolicism între 1630 Ş1 1680. Religie a micii nobilimi, Religia Pre​tinsa Reformată, de acum încolo numită sub 0 tormă prescurtată Religie Pretinsă devine re-
171
ligie de negustori. Convertirea lui Turenne (23 octombrie 1668) marchează momentul de co​titură. Nobilimea protestantă franceză a des​coperit depăşirea dialectică a opoziţiilor sale în catolicismul Reformei catolice franceze, au-gustinian în problema graţiei divine, arnaldian în morală şi gallican în raporturile cu Roma. Transformarea sectară a revoluţiei puritane în Anglia a rupt în chip periculos protestantismul francez de o Biserică Anglicană, Church of England, puternică, tutelară, prietenoasă si pro​tectoare. Cu siguranţă, fidelitatea monarhică exemplară în vremea Frondei, a adus pro​testantismului francez ultimele sale zile fru​moase în a doua jumătate a îndelungatului mi​nisteriat al lui Mazarin, în timp ce impasul Formularului* arunca discordia în Biserica Franţei. Implantarea protestantă reuşise să se reconstitviie în cea mai mare parte. „Vă rog să credeţi, scria chiar Mazarin către Sinodul Bisericilor reformate din 1659, că am o mare preţuire pentru dumneavoastră care sînteţi atît de buni şi de credincioşi slujitori ai regelui". Din acest motiv politica comisarilor, instaurata în aprilie 1661 la cererea Adunărilor Clerului, apare la început ca o reîntoarcere a politicii de contragreutate la poziţia strictă şi hotă-rîtă din ultimii paisprezece ani ai domniei lui Ludovic al XlII-lea. Maestrul Bernard, consi​lier la prezidialul1 din Beziers într-o carte che​mată să inspire acţiunea agenţilor puterii, E~c-plication de l'edit de Nantes par Ies autres edits de pacification et arrets de reglement de​fineşte o politică de aplicare a Edictului la ne​voie: această politică triumfă odată cu întor​sătura diplomatică a războiului din Olanda, în​cepe lunga sufocare a protestantismului fran​cez, minat de lipsa de vigoare a nobilimii sale care, vitează în alte împrejurări, ştiuse să-1
1 Instanţă de apel a tribunalelor obişnuite insti​tuită în 1552 şi ocupîndu-se de litigiile de mai mica importanţă (N. trad.).
172
apere atacând. Va fi suficient să-i marcăm eta​pele.
Nimicirea bisericilor; distrugerea structuri​lor sinodale — ceea ce condamnă protestantis​mul francez la un congregaţionalism efectiv —, instituirea casei de convertire a lui Pellisson (născut în 1624, mort în deznădejde în 1693) care, finanţată de rege, nu depăşeşte cadrul unui prozelitism de calitate mediocră; neutra​lizarea acţiunii eficace asupra săracilor din partea diaconiei Bisericilor reformate. „Listele orezentate periodic regelui cuprindeau la sfîr-şitul anului 1682, 58]30 de nume si pentru sume relativ infime: în Dauphine, media era de 7,6 franci pe cap de om, în Aunis, de 12,60".
Este învinuită structura familială, copiii sînt incitaţi împotriva părinţilor. Dar înainte de 1679, în conflictul Franţei cu Europa protes​tantă, nu se produce nimic hotărîtor. Conjunc​tura puţin favorabilă, dar nu catastrofală, a a-nilor '60, '70, apoi '80 întreţine tensiunile în​tre o minoritate structurată tot mai mult în jurul unei elite economice, cu accesul blocat la funcţii, şi populaţia catolică. Mult timp pri​vilegiată, soarta minorităţii hughenote se ali​niază între 1672 şi 1679 la o medie europeană ridicată. Condiţiile se schimbă de la o provin​cie, chiar de la o seniorie la alta: personalitatea unui intendent sau a unui senior puternic, ra​portul, mai presus de orice, dintre numărul adepţilor şi moştenirea istoriei.
Marile iniţiative sînt luate pe plan local. Ele provin din încordări regionale, înveninate de conjunctură, din zelul vreunui intendent con-vertitor. Trebuie oare să ne mirăm cînd vedem acţionînd iarăşi, recidivînd în secolul al XVlI-lea vechile discordii ale „războiului civil"? Născocitorul dragonadelor este un Marillac, cîmpul de experienţă, muntosul Poitou, în 1680, \ersailles-ul, informat, aprobă rezultatele, nu Şi Procedeele, cînd sînt cunoscute cele mai şo​cante dintre ele. Urmează o suspendare a lor temporară pentru a negocia într-un fel oare-
t73
care o soluţie franceză, chiar henriciană, în contextul conflictului cu papa. Marea încer​care, implacabilă şi generală, începe în 1682, \\\ climatul de jubilaţie creat de ridicarea asediu​lui Vienei (12 septembrie 1683) şi de încoro​narea lui lacob al 11-lea (23 aprilie 1683).
In atmosfera din vara si din toamna anului 1685, edictul* din Fontainebleau poate să apari aproape liberal: . „Numiţii din R.P.R. (Religii Pretinsă Reformată): vor fi îngăduiţi, asteptînd ca Dumnezeu sa-i lumineze la fel ca pe ceilalţi, să locuiască în oraşele şi în locurile regatului nostru... si să-şl;continue aici negoţul si să se bucure de. bunurile lor, fără a putea fi nici tulburaţi şi nici stînjeniţi sub pretextul numi​tei R.P.R. cu condiţia de a nu practica nicicum, nici de a se aduna sub pretextul de rugăciuni sau de cult al zisei religii".
„Este un ultim scrupul al regelui? O cursă? O ipocrizie? O concesie făcută liberalilor?" Pre​ocuparea pentru opinia internaţională, „grija de a evita emigraţia celor încăpăţînaţi"? Poate nu cu bună ştiinţă, dar în realitate este cea mai odioasă dintre . capcane. Regii catolici lă​saseră supuşilor lor evrei, în 1492, alegerea între botez si plecare. Filip al III-lea îi izgo​nise în 1609 pe morisci dîndu-le posibilitatea teoretică să ia cu ei contravaloarea a jumătate din bunurile lor. Iată, în schimb, articolul X al edictului: interzicerea părăsirii regatului „sub pedeapsa trimiterii la galere, pentru băr​baţi, şi pierderea libertăţii si a averii pentru femei". Formula finală „vor fi îngăduiţi . . ." nu reprezintă decît o încercare mediocră de justificare.
Urmează apoi, în 1686, cea ce este de ne​iertat: dragonadele la împărtăşanie. Prezenţa reală, ritos afirmată, fusese motivul de scandal si, totodată, motivul de fascinaţie pentru mulţi dintre cei atraşi de catolicismul Contrarefor​mei, înainte de a fi fost împinşi către el de in​teres sau de teamă, în legătură cu această noua încercare la care este supusă recenta lor cre-
174
dinţa, noii catolici nu vor putea cădea la în​voiala. Deznădejdea lui Pellison datează din 1686. Constrînşi să ia parte la împărtăşanii pîn-gărite, noii catolici îşi amintesc de anafura, Dumnezeul de cocă" din copilăria lor; desco​peră, împreuna cu Jurieu, semnul reprobării pozitive în păcatul comis împotriva spiritului de pretinsa lor convertire, în lumina evenimen​telor simplă apostazie. Deznădejdea nu con​duce la imposibila căinţă. Nu există nici o altă ieşire decît respingerea în bloc si ura. Car​dinalul Le Camus si cîţiva jansenişti au fost singurii care, în euforia Te Deum-urilor, şi-au dat seama: „Răsplata păcatului este moar​tea...". In contextul Franţei prematur decres-tinizate, în stadiul rural, drama din 1686 re​prezintă marea originalitate a cazului fran​cez.
La cîte suflete se ridică oare Refugiul, a-ceastă emigraţie pe care edictul de la Fontaine-bleau pretindea că o stopează? Pentru perioada celor doi ani de cea mai intensă încordare emi​graţia nu depăşeşte cu mult 100 000. Dacă se totalizează soldurile migratoare din 1679 pînă în 1700, 250 000 reprezintă, cu siguranţă, un minimum. Şi hegemonia continuă de-a lun​gul întregului secol al XVIII-lea, pînă la edic​tul de toleranţă din 1787 care inversează ten​dinţa. 1,2 pînă la 1,3% din populaţia franceza, dar elita unei elite, a cincea, poate a patra parte din potenţialul comercial şi industrial al Franţei emigrează. Este o bogăţie umana care contribuie, într-o proporţie deloc negli​jabilă, la crearea condiţiilor prealabile pentru ..decolarea" unor largi sectoare din economia ţărilor nordice, din Anglia pînă în Germania răsăriteană, din Olanda pînă în ţările scandi​nave. Dar Refugiul nu se îndreaptă exclusiv spre nord. Au beneficiat de el şi Italia, chiar 51 Spania. Dacă locuitorii din Allaire, din a-Propierea lui :La Rochelle, refugiaţi la Cadiz au reuşit să concilieze dubla lor fidelitate, faţă de credinţă şi faţă de ţara lor, o parte din Re-
175
iugiul dinspre nord, în schimb, Refugiul din Olanda, mai ales contribuie la universalismul francez al Europei luminilor şi la rezistent?, îndîrjită faţă de politica lui Ludovic al XlV-lea'. Pentru Franţa,vremurile uşoare au trecut.
întoarcerea Europei către est
Europa s-a născut în secolul al XVIII-lea dm-tr-o Creştinătate mutilată. Bătălia de la Mo-hacs (1529) încheie un proces, declanşat în secolul al XlV-lea, care duce la izolarea Eu​ropei occidentale, închizîndu-i accesul la mare. Pe cele 3 000 000 de km2 care-i rămîn, există un singur tropism: din Veneţia, Florenţa, Ge​nova prin Sevilla, Lisabona, vestul Franţei către Olanda si Anglia. Această Europă, lipsită de adîncime, aflată în întregime pe ţărmuri, ocupă încă de pe acum 2 500 000 de km2 în America, ajunge pe coastele Africii şi intră în contact cu aproape 250 000 000 de oameni pe ţărmurile Asiei bătute de muson.
Aceasta este moştenirea secolului al XVI-lea. Secolul al XVII-lea caută, în interiorul marii Ihalasocraţii a Occidentului îndepărtat creş​tin, noi poziţii de echilibru: francezii, englezii iau locul ibericilor, sînt transportate mai multe bogăţii, are loc un volum de negoţ ceva mai important, graniţele de peste mări ale Impe​riului se deplasează uşor. Din 1620 pînă iu 1690 nu s-a produs nimic esenţial. Trebuie oare să proclamăm „Nimic nou pe frontul de vest"? Să fim mai circumspecţi. La vest se produce o expansiune în profunzimea unui spaţiu aproape închis, în spatele unei „fron​tiere"* care se mişcă prudent.
Pentru o generaţie întreagă, drama se află la est. După despresurarea Vienei (12 septem​brie 1685), Europa centrală îşi schimbă tabăra. Stăpîni ai ţărmurilor Mării Negre şi ai Mâni de Azov, împingîndu-si de-a lungul Europ01
176
pivotul masiv al arhaicului lor imperiu de us​cat turcii întrerupeau legăturile între Creşti​nătatea latină si o lume slavă* învingătoarea asupra nomazilor din stepe. Istoriile naţionale au ascuns mult timp realitatea acestor ani ho-târîtori din cuprinsul Europei dunărene des​chise tuturor, pătrunderea stepei si pădurii sla​ve în istoria atlantică a Europei. In prim-plan
__ Ucraina. După o jumătate de secol de lupte
necruţătoare, sub irezistibila presiune a „fron​tierei" cazace, în pofida faptelor de arme eroice ale armatelor de ocupaţie poloneze între 1648 si 1696, Ucraina si Bielorusia îşi fac intrarea în istoria rusă. Marea expansiune a Rusiei că​tre est datează din a doua jumătate a seco​lului al XVIII-lea. Presiunea frontului de co​lonizare rusesc se exercită, între 1650 si 1750 de-a lungul unui ax orientat aproximativ de la nord, nord-est către sud, sud-vest. Petru cel Mare,* ţarul-occidental, ţarul-marinar, ţarul-de-pe-ţărm încarnează expresia politică a aces​tui tropism fundamental de colonizare inter​nă a pămîntului rusesc. In timp ce Austria măr​şăluieşte spre est, Rusia* înaintează spre sud. In întreaga Europă centrală si răsăriteană, lu​minişurile se lărgesc, pădurile si stepele se re​trag. O populare în nuclee pierdute între imense no man's lands, obiecte de litigiu fără sens si fără sfîrşit, face loc unei populari mult mai puţin dense, evident, decît în vest, dar, în fine, permanentă.
Imediat după bătălia de la Kahlenberg în​cepe un război (1683—1699) care înapoiază Eu​ropei 300 000 de km2 de pămînt sub adminis​traţie austriacă. Iţi vine cam prea repede în minte saltul Spaniei creştine imediat dupâ lupta de Las Navas de Tolosa (1222).
In 1686, ducele de Lorena — este prezent tot Imperiul — cucereşte marea cetate a Bu-dei. Morosini, în numele Veneţiei, reia atacul asupra Moreei. In 1689, graţie acelor Amuseurs, oamenii lui Brandt şi Timmermann, înrolaţi după moda occidentală, Petru cel Mare devină
177
stăpînul unei Rusii în marş către sud, către mare şi vest — două ramuri ale mişcării în cleşte în centrul Europei care sfărîmă, în pro-cesul de ocupare neîntreruptă a teritoriului său, imperiile coloniale pustii, deci arhaice, alo Turciei şi Poloniei.
La 11 septembrie 1607, prinţul Eugeniu* încheie pe podul ele la Zenta, cucerirea rega​tului Ungariei pentru Habsburgi. Petru cei Mare şterge în 1686 înfringerea sa din 1695, ocupă Azovul şi continuă ncstînjenit cuceri​rea in mlaştinile de pe ţărmul baltic a Ingriei pe care Suedia pretinde că o controlează fără să facă ceva în această privinţă. In 169!), tra​tatul de la Carlowitz consacra prima destră​mare a Imperiului Otoman.
Europa clasică dobîndeşte o dimensiune con​tinentală. O obţine mai întîi Austria, norocoasă la acest sfîrşit al secolului al XVH-lea. Sub domnia lui Leopold I* (1658—1705), extinderea statelor austriece este de ordinul a 50%. In 1718, tratatul de la Passarowitz dă pentru o scurtă perioadă Austriei, odată cu Belgradul, Banatul Timişoarei, o parte din Ţara Româ​nească şi din Serbia. Cauzele profunde ale a-cestei redresări spectaculoase se alia în Tur​cia,* în prăpastia care se adînceştc între rit​mul de dezvoltare a bazinului oriental al JMe-diteranei şi Europa atlantică; ele se află, de asemenea, si în Imperiu. Germania cea pustiită înseamnă Germania centrală şi Germania de nord. Nucleul germanic alpestru şi prealpestru, relativ adăpostit, eliberat de presiunea care îî împiedica spre nord, a copleşit podişul ceh slă​bit si a cimentat aproximativa unitate a arcu​lui sudic al posesiunilor austriece. Leopold I s-a străduit să îndeplinească această sarcină, El a cumpărat Oppeln şi Ratibor de la Polo​nia, a moştenit Tirolul, a potolit aristocraţia Ungariei austriece (masacrul de la Eperjes), si-a înzestrat statele cu o armată permanentă, » întărit o grea fiscalitate indirectă. Austria a
781
avut si ea miniştrii săi de stirpea lui Louvois si Col'bert. începuturile redresării austriece au contribuit la provocarea acelui disperat atac turcesc, terminat la Kahlenberg. Unitatea Eu​ropei clasice se constituie astfel din suma aces​tor evoluţii convergente. Nu este suficient să cucereşti, trebuie să transformi si să unifici. Ungaria* turcească nu era musulmană, era a-ristocratică si feudală. Imperiul turcesc a fost un extraordinar păstrător al Evului Mediu. Sta​tul austriac, contemporan, către 1690, cu se​colul al XVI-lea din Franţa, dă de o Ungarie contemporană cu secolul al XH-lea occidental. Rezultă de aici revolte si represiuni. Dificila asimilare a Ungariei, eliberate, adică dramatica ei aducere în prezent, nu s-a făcut fără cioc​niri si diversiunea maghiară este un factor deloc neglijabil care a ferit Franţa de o înfrîn-gere zdrobitoare în războiul de succesiune la tronul Spaniei, în Ungaria, Slovacia si Rute-nia izbucnesc în 1703 tulburări ţărăneşti, după toate aparenţele de conjunctură. Leopold gă​seşte în faţa lui nobilimea solidară cu ţăranii. Situaţia este similară cu aceea a lui Filip al IV-lea în Catalonia nu cu aceea a lui Ludovic al XHI-lea faţă de Desculţi în 1639. Lui losif I (1705—1711) îi vor trebui ani pentru a înnă-busi, desprinzînd-o de ţărănime, revolta gro​filor conduşi de Râkoczi. Faptul s-a împlinit în 1711.
Prinsă la suci şi la est, Austria nu renunţă la Europa occidentală. Ea se sprijină pe Italia Şi-şi face visuri în legătură cu Spania. Totuşi, ea renunţă parţial la Imperiu, astfel încît în Germania protestantă cea devastată se formea​ză o putere, şi ea „limitrofă", ingenioasă în a atrage oameni şi în a ţese un covor neîntre​rupt de ocupare a pămîntului străbătînd pă​duri, mlaştini si cîmpii în paragină, marea ne​buloasă Hohenzollern care se răspîndeşte clin -brandenburg* de-a lungul întregii Germanii centrale. Opera Marelui Elector (1640—1688) uzează sporirea populaţiei calviniste si consti-
179
tuirea unei armate puternice. Armata sa îşi dă măsura la Fehrbellin (1675) împotriva sue​dezilor. Sub Frederic I* (1688—1713), electo​rul smulge împăratului, copărtaş la succesiu​nea tronului Spaniei, titlul regal, încoronarea la Konigsberg la 18 ianuarie 1701 a primului rege al Prusiei nu este un eveniment de ne​luat în seamă, într-o perfectă continuitate, cu mai multă violenţă si mai puţină fineţe, Fro-deric-Wilhelm I*, Regele-sergent (1713—1740) continuă opera Marelui Elector, susţinut de creşterea demografică a Germaniei protestante, aflată în plină fază de recuperare. Cu cei 2 000 000 de supuşi, Regele-sergent ajunge să alinieze, în 1740, 83 000 de oameni, aproape tot atît cît aliniază împăratul care domneşte, din Ungaria pînă în Sicilia, peste 24 000 000 de suflete şi peste atîtea state. Se înţelege că Frederic al'll-lea* (1740—1788), izgonind-o pe Maria-Tereza din Silezia (decembrie 1740 — aprilie 1741) a definitivat cantonarea utilă a Austriei în afara Imperiului. Este, în definitiv, o operaţiune fericită pentru Europa deoarece ea pune Austria în slujba esenţialului, reinte​grarea bazinului dunărean, menţinut în hiber​nare sub turci, în curentele atlantice ale is​toriei europene.
Rusia lui Petru cel Mare.
Liga de la Augsburg
fi Succesiunea la tronul Spaniei
Pentru Europa, marea problemă este, desigur. Rusia. La sfîrşitul secolului al XVII-lea, clupă victoria asa-numiţilor Amuseurs (1689), cotitura decisivă se desăvîrşeşte. Prin Arhanghelsk şi Sankt-Petersburg* al cărui nume cu consonanţe olandeze şi arhitectură servil imitată după mo​dele occidentale echivalează cu o mie de dra​pele, vînturile Europei atlantice străpung ma​rele trup al pădurii si al stepei. Sînt 11
180
]a 12 milioane la începutul secolului al
XVIII-lea şi o expansiune demografică irezis​tibilă în această lume care este deschisă în în​tregime, toată o „frontieră", fără foame de pămînt, unde numai oamenii — izolaţi, săraci, risipiţi •— lipsesc. Această Rusie îndepărtată cîntăr'eşte încă de pe acum, de la începutul secolului al XVIII-lea cît întreaga Italie .(13 000 000 de suflete în 1700). Deschiderea cu toporul a ferestrelor către mare, impactul pro​dus de moravurile occidentale, înlocuirea vechii nobilimi rurale cu o nobilime de slujbaşi, toate acestea nu se produc fără numeroase ciocniri şi vărsări de sînge. Iată de ce domnia lui Pe​tru cel Mare, este, sub o mare splendoare de j'aţadă, în realitate o haotică, o brutală, dar fructuoasă vreme de tulburări. Rusia cunos​cuse tulburările izolării, de acum înainte ea traversează o vreme a tulburărilor iscate de comunicare şi de goana după sincronizare.
Un ritm insuportabil de transformări pro​voacă cea dinţii revoltă a regimului, primej​dioasa răscoală a streliţilor*, corpul cel mai tra-clnional al armatei, în umbră se află Sofia, vareviciul, boierii ameninţaţi, toţi cei ce urăsc echipa de prieteni străini ai ţarului, acea Ne-meţkaia Sloboda, adversară a Kremlinului. Răs​coala izbucneşte în lipsa ţarului, plecat în că​lătorie de informare (1698). Ea este, la fel ca toate celelalte care urmează, înnccată în sînge. în 1699, Petru cel Mare atacă înfăţişarea Ru​siei tradiţionale, costumul, barba; sub aparenţe frivole se ascunde fondul problemei. Reforma parţială a calendarului, vesminte după moda nemţească sau ungurească, tutunul — este im​plicată o întreagă societate. De aici rezultă divizările profunde ale ortodoxiei minate, de Ja jumătatea secolului, de schisma Vechii Cre​dinţe; suprimarea Patriarhatului si înlocuirea sa cu un Sfînt Sinod domesticit, pîlpîirea sec​tară, manifestările religioase ale tulburării conştiinţelor şi ale refuzului acestei revoluţii brutale pe care o impune ţarul de sus, într-o
181
manieră incoerentă, întregul regim este astfel marcat de profeţiile apocaliptice ale Vechilor Credincioşi care îl aseamănă pe Petru cel Mare
cu Antichristul.
După 36 de ani este depăşit un promonto​riu. Victoria asupra lui Carol al XII-lea la Poltava (8 iulie 1709) asigură permanenţa fe​restrei baltice, recunoscută la Nystaclt în 1721. Cu ce preţ? Din 1700 pînă în 1709, 200 000 de adulţi sînt luaţi „numai pentru serviciul arma​tei, fără a mai socoti alte diverse funcţii". Pierderile umane sînt evaluate la 100 000 ac. oameni. Lucrările de la Sankt-Petersburg au făcut aproape tot atîtea victime. Pierderile sînt sensibil egale cu pierderile franceze la o popu​laţie mai mică. între 1700 şi 1709, Rusia a cu​noscut tipul său de război de succesiune. !
Dar preţul plătit pentru această occiclenta-lizarc pripită se află în altă parte, este indi​rect si vătămător: consolidarea iobăgiei în Ru- i sia centrală. Este preţul rupturii cu obiceiu​rile ancestrale plătit aristocraţiei rurale, un mijloc de a controla şi de a f rina chemarea irezistibilă a coloniilor de pionieri, „frontiera" esenţial ucraineană din secolul al XVIII-lea, înainte ele „frontiera" esenţial siberiana din secolul al XlX-lea, o evoluţie opusă faţă de cea a Europei occidentale pe care totuşi Petru cel Mare voia, cu pasiune, s-o imite. Poate că în domeniul social este mai greu să recu​perezi decît în domeniul politic si economic. Rusia, lumea slavă din adîncurile continentu​lui, izolată datorită avatarului mongol şi tă​tar şi-a iniţiat procesul de sincronizare în se-
colui al XVII-lea.
Un singur lucru are importanţă, frontiera ^ucraineană anexează, implacabilă, marele sud. Nu este departe momentul în care tropismul orientat spre sud al Rusiei se va izbi de tro​pismul orientat spre Orient al Austriei deve​nită dunăreană. Pe termen lung, ceea ce con​tează este intrarea Rusiei în istoria europeană Este o Rusie menită să fie, în flancul estic al
182
Europei, un fel de State Unite orientale, cu 6 Siberie la răsărit ele Urali asemănătoare cu marele vest de dincolo de Munţii Appalasi.
Se cunoaşte sfîrşitul tragic al regimului, haosul îngrozitor care urmează, succesiunea la tron intrată în mîinile gărzii, Ecaterina, Men-sikov scurta reacţie tradiţionalistă sub dom​nia lui Petru al II-lea (1727—1730), petrov-nismul brutal al Annei Sîngeroasa (1730—1740), tradiţionalismul luminat al Elisabetei (1741— 1762), occidentalismul Ecaterinei a Il-a.
Este drama dezvoltărilor inegale si a eîcc-telor unei sincronizări grăbite.
Semn de arhaism, evenimentele politice sînt si mai grave la est.
Evenimentele politice de la vest transmit, prin presiuni subtile, modificările echilibru​lui în masele din est: ponderea sporită a Aus​triei, răscoala din Ungaria, intrarea în scenă •a Prusiei şi a Rusiei.
Hegemonia franceză decurgea din două an​sambluri de factori, în esenţă, greutatea spe​cifică a Franţei se întemeia pe superioritatea numărului de oameni si pe superioritatea teh​nicii si gîndirii. Cu tot exodul spre Refugiul oferit de Ţările de Jos, cu toate catastrofele din 1693—'l694 si din 1709 si în pofida unei îmbătrîniri a populaţiei, începută cam devreme greutatea specifică a Franţei se menţine din 1685 pînă în 1715. Dar dincolo de o întîietate inevitabilă, vremea hegemoniei se sfîrscste, cu concursul paradoxal al împrejurărilor care o aduseseră. Franţa, singură pînă mai ieri într-o Europă pustie, trebuie să ia în consideraţie doi factori noi, Austria si Anglia. Eliberată ele presiunea otomană. Austria se află într-un pro​ces ele absorbire a Europei dunărene. Va tre​bui să se împartă cu ea moştenirea Habsbur-gilor din Spania.
Este un echilibru greu de găsit. El costă -5 de ani de războaie aproape neîntrerupte. - artajul .care se realizează la Utrecht este che-
183
mat să traverseze, prin liniile sale generale Europa clasică pînă în timpul revoluţiilor. Dacă n-ar fi fost diversiunea maritimă, Franţa ar fi păstrat întreaga Europă spaniolă, adică Ţă-rile-de-Jos şi Italia. Reintrarea în scenă a An​gliei, imediat după Glorious Revolution, a îm​piedicat o astfel de situaţie. Ea a împiedicat, de asemenea, ca, în 1710—1711, Habsburgii să tragă folos de p_e urma victoriilor lor i\\ Ungaria şi să adauge Spania si poate America la zăloagele flamande si italiene pe care ea le reţinuse. Cele două evenimente politice ale secolului, de cea mai mare importanţă, se si​tuează în 1683 şi în 1689, la un interval de mai puţin sase ani. Revocarea Edictului de la Nantes, operaţiune rentabilă pe plan interna​ţional cînd lacob al II-lea se pregăteşte în februarie 1685 să-i urmeze lui Carol al II-lea, devine un handicap împovărător la suirea pa​tron a lui Wilhelm de Orania. Ea îi smulge Franţei libertatea de manevră, fără a-i aduce în schimb sprijinul Europei catolice.
Politica unificărilor a provocat formarea ligii de la Augsburg (1686). Alegerea contestată de la Koln — ea îi opune, în fruntea marelui electorat ecleziastic, pe candidatul regelui, ce​lui al Imperiului •— declanşează procesul de confruntare, în timp ce unirea celor două pu​teri maritime condamnă Franţa la un conflict de temut pe două fronturi. Pentru prima oară Franţa, cu adevărat singură, fără nici o alianţă, arc în faţa ei, coalizată, întreaga Europă.
Franţa iese uimitor de bine din această în​cercare, datorită marii superiorităţi a armatei sale întărite cu trupe neregulate. La avanta​jul comunicaţiilor interioare se adaugă disen​siunile adversarului, avantajul diversiunii ir​landeze si maghiare. In spatele fortificaţiilor lui Vauban si al Palatinatului, transformat în pustiu, regatul este inaccesibil. De la Fleurus (1690) la Steinkerque (1692) şi Neerwinden (1693), de la Staffarde (1690) la La Marsaille
134
(1693), armatele franceze sînt în avantaj si duc războiul în afara graniţelor.
Cu preţul însă al unui regres pe mure. In 1689 şi 1690, controlul mării este francez. In-cepînd cu bătălia de la La Hougue (1692), cu tot geniul lui Tourville,* el este anglo-olandez. Franţa se refugiază în expediţia corsară, arma celor slabi; ea provoacă puterilor maritime pierderi care contribuie la subminarea voinţei lor de a învinge. Ponderea frontierei terestre nu-i va îngădui să redobîndească dominaţia în largul mării şi iată condamnată pe termen lung economia colonială a Franţei maritime. Si'îr-şitul hegemoniei spaniole înseamnă Matanzas, mai mult decît Rocroi, sfîrşitul hegemoniei franceze, în pofida bătăliilor de la Fleurus, Ne-erwinden, La Marsaille înseamnă Duguay-Trouin* şi Jean Bart* în locul lui Tourville.
Pacea de la Ryswick (1697) este o pace albă, mai curînd de aşteptare. Iar Ludovic al XlV-lea care a istovit singur o Europă coalizată şi a învins, renunţînd la unificările riscante — bre​vet tîrziu de moderaţie —, apare în poziţie de forţă ca să reglementeze cît mai bine suc​cesiunea la tronul Spaniei.
Intre 1697 si 1700, în timp ce ultimul Hab-sburg* de pe tronul Spaniei agonizează, se suc​ced proiecte şi tratate de partaj, pînă la tra​tatul de la Londra din martie 1700. 15 000 000 de supuşi în Europa, 12 000 000 în America, patru cincimi, încă, din producţia mondială de argint — a-ţi însuşi resturile epuizate ale Imperiului lui Olivares înseamnă să-ţi asiguri dominaţia în lume. Pentru puterile maritime, în lipsa posibilităţii de a găsi un moştenitor care să nu fie nici împăratul, nici regele Fran​ţei (prinţul elector al Bavariei întrunea con​diţiile, dar el moare la începutul anului 1699), cea mai bună soluţie este împărţirea. Ludovic al XlV-lea se raliază la ea. Dar nici împăratul, nici curtea Spaniei nu o vor.
Şi este paradoxal că tocmai la Curtea Spa​niei se desfăşoară cea mai mare afacere diplo-
185
matică a secolului, într-o Castilie care a ajuns pe fundul prăpastie! si al cărei orgoliu colec​tiv dictează termenii uimitorului testament. întreaga moştenire este oferită unuia singur: la început unui Bourbon,* mai apoi unui Hab-sburg clin Viena, cu stricta separare a Coroa​nelor. Paradoxală tărie a obişnuinţei unei lungi convieţuiri, Castilia refuză prin clasele sale con​ducătoare, să ia în considerare pierderea unul Imperiu care o striveşte în Europa.
Testamentul i-a fost comunicat lui Ludo​vic al XlV-lea la 9 noiembrie 1700. Urmează o aşteptare încordată si dezbateri pătimaşe si o falsă alternativă: pentru Consiliu alegerea nu este posibilă decît între un război si altul, pentru că împăratul a refuzat tratativele de împărţire si pentru că tratatul de la Londra încheiat cu puterile maritime este anterior Tes​tamentului care, fapt nou, asigură separarea celor două Coroane. Acceptarea Testamentului va aduce bătrînului rege cel puţin ataşamentul înflăcărat al Castiliei. Trupele neregulate de ţărani din Franţa şi nestrămutata fidelitate a populaţiei Castiliei sînt factorii care, la sfîr-situl dramei, vor salva cele două mari puteri de la prăpastie.
Dacă Ludovic al XlV-lea a comis erori, a-cestea au fost după, nu înainte. Dar Franţa apuseană, dornică de America, 1-a împins că​tre ele: graba de a pune în stare de apărare Ţările-dc-Jos, îmbulzeala maluinilor pe Marea Sudului prin noul drum al Capului Horn, ac​tivitatea încurcată a coloniilor* comerciale fran​ceze la Cad'iz şi în întreaga Spanie, stîngăcie care pare să menţină drepturile ducelui de An-jou, Filip al V-lea* la Coroana Franţei. Recu​noaşterea grăbită a pretendentului Stuart (sep​tembrie 1701) este o insultă adusă Angliei protestante. Dar nu ea reprezintă casus belii. In acest moment, răul este împlinit. Mai ră-mîne de dat cel mult un răspuns la alianţa pe cale să se înnoade între puterile maritime şi.
Imperiu.
185
In Oceanul Atlantic, Carrera spaniolă este sfărîmată. Largul mării aparţine englezilor, ar​gintul galioanelor se pierde la Vigo, Gibrai-tarul este cucerit prin surprindere în 1704, legăturile cu America sînt asigurate doar de corsarii din Saint Malo, ceea ce trezeşte sus​piciunile părţii spaniole. Spania periferică la fel de hotărît arhiducistă pe cît este Castilia filipistă, se află prinsă în cleşte între corpu​rile expediţionale inamice din Portugalia pînă în Catalonia. Italia fiind pierdută rapid iar Franţa istovită de războiul interminabil, iată si apărarea Spaniei este în curînd ameninţată, Totuşi, trupele neregulate întăresc armata, for​tăreţele lui Vauban care cad una cîte una si'â-rîmă clintii adversarului, Castilia face din trupul său un zid în jurul regelui pe care si 1-a dat pentru că alţii au vrut să i-1 smulgă, si cu ajutorul francez la Villaviciosa (1710), Filip* iese definitiv învingător, în sfîrsit, moartea lui losif I, în 1711, îl face pe arhiduce împărat si rege, mai primejdios pentru puterile mari​time decît Franţa cea slăbită, separată de o Spanie redusă la America si la Peninsulă. Era si timpul căci fără încrîncenarea duşmănoasă a olandezilor (spre a-şi lua revanşa pentru răz​boiul din. 1672—1673 şi pentru dragonade) care cereau imposibilul (război al francezilor îm​potriva lui Filip al V-lea) Franţa ar fi capi​tulat la sfîrsitul groaznicei ierni din 1709. Răz​boiul de succesiune la tronul Spaniei, dinastic în aparenţă, a fost primul război naţional din Europa. El a avut măreţia si înverşunarea unui asemenea război.
Dizgraţierea lui Marlborough,* fierul de lance al partidului Whig îndîrjit împotriva Franţei, retragerea englezilor din luptă îngă​duie lui Villars să dejoace la Denain (1712) planurile prinţului Eugen.
De la Utrecht la Rastadt (1713—1714), cel mai lung anotimp diplomatic al Europei cla​sice după pacea din Westphalia va pune bazele teritoriale ale Europei secolului al XVIII-lea.
187
Capitolul IV HEGEMONIA ÎMPĂRŢEA
Adaptări. In căutarea unor noi echilibre
De la tratativele preliminare de la Londra (8 octombrie 1711) pînă la tratatul de la Barriere, sub guvernarea, încă de pe acum, în Franţa, a Piegentului, au fost semnate între puterile europene 14 convenţii. Echilibrul care decurge de pe urma lor, traversează, în linii generale, întregul secol al XVlII-lea. S-a alirmat cam pripit că tratatele de la Utrecht marcau alu​necarea de la hegemonia franceză către hege​monia engleză, lată un fapt care este valabil numai foarte aproximativ. Franţa numără, în jurul lui 1730, 20 000 000 de locuitori, iar Insu​lele britanice, 6 000 000. Locke* ar fi un necu​noscut pe continent fără frumoasa traducere a lui Coste; In prima parte a secolului al XVlII-lea, Franţa reuşeşte să-si taie peste mări o parte mai înfloritoare decît Anglia, o parte pe care ea o pierde în deceniul al şaselea, iar venitul britanic pe cap de locuitor nu depă​şeşte decît cu 15—20% venitul mediu al celei mai favorizate naţiuni de pe continent, Franţa. Atunci să nu fim prea expeditivi. Anglia whigă a primului George nu si-a păstrat tot avanta​jul pe care i-1 dăduse şansa din 1711, aşa cum nici Franţa lui Ludovic al XlV-lea nu reuşise să se menţină pe poziţiile hazardate ale urri-
188
ficărilor. Prima parte a secolului al XVIlI-lea înseamnă nu atît o jumătate de secol de he​gemonie engleză, cît o jumătate de secol de hegemonie împărţită. Franţa cîstigă partea leu​lui pe continent; Anglia — marea si, după o luptă îndelungată, mult timp indecisă, imen​sele beneficii ale comerţului peste mări, stă-pînirea Americilor „frontiere". Intr-un cuvînt, Angliei îi revine viitorul iar Franţei, ceea ce a mai rămas dintr-un prezent frumos.
Mai întîi, garanţia reciprocă a ordinii suc​cesiunilor la tronurile europene. Pentru Fran​ţa — recunoaşterea succesiunii protestante în Anglia, între Franţa si Spania — înregistrarea solemnă a renunţărilor. Regentul, în ce-1 pri​veşte, este părţi/anul lor în aceeaşi măsură ca regele din casa de Hanovra şi Parlamentul whig. Cît despre separarea celor două Coroane, ea nu împiedică opera în profunzime a per​sonalului francez al lui Filip al V-lea.
Filip al V-lea obţine Indiile, şi peninsula diminuată, fără Gibraltar si Menorca: Franţa — frontierele păcii de la Ryswick; împăratul — Ţările-de-Jos si Italia spaniolă, cu excepţia Siciliei, cedată Piemontului, între cei doi uriaşi continentali (populaţia confederaţiei imperiale depăşeşte cu aproximativ 3 000 000 populaţia franceză, totuşi mai bogată şi mai omogenă) se află ecranul protector al „barierelor". De concepţie olandeză, generalizată si transformată de englezi, sistemul barierelor a fost constituit din Marea Nordului pînă în Munţii Apenini, în zonele destinate să fie locuri de confruntare între Bourboni si Habsburgi: Ţările-de-Jos, Italia, ţinuturile renane. „Paza lor a fost în​credinţată puterilor de a doua mărime, prea slabe pentru ca ele s-o poată asigura fără con​cursul Angliei".
Ajustările în America de nord nu sînt decît de amănunt, golful şi strîmtoarea Hudson, A-cadia, Terranova, Saint-Cristophe ... un con​tencios vechi, reglementat potrivit voinţei An​gliei. Nimic mai mult. Marea afacere înseamnă
189
America cea populată; ea rămîne spaniolă dar, din punct de vedere economic, scapă de sub controlul Spaniei prin asiento, prin nava avi- ! torizată •— această enormă navă cu încărcătura mereu reînnoită, pe care englezii o pot trimite l în fiecare an în porturile Americii spaniole — prin privilegiile comerciale; însăşi peninsula este prinsă strîns în legăturile tarifelor. An​glia a obţinut în America această poziţie su​perioară pe care francezii o cîstigaseră din 1701 pînă în 1712 în vremea lui Rey nuestro abudo1. indiile Castiliei, lăsate sub autoritatea politica •a Spaniei, sînt plasate sub condommionul eco​nomic al Europei maritime, în fruntea acestui condominium se află Anglia comercială, nu fără a primi lovituri, nu fără a i se opune re​zistenţă din partea administraţiei spaniole. A- i ceasta pînă în 1770. în acel moment, Spania. i renăscută va înţelege să recolonizeze în contul său Indiile Castiliei. La capătul acestui efort tlrziu dar eficace se află Independenţa. Din 1715 pînă în 1770, trei puteri subminează din plin Spania în exploatarea economică a Indiilor Castiliei: Franţa, îndeobşte prima la Cadiz. Dacă poziţia englezilor, în interiorul monopo​lului, este uşor inferioară celei a francezilor, ea este, în schimb, cu 80% predominantă în „negoţul la capătul suliţei", în comerţul in​terlop, în poziţia a treia se află olandezii. Aşa​dar, între 1715 şi 1770, America spaniolă are patru metropole economice. Anglia vine în frunte, Franţa destul de aproape, în poziţia a doua, olandezii mult în urmă, spaniolii, în frun​tea plutonului de la coadă, înaintea portughe​zilor, genovezilor, hanseaţilor si a nordicilor. Faptul nu este înscris în tratate, dar rezultă din practica lor. Si întrucît America spaniolă rămîne marca afacere, vom măsura concomi-1 Regele, bunicul nostru, expresie afectuoasă pe care spaniolii, identiîicmdu-se cu Filip al V-lea. tl-nărul lor rege, o întrebuinţau în mod curent între -• IŢI H nentru a-1 desemna pe Ludovic al
,
1701 si 1715 pentru XlV-lea (N. aut.).
190
tent şi amploarea, şi limitele hegemoniei en​gleze. La fel cum pe continent Franţa trebuie să ţină cont în mod special de Anglia, pe mare si în afara Europei, Anglia trebuie să ţină cont în mod special de Franţa.
Cu atît mai mult cu cît secolul al XVllI-lea este departe de a fi dominat uniform de riva​litatea franco-engleză. înţelegerea de la Utrecht se deschide chiar asupra unei curioase coaliţii franco-engleze, trebuie oare s-o numim coali​ţia celor avuţi? Motivele dinastice pentru o asemenea coaliţie suit evidente. Regentul se teme de Filip al V-lea, singurul obstacol care îl separă de tron în cazul morţii verosimile a tînărului Ludovic al XV-lea. George I si ma​joritatea whigă din Parlament trăiesc sub a-meninţarea debarcărilor iacobite din 1715— 1716, pradă dizidentei latente a acelor High-lans din Scoţia si din Irlanda catolică. Filip d'Orleans* îi suspectează pe trimişii lui Filip al V-lea. Regentul apără cu atît mai mult stătu quo-ul cu cît ştie că Franţa este epuizată si că tratatul de la Utrecht îl înlătură pe bătrînul duce de Anjou de la Coroana Franţei.
Pentru Filip al V-lea, împins de Elisabeta Farnese, a doua lui soţie, şi de Alberoni, va-lhlo~u\ său, un ţel este precumpănitor: să rea​ducă Italia într-un raport de dependenţă faţă de Spania. Acest anacronic vis năzuia totodată să reclobîndească centrul Spaniei mediteranee​ne, profund rănite de ruptura unităţii hispa​nice din lumea mediteraneană occidentală. Du-bois în Franţa, Stanhope în Anglia, Alberoni în Spania au fost instrumentele acestei para​doxale si efemere răsturnări a alianţelor.
De la înţelegerea franco-engleză (iulie 1706) prin adăugarea Olandei se trece la o triplă alianţă (ianuarie 1717) si mai paradoxală pen​tru menţinerea stătu quo-ului. Cînd Spania, prea grăbită, intervine cu forţa militară în strîmtoarea Siciliei, nu numai că flota sa re​constituită cu mari cheltuieli este distrusă la Passaro de amiralul Byng (11 august 1718),
191
dar, pentru a o constringe- să se supună, Tripla Alianţă devine Cvadrupla Alianţă prin ralie​rea împăratului. După descoperirea conspira​ţiei lui Cellamare împotriva Regentului (gra​ţie arestării la Poitiers la 5 decembrie 1718 a abatelui Porto Carrero), trupele franceze trec la ocuparea punitivă a oraşelor Sân Sebastian (19 august 1719) si Urgcl (23 octombrie 1719). Anul 1720 probează soliditatea echilibrului de la Utrecht. Ncapole imperial redobîndeşte Si-cilia în schimbul Sardiniei, compensaţie inte​rioară, dar apropiată de Casa de Savoia. In si'îrsit, la Parma şi în Toscana se conturează, în jurul lui Don Carlos schiţa unei Italii bour-boniene.
Congresul de la Cambrai pacificase Europa; Franţa îşi salva alianţa cu Anglia si întărea unitatea dinastică dintre ea si Spania. Infanta Anna-Maria, fiica lui Filip al V-lca si a Eli-sabetei Farnese, crescută la Versailles, consti​tuia veriga slabă a acestei combinaţii abile. Moartea Regentului si ministeriatul ducelui de Bourbon compromit acest edificiu. Pentru raţiuni de politică internă, Bourbon o trimite înapoi cu grosolănie pe micuţa infantă şi îl insoară pe Ludovic al XV-lea cu Măria Lesz-czynska, fiica deja matură a unui rege fan​toşă al Poloniei. Faptul va îngădui, cel puţin, asigurarea unei prompte descendenţe iui Lu​dovic al XV-lea, adolescent.
I-au trebuit patru ani lungi cardinalului Fleury,* preceptorul ministru ai lui Ludovic al XV-lea pentru a restabili prietenia franco-spaniolă (1729). Războiul de succesiune la tro​nul Poloniei permite Franţei să cîstige intr-un timp nu prea lung si fără a provoca inter​venţia Angliei, Lorena.
Pentru ultima dată. De acum încolo, riva​litatea comercială si colonială franco-britanică, adică rivalităţile economice se vor impune în jocul Curţilor regale.
Dar nu anexarea a ceea ce rămăsese din Lorena independentă si nici atitudinea franceză
192
în problema succesiunii la • tronul Austriei, ci rivalitatea maritimă şi comercială franco-en-gleză sfărîmă politica de înţelegere pe care Regentul, Stanhope, Dubois, Fleury şi Walpole
0 făcuseră să prevaleze cu mai mult sau mai puţin noroc. Din 1730, ritmul de dezvoltare a Franţei nelinişteşte Londra. Conjunctura Fran​ţei continentale, mai mult timp şovăitoare, se redresează brusc si contribuie la această mu​taţie. Lovită cu duritate la sfîrşitul Războiului de Succesiune la tronul Spaniei, economia ma​ritimă franceză reface terenul pierdut, în cen​trul dramei se află, încă o dată, numai esen​ţialul: dreptul pentru Anglia de exploatare directă, fără participare la cheltuielile Americii spaniole. South Şea Company împotriva lui Filip al V-lea, Walpole, depăşit, criza ciclică (1739—1740) care atinge economia engleză . . . si în locul Spaniei singure, Anglia găseşte Fran​ţa (1740) alături de ; aliata ei latină, pe fran​cezii din Cadiz atacînd negoţul interlop.
Niciodată Anglia nu fusese într-o situaţie atît de rea. Pentru puterile maritime continen​tale, este o şansă, dacă evită ispita acţiunii individuale, să o depăşească în ceea ce e mai important. Atunci intervine succesiunea la tro​nul Austriei. La interval de 40 de ani între ele, cele două mari probleme de succesiune vor tulbura pacea si echilibrul Europei. losif
1 (1705—1711) nu avea decît fiice şi Carol al Vl-lea (1711—1740), regele Spaniei catalanilor, tînărul său frate, la fel. O reglementare sta​bilită în 1703 de Leopold (1668—1705), Dis​poziţia leopoldină, prevăzuse cazul si stipulase, normal, că succesiunea ar urma să revină fii​celor lui losif. Carol al Vl-lea a modificat acest ordin prin Sancţiunea pragmatică* din 1713 si si-a cheltuit viaţa pentru a impune în interiorul şi în exteriorul statelor sale acest mare act politic de unchi rău şi de tată abuziv. Intr-o asemenea confederaţie lipsită de vigoare, în care legătura dinastică este singurul liant al Imperiului, această manieră de a acţiona,
193
în pofida lipsei sale de. .eleganţă, se justifică. Rectificarea Pragmaticei costase încă de pe acum scump, cel puţin in aparenţa: cedarea Regatului Neapolelui .şi a Siciliei în schimbul Parmei în 1738 si pierderea unei părţi din Ţara Românească şi din Serbia în 1739. Mu​tilarea din 1738, sacrificarea sudului Italiei pen​tru nordul ei, întrucît concentra Imperiul în jurul lui însuşi, era mai curînd benefică; mai gravă era înfrîngerea în.: faţa turcilor pentru ca ea părea să pună sub semnul întrebării o parte dintre consecinţele victoriei de la Kah-lenberg. Dezorganizarea finanţelor şi a arma​tei, totul era pe dos de. cum ar fi trebuit să fie, la 20 octombrie 1740, pentru a da viaţă unei colecţii impresionante de petice de hîrtie.
Franţa privise cu prea multă iritare recon​stituirea în preajma Dunării a unei mari pu​teri continentale pentru ca să reziste la ten​taţia nechibzuită de a sacrifica marea în fa​voarea uscatului.
Războiul are trei faze: succesul coaliţiei anti-austriece după atacul precipitat al lui Fre-deric al II-lea* în Silezia (decembrie 1740) care culminează la Praga unde pătrund, în noiem​brie 1741, Chevert şi Mauriciu de Saxa; tră​darea lui Frederic al II4ea si redresarea aus​triecilor care ajung, în momentul culminant al acesteia, la porţile Alsaciei (1745); implaca​bila revenire a Franţei, aproape singură de la bătălia de la Fontenoy (1745) pînă la căderea oraşului Bergen-op-Zoom (16 septembrie 1747) şi la asediul de la Maestricht (1748).
în primăvara anului 1748, avansurile Mă​riei Tereza* si victoriile lui Mauriciu de Saxa făceau din Franţa dictatorul Europei. Prima lovitură de teatru — Franţa optează pentru înţelegerea directă cu Anglia. Este o mărturie despre existenţa unei hegemonii duble. A doua lovitură de teatru — moderaţia. lui Ludovic al XV-lea, în realitate,, pentru Franţa, nego​cierea unei poziţii puternice pe uscat în schim-
194
bul unei poziţii puternice a englezilor pe mare si în provinciile de peste mări.
„Tratatul de la Aix-la-Chapelle este, cel puţin în aparenţă, un tratat fără învingători si fără învinşi. Anglia restituie Franţei insula Cap-Breton — Louisburg — în schimbul Ma-drasului. Franţa îşi abandonează cuceririle, Ţă-rile-de-Jos, Savoia, Nisa; Spania renunţă la revendicările sale din 1739. Austria dă înapoi, evident, în Italia, cedînd o parte din ţinutul milanez si Parma, dar obţine garantarea sta​telor Habsburgilor cu excepţia Sileziei" . . .
Acest tratat, s-a spus, nu este decît un ar​mistiţiu pentru că el restabileşte pe mare o situaţie de nesuportat încă din 1739. Căutarea unui nou echilibru pe uscat a distras atenţia de la ceea ce era esenţial, căutarea unui nou echilibru pe mare si peste mări. Alianţa fran-co-spaniolă este slăbită si pe continent se caută un sistem de alianţe. Tensiunea deceniului care începe în 1750 prelungeşte drama anilor '39— '40. Confruntarea maritimă şi colonială trece printr-o fază de paroxism.
Un conflict izbucneşte în valea fluviului Ohio, între „frontiera" pionieră anglo-saxonă si zona de trecere pentru franco-canadieni, în​ţepături de ac chiar la marginea imperiului spaniol, progrese exponenţiale în Indii cu Du-pleix, ale politicii de ocupaţie teritorială, ale protectoratului Companiei franceze. Conştientă că este pe cale să piardă pacea, Anglia atacă în 1755 prin dubla lovitură de forţă a lui Bos-cawen (pe bancul din Terra-Nova) si a lui Braddock (în faţa fortului Duquesne, pe Mo-nangahela). In cîteva săptămîni (noiembrie 1755), aproape trei sute de nave franceze de comerţ sînt capturate pe toate mările, echiva-lînd cu o pierdere de 3 000 000 livre, 6 000 ma​rinari, 1500 de soldaţi. La 21 decembrie 1755, guvernul francez lansează un ultimatum pen​tru a reclama restituirea. La 10 ianuarie 1756, răspunsul negativ al englezilor transformă sta-
195
rea de război în fapt în stare de război în drept.
Se ştie cum se termină toate acestea şapte ani mai tîrziu (august 1762 — februarie 1763), prin instituirea pe mare a hegemoniei indis​cutabile a Angliei. Totuşi, la început, ruptura alianţei austro-engleze oferea Franţei o situa​ţie favorabilă pentru a se concentra pe maro. Era oare posibil să nu meargă mai departe? Să nu recurgă la santajarea casei de Hanovra, să nu preîntîmpine, printr-un ajutor activ ofe​rit Măriei Tereza, primejdia reeditării con​juncturii din 1743? într-adevăr, handicapul geopolitic al angajării franceze pe continent este una dintre cheile succesului Angliei in​sulare. Puterea armatei prusiene, geniul mi​litar al lui Frederic cel. Mare, zelul necruţător al lui Pitt, eficacitatea subsidiilor engleze, sinusoida imprevizibilă a intervenţiilor dezor​donate ale tînărului; gigant rus reprezintă ac​cidentul acestei structuri. :De altfel, victoria engleză era meritată. Ea decurge dintr-un a-vans profund în privinţa esenţialului.
Superioritatea engleza
Avans economic, avans tehnic, o fluiditate ex​cepţională a structurilor sociale, avans care a crescut în pofida unei situaţii politice la în​ceput mediocre. ... : \ , '.
Genialul compromis din 1689 realizase o trecere dialectică de la continuitatea dinastică, tradiţionala credinţă faţă de principe, bază a statului modern la teoria contractului lansată de Locke, după consumarea faptului, în 1690. Ruptura se situează mâi tîrziu, îa timpul du​reroasei tensiuni a anilor 1714—1716, la moar​tea reginei Ana (l august 1714), cu prilejul alegerii dinastiei :de Ha'novra.
Torii lui Bolingbroke merseseră prea de​parte între 1711 -si 1714: după opinia protes-
196
tantă, logica analizelor lor îi conduseseră pînă la reconcilierea anglo-franceză. Era o depăşire a limitei tolerabilului. Tratatul de comerţ, mai ales, este blocat în momentul în care tensiu​nile ciclice si reconversiunea economiei de răz​boi îşi acumulează efectele. De aici rezultă violenţa răsturnării care urmează morţii celei de a doua fiice a lui lacob al II-lea Stuart. Comitetul regenţilor îl proclamă rege pe elec​torul de Hanovra; George I îşi face intrarea la Londra la 20 septembrie 1714. Secolul al XVIlI-lea este, aproape în întregime, în An​glia, un secol whig. Majoritatea poporului en​glez se împacă greu cu intruziunea unei di​nastii străine. Din această pricină, instituţiile politice engleze evoluează mai repede către un regim de cabinet, impropriu numit parla​mentar. Revolta din 1715—1716 demonstrează dimensiunea neliniştii chiar dacă ar rămîne destul de strict limitată în comitatele High-lands, Strathmore şi în cîteva districte din nordul Angliei. La pasivul dinastiei hanovrie-ne se înscrie întîrzierea provocată aderării Britanici celtice, a Scoţiei si Irlandei. Statutul teritorial al Insulelor britanice se întemeiază pe acel Covenant din 1707 pentru Scoţia si pe tratatul de Ia Limerick din 1691 pentru Ir​landa, dar dizidenta în spirit a comitatului Highlands si a patru cincimi din Irlanda cato​lică, exploatată într-o proporţie de cinci şe-simi de o clasă de latifundiari protestanţi ab-senteişti, sugrumată de fisc si de vamă stră​bate întreg secolul. Cu posibilităţile oferite inamicului continental de o> diversiune în nord şi în vest, această fragilitate structurală a An​gliei hanovriene: nu a însemnat oare, în cele din urmă, un factor favorabil? Ea a repre​zentat o sfidare care' a făcut din puterea flo​tei britanice o chestiune '-• de viaţă sau de moar​te, contrabalansată, este adevărat, de obligaţia unei politici active pe continent si de o anga​jare uneori costisitoare pentru menţinerea echi​librului. — :..:•; :.:• . .: :
197
Evicţiunea regelui este împlinită încă din primii ani ai domniei lui George I (1714—1727). Partidul torilor, apărător al prerogativei re​gale, ai continuităţii Bisericii oficiale, partidul torilor, forţă vie si constructivă a unei Anglii europene şi sincronizată cu modelele continen​tului, torii, suspectaţi, în parte neîntemeiat, în parte cu dreptate, de simpatie iacobină, sînt îndepărtaţi de la putere în exclusivul profit al whigilor. Tirnp de o jumătate de secol Anglia se află neîntrerupt între mîinile partidului adept al specificului britanic. Whigii, protes​tanţi sectari de bună voie, partizani ai schis​mei — Dissent — chiar cînd sînt anglicani sau indiferenţi alcătuiesc minoritatea micii no-bilimi — gentry — de ţară şi cvasitotalitatea marelui comerţ, a finanţei — moneyed inte-rest —, reprezintă, în mare, estul faţă de vest si nord. Ralierea lor la Hanovrieni din ură pentru Stuarţi nu i-a convertit la ideea pre​rogativei regale. Ei îl urmează pe regele de Hanovra cu condiţia ca acesta să renunţe la a participa la cîrmuirea Angliei. Procesul de evicţiune a fost condus pînă la capăt sub mi​nisteriatul lui Stanhope. Regele se retrage în umbră în schimbul creşterii teritoriale (prin Bremen şi Verden) obţinute de Anglia pentru electoratul german. El nu mai prezidează decît Consiliul privat, primeşte o listă de cauze ci​vile în timp ce cabinetul guvernează în nu​mele, dar si în absenţa sa. George I nu în​ţelege limba engleză si George al II-lea (1727 —1760) nu o vorbeşte.
în această revoluţie, realizată fără zgomot, două mari figuri domină politica engleză. Ro-bert Walpole*, un to-ry ajuns la putere din octombrie 1715 pînă în aprilie 1721 si din 1721 pînă în 1742, gentilom de ţară, simboli​zează primatul dezvoltării economice, dispreţul faţă de politică şi de cultură ce marchează pro​fund o Anglie pregătind în linişte îndepărta​tele condiţii ale decolării .~ take of f — unei revoluţii economice căreia nimeni nu-i poate
1S8
prevedea nici momentul declanşării, nici am​ploarea. Regimul Walpole înseamnă recurge​rea sistematică la corupţie ca mijloc de guver-nămînt, întîietatea Cabinetului asupra Parla​mentului, menţinerea superstiţioasă a unui sis​tem electoral dezadaptat, slaba reprezentativi-tate a unui parlament care se limitează la inte​resele esenţiale promovate de gentry, impli​cată treptat în revoluţia agricolă precum si de diferitele cercuri din moneyed interest. Gen​try este ocupată cu împrejmuirea cîmpiilor deschise, cu crearea de păşuni, cu exproprierea şi strivirea micilor gospodării ţărăneşti inde​pendente. Datorită unor mijloace de credit pu​ternice (simbolizate de generalizarea timpurie a scontului încă de la începutul secolului al XVII-lea si de întemeierea Băncii* Angliei în 1694), moneyed interest din porturi obţine a-vantaje înspre vest în imperiul spaniol, înspre est în direcţia Indiei şi mai ales a Chinei, în vreme ce îndepărtata Americă se dezvoltă încă în continuarea avîntului din secolul al XVII-lea. Această Anglie nu este nici ea ferită de fas​cinaţia creditului. Criza Companiei Mării Su​dului şi dezastrul bulelor — bubbles, spune simpatic limba engleză — adică al hîrtiei fără acoperire emise de South Şea Company, con​stituie modalitatea engleză a unei crize euro​pene şi mondiale asociate în Franţa de numele lui Law. în Anglia, ea nu are aceleaşi conse​cinţe psihologice catastrofale ca în Franţa pen​tru că aici structurile creditului sînt încă de pe acum superioare fragilelor structuri fran​ceze. Walpole înseamnă, de asemenea, în afară de relativa dezangajare faţă de regele de Ha-novra, buna înţelegere cu Franţa, adică accep​tarea înţeleaptă a hegemoniei împărţite.
A doua mare figură a politicii engleze este brutalul imperialist, la fel de intransigent faţă de regele de Hanovra şi faţă de Franţa, pre​mierul William Pitt*, viitorul lord Chatham (1708—1778), învingătorul Franţei în timpul războiului de 7 ani. Trecerea de la Walpole la
199
Pitt nu semnifică nicicum o revoluţie. Arnîn-doi, proveniţi din aceeaşi clasă socială, repre​zintă aceleaşi interese, dar într-o atmosferă total diferită. Realitatea este că la mijlocul se​colului al XVIII-lea, Anglia care-şi ia avînt devansează tot mai mult ritmul continentului. Anglia lui Walpole este Anglia Regenţei evo​cată de Hogarth*, aceea a lui Pitt este Anglia Deşteptării lui Wesley care anticipează Geniul creştinismului într-un moment cînd Franţa se opreşte la ora Enciclopediei.
Regenţa în Franţa înseamnă criza periculoa​să a marii monarhii administrative, ea îşi de​monstrează, depăşind toate aşteptările, soli​ditatea remarcabilă. Nici contraofensiva jan-senistă, nici conspiraţia lui Cellamare, nici ar​haica tentativă de polisinodie la instigarea prie​tenilor lui Saint-Simon* nu ameninţă mult timp sau profund opera Marelui Rege, pentru că Re​gentul îşi redobîndeşte stăpînirea de sine, pen​tru că ea este bine slujită de Dubois şi mai ales pentru că tînărul rege Ludovic al XV-lea ieşind cu bine din copilărie evită pentru Fran​ţa si pentru Europa un război de succesiune necruţător.
Franţa Regenţei participă la febra activi​tăţii maritime din anii 1717—1720. Acest pu​seu, care nu este decît un fals avînt, aduce în Franţa inteligenta, dar primejdioasa expe​rienţă a lui Law*. De la Compania Occidentu​lui pînă la Compania din Indii, de la coloni​zarea Louisianei la o gigantică operaţiune de credit care tinde să promoveze dintr-o dată Franţa chiar înaintea Angliei în privinţa hîr-tiei-monedă (trei miliarde în hîrtie pentru o jumătate de miliard în numerar), fără o pre​gătire psihologică, fără o cultură economică, totul se află într-o conjunctură nehotărîtă. Nică​ieri în Europa dezastrul (februarie-iulie 3720) nu a fost atît de general si de grav. După cîţiva ani de tulburări profunde, stabilizarea duce​lui de Bourbon din 1726 asigura Franţei două secole de echilibru monetar, întreruptă doar un
200
moment de experienţa revoluţionară a asigna​telor. După lungul si paşnicul ministeriat al lui Fleury (1726—1743) care corespunde guvernă​rii, lui Walpole în Anglia, monarhia adminis​trativă trăieşte din elanul propriu.
Dar sub Orry, Machault d'Arnouville, d'Ar-genson, Franţa este mai curînd administrată decît guvernată. Lungile serii consulare, me​moriile si rapoartele intendenţilor, întărirea stării civile, enormul efort de informare statis​tică din partea Controlului general demonstrea​ză că, în pofida slăbiciunilor lui Ludovic al XV-lea, a ezitărilor si amantelor sale, destinul Franţei este prezidat de un guvern preocupat de binele public, un guvern eficace pe care nu-1 paralizează nici Fronda parlamentară, nici revolta mocnită a celor privilegiaţi.
La începutul deceniului al şaptelea, reflu​xul turcesc este un fapt consumat. Europa s-a mărit în centru cu întreaga masivitate a nou​lui imperiu al Habsburgilor. Rusia s-a sudat pe mare şi pe uscat de versantul atlantic, gra​ţie frontului de avangardă al Ucrainei. Peste mări, America europeană s-a îmbogăţit cu Bra​zilia centrală iar frontul pionier anglo-saxon atinge munţii Appalaşi în timp ce India şi Chi​na sînt antrenate încă dinainte în mutaţia unui comerţ de anvergură cu direcţie britanică. Că​tre 1760, timpul izolării fructuoase este înche​iat, şi anume definitiv încheiat.
Europa se pregăteşte cu adevărat să iasă din Europa. Ea se pregăteşte să încerce aven​tura unei mari civilizaţii, unice, care va fi esen​ţial europeană. Adică trecerea de la plural la singular.
Partea a doua
DURATĂ LUNGĂ Şl CIVILIZAŢIE MATERIALĂ
-ăi
O lume materială stabilă
„ , i_
O lume matenaiu sv«^.._
Trei generaţii, o jumătate de miliard de des​tine omeneşti asupra cărora sîntem atît. de inegali si, cit priveşte esenţialul, atît de pu​ţin informaţi. .. Un asemenea subiect se apără j prin masivitatea sa. Vom opta deci, în cunoş​tinţă de cauză, să-i trasăm cîteva direcţii. Mer-gînd pe firul evenimentelor, în cadrul tradi​ţional al statelor care se întăresc şi caută i să realizeze între ele un echilibru complicat, totul ne-a apărut drept schimbare, dramă, rup​tură; în scurgerea timpului trăit de destinul anonim totul pare nemişcat. Aceasta înţrxidt > cadrul — şi cu atît mai puţin condiţiile vieţii j materiale — nu se schimbă radical din 3620 ' pînă în 1760. Frontierele Europei se extind si extinderea lor contribuie la iluzia unei mu​taţii în privinţa numărului de oameni, interio​rul palatelor evoluează, costumul de la Curte si cel de la oraş se schimbă, dar ţăranii se nasc, mănîncă, suferă, se căsătoresc, muncesc, iu​besc, îşi petrec anii copilăriei şi mor, în 1760, aproape la fel ca în 1620. Poate cel mult în Occident sînt ceva mai puţin săraci, ceva mai puţin supuşi primejdiilor, cu o durată a vieţii, în medie, întrucîtva mai mare decît în 1620. Există o inerţie a lucrurilor. Tocmai această inerţie am dori s-o măsurăm. Qvilizaţia Euro​pei clasice se furişează în cadrul nemişcător al unei foarte vechi civilizaţii materiale. Ea a fost profund modelată în timpul Evului Me​diu revoluţionar din secolele al XH-lea si al XllI-lea. Să nu ne înşelăm, civilizaţia mate​rială a Europei clasice străbate într-un sin​gur şuvoi cele şapte, opt secole care duc, în vest, de la marile defrişări, de la explozia de​mografică din secolele XI—XIII la prerevoluţia agricolă si industrială de la sfîrşitul secolului al XVIII-lea si jumătatea secolului al XlX-lea. Europa clasică a îmbunătăţit cadrul material al civilizaţiei sale, 1-a modificat dar nu 1-a creat. în esenţă, el reprezintă moştenirea unui trecut
foarte îndelungat.
204
Capitolul V
SPAŢIUL.
NUMĂRUL OAMENILOR
Spaţiul Europei clasice nu este un spaţiu în​chis, în vestul Franţei păduroase landele se defrişează aproape pretutindeni la începutul ministeriatului lui Colbert şi mai ales înce-pînd din 1750. Iată polderele din Olanda, exem​plul mlaştinilor din Poitou în Franţa, acele dcspoblados din. valea Ebrului si din Sierra Morena în Spania. Totuşi, în general, se men​ţine o linie de demarcaţie care taie Europa în două, de la Liibeck la Fiume. Ea duce, apro​ximativ de-a lungul Elbei, a Sudeţilor, încon​joară Boemia, dar exclude Slovacia turcească pînă la sîîrşitul secolului al XVII-lea, Austria şi Ungaria creştină dinainte de 1683, apoi doar Ungaria de curînd recucerită, imediat după Kahlenberg. La vest se întinde o lume închisă sau aproape închisă: dincolo de linia care măr​gineşte tărîmul asa-zis incult* pămînturile care încep să fie cultivate dobîndite ici si colo (mai multe în secolul al XVlI~lea decît în secolul al XVlII-lea în Provence, mai multe în seco​lul al XVIII-lea decît în secolul al XVII-lea în Franţa dintre Somme şi Loara) sînt lovite de legea dură a randamentelor descrescînde formu​lată pe baza exemplului englez, de Ricardo, tn secolul al XVIII-lea si de corifeii sumbrei teorii a rentei, la începutul secolului al KlX-lesu
205
La est se întinde o lume deschisă, din punct de vedere fizic, cu „frontiere"* in sensul pe care-1 dă cuvîntului istoriografia americană. Unele zone periferice din Ucraina anticipează, în a doua jumătate a secolului al XVHI-lea, vestul american dinaintea introducerii căilor ferate. Germania răsăriteană, Polonia, împădu​rită Rusie aparţin acestei lumi „frontieră'' îni-bucătăţite, cu o populaţie în nuclee izolate pre​sărate prin codrul imens tăiat de luminişuri ce pot fi încă, pentru timp mai lung sau mai scurt, extinse după voie. Faţă de lumea ves​tului european încă de pe acum aproape în în​tregime închisă, din punct de vedere geografic:, la est se desfăşoară o lume deocamdată larg deschisă. E incontestabil că închiderea geogra​fică a constituit o provocare constructivă, dar efectele ei se fac simţite abia după 1750. A-ceastă opoziţie, dă probabil, cheia liniei demo​grafice a Europei clasice: o curbă uşor ascen​dentă la est, dificil crescătoare la vest. Văzută din perspectiva secolului al XX-lea si dintr-o perspectivă franceză, Europa clasică se plasează pe un palier slab crescător al numărului de oameni, nicidecum stagnant sau descrescînd, aşa cum s-a generalizat cam în grabă din citeva fragmente ale curbei franceze: civilizaţia Eu​ropei clasice constituie o izbîndă prea mare în istoria umană ca să nu fi fost însoţita de o anumită creştere a numărului de oameni. Rea​litatea demografică rezultă din suma algebrică a micro-voinţelor. Nimic nu exprimă mai pro​fund o atitudine generală în faţa vieţii. Un popor incapabil să asigure schimbul de gene​raţii este un popor incapabil să creeze.
Sursele istoriei statistice
Istoricul secolului al XVII-lea şi al primei ju​mătăţi al celui de al XVIII-lea este mai puţin dezarmat decît istoricul epocilor anterioare pen​tru evaluarea sumei algebrice a acestor micro-
206
voinţe. Civilizaţia Europei clasice — ea este martora apariţiei, între altele, a erudiţiei ştiin​ţifice de la Saint-Cyran la benedictinii* de la Saint-Maur — înseamnă, de asemenea, trecerea imperceptibilă, sector după sector, de la pe​rioada antestatistică, la perioada prestatistică şi în cele din urmă protostatistică. Istoria, for​mă de cunoaştere mediată, îşi întemeiază esen​ţialul din demersurile sale pe mărturii conştien​te pe care le examinează critic. Evident, de 15 ani, arheologia satelor dispărute, fotografierea aeriană a aşezărilor părăsite permit să distin​gem umbra unei lumi ale cărei urme scrise au fost distruse ori n-au existat niciodată. Pu​tem să ne exersăm în a evalua consistenţa ocu​pării pămîntului străbătînd arheologia satelor dispărute. Este o tehnică care dă rezultate pre​cise pentru Evul Mediu răsăritean — un Ev Mediu pe care istoricii ruşi îl prelungesc justi​ficat pînă la suirea pe tron a lui Petru cel Mare, contemporanul Europei clasice •— dar a-ceastă abordare rămîne aproximativă cînd nu se sprijină pe mărturia păstrată în scris de ac​torii şi martorii trecutului.
Cea mai veche statistică* începe cu facul​tatea de a socoti, aplicată la social. Număra​rea oamenilor este contemporană cu începutu​rile erei istorice; păcatul pe care Dumnezeu îl pedepseşte prin ciumă în cartea lui Samuel (II, Samuel, XXIV), numărarea la începutul miste​rului creştin al încarnării (Luca, II, 1), numă​rarea în jurul lui 1500 de lienzos mexicani, pe podişurile nahuatl din Anahuac, de quipous quechuas, către 1530, mărturie si mai preţi​oasă despre o statistică anterioară scrisului... Această arheologie a celei mai vechi cifre so​ciale nu trebuie să facă neobservată realitatea concretă. Există trei borne în timp pentru is​toria demografică: secolul al XlV-lea, sfîrşitul celui de al XVI-lea si începutul secolului ai XVlI-lea, întretăierea secolelor al XVIII-lea şi al XlX-lea. Există două abordări ale număru​lui de oameni pentru o cunoaştere ştiinţifica
207
- -OQ — sau eventual, cal-a populaţiei, numărarea ^ ^mărarea apro-
culul la un moment dat după nturile de
ximativă pe vetre pna £ r de la gfîr_
început (Spania, 1787 l^ranţ ,_ ^ conta_
şitul secolului al XVIII ea ^ ^^
bilitate zilnica, de intrări_ şi nt este
rZÎâs^ «er"rinP= sa g
ficil de mînuit.
RecensămînîuriSe
Recensămînturile si numărările oamenilor aco- , peră cu o reţea strînsă, la vest spaţiul Europei ;
clasice.
în frunte, prin vechime si precizie se pla​sează, începînd din 1380, Italia bine înţeleasă de Julius Beloch. Este o recompensă dreaptă pentru o superioritate globală în ordinea civi​lizaţiei, în Germania, primele tablouri statis​tice, foarte parţiale, se eşalonează între 1350 şi 1500. în Prusia nu s-a realizat nimic funda​mental înainte de domnia lui Frederic cel Mare, în 1740, 1747 şi mai ales în 1774, o dată cu prima încercare de statistică retrospectivă: tabloul populaţiei electoratului în funcţie de patru date reper, 1617, 1683, 1740 si' 1774. Pentru Germania occidentală, punctul de ple​care este, în general, mai vechi, dar progresul rămîne mai puţin notărilor în secolul al XVIII-lea. Elveţia, sub unghi statistic, este un fragment din Imperiu, cu o situaţie privile​giată pentru Geneva, în Austria, precocitatea constă în perfecţiune. Mai înaintate sînt An​glia, Ţările-de-Jos si Provinciile Unite. Dispa​rităţi există la iberici: Catalonia este aproape italiană; în contrast, Portugalia se află în în-tîrziere. Statistica din Castilia răsfrînge supe​rioritatea Secolului de Aur, dezorganizarea ad​ministrativă din secolul al XVII-lea si reorga​nizarea administrativă din cel de-al XVIII-lea. Primul recensămînt modern pentru ansamblul
208
Spaniei trebuie înregistrat, în 1787, la activul administraţiei luminate a lui Floridablanca.
în sfîrşit, Franţa Vechiului Regim nu con​stituie un teren de preferat, încă o dată, nu neglijenţa vechii administraţii trebuie incrimi​nată ci proasta conservare a arhivelor franceze şi marile distrugeri ale Revoluţiei. De-a lungul secolului al XVII-lea există o serie întreagă de numărări pe vetre si cap de locuitor, dar care nu acoperă niciodată totalitatea regatului şi al cărui tablou statistic rămîne încă să fie întocmit. Primele încercări sistematice de re-
--POPULAŢIA PRINCIPALELOR REGIUNI EUROPEI SI POPULAŢIILE i l CHINEZĂ Şl AMERICANĂ
^^. :?:^îTt:i^f j l l j 1T
'• Populaţia principalelor regiuni ale Europei.
censămînturi pe cap de locuitor trebuie puse pe seama lui Vauban. Dar pentru a-si aplica metoda, lui Vauban îi lipsea sprijinul admi​nistraţiei, în fapt, utilizările care i-au fost date, la sfîrşitul secolului al XVII-lea sînt ti​mide şi limitate. O numărare generală a fost efectuată în 1694. Marea anchetă din genera​litate în generalitate din 1697 reia, extinzînd-o, pe cea din 1664. Depăşind cu mult cadrul de​mografic, ea însăşi este reluată, completată, a-dusă la zi de mai multe ori în cursul secolu​lui al XVIII-lea cuprinzînd — aproximativ, ma​teria unui mare recensămînt modern, minus elaborarea finală în vederea publicării. In a-ceastă constă întreaga diferenţă faţă de recen-sămîntul organizat destul de mediocru, în 1801. Statistica oficială franceză din secolul al XVIII-lea rămîne confidenţială, ea reprezintă vin instrument de conducere administrativă ex​pus grelelor încercări prin care trec arhivele Vechiului Regim în timpul remanierilor mi​nisteriale ale Revoluţiei. Difuzarea rezultatelor — nu neapărat a celor mai exacte ci a acelora pe care le poseda Controlul general în birou​rile sale — aparţine iniţiativei particulare.
S-a întîmplat ca europenii din afara Euro​pei să procedeze la o inventariere atentă a populaţiilor din teritoriile cucerite. Acesta es​te cazul Americii. Cei 10 000 000 de locuitori ai Americii spaniole sînt, în ansamblu, la fel de bine număraţi ca şi francezii lui Ludovic al XlV-lea sau ca spaniolii lui Filip al IV-lea. Europa nu este singura privilegiată în di​recţia statisticii. Populaţia Japoniei11 este la fel de bine cunoscută, cea a Chinei chiar şi mai bine în anumite epoci decît populaţia Eu​ropei.
Populaţia Japoniei era evaluată la aproxi​mativ 6 000 000 de locuitori la începutul seco​lului al XlII-lea. De la sfîrşitul secolului al XVII-lea pînă în epoca Mei j i ea se stabilizează între 25 si 27 000 000. Perioadele de foamete si malthusianismul avortărilor si infanticide-
210
lor menţin nivelul unei populaţii insulare la adăpost de războaie (Ayanori Okasaki).
Primul recensămînt chinez face parte din​tre marile reforme administrative ale împăra​tului din dinastia Ming Tai-tsu (1360—1398) cu Registrele galbene. La scara unui continent — cu 60 000 000 de oameni recenzaţi — China* împăraţilor Ming ajunge, la sfirşitul secolului al XlV-lea, la egalitate cu Veneţia si Sicilia. Este o populaţie stagnantă, chiar puţin cres-cîndâ pînă la jumătatea secolului al XVII-lea. Trebuie să aşteptăm anul 1776, dificultăţile a-limentare din anii '70 pentru ca o prefacere administrativă să plaseze din nou statistica de​mografică chineză pe baze moderne. Din 1680 pînă în 1790, de la 120 la 130000000, rata de creştere a populaţiei chineze, aflată din nou în mişcare, se aliniază la aceea a Spaniei medite​raneene, a Valenciei si Cataloniei, a Germa​niei orientale şi a Angliei, în anumite privinţe, panta este chiar mai abruptă în. China.
Starea civilă veche
Exista însă un punct în privinţa căruia Creşti​nătatea îşi menţine avantajul —• avantajul do​cumentului scris si al folosirii lui, statistica mobilă a naşterilor si morţii oamenilor: calea regală a registrelor parohiale. Marile texte care extind la dimensiunile statelor teritoriale în​registrările, pînă atunci sporadice, ale botezu​rilor, înmormîntărilor, căsătoriilor (ordonanţa lui Cromwell, din Villers-Cotterets, din Blois, decizia conciliului de la Trento, Edictul per​petuu) datează, cel mult, din secolul al XVI-lea. Ţinînd seama de rezistenţele, de starea de con​servare a arhivelor, de şovăielile începutului, marile serii continui nu încep înainte de seco​lul al XVII-lea, iar ansamblul teritoriului na​ţional nu se poate acoperi, în nici un caz, mamte de sfîrsitul secolului al XVII-lea si de începutul celui de-al XVIII-lea.
211
Cazul francez reprezintă un caz mediu. Din lipsă de spaţiu, ne vom mărgini la el.
Primele registre franceze, în sud, datează de la sfîrşitul secolului al XlV-lea şi, mai pu​ţin excepţional, din secolul al XV-lea. Sînt sim​ple registre de socoteli ale daniilor primite si ale taxelor percepute de cler cu prilejul bote​zurilor, căsătoriilor si înmormîntărilor. în se​colul al XVI-lea, intervine regele. Patru texte fundamentale organizează instituţia: ordonanţa din Villers-Cotterets din august 1539, ordo​nanţa din Blois din mai 1579, ordonanţa din aprilie 1667, declaraţia regală din 9 aprilie 1736. Realitatea a precedat textele normative, faptul este evident în secolul al XVI-lea. Vil​lers-Cotterets limita obligaţia înregistrării la botezuri si numai la decesele clericilor titulari ai unui beneficiu. Pretutindeni unde au fost ţinute registre, au fost păstrate cele trei acte. Ordonanţa lui Colbert din 1667 stipulează ti​nerea registrelor în exemplar dublu, declaraţia din 1736 impune ţinerea a două registre insti​tuite ca un original dublu, avantaj cert pentru studierea progreselor alfabetizării satelor. Sta​rea civilă modernă, adică starea civilă care a-coperă eficace totalitatea regatului, datează în Franţa, ca atîtea alte realităţi moderne, din timpul ministeriatului lui Colbert.
Modul de folosire
ou e
Pierre Goubert, după cîteva ezitări, Michel Fleury si Louis Henry, acum zece ani au pre​cizat o metodă de folosire a acestor registre pe care sute de istorici, din toată Europa, au ur-mat-o. Registrele parohiale au încetat să mai fie „gloata adormită" a vechilor arhive. Ele rămîn cea mai bună si aproape unica sursă de documentare pentru istoria celor umili. Două sute de milioane de oameni ai Europei cla​sice n-au lăsat din vieţile lor ţesute din pu​ţină bucurie, multe nefericiri, un strop de
212
speranţă şi, cel mai des, o mare iluzie, alte urme decît cele trei menţiuni; ele reamintesc momentele cele mai solemne ale vieţii lor. Aceste registre sînt o sursă pentru istoria de​mografică, de bună seamă, dar si mai mult sînt o sursă pentru istoria totală de îndată ce le-ai citit cu atenţia pe care documentele o merită, si ai supus toate informaţiile conţinute la mul​tiplicatorul de cunoştinţe al analizei statistice seriale. Documentul legislativ, ordonanţa, prag​matica mărturisesc voinţa conştientă a princi​pelui, dorinţa colectivă a Adunării Stărilor, schiţează curba năzuinţelor. Raportul inten​dentului la Curte aranjează, uneori, un ade​văr acceptabil. Nici un document nu deţine buna credinţă a registrului parohial, acest re​gistru de prezentare care consemnează clipa. De la mijlocul secolului al XVII-lea, întreaga Europă occidentală a semnat de mai multe ori în registru: actori pentru căsătorii; părinţi si martori pentru botezuri si decese. Toţi cei care au fost capabili s-o facă; de la simplă cruce pînă la parafa fermă a funcţionarului, trecînd prin gama dificilă a semnăturilor desenate, mulate, conduse. Registrul parohial este cel care ne permite să urmărim de-a lungul Euro​pei, cea mai mare victorie, poate, a Europei clasice, aceea care conţine în ea toate celelalte victorii, victoria alfabetizării. Ţările calviniste protestante reformate la început, ţările catolice atinse de modalitatea franceză a Reformei ca​tolice un secol mai tîrziu, şi mai puţin sis​tematic celelalte, foarte imperfect si foarte tardiv, au parcurs între sfîrşitul secolului al XVI-lea (Reforma calvinistă) si începutul se​colului al XVII-lea, pe de o parte, între jumă​tatea secolului al XVII-lea si sfîrşitul secolului al XVIII-lea (Franţa), pe de alta, drumul alfa​betizării pentru 70—80% din clasa masculină adultă si pentru 30—40o/0 din femei. Dezorga​nizarea de către Revoluţie a învăţămîntului* primar din Franţa, reorganizarea sa extrem de lentă la un nivel superior de eficacitate în
213
cursul secolului al XlX-lea, prejudecăţile şi propaganda oficială au estompat în secolul al XlX-lea amintirea acestei mari victorii de odi​nioară.
Şi pentru că vechea stare civilă si din Eu​ropa protestantă şi din Europa catolică înre​gistrează botezul şi nu naşterea, adică taina unirii copilului cu Dumnezeu, studiul seriilor de botezuri şi mai ales al intervalelor totdeauna foarte scurte între naştere si sfînta ceremonie face posibile sondări profunde în acest dome​niu mobil al sensibilităţii şi reprezentării re​ligioase a maselor umane. Este un document masiv pentru cercetarea sensibilităţii şi cu atît mai mult pentru cercetarea sub raport canti​tativ a structurilor socio-profesionale.
Dar registrul parohial înseamnă, mai întîi, un instrument pentru o demografie regresivă — această ştiinţă a numărului de oameni şi a răspîndirii vieţii omeneşti. Astăzi, vremea îndoielilor a trecut. La începutul instituirii nu este exclusă o înregistrare incompletă a mor​talităţii, dar noi avem posibilitatea să o des​coperim, şi să-i atenuăm consecinţele, de alt​fel limitate. Oricare ar fi misterul acestor vieţi retezate, durerea mereu reînnoită şi efortul ri​sipit al mamelor, copiii umflă cifra natalităţii fără nici un efect asupra singurului indice capital, coeficientul reproducţiei nete. Pentru a ajunge la ansamblul coordonatelor, fără di​ficultate, nu este suficientă numărarea, chiar extinsă la colectivităţi întinse. Sînt de prefe​rat cîteva eşantioane reduse pe baza cărora vom putea trece la reconstituirea familiilor. Spre a fi condusă cu succes, reconstituirea pre​supune o foarte mare stabilitate a grupurilor familiale. Slabă nădejde, deci, să reuşim în oraş. Satele le cunoaştem mai bine, în afara unor cazuri de excepţie, în privinţa grupurilor privilegiate — pairii Franţei, marea burghe​zie geneveză — demografia a beneficiat de efortul heraldicii şi al genealogiei. In legătură cu masa ţărănească (85—90% din populaţia
214
Europei clasice; proporţia nu scade pînă în a doua jumătate a secolului al XVIIl-lea nici în unele zone privilegiate precum Anglia sau Provinciile-Unite) obţinem, cu preţul unor mari eforturi si pentru o populaţie foarte stabilă (deplasările sporesc si stînjencsc munca înce-pînd din 1730—1740) obţinem în mod curent un eşantion recontituit egal cu un sfert, cu o treime chiar, din totalul familiilor unei paro​hii. Principala cauză a eşecului constă în obli​gaţia ele a cunoaşte cu precizie durata fiecărei căsătorii. Tineri cercetători normanzi au îm​bunătăţit, de curînd, tehnicile clasice, folosind, concomitent cu condicile parohiale, documente complementare: registre de contingente pentru marinari, condici de biruri pentru sate.
Teoria generală a demografiei vechi
Pe asemenea baze documentare se poate con​strui cu îndrăzneală. Unii nu s-au dat în lă​turi s-o facă. Teoria, ca ipoteză de lucru, se uzează repede. Recent, s-a realizat o destul de bună inventariere. Şi pentru că demogra​fia ajunge la esenţă, pentru că ea decurge din cel mai intim dintre gesturi, pentru că ea este motivată printr-o atitudine generală în faţa vieţii, orice teorie globală de demografie is​torică poartă mărturie despre cei care o con​struiesc şi, prin extensiune, despre cei care o folosesc drept un instrument de înţelegere si cercetare.
Supravieţuieşte şi astăzi în bunele cărţi de odinioară si în mai puţin bunele cărţi de azi, ceea ce aş numi cu plăcere schema mecani​cistă a demografiei tradiţionale. Ea poartă si acum răspunderea pentru 60—70o/0 dintre in​formaţiile noastre. O vom lua ca bază istorică de plecare pentru a o îmbogăţi si depăşi.
Populaţiile Vechiului Regim ignoră legile biologiei. Ele sînt la fel de dezarmate în faţa
215
vieţii ca si-n faţa morţii. In aceste condiţii, întreaga viaţă sexuală, în afara unor accidente, ajunge la procreaţie. Femeile dau naştere a-proape atîtor copii cît le permite natura. Pe marginea unor exemple celebre, cel al fami​liei Arnauld, al celor zece, cincisprezece, chiar douăzeci de copii ai unei mari doamne din lumea magistraţilor parizieni, împreună cu cel al familiei lui Johann Sebastian Bach se va scrie adjectivul „mediu". Cincisprezece naş​teri, douăsprezece decese la vîrste fragede. Şi iată cu preţul cîtei risipe este asigurat coefi​cientul de reproducere. Foamete, războaie, ce​libatul ecleziastic frînează generozitatea na​turii. Absurditate!
Această reprezentare puerilă nu provine dintr-o cunoaştere intimă si dintr-o înţelegere simpatetică. Ea este tributară unei serii incon​ştiente de judecăţi de valoare. Mai întîi, ea se defineşte în raport cu o realitate incontes​tabilă, dar posterioară: revoluţia demografică din secolul al XlX-lca european, reducerea mor​talităţii datorită progreselor medicinei* şi a-meliorarea nivelului de trai, la început, aşa​dar, mutaţia numărului, apoi reducerea nata​lităţii, cu varianta cazului francez care a con​semnat o scădere aproape simultană a celor doi factori.
Am stabilit de curînd că, în unele cazuri, scăderea natalităţii în cîteva sectoare geogra​fice limitate a precedat scăderea mortalităţii. Franţa a fost deci frustrată de benefica re​voluţie a numărului. Ea a abordat revoluţia industrială cu mentalitatea timorată a unei na​ţiuni prematur senile, potrivit imaginii unei piramide a vîrstelor umflate dezastruos la vîrf, subţiate la bază. După revoluţia demografică, se observă noul echilibru astenic al familiei cu doi-trei copii; înainte, echilibrul pletoric al demografiei tradiţionale.
Această schemă generală maschează aproape tot atîtea realităţi cîte dezvăluie. Ea este po​zitivistă, mecanicistă, malthusiană, mic bur-
216
gheză, mutilează complexa realitate umană pe patul procustian al unui orizont mental me​diocru. Ea se plasează la nivelul mijloacelor, nu al reprezentărilor, al modalităţilor de a acţiona, nu al modalităţilor de a t'i. Ea presu​pune că omul dintr-un trecut apropiat avea aceleaşi intenţii dar mult mai puţine posibi​lităţi să le realizeze. Această schemă ignoră mai întîi un întreg ciclu demografic. Refuzul voluntar al vieţii, restricţia voluntară a naş​terilor nu reprezintă invenţii ale secolului al XlX-lea european. Toate societăţile, chiar şi cele mai primitive au pătruns de la început modestele secrete. Revoluţia malthusiană nu este decît cu totul secundar o revoluţie a mij​loacelor -— acestea n-au lipsit, în mod real, nici​odată •— ea este o revoluţie a voinţelor. Ve​chiul Regim, sub unghi demografic, nu re​prezintă absenţa posibilităţilor, ci o absenţă a motivelor.
O cufundare în documente si o demistifi-care a revoluţiei demografice din secolul al XlX-lea, readusă la proporţiile normale ale me-- diocrităţii sale intrinsece permite desprinderea unei teorii mai puţin bizare asupra demogra​fiei vechi.
Există mai întîi o pluralitate de compor​tamente, o demografie a celor care domină şi o demografie a celor care sînt dominaţi. Acest adevăr se impune evidenţei în cuceririle Eu​ropei de peste mări, în America multirasială din secolele al XVI-lea, al XVII-lea şi al XVlII-lea. Natalitatea celor bogaţi şi puternici este mai generoasă decît cea a săracilor: aceas​ta este prima regulă în Vechiul Regim.1 Fa​miliile de douăzeci de copii, aceste excepţii biologice, se întîlnesc la nivelul unor Bach şi
. 1 Raportul lui V. K. Yatsounsky, prezentat Comi​siei Internaţionale de Demografie Istorică de la Con​gresul de la Viena din august 1965 demonstrează păstrarea acestei structuri tradiţionale în Rusia ţără​nească de la sfîrşitul secolului al XlX-lea (N. aut.).
217
Arnauld, în mod excepţional la nivelul prin​cipiilor, dar nicicînd la cel al umililor. Cel mai vechi semn prevestitor al revoluţiei malthu-siene se situează la întîlnirea dintre secolul al XVII-lea si al XVIII-lea, în Franţa si Ui Geneva, cînd familiile pairilor Franţei (opt copii în secolul al XVII-lea) si din marea bur​ghezie din Geneva încetează să fie mai nume​roase, în medie, decît cele ale ţăranilor. In-cepînd din 1740 si 1750, ele sînt chiar mult mai reduse, la fel cum trecerea de la malthu-sianismul feroce al anilor '30 la echilibrul ani​lor '40 din secolul al XX-lea, în America si în Europa occidentală a fost marcată de o miş​care inversă, de creşterea familiilor cadrelor superioare si ale conducătorilor în raport cu straturile inferioare ale societăţii, ale intelec​tualilor în raport cu cele ale muncitorilor. A-ceastă mişcare demonstrează limpede că pro​blema se referă la nivelul motivelor, nu la cel al mijloacelor. Revoluţia malthusiană, în Franţa, înseamnă alinierea progresivă, şi din afara economicului, către 1750, a motivaţiilor ducilor şi pairilor la motivaţiile ţăranilor din Normandia şi din Berry. Natalitatea foarte ri​dicată a celor dominaţi în secolul al XVII-lea (în medie, opt copii) se explică prin vîrsta maritală a femeilor (18 ani) si prin contribu​ţia la alăptare a doicilor provenind din stra​turile inferioare ale populaţiei. Intr-adevăr, se ştie că alăptarea are, într-un număr con​siderabil de cazuri, drept consecinţă o steri​litate provizorie a femeii care alăptează. Eli​berate de această grea obligaţie naturală, fe​meile din aristocraţie sînt mai prolifice decît femeile clin popor. Rezultă do aici o reducere în durată si o creştere în număr a interva​lelor dintre naşteri. Fraţii de lapte sînt o ca​racteristică a civilizaţiei. Co-alăptările ţes peste, ranguri si clase sociale, solidarităţi umane. Un Mazarin* este frate de lapte cu un Colon na si iată primul pas al unei ascensiuni care, via Salamanca, se desăvîrseştc în căsătoria mor-
213
gartatică a „pramatiei din Sicilia" cu fiica lui. Filip al IV-lea si văduva lui Ludovic al XHI-lea. Fraţi de lapte înseamnă, îndrăznim să scriem, mobilitate socială.
Supranatalitatea celor dominanţi a fost mult timp neutralizată de amploarea celibatu​lui ecleziastic feminin si de pierderile provo​cate de războaie, în Anglia, angajarea mezi​nilor în afacerile marelui comerţ colonial evită creşterea excesivă, cu toată absenţa celibatu​lui ecleziastic si a modicităţii pierderilor de război, în Franţa echilibrul vechii demografii s-a rupt mai cu seamă la sfîrsitul secolului al XVII-lea, datorită, pe de o parte, unei apli​cări stricte a dreptului întîiului născut şi a pierderii rangului nobiliar în urma exercitării unei profesii, diminuării, pe de alta, a celi​batului ecleziasctic feminin, o dată cu refluxul, încă din 1670—1690, al fervorilor religioaso din timpul Reformei catolice, precum şi redu​cerii tributului de sînge nobiliar prin reorga​nizarea armatei pe tiparul desemnat de Lou-vois. Atunci, cu începere din 1680—1690, cî-teva sectoare foarte restrînse ale înaltei aris​tocraţii franceze îşi asumă o orientare malthu-siană care, treptat, va contamina, într-un se​col şi jumătate, toate straturile societăţii.
Fenomenul nu începe să aibă un adevărat caracter de masă, chiar în Franţa, decît la mij​locul secolului al XVIII-lea. Faţă de demogra​fia celor dominanţi trebuie să ne referim si la demografia celor dominaţi, adică la atitu​dinea maselor rurale, cele mai numeroase şi mai bine cunoscute.
Procreări. Naşteri
Putem prelua, îmbogăţind-o, cu nuanţe regio​nale, schema pe care a întocmit-o Pierre Gou-
Pentru satele din ţinutul Beauvaisis. Căsătoria este respectată: coeficienţii de ne-legitimitate sînt scăzuţi în perioada Europei
219
clasice: în jur de 0,5% în Beauvaisis, de 0,3»/0 •• pînă la 0,4% în Anjou, niciodată mai mult j de 0,5% în întreg Languedocul din. secolul al XVIII-lea. Coeficientul din Crulai în Perche atinge 1,4«/0) cel din Port-en-Bessin cu popu​laţia sa de marinari, 2,50/0, dar din Douvres-la-Delivrance, la 4 km de ţărmul mării, în cîmpia Caen, ajunge la l,4°/o iar în Troarn, într-o zonă înverzită, la capătul podişului de calcar din ţinutul Auge, acelaşi coeficient a-tinge cifra de 3°/0. în strînsă corelaţie cu coe​ficientul de nelegitimitate, superiori faţă de me​die, se află proporţiile mai ridicate de inter​vale protogenesice, mai mici de opt luni. Ori​care ar fi amplitudinea acestor nuanţe, ele nu sînt decît nuanţe. Naşterile nelegitime au loc în oraş. Cercetările statistice asupra oraşu​lui Paris, această statistică retrospectivă clin secolul al XlX-lea (1823), publicată înainte de distrugerea de către Comună a vechii stări ci​vile dă numărvil copiilor găsiţi cu începere din 1680. De la 7%, proporţia se ridică rapid la 10«/0, apoi la 30% la sfîrsitul secolului al XVIII-lea, fapt ce presupune un coeficient su​perior ele naşteri nelegitime. Cărui fapt tre​buie să-i imputăm această creştere? Coabită​rilor trecătoare, concubinajului stabil (mai a-les din 1750, cum o dovedeşte repartiţia pe cartiere), dar, în primul rînd, valului de ti​nere fete, izgonite către marile oraşe de res​tricţiile morale; şuvoiului de fete vinovate si refluxului tragic al „copiilor născuţi din păcat" plasaţi în satele în care au fost concepuţi. Dintre copiii acestei natalităţi nelegitime, după cum arată studiile statistice referitoare la sfîr​situl secolului al XVIII-lea, la vîrsta de re​producere ajung, în cele din urmă, sub 10fl/o-Astfel, cel puţin cît priveşte Europa occi​dentală, 98o/0 dintre naşteri şi 99,5«/0 dintre naşterile utile sînt naşteri legitime. Variaţiile proporţiilor de naşteri nelegitime sînt şi ele la fel de preţioase pentru înţelegerea atitudini​lor, în sate, observăm conturîndu-se o tensiune
220
între openjield, mai respectuos faţă de mo​rala sexuală, si regiunea de pădure, tolerantă în chip firesc. Constrîngcrea morală care se exercită aici asupra fetelor mame este, de a-semenea, mai redusă, ceea ce contribuie la o mai mare sinceritate a surselor de documen​tare, deci la exagerarea abaterii aparente. E adevărat că ne găsim în prezenţa a două ti​puri de naşteri nelegitime. Mai întîi, în pre​zenţa acelora care rezultă din intimităţile pre-nupţiale, depăşite din plin între băieţi si fete din aceeaşi categorie de vîrstă. Cazul este do​minant în cîmpie. Bisericile au dus în seco​lul al XVII-lea o luptă victorioasă împotriva acestor intimităţi. Există puţină îndurare pen​tru acest gen de păcat, în zonele de pădure, în schimb, domină un alt tip de nelegitimi-tate, mai importantă si mai bine precizată — drepturile pe care şi le iau cu forţa stăpînii asupra servitoarelor. Pentru acest gen de pă​cat se manifestă mai multă indulgenţă. Cît despre plasarea în timp, se presupune o di​minuare de-a lungul secolului al XVII-lea cu o creştere la sfîrşitul secolului al XVIII-lea, Vedem astfel schiţîndu-se unul dintre aspec​tele teoriei care ne pare capabilă să explice avansul malthusian francez. Reforma catolică din Franţa — acţiunea sa asupra elitei atinge punctul culminant către 1630 iar asupra mul​ţimii, prin intermediul clerului nou, provenit din seminarele reformate, cu începere din 1680 şi pînă în jurul lui 1720—1730 — conduce, în atmosfera rigoristă a teologiei morale arnal-diene, către o mai bună controlare a iibiclo-ului. Perioada Europei clasice constituie o paran​teză rigoristă între Evul Mediu tîrziu şi Re​naştere, pe de o parte, si a doua jumătate a secolului al XVIII-lea, pe de alta, nu numai la nivelul elitelor ci şi, mult mai semnifica​tiv, la nivelul maselor. Cînd marile ape spi​rituale se retrag, obişnuinţele de stăpînire a simţurilor se păstrează.'
221
Din Reforma catolică r.ămîne un ascetism practic. Viaţa lui va fi dură. Reforma catolică, la fel ca Reforma puritană, a mutilat, în plus, o parte dintre exaltările falice ale culturii tra​diţionale. Cînd survine în cursul .secolului al XVIII-lea o modificare profundă a motivaţiilor — sacrificarea bucuriei de a trăi în favoarea obţinerii iluzorii a unui avantaj material — aceste motivaţii noi vor găsi sprijinul unei as​ceze. Excesiva constrîngere a sexului se va răsfrînge asupra darului vieţii, acesta gă-sindu-se, el însuşi, compromis datorită plăcerii indisociabile a actului generator. Asceza, prea exclusiv sexuală, va fi contribuit la tulbura​rea motivaţiilor tradiţionale, furnizînd totodată noilor motivaţii un procedeu. Malthusianismul lui coitus interruptus este astfel nepotul exa​gerărilor ascetice ale celor două reforme lai​cizate ale Bisericii.
Nupţialitatea este generală, dar tîrzie. Ce​libatul feminin se întîlneşte foarte rar în cla​sele populare, spre deosebire de ceea ce se petrece în vîrt'ul ierarhiei sociale. Monahismul i feminin este, practic, interzis celor umili. Di​ficultăţile materiale sînt multe iar atracţia, modestă. Există puţine „fete bătrîne", chiar si văduvele, înainte de 30 de ani, găsesc uşor pretendenţi. Mortalitatea feminină crescută, le​gată de primejdiile primei naşteri, asociată cu efectele nu totdeauna neutralizate, la în​ceputul adolescenţei, ale masculinităţii naşte​rilor tind să adîncească, între 25 si 30 de ani, un uşor deficit al populaţiei feminine.
Prolificitatea faniiliilor, a acelor familii din Europa clasică doar puţin sau deloc malthu-siene, este, evident, determinată ele vîrsta la care se căsătoresc fetele, de sîîrsitul perioa​dei „fertile", de intervalele proto si interge-nesice, de, în sfîrsit, durata căsătoriei. Aceasta prolificitate este mai mică decît s-a pretins, mai mică decît în rîndul celor dominanţi. Ra​portul dintre căsătorie/naşteri scade, de la sfîr-situl secolului al XVIl-lea pînă la sfîrsitul se-
222
colului. al XVIII-lea în mod curent, în Franţa, de la 5 la 4, chiar si mai jos. Dar raportul, calculat mult mai .serios pe un eşantion de •familii complet reconstituite se menţine, pen​tru centrul Franţei, puţin sub 6 unităţi. Ceva peste sase — populaţia creste rapid, ceva sub cinci — ea este stagnantă, chiar în scădere. Puternic crescătoare este populaţia din Ger​mania, Anglia, Spania mediteraneană, din o parte a sudului Franţei în secolul al XVIII-lea. Secolul al XVI-lea este mai prolific, în Franţa, decît secolul al XVII-lea. Populaţia este stag​nantă între Somme si Loara sub domnia per​sonală a lui Ludovic al XlV-lea, în Norman-dia după 1750, Fecunditatea familiilor ţără​neşti din Europa clasică nu este întru totul o constantă. Ea este o variabilă cu o amplitu​dine slabă. La nivelul superior se alia nata​litatea dominanţilor sau cea a îndepărtatelor colonii pioniere din prelungirile peste mări ale Europei, aflată în proces de explozie planetară: cei 8,39 copii de familii complet reconstituite de Jacques Henripin pe eşantionul studiat de el din populaţia canadiană de la începutul se​colului al XVIII-lea. La nivelul inferior, se află cîteva sectoare din Franţa între Loara si Somme, din Normandia . . . din Castilia sau din Ţările-de-Jos. Tipul şi media natalităţii se află puţin sub sase unităţi, timp de un secol şi jumătate.
Chiar de slabă amplitudine, variaţiile fe​cundităţii sînt mult mai puţin spectaculoase dar determină, mult mai profund decît varia​ţiile mortalităţii, respiraţia în voie a populaţiei din timpul Europei clasice. Dar ele sînt mai greu de sesizat. Din acest motiv, rareori ne-am aventurat, pînă aici, să Io evocăm. Cu atît mai rău.
Din cele patru sectoare care determină fe​cunditatea potrivit modelului demografic ai Europei clasice, unul, cel puţin — cercetările actuale încep s-o demonstreze — reprezintă o variabilitate de o uimitoare plasticitate. Sca-
223
denţa fecundităţii legitime, în familiile noas​tre reconstituite se situează puţin după vîrsta de 40 de ani. Naşterile după 40 de ani (vîrsta mamei) sînt, paradoxal, mai rare la aceste populaţii presupuse cam prea repede, total ne-malthusiene, dedt la populaţiile noastre euro​pene de la jumătatea secolului al XX~lea, pu​ternic dedate, dimpotrivă, practicilor anticon​cepţionale: „... la 152 de femei din Auneuil, aparţinînd unor familii complete, mai mult de SoVo au devenit mame pentru ultima oară în​tre vîrsta de 37 si 46 de ani; vîrsta nodală
18. Fecunditatea
este aceeaşi cu vîrsta medie, 41 de ani", scrie Pierre Goubert. Sute de reconstituiri, de zece ani, au dat acestor rînduri forţa unei legi.
între 1650 şi 1750 se poate considera că ea constituie una dintre constantele cele mai rigide ale fecundităţii legitime din timpul Eu​ropei clasice. Ducem lipsă de studii la fel ele numeroase asupra unor eşantioane de familii aristocratice si burgheze. Ceea ce se întrevede pledează suficient în favoarea scăderii cu circa un an a mediei si a modului ultimei naşteri la cei dominanţi, în pofida exemplului gene-
20 25 30 35 40 45
15 25 35 15 25 35
rt
11 ! l VÎRSTA LJA CĂSĂTORIE I-a căsătorie ,, »i Media 26.5—'J------TT~
!! 'l l'All
l TFCT
' k l i. PE-4 -
SECŢIUNI DE 5 •
REPARTIZAREA FEMEILOR DUPĂ NUMĂRUL COPULOR_NASCUJI IN O -A— 20-24-----------25~29 -----A—m.^/.-i---------IC.TQ-*r—— /n././ —r———^ "''*'
l 3 5
30
20
25
135
-J
FECUNDITATE LEGITIMA
n=t=C=C3
NAŞTtRl l PE ţ
FAMIl.il l
PE secTIUNi V£ VIR3TE
i 1760
..Canada-
\ Troarrv^ ~inaintrdel76CÎ
SOC
300
rl.
100
10 12 14 15 19 K 29 35 39 45 49
CASATORII DESFĂCUTE
Prin moartea femei'r
10___20 30 40 50
-Prin moartea — bărbatului
PROCENTAJUL CĂSĂTORIILOR OESfACUTE
7
10 20 30 AO 50
Ani de căsătorie .
- An't de căsătorie -
vez unde, încă înainte de 1700, vîrsta medie a femeilor la ultima lor naştere nu atingea 40 de ani. Dar nu reprezintă oare Geneva, înainte de 1700, gestul precursor al unui mal-thusianism latent? Atingem astfel cu degetul o realitate profundă a acestei umanităţi con​comitent apropiată si îndepărtată: timpuria uzură a trupurilor. Ea ar aduce după sine o apariţie timpurie a menopauzei. Uzura trupu​rilor. Dar şi o oboseală a simţurilor. Pierro Goubert nota deja, potrivit acestei ipoteze: „ . . . vîrsta ultimei naşteri este cu siguranţă mai scăzută decît adevăratul sfîrşit al perioa​dei de fertilitate". Frecvenţa avorturilor spon​tane după vîrsta de patruzeci de ani, scăde​rea rapidă a activităţii sexuale a cuplului, fa​vorizată, în straturile superioare ale societăţii, de o morală religioasă care exaltă ascetismul castităţii iată, oricum ar fi, un prim pas im​perceptibil către malthusianismul lui coitu.s interruptufi.
Al doilea factor reprezintă o constantă oa​recum mai puţin rigidă: durata căsătoriei. Sînt numeroase căsătoriile fărîmate înainte de sfîr-situl fertilităţii feminine utile. Este un factor capital deoarece după treizeci de ani. văduvele împovărate de copii se recăsătoresc greu. E-xistă o corelaţie strînsă între durata medie a căsătoriilor si indicele de mortalitate la adulţi. La şes, se înregistrează a supramortalitate fe​minină în primii doi ani ai căsătoriei si o su​pramortalitate masculină după aceea. Regiunile maritime fac excepţie. La Port-en-Bessin, nu​mărul căsătoriilor desfăcute prin moartea băr​batului este totdeauna mai mare, oricare ar fi durata căsătoriei, chiar, fapt simptomatic, - si în cursul primilor cinci ani, perioadă nor​mală de supramortalitate la naştere. Totuşi la Port-en-Bessin, unde condiţiile datorate pri​mejdiilor mării sînt deosebit de severe, majo​ritatea căsătoriilor sînt desfăcute prin deces după doisprezece ani, pentru două treimi din
226
.bărbaţi, în. asta constă excepţia, si o treime din femei. Acest model este valabil pînă că​tre 1730—1740. După această dată, în cîteva locuri privilegiate se observă o prelungire a căsătoriilor, susceptibilă să anihileze, parţial, efectele anticoncepţionale ale practicilor mal-
thusiene.
Al treilea factor, de o slabă plasticitate îl constituie intervalele proto şi intergenesice. In medie sînt 16 luni: 12 pentru intervalul dintre data căsătoriei si prima naştere, 24 pînă la 26 de luni între toate naşterile ulterioare, fără o prelungire importantă către sfîrşitul vieţii conjugale, înainte de jumătatea secolu​lui al XVIII-lea. De aici provine surpriza unora acum zece ani, cînd u fost stabilit acest ade​văr, pe atunci revoluţionar. Erau nevoiţi să recunoască o anumită înţelepciune naturală. Să atribui această înţelepciune unui malthusia-nism latent, însemna să renunţi la caracterul neaşteptat al revoluţiei demografice de la în​tretăierea secolului al XVIII-lea cu al XlX-lea. Fiziologia perioadelor de alăptare îndelungată a permis rezolvarea acestei contradicţii apa​rente. Cu toate acestea nu este absolut sigur că sterilitatea perioadelor de alăptare explică total, cum s-a crezut în urmă cu patru sau cinci ani, intervalele medii de 26 de luni. Aces​tea sînt datele pe care le întîlnim cel mai a-desea pentru perioada Europei clasice. De la jumătatea secolului al XVIII-lea se produc transformări mari. înainte de această dată, in​tervalele intergenesice variază mai puţin, în timp decît în spaţiu. Există o constantă a in​tervalelor medii în acelaşi loc între 1650 si 1750. în jurul mediei de 16 pînă la 26 de luni, stabilite de Goubert, sînt, dimpotrivă, dife​renţe foarte apreciabile între ţinuturile mai prolifice cu intervale medii mai scurte (Bre-tagne, Germania după Războiul de treizeci ele ani, Canada, cu intervalul mediu cel mai scă​zut, 23,3 luni după Henripin) şi ţinuturile pu-Un prolifice cu intervale medii mai lungi
227
(Quercy în sud, potrivit Studiilor lui Pierre Valmary, si într-o parte din sud-vest, cu in​tervale de la 28 la 30 de luni, o parte din Nbr-mandia). O plasticitate de cinci luni dă, pen​tru o familie completă, un joc de aproape două unităţi, aşa încît intervalul intergenesic schi​ţează în cuprinsul Europei clasice o geografie a prolificităţii pe care istoria statistică pio​nieră de acum zece ani nu o bănuia. Ii tre​buia o cheie capitală. Este o cheie insuficient cunoscută?
în starea actuală a cunoştinţelor, nu. Cheia este dată de vîrsta medie a femeilor la că​sătorie. Aici survine surpriza. Media la 26 de ani, intervalul la 23 de luni în ţinutul Beau-vaisis despre care vorbeşte Pierre Goubert. A-proape pretutindeni în Normandia avem cifre superioare. 62% dintre fete în Port-en-Bessin se căsătoresc după 25 de ani şi media depăşeşte 27 de ani.
„Sensul cuvîntului bătrin a evoluat mult: dacă Arnolphe la 43 de ani era un bărbat tre​cut, femeile de 43 de ani, scrie foarte amabil Pierre Goubert, erau adesea femei bătrîne". Dacă Marianne şi Vaiere, am fi ispitiţi să a-dăugăm, au 18 ani, faptul explică stîngăcia lor. Buna Dorina care are 28 este mai puţin naivă. Ea strînge zestre ca să se mărite. De unde şi aplombul replicilor sale. La
„S-acoperi sinul cela că nu pot să-l privesc1'
răspunsul este muşcător:
„Atunci cam slab de înger sînteţi la încercări
Dar mie atît de lesne nu-mi lasă gură apă Din creştet la picioare, gol nap de-ai sta aici Zău pielea ăumitale dacă mi-ar da furnici".'*
între servitoarea din comedie si prima amo​reză există mai mult decît o barieră de clasă: o barieră de vîrsta, mărimea celor două vîrste
1 Moliere, Tartuffe. Traducere de A. Toma, în Teatru, editura Univers, Bucureşti, 1973 p. 60.
228
medii la încheierea căsătoriei, vîrsta celor do​minanţi şi vîrsta celor dominaţi. O altă carac​teristică, vîrsta bărbatului la căsătorie este, a-desea, uşor inferioară celei a femeii în mediile populare. Marile difernţe de vîrsta în favoa​rea bărbatului sînt una dintre caracteristicile căsătoriei celor dominanţi. Chiar ţinînd seama de sterilitatea frecventă a adolescenţilor, struc​tura vîrstei de căsătorie sub Vechiul Regim risipeşte, în medie, şase si şapte ani de viaţă conjugală posibilă. Vîrsta la măritiş a fetelor este adevărata armă anticoncepţională a Eu​ropei clasice. De la un regim la altul, unele diferenţe importante determină, în bună parte, inegalităţile prolificităţii, dar, mai ales, vîrsta la măritiş reprezintă, prin excelenţă, variabila-timp. Nimic nu este mai sensibil la conjunc​tură ca vîrsta de căsătorie, în vremurile grele căsătoriile sînt tîrzii. In vremurile uşoare, că​sătoriile sînt timpurii. La urma urmei, asta înseamnă unul-doi copii în plus sau în minus. Toate studiile au demonstrat, după Henripin, că vîrsta la căsătorie era cheia prolificităţii în vechea structură demografică.
Acestea sînt elementele motrice ale proli​ficităţii celor săraci, în Europa clasică si în prelungirile sale de peste mări, de la începu​tul secolului al XVH-lea pînă la mijlocul se​colului al XVlII-lca. Nu se cuvine oare să a-dăugăm la acest tablou o ultimă chestiune? în prezenţa intervalelor intergenesice, în func​ţie de rangul naşterilor din mai multe sectoare normande, ni s-a impus formularea ipotezei unui malthusianism timid, a unui malthusia-nism difuz întemeiat pe coitus interruptus si avorturi provocate în cîteva zone limitate ale satelor europene pe măsură ce coborîm în timp. Revoluţia malthusiană înseamnă, în esenţă, tre​cerea de la excepţie la regulă. De doi sau trei ani, am scos din nou si definitiv prolificitatea d m inventarul de constante ale vechii demo​grafii. Dar dacă fecunditatea încetează să mai
229
fie un parametru pentru a redeveni o varia​bilă, cu atît mai mult aşa stau lucrurile în privinţa mortalităţii.
Mortalitatea infantilă
O dinamică exprimată în goluri, în catastrofe, o dinamică determinată de şocurile mortali​tăţii, aceasta a fost demografia de pînă acum şase ani. Este un adevăr depăşit, dar totuşi un adevăr. Pierre Goubert care, mai mult decît oricine, a contribuit la constituirea modelului clasic, putea scrie cu dreptate, despre ţăranii .săi din Deauvaisis din îndelungatul secol al XVII-lea: „Cinci copii, am putea gîndi, în​seamnă mult mai mult clecît trebuia pentru a asigura înlocuirea părinţilor, a celor 3 pînă la 4% cupluri sterile si, probabil, si cel al ce​libatarilor . . . Adevărata problemă nu era de a aduce mulţi copii pe lume, ci de a-i păzi, ele a-i tîrî la maturitate, de a-i îndruma pînă în momentul în care vor putea şi ei, la rîndul lor, să întemeieze cupluri fertile. Problema atît de gravă a mortalităţii infantile* şi juve​nile va permite abordarea, în sfîrsit, a pro​blemei schimbului de generaţii care ar putea furniza cheile cele mai sigure şi, am putea spune, secretul structurilor demografice de tip vechi". Este un secret căutat mai mult în moarte decît în viaţă. Exemplele lui Pierre Goubert sînt, într-adevăr, foarte grave.
La Auneuil, din 1665 pînă în 1735, morta​litatea infantilă (0—1 an) este de 28,8<y0; de la l la 4 ani — de 14,5°/o; de la 5 la 9 ani, — de 3,8»/0; de la 10 la 19 ani — de 4o/0. Dintre cei 71,20/0 supravieţuitori la un an, ajung la 20 de ani mai puţini de jumătate, 48,9%; Ş* mai rămînc să evocăm cazul Saint-Laurent-des-Eaux din care mai mult de jumătate se află în ţinutul Sologne şi care dă, pentru prima jumătate a secolului al XVIII-lea, un proccn-
230
ta j de supravieţuitori la l an de 67,4<>/0 şi de 36,6°/o la 20 de ani. :
Listele lui Duvillard care se aplică Fran​ţei de la sfîrşitul secolului al XVIII-lea (1770— 1780) sînt, evident, sensibil mai generoase: 76,75o/o supravieţuitori la l an, 50,23»/0 la 20 de ani. Toate cercetările pe care le-am con​dus dau rezultate mai conforme cu extrapo​larea într-un trecut îndepărtat a listelor lui Duvillard decît cu cifrele lui Pierre Goubert. Pierre Goubert a schiţat pentru Europa cla​sică o nuanţă tristă, o nuanţă severă de mor​biditate ridicată. Aceste exemple sînt, după o-pinia mea, minoritare si procentajele de 60— 65% de supravieţuitori la 20 de ani n-au fost ieşite din comun. Sînt ţinuturi prielnice şi epoci prielnice. Aplicaţi la întreaga Europă cla​sică, coeficienţii lui Pierre Goubert ar da ima​ginea unei populaţii în scădere. Din 1620 pînă în 1750, populaţia Europei creste însă cu 30— 40%. în interiorul Europei clasice exista deci alăturarea unor celule umane aflate în declin şi a unor celule umane prolifice. Există o jux​tapunere a contrariilor în spaţiu, o succesiune a contrariilor în timp, dar suma algebrică a acestor evoluţii conturează, totuşi, pentru an​samblul Europei, dintre 1600 si 1760, o inte​resantă curbă lungă îndreptîndu-se încet, dar cu siguranţă, în sus.
Căsătoria j
Un anumit număr de trăsături constante se re​găsesc de-a lungul întregii Europe. Există ast​fel ^ o evoluţie sezonieră a încheierii de căsă​torii bine marcată, un gol de căsătorii în timpul Postului Pastelul, goluri secundare din Postul Crăciunului, pretutindeni în ţările ca​tolice şi în cele, fără îndoială, ortodoxe, es​tompate cînd se implantează tradiţia refor​mată, dar fără a desfiinţa total foarte vechile obişnuinţe moştenite dintr-un trecut extrem
231
de îndepărtat; creşterea maximă în timpul pri​măverii şi al verii (mai, iunie, iulie), al toam​nei (noiembrie) si al iernii (februarie). Curba este determinată de timpul liber lăsat de in​terdicţiile religioase, de răgazurile dintre mun​cile cîmpului (dintre cosit si seceriş, perioadu următoare de după seceriş, pauza de iarnă) de creşterea sezonieră a activităţii sexuale (mai, iunie, iulie). Henripin a stabilit o corelaţie in​contestabilă, pentru Canada de la joncţiuni^ secolelor al XVII-lea şi al XVIII-lea,' între temperatură si ritmul procreărilor, un ritm de​calat cu o lună întreagă în raport cu cel din
19. Structura demografică: anotimpurile.
nordul Franţei din pricina decalajului dintre lucrările agricole: un apogeu înainte de sece​riş în august, un gol în septembrie datorită intensei activităţi sezoniere.
Căsătoria a ajuns să sufere la începui ui secolului al XVII-lea, în Europa clasică, o sim​plificare care a scăpat, pînă în prezent, tutu​ror istoricilor, o simplificare sau, mai exact, o dramatizare; suprimarea logodnelor. Micşo-rîndu-se, perioadele de logodnă au ajuns pe punctul de a dispare aproape total în secolul al XVlII-lea. Nu mai există nici o menţiune specială în registru, ci doar o simplă aluzie
1FMAMI1ASOND
	PORT-EN-BESSIN115S7-1730)
'
	

	
	\
	/
	N

	
	v.
	y
	-

	
	
	l -

DECESE
300
250
2 4 VÎ&STA IN LUNI
în formula de căsătorie. La Amfrevillc, o co​mună normandă măruntă între Orne şi Dives, din 1739 pînă în 1748, 89,4o/0 dintre' logodne au fost celebrate cu trei zile înaintea căsăto​riei. Din 1757 pînă în 1767, 64,2% dintre lo​godne au avut loc în ajun, 25,2% cu două zile înainte. Logodnele „după canoanele Bise​ricii", cu schimbul solemn de făgăduieli, cu formula de încheiere a căsătoriei, dar la viitor, logodnele binecuvîntate de biserică şi trecute în registrul parohial sint pe cale. de dispariţie. Ele ajung să se degradeze în secolul al XVIII-lea si nu mai dăinuiesc decît ca o simplă amin​tire, ca un ritual lipsit de sens. In secolul al XVlI-lea supravieţuieşte de foarte multe ori o menţiune independentă despre logodne ve​ritabile celebrate cu unu, doi sau trei arii îna​inte de căsătorie. O şansă documentară, ex​ploatată cu abilitate la Troarn, la hotarele dintre cîmpia din Caen şi ţinutul Auge, a per​mis urmărirea cu exactitate a curbei de de​gradare a logodnelor religioase de la jumăta​tea secolului al XVII-lea pînă la jumătatea secolului al XVIII-lea.
Ce este de spus? Nu se poate răspunde decît mînuind ipoteza.
S-a făcut un prim pas către o laicizare a vieţii practice a cuplului, s-a produs o reac​ţie împotriva pretenţiilor tot mai mari, clin secolul al XVI-lca pînă la începutul secolului al XVIII-lea, ale unei morale sexuale ascetice. Logodnele dispar, dar nu şi făgăduiala tacită, nu şi înţelegerea virtuală a familiilor şi a vii​toarelor cupluri. Am putea vorbi si acum de făgăduiala, de „logodnica de la ţară"1 făgă​duită, în loc de logodnicii juraţi din Evul Mediu creştin. Sînt făgăduieli lipsite de solem​nitate care pot fi retrase fără pagubă, o pu​nere la încercare a fermităţii, intenţiilor şi intereselor. Căsătoria începe printr-o perioadă
1 Aluzie la tabloul lui Greuzc intitulat Logodnica de la ţară (N. trad.).
234
de apropiere laică, la adăpost de privirea de​venită prea severă a Bisericii. Mai întîi din comoditate. In măsura în care o teologie prac​tică riguroasă a căsătoriei a modelat progre​siv dreptul canonic, făgăduiala pentru viitor a fost aliniată la făgăduiala pentru prezent. Pentru a apăra făgăduiala de viitoare căsăto​rie a logodnicilor, dreptul canonic — registrele parohiale normande ne-au furnizat adesea do​vezi în acest sens -— a ridicat un zid de pro​cedură şi fiscalitate doar cu ceva mai puţin înalt decît zidul căsătoriei.
Dar situaţia opusă? Situaţia opusă a exis​tat, a supravieţuit, se pare, în răsăritul Eu​ropei şi, probabil, si în Castilia unde clerul tună si fulgeră, în secolul al XVIII-lea, împo​triva rămăşiţelor vinovate de păgînisrn din ceea ce se poate desemna, cu un termen destul de îngăduitor, intimitatea prenupţială. Fiecare ţinut mărunt, fiecare grup social are tradi​ţia sa nescrisă. Ospitalitatea medievală faţă de musafirul în trecere pe la castel comportă pen​tru fetele tinere din familie obligaţii tulbură​toare, în secolul al XVIII-lea între senior şi vasali supravieţuiesc încă urme, aproape tot​deauna destul de anodine, din vechile drepturi mai puţin simbolice. In această privinţă, Nun​ta lui Figaro aduce mărturia unei forme destul de curioase de reacţie seniorială. Sub riguroasa carapace a noii legi morale, o foarte veche civilizaţie mai îngăduitoare cu cerinţele in​stinctului, sfîrseste prin a se descompune. A-ceastă evoluţie va contribui la golirea de ve​chiul lor conţinut a perioadelor de logodnă. Logodnele profane vor preceda căsătoria — mutaţie dramatică şi bruscă. Comedia clasică Şi spaima pe care ea o maschează în faţa ma​relui neprevăzut care prezidează mai mult ca odinioară formarea cuplului traduce poate a-ceastă evoluţie. Orgoliul pîndeste grupul cum u„ Podeşte şi pe individ la sfîrşitul oricărui «ort; acest orgoliu, eroic, al secolului al
H-lea clasic, care încearcă să supună si mai
235
mult instinctul faţă de lege, vechea ordine na​turală faţă de etic, şi-a depăşit poate, în uneJe privinţe, ţinta. Secolul al XVH-lea clasic este, în ordinea moravurilor, marele, poate singurul secol revoluţionar, în raport cu civilizaţia tra​diţională, secolul iconoclast prin excelenţă. Ei va realiza astfel, în mod paradoxal, una dintre condiţiile revoluţiei malthusiene.
In ceea ce priveşte procreările, ritmul se​zonier era mult mai evident decît în zilele noastre. Atenuarea ciclului sezonier apare o-dată cu generalizarea practicilor anticoncepţio​nale, odată cu o viaţa mai blinda si cu creşte​rea confortului în ţările cu ierni reci. între perioada de vîrf a procreărilor din iunie-iu-lie şi golul din toamnă (în octombrie, scăderea temperaturii si epuizările în urma secerişu​lui) evoluţia amplitudinii indică, în mod nor​mal o înjumătăţiră (amplitudinea nu depăşeşte 10% în raport cu zilele noastre), în interiorul uscatului, o scădere de trei ori cînd ritmul mării se suprapune peste cel al anotimpurilor.
Moartea
Dacă viaţa rămîne marcată de ritmul anotim​purilor, cu atît mai mult acest lucru este vala​bil pentru moarte. In Europa industrială si urbană a secolului al XX-lea, o atenuare a fluctuaţiei sezoniere si interanuale este un semn al reculului morţii exogene. Exogenă în 20o/o din cazuri în Statele Unite sau în Suedh, mortalitatea are acest caracter în secolul al XVH-lea în proporţie de aproape 97 sau 98'/o-Medicina modernă nu a adăugat, încă nici o fărîmă vieţii umane; se moare la 90 de ani la ţară în secolul al XVII-lea şi Fontenelle* si Las Casas şi mulţi alţii atestă longevitatea ex​cepţională a unora din clasa dominantă. Dar Descartes la 54 de ani ar fi fost salvat cu trei injecţii de penicilină. Şansele de a muri de bătrîneţe sînt infime într-un trvip slăbit de
236
timpuriu; această lume foarte tînără poate res​pecta fără nici un risc bătrîneţea. Ea nu este decît un accident fericit, în afara amplitudinii, fluctuaţia după anotimpuri a deceselor arată cu totul diferit faţă de zilele noastre. Sînt două perioade de vîrf: una de iarnă — ea se men​ţine si în zilele noastre — pentru mortalitatea în rîndul bătrînilor si adulţilor — si o pe​rioadă de vară, pentru mortalitatea infantilă: enterocoliîe, diminuarea alăptării în perioada oboselilor secerişului, o masă mai numeroasă de noi-născuţi, datorită numărului maxim de naşteri din februarie-aprilie. Din iulie pînă în septembrie, cu o culminare în august, urmează marele si sinistrul masacru al inocenţilor. La Port-en-Bessin, perioada de vîrf din septem-brie-octombrie suprapune enterocolitele noilor născuţi şi marile fluxuri ucigătoare de mari​nari din timpul echinoxului.
Perioada din timpul iernii răpune, în ca​sele insuficient încălzite, şi adulţi si bătrîni. Este banala ir.oarte pulmonară. Un studiu te​meinic al celor două perioade de vîrf ne în​găduie să clasăm diferite epoci şi ţări. O rela​tivă atenuare a mortalităţii din timpul verii poate fi considerată ca un semn de dezvoltare si de confort.
Moartea pentru cei mai mulţi este, desi​gur, exogenă, mai ales moartea din timpul ve​rii care-şi coseşte grîul încă înverzit, dar este o moarte obişnuită. Lucrurile se schimbă cînd e vorba de marea epidemie. A peste, famine et bello, libera nos Domine. Ciuma — regis​trele au oarecum tendinţa să desemneze sub acest cuvînt orice moarte epidemică de o anu​mită amplitudine a răspîndirii. Nu toate epi​demiile* sînt de ciumă. Variola care este pe jumătate epidemică, pe jumătate endemică si care desfigurează (Danton, Mirabeau, M-me de Merteuil din Legăturile primejdioase), or​beşte şi ucide (Ludovic al XV-lea, în 1774, victimă a lubricităţii anturajului său). Secolul al XVIII-lea începe prin a o îmblînzi. De la
237
începutul secolului al XVIII-lea variolizarea*, care ne vine din China, această armă pericu​loasă cu două tăişuri, începe să protejeze ma​rile şi bogatele populaţii de la Curţile regale şi din oraşe, înainte ca Jenner să descopere, în natură, soluţia perfectă. O altă boală, mai curînd endemică decît epidemică, impune popu​laţiilor, si rurale si urbane, tributuri grele: febrele tifoide si paratifoide. Ele se consti​tuie în plăci de mai multe sute de kilometri pătraţi şi pe mai mulţi ani. zece, cincisprezece. Legate de scurgerea lenta a apelor uzate caro contaminează fructe si alimente, ele pot slăbi o regiune pînă în punctul de a-i compro​mite pentru o perioadă îndelungată prosperi​tatea economică. Febrele tifoide si paratifoide au contribuit — în orice caz au intrat, în-tr-un complex cauzal — începînd din anul 1760 la întreruperea a vuitului unor regiuni întregi din vestul Franţei. Ele par legate de anomalii climatice sau microclimatice, de ex​cese de umiditate în regiuni în mod normal umede. Organizarea încă embrionară a marilor state a fost impresionată ele ele. Curtea de la Versailles a cerut medici si medicamente. U-nui Bouffey, în generalitatea Alenţon, i se da​torează rapoarte interesante din ultimii ani ai deceniului opt al secolului al XVIII-lea. Aces​te epidemii tifice din secolul al XVIII-lea — le cunoaştem mai bine decît pe cele din secolu! al XVII-lea, datorită unei mai bune implan​tări medicale — sînt greu de disociat de un te​ren intestinal nefavorabil. Săracii, contaminai i de alimentele vătămătoare, întreţin faune pa​razite destul de impresionante. Dovadă că un membru al Academiei de medicină, precum Bouffey, se înşeală asupra lor; influenţat de prejudecăţile bolnavilor săi si de exfolierea epiteliului intestinal, el atribuie viermilor o morbiditate excepţional de cumplită la scara unei generalităţi: „o epidemie de viermi"; se​miologia bolii, la distanţă de două secole, per​mite identificarea unei febre paratifoide.
238
Vin apoi erupţiile, care lovesc vara, din familia prost delimitată a „bolilor rujeolante", frigurile miliare" care pot fi asimilate cu s'carlatinele, in anumite cazuri chiar confun​date, cu fcbrele tifoide si paratifoide. Mala​ria este marea boală endemică a regiunilor mlăştinoase. Ea maschează marea familie a frigurilor terţe, cvarte care ating o parte im​portantă a populaţiei europene. In Franţa, ma​laria este în primul rînd răspunzătoare pen​tru mortalitatea excesivă din unele regiuni în​tinse: Sologne (am văzut că aici coeficientul net de reproducere nu atingea l în secolul al XVII-lea), Landes din Gasconia; ea pustieşte cel puţin o treime din Italia — 1-a imobilizat pe Cesar Borgia la moartea tatălui său — La-tium, cîmpia Fadului, în primul rînd; ea re​prezintă plaga Spaniei periferice de cîncl au progresat orezăriile, mai ales la Valencia. In secolul al XVIll-lea, morbiditatea pe care o antrenează acestea, compensează în spiritul miniştrilor luminaţi avantajele cultivării ore​zului pe scară largă. Malaria este plaga nor​dului Germaniei si a Poloniei—Lituaniei o-rientale.
Frigurile nu îngrozesc. Ele mai mult epui​zează decît ucid. Cele două spaime ale Occi​dentului au fost lepra şi ciuma, bubonică sau pulmonară. Europa clasică se teme încă de ciumă asupra căreia, fără să-şi dea scama, este pe cale să cîstige una dintre marile bătălii ale istoriei. Dar pentru că victoria împotriva le​prei este mai veche, frica de ea nu mai este decît o frică istorică.
Sîîrşitul ieprei
Lepra", acest străvechi flagel înfloritor în în​treg sudul si estul bazinului Mediteranei, cu​noscuse o expansiune extraordinară în secolele
a.,XlI~lea Şi al XIII4ea' în eP°ca în care Oc-cidentul creştin se acoperă, concomitent, cu
239
leprozerii şi cu mantia albă a bisericilor. Este oare o expansiune autentică? Sau o mai bună organizare a apărării şi a igienei publice, în acest dublu mare secol al înmulţirii număru​lui de oameni, aşadar al tuturor măreţiilor şi al tuturor îndrăznelilor? Este o dovadă că s-a legat exagerat, după Michelet, explozia leprei în secolele al Xll-lea şi al Xlll-lea de marea mutaţie a schimburilor indisociabile din timpul cruciadelor. Limba este bogată în termeni care desemnează teribila boală. Iată cîţiva numai în limba franceză: ladre, lepreux, mesian si cagol cu variantele din Languedoc, gabet, agot, gaheî. crestia, gesitain. Medicina medievală cunoaşte perfect răul. Vincent de Beauvais, care serici în secolul al Xlll-lea si al cărui Speculum tna-jus este considerat, în pragul epocii de care ne ocupăm, demn de somptuoasa ediţie a lui Douais (patru volume in folio) i-a dat o descriere cli​nică din care un medic modern nu trebuie să modifice nici măcar un rînd. Pînă în 1624, şti​inţa nu mai făcuse nici un progres în privinţa leprei. Este adevărat că ea atinsese cu Vincent de Beauvais un asemenea grad de perfecţiune încît nu se vede ce s-ar mai fi putut adăugi', înainte de observarea şi recunoaşterea la mi​croscop a bacilului lui Hansen. (In legătură cu acest subiect, a se vedea frumosul studiu al doctorului Charles Petouraud).
Dacă ştiinţa asupra leprei stagnează în se​colul al XVII-lea, cauza este că boala a fost învinsă în Occident fără arme, cum va fi şi ciuma. Desigur, lepra rezista, sporadic, la sfîr-şitul secolului al XVI-lea, în zorii perioadei noastre. Dar între sfîrsitul secolului al XVI-lea si începutul celui de al XVII-lea ea ajunge practic s"ă dispară. Cuvîntul continuă să înspăi-rnînte, dar lucrul a devenit atît de rar, încît asistăm la o inversare fundamentală a psiholo​giei colective în faţa bolii, în timpul întregu​lui Ev Mediu şi chiar în secolul al XVI-lea, pentru a evita groaza leprozeriei care aruncă omul din lume în infernul celei mai înspăimîn-
240
tătoare şi mai dureroase dintre încercări, bol​navul disimulează. Misiunea medicilor este du​blă: să distingă adevărata boală a lui Hansen (un Vincent de Beauvais era, am văzut, pregă​tit din punct de vedere tehnic s-o facă) de alte dermatoze cronice; să-1 distingă şi mai ales să-1 detecteze pe bolnavul care se ascunde şi simu​lează pentru a-şi masca simptomele: bolnavul care ştie că este aşteptat acolo, va simula du​rerea pentru a încerca să ascundă anestezie​rea tendonului lui Ahile.
La întretăierea secolelor al XVI-lea si al XVII-lea, climatul s-a schimbat. Leprozeriile acoperă Europa cu o magnifică reţea de asis​tenţă, insuficient utilizată, care-i fascinează pe cerşetori, inepuizabila armată a vagabonzilor, a nefericiţilor izgoniţi de foame, a delincven​ţilor hărţuiţi de o justiţie represivă cu cruzi​me. Medicii trebuie să-i îndepărteze pe falşii leproşi, simulatori, care se resemnează cu uşu​rinţă să fie consideraţi paria,: cu condiţia să fie hrăniţi fără să facă nimic. :
Scos în afara lumii, mort în viaţă, leprosul este, fără să vrea un fel de călugăr. O lepro​zerie poate fi considerată ca o adevărată colo​nie monastică. Nu se poate oare vorbi pentru secolul al XVII-lea, despre simbolica dezamor-tizare a unui tip special dfe bunuri ale Bise​ricii? Problema este de a curăţa leprozeriile de leproşii falşi şi de a reintroduce' în circuit o masă considerabilă de bunuri care, după ce îi vor fi ispitit pe săraci, sîrit înhăţate spre folo​sul celor bogaţi. '' ' :
întorsătura s-a produs puţin după 1550 în Franţa si în întreaga Europă, occidentală şi ceva mai tîrziu în est. în Franţa şapte, ordonanţe se străduiesc, din 1543 pînă în 1612 să-i elimine. In 1626, (prin comisia formată în mai din Da-vid şi Just Laigneau, medici, si un chirurg) la-Proşii falşi sînt izgoniţi, .încă din timpul lui Richelieu exista un efort dezorganizare şi efi​cacitate, Comisia David şi Just Laigneau este
241
mărită — iată un fapt care anunţă gigantica operă a medicilor de ciumă. Numeroşi leproşi falşi au fost scoşi din leprozerii. Cei care au rămas au fost, poate, trataţi mai bine. Comisia Laigneau marchează cu claritate, în linii mari, în 1630, în Franţa şi în întreaga Europă occi​dentală sfîrşitul leprei. Golită de bolnavii falşi, leprozeriile au rezistat. A trebuit să se aştepte, în Franţa, guvernarea personală, adică guver​narea lui Colbert, pentru ca opera întreprinsă sub Richelieu să fie terminată: desfiinţarea le​prozeriilor, orientarea bunurilor acestora către spitalele Hotels-Dieu si Maisons-Dieu. Cinci edicte* marchează în Franţa acest efort de re​stituire: decembrie 1672, martie 1674, aprilie 1676, septembrie 1682 si martie 1693. La L von, nu mai există nici o leprozerie în 1696. Ast​fel dispare, în zorii secolului al XVIII-lea o parte din Evul Mediu.
Dar problema dispariţiei leprei rămîne in​tactă. Sînt de avansat cel mult cîteva ipoteze.
Ciclul bolii. Relansată prin intermediul cru​ciadelor, virulenţa noilor implantări se va e-puiza de la sine după cinci secole, odată cu o mai bună rezistenţă a organismului la conta​giune, cu transformările alimentaţiei* si fantas​tica revoluţie a rufărici de corp. Se produce o îmbunătăţire, în pofida unor şocuri, a conjunc​turii alimentare. Dar bacilul lui Hansen pare să fi dat înapoi mai ales în faţa concurenţei altor boli: sifilisul, înfloritor în secolul al XVI-lea, atacat în curînd cu mercur si — de ce nu? — de vărul său primar, bacilul lui Koch, care i se opune. Aproape neobservat în Evul Mediu, sub o altă formă decît tumorile reci, scrofulele, atacul de tuberculoză se dez​voltă si, în secolul al XVIII-lea, odată cu ano​malia negativă a temperaturii, tuberculoza a-tacă din ce în ce mai mult căile respiratorii, ţesutul pulmonar. Din studiile pe care le-am condus asupra Normandiei pare să se desprindă, pentru întregul secol al XVIII-lea, o consoli​dare a terenurilor favorabile tuberculozei. In
242
ele trebuie descifrate, pe viitor, toate manifes​tările morbide, în sfîrsit, şi asta în primul rînd, spaima produsă de lepră şi priceperea medi​cilor au învins boala. Priceperea medicilor? înainte de cunoaşterea sulfonaţilor? Da, în mă​sura în care de la Vincent Bcauvais pînă la elevii lui Ambroise Pare, diagnosticul este in​failibil şi este urmat de odioasa segregaţie; si de această formă, si mai radicală, pe care o reprezintă marile masacre din secolul al XlV-lea din toată Europa, înainte chiar de apariţia ma​rilor si eficacelor state teritoriale, Creştinăta​tea s-a apărat împotriva unui rău implacabil. In secolul al XVII-lea, o profilaxie mai judi​cioasă a distrus ultimele vestigii ale unei boli pe cale de dispariţie.
Ciuma
In timp ce în 1630 ultimele urme importante de lepră par să dispară din Europa occidentală, din 1624 pînă în 1639, în strînsă legătură cu imensele amestecuri de populaţie ale Războiu​lui de treizeci de ani, o extraordinară reve​nire a ciumei bubonice pustieşte Europa. După 1640, boala este sporadică iar după 1670 ea pare din ce în ce mai localizată. Cumplita ciu​mă din Marsilia din 1720 marchează sfîrşitul unei perioade sau, mai exact, începutul alteia, în măsura în care, foarte violentă, boala este izolată în Provence.
Din secolul al XVIII-lea, Franţa — şi îm​preună cu ea Anglia si Olanda — alcătuiesc un sector adăpostit. Bine caracterizată, ciuma* este atestată aproape pretutindeni în Franţa în​tre 1625 si 1640. Documentele bcauvaisiene vorbesc în mod curent despre l 200, l 500, 2 000 de „ciumaţi", într-un oraş cu 12 000 pînă la 15000 de locuitori. Ciumei îi sînt deci atri​buite cifre mari. „îngroziţi de caracterul ful​gerător al bolii, locuitorii clin Amiens avan​sau cifre de necrezut: 25 000 de decese în 1632,
243
30 000 în , 1688, mai mulţi locuitori decît nu​măra marele : oraş picard". „La Villiers-Saint-Barthelernyj sat modest cu aproximativ 700 de suflete, ciuma, menţionată ca atare face 50 de victime în timpul celor trei luni din vara a-nului 1625, adică de 8 pînă la 10 ori cifra tri​mestrială medie; apoi efectele ei au dispărut aproape complet, odată cu venirea toamnei si aproape nimeni n-a mai murit în lunile care au urmat..-.".
In Franţa şi; în ţările reci ale Europei de nord, ciuma a fost în secolul al XVII-lea o boală care loveşte, mai ales vara „şi ale cărei efecte sînt practic, anihilate de primele zile friguroase; observaţiile medicale din secolul al XVII-lea notează, de altfel, acest caracter sezonier: amorţită în timpul iernii, boala poate să se trezească şi să lovească şi în vara ur​mătoare. Ea loveşte cu o rapiditate îngrozi​toare si-si sporeşte victimele printre care copiii sînt foarte 'numeroşi". Raportată la un trimes​tru, sau la' un1 semestru, o epidemie de ciumă în secolul al XVII-lea se marchează, în mod obişnuit, printr-o creştere a nivelului mediu al mortalităţii'de trei, patru, şase sau zece ori. în Franţa secolului al XVII-lea, brutalitatea atacului este egalată cu rapiditatea lui. Mulţi ani după apogeul mortalităţii se schiţează un gol sub curba deceselor. „Moartea, scrie Pierre Goubert, odată ce a trecut ciuma, îşi ia un fel de vacanţă întrucît clementele cele mai fragile ale populaţiei au fost eliminate de curînd cu cruzime". Faptul acesta explică de ce epide​miile tîrzii de-ciumă, precum aceea din 1668, venită din nord,• si foarte activă la Amiens, mai ales în partea septentrională din Beauvaisis, nu tulbură deloc „curbele parohiale lungi". Pe o curbă parohială lungă, morţii de ciumă, oarecum anticipaţi, nu au o pondere prea mare.
Aceeaşi observaţie este valabilă în secolul al XVIII-lea, potrivit lui Rene Baehrel, pen​tru sudul Franţei: „Marchizul de Chastellux observă în 1775,:referindu-se la d'Expilly: Pier-
244
derile prilejuite în Provence de faimoasa ciu​mă din 1720 sint deja reparate si Voltaire îl ironiza: Da, de vecini. Aşa să fi fost oare? Ime​diat ce vor fi fost ridicate barierele, băieţi şi fete din împrejurimi să fi alergat pentru a se căsători la Auriol, la Aix sau Marsilia? Mai verosimil este că plaga s-a cicatrizat rapid de-oarcece, în pofida a ceea ce s-a scris, ea nu a fost profundă. De altfel coi care au murit în 1720, n-ar fi fost oare dispăruţi în 1722?
în Franţa încă din secolul al XVII-lea, ciuma este o boală care-si pierde tot mai mult aplombul. Lucrurile nu stau la fel în toată Eu​ropa. In centru, în Anglia, Olanda si Franţa există o zonă relativ adăpostită. In sud si în est, dimpotrivă, se află o Europă periferică „ciumată", adică arhaică, în est, ciuma este le​gată strîns de război — Războiul de treizeci de ani, 1620—1650, în Imperiu, recucerirea Eu​ropei centrale de la turci după 1690, în Europa dunăreană. La sud, în Italia şi Spania — doar pe alocuri — ciuma a fost în secolul al XVI-lea, aşa cum a fost în secolele al XlV-lea si al XV-lea în întreaga Europă, un fenomen isto​ric de prima mărime.
In Italia, epidemiile din anii '20 şi '30, le​gate intim de încetinirea vieţii economice şi de amestecurile de populaţii din timpul Războiului de treizeci de ani, sînt cele. dinţii răspunză​toare pentru contra-fluxul foarte accentuat al populaţiei: o scădere a populaţiei cu l 729 000 de locuitori, de ordinul a 14%, dacă îl urmăm pe Julius Belloch, care aduce din nou popu​laţia italiană în 1650 la un nivel inferior (11 543 000) faţă de nivelul din 1550 (11 591 000) Şi faţă de cel din 1600 (13272000). Dar scă​derea este, mai ales, foarte inegală. In vreme ee insulele protejate de izolarea lor (Sicilia, Sardinia, ^Corsica) şi ferite de amestecul popu​laţiilor ^ din timpul războiului nu cunosc decît o încetinire a creşterii numărului de locuitori (l ^o3 000 în 1550, l 625000 în 1600, l 701 000 m I6o0), peninsula este destul de afectată — un
245
,,^'r ",4-.-:-t' '"
regres de ordinul a 10%, de la 6 235 000 de su​flete în 1600 la 5 567 000 în 1650, de asemenea după Beloch), în timp ce catastrofa se concen​trează în cîmpia Paclului cea strîns legată de Imperiu si de frămîntările Europei, prinsă în​tre focurile încrucişate ale celor două curente de ciumă, ciuma care urcă pe calea maritimă din Mediterana centrală, releu al marelui centru de răspîiidire India, şi ciuma care călătoreşte pe jos şi călare de-a lungul marilor cîmpii o-rientale. Cu, la Veneţia si Milano, un sector atins în mod special. Cu 5 412 000 de suflete în 1600 si 4 295 000 în 1650, aşadar cu o scă​dere de 22%, Italia de nord se regăseşte în 1650 cu abia 10% deasupra nivelului din 1550 (4 746 000 de locuitori). Unealta acestei morţi, să spunem a acestei ajustări a populaţiei la re​sursele diminuate de recesiunea economică pe termen lung a fost ciuma.
Numărul celor care au murit în Spania de ciumă în 1599 sau în 1602, n-a fost înlocuit integral înainte de 1750 sau 1770. Ciuma nu a abandonat niciodată pămîntul penisulei. Ea ti​pare cu regularitate în porturi. Din primii ani ai secolului al XVI-lea, în cursul cărora An​daluzia a fost lovită crunt, ciuma a marcat o absenţă îndelungată. Creşterea populaţiei în se​colul al XVI-lea decurge, în parte, din acest somn lung, un somn care nu a exclus uneori deşteptări foarte scurte.
Ciuma explodează la sfîrsitul secolului al XVI-lea: 1580, 1589—1592. Vine episodul ma​jor, lunga serie neagră din 1596 pînă în 1602 care taie în două istoria Spaniei. Timp de sase ani, boala nu cedează într-un loc dccît pentru a ataca într-altul, nu cedează un moment de-cît pentru a lovi si mai puternic sase luni mai tîrziu în acelaşi loc. Potrivit unor aprecieri, ea ar fi diminuat populaţia Spaniei, în 60 de ani, din 1590 pînă în 1650 la 6,5 miloane de locui​tori; potrivit altora, de la 9 la 6 milioane. Ade​vărată ciumă medievală, ciuma din 1596—1602 care pustieşte peninsula face posibilă măsura-
246
rea diferenţei care o separă de ciumele, încă de pe acum moderne, ale secolului al XYII-lea francez. Contribuţia evenimentului este deci​sivă într-o evoluţie.
Spania, zonă arhaică, zonă încercată: nu se poate minimaliza amploarea şi importanţa e-xemplului Spaniei de-a lungul secolului al XVII-lea.
Să revenim la ciuma din 1596—1602. Ea este, fapt aproape unic în istoria meditera​neană a Spaniei, o ciumă nordică. Ea s-a răs-pîndit din Cordiliera Cantabrică. S-a remarcat oare că exact în acelaşi moment ciuma lovea cu o deosebită severitate ţărmurile normande? Pierre Gouhier ne oferă o mărturie pentru Port-en-Bessin unde în anul 1597 mor 79 de per​soane, adică de patru ori mai mulţi decît în-tr-un an normal, fapt care plasează momentul ele vîrf din 1597 pe locul al doilea, imediat în urma anilor 1625—1626 si mult înaintea lui 1783 pentru morbiditatea de ciumă raportată la o perioadă îndelungată, de două secole.
De unde ipoteza: violenţa extraordinară si localizarea în interiorul uscatului a ciumei ibe​rice provine, desigur, din conjunctura econo​mică, dar, în plus, si din itinerarul de infiltrare, neobişnuit, al ciumei. Deprinsă si relativ imu​nizată faţă de epidemiile de ciumă venite din sud, Spania avea să sucombe în faţa atacului unei ciume din nord. Din Cordiliera Cantabri​că — Santander fiindu-i epicentru, Biscaya, Navarra, Calicia sînt uimitor de cruţate — boala, blocată la vest, se îndîrjcşte spre sud în direcţia centrului nervos al peninsulei, în podişul muntos al Castiliei Vechi, o vreme încă bogat.
In februarie 1599 este atinsă Segovia. Orice lormă de viaţă socială este imediat suspendată. Această ciumă din nord pe pămîntul din sud nu respectă armistiţiul de iarnă. Frigul si umi​ditatea lipsesc. Potrivit unei surse generoase în aprecieri la Segovia s-ar fi consemnat 12000 °e morţi, cu un maximum în iulie si august.
247
După Cordiliera Cantabrică, în 1599 întrea​ga Castilie a fost pustiită. Andaluzia este lo​vită cu întîrziere din 1599 de un germen care a pierdut deja ceva din virulenţă. Cele 8 000 de decese din Sevilla, într-un oraş de peste 100 000 de locuitori poartă mărturia unui cata​clism de violenţă medie, incomparabil cu cel care a dezarticulat Castilia. Şi pentru că totui se leagă, se înţelege de ce comerţul Sevillei îşi reia marşul ascendent după 1605 într-.i scurtă perioadă de prosperitate sufocantă că​reia îi lipseşte, de-acum înainte, sprijinul so​lid al unei Castilii active si numeroase. Pen​tru aceşti sase ani este rezonabil să evaluam pierderile directe, datorate exclusiv ciumei, la 500 000 de morţi, raportaţi la o populaţie, în Castilia, de ordinul a 6 500 000 de locuitori.
După un asemenea soc, ciuma îşi ia rămas bun. între 1629 şi 1631 ea apare din nou, în mai multe locuri, într-o perioadă importantă pentru italieni şi francezi, în pofida acestui du-te-vino al trupelor în Italia ea nu în​seamnă cine ştie ce. Ciuma din perioada cla​sică este o ciumă de port. Consulii francezi clin a doua jumătate a secolului al XVII-lea sem​nalează în porturile de la sud de Spania, din Canare si Madeira, riscurile de ciumă în me​die o dată la cinci ani: un risc mărunt, de cele mai multe ori, o fobie a ciumei mai curînd decît o ciumă. O carantină riguroasă, câteva măsuri de izolare, arderea mărfurilor suspecte si se scapă cu cîteva sute de victime şi cu o mare spaimă. Ciuma din 1637 de la Malaga este mult mai rea, o ciumă din Orient pe care fundalul muntos al oraşului reuşeşte s-o stri​vească între ziduri si mare.
Cu totul altfel se petrec lucrurile între 1647 si 1652. Ca amploare şi durată, accidentul clin 1647 este comparabil cu cel din 1596. Dar nu mai este pustiită aceeaşi Spanie, iar răul nu are aceeaşi origine, în 1596, nordul si importantul centru rămîn după trecerea lui distruse şi go​lite de oameni, în 1647, iată, sînt lovite Levan-
243
tul mediteranean, total cruţat înainte, şi sudul andaluz, slab atins prima oară. Este o ciumă clasică, sosită din bazinul oriental al Medite-ranei si poate că s-a întîmplat astfel deoarece ea nu se caţără'chiar atît de uşor pe podiş pen​tru a se instala aici ca în 1596—1602 cînd ve​nea pe drumul insolit al nordului.
Din iunie 1647 pînă în aprilie 1648, zece luni fără răgaz,-numai în oraşul Valencia sînt 16 789 de decese. Măsuri energice de ordine reuşesc să limiteze boala pentru că, în total, în întregul ţinut al Valenciei, nu sînt numă​raţi mai mulţi de 30 000 de morţi; blocată pe uscat, boala nu se răspîndeste din această pri​cină mai puţin pe mare. La sfîrsitul lui 1647, este lovit Alicante, la extremitatea sudică a ţinutului Valencia (de la sfîrsitul lui 1647 pînă la sfîrsitul lui 1648). In mizera Murcia, flage​lul se propagă într-o atmosferă demnă de anul 1348; numai în dioceza Murcia ar fi murit 40 000 de oameni, printre care episcopul si cvasi-to-talitatea clerului, ca o aspră ispăşire a unui de​votament neclintit pentru cauza ciumaţilor. Apoi boala pătrunde spre interior, îndrumată de natură şi de oameni. Granada este ocro​tită de ecranul impunător al Sierrei Nevada, Castilia este apărată de vigilenţa unei foarte bune administraţii bine plătite pentru a şti cît o costă să se lase surprinsă, si de vidul uman al acelor despoblados (pustiuri pînă la coloni​zarea din secolul al XVIII-lea) clin Sierra Mo-rena. Boala este astfel abătută asupra Andalu​ziei.
Tributul plătit de Andaluzia a fost, de astă dată, enorm. Interiorul şi ţărmul. Cei 40 000 de morţi imposibili atribuiţi oraşului Malaga sînt un semn de pierdere a minţii. La Jeroz de la Frontera, un alt clişeu tradiţional şi poate reflex al unui adevăr cumplit, iarba, ne spune cronica, creşte în piaţa mare. Sevilla cunoaşte ln 1649, începînd clin martie, cel mai teribil cataclism din istoria sa. Datorită unei negli​jenţe vinovate ce trebuie plasată pe imaginea 249
de fond a conjuncturii dezastruoase. Sevilla s-a izolat de uscat fără a îndrăzni să se izoleze de mare. Intrarea în Sevilla, în continuare cel mai mare oraş din peninsulă, a unor stofe con​taminate si a unor călători contaminaţi de​clanşează catastrofa.
Anii 1649—1650 marchează în istoria Scvi-llei* cea mai importantă dintre cotituri: 60 000 de morţi din 110 000 pînă la 120 000 de locui​tori. Imediat după cataclism, Sevilla va recu​pera destul de repede o parte din populaţia, sa, numai o parte, adică pînă la 80 000—90 000 de locuitori. Acest număr nu va fi depăşit îna​inte de sfîrsitul secolului al XlX-lea. Dar a-cestia sînt alţi oameni, emigranţi din Andalu​zia si mai ales din Cordiliera Cantabrică, cru​ţată în 1649—1650. După 1650, Sevilla nu mai este Sevilla. Un alt oraş îi uzurpă numele, nu si titlurile, fără posibilitatea de a pretinde moş​tenirea de capitală economică mondială, depo​sedat în curînd de Cadiz* de controlul asupra comerţului cu America, depăşit de Madrid în ierarhia prestigiului intelectual în interiorul peninsulei. O bună si robustă capitală provin​cială — aceasta este Sevilla cea nouă la ieşi​rea din nenorocire.
Din Sevilla, boala se răspîndeste în întreaga Andaluzie de jos. Sînt lovite la fel de cumplit Cordoba şi împrejurimile sale; la fel se pe​trec lucrurile şi în vechea Coroană a Arago-nului. în 1651; ascensiunea spre nord continua pînă în bazinul pirinean. Zaragoza, Huosca, Laspuna si Ceresa au cunoscut, la poalele Phi-neilor, scăderi ale populaţiei de 50%. Amor​ţită, boala va reveni si în 1656 şi în 1658 în cîteva puncte limitate.
Amploarea pustiirilor în Catalonia si în spa​tele ţinutului aragonez se explică prin inci​denţa războiului. Ciuma din 1651 va fi contri​buit să zdrobească rezistenţa Cataloniei, să fa​ciliteze victoria lui Filip al IV-lea si să izoleze Principatul de ajutorul francez. Ciuma de la Sevilla este un factor dominant al istoriei eco-
250
nomice; ciuma de la Barcelona este un. mare personaj al istorici politice.
în Roussillon, ciuma, golind ţinutul de foarte puţin numeroasa lui populaţie (aproximativ 35 000 de locuitori) favorizează anexiunea fran​ceză a unui ţinut în parte pustiu care va fi re​populat prin imigranţi din Masivul Central şi
din Languedoc.
In Ampurdăn, spatele expediţiei franceze este tăiat. Boala se propagă si în Baleare şi, printr-o mişcare de reîntoarcere spre est, că​tre Sardinia şi Neapole. Deşi ciuma din 1647—• 1652 si-a desfăşurat dezastrele într-un spaţiu mai re'strîns şi, mai cu seamă, mai puţin popu​lat, în partea periferică mediteraneană, cru​ţată la începutul secolului, pierderile suferite pot fi evaluate ca fiind la acelaşi nivel (mini​mum 500 000) ca la începutul secolului. In ra​port cu o populaţie iberică totală micşorată nu​meric, pierderile din 1647—1652 sînt, propor​ţional, chiar mai mari decît în 1592—1602, 9»,'„ în loc de 69/9.
Ultima perioadă importantă de ciumă din istoria Spaniei se situează în cursul nesfîrsi-tului deceniu dintre 1676 şi 1685. Este un lung si capital deceniu al tuturor adaptărilor. Poate că tocmai în punctul culminant al nenorociri​lor se pregătesc, prin severa asanare mone​tară din 1680, unele dintre condiţiile îndelun​gatei redresări a peninsulei ale cărei semne nu sînt defel perceptibile înainte de jumăta​tea secolului al XVIII-lea. Mai puţin crudă, dar de o durată mai mare, ciuma din 1676— 1685 aparţine tipului clasic şi normal al unei epidemii mediteraneene. Cartagena, în 1676, Port fiind, a fost primul oraş lovit la jumăta​tea lui iunie. Cu toate măsurile luate, Murcia Şi Elche sînt atinse rapid. Ce a însemnat fla​gelul clin 1676—1677? Ceva mai multă disci-Plină 1-ar fi putut gîtui. Consulii francezi, cel Puţin, pretind acest lucru, aceiaşi consuli care se pling curţii de la Versailles' cînd se pune problema să se ardă, din motive sanitare, unele
251
mărfuri aparţinînd supuşilor francezi. Valen-cia nu se plînge si ea, în iulie 1677, de obsta​colele puse în calea comerţului său?
Din nou zona muntoasă a Andaluziei este lovită relativ sever; regatul Granada, cruţat în 1649—1650, plăteşte un tribut enorm, Anda​luzia de jos, dimpotrivă, nu a fost lovită cu duritate. Se va fi păstrat cumva de la o epi​demie la alta un fel de imunitate durabilă? Imunităţi veritabile sînt dificil de conceput de-a lungul unui sfert de secol, poate doar o mai mare prudenţă în amintirea unei boli re​simţite cumplit.
Epidemia marchează în 1680 si 1681 o oa​recare stagnare, înainte de a porni iar şi mai virulentă într-o altă direcţie, începînd din 1682 şi 1683 ea bîntuie iarăşi spre Levant, dar si către interior, într-o bună parte din La Mancha si Estramadura. Această înaintare către nor​dul si centrul ţării trebuie pusă îh legătură cu recoltele proaste din anii 1682 şi 1683 şi cu starea de subalimentaţie a unei părţi a popu​laţiei.
Mai îndelungată, dar mai puţin crudă, epi​demia din 1676—1685 a costat peninsula, po​trivit evaluărilor ponderate ale lui Antonio Dominguez Ortiz, aproximativ 250 000 de su​flete, ceea ce conduce la un total minim de l 250 000 de morţi pentru cele trei mari epi​demii spaniole de ciumă din secolul al XVII-lea.
Putem ezita în fixarea unui punct final în istoria epidemiologiei Europei moderne în func​ţie de orientarea către sectorul ferit sau către sectorul expus. Cotitura se plasează după.anul 1685 sau înainte de 1720. In Franţa, sector fe​rit, epidemiile din 1624 si din 1639 se înrudesc mai mult cu tipul difuz şi deja atenuat al epi​demiei spaniole din 1676—1685, decît cu vîl-vătăile teribile din 1600—1650 în Spania .şi 1630—1635 în. Italia de nord. începînd din 1665, regele care preia ştafeta invenţiei,.cari​tabile a Reformei catolice — în acest domeniu,
252
printre atîtca altele, ea poartă numele Simţu​lui Vincent de Paul* — reuşeşte să fărîmiţeze răul cu ajutorul corpului de medici de ciumă, al implacabilei, dar beneficei autorităţi a inten​denţilor. In afara izolării, împotriva ciumei nu se poate face nimic. Izolarea ciumei este una dintre cele mai mari victorii ale Europei clasice.
în Spania, zonă arhaică, zonă expusă nu mai există nici o epidemie mare de ciumă după 1685; doar atacuri localizate în porturi dar pe care o carantină severă reuşeşte să le restrîn-gă. Anul 1709, an cumplit în Spania ca si în Franţa, mai mu]t decît an de epidemie, este un an de foamete, înainte de 1800 nu se mai petrece nimic la scară mare. Originară din Maroc, epidemia din Maroc face 7 000 de vic​time la Cadiz şi 30 000 în provincia Sevilla. Epidemia din 1800 care aminteşte prin inten​sitatea sa ciuma din Marsilia a putut fi izo​lată, în pofida violenţei sale, în spaţiul restrîns al Andaluziei de jos, la fel ca ciuma din Mar​silia în sudul Provenţei.
Secolul al XVIII-lea spaniol cunoaşte, e drept, o altă încercare, legată de dezvoltarea culturilor irigate şi care ne trimite cu gîndul, mutatis mutandis, la recrudescenţele paratifice din Franţa Vechiului Regim — cumplitele va​luri epidemice de malarie clin anii 1784—1787 şi 1790—1792. Dacă dăm crezare unor autori, li ş-ar putea imputa 500 000 de morţi în şapte ani, etalonul de mărime al ciumei de la jumă​tatea secolului al XVII-lea, dar la o populaţie dublă, de peste 10 000 000 de locuitori. Da, în privinţa ciumei Evul Mediu se opreşte la 1685.
Dovada o primim în 1700: acea victorie na​ţională sau, mai corect spus, acea victorie eu​ropeană asupra ciumei din Marsilia. In 1720, la Marsilia,^ să luăm bine seama la acest lucru, smt realizate toate condiţiile pentru ca eveni​mentul să se transforme într-un cataclism pla​netar. Violenţa bolii, caracterul neaşteptat al 253
atacului, conjunctura deplorabilă la sfîrşitul unei îndelungate faze B. Va fi, în cel mai bun caz, ca în 1630? Nu, datorită unei înţelegeri imediate a primejdiei şi unei discipline liber consimţite.
Evenimentul se măsoară mai bine la Ca-diz. Consulul Partyet (AN, AE, BT 225, f° 272) scrie Consiliului la 15 septembrie 1720. Conţi​nutul scrisorii a fost considerat destul de grav pentru ca aceasta să fie încredinţată, cum arată o notă marginală, Monseniorului Regent1. 1720: raporturile dintre Filip de Orleans si Filip al V-lea sînt detestabile. Or, sub pretextul ciu​mei de la Marsilia, la Cadiz se va lua o măsură care în urmă cu 35 de ani ar fi făcut să vor​bească praful de puşcă iar în alte împrejurări, în secolul al XVIII-lea, să curgă valuri de cer​neală. Partyet remite, într-adevăr, textul unei dispoziţii a Regelui Catolic din 29 august, cu​noscută la Cadiz, la 5 septembrie; la Cadiz, în capitala europeană a comerţului cu America, unde interesele franceze precumpănesc de de​parte asupra intereselor spaniole si celor ale Olandei si Angliei. Este o dispoziţie „prin care Majestatea Sa Catolică adopta măsurile care trebuie luate în porturile statelor sale pentru a împiedica propagarea către ele a ciumei des​pre care se zvoneşte că bîntuie la Marsilia. In acest scop se vor stampila şi înregistra ime​diat toate mărfurile care vor fi socotite că au sosit atît din Marsilia cît si din alte porturi mediteraneene înaintea acestor veşti neplăcute şi care vor fi descoperite în depozitele si în ca​sele ele comerţ şi la negustorii din acest de​partament astfel încît dacă de-acum încolo se vor introduce altele pe calea apei sau altfel, acestea să nu poată fi confundate cu cele di​nainte." Această dispoziţie a dat prilejul in​spectării la Port-Sainte-Marie a tuturor tarta​nelor franceze. Este o măsură nemaiîntîlnită,
1 Ceea ce este cu totul neobişnuit pentru ° simplă scrisoare de consul (N. aut.).
254
contrară unei tradiţii de două ori seculară, li​terei ca şi spiritului tratatelor. Pentru mult mai puţin, în faţa unui pericol de ciumă mult mai evident, în cursul domniei precedente, gu​vernul francez apelase la ultimele recursuri si autorităţile din Cadiz capitulaseră rapid. Dar în septembrie 1720? Desigur, Partyet s-a plîns __ nici nu era de aşteptat să fie altfel — gu​vernatorului Idiaquez. „Dar mi-a explicat (gu​vernatorul Idiaquez) că aceste inspecţii erau conforme acum cu siguranţa publică întrucît el avea înştiinţări neîndoielnice că aceste tar​tane abordau în largul mării navele venind din Porturile Provenţei a căror intrare era in​terzisă şi că existau temeri că ele ar fi pri​mit mărfuri pentru a le introduce după aceea în aceste ţinuturi".
Sînt aici trei noutăţi capitale: luxul si efi​cacitatea măsurilor întreprinse — va fi ajutat la aceasta poate şi o anumită ostilitate împo​triva Franţei; concluzia lui Partyet, diametral opusă celei a tuturor predecesorilor săi (ibid. f° 273): „Drept urmare mi se pare că trebuie să avem răbdare", în sfîrşit, dubla menţiune mar​ginală care cuprinde hotărîrea celor mai înalte instanţe franceze: „De transmis Monseniorului Regent. Se pare că nu trebuie să se insiste asu​pra acestui fapt. Aprob decizia Consiliului". în cursul lunilor care urmează, ciuma din Mar​silia va fi pretextul, în Spania, pentru o se​rie întreagă de măsuri făţiş ostile Franţei . . . Cită vreme va fi implicată ciuma din Marsilia, protestele franceze vor fi marcate mereu cu dublul sigiliu al unei curtoazii neobişnuite si al unei răbdări foarte îndelungate. Sînt, even​tual, condiţiile care anticipează, cu 140 de ani, organizarea Crucii Roşii internaţionale.
_ într-o primă etapă, în secolul al XVII-lea, Primatul interesului de sănătate publică, înţe​legerea lui, s-a impus împotriva intereselor Particulare, în cadrul statului (în Franţa şi în Anglia înaintea Europei periferice), în 1720, Primatul sănătăţii publice s-a impus şi în afara
255
statului, pe planul raporturilor internaţionale, ajungîndu-se la ignorarea tratatului din Piri-nei. Asemenea ignorări marchează adevărate revoluţii, dintre acelea care îşi fac loc fără zgomot în conştiinţa popoarelor.
Demografie şi criză
Demografia secolului al XVlI-lea ne-a apărut, poate excesiv, o demografie discontinuă, de​terminată de variaţiile mult timp repercutate din 25 în 25 de ani, mecanismul bine cunoscut în Franţa secolului al XX-lea, al generaţiilor rărite, fărîmiţate de moartea epidemică sau do moartea ciclică. Este preferabil să spunem „de moartea epidemică şi moartea ciclică" deoarece dinamica profundă a demografiei vechi ca si cea a demografiei actuale rămîne dominată, în continuare, mai mult de intrări, adică de pulsaţiile puternice ale natalităţii, decît de pulsaţiile catastrofice ale morţii.
Jean Meuvret odinioară, Pierre Goubert de curînd, au trasat un model aproape perfect pentru a desemna şocurile caracteristice morţii, criza demografică de tip vechi. Economia Eu​ropei moderne — se afirmă mereu, urmîndu-1 pe Ernest Labrousse — este o economie de​terminată de un sector agricol dominant şi strict alimentar: 85 pînă la 90% dintre oame​nii ocupaţi pe ogoare, cu o producţie în pro​porţie de 80% alimentară, asigură mai puţin anevoios decît s-a scris de obicei, hrana a 15%, maximum a 20«/o — cu preţul cîtor sacrificii şi obstacole pe termen lung în calea dezvoltării, ca în Spania — dintre „secundarii" şi „terţia​rii" si, la nevoie, dintre inactivii Vechiului Regim, în fond o ramificaţie politică, adminis​trativă şi culturală a „terţiarilor" din zilele noastre. Economia este încordată la extrem, în cadrul ei, n-ar putea exista crize de supra​producţie a unor sectoare. Singurele crize sînt de subproducţie, în sectorul alimentar domi-
256
nant cel al cerealelor. Din pricina insuficien​tei rezervelor, ele implică echilibrul biologic al populaţiilor, în acest sens se cuvine să pu​nem problema — s-o punem, nu s-o rezolvăm __ a Unei geografii a foamei* în Europa clasi​că Există o Europă lovită de o foamete epide-
mjcă __ un sertăo al secolului al XVII-lea, am
spune, gîndindu-ne la Nordeste de Josue de Castro — şi o Europă a foametei endemice cu accese epidemice. Există o Europă a burţilor goale accidental şi o Europă a burţilor pline cu o hrană proastă. Ceea ce nu exclude acci​dentul. Studiile făcute recent, la îndemnul lui Fernand Braudel, arată că Europa modernă nu aparţine, în întregime, domeniului carenţelor si al malnutriţiei. Anglia, Olanda sînt remar​cabil de bine hrănite. Franţa este hrănită sa​tisfăcător în proporţie de 80%- Şi de astă dată, la extremităţi, într-o europă periferică, la est şi la sud, în unele porţiuni, în Spania mon​ştrilor se plasează — o mărturisesc, Velazquez şi Murillo —domeniul foamei endemice, infinit mai primejdioase decît foamea epidemică prin care este lovită timp de sase luni, unul sau doi ani o populaţie hrănită normal.
Această constatare prealabilă permite rezol​varea uneia dintre contradicţiile de care s-au lovit generaţii de istorici. Criza ciclică de tip vechi*, ca să reluăm formula devenită clasică de la Ernest Labrousse, provocată de un ac​cident meteorologic de o anumită amploare este, în general, din motive meteorologice, decena​lă: există un deficit important al producţiei a-gricole dominante — cerealele planificabilc — la fiecare şapte sau opt ani. Independent de foamea pe care criza ciclică o antrenează în sectoarele sărace ale populaţiei, există şi epi​demii care-i lovesc pe cei bine hrăniţi. In me​die, la fiecare 25—30 de ani, în timpul unei crize ciclice din trei, se produce o întîlnire a toametei cu epidemia. Şi iată catastrofa. Epi-ciemule de ciumă din 1597—1603 si din 1647— Ib^, din Spania, aparţin acestui tip. Chiar si
257
ciuma din 1676—1685 este, începînd din iarna anului 1682—1683, relansată în podişul Casti​liei de obişnuitul accident ciclic.
Complexul economico-demograt'ic al crizei de tip vechi merită să ne oprim asupra lui. Primul punct, reculul, încă din secolul al XVII-lea, al crizelor pur epidemice. Ele lovesc, pustiesc dar de la fărâmiţarea ciumei, obţi​nută în Franţa si în Europa cea prosperă încă din prima jumătate a secolului al XVII-lea, în Spania şi în Europa mai puţin prosperă din 1685, epidemiile devastează un teritoriu limi​tat remarcîndu-se, în cel mai rău caz, la scara unei provincii, în mod normal, la nivelul unui ţinut mărunt şi niciodată la ansamblul unui mare stat teritorial.
Al doilea punct — criza ciclică nu antre​nează ipso facto catastrofa prevestită si trâm​biţată două secole mai tîrziu de istoriografia de'odinioară. Anii 1626—1627, 1643, 1677, 1684 nu se evidenţiază prin nimic pe lista ele preţuri cerealiere la Paris.
Al treilea punct — catastrofa nu devine naţională decît dacă există suprapunere si în-tîlnire? Pierre Goubert s-a arătat deosebit de sensibil în privinţa acestui ultim aspect. Lec​ţiile sale sînt valabile pentru trei sferturi din suprafaţa Franţei, cu excepţia, doar, a coastei mediteraneene, iar modelul său se aplică, în mare, întregii Europe clasice.
Numai bolile contagioase, scrie Pierre Gou​bert, sînt total incapabile să explice mortali​tatea ridicată care caracterizează structura de​mografică dinainte de 1745. Marile si com​plexele crize demografice de tip vechi nu sînt datorate unor epidemii izolate catastrofale, ci, mult mai mult, perioadelor de sărăcie, de foa​mete, crizelor economice de tip vechi, sub as​pectul lor cel mai grav şi mai hotărâtor: cri​zele sociale de alimente* ... în Franţa, astfel de crize demografice foarte ample se produc în jurul lui 1630, între 1648 si 1653, în 1661,
253
1662, 1693—1694, 1709—1710, 1741—1742. A-ceste' date sînt identice cu datele marilor crize economice, declanşate de o creştere considera​bilă, ciclică, a preţului griului".
în legătură cu această problemă, urmează un „exemplu real", demn de cele mai frumoase pagini ale unei antologii de istoriografie fran​ceză: „Iată, la Beauvais, parohia Saint-Etien-ne, în 1693, o familie: Jean Cocu, ţesător, ne​vasta lui şi cele trei fiice, toate patru filatoare deoarece mezina are deja 9 ani. Familia cîstigă
PROGRESELE TNVAŢAMlNTULUI LA TROARN
. 1700 . 1740 179!)
20- Criza (A, B, C, D,)
21. Progresele învăţământului.
108 soli pe săptămînă, dar ea consumă cel pu​ţin 70 de livre de pîine. Cu pîine neagră, a 5 bani livra, existenţa este asigurată. Cu pîine de 2 soli, apoi de 30, 32, 34 de bani — cum a fost în 1649, 1654, 1662, 1694, 1710 — apare mizeria. Criza agricolă agravîndu-se aproape totdeauna (şi cu siguranţă în 1693) printr-o criză manufacturieră, munca ajunge să lipseas​că, şi deci salariul. Oamenii îndură privaţiuni, pot apela la cei cîţiva bani puşi de-o parte pen​tru zile negre; amanetează; în curînd încep să consume o hrană dezgustătoare, pîine de tă-rîţe, urzici fierte, boabe stricate, măruntaie de animale, adunate din faţa abatoarelor; sub di​verse forme, răul agravîndu-se, urmează strîm-torarea, sărăcia, foamea, frigurile vătămătoa​re si ucigătoare. Familia s-a înscris la Biroul Săracilor în decembrie 1693. In martie 1694. moare mezina; în mai, fata cea mare si tatăl. Dintr-o familie în mod special fericită, pen​tru că lucrau toţi, rămîn o văduvă si o orfană. Din cauza preţului pîinii".
Această frumoasă pagină merita să fie ci​tată. Totuşi ar fi riscant să ne lăsăm furaţi de emoţie. Drama familiei Cocu din Beauvais nu este atît de simplă şi nici atît de generală. Nu existau oare la Beauvais distribuiri de me​rinde pentru cei săraci? Pierre Goubert a cal​culat raţiile: ele depăşesc în chip sensibil ra​ţiile taberelor în timp de război si ale popu​laţiilor din oraşele cel mai greu încercate în 1944. Moartea nu este de inaniţie pură ci me​diată de releul epidemic. Va trebui deci să a-dîncim lucrurile mai mult în direcţia bolii. In sfîrşit, Jean Cocu, ţesător, este un om dintr-un oraş, Beauvais, în mod excepţional nesănătos din pricina dificultăţilor de drenaj si a apelor poluate în chip firesc.
Aşadar, n-ar trebui să extrapolăm cazul ţesătorului din Beauvais la ansamblul popu​laţiei ţărăneşti. Plugarii, culegătorii de fasole, ba chiar şi o parte dintre muncitorii zilieri — micii lucrători de pe ogoare — nu se lăsau
260
atît de uşor să moară de foame. Pe ţărm nu se moare niciodată de foame datorită pescuitului* cu .undiţa. Nu se moare de foame, sau doar foarte rar în zonele de tufărişuri, mai puţin bogate decît cîmpiile, nu se moare uşor de foame de-a lungul pădurilor, în structura eco​nomică şi socială a Franţei 50 pînă la 60% din populaţie, cel puţin, se află la adăpost de în​fometare. In Spania, riscul apasă asupra a 70 pînă la 80o/o din populaţie, iar sectorul ferit de foamete, socotind şi generozitatea anarhică a clerului, nu depăşeşte 20 pînă la 30%. Secto​rul ferit de foamete, prin structura sa, pare sa depăşească în Anglia şi în Olanda cei 60% din Franţa, pentru a atinge 75 şi 80%- La acest punct, totuşi, ar trebui, după cercetări răb​dătoare, să întocmim harta riscului social de a muri de foame, de la cei 80% de locuitori ai Europei sărace şi periferice din sud şi poate clin est (?) pînă la cei 20% din regiunile Euro​pei privilegiate, acelea ale condiţiilor realizate cu perseverenţă de viitoarea mutaţie a dezvol​tării. Picrre Goubert, în cercetarea sa consa​crată oraşului Beauvais, a demonstrat nedrep​tatea morţii ciclice. Este suficient să compari în timp de criză, parohiile îndestulate, cartie​rul slujbaşilor şi cel al ţesătorilor: „în 1693 . . . în Beauvais au murit 3 000 de persoane: un număr nesfîrsit de săraci pe care foamea şi mizeria îi face să zacă şi care mor în pieţe şi pe străzi". Dar dacă cei bogaţi scapă de foa​mete, ei sînt, în schimb, atinşi de boala pe care le-o transmit săracii. In iunie 1694, tot la Beau-Va^\se consemnează „o mortalitate conside​rabilă printre cei săraci care-şi dau duhul pe stradă ... şi, se precizează, chiar şi printre cei bogaţi". Plecaţi ele la tema unei' „demografii sociale diferenţiatoare", care trebuia să subli​meze favoritismul morţii, iată-ne ajunşi în faţa omniprezenţei bolii. Aceasta nu este puternică CTeClt aJutată de conjunctura economică. Ajun-»em oare să negăm foamea? Nu ignorăm tex-de referinţă, violenţa acelor perioade de 261
foamete epidemică, pînă si la începutul seco​lului al XVH-lea, care au dus în Europa cen​trală la antropofagie. Robert Mandrou, de cu-rînd, le-a adunat nîtr-un mănunchi convingă, tor. Dar această literatură trebuie suspectată şi datată. Din 1620 pînă în 1760, pe nesimţite, riscul de a muri de foame se izolează si se re​duce, în 1760 el nu mai apasă, în Europa, de-cît asupra minorităţii. Europa clasică a atins p,j plan alimentar, încă de la sfîrşitul secolului al-XVII-lea, o situaţie mai de invidiat decît cea mai mare parte a lumii a treia din 1965. îm​potriva foametei, în marile oraşe sînt insta​late puncte de ajutor. Atunci îşi joacă dijma rolul de a asigura un stoc de rezervă, conform instituţiei biblice. Astfel este la Beauvais re​marcabila maşină anticiclică pusă la punct de un mare episcop „augustinian", să-i spunem simpatizant jansenist, Choart de Buzenval. A-tunci apare una dintre principalele primejdii ale recoltei proaste, declanşarea marilor mi​graţii de săraci către punctul de ajutor, 20 pină la 30°/o dintre marginalii realmente înfo​metaţi. Dacă 100/o dintre cei flămînzi roiesc pe drumuri în căutarea hranei, toate barierele profilactice sînt înlăturate şi iată moartea în marş. Nu foamea ucide, ci o creştere bruscă a circulaţiei, o sporire a virulenţei. Fiecare pe​rioadă de foamete reface, mutatis mutandis. la scară redusă, condiţiile unei Conquista a Americii. Profilaxia Vechiului Regim înseam​nă compartimentarea oamenilor; tot ceea ce o reduce cooperează cu moartea.
Morţi din pricina foamei sau morţi din pri​cina bolilor foamei — sau morţi din pricina bolilor puse în mişcare pe drumurile parcurse de semănătorii morţii de foame — putem aş​terne acum pe un atlas mai multe mii de curbe parohiale lungi, străbătînd toată Europa, îm​preună ele ar schiţa, pentru perioada cuprinsă între 1621 şi 1760, cel puţin patru-cinci dintre acele puncte culminante negre care marchează anotimpul morţii si perioadele de minim cle-
262
mografic în care balanţa naşterilor a fost cum​plit de negativă. Orice francez, (orice euro​pean) „ajuns la vîrsta de bărbat a fost marto​rul mai multor valuri de moarte pe care le-a văzut dccimînd în jurul său părinţi, prieteni, vecini. . . Groaza la apropierea anotimpului morţii, bucuria zgomotoasă de a fi supravie​ţuit, tăcerea concertată a autorităţilor despre mortalitatea trecută sînt trăsături ale unei men​talităţi care trebuie considerată esenţială" (P. Goubert).
Primul simptom, cel mai sensibil, este bru​tala creştere a numărului de înmormîntări, o înmulţire de 3 pînă la 20 de ori într-un tri​mestru sau două. De asemenea, cu un uşor de​calaj, si scăderea numărului căsătoriilor. La nivelul unui an, pentru marea criză de „scum​pire" care asociază economicul cu epidemiolo-gicul, scăderea este de ordinul a 50%- în ca​drul trimestrial sau semestrial, prăbuşirea este şi mai mare. Coborîrea liniei care indică nu​mărul căsătoriilor reprezintă una dintre carac​teristicile crizei cu motor economic. Fenome​nul se explică fără greutate, el este însă mai puţin evident în cazul mortalităţii pur epide​mice, fără fundament agricol. Chiar în 1649, la Sevilla, s-a observat o îmbulzeală către al​tare — simple legitimări de cupluri trăind în concubinaj, fără, deci, incidenţă demografică.
Mult mai ciudat, şi cu un efect sporit pe termen scurt, este deficitul procreărilor, de or​dinul a jumătate, în mod curent de două treimi, ba chiar si mai mult. Punerea în mişcare a celor trei curbe — şi nu doar a unicei curbe a înmormîntarilor — constituie caracteristica majoră a crizei combinate, spre deosebire de crizele simple, pur epidemice care nu au efecte decît în privinţa înmormîntărilor si de prăbu​şirile neepidcmice care nu se marchează decît printr-o coborîre a curbei căsătoriilor.
Din acest motiv, crizele complexe care pun simultan în mişcare cele trei curbe parohiale
264
u efectele cele mai durabile. Acum şi numai acum ia naştere relieful negativ, repercutat mult timp; al unei generaţii rărite. O scădere de 50% a natalităţii într-un an nu este recu​perabilă ulterior, cu toată uşoara sporire a nu​mărului de naşteri în anul care urmează cri​zei. Putem cădea de acord cu Pierre Goubert:
naşterile care s-au produs sînt naşteri pier​dute; sub regimul demografiei aproximativ na​turale nu există naştere amînată şi orice ab​senţă în procreare este definitivă". Aceste su​bite' şi profunde prăbuşiri ale natalităţii, o dată la fiecare 25—30 de ani pun deopotrivă unele probleme grave. Ele pun la grea încercare mo​delul unei demografii de tip vechi imaginată ca fiind lipsită de orice practici anticoncepţio​nale. Numărul căminelor destrămate în urma mortalităţii din timpul crizei nu depăşeşte, în general, a douăzecea parte, deficitul căsătorii​lor are însă un efect mai evident. In total, în​treruperea căsătoriilor si deficitul în privinţa constituirii lor nu pot provoca o scădere a pro​creării de mai mult de o zecime. Un alt fac​tor este tulburător: supramortalitatea este, în primul rînd, infantilă, întreruperea alăptări​lor are un efect contrar, natalist dacă îl putem numi astfel, întreruperea alăptărilor ar trebui să compenseze si chiar să depăşească efectul întreruperii căsătoriilor si al deficitului în pri​vinţa constituirii lor.
Rămîn atunci efectele fiziologice ale foa​metei, dar a unei foamete care nu atinge di​rect^ în secolul al XVII-lea, decît cel mult o jumătate din populaţie: amenoreea care nu implică neapărat sterilitatea, avorturile spon​tane din pricina incapacităţii trupurilor vlă​guite de a-şi păstra rodul . . . Nici o analiză în​temeiata pe o cunoaştere precisă a fiziologiei lpro.Cucerii riu reuşeşte să convingă. E greu nu t H*' Că asemenea scăderi ale natalităţii
trebuie PUSP no seama unui ansamblu con-
?. în sate n-a fost nici-de malthusianism ele-
265
mentar. Ceea ce lipseşte, trebuie să repetăm sînt motivaţiile şi nu posibilităţile. Şi cînd Pierre Goubert scrie: „Ce-i drept, cu cit îi cu​noaştem mai bine pe ţăranii din Beauvais si pe alţii cîţiva, cu atît mai puţin îi credem ca​pabili să exercite frecvent, chiar şi în perioadă de criză foarte gravă acel birth control cît de elementar", mi se pare că subestimează, pe de o parte, posibilităţile ţăranilor din Europa cla​sică (ar trebui să-i considerăm mai puţin abili decît cea mai mare parte a populaţiilor nude din America) şi, mai ales, mi se pare că sub​estimează valoarea unei posibilităţi ale cărei foloase le cunosc si cele mai amărîte prosti​tuate, în sfîrsit, el îşi interzice să înţeleagă unul dintre aspectele majore ale revoluţiei de​mografice din secolul al XVIII-lea. Dacă Fran​ţa devine malthusiană către 1750, cauza să fie oare că ţăranii din Beauvais, atinşi de nu ştiu ce har filosofic, ar fi ajuns brusc, clin punct de vedere psihic, mai capabili decît căpitanii englezi din timpul revoluţiei industriale, care în fruntea familiilor lor patriarhale îşi trag din ele satisfacţia şi întemeiatul orgoliu? Cum să explicăm că scăderea natalităţii atinge, în secolul al XVIII-lea, mai întîi provinciile cele mai sărace, regiunile împiedicate în dezvolta​rea lor? Cum să explicăm acest fapt dacă nu prin maniera cea mai simplă, recurgerea nor​mală . . . datorită modificărilor motivelor, pier​derii încrederii în viaţă, la tristele mijloace din timpurile de criză?
La baza scăderii brutale a procreărilor, cînd „mortalitatea" este fundamentată economic se află, desigur, amenoreea si sterilitatea tempo​rară, în pofida compensaţiilor care vin din par​tea alăptărilor întrerupte, avorturile spontane dar şi recurgerea la coitus interruptus şi avor​turile voluntare pe care, în Franţa, legea ^ urmăreşte în oraşe, incapabilă fiind s-o facă Ş1 la ţară, încă din timpul domniei lui Tîon.ric al II-lea. „La mijlocul secolului al XVI-lea, sen1' R. Mandrou, lumea se nelinişteşte la Paris din
nricina numărului de avorturi, în pofida uneî --oresiuni feroce, pentru că femeile şi fetele •e dovedite că şi-au tăinuit graviditatea, C;-au omorit rodul sînt, în mod obişnuit con​damnate la moarte". Este o criză trecătoare? Dar Bayle, la sfîrşitul secolului al XVII-lea (articolul „'Puţin"), pretinde că răul nu a fă​cut decît sase agraveze din 1557; Henri Estienne constata că această lege nu a pedepsit cu moartea decît slujnice". Cit despre Jean Tous-saert, acesta a stabilit cu claritate extinderea practicilor avortive în oraşele flamande din secolele al XlV-lea si al XV-lea.
Mutaţia structurilor tradiţionale
Am putea să ne oprim pentru că nimic nu se clinteşte fundamental înainte de 1740 — 1750, punctul final a ceea ce am convenit să numim perioada Europei clasice. Şi totuşi aceasta ar fi o gravă eroare deoarece către 1740 totul este deja instituit din datele care vor antrena mu​taţia noii epoci, deoarece structurile vechi nu pot fi evaluate corect decît în raport cu ceea ce urmează.
Modificări? Am semnalat unele în trecere: epidemia continentală gîtuită şi fărîmiţată în porţiuni mici de teritorii anodine, infiltraţiile malthusiene într-o mare parte a aristocraţiei franceze . . . Dar aceste modificări se situează într-un ansamblu.
Trebuie să distingem trei cazuri.
La est, în Polonia si în Rusia, si la sudul extrem al Italiei se plasează o Europă arhaică; o Europă arhaică si totodată nouă, în măsura m care integrarea Rusiei în spaţiul european este, am arătat, un fapt recent. Nu se produce mei o mutaţie demografică înainte de ultimii ani ai secolului al XVIII-lea si chiar înainte
Sni ai secolului al XlX-lea. 6XiStă ° Eur°Pă dinamică în care intră esenţială a teritoriului: nordul Italiei,
267
Insulele Britanice, Germania, Ţările-de-Jos cîteva puncte din teritoriul francez, la est si la sud, cea mai mare parte a Peninsulei Ibe​rice. In sfîrşit, o Europă prematur malthu-siană: vestul şi sud-vestul Franţei, o parte din Elveţia romanclă, cîteva puncte din Catalonia şi, poate, din Wallonia. Revoluţia demografică înseamnă mai întîi o revoluţie în privinţa mor​talităţii, ca urmare a atenuării şi rarefierii în spaţiu a crizei. Am studiat la momentul po​trivit fărîmiţarea si izolarea epidemiei. Toate curbele parohiale din patru cincimi ale Euro​pei prospere indică o micşorare, după 1730— 1740, a distanţelor, în timp de criză, între curba botezurilor şi deceselor, în timp de criză, curba deceselor nu se ridică mult deasupra curbei botezurilor şi excedentele rezultate sînt de sla​bă importanţă. Crizele îşi diminuează amploa-. rea si mai ales îşi pierd consistenţa în spaţiu, cu o serioasă recurenţă aproape pretutindeni în vestul si sud-vcstul Franţei, în Spania şi în Portugalia la sfîrsitul secolului al XVIII-lea. Recesiunea interciclică, despre cure vorbeşte Ernest Labrousse, este un fenomen general si, deopotrivă, un fenomen de ordin demografic. Dar acest uşor regres, accentuat prin războa​iele Revoluţiei şi ale Imperiului, care pedep​sesc Europa marelui avînt din secolul al XVII-lea, nu reprezintă decît un episod fără durată si fără importanţă. Procesul reducerii supramortalităţii ciclice este definitiv angajat. Revoluţia demografică este strîns legată de revoluţia economică, în măsura în care defi​citul ciclic al producţiei cerealiere joacă încă un rol capital în marile „mortalităţi" ale secolului al XVII-lea, lentele transformări ale econo​miei secolului al XVII-lea influenţează în mod favorabil evoluţia demografică. La sfîrsitul se​colului al XVII-lea, perioadele ciclice de vîrf conduc în mod curent la creşterea de 3, chiŞr de 4 sau, excepţional, de 5 ori a preţului gri" nelor. în a doua jumătate a secolului aj XVIII-lea există doar o dublare, iar criza ciclica
268
Hin iarna anului 1789, ca însăşi, n-a putut an-t ena în jurul Parisului o creştere mai mare de 80%- Foametea, s-a scris, a cedat locul strîmtorării. Timpul prielnic mortalităţii înce​tează să mai fie un timp ciclic. Marile epide​mii păruseră că trag înapoi ca motor al unei demografii discontinui între secolele al XVI-lea si al XVII-lea. Acum, din nou boala se distan​ţează faţă de producţie. Cărui fapt îi este da​torată această misterioasă transformare? Ea a precedat marile înnoiri tehnice din secolul al XlX-lea şi este, fără îndoială, efectul unui an​samblu concordant de micro-transl'ormări în producţie, în schimburi, în stocarea şi în con​servarea alimentelor. Automatismul pe care unii au vrut să-1 stabilească între deficitul pro​ducţiei si marile îmbolnăviri ucigătoare se des​tramă, în cel mai puţin favorabil dintre cazuri, cînd curba natalităţii rămînc identică iar curba mortalităţii se aliniază pentru perioadele de goluri, se desprinde un excedent considerabil. In Europa a început mutaţia numărului de oa​meni.
O revoluţie analoagă se produce în China*, potrivit unui mecanism care trebuie studiat în continuare. Stagnantă în secolul al XVI-lea, a-flată în scădere în secolul al XVII-lea, popu​laţia chineză aproape s-a triplat între 1700 si 1800, fără să existe o mutaţie tehnică eviden​tă. Această creştere s-a datorat unor cauze pur demografice. Ea reprezintă, mai întîi, în in​teriorul unei imensităţi care părea închisă fără să fie o transformare a spaţiului prin construi​rea de orezarii noi. Mutaţia în ordinea umană am secolul al XVlII-lea este si ea, mai puţin total poate, o deschidere de noi fronturi de de-nşare o mutaţie teritorială a suprafeţelor cul​tivate. In spatele acestui orizont de ipoteze fra-fp, ' c°nvingerea noastră este că în Europa, la t . ln China, motorul evoluţiei este de na-serni i m°§rafică. Mutaţia în privinţa bogăţiei mSat -31 XVlII-^a este, în primul rină, o W m direcţia unicei, adevăratei bogăţii
269
•— întrucît nu există altă bogăţie .decît omul •— a numărului de oameni.
Dar o astfel de creştere —- între 1700 şi 1800 se produce o triplare a populaţiei în regiunile prospere ale Europei — nu poate rezulta nu​mai dintr-o modificare a curbei deceselor. A-proape pretutindeni în Anglia, în Scandinavi^ în Spania există o creştere sensibilă a natali​tăţii datorată scăderii vîrstei de căsătorie, pre​lungirii vieţii sexuale, .reducerii perioadelor dintre naşteri. In ipoteza unui Vechi Regin^ supus total legilor naturale ale reproducerii se invocă fără nici un început de dovadă efectele unei alimentaţii* mai bune. In ipoteza, care ni se pare mai corectă, a unui malthusianism di​fuz, redresarea, în afara Franţei, a curbei nata​lităţii către mijlocul secolului al XVIIl-lea se explică, fără greutate, printr-o întărire a moti​vaţiilor mulţimii. Există o potrivire între mo-, delul european si modelul chinezesc pentru că, într-adevăr, triplarea populaţiei chineze în se​colul al XVIli-lea presupune o revoluţie demo​grafică completă, cu o dublă mişcare în foar​fecă, pe de o parte reducerea mortalităţii, pe de alta creşterea natalităţii.
Dar revoluţia demografică din secolul al XVIII-lea nu este însoţită pretutindeni de o mutaţie în privinţa numărului de oameni. Pen​tru că există cazul francez. In Franţa, curba natalităţii urmează îndeaproape mişcarea în jos a curbei mortalităţii. Se întîmplă chiar ca mişcarea coborîtoare a botezurilor să o de​vanseze pe cea a înmormîntărilor. Populaţia sporeşte cu 6 000 000 de suflete în Franţa deci cu aproximativ 30% în secolul al XVIII-lea, în timp ce se dublează în Europa si se tri​plează în provinciile-pilot ale Europei expan​sioniste şi în China. Cauzele sînt mărirea vîr​stei de căsătorie (în sud-vest), lungimea inter​valelor dintre naşteri şi, mai cu seamă, rări​rea naşterilor către sfîrsitul vieţii conjugale-Aici nu mai există nici o îndoială, practicile anticoncepţionale sînt prezente. Ele se insta-
770
în vîrful ierarhiei sociale, în oraşe şi, cu excepţii, în satele cele mai sărace, mai re si mai rămase în urmă. Malthusianismul uneori este prezentat ca o victorie a o-Tni asupra omului, apare m secolul al XVin-lea mai curînd ca un stigmat al eşe​cului si înapoierii grupului. _ Pătre 1770—1780, modelele demografiei vechi nu se mai aplică integral decît în pro-vindile încă stagnante ale Europei periferice.
Capitolul VI
SPAŢIUL. EXPLOATAREA SOLULUI
Totuşi secundarul nu trebuie să mascheze esen​ţialul; secundar, aici, este viitorul, iar esenţial, prezentul, acest îndelungat prezent al Europei clasice dens şi încărcat de imperceptibile făgă​duieli de evoluţie. Poate că am insistat prea mult asupra revoluţiei demografice. Ea mar​chează mai puţin brusc decît se spune în cărţi sfîrsitul structurilor umane ale unei civiliza​ţii tradiţionale. Nu a atins ea oare, aproape pretutindeni punctul său de perfecţiune în se​colul al XVII-lea, în momentul în care forţe încă insuficient definite încep să o epuizeze? Aproximativ intacte, structurile demografice ale Vechiului Regim domină realitatea din Por​tugalia de nord şi din Galicia către 1860—1880, din Irlanda crizei cartofului, înainte de abo​lirea aşa-numitolor Cornlaios (cu această dife​renţă totuşi că, în loc să moară, irlandezii se îm​barcă pentru America), clin Polonia si din Ru​sia ţărănească a anilor 1860 şi, bineînţeles, din cvasi-totalitatea arhaicilor Balcani, din su​dul Italiei şi din Andaluzia, ocupată de lati​fundia. Revoluţia demografică se poate pregăti temeinic mai ales din 1750 căci pînă atunci ea nu a schimbat nimic încă, nici peisajul, nici economia, nici ogoarele ci doar foarte puţin drumul şi frontiera instabilă dintre zonele de incult", ager* şi saltus*. Aproape peste tot, în' tre 1600 aici, 1620—1630 dincolo şi 1650—1685,
272
ha chiar 1700 si 1710, populaţia a scăzut. Intre 1730 Şi 1750 creşterea numărului de oameni este generală, dar această creştere nu este de-cît o simplă recuperare. Dublarea numărului de oameni din 1700 pînă în 1800 nu datorează nimic perioadei clasice. Reparatoare pînă în 1750, modificarea numărului creează, din 1750 pînă'în 1800, bazele umane ale unei lumi di​ferite; bazele de_ plecare să le numim oare rampele de lansare ale unei revoluţii adevă​rate, ale unei mutaţii care încă nu s-a încheiat? Nu este lipsit de interes să notăm, dincolo de frontierele noastre, identitatea profundă, iden​titatea misterioasă dintre Europa si Orientul îndepărtat, cele două mase copleşitoare des​cendente din Adam. Informaţia brută din Căr​ţile Galbene atestă pentru China o populaţie ceva mai mare de 60 000 000 de oameni în se​colul al XVI-lea, de 45 000 000 către 1650, de peste 70 000 000 în jurul lui 1700. Este aceeaşi prăbuşire, dar mai timpurie şi mai profundă decît în Europa. Dacă revoluţia demografică chineză compensează golurile, astupate în ju​rul lui 1700, în Europa nimic asemănător nu se petrece înainte de 1750. Analogia dintre China şi Earopa merge şi mai departe. Şi în-tr-un caz şi în altul mutaţia în privinţa nu​mărului de oameni precede modificarea tehni​cilor, în China, cele două revoluţii sînt si mai total independente. Mutaţia numărului de oa​meni în secolul al XVIII-iea reprezintă aici, la început, pur şi simplu o mutaţie în privinţa spaţiului; o mutaţie într-un spaţiu care era crezut închis şi care dezvăluie posibilităţi pen-crearea de „frontiere" interioare, în mare, 1^50 pînă în 1700 în China şi din 1700 pînă lioO în diferite părţi ale Europei s-a pro-s o recuperare a pămîntului cultivat — ager Pe seama celui necultivat — saltus. Odată te din ln această direcţie, evoluţia a dus foar-Câci î' Foarte departe şi în chip primejdios. Plin jlteconomia veche exista un echilibru de-ntre ager şi saltus (între orezărie şi 273
munte), împingînd înapoi zonele de revoluţia demografică europeană ajungea să compromită zonele de ager. Nu risca ea oare să declanşeze un ciclu multisecular de populare comparabil cu cel pe care 1-am studiat cîndva în cadrul Americii precolumbiene? Grea pro​vocare aruncată în jurul lui 1750 de trans​formarea unei simple mişcări de recuperare demografica în revoluţie demografică. Trebuie cumva să datăm revoluţia privitoare la numă​rul oamenilor pornind de la" prăbuşirea din anii 1680—1720 sau de la nivelul de recuperare al anilor 1740—1760?
Un lucru este sigur. Către 1750, omul eu​ropean rămîne cu spaţiul european într-un ra​port similar cu cel de la sfîrşitul secolului al XVI-lea. Din 1580 pînă în 1760 nu s-a produs nici o modificare fundamentală, ci doar alune​cări, mişcări de strămutare, nuanţe. Nuanţa unei imperceptibile alunecări către nordul şi estul centrului de greutate uman din Europa, nuanţe ale unei puternice oscilaţii: nivelurile din 1580 şi 1630 sînt de regulă mai ridicate decît ale celor 50 de ani care urmează, cele dintre 1630 şi 1680 coboară, nivelurile dintre 1680 şi 1730 reprezintă o stagnare depriman​tă. Recuperarea este mai mult sau mai puţin generoasă din 1720 pînă în 1760. Nu trebuie ca începuturile revoluţiei demografice, aşadar ale acestei minunate promisiuni pentru viitor, să mascheze realitatea unităţii profunde a epo​cii clasice.
Omul şi spaţiul. Geografia densităţilor. Nepopulat sau populat
Ceea ce este adevărat la sfîrşitul secolului a* XVI-lea, rămîne adevărat si la sfîrşitul seco​lului al Xyil-lea şi la mijlocul secolului a1 XVlII-lea. înainte de a doua jumătate a seco​lului al XVIII-lea, în Europa nu se produce
274
v# •-•-.. •-' i*
s-:, •.: "-'j- -%
nici o modificare capi tăia a raporturilor dintre om si spaţiu. Ceea ce scria Fernand Braudel despre suprafaţa mediteraneană către 1600, se aolică şi Europei clasice. Lumea mediteraneană din 1600 înseamnă Europa fertilă de atunci, mai puţin ţinuturile sărace din nord, cu, în plus, lumea islamică si teritoriile dependente de ea Ceva mai spre sud se află aproximativ a-ceeaşi cantitate de spaţiu si aproximativ ace​laşi număr de oameni. Europa cea populată din sud şi din centru' este mărginită, către 1600, la nord şi la sud de zone întinse mai puţin populate. Europa clasică, plus lumea medite​raneană constituie acea treime a omenirii den​se, aflată într-un proces de foarte lentă răspîn-dire în bazinul mediteranean.
Mai mulţi oameni si un singur spaţiu? Nu, jnai multe spaţii. Există mai multe posibilităţi de extindere. Europa clasică constituie un dens nucleu de populaţie izolat într-o Iunie aproape goală. Mediterana şi Europa clasică au o su​prafaţă de patru milioane kilometri pătraţi a căror densitate depăşeşte întotdeauna 15 locui​tori pe kilometru pătrat, adică o medie supe​rioară lui 20 (20 locuitori/km2 reprezintă den​sitatea populaţiei nord-americane în 1960). De la prăbuşirea populaţiei amerindiene — am arătat într-o altă lucrare1 în ce fel — la înce​putul secolului al XVI-lea, nu mai există, cu excepţia Chinei si, eventual, a Japoniei şi In​diei, nuclee comparabile. America clin 1600 numără un locuitor la 4 km2; pe trei sferturi i (\n suprafata continentului trăiesc doar 1UOOOOO de oameni, aflaţi, fără un motiv fi-z'c vizibil, în afara istoriei umane dinaintea istoriei, un locuitor pe 30 de km2. Adevărata
yrica nemediteraneană, fără Maghreb si Egipt, în «f- densitaU medii de 1,5—2 locuitori/km2 lui e ' Ce' 3000000° de km2 ai continentu-cinl d°"aSlatlC par sa aibă ° densitate ameri-ae lm locuitor pe km2, în secolul al
«, I (N. aut.).
i. Seville ct l'Atlan-
27S
XVII-lea, o densitate de 10 locuitori/km2 î^, seamnâ un fel de prag. Există o barieră şi ţje o parte şi de alta: sau mult mai mulţi, sau infinit mai puţini oameni. In lumea secolului al XVII-lea 10 pînă la 12 000 000 de km2 (8% din suprafaţa devenită utilă) au densităţi mai mari de 10 locuitori/km2 (densităţi care pot atinge 150 de locuitori/km2 în Campania si în delta Fluviului Albastru). Ceva mai mult de 0 treime din acest spaţiu privilegiat se află în Europa. Ceva mai puţin de o treime — în Pen​insula indiană, inclusiv în Deccan, cu o den​sitate de 25 de locuitori /km2; ceva mai mult de o treime aparţin Chinei, aflate în proces de expansiune rapidă. Pe aproape 4 000 000 de km2, populaţia Chinei a oscilat între 1500 şi 1700 (cifre oficiale rectificate) între 100000000 (1500), 80000000 (1650) şi 120000000 de locuitori (1700), revenind, aşa​dar, o densitate europeană, dar repartizată de o manieră fundamental diferită, de la 20 la 30 de locuitori/km2. Din 1700 pînă în 1800, pe o suprafaţă crescîndă de 3,5 milioane pînă la 4,5 milioane de km2, populaţia Chinei trece de la 120 000 000 la 300 000 000 de suflete; Eu​ropa clasică nu o mai urmează: densitatea chi​neză (80 de locuitori/km2) este la sfîrşitul se​colului al XVIII-lea, aproape dublă faţă de densitatea europeană. Japonia, stabilă între 1500 si 1800 oscilează — cu o distribuire inte​rioară asemănătoare celei chineze — între 50 şi 80 de locuitori/km2. Din punctul de vedere al istoricului din secolul al XX-lea, aşadar din punctul de vedere al unui Sirius în timp, Eu​ropa constituie în secolul al XVIII-lea, mai mult decît în zilele noastre, o pată opacă -i noosferei. Acesta este, incontestabil, norocul ei. Un noroc care atrage norocul, ca în para​bola talanţilor.
O lume densă, un spaţiu încă de pe acum aglomerat de oameni. Trebuie oare să ne opri* la această imagine? Acest adevăr cu privire J3 densitatea relativă a populaţiei europene *
33, Populaţia Europei cătr
•e 1630,
Jlj\v *p i
•i»,'
secolul al XVlII-lea nu trebuie să ne ascundă cealaltă faţă, şi mai importantă, a realităţii europene de atunci, şi anume prezenţa unui spaţiu întins, mult mai întins decît al nostru şi, la urma urmei, foarte puţin stâpînit de ora în acest fapt rezidă secretul mutaţiei demogra​fice cantitative din secolul al XVUI-lea, pro​dusă aproape în absenţa transformărilor teh​nice dar care face posibilă revoluţia tehnică din noua epocă.
Cînd europeanul din secolul al XX-lea că​lătoreşte imaginar prin intermediul textelor si vestigiilor arheologice ale civilizaţiei materiale, de-a lungul drumurilor încă nesigure ale Eu​ropei clasic e, impresia lui este cu totul alta. Ceea ce scria Fernand Braudel despre spaţiul mediteranean din preajma anului 1600, putem proiecta cu îndrăzneală asupra Europei anilor 1650—1700. Adevăr mediteranean din secolul -al XVI-lea — adevăr european pînă la momen​tul cotiturii tîrzii de la mijlocul secolului al XVIII-lea. „Lumea mediteraneană, la scara se​colului al XVI-lea este o lume foarte întinsă, insuficient stăpînită de oameni, culturi, eco​nomii. Cu atît mai întinsă, cu atît mai puţin stăpînită cu cît este mai slab populată". Se cu​noaşte ordinul de mărime: „o lume de 60 de milioane de oameni", 38 pentru lumea medite​raneană creştină, 22 pentru lumea meditera​neană controlată de puterea politică a Islamu​lui (din 8 000 000 de locuitori din Europa tur​că în 1600, 7 000 000 cel puţin sînt creştini), 45 000 000 de creştini, 15 000 000 de musul​mani, „într-o lume de 60 000 000 de locuitori, densitatea kilometrică se stabilizează la 17, dacă nu se incorporează în spaţiul mediteraj-nean şi desertul". Către 1700, Europa clasica «ste ceva mai întinsă şi densitatea populaţie1 sale depăşeşte cu foarte puţin 20 de locuitori/ km2. Faptul este semnificativ pentru perma​nenţa şi similitudinea situaţiilor. Scnndinavia-Germania de est, Polonia-Lituunia, Moscovă ocupă, în raport cu nucleul dens de popular6
278
OPUU&TIA EUROPEI ÎN JURUL ANUUJ V76C
24. Populaţia Europei către 1760.
-.: ^-»i;iS:
europeană, o poziţie simetrică, în mare, cu ceea a spaţiului islamic în sud. 17 locuitor^ km2 — „această cifră este uimitor de mică. rj' fapt, constată Fernand Braudel, densitate6 populaţiei este chiar mai slabă decît ne-o gu gerează cifrele, spaţiul fiind atunci, din punct de vedere uman, mult mai întins decît astăzi Trebuie să ne imaginăm o populaţie de trei saii de patru ori mai puţin numeroasă decît cea actuală şi răspîndită într-un spaţiu mult mai considerabil, mai greu şi mai lung de străbâ tut".
„Spaţiul aici este brăzdat de pustiuri". A-dăugîndu-se anormala concentrare urbană (ob​servaţia nu mai este valabilă în nord), eîe „sfîrşesc prin a da popularii acel caracter de oază care continuă să fie una dintre trăsătu​rile lumii mediteraneene şi astăzi. Inospitaliere si ostile, lacuri, mări, oceane desertice, pus​tiuri uneori grandissimi taie ţinuturile medite​raneene . . .".
„Iată, nu departe de Ebru, de culturile sale irigate, de perdelele sale de copaci si de felahii săi truditori, stepa săracă a Aragonului desfă-surîndu-şi cît vezi cu ochii întinderile mono​tone de mărăcini şi rosmarin . . . în Aragon, în apropiere de munţii Pirinei, notează un docu​ment din 1617, mergi zile întregi }ară sa dai de vreun locuitor". Pastişînd acel Voyage d'Es-pagne al francezilor din secolul al XVI 1-lea, condensînd mărturiile lui Brunei, Francois Bertaut şi M-me d'Aulnoy, Marcelin Defour-neaux scrie: „Munţii care traversează Spania din toate părţile nu sînt nici cultivaţi, nici împodo​biţi cu sate ca aceia din Franţa, ci sînt for​maţi din stînci mari, golaşe, pe care ei le nu​mesc sierras şi penas ... Există între ei Şe" suri foarte netede, precum acelea din Castilia dar în cea mai mare parte ele nu sînt cultivate decît în preajma oraşelor mari, la o leghe s;v la o jumătate de leghe în vecinătatea satelor • „Aşadar, nu este întîmplător, reia Fernan^ Braudel, că Don Quijote şi Sancho călătores1-
mai mare parte a timpului străbătînd.pus-5-el-,tiC. . . Chiar şi Franţa le are pe ale sale".
Franţa? Provence, desigur, sudul ei, acea - ulă' totuşi, de fertilitate. Rene Baehrel a 10 nâ'rît în registrele notariale limita asa-zisu-lîii 'incult. Este, într-adevâr, o lume: „incult vinede . • • incult de pădure, cu mărăcinişuri de esenţe diferite. Incult garrus de stejari ro​şii" apoi'pâmînturile necultivate, acoperite mai mult cu ierburi decît cu copaci, incult faligou-iier în care stăpînea cimbrişorul, sau incult arg'ialas, acoperit cu dropiţă, în sfîrşit, incult stîncos. Toate sînt expresii savante pentru fo​losinţa evaluatorilor cadastrali; ţăranul nu vor​bea decît despre colină". Ţăranul din Castilia spune el monte. „Ar trebui să deschidem un registru oarecare de deliberări comunale pen​tru a face repede cunoştinţă cu terre gâşte, cu Deffends de la Lare si Deffends de Legagnac, care, cedate odinioară comunităţii de către se​nior, nu erau trecute în cadastru . . . pămîntu! necultivat acoperea în 1772" (dată tîrzie, dar preţioasă, cînd începuseră de mult defrişările din secolul al XVIII-lea), „30»/0 din pămînt Ia Jouques şi la Fuveau, 53"/0 la Nans în 1770. în 1774, la Baux erau puse în valoare numai 50o/o din suprafaţa solului".
Dar Provence face parte şi ea din lumea mediteraneană. Să urcăm atunci mai la nord. lată-ne în muntoasa Burgundie, la sfirşitul se​colului^ al XVII-lea cu Pierre de Saint-Jacob: „Am lăsat contemporanii, cît ne-a stat în pu-toţa, să vorbească despre pâmînturile lor... Morvan domină podişurile şi cîmpiile... în ţinutul din vale, din apropiere, se spune mor-_ange pentru a desemna coasta muntelui care anunţa prin pădurea sa întunecată... Se ppune despre un pămînt că este un morvan ... e aceste terenuri impermeabile, obstacolul îl decîte21ntâ umiditatea • • • Pretutindeni nu sînt leaz-i ^n0ulles> molans, moloises care semna-res _ ndurile mlăştinoase ocupate de joncie--stufărisuri. Pe pămînturile ceva mai
231
uscate se întind Ies bruyeres — iarba-neagrâ __ şi Ies bolets — hribii". E o situaţie deosebit--"" veţi spune, cu muntele Morvan. Să-1 părăsi^ deci pentru depresiunea de la marginea ln|. iată Auxois. „Intr-o parte se îndeseşte pădurea-în cealaltă se întinde ţinutul lipsit de arbori"' Dar aici, duşmanul este iarba. Iarba, pentru c-i -este necesar să se producă bled — gr î u -_ pentru hrană, grîu din cel mai bun, conceau sau secară, si iarbă, invadînd pîrloaga, stric-\ rotaţia si nu lasă pămîntul să se odihnească Cea mai mare parte din ţinutul Auxois, prost drenat, se află sub apă şi de Sfîntul Martin în aprilie. „Vitele nu ies aproape deloc decit la adăpat, din cauză că drumurile sînt foarte proaste în această perioadă", se vaită un text din secolul al XVIII-lea. Să părăsim terenurile joase pentru partea muntoasă a ţinutului. Dar pîrloaga se prelungeşte pe măsură ce urci: „Cînd aceste pămînturi au rodit tini]) de cinci sau şase ani, eşti obligat să le laşi să se odih​nească cel puţin tot atît, înainte ca ele să poa​tă produce alte roade". Iată ceva care merită să fie nofcit: drumul peste lazuri în plin Auxois şi nu numai peste părnînturile vestite ca sînt sărace ale Masivului Armorican din Ardeni şi ale Masivului şistos renan. Şi mai la est se află „muntele". Este o imensă mantie pădu-roasă în care s-au implantat „de mult timp numeroase luminişuri cultivate" . . . „Mult lemn, dar puţine pajişti, puţine ogoare . . .". Este un ţinut aspru care, cu pădurile sale adinei, cu miriştile sale pustii, cu drumurile sale rare si puţin sigure, trăieşte izolat. Coasta se în​viorează o clipă prin viţa de vie, dar „ţinutul din vale" aduce pădurea* înapoi. Din nou apaf doar simple luminişuri cultivate: „în toate zo​nele acestea ogoarele sînt doar găuri în tia forestieră". „Ţinuturile de cîmpie î rate de codri, aceasta este formula pe care ^ întrebuinţează către 1760 parohul care-i W nizează lui Courtepee informaţii asupra sa
282
lor Chambeire, Cirey, Remilly. Şi ordinul din r'teaux a implantat, la începutul secolului al ^YH-lea, în mijlocul pămîntului arid şi pădu-J)S satele Saint-Bernard şi Saint-Nicolas". Harta lui Michel Deveze din La Vie de la ţoret francaisc au XVI-e siecle indică supra​faţa păturii forestiere in jumătatea nordică a Franţei la mijlocul secolului al XVI-lea. A-ceste' suprafeţe, ţinînd seama de curaturi si de pîrloage, ar trebui cel puţin triplate. Fără să mai vorbim de mlaştini*. Una dintre marile probleme de dincolo de limita clasică a măsli​nului, din ce în ce mai dramatică, pe măsură ce înaintăm spre nord, este cea a scurgerii a-pelor, cu corolarul ei, malaria. Imense turbă​rii perfide şi aproape lipsite de oameni se află în nord-vestul Angliei, în Scoţia, Irlanda, în cele şase provincii neolandeze ale Provinciilor -Unite, în nordul Germaniei, pe ţărmul scandi​nav şi la graniţele dintre Lituania si Mosco-via ... de trei şi de patru ori mai întinse odi​nioară decît astăzi. Dar aceste ţinuturi mlăş​tinoase sînt poate mai edificatoare acolo unde , ne aşteptăm mai puţin. Un singur exemplu între alte cincizeci posibile — la hotarul dintre Normandia şi Picardia se găseşte ţinutul Brav, astăzi amenajat ca o grădină englezească, cu lăptăriile sale model, lată cum arate în secolul al XVI-lea, descris de condeiul lui Pierre Gou-bert: „Impresionante sînt aceste zone de smîrcuri, cu solul bogat în turbă, mişcător, cu plante ciudate cu o faună ascunsă, cu vapori stătuţi şi vătămători: micile mlaştini din Bray, marile mlaştini din Bas-Therain, Brelles, Cler-mont. Mai de temut erau acele ţinuturi cu lupi
Fum °°dri Şl păduri cătărate pe brîne şi dea-n — •". Mlaştina reprezintă, mutatis mutan​tul' m toatâ Europa mediteraneană, echivalen-d acelui incult din Provence, chiar dacă pă-" secolele al XVI-lea şi al XVII-lea
V
umană decît a noastră si al-
cătuită • ec a noasr s a-
dintr-o vegetaţie mai puţin deasă, cu 283
atîtea locuri aproape goale care se inserează în ţesutul unei pături umane relativ discon​tinue.
Zonele europene dens populate
Această discontinuitate va fi precizată de ci-teva cifre. Sînt cifre de densitate umană al căror caracter arbitrar îl cunoaştem cu anti​cipaţie. Densitatea prezenţei umane va trebui să fie calculată nu la nivelul limitelor naţionale care, cu excepţia Franţei si Angliei, urmează încă să fie cercetate, ci la nivelul ţinuturilor mărunte şi al parohiilor. Nu sîntem în pose​sia unui material statistic primar care să ne permită aspiraţia către o cartografiere minuţi​oasă a acestei prezenţe omeneşti. Dispunem în cel mai bun caz de unele monografii destul de bune pentru a obţine aproape de pretutindeni eşantioane reprezentative. Cu elementele rezul​tate, ar trebui să scriem o carte groasă. Ne vom mărgini la cadrele foarte largi ale state-' lor, ştiind că aceste cadre maschează o parte din realitatea pe care vrem s-o înţelegem. Ma​terialul brut pe care-1 invocăm va fi suficient să demonstreze ceea ce un material statistic ar permite să se stabilească mai bine.
Italia* rămîne în secolul al XVTI-lea cea mai densă din Europa. Acest loc nu-i va fi răpit decît clupă 1830 de Anglia. La sfîrşitul secolului al XVI-lea, cei 44 de locuitori pe km2 reprezintă, după Julius Beloch, cea mai mare densitate urbană din Europa si din lume, ceea ce reduce întrucîtva popularea cîmpiilor şi lasă muntele pustiu. Către 1650, după o prăbuşire de l 700 000 de locuitori, densitatea italiană este readusă la 38 de locuitori pe km2. La sfîrşitul secolului ea depăşeşte 45, fiind^ cu foarte puţin superioară densităţii din ultirrni ani ai secolului al XVI-lea. Creşterea sa in secolul al XVIII-lea este slabă, doar cu puţi" superioară ritmului francez şi inferioară mediei europene. Densitatea italiană urcă — apelă1*1
284
t timpul la cifrele lui Beloch — la mijlocul rolului al XVIII-lea: 15484000 de locuitori, dică 51 de locuitori pe km2; 18091000 în 1800 60 de locuitori pe km2. Este o medie care maschează, bineînţeles, diferenţe enorme. Ita​lia are şi ea pustiurile sale la fel de nelocuite (mlaştinile Pontine, Abruzzi), dar mai puţin în​tinse decît cele ale Spaniei, în schimb, ea are aglomerări mai dense decît oriunde în altă parte în Europa, în vreme ce la începutul se​colului al XVII-lea si chiar si la începutul se​colului al XVIII-lea, densitatea medie este de 44 de locuitori pe km2, „densitatea din regatul Neapolelui este. de 57, atinge chiar 160 în Campania, în preajma Ve/.uviului".
încă din 1600 densitatea ducatului Milano este, împreună cu aceea din Ţările-de-Jos, cea mai ridicată din Europa, raportată la un teri​toriu restrîns, l 328 000 de locuitori pe 16 650 km2, adică 80 de locuitori pe km2; Sicilia ră-mîne puţin în urma Neapolelui, la nivelul de 50 de locuitori pe km2 (l 250 000 de suflete pe 25 730 de km2). Densitatea pe teritoriul italian al Serenissimei, actuala Veneţie, este de 52 de locuitori pe km2 (l 800 000 de locuitori, 31 400 km2). Ea SG află într-un contrast violent cu po​sesiunile externe, cu acel coîţ ameninţat, a-venturat în interiorul Mediteranei orientale, cea controlată tot mai mult de marina greacă aflată în slujba Porţii, cu Istria, Dalmaţia, Insu​lele loniene, Creta însumînd 420 000 de lo​cuitori şi 20000 de km2. Se trece atunci la media mediteraneană şi europeană de numai 20 de locuitori pe km2. Sardinia periferică nu realizea/ă mai mult de 12 locuitori pe km2 şi Corsica, 15. Sînt densităţi iberice în contrast cu densitatea Siciliei. Statele papale, muntoa​se şi mlăştinoase în Latium, cu toată ponderea nomei si a numeroasei sale populaţii de „ter-_lari" alunecă în jurul mediei: 43 de locuitori Pe km? fără Ferrara şi Urbino, 44 si cu ele.
dia™rulUl fără Savoia se apropie si el de me-41; inciuzmd şi Savoia, media sa este
285
ceva mai mică, nu atît italiană cît franceză 36—37 de locuitori pe km2. Florenţa şi Roma' decăzute, nu mai au densităţi decît de 47 şi 17 locuitori pe km2 sau, pentru ansamblul mare​lui ducat al Toscanei, de 38, un nivel mai a-proape de cel francez decît de cel italian. Li-guria atinge 80 de locuitori pe km2, dar nu​mai datorită aglomeraţiei urbane a Genovei.
Imediat după Italia vine Franţa*. La sfîr-şitul secolului al XVI-lea, ea atingea 34 de lo​cuitori pe km2. Teritoriul său se măreşte în cursul întregului secol al XVI-lea, dar cu ex​cepţia Flandrei, teritoriile anexate, Franche-Comte, Alsacia, unele părţi din Lorena, Rous-sillon (cu mai puţin de 7 locuitori pe km2) au densităţi inferioare mediei franceze, acest fac​tor adăugîndu-se faptului că, după 1630—1640, populaţia franceză, pînă spre 1720 este de multe ori stagnantă, în mod excepţional uşor în creştere dar cel mai adesea încă în scădere; aceasta e situaţia mai ales pentru deceniile 1690—1700 si 1701—1710 care includ cele două crize catastrofale clin 1693—1694 şi din 1709— 1710: departe de a creşte în ansamblu, densi​tatea populaţiei franceze stă pe loc. Ea pare să coboare de la 34 la 32 pentru a se ridica în jurul lui 35 la mijlocul secolului al XVIII-lea.
Ţările-de-Jos (Ţăriie-de-Jos spaniole, Liege şi Provinciile Unite) alcătuiesc, în continuitate cu marile densităţi franceze, o masă umana considerabilă, de 2,5 pînă la 3 000 000 de oa​meni, puternic afectată, este adevărat, de prima fază a războiului de 80 de ani, cu o densitate de 50 de locuitori pe km2, repartizaţi foarte inegal, cu media ridicată în zonele care con​tinuă Brabantul şi Olanda şi cu o periferie rară: Overijssel, Gelderland, Wallonia ardenă 50 de locuitori pe km2 în Ţările-de-Jos, 34 în Franţa, 44 în Italia, 30—35. în electorate^ ecleziastice din valea Rinului — iată coloana vertebrală a Europei, aproximativ 900 000 oe km2 din Sicilia pînă la Marea Nordului, cu ° densitate medie de aproape 40 de locuitori P
28*
\. n2 La nord-est, la nord şi la sud-vest se întinde o Europă mult mai puţin populată. Pe​ninsula Iberică nu are, la sfîrşitul secolului al XVI-lea decît o densitate de 17 locuitori pe km2. Cu cei 17 locuitori pe km2 a fost posibilii he​gemonia. Vom arăta cum. Cu 10 pînă la 12 lo​cuitori pe km2, în golul din secolul al XVII-lea, din 1640 pînă în 1690, norocul a părăsit Spa-nja Ceea ce era posibil cu 20 de locuitori pe km2 în secolul al XVI-lea are nevoie de cel puţin 30 în secolele al XVII-lea si al XVIII-lea. p^st'e necesar o anumită densitate a pre/.enţei umane care să condiţioneze izbînzile civiliza​ţiei Europei clasice. Europa clasică ar fi mai pretenţioasă în privinţa numărului de oameni decît lumea mediteraneană reînfîoritoare. La • săm altora grija de a hotărî în privinţa asta.
Un lucru este sigur, toată Europa se or​ganizează începînd din 1630—1690 în jurul unei axe dense de 900 000 de km2 şi a 35 000 000 de oameni care alcătuiesc, de la Amsterdam la Messina, o reţea de populare medie de 30 pînă la 40 de locuitori pe km2. Dar acest nu​cleu dens la scara unei lumi care nu seamănă cu a noastră — am văzut cum omul lasă să-i scape chiar şi aici largi porţiuni de spaţiu — acest nucleu neschimbat ele la sfîrşitul' seco​lului al XV-lea pînă la sfîrşitul secolului al XVIII-lea reprezintă un nucleu minim.
Cei 900 000 de km2 şi cei 35 000 000 de oa​meni, constituie o realitate din 1640 pînă în 1760, o realitate a Europei ajunse în miezul epocii clasice. Centrul european de concentrare a ?elor mai ridicate densităţi umane era si întins la sfîrşitul secolului al XVI-lea şi utul sccolului al XVII-lea. El se va
oniii treptat către nord vest în cursul se-40 d "l XVIII-ka. Acestei Europe de 30-ntr, OCUltori PO km2 se cuvine să-i adăugăm, T" 1600~1630, în afara electoratelor ?onn mar§inea nordică a Alpilor. In Pînă h on(n00 °00 de km2) care concentrează 20 000 000 de suflete înainte de catas-
287
trofele Războiului de 30 de ani, o Germanie de sud, populată si bogată, Germania oraşelor Germania casei Fugger cuprinde, pe mai pul ţin de 100 000 de km2 aproximativ 4 000 OOo de oameni întărind la est nucleul dens al Eu​ropei reînfloritoare. Coloana vertebrală a Eu​ropei în 1600 numără deci l 000 000 de kms si aproape 40 000 000 de oameni. Fcrnand Brau-del a sintetizat într-o formulă fericită reali​tatea acestei Germanii de sud, prosperă înain​tea prăbuşirii din Ră/boiul de 30 de ani: „Din​colo de Alpi Germania cea muntoasă este o a doua Italie". Este o Germanie italiană, legată de vicisitudinile prosperităţii italiene. Estom​parea sa la începutul secolului al XVII-lea în​seamnă, întrucîtva, estomparea nordului ita​liei. „Să nu credem, scrie Fernancl Braudel, într-o reciprocitate strictă: sudul a fost men​torul si Germania de sud, elevul. Aceasta s-a dezvoltat în umbra măreţiei şi, do multe ori, si a deficienţelor economice ale Italiei de nord. In misiunea comună ei i s-au atribuit sarcini secundare . . . fără ajutorul ei, nici comerţul Genovei nici cel al Veneţiei n-ar fi de conce​put; de aceea între cele două regiuni s-a pro​dus o asociere, o simbioză. Germania de sud s-a găsit astfel legată de crizele, nenorocirile sau accidentele Italiei". Este adevărat pentru începutul secolului al XVII-lea: o criză comună, economică, politică dar mai ales demografica slăbeşte, între 1620 si 1630, Italia de nord şi nimiceşte pentru o jumătate de secol Germa​nia de'sud. Timp de 50 de ani. Italia nu mai găseşte în nordul Alpilor, pentru schimburile sale comerciale decît un povîrnis devastat^ cu l 500 000 de oameni care, prin 1650, trăiesc în ruină acolo unde, între 1590 si 1620, 4 000 OOU trăiau în bunăstare. Această năruire pai"c un ecou la catastrofa demografică dintre 1598 ş ^ 1640 care înlătură treptat Peninsula Iberic de la conducerea afacerilor europene.
Golul german este sortit să fie umplut clupa 1700, de ralierea progresivă a Angliei la de
'
uniane care condiţionează ieşirea din mediocritate. . •• ••
Cunoaştem semnele de întrebare care stă​ruie încă în privinţa populaţiei Angliei din se​rul aj xVII-lea. Să lăsăm la o parte disputele: C Pentru 1608, trebuie oare să socotim 3,8 sau 4 8 milioane de suflete? Efectivul din 1690 a fost de 4,08 sau de ' 5,5 milioane? (M. Rein-hard si A. Armengaud). Să urmăm o cale de mijloc: Anglia secolului al XVII-lea (se înţe​lege Anglia* propriu-zisă, fără Scoţia şi Ir​landa ale căror densităţi sînt mai mici de 10 locuitori pe km2), trece de la 4000000 la 5 000 000 de locuitori. Această creştere slabă (ce-i drept, soldul migrator către America este evaluat la 200 000 de oameni) se apropie de sporul demografic mediu al Europei la nive​lul secolului al XVII-lea. între 1600 şi 1700, densitatea populaţiei, engleze oscilează deci în​tre 27 şi 33 locuitori pe km2. Dar populaţia engleză 'trece' de la 5 000 000 la 9 000 000, a-proape se dublează : în secolul al XVIII-lea. 6 000 000 în 1750, 7 000 000 în 1770, 8 000 000 în 1788, 9 000 000 către 1797—1798, 9,2 milioa​ne în 1800. între 1700 şi 1720 densitatea popu​laţiei engleze ajunge din urmă si depăşeşte destul de mult densitatea franceză (în schimb populaţia engleză stagnează între 1720 şi 1740; există în acea perioadă, o. scădere a natalităţii Şi o bruscă vîlvătaie .a. mortalităţii). Populaţia trecînd de la 5— 5,3 milioane la 5,8 milioane de locuitori, densitatea a crescut şi ea de la 37 la aproape 39 de locuitori pe km2. Ea se menţine la acest nivel pînă în 1740, atinge W m 1750, 50 în 1780. S-a subliniat adesea ca revoluţia industrială a început în Anglia ce °,masa urnană net inferioară masei fran-d 2e (rePrezentînd ceva mai puţin de o treime), ve S~h P16rdUt complet din vedere esenţialul, s-a r l C0nditie sine qua non, si anume că ea ales d l -at CU ° densitate mai ridicată şi, mai rWică*1^ -*7-80' cu- ° P°Pulaţie în creştere nu-raPidă. O populaţie stagnantă şi pe calc
289
de îmbătrînire este in mod necesar lipsită ele geniu inventiv. Către 1750, Europa se orga nizează deci în jurul unei axe de populare iiv. tensă care duce din Tweed.pînă în Sicilia, ceva mai mult de l 000 000 de km2 (Anglia, Ţările, de-Jos, nordice si sudice,: axa renană, Franţa Italia). 44 000 000 de locuitori pe l 050 000 de km2, adică o densitate de 42 locuitori pe km2 cu pete compacte, bazinul Londrei, jumătatea maritimă a ansamblului Ţările-de-Jos/Provin-ciile Unite, bazinul parizian, cîmpia Fadului Campania napolitană; pete diluate sînt nordul si vestul Angliei, cele două treimi din sudul si estul Franţei, centrul Italiei. La mijlocul se​colului al XX-lea, coloana vertebrală a celor mai ridicate densităţi s-a deplasat puţin spre est. Ea exclude Germania occidentală. Astfel definită coloana vertebrală densă a Europei nu atinge l 000 000 de km2, dar densitatea popu​laţiei este de ordinul a 260—270 de locuitori pe km2. Salutăm în trecere prezenţa unei con​stante care depăşeşte cu mult revoluţia indus​trială.
Zonele europene cu o populaţie rară
De o parte şi de alta a Europei dense, singura care contează în domeniul progreselor materiale şi, mai cu seamă, în domeniul progreselor inte​lectuale se află zonele europene mai puţin popu​late si deci mai puţin favorizate. Şi în primul rînd marea victimă, Peninsula Iberica, forţată să coboare miza în clipa cînd ar fi trebuit sa supraliciteze.
Către 1600, cînd ea îşi asumă încă singura povara conducerii Europei, în Europa şi i" afara Europei, densitatea umană din centru iberic de atracţie al imperiului apare deosebi de scăzută. Potrivit calculelor recente — §' poate, întrucîtva generoase — ale lui Ju
290
glâ pe cei 580 000 de km2 există o popu-i t de 9485000 de locuitori, adică o densi​tate medie de 14,05. Sîntem departe de cei 44 A locuitori pe km2 ai Peninsulei Italice, de • 37 ai Franţei si de cei 37—38 din milionul H61 km2, care constituie istmul dens al Euro​pei.
Dar nici o populare clin Europa nu este atît de discontinuă ca popularea iberică. Din 580 000 de km2, la începutul secolului al XVII-lea, 200 000 sînt total pustii; media „na​ţională" este, aşadar, în Spania mai mult de-cît oriunde total lipsită de sens.
In realitate, înaintea crizei existau două Spânii: una mai puţin populată, desigur, decît centrul compact al Europei, dar comparabilă cu el numai în jurul ei se exercita atracţia de fe​deralizare; o Spanie periferică, pur si simplu colonială. Această opoziţie apare de la prima vedere în decupajul politic, care este totuşi im​propriu să evidenţieze marile realităţi geo​grafice.
în regatul Castiliei, în pofida pustiurilor sale (întreaga întindere dintre Castilia şi An​daluzia Sierrei Morena) cei 6 910 000 de lo​cuitori de pe 378 000 km2 dau o densitate me​die de 18,2 locuitori pe km2, în Navarra, (12000 km2, 145000 de locuitori) — 12,1, în Portugalia (90 000 de km2, l 125 000 de locui​tori) — I4v în ansamblul complex si atît de eterogen al Coroanei Aragonului (100000 de km2, 1180000 ele locuitori) — 11,8. 18 locui​tori într-o parte faţă de 12 în alta, iată prima opoziţie. Dar să mergem mai departe: între o *Panie mediteraneană densă şi relativ izolată, ? Spanie, sub raportul densităţii, clacă vrem, italiană, cu Valencia, avînd densitatea de 25 de cuitori pe km2, înainte de expulzarea mo-(Cat T .Baleare' 30, Catalonia de coastă, 30 Sna nia> în; întregul ei, 12), între această
trusâie-mediteran'eană' PrOSPeră — ea va fi dis" m 1609—1614 ca urmare a expulzării
291
celor 250 000 de morisci •-— şi nordul compact al Castiliei se întinde masivitatea unui desert imensul desert aragonez cu 332 000 de locui​tori pe aproape 50 000 de km2, adică... 7 lo​cuitori pe km2. •.••.;>••
Toată atenţia trebuie să se concentreze a-supra Castiliei, într-o primă abordare, Juan Regla împarte Marele Regat în patru f işti, din nordul cantabric (provinciile basce, Montana de Santander, Asturiile, Calicia) pînă în sud (Andaluzia, Murcia), cu o zonă care cuprinde cele două Castilii si Leon şi o. zonă interme​diară, să-i spunem muntoasă (Mancha si Estra-madura). La nord, sînt densităţi de 22,2 şi 21,6 de locuitori pe km2, la sud, de.. 13,2 si 15,9. Există deci un nord de, atracţie federală si un sud colonial. Dacă, împingem..analiza mai de​parte si dacă eliminăm, pustiurile sistemelor muntoase, ajungem să izqlărn, pe 80 000 de km2, înaltele podişuri circulare, ale Castiliei, populate de 2 300 OQQ de suflete, ţărani în pro​porţie de 85o/o, citadini, 15%. Centrul de a-tracţie federală al Imperiului spaniol se si​tuează la nivelul unei densităţi de 30 de locui​tori pe km2, sensibil apropiat de cel al Bazinu​lui parizian, cu o ..treime inferior faţă de cel din cîmpia Fadului. Pentru cei 30 000 pînă la 35 000 de km2 din sudul Andaluziei, densita​tea este de 25—30 de locuitori, pe km2, înainte de 1600, a treia parte a Castiliei, aceea care con​tează, se situează la nivelul european de 30 de locuitori pe km2. Sfîrsitui 'Hegemoniei spaniole reprezintă, mai întîi, dizolvarea acestor nu​clee dense, trecerea lor la mediocritatea regiu​nilor cu densităţi inferioare.; Astfel înainte de 1600, la sud de P ir ine i,; pe. 120 000 sau 130 000 de km2 exista o densitate/de ^aproape 30 de locuitori pe km2. Alunecarea spre nord a cen​trului de greutate al Europei înseamnă, la în​ceput, dispariţia : acestei Spânii, compacte pe care, înainte de 17-50, rumeni nu va veni s-o înlocuiască. • •• •• •• '.•;••'. • ':'••'•• •
291
Trebuie să ţinem seama mult mai mult de această dispariţie decvt de scăderea densităţii medii. Ea este de 14 locuitori pe km2 spre 1600 si de 10 locuitori pe km2 între 1650 si 1700, socotind si Portugalia.. Nivelul de 14 locuitori pe km2 nu este atins înainte de 1770—1780. Si nici chiar atunci, spre sîîrsitul domniei lui Carol al III-lea, densitatea ridicată a cîmpiilor castiliene nu s-a refăcut. Nucleele dense ale populaţiei spaniole sînt în acea vreme urbane: Madridul. Ele sînt periferice: Castilia de coastă (50 de locuitori pe km2), Valencia, centrul şi nordul Portugaliei. Portugalia (cu aproape 3000000 de locuitori, la sfîrsitul secolului al XVIIl-lea, d <= 35) participă la prosperitatea re​găsită a provinciilor spaniole periferice.
Zonele europene periferice
La nord si la est de Europa cea dens populată se află o lume care trebuie cucerită sau recu​cerită. Aceasta este problema secolului al XVlII-lea, al unui' secol al XVIIl-lea care nu începe înainte de 1760—1770, dincolo de limi​tele cronologice ale studiului nostru. „Aceste viduri umane nu contenesc să se extindă în chip neliniştitor, pe măsură ce înaintezi spre sud sau spre est, Busbec va călători în Asia Mică prin mijlocul : unor adevărate pustiuri", notează Fernand Braudel. Acesta este adevărul mediteranean-din secolul al XVI-lea. El se aplică si mai: bine ^-Europei clasice după pră​buşirea din anii 1620—1650. Imperiul a tre​cut ^de la 20 la 7 milioane de suflete din 1620 pînă în 1650. Este o mărime aproximativă: ce semnifică oare căderea densităţii fictive de 22 (o densitate din Castilia Veche)'la 8,8 (o densi​tate aragoneză)? Cu atî>t mai mult cu cît drama Hazbomlui de treizeci de ani (vezi harta 23) a accentuat si mai mult contrastul între popu-larea estului şi vestului german. In 1650, e-ta două Germanii*; una la vest de o linie
193
Hamburg—Triest, are o; densitate de trei ori mai mare decît a Germaniei de est, cu 15—20 de locuitori pe km2, pe de o parte, cu aglo​merări de pînă la 30 de locuitori pe km2, pe de alta, care se menţin pe Rin si la poalele Al-pilor în raport cu densitatea mai mică de 5 lo​cuitori pe km2 aproape pretutindeni la est. Tre​buie să evaluăm la un secol timpul necesar pentru ca Imperiul să-şi regăsească, în jurul lui 1750, nivelul de la sfîrşitul secolului al XVI-lea. Absenţa Germaniei în a doua jumă​tate a secolului al XVII-lea este mai întîi un eveniment biologic. Johann Sebastian Bach şi Mozart trebuie raportaţi la activul recuperă​rii din secolul al XVIII-lea.
Dar Germania conturate imediat după ma​rea criză, aceea care pregăteşte resurecţia de​mografică din secolul al XVIII-lea este, evi​dent, foarte diferită de Germania dinaintea so​luţiei de continuitate a Războiului de treizeci de ani. Sporul demografie din secolul al XVIII-lea este, venind în: prelungirea elanului clin ultima treime a secolului al XVII-lea, în primul rîncl, un fenomen de recuperare. De​sigur, din acest motiv, Germania sporeşte nu​meric mai mult la est şi la nord decît în sud si în centru. Dar odată ::Ce recuperarea a fost asigurată, creşterile dezechilibrate continuă în acelaşi ritm. Secolul al XVII-lea se preocupase să restituie Germaniei o geografie tradiţională care fusese falsificată de război. Secolul al XVIII-lea clădeşte o geografie nouă, total deo​sebită faţă de vechea realitate geografică ger​mană. Ai fi ispitit să aplici! Imperiului imagi​nea atracţiei centrifugale ca urmare a sporu​lui demografic diferenţiat al periferiei şi cen​trului care se aplică atît de bine Peninsulei Ibe​rice. Ce reprezintă oare secolul al XVIII-lea german? Gigantica promovare, în detrimentul vechii Germanii carolingiene^ şi lotharingiene a ţinuturilor germane marginale coloniale. „Frontiera" faţă de Tid&. Waler, cum scriu în 1780 insurgenţii americani, într-atît este de &'
294
devărat că dezechilibrele creşterii regionale re​prezintă, simultan, indicele si necesitatea creş​terii accelerate din secolul al XVII-lca.
în secolul al XVIII-lea există o Germanie care-şi dublează populaţia (în avans în raport cu media europeană) şi o Germanie care-şi tri​plează populaţia (ritmul din Valencia, Lancan-shire . .. un ritm aproape american de „fron​tieră''), Wurtemberg şi Silezia. Wurtembergul creste între 1700 şi 1800 de la 340 000 de lo​cuitori la 660 000, cu 94%, Silezia, de la l 000 000 (1700), la 2 000 000 (1804), cu 100%. Dar Prusia orientală (de la 400 000 la 931 000) şi Pomerania (de la 120000 la 500000) înre​gistrează creşteri de 232% şi, respectiv, de 316i>/o- Pomerania, centru de colonizare care a atras colonişti din întreaga Germanie, din Olan​da, Franţa ... şi de aiurea se află într-o situa​ţie canadiană. Silezia, Prusia, Pomerania, pro​vincii ale statului prusian brandenburghez, aşa​dar provincii din nord-estul Germaniei perife​rice, reprezintă Germania celui mai rapid spor demografic. Nimeni nu se gîndeste să ignore acest lucru. Dar Austria*? Ea a realizat, la sfîrsitul secolului al XVII-lea, asumîndu-si cruciada antiturcească, acea Reconquista, o primă dublare teritorială, împărţirea Poloniei si desfiinţarea marelui pustiu turcesc eviden​ţiază, în secolul al XVIII-lea, mărirea ei teri​toriala. Cu un spor demografic scăzut pînă în 1750, după această dată ea a explodat literal​mente, antrenată de „frontiera" maghiară, a-cest „Far-West" din răsăritul Europei. Pe un spaţiu constant, vechea Austro-Ungarie (Aus​tria, Styria, Carinthia, Carniolia, Tirol, Boemia, Moravia, Silezia, Ungaria) a trecut de la f 300 000 de locuitori în 1725, la 8900000 în 1754, la 12300000 în 1772 si la 16900000 de locuitori în 1789.
Peninsula Scandinavică aparţine în totali​tate Europei slab populate din nord. Este o
SlSb poPulată. dar' totodată, de „fron-aşadar de spor .demografic uşor si ra-
295
pid. însăşi criza din secolul al XVII-lea pare aici, marcată puţin pe curba creşterii demogra​fice care urcă mai lent dar continuu.
Către 1620, Suedia, cînd Gustav-Adoîf se pregăteşte să o angajeze mai profund ca nici​odată în jocul complex al politicii europene, număra, socotind şi Finlanda, aproape l 000 000 de locuitori; Danemarca si Norvegia, ceva mai mult de l 000 000 de suflete; în total, 2 000 000 de oameni pe l 200 000 km2, adică 2 locuitori pe km2, cea mai scăzută densitate întîlnită vreodată, într-un moment cînd axa marii pre​siuni demografice se situează, în Europa, la ni​velul de 37—38 de locuitori pe km2, Peninsula Iberică la 14, Anglia la 25, Germania la 22. Dar oare ce înseamnă cu adevărat cei 2 locui​tori pe km2? Propriu-zis, nimic. Numai Dane​marca se află într-o situaţie europeană. Cu 60 000 de km2 (incluzînd si ducatele germane, suprafaţa exactă 43 000) si' 600 000 de locuitori (750 000, socotind si Scania), ea are o densitate de 12 locuitori pe km2, apropiată de densita​tea iberică. Cazul său este mai curînd german decît scandinav. Studiul recent al lui Aksel Lassen demonstrează cu claritate acest lucru pentru Danemarca, stricto sensu (1645, 580 000 de suflete, 1660, 460 000, 1769, 810 000 . . ., 1801, 926 000) cu o densitate de 20 pînă la 25 de lo​cuitori pe km2 la Sjaelland şi o alta foarte scă​zută în vestul Jutlandei, de 4—5. Reţeaua de ocupare a pămîntului în această Europă mai puţin prielnică din cauza insuficienţei termice evocă reţeaua de ocupare a solului iberic, mai puţin deasă din pricina insuficienţei higrome-trice. Dar partea utilă a Peninsulei Scandina​vice nu depăşeşte 200 000 de km2, împreună cu Danemarca (inclusiv Scania) care reprezintă, numai ea, 40% din Peninsula Scandinavică populată. Pe aproape l 000 000 de km2 ai Nor​vegiei, Suediei si Finlandei, nu trăiesc, la în​ceputul secolului al XVII-lea, nici 50000 de oameni. Cei 400 000 de locuitori ai Norvegiei se găsesc grupaţi, în proporţie de 95°/o, Pe
296
15 000 de km2, a căror densitate de populare este germană", ilustrînd aşadar acea modali​tate de ocupare a solului oarecum rară din pricina randamentelor scăzute si a perioade​lor îndelungate de pîrloagă. Suedia utilă, de la sud de paralela 60°, are densităţi daneze, de 15 pînă la 20 de locuitori pe km2. 90% dintre cei 800 000 de locuitori ai săi sînt foarte de​parte de cercul polar. Cît despre Finlanda, ţara finicilor scandinavizaţi si a coloniştilor sue​dezi, ea grupează mai puţin de 200 000 de su​flete pe o fîşie subţire de ţărm de la Turku la Helsinki şi la Viipuri.
Secolul al XVII-lea a cruţat Peninsula Scandinavică, Războaiele care au t'râmîntat-o s-au desfăşurat pe mare, în asedieri gigantice ale unor fortăreţe mărunte si de cele mai multe ori în afara Peninsulei Scandinavice utile. In plus, pădurea şi-a jucat rolul ei de loc de re​fugiu. Fericitul secol al XVII-lea se termină mai puţin bine decît începuse. Criza din 1709 este deosebit de severă în Norvegia si în Sue​dia, la fel ca în întreaga Germanie de nord. Anul 1693 zguduise deja populaţia suedeză cînd ciuma din 1710—1712 — ea intră în pei​sajul crizei europene din 1709—1710 — sfîr-şeşte prin a evidenţia nivelul în scădere ra​pidă al populaţiei din anii 1690—1720, după paradoxala creştere din anii 1620—1690. Că​tre 1690—1700, populaţia Penisulei Scandina​vice atinge aproape nivelul din 1720, adică pu​ţin peste 3 000 000 de suflete (Suedia, l 450 000, Danemarca, 700 000, Norvegia, 600 000, Finlan​da, 300 000. Am căuta zadarnic în secolul al XVII-lea o situaţie atît de favorabilă — spo​rul de 500/0 în trei sferturi de secol — pe un spaţiu atît de întins. Sporul demografic en​glez care se apropie cel mai mult de el nu de-Paşeste, într-un secol, 25%. Sporul demografic scandinav este cel al unei zone deschise fără bil Hfirratare> Practic, a suprafeţelor cultiva​tele HClt SCeea care decufge din numărul bra-
r ae muncă disponibile, un spor demogra-
297
fie „de frontieră". Finlanda, a cărei populaţie creste de patru Ori în 150 de ani, joacă rolul unui front pionier în serviciul excedentelor de populaţie suedeza. Sporul demografic al Finlan​dei, în întregime un front pionier, este cel mai rapid, de la 150 000 la 300 000 de suflete în​tre 1620 si 1720 şi de la 300 000 la 800 000 în​tre 1720 si 1800. Populaţia ei, care în 1620 nu reprezenta decît a patra si, respectiv, a treia parte faţă de populaţia Danemarcei si Norve​giei le-a ajuns din urmă pe acestea, cu o apro​ximaţie de cîteva zeci de mii, la sfîrsitul seco​lului al XVIII-lea.
Peninsula Scandinavică va plăti în secolul al XVIII-lea, cu o creştere inferioară, ritmul, şansa din secolul precedent. Doi factori intră în calcul: mediocritatea transformărilor tehni​ce si, mai ales, efectele cumulate ale micii pe​rioade glaciare; sfîrsitul secolului al XVIl-lea şi prima jumătate a secolului al XVIII-lea sînt marcate, pe această frontieră termică a prezen​ţei umane şi, îndeosebi, a agriculturii tradi​ţionale, de ierni catastrofale. Avem norocul să cunoaştem, cu o precizie remarcabilă, evolu​ţia populaţiei suedeze în secolul al XVIII-lea. Scăderile sale catastrofale din 1743 şi mai cu seamă din 1772—1773 ne trimit cu gîndul la Franţa din anii 1693 si 1709, la dublu anotimp al morţii si calendarul intemperiilor. Mica pe​rioadă glaciară ţese încă o pînză de fond In​dispensabilă pentru înţelegerea caracterului tragic al gîndirii scandinave din secolul al XVIII-lea, fie direct, fie indirect, pe calea înţele​gerii unei dificile creşteri demografice. Arhais​mul tenace al demografiei suedeze este răspun​zător pentru sporul demografic mult mai mo​derat, într-un ritm în general italian. Poziţia climatică marginală a Peninsulei Scandinave contracarează în secolul al XVIII-lea efectul favorabil de „frontieră": 1450000 de sulîcte m 1720, l 700 000 în 1735, abia l 740 000 în 1749 (este efectul crizei din 1743), 2 347 000 în 1800, după o cădere brutală între 1770 şi 1775,
298
aşadar, într-un secol, un spor demografic de 66 6°/o- în secolul al XVII-lea, creşterea popu​laţiei scandinave fusese de două ori mai ra​pidă decît creşterea populaţiei engleze. In se​colul al XVIII-lea îi este inferioară. Ritmul de creştere al populaţiei scandinave — de la 2 000 000 la 3 000 000 din 1600 pînă în 1700, de la 3 000 000 la 4 500 000 din 1700 pînă la 1800 — a rămas totuşi absolut identic în seco​lele al XVII-lea şi al XVIII-lea. Acest compor​tament paradoxal constituie marea originali​tate a demografiei scandinave în raport cu me​dia europeană. Dar nu în asta constă esenţia​lul; într-adevăr, mult mai importantă este creş​terea de 2,5 ori în două secole. Această creş​tere reflectă ritmul de „frontieră". El, totuşi, nu a zdruncinat nimic. Către 1750 Peninsula Scandinavică utilă nu s-a mai mărit substan​ţial (ea măsoară cel mult 250 000 de km2), blo​cată de anomalia negativă a temperaturilor scă​zute, dar proporţia landelor şi a pădurilor s-a diminuat în partea utilă şi densităţile de 10, 15 si 20 de locuitori pe km2 rămîn inferioare faţă de densităţile din Europa de mai la sud. In Peninsula Scandinavică, la fel ca în Spania către 1750, europeanul este mai încurcat, mai saturat de abundenţa spaţiului decît în Franţa, Italia, Anglia sau chiar Germania. Şi_acest fapt rămîne cel mai important obstacol, înainte de transformarea tehnicilor de transport, pentru mutaţia de dezvoltare a economiilor. Surcla​sată de Anglia în secolul al XVIII-lea, consi-derind două secole, din 1600 pînă în 1800, Pen​insula Scandinavică regăseşte şi depăşeşte rit​mul sporului demografic englez' (de la 2 000 000 la 4 500 000 şi, respectiv, de la 4 000 000 la 9 000 000), un ritm cu mult superior mediei europene. Ea aparţine, aidoma Rusiei, Euro-Pei periferice, unei Europe coloniale, Europa frontierelor» deschise.
rnonCif-ala piedică în cunoaşterea situaţiei de-
lor^ra!!Ce a ^usiei ° constituie sărăcia surse-
ae documentare. Ele sancţionează o întîrziere
299
globală. „Cunoaşterea populaţiei ruse, scrie M. Reinhard, se bazează pe verificările oamenilor supuşi la plata birului. Frecvenţa lor este con​siderabilă, calitatea, mediocră: înregistrarea in​completă era determinată de incapacitatea ad​ministraţiei si de fraudele de tot soiul. Repe​tarea lor a provocat contestaţii, dar amploarea si tendinţa evoluţiei se conturează totuşi în li​nii generale". Sporul demografic rusesc este rapid în secolul al XVIII-lea. In secolul al XlX-lea, el aparţine cu mult mai mult unui model care este cel al sectoarelor favorizate din Europa occidentală a secolului al XVIII-lea. întâlnim, aşadar, decalajul cronologic obişnuit. Spre deosebire de Peninsula Scandinavică, Ru​sia continentală nu pare afectată de mica pe​rioadă glaciară de la sfîrsitul secolului al XVII-lea si din prima jumătate a secolului al XVIII-lea. La aceste latitudini, contincntalita-tea reprezintă un avantaj climatic, de regulă subliniat de către geografi.
A doua diferenţă considerabilă între cele două zone nordice ale Europei constă în l ap​tul că netulburatul secol al XVII-lea scandinav contrastează cu secolul al XVII-lea rusesc, se​col al tuturor catastrofelor. Aici, la fel ca în Germania, oamenii şi-au dat mina cu cataclis​mele naturale, inconştient sau, poate, antrenaţi de ele. Aceasta ar fi maniera rusească de a răs​punde, prin îndelungata Vreme a Tulburărilor, prin intermediul psihismului colectiv, anilor în​cărcaţi de electricitate statică ai micii perioade glaciare. Marcel Reinhard este sensibil la fac​torii economici si epidemiologie!, strîns legaţi de modelele verificate ale teoriei demografice tradiţionale: „Rusia a fost încercată de ace​leaşi flagele ca si restul Europei; foamete şi ciumă în 1602, ciumă în 1654. apoi foamete şi ciumă în 1709—1710". Din 1678 pînă către 1715, drept preţ al revoluţiei lui Petru cel Mare, populaţia rusească pare blocată la un nivel care poate fi plasat în jurul a 11—12 000 000 de lo​cuitori, pe 2 000 000 de km2, cu o densitate de
300
5 5—6 locuitori pe km2, cu 80o/0 păduri, 10«/0 rârişti, 10% lande, stepe şi mlaştini. Dar îna​inte? Nu cumva, la întretăierea secolului al KVI-lea cu al XVII-lea Europa de nord a cu​noscut o catastrofă cumplita ca Germania si Chi​na? Aceasta este, în orice caz, opinia lui Picr-re Pascal, cel mai bun cunoscător al Rusiei din secolele al XVI-lea şi al XVII-lea. Pierre Pas​cal atribuie oamenilor, în mai mare măsură de-cît condiţiilor naturale, acea prăbuşire, compa​rabilă cu cataclismul din secolul al XlII-lea oriental si cu cel din secolul al XlV-lea vest-european: „De la invazia mongolă, Rusia nu mai cunoscuse o zdruncinare comparabilă cu acee.i din Vremea Tulburărilor . . . Criza declanşată la 7 ianuarie 1598 de moartea ţarului Feodor s-a prelungit încă mult timp după alegerea lui Mihail.Romanov în 1613. încă de la început, evenimentele au luat îni'ăţişarea unei năruiri generale a statului, bisericii, moravurilor şi tra​diţiilor care s-au adăugat unor îngrozitoare rui​nări materiale. Universalitatea catastrofei a u-luit imaginaţiile, a ridicat probleme în faţa spi​ritelor reflexive şi a creat îndatoriri pentru con​ştiinţele scrupuloase. E dificil astăzi să ne fa​cem o idee despre gradul de devastare în care a fost aruncată cea mai mare parte a Rusiei. Vestul si partea centrală, încercate de politica lui Ivan cel Groaznic încă din ultima treime a secolului al XVI-lea, au suferit o adevărată de-populare. „Pomorje nu cu mult timp în urmă în plin avînt a fost apoi lovit. . . pămîntenii vor repeta vreme îndelungată pînă la monoto​nie: Maidan care era oraşul cutare sau cutare." Şi punem aici degetul pe una dintre trăsă​turile majore ale acestei dialectici, simultan orientale (ne gîndim la China) si continentale (ne gîndim, de asemenea, la China şi la Germa​nia din prima jumătate a secolului al XVII-lea) omului şi a solului: o prezenţă umană rară, bil -Pa extrem de vlăguit (faptul este vala-dar n ^^ Ger?ianiei. în Polonia şi în Rusia, u Şi în China), o prezenţă insignifiantă şi
301
retractilă, în Occident, omul rezistă mai bine după catastrofa din secolul al XlV-lea, aici, el pare înrădăcinat definitiv. Din acest punct dc> vedere, Rusia secolelor al XVII-lea şi al XYIII-lea are încă ceva medieval.
„Pe unde treceau polonezii si cazacii*", pre​cizează Pierre Pascal (revărsarea cazacilor asu​pra centrului Rusiei, fiind similară cu un marş monstruos al «frontierei» asupra lui Tide Wa-ter sau cu o răscoală a lui Pontiac victorioasă sau cu o jefuire a Romei de către mercenarii si legiunile sale) „foarte adesea nu mai rămî-nea decît un sfert din casele locuite şi din pâ-mînturile lucrate, înfloritoarea mănăstire Sfînta Treime — Sfîntul Serghei Lavra ale cărei po​sesiuni se întindeau pe 196 000 de hectare în 60 de districte din cele mai diverse regiuni şi care dispunea mai mult decît oricare alta de posibilitatea menţinerii lor în stare prosperă, faţă de 37,3"/0 cit reprezenta suprafaţa culti​vată în 1592—1594, nu mai cultiva în 1614— 1616 decît 1,3% • • • în timpul foametei din 1601—1603, în cele trei osuarii ale Moscovei fuseseră depuse 127 000 de cadavre, cele mai multe ale unor refugiaţi de la ţară .. ." Incen​dii, masacre, furturi, violuri — un pomelnic interminabil.
Constatînd o scădere bruscă, în secolul al XVII-lea, a populaţiei chineze (de 27,56°/o în 130 de ani, de 29,55",'o clin 1562 pînă în 1650 şi de 20,83"/0 din 1600 pînă în 1650), o scădere datorată unor cauze endogene, spre deosebire de fenomenele demografice americane de pră​buşire care sînt antrenate sau provocate, Louis Dermigny pune această problemă: „Există oare si alte căderi atît de spectaculoase? Ar trebui să privim spre Rusia care a cunoscut din 1580 pînă spre 1620 o Vreme a Tulburărilor com​parabilă cu aceea care traversează peste 20-^ 30 de ani China şi poate am trage din aceasta examinare ideea că variaţiile de o asemenea amploare sînt specifice marilor imperii colo​niale, excesive în toate privinţele, atît pe plan
302
V
demografic cît si pe plan climatic. Excesive în ambele sensuri, căci populaţia chineză a fost smulsă, în a doua jumătate a secolului de o mişcare ascensională şi mai neobişnuită decît a fost prăbuşirea sa ..." Să nu împingem prea departe comparaţia China-Rusia. Densităţile lor nu sînt comparabile: 40 de locuitori pe km2, pe de o parte (China), 5, de cealaltă (Rusia); masele umane, nici atît (de ordinul 10 în Ru​sia de 100 în China). Rusia nu este decît o provincie marginală pe care Europa şi-o ane​xează, China, ea singură, reprezintă mai mult decît Europa, dar odată ce a fost depăşit cata​strofalul secol al XVI-lea, creşterea demogra​fică, de o parte şi de alta, este aceeaşi. Aceeaşi este înmulţirea numărului de oameni fără o schimbare fundamentală a densităţii, prin ane​xarea, în condiţiile unui plan tehnic încreme​nit, de teritorii noi, un proces american de creştere demografică, un proces de „frontieră". Rusia centrală, Ucraina septentrională, te​ritoriile din nord şi din est grupau in 1724, pe 2000000 de km2 între 12000000 şi 12500000 de oameni (densitate, 6—6,25 locuitori pe km2) şi 21 000000, în 1796, pe acelaşi teritoriu. Dar între timp, devansînd eu mult străpungerea munţilor Appalaşi de către America aflată în spatele frontului său pionier, Rusia a înaintat masiv dincolo de Urali, spre Siberia, Kronstadt, Ekaterinburg, Ufa, Tobolsk sînt jaloane ale a-cestui marş înainte. Pe cei 4 000 000 pînă la 5 000 000 de km2 utili se află 36 000 000 de su​nete, cu o densitate de circa 8—O locuitori pe km . Iată o creştere de trei ori de tipul celei chineze. Nu este o mutaţie în privinţa densi​tăţii de ocupare a solului ci în privinţa spaţiu​lui, controlat doar aproximativ, ca în America.
2<>ne europene coloniale
crunt su£erează, cînd rămînem la suprafaţa lu-r> adlcă la o dialectică elementară a o-303
mului şi a spaţiului, mai mult decît China, a-cea Europă de peste mări care este America Q Americă răsăriteană. Europa şi-a iniţiat pro​cesul de dilatare planetară dar din 1550 pozi​ţiile evoluează puţin, în linii mari, Europa con​tinentală cuprinde trei sectoare care se între​pătrund, un imperiu comercial, un imperiu po​litic şi o zonă de populare.
Puţine sînt poziţiile cucerite în imensul 0-rient îndepărtat. Penetraţia politică şi comer​cială în Peninsula Indiană începe la jumăta​tea secolului al XVIII-lea. în mod cert, sem​nele de activitate apar la sfîrsitul secolului al XVII-lea. Ele reflectă atît dinamismul Asiei musonilor (am văzut, populaţia Chinei se tri​plează din 1700 pînă în 1800) cît si dinamismul conjuncturii comerciale europene. Pentru a con​trola acest trafic imens, crucial pentru pregă​tirea condiţiilor de demarare a revoluţiei indus​triale, a acelui take off bazat pe indiamen în toate ţările care iau parte la el, vechile baze folosite, cu umanitatea lor metisă, bazele în​floritoare deţinute de implacabilul imperiu al micii Olande, bazele tinerelor imperii concu​rente ale Franţei şi Angliei. .. fără să omitem prezenţa marginală şi intermitentă a danezilor la Tranquebar, a „belgienilor" (ţări austriece) din Ostende si An vers pe ţărmul Coromandel (Cabelon) în Bengal, în China (Canton) con​centrează mai puţin de 100 000 de oameni. Şi totuşi, această infimă Europă marginală care încetează să mai fie modestă după Războiul de şapte ani influenţează enorm Europa şi Asia. Raportat la o singură provincie, e drept cea mai populată din India, Bengal, „totalul su​melor prelevate de englezi... si transferate în Anglia... atinge 38 000 000 ele livre". Dar a-ceastă situaţie se plasează între 1757 şi 1780 mult timp după „comerţul din India în India neocolonialistă (sic. — P. Ch.) practicat de por​tughezii si olandezii din secolul al XVII-lea". (F. Mauro).
304
Imperiul politic înseamnă, în primul rînd, America spaniolă, America recentă a Conquis-într-o oarecare măsură, Brazilia. Către
s
1700 America indiană dominată de europeni numără 11000000 de locuitori. Numărul al​bilor (700 000) nu atinge nici o zecime. Brazi​lia îşi începe cu efort mutaţia sa de creştere care în căutarea de aur, o conduce de pe ţărm către podişurile din interior. Spre 1700, Ame​rica iberică deţine controlul asupra a circa 3 000 000 de km2 si a unei populaţii de 11 500 000 de suflete; în jurul lui 1750 suprafaţa este de 5 000 000 de km2 si populaţia, de 12 000 000 de suflete; spre 1800, 8 000 000 de km2 si 19 000 000 de suflete. Mutaţia de creştere începe către 1700, dar ritmul ei se accelerează după 1750; a doua jumătate a secolului al XVII-lea, aici ca si aiu​rea, este cu adevărat revoluţionară. Avem de-a face cu o mutaţie a spaţiului, nu a număru​lui oamenilor. America iberică, de la distru​gerea stocurilor de populaţie indiană, în pri​ma jumătate a secolului al XVI-lea, s-a fixat la nivelul densităţii de 4 locuitori pe km2. De​parte de a spori, densitatea teritoriilor contro​late foarte aproximativ nu încetează să co​boare între 1600 si 1800, mutaţia spaţială fiind impusă, cu siguranţă, de necesitatea ele a ate​nua efectele produse de scăderea numărului celor dominaţi pe o suprafaţă dată. Densita​tea umană pe teritoriile controlate în Ame​rica iberică alunecă imperceptibil, din 1600 pînă în 1800, de la 5 la 2 locuitori pe km2. Ceea ce cîştigă America în întindere, pierde, oarecum, în eficacitate.
Nu aceste mase umane, ci numai albii au legătură cu Europa dominantă. Or ritmul spo​rului demografic din secolul al XVIII-lea, ob-«nut în cea mai mare parte prin sporul natu​ral al Americii albe, dominante în sud, este im-f a^nant. Incluzînd şi Brazilia, albii trec de crest H la f °P00°0' aŞadar numărul lor rii d 6 •} ^ °r*' ^n^r~un ritm superior creşte-e
305
ori a masei umane ruseşti, fără să mai
ţinem seama si de o enormă producţie inferioară de metişi. Mai puţini de l 000 OOO' în 1700, ia_ tâ-i ajunşi în 1800 la 6 000 000.
Ritmul este si mai rapid în nord, în America prin excelenţă de „frontieră". Către 1700, pG 50 000 de km2 se află 250 000 de suflete; că​tre 1800, sînt 5 500 000 de oameni, dintre care aproape 5 000 000, albi, pe ceva mai puţin de 1000 000 de km2, în spatele fîşiei frontiere. La fel ca în spaţiul rusesc, densitatea este de 5 locuitori pe km2. Iată deci o creştere de 20 de ori a numărului de oameni, ca nicăieri în altă parte.
Problema omului si a spaţiului să fie oare problema omului european aflat în dialog cu un spaţiu ale cărui frontiere încep să fugă, ale cărui ţărmuri să se dizolve, greu pînă în 1700, ceva mai rapid pînă în 1750, în goană dezor​donată după 1750? în jurul unui nucleu cu o densitate ridicată, de 35—40 de locuitori pe km2 (aceste densităţi „mari" nouă ne par foarte scăzute) se află o serie de pete estompate care conduc la tipul de ocupare a solului din pro​vinciile frontiere, cu nivelul densităţii aproape constant de 5 locuitori pe km2. Europa oscilează între densităţi cuprinse între 40 şi 5 de locui​tori pe km2. Si ritmul sporului demografic, si nivelul de ocupare a solului opun cele două Europe. Europa centrală cunoaşte un ritm lent, (să ne reamintim că Anglia are, în secolul al XVlIl-lea, un ritm de recuperare si că acce​lerarea bruscă a sporului demografic din Eu​ropa centrală datează din secolul al XlX-lea), Europa marginală, Europa colonială — cea a Ucrainei, a Asiei ruseşti si a Americii „fron​tiere" — au, după 1700, un ritm rapid. Ritmul se apropie de zero, uneori este chiar negativ in secolul al XVII-lea si devine pozitiv, cu pante diferite în secolul'al XVIII-lea. Totuşi, şi acesta este esenţialul ritmurile sînt constan​te la nivelurile extreme. Densitatea de 40 ele locuitori pe km2 nu este nicicum depăşită W centru si, fapt şi mai semnificativ, creşterea
306
limitelor rusă si americană se realizează mai mult prin adăugare de noi teritorii decît prin mutaţia substanţială a densităţii de ocupare a solului pe spaţiile tradiţional controlate.
Ne aflăm astfel în prezenţa unei constante a Europei clasice: constanta densitate, cu e-vantaiul său de densitate cuprins înttre 40 si 5^ locuitori pe km?-. Este constanta referitoare la un om dominat în continuare de un spaţiu pe care nu a ajuns să-1 stăpînească total.
Cucerirea spaţiului. Asanarea
Dar constantele în istorie nu sînt niciodată decît variabile ignorate, variabile cu un ritm de evo​luţie foarte lent. Secolul al XVII-lea, avid de oamenii care i-au lipsit teribil, n-a putut nici​cum să se gîndească la astuparea golurilor de ocupare umană a solului, a acelor goluri stîn-jenitoare pentru că rup continuitatea, pentru că fac să apese diferite ameninţări asupra lo​cuitorilor — noaptea, ţăranii din Germania se baricadează în case deoarece lupii dau tîr-coale pe uliţele satelor — pentru că lovesc în legăturile de comunicaţie, pierdute în ocoluri interminabile. Dar odată cu avîntul clin seco​lul al XVIII-lea, totul se schimbă. Secolul al XVlII-lea a fost, împreună cu secolul al Xll-lea, marele secol de defrişări în Europa.
Să nu ne grăbim cu descalificarea secolului al XVII-lea. El, a fost capabil să realizeze unele îmbunătăţiri de amănunt, încheierea asanării Şi a punerii în valoare a Mlaştinilor din Poitou graţie tehnicienilor olandezi, importaţi cu mari cheltuieli, sînt contemporane cu Colbert. Olan-a, aflată la strîmtoare, cucereşte marea pas cu pas. In 1682, Amsterdamul construieşte pe ţărmul de sud al rîului Yssel un dig destinat Sd aPfire de cele mai înalte niveluri ale mareei, cartier numărînd mai mult de 2 000 de case. sa luăm bine seama: a doua jumătate a se-307
colului al XVI-lea si primele decenii ale seco- ' lului al XVII-lea, secolul al XVIII-lea, n jor-tiori, au fost, în Olanda, secole creatoare de pă-mînt. A doua jumătate a secolului al XVII-lea, totuşi Secolul de Aur în politică, aparent, se​colul bogăţiei si, în mod sigur, al poeziei, este un secol de consolidare, nu de invenţie. De consolidare lipsită de merit: „Secolul al XVII-ieu nu cunoaşte o catastrofă comparabilă cu va​lul seismic din ziua de Toussaint, 1570", (Paul Zumthor) în pofida alarmelor de pe Rin şi Yssel, în 1638 şi din 16 noiembrie 1650. Şi pe​ricolul vine dinspre pămînt: creşteri ale nive​lului apelor, inundaţii produse prin dezgheţ, în schimb, în memorabila noapte din 5 spre 6 martie 1651 un întreg popor, trudind pe di​guri, a respins năvala unei maree de echinoc-ţiu antrenată la asaltul dunelor de o furtună violentă. Victorie uşoară asupra mării. Mica oră glaciară, reconstituind gheţarii, grăbeşte ex​pansiunea spre ţărmurile joase ale mărilor în​vecinate cu oceanul, din partea unei Europe mereu lipsită de apărare în faţa unei trans​gresiuni flandriene. Anomalia pozitivă a preci​pitaţiilor, în schimb, unită cu deficitul tempe​raturilor, pune cu mai multă acuitate problema scurgerii apelor. Un mare efort de asanare a smîrcurilor începe în 1550, culminează către 1640 (cînd ritmul anual de asanare atinge 1800 ha), se prăbuşeşte rapid, în ciuda progresului tehnic al morilor cu pompe, „încă din 1609 sînt folosite şiruri de mori situate în planuri di​ferite şi permiţînd ridicarea apei în palier".
Primul mare proiect de anvergură, nece-sitînd mobilizarea forţei publice, a fost înaintat de Dirk Van Oss, un burghez important, mem​bru în Comitetul director al Companiei Indii-lor Orientale (Heeren XVII). El vizează lacul Beemster, în nord-vestul Amsterdamului. Un grup capitalist fabrică aşadar pămînt în detri' mentul unui lac. Dar ne aflăm în Olanda. &• fost necesar să se lupte împotriva forţelor na' turii şi a ţăranilor din împrejurimi. Interesu
308
acţiunii de la Beemster constă în faptul că a slujit ca banc de probă. Ceea ce nu se ştie încă foarte bine la începutul secolului al XVII-lea este transformarea solului recuperat în teren potrivit pentru agricultură, „în 1632, precizează Paul Zumthor, doar un sfert din Beemster era cultivat" (faptul este cu atît mai semnificativ cu cît noul polder fusese inaugurat solemn de către o delegaţie a Stărilor cu două​zeci de ani în urmă); „o cincime era folosită pentru păşunat, o treime pentru fineţe, restul — grădini şi vii".
Din 1612 pînă în 1640 au fost cîstigate în felul acesta urmîndu-se o tehnică pentru care inginerul Leeghwater a obţinut recunoaşterea întregii Europe, majoritatea lacurilor din pro​vincia Olanda. Wieringerwaard, Purmer, Wor-mer, Hugowaard, Schermer dispăreau din pei​saj. Amsterdamul începe asanarea lacului Die-men pe cont propriu. Printre altele, douăzeci de mlaştini sînt recuperate concomitent, pentru cultură, în total 45 000 de hectare. Iniţiativă capitalistă — iniţiativă de stat: ţăranii olan​dezi se ţin de o parte în faţa acestor opera​ţiuni de prea mare amploare pentru ei. Această „frontieră" este ocupată de imigranţi înde​părtaţi din provinciile interioare sau din Ger​mania. Agitaţia în jurul asanării mlaştinilor creşte. Leeghwater îşi plasează planurile aproa​pe pretutindeni. Bordeaux, Emden, Frise, ducele de Epernon, ducele de Ilolstein, Stathouderul recurg la serviciile sale. Abia atunci încol​ţeşte marele său proiect. Convins de fertilitatea solului de pe fundul lacului Haarlem, Leegh​water se gîndeşte să-şi lege numele de asa​narea celui mai mare loc neerlandez, 10 000 de nectare între Amsterdam şi Leyda. în 1641, e* îşi prezintă raportul în faţa Adunării Stu-™or din Olanda. Dar în 1641 este prea tîrziu. Conjunctura s-a schimbat aproape peste tot, eang.unfţura economică si cealaltă, solidară cu rulrf H 3r mai imPortantă, conjunctura numă-de oameni. Trebuie aşteptat secolul al 309
XlX-lea pentru a se îndrăzni atacarea lacului Haarlem. Insuccesul lui Leeghwater dramati​zează întorsătura din 1640. Chiar în Olanda, omul, sufocat, încetează, timp de o jumătate de secol, să mai inventeze spaţiu.
Cucerirea de ogoare si păşuni din mare, lacuri, iazuri si smîrcuri este o soluţie costisi​toare, la îndemîna unei ţări bogate în oameni si capitaluri, foarte avansată din punct de ve​dere tehnic, dar săracă în. suprafaţă, în alte părţi oamenii se mulţumesc să rupă din pă​duri, din stepe, si chiar din pîrloagele pe care un regres recent al ocupării umane le-a îm​pins în locul ogoarelor, înainte ca revoluţia agricolă pregătită în Anglia din secolul al XVIII-lea să permită pretutindeni o sporire de două ori (în asolament bienal), sau o dată şi jumătate (în asolament trienal), fără efort, a suprafeţelor cultivate, prin abandonarea sis​temului lăsării în pîrloagă.
Defrişarea, popularea
Bilanţul defrişărilor este slab în Franţa seco​lului al XVII-lea, si foarte pozitiv începînd din 1730 şi, mai ales, din 1750—1760. Estul Ger​maniei şi nordul Ucrainei, cu vestitele acţiuni de colonizare ale Marelui Elector (1640—1688) reprezintă cele două excepţii, desigur cele mai notabile, ale secolului al XVII-lea în domeniul defrişărilor, dar este vorba mai curînd de recu​perări decît de adevărate cuceriri. Nivelurile de populare din 1620 din întreg estul Germa​niei nu se regăsesc deloc înainte de 1720—; 1740. Cît despre defrişările din centrul Rusiei din secolul al XVII-lea, ele permit, cel mult, să regăsim, la începutul secolului al XVIII-lea> frontierele habitatului dinainte de Vremea Tul​burărilor, adică de la sfîrsitul secolului al XVI-lea.
Lucrurile se schimbă radical în secolul^3 XVIII-lea. Spaţiul european se transforma, J°'
310
cepînd din 1720—1730, sub acţiunea conver​gentă a unei 'duble zone pioniere. Una, evi​denta şi îndepărtată, cuprinde Ungaria, Sibe​ria, Rusia, America, cealaltă este apropiată, perseverentă si eficace. Ea tinde să anuleze golurile care continuă să existe în inima bă-trînei Europe. Cauza acestei acţiuni este sim​plă: creşterea numărului de oameni, împreună cu efectul produs — o mai eficientă îmblînzire a spaţiului. Ar trebui mai multe cărţi, şi groase, pentru a întreprinde bilanţul deschiderii, în secolul al XVIII-lea, a „frontierei" interioare.
Un singur exemplu ar putea să le rezume pe toate: colonizarea din Sierra Morena, marea problemă a anilor '60 din secolul al XVIII-lea. E mai puţin vorba de inventarea unor pămîn-turi într-o Spanie care nu şi-a refăcut încă pe deplin nivelul său de populare din 1590, cit de umplerea unui gol interior ce întrerupea legăturile de comunicaţie între Castilia si An​daluzia şi îndepărta, în timpul iernii, cu 15 zile inutile Cadfz, aşadar America, de Madrid. Gaspard von Thurriegel, nobil bavarez, pro​pune, în mai 1766, recrutarea a 6 000 de colo​nişti în Germania şi în Flandra — Imperiul şi-a astupat golurile — pentru a întări punc​tele slab populate din America spaniolă. Pa-blo de Olavide, acest limeno care va fi vedeta filosofilor, contribuie la reorientarea proiec​tului în direcţia nu a pustiurilor îndepărtate ale Americii ci în a celor cu mult mai apro​piate şi infinit mai supărătoare ale centrului si sudului Spaniei „între Valdepenas (în sudul Provinciei La Mancha) şi Baiîen (la limita nordică a Andaluziei)". Este o enormă pată pe hărţile din secolul al XVIII-lea.
Pămînturilor părăsite din secolul msemna, în plus, asigurarea securi-
a pentru noul drum general din Andaluzia a c„aru.1 . «Histrucţie fusese hotărîtă în 1761 şi
caria importanţă era esenţială pentru monar-p , m*rucît el conducea pînă la Madrid o dm argintul provenit din Indii. „De-a 311
lungul vechiului drum, aproape impracticabil, scrie Marcelin Defourneaux, nu existau decît cîteva hanuri* (ventas) ai căror patroni se fă​ceau de multe ori complici cu tăinuitorii, cu tîlharii care cutreierau ţinuturile, prădau că​lătorii şi uneori îi asasinau, după cum amin​tesc numeroasele cruci ridicate la marginea drumului".
Operaţiunea Sierra Morena este contem​porană cu operaţiunea „drumul regelui", în Franţa. Ea prefigurează operaţiunile de popu​lare — prin construcţii de căi ferate transcon-tinentale — din America anilor 1860—1870— 1880. Această operaţiune, reluată înzecit cle-a lungul bătrînei Europe — Europa fără zonele Ungariei, Rusiei, Scandinaviei si Americii — reprezintă, oare, între 1750 şi 1770, prima etapă, de regulă neglijată, a unei foarte im​portante revoluţii, s-o numim revoluţia trans​porturilor terestre si, eventual, cu si mai multă îndrăzneală, a omogenizării spaţiului? Arma​tele lui Napoleon care se împotmolesc după Berlin, în 1807, imediat ce trec de Niemen, în 1812 . . . înfrîngerea, în Rusia, a armatelor greoaie dintr-o ţară cu drumuri pavate, în-tr-o ţară care aşteaptă calea ferată şi uneori avionul pentru a-si stăpîni spaţiul.
Drumurile
Nicăieri această revoluţie n-a fost condusă, mai devreme, mai rapid şi mai departe ca în Anglia, unde drumul* (acela pe care-1 ia Mr. Pickwick la începutul secolului următor şi care are atît de puţine motive să invidieze căile fe​rate ale viitorului) este încă de la început du​blat, pentru mărfurile grele, cu o importantă reţea de canale. Teritoriului englez se cuvine să-i adăugăm Olanda care a inventat suspen​sia trăsurilor* în secolul al XVII-lea. Dar An​glia domină un spaţiu redus, de 150 000 ăe km în care marea pătrunde peste tot cu avanta-
31»
•ele cabotajului; ea abandonează Scoţia si Ir​landa, Intimate la o altă eră a geografiei transporturilor; La sfîrşitul secolului al XVII-lea, insulele britanice juxtapun, jumătate-ju-mătate, un teritoriu parcurs de cea mai deasă reţea de drumuri din lume si teritorii (patru cincimi din Irlanda şi trei sferturi din Scoţia) contemporane, în.planul legăturilor de comu​nicaţie, cu Franţa din secolul al XlV-lea. Iată un fapt care aminteşte din nou că insulele bri​tanice au fost mult timp zona cea mai occi​dentală a Europei.
Franţa este de patru ori mai întinsă de-cît Anglia si lipsită de colonie în Europa. Din acest motiv, ţinînd seama de sarcina de înde​plinit, de drumul care trebuie parcurs şi de drumul parcurs efectiv, meritul pentru prima fază a revoluţiei transporturilor terestre revine Franţei. Este vorba, să spunem încă o dată, despre operaţiunea „drumul regelui".
intre 1745 si 1775, provinciile cele mai în​depărtate se întîlnesc la Paris pe trasee care vor impune dispozitivul în stea a reţelei fe​roviare franceze. Pretutindeni, drumurile pa​vate ale regelui aduc viaţă, transformă, ucid, în Normandia este .pavat drumul Cherbour-gului, între Evreux si Caen. Noul traseu func​ţionează între 1764 si 1770. O serie de tîrguri vechi intră în declin. Este cazul Neubourgului.: „Tradiţionalelor căi desfundate si devenite im​practicabile datorită trecerii anuale a 100 000 pînă la 150 000 de vite"; încă de pe acum „nu​meroşi negustori preferă noul drum", dru​mul Parisului (Andre Plaisse). Nordul Burgun-Qiei ajtrăit această revoluţie, înainte cu 30 de am, ^caci. vestul de acum înainte rămîne în urmă. „Drumuri spre Paris prin Troyes si Auxerres îmbunătăţite, plantate cu copaci şi ' ^are sînt martore ale sporirii traficului spre nord-vest m detrimentul celui din nord; dru-mui din Auxois spre Semur-Montbard în 1748 C0"?ai aies drumul spre Arnay-Somberun prin drnm^rm pe care circul« grîul, cînepa, lîna . . , umui spre charolais şi drumul Loarei. . .
313
--îs
drumurile spre Bresse . . . Louhans, Tournoi ţ,i Châlon, Bourg, acesta din urmă amenajat în 1753; drumurile Saunei care trebuie îmbunătă​ţite, pe unde trec grinele, lemnul, fierul către Pontailler, Suippe, Auxonne-Verdun ale căror drumuri sînt în reparaţie". (Pierre de Saint-Jacob).
N-am putea aprecia îndeajuns bilanţul eco​nomic al operaţiunii de pa var e a drumurilor. Potrivit lui Pierre de Saint-Jacob, ea repre​zintă, pentru transporturile vinului un cîstig de 95Vo- între 1745 şi 1760, revoluţia rutieră aşadar s-a terminat. Preţul transportviriloi scade în proporţii considerabile. Pentru vin, de exemplu, el nu mai reprezintă decît a ein-cea sau a şasea parte din preţul mărfii, în vre​me ce la sfîrşitul secolului al XVll-lea cos​tul transportului mărea preţul vinului de trei sau de patru ori. . . Fără îndoială, în întreaga istorie economică a secolului nu există meta​morfoză mai hotărîtoare decît aceasta". S-a pu​tut exagera importanţa revoluţiei feroviare, cum s-a mai întîmplat odinioară cu motorul cu aburi. Drumuri, canale, apoi căi ferate, motor tu aburi, cu aprindere internă — revoluţia în​cepe de timpviriu, cu mult înainte de take off, în timpul acelei lente pregătiri din secolul al XVIII-lea. Dezvoltarea este o răsplată muncită. Ea se află la sfîrşitul unei perseverenţe înde​lungate si impulsionează oamenii deveniţi, în sfîrsit, stăpîni ai spaţiului.
Vechiul Regim al distanţelor
Am insistat asupra acestei revoluţii care începe în finalul perioadei de care ne ocupăm pen​tru a sublinia mai bine marea originalitate, în această epocă, a dialecticii omului şi me​diului său. Niciodată lumea nu a fost atît de vastă ca atunci. Cu un ansamblu de mijloace, dintre care cele mai perfecţionate datează din secolul al Xlll-lea, omul a aruncat năvodul, în
314
•ecolul al XVI-lea, pentru prima economie
planetară.
Nu reali/area ei constituie în primul rînd mradoxul. Nu cumva, în mai mare măsură el constă în faptul că Europa a menţinut acest riiracol din 1550 pînă în 1750? înaintea re​voluţiei transporturilor care începe la mijlocul secolului al XVlIl-lea?
in 1700, legăturile de comunicaţie se rea​lizează cu mijloacele Renaşterii, care au o ve​chime de peste trei secole. De două secole se
bate pasul pe loc.
Şi pe mare si pe uscat, în comparaţie cu sistemul de comunicaţii care predomină de la sfîrşitul secolului al XlX-lea, problema nu este atît încetineala cît costul si nesiguranţa călă​toriei, încă de cînd călătoria depăşeşte cei 30 sau 40 de kilometri pe care omul de atunci îi poate parcurge fără efort, pe jos, străbătînd timpii şi drumuri, într-o ţară cu legături de comunicaţie uşoare si bine croite ca în Franţa» limitele insecurităţii cresc atît de mult încît orice previ/.iune devine imposibilă. Am dez​voltat în altă parte consecinţele acestui fapt pentru economie.
25. Drumul pavat al regelui schimbă harta Nor-mandiei.
Iată un exemplu real si semnificativ. Cadiz este incontestabil, unul dintre cele două sau trei posturi consulare franceze deosebit de im​portante. Parisul sau Versailles-ul au priviri​le îndreptate către plămînul prin care intră ar​gintul Americii şi sosesc veştile din Lumea Nouă. Există comerţ de anvergură şi politică de anvergură, între Cadiz şi Paris, în linie dreaptă, sînt l 500 de kilometri, dar mergînd călare, precum curierii regali, sînt ceva mai mult de 2 500. Preţul nu contează, sau con​tează puţin. Ne aflăm în limitele posibilului. Consulul, în plus, aceasta este regula, răspunde prin retur. Să deschidem corespondenţa.
1720. An liniştit. (AN, AE, B, 225). Scri​soarea din 29 noiembrie 1719, a sosit în jurul lui l ianuarie: a făcut 32—36 de zile de la Paris la Cadiz. Scrisoarea din 26 decembrie 1719 a sosit la 27 sau la .28 ianuarie, poate chiar la 29: aşadar, 34—35 de zile. .în schimb, scrisoarea din 8 ianuarie 1720 se află la Cadiz după 28 de zile (5 februarie). Este un timp excepţional de scurt. Nu un timp record, ci un timp excelent. Dar. iată scrisoarea din 7 aprilie. Ea răspunde scrisorii din 26 februarie: după 40 de zile. Este inutil să continuăm. Iată cum călătoresc curierii şi oamenii: consulul Partyet, grăbit să se întoarcă (scrisoarea din 28 aprilie 1720) povesteşte călătoria pe care a făcut-o de la 12 la 26 aprilie, în 14 zile, de la Madrid la Cadiz. între Madrid şi Versailles, curierul face în jur de 15 zile. Cadiz-Madrid, o treime în plus, dublează timpul parcursului, pentru că trebuie aşteptată corespondenţa Şi înfruntat pustiul Sierrei Morena. Am despuiat mii şi mii de corespondenţe legate de aceste itinerare, între Paris şi Cadiz, timpul record este de ordinul a trei săptămîni, iar timpi1 lungi depăşesc cu puţin două luni. Aşadar între trei săptămîni si două luni, fără un obstacol important (cazul de război fiind exclus) pe un parcurs relativ scurt de l 500 de kilometri^11 linie dreaptă, între cel mai mare oraş din ku
ropa continentală şi cel mai mare port. Există o uşoară oscilaţie în funcţie de anotimpuri; toamna şi iarna dau timpi, în medie, mai lungi. Timpii de vară sînt ceva mai scurţi, dar mai ales, ceea ce este preţios, mai siguri. Cercetarea a fost desfăşurată pe distanţa unui secol, între mijlocul secolului al XVII-lea şi mijlocul secolului al XVIII-lea, nu există nici un progres. Nimic, absolut nimic nu se întâmplă înainte de pavarea drumurilor în Franţa şi de popularea Sierrei Morena.
Ceea ce scrie Fernand Braudel despre om şi distanţă* în lumea mediteraneană din secolul al XVI-lea este valabil, cuvînt cu cuvînt, 150 de ani mai târziu, în toată Europa clasică. După încă 20 de ani, din 1760 pînă în 1780, totul se va schimba. „Eupta împotriva distanţei este o problemă de vigilenţă, de hazard, de şansă. Pe mare, o vîntoasă favorabilă, o serie de zile fru​moase şi faci într-o săptămînă sau două cît nu vor face alţii în şase luni... La fel pe uscat, unde diferenţele sînt mai mici, un război, o alarmă care desfundă drumurile, o cădere prea abun​dentă de zăpadă care închide trecătorile, şi iată că intervalele cele mai chibzuite se dove​desc insuficiente. Această nesiguranţă a vite~ zelor complică totul. . . Spaţiul nu are din punct de vedere uman, o mărime precisă, dată o dată pentru totdeauna. El are zece, o sută de mărimi diferite şi omul nu este niciodată sigur dinainte, deplasîndu-se, acţionînd sau vrînd să acţioneze, în privinţa întreruperilor care i se vor impune . . . Durata de parcurgere a traseelor nu este direct proporţională cu lun​gimea lor matematică, ci cu debitul lor, cu le​gaturile stabilite, cu datele de trecere a cu-
cn i °r'~ ^ în plus' aceasta e ° obişnuinţă: nu ntează niciodată o aproximaţie de trei, pa​tru 2iie . . .«. '
cu - claviaturi de viteze ... Pe mare,
cîte Ie întărite (pentru afaceri de stat de zi n* °ri'I?e seco1) se fac 200 de kilometri pe corabie cu un vânt favorabil face uneori 317
mai mult, dar este o pură întîmplare. în seco​lul al XVII-lea, secretele de stat sînt încredin​ţate încă galerei. Pe uscat, omorînd caii, un curier poate merge pînă la 130—135 de kilo​metri pe zi. Este a doua claviatură. A treia claviatură este cea a curierului oamenilor gră​biţi: 25 pînă la 30 de kilometrii pe zi, în mod excepţional 40, se înţelege, pe o distanţă Iun-.ga de cel mult zece zile. Pe un itinerar redus se poate merge mai repede.
Şi astfel putem formula cîteva legi ale a-cestui Vechi Regim al distanţelor. Mai întîi, fluctuaţia după anotimpuri şi totala incertitu​dine. Pe uscat, aproape la fel ca pe mare, nu există timp mediu, timpi scurţi şi timpi lungi. Totul este eterogenitate si imprevizibilitate. Trebuie adăugată legea distanţei: de la 50 la l 000 de kilometri, funcţia timp/distanţă este, toate elementele rămînînd identice (îri reali​tate ele nu rămîn niciodată) o funcţie lineară. Dincolo de această distanţă, dreapta se cur​bează în jos, în formă de parabolă. Adăugarea a 500 de kilometri la l 000 de kilometri în​seamnă dublarea, în mare, a timpului de par​curs: 1. Paris-Cadiz, = 2. Paris-Madrid, Paris-Messina = 2. Paris-Roma, 1. Paris-Budapesta = 2. Paris-Viena. Iată pentru ce este atît de neverosimil să fii persan. Construită pe harta timpilor din Paris, din Londra . . . din Roma (singurele oraşe, potrivit atîtor autori din se​colul al XVII-lea, în care se poate trăi), Eu​ropa clasică apărea extraordinar de deformata la periferie. Geografia transporturilor din se​colul al XX-lea dă întîietate distanţei lungi în detrimentul drumurilor scurte. Ca regulă ge​nerală, omul, nu spaţiul se opune. Parisul este mai departe de Bourget sau de Orly decît sînt Bourget si Orly de aeroporturile oricărei ca​pitale europene, fie Londra, Berlin sau Mos​cova, în geografia veche, lucrurile se petrec exact invers. Cînd oamenii se apropie, distan-
dispare: spaţiile sînt cu atît mai greu
de
străbătut cu cît sînt mai puţin populate
. 40 de 318
locuitori pe km2 înseamnă că drumurile sînt sigure şi, relativ, lipsite de aventuri; 15 lo​cuitori pe km2 —• timpul de parcurgere este dublu iar partea hazardului creşte de trei sau de patru ori. în hanurile din bazinul Londrei sau din opulenta Olandă există lux, confort, aproape rafinament, dar Olanda atinge în ora​şe densităţi de 80 pînă la 100 de locuitori pe km2. L'Empereur sau L'Oie la Bois-le-Duc, Le pelican, Le Lion la Haaiicm . . . nouă hoteluri de calitate se află la Haga m 1680, şase la Rotterdam, vreo 100 pentru toate rangurile — se spune — la Amsterdam. Şi Zumthor preci​zează: „ . . . instituţii oficiale numite locuinţe de nobili asigurau în centrele cele mai impor​tante găzduirea oaspeţilor de marcă. In lipsa unei asemenea locuinţe oaspetele era încredin​ţat bunelor îngrijiri ale unui notabil".
Mai mult, acel ghid faimos din 1689, încă de pe atunci atît de modern, pe care îl publica un librar din Amsterdam, cuprindea informa​ţii despre mijloacele do transport din cele şapte provincii. . . despre linii pe uscat şi pe apă, despre orare . . . iarmaroace si tîrguri. . . hanuri şi biserici. . . echivalenţa precisă a monedelor -. . împreună cu sfaturi de igienă asupra pc-ri-colelor de pleurezie care vă pîndeşte pe un coche — barcaz tras de cai — a inconvenien​telor recurgerii la prostituate şi a riscurilor u-nei întrebuinţări nechibzuite a berii si a vi​nului. Luxul şi modernitatea celor 60 de locui​tori pe km2, în această densitate constă tot secretul Olandei: provocarea aruncată de nu​mărul oamenilor. Ce contrast faţă ele hanurile spaniole! încă o dată să cercetăm impresiile unui călător francez anonim din Lcttre de vo-yo-ge d'Espagne de Marcelin Defourneaux: ,,Cît Pnyeste hrana, am învăţat, de asemenea', să Călătoresc după moda ţării care este să cum-
căr* °eea CG vrei Si~l iru"inînci din diferite locuri, c* este imposibil să găseşti în lungul dru-
săUt ' ca în Franţa sau în'italia hanuri care ~-1 dea totdeodată si de-ale gurii si culcuş.
319
Iată felul în caro trebuie procedat în fiecare zi încă de cînd ai ajuns la han, întrebi dacă c-xistă paturi şi după ce ai aflat că s-ar putea să fie, trebuie să dai carnea crudă pe care o aduci cu tine, sau să mergi să cauţi la măce​lărie» sau să-i plăteşti valetului hangiului ca să-ţi facă rost de carne si de toate celelalte lucruri care sînt de trebuinţă. Dar cum foarte adesea ei te înşală la preţ, cel mai bine este să duci carne în traistă şi să faci zilnic pro​vizii acolo unde te afli din toate lucrurile ne​cesare precum pîine, ouă şi carne pentru a doua zi". Curios obicei pe care autorii fran​cezi îl atribuie fiscalităţii... si care este im​putabil mai ales densităţii de 10 locuitori pe km2. Să-1 lăsăm pe Guzmân de Alfarache să ne povestească ce i s-a întîmplat înlr-unul din aceste ventas: „Dacă m-ar fi pus cineva la uşa mamei, nu ştiu dacă ea m-ar fi recunoscut căci atît de mare era numărul puricilor care
26—27. Riscurile Războiului şi riscurile pe ttit»~e-
mă umpleau de parcă aveam pojar şi mă scu​lai dimineaţa fără ca să-mi rămînă'un locşor pe tot trupul, pe faţă şi pe mîini în care 'să poată încape vreo altă pişcătură". Raymond de Lantery, acest bogat negustor din Nisa, care făcuse avere în negoţul cu Indiile la Cadiz, povesteşte cum a fost furat în tovărăşia unui prieten genovez în mai 1675, la cîţiv'a metri de cabildo, în oraşul Jerez, în posada de la Cor-redera: 73 de reali pentru două găinuşe, o sa​lată rea şi două paturi proaste, fără ca el si prietenul său să considere că e înţelept să re​curgă la ajutorul justiţiei. Hangii sînt oa​meni primejdioşi pe care e preferabil să nu-i
Nove capturate sau jefuite d£ ccrsar eng'ezi sau olandez: berberi seu turc spaniol
"
li,
superi, aşa cum mărturisesc ex-voto-urile ve​chiului drum Madrid-Cadi/ treeînd pe lingă Despcnaperros . Acestea sini dificultăţile că​lătoriei* prin Spania. Dar eo să spunem des​pre călătoria prin Rusia? Anthony Sherlcy, în​sărcinat cu o misiune diplomatică de Şah, are nevoie de sase luni ea să ajungă do la Ispahan la Moscova prin Marea Caspieă. El soseşte aici la sfîrsitul lui noiembrie 1599. După şase luni de şedere obligatorie do iarnă la Moscova, pă​răseşte Rusia prin nord prin laroslav, Rybinsk Kholmogorg şi Arhanghelsk; este drumul cei mai scurt in vremurile tulburi ale lui Boris Godunov. Shcrley a ajuns de la Arhanghelsk la Emde.n pe o navă l'iamandă şi si-a continuat apoi drumul de la Emden la Praga. El soseşte la porţile Hradului la 10 octombrie 1600. Do la Ispahan la Praga, via Moscova, a I acu t deci un an si jumătate. Sherley este un om grăbit care dispune de resurse importante. Timpii săi sîut deci reprezentativi pentru cei mai buni timpi de parcurs de-a lungul Europei perife​rice a celor 5 locuitori pe km'-. La mijlocul se​colului al XVlII-lea. pentru a merge pe uscat clin Georgia la New York trebuie 6 luni si de la Lima la Buenos Aircs, l an.
In centrul Europei se află nucleul dens al milionului de km2 si al celor 35 000 000 de lo​cuitori, nucleul comunicaţiilor rapide şi relativ sigure. Dar periferia. Peninsula Iberică, Ger​mania, Danemarca si sudul Suediei formează o zonă intermediară în care, sub raportul timpu​lui de parcurs, leghea este echivalentă, în me​die, cu trei sau patru leghe din Olanda, An​glia sau lle-de-France. în sfîrsit. Europa înde​părtată, Ungaria, Polonia, Finlanda, nordul Sue​diei ... si a fortiori, America multiplică distan​ţele, prin durata parcurgerii, risc si efortva u-man necesar, de zece ori.
Europa clasică măsoară de la Oceanul Atlan​tic pînă în Siberia, în adîneirne, peste un an-timp; de la Messina la Capul Nord între_şase luni si nouă luni. Oare cîte zile, luni f?i anJ
322
măsoară Europa mărilor? I-am calculat mări​mea cu răbdare raportîndu-ne la cîleva mii de călătorii efective de odinioară pentru Carrera de Indias, am calculat adică mărimea acelui Ocean Atlantic strimt sau acea Mediterană de dincolo de Coloanele lui Hercule care aruncă un pod rigid, nemişcat si intermitent între Europa iberică si America Conquifttei.
De la Sân L ucu r la Vera Cruz sînt 4 800 ele mile numai pe drumul bătut de alizeu, cu siguranţă 10000 de kilometri; timpul mediu _ 91 _ 92 de zile. Timpul record este, în se​colul al XVl-lea, de 7.0 de zile (din iulie pînă în octombrie 1570) iar timpul cel mai lung (din februarie pînă în august 1633), de 179 de zile. Dar din 40 de convoaie, doar două au avut un timp de parcurs inferior cu 10° fl faţă de medic. Pentru 27 de convoaie media reală este de 80 — 81 de zile iar pentru alte 11 con​voaie, de 125 de zile. Cîud după 2 pînă la 3 luni de aşteptare şi de plecări ratate clin Se-villa, nava dumneavoastră a trecut de bancul de la Sân Lucat, clacă Dumnezeu vrea să so​siţi cu bine, aveţi exact două şanse din trei să faceţi o călătorie scurtă care va oscila între 2 luni şi 10 zile, pe de o parte, si ceva mai puţin de trei luni pe de alta si o şansă din trei să faceţi o călătorie lungă care va oscila între 4 si 6 luni. Aveţi, de asemenea, o şansă din zece ca plecînd din Madrid să nu ajun​geţi niciodată în Mexic. Din Madrid în Mexic, călătoria dumneavoastră nu va dura, în nici un caz, mai puţin de sase luni.
De la Sân Lucar sau din Cadix către istm, pentru o distanţă aparentă totuşi mai scurtă. , e 4 300 de mile, oscilaţia este si mai mare, intre cele 43 de zile ale convoiului din apri-ue-mai 1615 si cele 175 de zile ale prost or-Karuzatului convoi din februarie-aprilie 1633.
U
o n -K C0va mai bună- dc 92 de zile- Există
85 H ate dhl şase sâ ccmsumi întrc 43 V
62 ţj6 z.^e> cu ° posibilitate medie scurtă de
ZUe, cu trei posibilităţi din sase pentru
323
o oscilaţie între 4 şi 6 luni, cu o medie de .165—186 de zile. plecînd de la Madrid .spre Lima, unde se află Potosi, primul centru mon​dial de producţie a metalelor preţioase, veţi consuma, în cel mai bun caz, şi, cu oarecare ghinion, 2 ani si 6 luni în istmul Panama pen​tru realizarea legăturii dumneavoastră anuale. Dar atenţie, un an nu trece fără primejdie pentru cine nu-i imunizat faţă de friguri si faţă de vomito prieto. Cu o legătură grabnică veţi consuma 15 luni; aveţi atunci şapte şanse din opt să sosiţi cel puţin viu. Cu 9 luni de aşteptare în Panama, nu veţi risca nimic în trei cazuri din patru. Atît la ducere cît şi la întoarcere trebuie să ţineţi seama de timpii morţi. Vreme de 6 luni pe an, la mare dis​tanţă, oricare ar fi portul, port din apropiata Europă sau din Europa îndepărtată, Sevilla, Cadi'z, Puerto Belo, Panama, Recife, Manila, Goa sau Canton, nu va ieşi nici o navă în larg si vreme de alte 6 luni, în aceleaşi porturi nu va intra nimic. Pentru America spaniolă, călătoria rapidă, călătoria uşoară este călăto​ria de la ducere. Pentru America angio-saxonă, şi Brazilia, lucrurile stau invers. Notaţi pe o hartă izocronică (vezi P. Chaunu, L'Amerique et Ies Ameriques), poziţa porturilor James-town, Recife şi Bahia, pe de o parte şi Vera Cruz, Puerto Belo, pe de a]ta, la ducere şi la întoarcere.
Dar ce înseamnă o ducere fără întoarcere? Meritul lui Cristofor Columb nu este de a fi mers în America — şi alţii au făcut-o, fără îndoială — ci de a se fi întors de acolo. Dacă sînteţi, la sfîrşitul secolului al XVIHea, func​ţionar al unei mari firme din Cad/z şi daca trebuie să organizaţi un circuit comercial, veţi lucra în serviciul unei firme spaniole (mar​chizul de Villa Campo, don Juan de Manurga, Don Diego Centeno, Ahumada, Jauregui, Se-bastian Morillo) ori, mai sigur, în serviciu uneia genoveze (Pranogia şi Biolato, Ricsno. don Carlos Caneffa sau Tassura), franceze —
32*
-iu vă lăsaţi păcălit de numele hispanizate .,:, Alaya, la Hâya, Fontana, Belin), catalane oi?i englez'e (poate Mathews sau don Benjamin Prisse), hanseate, din Hamburg (Drayer, Escro-rlcr Eloyer), în serviciul unui olandez care îşi zice flamand (Coymas, Van Bel, Nicolas Sche-lingan); oricare ar fi patronul, dumneavoastră, funcţionarul care vă riscaţi viaţa, sînieţi spa​niol. Şi atunci veţi cunoaşte această interer santă geografie a Europei din perioada clasică. Lăsînd la o parte efortul omene
,cu-ao, viigiiuti, i„„v^ OHIL, cu excepţia vre​unui ghinion, la distanţa de un an. Mexicul, istmul — la doi ani, Peru — la trei sau la patru, Filipinele — la cinci sau la şase ani. Şi şansele de a reveni din Filipijie, chiar dacă aţi 'fi guvernator, sînt aproape nule. Reamin-tiţi-vă de unchiul justiţiar din School for Scan​dal care întorcîndu-se din India nu mai este aşteptat de nimeni. Şi totuşi ne aflăm în 1777, deja la începutul mutaţiei transporturilor. Rea​litatea este că nu există întoarcere din India sau din oricare alt loc îndepărtat al Europei mărilor. lată-ne ajunşi, parcă, la marginea sis​temului solar.
La celălalt capăt al lumii — călătoria în China. Louis Dermigny a calculat de curînd viteza aşa-numitelor indiamen, a acelor nave greoaie care asigură, în secolul al XVIII-lea, legătura prin Cap între un port din Europa, Jndia şi China, China apropiată, cvasi-indiană, j'e *aA Canton. Este o călătorie uşoară, bine ro​dată încă din secolul al XV-lea în ceea ce pri-v'eşte folosirea musonului.
Pentru 75 de călătorii, durata medie a ex-r P^tiilor franceze cu popas la Canton si es​cala m porturile indiene de pe traseu se sta-Diieşte la 624 de zile (20 de luni şi jumătate), 'n 1719 pînă în 1754, la 653 de zile şi la 558
bim - dln 1763 pînă în 1769' Să nu'ne gră~ tire /v. tra&em concluzia despre o îmbunătă-tenmcă, căci din 1770 pînă în 1790, media 325
urcă din nou la 644 de /.ile. China nu se mat departe decît Mexicul si este mai aproape •decît Peru. Această constatare este probabil cea mai încărcată de sens dintre cît se pu{ face în legătură cu geografia transporturilor la mare distanţă. Şi, de asemenea, constatarea unei difuzări mai restrînse.
45 de călătorii, adică 58,66°'o se înscriu]\i jurul mediei. Avem astfel, pentru China, o .şansă din numai două să calculăm exact pen​tru perioada cuprinsă între 1719 si 1769.
Paradoxal, între 1770 si 1790, doar 5 călă​torii, adică 15,150/0 se înscriu în jurul mediei. Călătoria în China, la sl'îrsitul secolului al XVIII-lea, s-ar alinia deci la vechea normă americană. Sînt 18 timpi scurţi de 400—550 de zile (54,54%) si 10 timpi lungi (cu mai mult de 700 de zile fiecare, aşadar 30,30«/0). Dar dintre aceşti timpi lungi, unul în inter​valul 1719—1769 şi doi între 1770 si 1790 au mai mult de l 000 de zile. Intre 1772 si 1779 sînt consemnate o călătorie de 851 sau 854 de zile şi două de 1138 pînă la 1145 de zile. Le Comte de Toulouse, plecat din Franţa la 6 noiembrie 1733 s-a reîntors la 12 iulie 1737. De la mai puţin de 400 de zile, la 3 ani si 6 luni — evantaiul rămîne larg deschis.
Această durată îndelungată a călătoriilor franceze este, poate, după 1700, semnul unei oarecare inadaptări. Să împrumutăm din nou de la Louis Dermigny exemplele date despre călătoriile suedeze. De la 637 de zile, 21 cte luni şi jumătate (media franceză, de 624 de zile) între 1751 si 1764, pentru 49 de călă​torii (din Franţa, 75), media coboară între 1770 si 1790 la 548 de zile, adică la 18 luni (in loc de 641 de zile, 21 de luni pentru Franţa). Este un cîstig obţinut prin creşterea circuitelor ra​pide: 18,37o/o de 400 pînă la 550 de zile din 1731 pînă în 1764, 50,82«/0 din 1770 pînă i» 1790.
Este suficientă o lecţie: revoluţia transpor​turilor, ulterioară cu 20 do ani primei faze a •evoluţiei mijloacelor ele transport pe uscat nu începe înainte ele 1770 în Oceanul Atlan-tjc si înainte de 1780 în Oceanul Indian si Oceanul Pacific-. Ea este, între1 altele, indiso-ciabilă de cronometrul care permite, prin com​pararea orei, un calcul eficace pe hartă al po​ziţiei vasului, de Pierre Le Roy şi balansie-ru'l său compensator al variaţiilor de tempe​ratură (1766), de Earnshaw si greutatea tron-conică al cărei rol este să compenseze slăbi​rea progresivă a arcului bariletului, între două întoarceri, comercializabile clin 1780.
Caroline zăreşte Ceylonul la 104 zile după plecarea sa din Londra, fregata Alceste, ple​cată din Spithead întîlneşte Jawa după 92 de -Ale, străbătînd 14 000 de mile, în medie 150 pj zi (galerele întărite clin secolul al XVI-lea făceau 120 de mile dar. fără întrerupere, doar patru-cinci /.ile). Caroline este însă clin 1803 si Alceste din 1816. în curîncl, se va declanşa o luptă de moarte între clipperele din Noua Anglie şi aşa-numiţele indiamcn, renovate, din vechea Anglie. O întoarcere din insula Mau-ricius în 60 de zile, o legătură China—Anglia în 108 zile. 13 indiumun care parcurg în grup în 109 zile, un itinerar Canton—La Mancha •— aceste recorduri datează din 1817. Europa cla​sică aparţine, într-adevăr, în întregime Ve​chiului Regim în privinţa transporturilor.
Capitolul VII
SPAJIUL. SECTORUL AGRICOL
Cargadores din Sevilla, Mercadores de Indias din Cadiz, armatori din Amsterdam, negus​tori din Sevilla, aflaţi în luptă cu dificultăţile unui univers în exclusivitate astronomic, mî-nuiesc bogăţii imense. După 1750, treptat, 20, 30 apoi 40% din venitul naţional englez înce​tează să mai fie un venit agricol, „încă înainte de 1800, scrie B. M. Slichcr Van Bath, exis​tau regiuni în care o parte importantă a popu​laţiei îşi găsea mijloacele de trai în afara agri​culturii,* şi anume, în industrie, comerţ, na​vigaţie sau pescuit. Olanda si Flandra trebuie să fi avut destul de devreme o structură non-agricolă. Dar si o provincie precum Uverijssel, potrivit recensămîntului din 1795, nu mai era o regiune agricolă: numai 45,6°/0 din populaţia activă era agricolă.
Desigur, aceasta este valabil pentru Pro​vinciile Unite si, iarăşi, pentru Anglia, care face excepţie prin ascensiunea sa bruscă Ş.1 mai ales după, 1750.
încă o dată la toate răspîntiile activităţii ne lovim, ceva mai tîrziu de cotitura clin se​colul al XVIII-lea, în cîteva locuri privilegia*0 ale Europei de vest, de un aspect al marii mu​taţii tehnice. Aici se impune termenul de .,u voluţie agricolă", Marc Bloch i-a consacrat 1'^ losirea. „Termenul este comod. Intre acele m(
323
tamorfozc rurale şi revoluţia industrială ... el evocă un paralelism a cărui exactitate nu poate fi contestată; el pune accentul pe intensitatea fenomenului". Este o revoluţie pregătită de un secol şi jumătate de transformări imper​ceptibile, de experienţe reuşite, duse la bun sfirşit în privinţa unor puncte si în cîteva locuri privilegiate. Cînd munca a opt oameni
__ căci aceasta înseamnă, în esenţă, Vechiul
Regim agricol — abia reuşeşte să hrănească zece, nu poate exista revoluţie industrială;, orice revoluţie industrială sau comercială ester în asemenea condiţii, sortită, in mod necesar, să fie insignifiantă, în ordinea bogăţiilor create, revoluţia agricolă din secolul al XlX-lea nu este cea mai importantă. In ordinea înlănţuirii logice a lucrurilor, ea determină mutaţia noii ere. Către 1760, în Anglia şi în Olanda începe un transfer de activitate clin sectorul agricol către celelalte sectoare de activitate. El înso​ţeşte de două secole toate mutaţiile erei in​dustriale la scara planetară a unei omeniri,, devenită între timp de şase ori mai numeroasă. Şi iarăşi vom recurge, fără să vrem la pro​blematica necesară, dar riscantă a unui „după" revoluţionar. Şi în măsura în care, în seco​lul al XVlII-lea, există o revoluţie agricolă, aspect capital al marii mutaţii ale cărei faze succesive continuă să ne poarte către cine ştie ce misterioasă Eră Nouă, civilizaţia agrară a Europei din perioada clasică poate fi tratată m întregime ca un Vechi Regim.
Primatul agricol şi legile sale
O
31 e sînt deci regulile şi legile acestui Vechi la qn?? Mai întîi' Prim'atul agricol. 80 pînă tru -° din P°Pulatie lucrează pămîntul pen-piraa Cretine din greu vârful restrîns al unei de d"1 • preter4i°ase, dar puţin numeroase,
mult 2nnanţi' 8°0//0 de »Primari" înseamnă cel ^°°/o de „secundari", „terţiari" şi leneşi.
Nu toţi secundarii se află în oraş. Căci seco​lul al XVIII-lea accentuează procesul de răs_ pîndire la sate a industriei textile. In schimb oraşele nu sînt exclusiv „secundare", „terţiare" si inactive, mai ales giganticele oraşe medi​teraneene. Ele reprezintă mediul locuibil al unui proletariat agricol rău întrebuinţat. VÎLI-. zătorii de serjuri sînt totdeauna muncitori-vînzători care umplu, vînzîndu-si munca an​treprenorului negustor din oraş, golurile ca​lendarului agricol. Industria textilă în satele clin secolele al XVII-lea si al XVIII-lea este mai curînd o activitate secundară decît prin​cipală. Se poate deci afirma, trecind peste nuanţe, că procentajul habitatului rural şi ur​ban oferă cheia repartiţiei aproximative în „primari", „secundari-terţiari" şi inactivi.
; ; Există si corelativul: o prăbuşire a procen​tajului populaţiei rurale — acesta este cazul Spaniei clin secolul al XVII-lea — neprecedată de o transformare a tehnicilor (spre deosebire de ansamblul Provinciile-Unite — Flandra — Anglia în a doua jumătate a secolului al XVIII-lea) este un semn catastrofal de difi​cultăţi si de sărăcie. Departe de a pregăti, ea îndepărtează mutaţia de dezvoltare. Un pro​centaj prea ridicat al populaţiei non-primare a. frînat în Italia şi în Spania viitorul condi​ţiilor pentru take o/J.
: A doua lege este legea tehnicilor si randa​mentelor. O agricultură cu o dominantă ce​realieră practică asolamentul pămîntului lăsat îndelung în pîiioagă, a treia, a doua parte, ba chiar si mai mult din timpul culturii. Este o agricultură care procură, desigur, hrana. I'} ochii noştri, ea asigură o alimentaţie săraca dar, comparată cu agriculturile tropicale, ^ dovedeşte echilibrată, relativ sigură şi fără vreo carenţă gravă. »
A treia lege este legea privitoare ia saltu Alături de ager* strîns asociată cu el, este deauna prezentă pădurea sau mai curîncl imensă întindere de covor vegetal degrada •
t<> -
330
Agricultura străveche are nevoie de saltus. Ea ,|ieste într-o strînsă simbioză cu pădurea. Or •xceastă agricultură străveche nu este imemo-'ială Ea s-a născut în Franţa, Italia de nord, Tările-de-Jos, în bazinul Londrei, în Catalonia si în Germania renană (cu mici excepţii în nucleul de populare densă, în milionul de km2' ai axei de concentrare a Europei clasice) în secolul al Xll-lea.
• în Franţa au existat, eventual, trei revo​luţii agricole: cea a neoliticului şi cea a pă​şunilor cultivate, a îngrăşămintelor industriale şi a masinismului agricol avînd între ele, mai puţin observată, revoluţia din secolul al Xll-lea. Agricultura Europei clasice reprezintă deci şi o nouă epocă îmbătrînită, sufocată la sfîrşi-tul evoluţiei sale cu, încă de pa acum, în cî-teva puncte, tehnicile experimentate care, răs-pîndindu-se, pregătesc şansele celei de a treia revoluţii agricole, ale celei mai importante, ale celei pe care o trăim. Este o nouă eră, con​fuză, strivită sub greutatea oamenilor pe care i-a acumulat de-a lungul secolelor în pofida ciumei, a foametei conjuncturale, a malthusia-nismului latent clin sate, o nouă eră care si-a distrus treptat zonele de sallux. Agricultura veche s-a compromis în secolul al XVI-lea, s-a compromis şi în secolul al XVIII-lea cînd a violat regula echilibrului dintre ager şi sal' tuş. Un pas greşit s-a consemnat in secolul al XVIII-lea, o recesiune a popularii din pri​cina degradării solurilor aşa cum au cunoscut H civilizaţiile amerindiene ale porumbului înainte de sosirea omului alb, poate si China m cursul imprudenţelor sale colective 'din tre​cut; acest pas greşit' trebuie evitat — iată pro​vocarea apărută o dată cu revoluţia păşuni-cultivate, adică o dată cu punerea în miş-re al procesului de mutaţie a dezvoltării. J^ar pentru a înţelege bine Vechiul nostru «agricol", să părăsim trecutul, să în-
tru - ~ a 1!"ai considera un Vechi Regim pen-observa în adevărata sa lumină istorică 331
ele „post-revoluţionar". Orice înainte este tot​odată si un după. Georges Dnby a demonstrat bine acest lucru: revoluţia din secolul al Xll-]pa cerută de revoluţia numărului de oameni r>J care ea o face posibilă (întreiroa populatei în Europa, l'ixarea ei la nivelul secolului al XlII-lea care este, mutatis mulandis, nivelu] Europei din perioada clasică) reprezintă la în​ceput o transformare a utilajului. Utilajul ;>,-gricol al Europei clasice •— mai exact ai- jj să spunem generalizarea lui — datează din secolul al XHI-loa. Intre revoluţia agricolă din secolul al Xll-lea si cea de la sfîrsitul seco​lului al XVIII-lea, care încheie Vechiul Regim al Europei noastre baroce si clasice, există o analogie profundă care n-a fost subliniată îndestul pînă acum. Şi una si alta sînt revo​luţii nu de intenţii ci de popularizare. Inven​ţia se naşte totdeauna în mijlocul unei mino​rităţi, ea ţîsneste din spaima si din suferinţa unor vremuri grele, în sinul sumbrei Europe a marelui domeniu carolingian apar primele unelte revoluţionare, în cuprinsul cîtorva mari feude datorită unor agronomi oarecum nebuni se pregătesc posibilităţile pentru mutaţia pă​şunilor cultivate. „Atît cît putem judeca . .., scrie Georges Duby despre revoluţia agricolă din secolul al XH-lea, acest progres tehnic a fost determinat nu do unele invenţii recente si nici, decît în mod excepţional, de introdu​cerea unor procedee necunoscute în Occident, ci de răspîndirea generală ăe metode care mult timp nu fuseseră aplicate decît în cîteva ex--ploatări model, precum domeniile marilor abaţi i. carolingiene dintre Loara şi Rin. şi în sectoa​rele foarte restrînse si foarte risipite ale lumii rurale". Este o revoluţie la nivelul uneltei: creşterea numărului de mori; punerea în sluj' ba omului a unei mici părţi din forţa nuruoi, piatra de moară pusă în mişcare de apă, SUD-stituindu-se rîşniţei şi pisălogului, scuteşte efort musculatura omului si a animalelor; eliberare a mîinii de lucru si, prin interrne
332
-jiul unei mutaţii alimentare, obţinerea unei faini mai fine care permite înlocuirea terciu​lui prin pîine, ceea ce-i face pe oameni să fie mai bine hrăniţi si deci mai puternici. Plinea reprezintă 70—80°/o din alimentaţia omului şi în perioada clasică. Meiul cunoaşte un regres hotărîtor în faţa întregii game de cereale pa-nifiabile. Ce înseamnă morile? O alimentaţie mai bună, aşadar o protecţie mai bună împo​triva frigului, „încă de pe acum, ici si colo, precizează Georges Dubv, axurile antrenate de mişcarea apei sint branşate la alte maşini care pun în funcţiune bătătoarele ca să bată postavul şi să meliţe cînepa". Mori de apă şi mori de vînt: primele mori de vînt sînt a-testate în Normandia în ultimii ani ai seco​lului al XII-lea". De asemenea, o metalurgie mai bună şi mai mult metal: „O dată cu fie​rul, mai puţin rar, se înmulţesc, în preajma anului 1150, topoarele" graţie căruia ager-ul muşcă din saltus ... şi mai ales plugul mare cu cormană.
Plugul cu cormană, iată marea răsturnare a factorilor în ordinea fertilităţii. Pămînturile bogate de odinioară, acele pămînturi uşoare, lesne de arat, reintră, din secolul al XÎI-lea pî-nă în secolul al XVIII-lea în starea lor fi​rească, de pămînturi sărace ale Europei. „A-ceastă unealtă greoaie, dificil de mînuit, trasă de patru, sase, opt boi pe care acum oamenii ştiu să-i potcovească şi să-i înhame mai bine cu ajutorul jugului frontal, are cei puţin a-vantajul imens că poate tăia pămînturile cele njai grase şi cele mai grele si, răsturnîndu-le, sa reconstituie cu adevărat din ele principiile fertile".
Această revoluţie completă pretinde asola-trienal cu cereale de iarnă pe prima °U cereale de primăvară — care asigură a fiului cînd acesta înlocuieşte boii, un 8i înde'lungat de opt secole şi pe care trac-nal - Va ®^si neîncheiat — pîrloaga; sau bie-' ln sud — asolamcntele bienale există mai 333
II l
cu seamă în Normandia — cînd un accident climatic — de regulă, deficitul precipitaţiilor de primăvară — nu permite creşterea cerealei de primăvară sau cînd asprimea iernii în nor​dul Europei distruge cereala de iarnă.
Or, ce se petrece în secolul al XVllI-lea? In 1730, în Anglia, după 1.760 în Franţa, în legătură mai mult aparentă decît reală cu miş​carea fiziocratică, adică, mai simplu, cu con​solidarea unui capitalism agrar, pe alocuri pîr-loaga cedează în iată păşunilor cultivate. Va ceda pretutindeni atunci cînd va intra în ac​ţiune dialectica implacabilă a tuturor trans​formărilor. Dar păşunile cultivate nu repre​zintă o tehnică nouă. Metoda e ni cunoscută de Olivier de Serres care o expune în lucrarea sa Theâtre d'agriculture et mesnage des cliamps, apărută în 1600 — el o experimentase pe do​meniul său din Pradel — iar încă dinaintea lui de Charles Estiennes si Jean Liebault (1589). Olivier de Serres recomanda, de asemenea, cul​tivarea plantelor rădăcinoase. In Anglia, faimo​şii lurnips — napii, guliile — au cucerit agri​cultura engleză după modelul a ceea ce se fă​cea în Flandra încă din secolul al XVlI-leu. La fel cti revoluţia din secolul al Xll-lea. cea din a doua jumătate a secolului al XVIl!-lea a fost o revoluţie a popularizării. Daniel Fau-cher scrie în legătură cu extinderile neîntre​rupte ale păşunilor cultivate in valea Honului, între Isere şi'Ardeche între 1810 si 1840: „Este o adevărată revoluţie economică. Şi totuşi.^.-oamenii abia îşi dau seama de ea". Nicăieri în altă parte nu se observă mai bine încetineală lu​crurilor decît pe ogoare.
Cînd începe în Europa clasică revoluţia pă​şunilor cultivate si a acelor turnips, să spu​nem către 1750, revoluţia din secolul al Xll-lea este oare încheiată?
în nucleul aglomerat al Europei clasice, Pe milionul de km2 cu densitatea de 40 de locui​tori pe km2, atît de adesea invocată, exista zone agricole care rămîn la tehnicile din anu
1000: defrişări pentru obţinerea de pămînturi fertil^, lăsarea îndelungată a ogorului în pîr-loagă neuniforrnă, utilizarea plugului primitiv, fără pluz, construit aproape în întregime din lemn. (zonele cuprinse între Ardeni, platou​rile masivului şistos renan, porţiuni din podi​şurile muntoasei Jkirgundii, o parte din Bre-tagne) . . - Din cei l 000 000 de km*, probabil 200 000 au rămas aproximativ la studiul an​terior revoluţiei din măreţul Ev Mediu al con​structorilor de catedrale. Dar în afara axei dense de atracţie demografică, o parte din Eu​ropa mediteraneană, apoi cea mai mare parte a estului şi nordului Europei, adică, în ansam​blu, Europa peri ferică a celor 5 locuitori pe km2 este în întregime întîr/ciată la stadiul di​naintea revoluţiei din secolul al XlT-lea. De fapt miracolul secolului al Xll-lea nu a exis​tat niciunde în uită parte decît în Europa pros​peră din centrul de atracţie demografică de pe cuprinsul celor l 000 000 de km2. La est de Elba, de Boemia, de V ie na si de Triest, Europa a renunţat să mai treacă prin secolul al Xll-lea; ea a sărit din anul 1000 direct la revoluţia in​dustrială.
Pădurea
între agricultura anului 1000 şi cea care s-a născut din revoluţia secolului' al Xll-lea — ele coabitează în proporţii egale pe teritoriul Europei clasice — există o largă trăsătură co​mună pînă la revoluţia din secolul al XlX-lea: e*c nu valorifică niciodată în întregime pă-nuntul. In Provonee zonele de incult, pădurea, ganga, mărăcinisul acoperă aproximativ două treimi clin supi-afaţa solului; în nordul Fran-nn l? Pofida unei densităţi foarte ridicate a paft pădurea a^opcrâ cel puţin a treia
a ,e a solului. Chiar si în zona privilegiată a vată entului trienal, niciodată nu este culti-concomitent mat mult de jumătate din
335
suprafaţa solului. Iată deci o regulă importanta a acestei agriculturi de odinioară: ea nu folo​seşte niciodată mai mult de jumătate din zona cultivabilă; o sesime, cel mult un sfert în sec​toarele cele mai favorizate ale Europei med i-teraneene, adică peste jumătate incult, plug pentru rest, un asolament bienal cu un ogor din două lăsat în pîrloagă. La est de Elba, apoi de Niemen, la nord de Baltica, suprafaţa cul​tivată oscilează între 10 si l o/o- Este un fapt care contribuie la clarificarea relaţiilor speci​fice ale omului cu spaţiul. In raport cu ager, o jumătate de Europă aici, 99°/o dincolo rămîn ostile. Ostile? Nu neapărat, în realitate zona aceasta este asociată la exploatarea agricolă. Dar în mod inevitabil şi imprevizibil, tutelară si ocrotitoare în caz de război civil si extern — Rusia s-a salvat din nou în pădure in Vre​mea Tulburărilor — ea rămîne oricum neli​niştitoare.
Să luăm cea mai densă dintre regiunile Eu​ropei, Franţa din nordul Loarei. Tot ce vom putea spune despre ea va fi valabil, chiar în-tr-o măsură mai mare,,pentru alte părţi, în care există un .saltus mai întins, adică pentru tot restul Europei. Să pătrundem în codrul francez de la sfîrsitul secolului al XVI-lea, pe urmele lui Michael Devezo. Este un codru* de​gradat, distrus de mîna omului, la sîîrsitul enormei creşteri din secolul al XV-lea, cu secu​rea si cu focul dar acoperind totuşi între a treia si a patra parte din pămîntul francez.
Această pădure hăcuită, devastată, în po​fida regelui, a abatelui si a seniorului care în​cearcă s-o apere, adică să o păstreze pentru ei în vederea unei exploatări „industriale" a lem​nului în construcţii, în fabricarea cherestelei nobile si în marină este strîns legată de viaţa oamenilor de rînd printr-o tradiţie imemoriala care a ştiut, la sfîrsitul secolului al XV-lea Ş1 la începutul celui de al XVI-lea, să se apere si să se perpetueze graţie consemnării şi ^' xării în formă tipărită a obiceiurilor forestier
Monumentala culegere a lui Saint-Yon, publi​cata în 1610 si groasă de 1138 de pagini, ci​tează 188 ele obiceiuri fără să pretindă că epui​zează lista.
Drepturile de folosinţă a pădurii sînt mai întîi cele care furnizează comunicaţii săteşti lemnele de încălzit si materialul de construc-ţie De-abia în 1840 ajunge cărbunele de pă-mînt pentru prima oară la egalitate cu lemnul ca mijloc de încălzire*, la Paris. La Paris si, în 1840.
Lemnul de foc. Cea mai mare parte a dati​nilor limitează dreptul de folosire la uscături si vreascuri. Dar datina normandă este mai generoasă: „Tentaţia celor interesaţi, scrie Mi-chel Deveze, era să includă în rîndul vreascu​rilor aproape toţi arborii în afară de cei care purtau fructe propriu-zise". Vreascurile se fo​losesc pretutindeni. Aproape pretutindeni se poate ridica orice arbore căzut. Tot ce nu este arbore nobil, stejar, fag, castan. In Lorena cea bogată în păduri se foloseşte totul în afară de pomii fructiferi.
Pentru lemnul de construcţie (sau de contra​bandă), dreptul de folosinţă n-a fost, cel mai adesea, decît punctul de plecare al unei ex​ploatări industriale. Dar alături de codrii de stejar (regele arborilor din zona temperată o-ceanică, expus dispariţiei în zilele noastre) cîte uzanţe periculoase şi anarhice, de la dreptul de a scoate din pădure araci pentru vie, lemn Pentru gard în vest („crengile" admise de da​tină), pînă la „şindrila" destinată acoperirii ca​selor!
_Dreptul de a face „cenuşă de cărbune" a scăpat aproape pretutindeni datinei colective. La fel ca piatra filosofală, el a fost ignorat de comunitatea satului, spre folosul unei exploa-tari c°merciale raţionale.
Aici este permisă cojirea, dincolo dreptul de
^ ua din pădure un arbore mic, acel „may",
Proape peste ^ dreptul asupra copacilor răs-
337
turnaţi, asupra acelor „eaabies" sau „doborî turl de copaci". In sfîrsit, cînd biserica are ne~ voie să refacă şarpantele^ comunităţii i se va face o mare favoare în numele lui Dumnezeu Zonă de saltus, pădurea reprezintă un dome-mu în care noţiunea de proprietate se preci​zează cu o întîrziere de mai multe milenii.
Dar esenţialul asocierii dintre saltus si ager se realizează prin intermediul cirezii şi drep​turilor sacre de păsunat şi de nutreţ. Una din​tre originalităţile civilizaţiei agricole europene rezultă din legătura, nicăieri iţv altă parte atît de temeinic stabilită, dintre agricultură şi creş​terea animalelor*. Este o asociere limitată strict de nevoia de cereale şl de modicitatea păşu​nilor naturale, în întreaga Europă .aglomerată a celor l 000 000 de km?, .petecul de pajişte preţuieşte mai mult decî,t cea., mai bună ară​tură. Şi bălegarul rămînc primul dintre îngră-sămintele naturale, rodnicia, ogoarelor depinde de tăierea turmelor, totdeauna restrînsă şi ane​voioasă din pricina concurenţelor alimentare. Depăşirea dialectică a contradicţiilor ager-ului se face în detrimentul salţus-uluL.
Dreptul de imas — i. se mai spune si cham-poyagc — permite vitelor ţăranilor să pască în anumite perioade ale anului pe ogoarele parti​culare — pe mai mult de jumătate din supra​faţa europeană de openjield, ogoare fără ha​turi, pe ogoarele lăsate în pîrloagă, tot anul, şi, după recoltare, pe cele trei ogoare de aso-lament — precum si, a fortiori, pe ogoarele comunale. Păsunat în pajiştile naturale, de cele mai multe ori însuşite, chiar în vii, în lande, mlaştini, lunci, de-a valma pretutindeni, dar mai ales în pădure.
Şi mai întîi, locul care revine porcului: a-cest urmaş al mistreţului — porcii pe jumă​tate sălbatici şi deseori primejdiosi din seco​lele al XVI-lea şi al XVlI-lea se apropie încă de mistreţi — prin execelenţă proprietate a celui sărac, se reîntoarce în pădure. Porcul este
338
cos la jir- Operaţiunea are în langue d'oil mai mult de zece nume: panage, charnage, carnage, vorcage, oublage, paisson, glandier. Cîte sînt oare pentru întreaga Europă? Pqate două sute, inventarul rămîne încă să se facă. Le glandier înseamnă ghinda, jirul, fructele arborilor bă-trîni sălbatici, hrana prin excelenţă a mistre​ţului şi a porcului semiclomestic. De la Sfîn-tul Mihai (23 septembrie) la Sfîntul Andrei (30 noiembrie), pretutindeni este sezonul se​minţelor, în afara celor două luni de toamnă, privilegiul este mai rar.
Pentru „animalele cu lină", capre si oi atît de primejdioase pentru mlădiţele tinere, plagă a silviculturii mediteraneene, tradiţia este mai restrictivă. Totul depinde de raportul de forţă dintre Cain si Abel. în general, în Europa me​diteraneană Abel în devoră pe Cain. Exemplul cel mai faimos îl furnizează Mesta din Spa​nia. Această organizaţie puternică ele crescă​tori transhumanţi de animale, provenind din cel mai adînc Ev Mediu (actul oficial de naştere datează din 1273) constituie un grup de pre​siune împotriva căruia interesele agricole ale Castiliei si ale cîrmuirilor s-au tocit. In pofida unei reduceri considerabile a turmelor de oi transhumante (aproape 3 500 000 de capete în 1520, între 2 si 3000000 după 1560), intrarea oilor în mijlocul culturilor constituie una dintre slăbiciunile agriculturii iberice de pe podişuri. Va fi nevoie de: întreaga autoritate a miniştri​lor luminaţi ai lui Carol al III-lca, în a doua jumătate a secolului al XVIII-lea, pentru ca sa se frîneze aceste abuzuri, şi de cârmuirea liberalilor (1836) pentru ca vechea citadelă să fie oficial distrusă.
In Franţa si, ca regulă generală, în afara
Or două peninsule mediteraneene, izgonirea
>>10^din pădure şi cantonarea lor în stepe si
ln năţişuri sau; graţie miriştilor, pe ogoare după
eceriş este tm fapt împlinit la începutul seco-
lulm al XVH-lea.
339
Secolul al XVlI-lea este într-adevăr mar​torul unei evidente izolări a oilor acolo unde condiţiile climatice le convin în mod deosebit Pădurea nu este prielnică doar pentru anima​lele mărunte, ci şi pentru vitele mari. Creşte​rea cailor în libertate — se considera că 'în​mulţirea lor în libertate le sporea viteza, ro​busteţea si rezistenţa — era aici un lucru cu​rent încă din secolele al XV-lea si al XVl-lea. Hergheliile de cai din păduri.erau deosebit de mari în Bretagne şi în Poitou. Reculul începe în a doua jumătate a secolului al XVII-lea, dar obiceiul nu dispare total înainte de secolul al XVUI-lea. ; , .
Dar flagelul numărul unu al pădurii îl re​prezintă bovinele, ducerea vacilor la păscut spre deosebire de ducerea porcilor la jir. Cum ar putea fi altfel cînd pădurea este, în medie, în Bazinul parizian, de cel: puţin cinci ori mai întinsă decît păşunile naturale? Numai plan​taţiile de lucerna vor scoate vacile din pădure, începîncl din 1730 în Anglia si din 1760—1770 în Franţa.
Din providenţiala pădure se strînge iarba care creste sub arborii bătrîni. Această opera​ţiune se cheamă, în mod obişnuit soyer. Strîn-sul ierbii se va practica pînă la apariţia păşu​nilor cultivate care vor face'efortul prea pu​ţin rentabil, întrebuinţarea' dată fructelor — gutui, moşmoni, castane, nuci -^ o întreagă re​zervă de fructe, de bace sălbatice si de puie-ţi tineri pentru refacerea merilor si perilor de cultură. ; :
Merii de cultură încep să acopere nord-vestul Franţei şi al Europei la sfîrşttul seco​lului al XVI-lea şi în secolul al XVII-lea, pen​tru ca să atingă în secolul al XVIII-lea supra​faţa pe care o cunoaştem.: Corolar al acestei victorii a mărului este reculul perilor în se​colul al XVII-lea, în vest, şi înlocuirea rachiu​lui de pere prin cidru, cu o. conservare mai bună şi mai potrivit consumului. •.
340
pădurea, în sfîrsit, întreţine albinele. Or dacă zahărul cucereşte masa oamenilor de rînd de la oraşe în Anglia, Franţa, Olanda în a doua jumătate a secolului al XVIII-lea, incle-nendent de lumea mediteraneană unde cultura trestiei de zahăr este milenară, în schimb zahă​rul provenit din insulele apropiate (Madera, Azore, Canare), apoi din Brazilia (prima pro​ducţie în secolul al XVIII-lea) nu depăşeşte întrebuinţarea medicală şi masa celor bogaţi. Chiar şi în 1789 în nordul Pirineilor zahărul ţăranilor (80% din populaţia Europei clasice) îl constituie mierea. Vînătoarea*, privilegiu de clasă, nu este numai sportul principal si a-proape unica distracţie a nobilimii la ţară, ea furnizează unei alimentaţii sărace şi o parte deloc neglijabilă (20, 30% probabil) din pro​teinele animale, în pădure, de asemenea, se găsesc si iazurile cu crapi, în est, în Bresse, Dombes, Vosges -care în vreme de post apro​vizionează cu carne slabă mesele celor bogaţi şi ale descurcăreţilor.
Producţie şi randamente
In afara zonelor de saltus şi ager există puţine păşuni, cu unele excepţii: în ţinutul Carentan, fîşia de iarbă din Dive în Normandia. Ţinutul Auge, în 1750, nu este decît foarte parţial, deo​camdată, înverzit. Ceea ce nu este saltus, pă​dure, incult este ocupat de ogoare, în propor​ţie de 85—90o/0, în funcţie de pămîntul lăsat în pîrloagă, jumătate 'sau a treia parte a o-ioarelor urmînd geografia complexă a celor două asolamente. în. nordul ţinutului Beauvai-Sls există, în 1780, situaţia excepţională a unei mari• chnpii miloase, , (aproape 3—4o/0 din su​prafaţa întregii Europe clasice) cînd agricul-ura a început deja pe alocuri procesul său de ^versificare: pămînturi arate, 8lo/0, pămînturi abile nefolosite; 40/6, păduri, 5%, păşuni co-341
munale, 1,6%, diverse, 8,4«/o- Este, bineînţeles un caz limită. • ' '
Două probleme domină •. istoria agriculturii vechi: cea a producţiei şi cea, învecinată, a ran​damentelor*. Randamentele^ pe-care Ic cunoaş​tem nu sînt randamente la hectar, ci randa​mente ale recoltelor pornind de la sămînţă. De îndată ce ştim, foarte aproximativ, volumul de sămînţă, reuşim să stabilim nivelurile can​titative. De exemplu, .pentru Franţa, Jean-Claude Toutain se mulţumeşte cu un randa​ment mediu la hectar. Şase chintale în 1700 pentru grîu, secară si cerealele Amărunte pe care el le ridică, după opinia mea: prea repede la 7,5 în 1750.
Se desprind două mari certitudini; randa​mentele în ansamblu scad relativ sistematic de la vest spre est, din Franţa, .Anglia, Ţările-de-Jos către Rusia, mai ales către Rusia pă-ciuroasă, cu o excepţie aproximativă pentru nordul Ucrainei.
A existat, în sectoarele privilegiate ale Eu​ropei occidentale, o dublare a randamentelor clin secolul al XlV-lea pînă în secolul al XVIlI-lca, fapt ce rexultă cu claritate, între altele, si de o manieră deosebit de categorică, din lucrările lui And re Plaisse despre durata lungă în regiunea Neubourg,
Din cauza izolării în.problematica, e drept, uimitor de fructuoasă, a unui marş sacadat, intermitent, în revoluţii şi mutaţii, cu ante​cedentele şi urmările sale, istoria a pierdut prea mult timp din vedere progresele ample si continui care au parcurs în adâncime chiar şi sectorul cel mai rigid al economiei vechi.
La începutul mutaţiei agricole din secolele al Xll-lea si al XIII-lea,'randamentul se exprima printr-n recoltă de trei ori mai mare decît vo​lumul de sămînţă, pentru grîu, aproape pretu​tindeni, cu, cel mult, un foarte uşor avantaj pentru Anglia. In secolul al XVI-lea, avansu* Occidentului este deja ,- important, în Ang i recolta pare să depăşească de 6. ori volum
342
sâmînţei, în Franţa, de eproximativ 5 ori, în apropiata Spanie de 3; foarte rapidă este creş​terea în Ţările-de-Jos (nord si sud): un ran​dament de 10,9 potrivit unui izvor documen​tar belgian (1580—1602), un salt de la 17 la 17 pentru Hitsum în Friesland (1570—1573). Po​lonia atinge un randament între 3 şi 4, iar Rusia, unui infinit mai scăzut. Diferenţele se accentuează sistematic în secolele al XVII-lea si al XVIII-lea. Cu excepţia cîtorva nuanţe deo​sebite, evantaiul este identic pentru secară. Toate cifrele trebuie să fie mînuite cu multă prudenţă. Nu sînt posibile lungi calcule teo​retice fără temeinice verificări concrete. Una dintre cele mai valoroase asemenea experienţe este cea atestată pentru Burgundia muntoasă de Pierre de Saint-Jacob, după 20 de ani de cercetări răbdătoare. Ea demonstrează că în interiorul aceluiaşi teritoriu, pe suprafaţa unei singure parohii, totul înseamnă diversitate.
„Din ansamblul proceselor verbale rezultă că randamentul ogoarelor într-un an normal variază de la întreit la încincit faţă de sămîn-ţă; întreit în solurile slabe, împătrit în solurile medii, încincit în ţinuturile prielnice .. . La Jalianges, în cîmpia Saonei, suprafaţa pe care un om o poate ara într-o singură zi este se​mănată cu patru măsuri şi dă 16; măsura cîn-tărind 40 de livre randamentul net, după scă​derea sămînţei, este deci de 2,4 chintale adică de 7,2 chintale la hectar. La Losne şi Chan-gey... 10 chintale. La Noidon, în Auxois — ° chintale la hectar. Se poate considera că ran​damentul normal al unui sol mediu, clacă scă​dem sămînţa, este, în general, de 5 pînă la 6 chintale la hectar, în Morvan, secara nu pro-auce mai mult de ... 2 chintale la hectar. In jlnu^ll Bresse la Racineuse aflăm un raport net sie 16'75 chintale. Şi cu toate acestea, între 1600 ve { • ' Pro^ucţia creşte, însă într-un fel în ^ „a^fel în est. în vest producţia creşte " m^r*rea randamentului, datorită amelio-1 Productivităţii pe suprafeţe, uneori, doar 313
cu cîteva procente mai mari. în est, produc​ţia creste aproape fără mărirea randamente​lor, prin dublarea, chiar prin triplarea supra​feţelor. Este o agricultură foarte extensivă care ne trimite cu gîndul la acel dry-i'arming* american din secolul al XlX-lea. In secolul al XVIII-lea, în timp ce randamentele engleze sînt deja aproape moderne (către 1760—1770 se apropie de 10—15), lumea baltică si slavă rămîne la 4, nivelul Evului Mediu francez. Ştim cît sînt de fragile şi eterogene informaţiile împrumutate de la Slicher Van Bath: totuşi, o masă concordantă de aproximativ 12 000 de răspunsuri nu poate înşela. Tendinţa se des​prinde.
în aceste condiţii, marile axe ale comerţu​lui cu grîu sînt întrucîtva derutante. Xumai în primul moment. In secolul al XVIII-lea, grîul este exportat de la periferie, adică din zonele de randament scăzut către centrul dens, aşadar către zonele de randament ridicat, O dată realizată revoluţia agricolă, Anglia va fi, din 1760 pînă în 1830, în mod firesc, în. pofida creşterii explozive a populaţiei sale — ca un fel de tii'lă din partea lui Malthus arătată lui Malthus — exportatoare de grîne, cu excepţia anilor de criză. Această situaţie se explică prin distorsiunile climatice, prin complementarita​tea, adesea, a recoltelor bune şi rele, dar mai ales prin prodigioasa denivelare a densităţilor. Europa celor 5 locuitori pe km2 si Maghrebul cu 3 locuitori pe km2 exportă către centrul de atracţie al Europei de 40 de locuitori pe "Km . Putem extrapola cu prudenţă, pentru mijlocul secolului al XVIII-lea, situaţia foarte bine fi​xată în cifre de la începutul secolului al XlX-lea. Către 1830, Europa occidentală care produce 8 500 000 de tone de grîu s-a încnis. Ea primeşte din străinătate (parţial si din re​giunea Balticii) „140000 pînă la 200000 de tone, uneori de două sau de patru ori mai ^nli^' dar numai în caz de recolte foarte slabe*', secolul al XVIII-lea fusese martorul instituim
344
între Baltica si Europa occidentală a unui con​siderabil curent exportator de cereale. Expor​turile din portul Danzig trecuseră, de la în​ceputul pînă la sfîrşitul secolului al XVIII-lea, de la 50 000 la 100 000 de tone. Grîu provenind de pe pămînturile sărace de pe coastă, nu din foarte îndepărtatul cernoziom ucrainean. El nu se va revărsa asupra Europei occidentale înainte de sfîrşitul secolului al XVIII-lea, după deschiderea Odessei. Volumul excedentelor bal​tice avea să atingă 300 000 pînă la 400 000 de tone pe an la sfîrşitul secolului al XVIII-lea. Principală producţie agricolă, principală marfă, grînele furnizau în Mediterana încă din seco​lul al XVJ-lea navlurile cele mai importante. Comerţul sporit de cereale, unele compensaţii obţinute pe calea mării între recoltele slabe şi bune, aportul, fie el şi modest, începînd de la jumătatea secolului al XVIII-lea, al grînelor americane, exportate prin Philadelphia, repre​zintă una dintre şansele împotriva foametei.
Acest grîu — mai este oare nevoie s-o spu​nem — nu este neapărat grîu din soiul cel mai bun. Acest grîu, grîul cîrnău, domină în jurul Mediteranei încă din secolul al XVI-lea. Dar orzul continuă să-1 secondeze destoinic. Lupta dintre orz şi grîu cîrnău este lupta dintre pîine şi antica zeamă spartană. Lumea mediteraneană cîştigă o dată cu pîinea albă, în secolele al XVII-lea şi al XVIII-lea acea victorie pe care Europa franceză şi lotharin-giană a cîstigat-o în secolele al XH-lea şi al XHI-lea cu pîinea neagră, e drept, împotriva unei hrane sărace si indigeste, întreaga Europă de^la est de Rin aparţine secarei, cereală no-ţ^lă, dar periculoasă dacă nu există cumpătare. Ne^ amintim anecdota povestită de Goethe în legătură cu campania din Franţa, în ajunul bă-
aiiei de la Valmy: uimirea prusienilor si furia Râncezilor cînd schimbarea poziţiilor conduce schimbarea pîinii de manutanţă, în Franţa, re 1700, domină încă, timp de cîteva dece-sc le meteil, amestecul de grîu cu se-
345
cară. Iată, după Pierre Goubert, gama produ​selor si raporturilor de preţuri pe piaţa din Beauvais, pentru perioada 1639—1673: grîu cîrnău, indice de preţ — 100, muison (o treimr* secară) — 85,6, moittoyen (jumătate secară) — 78,7 [în nordul Burgundiei lui Pierre de Saint-Jacob se spune conceau, iar în marile anchete de la sfîrsitul secolului al XVlI-lea inspectorul numărului de vetre precizează printr-un simplu cuvînt calitatea solului: „pă-mînt de grîu, pămînt de conceau, pămînt de secară"], petit-ble (două treimi secară) — 66,3, secară — 58,3, orz — 51. între 1696 şi 1733, evantaiul s-a deschis si mai mult şi faptul nu este, evident, un semn de prosperitate. Conjunctura de la începu​tul secolului al XVIII-lea este dură pen​tru cei sărmani în această parte din sudul Pi-cardiei. în ansamblu, totuşi, le meteil se ră​reşte şi se impune grîul. Către 1770—1780, griul a cîstigat partida în Franţa. Treptat, secara si amestecul de grîu cu secară dau îna​poi iar pîinea albă cumpărată va înceta, îa în​ceputul secolului al XlX-lea, să reprezinte cea dinţii revendicare a nivelului de trai.
în ceea ce priveşte Franţa, Jean-C3aude Toutain ajunge la următoarele niveluri can​titative: către 1700, o producţie de cereaîe de ordinul a 87 000 000 de chintale dintre care 23 110 000 chintale de grîu, 23 100 000 chin​tale de secară, cele două părţi fiind produse indistinct sub formă de meteil de toate felu​rile; cereale secundare, 40 800 000 chintale. In 1775, sînt 95 200 000 chintale. Producţia ve​getală în Franţa, la începutul secolului al XVIII-lea, va oscila, în funcţie de anii priel​nici si anii neprielnici, între 81 si 87Vo. Pro" ducţia animală, între 19 si 13% din produsul agricol final, între 1771 şi 1780, producţia ve​getală a dat relativ înapoi, între 81 şi 83°/o, produsul animal sporind la 19 si, respectiv, 170/Q. Sînt niveluri asupra cărora s-ar putea discuta la nesfîrsit.
34*
Ele au cel puţin un merit însemnat şi a-nume, acela de a reitera, în felul lor, o lecţie uitată cam prea repede: creşterea, de la înce​putul secolului al XVI-lea pînă la sfîrşitul se​colului al XVIII-lea, în întreaga jumătate occi​dentală, mai ales în jumătatea nemediteranea-nă, a nivelului de trai al masei celor mai să​raci, mai numeroşi, sensibil mai numeroşi în 1750 decît în 1500, si aceasta în pofida enor​mei faze B a tuturor dificultăţilor din secolul al XVII-lea. Nu, această creştere a nivelului de trai, evidentă în secolele al XVI-lea şi al XVIII-lea — numai în Europa occidentală, ex-cluzînd încremenită Europă orientală, preocu​pată în întregime doar de simpla mutaţie de​mografică — n-a putut fi oprită; ea a fost nu​mai frînată în cursul secolului al XVII-lea.
Ştim că este oportun să ne emoţionăm. Aşteptăm ca sufletele să vibreze din pricina întorsăturii din secolul al XVII-lea. Dar cine poate dovedi că sîntem indiferenţi dacă ne pre​ocupăm să desprindem linia reală dintre creste? Faptul că secolul al XVII-lea, şi în primul rînd secolul al XVII-lea francez, apare brusc atît de nefericit în toate arhivele clin Franţa este legat, de asemenea de un progres. Secolul al XVII-lea este martorul unei administraţii mai riguroase si plîngerile ajunse pînă în zilele noastre, fără ca bariera celor puternici să fi reuşit să le înăbuşe sînt semnul sigur al as​censiunii celor umili. A se plînge este un lux Ş1 a-şi face auzită plîngerea, conservîndu-i a-mintirea, reprezintă un mare succes, un succes în plus la activul secolului al XVII-lea. Cele mari catastrofe sînt cele care n-au lăsat
0 urmă în amintirea oamenilor, cele mai dureri sînt durerile înmormîntate în a-
1 conştiinţelor. Şi faimosul text al lui La ruyere* nu înseamnă altceva decît o bruscă
• ^aşteptată trăsărire de interes. pe ^a\multe semne trădează o schimbare im-Se .^Ptibilă, dar sigură: de exemplu, lungile 11 de inventare după deces. Ceva mai multe 347
rînduri de veşminte, ceva mai multă rufărie înregistrate din secolul al XVI-lea pînă în se​colul al XVIII-lea, în pofida obişnuitei disi​mulări. Cîteva portrete, citeva cărţi, cum o dovedeşte, bine evidenţiată de Robert Man-drou în Franţa, difuzarea masivă a cărţilor din colecţia Bibliotheque bleue* din Troyes. Toate acestea se petrec înaintea revoluţiei care iz​bucneşte în ultimele decenii ale secolului al XVIII-lea şi care se pregătea, pe un plan inter​mediar, aflat între experienţa de laborator si exploatarea masivă, încă din al doilea sfert al secolului al XVIII-lea, în Europa pilot a Ţări-lor-de-Jos, Provinciilor Unite, a nordului Fran​ţei şi mai ales a Angliei: păşuni cultivate, aco​perind jumătate din unele regiuni, acele tur-nips, semănate cu plante furajere, creşterea sistematică a animalelor de reproducere si im​portantele ameliorări ale raselor ovine, bovine şi porcine. Să lăsăm cartoful. Trecut din Peru în Spania către 1560—1570 (micile trufe se nu​mesc tartuffoli, de unde rezultă numele, kar-tojfel; erdapple, înainte de a deveni, în limba franceză pomme de terre) el rămîne o curio​zitate botanică. Provensalul Olivier de Serres îl cunoaşte sub numele de cartoufle; se găseşte în grădina regală din Paris în 1616, în West-phalia în 1640, în parcul de distracţii din Ber​lin în 1651. Anglia, si mai ales Irlanda, au pre​cedat continentul cu aproximativ două dece​nii, dar cartoful nu se răspîndeşte, pe scară întinsă, înainte de 1780.
Porumbul, dimpotrivă, a transformat deia o parte a Portugaliei către 1540—1550. La fel ca mai tîrziu cartoful, porumbul prezintă a-vantajul unor cerinţe bioclimatice diferite faţa de cele ale griului. La fel ca în cazul cartofu​lui, nu va exista o coincidenţă de recolte slabe între grîu şi porumb. Porumbul urcă încet pe drumurile iberice. El se instalează în bazinu Aquitaniei si în cîmpia Padului la jumătatea secolului al'XVIII-lea. Mult prea miraculosi" porumb îi va dispensa pe acvitani să fie "e
348
curcăreţi în secolul al XlX-lea cînd vin, în sfîrşit, lucrurile serioase. Orezul transformă Valencia şi nordul Italiei încă de la mijlocul secolului al XVIII-ea. Tutunul* şi-a implantat paradisurile artificiale, tomala mexicană cuce-reşte grădinile mediteraneene tot în secolul al XVIII-lea. Marile transformări nu reuşesc, cu toate acestea, decît să atingă în treacăt Eu​ropa clasică. Şi totuşi! Iată cîteva amănunte privitoare la alimente. In secolul al XVIII-lea, consumul de carne s-a dublat în Franţa si a crescut si mai mult în Anglia. Şi cît de reve​lator este domenii.il băuturilor! Cidrul cîstigă teren în întreg vestul francez de la sfîrşitul secolului al XVI-lea pînă la sfîrsitul secolului al XVIII-lea, izgonind rachiul de pere acid si apele nesănătoase; accesele tifice par strîns le​gate de clădirile producţiei de mere. Vinarsul cucereşte cîmpiile prin nord. Sfîrsitul secolu​lui al XVII-lea cunoaşte deja luxuri alimen​tare primejdioase. Vinarsul de consumare ma​sivă, această invenţie olandeză a secolului al XVII-lea — din motive comerciale, rotaţia de bază în negoţul cu vin este o băutură curentă pentru ţăranii din Provinciile Unite din Ţă-rile-de-Jos si din Flandra franceză la începu​tul secolului al XVIII-lea. „Flamanzii, scria în 1707 intendentul din Flandra maritimă, nu pot renunţa a-1 bea si-1 consumă din belşug . .." „Sub influenţa olandezilor, notează şi Roger Dion, distilarea vinului cu ajutorul alambicu​lui care fusese în timpul Evului Mediu o treabă de spiţer, nereţinîncl decît o parte infimă din​tre produsele viei, devine o ocupaţie ţărănească, luîndu-si locul în seria normală de munci ul​terioare culesului". Dar mult mai importantă este mutaţia apărută în consumul vinului.
V|ţa de vie şi vinul
mul* este cea mai rentabilă dintre mărfurile e. Viţa de vie, această punte între oraş
de mu_
Renu-marea
acestou
şi cîmpic, acest mijloc de pătrundere a bogă​ţiei la ţară, este o cultură de vocaţie carjii;u listă, mai mult clccît griul si mai legată rele negoţ. Sînt trei mari producători: Peninsula Iberică si, bineînţeles, Franţa, mele mondial al podgoriilor ungureşti, râspîndire a vinurilor de pe Rin, toate datează din secolul al XVIII-lea.
In Italia, în Spania noncantabrică, în P()r_ tugalia vinul l'ace parte din alimentaţia coti​diană. In secolul al XVI-lea are loc o trans​formare pe plan comercial a podgoriei în le​gătură cu pieţele americane. Vinul se află pînă în 1580 în fruntea mărfurilor exportate clin Peninsula Iberică în direcţia Americilor. Intre podgoria din Canare si podgoria andaluză se desfăşoară o concurenţă îndîrjita, care conti​nuă în cursul întregului secol al XVH-lea.
Podgoria în Andaluzia cointeresează aristo​craţia funciară la o exploatare americană. Con-tele-duce Olivares a fost un mare exportator de vin în Indii. Şi conflictul Canaro-Sevilla este un conflict podgorcan: înlocuirea Scvillei prin Cadiz, ca punct de plecare al negoţului cu A-mericile, în 1680, traduce, între altele, decli​nul podgoriilor andaluze.
în Portugalia, succesul vinurilor de Ma-deira este tîrziu. El datează din secolul al XVIII-lea şi nici un alt soi de vin nu contri​buie mai mult să acrediteze mitul îmbunătă​ţirii lor prin răcire în mările calde. Secolul al XVIII-lea se entuziasmează de vinurile de Ma-deira revenite din Indii si din China. Evident, marea afacere înseamnă Porto. Viţa de vie din muntosul Douro îşi datorează şansa ca marfă aducătoare de profituri, necazurilor prin care trec podgoriile din Bordeaux, imediat după rup​tura cu piaţa engleză, după patru secole^ de simbioză, în a doua jumătate a secolului si XV-lea. Dezvoltarea viticulturii din Porto este, în mod paradoxal, tulburată, în prima jumătate a secolului al XVIII-lea, de tratatul"lordului Methuen (1704). întărind legăturile dintre An-
350
glia şi Portugalia pînă într-acolo încît aceasta Hin unnă a devenit pentru multă vreme tipul de colonie fără drapel, tratatul a deschis piaţa engleză pentru concurenţa altor vinuri portu​gheze mai uşoare, mai slabe în alcool, deci mai puţin toxice. Jorge de Macedo a pus în lumină prăbuşirea periculoasă a vinului de Porto în exporturile de vinuri portugeze pe piaţa engleză după 1751 (67o/0 în 1704; 76«/0 în 1737—1754; 57 8°/o în 1754 — 1756). Una dintre consecin​ţele acestei crize temporare, depăşind a doua •jumătate a secolului al XVIII-lea, este întări​rea radicală a structurilor capitaliste ale pro​ducţiei si comercializării vinului în întreg mun​tosul Douro după 1750, prin intermediul ex​trem de celebrei Companii din Porto şi Douro, ceea ce reprezintă una dintre caracteristicile epocii lui Pombal. Porto va deveni astfel, în secolul al XVIII-lea, cea mai capitalistă dintre podgoriile europene.
Ne vom opri ceva mai mult asupra cazului francez, datorită excelentului studiu al lui Roger Dion, si importanţei subiectului. Viticultura franceză este, ca valoare a produsului, cea mai importantă dintre viticulturile europene. Ea este, de asemenea, cea mai complexă şi situa​ţia sa marginală o plasează, în secolul al XVlI-lea, în prezenţa unei sfidări magistral evidenţiate.
Olandezii si-au asigurat la începutul seco​lului al XVII-lea un cvasi-monopol al comer​ţului cu vin. Numai Anglia a reuşit, parţial, pentru aprovizionarea ei, să scape de această tiranie care nu este decît un aspect al unei transformări profunde: sporirea considerabilă nu atît a tehnicilor, cît a volumului disponibil pentru transporturile maritime, la sfîrsitul se​colului al XVl-lea si la începutul celui de al
Vinul a călătorit întotdeauna mult. Inain-ea cărbunelui si petrolului, el este, împreună Cu grîui, al doilea mare călător.
351
O a doua etapă este străbătută la începu​tul secolului al XVlI-lea o dată cu instituirea, de-a lungul ţărmurilor întregii Europe, a că​răuşiei olandeze. Chiar dacă nu credem, cu naivitate, cum au făcut prea mulţi istorici ra-portul-butadâ al lui Colbert (15 000 pînă la 16 000 de vase olandeze, din cele aproximativ 20 000, aflate în întreaga lume se găsesc la dispoziţia regelui) înmulţirea mijloacelor de transport produce stagnarea şi apoi regresul podgoriilor aventurate spre nord.
Nici o ţară nu va fi atinsă mai mult decît Franţa, în secolul al XVII-lea, de această re-conversiune dinaintea apariţiei căilor ferate. într-adevăr, de la sfîrşitul secolului al XVI-lea, podgoriile hazardate spre nordul Europei (pod​gorii liturgice, ar trebui să spunem) bat în re​tragere. Susţinută mult timp de „o voinţă care de atunci a slăbit", viţa de vie dă înapoi şi dispare în cursul secolului al XVII-lea în Bra-bant, Hainaut, în partea septentrională a bazi​nului Senei.
„A fost un timp, scrie Roger Dion, în care omul accepta dificultatea acestei culturi si ne​siguranţa rezultatului ei; şi un altul, mai apro​piat de noi, în care această dificultate si a-ceastă nesiguranţă 1-au descurajat pentru că el întrevedea o folosire mai bună a trudei sale în altă cultură". Acest calcul mai bun în se​colul al XVII-lea este unul dintre numeroa​sele semne de progres cărora nu li s-a dat su​ficientă atenţie.
Reculul a început de-a lungul ţărmurilor, datorită climatului si, mai ales, datorită concu​renţei vinurilor aduse pe mare. Acest recul spectaculos al ariei de răspîndire în secolul al XVII-lea nu poate fi totuşi atribuit, cum pro​cedează Roger Dion, doar cauzelor economice, în lumina a ceea ce ştim de acum înainte des​pre mica perioadă glaciară care controlează, afectează secolul al XVIII-lea, pare de dorit să suprapunem progresului comunicaţiilor, di​ficultăţile crcscînde ale înrăutăţirii climatice.
352
A doua modificare importantă se datorează variaţiilor gustului. Secolul al XVH-loa a fost martorul ascensiunii vinurilor albe, consecinţă evidentă a dominaţiei exercitate asupra comer​ţului şi producţiei de către olandezi. Vinul alb dulce, aparţine gustului nordic, aprecierea vinurilor seci presupune o îndelungată obiş​nuinţă a cerului gurii cu vinul.
A treia mare modificare, legată de insuc​cesul olandezilor, este dezvoltarea in bazinul rîului Adour şi în cel al lui Charente (Armn-gnac şi Cognac) a podgoriilor de alcool. La în​ceput, este vorba despre un dublu expedient: reducerea cu trei sferturi sau cu patru cin​cimi a cheltuielilor de transport si de conser​vare, expedient contraciclic. Acest expedient vine, în plus, în întîmpinarea unei modificări a gustului. Secolul al XVII-lea perfecţionează primii paşi ai civilizaţiei occidentale pe dru​mul paradisurilor artificiale. Sub acest aspect, întîrzierca Occidentului este zdrobitoare în ra​port cu Orientul. Primii excitanţi ai sistemu​lui nervos au sosit o dată cu mirodeniile din secolul al XV-]ea. Este vorba despre întreaga gamă a afrodisiacelor capabile să susţină ma​rile bravuri masculine în dragoste. Numeroase tratate de proporţii reduse asupra fericirii le recomandă folosirea şi în secolul al XVIII-lea. Secolul al XVI-lea aduce tutunul, secolul al XVII-lea democratizează cel mai economic din​tre excitanţii sistemului nervos, alcoolul. Ma​rina olandeză, unde vinarsul este distribuit gratuit ca întăritor încă de la începutul seco​lului al XVII-lea, a făcut educaţia alcoolică a populaţiilor din nord şi de pe ţărmurile eu​ropene, la fel ca serviciul militar obligatoriu în Franţa republicană de la sfîrsitul secolului al XlX-lea.
Dar revoluţia viticolă din secolul al XVII-lea mai departe. Apare o nouă geografie !n legătură cu marile fapte politice şi de ci-v_ilizaţie. Rolul Parisului, capitală, se afirmă ?l din punct de vedere viticol prin abandona-
3S3
rea Loarei mijlocii în prima jumătate a seco lului al XVIII-lea. In secolul al XVI-lea, în vremea castelelor de pe Loara, vinurile de Oiieans si de Blois, împreună cu cele de Beaune erau daruri regale. Curînd după asediul Pa​risului, Orleans-ul este eliminat de la masa regală si începe o campanie defăimătoare îm​potriva vinurilor „auvernate" şi, totodată, do elogiere a vinurilor de Ay si din împrejurimile Keims-ului. în fruntea acestui „lobby", se află familia Brulart, mari proprietari de vii cUn Champenois si puternică în Consiliu. Este mo​bilizată autoritatea medicală si moda de la Curte se răspîndeste în oraş. Orleansul se re​zumă la producerea oţetului.
Şampania este o invenţie a secolului al XVlI-lea. Şirul lungilor perfecţionări încope în secolul al XVI-lea. Dar secolul al XVlI-lea descoperă cuvîntul pe care-1 rezervă produse​lor de pe povîrnişul ce domină cîrnpia din Champagne, între Hermonville, la nord de Vesle, şi Vertus, la sud de Marna. Familiile Budo, Brulart, Guy Patin acţionează pentru lansarea lor. Le Repas ridicule de Boileau des​crie facţiunea din Champagne la lucru pe fron​tul psihologic. Apoi Anglia se amestecă si ea. Consacrarea vinicolă vine totdeauna din nord.
Şi atunci, avîndu-si obîrsia în sursele celei mai pure tradiţii medievale, intră în arenă abaţia din Hautvilliers care dobîndeste în 1661 o mare pivniţă boltită si eroul său, Dom Pe-rignon, devine director al viilor, teascurilor st pivniţelor din Hautvilliers în 1668, păstrîn-du-şi funcţia pînă la moartea sa, în 1715, după ce si-a îndeplinit misiunea summa cum laude, potrivit piosului epitaf: selecţionarea strugu​rilor, alegerea plantelor, studierea soiului, în-grăşarea lui, încrucişarea producţiilor vinicole şi păstrarea în flacoane de sticlă (de neconcc-put fără o dezvoltare a industriei sticlei). Sti​cla este necesară cînd apare la sfîrşitul seco​lului al XVII-lea vinul spumos, dezaprobat ăe cunoscători, solicitat de publicul îndepărtat.
354
încă o dată Anglia manevrează lucrurile si cîş-tigă. Anglia şi femeile, cele două mari pro​movate din secolul al XVIII-lea pe care efer​vescenţa vinului, această virtute feminină, le incintă, fac să triumfe vinul „spumos". Şi în-trucît publicul, împotriva celor competenţi, îl cere, meşterii sticlari se pun pe treabă spre a închide acest simbol al celei de a doua pe​rioade clasice europene, cea a unui îndelungat secol al XVIII-lea care începe încă din 1680. Sticla si îndepărtata plută — iată un întreg efort pus în slujba unei senzaţii trecătoare. ,The sparkling Champaign" citim sub condeiul "ui George Ethorage în The mân oj mode în 1676, „How it puns and quibbles in the glass", izbucneşte Farquar (Love and a Bottle) în 1697. Consacrarea vine cu Voltaire, anglomanul, în 1736, în versurile din Mondain:
„Chloris, Egle îmi toarnă cu-a lor mină
Dintr-un vin de Ay a cărui spumă
Ca un fulger aruncă buşonul
Care zboară, noi rîdem, el loveşte plafonul.
Spuma acestui vin proaspăt, zglobie
E despre francezi imaginea cea mai vie".
Este un vin aristocratic la scara Europei. Dar secolul al XVIII-lea, „revoluţia clin 1720", cum scrie Roger Dion, aduce transformări mult mai importante: marea mutaţie în consumarea vi​nului în momentul în care ceaiurile coloniale înaintează cu paşi de uriaş. După ciocolata din secolul al XVI-lea, urmează cafeaua,* care trece din bazinul oriental în bazinul occidental al Mediteranei prin intermediul marelui negoţ colonial, si ceaiul adus masiv de indiamen în secolul al XVIII-lea, începîncl cu Anglia pen​tru ceai si Olanda pentru cafea. Oraşele sînt cucerite de vin în cea mai mare parte încă din secolul al XVI-lea. Flandra si provinciile sudice precedaseră însăşi Franţa. In continuare, cucerirea se desăvîrseşte în secolul al XVII-lea drept consecinţă, o degradare a calităţilor, subjugare a economiei de către o forţă
3SS
în ascensiune are cel puţin avantajul de a li​mita riscul apei de băut, mult mai du temut la oraş decît la ţară. Consumul de vin creşte la sate abia în secolul al XVIII-lea. Rest i f de la Bretonne, povestind către 1775 viaţa tată​lui său, semnalează cazul tînărului ţăran din Nitry din Burgundia de Jos care la 20 de ani —• era în 1772 — „potrivit obiceiului de atunci" nu băuse încă vin. Foarte gravul Moheau-Montyon confirmă în 1778: „In starea normală a consumului în popor, noi nu putem asigura hrana în rîndul căreia intră si carnea, dacă există un număr mai mare de oameni, clar cu siguranţă sînt mult mai mulţi cei care beau vin, o băutură excelentă pentru cei săraci". Pentru că ea contribuie un moment la bara​jul antitific. Zona rurală s-a sincronizat, în privinţa vinului, cu ora oraşului către 1720— 1750.
La un asemenea ritm, fireşte că autoritatea intră în panică. Un edict din 1731 interzice să se planteze vii noi. Este un loc de obser​vare ideal pentru istoric prin ploaia de dero​gări motivate care umplu arhivele. Viţa de vie este politică si revoluţionară.
în domeniul economiei, ea ori favorizează marele capitalism, la Porto si în Champagne ori realizează o democratizare a profitului. Pod-goreanul face parte în nouă cazuri din zece dintr-o specie zgomotoasă, anarhică întotdeauna si întreprinzătoare uneori. Este o specie de oa​meni certaţi cu legea, brutali, iuţi la mînie, ridicaţi cu uşurinţă, prin solidaritatea de la un rînd la altul al viei, împotriva patronului ecleziastic sau burghez. In secolul al XlX-lea, via este radicală, apoi mereu socializantă.
Creşterea fabuloasă a profitului viticol în secolul al XVIII-lea a fost şansa ţărănimii din Franţa şi poate, datorită unei pulverizări care o face inutilă pentru o dezvoltare sus​ţinută, marea neşansă a economiei franceze. Oricum, recesiunea dintre două cicluri care, potrivit modelului lui Ernest Labrousse con-
356
duce către, evenimentele Revoluţiei franceze, a fost mai întîi viticolă. Tot astfel, inciden​tele comerţului cu vin la nivelul fermierilor generali în iarna anului 1788—1789 pregătesc climatul revoluţionar din marele oraş.
Capitolul VIII
ORAŞUL CADRUL URBAN
Dimensiunea şi reţeaua urbana
Oraşul este un pretext. Oraşul nu a jucat în perioada Europei clasice rolul pe care sîntem ispitiţi să i-1 atribuim. El nu se confundă atît de total, ca în zilele noastre, cu sectoarele „se​cundare" şi „terţiare" ale economiei. Anec​dota aminteşte că există o podgorie urbană şi mai ales circumurbană. Bolta de viţă urbană, producătoare a unei posirci mediocre, prelun​geşte ferma din împrejurimile oraşului, pro​ducătoare de vin bun. Există deci, arhaic, un oraş „primar", mai ales mediteranean. Dar există, cu un caracter revoluţionar, si un sat „secundar". Faza hotărîtoare, încă de la înce​putul secolului al XVIII-lea, în primul rînd în Anglia, dar şi pe coasta vestică a continen​tului, a îndelungatei perioade de pregătire pen​tru demarajul mutaţiei de dezvoltare a fost cea a aşa-numitului domestic systern*, cum spun englezii, adică a unei industrializări di​fuze a ogoarelor prin utilizarea timpului liber lăsat de ritmul activităţii agricole. Intre ma" nufactura* colbertiană şi uzină se află episo​dul industriei casnice rurale. Să nu exagerăm însă. Dacă braţele noii economii îşi pot asuma, în secolul al XVIII-lea, un moment de inde​pendenţă faţă de realitatea urbană, creieru
358
revoluţiei, în schimb, se află la oraş. La oraş, pentru oraş, prin oraş trăieşte civilizaţia Eu​ropei clasice, într-o oarecare măsură la oraş se realizează singura revoluţie care contează, nu aceea în ordinea lucrurilor ci revoluţia în gîndire.
Realitate urbană. Să presupunem rezol​vată problema definiţiilor şi să dăm crezare mai mult decît sociologilor, mai mult chiar decît geografilor, textelor care nu ezită nici​odată. Apare mai întîi o problemă de dimen​siune: nicăieri modificarea mărimii nu se re​marcă atît de clar ca la nivelul oraşului. Popu​laţia urbană a Europei clasice oscilează între 6 000 000 de suflete către 1600 şi 10 000 000 către 1750. Ea ar încăpea în oricare dintre marile aglomerări urbane din vremea noastră, Tokyo, New-York, Londra, Paris, Moscova. Intre 1600—1700, pe ele o parte, şi 1960, pe de alta, s-a produs o dezvoltare de 100 de ori a realităţii urbane în lume şi de 60 de ori în Europa. Realitatea urbană stagnează, de alt​fel, în întregul secol al XVIII-lea, cu excep​ţia Angliei (semn de sănătate). Spaniei şi, mai puţin, a Italiei (semn de strîmtorare întrucît acolo există nu atît o urbanizare cît o concen​trare a celor săraci izgoniţi din cîmpii în oraşe şi împrejurimi). Mutaţia în privinţa oraşelor s-a produs în secolul al XVI-lea: în 1500, exis​tau patru oraşe cu mai mult de 100000 de locuitori; la întretăierea secolului al XVI-lea cu al XVII-lea sînt în mod sigur 12. 12 oraşe cu _mai mult de 100 000 de locuitori, dar nu​mai ceva mai mari, sînt şi către 1700. Numă​rul lor ajunge la 16 în 1800, cu o Londră de aproape l 000 000 de locuitori (850 000). încă 0 dată, secolul al XVII-lea a consolidat mu​taţia produsă în secolul al XVI-lea şi faptul nu reprezintă un merit neînsemnat. Această consolidare permite aventuri noi. La sfîrsitul ^colului al XVII-lea realitatea urbană rămîne, 3oar cu puţin mai mult decît la sfîrsitul se​tului al XVI-lea, în primul rînd o realitate
359
lm.
'tal-
mediteraneană. Din cele 12 oraşe, în mod sigur cu peste 100 000 de locuitori la sfîrşitul se​colului al XVI-lea, 8 sînt oraşe mediteraneene din Italia, Spania, Portugalia: Neapole; Mi​lano, Veneţia, Lisabona, Roma, Palermo, Ales-sina, Sevilla; patru oraşe sînt din nord-vest: Paris, Londra, Amsterdam şi, o clipă, Anvers (patru sau trei, căci în momentul în care Am​sterdamul depăşeşte 100 000 de locuitori, An-versul nu-i mai are). Realitatea urbană sem​nificativă se află localizată în întregime pe axa densităţii de 40 de locuitori pe km2 şi în sud,_ în cea mai veche promovată dintre Europele mediteraneene. La est nu se află nimic, în 1700, din 12 oraşe, de asemenea cu mai mult de 100 000 de locuitori, 8 sînt tot mediteraneene, dar ceva mai prost plasate, la limita celor 100 000 de locuitori si în coada listei: Neapole, Roma, Veneţia, Paris, Amsterdam. Apare şi un oraş — primul — din Europa orientală: Viena.
Aceşti giganţi modeşti riscă să ne falsifice perspectivele. Populaţia urbană este în majori​tate o populaţie care trăieşte în tîrguri mărunte. Cincizeci de ani după sfîrşitul, în mare, al pe​rioadei ce ne preocupă, Parisul reprezenta, în Franţa recensămîntului din 1801, mai puţin de 10% si, împreună cu ansamblul oraşelor avînd mai mult de 40 000 de locuitori (Parisul, 548 000, celelalte, 667 000, la un loc l 125 000 de locui​tori), ceva sub 20% din populaţia urbană fran​ceză. In 1836, cînd revoluţia urbană a atins Franţa, 53,1% din populaţia oraşelor este gru​pată în aglomeraţii de 3 000 pînă la 10 000 de locuitori. 68,1% din populaţia urbană se află încă în oraşe cu mai puţin de 20 000 de locui​tori. La începutul secolului al XVIII-lea, ora​şele din Europa cu mai mult de 100 000 de lo​cuitori totalizează abia pînă într-un sfert din populaţia urbană. Acest sfert înseamnă, con​comitent, si mult şi puţin.
Europa clasică cuprinde, aşadar, două ti​puri de oraşe pe care este prudent să ^nu je confundăm: mai întîi o reţea de oraşe mărunt6
360
concentrînd mai mult de jumătate din popu​laţia urbană. Un oraş medieval îşi îndeplineşte funcţiile de piaţă, întreţine în contextul ma​rilor monarhii ale Europei occidentale, cadrele unei administraţii tot mai numeroase şi preten​ţioase, asigură organizarea vieţii spirituale, şi, niai modest, conducerea bisericilor, însufleţeşte industrii foarte vechi. Un exemplu îl consti​tuie grupul oraşelor textile din Flandra-Picar-clia. In secolul al XVII-lea ceea ce se produce la oraş nu este neapărat nici cel mai impor​tant, nici cel mai rentabil. Dar în oraş se află acei ncgustori-antreprenori care dirijează mun​ca ţesătorilor din sate şi care deţin şi capita​lul şi iniţiativa. Oraşul este cel care animă, în apropierea pieţei bisăptămînale, un comerţ de distribuire lipsit de anvergură şi de ambiţie. Acest orăşel tradiţional, am mai spus-o, gru​pează în secolul al XVII-lea 60 pînă la 65% din populaţia urbană. El înseamnă continui​tate, structură prin excelenţă, cel puţin în ace​eaşi măsură ca şi satul. Monografiile despre aceste oraşe imobile sau puţin mobile nu lip​sesc; dar nu este nici una care sa aibă, în pre​zent, valoarea celei pe care Pierre Goubert a consacrat-o oraşului Beauvais.
Beauvais este un oraş cu 10000 de suflete, cu prinţul său episcop în spatele fortificat al unei frontiere de timpuriu dezafectate de înain​tarea Franţei în direcţia Ţărilor-cle-Jos spa​niole; în 1636, anul bătăliei 'de la Corbie. zidu​rile sale solide au fost utile, „într-o mare de viţă de vie, în golul unei mlaştini", o leghe de ziduri care nu vor fi niciodată modernizate de Vauban, „în jurul meterezelor, şanţurile duble unde curgea un Therain canalizat, tăiat de mori, murdărit de usucul lînei, de „leşia" boiangiilor,. cu apele uzate". Acoperişuri de paie, colţuri _olane, şi douăzeci de flese de ardezie, cea i înaltă navă (48 de metri) din Europa a unei catedrale mai neterminate decît oricare alta. »în plin secol al XVII-lea, un fel de oraş.., 111 nord,.cu mulţimea sa .de: biserici şi de ma-
361
nufacturi a căror faimă, prosperitate şi frumu​seţe aparţineau deja trecutului". Dar cîte oraşe ca Beauvais nu se aflau încă în Europa cla​sică? Şi aceste oraşe medievale din perioada clasică grupează mai mulţi oameni deeît foarto rarele si foarte marile oraşe care pregătesc Condiţiile mutaţiei economice.
Acest tip de aşezare urbană, speciile ora​şului mijlociu din nord-vestul Europei, Gou-bert îl presupune „fetid, zgomotos, birl'itor", murdar şi nesănătos. Capitalul investit în con​strucţii se amortizează greu, intr-o rotaţie de trei secole, cu atît mai paradoxală, cu cit cea mai mare parte a oraşului este din lemn, pă-mînt şi argilă. Cărămida arsă în construcţie şi ţigla ele pe acoperiş — material legat de creşterea în secolul al XVIII-lea a extracţiei de cărbune — vor reprezenta un progres e-norm în direcţia igienei. Cărămida asigură în secolul al XVIII-lea superioritatea AngMei şi, într-o măsură mai mică, încă din secolul al XVII-lea, superioritatea Olandei. Cit priveşte ceea ce e nesănătos chirpiciul clin nord trium​fă în faţa zidurilor foarte groase din pietre in​suficient încleiate cu lut ale oraşelor mcditera-neene.Toate casele sînt mici, cu un singur etaj deasupra unui parter. Nu există pavele în afara pieţelor si a cîtorva drumuri mari înainte de a doua jumătate. a secolului al XVIII-lea, nu există iluminat public înainte de 1765. Iată pentru ce în secolul al XVII-lea, pînă în jurul anilor 1680—1690, securitatea este atît de slabă iar oamenii îşi conduc oaspeţii după căderea serii înarmaţi cu ciomege şi felinare.
In oraşul mare sau mic, problema apei este o problemă cardinală, în nord-vestul umed, spre deosebire de lumea mediteraneană, care aduce apa ele la munte, de departe si cu multă chel​tuială — alegerea paradoxală a poziţiei pentru plasarea, cu întîrziere, a unei mari capitale, cum este Madridul, se explică, între altele, Ş1 prin abundenţa unor ape de bună calitate
problema este mai puţin a aprovizionării,
cit 362
cea a evacuării. Beauvais, aidoma Amsterda​mului, se aprovizionează din puţuri si cisterne. Dar puţurile sînt periculoase si febra tifoidă este endemică. Din această cauză, generaliza​rea, în Franţa, a consumului de vinuri si ra​chiuri din vin, în secolul al XVII-lea, în stratu​rile populare din oraşe, generalizarea consu​mului de ceai* în Anglia cu apă fiartă şi pro​gresele consumului de bere au antrenat o scă​dere a îmbolnăvirilor si a mortalităţii. Ceaiul şi cărămida sînt două victorii umane ale An​gliei prerevoluţionare. Totuşi, datorită anoma​liei pozitive a mortalităţii se poate presupune că în timpul întregului secol al XVII-lea şi al XVIII-lea, balanţa urbană a naşterilor este de cele mai multe ori negativă. Oraşele se men​ţin sau, a jorliori se măresc prin contribuţia în oameni clin satele înconjurătoare. Se poate întîmpla — faptul este o realitate a Parisului încă din a doua jumătate a secolului al XVIII-lea — ca ea să contribuie la golirea lor, cu atît mai mult cu cît clasele înstărite mic​şorează natalitatea satelor înconjurătoare prin recurgerea sistematică la doici ţărănci.
Excremente, „viscere şi maţe" din abatoare — totul ajunge în stradă, apoi în gîrlă. „Na​tura mlăştinoasă a solului urban sporea" la Beauvais „insalubritatea oraşului. Pîraiele care îl brăzdau, care slujeau la spălarea lînei... la degresare . . . jucau rolul de canale de scurgere sub cerul liber. Unele scăldau partea de jos a caselor în care pe atunci se ajungea cu ajuto​rul unor scînduri înguste, fixate de proprie​tari cu permisiunea judecătorului.
Amsterdamul are enormul avantaj al mareei. Fără ea ar fi imposibil să se asigure viaţa a 200 000 de oameni deasupra excrementelor lor, Pe un sol spongios, lipsit de lumina antisep​tică a cerului mediteranean. Soarele, din acest Ur»ghi, reprezintă marele atu al urbanizării me​diteraneene.
Madridul a crescut numeric de cinci ori în Secolul al XVI-lea. La sfârşitul domniei lui
363
Filip al III-lea, el depăşeşte deja 100000 de locuitori, în curînd 150 000, nivel la care ră-mîne timp de un secol. Creaţie aproape ex ni-hilo în secolul al XVII-lea, Madridul datorea​ză modernităţii sale avantajul străzilor mai largi decît cele ale altor capitale europene si care se răspîndesc din Piaza May or. Este un oraş modern, lipsit totuşi de canale de scur​gere. Toate izvoarele documentare semnalează murdăria străzilor, a răspîntiilor şi mirosul fe​tid degajat ele ea, care, acoperită din nou de un noroi dezgustător în timpul iernii, este us​cată de soarele de vară şi transformată într-un praf fin de vîntul purificator din sierra. Pro​verbul madrilen îşi trage înţelepciunea din acest ciclu: „Ceea ce te c... iarna, spune el pe şleau, bei vara". Dar soarele si aerul de munte, unite cu o alimentaţie consistentă în carne (după Mendez Silva, citat de de Defour-neaux, Madridul consuma în fiecare an 50 000 de oi, 12 000 de boi, 60 000 de cai, 10 000 de viţei şi 13 000 de porci, adică, pe cap de lo​cuitor, un consum aproape comparabil cu con​sumul actual) fac din tînăra capitală unul din​tre oraşele cele mai sănătoase din Europa. Ste​rilizarea prin razele ultraviolete va fi consti​tuit unul dintre secretele posibilităţilor ur​bane ale lumii mediteraneene.
Lumea mediteraneană tradiţională: ascensiune în nord
Nu este ele mirare că lumea mediteraneană păstrează, pînă la jumătatea secolului al XVIII-lea, avantajul sau handicapul unei ur​banizări mai dezvoltate. Italia vine în frunte. Aici_se află cele mai mari oraşe şi cel mai mare număr de mari oraşe.
Ncapole* se detaşează net încă cîc la sfîr-şitul secolului al XV-lea. El a f ost-în secolul al XVI-lea. şi râmîne la începutul secolului a>
364
&&$•••:''•
XVII-lea, pînă în jurul lui 1600—1640 primul oraş al Creştinătăţii, cu 212000 de locuitori în 1547 si 280000 în 1600. Numai Constantino-polul îl depăşeşte, care însă este un oraş tur​cesc. Această prosperitate factice se prăbuşeşte, 176 000 de locuitori în 1688, 215 000 în 1700, 215 000 în 1707. Nivelul din 1600 nu este a-tins clin nou înainte de 1730—1740. In 1742, Neapole numără 305 000 de locuitori iar în 1796, 426 000. El rămîne, pînă la sfîrşit, în chip paradoxal, cel dintîi oraş italian, hrănit de fa​bulos de bogata Campanie şi de necesităţile administrative ale celui mai mare stat italian, Neapole, spaniol pînă la începutul secolului al XVIII-lea, trăind apoi numeroase şi contra​dictorii schimbări ale soartei.
Milano, Veneţia, Roma urmează îndeaproa​pe. Milano se menţine în jurul a 100 000 de locuitori din 1576 pînă în 1650, pentru ca să treacă la 123 000 în 1715 şi de asemenea 123 000 în 1750. Veneţia, după ce va fi atins 158 000 de locuitori la mijlocul secolului al XVI-lea (în 1552) şi, probabil, 168 000 în 1563, scade sistematic de la 148 000 în 1586, la 120 000 în 1642, pentru a se menţine între 130 000 şi 140 000 în a doua jumătate a secolului al XVII-lea şi în secolul al XVIII-lea. Roma*, îm​povărată de atîtea prestigii, nu depăşeşte 50 000 de locuitori în timpul celei mai mari părţi a secolului al XVI-lea, marcată, este a-devărat, de jaf şi de ciumă. In 1600, o dată cu jubileul, ea atinge 109 000 de locuitori, cade iarăşi la 101 000 în anul următor şi se men​ţine la acest plafon de-a lungul întregului secol al XVII-lea. Populaţia sa creşte în ultimii ani ai secolului: 135 000' în 1699/153000 în 1759, 162 000 în 1790. O asemenea acumulare de bo​gaţii economice, intelectuale şi artistice într-un °ras de această mărime, în mijlocul unui La-tiurn iremediabil ruinat de malarie este dato-rată, evident, avantajelor poziţiei sale de ca-Pitală mai întîi a Creştinătăţii occidentale, a catolicităţii mai apoi. '••-'• •
365
Exceptînd Palermo, aşezat pe grîul sicilian — 105 000 în 1606, 129 000 în 1625, 100 000 în 1713, 117 000 în 1747 — si a cărui plafonare subliniază decăderea vechii economii medite​raneene, Italia nu mai numără alte oraşe de 100 000 de locuitori, aceste echivalente, ara mai spus-o, ale oraşelor de 2 000 000 de lo​cuitori din vremea noastră.
Şi totuşi, în 1600, 1650 si 1700 si chiar şi la jumătatea secolului al XVlII-lea nici o altă regiune din Europa mediteraneană sau extrame-diteraneană nu poate alinia un număr com​parabil de oraşe foarte mari. In 1600, Italia enunţă Neapole (280 000), Veneţia (148 000), Pa​lermo (105000), Roma (101 000) si Milano (96 000). în acelaşi timp Insulele britanice nu numără decît Londra (100 000 de locuitori în 1593 plus aproximativ 50000 în parohiile de dincolo de Westminster); Dublin, în cursul secolului al XVII-lea se ridică de la 10 000 la 40 000 de locuitori; Edinburghul oscilează, pro​babil, între 10 000 si 30 000 de locuitori; în An​glia, Bristolul a trecut de la 10500 de locui​tori în 1607, la 30 000 în 1690. Nici un oraş en​glez nu depăşeşte, în 1600, în afară de Londra, 15000 de locuitori, în 1600, Parisul*, cu greu restabilit după asediu, se află mult în urma Neapolelui, puţin în faţa Londrei si a Vene​ţiei: cel mult 200000 de locuitori, inclusiv pe​riferiile. Marsilia şi Lyon nu au mult mai mult de 50000 de locuitori. Toulouse şi Bor​deaux sînt sub nivelul de 40 000 de locuitori. Or în 1600, în afara celor patru capitale mari care surclasează si talonează Parisul, Italia mai numără cinci oraşe ce depăşesc substan​ţial al doilea oraş al Franţei: Messina (80 000 de locuitori), Florenţa (70 000) Bologna şi Ge​nova (63000 si 62000). Chiar si în 1750 cînd Parisul numără o jumătate de milion de locui​tori, Lyonul, 130000 si 140000, cînd Marsilia, Bordeaux şi Rouen oscilează între 90 000 ş1 70 000 de locuitori,, cînd Londra trece de la 600 000 la 700 000 de locuitori, dar cînd nici
366
un alt oraş nu atinge bO 000, poziţia Italiei ră-mîne incomparabilă. Neapole cu cei 305 000 de locuitori (în 1742) ocupă încă un strălucit loc al treilea, urmat de Roma (153 000), Vene​ţia (140 000), Milano (124 000), Palermo (118000), Florenţa (77000), Genova (70000), Bologna (69 000), Torino (57 000), Verona (43 000). în acelaşi moment, aflată la zenitul Secolului său de Aur, Peninsula Iberică, către 1600, nu posedă încă decît două oraşe care se apropie de 100 000 de locuitori, fără să existe certitudinea că într-adevăr ele ating acest pla​fon: ^isabona şi Sevilla, urmate de Toledo (55 000), Vallado'lid (33 000), Barcelona (32 000). Ascensiunea Madridului (150 000 de locuitori către 1650) nu compensează reculul tuturor ce​lorlalte oraşe. Acest avans al Italiei consti​tuie pentru ea o şansă pe plan cultural şi, in cele din urmă, un handicap în momentul notâ-rîtor, pe plan economic.
Vechile 17 provincii (Ţările-de-Jos si Pro-vinciile-Unite) sînt, în afara spaţiului medite​ranean, singurele regiuni care ating un grad de urbanizare tradiţional, comparabil cu cel ai Italiei. Anversul, după ce va fi atins aproape 100 000 de locuitori, se stabilizează între 40 000 şi 60 000 de locuitori. Bruxelles depăşeşte 50 000 de locuitori în cursul secolului al XVII-lea, Gând se află ceva mai jos iar Bruges abia ajun​ge la 40 000 de suflete.
Dar oraşele stagnează sau cedează în sud şi după patruzeci de ani „Belgia" abia va atin​ge către 1750 nivelul urban din prielnicii ani 1560. Toată populaţia urbană, raliată la Re​formă, a trecut în nord. în 1557, Amsterda​mul* ajunge, cu cei 35 000 de locuitori ai săi, ia nivelul Utrechtului. Din punctul nostru de vedere, Amsterdamul oferă, la fel ca Madridul, avantajul unei urbanizări databilă cu uşurinţa Şi realizată, în întregime, la începutul secolu​lui al XVII-lea. în 1622, el depăşeşte 100 000 ^e suflete, substituindu-se Anversului ca me​tropola demografică a Ţărilor-de-Jos, după ce
367
îi va fi răpit primul loc în domeniile marelui comerţ colonial si bancar. Abia către sfîrsitul secolului al XVI-lea şi începutul celui de al XVII-lea au realizat Ţările-de-Jos nordice pro​movarea lor urbană, datorită afluxului de imi​granţi protestanţi din sud. între 1557 şi 1622, în afară de triplarea Amsterdamului e de no​tat si dublarea oraşelor din Zuiderzee precum şi o creştere cu 50% a numărului locuitorilor din oraşele interioare. Leyda şi Haarlem. au 45 000 şi, respectiv, 40 000 de locuitori, Delft, Enkhuizen, Rotterdam numără cu puţin peste 20000, Dordrecht, Ragă*, Gouda, lloorn osci​lează între 15 000 şi 20 000, Alkmaar se află ceva mai sus de acest nivel. Mutaţia zeelandeză, care duce oraşul Middelburg la 25 000 de lo​cuitori este comparabilă cu mutaţia olandeza de la marginile ţinutului Zuiderzee. Secolul al XYII-lea si prima jumătate a secolului al XVIII-lea au reprezentat în Olanda-Zeelanda o perioadă de consolidare şi de creştere demo​grafică lentă. Recensămîntul din 1795, grevat de subestimare sistematică, oferă o situaţie pe care, cu destul temei, o putem proiecta la ju​mătatea secolului al XVIII-lea: Amsterdam, 221 000, Rotterdam, 53 000, Haga, 38 000, U-trecht, 32 000, Leyda, 31 000, Groningen, 24 000, Haarlem, 21 000, Middelburg, 20 000, Dordrecht şi Maestricht, 18 000, Leeuwarden, 15 000, Delft, 14000, Bois-le-Duc, 13000, Zwolle şi Gouda, 12 000, Nijmegen, 11 000, Zaandam şi Arnhem. 10000. Nu-i mai puţin adevărat că în Provin-ciile-Unite, pentru prima oară în Europa şi în lume, sectorul primar de activitate a fost de​păşit de sectoarele secundar şi terţiar, mai specific urbane. Aceste cifre scot si mai clar în evidenţă slăbiciunea estului, înaintea de​zastrelor din Războiul de treizeci de ani, ora​şele Hamburg, Danzig şi Augsburg, oscilînd între 40 000 şi 50 000 de locuitori, depăşiseră vechea metropolă Colonia (Koln) care, în"1' preună cu Liibeck, Viena, Praga, Nurnberg s^ menţinea la un nivel situat între 30 000 sl
368
40 000 de locuitori, în vreme ce Magdeburg, Breslau, Strassburg se plasau exact pe linia a 30 000 de locuitori. Anversul si Amsterdamul .sugerează dimensiunea economiei germane. Ca​taclismul Războiului de treizeci de ani a a-•fectat mai puternic, dacă este posibil aşa ceva, reţeaua urbană a Imperiului, decît populaţia sa​telor. Pornind de la zero, ea va fi reconstituită prin anii '80 ai secolului al XVII-lea sensibil mai la est decît reţeaua distrusă la începutul erei noastre. Acesta este cazul Berlinului. Ber​linul* beneficiază în 1688 de o primă unificare .administrativă în detrimentul a cinci comune periferice. Primul mare Berlin din 1688 con​centrează 58 000 de locuitori, dintre care 20 000 pe vatra veche a oraşului. Avîntul esen​ţial politic al Vienei* este de acelaşi tip. Odată •eliberat de- ameninţarea turcească prin victoria de la "Kanlenberg si prin „reconquista" pustei ungare, aflat de acum încolo în centrul bazi​nului danubian, al unui proces de unificare de mult aşteptată, oraşul se revarsă din inte​rior asupra periferiilor sale. Viena atinge 100 000 de locuitori în jurul lui 1700. O altă trăsătură nouă o reprezintă considerabila dez​voltare a porturilor. Hamburgul avea să atingă 60 000 de locuitori în 1700, în clipa cînd pro​cesul de anexare al Altonei era început, Lu-beck rămîne înghesuit în jurul a 30 000 de lo​cuitori, eclipsat de prea puternicul său supus, Hamburg, emancipat si devenit rival. Danzig, care pare să fi atins uşor, o clipă, în secolul al XVII-lea, 70 000 de locuitori, tîrît de curen​tul de export al lemnului baltic, se fixează la nivelul a 50 000 de locuitori, înaintea Konigs-bergului care oscilează, vreme îndelungată, în​tre niveluri de 30 000—40 000 de locuitori.
Alte ascensiuni se produc la est. Breslau şi Praga* trec de 40 000 de locuitori către sfîrsitui secolului al XVII-lea, în timp ce Leipzig şi Dresda apar deasupra nivelului de 20 000 de lc>cuit.ori.
369
E greu de evaluat populaţia Moscovei*, Fără îndoială, către 1600 sînt 80 000 de lo​cuitori, în 1750, după enormul efort al lui Pe​tru cel Mare pe Neva, Mo'scova, avînd cu puţ iu sub 200 000 de locuitori, depăşeşte încă Peters-burgul, care are ceva peste 100 000 de oameni. Reţeaua dezvoltării urbane permite deci urmă-rirea ascensiunii îndelungate a estului si, simul​tan, o apreciere mai exactă a decalajului care mai rămîne încă de recuperat la jumătatea se​colului al XVIII-lea.
Prodromuri ale revoluţiei urbane
Mult timp imobil în structurile sale, la sfâr​şitul perioadei clasice oraşul evoluează. El se transformă în privinţa mărimii şi a numărului de locuitori. După o stagnare de un secol, după rapida dezvoltare din secolul al XVl-lea, ur​mează o creştere cu două treimi între 1690 — 1700, pe de o parte, si 1760 pe de alta. O ast​fel de schimbare de nivel nu se produce fără o alternare a structurilor. Foarte de timpuriu, ni secolul al XVIII-lea, transformările revolu​ţionare ale noii epoci îşi croiesc drum. în oraş, în jurul oraşului şi prin intermediul oraşului, Din acest motiv, un studiu al oraşului, chiar atît de limitat pe cît este în cadrul acestui capitol, se deschide eu o problemă referitoare la sectoarele secundare şi terţiare ele acti​vitate.
Asemenea transformări economice impun cu tărie anumite transformări sociale ce se reper​cutează, mai întîi, asupra peisajului urban. Este imprudent să schematizăm un secol de istorie, pe cel mai bogat, mai populat, mai com​plex dacă nu şi cel mai întins dintre continente şi să alegem, pentru această schematizare, sec​torul cel mai legat de oameni, deci cel iv-ai viu, sectorul urban, sectorul pulsaţiei si al particularităţii prin excelenţă, într-o epocă ae falsă imobilitate si de profundă transformare
370
în mers. Odată ce am enunţat această precau​ţie, rămîne un fapt: oraşul din secolul ai. XVII-lea continuă să fie, într-o anumita mă​sură, un oraş al Evului Mediu. Cu excepţia ca​zului cînd intervine o ruptură sau o apariţie care lasă loc liber schimbării. Cînd are loc o simplă creştere demografică, peisajul nou care se adaugă peisajului urban vechi se inserează fără a ieşi din tiparele continuităţii, în seco​lul al XVIII-lea, lucrurile se schimbă. Străzi întortocheate, fără un plan precis, clădiri scun​de, materiale de construcţie uşoare, aglomerări enorme. Comparate cu densităţile extreme de la sfîrsitul secolului al XlX-lea cînd vechilor cauze ale îmbulzelii li se asociază posibilită​ţile oferite de construcţiile în plan vertical, graţie instrumentelor de ridicat, fără mare cheltuială, densităţile urbane din secolele ai XVII-lea şi al XVIII-lea sînt, relativ, scăzute Raportate nu atît la suprafaţa construita cit la suprafaţa locuibilă, densităţile din secolul al XVII-lea sînt foarte ridicate, sînt densităţi medievale.
Londra* în 1695 (dintre înregistrările celor 97 de parohii intra mur o s datele pentru 17 s-au pierdut), în pofida incendiului catastrofal din septembrie 1666, constituie, datorită dez​voltării vertiginoase a activităţilor, o aglome​raţie considerabilă: două parohii au densităţi mai mari de 300 de locuitori pe acru (800 la heptar) şi anume St. Leonard-Foster Lane (398 de locuitori/pe acru) şi St. Anne-Aldersgate (316); 41 depăşesc 200 de locuitori/acru iar toate celelalte, cu excepţia a trei, au peste 120.
Dincolo de ziduri este înregistrată o sensi-scădere, dar şi o mai mare uniformitate. 13 circumscripţii oscilează între un nivel ma​xim de 218 locuitori/acru la St. Bottolph-Bi-shop's gate şi un nivel minim de 125 de lo​cuitori/acru, ceea ce înseamnă totuşi mai mult de 300 de locuitori/ha.
371
-MT*
Studierea tîrzie a Parisului revoluţionar are cel puţin avantajul de a evidenţia contrastul dintre cele două straturi umane, stratul vechi, de pînă în secolul al XVII-lea, şi stratul nou, din secolul al XVII-lea. Partea centrala, ve​chiul Paris medieval, corespunzător teritoriului închis în incinta lui Carol al V-lea (1370), in ciuda vechimii si înălţimii mici a caselor, pre​zintă totuşi, pretutindeni, o densitate depăşind 400 de locuitori pe hectar. „Cartierele formate de-a lungul vechilor căi radiale, ieşind din oraş, scrie Roger Mols, erau si ele în întregime ur​banizate; densitatea lor depăşea 200. Dimpo​trivă, dincoace de bariera Le$ Fermiers gene-raux se întindeau cartiere noi, în plină dezvol​tare în care densitatea rămînea sub 100". Cu excepţia centrului vechi, Parisul din secolul al XVIII-lea este relativ aerat, în comparaţie cu fantastica densitate a Londrei la sfîrşitul se​colului al XVII-lea.
Ca regulă generală, în oraşele din secolul al XVIII-lea, cartierele centrale ale căror case datează în cea mai mare parte din secolele al XVII-lea, al XVI-lea, ba chiar şi de la sfîrşitul secolului al XV-lea, au densităţile cele mai ridicate, depăşind adesea 500 de locuitori la hectar. Astfel de cartiere vechi suprapopulate — în medie, o familie de fiecare cameră — sînt cartierele populare. Cartierele periferice din secolul al XVIII-lea, adesea rezidenţiale, au densităţi de trei si de patru ori mai mici. Este un progres în privinţa securităţii dar si o nouă concepţie a raporturilor dintre om si spaţiu.
în 1773, de exemplu, în contrast violent cu cartierele noi, cu mari bulevarde rectilinii şi grădini interioare, centrul oraşului Bordeaux (oraşul fanion al Franţei în secolul al XVIII-lea) numără 591 de locuitori/ha, în cadrul incintei anticei cetăţi galo-romane. La Liege, în centru. în 1790, se înregistrează densităţile: Roture —' 638 de locuitori/ha, Marche — 627, Sainte-Al-degonde — 560, Sancy — 539, Sainte-Cathe-rine — 521. în cartierul Sainte-Catherine. tot
372
în 1790, se numărau 73 de case la hectar. Dar în 1684, fuseseră 83. Am putea extinde de​monstraţia, comparînd oraşe vechi şi oraşe noi, densităţile obţinute în zonele de urbanizare recentă la est şi zonele de urbanizare veche, tradiţională, la sud şi la vest. Ea ar confirma că dublarea numerică a stratului urban din se​colul al XVIII-lea s-a însoţit de o împătrire a suprafeţelor urbanizate, datorită unei răspîn-diri considerabile, în mod asemănător cu revo​luţia suburbană din secolul al XX-lea, legată de înmulţirea mijloacelor de transport şi în opoziţie cu situaţia din secolul al XlX-lea, ea însăşi dependentă de tehnicile construcţiei ief​tine în înălţime.
Secolul al XVIII-lea se desfăşoară ostentativ în oraş, tot aşa cum ia în considerare o organi​zare sistematică a spaţiului urbanizat. Nu avem loc pentru a demonstra acest fapt dar există totuşi unele jaloane semnificative: Amster​dam, Madrid, Londra şi Lisabona.
Amsterdamul*, oraşul canalelor, Veneţie a spaţiului urban din nord, se triplează între 1580 şi 1620. Oraş încă din primii ani ai se​colului al XVII-lea, mereu în picioare pe pilo​ţii săi de stejar, el se întinde ca un evantai în jurul Bursei*, centrul său simbolic. Este un oraş ^extraordinar de aglomerat, cu densităţi superioare celor medievale, compensate de o inovaţie tehnică: cărămida ieftină, material so​lid şi relativ ţisor, soliditatea asizei, obţinută cu ajutorul piloţilor, permite construirea pe verticală. Casele au forma unor lame de cuţit în înălţime ca şi la bază si se deschid în canal, mijloc de transport ideal prin serviciul gratuit ţi eficace asigurat de maree. Cîtă superiori​tate asupra Veneţiei fetide! In sfîrsit, nucleul urban a fost înconjurat de marele canal în semicerc „Centura", „Singel". „Un zid de că​rămidă, întărit prin o mie de arcade de piatră sub care trăiesc, într-o murdărie îngrozitoare, familii de nevoiaşi — ocoleşte de jur împrejur °raşul. 26 de porţi se deschid dincoace de şanţ.'k
373
(Paul Zumthor). Este o eficacitate obţinută cu ajutorul cărămizii, al apei şi al înălţimii case​lor, dar plan geometric tot nu există.
Madridul*, oraşul de pe podişurile uscate, este cel mai agricol dintre capitalele meditera​neene. Totul aici ignoră economicul. Să fie oare oraşul un capriciu al monarhului? Pen​tru a-i permite lui Filip al Il-lea — se va spune — să supravegheze mai uşor construirea Escorialului: din punct de vedere istoric, Ma​dridul aproape de Escorial este mai verosimil decît Escorialul aproape de Madrid. Prospeţi​mea aerului, frumuseţea peisajului, calitatea apei — iată o alegere californiună sau a/.ure-ană cu anticipaţie. Aici, hotărîtoare a fost plă​cerea omului, nu greoaia, dar fecunda servitute a afacerilor. Micul tîrgusor din secolul al XVI-lea, încurajat de Filip al Il-lea, înlătu​rat de Filip al III-lea, şi-a împlinit metamor​foza la 30 de ani după Amsterdam, între IfilO şi 1640. Străzile devin mai largi, casele sînt deja foarte înalte, graţie, de asemenea, cără​mizii, în ansamblu, o densitate mai scăzută. Cu tot ceea ce separă aceste două capitale ale urii reciproce, distanţa dintre Amsterdam şi Madrid, de 30 de ani, reprezintă timpul unei generaţii.
Cînd vin cataclismele, ele permit cel mult reluări care nu au prospeţimea primelor înce​puturi. Două dintre cele mai mari oraşe ale Europei clasice şi-au schimbat într-un inter​val de 49 de ani integral înfăţişarea. Un fapt divers — incendiul Londrei* (septembrie 1666); punctul de plecare pentru o meditaţie înde​lungată, pentru o aventură filosofică — cu​tremurul de pămînt din Lisabona (l noiembrie 1755 la ora 9 şi 40 de minute).
Sînt două evenimente comparabile şi, tot​odată, radical diferite, în prima săptămînă din septembrie 1666, după o vară lungă şi foarte secetoasă, un vînt violent şi usca tor, un incen​diu întîmplător într-un oraş construit în buna parte din lemn; în patru /ile, mai mult de
374
13 000 de case sînt distruse; bisericile, clădirile publice, Parlamentul — nimic n-a fost cruţat. Cel mai mare oraş al Europei, Londra, egala Parisului, este distrusă total. De la incendie​rea Romei din timpul lui Nero nu s-a mai vă​zut ceva comparabil. Pierderile — asigurările de incendiu încă nu există — sînt evaluate între 7 şi 10 milioane de lire. Foarte puţine victime sînt datorate flăcărilor, în schimb s-au petrecut multe omoruri dezlănţuite de furie, nebunie, groază.
Londra a fost deci integral reconstruită în cei zece ani care urmează, începînd cu anii '70 ai secolului al XVII-lea. Comparativ cu ecourile suscitate de cutremurul de pămînt din Lisabona, o discreţie extraordinară marchează acest eveniment; secolul al XVII-lea are ner​vii mai tari, iar Europa protestantă este mai puternică, îndeosebi, dinamismul extraordinar, bogăţia Angliei fac evenimentul uitat. Semnul voinţei dumnezeieşti, recunoscut de toţi, este acceptat mai bine. Scepticii, există si dintre aceştia, pot imputa neglijenţa oamenilor. Dum​nezeu a stîrnit vîntul, dar focul a fost aprins de om. Incendiul din 1666 — un foc de arti​ficii la sfîrsitul unei tradiţii îndelungate de incendii •— dezvăluie că Londra, în pofida ce​lor 350 000 pînă la 400 000 de suflete ale sale — este în acea vreme un oraş-chibrit, in care lemnul şi aglomeraţia constituie un pericol constant.
Londra a fost reconstruită într-un timp re​cord, în ansamblu mai bine, mai soliei ca înainte, cu mai puţin lemn, cu mai multă pia​tră si cu mai multă cărămidă dar în grabă, cu orgoliu, cu LUI simţ al eficienţei, cu deferentă faţă de trecut şi încredere nezdruncinată în viitor, aproape pe aceleaşi linii şi pe aceleaşi tipare ca şi vechiul oraş. Iată de ce la recen-sâmîntul din 1698, Londra a apărut drept ora-Şul cel mai dens din întreaga Europă. Regele, statul s-au ţinut în expectativă faţă de acti-vitatea de reconstrucţie. Spiritul de iniţiativă
375
lăsat liber, într-o manieră anticipatoare, fie​care a construit fără plan, cit mai bine si mai repede.
Cel mai mare cataclism din istoria urbană a secolului al XVII-lea nu a permis Londrei să fie un oraş nou. Paradoxal, Londra cea re​construită are înfăţişarea unui oraş vechi în comparaţie cu Amsterdam sau Madrid.
Cît de diferit este cazul Lisabonei*! Ce se poate imputa aici oamenilor? Imprudenţa cqn-strucţiilor, nepăsarea faţă de avertismentele trecutului? Lisabona suferise deja mai multe cutremure de pămînt. în 1531 sînt distruse l 500 de case, în 1551 pier 2 000 de oameni, în 1597 sînt înghiţite trei străzi. Trei scutură-turi puternice în secolul al XVII-lea, două în 1724 şi în 1750. După dezastru urmează un mo​ment de nebunie. Cum să reproşezi omului u-ceastă palmă aplicată trufaş pe chipul opti​mismului* stupid al unui secol, idol al progre​sului, dezminţit din nou, deci încă fragil?
La l noiembrie 1755, către ora 9 si 40 de minute, în dimineaţa liniştită şi caldă a unei frumoase toamne mediteraneene atlantice, o primă scuturătură verticală şi o a doua ori​zontală în direcţia nord-sud, timp de un mi​nut si jumătate. Urmează alte două scutură-turi. Totul va dura 9 minute; vin apoi valul seismic, mai multe zile de vuiet, ca să nu mai vorbim despre efectul psihologic provocat de norul gros de praf al unui oraş în ruină si de emanaţiile de vapori sulfurosi, o răsuflare ^ infernului, în sfîrsit, 5—6 zile de incendii, o panică imensă.
Lisabona este distrusă în 1755 ceva mai puţin decît Londra în 1666. Un anonim francez publicat la Haga, la Philanthrope, în anul ur​mător, îi acordă cu generozitate 260 000 de lo​cuitori. Mărimea pagubelor? Totul face difi​cilă o evaluare: soarele meridional şi mirajele sale, orgoliul Portugaliei — Lisabona concentra 15o/0 din populaţie, 25—30% din bogăţia re​gatului — disperarea Europei filosofilor, 1°'
37*
vită în inima speranţelor sale, desprinse de Cer pentru o „confortabilă" viaţă comună. Eu​ropa admiratoare a lui Pombal transpiră albă de groază în faţa acestei arhaice pătrunderi a Apocalipsului, în 1756 s-a vorbit despre pier​deri în valoare de l 312 milioane de livre tour-nois, ceea ce, în monedă constantă, făcea de zece ori mai mult decît pierderile Londrei. Exagerarea este evidentă. Din 20 000 de case, 3 000 sînt nevătămate, 7 000 pînă la 8 000, re​cuperabile. Lisabona în 1755 numără mai pu​ţine locuinţe distruse decît Londra în 1666. Cele două catastrofe, în ordinea economică, sînt, în mare, comparabile, cu avantaj la acti​vul calmului britanic, la actul nordului si al secolului al XVIl-lea.
Dar opoziţia ajunge mult mai departe. Ceea ce schimbă fundamental lucrurile, în contrast cu eficacitatea conservatoare a Londrei, este dorinţa de a închide repede paranteza şi de a folosi, fără a se despărţi de un trecut, accep​tat ca o promisiune de viitor, prilejul ivit pen​tru o schimbare radicală. Pombal va construi, spre gloria lui Joao I, un oraş nou. Lisabona constituie astăzi cea mai bună mărturie des​pre urbanismul epocii luminilor.
Noua Lisabona este un rezumat al tuturor ex​perienţelor din prima jumătate a secolului aî XVIII-lea, cu, deja, nota practică a eficacităţii tehnice. O reconstrucţie îndrăzneaţă — ea a uluit toată Europa şi în cele din urmă va inspira aproa​pe pretutindeni urbanismul Europei revoluţiona​re, cu posibilităţile multiplicate de primii paşi ai revoluţiei industriale — o operă mai curînd de inginer decît de artist, cu soluţii originale date gravei sfidări din partea instabilităţii solului: lărgimea străzilor — ea antrenează o decompri​mare spectaculoasă — înălţimea limitată a ca​selor care frînează tendinţa secolului de a ur​ca mereu mai sus, mai ales c/aiola, adică acea cuşcă de lemn care susţine edificiul cînd nu mai ţin zidurile, pereţi înalţi de protecţie îm-Potriva focului deasupra acoperişurilor. Este
377
un oraş filosofic, uşurat de o parte dintre bi​sericile sale, centrat, simbolic, pe piaţa Comer​ţului pe care o domină statuia lui Joa5 î, strălucita operă a lui Machado de Castro. Cu marile sale imobile mansardate (un parter înalt, trei etaje impunătoare, un etaj mansar-dat plus un semietaj mansardat), cu palatele ei cu faţade severe, noua Lisabona este, într-adevăr, capitala unei burghezii, arhaice si to​tuşi dinamice, a monopolurilor comerţului co​lonial, în faţa acelei Queluz a Curţii, simbol al continuităţii slab reînnoite cu Portugcilia aris​tocratică, se ridică de acum înainte Lisabona marelui comerţ, una dintre condiţiile muta​ţiei în dezvoltarea Europei. Urbanismul con​duce cu necesitate la economic.
CUPRINS
AVERTISMENTUL EDITORULUI FRANCEZ . 5
PREFAŢA LA EDIŢIA FRANCEZA . . 8
MULŢUMIRILE AUTORULUI 13 EUROPA CLASICA, NUMĂRUL OAMENILOR
ŞI CALITATEA LOR...... 16
INTRODUCERE
— Dincolo de cuvinte, întrebuinţări, limite
si definiţii.......18
— O continuitate întreruptă, înstrăinarea sugerată de termenul Vechi Regim . 20
— 1620—1640, justificarea unui punct de plecare 22
— 1750—1760, justificarea unui punct de sosire........
— O gîndire nouă, într-un cadru vechi
Partea întîi
STATUL ŞI STĂRILE......2^
Agitaţia nu înseamnă revoluţie 30
CAPITOLUL I:
DESTINUL STATULUI.....31
— Din Mediterana' către Marea Nordului.
De la sud la nord, de la est la vest . 31
— Statul clasic în căutarea cadrului său teritorial...... . 33
1. Harta politică o Europei către anul 1620 35
2. Europa politică către anul 1760 . . 37
3. Statul polonez în secolul al XVII-lea
— Statul clasic si controlul asupra oame​nilor
4. ffxtinderea teritorială a Rusiei in se​colul al XVII-lea
5. Expansiunea rusă în Asia, în se​colul al XVII-lea
6. Cele două răscoala principale din Rusia clasică: Razin şi Pugaciov
— In slujba cui se află statul clasic?
— Resursele statului: finanţele
— Resursele statului: armatele
7. O artă mai complexă a războiului
— Resursele statului: arta fortificaţiilor
8. Un progres fundamental în arta fortifi​caţiilor
9. Geografia recrutării armatelor franceze
CAPITOLUL II:
SFIRŞITUL HEGEMONIEI SPANIOLE .
— „El peso politico de todo el mundo". Lumea desfăşurată pe biroul contelui-duce........
— Sfîrşitul exploziei planetare
10. Olandezii în Extremul orient în seco​lul al XVII-lea.....
11. Economia Americii către 1620
— Geopolitică şi demografie. Argumentele numărului de oameni
— Slăbiciunile lumii mediteraneene
12. Harta Spaniei cu localizarea morisci-lor convertiţi la catolicism
— Frontierele religioase
— Implacabila dialectică a războiului. De la războiul regional la războiul general
13. Germania în timpul Războiului de treizeci de ani.....
14. Răscoalele populare în Franţa înaintea Frondei
15. Geografia diferenţială a avuţiei Fran​ţei în 1"4'>......
39
42 49 50
51 52 oii 57 61 63
64 65
68
70
78 81
87 89
91 9S
11-î
16
380
CAPITOLUL 111:
HEGEMONIA FRANCEZA
— Un nou echilibru
— Retragerea Angliei. Revoluţia engleză
— Paradoxul olandez
— Despre politică in termeni de religie. Arminieni şi gomarieni
— Olanda regenţilor.....
— Ora adevărului. Cotitura oratnst'i
— Revenirea Angliei
— „Glorioasa Revoluţie"
— Hegemonia i'rancezâ. Sfîrşitul partidului Marillae.......
— Desăvirşirca teritorială 16 Lorcna.......
— Constructorii statului in interior: rapor​torii Consiliului privat
— Constructorii statului in interior: miniştrii
— întoarcerea Europei către est
— Rusia lui Petru cel Mare. Liga do la Augsburg şi Succesiunea la tronul Spaniei
CAPITOLUL IV:
HEGEMON'IA ÎMPĂRŢITA .
—• Adaptări. In căutarea unor noi echilibre
— Superioritatea engleză .
122 122
124 135
143 148 149 152 155
150 158 1GO
lf«r> lf.7 176
180
183 188 196
_Pirrtea a doua
DURATA LUNGA SI CIVILIZAŢIE TERIALA
MATE-
O iume materială stabilă
CAPITOLUL V:
SPAŢIUL. NUMĂRUL OAMENILOR .
— Sursele istoriei statistice . .
— Recensămînturile 17. Populaţia principalelor regiuni
Europei
— Starea civilă veche
— Modul de folosire
— Teoria generală a demografiei vechi
— Procreări. Naşteri .
ale
203 204
205 208 208
209
211 212 215 219
381
18. Fecunditatea......
— Mortalitatea infantilă
— Căsătoria.......
: 19. Structura demografică: anotimpurile
— Moartea.......
— Sfîrşitul leprei......
; — Ciuma
,- i — Demografie şi criză
20. Criza.......
21. Progresele învăţămîntului
22. Curbe parohiale pe perioade lungi
— Mutaţia structurilor tradiţionale
CAPITOLUL VI:
SPAŢIUL. EXPLOATAREA SOLULUI .
— Omul si spaţiul. Geografia densităţilor. Nepopulat sau populat
23. Populaţia Europei către 1620.
24. Populaţia Europei către 276o
— Zonele europene dens populate
— Zonele europene cu o populaţie rară
— Zonele europene periferice
— Zone europene coloniale
— Cucerirea spaţiului. Asanarea
— Defrişarea, popularca
— Drumurile.......
— Vechiul Regim al distanţelor
25. Drumurile pavate ale regelui modifi​că harta Normandiei
26—27. Riscul războiului şi riscul mării
CAPITOLUL VII: : SECTORUL AGRICOL.....
— Primatul agricol si legile sale
— Pădurea.......
— Producţie şi randamente
— Viţa de vie şi vinul
CAPITOLUL VIII:
ORAŞUL. CADRUL URBAN
— Dimensiunea şi reţeaua urbană .
— Lumea mediteraneană tradiţională; as​censiune în nord......
— Prodromuri ale revoluţiei urbane
224 230 231
9 Of)
236 239 243 256 259 259 263 207
274 278 279 284 290 293 303 307 310 312 314
315 320
328 329 335 341 349
350 353
364 370
Redactor: VIOREL HAROSA Tehnot-eda<?tor: ŞTEFAN TANASE
Bun de tipar: MARTIE 1989 Apărut 1989: coli de tipar Iţi.
întreprinderea Poligrafică Sibiu Sos. Alba lulia nr. 40
'Sibiu' Republica Socialistă România
