
111 Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

CONNECTIONS WITH THE PAST: MIDDLE 
AGES IN COLOMBIAN HISTORY JOURNALS

Luis Manuel Pérez Zambrano

Universidad del Atlántico

Colombia

Date of receipt: 25th of October, 2016
Final date of acceptance: 20th of February, 2017

Abstract

This article is an overview of all the issues related to Middle Ages addressed by 
Colombian historians. The main goal of this article is to show how Middle Ages 
has been object of study and research in Colombia. We have based this summary 
in the articles and reviews published in local history journals in Colombia. In this 
way, we could understand how Middle Ages has been an issue of great concern 
among national historians who have shown great interest in such a rich topic, and 
who have proposed significant ideas to the study of this specific time of human 
development in the world’s history.1

Keywords

Historiography, World History, Middle Ages, Colombian Historians.

Capitalia Verba

Historiographia, Historia Mundi, Medium Aevum, Historici Columbiae.


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Luis Manuel Pérez Zambrano112

1. Introduction1

Middle Ages has had its own place in Colombian historiography, as evidenced 
in articles and reviews published in national history journals. However, the recent 
generations of historians have the perception that this topic has never been addressed 
in the country, and still today it does not seem to be an interesting one for research 
in the country. This is partly due to the consolidation of the discipline at a national 
level, which is the result of the emergence of new schools, departments, journals 
and local history books. Nevertheless, the concern for deeper research arose, at a 
national, regional and local levels. Now, as studies on the immediate surrounding 
were consolidated, the interest in universal history was abandoned, to the extent 
that the importance of Middle Ages as an object of research and study is no longer 
discussed.

This article shows the contribution of Colombia to the study of the Middle Ages. 
First, figures on medieval historiography are revealed in some local history journals2 
and we indicate their proportion in the scientific production of the country. Then, 
a list of the articles on this subject is described as well as the topics addressed in 
each of them. Finally, we will present a brief description of the books, reviews and 
journals where these articles were published, and some general considerations will 
be shown to support the mentioned contributions.

2. Historiography of Middle Ages in Colombian history journals

Before the sixties, in Colombia, those who were interested in history could 
opt for a Philosophy and Literature degree at the Universidad Nacional de Colombia, 
where you could choose an emphasis on history, in fifth semester.3 It was in 1963 
that the first History program was created at Universidad del Valle (Colombia)4 
and then, in 1966, the Department of Studies on History at the Universidad 
Nacional de Colombia. Since then, the training process of the very first historians in 
Colombia began. Together with this experience and with the desire to consolidar 

1. This article is part of the project El desarrollo historiográfico de la Edad Media: una mirada desde Colombia, 
presented as a research project to obtain the title of “Master in Middle Ages European Identity” at 
the University of Lleida (Spain). It was funded by the University of Atlántico (Colombia) under the 
framework of Institutional Program for Masters and Doctorate Studies, call 2014.

2. The journals included in this research are part of the Índice Bibliográfico Nacional (“National 
Bibliographic Index”), IBN-Publindex 2014-1, where scientific publications in Colombia are categorized. 
Servicio Permanente de Indexación de Revistas Especializadas de Ciencia, Tecnología e Innovación (CTI) 
Colombianas. “Índice Bibliográfico Nacional –IBN Publindex I Actualización 2014”. Índice Bibliográfico 
Nacional-Publindex. 30 January 2015. Colciencias. 16 July 2015 <http://publindex.colciencias.gov.
co:8084/publindex/EnIbnPublindex/resultados.do>.

3. Jaramillo, Jaime. “El Anuario de Historia Social y de la Cultura: sus orígenes y desarrollo”. Anuario 
Colombiano de Historia Social y de la Cultura, 30 (2003): 9.

4. Montenegro, Augusto. “Veinticinco años de la carrera de Historia”. Memoria y Sociedad, 1 (1995): 10.

http://publindex.colciencias.gov.co:8084/publindex/EnIbnPublindex/resultados.do
http://publindex.colciencias.gov.co:8084/publindex/EnIbnPublindex/resultados.do


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Connections with the past: Middle Ages in Colombian history journals 113

la disciplina –as Archila5 says– the Colombian Anuario Colombiano de Historia Social 
y de la Cultura was designed, which was the first history journal that emerged 
in the university world in Colombia; it was the second journal after the Boletín 
de Historia y Antigüedades6 published by the Colombian Academy of History. The 
main purpose of this Yearbook –known later as ACHSC– was to communicate the 
results of researches carried out by the newly created Department of History, and 
to follow in the footsteps of Annales d’Économié, Societé et Civilisations, directed by 
Lucien Febvre and Marc Bloch.7 

According to the National Bibliographic Index –IBN Publindex,8 there are 15 
scientific journals indexed in Colombia, corresponding to 2.77% of the total 
of the country’s scientific journals, that is, 542. Most of these publications on 
history emerged when the first departments of history were created in Colombian 
universities. We can say that the growth of the departments and journals 
contributed to the professionalization of history as a profession itself; It is with 
good reason that López says that journals are lugares privilegiados del debate 
historiográfico.9 Concerning the professionalization of history as a profession irself, 
Archila argues that: 

En la historia colombiana y en general en la global, un paso clave para la consolidación de 
la disciplina de la historia fue la profesionalización del oficio que dejó atrás al tradicional 
historiador que dedicaba los tiempos libres que le dejaban su profesión –por lo común, 
abogado, político, militar o religioso-, para incursionar en el pasado sin mayor rigor teórico 
o metodológico. Pero era necesaria la formación de investigadores de tiempo completo y no 
solo de docentes.10

5.“consolidate the discipline”. Archila, Mauricio. “El Anuario Colombiano de Historia Social y de la 
Cultura, una joven revista histórica que cumple 50 años”. Anuario Colombiano de Historia Social y de la 
Cultura, 40/1 (2013): 33.

6. For this study, we will not consider this bulletin because scientific history journals in Colombia were 
the space for a new historiographic school of thought. This new school emerged as opposed to the 
traditional one, widely disseminated by the history academies submerged in patriotism and empiricism. 
As father Lee said, according to König, cited by Archila: los miembros de aquellas academias fungían como 
‘caballeros andantes de patriotismo’ (“the members of those academies served as ‘wanderer knights of 
patriotism’”). Archila, Mauricio. “El Anuario Colombiano de Historia Social y de la Cultura…”: 34.

7. Jaramillo, Jaime. “El Anuario de Historia Social y de la Cultura…”: 9.

8. Servicio Permanente de Indexación de Revistas Especializadas de Ciencia, Tecnología e Innovación 
(CTI) Colombianas. “Índice Bibliográfico Nacional –IBN Publindex II Actualización 2014”. Índice 
Bibliográfico Nacional-Publindex. 30 January 2015. Colciencias. 16 July 2015
<http://publindex.colciencias.gov.co:8084/publindex/EnIbnPublindex/resultados.do>. 

9. “privileged places of the historiographic debate”. López Forero, Abel Ignacio. Europa. Temas, debates y 
libros. Bogota: Estudio Gráfico, 2013: 9.

10. “In Colombian history, –and in global history, in general– a key step for the consolidation of history 
as a discipline was its professionalization that left the traditional historians behind, those who dedicated 
some of the limited free time they had within their own profession –usually lawyers, politicians, soldiers 
or religious leaders– to study the past without greater theoretical or methodological rigor. However, 
it was necessary to train full-time researchers and not just teachers”. Archila, Mauricio. “El Anuario 
Colombiano de Historia Social y de la Cultura…”: 33.

http://publindex.colciencias.gov.co:8084/publindex/EnIbnPublindex/resultados.do


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Luis Manuel Pérez Zambrano114

At the beginning, universal issues played a key role in journals. Those were the 
first topics covered in articles and reviews. Hence, Medieval History was present in 
19 articles and 18 reviews, and in 7 out of 15 history journals (see graph 1). Now, 
the professionalization of the role of historians, which allowed the consolidation 
of microhistory and marked a path to a historical approach at a national, regional 
and local level, completely changed that panorama. Indeed, the study of themes of 
universal nature in history disappeared, along with the growth of historical research 
in the country.11 

Graph 1. Scientific production of articles on Medieval History in 
Colombian history journals. Graph created by the author (June 2015)

The articles and reviews are published in Anuario Colombiano de Historia Social 
y de la Cultura; Historia Crítica; Historia y Espacio; Fronteras de la Historia; Historia y 
Sociedad; Memoria y Sociedad; and Historia Caribe. This can have several explanations, 
as mentioned in the journal, and one of them is the lack of discriminaciones de 
escuela o criterios interpretativos […] a historiadores nacionales o extranjeros12 –in the 
case of the journal Anuario,– in which the only standard indicated by its founder 
Jaime Jaramillo is seriedad y el rigor que debe caracterizar al difícil oficio de comprender 

11. The growth of national historiography was boosted by the new postgraduate experience that emerged 
in the country, as Archila points out in referring to the publication of articles in the Anuario: […] en cambio 
se ve la creciente participación de estudiantes de posgrado –primero de la Maestría en Historia, desde los años ochenta, 
y luego del Doctorado en Historia, desde mediados de los años noventa- y aun de recién egresados de la carrera, 
reinaugurada a comienzos de la década del noventa (“[...] on the other hand we can see the participation of 
graduate students –first those studying a Master’s Degree in History, since the eighties, and then those 
following a Doctorate in History, since the mid-nineties– and even bachelor graduates of History, which 
reopened as a profession at the beginning of the nineties”). Archila, Mauricio. “El Anuario Colombiano 
de Historia Social y de la Cultura…”: 37.

12. “school critical discrimination or interpretative criteria […] to national or foreign historians”. 
Jaramillo, Jaime. “El Anuario de Historia Social y de la Cultura…”: 10.


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Connections with the past: Middle Ages in Colombian history journals 115

y escribir la historia.13 Another explanation can be that this journal was the primary 
means of communication of this movement called New History,14 influenced by 
sociology, economy and historiographic trends consolidated in Europe and United 
States.15

In the case of Historia Crítica, where we found most of the texts that support this 
research, we can say that this was the concept proposed by a comunidad académica 
independiente,16 whose main purpose was to be: 

[…] el medio de divulgación amplio que presente los resultados de investigaciones, análisis 
historiográficos y reflexiones de los profesores del Departamento [de Historia], así como 
de colaboradores de otras universidades nacionales e internacionales. La revista contiene 
escritos sobre temas relacionados con la disciplina histórica, así como también con diversos 
períodos vistos a través de diferentes enfoques historiográficos.17

In the case of the journal Historia y Sociedad, there was a great concern about 
the dissemination of academic production by both national and international 
historians.18 The journal Memoria y Sociedad, from their part, sought to avanzar en 
la propuesta comunicativa y consolidar los lazos del equipo profesoral con la comunidad 
colombiana e internacional.19 There are, though, several reasons that lead us 
to understand that the primary object was to support the consolidation of the 
discipline from a more analytical, broader and universal perspective.

Considering all the ideas above mentioned, the presence of medieval content in 
these journals is not surprising. However, some of these publications have a clear 
emphasis in regional, local or thematic interest. The journal Fronteras de la Historia 

13. “seriousness and rigour that characterizes the arduous job of understanding and writing history”. 
Jaramillo, Jaime. “El Anuario de Historia Social y de la Cultura…”: 10.

14. The Movement New History of Colombia collected the experiences de la Escuela de Annales como de 
la ‘New Economic History’ y de la historiografía marxista (“from the school Annales as well as from the New 
Economic History and Marx’s historiograpgy”). Montenegro, Augusto. “Veinticinco años de la carrera de 
historia…”: 9.

15. Montenegro, Augusto. “Veinticinco años de la carrera de historia…”: 9.

16. “independent academic community”. “Introducción: cincuenta números de Historia Crítica”. Historia 
Crítica, 50 (2013): 7. 

17. “[…] an extensive means of communication that shows the results of research, historiographic 
analysis and considerations of professors of the Department [of History], as well as collaborators from 
other national and international universities. This journal contains articles about history, was well as 
different periods of time as seen by different historiographic approaches”. García, Daniel. “Presentación”. 
Historia Crítica, 1 (1989): 3.

18. Acevedo, Rubén Darío. “Las revista de Historia y la Historia”. Universidad Nacional de Colombia. 
10 August 2015 <http://www.revistas.unal.edu.co/index.php/achsc/article/view/47250/48493> 
(Conference presented at the “Encuentro Internacional: El Papel de las Revistas de Historia en la 
consolidación de la disciplina en Iberoamérica- 50 años del Anuario Colombiano de Historia Social y de la 
Cultura”, celebrated from August 21 to 23, 2013 in Bogota).

19. “take steps forward to a communicative proposal and consolidate the connections between the team 
of professors and the Colombian and international communities”. Flórez, Alberto G. “Presentación”. 
Memoria y Sociedad, 1/1 (1995): 5.

http://www.revistas.unal.edu.co/index.php/achsc/article/view/47250/48493


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Luis Manuel Pérez Zambrano116

showcased a special interest in communicating the results of researches about 
colonial history in Colombia and Latin America.20 In turn, the journal Historia 
y Espacio tried to be an answer from the part of the historiadores del suroccidente 
colombiano que no resistían más historias nacionales, en las que se incluía esta región sin 
ver sus particularidades.21 Another regional experience is that of the journal Historia 
Caribe, intended as the órgano de expresión de todos los investigadores de la historia local 
regional, sin contar la tendencia historiográfica a la cual pertenezca el autor o autores de 
los artículos.22

Nevertheless, the regional or local emphasis did not affect the publication of 
works related to other spatial and temporary realities. The Medieval History will 
constitute 1% of the themes published in scientific Colombian history journals. 
We can see, thus, that despite the common idea that sufficient research has been 
made on Middle Ages or regardless how distant this time seem from us, it has been 
present in national publications.

3. Medieval history articles in Colombian historiography 

There are several records of content related to Middle Ages found in 
historiographic material produced out of the European sphere. In the 
Colombian context, we find an article from Vargas.23 which consisted in 
identifying texts about history of Europe in the journal Historia Crítica. As 
for the theme of Middle Ages, several research from other countries has 
been found, as the one from Ríos Saloma24 in Mexico, Fernandes25 in Brasil, 

20. Gamboa, Jorge Augusto. “La historiografía colonial en Colombia y Latinoamérica”. Universidad 
Nacional de Colombia. 10 August 2015 <http://www.revistas.unal.edu.co/index.php/achsc/article/
view/46993/48306> (Conference presented at the “Encuentro Internacional: El Papel de las Revistas de 
Historia en la consolidación de la disciplina en Iberoamérica- 50 años del Anuario Colombiano de Historia 
Social y de la Cultura”, celebrated from August 21 to 23, 2013 in Bogota).

21. “Colombian southwestern historians that could not accept the national historic narrative that 
excluded their region and overlooked their particular characteristics”. Echeverry, Antonio José. “Historia 
y Espacio: Una mirada desde las regiones”. Anuario Colombiano de Historia Social y de la Cultura, 40/1 
(2013): 342.

22. “means of expression of all researchers of local and regional history, regardless their historiographic 
style of the authors”. Alarcón, Luis; Conde, Jorge. “Historia Caribe: Desarrollo, aportes y desafíos de un 
proyecto editorial en construcción”. Anuario Colombiano de Historia Social y de la Cultura, 40/1 (2013): 367.

23. Vargas, Martín Eduardo. “La historia europea en la revista Historia Crítica”. Historia Crítica, 25 (2003): 
79-97.

24. Ríos, Martín F. “La historia medieval en México: estado de la cuestión”. Imago Temporis. Medium 
Aevum, 4 (2010): 437-457.

25. Fernandes, Fátima Regina. “Les défis de l’historiographie médiévale au Brésil au Début du XXIe 
Siècle”. Imago Temporis. Medium Aevum, 6 (2012): 407-419.

http://www.revistas.unal.edu.co/index.php/achsc/article/view/46993/48306
http://www.revistas.unal.edu.co/index.php/achsc/article/view/46993/48306


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Connections with the past: Middle Ages in Colombian history journals 117

Corral Lafuente26 and Navarro27 in Spain and Rojas, in Chile.28 In these studies, 
we can see evidences of historiographic content with regards Middle Ages in each 
of those countries. This is the main purpose of this study, indeed, in the case of 
Colombia. Table 1 shows articles on Middle Ages published in history journals 
indexed in Colombia.

Table 1. Articles on Middle Ages published in Colombian 
history journals until June 2015 (by date of publication)

Article Journal
No. Year

“Sobre las motivaciones económicas y 
espirituales de la expansión europea (siglo XV)” 

Historia Crítica 6 1992

“Mujeres y familia en la Edad 
Media. Estudio Bibliográfico"

Historia Crítica 16 1998

“Pedro Abelardo y los Estudios 
Superiores en la Francia del siglo XII”

Historia Crítica 16 1998

“Inquisición ¿Auge o Crisis? 
Realmente “otra” Inquisición”

ACHSC 26 1999

“¿Cómo pensar la libertad a finales del siglo 
XI? El caso de Anselmo de Canterbury”

Historia Crítica 18 1999

“Historiografía anglosajona e Historia de 
España: percepción de Judíos y Conversos” 

Fronteras de la Historia 4 1999

“Los hombres de Dios en el nuevo reino: 
cura y fraile doctrinero en Tunja y Santafé”

Historia Crítica 19 2000

“Disidencia y poder en la Edad 
Media: la historia de los Cátaros” 

Historia Crítica 20 2000

“La cruz y la espada: filosofía de la 
guerra en Francisco de Vitoria”

Historia Crítica 22 2001

“Una peligrosa tentación. La controversia 
religiosa sobre el chocolate en la 
España de los siglos XVI al XIX”

Historia y Sociedad 8 2002

26. Corral, José Luis. “La historia medieval en España: una reflexión a comienzos de siglo XXI”. Imago 
Temporis. Medium Aevum, 3 (2009): 408-417.

27. Navarro, German. “¿Quién es quién en el medievalismo español?”. Imago Temporis. Medium Aevum, 
2 (2008): 299-308.

28. Rojas, Luis. “Los estudios medievales en Chile: reseña de su formación y publicaciones”. Imago 
Temporis. Medium Aevum, 9 (2015): 360-376.


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Luis Manuel Pérez Zambrano118

“El Concilio de Trento y las iglesias de 
la América española: la problemática 
de su falta de representación”

Fronteras de la Historia 7 2002

“La historia europea en la revista Historia Crítica” Historia Crítica 25 2003

“Conflictos mayores y concepciones de la 
historia: los casos de Agustín de Hipona, 
Bartolomé de las Casas e Immanuel Kant”

Historia Crítica 27 2004

“Hic sunt canibales: El canibalismo del 
Nuevo Mundo en el imaginario europeo”

ACHSC 32 2005

“Las humanistas como ‘universitas’ 
en el Medioevo ”

Historia y Sociedad 11 2005

“Franciscanos, tras ideales utópicos.” Historia y Espacio 28 2007

“Política, heterodoxia e Inquisición.” Historia y Sociedad 22 2012

“Un pedazo de la vida: los senderos de un 
medievalista europeo para el siglo XXI”

Historia Crítica 54 2014

“Froissart, Villani y la escritura 
histórica en la Baja Edad Media: Entre 
la Antropología y la Historia”

Historia y Sociedad 28 2015

Table 1 shows the different topics covered by these articles that can be categorized 
by subject as follows: 

1.	 Church, religion and beliefs
2.	 Ideas and medieval institutions
3.	 Analysis and reviews on Medieval History documents
4.	 Relationship between medieval and colonial history
5.	 Characters from Middle Ages
6.	 Inquisition
7.	 History of University
8.	 History of women in Middle Ages
9.	 Academic texts for teaching from Middle Ages

Some articles can fall into more than one of these categories, as they are flexible; 
on the contrary, there is movement from one category to another. Now, comments 
on form and content on these works, as well as an extensive analysis will be object 
of eventual research. For now, we only aim at making an initial general approach to 
Middle Ages, as seen in these Colombian History journals.


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Connections with the past: Middle Ages in Colombian history journals 119

Table 2. Articles found in each topic in Colombian 
history journals until December 2016

Article/Title 1 2 3 4 5 6 7 8 9

“Sobre las motivaciones económicas 
y espirituales de la expansión 
europea (siglo XV)”

“Mujeres y familia en la Edad 
Media. Estudio Bibliográfico”

“Pedro Abelardo on Higher Education 
in France during the 12th Century”

“Inquisición ¿Auge o Crisis? 
Realmente “otra” Inquisición”

“¿Cómo pensar la libertad a finales del siglo 
XI? El caso de Anselmo de Canterbury”

“Historiografía anglosajona e Historia de 
España: percepción de Judíos y Conversos” 

“Los hombres de Dios en el nuevo reino: 
cura y fraile doctrinero en Tunja y Santafé” 

“Disidencia y poder en la Edad 
Media: la historia de los Cátaros”

“La cruz y la espada: filosofía de la 
guerra en Francisco de Vitoria” 

“Una peligrosa tentación. La controversia 
religiosa sobre el chocolate en la 
España de los siglos XVI al XIX”

“El Concilio de Trento y las iglesias de 
la América española: la problemática 
de su falta de representación”

“La historia europea en la 
revista Historia Crítica”

“Conflictos mayores y concepciones de la 
historia: los casos de Agustín de Hipona, 
Bartolomé de las Casas e Immanuel Kant” 

“Hic sunt canibales: El canibalismo del 
Nuevo Mundo en el imaginario europeo” 

“Las humanistas como universitas 
en el Medioevo” 

“Franciscanos, tras ideales utópicos” 


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Luis Manuel Pérez Zambrano120

“Política, heterodoxia e Inquisición” 

“Froissart, Villani y la escritura 
histórica en la Baja Edad Media: Entre 
la Antropología y la Historia” 

“Un pedazo de la vida: los senderos de un 
medievalista europeo para el siglo XXI”

The first theme comprises 12 articles on Church, religion and beliefs (see table 
2). In these articles, topics such as religious motives for the European expansion in 
America are addressed,29 as well as the ideal role of women and families during the 
Middle Ages.30 Within this theme, we can also include articles about inquisition, 
heresy and the Jews; but the quality and rigor of these articles led them to fall in 
their own category. It is important to note that even though these articles were 
published a long time ago, the validity of their analysis and conclusions remain.

The second theme has 10 articles that are related to medieval concepts and 
institutions. In each of these texts different medieval ideals and conceptions are 
presented, and some of them serve as reference for today’s institutions. Different 
themes are developed in these articles, as motives for trips31 and evangelization 
processes in America.32 Furthermore, there is also the analysis of the perspective from 
several medieval characters such as Anselm of Canterbury33 and Peter Abelard.34

Finally, there are articles dedicated to describe the creation of the University35 
and Inquisition.36 In general, all those articles are good contributions if we compare 
them with different other articles of equal development, and they offer a clear 
explanation as well.

The commentary and review on medieval books or documents have been of 
interest to several Colombian historians. There are five articles in this third theme, 

29. López Forero, Abel Ignacio. “Sobre las motivaciones económicas y espirituales de la expansión 
europea (siglo XV)”. Historia Crítica, 6 (1992): 59-79.

30. López, Abel Ignacio. “Mujeres y Familia en la Edad Media. Estudio Bibliográfico”. Historia Crítica, 16 
(1998): 99-115.

31. López Forero, Abel Ignacio. “Sobre las motivaciones…”: 59-79.

32. Vignolo, Paolo. “’Hic sunt canibales’: El canibalismo del Nuevo Mundo en el imaginario europeo 
(1492-1729)”. Anuario Colombiano de Historia Social y de la Cultura, 32 (2005): 151-188; López Rodríguez, 
Mercedes. “Los hombres de Dios en el nuevo reino: cura y fraile doctrinero en Tunja y Santafé”. Historia 
Crítica, 19 (2000): 129-158.

33. Castañeda, Felipe. “¿Cómo pensar la libertad a finales del siglo XI? El caso de Anselmo de Canterbury”. 
Historia Crítica, 18 (1999): 101-117.

34. Miranda, Néstor. “Pedro Abelardo y los Estudios Superiores en la Francia del siglo XII”. Historia Crítica, 
16 (1998): 117-125

35. Soto, Gonzalo. “Las ‘humanistas’ como ‘universitas’ en el medievo”. Historia y Sociedad, 11 (2005): 
59-80.

36. Ceballos, Diana Luz. “Política, heterodoxia e Inquisición”. Historia y Sociedad, 22 (2012): 51-72. 


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Connections with the past: Middle Ages in Colombian history journals 121

as well as essays dedicated to the analysis of medieval chronicles of Froissart and 
Vallini,37 and the books of Anne Brenon and Jesus Mestre on the Cathars.38 In 
this section, there are two historiographical balances, one dedicated to the texts 
of European history in the journal Historia Crítica,39 and another on the perception 
of the Jews and their conversion as evidenced in Anglo-Saxon and Spanish 
historiographies.40 In essence, the authors were concerned with studying medieval 
texts recognized in their time, with the purpose of explaining the ideas and debates 
that they developed. On the other hand, all this allows us to see how the reading 
of books about the Middle Ages occupied the interest of professional historians at 
the beginning of their studies, and this had an eventual influence in their academic 
career.

The fourth theme has five articles dedicated to the influence of the medieval 
world in the first centuries of history in America. This ongoing concern helps us 
understand the historic processes between the medieval and colonial history, which 
is a current debate, as Baschet says: 

En este sentido, 1492 no es la línea divisoria entre dos épocas tan ajenas una de la otra como 
el día de la noche, sino más bien el punto de articulación de dos empresas extrañamente 
parecidas, el punto de unión de dos momentos históricos dotados de profunda unidad. […] 
Entonces resulta necesario reconocer que el corte tradicionalmente admitido entre Edad 
Media y Tiempos Modernos tiene que volver a pensarse con el mayor detenimiento, y que la 
Conquista hunde sus raíces en la historia medieval de Occidente.41

These texts show the relevance and the need to advance such works, where 
these points of connection between Europe and America, certainly still pending, 
are studied.

The fifth theme has four articles, and different medieval characters are studied in 
them, like Agustine of Hippo and Bartolomé de las Casas and their conceptions on 
history.42 In another article, the ideas of Anselm of Canterbury on freedom during 

37. Ospina, Sergio. “Froissart, Villani y la escritura histórica en la Baja Edad Media: Entre la Antropología 
y la Historia”. Historia y Sociedad, 28 (2015): 47-77.

38. See: López, Abel Ignacio. “Mujeres y Familia…”: 99-115; López Forero, Abel Ignacio. “Disidencia y 
poder en la Edad Media: la historia de los cataros”. Historia Crítica, 20 (2001): 113-142.

39. Vargas, Martín Eduardo. “La historia de europea en la revista ‘Historia Crítica’”. Historia Crítica, 25 
(2003): 79-97.

40. Contreras, Jaime. “Historiografía anglosajona e historia de España: percepción de judíos y conversos”. 
Fronteras de la Historia, 4 (1999): 179-193.

41. “In this sense, 1492 is not the dividing line between two ages that are far from each other as the 
day from the night, but rather the point of articulation of two strangely similar enterprises, the point of 
union of two historical moments endowed with profound unity. [...] It is therefore necessary to recognize 
that the separation traditionally accepted between the Middle Ages and Modern Times must be carefully 
considered again, and that the Conquest has its roots in the medieval history of the West”. Baschet, 
Jérôme. La civilización feudal. Europa del año mil a la colonización de América. Mexico: Fondo de Cultura 
Económica, 2009: 24.

42. Castañeda, Felipe. “Conflictos mayores y concepciones de la historia: los casos de Agustín de Hipona, 
Bartolomé de las Casas e Immanuel Kant”. Historia Crítica, 27 (2004): 91-110.


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Luis Manuel Pérez Zambrano122

the 11th Century are analyzed,43 and finally we find the works about Peter Abelard44 
and the reviews to the text on the philosophy of the war of Vitoria.45 Each one of 
these writings allows readers to know those relevant elements in the life of the 
characters, their influence and contribution of their works in the medieval world.

In the sixth theme, we find two studies on Inquisition that have been mentioned 
earlier. The first of them deals with the emergence and political control exercised by 
the secular power from its early beginning.46 The second responds to the author’s 
question as to whether the constitutional order of the Castilian and Aragonese 
kingdoms determined their rise or the possible institutional crisis.47 Both studies 
allow a clear and updated approach on the Inquisition and its development, if they 
are placed within the state of the current debate nowadays.

The latest theme with fewer articles, is the seventh, and it is about the history 
of the university48 and comprises two texts. In these texts, different aspects are 
clearly exposed as well as the main ideas that marked its origin and its eventual 
consolidation. The eighth theme is a paperwork on the history of women,49 where 
the author reviews the daily life of women and their relationship with the family 
in the Middle Ages. The ninth and last theme is an academic text about teaching in 
the Middle Ages.50 We conclude with an article by Ruiz-Domènec,51 who recounts 
his experiences as a historian dedicated to the Middle Ages, being the last of all the 
articles as it does not fall in any of the previous themes.

4. Reviews on Medieval History books

In the third part, we will see reviews on Medieval History books published 
in Colombian history journals (table 3), which are the evidence of Colombian 
historians’ interest in medieval topics and authors.

43. Castañeda, Felipe. “¿Cómo pensar la libertad…”: 101-117.

44. Miranda, Néstor. “Pedro Abelardo y los Estudios...”: 117-125.

45. Castañeda, Felipe. “La cruz y la espada: filosofía de la guerra en Francisco de Vitoria”. Historia Crítica, 
22 (2001): 27-50.

46. Ceballos, Diana Luz. “Política, heterodoxia e Inquisición…”: 51-72. 

47. Contreras, Jaime. “Inquisición: ¿auge o crisis? Realmente ‘otra’ Inquisición”. Anuario Colombiano de 
Historia Social y de la Cultura, 26 (1999): 286-332.

48. Soto, Gonzalo. “Las ‘humanistas’…”: 59-80; Miranda, Néstor. “Pedro Abelardo y los Estudios…”: 
117-125.

49. López, Abel Ignacio. “Mujeres y Familia…”: 99-115

50. Miranda, Néstor. “Pedro Abelardo y los Estudios…”: 117-125.

51. Ruiz-Domènec, José Enrique. “Un pedazo de la vida: los senderos de un medievalista europeo para 
el siglo XXI”. Historia Crítica, 54 (2014): 125-141. 


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Connections with the past: Middle Ages in Colombian history journals 123

Table 3. Book reviews published in history journals in Colombia until 
June 2015 (categorized by the journal in which it is published)

Review/Title Journal Year

Abel Ignacio López Forero, Europa en la 
época del descubrimiento. Comercio y expansión 
Ibérica hacia ultramar 1450-1550.

ACHSC 1998

Jacques Heers. Esclavos y sirvientes en las 
sociedades mediterráneas durante la Edad Media 

Historia Caribe 1999

Abel Ignacio López Forero, Europa en 
la época del descubrimiento. Comercio y 
expansión Ibérica hacia ultramar 1450-1550 

Historia y Sociedad 1999

Herlihy, David, The Black Death and 
the Transformation of the West. Edited 
with an Introduction by Samuel 
K. Cohn, Jr., Cambridge, Harvard 
University Press, 1997, 117 p.

ACHSC 2000

Spiegel, Gabrielle. The past as text 
The Theory and Practice 01 Medieval 
Historiography. Baltimore, Johns Hopkins 
Paperback edition, 1999, 298p

ACHSC 2000

Rubín, Miri (Editor). The Work o/ Jacques Le 
Goff and the Challenges o/ Medieval History, 
Rochester, N. Y., BoydeO Press, 1997, p. 
262. Revel, Jacques, Schmitt, Jean-Claude 
(editeurs). L’ogre Historien. Autour Jacques 
Le Goff, Paris, Gallimard, 1998, p. 353.

ACHSC 2001

Andrea Del Col. Domenico Scandella 
Known as Menochio: His Trials Before the 
Inquisition, 1583-1599. Translated by John 
and Anne C. Tedeschi. Tempe, Ar.: Medieval 
and Renaissance Texts & Studies, 1997. 173 

Fronteras de la Historia 2001

Geary, Patrick, The Myth of Nations. The 
Medieval Origins of Europe, Princeton: 
Princeton University Press, 2002, pp. 199.

ACHSC 2002

Fernández–Armesto, Felipe. 1492. El 
nacimiento de la modernidad [The birth 
of modernity]. Bogotá: Mondadori, 
colección Debate, 2010, 371 pp.

Memoria y sociedad 2011


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Luis Manuel Pérez Zambrano124

Muchembled, Robert. Une histoire de la 
violence. De la fin du Moyen-Âge à nos jours. 
Paris: Éditions du Seuil, 2008, 499 pp.

Memoria y sociedad 2011

Freedman, Paul. Lo que vino de Oriente. 
Las especias y la imaginación medieval. 
Valencia: Publicaciones de la Universitat 
de Valencia, 2010, 289 pp.

Memoria y sociedad 2011

Astarita, Carlos. Del feudalismo al capitalismo. 
Cambio social y político en Castilla y Europa 
Occidental, 1250-1520. Valencia: Publicaciones 
de la Universidad de Valencia, 2005, 264 pp.

Memoria y sociedad 2011

Díaz de Durana, José Ramón. Pasión por 
la Edad Media. Entrevista con José Ángel 
García de Cortázar. Valencia: Ediciones 
Universidad de Valencia, 2008, 195 pp.

Memoria y sociedad 2011

Davis, Kathleen. Periodization and 
Sovereignty. How Ideas of Feudalism 
and Secularization Govern the Politics 
of Time. Philadelphia: University of 
Pennsylvania Press, 2008. 187 pp.

Memoria y sociedad 2012

López Forero, Abel Ignacio. Europa. Temas, 
debates y libros. Bogotá: Xpress Estudio 
Gráfico y Digital S.A., 2013. 438 pp.

Memoria y sociedad 2013

Periodización, renacimiento y una larga Edad 
Media. Jacques Le Goff. Faut-il vraiment 
découper l’histoire en tranches? Paris, 
Editions du Seuil, 2014. 208 páginas.

ACHSC 2014

Chicangana-Bayona, Yobenj Aucardo. 
Imágenes de caníbales y salvajes del Nuevo 
Mundo. De lo maravilloso medieval a lo 
exótico colonial. Siglos XV-XVII. Bogotá: 
Universidad del Rosario, 2013, 260 pp.

Historia Crítica 2014

Barlow, Frank. Tomás Becket. El Santo 
político. Barcelona: Edhasa, 2012. 576 pp

Memoria y sociedad 2014

Most of the reviews were written by the Colombian historian Abel López Forero, 
some of which have been mentioned in the previous section. We can say that he is 
by far the most dedicated researcher and teacher in the field of the Middle Ages in 
Colombia. That is why the first reviews to be reviewed in this section will be his, and 
then will be those made by other authors. The work will be a summary of the main 


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Connections with the past: Middle Ages in Colombian history journals 125

ideas expressed in each text, to know the appraisal of this work and its contribution 
in the area. 

 The first review is from Patrick Geary's book, The Myth of Nations. The Medieval 
Origins of Europe, which for López es una brillante crítica a los abusos que políticos e 
incluso historiadores han hecho de la temprana Edad Media.52 He claims that the author 
rejects the arbitrary uses of medieval elements to justify prejudices and exclusions 
on the part of ideologists of European nationalism.53 He thinks that the book is a 
vindication of history as a science that contributes to change, which are possible 
thanks to several investigations of Geary and the archaeological findings within this 
research.54 Due to the importance of the work he did, he concludes: este libro y las 
investigaciones en las que se apoya inducen a revisar mapas históricos y textos universitarios.55

The second review is entitled Periodization, Renaissance and a long Middle Ages and it 
is about the book of Jaques Le Goff, Faut-il vraiment découper l’Historie en tranches? It 
resumes the debate about the periodization in history, which –according to Lopez– 
is a learned habit of religious people influenced by Judeo-Christianity.56 He thinks 
that the book questions los defensores del Renacimiento como periodo propio exageran 
algunos de sus alcances, desdeñan de los logros de la Edad Media y no caen en la cuenta de que 
las mayores transformaciones tuvieron lugar después del siglo XVIII.57 

Another text that was analyzed in this research was the book of Carlos Astarita 
From feudalism to capitalism. Social and political change in Castile and Europe, 1250-1520,58 
in which he points out its differentiation from the thesis of Perry Anderson, Reyna 
Pastor, Maurice Dobb and other medievalists on the character of the feudal State, 
the role of trades and rural industry at the origin of capitalism.59 For that reason, 
he considers that the book constituye una reivindicación de la historiografía económica 
marxista, que pone en tela de juicio ciertas ideas sobre el excepcionalísimo castellano de finales 
de la Edad Media.60 He concludes that the greatest novelty of the book is poder mostrar 

52. “is a brilliant critique to the abuse that politicians and even historians have made of the early Middle 
Ages”. López, Abel Ignacio. “Geary, Patrick, The Myth of Nations. The Medieval Origins of Europe, 
Princeton: Princeton University Press, 2002, pp. 199”. Anuario Colombiano de Historia Social y de la Cultura, 
29 (2002): 292. 

53. López, Abel Ignacio. “Geary, Patrick, The Myth of Nations…”: 293.

54. López, Abel Ignacio. “Geary, Patrick, The Myth of Nations…”: 295.

55. “this book and the research on which it is based leads us to a review if historical maps and university 
texts”. López, Abel Ignacio. “Geary, Patrick, The Myth of Nations…”: 296.

56. López, Abel. “Periodización, renacimiento y una larga edad media. Jacques Le Goff. Faut-il vraiment 
découper I’histoire en tranches?”. Anuario Colombiano de Historia Social y de la Cultura, 41/2 (2014): 355-
363.

57. “the defenders of the Renaissance as a period of their own and exaggerate some of its reach, and 
scorn the achievements of the Middle Ages, without realizing that the greatest transformations took 
place after the eighteenth century”. López, Abel. “Periodización, renacimiento y una larga edad…”: 358.

58. López, Abel. “Astarita, Carlos. Del feudalismo al capitalismo. Cambio social y político en Castilla y 
Europa Occidental, 1250-1520. Valencia: Publicaciones de la Universidad de Valencia, 2005, 264 pp.”. 
Memoria y Sociedad, 31 (2011): 120-123.

59. López, Abel. “Astarita, Carlos. Del feudalismo al capitalismo…”: 120.

60. “constitutes a vindication of Marxist economic historiography, which questions certain ideas about 
the very exceptional Castilian of the late Middle Ages”. López, Abel. “Astarita, Carlos. Del feudalismo al 


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Luis Manuel Pérez Zambrano126

que, en el caso castellano, el origen del capitalismo no fue necesariamente resultado de la crisis 
del feudalismo.61

The fourth review corresponds to Frank Barlow’s book Thomas Becket. El santo 
político,62 which Lopez entitled: Delito y responsabilidad política. He states that the 
text gives us many details that helps us understand the process that led to Becket’s 
murder, and points out that sin duda [el rey] había puesto en marcha operaciones que 
fácilmente podían producir tal desenlace. He adds that the text allows an analysis of the 
intervention of the king, and how habría sido planeado por cortesanos interesados en 
congraciarse con el soberano.63 He highlights the work because it allows us to see the 
struggle of the spiritual and temporal powers and their jurisdictional reach, their 
supremacy and their own legitimacies.64 

The next review is about David Herlihy’s book The Black Death and the Transformation 
of the West, which is the result of three lectures given by the author in 1985. In this 
work, he resumes several aspects of the plague of 1348, classically related to the 
bubonic plague and which is reviewed by Herlihy, resulting in new findings. For 
Lopez, the book questions this classic view, because author emphasizes that in the 
stories of curations no presence of tumors or bubas is not mentioned, except for the 
presence of dark spots or pustules in different parts of the body.65 In short, the text 
not only challenges this classic view, but also the Malthusian explanation, which at 
the time did not consider the social differences and the shortage of resources, which 
did not affect in the same way to the rich and the poor.

The sixth book reviewed is: 1492. El nacimiento de la modernidad by Felipe 
Fernández-Arnesto, in which he points out his abundant use of primary sources, 
but questions the little use of modern and updated bibliography, which is the reason 
why López does not clearly allow the demonstration of his thesis.66

The following text I mentioned is one by Paul Freedman: Lo que vino de Oriente, 
las especias y la imaginación medieval. López emphasizes that in this book the author 
explains how the spices did not have a restricted use to the conservation of the 
foods, but were also considered by their curative powers and fragrances, and even 
more if they were associated to the sanctity and the ‘Paradise’.67 He concludes that 

capitalismo…”: 122.

61. “to be able to show that, in the Castilian case, the origin of capitalism was not necessarily the result 
of the crisis of feudalism”. López, Abel. “Astarita, Carlos. Del feudalismo al capitalismo…”: 123. 

62. López Forero, Abel Ignacio. “Barlow, Frank. Tomás Becket. El santo político. Barcelona: Edhasa, 
2012. 576 pp.”. Memoria y Sociedad, 36 (2014): 149-151.

63. “there is no doubt that he [the king] had started operations that could easily produce such an 
outcome”; “everything had been planned by lapdogs who were interested in win the king’s favor”. López 
Forero, Abel Ignacio. “Barlow, Frank. Tomás Becket…”: 150. 

64. López Forero, Abel Ignacio. “Barlow, Frank. Tomás Becket…”: 151.

65. López Forero, Abel Ignacio. “Barlow, Frank. Tomás Becket…”: 151.

66. López, Abel. “Fernández-Armesto, Felipe. 1492. El nacimiento de la modernidad. Bogota: Mondadori, 
colección Debate, 2010, 371 pp.”. Memoria y Sociedad, 30 (2011): 85.

67. Sánchez, Ricardo. “Abel Ignacio López Forero. Europa en la época del descubrimiento. Comercio y 
expansión Ibérica hacia ultramar, 1450-1550. Santafé de Bogotá, Ariel Historia, 299 págs.”. Historia y 
Sociedad, 6 (1999): 277.


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Connections with the past: Middle Ages in Colombian history journals 127

this idea served as a motivation for the Portuguese and Spanish exploration, but 
by the end of the 17th century their demand would decrease to the extent that 
they became old-fashioned. Furthermore, with the new products that came from 
the New World, changes in the alimentary habits emerged as well as their medical 
practices.68

The eighth review is to the text written by Andrea Del Col, Domenico Scandella 
Known as Menochio,69 which he says is a continuation of Carlo Ginzburg’s twenty-
five-year-old work, where the biography and thought of Domenico Scandella is 
exposed.70 In his opinion, this book complements the work previously done, and 
reiterates how the use of inquisitorial processes could be a source to know someone’s 
life and their intellectual world.71

The next review written by López is to the book Une histoire de la violence. De la 
fin du Moyen Âge à nos jours, by Robert Muchembled. He states that the text offers 
us the possibility of understanding how since the 13th century there has been a 
progressive decline in physical violence, especially in homicides, in Western Europe. 
The text shows that los violentos eran en su mayoría jóvenes y célibes, movidos por lo que 
el autor denomina una ‘ética viril’ y como las sociedades medievales no solían condenar esas 
agresiones; más bien las estimulaban. This practice would gradually disappear until the 
16th century. It was due to the strengthening of the State and the extension of 
criminal justice along with the new norms of behavior. Finally, he points out that a 
comienzos del siglo XXI, la violencia tiene aún rasgos medievales manifiestos, en especial, en 
las bandas de jóvenes de los barrios de las grandes ciudades.72

The following review is from the book written by Kathen Davis Periodization and 
Sovereignty. How Ideas of Feudalism and Secularization Govern the Politics of Time.73 In 
his review, López states that la periodización con la que se distingue las edades Media y 
Moderna sirve de disfraz a un ejercicio de poder, because it seeks to associate the Edad 
Media con feudalismo, desorden político, religión y esclavitud, por una parte, y a Edad 
Moderna con soberanía, secularización y libertad. For him, the author makes very clear 
the influence of budgets of the Enlightenment, which showed how la época moderna 

68. López, Abel. “Freedman, Paul. Lo que vino de Oriente. Las especias y la imaginación medieval. 
Valencia: Publicaciones de la Universitat de Valencia, 2010, 289 pp.”. Memoria y Sociedad, 30 (2011): 87.

69. López, Abel I. “Andrea Del Col. ‘Domenico Scandella Known as Menochio: His Trials Before the 
Inquisition, 1583-1599. Traducido por John y Anne C. Tedeschi. Tempe, Ar.: Medieval and Renaissance 
Texts & Studies’, 1997. 173 páginas”. Fronteras de la Historia, 6 (2001): 270-276.

70. López, Abel I. “Andrea Del Col. ‘Domenico Scandella Known as Menochio…”: 270.

71. López, Abel I. “Andrea Del Col. ‘Domenico Scandella Known as Menochio…”: 271.

72. “violent people were mostly young and celibate, moved by what the author calls a ‘virile ethic’ and 
also shows how medieval societies did not usually condemn such aggressions, but they rather encouraged 
them”; “at the beginning of the 21st century, violence still has obvious medieval features, especially in 
the youth gangs of the neighborhoods of big cities”. López, Abel. “Muchembled, Robert. ‘Une histoire 
de la violence. De la fin du Moyen-Age à nos jours’. Paris: Éditions du Seuil, 2008, 499 pp.”. Memoria y 
Sociedad, 30 (2011): 86.

73. López, Abel. “Davis, Kathleen. ‘Periodization and Sovereignty. How Ideas of Feudalism and 
Secularization Govern the Politics of Time’. Philadelphia: University of Pennsylvania Press, 2008. 187 
pp.”. Memoria y Sociedad, 32 (2012): 106-109.


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Luis Manuel Pérez Zambrano128

emancipó a Europa del lastre del feudalismo y del dominio de la religión, y que ese cambio 
benefició a toda la humanidad.74 According to López, in the book we have a good tour 
through the categories of feudalism and secularization, and the debates regarding 
its use.75

The eleventh review is to Gabriele Spiegel’s book The past as a text. Theory and 
Practice of Medieval Historiography,76 which –for Lopez– is an invitation to read the 
medieval chronicles in a different way.77 He adds that the work helps us to see how 
we can meet the challenges of the postmodernist notion.78 The reason is that in the 
first part of the text we are offered the fundamentos teóricos y sociales del llamado giro 
lingüístico y su influencia en los estudios de la historia.79

The twelfth review is to Miri Rubin’s book The Work of Jacques Le Goff and The 
Challenges of Medieval History and L’ogre Historien by Jacques Le Goff.80 The work is 
the result of a colloquium at King’s College’s Center for History and Economics in 
Cambridge, where about fifty medievalists gathered and coincided with Le Goff’s 
seventieth birthday. For López, the text can be summarized in two questions: ¿Qué 
han aprendido de él los medievalistas? y en ¿Qué se ha progresado desde el momento en que 
él planteó o propuso determinado problema? He mentions that several of the articles 
are evidence of the development of themes proposed by Le Goff, as a review of the 
contribution of this French medievalist and the reach of his work.81

The last review published by López was to the book written by José Ramón 
Díaz de Durana, Pasión por la Edad Media. Entrevista con José Ángel García de Cortázar.82 
It is the result of two interviews: one carried out in 2005 and the other in 2007, 
highlighting its pioneering attitude in medieval research when it comes to studying 

74. “the periodization with which distinguishes the Middle and Modern ages serves as a disguise to 
the exercise of power”; “Middle Ages with feudalism, political disorder, religion and slavery, on the 
one hand; and Modern Age with sovereignty, secularization and freedom on the other”; “the modern 
era emancipated Europe from the ballast of feudalism and the domination of religion, and that change 
benefited all mankind”. López, Abel. “Davis, Kathleen. ‘Periodization and Sovereignty…”: 106.

75. López, Abel. “Davis, Kathleen. ‘Periodization and Sovereignty…”: 106-107.

76. López, Abel Ignacio. “Spiegel, Gabrielle. ‘The past as text. The Theory and Practice of Medieval 
Historiography’. Baltimore, Johns Hopkins Paperback edition, 1999, 298p.”. Anuario Colombiano de 
Historia Social y de la Cultura, 25 (1998): 248-251.

77. López, Abel Ignacio. “Spiegel, Gabrielle. ‘The past as text…”: 249.

78. López, Abel Ignacio. “Spiegel, Gabrielle. ‘The past as text…”: 248.

79. “theoretical and social foundations of the so-called linguistic shift and its influence in the studies of 
history”. López, Abel Ignacio. “Spiegel, Gabrielle. ‘The past as text…”: 248.

80. López, Abel Ignacio. “Rubín, Miri (Editor). The Work of Jacques Le Goff and the Challenges of 
Medieval History, Rochester, N. Y., Boydell Press, 1997, p. 262. Revel, Jacques, Schmitt, Jean Claude 
(editeurs). L ‘ogre Historien. Autour Jacques Le Goff. Paris, Gallimard, 1998, p. 353”. Anuario Colombiano 
de Historia Social y de la Cultura, 28 (1998): 219-226.

81. “What have the medievalists learned from it? And Which evidence of progress can we see from the 
moment in which he proposed a specific problem?”. López, Abel Ignacio. “Rubín, Miri (Editor). The 
Work of Jacques Le Goff…”: 219.

82. López, Abel. “Díaz de Durana, José Ramón. Pasión por la Edad Media. Entrevista con José Ángel 
García de Cortázar. Valencia: Ediciones Universidad de Valencia, 2008, 195 pp.”. Memoria y Sociedad, 31 
(2011): 124.


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Connections with the past: Middle Ages in Colombian history journals 129

the Castilian rural reality, especially the relations between space and power. Also in 
this text, we can see the state and future of the medieval debates, which generate 
certain concern in Garcia, which is an aspect that López wants to show in his 
review.83

Now let us consider several reviews made to the books by Abel Ignacio López 
Forero. The first two are to the text Europa en la época del Descubrimiento. Comercio 
y expansión hacia ultramar, 1450-1550, written by Rubén Jaramillo Vélez84 and 
Ricardo Sánchez.85 Both authors point out that this text is the result of Lopez’s 
teaching experience, and they emphasize that the purpose of the work is the study 
in universities.86 The two reviewers value the work from a different perspective: 
Jaramillo highlights the importance of dentro del proceso, tan vigoroso y original, de la 
historiografía académica colombiana en los últimos años, ya empiecen a producirse obras como 
la presente, que vienen a ampliar hacia el ámbito universal, la problemática tratada.87 On 
the other hand, Sánchez emphasizes what calls the origins of the continent, which 
for him has two origins, indeed: the classic concept of discovery, and the second 
proposed by him as the de su emancipación. He thinks that the book would help to 
understand that second origin, and to have a look of how it was nuestra inserción, 
a través de la violencia de la dominación, del mestizaje y el sincretismo en la modernidad.88

The following review is from Medófilo Medina89 to the book Europa. Temas, 
debates y libros by Abel López, emphasizing the importance of the author in the 
consolidation country’s historians, pointing out that the book should:

(…) estudiarse como el reflejo de una parábola intelectual tanto en el plano docente como 
investigativo. No solo los que han sido alumnos del profesor López sino, no pocos de los 
historiadores e historiadoras colombianos tenemos una deuda intelectual con él por haber 
puesto a nuestra disposición una erudición histórica a la que sin su concurso no hubiéramos 
accedido.90

83. López, Abel. “Díaz de Durana, José Ramón. Pasión por la Edad Media…”: 124.

84. Jaramillo, Rubén. “Abel Ignacio López Forero. Europa en la época del Descubrimiento. Comercio y 
expansión hacia ultramar, 1450-1550. Santafé de Bogotá, Ariel Historia, 1998, 311 páginas.”. Anuario 
Colombiano de Historia Social y de la Cultura, 25 (1998): 379-381.

85. Sánchez, Ricardo. “Abel Ignacio López Forero. Europa…”: 276-277.

86. Jaramillo, Rubén. “Abel Ignacio López Forero. Europa…”: 379; Sánchez, Ricardo. “Abel Ignacio 
López Forero. Europa…”: 276.

87. “producing works like this to expand the problem addressed towards a universal scope, within the 
vigorous and original process of Colombian academic historiography in recent years”. Jaramillo, Rubén. 
“Abel Ignacio López Forero. Europa…”: 380.

88. “its emancipation”; “our insertion, through the violence of domination, the mixture of cultures and 
the syncretism in the modernity”. Sánchez, Ricardo. “Abel Ignacio López Forero. Europa…”: 277.

89. Medina, Medófilo. “López Forero, Abel Ignacio. Europa. Temas, debates y libros. Bogotá: Xpress 
Estudio Gráfico y Digital S.A., 2013. 438 pp.”. Memoria y Sociedad, 35 (2013): 262-265.

90. “(…) be studied as the reflection of an intellectual parable both in the fields of teaching and research. 
Not only those who have been students of Professor López, but also lots of Colombian historians, men 
and women, that have an intellectual debt to him for providing us a historical erudition which we would 
never have found without his contribution”. Medina, Medófilo. “López Forero, Abel Ignacio. Europa…”: 
265.


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Luis Manuel Pérez Zambrano130

We believe that the above idea is significantly supported and could serve as a 
conclusion to the intellectual work of López that has been closely studied in this 
article, as well as his contributions and the high level of his research, which are 
evident.

The review number seventeen is that one of Dolcey Romero Jaramillo on the text 
of Jacques Heers, entitled: Esclavos y sirvientes en las sociedades mediterráneas durante 
la Edad Media.91 The author says, about the book, that es una obra desmitificadora de 
las fronteras y límites con que desde lo extremo se ha parcelado tradicionalmente los procesos 
históricos; especialmente el problema de la esclavitud.92 In his opinion, the work can 
give us luces a futuras investigaciones relacionadas con la esclavización indígena y negra 
en nuestro país [Colombia].93

The last review included in our study is that of Jaime Humberto Borja Gómez94 
to the book by Yobenj Chicangana, Sobre la imágenes de caníbales del Nuevo Mundo, 
lo maravilloso a lo exótico colonial de los siglos XV-XVII. In his opinion, this book 
is important because it allows us to see the influence of the way in which the 
chronicles were written at the time of discovery and colonization, and how the 
discourse on cannibalism was emphasized in them. All the above with the interest 
of showing and highlighting the barbarism of the indigenous, and thus justify 
the actions of domination and control made in America.95 The book allows us 
to see how the power of the imaginary ended up affecting the patterns, veracity 
and intention of these narrations. Then the relationship between the narrated 
discourse and the visual discourse is clear.96

5. Conclusion

The presence of the Middle Ages or medievalism in the Colombian 
historiographical development is clear, especially in the early years, where 
universal history was a topic of interest. This idea is strongly supported in this 
summary, where we can see that there is a greater presence of these issues in 
the early years. The progressive abandonment can be understood as the first 

91. Romero, Dolcey. “Jacques Heers. Esclavos y sirvientes en las sociedades mediterráneas durante la 
Edad Media. Instituto Valenciano de Estudios e Investigación, España, 1995”. Historia Caribe, 4 (1999): 
148-149.

92. “it is a demystifying work about the borders and limits that have commonly been ignored within 
historical processes, especially the problem of slavery”. Romero, Dolcey. “Jacques Heers. Esclavos y 
sirvientes…”: 148.

93. “insights to future investigations related to indigenous and black enslavement in our country 
[Colombia]”. Romero, Dolcey. “Jacques Heers. Esclavos y sirvientes…”: 149.

94. Borja, Jaime Humberto. “Chicangana-Bayona, Yobenj Aucardo. Imágenes de caníbales y salvajes del 
Nuevo Mundo. De lo maravilloso medieval a lo exótico colonial. Siglos XV-XVIII. Bogota: Universidad del 
Rosario, 2013, 260 pp.”. Historia Crítica, 53 (2014): 227-231.

95. Borja, Jaime Humberto. “Chicangana-Bayona, Yobenj Aucardo…”: 227-228

96. Borja, Jaime Humberto. “Chicangana-Bayona, Yobenj Aucardo…”: 228.


Imago Temporis. Medium Aevum, XI (2017): 111-131 / ISSN 1888-3931 / DOI 10.21001/itma.2017.11.04

Connections with the past: Middle Ages in Colombian history journals 131

Departments of History in the country were organized, which allowed the 
professionalization of the work of historians, at a national level. This change had 
an impact to the extent that these themes of universal nature were progressively 
replaced by topics of local interest. Nowadays, the Middle Ages and Universal 
History are not a matter of concern in the initial formation, nor in the investigative 
practice of historians. This is clearly evident in the topics that are addressed both 
by bachelor and graduate students in their research works, where this topic is 
completely absent.

Another essential point is the quality of the texts that were found, if we 
consider the possible limitations of the authors faced at that time. It is striking 
how the articles analyzed have a certain distance from the classical visions of the 
liberal writers of the 19th and 20th centuries,97 when studying their arguments 
and conclusions. Finally, the universal history and therefore the Middle Ages, are 
still considered a time in history that has been sufficiently studied and which is 
distant for most of the historians in Colombia. However, works such as those of 
Echeverry98 and Ceballos,99 to mention few of them, are an example of exactly 
the opposite, and how is possible to produce good texts from our perspective, 
thus contributing to the study of the medieval world.

97. This is mentioned in the works of López and Ceballos where both point out to the long-standing 
backwardness of the studies of the Middle Ages that suffered by the discourses of the Enlightenment and 
the liberalism of the 19th century. Coinciding with Sabaté’s approach: esa Edad Media sinónimo de época de 
retroceso, estancada (media) entre dos polos de progreso y avance, ha consolidado la expresión en medios cultos al 
margen de la evolución que pueda tener la visión del medioevo. (“Middle Ages is synonymous with a period of 
retreat, and stagnated between two poles of progress and advancement, has consolidated the expression 
in cultured media regardless of the evolution of the Knowledge of the Middle Ages"). Sabaté, Flocel. “La 
Edad Media en nuestro presente”. Íber. Didáctica de las Ciencias Sociales, Geografía e Historia, 14 (1997): 27.

98. Echeverry, Antonio José. “Franciscanos, tras ideales utópicos”. Historia y Espacio, 28 (2007): 65-90. 

99. Ceballos, Diana Luz. “Política, heterodoxia e Inquisición…”: 51-72.


