
 1

TEMA 1. O SÉCULO XVIII. A CRISE DO ANTIGO RÉXIME

I.- O ANTIGO RÉXIME. DEFINICIÓN E CARACTERÍSTICAS

Defínese o Antigo Réxime como un sistema social, económico e político que
caracteriza á etapa inmediatamente anterior á Revolución Francesa e á
revolución industrial. As sociedades do A.R. fundamentábanse sobre tres
piares: unha economía de base agraria, unha sociedade estamental e unha
monarquía absoluta.

1.1. UNHA ECONOMÍA DE BASE AGRARIA

As sociedades preindustriais eran fundamentalmente agrarias e un trazo
común a todas elas era que se trataba dunha agricultura de subsistencia,
dedicada ao policultivo basicamente do cereal. Non había ningún tipo de
especialización e o comercio era escaso (autoconsumo).

A produción gandeira era tamén insuficiente, xa que a agricultura non producía
os alimentos necesarios para aumentar a cabana gandeira. As colleitas
marcaban o ritmo da economía, que se vía periodicamente afectada polas
chamadas crises de subsistencia, que eran o resultado de fortes e grandes
fames, provocadas xeralmente por unha serie de malas colleitas, e de
enfermidades de carácter epidémico, que se difundían con facilidade entre
unha poboación mal alimentada. O resultado era unha mortalidade catastrófica.
Crise de subsistencia: malas colleitas---carestía---fame---peste---mortalidade
catastrófica. Estas crises a miúdo desembocaban en protestas como as
denominadas revoltas do pan.

Durante o Antigo Réxime, a maioría das terras estaban vinculadas a un título
nobiliario, á Igrexa, a un concello ou á Coroa. A propiedade vinculada
permitíalle ao seu titular tirar proveito económico e exercer xurisdición sobre
ela, pero non se podía vender.

O conxunto de terras en mans dun señor (nobre ou eclesiástico) recibía o nome
de señorío territorial. En virtude do seu dominio sobre a terra, os señores
recibían unha serie de dereitos chamados señoriais. Estes dereitos proviñan,
en primeiro lugar, da explotación económica das súas propiedades: os
campesiños debían realizar unha serie de traballos (prestacións persoais) na
terra do señor, e tamén entregar un tanto por cento da colleita das terras que
traballaban. Ademais, o señor esixíalles unhas taxas pola utilización dos
monopolios señoriais (muíño, forxa, forno) e a explotación dos montes e dos
ríos do seu señorío. Pero o señor gozaba tamén de dereitos xurisdicionais, é
dicir, exercía xurisdición no seu territorio.

Aparte dos tributos que os campesiños lle debían aos señores, hai que engadir
os que mantiñan coa Igrexa, dos que o máis gravoso era o décimo, que
consistía na obriga que tiñan os campesiños de entregarlle a décima parte da
colleita á Igrexa para asegurar o mantemento do clero e do culto, e por último,
toda unha serie de tributos ao Estado, dos que estaban exentos os grupos

 2

privilexiados.

A incapacidade da agricultura para aumentar a súa produción implicaba o
estancamento da poboación. Así, a demografía do Antigo Réxime
correspóndese co chamado ciclo demográfico antigo, que se mantivo ata os
inicios da industrialización e que se caracterizaba por un escaso ou case nulo
crecemento demográfico.

Unha boa parte de todo o necesario para o consumo cotiá producíase no
ámbito familiar (a familia encargábase tanto de traballar a terra como de
elaborar os produtos de consumo doméstico).

Nas cidades existía unha produción artesá, de orixe medieval, controlada polos
gremios (agrupacións de artesáns da mesma profesión, que controlaban o
volume de produción, as técnicas empregadas e os prezos de venda). O
aumento progresivo da demanda de produtos estimulou aos comerciantes e a
algúns artesáns a buscaren novos sistemas produtivos para fuxir do control
gremial, que dificultaba o aumento da produción e non permitía unha marxe
ampla de beneficios. Con este obxectivo, comezou a estenderse o traballo
doméstico, que consistía en que un artesán-comerciante distribuía a materia
prima e facilitaba os instrumentos de traballo a unha familia campesiña para
que elaborase os produtos no seu propio domicilio. Despois, o comerciante,
que normalmente pagaba por peza elaborada, encargábase de comercializar o
produto nos mercados.

Durante o século XVIII difundiuse outro modelo de produción industrial: as
denominadas manufacturas. Trátase de establecementos subvencionados,
impulsados polo Estado (na Europa continental), ou de iniciativa privada (en
Inglaterra), onde se elaboraban artigos de luxo para os grupos privilexiados. O
proceso de produción era completamente manual pero a súa novidade
consistía no feito de concentrar un número moi elevado de traballadores a
soldo e baixo un mesmo teito. Neste sentido, as manufacturas constitúen un
precedente das fábricas modernas.

1.2. UNHA SOCIEDADE ESTAMENTAL

A sociedade do A.R. estaba dividida en estamentos, que eran grupos
pechados aos que se pertencía por nacemento (diferenciándose nisto do
sistema de clases que se definen polo nivel de riqueza), nos que o ascenso
resultaba moi difícil. A estratificación social realizábase en función da posesión
de privilexios, segundo os cales os individuos dividíanse en dous grupos:
 - Grupo dos privilexiados: nobreza e clero, que gozaban de dereitos e
estaban exentos de pagar impostos.
 - Os non privilexiados: xente do común ou tamén chamados terceiro
estado, que non tiñan ningunha prerrogativa e tiñan que aguantar todas as
cargas fiscais.

O primeiro dos grupos privilexiados, o clero, non era un grupo homoxéneo. O
alto clero (abades, bispos, cóengos...) proviña da nobreza, e os seus membros
dispoñían de tantos privilexios como calquera nobre. O baixo clero (sacerdotes,
párrocos, monxes) era de orixe campesiña, levaba unha vida modesta sen

 3

luxos e non gozaba de privilexios.

A nobreza era o segundo estamento privilexiado. Exercía a propiedade da
meirande parte da terra e gozaba dunha serie de concesións honoríficas (o
dereito a levar espada, o banco reservado na Igrexa, o monopolio de acceso
aos altos cargos...), económicas (dereito de caza, exención de traballar nas
obras públicas...) e fiscais (dispensa de pagar impostos e dereito a cobralos).
Tampouco este grupo era homoxéneo, existindo enormes diferencias entre a
rica e poderosa nobreza de Corte, a máis modesta nobreza de provincias e a
nobreza de toga, que xurdiu da necesidade do monarca de vender os cargos
públicos ou de recompensar favores.

Os non privilexiados, o terceiro estado, constituían un auténtico “caixón de
xastre” porque no seu interior convivían burgueses (tiñan poder económico
pero non político), as clases populares urbanas compostas por artesáns
(mestres, oficiais e aprendices), obreiros, persoal doméstico e toda unha serie
de pequenos oficios; e o campesiñado.
Dentro da burguesía hai que distinguir: burguesía rendista (a que vivía das
rendas das súas propiedades ou capitais); a burguesía financeira (banqueiros e
cobradores de impostos); a burguesía manufactureira ou industrial, a burguesía
comercial e finalmente, a pequena burguesía, que abranguía artesáns,
pequenos comerciantes e profesionais liberais.

1.3. UNHA MONARQUÍA ABSOLUTA

Foi a forma de goberno predominante en toda a Europa do A.R. e na que a
autoridade real prevalecía por riba de todos os estamentos. Tratábase dunha
monarquía absoluta de dereito divino, segundo a cal a autoridade do
monarca proviña de Deus, en nome de quen exercía o poder e só era
responsable ante el. O rei concentraba na súa persoa todos os poderes
(lexislativo, executivo e xudicial) e a súa autoridade non tiña límites nin control.

O exemplo máis significativo de absolutismo foi a monarquía francesa dos
Borbón, e sobre todo a de Luís XIV, coñecido como o “rei Sol”. O absolutismo
chegou a España no ano 1700 da man de Filipe V.

Esta era a situación en Austria, Prusia, Suecia, España e Francia,
acentuándose aínda máis estas características no caso dos dous imperios da
Europa Oriental (o ruso e o turco); só en Gran Bretaña, onde a revolución de
1688 transferira parte do poder real a un Parlamento (monarquía
parlamentaria), constituía a excepción nun continente formado por un conxunto
de reinos sometidos a soberanos absolutos. O exemplo inglés converteuse nun
modelo para moitos teóricos e as súas novas políticas foron recollidas polos
pensadores da Ilustración.

II.- O PENSAMENTO ILUSTRADO

2.1. Ó SÉCULO DAS LUCES

As novas ideas da Ilustración difundidas no século XVIII, axudaron a socavar
os fundamentos ideolóxicos do A.R., afirmaron a conciencia revolucionaria da

 4

burguesía e marcáronlles o camiño ás revolucións liberais.

O século XVIII foi coñecido como o “século das luces”, e tamén chamado a
“época da Ilustración” porque unha explicación racional do mundo viña iluminar
as sombras herdadas da tradición ou da superstición. Algúns pensadores
cuestionaban os dogmas relixiosos nos que se apoiaba o poder da Igrexa, e
tamén o sistema político do absolutismo, a orde estamental e as ideas e
crenzas tradicionais. É a época da razón, na que “todo o mundo” se pon a
pensar racionalmente; desenvólvense as matemáticas, a física, a astronomía, e
descóbrense as leis do funcionamento do universo que entraban en
contradición total cos relatos bíblicos sobre a creación.

A Ilustración foi logo un movemento de carácter intelectual que se
desenvolveu na Europa do século XVIII e cuxas ideas inspiraron a
independencia de Estados Unidos e máis a Revolución Francesa. Os
ilustrados, fundamentalmente franceses, propugnaron unha fe absoluta na
razón como único medio para entender e explicar o mundo; crían que a
natureza era unha fonte de xustiza e bondade e proclamaban que o ser
humano nacía para ser feliz.

2.2. A DIFUSIÓN DAS “LUCES”

As ideas ilustradas circularon entre unhas elites reducidas, e a publicación máis
efectiva foi a dos 35 volumes da Enciclopedia (1751-1776), dirixida por Diderot
e D’Alembert. O seu obxectivo era publicar unha grande obra que reunise todos
os coñecementos da época fundamentados na razón e no estudo da natureza.
Tamén contribuíron á expansión destas ideas as numerosas tertulias de salón,
as discusións nas academias científicas e humanísticas, e a aparición de
xornais.

2.3. O PENSAMENTO POLÍTICO DA ILUSTRACIÓN

Os filósofos e pensadores ilustrados non elaboraron un pensamento político
homoxéneo, nin foron capaces de remover os principios das monarquías
absolutas da época; pero causaron un gran impacto as súas ideas sobre a
sociedade e o Estado.

Estes ilustrados eran coñecidos en Francia como “os filósofos” e tiveron unha
grande influencia en moitos sectores da intelectualidade e da política. Un
antecesor destes pensadores foi o inglés John Locke, que viviu no século XVII
e que xustificara a revolución inglesa de 1688 como unha restauración do
“contrato social” que debía rexer as relacións entre gobernantes e gobernados.
Locke definiu os principios básicos do liberalismo político:

1. A liberdade, que se reflectía na existencia duns dereitos que tiñan todas
as persoas.

2. A igualdade ante a lei, polo que era contrario aos privilexios dos
estamentos.

3. A propiedade como criterio de diferenciación social.

 5

Na Ilustración francesa destacaron tres autores, os franceses Voltaire e o barón
de Montesquieu, e o suízo J.J. Rousseau.

Voltaire foi o primeiro que difundiu en Francia as ideas de Locke. Nas súas
Cartas filosóficas reivindicaba a liberdade política e a tolerancia relixiosa.

Montesquieu foi un nobre rico que se empeñou na empresa de establecer as
leis xerais que explicasen o comportamento político das diversas sociedades.
Na súa obra, O espírito das leis, desenvolveu o principio da separación de
poderes, fundamental na teoría política liberal. Propuxo como modelo un
sistema monárquico, controlado por unha constitución, e no que deberían estar
separados os tres poderes: lexislativo (que elabora as leis e reside no
Parlamento), executivo (que fai que se cumpran as leis e reside no goberno) e
xudicial (que administra a xustiza e reside nos xuíces e tribunais). A súa
doutrina inspirou a Constitución norteamericana de 1787 e a maioría das
constitucións europeas do século XIX.

Rousseau foi máis radical, explicando na súa obra, O contrato social, o
concepto de soberanía nacional. Para o seu autor, o poder corresponde á
nación, é dicir, ao conxunto dos cidadáns. Pero os cidadáns establecen un
pacto co Estado, que queda reflectido nun documento: a Constitución. Neste
pacto os cidadáns permítenlle ao Estado exercer o poder no seu nome, e o
poder, polo tanto, non é xa propiedade do rei, senón dos cidadáns, e o rei é un
simple representante do poder da nación.

2.4. O PENSAMENTO ECONÓMICO DA ILUSTRACIÓN

Ata mediados do século XVIII, o modelo económico predominante entre as
monarquías absolutas europeas foi o mercantilismo, tamén coñecido como
colbertismo en referencia a Colbert, ministro do rei francés Luis XIV. Este
sistema entendía que a riqueza dun país residía na cantidade de metais
preciosos atesourados dentro das súas fronteiras. Para acumular metal era
necesario fomentar as exportacións e reducir as importacións.

Foi na segunda metade da centuria cando se desenvolveron as dúas principais
doutrinas económicas propias da Ilustración: A primeira delas foi a fisiocracia,
doutrina sostida por distintos economistas franceses, dos que o máis coñecido
foi Quesnay. Para esta teoría económica a riqueza dun país dependía da
agricultura, pois a industria só transformaba os produtos agrícolas e o comercio
intercambiábaos. Para que unha nación fose poderosa, era preciso lograr a
plena produción agrícola. E para iso cumpría rematar coas terras que non se
explotaban, como as mans mortas da Igrexa e algúns latifundios nobiliarios.
Isto implicaba a desamortización. Os fisiócratas opúñanse a toda
regulamentación por parte do Estado, apoiaban a liberdade económica e a
iniciativa individual.

 A segunda teoría ven constituída polo pensamento do británico Adam Smith,
quen na súa obra principal, A riqueza das nacións (1776) estableceu os
principios doutrinais da economía capitalista. A orixe da riqueza das nacións
non está nin só na agricultura, nin só na posesión de metais preciosos, nin
tampouco depende da intervención dos gobernos. A riqueza dunha nación

 6

baséase na existencia de liberdade nas relacións comerciais e, sobre todo, na
organización do traballo de forma especializada e complementaria. Gracias a
iso, cada individuo produce, non o que necesita, senón o que demandan os
demais. Para este autor a economía axústase automaticamente, por medio da
libre competencia, no que el chamou a “man invisible do mercado”. Segundo
isto, de producírense cousas que non se demandan ou se os produtos son
máis caros do que se quere pagar por eles, non se venden; e se uns produtos
son mellores ca outros, os consumidores cómpranos. Así, mediante a lei da
oferta e da demanda, a economía organizaríase por si mesma, sen
necesidade de que o Estado a controlase.

III.- O DESPOTISMO ILUSTRADO

Monarcas e gobernantes europeos acolleron favorablemente o “espírito das
luces” e o utilizaron nos seus conflitos contra o poder da Igrexa e da nobreza.
Estes dirixentes considerábanse uns “absolutistas ilustrados”, e en seguida se
definiron como “déspotas ilustrados”, porque planeaban reformas que crían
favorables para o pobo pero sen contar con el (“Todo para o pobo pero sen o
pobo”). Algúns déspotas ilustrados foron: Federico II de Prusia, Catalina II de
Rusia, Xosé II de Austria, Carlos III de España.

O Despotismo Ilustrado é un sistema político que nace da aplicación das
ideas ilustradas por parte dos monarcas absolutos, e que se impuxo na maioría
dos Estados europeos durante o século XVIII. ¿En que consiste?

 Os reis querían que a sociedade evolucionase pero que a monarquía
dirixise o proceso, sen contar coa sociedade. Por iso se mantivo o
absolutismo e continuou sen permitirse que o pobo participase no
sistema político.

 Influídos pola Ilustración, os reis do século XVIII realizaron reformas no
seus reinos para mellorar a vida da poboación: estenderon a educación,
reformaron o trazado das cidades, melloraron o abastecemento de auga
e alimentos, renovaron a rede de camiños e de portos...

 As críticas que a Ilustración lles fixo aos privilexiados resultaban útiles
para acabar con algúns aspectos que aínda escapaban ao control real
como eran a falta de contribución da nobreza e clero, a independencia
da Igrexa ou os privilexios dos gremios.

 Algúns ministros tentaron levar a cabo políticas fisiocráticas pero
fracasaron a causa da oposición dos privilexiados; isto evidenciaba que
o despotismo ilustrado tivo unha capacidade limitada para transformar a
sociedade, xa que as reformas chocaban cos privilexios da nobreza e do
clero, e os reis non desexaban poñer en perigo a posición destes
estamentos, que consideraban necesarios para manter a orde social.

IV.- AS REVOLUCIÓNS DO SÉCULO XVIII

Desde o último terzo do século XVIII produciuse un proceso de transformacións
políticas que constitúe a orixe do mundo contemporáneo (considérase a
Revolución Francesa como o remate da Idade Moderna e o comezo da
Contemporánea). A Revolución americana e a Revolución Francesa son os

 7

mellores exemplos de revolucións políticas que preludian o nacemento dunha
nova época histórica: a Idade Contemporánea; e a construción dunha nova
sociedade que pretendía estar constituída por persoas libres, iguais e fraternas.
Cidadáns en vez de súbditos.

4.1. A REVOLUCIÓN AMERICANA: O NACEMENTO DOS ESTADOS UNIDOS

Na costa leste de Norteamérica había trece colonias propiedade da coroa
británica, que tiñan unha sociedade composta por grandes e pequenos
propietarios de terra, por traballadores urbanos libres, por comerciantes, e pola
poboación escrava, que era máis numerosa nas colonias do sur (os escravos
negros traballaban nas plantacións de tabaco, azucre e algodón). A cidade e o
porto máis importante das trece colonias era Filadelfia.

A rebelión dos colonos tivo unha orixe fiscal e comercial. Gran Bretaña,
agobiada pola débeda contraída ao termo da guerra dos Sete Anos (1756-
1763), que enfrontara británicos e franceses, aumentou a presión tributaria
sobre as colonias e esixiu o cumprimento das leis sobre os monopolios
comerciais e impostos aduaneiros.

Os colonos protestaron e a súa insurrección foi tanto unha guerra de
independencia como unha revolución. As causas do conflito atopábanse en
que os colonos se sentían inxustamente tratados, xa que achegaban riqueza e
impostos á metrópole e, sen embargo, estaban totalmente marxinados de todas
as decisións que lles afectaban xa que non tiñan representación no Parlamento
británico. Entón, non se sentían obrigados a aceptar as leis fiscais da
metrópole.

Desde mediados do século XVIII, este malestar latente foi creando un clima de
opinión, cada vez máis estendido, contrario á dependencia de Gran Bretaña. O
detonante da rebelión, que se iniciou en 1733, foi a decisión británica de lle
outorgar o monopolio da venda de té a unha compañía inglesa. Para amosar o
seu desacordo, os colonos americanos de Boston, disfrazados de indios,
botaron ao mar varios cargamentos de té dos barcos amarrados ao porto. Este
grave incidente foi coñecido como o motín do té. (Boston tea party).

As medidas represivas do goberno británico desencadearon o conflito. Un
Congreso Continental en Philadelphia de delegados das colonias redactou en
outubro de 1774 unha Declaración de Dereitos e Agravios coas súas
reivindicacións a Gran Bretaña. O Goberno non contestou así que os colonos,
en 1775, organizaron un exército xeneralizándose os choques armados illados.
O 12 de xuño de 1776 fíxose pública a Declaración de Virginia (Virginia Bill),
de grande influencia posterior e considerada a primeira declaración histórica
sobre dereitos humanos. O 4 de xullo de 1776, representantes das trece
colonias, reunidos en Filadelfia, redactaron a Declaración de Independencia
de Estados Unidos, que expresaba o deber dos gobernantes de respectar os
dereitos inalienables do pobo.

A guerra contra a metrópole foi longa e no decurso da mesma os colonos
recibiron a axuda de Francia e de España, que eran as grandes rivais de Gran

 8

Bretaña. En 1783, Gran Bretaña recoñecía a independencia dos Estados
Unidos mediante o Tratado de Versalles.

En 1787, os representantes das antigas colonias, “os pais fundadores”,
reuníronse en Filadelfia como depositarios da soberanía nacional para debater
o contido dunha Constitución común. Unha lei suprema que marcase os
límites do exercicio do poder político.

O texto constitucional aprobado establece a república federal como forma de
Estado. Salvo defensa, moeda e política exterior, que son competencias
exclusivas do Goberno Federal, os diferentes estados asumen todos os demais
aspectos da xestión pública. O sistema político ordénase de acordo co principio
ilustrado da división de poderes:

 Á fronte do poder executivo sitúase a figura do presidente. Este é
elixido por sufraxio universal indirecto cada catro anos, con capacidade
para nomear o Goberno e dirixir o exército. O primeiro presidente foi
George Washington.

 O poder lexislativo descansa nun Congreso composto de dúas Cámaras,
a Cámara de Representantes (elixidos en cada Estado de acordo coa
súa poboación) e o Senado (dous delegados de cada Estado).

 O poder xudicial, independente das demais institucións do Estado,
encabezado por un Tribunal Supremo.

A Constitución, que entrou en vigor en 1787, non solucionou as tensións e
diferenzas entre os Estados do norte e os do sur nin abordou o problema da
discriminación racial e a escravitude. Un problema que no século seguinte
acabaría desencadeando o sanguento conflito civil coñecido como guerra de
Secesión (1861-65). Pero a pesar das súas insuficiencias e limitacións, o texto
constitucional, con algunhas emendas, demostrou a súa vixencia ata a
actualidade.

A constitución dos Estados Unidos de América foi a primeira constitución liberal
un exemplo exitoso que non pasaron por alto os revolucionarios europeos nin
as outras colonias americanas.

4.2. A REVOLUCIÓN FRANCESA

A Revolución Francesa é un proceso diferente do americano, dado que o seu
obxectivo era acabar co Antigo Réxime. A súa influencia no mundo foi tal, que
se considera o comezo da época contemporánea.

Causas da Revolución

As orixes da revolución son unha combinación de factores políticos,
económicos e sociais que tiñan que ver coa estrutura do Antigo Réxime: a
organización estamental da sociedade marxinaba a máis do 90% da
poboación. O terceiro estado estaba descontento por ser o único grupo que
pagaba impostos e que non podía, ademais, acceder aos principais postos
políticos e militares, nin aos privilexios da nobreza e do clero.

 9

E tamén se engadiron problemas e conflitos relacionados coa conxuntura do
último cuarto do século XVIII: en 1789 o Estado francés atravesaba unha
profunda crise financeira, motivada polos gastos derivados das continuas
guerras, coma a que sostivera contra Gran Bretaña en favor da independencia
das colonias norteamericanas. A ameaza da bancarrota era permanente. A
situación agravouse ante unha serie de malas colleitas, que provocaron unha
aguda crise de subsistencias.

A solución para saír da crise pasaba por unha reforma fiscal que obrigase aos
estamentos privilexiados a pagar impostos. O rei Luís XVI, co fin de discutir
esta medida, tivo que convocar en maio de 1789 os Estados Xerais, unha
asemblea na que estaban representados os tres estamentos (foran convocados
por última vez en 1614 e agora, o monarca volvía convocalos para o mes de
maio de 1789).

A convocatoria dos Estados Xerais coincidiu cun período de grave crise
económica. Ante a carestía de trigo, o seu prezo duplicouse e o do pan chegou
a triplicarse. A carestía provocou tamén a redución do consumo e produtos
artesanais, o que acentuou aínda máis a crise das manufacturas artesanais,
derivada da competencia dos produtos ingleses. Moitos talleres e fábricas
tiveron que pechar deixando aos seus traballadores no paro.

A escaseza de alimentos básicos e a suba dos prezos e o desemprego xeraron
un descontento crecente nas clases populares, que quedou reflectido nos máis
de 60.000 cadernos de queixas que os representantes do terceiro estado
reuniron por todo o país para enviar as súas peticións ao rei. Os campesiños
protestaban contra o pagamento dos décimos e os abusos dos dereitos
feudais, os traballadores urbanos contra a escaseza, a carestía e a falta de
traballo; mentres que a burguesía urbana queixábase da presión fiscal que
soportaba.

O rei Luís XVI abriu os Estados Xerais o 5 de maio de 1789, no palacio de
Versalles. O sistema de voto era por estamento, polo que o terceiro estado
carecía da posibilidade de sacar adiante as súas propostas, e reclamaba o
poder da maioría, é dicir, que cada persoa tivera un voto.

1789-1791: a Asemblea Nacional

O rei e os privilexiados negáronse a tal pretensión e as sesións dos Estados
Xerais suspendéronse. Os representantes do terceiro estado, en claro desafío
a Luís XVI, reuníronse o 20 de xuño nun pavillón de París, o chamado do
“Xogo da Pelota”, e xuraron non separarse ata dar a Francia unha Constitución
que garantise os seus dereitos. Coa adhesión dunha minoría do clero e da
nobreza, declararon a apertura dunha Asemblea Nacional Constituínte.

A actitude receosa do rei e os movementos de tropas espertaron o temor a
unha intervención do exército. A chegada duns 20.000 soldados a París
alimentou a idea dunha intervención militar para rematar coa Asemblea. Os
deputados chamaron á mobilización, que culminou o 14 de xullo de 1789 coa

 10

asalto á prisión da Bastilla, símbolo do poder absoluto.

A revolución estendeuse a partir de entón ás cidades e aldeas francesas. Os
revolucionarios formaron corpos armados de defensa, a chamada Garda
Nacional. Estas accións consagran a irrupción das masas no proceso
revolucionario e supoñían unha ruptura co absolutismo.

En agosto, a Asemblea aprobou a abolición do feudalismo, que eliminaba os
privilexios da nobreza e do clero, e tamén a Declaración de Dereitos do
Home e do Cidadán, o texto máis simbólico da revolución. Pero a obra
fundamental da Asemblea Nacional foi a elaboración da Constitución de 1791,
que foi o primeiro texto desta natureza promulgado en Europa. Francia
convertíase nunha monarquía constitucional rexida polos principios da
soberanía nacional e a división de poderes.

A residencia do monarca trasladárase de Versalles, símbolo do absolutismo, ao
palacio das Tullerías, en París. E de alí fuxiu disfrazada a familia real o 20 de
xuño de 1791, sendo descubertos ao día seguinte en Varennes e conducidos
de volta a París. Antes de partir, o rei deixara un escrito revogando todas as
medidas da Asemblea ás que dera o seu asentimento. En outubro de 1791,
despois da disolución da Asemblea Nacional e a convocatoria de eleccións
xerais, os novos deputados electos crearon a Asemblea Lexislativa, cunha
clara división entre os que pretendían deter a revolución e os que esixían
cambios máis radicais.

Entre os revolucionarios, os máis moderados eran os xirondinos, e os máis
radicais, os xacobinos, que reclamaban o sufraxio universal e a desaparición
da monarquía.

En abril de 1792, a revolución radicalizouse e Francia entrou en guerra coas
potencias europeas (Austria e Prusia). Ante o temor dun golpe
contrarrevolucionario, o 10 de agosto as masas populares, que acusaban ao rei
de complicidade cos invasores, asaltaron o palacio das Tullerías. Entre a
multitude destacaban os sans-culottes, traballadores urbanos que vestían
pantalón longo en vez do culotte típico dos acomodados. Comezou a facerse
popular A Marsellesa, canción que cantaban os voluntarios marselleses que
chegaban a París a defender a revolución.

1792-1795: a Convención

En setembro, despois dunhas eleccións celebradas por sufraxio universal
masculino, creouse un novo parlamento, a Convención, que aboliu a
monarquía e proclamou a República. Esta nova asemblea estaba formada
por grupos con intereses políticos diferentes. Os principais eran os xirondinos,
partidarios dunha monarquía constitucional, do sufraxio censatario e de
reformas moderadas, e os xacobinos, republicanos radicais liderados por
Robespierre, Danton e Marat. Ambos enfrontáronse polo proceso seguido ao
rei. Ao final, a presión dos xacobinos conseguiu que o monarca foxe xulgado e
condenado a morte por colaboración co inimigo. En xaneiro de 1793, Luis XVI
foi guillotinado. A súa execución pública conmocionou as monarquías

 11

europeas que formaron unha coalición internacional formada por Austria,
Prusia, Gran Bretaña, Holanda e España. A Convención decretou a “leva en
masa” enfrontándose con éxito aos exércitos europeos que representaban o
Antigo Réxime.

Na primavera de 1793, as levas e a carestía das subsistencias provocaron
protestas e revoltas campesiñas, como a sublevación contrarrevolucionaria da
Vendée, onde se chegou a crear un exército a favor da monarquía. En xullo
chegou ao poder Robespierre tras conseguiren os xacobinos desprazar do
Goberno aos xirondinos. Empezaba a época da Convención xacobina, o
período máis exaltado da revolución.

Proclamouse unha nova Constitución cun carácter moito máis democrático ca
anterior, baseada na soberanía popular e o sufraxio universal. Os xacobinos
estableceron un novo calendario republicano, promoveron a educación primaria
gratuíta, suprimiron o culto relixioso e crearon festas laicas dedicadas á Razón.
Tamén procuraron atender algunhas das demandas das clases populares máis
radicais ditando toda unha serie de reformas sociais que afectaban á
propiedade da terra, aos salarios mínimos, etc.

Robespierre, á fronte do Comité de Salvación Nacional, decretou unha serie de
medidas excepcionais que pretendían eliminar aos inimigos da revolución. Era
o “despotismo da liberdade”, unha sanguenta política represiva coñecida como
o Terror. Ás detencións, procesamentos masivos e xuízos sumarísimos
sucedéronlles miles de execucións (unhas 40.000 persoas) de todos aqueles
considerados “inimigos do pobo”.

1795-1799: o Directorio

O 27 de xuño de 1794 (9 de termidor do ano II) produciuse o que se coñece
como reacción termidoriana. A burguesía moderada, co apoio do exército, puxo
fin á experiencia da república igualitaria e xacobina. Robespierre e os seus
principais partidarios foron detidos e remataron na guillotina.

Nesta fase a revolución recuperou o seu carácter moderado e burgués,
afastándose do radicalismo dos sans-culottes que dominaran a etapa anterior.
Promulgouse a Constitución do ano III (1795), que recortou as conquistas
sociais dos xacobinos e eliminou o poder da Convención ao crear dúas
Cámaras lexislativas. O poder executivo confióuselle a un Directorio de cinco
membros dotados de amplos poderes.

O Directorio foi a última etapa da revolución e estivo marcada claramente por
un xiro conservador apoiado pola burguesía propietaria. Os seus dirixents
tiveron que facer fronte a conspiracións (a “conxura dos iguais”, de Babeuf) e
protestas tanto de realistas como de radicais. Os éxitos militares no exterior
fixeron que o exército cobrase protagonismo político e se convertese na
principal garantía da conservación da orde social. No medio dun clima de
inestabilidade política, foi crecendo a idea da necesidade dun “goberno forte”.
Un dos xenerais máis destacados, Napoleón Bonaparte, foi o protagonista do
golpe de Estado, o 18 brumario (9 de novembro de 1799), que de por

 12

rematado o proceso revolucionario.

V.- O IMPERIO NAPOLEÓNICO

A política interior de Napoleón encamiñouse a consolidar a maioría das
conquistas da revolución, pero evitando o retorno da monarquía e o poder dos
radicais.

Promulgou o Código de 1804, que foi o código civil por excelencia da Europa
do século XIX, regularizou as relacións coa Igrexa mediante a firma dun
Concordato coa Santa Sé en 1801, polo que o culto católico volveu ter o
recoñecemento e o apoio do Estado; e ideou un sistema educativo
centralizado, desde a escola primaria ata a Universidade. Tamén levou a cabo
a centralización administrativa, sentando as bases do Estado francés
contemporáneo.

Napoleón e Europa

Napoleón emprendeu unha política de conquistas que o levou a dominar
Europa dende o río Elba ata a Península Ibérica. Pretendía crear un Imperio co
centro en Francia e implantar as institucións revolucionarias nos territorios
ocupados, crebando así os réximes absolutistas.

A súa condición de invasor, o uso da forza e a explotación económica dos
territorios conquistados xeraron fortes resistencias, non só do absolutismo
senón tamén dos liberais que opoñían un sentimento nacionalista aos
ocupantes.

A etapa napoleónica pode ser entendida como o esforzo por estender os ideais
de liberdade e progreso a todos os países de Europa. Pero a este proxecto
opúñanse os intereses nacionais, os defensores do Antigo Réxime e a
heteroxeneidade das identidades culturais dos pobos de Europa. Co seu
sistema garantíase a fin do feudalismo, o libre exercicio das actividades
económicas, a libre circulación de bens, e o pleno dereito á propiedade privada.
Pero atopou máis dificultades alí onde as estruturas do Antigo Réxime eran
máis consistentes. Este foi o caso de España e de Rusia, países nos que a súa
ocupación esixiu un maior esforzo militar. Foi nestes países onde comezou a
xestarse a caída de Napoleón. Na península Ibérica, as tropas francesas
sucumbiron fronte ao exército inglés e á loita dunha parte do pobo español en
forma de guerrillas. En Rusia, a desastrosa invasión que Napoleón ordenou en
1812 rematou cunha retirada en pleno inverno, que se converteu nunha
catástrofe. Dos 600.000 soldados da Grande Armée só 100.000 puideron
regresar ilesos.

A partir de 1813, o xenio militar de Napoleón foi vencido en varias frontes e
este obrigado a abdicar, sendo deportado á illa de Elba. O seu fugaz regreso
ao poder, en marzo de 1815, o chamado imperio dos Cen Días, rematou coa
derrota sufrida en Waterloo fronte a un exército internacional formado por
tropas inglesas, prusianas, austríacas e rusas. Napoleón foi desterrado á illa de
Santa Helena, onde morreu en 1821.

