
Tema 3. As revolucións liberais. Páx. 1

Tema 3. AS REVOLUCIÓNS LIBERAIS

1. ABSOLUTISMO E LIBERALISMO: FUNDAMENTOS TEÓRICOS

1.1. O PODER POLÍTICO NO ANTIGO RÉXIME

1.1.1. O absolutismo monárquico

- Poder ilimitado do rei → O poder procede de Deus.

- Proceso de acumulación de poder ao longo do Antigo Réxime.

- Límites ao poder real → Diversidade xurídica e administrativa dos territorios (Monarquías compostas).

 → Poder señorial e xurisdicional de nobreza e Igrexa.

 → Cargos públicos e militares en mans da nobreza.

→ Resistencia dos poderes locais ás demandas do goberno central: señores e concellos.

 → Falta de control eficaz sobre o territorio.

 → Poderes intermedios: asembleas (Cortes, Parlamentos, Estados Xerais).

- Individuo supeditado aos intereses do Estado sen liberdades nin dereitos (súbditos).

- Intolerancia relixiosa.

- Censura.

- Non hai dereitos para a persoa detida.

Teóricos do absolutismo

 BODIN (1530-96)

 → Monarquía absoluta (non é un poder arbitrario).

 → Control do poder do rei por organos intermedios: consellos, ministros, secretarios e asembleas de

representación do pobo (Estados Xerais, Cortes, Dietas).

 HOBBES (1588-1679)

 → A sociedade nace por un pacto e o Estado por un contrato político.

 → O estado de natureza é de continuo conflito (o home é un lobo para o home)=>Cada individuo renuncia á

súa liberdade e cede o poder a un soberano que garanta a paz: Monarquía absoluta.

 BOSSUET (1627-1704)

 → O poder do rei procede directamente de Deus e é o executor da vontade divina.

 → Poder real ilimitado e sagrado.

Despotismo Ilustrado

- S.XVIII: Política de reformas ilustradas dentro das monarquías absolutas  Intereses sociais.

- Federico II de Prusia, Catalina II de Rusia, Xosé II de Austria, Carlos III de España.

1.1.2. O parlamentarismo inglés

- Parlamento de 2 cámaras: lores e comúns.
 - Marxinación polo absolutismo dos Estuardo  A burguesía reclama a supremacía da lei.

 - 1628: Carlos I acepta a PETICIÓN DE DEREITOS (os impostos deben ser votados no Parlamento).

- Problemas relixiosos: anglicanismo / puritanismo / catolicismo.

- Guerra Civil (1642-48): realistas contra parlamentarios (Cromwell)  1ª REVOLUCIÓN INGLESA

→ Vitoria parlamentaria.

 → Decapitación de Carlos I  Proclamación da República (Commonwealth).

- Ditadura persoal de Cromwell.

- 1660: Restauración da monarquía Estuardo con Carlos II (1660-1685).

 → 1679: HABEAS CORPUS ACT: prohibición de detencións arbitrarias, protección da liberdade persoal e

inviolabilidade de domicilio.

- Xacobe II (1685-1688): política absolutista e reinstauración do catolicismo

=> Reacción do Parlamento: 1688  2ª REVOLUCIÓN INGLESA

 → 1689: Guillerme III recoñece a superioridade do Parlamento.

 → BILL OF RIGHTS (1689): - Supremacía do Parlamento.

- Liberdade de imprenta.

- Defensa da propiedade privada.

- División de poderes: monarquía parlamentaria.

Tema 3. As revolucións liberais. Páx. 2

1.2. LIBERALISMO

1.2.1. As orixes

 Contexto da Revolución Inglesa  J. LOCKE (1632-1704)

- A propiedade é un dereito natural que garante a liberdade.

 → O traballo e o diñeiro crean desigualdades lexítimas (→ base do capitalismo).

- Os homes pasan do estado de natureza á sociedade civil por un pacto para protexer os seus dereitos e conservar a

propiedade (1º pacto) => 2º pacto: creación da autoridade política (xuíz imparcial entre os intereses individuais).

- Separación de poderes: LEXISLATIVO → Asemblea elexida polos propietarios renovada con frecuencia.

 EXECUTIVO (inclúe o xudicial) → Monarca e ministros.

 FEDERATIVO → Relacións internacionais (monarca).

- Lexitimación do Parlamento para destituir ao rei → O poder é consecuencia dun pacto entre cidadáns, non é divino.

- Defensa do dereito de resistencia contra o poder.

A ILUSTRACIÓN

- Ilustración = luz da razón → racionalismo.

- Mellora da sociedade por medio da RAZÓN => Confianza na razón e no progreso.

- Crítica e revisión do sistema de valores do Antigo Réxime.

- Autonomía do poder civil.

- Importancia da educación

- Progreso da ciencia experimental → empirismo: Newton, Locke (Gran Bretaña).

- Francia → PHILOSOPHES - Poder da razón.

 - Crítica aos privilexios e aos abusos.

- Valoración do traballo.

- Crítica ao absolutismo, ao poder da aristocracia, á credulidade relixiosa e á moral tradicional

- Defensa dos dereitos naturais do home (garantidos na Constitución).

- Virtudes: tolerancia, filantropía, humanitarismo.

- Necesidade de humanizar a xustiza: BECCARIA (1738-94) → Abolición da tortura.

 → Protección da seguridade persoal.

- Coñecemento de sociedades distintas á occidental => RELATIVISMO MORAL → tolerancia.

- Racionalización => RELIXIÓN NATURAL (DEÍSMO: un Deus creador que non participa nos asuntos humanos)

- Publicación en Francia da ENCICLOPEDIA por DIDEROT (1713-84) e D’ALEMBERT (1717-83).

 → Rexeitamento da autoridade e da tradición en nome do progreso.

 → Defensa da tolerancia e do avance científico e técnico.

 MONTESQUIEU, Charles de Secondat (1689-1755)

- As leis e dereitos non son universais => Necesidade de adaptación segundo as circunstancias de cada pobo.

- Na Historia distingue dous modelos de formas de goberno:

 a) Despóticas → domina o medo: monarquía absoluta.

 → útiles para países extensos (Imperio ruso).

 b) Moderadas a) Republicanas: virtude e igualdade.

 b) Monárquicas: honor (limitadas por corpos intermedios: nobreza e clero).

- División de poderes (modelo inglés):
 - LEXISLATIVO: 2 cámaras → Cámara Baixa: burguesía e nobreza provincial.

 → Cámara Alta: nobreza alta, hereditaria.

 - EXECUTIVO: rei e ministros → capacidade de veto do rei

 → o Parlamento controla ao rei, confirma ministros e aproba impostos.
 - XUDICIAL: tribunais → control popular polo xurado.

 Control recíproco entre poderes => garante da liberdade.

- Non loita contra o sistema → defende un “liberalismo aristocrático” (goberno dos mellor preparados).

 VOLTAIRE (1694-1778)

- Crítica á relixión tradicional, ao fanatismo e á superstición → DEÍSMO.

- Crítica ao absolutismo → Partidario dunha monarquía con participación aristocrática e burguesa.

 → Rexeita o igualitarismo.

- Estudio global da sociedade: economía, cultura, civilizacións extraeuropeas.

- Partidario da tolerancia e das liberdades civís: - Fin das detencións arbitrarias.

 - Supresión da tortura e da pena de morte.

 ROUSSEAU (1712-1778)

- O estado de natureza é perfecto e nel reina a bondade humana.

 → No estado de natureza o home é bo porque é libre e igual.

 → Deseo de propiedade => fin da igualdade e da liberdade.

Tema 3. As revolucións liberais. Páx. 3

 → Civilización ≠ a progreso moral e cultural.
 Tendencia á decadencia moral e ás desigualdades.

 Necesidade da EDUCACIÓN.

- CONTRATO SOCIAL: Acordo para crear un corpo social que protexa ao individuo dos intereses particulares.

 → Home = CIDADÁN libre e soberano.

 → Democracia directa en pequenas comunidades.

 → Necesidade de representación en Estados grandes → controlada polos electores.

- As leis nacen da VONTADE XERAL e garanten a liberdade e a igualdade.

 └> Renuncia dos intereses de cada un como individuo a favor dos intereses sociais do ben común.

 └> Vontade xeral ≠ vontade de todos porque cada un vota o que é mellor para a sociedade, non o que

é mellor para el.

- República ideal: pequena, autárquica, formada por pequenos propietarios, con propiedade individual pero moderada.

 A. SMITH (1723-1790)

- Interese individual motor das actividades económicas.

- Libre xogo da oferta e a demanda (man invisible do mercado).

- Non intervencionismo estatal en economía.

1.2.2. Principios políticos

 Liberdades e dereitos individuais:

o Liberdade de pensamento, asociación, culto, residencia, reunión, mercado, traballo…

o Propiedade.

 Igualdade xurídica → Pero hai distinción entre dereitos civís (todos) e dereitos políticos (propietarios).

 Soberanía nacional e soberanía popular.

 Representación política e dereito de voto.

 Separación de poderes.

 División dos liberalismo en 2 tendencias:

 Doutrinario (soberanía nacional e sufraxio restrinxido).

 Democrático (soberanía popular e sufraxio universal).

1.2.3. Institucións políticas

 Estado liberal de Dereito  Institucións sometidas ás leis que garantan os dereitos individuais.

 Parlamentos ou Cámaras representativas (sistema bicameral –Cámara alta e baixa-/sistema unicameral).

 Constitucións escritas e declaracións de dereitos.

 Estado-nación  Diferentes modelos: - Monarquía constitucional.

- Monarquía parlamentaria.

- República presidencialista.

- República parlamentaria.

  Organización territorial: - Estado unitario.

 - Estado federal.

2. A REVOLUCIÓN LIBERAL (1776-1814)

2.1. INDEPENDENCIA E REVOLUCIÓN EN ESTADOS UNIDOS

- 13 colonias de Norteamérica: → Goberno - Gobernador (representante da monarquía británica).

  - Asembleas (parlamentos elixidos).

 → Non hai sociedade estamental.
 - Centralismo.

- Presión británica sobre as colonias - Protección das compañías británicas.

 - Presión fiscal.

- Protestas  Defensa do desenvolvemento das clases medias que perden oportunidades coa política británica.
- 1765: STAMP ACT (Lei do Timpre) sobre xornais, libros e documentos xurídicos.

- 1767: TOWNSEND ACTS sobre a importación de determinados productos.

  Os cidadáns piden o dereito a aprobar impostos no Parlamento.

  O goberno británico mantén o imposto sobre o té  Protestas violentas: MOTÍN DO TÉ (Boston).

- 1774: INTOLERABLE ACTS:  Supresión da Asemblea de Massachusets.

  Sancións a Boston.

  O exército pode entrar nos domicilios.

  Xuízos dos disidentes en Londres.

- 1774: Convocatoria dun Congreso Continental (Filadelfia).

Tema 3. As revolucións liberais. Páx. 4

  Solicitude de restauración de liberdades.

- 1776: Ruptura coa Coroa británica e opción independentista.

  DECLARACIÓN DE DEREITOS DE VIRXINIA (12 xuño):

 Os homes son libres e independentes por natureza.

 Dereitos naturais: vida, liberdade, propiedade, felicidade, seguridade.

 O poder reside no pobo e os maxistrados son os seus representantes.

 Dereito do pobo á rebelión contra gobernos ilexítimos.

 Separación de poderes: executivo, lexislativo (renovados por eleccións frecuentes) e xudicial.

 Dereitos de Habeas corpus: prohibición de detencións arbitrarias, presunción de inocencia, dereito a

un xuízo rápido e a un xurado imparcial.

 Dereito do pobo a ser consultado na aprobación de impostos.

 Supresión de oficios públicos hereditarios.

 Liberdade de imprenta.

 Tolerancia relixiosa (herencia puritana).

- 4 xullo 1776: DECLARACIÓN DE INDEPENDENCIA (T. Jefferson)

  Lexitimación da rebelión por considerar tiránico ao goberno británico.

  Igualdade entre os homes.

  Soberanía popular.

- 1775-1783: GUERRA DE INDEPENDENCIA

- 1781: Os 13 Estados aproban a CONFEDERACIÓN → ARTICLES OF CONFEDERATION:

  Lexislativo unicameral de escasas competencias.

  Non existe un executivo común.
 FEDERALISTAS: burguesía comercial e de negocios → Queren unha federación con forte poder central.

- ≠s ANTIFEDERALISTAS: campesiños e pequena burguesía urbana → Ven no poder central a repetición dun

 goberno opresor e a ameaza contra as liberdades dos Estados.

- 1787: CONSTITUCIÓN de consenso:

  Poder executivo: Presidente (sufraxio indirecto cada 4 anos).

 Controla ao lexislativo por veto.

 Amplos poderes: nomeamento dos secretarios de Estado, mando supremo do

exército, dereito a veto.

 Controla ao xudicial polo nomeamento do Tribunal Supremo.

  Poder lexislativo: Congreso e Senado (cámara de representación territorial).

 Iniciativa lexislativa.

 Control do executivo e xudicial ratificando nomeamentos.

 Aprobación de impostos e orzamentos.

  Poder xudicial: Xuíces e Tribunais co control do xurado.

  O Tribunal Supremo (9 xuíces) dictamina se as leis son conformes á Constitución.

2.2. A REVOLUCIÓN FRANCESA

2.2.1. Factores desencadeantes

a) TENSIÓN SOCIAL E DESCONTENTO BURGUÉS
- Estrutura estamental de orixe feudal. - Alta nobreza de Corte.

- Nobreza → Privilexios hereditarios con diferenzas - Nobreza provinciana.

 - Nobreza dos parlamentos.

 → Recursos: rendas da terra, dereitos sociais e servizos ao Estado.

  Tamén negocios mercantís, minería e incipiente industria.

 → Crecente oposición: - do Terceiro Estado pola súa inutilidade social.

 - dáse unha “Reacción aristocrática” frente aos ennobrecementos por compra.

 - Recuperación dos dereitos feudais → “Reacción señorial”

- Clero → Diferenzas entre alto e baixo clero.

 → Ingresos: décimos, terras.

 → Aliados da monarquía absoluta (ata 1787 que se decreta a tolerancia relixiosa).

 → Ilustración: desmitificación do dogma  descenso das vocacións.

 → Utilidade en educación, sanidade, beneficencia e rexistro parroquial.

- Terceiro Estado → Burguesía, campesiños e menu peuple (artesáns, tendeiros, asalariados, criados).

 → Diferentes preocupacións:

 - burguesía mercantil e de negocios  ideal de nobreza.

 - burguesía togada e profesións liberais  acceso libre e por méritos aos oficios públicos.

 - campesiños  vítimas do descenso de ingresos e a “reacción señorial”.

Tema 3. As revolucións liberais. Páx. 5

 - menu peuple  menor poder adquisitivo (crise económica e encarecemento dos alimentos).

 → Descontento urbano: motíns contra acaparadores.

b) CRISES DE SUBSISTENCIA E DIFICULTADES ECONÓMICAS

- Estrutura económica propia do Antigo Réxime  crises de subsistencias.

- Escaseza de alimentos  revoltas e motíns.

  1789: Subida do prezo do pan.

- Sector industrial e comercial → Escasas innovacións no interior.

 → Dominio británico na importación de manufacturas.

c) CREBA FINANCEIRA DO ESTADO por - gastos excesivos (guerra, débeda pública, Corte).
 - reparto de impostos desigual.

 - deficitario sistema de recadación.

 Necesidade de suprimir os privilexios fiscais.

d) A ILUSTRACIÓN

- Difusión do pensamento ilustrado nos clubes, sociedades e loxias masónicas.

- Influencia da independencia norteamericana.

e) INSUFICIENTE RESPOSTA POLÍTICA

- Intentos de reformar o sistema impositivo  Reacción dos grupos privilexiados.

  Turgot, Calonne e Brienne propoñen que os privilexiados paguen impostos  Propostas rexeitadas polo rei.

2.2.2. Dos Estados Xerais á Asemblea Nacional (1789)

- Convocatoria dos Estados Xerais esixida polos privilexiados

  Negativa de Luis XVI  REVOLTA DOS PRIVILEXIADOS

  Motíns desde 1787.
  CONVOCATORIA DE ESTADOS XERAIS polo rei.

- Redacción dos Cahiers de doléances (Cadernos de Queixas) coas peticións de cada estamento. 1789

- Discusión nos Estados Xerais sobre o voto  Petición do 3º Estado de voto por cabeza non por estamento.

  Separación do 3º Estado  ASEMBLEA NACIONAL.

- Xuramento do Xogo da Pelota  REVOLTA BURGUESA

  ASEMBLEA NACIONAL CONSTITUINTE (27 Xuño) → Principio de monarquía constitucional.

- Transformación liberal-burguesa de signo moderado → Conciliación aristocracia-alta burguesía.

- Paralela REVOLTA POPULAR

  Causas: - malas colleitas no campo.

 - rumores nos centros urbanos  fame e medo.

  14 Xullo: Insurrección en París → O pobo busca armas por temor a un golpe contrarrevolucionario do rei.

  Asalto aos Inválidos e á Bastilla.

  Creación da Garda Nacional (La Fayette)

  Revoltas por distintas rexións de Francia  “Gran Medo” (Grande Peur)

 - Os campesiños organízanse en grupos armados polo rumor de que os aristócratas reclutan bandidos.

 - Incendio dos castelos cos rexistros de rendas e dereitos feudais.

- 4 Agosto 1789: DECRETO DE ABOLICIÓN DO RÉXIME FEUDAL:

  Abolición de dereitos señoriais: prestacións personais, impostos…

  Supresión de xurisdicións señoriais (fin da xustiza señorial).

  Prohibición da venalidade de oficios públicos.

  Abolición do décimo sen indemnización.

  Supresión dos monopolios señoriais.

- 26 Agosto 1789: DECLARACIÓN UNIVERSAL DE DEREITOS DO HOME E DO CIDADÁN:

 Os homes nacen e permanecen libres e iguais en dereitos.

 Dereitos inalienables do home: a liberdade, a propiedade, a seguridade e a resistencia á opresión.

 A soberanía reside na Nación.

 A lei é expresión da vontade xeral → Os cidadáns participan a través dos seus representantes.

 Os cidadáns son iguais ante a lei e para ocupar cargos e empregos públicos segundo a súa capacidade.

 Liberdade de expresión, pensamento e relixión.

 Dereito á propiedade, agás en caso de utilidade pública (con indemnización).

 Seguridade persoal dos cidadáns: presunción de inocencia, rexeitamento de detencións arbitrarias,

prohibición da tortura.

- NACIONALIZACIÓN dos bens do clero, da Coroa e dos nobres fuxidos.

- Emisión de ASIGNADOS (bonos que se utilizarían para pagar a débeda do Estado).

Tema 3. As revolucións liberais. Páx. 6

- Reorganización administrativa  Racionalización das demarcacións territoriais e xudiciais.
  DEPARTAMENTOS (83): circunscrición electoral, administración xudicial, fiscal, militar e relixiosa.

1790  Uniformidade e igualdade.

- Supresión do clero regular → Xustificación: inutilidade social.

- CONSTITUCIÓN CIVIL DO CLERO:  División Xuramentados/Refractarios

  Asimilación da administración eclesiástica á civil  funcionarios do Estado.
  Elección popular dos cargos eclesiásticos.

1791

- LEI ALLARDE: - Supresión de corporacións e gremios e dos seus monopolios e recortes á liberdade.

 - Prohibición de asociacións, tanto de traballadores como de patronos.

- LEI LE CHAPELLIER - Liberdade de traballo e libre contratación.

 - Prohibición da folga.

2.2.3. Monarquía constitucional (1791-1792)

- CONSTITUCIÓN DE 1791:

  Abolición de privilexios por nacemento, corporacións profesionais (gremios) e votos relixiosos.

  Soberanía nacional e supremacía da lei.

  Poder Executivo: no rei como primeiro funcionario do Estado → autoridade supeditada á lei.

 - O rei non é responsable ante o Parlamento. O responsable é o ministro que refrenda esas decisións.

 - As declaracións de paz ou de guerra serán sancionadas polo Parlamento.

  Poder lexislativo: ASEMBLEA NACIONAL unicameral.

 Representante da soberanía nacional.

 Iniciativa lexislativa.

 Decisións presupostarias inapelables.

 Dereito de VETO suspensivo do rei (por 2 lexislaturas = 4 anos).

  Sufraxio censitario: dereito a voto dos cidadáns maiores de 25 anos que paguen impostos equivalentes a 3

días de xornal (para ser elexible aumenta o mínimo a 52 días de xornal).

  Diferenza  CIDADÁNS PASIVOS → dereitos civís.

  CIDADÁNS ACTIVOS → dereitos políticos.

  Poder xudicial: - Xuíces electivos e xurados de cidadáns activos.

1791-1792 ASEMBLEA LEXISLATIVA

- Problemas internos e externos → Guerra contra potencias absolutistas.
- Independentes (Chaira)

- XIRONDINOS → moderados con apoio burgués

- División dos revolucionarios: Asemblea - CORDOEIROS → republicanos

- XACOBINOS (Montaña) → republicanos radicais e apoio popular

- Xuño 1791: Noite de Varennes  Última fuxida de Luis XVI e familia onde é detido.

- 10 agosto 1791: Insurrección popular (Robespierre, Marat)  COMUNA.

2.2.4. A I República francesa (1792-1804)
1792-1795  CONVENCIÓN XIRONDINA → Abolición da Monarquía.

 → Sublevación da Vendée (1793).

 → Comités de Seguridade Xeral e de Salvación Pública (Danton).

  CONVENCIÓN MONTAÑESA → Medidas favorables ao pobo: control de prezos do pan.

 → Alianza cos sans-culottes.

 → CONSTITUCIÓN (1793): - Soberanía popular.

 - Sufraxio universal.

 - A propiedade depende do interese público.

 - Ensino gratuito e obrigatorio.

 → Goberno: - Comité de Salvación Pública.

 - Comité de Seguridade Xeral.

  Outubro 1793: TERROR (Robespierre)→ Suspensión de dereitos e da Constitución.

 → Tribunal revolucionario.

 → Control das provincias.

 → Intervencionismo económico: prezos e salarios.

 → Servizo militar.

 → Novo calendario.

  Reacción moderada → CONVENCIÓN TERMIDORIANA (1794-95).

1795 CONSTITUCIÓN  DIRECTORIO

Tema 3. As revolucións liberais. Páx. 7

 → Lexislativo bicameral: - Consello dos 500 Sufraxio censitario indirecto

 - Consello de Anciáns

 → Executivo: Directorio (5) nomeado polo Cons. Anciáns sobre lista elaborada polo Cons. dos 500.

- Sublevacións dos sans culottes → Reprimidas por Napoleón Bonaparte.

- 1795-96: Conxura dos Iguais (Babeuf) → Comunismo primitivo.

- Éxitos militares contra a coalición absolutista e creación de “Repúblicas Irmás”.

- A burguesía apoia un goberno forte que consolide a revolución no interior e venza no exterior.

- 1799: GOLPE DE ESTADO de NAPOLEÓN BONAPARTE  Detención de opositores.

- CONSULADO (3 cónsules) → Poder da oligarquía burguesa.

 - CONSTITUCIÓN → Non hai declaración de dereitos. 1799

 → Sufraxio indirecto, non secreto, con listas de notables.

 → Control do Senado: elección dos Cónsules, do Tribunado e do Lexislativo.

 → Poder lexislativo real no 1º Cónsul (Napoleón).

- NAPOLEÓN → Negociación cos borbónicos.

 → Persecución da esquerda.
 → Concordato co Vaticano. - Centralización.

 → Posta en práctica dos logros revolucionarios - Uniformización da xustiza.

 ╚► - Sistema fiscal.

 → Intervencionismo económico. - Código Civil.

- 1799-1802: Guerra contra a coalición absolutista → Paz de Luneville con Austria (1801)

 → Paz de Amiens con Gran Bretaña (1802)

2.2.5. O Imperio napoleónico (1804-1815)

- Napoleón 1º Cónsul  IMPERIO.

- Guerra con Gran Bretaña 1805: Trafalgar → Vitoria de Gran Bretaña fronte a Francia e España.

  1806-1807: Bloqueo continental.

- Vitorias contra Austria (Austerlitz) → O Imperio francés anexiona Dalmacia, Istria, Venecia, Tirol.

- Xosé Bonaparte rei de Nápoles.

- 1806- Confederación do Rhin (Estados aliados de Francia).

- Prusia e Rusia declaran a guerra a Francia → Vitorias francesas  Paz de TILSIT (1807).

  Prusia e Rusia deben sumarse ao bloqueo.

  Perden territorios que quedan baixo influencia francesa.

- 1808: Guerra da Independencia en España.

- 1812: Francia invade Rusia → Vitorias iniciais francesas ata o inverno.

 ╚► Coalición (7ª): Gran Bretaña, Rusia, Prusia, Austria, Suecia.

  Derrota de Francia en Leipzig (Batalla das Nacións, 1813).

- 1814  Fernando VII recupera o trono en España.

  Tratado de París → Restauración borbónica en Francia con LUIS XVIII.

 → Fronteiras de 1792.

 → Napoleón confinado en Elba.

- Regreso de Napoleón a París: IMPERIO DOS 100 DÍAS.

  1815: WATERLOO → Derrota definitiva

- 2º Tratado de París → Perda de territorios e reparacións de guerra.

 → Napoleón desterrado a Santa Helena.

2.3. A REVOLUCIÓN LIBERAL ESPAÑOLA

- 1807: O goberno español acepta o paso de tropas francesas  1808: Invasión francesa

- 1808: MOTÍN DE ARANJUEZ → Golpe de Fernando VII contra o seu pai Carlos IV.

  Abdicación de Baiona  Renuncia dos monarcas españois a favor de Napoleón.

  Xosé I Bonaparte rei de España  Reacción e guerra (bandos: afrancesados/patriotas).

  Xuntas de defensa.

- 1810: CORTES DE CÁDIZ  CONSTITUCIÓN de 1812  Soberanía nacional.

  Igualdade de dereitos e liberdades individuais.

  Separación de poderes.

  Supresión de señoríos.

  Supresión da Inquisición

- 1814: Derrota francesa e restauración do absolutismo con Fernando VII.

- Colonias americanas → Creación das súas propias Xuntas de defensa (autogoberno).

 → Comezo das loitas independentistas.

Tema 3. As revolucións liberais. Páx. 8

3. RESTAURACIÓN ABSOLUTISTA E ONDAS REVOLUCIONARIAS LIBERAIS

(1815-1848)

3.1. A RESTAURACIÓN ABSOLUTISTA

- 1814-15: Supresión das reformas revolucionarias  RESTAURACIÓN

- Bases do goberno:

 → Absolutismo: orixe divina do poder e incapacidade do pobo para gobernar.

→ Lexitimismo: poder absoluto dun rei de dinastía antiga.

 → Equilibrio: control da orde internacional polas grandes potencias.

 → Intervencionismo: fronte aos movementos revolucionarios por solidariedade.

- 1814-15: CONGRESO DE VIENA  Austria, Prusia, Gran Bretaña, Francia.

  Restaurar os monarcas absolutos.

  Equilibrio entre potencias e control de Francia.

  Cambios territoriais: creación dos Países Baixos, Confederación Helvética, Confederación Xermánica.

  Futuros problemas nacionalistas (diferentes linguas, relixións, etnias).

- 1815: SANTA ALIANZA  Austria, Rusia, Prusia  Defensa do absolutismo contra o liberalismo.

- 1815-1822: CONGRESOS controlados polas potencias absolutistas.

3.2. AS REVOLUCIÓNS DE 1820, 1830 E 1848

- Obxectivo común: transformar a sociedade e a estrutura do Estado segundo os principios liberais.

- 2 tipos de causas: → puntuais (contra algunha medida concreta, crises, etc.).

 → estruturais (cambio de sistema con reformas representativas e constitucionais).

- Efecto de contaxio e reacción do absolutismo.

3.2.1. As revolucións de 1820
- España:- Pronunciamento militar que inicia o proceso. Trienio Liberal

 - Esixencia de Constitución e do fin do Antigo Réxime (1820-1823)

- Intentos de revolución liberal: Nápoles, Sicilia, Piemonte, Portugal, Rusia.

- Unión Liberalismo+Nacionalismo  Independencias: Grecia, Hispanoamérica.

- Importancia das sociedades secretas de ideoloxía liberal.

- Papel decisivo do exército (levantamento/represión).

3.2.2. As revolucións de 1830

- “Xornadas Revolucionarias” que só triunfan en Francia e Bélxica.

- Francia: Insurrección contra as medidas autoritarias de Carlos X  3 xornadas gloriosas

 As “4 Ordenanzas”: fin da liberdade de prensa, disolución das Cámaras, goberno

por decretos, restrición da base electoral.

 → Os monárquicos constitucionais ofertan o trono a LUIS FILIPE DE ORLEÁNS.

  Temen que lles sobrepasen as masas e o republicanismo.

 → Elección do Parlamento  Vontade da Nación → Aceptación da Soberanía nacional.

 → Eliminación da censura.

 → Mantemento do sufraxio censitario.

- Bélxica → 1815: Reino dos Países Baixos con Holanda.

 → Diferenzas con Holanda: lingüísticas, sociais, económicas, políticas, relixiosas.

 → Proceso revolucionario  Goberno independente, monárquico e constitucional.

 → 1831: CONSTITUCIÓN BELGA → Modelo de Constitución liberal clásica.

- Polonia → Dividida entre Prusia e Rusia (autonomía).

 → Levantamento liberal por influencia francesa  Proclamación de independencia.

 → 1831: Represión rusa  Disolución da Dieta, peche de universidades, exilios, rusificación.

 → Insurrección dunha minoría: intelectuais, funcionarios, nobres empobrecidos.

  Non participan: campesiños, obreiros, terratenentes.

 Imperio → Austria e Prusia paran os movementos liberais.

3.2.3. As revolucións de 1848

- Maior participación das masas populares  Conciencia de clase no proletariado.

- Suiza → Enfrontamento entre cantóns católicos federalistas e protestantes unitarios  Constitución modelo EEUU.

- Francia → Prohibición dos banquetes contrarios a Guizot → Pasividade da Garda Nacional → Barricadas.

 → Abdicación de Luis Filipe e proclamación da II REPÚBLICA.

 → Goberno provisional de liberais e socialistas  Reformas:

Tema 3. As revolucións liberais. Páx. 9

 Sufraxio universal.

 Abolición da escravitude nas colonias.

 Liberdade de prensa e de reunión.

 Xornada laboral de 10 horas.

 Dereito de folga.

 Creación dos Talleres Nacionais (plan subsittuido na práctica por un seguro de desemprego).

→ Eleccións  Poder da burguesía → Política moderada que rompe a alianza coas clases traballadoras.

→ 1849: Eleccións a presidente da República → LUIS NAPOLEÓN BONAPARTE

→ 1851: Golpe de Estado  1852: II IMPERIO (NAPOLEÓN III).

  Paso dunha República social a un réxime autoritario e monárquico.

- Reivindicacións nacionalistas  1848: primavera dos pobos.

- Prusia → Eleccións (sufraxio universal) dun Parlamento que elabore unha constitución federal para Alemaña.

  O kaiser non acepta esa Constitución e o Parlamento disólvese.

- Austria → Levantamento en Viena  Destitución de Metternich e abdicación do Emperador en Francisco Xosé I.

 → Levantamentos nacionalistas checo e húngaro sofocados polo exército austriaco.

- Italia → Levantamentos liberais con Constitucións en distintos territorios que se misturan co nacionalismo.

 → Represión austríaca en Parma, Módena e Toscana e apoio do Papa ao absolutismo.

- Razóns do fracaso das Revolucións de 1848:

  Mellora a crise económica e a masa campesiña teme unha revolución que a prive da propiedade.

  Medo da burguesía ás reivindicacións do proletariado  Retorno a fórmulas conservadoras.

  Apoio mutuo dos monarcas absolutistas.

  Xefes militares aristocráticos controlan os exércitos e aplastan as revoltas, unidos á monarquía absoluta e

aos privilexiados.

  Contradicións internas entre os propios revolucionarios.

- Logros do 48:

  Luis Napoleón deberá restablecer o sufraxio universal  Non hai retrocesos nas reformas.

  Piemonte configúrase como reino constitucional e liberal, centro de organización da unificación italiana.

  Prusia perfílase como reino centro da unificación alemana.

- 1848  Separación de camiños entre as correntes pequeno-burguesas democráticas e o movemento obreiro, que

adquire unha crecente autonomía nos planos organizativo e estratéxico.

