

ABSOLUTISMO, LIBERALISMO E NACIONALISMO: FUNDAMENTOS TEÓRICOS.

1.- O ABSOLUTISMO MONÁRQUICO.

Foi o sistema dominante en Europa entre os séculos XVI e XVIII. A soberanía pertence ó rei, cun **poder absoluto sen limitacións xa que é de orixe divino. O monarca absoluto elabora e promulga as leis, goberna e actúa como señor e propietario do reino** (aínda que moitos territorios manteñen os seus privilexios e a nobreza e o clero seguen detentando o poder xurisdiccional nos seus dominios).

Na segunda metade do século XVIII, os ilustrados defenderon o reforzamento do poder absoluto como un medio para **mellorar a riqueza do Estado e a felicidade e benestar dos seus habitantes impulsando as reformas necesarias** para conseguir eses obxectivos, é o que se coñece como **Despotismo Ilustrado**.

O Despotismo Ilustrado estendeuse por toda Europa destacando Carlos III de España, Federico II de Prusia, Xose II de Austria, Catarina II de Rusia e Xose I de Portugal.

2.- O PARLAMENTARISMO INGLÉS.

En Inglaterra no XVII houbo **tensións entre as tendencias absolutistas dos reis Estuardo e o Parlamento**, chegando a un enfrontamento entre o rei Carlos I e a burguesía urbana e a nobreza **que rematou nunha guerra civil (1642-48), con victoria dos partidarios do Parlamento** dirixidos por Cromwell que **proclamaron a República e ordenaron a execución do rei**.

Tras a morte de Cronwell (1658), volveu a Monarquía pero contando co Parlamento, ata que ante os novos abusos do reis os parlamentarios volveron a rebelarse contra o rei que tivo que fuxir, **creándose unha nova dinastía real que respetou ó Parlamento e limitaba os poderes do rei: é a Monarquía Parlamentaria de Guillermo de Oranxe**.

3.- O LIBERALISMO.

Orixes: os pensadores ilustrados.

O liberalismo surxe como unha ideoloxía que defende a **liberdade, os dereitos individuais do home, a igualdade ante a lei, a soberanía nacional e a limitación de poderes**.

É unha **ideoloxía oposta o sistema do Antigo Réxime** e os seus orixes poden remontarse ó século XVII, nas revolucións inglesas que impuxeron o poder do Parlamento pero consolidábase **coas revolucións americana e francesa de finais do XVIII** e as revolucións europeas da primeira metade do XIX, baseadas no pensamento ilustrado.

No XVIII, **os pensadores ilustrados defenderon** fronte a soberanía real absoluta, o poder dos señores feudais e o mantemento dos privilexios da nobreza e do clero, **a limitación do poder, os dereitos dos cidadáns, a igualdade ante a lei, a propiedade privada e a liberdade económica**.

John Locke.

Contemporáneo dos cambios da revolución de 1688, **Locke critica nas súas obras o absolutismo, defendendo o control do Parlamento sobre a actuación dos monarcas** e afirmou que **o poder político residía nun pacto ou acordo entre o gobernante e os gobernados**, polo que o gobernante debe protexer os dereitos dos cidadáns e someterse as leis.

Defende a propiedade como un dereito natural que garante a liberdade e felicidade dos individuos e a separación de poderes, aparecendo como un precursor do liberalismo.

Montesquieu.

Na súa principal obra **“O espírito das leis”**, 1748, o barón de Montesquieu, defendeu a idea de que **o poder debe estar repartido e limitado**, distinguindo tres poderes: **o legislativo, o executivo e o xudicial**, entre os que debe haber un mutuo equilibrio e control.

Jean Jacques Rousseau.

No **“Contrato social”**, 1762, Rousseau defende que **a orixe do poder político reside nun pacto ou contrato social realizado entre todos os individuos dunha comunidade**, polo cal cada cidadán ten dereito a participar nos asuntos públicos, directamente ou por medio de representantes. **As leis son a expresión da vontade xeral (soberanía nacional)** e o goberno un mero intermediario entre o pobo e os seus representantes.

Rousseau está considerado como o principal impulsor da **democracia moderna**.

Adam Smith.

Defendeu a liberdade económica do individuo, **considerando a propiedade individual e a lei da oferta e a demanda como a base da riqueza dos individuos e da nación**. O Estado non debe intervir na economía.

Adam Smith, David Ricardo e Thomas Malthus, son os tres grandes teóricos do **liberalismo económico ou capitalismo**.

A Ideoloxía liberal: principios fundamentais.

- **Liberdades e dereitos individuais:** o individuo posúe *dereitos naturais inalienables, como son a liberdade* (expresión, pensamento, culto, reunión, asociación, residencia, empresa), *a propiedade* (distinción social) e *a igualdade ante a lei*.
- **Igualdade Xurídica:** todos os cidadáns son iguais ante a lei, aínda que na práctica distínguese entre *dereitos civís*, para todos os cidadáns varóns (liberdades básicas) e *dereitos políticos* (voto e participación política), só para certos cidadáns (grupos posuidores).
- **Soberanía nacional e soberanía popular:** parte da idea da *soberanía colectiva*, ben representada polo *Parlamento* (nacional), ou por *todos os cidadáns* (popular).
- **Dereito de voto ou sufraxio:** os partidarios da soberanía nacional defenden *o sufraxio censatario ou restrinxido* (só varóns de certa riqueza), os da soberanía popular defenden *o sufraxio universal* (todos os cidadáns maiores de idade).

No XIX, triunfou en Europa o sufraxio censatario e a finais do XIX e principios do XX, ampliouse o sufraxio a todos os varóns e logo as mulleres.

- **División ou separación de poderes:** cada poder desempeñado por un organismo ou institución diferente; *poder legislativo polo Parlamento* (unicameral ou bicameral), *poder executivo polo Goberno* (rei ou presidente e ministros) e *poder xudicial polos Tribunais de Xustiza*.
- **Dous tipos de liberalismo:** amboledous como *expresión da hexemonía burguesa* no século XIX, distinguindo entre *o liberalismo doctrinario ou moderado* da alta burguesía (soberanía nacional e sufraxio restrinxido) e *o liberalismo progresista ou democrático* das clases medias e da pequena burguesía (soberanía popular e sufraxio universal).
- **Existencia de Constitucións escritas:** onde están recollidas as *liberdades, os dereitos e os poderes do Estado* a modo de lei suprema ou Carta Magna.

4.- O NACIONALISMO.

O concepto de nación é moi antigo e responde a idea de **pobo ou comunidade cunha identidade ou vínculo común**, pero atopamos dentro del varias interpretacións:

- **Interpretación liberal.**- Nación como o **conxunto de cidadáns libres e iguais que viven nun territorio baixo unha lei común e representados por un goberno elixido por eles**. As diferencias culturais, lingüísticas e étnicas que hai na poboación non son un impedimento para constituir un **Estado-nación baseado na idea de soberanía nacional** formada pola libre vontade de todo o pobo. O seu orixe está nas revolucións do XVIII e o XIX contra o absolutismo do Antigo Réxime.
- **Interpretación orgánico-historicista.**- Nación como **comunidade definida por unha cultura, lingua, historia e costumes propios e distintos ós demais** (carácter excluínte), resultado da identidade (alma, espírito) dun pobo. O seu orixe está nos pensadores alemáns de comezos do XIX, como reacción ante o intento do Imperio napoleónico de anexión dos territorios alemán.
- **Interpretación marxista.**- Oposición ó concepto de división nacional xa que o consideran clasista e burgués, defendendo o internacionalismo obreiro e a sociedade comunista na que as nacións desaparecerían.
- **Interpretación de síntese das dúas correntes.**- Os políticos italianos dicen que para existir a nación **ademáis da identidade** (lingua, costumes, cultura e raza), debe haber unha **conciencia ou desexo dos individuos que a forman de querer vivir xuntos**.

Os movementos nacionalistas.

Hai dous tipos de nacionalismo: un nacionalismo de separación ou independentista (centrifugo), onde as **nacións que están dentro dun Estado ou Imperio queren separarse del**, e un nacionalismo de unificación (centrípeto), onde **os diferentes estados ou territorios separados entre sí queren unirse xa que teñen vínculos comúns**.

Desde un punto de vista ideolóxico, os nacionalismos poden ser de signo moi diferente: fascistas, autoritarios, conservadores, demócratas, liberáís.

AS REVOLUCIÓN LIBERAIS (1776-1814).

As chamadas revolucións liberais ou burguesas de finais do XVIII e principios do XIX, supuxeron violentos procesos de cambio nas sociedades europeas e americanas, destacando tres focos revolucionarios: a revolución americana (1776-89), a revolución francesa (1789-99) e a revolución española e das colonias americanas (1808-14/24).

1.- A REVOLUCIÓN AMERICANA E A INDEPENDENCIA DOS EEUU

En 1776 as trece colonias inglesas de América do Norte enfrontadas coa súa metrópole por **cuestións comerciais e fiscais** (taxas sobre o té e o algodón), **proclaman a súa independencia con Gran Bretaña**, iniciando unha guerra contra os británicos e **convertíndose en Estados con gobernos propios baseados nas declaracións de dereitos e na soberanía nacional**.

O 4 de Xullo de 1776, os 13 Estados firman a Declaración de Independencia en Filadelfia, creando os EEUU de América, cun Goberno e Congreso Confederal, creado en 1781, que será a capital do futuro Estado. En 1783, remata a guerra e Gran Bretaña recoñece a independencia do novo Estado.

En 1787 elabórase unha Constitución (a 1ª do mundo baseada nas ideas liberáis da Ilustración), creándose **unha República federal na que cada Estado conserva parte da súa soberanía pero cedendo competencias** (guerra, moeda, asuntos exteriores) **a un Estado Central** dirixido por un presidente, con capital en Washington.

2.- A REVOLUCIÓN FRANCESA.

A revolución francesa está considerada como o **modelo de revolución liberal que supuxo unha violenta ruptura coa vella orde do Antigo Réxime**, instituíndo un novo concepto de Estado baseado na **soberanía popular e nos dereitos do home** (liberdade, igualdade e propiedade), e dando lugar a importantes cambios sociais como a **conquista do poder pola burguesía e a aparición dunha sociedade máis aberta e dinámica** na que os privilexios do nacemento (sociedade estamental) deixan paso **ó mérito e ó esforzo persoal como garantía de riqueza e de ascenso social**.

Causas da Revolución.

- **Descontento da burguesía:** ten riquezas pero non privilexios (debe pagar impostos, non ten cargos públicos nin prestixio social), *quere participar no poder político e acabar cos privilexios da aristocracia* (ten moitas riquezas e cargos públicos e non paga impostos).
- **Difusión das ideas ilustradas:** que se estenderon nos *círculos intelectuais burgueses* (artigos, tertulias, enciclopedias...), por toda Francia.
- **Crise de subsistencias:** provocada polas *malas colleitas de 1787-89*, que provocaron a *escaseza de pan e a subida do seu prezo* coa conseguinte fame das clases humildes (campesiños e obreiros de París), incitando a éstas ás protestas e a rebelión (pax.64).
- **A bancarrota do Estado:** debido ós *excesivos gastos da Corte* (guerras, festas, vida de luxos) e *a falta de ingresos* (nobreza e clero non pagan impostos). Convocatoria dos Estados Xerais por parte do rei.

Os inicios da Revolución.

O rei de Francia para solucionar a bancarrota intenta que a nobreza pague impostos, pero como ésta se nega ten que convocar ós Estados Xerais , que representaban a todos os estamentos sociais (nobreza, clero e terceiro estado) e que non se reunían desde 1614.

Os diferentes grupos elaboraron as súas peticións, e a primeira discusión surxiu **pola forma de voto, se por individuo** (esixida polo Terceiro Estado) **ou por estamento** (como se facía sempre o que favorecía a nobreza e ó clero). Ante a falta de acordo os representantes do Terceiro Estado, abandonan os Estados Xerais e crean a Asemblea Nacional, auténtico goberno para eles da nación ata a creación dunha Constitución.

O 14 de xullo os habitantes de París ante a escaseza de alimentos asaltan a Bastilla, prisión real e símbolo do absolutismo e fanse co control da cidade, apoiando a Asemblea Nacional. Esta data simbólica considérase como a do inicio da revolución.

A Asemblea Nacional comeza a gobernar Francia co apoio das masas populares e nas zonas rurais inicianse os asaltos ás casas e propiedades da nobreza e ós conventos da igrexa.

A Monarquía Constitucional (1789-92).

A Asemblea Nacional inicia a elaboración dunha **lexislación para abolir o réxime feudal**, ademáis dunha **Declaración dos dereitos do home e do cidadán**, onde se recollen os principios liberais: **soberanía nacional, liberdade individual, igualdade ante a lei e dereito a propiedade**.

En 1791 aprobose a 1ª Constitución francesa. A nova forma de goberno era a **Monarquía Constitucional, con separación de poderes e participación dos cidadáns. O rei mantiña o poder executivo** xunto ós ministros e quedaban garantidos os dereitos individuais, aínda que **restrinxindo o voto ós cidadáns cun nivel de renda alto** (sufraxio censatario). Aprobáronse medidas contra a Igrexa (**expropiación de terras, abolición dos conventos**) e a favor da burguesía (**liberdade de comercio e industria e a supresión dos gremios**).

Os revolucionarios dividíronse entre **Monárquicos constitucionalistas**, apoiados pola nobreza liberal e a alta burguesía, **os xirondinos**, apoiados pola burguesía media e os **xacobinos**, republicanos radicais, dirixidos por Robespierre e apoiados polas masas populares urbanas ou **sans-culottes** (artesáns ou de París).

O rei está en contra das medidas tomadas pola Asemblea revolucionaria e **conspira contra o goberno pedindo axuda ás potencias europeas** (Austria e Prusia), que en 1792 entran en Francia. **O rei intenta fuxir do país cara a Austria pero é detido preto da fronteira e arrestado.**

A Primeira República Francesa (1792-1804).

A gravidade dos feitos leva a Asemblea Nacional a convocar eleccións xerais por sufraxio universal masculino, **abolindo a Monarquía e proclamando a República**.

Estableceuse un **gobierno denominado Convención Nacional**, que gobernaba a través de Comités. Os xirondinos (burguesía moderada) controlan inicialmente o poder.

O rei foi xulgado e condeado a morte por alta traizón, sendo executado na guillotina en xaneiro de 1793 e posteriormente tamén foi executada a súa muller María Antonieta. Estes feitos agravaron a guerra contra as potencias veciñas.

A partir de 1793 os xacobinos (burguesía radical) controlan o poder a través do Comité de Saúde Pública, tomando medidas drásticas, proclamando **unha nova Constitución** que **recoñece a soberanía popular o sufraxio universal masculino e unha declaración de dereitos máis radical (igualdade social)**.

Os xacobinos crearon un exército revolucionario que derrotou ás potencias europeas e implantaron **un réxime de terror, dictatorial, dirixido por Robespierre, que perseguiu e mandou executar a todos os calificados de contrarrevolucionarios** (nobres, clérigos). Para satisfacer ás masas populares **subiron os salarios e controlaron os prezos dos produtos básicos (lei de máximo)**, estableceron un novo calendario e **prohibiron o cristianismo**.

A dureza da represión e **a oposición da alta burguesía ás medidas dos xacobinos levaron a caída e a execución de Robespierre en 1794**, volvendo ó poder a burguesía moderada.

En 1795, aprobouse unha **nova Constitución, que devolve ó país a un réxime moderado, baseado nun sufraxio restrinxido e na defensa da propiedade**. O goberno estaba formado por un **Directorio de cinco membros** e había un **Parlamento con dúas Cámaras para evitar a concentración de poder**.

Este goberno mantivo a guerras cos países veciños, nas que destacou o xeneral Napoleón Bonaparte, conquistando novos territorios para Francia (Bélxica, Helvética, territorios da península Itálica). **En 1799, apoiado pola burguesía gobernante Napoleón da un golpe de Estado e faise co poder**, elaborando unha nova Constitución e establecendo un novo goberno presidido por él como primeiro cónsul, o chamado **Consulado (1799-1804)**.

Napoleón consolida as conquistas territoriais en Europa e mantén a lexislación revolucionaria, aínda que chega a un acordo coa Igrexa católica (Concordato de 1801), na que se recoñece o catolicismo como relixión oficial a cambio de que os bens eclesiásticos sigan en mans do Estado.

3.- O IMPERIO NAPOLEÓNICO (1804-15).

Napoleón concentrou gradualmente todo o poder nas súas mans, amparado polos éxitos militares e o aumento do seu prestixio social entre os franceses. **En 1804 proclamouse emperador e Francia convertiuse nun Imperio**, desenvolvendo a partir de 1805, guerras contra Inglaterra, Austria, Prusia e Rusia, ós que derrotou grazas a súa habilidade como estratega militar (Austerlitz, Jena), **anexionando novos territorios para Francia nos que colocou como gobernantes ós seus familiares e ós xefes militares** (mapa, pax. 74).

En 1807, o Imperio francés alcanzou o seu máximo esplendor, só Inglaterra e Portugal quedaban fora da súa hexemonía.

No mar sufriu derrotas contra Inglaterra (Trafalgar), polo que para derrotala **decretou un bloqueo continental ós produtos que entraban e saían da illa**, pero Portugal aliado inglés non aceptou o bloqueo, por iso Napoleón veuse obrigado a invadilo penetrando en España, o que deu lugar **ó inicio da Guerra da Independencia (1808-14)**, que desgastou as tropas napoleónicas. Aproveitando estes problemas **Rusia abandona a alianza con Napoleón e éste decide a súa invasión en 1812, que resultou un fracaso** polo frío invernal e a falta de abastecementos. **Era o principio do fin do Imperio napoleónico.**

Aproveitando a derrota do exército francés en Rusia **formouse unha gran coalición antinapoleónica (Rusia, Austria, Suecia, Prusia, Inglaterra), que invadiu Francia e obrigou ó emperador a abdicar en 1814** tras varias derrotas militares, restaurándose de novo o Antigo Réxime e sendo abolidas todas as institucións revolucionarias.

Napoleón fuxiu da súa prisión na illa de Elba e intenta refacer o seu Imperio, pero xa é imposible, sendo de novo derrotado en Waterloo (1815) e desterrado a illa de Santa Helena, onde more en 1821.

A expansión napoleónica **contribuiu a difundir por Europa as ideas liberais da Revolución** pero ó mesmo tempo **estimulou os sentimentos nacionalistas dos pobos sometidos.**

RESTAURACIÓN ABSOLUTISTA E REVOLUCIÓN LIBERAIS (1815-48).

Despois da derrota de Napoleón, o Antigo Réxime foi restaurado en toda Europa, pero duraría pouco tempo a causa das **diferentes ondas revolucionarias liberais que se producirán nos anos 1820, 1830 e 1848**. Ó mesmo tempo **o mapa europeo vaise modificando co triunfo dalgúns movementos nacionalistas que consiguen crear estados independentes** a pesar da oposición das forzas absolutistas (Imperios multinacionais).

1.- A RESTAURACIÓN ABSOLUTISTA.

A partir de 1815, os monarcas absolutistas europeos, **reunidos no Congreso de Viena, para evitar novas revolucións liberais en Europa** estableceron uns principios básicos cos que rexir as novas relacións internacionais:

- **Absolutismo e lexitimismo:** retorno dos Borbóns a Francia e volta ó poder absoluto dos monarcas ante a incapacidade da sociedade civil de asumir a soberanía.
- **Equilibrio internacional:** prohibición da existencia dun Estado hexemónico en Europa e establecemento de acordos entre as potencias para evitar guerras entre elas.
- **Intervencionismo:** as grandes potencias deben intervir nos asuntos doutro Estado para defender ó monarca dese Estado contra o perigo revolucionario.

O chanceler austriaco Metternich, defensor destes principios, propuxo unha nova organización do mapa europeo, baseada en restaurar nos seus reinos ós monarcas destronados por Napoleón, sen ter en conta os principios liberais nin as aspiracións nacionais dos pobos, **e conter a Francia mediante os chamados Estados-tapón (Piemonte, Suiza e Países Baixos)**, para evitar unha nova ameaza revolucionaria.

O equilibrio entre os países europeos conseguiu-se mediante a **creación dun exército internacional chamado a Santa Alianza**, encargado de garantir o cumprimento dos acordos do Congreso de Viena.

O mantemento de numerosos **Estados ou Imperios de carácter multinacional** (Austria, Rusia e Turquía), **onde se mesturaban diferentes pobos ou se dividía un mesmo pobo en varios países** (polacos, alemáns, italianos ou rumanos), vai a crear enormes tensións no futuro, sobre todo na Europa Oriental e **será a orixe de numerosos procesos de independencia ou de unificación nacionais**.

No Imperio austro-húngaro convivían ata 11 nacionalidades diferentes (checos, eslovacos, húngaros, alemáns, serbios, croatas, eslovenos, polacos, italianos, ucraínos).

2.- AS REVOLUCIÓNS LIBERAIS DE 1820, 1830 E 1848.

A restauración do absolutismo obrigou ós grupos liberais a **organizar sociedades secretas nos diversos países para tomar o poder mediante revolucións** que acabaran definitivamente co feudalismo e o Antigo Réxime. Así pódense distinguir **tres ondas revolucionarias en Europa arredor dos anos 1820, 1830 e 1848**, cun obxectivo común: **acadar o sistema liberal**, aínda que en algún deses Estados hai tamén **reivindicacións nacionalistas para crear un Estado propio**.

A pesar da reacción absolutista, cara a 1848, **as ondas revolucionarias conseguiron que o absolutismo monárquico desaparecese de Europa Occidental e Central**, establecéndose réximes liberais aínda que bastante conservadores, e nalgún caso como Bélxica ou Grecia foron acompañados de **sublevacións nacionalistas que deron lugar a novos Estados independentes**.

As Revolucións de 1820.

Destacan as revoltas en España, Norte de Italia, Portugal e Rusia que fracasaron pola intervención da Santa Alianza. **Unicamente triunfou a revolta grega contra o Imperio Turco, conseguindo a independencia tras unha longa guerra entre 1820 e 1830**, grazas ó apoio de Rusia, Francia e Gran Bretaña, desexosas en debilitar ó Imperio Turco.

As Revolucións de 1830.

O movemento revolucionario exténdese por varios países de Europa, pero onde vai ter máis intensidade e éxito vai ser **en Francia, onde se instaura unha Monarquía Constitucional na persoa de Luis Felipe de Orleans que coa axuda da gran burguesía destronou ós Borbóns** acabando definitivamente co absolutismo monárquico; no centro de Europa, as revoltas son aplastadas.

En España e Portugal, tamén as revoltas e as guerras (carlista), remataron co triunfo liberal. E por último **en Bélxica o triunfo dos revolucionarios levou a proclamación de independencia con respecto a Holanda e a proclamación dunha Monarquía Constitucional**.

As Revolucións de 1848.

Neste caso as revoltas foron protagonizadas **polas clases medias radicais e as masas obreiras urbanas que demandaban melloras sociais** (“primaveira dos pobos”).

En Francia as protestas provocaron **a caída de Luis Felipe e a proclamación da 2ª República**, pero o medo ó radicalismo obreiro levou a burguesía a adoptar posturas moderadas apoiando a Luis Napoleón Bonaparte primeiro como presidente da República e logo como emperador en 1852, **proclamando o 2º Imperio francés (Napoleón III)**.

Na Europa Central e Oriental únense revoltas liberais e reivindicacións nacionalistas, sendo o Imperio Austriaco o máis afectado, pero tras os éxitos iniciais dalgúns destes pobos (alemáns, húngaros, italianos), **a falta de apoios e a reacción absolutista das potencias da Santa Alianza (Rusia, Prusia e Austria), que se axudaron mutuamente acabaron en 1850 cos focos liberais**.

A pesar do seu fracaso estas revoltas acabaron co feudalismo e a servidume en gran parte da Europa Central e Oriental, aínda que os monarcas conservaran o seu poder absoluto, e algún países adoptaron Constitucións e reformas liberais aínda que moi moderadas, **agudizando a división existente entre os liberais moderados e os liberais radicais apoiados polo proletariado industrial**, poñendo ademais de manifesto a crecente importancia dos nacionalismos.