

LA RIVOLUZIONE FRANCESE

La nascita della modernità

Le fasi

- Monarchica 1789-1792
- Repubblicana 1792-1799
- Il Consolato 1799-1804
- L'Impero 1804-1814

FASE MONARCHICA

- 1789 Luigi XVI convoca gli **Stati generali**
- Il Terzo Stato si proclama **Assemblea Nazionale**
- **Assemblea Nazionale Costituente**
- Settembre 91 **Assemblea Legislativa**
- Settembre 92 **Convenzione Nazionale**

FASE REPUBBLICANA

- Settembre 92 abolizione della monarchia e nascita della **Repubblica**
- **Gennaio 93** condanna a morte del Re
- 93-94 dittatura giacobina e **Terrore**
- Luglio 94 **colpo di stato** di Termidoro
- 95 nuova costituzione e **Direttorio**

CONSOLATO E IMPERO

- Novembre 99 **colpo di stato** di Brumaio: nasce il **Consolato**, Napoleone primo console
- 1802 **Napoleone** si fa nominare **console a vita**
- 1804 Napoleone si fa nominare **imperatore dei francesi**

ANCIEN REGIME

- Potere politico della **monarchia assoluta**, potere sociale dell'**aristocrazia**
- Immobilismo riformistico
- Vaste aree di **privilegio** (nobili, alto clero)
- Insofferenza degli intellettuali e della borghesia mercantile
- Spettro della carestia nelle campagne

ANCIEN REGIME

- **Luigi XVI di Borbone** re dal 1774
- La Francia aveva perso recentemente Canada e Louisiana
- Poi aveva dato aiuto ai coloni americani
- Folli spese della corte di Versailles
- **Crisi finanziaria**

Luigi XVI e Maria Antonietta

ANCIEN REGIME

- **Disavanzo** del bilancio pubblico
- 78-81 tentativo risanatore di **Necker**
- Iniquità fiscale: imposte indirette sui generi di più largo consumo sui ceti più poveri
- *Aristocrazia e vescovi non sono soggetti ad alcun tributo*
- Esenzione parziale per il clero

ANCIEN REGIME

- **Necessità di una riforma fiscale:** abolire le esenzioni
- Luigi XVI nel 1788 decide di convocare gli **Stati Generali** (dal 1614)
- Rappresentanti dei tre ordini: **nobiltà, clero** e **terzo stato** (25 milioni)
- Organo con potere solo **consultivo**

1789 - 1

- Primi mesi: **assemblee** in tutto il paese per elezioni dei rappresentanti
- 550 per nobili e clero
- 600 per il terzo stato
- “Cahiers de doléances” del terzo stato
- Sieyès: *che cos'è il terzo stato? È la nazione*
- **5 maggio 1789**: apertura degli Stati Generali a Versailles
- **Si vota per ordine e non per testa!**

La convocazione degli Stati Generali

William Di Marco

1789 - 2

- Dopo un mese di lavori inconcludenti, i rappresentanti del Terzo Stato si autoproclamano “**Assemblea Nazionale**”
- Nella sala della Pallacorda, giurano di non sciogliersi fino ad una nuova Costituzione
- Ad essi si uniscono anche aristocratici e maggior parte del clero
- È l’Assemblea Naz. **Costituente** che dichiara di **voler abolire l’assolutismo**

BASTIGLIA

- Il re intanto si prepara a difendersi
- Mentre a Parigi accadono i primi sommovimenti, fa circondare la città da 20.000 soldati
- Poi crea un **governo di soli conservatori**
- L'agitazione esplode nel **primo atto rivoluzionario** vero e proprio: il **14 luglio 1789** viene assalita (poi demolita) la **Bastiglia**

1789 - 3

- A Parigi viene formata la “**Comune**” e istituita la **Guardia Nazionale**
- Intanto l’**insurrezione si estende**: in molte città della Francia nascono le municipalità
- Nelle **campagne rivolte cruente** contro i nobili, distruzioni dei castelli e saccheggi
- **In agosto l’Assemblea Nazionale emana decreto di abolizione dei diritti feudali**

DICHIARAZIONE DEI DIRITTI

26 agosto **Dichiarazione dei Diritti
dell'Uomo e del Cittadino:**

- Garanzia dei diritti individuali
- Separazione dei poteri
- La legge è espressione della volontà generale
- La sovranità risiede nella nazione
- Tassazione proporzionale ai patrimoni

Dichiarazione dei diritti, 89

1789 - 4

- Il re trasferisce la corte a Parigi, alle **Tuileries**, dove si insedia anche l'Assemblea Nazionale
- **Per un anno si lavora alla carta costituzionale**
- Un decreto divide i cittadini in attivi e passivi, a seconda del reddito
- Necessità di **ripianare il bilancio**:
 - ✓ **Esproprio** dei beni della Chiesa, della corona e della nobiltà
 - ✓ Emissione degli **assegnati**

IL PROBLEMA DEL CLERO

- L'abolizione delle decime senza indennizzo ed esproprio delle terre avevano tagliato fonti dirette di sostentamento
- **Luglio 1890 Costituzione Civile del Clero:**
ordini sciolti d'autorità, vescovi e parroci sono funzionari dello stato, soggetti al potere politico
- Il Papa scomunica gli ecclesiastici che accetteranno tali disposizioni
- Clero “refrattario” e clero “costituzionale”

POLITICA E CLUB

- Incremento della **stampa** a tutti i livelli
- Anche le **classi popolari** diventano soggetto politico: i “**sanculotti**” si ritrovano nelle “**sezioni**” parigine
- I leader si ritrovano nei “**club**”. I principali club sono i **Giacobini** e i **Cordiglieri**
- Si formano una **sinistra** e una **destra** nello schieramento rivoluzionario

Robespierre

• M. de
Robespierre (1758-
1794) era la guida del
club dei Giacobini

- George Jacques **Danton** (1759-1794) era la guida del club dei Cordiglieri

- L'assassinio di J-P. **Marat** (1743-1793), immortalato da J.L. David. Apparteneva al club dei Cordiglieri

CRISI DELLA MONARCHIA

- **Luigi XVI aderisce forzatamente ai nuovi ordinamenti** varati dall'Ass. Nazionale
- Nel giugno '91 tenta di fuggire in Belgio
- Tensione contro la monarchia
- Si comincia a chiedere la **deposizione del re**
- Intanto nel settembre 91 viene approvata la **nuova Costituzione**. Nasce **l'Assemblea Legislativa**

L'ASSEMBLEA LEGISLATIVA

- Ha il compito di preparare e discutere le **leggi ordinarie**
- Si forma un folto gruppo detto “i **girondini**”, di sentimenti repubblicani
- **Progetti di largo respiro** riguardanti la società civile: piano per l'istruzione nazionale, programma di intervento creditizio per i meno abbienti
- Ma il re spesso adopera il **diritto di veto**
- Crisi economica

SECONDA ONDATA RIVOLUZIONARIA

- Scatta a Parigi il **10 agosto '92**, guidata da giacobini e cordiglieri
- In municipio si insedia la **Comune rivoluzionaria**, **potere forte** che comincia a gestire anche la Guardia Nazionale parigina
- **Il re viene sospeso dalle sue funzioni, arrestato e nominato un governo provvisorio**
- Un **tribunale speciale** opera numerosissimi arresti (massacri di settembre)

LA GUERRA ALL'AUSTRIA

- Varie forze spingono la Francia rivoluzionaria ad una **guerra** contro le **potenze europee assolutistiche**
- Per dare sbocco alla crisi interna e per espandere la rivoluzione, **si dichiara guerra all'Austria il 20 aprile 1792**
- Insieme ai prussiani, gli austriaci avanzano in territorio francese e le prime settimane sono per la Francia **negative**

LA CONVENZIONE

- Si svolgono le elezioni per la nuova assemblea, che verrà chiamata **Convenzione**
- 20 settembre i francesi vincono a **Valmy** contro gli austro-prussiani
- **21 settembre viene abolita la monarchia e proclamata la Repubblica**, logico sbocco delle istanze egualitarie dell'89

William Di Marco

FINE DELLA MONARCHIA

- E' l'anno 1 della Repubblica
- Dicembre 92- gennaio 93 **processo al re**
- Decretata all'unanimità la colpevolezza
- Condannato a morte
- **21 gennaio 93 Luigi XVI è ghigliottinato**
- L'ostilità delle potenze europee si accentua

La **ghigliottina**. Macchina per la decapitazione di persone condannate alla pena capitale, fu elaborata – nella sua versione ultima - da Joseph-Ignace Guillotin, medico e fisico francese da cui prende il nome, che ne propose l'uso in Francia nel 1789; fino ad allora, in quella nazione si usava decapitare i condannati a morte con la scure o con la spada. Venne messa in uso il 25 aprile del 1792, in piena rivoluzione francese: le cronache raccontano che il primo ad esserne vittima fu Nicholas Jacques Pelletier

VERSO LA DITTATURA

- Febbraio 93 **guerra** contro Inghilterra, Olanda, Spagna. Rottura con Italia
- Settembre 93 **I Coalizione europea**
- Annessioni (Savoia, Nizza, Renania, Belgio)
- Coscrizione obbligatoria e **rivolta della Vandea**
- **Agitazioni popolari** anche per malessere economico

Guerra della Vandea

- In 18 mesi, fino alla caduta di Robespierre il 27 luglio 1794, i soldati della Rivoluzione uccisero 117 mila persone, su una popolazione totale di 800 mila. 10 mila i casolari distrutti su 50 mila

DITTATURA GIACOBINA

- Aprile 93 **Comitato di Salute Pubblica**, organismo di governo di 9 membri
- Contrasti tra le forze rivoluzionarie
- Arresti ed **egemonia giacobina**: ne è leader **Robespierre** l'incorruttibile
- Interpreti del popolo, espressione della **volontà generale** (democrazia totalitaria)

IL TERRORE - 1

- **Terrore = sistematica eliminazione fisica degli avversari politici o sospetti tali**
- **Costituzione democratica del 93**
- **Comitato di Salute pubblica: direzione politica e militare**
- **Comitato di sicurezza generale: polizia**
- **Tribunale Rivoluzionario**

IL TERRORE - 2

- **Repressione** insurrezione federalista
- **Leva di massa**
- **Controllo** rigido dell'economia
- Legge dei “**sospetti**”
- **Scristianizzazione**: feste laiche, calendario repubblicano, culto della dea Ragione e dell'Essere supremo
- Mentalità rivoluzionaria

GRANDE TERRORE

- **Eliminazione** delle “fazioni” di sinistra e di destra
- Giugno 94 intensificata la **repressione** con una nuova legge
- **Vittorie** delle armate francesi
- **Ostilità** all'autocrazia di Robespierre
- **Colpo di stato 9 Termidoro (27 luglio 1794)**

BILANCIO DEL TERRORE

- **17.000** condannati a morte
- **35-40.000** vittime di esecuzioni di massa
- **Sentenze di morte** soprattutto nelle regioni insorte (es. Vandeia)
- Difficile valutare il numero delle vittime della “pacificazione” militare

DOPO TERMIDORO

- Necessità di **smantellare le strutture della dittatura giacobina**
- Libertà economica
- Repressione delle sollevazioni affidata all'esercito (**terrore bianco**)
- **Successi militari** e trattati di pace (escluse Austria e Inghilterra)

DIRETTORIO

- **95 Nuova costituzione** (anno III) e Dichiarazione dei Diritti
- **Direttorio** di 5 membri
- Ottobre 1795 a Parigi c'è l'**insurrezione realista** repressa a cannonate da Napoleone Bonaparte
- **Debolezza** del regime
- Maggio 1796 Congiura degli Eguali

DIRETTORIO

- Accelerazione della **guerra esterna**: **campagna di Italia** del generale **Bonaparte** 1796-'97
- Nella penisola sorgono **repubbliche filofrancesi** che dureranno fino al 1799
- L'Esercito è il primo sostegno delle istituzioni termidoriane
- **Spedizione in Egitto** 1798-'99

- Un giovane **Napoleone**, ritratto nel 1792

CONSOLATO

- Con il **colpo di stato** del brumaio **1799** (9 **novembre**) sorge il **Consolato**
- Nuova costituzione: tre consoli e un senato
- Napoleone Bonaparte **primo console**
- Finisce la fase rivoluzionaria e inizia il periodo napoleonico vero e proprio