Grupul.I.
Revoluţia din Franţa apare ca un caz particular. Revoluţia izbucneşte iniţial (februarie 1848) datorită crizelor nefaste climaterice ce compromiseră recoltele şi în urma cărora preţurile au crescut. Monarhia burgheză este abolită, iar Franţa este declarată republică. Guvernul provizoriu proclamă votul universal, dreptul la muncă şi sunt înfiinţate şantiere pentru şomeri. Au loc primele alegeri efectuate pe baza votului universal pentru alegerea Adunării Constituante (23 aprilie 1848). Este proclamată libertatea presei, a întrunirilor, lichidată pedeapsa cu moartea. Constituanta promulgă Constituţia celei de-a 2 republici franceze (12 noiembrie 1848) ce consfinţeşte cuceririle revoluţiei: votul universal, regimul parlamentar, libertatea presei, dreptul la asociere. Alegerile de peste o lună, însă, provoacă o surpriză de proporţii prin câştigarea lor de către prinţul Ludovic Napoleon Bonaparte. Acesta, prin forţă şi abilitate, ascunzându-şi opiniile conservatoare, a reuşit să înlăture din viaţa politică partidele de orientare democratică care credeau iniţial că ”e un cretin pe care îl vor manevra”, să dizolve Adunarea Legislativă şi să iniţieze lovitura de stat din 2 decembrie 1851, preludiu al restaurării imperiului.Tulburările franceze nu au declanşat pur şi simplu revoluţii asemănătoare în celelalte ţări. Revoluţiile au avut loc în acelaşi timp deoarece anumite condiţii din Franţa, Germania, Imperiul Habsburgic erau asemănătoare.
În baza informaţiei completaţi tabelul :
	statul
	cauzele
	Data declanşării
	consecinţe

	
	
	
	

La harta de contur indicaţi :
-statul în care a avut loc revoluţia 	
-hotare dintre state .-.-.-.-.-
-abolirea monarhiei 	
-adoptarea Constituţiei
-realizarea reformelor 	
-anul izbucnirii revoluţiei 	13 martie 1848

Grupul II
În Austria, revoluţia a izbucnit la Viena, la 13 martie 1848, prin demonstraţii masive, care au determinat demisia şi fuga în străinătate a ultrareacţionarului cancelar Metternich (prim ministru). Cei care i-au luat locul la guvernare au elaborat şi au supus spre promulgare Împăratului prima Constituţie din aristocraticul Imperiu Habsburgic. Dată pentru a linişti spiritele această lege fundamentală n-a satisfăcut opoziţia liberală şidemocratică. După o nouă insurecţie la Viena (mai 1848), Curtea Imperială s-a refugiat la Innsbruck, în Tirol. Revoluţionarii au impus revizuirea Constituţiei introducând votul universal, adunare naţională unicamerală şiau declanşat dezbaterea legii de abolire a drepturilor de origine feudală. La 6 octombrie 1848 la Viena a izbucnit a treia insurecţie, de orientare politică radicală, care a luat capitala sub controlul ei. Trupele imperiale au asediat Viena şiau cucerit-o după lupte grele (26-28 octombrie), înăbuşind mişcarea şiexecutând după procese sumare pe căpeteniile ei (cu excepţia lui Josef Bem care a reuşit să scape şis-a pus în serviciul revoluţiei maghiare). Armata imperială a reuşit să înăbuşe în sânge şi Revoluţia cehă de la Praga din iunie 1848, atrăgând de parte împăratului pe croaţi conduşi de guvernatorul Jellacici.[footnoteRef:1] [1:]

În baza informaţiei completaţi tabelul :
	statul
	cauzele
	Data declanşării
	consecinţe

	
	
	
	

La harta de contur indicaţi :
-statul în care a avut loc revoluţia 	
-hotare dintre state .-.-.-.-.-
-abolirea monarhiei 	
-adoptarea Constituţiei
-realizarea reformelor 	
-anul izbucnirii revoluţiei 	13 martie 1848

Grupul III
Insurecţia pariziană şi abdicarea lui Ludovic-Filip a declanşat în Germania două serii de mişcări care s-au radicalizat după demisia cancelarului austriac: mişcări liberale în interiorul fiecărui stat şimişcări naţionale unitare. În prima fază, s-au desfăşurat aproape paralel în statele Confederaţiei germane, reuşind să impună guverne de orientare liberală şilegi cu caracter constituţional. Cea mai însemnată dintre le s-a desfăşurat în Prusia, debutând printr-o insurecţie de stradă la Berlin, între 15-20 martie 1848. Regele Prusiei a fost de acord să cheme la guvern pe liberali care au iniţiat un program de reforme. Acesta şi-a slăbit popularitatea din cauza inconsecvenţelor politice: neacordarea drepturilor naţionale polonezilor, tergiversarea desfiinţării obligaţiilor feudale ale ţăranilor, poziţia ezitantă în sprijinirea luptei germane din ducatele Holstein şi Schlezwig în obţinerea eliberării de sub stăpânirea Danemarcei etc. Regele Prusiei a organizat o lovitură de stat împotriva guvernului liberal, înlocuindu-l cu unul conservator (1 noiembrie). Din acest moment Prusia a devenit principalul agent al înăbuşirii revoluţiei prin forţă armată din toate statele Confederaţiei.Episodul cel mai semnificativ al revoluţiei germane a fost convocarea unui parlament pe data de 18 mai 1848 la Frankfurt, format din deputaţi aleşi din toate statele confederaţiei. El trebuia să fie o Adunare Constituantă. A fost elaborată o Constituţie care a pus bazele unificării viitoare a Germaniei. Deputaţii au optat pentru un imperiu cu structură federativă (având în frunte un împărat, asistat de organisme centrale, executive şilegislative, dar păstrând o autonomie internă limitată a statelor princiare şia oraşelor libere din care fusese compusă Confederaţia. Regele Prusiei a refuzat să joace acest rol deoarece n-a vrut să guverneze după o Constituţie asupra căreia el nu se pronunţase. Astfel parlamentul de la Frankfurt a fost dizolvat iar înfăptuirea unităţii naţionale a fost amânată.
În baza informaţiei completaţi tabelul :
	statul
	cauzele
	Data declanşării
	consecinţe

	
	
	
	

La harta de contur indicaţi :
-statul în care a avut loc revoluţia 	
-hotare dintre state .-.-.-.-.-
-abolirea monarhiei 	
-adoptarea Constituţiei
-realizarea reformelor 	
-anul izbucnirii revoluţiei 	13 martie 1848

Grupul IV
În 15 martie 1848 la Pesta a izbucnit revoluţia maghiară. Ea a urmărit iniţial autonomia Ungariei sub un guvern propriu, concesie care ia fost făcută fără întârziere de Curtea Imperială. Obiectivul principal a fost însă refacerea statului maghiar în limitele teritoriale “istorice”, ceea ce implica reanexarea Transilvaniei (principat cvasiindependent sub suveranitate otomană între 1541-1691, iar ulterior provincie distinctă în cadrul Imperiului Austriac).Punctele “naţionale” din programul revoluţiei maghiare au pus-o în conflict cu naţiunile care urmau să fie înglobate în viitoare Ungarie “istorică”. Aceste naţiuni, ridicate la luptă revoluţionară au înscris în programul lor drepturi civile şipolitice, drepturi naţionale specifice precum şirespectarea autonomiei teritoriului în care ele formau majoritatea. Printre aceste naţiuni care îşicereau drepturile au fost şiromânii din Transilvania. Guvernul revoluţionar maghiar a considerat ostile aceste revendicări, greşeală politică care avea să ducă la înfrângerea revoluţiei. Revoluţia maghiară a intrat în luptă armată atât cu austriecii (octombrie 1848) cât şicu naţionalităţile ce îşisusţineau cu armele programul lor naţional (români, slovaci, sârbi).Curtea Imperială habsburgică a apelat la ajutorul Rusie ţariste în temeiul tratatului Sfintei Alianţe pentru a înfrânge Revoluţia maghiară care la 14 aprilie 1849 proclamase independenţa Ungariei. Trupele ruseşti au intrat în Ungaria şiîn Transilvania, au învins armatele ungare. Acestea au capitulat iar majoritatea conducătorilor politici şi militari au fost executaţi.
În baza informaţiei completaţi tabelul :
	statul
	cauzele
	Data declanşării
	consecinţe

	
	
	
	

La harta de contur indicaţi :
-statul în care a avut loc revoluţia 	
-hotare dintre state .-.-.-.-.-
-abolirea monarhiei 	
-adoptarea Constituţiei
-realizarea reformelor 	
-anul izbucnirii revoluţiei 	13 martie 1848

Grupul V.
În Italia, revoluţia a început în ianuarie 1848, în Sicilia, la Palermo. Ea s-a ridicat împotriva absolutismului monarhic din sudul Italiei şipentru autonomia Siciliei, instaurând un guvern liberal de sine stătător. Sub presiunea evenimentelor de aici şidin Neapole, regele a acordat o Constituţie. Valul mişcărilor constituţional-liberale şiantiabsolutiste a cuprins în lunile februarie-martie, toate statele italiene, unde s-au formulat în grabă legi constituţionale de către suveranii ameninţaţi cu pierderea tronului.Începând cu 17-18 martie 1848 Revoluţia din Italia a intrat într-o a doua fază, aceea a luptei pentru eliberare naţională. S-au răsculat oraşele Veneţia şiMilano împotriva austriecilor. A urmat întreg nordul Italiei. Veneţia s-a proclamat independentă, sub numele de Republica Sfântului Marcu. Statul Piemont, singurul stat italian independent a declarat război Austriei. Voluntari şiforţe armate au pornit de pretutindeni, revoluţia transformându-se într-un război de eliberare naţională. Între timp guvernul revoluţionar din Neapole a fost înlăturat de către rege iar Papa Pius al IX-lea, pe considerente etic-religioase (biserica nu luptă cu armele) a interzis trupelor napolitane să participe la războiul împotriva Austriei. În aceste condiţii în iulie 1848, în localitatea Custozza, din nordul Italiei, armata piemonteză a fost învinsă de cea austriacă. Răsculaţii din Lombardia au trebuit să suporte represiunile austriece e o duritate excesivă (sate şioraşe rase cu tunurile). În noiembrie 1848 forţele politice radicale din statele italiene au preluat iniţiativa dezlănţuind o revoluţie la Roma. Puterea laică a Papei a fost desfiinţată (s-a refugiat din oraş) a fost proclamata Republica Romană şiau fost puse în aplicare reforme precum impozitul progresiv pe venit, naţionalizarea bunurilor bisericii etc. În Toscana (Florenţa) a izbucnit o revoluţie republicană. În martie 1849 regele Piemontului a reluat războiul cu Austria, dar a fost înfrânt la Novara (la nord de Milano). El a încheiat pace şia abdicat în favoarea fiului său. Austriecii au înaintat cu armatele în nordul şicentru peninsulei ocupând Toscana şicucerind Veneţia după un asediu de un an. Franţa şialte ţări au organizat un corp expediţionar în ajutorul Papei. Republica Romană a fost înfrântă şidesfiinţată, Roma fiind ocupată de trupele intervenţioniste.
În baza informaţiei completaţi tabelul :
	statul
	cauzele
	Data declanşării
	consecinţe

	
	
	
	

La harta de contur indicaţi :
-statul în care a avut loc revoluţia 	
-hotare dintre state .-.-.-.-.-
-abolirea monarhiei 	
-adoptarea Constituţiei
-realizarea reformelor 	
-anul izbucnirii revoluţiei 	13 martie 1848

[image:]

Legenda hărţii :

	

image1.png

