

BÀI 1: MỘT SỐ VẤN ĐỀ CHUNG VỀ CÁCH MẠNG TƯ SẢN
 (29 câu)

1. NHẬN BIẾT (9 câu)
Câu 1: Cách mạng tư sản là gì? Cách mạng tư sản bùng nổ vào thời gian nào và dựa trên các tiền đề nào?
Trả lời
- Cách mạng tư sản là cuộc cách mạng do nhiều lực lượng lãnh đạo (tư sản, quý tộc mới, chủ nô,...) nhằm chống lại chế độ phong kiến, thiết lập nhà nước tư sản, mở đường cho chủ nghĩa tư bản phát triển.
- Các cuộc cách mạng tư sản bùng nổ và giành thắng lợi từ giữa thế kỉ XVI đến đầu thế kỉ XX dựa trên các tiền đề về kinh tế, chính trị, xã hội và tư tưởng.
Câu 2: Kể tên một số cuộc cách mạng tư sản tiêu biểu mà em biết.
Trả lời:
Một số cuộc cách mạng tư sản tiêu biểu:
- Cách mạng tư sản Hà Lan.
- Cách mạng tư sản Anh.
- Cách mạng tư sản Pháp.
- Cách mạng tư sản ở Bắc Mỹ.
- Cách mạng Tân Hợi.
- Cách mạng Thiên Hoàng Minh Trị.
Câu 3: Trình bày về tiền đề kinh tế của các cuộc cách mạng tư sản.
Trả lời:
Tiền đề về kinh tế của các cuộc cách mạng tư sản:
- Kinh tế tư bản chủ nghĩa ra đời và phát triển trong lòng chế độ phong kiến hoặc chế độ thuộc địa.
+ Ở Anh:
· Từ giữa thế kỉ XVI, nông nghiệp đã phát triển theo hướng sản xuất hàng hoá và hỗ trợ cho sự phát triển công thương nghiệp.
· Các ngành luyện sắt, thiếc, đóng tàu phát triển nhanh.
+ 13 thuộc địa Anh ở Bắc Mỹ:
· Là thị trường tiêu thụ hàng hoá của chính quốc.
· Từ giữa thế kỉ XVII đến giữa thế kỉ XVIII, nền kinh tế của 13 thuộc địa ngày càng phát triển. Các công trường thủ công sản xuất phát triển, nhiều trung tâm công nghiệp hình thành.
+ Ở Pháp:
· Đến giữa thế kỉ XVIII, nông nghiệp vẫn rất lạc hậu.
· Kinh tế công thương nghiệp phát triển mạnh theo hướng tư bản chủ nghĩa.
- Sự phát triển kinh tế gặp phải nhiều rào cản của nhà nước phong kiến, chính sách cai trị hà khắc của chính quốc đối với thuộc địa. Để mở đường cho chủ nghĩa tư bản phát triển cần phải xoá bỏ những rào cản đó.
Câu 4: Trình bày về tiền đề chính trị của các cuộc cách mạng tư sản.
Trả lời:
Tiền đề về chính trị của các cuộc cách mạng tư sản: Chính sách cai trị của nhà nước phong kiến thực dân gây ra bất mãn ngày càng lớn cho giai cấp tư sản và các tầng lớp khác trong xã hội. Họ đấu tranh để xóa bỏ áp bức, bóc lột.
- Ở Anh: nhà vua nắm mọi quyền lực, cai trị độc đoán, tiến hành đàn áp các tín đồ Thanh giáo (tôn giáo cải cách), lập ra các toà án để buộc tội những người chống đối.
- Ở 13 thuộc địa Anh ở Bắc Mỹ: chính sách cai trị của thực dân Anh đã tác động tiêu cực đến các tầng lớp trong xã hội. Người dân phải tuân theo các đạo luật khắt khe do Chính phủ Anh đề ra.
Câu 5: Trình bày về tiền đề xã hội của các cuộc cách mạng tư sản.
Trả lời:
Tiền đề về xã hội của các cuộc cách mạng tư sản: Những biến đổi về kinh tế làm cho mâu thuẫn xã hội ngày càng trở nên gay gắt. Giai cấp tư sản và đồng minh tuy giàu có về kinh tế nhưng không có quyền lực chính trị.
 Tập hợp quần chúng nhân dân làm cách mạng.
- Ở Anh:
+ Nông dân là giai cấp đông đảo nhất trong xã hội. Họ chịu ách áp bức nặng nề của Nhà nước, quý tộc phong kiến và giáo hội Anh giáo mà còn liên tục bị tước đoạt ruộng đất. Nông dân mất đất phải ra thành thị, làm thuê trong các công xưởng hay di cư sang Bắc Mỹ.
+ Ngoài nông dân, cuộc sống của các giai cấp, tầng lớp khác như công nhân, thợ thủ công,... cũng rất khổ cực.
- Ở 13 thuộc địa Anh ở Bắc Mỹ: chính sách khai thác thuộc địa của thực dân Anh đã gây ra mâu thuẫn ngày càng gay gất giữa các tầng lớp nhân dân thuộc địa với chế độ thực dân.
- Ở Pháp:
+ Nông dân là giai cấp chiếm đa số. Họ phải nộp nhiều loại tô thuế cho lãnh chúa, chịu nhiều nghĩa vụ khác đối với Nhà nước và nhà thờ.
+ Công nhân tập trung ở các thành thị lớn, điểu kiện lao động và đời sống rất khó khăn.
+ Những người bình dân thành thị khác sống tạm bợ, chen chúc nhau trong những vùng ngoại ô.
 Mâu thuẫn giữa tăng lữ và quý tộc phong kiến với tư sản và các tầng lớp nhân dân ngày càng sâu sắc.
Câu 6: Trình bày về tiền đề tư tưởng của các cuộc cách mạng tư sản.
Trả lời:
Tiền đề về tư tưởng của các cuộc cách mạng tư sản: Để tập hợp quần chúng nhân dân, giai cấp tư sản cần có hệ tư tưởng để chống lại hệ tư tưởng phong kiến bảo thủ.
- Với các cuộc cách mạng nổ ra sớm (Nê-đéc-lan, Anh), khi chưa có hệ tư tưởng của riêng mình, giai cấp tư sản, quý tộc mới đã mượn “ngọn cờ” tôn giáo cải cách để tập hợp quần chúng (đạo Tin Lành ở Hà Lan, Thanh giáo ở Anh).
- Ở Pháp, nền tảng của hệ tư tưởng dân chủ tư sản là Triết học Ánh sáng với các đại diện tiêu biểu là S. Mông-te-xki-ơ, Ph. Vôn-te, G. G. Rút-xô.
Câu 7: Trình bày mục tiêu và nhiệm vụ của các cuộc cách mạng tư sản.
Trả lời:
Mục tiêu và nhiệm vụ của các cuộc cách mạng tư sản:
- Mục tiêu:
+ Xoá bỏ những rào cản kìm hãm sự phát triển của nền kinh tế tư bản chủ nghĩa.
+ Mở đường cho chủ nghĩa tư bản phát triển.
- Nhiệm vụ cơ bản:
+ Dân tộc: nhiệm vụ dân tộc nhằm xoá bỏ tình trạng phong kiến cát cứ, hình thành thị trường dân tộc thống nhất (hoặc giải phóng dân tộc).
+ Dân chủ: Nhiệm vụ dân chủ nhằm xoá bỏ chế độ phong kiến chuyên chế, xác lập nền dân chủ tư sản.
- Phân tích:
+ Cách mạng tư sản Anh: tầng lớp quý tộc mới và giai cấp tư sản đấu tranh chống chế độ phong kiến chuyên chế.
+ Cuộc Chiến tranh giành độc lập của 13 thuộc địa Anh ở Bắc Mỹ: hướng tới mục tiêu giải phóng dân tộc, lập nên quốc gia mới.
+ Cách mạng tư sản Pháp (cuối thế kỉ XVIII): lật đổ chế độ quân chủ chuyên chế.
+ Cuộc đấu tranh thống nhất Đức, I-ta-li-a: nhằm xoá bỏ tình trạng phân tán về chính trị, chia cắt về lãnh thổ.
 Tất cả các cuộc cách mạng tư sản đều tạo điều kiện cho chủ nghĩa tư bản phát triển.
Câu 8: Phân tích giai cấp lãnh đạo và động lực của các cuộc cách mạng tư sản.
Trả lời:
Phân tích giai cấp lãnh đạo và động lực của các cuộc cách mạng tư sản:
- Giai cấp lãnh đạo: Lãnh đạo cách mạng tư sản là giai cấp tư sản và đồng minh của họ (chủ nô, quý tộc phong kiến tư sản hoá,...).
+ Cách mạng tư sản Anh: diễn ra dưới sự lãnh đạo của liên minh tư sản và quý tộc mới,
song vai trò quan trọng thuộc về quý tộc mới.
+ Chiến tranh giành độc lập của 13 thuộc địa Anh ở Bắc Mỹ: diễn ra dưới sự lãnh đạo của liên minh tư sản và chủ nô.
+ Cách mạng tư sản Pháp cuối thế kỉ XVIII: giai cấp tư sản giành độc quyền lãnh đạo cách mạng.
- Động lực của các cuộc cách mạng tư sản: giai cấp lãnh đạo và quần chúng nhân dân giữ vai trò quan trọng và là động lực quyết định thắng lợi của cách mạng. Khi quần chúng nhân Dân tham gia đông đảo, liên tục thì thắng lợi của cách mạng càng triệt để
+ Cách mạng tư sản Anh: quần chúng nhân dân (nông dân, thợ thủ công,...) giữ vai trò quyết định thắng lợi của cách mạng.
+ Chiến tranh giành độc lập ở Bắc Mỹ: trại chủ, nông dân, công nhân, nô lệ ở 13 thuộc địa là lực lượng chính.
+ Cách mạng tư sản Pháp: nông dân, thợ thủ công và công nhân tích cực tham gia chống phong kiến cùng các thế lực phản động trong và ngoài nước, trở thành đồng minh quan trọng của giai cấp tư sản.
Câu 9: Trình bày kết quả, ý nghĩa của các cuộc cách mạng tư sản.
Trả lời:
- Kết quả, ý nghĩa của các cuộc cách mạng tư sản:
+ Lật đổ nền quân chủ chuyên chế, giành độc lập dân tộc.
+ Mở đường cho chủ nghĩa tư bản phát triển.
+ Chủ nghĩa tư bản được xác lập trên phạm vi toàn thế giới.
- Phân tích:
+ Cách mạng tư sản Anh:
· Đặt dấu mốc cho sự xác lập chủ nghĩa tư bản ở Anh.
· Thiết lập chế độ quân chủ lập hiến.
· Có ý nghĩa to lớn đối với sự phát triển của xã hội loài người trong buổi đầu chuyển từ chế độ phong kiến sang chế độ tư bản.
+ Chiến tranh giành độc lập của 13 thuộc địa Anh ở Bắc Mỹ:
· Giải phóng nhân dân các thuộc địa Anh khỏi ách thống trị thực dân.
· Đưa đến sự thành lập nhà nước tư sản đầu tiên ở ngoài châu Âu.
· Thúc đẩy phong trào giải phóng dân tộc ở khu vực Mỹ La-tinh phát triển.
· Có ảnh hưởng tích cực đến phong trào giành độc lập ở nhiều nơi trên thế giới vào cuối thế kỉ XVII - đầu thế kỉ XIX.
+ Cách mạng tư sản Pháp:
· Xóa bỏ chế độ quân chủ chuyên chế.
· Thiết lập nền dân chủ tư sản đã mở đường cho nền kinh tế tư bản chủ nghĩa phát triển mạnh mẽ hơn.
· Có ảnh hưởng sâu rộng và ý nghĩa quốc tế lớn lao.

2. THÔNG HIỂU (5 câu)
Câu 1: Vì sao trong các cuộc cách mạng tư sản, Cách mạng tư sản Pháp cuối thế kỉ XVIII được coi là “đại cách mạng”?
Trả lời:
Trong các cuộc cách mạng, Cách mạng tư sản Pháp cuối thế kỉ XVIII được coi là “đại cách mạng”, bởi:
- Có sự tham gia đông đảo của quần chúng nhân dân (nông dân). Nhân dân đóng vai trò quan trọng trong quá trình cách mạng, là nhân tố quan trọng hàng đầu quyết định đến sự thắng lợi của của cách mạng: lật đổ chế độ quân chủ chuyển chế, thiết lập nền cộng hòa, xác lập nền chuyên chính dân chủ cách mạng, đánh thắng giặc ngoại xâm.
- Với những kết quả mà cách mạng tư sản Pháp cuối thế kỉ XVIII đã đạt được không chỉ có ý nghĩa đối với nước Pháp mà còn có ý nghĩa to lớn đối với thế giới.
+ Lật đổ chế độ phong kiến, đưa giai cấp tư sản lên cầm quyền, mở đường cho chủ nghĩa tư bản phát triển và có tác động ảnh hưởng sâu sắc đến nhiều nước trên thế giới, làm lung lay tận gốc rễ chế độ phong kiến ở châu Âu.
+ Sự thắng lợi của Cách mạng tư sản Pháp được ví như “cái chổi khổng lồ” quét sạch mọi rác rưởi của chế độ phong kiến châu Âu.
Câu 2: Tại sao các cuộc cách mạng tư sản lại đặt ra nhiệm vụ dân tộc và nhiệm vụ dân chủ?
Trả lời:
Các cuộc cách mạng tư sản đặt ra nhiệm vụ dân tộc và nhiệm vụ dân chủ vì:
- Nhiệm vụ dân tộc: nhiệm vụ dân tộc nhằm xoá bỏ tình trạng phong kiến cát cứ, hình thành thị trường dân tộc thống nhất (hoặc giải phóng dân tộc).
- Nhiệm vụ dân chủ: nhiệm vụ dân chủ nhằm xoá bỏ chế độ phong kiến chuyên chế, xác lập nền dân chủ tư sản.
 Nhiệm vụ dân tộc và dân chủ luôn phải song hành với nhau. Cần phải giải quyết đồng thời 2 nhiệm vụ này thì cuộc cách mạng mới được xem là triệt để, đưa đất nước phát triển theo con đường tư bản chủ nghĩa.
Câu 3: Tại sao nói quần chúng nhân dân là động lực của các cuộc cách mạng tư sản?
Trả lời:
Quần chúng nhân dân là động lực của các cuộc cách mạng tư sản bởi: Khi quần chúng nhân dân tham gia đông đảo, liên tục thì thắng lợi của cách mạng càng triệt để.
Câu 4: Theo em, trong các tiền đề bùng nổ cách mạng tư sản, tiền đề về kinh tế có ý nghĩa như thế nào?
Trả lời:
Tiền đề về kinh tế là nguyên nhân trực tiếp và tất yếu dẫn đến sư bùng nổ của các cuộc cách mạng tư sản. Khi chế độ cũ kìm hãm sự phát triển, không đáp ứng được những thay đổi của nền kinh tế thì việc thiết lập một quan hệ sản xuất mới phù hợp hơn là điều tất yếu phải xảy ra.
Câu 5: Đoạn tư liệu dưới đây có ý nghĩa gì?
“Ngoại thương Anh là sự giàu có của quốc vương, là danh đự của vương quốc, là sử mệnh cao quý của thương nhân, là sự tồn tại của chúng ta và là công ăn việc làm của người nghèo ở nước ta, là sự cải thiện đất đai của chúng ta, là trường học của các thuỷ thủ chúng ta, là động lực chiến tranh của chúng ta, là sự khủng khiếp của kẻ thù của chúng ta”.

(Dẫn theo: Phan Ngọc Liên (Chủ biên). Lịch sử thế giới cận đại. Tập 1.
 NXB Đại học Sư phạm. Hà Nội, 20 13. tr.38)
Trả lời:
Đoạn tư liệu nói về vai trò của ngoại thương đối với nước Anh. Trong các quốc gia, sự phát triển kinh tế tư bản chủ nghĩa ở Anh là tiêu biểu nhất. Tư sản, quý tộc mới đã giàu lên nhanh chóng nhờ sự phát triển mạnh mẽ của ngoại thương.
 Tiền đề kinh tế của Cách mạng tư sản Anh.

3. VẬN DỤNG (7 câu)
Câu 1: Lựa chọn một cuộc cách mạng tư sản mà em đã học, nêu tiền đề của cuộc cách mạng đó.
Trả lời:
Tiền đề của Cách mạng tư sản Anh:
- Tiền đề kinh tế:
+ Từ giữa thế kỉ XVI, nông nghiệp đã phát triển theo hướng sản xuất hàng hoá và hỗ trợ cho sự phát triển công thương nghiệp.
+ Các ngành luyện sắt, thiếc, đóng tàu phát triển nhanh.
- Tiền đề chính trị: nhà vua nắm mọi quyền lực, cai trị độc đoán, tiến hành đàn áp các tín đồ Thanh giáo (tôn giáo cải cách), lập ra các toà án để buộc tội những người chống đối.
- Tiền đề xã hội:
+ Nông dân là giai cấp đông đảo nhất trong xã hội. Họ chịu ách áp bức nặng nề của Nhà nước, quý tộc phong kiến và giáo hội Anh giáo mà còn liên tục bị tước đoạt ruộng đất. Nông dân mất đất phải ra thành thị, làm thuê trong các công xưởng hay di cư sang Bắc Mỹ.
+ Ngoài nông dân, cuộc sống của các giai cấp, tầng lớp khác như công nhân, thợ thủ công,... cũng rất khổ cực.
- Tiền đề tư tưởng: giai cấp tư sản, quý tộc mới đã mượn “ngọn cờ” tôn giáo cải cách để tập hợp quần chúng (Thanh giáo ở Anh).
Câu 2: Lựa chọn một cuộc cách mạng tư sản mà em đã học, nêu kết quả, ý nghĩa của cuộc cách mạng đó.
Trả lời:
Kết quả, ý nghĩa của Chiến tranh giành độc lập của 13 thuộc đia Anh ở Bắc Mỹ:
- Giải phóng nhân dân Bắc Mỹ khỏi sự thống trị của thực dân Anh, thành lập Hợp chúng quốc Mỹ (viết tắt theo tiếng Anh là USA, thường gọi là nước Mỹ hoặc Hoa Kỳ), mở đường cho kinh tế tư bản chủ nghĩa phát triển.
- Góp phần thúc đẩy phong trào chống phong kiến ở châu Âu và phong trào đấu tranh giành độc lập ở Mỹ La-tinh.
- Là cuộc cách mạng tư sản nêu lên yêu cấu giải phóng dân tộc.
- Bản Tuyên ngôn Độc lập của Mỹ đã trở thành ngọn cờ tự do với những nguyên lí bất hủ, có ảnh hưởng lớn đối với phong trào cách mạng và phong trào giải phóng dân tộc trên thế giới.
Câu 3: Trình bày một số hiểu biết của em về S.L Mông-te-xki-ơ.
Trả lời:
Một số thông tin về S.L Mông-te-xki-ơ:
Mông-te-xki-ơ (1689 - 1755) lò một trong những nhà sáng lập ra Triết học Ánh sáng ở Pháp thế kỉ XVII. Ông đại diện cho khuynh hướng chính trị của giai cấp tư sỏn Pháp. Trong tác phẩm “Tinh thần pháp luật”. Ông đưa ra lí thuyết về các chính thể, trình bày quan điểm về tam quyền phân lập (lập pháp, hành pháp và tư pháp). Đây là tư tưởng tiến bộ, đặt nền móng xây dựng nhò nước tư sản ở thời kì cận - hiện đại.
Câu 4: Phân tích vai trò của tầng lớp quý tộc mới trong Cách mạng tư sản Anh.
Trả lời:
Vai trò của tầng lớp quý tộc mới trong Cách mạng tư sản Anh:
- Quý tộc mới đã cùng với tư sản lật đổ giai cấp phong kiến đưa nước Anh phát triển theo con đường TBCN.
- Quý tộc mới vừa lãnh đạo cách mạng vừa hạn chế cách mạng cho phù hợp với lợi ích giai cấp mình. Chi phối tiếng trình, kết quả, tính chất của cách mạng. Cách mạng mang tính không triệt để.
=> Quý tộc mới đóng vai trò quan trọng trong việc đem lại chiến thắng của cuộc Cách mạng tư sản Anh.
Câu 5: Vai trò của nhân dân trong Cách mạng tư sản Pháp được thể hiện ở những điểm nào?
Trả lời:
Vai trò của nhân dân trong Cách mạng tư sản Pháp:
- Lật đổ chế độ quân chủ chuyển chế, thiết lập nền cộng hòa, xác lập nền chuyên chính dân chủ cách mạng, đánh thắng giặc ngoại xâm.
- Thúc đẩy cách mạng tiến lên trong lúc hàng ngũ giai cấp tư sản phân hóa, các tầng lớp đại tư sản, tư sản công thương dấn chuyển sang hàng ngũ phản cách mạng.
+ Giai đoạn 1: Quần chúng đánh chiếm ngục Ba-xti. Cách mạng nổ ra và thắng lợi, hạn chế quyền của vua lập nền quân chủ lập hiến, xóa bỏ đẳng cấp.
+ Giai đoạn 2: Nhân dân khởi nghĩa lật đổ chế độ phong kiến, lập nền cộng hòa đầu tiên ở Pháp, xử tử vua Lu-i XVI.
+ Giai đoạn 3: Quần chúng cách mạng lật đổ phái Gi-rông-danh, đưa phái Gia-cô-banh lên nắm quyền lãnh đạo cách mạng Pháp, lập nền chuyên chính dân chủ cách mạng và đưa cách mạng Pháp tới đỉnh cao.
- Giải quyết yêu cầu về ruộng đất cho nông dân, quyết định quyền lợi cho nhân dân,…
Câu 6: Hãy viết một đoạn văn ngắn (5 – 7 câu) thể hiện suy nghĩ của em về các cuộc cách mạng tư sản.
Trả lời:
Lịch sử nhân loại đã bước vào thời đại mới bàng thắng lợi của các cuộc cách mạng tư sản tiêu biểu thời cận đại. Các cuộc cách mạng tư sản đã để lại nhiều di sản quý giá, trong đó có bản Tuyên ngôn Độc lập (của Cách mạng Mỹ), Tuyên ngôn Nhân quyền và Dân quyền (của Cách mạng Pháp). Những tuyên bố đanh thép của giai cấp tư sản về quyền con người, quyền dân chủ, quyền dân tộc là khát vọng và ý chí của những “người khổng lô” được viết lên trên ngọn cờ cách mạng. Chân lí đó được vang lên trong những cuộc đấu tranh giải phóng thuộc địa và áp bức con người ở thời kì sau và trở thành lí tưởng của mọi thời đại.
Câu 7: Đánh giá về thắng lợi của cuộc Cách mạng tư sản Anh, C.Mác cho rằng “Thắng lợi của giai cấp tư sản có nghĩa là thắng lợi của chế độ xã hội mới, thắng lợi của chế độ tư hữu tư bản chủ nghĩa đối với chế độ phong kiến”. Em hiểu như thế nào về câu nói này của C.Mác?
Trả lời:
“Thắng lợi của giai cấp tư sản có nghĩa là thắng lợi của chế độ xã hội mới, thắng lợi của chế độ tư hữu tư bản chủ nghĩa đối với chế độ phong kiến”, bởi:
- Thắng lợi của cuộc cách mạng chính là thắng lợi của giai cấp tư sản đã lật đổ những rào cản của chế độ phong kiến.
- Từ trong thắng lợi đó, một chế độ xã hội mới đã ra đời – chế độ của giai cấp tư sản nắm quyền.
- Mở đường cho chủ nghĩa tư bản phát triển.

4. VẬN DỤNG CAO (8 câu)
Câu 1: Ngày 14/7/1789 – Ngày phá ngục Ba-xti, mở đầu Cách mạng tư sản Pháp, sau này được chọn là ngày Quốc khánh của nước Pháp. Theo em, vì sao sự kiện này lại được tôn vinh như vậy?
Trả lời:
Sự kiện Ngày 14/7/1789 – Ngày phá ngục Ba-xti, mở đầu Cách mạng tư sản Pháp, sau này được chọn là ngày Quốc khánh của nước Pháp được tôn vinh.
Rạng sáng ngày 14 - 7 - 1789, khắp các khu phố Pa-ri vang lên lời kêu gọi “Hãy tiến chiếm Ba-xti!”, hàng nghìn người dân Pa-ri đã tấn công vào ngục Ba-xti. Đây vốn là một pháo đài, sau chuyển thành nhà ngục, được xem là biểu tượng quyền lực của chế độ phong kiến chuyên chẽ. Từ ngọn lửa tấn công ngục Ba-xti đã bùng lên thành cuộc cách mạng thiêu cháy những tàn dư bảo thủ và lạc hậu của chế độ phong kiến. Cuộc Cách mạng tư sản Pháp cùng các cuộc cách mạng tư sản khác ở Tây Âu và Bắc Mỹ đã mở ra những trang sử mới cho nhân loại.
Câu 2: Hiện tượng “Cừu ăn thịt người” thể hiện tiền đề nào của các cuộc cách mạng tư sản? Tại sao?
Trả lời:
- Hiện tượng “Cừu ăn thịt người” là câu nói của Tô-mát Mo-rơ miêu tả thảm cảnh của người nông dân nước Anh trong phong trào “rào đất cướp ruộng” cuối thế kỉ XV đầu thế kỉ XVI.
- Quý tộc mới (quý tộc tư sản hoá) đã đuổi nông dân ra khỏi những mảnh đất mà họ đã từng canh tác để biến thành đồng cỏ nuôi cừu, kinh doanh thu lợi nhuận, tạo ra sự tích luy tư bản nguyên thuy.
 Tiền đề kinh tế của cuộc Cách mạng tư sản Anh.
Câu 3: Trình bày một số hiểu biết của em về bản Tuyên ngôn độc lập của Mỹ và bản Tuyên ngôn Nhân quyền và Dân quyền của Pháp.
Trả lời:
- Tuyên ngôn độc lập của Mỹ: là văn bản chính trị tuyên bố ly khai khỏi Anh của 13 thuộc địa Bắc Mỹ, được viết bởi Thomas Jefferson và tuyên bố vào 4 tháng 7 năm 1776. Tuyên ngôn độc lập của Hoa Kỳ ghi dấu ảnh hưởng của triết học Khai sáng và cả kết quả của Cách mạng Anh năm 1688. Nội dung chính của bản tuyên ngôn được dựa trên tư tưởng của một triết gia người Anh ở thế kỷ 16, John Locke. Theo lý thuyết của John Locke, ba quyền cơ bản không thể bị tước đoạt của con người là quyền được sống, được tự do và được sở hữu, quyền sở hữu được Thomas Jefferson đề cập tới trong bản tuyên ngôn là “quyền được mưu cầu hạnh phúc”. Những ý tưởng khác của John Locke cũng được Jefferson đưa vào bản tuyên ngôn như sự bình đẳng, Nhà nước hạn chế, quyền được lật đổ Chính quyền khi Chính quyền không còn phù hợp. Bản tuyên ngôn cũng vạch tội nhà cầm quyền Anh, đại diện là vua George III, bởi chính sách thuế khóa nặng nề và tàn bạo.
- Tuyên ngôn Nhân quyền và Dân quyền của Pháp: Tuyên ngôn Nhân quyền và Dân quyền của Cách mạng Pháp là văn kiện công bố công khai về quyền con người và quyền công dân của cách mạng Pháp do Hội nghị lập hiến của chính quyền mới triệu tập thông qua vào ngày 28/8/1789. Bản Tuyên ngôn đã có ảnh hưởng lớn đến phong trào của nhân dân các nước đấu tranh chống chế độ phong kiến lúc bấy giờ. Tuy nhiên. lịch sử cũng đã chỉ rõ, khi đã trở thành giai cấp cấm quyền, giai cấp tư sản không thực hiện một cách nghiêm túc các quyền đã được bản tuyên ngôn lịch sử của Cách mạng Pháp năm 1789 long trọng tuyên bố và trên thực tế đã có không ít trưởng hợp giai cấp đó đã chà đạp lên các quyền thiêng liêng của con người và đã ra sức thực hành chính sách bóc lột dã man nhân dân lao động nước mình và xâm lược, bóc lột các dân tộc khác một cách tàn khốc. Vượt qua thời gian, Bản Tuyên ngôn nhân quyển và dân quyền của cách mạng Pháp năm 1789 có những giả trị, ý nghĩa đáng trần trọng.
Câu 4: Trình bày hiểu biết của em về mối liên hệ giữa bản Tuyên ngôn độc lập của Việt Nam (1945) với bản Tuyên ngôn độc lập của Mỹ .
Trả lời
Mối liên hệ giữa bản Tuyên ngôn độc lập của Việt Nam (1945) với bản Tuyên ngôn độc lập của nước Mỹ (1776).
- Tuyên ngôn độc lập của nước Mỹ (1776):
+ Được ra đời từ sau cuộc đấu tranh giành độc lập của 13 nước thuộc địa Anh ở Bắc Mỹ. Trên cơ sở kế thừa những tư tưởng tiến bộ thời kỳ Khai sáng, bản Tuyên ngôn là lời khẳng định thuyết phục về quyền con người, quyền dân tộc, về nguyên tắc “chủ quyền nhân dân” trong cuộc đấu tranh chống lại chế độ phong kiến chuyên chế, hướng con người vươn tới các giá trị dân chủ, giá trị nhân văn cao cả về tự do, bình đẳng, bác ái.
+ Là bản Tuyên ngôn mang đậm giá trị nhân văn, nhân bản, là nền tảng để xây dựng các bản Hiến pháp dân chủ tiến bộ của nước Mỹ sau đó.
- Tuyên ngôn độc lập của Việt Nam (1945):
+Từ những dòng đầu tiên, Hồ Chí Minh trích dẫn: “Tất cả mọi người đều sinh ra có quyền bình đẳng, tạo hóa cho họ những quyền không ai có thể xâm phạm được; trong những quyền ấy, có quyền được sống, quyền tự do và quyền mưu cầu hạnh phúc…”.
 Xuất phát từ những giá trị nhân văn cao cả, mang tính phổ quát toàn nhân loại làm cơ sở, mục tiêu cho cuộc đấu tranh của dân tộc Việt Nam, nhằm thực hiện những quyền chính đáng, thiêng liêng không ai có thể xâm phạm, là sự tiếp nối của lá cờ giải phóng dân tộc, giải phóng con người mà cách mạng Mỹ đã giương cao.
+ Hồ Chí Minh khẳng định một cách rõ ràng, quyền là dành cho “tất cả mọi người”, không phân biệt địa vị, thành phần, tôn giáo, giới tính, sắc tộc.
 Là sự mở rộng tuyệt đối, đem lại những giá trị to lớn và phù hợp với sự phát triển tiến bộ của nhân loại.
+ Hồ Chí Minh thể hiện rõ chủ thể của cuộc cách mạng là nhân dân, thành quả cách mạng đạt được do nhân dân làm ra và nhân dân là người bảo vệ thành quả đó.
 Nguyên tắc “chủ quyền nhân dân”, nhân dân là chủ thể nước Việt Nam mới, của chế độ Dân chủ Cộng hòa. Nhân dân không bó hẹp trong giai cấp, tầng lớp nào mà là mọi người dân Việt Nam yêu nước, không phân biệt giới tính, địa vị, tôn giáo, giai cấp.
 Kết luận:
- Ra đời sau bản Tuyên ngôn lịch sử của Mỹ hơn một trăm năm, trong bối cảnh lịch sử mới, bản Tuyên ngôn độc lập của Việt Nam đã kế thừa, chắt lọc phát triển giá trị căn cốt, mang tính bền vững và phổ quát nhất.
- Tuyên ngôn Độc lập của Việt Nam không chỉ là lời tuyên bố độc lập, khai sinh cho một Nhà nước Việt Nam Dân chủ Cộng hòa theo đuổi mục tiêu “Độc lập - Tự do - Hạnh phúc”, mà còn đóng góp quan trong cho sự nghiệp đấu tranh giải phóng dân tộc, giải phóng con người và vì hạnh phúc của con người.
Câu 5: Vì sao Cách mạng tháng Hai năm 1917 ở nước Nga được gọi là cách mạng dân chủ tư sản kiểu mới?
Trả lời:
Cách mạng tháng Hai năm 1917 ở nước Nga được gọi là cách mạng dân chủ tư sản kiểu mới vì: cuộc cách mạng đã chống lại chế độ quân chủ chuyên chế, dưới sự lãnh đạo của giai cấp vô sản, thiết lập nền chuyên chính vô sản, xây dựng chế độ xã hội chủ nghĩa.
Câu 6: Theo em, tính chất tiến bộ của bản Tuyên ngôn Độc lập của Mĩ thể hiện ở những điểm nào?
Trả lời:
Tính chất tiến bộ của “Tuyên ngôn độc lập” của Mĩ thể hiện ở điểm:
- Tuyên ngôn mang tính chất dân chủ tự do, thấm nhuần tư tưởng tiến bộ của thời đại, nêu các nguyên tắc bình đẳng, quyền sống, quyền tự do, quyền mưu cầu hạnh phúc của mỗi con người. Tuyên ngôn khẳng định: Mọi người sinh ra đều có quyền bình đẳng. Tạo hóa ban cho họ những quyền không thể tước bỏ. Trong số những quyền ấy có quyền được sống, quyền tự do và quyền mưu cầu hạnh phúc.
- Bản “Tuyên ngôn độc lập” của Mĩ đã truyền cảm hứng cho nhiều bài phát biểu nổi tiếng khác như của Martin Luther King và Abraham Lincoln. Bản “Tuyên ngôn độc lập” của Mĩ cũng ảnh hưởng đến nhiều tuyên ngôn độc lập của các nước khác như Việt Nam và Dim-ba-bu-ê.
Câu 7: Trình bày sự liên quan của Quốc kì nước Pháp hiện nay với Cách mạng tư sản Pháp cuối thế kỉ XVIII và ý nghĩa của điều này.
Trả lời:
Ngày 14/7, mở đầu Cách mạng tư sản Pháp được chọn là ngày Quốc khánh của nước Pháp. Lá cơ với ba màu xanh làm – trắng – đỏ (Quốc kì của nước Pháp hiện nay) xuất hiện đầu tiên trong cuộc tấn công nhà tu Ba-xti.
Câu 8: Trình bày sự hiểu biết của em về một số dấu ấn của Cách mạng Pháp trong xã hội hiện đại.
Trả lời:
Một số dấu ấn của Cách mạng Pháp trong xã hội hiện đại:
- Ngày 14/7 (ngày tấn công ngục Ba-xti) được công nhận là Quốc khánh của nước Pháp năm 1880.
- Lá cờ ba màu đỏ, trắng và xanh dương xuất hiện trong Cách mạng Pháp trở thành Quốc kì của nước Cộng hòa Pháp từ năm 1946.
- Thông điệp “Tự do – Bình đẳng – Bác ái” trong bản Tuyên ngôn Nhân quyền và Dân quyền đã trở thành một phần di sản của dân tộc Pháp.

2

