TEMES D’HISTÒRIA D’ESPANYA

Els orígens i la consolidació del catalanisme polític (1833-1901)


La Lliga Regionalista i el catalanisme conservador


Dècada del 1890


S’anà imposant la tendència politicista del catalanisme, que volia participar en el joc polític i electoral del sistema.


El discurs del catalanisme va agafant maduresa política i va ampliant les seves bases socials.


El Desastre del 98 i el fracàs del govern Silvela - Polavieja van acabar de desprestigiar els partits dinàstics, i la burgesia catalana els retira la seva confiança i fidelitat.


Es va consolidant la idea que Catalunya ha d’assolir la seva autonomia política i participar activament de la regeneració d’Espanya.


1899 – Es crea la Unió Regionalista, format per personatges importants de la indústria i del camp català (alguns destacats en el moviment del “Tancament de Caixes”).


1900 - Un grup escindit de la Unió Catalanista, amb polítics com Prat de la Riba o Francesc Cambó formen el Centre Nacional Català, amb la intenció de participar a les eleccions.


1901 – Ambdós formacions van formar una coalició electoral amb la “Candidatura dels 4 presidents”, que va obtenir la seva elecció al Parlament de Madrid, desbancant per primer cop els candidats dinàstics.


L’èxit electoral obtingut fa possible la fusió de la Unió Regionalista i del Centre Nacional Català en un nou partit, la Lliga Regionalista.


L’òrgan de difusió de la Lliga serà el diari “La Veu de Catalunya”, amb gran transcendència fins el 1931.


El mateix 1901 es convoquen eleccions municipals, i la Lliga Regionalista va presentar candidats propis a Barcelona. També van presentar candidats els republicans, davant els candidats dinàstics.


Eleccions municipals a Barcelona, 1901


Regidors de la Lliga – 11


Regidors republicans – 11


Regidors dels partits dinàstics - 4 


És la primera vegada que els partits Conservador i Liberal no tenen l’hegemonia política a Catalunya, i es veuen relegats a una posició marginal.


A partir de 1901, el debat polític a Catalunya es mantindrà entre aquestes dues forces: els catalanistes de la Lliga, i els republicans.


La Lliga Regionalista es va consolidar com la gran força del catalanisme burgès, que dominà l’escena política catalana fins a l’època de la Dictadura de Primo de Rivera (1923-1930) i l’arribada de la Segona República (1931).


Es considera el primer partit “modern” de tota Espanya, dotat d’una estructura i d’una organització que la convertien en una força dinàmica i eficaç: sistema d’afiliació i de representació dins del partit, fonaments estatutaris, organització electoral, casals del partit i representació en el territori, etc. 


Les seves bases foren sobretot les classes benestants de la mitjana i petita burgesia catalana: industrials, comerciants, empresaris, professionals liberals, i també en l’àmbit rural, amb un important arrelament entre els grans i mitjans propietaris de terres de les comarques interiors de Catalunya.


El projecte polític de la Lliga es basà en la reivindicació autonomista, la denúncia contra la corrupció del Govern central i en favor del reformisme polític, i en la defensa dels interessos econòmics de les classes benestants. També fou una defensora de l’ordre públic davant la inquietant activitat del moviment obrer català.


