
CRISI ECONÒMICA, TERRORISME I CAIGUDA DE SUÁREZ

 La crisi del petroli colpeja l’economia espanyola......

· La crisi internacional va forçar el retorn de molts immigrants, i l’aturada de les exportacions, així com la reducció dels ingressos del turisme.

· La crisi colpejà especialment la construcció, la banca, i la indústria de béns d’equip (siderúrgia). Fortíssim augment de l’atur a tots els sectors.

· El govern de la UCD no va iniciar la necessària “reconversió industrial” ni va prendre mesures adequades per frenar la inflació.

· La incertesa política va frenar també les inversions interiors i exteriors; es va produir també un moviment de “fuga de capitals” i un important frau fiscal.

· Sindicats, patronal i Govern van iniciar la “via pactista” per solucionar els problemes laborals.

 L’acció dels grups armats terroristes.......

· Aparició de grups armats d’extrema dreta i d’esquerra que van crispar l’ambient polític i social.

· Els GRAPO inicien una onada d’atemptats contra oficials de l’Exèrcit, que provocà també gran tensió entre les forces armades.

· ETA va augmentar la intensitat dels seus atemptats i segrestos...

 “Acoso y derribo” d’Adolfo Suárez i la descomposició de l’UCD..

· El Govern de la UCD es manifestà clarament incapaç d’afrontar la crisi econòmica o d’aturar l’onada terrorista entre 1979 i 1981.

· Part de l’Exèrcit va retirar el seu suport a Suárez.

· Fracàs de la política autonòmica. La UCD és contrària a la plena autonomia d’Andalusia i de la Comunitat Valenciana. A més, no pot impedir el triomf electoral de PNB i de CiU.

· L’oposició del PSOE al Parlament s’endurí i va provocar fortes divisions en el sí de la UCD i els seus “barons”.

 EL COP D’ESTAT DEL 23 DE FEBRER DE 1981.......

· Suárez va dimitir com a Cap del Govern i el Parlament es va reunir el 23 de febrer de 1981 per votar la candidatura de Leopoldo Calvo Sotelo (UCD). Durant la sessió van entrar a l’hemicicle un grup de guàrdies civils comandats pel Tinent Coronel Antonio Tejero, que els va mantenir segrestats.

· El Capità General de València, Jaime Milans del Bosch proclamà l’estat d’excepció i va treure les tropes pels carrers de València.

· Durant la nit del 23 al 24 de febrer, el Rei desautoritzà l’intentona colpista i va obtenir la fidelitat de la resta dels capitans generals. Tejero es rendí i els seus homes van sortir del recinte per una finestra. Foren detinguts i conduïts a una caserna militar per a la seva reclusió.

· El judici contra les colpistes acaba amb la condemna a 30 anys de presó per als principals inculpats. Dies després, Leopoldo Calvo Sotelo fou nomenat nou Cap del Govern.

