TEMES D’HISTÒRIA DEL MÓN CONTEMPORANI

TEMA 9 – LES DEMOCRÀCIES I L’ASCENSIÓ DELS TOTALITARISMES

1. Règims polítics a l’Europa d’entreguerres i el naixement del feixisme.

Final de la Primera Guerra Mundial

El mapa polític d’Europa es dibuixa totalment diferent al període anterior, amb nous règims polítics de diversa naturalesa.

A Rússia, es consolida la revolució comunista i al 1922 es forma la URSS, sota la forma d’una dictadura del Partit Comunista.

A l’est, al centre i al sud d’Europa es van imposar règims dictatorials de tipus conservador i militar.

Al nord i a l’oest, van mantenir-se els règims democràtics, amb repúbliques o monarquies parlamentàries i constitucionals.

LES DICTADURES ORIENTALS

Entre 1920 i 1938 diversos països de l’Europa oriental van instaurar dictadures de signe ultraconservador, amb el suport de la burgesia, i com a reacció al triomf bolxevic a Rússia.

Hongria (1920), Bulgària (1923), Polònia (1926), Iugoslàvia (1929), i també Àustria i Alemanya, on els cancellers Dollfus i Hitler van eliminar la democràcia i van imposar sistemes de partit únic.

NAIXEMENT I IDEOLOGIA DEL FEIXISME

LES DEMOCRÀCIES LIBERALS

Alguns països de llarga tradició liberal i democràtica, com França, el Regne Unit, Bèlgica, Holanda o Suïssa van aconseguir defendre les seves llibertats i les seves institucions, però van tenir una política d’indiferència envers l’aparició dels feixismes i la instauració de dictadures a la major part dels Estats d’Europa.

LES DICTADURA AL SUD D’EUROPA

Tots els països del sud d’Europa van veure com s’imposaven dictadures de diferents signes: Itàlia (règim feixista de Mussolini, el 1922), Grècia (el règim de Metaxas el 1936), Espanya (la dictadura militar de Miguel Primo de Rivera, entre 1923 i 1930), o Portugal, amb la dictadura militar de Salazar des del 1926.

LES DEMOCRÀCIES NÒRDIQUES: L’Estat del Benestar.

A Dinamarca, Suècia i Noruega, l’arribada al poder dels Partits Social – Demòcrates i Socialistes va impulsar noves formes democràtiques més avançades, amb polítiques socials i d’igualtat de tipus progressistes, que van anar construint l’anomenat Estat del Benestar.

Neix com a tal a Itàlia, a partir de les idees de Benito Mussolini i els seus Fasci a partir de 1919, i el Partit Feixista fundat el 1922.

EL FEIXISME

Exalta la Nació per sobre de l’Individu. Teoria “organicista” de l’Estat (que ha de ser totalitari). Cada individu existeix perquè ha de ser útil a la Pàtria.

Nega el pluralisme polític. Preconitza l’autoritarisme i un sistema de “partit únic”, i elimina la dissidència.

Fortament centralista i centralitzador. Elimina les particularitats o els trets d’identitat no propis del conjunt.

Exalta la violència com a mitjà legítim (el dret del fort per imposar-se sobre el dèbil). És militarista i veu en la guerra un mitjà gloriós per desenvolupar les virtuts de l’home.

Rebuig del parlamentarisme, dels valors del liberalisme i de la democràcia (sufragi, drets individuals...). Fortament anticomunista.

L’Estat és altament intervencionista en tots els àmbits de la societat i de l’economia. Defèn l’autarquia com a model econòmic.

Exaltació del líder carismàtic, al qual cal obeir en tot i fins al final. Utilitza sempre escenografies grandioses i dóna molt de valor als factors simbòlics i uniformitzadors.

S’identifica l’Estat amb els seus components ètnics i racials. Rebuig al mestissatge i a les minories. Fort component racista.

Elogi de l’irracionalisme i del valor de l’obediència cega.

Nacionalisme agressiu i expansiu, que es tradueix en un imperialisme a la recerca de “l’espai vital”.

Fort control sobre la societat civil: militarització i omnipresència policial. Vertebració social a partit dels òrgans de l’Estat (moviments juvenils, esportius, de la dona, sindicals ...).

Fort control ideològic i repressió cultural. Generalització de la censura sobre els mitjans de comunicació i sobre qualsevol forma d’expressió cultural i artística. Educació dogmàtica.

