TEMA 3. LA RESTAURACIÓ: EVOLUCIÓ POLÍTICA, SOCIAL, ECONÒMICA I DEMOGRÀFICA (1875-1931)
I. El sistema polític de la Restauració.

II. Les crisis polítiques del període de la Restauració (1898-1923).

III. La Dictadura de Primo de Rivera.

IV. Evolució demogràfica i econòmica d’Espanya i Catalunya (1875-1931).

V. Evolució del moviment obrer: socialisme i anarquisme.

VI. Evolució de la condició de la dona.

[image: image15.jpg]> &

[image: image16.jpg]

Antonio Cánovas del Castillo Práxedes Mateo Sagasta
Introducció.
Cronologia segle XIX
	1875
	Fi de la Tercera Guerra Carlina a Catalunya.
	Alfons XII arriba a Espanya. Rei d'Espanya fins al 1885.
Els conservadors arriben al poder.
Restabliment de l'aranzel proteccionista.
	Fundació del Partit Socialdemòcrata alemany.
Exploracions de P.Savorgnan de Brazza i J.R.Stanley a l'Àfrica central (fins al 1877)

	1876
	Constitució de l'Associació Catalanista d'Excursions Científiques.
	Fi de la Tercera Guerra Carlina.
Nova Constitució.
	Victòria republicana a França.
Victòria I, reina de la Gran Bretanya i Irlanda, és coronada emperadriu de les Índies. Victòria I, emperadriu de l'Índia.
Invenció del telèfon per A.G.Bell.

	1877
	L'Atlàntida, de J.Verdaguer (obté el premi als Jocs Florals)
Las Nacionalidades, de F.Pi i Margall.
	
	Guerra russoturca als Balcans.
Invenció del fonògraf per T.A.Edison.

	1878
	Ferrocarril Barcelona-Portbou, per Girona.
Apareix el setmanari vigatà La Veu del Montserrat.
	Pau de Zanjón: acaba la guerra cubana dels deu anys.
	Lleis antisocialistes a Alemanya.
Congrés de Berlín: independència de Romania, Sèrbia i Montenegro.

	1879
	La fil·loxera travessa els Pirineus i en pocs anys destrueix pràcticament tota la vinya catalana (fins al 1889)
Surt el Diari Català, primer diari en català, dirigit per V.Almirall.
	Fundació del PSOE.
	Signatura de l'aliança austroalemanya.

	1880
	Primer Congrés Catalanista, promogut per Valentí Almirall.
	Fundació del Partit Fusionista, que es convertirà en el Partit Liberal.
	

Període 1881-1890
	PRIVATE
ANY
	CATALUNYA
	ESPANYA
	MÓN

	1881
	Banc de Sabadell.
Constitució a Barcelona de la Sociedad Española de Electricidad.
Congrés obrer a Barcelona que crea la Federació de Treballadors de la Regió Espanyola, de tendència anarquista.
La Renaixensa, diari.
Aparició de L'Avenç.
Aparició de La Vanguardia.
Coronació de la Mare de Déu de Montserrat com a patrona de Catalunya.
	El Partit Liberal arriba al poder: Sagasta forma govern.
	França ocupa Tunis.
Assassinat del tsar Alexandre II.
Llum elèctric de T.A.Edison.

	1882
	Inauguració del Centre Català, inspirat per Valentí Almirall.

	Crisi agrària.
	Creació de la Triple Aliança (Alemanya, Àustria-Hongria, Itàlia)
El Regne Unit ocupa Egipte.
Creació del trust Standard Oil Company.
Koch descobreix el bacil de la tuberculosi.
Acta de Propietat de la Dona Casada.
Primer partit de futbol Anglaterra-Escòcia.

	1883
	Segon Congrés Catalanista, congrés del republicanisme federal d'on surt un projecte de Constitució de l'Estat català dins la Federació espanyola.
Acord de no-militància ni col·laboració amb els partits espanyols.
Enllumenat elèctric de Girona.
	Fets de la Mano Negra, a Andalusia.
	Primeres lleis de seguretat social a Alemanya.
Construcció dels primers gratacels a Chicago.

	1884
	
	
	

	1885
	Presentació del Memorial de Greuges al rei Alfons XII.
M.Costa escriu El Pi de Formentor.
	Mor Alfons XII.
Pacte d'El Pardo.
Comença la regència de Maria Cristina (fins al 1902)
Crisi hispanoalemanya per les illes Carolines.
Epidèmia de còlera.
	Conferència de Berlín, per la qual s'estableix el repartiment colonial.
Formació del Congrés Nacional Hindú.

	1886
	Instal·lació a Sant Martí de Provençals de la fàbrica Rivière dedicada a la fabricació de teixits metàl·lics.
Palau Güell d'A.Gaudí.
Primera commemoració pública de l'Onze de Setembre.
J.Verdaguer publica Canigó.
Lo catalanisme, de V.Almirall.
	Pronunciament republicà fracassat.
	Crisi de govern al Regne Unit per l'autonomia d'Irlanda.
Els alemanys Daimler i Benz construeixen el primer automòbil amb motor de gasolina.

	1887
	Escissió del Centre Català. L'ala dretana funda la Lliga de Catalunya.
El regionalismo, de J.Mañé i Flaquer.
	
	Repressió obrera a Chicago.

	1888
	Missatge a la Reina Regent.
Congrés fundacional de la UGT i el PSOE (el 1899 es traslladaran a Madrid) a Barcelona.
Exposició Universal de Barcelona.
	Fundació de la UGT (Unió General de Treballadors)
	

	1889
	Campanya contra el Codi Civil.
Fundació del Fomento de Trabajo Nacional.
	
	Promulgació d'una Constitució en el Japó Meiji.
Constitució de la Segona Internacional (o Internacional Socialista) a París.
Construcció de la Torre Eiffel.

	1890
	Primera manifestació del Primer de Maig.
La febre d'or, de N.Oller.
Constitució del Centre Excursionista de Catalunya.
	Sufragi universal masculí.
	Dimissió de Bismarck i inici de la Weltpolitik.
Crisi angloportuguesa.
Acord francorús.
Reducció de la jornada laboral a 8 hores, a Chicago.

Període 1891-1900
	PRIVATE
ANY
	CATALUNYA
	ESPANYA
	MÓN

	1891
	Fundació de la Unió Catalanista (UC)
Forta agitació rabassaire a causa dels desastres de la fil·loxera (fins al 1896)
Fundació de l'Orfeó Català.
	Aranzel proteccionista.
	Acord francorús de cooperació econòmica.
Fundació de la General Electric.
Publicació de l'encíclica Rerum Novarum de Lleó XIII.

	1892
	Bases de Manresa, projecte d'autonomia per al Principat, de caire conservador.
Període d'atemptats anarquistes (acció directa) (fins al 1897)
La tradició catalana, de J.Torras i Bages.
Primera festa modernista a Sitges.
	Aixecament anarquista de Jerez.
	

	1893
	Assemblea de la UC a Reus.
Comencen els atemptats anarquistes amb bombes a Barcelona (fins al 1897)
Bombes del Liceu.
Restauració del monestir de Ripoll.
	Guerra de Melilla.
Victòria dels republicans a moltes ciutats.
	R.Dièsel inventa el motor que porta el seu nom.

	1894
	Assemblea de la UC a Balaguer.
Creació de la Compañía de Electricidad que construí les primeres centrals hidroelèctriques pirinenques.
Execució d'anarquistes a Barcelona (Montjuïc).
	
	Guerra xinojaponesa (fins al 1895)
Regnat de Nicolau II (fins al 1917)
Comença l'afer Dreyfus a França.
Emissió de senyals de ràdio per E.Marconi.

	1895
	Assemblea de la UC a Olot.
Inici de la replantació amb ceps americans a la vinya catalana (fins al 1900)
À.Guimerà, president de l'Ateneu.
	Comença la insurrecció cubana (guerra d'independència)
	El físic alemany W.Röntgen descobreix els raigs X.
S.Freud desenvolupa la psicoanálisi.
Primera projecció del cinematògraf dels germans Lumière (projecció de la primera pel·lícula)

	1896
	Procés de Montjuïc.
Atemptat del carrer de Canvis Nous.
	Aixecament separatista a les Filipines.
Llei de repressió de l'anarquisme.
Primera pel·lícula espanyola: Salida de misa a las doce del Pilar de Zaragoza, d'E.Jimeno.
	Derrota italiana a Abissínia.
Primers Jocs Olímpics de l'era moderna (Atenes)

	1897
	Missatge a Creta.
Primera repressió del catalanisme.
Assemblea de la UC a Girona.
Barcelona annexiona els municipis del seu Pla.
Fundació de l'Electroquímica de Flix.
Terra baixa, d'À.Guimerà.
	Assassinat de Cánovas del Castillo.
Fundació del Partit Nacionalista Basc (PNB)
	Revolta de Creta contra els turcs.
Primer congrés sionista a Basilea.
Invenció per R.Diesel del motor que duu el seu nom.

	1898
	Manifest Als catalans de la UC.
Missatge dels Cinc Presidents a la reina.
Oda a Espanya, de J.Maragall.
Fundació de la primera escola catalana.
	Guerra hispanoamericana: derrota d'Espanya enfront els Estats Units en la guerra de Cuba.
Tractat de París (desembre): pèrdua de les darreres colònies a Amèrica (Cuba i Puerto Rico) i al Pacífic (Filipines)
Desastre del 98.
	Incident colonial de Fashoda entre França i el Regne Unit.
Afer Dreyfus a França.
Fundació del Partit Obrer Socialdemòcrata Rús (POSDR)
El matrimoni Pierre i Marie Curie descobreix el radi radioactiu en l'urani.
Es crea a França la LLiga dels Drets de l'Home.

	1899
	Crisi de la Unió Catalanista.
Constitució de la Unió Regionalista i del Centre Nacional Català (fusionats el 1901, creant la Lliga Regionalista)
"Tancament de caixes" i lluita pel concert econòmic (moviment de resistència passiva contra la nova llei tributària)
La Veu de Catalunya, diari.
Fundació del F.C.Barcelona.
Fundació del Barcelona Lawn Tennis Club.
Pèl & Ploma i Quatre Gats.
	Primer intent de govern regeneracionista.
Govern Silvela-Polavieja.
Congrés del PSOE a Madrid.
La UGT trasllada la seva seu a Madrid.
	Creació del Tribunal Internacional de La Haia.
Guerra dels bòers (guerra anglobòer) (fins al 1902)
Primer enllaç per ràdio entre el continent europeu i la Gran Bretanya per Marconi.

Cronologia segle XX

Període 1901-1910
	PRIVATE
ANY
	CATALUNYA
	ESPANYA
	MÓN

	1901
	Fundació de la Lliga Regionalista.
Triomf electoral del catalanisme: victòria dels "quatre presidents".
Arriba a Catalunya A.Lerroux, enviat pel govern, per fer una política demagògica obrera i antinacionalista.
Vagues a les conques del Ter i Freser.
Fundació de l'Escola Moderna.
Els sots feréstecs, de R. Casellas.
Associació Wagneriana.
	Fundació dels bancs Hispanoamericà i de Biscaia.
	Domini d'Austràlia (Imperi britànic)
Mor la reina Victòria del Regne Unit.
J.P.Morgan funda el trust U.S.Steel.
Fundació de l'Organització Internacional del Treball.

	1902
	Vaga general revolucionària a Barcelona reivindicant la jornada de vuit hores (febrer)
	Fi de la regència de Maria Cristina.
Majoria d'edat d'Alfons XIII. Rei d'Espanya (fins al 1931)
Reconeixement del dret de vaga.
	Acord anglofrancès.
Fi de les guerres bòers.
Viatge a la lluna, de G.Méliès.

	1903
	Fundació del CADCI (Centre Autonomista de Dependents del Comerç i de la Indústria), sindicat dels dependents del comerç i de la indústria.
Vaga general a Reus.
Elogi de la paraula, de J.Maragall.
	Primer govern Maura.
	Escissió del POSDR en menxevics i bolxevics.
Els EUA controlen el canal de Panamà.
Fundació de la Ford Motor Company.
Primer vol dels germans Wright.
E.Pankhurst funda la Unió Femenina Social i Política.

	1904
	El rei visita Barcelona.
Escissió de la Lliga Regionalista.
Atemptat contra Maura a Barcelona.
Fundació de l'empresa d'automòbils Hispano Suiza.
Fundació de la Caixa de Pensions per a la Vellesa i d'Estalvis.
Fundació de la mutualitat L'Aliança.
Aparició de El Poble Català.
	Llei del Descans Dominical.
	Entente Cordiale entre França i el Regne Unit.
Guerra russojaponesa (fins al 1905)

	1905
	Incidents (assalt a la redacció) de La Veu de Catalunya i Cu-Cut.
Inauguració de la línia de tren Sarrià-Barcelona, la primera electrificada d'Espanya.
Comencen les obres del Palau de la Música Catalana, de Lluís Domènech i Montaner.
	
	Primera crisi del Marroc entre França i Alemanya.
Independència de Noruega.
Derrota russa enfront el Japó.
Diumenge Roig a Rússia.
Primera revolució russa.
Creació dels soviets.
Primera Duma legislativa.
Separació Església-Estat, a França.
Creació de la Secció Francesa de la Internacional Obrera.
Fundació del grup expressionista Die Brücke.
Sorgeix el fauvisme en el Saló de Tardor de París.
Einstein enuncia la teoria de la relativitat.

	1906
	Constitució de Solidaritat Catalana.
La Pedrera, d'A.Gaudí.
La nacionalitat catalana, d'E.Prat de la Riba.
Els fruits saborosos, de J.Carner.
Glosari, d'E.d'Ors.
I Congrés Internacional de la Llengua Catalana.
Es funden les productores de cinema Films Barcelona i Hispano Films.
Apareix a Barcelona El Mundo Deportivo.
	Llei de Jurisdiccions.
Final de la crisi marroquina amb la Conferència d'Algesires, en què Espanya aconsegueix un protectorat al nord del Marroc.
Aranzel proteccionista.
Santiago Ramon y Cajal, Premi Nobel de Medicina.
	Fundació del Partit Laborista britànic.
Entra en servei el primer submarí alemany.

	1907
	Victòria electoral de Solidaritat Catalana.
Elecció de Prat de la Riba com a president de la Diputació de Barcelona (març)
Fundació de Solidaritat Obrera.
Fundació de l'Institut d'Estudis Catalans.
S.Rusiñol escriu L'auca del senyor Esteve.
	Fundació d'Hidroeléctrica Española.
Picasso pinta Les senyoretes
del carrer d'Avinyó, que trenca amb la concepció de l'art modern.
	Creació de la Triple Entesa (Regne Unit, França, Rússia)
Domini de Nova Zelanda (Imperi britànic)

	1908
	Derrota electoral de Solidaritat Catalana i victòria lerrouxista.
	
	Crisi balcànica per l'annexió de Bòsnia i Hercegovina per part de l'Imperi austrohongarès.
Llançament del model T de Ford.

	1909
	Setmana Tràgica (juliol): vaga general i insurrecció popular, en protesta contra la guerra del Marroc.
Severíssima repressió militar.
	Guerra al Marroc.
Dimissió de Maura.
Govern Moret.
Coalició republicano-socialista.
Llei de vagues.
	Pressupost del Poble, al Regne Unit.
F.T.Marinetti publica el primer manifest futurista.

	1910
	Fundació de la Unió Federal Nacionalista Republicana (UFNR)
Constitució de la Confederació Regional de Treballadors de Catalunya, de tendència anarco-sindicalista, que l'any següent configurarà la CNT.
	Llei del Candau.
Govern Canalejas.
Conjunció republicanosocialista.
Pablo Iglesias, primer diputat del PSOE.
	Revolució a Portugal: caiguda de la monarquia.
Inicis de l'art abstracte amb Kandinski.
Exposicions cubistes a París.

Període 1911-1920
	PRIVATE
ANY
	CATALUNYA
	ESPANYA
	MÓN

	1911
	Fundació de La Canadenca.
I Congrés de la CNT.
La Ben Plantada, d'E.d'Ors.
	Comença l'etapa d'elaboració de la llei de mancomunitats provincials a les Corts de Madrid (fins al 1914)
Constitució de la CNT (Confederació Nacional del Treball)
	Segona crisi del Marroc: Alemanya abandona definitivament les seves pretensions en aquest país.
Itàlia envaeix Líbia.
Revolució a Xina: proclamació de la república.
Amundsen arriba al Pol Sud.

	1912
	Es descobreixen les sals potàssiques a Súria.
Fundació de Catalana de Gas i Electricitat.
	Assassinat de Canalejas.
Protectorat del Marroc.
	Guerres balcàniques (fins al 1913)
Acord naval anglofrancès.
Enfonsament del vaixell Titànic.

	1913
	Aprovació de les Normes Ortogràfiques de l'Institut d'Estudis Catalans.
Primer Congrés de Metges de Llengua Catalana.
	
	Crisi irlandesa.
Segona guerra balcànica.

	1914
	Constitució de la Mancomunitat de Catalunya sota la presidència d'E.Prat de la Riba.
Pacte de Sant Gervasi: aliança electoral Partit Republicà Radical i UFNR (pacte entre lerrouxistes i republicans catalanistes)
Escissió a la UFNR i creació d'Esquerra Catalanista.
Expansió de l'economia catalana en aprofitar la no-bel·ligerància de l'Estat espanyol.
Biblioteca de Catalunya.
Es crea a Barcelona l'Escola del Bosc, dirigida per Rosa Sensat.
Època daurada del cinema català.
	
	Assassinat a Sarajevo de l'arxiduc Ferran d'Àustria, hereu al tron austríac.
Comença la Primera Guerra Mundial.
Economia de guerra (fins al 1919)
Els EUA es converteixen en creditors de països europeus.
Incorporació de la dona al món laboral.

	1915
	Es crea l'Escola Montessori.
Biblioteques populars.
	
	Ofensives amb èxit al front oriental.
Itàlia i Bulgària entren en la Gran Guerra: Itàlia s'uneix a la Triple Entesa i Bulgària a la Triple Aliança.
Campanya de Gal·lípoli (Turquia)
D.W.Griffith dirigeix El nacimiento de una nación.

	1916
	La Lliga publica el manifest Per Catalunya i l'Espanya Gran.
	Aliança UGT-CNT.
	Guerra de desgast.
Batalles de Verdum, Jutlàndia i Somme.
Revolta de Pasqua a Irlanda.
Teoria de la relativitat (Einstein)
Naixement del dadaisme a Zuric.

	1917
	Assemblea de Parlamentaris: moviment dels partits d'oposició a la monarquia.
La Lliga Regionalista dóna suport al sistema de la Restauració (participació en governs de Madrid)
Mort d'E. Prat de la Riba.
Puig i Cadafalch, president de la Mancomunitat.
Moviment de protesta obrera davant l'encariment de la vida.
Vaga general dels ferroviaris (agost)
	Crisi de l'Estat.
Juntes Militars de Defensa.
Per primera vegada, ministres catalanistes al govern.
Vaga general revolucionària a tot l'Estat.
	Esclat de la Revolució Russa (febrer i octubre)
Declaració de Balfour a favor del moviment sionista.
Entrada dels EUA en la Gran Guerra.
P.Mondrian i T.van Doesburg inicien el neoplasticisme.

	1918
	Cambó, ministre de Foment.
Crisi econòmica de postguerra (fins al 1923)
Comença l'època del pistolerisme i l'assassinat polític (fins al 1923)
Congrés de Sants de la CNT.
Campanya pro Estatut d'Autonomia de Catalunya.
	Govern nacional de Maura.
Fundació del banc Urquijo.
Creació dels Sindicats Únics.
	Pau de Brest-Litovsk entre Rússia i Alemanya.
Catorze Punts de Pau del president Wilson.
Intensificació de les ofensives aliades i signatura de l'armistici.
Fi de la Primera Guerra Mundial.
Nous estats europeus.
Guerra civil a Rússia (fins al 1921) Execució del tsar de Rússia i la seva família.
Constitució del govern bolxevic.
Comunisme de guerra a Rússia.
República de Weimar a Alemanya.
Concessió del sufragi femení (a dones de més de 30 anys) en el Regne Unit.
Violenta epidèmia de grip a Europa i als Estats Units.
Naixement del dadaisme, el neoplasticisme i la Bauhaus.

	1919
	
Elaboració d'un Estatut d'Autonomia per a Catalunya que el règim no accepta.
Vaga de la Canadenca a Barcelona, que acaba en vaga general.
Poemes en ondes hertzianes, de J.Salvat-Papasseit.
Primer llibre d'estances, de C.Riba.
	Jornada de vuit hores.
Fundació del Banc Central.
Creació dels Sindicats Lliures.
	Aixecament espartaquista a Alemanya.
Signatura del tractat de Versalles.
B.Mussolini funda els fasci di combattimento, una organització paramilitar.
A.Drexler funda el Partit Obrer Alemany, origen del partit nazi.
Creació de la Societat de Nacions.
República de soviets a Hongria.
Reconversió a una economia de pau (fins al 1920)
Expansió econòmica americana.
Constitució de la Tercera Internacional (Komintern) a Moscou.
Fundació de l'Organització Internacional del Treball (OIT)
W.Gropius funda la Bauhaus a Weimar.

	1920
	El governador de Barcelona Martínez Anido dissol la CNT.
Fallida del Banc de Barcelona.
Violència social creixent a Barcelona.
Assassinat de l'advocat laboralista F.Layret.
El mariscal Joffre presideix els Jocs Florals.
	
	Concessió del sufragi femení als EUA.
Ocupació de fàbriques a Itàlia.
A.Breton publica el manifest del surrealisme.
S.Freud escriu Psicologia col·lectiva i anàlisi del jo.

Període 1921-1930
	PRIVATE
ANY
	CATALUNYA
	ESPANYA
	MÓN

	1921
	Cambó, ministre d'Hisenda.
Increment del pistolerisme.
	Desastre d'Annual.
Segon govern Maura-Cambó.
Assassinat de Dato.
Llei de Fugues.
Fundació del Partit Comunista d'Espanya (PCOE)
	Creació del Partit Nacional Feixista a Itàlia.
Hitler es converteix en el líder del Partit Obrer Nacionalsocialista (NSDAP) o Partit Nazi.
Conferència de Washington de desarmament naval.
Inici de la Nova Política Econòmica (NEP) soviètica.
Primera emissora d'ona mitjana als EUA.

	1922
	Fundació d'Estat Català.
Creació d'Acció Catalana.
Creació de la Unió de Rabassaires.
	Subsidi de maternitat.
	Establiment de l'Estat Lliure d'Irlanda.
Marxa sobre Roma: Mussolini, cap de govern a Itàlia.
Fi de la guerra civil russa.
Fundació de la Unió de Repúbliques Socialistes Soviètiques (URSS)
Revolució turca.
Independència d'Egipte, amb presència militar britànica fins l'any 1954.
J.Joyce publica Ulisses.

	1923
	Cop d'Estat de Primo de Rivera a Barcelona (setembre)
Fundació de la Unió Socialista de Catalunya.
La LLiga no defensa el sistema constitucional.
A.Sala és nomenat pel dictador president de la Mancomunitat.
Assassinat de Salvador Seguí, el Noi del Sucre.
Vaga general contra la dictadura (la UGT no s'hi adhereix)
	Cop d'Estat i establiment de la Dictadura de Primo de Rivera (dictadura militar conservadora)
Fi del sistema polític de la Restauració.
Directori militar.
	Tropes franceses ocupen el Ruhr (Alemanya) per a exigir els deutes de guerra.
Cop d'estat fracassat de Hitler (el putsch de la cerveseria, a Munic)
Hiperinflació alemanya.
Fleming descobreix la penicil·lina.

	1924
	
	Creació de la Unión Patriótica.
Persecució i il·legalització dels partits polítics i sindicats obrers (CNT)
	Mort de Lenin i ascens al poder d'Stalin.
Assassinat de G.Matteoti (socialista italià)
Aplicació del pla Dawes d'ajut a Europa (reparacions de guerra)

	1925
	Dissolució de la Mancomunitat de Catalunya.
Complot de Garraf.
	Desembarcament d'Alhucemas.
Directori civil.
	Conferència de Locarno.
Hitler publica Mein Kampf, on exposa la doctrina nazi.

	1926
	Complot de Prats de Molló (temptativa fracassada de Macià d'envair militarment Catalunya)
	Fi de la guerra al Marroc.
	Cop d'Estat a Portugal.
Alemanya entra en la Societat de Nacions.
Conveni internacional per a la supressió total de l'esclavitud.
Don Juan, primer film sonor.

	1927
	
	Creació de la Federació Anarquista Ibèrica (FAI)
	El cantor de jazz (The Jazz Singer), d'A.Crosland, primera pel·lícula sonora (parlada i cantada)
Es crea l'Acadèmia d'Arts i Ciències Cinematogràfiques de Hollywood.

	1928
	Assemblea Separatista de
l' Havana.
	Neix la lliga espanyola de futbol.
	Pacte de Briand-Kellog: declaració a favor de la pau i condemna de la guerra.
Inici de la col·lectivització del camp a l'URSS.
Primer Pla Quinquennal a l'URSS.
Primeres proves de televisió.

	1929
	Inauguració del metro de Barcelona.
Exposició Internacional de Barcelona.
	Aldarulls estudiantils.
	Pacte del Laterà entre Itàlia i la Santa Seu.
Crac de la Borsa de Nova York.
Comença la crisi econòmica mundial.
Descobriment de la penicil·lina.
Primera cerimònia dels Òscars.

	1930
	
	Dimissió de Primo de Rivera. Fi de la Dictadura.
La monarquia intenta tornar a la situació parlamentària de 1923, però fracassa.
Govern de Berenguer.
Pacte de Sant Sebastià entre republicans i socialistes espanyols i el catalanisme d'esquerres.
Cop d'Estat republicà de Jaca.
	Inici de la depressió econòmica mundial i polítiques autàrtiques en els règims feixistes.

 La Restauració borbònica (1874-1931), període iniciat amb el restabliment de la monarquia borbònica en la persona d'Alfons XII (1875), va significar la implantació d'un nou sistema polític que va posar fi a la inestabilitat del Sexenni democràtic.
 Cánovas del Castillo serà l'artífex del nou règim, regulat per la Constitució del 1876. El sistema canovista es basava en l'existència de dos grans partits, el Partit Conservador i el Partit Liberal, anomenats partits dinàstics, que es tornaven en el poder (torn pacífic), a la manera anglesa. El funcionament del sistema estava manipulat per la pràctica del caciquisme i el frau electoral, per a garantir el torn. D'aquesta manera tan poc democràtica, es garantia el poder a un dels dos partits lleials a la monarquia i totes les altres forces polítiques del país restaven al marge d'aquest joc polític. Era la formula elegida per les classes altes (l'oligarquia agrària i industrial) per a garantir l'estabilitat política i evitar el perill revolucionari de les masses, després de l'experiència del Sexenni.
 En definitiva, la Restauració representa el triomf de l'opció liberal moderada, la reformulació conservadora de l'Estat liberal. La intenció dels polítics liberals de la Restauració era construir i consolidar un Estat políticament i jurídicament fort, capaç de defensar i garantir els interessos dels propietaris i dels diferents grups econòmics que dominaven l'Estat. De fet, volien contrarestar i neutralitzar el perill que representaven per a l'ordre socioeconòmic establert els corrents ideològics republicans, nacionalistes, marxistes i anarquistes.
 La Restauració es divideix en dues grans etapes:
1. Des del 1874 fins al 1898, etapa de consolidació del sistema, amb l'alternança de governs conservadors i liberals.
2. Des del 1898 fins al 1931, etapa de crisi del sistema, coincidint amb el regnat d'Alfons XIII (1902-1931).
 En la primera etapa cal destacar dos períodes:
1. El regnat d'Alfons XII (1875-1885) és un període de pacificació militar (es posa fi a la Tercera Guerra Carlina i a la Guerra dels Deus Anys de Cuba), d'estabilitat política i de creixement econòmic. A partir de 1881 funciona el torn de partits.
2. Durant la regència de Maria Cristina d'Àustria (1885-1902), el torn de partits funciona perfectament, fins que el desastre colonial de 1898 origina la primera gran crisi del sistema de la Restauració. El 1898 havia perdut el que restava del seu imperi colonial.
 Durant aquests primers anys de la Restauració, les diverses forces polítiques marginades pel sistema canovista, van fer sentir les seves veus. El carlisme, el republicanisme, els regionalismes i nacionalismes, el moviment obrer, el món intel·lectual, etc. van protagonitzar els primers moviments de queixa davant un sistema immobilista, que només beneficiava la gran burgesia.
I. El sistema polític de la Restauració.
 L'arribada al tron del jove Alfons XII tancava un dels períodes mes turbulents de la nostra historia contemporània. La monarquia parlamentaria d'Amadeu I i la Primera República Espanyola, que havia durat 11 mesos, amb 4 presidents i 3 guerres.
 El règim del nou rei es va presentar de bon començament com a garant de l'ordre contra la inseguretat social i política. El retorn a Espanya d'Alfons XII es va produir en un context mundial de fi de segle caracteritzat per:

· Un període d’expansió colonial de les nacions europees pels continents africà í asiàtic, les quals buscaven d’ampliar el seu mercat, obtenir primeres matèries barates i zones on enviar la població sobrant i no inserida en les economies nacionals. Espanya, en canvi, va perdre les seves possessions colonials a Amèrica i Àsia.

· L’estabilització de1s nous Estats europeus acabats d'unificar, Itàlia i Alemanya. Alemanya era una nova potència, la qual dominà les aliances polítiques de la fi de segle, que tendien a aïllar França, vençuda i humiliada en la guerra franco‑prussiana de 1871.
· L'aparició d'una nova gran potència, els Estats Units, que un cop acabada la guerra civil, aspirava a expandir la seva economia captant nous mercats a l'Ásia i al Carib, on toparia amb Espanya.

· Una crisi econòmica el 1873 que provocà la reorganització del capitalisme mundial. Van aparèixer nous sectors econòmics i noves fonts d’energia, que substituirien al carbó í al vapor, eren el petroli i 1'electricitat.

· La resposta del moviment obrer a la concentració del capital mitjançant grans sindicats en els que demanaven:

- Horari laboral mes reduït i amb tendència a aconseguir les vuit hores laborals.

- Reglamentació del treball infantil i de la dona.

- Seguretat social.
 Alfons XII arribà a Espanya el 9 de gener de 1875, quan tenia 17 anys. L’exèrcit, antics moderats i unionistes, i en general, tots els partidaris del restabliment de la pau social li donaven suport decidit. Antonio Cánovas del Castillo va dirigir el canvi polític vers un nou sistema on predominés l’ordre sobre la llibertat. Aquest antic unionista va gestar iniciatives, polítiques i legislatives encaminades a diluir els efectes del Sexenni i a guanyar partidaris per a la causa alfonsina; d’altra banda, va proposar ponts d'entesa amb els progressistes i acceptà el sufragi universal per a convocar les Corts constituents. Cánovas del Castillo va impulsar l'elaboració d'una constitució. El seu objectiu era establir un sistema de caràcter bipartidista, amb el Partit Conservador, dirigit per ell i el Partit Liberal dirigit per Práxedes Mateo Sagasta. Al centre hi hauria el rei, que assumia la regulació del poder entre una opció i l'altra. Al marge d'aquests dos partits es situaven el republicanisme moderat de Castelar i el republicanisme radical.
 Objectius de Cánovas:

1. Posar fi a l’experiència democràtica del Sexenni i al desgavell que havia suposat, retornant a un període d’ordre.
2. Apartar als militars del poder, aconseguint una estabilitat política que evités els pronunciaments.

3. Acabar amb els enfrontaments entre liberals, ideant un sistema (bipartidisme) que els afavorís a tots dos, encara que fos utilitzant el frau electoral.
4. Posar fi a la guerra carlina i acabar amb la dissidència interna.
5. Uniformitzar legislativament el país, per tal de centralitzar encara més la política.

6. Deixar fora del sistema a tota l’oposició republicana, carlina i obrera, aplicant dures mesures repressives contra ells.

 Però, quines són les bases del sistema?. Anem pas a pas.
La pacificació del país.
L’estabilitat del regim es va veure afavorida per la fi de les guerres carlina i cubana. Pel que fa a la primera, la Restauració dels Borbons privà la causa carlina d’una bona part de la seva hipotètica legitimitat i alguns personatges històrics del carlisme van acabar per reconèixer Alfons XII. A Catalunya, la guerra es perllonga i els carlins van refer les seves partides sota el comandament de Francesc Savalls, que va aconseguir alguns èxits com les batalles d’Alpens i Castellfollit. Al llarg de l’any 1875, la fustigació de l’exèrcit liberal, sota el comandament de Martínez Campos, va fer perdre als carlins totes les places on s’havien fet forts, com Berga, Vic, La Seu i Olot i també van ser venc;uts els de la zona centre (País Valencia i Aragó).

 El conflicte continuà uns quants mesos més al País Basc i Navarra, on va ser traslladada la major part de l’exèrcit liberal. Pel febrer del 1876, i després de perdre les posicions conquerides, Carles VII va travessar la frontera cap a França i la guerra es donà per finalitzada a tot el territori. Una conseqüència immediata de la derrota va ser l’abolició definitiva del regim foral: els bascos van quedar subjectes al pagament d’impostos i al servei militar, comuns a tot l’Estat. Substituint el regim foral, va quedar establert un sistema de “concerts econòmics” (1878) que consistia en una certa autonomia fiscal per la qual les províncies basques pagarien anualment a l’administració central una determinada quantitat recaptada directament per les Diputacions forals. La fi de la guerra carlina va permetre la tramesa de noves tropes a Cuba i, en un parell d’anys, el general Martínez Campos aconseguí acabar amb el conflicte com a resultat tant de l’actuació de l’exèrcit com de la negociació política. Se signa la Pau de Zanjón (1878), que incloïa una àmplia amnistia, l’abolició de l’esclavitud (aprovada el 1886) i la promesa de reformes polítiques i administratives per les quals Cuba podria enviar diputats propis a les Corts espanyoles. Amb el temps, el retard o l’incompliment de les reformes promeses va provocar l’inici d’un nou conflicte l’any 1879 (Guerra Chiquita) i la posterior insurrecció del 1895.
 Per totes les victòries aconseguides, Alfons XII va rebre el sobrenom de El Pacificador. Ara ja es podien posar les bases del sistema.

1. La Constitució de 1876.
 Per tal de legitimar la monarquia, Cánovas va convocar eleccions a Corts Constituents per sufragi universal, que donaren la victòria a Cánovas. La nova Constitució fou aprovada el 30 de juny de 1876. És una Constitució continuista amb el constitucionalisme del segle XIX espanyol, amb una certa voluntat eclèctica i sintètica, prenent principis de la constitució del 37, 45 i 69. Va a tenir una gran importància perquè va a ser la Constitució amb més vigència de la història del Constitucionalisme espanyol.
	Constitució de 1876
13 títols i 89 articles

	Vigència
	1876-1931

	Sobirania
	Compartida entre el rei i les Corts

	Ideologia
	Liberal moderada

	Poder executiu
	Rei (nomena i separa lliurement al president del govern)

	Poder legislatiu
	Rei (iniciativa legislativa i dret de vet per una legislatura) amb les Corts bicamerals:

Congrés de diputats (electe pels ciutadans cada 5 anys)
Senat:

Senadors “per dret propi”: Grans d'Espanya i alta jerarquia eclesiàstica.

Senadors vitalicis, nomenat per la Corona.

Senadors triats per ciutadans (els majors contribuents)

	Poder judicial
	Jutges i tribunals

	Procediment

Electoral
	Es remet a la llei electoral posterior. De fet totes les eleccions van ser per sufragi censatari fins el 1890.

	Prefectura de l’Estat
	Monarquia hereditària.

	Drets i

Llibertats
	Estat confessional catòlic, però tolerància religiosa

Reconeixement formal d'una llarga sèrie de drets. Aquests drets es remeten a una regulació posterior (lleis) que van restringir la seva aplicació, especialment la llibertat de reunió i associació, i la llibertat d'expressió i impremta.

Art. 13. Todo español tiene derecho:
De emitir libremente sus ideas y opiniones, ya de palabra, ya por escrito, valiéndose de la imprenta o de otro procedimiento semejante, sin sujección a la censura previa.
De reunirse pacíficamente.
De asociarse para los fines de la vida humana.
De dirigir peticiones individual o colectivamente al Rey, a las Cortes y a las autoridades.
El derecho de petición no podrá ejercerse por ninguna clase de fuerza armada.
Art. 18. La potestad de hacer las leyes reside en las Cortes con el Rey.

Art. 19. Loas Cortes se componen de dos Cuerpos Colegisladores, iguales en facultades: el Senado y el Congreso de los Diputados.

Art. 41. El Rey y cada uno de los Cuerpos Colegisladores tienen la iniciativa de las leyes.

Art. 48. La persona del Rey es sagrada e inviolable.

Art. 49. Son responsables los ministros.
Ningún mandato del Rey puede llevarse a efecto si no está refrendado por un Ministro, que por sólo este hecho se hace responsable.

Art. 50. La potestad de hacer ejecutar las leyes reside en el Rey, y su autoridad se extiende a todo cuanto conduce a la conservación del orden público en 10 interior y a la seguridad del Estado en lo exterior, conforme a la Constitución y a las leyes.

Art. 51. El Rey sanciona y promulga las leyes.

Art. 52. Tiene el mando supremo del ejército y armada y dispone de las fuerzas de mar y tierra.

Art. 53. Concede los grados, ascensos y recompensas militares, con arreglo a las leyes.
Teniu el text complet a http://www.cervantesvirtual.com/servlet/SirveObras/01361697546795725200802/index.htm

El bipartidisme.
 Cánovas considerava que el model a seguir era la monarquia britànica, i per això creà un sistema bipartidista. Les diferències entre ambdós partits eren mínimes, i de fet la creació del Partit Liberal el 1876 fou deguda a les necessitats del sistema canovista. També s’anomenen partits dinàstics. Comparem-los:
	
	PARTIT CONSEVADOR

	Líder
	Cánovas del Castillo

	Composició política
	Liberals moderats, unionistes i part dels progressistes.

	Bases socials
	Burgesia latifundista i financera, aristocràcia i jerarquia catòlica.

	Ideologia

	Autoritaris, defensors de l'ordre social i públic, a més dels valors establerts per l'Església.

	
	PARTIT LIBERAL FUSIONISTA

	Líder
	Práxedes Mateo Sagasta. Funda el partit el 1876.

	Composició política
	Part dels progressistes, demòcrates i ex republicans moderats.

	Bases socials
	Burgesia industrial i comercial, professions liberals i funcionaris.

	Ideologia

	Advoquen per les reformes socials, l'educació i un cert laïcisme.

Los dos grandes partidos de la Restauración fueron el Partido Liberal-Conservador y el Partido Liberal Fusionista, conocidos como "liberales" y "conservadores" respectivamente. Fueron los únicos partidos que ocuparon el gobierno en este período.

No se trataba de partidos modernos de masas, tal como los conocemos hoy, con sus sedes, agrupaciones, y afiliados. Se trataba de partidos de notables, es decir, la reunión de varios líderes políticos con sus respectivas clientelas, sus órganos de prensa, sus apoyos locales. Así, cada uno de estos políticos lideraba una facción. La misión del líder era mantener unidas a las diferentes facciones del partido, y repartir los beneficios del poder equilibradamente entre ellos. Si un partido perdía la unidad interna mientras estaba en el gobierno, el rey podía quitarle su confianza y llamar a la oposición para que formara nuevo gobierno y convocara las elecciones, mediante lo que se conocía como "decreto de disolución". Por ello, era necesario que el líder del partido fuera una figura con el carisma suficiente como para aglutinar en su torno a todas las facciones. Durante el último cuarto de siglo, Cánovas y Sagasta fueron los líderes indiscutibles, pero tras su muerte se sucedieron las divisiones internas a sus respectivos partidos.

El Partido Liberal-Conservador fue el primero de los dos que se constituyó. Su líder era Antonio Cánovas del Castillo, quién intentó aglutinar en su seno a los antiguos moderados partidarios de Isabel II (aunque anulándoles políticamente), y a los miembros de la Unión Liberal, incluidos aquellos que, como Romeo Robledo, apoyaron la revolución de 1868. También englobó en sus filas a personalidades destacadas, como el general Martínez Campos (aunque luego pasó a las filas liberales) y también a grupos cercanos al tradicionalismo, pero que aceptaban la legitimidad alfonsina, como la Unión Católica de Alejandro Pidal.

A la muerte de Cánovas, el partido tuvo dificultades para encontrar su relevo, y comenzaron divisiones internas entorno a figuras emblemáticas del partido: Silvela, Maura, Dato...
El partido Liberal-Fusionista surgió más tarde, ya que las facciones que lo iban a componer estaban desorganizadas tras el fracaso del Sexenio. El proceso, que no fue fácil, se consolidó en 1881, cuando accedieron al poder bajo la dirección de Sagasta, su líder durante el último cuarto de siglo. Su programa fundamental era desarrollar los derechos de la Constitución de 1869.

En el fusionismo se fueron dando cita los diferentes partidos monárquicos del Sexenio: constitucionalistas, radicales... En su política de atracción hacia la izquierda también absorbieron a finales del XIX a los posibilistas de Emilio Castelar.

Al igual que ocurrió con los conservadores, la muerte de Sagasta supuso la división interna de las diferentes facciones. A ello se sumó el hecho de que su programa político estaba agotado a la altura del cambio de siglo, por lo que fueron desarrollando nuevos rasgos en su identidad, como el anticlericalismo.

 El turnisme.
Per a l’exercici del govern es contemplava el torn pacífic o l’alternança regular en el poder entre les dues grans opcions dinàstiques. El torn quedava garantit perquè el sistema electoral invertia els termes propis d’un esquema parlamentari, en que la força majoritària en una contesa electoral rep del monarca l’encàrrec de governar. Durant la Restauració, quan el partit al govern patia un procés de desgastament polític i perdia la confiança de les Corts, el rei cridava el cap del partit de l’oposició a formar govern i era aquest qui s’encarregava de convocar eleccions per aconseguir la majoria parlamentària suficient per poder governar. El frau en els resultats electorals assegurava que les eleccions fossin sempre favorables al partit que les convocava. Al llarg del període entre el 1876 i el 1898, de totes les eleccions que es van convocar, sis van ser guanyades pels conservadors i quatre pels liberals. El torn dinàstic funciona amb tota regularitat fins que l’impacte de la crisi ocasionada per la derrota a Cuba va erosionar els polítics i els partits dinàstics i per primer cap en algunes grans ciutats (Barcelona, València, Bilbao...) les forces de l’oposició van esdevenir hegemòniques. Però el torn, encara que desprestigiat, dividit per les discrepàncies internes i sense força, va aconseguir de sobreviure fins el1917.
El partit conservador es va mantenir en el govern des del 1875 fins al 1881, quan els liberals hi accediren per primer cop. El temor a la desestabilització del sistema després de la mort d’Alfons XII (1885) va impulsar conservadors i liberals a signar el Pacte d’El Pardo, que donà pas a un govern liberal el qual, amb el seu tarannà més reformista, va permetre assegurar la continuïtat del sistema. Fou l’anomenat “Govern llarg” de Sagasta (1885-90), que va incorporar al sistema alguns dels drets i les pràctiques vinculats als ideals de la revolució del 68: abolició de l’esclavitud (1886), Llei d’associacions (1887) i finalment, el sufragi universal masculí (1890), que ampliava el nombre d’electors de 800.000 a uns 5 milions. Però el manteniment dels vells mecanismes de corrupció electoral va impossibilitar que la universalització del sufragi es convertís en un element democratitzador.
	
	Alternança entre 1875-1902.

	Anys
	Govern (President)

	1875-1881
	Conservador (Cánovas)
	

	1881-1884
	
	Liberal (Sagasta)

	1884-1885
	Conservador (Cánovas)
	

	1885-1890
	
	Liberal (Sagasta)

	1890-1892
	Conservador (Cánovas)
	

	1892-1895
	
	Liberal (Sagasta)

	1895-1897
	Conservador (Cánovas)
	

	1897-1902
	
	Liberal (Sagasta)

	1902-1903
	Conservador (Silvela)
	

Eleccions i tipus de sufragi
	Universal
	Censatari
	Universal

	PARTITS
	1876
	1879
	1881
	1884
	1886
	1891
	1893
	1896
	1898
	1899
	1901
	1902

	Conservador
	333
	293
	39
	318
	67
	262
	61
	279
	84
	236
	87
	240

	Liberal
	32
	63
	297
	67
	288
	83
	281
	88
	266
	122
	245
	102

	Republicans
	1
	7
	32
	5
	22
	31
	47
	1
	14
	18
	19
	36

	Altres
	25
	23
	24
	2
	15
	23
	11
	33
	37
	26
	50
	25

	Total de escons
	391
	392
	392
	392
	392
	399
	400
	401
	401
	402
	401
	403

Frau i caciquisme.
 Per a garantir el torn, es va recórrer al frau electoral frau electoral. En aquest procés, que desvirtuà el caràcter democràtic del sistema canovista, es van utilitzar als cacics locals o provincials.

Mecanismes de frau electoral.

· Encasillado: De forma pactada, el rei encarregava la formació d'un nou govern al partit que li tocava governar. El cap de gabinet convocava eleccions amb l'objectiu de constituir una majoria parlamentària per a governar de manera estable. Des del ministeri de la Governació es confeccionava l'encasillado o llistes de diputats que haurien de sortir triats i guanyadors en cada districte, reservant sempre alguns a l'oposició dinàstica.
L'encasillado es lliurava als governadors civils de cada província per a que imposessin la llista en els ajuntaments a través dels cacics locals.

· Tupinada o “Pucherazo”: Per a aconseguir que l'encasillado imposat sortís guanyador, els cacics recorrien a la manipulació fraudulenta de les eleccions:

- Manipulant els censos d'electors (en els quals s'incloïen a persones mortes que “exercien” el vot, o s'excloïen a altres vives.

 - Coaccionant als votants, mitjançant la violència.
 - Comprant vots a canvi de favors:

* prometent ocupacions en l'Ajuntament o en tasques agrícoles

* solucionant plets judicials a favor i tràmits burocràtics pendents

* lliurant als amics del servei militar mitjançant la simulació d’inutilitat

 física o el pagament de la redempció.
 ​- Canviant les urnes amb les paperetes o les actes de resultats electorals.
 El lema del cacic, “per als enemics la llei, per als amics el favor”, va permetre el frau electoral tant en el sistema de sufragi censatari inicial com en el sufragi universal posterior a 1890.
 Les llistes de diputats estaven formades per membres de l'alta burgesia i aristocràcia, que constituïen una oligarquia política i administrativa. Al monopolitzar els càrrecs de l'administració i els escons en Corts qualsevol assumpte necessitava de la seva intervenció, exercint el poder en benefici de les classes dominants a la qual representaven.
 Només en els nuclis urbans més importants, on l'oposició política era més forta, es va fer cada vegada més difícil el control caciquil de les eleccions.
 El règim de la Restauració es va assentar sobre l'estabilitat política i el manteniment d'un ordre social les classes dominants del qual (noblesa, alta burgesia financera i industrial, exèrcit i Església) van participar en el sistema polític deixant sense representació política a les burgesies mitges i capes populars (classes dominades).

· Caciquisme.

- El cacic és un prohom o una família local que exerceix el control sobre els electors d'una zona rural. Condiciona el sentit del vot mitjançant pressions i amenaces al servir-se del seu poder i la seva influència per a proporcionar treball i promoure socialment i econòmicament als seus amics i fidels.

- Controla l'Ajuntament, sent alcalde o nomenant-lo, de manera que qualsevol tràmit burocràtic i administratiu que passava per les seves mans podia resoldre’l ràpidament o complicar-ho segons qui fos el peticionari i per a que es sotmetés als seus interessos.
- Proporciona treball als jornalers agrícoles i arrendaments als camperols; distribueix les contribucions o impost municipals, carregant als enemics i afavorint als fidels; del cacic depèn que treballin, paguin poques contribucions o visquin en la misèria i morin de fam.

- Les “forces vives” del llogaret l’obeeixen:

L'alcalde

El rector

El mestre

El jutge

La Guàrdia Civil.

	“El caciquisme només és possible en un país de gran propietat agrària. El cacic és el ricacho del poble, ell mateix és terratinent o representant del terratinent que resideix en la Cort; d'ell depèn que els obrers agrícoles treballin o es morin de fam, que els colons siguin expulsats de les terres o que les puguin conrear, que el camperol mitja pugui obtenir un crèdit. La Guàrdia Civil del poble està de connivència amb ell, el mestre (...) ha de sotmetre's a ell, el rector prefereix pel comú col·laborar amb ell; en una paraula, és el nou feudal. (...). El caciquisme, com el feudalisme, té estructura piramidal partint del burg o llogaret; a l'altura provincial hi ha cacic o cacics, que solen col·laborar amb “el senyor governador”.”

El caciquismo fue un sistema muy criticado y vilipendiado. Todos los regeneracionismos han cargado las tintas contra él y lo han situado como el mayor culpable de casi todos los males de España. Ha habido un regeneracionismo; el militar, que ha aprovechado su crítica, para hacerla extensiva a todos los partidos políticos y con ellos al sistema liberal; Primo de Rivera y Franco fueron dos ejemplos. Partimos de la base que estamos ante un sistema que falsea el resultado electoral y por tanto las formas democráticas (lo más importante en Democracia). Se trata, por tanto, de un sistema inmoral y que propicia la corrupción política. Pero, por otra parte, hay que reseñar dos aspectos. Además del cacique opresor, podía existir también el "cacique bueno". Aun cuando no eran infrecuentes los abusos, eran también muchos los casos en los que había que agredecerle al cacique local la canalización de aguas, la instalación de un hospital, la pavimentación e iluminación de las calles, la construcción de una carretera o un puente, la concesión de un estanco o gasolinera (posteriormente) o la ayuda de un prestigioso doctor o abogado, a los que el lugareño tenía imposible su acceso. De alguna forma el cacique era el representante de las aspiraciones de su localidad frente a las élites políticas de Madrid. Y es que, y este es el segundo aspecto, el caciquismo hay que entenderlo como una forma de eliminar el protagonismo militar y garantizar el turnismo, como un sistema que viene a sustituir al feudalismo (el señor se cambió por el cacique y los vasallos por los vecinos) en un sistema liberal donde las elecciones -sobre todo a partir de 1890 que se consolida el sufragio universal- eran la forma básica (podemos recordar que salvo la II república y desde 1978 hasta la actualidad, en todos los cambios de gobierno en España o han sido protagonistas los caciques o lo militares). En definitiva, tenemos que relacionar el caciquismo con las dificultades de implantación del Nuevo Régimen, sobre todo en el mundo rural, un mundo dominado por el miedo, la incultura, el subdesarrollo y el aislamiento. Hay historiadores que afirman que el caciquismo, no es un fenómeno exclusivo de España, sino algo típico de la Europa mediterránea, como muestra el "rotativismo" portugués y el "transformismo" italiano entre la "destra" y la "siniestra
Lo nuestro es, de hecho, una mala parodia de elecciones. Listas electorales, urnas, escrutinios, todo está falseado [...].

La nuestra es una farsa en toda su desnudez, una completa farsa, especial y exclusiva de las elecciones españolas. Ya se trate de sufragio universal o restringido, no hay sino un solo y único elector: el ministro de la Gobernación, el cual, ayudado por un ejército de funcionarios de toda clase, [...] ejecuta y lleva a cabo todas las elecciones desde su despacho bien situado en el centro de Madrid.

Se confeccionan las listas de electores poniendo algunos nombres reales entre una serie de nombres imaginarios y, sobre todo, nombres de difuntos que en el acto de la votación están representados por empleados subalternos vestidos con trajes civiles. El autor de estas líneas ha visto en muchas ocasiones como su padre, a pesar de llevar muerto muchos años, acudía a deposi tar su voto en la urna, en la persona de un barrendero o de un sabueso de la policía vestido para tal ocasión con un temo prestado. [...] ,

Ya hemos visto que el ministro de la Gobernación es quien hace los diputados ministeriales; mas como un gobierno no puede vivir sin oposición, él es también quien designa los candidatos de oposición que han de salir. [...]

En la mayor parte de los distritos, y sobre todo en los rurales, los candidatos son completamente desco- nocidos de sus electores y no tienen ninguna clase de intereses en la comarca. A estos diputados se les ha aplicado un nombre español, que es intraducible a cualquier idioma: se les llama «cuneros», es decir incluseros, siendo el «cunerismo» otra de las plagas de nuestro pretendido parlamentarismo.

Valentí ALMlRALL. España tal como es (l’Havana, 1889)

Que de l’acta d’escrutini general d’aquest districte apareixen les protestes i reclamacions següents:

Que l’alcalde i el jutge municipal de Vic van ser els directors i organitzadors de l’elecció per part del senyor Bosch.

 Que es publicaren uns fulls demanant els vots per al senyor Bosch, i els subscrigueren diversos alcaldes i secretaris deis Ajuntaments del districte.

 Que es cursaren moltes cartes, subscrites unes per l’alcalde de Vic i altres pel jutge municipal, recomanant la candidatura del senyor Bosch.

 Que es va fer una compra escandalosa de vots a favor del senyor Bosch, pagats des de sis rals fins a 25 pessetes, segons la localitat, i aquesta compra s’arribà a efectuar pel mateix alcalde i a casa seva.

 Informe de 9 de juny de 1910. Acta del districte de Vic a “Jurisprudencia electoral del Tribunal Supremo” (1910-1916) [Traduït del castellà]
En L’acte d’escrutini, testimoni notarial en el qual tres veïns d’El Bruc diuen que abans de l’elecció hi va haver reunió d’electors a l’Ajuntament (...) i diuen que uns quants matons armats coaccionaren els electors a Igualada, i una compareixença davant del Jutge Suplent fa constar que un delegat i el Jutge municipal van fer pressió i que aquest amenaça d’acomiadar de la seva fabrica els operaris que no votessin el senyor González. Informe de 20 de març de 1914. Acta del Districte d’Igualada. [Traduït del castellà]
Protesta el candidat senyor Miró de la falsificació de l’escrutini en l’acta escrutada en la secció única de Cabrera d’Igualada, on se li atribuïren 17 vots per 49 que apareixien obtinguts pel seu contrincant, essent la veritat que l’elecció donà aquests resultats, però invertits, o sigui 49 vots per a aquell i 17 per a Jausana.

 Informe del 9 de maig de 19160 Acta del districte de 5ant Feliu de Llobregat. [Traduït del castellà]
L’única particularitat digna de notar-se en l’elecció és la d’haver calgut suspendre-la a Corbera de Llobregat per haver estat trencada l’urna per un desconegut, i haver caigut totes les paperetes al terra, elecció que va haver de repetir-se el dia16(...).

 Informe del 9 de maig de 19160 Acta del Districte de Vilanova i la Geltrú. [Traduït del castellà]
[image: image17.png]PRECtO

Fiyo " X
_— D L
[iam
i AcH,
el "“’ A “rg
el 5.2
y Z
H [
r =

Actes de diputat a preu fix, satira publicada a la revista

"Blanco y Negro”
el 1979,

L’oposició al sistema.
 La Restauració va marginar de la vida política amplis sectors de la societat. Els partits dinàstics es van plantejar una doble estratègia consistent, d’una banda, a integrar en el joc polític les forces més acomodatícies de l’oposició tot atorgant-los un reduït espai en el Parlament i, de l’altra, a marginar del sistema els elements més radicals, obligant-los a moure’s en la clandestinitat o forçant-los al retraïment polític. Els més perjudicats del “torn pacífic” van ser, doncs, els partits de l’oposició real (carlins, republicans, socialistes i nacionalistes) que no van aconseguir mai d’obtenir un nombre suficient de diputats ni per formar govern ni per tenir una minoria parlamentària suficient per poder exercir de vertadera oposició.

Republicans i federals.
 El republicanisme, el gran vençut del cop militar del 1874, va haver de fer front durant la Restauració al desencís d’una bona part dels seus seguidors, a la repressió per part de les autoritats polítiques i a les divergències i divisions en el si del moviment. Malgrat la seva marginació de l’esfera política, el republicanisme comptava amb una base popular força àmplia, com ho palesa l’existència d’un gran nombre de centres, ateneus i casals republicans, i tenia influents òrgans de premsa com el diari La Publicidad o les populars revistes satíriques La Campana de Gracia i L‘esquella de la Torratxa. Els republicans es trobaven, però, molt fragmentats entre diferents corrents polítics. En primer lloc, els seguidors d’Emilio Castelar, que passaren a anomenar-se Partit Possibilista i entraren en el joc electoral de la Restauració. El mateix any 1876, Castelar va sortir elegit diputat per Barcelona a la vegada que s’inicia la participació del partit en el govern de municipis i diputacions.

 La segona família republicana estava constituïda pel Partit Republicà Progressista dels seguidors de Ruiz Zorrilla, que adoptaren en bona mesura la via insurreccional i protagonitzaren diferents aixecaments com els de la Seu d’Urgell (1883) o el de Santa Coloma de Farners (1884). El més rellevant, però, el protagonitzà el general Villacampa el 1886; però el seu fracàs va cloure definitivament el cicle insurreccional republicà. En tercer lloc, els seguidors de Salmerón, que representaven el republicanisme més centralista i unitari i que no tingueren gaire força a Catalunya.

 La força republicana més influent i amb més suport a Catalunya va ser sens dubte el Partit Republicà Federal de Pi i Margall, que en els primers anys de la Restauració va conèixer una època de retraïment electoral, de divisions internes i d’escissions, la més important de les quals fou la protagonitzada per Valentí Almirall. Cap al 1883 es va convocar el Primer Congrés Regional Federal que, amb la voluntat de reactivar el moviment federalista, aprovà les Bases per a un projecte d’Estat Català on es combinava la defensa de l’Estat federal amb un fort reformisme social, que es concreta en el Programa Federal del 1894. El federalisme era força influent en ciutats com Barcelona, Sabadell, Figueres, Vilafranca, etc... però també aconseguí de penetrar en medis pagesos com els rabassaires.

 La introducció del sufragi universal (1890) va significar una revifalla del republicanisme i estimulà la seva articulació amb la creació d’Unión Republicana (1893), que aplegava federals, centralistes i progressistes, tot restant-ne al marge els possibilistes. En les eleccions del 1886, els republicans van obtenir bons resultats i per primer cop va haver-hi a les Corts una important minoria republicana. Sembla, aleshores, que era l’inici d’una nova expansió republicana, però les divisions internes i la manca de coherència del moviment ho impediren. A més, l’activitat del republicanisme patí les conseqüències de la progressiva autonomia del moviment obrer que cada cap s’apropava més a l’internacionalisme.

 El carlisme

 D’ençà del conflicte bèl·lic, el carlisme va viure dispers, dividit en diferents faccions i sense unes directrius polítiques clares i unitàries. Durant la immediata postguerra les zones frontereres mantingueren una notable activitat conspirativa. Es formaren partides de combatents i s’introduïren armes clandestinament, encara que els carlins es mantingueren en un segon terme tot esperant el triomf dels moviments d’insurrecció republicans amb els quals col·laboraren puntualment. Cap a la fi del segle, es reprengueren alguns moviments sediciosos a Catalunya, però van fracassar estrepitosament i mostraren la inadequació de les velles formes de lluita armada. Cap al 1886, amb la consolidació de la Restauració, els carlins havien perdut bona part de les esperances d’arribar al poder i van voler presentar-se com l’única força autènticament catòlica. Però el suport explícit d’una bona part de la jerarquia eclesiàstica i del Vaticà a la dinastia alfonsina va dificultar l’èxit de l’operació.
 Afeblida la causa del seu pretendent, cap al 1888, molts carlins es van veure atrets per l’escissió integrista protagonitzada per Ramon Nocedal, que va fundar el Partido Tradicionalista, definit fonamentalment pel seu antiliberalisme i per la defensa de la tradició i de la religió catolica.

 D’altra banda, la jerarquia eclesiàstica catalana, encapçalada pel bisbe Josep Morgades, va fer pressió sobre el clergat per tal que abandonés el carlisme. Així, molts clergues, tot i mantenir la visió catòlica en qüestions doctrinals (defensa de la preeminència del regnat de Crist sobre la terra, manteniment del poder absolut del Sant Pare, condemna del liberalisme...), defensaren la renúncia a la insurrecció armada i acceptaren la col·laboració amb el sistema liberal. Aquestes posicions contribuïren en gran mesura a fer que els creients abandonessin la identificació entre la defensa dels interessos de l’Església i la causa carlina.
El regnat d’Alfons XII (1875-1885).

ALFONSO XII; NARIZUDO Y MUJERIEGO, COMO BUEN BORBÓN.

Alfonso XII era un chico moreno, bajito, no mal parecido, el rostro menudo enmarcado por grandes patillas a la moda prusiana. Según Ricardo de la Cierva, su madre era efectivamente Isabel II, pero su padre no era Francisco de Asís, sino Enrique Puig Moltó, uno de los amantes más apuestos de la reina..De salud andaba solamente regular. Tenía afición a las mujeres, no se sabe si por tuberculoso o por Borbón, o por las dos cosas, y también le gustaba codearse con el pueblo más bajo en tabernas y colmaos, como su abuelo Fernando VII. Pese a la oposición de su madre, Isabel II, se casó con su prima hermana María de las Mercedes de Orleans y Borbón, de la que estaba muy enamorado. Esto de que un rey se casara por amor, como los pobres, prestigió mucho a la monarquía a los ojos del pueblo. María de las Mercedes era bajita, guapa y regordeta. Pero la reina murió antes de cumplir dieciocho años, a los seis meses de casada, que fueron para la pareja una prolongada luna de miel durante cual pasaron más de doce horas diarias en la cama, con la consiguiente alarma de los médicos de palacio que temían por la vida del monarca. Las fiebres tifoideas que se llevaron prematuramente a María de las Mercedes /y a todos sus hermanos) fueron provocadas por el agua de los pozos que abastecían el palacio sevillano de San Telmo, residencia familiar, ya que estaban contaminadas por filtraciones de fosas sépticas. El rey necesitaba un heredero que garantizase la continuidad de la monarquía, lo de siempre, así que volvió a casarse, esta vez sin tanto entusiasmo como la primera, por deber de Estado ya que su segunda esposa, María Cristina de Austria, no era lo que se dice su tipo. María Cristina o doña Virtudes, como la llamó el pueblo por su castidad y honradez posterior. Pero el sentido del deber de María Cristina iba más allá de la resignación. Se vieron antes de la boda en la villa de Bellegarde, en Arcachón, y ella había colocado sobre la tapa del piano, que tocaba muy bien, un retrato de María de las Mercedes, gesto que gustó al Rey, así como sus palabras de que respetaría el recuerdo de la muerta y no pretendería nunca suplantarla. Demasiado bonita, ay, para ser cierto. Además, Alfonso le confió al Duque de Sesto, que ponderaba las discretas virtudes estéticas de la novia: «No te esfuerces, Pepe, a mí tampoco me ha parecido muy guapa. Pero te habrás dado cuenta de que la que está bomba es mi [image: image18.png]Derechos individuales.

"La partida de la porra". Dibuix satiric de "La Carcajada” (1872).

suegra...»

 Alfonso cumplió como todo un caballero, pero nunca sintió verdadero amor por ella. Antes y después de casado, Alfonso XII tuvo diversas amantes esporádicas y una fija, fija, la cantante Elena Sanz. Doña María Cristina se enamoró fervientemente de su marido, a pesar de que este le era infiel y pasaba de ella olímpicamente, pero como muchas reinas demostró ser una profesional y disimuló todo lo que pudo. Se ha dicho aunque no parece cierto, que una de las últimas frases de su marido fue: «Cristina, guarda el coño y ya sabes: de Cánovas a Sagasta y de Sagasta a Cánovas». Pero los dos términos se cumplieron: la virtud de la Reina fue tan evidente como su acatamiento de la Constitución y del sistema turnante. Cuando murió su marido y se convirtió en regente (de tuberculosis a los veintiocoho años) retiró la pensión que se le tenía otorgada a Elena Sanz. La antigua cantante, se mosqueó y chantajeó al Gobierno con unas cartas íntimas del rey en las que quedaba patente que era padre de los hijos de ella. Y pese a que no había pruebas de ADN, ni programas televisivos como Tómbola, el gobierno llegó a acuerdos con ella y le compró las cartas por una gran cantidad de dinero.

 El regnat d’ Alfons XII es va caracteritzar per la no-interferència del monarca en l’activitat política, la qual cosa va contribuir a l’estabilitat governamental, i pel mandat del partit conservador durant la major part del període, davant la manca d’una alternativa política prou cohesionada i vàlida per al règim. El Partit Conservador va ser el que va dur a terme la tasca de pacificació militar i la redacció de la Constitució de 1876. El seu govern es va caracteritzar per l’aprovació de mesures restrictives orientades a intensificar el control de l’Estat sobre els drets establerts en la Constitució i a centralitzar administrativament el país.
 Les mesures restrictives van afectar la llibertat de càtedra (expulsió de professors universitaris no fidels al govern), la llibertat d’expressió (la Llei d’impremta de 1879 establia la censura de premsa) i el dret de vot (la Llei electoral de 1878 aprovava el sufragi censatari). També va demostrar una nul·la sensibilitat social en l’aplicació de mesures econòmiques i laborals i va actuar amb duresa envers l’oposició política contrària al sistema.

La centralització administrativa es va manifestar en l’abolició deis furs bascos (una de les conseqüències de la fi de la tercera guerra carlina), en l’escassa autonomia del poder local, manipulat pel poder central per mitjà dels governadors civils, i en un afany codificador que permetés d’aplicar un mateix cos de lleis en tot el territori espanyol. Amb aquesta finalitat, es va iniciar la redacció del Cadí de Comerç i del Codi Civil.

 Entre 1881 i 1883 va pujar al poder el Partit Liberal de Sagasta, amb la qual cosa s’iniciava el sistema del torn dels dos partits dinàstics. Aquest govern va restablir la llíbertat de càtedra i d’expressió (Llei de Premsa de 1883), i la d’associació i reunió. També es va formar una comissió de reformes socials per tal d’estudiar la situació de les classes treballadores, la qual cosa, tot i que no es van aplicar mesures concretes, va significar l’inici de la preocupació d’un govern pels aspectes laborals.
 La política internacional del període va ser molt prudent, pròpia, segons Cánovas, d’un país en decadència. No va haver-hi aïllament, ja que interessava donar una bona imatge de la monarquia espanyola, ni un compromís concret que la sotmetés a riscos innecessaris. Tot i això, va haver-hi un cert acostament a Alemanya, per bé que això no va impedir que, el 1885, mentre presidia Cánovas un nou govern, esclatés el conflicte de les Carolines, illes espanyoles del Pacífic envaïdes pels alemanys. La mediació de la Santa Seu va permetre una solució pacífica de compromís: es van reconèixer els drets espanyols sobre les illes i també la llibertat d’Alemanya per a crear-hi bases comercials.

 Es pot destacar l’aportació liberal en el terreny econòmic, que es va concretar en la signatura d’acords lliurecanvistes amb Franc;:a i el Regne Unit.
Us recomano la pàgina http://www.emsf.es/rev9/ad9p36.htm per saber més sobre l’enterrament del rei.
La regència de Mª Cristina (1885-1902).
 A la mort d’Alfons XII, la seva segona esposa, Maria Cristina d’Habsburg, va assumir la regència amb el suport dels partits dinàstics, els quals van signar el pacte d’El Pardo, segons el qual es comprometien a mantenir la monarquia, a respectar els torns polítics i a conservar les mesures legislatives aprovades pels governs respectius. Maria Cristina, tot respectant les funcions que li assignava la Constitució, va atorgar el poder als liberals, els quals, presidits per Sagasta, van governar el país entre 1885 i 1890. L’anomenat Parlament Llarg va dur a terme la liberalització del regim, desenvolupant el programa de reformes més avançat del període, i la consolidació del sistema. Es van aprovar el Codi de Comerç (1885) i el Codi Civil (1889). Amb això s’adaptava el Dret als nous postulats del liberalisme econòmic i polític i es donava protecció jurídica a l’incipient capitalisme i als interessos del latifundisme agrari. Pel que fa al reformisme social, es va aprovar la Llei d’Associacions (1887), que va afavorir el desenvolupament de les forces antidinàstiques, es van instaurar els judicis amb jurat i es va abolir l’esclavitud a Cuba. El 1890 es va aprovar el sufragi universal masculí, encara que la seva aplicació practica va quedar limitada pel frau electoral.

 D’altra banda, els liberals es van oposar a l’autonomia de Cuba, al reconeixement dels particularismes regionals i a la reforma militar, que pretenia implantar el servei militar obligatori i els ascensos per mèrits.
 La tornada dels conservadors al poder en la dècada dels anys noranta va significar el retorn a una política econòmica proteccionista, que va satisfer els interessos dels industrials catalans i bascos i de la burgesia cerealista castellana. Es va prestar una escassa atenció als problemes socials, fet que es va evidenciar amb l’enduriment de les mesures repressives (Llei antiterrorista, 1894) contra els brots d’agitació social protagonitzats, sobretot, pels anarquistes.

 La política internacional va mantenir les mateixes directrius que en el regnat d’Alfons XII, tot i que durant el govern liberal fou una mica més activa en el seu acostament a Alemanya. D’altra banda, a partir de 1895 els successius governs van haver d’abordar els greus conflictes colonials que van afectar la societat espanyola de la fi de segle.
 Els problemes més greus als quals es va enfrontar la reina regent van ser dos:

· L’assassinat de Cánovas del Castillo el 8 d’agost de 1897 al balneari de Santa Águeda (Guipúscoa) a mans de l’anarquista italià Angiolillo, que pretenia venjar els morts del procés de Montjuïc(ho veurem més endavant). Per saber-ne més: http://findesemana.libertaddigital.com/articulo.php/1276229582
 http://www.ucm.es/info/museoafc/loscriminales/magnicidios/canovas.html
· La guerra de Cuba, que suposà la fi de l’imperi espanyol. Dediquem-li un apartat especial.
LA GUERRA DE CUBA. EL DESASTRE DEL 98[image: image19.jpg]TADELANTE

.CuBANOS !

MCUBA PARA
L

i VicToR - % Le s &

Les causes de la guerra:
· Incompliment dels acords de la Pau de Zanjón

· Rebuig de les Corts d’un projecte d’autonomia presentat per Maura el 1893.
· Baixada dels preus del sucre, fet que va estendre la misèria entre les classes més populars.
· Implicació en la guerra no solament d’una minoria criolla, sinó també dels negres, mulats i fins i tot alguns catalans, com Josep de Miró i Argenter, que deia en la seva obra Crónicas de la guerra:

Era la segona vegada, en una generació,

que la colònia es dessagnava per trencar

 les cadenes de la servitud

· Existència de líders nats, com Antonio Maceo El Titán de Bronce, Máximo Gómez i sobretot José Martí, fill de valencià i canària, escriptor i polític que havia fundat el 1892 el Partido revolucionario Cubano, que apostava decididament per la independència o l’annexió als EEUU.

· L’interès dels EEUU per l’illa, manifestat en:

· Consideració de Cuba com un territori vital per a la seva defensa

· Aplicació interessada de la doctrina Monroe (1823): Amèrica per als (nord)americans

· Interessos econòmics: inversions en sucre, mines i ferrocarril i màxim comprador de sucre.
· Egoisme dels industrials catalans, que havien fet de Cuba el seu principal mercat de productes tèxtils, aiguardent i ... esclaus.

L’ascens econòmic i social dels catalans a Cuba es produí

amb una força incessant. En pocs anys, van ser amos d’un

nombre importantíssim de centres comercials de l’Havana

 i Santiago de Cuba. La presència d’aquests homes creà la

 llegenda de l’enriquiment immediat (...)
· Incapacitat de la classe política espanyola, que no entenia perquè els cubans volien la independència.

De esta mala suerte nacieron las revoluciones de América,

 provocadas por la soberbia de aquellos hijos mal avenidos

a la obligada subordinación que a sus padres debían, y de

esta suerte nacieron también las conspiraciones y la actual

 insurrección en la isla de Cuba.
La guerra.

¡Otra guerra! Parece que desde que se dio por seguro que España había de vivir en paz largos años, los sucesos se han propuesto probar la grandísima ligereza de los autores de tales seguridades. En paz vivíamos, y aunque no estábamos preparados para la guerra, esta falta de preparación era hija del descuido, no de la doctrina de ser aquella tan improbable que podía considerarse imposible. Desde que esta doctrina tomó asiento en el Gobierno, aunque sólo hace de ello dos años y medio, llevamos dos guerras: una en Marruecos, otra ahora en Cuba.

Primera fase

· El 24 de febrer de 1895, primer dia de carnaval, comença a Baire (província oriental de Santiago), la segona guerra de Cuba amb la proclama feta pel terratinent Saturnino Lora:

 Companys, ha arribat l’hora de marxar a la lluita. A aquestes hores, els

bons patriotes són ja a la muntanya amb les armes preparades. D’aquí

 a pocs dies desembarcaran Martí, Gómez, Maceo i altres generals

 emigrats. (...) La protesta és amb les armes i, per demostrar-ho, començo

 per disparar els sis trets del meu revòlver. Visca la independència

 i visca Cuba lliure!

· La proclama no va tenir un ressò per igual, alguns caps (López Coloma, Sanguily...) foren detinguts, deportats o executats, solament l’Orient comandat per Bartolomé Masó, d’origen català, aguantà la repressió de l’exèrcit espanyol.

· El capità general Calleja va fer públic un ban on prometia l’indult als que abandonessin les armes, però obtingué un resultat desigual. Davant la manca d’efectius, va demanar ajuda als voluntaris espanyolistes (de trist record durant la primera guerra) i nous efectius al govern de Madrid.

· Al govern de Sagasta no li era fàcil reclutar tropes, ja que en els ambients populars hi havia descontentament perquè els rics se’n podien lliurar pagant 300 duros (45.000 reclutes ho feren i l’Estat s’embutxacà 78 milions de pessetes).

· A més, molt oficials eren contraris a anar a Cuba, per la qual cosa foren acusats de covards pels diaris El Resumen i El Globo, que van ser assaltats.

· Amb totes aquestes dificultats, el govern Sagasta va caure, fet que manifestava la feblesa del país.

· El març del 1895 Cánovas formà nou govern, aconseguit el reclutament de 6.000 soldats; al mateix temps destituïa Calleja i nomenava Martínez Campos, com a nou capità general.

· Mentrestant, a l’illa la situació empitjorava. Havien desembarcat Maceo, Martí i Gómez i donaren unitat i força a les partides disperses.

· El 15 d’abril arribava Mtez Campos, essent rebut amb gran pompa. El seu pla d’acció volia combinar la pressió militar i diplomàtica, acompanyada de l’indult per als desertors rebels.

· El dia 19 de maig, en un encontre poc important, moria abatut per dues bales José Martí:

 Soy bueno y, como bueno, moriré de cara al Sol

· Desapareixia així la direcció política i tot l’esperit romàntic de la revolta, convertint-se Martí en el símbol de la lluita

· Maceo i Gómez donaren a la lluita caràcter de guerra total: crema d’ingenis i plantacions, destrucció de ponts i vies de tren, demolició de pobles sencers:

Treure d’arrel qualsevol destorb de la marxa de

la revolució,(...) Crec fermament que Espanya no

 deixarà Cuba mentre li produeixi prou per a pagar

 el seu exèrcit i els paràsits que alimenta. Cal, doncs,

 cegar-los les fonts per a que desaparegui la seva

 esperança de domini

· Per fer front a la situació, Mtez Campos disposava de 52.000 homes i 19 vaixells de guerra, però eren insuficients, arribant a l’illa durant 1895 98.000 soldats, 96.000 el 1896, 127.000 el 1897 i 108.000 el 1898. Els voluntaris, eren, a més, uns 100.000 homes.

· En canvi, els revolucionaris no eren més de 30.000, amb un armament deficient, mig nus i famolencs. Com s’explica la desfeta espanyola?. El soldat Josep Conangla de Montblanc ens ho aclareix en Memorias de mi juventud en Cuba:

No tinc inconvenient a declarar que la simple tropa, aquella

que fou quintada, aquarterada i embarcada forçosament, no

 tenia els mambises com a enemics, perquè d’ells no havia rebut

 cap greuge (...) Si combatien era només per disciplina i impuls de

 defensa, en moltes ocasions ineludible

· En canvi, l’exèrcit rebel si combatia convençut:

 En l’anterior conflicte, unes poques partides atacaven

 amb arma blanca masses d’infanteria que vomitaven

 plom pels quatre costats. Per a erigir el pedestal de la

 independència calia que a les ofrenes de valor s’hi

 afegís l’esforç de les armes, formant un cos vigorós

 capaç de resistir les escomeses de l’adversari

· La tàctica guerrillera de destrucció de l’economia illenca fou durament criticada i magnificada pels diaris, com El Eco de Sitges:

Horroritza llegir els periòdics (...). La tea incendiària

devasta aquells bonics camps: cafetars, ingenis, cases,

poblats, tot és destruït pels qui s’anomenen allibera-

dors de la pàtria. Són assassinats habitants indefensos

 (...) res no respecten aquestes hordes devastadores

· El 16 de setembre es va constituir el govern de la República de Cuba, escollint Salvador Cisneros Betancourt com a president i Gómez com a general en cap.

· A l’octubre s’inicià la invasió de la província d’Occidente per part de Maceo acompanyat de 1.200 homes, amb l’objectiu de traspassar la “trocha” i entrar a Las Villas.

· Però ho aconseguiren davant l’estupefacció dels espanyols

· La revolta es feia forta, nous homes arribaven de l’exili i l’exèrcit cubà era cada vegada més fort. Calia una acció contundent, i aquesta es produí a la batalla de El Coliseo (23 de desembre de 1895). La derrota espanyola fou estrepitosa. Era el final de Martínez Campos. El dia 16 de gener presentà la seva renúncia i Valerià Weyler era nomenat nou capità general el dia 18. El temps de l’entesa havia acabat.

[image: image1]
Valeriano Weyler fue un famoso general de la Restauración. Tuvo un gran protagonismo en los prolegómenos de la guerra de Cuba. Dicen que era muy tacaño y "agarrado". Cuentan, por ejemplo, que un día uno de sus hijos le pidió dinero para comprarse un pijama. "¿pijama? ¿y eso para que sirve?-Sirve para dormir - Para dormir lo que hace falta es tener sueño" y otra vez que un hijo suyo le envió una carta pidiéndole 500 pesetas, le contestó de esta manera: " Ahí te envió las cincuenta pesetas que me pides, y te advierto que cincuenta se escribe con un solo cero". Así, que si os hace falta le podéis hablar a vuestros padres del general Weyler.

Segona fase

· Weyler va arribar a l’Havana el 10 de febrer de 1896, rebent una apoteòsica benvinguda, amb crits de !Viva Cuba española¡, arribant-se al convenciment que la W del seu cognom volia dir vini, vidi, vinci...

· La situació era molt complexa, l’Havana estava envoltada de rebels, no hi havia telègraf, mancaven aliments... Però Weyler, amb les proclames Habitantes de Cuba, Voluntarios y bomberos, Soldados del ejército de Cuba y Marinos de guerra, estava decidit a combatre la guerra amb guerra: construcció de noves “troches”, repartiment d’armes als plantadors, reorganització dels batallons... Amb la finalitat d’aillar Maceo.

· El resultat fou una guerra total: 21 combats entre febrer i març de 1896. Les coses havien canviat:

Ahora, nuestros jefes no se andan con chiquitas;

a todo el que encontramos por el campo, le cortamos la cabeza.

· Les crítiques als mètodes de Weyler no es van fer esperar a Madrid, escoltant-se veus en favor de l’autonomia, però de seguida s’imposa l’acció armada:Cañones y no reformas, titulava El heraldo de Madrid.

· Els EEUU s’oferiren com a mediadors, desfermant-se les crítiques dels espanyols.

· Mentrestant, la guerra continuava, aconseguint els espanyols matar a Juan Bruno Zayas i José Maceo (germà d’Antonio).
· L’octubre del 1896, Weyler decidí una nova tàctica: la concentració de la població rural en lloc determinats, a la fi de deixar als rebels sense suport i informació:

1. Tots els habitants dels camps o de fora de la línia

 de fortificació dels poblats es reconcentraran, en el

 termini de vuit dies, en els pobles ocupats per les tropes.

2. Queda prohibida l’extracció de comestibles dels poblats sense permís de l’autoritat militar.

· El ban fou aplicat de manera brutal, les condicions de vida dels pagesos eren deplorables, epidèmies, fam, mort foren la tònica:

Devoraven els residus fètids de l’olla, després

que la tropa n’havia apartat el brou i el pernil;

dormien en promiscuïtat (...)si un dels infeliços

tractava d’abandonar el barracó per fer les seves

necessitats, li disparaven un tret o l’apallissaven

· A més, l’activitat agrícola es reduí a zero, afectant també l’exèrcit espanyol, provocant l’efecte contrari al desitjat, ja que molt camperols s’afegiren als rebels.

· La premsa nord-americana (The Sun, The World, New York Journal) criticà la situació, enrarint encara més el clima entre ambdós països.

· Els últims mesos de 1896, la guerra era total, tot valia.

· El 7 de desembre fou mort, en una acció casual, Maceo, elTitán de Bronce. L’ànim dels rebels decaigué, Gómez, cap fort dels cubans, limità les seves accions.

· Weyler continuà amb les concentracions a les províncies de l’Havana i Santa Clara, arribant a concentrar més de 400.000 persones. Solament a la de l’Havana en moriren 20.000.

· Els rebels semblaven vençuts, ara calia aplicar mesures polítiques. Cánovas impulsà al febrer de 1897 un projecte de reformes polítiques, que implica més poder per als ajuntaments i les diputacions cubanes, però fou atacat pels liberals, que el consideraven una concessió als EEUU.

· A l’illa, els grups insurrectes estaven dispersos i quasi dominats, però la guerra prendria aviat un nou camí.

· El dia 8 d’agost de 1897, Cánovas fou assassinat per l’anarquista Angiolillo al balneari de Santa Águeda de Sant Sebastià. La versió oficial diu que ho feu com a revenja del procés de Montjuïc, però una altra versió diu que l’agent cubà Ramón Emeterio Betances li havia donat 500 francs per matar Cánovas.

· Sagasta fou nomenat nou cap del govern. La guerra havia de canviar de rumb inexorablement.

Tercera fase

· El 25 de gener arribava a l’Havana el Maine, essent ben rebut per les autoritats. Malgrat tot, el dia 15 de febrer, a les 21’40, el vaixell explotà causant la mort de 266 persones.

· La premsa nord-americana va trobar ràpidament els culpables: Espanya. Les acusacions pujaren de to alentades per una premsa sensacionalista i bel·licista.

· Els experts ianquis conclogueren que hi havia hagut dues explosions causades per una mina.

· Els experts espanyols ho negaven, com ho feia la revista anglesa Engineering.
· Sembla que realment hi hagué una combustió espontània del carbó de les bodegues, com ja havia passat mentre el construïen i el 1897.

· Però res no va fer canviar l’opinió dels ianquis. Sagasta intentà apaivagar els ànims, es va posar fi a les concentracions però no s’accedí a l’oferta de compra de l’illa

· L’11 d’abril de 1898, el president McKinley anunciava la seva intenció d’entrar en guerra. El dia 20 signava la declaració de guerra i es trencaven relacions diplomàtiques.

· A Espanya, Sagasta deia:

Amb tota l’energia d’un poble que ha sabut

conquerir nom i fama envejable, Espanya de-

fensarà amb les armes el seu dret a seguir a

 Amèrica sense deixar-se intimidar

· Ciutats i carrers s’ompliren de manifestacions patriòtiques contra els ianquis, poc conscients de la veritable situació. Fins i tot el diari El País manifestava:

 El problema cubà no tindrà solució mentre no enviem un exèrcit als Estats Units

· La guerra fou curta. A les Filipines, on la guerra era paral·lela, l’esquadra del Pacífic espanyola fou destruïda a la batalla de Cavite l’1 de maig.

· Encara quedava la flota de Cervera, que va rebre l’ordre d’anar a Cuba. Eludint el bloqueig americà, entrà al port de Santiago, però el dia 3 de juliol el govern li ordenà presentar batalla. Fou un tir al blanc desastrós, amb més de 350 morts espanyols i la destrucció completa de la flota.

· El 14 de juliol es rendí Santiago. Una setmana després, Espanya demanava la pau.

La pau de París

· El 12 d’agost es signaven els preliminars de la pau (document 13 del llibre)

· Pèrdua de Cuba , Puerto Rico i les Marianes.

· Els EEUU pagarien 20 milions de dòlars a Espanya

· Víctimes: 2.500 morts per fets de guerra i més de 40.000 per malalties.

· 2.000.000 milions de pessetes de despesa, que condicionarien la hisenda posterior.

· Crisi econòmica de la indústria tèxtil catalana.

· Crisi moral i política: regeneracionisme.

· Crisi cultural: Generació del 98

· Desenvolupament del catalanisme polític.

La crisi del 98 va posar en l'escena política el debat sobre el problema d'Espanya. El problema d'Espanya que va a marcar el segle XX no era únic, sinó la confluència de molts uns altres; 1.- Un problema socioeconòmic lligat a l'estructura de la propietat de la terra i al model de país mediterrani en la industrialització del país. 2.- Un problema polític derivat del divorci entre l'Espanya oficial representada pel sistema canovista i una Espanya real que no tenia cabuda en ell. 3.- Un problema regional, que era també el de l'estructura d'Espanya o el model d'Estat, després del sorgiment dels nacionalismes i regionalismes. 4.- Un problema religiós-cultural relacionat amb l'existència d'una tendència que es refugiava en la tradició catòlica com senyal d'identitat d'Espanya i una altra que pretenia un Estat laic que permetés la modernització del país. 5.- Un problema militar, que una vegada en crisi la Restauració i el seu principi de protagonisme civil, Espanya va observar com el militarisme volia tornar a influir en la vida política nacional, aquesta vegada des de posicions tradicionalistes, conservadores, catòliques i nacionalistes espanyoles.

Des d'aquest moment el mite de la revolució liberals és substituït pel de la regeneració nacional. L'home com ser individual va a ser substituït per nous mites o ens col·lectius: l'espècie, la raça, el poble, la massa, la classe social... tot això representat col·lectivament en el poble-nació. Desplaçat l'individu d'on l’havia col·locat el pensament il·lustrat i liberal s'obren pas els denominats "errors del segle XX": el culte a la violència, al racisme, al feixisme, a l'estalinisme... i la seqüela d’atrocitats i barbaritats comeses en el seu nom. Ens referim a un procés que no solament afecta a Espanya, sinó a tota l'Europa de la primera meitat de segle.

II. Les crisis polítiques de la Restauració (1898-1923).
Un nou monarca: Alfons XIII.

El año 1902 fue clave en la vida de Don Alfonso, hijo póstumo de Alfonso XII, que con 16 años se convirtió en Rey de España, después de que su madre, Doña María Cristina, ocupara la regencia durante 17 años.
Antes de esa fecha histórica, quien estaba a punto de convertirse en Alfonso XIII escribió en su diario una visión de la España de la época de forma lúcida, real y premonitoria para un joven que el 1 de enero de 1902 tenía 15 años. El texto que dejó para la Historia dice:
«En este año me encargaré de las riendas del Estado, acto de suma trascendencia tal y como están las cosas, porque de mí depende si ha de quedar en España la Monarquía Borbónica o la República. Porque yo me encuentro el país quebrantado por nuestras pasadas guerras, que anhela por un alguien que la saque de esa situación; la reforma social a favor de las clases necesitadas; el Ejército con una organización atrasada a los adelantos modernos; la Marina sin barcos; la bandera ultrajada [subrayado en el original]; los gobernadores y alcaldes que no cumplen las leyes, etcétera... En fin, todos los servicios desorganizados y mal atendidos. Yo puedo ser un Rey que se llene de gloria regenerando la Patria, cuyo nombre pase a la Historia como recuerdo imperecedero de su reinado, pero también puedo ser un Rey que no gobierne, que sea gobernado por sus ministros y, por fin, puesto en la frontera. Yo siempre tendré a manera de ángel custodio a mi Madre. Segundo ejemplar que nuestra Historia presenta; el primero, Dª María de Molina; el segundo, Dª María Cristina de Austria. Don Fernando IV pidió cuentas a su madre; mas yo eso nunca lo haré. Yo espero reinar en España como Rey justo. Espero al mismo tiempo regenerar la Patria y hacerla, si no poderosa, al menos buscada, o sea, que la busquen como aliada. Si Dios quiere para bien de España».
 El període que s'inicia el 1902, amb l'ascens al tron d'Alfons XIII, i conclou el 1923, amb l'establiment de la dictadura de Primer de Rivera, es va caracteritzar per una permanent crisi política. Diversos factors expliquen aquesta situació:

· Intervencionisme polític d'Alfons XIII sense respectar el paper d'àrbitre que teòricament havia de jugar. El seu suport als sectors més conservadors de l'exèrcit va culminar amb el suport a la Dictadura de Primo de Rivera. Element clau en el desprestigi de la monarquia.

· Divisió dels partits del "torn", provocada per la desaparició dels líders històrics i les dissensions internes.

· Afebliment del caciquisme, paral·lel al desenvolupament urbà del país.

· Desenvolupament de l'oposició política i social al règim de la Restauració: republicans, nacionalistes, socialistes i anarquistes.
· Rigidesa d'un sistema que no promou canvis (modernització) en el camp espanyol i que provoca grans desequilibris, territorials, ja que deixa fora del progrés grans zones.
Així des de 1917 es van succeir els governs de coalició, subjectes a aliances i continus canvis. Ni liberals ni conservadors van aconseguir majories suficients per a conformar gabinets sòlids.

En aquest context d'inestabilitat política, el país va haver d'enfrontar-se a greus problemes socials:

· Agudització de les lluites socials. Les posicions de patrons i treballadors es van anar enfrontant cada vegada més.

· La "qüestió religiosa" es revifà amb les creixents protestes contra el poder de l'Església, especialment en l'ensenyament. L’anticlericalisme es va estendre per bona part de la població urbana i les classes populars.

· La "qüestió militar" va tornar a ressorgir davant el desconcert d'un exèrcit humiliat en 1898 que rebia crítiques creixents dels sectors opositors (republicans, socialistes, nacionalistes).

· Consolidació del moviment nacionalista a Catalunya i el País Basc, sense cap mena de negociació per part dels partits de torn.

· El "problema del Marroc". En la Conferència d'Algesires (1906) es va acordar el repartiment entre França i Espanya del territori marroquí. A Espanya li va correspondre la franja nord. Des de 1909 es va iniciar un conflicte bèl·lic, la guerra del Marroc, molt impopular en el país, que eixampla la fossa que separava a l'Exèrcit i l'opinió pública, essencialment les classes populars.
 Malgrat tot, fins el 1912 es va intentar posar remei a la crisi a través del regeneracionisme.
La crítica al régimen de la Restauración no comenzó con la derrota del 98; sus antecedentes se remontan a 1885 con la publicación del libro del catalanista Valentín Almirall, considerado el antecedente del regeneracionismo posterior. El 98 creó una conciencia crítica de la sociedad.

La necesidad de una regeneración se sitúa a consecuencia del desastre, era necesario sanear la política, la economía, desechar el analfabetismo y conseguir un catolicismo auténtico.

Regeneracionistas en uno u otro sentido, lo fueron todos los españoles del reinado de Alfonso XIII, desde el rey hasta algunos republicanos que conspiraron contra él. Existía la urgencia por conseguir una transformación del país. No había unanimidad en los medios para conseguirlo ni tampoco en el resultado final de esa transformación.

La crisis del 98, más que política o económica fue una crisis moral e ideológica, tan profunda y amplia que hizo tambalearse al sistema de la Restauración. A partir de aquí; los nacionalismos comienzan a expandirse, el movimiento obrero y el republicanismo se radicalizan, comienza un renacimiento del militarismo (el ejército derrotado paso a considerarse garante de la unidad nacional que amenazaban los nacionalismos y la paz social que lo hacía el movimiento obrero) y la críticas al sistema canovista se generalizan. Muchos historiadores opinan que el 98 marca el fin de un siglo y una época y el comienzo de otra; en el 98 sitúan el inicio de la crisis de la Restauración. Esta crisis tendría su continuidad en la Semana Trágica, la triple crisis del 17 y el desastre de Annual, desembocando en la dictadura de Primo de Rivera.

De la derrota surgía una nueva idea y un nuevo impulso: LA MODERNIZACIÓN DE ESPAÑA, ya que para todos la causa fundamental del desastre estaba en nuestro retraso con respecto a los países del entorno. En este contexto, se instaló en España el movimiento regeneracionista, un regeneracionismo que va a llegar hasta nuestros días. Se puede definir el regeneracionismo como un movimiento ideológico que hace culpable a la Restauración de todos sus radicalizados males y propugna la necesidad de una modernización política, económica y social. Modernización que vendría europeizando a España. El Regeneracionismo tiene sus precedentes en los arbitristas del siglo XVII y los ilustrados del siglo XVIII, como ellos se basan en un análisis pesimista y crítico de la situación de España y la necesidad de un cambio, de una regeneración.
El regeneracionisme ideològic.
 El moviment regeneracionista va ser liderat per una sèrie d'intel·lectuals entre els quals destaca Lucas Mallada, Macías Picavea, la Generació del 98, i, sobretot, Joaquín Costa. Joaquín Costa propugnava la necessitat de modernitzar Espanya i oblidar les glòries del passat. "escola i rebost i cent claus al sepulcre del Cid". Pretenia substituir la política del règim de la Restauració, que afavoria a l’oligarquia, per un altre que ho fes a les classes mitges. Així proposava:
1.- El repartiment de la terra la restauració de l'antiga pràctica espanyola del col·lectivisme agrari eliminat amb les desamortitzacions.
2.- La construcció de grans obres hidràuliques per millorar l'agricultura en un país de molt escasses precipitacions, irregulars i malament repartides territorialment.
 3.- L'extensió d'un programa educatiu, acompanyat de la construcció d'escoles que trauria a les masses de la seva tradicional ignorància.

 A aquest regeneracionisme intel·lectual el succeiria un altre regeneracionisme més pràctic; el dels polítics, però amb moltes variants ideològiques.
El regeneracionisme polític.
 El 1899, per tal de superar la crisi, formà govern el conservador Silvela, amb el suport del general Polavieja, sent ministre de Justícia el català Duran i Bas. Però les mesures impulsades pel ministre d’Hisenda per superar el dèficit provocat per la guerra (augment d’impostos) trobaren la ferma oposició dels comerciants de Barcelona, donant lloc al “tancament de caixes” (1899) –l’estudiarem amb el Catalanisme- i la caiguda del govern. Era evident que les dificultats destorbarien molt el procés.
 Durant els primers anys del segle van ser els liberals els encarregats de formar govern, amb la comesa d’enfortir l’Estat després de la crisi colonial i de recompondre el partit. Montero Ríos, primerament, i després Moret en van ser els protagonistes principals. Sota el mandat d’aquest segon es va dictar la Llei de jurisdiccions per aturar les reivindicacions catalanistes i acontentar l’Exèrcit. (ho veurem més endavant)
La qüestió militar i la religiosa es van convertir en els grans esculls per a la consolidació d’aquests governs liberals.

 El 1903 i 1904, en un primer «govern curt», i entre 1907 i 1909, en l’anomenat «govern llarg», Antoni Maura es va fer càrrec del govern en nom del Partit Conservador. D’origen mallorquí, Maura havia començat la carrera política en el Partit Liberal i feia poc temps que havia passat al debilitat Partit Conservador. Això no obstant, amb un suport intern important i amb un programa engrescador, en el qual sobresortien moltes idees regeneracionistes formulades per Joaquín Costa, ben aviat Maura va aconseguir la direcció del partit, i no va trigar a disciplinar-lo internament.

 Aquesta cohesió va portar Alfons XIII a cridar Maura a formar govern. Maura de seguida va demostrar ganes d’afrontar els grans problemes del país, el que s’ha anomenat “la revolució des de dalt”. El 1904 va organitzar un viatge d’ Alfons XIII a Catalunya, l’àrea més conflictiva del país, per tal de demostrar fortalesa i convicció en la tasca de governar. Aquest viatge va tenir una gran repercussió en la vida política catalana: de fet, es va convertir en l’excusa formal que va precipitar l’escissió de la Lliga Regionalista i l’aparició d’un nucli esquerrà que es va reunir al voltant del periòdic El Poble Català.

 Tanmateix, Maura va desenvolupar la tasca política més important en la segona etapa del seu govern, a partir de 1907. Els punts bàsics del seu programa es van centrar a fomentar la recuperació econòmica. En aquest sentit va impulsar una llei de foment de la indústria i de les comunicacions marítimes que, de fet, pretenia promoure la reconstrucció de l’Armada, desfeta després de la guerra de Cuba. Paral·lelament, va voler revitalitzar la vida política del país, intentant que la classe mitjana s’hi interessés. Per tal d’aconseguir-ho, Maura va impulsar la reforma de la Llei electoral amb la pretensió de frenar la corrupció caciquista.
 Al mateix temps, i sempre amb la pretensió d’integrar la classe mitjana a la política, va revitalitzar els poders municipals, més propers als individus, dotant-los de més competència. Amb aquesta finalitat va fomentar la discussió d’una Llei de reforma de l’Administració local.
 Aquesta llei preveia una descentralització real del país, així com la possibilitat que diverses províncies es reunissin per fer més eficaç la seva gestió. La unió de dues o més províncies es va anomenar mancomunitat i el projecte va interessar molt el catalanisme polític. Francesc Cambó, que el 1907 començà la carrera parlamentaria, es va convertir en un gran aliat de Maura a les Corts.
 Però tots els esforços de Maura es van veure estroncats per la Setmana Tràgica (la veurem més endavant), cedint el govern als liberals.
La voluntat governamental de reprimir duríssimament aquesta revolta va provocar una gran campanya contra Maura, que fins i tot va tenir una amplia repercussió internacional coneguda com la campanya del «Maura no!». Maura va haver de dimitir i va pujar al poder un altre cap Moret, però no va aconseguir disciplinar el seu partit ni assegurar l’estabilitat de les Corts.

 El febrer de 1910, Moret va ser substituït al cap del govern per José Canalejas. Aquest, dins el Partit Liberal, presentava l’ala esquerrana, demòcrata i reformista, fins a cert punt propera als republicans. Canalejas va voler posar en marxa una política moderna similar a la que feien a França els gabinets republicans socialistes. Però malgrat que va dur a terme reformes molt obertes, tanmateix no va dubtar en cap moment a reprimir les mobilitzacions obreres, i fins i tot a militaritzar un sector com el dels ferrocarrils.

 Les reformes empreses per Canalejas es van centrar en la introducció d’un nou impost sobre les rendes urbanes, en la reforma de la Llei de reclutament militar, en algunes mesures de protecció social, i, sobretot, en l’anomenada Ley del Candado (aprovada el mes de desembre de 1910). Amb aquesta llei, que al cap i a la fi va tenir una vigència molt limitada, es pretenia separar l’Església i l’Estat, controlar els ordes religiosos i debilitar el paper de l’Església en l’educació oficial. La reacció dels sectors religiosos va ser molt forta, sobretot en els cercles catòlics, així com en l’ Associació Catòlica Nacional de Propagandistes. Finalment, Canalejas va donar un fort impuls a la reforma del país en fer aprovar a les Corts la llei que va permetre l’establiment de la Mancomunitat de Catalunya.
A todos los que la presente vieren y entendieren, sabed que las Cortes han decretado y Nos sancionado lo siguiente: ARTÍCULO ÚNICO: No se establecerán nuevas Asociaciones pertenecientes a Órdenes o Congregaciones religiosas canónicamente reconocidas, sin la autorización del Ministerio de Gracia y Justicia consignada en Real Decreto, que se publicará en la ‘Gaceta de Madrid’, mientras no se regule definitivamente la condición jurídica de las mismas. No se concederá dicha autorización cuando más de la tercera parte de los individuos que hayan de formar la nueva Asociación sean extranjeros. Si en el plazo de dos años no se publica la nueva ley de Asociaciones, quedará sin efecto la presente ley. Yo El Rey El Presidente del consejo de Ministros, José Canalejas Gaceta de Madrid, nº 362, 28 de diciembre de 1910.
 Abans que aquesta llei fos ratificada pel Senat, Canalejas va ser assassinat per un anarquista el mes de novembre de 1912. Aquest esdeveniment, sumat al fet que Maura s’havia apartat de la política oficial, va evidenciar d’una manera molt forta la crisi i la descomposició deis partits del torn. Els conservadors, en aparença liderats per Dato, es van fer càrrec del poder. En el bàndol liberal, els principals substituts de Canalejas van ser el comte de Romanones i Santiago Alba. Però la crisi era insalvable, tal com ho demostren la formació de 18 governs entre 1901 i 1906.
L’oposició al torn dinàstic.

El republicanisme va ser la principal força de l'oposició política i va constituir de manera permanent la minoria parlamentària més nombrosa. Amb la finalitat de donar unitat al republicanisme, el 1903 va néixer Unió Republicana, coalició que agrupava els diferents grups republicans al voltant de la figura del veterà Salmerón i que va aconseguir un èxit notori en les eleccions legislatives d'aquell mateix any.

 Les dissidències en el seu interior van portar a l'escissió protagonitzada per Alejandro Lerroux, que funda el Partit Radical. El Partit Reformista, creat el 1912 per Melquiades Álvarez, va tenir a les seves files intel·lectuals de prestigi com ara José Ortega y Gasset o Manuel Azaña, encara que aquest partit no va tenir gaire implantació a Catalunya

 El socialisme es va convertir en la segona força d'oposició a nivell de tot l'Estat. A la primera dècada del segle, el PSOE es va mostrar partidari de col·laborar amb d'altres forces d'esquerra sense renunciar, però, als seus principis revolucionaris. A partir del 1908 el partit va acceptar la col·laboració amb els republicans i al 1910 es va formar la coalició republicano-socialista, gracies a la qual els socialistes van disposar del seu primer diputat al Congrés (Pablo Iglesias).

 A partir d'aquest moment, el PSOE va experimentar un notable increment de la seva influencia, sobretot a Madrid, Astúries i al País Basc, mentre la seva força electoral a Catalunya era reduïda.

 Els carlins també van experimentar algunes transformacions. La mort el 1909 del pretendent Caries VII va posar al davant del moviment el seu fill Jaume de Borbó, per la qual cosa el moviment va començar a anomenar-se també "jaumisme". El partit va abandonar definitivament la via insurreccional, fonamentalment a causa de la seva feblesa, i es va incorporar al joc electoral de la Restauració; assolí un màxim de 9 diputats l'any 1918.
 (Més endavant parlarem del moviment obrer i dels nacionalismes)

[image: image2.png]PARTITS | ORGANITZACIONS OBRERES (1902-1923)

col
D'g‘;_“ PARTITS |
e I DINASTICS

PARTITS

NACIONALISTES

AL
MARGE
DEL
SISTEMA

(OBRERISME

L caruns }—{

REPUBLICANS o Partido Radical (A. Lerroux)

* Mauristes (A. Maura) T
INSERVADOR —— “Revoluci6 des de dalt" |
* Idonis (E. Dato)
« Canalejas (Reformisme Liberal)
Disputes liderat entre:
LIBERAL —1 « Garcia Prieto

| « Santiago Alba
. Comterd_efi)rﬂanones

* Carlins — Jaumistes (Vazquez de Mella)
Integristes (R. Nocedal)

« Conservadors (Lliga Regionalista)

« Esquerra (Centre Nacionalista Re-
publica)

Comunio Nacionalista Basca
+PNB(
" Aberris" — PNB

+ Unién Republicana (N. Salmer6n) |

mista (M. Alvarez)

« Partido Socialista Obrero Espaiiol

» Uni6 General de Treballadors

|« Solidaritat Obrera — CNT

QUISTA

 Fins ara hem estat analitzant els intents de redreçar la situació amb el regeneracionisme i hem fet un petit repàs a l’oposició. Ara ens centrarem en les crisis de la monarquia, que desembocaran en el cop d’Estat de Primo de Rivera el 1923.
Tancament de caixes.

 El 1899, Silvela formà govern amb Polavieja com a ministre de Guerra i Duran i Bas al ministeri de Gràcia i Justícia. Semblava tot un intent d’atreure al catalanisme moderat.

 Les mesures pressupostaries del ministre d'Hisenda, Femández Villaverde, que introduí noves carregues impositives van fer esclatar la protesta. La negativa a pagar els nous impostos va portar al tancament de caixes de 1899, manifestació de descontentament de la burgesia iniciada pels gremis de Barcelona i seguida per les cambres de comerç de tot Espanya. Ben aviat, la protesta es generalitzà; el setembre de 1899, el general Polavieja dimitia i, a la seva dimissió seguiren les de Duran i Bas i la del Dr. Robert, alcalde de la capital catalana, per l'enfrontament amb el delegat d'Hisenda de Barcelona. L'intent de participació en el Govern de l'Estat havia fracassat.

 Com a resposta al moviment de protesta, el govern suspengué les garanties constitucionals a Barcelona, es declarava l'estat de guerra i eren dissoltes la Lliga de Defensa Industrial i Comercial i la Comissió dels Sindicats de Gremis. El fracàs del govern Silvela i dels postulats de Polavieja, exterioritzat en la no-concessió del concert econòmic, en la manca de reformes regeneracionistes i en la dura repressió dels gremis, va fer que un conjunt d'industrials catalans comprenguessin que era necessari un partit propi que defensés políticament els seus interessos. Així, l'octubre de 1899, nasqué la Unió Regionalista (UR), mentre que el grup de La Veu de Catalunya evolucionava cap a la formació del Centre Nacional Català (CNC). Finalment, les dues organitzacions van unir-se per presentar-se conjuntament a les eleccions de 1901. De la fusió dels dos blocs sorgí la Lliga Regionalista. L’èxit fou considerable a Barcelona i no tant important fora de la ciutat (els candidats, anomenats "els quatre presidents", foren B. Robert, A. Rusiñol, Ll. Domènech i Montaner i S. Torres)

Llei de Jurisdiccions. Solidaritat Catalana.

 Davant la victòria electoral a Barcelona de les candidatures catalanistes a les eleccions municipals de 1905, el setmanari humorístic catalanista Cu-Cut publicà un acudit que enfurismà els militars de Barcelona, poc predisposats a entendre el que passava a Catalunya i plens de prejudicis sobre la llengua, la política i la historia catalanes. La reacció dels militars fou assaltar i destrossar les redaccions del Cu-Cut i de La Veu de Catalunya (25 de novembre d 1905). L'acció encara va irritar més els sentiments catalanistes i antimilitaristes de la població ja que el govern no en castigà els autors, que anaven amb l'uniforme militar quan van cometre el delicte. Nombroses guarnicions militars se solidaritzaren amb l'acció i també part de la premsa espanyola. La situació era greu i el govern va suspendre les garanties constitucionals a Catalunya. La influencia de l'exèrcit sobre el govern central era tanta que els fets van ser sobresseïts, el Cu-Cut i La Veu de Catalunya suspesos i s’elaborà la Llei de Jurisdiccions, segons la qual les ofenses contra l’exèrcit, la pàtria i els seus símbols passaven a dependre de la justícia militar.
 En aquesta situació es va formar la coalició Solidaritat Catalana, composta per la Unió Catalanista, la Lliga, els catalanistes independents, els carlins i els republicans de totes les tendències, llevat dels lerrouxistes. Se'n quedaren al marge els dos partits monàrquics, Liberal i Conservador, minoritaris a Catalunya.

 La Solidaritat Catalana va ser la primera gran aliança de les forces polítiques de Catalunya al voltant de les reivindicacions nacionals. El primer acte públic fou la festa homenatge a tots els diputats que havien votat en contra de la llei de jurisdiccions a les Corts espanyoles.

 El catalanisme polític avançava de manera clara i també la seva base doctrinal amb la publicació, el 1906, del llibre La Nacionalitat catalana, d'Enric Prat de la Riba, que posteriorment seria president de la Mancomunitat de Catalunya.

 A les eleccions generals de l907, Solidaritat es presenta amb candidatures úniques i programa comú: el triomf va ser espectacular. Poc després del triomf, començà la crisi dins la coalició a causa de l’heterogeneïtat dels grups i el dirigisme de la Lliga, que n'era el partit més fort. La divisió i posterior dissolució es produí el 1909 arran del posicionament de les diferents forces solidaries davant els fets de la Setmana Tràgica.

 Tot i ser breu en el temps, el moviment solidari serví perquè es reconegués l’existència d'una Catalunya amb personalitat jurídica pròpia. Aquest reconeixement va desembocar en la creació de la Mancomunitat (1914).
-adoneu-vos que ambdues crisis són l’origen del catalanisme polític, i que, per tant, tornarem a veure aquests mateixos apunts quan toqui el tema-

La Setmana Tràgica.

-Està tractada com un subtema apart, d’aquí la seva extensió i composició-
 Espanya, que des de feia segles tenia la sobirania sobre Ceuta i Melilla, va aconseguir de les potències europees que reconeguessin, en el repartiment colonial que es va fer a la conferència internacional d'Algesires (1906), la seva “influència" al nord del Marroc, la zona muntanyosa del Rif. Això volia dir carta blanca per a les companyies privades espanyoles per explotar els recursos minerals (plom i ferro) de la regió.

 Com que algunes cabiles rifenyes no acceptaren aquesta intromissió s'aixecaren en armes contra els interessos espanyols. El Govern ordenà la mobilització i trià Barcelona per embarcar l'exèrcit de quintos i de reservistes (soldats que ja feia anys que havien acabat el servei militar) per aixafar la revolta.

 La nova guerra colonial i la mobilització va exasperar la població, que encara recordava les tràgiques conseqüències de la guerra de Cuba i de Filipines: més de la meitat dels soldats que hi van lluitar no va tornar a casa. Per això, tan aviat com es van fer els primers embarcaments de tropes, 1'11 de juliol de 1909, se celebraren manifestacions i mítings de protesta a Bilbao, Madrid i Barcelona. Quan una setmana més tard va arribar la notícia dels nombrosos soldats morts en els primers combats amb els rifenys, la repulsa contra la guerra es va fer més general i es va començar a parlar de vaga general.

 L'aturada es va fixar per al dilluns dia 26 de juliol, tot i que el PSOE havia decidit iniciar-ne una en tot l'àmbit espanyol, una setmana després. La vaga va ser un èxit total a Barcelona i altres localitats de Catalunya (Sabadell, Terrassa, Badalona, Mataró, Granollers, Sitges, etc.), però cap a la tarda els enfrontaments entre la Guàrdia Civil i els manifestants van complicar la situació i van originar una revolta popular.

De vaga general a revolta popular

 El dimarts 27 de juliol es van aixecar barricades als carrers de Barcelona, la gent va assaltar les armeries i s'enfrontà a les forces de l'ordre. El mateix dia va començar la crema de convents i d'esglésies, que es va estendre a altres ciutats catalanes, i el moviment antibel·licista es va transformar en una revolta anticlerical.

 Tot i alguns intents de grups espontanis de convertir aquell moviment de protesta en una revolució social i política que obligués, per exemple, a instaurar un règim republicà progressista, cap organització sindical o política no es va decidir a encapçalar la revolta, que a poc a poc es va anar desinflant. El dijous van arribar per mar tropes de refresc enviades pel Govern, que acabaren amb els últims reductes del conflicte. El dilluns dia 2 d'agost tothom va tornar a la feina. Bé, tothom no, perquè hi hagué un centenar de morts i més de dos centenars de ferits. A més, l'endemà de la revolta va començar la revenja: 990 persones van ser empresonades, de les quals 59 van ser sentenciades a cadena perpètua i cinc afusellades a Montjuïc. Entre aquests últims hi havia Francesc Ferrer i Guàrdia, mestre republicà a qui es considerà el principal instigador dels fets. A tot això cal afegir les més de dues-centes persones que foren desterrades i les que s'exiliaren per evitar mals majors. Per arrodonir-ho, el Govern va fer tancar els centres obrers i unes 120 escoles laiques de Barcelona i la seva província.

Després de la revolta

 Les protestes contra la política del Govern – Campanya Maura no- i les campanyes estrangeres en contra de l'afusellament de Ferrer i Guàrdia van obligar el cap de govern, Antoni Maura, a dimitir. Aprofitant aquest ambient de repulsa, el PSOE va formar una coalició electoral amb alguns partits republicans que va permetre que el 1910 el seu líder, Pablo Iglesias, guanyés el primer escó parlamentari per als socialistes.

 A Catalunya, els polítics de la Lliga Regionalista es van apartar encara més dels ambients obrers perquè des del seu diari La Veu de Catalunya van promoure una campanya de delació contra tothom qui estigués implicat en els fets. Els partits republicans, lerrouxistes o no, es van veure perjudicats a causa del seu paper ambigu i desorientador durant la revolta, cosa que va anar consolidant el rebuig obrer a la participació en conteses electorals.

 Per acabar, Solidaritat Obrera, que tampoc no va ser capaç de tenir un paper rellevant durant aquella setmana de juliol, va perdre afiliats, uns decebuts i d'altres afectats per la repressió del Govern. Això ho aprofità el sector més radical, a favor del sindicalisme revolucionari, que va convocar un congrés obrer a Barcelona el 1910, al qual van assistir associacions d'aquí i d'altres punts de la península, i on es decidí la conversió de Solidaritat Obrera en la Confederació Nacional del Treball (CNT), d'àmbit estatal. D'aquesta manera naixia l'associació que aviat es convertiria en la principal força sindical d'Espanya en competència amb la sindical socialista, la UGT.

REFORÇ. L’ANTICLERICALISME AL COMENÇAMENT DEL SEGLE XX
 A les societats profundament catòliques sempre hi ha la possibilitat d'un ressentiment i d'una hostilitat popular contra el clergat quan se sospita que abusa dels seus privilegis i no compleix estrictament amb els ideals de pobresa i dedicació als deures religiosos a què s'ha compromès. Aquesta és la situació que es va donar a l'Espanya del principi del segle XX.

 L'Església espanyola havia passat per moments crítics durant el segle XIX, quan les lleis desamortitzadores en van retallar la riquesa i la influència, i quan una bona part dels seus membres van donar suport a la causa carlina, que finalment no es va imposar en la disputa pel tron espanyol. Però al final de la centúria s'havia recuperat d'aquest moment crític, sobretot el clergat regular, i s'havia consolidat sota la protecció de la monarquia de la Restauració.

 Des de 1851 (signatura del concordat amb el Vaticà) l'Església depenia administrativament de l'Estat, que estava obligat a mantenir el clericat secular i a subvencionar diferents ordes religiosos (clericat regular) a canvi que oferissin serveis socials concrets: missions a les colònies, ensenyament, orfenats, correccionals, etc. En teoria, aquestes congregacions eren associacions privades i, per tant, estaven obligades a pagar impostos i a complir la legislació vigent, però a la pràctica els governs de la Restauració eren molt benvolents amb les comunitats religioses i no s’immiscien gaire en la seva organització i administració.

 La situació va esdevenir crítica en iniciar-se el segle, quan el nombre de congregacions va augmentar notablement per l'arribada, des de França, de molta clerecia regular expulsada per la política de control dels francesos. El partit liberal va emprendre, amb el suport dels republicans, iniciatives parlamentàries per tal de retallar la influència de l'Església, que tenia en el Partit Conservador el protector dels seus interessos. També es demanava que es paralitzés la creació de noves congregacions i que la legislació laboral i el sistema tributari espanyol els fos aplicable com a qualsevol institució privada.

 A aquest ambient de mobilització anticlerical d'una part de la petita i mitjana burgesia, s'hi van afegir els retrets de les classes populars, sobretot de les dones, perquè moltes comunitats religioses femenines, amb el pretext que necessitaven ingressos extres per mantenir la seva col·lectivitat, aprofitaven les persones acollides en els seus centres de beneficència (asils, orfenats...) per fer-los fer treballs gratuïts de bugaderia i costura. Les dones, que normalment desenvolupaven aquestes mateixes activitats, consideraven que això era una competència laboral injusta. I no només ho pensaven les obreres, sinó que també es queixaven alguns empresaris del sector de la confecció, que patien igualment aquella competència deslleial.

 A l'Església també se li feia un retret cultural, a part de l'econòmic. A Barcelona només hi havia 190 escoles públiques elementals, mentre que les privades eren 518, quasi totes catòliques, a les quals es dedicava el 54 % de les 348 comunitats religioses existents l'any 1903. Per això, la classe obrera no solament recriminava a l'Església que obtingués beneficis econòmics a través de les escoles, sinó que a més considerava que aquestes eren un obstacle per al desenvolupament d'una escola pública neutral, menys influïda per la religió catòlica.

 La virulència anticlerical de la Setmana Tràgica

 L'objectiu primer de la rebel·lió popular d'aquell juliol de 1909 va ser la lluita contra la guerra i, concretament, contra el sistema de lleves que obligava a anar al servei militar a tothom qui no reunís les 1.500 pessetes necessàries per alliberar-se'n. Per això, les dones van tenir un paper molt destacat en la protesta, perquè com que eren els homes joves els que anaven a 1a guerra, es quedaven sense els seus éssers estimats i sense el pilar econòmic familiar. Però el rebombori que es produí va permetre abordar un altre objectiu econòmic i ideològic: les comunitats religioses, que perjudicaven la situació laboral de les dones. L'estadística següent ens confirma quin va l'objectiu bàsic de la rebel·lió:

Edificis destruïts a Barcelona

Escoles 33 Esglésies parroquials (la majoria amb escoles) 14

Institucions benèfiques 11 Residències religioses masculines 8

Convents de clausura 8 Fundacions obreres catòliques (centres obrers) 6

 L'odi anticlerical devia ser molt intens si es tenen en compte els relats dels contemporanis d'aquells fets: hi havia grups de violents ruixant amb gasolina les parets i el mobiliari dels centres eclesiàstics perquè cremessin més ràpidament, mentre una part del públic aplaudia; d'altres es dedicaven a fer fogueres amb llibres, pissarres, taules i cadires de les escoles religioses; colles de gent assaltaven els cementiris dels convents, profanaven les tombes, exposaven els taüts a les entrades dels edificis i n'arrossegaven els cossos pels carrers...

Després de la disbauxa

 Les ànsies revolucionàries d'un sector de la societat catalana es van desinflar passada la setmana de protestes i d'incendis del juliol de 1909. Es podria dir que aquells dies de disbauxa van servir de vàlvula d'escapament per a una societat que vivia en tensió, perquè la guerra del Marroc va continuar i la influència de l'Església en la vida espanyola no va disminuir gens.

 Aparentment els polítics liberals que van iniciar la campanya anticlerical al principi del segle s'havien sortit amb la seva. Quan el seu líder, José Canalejas, va ser nomenat cap de govern el 1910 va fer aprovar l'anomenada «llei del cadenat», que prohibia l'establiment de noves congregacions religioses sense l'autorització prèvia del Govern. Però, en canvi, no va aconseguir que s'aprovés la important llei d'associacions, mitjançant la qual es pretenia que les associacions religioses complissin, com qualsevol altra, la legislació vigent en el camp educatiu, laboral, etc. Quan Canalejas va ser assassinat l'any 1912 no s'havia canviat res d'important pel que fa a aquesta qüestió. Aviat tothom va oblidar la llei del cadenat i el problema va continuar latent.

 Malgrat que a Espanya -sobretot a Barcelona- hi havia hagut força aldarulls antireligiosos durant el XIX, la violència anticlerical va tomar a brotar, aquesta vegada encara més generalitzada i amb conseqüències més greus, durant la 11 República i la Guerra Civil (1931-1939).

[image: image3.wmf]
L’impacte de la I Guerra Mundial.
 Tan bon punt esclatà la Primera Guerra Mundial, el Govern espanyol va anunciar la intenció de mantenir-se'n neutral, posició que coincidia amb l'opinió majoritària de la població, que endevinava que no hi havia ni raons ni mitjans per prendre-hi part. Però un sector minoritari de la societat, el que tenia el nivell cultural per poder entendre conceptes com imperialisme, militarisme, nacionalisme o democràcia, es va dividir apassionadament davant el conflicte, perquè apreciava en cada bàndol elements coincidents amb la seva ideologia.

 D'aquest sector de l'opinió pública, els qui creien en la democràcia, en la llibertat, en la necessitat de transformar la societat donaven suport al bàndol aliat. S'hi incloïa la major part d'intel·lectuals, els republicans, els socialistes, els liberals i l'esquerra nacionalista, entre d'altres.

 El sector conservador, preocupat per mantenir l'actual ordre social i que s'identificava amb autoritarisme i la jerarquització de la societat, era partidari del bàndol germanòfil, que incloïa la majoria dels terratinents, els conservadors, la burocràcia, els militars i l'Església.

 A més a més, hi havia un sector anomenat intemacionalista que es declarava contrari a les guerres entre nacions i, en particular, a aquella guerra mundial que considerava una lluita entre estats capitalistes. Aquest grup agrupava bona part dels anarquistes i dels sindicalistes,

un sector minoritari dels socialistes.

 A Catalunya va tenir molta força l'opinió partidària dels aliats. Fins i tot, hi havia un sector a favor de la intervenció armada, que va organitzar un cos de voluntaris que s'allistaren a

 l'exèrcit francès, convençuts - erròniament, tal com es va demostrar en acabar la guerra- que els aliats, suposadament defensors del dret a l'autodeterminació nacional, pressionarien sobre l'Estat espanyol per a que concedís la independència a Catalunya.

L'impacte de la neutralitat

 Espanya es va mantenir al marge de la gran guerra; però, d'alguna manera, aquesta va intervenir en el nostre país. La influència d'aquell conflicte sobre la realitat espanyola va ser molt espectacular, tot i que va resultar molt desigual.

Territorialment

 La conseqüència directa més evident va ser el gran increment de les exportacions. No pas

pel que fa a quantitat, perquè hi havia moltes dificultats per al transport, però sí que en va

[image: image20.jpg]

augmentar el valor monetari, ja que els països enfrontats pagaven qualsevol preu per als subministraments d'armes, màquines, roba, cuirs, aliments i matèries primeres. Les regions que podien oferir aquests productes se'n beneficiaren extraordinàriament. La zona cantàbrica, proveïdora de carbó i ferro, i de productes siderometal·lúrgics; les zones latifundistes d'Andalusia, productores d'oli; les de regadiu on havia arrelat el conreu de la remolatxa sucrera, i Catalunya, proveïdora de materials tèxtils i metal·lúrgics, van ser les regions més afavorides per l'augment de la demanda exterior.

 En canvi, la zona llevantina, productora de cítrics, i les zones rurals sense especialització agrícola van ser les menys beneficiades.

L'impacte a Catalunya

 En general, els efectes de la guerra al nostre país seguiren la tendència del conjunt de l'economia espanyola:

a) Augment de les exportacions. Els països bel·ligerants van perdre els seus proveïdors habituals i això els va obligar a buscar-ne de nous.

b) Substitució d’importacions. Es produïa per al mercat interior perquè, amb la guerra, no es podien importar productes estrangers.

 Les conseqüències econòmiques positives es feren notar, en primer lloc, en la indústria tèxtil. Aquest sector, que des de les pèrdues colonials trontollava, va tenir una gran revifalla: es posaren en funcionament màquines en desús, s'ampliaren fàbriques i se'n van muntar de noves. Es buscaven empresaris capaços de complir contractes de centenars de milers de mantes o de quantitats fabuloses de teixits per a uniformes. Les vendes de roba de cotó i de llana es triplicaren d'un any a l'altre.

 Més que la demanda exterior, la substitució d'importacions va ser el fenomen que va expandir el sector del metall i de la indústria química i energètica. Les foneries, els tallers de caldereria, la construcció de maquinària, les fàbriques de cotxes, etc., gairebé es van duplicar; i les químiques, que ara havien de proveir els tints i els adobs sintètics per al mercat peninsular, van treballar de valent.

Socialment
 A banda de les desigualtats territorials, les conseqüències de la guerra també van ser diferents segons els sectors socials. Si els beneficis del comerç exterior van ser espectaculars, els resultats negatius es van concretar en el mercat interior. L'augment de les exportacions espanyoles i les dificultats d'importació dels països en guerra van provocar greus dèficits en alguns productes agrícoles i industrials que van originar una pujada desorbitada dels preus: el 72%, el blat; el 90%, les patates, i el 98%, l'arròs. Això, com era d'esperar, va repercutir bàsicament sobre la població econòmicament més dèbil. L'increment dels salaris i la possibilitat de fer hores extres no va poder compensar el malestar causat per la pujada dels aliments, del combustible domèstic, dels vestits, del lloguer dels habitatges, etc.

 No obstant això, en aquest context de privacions hi va haver un sector minoritari que es beneficià extraordinàriament de la guerra. La burgesia empresarial, sobretot la que es relacionava amb l'activitat industrial, i també els grans propietaris agrícoles van veure créixer la fortuna personal d'una manera increïble. Va ser el moment de l'aparició dels «nous rics», petits i mitjans empresaris que s'enriquiren de la nit al dia especulant amb els preus, la qualitat dels productes i els sous dels seus assalariats.

 Aquest bon moment del sector patronal, el qual s'afeccionà ràpidament a fer córrer els diners en abundància i a gaudir els plaers al grau més alt, no va impedir que es mostrés inflexible amb les reclamacions obreres, ja que sempre va conservar la por de tornar al seu origen humil d'abans de la guerra. Aquest sector més inflexible va ser un dels factors responsables de l'enduriment de la conflictivitat social que hi va haver al final de l'època de prosperitat, a partir de 1918.

Balança comercial

	
	Importacions
	Exportacions

	1914
	1021
	868

	1915
	970
	1248

	1916
	912
	1362

	1917
	734
	1311

En milions de pessetes
De vegades eren contractes per proveir d’alguns centenars de milers de mantes; d’altres es tractava de quantitats fabuloses de teixits per a uniformes (...) Plovien les comandes, molt superiors a la nostra capacitat productiva i, sota les pressions a que se sotmetia els compradors per lliurar-los la mercaderia, s’abellien a totes les condicions, oferien espontàniament millors preus per tal que se’ls servís amb rapidesa; i aquests van emprendre una cursa d’ascens desenfrenada. Fou una època fantàstica, un somni portentós en el qual tots els negocis foren pròspers i fàcils, fou una vertadera orgia de guanys i beneficis.
Sota la neutralitat van florir arreu les flors del mal. Una munió d’aventurers es va instal·lar a Catalunya (...) a sou de les ambaixades (...). Per tota la costa catalana des de Vinaròs fins a Portbou van aparèixer una sèrie d’elements sense feina aparent que vivien molt bé (...) eren els espies alemanys, aliats (...) que feien el que podien, els uns per sorprendre submarins alemanys que era de domini públic que feien el seu avituallament a les costes espanyoles, i els altres per saber quins i quants eren els vaixells que carregaven i traslladaven a França les seves provisions.

La triple crisi de 1917.
 Entre l'estiu i la tardor de 1917. la monarquia de la Restauració va patir una crisi molt greu. ​

En l'àmbit extern:

 L’impacte de la Primera Guerra Mundial afavorí l'activitat econòmica resultant de la demanda, des dels països en conflicte, de matèries primeres i productes elaborats. Hi hagué un fort període de rescat de deutes i acumulació de capital, que possibilità al desenvolupament de la banca.

 El creixement del comerç exterior gràcies a l’exportació de productes com el ferro, plom, zinc, hulla, lignit, cereals i bestiar possibilità l’arribada de grans quantitats d’or com a moneda de canvi.

 Els beneficis, d’aquesta prosperitat no es van invertir per modernitzar tecnològicament els​ diversos sectors productius i ni tan sols es van redistribuir entre els grups assalariats. La guerra provocà cert desproveïment en el mercat interior quant a productes bàsics, i la consegüent alça de preus, que no es va pal·liar amb un augment dels sous, desembocà en una afiliació massiva dels treballadors industrials i agrícoles als sindicats. Amb grans mobilitzacions.

En l'àmbit intern:

- Un sistema polític que no assumia una realitat social nova.

- Una tensió en el si de l’exèrcit que veia que els seus sous no pujaven igual que els preus i per la diferent mobilitat en l’escalafó segons la destinació.

- Un manca d’estabilitat política​
 Les principa1s forces que incidiren en la crisi constitucional de 1917 van ser les Juntes Militars, l'Assemblea de Parlamentaris i els obrers que declararen la vaga general.

Les Juntes Militars. Crisi militar.
 Des de 1916 hi havia un gran malestar entre els oficials de l’exèrcit, com a conseqüència d'uns exàmens programats per a escalar en el grau militar que topaven amb les aspiracions d’ascendir per antiguitat. Al mateix temps, els oficials establerts a la Península percebien com a discriminatoris e1s ràpids ascensos per mèrits de guerra dels militars destinats a l'Àfrica.

 Els oficials també estaven afectats per la disminució de la capacitat adquisitiva, a causa de l’augment dels preus, pels efectes de la Primera Guerra Mundial; tampoc no ocultaven el seu descontentament pel desgavell polític i l’agitació social de la Restauració.

 La protesta prengué forma per l’iniciativa del coronel Benito Márquez, que redactà un reglament. Aquest militar organitzà una Junta Militar de Defensa a Barcelona i imitada a tota les places de la península. En aquesta mena de sindicat van arribar a ser 9000 oficials i alts càrrecs, que van ser considerats per l’opinió pública i per alguns intel·lectuals com a forces regeneradores del sistema. L’actitud del govern de Romanones va ser la de ordenar‑ne la dissolució.

 La pressió de les Juntes mobilitzades després de arrest de Márquez, obligà a Alfons XIII a nomenar Dato president del govern, que acceptà el reglament de les juntes, que van romandre organitzades fins al 1922. Aquesta concessió resultaria cabdal per el desenllaç favorable al govern de la vaga de 1917.

Junta militar de defensa
Organisme creat el 1916, especialment dins l'arma d'infanteria, que reuní oficials i caps, amb exclusió dels generals. El comitè organitzador fou presidit pel coronel Benito Márquez —n'era secretari el capità Álvarez Gilarranz—, i les primeres juntes es constituïren al Principat; al començament del 1917 aquest moviment assolí ja un àmbit estatal. Partiren de la insatisfacció produïda per la guerra del Marroc i per l'augment del cost de la vida. Inicialment tingueren un caràcter de reivindicació professional (crítica de la manca de mobilitat en l'escalafó i petició de majors retribucions), però aviat es polititzaren. Oficialment dissoltes i empresonada a Montjuïc la Junta Suprema (26 de maig de 1917), un ultimàtum amb el suport de la majoria de l'exèrcit obligà García Prieto a alliberar els presos (2 de juny) i finalment a dimitir (9 de juny). Les juntes semblaren llavors unir-se al moviment de l'Assemblea de Parlamentaris (manifest del 25 de juny, demanda al rei d'un govern de concentració) i foren un dels factors que aguditzaren la crisi de l'agost del 1917. Posteriorment, la seva força, que obligà Alfons XIII a una actuació ambigua (primer d'oposició, després de suport), hipotecà l'autoritat dels governs constitucionals fins que la situació desembocà, després d'haver tornat a ésser dissoltes pel novembre del 1922 per Sánchez Guerra, en el cop d'estat de Primo de Rivera.
L’Assemblea de Parlamentaris. Crisi política.
 Una segona força es manifestà l’estiu de 1917, com a conseqüència d'una iniciativa de Francesc Cambó, líder de la Lliga Regionalista. Exigiren de reobrir les Corts, però el president del govern, a causa de la suspensió de les garanties constitucionals, les va mantenir tancades.

 Al juliol de 1917 s'aplegaren a Barcelona tots els diputats i senadors catalans, els quals reivindicaren l’obertura d'un procés constituent que tingués com a finalitat la reorganització de l'Estat. En aquella assemblea van fer una crida a tots els diputats espanyols perquè es reunissin a Barcelona el 19 de juliol si el govern de Dato no rectificava la seva posició de deixar les Corts tancades.

 Es reuniren 68 parlamentaris entre diputats i senadors (10% dels membres de les cambres) pertanyent als partits de l’oposició. L'Assemblea de Parlamentaris quasi no pogué iniciar la seva tasca per l'enèrgica reacció del governador civil, que la feu desallotjar per les forces d'ordre públic.

 Abans del desallotjament redactaren un manifest en que exigien una alternativa política a l’Estat de la Restauració. Amb aquesta finalitat van demanar la convocatòria d'unes Corts constituents per part d'un govern provisional que garantís la netedat del procés electoral. Els membres de la Lliga preveien que la nova constitució atorgaria una àmplia autonomia a Catalunya.
 Malgrat que es van celebrar dues reunions més a Madrid, el moviment assembleari va fracassar per:
· La negativa de les forces monàrquiques a participar en el seu programa.

· Les profundes discrepàncies entre nacionalistes i les forces d’esquerra.

· L’oposició de les Juntes de Defensa envers la iniciativa dels parlamentaris catalans.
· La pròpia indecisió de la Lliga , que va veure que la lluita per l’autonomia de Catalunya posava en perill la mateix institució monàrquica i el seu model social.

· A més, el moviment revolucionar de l’agost va espantar la burgesia catalana.

Nom que reben diverses reunions extraoficials de diputats i senadors que tingueren lloc a Barcelona i a Madrid al juliol i l'octubre del 1917. Des del començament d'any es feia palesa una crisi de l'estat espanyol: minva de la prosperitat causada per la Primera Guerra Mundial, augment de la desocupació, descontentament de l'exèrcit reflectit en l'aparició de les juntes militars, pressió de nacionalistes i republicans contra el sistema de torns i per l'aplicació de reformes. Al juny, l'empresonament dels dirigents de les juntes provocà la caiguda de García Prieto. El poder passà a les mans del conservador Dato, que, com que no tenia la majoria parlamentària, tancà les corts alhora que suspenia les garanties constitucionals i instaurava la censura de premsa. Sota la iniciativa dels dirigents de la Lliga Regionalista, el 5 de juliol se celebrà a Barcelona una assemblea dels senadors i els diputats de Catalunya a la qual assistiren els nacionalistes catalans, els republicans liberals i alguns conservadors. Sota la presidència de Ramon d'Abadal (Lliga), Giner de los Ríos (radical) i el marquès de Marianao (liberal autonomista), fou aprovada una proposta en la qual hom declarava que la voluntat de Catalunya era l'obtenció d'una autonomia, règim que havia d'ésser estès a tot l'estat espanyol, i hom demanava la immediata reunió d'unes corts que, com a constituents, deliberessin sobre l'organització de l'estat, sobre l'autonomia i sobre el problema militar i econòmic. En el cas que el govern no hi accedís, hom decidí de convocar tots els parlamentaris espanyols a una assemblea extraoficial. Dato no accedí a les peticions i prengué mesures perquè no tingués lloc la reunió. Malgrat això, parlamentaris de totes les tendències polítiques (llevat dels partidaris de Dato), en nombre de 68, es reuniren al palau del parc de la Ciutadella, on, presidits per Ramon d'Abadal, es constituïren en assemblea. Una proposta presentada pels diputats Melquíades Álvarez, Cambó, Giner de los Ríos, Pablo Iglesias, Lerroux, Rodés, Roig i Bergadà, i Zulueta, protestant per l'actitud del govern i declarant que era indispensable la convocatòria d'unes corts constituents que emprenguessin el problema de la reforma del país, fou aprovada per unanimitat. Es formaren tres comissions per tractar, respectivament, de la reforma constitucional de la defensa de l'estat, ensenyament i justícia, i dels problemes econòmics i socials. Però la guàrdia civil interrompé la reunió i, després d'un diàleg entre el governador civil i Abadal, els parlamentaris foren dispersats. La tensió política augmentà i el mes d'agost esclatà una vaga general revolucionària. No obstant això, la protesta obrera no prengué la via política que esperaven els parlamentaris per pressionar sobre el govern; i l'exèrcit, en comptes de sumar-se a la protesta general, obeí les ordres de Dato i reprimí amb violència la vaga. El govern denuncià com a responsables de la vaga els dirigents de l'Assemblea, entre ells Cambó: de fet els contactes que Cambó havia demanat a la CNT havien estat rebutjats per l'organització obrera. La Lliga, per la seva banda, acusà el govern d'haver provocat la vaga per tal de fer fracassar el moviment de l'Assemblea. Els parlamentaris, alguns dels quals, com els de la Lliga, havien condemnat la vaga des del començament, es reuniren una altra vegada a Madrid del 15 al 17 d'octubre, primer al Congrés i després a l'Ateneu. Fou aprovat el programa d'una reforma total (separació de poders, autonomia regional i municipal, sobirania de l'estat, reforma democràtica de l'exèrcit, etc). Dato dimití i es produí una crisi gravíssima del règim. Però Cambó, que havia esdevingut l'element decisiu, tot i haver promès que no prestaria suport a cap govern que no complís els acords de l'Assemblea, després d'entrevistar-se amb Alfons XIII acceptà que la Lliga participés en un govern dit de "concentració nacional" presidit per García Prieto i format per conservadors i liberals, amb la qual decisió salvà la dinastia. Ventosa i Calvell (Lliga) fou nomenat ministre de finances, i Felip Rodés (republicà nacionalista fins aleshores) d'instrucció pública (30 d'octubre). Així, aquest moviment fou trencat pels seus mateixos iniciadors, que acceptaren la col·laboració amb el mateix poder que havien combatut, per por que el moviment no pogués desbordarlos.

La vaga general de 1917. Crisi obrera.
 La carestia de la vida, produïda per l'augment dels preus fou el punt de partida per al desenvolupament d’un ampli moviment de vaguistes. Els promotors van ser la UGT i la CNT.

 Pel març de 1917 signaren un manifest que preveia la possibilitat de convocar una vaga general revolucionària per trencar la societat capitalista i entra en una societat comunista. El clima polític creat per la irrupció de les Juntes Militars, el manifest de l'Assemblea de Parlamentaris i la vaga dels ferroviaris de València, va ser considerat per la direcció com el millor moment per a convocar una vaga general amb caràcter indefinit. El govern havia declarat estat de guerra.

 El manifest conjunt (UGT i PSOE), fixà com a objectius de la vaga el rebuig envers el sistema polític i la gestació d'un govern provisional que convoqués unes Corts constituents. El manifest remarcava el caràcter pacífic del moviment. Malgrat això, Tan bon punt es declarà la vaga el 13 d'agost, el govern declarà l’estat de guerra i l’enfrontament amb els​ militars no trigà a arribar.
A LOS OBREROS Y A LA OPINIÓN PÚBLICA

...La afirmación hecha por el proletariado de demandar, como remedio de los males que padece España, un cambio fundamental de régimen político, ha sido corroborada por la actitud que sucesivamente han ido adoptando importantes organismos nacionales...
Cerca de medio siglo de corrupción ha llevado a las instituciones políticas española a un grado de tal podredumbre que los mismos institutos armados claman contra la injusticia...
Pedimos la constitución de un gobierno provisional que asuma los poderes ejecutivo y moderador y prepare... la celebración de unas elecciones sinceras de unas Cortes Constituyentes... Mientras no se haya conseguido ese objetivo, la organización obrera se halla absolutamente decidida a mantenerse en su actitud de huelga.
Ciudadano: no somos instrumentos de desorden, como nos llaman los gobernantes, sino que aceptamos la misión de sacrificio por el bien del pueblo español.
¡Viva España!
 L’assemblea parlamentària es desmarcà ràpidament de l’ampli moviment de subversió social per por d’una revolució. El comitè de vaga va ser detingut el 14 d’agost, fet que provocà la reculada de la mobilització obrera, que encara es mantingué fins al dia 18 i fins a finals d’agost a Astúries.

 La repressió feta mitjançant l'exèrcit suposa la mort de 60 obrers, 150 ferits i 2000 empresonats. Entre els quals hi havia Largo Caballero, A. Saborit i Julián Besteiro que van ser jutjats i condemnats a cadena perpetua.
 La nova actitud dels parlamentaris serví per a enfortir el sistema. El 3-11-1917 es forma un govern de concentració presidit per García Prieto en el qual participaren dos ministres de la lliga. El 22 de març de 1918 Cambó va ocupar la cartera d’economia i finances, en un govern presidit per Maura.

 La lliga perdria suport perquè s’avenia a participar en el govern de Madrid i renunciava a la reforma democràtica de l’Estat i a la lluita per l’autonomia. L’espai social que va deixar lliure per aquest fet l’ocuparia el catalanisme republicà d’esquerres.

La descomposició del Règim.
 Els esdeveniments de 1917 no significaren una crisi política irreversible. Tanmateix, el sistema de la Restauració va entrar en un procés de descomposició, conseqüència directa d’aquells fets. A la inestabilitat política s’hi afegiria el creixent activisme dels sindicats i el conflicte bèl·lic d’Annual. Tot aquest procés acabà el 1923 amb una dictadura recolzada pel rei.

La inestabilitat política
 Entre 1917 i 19'3 es produïren 13 crisis de govern totals i 30 de parcials, que expressaven una crisi generalitzada del sistema de torns. La pressió dels militars agreujà la situació

 Com a conseqüència de la pressió de les Juntes Militars va caure el govern de Dato el novembre de 1917. El rei nomenà a García Prieto. Aquest intenta integrar personalitats importants en el aquest primer govern de concentració. Van entrar al govern dos ministres de la Lliga.

 Pel març de 1918 es va reobrir la crisi ministerial, i el monarca donà pas a un segon govern de concentració presidit per Maura, on figuraven homes com: Romanones, Cambó, García Prieto i Santiago Alba. Es tractava novament d’un gabinet inestable que durà 9 mesos, i fou substituït per García Prieto pel novembre​ de 1918, el qual es va haver d’enfrontar a un ampli moviment de vagues i reivindicacions a favor d'una autonomia integral de la Lliga. El plantejament de la Lliga provocà una nova crisi.

 El comte de Romanones governà a partir de desembre de 1918; l’eix del debat polític fou la qüestió autonòmica catalana. S’originà una divisió per tractar aquest tema i amb l’amenaça per part de Cambó de dur a terme un ampli moviment civil a favor d’un estatut d’autonomia.

 Com a conseqüència de l’agitació que començava a gestar-se a Barcelona el rei designà Maura novament l’abril de 1919, el qual va iniciar un bienni de governs conservadors que hagué de fer front a diverses insurreccions.

 Joaquim Sánchez de Toca i Eduardo Dato també foren presidents del govern en aquesta etapa. Aquest últim va ser víctima d’un atemptat anarquista al març de 1921.

El desastre d’Annual
 Bona part de la classe política i militar com Cambó i Miguel Primo de Ribera i de l'opinió pública era contrària a la intervenció al nord d’Àfrica, ja que suposava un gran cost i implicava el perill de noves desfetes.

 Els governs d’Alfons XIII, creien en la conquesta i en la política de gran potència i en conseqüència, continuaren enviant noves tropes al Marroc. També es fundaren cossos especials com la Legió Estrangera.

 Les avançades territorials eren mínimes, ja que els sistemes d’armes utilitzats eren fluixos, no tenien ni un tanc. El 1920 Berenguer va prendre Xauen. A l'oest manava les tropes el general Silvestre, el qual, la primavera de 1921, es proposa de controlar el Rif. Davant d'ells hi havia les cabiles.

 Quan progressava cap a l’interior, va ser atacat per les cabiles. Va suposar el fre a l’avançament de Silvestre, que impotent, es retirà d’una manera desorganitzada. Les tropes espanyoles van ser massacrades a Annual, van ser abatuts més de 10000 soldats, i la superfície dominada es reduí a 5000 km2. Fins i tot Melilla quedà en perill, però finalment es va salvar quan arribaren les tropes de reforç des de Ceuta dirigides pel general Sanjurjo.
"... la tropa nada tiene que ver con los errores cometidos por el Mando ..." Comandante D. Julio Benítez Benítez, muerto en Igueriben al mando de la posición tras cinco días de asedio (21 de julio de 1921).

"... fatal consecuencia de errores que son de todos y de los que la oficialidad del Ejército, ni aún muriendo, puede redimir a éste ..." Teniente coronel D. Ricardo Fernández Tamarit, jefe del 3° Batallón del Rgto. de Infantería "África" núm. 68. Declaración ante el general Picasso, al folio 1.197.

"... hemos sido, como de costumbre, víctimas de nuestra falta de preparación, de nuestro afán de improvisarlo todo y de no proveer nada, de nuestro exceso de confianza, y todo ello constituye una grave responsabilidad ..." Teniente coronel D. Ricardo Fernández Tamarit, jefe del 3° Batallón del Rgto. de Infantería "África" núm. 68. Declaración ante el general Picasso, al folio 1.197.

"... una equivocada actuación política y militar, unida a una desorganización, o por lo menos, mala organización militar y política." Coronel D. Enrique Salcedo Molinero, coronel jefe del Rgto. de Infantería "San Fernando" núm. 11. Declaración ante el general Picasso, al folio 654.

"El soldado español, que es tan valiente como sifrido, podrá conocer mejores épocas bajo otros mandos." Mariscal Lyautey, al conocer en la zona francesa las noticias de Annual.
 El desastre d’Annual provocà que la situació política es deteriores ràpidament. El règim era cada vegada més dèbil en vista dels militars i enfront de les protestes obreres i l’avanç socialista i nacionalista.

 Davant una opinió pública commocionada pels esdeveniments del Marroc es formà una campanya tendint a exigir responsabilitats. Es designà una comissió per aclarir els fets. L’esquerra reclamà una reforma constitucional i demanà de nou la retirada de les tropes del Marroc.

 El 21 d’agost 1921 es formà un govern de concentració nacional, presidit per Maura, que es va dissoldre al 1922. Es formà un breu govern de Sánchez Guerra i novament un govern presidit per Garcia Prieto.

 El 13 de setembre de 1923, el general Primo de Rivera, amb aires regeneracionistes, es pronuncià a Barcelona, va suspendre la Constitució de 1876 i dissolgué les Corts i l’actuació dels partits. El rei Alfons XIII acceptà el recurs de pronunciament com a mitjà legítim de canvi polític. Al cap d’uns quants anys aquest fet li costaria la corona.
Més informació a http://www.geocities.com/annual_1921/
[image: image4.jpg]

 [image: image6.jpg]

Abd-el-Krim Rifenys Cadàvers de soldats espanyols
III. La dictadura de Primo de Rivera (1923-1930)

La larga crisis del sistema canovista se resolvió de forma inesperada mediante el golpe de Estado de Primo de Rivera, reformista y regeneracionista, aceptado por el monarca. El golpe se transformó en una dictadura que fomentó el desarrollo económico y mantuvo la paz social, a cambio de suspender la Constitución, prohibir la actividad política y controlar la prensa. El intento final de establecer un Estado corporativista apoyado por un partido único fracasó, y España volvió a encontrarse con los mismos dilemas que antes del golpe militar.

La dictadura de Primo de Rivera es un régimen autoritario y militar que pretende solucionar los graves problemas de España desde la órbita del regeneracionismo militar. El mismo se presentaba como un cirujano de hierro para "máximo 90 días".

La crisis de la Restauración empieza con la generación del 98, cuando una ola de regeneracionismo invade toda España, y se va a continuar en las crisis de 1909, 1917 y 1921.

La dictadura de Primo de Rivera va a tener una gran significación, pues va a servir de laboratorio o precedente de la dictadura de Franco. Muchos de los principios adoptados por Primo van a ser utilizados por Franco, al mismo tiempo que va a aprender de sus errores.

El pronunciament de Primo de Rivera

La matinada del 12 al 13 de setembre de 1923 es va produir un cop d’Estat amb el suport del rei que va portar Primo de Rivera al cap del govern fins el gener de 1930.
Ha llegado para nosotros el momento más temido que esperado de recoger las ansias, de atender el clamoroso requerimiento de cuantos amando la patria no ven para ella otra salvación que libertarla de los profesionales de la política, de los hombres que por una u otra razón nos ofrecen un cuadro de desdichas e inmoralidades que empezaron el año 98 y amenazan a España con un próximo fin trágico y deshonroso. La tupida red de la política de concupiscencias ha cogido en sus mallas, secuestrándola, hasta la voluntad real...Con frecuencia parecen pedir que gobiernen los que ellos dicen no dejan gobernar... pero en realidad se avienen fáciles y contentos al turno y al reparto, y entre ellos mismos designan la sucesión. Pues bien, ahora vamos a recabar todas las responsabilidades y a gobernar nosotros u hombres civiles que representen nuestra moral y doctrina. Basta ya de rebeldías mansas, que sin poner remedio a nada, dañan tanto y más a la disciplina que está recia y viril a que nos lanzamos por España y por el rey.

Este movimiento es de hombres; el que no sienta la masculinidad completamente caracterizada, que espere en un rincón, sin perturbar los días buenos que para la patria preparamos. Españoles: ¡Viva España y viva el rey!
La dictadura de Primo de Rivera va néixer en un moment d’agitació internacional condicionat encara per la Primera Guerra Mundial:

· A Alemanya la República de Weimar estava endeutada pels acords imposats pel tractat de Versalles, hi havia revoltes (Lliga espartaquista, 1919) i un procés hiperinflacionista (1923).

· A França, George Clemenceau, exemple de la política de duresa contra els alemanys, s’enfrontava a fortes protestes populars al seu país. L’incompliment dels pagaments del alemanys va portar a ocupar el territori del Ruhr i això va augmentar la tensió entre els antics bel·ligerants.

· A Gran Bretanya hi va haver el primer govern socialista de la seva historia, pels bons resultats del Partit Laborista al 1923

· A Itàlia el rei Víctor Manuel III va donar la jefatura del govern a Benito Mussolini, per la amenaçadora marxa dels feixistes sobre Roma.
· I el mateix passava a Portugal i Polònia, on triomfaven règims autoritaris.
Per què el cop? Per:
· L’ alteració de l’ordre públic, especialment a Catalunya on la vaga, el locaut i els assassinats de sindicalistes i patrons ja eren habituals. Això s’estenia a la resta de l’Estat.

· L’augment de preus que mobilitzà als sindicats, l’escassesa de la demanda de mercats i la consegüent paràlisi industrial.

· L’enfrontament al Parlament i en l’opinió pública arran del desastre d’Annual, amb una comissió incapaç de investigar les responsabilitats dels generals Berenguer i Silvestre (expedient Picasso). Es volien tapar responsabilitats.
· La qüestió militar, a Màlaga els soldats es van negar a embarcar-se per anar a la guerra del Marroc.

· El clima de conspiració provocat per militars com Calvacanti, Saro o Darán, que desitjaven que el govern actués durament contra les cabiles i contra el catalanisme que deien que amenaçava la unitat de l’Estat.
· El ràpid plàcet que li donà el rei, lligant el destí de la monarquia al de la Dictadura.

· A més no hi hagué contesta, el gabinet de García Prieto dimití quan veié que el rei no feia res contra els colpistes, una gran part dels polítics manifestava entusiasme per Primo de Rivera.

· PSOE i UGT tampoc van respondre al pronunciament, es van limitar a defensar els drets aconseguits pels treballadors i s’estimaren més que aquests no duguessin a terme cap acte subversiu.

· La CNT desgastada pels incidents de Barcelona de mesos abans no va poder fer res. Només alguns intel·lectuals (Azaña, Madariaga, Valle-Inclan, Unamuno) es mostraren contraris al nou govern.

Altres objectius:
· Posar fi al segrest de la voluntat reial protagonitzat per la vella classe política.
· Elaborar una nova política aranzelària.
· Restaurar l’ ordre públic deteriorat pels assassinats.
· Lluitar contra la depreciació de la moneda.
· Creació del sometent espanyol.
· Càstig per als corruptes.
· Posar fi al caciquisme.

Fases polítiques de la Dictadura
1. Directori Militar (setembre 1923-desembre 1925)

 El Directori el formaven vuit generals que feien d’ assessors de Primo de Rivera, ja que ell es considerava l’únic interlocutor davant el rei, amb el qual parlava dels assumptes de govern. El Directori va prendre les següents mesures:

· Llibertats i sistema de representació

L’acció del Directori va ser la prohibició de tots els partits llevat de PSOE, l’anul·lació del sistema de representació creat amb la constitució de 1876 i la restricció general de les llibertats polítiques i de premsa. Amb això volia uniformitzar la voluntat espanyola i lluitar contra els problemes d’ ordre públic anterior:
· anul·lació de les garanties constitucionals i decret de l’estat de guerra.

· Substitució dels governadors civils pels militars.

· Dissolució les diputacions i privació de les seves funcions a tots els regidors dels ajuntaments, canviant-los per persones fidels al nou règim (vocales asociados)
· Creació del sometent espanyol i prohibició de les manifestacions de l’1 de maig.

· Suspensió de la llibertat de premsa i establiment de la censura.

· Desterrament d’Unamuno, per les seves critiques, a la illa de Fuerteventura, cosa que causà conflictes amb els estudiants.

· La qüestió catalana

 Els polítics de la Lliga es felicitaren per l’arribada d’una dictadura amb aires regeneracionistes i que es presentava com a garantia de la pau social envers la violència dels anarquistes. No s’esperaven que Primo de Rivera adoptaria una política anticatalanista i prohibiria l’ús del català en llocs públics, la senyera i fins i tot ballar sardanes (decret de 18 de setembre contra el separatisme). Com a fet anecdòtic es va tancar el camp del Barça durant 6 mesos per haver xiulat l’himne espanyol. També es va imposar la censura, es van tancar entitats catalanistes, es van castellanitzar els noms dels carrers de Barcelona, l’ensenyament i fins i tot la missa, fet que enfrontà el Dictador amb l’Església catalana.
 Al començar 1924 el dictador va imposar el dretà monàrquic Alfons Sala i Argemí com a nou president de la Mancomunitat amb la intenció de desnaturalitzar la institució, descatalanitzar-la i paralitzar-ne el funcionament normal dels seus organismes. Al març del 1925 la dissolgué i clausurà el diari de la Lliga, La veu de Catalunya.
Artículo primero.- Serán juzgados por los tribunales militares [...] los delitos contra la seguridad y unidad de la patria, cuando tiendan a disgregarla, restarle fortaleza, y rebajar su concepto, ya sea por la palabra, por escrito, por la imprenta o por otro medio mecánico o gráfico de publicidad y difusión, o por cualquier otro acto o manifestación.

No se podrá izar u ostentar otra bandera que la nacional, en buques o edificios, sean del Estado, provincia o municipio, ni en lugar alguno, sin más excepción que las embajadas, consulados, hospitales y escuelas y otros centros pertenecientes a naciones extranjeras.

Artículo segundo.- Las infracciones que contra lo dispuesto en este drecreto-ley se cometan se castigarán del modo siguiente:

Ostentación de banderas que no sean la nacional: seis meses de arresto y multa de 500 a 5.000 pesetas [...].

Delitos por la palabra, oral o escrita: prisión correccional de seis meses y un día a un año y multa de 500 a 5.000 pesetas.

La difusión de ideas separatistas por medio de la enseñanza o la predicación de doctrinas de las expresadas en el artículo primero, prisión correccional de uno a dos años [...].

Expresar o escribir en idiomas o dialectos las canciones, bailes, costumbres y trajes regionales, no son objeto de prohibición alguna; pero en los actos oficiales de carácter nacional o internacional no podrá usarse por las personas investidas de autoridad otro idioma que el castellano, que es el oficial del Estado español [...].

MIGUEL PRIMO DE RIVERA, Real Decreto contra el separatismo, 18 de setembre de 1923
· La guerra del Marroc

 La necessitat d’enllestir la guerra del Marroc va ser un dels arguments donats per Primo de Rivera per donar el cop d’Estat. Una vegada en el poder es va iniciar una contraofensiva que tindria el seu punt àlgid quan, el setembre de 1925, en una acció conjunta hispanofrancesa, es va produir el desembarcament d’Alhucemas.
 Va ser una gran operació naval amb suport aeri que va permetre trencar les línies enemigues, si bé la guerra hauria de durar encara dos anys, fins que Abd-el-Krim es va lliurar als francesos, essent deportat a l’illa de la Reunió, d’on no seria alliberat fins el 1947.

Las fuerzas armadas españolas contaban en 1924 con una respetable fuerza naval. Delante de Alhucemas se reunieron los acorazados Alfonso XIII y Jaime I, cuatro cruceros, dos destructores, cuatro torpederos, seis cañoneros, once guardacostas, once buques menores, 26 barcazas de desembarco, y un portahidros, el Dédalo, que podía transportar entre 12 y 20 hidroaviones.
Concentrada la fuerza naval frente a Alhucemas, en la noche del 6 de septiembre, una fuerte corriente marina procedente del este arrastró hacia Vélez de la Gomera gran parte de los barcos y lanchas de desembarco, lo que obligó a retrasar 24 horas su comienzo. Pero en la noche del día 7, nuevamente las corrientes del Estrecho de Gibraltar dispersaron parte de los buques, lo que motivó que el general Primo de Rivera decidiese efectuar el desembarco unas horas más tarde y a la luz del día. La preparación artillera por los buques de guerra se inició a las ocho de la mañana, secundada por todas las escuadrillas aéreas, hasta poder afirmarse que los montes que rodeaban la zona del desembarcos ardían por el intenso bombardeo aéreo. Los aviones atacaban en vuelo rasante, tan bajo, que muchos regresaron con varios impactos. A las 7 de la mañana despegaron ocho aparatos del Dédalo e iniciaron un intenso bombardeo de las zonas previstas de desembarco, las playas de la Cebadilla e Ixdain, y las colinas que flanqueaban la bahía(…)
Alhucemas fue el principio del fin de las campañas de Marruecos durante los años 20. Pero a pesar del éxito, la guerra se prolongó durante los años 1926 y 1927. Avances agotadores por territorio hostil entre cábilas irreductibles, ampliaron la duración de la guerra dos años más. Tras la caída de Axdir el 2 de octubre de 1925 se produce el avance hacia el interior. El 22 de mayo de 1926 Sanjurjo recorría la trágica ruta del desastre de 1921 entre Abarrán y Melilla, visitando Annual y Monte Arruit. El 26 de mayo Abd-el-Krim se rendía a los franceses en Targuist.
En el frente central, en agosto, se volvía a ocupar Xauen y reducir las cábilas de Ketama y Sanhaya. Y finalmente el 10 de julio de 1927 se lograba pacificar la Yebala y la cábila de los Ajmas, con lo que se daba por finalizada la guerra.
· L’ Estatut Municipal i Provincial

 L’estatut, ideat per Calvo Sotelo, establia un augment de competències dels municipis per a gestionar serveis. Es va elaborar un projecte de normativa electoral, no admesa., per elegir una part dels representants municipals en que per primer cop s’ hagués deixat votar a les dones caps de família.

 L’estatut permetia la multiplicació de la despesa en infraestructures sanitàries, educatives i de clavegueram però no la foragitació dels cacics ja que els alcaldes van ser elegits pels governs i els ciutadans enquadrats a Unión Patriótica, creada per la Dictadura.

 La conseqüència de la rivalitat entre les burgesies de les illes més grans de les Canàries obliga a modificar el mapa l’any 1927 amb la creació de la província de Las Palmas que agrupava Gran Canària, Fuerteventura i Lanzarote.
· Unión Patriótica

 UP es va nodrir dels cercles de agraris i catòlics (Confederación Nacional Agraria, Acción Católica, Federación Civico-somatenista), cridats pel dictador l’abril de 1924 per a constituir comitès de suport polític al nou règim. Era una imitació del partit únic italià.
 Pel juliol de 1926 va tenir lloc la primera assemblea, on fou dotada d’una autoritat suprema (Primo de Rivera) i d’ una junta directiva amb funcions consultives. El lema era “Pàtria, Religió, monarquia”. UP juntà els antics i els nous caciquismes i es va transformar en un suport al govern, ajuntaments i diputacions, incapaç però de possibilitar el regeneracionisme.

 Tot i el gran nombre d’afilats, no era un partit de masses democràtic ja que no tenia infraestructura interna i quan desaparegué el dictador, el partit es dissolgué.
2. El Directori Civil (desembre 1925-gener 1930)
 Es va crear per intentar institucionalitzar el règim enfortit pels seus èxits. L’equip del nou govern el formaven Primo de Rivera i una conjunció d’antics mauristes, membres de Unión Patriótica i fins i tot un antic membre de la Lliga, Eduard Aunós.
 Així les coses, Primo de Rivera convoca un plebiscit per aconseguir el suport popular, que naturalment obté. D’altra banda, en aquesta línia de regeneració de la vida espanyola, l’atenció del Govern se centra en l’economia, de manera similar a com ho estaven fent les altres dictadures mediterrànies, com la de Mussolini a Itàlia.

 Es creà, per inspiració directa del dictador la institucionalització, l’ Assemblea Nacional Consultiva (1927), que tenia la funció de redactar una legislació que fes possible la viabilitat de la dictadura. L’Assemblea quedà integrada pels sectors següents:

· Un representant municipal i un altre de provincial per cada província espanyola, elegits per les seves corporacions.

· Un representant per cada organització provincial de la Unió Patriòtica, elegits per les seves corporacions.

· Representants de l’Estat, designats pel Govern d’entre els funcionaris.

· Representants per dret propi, que formen una mena de senat, integrat per alts càrrecs de l’ Administració.

· Representants de sectors de la vida nacional, bàsicament membres de la patronal i dels sindicats catòlics i lliures.

 En cap cas no hi ha lloc per al sufragi universal, sinó que la representació prové del corporativisme, talment com succeeix a la Itàlia feixista de Mussolini. Els integrants de l’Assemblea són antics membres de l’elit política de la Restauració i de les oligarquies agràries, i representants de la burgesia industrial. Tot plegat, el regeneracionisme de la vida pública consisteix a canviar alguns noms, tot i que no tots, però en cap noment es pensa en fer perillar els interessos del grup social dominant.
 Aquesta Assemblea redactà una mena de Constitució que va fracassar ràpidament. El projecte de constitució era restrictiu. Els representants de la nació eren elegits per sufragi, triats per les corporacions o bé elegits pel rei. El projecte va ser desestimat perquè la corona no li donà suport ja que eliminava la prerrogativa règia de sanció als ministres (no pas per les critiques de la oposició)
 Política econòmica.
 La Dictadura es va beneficiar de la bona conjuntura econòmica internacional dels anys 20. La seva política econòmica va cercar la reactivació de l’economia espanyola mitjançant una orientació intervencionista que va combinar l’augment del proteccionisme amb un clar impuls al desenvolupament industrial dels sectors de béns d’inversió. L’Estat va tenir un protagonisme econòmic notable gracies al foment de les obres públiques (ferrocarrils, carreteres, plans hidroelèctrics, etc.) i es va aprovar un Decret de Protecció de la Indústria Nacional que preveia la concessió d’ajudes estatals a les empreses que no podien competir amb l’exterior.
 L’afany intervencionista queda palesat per la creació del Comité Regulador de la Producción Industrial, pel qual havien de passar totes les societats de nova creació. Aquest organisme donava l’autorització estatal a les empreses (sense la qual no podien operar) en una manera de controlar la producció, el mercat i els preus, a la vegada que es controlava l’entrada d’empreses estrangeres.
 També es van concedir grans monopolis, com el de telèfons a la Companyia Telefònica Nacional d’Espanya, i es va atorgar l’exclusivitat en la importació, refinatge, distribució i venda de petroli a la companyia arrendatària CAMPSA. Tota aquesta política va provocar un notori creixement del dèficit pressupostari i va provocar un gran endeutament de l’Estat que, l’any 1929, era set vegades superior al del 1924, encara que estava disfressat per la comptabilitat oficial.
 En l’àmbit de les relacions comercials exteriors es va imposar el proteccionisme per tal de beneficiar a les empreses espanyoles.
 La dictadura va posar en marxa un model de regulació del treball que pretenia eliminar els conflictes socials mitjançant la intervenció de l’Estat, la integració dels sectors moderats del moviment obrer i la repressió de les organitzacions més radicals. Amb aquest objectiu es va crear l’Organització Corporativa Nacional, (a semblança de les corporacions feixistes italianes) basada en la formació d’uns comitès paritaris compostos per un mateix nombre de patrons i treballadors. La seva missió era la reglamentació deis salaris i de les condicions de treball, així com la mediació i arbitratge en cas de conflictes laborals. Aquests comitès van tenir el suport de la UGT, mentre la CNT era prohibida i es potenciaven els Sindicats Lliures.
 Es van promulgar les lleis del descans dominical, la de regulació del treball a domicili i es va crear el Codi de Treball.
 L’any 1929 es va organitzar a Barcelona una Exposició Internacional amb la pretensió de la dictadura d’atreure’s el suport i les simpaties de les forces econòmiques catalanes.
Junto a los éxitos internacionales (pacificación de Marruecos) y económicos, la pacificación social durante la dictadura de Primo de Rivera es uno de los mayores logros de estos. Ello se consiguió mezclando la política represiva con la pactista. Primo pactó con la UGT su política sindical, a cambio de colocar a esta como única y gran central sindical. Pero la gran característica de su política social estriba en la utilización del paternalismo, al considerar que el intervencionismo del Estado debía extenderse a la mayor parte de los campos sociales y al realizar su labor sin contar con la opinión de los gobernados. Se ha comparado su labor con la de los monarcas del Despotismo ilustrado del siglo XVIII ("todo para el pueblo, pero sin el pueblo"). Franco sería un digno continuador de esta política.
L’oposició a la Dictadura.
Amb la il·legalització dels partits polítics, les primeres veus que es van alçar contra la dictadura van provenir deis intel·lectuals, molts dels quals s’havien exiliat o havien estat desterrats per la seva crítica a l’absència de drets i llibertats. Aquest fou el cas de Miguel de Unamuno o Vicent Blasco Ibáñez. El 1924, més d’un centenar d’intel·lectuals van signar un manifest contra la política cultural de la Dictadura.
 La universitat també es va unir a l’oposició, amb organitzacions com la Federació Universitària Escolar (FUE), i amb tendències cada cap més orientades cap al republicanisme. L’any 1928 els estudiants i el claustre de la Universitat de Madrid es van mobilitzar com a conseqüència de la discussió i aprovació de l’article 53 de la reforma de l’ensenyament universitari. La protesta no va tenir ressò al govern.

 Pel març de 1929 es reobrí el conflicte amb la detenció de Antoni Maria Sbert, líder estudiantil, promotor de la FUE, i el posterior expedient que li impedí de matricular-se en centres estatals. La mobilització de protesta va ser reprimida pel govern però s’estengué a altres universitats (Sevilla, València, Granada) i es va radicalitzar amb la crema d’efígies del monarca i del dictador.

 La protesta va augmentar amb el suport d’alguns professors de renom (Menéndez Pidal, Sánchez Albonoz, Jiménez de Asúa, Garcia Valdecasas) als estudiants. La resposta del govern va ser tancar la Universitat Central de Madrid.

 Contra aquestes mesures, José Ortega y Gasset, Fernando de los Rios i Wenceslao Roces entre altres van renunciar a les seves càtedres. Pel setembre de 1929 es derogà definitivament l’article 53, després del desgast davant l’opinió pública.

 L’oposició a la Dictadura va anar creixent progressivament i, des de 1925, va comprendre tots els sectors polítics:

· L’actitud del socialisme va oscil·lar entre els partidaris d’aprofitar la tolerància que el règim els oferia per a influir en la política social, i els qui s’hi oposaven radicalment. La UGT va participar en els comitès paritaris per tal d’obtenir millores laborals i estendre la seva influència en les empreses.

· L’anarquisme, amb la CNT pràcticament desarticulada, va patir l’escissió del seu sector més radical, que va crear la Federació Anarquista Ibèrica, grup partidari de la insurrecció i la violència.
· A Catalunya en vista de la fragilitat de la Lliga es va trobar un interlocutor vàlid per al catalanisme en Francesc Macià i el seu partit, Estat Català, fundat l’ any 1922. Estat Català significava l’intent de crear un corrent nacionalista radical i socialitzant, al marge de qualsevol compromís amb l’oposició tradicional al centralisme, i encarnava l’aspiració a l’autodeterminació, deixant de banda la participació en la política espanyola.
El 1926 Macià intentaria una incursió armada per Prats de Molló fracassada, però que donaria ressò a la causa catalana.
Pel setembre i octubre de 1928 el partit celebra una assemblea a l’Havana, on aprovà un programa d’acció independentista i un projecte de constitució per a la futura República Catalana.

Arran de la conferència d esquerres (17-19 de març de 1931) i com a resultat de la reunificació d’Estat Català i el Partit Republicà Català de Lluís Companys, naixeria Esquerra Republicana de Catalunya, partit que estava cridat a desenvolupar un paper important en els anys venidors. Aquest partit era un intent d’aplegar les tendències de republicanisme català i la seva base eren la mitjana i la petita burgesia i els pagesos benestants.

Un altre grup catalanista era Acció Catalana, fundat l’any 1922 per sectors de la joventut de la Lliga. Els seus líders (entre els quals hi havia Lluís Nicolau i Olwer, Jaume Bofill i Mates i Antoni Rovira i Virgili) s’oposaren amb fermesa a la Dictadura. Acció Catalana volia recupera el nacionalisme dels primers any de la Lliga, en el camp polític i en el cultural, i dotar-lo d’un contingut més democràtic.

· Els republicans, tot i que continuaven dividits, van fundar l’Aliança Republicana (1926) i, juntament amb els socialistes, es van perfilar com l’única opció veritablement renovadora, a la qual es van adherir el món acadèmic i intel·lectual, els estudiants i alguns sectors de l’exèrcit.
 José Sánchez Guerra, antic monàrquic fou qui va efectuar un pronunciament el 29-1-1929, en que van intervenir tots els grups republicans agrupats sota Aliança Republicana des de 1926. En aquest aixecament, seguit per una vaga general, els republicans intentaren atreure les guarnicions de la perifèria de Madrid.

El moviment fracassà per la indecisió d’alguns caps compromesos i les tropes insurgents de Ciudad Real quedaren aïllades i reprimides per les forces del govern. Sánchez Guerra fou arrestat a València, on havia arribat des del seu exili de París per dirigir el aixecament.

· El dèficit comercial i l’especulació de la pesseta en van motivar la seva devaluació respecte la lliura. Aquesta situació de debilitat de la pesseta fou criticada per Cambó i per destacats financers (Santiago Alba) i provocà la dimissió de Calvo Sotelo.

Les exposicions Iberoamericana de Sevilla i Universal de Barcelona van ser les últimes manifestacions de l’esplendor econòmic viscut sota la dictadura. L’economia espanyola que ja donà símptomes d’esgotament en 1926, es veié afectada pel crac internacional de 1929.

La caiguda de les exportacions agrícoles i mineres, la fi de l’arribada de capital estranger i la devaluació de la pesseta, unit a que els anys de bonança econòmica no s’aprofitaren per modernitzar l’agricultura, provocaren un marcat descens del nivell de vida, com també l’ acabament de la pau social. Per l’agost de 1929, PSOE i UGT s’uniren a les forces que lluitaven per posar fi a la dictadura i al sistema monàrquic.

· Part de l’exèrcit. La modificació en 1926 dels criteris d’ascens del cos d’Artilleria va motivar un enfrontament entre aquests i el dictador, que es va trobar amb la desobediència de l’Assemblea de caps i generals del cos.

 El govern reaccionà suspenent tot el cos d’oficials d’Artilleria i “alliberant” els oficials i els soldats de la subordinació i la disciplina. El rei no hi va voler intervenir i això va provocar que, en el futur, l’arma tingués clares temptacions republicanes.

 En aquest clima de malestar i de creixent oposició al regim, el rei Alfons XIII, preocupat perquè l’opinió pública i internacional identificava la monarquia amb la Dictadura, va retirar el seu suport a Primo de Rivera. Finalment, el dictador va dimitir el 28 de gener de 1930. Fou substituït per un govern provisional, presidit pel general Dámaso Berenguer, conegut popularment com a Dictablanda.

 Amb aquest govern, el rei pretenia retornar al sistema de la Restauració, restituint la Constitució de 1876 i convocant eleccions, però, després deis esdeveniments viscuts, el canvi de sistema polític ja era inevitable.
 Republicans, socialistes i el catalanisme d’esquerres va començar a organitzar-se i van acordar la signatura conjunta del Pacte de Sant Sebastià (agost del 1930) pel qual es va constituir un comitè revolucionari que havia d’afavorir l’adveniment de la República i es va reconèixer el dret a l’autonomia de Catalunya, Galícia i el País Basc. El desembre d’aquell mateix any es va produir a Jaca un intent insurreccional militar per tal de proclamar la República, protagonitzat pels capitans Galán i García Hernández, els quals van acabar essent afusellats.
 El febrer del 1931 es va constituir l’últim govern de la monarquia presidit per l’almirall Aznar, el qual va assumir el compromís de convocar eleccions, començant per les municipals. S’intentava un retorn a la normalitat constitucional com si el període de la Dictadura no hagués deixat cap petjada en la societat i la política espanyoles. Però Alfons XIII s’havia compromès excessivament amb el regim autoritari i les eleccions municipals, realitzades el 12 d’abril del mateix any, van acabar significant un plebiscit en contra de la monarquia.
La dictadura de Primo de Rivera fue un periodo muy importante en la historia de España y, no sólo, porque iba a ser el precedente y el laboratorio de experimentos que después consolidaría Franco.

Primo de Rivera consiguió bastante éxitos como el crecimiento económico, la pacificación social y poner fin al conflicto de Marruecos, pero también puso fin al intento de un sistema democrático puro que superará el pactismo de los partidos dinásticos y el sistema pseudodemocrático de la Restauración.

Por otra parte, con el pronunciamiento militar sentó un precedente que se iba a repetir con mucha frecuencia en los años posteriores (Durante la dictadura, al terminar ésta los tenientes Fermín y Galán, la llegada de la República y durante la República - Sanjurjo y Franco-). La Dictadura fue como un retorno a la política del siglo XIX donde el protagonismo político recayó en el ejército.

Además de este renacido prestigio de la violencia y el menosprecio por las urnas, el golpe de Primo de Rivera cerró todo camino para encontrar dentro de la monarquía constitucional, según Santos Juliá, la solución al problema constituyente que los diferentes movimientos; obrero, republicano, reformista, catalanista, militar... habían planteado, al menos, después de la triple crisis de 1917. En lugar de una reforma de la Constitución, España se encontró de pronto sin Constitución. Otra vez a empezar de nuevo; pero ahora desde otro regeneracionismo; el republicano-socialista.
Us recomano que feu:
http://www.telefonica.net/web2/salus1962/histo2/Actipriv.htm
test, crucigrama, anàlisis de documentos, rellena huecos y test de respuestas múltiples.
[image: image7.png]=

CRISI DE LA RESTAURACIO

evidenciada pel

Desastre de 1898

a partir del qual s'intenta reformar el sistema des del

Regeneracionisme | un corrent de pensament que influira en

¥

lRegionalistes I

que no aconse-

[Partits dinastics

¥

[}

gueixen evitar la

Burgesia

[Republicans]
(TG o

autonomiques

que impulsa

Reivindicacions

que recullen el
malestar de la

que des d'una posicié anti-
monarquica provoguen

Crisi politicoinstitucional

 Enfrontament
sociopolitic

desemboquen en la
Y :
Mancomunitat | . 5 catalunya Crisi general de 1917
de Catalunya | cyiminen amb la
(1914-1925) | creacio de la que s'aconsegueix controlar
pero que iniciara un periode de
r : Iz
Inestabilitat politica | Crisi econdomica] Violencia social 1
[I
eliminada durant la

-

que afavoreixen la instauracié de la

DICTADURA DE PRIMO

DE RIVERA (1923-1930)

amb el suport d’

Alfons XIII

Fi del sistema de la

el seu compromis amb la dictadura va significar la

Restaura

IV. Evolució demogràfica i econòmica d’Espanya i Catalunya (1875-1931).

La demografia
 En aquesta etapa, Espanya va conèixer un canvi força significatiu de les seves variables demogràfiques. La població va augmentar considerablement i va passar de 16,6 milions el 1877 a 23,5 milions el 1930, mentre que els habitants de Catalunya van passar d’l,8 milions a 2,8 milions. Tot i que l’augment demogràfic anual va ser moderat en comparació amb el d’altres països europeus, es va caracteritzar per una notable acceleració en el decurs del segle i, especialment, per una transformació profunda de les seves causes.

La transició demogràfica
 Va ser en aquesta etapa que en el conjunt d’Espanya va començar la transició demogràfica; a Catalunya ja havia començat durant la segona meitat del segle XIX. Aquesta transició és un fenomen comú a tots els països que han modernitzat l’estructura econòmica i social i que es caracteritza per una davallada intensa de la taxa de mortalitat i, més endavant, de la de natalitat. Entre els anys 1880 i 1930, la taxa de mortalitat espanyola es va reduir gairebé a la meitat, la qual cosa significa la caiguda més gran d’aquesta variable en qualsevol època històrica. Com a conseqüència dels progressos de les condicions higièniques i, en una mesura menys important, de la dieta alimentaria, l’esperança mitjana de vida a l’hora de néixer va passar de 29,1 anys a 50 entre el 1860 i el 1930. La mortalitat més baixa va anar acompanyada d’una reducció de la natalitat, associada a uns nivells més alts d’urbanització i de racionalitat en la planificació de la descendència.

 En el cas de Catalunya, l’augment de la població no va ser motivat tan sols pel creixement vegetatiu, tot i que la mortalitat va davallar del 23,4% en el quinquenni 1901-1905 fins al 15,5% en el de 1926-1930, sinó també per la intensitat de la immigració. El declivi de la fecunditat va ser superior al del conjunt d’Espanya, però, per contra, l’absorció d’emi-grants va ser la més intensa. Barcelona es va convertir en una gran metròpoli on l’any 1930 residia el 36% dels catalans davant el 23% del 1890 i va passar de 430.089 habitants el 1890 a 1.005.565 el 1930.
Les primeres migracions

 La tensió entre l’augment de la població i les escasses oportunitats de feina va obligar molts espanyols a canviar de lloc de residència. Fins al començament de la Primera Guerra Mundial, el destí de la majoria d’emigrants va ser Amèrica Llatina o les ciutats, principalment les industrials. L’entrada en el mercat laboral de més persones gracies a la millora de la supervivència infantil, l’escassetat de feina en l’agricultura durant els decennis inicials del segle i l’avenç de la indústria expliquen aquest fenomen, que va fer de la taxa d’emigració exterior (emigrants per mil habitants) espanyola una de les més elevades d’Europa. Els sous baixos i l’escassetat de la terra conreada per persona van ser els factors determinants de la decisió d’emigrar. Galícia, i en general la cornisa cantàbrica, però també les Canàries, constitueixen exemples d’aquesta relació entre petita propietat i emigració.

 D’altra banda, els casos d’Andalusia i d’Extremadura il·lustren que només la pobresa i la pressió demogràfica no expliquen una emigració elevada. El fet que en el seu conjunt, ambdues tinguin una taxa d’emigració baixa posa de manifest que la qualificació educativa també té un paper rellevant en la decisió de cercar millors oportunitats de desenvolupament personal. A partir de la Primera Guerra Mundial les migracions van tenir lloc sobretot a l’interior d’Espanya. L’àrea industrial de Barcelona va absorbir la primera gran onada dels moviments de població del segle XX. Entre el 1911 i el 1930 va rebre gairebé el 50% de tots aquells que van canviar de província de residència. Les comarques de Barcelona van ser el lloc de destinació de gairebé la meitat dels emigrants de l’antiga Corona d’Aragó, de Múrcia i d’Almeria. Al final d’aquesta etapa gairebé un de cada cinc catalans havia nascut fora del territori de Catalunya. A l’interior de Catalunya davant el declivi o l’estancament de les comarques pirinenques, el Barcelonès, el Baix Llobregat i el Vallès Occidental van superar una taxa anual d’augment de la població del 15%. Els moviments de la població a l’interior d’Espanya van anar acompanyats d’un augment de la qualificació educativa. El 1877 només un terç dels espanyols estaven alfabetitzats, mentre que el 1930 superaven el 70%.

Gran concentració de població al voltant de Barcelona.

 Al primer terç del segle XX , les ciutats van expandir-se arreu d’Europa. Van atreure a molta gent perquè oferien feina als pagesos desocupats que vivien als pobles gairebé en la misèria. Això és un fenomen típic de la Revolució Industrial.

 L’any 1930, a Barcelona i voltants es va aglomerar el 59% de la població de Catalunya. Aquesta concentració provocà uns problemes considerables: insuficiència de serveis públics, construcció del metropolità, dèficit d’habitatges, el qual fomentà l’aparició de barraquisme...
L'increment de la urbanització

[image: image21.jpg]

L’augment demogràfic va anar acompanyat d’un augment de la població de les ciutats. El període més notable de creixement urbà va ser entre el final de la guerra mundial i la depressió del 29. Les ciutats grans, com Madrid i Barcelona, van superar el milió d’habitants el 1930; mentrestant, els residents en ciutats de més de cent mil habitants havien augmentat un 65% amb relació al 1900. La població de Bilbao es va doblar entre el 1900 i el 1930, i Valencia, Sevilla, Màlaga i

 Saragossa van tenir una evolució molt semblant.
[image: image8.png]Anys
—— Mortlitat — Nataltat

60
29,90 40

5 = Homes e Dones
28,50

30

20

10

"0
19161920 ' 1921-1926 19261930 ' 1931-1935 1901-1905 1911-1915 1911-1915 1931-1935

 El creixement no va quedar limitat als nuclis urbans tradicionals. A les ciutats de les zones industrials es va produir un augment demogràfic espectacular entre el 1900 i el 1930 perquè es van convertir en centres industrials o miners. Petits nuclis urbans del País Basc (Barakaldo, Sestao), d’Astúries (Mieres, Sama de Langreo) i de Catalunya (Badalona, Sabadell, Terrassa) van atreure població com a resultat de la seva expansió econòmica. A l’extrem oposat, els espanyols residents en nuclis de menys de 20.000 habitants continuaven essent majoritaris i representaven prop del 70% del total, dels quals més de la meitat vivien en pobles de menys de 5.000 habitants.

Transformació i evolució de l’economia.

Idees generals.

En el període 1900-1930, l’economia espanyola i la catalana van experimentar un forta transformació. Es poden fer les següents consideracions:

· Catalunya era un país on ja es feia palesa la preeminència del sector industrial sobre l’agrari.

· Catalunya es confirmava com el centre industrial i econòmic més important d’Espanya, conjuntament amb el País Basc. La resta d’Espanya seguia aferrada a l’economia agrícola.

· Es va produir un canvi de l’estructura empresarial. Es van crear noves empreses finançades per capitals estrangers (elèctriques, químiques, metal·lúrgiques, mineria).

· L’utilització de l’electricitat a Catalunya va fomentar la implantació de noves tecnologies. Es va superar finalment la supremacia de la indústria tèxtil com la base de l’economia catalana.

Etapes del desenvolupament econòmic.

Hi ha cinc etapes fàcilment separables, tres de crisi i dues de gran progrés:

· El segle va començar amb un primera etapa de crisi, provocada per la pèrdua de les restes de l’imperi colonial. Tot i que el ingressos es van invertir en noves indústries, les exportacions de productes es van veure reduïdes.

· L’esclat de la Primera Guerra Mundial va suposar l’inici de 4 anys d’un “boom” econòmic. Es van obrir nous mercats a la indústria catalana i a la basca: l’un als països en guerra que dedicaven les indústries a l’armament, i l’altre als països subdesenvolupats que els països industrialitzats en guerra havien deixat provisionalment. Les exportacions i els beneficis van augmentar molt. Aquests quatre anys van grans beneficis a l’economia catalana i en van accelerar la transformació.

· Un cop acabada la guerra, es va produir una segona etapa de crisi. Van tornar a baixar les exportacions a causa de que no podien competir amb altres països europeus.

· Entre l’any 1923 i el 1929 Europa i el món van viure una etapa de gran desenvolupament econòmic, dirigit en bona part pels EEUU, la nova potència econòmica mundial. La política proteccionista i l’impuls d’obres públiques que dugué a terme Primo de Rivera van comportar una nova etapa de desenvolupament.

· La crisi de la borsa dels EEUU, (crac del 29), es va estendre per Europa i arreu del món i va provocar un forta recessió econòmica, també va arribar a Espanya a partir dels anys 31-32. Es van reduir les exportacions i les inversions estrangeres (vagues, atemptats...).

L’ economia del camp
 La producció agrària.
 L’agricultura catalana no començà a superar l’estat de crisi fins al 1910 i no arribà a assolir l’estructura d’una agricultura moderna capitalista perquè:

· predominaven els conreus de secà, que no generaven llocs de treball.

· l’arribada en gran quantitat de productes estrangers a més bon preu gràcies a la revolució dels transports.

· la baixada de preus, que impedia obtenir beneficis als pagesos.

· la difícil comercialització, reduïda a mercats i fires locals... Es superà la crisi en alguns sectors però la baixada de la importància de l’agricultura en l’economia catalana es va fer evident.
· La crisi de la fil·loxera, que va provocar gran tensió entre els rabassaires i els propietaris, allargant-se el conflicte fins la Guerra Civil.
La propietat agrària.

 La vella distribució de la propietat agrària no canvià a Espanya ni a Catalunya. Fou un dels motius d’endarreriment del país, que provocava conflictes socials, i va acabar sent una de les causes que va propiciar la Guerra Civil.

La situació era:

a) Dos terços dels pagesos eren jornalers sense terra, en una estat límit de nivell de vida, amb salaris baixos i llargues jornades d’atur.

b) La situació dels petits propietaris era també difícil, provocada pel minifundisme.

c) Un 1% dels latifundistes acaparaven les rendes del camp, no s’interessaven directament pel conreu de les seves propietats, però lluitaven per actualitzar cada any les rendes que cobraven dels seus arrendataris.

La vida al camp

 El cicle agrícola i les feines del camp de cada temporada (sembrar, esporgar, segar, batre) marcaven el ritme de la vida quotidiana. Les festes majors, per exemple, tenien lloc a l’estiu, un cop acabada la sega o la recol·lecció. La vida tenia un àmbit reduït i la majoria de persones no viatjava més enllà dels pobles veïns.

 La família constituïa, gairebé sempre, la unitat productiva i la institució que donava seguretat als seus membres. L'Església tenia un pes molt important en una societat majoritàriament analfabeta i es mantenia una religiositat popular que impregnava la vida quotidiana.

 A principis de segle es va produir un fenomen nou en el camp català: la creació de cooperatives, que van esdevenir un important instrument de modernització de les estructures agràries. L'associacionisme dels pagesos anava lligat a la comercialització de l'oli i del vi; així, es van construir un gran nombre de cooperatives, amb cellers i magatzems.
 Les activitats econòmiques es complementaven amb altres serveis com la botiga, la barberia, de vegades l'escola, i amb activitats lúdiques com el cafè i els balls.
La indústria
Mineria
 Entre el 1874 i el 1914 es van explotar els rics jaciments miners del subsòl espanyol. La importància d’aquests recursos per a l’evolució de l’economia no rau en la quantitat de les importants reserves de ferro, mercuri, pirita de ferro, coure, plom, zinc o carbó que hi ha al subsòl d’Espanya, sinó en el fet que la seva extracció va tenir uns efectes molt pobres per al conjunt de l’economia espanyola.

 El fort augment de l’extracció de minerals durant aquests anys s’explica gràcies a tres factors:

· En primer lloc, gràcies a l’augment de la demanda internacional d’aquests productes davant les innovacions tècniques i els canvis de l’estructura industrial de les economies més avançades.
· En segon lloc, gracies als avenços de les tècniques d’explotació, que van fer abaratir en molts casos els costos d’extracció.

· I en tercer lloc, gracies a la nova legislació minera del 1868, amb la qual va finalitzar la rígida reglamentació de les concessions vigent fins aleshores i va permetre una amplia liberalització de l’explotació dels jaciments. Les bones condicions atorgades per l’Estat van afavorir que una bona part de les explotacions mineres quedessin en mans de capital estranger.

 Com a conseqüència d’aquests tres factors, el nombre de concessions per explotar els jaciments va créixer ràpidament des del 1870 fins al 1913. La producció minera espanyola va créixer notòriament, encara que una bona part de les quantitats que es van extreure van ser exportades com ho mostra el fet que, entre el 1899 i el 1908, les vendes a l’exterior de metalls i de minerals van arribar a presentar gairebé un terç del total de les exportacions.

 Però tot i així, l’abundància de galena de plom al sud peninsular (Sierra Morena), la importància dels jaciments de pirita de coure (Riotinto i Tharsis) i l’expansió minera càntabra (jaciments de zinc de Reocín) no van transformar d’una manera significativa l’economia d’aquestes àrees.

 De la mateixa manera que l’endarreriment de la l’agricultura no va ser un element estimulador del procés d’industrialització, el desenvolupament miner també va tenir escassos efectes d’arrossegament sobre el conjunt de l’economia espanyola, atesa la forta presència de companyies estrangeres entre les concessionàries i l’exportació dels materials extrets. Una situació particular va ser la de l’explotació de les mines d’Almadén, les més riques del món en mercuri; l’Estat en va oferir la concessió de la comercialització del mercuri a la companyia dels Rothschild, a canvi d’unes quantitats considerables de diners que van ser utilitzats per compensar la insuficiència crònica d’ingressos de la hisenda pública davant l’absència d’una reforma fiscal.

 A Catalunya l’escassetat de carbó, a part els modestos jaciments d’hulla de Sant Joan de les Abadesses i els de lignit de Calaf, Berga i el Baix Segre, havia estat un fre per al creixement durant tot el segle XIX. En aquests decennis això va ser parcialment compensat amb el descobriment de sals potàssiques, fonamentals per als adobs, el 1912 a Súria i el 1920 a Cardona.

La mineria del carbó i del ferro

 Tot i que els jaciments d’hulla espanyols estaven distribuïts per diverses zones (Astúries, Cordovà, Palència, Ciudad Real, Lleó i Sevilla), era a la primera on tenien més importància i on la mineria del carbó va assolir un desenvolupament més gran. La quantitat més gran dels recursos del subsòl a Astúries, la protecció aranzelària i la facilitat per ser enviats a la costa per accedir al transport marítim hi van impulsar el predomini de la mineria, tot i la mala qualitat del producte. L’hegemonia del carbó asturià va afavorir també el trasllat de l’embrionària siderúrgia espanyola, que havia iniciat el desenvolupament a Màlaga, cap a Astúries, ja que la proximitat dels alts forns a les zones carboníferes comportava uns costos més reduïts de producció. La mala qualitat del carbó no va ser un inconvenient per al desenvolupament de la mineria asturiana mentre els drets aranzelaris sobre el carbó estranger van ser elevats. Però quan l’aranzel del 1869 els va reduir, es va veure clarament la competitivitat nul·la del carbó asturià i l’extracció carbonífera va anar estretament lligada a les ajudes de l’Estat. Així, gracies a aquestes i malgrat el preu força elevat, entre el 1895 i el 1935 la producció asturiana es va multiplicar per quatre. La mineria de l’hulla va ser, juntament amb el blat, el sector econòmic que va aconseguir unes ajudes més importants per part de l’administració.
La mineria del ferro representa, en gran mesura, el cas oposat. La invenció del convertidor Bessemer va estimular d’una manera espectacular la demanda de mineral espanyol, localitzat al subsòl de Biscaia, perquè aquest convertidor de lingot de ferro en acer requeria que el primer hagués estat obtingut a partir de mineral sense fòsfor, una característica del mineral basc poc freqüent en els altres jaciments d’Europa. El mineral biscaí tenia, a més, l’avantatge que les mines eren a prop del mar, cosa que n’abaratia el transport. A partir del 1871 es van crear un gran nombre de societats mineres, gairebé totes de capital britànic, però també francès o belga, i algunes amb capital basc. L’associació entre els empresaris autòctons i els grups estrangers va permetre als primers acumular capital gràcies al qual van poder ampliar l’activitat i més endavant van poder diversificar les inversions en sectors industrials. Com en la resta de la riquesa minera, l’escassa demanda interior va orientar cap a l’exportació la part més important de la producció. Gairebé uns dos terços del total van tenir Anglaterra com a destinació, però també Alemanya, França i Bèlgica van ser uns mercats destacats.
Aquesta esplendor va convertir Espanya en el principal exportador de mineral de ferro d’Europa. Però des de començament del segle XX, la difusió de nous procediments per produir acer a partir de metall obtingut amb mena fosfòrica va permetre explotar uns altres jaciments europeus i va reduir dràsticament la importància dels jaciments bascos. Tanmateix, l’acumulació de capital, fruit de l’exportació de mineral de ferro, va estar a la base de la consolidació d’una indústria siderúrgica i naviliera autòctona que va constituir, juntament amb la banca, el nucli fonamental de la industrialització basca.

[image: image9.png]10.000
9.000
8.000
7.000
6.000
5.000
4.000
3.000
2.000
1.000

0
1875

PRODUCCIO | EXPORTACIO DE MINERAL DE FERRO, 1874-1930
(en milers de Tm)

1880 1885 1890 1895 1900 1905 1910 1915 1920 1925 1930

— producci6 — exportacio

Font: Diversos AuTors: Estadisticas histdricas de Espaia. Siglos XIX y XX, 1989.

[image: image22.jpg]&

El progrés industrial

Una de les causes principals de la profunda transformació de l’economia entre el 1870 i el 1930 va ser el canvi tecnològic resultat de la possibilitat d’obtenir i de traslladar l’electricitat així com de refinar el petroli. Gracies a la difusió d’aquestes noves formes d’energia, la indústria es va expandir cap a zones més amplies del territori, malgrat que dins el conjunt espanyol, Catalunya i el País Basc, les dues àrees industrialitzades, van restar com unes illes en una economia predominantment agrària, allunyada de l’eix de la industrialització europea.
Canvi energètic i avenços tecnològics
 L’ús comercial de l’electricitat i la possibilitat de traslladar-la a grans distàncies gràcies a la invenció del transformador, van obrir la possibilitat de mecanitzar la practica totalitat de la producció industrial i disminuir-ne els costos de producció. El descens dels preus va permetre que la demanda s’incrementés, la qual cosa va fer possible augmentar la producció.

 L’avenç de l’electrificació a Espanya es va fer en dues grans etapes. Entre el 1880 i el començament de la Primera Guerra Mundial l’ús de l’electricitat va estar restringit a l’enllumenat, especialment als carrers deis grans nuclis urbans de població, fabriques i llocs públics. Durant la segons fase (1914-1930) se’n va estendre l’ús a la indústria, però amb grans diferencies de consum regionals. Catalunya i el País Basc, amb una renda més alta per habitant i amb més densitat industrial, van doblar de sobres el consum mitjà estatal. En general, a les aglomeracions urbanes l’extensió del subministrament elèctric va avançar amb rapidesa en un procés de concentració empresarial dins el sector subministrador atesa l’elevada inversió que s’hi havia de fer.
 Com a resultat d’aquesta expansió, durant la primera dècada del segle, les principals ciutats d’Espanya disposaven ja d’una xarxa considerable per al subministrament d’electricitat. El desplegament de la indústria elèctrica a Catalunya va ser impressionant sobretot a partir de l’any 1894 quan es va crear la Compañía Barcelonesa de Electricidad, que va permetre de dotar de fluid elèctric tant la ciutat de Barcelona com els nuclis industrials de Sabadell, Terrassa i Mataró. A partir del 1914, la hidroelectricitat va superar a Catalunya l’energia elèctrica obtinguda amb la combustió del carbó. La supremacia d’aquesta font energètica nova és inseparable del desenvolupament del projecte d’enginyeria més ambiciós de l’Europa d’aquells anys: l’aprofitament dels rius Noguera Pallaresa, Segre i la part final de l’Ebre. Aquest pla, que va ser dissenyat per l’empresari nord-americà Frank Pearson amb la col·laboració de la Barcelona Traction, Light and Power Co. (“La Canadenca”), va contribuir decisivament a proporcionar electricitat suficient per a la indústria i les grans ciutats catalanes.
La industrialització de Biscaia

 L’acumulació de capital derivada de l’exportació de mineral de ferro, juntament amb la transformació prèvia de l’economia basca, especialment la biscaïna, i la repatriació de capitals de Cuba després de la independència, van consolidar una indústria siderúrgica moderna a Biscaia. Entre el juliol del 1879 i el desembre del 1882 es van construir les tres grans empreses siderúrgiques espanyoles del segle XIX. Això només va ser el primer pas de la supremacia basca davant d’Astúries i el sud malagueny. El 1885 l’empresa Altos Hornos va obtenir el primer lingot Bessemer fabricat a Espanya i al final d’aquella dècada la mateixa empresa va engegar el primer forn Martin Siemens. Amb tot això, la producció de Biscaia va passar de representar tan sols un modest 20% de lingots totals produïts entre el 1861 i el 1879 a ser des d’aleshores gairebé els dos terços del total espanyol. El 1903 la fusió de tres empreses va originar la Sociedad Anónima Altos Hornos de Vizcaya, l’empresa dominant durant una bona part del segle XX en el si del protegit sector siderúrgic espanyol.
 La consolidació de l’eix comercial entre Bilbao i Cardiff, basat en l’exportació de mineral de ferro a Anglaterra i la importació de carbó gal·lès, de més qualitat que l’asturià, per als alts forns bascos van tenir un paper de primer ordre en el desenvolupament de la siderúrgia biscaïna. Aquest intercanvi va permetre l’obtenció de beneficis molt importants atès l’abaratiment de costos que es derivava del fet que l’augment deis intercanvis i de l’oferta permetessin la reducció del preu per unitat transportada. De totes maneres, el creixement de la producció total durant aquests decennis va ser destacat, però convé no oblidar que, dins el panorama europeu, la producció espanyola va ser sempre molt modesta. Els guanys de les exportacions de mineral i la supremacia tecnològica del convertidor Bessemer van aconseguir consolidar, damunt la base de la tradició siderúrgica establerta a les petites ferreries que hi havia des de feia temps, un sector bàsic per al desenvolupament de la indústria de béns d’equipament. A partir de la seva existència, inseparable de la forta protecció aranzelària, es van crear a Biscaia les principals empreses de construccions mecàniques i de construcció naval i, més en general, un entramat de societats industrials en sectors molt diferents. A diferència de Catalunya, on el sector tèxtil va mantenir una importància notable en aquests decennis, la industrialització de Biscaia es va basar des del començament en la diversificació dins de la indústria de béns d’equipament, amb una presència important dels dos grans bancs bascos, el Banco de Vizcaya i el Banco de Bilbao. Navilieres, companyies d’assegurances, químiques, companyies elèctriques i empreses de construcció de maquinària, van formar una sòlida base industrial i financera amb ramificacions importants a la resta d’Espanya.
La difusió de la indústria

 Juntament amb Catalunya i el País Basc, el pes industrial de les quals es va mantenir durant aquests decennis, la indústria es va escampar per zones més àmplies de l’Estat espanyol, al mateix temps que es diversificava l’estructura sectorial i augmentava el pes d’aquelles activitats tecnològicament més avançades, com l’electricitat, la química i els transformats metàl·lics. Entre el 1913 i el 1929, especialment, va tenir lloc una difusió important de les transformacions econòmiques en el conjunt del territori espanyol estimulades, sens dubte, per la inversió pública en infraestructures de transport, que va potenciar una relació més gran i més fàcil entre compradors i venedors, tot reduint els costos de producció i els preus i afavorint un augment de la demanda. Per això, un cop es va haver acabat la Primera Guerra Mundial, l’economia va créixer a un ritme més ràpid que en el període anterior. Madrid també va participar en aquest procés d’expansió i es va convertir en la tercera regió industrial. La importància dels seus progressos està vinculada, en una bona mesura, al fet de ser la capital de l’Estat i la seu de l’administració central.
 D’una banda, aquesta condició va fer que moltes empreses, nacionals i estrangeres, s’hi instal·lessin per ser a prop dels centres de decisió de l’Estat. Si en alguns casos les plantes de producció eren situades en un altre lloc, en d’altres instal·lar-se a Madrid comportava també dur-hi a terme la producció. A més, l’expansió de la seva indústria va inseparablement lligada a l’important creixement demogràfic de la capital d’Espanya i al fet que hi residissin sectors de població amb una renda elevada que van afavorir la demanda de béns de consum no alimentaris.

 Tot i que l’expansió general de la indústria espanyola va anar lligada als avenços de la tècnica i, a partir de la guerra europea, als beneficis obtinguts gràcies a la posició neutral d’Espanya, la indústria espanyola en conjunt va mostrar signes de modernització ja des del final del segle XIX. A partir del 1890, en que es van superar les dificultats per al subministrament d’oli i de llauna, a Galícia es va desenvolupar la primera indústria de conserves. Unes altres regions representatives de l’avenç industrial van ser Aragó, especialment Saragossa; l’antic regne de València, sobretot la ciutat de València i, durant els anys vint, Alacant, on es va consolidar una indústria important del calçat a partir de la tradició de fabricació d’espardenyes. I entre els altres sectors cal esmentar també la indústria farinera i la de producció de ciment. Però en cap cas el desenvolupament d’aquests sectors industrials no s’ha de confondre amb una industrialització generalitzada d’aquestes àrees. En cap no hi va haver el conjunt de transformacions econòmiques i socials pròpies d’un procés d’industrialització.

 L’expansió dels nous sectors amb més contingut tecnològic i, en general, el pes més gran del sector industrial no han de fer perdre de vista, doncs, els dos trets principals de la indústria espanyola al final dels anys vint:

· D’una banda, la preponderància de les indústries de béns de consum sobre les de béns d’equipament.
· De l’altra, la limitació geogràfica de les zones industrialitzades. Al final d’aquesta etapa, i malgrat els avenços, les transformacions econòmiques i socials de la industrialització només eren clarament perceptibles a Catalunya i, en menor grau, al País Basc i a Madrid.
La industrialització a Catalunya

 La ràpida difusió de l’electricitat a Catalunya i l’abaratiment del transport van compensar parcialment la manca de fonts d’energia abundants i barates, un obstacle important per al seu creixement econòmic durant el segle XIX. A més, el proteccionisme aranzelari creixent a partir del 1891 i la substitució d’importacions per producció interior propiciada per l’alça de les tarifes aranzelàries van fer augmentar la demanda de productes industrials. Entre el 1874 i el 1930 la base industrial de Catalunya es va diversificar i se’n va modificar la composició gràcies a la gran expansió de sectors nous, com el químic, les construccions mecàniques i les empreses del sector elèctric.
La nova base industrial

 La densitat industrial més gran que hi havia a Catalunya ja al començament d’aquesta etapa i la seva considerable tradició empresarial li van permetre aprofitar amb intensitat els avantatges del nou marc tecnològic. A les possibilitats que aquest oferia s’hi va afegir la localització de moltes empreses en una area geogràfica reduïda. Això va afavorir l’especialització de cada una en la fabricació de béns complementaris els uns dels altres, de manera que la restricció de moltes empreses en un nombre de productes limitat va fer augmentar la productivitat i la reducció dels costos. Aquesta concentració geogràfica va facilitar també l’accés a la informació sobre tecnologia i situació dels mercats, cosa que potencià l’adopció d’innovacions i l’aparició de productes nous.
 N’és un bon exemple el lideratge català en telefonia com ha demostra el fet que un any després d’haver inventat Bell el telèfon (1876) l’Escola d’Enginyers de Barcelona en va adquirir un aparell i al cap de poc temps els Dalmau van iniciar la fabricació dels primers telèfons a l’Estat. Fins que no se’n va concedir el monopoli a Telefònica, el 1924, les empreses de Catalunya, molt relacionades amb la producció d’electricitat, van ser les més importants d’Espanya. Aquest nou dinamisme industrial va venir afavorit per una estreta associació amb empreses estrangeres instal·lades a Catalunya, resultat tant de la creació d’empreses conjuntes com de la signatura de contractes d’assistència tècnica. En tots els casos, aquesta associació, a més d’aportar inversió directa de capital, va facilitar la millora de coneixements tècnics i la qualificació del personal especialitzat que hi treballava. D’aquesta manera, la important presència estrangera, també rellevant en la banca, va ajudar a ampliar els coneixements necessaris per aplicar i adaptar les innovacions que sorgien a les economies més avançades i a la fabricació de productes nous.

Química i producció de maquinària

 Un bon exemple de la diversificació i del dinamisme de la base industrial catalana va ser la indústria química. Des de la gran depressió agrària del final del segle XIX les transformacions del sector agrari, especialment al litoral mediterrani, van potenciar l’ús dels adobs artificials. A Catalunya, on s’havien fet molts intents per resoldre les necessitats per al blanqueig i el tint dels productes tèxtils, hi va sorgir una iniciativa autòctona per satisfer aquesta demanda: a partir del final del segle XIX l’antiga empresa familiar Cros va iniciar la fabricació de fertilitzants artificials i el 1904 es va transformar en la Societat Anònima Cros per poder augmentar-ne la producció, principalment de superfosfats. D’altra banda, sota la iniciativa de la Societat Espanyola de Carburs Metàl·lics, amb fàbrica a Olvan, i l’Electroquímica de Flix (1897) es va desenvolupar l’electroquímica productora de carbur de calci (per obtenir gas acetilè) i sosa electrolítica, primera matèria del sabó, el vidre i el paper.

 La química no va ser l’únic sector nou que es va consolidar en aquests decennis. Els obstacles més importants per a l’entrada de productes de l’exterior, l’augment de la renda i l’activitat inversora creixent de l’Estat van fomentar l’expansió de les construccions mecàniques, sobretot després de la Primera Guerra Mundial. Juntament amb les grans empreses tradicionals, com La Maquinista Terrestre i Marítima, afavorida pel foment públic de la indústria naval i dels ferrocarrils durant la Dictadura, es van crear una àmplia gamma d’empreses dedicades a fabricar maquinària petita o béns de consum (cuines, màquines de cosir, frigorífics...). La petitesa d’aquestes empreses no implica que la seva transcendència dins el procés industrialitzador de Catalunya fos escassa ja que van ser les responsables de la creació, en sectors com el de l’alimentació, d’un dens teixit industrial, base de la nova potència industrial. Com a resultat d’aquestes transformacions Catalunya va mantenir no sols la seva importància enorme dins el sector secundari espanyol sinó també un PIB per habitant molt per sobre de la mitjana espanyola.
El tèxtil català.
[image: image23.png]EXPORTACIONS ESPANYOLES A FRANCA
(en milions de ptes.)

110 §
100
904
80
70 — productes
60 - metal-ltrgics
50 — productes
2 quimics
basics
30 — cot6
20 — calgat
10 — taronges
0 |
SN e e SR SRR

Font: Anuario Estadistico General del Comercio Exterior de Esparia.

BENEFICIS DE LES EMPRESES PRINCIPALS
D'ALGUNS SECTORS ECONOMICS (1913 = 100)

1.000

500 = mineria
— siderargia
— navilieres

] — electriques

— construccio

100 | naval

0 i

T R T S TR C R RN
SO ST G S g P

Simultàniament, el sector tèxtil va conservar la preeminència, però el seu pes dins el sector secundari es va reduir significativament amb relació al segle XIX. Malgrat que el 1890 la indústria cotonera representava més dels dos terços del total de la indústria i el 1930 s’havia reduït en una mica menys del 50%, en termes per habitant encara se situava molt per damunt de les altres regions tèxtils d’Europa.

 Aquesta pèrdua d’importància estava vinculada no sols al creixement de les altres indústries, sinó també a les dificultats per adaptar-se a la nova situació, dominada pel desplaçament de la demanda de béns de consum cap a d’altres productes. Un cop cobertes les necessitats de vestir de la població espanyola, la taxa d’augment de la demanda depenia principalment del creixement demogràfic, modest com hem indicat, i de l’augment de la renda disponible de les famílies, també modest per a la majoria. Aquesta pauta de creixement és la que caracteritza els sectors anomenats madurs en economia. A més, com que les exportacions eren reduïdes a causa de l’escassa competitivitat, el seu dinamisme també era reduït. Tot i que no van faltar intents d’adaptació (la indústria de gènere de punt va revitalitzar l’activitat al Maresme i a l’Anoia mentre la indústria de la llana es va modernitzar substancialment), els empresaris sovint van haver de reduir l’oferta per poder mantenir uns preus elevats. Amb aquesta finalitat, l’any 1907 es va crear la Junta de Fabricants de Teixits i durant els anys vint va funcionar activament el Comitè Regu1ador de la Indústria Cotonera, que regulava la competència entre empreses.
 La transformació de les comunicacions

 Les repercussions positives del progrés de l’electrificació es van afegir a dues grans innovacions més: l’avenç de la destil·lació del petroli i els progressos de la mecànica
dels motors. Totes dues van obrir pas a l’ús de l’automòbil, element fonamental de la revolució deis transports a la primera meitat del segle XX . Espanya no en va quedar al marge, encara que fos sobretot important vehicles i no pas fabricant-ne. Si fins al1914 la importància de l’automòbil va ser modesta, el panorama va canviar després de la Primera Guerra Mundial, quan el preu dels automòbils va baixar al mateix temps que va augmentar la renda d’alguns sectors socials capaços de comprar-ne i va millorar també la distribució del combustible gracies a la creació de CAMPSA.

 La majoria de les empreses d’automòbils que es van crear a Espanya, entre les quals destaca La Hispano Suïssa, eren petites i es van establir a Catalunya a causa de la importància del seu mercat industrial per poder proveir-se dels components. També les grans multinacionals de l’automòbil es van instal·lar a Espanya encara que la seva producció fos petita.
 Va ser durant aquests mateixos decennis que es va progressar en la millora de la transmissió de la informació. Tant les mercaderies com els passatgers que transportava el ferrocarril van augmentar gracies a l’ampliació de la xarxa de ferrocarrils de via estreta, que va completar el traçat i va contribuir a consolidar l’articulació del mercat. També des del final del segle XIX es va difondre el telègraf, i cap a la dècada de 1920 ho van ter el telèfon i les emissions de ràdio. Paral·lelament també es van expandir els transports urbans (tramvies, ferrocarrils metropolitans i primeres línies d’autobusos).

 Aquests avenços van contribuir a augmentar la rapidesa amb que es transmetia la informació, cosa que va tenir unes conseqüències econòmiques molt importants perquè es van reduir els costos empresarials. La millora permetia a les empreses adaptar la producció amb més rapidesa als canvis de la demanda i reduir la quantitat de primeres matèries emmagatzemades perquè el subministrament es feia més de pressa. Però els nous aparells de comunicació es van concentrar especialment a les ciutats més grans i la seva presència va ser gairebé inexistent al món rural. Comparat amb altres països, la propagació del telègraf va ser modesta: el 1930 el nombre de telegrames que es van enviar representava menys de la meitat del d’Itàlia i un terç dels que es van enviar a França. Això mateix va passar amb el telèfon: el 1925 Barcelona i Madrid tenien només 24 telèfons per cada 1.000 habitants, davant els 281 d’Estocolm i els 61 de Brussel·les.
 Malgrat la transcendència de tots aquests canvis, el pes del món rural no va fer possible que Espanya assolís en aquests decennis el nivell de producte per habitant de les nacions més avançades. La taxa de creixement, tot i ser apreciable, no va permetre escurçar distàncies respecte a la Gran Bretanya. D’altra banda, com que França i Alemanya van aprofitar en una mesura molt més important aquestes innovacions, la renda per habitant espanyola es va allunyar de la d’aquells dos països. Catalunya i el País Basc van continuar essent els dos enclavaments plenament industrialitzats, bé que Madrid, i en una mesura més baixa, Oviedo, Sevilla, Valencia i Saragossa, van aconseguir progressos destacats.
[image: image10.png]

 [image: image11.png]barcelona
QL

1

ACRCABEL MLD\T‘:D’QAN[;CS#

El comerç.

 L’augment i la diversificació de la producció agrària i industrial, juntament amb el creixement de les ciutats, van impulsar el desenvolupament del comerç interior. La demanda va augmentar, els intercanvis es van fer més fluids, i Espanya es va consolidar com a mercat integrat.

 D’altra banda, la pèrdua de les darreres colònies (1898) va comportar la desaparició d’uns mercats segurs i una caiguda de les exportacions, però molts capitals es van repatriar.

 A principis del segle XX, les exportacions espanyoles eren principalment de productes agraris (vi, farina, blat, oli, taronges, panses)¡ tanmateix, al llarg del primer terç els minerals (mercuri, ferro, plom) van passar a ocupar el primer lloc.

 L’estructura de les importacions també va canviar i es va diversificar. Així, el cotó (primera matèria per a la indústria tèxtil) i els aliments (blat) van ser desbancats dels primers llocs pels productes manufacturats (maquinària, productes químics, acer) procedents de països més desenvolupats.

 El comerç exterior espanyol era, però, molt dependent de les conjuntures internacionals. Així, durant la Primera Guerra Mundial (1914-1918) va augmentar la demanda de tot tipus de productes i la neutralitat espanyola va permetre que les exportacions creixessin de manera extraordinària. Això va provocar també un important augment dels preus. Però, amb la fi de la guerra i el retorn a la normalitat a Europa, la demanda va caure, l’atur va augmentar i algunes empreses van tancar. De la mateixa manera, durant la recessió internacional dels anys trenta, les exportacions espanyoles van disminuir. D’ altra banda, els intercanvis comercials amb l’estranger estaven molt concentrats: el 60% de les importacions procedien de quatre països (els Estats Units, França, la Gran Bretanya i l’Argentina) i les exportacions es feien principalment a França i a la Gran Bretanya. També cal tenir en compte que més de la meitat dels intercanvis es duien a terme mitjançant vaixells d’altres països. La balança comercial solia ser deficitària, si bé es compensava amb les remeses de divises dels emigrants a l’estranger.
 El capitalisme financer: la banca
 En les primeres dècades del segle XX es va crear un sistema bancari modern. El Banc d’Espanya va començar a desenvolupar funcions de banc central i van sorgir nous bancs, de dipòsits i de negocis comercials i industrials, que van estendre les seves xarxes de sucursals. La banca catalana va quedar relegada a un segon pla. Per contra, es produí una expansió de les banques basca i madrilenya. Cal esmentar, en aquest sentit, la fundació del Banco Hispano Americano (1900), del Banco de Vizcaya (1901) i del Banco Español de Crédito (1902), que, amb el Banco de Bilbao, domina ven el sector financer i tenien una sòlida presencia en alguns sectors industrials.

 Després de la Gran Guerra, van fer suspensió de pagaments el Banc de Barcelona i el de Terrassa, mentre que es fundaren el Banco Urquijo (1918) i el Banco Central (1919). El Banc de Catalunya, creat el 1920, va tenir una rapida expansió, però va fer suspensió de pagaments l’any 1931. Barcelona, que havia estat la principal ciutat financera d’Espanya a mitjan segle XIX, deixava de tenir una banca comercial pròpia. Tan sols restaren a Catalunya el Banco Hispano Colonial, que fou absorbit més endavant pel Banco Central, i el Banc de Sabadell.

 La concentració del mercat financer en uns quants grans bancs es va mantenir durant les dècades següents. La xarxa financera espanyola va ser controlada, doncs, per uns pocs oligopolis.
 La societat: idees generals

Una societat de classes.

 A Catalunya s’estructurà una societat de classes típica d’un país industrialitzat. Era una societat on no hi havia impediments legals per a passar d’una classe a una altra. Cada vegada era major la diferència entre l’alta burgesia i el proletariat. El fet determinant és la consolidació d’ una món urbà amb la decadència del món rural Això provocà una lluita de classes desprès de la Primera Guerra Mundial. S’imposa una societat de classes semblant a la dels països industrialitzats d’Europa.

El món rural

El món rural mantenia l’estructura social catalana, això sí, va passar de representar el 53% de la població a un 27% en els primers trenta anys del segle XX. Hi havia dos grups ben diferenciats : els grans proletariats i els arrendataris:

· Els grans propietaris eren nobles de títol i vells propietaris d’ estirp, a més de burgesos rics. Els nobles vivien a la ciutat i la seva ideologia era força conservadora.

· Els arrendataris eren la majoria dels pagesos catalans els quals tenien algun sistema de contracte (excepte els petits propietaris). Intentaven arribar a adquirir la propietat de les terres que conreaven, van formar la Unió de Rabassaires i Altres Conreadors del Camp de Catalunya. Es podien distingir entre pagesos de l’ interior (arrelats a les velles tradicions) i del litoral (més oberts als nous costums i a la mentalitat burgesa). Eren majoritàriament analfabets i mantenien un alt grau de religiositat.

La burgesia
L’ alta burgesia

 Són les famílies dels grans industrials, banquers o comerciants. Van adquirir una gran força política i riquesa econòmica gràcies als grans negocis que propicià la Primera Guerra Mundial. Les famílies s’emparentaven per tal de mantenir o augmentar la seva força. Aquesta burgesia tenien un nivell molt alt de vida (Güell, Muntadas, López...)

La Patronal
 Els amos formaven entitats per defensar els seus interessos davant el govern (proteccionisme, aranzels...) i per enfrontar-se al moviment obrer. Les dues grans entitats van ser la Cambra Oficial de Comerç, Indústria i Navegació de Barcelona i el Foment del Treball Nacional. Més tard fundarien la Federació Patronal de Barcelona. Van establir com a arma el locaut (tancament de fàbriques) i van col·laborar amb la monarquia de Primo de Rivera.

L’Església
 La influència de l’Església Catòlica va ser molt gran entre dues classes socials: la pagesia i la burgesia. Representava una gran força: en l’aspecte econòmic, intervenia en el món financer; dominava l’ensenyament de les classes burgeses i patrocinava la part més conservadora del catalanisme polític.

El Proletariat

 El desenvolupament industrial provocà un augment de la massa obrera: les noves indústries i la realització d’obres públiques demanaven cada vegada més mà d’obra barata. Els immigrants, la majoria pagesos analfabets que es concentraven a Barcelona i als voltants vivien en condicions molt dures, aquestes són les bàsiques:

· Les llargues jornades de treball (entre 11 i 12 hores), els accidents laborals sense assegurança.

· La dieta deficient i cara.

· Habitatges petits i amb condicions higièniques ínfimes (cases barates)

· El treball abusiu, amb sous inferiors en les dones (60%) i en els nens(20%).

· La manca d’ escolarització, el que provocava alts índexs d’ analfabetisme.

A partir del 1900 es van establir les primeres lleis laborals: accidents de treball, jornada màxima de les de 11 hores, prohibició de treballar nens més petits de 11 anys, jornada dominical de festa..., també s’ ha de dir que els industrials no sempre les complien
Veurem ampliat el tema del sindicalisme en el proper punt
V. Evolució del moviment obrer: socialisme i anarquisme.
La situació de la classe obrera en despuntar el segle XX.

 La classe obrera va inaugurar el nou segle afectada per una notable carestia i, malgrat que els salaris havien augmentat respecte dels anys anteriors, no eren prou alts per a assegurar un nivell de vida digne.

 Entre 1873 i 1900, els salaris havien pujat un 30 per cent, mentre que els queviures ho havien fet un 70 per cent. Aliments bàsics en la dieta obrera com ara el bacallà, havien augmentat el 55 per cent. El pa, les patates i la carn eren mes cars que a altres països europeus com ara França o Anglaterra.
 També s’havien encarit els preus de la vivenda i l'habitatge. Tanmateix, van aparèixer noves necessitats quotidianes com l'enllumenat elèctric, els transports urbans, com el tramvia per a anar a la feina i el desig de lleure en el descans dominical arran de la seva aprovació l'any 1904, que van augmentar les despeses de les famílies treballadores.
 Al camp, aquest encariment era superior, ja que els salaris eren més baixos, per la qual cosa la subsistència es procurava assegurar a través del recapte de productes de primera necessitat com el pa, l'oli o les faves.

La jornada laboral continuava essent alta a la majoria de les branques laborals, per sobre de les deu hores. La lluita per les 8 hores de treball continuarà essent una reivindicació central de la classe treballadora que, entre altres raons, la mantenia per frenar l'atur.
 Es van promulgar algunes lleis laborals que regulaven el treball amb mesures com ara la que establia que les dones no podien treballar més d'onze hores, la que prohibia l'entrada a les fàbriques als menors de 10 anys, la que regulava el descans dominical o la de les obreres en estat (1901).

 Però l’incompliment sistemàtic d'aquests lleis les convertia en paper mullat. La patronal vulnerava aquestes disposicions legals a causa de la falta d'un rigorós control governamental.

· El sindicalisme de base anarquista

 El sindicalisme de base anarquista va iniciar el segle amb el Congrés Obrer de la Regió Espanyola, que es va celebrar a Madrid el 14 d'octubre de 1901, on es va proposar la creació d’una Federació d'Oficis.
 La seva àrea d'influència abraçava des d'associacions que es definien clarament anarquistes fins a d'altres que actuaven impregnades d'aquesta ideologia. Les unes i les altres es declaraven apolítiques.

 Des del punt de vista geogràfic, l'anarcosindicalisme era present sobretot a Catalunya, a Andalusia i a altres punts aïllats, com La Corunya.
 Es va concebre la teoria de la vaga general com a instrument revolucionari per a destruir el sistema capitalista, concepció que en aquells anys va distanciar un cop més l'anarquisme del socialisme.

 Aquest plantejament va tenir molta influència a Catalunya, on Francesc Ferrer i Guàrdia, fundador de 1'Escola Moderna, va dirigir un diari titulat La Huelga General entre 1901 i 1903.

 La major part de les vagues es van convocar per a demanar augment salarial davant l'elevada carestia i per la reducció de la jornada laboral a 8 hores, com la vaga dels picapedrers de Madrid, que van aconseguir les 8 hores i el descans dominical, la dels paletes de Gijón, que van obtenir la jornada de 8 hores o la dels ebenistes de Bilbao, que només van poder rebaixar-la fins a les 9 hores. .
 Al camp, sobretot a Andalusia, hi va haver també força conflictes socials, a causa dels migrats salaris que guanyava el proletariat agrícola, que gairebé no en tenia ni tan sols per a alimentar-se.

 A Catalunya, l'activa Federació Obrera de Barcelona va convocar importants vagues corn la dels tramvies de Barcelona, la de la metal·lúrgia, el 1901 per la reducció de la jornada, o la vaga general de Barcelona de 1902.
 Els anys 1905 i 190ó, les vagues van remetre a causa de l'elevat atur obrer i les que es van convocar van ser per a defensar el lloc de treball dels acomiadaments.

 Les reiterades convocatòries de vaga i altres conflictes laborals van palesar la necessitat d'acord entre les diferents tendències obreres catalanes per tal de construir una forta organització obrerista, a l'estil de la Confederació General del Treball (CGT) francesa.

 La influència de la vaga general revolucionaria russa el 1905 i 1'apropament entre les direccions internacionals de l’anarquisme i el socialisme van cristal·litzar el 1907 en la creació de la Solidaritat Obrera, amb participació de socialistes, anarquistes i radicals. Van fundar un nou diari, Solidaridad Obrera, que ha esdevingut una publicació històrica a Catalunya i van convocar el primer congrés el 1908, amb l'objectiu de constituir una única central sindical de l'Estat espanyol. Es van situar en el terreny de la lluita social i van defugir la participació política.

 El ressò de Solidaritat Obrera es va palesar, tant entre el proletariat català (en els dos anys següents s'hi van afiliar 15.000 persones), com en el temor del govern, que va ressuscitar un projecte de llei de vagues per controlar l'activitat sindical.

 El juliol de 1909, la classe obrera catalana va intervenir en una prova de foc decisiva en la seva història: la vaga insurreccional coneguda com la Setmana Tràgica.

 L'espurna que va fer esclatar el conflicte va ser la mobilització de soldats reservistes per a anar a la guerra d'Àfrica. La classe obrera s'hi va oposar ja que s'obligava la gent treballadora a intervenir en una guerra colonial per a defensar els interessos de l'oligarquia de l'Estat.

 Es va formar un comitè format per socialistes, anarquistes i radicals que va declarar la vaga general. .

 El proletariat i les joventuts de filiació radical els "jóvenes bárbaros", van intervenir en la vaga, malgrat que la direcció del Partido Radical de Lerroux es va deslligar totalment del conflicte.

 El 26 de juliol de 1909, la vaga era total a Barcelona, Sabadell, Mataró, Terrassa, Manresa i Granollers i el govern va declarar l'estat de guerra. Gent provocadora i demagoga incitada amb fins foscos pel partit de Lerroux per tal de desprestigiar el moviment obrer i confondre'l van promoure la crema d'edificis religiosos.

 La vaga va acabar esclafada per la intervenció militar, a la qual va seguir una forta repressió: empresonaments i afusellaments, entre ells el de Francesc Ferrer i Guàrdia, que va ser considerat l'instigador principal del conflicte.

 El previst congrés de la Solidaritat Obrera d'aquell any es va ajornar a causa de la repressió contra el moviment obrer. Es va celebrar el 30 d'octubre de 1910 i es va fer la proposta de fundar una organització sindical d'implantació estatal: la Confederació Nacional del Treball, (CNT). Inicialment, no es va declarar obertament anarquista sinó partidària d'un sindicalisme revolucionari constituït per oficis i que mantenia la vaga general com a instrument de lluita laboral i social.

 El setembre de 1911, es va celebrar el primer congrés de la CNT, que es va configurar com una organització confederal. Hi van assistir 140 sindicats, que sumaven un total de 26.571 persones afiliades. Els de la UGT se'n van desmarcar, amb la qual cosa es consolidava, ja de forma. definitiva, la separació d'aquestes dues centrals sindicals.
 Van aparèixer nous dirigents, con el jove Salvador Seguí, que es convertiria els anys següents en un dels principals líders del sindicalisme anarquista català.

 La CNT va decidir mantenir el diari Solidaridad Obrera corn a mitjà d'expressió i es va produir un enfortiment de l'anarcosindicalisme: a partir de 1913, la CNT, sota la direcció catalana, va prendre una nova embranzida, superats els primers anys d'existència clandestina a causa de la seva i1·1egalització per la seva intervenció solidària en diferents conflictes obrers.

 El 1915, era el principal sindicat a Catalunya, al Pals Valencià, a Saragossa, a Andalusia i en alguns punts de Galícia com El Ferrol i a l'empresa Felguera de Gijón.
 Bona prova de la seva força fou la convocatòria de vagues generals amb la UGT, com la realitzada el desembre de 1916 contra l'encariment del cost de la vida.

 Entre els dies 28 de juny i 1 de juliol de 1918, la CNT va celebrar a l'Ateneu Racionalista de Sants (barri obrer de Barcelona) un congrés decisiu en la seva història: convertir-se en sindicat únic, és a dir, organitzar els treballadors i les treballadores en branques de producció i no per oficis, com s'havia fet fins aleshores.

 A més, es va mantenir el caràcter apolític, l'acció directa i el propòsit de millorar les relacions amb la UGT per a arribar a la unificació sindical.

· L'opció marxista. El sindicalisme de la UGT i el Partit Socialista Obrer Espanyol.
 La Unió General de Treballadors (UGT), fundada a Mataró e11888, va tenir un lent creixement durant les primeres dècades del segle XX, principalment a Astúries, Biscaia i Madrid.
 En canvi, a Catalunya, la seva presència va ser poc significativa. El 1907 va constituir amb el sindicalisme anarquista Solidaritat Obrera, però no li va servir per a augmentar la seva influència sindical. E11913, la federació catalana del PSOE va celebrar el seu tercer congrés que representava 550 persones, essent l'agrupació de Reus amb 42 afiliats, la més important.

 La presència ugetista era sobretot a les grans empreses mineres i siderúrgiques asturianes, basques, així com al sector ferroviari.

 La UGT va mantenir una estreta relació amb el Partit Socialista Obrer Espanyol. Pablo Iglesias era, al mateix temps, el president de les dues organitzacions: el partit i el sindicat, la cara i la creu del socialisme.

 El creixement de la UGT i el del PSOE van ser recíprocs i paral·lels. El partit aliat amb el republicanisme obtenia cada cop més vots obrers i aconseguia representativitat municipal a ciutats com Bilbao o Madrid i, a partir de 1910, a les Corts espanyoles, amb l'elecció de Pablo Iglesias com a diputat per Madrid. El sindicat aprofitava l'expansió socialista per a augmentar la seva influència sindical.
 La UGT utilitzava la vaga com a recurs de pressió laboral i social però rebutjava la idea de convocar-ne per sistema i com a únic instrument de lluita. Malgrat això, va participar en la convocatòria de la vaga insurreccional del juliol de 1909 i en les grans vagues estatals de 1917 i 1919.

 A partir de 1910, el creixement de la UGT i del PSOE van ser notoris, concretant un programa que recollia reivindicacions laborals bàsiques i propostes politico-socials:

o Sufragi universal per a tothom a partir dels 21 anys.

o Salari mínim.

o Jornada laboral de 8 hores.

o Drets individuals i col·lectius, com el de vaga.

o Salari igual per a ambdós sexes.

o Propietat pública de la terra.

 El socialisme va estendre la seva influència arreu de l'Estat, a traves de diaris propis com La Aurora Social i El Socialista (que encara és avui dia la premsa del PSOE) i la fundació de les cases del poble, espais de difusió ideològica i escoles populars.

· L'aparició de la tendència comunista

La influència de la Revolució russa va fer aparèixer divergències ideològiques al si del Partit Socialista.
 Un grup anomenat tercerista va proposar l'adhesió a la III Internacional comunista, que no va ser acceptat per la majoria del PSOE, per la qual cosa alguns dels seus membres com García Quejido, antic fundador del Partit Socialista, van trencar-hi i van crear l'any 1921 el Partit Comunista Obrer.

 Un any abans, el 1920, les Joventuts Socialistes ja havien trencat amb el PSOE i havien fundat un primer partit comunista.
 Aquests dos nous partits es van fusionar el novembre de 1921 en un únic partit. Així va néixer el Partit Comunista d'Espanya, de dilatada existència fins avui dia. El seu primer òrgan de premsa va ser el diari Antorcha.

· El sindicalisme nacionalista: el CADCI.

 Durant la primera dècada de l'actual segle, va aparèixer un nou tipus de sindicalisme de caràcter nacionalista a territoris de l'Estat on començaven a manifestar-se opinions i actituds autonomistes: el País Basc i Catalunya.
 El 1903, a Barcelona es va fundar el Centre Autonomista de Dependents del Comerç i de la Indústria (CADCI), amb un doble objectiu: el social i el patriòtic.

 Van tenir presència a les principals ciutats catalanes com Barcelona, Sabadell, Terrassa, Lleida, Manresa i Mataró, nuclis de creixent activitat econòmica.
 El CADCI representava gent assalariada del sector de serveis, cada cop més ampli com a con- seqüència del creixement econòmic i de la industrialització.

 Eren coneguts popularment com els "saltataulells" o els "pixatinters". Es consideraven diferents de la resta de la classe treballadora pel tipus de feina o la vestimenta laboral: bata, corbata, vestit, però tenien condicions de vida similars i en alguns casos, fins i tot pitjors.

 La seva acció sindical s'adreçava cap al reformisme social i la defensa del catalanisme. Van combinar l'activitat sindical amb l'organització d'activitats culturals i educatives de tipus mercantil com a instrument de millora formativa per a la seva gent afiliada.
 Durant els primers anys, van ser influïts per la Lliga Regionalista, però, a partir dels anys vint, es van orientar cap a posicions més radicals i alguns dels seus afiliats i afiliades van arribar a formar part d'Esquerra Republicana (ERC) i, fins i tot, del Partit Socialista Unificat de Catalunya (PSUC) durant els anys trenta.

· El sindicalisme agrari: la Unió de Rabassaires

 L'any 1922 es va crear a Catalunya la Unió de Rabassaires, que representava els interessos de la pagesia catalana que conreava la terra mitjançant el contracte de la rabassa.
 La rabassa era la cessió d'una extensió determinada de terra per al conreu de vinya durant un període determinat, en funció de la vida dels ceps, tot i que, a la pràctica, normalment esdevenia indefinit, a canvi de pagar una part de la collita en diners o en espècies.

 La Unió de Rabassaires va defensar un programa de millores bàsiques per a la pagesia rabassaire i el seu accés a la propietat de la terra.
 Van arribar a tenir molta influència al camp català i es van situar en l'òrbita del republicanisme d'esquerres.

Durant la dictadura de Primo de Rivera (1923-1930) van ser il·legalitzats, però es van reorganitzar amb la Segona República, període en que van aconseguir una posició més favorable.

· El sindicalisme conservador: els sindicats lliures i el pistolerisme.
 El 1919, sota la influència carlina, va aparèixer un tipus de sindicat conservador, controlat

i dirigit per la patronal, amb la intenció d'enfonsar el sindicalisme anarquista i socialista. Eren els anomenats Sindicats Lliures.
 Van practicar un sindicalisme anomenat groc que volia dir que, utilitzant formes demagògiques, controlaven i manipulaven les reivindicacions laborals a favor dels interessos de les empreses.

 Defensaven la família i la corporació professional amb la unió de gent treballadora i empresaria com a base de la societat. Van créixer molt sota la dictadura de Primo de Rivera.

 Van ser utilitzats per la patronal i el govern com a escamots armats contra dirigents i afiliats i afiliades als sindicats obrers.
 Entre l'any 1919 i l'any 1923, van matar 209 persones de la classe treballadora, entre elles Salvador Seguí, principal dirigent de la CNT .Aquest pistolerisme va generar una espiral de violència que va ser contestada per alguns sectors del proletariat amb respostes armades que van acabar amb la vida d'empresaris o encarregats de fàbriques.
[image: image12.png]

[image: image13.png]AASSASSINATS PRODUITS A BARCELONA

PER MOTIUS POLITICS | SOCIALS (1916-1923)
Gerents,
Any Patrons | directors i ﬁf:{';::: Obrers TOTAL
encarregats
1916 = 4 - 1 2
1917 2 = = B8 5)
1918 4 & = 6 13
1919 = 3! B 7 15
1920 8 4 1 26 39
1921-23 2 13 2 128 152
] TOTAL 23 24 8 7 226

· Les condicions de la classe obrera durant el quinquenni 1915-1920.

 L'esclat de la Primera Guerra Mundial va provocar, a l'Estat espanyol, una situació econòmica contradictòria. Mentre que l'empresariat feia negocis d'or venent tota mena de productes industrials o articles de consum als estats en guerra, els productes de primera necessitat escassejaven i augmentaven de preu, fruit de l'especulació, i causaven penúria econòmica entre la classe obrera.
 L'encariment de la vida no va anar acompanyat d'un augment substancial dels salaris, el poder adquisitiu va caure i la fam va reaparèixer a les llars obreres. L'any 1918, una família amb tres fills tenia un dèficit d'1'3 pessetes entre el que guanyava i el que gastava diàriament.

 Aquest augment dels preus va ser mes alt les zones rurals que no pas a les urbanes. D'entre les ciutats, Barcelona va ser de les més cares.
 La jornada laboral continuava essent alta: s'havia de treballar més de dotze o tretze hores per a guanyar un migrat salari.

SITUACIÓ ECONÓMICA BARCELONINA,

"Els aliats havien comprat tant com hi havia per a vendre, en especial els articles de menjar. Consegüentment, aquests experimentaren uns grans augments de preu i això duia un fort malestar, sobretot a les ciutats importants, en algunes de les quals es produïren avalots i motins als mercats i botigues de queviures (...). Es va començar a veure l'espectacle depriment de les cues davant les botigues per a adquirir el menjar".

Memòries polítiques 1890- 1917, de Claudi Ametlla, citat per TERMES, Josep, Historia de Catalunya.
· Les vagues generals (1916-1919).

 La penúria econòmica de la classe obrera i del camperolat va causar una gran tensió social tant a la ciutat com al camp i van tenir lloc durant aquests anys les vagues generals més importants convocades fins aleshores.
 Arreu de l'Estat esclataven de forma contínua i simultània aldarulls, manifestacions i vagues de diverses branques productives: assalt de 500 treballadors sevillans demanant pa, manifestació de dones a Valladolid, marxa de dones camperoles a Osca, concentració de 1.000 obrers i obreres davant de l' Ajuntament de Santander reclamant pa i feina, etc.

 L'any 1916, va esclatar la primera vaga general, convocada conjuntament per la CNT i la UGT. Va començar essent una vaga de la construcció i va acabar essent general de 24 hores.
 Els sindicats obrers UGT i CNT van actuar mancomunadament, convocant una i una altra vegada les diverses vagues generals. Van buscar el suport d'altres sectors, especialment la UGT, que va cercar l'ajut del republicanisme.

 L'any 1917, la situació econòmica es va agreujar i va coincidir amb un fet de notable influència internacional: la Revolució russa. El sindicalisme espanyol i català, sobretot el de la CNT , van veure en aquesta revolució, que va implantar per primer cop a la història un sistema socialista, una esperança de canvi social i polític.
 Es van incrementar les vagues: paletes de Bilbao, metal·lúrgics de Beasain, obrers agrícoles de Huelva, miners de Cartagena...

 L'agreujament de la tensió social va portar a la convocatòria d'una nova vaga general (1917). Aquesta vaga va tenir característiques revolucionàries, ja que es va pretendre un canvi de règim.

 El socialisme va pactar amb el republicanisme una alternativa democràtica republicana. A Barcelona, es va intentar aconseguir el suport de l'assemblea de parlamentaris i la CNT va mantenir contactes amb el Partit Republicà Català i els nacionalistes de Macià.

MANIFEST CONJUNT DE LA UGT I LA CNT DE CONVOCATÓRIA DE LA VAGA DE 1917

"Pedimos la constitución de un gobierno provisional que asuma los poderes ejecutivo y moderador, y prepare, previas las modificaciones imprescindibles en una legislación viciada, la celebración de elecciones sinceras, de unas Cortes Constituyentes que aborden en plena libertad los problemas fundamentales de la constitución política del país. Mientras no se haya conseguido este objetivo, la organización obrera se halla absolutamente decidida a mantenerse en su actitud de huelqa".

TUÑÓN DE LARA, M. El Movimiento Obrero en la Historia de España 1900-1923 Vol ll Editorial Laia. Barcelona

 Es va iniciar la vaga, el juliol de 1917, amb un conflicte de la metal·lúrgia bilbaïna, que reclamava la jornada de les 9 hores, seguit de vagues dels sectors ferroviari i tramviaire de València.

 El mes d'agost, el comitè conjunt de la UGT i la CNT la declarà general a tot l'Estat. Es produí la paràlisi total de Madrid, Biscaia, Astúries, Barcelona, Sabadell, Terrassa, València, Saragossa, La Corunya, Huelva, Cartagena...

 L'exèrcit va sortir al carrer: hi va haver xocs a Bilbao i Madrid i barricades, a Barcelona. La forta repressió governamental i la falta de suport del camperolat va evitar l'èxit de la convocatòria. Es van empresonar nombroses persones, tant afiliats corn dirigents dels sindicats obrers. Va haver-hi diversos consells de guerra.
 L'any 1918, malgrat la derrota anterior, la conflictivitat social es va mantenir, va haver-hi vagues del funcionariat de correus, dels empleats de la forneria i la tipografia, etc. A Barcelona, hi va haver aldarulls de dones obreres contra la falta de subsistències.

 Es va endegar una àmplia campanya proamnistia que, finalment, va aconseguir l'excarceració dels ciutadans i ciutadanes empresonats per la vaga del 17 .
 El 1919 va ser l'any amb major nombre de conflictes socials: 463 vagues, amb tendència a per1longar-se cada cop més a causa de la resistència patronal.

 L'increment desmesurat dels preus al costat d'uns salaris totalment insuficients, juntament amb l'enfortiment dels sindicats obrers, va ser la causa d'aquest augment de la conflictivitat. El mes de febrer, a Barcelona, va esclatar una de les vagues més importants de la història del moviment obrer, el conflicte de La Canadenca, empresa del sector elèctric. Va ser causada per la pretensió de la patronal de pagar inferior salari als treballadors temporers (de 205 persones empleades, només 25 eren fixes), a canvi de fer-los fixos.

 La vaga va durar 44 dies; hi va haver tres morts i es van empresonar diversos dirigents sindicals. Simultàniament van esclatar altres vagues: les de les empreses d'aigua, gas, electricitat i transport. Es va paralitzar la vida laboral i ciutadana a Barcelona.
 Finalment, el 19 de març, la patronal va pactar la fi de la vaga amb la CNT , i va acceptar la jornada de les 8 hores, l'augment de salaris, l'alliberament de presos i altres peticions obreres.

 El 24 de març esclata de nou la vaga a causa de l'incompliment d'alliberar els empresonats. La vaga rep suport de diferents llocs de l'Estat. Hi ha una forta repressió governamental.
 El Govern, per intentar calmar els ànims, decreta la jornada de 8 hores a tot l'Estat. Una de les reivindicacions obreres més importants finalment s'havia aconseguit.

 La patronal, irritada amb aquest decret i la continuació de la vaga, va decidir el locaut o tancament de portes, va acomiadar tots els treballadors i treballadores que no es presentessin a la feina. Es van deixar 140.000 persones a l'atur.
 El governador militar de Barcelona, Milans del Bosch, va incrementar la repressió i una part de la patronal va practicar el terrorisme i el pistolerisme contra el sindicalisme obrer.

 L'any 1920 es va mantenir la tensió social, va haver-hi vagues a Terrassa, Barcelona i Astúries, sublevació de proletariat i soldats a Saragossa, intent de vaga general, locaut a Madrid, etc. Els anys següents, la repressió governamental va continuar: es va il·legalitzar la CNT catalana i es va decretar la llei de fugues, a través de la qual es perseguia l'oposició obrera i esquerrana.
 El pistolerisme conservador va matar moltes persones d'esquerres i/o afiliades o dirigents del sindicalisme obrer, com Francesc Layret , diputat republicà i advocat laboralista o Salvador Seguí, el Noi del sucre, màxim dirigent de la CNT.

 Aquest terrorisme, ajudat per la intervenció de personatges funestos de les forces de seguretat de l'Estat, com Martínez Anido, va provocar una forta espiral de violència que va generar respostes de grups obrers armats.

· El moviment obrer durant la dictadura de Primo de Rivera

 En els primers anys de la dictadura, el foment de les obres públiques i el reforç de les grans empreses monopolístiques va pal·liar l'atur obrer. A Barcelona es van construir el primer metro i l'aeroport del Prat i es va fer una Exposició Internacional. En canvi, en els darrers anys del règim, va reaparèixer una elevada taxa d'atur, sobretot al sector tèxtil.

 Aquesta febre constructora va atreure moltes persones immigrades i van aparèixer nous barris obrers, on proliferaven el barraquisme i la construcció per iniciativa pública de les anomenades "cases barates".
 Les lleis laborals, com la jornada de 8 hores, eren contínuament alterades per l'empresariat, sobretot fora de les ciutats mes importants, amb la complicitat de les autoritats. Es va derogar la llei de vaga i es va restringir la llibertat de reunió i manifestació. La repressió i l'aparent bona marxa econòmica van fer descendir la conflictivitat social, a excepció d'alguns casos aïllats com ara el de les vagues de la mineria asturiana de 1924.

 A partir de 1928, va créixer la conflictivitat arran de l'elevat atur existent i a causa de la degradació de les condicions de vida.
 E1 1930, ja finalitzada la dictadura, va ser l'any de més tensió social: 96 vagues amb més de 310.000 jornades de treball perdudes.

CONDICIONS DE TREBALL, TREPITJADES.

"N'hi haurà prou en dir que existeixen fàbriques de teixits on hi treballen noies, gairebé totes elles joves, que trepitjant la llei, s'hi treballen deu hores, si més no. A més els seus jornals són els mes irrisoris que hom pugui imaginar-se; vuit, deu, tot el més dotze o catorze rals diaris, això junt amb unes condicions de treball poc higièniques, els mals tractes que reben més d'una vegada per qualsevol fotesa, n'hi ha prou per a fer indignar tot aquell que tingui només que un xic de dignitat".

(G.S. d'Agramunt, "La veu de l'obrer. Contra l'explotació ", a Treball, 19 juliol 1930, citat per HUERTAS CLAVERIA, J.M. a Obrers a Catalunya. Manual d'Història del Moviment obrer (1840-1975). Col·lecció Clio/l'Avenç. Barcelona, octubre 1982.

· L'actitud dels sindicats obrers i els partits polítics d'esquerra
 Durant la dictadura de Primo de Rivera, 1923-1930, els sindicats obrers i les forces polítiques d'esquerres van mantenir postures discrepants. La UGT i el PSOE van adoptar una actitud possibilista mentre que la CNT i el PCE van mostrar-hi una oposició total.
 El socialisme (UGT i PSOE) va tenir una postura ambigua perquè va participar en algunes institucions de l'organització corporativa nacional de la dictadura, com el Consell d'Estat i els Comitès Paritaris, compostos per patronal i classe obrera. Aquesta participació es va fer oficialment amb la intenció de mantenir l'estructura sindical per tal de continuar defensant els interessos del proletariat. Una petita part del socialisme va discrepar de la línia oficial i va promoure accions opositores, conflictes socials i vagues obreres.

 A partir de 1928, El PSOE i la UGT van girar cap a l'oposició participant en manifestacions i conspiracions contra la dictadura.
 La CNT es va oposar al regim totalitari. Al començament, va actuar semiclandestinament però, a partir de 1924, els assalts i sabotatges d'alguns petits grups anarquistes contra bancs, empreses i administració pública van provocar una dura repressió contra aquest sindicat, que va quedar des- articulat. Hi va haver nombroses detencions i es va prohibir la publicació de Solidaridad Obrera.
 Van aparèixer diverses tendències cenetistes. Per un costat, la polèmica entre Pestaña i Peiró: el primer defensava la participació en els comitès paritaris del règim i el segon s'hi oposava. D'altra banda, les diferències entre la línia sindicalista, la línia procomunista i la línia netament anarquista que pugnaven per la orientació ideològica de la CNT .
 La tendència anarquista era partidària de les accions armades contra la dictadura i van aparèixer petits grups que convergirien el 1927 en una sola organització: la Federació Anarquista Ibèrica (FAI).

· El naixement de la Federació Anarquista Ibèrica.

 L'objectiu de dotar-se d'una organització netament anarquista arreu de l'Estat amb la intenció d'orientar la CNT cap a la revolució social va ser la causa de l'aparició de petits nuclis anarquistes.
 E1 1921, van néixer a Barcelona Els Solidaris, en un moment de forta repressió contra el sindicalisme obrer (eren els anys durs del pistolerisme), per a emprendre accions armades contra el terrorisme de dretes i crear una federació anarquista peninsular .

E11923, es va crear a Madrid la Federación Nacional de Grupos Anarquistas i e11924, a Lió, els Grupos Anarquistas de Lengua Española, ambdós grups amb l'objectiu de controlar la ideologia de la CNT.

 El 1927, a València, un petit nucli va crear la Federació Anarquista lbèrica (FAI), que tenia per ideòleg Diego Abad de Santillán. Amb el temps, va aglutinar tota la família anarquista i es va convertir en una poderosa organització que va arribar a controlar la CNT, especialment després de la sublevació militar de 193ó.

· Els partits a l'esquerra del PSOE.

 Aquests partits també van ser il·legalitzats i reprimits: El jove Partit Comunista d'Espanya (PCE), durant els primers anys de la dictadura va quedar dividit en diferents escissions. L'any 1925, sota la direcció de José Bullejos es va reorganitzar i es va reforçar amb l'entrada de cenetistes. Els darrers anys del règim, va participar en vagues i conflictes importants, sobretot a Sevilla i Bilbao.

 La Unió Socialista de Catalunya (USC), fou creada e1 1923 a Barcelona amb la intenció de construir un socialisme autònom obert a reivindicacions catalanistes. Els seus principals dirigents foren Manuel Serra i Moret i Rafel Campalans. Durant els anys de la II República la USC forma coalició electoral amb l'ERC i va obtenir representació parlamentària. E119361a majoria del partit participà en la creació del Partit Socialista Unificat de Catalunya d'ideologia comunista, juntament amb el Partit Català Proletari i la major part de la Federació Catalana del PSOE.
 El petit Partit Comunista Català (PCC), creat a Barcelona e1 1928, posteriorment va convergir amb la Federació Comunista Catalano-Balear de Maurín al Bloc Obrer i Camperol (BOC).

VI. EL TREBALL DE LA DONA. EVOLUCIÓ DE LA CONDICIÓ FEMENINA
 Amb la reindustrialització, el perfeccionament de la maquinària i la simplificació del treball de la fàbrica, dones, nens i nenes van desplaçar els homes de molts treballs perquè tots ells resultaven més rentables per als empresaris: eren més dòcils i se’ls pagava menys que als homes per la mateixa feina realitzada. Així va passar a la indústria tèxtil. A Catalunya, a les dones que treballaven en aquesta indústria se les anomenava despectivament “xinxes”. Però les dones van entrar també a treballar en altres llocs, com el servei domèstic (amb molta especialització: criades, minyones, cuineres, institutrius ...), els grans magatzems, on treballaven com a dependentes, Correus, Bancs, Telefòniques, on treballaven com a oficinistes, telefonistes, infermeres
 La contribució del treball femení va ser fonamental. El 1905 les dones representaven el 28 % de la classe obrera de la ciutat de Barcelona i a la indústria cotonera el percentatge va arribar fins el 90 % a la segona dècada del segle.

 A Catalunya durant el segle XIX i bona part del XX la dona treballava principalment en la indústria tèxtil, en la confecció de vestits i de roba blanca, i en la indústria paperera.

 També era molt important la presència de dones i nens a les colònies fabrils de les comarques fluvials del Ter, Fresser, Cardoner i Llobregat, de l’interior de Catalunya.

 Amb l’aparició de la màquina de cosir i l’electricitat va augmentar el treball a domicili en el sector de la confecció que, a començaments del s. XX, ocupava més del 50% de les dones actives catalanes i que, en els anys de la 1a G.M, va arribar a ser també molt important a Barcelona com a conseqüència de la neutralitat espanyola i la proximitat de la frontera. Aquest era un treball a preu fet. La dispersió de les treballadores dificultava la seva associació davant del capital i la legislació laboral havia deixat fora del seu abast el treball domiciliari. Per aquests motius, l’explotació de les dones, de les criatures i de les persones grans, que eren els que hi treballaven, va ser il·limitada. Durant la 1a. GM el sou a la

manufactura domèstica equivalia al 60 % del sou del treball de la dona a la fàbrica, sense tenir en compte tot allò que aquesta pagava, com la llum, el fil, etc. A més, les condicions de treball eren encara pitjors que a les fàbriques i tallers.
 A la indústria el treball era dur; la llei de 1902 va fixar la jornada laboral en 11 hores diàries i, fins la llei Dato de 1900, no es va començar a protegir el treball de les dones i de les criatures. El subsidi per maternitat no es va establir fins el 1929 i no va ser efectiu, amb caràcter general i obligatori, fins el 1931, un cop proclamada la 2a. República. El sector tèxtil i el de la confecció eren els que oferien pitjors condicions laborals.

“Percibiran, conforme a las condiciones reglamentarias, los beneficios de dicho seguro, las obreras y empleadas inscritas en el mismo y que, además, se hallen afiliadas en el régimen obligatorio de Retiros obreros. Tales derechos consisten:

1º. En la asistencia gratuita de comadrona, médico y farmacia.

2º. En la indemnización que corresponda por razón del descanso y que puede oscilar entre 90 y 180 pesetas.

3º. En la utilización gratuita de las Obras de Protección a la Maternidad y a la Infancia que puedan ponerse a su disposición.

4º. En un subsidio cuando la madre lacte a su hijo.

5º. En una indemnización extraordinaria en casos especiales como el de una enfermedad persistente del hijo, una operación quirúrgica a la madre o de enfermedad

derivada del parto, y otros señalados en el artículo sexto del Reglamento citado.”

 El sou de les dones va ser sempre més baix que el dels homes, girava al voltant d’un 50 o un 60%, tot realitzant la mateixa feina. La ideologia patriarcal considerava suplementari el salari de la dona, la qual cosa justificava que fos pitjor pagat. Aquesta discriminació es va mantenir fins i tot a la 2a República i malgrat les obreres catalanes eren les més ben pagades de l’estat, el 1930, a la província de Barcelona, el salari de les dones suposava el 56 % del salari dels homes. Fins i tot el moviment obrer tenia més clar demanar la protecció estatal per als col·lectius més desfavorits, com el de les dones i dels infants, que la veritable igualtat dels dos sexes en el treball.

 “Interrogadas diversas obreras de Barcelona, una de ellas dijo: “Empiezo a coser a las cinco de la mañana hasta la una del mediodía, y sigo después de las tres a las seis, hora en que voy a entregar la labor hecha. Vuelvo a casa y reanudo el trabajo a las ocho de la noche, para finalizar a las doce”. Esta obrera trabaja quince horas diarias”

 “Hoy, verdad es que los sueldos son más elevados; mas la arbitraria desigualdad entre los dos sexos no ha cesado por eso, pues, mientras los auxiliares, hombres “que no conocen el manejo de aparatos ni están capacitados por la ley para ello”, cobran un sueldo que oscila entre dos y tres mil pesetas anuales, las auxiliares mujeres, muchas veces encargadas de estaciones telegráficas en los pueblos y, por lo tanto, oficiales “de hecho”, ya que no de derecho, reciben tan sólo un sueldo que oscila entre mil quinientas y dos mil pesetas. Y es que la mujer empleada es siempre y en todos los casos, la paria.”

 A començaments del segle XX es pot parlar a Catalunya d’una terciarització del treball de les dones; és a dir, s’estableix un nou model professional per a la dona: el dels serveis (oficines, ensenyament, sanitat, hostaleria, transports, comunicacions i administració pública). El 1872 una associació de dones demanava l’entrada de les dones als serveis de Correus, Telègrafs i Camins de Ferro i el govern lliberal d’aleshores va decidir que la dona no podia treballar en contacte amb el públic. Fins el 1884 la Telefònica no va començar a admetre dones solteres i a partir de l’Estatut de Funcionaris del 1918 es va permetre l’entrada de les dones a les categories més baixes del funcionariat i paral·lelament s’obrien a Barcelona escoles com la d’Institutrius (1893), la de Bibliotecàries (1915) o la d’Infermeres (1919). La feminització dels treballs suposava un descens dels salaris i, així, els sous de les dones continuaven sent inferiors també en aquest sector.
 La Constitució de 1931 establia que el sexe no podia ser fonament de privilegi jurídic i va obrir les possibilitats de treball per a tothom eliminant les traves segons el sexe. Però els sous van continuar sent desiguals perquè els contractes de treball no respectaven la legislació igualitària.

La participació de la dona en les lluites obreres.

 En general, els homes que treballaven a la indústria seguien oposant-se al treball de les dones perquè consideraven que el seu lloc estava a la llar i perquè els podien arribar a prendre el lloc de treball. Potser per aquests motius, manta vegades els dirigents dels moviments obrers i socials, socialistes i anarquistes, no van fer costat a les dones en les seves reivindicacions; és més, a molts sindicats no es van admetre dones, per la qual cosa aquestes van crear les seves pròpies organitzacions sindicals (per ex., a Anglaterra es va crear la Woman’s Protective and Provident League el 1874, que es transformaria en la Woman’s Trade Union League; i als EEUU, la Woman’s Trade League el 1903)
 A l’estat espanyol, però, el moviment anarquista, que era el majoritari a Catalunya, en el seu Congrés de Saragossa de 1872, va fer una declaració a favor del dret de les dones al treball i per la igualtat social:

 “La dona és un ésser lliure i intel·ligent i, com a tal, responsable dels seus actes, de

la mateixa manera que l’home; doncs si això és així, el que cal es posar-la en condicions de

llibertat perquè se’n surti, a la vida, segons les seves facultats. Ara bé, si releguem la dona

exclusivament a les feines domèstiques, això és sotmetre-la, com fins ara, a la dependència

de l’home, i, per tant, prendre-li la seva llibertat. Quin mitjà hi ha per posar la dona en

condicions de llibertat? No n’hi ha cap altre que el treball.”

 I molt clara era la denúncia que feia un obrer de la C.N.T. en el seu congrés fundacional el 1910:

 “A més, hem de considerar que la disminució d’hores de treball de molts de nosaltres

la devem indirectament al treball penós de les dones a les fàbriques; mentrestant, molts de

nosaltres permetem que les nostres companyes es llevin abans de les cinc de la matinada i

nosaltres continuem descansant. I quan la dona acaba de vessar la seva sang durant dotze

hores per mantenir els vicis d’un explotador, arriba a casa i, en comptes d’un descans, es

troba amb un nou burgès -company- que, amb la més gran tranquil·litat, espera que faci les

feines de la casa.”

 També el moviment socialista reconeixeria el dret de les dones al treball remunerat i algunes socialistes catalanes, com Maria Pi de Folch, denunciaven la pitjor condició de les dones en el treball i la doble jornada laboral.

 “El Partido Socialista declara que tiene por aspiración: (...)

Salario igual para los trabajadores de uno y otro sexo.- Descanso de un día por

semana, o prohibición legal a los industriales de hacer trabajar a los obreros más de seis

días por cada siete.-Prohibición del trabajo de las mujeres cuando éste sea poco higiénico o

contrario a las buenas costumbres.- Creación de Comisiones de vigilancia elegidas por los

obreros para inspeccionar las habitaciones en que éstos viven, las minas, fábricas, talleres y

demás centros de producción (...)”

 Sovint les dones s’han qualificat de conservadores perquè es deia que havien participat poc en els moviments socials. Però, segons demostra la historiadora Cristina Gatell, les xifres no ho confirmen. Els percentatges d’afiliació sindical de les dones en relació al nombre de treballadores solen ser similars als dels homes. Els primers intents organitzatius de les dones es donaren en els nuclis anarco-sindicalistes de la Federació de Treballadors de la Regió Espanyola -FTRE- adherida a l’A.I.T. A Catalunya va sorgir el 1872 la Unió Fabril Manufacturera amb uns 10.000 militants dels quals, entre 1.500 i 2.300 eren dones. El 1913 es va fundar a Catalunya el Sindicat Fabril La Constància de caràcter anarquista on les dones eren la majoria dels 11.000 afiliats. També hi havia dones en els sindicats dels metal·lúrgics, sabaters, vidriaires, sastres i tèxtils, però tots van estar sempre dirigits per homes.

 També van sorgir sindicats de caire catòlic: el Sindicat Barcelonès de l’Agulla (1910), propiciat per l’escriptora Dolors Monserdà i sota el patrocini episcopal, per a donar suport a les cosidores a domicili, i la Federació Sindical d’Obreres, fundada el 1912 per la tarragonina Maria Domènech de Cañellas; ambdós, però, tingueren poc nombre d’afiliades i poca incidència, però acabaren organitzant el Primer Congrés de Treball Domiciliari celebrat a Barcelona el 1917 que va demanar al govern la reglamentació legal d’aquest treball i la seva equiparació amb el fabril, cosa que no arribaria fins al Decret de 1926.

 “ (...) No podemos menos de llamar la atención del Instituto de Reformas Sociales

sobre la desigualdad injusta, en muchos casos tolerable, hasta el presente, entre el jornal de

la mujer y el del hombre, no existiendo razón suficiente para que el salario de la obrera sea

siempre el ínfimo, siendo éste tan productivo y a veces aún más que el del varón. Que en tales casos, el salario de la mujer sea no sólo inferior, sino también insuficiente, más bien un jornal de hambre, como hemos visto, es un abuso intolerable que las leyes debieran remediar.

 Quizás se diga que el jornal de la mujer es considerado como un auxiliar, más que como un medio de vida familiar; pero esto es querer cerrar los ojos a la realidad, pues con frecuencia el jornal de la mujer es el único sostén de la familia pobre, ya que no son pocas las obreras viudas o esposas abandonadas con hijos, a quienes han de mantener; solteras con padres enfermos y viejos, y otras mil circunstancias que podrían evitarse para hacer ver que el jornal de la mujer es el único medio de vida de muchas familias, y por lo mismo debiera ser lo suficiente para ello, dentro de la justicia, y, en igualdad de producción, no ser menor que el jornal del obrero varón.”

 A més, hi ha constància de la participació de les dones en les lluites obreres de l’època: en les lluites pel dret a l’associació que es portaren a terme durant el Bienni Progressista; a la vaga general de l’Anoia del 1881; a la vaga general de Barcelona del 1902 en la qual va ser figura destacada la dirigent anarquista Teresa Claramunt, obrera tèxtil de Sabadell; a la vaga tèxtil de Sabadell del 1910 en la qual la participació de les dones va ser massiva; a la vaga general de la tèxtil de Catalunya del 30 de juliol al 15 de setembre de 1913 on l'incompliment de la legislació laboral protectora de la dona i de la infantesa va ser un dels principals factors (en aquesta vaga van destacar tot un grup de dones ben conegudes per les obreres com les germanes Rosalia i Encarnació Dolcet, la Maria Sants i la Maria Prats); a la vaga de Reus de 1915 iniciada per les obreres; també a la nova vaga general de la tèxtil de Barcelona del mes d’agost de 1916, etc.

 Durant la 2a República, a Catalunya, es va crear una filial de la "A.M.A." (Asociación de Mujeres Antifascistas), que s’anomenà La Unió de Dones de Catalunya, presidida per Dolors Bargalló, d’Esquerra Republicana. També hi va haver una Associació de Dones Lliures de caire anarquista, a partir de 1936, que analitzava l’existència del patriarcat com una trava per aconseguir l’alliberament de tota la societat.
 Les dones van ser també protagonistes en tot un seguit de protestes relacionades amb l'escassetat d’aliments, la pujada dels preus i l’empitjorament de les condicions de vida. Ja a la “Setmana Tràgica” es van aixecar contra les “quintes” per evitar l’anada al Marroc com a soldats dels homes que no podien pagar l'exclusió de la lleva; també van protagonitzar els “rebomboris del pa” del 1918, aconseguint en una setmana de mobilitzacions la baixada dels preus.
Els estudis de les dones.
 A la segona meitat del XIX les dones reclamaren formació professional als poders

públics per a poder competir dins la societat capitalista que avançava. Arreu d’Europa l’educació estava separada per sexes i les nenes rebien educació familiar o materna; l’ensenyament laic no es va instaurar fins els anys 80 del segle passat. A França, Condorcet va ser un dels primers en defensar un mateix ensenyament pels dos sexes. Ell era partidari de l’escola mixta. Les seves idees es tindrien en compte a la 2a República.
 L’ensenyament secundari femení no tenia ni l’amplitud de mires ni la mateixa duració que el que s’impartia a l’altre sexe i, en general, a les nenes no se’ls ensenyava ni llatí, ni filosofia ni disciplines científiques desenvolupades. A França es va començar a plantejar la secundària per a nenes a la segona meitat del segle XIX i, 30 anys més tard, la República va legislar una secundària d’estat.

 Durant tot el segle XIX i bona part del XX, l’educació de la dona es dirigia vers la llar i l’educació dels fills. El fi darrer de tota dona era l’abnegació, per a ella qualsevol iniciativa personal estava subordinada als marits, als fills, als pares, als pobres, ...La música, el dibuix, la pintura i els idiomes formaven part de l’educació de tota senyoreta de bé, sempre que no oblidessin el seu major deure: la cuina.
 A l’Estat espanyol, a mida que avançava el s. XIX, creixia l’adoctrinament femení per part de l'església. La devoció religiosa en les dones era acceptada inclús pels lliberals perquè suposava un fre per a les passions i una garantia de la seva submissió. I si els lliberals van ser partidaris de l’educació femenina fou perquè elles serien les mares dels seus fills. L’Estat va deixar en mans de l’església l’educació dels pobres i de les dones. L’educació femenina va ser objecte de debat i de polèmica a finals del XIX, i en els congressos pedagògics de 1882, 1888 i 1892 van sortir 3 postures: la d’aquells que reclamaven el dret de l’educació femenina, la dels que s’hi oposaven i la d’aquells que la reclamaven perquè serien esposes i mares. El de 1892 va concloure acceptant el dret de les dones a realitzar tot tipus d’estudis.

 A Catalunya i la resta de l’estat l’ensenyament estava separat per sexes i es seguien models educatius diferents. Per a les nenes primaven les labors i la doctrina; així, per exemple, el 1898, de 36 hores setmanals de classe, 8 es dedicaven a la religió i 14 a les labors. Per aquest motiu, el col·legi de nenes s’anomenava “costura” i el de nens “estudi”. Rosa Sensat, professora i directora, des de 1914, de la Secció de nenes de les Escoles Municipals del Bosc, va iniciar una corrent que demanava dignificar els estudis que rebien les nenes.
 Els primers experiments d’Escola Mixta es van portar a terme a l’Escola Moderna de Ferrer i Guàrdia de 1901 a 1906, però fins la 2a República no es van difondre les idees a favor de la coeducació per impartir el mateix ensenyament a ambdós sexes. Les idees s’experimentaren a Catalunya a l’Institut Escola -ensenyament mitjà- i a l’Escola Normal de Magisteri.

 Quant als estudis superiors, a la segona meitat de segle, les dones començaren a reivindicar poder cursar-los i, una vegada ho van aconseguir, reclamaren el dret a exercir la professió. Als EEUU, a l’estat de Iowa, es va acceptar la primera dona advocada el 1869.
 Però, en general, les barreres legals no van caure fins a començaments del XX. La primera dona matriculada a Medicina a Catalunya fou Elena Maseres l’any 1872, amb un permís del rei Amadeu de Savoia, però després se li va denegar la concessió del títol i se la va acusar d’haver falsificat l’expedient. Va ser el 1910 quan el govern de Canalejas va fer una llei per suprimir obstacles perquè les dones poguessin accedir a la Universitat. El nombre de dones matriculades durant el primer terç del XX no superaria, però, el 10 % dels matriculats. La situació va començar a canviar en el “feliços 20" i la dona es va fer més desimbolta i independent, fins i tot la seva imatge va canviar: les faldilles s'escurçaren i els cabells també -estil garçon-..

 En aquest ambient, no ens ha d’estranyar que les escriptores amaguessin la seva personalitat femenina sota un pseudònim masculí, com ho va fer Catalina Albert qui signava les obres com a “Victor Català”. L’elecció d’aquest nom l’explicava d’aquesta manera el 1926:

 “I tan si hi tenia inconvenient (en donar el seu nom) Mai a la vida no hauria signat

res amb nom de dona. Jo, aleshores, treballava en una novel·la que no ha acabat encara, el

protagonista de la qual es deia Víctor Català. Vaig refugiar-me en aquest nom”

 I per acabar, un text prou clarificador:
La causa principal de l'endarreriment de la dona es troba en l'absurd principi de la superioritat que els homes s'atribueixen. Sobre aquesta falsedat s'ha construït la societat actual (.. .). Proveït l'home de fal·laços recursos, ha continuat veient en la dona un ésser inferior, i dins el seu orgull l'ha cridat i li ha dit: "Jo sóc el teu amo i senyor; tu no pots intervenir en els assumptes públics, perquè no tens el talent necessari, no pots legislar, ni tan sols disposar dels teus béns, perquè t'hem reconegut com a incapacitada. Tu, filla o esposa, has de portar el meu nom, igual que el gos el porta al seu collar o el cavall a la manta que li cobreix el llom; així com aquests animals, si poguessin parlar, dirien: "jo sóc de fulano", així també has de dir tu: "jo sóc fulana de fulano", i els teus fills portaran el meu nom i em pertanyeran. Ets meva en el sofriment; ets la meva esclava.

Soltera pertanys al pare, casada passes a ser del marit i ambdós et fem dipositària de la nostra honra que conservaràs com la gaveta guarda el diner que hi dipositem. Tant el marit com el pare tindrem dret a matar-te si ofens el nostre nom; i si aquest nom et donem deshonrat ho has d'amagar, acceptant-ho amb submissió i respecte. No tens dret a queixar-te, i menys a castigar-nos com podem castigar-te nosaltres, perquè nosaltres gaudim de la llibertat que a tu et manca i ens està permès tot alló que si ho fessis tu et faries mereixedora de tota mena de càstigs (.. .).

CLARAMUNT, T.: La mujer. Consideraciones sobre su estado ante las prerrogativas del obrero, 1905.

[image: image14.png]

La marina de guerra es fonamenta en raons de pes per no admetre les hulles nacionals per a aliment de les calderes dels seus vaixells. Efectivament, els motius principals que té per rebutjar-les són:

1r. Que tenen menys poder vaporitzador que les de Cardiff, i per això els vaixells que les usen desenvolupen menys força i menys velocitat.

2n. Que l’excessiva longitud de la seva flama deteriora ràpidament les calderes.

3r. Que la gran quantitat de fum que produeixen, a més d’embrutar i obstruir ràpidament els tubs de les calderes, fa els vaixells molt visibles a l’enemic.

ADARO, J. Riqueza hullera de España, 1909.

PAGE
121

[image: image24.png]PROVINCIES (hab /) (hab sk (hab e (ha o
Biscaia 1404 1578 1847 2189
Barcelona 1364 1476 1745 2329
Pontevedra. 1021 1106 1191 1269
Guiptiscoa 98,1 1135 1295 1514 |
Madrid 9,9 1099 1335 1731
laCorunya 83 859 e o
Guadalajara 16,4 172 165 167
Albacete 16 178 196 224 |
Terol S ise I e |
“Osca 15,6 15,8 6 155
Conca 14,6 158 165 184
Soria 14,6 152 147 15,2
"ESPANYA 368 395 22 467

[image: image25.png]~ DISTRIBUCIO DE LA PRODUCCIO INDUSTRIAL A CATALUNYA
(1875-1930)

Any Coto Llana Resta
1875 49,01 23,85 27,14
1880 46,38 24,32 29,30
1885 47,79 22,27 29,94
1890 4745 19,66 32,89
1895 45,74 2371 30,55
1900 49,19 19,63 31,18
1905 43,96 21,05 3499
1910 4390 20,61 35,49
1915 50,53 2153 27,94
1920 3885 2534 35,81
1925 35,06 702 47,02
1930 29,89 18,21 51,90
1935 32,45 16,71 50,84

_1101298497.bin

