

1.- L'adveniment de la República

● Recordeu... a finals de la dictadura

Es realitza el ↓

1930 Pacte de Sant Sebastià

Es crea un Comitè revolucionari

Que provoqui la

Insurrecció armada
Mobilitzacions populars

Amb l'objectiu de

Enderrocar la monarquia
Instaurar República
Autonomia

● Dictadura de Berenguer

Substituit per

l'Almirall Aznar

convoca ↓

Eleccions municipals del 12 d'abril de 1931

Victòria republicana
(a les principals ciutats)

Proclamació de la República (14 d'abril)

Govern provisional
(Niceto Alcalà Zamora)

2.- El context nacional i internacional

Context mundial

Crisi econòmica (la Gran Depressió dels trenta)

Crisi de la democràcia

Ascens dels règims feixistes i totalitaris

Feixisme italià
Nazisme alemany
Estalinisme

Context nacional: Diversitat política a Espanya

Esquerreres

PSOE
UGT
CNT-FAI
PCE
POUM

Republicans i regionalistes

Partido Radical
Acción Republicana
ERC

Lliga , PNB....

Dretes

CEDA
Monàrquics
Carlins

JONS
Falange

3.- Etapes de la República

1931

Bienni progressista

Constitució de 1931
Reformes

1933

Bienni conservador

Actitud reaccionària de la dreta
Revolució de 1934

1936

Govern del Front Popular

Torna el reformisme esquerrà
Conspiració militar

Juliol 1936

1931-1933 Bienni progressista

Eleccions

La construcció d'una República democràtica i d'esqueres

President de la República: **Alcalà Zamora**

Cap de govern: **Manuel Azaña**

La constitució de 1931

Democràtica (sufragi universal- vot de la dona)

Corts unicamerals (Congrés dels diputats)

El **president de la República** escollit per la cambra (per 6 anys)

Nomena i destitueix el **cap del govern**

Dissold i convoca les Corts

Es reconeix les **llibertats individuals**

Dret d'associació, reunió, expressió... Llibertat religiosa

Els principals problemes en l'elaboració de la Constitució

La creació d'un Estat unitari basat en el **dret a l'autonomia**

La **qüestió religiosa** en reconèixer l'**Estat laic** (separació Església_Estat)

Catalunya

La qüestió autonòmica

Estatut de Núria (1931) va donar lloc al definitiu **Estatut d'Autonomia del 1932**

País Basc

Estatut d'Estella (1931) va donar lloc a l'**Estatut d'Autonomia de 1936**

1931-1933**Bienni progressista**

La construcció d'una República democràtica i d'esqueres

President de la República: **Alcalà Zamora**Cap de govern: **Manuel Azaña****Les reformes****Religioses**

- Dissolució Companyia de Jesús
- Secularització de l'ensenyament
- Divorci, matrimoni civil ...
- Llei de congregacions** (1933) (Regularització i fiscalització d'activitats)

Militars

Professionalització de l'Exèrcit (retir anticipat)
 Jurisdicció militar sotmesa a la civil
 Creació **Guàrdies d'Assalt**

Agràries**Llei de Reforma Agrària (Azaña), 1932**

Objectius: **Eliminar el latifundisme**
 Crear una classe de petits propietaris

A través de l'expropiació, amb indemnització o no.
IRA (Institut de Reforma Agrària)

Problemes: -Mancances tècniques, manca de diners,
 lentitud, oposició dels propietaris

Socials

Situació laboral: Assegurances, reducció jornada
 laboral dels pagesos

Educació: Escolarització, «missions pedagògiques»

1931-1933

Bienni progressista

Els problemes del Bienni Progressista

Oposició de la dreta **Monàrquica** **Revolta militar (Sanjurjo, 1932)**

CEDA (Catòlica)

Oposició d'extrema esquerra **CNT - FAI** **Agitació social**
UGT

La repressió contra l'agitació social provoca

Castilblanco, 1931
Casas Viejas, 1933

La desunió de l'esquerra i el descrèdit d'Azaña

Alcalà Zamora retira la confiança a Azaña

convoca noves eleccions

1933

Victòria de la CEDA

- Vota la dona
- Abstencionisme anarquista
- Desunió de l'esquerra
- Concentració de la dreta

1933

Bienni conservador

Eleccions

Alcalà Zamora encarrega govern a **A. Lerroux (P. Radical)** Desembre de 1933

La CEDA entra al govern de Lerroux (Octubre, 34) «**Bienni Negre**»

El govern radicalcedista

Anul·lació reformes progressistes

Amnistia als sublevats del 32 (Sanjurjo)

Retorn de l'Església a l'ensenyament

Revisió Reforma Agrària

Enfrontament amb la Generalitat

provoca

La Revolució d'Octubre de 1934

Vaga general del 5 d'octubre

Insurrecció obrera a **Astúries** (repressió de l'Exèrcit, Estat de Guerra)

A Catalunya

Lluís Companys proclama L'**Estat Català**

1933

Bienni conservador

La dura **repressió militar** de la revolució d'octubre del 34 **desacredita el govern**

Però a més...

El govern de Lerroux es veu involucrat en **afers corruptes** (Estraperlo)

Actitud molt reaccionària del govern:

- Apropament diplomàtic amb l'Alemanya Nazi
- Es beneficia a militars antirepublicans (Franco, Mola...)
- Accions de la patronal injustes amb dirigents sindicals

L'ambient social i polític es complica amb l'**ascens** important de l'**extrema dreta** espanyola (Bloque Nacional i Falange)

La desfeta del Partit Radical provoca la convocatòria de **noves eleccions** per Alcalà Zamora

Les esquerres es presenten unides en el **Front Popular**
(comunistes, socialistes, republicans, amb recolzament de la CNT)

La victòria per majoria serà del Front Popular

16 Febrer de 1936

1936

Govern del Front Popular

Eleccions

El poder queda en mans de l'esquerra

Augmenta la **polarització política** i el **deteriorament de la convivència social**

Azaña es converteix en **president de la república** (maig del 36)

Torna el **Reformisme**

Àmplia **amnistia** als insurrectes d'octubre de 1934

Restauració de la **Generalitat de Catalunya**

Tramitació **estatuts gallec i basc**

Reforma Agrària (legalització de les ocupacions de terres, expropiació de terres)

1936

Govern del Front Popular

Els problemes i l'oposició

Divisió de l'esquerra

Reformista i democràtica →

Partits republicans i el Partit Comunista

Revolucionària →

Largo Caballero (PSOE, UGT)
CNT-FAI

Radicalització de l'oposició

El sector conservador te por a la **revolució social**

(reformes econòmiques i violència obrera)

Desencadena

Bloque Nacional i CEDA

Ordre, propietat, religió i pàtria

violència d'extrema dreta

amb l'objectiu de

Bloque, Falange (grups paramilitars)

Desestabilitzar el sistema

«Dialèctica de les pistoles»

Per tal de provocar una

Assassinats (José Castillo, Calvo Sotelo)

Que ens durà al

Conspiració militar (Franco, Mola, Sanjurjo...)

18 de juliol

1936

Govern del Front Popular

Cartells de les eleccions

Eleccions generals de 1931

Elecciones generales de 1933

Eleccions generals del 16 de febrer de 1936

Elecciones generales de 1931

Elecciones generales de 1933

Elecciones generales del 16 de febrer de 1936

CONSTITUCIÓN DE LA REPÚBLICA ESPAÑOLA

TÍTULO PRELIMINAR

Disposiciones generales

Artículo 1. España es una República democrática de trabajadores de toda clase, que se organiza en régimen de Libertad y de Justicia.

Los poderes de todos sus órganos emanan del pueblo.

La República constituye un Estado integral, compatible con la autonomía de los Municipios y las Regiones.

La bandera de la República española es roja, amarilla y morada.

Artículo 2. Todos los españoles son iguales ante la ley.

Artículo 3. El Estado español no tiene religión oficial.

Artículo 4. El castellano es el idioma oficial de la República.

Todo español tiene obligación de saberlo y derecho de usarlo, sin perjuicio de los derechos que las leyes del Estado reconozcan a las lenguas de las provincias o regiones.

Salvo lo que se disponga en leyes especiales, a nadie se le podrá exigir el conocimiento ni el uso de ninguna lengua regional.

Artículo 8. El Estado español, dentro de los límites irreductibles de su territorio actual, estará integrado por Municipios mancomunados en provincias y por las regiones que se constituyan en régimen de autonomía.

Artículo 11. Si una o varias provincias limítrofes, con características históricas, culturales y económicas, comunes, acordaran organizarse en región autónoma para formar un núcleo político administrativo, dentro del Estado español, presentarán su Estatuto con arreglo a lo establecido en el Artículo 12.

Artículo 12. Para la aprobación del Estatuto de la región autónoma se requieren las siguientes condiciones:

a) Que lo proponga la mayoría de sus Ayuntamientos o, cuando menos, aquellos cuyos Municipios comprendan las dos terceras partes del Censo electoral de la región.

b) Que lo acepten, por el procedimiento que señale la ley Electoral, por lo menos las dos terceras partes de los electores inscritos en el Censo de la región. Si el plebiscito fuere negativo, no podrá renovarse la propuesta de autonomía hasta transcurridos cinco años.

c) Que lo aprueben las Cortes.

Los Estatutos regionales serán aprobados por el Congreso siempre que se ajusten al presente Título y no contengan, en caso alguno, preceptos contrarios a la Constitución, y tampoco a las leyes orgánicas del Estado en las materias no transmisibles al poder regional, sin perjuicio de la facultad que a las Cortes reconocen los artículos 15 y 16.