CRISE DA RESTAURACIÓN:
O REINADO DE AlFONSO XIII:
O reinado de Alfonso XIII (1902-1931) desenvólvese durante as 3 primeiras décadas do s. XX, un período convulso da Historia de Europa. Nos primeiros anos asístese a diversos conflitos entre as potencias imperialistas que afectarán a España. Na Conferencia de Alxeciras de 1906, a iniciativa de Francia e Inglaterra e co obxectivo de impedir a intervención de Alemaña no Norte de África, créase o Protectorado español en Marrocos. A intervención española e o inicio do conflito en Marrocos será orixe e causa de importantes crises sociais en España (Semana Tráxica, Desastre de Annual...).
Etapas do reinado de Alfonso XIII:
1. A crise do sistema da Restauración (1902-23), caracterizado pola descomposición política e social.
1. A Ditadura de Primo de Rivera (1923-1930).
1. A crise final. Fracaso da reinstauración do Sistema da Restauración. Gobernos de Berenguer e Aznar. (1930-31). II República (1931-936).
CRISE DE 1898
En 1895, co grito de Baire, os independentistas cubanos, con José Martí como líder destacado, reinician a guerra contra España. A guerra serviu para propiciar a participación dos EE.UU. no conflito. A súa intervención ven orixinada polos grandes intereses económicos nortemericanos na illa (acaparan a maior parte da produción e do mercado da caña de sucre) e, sobre todo, polas arelas imperialistas dos Estados Unidos que se centran en rematar coa presenza española no continente americano e conseguir o control da área do Caribe.
O incidente do Maine (voadura dun acoirazado norteamericano desprazado á Habana “para defender os intereses USA”) servirá para iniciar nos EE.UU. unha campaña a favor da guerra contra España. O goberno dos EE.UU. enviou un ultimato para que o goberno español renunciase ó dominio da illa, o que foi contestado coa declaración de guerra.
A guerra foi moi curta dada a superioridade económica e militar dos EE.UU., a distancia desde España ata as colonias, a falta de apoios internacionais, a doada derrota da armada en Santiago de Cuba e Cavite, as importantes baixas a causa das enfermidades tropicais, a imposibilidade de enviar reforzos desde España… xustificaron que, despois do desembarco dos EE.UU. en Cuba, o goberno español pedira o armisticio.
Tratado de París. 1898.
España perde as colonias en América (Cuba, Porto Rico) e Filipinas e Guam (cunha compensación económica de 20 millóns de dólares).
En 1899 España desprendíase do resto do seu imperio colonial coa venda a Alemaña das illas Carolinas e Marianas.
REXENERACIONISMO:
Nace en relación co desastre de 1898 como unha análise e crítica ó sistema oligárquico e caciquil da Restauración.
Os problemas de España, segundo os rexeneracionistas, proviñan dun Estado ineficaz, unha clase política corrupta e oligárquica e o escaso desenvolvemento económico.
Avogan pola rexeneración política (democratización do Estado e maior participación política), rexeneración económica (desenvolvemento da agricultura e da economía en xeral), rexeneración educativa, rexeneración cultural...de España.
O principal representante é Joaquín Costa. Na súa obra “Oligarquía e Caciquismo” fai unha crítica ós principios básicos do Sistema da Restauración, á corrupción dos Partidos dinásticos e á práctica común do fraude electoral.
Costa postula a transformación e modernización do campo español, mediante políticas de regadío, de colonización... así como elevar o nivel educativo e cultural de España , ideas que se recollen no seu lema. “escola e despensa”.
Costa reivindica a figura do “cirurxián de ferro” un home que, de forma autoritaria aínda que temporalmente, sexa capaz de rematar cos males que padece España.
O rexeneracionismo influirá culturalmente na xeneración do 98 e políticamente na “revolución desde arriba” que promoveron Maura e Canalejas e foi invocado polo xeneral Primo de Rivera para dar o seu Golpe de Estado en 1923.
CRISE DO SISTEMA DA RESTAURACIÓN
Os problemas que estarán presentes durante o período da crise da Restauración son:
1. O incremento das loitas sociais. A mobilización acentúase co mantemento das duras condicións do proletariado, o incremento da conciencia de clase e o paulatino ascenso das organizacións obreiras. O recurso á folga xeneralízase e o PSOE empezará a obter representación política, en primeiro lugar na política municipal. Os anarquistas, incapaces de aglutinar unha organización sindical sólida ata a formación da CNT en 1910, reactivaron a propaganda polos feitos, levando adiante asasinatos de líderes políticos (Canalejas, Dato), patronais e relixiosos.
A reacción do goberno foi escasa e a maior parte das veces represiva ó que se unía as posicións máis extremas dos patróns que acabaron por agudizar os conflitos. O cumio producirase coa chamada á folga revolucionaria en 1917 e posteriormente co pistoleirismo en Barcelona.
1. A cuestión relixiosa. Irase espallando o anticlericalismo entre a opinión pública urbana e entre as clases populares. As críticas céntranse no predominio da Igrexa Católica na educación e o incremento do número de relixiosos. Socialistas e republicanos, pero tamén membros do Partido Liberal, como Canalejas (Lei do cadeado) coinciden en recortar o dominio da Igrexa, en reducir o número de congregacións relixiosas e na regulación do matrimonio civil.
1. A consolidación do movemento nacionalista. A perda das colonias e as súas consecuencias económicas (o investimento e desenvolvemento industrial de Cataluña, xunto coa conciencia da decadencia do Estado español) favoreceron o fortalecemento do nacionalismo catalán, liderado pola Lliga Regionalista. Engadirase o nacionalismo vasco, claramente antiespañol e independentista (aínda que nos últimos anos Sabino Arana suavizara o seu discurso cara a unha liña autonomista para achegarse á burguesía vasca), e das Irmandades da fala en Galicia. Estes movementos provocaron unha forte reacción entre sectores conservadores e do exército, temerosos do separatismo e do risco de disgregación de España.
1. O problema militar. O exército marcado pola derrota en 1898, da que fai responsable ós políticos, vese sometido a un claro desprestixio social e a unha realidade moi negativa (excesivo número de oficiais, escasos medios materiais...). Amparado polo Rei, reaccionará ante os sectores antimilitaristas e por riba dos gobernos liberais, defendendo de forma corporativa os seus intereses (Xuntas de Defensa) e adquirindo un papel protagonista, como garante, do orde social ante o movemento obreiro, da unidade da patria ante os nacionalismos periféricos.
1. O problema de Marrocos. Coa derrota de 1898 os colonialistas españois puxeron a súa esperanza na posibilidade de reconstruír o imperio a partir do Norte de África. Tralo acordo de 1904 con Francia que outorgaba a España a administración do Rif e Yebala, 2 zonas montañosas habitadas por tribos bérberes, a Conferencia de Alxeciras en 1906 propiciará a creación do Protectorado español, baixo a autoridade teórica do Sultán de Marrocos. A Coroa, gran parte do exército e as empresas con distintos intereses, fundamentalmente mineiros (Compañía Española de Minas do Rif) impulsarán o espallamento do control español por Marrocos.
Inestabilidade política.
O período comprendido entre 1902 e 1923 caracterizarase por unha permanente inestabilidade política. Os principais factores que explican esta inestabilidade política son:
- A fragmentación dos 2 partidos dinásticos, Partidos Liberal e o Conservador. Esta fragmentación está causada pola morte dos seus primeiros líderes, Cánovas e Sagasta e a incapacidade dos líderes emerxentes(Silvela, Maura, Dato... do Partido Conservador; Moret, Canalejas... do Partido Liberal) de aglutinar as distintas correntes, así como as rivalidades entre os principais líderes, máis persoais que políticas. Desde 1917 a fragmentación será tan acusada que os gobernos durarán moi pouco, algúns meses, e terán que formarse gobernos de concentración.
- A debilidade progresiva do caciquismo. As denuncias dos rexeneracionistas forzaron a diminución das manipulacións nas zonas agrarias, ó mesmo tempo que se incrementou o peso do voto urbano onde era menos posible a manipulación e a influencia caciquil.
- O crecemento dos partidos políticos non dinásticos. Durante as primeiras décadas do século XX vaise incrementando a forza electoral dos partidos socialista, radical, republicanos e nacionalistas fundamentalmente nas cidades, mentres se irán debilitando os partidos Liberal e Conservador.
- A intervención activa do Rei na política. Afonso XIII non se mantivo á marxe da política, implicouse nos cambios de goberno, famosas crises orientais, conseguindo a inimizade dos presidentes de goberno ós que retiraba a súa confianza. Rodeado dun entorno conservador católico, participou activamente en política e nalgunhas ocasións favoreceu ós militares por riba dos gobernos liberais. A súa relación co xeneral Silvestre, a súa posible implicación no desastre de Annual e o seu apoio á ditadura de Primo de Rivera contribuirán o descrédito da súa persoa e ó fin da Monarquía.
- Crecente papel do exército na vida política
O feito de que se acabe impoñendo o modelo prusiano de Rei Soldado, co monarca como máxima e única autoridade ó fronte do exército, acabará por identificar ó exército como brazo defensor da Coroa, a “columna vertebral” que a sustenta. Afonso XIII ante calquera confrontación entre o exército e os gobernos, sempre se porá a prol do exército. Con este apoio rexio, o exército intervirá en distintos momentos en defensa dos seus intereses corporativos (Xuntas de Defensa), imporá ós distintos gobernos a súa primacía no orde público (Lei de xurisdicións de 1906), interferirá no labor dos gobernos, forzando nomeamentos, actuando en contra das súas decisións (Barcelona, trala folga de La Canadiense) e acadará, en última instancia, a destitución do goberno polo Rei.
A partir da crise de 1898 a problemática dentro do exército agudízase ó poñerse de manifesto a evidencia da súa situación. Un exército mal dotado, pouco moderno, cunha macrocefalia de mandos, o que diminúe a posibilidade de ascensos, baixa formación da oficialidade... Ademais a imaxe do exército non só vai estar asociada á derrota, co incremento do seu desprestixio, senón tamén á discriminación social, pois ata 1912 so cumprían o servizo militar as clases sociais máis desfavorecidas.
Xunto coa defensa exterior, o exército asumirá un novo papel: o control do orde público. A isto contribúe a práctica habitual dos gobernos de suspender as garantías constitucionais e a declaración de estado de guerra ante calquera crise social. O exército combaterá ós “inimigos interiores”, é dicir, os que representan unha ameaza para o orden social, as organizacións do proletariado. Neste sentido os militares atenderán ós intereses dos patróns industriais, empregando medidas represivas e violentas contra o proletariado anarquista (lei de fugas, amparo de bandas armadas...), como quedou patente en Barcelona a partir de 1919, trala folga de La Canadiense en que o poder militar en conivencia cos industriais boicoteou o acordo do goberno coa CNT (aprobación da xornada de 8 horas, a liberación dos presos, que non foron respectados) afondando a conflitividade social.
Por outra parte, ante o desenvolvemento dos partidos nacionalistas, sobre todo en Cataluña, o exército convértese en garante da “unidade da patria”. No exército vaise espallando a valoración dos nacionalismos, en especial do catalán, como un grave perigo de “separatismo”, ó mesmo tempo que se afastan e critican ó poder civil, acusando tanto ó goberno como ás Cortes de debilidade fronte ó espallamento dos nacionalismos e ameazando coa intervención.
[image:][image:]Como medio de intervención, o exército vai substituír o pronunciamento por motíns, insubordinacións e a creación de Xuntas. Xa desde 1895, oficias do exército van recorrer ó asalto de redaccións de xornais que publicaran en contra da súa institución, en 1895 contra El Resumen en Madrid, en 1898 contra El Reconcentrado na Habana e en 1905, o que acadará maior repercusión, o asalto á redacción do Cut, Cut, polas críticas ó exército e a súa defensa do catalanismo. Este acontecemento enmárcase en relación co ascenso da Lliga Regionalista, fundada en 1901 por Prat de la Riba e Cambó, que vai experimentar un ascenso moi rápido e que acada o triunfo político de forma aplastante nas eleccións municipais de 1905, ó que se une o desprestixio do exército, realidade presente na viñeta que motivou o asalto á redacción da revista satírica. A acción militar vai quedar impune, o goberno non castigou ós culpables, debido á solidariedade cos oficiais das principais guarnicións das distintas capitais. O Rei púxose do lado dos militares e estes queixáronse aducindo que a conduta violenta respondía á actuación dos tribunais ordinarios que adoitaban arquivar as causas por ofensas ó exército e solicitaron que estas causas pasasen a ser xulgadas por tribunais militares.
A aprobación da Lei de Xurisdicións de 1906 polo goberno liberal de Moret co consentimento do Rei supuña non so un ataque á liberdade de expresión, senón que tamén é tomado polos nacionalistas cataláns como un ataque directo e, por riba de todo, representa a imposición do poder militar sobre o poder civil. A Lei de Xurisdicións facía recaer os delitos de opinión (orais e escritas) ou obra contra á unidade da patria, á bandeira e á honra do exército baixo xurisdición militar. Con esta medida alterábase o civilismo que pretendeu impoñer Cánovas e outorgáballe por primeira vez ó exército competencias de Orde Público, ás que acabará sumando ó de garante do orde social fronte á ameaza da revolución social obreira.
A Lei de xurisdicións desprestixiou ós gobernos liberais e incrementou a oposición de nacionalistas, republicanos e socialistas. Ademais favoreceu a unión das principais forzas nacionalistas catalás, desde carlistas e republicanos en Solidaritat Catalana que obtivo unha importantísima vitoria electoral e que fixo desaparecer ós partidos dinásticos de Cataluña.
A intervención española en Marrocos vai propiciar a división dentro do propio exército entre os militares africanistas, claramente partidarios dos ascensos por méritos de guerra e que cobrarán un importante papel despois do desastre de Annual,; e peninsulares, os futuros “xuntistas” , opostos ás políticas dos gobernos liberais de retiros prematuros e a esixencia de exames para a a consolidación de ascensos, e defensores dos ascensos por antigüidade, tanto en época de guerra, como de paz.

OS INTENTOS REFORMISTAS FRUSTRADOS. MAURA E CANALEJAS.
Conscientes dos principais problemas do Sistema da Restauración, un sistema oligárquico que marxinaba a amplos sectores da poboación; o exercicio dunhas prácticas corruptas como o fraude electoral que desvirtúan a participación política; unha sociedade rural en mans dos caciques, algúns dirixentes políticos, Maura do Partido Conservador e Canalejas, do Partido Liberal, tentarán aprobar unha serie de medidas tendentes a “rexenerar” a vida política española.
1º Intento rexeneracionista: Maura, durante o período do seu goberno longo, 1907-1909 (2 anos, 8 meses 24 días, o máis longo dos gobernos constitucionais do reinado de Afonso XIII), vaise propoñer unha política reformista que intenta atraer á “masa neutra” do país, tal como falaba Joaquín Costa, incrementando o apoio social ó sistema político.
 “ Esta es la realidad, y porque esta es la realidad, se pueden presenciar los hechos que estamos viendo, las pruebas, a veces lamentables, a veces asombrosas, del absoluto divorcio, de la falta de trato y comunicación entre el gobierno y el pueblo “ Antonio Maura. 1901.
Maura defenderá a necesidade dunha “ Revolución desde arriba “, isto é, de levar adiante unha serie de medidas que evitaran “unha revolución desde abaixo” das masas marxinadas do sistema político. Neste sentido aplicará unha serie de melloras sociais, como a creación do Instituto Nacional de Previsión, leis de descanso dominical, a xornada laboral de mulleres e nenos...
Intentou acabar co fraude electoral e impuxo unhas prácticas máis sas nas eleccións. Tenta rematar co control dos alcaldes do sufraxio (Crea a Xunta electoral e impón o nomeamento automático das mesas electorais) e fomentar a participación (voto obrigatorio para os funcionarios).
Artículo 29: É o artigo máis polémico, pois aproba a concesión automática de escano en circunscripcións nas que se presentara un solo candidato (provocará unha alta abstención porque os caciques so presentarán un candidato. “o carallo 29”).
O seu proxecto máis ambicioso foi a Lei de Administración local “Ley de descuaje del caciquismo”. Ante o pensamento de Maura que defendía que o poder da Administración Central corrompía a Administración local, a Lei outorga maior autonomía á vida local e contemplaba a posibilidade de crear mancomunidades provinciais. A lei non chegou a aprobarse pola oposición da oligarquía local, aínda que contou co apoio da Lliga Regionalista de Cataluña.
A Semana Tráxica. 25 VII – 1 VIII de 1909. Barcelona.
Nestes días produciuse un estalido de violencia en Barcelona protagonizado por elementos anarquistas, republicanos e catalanistas.
As causas que propiciaron este estourido foron principalmente:
1. A crise industrial téxtil que afecta ó proletariado barcelonés
1. As novas das baixas que se produciran polos ataques en Marrocos desde principios do mes de xullo. Barranco do Lobo
1. O recrutamento de reservistas, a maioría pais de familia, e o seu embarque cara a Marrocos, feito que vai provocar graves incidentes.
En 1907 a Compañía Española de Minas do Rif (con capital francoespañol) merca as minas de ferro do Rif e inicia a construción dun ferrocarril para unir as minas con Melilla. O 9 de xullo de 1909 o ferrocarril foi atacado polos rifeños e iníciase a mobilización de tropas para Marrocos, reservistas de remplazos de 1903-1904, a maioría casados e con familia. O embarque das tropas en Barcelona motivou a convocatoria da folga xeral por socialistas e anarquistas.
Tralo éxito da folga e a convocatoria do estado de guerra polo gobernador militar, a protesta radicalizouse. Barcelona encheuse de barricadas, queimáronse conventos, igrexas e escolas rexentadas pola igrexa, como manifestación do sentimento anticlerical moi espallado pola Cidade condal e polo apoio da Igrexa ás clases sociais altas.
Durante unha semana Barcelona quedou nas mans do proletariado barcelonés. A revolta foi sofocada polo exército, que recibiu reforzos doutras cidades.
A represión foi moi forte, 5 fusilamentos (entre eles o dun diminuído psíquico e do Fundador da Escola Moderna, Ferrer y Guardia, condenado sen probas concluíntes polo seu significado anarquista e masón).
Consecuencias da Semana Tráxica:
A opinión internacional liderou unha campaña moi forte contra os fusilamentos, especialmente polo de Ferrer y Guarda
O goberno de Maura perdeu o apoio do Rei, ante unha campaña de descrédito liderada polo Partido Liberal, que levou á chamada ó goberno ó membro deste partido, Canalejas.
Ademais as forzas opositoras decidiron unir as súas forzas coa formación da conxunción republicano-socialista que trouxo como consecuencia a elección de Pablo Iglesias como 1º deputado obreiro.
O 2º intento reformista vai ser levado adiante polo líder do Partido Liberal, Canalejas. Entre 1910 e 1912 o político ferrolán pretende ampliar a base social do réxime e atraer ás clases populares. Ademais actúa sobre os principais problemas sociais, o relixioso, coa Lei de Asociacións relixiosas; o problema rexionalista, co Lei de Mancomunidades Provinciais, o problema laboral, coa imposición da arbitraxe estatal nos convenios salariais, a prohibición de traballo nocturno a mulleres e nenos e a redución da xornada laboral dos mineiros. Ademais rematou coa exención de quintas para os máis ricos, coa Lei de recrutamento de 1912.
A lei do cadeado, 1910, limitaba o establecemento de novas ordes relixiosas. Contou coa oposición dos conservadores e do Vaticano, foi retirada posteriormente (dependía da aprobación futura dunha Lei de Asociacións que non se levou adiante)
A lei de Mancomunidades provinciais, presentada en 1911 e aprobada en 1913 polo goberno de Dato permitía a formación de Mancomunidades de concellos e a concesión dunha reducida autonomía rexional. Contou coa aprobación dos catalanistas e permitiu a creación da Mancomunitat de Cataluña en 1914.
A Lei de recrutamento de 1912, abolía a redención ou pago en metálico para librarse de ir ao exército. O soldado de cota seguía existindo. Aínda que non eximía do servizo militar, reducía considerablemente o tempo de servizo, permitía elixir a Unidade Militar e o lugar do destino. A vestimenta e o equipo corría da súa conta. Estivo vixente ata 1936.
A oposición dos conservadores e o asasinato de Canalejas en 1912 truncaron toda a obra de Canalejas, rematando os intentos reformistas dentro do sistema. O fracaso contribuirá a acentuar a Crise do Sistema que sufrirá a súa principal convulsión en 1917.
[bookmark: _GoBack]Unha vez fracasados os intentos de Reforma do sistema político por parte dos gobernos de Maura en 1907 (Leis de reforma electoral e de Administración Local) e de Canalejas entre 1910 e 1912 (Lei do cadeado, Lei de mancomunidades...), a conxunción de factores como o intervencionismo do exército, os reveses da Guerra de África e as distintas crises sociais e políticas, derivadas da fragmentación dos partidos dinásticos e o fin da quenda de partidos, van rematar por quebrar o sistema político da Restauración e facilitar o triunfo do golpe de Estado de 1923 que supón a implantación da Ditadura de Primo de Rivera e o punto final ó sistema político instaurado por Cánovas en 1875
A neutralidade española durante a 1ª Guerra Mundial, 1914-1918 aportou unha etapa de prosperidade económica para a maioría dos sectores industriais por mor da substitución das importacións e a exportación de produtos ós países belixerantes. Esta prosperidade, sen embargo, ven acompañada dun grave problema de carestía, fundamentalmente dos produtos de primeira necesidade, que golpea a amplas capas sociais(os produtos de 1ª necesidade entre 1914 e 1918 crecen arredor do 70%). “ Contra a carestía” será a reivindicación máis significativa da época.
A TRIPLA CRISE DE 1917
A inflación e a escaseza de artigos básicos, xunto cos acontecementos revolucionarios en Rusia, axudaron a impulsar en España 3 movementos que aínda que comparten a crítica ó sistema político da Restauración, a crítica ó caciquismo e uns principios próximos ó Rexeneracionismo, amosan obxectivos distintos e incluso contraditorios.
En xuño prodúcese un conato de rebelión militar por parte das Xuntas de Defensa. A debilidade do poder civil foi vista como unha ocasión propicia para acadar os seus obxectivos tanto por parte dos partidos políticos alleos ó sistema, catalanistas e republicanos, como por parte das organizacións obreiras, socialistas e anarquistas. En xullo, en Barcelona, A Lliga Regionalista convocou unha Asemblea de Parlamentarios disidentes coa intención de conformar unhas Cortes Constituíntes. No mes de agosto, socialistas e anarquistas convocaron conxuntamente unha Folga Xeral Revolucionaria co fin de derrocar a Monarquía e instaurar a República.
· AS XUNTAS DE DEFENSA:
A situación do exército durante a 1ª Guerra Mundial é difícil. Empézase a notar as diferenzas entre os militares africanistas, que contan co favor do Rei e que acceden os ascensos por méritos de guerra, e os militares peninsulares, privados desta posibilidade e que defenden o ascenso exclusivo por antigüidade.
En 1916 militares de infantería crean unha Xunta Central de defensa para denunciar a incidencia da inflación no deterioro do seu nivel de vida, para a petición de ascensos por criterios de antigüidade, así como para salvagardar ó exército das críticas antimilitaristas e propoñer unha dura represión contra os “inimigos da patria e do exército”, é dicir socialistas, anarquistas e separatistas.
Cando o goberno quixo disolvelas, os dirixentes rebeláronse e foron encarcerados. Membros das Xuntas de Barcelona presentaron un ultimato ó Capitán Xeral de Barcelona, ameazando con usar a forza se non se liberaban os presos e non se recoñecían as Xuntas. O Rei acabará por poñerse ó lado dos militares, o goberno liberal de García Prieto foi substituído por un conservador presidido por Dato que aprobou as Xuntas.
A ASEMBLEA DE PARLAMENTARIOS. BARCELONA.
A crise das Xuntas deixara clara a debilidade do poder civil e dos gobernos liberais, o desprestixio do Rei pola intromisión na vida política, e a fragmentación dos partidos dinásticos. Suspendidas as garantías constitucionais, as Cortes pechadas e baixo unha ríxida censura de prensa, a confusa situación vai ser aproveitada por Francesc Cambó, líder da Lliga Regionalista, que propón a formación dunha Asemblea de Parlamentarios para reclamar a apertura de Cortes coa intención de reformar o sistema cara á democracia e a autonomía para Cataluña.
O goberno non aceptou (xustificouse con que so o Rei podía convocar as Cortes) ante esta resposta, os parlamentarios cataláns invitaron a todos os parlamentarios españois a unha Asemblea extraordinaria a celebrar en Barcelona o 19 de xullo. Aínda que o ministerio a prohibiu, acudiron a Asemblea de parlamentarios un 10%, uns 71 de 760, onde estaban exclusivamente catalanistas, republicanos e socialistas. A Asemblea propoñía a convocatoria dunhas Cortes constituíntes por un goberno de concentración, co fin de rachar co sistema bipartidista da Restauración.
A proposta da Asemblea de Parlamentarios vai fracasar pola falta de apoio e as divisións internas que se porán de manifesto ante a convocatoria da folga xeral revolucionaria. A Lliga, partido burgués, temerosa da revolución social, abandonou as súas pretensións e achegouse ós partidos dinásticos cos que acabará colaborando en futuros gobernos de concentración.
· A FOLGA XERAL REVOLUCIONARIA.
En 1917, o triunfo da Revolución Rusa e as crises do exército e parlamentarios propiciaron o recurso á folga xeral revolucionaria por parte do proletariado, gravemente afectado pola carestía. Parecíalle claro ó proletariado a posibilidade real dunha revolución tamén en España. Aínda así a visión de anarquistas e socialistas eran totalmente distintas. A CNT pretendía unha Folga Xeral Revolucionaria indefinida que provocara a caída so Sistema Político e propiciara a anarquía. Os socialistas apuntaban, en colaboración cos republicanos, a unha revolución burguesa que representara o cambio de monarquía a república (tal como sucedera en Rusia na revolución de febreiro) e unhas Cortes Constituíntes. A UXT e o PSOE, coa colaboración de anarquistas e republicanos van anunciar unha folga xeral revolucionaria para 1917 (agosto).
A incidencia da folga non foi igual en todas partes. Foi maioritaria entre os traballadores de Madrid, Barcelona, Levante, País Vasco e Asturias.
Esta axitación social vai provocar entre a clase política e as clases altas da sociedade o recurso a distintos medios represivos como a militarización dos traballadores, a proclamación do estado de guerra ou a suspensión das garantías constitucionais. Para a represión da Folga o goberno utilizará ás Xuntas de Defensa, deste xeito consegue, ó mesmo tempo controlar o descontento militar e acabar co perigo revolucionario. Ante a forte e pronta represión, produciuse a volta rápida á normalidade, agás en Asturias, onde a folga continuou varias semanas.
As consecuencias da Crise de 1917 foron importantes: rematou definitivamente a quenda dos 2 partidos dinásticos: Os partidos da quenda fragméntanse. Como novidade, A Lliga Rexionalista de Cataluña e o Partido Reformista de Melquiades Álvarez empezan a colaborar coa Monarquía e co sistema político. Os militares acadarán un notable protagonismo en política. Os militares van impoñer ós ministros da Guerra e, sempre co apoio do Rei, desobedecerán ordes das autoridades civís e terán un importante papel no mantemento do orde público. Ademais, tralo fracaso da Folga Revolucionaria, remátase coa conxunción republicano-socialista e coa colaboración entre socialistas e anarquistas.
Tralo remate da I Guerra Mundial a axitación social continuou, especialmente en 2 espazos xeográficos concretos, Andalucía e Barcelona. A experiencia da revolución rusa (exemplo a imitar polo proletariado, fundamentalmente para o anarquismo) e a crise económica debido ó desemprego e peche de industrias trala chegada da Paz, van influír na axitación social que se vai desenvolver entre os xornaleiros andaluces durante o Trienio Bolxevique (1918-1920)e os obreiros anarquistas barceloneses contra a patronal que, a partir da Folga de La Canadiense, derivará no fenómeno do pistoleirismo na Cidade Condal presente ata 1923.

FRAGMENTACIÓN DOS PARTIDOS DINÁSTICOS
Ante a falta dun liderado forte e único, a partir da crise de 1917, remátase con 40 anos de quenda e os partidos dinásticos escindíronse de forma acusada. Entre os conservadores van destacar os seguidores de Dato, De la Cierva e Maura; e entre os liberais os seguidores de García Prieto, Conde de Romanones e Santiago Alba. Mentres que Dato e García Prieto son partidarios de continuar coa quenda dos 2 partidos dinásticos, Maura e Romanones van defender outras fórmulas.
A partir deste momento formaranse gobernos de concentración pluripartidista ou dun so partido(o Partido Conservador), que permitirán ensanchar as bases da monarquía constitucional, ó integrarse a Lliga catalanista e o partido Reformista de Melquiades Álvarez.
A inestabilidade dos gobernos de concentración deberase a imposibilidade de obter maiorías parlamentarias.
A tónica xeral dos gobernos entre 1917 e 1923 vai ser de inestabilidade gobernamental. Entre 1917 e 1923 producíronse 23 crises de goberno (4 eleccións e 12 gobernos nos que participaron 8 partidos ou faccións: Dato, Líder do partido Conservador, Ciervistas, Mauristas, Lliga Regionalista, García Prieto, líder do Partido Liberal, Romanonistas, Izquierda Liberal, liderada por Santiago Alba e o Partido Reformista.
En 1918 (tralas eleccións de febreiro, nos que foron elixidos 15 grupos parlamentarios, sen que ninguén se atrevese a formar goberno) formarase, forzado polo propio Rei(que ameaza con abdicar) un goberno “nacional”, baixo o liderado de Maura no que se integrará a Lliga e que reunirá ás principais figuras políticas como García Prieto, Dato, Romanones, Cambó, Santiago Alba e que espertará expectativas favorables entre a opinión pública, pero que fracasará en 1919. A partir de aquí aparecerá o trío de goberno Cambó-Maura-Romanones. Como único medio de manterse, os sucesivos gobernos recorrerán con frecuencia á suspensión das Cortes e das garantías constitucionais (suprimidas entre 1919 e 1922).

O DESASTRE DE ANNUAL.
En 1921, tralo remate da 1ª Guerra Mundial, o xeneral Silvestre, favorito persoal do rei Afonso XIII, pretende levar adiante unha operación militar rápida en Marrocos na procura da conquista de Alhucemas, en prol de prestixio persoal e do propio exército (sen preparación, mal equipado, con moitos casos de corrupción), unha operación auspiciada e aplaudida polo propio Rei. Para asegurar o terreo, levanta un centenar e medio de “blocaos”, escasamente defendidos, sen auga e con escasas provisións. Unha vez chegado a Annual, as tropas rifeñas lideradas por Abd-el Krim atacaron ás tropas españolas, que na súa caótica retirada foron masacradas producíndose o desastre de Annual, con máis de 10.000 mortos en poucos días. O desastre dará lugar á apertura dun expediente de responsabilidades do desastre, o expediente Picasso, que ameazaba ó exército e ó propio Rei.
O GOLPE DE ESTADO DE PRIMO DE RIVERA.
Ante a evidente división e ineficacia dos partidos políticos, a impopularidade e fracaso da guerra de Marrocos, as críticas ós militares e os duros enfrontamentos sociais, o Rei vai aparecer como o único garante da continuidade política. Partidario sempre do exército, implicado no desastre de Annual, e ante a inestabilidade política, Afonso XIII acabará por amosarse partidario dunha solución autoritaria.
A maioría dos historiadores pensan que Primo o que fai é matar un moribundo, un sistema da Restauración totalmente esgotado, cunha elite política desacertada, fracasados os intentos de reforma de Maura e Canalejas, cun caciquismo endémico, co fin da quenda de partidos, coa necesidade de rexeneración e con voces que demandan un cirurxián de ferro...
A actuación do goberno ó autorizar o pago do rescate dos oficiais que permanecían en mans de Abd-El-Krim e a investigación do expediente Picasso na busca de “ responsabilidades” que significara o procesamento de ducias de oficiais, incluído o xeneral Berenguer, e que ameazaba coa implicación do propio Rei, supuxeron a animadversión do exército e que xurdira a posibilidade dunha intervención militar. Antes de que se presentaran as conclusións do expediente Picasso, en setembro de 1923, o xeneral Miguel Primo de Rivera lidera un golpe de Estado que establecerá unha ditadura militar.
Preséntase como un salvador da patria, o “cirurxián de ferro” que demandaban os rexeneracionistas, que co apoio dos “homes bos” porán fin a esta situación. O xeneral Primo de Rivera falou dun goberno de 90 días, sen embargo, a súa Ditadura durará máis de 6 anos.

Documentos
Joaquín Costa critica o réxime canovista na súa obra Oligarquía y caciquismo (1901).
En conclusión:(...) o noso atraso a este respecto non é menor ca en ciencia e cultura, ca en industria, ca en agricultura, ca en milicia, ca en administración pública. Non é a nosa forma de goberno un réxime oligárquico, servido, que non moderado, por institucións aparentemente parlamentarias. Ou, dito doutro xeito, non é o réxime parlamentario a regra, e excepción delas os vicios e as corruptelas denunciadas na prensa e no Parlamento mesmo durante sesenta anos; ao revés, iso que chamamos desviacións e corruptelas constitúen o réxime, son a mesma regra.
Lei de Xurisdicións, Gaceta de Madrid, 24 de abril de 1906:
“DON ALFONSO XIII, pola graza de Deus e a Constitución Rei de España: A todos os que a presente viren e entenderen, sabede: que as Cortes decretaron e Nós sancionamos o seguinte: […] Art.3º. Os que de palabra ou por escrito, por medio da imprenta, gravado ou outro medio mecánico de publicación, en estampas, alegorías, caricaturas, emblemas ou alusións, inxurien ou ofendan clara ou encubertamente o Exército ou a Armada ou institucións, armas, clases ou Corpos determinados do mesmo, serán castigados coa pena de prisión correccional. […].”
A Semana Tráxica segundo o relato do correspondente do diario El mundo en Barcelona.
Día 27 (...). Toda a noite pasada houbo tiroteos, con mortos e feridos nas rúas. Na barriada de San Andrés foi queimado o convento de Maristas. Acudiu forza de Veteranos (pois non hai tropas case na praza), sostendo un tiroteo, con mortos e feridos […]. Ás 7, 40 da tarde aumenta o tiroteo en todas as partes. O Cárcere encóntrase cheo. Foron detidos moitos anarquistas. O terror fíxose dono de Barcelona. […] Os farois, apagados nas barriadas por falta de gas. Hai moitas mulleres encarceradas. Desfila agora polas rúas unha manifestación capitaneada por mulleres. A Garda Civil é asubiada e vitoreada a tropa.
Art.1. Constitúese a Xunta de Defensa da Escala Activa da Arma de Infantería para traballar pola súa mellora e progreso, para maior gloria e poderío da patria; para defender o dereito e a equidade nos intereses colectivos e individuais dos membros dela desde a saída da Academia ata o emprego de coronel inclusive. (...) Outro dos seus fins é perseguir (... por unha parte, os medios e facilidades para que poida adquirir e perfeccionar o oficial as aptitudes profesionais e, por outra parte, que mellore a súa situación económica

(...) A segunda (...) propoñía: 1º. Proclamar a necesidade de organizar un réxime de ampla autonomía administrativa de todos os municipios para que poidan desenvolverse con liberdade e respondan aos seus fins naturais. 2º. Proclamar así mesmo a necesidade de organizar un réxime de ampla autonomía administrativa das demais rexións españolas que contribúa ao desenvolvemento de todos os seus elementos compoñentes, sen mingua da unidade nacional. 3º. Declarar que o Parlamento español debe reunirse canto antes para dar efectividade legal ás anteriores conclusións e resolver os demais problemas presenta- dos actualmente.
ASEMBLEA DE PARLAMENTARIOS CATALÁNS. 5-7-1917 [
Aos obreiros e á opinión pública: Chegou o momento de poñer en práctica, sen vacilación ningunha, os propósitos anunciados polos representantes da UXT e da CNT no manifesto subscrito por estes organismos no mes de marzo último [emprego da folga xeral indefinida]. (...).
Pedimos a constitución dun goberno provisional que asuma os poderes executivo e moderador, e prepare, previas as modificacións imprescindibles dunha lexislación viciada, a celebración de eleccións sinceras dunhas Cortes constituíntes que aborden, en plena liberdade, os problemas fundamentais da Constitución política do país. Mentres non se consiga este obxectivo, a organización obreira española está absolutamente decidida a manterse na súa actitude de folga
COMITÉ DE FOLGA UXT-PSOE Manifesto. 12-8-1917
Puf! Unha historia sucia, porque resulta que é el(O Rei) o responsable do desastre. Escribiulle a Silvestre ás agachadas de Berenguer, e díxolle que seguise adiante. Din mesmo que, cando Annual acababa de ser conquistado, lle mandou un telegrama a Silvestre que dicía: «Vivan os teus collóns!» e cando se lle falou da catástrofe e dos miles de mortos que había, dixo: «A carne de galiña é barata». Claro é que todos os reaccionarios están defendéndoo nas Cortes, pero os republicanos e os socialistas están pegando duro.

image1.png
1 -iQué se
celebra aqui que
hay tanta gente?,

-El Banquete de
la Victoria,

-(Dela
victoria?, Ah,
pues vaya, seran
paisanos.

image2.emf

