
UD 9. O auxe dos totalitarismos. Páx. 1

UD 9. O AUXE DOS TOTALITARISMOS

1. CRISE DA DEMOCRACIA EN EUROPA

1.1. EXACERBACIÓN DO NACIONALISMO
- Diferentes actitudes nacionais despois da PGM: - Orgullo pola vitoria (Francia, Bélxica).

 - Desilusión (Italia).

 - Humillación e resentimento (Alemaña).

 - Tensións por fronteiras (Polonia-Lituania, Hungría-Romanía).

 - Minorías étnico-lingüísticas.

1.2. CRECEMENTO DO MILITARISMO
- Crecente influencia dos militares → Represión de protestas.

 → Represión de intentos revolucionarios de esquerdas.

- Extensión da idea da patria ameazada  O exército aparece como salvador e garante da estabilidade do Estado.

1.3. DESCOMPOSICIÓN DO SISTEMA PARLAMENTARIO TRADICIONAL
- Sufraxio universal  Entrada das masas populares na vida pública.

  Os partidos políticos convértense en PARTIDOS DE MASAS.

- Alteración do tradicional sistema de partidos nos Estados liberais:

 → Fragmentación dos vellos partidos políticos (conservadores, liberais).

 ╔═ → Auxe dos partidos socialistas.

 ║ → Aparición de novas forzas políticas (comunistas, fascistas).

 ╚════► Complexo panorama electoral  ningún partido consegue maiorías para gobernar.

- Necesidade de formar coalicións  Carácter circunstancial dos gobernos.

  Centro-dereita: Goberno de coalición entre conservadores e liberais en Gran Bretaña (1918) ou
conservadores e radicais en Francia (1919).

  Centro-esquerda → Coalición de Weimar en Alemaña (1918) con socialdemócratas, liberais e católicos.

 → Goberno de laboristas e liberais en Gran Bretaña (1923).

 → Goberno de radicais e socialistas (Cártel de Esquerdas) en Francia (1925).

 → Goberno de unidade nacional: conservadores-liberais-socialistas en Gran Bretaña (1931).

 → Goberno de esquerdas: Frontes Populares en Francia e España (1936) con radicais,

socialistas e comunistas.

- Escasa duración porque dominan os intereses particulares dos partidos ou dos seus líderes.

  Inestabilidade ministerial - Paralización da vida política.

  Debilidade e frecuentes cambios de goberno - Críticas ao sistema parlamentario.

- Partidos Socialistas nos gobernos: Alemaña (1918), Suecia (1920), Gr. Bretaña (1924), España (1931), Francia (1936).

  Temor da burguesía á subversión da orde social.
  Destaca o caso de SUECIA:

- Goberno socialdemócrata na década de 1930.

 - Gravamen fiscal das rendas máis altas.

- Política baseada en - Intervención económica.

 - Protección social (pensións, subsidio de paro, asistencia sanitaria).

 - Prosperidade e paz social → Principio do “Estado do Benestar”.

1.4. APARICIÓN DE NOVAS FORZAS POLÍTICAS
 1) COMUNISMO

 → Década de 1920: Fundación dos PC, vinculados á III Internacional.

 → A revolución proletaria é posible e inevitable pola crise do capitalismo.

 → Propostas revolucionarias  Enfrontamento cos PS (partidarios de reformas graduais e da defensa

 do sistema democrático).

→ Medo ao perigo vermello, á revolución social e á posible instauración dun réxime de tipo soviético

 Reforzamento do Estado.

  Recorte dos dereitos individuais.

  Parte da burguesía opta por solucións autoritarias ou fascistas.

 2) FASCISMO

 → Década de 1920-30: Aparición de organizacións paramilitares ou fascistas a imitación das

organizacións italianas (FASCI) e alemanas (NAZI).

 → Marchas e desfiles para presionar ás autoridades e modificar o sistema.

UD 9. O auxe dos totalitarismos. Páx. 2

1.5. CRISES ECONÓMICAS E AUMENTO DAS TENSIÓNS SOCIAIS
- Graves crises que afectan á economía mundial: 1921 e 1929.

  Forte aumento das taxas de paro.

  Empeoramento das condicións de vida de obreiros, campesiños e sectores da pequena burguesía

(funcionarios, comerciantes).

  Aumento da conflitividade social: manifestacións, folgas…

  Reivindicacións: máis salario, xornada de 8 horas, subsidio de paro, vacacións pagadas, lexislación social.

  Aumento de afiliacións nos sindicatos.

  Folgas xerais con carácter revolucionario por incluir medidas de carácter político.

- Descenso de beneficios da patronal → Peche de fábricas.
 → Apoio financeiro ás milicias fascistas que empregan a violencia para reventar as

folgas ante a pasividade das autoridades públicas.

2. AUXE DOS FASCISMOS
2.1. TOTALITARISMO, FASCISMO E SISTEMAS AUTORITARIOS
- DITADURAS → Poder político concentrado nunha persoa o institución, sen garantía de dereitos individuais nin

pluralidade política.

- TOTALITARISMO → Control do individuo polo Estado.

 → Partido único disciplinado e xerarquizado dirixido por un líder (ditador).

 → Control policíaco da poboación.
 → Concentración da propaganda polo Estado.

 → Dirección estatal da economía.

 → Apoio do exército.

- FASCISMO → Grupo político / Réxime e ideoloxía / Experiencias similares a Italia.

 → Ditadura unipersoal, partido único de masas, exaltación nacionalista, Estado corporativista.

 → Encadramento das masas na organización política con valores que pretenden cambiar o sistema.

- Antecedentes teóricos:  Darwinismo.

  Nacionalismo → Risorgimento, Fichte.

  Imperialismo → Panxermanismo.

 → Conexións co gran capital.

 → Manipulación da opinión pública.

  Decadentismo → Spengler.
 → Distinción entre elite e masa.

- Interpretacións do fascismo:

 a) Marxistas → Resposta do gran capital para defenderse dunha posible revolución que imite á soviética.

 b) Socialistas → Consecuencia do descontento da gran e da pequena burguesía polas crises de 1921 e 1929.

 c) Outros → Resentimentos nacionalistas despois da Gran Guerra (sentimento da patria ameazada).

CONDICIONANTES HISTÓRICOS
► A crise económica → Pensamento político da burguesía.

 → Falta unha forte tradición liberal.

 → Alemaña e Italia non teñen colonias.

 → Temor das clases superiores ao proletariado.

► Incidencia do gran capital → Vinculación co fascismo pero hai diversas opinións sobre a súa importancia.

► Aumento da forza das asociacións obreiras que hai que contrarrestar.

 - Industriais, militares, terratenentes.
► Base social fascista - Pequena burguesía.

 - Sector terciario.

2.2. CARACTERÍSTICAS COMÚNS DOS SISTEMAS FASCISTAS
a) Omnipotencia do Estado

 - Todo se somete ao Estado, ao que quedan subordinados os dereitos individuais.

- Pobo: comunidade de vida e de destino con membros que se unen incondicionalmente nunha causa común.

 - Os xerarcas interpretan o destino comunitario e debe haber sumisión ás súas decisións.

 - Diferenzas entre os membros da comunidade  Cidadáns de primeira e de segunda categoría.

 - Estado → Concentra o poder, monopoliza a verdade e rexeita as críticas.

 → Centralización da organización política, xurídica e ideolóxica.

 → Ao Estado sométense a vontade e a liberdade individual.

 - O Estado é representado polo LÍDER, intérprete dos desexos das masas.

b) Sistema antidemocrático

 - Negación dos principios liberais (igualdade individual, democracia, sufraxio universal)

 - Desprezo ás institucións democráticas.

UD 9. O auxe dos totalitarismos. Páx. 3

 - Persecución de socialistas e comunistas por ser contrarios aos intereses da patria.

c) Recoñecemento das diferenzas entre individuos: supremacía das elites

 - Xerarquización da sociedade  grupos superiores e inferiores.

 - Goberno dunha minoría, a ELITE → mellor dotados e preparados, protagonistas da Historia.

 → obedecida polas masas.

 - Diferenza de sexos → muller: cidadán de segunda clase.

d) Mesianismo: o líder indiscutible

 - Xefe supremo que concentra todos os poderes → Encarna a vontade da Nación.

  “Super-home” con poder case sagrado, coñecido e venerado polo pobo.

e) Control ideolóxico e cultural
 - Manipulación e monopolio da propaganda.

 - Exaltación da irracionalidade da conduta humana.

 - Planificación das manifestacións públicas  Afirmación do réxime e dos seus líderes.

 - Control e censura dos intelectuais.

 - Educación planificada  Modelos: soldado / nai de soldado

 - Arte ao servizo do Estado: oficial, controlado, repetitivo.

f) Xustificación da violencia institucional

 - Medio para eliminar a oposición (“inimigos” da patria).

 - Partidos fascistas → Seccións especiais máis violentas.

  Chegada ao poder  Corpos estatais represivos.

 - Exaltación da violencia  Glorificación da guerra e das súas virtudes.

g) Autarquía, dirixismo económico e apoio do gran capital

 - Política económica autárquica → proteccionismo arancelario.

 → dirixismo económico do Estado.

 - Propaganda anticapitalista.

 - Respecto á propiedade privada.

 - Apoio de algúns grandes empresarios.

h) Expansionismo ultranacionalista

 - Forzas armadas → modelo organizativo para institucións políticas e sociais.

 - Interese polo militarismo polas perspectivas de ganancia da expansión territorial.

 - Ideas de “espazo vital” + intereses económicos  Política exterior agresiva.

i) A vítima propiciatoria

 - Visión maniquea da sociedade  O Partido e a Raza deben combater ao inimigo externo:

  partidos de esquerdas.

  razas e pobos inferiores (xudeus, xitanos).

  outros grupos (distintas causas).

3. A ITALIA FASCISTA

3.1. O ASCENSO FASCISTA AO PODER

3.1.1. Factores que facilitaron a expansión do fascismo
  Tratados de paz da PGM → Humillación e resentimento.

 → Exaltación do nacionalismo e indignación patriótica.

  Problemas económicos → Crise de 1921  Enfrontamentos sociais.

 → Medo á revolución social  A burguesía financia os fascios.

  Debilidade do poder político → Gobernos democráticos débiles, inestables e ineficaces.

 → División no Partido Socialista Italiano  Escisión dos comunistas.

 → Avance das propostas fascistas.

- 1917: Fundación do primeiro FASCIO DI COMBATTIMENTO.

  Violencia contra partidos e sindicatos de esquerdas.

- 1919-1920: BIENIO VERMELLO.

- 1919 → D’Annunzio entra en Fiume ao mando dunha pequena tropa de elite (arditi).

 → Tratado entre Iugoslavia e Italia que recoñece a Fiume como “cidade libre” afiliada a Italia.

 → Creación dos FASCI ITALIANI DI COMBATTIMENTO formados por:

 - Sindicalistas revolucionarios.

 - Ex-socialistas convertidos ao nacionalismo extremo.

 - Marinetti e algúns futuristas.
 - Antigos membros do exército (arditi).

- 1920 → Antisocialismo e squadrismo

  Extensión da violencia (1920-22).

 → Crecen os apoios financeiros ao fascismo: industriais, terratenentes rurais (ras).

UD 9. O auxe dos totalitarismos. Páx. 4

3.1.2. A conquista do poder
- 1921 → GIOLITTI inclúe aos fascistas na coalición electoral gubernamental.

  35 fascistas entran no Parlamento.

 → Mussolini acepta a violencia e trata de organizar o movemento nun partido disciplinado.

  PARTIDO NACIONAL FASCISTA → Reforzo da posición de Mussolini (DUCE).

- Penetración na sociedade → Creación de organizacións auxiliares do Partido:

  Asociacións en todos os tramos educativos.

  Sindicatos locais que formarán a Confederación Nacional de Corporacións Sindicais.

- Crise política → Gobernos de coalición ineficaces.

  Deriva autoritaria do liberalismo.
  Simpatizantes: familia real, parte do exército e da Igrexa.

- 1922 → MARCHA SOBRE ROMA

  Víctor Manuel III entrega o poder a Mussolini → Reforzamento do seu poder persoal.

 → Creación do GRAN CONSELLO FASCISTA.

 → Milicia Voluntaria para a Seguridade Nacional (antigas Camisas Negras).

3.2. A ORGANIZACIÓN DO ESTADO FASCISTA
- 1924 → Triunfo da coalición electoral dominada polos fascistas.

  Protestas no Parlamento de MATTEOTTI  Crise política  Víctor Manuel III sostén o Goberno.

- 1925 → Comezo da DITADURA FASCISTA:

  Suspensión do Parlamento.

  Prohibición de todos os partidos agás o PNF.

  Substitución no Goberno dos ministros non fascistas.

  Arresto de opositores.

  Censura.

  Prohibición dos sindicatos obreiros e recoñecemento dos sindicatos fascistas.
- Depuración do Partido para impoñer unha xerarquización que consolidase a Mussolini.

- Dirixismo económico sen reforma social → Apoio da oligarquía italiana ao fascismo.

- Sistema CORPORATIVO → Harmonía entre patronos e obreiros.

 → Goberno: árbitro nos conflitos.

- División da vida económica en áreas: CORPORACIÓNS.

  Deciden: condicións de traballo, salarios, prezos, programas de investimentos, produción, etc.

- 1927 → CARTA DEL LAVORO (Carta do Traballo).

- Política cara ao crecemento global da produtividade → Batalla da lira.

 → Batalla do trigo.

 → Batalla dos nacementos.

- Obras públicas para frear o paro.

- Década de 1930 → Consecuencias da crise - Decrece o consumo.
  Máis intervención do Estado - Creación de institucións para axudar ás empresas (IRI).

 - Proteccionismo.

 - Fabricación de armamento.

- TOTALITARISMO INCOMPLETO OU IMPERFECTO → O réxime baseouse en pactos e compromisos con outros

centros de poder que continuaron cunha posición autónoma: monarquía, exército, Igrexa, industria…

- Poder absoluto e unipersoal → Coexistencia de antigas institucións decorativas (Monarquía, Igrexa).

- Política de acercamento ao Vaticano → PACTOS DE LETRÁN (1929).

 - Recoñecemento mutuo do Vaticano e o Estado italiano.

 - Indemnización ao Vaticano pola perda dos Estados Pontificios.

 - Independencia da Igrexa.

 - Ensino obrigatorio da relixión católica.

3.3. POLÍTICA EXTERIOR E FIN DO FASCISMO
- Irredentismo → Dirección da expansión: Balcáns.

- Expansión en África → Libia (1922-23), Abisinia (1935-36)  Sancións da SDN.

- Pactos contra Alemaña  Fronte de Stressa (1935): Italia, Francia, Gran Bretaña.

- 1936: EIXE ROMA-BERLÍN.

- 1937: Italia súmase ao PACTO ANTIKOMINTERN (1936: Alemaña, Xapón).

- 1939: EIXE ROMA-BERLÍN-TOKIO.

- SGM  Derrotas  Afundimento do réxime → 1943: Rendición de Italia.

 → República de Saló (protección de Alemaña).

  1945: Fuxida de Mussolini (Executado por partisanos)

UD 9. O auxe dos totalitarismos. Páx. 5

4. A ALEMAÑA NAZI

4.1. ORIXES DO NAZISMO
- Munich → Asociacións racistas e nacionalistas.

- 1904: DAP (Partido Alemán dos Traballadores).

- 1919: Hitler afíliase ao DAP. - Loita contra o Tratado de Versalles.

 - Formación da “Gran Alemaña” e teoría do “espazo vital”.

 1920: Redacción dos 25 PUNTOS - Racismo e antisemitismo.

 - Rearme.
- 1921: Hitler xefe do DAP:

  Cambio de nome: PARTIDO OBREIRO NACIONALSOCIALISTA ALEMÁN (NSDAP).

  Novo emblema.

  Creación das Seccións de Asalto (SA) uniformadas → loita nas rúas.

 → violencia.

- Voceiro do Partido: O Observador do Pobo (Volkischer Beobachter).

- 1923: PUTSCH DA CERVEXERÍA → Fracaso → Prisión: MEIN KAMPF.

- Particularidades do Nazismo → Espazo vital.

 → Racismo.

 - SA – Grupos paramilitares dirixidos por Röhm.

- Rivalidades - Facción esquerdista partidaria de nacionalizacións (Strasser).
 - SS – Grupo de elite creado por Hitler dirixido por Himmler.

4.2. ASCENSO DOS NAZIS AO PODER
- Importancia da crise de 1929  Crise política.

- Radicalización da dereita → Afastamento dos socialistas do goberno.

 → Ascenso dos nacionalsocialistas polo apoio conservador a Hitler.

- 1932 → Dimisión do chanceler Brüning e comezo de gobernos autoritarios e presidencialistas.

 → Hindenburg reelixido presidente co apoio da dereita moderada e dos socialdemócratas.

→ 13 millóns de votos para os nazis (2ª forza).

→ Von Papen chanceler  Invitación a Hitler a participar no goberno (rexeitada).

- 1933 → Rivalidade das dereitas no goberno  Hindenburg e Von Papen elevan a Hitler a chanceler.

- Hitler presidente do Goberno (Presidente da República: HINDENBURG).

  Anulación da oposición parlamentaria.

  Creación dunha policía política (GESTAPO) → HIMMLER.

- Incencio do Reichtag → Prohibición do PC.

 → Suspensión das liberdades individuais.

- Maioría (non absoluta) dos nazis nas eleccións de 1933.

  III-1933 → Lei de Plenos Poderes  Goberno por decreto.

  Lei de reorganización da burocracia  Cese dos funcionarios non arios ou contrarios ao réxime.

- Eliminación de partidos e sindicatos → NSDAP partido único.

 → Fronte Alemán do Traballo (DAF).

- Depuración do propio Partido Nazi → Noite dos Coitelos Longos (1934)  Eliminación das SA.

4.3. HITLER NO PODER: A DITADURA NAZI
- 1934 → Hitler Xefe de Estado e Xefe de Goberno  III REICH.

- Control policíaco da poboación.

- Adoutrinamento e propaganda
 Censura ao servizo da propaganda nazi en medios de comunicación, literatura, arte, teatro, etc.
Adoutrinamento e control ideolóxico.

 Culto ao líder (führer).

 Encadramento dos individuos en organizacións nazis desde a infancia  Control da educación.

- Racismo e antisemitismo
  Obxectivo: pureza racial  eliminación de razas consideradas inferiores, enfermos, homosexuais.

 Persecucións contra os xudeus → Leis de Nuremberg (1935): fin dos dereitos como cidadáns alemáns.

→ Noite dos Cristais Rotos (1938).

→ Deportacións e campos de concentración.

  SGM → “Solución final”.

- Dirixismo económico
1934-36 → Reactivación económica.

 → Impulso ao comercio exterior controlado.

UD 9. O auxe dos totalitarismos. Páx. 6

→ Obras públicas.

 1936 → Autarquía.

→ Illamento financeiro e comercial.

 → Rearme.

 → Control de prezos e salarios.

 → Inicio dos sacrificios: alongamento da xornada laboral, racionamento.

- Beneficiarios  burguesía financeira e comercial.

- Clase traballadora → Recorte de dereitos.

 → Descenso do paro –que reduce os descontentos-

- Apoios ao réxime → Clases medias e campesiños.
- Problemas → Falta de materias primas estratéxicas.

 → Reducido mercado interno. ═► Expansionismo  Guerra

