
As grandes reformas da República.

 Composición elaborada por Marta Juanatey Muradas e Paula Méndez Chacón.

Agradecemos decidiran compartir o seu excelente traballo.

Os seguintes documentos permítennos elaborar unha composición de texto histórico
sobre as reformas da Segunda República establecidas durante o bienio reformista (1931-
1933).

Trala proclamación da Segunda República, covócanse eleccións a cortes constituíntes, que

deron a maioría ós grupos pro-reformistas dos partidos centristas republicanos e PSOE. Como
presidente do goberno os parlamentarios escollen a Niceto Alcalá Zamora. Aproban a Constitución
de 1931, que definía a España como un estado democrático, laico, cun presidente de
República, un goberno responsable ante o Congreso, sufraxio universal total e cunha estrutura
do territorio unitaria con posibilidade de estatutos de autonomía. Comeza así o denominado bienio
reformista debido as importantes reformas realizadas que pretendían transformar e modernizar as
estruturas sociais, políticas e económicas herdadas da Restauración e se atoparan coa oposición
dos grupos oligárquicos que detentaban dito poder. Ademais, estas reformas veranse afectadas
pola conxuntura económica da II República, condicionada polo crack do 29, que dificultó a obtención
de fondos para a súa financiación.

A primeira das reformas coñecida como reforma educativa e do clero impulsada polo

caracter laico do Estado español establecido pola Constitución estabvlece por primeira vez na
Historia de España a separación da Igrexa e o Estado e conleva a dimisión de Alcalá Zamora que
ocupara a presidencia da República e no goberno estará Manuel Azaña, ministro tamén de Guerra.
Dita reforma supón a extinción do Concordato de 1851 o que supón afirmar a non
confesionalidade do estado, aprobar a liberdade de cultos, o divorcio e o matrimonio civil. No plano
educativo prohibiron o ensino ás ordes relixiosas e apostaron por modernizar os métodos
pedagóxicos, investir na formación de profesores laicos e construír numerosas escolas públicas
primarias para alfabetizar á poboación (todo isto en relación coa liña pedagóxica de Giner de los
Ríos ou Ferrer i Guardia; destaca tamén o compromiso de La Barraca de Lorca pola difusión da
cultura). Todo isto provocou a crispación do clero.

A reforma military ou Lei Azaña consistía nunha reestruturación do exército. Debido a que

durante a ditadura de Primo de Rivera se promocionaron os ascensos tanto por méritos como por
antigüidade, a estrutura adoecía dunha macrocefalia excesiva facéndoa inoperante e
terriblemente cara. Isto levou á degradación de moitos militares, como Francisco Franco.
Suprimiuse a Academia de Formación de oficiais de Zaragoza (para non favorecer o incremento
de novos oficiais). Por temor, o goberno non se atreveu a suprimir a Garda Civil e para realizar
funcións de policía urbana e protectora da República, preferiu crear os Gardas de Asalto.
Finalmente recortan a Lei de xurisdición de
1906. Esta reforma provocou a crispación de moitos sectores do exército, sobre todo ós africanistas.

O goberno tamén plantexou a necesidade de levar a cabo unha reforma agraria retomando
as pretensións ilustradas do século XVIII de tratar de resolver os graves problemas do campo
español, que non lograron arranxar os liberais cos seus procesos desamortizadores. No momento
no que se promulga a reforma, e presentábase unha estrutura latifundista, caracterizada pola
abundancia dos xornaleiros. A lei da reforma plantexaba a expropiación con ou sen indemnización
das terras non productivas dos terratenentes. O principal obxetivo era a creación dunha clase media
campesiña que tributase e consumise. Con todo isto, os terratenentes perden o poder social sobre
os xornaleiros, polo que comezan a intentar entorpecer o proxecto mediante os seus deputados. Os
xornaleiros, desesperados ante a pouca repercusión da reforma, introdúcense na doutrina política
do anarquismo na defensa dunha mellora da súa precariedade. A tensión faise evidente no golpe
de estado de Sanjurjo (1932) que malia o seu fracaso axiliza a reforma, ou na Matanza de Casas
viejas, unha insurrección levada a cabo polos xornaleiros anraquistas que obtivo como resposta
unha rápida represión por parte da República. Consecuentemente, esta reforma non enfada
unicamente aos propietarios das terras, senón tamén aos xornaleiros, pola escaseza de cambios e
a severidade da represión costandolle a República o apoio da CNT-FAI nas seguintes eleccións.

A reforma da estrutura territorial do estado pretendía conceder estatutos de autonomía as

denominadas nacionalidades históricas descentralizando a administración do Estado. Os cataláns
lograrán obter o seu estatuto en 1932 (anulado durante o bienio antireformista e reposto polo
goberno do Fronte Popular). Os vascos tardan en obter o seu estatuto, pois o que propoñen
inicialmente o PNV e os carlistas non foi aceptado por antirrepublicano o cal conseguirán en 1936.
En Galicia, tardase moito en elaborar o seu estatuto de autonomía e cando os deputados do Partido
Galeguista o presentan en 1936 (foi Castelao o encargado) non chega a ser confirmado polas Cortes
debido ao inicio da Guerra Civil. Os estatutos de autonomía desaparecerán co estado hipercentralista
do franquismo e volverán a negociarse e aprobarse coa Constitución do 1978.

Finalmente a reforma social de Largo Caballero (secretario xeral do PSOE e UXT) tratou de

mellorar a situación dos obreiros fomentando reformas nas negociacións dos contratos de traballo
decretando seguros sociais e favorecendo a actividade dos sindicatos. Estas reformas non chegaron
a contentar ós obreiros e xornaleiros, pero molestaron moito ós empresarios e terratenentes.

A posta en práctica de todas estas reformas atópase limitada pola inestabilidade política
presente durante a república, e pola oposición da oliarquía acostumada a exercer o poder e o control
e optará por organizarse electoralmente. Destacará a CEDA de Gil Robles, que aglutinará aos
católicos e afonsinos descontentos, e o primeiro partido fascista FE y de las JONS de J. A. Primo de
Rivera.

En 1933 Alcalá Zamora disolverá as cortes e convococará eleccións que gaña o bloque

antirreformista, debido a unidade dos católicos, o sufraxio universal total, o abstencionismo
anarquista derivado de Casas Viejas e a lentitude do proceso reformista. Iníciase así o denominado
Bienio antirreformista ou negro, dominado polo PRR de Lerroux e a CEDA, cuxa principal tarefa foi
abolir dito proceso reformista. En febreiro de 1936 unha nova coalición chamada a Fronte popular
integrada polos reformistas e o PSOE e obten a vitoria coa proposta de volver a poñer en
funcionamento o proceso reformista iniciado en 1931 e unha amnistía para os represaliado no bienio
anterior (destacan os sucesos de outubro de 1934 e a folga de Cataluña). Neste momento, os
sectores que se sentiron agraviados deciden abandonar a loita electoral e organizar un golpe militar
en conexión co contexto Europeo de desprestixio dos rexímenes liberáis parlamentarios e auxe dos
totalitarismos. Neste momento, xa cesado Alcalá Zamora, o executive está integrado por Manuel
Azaña como Presidente da República e Casares Quiroga como Presidente de goberno.

A modo de conclusión podemos afirmar que o 18 de xullo de 1936 o golpe encabezado por

Sanjurjo, Mola e Franco e apoiado por sectores como a Igrexa, os afonsinos, os carlistas, os
falanxistas, os terratenentes, o mundo financiero e industrial, así como por unha gran masa de
pequenos propietarios agrícolas e católicos, e que fracasará levando a España a unha cruenta
Guerra civil, ten como aglutinante non tanto un proxecto político común, xa que as súas propostas
eran ideolóxicamente heteroxéneas e oscilaban desde unha ditadura militar republicana de Mola ata
a restauración borbónica de Gil Robles, senón paralizar o proxecto reformista iniciado en 1931.

