
Tema 31. A Transición e a consolidación da democracia

Sempre tendo en conta a información subministrada polos documentos, o alumnado
deberá demostrar que coñece o contexto no que se levou a cabo a transición, así
como as diferentes medidas postas en marcha polos primeiros gobernos, facendo
fincapé nos principios fundamentais da constitución de 1978. Deberá afondar tamén
nas dificultades básicas polas que pasou UCD e o intento de golpe do 23-F para
rematar facendo referencia á política levada a cabo polos gobernos socialistas ata 1996.

A partir dos seguimentos documentos podemos elaborar unha composición de

texto histórico sobre a crise da UCD e o os gobernos do PSOE (1979-1982).

A vitoria da UCD nas eleccións a Cortes constituíntes con 165 deputados en 1977

levou a Suárez plantexar o seu mandato en torno a varios obxectivos. O primeiro foi

acadar a estabilidade política e social imprescindible para sentar as bases do sistema

democrático. En canto a cuestión territorial tratou de acadar acordos cos nacionalistas

cataláns e vascos á espera da futura decisión sobre a división do territorio. Moitos

continuístas, especialmente os militares, consideraron estes acordos unha ofensa á

“sagrada unidade de España”. No ámbito exterior reactiva as negociacións coa

Comunidade Económica Europea (finalmente se ingresa en 1986 xunto coa OTAN) á

procura de recoñecemento internacional para o nacente sistema democrático e de axuda

para revitalizar a economía española asfixiada polos efectos da crise de 1973. Neste eido

procurou un grande pacto social, para o que, tras reunir no palacio da Moncloa (Pactos

da Moncloa), aos representantes das organizacións de empresarios, dos sindicatos e dos

partidos políticos, logra que todos se decaten de que España pasa por unha grave crise

económica e que é imprescindible alcanzar un consenso sobre as medidas a tomar para

reducir os seus efectos, tanto económicos como políticos e sociais, no sentido de

conseguir a estabilidade política necesaria como para que a democratización se asente

definitivamente.

O 6 de decembro de 1978 apróbase a vixente Constitución española, en cuxa

elaboración destacan Gregorio Peces-Barba (PSOE), Jordi Solé Tura (PCE), Manuel

Fraga (Alianza Popular) e Gabriel Cisneros (UCD), considerados os pais da

Constitución. É unha constitución de consenso, que pretendía contentar a todas as forzas

políticas e que foi aprobada polo Senado e polo Congreso e en referéndum. Este texto

definía España como un Estado Social e Democrático de Dereito. Na parte orgánica

posue soberanía popular expresada mediante sufraxio universal total; o poder executivo

dividido entre un Xefe do Estado (monarca) e un presidente de goberno escollido polo

Parlamento; no lexislativo Cortes bicamenrais con Parlamento e Senado como cámara de

representación territorial; xudicial nos tribunais. Estado laico e aconfesional. Estado

descentralizado coa posibilidade de concesión de estatutos de autonomía (no que

acabará triunfando o “café para todos” de Suárez) e defensor dun modelo de economía

mixta. Na parte dogmática garante amplos dereitos e liberdades.

As eleccións convocadas tras a aprobación da Constitución e celebradas en

marzo de 1979 volveron a reproducir case os mesmos resultados de xuño de 1977:

Adolfo Suárez, coa UCD, logrou ampla maioría para gobernar con 168 deputados; Felipe

González, co PSOE, confirmouse como posible relevo, con 121 deputados; Arzallus

(PNV), e Pujol, (CIU), consolidáronse como líderes nacionalistas pero foron unhas

eleccións con maior nivel de abstención, porque a xente estaba descontenta cos políticos

pola inflación, o desemprego e o terrorismo.

Durante esta nova etapa o goberno de Suárez atopouse con numerosas

dificultades entre as que destacan as primeiras eleccións municipais para poder

democratizar os concellos onde unha coalición entre o PC e o PSOE arrebatoulles

numerosas cidades importantes (Madrid con Tierno Galván). A cuestión autonómica

resolta coa solución de conceder autonomía para todas as rexións do Estado (o famoso

“café para todos” de Suárez), o brutal aumento do terrorismo para provocar aos

continuístas para frear a vía reformista (ETA asasina máis en 1978 que durante toda a

ditadura) así como o impacto negativo da segunda Crise do petróleo de 1979 e o

aumento da conflitividade obreira tamén foron elementos erosivos para a UCD. Do

mesmo xeito que o novo concordato do Vaticano onde o goberno se comprometía a

financiar ao clero con fondos do Estado.

Todos estes factores levan a un desgaste enorme a Adolfo Suárez que viuse

acosado pola práctica totalidade das forzas políticas e das forzas oligárquicas que o

culpaban de toda a inestabilidade do período. Adolfo Suárez, o 19 de xaneiro de 1981,

presentou na televisión a súa dimisión como Presidente de goberno, provocando nos

españois unha grande sorpresa, sobre todo porque o presidente dimitirá argumentando

que o sistema democrático estaba en perigo. Os militares inmobilistas que previamente xa

planearan un golpe na fallida Operación Galaxia, aproveitaron a ocasión do aparente

baleiro de poder (na sesión de investidura de Leopoldo Calvo Sotelo como candidato a

presidente de goberno) para levar adiante un golpe de Estado.

O fracaso do golpe de estado do 23 de febreiro de 1981 dirixido polo xeneral

Armada e Tejero tivo como consecuencia o fortalecemento da figura do monarca: o rei

Juan Carlos logrou un grande recoñecemento dos españois, ao aparecer na televisión

como xefe supremo do exército ordenando ós militares manterse na fidelidade á

Constitución e repregarse ós cuarteis o cal supuxo o sometemento definitivo do poder

militar ao poder civil.

A pesar disto aínda quedan numerosas incógnitas sen resposta sobre este suceso,

como por exemplo as verdadeiras intencións do xeneral Armada no golpe que, según el,

eran crear un goberno de unidade nacional (seguindo o exemplo do golpe blando de De

Gaulle en 1958) e fortalecer a figura do monarca (Armada fora profesor na academia

militar de Juan Carlos, chegando a ser gran amigo do monarca e conselleiro da Casa

Real) ou se realmente era un golpe para facer fracasar o proceso democrático como

afirman outras versións do incidente. Outra incógnita foi o razón pola que o monarca

tardou tantas horas en abortar o golpe na TVE.

As eleccións xerais de outubro de 1982 provocaron un grande cambio na vida

política española xa que a UCD afundíase estrepitosamente obtendo só 11 deputados.

Alianza Popular recibiría gran parte dos seus votantes obtendo uns resultados históricos

de 106 deputados pero a vitoria sería para o PSOE de Felipe González con 202

escanos e maioría absoluta.

O éxito político de Felipe González, ao lograr ser elixido presidente de goberno

catro veces seguidas (en 1982, 1986, 1989 cos votos da maioría absoluta do PSOE e en

1993, co apoio dos votos de CIU e PNV) resultou clave para a estabilidade e

consolidación do sistema democrático en España. Posto que os gobernantes socialistas

aproveitaron as súas maiorías absolutas para tratar de levar adiante un programa de

cambios co obxectivo de transformar a España nun Estado plenamente democrático e

modernizalo. Tendo dous eixos claros, o ingreso de España na CEE e na OTAN (que

culmina en 1986) e a consolidación do Estado de benestar. Para este fin fixo un profundo

reaxuste da economía española para paliar os efectos das crises do petróleo (73 e 79)

mediante unha dura reconversión industrial e a privatización das industrias do INI

(Instituto nacional da industria) e tamén unha profunda reforma fiscal creando o IVE e o

IRPF. Acometeu tamén unha ampla reforma do ensino, da sanidade e militar.

A modo de conclusión podemos afirmar que a culminación do proceso

democrático prodúcese nesta etapa coa entrada de España, á vez que Portugal na CEE e

na OTAN no 86. Ademais, no 1982 terá lugar o mundial de fútbol en España e

posteriormente os Xogos Olímpicos en 1992, ámbolos dous símbolos do

desenvolvemento económico dun país e da súa consolidación internacional iniciada no

proceso constituínte de 1978.

