
TEMA 18. A CUESTIÓN NACIONAL NO ÚLTIMO TERZO DO SÉCULO XIX

FACTORES QUE LEVARON Á ECLOSIÓN DOS NACIONALISMOS PERIFÉRICOS
No último terzo do XIX, desenvólvense en España os rexionalismos e

nacionalismos. Son 2 movementos que xorden como reacción ao intento de centralizar o
poder (é dicir, de unificar e concentrar todo o poder no goberno central ou do Estado).

Este centralismo era un obxectivo moi claro nos liberais (sobre todo
conservadores), que trataron de implantalo ao longo do XIX por exemplo:
• Co nomeamento dos alcaldes dos municipios desde o goberno central.
• Coa eliminación dos foros que aínda conservaban Navarra e os territorios vascos. (o
que levou a estes territorios a apoiar ao carlismo como forma de defendelos).
• Pero tamén creando un único Código Penal (1848), un único sistema de pesos e
medidas (1858) ou implantando unha única moeda, a peseta (1868).

En cambio, durante o Sexenio Democrático, comezouse a cuestionar este modelo
centralista, chegando a implantarse incluso a República Federal (con 17 Estados
diferentes).

Foi xusto na seguinte etapa, a Restauración, na que se volveu ao liberalismo
moderado, cando eclosionan os nacionalismos en territorios periféricos: Cataluña,
Euskadi e Galicia.

Estes nacionalismos acabarán desencadeando fortes tensións no Estado español,
especialmente a partir do desastre do 98, cando o sistema canovista entra en crise. Pero
a estas razóns, aínda podemos engadir outras motivacións como:
• A gran diversidade cultural e lingüística do país.
• A tendencia histórica a uniformar aplicando o modelo castelán (non gusta na periferia).
• As reivindicacións da poderosa burguesía vasca e catalana (lonxe do goberno).
• O débil sentimento nacionalista español (España xa non é unha potencia).

Así, a finais do XIX xa se fala en España da chamada “Cuestión nacional” como
un problema.
OS NACIONALISMOS

Os nacionalismos son unha ideoloxía política que xurdiu durante o XIX en Europa,
a partir do romanticismo (que exaltaba as emocións) e o liberalismo (as liberdades), e
que reivindican unha organización política propia (un Estado) para cada nación.
(nación=pertenza a unha grupo diferenciado, con lingua, costumes ou historia propias).
Podendo distinguirse 2 tipos de nacionalismo:
• Centrífugo: cando unha nación quere separarse para crear un Estado diferente.
• Centrípeto: cando varias nacións queren agruparse baixo un só Estado.
DESENVOLVEMENTO, IDEARIO E NACIONALISMOS PERIFÉRICOS
En España, os nacionalismos comezan como algo minoritario e anecdótico. Así, en 1880
aparece o REXIONALISMO, que non discutía a unidade de España pero si reivindicaba
autonomía e institucións propias para unha rexión, e que se foi radicalizando (ao non ser
escoitado polos gobernos da Restauración) ata desembocar no século XX , desde o
desastre do 98, en posturas nacionalistas.
No século XX, temos xa 4 tipos de nacionalismos claramente configurados:
NACIONALISMO ESPAÑOL, cun ideario que pode ser tanto:
◦ conservador (defendido por liberais conservadores e progresistas,
e cunha forte influenza da Igrexa católica)
◦ como democrático (defendido por liberais democráticos e republicanos, máis
abertos á descentralización e a recoñecer outras identidades nacionais)
NACIONALISMO CATALÁN

Protagonizado por unha burguesía moi poderosa (principal rexión industrial de
España) que reclama todo o poder perdido coa imposición dos Decretos de Nova Planta
no XVIII, e que se sente atrapada nunha España débil, atrasada e decadente.

Comeza en 1830 coa Renaixença, un movimiento literario para recuperar a cultura
catalana, e en 1880 pásase a un Rexionalismo que pide maior autogoberno para
Cataluña, destacando a creación en 1891 do grupo político Unión Catalanista, que
acabará derivando na aparición de varios partidos nacionalistas cataláns, como Lliga
Regionalista, liderado por Francesc Cambó.

A inicios do XX, os catalanistas uniranse no partido Solidaridad Catalana, que
arrasa nas eleccións de 1907 conseguindo 41 dos 44 escanos en disputa en Cataluña,
sendo xa moi capaces de gañar, pese ao fraude, aos 2 partidos da quenda.

No XX xurdirán tamén partidos como ERC (Esquerra Republicana Catalunya),
aínda vixente.
NACIONALISMO VASCO

Xorde como reacción aos cambios que se estaban dando a finais do XIX nas
provincias vascas: abolición dos foros, industrialización e forte inmigración para traballar
nesa industria.

As provincias vascas e Navarra tiveran tradicionalmente foros (leis e privilexios
propios), e os liberais pretendían abolilos para lograr unha España uniforme, razón pola
cal as provincias vascas apoiaron ao carlismo (o bando oposto aos liberais).

En 1876, no inicio da Restauración, Cánovas decídese a eliminar os foros
vascos, pero as protestas obrígano a rectificar, devolvéndolles a autonomía fiscal. A ansia
de recuperar integramente os foros será encabezada por Sabino Arana, carlista que
deseña un nacionalismo ultraconservador e ultracatólico, xenófobo (de odio aos
“maquetos”: inmigrantes “invasores” desde outras rexións españolas) e que remata co
propio Arana fundando en 1895 o PNV (Partido Nacionalista Vasco), hoxe o segundo
partido político en vigor máis antigo de España, tras o PSOE.
NACIONALISMO GALEGO,

Á fronte do cal, a diferencia do catalán, non atopamos á burguesía (apenas había),
senón principalmente a escritores e intelectuais, que comezan en 1840 a reivindicar as
necesidades de Galicia (provincialistas), continúa nos anos 60 co Rexurdimento (con
Rosalía á fronte) revitalizando o galego, e destaca a partir de 1880 ao xurdir o
Rexionalismo (que pide maior autonomía), defendido tanto por progresistas (Murguía)
como por conservadores (Alfredo Brañas).

Finalmente, a inicios do XX este rexionalismo evoluciona cara o nacionalismo
galego, destacando organizacións como as Irmandades da Fala e a Xeración Nós, que
rematarán na fundación do Partido Galeguista en 1931, con Castelao á fronte, capaz de
presentar ás Cortes en 1936 un Estatuto de Autonomía para Galicia.

En conclusión, durante o XIX predominaba un liberalismo moderado centralizador,
que tendía a uniformar e a negar a diversidade cultural do Estado español, o que acabou
encendendo a mecha dos nacionalismos periféricos (Cat,Eus,Gal).

Esta “cuestión nacional” iría medrando en importancia, sobre todo a partir do
desastre do 98 converténdose en Cataluña nunha opción capaz de enfrontarse aos
partidos do turnismo, e nunha preocupación do exército, sendo un dos factores que os
levaría a dar o golpe do 36.

Durante a ditadura, o ultranacionalismo español do réxime intentou aplastalos. E
hoxe, no XXI, segue sendo unha cuestión sen resolver, como se ve en Cataluña.

