

EL SEXENNI DEMOCRÀTIC

1. La Revolució de 1868 (La Gloriosa) i el govern provisional (1868-1870). (1ª Etapa).

Els darrers governs moderats a partir de 1866, presidits per Narváez i Gonzalez Bravo, van desenvolupar una política conservadora i autoritària, actuant al marge de la constitució. Aquesta actitud governamental va provocar l'aïllament del partit moderat i de la corona. A més els progressistes i els demòcrates restaven marginats del joc polític, ja que els governs quedaven monopolitzats pels moderats. Aquesta situació de feblesa política es va veure agreujada per la desaparició de les principals figures de l'unionisme i del moderantisme (O'Donnell va morir el 1867 i Narváez el 1868).

Com a causes de la revolució del 68 hem de tenir en compte dos aspectes prou importants: d'una banda, una crisi econòmica generalitzada (fallida bancària i empresarial, crisi agrària que implicà pujada de preus, i greu endeutament estatal), i de l'altra, la **crisi del sistema polític** existent, clarament corrupte i despòtic, incapaç de resoldre els problemes del país. A més, també cal assenyalar el desprestigi i la impopularitat de la reina.

El moviment revolucionari va començar el 19 de setembre de 1868 a Cadis amb el pronunciament de l'almirall Topete, (“Viva España con honra!”) que tenia el suport dels generals Prim (progressista) i Serrano (Unió Liberal), i, a més, del partit demòcrata. Tot i que va ser un pronunciament militar, a la revolta també hi van tenir un paper decisiu les classes burgeses i mitjanes. **El principal objectiu dels insurreccionats era enderrocar la reina.**

L'exemple de Cadis es va estendre per diferents ciutats, on s'hi van formar juntes revolucionàries i es van tornar a crear les Milícies Nacionals. El govern i la corona es van trobar completament aïllats, i després que les tropes fidels a la reina fossin derrotades a Alcolea (Còrdova), el govern va haver de dimitir i **la reina Isabel II es va haver d'exiliar a França el 30 de setembre de 1868**. En aquest moment les juntes revolucionàries van ocupar de manera momentània el buit de poder. Les primeres juntes es van formar a Andalusia i Barcelona i tenien com a objectius principals **establir llibertats polítiques i civils, secularitzar l'estat i destronar per sempre la dinastia borbònica.**

Però ben aviat la junta revolucionària de Madrid, per tal de controlar el radicalisme, va exigir la dissolució de les juntes locals i va formar un **govern provisional** que va tenir com a president el general **Serrano** i com a ministre de guerra el general **Joan Prim**. Cal dir que les bases d'aquest govern provisional eren conservadores i burgeses, i que, per tant, les demandes populars i democràtiques van quedar desateses, provocant la radicalització dels sectors republicans. Algunes de les mesures adoptades pel govern provisional van ser la supressió de l'impost de consums i de les quintes, l'aplicació de la llibertat d'imprensa i associació, la democratització dels ajuntaments o la creació de la pesseta, però la tasca més important va ser la **convocatòria d'eleccions a Corts Constituents per sufragi universal masculí**. El resultat va donar la victòria als Progressistes (160 escons), seguits de la Unió Liberal (80). Destacà la representació d'importants minories: la republicana (80) i la carlista (36).

Les corts sorgides de les eleccions del **1869** van redactar una **nova constitució**, que va esdevenir **la més liberal i democràtica de les constitucions espanyoles del segle XIX** i que es va basar en altres constitucions europees. S'hi establia la Sobirania Nacional, que quedava en mans de les Corts, i el **sufragi universal masculí**, així com la llibertat de premsa, associació, reunió, la inviolabilitat del domicili i de la correspondència, i, per primera vegada, la llibertat de culte, tot i que l'estat es comprometia al sosteniment del culte catòlic. La constitució va establir la monarquia constitucional i democràtica i la perfecta separació de poders (legislatiu per les corts, executiu per al rei i les corts i judicial pels tribunals de justícia).

La nova constitució establia que Espanya era una monarquia constitucional, però, de moment, era una monarquia sense rei. Per tal de solucionar el problema mentre es trobava un nou monarca, **Serrano va ser nomenat regent** i el general Prim cap de govern, amb l'oposició clara dels carlins i els republicans (aixecament del republicans federalistes intransigents a Catalunya, València i Andalusia, ja que no acceptaven la solució monàrquica de la constitució).

2- El regnat d'Amadeu de Savoia (1871-1873). (2ª Etapa).

Una de les primeres preocupacions del nou govern va ser la recerca d'un nou rei per a Espanya. Una vegada descartada l'opció del retorn dels Borbons (ni Isabel II ni el seu fill Alfons, futur Alfons XII, de només 12 anys) i del pretendent carlí (Carles VII, nét de Carles Maria Isidre), Prim va establir complexes negociacions entre les corts estrangeres i a la fi es va imposar **Amadeu de Savoia, que va ser elegit per les Corts com a rei d'Espanya dia 2 de gener de 1871**. El nou monarca va arribar a Espanya a finals de desembre de 1870, gairebé al mateix temps que Prim, que era el seu principal suport, moria assassinat a Madrid. A més, també s'ha d'afegir la divisió interna del partit que feien costat a Amadeu, els unionistes i els progressistes (dins els progressistes van sorgir dues tendències, els constitucionalistes de Sagasta i els radicals de Ruiz de Zorrilla).

El nou rei, a pesar de les seves qualitats i de la seva bona voluntat, mai ve resultar popular i va patir una oposició cada vegada més nombrosa:

- Els carlins, que defensaven la causa de Carles VII.

- El moderats, que es mostraven fidels a Isabel II i al seu fill Alfons.

- Els republicans, contraris a qualsevol monarquia. Demanaven reformes polítiques, econòmiques i socials més radicals.

- L'església catòlica, que rebutjava el nou monarca per ser fill de Víctor Manuel II, unificador d'Itàlia en contra dels interessos del Papa.

- La noblesa, fidel a Isabel II, que va optar per deixar de banda al nou monarca, allunyant-se de la cort. Van començar a simpatitzar amb el partit Alfonsí, creat per Cánovas del Castillo (Unió Liberal).

- El moviment obrer, cada vegada més actiu, que partint dels principis de Karl Marx havia creat l'Associació Internacional del Treball (AIT) i estava disposat a acabar amb la propietat privada.

A tots aquests problemes s'hi ha d'afegir, a més, la guerra de Cuba i la tercera guerra carlina, que va durar gairebé 4 anys i es va estendre per Catalunya, País Basc i País Valencià. Finalment, les insurreccions per part dels republicans federals de l'any 1872 van ser un altre element que va fer augmentar la inestabilitat política del règim d'Amadeu de Savoia.

Així, mancat d'una base sòlida de govern i d'un mínim de consens social, impossibilitat per aturar les revoltes armades i incapaç d'acostar-se l'oposició, **Amadeu de Savoia va abdicar l'11 de febrer de 1873**.

3. La Primera República espanyola (1873-1874) (3ª Etapa).

La República Unitària

- Estanislau Figueres (febrer-juny 1873)

La República Federal

- Francesc Pi i Margall (juny-juliol 1873)
- Nicolas Salmerón (juliol-setembre de 1873)

La República Centralista

- Emilio Castelar (setembre 1873- gener 1874)

L'abdicació d'Amadeu de Savoia va deixar el poder en mans de les Corts, que van adoptar una solució d'urgència: en comptes de convocar eleccions per unes noves corts, **es van reunir conjuntament el congrés i el senat (Assemblea Constituent) i van proclamar, l'11 de febrer de 1873, la primera república espanyola**, per 258 vots a favor i només 32 vots en contra.

El primer president de la república va ser el català **Estanislau Figueres**, que va decidir mantenir la constitució de 1869, tot i que s'en van eliminar els articles que feien referència a la corona.

El primer problema del nou règim va ser, però, la divisió dins les files republicanes:

- Republicans unitaris**, defensors d'un poder central fort,
- Republicans federals**, que reclamaven una organització federal de l'estat. Però a la vegada, aquests estaven dividits en **benèvols i intransigents**.

- **Benèvols**: Hi havia personatges com Pi i Margall, i volien crear un estat federal partint des de dalt del sistema.

- **Intransigents**: Demanaven la creació d'una confederació d'estats a partir de la formació de petites unitats independents, que després s'anirien federant entre elles.

Els federalistes van constituir juntes revolucionàries i van començar a agafar força al carrer, creant un moviment popular que de vegades va arribar a tenir un caràcter violent. Aquestes juntes exigien la constitució immediata d'una república federal. Com a exemples podem esmentar el cas d'Andalusia, on els aixecaments amb ocupacions de terres van escampar-se, o el cas de Catalunya, on els obrers federals i els internacionalistes van exigir de la nova república una orientació clarament social. A Barcelona es va intentar fins i tot proclamar l'estat català dins de la república federal espanyola.

Dins tot aquest ambient de crispació i revolta l'any 1873 es van celebrar eleccions i els republicans federals van obtenir una àmplia majoria. **Les corts constituents, reunides el juny de 1873, van proclamar la República Federal**, i Figueres va ser substituït pel federal **Francesc Pi i Margall**. Les corts van discutir una constitució republicana federal, que tot i que es va redactar al llarg de 1873, mai no va arribar a entrar en vigor. Aquesta constitució establia una àmplia relació de drets, així com la separació total entre l'església i l'estat. Es va adoptar un model d'estat descentralitzat amb l'existència de 15 estats més Cuba i Puerto Rico. Als tres poders tradicionals (legislatiu, executiu i judicial) s'hi afegia un quart poder, l'anomenat "relacional", que tenia com a objectiu mantenir l'equilibri entre els estats de la federació. El parlament estava integrat per un congrés i un senat, que era una cambra de representació territorial.

Però, com ja hem esmentat, la constitució no es va arribar a aprovar, perquè el mes de juliol va esclatar una violenta insurrecció espontània a Cartagena que ben aviat es va estendre pel llevant i el sud peninsular. Aquest fenomen, que rep el nom de **moviment cantonalista**, va sorgir sobretot per dos motius: per aturar la possible inclinació de la república cap a una ideologia de dretes, i com a mitjà de pressió per implantar aviat una república federal. A més, cal dir que el moviment, tot i tenir un sentit federalista, va tenir també un caràcter de revolució social. Les principals reivindicacions del moviment van ser:

- Democràcia directa.

- ***Autonomia de municipis, és a dir, que cada població es proclamava com a “cantó” independent del poder central.**

- Repartiment de terres.

- Fort anticlericalisme.

- Defensa dels interessos de les classes mitjanes i populars.

Com hem dit, el moviment es va iniciar a Cartagena, però altres ciutats que es van declarar cantons van ser Sevilla, Cadis, Castelló, Alacant, València, o Màlaga, entre d'altres.

Davant l'agreujament de la situació (a Alcoi i va haver una vaga general que es va convertir en una insurrecció generalitzada de caràcter anarquista) Pi i Margall va dimitir i el va substituir el republicà unitari **Nicolás Salmerón**, que va recórrer a l'exèrcit per aturar el moviment cantonalista. Però Salmerón va negar-se a signar la condemna de mort dels líders revoltats i, arran d'aquests fets, va presentar la seva dimissió

El substitut de Salmerón va ser el republicà unitari **Emilio Castelar**, i a partir d'aquest moment, la república va fer un gir cap a la dreta. Castelar va governar de manera autoritària, va il·legalitzar el federalisme, va suspendre les sessions parlamentàries i va donar suport als sectors conservadors i als caps militars per tal de mantenir l'ordre públic. A més, el primer que va fer quan va arribar al poder va ser clausurar les corts durant tres mesos.

Quan les corts van ser reobertes els diputats d'esquerres van forçar la dimissió de Castelar, ja que consideraven el seu govern massa conservador i repressiu, i es van disposar a elegir un nou president. Així, la possibilitat que els federals poguessin recuperar la presidència, va forçar un **cop militar el 3 de gener de 1874. El general Pavia va entrar amb la guàrdia civil al parlament**, i amb el suport de l'exèrcit i del partit alfonsí va governar de manera autoritària al llarg de l'any 1874.

Aquí es va acabar el primer episodi republicà de la història d'Espanya.

A partir d'aquest moment Serrano va ser proclamat president de la república, tot i que a la realitat es va tractar d'una dictadura personalista. El desembre de 1874 Serrano va deixar la presidència i els diferents governs provisionals que es van succeir van deixar en evidència els problemes del sistema. Aquesta crisi parlamentària va facilitar els preparatius del retorn d'un Borbó al tron espanyol: el fill d'Isabel II, **Alfons XII**.