

LA GUERRA CIVIL (1936-1939).

Causes de la Guerra Civil espanyola:

- a) Problemes estructurals {
- Deficient industrialització i retard econòmic.
 - Desigual distribució de la terra i limitació de la reforma agrària.
 - Accentuades desigualtats socials.
 - Analfabetisme i dèficit de maduresa política democràtica.
 - Manca d'encaix de Catalunya i el País Basc dins l'Estat.
 - Tradicional intervencionisme militar.
- b) Context internacional desfavorable {
- Gran Depressió (1929 i dècada de 1930) → Atur, conflictivitat.
 - Crisi de les democràcies i avanç dels feixismes.
- c) Radicalització de la vida política {
- La dreta {
- No acceptaren el programa reformista republicà.
 - Activitat dels grups feixistes: **JONS, Falange** i carlins
 - Oposició de l'església a la secularització republicana.
 - Conspiracions militars: UME, Sanjurjo, Mola.
- L'esquerra {
- Cercà accelerar les actuacions socials i econòmiques.
 - Enfrontaments al PSOE: **Largo Caballero** i **I. Prieto**.
 - La CNT adoptà una estratègia revolucionària
- d) Alteració de l'ordre públic {
- Cop d'estat fracassat de **Sanjurjo** (Agost de 1932)
 - **Revolució d'octubre de 1934.**
 - Ocupacions de terres, enfrontaments al carrer, atemptats creixents al 1936
 - Conspiracions militars i de la dreta.
 - Percepció per part de la dreta d'una imminent revolució obrera.
 - Assassinats del tinent de la Castella i de **José Calvo Sotelo** ("*Bloque Nacional*")
- i de la legalitat

1.1. L'alçament militar de juliol de 1936 .

1.1. La conspiració contra el govern del front popular. (Vist al final del tema anterior).

1.2. El Cop d'Estat del 17-19 de juliol i els inicis de la guerra (juliol 1936).

17 de juliol: l'aixecament s'inicià a Melilla on arribarà Franco des de Canàries poc després.

18 de juliol: Queipo de Llano es va aixecar a Sevilla, Franco (Canàries), Goded (Balears) i Mola (Pamplona)

19 de juliol: Franco arribà al Marroc i es va fer càrrec de l'exèrcit del Marroc.

Els militars rebels utilitzaren una gran violència contra les autoritats militars i civils fidels a la República

El cap de Govern, Santiago Casares Quiroga es negà a armar els obrers i dimití.

El nou cap de govern, Martínez Barrios intentà pactar sense èxit amb els rebels i dimití.

20 de juliol: el nou cap de govern, José Giral, es decidí a donar armes a les organitzacions obreres.

La resistència obrera, la Guàrdia d'Assalt i sectors de l'exèrcit, i la Guàrdia Civil fidels a la República controlen l'alçament a les principals ciutats.

Espontàniament s'organitzà un poder popular

- Desplaçament de les autoritats republicanes
- Creació de **comitès locals (Barcelona)** i provincials
- Col·lectivització de terres, creació de comunes de jornaleros**
- Dissolució de l'exèrcit i creació de **milícies populars**

Espanya quedà dividida i s'inicià una llarga i cruenta guerra civil.

Zona republicana	Zona insurrecta
Catalunya, Valencià i Múrcia, Menorca, Madrid, Astúries (-) Oviedo, Biscaia i Guipúscoa, Cantàbria, sud de Castella, Part d'Andalusia	El Marroc, Les Canàries, Les Balears, El nord de Castella, Galícia, Navarra i Àlaba Part d'Aragó, Andalusia occidental Nord d'Extremadura
Forces republicanes	Forces rebels
Control de l'armada. Milícies populars. L'aviació repartida per igual. Oficialitat: Republi. (6.500) Nac. (8 900)	Exèrcit d'Àfrica. Milícies feixistes
Estrangers participants	
Brigades internacionals: 61.600	Italians: 72.800 Alemanys: 5.200 Marroquins: 110.000

2. Les etapes del conflicte bèl·lic.

2.1. L'inici del conflicte: la guerra de les columnes (juliol 1936-desembre de 1936).

Iniciativa dels Nacionals

Mola avançà des de Pamplona cap a Madrid. Detinguts a Somosierra.
L'exèrcit del Marroc (**Franco**) travessà l'estret amb l'ajuda Italiana.
Franco conquistà Còrdova i Granada i s'uneix a **Queipo de Llano** a Sevilla.
Els rebels ocuparen Extremadura en vèncer la resistència republicana a **Badajoz**.
Mola ocupà (setembre) Sant-Sebastià i **Irun**. El nord quedà aïllat.
Les forces rebels de Galícia ocuparen Oviedo.
Les forces del nord enllaçaren amb les del sud per la serra de Gredos. (setembre)
Franco va ser anomenat cap de l'estat i generalíssim dels exèrcits.
Després de la conquesta de **Toledo** s'inicià l'assalt contra Madrid

Iniciativa republicana

Durruti intentà una ofensiva des de Catalunya contra Aragó: Nul·les resultats
Expedició per ocupar les Balears (**Alberto Bayo** desembarcà a Porto Cristo): Fracassà
El govern parteix cap a València (6 de novembre)
S'inicià (7 de novembre) la desesperada **defensa de Madrid**. (encarregada al general Miaja)
Bombardeigs sobre Madrid i Participació de les Brigades Internacionals)

2.2. Guerra de fronts: la batalla de Jarama, la batalla de l'Ebre (gener de 1937- novembre de 1938).

- Els nacionals fracassaren en intentar conquerir Madrid: Batalles del **Jarama** i de **Guadalajara** (febrer- març)
- Ofensiva nacional al sud: caiguda de Màlaga.
- Ofensiva de Mola al front nord: Astúries, Cantàbria i Bilbao (26 d'abril: **bombardeig de Guernica**).
- **El nord es va perdre per als republicans** i, amb ell, els seus recursos miners.
- Ofensives republicanes { **Batalla de Belchite i Batalla de Brunete** per evitar la caiguda del nord.
Ofensiva contra Terol (Conquistada al gener i perduda poc després)
- **Contraofensiva nacional a Aragon**. Aconseguixen Lleida i arribaren a la Mediterrània (abril)
- Ofensiva dels republicans: **Batalla de l'Ebre** (juliol-nov.). Èxit inicial de **Modesto i Lister**.
- Després de dures batalles (50.0000 morts) es va rompre el front republicà: **l'accés a Catalunya quedà obert**.

2.3. La descomposició de la resistència republicana. (desembre de 1938 – abril de 1939).

Ocupació de Catalunya { Tarragona i Barcelona són conquerides el gener de 1939.
Menorca es rendeix el 9 de febrer.
Mig milió de persones travessen la frontera francesa camí de l'exili.
A començament de febrer l'exèrcit franquista arriba a la frontera francesa.

- Amb la caiguda de Catalunya s'accelerà l'enfonsament de la República.
- El president del govern **Juan Negrín**, amb el recolzament dels comunistes, es mostrà partidari de resistir.
- Negrín fa una proposta de tretze punts. Esperava una immediata guerra europea que aturés el feixisme espanyol.
- La resta de les forces republicanes es mostraren partidàries d'abandonar la lluita.

Caiguda de Madrid { El 5 de març de 1939 el coronel Casado va donar un cop d'Estat a Madrid.
Es creà un Consell Nacional de Defensa, que es feu càrrec del govern.
El Consell intentà negociar una rendició que permetés una pau sense represàlies.
Franco només admetia una rendició sense condicions.
El 28 de març les tropes franquistes entraren a Madrid sense trobar resistència.

- Les tropes franquistes avancen ràpidament fent-se amb tots els territoris que restaven sota control republicà.
- La por a represàlies impulsà una marxa de persones implicades amb la República cap Alacant.
- El 30 de març arribaren a Alacant tropes italianes que bloquejaren el port i impediren la sortida dels refugiats.
- **L'1 d'abril de 1939 Franco va emetre el darrer comunicat de guerra en el qual s'hi anunciava el final.**

5. Els aspectes internacionals de la guerra.

- L'agost de 1936 es creà un **Comitè de No Intervenció** a Londres que intentà limitar la participació estrangera.
- **Alemanya, Itàlia i Portugal** -amb règims feixistes- donaren suport decidit a Franco: material, avions, voluntaris.
 - **La Unió Soviètica**: va vendre armes (pagades amb reserves d'or del banc d'Espanya) i envià tècnics.
 - **França, Gran Bretanya i els Estats Units** optaren per la no intervenció.
 - Important seguiment de l'opinió pública internacional. Manifestació **d'intel·lectuals**, col·lectes, etc.
 - **Les Brigades Internacionals** actuaren del novembre de 1936 (defensa de Madrid) a l'octubre de 1938.

Estrangers participants
- Brigades internacionals: 61.600
- Soviètics 5.600
- Italianos (Corpo Truppe Volontarie): 72.800
- Alemanys (Legió Còndor): 5.200
- Marroquins (regulars): 110.000
- Voluntaris: irlandesos, portuguesos i altres.

4. La dinàmica política a les dues zones.

4.1 La zona republicana

a) **Govern Giral** (juliol - setembre de 1936).

- L'aixecament militar provocà al territori fidel a la república una revolució social de caire col·lectivista.
- Revolució
 Impulsada per la CNT i pels comunistes dissidents del POUM i en part per l'UGT
PSOE i PCE es mantingueren fora i, posteriorment, s'hi van posar en contra.
- La Revolució social tingué força a Catalunya, València, part d'Aragó, Astúries, la Manxa i Andalusia oriental.
- Conviuen
 El poder de l'Estat republicà: institucions i forces d'ordre públic.
El poder revolucionari controlat per les organitzacions obreres (junes, comitès, milícies).

Comitè de Milícies Antifeixistes de Catalunya, Consell d'Aragó, Consell d'Astúries, Junta de Defensa de Madrid

- Col·lectivització de les empreses i indústries. Al camp col·lectivització i formació de Comunes de jornalers.
- El govern Giral es va veure desbordat per aquesta situació i per l'avanç dels rebels, i caigué el setembre de 1936.

b) **Govern Largo Caballero** (setembre 1936-maig 1937).

- Es plantejà un govern d'unitat antifeixista
 Partits d'esquerra: Socialistes, Comunistes, Republicans.
Nacionalistes: ERC i PNB.
Sindicalistes: UGT i més tard anarcosindicalistes (F. Montseny)

- Es proposà la necessitat d'acabar amb els poders paral·lels (junes i comitès) existents dins la zona republicana

- Continuaren les tensions entre
 Els partidaris de continuar el procés revolucionari CNT i el POUM.
Els que es volien centrar a la guerra (govern republicà, PCE i PSOE)

Fets de Barcelona (Maig de 1937)
 Enfrontaments pel control de Telefónica entre CNT + POUM contra la Generalitat i el PSUC.
El govern de Largo Caballero va haver d'enviar tropes.

- Els fets de maig a Barcelona precipitaren la caiguda de **Largo Cabellero** que va ser substituït per **J. Negrín**.

c) **Govern Negrín** (maig 1937-març 1939).

- Enfortiment de l'estat: restablir l'ordre i acabar amb el procés revolucionari.
- Reforzament de l'exèrcit popular republicà amb el nomenament del general V. Rojo.
- Resistència fins al final
 Esperant un conflicte internacional contra el feixisme.
Per forçar una negociació que donàs pas a una pau acceptable.
- El govern de Negrín elaborà un programa de tretze punts per intentar un armistici.

- Negrín comptà amb el suport dels moderats del PSOE i del PCE que van guanyar gran influència.
- Al febrer de 1939, amb la caiguda de Catalunya, Azaña va dimitir com a President de la República.
- Negrín restà amb l'únic suport dels comunistes.
- **El cop de Miquel Casado a Madrid** (març de 1939) acabà amb l'Estat Republicà a Espanya.

4.2. La zona “nacional”.

- Inicialment es creà una **Junta de Defensa Nacional**, amb seu a Burgos.
- Presidida pel general **Cabanellas** i integrada únicament per militars.
- A l'octubre de 1936 **Franco** va ser nomenat cap del govern de l'Estat i **Generalíssim**.
- A l'abril de 1937 es van produir discrepàncies i enfrontaments entre falangistes.
- Franco decretà la unificació de tota la dreta espanyola en *Falange Española Tradicionalista i de les JONS*,
- **Franco** aparegué com a líder del “*Movimiento*” i “*Caudillo*” d'Espanya.

6. Les conseqüències de la Guerra Civil. Repressió i Exili.

- a) **Humanes:** { Prop de 500.000 morts: al front, per la repressió o pels bombardeigs.
Exili: sobretot a França i Mèxic
- b) **Econòmiques:** { Destruccions d'infraestructures, d'habitatges, de fàbriques.
Pèrdua de les reserves del banc d'Espanya (varen ser lliurades a l'URSS).
Disminució de la producció.
Endarreriment i aïllament econòmic.
Inici de penalitats econòmiques: racionament a la dècada dels 40 i 50.
- c) **Ideològica i política:** { Criminalització dels vençuts.
Implacable control social.
Repressió política i social.
Negació dels drets polítics i llibertats elementals.
- d) **Culturals:** exili i depuració d'intel·lectuals.

- Acabada la guerra s'implantà el règim franquista, dictadura personal que es mantindrà fins al 1975.
- La ideologia del nou règim utilitzarà la guerra per sancionar una divisió entre dos bàndols irreconciliables.
- La dictadura de Franco suposà l'inici d'una implacable repressió contra els vençuts.

Repressió: { Prop de 270.000 persones foren internades en presons i camps de concentració i de treball.
Formació de consells de guerra sumaríssims i execucions polítiques.
Depuració de mestres, professors, metges i funcionaris.
Foren prohibides tot tipus d'activitats polítiques i sindicals.
Anul·lada l'obra legislativa republicana: Constitució 1931, estatuts de Cat. i P. Basc, leg. socials.

Exili: { Més de 400.000 persones abandonen Espanya per temor a la repressió.
Aproximadament la meitat tornarà poc després.
Destí: URSS, Mèxic, Xile, Veneçuela, etc. Els de França s'involucraren en la 2a. Guerra Mundial.
Espanya va perdre gran part del seu millor capital humà: intel·lectuals, artistes, escriptors, etc.

Aïllament: { Després de la derrota dels feixismes Espanya inicià 20 anys de dur aïllament internacional.
Quedà fora de la reconstrucció europea després de la 2a. Guerra Mundial.
Econòmicament s'ha de recórrer a l'autarquia.