

- Dictadura de Primo de Rivera (1923-1930)

- **Dictadura de Primo de Rivera (1923-1930)**
 - Golpe de Estado (1923)
 - Directo Militar (1923-1925)
 - Medidas y programa político
– "Descuaje del Caciquismo"
 - Solución conflicto marroquí (1925-1926)
 - Directorio Civil (1925-1930)
 - Intento institucionalización
 - Perdida de apoyos y caída (1926-1930)
 - Caída Monarquía (1930-1931)
 - Gobiernos de Berenguer y Aznar
 - Elecciones municipales de 1931
 - Proclamación II República

• Dictadura de Primo de Rivera (1923-1930)

- Punto de inflexión y ruptura de la normalidad sistema Constitucional
 - Rechazo del sistema parlamentario-liberal sin general alternativa solida
 - Influencia desarrollo y carácter posterior derechas españolas
-
- Precedentes:
 - Clima favorable intervención militar
 - Dentro del Ejercito
 - Extrema derecha
 - Actitud favorable monarca
 - Ejemplo contemporáneo Italia fascista

• Dictadura de Primo de Rivera (1923-1930)

- Punto de inflexión y ruptura de la normalidad sistema Constitucional
 - Rechazo del sistema parlamentario-liberal sin general alternativa solida
 - Influencia desarrollo y carácter posterior derechas españolas
-
- Precedentes:
 - Clima favorable intervención militar
 - Dentro del Ejercito
 - Extrema derecha
 - Actitud favorable monarca
 - Ejemplo contemporáneo Italia fascista
 - Clima conspirativo previo - generales de “Cuadrilatero” (Cavalcanti, Saro, Berenguer, y Dabán)

• Dictadura de Primo de Rivera (1923-1930)

- Punto de inflexión y ruptura de la normalidad sistema Constitucional
 - Rechazo del sistema parlamentario-liberal sin general alternativa solida
 - Influencia desarrollo y carácter posterior derechas españolas
-
- Precedentes:
 - Clima favorable intervención militar
 - Dentro del Ejercito
 - Extrema derecha
 - Actitud favorable monarca
 - Ejemplo contemporáneo Italia fascista
 - Clima conspirativo previo

Retardado por desunión militares:

- "Junteros" / "Peninsulares"

- "Africanistas"

• Dictadura de Primo de Rivera (1923-1930)

• Golpe de 1923

- Tolerado tácitamente por gobierno y apoyo monarca
- Ausencia resistencia u oposición
 - Excepciones CNT y PCE
- Actitud Favorable población y opinión pública
- Planteado como un paréntesis temporal
- Orientación difusamente “regeneracionista”
 - Dictador como “Cirujano de Hierro”
- Intento reforma sistema

• Dictadura de Primo de Rivera (1923-1930)

- Planteado como un paréntesis temporal
- Orientación difusamente “regeneracionista”
 - Dictador como “Cirujano de Hierro”
- Intento reforma sistema
 - Problema Caciquismo
 - Problema Orden Público
 - Problema Terrorismo
 - Problema del Nacionalismo
 - Problema Guerra de Marruecos

↓
Directorio Militar

• Directorio Militar (1923-1925)

- Planteado como un paréntesis temporal
- 8 Generales y 1 almirante
 - Elegidos por regiones militares
 - No participantes conspiración y sin experiencia política
 - Búsqueda coexión del ejercito
- Sustitución gobernadores civiles por gobernadores militares
- Programa de reformas
 - Problema Caciquismo
 - Problema Orden Público
 - Problema Terrorismo
 - Problema del Nacionalismo
 - Problema Guerra de Marruecos

• Directorio Militar (1923-1925)

– Programa de reformas:

- “Descuaje del Caciquismo”

- Disolución Diputaciones y Municipios
- Detención y persecución de funcionarios provinciales y locales

- “Delegados gubernativos” – designados por gobierno

Poco éxito:

- Estatuto Municipal (1924) – No se aplicó

- Estatuto Provincial (1925) - No se aplicó

- No consigue eliminar caciquismo y sus redes clientelares

- Problema Orden Público
- Represión del Nacionalismo
- Guerra de Marruecos
- Política social

• Directorio Militar (1923-1925)

- Programa de reformas:
 - “Descuaje del Caciquismo”
 - Problema de Orden Público
 - Disminución del terrorismo
 - Política represiva
 - Martínez Anido (Gobernación)
 - Arlégui (Direc. General de Seguridad)
 - Disensiones internas dentro de la CNT
 - Disolución CNT
- Represión del Nacionalismo
- Política social y económica
- Guerra de Marruecos

• Directorio Militar (1923-1925)

– Programa de reformas:

- “Descuaje del Caciquismo”
- Problema de Orden Público
- Represión del Nacionalismo
 - Defensa “Unidad de la Patria”
 - Represión catalanismo
 - Prohibición uso público catalán
 - Ilegalización cualquier elemento simbólico o cultural catalán (Bandera, Partidos Políticos, Asoc. Culturales, etc.)
- Política social y económica
- Guerra de Marruecos

- Derribo en 1928 de las “4 Columnas” de Monjuïc alusivas a las 4 barras de la bandera catalana

- Reconstrucción actual de las “4 Columnas” (2011)

• Directorio Militar (1923-1925)

– Programa de reformas:

- “Descuaje del Caciquismo”
- Problema de Orden Público
- Represión del Nacionalismo
- Política Social y económica

-Intervencionismo estatal y nacionalismo económico:

- Subsidios grandes empresas
- Apoyo exportación
- Proteccionismo arancelario
- Nacionalización de empresas y sectores --- Petróleo (CAMPSA)

-Intento de disminuir conflictividad social

-Colaboración con socialista (Consejo de Estado, Consejo del Trabajo)

-Organización corporativa:

-“Comités paritarios” – Sindicatos mixtos de obreros y patronos

• Directorio Militar (1923-1925)

– Programa de reformas:

- “Descuaje del Caciquismo”
- Problema de Orden Público
- Represión del Nacionalismo
- Política Social y económica

-Intervencionismo estatal y nacionalismo económico:

-Intento de disminuir conflictividad social

-Colaboración con socialista (Consejo de Estado, Consejo del Trabajo)

-Organización corporativa:

-“Comités paritarios” – Sindicatos mixtos de obreros y patronos

-Medidas sociales:

-aumento gasto educación, sanidad, etc.

-Viviendas sociales baratas para obreros

• Directorio Militar (1923-1925)

– Programa de reformas:

- “Descuaje del Caciquismo”
- Problema de Orden Público
- Represión del Nacionalismo
- Política Social y económica

-Intervencionismo estatal y nacionalismo económico:

-Intento de disminuir conflictividad social

-Medidas sociales:

-Coincidencia con coyuntura alcista y crecimiento económico mundial

-Periodo de relativa paz social y bienestar

• Directorio Militar (1923-1925)

– Programa de reformas:

- “Descuaje del Caciquismo”
- Problema de Orden Público
- Represión del Nacionalismo
- Política Social

• Guerra de Marruecos

– Política “abandonista” – repliegue hacia costa (“Retirada de Xauén”)

– Varias opciones:

-Desembarco en Alhucemas

-Negociaciones de paz:

-Amplia autonomía para Rif

-Subsidios españoles

Negativa de Abd-el Krim – Independencia

– Ataque de Abd-el-Krim a zona francesa

→ -Apoyo militar de Francia

- “Desembarco de Alhucemas” (1926)

- “Desembarco de Alhucemas” (1925), playa del Morro Nuevo

- Tanque Renault utilizado durante la Campaña conjunta hispano-francesa de 1925-1926

- “El Desembarco de Alhucemas” pintura de Jose Moreno Carbonero

• Directorio Militar (1923-1925)

- Apogeo de la popularidad de la Dictadura (1926)
 - Menor conflictividad social
 - Relativa estabilidad y prosperidad económica
 - Influencia del “éxito” de la Campaña de Marruecos
 - Influirá en política exterior
 - Petición puesto permanente Consejo de Soc. de Naciones
 - Reclamación ciudad internacional de Tanger

- Bases muy endebles
- Política con un fuerte dosis de improvisación
- Fracaso a la hora de cambiar internamente el sistema
- Ausencia de una alternativa al sistema anterior

- Intento de Institucionalizar y dar permanencia al régimen

6 • Directorio Civil (1926-1930)

– Miembros:

- Martínez Anido (ministro de Gobernación),
- José Calvo Sotelo (Hacienda)
- -José Yanguas Messía (Estado)
- Eduardo Aunós (Trabajo)
- Conde de Guadalhorce (Fomento).

– Bases:

- Un Partido oficial – “Unión Patriótica”
 - Planteado como partido de masas y cantera de dirigentes futuros
 - Artificial y con escaso apoyo
- Instituciones - “Asamblea Nacional Consultiva”

- Recibimiento de Primo de Rivera en San Sebastián, obsérvense los estandartes con logo de la Unión Patriótica

• Directorio Civil (1926-1930)

– Miembros:

- Martínez Anido (ministro de Gobernación),
- José Calvo Sotelo (Hacienda)
- -José Yanguas Messía (Estado)
- Eduardo Aunós (Trabajo)
- Conde de Guadalhorce (Fomento).

– Bases:

- Un Partido oficial – “Unión Patriótica”
- Instituciones - “Asamblea Nacional Consultiva”
 - Elegida por “sistema corporativo” (influencia fascismo italiano)
 - Con finalidad elaborar una nueva constitución
 - No se reunió hasta 1927

• Directorio Civil (1926-1930)

– Erosión del régimen

- Oposición tradicional catalanistas y anarquistas
- Oposición antiguos partidos dinásticos
 - Oposición a institucionalización regimen
 - forzar retorno sistema anterior
 - Conspiraciones e intentos de insurrección

-Errores del régimen

-Reforma del ejercito:

- No solventa problema exceso de oficiales
- Enfrentamiento con sectores – “Conflicto Artillero”

-Distanciamiento de socialistas – no se integran en Asamblea

-Enfrentamiento con mundo intelectual y universitario

- Protestas estudiantiles
- Intervencionismo en Universidad

• Directorio Civil (1926-1930)

– Erosión del régimen

- Oposición tradicional catalanistas y anarquistas
- Oposición antiguos partidos dinásticos
 - Oposición a institucionalización regimen
 - forzar retorno sistema anterior
 - Conspiraciones e intentos de insurrección

-Errores del régimen

- Perdida del apoyo de todo los sectores que habían estado a favor del régimen- 1928-1929

• Directorio Civil (1926-1930)

- Crisis política del régimen
- Crisis económica:
 - Fin del periodo de crecimiento económico
 - Primeros síntomas de la “Gran Depresión”
 - Año de malas cosechas (1929)
 - Deterioro balanza comercial
 - Devaluación de la peseta
- Crisis social – Aumento conflictividad
 - Huelgas de obreros
 - Conflicto Artillero
 - Protestas estudiantiles

} Aumento represión

-Intento de usar propagandísticamente las exposiciones Universal (Barcelona) e Ibero-americana (Sevilla) como escaparate del régimen

• Directorio Civil (1926-1930)

- Crisis política del régimen
- Crisis económica:
 - Fin del periodo de crecimiento económico
 - Primeros síntomas de la “Gran Depresión”
 - Año de malas cosechas (1929)
 - Deterioro balanza comercial
 - Devaluación de la peseta
- Crisis social – Aumento conflictividad
 - Huelgas de obreros
 - Conflicto Artillero
 - Protestas estudiantiles

} Aumento represión

-Dimisión del dictador (1930)

- Alfonso XIII y Miguel Primo de Rivera

• Hundimiento Monarquía (1930-31)

- Intento de volver al sistema de Restauración
- Gobierno de Berenguer
 - Creciente republicanismo
 - Antiguos monárquicos – Alcala Zamora y Maura (“Derecha Liberal Republicana”)
 - Evolución partidarios Primo Rivera hacia extrema derecha “fasticización”
 - J. Calvo Sotelo y J.A. Primo de Rivera (“Unión Monárquica Nacional”)
- Pacto de San Sebastián (agosto 1930)
- Intento de insurrección de Fermin Galán – Apoyo republicanos, partidos obreros y sectores ejército
- Dimisión de Berenguer

• Hundimiento Monarquía (1930-31)

– Gobierno de Aznar

- Convocatoria de Elecciones generales y municipales (1931)

- Victoria republicana en elecciones municipales en capitales de provincia

- Proclamación de la II República (14 abril 1931)
 - Manifestaciones pacíficas
 - Aceptación por parte militares

- Manifestaciones tras proclamación de la II República en Barcelona