

La Nueva Democracia

TRANSICIÓN DE LA DICTADURA A LA
DEMOCRACIA

Francisco Franco

- **Lugar de origen:**
- El Ferrol (provincia de La Coruña), Galicia.
- Fechas: 1892-1975

- **Perfil Político:**
- Su carrera militar: ascenso rápido
- Dictador militar en España: de 1936 a 1975

Francisco Franco y la Guerra Civil

Francisco Franco

Manuel Azaña (1931-36)

Francisco Franco y la Guerra Civil

- **La Guerra Civil española :**
 - Fechas: 1936-39
 - Una lucha ideológica: el fascismo vs. el comunismo

- **La victoria de Franco y los nacionalistas:**
 - Por la monarquía, las clases privilegiadas (los ricos), la Iglesia, el Ejército y la familia
 - Con la ayuda internacional de Alemania e Italia

- **La derrota del Gobierno de la 2ª República**
 - Bajo el presidente Manuel Azaña
 - La política de no intervención de EE.UU e Inglaterra
 - El apoyo débil de la Unión Soviética bajo Stalin

ETA (Tierra y Libertad Vascas)

- **El terrorismo vasco bajo Franco:**
 - El anhelo de libertad e independencia
 - De un pequeño grupo revolucionario marxista
 - Su deseo: independizarse de España y del Gobierno central de Castilla

- **Su meta:**
 - Formar un estado marxista independiente de España que incluiría las provincias vascas francesas y españolas y Navarra
 - Luchar ferozmente contra los defensores del sistema franquista

El Terrorismo Vasco y Franco

- **Sus métodos:**
- Secuestros, atracos, asaltos a instalaciones de la Guardia Civil y asesinatos
- El asesinato del almirante y presidente del Gobierno, Luis Carrero Blanco en 1973, amigo íntimo de Franco
- Lo mataron con dinamita que pusieron debajo de la calle y al pasar por encima el coche se explotó.

- **Represalias de parte del Gobierno:**
- En 1975 cinco militantes revolucionarios de ETA fueron ejecutados en nombre de una nueva ley “antiterrorista.”

Juan Carlos I de Borbón

LA MONARQUÍA CONSTITUCIONAL Y
PARLAMENTARIA

El Rey Juan Carlos I y la Reina Sofía

De Monarcas

De Ciudadanos

El Rey Juan Carlos I y La Transición

- La sucesión monárquica bajo Franco:
- Juan Carlos, nombrado príncipe heredero del trono español
- Franco pasa por alto al legítimo heredero, el padre de Juan Carlos, don Juan de Borbón y Battenberg, Conde de Barcelona.

El Rey Juan Carlos I y La Transición

- **El plan de Franco:**
 - Que este joven rey continuara en sus propios pasos como rey defendiendo los mismos valores del régimen dictatorial, pero no resultó así.
- **El resultado inesperado:**
 - El joven rey decidió seguir el camino de la democracia.
- **Después de la muerte de Franco en 1975:**
 - La proclamación de la democracia en España
 - La formación de una monarquía constitucional y parlamentaria.

El Primer Ministro Adolfo Suárez

El Primer Ministro Adolfo Suárez

El rey Juan Carlos I y Adolfo Suárez

Adolfo Suárez, Primer Ministro de la Transición

- **Adolfo Suárez (1977-81):** La primera figura política de gran importancia en el nuevo gobierno
- **Su gran contribución:**
 - Sentar en España las bases del nuevo gobierno democrático
 - Fundó en 1977 UCD (Unión del Centro Democrático)
 - Con su victoria en las elecciones, se realiza la transición de la dictadura a la democracia en España.
- **Resultados de las elecciones de 1977:**
 - UCD-34% Adolfo Suárez (Unión del Centro Democrático)
 - PSOE-28% Felipe González (Partido Socialista Obrero Español)
 - PCE-ni 10% Santiago Carrillo (Partido Comunista Español)
 - AP-menos Manuel Fraga Iribarne (Alianza Popular)

La Constitución de 1978

- La Constitución de 1978:
- Aprobada en julio de '78 por las Cortes (Congreso)
- Y luego por el pueblo español en un referéndum

- Puntualiza los poderes:
- Del Rey
- Los del Primer Ministro (Presidente)
- Y los de las Cortes (Congreso):

- El rey Juan Carlos I:
- Jefe del Estado
- Cabeza de la rama militar.

La Constitución de 1978

- Las elecciones para Primer Ministro (o Presidente):
 - Cada cuatro años
 - El cual tendría que ganar y mantener el apoyo de la mayoría (176 escaños fuera de 350) de los miembros del Parlamento o Congreso.
- Se legalizarían todos los partidos políticos.
- Habría un Congreso bicameral:
 - La Cámara de Senadores (4 de cada provincia que sirven 4 años)
 - La Cámara de Diputados (350 que sirven 4 años) elegidos por sufragio universal.

El Nuevo Gobierno Democrático

- Los nuevos derechos y libertades la Constitución de 1978:
- Reconoce la autonomía de las regiones,
 - aunque insiste en la unidad nacional
 - y retiene el ejercicio de la ley y de la justicia como responsabilidad del Estado.
- Afirma la libertad religiosa de todos los españoles.
 - La separación de la Iglesia y el Estado
 - Ya no hay una religión oficial en España.

La Constitución de 1978

- Los derechos del individuo ante la sociedad y el mismo Estado:
- La igualdad del hombre y la mujer ante la ley
- La libertad de expresión
- La libertad de asamblea.
- La legalización del divorcio
- La abolición de la pena de muerte.
- En 1985 la legalización del aborto en casos concretos
- En 1988 la participación de la mujer en cualquiera de las tres ramas de las fuerzas armadas y la Guardia Civil.
- En 2001 el servicio militar deja de ser obligatorio y empieza a ser voluntario y profesional.

La Renuncia de Adolfo Suárez

- En 1979, UCD y Adolfo Suárez vuelven a ganar las elecciones.
- Pero bajo mucha presión y oposición, particularmente de Galicia, Euskadi y Cataluña con respecto a la implementación del plan de autonomía, Adolfo Suárez decide renunciar su puesto el 29 de enero de 1981.
- Fue nombrado en su lugar Leopoldo Calvo-Sotelo, figura menos carismática.

El Intento de Golpe Militar

- El 23-F: En febrero de 1981 el Congreso fue amenazado por el llamado "golpazo" dirigido por el teniente coronel de la Guardia Civil, Antonio Tejero Molina.
- Tejero Molina intentó dar un golpe de estado militar para acabar con la democracia y volver al franquismo. Entró en el Congreso de Diputados en Madrid con 150 guardias armados.
- Tomaron preso al Congreso entero. Tenía el apoyo de varios jefes y oficiales.
- Sin embargo, la mayoría de éstos decidieron respetar la decisión del rey Juan Carlos I quien permaneció fiel a la Constitución. Los militares que participaron en el golpe fueron detenidos en nombre del orden legítimo de la democracia.

ETA y el Terrorismo Vasco

- **ETA (Euskadi Ta Askatasuna=Tierra y Libertad Vascas):**
- ETA, un pequeño grupo separatista vasco (fundado en 1959), ha seguido insistiendo en una ruptura completa con el gobierno español.
- El PNV: a pesar de la nueva representación de todos los vascos en el Congreso por el PNV (Partido Nacionalista Vasco).
- **Su objetivo y métodos:**
- Para obtener concesiones del gobierno, ETA trata de mantener una constante oposición violenta al gobierno por medio de secuestros, asesinatos, la explosión de bombas y otras acciones subversivas. Durante los primeros años de la democracia, ETA ha llevado a cabo muchos actos de violencia, en los cuales han muerto guardias civiles y miembros del Ejército español.

El Terrorismo Vasco Continúa

- Este creciente espíritu nacionalista e independentista:
 - Frustró el esfuerzo de Adolfo Suárez al tratar de instituir y garantizar cierta autonomía regional en el País Vasco.
- El terrorismo continúa:
 - En 1998, ETA mandó asesinar a algunos miembros del Partido Popular en el gobierno vasco.
 - La reacción: Una protesta en masa contra el terrorismo.
- ETA y su plan político en Euskadi:
 - Unirse con el partido político Herri Batasuna, siguiendo en esto el ejemplo de Irlanda.
 - La reacción del presidente José María Aznar y el Partido Popular (1996-2004): una dura oposición a este intento de parte de ETA de ganar más poder y respeto

El Presidente Felipe González

El candidato

En la actualidad

El Presidente José María Aznar

El candidato

En la actualidad

José Luis Rodríguez Zapatero

El candidato

Pensativo

Zapatero

Dando un discurso

Con su esposa Sonsoles

Zapatero en los Estados Unidos

Zapatero y Bush

Obama y ZP

La Familia Real: el Rey y la Reina

Juan Carlos y Sofía

De ciudadanos

La Familia Real: el Príncipe y la Princesa

Juan Carlos, Sofía y Felipe

Felipe y Letizia

La Familia Real

La princesa Letizia

Felipe con Leonor y Sofía

La Familia Real

Felipe y Letizia close up

Bibliografía

- **Libros de Texto:**
- Cantarino, Vicente. Civilización y cultura de España. 5th Ed. Upper Saddle River, New Jersey: Pearson Prentice Hall, 2006. (ISBN: 0-13-194638-2)
- Kattán-Ibarra, Juan. Perspectivas culturales de España. 2nd Ed. Lincolnwood, Illinois: National Textbook Company, 1995. (ISBN: 0-8442-7159-4)
- Ugarte, Francisco, Michael Ugarte and Kathleen McNerney. España y su civilización. 6th Ed. Boston: McGraw-Hill, 2009. (ISBN: 978-0-07-338520-4)

Bibliografía

- Periódicos y sitios en línea:
- BBC Mundo.com (noticias del mundo hispano)
- Biografiasyvidas.com
- Elmundo.es (noticias de España)
- Elpais.es (noticias de España)
- Google Images
- Wikipedia, la enciclopedia libre