
HISTÒRIA D’ESPANYA DEL SEGLE XX (I)

Codi: 28833 (grup 1)
Professor/a: Martí Marín
Curs: 2009-2010 (2n quadrimestre)
Tipus d´assignatura: Optativa
Número de crèdits: 6

Objectius:L’estudiant hauria d’assolir un coneixement bàsic dels esdeveniments i processos que
marcaren la primera part del segle XX a Espanya, des de la crisi del 1898 fins a l’acabament de la
Guerra Civil, així com de la complexitat de les interpretacions ideològiques i historiogràfiques
d’aquests fets. L’estudiant haurà de ser capaç d’analitzar críticament materials que tinguin a veure
amb el contingut de l’assignatura, ja es tracti de fonts (primaris) o d’elaboracions (secundaris).

Temari:
1. Introducció: continuïtats i discontinuïtats, tòpics i interpretacions sobre el periode. El
sistema polític: model liberal/model democràtic/model autoritari. El sistema econòmic: un
capitalisme relativament avançat. La societat del primer terç del segle: diversitat, complexitat,
modernització.

2. La monarquia liberal, 1898-1923. El joc polític del periode liberal: els partits dinàstics i les
diferents oposicions i alternatives (reformisme, republicanisme, regionalisme, tradicionalisme,
socialdemocràcia, anarquisme). Els conflictes socials: sindicats i patronal; la lluita per la propietat
de la terra; autonomisme i centralisme; clericalisme i anticlericalisme; militarisme i antimilitarisme.

3. La dictadura de Primo de Rivera, 1923-1930. L’experiment autocràtic en el context
d’entreguerres. Les bases socials i polítiques de la dictadura. La transformació de les oposicions
sota la dictadura. Evolució política del periode. L’aparent congelació dels conflictes socials. La
crisi: de dictador en dictador fins a la democràcia.

4. La II República, 1931-1936. Un periode democràtic. L’estructura de partits i l’evolució política
en el bienni reformador, 1931-33. L’estructura de partits i l’evolució política en l’anomenat bienni
negre, 1933-35. Els conflictes socials i polítics en democràcia. Revolució i contrarrevolució:
anarquisme, marxisme i feixisme. Sota el signe del Front Popular, 1935-36.

5. La Guerra Civil, 1936-1939. Les tres vessants interpretatives del conflicte civil: el movimiento
nacional i la cruzada, la guerra fratricida (no fue posible la paz i totes les variants), guerra i
revolució (antifeixisme, revolucionarisme i frontpopulisme). Un cop d’estat fracassat. Del cop
d’estat a la guerra: l’empat tècnic i la pressumpta no intervenció internacional. Evolució militar del
conflicte. Evolució socio-política del bàndol frontpopulista. Evolució socio-política del bàndol
nacional.

Bibliografia de lectura obligatòria:1
1. Introducció.
RIQUER, Borja de; "La feble nacionalització espanyola del segle XIX", dins Identitats

contemporànies: Catalunya i Espanya, Eumo, Vic, 2000, pp.21-43.
ARCHILÉS, Ferran i MARTÍ, Manuel; "Un país tan extraño como cualquier otro: la construcción

de la identidad nacional española contemporánea", dins ROMEO, M.C. i SAZ, I. (eds.), El Siglo
XX. Historiografía e historia, Publicacions de la Universitat de València, 2002, pp.245-278.

2. La monarquia liberal, 1898-1923.
DE PUELLES, Manuel, “Secularización y enseñanza en España (1874-1917)” i REVUELTA,

Manuel, “La recuperación eclesiástica y el rechazo anticlerical en el cambio de siglo” dins
J.L.GARCÍA DELGADO (ed.), Espanya entre dos siglos (1875-1931). Continuidad y cambio,
Siglo XXI, Madrid, 1991, pp.35-48, 191-212 i 213-234, respectivament.

AĹVAREZ JUNCO, José, “Redes locales, lealtades tradicionales y nuevas identidades colectivas en la España del siglo XIX” dins ROBLES EGEA, Antonio

(comp.), Política en penumbra. Patronazgo y clientelismo políticos en la España contemporánea, Siglo XXI, Madrid, 1990, pp.71-94.

1 La bibliografia bàsica encara podria patir algun canvi en funció d'algun reajustament i de les
novetats editorials que es vagin produïnt.

3. La dictadura de Primo de Rivera, 1923-1930.
GÓMEZ NAVARRO, José Luis, “Conclusiones”, dins el llibre del mateix autor, El régimen de

Primo de Rivera: reyes, dictaduras y dictadores, Cátedra, Madrid, 1991, 487-531.
UCELAY, Enric; “Les opcions polítiques bàsiques de l’oposició a la Dictadura de Primo de Rivera,

1923-1931”, dins R.AMIGÓ, J.TOUS i E.UCELAY, Evarist Fàbregas i el seu temps, Edicions
del Centre de Lectura, Reus, 1990, pp.43-85.

4. La II República, 1931-1936.
RAGUER, Hilari; “La «cuestión religiosa» en la Segunda República”, DE LA GRANJA, José Luis;

“El problema vasco entre los pactos de San Sebastián y Santoña (1930-1937)” i NUÑEZ-
SEIXAS, Xose Manoel, “Las paradojas de la cuestión gallega durante la II República” dins
EGIDO, Ángeles (ed.), Memoria de la Segunda República. Mito y realidad, Centro de
Investigación y Estudios Republicanos, Madrid, 2006, p.175-195 i 307-331, respectivament.

JULIÁ, Santos; “Catolicismo frente a laicismo” dins RISQUES, Manel (coord.), Visca la
República!, Proa, Barcelona, 2007, pp.111-135.

5. La Guerra Civil, 1936-1939.
MORADIELLOS, Enrique, “Ni gesta heroica, ni locura trágica: nuevas perspectivas históricas

sobre la Guerra Civil”; CARDONA, Gabriel, “Entre la revolución y la disciplina. Ensayo sobre
la dimensión militar de la Guerra Civil” i MORADIELLOS, Enrique, “La intervención
extranjera en la guerra civil: un ejército de crítica historiográfica” dins “Dossier: La Guerra
Civil”, Ayer, núm.50, 2003, pp.11-40; 41-53 i 199-232.

JOLY, Maud, “Las violencias sexuadas de la guerra civil española: paradigma para una lectura
cultural del conflicto”, Historia Social, núm.61, 2008, ps.89-107.

Bibliografia básica de consulta:
ÁLVAREZ JUNCO, José; El Emperador del Paralelo. Lerroux y la demagogia populista, Alianza,

Madrid, 1990.
ÁLVAREZ JUNCO, José; Mater dolorosa. La idea de España en el siglo XIX, Taurus, Madrid,

2001.
BALFOUR, Sebastian; El fin del Imperio Español(1898-1923), Crítica, Barcelona, 1997.
BOTTI, Alfonso; Cielo y dinero. El nacionalcatolicismo en España (1881-1975), Alianza, Madrid,

1992.
BROUÉ, Pierre i TÉMIME, Émile; La revolución y la guerra de España, 2 vols., FCE, México,

1962.
CARDONA, Gabriel; El poder militar en la España Contemporánea hasta la Guerra Civil, Madrid,

1983.
CASANOVA, Julián; De la calle al frente. El anarcosindicalismo en España (1931-1939), Crítica,

Barcelona, 1997.
CASANOVA, Julián; República y Guerra Civil, vol.8. de J.FONTANA i R.VILLARES (dirs.),

Historia de España, Crítica/Marcial Pons, Barcelona, 2007.
COBO ROMERO, Francisco; De campesinos a electores. Modernización agraria en Andalucía,

politización campesina y derechización de los pequeños propietarios y arrendatarios. El caso de
la provincia de Jaén, 1931-1936, Biblioteca Nueva, Madrid, 2003.

COMÍN, Francisco et al.; La Hacienda desde sus ministros. Del 98 a la guerra civil, Prensas
Universitarias de Zaragoza, 2000.

DE LA GRANJA, José Luís; República y Guerra Civil en el País Vasco. Del pacto de San
Sebastián al de Santoña, IVAP, Oñati, 1990.

DUARTE, Àngel i GABRIEL, Pere.; “Dossier: El republicanismo español”, Ayer, 39, 2000.
EGIDO, Ángeles (ed.), Memoria de la Segunda República. Mito y realidad, Centro de Investigación

y Estudios Republicanos, Madrid, 2006.
FONTANA, Josep (ed.); La II República. Una esperanza frustrada. Actas del congreso Valencia

capital de la República (abril 1986), Alfons el Magnànim, València, 1987.
GARRABOU, Ramon; BARCIELA, Carlos y JIMÉNEZ BLANCO, José Ignacio (eds.), Historia

agraria de la España contemporánea. 3. El fin de la agricultura tradicional (1900-1960),
Crítica, Barcelona, 1986.

GÓMEZ NAVARRO, José Luis; El régimen de Primo de Rivera: reyes, dictaduras y dictadores,
Cátedra, Madrid, 1991.

GONZÁLEZ CALLEJA, Eduardo; La España de Primo de Rivera. La modernización autoritaria,
1923-1930, Alianza, Madrid, 2005.

JACKSON, Gabriel; La República española y la guerra civil, 1931-1939, Crítica, Bcn, 1990
[1967].

MARTÍNEZ CUADRADO, Miguel; La burguesía conservadora (1874-1931), Alianza, Madrid,
1973.

MORADIELLOS, Enrique; El reñidero de Europa. Las dimensiones internacionales de la Guerra
Civil española, Península, Barcelona, 2001.

MORADIELLOS, Enrique; 1936. Los mitos de la Guerra Civil, Península, Barcelona, 2004.
MORALES LEZCANO, Víctor; El colonialismo hispano-francés en Marruecos (1898-1927), Siglo

XXI, Madrid, 1976.
NADAL, Jordi; CARRERAS, Albert i SUDRIÀ, Carles (eds.); La economía española en el siglo

XX. Una perspectiva histórica, Ariel, Barcelona, 1987.
PEREIRA, Juan Carlos (coord.); La política exterior de España (1800-2003), Ariel, Barcelona,

2003.
PRESTON, Paul; La política de la venganza. El fascismo y el militarismo en la España del siglo

XX, Barcelona, 1997.
PRESTON, Paul; La destrucción de la democracia en España: reforma, reacción y revolución en la

Segunda República, Grijalbo, Madrid, 2001 [2a. edició revisada i ampliada el 1994].
RAGUER, Hilari; La pólvora y el incienso. La Iglesia y la Guerra Civil española (1936-1939),

Península, Barcelona, 2001.
REIG, Ramiro; Blasquistas y clericales: la lucha por la ciudad en la Valencia de 1900, Alfons el

Magnànim, València, 1986
REIG, Ramiro; Borja de; Obrers i ciutadans: blasquisme i moviment obrer. València, 1898-1906,

Alfons el Magnànim, València, 1986
RIQUER,Borja de; Cambó, entre la monarquia i la República (1930-1932), Base, Barcelona,

2007.
RISQUES, Manel (coord.); Visca la República!, Proa, Barcelona, 2007.
SERRANO, Carlos; Final del Imperio. España, 1895-1898, Siglo XXI, Madrid, 1984.
SERRANO, Carlos; El turno del pueblo. Crisis nacional, movimientos nacionales y populismo en

España (1890-1910), Península; Barcelona, 2000.
SHUBERT, Adrian; Hacia la revolución. Orígenes sociales del movimiento obrero en Asturias,

1860-1934, Crítica, Barcelona, 1984.
TAVERA, Susana.; “Dossier: El anarquismo español”, Ayer 45, , 2002.
UCELAY, Enric; La Catalunya populista. Imatge, cultura i política en l’etapa republicana (1931-

1939), La Magrana, Barcelona, 1982.
UCELAY, Enric; "La Diputació i la Mancomunitat: 1914-1923", dins B.de RIQUER (ed.); Història

de la Diputació de Barcelona, vol.2, 1987.
UGARTE, Javier; Una nueva Covadonga insurgente. Orígenes sociales de la sublevación de 1936

en Navarra i el País Vasco, Biblioteca Nueva, Madrid, 1998.
VALLS, Rafael; La Derecha Regional Valenciana (1930-1936), Alfons el Magnànim, València,

1992.
VEGA, Eulalia; Entre revolució i reforma. La CNT a Catalunya (1930-1936), Pagès, Lleida, 2004.
VIÑAS, Ángel; La soledad de la República. El abandono de las democracias y el viaje hacia la

Unión Soviética, Crítica, Barcelona, 2006.

Bibliografia complementària: Al llarg del curs s'oferirà als/a les estudiants referències
bibliogràfiques més precises per temes i períodes, en funció de les necessitats dels treballs i de les
consultes que efectuïn per qualsevol altres motiu.

Mètode d’avaluació:

a) Un examen escrit al final del curs basat en l'anàlisi de materials al 50%. Durant el curs –en hores
de tutoria integrada- es faran exercicis d’anàlisi de materials per tal que cada estudiant pugui
comprovar l’adequació entre el que pensa que pot ser aquesta part de l’examen i el que ha de ser en
realitat. L’examen significarà un 60% de la nota final.

b) De forma obligatòria es realitzarà un treball, les característiques i les instruccions sobre el qual es
donaran a classe oportunament. El treball, del qual s'anirà fent el seguiment al llarg del curs,
significarà un 40% de la nota final.

	HISTÒRIA D’ESPANYA DEL SEGLE XX (I)

