

SPAIN BEFORE WORLD WAR 1	2
IMPACT OF WW1 ON SPAIN	5
DEVELOPMENTS IN SPAIN 1923-1930	7
FOREGEIN INTERVENTION IN THE SPANISH CIVIL WAR	9

SPAIN BEFORE WORLD WAR 1

- Spain very divided country

The Spanish 'establishment'

- Spain based on alliance between monarchy, landowning aristocracy, army + Catholic Church
 - Opposed any change/ modernisation that undermined privileges
- Absolute monarchy until 3 civil wars over accession in 1800's
 - Liberal democrats against conservative traditionalists
 - Brutal fighting highlighted political divisions
 - Army intervened frequently in politics
 - Elections manipulated by both liberals + conservatives
- Landownership mostly by small group of aristocratic families
 - Owners of large estates (*latifundia*) kept labourer wages low to maximise profits
 - Poverty caused periodic outbursts of violence against landowners
 - Protected by Civil Guard (paramilitary police) + army
 - Prevented unionisation of workforce
- Spanish economy underdeveloped by European standards
 - Modern industries in north/ northeast only, from late 1800's onwards
 - Centred around natural deposits/ resources
 - Wages + working conditions poor
 - No welfare system for sick/ injured workers
 - Strikes + unrest harshly suppressed by Civil Guard + army
- Military occupied privileged position for centuries
 - Successfully resisted reform attempts in 1880's
 - Excessively bureaucratic + outdated
 - Top heavy with massive officer corps
 - 60% of national military budget used to pay officer salaries
 - Promotion based on seniority, not merit
 - Decisions made by military committees (*juntas*)
 - Govt attempts in early 1900's to reduce officer numbers unsuccessful
- Army frequently used to crush agricultural/ industrial worker unrest
 - Officers from wealthy families brutally suppressed any disorder
 - Created even deeper hatred amongst urban + rural working class
- Catholic Church also maintained power + privileged position in Spain
 - Strong supporter of monarchy
 - Resisted attempts to create more liberal, secular society with separation of Church + state
 - Closely identified with privileged, wealthy class, military + monarchy
 - Acted as defender of Spain against 'new' political ideas seen as anti – Church, anti – traditionalist
 - Liberalism, atheism, socialism, anarchism

- Most Spanish schools run by Church
 - Ignored teaching literacy to poor
 - Limited secondary education opportunities
- These factors caused inc discontent among masses
 - In south, landless peasants abandoned Church for atheism + anarchism
 - In cities + north, industrial workers moved towards socialism + communism

Emergence of Revolutionary Groups

- The traditionalist nature of Spain and its resulting inequalities resulted in the emergence of many revolutionary groups
 - Increasing number of violent civil struggles and conflicts

Socialism

- Unlike the European trend of revolutionary movements linked to Marxism, socialism was slow to become established in Spain
 - Partly due to Spain's agricultural predominance and the domination of conservative ideology by the elites and Catholic Church in rural areas
 - Partly due to the fact that the capitalist development was not as extensive as it was in other European countries
- In the late 1800s organised labour movements against the elites and old order began to arise
- 1879, Spanish Socialist Party (PSOE) was formed
 - Wanted to replace monarchy with republic
- 1888 General Workers Union (UGT) formed
 - Had 100,000 members by 1913

Anarchism

- More serious threat to the old order
 - First reached Spain 1868 and quickly became widespread
 - After a strike in 1873 the police opened fire on strikers
 - This drove the anarchist movement underground
 - Largely based in rural areas
 - Often limited to individual terrorist acts
- During the early 20th century a particularly revolutionary style of anarchism, anarcho-syndicalism rapidly spread
 - Believed that workers strikes not individual acts was the way to achieve revolution
 - Supported the separatist and nationalist demands of different regions of Spain
 - Opposed to religion and the Catholic Church
- 1900 they formed the Workers Societies of the Spanish Region
 - Organised strikes suppressed

Separatism

- Spain was, and still is, greatly divided geographically, culturally and linguistically
- The formation of the country in the 15th century was achieved via a diplomatic marriage
 - Many regional languages, laws and customs still remained despite the formation of the country

- These natinalist tendencies carried into the 20th century where more serious sepratasit movement began to occur
- The two most notable are Basque and Catalonia, with popular sepratist movements remaining today
 - Basque nationalism rose in the 20th century, largely suppressed until 1931
 - Catalonia resisted serious integration with a notable strike in the 17th century
 - France often helped foster Catalan separatism to weaken Spain
 - 19th century there was a serious movement to revilaise the Catalan language
 - During the Carlists wars Catalan nationalism threatened to support conservative Carlists to gain concessions from the liberals
 - Early 20th Century demands for autonomy were increasing insistent and by 1913 some measure of self government had been achieved

The 'Tragic Week'

- July 1909 the factors above on what was a taste of the conflicts to arise post 1918
 - Textile industrialists in Barcelona closed factories and sacked workers
 - Waged cust were implemented for those still employed
- The colonial war in Morocco which had begun in 1906 was another factor
 - To provide extra troops and to rid itself from rebellious workers the government called on reserve troops
 - The rich were able to avoid conscription but the working class men weren't
 - Anti-war protests broke out with workers refusing to fight in a colonial war in the interests of wealthy capitalists
- July 1909 these developments provoked a general strike among workers spanning various industries
 - Involved the UGT, anarchists and members of the Radical Republican Party
- Spread from Barcelona to other Catalan cities
 - Trains carrying conriped troops were blocked
 - Churches and convents were attacked
 - When troops fired barriers were erected
- Authorities declared martial law but when local troops refused to fire on strikers troops from other parts of Spain were sent in
 - 150 strikers killed
 - 2000 arrested
 - 5 leaders executed
 - 59 sent to life imprisonment
- The the repression unions were banned and newspapers shut down
 - This repression convince many racists that a stranger organization was needed
 - 1910 artists set up their own national trade union, CNT
 - Became a powerful rival the the socialist dominated UGT
 - Although a nationalist organization many local section shad relative autonomy
 - They called another general strike which was crushed by the army and the CNT was banned

IMPACT OF WW1 ON SPAIN

Economic Developments

- Neutral in WW1, so Spain able to trade with both sides
 - Export lead to an econ boon
 - Strong in shipping, steel and mining
 - Profits also rising in agriculture
 - New wealth not reinvested in modernisation but spent on luxuries
- For Spaniards, war = rising prices
 - Govt attempts to control prices failed, caused shortages
 - Little protection for workers and middle class from rising prices
 - Unionised workers on strike regularly
 - Other successful as manufacturers had wartime orders to fill
- Wartime prosperity ended with the end of war in 1918
 - Basque shipping industry collapses
 - Mining, factories closed, jobs lost, other part time
 - Catalonia alone, 140 textile factories closed, 20,000 lost jobs
 - Employers moved aggressively against unions
 - In countryside landowners also lost markets for additional food
 - Stopped farming land
 - Low wages, unemployment or underemployment common

1917 The Year of Unrest

- War also caused rise in expectations of working class and agricultural workers
 - Inspired by Feb Revolution in Russia
 - Growth in socialism after 1917
 - Spanish communist Party (PCE) founded in 1920
 - Concern with growing radicalism within officer ranks of army

1. Army Unrest

- Colonial war in Morocco ongoing
- Ambitious officers in Spanish African Army (*Africanistas*) fighting to earn promotion
 - Promotion by ability undermining tradition of promotion by seniority
 - Jun 1917 junior officers revolt in Barcelona
 - Protect promotion by seniority
 - Higher wages to cope with inflation
 - Formed their own groups called *juntas militares*
 - Known as *junteros*
 - Excluded all senior officers
 - Received support from many politicians
 - Depicted as 'national savours' of Spain
 - Aimed to reform political establishment which army blamed for loss in Spanish-American war of 1898
 - Had lost colonies of Philippines, Cuba, Puerto Rico to US

- Liberal govt forced out of office after it refused to recognise *Juntas*
 - Parliament (Cortas) suspended
 - Replaced by coalition of republicans parties and Catalanian nationalist party
 - Political regimes weakened as military action could not change govt

2. General Strike

- PSOE supporting new location
 - UGT supportive but believed general strike would bring more change to political system
 - Also call for wage increases
 - Anarchist CNT joined strike
 - *Juntas* supported coalition
 - Strike crushed by police and army
 - 170 deaths

Political Problems 1918-23

- New govt led by Liberal, Conservatives only lasted 6 months
 - Replaced by short-lived coalition of nationalist, liberals and conservatives
 - 10 govts 1918-23
 - Violent conflicts between employers and workers continued
 - Moroccan war continues
 - Both required army to solve
 - Further shift of power away from civilian govt, towards military

Containing Industrial Unrest

- 1918-23 saw worst social conflicts in post-war Europe
 - Anarchist CNT inc. membership, influenced at expense of Socialists
 - 700,000 by 1919 3x Socialist UGT
- Barcelona and Andalusia main areas of conflict
 - Strong history of anarcho-synalsism
 - Belief in revolutionary militant unions influence/controlling broader society
 - CNT believed unions for direct action against ruthless employers
 - Series of successful strikes would lead to a general strike which would destroy capitalism
 - Others believed Bolshevik style revolution

Barcelona

- Unrest continuing after suppression of 1917 general strike
 - Reaction to post-war depression, Russian revolution
 - Pay cuts to workers lead to another general strike, 1919
 - 100,000 workers across numerous industries
 - Employers unable to organise repressive response as done in the past
 - Some concession won
 - Union now legal
 - 8 hr working days
 - Employers hired gunmen to assassinate union leaders militants
 - Afraid of communist revolution
 - Pm killed

Andalucia

- Unrest also in rural areas following end of ww1
 - Demand for agricultural products declined
 - Wages fell as landowners took advantage of surplus labour workers
 - Workers also facing rising prices
 - Landowners, police, army used violent repression against protests
 - Anarchist/socialist ideas rapidly
 - Increasing calls for land reforms
 - Migrating workers spread these ideals around country

The Army

- Decrees granting promotion by seniority as well as wage increases announced by govt
 - Aimed at reducing influence of *juntas*
 - *Africanistas* gaining influence within whole army
 - Sought promotion by merit
- July 1921 army suffered humiliating defeat in Morocco
 - African army officers blamed civilian govt
 - Accused them of not properly equipping troops
 - Adopted increasingly brutal tactics against Moroccan insurgents
 - Saw themselves as new elite, increasingly hostile to civilian govt
- King committed to *Africanistas*
 - Public opinion turning against *junteros*
 - Govt finally dissolved *junteros* Nov 1922

DEVELOPMENTS IN SPAIN 1923-1930

- Sept 13 1923 a military coup, lead by Miguel Primo de Rivera overthrew the Spanish parliamentary government and established himself as a dictator
 - Unlike previous intervention the army had no intention of passing power to civilian politicians
 - Planned to construct a military regime
- Sept 14 Rivera declared a state of national emergency lasting until May 15 1925

The Elites and the Coup

- The elites (army, employers and catholic church) supported Riveras coup
 - Believed a strong leader needed to suppress the working class and restore order
 - Wanted to crush the emerging revolution
- King Alfonso XIII never approved of a constitutional monarchy and frequently came into conflict with the parliamentary government
 - His decision to not respond to the coup until he had met with advisors led to the PM resigning
 - A XIII voluntarily handed power to Rivera
 - Rivera stated that he would not have a civilian govt or respect the constitution
- In Nov when the senate called the king to follow the constitution he refused and dismissed them
- Army, dominated by conservative and aristocratic elites supported the king's decision

- After the coup the army ruthlessly suppressed any uprisings/protests
- Similar to the church became hated by the lower classes
- Elites flourished under Rivera's dictatorship
- Nov 1923 A XIII and Rivera visited Italy to meet the Pope and Mussolini
 - A XIII offered Spain's services to the pope should there be another crusade to 'save' the Catholic church from its enemies
 - Rivera praised Mussolini, which in turn he advised Rivera

Military Doctrine

- Initially Rivera only had the support of the military governor of Zaragoza and generals close to the King in Madrid
 - The rest of the military not prepared to resist fellow officers
- Rivera formed a Military Directorate made of eight generals and one rear admiral
 - Real power still maintained by Rivera
 - Military courts were established to 'try crimes against the unity of the fatherland'
 - Constitution and its guaranteed rights were suspended
 - Press severely censored
 - Ban on criticising govt and church reporting social conflicts or on Morocco

Suppression

- Surprising lack of immediate opposition to Rivera from many left wing parties despite his desire to 'crush public disorder' regional nationalism and *caciquismo*
- Republican parties waited to see what Rivera's intentions were or even gave support for the coup
- Socialists and the UGT urged their members to remain calm and not to join protest organised by the CNT and Communists
 - This continued even when suppression against anarchists and communists became severe
 - Rivera banned all anarchist organizations
 - CNT leaders arrested
 - Some went into exile
 - The repression of Communists resulted in the OCE having less than 500 active militants
- Rivera determined to crush regional separatist movements
 - Separatist groups in Basque and Catalonia were harshly repressed
 - In response the organizations went underground
 - 18th Sept 1923 A XIII signed a decree which forbade any other flag other than the Spanish flag to be flown
 - Only the Castilian language to be used

Political Centralization

- Rivera wanted to centralise control over Spain's regions and establish military control over

- Decrees issued to achieve this;
 - All civil governors to be replaced by army officers
 - Elected city and town councils abolished
 - Members of the highest-tax payers were chosen to lead
 - Enforced spanish nationalism and patriotism
 - Appointed administrators to control provincial governments
 - Municipal courts abolished
- From 1924 Conservative economist Stoelo oversaw steps to reform the entire local and provincial administration
 - City councils and provincial governments granted some financial independence and powers to improve infrastructure and city planning
 - Real power remained within the hands of military governors
- April 1924 Rivera announced there would be a gradual separation of the posts of civil and military posts
 - By then opposition had virtually been eradicated and dictatorship established

The Union Patriótica and somaten

- To provide the administrators the new system they needed Rivera set up the the *Union Patriótica*
 - Nationalist party to support the regime and church
 - Membership was slow at first but the new town and city councils
 - By mid 1924 Rivera claimed they had around 2 mil members
 - Able to defend law and order, private ownership and political authority
- Rivera also encouraged the establishment of local *somaten*
 - Set up in Catalonia in the early 1920s by the wealthy as a local armed militia
 - Occasionally helped police and military suppress left-wing groups and actions
 - By 1928 there were 200,000 members
- On the surface Rivera's dictatorship was securely established
 - Crushed separatist movements
 - Class conflict and social unrest had been reduced
 - Various institutes set up were consolidating his power

FOREIGN INTERVENTION IN THE SPANISH CIVIL WAR

- 2 main reasons why Nationalism under Franco won war
 - Disunity of republican forces
 - Impact of foreign intervention

Republican Disunity

- Republican forces had different goals for war
 - Middle class and liberals defending republican democracy
 - Communists also supported this goal
 - Stalin aiming to keep UK and France happy, ally against Nazi Germany
 - Anarchists/PSOE wanted full workers revolution

- Workers Unified Marxist party (POUM) largest left-wing group, also supporting rev
 - Foremed rev people's militias to address lack of weapons and soldiers
 - Run on anarchist principles
 - Encouraged land seizures collective farming, factory takeovers in republican controlled areas
- Govt recognised need for militias, distributed weapons to them
 - Defence on Republic now in hands of labourers and workers committees
- Republican Govt concerned about 'dual power' with POUM militias
 - Might alienate middle class
 - Undermine effective military resistance
 - Prevent UK/FR from coming to republics aid
 - Send 1936 broke up milpitas, incorporated into regular army units
 - Began repressin rev organisations, claiming they supported franco
 - May 1937 troops in Barcelo attacked and defeated anarchist and POUM forces
- Divisions in Republic forces demoralised many Spaniards
 - Further reduced effective of military forces

Foreign Intervention

- Key reason for Natinalist victory
 - Neither side expected nor equipped for ling conflict in 1936
 - Both sought external assistance
 - Natinalists provided with weapons and advisosrs from Nazi Germany and Fascist Italy
 - Republican received aid from USSR
 - Volunteers in International Brigade also assisting govt

Support for Nationalists

- Molas rebel army initially ineffective
 - Most cities, towns and navy under Republican control
 - Aig and Sept 36, bought in Francos 35,000 experiences Africanistas from Morocco
 - Hitler prov air cover for trip to Spanish mainland
 - Some troops from portugal far-right dictator Salazar
- Majority of assistance from Hltler and Mussolini
 - 40,000 Italian troops sent to Spain 12,000 Germans
 - Hitler prov Condor Legion
 - Mixed tank and air unit =, developed new method of coordinated attacks
 - Precursor to Blitzkrieg
 - In return France joined Anti-Comintern Pact 1939
 - Refused to join WW2

Support for Republicans

- Hoped to receive aid from socalist govt in France
 - Able to purchase some French aircraft and artillery

- UK refused to aid Spain
 - Trying to avoid war breaking out across Europe
 - Pressured France to halt aid
- UK And Fr proposed non-intervention pact
 - UK,FR, USSR, Germany, Italy, US all signed
- Became obvious pact was not working
 - UK and FR blocking all military suppliers to Republicans
 - Germany and Italy continued assisting Nationalists
 - Stalin started providing humanitarian and military assistance to republican govt from Oct 1936

International Brigades

- Made up of volunteer men and women from around the world who wanted to oppose fascism
 - Mostly organised by Comintern, but mix of communists, socialists, democrats
 - 35,000 volunteers over whole war including 3,000 from Germany and Italy
 - Most had little/no military experience
 - Became disillusioned with strict discipline of communist commanders

Aftermath

- After victory, Franco built dictatorship which lasted till death in 1975
 - Refused to restore monarchy
 - Police and Falange militia under military control
 - Brutal repression of all opposition
 - Censorship and propaganda used to maintain personal rule
 - Outlawed all non christian religions, restricted rights of Protestants
 - Gave Catholic Church control over primary school
 - Church in return endorsed Franco's regime's oppression of Marxists and Socialists
 - Stayed silent about atrocities