
LA
GUERRA
CIVIL,
1936‐1939

LA GUERRA CIVIL, 1936-1939

QUÈ ESTUDIAREM?

12.1. L’esclat de la Guerra Civil
12.2. La zona republicana: la revolució
continguda.
12.3. La zona insurrecta: la creació d’un estat
totalitari.
12.4. Les operacions militars.
12.5. La vida a la rereguarda.

LA GUERRA CIVIL, 1936-1939

PER SABER MÉS

LA GUERRA CIVIL, 1936-1939

LA CRONOLOGIALA CRONOLOGIA

LA GUERRA CIVIL, 1936-1939

12.1. L’esclat de la Guerra Civil
Victòria electoral del Front Popular el 16 de febrer de 1936
Conspiració de certs grups de
poder contra la República: la
Falange, la CEDA, els carlins,
els monàrquics, i amplis
sectors de l’Exèrcit i de
l’Església.

Inici de la
planificació

d’un cop
d’Estat militar.

Dirigit per Mola i amb Sanjurjo com a
previsible futur Cap, comptava amb la
complicitat de diversos generals com Queipo
de Llano, Goded, Varela o Cabanellas.

La insurrecció militar s’inicià al Protectorat del
Marroc sota les ordres del gral. Franco la
tarda del 17 de juliol. L’endemà es coneixien
les notícies a la Península, i diverses
guarnicions militars es sumaven a la rebel·lió.
Començava la GUERRA CIVIL
ESPANYOLA

Assassinats del tinent
Castillo i de Calvo
Sotelo en els dies
precedents.

LA GUERRA CIVIL, 1936-1939

12.1. L’esclat de la Guerra Civil

LA GUERRA CIVIL, 1936-1939

12.1. L’esclat de la Guerra Civil

•El general Franco va encapçalar les tropes que, des d’Àfrica,
havien d’unir-se a la Península amb les dels generals colpistes i
d’altres oficials.
•Bona part de la població (armada com a milícies de sindicats i
partits), dels cossos policials i de l’exèrcit van resistir-hi. José
Giral va ser nomenat nou cap del govern.
El general Sanjurjo que es dirigia en avió cap a Espanya per
encapçalar el cop va morir en accident aeri.
•El cop es preveia fulminant, però només va triomfar a l’interior,
Galícia, punts d’Andalusia, a més de les Illes. S'iniciava una llarga
Guerra Civil.
•Els insurrectes, militars recolzats pels sectors conservadors, es
van proclamar “nacionals” (defensors de la unitat d’Espanya), i
van dir “rojos” als lleials a la República.

LLEGIT TEXTOS pàg. 272. LLEIALS I INSURRECTES

LA GUERRA CIVIL, 1936-1939

12.1. L’esclat de la Guerra Civil

La sublevació va triomfar a les
Canàries, Balears, Marroc, Galícia,
Castella – Lleó, Navarra, part
d’Aragó i alguns punts d’Andalusia
occidental, on les tropes insurrectes
prenen el poder i assassinen a les
autoritats que no se sumen a la
rebel·lió.

La sublevació no va triomfar a la
franja cantàbrica, Catalunya,
València, Múrcia, Menorca,
l’Andalusia oriental, Castella - La
Manxa ni Madrid. Els sublevats són
derrotats per les forces lleials a la
República i per la resistència popular
dels sindicats obrers armats.

LA GUERRA CIVIL, 1936-1939

12.1. L’esclat de la Guerra Civil

LA GUERRA CIVIL, 1936-1939

12.1. L’esclat de la Guerra Civil
INTERNACIONALITZACIÓ DE LA GUERRA

•La “Guerra d’Espanya” va obtenir ressò internacional (assaig SGM).
El Regne Unit i França, així com la pròpia Alemanya i Itàlia van signar
un Tractat de No IntervenciTractat de No Intervencióó, que en el cas alemany i italià no es va
respectar en cap moment.

• El progressisme va identificar la República amb democràcia.
• Els conservadors va veure en els colpistes un fre del comunisme.

•Les democràcies europees van abandonar la República a la seva sort.
Aquesta només va rebre l’ajut de les Brigades Internacionals (60000
voluntaris) i de la URSS.
Els rebels van rebre un suport decisiu d’Alemanya, Itàlia i Portugal.

LA GUERRA CIVIL, 1936-1939

12.1. L’esclat de la Guerra Civil

•Franco va sol·licitar des del principi el suport militar de l’Alemanya
nazi i de la Itàlia feixista.
•La flota italiana va cobrir bona part del transport de les tropes del
Marroc a Cadis, mentre els alemanys van mantenir a ratlla la flota
republicana. Les tropes de Franco es van dirigir a Sevilla, per iniciar des
d’allà la campanya d’Extremadura en direcció a Madrid.
•La participació militar d’Alemanya i d’Itàlia va resultar fonamental
per entendre la victòria del bàndol franquista. També s’ha interpretat
com un “banc de proves” davant la propera Segona Guerra Mundial.
•Exemples:

• Legió Còndor (Alemanya).
• Corpo Truppe Volontarie (unitat de l’exèrcit italià).

LA GUERRA CIVIL, 1936-1939

12.1. L’esclat de la Guerra Civil

•Malgrat la suposada neutralitat, el Regne Unit, França o els Estats
Units van practicar de fet una política d’embargament i de boicot a la
República que li impedia l’adquisició d’armament o de subministraments
bàsics.
•I això pel temor entre les democràcies occidentals d’una excessiva
radicalització del règim republicà davant el procés “revolucionari” que
esdevenia i la creixent influència dels comunistes en el govern de la
República.
•De fet, l’única gran potència que va abastir de material bèl·lic i altres
subministres a la República fou la Unió Soviètica, que va veure així
molt incrementada la seva influència a Espanya

LA GUERRA CIVIL, 1936-1939

12.1. L’esclat de la Guerra Civil

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució
Primers dies de la guerra (18-21 de juliol de 1936)

Francisco Ascaso (CNT-FAI) davant
de les Drassanes el el 19 de juliol de
1936.
Foto: Agustí Centelles i Ossó.

Guàrdies d’assalt defensen les instal·lacions de la
Telefònica a la Pça. Catalunya.
Foto: Agustí Centelles i Ossó.

Guàrdies d’assalt al carrer Diputació.

Foto: Agustí Centelles i Ossó

“Aixafem el feixisme”
(Generalitat de Catalunya,
1937).

Fases del govern republicà
 1) Govern de José Giral “Revolució social” (juliol‐
setembre 1936).

 2) Govern de Largo Caballero (setembre 1936 –
maig 1937).

 3) Fets de Maig de 1937 (maig 1937).

 4) Govern de Negrín (maig 1937 – març/abril
1939).

1) Govern de José Giral i “Revolució social”
(juliol‐setembre 1936).

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució
Primers dies de la guerra (18-21 de juliol de 1936)

A Catalunya i a Espanya el Govern de la Generalitat i el de l’Estat no van
ser capaços d’exercir un control real de la situació, ni de mantenir la
disciplina en el si de l’exèrcit ni dels cossos armats.

Els afiliats als partits i sindicats d’esquerra van organitzar-se en grups
armats (milicians) que van derrotaren els insurrectes.

En els dies següents, aquestes “milícies” armades van exercir una
repressió violenta contra aquells qui identificaven com a partidaris de la
insurrecció (propietaris, eclesiàstics, gent de dretes...), sense cap control
governamental.

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució
Constitució del Comitè de Milícies Antifeixistes

De fet va aparèixer un nou poder “de facto”, no controlat per les institucions
legítimes de la República, que van substituir els Ajuntaments, la
Generalitat: Comitè de Milícies Antifeixistes (21/07/1936-
27/09/1936).

•El pronunciament va facilitar, una reacció revolucionària, promoguda
pels anarco-sindicalistes, amb tres grans línies d’actuació:
-Constitució de consells, comitès i juntes populars.
-Posada en marxa de polítiques col·lectivitzadores (terres i indústries).
-Actuació repressora incontrolada contra els facciosos.

•La desorganització i disparitat de les forces antifeixistes va afavorir
l’avenç imparable de les tropes de Franco, i va forçar a assolir una nova
organització centralitzada.

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució
Constitució del Comitè de Milícies Antifeixistes

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució
Col·lectivitzacions i economia de guerra

Primeres setmanes de la Guerra
Situació de desgavell en l’economia per la fugida d’empresaris,
propietaris, els problemes de subministrament, la manca de mà d’obra...

Moltes empreses i terres van ser “col·lectivitzades” pels obrers i els
camperols a partir dels ideals dels sindicats (CNT, UR), i van organitzar
la seva la producció.

Agost de 1936
Es va crear la Comissió d’Indústries de Guerra, que va organitzar la
producció dels sectors industrials més necessaris per a la guerra.

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució
Col·lectivitzacions i economia de guerra

11 agost 1936

Creació del Consell d’Economia de Catalunya (Govern, sindicats
i partits), que vol regular tota la vida econòmica del país i posar-la al
servei de l’objectiu de guanyar la guerra.

Octubre de 1936
Decret de Col·lectivitzacions, que legalitzava el procés endegat, i
classificava les empreses en privades i col·lectivitzades.

En general, a Catalunya, el nombre de “col·lectivitzacions” fou
menor i menys traumàtica que a altres llocs de l’Estat, a causa del
règim de propietat de la terra predominant.

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució
Regulació social del sistema econòmic nacional

*Expropiació d’empreses i terres
*Control sobre la banca
*Intervenció del govern sobre el sistema financer
*Regulació dels salaris i dels preus
*Municipalització del sòl urbà
*Control sobre els proveïments de productes bàsics ...

En general, i malgrat les dificultats (sobretot en relació als preus i als
proveïments), el nivell econòmic assolir a Catalunya entre 1936 i 1938
fou prou bo considerant les circumstàncies...

2) Govern de Largo Caballero (setembre
1936 – maig 1937).

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució

•Les institucions de govern republicanes van patir un col·lapse amb el
cop, superades per aquesta acció revolucionària.

• A partir de setembre de 1936 s’inicien les reestructuracions
governamentals. A Madrid es va crear un govern de concentració
presidit per Largo Caballero (amb anarquistes, entre aquests la primera
ministra, Frederica Montseny):

Prioritat en la reorganització de l’Estat de dret i en la formació d’un
Exèrcit popular eficaç per enfrontar-se als insurrectes.
Trasllat de la seu del Govern i del Parlament a València.
Esforços per acabar amb la violència i amb la impunitat dels grups
més radicals i mantenir l’ordre i la seguretat.

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució

•La Generalitat també va constituir un govern d’unitat presidit per
Josep Tarradellas, intentant diluir el contrapoder que exercia el
Comitè de Milícies Antifeixistes.

•La pugna entre partidaris de les transformacions revolucionàries
immediates (CNT-FAI, POUM) i els partidaris de concentrar
esforços en la guerra (PSUC, ERC, UGT) va esclatar a Catalunya a
principis de maig del 1937 (Fets de maig).

*** JUNTA DE SEGURETAT INTERIOR

*** EXÈRCIT POPULAR DE CATALUNYA

3) Fets de Maig de 1937 (maig 1937).

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució
ELS FETS DE MAIG

A la primavera del 1937 a
Catalunya era evident la tensió
entre el Govern de la Generalitat,
recolzat per ERC, el PSUC i la
UGT, i els anhels revolucionaris de
la CNT-FAI i del POUM.

El Govern de la Generalitat va
enviar la Guàrdia d’Assalt a
desallotjar la seu de la Telefònica a
Barcelona, ocupada des de l’inici de
la guerra per la CNT.

El Govern de la Generalitat va
enviar la Guàrdia d’Assalt a
desallotjar la seu de la Telefònica a
Barcelona, ocupada des de l’inici de
la guerra per la CNT.

Els dies següents es produeixen enfrontaments
armats entre militants de la CNT i del POUM per
una banda, i la policía per l’altra. És assassinat
un Conseller de la Generalitat i diversos líders
del sindicat anarquista.

La ministra Federica
Montseny arribà a
Barcelona per mediar en
la crisi, sense èxit.

El dia 6 de maig arribaren des de València uns
5000 guàrdies d’Assalt, que van prendre la
ciutat i van ocupar els locals de la CNT i del
POUM a Barcelona i altres ciutats. Molts dels
seus dirigents foren detinguts, i les seves armes
incautades.

Militants dels PSUC i
d’ERC van participar
també als enfrontaments i
en l’ocupació dels locals
de la CNT-FAI i del
POUM.

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució

CONSEQÜÈNCIES DELS FETS DEL MAIG DEL 37 A
BARCELONA

CONSEQÜÈNCIES DELS FETS DEL MAIG DEL 37 A
BARCELONA

Entre 600 i 1000 morts, i més de 1500 ferits, a més de milers de
detinguts.

Caiguda del govern de concentració de Largo Caballero (PSOE) i sortida
dels ministres de la CNT del Govern. Substitució pel nou Govern de Juan
Negrín, amb el recolzament dels comunistes.

Forta retallada per part del Govern de la República sobre les
Competències en seguretat i ordre públic de la Generalitat.

Forta davallada en la influencia de la CNT i dissolució del POUM.
Assassinat del dirigent cenetista Andreu Nin per agents d’Stalin.

Augment de la influencia política del PSUC a Catalunya i del PCE al
conjunt d’Espanya. També de la influència de la Unió Soviètica sobre el
govern de la República i sobre la direcció de la guerra.

4) Govern de Negrín (maig 1937‐
març/abril 1939)

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució

Després dels fets del Maig del 37, es va constituir un nou Govern
republicà encapçalat pel socialista Juan Negrín, amb el suport del
PCE. Van ser el PCE i els agents de la URSS les forces més influents
sobre el govern durant aquesta etapa, i fins al final de la guerra.

EIXOS
POLÍTICS

Reforçament de l’autoritat del Govern de la República, i retallada de
l’autonomia de Catalunya (amb el trasllat de la capitalitat de l’Estat a Barcelona,
l’octubre de 1937)

Configuració d’un nou Exèrcit Popular de la República, disciplinat, ben organitzat i
armat (gràcies als subministraments enviats per Stalin i pagats amb “l’or de Moscou”),
capaç de prendre la iniciativa militar en la guerra i enfrontar-se a les tropes de Franco.

Propostes de negociació política amb Franco (com el programa dels “13 punts”) i
l’acomiadament de les Brigades Internacionals, en un intent final de fer fora les tropes
estrangeres que donaven suport als insurrectes.

Política de “resistència a ultrança” (on s’inscriuen ofensives com la Batalla de
l’Ebre), en un intent desesperat d’allargar la guerra per enllaçar-la amb el previsible inici
d’una Guerra Mundial entre règims democràtics i feixismes ...

El Govern de Juan Negrín i la “resistència a ultrança”

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució

En aquest sentit de resistir, la signatura del Pacte de Munic entre Hitler,
Chamberlain, Daladier i amb la mediació de Mussolini, el 30 de setembre de
1938, que consagrava l’ocupació nazi de la regió dels Sudets (zona de
Txecoslovàquia) va tirar per terra les esperances de Negrín d’una intervenció
immediata de França i la Gran Bretanya per aturar a Hitler i allargava la
possibilitat de l’esclat d’una Guerra Mundial entre democràcies i règims
feixistes.

El Govern de Juan Negrín i la “resistència a ultrança”

Tots els intents de negociació de la pau amb Franco van resultar infructuosos, i
Franco sempre va exigir la rendició total i incondicional, sense garanties de cap
mena.
Va rebutjar per tant el Programa dels 13 punts i altres de posteriors, i també
tots els intents de mediació per part d’alguns països estrangers.
Tampoc no va renunciar a les tropes italianes o alemanyes quan Negrín va
anunciar la retirada de les Brigades Internacional (setembre de 1938).

LA GUERRA CIVIL, 1936-1939

12.2. L’Espanya republicana: resistència i revolució
El Govern de Juan Negrín i la “resistència a ultrança”
ELS TRETZE PUNTS DEL DR. NEGRÍN (30/04/1938)
1. Garantir la independència d’Espanya
2. Expulsió de totes les tropes estrangeres d’Espanya
3. Garantia d’una República democràtica amb un govern de plena autoritat
4. Referèndum per determinar la forma jurídica i social que havia de tenir
Espanya
5. Llibertat de les regions sense perjudici de la unitat d’Espanya
6. Llibertat de consciència dels ciutadans garantida per l’Estat
7. Garantia de la propietat legítima i de l’activitat productiva
8. Garantia de democràcia per als pagesos i liquidació de la propietat
“feudal”
9. Legislació social que garanteixi els drets dels treballadors
10. Millora cultural, física i moral de la raça
11. Exèrcit al servei de la Nació, lliure de tendències i d’influències dels
partits
12. Renúncia a la guerra com a instrument de política nacional
13. Àmplia amnistia per a tots els espanyols que vulguin reconstruir i
engrandir Espanya

LA GUERRA CIVIL, 1936-1939

12.3. La zona insurrecta: la creació d’un estat totalitari

•L’Alzamiento no va tenir un lideratge polític i es va donar tot el protagonisme a
l’Exèrcit i als seus generals.
•El general Sanjurjo, que havia d’encapçalar l’“Alzamiento Nacional”, va morir
en accident aeri el 20 de juliol de 1936. Els colpistes van crear el mateix juliol
una Junta de Defensa Nacional per administrar el terreny conquerit, dirigida
pel general Cabanellas, amb Mola, Franco i Queipo.

Cabanellas Mola Queipo de Llano Franco

LA GUERRA CIVIL, 1936-1939

12.3. La zona insurrecta: la creació d’un estat totalitari

•El prestigi creixent de Franco li permeté ser nomenat Cap de l’Estat i
Generalíssim l’1 d’octubre del 36. Seguint els models feixistes, va ser cap d’un
partit únic creat l’abril de 1937, la Falange Española Tradicionalista y de las
JONS, al qual s’havien d’adherir tots els sectors afins al “Movimiento Nacional”,
liquidant a tots els seus opositors.
•El gener de 1938 Franco va crear el seu primer Govern a Burgos i és nomenat
Caudillo de España (por la gracia de Dios). El nou Govern va començar a
legislar per liquidar les lleis republicanes i imposar un Estat corporatiu feixista,
com amb el “Fuero del Trabajo” (març del 38).
•La ideologia franquista es pot definir bàsicament com a nacional-catolica
(ultraconservadora i totalitària).
•El bàndol nacional va exercir una extrema i sistemàtica violència: execucions
multitudinàries, repressió indiscriminada, camps de concentració, bombardejos
contra civils,exili.
•A Catalunya hi hagué un sector social col·laboracionista amb els insurrectes,
amb gent de la Lliga com Cambó.

LA GUERRA CIVIL, 1936-1939

12.3. La zona insurrecta: la creació d’un estat totalitari
La repressió al bàndol dels “nacionals”
Ús generalitzat de la violència i de la
repressió com a component propi de
la construcció del “Nuevo Estado
Español”.

Eliminació de qualsevol
oposició a la reraguarda i com a
represàlia contra els desafectes a
l’Alzamiento.
Voluntat d’estendre la por a la
població i com a arma per a la
guerra.

La violència sistemàtica es va
practicar en diversos nivells:

En el mateix moment d’entrada de les tropes insurrectes en una població
sobre els resistents i sobre qui no hi havia col·laborat ...
La pràctica de revenges i represàlies polítiques en els dies posteriors, per
part de la població que es declarava “afecta” al nou règim.

El procés de repressió que va endegar el règim de manera planificada i
sistemàtica per “purificar” la societat i eliminar qualsevol element de
dissensió en el nou Estat.

LA GUERRA CIVIL, 1936-1939

12.3. La zona insurrecta: la creació d’un estat totalitari

Establiment de “camps de
concentració” on
s’amuntegaven els presoners
de guerra i polítics durant i
després de la guerra.

Celebració de judicis sumaríssims,
sense les mínimes garanties
jurídiques, i de Consells de Guerra
que aplicà sentències de presó i de
mort en un nombre elevadíssim
(unes 300.000 persones a la presó
l’any 1939)+ Exili de prop de mig milió de

persones.

Alguns d’aquests exiliats van
retornar a Espanya per voluntat
pròpia, i molts d’altres com a
resultat de la invasió nazi de
França a partir de 1940.

El sistema repressiu es va mantenir
durant tot el règim, i amb freqüència
els presoners foren utilitzats com a
mà d’obra esclava per a les grans
obres públiques del franquisme
(Batallons de treballadors).

LA GUERRA CIVIL, 1936-1939

12.4. Les operacions militars

LA GUERRA CIVIL, 1936-1939

12.4. Les operacions militars

L’esclat de la Guerra
17-19 de juliol de 1936

17 de juliol – Aixecament militar de l’exèrcit al Marroc
18 de juliol – Extensió de la rebel·lió militar a moltes
guarnicions de la Península
19 de juliol – Derrota dels insurrectes a Barcelona.
Rendició del gral. Goded.

LA GUERRA CIVIL, 1936-1939

12.4. Les operacions militars

La Batalla de Madrid
Juliol del 36 – Març del
37

Agost de 1936 – les tropes del Marroc passen
per l’Estret de Gibraltar a les costes de Cadis amb
l’ajut logístic d’Itàlia. Ocupació de Badajoz
(unificació zona nacaional)
Setembre del 36 - Avanç sobre Madrid.
Ocupació de Toledo. Campanya de Mola sobre
Guipúscoa (ocupació d’Irun i de Sant Sebastià).
Marxa de les milícies cap a Saragossa per
donar oxígen a Madrid.
Novembre del 36 - Fracàs en l’intent
d’ocupació de Madrid, defensada per les milícies i
les Brigades Internacionals (NO PASARÁN). El
govern republicà s’instal·la a València.
Intent d’aillar Madrid:
*Febrer del 37 – Batalla del Jarama. Màlaga cau
en mans nacionals.
*Març del 37 – Batalla de Guadalajara – Derrota
dels italians

LA GUERRA CIVIL, 1936-1939

12.4. Les operacions militars

La Batalla del Nord
Abril del 37 – Març del 38
Es forma l’ Exèrcit
Popular de la República

Abril del 37 – Bombardeig alemany sobre Gernika
(dia 26) i altres poblacions de Biscaia.
Maig del 37 – FETS DEL MAIG A BARCELONA
Juny del 37 – Ocupació de Bilbao
Estiu del 37 – Contraofensiva republicana com
intent de distreure la pressió al front del nord:
batalles de Brunete (Madrid) i de Belchite (Aragó).
Agost del 37 – Ocupació de Santander
Octubre del 37 – Campanya sobre Astúries.
Caiguda de Gijón.
Novembre del 37 – Trasllat de la capital des de
València a Barcelona.
Desembre del 37 – febrer del 38 – Batalla de
Terol. Els republicans recuperen la ciutat de Terol,
però aquesta tornà a caure en mans franquistes el
mes de febrer del 38.

LA GUERRA CIVIL, 1936-1939

12.4. Les operacions militars
La Batalla de Catalunya
Març del 38 – Febrer del
39

 Març del 38 – Inici de la campanya d’Aragó de l’exèrcit
franquista, baixant l’Ebre cap a Catalunya.

 3 d’abril – Ocupació de Lleida i Gandesa
 Finals d’abril – l’Exèrcit de Franco arriba a la

Mediterrània per Vinaròs, partint en dos el territori
republicà i aïllant Catalunya de la resta del territori de
la República.

 Maig de 1938 – Programa del Tretze Punts de Negrín,
rebutjat per Franco.

 Juliol – Novembre del 38 – Batalla de l’Ebre – Última
gran ofensiva republicana amb l’intent d’aturar l’avenç
feixista.

 29 de setembre de 1938 – Pacte de Munic entre Hitler i
França i el Regne Unit, que esvaeix les esperances
d’ajut de les democràcies a la República Espanyola.

 Desembre del 38 – Inici de la campanya de Catalunya i
ocupació del territori català: 15 de gener del 39,
Tarragona. 26 de gener, Barcelona. 11 de febrer,
frontera amb França.

 Gener – febrer del 39 – Exili massiu de gairebé
500.000 persones que creuen la frontera francesa.

LA GUERRA CIVIL, 1936-1939

12.4. Les operacions militars
El final de la guerra
Febrer – Març del 39

 Febrer de 1939 – Manteniment de la política de
Negrin de la resistència a ultrança.

 Març de 1939 – França i el Regne Unit
reconeixen el govern del general Franco.

 Març del 39 – Cop d’Estat del coronel Casado a
Madrid.

 29 de març – Ocupació de Madrid
 30 de març – Ocupació de València i Alacant.
 1 d’abril – FINAL DE LA GUERRA.

LA GUERRA CIVIL, 1936-1939

12.4. Les operacions militars

LA GUERRA CIVIL, 1936-1939

12.4. Les operacions militars

http://www.youtube.com/watch?v=1murZ
qbLhdU

DARRER “PARTE” OFICIAL DE GUERRA

http://www.youtube.com/watch?v=c8cJlf3iO
6c&feature=related

DISCURS DE LA VICTÒRIA

http://www.youtube.com/watch?v=1lRkQOqL
t-w&feature=related

DUES VISIONS DE L’ENTRADA A
BARCELONA DE LES TROPES
FRANQUISTES

LA GUERRA CIVIL, 1936-1939

12.4. Les operacions militars

LA GUERRA CIVIL, 1936-1939

12.5. La vida a la rereguarda

Les lleves i els voluntaris per al front

Les dificultats de la vida quotidiana

•L’esclat de la guerra suposà la marxa al front de molts homes (i algunes
dones) voluntaris o forçats que afectà el sistema productiu i a les famílies.
•A mitjan 1937, la configuració de l’Exèrcit popular i la incorporació massiva a
files dels homes entre 17 i 35 anys va incrementar aquest impacte.
•La “quinta del biberó”
•Extensió de la figura dels “emboscats”, que es negaven a marxar a files i que
foren perseguits per la policia.

•Problemàtica en els proveïments dels mercats, escassetat d’aliments i
aparició de la fam (augment dels preus) i del mercat negre.
•Problemes sanitaris (manca de medicaments, extensió de malalties
infeccioses i relacionats amb l’alimentació, etc.).
•Aparició, sobretot als inicis de la guerra, de grups incontrolats (FAI) que
estengueren el terror i els assassinats entre persones diverses per la seva
vinculació amb els partits de dreta, l’Església, el sector empresarial, etc.

LA GUERRA CIVIL, 1936-1939

12.5. La vida a la rereguarda

Els refugiats i la solidaritat

•Catalunya va haver d’acollir una gran quantitat de
refugiats d’altres llocs de l’Estat fins al final de la
guerra (va arribar a un milió), que foren mantinguts
gràcies a un gran moviment de solidaritat popular.
•Gran esforç d’acolliment per part de les autoritats
per garantir l’alimentació, l’atenció escolar i sanitària
de la població acollida, etc.
•Extensió alhora d’un moviment espontani de
participació ciutadana col·lectiva i de solidaritat
envers els damnificats per bombardeigs, atenció als
ferits del front, organització de menjadors populars,
etc.
•També es van fer populars els “brigadistes
internacionals”, que despertaren en el poble
espanyol un fort sentiment de solidaritat i de
relacions personals.

LA GUERRA CIVIL, 1936-1939

12.5. La vida a la rereguarda
Els bombardeigs i la destrucció

•Pràctica sistemàtica i
indiscriminada de bombardeig per
part de l’aviació i la marina feixistes
envers la població civil (Madrid,
Barcelona, Tarragona, Lleida,
Gernika, Granollers...), amb la
intenció d’estendre el terror i la
desmoralització entre la població.
•Ús de la ràdio i de la premsa com a
arma de desmoralització i de
confusió entre el bàndol republicà.
•Gran impacte humà (més de 5.000
víctimes només a Catalunya) i
econòmic en les destruccions.
Creació del Servei del Patrimoni
Històric, Cultural i Científic de
Catalunya per preservar les obres
més importants dels bombardeigs.

LA GUERRA CIVIL, 1936-1939

12.5. La vida a la rereguarda
Les “quintacolumnes”: l’enemic a casa

La propaganda

•Existència de “quintacolumnistes” dins del territori republicà, amb actes de
sabotatge i espionatge en favor dels insurrectes.
•Creació del SIM (Servicio de Inteligencia Militar i del Tribunal de Alta Traición
y Espionaje). També es van cometre alguns abusos des d’aquestes instàncies.

•Ús sistemàtic de la propaganda com a eina per donar moral a les tropes i a la
població. Campanyes de ràdio i de premsa, i sobretot amb cartells i fotografies
(igualtat de la dona, producció agrícola, producció industrial, antifeixista,
civisme, prevenció de malalties i de riscos ...)
•Esforç de projecció exterior, sobretot per la República (Exposició de París de
1937)
•Comissariat de Propaganda, esforçada en fer arribar la cultura en temps de
guerra a tot el territori, fins i tot al front.
•Presència de “comissaris polítics” al front, sobretot comunistes, encarregats de
“vigilar” la moral de les tropes i la fidelitat a la República.

LA GUERRA CIVIL, 1936-1939

LA GUERRA CIVIL, 1936-1939

