
EL FRANQUISME:
LA CONSTRUCCIÓ
D’UNA
DICTADURA
(1939‐1959)

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

QUQUÈÈ ESTUDIAREM?ESTUDIAREM?

13.1. Un règim dictatorial

13.2. Una repressió institucionalitzada

13.3. Relacions internacionals i evolució del règim

13.4. L’estructura del nou estat

13.5. Autarquia i racionament

13.6. L’oposició: exili i resistència

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

PER SABER MÉS

www.mhcat.net/layout/set/presons/content/view/full/1175

http://blocs.xtec.cat/historia2nbat/

ENTRA UN COMENTARI AL BLOC:

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

LA CRONOLOGIALA CRONOLOGIA

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.1. Un règim dictatorial
13.1.1. Característiques del franquisme
El “Franquisme”, es va basar en la dictadura de Francisco Franco,
guanyador absolut de la guerra i líder indiscutible de tots els grups que
s’havien posicionat en el seu bàndol.
Tot el poder de l’Estat es va concentrar en la persona de Franco,
com a Caudillo de España (Cap de l’Estat, Generalísimo, i Cap del
Movimiento –la FET y de las JONS-).
Forta repressió política (+ 250.000 presoners polítics el 1940) i control
social: depuració del personal de l’administració i de l’ensenyament i
fèrria censura de premsa…
Prohibició de qualsevol partit, sindicat a associació de caràcter polític:
règim de “partit únic”, la FET y de las JONS i establiment dels
sindicats verticals.
Control social: depuració del personal de l’administració i de
l’ensenyament i fèrria censura de premsa…

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.1. Un règim dictatorial
13.1.2. Els pilars del règim

Frente de Juventudes,
Sección Femenina,
Sindicato Español
Universitario, Central
Nacional Sindicalista

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.1. Un règim dictatorial
13.1.3. Els suports socials
Les oligarquies financeres i industrials, l’antiga noblesa, els propietaris
rurals i en general les elits econòmiques i socials del país van mostrar
el seu suport al nou règim del general Franco.

La burgesia, les classes mitjanes i els petits i mitjans empresaris van
acceptar el nou règim, sobretot pels excessos i la radicalitat dels
sectors més revolucionaris durant la guerra.

Els sectors populars (obrers, camperols, petits comerciants ...) que
formaven part en general del sector “vençut” van haver d’acatar el nou
ordre, més preocupats per la supervivència i per la repressió del règim.

També a Catalunya els sectors més benestants van mostrar la seva
adhesió al nou règim, si bé el nombre de catalans en les esferes més
altes del franquisme sempre fou escàs.

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.1. Un règim dictatorial
13.1.4. Els franquistes catalans
La militància catalana de Falange no era gaire abundant, hi havia
oportunistes i antics militants de l’extrema dreta.
Van ocupar càrrecs secundaris per què el règim impedia que les
autoritats arrelessin en el territori i per la desconfiança, també.

El Movimiento Nacional englobava diferents grups d’influència o
“famílies”. A la primera època (Època Blava o Anys blaus) tingueren
molt pes els feixistes de Falange (nacionalsindicalisme).

Després de la Segona Guerra Mundial el pes passà als sectors
ultracatòlics (nacionalcatolicisme).

A finals dels cinquanta tindrà més pes un grup religiós anomenat Opus
Dei, del qual sorgiran els tecnòcrates o polítics més pragmàtics
partidaris d’una modernització econòmica.

13.1.5. Les diferents “famílies” del règim

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.2. Una repressió institucionalitzada

La repressió es va generalitzar i institucionalitzar ja durant la guerra i
es va estendre després com un tret definidor del règim.

La repressió pretenia passar comptes, liquidar opositors, impedir
dissidències, i inhibir la població mitjançant la por.

Una sèrie de lleis van “organitzar” la repressió:
Ley de Responsabilidades Políticas (febrer de 1939)
Ley de Represión de la Masonería y del Comunismo (1940)
Ley de Seguridad del Estado (1941)
Ley de Rebelión Militar (1943)

L’Exèrcit va tenir la potestat judicial. Es van celebrar milers de
Consells de Guerra fins a la creació del Tribunal d’Ordre Públic el 1963.
El 1940 hi havia gairebé 300.000 presos polítics en condicions
infrahumanes, uns 50.000 foren executats durant la postguerra.

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.2. Una repressió institucionalitzada
Entre 1939 i 1945, es van produir unes 30.000(?) execucions i més de
300.000 persones en presons i camps de concentració (+batallons de
treballadors). Sense comptabilitzar els exiliats.

Es van confiscar els béns i les propietats dels vençuts, persones i
institucions. Es van imposar quantioses multes econòmiques.

Procés de depuració dels funcionaris i treballadors de l’administració pública
(des dels Ministeris als Ajuntaments i altres serveis de l’Estat, com l’educació,
la sanitat, etc.). Control de les professions liberals mitjançant col·legis
professionals  “Ley Depuración de los Funcionarios Públicos” (Movimiento).

S’ha d’afegir uns 108.000 presoners de guerra, més uns 200.000 refugiats a
França (i després repatriats), que van anar a parar a camps de treball, fins que
es produïa un aval “d’adhesió” al règim.

A Catalunya es va produir una duríssima repressió. En total, es van produir
unes 40.000 condemnes. Només a Barcelona van ser executades més 1300
persones entre 1939 i 1941 (entre ells, el del President de la Generalitat Lluís
Companys, el 14 d’octubre de 1940  Lectures docs. pàg. 303 i 305).

*Prohibició de la publicació en català i de l’ús de la llengua (genocidi cultural +).

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.2. Una repressió institucionalitzada

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.2. Una repressió institucionalitzada

Ex. El camp de concentració d’Horta (Barcelona) – recepció,
classificació i destinació en BBTT.

Garita
vigilància

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.2. Una repressió institucionalitzada

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.3. Relacions internacionals i evolució del règim
13.3.1. La Segona Guerra Mundial i l’hegemonia del
nacionalsindicalisme (1939-1945)

NEUTRALITAT (1939)
El règim, malgrat les simpaties per l’Eix (especialment de
Serrano Sunyer), es va declarar neutral en iniciar-se la guerra el
setembre de 1939. El país estava en ruïnes.

Visita de Serrano Suñer a
Berlín el 1940. A la seva
dreta l’acompanya
Himmler.

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.3. Relacions internacionals i evolució del règim
13.3.1. La Segona Guerra Mundial i l’hegemonia del
nacionalsindicalisme (1939-1945)

Acabada la guerra, Franco estava “en deute” amb els règims italià i
alemany per l’ajut rebut durant la guerra.
Setembre de 1939 � Esclat de la Segona Guerra Mundial.
Identificació i aliança amb l’Eix (de la neutralitat a la no–
bel·ligerància, juny de 1940). Els sectors més feixistes de la
Falange i sobretot el seu cap Ramon Serrano Suñer simpatitzaven
amb l’entrada d’Espanya a la Guerra.
Entrevistes d’Hendaia (23 d’octubre de 1940) i Bordiguera (febrer
de 1941) per preparar la intervenció espanyola a la guerra.
Finalment fou desestimada per l’alt preu que Franco exigia
(econòmiques i territorials al nord d’Àfrica).
 1941 - Enviament de la División Azul (darrere).

NO BEL·LIGERÀNCIA (CONTINUA)- 1940-1942

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.3. Relacions internacionals i evolució del règim
13.3.1. La Segona Guerra Mundial i l’hegemonia del
nacionalsindicalisme (1939-1945)

El règim de Franco va col·laborar activament en aquest període amb
l’Eix (subministrament de primeres matèries i mà d’obra, col·laboració
logística i de propaganda, i amb l’enviament de la División Azul al
front rus (1941–43).

1940-1942

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.3. Relacions internacionals i evolució del règim
13.3.1. La Segona Guerra Mundial i l’hegemonia del
nacionalsindicalisme (1939-1945)
1942/43 – 1945

Entre 1942 i 1943 la guerra començà a ser clarament desfavorable
per a l’Eix: entrada dels EUA a la guerra (desembre de 1941),
derrota alemanya a la batalla de l’Atlàntic (1943), derrota alemanya
a Stalingrad (febrer de 1943), rendició de l’Eix a Àfrica (maig de
1943) i inici de l’ocupació d’Itàlia (juny de 1943).

Els Estats Units i el Regne Unit van pressionar al govern de Franco
per aturar la col·laboració amb Alemanya, i va provocar la retirada de la
División Azul i el retorn a la política de neutralitat (octubre de
1943).

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.3. Relacions internacionals i evolució del règim
13.3.1. La Segona Guerra Mundial i l’hegemonia del
nacionalsindicalisme (1939-1945)
1942/43 – 1945

La principal conseqüència política fou la forta davallada de la quota
de poder de la Falange, en benefici dels militars, catòlics i
monàrquics.

Es va produir una eliminació de la parafernàlia feixistitzant del
règim i de les referències a la vinculació amb l’Eix. Ramon Serrano
Suñer havia estat apartat del poder ja al desembre de 1942. Franco
va assumir personalment el control de la Junta Política de la FET y
de las JONS.

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.3. Relacions internacionals i evolució del règim
13.3.2. Els anys del boicot internacional (1945-1947)
1945 – 1947
Situació d’aïllament internacional per part dels vencedors a la
guerra. Condemna de l’ONU al règim franquista.
[Lectura doc. pàg. 307]

Tancament de la frontera francesa i aïllament comercial i diplomàtic
gairebé absolut. Retirada d’ambaixadors (1946).

Gran cost econòmic per a Espanya, que impedia l’arribada de
productes bàsics i retardava la recuperació del país. Espanya va quedar
exclosa del Pla Marshall (a partir de 1947) amb el qual els Estats
Units pretenien accelerar la reconstrucció d’Europa.

Espanya també va quedar exclosa de la fundació de la nova
Organització del Tractat de l’Atlàntic Nord (OTAN) l’any 1949.

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.3. Relacions internacionals i evolució del règim
13.3.3. Reconeixement internacional i predomini del
nacionalcatolicisme (1947-1953)
•La pressió internacional no va passar de ser simbòlica i, amb l’inici de
la Guerra Freda, el règim es va consolidar com a “centinela de
Occidente” davant l’avenç del comunisme.

•La nova posició internacional de
la dictadura com a ferma aliada
dels EUA (establiment de bases
militars), li va permetre rebre
ajuts econòmics i incorporar-se
successivament als organismes
internacionals (FAO i UNESCO; i
l’ONU a partir del 1955).
•El 1953 es va signar un nou
Concordat amb la Santa Seu.

Franco amb Eisenhower (1959)

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.3. Relacions internacionals i evolució del règim
13.3.3. Reconeixement internacional i predomini del
nacionalcatolicisme (1947-1953)

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.3. Relacions internacionals i evolució del règim
13.3.3. Reconeixement internacional i predomini del
nacionalcatolicisme (1947-1953)

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.3. Relacions internacionals i evolució del règim
13.3.4. Els primers intents d’obertura (1953-1959)

•La situació econòmica complicada als anys cinquanta va provocar les
primeres protestes obreres i dissidències a la Universitat.

•Ja des de finals de la dècada anterior s’havien substituït els ministres
més “blaus” per altres més “aperturistes”, com el catòlic Joaquin Ruiz-
Giménez (ministre d’Educació fins el 1956).

•A partir de 1957, els llocs clau del Govern comencen a ser ocupats per
membres de l’OPUS DEI (conegut com govern dels “tecnòcrates”), que
pretenien una liberalització del règim en l’àmbit econòmic, sense tocar
els seus principis polítics.

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.4. L’estructura del nou estat

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.4. L’estructura del nou estat

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.4. L’estructura del nou estat

•Les Lleis Fonamentals del nou estat no emanaven de la sobirania
nacional:
-El Fuero del Trabajo, de 1938, volia assegurar la unitat social
mitjançant la prohibició dels drets sindicals. Es creà la Organització
Sindical Española el 1940 per enquadrar empresaris i “productors” en
sindicats verticals dirigits per falangistes.
-La llei de Corts del 1942 establia la representació del poble espanyol
en les tasques de l’Estat, formades per “procuradors” o representants
de les entitats i corporacions afins al Règim, designats des del poder.
-L’any 1945 el règim va aprovar el Fuero de los Españoles, que establia
els drets i deures de la ciutadania, i la Ley de Referéndum, per a les
grans decisions.
-La Ley de Sucesión del 1947 permetia a Franco designar el seu
successor, definint l’estat com a “Regne”.
- El 1958 es va promulgar la Ley del Movimiento Nacional, on
havien de militar tots el alts càrrecs del règim.

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.4. L’estructura del nou estat

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.4. L’estructura del nou estat

• Des l’any 1945, amb la derrota de l’Eix, el Règim es va disfressar amb
el concepte de “democracia orgànica”, és a dir, la nació es representava
pels òrgans que col·laboraven amb el cap de l’Estat.

• El governador civil de la província, cap del Movimiento a la mateixa,
nomenava els alcaldes, caps locals del Movimiento. Al seu costat hi
havia un governador militar.

• Els sindicats verticals depenien d’un secretari general amb rang de
ministre, així l’Estat tutelava fèrriament la classe obrera.

• La censura controlava les activitats lúdiques i culturals en base als
valors tradicionals, l'estricte control ideològic i l’aparell propagandístic
(NO-DO). La família va esdevenir la unitat social bàsica, i la dona va
haver de retornar al paper domèstic.

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

• Espanya no es va incorporar a la fase de creixement ràpid i de canvi
tecnològic a Europa posterior a la Guerra Mundial.

• L’intervencionisme econòmic franquista, propi del feixisme i comú
després d’una forta crisi, no va tenir prou en compte la dependència
dels subministres exteriors, ni la feblesa d’un mercat interior amb una
població sense poder adquisitiu.

• La fixació de preus màxims dels productes bàsics va dur al
desenvolupament d’un mercat negre.

• Per garantir el proveïment d’aliments i altres productes es va haver de
recórrer a les cartilles de racionament fins el 1952.

13.5. Autarquia i racionament

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.5. Autarquia i racionament

• Els primers anys del franquisme estigueren marcats per la misèria
pròpia de les conseqüències de la guerra, però també per la incapacitat
del règim de recuperar la prosperitat.

• El primer franquisme va voler l’autosuficiència econòmica (autarquia)
mitjançant dos eixos:
- Reglamentació de les importacions i exportacions, limitant-ne i
encarint els productes exteriors.
- Foment de la indústria de béns d’equip (transport, energia, etc.)
mitjançant l’Institut Nacional d’Indústria (INI) del 1941 .
• Les condicions de vida empitjoraren fins ben entrats els anys 50:
l’empobriment de la població, escassetat d’aliments, escassetat
de divises, i devaluació de la pesseta.
• Només l’ajuda facilitada per l’Argentina de Perón va pal·liar la fam de
molta població.

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.5. Autarquia i racionament

Des del 14 de maig de 1939 fins a 1952 es va establir la “Cartilla de Racionament”,
que permetia el control dels productes bàsics que escassejaven: pa, sucre, arròs, oli,
carn, pasta de sopa, patates, mongetes,… (productes que havien de ser recollits amb
els cupons de la cartilla –control a la foto superior; cupons de pa a la foto inferior).

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.5. Autarquia i racionament

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.5. Autarquia i racionament

PREUS OFICIALS I MERCAT NEGRE (1944)PREUS OFICIALS I MERCAT NEGRE (1944)

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)
13.6. L’oposició: exili i resistència
• Es calculen 200.000 exiliats espanyols (d’uns 500.000 refugiats)
instal·lats a:
- França: van integrar la Resistència o van acabar als camps de
concentració alemanys.
- Gran Bretanya i altres països anglosaxons: pocs.
- Amèrica Llatina: Mèxic (sobretot –únic govern del món que no reconeix el règim
franquista)  1945 Corts Republicanes a l’exili.
La Generalitat també va funcionar a l’exili (Josep Irla, Josep Tarradellas).

• L’oposició des de l’exili era feble i dispersa. Es confiava en una
intervenció aliada a Espanya després de la guerra (Operació
Reconquesta d’Espanya). En general, li mancaven contactes amb la
realitat a l’interior.
• Les institucions polítiques de la República i de les autonomies van
continuar funcionant a l’exili testimonialment.
• La resistència a l’interior tingué la màxima expressió amb el maquis,
guerrilles comunistes i anarquistes que existiren fins els anys cinquanta
(1944, invasió de la Vall d’Aran –ORE-).

Llengua catalana

L’Institut d’Estudis
Catalans (IEC)
continua a l’exili.

Multa de l’any 1937 per haver
parlat telefònicament en català

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.6. L’oposició: exili i resistència
• Les plataformes unitàries de l’exterior van perdre tota pistonada
després del 1946. Algunes organitzacions van desaparèixer o es van
dividir o van subsistir penosament (excepte PCE-PSUC).
• Només el PCE-PSUC entengué que calia un canvi tàctic: perduda la
guerra, consolidada la dictadura, s’havia de connectar amb les classes
populars dins del país aprofitant les escletxes que oferís el règim.

• Entre 1945 i 1947 hi van haver els primers brots
de conflictivitat obrera a Catalunya, Astúries i
Euskadi. Després hi va haver una paulatina
participació als sindicats verticals.
• Boicot als tramvies de Barcelona de 1951,
motivat per la pujada de preus del bitllet en un
context de salaris de fam i carestia de tota mena.
El juliol es va remodelar el govern apartant-ne una
mica els falangistes en benefici dels ministres
catòlics.

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.6. L’oposició: exili i resistència

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.6. L’oposició: exili i resistència

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

EL FRANQUISME: LA CONSTRUCCIÓ D’UNA DICTADURA (1939‐1959)

13.6. L’oposició: exili i resistència

