
El 14 de abril de 1931, tras la victoria de los candidatos republicanos en las elecciones municipales, el rey Alfonso XIII  
abandonó el país e inmediaciones se proclamó la República. El periodo de la Segunda República (1931­1936) supuso el 
primer intento serio de la modernización del país. Se vio truncado por la insurrección miliar del 17 y 18 de julio de 
1936. El proceso político de la República, pasó por tres fases: el Bienio Reformista, el Bienio Conservador y el período 
del Frente Popular. Aunque la República no finalizó hasta 1939.

De la dictadura a la República
Tras la dimisión de Primo de Rivera el rey Alfonso XII encargó la formación de un nuevo gobierno al general Dámaso  
Berenguer. Pero el regreso a la dictadura resultó imposible por tres razones:

1. Los   paridos   dinásticos   habían   perdido,   durante   la   dictadura,   la   estructura   organizada   y   estaban 
desprestigiados.

2. El monarca era impopular, ya que la opinión pública urbana identificó la figura del rey  con la del dictador 
y lo hacía responsable de la situación.

3. Las fuerzas antidinásticas tomaron una iniciativa que culminó con el pacto de san Sebastián.

Hasta 1931, el republicanismo español se había caracterizado por la fragmentación y la ineficacia política.

En el pacto de San Sebastián se forjó una nueva alianza en la que se integraron los republicanos de todo el Estado 
junto con monárquicos convertidos a última hora a la causa republicana, como Alcalá Zamora y Miguel Maura. Se 
unieron a título personal, el socialista Indalecio Prieto y el filósofo José Ortega y Gasset.

Los firmantes del pacto de San Sebastián acordaron la supresión de la monarquía, la proclamación de la República y la  
creación  de  un  gobierno  provisional  que  asumiría  el   compromiso  de  convocar  unas  Cortes  Constituyentes,   que   se  
encargarían de aprobar una Constitución y también un estatuto de autonomía para Cataluña. Poco después el PSOE y 
la CNT también se adhirieron.

La estrategia para derribar a la monarquía preveía hacer coincidir, el día 15 de diciembre, la insurrección de algunas  
unidades del Ejército y una huelga general.

Sin embargo, tres días antes, los capitanes Fermín Galán y Ángel García Hernández se adelantaron a la fecha acordada 
y se alzaron en Jaca. Fueron vencidos rápidamente por unidades gubernamentales y juzgados en consejo de guerra 
sumarísimo, condenados a muerte, el 14 de diciembre fueron ejecutados.

A principios de 1931, el ambiente de conflictividad social continuaba. El 14 de febrero, el general Dámaso Berenguer 
dimitió   y   fue   nombrado   presidente   del   Gobierno   el   almirante   Juan   Bautista   Aznar,   quién   convocó   elecciones 
municipales.

Los partidos firmantes del pacto de San Sebastián presentaron esas elecciones como un referéndum sobre la monarquía. 
A pesar de que en el campo ganaron las candidaturas monárquicas, los resultados fueron favorables a las candidaturas  
republicanas, que ganaron en 41 de las 50 capitales de provincia.

En Andalucía se constató la desunión de los monárquicos, que fueron incapaces de organizar una gran coalición, sin 
embargo,   se   presentaron   agrupados   en   los   municipios   de   la   región.   Los   únicos   que   no   se   coaligaron   fueron   los 
comunistas   y   los   anarcosindicalistas.   El   triunfo   correspondió   a   las   candidaturas   republicanas   y   socialistas,   que 
vencieron a las monárquicas.

El 14 de abril se formó el gobierno provisional de la República, presidido por el ex monárquico y católico Niceto Alcalá  
Zamora.  En Cataluña,  Francesc  Macià,   líder  de  Esquerra  Republicana  de  Catalunya,  proclamó   en  Barcelona   la 
República Catalana dentro de la Federación Ibérica.


