

CONTEMPORARY SPANISH HISTORY

Universidad CEU San Pablo (Madrid)

Dr. Charles Powell

Part I: The long 19th Century

- The liberal revolution (1808-43)
- The Moderate ascendancy (1843-68)
- The Revolution of 1868 and the First Spanish Republic.
- The Restoration of 1875 and the Liberal Monarchy

Part II: Spain and the crisis of liberalism

- The crisis and collapse of the Restoration system (1914-23)
- Authoritarian interlude: the dictatorship of Primo de Rivera (1923-30)

Part III: Regime change and civil war

- The Second Spanish Republic (1931-36)
- The Spanish Civil War (1936-39)

Part IV: The Franco Regime

- The early (neototalitarian) Franco period (1939-45)
- The era of national Catholicism (1945-57)
- The triumph of technocratic authoritarianism (1957-69)
- Dilemmas of institutionalization and succession (1969-75)

Part V: The Transition to Democracy and the new political system.

- The Spanish transition process: from dictatorship to democracy (1975-78)
- The Constitution of 1978 and the new political system.
- Problems of democratic consolidation (1978-82).

Part VI: The Socialist era

- Years of ascendancy: 1982-1986
- Trials and tribulations: 1986-93
- Decline and exit: 1993-96
- **Suggested reading:**

General accounts of the period:

- Gerald Brennan, *The Spanish Labyrinth* (Cambridge University Press, 1990)
- Raymond Carr, *Spain, 1808-1975* (Oxford University Press, 1982)
- Raymond Carr, *Modern Spain, 1875-1980* (Oxford University Press,
- Francisco J. Romero Salvadó, *Twentieth-Century Spain. Politics and Society in Spain, 1898-1998* (Macmillan, London, 1999).
- Christopher Ross, [*Spain, 1812-2004*](#) (Hodder Arnold, 2004)
- Adrian Shubert, *A Social History of Modern Spain* (Routledge, 1990)
- Mary Vincent, *Spain, 1833-2002. People and State* (Oxford University Press, 2007)

I. The long 19th Century

- Isabel Burdiel, 'The liberal revolution, 1808-1843', in José Álvarez Junco & Adrian Shubert (eds.), *Spanish History since 1808* (Arnold, 2000).
- Jesús Cruz, 'The Moderate ascendancy, 1843-68', in José Álvarez Junco & Adrian Shubert (eds.), *Spanish History since 1808* (Arnold, 2000).
- Charles J. Esdaile, *Spain in the Liberal Age, 1808-1939* (Blackwell, 2000)
- Stephen Jacobson & Javier Moreno Luzon, 'The political system of the Restoration, 1875-1914', in José Álvarez Junco & Adrian Shubert (eds.), *Spanish History since 1808* (Arnold, 2000).

II. Spain in the interwar crisis of liberalism

- Luis Arranz, Mercedes Cabrera & Fernando del Rey, 'The assault on liberalism, 1914-23', in José Álvarez Junco & Adrian Shubert (eds.), *Spanish History since 1808* (Arnold, 2000).
- Sebastian Balfour, *The end of the Spanish Empire, 1898-1923* (Oxford University Press, 1997).
- Javier Tusell & Genoveva Queipo de Llano, 'The Primo de Rivera Dictatorship', in José Álvarez Junco & Adrian Shubert (eds.), *Spanish History since 1808* (Arnold, 2000).

III. Regime change and civil war.

- Roanald Fraser, *Blood of Spain: the experience of Civil War* (Penguin, 1989)
- Helen Graham, *The Spanish Civil War* (Oxford University Press, 2005)
- Stanley G. Payne, *Spain's first democracy. The Second Republic, 1931-36* (Wisconsin University Press, 1993)
- Stanley G. Payne, *The collapse of the Spanish Republic, 1933-36* (Yale University Press, 2006)

IV. The Franco Regime

- Jean Grugel and Tim Rees, *Franco's Spain* (Hodder Arnold, 1997).
- Stanley Payne, *The Franco Regime, 1936-75* (Wisconsin University Press, 2000)
- Javier Tusell, *Spain: from dictatorship to democracy* (Blackwell, 2007)

V. The Transition to Democracy and beyond

- Eliseo Aja, 'Spain: Nation, Nationalities and Regions', in John Loughlin (ed), *Subnational democracy in the European Union* (Oxford University Press, 2001).
- Sebastian Balfour (ed), *The Politics of Contemporary Spain* (Routledge, 2005)
- José Casanova, 'Modernization and Democratization: reflections on Spain's transition to democracy', in *Social Research*, 50, 1983.

- Carlos Closa and Paul Heywood, *Spain and the European Union* (Palgrave, 2004)
- Omar Encarnación, 'Spain after Franco. Lessons in Democratization', in *World Policy Journal*, XVIII (4), 2001.
Available at: <http://www.worldpolicy.org/journal/articles/wpj01-4/Encarnacion.pdf>
- Richard Gunther, José Ramón Montero & Joan Botella (eds), *Democracy in Modern Spain* (Yale University Press, 2004)
- Paul Heywood, *The Government and Politics of Spain* (Macmillan, 1995).
- José M. Magone, *Contemporary Spanish Politics* (Routledge, 2004).
- Charles Powell, *Juan Carlos of Spain. Self-made monarch* (Macmillan, 1996)