

Міністерство освіти і науки України
Вінницький національний технічний університет

В. Ю. Годлевська

ПЕРЕХІД ВІД АВТОРИТАРИЗМУ
ДО ДЕМОКРАТИЧНОГО СУСПІЛЬСТВА В ІСПАНІЇ

(1960–1982 РОКИ)

Монографія

Вінниця ВНТУ
2009

УДК 321.7 (460)’’1960/1982’’
 Г 59

Рецензенти:
О. П. Іваницька, доктор історичних наук, професор
Ю. І. Поп, доктор історичних наук, професор
О. В. Зінько, кандидат історичних наук, доцент

Рекомендовано до видання Вченою радою Вінницького на-

ціонального технічного університету Міністерства освіти і науки Ук-
раїни (протокол № 5 від 29.12.2008 р.)

Годлевська В. Ю.

Г 59 Перехід від авторитаризму до демократичного суспільства в
 Іспанії (1960–1982 роки) : Монографія. – Вінниця : ВНТУ, 2009.
 – 160 с.

 ISBN 978-966-641-318-8
В монографії здійснено комплексне дослідження історії Іспанії у роки

піз-нього франкізму, його еволюції та мирної трансформації у демократичну
парламентську систему. Автором визначено передумови становлення в країні
демократії. Представлено систематизований комплекс факторів, які спричи-
нили мирний характер демократичного переходу. З’ясовано основні законо-
мірності, особливості та перебіг еталонної трансформації авторитарного фра-
нкістського режиму в демократичне суспільство. Встановлено чинники, які
забезпечили успішність та незворотність даного процесу.

Монографія розрахована на наукових працівників, спеціалістів з всес-
вітньої історії, викладачів, аспірантів, студентів.

УДК 321.7 (460)’’1960/1982’’

ISBN 978-966-641-318-8

© В. Годлевська, 2009

ЗМІСТ

ПЕРЕДМОВА……………………………………………………………………... 4

РОЗДІЛ 1. ДЖЕРЕЛЬНА БАЗА ТА ІСТОРІОГРАФІЯ ДОСЛІДЖЕННЯ…….. 6

РОЗДІЛ 2. ЕВОЛЮЦІЯ ФРАНКІСТСЬКОГО РЕЖИМУ ТА СТВОРЕННЯ
 ПЕРЕДУМОВ ЙОГО МИРНОЇ ДЕМОКРАТИЧНОЇ
 ТРАНСФОРМАЦІЇ..…………………………………………………..

34

РОЗДІЛ 3. ОСОБЛИВОСТІ ТА ЗАКОНОМІРНОСТІ ПЕРШОГО ЕТАПУ
 ДЕМОКРАТИЧНОГО ПРОЦЕСУ В ІСПАНІЇ (1975–1978 РОКИ)……

67

РОЗДІЛ 4. РОЗВИТОК ДЕМОКРАТІЇ ТА ЇЇ УТВЕРДЖЕННЯ В
 ІСПАНСЬКОМУ СУСПІЛЬСТВІ ПІСЛЯ ПРИЙНЯТТЯ
 КОНСТИТУЦІЇ (1979–1982 РОКИ)…………………………………….

111

ВИСНОВКИ……………………………………………………………………….. 138

ЛІТЕРАТУРА………………………………………………………………………145

 3

ПЕРЕДМОВА
Найбільш динамічні та прогресивні суспільні процеси останніх

десятиріч визначаються глобальним і універсальним розвоєм демок-
ратизації. За останню чверть ХХ-го століття кількість демократичних
режимів у світі збільшилася більш ніж у три рази: з 39 у 1974 році до
120 у 2000. Криза та ліквідація тоталітарно-авторитарних режимів, які
спостерігалися впродовж 1970–1990-х років в Південній та Східній
Європі, Латинській Америці, на терені колишнього СРСР в кінцевому
результаті спричинені надзвичайно глибокими зрушеннями в плане-
тарних суспільних структурах.

Хоча і по-різному, але ці процеси впливали один на одного і стали
розглядатися як частина глобальної демократичної тенденції, яка от-
римала назву «третя хвиля демократизації».* Найважливішим їх під-
сумком було досягнення демократичного суспільного устрою, за яко-
го громадянам надавалось право участі в зміні правлячої еліти в ході
нормативних, законодавчо закріплених процесів і через стійкі со-
ціально-політичні інститути.

Україна, рівно як і інші держави, які донедавна були складовими
частинами останньої в світі імперії – Радянського Союзу – теж торує
свій шлях до демократії і переживає на ньому низку соціально-
економічних, політичних та ідейно-моральних проблем. Чимало
чинників – соціально-економічних, політичних, культурних – мають
підтвердити повноцінне державно-національне буття українського на-
роду. Серед них чільне місце належить розвитку історичної науки, яка
є найвагомішим засобом збереження історичної пам’яті народу, його
самоідентифікації, вирізнення себе з-поміж інших етносів, усвідом-
лення своєї ролі та місця у всесвітньому історичному процесі. В умо-
вах незалежної Української держави, формування демократичного
цивілізованого суспільства виникла можливість відновлення й про-
довження традицій національної історії. Це диктується, насамперед,
як реальними вимогами нинішнього суспільного життя, так і по-
требами самої історичної науки, вітчизняної та зарубіжної.
Протиріччя українського шляху демократизації, політичні конфлікти
й соціальні потрясіння, що охопили пострадянський простір, як і
раніше змушують придивлятися до досвіду країн, які нещодавно пе-
режили процес переходу від авторитарного до демократичного ре-

* На початку 90-х років в політичній науці з’явилось нове поняття – хвилі демократизації.
Воно відображає міжкраїнний простір-час демократичного процесу. Важливе значення в розробці
теорії хвиль демократичного процесу належить американському науковцю С. Хантінгтону, який
визначив період після 1974 р. «третьою хвилею» глобальної експансії демократії, а також виокре-
мив дві попередні хвилі демократизації: тривалу, повільну хвилю, що тривала з 1828 по 1926 рр., і
хвилю 1943 — 1964 рр. В політологічній літературі стало загальноприйнятим відносити країни пе-
рших двох хвиль демократизації до країн т. з. «старих демократій», а держави «третьої хвилі демо-
кратизації» — до країн «нових демократій».

 4

жиму. У світлі цього безсумнівний інтерес представляє досвід Іспанії.
При всій несхожості конкретних історичних і політичних умов, у

яких розвивався демократичний процес в Іспанії й розвивається в
Україні, представляється виправданим приділити увагу деяким основ-
ним факторам, що зробили можливим позитивну еволюцію іспансь-
кого перехідного періоду.

Сьогодні можна із упевненістю стверджувати, що іспанський ва-
ріант демократизації виявився певним рубежем у розвитку світових
демократичних транзитів. Якщо при скиненні фашистських диктатур
у європейських державах в 1940-і роки вирішальну роль зіграли зов-
нішньополітичні фактори (поразка в Другій світовій війні й окупація
іноземними державами) і вони ж прискорили крах авторитарних ре-
жимів у Португалії й Греції в 1974 р. (відповідно, антиколоніальна
війна й авантюристичне військове вторгнення на Кіпр), то в Іспанії
поштовх трансформаційному процесу був заданий зсередини. Ця кра-
їна стала свого роду полігоном, на якому велося обкатування нової
моделі транзиту: перебудова недемократичного режиму «згори» рефо-
рматорською частиною правлячої еліти, що пішла під тиском опозиції
на переговори й угоди з демократичними силами. Згодом багато еле-
ментів цієї моделі були використані в країнах Східної Європи й Ла-
тинської Америки. При здійсненні демократизації «згори», чітко про-
стежувалися «жорстка» і «м’яка» лінії боротьби за її здійснення. В Іс-
панії перемогли прибічники «м’якої» лінії. Вони дійшли правильного
висновку, що для проведення контрольованої лібералізації доцільно
визнати правомірність авторитарного режиму, належно оцінити його
економічні досягнення. Такий підхід зумовив те, що в процесі демок-
ратизації взяли участь усі політичні сили, дійшовши згоди під контро-
лем «згори.» Інакше кажучи, межі та умови демократизації не були
нав’язані.

Іспанський феномен не мав аналогів в історії XX ст. Франкістська
диктатура, що затвердилася при владі в результаті кровопролитної
громадянської війни, припинила своє існування мирним шляхом –
внаслідок власних протиріч і тиску знизу, без військової поразки або
повалення.

Зрозуміло, що унікальність іспанського, як і будь-якого іншого
досвіду, диктує відповідну обережність у проведенні паралелей та
прямому перенесенні його на практику інших держав, навіть якщо во-
ни, як і Іспанія, здійснюють перехід від тоталітарної та авторитарної
систем до демократичної. Але заслуговують на пильну увагу апробо-
вані в Іспанії принципи, методи, підходи та механізми конкретних дій,
тобто фактори, які сприяли їх мирному, безкровному розв’язанню.

 5

РОЗДІЛ 1. ДЖЕРЕЛЬНА БАЗА ТА ІСТОРІОГРАФІЯ
ДОСЛІДЖЕННЯ

Важлива роль у будь-якому науковому дослідженні належить
аналізу джерельної бази та історіографії проблеми.

Розмаїтий спектр проблем, пов’язаних з історією та розвитком
франкістського режиму, його еволюцією, закономірностями та особ-
ливостями демократичного транзиту післяфранкістської Іспанії від-
дзеркалені у комплексах різнопланових та різножанрових докуме-
нтальних джерел, більша частина з яких має офіційний характер. Їх
можна класифікувати наступним чином: 1) документи юридичного та
політичного характеру; 2) статті, промови, інтерв’ю керівників дер-
жави та політичних діячів; 3) офіційні статистичні матеріали; 4) ма-
теріали періодичних видань Іспанії; 5) мемуарна література.

Аналіз вищевказаних документальних матеріалів дозволяє також
поділити їх на дві великі підгрупи, взявши за критерій поділу хроно-
логічний принцип: 1. документи періоду пізнього франкізму, що сто-
суються демократичної інституційної еволюції режиму (початок
1960-х – середина 1970-х років XX ст.); 2. матеріали та джерела пост-
франкістського періоду (1975–1982 роки).

Переважна частина джерельно-документальних матеріалів уря-
дового, юридичного, політичного та статистичного характеру зосере-
джені у двох збірках «Франкістська диктатура (1936–1975). Тексти і
документи» Хосе М. Сабіна Родрігеса та «Трансформація в докумен-
тах» Анхеля Х. Санчеса Наварро.

Цінність збірника текстів і документів Хосе М. Сабіна Родрігеса
полягає у її структурі, тобто застосуванні проблемного принципу при
відборі матеріалів. Це дозволяє проаналізувати і використати джере-
льну базу в контексті питання природи, суті абсолютної влади та полі-
тичних планів Ф. Франко, адміністративної структури та політичного
режиму, економічної політики, міжнародних відносин, відносин цер-
кви і держави, проблем реставрації монархії тощо.

Разом з тим іспанський укладач дотримується і хронологічного
підходу у структуруванні матеріалів. Він чітко виділяє починаючи з
1960-х років період пізнього франкізму, який зазнав демократичної
трансформації, підтвердженої відповідними законами, декретами, роз-
порядженнями тощо.

В контексті з’ясування передумов демократичної еволюції фран-
кізму важливе значення мають документи економічного характеру:
«План стабілізації та лібералізації» (1960–1964 роки), «Плани розвит-
ку» (1964, 1969, 1972 роки), декрет-закон про «Економічне роз-
порядження» (від 21 липня 1959 р.), закон про «Кредитування та ба-
нківську систему» (від 14 квітня 1962 р.) Ці закони та плани передба-

 6

чали поступову відміну державного контролю над господарчою дія-
льністю, цінами та зарплатнею, девальвацію песети та перетворення її
в конвертовану валюту, зменшення фінансового дефіциту, надання
більш широкого доступу на внутрішній ринок іноземним фірмам, лі-
бералізацію імпорту товарів [196, с. 130–131].

Аналізуючи цю групу документів можна стверджувати, що ре-
зультатом лібералізації економічного життя стало іспанське «економі-
чне диво», яке, у свою чергу, стало однією з передумов подальшої по-
літичної демократизації країни.

Найбільш повно репрезентовані у збірці Х. М. Сабіна Родрігеса
документи юридичного характеру, які дозволяють дослідити інститу-
ціоналістську еволюцію франкістського режиму. Це насамперед «Ор-
ганічний закон держави» (від 10 січня 1967 р.), основна мета якого, як
вказано в преамбулі – «завершити інституціоналізацію національної
держави», тобто законодавчо закріпити функції державного механіз-
му, взаємовідносини законодавчих, виконавчих та судових органів
влади. Цей закон, зокрема, розмежував прерогативи прем’єра, його
замісників, вніс новації щодо виборності частини депутатів кортесів,
принципів призначення короля чи регента. Прийняття «Органічного
закону» стало логічним продовженням лібералізаційних процесів,
проголошених франкістською адміністрацією в 1962 р., він запо-
чаткував засади досить визначеної інституційної системи. Франкіз-
мові справді вдалося консолідувати навколо себе іспанське суспільс-
тво у зв’язку із різкими змінами на краще у виробництві та матері-
альному добробуті іспанців. Все наступне іспанське законодавство
значною мірою стало продовженням «Органічного закону». Це, пере-
дусім, стосується закону (від 5 квітня 1968 р.), що врегульовував про-
цес подання конституційних скарг, «Органічного закону руху та його
національної ради» (від 28 липня 1967 р.), «Органічного закону про
Раду королівства» (від 23 липня 1967р.), декрету від 29 грудня 1968 р.
щодо введення органічного статуту руху, закону про релігійну сво-
боду (від 28 червня 1967 р.), закону щодо перегляду регламенту іспан-
ських кортесів (від 22 липня 1967 р.), кількох декретів, що стосува-
лись представництва в кортесах різноманітних груп населення, закону
про політичні асоціації (від 20 грудня 1974 р.), закону про колективні
угоди (від 18 грудня 1973р.). В 1965р. з числа кримінальних злочинів
були виключені економічні страйки. 11 березня 1971 р. вступає в силу
закон про профспілки, а 25 травня цього ж року закон щодо врегулю-
вання трудових конфліктів. Логічним продовженням процесу онов-
лення державного механізму Іспанії стало, як засвідчують документи,
призначення в 1972 р. глави уряду, тобто відокремлення його від по-

 7

сади глави держави [196, с. 54, с. 77–84, с. 101–114, с. 186–192,
с. 382–388; 59, с. 217–221].

За методикою відбору документів та структуруванням збірник
Анхеля Х. Санчеса Наварро близький до вище охарактеризованого зі-
брання матеріалів [178]. Перші три розділи «Трансформації в доку-
ментах» присвячені періоду пізнього франкізму. На думку Анхеля
Х. Санчеса Наварро, відправною юридичною базою переходу Іспанії
до демократії були: закон про спадкування посади глави держави від
26 липня 1946 р., тексти Органічних законів франкістської держави
(вони замінили у франкістській Іспанії конституцію), програма остан-
нього франкістського уряду на чолі з А. Наварро, декрет-закон від
21 грудня 1974 р. про право на політичні асоціації, закон від
19 листопада 1975 р. про основи статуту місцевого управління тощо.
Цінним є аналіз політичних сил, що ініціювали демократичну транс-
формацію: тих, що існували в межах авторитарної політичної системи
(Об’єднання іспанського народу, Іспанське національне об’єднання,
Іспанське демократичне об’єднання) та тих, що знаходились поза ре-
жимом (Комуністична партія Іспанії, Іспанська соціалістична робіт-
нича партія, Демократична Хунта, Платформа демократичної конвер-
генції та ін.). Науковцем представлені задокументовані позиції цих
політичних сил, їхні характеристики.

Зазначені документальні матеріали періоду пізнього франкізму
засвідчують суттєві зміни політичного характеру франкістського ре-
жиму, його структур та повноважень державних органів, розширення
прав та свобод громадян, лібералізацію економіки та соціальної сфе-
ри. Проведений аналіз вищевказаних джерел дозволяє стверджувати,
що поступова демократична трансформація режиму Ф. Франко в
останній період його функціонування спричинила мирний характер
іспанської демократизації.

Непересічну роль у з’ясуванні особливостей і специфіки процесу
інституалізації нового іспанського демократичного режиму, що розпо-
чався після смерті Ф. Франко в листопаді 1975 р. мають закон «Про
політичну реформу» (1976 р.), «Пакт Монклоа» (1977 р.) та Кон-
ституція Іспанії (1978 р.) [164; 161; 28].

Аналізуючи закон «Про політичну реформу», маємо можливість
дослідити зміни у виборчій системі, формуванні та повноваженнях
двопалатних Кортесів. Окрім цього закон передбачав, як видно із його
статей, що ініціатива конституційних реформ належала уряду і нижній
палаті парламенту (при схваленні їх абсолютною більшістю членів
Конгресу і Сенату). Закон чітко фіксував повноваження короля, який
отримав право призначати голову Кортесів і Ради королівства, вино-
сити на референдум будь-яке питання конституційного чи не

 8

конституційного характеру, результати якого матимуть обов’язковий
характер для всіх державних органів. Таким чином, цим законом була
започаткована ліквідація основних франкістських інститутів – корпо-
ративних кортесів, «Руху» та його Національної ради [178, с. 314–322;
161, с. 471–473].

Унікальним своєю історичною та політичною значущістю є «Пакт
Монклоа», який може слугувати прикладом розв’язання проблем
посттоталітарного періоду у державах, що виникли на теренах колиш-
нього СРСР. Пакт – це угода, підписана у 1977 р. урядом, представни-
ками кортесів та всіма політичними партіями (як лівими, так і прави-
ми) про стратегію будівництва демократичного суспільства в Іспанії.
Він складався з двох окремих документів: 1) програми оздоровлення і
економічної реформи (з 10 розділів) та 2) програми діяльності
політичних та юридичних інституцій (з 9 розділів) [164]. Пакт містив
програму економічних і політичних заходів, необхідних для переходу
до представницької демократії, по перетворенню соціально-
економічної структури країни. Кожна з сторін погодилась на поступки
в ім’я досягнення єдиної мети – стабілізації режиму представницької
демократії. Обопільні зобов’язання та гарантії підписантів торкались
наступних питань: бюджетної та монетарної політики, соціального
страхування, цін та зарплатні, зайнятості.

Створений пактом політичний клімат консенсусу сприяв най-
важливішій події на першому етапі демократизації – розробці та
прийняттю у грудні 1978 р. нової Конституції, за якою Іспанія прого-
лошувалась парламентською монархією. Нагадаємо, що формально
монархічна форма правління в Іспанії була проголошена ще у 1944 р.,
однак аж до смерті Ф. Франко вона не була реалізована.

Відтепер права монарха регулювалися Конституцією (ІІ розділ
«Про Корону») і були дещо обмежені у порівнянні з минулими століт-
тями. Король проголошується «главою держави, символом єдності і
стабільності»; від здійснює представництво Іспанії на міжнародній
арені.

Конституція чітко закріпила виконавчу владу за урядом, а зако-
нодавчі функції – за Кортесами. Так, відповідно до IV розділу «Про
уряд і адміністрації» уряд визначає основні напрямки внутрішньої та
зовнішньої політики країни (ст. 97), керує діяльністю цивільної та вій-
ськової адміністрації, обороною країни, здійснює регламентарну та
виконавчу владу. Кабінет міністрів несе відповідальність за політичне
керівництво країною перед Конгресом депутатів.

Конституція змінила правовий статус представницького органу
Іспанії – Кортесів (ІІІ розділ «Про Генеральні кортеси»). Основний за-
кон Іспанії детально регулює статус, структуру та повноваження Кор-

 9

тесів, які здійснюють законодавчу владу і контроль за діяльністю уря-
ду. Члени обох палат Кортесів: нижньої – Конгресу депутатів (від
300 до 400 місць) і верхньої – Сенату (250 місць) – обираються на
4 роки шляхом загальних рівних прямих виборів і таємного голосу-
вання, причому Конгрес депутатів на основі пропорційної системи, а
Сенат (палата територіального представництва), –мажоритарної.
Окрім цього, частина складу Сенату призначається регіональними ав-
тономними об’єднаннями [28, с. 52–53].

Понад одну четверту статей Конституції присвячено правам, сво-
бодам та обов’язкам іспанців, демократичний характер яких виража-
ється у закріпленні принципу рівності всіх перед законом і у широті
прав і свобод, наданих громадянам країни. Концептуально й структу-
рно розділ побудований у відповідності з теорією природного права:
перша його частина присвячена основним правам та публічним свобо-
дам, що є природними та невід’ємними; друга частина присвячена
правам і обов’язкам громадян держави [28, с. 34–42].

Конституцією закладені основи вирішення національно-регіона-
льного питання, яке протягом багатьох століть було одним з найсклад-
ніших в політичному житті Іспанії. Так, VIII розділ «Про територіа-
льну організацію держави» передбачає право на отримання автоном-
ного статусу будь-якою історичною областю.

За Конституцією, Іспанія поділена на 17 автономних областей
країни. Окрім автономних областей, королівство Іспанія поділено на
муніципалітети та провінції. Кожна з цих адміністративно-
територіальних одиниць отримала відповідну самостійність у
вирішенні місцевих питань (ст. 137). Основний закон не припускає
дискримінацію стосовно до будь-якої з них, так само як і стосовно
прав і обов’язків населення у будь-якій частині національної території
[28, с. 78–90].

Аналітики-правознавці наголошують, що конституція мала неза-
вершений характер, багато її статей – загальне формулювання. З ме-
тою її конкретизації було прийнято у подальшому кілька десятків
законів та нормативних актів. Проте, найважливішим є те, що
конституція створила юридичну базу для подальшої демократичної
перебудови іспанського суспільства та остаточної ліквідації спадщини
авторитарного режиму.

1984 року центр конституційних досліджень Іспанії опублікував
«Кодекс політичних законів», спеціальну збірку законодавчих актів
досліджуваного періоду, який складається з шести розділів. Тут
представлені тексти основного закону, міжнародних угод, закони про
політичні права іспанців, законодавчі акти, які регулюють діяльність

 10

владних органів: кортесів, уряду, судових інституцій, а також виборчу
систему та процес автономізації країни [131].

У вже згадуваному збірнику документів «Трансформація в доку-
ментах» Анхеля Х. Санчеса Наварро подаються програми урядів,
основні законодавчі акти, стенограми дебатів у кортесах тощо.
Діяльність урядового кабінету А. Суареса засвідчують: реформа
кримінального кодексу (19 липня 1976 р.), декрет-закон про амністію
(30 липня 1976 р.), закон про політичні асоціації (1 жовтня 1976 р.),
реформа закону про громадський порядок (4 березня 1977 р.), декрет-
закон про політичні асоціації (8 лютого 1977 р.), декрет-закон про
розширення амністії (14 березня 1977 р.), декрет-закон про норми
проведення виборів у Кортеси (15 березня 1977 р.), закон про
самостійні профспілки (1 квітня 1977 р.), декрет-закон про розпуск
«Національного руху» (2 квітня 1977 р.), закон про ліквідацію
трибуналів та судів громадського порядку (4 січня 1977 р.), закон про
створення Національного Суду (4 січня 1977 р.) тощо. Ґрунтовно
скомпоновано розділ, присвячений підготовці та прийняттю закону
«Про політичну реформу». Укладач збірника подає інформацію про
роль особистого радника короля Т. Фернандеса-Міранди, про дебати у
кортесах, про результати депутатського голосування та їхній аналіз,
про відгуки на обнародування закону, про оголошення референдуму
на його підтримку, про роль та ставлення опозиції до закону, про ре-
зультати референдуму від 15 грудня 1976 р. Особливий інтерес ста-
новлять документальні джерела про підготовку та проведення в
Іспанії перших демократичних парламентських виборів (15 червня
1977 р.), результати виборів, структуру новообраних кортесів,
конфігурацію парламентських груп. Автор мала можливість почерп-
нути та проаналізувати з цього збірника тексти: закону про амністію
від 15 жовтня 1977 р.; пакту Монклоа; декрети-закони щодо автономії
Каталонії, Країни Басків, Наварри, Галісії, Арагону, Канарських
островів; про дебати у парламенті щодо приєднання Іспанії до Ради
Європи [178].

У 1982 р. вийшов друком збірник «Документи та трудове законо-
давство перехідного періоду» [136], який окрім статей Конституції у
сфері трудових відносин (статті 1, 7, 9, 14, 28, 35, 37, 38, 40, 41, 42, 43,
44, 50, 128 та 129) містить «Статут трудящих» (10 березня 1980 р.),
міжнародні конвенції, законодавство про вільні профспілкові
об’єднання та трудові відносини („Закон про трудові відносини» від
4 березня 1977 р., «Основний закон про зайнятість» від 8 жовтня
1980 р.). Зокрема, аналіз «Закону про трудові відносини» дозволяє
стверджувати про чітке визначення сфери трудового законодавства,
перелік трудових відносин особливого характеру, юридичне обґрун-

 11

тування специфіки праці жінок та неповнолітніх, внесення в загальне
законодавство процедури випробувального терміну, сформулював ос-
новні засади постійної професійної кар’єри [136, с. 103–115]. Ці
законодавчі акти засвідчують про формування цивілізованих, засно-
ваних на демократичних засадах, трудових відносин у післяфранкіст-
ській Іспанії.

Оригінальним та цікавим джерелом вивчення історії переходу Іс-
панії до демократії є мемуарна література, в якій учасники дослі-
джуваного періоду представляють власні спогади і особисте бачення
перебігу подій рубежу 1970-х–1980-х років. Цінними з цієї точки зору
є спогади Л. Кальво Сотело (лідер Союзу Демократичного Центру з
листопада 1981 р.), С. Карільйо (лідер Комуністичної партії Іспанії),
М. Фраги (лідер Народного Альянсу).

Так, Л. Кальво Сотело змальовує діяльність та внутрішні про-
блеми урядової партії (Союзу демократичного центру), процес авто-
номізації країни, суперечності щодо вступу Іспанії в НАТО [202,
с. 41–42, с. 59, с. 104–110, с. 123–141].

Як відомо, легалізована Комуністична партія Іспанії виступала за
розрив з франкізмом, тому значної ваги набирають спогади її лідера
С. Карільйо, який у своїх мемуарах висвітлює труднощі і суперечно-
сті, що долала партія в новій ситуації, і жертви, на які змушена була
іти заради свого утвердження в демократичній політичній системі
[127].

Важлива інформація міститься в спогадах М. Фраги, який при-
ймав безпосередню участь у перехідному процесі, а праві політичні
сили, які він очолював, займали одне з першорядних місць на полі-
тичній арені. М. Фрага представляє огляд політичних подій, їх пере-
біг, позиції політичних партій, зокрема Народного Альянсу, щодо
найважливіших питань: прийняття закону «Про політичну реформу»,
підписання пакту Монклоа, створення нової демократичної конститу-
ції, перебігу передвиборчих кампаній тощо [145; 176, с. 88–91].

Незважаючи на доречність та корисність мемуарної літератури у
вивченні історичних процесів, слід зазначити, що спогади не можна
вважати абсолютно об’єктивним джерелом, вони потребують корекції
та співставлення з іншими документальними комплексами.

Особливу цінність для вивчення демократичного процесу на по-
чатковому етапі становить щоденник особистого радника короля
Т. Фернандеса-Міранди, опублікований тільки у 1995 р. Свідчення ко-
ролівського радника є важливими для з’ясування сутності першого
етапу переходу до демократії, особливо стосовно впровадження в
життя закону «Про політичну реформу». Цінними є відомості про
місце, роль та позиції провідних політичних сил країни. Значна части-

 12

на міркувань присвячена опозиції. На думку багатьох науковців, саме
Т. Фернандесу-Міранді належить заслуга у прийнятті іспанською Ко-
роною найважливіших і вкрай необхідних на той час політичних
рішень: відставка профранкістського уряду А. Наварро, призначення
на його місце А. Суареса, лобіювання закону «Про політичну рефо-
рму», підтримка легалізації КПІ тощо [144; 199, с. 152].

Окрему групу матеріалів становлять виступи, інтерв’ю короля
Хуана Карлоса I, прем’єр-міністрів, лідерів політичних партій тощо
[10; 17; 18; 104; 132; 176; 178, с. 196–206, с. 287–288, с. 307–313,
с. 489–490; 201; 202]. Основні напрямки внутрішньої і зовнішньої
політики Іспанії засвідчують урядові програми, проголошені прем’єр-
міністрами А. Наварро, А. Суаресом, Л. Кальво Сотело перед корте-
сами. Проблемам демократизації іспанського суспільства присвячені
виступи та інтерв’ю Ф. Гонсалеса, М. Фраги та ін.

Офіційні виступи та звернення іспанського короля Хуана Карлоса
I, який не лише підтримав перехід Іспанії до нового демократичного
суспільства, а й виступив одним з ініціаторів цього процесу, містяться
у збірнику «З Іспанією у серці», опублікованому у 2001 р. Звернення
короля до народу торкаються найважливіших питань внутрішнього
життя країни та міжнародних проблем, вони засвідчують де-
мократичний характер монархії.

Своєрідним джерелом може вважатися книга Х. Л. де Вілальонги
«Король. Бесіди з королем Іспанії доном Хуаном Карлосом I». Це не
просто біографічний нарис. Це книга-діалог між автором та монархом
стосовно найважливіших подій в історії Іспанії та приватного життя
Хуана Карлоса з моменту його приїзду на батьківщину. З вуст глави
іспанської держави, ми черпаємо цінну інформацію про мотиви його
вчинків, його задуми, плани, цілі та ідеї, яким керувався Хуан Карлос
в процесі реставрації монархії та переходу Іспанії до демократії [10;
132; 178, с. 185–190, 289–291, 523, 657–659].

Окрему групу матеріалів складають статистичні дані: результати
референдумів 1976 та 1978 рр. на підтримку закону «Про політичну
реформу» та проекту Конституції, результати парламентських виборів
1977, 1979 та 1982 років, динаміка росту ВНП, зарплатні тощо.

Іспанська періодика: «Cambio 16», «El Pais», «Mundo obrero», «El
Socialista», «Тriunfo», «Economia», «Nuestra bandera», «Тiempо»,
«Nueva Epoca» та ін. становить наступну групу джерел. На шпальтах
цих періодичних видань публікувалися виступи і звернення
іспанського короля, виступи та інтерв’ю провідних політичних діячів,
дебати у парламенті та дискусії в уряді, результати референдумів та
виборів, висвітлювалися соціально-економічні та політичні проблеми,
боротьба історичних областей Іспанії за автономію, результати опиту-

 13

вання громадської думки тощо. Активно висвітлював на сторінках
«Mundo obrero» проблеми автономізації Х. Камбра [116; 117; 118; 119;
120]. Відомий публіцист Х. Онето переймався проблемами путчизму,
тероризму, а також входженню Іспанії до Північноатлантичного алья-
нсу [181; 182; 183]. На сторінках «Cambio 16» можна ознайомитись з
інтерв’ю та основними позиціями регіональних політичних діячів що-
до перебігу демократизації: голови Женералітету Каталонії Ж. Та-
ррадельяса, сенатора Ж. Бенета, голови уряду Країни Басків К. Гарай-
коечеа, лідера соціалістичної партії Андалусії Р. Маркоса, голови Ба-
скської націоналістичної партії Арсаллуса; на сторінках «Mundo
obrero» — голови КПІ Д. Ібаррурі, генерального секретаря
Комуністичної партії Країни Басків Р. Лертхунди, представником
Комуністичної партії Країни Басків Й. Соле Тура, генерального секре-
таря компартії Астурії Х. Іглесіаса, генерального секретаря компартії
Андалусії Ф. Алькараса та ін. [106; 111; 139; 141; 156; 158; 209].
Найґрунтовніше і об’єктивніше, на наш погляд, висвітлювала перебіг
демократичних перетворень щоденна мадридська газета «El Pais», що
почала виходити з 1976 р. Проте, слід зазначити, що пресова
інформація здебільшого має суб’єктивний характер і для з’ясування
достовірності її даних необхідний компаративний аналіз,
співставлення з іншими документальними джерелами.

Особливим джерелом може вважатися, на нашу думку, «Аудіо-
візуальна історія іспанського переходу», створеного на замовлення
Міністерства культури Іспанії. Інформація, яка міститься на електро-
нних носіях, являє собою добірку документальних фільмів про перебіг
демократичного процесу в Іспанії від грудня 1973 р. (вбивство голови
уряду К. Бланко) по грудень 1978 р. (прийняття нової демократичної
конституції). Укладачами цього джерела є відомі іспанські журналісти
та публіцисти В. Прего та Х. Онето. Авторами були використані мате-
ріали відеотеки та фільмотеки Іспанського Телебачення (Т. V. Е), ар-
хіви Національного радіо Іспанії (R. N. Е), Національної фільмотеки,
Національного аудіовізуального інституту, архіви Комуністичної пар-
тії Іспанії, Іспанської соціалістичної робітничої партії тощо. Ці доку-
ментальні фільми містять виступи генералісимуса Ф. Франко, членів
франкістського уряду, виступи та звернення іспанського короля після
смерті каудильйо, інтерв’ю відомих політичних діячів Іспанії, дебати
в Кортесах тощо.

Таким чином, аналіз різнопланової джерельної бази дає можли-
вість простежити процес ліберальної еволюції франкістського режиму
та становлення демократичного суспільства в постфранкістській Іспа-
нії: шляхи лібералізації іспанського суспільства в 1960–1970-ті роки;
дії владних структур, діяльність опозиції, механізм заміни авторитар-

 14

ної політичної системи демократичною, запровадження та застосу-
вання демократичних процедур у виконавчій та судовій гілках влади,
шляхи розв’язання соціально-політичних, економічних та національ-
них проблем тощо.

Досвід іспанського варіанту переходу до демократії був і зали-
шається предметом наукових досліджень фахівців в області історії,
політології, права, соціології, транзитології. Здійснений автором
історіографічний аналіз окресленої теми дозволяє поділити усі
дослідження на чотири групи: 1) публікації радянської доби; 2) праці
іспанських науковців; 3) праці зарубіжних вчених; 4) науковий доро-
бок українських істориків часів незалежності. Здійснюючи
історіографічний огляд, ми застосували країнознавчий підхід у по-
єднанні з проблемним підходом.

Науковий доробок радянських істориків фокусувався передовсім
на з’ясуванні природи та сутності франкістського режиму (автори
колективної мографії «Іспанія. 1918–1972 рр. Історичний нарис»,
Г. Понеделко, А. Красиков, Т. Баранова, Л. Лук’янова та ін.) [29,
с. 278, 303,325; 70, с. 38; 37, с. 70; 4, с.35]. Концептуальний підхід у
цьому сенсі майже одностайний: франкізм — це тоталітарний фаши-
стський режим з усіма похідними цього визначення.

Своєрідне тлумачення отримала проблематика демократизації Іс-
панії за радянських часів. Авторський колектив «Сучасної Іспанії»
[80] (А. Авілова, В. Акімов, Т. Баранова, Ю. Бєлєнко, З. Буніна, І. Ві-
кторов, Ю. Владіміров, В. Гонгадзе, Н. Григор’єв, В. Загладін, Т. Іва-
нова, В. Калінін, Р. Капланов, В. Кулешова, Х. Кобо, А. Ландабасо,
А. Медведенко, М. Мещеряков, С. Пожарська, Д. Прицкер, В. Савін,
В. Силюнас, С. Семенов, Ю. Степанов, Е. Тепер, І. Тертерян,
С. Хенкін) висвітлив роль та місце найвпливовіших політичних
інститутів (монархії, уряду, кортесів, армії, політичних партій, церк-
ви) у процесі становлення демократії, акцентуючи при цьому особли-
ву увагу на впливові Іспанської соціалістичної робітничої партії та
Комуністичної партії Іспанії, які відіграли провідну роль в іспанській
демократизації. Запорукою демократичних перетворень, на думку
дослідників, була боротьба робітничого класу, КПІ та профспілок
проти франкізму, а особливість демократичних перетворень в Іспанії
полягала в їх буржуазному характері [80, с. 138–216, с. 110–137, с.
380].

Кульмінацією демократичних перетворень в Іспанії, на думку ра-
дянських істориків, є тріумф Іспанської соціалістичної робітничої пар-
тії на парламентських виборах в жовтні 1982 р. Вивченням історії цієї
партії, її сходженням до перемоги займалась І. Данилевич. Авторка
стверджує, що ІСРП позиціонувала соціалістичний, а не соціал-демок-

 15

ратичний, характер, що керівництво партії зосереджувалося на
критиці капіталістичного ладу та політики буржуазних партій [22; 23].

Доробок істориків радянської доби віддзеркалені на сторінках
періодичного видання «Проблеми іспанскої історії». Тут публікували
свої статті відомі історики-іспаністи, зокрема В. Кулешова,
Л. Лук’янова, П. Пономарьова, І. Попов та ін. [40; 45; 46; 72; 73], які
присвячені типології франкізму у системі авторитарно-тоталітарних
режимів, становленню, функціонуванню окремих політичних інститу-
тів, діяльності КПІ та ІСРП тощо.

Загалом радянська іспаністика, попри її здобутки, нагромадження
величезного фактичного матеріалу, постановку нових наукових про-
блем, характеризується заідеологізованою тенденційністю у висвіт-
ленні демократизації по-іспанськи.

Зарубіжні науковці, зокрема американські та англійські, зосере-
дили свою увагу насамперед на встановленні певних закономірностей
та побудові політико-правових моделей переходу від авторитарних
режимів до демократичних. У формуванні загальних моделей (ідеаль-
них типів), генезису демократії одні автори зробили акцент на струк-
турних факторах (на державі, соціально-економічних, культурно-цін-
нісних умовах), а інші – на процедурних факторах (вибір і послідов-
ність конкретних рішень, дій тих політичних акторів, від яких зале-
жить процес демократизації). Звідси маємо структурний та процедур-
ний підходи до дослідження демократичних транзитів. На нашу
думку, прихильники такого тлумачення демократичного транзиту
припускаються помилки, оскільки всі моделі перехідного процесу є
синтезом як структурного, так і процедурного підходів. Досвід Іспанії
підтверджує цю тезу.

Серед загальних теоретичних досліджень цієї проблематики варто
виділити праці американських дослідників Д. Растоу, С. Хантінгтона,
А. Пшеворського, Ф. Шміттера, Г. О’Доннела, Т. Карла, Х. Лінца та
англійця А. Степана.

Першопрохідцем у царині аналізу специфіки політичних перехо-
дів до демократії вважається Д. Растоу. Він запропонував загальну мо-
дель аналогічних чи споріднених переходів та прослідкував їх законо-
мірності. Під моделлю переходу до демократії автор розуміє певну
динамічну форму, в рамках якої країна або група країн здійснюють пе-
рехід від недемократичних до демократичних форм правління і держа-
вного устрою. На думку Д. Растоу, така трансформація вкладається в
три основних періоди: підготовчий, етап прийняття рішень та фазу
адаптації. Причому, з точки зору цього дослідника, «фаза прийняття
рішень» є найважливішою в ході переходу до демократії, під час якої
формуються нові політичні інститути, політико-правові норми та

 16

відносини, політична культура, політична свідомість. Модель
Д. Растоу генетично пов’язана з відповідними еволюційними та демо-
кратичними змінами, що генерувались в надрах авторитаризму [75,
с. 15]. Вона, будучи першою і дещо схематичною, все ж слугувала
підґрунтям для подальших наукових розробок та концепцій.

Так, С. Хантінгтон (директор Інституту стратегічних досліджень
ім. Джона М. Оліна в Гарварді) у своєму основному формулюванні
визначив період після 1974 р. «третьою хвилею» глобальної експансії
демократії. Відповідно до його визначення, «хвиля демократизації» –
це просто «сукупність транзитів, що відбуваються у певний проміжок
часу, від недемократичних до демократичних режимів, коли число та-
ких транзитів значно перевершує число здійснених у той же часовий
проміжок переходів у протилежному напрямку» [90, с. 16]. Учений
виокремив дві попередні хвилі демократизації: тривалу, повільну хви-
лю, що тривала з 1828 по 1926 рр., і хвилю 1943–1964 рр. Формулюю-
чи концепцію «третьої хвилі» демократизації, С. Хантінгтон виокре-
мив 27 змінних, які визначають процес і результати демократизації.
Звідси – запропоновано науковцем кілька способів моделювання
трансформаційних переходів, які ґрунтуються на емпіричних даних та
динамічному аналізі досліджуваного процесу. Один з підходів містить
три моделі демократизації країн «третьої хвилі»: 1)«трансформація»;
2)«заміна» та 3)«перестановка». На думку дослідника, кожна з моде-
лей завершується консолідацією нового режиму. Перехід до демокра-
тії в Іспанії С. Хантінгтон відніс до першої моделі – «трансформації».
В даний період, на думку дослідника, владна еліта відіграє виріша-
льну роль, оскільки вона фактично виступає ініціатором краху попе-
реднього режиму і його зміни на демократичний [90].

Науково обґрунтованим є приклад типологічного моделювання
переходу до демократії Ф. Шміттера, розробленого разом з Т. Карлом.
У своїх моделях в якості головних параметрів переходу дослідники
виділили два: 1) провідні дійові особи процесу переходу (еліта або ма-
са) та 2) стратегії дійових осіб у процесі переходу (компроміс чи
силові дії). В залежності від поєднання цих параметрів ними були
визначені чотири моделі переходу до демократії: 1) модель «пактова-
ного переходу»; 2) модель «реформістського переходу»; 3) модель
«революційного переходу»; 4) модель «нав’язаного переходу». Іспан-
ський варіант переходу Т. Карл і Ф. Шміттер відносять до моделі «па-
ктованого переходу» [198, с. 176].

Значна частина науковців, серед них Г. О’Донелл, Ф. Шміттер,
А. Степан, А. Пшеворський, обґрунтовує спадковість лібералізму та
демократії.

 17

Порівнюючи перехідні процеси країн Європи та Латинської Аме-
рики, Г. О’Донелл і Ф. Шміттер стверджують, що сформулювати уні-
версальну модель політичного переходу неможливо. Модель переходу
до демократії Ф. Шміттера і Г. О’Доннела, як і модель Д. Растоу, скла-
дається з трьох послідовних стадій: лібералізації, демократизації і
соціалізації. Ці автори розглядають перехідний процес з точки зору
внутрішнього змісту. Перші дві стадії переходу до демократії, тобто
лібералізація і демократизація, є ключовими. Без попередньої
лібералізації існуючого режиму (авторитарного чи тоталітарного) де-
мократія вкоренитися не зможе [137]. Конкретним прикладом цього
твердження слугує Іспанія.

А. Степан стверджує, що у більшості випадків реформи почина-
лися не з демократизації як такої, а з попередньої лібералізації ре-
жиму, його своєрідної «декомпресії» або «розслаблення» [207]. При
аналізі процесу трансформації недемократичних режимів А. Степан
наголошує, що шляхи переходу від авторитаризму до демократії різ-
няться між собою, але у загальних рисах їх можна визначити як пере-
ходи, ініційовані «згори», «знизу» та «ззовні». В іспанському випадку,
на думку автора, має місце перехід, здійснений згори. Він був здійс-
нений через «процес редемократизації, ініційований всередині прав-
лячого авторитарного режиму його громадянською елітою» [191,
с. 129].

А. Пшеворський, виділяючи два етапи переходу до демократії
(лібералізацію і демократизацію), додатково диференціює етап демок-
ратизації на три стадії: «вивільнення», «конституювання» та «супер-
ництво» [74, с. 36].

Вивченням історії авторитарних та тоталітарних систем займа-
ється професор політології та соціології Йельського університету
(США) Хуан Дж. Лінц, який відомий своїм внеском у дослідження
ролі політичних партій та елітних груп, історії розпаду авторитарних
та тоталітарних систем і переходу до демократії. У співавторстві з
А. Степаном Х. Лінц вивчав проблеми трансформації авторитарних та
тоталітарних режимів та консолідації демократії в країнах Південної
Європи, Південної Америки та посткомуністичної Європи. Результати
їхньої праці є цінними для компаративного аналізу порівняння проце-
сів політичного переходу до демократії, для визначення певних зако-
номірностей і побудови відповідних моделей. Проаналізувавши про-
цеси трансформації різних суспільств, автори підтримують думку
Г. О’Донелла і Ф. Шміттера про те, що сформулювати універсальну
модель транзитного процесу не можливо. Існують певні
закономірності, але не існує, на думку Х. Лінца, ідентичних варіантів
перебігу демократизації [162; 163, с. 24–25].

 18

Особливу групу історіографічного доробку з досліджуваної про-
блематики, її теоретичних і практичних аспектів складають праці іс-
панських науковців: Р. Котарело, Л. Морліно, Х. М. Мараваль, Н. Бер-
мео, М. Касіаглі.

Зокрема, Л. Морліно, вивчаючи закономірності перехідних про-
цесів, сформулював теорію зміни політичних режимів: з авторитарних
в демократичні і навпаки. Зміни відбуваються, на думку науковця, ко-
ли правляча коаліція, яка підтримує режим, потрапляє в кризу. Тоді
режим ініціює процес дій і протидій, які або зміцнюють його або зни-
щують [133, с. 9].

Особливості перехідних процесів до демократії країн Південної та
Східної Європи, а також Латинської Америки досліджує Хосе
М. Мараваль, який тлумачить перехідний процес як поєднання і взає-
мозв’язок двох протилежних динамічних складових: з одного боку,
динаміка реформ, переговорів і угоди «згори», ініційована в основ-
ному реформістами попереднього режиму, і з іншого боку, динаміка
тиску і вимог «знизу» [167, с. 15].

Власну модель трансформації, яка ґрунтується на іспанській кон-
кретиці, запропонував Р. Котарело. Його схема отримала назву «три
консенсуси». Дослідник наполягає на тому, що перший консенсус за-
безпечується тоді, коли існує суспільний договір стосовно минулого
(жодний перехід не буде успішним, якщо не будуть розв’язані найбо-
лючіші проблеми, які суспільство отримало у спадщину); другий кон-
сенсус досягається встановленням тимчасових норм для обговорення
умов переходу; третій – визначенням правил гри нового режиму [167,
с. 13–14]. Щодо іспанського варіанту демократизації, то проведення
політичних амністій можна розглядати як консенсус з минулим, прий-
няття закону «Про політичну реформу» як встановлення тимчасових
норм переходу, а схвалення Конституцї – головний консенсус й
компроміс для стабільного демократичного майбутнього.

Н. Бермео, вивчаючи закономірності трансформаційних процесів,
відзначила, що «переходи за допомогою компромісу» (як в Іспанії)
відбуваються рідко, оскільки вимагають певних, непростих умов. Во-
ни такі: 1) авторитарний режим, який дійшов до фіналу, не може бути
ні занадто сильним, оскільки це дозволить йому ігнорувати вимоги
опозиції, ні занадто уразливим, оскільки у даному випадку реформісти
не зможуть моделювати процес демократизації. Подібне відбувається і
з опозицією: якщо вона занадто могутня, то надасть перевагу пова-
ленню режиму, а не пошуку компромісу з ним; якщо вона занадто
слабка, то не в змозі примусити його (режим) розпочати перетворення
істинно демократичні; 2) «переходи за допомогою компромісу» вима-
гають відносно низького рівня мобілізації населення [191, с. 136].

 19

Не пропонуючи власної чітко розробленої трансформаційної
моделі, іспанець М. Касіаглі розмірковує над моделлю, розробленою
Д. Растоу. Науковець зазначає, що вона дійсно може застосовуватися
для аналізу переходу від одного політичного режиму до іншого,
здійснюваного без насилля, шляхом угод. Модель Д. Растоу хибує
відсутністю факторів, які, на думку М. Касіаглі, могли б використову-
ватися для з’ясування внутрішньої періодизації та тривалості перехо-
ду [115, с. 3–4].

Аналіз теоретичних та практичних засад демократизації, в тому
числі іспанської, репрезентований у російській історіографії такими
дослідниками як В. Гельман, О. Харитонова, Д. Фадеєв, А. Мельвіль
та ін.

Враховуючи різноманітність підходів до цього питання, В. Гель-
ман зробив спробу створити загальну схему політичного переходу. В
залежності від співвідношення сил між провідними учасниками полі-
тичного процесу В. Гельман виділяє три варіанти: 1) трансформація,
при якій процес демократизації здійснюють правлячі еліти; 2) заміна,
при якій відбувається колапс авторитарного режиму і процес демокра-
тизації здійснюється опозицією, яка прийшла до влади; 3) змішаний
варіант, при якому процес демократизації здійснюється в результаті
спільних дій еліти та опозиції. Аналізуючи моделі трансформацій них
процесів, сформульованих Д. Растоу, О, Донеллом та Ф. Шміттером,
С. Хантінгтоним, В. Гельман підкреслює, що в якості основних змін-
них (компонентів) науковці використовують композиції політичних
сил (акторів), їх стратегії та характер взаємодії в рамках еліт. Це є ко-
рисним для розуміння того, як відбувається перебіг процесу, але не
дозволяє відповісти на питання, чому відбуваються (або не відбува-
ються) ті або інші політичні події [14; 15].

О. Харитонова створила синтетичну конструкцію переходу до
демократії. Згідно даної моделі ідеальний тип демократизації повинен
складатися з чотирьох основних стадій: 1) лібералізація політичного
життя, яка передбачає інституціоналізацію громадянських свобод; 2)
демонтаж найбільш нежиттєздатних інститутів попередньої політич-
ної системи; 3) демократизація, яка передбачає встановлення норм,
процедур та інститутів нового демократичного режиму, основним
критерієм якої вважають вільні вибори та консолідацію демократич-
ної політичної системи; 4) ресоціалізація громадян в нову систему. В
цілому, незважаючи на певну схематичність, даний підхід О. Харито-
нової є достатньо функціональним для аналізу етапності всередині пе-
рехідного процесу [91].

А. Мельвіль погоджується з тими науковцями, які стверджують,
що переходи від недемократичних форм правління, що мали місце в

 20

останні десятиліття в Південній Європі, Латинській Америці, Азії,
Африці, Східній і Центральній Європі і на території колишнього
СРСР, настільки різноманітні, що їх неможливо звести до якої-небудь
однієї моделі. Однак у тих випадках, коли демократизація – насампе-
ред у південно-європейських і деяких латиноамериканських і центра-
льноєвропейських країнах – була більш-менш успішною, вона підко-
рялася визначеній логіці (або послідовності) дій і подій [53].

Аналізуючи закономірності перехідних процесів, Д. Фадєєв, як і
його зарубіжні колеги, виділяє наступні етапи: криза авторитарного
режиму і його лібералізація; встановлення демократії; консолідація
встановленої демократії. Ці ознаки, на думку науковця, є притаман-
ними іспанській демократизації [85; 86; 87].

Доробок українських науковців, присвячений політичним транс-
формаціям, представлений працями В. Бурдяк, О. Півторак, І. Воро-
нова, О. Романюка, колективною монографією «Політичні режими су-
часності та перехід до демократії» (С. Давимука, А. Колодій,
Ю. Кужелюк, В. Харченко) та ін.[8; 9; 58; 12; 13; 76; 67]

У монографії В. Бурдяк здійснено комплексне дослідження по-
літичних трансформаційних процесів у Болгарії в контексті демокра-
тичних змін країн Центрально-Східної Європи на зламі ХХ і ХХІ ст. –
від часу повалення комуністичного режиму у 1989 р. до сьогодення,
що сприяло зародженню процесів демократизації та лібералізації
суспільства. Висвітлено особливості становлення парламентської де-
мократії в політичній системі суспільства, а також інституалізації ор-
ганів влади. Розкрито основні тенденції та перспективи політичної
трансформації у посттоталітарних державах Центрально-Східної
Європи, зокрема в Болгарії. Цінною для нас є передовсім інформація
щодо теоретичних та методологічних досліджень процесів світової де-
мократизації [8].

Авторами монографії «Політичні режими сучасності та перехід до
демократії» висвітлено сучасні особливості демократичних і неде-
мократичних режимів, а також закономірності переходу останніх до
демократії [67].

В працях І. Воронова проаналізовано внутрішню динаміку і
особливості функціонування політичних систем, закономірності та
тенденції функціонування влади за умов політичної трансформації.
Запропоновано та обгрунтовано динамічну модель правової держави,
зумовленої характером модернізації суспільства та його переходом від
тоталітарного режиму до демократії. Характерною ознакою
суспільства і держави перехідного типу є, на думку науковця, нестабі-
льність правового поля, що загострює політичну боротьбу, стаючи
гальмуючим чинником реформ [12; 13].

 21

Проблеми типологізації політичних режимів в контексті аналізу
перехідних процесів до демократії у посткомуністичному просторі ви-
вчає український науковець Романюк О. І. Він присвятив увагу струк-
турі посттоталітарної трансформації, структурі політичного конфлікту
та суперечностям демократизації. Вказуючи на існування загаль-
новідомих підходів до політичних переходів (структурного та проце-
дурного), дослідник стверджує, що чіткого розмежування між ними не
існує. Науково обґрунтовані моделі вказаних процесів є певним син-
тезом обох підходів [76, с. 4–10].

Окремим науковим напрямком, що вивчається у рамках перехід-
ного процесу в Іспанії, є з’ясування еволюції франкістського режиму
та формування в його надрах передумов переходу до демократії. До-
сліджували це питання іспанські науковці А. де Мігель, Ч. Пауел,
Р. де ла Сієрва, Д. Руіс, Р. Тамамес, Естебан Хорхе, Герра Луіс Лопес,
англійці Д. Гілмор, Р. Гіллеспі, П. Престон, С. Пейн, Р. Карр, російські
дослідники С. Пожарська, С. Хенкін, українські науковці О. Івани-
цька, Ю. Павлишена.

Більшість дослідників зазначають, що поступова лібералізація
економічної сфери сприяла активному включенню Іспанії в систему
міжнародного поділу праці. Прямим наслідком дії цієї моделі став
економічний бум 1960-х років. Нова модель економічного росту в
довгостроковому плані спричинила необхідність глибоких і незворот-
них політичних зрушень. Ця взаємозалежність стала вимальовуватися
окреслилася вже в 1960-і роки, а в 1970-і роки вона стала очевидною
для переважної більшості іспанської політичної еліти [212; 150, с. 35;
149; 206, с. 1; 186; 191, с. 133; 27, с. 150–151; 26, с. 315, с. 326–327,
с. 336–340]. Так, Р. Гіллеспі підкреслює, що економічні зміни у
франкістській системі одночасно зміцнили опозицію і переконали
більшу частину правлячої еліти в необхідності політичних перетво-
рень. Проте, як зазначає автор, перебільшувати економічний фактор
не слід. Дослідник наполягає на важливості такого фактору як процес
зміни поколінь, коли ветерани 1930-х рр. зійшли з політичної сцени
70–х рр. [149, с. 535]

Стрімкий економічний розвиток Іспанії в 1960-х – початку 1970-х
років сам по собі не міг забезпечити перехід до демократії, зазначає
Р. Карр. Розвиток країни в ці роки забезпечив, на його думку, лише
комплекс достатніх передумов переходу [206, с. 1].

П. Престон вказує на те, що «економічне зростання 1960-х років
було свого роду вибухівкою уповільненої дії, створюючи структурні
проблеми, які остаточно підривали франкістську політичну будівлю».
З’явились нові класи та соціальні прошарки, які були зацікавлені у по-
літичній свободі, в лібералізації економічного соціального розвитку і

 22

які виступали за інтеграцію з західноєвропейськими країнами. В сере-
довищі правлячої еліти також знайшлись прибічники пристосування
політичних реформ режиму до сучасного капіталістичного розвитку
[194, с. 11]. Подібні погляди сповідують С. Пожарська, С. Хенкін,
Ю. Павлишена [61; 62; 63; 93; 56].

Провідний український фахівець з історії Іспанії ХХ ст.
О. Іваницька у своїх монографіях на підставі глибокого критичного
аналізу здобутків вітчизняної та зарубіжної історичної науки стосовно
соціально-економічного та політичного розвою франкістської Іспанії в
1939–1975 років, дослідила природу та суть франкістського режиму,
його структурні елементи, запропонувала нове концептуальне збаг-
нення франкізму як авторитарного режиму стабілізаційно-реформа-
ційного спрямування. Цілком погоджуємось з твердженням О. Івани-
цької про те, що лібералізація в економічній та соціальній сферах,
відкритість режиму з початку 60-х років сприяли формуванню в над-
рах франкізму основних передумов мирного переходу Іспанії до де-
мократичного суспільства [26; 27; 25].

При з’ясуванні еволюції франкістського режиму та створення пе-
редумов переходу до демократії науковці, окрім економічного фак-
тора, виокремили наступні: зміни в соціальній структурі суспільства
та в політичній ідеології франкізму, зростання тероризму баскських
сепаратистів, студентські заворушення, страйковий рух. Ці обставини
переконали не тільки демократичну опозицію, а й економічну олігар-
хію, середній клас та уряд в необхідності зміни режиму. Отже, період
пізнього франкізму є підготовчим етапом трансформації іспанського
суспільства в демократичне.

Залишається дискусійним питання періодизації перехідного пе-
ріоду в Іспанії. Серед іспанських дослідників цією проблемою перей-
малися А. Сото, М. Касіаглі, Р. дель Агіла, Р. Котарело, Ч. Пауелл,
росіяни – Д. Фадєєв, В. Попов, український політолог В. Лесняк [86;
50; 176; 180; 191; 86; 73; 44].

Більшість науковців визнають, що період пізнього франкізму є
підготовчим етапом переходу Іспанії до демократії. Щодо наступних
етапів, то існують певні розбіжності в поглядах. Зокрема, А. Сото
пропонує три періоди у процесі демократичного переходу Іспанії до
демократії: 1) 1975–1977 рр. – період підготовки перших демократич-
них виборів, 2) 1977–1978 рр. – період побудови демократичних інсти-
тутів, 3) 1979–1982 рр. – завершення демократичного переходу пере-
могою на парламентських виборах Іспанської соціалістичної
робітничої партії [203, с. 85].

М. Касіаглі, у свою чергу, виділяє два окремих переходи: устано-
вчий і політичний. Перший припадає на 30 листопада 1975 р. (дата

 23

проголошення королем Хуана Карлоса І) – 29 грудня 1978 р. (вступ у
дію Конституції). Другий перехід тривав з 3 липня 1976 р. (дата об-
рання А. Суареса главою уряду) по 28 жовтня 1982 р. (перемога
соціалістів на парламентських виборах) [115, с. 7–8].

На думку Ч. Пауелла, початком демократичного переходу стало
20 листопада 1975 р. (смерть Ф. Франко та проголошення королем Ху-
ана Карлоса І), а кінцевою датою – жовтень 1979 р., коли були прийн-
яті перші статути про автономію Каталонії та Країни Басків [191,
с. 142].

Російські науковці А. Фадеев та В. Попов натомість стверджують,
що етап демократичних перетворень в Іспанії охоплює період з липня
1976 р. по грудень 1978 р. і він складається з трьох фаз. Перша (ли-
пень–грудень 1976 р.) носила внутрішньо-системний характер, тому
що антисистемна опозиція була виключена з процесу прийняття
рішень. Друга фаза триває з грудня 1976 р. по червень 1977 р., на яку
припадає формування нової політичної системи, шляхом здійснення
реформ згори. Парламентські вибори 15 червня 1977 р. відкрили тре-
тю фазу, яка продовжувалась до прийняття нової Конституції і прове-
дення на її основі нових парламентських виборів [86, с. 121; 73,
с. 215].

На нашу думку, крім періоду лібералізації, який тривав впродовж
1960-х – середини 1970-х рр., варто виділити два етапи в іспанському
перехідному процесі: 1) з липня 1976 р. (обрання А. Суареса головою
уряду) по грудень 1978 р. (прийняття Конституції) і 2) з грудня 1978 р.
по жовтень 1982 р. (дата першої перемоги соціалістів на парламентсь-
ких виборах). За сутнісними характеристиками зазначені періоди
співпадають з двома окремими процесами: встановлення демократії та
початком її консолідації.

Окрім визначення етапів демократичного процесу в Іспанії, вчені
з’ясовують їхні сутнісні характеристики. Більшість з них виокремлю-
ють два критерії: встановлення демократії та її консолідацію.

Так, іспанські науковці Х. М. Мараваль, Х. Сантамарія ствер-
джують, що процес встановлення демократії та її консолідація є яви-
щами, які чітко відрізняються один від одного. При встановленні де-
мократії за допомогою процесу заміни демонтується попередній ре-
жим і встановлюється новий; в процесі консолідації і вдосконалення,
новий режим шляхом накопичення все більше починає відрізнятися
від свого попередника та кристалізується в іншу інституційну струк-
туру [191, с. 139].

Ч. Пауелл, погоджуючись з Х. М. Маравалем та Х. Сантамарією,
розмежовує встановлення демократії та її консолідацію. Він вказує на
те, що не слід плутати процеси переходу та консолідації. Це два окре-

 24

мих процеси. Консолідації – це успішне завершення демократизації.
На думку дослідника, консолідація демократії в Іспанії відбулась в се-
редині 1980-х років, в роки правління Іспанської соціалістичної робіт-
ничої партії, яка зміцнила демократичні інститути і поставила армію
під ефективний цивільний контроль [191, с. 142].

Проблематика мирного, консенсусного характеру переходу до
демократії в Іспанії також займає чільне місце у зарубіжній історіогра-
фії (Р. Карр, П. Престон, Т. Д. Ланкастер та Г. Прівост, Х. П. Перес-
Льорка, Ч. Пауелл, П. Діас). Проведення демократичних реформ нау-
ковці пов’язують з досягненням згоди /консенсусу/ всіх політичних
сил країни з використанням існуючих механізмів франкістського ре-
жиму.

Так, англійський дослідник Р. Карр зазначає, що однією з особ-
ливостей динаміки перехідного процесу є «взаємодія реформ згори,
від уряду, і тиску знизу, від демократичної опозиції». Досягнутий в
процесі широких переговорів з лідерами політичних партій політич-
ний консенсус (згода еліт), на думку Р. Карра, базувався на більш ши-
рокому консенсусі на користь поміркованого характеру змін [206,
с. 3–5].

Проведення всезагальних парламентських виборів в липні 1977 р.,
підписання в жовтні 1977 р. пакту Монклоа, прийняття в грудні
1978 р. конституції, є свідченням політики «співробітництва та посту-
пок провідних політичних партій», «розуму та поміркованості, які
проявили Ф. Гонсалес, С. Карільйо та інші лідери опозиції – вважає
англійський історик П. Престон [194, с. 120, 136].

Американці Т. Д. Ланкастер та Г. Прівост наголошують на незво-
ротності та важливості перебігу даного процесу в іспанському
суспільстві. Головною рисою політичного життя Іспанії автори нази-
вають коаліційність, тобто співпрацю різноманітних політичних сил
від монархістів до комуністів, зацікавлених в зміцненні демократич-
ного ладу [190, с. 9].

Відомий політичний діяч Іспанії (міністр зовнішніх справ в ос-
танньому уряді А. Суареса) Х. П. Перес-Льорка визначив наявність
трьох консенсусів у перехідному процесі до демократії в Іспанії: поча-
тковий соціальний консенсус – нездатність франкістського режиму до
змін, другий консенсус – прагнення більшості до поміркованості і ми-
рного характеру змін, і третій – визнання більшістю іспанців західно-
європейської моделі розвитку як взірцевої. Також Х. П. Перес-Льорка
вказує на те, що відсутність серйозних соціальних потрясінь та на-
силля пояснюється тим, що в уявленні іспанців панувало усвідом-
лення необхідності уникнення нової громадянської війни [206, с. 16].

 25

Ч. Пауелл характеризує демократизацію «по-іспанськи» як «пе-
рехід шляхом компромісів» – спочатку між прибічниками «жорсткої»
та «м’якої» лінії, а потім між останніми і поміркованою опозицією.
Дані компроміси, що змінювали один одного, здійснювались на рівні
політичних еліт при відносно низькій активності населення.

Як підкреслює іспанський соціолог Перес Діас, схвалення «вер-
хами» ідеї національного консенсусу призвело до встановлення за-
гальних правил політичної гри, що і обумовило можливість просу-
вання до демократії через укладання політичних, соціальних, націона-
льних пактів та угод, забезпечивши концентрацію політичних зусиль
для досягнення загальнонаціональних цілей. Розповсюдження ідеї на-
ціональної згоди в «низах», продовжує автор, надало їм можливість
нав’язування «верхам» меж можливих змін. Таким чином «верхи» ви-
явились здатними зрозуміти настрої та прагнення суспільства [187,
с. 20].

Особливу увагу науковці приділили дослідженню ролі провідних
політичних сил Іспанії у демократичному процесі, найвпливовішими з
яких завжди були монархія, уряд, кортеси, армія та католицька церк-
ва.

Успішний мирний перехід від авторитарної диктатури до демок-
ратії в Іспанії традиційно пов’язують з діяльністю першого демокра-
тичного уряду на чолі з Адольфо Суаресом. Дії його кабінету
більшість науковців визнають майже еталонними. Аналізуючи
діяльність глави іспанського уряду, П. Престон зауважує, що
А. Суарес не тільки керував країною з початку і до кінця формального
і легального переходу до демократії, а й з початком 1977 р. його уряд
працював над створенням інституційних рамок для демократичної
Іспанії. Також, підкреслює науковець, А. Суарес примусив опозицію
до співробітництва з франкістами під час демократичного процесу, що
стало його найбільшим тріумфом [194, с. 94, 168].

На думку Д. Гілмора, уряд А. Суареса здійснив, здавалось би, не-
ймовірне: організував демонтаж найбільш одіозних інститутів франкі-
стської держави, не проводячи чистки апарату управління, і забез-
печив створення за участю антисистемної опозиції принципово нових,
демократичних інститутів [150, с. 47].

Англійські історики Р. Карр та Х. П. Фусі, аналізуючи діяльність
першого демократичного уряду на чолі з А. Суаресом, наголошують
на послідовності дій нового кабінету щодо впровадження нових демо-
кратичних інститутів та поступовій ліквідації авторитарних. Ці за-
вдання почали ефективно реалізовуватись після завершення боротьби
стосовно закону «Про політичну реформу». Ухвалення даного закону
франкістськими кортесами означало, за висловом Р. Карра та Х. Фусі,

 26

здійснення ними власного «політичного харакірі». Позитивно оціню-
ється науковцями діяльність уряду щодо знаходження підтримки ре-
форм з боку найвпливовіших політичних сил – провідних політичних
партій, армії, церкви [122, с. 221].

Скорегована, послідовна, обміркована діяльність влади на почат-
ковому етапі розгортання демократії розглядається детально також іс-
панськими науковцями В. Прего, Ч. Пауелом, Р. дель Агіла, А. Сото,
Х. Туселем, російськими С. Хенкіним, В. Давидовим, В. Поповим
Д. Фадеєвим та ін [193, с. 546–580; 191, с. 159–208, 222–232; 203,
с. 35–45; 215, с. 51–62; 105, с. 61–63; 93, 47–55; 30, с. 19–25; 73, с. 215–
221; 86, с. 121–127]. Науковці одностайні в тому, що уряд А. Суареса
на початковому етапі демократизації впроваджував виважену,
планомірну, побудовану на компромісах політику співробітництва з
всіма політичними силами країни заради подолання труднощів
перехідного періоду.

Особливістю іспанського переходу до демократії вважається кон-
солідуюча роль монархії. Національна згода та консенсусні відносини
призвели до того, що перехід до демократії деякі науковці розглядали
як відновлення монархії та об’єднання іспанців навколо постаті коро-
ля, який виступив символом єдності нації, примирювача політичних,
соціальних, регіональних сил, арбітром при узгодженні інтересів дер-
жави та суспільства. Проблему відновлення інституту монархії в
Іспанії та його ролі в демократизації країни вивчають англієць Д.
Гілмор, іспанські науковці Ч. Пауел, В. Прего, А. Сото, Вілальонга
Х. Луіс, Х. Касорла Перес і А. Руіс Робледо, Карлос С. Серрано,
російські Д. А. Фадєєв, С. Хенкін, С. Пожарська, В. Давидов,
український науковець Ю. Бєловолов та ін. [150, с.139; 191, с. 109;
193, с. 86–120; 203, с. 22–26; 10; 188, с. 346–349; 199, с. 138–159; 93,
44–45; 86, с. 124; 60, с. 163–170; 30, с. 33–43; 6, с. 19–29] Вони
стверджують, що Ф. Франко свого часу відновив монархію, тому що
режим потребував законного спадкоємця. Саме король Іспанії очолив
державу після смерті Ф. Франко і взяв курс на встановлення
парламентської демократії. Хуану Карлосу 1, на думку багатьох
дослідників, належить непересічна роль у досягненні консенсусу і
консолідації демократичних сил.

С. Хенкін наголошує на тому, що перехід до демократії санкціо-
нував, залишаючись за лаштунками, саме король. Будучи офіційним
наступником Франко, він володів легітимністю в очах франкістського
генералітету і вищої бюрократії, перетворився в уособлення спадкоєм-
ності і отримав можливість реалізації демократичних змін, не вступа-
ючи в конфронтацію з силами «бункеру». Політичні сили, які опону-
вали замінам режиму, прийняли демократію лише через її поєднання з

 27

монархією, оскільки вбачали в ній суттєвий елемент із спадку франкі-
стського режиму. Щодо антифранкістоької опозиції, то вона прийняла
у свою чергу монархію лише як засіб, необхідний для встановлення
демократії.

Найвизначнішою заслугою короля, на думку багатьох дослідни-
ків, є здатність поєднати монархічну форму правління з демократією.
Відновлення монархії внесло додатковий елемент рівноваги в полі-
тичну демократичну систему.

Перехід до демократії в Іспанії супроводжувався формуванням
розгалуженої партійної системи. Це питання ґрунтовно вивчається в
науковій літературі.

Так, американські дослідники Р. Гюнтер, І. Сані, Г. Шабад, аналі-
зуючи процес становлення партійної системи, підкреслюють, що по-
чаток формування партійної системи Іспанії припадає на середину
1970-х років. Парламентські вибори 1979 р. підтвердили, що плюралі-
стична система партій, з чотирма основними національними партіями,
стабілізувалася, а до І982 р. відбулася трансформація багатопартійної
системи у двопартійну у складі Народного альянсу та Іспанської соці-
алістичної робітничої партії.

Вивчаючи особливості іспанської партійної системи перехідного
періоду, Р. Гюнтер зазначав, що за короткий проміжок часу політичні
партії були створені вперше чи перетворені з таємних угрупувань у
великі організації, здатні мобілізувати виборців і забезпечити
підтримку своїм депутатам у парламенті. Він також вважає, що іспан-
ським політичним партіям були притаманні «нестабільність та недо-
статня консолідація». Це проявлялось в різкій зміні кількості голосів,
поданих за партії на виборах в 1979 р. та 1982 р., в інтенсивних конф-
ліктах на рівні еліт, а в кожної з чотирьох найвпливовіших партій спо-
стерігались періоди внутрішніх криз. Не обминув своєю увагою автор
і причини частих і руйнівних конфліктів в середині партій, зокрема
урядової партії – Союзу демократичного центру, та Комуністичної
партії Іспанії. Пошуки компромісів з метою досягнення консенсусу
призводили до того, що для кожної партії найважливішим виявлялось
врахування інтересів суперників, ніж відстоювання власних вимог.
Таким чином, вважає Р. Гюнтер, лідери партій жертвували партійною
єдністю в інтересах зміцнення демократії [206, с. 35, 36, 56].

Формуванню нової партійної та виборчої систем присвячені до-
слідження М. Касіаглі. Автор досліджує формування партійної сис-
теми з 1976 р. по 1982 р., зв’язок партій з політичними інститутами та
громадянським суспільством. Він проаналізував всебічно результати
трьох парламентських виборів 1977, 1979 та 1982 років, з’ясував при-
чини зростання чи падіння популярності тієї чи іншої політичної пар-

 28

тії. На його думку, вибори 15 червня 1977 р. виконали, безсумнівно,
функцію інтеграції іспанців у демократичному режимі. Двома роками
пізніше (1 березня 1979 р.) вибори започаткували якісно новий етап
цієї інтеграції [115, с. 14–21, с. 32–35].

М. Рамірес зазначає, що панорама іспанської партійної системи
дуже схожа з іншими країнами, які пережили подібний досвід особис-
тої авторитарної диктатури чи тоталітарних режимів [195, с. 22]. З
1977 р. спостерігався процес атомізації партійної системи, кількість
партій наближалась до 150, причому для більшості партій була харак-
терна подібність як в діяльності, так і у програмах. На думку автора,
ця система носила перехідний характер і повинна була врешті-решт
поступитися місцем іншій. В ході виборів 1977 та 1979 рр. проявились
політичні обличчя партій, деякі змогли зміцнити свої позиції, інші
зникли чи залишились поза парламентом. Невелика кількість правля-
чих та опозиційних партій (Союз демократичного центру, Іспанська
соціалістична робітнича партія, Комуністична партія Іспанії, Народ-
ний Альянс) склали вісь іспанської партійної системи, що фор-
мувалась. Ці вибори продемонстрували також відродження регіона-
льних партій, і автор підкреслює, що особливістю партійної системи
Іспанії функціонування загальнонаціональних політичних партій та
регіональних.

Проблему формування партійної системи Іспанії досліджували
також іспанці Л. Н’єто, А. Сото, Р. Котарело, Ч. Пауелл, росіяни
С. Хенкін, І. Данилевич. В українській іспаністиці це питання вивчає
Ю. Бєловолов [179, с. 81–105; 203, с. 45–51, с. 113–114; 134, с. 300–
327; 191, с. 234–247; 22; 23; 93, с. 53–66; 6, с. 36–48].

Отже, більшість науковців вказують на те, що в Іспанії на рубежі
1970–1980-х років сформувалась конкурентна партійна система, що є
ознакою демократичності. Вісь цієї системи склали чотири партії:
Союз демократичного центру, Іспанська соціалістична робітнича
партія, Комуністична партія Іспанії та Народний Альянс.

Успіх демократичного процесу багато в чому залежав від позиції
Збройних сил, які виступали однією з головних опор франкістського
режиму. У своїх дослідженнях даному питанню присвятили увагу
М. Маркес Мелья, Х. Наварро Естебан, П. Престон, Ч. Пауел, Стенлі
Дж. Пейн, Р. Карр, Д. Гілмор, Д. Фадєєв, С. Хенкін та ін. [172; 177;
194; 191; 206; 150; 86; 93]

Як зауважує П. Престон, в армії вкоренилось уявлення, що демо-
кратія неминуче приводить до хаосу. Тому передбачалось, що армія
буде блокувати будь-які демократичні зміни [194, с. 3]. Однак профе-
сор Стенлі Дж. Пейн, автор статті «Роль збройних сил в іспанському
переході» стверджує, що «твердження про військових як неминучу пе-

 29

решкоду на шляху демократизації було занадто перебільшена». Незва-
жаючи на профранкістські настрої, в середовищі військових не було
єдності. Таким чином, військовики перейшли на шлях пасивної під-
тримки реформ. Однак, продовжує С. Пейн, на 1977 р. військові ульт-
ра усвідомили незворотність змін і стали перешкоджати реформам
(спроби військових переворотів жовтня 1978–1979, лютого І981 р)
[206, с. 85].

Надалі, вважає Р. Карр, через зростання професіоналізації армії, її
реформування, загроза військового втручання зменшилась. Аналізу-
ючи діяльність першого уряду СДЦ, Д. Гілмор охарактеризував значні
поступки і передбачливі дії уряду стосовно армії. Такими діями
кабінет міністрів прагнув заручитись підтримкою військових у зміц-
ненні демократичних інститутів. Однак, зазначає автор, результати
були зворотні, оскільки певні армійські елементи дійшли висновку
про можливість прямого втручання в політику, зокрема з метою об-
меження чи ліквідації регіональної автономії.

Окремо слід виділити працю Р. де ла Сієрва «23 лютого без ма-
сок». Автор ґрунтовно дослідив проблему путчизму у
післяфранкістський період, зокрема спробу військового перевороту
23 лютого 1981 р. Науковець представив детальний огляд подій з ви-
користанням документальних джерел [130].

На думку більшості науковців, еволюція державно-політичних
структур, що відбулася в країні після смерті Ф. Франко, виявилася б
неможливою без участі військових. Демократизація в Іспанії не викли-
кала активної протидії з боку Збройних сил, незважаючи на спроби
військових переворотів.

Особливе місце в Іспанії завжди займала католицька церква. Її
роль у франкістській Іспанії витікала з способу здійснення влади кау-
дильйо, який не бажав допустити ідеологізації держави. Довіра Фра-
нко до церкви засновувалась на впевненості, що лише вона не прагне
до влади і не загрожує його позиціям. Але, як зазначають дослідники
(Ч. Пауелл, Л. Бьотч, Д. Гілмор, М. Маркес Мелья, Х. Наварро Есте-
бан, Л. Пономарева, Б. Філіппов, Н. Ковальський) орієнтації іспансь-
ких церковних ієрархів змінювались, єпископат почав дистанціюва-
тись від режиму [191, с. 68–77; 190, с. 163–164; 150; 172, с. 171–178;
177, с. 123–133; 71; 72; 88, с. 2–3; 33]. Як підкреслює Д. Гілмор, орієн-
тації іспанських церковних ієрархів змінювались, і в 1970-х рр. єпис-
копат неоднозначно висловився на користь демократії. Багато свяще-
ників відкрито підтримували страйки, виголошували опозиційні про-
повіді [150, с. 102].

 30

Таким чином, католицька церква, одна з найвпливовіших ін-
ституцій іспанської держави, в період встановлення демократії одно-
значно виступила на боці демократичних сил.

Одним з основних факторів від якого вирішальним чином зале-
жало, на думку більшості дослідників, зміцнення демократії в Іспанії,
була проблема стосунків «центр-периферія». Р. Гюнтер, І. Сані,
Г. Шабад зазначають, що стосунки між центром і периферією в Іспанії
часто виступали причинами політичних конфліктів. П. Престон відмі-
чає наявність корупції та неефективності місцевого управління при
Франко. Після смерті диктатора виступи за відновлення регіональних
урядів посилились, особливо в Каталонії і Країні Басків, де висувалась
вимога визнання права націй на самовизначення. Тому Х. П. Перес-
Льорка вважає за доцільне відзначити «необхідний зв’язок між
демократією та каталонською і баскською автономією». Натомість
професор Р. Кларк стверджує, що «справжнє значення системи авто-
номних спільнот може бути оцінено лише в контексті іспанського ін-
дустріального розвитку». Він же запропонував періодизацію розвитку
автономного процесу, виділяючи наступні етапи: 1). 1975–1978 роки –
перехід до парламентської демократії в основному відбувся; зроблені
певні кроки по створенню «доавтономного» режиму в Каталонії та
Країні Басків; 2). 1978–1981 роки – «золотий вік» регіональної ав-
тономії, створені три автономних регіони – Каталонія, Країна Басків
та Галісія з автономними парламентами та урядами, готується перехід
до автономії інших регіонів; 3). 1981–1985 роки – автономізація Іспа-
нії уповільнюється [206, с. 148]. Р. Кларк вважає розвиток регіональ-
ної автономії одним з найбільш важливих компонентів перехідного
процесу, революційним за сутністю та масштабом.

Х. П. Фусі виділив в іспанському автономному процесі два пері-
оди: доавтономний (1976–1978 роки) та період інституціоналізації ав-
тономних утворень (1978–1983 роки). На думку науковця, надання ав-
тономного статусу історичним областям Іспанії сприяло консолідації
демократії [146].

Зауважимо, що дослідники оцінюють процеси регіоналізації по-
різному. Так, Соле Тура відмічає, що «система автономних утворень
не замінює радикальну стару централізовану систему, а в деяких ви-
падках накладається на неї». Р. Кларк впевнений, що врегулювання
стосунків між автономними утвореннями і іспанською державою буде
тривати протягом кількох років, якщо не десятиліть [206, с. 10, 34,
151].

Проблеми автономізації вивчали також іспанці Блас Герреро,
Х. Ногейра, X. Валлєс, англієць Дж. Хупер, росіяни А. Кожановський,
Е. Черкасова, І. Сінельщикова, А. Тесленко, українська дослідниця

 31

Т. Татаренко та ін. [180; 219; 113; 155, 40–45; 34; 35; 102; 30, с. 57–73;
84]

Науковці одностайні в тому, що в Іспанії був застосований ефе-
ктивний спосіб розв’язання національно-регіональної проблеми.
«Держава автономій» стала проміжною, компромісною формою між
унітарною державою і федерацією. Ця форма врегулювання націона-
льно-регіональних протиріч уберегла багатонаціональну країну від
дезінтеграції, послабила націоналістичні і сепаратистські тенденції.

Підсумовуючи історіографічний огляд, зауважимо, що історія
іспанського переходу від авторитаризму до парламентської демократії
через його унікальність і майже хрестоматійність є широко досліджу-
ваною як в Іспанії так і за її межами.

Предметом вивчення зарубіжних науковців переважно виступає
аналіз закономірностей перехідного процесу до демократії та побу-
дова відповідних трансформаційних моделей. Зарубіжні та іспанські
науковці, досліджуючи особливості перехідного процесу в Іспанії, зо-
середили свою увагу на вивченні передумов демократизації,
з’ясуванні її періодизації, на виявленні рушійних сил цього процесу,
на шляхах і методах досягнення національного консенсусу як провід-
ного фактору мирного переходу від авторитаризму до парламентської
демократії.

Науковий доробок радянських істориків демонструє в першу чер-
гу зацікавленість дослідників природою та сутністю франкістського
режиму. У своїх працях більшість науковців прагнули довести тотож-
ність франкізму та фашизму. Не залишили поза увагою радянські іспа-
ністи так звані «буржуазно-демократичні» перетворення після смерті
Ф. Франко. Незважаючи на заідеологізованість історичної науки в
СРСР, дослідники прагнули, насамперед у фактологічному сенсі, ви-
світлити перехід Іспанії до демократії та продемонструвати роль найв-
пливовіших політичних сил у даному процесі.

Проблематика перехідних процесів, в т. ч. етап демократизації в
Іспанії, вивчається російськими науковцями. Серед наукових пошуків
провідним залишається компаративний аналіз перехідних процесів від
авторитаризму та тоталітаризму до демократії.

Незважаючи на значний зарубіжний науковий доробок з історії
становлення демократичного суспільства в Іспанії, у вітчизняній іспа-
ністиці існує в цьому контексті низка лакун: відсутня систематизація
основних економічних, соціальних, політичних, психологічних перед-
умов переходу Іспанії від авторитаризму до демократії; не з’ясовано
фактори, які спричинили мирний характер зазначеного процесу; по-
требують вивчення основні закономірності та особливості трансфор-
мації франкістського режиму в демократичне суспільство; недостат-

 32

ньо досліджені шляхи розв’язання політичних, економічних, соціаль-
них та національних проблем, що супроводжували демократичний
процес в Іспанії; бракує систематизованого переліку факторів, які за-
безпечили успішність перехідного періоду.

Таким чином, наявність і опрацювання широкої джерельно-до-
кументальної бази, використання здобутків зарубіжної та вітчизняної
іспаністики, застосування всього комплексу вказаних наукових ме-
тодів історичного аналізу дозволили з достатньою повнотою, точ-
ністю та достовірністю дослідити зазначені проблеми та аспекти про-
цесу становлення демократичного суспільства в Іспанії.

 33

РОЗДІЛ 2.
ЕВОЛЮЦІЯ ФРАНКІСТСЬКОГО РЕЖИМУ ТА СТВОРЕННЯ

ПЕРЕДУМОВ ЙОГО МИРНОЇ ДЕМОКРАТИЧНОЇ
ТРАНСФОРМАЦІЇ

Свій відлік історія франкістської Іспанії починає з квітня 1939 р.,
тобто часу перемоги в громадянській війні правих, франкістських сил
над республіканськими лівими, прокомуністичними.

Історія франкізму, при всіх контроверсіях, вже достатньо вивчена.
Є досить досліджень його політичних, економічних, правових та
інших аспектів, в тому числі і в Україні [25; 26; 27; 29; 54; 64; 61; 62;
63; 66; 70; 78; 79; 93; 143; 147; 186; 197; 212; 220].

Однак, серед іспаністів досі тривають дискусії довкола типоло-
гічного визначення режиму загалом та його окремих етапів. Не викли-
кає сумніву той факт, що без розв’язання цього питання ніколи не на-
стане розуміння природи франкізму і, найголовніше, характеру його
позитивної еволюції, тобто формування передумов майбутньої демок-
ратичної трансформації суспільного ладу Іспанії. Попри всі минулі та
теперішні різночитання, в історії франкістського режиму виділяють
два чітко окреслені та істотно відмінні один від одного етапи: перший
– 1939–1959 роки – кваліфікують як «тоталітарний», «тоталітарно-ав-
торитарний», «консервативний авторитаризм», «корпоративно-тради-
ціоналістський»; другий – 1960–1975 роки – визначають майже одно-
стайно «чисто авторитарним режимом», «авторитарно-технократич-
ним», «реформаційним авторитаризмом» тощо [64, с. 4–173; 29, с. 249,
387; 93, с. 6; 54, с. 25–26; 63, с. 213; 27, с. 20]. Отже, дефініція другого
періоду франкізму не викликає суттєвих суперечок: починаючи з се-
редини 1950-х років більшість дослідників визначають його за приро-
дою як авторитарний. Наприкінці 50-х років розпочався процес
трансформації режиму. Відбулися істотні соціальні зрушення в суспі-
льстві, які, в свою чергу, викликали кризу традиційної і формування
нової іспанської еліти, яка своєю появою була зобов’язана структур-
ним змінам в політиці, економіці, соціальній сфері. Проте, у світлі іс-
торичної ретроспективи, беручи до уваги специфіку мирного переходу
від диктатури до демократії, здійсненого вже після смерті Ф. Франко,
недостатньо констатувати лише процес ерозії режиму оскільки були
закладені перші камені фундаменту нинішньої демократичної Іспанії
[63, с. 214; 160, с. 24; 93, с. 18].

Після краху націонал-соціалістичного та фашистського режимів
Ф. Франко Баамонде, який очолив Іспанію 1939 року, прагнув надати
Іспанії статус правової держави. Каудильйо здійснив перші кроки що-
до визначення форми правління в Іспанії. І це при цьому, що протягом

 34

1939–1975 років вся повнота політичної, законодавчої, виконавчої,
судової і військової влади належала генералісимусу. Ф. Франко був
главою держави, головнокомандуючим Збройними силами і кау-
дильйо єдиної політичної партії – Іспанської фаланги, а після її роз-
паду – так званого «Національного руху», який об’єднав прибічників
диктатури. Всі вищі чиновники, генерали, губернатори провінцій,
єпископи призначалися лише за згодою каудильйо. Ф. Франко очолю-
вав до 1973 р. всі створювані ним уряди, які формувалися за принци-
пом репрезентації всього франкістського політичного спектру. З
1939 по 1945 рік в уряді переважали фалангісти, з 1945 по 1957 –
представники політичного католицизму, з 1957 по 1973 – технократи
й опусдеїсти. 1974 року посади глави держави та голови уряду були
відокремлені і кабінет міністрів, який формувався за старим принци-
пом і затверджувався каудильйо, з цього часу очолював Аріас Навар-
ро [26, с. 303].

Не викликає заперечень твердження, що передумови переходу
Іспанії до демократії формувалися з 1960-х років, тобто з часу посту-
пової лібералізації режиму, передовсім економічної. Але окремі демо-
кратичні засади чітко простежуються в першому періоді режиму, які,
на нашу думку, варто з’ясувати.

Передовсім необхідно наголосити на тому, що відсутність Кон-
ституції в Іспанії за часів режиму Ф. Франко була компенсована так
званими «основними законами». Їх склали: «Хартія праці» (1938), за-
кон «Про утворення Кортесів» (1942), «Хартія іспанців» (1945), закон
«Про національний референдум» (1945 р.), закон «Про спадкування
посади глави держави» (1947), «Принципи національного руху»
(1958), «Органічний закон держави» (1967) [196, с. 47–48, с. 85–99,
с. 103–110, с. 303, с. 330–331, с. 334–337, с. 339–343, с. 355, с. 396].

Іншою специфічною особливістю франкізму було функціону-
вання в державній структурі режиму такого представницького органу,
як Кортеси. Керуючись необхідністю зміцнення правлячого класу, а
також створення більшої презентабельності свого режиму, Ф. Франко
17 червня 1942 р. підписав закон, який зафундував Кортеси. До їх
складу входили прокурадори за посадою і вибрані муніципалітетами і
відповідними корпораціями, міністри, члени Національної ради фала-
нги, представники національних вертикальних синдикатів, до складу
яких входили як ті, що працювали за наймом, так і підприємці, алька-
льди п’ятдесяти провінцій, а також алькальди Сеути і Мелільї, ректора
університетів. Цей орган, в основі якого лежав корпоративний прин-
цип, не мав аналогів не тільки у минулому Іспанії, але і в парламент-
ській історії Заходу. Всіх членів Кортесів призначав Ф. Франко. Вони
були лише дорадчим органом, що пропонував закони «без шкоди для

 35

повноважень глави держави». Варто оцінювати діяльність Кортесів, їх
статус в структурі франкізму як демократичну засаду, хоча і з обме-
женими повноваженнями і без розподілу гілок влади, але ж йдеться
про авторитарну політичну систему [63, с. 215; 196, с. 85–90; 27,
с. 58].

Основні права і обов’язки громадян визначалися в «Хартії іспан-
ців», оприлюдненій в липні 1945 р. Деякі автори схильні вважати її
документом конституційного рівня, оскільки Хартія за спектром і
розмаїттям прав і обов’язків іспанців нічим не різниться від основних
законів провідних західноєвропейських країн. Хартія декларувала рів-
ність всіх перед законом, право на свободу і таємницю листування,
недоторканність особи, житла, свободу зборів, асоціацій, в разі відсу-
тності зазіхання на «основні принципи держави». Проте жодних гара-
нтій для дотримання цих прав не надавалось. За «Хартією іспанців»
франкістський режим визначався як держава органічної демократії,
що об’єднує всі політичні партії та групи і має представництво з
«природних джерел» – соціальних, професійних груп,
муніципалітетів, громад, родин тощо [196, с. 92–96; 61, с. 179; 63,
с. 215; 197, с. 59; 93, с. 24].

Окремо необхідно відзначити закон «Про спадкування посади
глави держави», схвалений 6 липня 1947 р. шляхом демократичної
процедури – референдуму. З 17178812 громадян, що голосували,
14145165 висловилися за монархію, 722000 – «проти». Відповідно до
цього закону Іспанія проголошувалася «католицькою, соціальною і
представницькою державою, яка, згідно з традицією, проголошує себе
конституйованим королівством». За Ф. Франко довічно закріплюва-
лися титули «каудильйо Іспанії» і «генералісимус Збройних сил». За-
кон розв’язав цілу низку проблем: припинив внутрішні чвари, що пе-
рманентно спалахували у франкістському політичному таборі довкола
питань про форму державного ладу; отримав позитивне схвалення
міжнародної спільноти; інституював Іспанію у монархію; обумовив
порядок переходу влади до представника королівської династії [196,
с. 23, с. 376].

Таким чином, Ф. Франко проявив себе прагматичним, гнучким і
далекоглядним політиком в процесі поступової інституалізації ре-
жиму.

Доведено, що єдиною формою організації економіки та суспіль-
ного життя на першому етапі існування франкізму став корпорати-
візм, який був складовою політики автаркії, стимульованою зовніш-
ньополітичними обставинами. Зокрема, вибір характеру економічної
політики був спричинений тим, що 12 грудня 1946 р. Генеральна Аса-
мблея ООН прийняла резолюцію, в якій франкістський режим було

 36

визнано фашистським та причетним до розв’язання Другої світової
війни. Країнам – членам ООН пропонувалося згорнути зв’язки з Іспа-
нією, відкликати своїх послів. Автаркічна економічна політика була
ефективною допоки використовували екстенсивні методи господарю-
вання. З вичерпанням такого роду ресурсів режим започаткував нову
економічну стратегію – дессаррольїзму (лібералізації та ринкових ме-
тодів ведення економіки) [26, с. 266, с. 336–341].

Доволі гнучкою була і структура влади франкістської держави.
Панівні позиції в політичній системі франкізму належали не стільки
політичним силам (фаланзі), скільки традиційно-консервативним (це-
ркві та армії). Фаланга, утворена в 1938 р. (пізніше перейменована в
Національний рух), володіла обмеженими можливостями для впливу
на суспільство. А після 1957 р., коли Національний рух позбувся ко-
нтролю над діяльністю кабінету міністрів, він перетворився на винят-
ково бюрократичну структуру. Більшість дослідників одностайні в
тому, що у 1960-ті – першій половині 1970-х років франкізм був не
однопартійним, а радше позапартійним режимом. Наголосимо, що не-
значна роль фаланги полегшила перехід до демократії, оскільки у роз-
порядженні диктатури не було ефективних інститутів, за допомогою
яких ортодоксальні франкісти могли б активно чинити опір змінам
[93, с. 21; 191, с. 91].

Наприкінці 1950-х років через наростання симптомів серйозної
внутрішньополітичної кризи та позитивних змін на міжнародній арені
перед режимом постало доленосне для Іспанії питання про радика-
льну економічну реформу, здатну послабити або ж ліквідувати етати-
зацію економіки, відновити роль деформованих товарно-грошових
відносин, залучити іноземний капітал. Це був найдраматичніший мо-
мент у політичній історії франкізму, адже вирішувалось питання про
вибір моделі соціально-економічного розвитку: перехід до відкритої
ринкової економіки чи продовження політики автаркії. У правлячій
верхівці точились гострі суперечності між технократами в особі при-
бічників католицької організації «Опус Деі» («Справа Божа»), які
представляли прогресивні, ринкозорієнтовані кола іспанської буржу-
азії, та фалангістами, які вимагали продовження політики автаркії та
збереження державного контролю над економікою. У цьому проти-
стоянні перемогу отримали технократи, пов’язані з «Опус Деі», які з
лютого 1957 р. незмінно входили до складу уряду (у 1960-ті роки вони
витіснили звідти фалангістів). Вирішальним у запровадженні нової
економічної моделі став 1959 рік. 30 червня цього року іспанський
уряд надіслав до МВФ «Меморандум», в якому наголошував на тому,
що «настав час звільнення іспанської економіки від пережитків мину-
лого, які не відповідають вимогам дня, і надання їй нового спряму-

 37

вання та узгодження її ритму з розвитком західного світу» [143, с. 58;
27, с. 133]. Було дано дозвіл на приїзд спеціальних комісій ОЕЕС та
МВФ до Іспанії з метою ревізії стану іспанської економіки. Члени ко-
місії мали доступ до всіх урядових документів та установ. Результа-
том їх співпраці з урядовцями Іспанії став спеціальний «план стабілі-
зації та лібералізації», підписаний в липні 1959 р. міністром іноземних
справ Іспанії Ф. Кастіелья. План передбачав, зокрема, поступове ска-
сування державного контролю над господарчою діяльністю, цінами та
зарплатнею, девальвацію песети з 42 до 60 песет за долар та перетво-
рення її в конвертовану валюту, зменшення фінансового дефіциту, на-
дання більш широкого доступу на внутрішній ринок іноземним фір-
мам. Іспанія отримала 546 мільйонів доларів у формі кредитів та по-
зик від Європейського валютного фонду, уряду США та приватних
американських банків. В результаті запровадженого плану між 1961 і
1965 роками було зафіксоване зростання іспанської економіки до
8,5 відсотків річних [196, с. 177–186; 191, с. 24; 70, с. 55; 155, с. 18; 66,
с. 72; 93, с. 25].

Радикальний перелом стався тоді, коли, здавалось, на другорядну
посаду міністра інформації та туризму у 1962 р. було призначено про-
фесора теорії держави та права Мануеля Фрагу Ірібарне. Новий
міністр спочатку скасував існуючу систему максимальних цін на
туристичні послуги і запровадив вільне ціноутворення (з тією умовою,
що клієнт знав заздалегідь ціну, яку йому запропонують). Були
визначені мінімальні вимоги для користування знаками якості, іспан-
ська валюта почали вільно конвертуватися, при цьому її курс (як зав-
жди у бідних країнах) встановився на такому рівні, що іспанські ціни
виявилися для іноземців дуже низькими. Крім того, М. Фрага вдався
до реклами у розвинутих європейських країнах якраз у роки їх еконо-
мічного піднесення, що викликало туристичний бум довкола Іспанії.
Так Іспанія посіла місце першої туристичної держави, а М. Фрага став
другою людиною в державі після Ф. Франко. Його принципи (лібера-
лізація при твердих правилах гри) були послідовно і успішно застосо-
вані в інших секторах економіки [41, с. 20–21; 66, с. 74].

Макроекономічні прогнози першого плану (1964–1967 роки) були
такі: зростання ВНП до 6 відсотків річних, що передбачало ритм зро-
стання активного населення до 1 відсотка, збільшення продуктивності
праці до 5 відсотків, щорічне збільшення імпорту до 9 відсотків. В
результаті запровадження плану ВНП виріс до 6,2 відсотків; імпорт
підвищився до 9,2 відсотків; приватне споживання виросло на
6,3 відсотка і експорт досяг 10,4 відсотка. У зв’язку з девальвацією
песети перший план був продовжений ще на один рік.

 38

В лютому 1969 р. ухвалено другий план розвитку, а в 1972 р. –
третій, які не внесли суттєвих змін, а лише частково доповнили і роз-
ширили перший.

Результати, одержані після закінчення терміну дії другого плану,
були наступні: ВНП виріс на 6,7 відсотка; імпорт – на 9,8 відсотка;
приватне споживання – на 5,3 відсотка; публічне споживання – на
5,4 відсотка; формування капіталу – на 6,3 відсотка і експорт – на
11,8 відсотка.

Досягнення третього плану були скромніші: ВНП виріс на
5,9 відсотка; імпорт – на 9,7 відсотка; приватне споживання – на
5,9 відсотка; публічне споживання – на 6,6 відсотка, формування
капіталу на 8 відсотків, експорт скоротився до 4,7 відсотка. Але
реалізація цього плану була обумовлена кризою 1973 р. [196, с. 135].

Необхідні для економічного розвитку валютні надходження Іс-
панія отримувала з трьох основних джерел – іноземних капіталовкла-
день, прибутків від туризму та валютних надходжень від робітників-
емігрантів.

Зовнішній контекст був сприятливим, оскільки він дозволив при-
дбання товарів за низькими цінами, перш за все енергетичних носіїв,
споживання яких потроїлося між 1960 і 1975 роками, купівлю
іноземних технологій на міжнародному ринку. Економічна лібералі-
зація помітно спонукала іноземні вклади, які збільшилися з 40 міль-
йонів доларів в 1960 до 322 мільйонів в 1965 і до 697 мільйонів в
1970 роках. Спочатку велика частина цих вкладень надходила зі Спо-
лучених Штатів Америки, але протягом 1960-х років збільшилися
інвестиції європейського походження, перш за все німецького і фран-
цузького. Більшість цього капіталу було вкладено в промисловість,
перш за все в найсучасніші і динамічніші сектори: хімічну
промисловість та автомобільну, які вимагали більш передової
технології [191, с. 25–26].

Відомий іспанський банкір, президент групи «Банесто» Маріо
Конде так характеризував роль іноземних вкладень: «Іноземний капі-
тал став для нас фактором оновлення. Зрозуміло, спочатку ми вивчили
тодішній іноземний вплив на промисловий розвиток країни і виявили
ось що. Поки іспанський ринок був добре захищений, іноземцям вигі-
дно було виробляти товари, які за своєю якістю або цінами не могли
конкурувати на світовому ринку. В результаті ми мали роздрібнену
промисловість з непридатною технікою. Тепер ситуація інша. Інозе-
мні виробництва прагнуть випускати продукцію, що здатна конкуру-
вати на світовому ринку» [36, с. 68].

Іноземні інвестиції відіграли важливу роль в економічному роз-
витку Іспанії. По-перше, вони виступали важливим джерелом техніч-

 39

ного переоснащення та фінансових надходжень, що забезпечили ви-
сокі темпи економічного зростання; по-друге, іноземні кошти йшли
переважно у провідні галузі іспанської економіки; по-третє, дрібні на-
ціональні підприємства частково згортали своє власне виробництво,
перетворюючись на комерційних представників іноземних компаній,
частина дрібних виробників розорилася, не витримавши конкуренції;
по-четверте, в технічному й технологічному оновленні іспанської
промисловості та інфраструктури переважали західні ліцензії [1, с. 54–
55].

Економічне зростання, випробуване в Європі, також мало пози-
тивні наслідки для іспанської економіки, дозволивши сотням тисяч
робітників емігрувати і знаходити роботу за кордоном, головним чи-
ном у Франції, Німеччині, Швейцарії і Бельгії. Згідно офіційній стати-
стиці, 2,3 мільйони іспанців залишили країну між 1960 і 1973 роками
у пошуках роботи, половина з яких в якості постійних емігрантів, ре-
шта – як емігранти тимчасові. Ці обставини зменшили проблему без-
робіття і дозволили вливатися в економіку Іспанії надсиланням еміг-
рантів, які зросли з 50 мільйонів доларів у 1960 р. до 562 мільйонів у
1969 р., досягаючи 1 543 мільйонів в 1973 р. [191, с. 25].

Врешті-решт, економічне благополуччя 1960-х років пояснюється
також зростанням іспанської туристичної промисловості. Якщо в
1960 р. Іспанію відвідали 6 мільйонів туристів, то в 1973 – вже
34 мільйони. Це принесло прибутки в 297 мільйонів доларів в 1960,
385 мільйонів в 1961, 1,157 мільярда в 1965, 2,5 мільярди в 1972 і
3,404 мільярда в 1975 роках. Іспанія зосередила майже 1/10 частину
світових прибутків від туризму. За 1960–1975 роки валютні прибутки
Іспанії склали 30 мільярдів доларів. Туризм був важливий не тільки
через його внесок у фінансування комерційного дефіциту, але й через
можливість використовувати отримані кошти в інших секторах еконо-
міки, таких як будівництво, транспорт і комунікації [191, с. 25–
26; 143, с. 58; 62, с. 13].

Зростання іспанської економіки призвело до її глибоких струк-
турних перетворень. По-перше, відбулось помітне зменшення зна-
чення сільськогосподарського сектора, внесок якого у ВВП змінився з
24 відсотків у 1960 до 9 відсотків у 1976 роках. По-друге, як було вже
зазначено, прискорилось розширення промисловості, яка була справ-
жнім двигуном іспанського розвитку 1960-х років, і внесок якої у ВВП
збільшився з 35 до 39 відсотків між 1960 і 1976 роками. Врешті-решт,
розширилась сфера обслуговування, яка досягла 51 відсотка у ВВП в
1976 р., і подальша урбанізація країни. Таким чином, у 1960-х роках
Іспанія припинила бути сільськогосподарською країною, пере-

 40

творюючись на індустріально-аграрну. Це дало їй можливість зайняти
чільне місце в міжнародному економічному просторі.

Результатом лібералізації економічного життя в 1960-х – початку
1970-х років стало іспанське «економічне диво», коли чітко виявились
переваги переходу до «відкритої економіки». Промисловий розвиток
країни пішов шляхом різкої інтенсифікації. Темпи зростання
промислової продукції у 1963–1972 роках тримались на рівні 10,7 від-
сотка річних, а валовий національний продукт зростав у 1961–
1971 роках в середньому на 7,6 відсотка в рік. За об’ємом промисло-
вого виробництва Іспанія випередила Бельгію, Нідерланди,
Австралію, Швецію, посівши восьме місце у капіталістичному світі і
п’яте у Європі. Використовувались новітні досягнення науково-
технічної революції, розвивались сучасні галузі промисловості, особ-
ливо машинобудування [29, с. 390].

Нова модель економічного зростання вимагала глибоких і не-
зворотних політичних перемін. Ця необхідність окреслилася вже в
1960-і роки, а в 1970-і роки вона стала очевидною. Економічні зміни
переконали більшу частину правлячої еліти в необхідності політичних
перетворень.

1960-і роки стали поворотним моментом у конституюванні фра-
нкістської держави: в урядових заявах того часу підкреслювалось, що
«процес інституціоналізації (конституювання) режиму» ще не завер-
шений і наступні закони трактувались як природний шлях розвитку
режиму, «відкритого для змін».

В проведенні політики лібералізації як і в соціально-економічній,
так і в політичній сферах вирішальну роль відіграли міністри-
опусдеїсти, які обіймали провідні міністерські посади в кабінетах
1962, 1965, 1969 років.

Так, міністр інформації та туризму М. Фрага Ірібарне, будучи
прихильником поміркованої політичної лібералізації режиму, вирішив
внести корективи в закони про друк, пристосувавши їх до настроїв в
суспільстві, які стрімко змінювалися. Він обрав шлях часткової лібе-
ралізації контролю над пресою, наслідки якої для режиму були вра-
жаючі. Вперше М. Фрага запропонував Ф. Франко проект нового за-
кону про пресу в січні 1964 р. Однак каудильйо неодноразово виражав
сумніви щодо лібералізації інформаційного простору. Ф. Франко по-
вторював, що в Іспанії не може існувати така ж свобода преси, як в
інших країнах, Англії або Сполучених Штатах, де публіка більш
стримана і менш пристрасна, ніж в Іспанії. Нарешті, проект закону був
представлений на засідання уряду 13 серпня 1965 р. і викликав запе-
речення з боку «старої гвардії». Проте в лютому 1966 р. проект закону
був внесений в Кортеси і майже без обговорення був схвалений 15 бе-

 41

резня 1966 р. Закон ліквідовував попередню цензуру (стаття 3), яка
була замінена «добровільною консультацією» (стаття 4) [63, с. 219; 66,
с. 74].

Незважаючи на низку обмежень, інформаційний простір зазнав
позитивних змін: дозволено публікацію книг лівого спрямування, ви-
йшли друком всі твори К. Маркса, знято політичну й кримінальну від-
повідальність за події, пов’язані з громадянською війною. Навіть ко-
муністи почали час від часу друкувати свої статті. У зв’язку з цим
Ф. Франко висловив згодом своє невдоволення розробникові закону
про пресу М. Фразі: «Мені набридло, що преса щоранку запитує себе:
Що ми сьогодні критикуємо?»

Кульмінаційним моментом у процесі інституювання франкіст-
ської державності стало прийняття «Органічного закону держави» в
1967 р.

Ф. Франко був переконаний, що парламентаризм і конституціо-
налізм західноєвропейського ґатунку та іспанського до 1939 року,
шкідливі для його країни, оскільки суперечать її історичним тради-
ціям. Проте, починаючи з 1965 р., він все більше схилявся до того,
щоб поступитися тиску М. Фраги і міністру закордонних справ Ф. Ка-
стіельї і дати згоду на розробку «Органічного закону», який допускав
певну лібералізацію режиму.

Врешті-решт каудильйо запропонував проект закону Кортесам
22 листопада 1966 року. У своїй промові перед депутатами каудильйо
наголосив на досягненнях режиму, які полягали у збереженні миру,
забезпеченні порядку та економічного процвітання.

Перед плебісцитом глава іспанської держави виступив по теле-
баченню з емоційною і ефектною промовою: «Я стою перед вами,
пройнятий духом служіння, як і у молоді роки, щоб служити вам доки
зможу бути корисним.» І наостанок запитав: «Чи це багато, коли я
прошу вас про підтримку закону, який винесений на референдум ви-
нятково на користь вашу і нації?» [26, с. 342]

«Органічний закон держави» був ухвалений народним референ-
думом 14 грудня 1966 року. «За» проголосували 18 643 тис. громадян,
що склало 85,5 відсотків виборців і 97,8 відсотків учасників референ-
думу. Основна його мета, вказана в преамбулі, – «завершити інститу-
ціоналізацію національної держави» [196, с. 103], повністю відпові-
дала необхідності законодавчого закріплення функцій державного ме-
ханізму, його компетенції та взаємовідносин законодавчих, вико-
навчих та судових органів влади. Франкізмові справді вдалося консо-
лідувати навколо себе іспанське суспільство у зв’язку із позитивними
змінами на краще у виробництві та матеріальному добробуті іспанців.
Прийняття «Органічного закону» стало логічним продовженням лібе-

 42

ралізаційних процесів та конкретизації інституційної системи, прого-
лошених франкістською адміністрацією в 1962 році.

«Новий органічний закон» зберіг всі основні положення закону
«Про спадкування посади глави держави» 1947 р., відповідно до якого
Іспанія проголошувалася королівством. Підтверджувалися принципи
призначення короля або регента. Ним міг стати лише іспанець і като-
лик королівської крові, що досяг 30 річного віку, вірний принципам
«Національного руху». Багато з тих, хто проголосував за новий закон,
сподівалися на прискорення процесу переходу від диктатури до мона-
рхії. Тим паче, що на відміну від 1947 р., могло йтися вже не про абс-
трактний образ майбутнього монарха, а про вельми конкретну особу –
Хуана Карлоса де Бурбона, онука Альфонсо ХIII, якого обрав
Ф. Франко як спадкоємця у 1948 р. [63, с. 219–220]

На засадах «Органічного закону» майбутній монарх персоніфі-
кував національний суверенітет і, стаючи «верховним представником
нації», перетворювався в одноосібного необмеженого суверена (час-
тина 2, ст.6). Він також отримував право санкціонувати закони або
повертати їх в Кортеси для повторного доопрацювання, скликати Ко-
ртеси та на відкритті сесії адресувати прокурадорам (депутатам) своє
звернення, в якому визначалася програма діяльності законодавчої па-
лати. Щоправда, «Органічний закон» не дозволяв монарху розпускати
нижню палату Кортесів. Разом з тим, майбутній глава іспанської дер-
жави отримував певну компенсацію у вигляді права призупиняти се-
сію Кортесів (частина 2, ст. 7).

Майбутній глава держави згідно «Органічного закону», так само,
як і Ф. Франко, здійснюватиме керівництво урядом, головуватиме на
його засіданнях. При цьому міністри королівського уряду несли
відповідальність лише перед главою держави. Як і каудильйо, закон
наділяв майбутнього монарха вищою військовою владою, прого-
лошував вождем національного руху, від його імені мало здійс-
нюватися правосуддя та помилування. Щодо обмежень прав глави
держави, зафіксованих в «Органічному законі», слід відзначити, що
ратифікацію міжнародних договорів стосовно суверенітету та терито-
ріальної цілісності Іспанії, оголошення війни та миру, передачу своїх
прав монарх міг здійснювати лише на підставі повноважень, отрима-
них від Кортесів (частина 2, ст. 9).

«Органічний закон» вніс суттєві зміни в правовий статус уряду,
повноваження якого до цього були визначені законом 1957 року «Про
юридичний статус державної адміністрації», однак цей нормативний
акт не ввійшов до числа «основних» конституційних законів франкіст-
ської держави. Рада міністрів замість повноважень органу, що лише
керує діяльністю державної адміністрації, набула статусу органу дер-

 43

жавного механізму, за допомогою якого глава держави міг здійсню-
вати управління королівством. «Органічний закон» визначав склад
уряду, термін його повноважень, можливі причини відставки глави
уряду та членів Ради міністрів, порядок формування нового складу
Ради (частина 3, ст. 13). Згідно із законом голова уряду скеровував ге-
неральну політику, координував діяльність окремих органів уряду та
адміністрації, сам формував склад Ради міністрів, пропонував главі
держави на затвердження кандидатури на посади міністрів. Водночас
голова уряду за посадою був прокурадором Кортесів, за дорученням
глави держави міг здійснювати функції вождя національного руху.

Однак необхідно зауважити, що закон досить розпливчасто пред-
ставляв функції Ради міністрів, яка мала визначати національну
політику, забезпечувати застосування законів, здійснювати регламен-
товану владу, допомагати главі держави в політичних та адміністрати-
вних справах. На законодавчому рівні значно розширились права та
повноваження як голови уряду, так і кабінету міністрів. Заслуговує на
увагу надання уряду права делегованої законотворчості: при отри-
манні спеціальних повноважень від Кортесів уряд може надавати
своїм рішенням сили закону, однак попередньо заручившись підписом
глави держави.

Заслуговують на увагу суттєві зміни, які вніс «Органічний закон»
у діяльність Кортесів – традиційного інституту іспанського дер-
жавного механізму. У складі палати з’явилась нова група депутатів-
прокурадорів, які обирались головами родин та заміжніми жінками. В
результаті нововведення скоротилась значна кількість депутатів від
синдикатів, муніципалітетів та провінційних депутацій. Так створю-
валось «сімейне представництво» із 108 депутатів. Таким чином, з
564 депутатів Кортесів глава держави призначав 153 депутати, тоді як
за першим законом «Про заснування іспанських Кортесів» від
17 липня 1942 року він призначав половину депутатів [196, с. 103].

Російський дослідник В. Савін розділив компетенцію Кортесів на
три сфери: законодавчу, конституційну та контрольну. Законодавча
діяльність Кортесів зазнала ряду змін. Так, глава держави міг повер-
тати закон на доопрацювання при ідентичності трьох умов: його влас-
ної волі, волі уряду з мотивованим зверненням і, нарешті, волі Ради
королівства, яка обов’язково мала дати на це свою згоду. Ф. Франко в
своєму посланні Кортесам від 22 листопада 1966 року проголосив:
«Кортеси беруть на себе повноту законодавчих функцій». Одночасно
частина законодавчих функцій делегувалась главі держави та уряду,
які мали право видавати декрети-закони у надзвичайних випадках [78,
с. 125]. Суть конституційної функції полягала в затвердженні можли-
вого кандидата на посаду глави держави за обопільною згодою кабі-

 44

нету міністрів та Ради королівства. Контрольну функцію Кортесів за
діяльністю уряду В. Савін вважав малоефективною з причини відсут-
ності застосування санкцій (частина 9, ст. 112).

«Органічний закон» значну увагу приділив правовому статусу
іспанського правосуддя, яке проголошувалося повністю незалежним і
таким, що здійснюється від імені глави держави. Закріплювався прин-
цип незалежності суддів, їх незмінності та відповідальності лише пе-
ред законом. Всі іспанці визнавалися рівними в сфері правосуддя.

Все наступне іспанське законодавство значною мірою стало про-
довженням «Органічного закону». Ряд законодавчих актів були видані
або як доповнення до нього, або розвивали його окремі положення.
Це, передусім, стосується закону від 5 квітня 1968 р., що вре-
гульовував процес подання конституційних скарг, «Органічного за-
кону руху та його національної ради» від 28 липня 1967 р., «Органіч-
ного закону про Раду королівства» від 23 липня 1967 р., декрету від
29 грудня 1968 р. щодо введення органічного статуту руху, закону про
релігійну свободу від 28 червня 1967 р., закону щодо перегляду рег-
ламенту іспанських Кортесів від 22 липня 1967 р., кількох декретів,
що стосувалися представництва в Кортесах різноманітних груп насе-
лення. Ці нормативно-правові акти внесли суттєві зміни в структуру
та повноваження окремих органів держави. Логічним продовженням
процесу оновлення державного механізму Іспанії стало призначення в
1972 р. голови уряду, тобто відокремлення його від посади глави дер-
жави [59, с. 220].

Таким чином, «Органічний закон держави» завершив конститу-
ювання франкістської держави, зініціював процес демократичного
оновлення державних інституцій і, найголовніше, створив засади піс-
ляфранкістського переходу до парламентської монархії, переконливо
засвідчив логічну послідовність всіх фаз конституційного розвитку
франкістського авторитарного режиму.

1969 рік став переломним в історії Іспанії, своєрідною межею між
минулим і майбутнім для режиму, заснованого Ф. Франко.

Як вже зазначалося, каудильйо, коли перед ним постала нагальна
потреба інституювання режиму, зробив вибір на користь монархії.
Схвалений референдумом в липні 1947 р. закон «Про спадкування по-
сади глави держави», затвердив за Іспанією статус королівства. Це
мало доленосне значення для країни, оскільки монархізм став однією
з провідних засад у громадській думці та політичних орієнтаціях як
франкістів, так і опозиційних сил, котрі вважали, що відновлення мо-
нархії буде тим політичним компромісом, який дозволить зберегти
майбутнє Іспанії.

 45

Необхідно зауважити, що Ф. Франко не поспішав з правовим ін-
ституюванням свого режиму. Лише через 22 роки – у 1969 р. – він вті-
лив у життя закон «Про спадкування посади глави держави». На той
час Хуан Карлос завершив освіту, заплановану каудильйо. Йому ви-
повнилось З0 років. Згідно з законом – це вік спадкоємця.

22 липня 1969 р. надзвичайна сесія Кортесів з ініціативи кауди-
льйо оголосила Хуана Карлоса офіційним наступником іспанського
престолу. За його кандидатуру, до речі, єдину, було віддано 491 голос,
проти – 19 і 9 тих, хто утримався [196, с. 431; 193, с. 731].

Церемонія була урочистою, промова Ф. Франко короткою, а ви-
ступ Хуана Карлоса схвильованим. Каудильйо підкреслив три основні
моменти цієї акції: конституювання Іспанії як королівства почалося
18 липня 1936 року, а не раніше; призначення Хуана Карлоса забезпе-
чить єдність й спадковість Національного Руху; монархія не реставру-
ється, а запроваджується [147, с. 184].

Таким чином, Ф. Франко інтегрував монархію і майбутнього ко-
роля у систему франкістської державності, розвиваючи останню, не
змінюючи при цьому її сутності. Політичним підґрунтям спадковості
влади ставала присяга вірності франкістським Основним законам, яку
приніс Хуан Карлос. Ф. Франко позбавив Іспанію проблеми спадку-
вання влади після його смерті, що суттєво полегшило мирний перехід
до демократії та у певній мірі визначило успішний перебіг цього про-
цесу.

У жовтні 1969 р. каудильйо здійснив найбільшу за час свого
правління реорганізацію уряду, цілковито поклавшись на поради Ка-
рреро Бланко, призначеного у вересні 1967 р. віце-прем’єром. До
складу уряду увійшли 13 нових міністрів з 18. Переважна більшість
нових міністрів належала до двох католицьких угруповань, одне з
яких було «Опус Деї». Через це уряд іноді називали «однокольоро-
вим.» З новим урядом Карреро Бланко пов’язував сподівання відно-
вити авторитет влади, державних інституцій та плани поступового пе-
реходу до постфранкізму зі збереженням його провідних принципів.

Вперше в історії франкізму порушувалась традиційна рівновага
політичних сил, представлених в уряді. Перевагу було надано опус-
деїстам, було відсторонено фалангістів, позбулися своїх посад мі-
ністр-секретар Руху Соліс, міністр інформації М. Фрага.

Прихильники каудильйо ділилися на фракції, але це не нагаду-
вало традиційного поділу на фалангістів, монархістів, традиціоналіс-
тів, католиків тощо. Диференціація обумовлювалася іншим, а саме:
варіантами збереження франкістської системи. Технократи сподіва-
лися, що економічний прогрес й ефективне управління державою до-
зволить здійснити безболісний перехід до монархії на чолі з Хуаном

 46

Карлосом. Такі прогресивні франкісти, як М. Фрага, спостерігаючи
посилення опозиційних настроїв, вважали за необхідне політично ре-
формувати систему. Їм протистояли непримиренні ультрафранкісти,
які виступали проти будь-яких змін та повернення до ортодоксального
франкізму, за що отримали назву «бункера». Ортодоксальні ж фалан-
гісти вишукували компромат на опусдеїстів [26, с. 353–354].

Серйозним ударом для режиму стало вбивство в грудні 1973 р.
баскською терористичною організацією ЕТА (Еускаді та Аскатасуна)
Карреро Бланко – незмінного соратника Ф. Франко з 1941 р., згодом
віце-прем’єра, а з 1973 р. – прем’єра. Необхідно підкреслити, що заги-
бель прем’єра утворила прогалину у політичному спектрі режиму, яку
нічим і ніким не можна було заповнити. Демократична опозиція не
помилялася, стверджуючи, що втрата такого вартового франкізму як
Карреро Бланко, суттєво вплинула і прискорила подальшу реорганіза-
цію та заміну системи.

Новим прем’єром був призначений Карлос Аріас Наварро, хоча
Ф. Франко не був впевнений у своєму виборі, вагаючись щодо канди-
датур Т. Фернанадеса-Міранди (заступника вбитого Карреро Бланко)
та М. Фраги [171, с. 215].

З політичної точки зору це призначення було логічним, оскільки
А. Наварро, як ніхто, підходив для справи збереження франкізму.
Проте новий прем’єр виявився не таким однозначним політиком, як
можна було сподіватися. Навпаки, А. Наварро відзначився сильною
політичною інтуїцією. Так, у грудні 1974 р. він легалізував політичні
асоціації (партії), а в квітні 1975 р. – економічні страйки.

В січні 1974 р. А. Наварро сформував новий уряд, перед яким по-
стало дві головні проблеми: збереження громадського порядку й по-
ступове політичне реформування системи та подолання наслідків
світової енергетичної кризи 1973–1974 рр., яка позначилася в Іспанії
14-відсотковою інфляцією, дефіцитом торговельного балансу, хоча
зростання промисловості склало в 1973 р. понад 10 відсотків.

А. Наварро, будучи лояльним франкістом, зіткнувся з складними
проблемами, тому для їх розв’язання прагнув знайти новий гро-
мадянський консенсус і, таким чином, зберегти режим, хоча і рефор-
мований. 12 лютого 1974 р., виступаючи у Кортесах з програмною
промовою, він здивував політиків й громадськість, заявивши, що по-
стала нагальна потреба нового національного консенсусу, який пови-
нен виражати «форму участі» у політиці замість попередньої «форми
згоди» з каудильйо. Це означало легалізацію політичних партій та
груп і їхню співучасть у державних справах. З промовою А. Наварро
народився так званий «дух 12 лютого». Зміст промови дійсно був но-
вим. У цьому сенсі не має сумнівів, що втручання Аріаса Наварро бу-

 47

ло успіхом для реформістського сектору уряду [178, с. 108–177; 171,
с. 217; 193, с. 733].

Справді впродовж двох років (1974–1975) Іспанія переживала не-
знану раніше свободу преси, яка, що важливо підкреслити, зіграла
вирішальну роль у формуванні демократичного світогляду та полі-
тичної культури в країні. Засоби масової інформації відкрито і прав-
диво сповіщали про страйки, теракти, наводили висловлювання ліде-
рів опозиції, в тому числі комуністичної. Толерантне ставлення вияв-
лялося до діяльності християнсько-демократичної, ліберальної та
соціал-демократичної опозиції та їхніх лідерів: Руіса-Хіменеса й Хіля
Роблеса, Діонісіо Рідруехо, Феліпе Гонсалеса, якого 1974 року обрали
генсеком ІСРП. Поряд з цим почалася лібералізація у сфері культури.

Проте А. Наварро не вдалося досягти бажаного національного
консенсусу. Його дворічна урядова діяльність виявилася своєрідною
комбінацією відкритості, здебільшого вербальної, та перманентного
застосування профілактичних заходів державного тиску й заборони
щодо опозиції.

Отже, лібералізаційні процеси торкнулися політичної сфери іс-
панського суспільства. Правлячі кола усвідомлювали необхідність цих
змін, але більшість з них схилялась до збереження франкізму, праг-
нучи частково реформувати політичну систему при збереженні основ-
них принципів держави. Але започатковані зміни у політичній сфері
логічно потягли за собою наступні незворотні перетворення, які були
втілені в життя після смерті каудильйо.

Економічне піднесення Іспанії сприяло суттєвим змінам у соціа-
льній сфері. Наближення Іспанії до розряду індустріально розвинених
країн закономірно спричинило кризу традиційної агрокультури, що
конкретно проявилося у поступовому переході надлишку сільського
населення в промисловість. Спочатку в міста йшли сільськогосподар-
ські робітники, пізніше – орендарі і, нарешті, частина дрібних власни-
ків. У великомасштабні соціальні переміщення втягувалися не тільки
селяни, але і мешканці дрібних і середніх поселень міського типу, які
переселялися у великі міста. Міграційні потоки з різним ступенем ін-
тенсивності поширювалися з півдня на північ і з заходу на схід, тобто
з переважно аграрних районів (Андалусія, Естремадура, Мурсія, Галі-
сія, Стара і Нова Кастилія) у промислові центри (Каталонія, Мадрид,
Країна Басків, Валенсія). Наслідком міграційних процесів стали ви-
сокі темпи урбанізації Іспанії. Якщо в 1950 р. у населених пунктах, які
нараховували менше 10 тис. громадян, жили 48 відсотків іспанців, то
до початку 1980-х років ця частка скоротилася до 27 відсотків. На-
впаки, питома вага населення в містах, що нараховували 100 тис. чо-
ловік, зросла за той же період із 24 до 42 відсотків [93, с. 30]. Міграції,

 48

таким чином, посилювали розрив між нечисленною групою промис-
лових провінцій і аграрної периферії, відіграючи важливу роль у на-
данні «біполярного» характеру іспанській економіці. Щодо кількості
селян, які мігрували в міста та за кордон протягом 1960–1974 рр., не-
має єдності: від максимальної в 2,5 млн. до мінімальної в 1,5–1,3 млн.
осіб. Це означає зменшення частки селянства в загальній кількості
працездатного населення країни з 41,3 відсотка до 23. Ці показники є
типовими для країн, що прискорено піднімаються до рівня індустріа-
льно розвинених, а сам процес закономірний: іспанська економіка, пе-
ревантажена чотирма чи п’ятьма мільйонами селян, просто не змогла
б існувати в контексті європейського капіталізму. Зменшення
сільськогосподарського населення з половини до четвертої частини
активного населення, процес, який у Франції тривав майже три чверті
століття, п’ятдесят років в Німеччині і три десятиліття в Італії,
відбувся в Іспанії приблизно за двадцять років [191, с. 29; 26, с. 339].

Прямим результатом прискореного індустріального розвитку і
зростання попиту на робочі руки було те, що в Іспанії не стало аграр-
ного безробіття. Ця обставина дала поштовх механізації сільськогос-
подарського виробництва. Економічна лібералізація на селі призвела
до зникнення класу, який дестабілізував іспанське суспільство впро-
довж століття, – класу безземельних, некваліфікованих паріїв [155,
с. 27].

Наступним наслідком нової економічної політики була поява но-
вого середнього сільськогосподарського класу підприємців. На від-
міну від дрібного власника, середній міг реалізовувати переваги меха-
нізації, використовуючи 12 800 тракторів в 1950 і вже 260 000 в
1970 роках.

Врешті-решт, великі землевласники, фундаментальна опора ди-
ктатури Ф. Франко, втратили економічну вагу і політичний вплив, і
припинили бути головним референтом суспільного життя.

У цій новій структурі сільськогосподарських класів міститься,
можливо, найсуттєвіша соціальна передумова переходу Іспанії до де-
мократії в 1970-х роках. І це тому, що на відміну від урядів-реформіс-
тів Другої республіки, уряди перехідного періоду не повинні були за-
довольняти вимогу довгоочікуваної сільськогосподарської реформи.

Франкістська держава, втілюючи в життя економічну стратегію
лібералізації, здійснила впродовж 1960–1970-х рр. «тиху революцію»
у сільському господарстві. Це проявилося в руйнації архаїчних сільсь-
ких структур, механізації і зростанні продуктивності сільськогоспо-
дарського виробництва, модернізації побуту тощо.

У результаті масової міграції в Іспанії різко змінилося співвід-
ношення двох укладів – архаїчного-сільського і промислово-міського.

 49

Останній з’явився в традиційній структурі, рішуче трансформуючи її
у відповідності зі своїми потребами. Промислово-міський уклад відрі-
знявся від традиційного сільського соціальною мобільністю, більш
широким культурним середовищем, більш гнучкими формами соціа-
льного контролю [93, с. 31].

Наступною великою структурною зміною періоду економічного
піднесення було виникнення нового робітничого міського класу
(задіяного в промисловості і сфері обслуговування), а отже форму-
вання нового середнього класу.

Фахівці звичай розрізняють «старий» середній клас, або маленьку
традиційну буржуазію (міську і землеробську), і «новий» середній,
переважно міський клас, який складався з адміністративного, ко-
мерційного і технічного персоналу. Якщо в 1965 р. комерційні,
адміністративні і технічні працівники складали 13 відсотків активного
населення Іспанії, то в 1975 р. ця цифра дорівнювала вже 21 відсоток.

Процес формування нового робітничого класу супроводжувався
розвитком нової робочої культури: демократичної культури перегово-
рів, віддалених від максималізму. Участь цього класу в профспілкових
офіційних структурах одночасно спонукала до створення нових проф-
спілкових організацій.

Ці зміни мали важливі політичні наслідки: тоді як іспанський
середній клас першої третини ХХ століття характеризувався відмовою
від капіталізму або, принаймні, не сприйняттям його, то середній клас
1960-х років, був внутрішньо пов’язаний з капіталістичним роз-
витком.

Нові соціальні прошарки іспанського суспільства, які виникли
внаслідок економічної лібералізації системи, виступили певним сти-
мулятором зникнення авторитарного режиму, але їм аж ніяк не нале-
жала провідна роль у цьому процесі.

«Режим Франко став жертвою того самого процесу соціальних
змін, який сам же і породив. Іншими словами, новий динамізм іспан-
ського суспільства зажадав політичних і соціальних змін, до яких ні
Франко, ні його режим не хотіли і не могли приступити», – ці слова
історика і політолога Х. Фусі більш менш адекватно відображають ре-
алії Іспанії 1960-х років. Та все ж ці нові реалії спонукали керівників
режиму вдатися до пом’якшення авторитарних структур, замінивши їх
новими, додавши їм вигляд демократичних інститутів [63, с. 218].

Зміни в економічній політиці країни спричинили зрушення в га-
лузі освіти. Протягом перших двадцяти років існування режиму освіті
не приділялось достатньо уваги. Відповідальність за якість і рівень
освіти великою мірою була покладена на церкву. Проте, «технократи»
усвідомлювали, що процес індустріалізації не буде успішним без ви-

 50

сококваліфікованих спеціалістів. «Факти свідчать, – підкреслював в
зв’язку з цим відомий іспанський дипломат Гаррігес Уолкер, – що рі-
вень економічного прогресу будь-якої країни прямо пропорційний рі-
вню освіченості її громадян» [45, с. 24]. В результаті були реалізовані
певні бюджетні плани з метою покращення якості освіти на всіх її рів-
нях. Так, в 1963 р. витрати на освіту поглинули 9,6 відсотків бюджету,
а в 1975 р. – вже 17,8 відсотків.

Іспанське законодавство у галузі освіти не змінювалося протягом
трьох останніх десятиліть. До 1970 р. в країні діяли закон 1938 р. про
середню освіту і університетський закон 1943 р. Тим часом це за-
конодавство не могло відповідати сучасним потребам іспанського су-
спільства.

В липні 1970 р. був прийнятий новий закон про освіту, центра-
льним положенням якого стало право на освіту для всіх іспанців, тер-
мін обов’язкового навчання був продовжений до чотирнадцяти років.
За новим законом була проведена певна перебудова загальної серед-
ньої і середньої спеціальної освіти та системи вищої освіти. На поча-
ток 1970-х років початковою освітою було охоплено всіх дітей, за ви-
нятком тих, що жили ізольовано в горах. З 1936 по 1974 рік непись-
менність знизилася з 25 відсотків до 6. Подвоїлася кількість
університетів. В 1960 р. в них навчалось 77 тис. студентів, в 1971 р. –
255 тис., наближаючись до півмільйона в 1975 р.

Покращився рівень медичного обслуговування, показником роз-
витку якого може бути такий приклад: дитяча смертність на кожну
1000 народжених неухильно знижувалася: з 123 дітей у 1930 році до
18 – у 1974 році. За цим показником Іспанія випереджала Великобри-
танію та США [191, с. 40; 26, с. 340; 54, с. 45; 186, с. 504–505; 155,
с. 119].

Успіхи у сфері освіти та медицини стали доказом великої
трансформації суспільного життя.

Прагматична політика франкізму, яка дозволила йому домогтися
значних економічних успіхів, проте не примирила частину населення
з диктатурою. Демократичні традиції продовжували відтворюватись в
повсякденних умовах існування іспанців, спричиняючи вплив на їхню
суспільну свідомість. Авторитарна модернізація породила нові про-
блеми та не розв’язала тих, які закорінені в періоді автаркії та попе-
редній історії країни. Звідси розрив, що традиційно існував між Іспа-
нією та її західноєвропейськими партнерами, у багатьох сферах не був
переборений. Проте, у 1974 р. економічна структура Іспанії практично
наблизилася до структури країн «Спільного ринку» у 1960 р., хоча
розмір ВНП на душу населення, а також продуктивність праці були
тут приблизно вдвічі нижчими.

 51

Важливим компонентом еволюції франкізму стала антидикта-
торська боротьба, учасниками якої виступали в першу чергу робіт-
ники. Основними проявами протесту стали страйки. У порівнянні з
попереднім етапом відбулися якісні зміни в страйковому русі,
пов’язані з формуванням нової політичної свідомості. Страйки стають
регулярним явищем, одним із найважливіших чинників внутрішньо-
політичної ситуації в Іспанії.

Ще у 1958 р., прагнучи підвищити продуктивність праці і сти-
мулювати ініціативу робітників в умовах модернізації економіки, уряд
прийняв важливе рішення про перехід до системи колективних угод
на підприємствах. Висунуті в колективних договорах вимоги ставали
платформою, довкола якої згуртовувались робітники. Ці вимоги наді-
лили робітників легальним інструментом тиску на підприємців і фра-
нкістську державу. Така система дещо відрізнялась від західноєвро-
пейських більшим ступенем обмеженості можливостей робітників за-
хищати свої інтереси. Були змінені і правові положення про страйк,
які згідно з кримінальним кодексом 1944 р. розглядались як «злочин»
або «бандитизм». В 1965 р. економічні страйки були виключені з чи-
сла кримінальних злочинів [191, с. 55; 168, с. 62].

Зростає масовість страйків, посилюється їхній наступальний ха-
рактер. Неухильно зростають «політичний елемент» у страйках та
ступінь політизації страйкової боротьби. Так, у 1963–1967 рр. доміну-
вали професійно-економічні вимоги (44,2 відсотка виступів) і вимоги,
пов’язані з недотриманням підприємцями умов колективних договорів
(15,2 відсотка), а найменша питома вага припадала по суті на полі-
тичні страйки солідарності. У 1968–1974 рр. 45,4 відсотка страйків
відбулися під гаслами солідарності (або на підтримку робітників, що
страйкували, або на знак протесту проти необґрунтованих репресій),
20,1 відсотка – були пов’язані з невиконанням колективних договорів.
Число ж виступів з економічних причин скоротилося до 25,6 відсотка
[168, с. 67, с. 68]. На цьому етапі починає здійснюватися координація
страйкового руху. Широкого розповсюдження набувають так звані
«місцеві загальні страйки», у яких брали участь робітники всіх галу-
зей виробництва певної місцевості. Наприклад, у грудні 1974 р.
80 відсотків економічно активного населення Країни Басків провели
такий страйк у знак солідарності з 140 політичними в’язнями, які ого-
лосили голодування. Це був найбільш масовий і добре організований
виступ іспанських робітників в період франкізму.

Найвагоміший «внесок» у страйкову боротьбу внесли металур-
гійники, що взяли участь в 1968–1974 рр. (44,5 відсотка виступів),
шахтарі (13,1 відсотка), будівельники (9,6), текстильники (5,9) і хіміки
(4,8 відсотка). Значно розширяється соціальний спектр страйків. У них

 52

втягувалися різноманітні категорії службовців, технічні робітники,
робітники сфери послуг. Страйкували переважно робітники великих
підприємств. У 1968–1974 рр. 67,4 відсотка усіх конфліктів відбулися
на підприємствах, які нараховували понад 100 трудящих (частка цих
підприємств в іспанській економіці складала усього 1,3 відсотка) [168,
с. 64–67].

Досліджено, що з 1939 р. до кінця 1960-х років страйковий рух
обмежувався в основному чотирма районами: Каталонією, Країною
Басків, Астурією і Мадридом. Всі вони були найбільш розвиненими
промисловими районами Іспанії з високою концентрацією промисло-
вого пролетаріату і традиційно виступали опорою революційного ро-
бітничого руху. Франкізм виявився не спроможним викорінити тут
вплив опозиційних демократичних ідей. Що стосується Каталонії і
Країни Басків, то в цих історичних областях боротьба проти існуючих
порядків, класові і загальнодемократичні вимоги поєднувалася з наці-
ональними.

З кінця 1960-х років «географія» страйкової боротьби істотно
розширилася: у неї включилися такі раніше «спокійні» райони, як Па-
мплона і Віторія в Наваррі й Алава, Вальядолід у Кастилії, Віго і Ель
Ферроль у Галісії, Севілья в Андалусії [168, с. 81; 93, с. 37–38; 191,
с. 54].

До того ж у середовищі робітників з’являлись нові форми орга-
нізації. До них відносилися насамперед Робітничі комісії – напівлега-
льні профспілки, які об’єднували трудящих незалежно від їхніх полі-
тичних і релігійних переконань. У 1962 р. були сформовані перші
комісії в Астурії, Біскайї, Барселоні та Мадриді. Поступово вони на-
були такого впливу, що багато підприємців змушені були вступати з
ними в переговори щодо умов праці, минаючи вертикальні синдикати.

Робітничі комісії обиралися на асамблеях – загальних зборах тру-
дящих, на яких обговорювались багаточисельні проблеми (переговори
з адміністрацією, проведення страйків і т. д.). Ці комісії в період
франкістської диктатури були не стільки профспілкою, скільки широ-
ким масовим рухом, що не мав ні програми, ні статуту, ні списку чле-
нів. Його учасники не сплачували членських внесків. У русі міг брати
участь будь-який робітник, що відвідував асамблеї і виконував їх рі-
шення. Важлива особливість Робітничих комісій полягала й у тому,
що вони захищали не тільки матеріальні інтереси трудящих, але і ви-
ступали за політичну демократизацію суспільства, за глибокі соціа-
льні перетворення. Зростання впливу Робітничих комісій та перемога
їх кандидатів на профспілкових виборах в 1966 р. призвели до того,
що в березні 1967 р. Верховний Суд визнає Робітничі комісії незакон-
ними [93, с. 38; 191, с. 52].

 53

Робітничий рух 1960-х початку 1970-х років охрестили «новим». І
справа тут не тільки в тому, що він частково відійшов від важкої по-
разки в громадянській війні. Не менш істотним є те, що в політичній
культурі іспанського пролетаріату і його організацій відбулися на той
час кардинальні зміни. Вони виявлялися насамперед у різкому падінні
впливу анархізму. Розвиток капіталізму, зміни в структурі робітни-
чого класу підірвали грунт для існування цієї течії як впливової полі-
тичної сили. Ні робітники, ні їх старі і нові (Робітничі комісії) органі-
зації не говорили вже про необхідність революції, знищення держави і
створення лібертарного ладу. На порядку денному робітничого руху
постало питання поліпшення умов життя і праці, досягнення профспі-
лкових свобод і політична демократизація суспільства. За словами іс-
панського соціолога В. Переса Діаса, робітничий клас у цей час «фор-
мувався, набуваючи досвіду укладення колективних договорів» [93,
с. 38–39].

Нова політична культура робітничого класу переборювала – на-
скільки це було можливо за авторитарного режиму, – антиетатизм ро-
бітників, їх відчуженість від структур державної влади. «Новий робіт-
ничий рух» порушував питання вже не про руйнацію, а про демокра-
тичне перетворення органів влади, не нехтуючи в деяких випадках
переговорами з представниками франкістського бюрократично-управ-
лінського апарату.

„Новий робітничий рух», поглиблюючи кризу франкізму, серйо-
зно змінював суспільну ситуацію в Іспанії. Частково під його впливом
опозиційними настроями переймалися представники практично всіх
класів і соціальних груп іспанського суспільства [93, с. 38–39].

Особливу активність виявляло студентство: університети пере-
творилися в бастіони антидиктаторської боротьби. Вперше студент-
ські виступи відбулись ще восени 1955 р. у зв’язку з похороном
Х. Ортеги-і-Гассета. В лютому наступного року їх підхопила частина
студентів Мадридського університету, що перебували, як стверджу-
ють деякі історики, під впливом комуністів: молодь протестувала про-
ти входження в Іспанський університетський синдикат. Обидва угру-
повання влаштували погром в університеті, вийшли на вулиці, де ста-
лися сутички з поліцією. У відповідь на студентські заворушення в
Мадриді Ф. Франко призупинив дію 14 та 18 статей «Хартії іспанців»,
яка дозволяла поліції без санкції суду затримувати винних у бешкетах
більше ніж на 72 години, оголосив надзвичайний стан, закрив на кі-
лька днів університет. Ректорів Мадридського та Саламанського уні-
верситетів звільнено з посад.

У 1960-х роках виступи студентів супроводжувались вимогами
демократизації освіти та суспільства. До них приєдналася професура.

 54

У 1961 р. створюється Університетська демократична іспанська
федерація – підпільна профспілка під егідою Комуністичної партії і
Фронту народного звільнення (католицьке угруповання лівого спря-
мування, засноване в 1958 р.). У 1965 р. розпочався відкритий конф-
лікт з владою в Мадридському університеті, якраз після створення
Вільної асамблеї студентів, організованої як прояв протесту щодо
примусового вступу до фалангістського Іспанського університетсь-
кого синдикату. У квітні 1965 р. режим ліквідовує офіційну проф-
спілку і замінює її на професійні об’єднання студентів, які
проіснували до 1967 р. На той час майже у всіх іспанських
університетах діяла Демократична профспілка студентів, яку
підтримували комуністи і Фронт народного звільнення [191, с. 48–49].
«Іспанський університет, – писав Рамон Марія Альєр, – сприятливий
грунт для формування різних політичних партій і ідеологій... Всі
політичні течії, більш менш впливові в сьогоднішній Іспанії, заснува-
ли в університеті свої філіали... Тому слід мати на увазі це перепле-
тення ідеологій. Говорять про лівих фалангістів, правих
республіканців, священиків-сепаратистів, бунтівних акторів, ском-
прометованих студентів і інших їм подібних групах і течіях».

У 1968 р. – рекордному за розмахом студентських маніфестацій у
всьому світі – іспанська вища школа була буквально паралізована
студентськими виступами. Протягом цього року були зафіксовані на-
ступні акти протистояння студентського середовища та влади: 10 сі-
чня – закриття Школи соціології в Мадриді; 7 лютого – початок від-
ставки деканів, ректорів і проректорів іспанських університетів;
28 березня – розміщення поліцейських в студмістечку Мадридського
університету; 24 жовтня – заворушення в Мадридському університеті;
29 жовтня – створення Автономних університетів Мадрида, Барсе-
лони і Більбао; 26 листопада – загальна відсутність студентів в ауди-
торіях на факультетах Мадридського університету, відставка деканів;
4 грудня – протистояння між студентами і поліцією в Барселоні;
5 грудня – закриття факультету Права в Мадридському університеті;
6 грудня – закриття Школи інженерів в Барселони. Не дивно, що
присутність поліції в університетських студмістечках була, починаю-
чи з 1968 р. і по 1976 р., постійною [196, с. 429–430].

Університетський конфлікт досяг кульмінації в січні 1969 р. У
Барселоні 17 січня студенти напали на ректорат і викинули через ві-
кно бюст Ф. Франко, а 21 січня в Головному управлінні безпеки по-
мирає затриманий студент Енріке Руано, студентський керівник Фро-
нту народного звільнення. Це викликало маніфестації студентів
університету на вулицях Мадрида. 24 січня влада оголошує надзви-
чайний стан по всій Іспанії. Відновлюється цензура. В січні 1972 р.

 55

була припинена робота в університетах Мадрида. В липні цього ж ро-
ку були видані розпорядження, які ліквідовували «правила про ав-
тономії» в трьох мадридських університетах. В лютому 1975 р. за на-
казом уряду закриваються університет Вальядоліда та університет Са-
ламанки, спалахують інциденти в університетах Мадрида і Гранади.

Значення студентських виступів, що розвивалися у відриві від
інших прошарків суспільства, визначалося в першу чергу тим, що в
університетах відбувалася політична соціалізація значної частини іс-
панської молоді і, що особливо важливо, майбутнього політичного
класу демократичного суспільства. В деяких столицях провінцій, де
університети були важливим культурним і суспільним осередком,
студентська активність допомогла поширювати демократичні ідеї.
Студентські виступи красномовно свідчили, що молодь, хоч і неве-
лика її частина, перебуває в опозиції до режиму, причому в опозиції
новій, не пов’язаній ні з республіканською, ні з монархічною [191,
с. 50; 26, с. 330 331; 193, с. 736; 196, с. 429–433].

Опозиційні настрої проникали також у середовище інтелігенції. У
країні поширювалися нелегальні видання, з’явилися книги, кінофі-
льми, у яких критикувалися ті або інші сторони іспанської дійсності.
Виникали й опозиційні групи різноманітної політичної спрямованості.
Будучи частіше усього недовговічними, вони стимулювали форму-
вання незалежної суспільної думки. На початку 1960-х років опозиція
стала постійним чинником політичного життя Іспанії.

Таким чином, соціально-економічні зміни 1960–1970-х років
спричинили появу нової антифранкістської опозиції, ідеологічно різ-
норідної і нечисленної, яка не являла серйозної загрози для франкізму,
але суттєво сприяла демократизації Іспанії.

Відчутною опозицією франкістському режиму завжди була ліва
опозиція, яка була представлена двома найбільшими партіями – Іс-
панською соціалістичною робітничою партією (ІСРП) та Комуністич-
ною партією Іспанії (КПІ).

ІСРП була заснована в травні 1879 р. у Мадриді групою колишніх
членів Іспанської федерації I Інтернаціоналу. У період громадянської
війни (1936–1939 років) ІСРП співробітничала з Компартією Іспанії, а
також іншими партіями, які вели боротьбу з антиреспубліканськими
силами; її лідери очолювали уряди Народного фронту. Після встанов-
лення франкістської диктатури партія пішла в глибоке підпілля і до
початку 1960-х років ІСРП існувала як партія емігрантів.

На початку 1960-х років в Іспанії виникли і розгорнули свою ді-
яльність групи так званих «нових» соціалістів, які відрізнялися більш
реалістичною оцінкою внутрішньополітичної ситуації в Іспанії і від-
кидали антикомуністичну політику «старих» емігрантських вождів.

 56

Це викликало конфлікт між «внутрішніми» соціалістами, серед яких
найбільшу активність виявляла група соціалістів з Андалусії на чолі з
молодим адвокатом Феліпе Гонсалесом, і так званими «історичними»
лідерами ІСРП на чолі з І. Прієто, а після його смерті – Р. Льописом.
Цей конфлікт завершився обранням у 1974 р. на XIII з’їзді ІСРП, що
відбувся в Сюрені (Франція), Ф. Гонсалеса Генеральним секретарем
партії, розколом ІСРП і утворенням двох самостійних партій – ІСРП і
ІСРП (історична фракція). Криза франкістського режиму, дозволила
ІСРП ще на початку 1970-х років діяти в країні фактично напівлега-
льно. Партія стала ініціатором створення в червні 1975 р. коаліції опо-
зиційних партій центристського і лівоцентристського характеру – Де-
мократична згода (Платформа демократичної конвергенції) [79,
с. 124–131; 170, с. 195; 193, с. 735].

Комуністична партія Іспанії була створена у квітні 1920 р. В роки
громадянської війни 1936–1939 років члени Компартії брали активну
участь в боротьбі з антиреспубліканськими силами, а після встанов-
лення франкістської диктатури партія була заборонена і діяла неле-
гально. Комуністи стали ініціаторами політики національного прими-
рення, закликавши в 1956 р. всі групи як у таборі «переможців», так і
в таборі опозиції – від «монархістів, демохристиян і лібералів до
республіканців, баскських, каталонських і галісійських націоналістів,
анархо-синдикалістів і соціалістів» »покласти кінець розколу, викли-
каному громадянською війною», духу «хрестового походу» і реваншу
об’єднати свої зусилля в боротьбі за ліквідацію диктатури мирним
шляхом – без повстання і нової громадянської війни».

На початку 1970-х років КПІ виробила конкретну стратегію бо-
ротьби за демократію в країні, яка була ухвалена на 2-й національній
конференції й одержала назву Маніфесту-Програми. Відповідно до
цієї програми франкістський режим міг бути ліквідований політич-
ними засобами в ході загальнонаціонального страйку за участю всіх
антифранкістських сил. Передбачалося, що такий загальний страйк
цілком паралізує трудове життя в країні і створить умови для мирного
виходу франкізму з політичної арени. Компартія виявилась ініціато-
ром створення в червні 1974 р. Демократичної Хунти – опозиційної
коаліції, яка об’єднала ряд політичних партій та профспілкових орга-
нізацій [79, с. 110–119; 170, с. 195; 130, с. 4].

На останньому етапі франкізму досить активно розробляли кон-
цепції післяфранкістського демократичного розвитку країни ідеологи
іспанської буржуазії, допускаючи в принципі легалізацію всіх полі-
тичних партій, у тому числі і КПІ. Правореформістські політичні діячі
з числа «еволюціоністів» і «цивілізованих правих» взяли активну
участь в створенні так званих «політичних асоціацій», які були по-

 57

кликані, на думку правлячої еліти, підготувати перехід до нового істо-
ричного етапу.

У 1960–1970-х роках були створені буржуазно-реформістські
партії, які розвивали свою діяльність в руслі демократичної опозиції:
демохристиянські партії – Соціал-християнська демократія (Народно-
демократична федерація з 1974 р.) на чолі з Х. М. Хілем Роблесом,
Ліва демократія, заснована M. Г. Фернандесом (з 1969 р. очолювана
Руїсом Хіменесом), Суспільна партія демократичної дії (1958 р.) на
чолі з Діонісіо Рідруехо; ліберально-монархічна опозиція була пред-
ставлена активною діяльністю Х. Сатрустеги і Хосе М. де Аріельси, а
також молодіжними угрупуваннями, до яких належали Демократична
народна партія Ігнасіо Камуньйоса, Ліберальна партія Eнріке Ларьоке
та Федерація демократичних і ліберальних партій Х. Гаррігеса Уол-
кера [191, с. 65–66]. Протягом 1975 р. з’явилися десятки нових органі-
зацій, зокрема Іспанський демократичний союз демохристиянського
спрямування на чолі з Сильва Муньосом, Союз іспанського народу на
чолі з тоді ще маловідомим діячем «Національного руху», Адольфо
Суаресом, Національний іспанський союз на чолі з Оріоль-і-Уркихо та
ін. Характеризуючи позиції створених асоціацій, Сільва Муньос від-
значав: «Ми твердо виступаємо як реформісти, сприймаючи рефор-
мізм як спробу модифікувати політичну систему в іншу, більш відпо-
відну духу часу. Проте існує два види реформізму: один – легальний і
впорядкований, інший – насильницький і жорстокий. Ми підтримуємо
і захищаємо перший...» [79, с. 139].

Частина демократичних організацій орієнтувалася не тільки на
консолідацію своїх союзників. Вони ставили проблему союзницьких
дій значно ширше, закликаючи до політики національного прими-
рення, що припускала єдність дій із незадоволеними диктатурою і ти-
ми, що перейшли в опозицію до неї групами правлячого класу в ім’я
ліквідації франкізму.

Проте, процес зближення опозиційних організацій, найчастіше
нечисленних і аморфних, затягнувся, що стало однією з головних
причин надзвичайної стійкості франкізму. Тільки в середині 1970-х
років їм вдалося прийти до угоди про форми співробітництва і виро-
бити єдину платформу вимог.

Отже, в останні роки існування режиму були створені важливі
елементи того, що Х. Лінц і А. Степан визначають як «політичне
суспільство». Незважаючи на недемократичну природу режиму, в
1975 р. вже існували політичні сили різного ідеологічного спрямуван-
ня з конкретними планами дій щодо постфранкістського устрою
Іспанії, що позитивно сприяло процесу демократизації.

 58

Різноманітні чинники, на які робив ставку франкізм для зміц-
нення своїх позицій, найчастіше оберталися проти нього.

Так, наприкінці 1960-х – початку 1970-х років відбулося пара-
доксальне для католицької Іспанії явище: церква перестала бути од-
нією з опор франкізму і перейшла в опозицію. У 1936 р. більшість це-
рковників благословила військовий заколот проти Республіки, визна-
чивши його як «хрестовий похід за віру». Ф. Франко оголосив Іспанію
католицькою державою. Союз франкістської держави і церкви знай-
шов ідеологічне втілення в теорії націонал-католицизму, відмінною
рисою якого був войовничий націоналізм, заснований на ідеалізації
історичного минулого. Іспанія зображувалась богообраною країною, а
іспанці – безвідносно до їх класової приналежності – «елітою»,
«носіями вічних цінностей», яких «божественне провидіння обрало
для виконання особливої місії» [54, с. 147].

Перші тертя між Франко та церквою виникли ще в кінці 1950-х
років, з початком лібералізації, що спричинила певну внутрішню ево-
люцію церкви.

Слід підкреслити, що фронда іспанських ієрархів проходила в
руслі нової стратегії Ватикану, ініційованої Другим Вселенським со-
бором (1962–1965 роки). Вона мала на меті перебороти «кризу віри» й
отримала назву «Оновлення католицької церкви». Другий Ватикансь-
кий собор створив передумови для оновлення католицизму, сприяв
входженню католицького суспільства в сучасний світ та зміцненню
позицій католицької церкви. Проголошена стратегія охоплювала ши-
роке коло «невідкладних питань», в тому числі питання миру й війни,
гонки озброєнь, суперечностей між індустріально розвиненими й від-
сталими країнами і багатьох інших. Найвагомішим успіхом собору
було те, що він зафундував принципово нову соціальну доктрину ка-
толицизму і запропонував шлях розв’язання так званого «робітничого
питання» і навіть можливість діалогу з лівими силами [26, с. 294; 33,
с. 35–36; 32, с. 46–47; 172, с. 172; 191, с. 69].

Переломним у стосунках між франкістським режимом та церквою
став 1971 рік, який ознаменувався призначенням В. Енріке-і-Тар-
ранкона головою Конференції іспанського єпископату та проведенням
Об’єднаної загальноіспанської асамблеї єпископів і священиків. На
асамблеї частина священиків наполягала на перегляді попереднього
ставлення іспанської церкви до громадянської війни. 13 вересня
1971 р. більшістю голосів була схвалена декларація, в якій відкидався
поділ іспанців на переможців і переможених: церква просила виба-
чення у іспанського народу за те, що в роки братовбивчої війни не
стала знаряддям примирення у громадянському конфлікті. І хоч ця
резолюція не отримала загального схвалення учасників асамблеї, вона

 59

була показовою. У дусі рішень Другого Ватиканського собору учас-
ники асамблеї назвали справедливими вимоги свободи слова і права
на політичні і профспілкові асоціації. У 1973 р. церква підтримала
ідею плюралізму в країні, а група єпископів висловилася навіть за
відокремлення церкви від держави [26, с. 295]. Вищезазначена асамб-
лея мала сильний вплив на громадську думку та на різні сектори
іспанського католицизму. Аналіз її документів і наступних колектив-
них заяв єпископату, особливо т. зв. «Церква і політичне
співтовариство» надруковане в 1973 р., визначили стратегію, сприят-
ливу для демократизації країни та віддалення від режиму.

Ріст антифранкістського опору, так само як і новий курс, прого-
лошений Другим Всесвітнім собором у Ватикані, дали поштовх роз-
витку нового світосприйняття в середовищі священнослужителів. Пе-
реважна частина кліру виступила з осудом франкістського режиму,
звинувативши його в «недотриманні основних принципів християнс-
тва». Багато священиків відкрито виражали солідарність із боротьбою
демократичних сил і брали участь у ній, надавали церковні помеш-
кання для активістів робітничого руху. Сотні тисяч робітників-като-
ликів стали інтегральною частиною антифранкістської опозиції [93,
с. 34].

Благословення кліру було одним із найважливіших аргументів,
який використовувався правлячим класом для надання легітимності
своєму режиму (поряд із чинником перемоги в громадянській війні,
харизмою Франко, апеляцією до національних традицій). Залишив-
шись без підтримки церкви, режим не міг справитися з наростаючими
вимогами демократизації суспільства.

Опозиційні настрої проникли навіть у святу святих франкізму –
армію. Хоча армія була ударним загоном консервативних сил країни,
що виступили проти республіки Народного фронту в 1936 р., вона із
самого початку не являла собою монолітної сили. За відмову брати
участь у заколоті багато її представників були розстріляні франкіс-
тами; багато офіцерів, не говорячи вже про солдатів, воювали на боці
республіки [79, с. 206].

В авторитарних режимах єдину партію часто заміняє армія, осо-
бливо в початковий період правління, коли ще пам’ятають про її
участь у захопленні влади. Консолідація ж системи авторитарного
правління супроводжується зниженням ролі військових. В іспансь-
кому випадку участь армії в заколоті 18 липня 1936 р. і постійне зосе-
редження верховної влади в руках генерала Ф. Франко призвело до
перебільшення ролі «мілітарного елемента» при оцінці фран-
кістського режиму, що не може іменуватися військовою диктатурою в
повному сенсі цього слова, за винятком початкового періоду. В Іспанії

 60

діяла «диктатура військового, а не військова диктатура» [191, с. 92].
Революційний переворот, який відбувся у квітні 1974 р. у Португалії,
здійснений групою демократично спрямованих офіцерів, справив сер-
йозний вплив на іспанську громадську думку, у тому числі на армію.
Частина офіцерів виступала за модернізацію Збройних сил, а також за
звільнення армії від невластивих їй поліцейських функцій, усвідом-
люючи, що франкізм є перешкодою на цьому шляху. В армії в грудні
1974 р. була утворена організація «Демократичний військовий союз»
(ДВС), що, незважаючи на свою нечисленність (до неї входило при-
близно 200 військовослужбовців), впливала на настрої військових
[191, с. 97; 172, с. 164; 130, с. 5–6; 193, с. 736]. Хоча керівники ДВС
(Х. Отеро, соціалісти Х. Бускетс та Д. Мартін Санчес, лівий демохрис-
тиянин Ф. Мартін Санчес Хуліа) не зараховували себе до якого-не-
будь конкретного політичного руху, їх демократизм і опозиція фран-
кізмові були очевидні. В березні 1975 р. в Мадриді була проведена
підпільна асамблея ДВС. В липні цього ж року влада застосувала реп-
ресії, керівників ДВС заарештували та засудили до різних термінів
ув’язнення (у 1977 р. їх амністували, але не відновили на посадах в
армії) [79, с. 205; 130, с. 5; 193, с. 736–737].

Проникнення опозиційних настроїв у середовище військових ві-
діграло важливу роль у мирному переході Іспанії до демократії після
смерті Ф. Франко. Армія не стала чинити опір, хоча і не погоджую-
чись із новими зрушеннями в політичній системі, виступила на почат-
ку певним гарантом миру та спокою у країні.

Активізація терористичної діяльності ЕТА, сепаратизм каталонців
й басків, вбивства урядовців ускладнювали існування франкістського
режиму. Наприкінці 60-х років було заарештовано 16 баскських ета-
тистів, в тому числі два священики. Шести з них інкримінувалося
вбивство у серпні 1968 року начальника секретної поліції провінції
Гіпускоа Х. Пардінеса Аркайа, решті – причетність до переховування
зброї та розповсюдження нелегальної літератури. За наполяганням ге-
нералів-ортодоксів у грудні 1970 року в Бургосі, штаб-квартирі одно-
йменного військового округу, розпочався показовий судовий процес
над терористами. 28 грудня оголошено вирок: шестеро терористів бу-
ли засуджені до смертної кари, решту – до різних термінів ув’язнення.
30 грудня Франко замінив терористам смертну кару на 30-річне
ув’язнення. Він був переконаний, що помилування є свідченням сили
режиму [26, с. 355; 193, с. 732].

Справжнім ударом для режиму було вбивство ЕТА в грудні
1973 р. прем’єр-міністра Карреро Бланко, вірного соратника
Ф. Франко.

 61

Резонансним виявився терористичний акт, здійснений ЕТА у
вересні 1974 року в кафе Роландо, на вулиці Пошти, в Мадриді, поряд
з Головним управлінням Безпеки. Загинуло 12 осіб, 80 поранено, се-
ред них понад десять – урядовці. На 1974 рік загалом припало 37 бо-
мбових вибухів, жертвами яких стали 20 осіб, 96 терористичних зама-
хів, 69 демонстрацій, 168 актів саботажу [26, с. 366; 193, с. 735].

З часу дій комуністичних «макі» після Другої світової війни Іс-
панія не знала такого спалаху насильства. Лише з січня 1974 по ли-
пень 1975 року було вчинено близько 200 терористичних актів, а з бе-
резня по жовтень 1975 року загинуло 11 працівників служби безпеки.
Ультрафранкісти відповіли на бездіяльність уряду демонстраціями,
навіть нападами на автомашини присутніх на похоронах загиблих мі-
ністрів. Такі ж виступи відбулися і в провінціях.

26 серпня 1975 року було прийнято закон, який передбачав сме-
ртну кару за терористичні акти. Через місяць 11 терористів було засу-
джено до смертної кари. Для каудильйо повторилися події 1970 р., по-
в’язані із судовим процесом у Бургосі. Тоді він піддався вмовлянням
міністрів і амністував покараних. Тепер міністри були інші, до того ж
налаштовані твердо, вважаючи, що на ескалацію терору треба відпові-
сти адекватно. Каудильйо помилував шістьох, а для п’яти залишив у
силі попередній вирок: троє – члени ЕТА, двоє – ФРАП (Революцій-
ний антифашистський та патріотичний фронт) були страчені. У світі
знову розгорнулася антиіспанська кампанія. Посли 14 країн демон-
стративно покинули іспанську столицю. Папа римський відкликав
свого нунція після того, як його звернення до Франко залишилося без
відповіді. Мексика розірвала дипломатичні стосунки з Іспанією. В Лі-
сабоні було підпалено Іспанське посольство. У всіх демократичних
країнах відбулись маніфестації протесту. Режим не зазнавав такої
міжнародної обструкції з часу резолюції ООН 1947 р. [26, с. 372–373;
193, с. 737].

У квітні 1975 р. довелося оголосити надзвичайний стан у Країні
Басків. Запровадження надзвичайного стану було продиктовано об’єк-
тивною причиною – ескалацією терористичної діяльності сепаратист-
ських сил у цій провінції.

Нездатність влади вирішити проблеми тероризму, проявів баск-
ських та каталонських сепаратистів, транспортування, складування та
переховування зброї засвідчувало слабкість режиму і потребувало
конкретних ефективних рішень та дій.

Незважаючи на існуючі проблеми в політичній сфері, Іспанія до
1974 р. досягає значного економічного піднесення. Значно покращи-
лось майнове становище населення. Реальна заробітна плата трудя-
щих з 1960 р. по 1970 р. зростала в середньому на 5,8 відсотка щороку

 62

[29, с. 390]. Політика лібералізації та модернізації «революціонізувала
спосіб життя іспанців». Якщо на початку 1960-х років телефон, телеві-
зор, автомобіль були рідкістю, доступною лише заможним сім’ям, то
у 1970-х роках до цих благ цивілізації долучилася більшість
іспанських родин. За 1960-і роки кількість сімей, що придбали холо-
дильники, зросла з 4 до 66 відсотків, пральні машини – з 19 до
52 відсотків. На початку «економічного дива» тільки один із ста
іспанців мав автомобіль, в 1970-х – один із десяти [54, с. 121; 155,
с. 19; 143, с. 55].

Про якісне зростання рівня життя іспанців говорить модифікація
харчового раціону іспанських родин. Якщо у 1958 р. половина родин-
ного бюджету йшла на придбання продуктів харчування, то вже у
1971 – лише третина. Змінився раціон: його склали 115 кг хлібобулоч-
них виробів, 20 кг м’яса, 7 яєць, 61 кг молока, 18 кг цукру на одну лю-
дину у 1961 році та 45 кг м’яса, 14 яєць, 85 кг молока, 28 кг цукру – в
1971 році. У 1963 році був встановлений міжгалузевий мінімум зар-
плати, який до 1975 року зріс у 4 рази. Ще у 40-х роках було започат-
ковано скромну систему соціального захисту, яка поширювалася спо-
чатку на робітників промисловості та сфери обслуговування. В
1964 році до неї було включено сільське населення – 2 млн. осіб; в
1971 році – дрібні власники. Щоправда, виплати були невисокі [26,
с. 340; 1, с. 102; 186, с. 503–504; 197, с. 106; 191, с. 41].

Ідея суспільного прогресу стала пов’язуватись у свідомості час-
тини населення з показниками ефективності економічного розвитку
Іспанії.

Соціально-економічна свідомість населення в період франкізму
була більш розвиненою, ніж політична. Формування політичного мис-
лення у роки диктатури було вкрай ускладнене. Широкого розповсю-
дження серед населення набула аполітичність. У 1970 р. 52 відсотка
трудящих заявили, що «не цікавиться політикою», 28 – що «мало нею
цікавляться», 12 – «цікавиться в міру» і лише 6 відсотків – «дуже ціка-
вляться» [93, с. 27]. Аполітичність багатьох визначалась переконані-
стю, що політика – це заборонена тема. Для інших аполітичність ви-
ражала відразу людей до політики, ставлення до неї як до «брудної
справи». Водночас найчастіше аполітичність була вираженням повної
необізнаності про політичні проблеми, чому сприяла також політика
автаркії, яка проводилась в 1940–1950 роки, й ідеологічна ізоляція Іс-
панії від зовнішнього світу. Багато людей оцінювали доволі низько
свої можливості впливати на політику. В 1975 р. 25 відсотків респон-
дентів заявили, що трудящі не впливають на політичне життя,
24,4 відсотка оцінили цей вплив як слабкий і 14 відсотків – як

 63

достатній. Лише 7 відсотків назвали вплив трудящих на політичне
життя сильним (29,8 відсотка не відповіли або не мали власної думки).

Невід’ємною частиною консервативного світогляду був «авто-
ритарний синдром», який виражався у готовності підпорядковуватися
розпорядженням «згори», що сковувало ініціативу, і відучувало само-
стійно мислити і діяти. У 1966 р. при відповіді на питання: «Що краще
– надати людям право вільно писати те, що вони думають, або здійс-
нювати над цим контроль?» – 35 відсотка опитаних вибрали контроль,
причому 23 відсотка із них – жорсткий. У 1970 р. 41 відсотка грома-
дян погодилися з тим, що «краще, якщо рішення будуть прийматися
тими, хто «нагорі», тому що іспанці по суті не знаються на полі-
тиці»(46 відсотка із цим не погодилися) [93, с. 28].

За франкістського режиму варто говорити про загальну політичну
пасивність людей: лише 13 відсотків опитаних мали уявлення про
зміст Органічного закону держави. Певну зміну політичних уподобань
та розвиток політичної культури на початку 1970-х років де-
монструють наступні факти. Якщо в 1966 р. 11 відсотків респондентів
вихваляли авторитаризм і 35 відсотків – демократію, то в 1974 р. про-
центне співвідношення дорівнювало відповідно 18 і 60 відсотків. Та-
кож важливим є той факт, що кількість тих, хто не відповів, зменши-
лось з 54 до 22 відсотків. У 1976 р. прихильники демократії вже пред-
ставляли 78 відсотків. Дослідження, проведене в 1971 р., виявило той
факт, що існування політичних партій назвали потрібним явищем у
політичному житті лише 12 відсотків респондентів, 23 відсотки оці-
нювали їх існування шкідливим і 56 відсотків не пропонували жодної
відповіді. Результати, отримані в ході повторного анкетування на по-
чатку 1975 р., показали, що 56 відсотків респондентів визнали існу-
вання політичних партій за необхідне, лише 22 відсотки – негативно
оцінили їх роль в суспільному житті, не відповіли зовсім 22 відсотки
[191, с. 43; 114, с. 125].

Ідея соціальної справедливості, яка запанувала в іспанському
суспільстві, багато в чому визначала позитивне ставлення більшості
іспанців до демократичних норм існування. На думку 86,3 відсотка
громадян, «всі правителі повинні обиратися голосуванням», 78,9 від-
сотка опитаних вважали, що «всі громадяни повинні мати однакові
можливості впливати на політику уряду», а ще 66,3 відсотка, що «ме-
ншість повинна мати право критикувати рішення більшості»,
46,3 відсотка вважали «демократію – кращою з форм правління» [121,
с. 59]. Як бачимо, остання цифра значно поступається попереднім. І це
не випадково. Іспанцям були більш зрозумілі конкретні прояви демо-
кратичного волевиявлення, ніж абстрактне поняття «демократія».

 64

Про суттєві зрушення в політичній культурі іспанців на початку
1970-х років свідчить їх прагнення до євроінтеграції. Відомо, що Єв-
ропейське Співтовариство – це установа, яка ідентифікується, зазви-
чай, з демократичними цінностями та демократичною поведінкою.
Якщо в 1966 р. входження в ЄЕС підтримували 33 відсотки громадян,
7 відсотків виступали проти, не відповіли 60 відсотків, то в 1973 р.
прихильників євроінтеграції було вже 74 відсотки, 5 відсотків були
проти і лише 21 відсоток, які не визначилися в цій царині [121, с. 95–
100; 191, с. 43, с. 44].

Отже, в результаті лібералізації економіки, структурних змін та
економічного піднесення країна перетворилася упродовж 1960-х –
першої половини 1970-х років на індустріально-аграрну державу. Но-
ва модель економічного росту в довгостроковому плані несла у
своєму зародку необхідність глибоких і незворотних політичних зру-
шень.

Соціально-економічні зміни 1960–1970-х років сприяли виник-
ненню нової антифранкістської опозиції, ідеологічно різнорідної і не-
численної, яка не являла серйозної загрози для франкізму, але суттєво
сприяла демократизації Іспанії. Опозиційно-демократичний рух, домі-
гшись значних успіхів, проте не перетворився в потужний рух з авто-
ритетними лідерами. Частково це пояснюється спогадами про грома-
дянську війну, яка стала великою моральною травмою для нації. Гро-
мадянська війна уособлювала собою розруху, голод, насильство. Для
мільйонів людей радикальний розрив з франкізмом був синонімом но-
вого соціального потрясіння, якого всі прагнули уникнути.

Певним каталізатором еволюції авторитарного режиму виступили
нові класи та соціальні прошарки іспанського суспільства, які сфор-
мувалися в результаті економічної лібералізації системи і потребували
сучасних демократичних норм взаємодії. Ці сектори були зацікавлені
у політичній свободі, в лібералізації економічного соціального роз-
витку і виступали за інтеграцію з західноєвропейськими країнами.

Відбулися помітні зміни в політичній поведінці і масовій свідо-
мості іспанців. Традиційний стереотип поведінки, заснований на агра-
рному устрої життя, відійшов на другий план, витіснялася традиційна
селянська культура з її релігійною традицією, йшли в минуле старі
орієнтири масової психології. Розвиток іноземного туризму, еміграція
іспанських безробітних в інші європейські країни сприяли проник-
ненню і розповсюдженню серед іспанців західних стандартів життя,
демократичних принципів та цінностей (діяльність демократичних
партій і профспілок, проведення вільних виборів тощо).

Еволюціонуючи, франкізм заклав основи власної ліквідації. Зна-
чна лібералізація призвела до активізації суспільно-політичного жит-

 65

тя: поширились робітничий рух, студентські виступи, почався перехід
в опозицію церкви, демократичні настрої проникали в армію.

Еволюція франкістського режиму супроводжувалася виникнен-
ням нового ідейно-політичного поділу в іспанській спільноті, яка не
дійшла згоди після встановлення франкістської диктатури. У 1960-ті
роки почали складатися передумови для того, щоб основні соціальні і
політичні сили Іспанії – вперше в її новітній історії – досягли згоди з
низки ключових суспільних проблем.

Лібералізаційні процеси торкнулася не лише економічної та со-
ціальної сфер іспанського суспільства, а й політичної. Правлячі кола
усвідомлювали необхідність цих змін, але більшість з них схилялась
до збереження франкізму, прагнучи частково реформувати політичну
систему при збереженні основних принципів держави. Проте, впро-
ваджені політичні зміни потребували нових і нових перетворень.

Безпосередній поштовх переходові до демократії дала смерть в
листопаді 1975 р. Ф. Франко. За його життя вірогідність політичної
демократизації режиму була малоймовірна, хоча мільйони іспанців до
неї схилялися. Диктатор уособлював створений ним режим, паралізу-
ючи своєю присутністю прагнення до зміни системи. За словами іс-
панського політолога М. Алькантара, «перехідний період в Іспанії не
був результатом краху авторитарного режиму, а розпочався, тільки
тому, що виникла необхідність замінити главу держави. Після того, як
цей процес пішов, стримати динаміку політичних змін виявилося не-
можливим» [93, с. 43].

Другий період існування режиму започаткувався новим курсом у
розвитку економіки, суть якого полягала у відході від автаркії та зо-
внішньої замкнутості і переході до ліберальної економіки та ринкових
відносин. Новий економічний курс був тісно пов’язаний з проведен-
ням поміркованих політичних реформ і остаточним закріпленням кон-
ституційних основ держави, обмеженням державного втручання в
громадянське життя, звуженням функцій корпоративної системи, на-
дання франкізму статусу правової держави. Це була логічна еволюція
державного інституювання франкізму.

 66

РОЗДІЛ 3. ОСОБЛИВОСТІ ТА ЗАКОНОМІРНОСТІ
ПЕРШОГО ЕТАПУ ДЕМОКРАТИЧНОГО ПРОЦЕСУ В ІСПАНІЇ

(1975–1978 рр.)
Попередня лібералізація франкістського режиму, що розпочалась

на початку 1960-х років, створила економічну, політичну і певною мі-
рою соціальну базу своєї власної демократичної трансформації.

Поштовхом переходу до демократії в Іспанії стала смерть фун-
датора та беззмінного керівника режиму Ф. Франко 20 листопада
1975 р. Посаду глави держави в якості короля Іспанії зайняв принц
Хуан Карлос, який у 1969 р. був проголошений наступником каудиль-
йо. Посада прем’єр-міністра залишилась за франкістом Аріасом Нава-
рро, якого Ф. Франко призначив у 1974 р. головою кабінету міністрів
терміном на п’ять років. Сформований ним уряд носив компромісний
характер: в нього увійшли як «помірковані праві», що орієнтувалися
на поступову зміну політичного режиму (другий віце-прем’єр
М. Фрага, міністр закордонних справ Х. М де Аріельса, міністр юсти-
ції М. Гаррігес, Л. Осоріо та інші), так і ультрафранкісти, так званий
«бункер».

Період діяльності уряду А. Наварро характеризувався боротьбою
опозиційних сил проти прибічників збереження «франкізму без Фран-
ко». На першому засіданні нового уряду 15 грудня 1975 р. було ухва-
лено декларацію, текст якої свідчив про те, що більшість міністрів не
бачили потреби у ліквідації франкізму. Водночас вказувалось: «Після
великої історичної епохи, коли генералісимус Франко відновив мир і
забезпечив розвиток прогресу і справедливості, необхідно відкрити
новий період реформ урядів монархії» [94, с. 50].

Програма уряду, представлена К. Аріасом Наварро 28 січня
1976 р. у Кортесах, мала загальний характер і передбачала зміцнення
кращих здобутків франкізму, їх удосконалення; здійснення без поспі-
ху серії реформ; тяжіння до цивілізованих країн Заходу; впроваджен-
ня іспанської (а не копійованої) демократії, представленої на всіх рів-
нях; реформування кримінального кодексу; створення двопалатного
парламенту тощо. Умовою реалізації урядової програми, на думку
прем’єра, була необхідність виключити з майбутньої політичної гри
тих, хто загрожував «священній єдності батьківщини», а також при-
хильників «комунізму і диктатури єдиної партії», та неможливість пе-
ретворення франкістського режиму в плюралістичну демократію [170,
с. 199; 177, с. 196–207; 173, с. 262].

Демократична громадськість сприймала кабінет міністрів
К. А. Наварро як продовження франкізму. В Іспанії почалося небачене
за весь період диктатури піднесення страйкового руху. Трудящі вима-
гали амністії, політичних свобод, поліпшення економічного стано-

 67

вища. Зміцнились реформістські настрої і в правлячому класі, най-
більш далекоглядні представники якого розуміли, що жорсткий курс
стосовно демократичної опозиції, політика репресій, опір демократи-
чним змінам, що назріли, може призвести до непередбачуваних полі-
тичних наслідків. В таких умовах прибічники «розумних реформ» по-
чали вимагати від короля відставки кабінету А. Наварро і створення
нового уряду, здатного взяти під свій контроль ситуацію в країні [101,
с. 38; 173, с. 264].

1 липня 1976 р. король санкціонував відставку Аріаса Наварро. З
трійки кандидатур (Ф. Сільва Муньос, Г. Лопес Браво і А. Суарес), за-
пропонованих королю Радою королівства, Хуан Карлос І обрав лі-
берального франкіста, маловідомого політика, 44-річного адвоката
Адольфо Суареса [115, с. 40; 171, с. 260]. Призначення його головою
уряду стало можливим завдяки зусиллям голови Кортесів та особис-
того радника короля Т. Фернандеса-Міранди.

Більшість членів уряду, сформованого 8 липня 1976 р. А. Суаре-
сом, не займали першорядних посад в період диктатури і не брали
участь у громадянській війні. Це були, головним чином, представники
різноманітних центристських і соціал-демократичних немарксистсь-
ких партій, які орієнтувались на прогресивні зміни. Крім міністрів по-
переднього уряду (А. Осоріо – ІІ віце прем’єр, М. Вілла – міністр вну-
трішніх справ, П. де Брісьо – міністр промисловості, Л. Кальво Сотело
– міністр громадських робіт, Ф. Лозано Вісенте – міністр бу-
дівництва), А. Суарес ввів до уряду М. Ореху (міністр закордонних
справ), Е. де ла Мата (профспілки), А. Лавілья (міністр юстиції) і
А. Регеру (міністр інформації і туризму), а також Ф. Абріля Марторе-
ля (міністр сільського господарства) та І. Гаріса Лопеса (Генеральний
секретар Національного руху) [193, с. 638; 203, с. 181; 171, с. 261]. Ді-
яльність уряду А. Суареса на етапі встановлення демократії можна по-
ділити на три періоди. Перший період (липень-грудень 1976 р.) носив
«внутрішньосистемний» характер, бо антисистемна опозиція була ви-
ключена з процесу прийняття рішень, який здійснювався, як і раніше,
на рівні правлячих еліт. Крім того, складалось враження, що мова йде
лише про реформування існуючої системи, а не про її радикальне пе-
ретворення. Разом з тим, це був час найбільш важливих перетворень,
бо саме тоді були розроблені основні принципи майбутньої політичної
системи, яка практично почала створюватись. А. Суарес з самого по-
чатку не допустив нав’язування абсолютно неприйнятних для опозиції
політичних форм, хоча на цьому етапі перетворень міг би це зробити,
бо антифранкістська опозиція ще не встигла закінчити власний процес
реорганізації [87, с. 122].

 68

16 липня 1976 р. А. Суарес представив програму дій, метою якої
було «встановлення демократичної політичної системи, заснованої на
гарантуванні прав і свобод, рівності політичних можливостей для всіх
демократичних груп, повазі до опонентів і надання їм можливості
співпраці». Уряд зобов’язувався амністувати політичних в’язнів, здій-
снити політичну реформу, дозволити діяльність політичних асоціацій
і партій, вжити заходів щодо зниження напруженості в країні, за-
безпечити демократичні умови для проведення виборів у Кортеси і
розробки Конституції. Також голова уряду запропонував провести
референдум, щоб визначити порядок інституційних змін і проведення
парламентських виборів у червні 1977 р. [191, с. 161–162; 170, с. 200;
171, с. 262]

На відміну від уряду А. Наварро, кабінет міністрів А. Суареса ро-
зпочав поступову реалізацію представленої програми. Упродовж лип-
ня–жовтня 1976 р. було впроваджено: реформу Кримінального ко-
дексу (починаючи з цього моменту стала можливою легалізація пар-
тій, проте це не стосувалось Комуністичної партії Іспанії, яка продо-
вжувала бути поза законом), декрет-закон про першу політичну амніс-
тію, закони про врегулювання судових позовів щодо політичних
асоціацій та про порядок формування профспілкової адміністрації
[178, с. 291–304].

Ключовою ланкою розриву з франкізмом і створення легальної
бази переходу до демократії була політична реформа, здійснити яку
можна було лише за згодою Кортесів та народного референдуму. Як
влучно зауважив у 1969 р. Т. Фернандес-Міранда, «закони зобов’язу-
ють, але не зв’язують; вони законно і легітимно дозволяють здійсню-
вати реформи – переходити від одного закону до іншого»[199, с. 153].
Насправді, у франкістському законодавстві був закладений механізм
перегляду існуючого правопорядку. Так, у 10 ст. Закону «Про спадку-
вання посади глави держави» вказувалось, що «для того, щоб скасу-
вати або змінити Основний закон, необхідним є, крім згоди Кортесів,
народний референдум» [196, с. 386].

Проект закону «Про політичну реформу» був оприлюднений
10 вересня 1976 р. Він визнавав суверенітет народу, загальне виборче
право, створення двопалатних Кортесів з терміном повноважень на
4 роки (нижня палата – Конгрес з 350 депутатів, які обиратимуться за
пропорційною системою; верхня палата – Сенат з 250 сенаторів, 207 з
яких обиратимуться за мажоритарною системою, а 41 призначатиме
король). Окрім цього закон передбачав, що ініціатива конституційних
реформ належить уряду і нижній палаті парламенту при схваленні їх
абсолютною більшістю членів Конгресу і Сенату. Закон чітко фіксу-
вав повноваження короля: він отримав право призначати голову Кор-

 69

тесів і Ради королівства, виносити на референдум будь-яке питання
конституційного чи неконституційного характеру, результати якого
матимуть обов’язковий характер для всіх державних органів [161,
с. 471–472].

Найголовніше політичне завдання А. Суареса полягало у тому,
щоб домогтися схвалення закону старими франкістськими Кортесами,
адже політична реформа передбачала їхній фактичний розпуск.

«Обробку» Кортесів уряд А. Суареса розпочав за активної під-
тримки короля та голови Кортесів Т. Фернандеса-Міранди. А. Суарес
враховував такі моменти: по-перше, Кортеси, у відповідності з фран-
кістською політичною традицією, були пристосовані не до прийняття
самостійних рішень, а лише до того, щоб «штампувати» закони, за-
пропоновані урядом; по-друге, більшість членів Кортесів признача-
лись безпосередньо урядом і тому останній міг справляти на них пря-
мий тиск; по-третє, члени Кортесів не мали соціальної бази, не пред-
ставляли інтереси великих суспільних груп, були лише «об’єднані
спільною зацікавленістю в утриманні власного привілейованого ста-
новища» [86, с. 123]. Так само А. Суарес надав гарантії функціонерам
з «Національного руху» і вертикальних профспілок щодо їхнього вхо-
дження до нової адміністрації: поміркованим франкістам – продов-
ження політичної кар’єри у нових умовах (77 франкістських депутатів
продовжили свою діяльність). Таким чином, в опозиції залишились
лише 1/5 частина депутатів, тобто ті, хто вважалися ортодоксальними
франкістами. Значну роботу провів і Т. Фернандес-Міранда, оскільки
відповідно до порядку роботи Кортесів вирішальну роль під час обго-
ворення законопроектів відігравали парламентські комісії. Для них не
встановлювався визначений термін розгляду, тому вони могли затягу-
вати обговорення питання до нескінченності. У цих умовах Т. Ферна-
ндес-Міранда здійснив реформування діяльності Кортесів. Він замі-
нив голів комісій, змістивши з цих посад ортодоксальних франкістів,
ввів режим «термінового проходження» для певних законопроектів
[101, с. 54–55; 173, с. 263].

Депутатів вдалося схилити на свій бік також за допомогою вда-
лого представлення проекту реформ. Адже закон «Про політичну ре-
форму» не скасовував попереднє законодавство, за формою він
сприймався як закон про реформу (а не відміну) семи Основних зако-
нів франкізму, тому дехто називав його восьмим Основним законом.
Не точні формулювання, що надавали можливість конституційної ре-
форми, можна було трактувати як шлях до збереження всіх суттєвих
рис попереднього законодавства. А. Суарес прагнув представити ре-
форму не як руйнування того, що було створено, а як завершення всіх
починань Ф. Франко. Багато франкістів дійсно вважали, що реформа

 70

повинна призвести до обмеженого варіанту демократії, певного лібе-
ралізованого авторитаризму, при якому використовувались би проце-
дури парламентської демократії, але фактично забезпечувалось би па-
нування в політичному житті правих сил і таким чином здійснювалась
би політична спадковість. Подібне враження підсилювалось тим, що
запропонований проект закону був недосконалий з точки зору демок-
ратичних процедур. В ньому нічого не йшлося про відповідальність
уряду перед парламентом, передбачалось не обрання, а призначення
голови уряду і голови парламенту королем. Суперечило демократич-
ним принципам і наділення однаковими правами Конгрес депутатів і
Сенат при затвердженні законопроектів, тому що 1 / 5 частина членів
Сенату, згідно з проектом, не обиралась, а призначалась королем [86,
с. 123; 170, с. 201–202].

Своїми діями уряд домігся успіху. Франкістські Кортеси 18 лис-
топада 1976 р. ухвалили закон «Про політичну реформу», здійснивши,
за висловленням англійських істориків Р. Карра і Х. Фусі «власне по-
літичне харакірі». 425 членів парламенту висловились «за», 59 – «про-
ти», 13 – утримались і 34 були відсутні [178, с. 431; 171, с. 266; 122,
с. 221; 216; 217].

Діяльність уряду А. Суареса на етапі «прийняття рішень» закін-
чилась проведенням 15 грудня 1976 р. референдуму з питання закону
«Про політичну реформу». Для належної оцінки результатів референ-
думу необхідно, на наш погляд, з’ясувати рівень політичної культури
населення країни. Після 1975 р. інтерес до процесу інституціоналізації
зростає. Якщо в 1974 р. 18 відсотків респондентів вихваляли автори-
таризм і 60 відсотків – демократію, то в травні 1976 р. відсоткове
співвідношення дорівнювало 8 і 78 відсотків відповідно. Також важ-
ливим є той факт, що кількість тих, хто не відповів, зменшилось з
22 до 14 відсотків. Надзвичайно важливим є той факт, що у 1975 р.
61 відсоток іспанців вважали, що перехід до парламентської демокра-
тії повинен бути здійснений шляхом поступових змін, за радикальний
розрив з франкізмом виступили 22 відсотки респондентів, решта не
висловили конкретного ставлення до даної проблеми [169, с. 21; 114,
с. 125]. Налаштованість більшості іспанців на мирний поступовий
процес переходу від диктатури до демократичної системи являла со-
бою домінуючу, визначальну рису політичної свідомості. В листопаді
1976 р. 39 відсотків іспанців правильно викладали суть проекту за-
кону «Про політичну реформу», 53 відсотки знали, що таке референ-
дум, і 50 відсотків могли особисто підтвердити, що внесені до вибор-
чого цензу [81, с. 118].

На національному рівні участь громадян в референдумі досягла
77,4 відсотка, з яких 94,2 відсотки проголосували «за», 2,6 відсотка –

 71

«проти» [155, с. 36; 60, с. 168; 170, с. 202]. В Андалусії участь грома-
дян дорівнювала 81,1 відсотка, 95,7 відсотків з яких підтримали зако-
нопроект. В Каталонії – 74,1 відсотка та 93,4 відсотка відповідно; в
Галісії – 69,8 та 95,5 відсотка відповідно; в Країні Басків – 53,9 та
91,2 відсотки відповідно [203, с. 194; 178, с. 438; 155, с. 41; 171,
с. 270].

Перемога на референдумі посилила владні позиції уряду. Це дало
можливість перейти до другого періоду реформ на етапі встановлення
демократії, який тривав до перших демократичних парламентських
виборів у червні 1977 р. Уряд продовжує формування нової по-
літичної системи шляхом реформ «згори», ліквідовуючи одночасно
найбільш одіозні установи франкістського держапарату. Так, в грудні
1976 р. було усунуто з посад ультраправих діячів, які очолювали ор-
гани безпеки і поліції. Невдовзі були ліквідовані спеціальні судові ор-
гани – трибунали громадського порядку, що за часів франкізму були
серйозним засобом переслідування опозиції режиму. В січні 1977 р.,
коли ультраправі намагалися викликати в країні кризу і криваву кон-
фронтацію серієй політичних убивств, уряд А. Суареса вперше за
останні 40 років застосував проти них заходи, заарештувавши деяких
з них і конфіскувавши арсенали зі зброєю і боєприпасами [94, с. 53].

Законодавча діяльність іспанського уряду після прийняття закону
«Про політичну реформу» була спрямована на забезпечення ус-
пішного перебігу демократизації. Протягом лютого–квітня 1977 р.
уряд приймає декрети-закони про політичні асоціації, трудові відно-
сини, про розширення амністії та закон, який дозволяв об’єднання ро-
бітників та підприємців у самостійні профспілки. В результаті Міні-
стерство внутрішніх справ позбавлялось права відмовляти політичним
асоціаціям в легалізації, а уряд – тимчасово припиняти легальну дія-
льність партій без рішення суду; був відкритий шлях КПІ та іншим лі-
вим партіям до легальної політичної діяльності; визнавалось право на
страйк; дія амністії розповсюджувалась на всіх політв’язнів, що здійс-
нювали злочини за франкістською термінологією, «не пов’язані з пря-
мою загрозою життю та здоров’ю людей»; стала можливою легаліза-
ція Робітничих комісій, Загального союзу праці, Робітничого союзу
профспілок [73, с. 218;136, с. 25–28; 171, с. 274].

Окремо слід виділити декрет-закон про норми проведення виборів
у Кортеси, прийнятий урядом 18 березня 1977 р. Він був складений з
урахуванням пропозицій як правої, так і лівої опозицій. За декретом-
законом, право обирати і бути обраним надавалось усім громадянам,
які досягли 21 року. Не могли балотуватися міністри, держслужбовці,
чиновники «вертикальних профспілок» і соціального забезпечення,
військовослужбовці і працівники державних органів юстиції. Достат-

 72

ньо уваги у даному законі приділялось заходам уряду щодо забезпе-
чення передвиборчої кампанії. Політичним партіям надавався рівний і
безкоштовний доступ до засобів масової інформації. Формально цей
законодавчий акт затверджував (при збереженні урядової ініціативи)
створення юридичної основи проведення виборів [73, с. 220; 155,
с. 43–46; 131, с. 305–335].

Найбільш важливим кроком уряду у сфері інституційних змін ви-
явився декрет-закон про розпуск «Національного руху», прийнятий
2 квітня 1977 р. В результаті, припинивши своє існування як полі-
тичне об’єднання, Рух був поглинений державним адміністративним
апаратом [73, с. 217]. Ліквідувати Рух було не так вже й важко. По-
перше, Рух не був тоталітарною партією, а по-друге, він не був у пов-
ному розумінні партією правлячою чи тією, яка забезпечувала масову
соціальну базу режиму. Керівники Руху створили на його уламках кі-
лька політичних угрупувань: Народний альянс (його очолив колишній
франкістський міністр М. Фрага); фашистське «фуера нуева» («нова
сила»), керівник якого Блас Піньяр відкрито назвав членів уряду і осо-
бисто А. Суареса «зрадниками».

Наступним важливим політичним кроком А. Суареса було ство-
рення власної політичної партії. Своєрідне ядро, що мало стати май-
бутньою урядовою партією, з’явилось в червні 1976 р. в якості Народ-
ної партії, яку очолив Х. Аріельса. З цього моменту починає формува-
тися новий союз, який у березні 1977 р. перетворюється у Союз демо-
кратичного центру (СДЦ) і очолюється А. Суаресом. Цей Союз не мав
цілеспрямованої і чіткої ідеології. Ідеологічними течіями, що зустрі-
чались в СДЦ, були: соціал-демократична (Незалежна соціал-
демократична партія, Соціал-демократична партія, Соціал-демократи-
чна федерація, Союз іспанської соціал-демократії), ліберальна (Феде-
рація демократичних і ліберальних партій, Ліберальна партія, Прогре-
сивна ліберальна партія, Народна демократична партія), демо-
християнська (Християнська демократична партія, Народна партія),
регіональна (Соціал-ліберальна партія Андалусії, Естремадурська ре-
гіональна дія, Демократичний союз Мурсії, Галісійська незалежна
партія). Необхідно додати до цього переліку і так званих «незалеж-
них», більшість з яких були колишніми членами «Національного ру-
ху» [138, с. 263; 203, с. 49]. Публіцист В. Ламздорф підкреслював, що
СДЦ являв собою конгломерат наспіх набраних людей, з великими
претензіями на владу, боротьбою між собою, підсиджуванням [41,
с. 20]. Незважаючи на це, таке поєднання сприяло законності нового
політичного режиму. Групи, що приєднувались від напівопозиції та
опозиції, наділили СДЦ необхідною законністю відомих політиків,

 73

протилежних диктатурі. А наявність членів уряду і Руху дозволяли
запобігти тріумфу лівих.

Створення власної політичної партії, дозволило уряду А. Суареса
діяти одночасно за правилами двох режимів – минулого і майбу-
тнього: як голова останнього уряду авторитарного режиму, він ще
продовжував керувати авторитарними методами (інших механізмів
просто не існувало), але, як лідер парламентської партії, він включи-
вся у процес боротьби за владу в новій демократичні системі.

Вибори 15 червня 1977 р. відкрили третій період діяльності уряду
А. Суареса на етапі встановлення демократії, що тривав до прийняття
нової Конституції в грудні 1978 р. Результати виборів проде-
монстрували, що Союз демократичного центру (СДЦ) став ведучою
партією, зібравши 34,6 відсотки голосів і одержавши 166 з 350 місць у
парламенті. Іспанська соціалістична робітнича партія (ІСРП), очолю-
вана Феліпе Гонсалесом, одержала 29,3 відсотки голосів і 118 місць,
Комуністична партія (КПІ) – 9,4 відсотки голосів і 20 місць, а права
партія Народний альянс (НА) на чолі з Мануелем Фрагою – 8,8 від-
сотків голосів і 16 місць. Баскська націоналістична партія (БНП) –
1,7 відсотків голосів і 8 місць. Демократична партія Каталонії –
2,8 відсотків, 11 місць. Решта партій отримала 13 відсотків голосів і
11 місць [175, с. 247; 155, с. 57].

Популярність СДЦ можна пояснити, по-перше, тим, що більшість
громадян усвідомлювали небезпеку зведення політичного процесу до
гострої конкуренції між двома провідними політичними партіями –
ультраправою і ультралівою. Таке протистояння могло призвести до
того, що кожних чотири роки перед країною поставала б проблема
вибору моделі соціально-політичного розвитку, а в умовах нестабілі-
зованої демократії це могло скінчитися крахом перебудови. По-друге,
певну роль відіграло і те, що стратегія СДЦ відповідала інтересам бі-
льшості. І по-третє, СДЦ завдячувала своєму успіху особі А. Суареса,
до якого прихильно ставився монарх і якого він призначив головою
першого демократичного уряду [41, с. 20].

Результати виборів 1977 р. безсумнівно були позитивними для
установчого етапу, що розпочався. Якби СДЦ отримав абсолютну бі-
льшість голосів, ліві сили могли б піддати сумніву чесність передви-
борчої кампанії. Якби перемогли ліві, можливо виступили б Збройні
сили. Виборці надали перевагу більш поміркованим партіям: перемогу
отримали не ліві над правими і не праві над лівими, а більш помірко-
вані сили як серед лівих, так і серед правих (ІСРП над КПІ і СДЦ над
НА). Ця обставина багато в чому зумовила можливість розумного
компромісу, продемонструвавши, що саме така політика відповідає
прагненням виборців. Також вибори гарантували присутність в Кон-

 74

гресі депутатів баскських і каталонських націоналістів, без активної
участі яких процес демократизації в Іспанії в цілому виявився б не-
життєздатним. Присутність у Конгресі депутатів-представників від
одинадцяти партій і коаліцій засвідчило, що виборча система зробила
можливим комбінацію управління і представництва, зручного для
установчого етапу.

Парламентські вибори розв’язали декілька важливих питань. По-
перше, після виборів політичний контроль за перехідним процесом
остаточно закріпився за урядом. По-друге, стала очевидною потреба у
виробленні і прийнятті демократичної Конституції. По-третє, вибори
показали реальну розстановку політичних сил, що протистояли одна
одній. По-четверте, значно зменшилась кількість політичних
конфліктів (не було релігійного протистояння та протистояння «мо-
нархія – республіка») [170, с. 204].

Вибори 1977 р. мали важливі наслідки і для майбутньої полі-
тичної боротьби: 1) НА проти СДЦ – за правий електорат; 2) СДЦ
проти ІСРП – за лівий електорат; 3) ІСРП проти КПІ – за лівий елек-
торат; 4) Баскська націоналістична партія і Демократична конверген-
ція Каталонії проти СДЦ та НА – за лівий та центристський електорат
в Каталонії та Країні Басків [138, с. 265].

22 липня 1977 р. в Мадриді відбулось офіційне відкриття сесії но-
вообраних Кортесів.

Невдовзі парламент затвердив новий склад уряду, до якого увій-
шли члени однієї партії – СДЦ – на чолі з А. Суаресом. У складі ново-
го уряду А. Суарес залишив багатьох міністрів своєї попередньої ко-
манди, серед яких були генерал-лейтенант Г. Мельядо (перший віце-
президент, міністр оборони), А. Марторель (третій віце-прем’єр, мі-
ністр з політичних питань), М. Ореха (міністр закордонних справ), М.
Вілья (міністр внутрішніх справ) і Л. Лавілья (міністр юстиції). До
цього центрального ядра приєднався відомий економіст, професор
Е. Фуентес Кінтана, який очолив Міністерство економіки. Також
А. Суарес визнав за необхідне співробітництво з керівниками окремих
партій, представлених в коаліції СДЦ, серед яких християнський де-
мократ І. Каверо (міністр освіти), ліберали Х. Гаррігес Уолкер (мі-
ністр громадських робіт) і І. Камуньос (міністр держмайна), «регіона-
лісти» М. Аревало (міністр по зв’язкам з регіонами) і С. Делсон (мі-
ністр охорони здоров’я і соціальної безпеки) [203, с. 182; 171, с. 279].
Проте, для посилення свого авторитету А. Суарес вже восени 1977 р.
висунув вимогу щодо розпуску партій, представлених у СДЦ. Зрозу-
міло, політичне об’єднання такого роду не було життєздатним з само-
го початку свого існування. Більше того, аж до скликання І конгресу
СДЦ в жовтні 1978 р., на якому він був визначений як «демократич-

 75

ний, прогресивний, міжкласовий і інтегруючий», правляча партія не
мала власної конституційної структури. В усьому цьому прослідкову-
ються зародки майбутньої кризи СДЦ.

У вересні – жовтні 1977 р. в умовах політичної кризи, що на-
ближалась через активізацію ультраправих, уряд дійшов висновку, що
проблема виходу зі стану «надзвичайної держави» може бути вирі-
шена лише шляхом зближення з партіями парламентської опозиції.

Серйозним випробуванням, яке постало перед першим урядом
СДЦ, була й економічна криза. Політична програма, представлена но-
вим урядом 11 липня 1977 р., наголошувала на необхідності досяг-
нення «відповідального співробітництва всіх соціальних груп і полі-
тичних партій» у боротьбі проти основних економічних дисбалансів.
У вересні 1977 р. в Іспанії нараховувалось 777 тис. безробітних, або
5,9 відсотка трудового населення (в 2 рази більше, ніж в 1974 р.). У
1977 р. дефіцит торговельного балансу дорівнював 8,5 мільярди дола-
рів, дефіцит платіжного балансу – 4,3 мільярди, зовнішній борг пере-
вищував 12 мільярдів. 23 липня 1977 р. був прийнятий невідкладний
економічний план, складений міністром економіки Ф. Кінтаною [191,
с. 204].

Подолання економічної та політичної кризи було можливим лише
за умови укладання глобального договору між всіма великими полі-
тичними силами. В ситуації, що склалася, був скликаний широкий
форум для проведення переговорів між урядом і представниками по-
літичних партій, який розпочався 8 жовтня 1977 р. у палаці Монклоа
(резиденція прем’єр-міністра) і тривав три тижні.

Своєрідність угод у Монклоа полягала в тому, що окрім заходів
щодо оздоровлення економіки був прийнятий пакет реформ політич-
ного характеру, запропонований опозицією. Результатом переговорів
стало підписання так званого «пакту Монклоа», який складався з двох
окремих документів: 1) програми оздоровлення і економічної рефо-
рми (з 10 розділів) та 2) програми діяльності політичних та юридич-
них інституцій (з 9 розділів). В економічній частині угоди передбача-
лось здійснення комплексу заходів щодо «стабілізації» економіки в
таких сферах: 1) державний бюджет і соціальна захищеність (передба-
чалось зменшення витрат держави і соціального страхування; протя-
гом 1978 р. такі витрати не повинні були перевищувати 21,4 відсотки
від валового національного продукту; збільшення витрат на створення
робочих місць); 2) соціальне страхування (передбачалось зменшення
вартості праці підприємствами через зменшення приросту соціального
страхування); 3) монетарна політика (передбачалось поступове змен-
шення темпів зростання монетарної маси для уповільнення інфляції
до 17 відсотків у 1978 р.; зменшення рівня нових дотацій офіційного

 76

кредиту; підтримання дрібного і середнього бізнесу); 4) ціни і заробі-
тна платня (стримування цін на життєво важливі продукти; приріст
зарплатні на кожному підприємстві до 20 відсотків протягом 1978 р.);
5) зайнятість (виділення 60 мільярдів песет для створення робочих
місць; надання субсидій; страхування від безробіття) [178, с. 615–631;
164].

До пакту був внесений і комплекс заходів щодо перетворення со-
ціально-економічної структури країни: податкова реформа і реформа
податкової адміністрації, яка б дозволила вести боротьбу з шахрайст-
вом; реформа фінансової системи, яка б сприяла її більшій дієздатнос-
ті і дозволила б контролювати ліквідні засоби платоспроможності ба-
нківських установ; реформа умов трудових відносин через прийняття
статуту трудящих і гнучкості умов праці; реформа освіти; реформи в
сільському господарстві; розробка нової енергетичної політики.

В програмі були викладені принципи, на яких повинна була ба-
зуватися економіка Іспанії: «ринкова економіка», «політика прибут-
ків», ліквідація диспропорцій, що склалися шляхом прогресивного
оподаткування. Суть економічної програми «пакту Монклоа» поляга-
ла у прагненні модернізувати господарську систему країни, наблизи-
вши її до системи країн ЄЕС. Разом з тим, під впливом лівих партій
сукупність заходів, намічених пактом, вийшла за межі проектів СДЦ:
було включено положення про встановлення контролю над системою
соціального забезпечення за участю трудящих, розробку статусу дер-
жавних підприємств, за яким визнавалось право трудящих брати
участь у керівних органах.

У досягненні міжпартійної згоди виключно важливу роль зіграли
політичні лідери Іспанії. Завдяки вмінню піднятися над вузько-
партійними амбіціями, високому почуттю відповідальності та толера-
нтності вони зуміли визнати перевагу інтересів суспільства над інте-
ресами окремих партій та рухів. Поряд з королем особливо слід від-
значити продуману «амортизуючу» роль голови уряду Іспанії
А. Суареса та лідера Компартії С. Карільйо. Ці політики, «поступив-
шись принципам» і відкинувши традиційні стереотипи мислення і по-
ведінки, пішли на зустріч один одному, підписавши «пакт Монклоа».
В результаті вони опинились під вогнем критики частини своїх прибі-
чників. Їх партії, в яких існували серйозні розбіжності, вступили у
смугу гострої кризи. Незважаючи на це, політичні лідери досягли ме-
ти – проклали країні шлях до демократії [97, с. 133]. Як відзначав аме-
риканський політолог Р. Гюнтер: «Пакт Монклоа – це приклад праг-
матизму і волі до компромісу всіх політичних еліт» [153, с. 53].

Строк дії «пакту Монклоа» витік наприкінці 1978 р. Аналізуючи
підсумки його реалізації, слід зазначити, що уряду вдалось (ціною різ-

 77

кого уповільнення темпів зростання економіки і вдвічі більшого, ніж
очікувалось, зростання безробіття) досягти деяких першочергових ці-
лей: темпи інфляції зменшились майже вдвічі, поточний платіжний
баланс був зведений з позитивним сальдо, причому золотовалютний
запас досяг рекордного рівня – 10 млрд. дол., позиції песети на світо-
вому ринку зміцніли. Однак більшість соціальних реформ здійснено
не було. В життя почали втілюватись лише податкова та фінансова
реформи.

Наслідком міжпартійного співробітництва стало зменшення гос-
троти соціально-політичних конфліктів в іспанському суспільстві, пе-
вне розмиття традиційних меж між лівими і правими силами: зміни-
лось уявлення про лівих як прибічників революційної ідеології і пра-
вих як уособлення реакції. «Пакт Монклоа» заклав основу для під-
писання наприкінці 1970-х – початку 1980-х років низки дво- і трьох-
сторонніх угод між іспанськими профспілками, підприємцями та дер-
жавою. Основна їх мета полягала у встановленні «соціального миру»,
зведення трудових відносин у рамки, що не порушували рівноваги си-
стеми. Ці угоди, по суті, стали продовженням «пакту Монклоа» з тією
різницею, що стосувались вони не соціально-політичних проблем, а
більш вузької сфери трудових відносин.

Створений пактом політичний клімат консенсусу сприяв найва-
жливішій події на даному етапі демократизації – розробці та прийн-
яттю нової Конституції.

Отже, принципово важливими на етапі встановлення демократії є
позиція та діяльність уряду. Як відомо, у процесі здійснення переходу
Іспанії від авторитарної політичної системи до демократичної був
встановлений тимчасовий уряд. Стратегія проведення реформ урядом
А. Суареса ґрунтувалася на демократичних процедурах, спиралася на
всенародне обговорення і політичну просвіту громадян. В першу чер-
гу були здійснені такі реформи, які не вимагали великих витрат. Саме
вони створили більше прихильників, ніж супротивників режиму. Пра-
вильне встановлення черговості перетворень, ефективність зусиль
уряду А. Суареса поєднувались зі здатністю проводити в життя відпо-
відний політичний курс. Ще одна риса ефективності дій нового демо-
кратичного уряду – розуміння об’єктивних труднощів, викликаних не
тільки соціально-економічними, міжнародними умовами, але й спе-
цифікою політичної культури громадян.

Суттєву роль в становленні демократії відіграє конституційний
процес. Необхідність розробки нової Конституції усвідомлювали всі
політичні сили Іспанії, як ті, що виступали за демократичне оновлення
країни, так і ті, що прагнули зберегти старі порядки, оскільки «осно-

 78

вні» закони франкізму вже не відображали адекватно нову політичну
реальність.

Процес розробки Основного закону у форматі «політичного
діалогу» тривав 15 місяців (з червня 1977 р. по грудень 1978 р.). З
цією метою Конгресом депутатів була утворена 25 липня 1977 р.
спеціальна конституційна комісія, до якої увійшли 36 депутатів
(17 представляли СДЦ, 13 – ІСРП, по 2 – КПІ і Народний альянс, по 1
– баскські та каталонські регіональні угрупування). Таке представниц-
тво партій відповідало кількості депутатських мандатів, отриманих
кожною з цих партій на виборах. За наполяганням лівих партій в ме-
жах комісії був сформований більш вузький комітет з семи членів: Г.
Сінсероса, М. Ерреро де Міньйона і Х. Переса Льорки від СДЦ, Г. Пе-
сес-Барби від ІСРП, М. Фраги від Народного альянсу, Х. Соле Тура
від коаліції КПІ – Об’єднана соціалістична партія Каталонії, М. Рока
представляв каталонських і баскських націоналістів (проте останні
відмовились брати участь у роботі комітету) [215, с. 98; 166, с. 142;
171, с. 281]. Хоча комітет вважався лише допоміжним органом кон-
ституційної комісії, рішення приймалися саме у ньому, а комісія потім
формально затверджувала їх.

Найгостріші дебати точилися навколо таких питань: по-перше,
позиція представників партій щодо обсягу тексту Основного закону;
по-друге, позиція щодо врегулювання взаємовідносин між церквою і
державою (члени комітету зійшлись на ідеї позаконфесійності з виз-
нанням важливості католицької церкви в іспанському суспільстві)
[177, с. 128]. Проекти Конституції публікувались в парламентському
«Офіційному бюлетені».

Найбільшою проблемою виявилася проблема майбутньої тери-
торіальної організації держави. Зростання значущості національно-
регіональної проблематики і радикалізація домагань національних і
регіональних еліт мали місце в моменти загострення боротьби нав-
коло основ політичного устрою, при ослабленні позицій центральної
влади. Відомо, що Друга Республіка (1931–1939 роки) зробила важ-
ливі кроки у формуванні більш справедливих і рівноправних відносин
між центром і регіонами, долучивши відповідні статті в Конституцію
(1931 р.). Були розроблені статути політичної і адміністративної авто-
номії Каталонії і Басконії. Проте в умовах перевантаженості не-
відкладними завданнями соціально-економічного характеру рес-
публіканський уряд розглядав національно-регіональні проблеми як
другорядні.

Перемога Ф. Франко в громадянській війні значно погіршила ста-
новище національних та історичних регіонів. Для каудильйо всі
національні і територіально-автономні рухи були носіями антидер-

 79

жавницької ідеї та сепаратизму. Франко скасував автономії Каталонії і
Басконії, ліквідував інститути регіонального і місцевого самовряду-
вання, заборонив національні і регіональні партії і організації [20,
с. 121].

Іспанська демократизація поставила на порядок денний остаточне
розв’язання проблеми національно-територіальної організації держа-
ви. У своїй більшості члени конституційної комісії усвідомлювали
необхідність заміни централізованої унітарної держави системою
децентралізованого управління. Пошук вирішення цих завдань був
пов’язаний з вибором між федералізмом і автономізацією. Приваблива
для багатьох ідея федерації, підкріплена посиланнями на досвід дея-
ких країн Заходу, врешті-решт була відкинута. Іспанія з її порівняно
низьким рівнем розвитку економіки і політичної культури, з серйоз-
ними диспропорціями в розвитку регіонів, як вирішили політики, не
була готовою до федерального устрою, зреалізованого в Західній
Європі. До того ж в умовах політичної нестабільності такий устрій
продукував сепаратизм. Тому зусилля політиків були спрямовані
передовсім на пошук моделі, проміжної між авторитарним цен-
тралізмом і розвиненою федерацією. «Держава автономій, – писав
відомий політичний діяч, професор Е. Тьєрно Гальван, – залишається
унітарною: один суверенітет, хоча він і не є безумовним... Автономія
ж – це засіб захисту розмаїття, плюралізму та участі» [20, с. 123].

Загалом в кінцевому результаті дійшли визначення, яке «гаран-
тувало право національностей і регіонів на автономію». Представлені
в парламенті дві партії (Народний альянс і Баскська націоналістична
партія) виступили з критикою проекту Конституції. Якщо НА висту-
пав проти використання та тлумачення терміна «національність» (ст.
2 Конституції – гарантія права національностей і регіонів на авто-
номію), то баскські націоналісти вважали це формулювання незавер-
шеним і зажадали закріплення в Основному законі особливих прав і
привілеїв Країни Басків [123, с. 311; 31, с. 123].

Зате розділ, присвячений Короні, не створив суттєвих проблем.
11 травня 1978 р. конституційна комісія Конгресу схвалила статтю,
яка проголошувала парламентську монархію як політичну форму
іспанської держави. Проти цього виступили представники ІСРП. Чле-
ни комітету усвідомлювали, що головне полягає «не в тому, щоб бути
зі всім згодним, а в тому, щоб в Конституції не було положень, абсо-
лютно неприйнятних для якоїсь політичної групи» [153, с. 119]. Та-
кою ж була позиція уряду. В квітні 1978 р. А. Суарес заявив у Кор-
тесах, що в конституційному процесі уряд повинен обмежувати свій
вибір лише такими рішеннями, які не викликають суперечок.

 80

Американський політолог Г. Гюнтер не без підстав відзначав три
особливості застосування техніки консенсусу в Іспанії. По-перше, пе-
реговори велись при безпосередній участі представників всіх груп,
зацікавлених у досягненні консенсусу, причому склад учасників змі-
нювався в залежності від характеру проблем, що обговорювались. По-
друге, група, у якій приймались рішення (комітет конституційної ко-
місії), була обмеженою за складом учасників, що сприяло досягненню
консенсусу, тому що у великих групах, згідно з даними соціальних
психологів, рішення виробляються важче. По-третє, переговори ве-
лись конфіденційно, а не публічно. Закритий характер переговорів мав
важливе значення для досягнення компромісів, тому що партійне ке-
рівництво відмежовувалось від тиску рядових членів партій і легше
йшло на поступки. У майбутньому це призвело до звинувачень у зра-
дництві принципів партійними керівниками. Однак у даному випадку
певна незалежність партійних еліт від мас була необхідною: якби не
компромісність позицій партійних лідерів, Конституцію створити бу-
ло б неможливо. Керівництво більшості партій визначило своєю ме-
тою не максимальне задоволення інтересів своїх прибічників, а ство-
рення легітимного і стабільного режиму [206, с. 54; 86, с. 125].

20 червня 1978 р. комісія представила остаточний проект Кон-
ституції на обговорення нижній палаті, яка 21 липня 1978 р. ухвалила
текст 258 голосами, 2 – виступили проти і 14 конгресменів утрима-
лись. У Сенаті протягом двох наступних місяців проект був підданий
суттєвим змінам: положення ряду статей набули принципово нових
формулювань порівняно з тими, які були ухвалені Конгресом. Проект
у зміненому вигляді був прийнятий Сенатом 5 жовтня [215, с. 99–100].

Для подолання розбіжностей і вироблення остаточного тексту
Конституції була створена змішана комісія, в якій Конгрес депутатів і
Сенат були представлені рівною кількістю депутатів і сенаторів. Уз-
годжений текст проекту був ухвалений на засіданні обох палат 31 жо-
втня 1978 р. З 584 членів Кортесів на підтримку проекту висловились
551 член (325 депутатів і 226 сенаторів), 11 проголосували «проти»
(6 депутатів і 5 сенаторів) і 22 утримались (14 депутатів і 8 сенаторів).
Шестеро депутатів були відсутні [79, с. 42; 191, с. 224].

Текст Конституції, ухвалений парламентом, був представлений на
референдум 6 грудня 1978 р., на якому була зареєстрована участь
67 відсотків громадян. За проект проголосували 15,7 млн. іспанців, що
склало 87,8 відсотків від кількості тих, що брали участь у голосуванні,
проти – 1,4 млн. (7,9 відсотка), утримались 640 тис. (3,5 відсотки). У
Країні Басків лише 45 відсотків громадян брали участь у голосуванні,
з яких 69 відсотків висловились «за» і 23 відсотки – «проти». В Ката-

 81

лонії проголосували 68 відсотків громадян, 90,4 відсотка з яких ухва-
лили текст Основного закону [42, с. 135; 218, с. 47].

Прийняття Конституції 1978 р. поклало кінець формальному іс-
нуванню режиму Франко, оскільки були ліквідовані Основні закони,
прийняті протягом 1938–1967 років. З точки зору юридичної перспек-
тиви закінчився перехід від авторитарної політичної системи до демо-
кратичної, що був реалізований «від закону до закону; за законом».

Іспанські дослідники відзначають єдність і відкритість Консти-
туції 1978 р. Єдність як непорушний фактор самого існування нації
означає, на думку Х. Котарело, що саме унітарний принцип закладе-
ний в основу Конституції післяфранкістської Іспанії. Про відкритість
свідчить те, що Конституція не нав’язує чітко визначену модель суспі-
льства, вона сумісна з подальшим суспільним розвитком країни [135,
с. 191; 31, с. 126].

Конституцією 1978 р. Іспанія проголошувалась парламентською
монархією. Формально монархічна форма правління в Іспанії була
проголошена ще у 1944 р., однак аж до смерті Ф. Франко вона не була
реалізована.

При розробці Конституції законодавці взяли за основу досвід за-
хідноєвропейських країн з монархічною формою правління. Згідно зі
статтею 1 Конституції іспанський король позбавлений суверенітету.
«Національний суверенітет належить іспанському народу», якому на-
лежить вся влада. Закладена в Конституції концепція парламентської
монархії як політичної форми іспанської держави розцінюється бага-
тьма іспанськими вченими як нова й оригінальна. Як головний еле-
мент виділяється те, що монархія розглядається як форма державного
устрою, а не як форма правління [205, с. 208; 31, с. 121]. Король не
був інтегрований в жодну з гілок влади. Конституція чітко закріпила
виконавчу владу за урядом, а законодавчі функції – за Кортесами.

Три класичні гілки влади представлені в Іспанії відповідно до
Конституції Генеральними кортесами, урядом і адміністрацією, та су-
довою владою.

Провідну роль в системі органів влади і управління Конституція
закріпила за урядом (IV розділ «Про уряд і адміністрації»). Уряд кра-
їни є конституційним органом, що здійснює функції виконавчої влади.

Саме уряд визначає основні напрямки внутрішньої та зовнішньої
політики країни (ст. 97), керує діяльністю цивільної та військової ад-
міністрації, обороною країни, здійснює регламентарну та виконавчу
владу. Однак його повноваження у Конституції не закріплені. Най-
більш важливі повноваження цього органу можна встановити за кон-
ституційними положеннями, що не увійшли до IV розділу. Так, уряду
належить право законодавчої ініціативи, тобто право вносити до пар-

 82

ламенту проекти законів, а також право «в надзвичайних і термінових
випадках… видавати тимчасові законодавчі акти у формі декретів-за-
конів…» (ст. 86), які протягом 30 днів після опублікування повинні
бути затверджені або скасовані Конгресом депутатів. Крім того, уряд
має право оголошувати загрозливий або надзвичайний стан у країні
шляхом видання спеціального декрету. У першому випадку строк дії
такого декрету за Конституцією не перевищує 15 днів. Надзвичайний
стан оголошується після попереднього дозволу Конгресу депутатів
(ст. 116, п. 3), і строк його дії не повинен перевищувати 30 днів.

Значні права надані уряду й у сфері міжнародних відносин. Хоча
підписання міжнародних договорів і угод належить до компетенції
короля (ст. 63, п. 2), а контроль і надання дозволу на підписання най-
важливіших з них належить Кортесам (ст. 94), підготовка текстів про-
ектів таких угод і договорів складає прерогативу уряду.

Уряд несе відповідальність перед Конгресом депутатів за полі-
тичне керівництво країною. Контроль за роботою уряду здійснює
Конгрес депутатів, використовуючи такі засоби, як запити та інтерпе-
ляції, обговорення питання про недовіру, висловлення вотуму недо-
віри. Проте уряд теж наділений елементами стримування і противаги
парламенту. Так, голова уряду може запропонувати королю розпус-
тити Кортеси чи одну з його палат.

Основні елементи стабільності уряду визначені в механізмах його
інвеститури і відставки. Так, при первинному голосуванні в Конгресі
щодо вотуму довіри урядові потрібна абсолютна більшість голосів для
того, щоб її одержати. Якщо цього не відбувається і призначається но-
ве голосування через 48 годин після першого, то вотум довіри вже
вважається отриманим при простій більшості голосів. У такий спосіб
може бути затверджений уряд, що не має парламентської більшості,
але буде керувати країною за допомогою досягнення парламентських
угод. Процедура відставки уряду ускладнена, тому що повинна бути
підтримана не тільки абсолютною більшістю голосів депутатів, але і
включати висунення нового кандидата на посаду голови уряду.

На думку іспанських фахівців, у Конституції закладене розуміння
уряду як конституційного органу, що діє з позицій переваги й автоно-
мії стосовно інших державних органів, і який зв’язаний з Кортесами
системою взаємного контролю. Ця система підпорядковує діяльність
уряду рішенням парламенту, але в той же час не обмежує його прота-
гонізму в здійсненні національної політики [31, с. 121].

Особливо виділена роль голови уряду як керівника і координатора
даного колегіального органу. Іспанські законодавці зробили вибір на
користь уряду президентського спрямування з яскраво вираженим лі-
дерством його голови [205, с. 209].

 83

За новою Конституцією значно змінився правовий статус пред-
ставницького органу Іспанії – Кортесів (ІІІ розділ «Про Генеральні ко-
ртеси»). Конституція детально регулює статус, структуру та повнова-
ження цього органу. Кортеси здійснюють законодавчу владу і конт-
роль за діяльністю уряду, складаються з двох палат: Конгресу де-
путатів і Сенату. У цьому знаходить своє вираження тенденція по-
двійного представництва, характерна для будь-якої держави, організо-
ваної на федеративній основі. Конгрес депутатів виступає при цьому
виразником народної волі, а Сенат є палатою територіального пред-
ставництва. Іспанські вчені вважають подібну систему двопалатного
парламенту досконалою, тому що практично вся політична діяльність
уряду зосереджується в Конгресі депутатів [205, с. 214–215; 31,
с. 119–120].

Члени обох палат Кортесів – нижньої, Конгресу депутатів (від
300 до 400 місць), і верхньої, Сенату (250 місць) – обираються на
4 роки шляхом загальних рівних прямих виборів і таємного голосу-
вання, причому Конгрес депутатів на основі пропорційної системи, а
Сенат – мажоритарної. Окрім цього, частина складу Сенату призна-
чається регіональними автономними об’єднаннями. Депутати і сена-
тори користуються недоторканістю та парламентським імунітетом.
Вони обирають свої керівні органи і визначають порядок їх роботи
через прийняття відповідних регламентів. Структурними елементами
Кортесів у кожній палаті є: голова палати, президія, постійні законо-
давчі комісії, комісії з розслідування, пленум, постійні депутації.

Іспанські Кортеси відносяться до ряду «організованих» парла-
ментів, депутати і сенатори в обох палатах об’єднані за ознакою пар-
тійної приналежності до парламентських груп (партійних фракцій). У
перервах між сесіями палат, а у випадку розпуску однієї з них – до
моменту створення нового складу – працюють постійні депутатські
комісії, в яких представлені парламентські групи пропорційно кілько-
сті членів кожної. Постійні депутатські комісії підзвітні відповідно
Сенату і Конгресу депутатів.

Законодавча діяльність Кортесів багатоманітна. Вона полягає в
обговоренні законопроектів і законодавчих пропозицій, що надходять
до Конгресу і Сенату від уряду, окремих депутатів, сенаторів, асамб-
лей автономних областей, а також груп виборців (до 500 тис. чол.). Всі
законопроекти ставляться на голосування спочатку у нижній, а потім
у верхній палатах. У випадку розбіжностей між палатами останнє сло-
во залишається за Конгресом.

Кортеси можуть уповноважити уряд видавати акти, що мають си-
лу закону. У цьому випадку в спеціальному акті точно визначається
сфера відносин, яку уряд уповноважується регулювати, та строк. Та-

 84

кий порядок дозволяє Кортесам постійно контролювати законодавчу
діяльність уряду [28, с. 52–62].

За Конституцією судова влада в Іспанії є незалежною і здійсню-
ється від імені короля. Вищим керівним органом судової влади є Ге-
неральна рада. Вона складається з голови Верховного суду і двадцяти
членів, що призначаються королем на 5-річний термін (12 членів – з
числа суддів і членів суду на умовах, встановлених законом, 4 – за
пропозицією Конгресу депутатів і 4 – за пропозицією Сенату). Вищою
судовою інстанцією є Верховний суд, його голова призначається ко-
ролем за пропозицією Генеральної ради. Генеральний прокурор дер-
жави призначається королем за пропозицією уряду з урахуванням ду-
мки Генеральної ради судової влади. Стаття 127 визначає, що судді і
члени судів, а також прокурори не можуть займати інші публічні по-
сади або об’єднуватися в політичні партії і профспілки.

Особливе місце в Конституції займає Конституційний суд як ви-
ща інстанція, покликана забезпечувати виконання Конституції всіма
гілками влади. Тому Конституційний суд виведений із судової сис-
теми і поставлений на рівень, що забезпечує належний контроль за
Кортесами, урядом і судами. Невипадково одним з перших органічних
законів, прийнятих Кортесами, став закон «Про Конституційний суд»
від 3 жовтня 1979 р. Його стаття 1 говорить: «Конституційний суд як
верховний тлумач Конституції незалежний від інших конституційних
органів і керується тільки положеннями Конституції і цього органіч-
ного закону» [28, с. 112]. Конституційний суд складається з 12 членів,
що призначаються королем (4 – за пропозицією Конгресу, 4 – за про-
позицією Сенату, 2 – за пропозицією уряду і 2 – за пропозицією Гене-
ральної ради судової влади). Суд має повноваження для розгляду заяв
про неконституційність законів і нормативних актів, прийняття поста-
нов про захист прав людини у зв’язку з порушеннями прав і свобод,
вирішення суперечок про розмежування компетенцій між державою й
автономними співтовариствами і між самими автономними співтова-
риствами.

Великий розділ в Конституції присвячений правам, свободам та
обов’язкам іспанців. Він нараховує більше однієї четвертої статей Ос-
новного закону. Демократичний характер цього розділу виражається у
закріпленні принципу рівності всіх перед законом і у широті прав і
свобод, наданих громадянам країни. Структурно розділ побудований у
відповідності до теорії природного права: перша його частина присвя-
чена основним правам та публічним свободам, що є природними та
невід’ємними, тобто правам людини; друга частина присвячена пра-
вам і обов’язкам громадян держави.

 85

Все розмаїття закріплених у Конституції прав і свобод можна ро-
зділити на три групи. Цей розподіл ґрунтується не на юридичній при-
роді цих прав, а на характері їх конституційного визнання і юридичній
системі їхнього захисту. Перша група – основні права й свободи (ст.
15–29). Вона включає право на життя із забороною катувань (ст. 15);
свободу і безпеку з можливістю превентивного затримання на строк
не більше як 72 години (ст. 17); недоторканість житла, таємність по-
штових відправлень, телеграфних і телефонних зв’язків (ст. 18); по-
дання індивідуальних та колективних петицій (ст. 29); політичні пра-
ва: право на об’єднання (ст. 22), право на участь у суспільних справах
безпосередньо або через представників, обраних на виборах, право на
рівний доступ до державної служби (ст. 23), право на мирні збори та
демонстрації (ст. 21). Друга група – права й обов’язки громадян (ст.
30–38). Тут можна відзначити право власності й свободу підприємни-
цької діяльності. Конституція закріпила основні обов’язки громадян
держави: захист Іспанії (ст. 30), сплата податків (ст. 31), обов’язок ба-
тьків піклуватись про своїх дітей (ст. 39) та ін. Третя група – права й
свободи головним чином культурного й соціального характеру, що мі-
стяться в третьому розділі першої частини Конституції «Про основні
принципи соціальної й економічної політики».

Юридичні гарантії захисту прав і свобод виражаються у трьох
формах: звернення до звичайних судів, звернення до Конституційного
суду й звертання до Народного захисника – різновиду омбудсмана (ст.
54 Конституції).

Важливе місце у Конституції посідає розділ про національно-
державний устрій (VIII розділ «Про територіальну організацію дер-
жави»). Національно-регіональне питання протягом багатьох століть
було одним з найскладніших питань політичного життя Іспанії.

Конституцією були закладені основи для вирішення національ-
ного питання (передбачалось право на отримання автономного ста-
тусу будь-якою історичною областю). Автономні області отримали
право на встановлення адміністративно-територіального поділу, ре-
гулювання системи самоуправління і діяльності місцевих органів,
управління залізничною мережею, шляхами, портами та аеродромами
місцевого значення, сільським, водним та рибним господарством у
масштабах області, її економічним розвитком, системами охорони
здоров’я, соціального забезпечення, освіти, культури, туризму, спо-
рту, а також органами охорони громадського порядку.

Держава залишила за собою виключну компетенцію в таких пи-
таннях, як права, свободи та обов’язки іспанських громадян; іспанське
громадянство, міграція, статус іноземців; міжнародні відносини; обо-
рона країни і утримання Збройних сил; законодавство; зовнішня тор-

 86

гівля і митний режим; грошова, кредитна, банківська системи і сис-
тема страхування; загальне планування економічної активності;
координація наукових і технічних досліджень; транспорт, зв’язок і т.
д. (ст. 149).

За Конституцією на території країни було утворено 17 автоном-
них областей. Окрім автономних областей Іспанія у відповідності до
Конституції поділена на муніципалітети та провінції. Кожна з цих ад-
міністративно-територіальних одиниць отримала певну самостійність
у вирішенні місцевих питань (ст. 137). Особливо підкреслена непри-
пустимість дискримінації щодо до будь-якої з них, а також щодо прав
і обов’язків населення у будь-якій частині національної території. Ад-
міністративні органи муніципалітетів і провінцій користуються пра-
вами юридичних осіб. Їх склад формується виборним шляхом (за ви-
ключенням громадянських губернаторів, які призначаються). У своїй
діяльності вони використовують як власні фінансові можливості, так і
допомоги держави.

Конституція встановлює систему розподілу компетенцій між
державою й автономними співтовариствами і конкретизує зміст двох
видів автономій: територіальної (регіональної) і місцевої (адміністра-
тивної). Як відзначає Х. Котарело, під територіальною автономією ро-
зуміються автономії, носіями якої є «національності і регіони». Авто-
номія їм надається у формі автономних співтовариств через відповідні
статути автономій. Ця автономія якісно вище місцевої. Вона передба-
чає рівень рішень максимально сумісний із принципом єдності дер-
жави. Автономні співтовариства можуть мати своє юридичне законо-
давство, представницькі і виконавчі органи влади.

Під місцевою автономією мається на увазі визнання інтересів міс-
цевих корпорацій, діяльність яких відповідно до Конституції не вима-
гає надання їм функцій політичних рішень. Вони не мають власного
законодавства [135, с. 199–200; 31, с. 123–125].

У свою чергу територіальна (регіональна) автономія має свої два
рівні. Зміст регіональної автономії конкретизується в статті 148. У ній
перераховані компетенції автономних співтовариств (створення орга-
нів самоврядування, територіальний, міський, житловий благоустрій,
землеробство і тваринництво, ремесла, культура, туризм, охорона здо-
ров’я тощо). Через 5 років за допомогою зміни своїх статутів ці авто-
номні співтовариства і далі можуть йти шляхом розширення своїх по-
вноважень у межах, встановлених у статті 149 (визначає повноважен-
ня, що відносяться винятково до компетенції держави: національність,
міжнародні відносини, оборона, державні фінанси, зовнішня торгівля
тощо).

 87

Таким чином, ширше регіональної автономії може бути так звана
«національна автономія». Її зміст може бути ширшим за рамки статті
148, але в межах обмежень, установлених статтею 149.

В Основному законі також передбачена процедура конституційної
реформи, з ініціативою якої можуть виступати уряд, Сенат, Конгрес
депутатів, асамблеї автономних областей. Якщо зміни стосуються
найважливіших глав та розділів Конституції («Про основні права і пу-
блічні свободи», «Про Корону»), то вони повинні бути розглянуті по-
слідовно обома палатами Кортесів і прийняті двома третинами голосів
кожної з палат. Для зміни решти розділів Конституції необхідно, щоб
за них проголосувала більшість від 3 / 5 складу членів кожної палати.
Будь–які зміни в Конституції після ухвалення в Кортесах виносяться
на референдум (ст. 167, 168) [28, с. 29–38].

Конституція носила незавершений характер, багато її положень
мали загальне формулювання. Вона потребувала прийняття кількох
десятків законів для свого доповнення і розвитку.

Отже, при становленні демократії важливою є процедура розро-
бки Конституції. Оптимальним варіантом в Іспанії стало досягнення
консенсусу щодо основних інституційних норм. Подібний консенсус
був досягнутий в результаті розробки проекту єдиною комісією, в якій
були представлені всі великі партії, що визначилися в результаті ви-
борів. Можливо, при цьому підсумковий проект вийшов не дуже
струнким і, можливо, в чомусь непослідовним, але він володів важли-
вою перевагою – загальною легітимністю. Це вирішальна перевага,
адже демократія, на відміну від диктатури, може функціонувати лише
за умови добровільного і свідомого проходження демократичних про-
цедур. Конституція забезпечила стабільність демократичного режиму
і виступила фундаментом політичного порядку та громадянського ми-
ру.

На етапі встановлення демократії важливою є проблема забез-
печення лояльності політичної опозиції. Присутність в іспанському
суспільстві опозиції франкістському режиму великою мірою сприяла
демократизації. Разом з тим опозиція, досить нечисленна, не являла
серйозної загрози для франкізму. Смерть Франко в листопаді 1975 р.
не призвела до активних дій опозиціонерів. Бюрократичний апарат
продовжував функціонувати, армія зберігала нейтралітет, спецслужби
не виявляли ознак непокори владі. Для того щоб у країні почалися де-
мократичні перетворення, були потрібні політичні сили, здатні ініцію-
вати й очолити цей процес.

Відчутною опозицією франкістському режиму завжди була ліва
опозиція, яка була представлена двома найбільшими партіями – Іс-
панською соціалістичною робітничою партією (ІСРП) та Комуністич-

 88

ною партією Іспанії (КПІ). Після смерті каудильйо опозиція висунула
ідею «демократичного розриву» («ruptura democratica»), що мала на
меті повний розрив з франкізмом та утворення тимчасового уряду,
який і здійснить демократичні реформи.

Криза франкістського режиму дозволила ІСРП ще на початку
1970-х років діяти в країні фактично напівлегально. ІСРП стала ініціа-
тором створення в червні 1975 р. коаліції опозиційних партій центри-
стського і лівоцентристського характеру – Платформи демократичної
конвергенції. Після смерті Франко, ще до офіційного дозволу влади,
ІСРП вийшла з підпілля [41, с. 124–131; 193, с. 195; 58, с. 5].
10 лютого 1977 р. ІСРП була офіційно зареєстрована як легальна
партія.

Ще в червні 1974 р. Компартія виявилась ініціатором створення
Демократичної Хунти – опозиційної коаліції, яка об’єднала ряд по-
літичних партій та профспілкових організацій. У якості однієї з пер-
шочергових завдань пленум ЦК КПІ, що відбувся 28–31 липня 1976 р.
у Римі, визначив розгортання боротьби за вихід партії з підпілля і її
легалізацію. Без активної участі комуністів у соціально-політичному
житті країни, відзначив пленум, процес демократичних перетворень
буде носити поверхневий характер. Заборона на легальну діяльність
КПІ й інших лівих партій і груп ставить під сумнів питання демокра-
тизації [79, с. 110–119; 170, с. 195].

26 березня 1976 р. створюється єдиний орган антифранкістської
опозиції – Демократична координація, яка об’єднала Демократичну
Хунту (в якій домінувала КПІ) та Платформу демократичної конвер-
генції (в якій провідну роль відігравала ІСРП). Цей блок включав ліві
(комуністичну, іспанську соціалістичну робітничу, соціалістичну на-
родну) і ліберальні (лівих демократів, карлістів тощо) партії, прогре-
сивні профспілки (Робітничі комісії, Загальний союз трудящих), а та-
кож кілька лівацьких організацій. Програма Демократичної координа-
ції містила сім пунктів: 1) негайне звільнення всіх політв’язнів,
повернення емігрантів, відновлення в правах всіх, хто був їх позбав-
лений з політичних мотивів; 2) відновлення основних прав і свобод в
повному обсязі; 3) ліквідація «вертикальних синдикатів» і визнання
свободи профспілок; 4) негайне надання прав і свобод різним націо-
нальностям Іспанії; 5) введення демократичного законодавства; 6) не-
втручання армії в політику; 7) демократичний розрив з минулим і на-
дання народу права вирішити питання про майбутнє держави шляхом
референдуму. В програмі не висувались соціально-економічні вимоги.
Демократична координація надавала першочергове значення політич-
ній демократизації суспільства, пов’язуючи з нею можливість присту-
пити до розв’язання соціально-економічних питань [37, с. 162; 170,

 89

с. 200–201; 5, с. 11–12]. В цілому політична платформа і тактична лі-
нія опозиції носили відносно поміркований характер, тому впливовою
політичною силою опозиція не була.

Відчуваючи власну незначущість в політичному процесі опозиція
почала втрачати позиції. Успіх уряду в Кортесах щодо закону «Про
політичну реформу» ще більше поглибив кризу, до якої опозиція на-
ближалась. Як зазначав у своєму щоденнику Т. Фернандес-Міранда:
«Опозиція приєднається лише тоді, коли відчує свою слабкість» [144,
с. 233]. Слабкість та розрізненість опозиції примусили її відмовитись
від початкової ідеї «демократичного розриву» («ruptura democratica»)
та прийняти ідею «ruptura pactada», в якій проведення демократичних
реформ пов’язувалось з досягненням консенсусу всіх політичних сил з
використанням існуючих механізмів франкістського режиму [206,
с. 24].

Опозиційні партії, що входили до Демократичної координації,
23 жовтня 1976 р. реорганізувались в більш широку за складом Плат-
форму демократичних організацій (ПДО). 4 листопада ПДО оголошує
себе противником референдуму з питання закону «Про політичну ре-
форму», наголошуючи на тому, що закон не обговорювався ні з опо-
зицією, ні з франкістськими інститутами. 12 листопада опозиція за-
кликає до всезагального 24-годинного страйку, до якого приєдналась
координаційна рада профспілкових організацій, створена влітку Робі-
тничими комісіями. Проте страйк не досяг бажаних результатів. Через
неспроможність змінити плани уряду за допомогою тиску «знизу»,
представники опозиційних партій зустрілись 27 листопада 1976 р. з
метою вироблення умов, на яких опозиція буде брати участь в рефе-
рендумі та перших демократичних виборах. Так звані «сім умов» пе-
редбачали легалізацію всіх політичних партій і профспілкових органі-
зацій; визнання, захист та гарантування політичних свобод; розпуск
Національного руху і політичний нейтралітет державного керівниц-
тва; всезагальну політичну амністію; справедливий доступ до держав-
них засобів масової інформації; обговорення норм, які б регулювали
проведення референдуму та виборів; усвідомлення необхідності полі-
тичної інституціоналізації регіонів, що входять до складу Іспанської
держави [179, с. 87; 178, с. 435–437; 173, с. 275; 191, с. 173].

Опозиція не була впливовою політичною силою, проте уряд ус-
відомлював, що без її участі перехідний період від авторитаризму не
буде базуватися на засадах демократії. З цією метою А. Суарес дозво-
лив впливовій лівій партії ІСРП провести на початку грудня 27 з’їзд.
У своїй промові лідер партії Ф. Гонсалес визнав, що А. Суарес «ефек-
тивно вийшов на поле опозиції, і що сумнівів стосовно участі ІСРП у
виборах не існує.» Перший з’їзд оновленої ІСРП характеризувався пе-

 90

вними протиріччями. З одного боку, прагнучи бути керівною лівою
партією і змагаючись з КПІ, ІСРП формально була визначена як марк-
систська партія, прибічниця переходу до соціалізму, який приведе до
суспільства без класів. З іншого боку, керівництво партії запропону-
вало грандіозний план європейського демократичного соціалізму, но-
сіями якого були партії Віллі Брандта та Франсуа Міттерана. З’їзд ух-
валив «перехідну програму», основним завданням якої був «розрив із
франкізмом», що розглядався як мирний процес «повернення народу
його суверенітету» [6, с. 39; 191, с. 173; 171, с. 269].

З’їзд ІСРП глибоко стривожив комуністичних керівників, які зав-
жди побоювались, що їх суперники дадуть згоду на участь у виборах
незалежно від того, чи візьме участь у виборах КПІ. Тому лідер КПІ
С. Карільйо зауважив у нелегальній пресі 10 грудня, нагадуючи уряду,
що партія має достатньо засобів аби зробити передвиборчу кампанію
незаконною. Арешт, а згодом звільнення лідера КПІ, проде-
монстрували готовність влади до майбутньої легалізації цієї партії.

У взаємовідносинах між урядом та опозицією починає виникати
принципово новий момент: діалог і постійні контакти. 10 грудня
1976 р. Платформа демократичних організацій утворює «комісію
дев’яти», яка під час зустрічей з А. Суаресом висловлювала свої дум-
ки з проблем різноманітних аспектів політичних реформ і пропонува-
ла шляхи їх реалізації.

В комісії були представлені такі партії: ліберальна (Х. Сартрус-
тегі), християнсько-демократична (А. Каніельяс), соціал-демократи-
чна (Ф. Ордоньєс), соціалістична (С. Карільйо, а за його відсутності
С. Монтеро), а також галісійська опозиція (В. Андраде), каталонська
(Х. Пухоль) і баскська (Х. Хаурегі) [173, с. 277;191, с. 176].

Аналізуючи законодавчу діяльність уряду А. Суареса напередодні
перших демократичних виборів, можна впевнитись у тому, що майже
всі вимоги опозиції («сім пунктів») були виконані. Проте це не стосу-
ється вимоги щодо політичної інституціоналізації «всіх земель і регіо-
нів, що входили до складу Іспанії». З цього приводу А. Суарес вирі-
шив не поспішати доти, поки не пройдуть вибори. Документ, складе-
ний «комісією дев’яти» з цього питання, вимагав розглядати характер
держави як «багатонаціональний і багаторегіональний» і чітко розме-
жовував «народності» за історичними рисами (Каталонія, Країна Бас-
ків, Галісія) та інші «регіони» Іспанії. Стосовно перших комісія вима-
гала надання статусу автономії або ж створення виконавчої влади
(Женералітет, Головне представництво і Хунта відповідно), які б га-
рантували надання повної автономії. Проте в документі не йшла мова
про те, як втілити права інших регіонів [191, с. 184].

 91

З метою нормалізації політичної ситуації в державі перед вибо-
рами уряд 8 лютого 1977 р. приймає декрет-закон «Про політичні асо-
ціації». В результаті вже 12 лютого КПІ подала всі необхідні докуме-
нти і заяву з проханням легалізації. 27 лютого 1977 р. голова уряду
А. Суарес і лідер КПІ С. Карільйо під час таємної зустрічі дійшли зго-
ди. Голова уряду висловився за підтримку КПІ, тому що справжня де-
мократизація передбачає легалізацію всіх партій. С. Карільйо розгля-
нув можливість прийняття його партією монархії як форми правління,
якби вона поєднувалася з істинно демократичною політичною систе-
мою [127, с. 650–654; 171, с. 273].

Легалізацію КПІ схвалили 55 відсотків іспанців, 12 відсотків гро-
мадян оцінили негативно цей крок уряду. Суть легалізації КПІ по-
лягала у включенні в політичний процес всіх реально діючих в Іспанії
політичних сил опозиції, в перетворенні опозиції з антисистемної си-
ли у внутрішньосистемну. Для стабільності політичної системи, що
створювалась, це було важливіше, ніж повний спокій в армії. Розра-
хунок виявився правильним: армія заявила протест, але змушена була
підкоритися. Після проведення Верховної наради армії з’явилось ко-
мюніке, в якому визнавався у дисциплінарному порядку «факт, що
здійснився», враховуючи «вищі національні інтереси». В комюніке та-
кож наголошувалось на невід’ємному обов’язку армії захищати «єд-
ність Батьківщини, її прапор, цілісність інститутів монархії і добре
ім’я Збройних сил, тобто елементів stastus quo, яке не підлягає обгово-
ренню» [191, с. 180]. На пленарному засіданні ЦК КПІ С. Карільйо за-
пропонував визнати монархію та її символи. Незважаючи на республі-
канські традиції партії, ця пропозиція була ухвалена абсолютною бі-
льшістю голосів. На прес-конференцію для преси С. Карільйо з’явився
з національним прапором, який назвав «прапором всієї нації» і взяв на
себе зобов’язання захищати «єдність спільної Батьківщини». Визнан-
ня Комуністичною партією Іспанії (з великими обмовками) віднов-
лення монархії свідчило про прийняття курсу на «відновлення демок-
ратичних свобод». З цієї точки зору КПІ та інші демократичні сили,
представлені в майбутніх Кортесах, змогли б прийняти парламентську
монархію [127, с. 659–660; 152, с. 165]. Офіційно Компартія була ле-
галізована 9 квітня 1977 р.

Незадовго до виборів Платформа демократичних організацій при-
пинила своє існування. Провідні політичні партії країни, що входили
до її складу, вирішили йти на вибори самостійно.

Досить активно розробляли концепції післяфранкістського де-
мократичного розвитку країни ідеологи іспанської буржуазії. У травні
1976 р. 22 «політичні асоціації» об’єдналися в Платформу асоціацій,
де головні ролі стали відігравати Національний іспанський союз і Со-

 92

юз іспанського народу, які виступали за політику поступового
здійснення реформ [79, с. 139].

Під знаком критики політики А. Суареса в буржуазно-реформі-
стському таборі визначився правий фланг. У жовтні 1976 р. склалася
перша велика передвиборна коаліція – Народний альянс (НА), в яку
увійшли кілька відомих діячів франкістського режиму, що очолювали
власні «асоціації»: Мануель Фрага, Сільва Муньос, Фернандес де ла
Мору, Лопес Родо, Л. де ла Фуенте й інші. Лідером НА став Мануель
Фрага, який висловився за східчастий перехід до демократії, проти ле-
галізації КПІ і занадто «лівого» варіанта демократизації в Іспанії:
«... Реформа можлива, більш того, вона необхідна, однак розрив з ми-
нулим був би колективним самогубством...» [79, с. 140]. Творці На-
родного альянсу виступили з передвиборчою програмою, яка, на їхню
думку, повинна була сприяти здійсненню «безболісного» переходу до
демократії. НА проголосив себе прихильником монархії, конституцій-
ної реформи, висловився за встановлення принципів «соціальної рин-
кової економіки», за посилення ролі державного сектора, за прове-
дення ряду економічних реформ, за вступ у ЄЕС і в НАТО. Визнаючи
необхідність загального виборчого права, створення двопалатних Ко-
ртесів, виступаючи за надання обмеженої автономії історичним облас-
тям «у рамках єдиної іспанської держави», НА вимагав створення «си-
льної держави», здатної забезпечити «єдність» нації і наділеної винят-
ковими повноваженнями для запобігання будь-якому «насильству» за
допомогою армії і сил суспільного порядку. НА прагнув затвердитися
на іспанській політичній сцені як партія, що захищає «національну
єдність, законність, порядок, християнські цінності і мораль», і відк-
рито заявляв про свою близькість до позицій центристських і кон-
сервативних партій Європи.

6 травня 1977 р. Союз демократичного центру опублікував ко-
мюніке, у якому визначив позицію коаліції на майбутніх виборах:
«Союз демократичного центру пропонує іспанському виборцеві помі-
рну політику, схожу на ту, яка представлена в західноєвропейських
країнах немарксистськими партіями ліберальної, демохристиянської і
соціал-демократичної орієнтації». Партія виступала за мирний перехід
Іспанії від диктатури до демократії.

На парламентських виборах 1977 р. ІСРП виступила самостійно,
відмовившись від передвиборчого співробітництва не тільки з комуні-
стами, але і з іншими соціалістичними організаціями, що існували в
країні. Така позиція пояснювалась необхідністю виявити за результа-
тами голосування реальний вплив всіх соціалістичних партій і об’єд-
нань окремо. ІСРП прийшла на ці вибори, маючи радикальну про-

 93

граму, що передбачала відновлення в країні широких демократичних
свобод, які ведуть у майбутньому до соціалізму.

У квітні 1977 р. перший легальний пленум КПІ обговорив і при-
йняв передвиборчу програму партії. Вона містила ряд загальнодемок-
ратичних вимог, спрямованих на зміну соціально-політичної і част-
ково економічної структури іспанського суспільства в рамках буржуа-
зної демократії західноєвропейського типу. Програма передбачала
розробку нової Конституції, проведення вільних виборів у парламент,
визнання політичних партій і демократичних профспілкових організа-
цій, автономію для національних регіонів, повну рівноправність жі-
нок, забезпечення політичних і соціальних прав молоді, включаючи
право голосу з 18 років, повну демократизацію муніципальних орга-
нів, відмову від війни як інструмента міжнародної політики та ін.
Економічна частина програми містила вимоги проведення політики
«національної відповідальності», необхідної, на думку КПІ, для вирі-
шення таких гострих економічних проблем Іспанії, як безробіття, ін-
фляція, ріст цін, відставання сільського господарства та ін. Для цього
КПІ пропонувала розподілити тягар труднощів між усіма соціальними
прошарками і групами іспанського суспільства і забезпечити широку
участь трудящих у вирішенні найважливіших проблем економічного
розвитку країни. Здійснення цієї програми, на думку Компартії, до-
зволило б домогтися мирного «демократичного розриву» із франкіз-
мом, створити умови для просування країни до соціально-політичної
демократії, що відкриває перед Іспанією можливості побудови соціа-
лістичного суспільства [79, с. 144, с. 116, с. 128, с. 140].

Парламентські вибори 15 червня 1977 р. засвідчили таку розста-
новку сил опозиції: Соціалістична партія спільно з Соціалістичною
партією Каталонії одержала 29,3 відсотків голосів і 118 місць, Кому-
ністична партія разом з Об’єднаною соціалістичною партією Катало-
нії – 9,4 відсотки голосів і 20 місць, а права партія Народний альянс на
чолі з Мануелем Фрагою – 8,8 відсотків голосів і 16 місць [203,
с. 129].

Опозиційні партії Іспанії у своїй більшості підтримали курс
А. Суареса, визнавши необхідність здійснення «коаліційної політики».
Єдність думок пояснювалась глибокою «переоцінкою цінностей» всі-
ма провідними політичними партіями.

Ідейно-політична еволюція КПІ та ІСРП частково була пов’язана з
гнучкою політикою короля та А. Суареса. Задовольнивши ряд своїх
вимог, ліві партії зайняли помірковані, компромісні позиції. Вони від-
мовились від початкової вимоги про входження в уряд разом з рефор-
містськими елементами правлячого класу, зняли вимогу щодо притяг-
нення до відповідальності осіб, винних у репресіях періоду франкізму.

 94

Принципово змінилось і їх ставлення до монархії. Традиційно іс-
панські ліві були переконаними республіканцями, а монархія слугу-
вала прапором правих сил. Суперечки між двома таборами стосовно
державного устрою призводили до гострих соціальних конфліктів. Іс-
торично так склалось, що перехід до демократії здійснювався під ке-
рівництвом монархії, і ця обставина забезпечувала лояльне ставлення
до нової політичної системи з боку старого військово-бюрократичного
апарату. І зосередження уваги лівими на проблемі «республіка чи мо-
нархія» могло розколоти табір демократії, відштовхнути прибічників
монархії, консолідувати праві сили і спричинити непередбачувані по-
літичні наслідки. Виходячи з цього, ліві організації визнали монархію,
заявивши, що лінією водорозділу в суспільстві є дилема «демократія
чи диктатура», що полегшило досягнення соціально-політичної стабі-
льності на перехідному етапі.

Помітні зрушення до поміркованості відбувались у Компартії
Іспанії, особливо після проголошення так званого «єврокомуністич-
ного курсу» партії. Під «єврокомунізмом» С. Карільйо та інші лідери
КПІ розуміли «самостійну стратегічну концепцію» переходу іспансь-
кого суспільства до соціалізму виключно мирним шляхом «через ши-
року демократію». Ставилось завдання створення в Іспанії «моделі со-
ціалізму», що повністю відрізняється від «моделей», існуючих в СРСР
і країнах Східної Європи. КПІ орієнтувалась на політику «малих ре-
форм», розраховану на розширення сфер свого впливу і контролю в
суспільних структурах. Проте, при здійсненні «нового курсу» було
припущено чимало прорахунків. Він впроваджувався у життя непо-
слідовно, нецілеспрямовано, а це бентежило комуністів і ставило ба-
гатьох з них перед необхідністю нагальної глибокої психологічної пе-
ребудови. Окрім цього, трансформуючи партію, С. Карільйо діяв аж
ніяк не демократичними методами. Проголошений ним єврокомуніс-
тичний курс різко контрастував із згортанням внутрішньопартійної
демократії і придушенням інакомислення аж до масових виключень з
лав КПІ.

Серйозна ідейно-політична еволюція відбувалась і в ІСРП. Де-
кларуючи марксистський характер партії, марксизм тепер трактувався
як метод аналізу дійсності, повністю відкидалась його механічна, дог-
матична інтерпретація. Лідер партії та його найближче оточення за-
йняли соціал-реформістські позиції, оголосивши ІСРП органічною
складовою частиною соціал-демократії. Було визнано передчасним за-
вдання побудови соціалістичного суспільства.

Своєрідність ситуації в Іспанії обумовила відносно швидкий ха-
рактер ідейно-політичної перебудови КПІ та ІСРП, їх зрушення у бік
поміркованості. Найважливішим для цих двох партій на даному етапі

 95

був захист і подальша консолідація демократії та запобігання ультра-
правого перевороту.

Глибока «переоцінка цінностей» відбувалась і в буржуазних пар-
тіях, зокрема в Народному альянсі. Восени 1977 р. ця консервативна
партія розпочала свою перебудову. Залишаючись у багатьох аспектах
«антисистемною партією», керівництво НА визнало нагальну потребу
співробітництва всіх парламентських партій для подолання еко-
номічної кризи [93, с. 57–60].

Прикладом міжпартійного співробітництва на даному етапі є
підписання угод в Монклоа. Безсумнівно, що кожна політична сила
розраховувала використати «пакт Монклоа» у власних інтересах. Ліві
організації прагнули з його допомогою форсувати демократичні пере-
творення в іспанському суспільстві, буржуазні – обмежити масштаби
демократизації рамками своїх інтересів. Незважаючи на це, кожна зі
сторін погодилась на певні поступки заради досягнення спільної мети
– стабілізації режиму представницької демократії. Угода
загальнонаціонального масштабу стала можливою в результаті част-
кового збігу інтересів реформістського крила правлячого класу і лівої
опозиції. У ряді партій відбулось розмежування: на авансцені
з’явились політики і фракції, що стояли на позиціях здорового глузду.
«Непримиренні» ж були витіснені на другий план. У той же час укла-
дання пакту певною мірою відобразило «рівновагу політичних сил»,
зафіксовану в результаті парламентських виборів, на яких
правоцентристські і праві партії отримали 51,7 відсотки голосів, а ліві
– 48,3 відсотки.

Участь лівої опозиції у переговорах сприяла радикалізації полі-
тичної програми пакту: встановленню парламентського контролю над
державними засобами масової інформації; лібералізації діючого зако-
нодавства щодо прав на політичні об’єднання асоціації; розробці ряду
законопроектів, які б визначали новий, менш жорсткий порядок про-
ведення зборів та маніфестацій; демократизація закону про громадсь-
кий порядок; реорганізації сил безпеки; перегляду Кодексу військової
судової системи і цивільного права; реформі Кримінального кодексу в
бік його пом’якшення [191, с. 207].

З певними обмовками «пакт Монклоа» був ухвалений провідними
демократичними профспілками Іспанії – Робітничими комісіями, тісно
пов’язаними з КПІ, і Загальним союзом трудящих, що знаходився під
впливом ІСРП. Враховуючи обставини економічної кризи, профспілки
прагнули не дестабілізувати ситуацію, стримуючи страйкову
активність трудящих» [93, с. 62].

Ліві партії та профспілки покладали на «пакт Монклоа» великі
сподівання, враховуючи, що реалізація його прогресивного потенціалу

 96

означала б суттєву демократизацію соціально-економічних та полі-
тичних структур післяфранкістської Іспанії, розширення трудящими
та їх організаціями осередків свого впливу та контролю.

Підписання цієї угоди призвело до важливих змін у розстановці
політичних сил в Іспанії: позиції лівих партій змінились, вони отри-
мали від влади зобов’язання провести ряд прогресивних зобов’язань.
Якщо перший кабінет А. Суареса повністю зберігав політичну ініціа-
тиву у своїх руках, то його другий уряд вже не міг одноосібно вирі-
шувати основні питання розвитку країни.

У суперечливому становищі опинились КПІ та ІСРП, підписавши
«пакт Монклоа»: не увійшовши до уряду, вони розділили з СДЦ част-
ку відповідальності за реалізацію угоди і тим самим за управління
країною.

У ситуації, що склалася, надзвичайно важливого значення набуло
питання щодо спільних дій комуністів та соціалістів. Парламентська
«вага» провідних лівих партій у поєднанні з сильними позиціями, які
вони посідали у робітничому русі, красномовно свідчила про перспек-
тиви, що відкривалися перед ними у випадку спільних дій. Можли-
вість вироблення спільної лінії поведінки була цілком реальною, якщо
врахувати однакову мету КПІ та ІСРП – викорінення спадщини фран-
кізму та широкий розвиток демократії.

Однак взаємовідносини цих партій у дійсності не відповідали рів-
ню подібності їх позиції, зафіксованого в їх програмних документах.
В період дії «пакту Монклоа» керівники обох партій не одноразово
вживали спроби скоординувати свої дії. Проте завжди виникали знач-
ні розбіжності в їх підході до стратегії союзів. КПІ вважала, що в умо-
вах незавершеності процесу демократизації і економічної кризи Іспа-
нія потребує широкої єдності сил, що прагнуть змін (політика «демок-
ратичної концентрації»). Компартія вимагала створення спеціальної
надурядової комісії з представників всіх партій, яка б контролювала
виконання «пакту Монклоа». Враховуючи те, що більшість заходів,
передбачених угодою, спочатку потребувала проведення через парла-
мент, КПІ наполягала на встановленні строків, послідовності об-
говорення цих заходів і введення їх у дію.

На відміну від КПІ, що прагнула до «демократичної концентра-
ції», ІСРП розглядала себе як могутню противагу Союзу демократич-
ного центру, вбачала в собі саме ту партію, яка здатна розв’язати на-
ціональні проблеми країни. Підписавши «пакт Монклоа» і критику-
ючи уряд за його невиконання, керівництво соціалістів водночас по-
стійно підкреслювало свою самостійність і висувало альтернативну
програму. Соціалісти аж ніяк не наполягали на контролі за реаліза-

 97

цією угоди і не заперечували, щоб відповідальність за її виконання ці-
лком була покладена на правлячу партію.

Різне ставлення КПІ та ІСРП до «пакту Монклоа» призвело до то-
го, що обидві партії діяли розрізнено, нерідко вступаючи у гостру вза-
ємну полеміку. В результаті вони не змогли виявити належну про-
тидію непослідовному курсу А. Суареса, втративши потенційну мож-
ливість прискорити процес демократичних перетворень в іспанському
суспільстві.

Проте роль «пакту Монклоа» у стабілізації соціально-політичної
ситуації в Іспанії на перехідному етапі важко переоцінити. Як зазна-
чав П. Престон, пакт Монклоа – це свідчення політики
«співробітництва і поступок головних політичних партій», «розуму і
поміркованості, виявлених Ф. Гонсалесом, С. Карільо та іншими
лідерами опозиції» [194, с. 120, с. 136].

Отже, як права, так і ліва опозиції, користуючись можливостями,
що відкрилися для політичної діяльності, реорганізувалися і, крити-
куючи неминучі прорахунки нового режиму, отримали підтримку зна-
чної частини населення. Опозиція погодилась визнавати демократичні
процедури і правила політичної боротьби, тому участь опозиційних
сил як з правого так і з лівого боку в політичному житті виявилась не
тільки можливою, але й необхідною.

Участь опозиції у демократичному процесі сприяла формуванню
в Іспанії конкурентної партійної системи, початок формування якої
припадає на середину 1970-х років [153, с. 2]. За короткий проміжок
часу політичні партії в Іспанії було створено вперше чи перетворено з
таємних угрупувань у великі організації, здатні мобілізувати виборців
і забезпечити підтримку депутатів у парламенті.

З 1977 р. спостерігався процес атомізації партійної системи, кі-
лькість партій наближалась до 150, причому для більшості партій була
характерна подібність у діяльності, а також програмах, які характери-
зувались розпливчастістю. Ця система носила перехідний характер і
повинна була врешті-решт поступитися місцем іншій. В ході виборів
1977 р. проявились політичні обличчя партій, деякі змогли зміцнити
свої позиції, інші зникли чи залишились поза парламентом. Невелика
кількість правлячих та опозиційних партій (Союз демократичного
центру, Іспанська соціалістична робітнича партія, Комуністична пар-
тія Іспанії, Народний альянс) склали вісь партійної системи, що фор-
мувалась. Ці вибори продемонстрували також відродження регіона-
льних партій, а особливістю партійної системи Іспанії даного періоду
було поєднання загальнонаціональних політичних партій з регіональ-
ними. Деякі фахівці характеризували партійну систему, що утвори-
лась, як (незавершену) недосконалу двопартійність. На наш погляд, її

 98

необхідно визначити як багатопартійну поляризовану або багатопар-
тійну систему з двополюсною (біполярною) тенденцією. Таким чи-
ном, наприкінці 1977 р. в Іспанії була сформована конкурентна пар-
тійна система, що є важливою ознакою демократії.

Своєрідність переходу до демократії в Іспанії полягає в тому, що
ініціювали і підтримали цей процес реформаторські прошарки прав-
лячої еліти на чолі з королем Хуаном Карлосом.

Спрямовуюча роль монархії – одна з найсуттєвіших особливостей
демократизації в Іспанії. Примітно, що в роки франкізму сприйняття
інституту монархії в суспільстві було доволі стриманим, часом крити-
чним, а в Хуані Карлосі, оголошеному в 1969 р. спадкоємцем Франко,
вбачали вірного послідовника каудильйо, його маріонетку. Тому, при-
йшовши до влади, молодий король опинився в дуже складній ситуації.
Він був позбавлений харизми і демократичної легітимності. В умовах
росту антифранкістських настроїв і демократичних зрушень на Євро-
пейському континенті, пов’язаних з ліквідацією авторитарних режи-
мів у Португалії і Греції, зміцнити позиції монархії можна було лише
шляхом демократизації країни. Хоча принца виховували як наступни-
ка Франко, він зумів зберегти прихильність ліберальним поглядам
свого батька – дона Хуана. Так, на церемонії офіційного проголошен-
ня Хуана Карлоса спадкоємцем престолу в 1969 р. він заявив: «Може-
те не сумніватися, що я ніколи не стану запрудою для стримування, а
буду відігравати роль русла для впорядкованого руху вперед» [88, с.
3]. А в 1973 р. Хуан Карлос говорив своєму вчителеві і наставникові
Т. Фернандесу-Міранді: «Майбутня країна зовсім не буде схожа на
нинішню. Монархія повинна бути демократичною. Тільки в такому
варіанті її визнають Європа і світ, і вона зможе існувати» [144, с. 56].

Принц Хуан Карлос зайняв пост глави держави в якості короля
Іспанії після смерті фундатора і беззмінного керівника авторитарного
режиму Ф. Франко 20 листопада 1975 р.

У своєму першому виступі в Кортесах в якості глави держави
22 листопада 1975 р. Хуан Карлос запевнив членів Кортесів у тому,
що «буде виконувати Основні закони Королівства і зберігати вірність
принципам, що складають основу Національного руху». Згадавши з
повагою і вдячністю «виключну особистість» Франко, монарх підкре-
слив, що «в історії Іспанії настає новий етап», починається перехід
«до вільного і сучасного суспільства». Король закликав іспанців подо-
лати розбіжності і досягти «ефективного консенсусу, заснованого на
національному примиренні», відзначив необхідність «перетворити рі-
зноманітні розумні погляди в спільну мету» [178, с. 187; 132, с. 56]. Не
згадав Хуан Карлос І у своїй промові ні про громадянську війну, ні
про переможців, ні про переможених. Не згадав і про національну фа-

 99

лангу – єдину партію, діяльність якої була дозволена Ф. Франко і яка
була політичною опорою його режиму. Монарх прагнув зайняти над-
партійну позицію, дотримуючись рівності прав усіх громадян незале-
жно від їх політичних позицій та переконань. Так розпочався склад-
ний процес встановлення законної монархії та демократії.

Прагнучи не порушувати «нормального плину» політичного жит-
тя, король взяв курс на трансформацію режиму зсередини, при опорі
на легально існуючі політичні і конституційно-правові інститути. Ху-
ан Карлос використав те, що на відміну від більшості диктатур,
франкізм володів «конституційним фасадом» [191, с. 133]. Як вже за-
значалось, у франкістському законодавстві був закладений механізм
перегляду існуючого правопорядку, що і використав іспанський мо-
нарх.

Глава держави міг здійснювати свої повноваження (призначення і
усунення голови уряду і голови Кортесів, головування на засіданнях
кабінету міністрів, Ради королівства, Національної ради руху, видання
розпоряджень в якості законів, санкціонування законів-декретів тощо)
лише за згодою й у координації з основними державними інститутами
– урядом, Кортесами і Радою королівства. У 8 ст. Органічного закону
держави зазначалося, що «розпорядження глави держави повинні бути
узаконені в залежності від предмета розгляду головою уряду або від-
повідним міністром, головою Кортесів або головою Ради королівства.
Будь-які розпорядження, що не враховують цю процедурну вимогу,
втрачають силу» [196, с. 24].

Таким чином, відповідно до існуючого законодавства король не
відігравав роль арбітра, він був одним з діючих осіб на політичній
арені Іспанії, що керувався вже встановленими «правилами гри». За-
конодавство «пізнього франкізму», що зазнало значної еволюції в по-
рівнянні з «раннім» періодом диктатури, істотно обмежувало можли-
вості глави держави. Якщо для Ф. Франко ці обмеження носили чисто
символічний характер, то для Хуана Карлоса вони ставали дієвими
[101, с. 41–42].

Молодий король знаходився в оточенні ортодоксальних франкі-
стських сановників і «коридор» для його реформаторських починань
був досить вузький. Почати реформування можна було лише шляхом
радикального оновлення керівництва ведучих структур. Хуан Карлос
розпочав цей процес з посади голови Кортесів і Ради королівства (згі-
дно з франкістським Основним законом, ними повинна була керувати
одна особа). Головою цих інституцій був переконаний франкіст
А. Родрігес де Валькарсель, термін дії повноважень якого закінчував-
ся 26 листопада 1975 р. Хуан Карлос вирішив втрутитися в процедуру

 100

обрання і домогтися від Ради королівства згоди з призначенням на по-
саду її голови Т. Фернандеса-Міранди.

Відповідно до існуючої процедури члени Ради королівства пред-
ставляли королеві список кандидатів, з числа яких він обирав голову
цієї ради. Хуан Карлос шляхом складних процедур зміг добитися
включення до списку кандидатур Т. Фернандеса-Міранди, а через два
дні останній склав присягу як голова Ради королівства, а потім як го-
лова Кортесів. Король одержав свою першу перемогу в боротьбі з ор-
тодоксальними франкістами.

Необхідно було оновити і посаду голови уряду, яку після смерті
Ф. Франко продовжував посідати франкіст К. Аріас Наварро. Він не
зважав на нового главу держави, вважаючи себе провідником ідей та
волі каудильйо. «Аріас не хоче і не вміє слухати, – говорив король
Т. Фернандесу-Міранді. – Він, очевидно, переконаний, що повинен
бути головою уряду протягом п’ятирічного терміну, а я повинен лише
його підтримувати. Дії Аріаса ставлять метою показати, що він силь-
ніший за мене й у глибині душі не сприймає мене як короля». Хуан
Карлос заявив в інтерв’ю журналові «Newsweek», що К. Аріас Навар-
ро – це «непоправне нещастя». У свою чергу К. Аріас Наварро гово-
рив деяким міністрам, що з королем йому «так само нудно, як з мале-
нькою дитиною»[144, с. 178; 193, с. 106; 171, с. 259].

Після офіційного візиту у Вашингтон, де король заявив, висту-
паючи перед конгресменами, що «монархія гарантує зміну влади різ-
ними альтернативами у відповідності з вільно вираженим бажанням
народу», Хуан Карлос санкціонував 1 липня 1976 р. відставку
К. Аріаса Наварро. Це було «одне із найважчих і разом з тим вдалих
рішень короля за весь період його правління»[144, с. 191–192, с. 198;
60, с. 168].

Відмежувавшись від відвертих франкістів, Хуан Карлос став спи-
ратися на «цивілізованих правих» – переважно покоління сорокалітніх
політиків, що не брали участь у громадянській війні і готових підтри-
мати зміни. Головою нового демократичного уряду король призначив
Адольфо Суареса – маловідомого політика, що був у попередньому
кабінеті міністром і Генеральним секретарем Національного руху. Як
згадував Ф. Міранда, монарх відчував «майже фізичну необхідність»
оточити себе людьми свого покоління, і якщо він обрав Суареса, то
лише тому, що той був «молодим, сучасним і достатньо амбіційним».
Це призначення стало одним з найуспішніших, оскільки багато в чому
визначило подальшу політичну демократизацію Іспанії [144, с. 99; 10,
с. 147; 193, с. 107–108; 199, с. 156].

Король відіграв важливу роль у координації діяльності уряду
А. Суареса. Підтримуючи прогресивні реформи, монарх набув демок-

 101

ратичної легітимності – підтримки широкого спектру прогресивних
сил. 14 травня 1977 р. Хуан Карлос І отримав і династичну легітим-
ність, коли його батько дон Хуан де Бурбон офіційно відмовився від
своїх прав на престол. Поєднання в особі монарха трьох типів легіти-
мності – династичної, демократичної і попередньої, франкістської –
стало символом того, що Іспанія знову набула національної ідентич-
ності [94, с. 60–64; 60, с. 169].

Кроки в напрямку демократизації іспанського суспільства зміц-
нили позиції монархії. У ході дослідження, проведеного в січні
1977 р., 61 відсоток респондентів висловилися за підтримку монархії, і
тільки 22 відсотки віддавали перевагу республіці. 72 відсотки дотри-
мувались думки, що король діє «добре або дуже добре» (тільки 3 від-
сотки – що «погано або дуже погано») [191, с. 175]. Примітно, що се-
ред тих, хто підтримував Хуана Карлоса, було чимало республіканців.

Іспанський король відіграв першочергову роль у вирішенні про-
блеми легалізації Комуністичної партії, перші контакти якого з ліде-
ром комуністів С. Карільйо відбулись ще за життя Ф. Франко восени
1975 р. через посередництво Генерального секретаря Компартії Руму-
нії Н. Чаушеску. Король повинен був переконатися в тому, що комуні-
сти не стануть на перешкоді перетворенням після смерті каудильйо.
Лише за таких умов він міг погодитись на узаконення діяльності цієї
партії. За підтримки Хуана Карлоса голові уряду А. Суаресу вдалося
шляхом складних процедур легалізувати КПІ без суттєвого опору
Збройних сил. Таким чином було забезпечено демократичний харак-
тер перебігу перших парламентських виборів [10, с. 115–120].

22 липня 1977 р. в Мадриді відбулось офіційне відкриття сесії но-
вообраних Кортесів. Перед парламентом виступив глава держави Ху-
ан Карлос І, який у своїй промові оголосив, що початок демократії по-
кладений, висловився за необхідність прийняття нової Конституції,
яка б «втілила всі особливості іспанського народу і гарантувала б його
історичні права». Разом з тим Хуан Карлос зазначив, що, будучи кон-
ституційним монархом, не може спрямовувати роботу палат Кортесів
– це «обов’язок політичних сил» [191, с. 198; 178, с. 187].

В грудні 1978 р. на всезагальному референдумі була прийнята но-
ва демократична Конституція. Іспанія проголошувалась парламент-
ською монархією. Формально монархічна форма правління в Іспанії
була проголошена ще у 1944 р., однак аж до смерті Ф. Франко вона не
була реалізована.

Відтепер права монарха регулювалися Конституцією (ІІ розділ
«Про Корону») і були дещо обмежені у порівнянні з минулими століт-
тями. Король проголошується «главою держави, символом єдності і
стабільності»; він здійснює представництво Іспанії на міжнародній

 102

арені. Стаття 62 надавала королю такі повноваження: 1) санкціону-
вати і промульгувати закони; 2) скликати і розпускати Генеральні ко-
ртеси; 3) призначати референдум у випадках, передбачених Консти-
туцією; 4) пропонувати кандидата на посаду голови уряду, а також
призначати або усувати його відповідно до положень Конституції; 5)
призначати і усувати членів уряду за пропозицією глави уряду; 6)
здійснювати верховне командування Збройними силами.

Віднині всі демократичні перетворення в державі відбувались від
імені іспанського короля та за його підтримки. Хуан Карлос I рішучо
впроваджував курс на трансформацію режиму зсередини при опорі на
легально існуючі політичні і конституційно-правові інститути.

Успіх демократичного процесу багато в чому залежав і від позиції
Збройних сил, які виступали однією з головних опор франкістського
режиму. Без їх участі виявилася б неможливою еволюція державно-
політичних структур, що відбулася в країні після смерті Франко в
другій половині 1970-х років. Демократизація в Іспанії не викликала
активної протидії з боку Збройних сил, які, у цілому, навряд чи могли
бути зараховані до прихильників зміни режиму.

Армія з самого початку не являла собою монолітної сили. Кон-
солідація системи авторитарного правління за часів Ф. Франко супро-
воджувалась зниженням ролі військових. Врешті-решт, на армію
справляли суттєвий вплив ті процеси, що відбувалися в іспанському
суспільстві. Молоді офіцери швидше сприймали віяння часу і вже не
так беззастережно сприймали франкістську пропаганду. Особливо це
стало помітно після революційного перевороту, здійсненого групою
демократично спрямованих офіцерів, що відбувся у квітні 1974 р. у
Португалії [79, с. 204–206; 191, с. 92].

Після розправи над керівниками опозиційної організації «Демо-
кратичний військовий союз» влітку 1975 р. до моменту смерті
Ф. Франко в армії зміцнилися позиції помірковано-консервативних
кіл. Відомий дослідник X. Лінц відзначав у зв’язку з цим, що після
відходу або відсторонення Франко від влади його режим відразу не
розвалиться сам по собі або під ударами лівих сил. «Нічого драматич-
ного не відбудеться», – писав він, – а найближче оточення диктатора,
спираючись насамперед на армію, в будь-якому випадку зможе «збе-
регти нинішній режим у його основних рисах» на найближчий термін
[79, с. 207]. Дійсно, під час агонії Ф. Франко і одразу після його смерті
Збройні сили стали головним гарантом збереження спокою в країні.
Відповідно до заздалегідь розробленого «плану Лусеро» вони були
приведені в стан підвищеної бойової готовності. Їм доручалося забез-
печити умови для передачі влади принцові Хуану Карлосу і припи-
нити в разі потреби антиурядові виступи. Як згадував іспанський ко-

 103

роль, «армія виявила повну покору монарху, оскільки він був призна-
чений Ф. Франко. А накази Франко (навіть після його смерті) в армії
не обговорювались» [10, с. 246]. У результаті перехід від авторитар-
ного режиму до монархії був здійснений порівняно спокійно. Армія
зберегла нейтралітет і в складний період наростання масового демок-
ратичного руху в першій половині 1976 р.

Як в уряді Аріаса Наварро, так і в перших урядах А. Суареса
військові зберегли у своїх руках такі традиційні і ключові посади, як
посади першого заступника голови уряду, міністрів армії, авіації і вій-
ськово-морського флоту, здійснюючи певний вплив на їх політику.
Значну роль у цей період зіграла позиція глави держави Хуана Кар-
лоса, який був одночасно верховним головнокомандуючим Зброй-
ними силами, виступаючи головним арбітром для армії. Спираючись
на численних прихильників монархії в армії, а також використовуючи
свої тісні зв’язки з військами, йому вдалося переконати офіцерський
корпус у безпеці здійснюваних реформ, і в тому, щоб вони не піддава-
лися на заклики ультра взяти владу для забезпечення «стабільності» у
країні [79, с. 208].

Оскільки при франкізмі військові не знаходилися при владі, за-
вдання реформаторів полягало не у відстороненні їх від важелів
управління, а в забезпеченні прийняття ними змін, що відбувалися,
або, принаймні, їх невтручання в політику. Реформатори всіма силами
прагнули зберегти існуючу легальність для того, щоб позбавити армію
єдиного приводу для зриву процесу демократизації. Це яскраво про-
демонструвала боротьба за закон «Про політичну реформу». Як досві-
дчений франкістський чиновник, що займав керівні посади як у дер-
жавному апараті, так і в політичних структурах франкізму, прем’єр-
міністр А. Суарес усвідомлював, що для того, щоб прийняти цей за-
кон, не втративши легітимності свого уряду на рівні політичних еліт,
потрібно заручитися підтримкою інститутів влади: Кортесів та армії.
8 вересня 1976 р. А. Суарес провів нараду з вищими офіцерами з ме-
тою отримання «патріотичної підтримки» дій свого уряду. В офі-
ційному комюніке за підсумками цієї зустрічі було сказано, що
Збройні сили будуть поважати будь-які зміни, якщо вони відбудуться
«в рамках інституційного ладу і шляхом його законного розвитку»
[87, с. 122; 147, с. 39]. Нічого незвичайного в такій позиції армії не
було. А. Суарес лише вдало використовував політичну традицію іс-
панських Збройних сил, яка, як відзначає американський історик
С. Пейн, полягала в тому, що військові завжди виступали лише проти
непопулярних урядів. Саме тому вони не стали б перешкоджати демо-
кратизації, якби вона очолювалась ефективним керівництвом, носила
б конституційний характер, здійснювалась законними методами без

 104

порушення громадського порядку і могла б забезпечити собі загаль-
нонародну легітимність. А. Суарес обіцяв військовим дотримуватись
франкістських законів, а також те, що Компартія ніколи не буде лега-
лізована. «Ідея про військових як неминучу перешкоду на шляху де-
мократизації була занадто перебільшена». Незважаючи на перевагу
профранкістського настрою, в середовищі військових була відсутня
єдність. В результаті військові стали на шлях пасивної підтримки ре-
форм [206, с. 84; 170, с. 201]. Показово, що після схвалення закону
«Про політичну реформу» адмірал Піта да Вейга заявив, що «його
совість абсолютно спокійна, оскільки демократична реформа буде
здійснюватися в рамках франкістської легальності» [191, с. 255].

Чималу роль в тому, що армія зайняла подібну позицію, зіграло і
ставлення до неї демократичної опозиції, з програмних документів
партій і організацій якої були виключені антимілітаристські тези, такі
характерні для лівих і ліберальних сил епохи республіки. У цих про-
грамах, з певними варіаціями, визнавалася необхідність існування по-
стійних Збройних сил, що виконують свої специфічні професійні обо-
в’язки, у достатній мірі технічно оснащені і забезпечені всім необхід-
ним. Такий підхід демократичних організацій до Збройних сил був
важливий також і тому, що він розвіював страх перед нібито немину-
чим «реваншем» лівих сил [79, с. 208].

Відносна нормалізація внутрішньополітичної ситуації, що намі-
тилася в результаті консенсусу, відкрила шлях до парламентських ви-
борів у червні 1977 р., проведення яких гарантувала армія і сили сус-
пільного порядку. На цьому активна участь Збройних сил у політич-
ному процесі перехідного періоду в основному була вичерпана.

Після парламентських виборів 1977 р. уряд приступив до здійс-
нення військової реформи, розробленої за участю керівництва Зброй-
них сил. Головним пунктом цієї реформи було створення єдиного Мі-
ністерства оборони замість існуючих раніше трьох міністерств по ро-
дах військ. Уперше єдине міністерство стало очолювати цивільна
особа. Було зроблено чітке розмежування між Збройними силами і си-
лами суспільного порядку [79, с. 210]. Перший уряд СДЦ йшов на
значні поступки і передбачливі дії стосовно армії, прагнучи заручи-
тись підтримкою військових для зміцнення демократичних інститутів.
На думку Д. Гілмора, результати були зворотними, оскільки певні ар-
мійські елементи дійшли висновку про можливість прямого втручання
в політику, зокрема з метою обмеження чи ліквідації регіональної ав-
тономії [150, с. 251].

На 1977 р. військові ультра усвідомили незворотність змін і стали
перешкоджати реформам (спроби військових переворотів у жовтні
1978 і 1979 років, лютому 1981 р.). Напруженість усередині Збройних

 105

сил щоразу підсилювалася у зв’язку з крутими поворотами в держав-
ній політиці, терористичними акціями ультралівих і т. д. Так, незадов-
го до проведення референдуму щодо Конституції, у листопаді 1978 р.,
у Мадриді була викрита змова групи військових – «змова Галаксія».
Змовники, користуючись від’їздом короля в Мексику, ставили за мету
захоплення палацу Монклоа під час засідання Ради міністрів, скинен-
ня А. Суареса і створення уряду «національної єдності», очолюваного
військовими [172, с. 166; 191, с. 264].

У рядах військових не було згоди щодо життєздатної альтерна-
тиви демократизації. З тривогою спостерігаючи за процесом демокра-
тизації, військові не мали власного проекту постфранкістських пере-
творень, лідерів, здатних запровадити такий проект у життя і мініма-
льної соціальної підтримки, необхідної для його здійснення. У цілому
військові продемонстрували, що мають достатній вплив, щоб обме-
жити втручання реформаторів у суто військову сферу, але не насті-
льки сильний, щоб стримати процес демократизації. Надалі загроза
військового втручання у процес демократизації іспанського суспільс-
тва не зменшилась, хоча військові і стали на шлях пасивної підтримки
реформ.

Особливе місце в Іспанії завжди займала католицька церква, яка
наприкінці 1960 – початку 1970-х років перестала бути однією з опор
франкізму і перейшла в опозицію. Процес демократизації, що почався
після смерті Ф. Франко, був нерозривно пов’язаний з анулюванням
офіційно проголошеної франкізмом конфесійності держави, що було
законодавчо закріплене конкордатом, укладеним між Іспанією і Вати-
каном у 1953 р.

Проповідь голови Конференції іспанського єпископату архієпи-
скопа Мадрида, кардинала В. Енріке-і-Тарранкона перед новим гла-
вою держави у листопаді 1975 та на 23 пленарній асамблеї єпископа-
ту, проведеній з 15 грудня по 20 грудня цього ж року, чітко визначила
стратегію церкви в перехідному процесі. З соціополітичної точки зору
ця стратегія мала визначений реформістський характер: церква праг-
нула до зміни режиму, не змінюючи фундаментальні підвалини сис-
теми, і передбачала чітку лінію безперервності з попереднім етапом
[172, с. 175].

Переговори щодо перегляду конкордату, безуспішно проведені у
1971 та 1974 роках, було відновлено в липні 1976 р., коли до влади
прийшов демократичний уряд А. Суареса. Церква продемонструвала
прагнення відмежуватися від політичної діяльності і зайнятися лише
пастирською.

В лютому 1976 р. відбулася 24-я Пленарна асамблея іспанського
єпископату, присвячена питанням відносин церкви і держави. Єпис-

 106

копи проголосили «три принципи», виходячи з яких повинні будува-
тися надалі такі відносини: відокремлення, співробітництво та неза-
лежність.

Вихід з підпілля майже всіх опозиційних партій, у тому числі і
комуністичної, викликав заклопотаність в єпископаті. Кардинал Вісе-
нте Енріке-і-Тарранкон, хоча і критикував привселюдно використання
політичними партіями слова «християнський», проте визнав, що Іспа-
нії зараз необхідна партія «християнської спрямованості». Однак ні
зусилля церковного апарату, ні спроби основних християнсько-демок-
ратичних течій восени 1976 р. об’єднатися не змогли запобігти їхній
поразці. Причини такої непопулярності партій «християнського духу»
в католицькій країні крилися в тій політичній позиції, яку вони за-
ймали в період франкізму. Невизначеність ідейно-політичної про-
грами християнських демократів, відсутність чіткої організаційної
структури об’єктивно привели до того, що демохристиянський рух
вступив у післяфранкістську епоху політично роздробленим.

В офіційній заяві єпископату з приводу перших демократичних
парламентських виборів 15 червня 1977 р. підкреслювалося, що ви-
борці вільні «вибирати собі партію, однак вона повинна підкорятися
церковним заборонам на марксизм, аборти, розлучення і секуляриза-
цію освіти» [79, с. 195].

Суперечливим для католицької церкви виявилось питання щодо
нової демократичної Конституції. На 27-й Пленарній асамблеї єпис-
копату, що відбулася в листопаді 1977 р. і присвячувалась обгово-
ренню попереднього проекту Основного закону, єпископи оцінили ви-
знання світського характеру держави в проекті Конституції як небез-
пеку для релігійного світу, оскільки це положення, за їхніми словами,
не відповідає «достатньою мірою сформованій релігійній реальності
іспанців з їх безперечною прихильністю католицизму». Єпископи за-
кликали парламент «взяти до уваги» сформовані у свідомості сучасної
людини «християнські цінності», що, на їхню думку, є «основними», а
також не забувати про ту історичну спадщину, якою є «християнська
концепція людини і суспільства», нагадуючи «про проблему захисту
життя, сімейних обов’язків, суспільної моралі» [79, с. 197; 172, с. 173–
174].

Різкій критиці піддав Основний закон і Голова іспанської церкви
кардинал Марсело Гонсалес Мартін. Виступаючи в Толедо, він заявив,
що Конституція спрямована проти релігії, підриває підвалини родини
і шлюбу, не гарантує свободу освіти. Він закликав усіх «чесних като-
ликів» голосувати на референдумі проти Основного закону.

У той же час кардинал Вісенте Енріке-і-Тарранкон у християн-
ському посланні з приводу Конституції засудив кампанію, затіяну

 107

«деякими» проти Основного закону під прикриттям істинності своєї
віри. «Не можна користуватися релігійними доводами в даному випа-
дку», – писав кардинал [79, с. 198]. Засідання Конференції іспанського
єпископату, що відбулось 28 вересня 1978 р., більшістю голосів при-
йняло компромісне рішення: «Не висловлюватися щодо Конституції
певним чином, а надати католикам право діяти за своїм розсудом від-
повідно до своєї совісті і політичних переконань» [177, с. 123–126].

Конституція закріпила принцип рівності громадян і відсутність
дискримінації через віросповідання. Стаття 16 Конституції гаранту-
вала свободу ідеології, віросповідання й відправлення культів індиві-
дами і їхніми об’єднаннями без будь-яких обмежень, крім тих, які не-
обхідні для підтримки громадського порядку. Ніхто не може бути зо-
бов’язаний повідомляти про свою ідеологію, релігію або вірування.
Жодна релігія не може бути державною Державна влада повинна бра-
ти до уваги релігійні вірування іспанського суспільства й підтри-
мувати відповідні відносини співробітництва з католицькою церквою
й іншими віросповіданнями.

Лояльне ставлення виявила католицька церква і до партій лівого
спрямування. У січні 1978 р. відбулася зустріч лідерів двох провідних
лівих партій країни – КПІ і ІСРП з головою Конференції іспанського
єпископату В. Енріке-і-Тарранконом. На зустрічі мова йшла про роль і
місце церкви в політичному житті країни у зв’язку з майбутнім дру-
гим туром переговорів щодо перегляду конкордату, а також про най-
більш важливі для церкви статті Конституції, що готувалася (зокрема,
про характер шкільної освіти).

Ці переговори свідчили про розуміння лівими партіями, за які
проголосувало величезне число католиків, і членами лівих клерикаль-
них організацій значення морального престижу і впливу церкви та її
пропаганди. З іншого боку, церква не могла не оцінити успіх лівих
партій на виборах 1977 р. і їх величезного впливу на хід вироблення
нової Конституції [79, с. 198–199]. Тому католицька церква була зму-
шена пристосовувати свої політичні, суспільні та культурні стратегії
до нової ситуації. Церква, одна з найвпливовіших інституцій іспансь-
кої держави, в період встановлення демократії висловилась на її ко-
ристь.

Дві важливі особливості політичного життя Іспанії 1975–
1978 років роблять її досвід хоча й цікавим, але важким для ко-
піювання (особливо для постсоціалістичних країн). По-перше, після
смерті Франко Іспанія не повинна була змінюватись ні економічно, ні
соціально, ні навіть у сфері культури. По-друге, франкізм не зруйну-
вав засад громадянського самоуправління, того середовища, в якому
зароджується та зміцнюється демократія.

 108

Після прийняття нової демократичної Конституції політичний
процес в Іспанії вступив у нову фазу – фазу консолідації демократії,
основним завданням якого було адаптувати суспільство до нового по-
літичного механізму, до нового – порівняно з авторитарним – способу
розв’язання конфліктів.

Таким чином, етап демонтажу авторитарної системи та вста-
новлення парламентської демократії в Іспанії, що розпочався після
смерті Ф. Франко (листопад 1975 р.) і закінчився з прийняттям нової
Конституції (грудень 1978 р.), відбувся у відносно короткий термін,
носив мирний характер і не спричинив жодних катаклізмів у іспансь-
кому суспільстві. Посаду глави держави після смерті Каудильйо за-
йняв принц Хуан Карлос, який був сприйнятий суспільством як сим-
вол і гарант єдності нації та національної злагоди. Король надав мона-
рхічному принципу сучасне трактування і сприйняв ідею демократії
як форму майбутнього політичного устрою Іспанії. Всі демократичні
перетворення в державі відбувались від імені іспанського короля та за
його підтримки. Хуан Карлос I рішучо впроваджував курс на транс-
формацію режиму зсередини, при опорі на легально існуючі політичні
і конституційно-правові інститути.

Провідні позиції в процесі ліквідації франкізму та становленні
демократії зайняли діячі та організації центристського та поміркова-
но-реформістського напрямку. Таким діячем став призначений коро-
лем на посаду голови уряду А. Суарес, а такою організацією – очолю-
ваний ним Союз демократичного центру (СДЦ). Стратегія проведення
реформ урядом А. Суареса містила в собі врахування демократичних
процедур, спиралася на обговорення і політичну просвіту громадян.
Відмежовуючись від консерваторів та франкістів, СДЦ розпочав
зближення з лівою опозицією, задовольнивши більшість її вимог і на-
віть співпрацюючи з її представниками (укладання між партійної уго-
ди «пакт Монклоа», спільна розробка нової Конституції). Нова Кон-
ституція країни, прийнята в грудні 1978 р., забезпечила стабільність
демократичного режиму і виступила фундаментом політичного по-
рядку та громадянського миру. Опозиція, як права, так і ліва, погоди-
лась визнавати демократичні процедури і правила політичної бороть-
би, тому її участь в політичному житті виявилась не тільки можливою,
але й необхідною. Участь опозиції в демократичному процесі сприяла
формуванню конкурентної партійної системи. Було легалізовано ліві
партії, профспілки, проведено демократичні вибори до органів влади,
сформовано нові державні інститути, визначено загальні принципи
національно-державного устрою.

Успіх демократичного процесу багато в чому залежав від позиції
Збройних сил та католицької церкви, які виступали головними опора-

 109

ми франкістського режиму. Без їх участі виявилася б неможливою
еволюція державно-політичних структур, що відбулася в країні після
смерті Ф. Франко в другій половині 1970-х років. Демократизація в
Іспанії не викликала активної протидії з боку Збройних сил, які навряд
чи були прихильниками зміни режиму. У рядах військових не було
згоди щодо життєздатної альтернативи демократизації. З тривогою
спостерігаючи за процесом демократизації, військові не мали вла-
сного проекту постфранкістських перетворень, лідерів, здатних запро-
вадити такий проект у життя і мінімальної соціальної підтримки, не-
обхідної для його здійснення. Військові стали на шлях пасивної під-
тримки реформ. Церква була змушена пристосовувати свої політичні,
суспільні та культурні стратегії до нової ситуації. Будучи однією з
найвпливовіших інституцій іспанської держави, вона підтримала де-
мократичні перетворення.

Демократія в країні вводилась зверху, легально і за участю деяких
державних діячів, які здійснили свою політичну кар’єру за часів
Франко. Цей процес не супроводжувався ані політичними чистками,
ані арештами. Після смерті Франко до складу нової політичної еліти
увійшли представники старого режиму. В цілому курс СДЦ характе-
ризувався поступовою трансформацією лібералізації в
демократизацію, хоча чітка межа між двома цими процесами не
прослідковувалась. Дійсно, влада поєднувала надання населенню прав
і свобод, створення багатопартійної парламентської структури із збе-
реженням у майже недоторканому вигляді соціально-економічних та
частини політичних (військово-бюрократичний апарат) структур
франкізму. Правлячі кола змогли попередити розкол країни і досягти
консенсусу, що охоплював усі соціальні верстви і без якого були б
неможливі будь-які демократичні перетворення. В результаті
конструктивної взаємодії політичних еліт іспанського суспільства і
застосування техніки консенсусу нову інституційну структуру було
побудовано таким чином, що вона повністю не відображала інтереси
якої-небудь однієї політичної сили чи соціальної групи. Саме це
сприяло стабільності нової політичної системи.

 110

РОЗДІЛ 4. РОЗВИТОК ДЕМОКРАТІЇ ТА ЇЇ УТВЕРДЖЕННЯ
В ІСПАНСЬКОМУ СУСПІЛЬСТВІ

ПІСЛЯ ПРИЙНЯТТЯ КОНСТИТУЦІЇ (1979 – 1982 РР.)
Після запровадження політичної реформи (листопад 1976 р.), пе-

рших демократичних парламентських виборів (червень 1977 р.), під-
писання пакту Монклоа (жовтень 1977 р.), схвалення нової Кон-
ституції (грудень 1978 р.) демократичний процес, розвиваючись за
власною логікою, переходив до наступного етапу, сутність якого по-
лягала в адаптації провідних політичних, соціальних та інституційних
структур до нової політичної системи, до принципово іншої моделі
врегулювання суспільних конфліктів.

Для довготривалої і перспективної стабільності і легітимності де-
мократичного режиму в Іспанії непересічне значення мала не тільки
форма новостворених інституцій і організацій, але й ефективність
утвердження чи, за висловом багатьох дослідників, консолідації демо-
кратії. Як слушно стверджують Х. Лінц і А. Степан, консолідація де-
мократії відбувається у трьох суспільних вимірах: в управлінні, у ста-
вленні до демократії і у законодавстві. У сфері управління режим
вважається консолідованим, коли жодна політична, суспільна, еконо-
мічна чи інституційна сила національного рівня не використовує ва-
гомі ресурси з метою створення недемократичного ладу. У царині ста-
влення до демократії можливо стверджувати, за наполяганням дослід-
ників, про згуртовану демократію за умов, коли більшість громадян
усвідомлюють, що демократичні процеси та інституції передбачають
кращу форму правління суспільством. З точки зору конституційної
перспективи демократичний лад є консолідованим тоді, коли правлячі
і не правлячі сили вирішують конфлікти в межах законів нового демо-
кратичного суспільства [162, с. 5–7].

Отже, важливо розрізняти наступне: якщо в процесі встановлення
демократії за допомогою заміни соціально-політичних структур демо-
нтувався попередній франкістський режим і встановлювався новий, то
в процесі консолідації, новий режим все більше починав відрізнятися
від свого попередника та кристалізуватися в іншу інституційну струк-
туру.

Своєрідною межею між етапами встановлення демократії та її
консолідації стали парламентські та муніципальні вибори, що відбу-
лися 1 березня та 3 квітня 1979 року відповідно. Загальнонаціональні
та місцеві вибори 1979 року були першими, які проводилися за наяв-
ності всіх елементів передбачених демократичною політичною сис-
темою, а саме: за дії Конституції і виборчого закону, упорядкованої
системи політичних партій, юридичних і політичних гарантій прозо-
рості результатів.

 111

Стрижневу вісь нової партійної системи чітко визначили, як за-
значалось у попередньому розділі, перші демократичні вибори
1977 року. Її склали основні чотири партії національного рівня – Союз
демократичного центру (провідна сила центристів), Іспанська соціалі-
стична робітнича партія та Комуністична партія Іспанії (найвагоміші
представники лівих сил), Народний Альянс (партія правого спряму-
вання).

Процес адаптації стосувався насамперед цих партій. Так, Іспан-
ській соціалістичній робітничій партії (ІСРП) не вистачало на даному
етапі того прагматизму, який був їй притаманний під час конститу-
ційного процесу. Це змусило її поступитися урядовій партії (СДЦ), що
спричинило внутрішню кризу ІСРП. Так само Комуністична партія
Іспанії (КПІ), не зважаючи на значні жертви, не змогла стати провід-
ною і координуючою силою лівих. В Народному альянсі розпочались
серйозні дебати стосовно успішності передвиборчої компанії. Не оми-
нули ознаки кризи і урядову партію, в яку вона продовжувалась за-
глиблюватись. Головне осердя кризової ситуації полягало у полярно-
сті поглядів стосовно створення політичного проекту на постперехід-
ний період.

Виборам передувала напружена боротьба між СДЦ і лівими пар-
тіями стосовно черговості їх проведення. Комуністи та соціалісти на-
полягали на тому, щоб провести спочатку муніципальні вибори з ме-
тою очищення місцевих органів влади від франкістів і прискорити
процес демократизації. СДЦ, побоюючись, що муніципальні вибори
можуть принести перемогу лівим силам і тим самим послабити вплив
правлячої партії, прагнув якнайшвидше використати ще не втрачений
остаточно престиж партії, «яка подарувала країні демократію», для
подальшого зміцнення своїх позицій. Зробити це було можливо лише
за умови функціонування органів місцевої влади, успадкованих від
франкізму. Враховуючи ці обставини, уряд А. Суареса в кінці 1978 р.
розпустив парламент і призначив нові вибори у Кортеси, хоча закон
«Про політичну реформу» не передбачав розпуску кортесів після за-
твердження конституції [191, с. 235].

У парламентських виборах взяли участь 21 коаліція (в них об’-
єднались більше 60 партій) та 22 партії, що виступили самостійно. На
557 місць у Конгресі депутатів і Сенаті претендувало приблизно
8,5 тис. кандидатів.

Передвиборча програма СДЦ проголошувала вірність принципам
іспанської монархії. «Центру» позиціонувався обґрунтовувалася як
єдино можливий і необхідний фактор «для досягнення загальної зго-
ди, діалогу і справедливості». У зовнішньополітичній сфері СДЦ ви-
словився за інтеграцію із Західною Європою і за включення Іспанії в

 112

систему НАТО. У соціально-економічній області програма передба-
чала ряд заходів, спрямованих на оздоровлення іспанської економіки
(боротьба з інфляцією, проведення податкової і фінансової реформ,
підвищення ефективності державного сектора), запровадження сис-
теми безкоштовної обов’язкової середньої освіти, поліпшення системи
охорони здоров’я. Соціалісти декларували захист інтересів трудящих,
критикували капіталістичний лад та політику буржуазних партій, пла-
нували покращення матеріального та соціального становище народ-
них верств, націоналізувати економіку ліквідацію релігійної освіти,
запровадження вільних і безкоштовних абортів тощо. Передвиборча
програма КПІ суттєво не різнилася від програми 1977 р., лише допов-
нювалася вимогою створення уряду широкої коаліції з обов’язковою
участю СДЦ та ІСРП.

Аналіз перебігу парламентських виборів 1979 р. дозволяє ствер-
джувати про важливі зміни у політичній панорамі Іспанії, що відбу-
лися з часу останніх у 1977 р. Якщо 1977 року СДЦ був лише вибор-
чою коаліцією, створеною для підтримки уряду, то у 1979 році він пе-
ретворився в уніфіковану і відносно міцну політичну партію, не-
зважаючи на існуючі розбіжності та напругу в її вищих ешелонах.
ІСРП прийшла на вибори посилена входженням до її складу Соціаліс-
тичної народної партії, яка через власну нерезультативність самороз-
пустилася у квітні 1978 р. [210, с. 684–698]

На позитивні результати розраховувала і КПІ, оскільки проявила
відповідальність і поміркованість, продемонстровані нею під час
конституційного процесу. Найголовніше було те, що в квітні 1978 р.
іспанські комуністи відмовились від марксистсько-ленінських ідейних
засад. Цим вони розраховували на підтримку помірковано налаштова-
них виборців та лояльне ставлення з боку Збройних Сил. Народний
Альянс, в свою чергу, підкреслював власне ліберально-консервативне,
реформістське, народне та демократичне спрямування.

Загалом парламентські вибори в цілому закріпили розстановку
політичних сил, що склалася після виборів 15 червня 1977 р.: СДЦ
отримав 35 відсотків голосів (168 місць у конгресі депутатів); ІСРП –
30,5 відсотків голосів і 121 місце відповідно; КПІ – 10,8 відсотків
(23 місця); Демократична коаліція – 6,1 відсотків (9 місць).

Таким чином, вибори засвідчили подальше падіння впливу правих
партій та угруповань, тоді як СДЦ та ІСРП підтвердили свої заво-
йовані позиції. КПІ практично повторила результати 1977 р. Так, в
Іспанії сформувалася наприкінці 1970-х років поляризована система
партій з чотирма основними партіями загальнонаціонального рівня.

З іншого боку, виборча кампанія 1979 року зафіксувала збіль-
шення кількості громадян, що утрималися від участі в голосуванні.

 113

Так, якщо під час парламентських виборів 1977 р. їх кількість стано-
вила 21,6 відсотка, то у ході загальнонаціонального референдуму на
підтримку конституції в 1978 р. ця цифра зросла до 32,3 відсотків, а
під час парламентських та муніципальних виборів 1979 р. збільшилась
відповідно до 33,6 та 39 відсотків. Зростання соціальної апатії іспанців
багато дослідників пояснюють їхнім розчаруванням перебігом проце-
су перетворень. Деякі автори вважають, що розчарування у політиці є
неминучим, а іноді й необхідним наслідком поставторитарного проце-
су, незалежно від способу встановлення демократії: спочатку грома-
дяни «відкривають» для себе політику і проявляють надзвичайний
інтерес до громадської діяльності, однак встановлення нової
демократичної системи призводить до звуження поля політичних дій,
поступаючись місцем певній «приватизації» очікувань [191, с. 237].
Інші автори, навпаки, приписують аморфність самій природі процесу
демократизації в Іспанії, оскільки в перехідний період саме політична
еліта укладає вагомі політичні угоди (наприклад «пакт Монклоа»,
Конституція), що детермінує певну інертність громадських сил. Аб-
сентизм був спричинений також впливом авторитарної політичної
культури часів франкізму, яка характеризувалася політичною апатією
та політичним цинізмом [167, с. 81–83].

3 квітня 1979 р. були проведені вперше після 1931 р. муніципа-
льні вибори. Їхні результати дозволяють стверджувати, що було покі-
нчено із засиллям франкістів на місцях та відзначено великий успіх
лівих партій. Так, СДЦ отримав 31 відсоток голосів виборців, ІСРП –
понад 29 відсотків, КПІ – 13. Ліві перемогли у 27 провінціях з 52, в
яких проживає приблизно 70 відсотків населення Іспанії. Розвиваючи
успіх, КПІ та ІСРП підписали після виборів угоду про співробітництво
в місцевих органах влади, що дозволило їм домогтися обрання лівих
алькальдів у Мадриді, Барселоні, Валенсії, Кардові та інших великих
містах. Можна констатувати, що перемога лівих партій на місцевих
виборах суттєво змінила політичну карту Іспанії [79, с.36; 93, с. 67;
138, с. 270–271].

Таким чином, демократична конституція 1978 р., парламентські та
муніципальні вибори 1979 р. остаточно демонтували франкізм як
політичну систему. Частково це можна пояснити не тільки вдалою по-
літикою короля і уряду, а й переоцінкою цінностей самими іспанцями,
40 відсотків яких у 1977 р. віддавали перевагу порядку, 35 – рівності і
25 – свободі, а у 1979 р. –відповідно 50, 30 і 20 [81, с. 120; 160, с. 648,
649, 654]. Очевидно, порядок перестав бути цінністю в розумінні, ха-
рактерному для франкістського режиму, і став синонімом особистої і
колективної безпеки на фоні економічної кризи і активізації терори-
зму.

 114

Успішно пройшовши установчий етап і отримавши перемогу на
других всезагальних виборах 1979 р., Союз демократичного центру
отримав шанс залишитися при владі. Проте саме у цей момент про-
явилися всі протиріччя та внутрішні проблеми урядової партії. Її криза
поглибилась після виборів 1979 р., коли А. Суарес оголосив про за-
вершення політики «національного консенсусу» та початок «етапу
глибокої перебудови суспільства», суть якої полягала у подальшому
розвитку конституційного процесу, зміцненні правових основ держа-
ви, остаточному вирішенні проблеми автономій, ефективній боротьбі
з тероризмом і т. д. За попереднього строку своїх повноважень лідер
центристів міг головувати у меншості без зайвих ускладнень, оскільки
це йому дозволяла конституційна згода політичних сил [173, с. 298].

Завершення політики «національного консенсусу» започаткувало
новий етап, характерний справжнім демократичним партійним супер-
ництвом. Урядовій партії було необхідно для зміцнення своїх позицій
укладати угоду з будь-якою іншою політичної силою, що ускладню-
вало процес демократичної консолідації. Так, альянс із ІСРП позбавив
би країну альтернативи існуючому уряду і сприяв би двом
опозиційним партіям, Народному Альянсу (НА) та КПІ, що займали
крайні, відповідно праві та ліві, політичні позиції у партійному
спектрі. Укладення угоди лише з НА загрожувало б поляризацією
національного політичного життя і переміщенням центру політичного
спектру до ІСРП. Так само варто наголосити на тому, що перспективі
союзу урядової партії з ІСРП опиралися найбільш консервативні кола
СДЦ, а проти союзу з НА виступило її ліве крило, прискоривши таким
чином процес внутрішньої дезінтеграції СДЦ.

У такій ситуації А. Суарес виявився нездатним оцінити пер-
спективи свого лідерства ні в уряді, ні у партії. Головна причина такої
колізії – відсутність власної політичної програми, яка б дозволила
закріплювати і зміцнювати здобутки попереднього періоду і гаранту-
вала б подальшу консолідацію демократії на основі нової конституції.
Лідер партії, яка здійснила перехід Іспанії до демократії, дедалі
більше втрачав політичну ініціативу, перетворюючись у першу жерт-
ву так званого «синдрому Монклоа». Частина секторів СДЦ прагнула
обмежити владу А. Суареса в партії, інші почали симпатизувати
політичним силам, очолюваним М. Фрагою [191, с. 281; 138, с. 272–
273]. Проте варто врахувати і погляди тих науковців, які вважають,
що криза СДЦ спричинена усуненням А. Суареса від керівництва, а
однією з причин занепаду урядової партії називають небажання
прибічників А. Суареса підтримати його у виробленні нового
спільного плану дій [115, с. 277].

 115

На нашу думку, кризу СДЦ не можна пов’язувати лише з особою
її засновника. Розпад СДЦ, що наближався, був неминучим. Багато
дослідників розглядають труднощі правлячої партії у період 1979–
1982 років як хроніку «тривалого вмирання». СДЦ був заздалегідь
приречений на зникнення, тому що був штучною партією, створеною
з метою управління процесом демократизації на її початковому етапі.
Більше того, СДЦ виявився не життєздатним через неможливість
консолідації ідеологічно неоднорідної соціальної бази. Партії, які
склали основу Союзу, були, за європейською класифікацією, від
ультралівих до правих [155, с. 46]. Наприклад, на відміну від лібера-
лів, соціал-демократи і «незалежні» виступали за втручання держави в
економіку, в той час як демохристияни займали проміжну позицію.
Світський погляд у питаннях моралі та релігії об’єднував лібералів і
соціал-демократів, яким протистояли демохристияни, які відстоювали
у цьому питанні більш консервативні позиції. Зрозуміло, що через та-
ку гетерогенність СДЦ досягти внутрішнього консенсусу щодо
подальшої програми дій було неможливо.

Виходячи з вищемовленого, слушно постає питання: чому ідео-
логічні розбіжності не проявлялись так виразно до виборів 1979 р.? На
нашу думку, тому що, по-перше, в період конституційного процесу
парламентська фракція СДЦ не мала змоги обговорювати і заперечу-
вати рішення своїх керівників, які завдяки укладенню угоди з пред-
ставниками інших впливових політичних партій користувались неза-
лежністю. По-друге, правляча партія діяла практично автономно від
громадянських соціальних інститутів, хоча останні демонстрували
зростаюче прагнення інтегруватися і стати учасниками демократиза-
ції. По-третє, дестабілізуючий вплив тероризму, економічної кризи,
зміцнення регіональних націоналістичних партій, приходу лівих сил
до влади у низці муніципалітетів негативно вплинули на хитке стано-
вище уряду СДЦ, який до того ж не мав більшості в кортесах. Таким
чином, нездатність уряду упоратися з вищепоіменованими трудноща-
ми викликала постійну критику з боку лівих та регіональних партій.

Цією ситуацією скористалася ІСРП. В травні 1980 р. генеральний
секретар ІСРП Ф. Гонсалес і віце-секретар А. Герра вносять у кортеси
резолюцію про вотум недовіри уряду СДЦ, яку підтримала КПІ. Для
деяких керівників ІСРП А. Суарес, якого вони порівнювали з Франко,
був справжньою загрозою демократії [157, с. 553; 138, с. 271]. Під час
дебатів у кортесах А. Герра стверджував, що «ні Суарес не підтримує
демократію, ні демократія не підтримує Суареса». Ф. Гонсалес пред-
ставив тоді ж помірковану і реалістичну програму дій.
Соціалістичного керівника несподівано підтримав М. Фрага,
провідний лідер правих сил, який з ентузіазмом вітав появу

 116

«поміркованих, національних і дієвих лівих». Під час голосування на
підтримку уряду висловлювались 166 депутатів, проти – 152, 21 – ут-
римався. Уряд А. Суареса залишився при владі.

Наприкінці 1980 р. парламентська фракція СДЦ організувала «рух
критиків» проти власного лідера, очолювані головою Конгресу
депутатів А. Лавільєю. В січні 1981 р., напередодні відкриття ІІ з»їзду
СДЦ, представники руху підписали «Маніфест двохсот» з вимогою
демократизації і реорганізації партії [173, с. 299–300; 215, с. 130–131;
93, с.74].

Додалася і така прикра обставина, що протягом останніх місяців
1980 р. відбувалось помітне дистанціювання у стосунках між
А. Суаресом та Хуаном Карлосом І. Зростаюча непопулярність
А. Суареса могла скомпрометувати монарха, ставлеником якого був
прем’єр. Дон Хуан Карлос неодноразово звертав увагу голови уряду
на небезпеку військового державного перевороту і вимагав від нього
рішучих дій щодо зростаючого інволюціонізму. А. Суарес відкидав
можливість будь-якого коаліційного уряду, уникаючи таким чином
дострокових виборів, перемогу на яких безсумнівно здобула б ІСРП.
За даними соціологічного дослідження, проведеного у січні 1981 р.,
43 відсотки респондентів підтримували ІСРП і лише 26 – СДЦ.
Єдиним можливим виходом для правлячої партії у цій ситуації могло
бути призначення нового голови уряду, який би користувався одно-
стайною підтримкою всіх членівСДЦ [107, с. 416].

А. Суарес, усвідомлюючи свою відповідальність, 26 січня 1981 р.
на зустрічі з королем у Сарсуелі заявив про свою відставку. 28 січня
на зустрічі з постійною комісією СДЦ він запропонував другого віце-
прем’єра з економічних питань Леопольдо Кальво Сотело як кандида-
туру на посаду нового голови уряду.

Відставка А. Суареса аж ніяк не сприяла розв’язанню внут-
рішньопартійних проблем СДЦ. Це підтвердив ІІ з’їзд партії, який
відбувся на початку лютого 1981 р. в Пальмі де Мальорка і оголосив
про відставку А. Суареса не лише з посади прем’єр – міністра, а й з
посади голови СДЦ. Розбіжності і зростання внутрішньополітичної
напруги проявились під час обговорення програми дій партії та кан-
дидатури нового керівника СДЦ. З двох кандидатур, офіційної
(А. Родрігес Саагун) та «руху критиків» (Л. Лавілья) було обрано
першого. Ні А. Суарес, ні Л. Кальво Сотело не брали участі у роботі
з’їзду.

10 лютого 1981р. Хуан Карлос І пропонує Л. Кальво Сотело
сформувати новий уряд з представників СДЦ. Ім’я Л. Кальво Сотело
звучало заспокійливо для правих і навіть ультраправих, оскільки
дядько нового прем’єра Хосе Кальво Сотело був одним з

 117

натхненників боротьби проти республіканців. Він став жертвою теро-
ристичного акту в 1936 р. і його вбивство було використане
франкістами як привід для виступу в липні 1936 року [37, с. 236; 79,
37].

Згідно з Конституцією Іспанії, кандидат на посаду голови уряду
повинен був виступити з програмною промовою перед конгресом де-
путатів і отримати вотум довіри абсолютної більшісті депутатів. У
програмі Л. Кальво Сотело задекларував «європейську, західну полі-
тику», наголосив на необхідності консультацій з парламентськими
фракціями щодо умов вступу Іспанії до Північноатлантичного альян-
су, окреслив плани подальшого розвитку автономізації країни. Проте,
в результаті голосування Л. К. Сотело отримав перевагу лише в
7 голосів. Цього було замало [191, с. 299–300].

Наступне засідання нижньої палати парламенту, скликане для
розв’язання цієї колізії, перерване діями військових 23 лютого 1981р.
(захоплення парламенту з метою здійснення державного перевороту),
відбулось 25 лютого. На підтримку уряду цього разу висловились
186 депутатів, 158 – проти [193, с. 644; 173, с. 307; 203, с. 184].

Одразу після путчу ІСРП за підтримки компартії виступила з про-
позицією про створення коаліційного уряду за участю центристів і со-
ціалістів, який отримав би широку підтримку як у країні, так і парла-
менті і був би здатний протидіяти насиллю і тероризму, здійснити де-
мократичне реформування держави, подолати економічну кризу,
розв’язати проблему автономій. СДЦ погодився лише на консультації
з опозицією при розв’язанні найважливіших політичних та соціально
– економічних питань. Однак на практиці влада обмежила діалог з
опозицією лише деякими питаннями економічного розвитку і автоно-
мізації.

Ні новий прем’єр, ні новий лідер СДЦ не змогли попередити роз-
кол партії. На базі СДЦ утворилася низка нових партій: А. Міранда,
О. Альсада, А. Атард, Ерреро де Міньйон утворили у 23 липня 1981 р.
«Помірковану платформу»; міністр юстиції Ф. Ордоньєс подає у відс-
тавку і засновує 2 лютого 1982 р. власну партію Демократичну дію;
А. Суарес разом з Р. Саагуном, Р. Кальво Ортегою, Х. Віаною ство-
рюють партію Демократичний і соціальний центр (ДСЦ); 20 липня
1982р. О. Альсага і Ф. Альварес Міранда разом з 18 парламентаріями
створили Народну демократичну партію (НДП) [193, с. 137–138; 191,
с. 383; 79, с. 38; 93, с. 76]. Посаду голови Союзу демократичного
центру, власне того, що від нього залишилося, зайняв прем’єр – мі-
ністр Л. К. Сотело.

Якщо при А. Суаресі Союз демократичного центру в цілому
сприймався як сила, що змогла вивести країну з авторитаризму в умо-

 118

вах громадянського миру, зробити її активним учасником міжна-
родного життя і проводити політику національної незалежності, то
нові керівники СДЦ швидко втратили довіру і вплив в країні.
Л. К. Сотело діяв нерішуче, пасивно, а іноді суперечливо.

Перша загальнонаціональна проблема, яку вирішував уряд
К. Сотело, було входження Іспанії в Організацію Північноатлантич-
ного договору. Урядовці переконували співвітчизників в тому, що
вступ у НАТО необхідний передовсім для залучення іноземних інвес-
тицій, для ефективнішої боротьби з тероризмом, надійного захисту від
зовнішньіх загроз. Ліві партії проводили натомість енергійну антина-
товську кампанію: багаточисельні антимілітарні демонстрації, зби-
рали підписи для проведення референдуму щодо вступу країни до
НАТО. Розмах антинатовського руху викликав побоювання уряду про
можливий результат референдуму, тому обговорення питання було
перенесено у кортеси. В жовтні 1981 р. кортеси ухвалили рішення на-
правити у Брюссель клопотання щодо вступу Іспанії в НАТО (186 де-
путатів висловились «за»; 146 – «проти»).

Рішення про вступ до НАТО без згоди лівих сил було найбільш
контраверсійним з усіх питань, які розв’язувалися в процесі іспанської
демократизації. Ця проблема, а також перманентна нестабільність
внутрішньополітичної ситуації початку 80-х років заставила уряд уз-
годжувати найважливіші питання з опозицією, зокрема з Іспанською
соціалістичною робітничою партією. Вступ у Північноатлантичний
альянс без згоди ІСРП був викликаний наступними причинами. По-
перше, новий голова уряду Л. Кальво Сотело прагнув покласти кінець
двозначності політики попередніх урядів, визначивши для Іспанії «єв-
ропейську, демократичну, прозору і незворотну» зовнішню політику.
У своїй програмній заяві він підкреслив, що геополітичне розташу-
вання Іспанії є несумісним з нейтралітетом. По-друге, в даний час по-
стала необхідність поновлення переговорів з США стосовно угоди
1976 р., яка втратила силу в 1981 р. Розпочавши навесні 1981 р. пере-
говори, іспанський уряд відчув стриману позицію Вашингтону щодо
зміни двосторонніх переговорів без попереднього вступу Іспанії в
НАТО. По-третє, існував чіткий зв’язок між рішенням вступу в НАТО
і станом переговорів про входження Іспанії в ЄЕС. В грудні 1981 р.
керівництво Північноатлантичного блоку підписало протокол про
входження до його складу Іспанії і в травні 1982 р. Іспанія стала 16-им
членом НАТО [202, с. 123–141; 191, с. 310].

Зростаюча невизначеність у надрах правлячої партії відбувалась в
умовах глибокої економічної кризи, яка уразила Іспанію більше, ніж
решту країн Західної Європи. Зростання ВНП з 7–8 відсотків у період
промислового буму 1960–1973 років скоротилось до 1,5–2 відсотків у

 119

наступне десятиріччя. Господарський занепад характеризувався дефі-
цитом торгівельного і платіжного балансів, високим рівнем інфляції
(на початок 1980-х років – 10 відсотків), різко зростаючою зовніш-
ньою заборгованістю (з 1,7 млрд. $ в 1974 р. до 30 млрд. $ у 1985 р.).

Соціально-економічною проблемою номер один стало стійке ма-
сове безробіття. Національний інститут статистики, який на початку
літа 1980 р. провів дослідження, встановив, що в країні нараховується
1 439 600 безробітних, 40 відсотків з яких – молодь. Кількість зайня-
тих у сільському господарстві з 1977 по 1984 р. скоротилась з
23 відсотків до 17,6, а в промисловості – з 36,8 до 33,3. Зростали тіль-
ки показники зайнятості у сфері послуг. У 1982 р. у Іспанії нарахову-
вались 26,7 млн. працездатного населення, з яких у виробництві було
зайнято лише 10,8 млн., ще 2 млн. шукати роботу, а решта складали
категорію «економічно неактивних».

Криза зайнятості реально продемонструвала диспропорції моделі
господарського розвитку, що залишилась від франкізму. Насамперед
це існування великої кількості технічно примітивних і малопродукти-
вних підприємств, що тримались «на плаву» в період промислового
піднесення, і збанкрутілих з приходом кризи. З 1976 р. по 1982 р. зни-
кло 276 тис. таких підприємств. Протягом 1979–1980 років збанкруту-
вало 1254 фірми у Каталонії, близько 700 в Мадриді, більше 2000 в
Сарагосі, 400 в країні Басків. Сотні тисяч громадян залишилось без
роботи. Кількість безробітних зростала, не зменшувались ціни (ріст
цін з 1977 по 1981 р. досяг 200 відсотків), тривала інфляція. За першу
половину 1981р. зареєстровано 1395 страйків, в яких взяло участь
2 625 тис. страйкуючих [38, с. 39–40; 93, с. 69; 92, с. 9].

На ситуацію в сфері зайнятості вплинуло і повернення на батькі-
вщину близько 500 тис. емігрантів, головним чином з країн Західної
Європи. Справа в тому, що з початком економічної кризи західно-
європейські уряди обмежили в’їзд і почали утискати іноземних робіт-
ників. Ця обставина, а також крах франкістської диктатури спонукали
багатьох емігрантів повертатись на батьківщину. Напруженість на ри-
нку праці була також спричинена масовою міграцією населення з
сільських місцевостей у промислові райони країни, де знайти роботу
ставало майже неможливо.

Прагнучи розв’язати низку соціально-економічних проблем, уряд
СДЦ в червні 1979 р. оголосив про розробку 54 нових законів.

Кабінет міністрів спирався на підприємців, більшість яких були
об’єднані в Іспанську Конфедерацію Підприємницьких Організацій
(ІКПО), створену в червні 1977 р. ІКПО, як і уряд, побоювалась соціа-
льних заворушень, пов’язаних із зростанням безробіття та інфляції,
що могли спричинити серйозні перепони для консолідації демократії.

 120

Враховуючи, що значна частина робітників виявляє готовність до
«соціального партнерства», ІКПО за підтримки СДЦ підписала в
1979 та 1980 роках дві загальнонаціональні угоди з соціально-
економічних питань з Всезагальною спілкою трудящих, які визначали
умови колективних договорів на місцях [171, с. 307].

Згодом, в березні 1980 року був прийнятий Статут трудящих,
який визначав основні права та обов’язки трудящих; сутність та осно-
вні елементи трудового договору, умови його дійсності, зміни та при-
пинення дії договору; питання кар’єрного росту; заробітньої платні та
її гарантій; перелік санкцій при порушенні трудового законодавства;
права на колективне представництво, об’єднання трудящих на під-
приємствах, порядок ведення переговорів та укладання колективних
договорів [136, с. 41–94].

За умов соціально-економічної кризи, що тривала з 1974 року, в
червні 1981 року була укладена тристороння Національна угода про
зайнятість. Її підписали уряд, центральні профспілки (Всезагальна
спілка трудящих і Робітничі комісії) та Іспанська конференція під-
приємницьких організацій (ІКПО). На відміну від попередніх ця угода
не лише визначала умови колективної договірної практики на місцях,
а ставила своїм завданням створення нових робочих місць. Одним з
основних пунктів угоди було обмеження зростання заробітної плати
трудящих з метою створення за рахунок вивільнених коштів нових
робочих місць і зменшення темпів інфляції. Також угода передбачила
надання допомоги профспілкам у розмірі 80 млн. песет щорічно про-
тягом трьох років [171, с. 308].

Фактично йшлося про неокорпоративістську взаємодію проф-
спілок, підприємців і держави. Основна мета нових угод полягала у
встановленні «соціального миру», введення трудових відносин у ра-
мки, що не порушували рівновагу системи. По суті, трудові угоди
1979–1981 рр. були логічним продовженням «пакту Монклоа» – і сто-
сувались більш вузької сфери – сфери трудових відносин [93, с. 70–
71].

У державній економічній програмі 1979 р. на перший план ви-
сувалися принципи свободи приватного підприємництва, «ринкової
економіки», ефективності виробництва. Проголошувалася подальша
«лібералізація» ринку праці, зовнішньої торгівлі, фінансової системи,
відмова від державного втручання в економіку, перегляд системи про-
грамування і ролі державного сектора.

Згідно рекомендаціям ІКПО уряд прийняв рішення про допомогу
галузям, що переживали кризу. З 1980 р. для них розроблялися про-
грами модернізації, які включали надання державних субсидій і інших
пільг. При цьому допомога виявлялася не окремим підприємствам, а

 121

галузі в цілому, і керівна роль в перебудові відводилася приватному
сектору. Такий підхід, закріплений в «законі про промислову ре-
конверсію» 1981 р., дозволив великому капіталу максимально викори-
стовувати державну підтримку [79, с. 93].

Економічна політика кінця 1970-х – початку 1980-х років не при-
вела до істотної зміни ситуації. Продовжувалася депресія; залишалася
несприятливою динаміка зайнятості, цін, зовнішніх розрахунків і ін-
ших основних показників в цілому; багато структурних проблем еко-
номіки як і раніше не знаходили рішення. Повільно і важко просу-
валися переговори з ЄЕС. Росла соціальна напруженість. Політика
уряду викликала різку незадоволеність з обох боків: підприємці вва-
жали її недостатньо такою, що відповідає їхнім інтересам, а ліві сили і
профспілки протестували проти неефективності заходів боротьби з
кризою, зниження життєвого рівня трудящих і розорення тисяч дріб-
них підприємств, обмеження профспілкових прав.

Неспроможність уряду СДЦ вирішити низку соціально-економі-
чних проблем призвела врешті-решт до втрати нею довіри значної ча-
стини іспанських громадян.

Іспанська демократизація поставила на порядок денний одну з
найскладніших проблему Іспанії – проблему національно-територіа-
льної організації держави. Національно-регіональне питання було
упродовж багатьох століть одним з найболючіших у політичному
житті країни і залишилося нерозв’язаним до 1970-х років.

Як вже зазначалося у попередньому розділі, Іспанія вступила на
шлях демократизації в умовах «недобудованості» своєї національної
держави, що історично склалася. Завершувати цей процес, вже давно
здійснений більшістю країн Заходу, необхідно було в умовах, коли
провідною тенденцією стало бажання історичних областей країни
отримати автономії. Якщо раніше за самоуправління вели боротьбу
головним чином Каталонія, Країна Басків, Галісія, Андалусія, то тепер
прагнення до автономізації проявили всі 17 регіонів Іспанії.

Загалом на суспільно-побутовому рівні демократизація корес-
пондувалалась в Іспанії з децентралізацією. При цьому більшість спі-
льноти схилялася до своєрідного компромісу між централістською
унітарною державою та регіонами, тобто до зміни франкістської «на-
ціональної єдності» не федерацією, а «державою автономій». Наголо-
симо, що в пропонованій структурі поєднувалась вимога місцевого
самоуправління і збереження сильного центру, так необхідне для
усталення в країні демократизації, модернізації та «інтеграції в Єв-
ропу».

Безумовно, в різних історичних областях Іспанії мова йшла про
різні «типи націоналізмів» з різним ступенем національної ідентично-

 122

сті і неоднаковим впливом на соціокультурне життя свого регіону чи
країни в цілому. Прояви регіональних прагнень, національних почут-
тів, настроїв і вимог, що висувалися на їх підставі, мали в кожному
регіоні свій особливий вигляд.

Самобутні відмінності кожного регіону виявилися настільки зна-
чними, що насилу піддаються чіткій типологізації. Хоча в найзага-
льнішому вигляді здійснити її можливо. Найбільш виразною самобут-
ністю і одночасно внутрішньою єдністю володіють ті регіональні
утворення, для яких важливим чинником, що визначив прагнення до
автономії, був фактор національний, етнічний, а не винятково істори-
чно-територіальний. Це Галісія, Каталонія, Басконія. Їх об’єднує особ-
ливе геополітичне розташування – як регіонів прикордонних, що во-
лодіють ширшими можливостями для контактів із зарубіжними краї-
нами. У зв’язку з цим вони формувалися і розвивалися інакше, ніж
регіони з більш однорідним етнічним корінням, які першими об’єдна-
лися навколо Кастилії.

В цілому процес розв’язання національно-регіонального питання
в інституційному плані можна поділити на три основні етапи. Перший
– від початку демократичного процесу до ухвалення Конституції
1978 р., другий – до військового путчу 23 лютого 1981 р., третій – до
1983 р., коли уряд ІСРП завершив затвердження статутів всіх
17 регіональних утворень [20, с. 122].

Як зазначалося, уряд А. Суареса одразу визнав право національ-
них меншин на автономію і надання їм автономного статусу. В новій
Конституції вводився термін «національності» і, таким чином, ствер-
джувався багатонаціональний характер Королівства Іспанія. Основний
закон передбачав розв’язання і мовної проблеми: поряд з офіційною
іспанською визнавались і місцеві мови (каталонська, баскська, галі-
сійська та ін.).

Початковим завданням стало не вибір моделі автономії, а спосо-
бів її формування відповідно до умов, продиктованих 143-ю і 151-ю
статтями Конституції. Вибір статті фактично (хоч і не явно) припускав
і тип автономії. У кожній із статей визначалися не тільки особливі, але
і загальні для першого і другого типу автономії процедури. У обох
випадках ініціатива постановки питання про автономізацію повинна
була надходити від політичної еліти – депутатів, представників полі-
тичних партій і передпарламентів, а проект статуту – вироблятися на
місці спеціальною асамблеєю з представників партій і рухів, міжуря-
дових організацій (передурядів). Проте в першому випадку (ст. 143-а
Конституції) ініціативу повинні були схвалити дві третини муніципа-
літетів і більшість громадян в кожній з провінцій. У другому випадку
(ст. 151) ініціативу повинні були підтримати три чверті муніципаліте-

 123

тів, а сам проект приймався загальнорегіональним референдумом. Пі-
сля цього документ розглядався в Кортесах більшістю депутатів обох
палат і після парламентського схвалення статут отримував юридичну
силу. Зміни в статут автономій першого «розряду» могли вноситися
по закінченні п’яти років після його ухвалення. У другому випадку
автономії мали право вносити поправки в свій статут у будь-який час.

Можливість отримання дворівневої автономії мала істотне зна-
чення через різну готовність регіонів узяти на себе більшу або меншу
міру самостійності і відповідальності. Таким чином враховувалися рі-
зні інтереси, прагнення політичних і соціальних сил усередині кож-
ного регіону, розмаїття цілей політичної еліти і широких верств насе-
лення.

Найважчою виявилася проблема підготовки, узгодження і ухва-
лення конкретних регіональних статутів. Згідно Конституції, ці акти
не передбачали суворої регламентації прав, обов’язків, компетенції
регіонів. Статут повинен був містити лише чотири обов»язкові пунк-
ти: а) назва спільності, яка найкраще віддзеркалює її історичну іден-
тичність; б) визначення меж території та її складу; у) назва і місцероз-
ташування регіональних автономних інститутів; г) перелік компетен-
цій автономії та ресурсів й служб, які забезпечують їх реалізацію.

Після виборів 1979 р. уряд А. Суареса активізував свою діяльність
у царині формування нових державних структур. Так, було створене
міністерство Територіальних адміністрацій, основне завдання якого
полягало у сприянні та контролі процесом передачі влади у регіонах.

Власне, процес автономізації стимулювався знизу, на рівні про-
вінцій.

Ще у вересні 1978 р. Депутатська група каталонців подає на розг-
ляд парламенту проект статуту про автономію, який у листопаді цього
ж року був затверджений. 25 жовтня 1978 р. у Каталонії відбувся ре-
ферендум на підтримку цього статуту. 88,2 відсотка громадян прого-
лосували «за» і тільки 7,8 – «проти». Цікавим є дослідження, проведе-
не під час цих подій у даному регіоні. За його результатами
55 відсотків каталонців надали перевагу автономії, 20 – виступили за
централізм, 10 – за федерацію і 11 – за незалежність Каталонії [191, с.
250]. 18 грудня 1979 р. було прийнято «Органічний закон про автоно-
мний статус Каталонії», який врегульовував питання повноважень мі-
сцевого парламенту, управління, фінансів і економіки. Невдовзі
20 березня 1980 р. відбулися вибори до автономного парламенту. Коа-
ліція каталонських націоналістів «Конвергенція і Союз» на чолі з
Х. Пухолем здобула 28 відсотків голосів (43 місця у парламенті), Со-
ціалістична партія Каталонії спільно з ІСРП – 22 відсотки (33 місця),

 124

Об’єднана соціалістична партія Каталонія – 19 (25 місць), Ескерра ре-
спублікана де Каталонія – 9 (14 місць), СДЦ –11 (18 місць).

Нагадаємо, що каталонський «націоналізм» має давню історію і
характеризувався поміркованістю й толерантністю і навіть доброзич-
ливістю до переселенців з інших регіонів країни. Тому провідною ре-
гіональною партією стала «Конвергенція і Союз», яка репрезентувала
місцеві бізнесові кола, пов’язані з центральною владою, культурно-
освітню еліту, і, церкву, певною мірою, відокремлену від центральної
ієрархічної верхівки. Найважливішим для самовизначення партій (як
місцевих так і загальнонаціональних) у Каталонії виявився вибір оріє-
нтації на групу населення в залежності від її схильності до каталонсь-
кого чи іспанського «націоналізму». Доводилось враховувати, що на-
селення поділяється на три групи. Перша складалася з тих громадян,
хто вважав себе більш каталонцем ніж іспанцем. На них спирались мі-
сцеві націоналістичні партії (наприклад: «Конвергенція і Союз»). Дру-
гу групу складали ті, хто відносив себе однаковою мірою і до ка-
талонців і до іспанців. На них спирались ІСРП і КПІ. Третя група
об’єднувала тих, хто відчував себе більш іспанцем ніж каталонцем, і
які виступали проти державної децентралізації.

Каталонія одержала автономний статут швидко і без великих су-
перечок, що пояснюється досвідом функціонування, хоч і коротко-
часним, автономії в період Другої Республіки, відносною розвинені-
стю громадянського суспільства, розумністю домагань національних
рухів і налаштованістю еліт на діалог з центром.

Дещо інша ситуація склалася довкола Країни Басків. Вироблення
і затвердження її автономного статуту відбувалося з великими труд-
нощами. Це було пов’язано насамперед з складною політичною ситу-
ацією в регіоні, неоднорідністю баскського національно-регіона-
льного руху і руйнівною діяльністю екстремістських воєнізованих ор-
ганізацій. Укладення угоди між центром і Басконією супроводжува-
лося обопільними діями обох сторін, спрямованими на припинення
активної діяльності баскських терористів та їх політичну і моральну
ізоляцію. У зв’язку з цим статут Басконії різниться від аналогічних ре-
гіональних документів. Загальним для регіональних статутів було те,
що правоохоронні органи були складовою частиною загальнодержав-
них служб. У Басконії ж було дозволено функціонування силових
структур регіонального підпорядкування. Ця новація виявилася серйо-
зним подразником для реакційних сил в армії і в загальнодержавних
силах безпеки, але сприяла примиренню в самій Басконії [20, с. 126].

Проект автономного статуту Країни Басків вивчався парламент-
ською конституційною комісією Кортесів протягом червня–липня
1979 р. і був схвалений конгресом депутатів 21 липня. Референдум на

 125

підтримку проекту статуту відбувся у Країні Басків 25 жовтня 1979 р.,
на якому 90,2 відсотки громадян висловилися «за»; 5,2 – «проти».

18 грудня 1979 р. було прийнято «Органічний закон» про статус
автономії Країни Басків. Вибори до автономного парламенту відбу-
лися 9 березня 1980 р. Найбільшу кількість голосів і місць у парламе-
нті отримала Баскська націоналістична партія: 38 відсотків і 25 місць.
Союз демократичного центру отримав 8,5 відсотка голосів (6 місць),
ІСРП – 14 (9 місць), Еррі Батасуна – 16 відсотків (11 місць), Еускадіко
ескерра – 10 відсотків (6 місць), Національний альянс – 5 відсотків
(2 місця), КПІ спільно з комуністичною партією Еускаді – 4 відсотки
(1 місце).

Перші демократичні вибори продемонстрували, що басконський
електорат розділився на основні групи: перша – з чітко визначеною
національною самосвідомістю з орієнтацією на БНП; друга – ліва ін-
тернаціоналістична з орієнтацією на ІСРП і КПІ; третя – іспансько-
центриська, що підтримувалась СДЦ. За результатами соціологічного
дослідження 41 відсоток басконців надавали у цей час перевагу авто-
номії Країни Басків, 21 – виступали за незалежність, 16 – за центра-
лізм, 13 – за федералізм [193, с. 651–655; 203, с. 201; 191, с. 247–252].

Проте, незважаючи на надання Країні Басків широкої автономії,
яка включала право на створення власного уряду, легалізацію всіх ба-
скських політичних партій, надання баскській мові відповідного ста-
тусу, розвиток національної культури, ідеологи ЕТА стверджували,
що демократизація Іспанії є фікцією, а головним ворогом басків, за-
лишається, як і раніше, іспанська держава.

Традиційно відсталим національним регіоном Іспанії була Галісія.
Тут у грудні 1980 р. тут на референдумі був ухвалений проект регіо-
нального автономного статуту згідно з 151 статтею конституції. Ціка-
вим є те, що абсентизм громадян склав 70 відсотків. 73,3 відсотка тих,
хто голосував, висловились «за» і 19,8 (майже кожен п’ятий) «проти».
Це була «моральна перемога» тих, хто розглядав процес децентраліза-
ції як не потрібний і небезпечний [115, с. 45]. 6 квітня 1981 р. був
прийнятий «Органічний закон про статус автономії Галіції». Вибори
до автономного парламенту відбулися у жовтні 1981 р., на яких На-
родний альянс здобув 30,2 відсотки голосів (26 місць у парламенті),
СДЦ – 27,5 відсотка (24 місця), Галісійська соціалістична партія разом
з ІСРП – 19,4 відсотки (16 місць), Галісійський народний націона-
лістичний блок 6,2 відсотка (3 місця), Ескерда Галлєга 3,3 відсотка
(1 місце), Комуністична партія Галісії – 2,9 відсотка (1 місце).

В Галісії консерватизм і традиціоналізм виявились міцнішими ніж
націоналізм, який по суті не мав тут політичного спрямування. Слаб-
кість галісійських національних партій була спричинена їхніми твер-

 126

дженнями на кшалт того, що економічна відсталість регіону – це ре-
зультат централізації. Громадян Галісії турбували найбільше соціа-
льно-економічні, а не політичні проблеми. Галісійці були переконані,
що ці питання потрібно вирішувати не на місцевому рівні. Тому тут
навіть на місцевих виборах перемогла загальнонаціональна партія –
Народний альянс, а не національні партії, що пропагували децентралі-
зацію.

Проголошена в січні 1978 р. тимчасова автономія Андалусії не
принесла остаточного розв’язання цього питання на референдумі,
проведеному 28 лютого 1980 р. Справа в тому, що місцеві політичні
лідери, переймаючись не стільки регіональними потребами, скільки
особистими амбіціями (прикриваючись гаслами захисту національних
інтересів), активно проводили пропаганду на користь автономізації за
першим типом. Через це вони вимушені були винести свій проект на
референдум. Результати його показали, що більшість населення не пі-
дтримують проект. Так виявилася необгрунтовність домагань місце-
вих політичних еліт, що привело до втрати авторитету регіональних
партій і до зміцнення престижу загальноіспанських партій і їхніх ліде-
рів на теренах Андалусиі.

Лише у жовтні 1981 р. на референдумі в Андалусії проект статуту
про автономію даного регіону був підтриманий 89,3 відсотками голо-
сів громадян, лише 7 відсотків висловились проти. «Органічний закон
про статус автономії Андалусії» був прийнятий 30 грудня 1981 р., а
вже у травні 1982 р. пройшли вибори до автономного парламенту.
ІСРП Андалусії отримала 52,5 відсотка голосів виборців (66 місць у
парламенті), Народний альянс – 17 відсотків (17 місць), СДЦ – 13 від-
сотків (15 місць), Комуністична партія Андалусії разом з КПІ –
8,5 відсотка (8 місць), Соціалістична партія Андалусії – 5,3 відсотка
(3 місця).

Аналіз виборів до парламентів Каталонії, Країни Басків, Галісії,
Андалусії дозволяє стверджувати, що по-перше, СДЦ втрачала попу-
лярність (в жодній з областей вона не здобула переваги); по-друге,
проявились ознаки результатів майбутніх загальних виборів 1982 р.,
перемогу на яких отримають соціалісти [203, с. 88].

Новий прем’єр-міністр Л. Кальво Сотело продовжував політику
автономізації країни. Так, навесні 1981 р. його уряд ініціює дебати з
ІСРП щодо механізмів побудови держави автономій. 31 липня 1981 р.
Л. К. Сотело і генеральний секретар ІСРП Ф. Гонсалес підписали
автономні угоди, у яких наголосили, що уповільнення процесу авто-
номізації буде перепоною подальшої перебудови політичної системи
країни, проведенню регіональних виборів і реорганізації місцевої вла-
ди.

 127

Центристсько-соціалістичні угоди стали базою для прийняття
Конгресом «Органічного закону про приведення у відповідність ав-
тономного процесу» (22 червня 1982р.), який сприяв виправленню
помилок, нормалізації, стабілізації державного устрою та наступному
формуванню держави автономій, яке завершилось у 1983 р. (не врахо-
вуючи Сеуту та Мелілью, які стали автономними у 1995 р.).

Наприкінці 1981 р. і протягом 1982 р. набрали юридичної сили
автономні статути Кантабрії, Астурії, Ріохи, Мусії, Валенсії, Арагона,
Кастільї – Ла Манча, Канар, Наварри; протягом 1983р. – Естремадури,
Балеарів, Мадриду та Кастільї – Леону. Іспанія була поділена до тра-
вня 1983р. на 17 автономних утворень. Таким чином, конституційна
децентралізація іспанської політичної системи завершена [146, с. 462–
464; 200, с. 431; 219, с. 373, с. 378].

Процес автономізації країни широко висвітлювався на шпальтах
іспанських газет: «Мундо обреро», «Камбіо 16», «Ель соціаліста» та
ін. [106; 108; 109; 110; 111; 112; 116; 117; 118; 119; 120; 139; 141; 142;
151; 154; 159; 184; 185; 189; 192; 208; 209]. Зокрема, публікувалися ін-
терв»ю з провідними політичними діячами щодо цієї проблеми, акти-
вно обговорювалось прийняття автономних статутів, результати міс-
цевих референдумів тощо.

Серед найхарактерніших рис іспанської автономізації Х. Вілас
Ногейра вважає наступні: режим автономій є вільним вибором всіх
територіальних утвореннь держави, він сумісний з існуванням терито-
рій, підпорядкованих центральній владі; право на автономію гарантує
Основний закон, автономні статути мають ранг «органічних законів»
[180, с. 231–232].

Національно-регіональна проблема, яка розв’язувалася в пост-
франкістській Іспанії, виявилася особливо вразливою для Збройних
сил, вихованих на принципах «єдиної і неподільної» Іспанії та силі
надмірно централізованої державної влади.

Як зазначалося у попередньому розділі, перші роки демократи-
зації показали, що традиція військових переворотів в іспанській армії
не викорінена. У Збройних силах відбувалося постійне бродіння, кон-
сервативні кола офіцерства були вкрай незадоволені демократизацією,
яка, на їх думку, означала реванш із сторони переможених в грома-
дянській війні. Так само у рядах військових не існувало консенсусу
щодо альтернативи демократизації. Військові, з тривогою спо-
стерігаючи за процесом демократизації, не мали власного проекту
постфранкістських перетворень, соціальної підтримки та лідерів, зда-
тних його запропонувати і реалізувати і мінімальну соціальну підтри-
мку, необхідну для його здійснення.

 128

Наприкінці 1980 р. всі ознаки невдоволення та ворожого став-
лення до демократичних референдумів стали у Збройних силах очеви-
дними. Ситуація загострювалась терористичними діями баскських се-
паратистів, жертвами яких часто ставали військовослужбовці. Діяль-
ність ЕТА, рівно як і інші прояви дезінтеграційних процесів, частина
військовиків кваліфікувала як загрозу єдності Іспанії. В цьому кон-
тексті консервативно налаштовані військові слідували заповітам
Ф. Франко, який заповів будь-що зберегти єдність Іспанії.

В таких загрозливих для майбутнього поступу Іспанії умовах
А. Суарес подав на початку 1981 р. у відставку. Країна втягувалася у
фазу безвладдя та хаосу, що тривала більше трьох тижнів. У СДЦ від-
бувся перший глибокий розкол, який викликав в армійських колах
тривогу перед можливістю неконтрольованого розвитку подій, полі-
віння громадських настроїв.

23 лютого 1981 р. військові вдалися до спроби державного пере-
вороту. У будинок кортесів під час обговорення кандидатури
Л. Кальво Сотело на посаду голови уряду увірвалось близько
200 озброєних путчистів, очолюваних підполковником жандармерії
Техеро Моліною. Сімнадцять з половиною годин члени іспанського
парламенту (350 чол.) і міністри залишались заручниками путчистів.
Сім з одинадцяти військових округів були готові підтримати військо-
вий переворот. Змовники розраховували також на підтримку бронета-
нкової дивізії «Брунете».

Згодом виявилось, що захоплення кортесів було лише частиною
широко військового повстання. Згідно даних, що стали відомі, існу-
вало як мінімум два плани заколоту: один – «жорсткий», представ-
лений Техеро і другий – «м’який», очолюваний генералом А. Ар-
мадою. Перший передбачав ліквідацію демократичної системи і пере-
дачу влади створеній військовій хунті. За другим планувалось
формування уряду національного порятунку з представників основних
політичних партій на чолі з генералом А. Армадою. Ф. Гонсалес від
ІСПР повинен був посісти місце віце – прем’єра з політичних питань,
Х. М. Лопе де Летон – віце – прем’єра з економічних питань, Х. Марія
де Аріельса – міністра зовнішніх справ, М. Фрага від Народного алья-
нсу – міністра оборони, Г. Перес – Барба від ІСРП – міністра юстиції,
М. Ерреро Родрігес де Міньйон від СДЦ – міністра освіти і науки, Со-
ле Тура від КПІ – міністра праці, А. Родрігес Саагун від СДЦ – мініст-
ра індустрії та інші.

З’єднувальною «ланкою» між цими двома проектами був ко-
мандувач Валенсійського військового округу, генерал – лейтенант
Міланс де Боск, який прагнув використати штурм конгресу, за-
планований Техеро, для повалення уряду і встановлення нового, на

 129

чолі з генералом А. Армадою. Відомо, що генерал А. Армада був сво-
го часу наставником молодого короля з військових питань. Викори-
стовуючи цю обставину, путчисти прикривались ім’ям Хуана Карлоса
І, стверджуючи, що все відбулося за його згоди. Вони були перекона-
ні, що Хуан Карлос як військовий поділяє схожі з ними погляди і не
може не погодитися на формування уряду «національного порятунку»
на чолі з генералом.

Король виявився в той момент єдиним з високопоставлених ке-
рівників країни, здатним вільно діяти і приймати рішення.

В той час, як Хуан Карлос І проводив бесіди з представниками
верхівки Збройних сил, генерал А. Армада зустрівся з Техеро Молі-
ною у блокованій путчистами будівлі кортесів. Через провал «жорсто-
кого» плану А. Армада запропонував реалізувати «м’який». Проте Те-
херо відхилив цю ідею.

Провал путчу став очевидним після виступу короля в ніч з 23 на
24 лютого по телебаченню. Він звернувся до громадян із закликом за-
судити і не підтримати путч. «Монархія, символ єдності і стабільності
Батьківщини, не може допустити будь-які дії, спрямовані на те, щоб
шляхом насилля перервати демократичний процес, визначений Кон-
ституцією, за яку проголосував іспанський народ на референдумі», –
так завершувався виступ Хуана Карлоса 1 [193, с. 118; 130, с. 225].
Путчисту Мілансу дель Боску монарх відправляє телекс наступного
змісту:

«I. Підтверджую моє тверде рішення зберегти конституційний лад
в рамках діючих законів; після отримання Вами цього звернення ін-
шого рішення вже бути не може.

II. Жоден державний переворот не може прикриватися ім’ям Ко-
роля, оскільки він спрямований проти нього.

III. Сьогодні я більшою мірою, ніж коли-небудь раніше, готовий
виконати присягу, дану перед прапором, і роблю це усвідомлено, ду-
маючи винятково про Іспанію; наказую тобі повернути в казарми всі
задіяні тобою війська.

IV. Наказую тобі розпорядитися, щоб Техеро припинив свої дії.
V. Клянуся, що я не відречуся від трону і не залишу Іспанію. Ті,

хто піднімає заколот і готові розв’язати громадянську війну, понесуть
за це покарання.

VI. Не сумніваюся в любові моїх генералів до Іспанії, насамперед
до Іспанії і потім до Монархії. Наказую тобі виконати усе, що я ска-
зав.

Король Хуан Карлос» [10, с. 194–195].
Також монарх як верховний командувач віддав наказ Збройним

силам зберігати встановлений законом порядок і вірність конституції.

 130

І армія виконала його. Переворот провалився. Вранці 24 лютого о 7 -ій
годині будинок кортесів оточили вірні королю військові сили: цивіль-
на гвардія та поліція. Путчисти склали зброю. Керівників путчу
ув’язнили [10, с. 165, с. 167, с. 172, с. 189–191; 101, с. 70–72; 193, с.
67–69; 191, с. 297–299; 130, с. 191, с. 211, с. 224, с. 229; 107, с. 433–
434].

Закономірно виникає питання: що сталось би в разі успішного пе-
ревороту? Ймовірно могла скластися ситуація, аналогічна 1936 р., ко-
ли Збройні сили розділились і вступили у збройний двобій. Проте у
1981 році путчисти не мали підтримки у суспільстві. Так, згідно соці-
ологічних опитуваннь, проведених у березні 1981 р., 76 відсотків на-
селення висловились проти перевороту і лише 4 – за; 20 – утримались
[167, с. 111; 40, с. 134]. На відміну від 1936 р. військовий переворот не
підтримала і католицька церква. Не сприяла змовникам і міжнародна
ситуація. Не зважаючи заяви державного секретаря США Олександра
Хейга, який кваліфікував переворот внутрішньою справою Іспанії,
міжнародна спільнота і особливо Європейське Співтовариство, всіма
силами підтримували відновлення парламентської монархії, усклад-
нюючи тим самим можливість консолідації військовиків довкола пут-
чистів.

Натомість своєю спробою військового перевороту путчисти спри-
яли консолідації демократичної системи, яку вони прагнули зруйнува-
ти. Численні маніфестації на підтримку демократії та Конституції від-
булись по всій Іспанії. Вони нараховували кілька мільйонів громадян.
Розчаруванню, яке домінувало у політичному житті Іспанії на початку
1979 р. прийшов кінець. Започаткувався новий етап, який характери-
зувався надією на стабільність нової політичної системи.

Важливе значення в процесі консолідації демократії мало те, що
на чолі цього процесу стояв король Іспанії, Хуан Карлос I.

Події лютого 1981 р. остаточно переконали іспанців у тому, що
король є гарантом стабільності і уособлення загальнонаціонального
консенсусу, є поборником встановлення в країні справжньої демокра-
тії.

Суд над 33 учасниками заколоту тривав з лютого по червень
1982 р. Вища Рада військової юстиції засудила М. Дель Боска і Техеро
Моліну до 30 років тюремного ув’язнення і А. Армаду до 8 років.
Щоправда, уряд Л. Кальво Сотело звернувся до Верховного Суду з
проханням переглянути судове рішення. До ухвалени остаточного ви-
року підсудні користувалися громадянськими правами. Так, Техеро
Моліно створив напередодні виборів 1982 р. власну партію Іспанська
Солідарність, яка взяла участь у позачергових парламентських вибо-
рах. Прикінцевий вирок учасникам заколоту було винесено у квітні

 131

1983 р. Лише щодо А. Армади було змінено попередній вирок: по-
збавлення волі з 8 до 30 років [130, с. 288–293; 173, с. 306].

Надалі загроза військового втручання у політичні процеси зме-
ншилась через реформування та професіоналізацію армії. Воднораз
117 стаття Конституції проголошувала армію одним із гарантів ціліс-
ності нації та держави. Відомо, що іспанський офіцерський корпус за-
звичай більш схильний захищати не політичні режими, а інтереси
держави і нації.

Отже, невдала спроба військового перевороту стала підтвер-
дженням того, що в Іспанії функціонували інституції нової демокра-
тичної системи.

В період переходу до демократії поступилася своїми позиціями
католицька церква. Щоправда, вона зберегла авторитет у суспільстві і
позиціонувала себе силою, що брала участь у становленні плюраліс-
тичної демократії.

В період консолідації демократії іспанська католицька церква ма-
ла на меті утвердити своє місце у суспільстві та владнати взаємини з
державою. Як вже зазначалося, ще у липні 1976 р. розпочались пе-
реговори з Ватиканом щодо перегляду конкордату 1953 року, який
проголошував католицьку конфесійність іспанської держави [71,
с. 153].

Нові угоди між Ватиканом і Іспанією підписані 3 січня 1979 р.
стосувалися статусу і ролі церкви і її служителів у світській державі, в
питаннях освіти, фінансів тощо.

Насамперед чималі привілеї церква отримала в царині освіти. Но-
ві угоди проголошували, що «відповідно до конституційного прин-
ципу релігійної свободи» церкві не тільки надається право створювати
нові навчальні заклади, але й гарантується «поважне ставлення» в си-
стемі державної освіти до цінностей християнської етики. Окрім того,
відповідно до загальних цілей освіти, на всіх її рівнях, від дошкільної
до вищої, передбачалося викладання католицької релігії нарівні з ін-
шими дисциплінами, хоча, «виходячи з принципу свободи совісті, да-
не навчання не носитиме обов’язкового характеру...» [79, с. 199].

Таким чином, католицька церква вдало адаптувалася до нових
умов і зайняла чільне місце в демократичному іспанському суспільс-
тві.

Загострення розбіжностей в середині урядової партії, її розкол,
нестійкість партійної системи, суперечки щодо вступу в НАТО, незда-
тність уряду реалізовувати власний політичний курс, затяжна еконо-
мічна криза, неспокій в Збройних силах обумовили розпуск кортесів і
призначення на жовтень 1982 року позачергових парламентських ви-
борів.

 132

Передвиборча кампанія 1982 р. суттєво різнилася від аналогічного
процесу в 1979 р. Передвиборча діяльність кандидатів та їх партій ві-
дбувалася в атмосфері ентузіазму, компромісів і навіть неспокою, ви-
кликаного розкриттям нової військової змови. 2 жовтня 1982 р. органи
державної безпеки заарештували групу військових і цивільних діячів
ультраправого спрямування, які готували на 27 жовтня новий держав-
ний переворот. Вилучені 500 фотокопій і 4 оригінальних документи
проливали світло на операцію, яка мала кодову назву «Сервантес». Ці
події певною мірою сприяли участі у голосуванні тих громадян, яким
був притаманний абсентизм. Тогочасні опитування громадської думки
засвідчили розчарування діяльністю центристів і зростання симпатій
до соціалістів [191, с. 322, с. 323].

ІСРП ґрунтовно підготувалася до виборів. На 29 з’їзді в жовтні
1981 р. соціалісти прийняли програму реформи, яка не передбачала у
майбутньому переходу до соціалізму [167, с. 193–194; 157, с. 575]. Се-
ред іншого у програмі декларувалося: зміцнення нової політичної сис-
теми; проведення демократичних перетворень з реалізованих у про-
мислово розвинених країнах Заходу; застосування заходів для
пом’якшення тяжких наслідків економічного занепаду і масового без-
робіття: створити за 4 роки 800 тис. робочих місць; здійснення техно-
логічної перебудови виробничої бази економіки; підвищення життє-
вого рівня трудящих, здійснення реформи соціального забезпечення,
підвищення пенсій, скорочення тривалості робочого тижня, здійс-
нення адміністративної реформи, захист громадянських та особистих
прав і свобод, гарантування безпеки іспанців, завершення процесу ав-
тономізації країни. З’їзд продемонстрував поміркований характер про-
грами партії, відсутність внутрішніх чвар, майже 100 тис. членство і
наявність сильного лідера в особі Ф. Гонсалеса. Соціалісти напередо-
дні виборів виступили з гаслами «За зміни!», «Щоб Іспанія діяла!» та
«За справедливе і рівноправне суспільство!» У царині зовнішньої по-
літики передбачався перегляд військових угод із США, припинення
переговорів щодо вступу Іспанії у військову структуру НАТО, забо-
рона дислокації ядерної зброї на території Іспанії, ратифікація Іс-
панією Договору про нерозповсюдження ядерної зброї [138, с. 273;
215, с. 167; 22, с. 15; 79, с. 136].

Відповідно до соціологічних дослідженнь, проведених у 1981 р.,
75 відсотків іспанських респондентів вважали, що трансформація сус-
пільства повинна відбуватися шляхом реформ. Інші дослідження під-
тверджували, що понад двох третин іспанців покладали відповідаль-
ність за добробут всіх і кожного громадянина окремо на державу. Як
зазначав Ф. Гонсалес, недостатньо побудувати реформістську дер-

 133

жаву. Необхідно, щоб ті, хто несуть відповідальність за управління
країною, мали довіру і моральний авторитет.

Єдиною дієвою альтернативою ІСРП був на національному рівні
Народний альянс, який очолював М. Фрага. У вересні 1982 р. він ук-
лав виборчу угоду з НДП (лідер О. Альсага) та Ліберальною єдністю
(лідер П. Шварц), а також з чотирма регіональними партіями, утвори-
вши з ними нову Народну коаліцію. В її програмі містились поло-
ження щодо формування сильної державної влади, здатної вести бо-
ротьбу з тероризмом, забезпечення єдності нації, збереження націо-
нальних традицій та цінностей. В соціально-економічній сфері НК за-
йняла позицію захисту приватного підприємництва [79, с. 150]. Про-
грама, яку представляв М. Фрага, була консервативною. Це обме-
жувало привабливість коаліції в очах багатьох її потенційних виборців
– центристів.

Дезінтеграція правлячої партії (СДЦ) і присутність її колишніх
керівників у чотирьох різних виборчих угрупованнях (в ІСРП, На-
родній коаліції, СДЦ та в ДСЦ) вводив в оману центристський елек-
торат. СДЦ апелював під час виборчої кампанії до особистості свого
лідера (Л. Лавільї) і на перевагах свого ідеального становища, тобто
центризму між «жорсткими правими» і «недозрілими лівими». Зі сво-
го боку, ДСЦ сподівалися на авторитет А. Суареса, який певною мі-
рою зберігав свою харизму і який нарешті зміг запропонував вибор-
цям лівоцентристську програму.

Необхідно наголосити на тому, що достроковий розпуск кортесів і
наближення виборів не сприяли комуністам, які переживали одну з
найважчих внутрішніх криз за всю історію партії. На 1982 р. КПІ
втратила більшу частину свого авторитету, здобутого в період боро-
тьби з франкізмом.

Участь громадян у позачергових парламентських виборах, які ві-
дбулись 28 жовтня 1982 р., досягла 79,8 відсотків, тоді як у 1979 році
лише 68,1. Вибори зафіксували абсолютно нову розстановку по-
літичних сил в країні. Як і прогнозувалося, перемога дісталася соці-
алістам. ІСРП отримала 48,4 відсотків голосів (або 9,8 млн. з 20 млн.
іспанців, що взяли участь у виборах), відповідно 202 місця у конгресі
депутатів і 134 – у сенаті. Перемога партії, заснованої Пабло Іглесіа-
сом в 1879 р., стала винятковою подією. ІСРП практично подвоїла
своє представництво у парламенті. Вона здобула більшість у 44 з
52 виборчих округів і перемогла у всіх автономних утвореннях, крім
Галісії і Країни Басків. Було підраховано, що ІСРП підтримали міль-
йони нових виборців: близько 1млн. колишнього електорату КПІ,
1,2 млн. колишніх виборців СДЦ, а також 0,5 млн. виборців менш
впливових партій [157, с. 589; 93, с. 77; 79, с. 39; 191, с.325].

 134

Тріумф ІСРП частково відбувся за рахунок електорату КПІ, яка
втратила майже половину голосів, отриманих в 1979р., і здобула лише
4 відсотки і 4 місця у конгресі депутатів і жодного у сенаті. Це ви-
явилося недостатнім для створення власної парламентської фракції.
Якщо на виборах 1979 р. співвідношення сил між КПІ та ІСРП було
1до 3, то на виборах 1982 р. вже 1 до 12. Цей результат поклав край
сподіванням С. Карільйо, який мав намір створити в Іспанії політичну
систему, в якій домінувала би двопартійна модель: правоцентристська
партія та КПІ.

Друге місце за кількістю голосів отримала Народна коаліція
М. Фраги, отримавши підтримку 26,6 відсотка громадян (107 місяць у
конгресі депутатів і 54–у сенаті). Таким чином, партія М. Фраги, яка
перебувала у 1977 році на межі розпаду, перетворилась у головну опо-
зиційну партію. Своїм успіхом Народна коаліція завдячувала певною
мірою тим, тому що змогла привернути на свій бік майже 3 млн. осіб –
електорату СДЦ.

Не дивно, що тріумф ІСРП та Народної коаліції відсунув СДЦ на
узбіччя політичного життя. Він втратив 4,7 млн. голосів і 156 депу-
татських місць, отриманих у 1979 р. СДЦ здобув всього 6,5 відсотка
голосів (12 місць у конгресі депутатів і 4 у сенаті). Аналітитки вва-
жають, що у історіїї парламентських виборів Європи ще ніколи не бу-
ло зафіксовано подібного факту, коли партія втратила не тільки владу,
а й сама у невдовзі розпалася. Варто зауважити, що такі фактори, як
економічна криза і безробіття відіграли відносно другорядну роль у
зменшенні електоральної підтримки СДЦ. Найдошкульнішим ударом
для партії став вихід з неї А. Суареса. Воднораз поразка на виборах
центристських партій не була доконечною: 1,4 млн. виборців все ж
проголосували за СДЦ, інші 600 тис. обрали Демократичний і соціа-
льний центр А. Суареса. ДСЦ здобув 2,9 відсотка голосів (2 місце в
конгресі і жодного в сенаті).

У парламенті були представлені і національні партії країни: Кон-
вергенція і Союз Каталонії, що отримала 3,7 відсотка голосів (12 місць
у конгресі і 7 – у сенаті); Баскська націоналістична партія –
1,9 відсотка голосів (8 місць у конгресі і 7 – у сенаті). Решта партій
звибороли загалом 6 відсотків голосів [193, с. 124].

Перемогу ІСРП необхідно розглядати не лише як результат іде-
ологічних уподобань іспанського суспільства. Хоча, насправді ж, най-
характернішою рисою іспанців протягом останньої чверті минулого
століття є сталість їхніх ідеологічних симпатій. Деякі науковці вва-
жають, що політична система, яка виникла в Іспанії наприкінці 1970 –
х років, насамперед характеризується співіснуванням непостійних
партій і постійних виборців, а перемога ІСРП – це не перемога ідео-

 135

логії, а втрата СДЦ і КПІ свого колишнього електорату, який підтри-
мав на цей раз соціалістів [191, с. 327].

Аналізуючи стратегію ІСРП 1981–1982 років, можна резюмувати
причини її успіху: а) послідовне відстоювання демократичних прин-
ципів; б) сприяння стабільності (практично, в останні місяці повно-
важень парламенту, ІСРП перетворилася під час «втечі» та міграції
центристських депутатів на поручителя урядової стабільності); в) пе-
рманентне висунення політичних ініціатив; г) підтримка з метою по-
передження економічної кризи політики домовленостей та угод (угоди
Всезагального союзу трудящих, Робітничих комісій та Іспанської
конференції підприємницьких організацій); д) перетворення ІСРП на
полюс тяжіння для центристських і лівих партій; е) ріст авторитету і
впливу Ф. Гонсалеса. У будь-якому випадку ІСРП завдячує своїй пе-
ремозі насамперед тим, що вона виявилася єдиною партією, здатною
запропонувати одночасно справжні зміни і мінімальні гарантії стабі-
льності [138, с. 274].

Концентрація парламентських мандатів в руках ІСРП та Народної
коаліції трактується науковцями по – різному. Одні вбачають в цьому
чіткі ознаки майбутньої двопартійності, інші вказують на появу сис-
теми домінуючої партії. Декан права університету Сарагоси
М. Рамірес визначав політичну систему в Іспанії після виборів 1982 р.,
як « систему обмеженої багатопартійності» «з тенденцією до біполяр-
ності» [191, с. 328; 195, с. 22; 153, с. 417; 203, с. 113].

Отже, процес демократичного переходу в Іспанії досяг стадії кон-
солідації після прийняття Основного закону в грудні 1978 року. А
своєрідною межею між етапами встановлення демократії та її консо-
лідації стали парламентські та муніципальні вибори, що відбулися на-
весні 1979 року. На цей час вже були встановлені основні демокра-
тичні інститути, відбулися вільні вибори, існували впорядкована сис-
теми політичних партій, юридичні і політичні гарантії прозорості ре-
зультатів волевиявлення громадян.

Досвід правління СДЦ продемонстрував, що тенденції оновлення
«вгорі», які сформувались у надрах авторитарних режимів, роз-
почавши процес демократичних змін, часто виявляються нездатними
провести їх до кінця. Партія, ядро якої склали діячі авторитарного ре-
жиму, що стали на шлях лібералізації, проявили повільність і непослі-
довність в діях. Таким чином, вони втратили широку суспільну під-
тримку і поступилися владою «новим людям», здатним поглибити пе-
ретворення, зробивши їх незворотними. Союз демократичного центру,
що зіграв важливу роль у встановленні нової політичної системи, не
зміг консолідувати демократичний режим. На дострокових парламе-
нтських виборах у жовтні 1982 р. він зазнав поразки. Історична роль

 136

цієї партії, яку руйнували внутрішні протиріччя, виявилась вичерпа-
ною.

Також в період утвердження демократії остаточно було вирішене
«військове питання».

В Іспанії був реалізований ефективний спосіб розв’язання наці-
онально-регіональної проблеми. «Держава автономій» стала проміж-
ною, компромісною формою між нейтралістською унітарною держа-
вою і федерацією.

Найважливіше, на нашу думку, є те, що створення в Іспанії лівого
уряду, першого за останні 46 років, ознаменувало суттєве зрушення в
структурі політичної влади в країні і відкрило новий етап в процесі
демократизації. Зміна влади підкреслила дієву силу правил демократії
з можливістю створювати альтернативи.

Проте, не варто стверджувати про остаточне завершення консо-
лідації демократії в Іспанії у 1982 році. На нашу думку, у даному пи-
танні не можна бути такими категоричними, адже період 1979–
1982 років характеризувався великою нестабільністю у всіх сферах
життя суспільства: політичний, економічний, соціальний та ін.

 137

ВИСНОВКИ
Розповсюдження демократії в світі – найважливіший феномен

суспільних процесів останньої чверті XX ст. В названий період чітко
окреслилися демократичні тенденції в різних частинах світу, які сут-
тєво змінили його: падіння правих режимів в Південній Європі; заміна
військових диктатур виборними цивільними урядами в Латинській
Америці; ліквідація авторитарних режимів в частині країн Південної і
Східної Азії; колапс комуністичних режимів в Східній Європі; розпад
Радянського Союзу; трансформація однопартійних режимів в багатьох
країнах Африки.

Причини, форми і темпи цих процесів суттєво різнилися. Проте,
незважаючи на це, багатьма дослідниками вони стали розглядатися як
частина глобальної перебудови, яку С. Хантінгтон назвав «третьою
хвилею демократизації».

Поштовхом зазначених процесів стали події в Південній Європі –
в Іспанії, Португалії та Греції. Одним з найуспішніших в рамках
«третьої хвилі» був перехід до представницької демократії в Іспанії.

Досвід розвитку іспанського суспільства впродовж останніх де-
сятиріч – цінний і, безперечно, актуальний. При всій несхожості кон-
кретних історичних і політичних умов, у яких розвивався демократи-
чний процес в Іспанії й розвивається в Україні, іспанський варіант де-
мократизації може виявитися корисним для України. І звернення до
нього виявилось цілком правомірним та необхідним.

У монографії здійснено теоретичне узагальнення і вирішення на-
укової проблеми, що раніше не розроблялася у вітчизняній історичній
науці, а саме: виявлено характерні особливості та закономірності ста-
новлення демократичного суспільства в Іспанії, які полягають в на-
ступному:

Передумовами трансформації франкістського режиму в напрямку
демократизації виступили безпрецедентний економічний розвиток
1960-х років, зміни в соціальній структурі суспільства, підвищення
освітнього та культурного рівня громадян. 1960-ті – початок 1970-х
рр. ХХ ст. стали часом «іспанського економічного дива», коли чітко
виявились переваги переходу до «відкритої економіки». Нова модель
економічного росту в довгостроковому плані спричинила необхідність
глибоких і незворотних політичних зрушень, які в 1970-і роки стали
очевидними. Керівники створеної сучасної промисловості вважали
існуючу в Іспанії політичну систему анахронізмом. Економічні зміни
одночасно зміцнили опозицію і переконали більшу частину правлячої
еліти в необхідності політичних перетворень.

Поява нового середнього класу була пов’язана з високими тем-
пами урбанізації Іспанії. Ці зміни спричинили активну соціальну мо-

 138

більність населення, розширили культурне середовище, сприяли ви-
никненню більш гнучких форм соціального контролю.

Структурні реформи в соціально-економічній сфері руйнували
бар’єри між різноманітними класами і групами суспільства. Тенденція
до згладжування таких розходжень проявилася й у подоланні відособ-
леності, що історично існувала між різноманітними регіонами Іспанії.
Всі ці чинники сприяли поступовій демократизації всіх сфер суспіль-
ного життя.

Розвиток іспанського суспільства в напрямку демократії від-
бувався після попередньої лібералізації франкістського авторитарного
режиму. Світова практика пропонує, принаймні, три варіанти демок-
ратизації авторитарних режимів: 1) демократизацію зумовлюють зов-
нішні фактори; 2) провідна роль у перетвореннях належить опозицій-
ним силам; 3) ініціатива належить самій авторитарній владі. В Іспанії
був реалізований третій варіант.

Реформи були ініційовані франкістським режимом, а їх повна ре-
алізація була спричинена смертю фундатора режиму Ф. Франко в лис-
топаді 1975 р. Суттєвим є той факт, що впродовж своєї історії фра-
нкізм як авторитарний режим виявив здатність до самокорекції, до
реформування, що обумовило обмежений плюралізм, інакомислення,
відродження в надрах авторитарного режиму незалежного від держави
громадянського суспільства, яке згодом стало базою всенаціонального
порозуміння і переходу до повноцінної демократії.

Ступінь поглинання державою громадянського суспільства в Іс-
панії був не високим, оскільки авторитарна диктатура дозволяла існу-
вання окремих незалежних від влади структур. Так, наприкінці 1950-
х років в Іспанії було визнане право трудящих на укладання колектив-
них договорів, проведення економічних страйків, була пом’якшена
цензура, дозволено створення асоціацій, які не носили характер полі-
тичних партій тощо. Відбувалось становлення демократичної полі-
тичної культури іспанців, набуття ними навичок самостійної громад-
ської дії. В цілому франкістській режим 1960-х – початку 1970-х років
був «м’якою диктатурою» (перехідний стан між диктатурою і демок-
ратією).

Еволюціонуючи, франкізм закладав основи власної ліквідації.
Значна лібералізація призвела до активізації суспільно-політичного
життя: поширились робітничий рух, студентські виступи, почався пе-
рехід в опозицію церкви.

Робітничий рух 1960-х початку 1970-х років, який назвали «но-
вим», порушував вже питання не про руйнацію, а про демократичне
перетворення органів влади. «Новий робітничий рух», поглиблюючи
кризу франкізму, серйозно змінював суспільну ситуацію в Іспанії. Ча-

 139

стково під його впливом опозиційними настроями переймалися пред-
ставники практично всіх класів і соціальних груп іспанського
суспільства. Розвиток капіталізму призвів до серйозних зрушень в
політичній культурі робочого класу – відмові від вимог і готовності до
переговорів.

Наприкінці 1950-х років важливим бастіоном протистояння фран-
кізму стало університетське середовище. Значення студентських ви-
ступів визначалося в першу чергу тим, що в університеті відбувалася
політична соціалізація значної частини іспанської молоді – май-
бутнього політичного класу демократичного суспільства.

Суттєві зміни відбулися в доктрині католицької церкви і спри-
чинили її віддалення від франкістського режиму, що значно усклад-
нило позиції останнього. Наприкінці 1960 – початку 1970-х років це-
рква перестала бути однією з опор франкізму і перейшла в опозицію.
Перші тертя між Ф. Франко та церквою виникли наприкінці 1950-х
років, з початком лібералізації, що спричинила певну внутрішню ево-
люцію церкви. Фронда іспанських ієрархів проходила в руслі нової
стратегії Ватикану, Другий собор якого створив передумови для онов-
лення католицизму, сприяв входженню католицького суспільства в
сучасний світ та зміцненню позицій католицької церкви.

Процес демократизації, що почався після смерті Франко, був не-
розривно пов’язаний з анулюванням офіційно проголошеної фран-
кізмом конфесійності держави, що було законодавчо закріплене кон-
кордатом, укладеним між Іспанією і Ватиканом у 1953 р. Боротьба за
визнання світського характеру держави почалася ще в 1960-і роки.
Перехід церкви в опозицію Ф. Франко в умовах соціальних змін зро-
бив збереження режиму надалі майже неможливим.

Основними компонентами франкістської спадкоємності, які зава-
жали процесам суспільного оновлення Іспанії були:

- домінування авторитарного типу масової свідомості, головними
елементами якої були страх та соціальна апатія;

- поділ Іспанії на два табори: переможців і переможених у гро-
мадянській війні 1936–1939 років;

- проблеми церковно-державних відносин;
- невирішеність національно-регіональної проблеми.
1975 року в Іспанії розпочався повторний процес демократизації

після невдалої першої спроби, перерваної громадянською війною
1936–1939 рр. та встановленням авторитарного режиму.

У політичних дебатах, що почалися після смерті Ф. Франко в
1975 р., визначилася альтернатива: розрив з минулим чи реформа.
Йшлося про повний розрив з франкізмом і початок демократизації
всього політичного і громадського життя через демонтаж попередньої

 140

державної системи та запровадження нового конституційного поряд-
ку. Реформатори, проголосивши деякі постулати моделі розриву,
пов’язали їх з курсом на поступові та еволюційні зміни інститутів і
правової системи франкізму та приведення їх у відповідність з демок-
ратичними принципами. Соціальні сили, що репрезентували переваж-
ну більшість іспанського суспільства, виявилися прибічниками саме
цього шляху. Його реалізація і склала перехідний період.

Ініціатива демократичних перетворень належала у перехідний пе-
ріод уряду. Це зумовило повільне, але послідовне реформування полі-
тичних структур: формування нових державних інститутів, прийняття
конституції, визначення загальних принципів національно-державного
ладу, нової системи взаємодії між інституціями. Уряд формував нову
політичну систему шляхом реформ «згори». Стратегія проведення ре-
форм базувалася на демократичних процедурах, на обговоренні і полі-
тичній просвіті громадян.

На основі політичної реформи, прийнятої в листопаді 1976 р., бу-
ли проведені перші демократичні парламентські вибори у червні
1977 р. В жовтні 1977 р. були підписані угоди (пакт Монклоа) між
провідними політичними силами Іспанії щодо врегулювання нестабі-
льності в економічній та політичній сферах. Юридичну базу для пода-
льшої демократичної перебудови іспанського суспільства створила
нова Конституція, прийнята шляхом проведення загальнонаціональ-
ного референдуму в грудні 1978 р.

Урядові вдалось постійно підтримувати горизонтальну легі-
тимність (на рівні правлячої еліти) завдяки дотриманню процедур,
узаконених попереднім франкістським режимом (тобто підтриманням
формальної спадкоємності), плавності реформ, поваги до діячів попе-
реднього режиму.

В надзвичайно короткий строк були демонтовані найбільш одіозні
інститути франкістської держави із збереженням горизонтальної легі-
тимності (на рівні еліт) шляхом скрупульозного дотримання франкіст-
ських законів, і створені принципово нові, демократичні інститути за
широкою участю антисистемної опозиції. Цим було створено верти-
кальну легітимність уряду (на рівні мас) в перехідний період, а новос-
твореним державним інститутам була забезпечена стійка демократич-
на легітимність.

Уряд забезпечив законність нових політичних структур шляхом
залучення до процесу реформ антифранкістської опозиції, поступок
їй, прагнення підтримати баланс інтересів різних політичних сил сус-
пільства.

Успіх демократизації багато в чому залежав від мистецтва
компромісів, що допомагали консолідувати суспільство.

 141

Консенсус був досягнутий методом взаємодії правлячих структур
і опозиції (як правої, так і лівої), а саме: 1) укладанням угоди про
національне примирення між «переможцями» і «переможеними» у
громадянській війні 1936–1939 рр.; 2) встановлення тимчасових про-
цедур для обговорення кінцевих норм демократизації; 3) визначення
«правил гри» нового режиму, визнання принципу черговості влади і
гарантії прав меншості.

В результаті конструктивної взаємодії політичних еліт іспансь-
кого суспільства і застосування техніки консенсусу, нова інституційна
структура була побудована таким чином, що вона повністю не відо-
бражала інтереси якої-небудь однієї політичної сили чи соціальної
групи. Саме це і стало запорукою стабільності нової політичної сис-
теми. Важливою рисою створеної інституційної системи була її здат-
ність до саморозвитку і удосконалення, подальшого подолання зали-
шків авторитаризму.

Демократичний консенсус в Іспанії був досягнутий завдяки гли-
бокій «переоцінці цінностей» як франкістами, так і антифранкістами.

Факторами, які забезпечили незворотність демократичного про-
цесу були:

— ціннісний консенсус – згода відносно базових демократичних
цінностей;

— процедурний консенсус – всі політичні сили дотримувались
правил гри встановлених конституцією;

— інституційний консенсус – створення владних структур, що
увібрали в себе конкуруючі інтереси різних політичних сил.

Вперше в іспанській історії в країні сформувалася міцна і стійка
національна згода на демократичній основі.

Іспанський варіант переходу є пактованим («договірним») пере-
ходом, суть якого полягала в укладанні пактів, угод, до яких залуча-
лися правлячі кола колишнього режиму, а також ті, хто був усунений
від влади або взагалі не володів ніякою владою.

«Політика пактів» полегшила нейтралізацію франкістського ре-
жиму, залучивши частину колишньої еліти в процес перебудови сис-
теми влади і запобігла небезпечній конфронтації в суспільстві. В ре-
зультаті такої політики була укладена широка міжпартійна угода –
«пакт Монклоа», який став глобальним договором, в рамках якого пе-
редбачалося регулювання найважливіших проблем перехідного пері-
оду. Укладені угоди стали програмою дій термінового характеру на
середньострокову перспективу. Так склався загальнонаціональний
консенсус, який створив умови для реформування всієї державної сис-
теми без демонтажу її підсистем. Головним документом стала нова
конституція країни, яка відобразила досягнутий рівень громадянської

 142

згоди: проект конституції підтримали 87,8 відсотків, проти вислови-
лись лише 7,9 відсотків.

Таким чином, «пактування» – це, безумовно, найбільш прийнятна
форма і важливий механізм просування політичного процесу.

В роки демократизації остаточно був вирішений ряд проблем, ус-
падкованих від франкізму. По-перше, у минуле пішла традиція війсь-
кових переворотів. Армія перестала виступати в ролі арбітра внутріш-
ньополітичного життя. Іспанська соціалістична робітнича партія, при-
йшовши до влади у 1982 році, поставила збройні сили під цивільний
контроль, військовими міністрами стали призначатися цивільні особи.

По-друге, був винайдений вдалий спосіб вирішення національно-
регіональної проблеми. «Держава автономій» стала проміжною, ком-
промісною формою між унітарною державою і федерацією. Хоча ця
форма врегулювання національно-регіональних протиріч задовольняє
не усі впливові національні меншості, вона довела за чверть століття
свою життєздатність, уберегла багатонаціональну країну від дезінтег-
рації, послабила націоналістичні і сепаратистські тенденції.

По-третє, були врегульовані церковно-державні відносини – іс-
торично один з основних чинників розколу суспільства. В 30-і роки, в
період республіки в Іспанії панував антикатолицизм. А в часи існу-
вання франкізму держава була конфесійною за своїм характером. Ка-
толицизм пронизував все життя нації. На етапі демократизації церква
була відокремлена від держави. Хоча багато питань освіти, шлюбу,
сім’ї, регулювання народжуваності ставали предметом гострих диску-
сій, церква в цілому не ставила під сумнів необхідність світського і
демократичного шляху розвитку Іспанії.

Іспанський досвід показав неспроможність поширеної точки зору
про несумісність католицизму і демократії. Соціально-економічна мо-
дернізація країни привела до оновлення місцевого варіанту ка-
толицизму і зміни його відношення до демократії. Багато сучасних
установок католицизму не тільки не суперечать концепції представ-
ницької демократії, а підсилюють її.

Трансформація франкістського авторитарного режиму в де-
мократичний пройшла через класичних три етапи: підготовчий (лі-
бералізація), етап прийняття рішень (встановлення демократії) та фазу
адаптації (консолідації або утвердження демократії).

Досвід Іспанії продемонстрував, що процес політичного транзиту
відрізняється складною взаємопов’язаністю не лише процесів лі-
бералізації та демократизації, а й консолідації демократії. Для довго-
тривалої стабільності і легітимності демократичного режиму в суспі-
льстві, яке пережило авторитаризм, має велике значення не тільки фо-

 143

рма виникаючих інститутів і структур, але і те, як пройде період кон-
солідації демократії.

Якщо в процесі встановлення демократії за допомогою заміни со-
ціально-політичних структур демонтується попередній режим і вста-
новлюється новий, то в процесі консолідації, шляхом накопичення но-
вий режим все більше починає відрізнятися від свого попередника та
кристалізується в іншу інституційну структуру.

Процес демократичної консолідації в Іспанії, що розпочався після
прийняття у грудні 1978 р. конституції, характеризувався адаптацією
основних політичних, соціальних та інституційних сил до нової полі-
тичної системи.

Перемога на парламентських виборах Іспанської соціалістичної
робітничої партії в жовтні 1982 р. засвідчила можливість зміни влади
партій різної политико-ідеологічної орієнтації. Стало очевидним, що в
політичному житті країни вкоренилися основні демократичні засади.

 144

ЛІТЕРАТУРА
1. Авилова А. В. Экономика Испании / А. В. Авилова,

Я. С. Веденяпин. – М. : Наука, 1978. – 175 с.
2. Альварес М. Г. Конституция Испании: опыт национального сог-

ласия / М. Альварес // Рос. Федерация. – 1994. – № 14. – С. 19–
21.

3. Банс В. Элементы неопределенности в переходной период /
В. Банс // Полис. – 1993. – № 1. – С. 44–51.

4. Баранова Т. Н. Испания: истоки и современные тенденции оппо-
зиционного движения / Т. Н. Баранова, Л. И. Лукьянова. – М. :
Наука, 1977. – 195 с.

5. Баранова Т. Н. Социалисты в современной Испании / Т. Н. Бара-
нова // Проблемы испанской истории. 1979. – М. : Наука, 1979. –
С. 5–22.

6. Беловолов Ю. Г. Политическая система современной Испании
(1975–1995) / Ю. Г. Беловолов. – Донецк: ДГУ, 1997. – 73 с.

7. Буторина О. Испания: перестройка экономики и политика госу-
дарства / О. Буторина // Экономист. – 1995. – № 7. – С. 84–92.

8. Бурдяк В. І. Республіка Болгарія на зламі епох: політична транс-
формація суспільства / В. І. Бурдяк. – Чернівці : Рута, 2004. –
520 с.

9. Бурдяк В. І. Загальне і особливе в причинах і змісті процесів су-
спільної трансформації країн Східної Європи / В. І. Бурдяк //
Питання історії нового та новітнього часу: Збірник наукових
статей. Випуск 7. – Чернівці : ЧДУ, 2000. – С. 289 –304.

10. Вилальонга Хосе Луис де. Король. Беседы с королем Испании
доном Хуаном Карлосом 1 / Вилальонга Х. Л. де; пер. с исп.
И. Зорина, С. Чеботарева. – М. : Диопринт, 2003. – 304 с.

11. Витюк В. В. Национальное согласие и переход от авторитаризма
к демократии (испанские уроки) / В. В. Витюк, И. В. Данилевич
// Общественные науки и современность. – 1999. – № 2. – С. 34–
44.

12. Воронов І. О. Демократичний транзит: політико–владні
трансформації / І. О. Воронов. – К. : Генеза, 2006. – 232 с. –
ISBN 966–504–551–2.

13. Воронов І. О. Правова держава як предмет політології: історія,
теорія, методологія дослідження: автореф. дис. на здобуття на-
ук. ступеня доктора політ. наук / Ігор Олексійович Воронов;
НАН України. Ін–т політ. і етнонац. дослідж. – К., 2003. – 30 с.

14. Гельман В. Я. Как выйти из неопределенности? / В. Я. Гельман
// Pro et Contra. – 1998. – Т. 3. – № 3. – С. 21–39.

 145

15. Гельман В. Я. Постсоветские политические трансформации (На-
броски к теории) / В. Я. Гельман // Полис. – 2001. – № 1. – С.
15–29.

16. Глубокие корни заговора в испанской армии, которую подстре-
кают к военному перевороту те, кто стремится вернуть страну к
временам франкизма // За рубежом. – 1982. – 12–18 февр. – № 7.
– С. 18.

17. Гонсалес Ф. Нет магической формулы реформ / Ф. Гонсалес //
Латинская Америка. – 1991. – № 12. – С. 3–8.

18. Гонсалес Ф. Создать в обществе основу для согласия и перемен
/ Ф. Гонсалес // Свободная мысль. – 1991. – № 15. – С. 50–57.

19. Гренадов Н. И. Испания 30 лет спустя / Н. И. Гренадов,
И. Н. Ксенафонтов. – М.: Наука, 1966. – 189 с.

20. Данилевич И. В. Автономизация Испании / И. В. Данилевич //
Полис. – 1995. – №5. – С. 121–129.

21. Данилевич И. В. Государство и институты гражданского общес-
тва в период перехода от авторитаризма к демократии (Чили,
Португалия, Испания) / И. В. Данилевич. – М. : Наука, 1996. –
79 с.

22. Данилевич И. В. Испытание властью. Испанская социалистичес-
кая рабочая партия в 80–е годы / И. В. Данилевич. – М. : Наука,
1991.– 148 с. – ISBN 5–02–009076–X.

23. Данилевич И. В. Социалистические партии Испании и Португа-
лии (1973–1979): опыт сравн. анализа / И. В. Данилевич. – М. :
Наука, 1984. – 257 с.

24. Даймонд Л. Прошла ли «третья волна» демократизации? /
Л. Даймонд // Полис. – 1999. – № 1. – С. 15–24.

25. Іваницька О. П. Політичний розвиток франкістської Іспанії.
1939 –1975 рр. / О. П. Іваницька. – Вінниця, 1996. – 90 с.

26. Іваницька О. Франко – каудильйо Іспанії / О. П. Іваницька. –
Вінниця : Книга-Вега, 2002. – 424 с. – ISBN 966–621–089–4.

27. Іваницька О. П. Франкістська Іспанія 1939–1975 рр. Історіогра-
фія / О. П. Іваницька. – Вінниця, 1996. – 160 с.

28. Испания. Конституция и законодательные акты. – М. : Прогресс,
1982. – 351 с.

29. Испания. 1918–1972: Исторический очерк / [под ред. И. М. Май-
ского]. – М., 1975. – 496 с.

30. Испания: траектория модернизации на исходе двадцатого века /
[Давыдов В. М., Синельщикова И. Г., Тесленко А. Ю. и др.] –
М. : ИЛА РАН, 2006. – 504 с. – ISBN 5–201–0517–Х.

31. Калинин В. В. Испанская конституция 1978 г. / В. В. Калинин //
Из истории европейского парламентаризма: Испания и Португа-

 146

лия. – М. : РАН, Институт всеобщей истории. – 1996. – С. 114–
127.

32. Католицизм – 77 / [под ред. Костикова П. К.]. – М. : Политиздат,
1977. – 256 с.

33. Ковальский Н. А. Справился ли католицизм с вызовами ХХ ве-
ка? / Н. А. Ковальский // Новая и новейшая история. – 1999. –
№ 6. – С. 32–36.

34. Кожановский А. Н. Народы Испании во второй половине XX в.
(Опыт автономизации и национального развития) [Текст]: на-
учное издание / А. Н. Кожановский. – М. : Наука, 1993. – 189 с.
– ISBN 5–02–010063–3: 93.75.

35. Кожановский А. Н. Этнические процессы в Каталонии (60–70–е
года XX века) / А. Н. Кожановский // Современные этнонацио-
налъные процессы в странах Западной Европы. – М., 1981. –
С. 171–184.

36. Конде М. / Испания /. На глазах одного поколения / М. Конде //
Диалог. – 1992. – № 6, 7. – С. 68.

37. Красиков А. А. Испания и мировая политика. Полвека диплома-
тической истории / А. А. Красиков. – М.: Международные от-
ношения, 1989. – 350 с.

38. Красиков А. А. Испания после Франко / А. А. Красиков. – М. :
Знание, 1982. – 64 с.

39. Красиков А. А. Испанский репортаж / А. А. Красиков. – М. :
Политиздат, 1981. – 271с.

40. Кулешова В. В. Историческая память и современность: следы
гражданской войны 1936–1939 годов в массовом политическом
сознании современной Испании / В. В. Кулешова // Проблемы
испанской истории. – М. : Наука,1987. – С. 121–135.

41. Ламздорф В. Г. Как бедному стать богатым: Опыт перестройки
в Испании, начатой генералом Франко / В. Г. Ламздорф // Роди-
на. – 1991. – № 8. – С. 18–21.

42. Ландбасо А. Н. Конституционализм и парламентаризм /
А. Н. Ландбасо // Из истории европейского парламентаризма:
Испания и Португалия. – М. : РАН, Институт всеобщей истории,
1996. – С. 130–135.

43. Лесняк В. Ю. Іспанська модель децентралізації влади /
В. Ю. Лесняк // Грані. Науково–теоретичний та громадсько–
політичний альманах. – Дніпропетровськ. – 2005. – № 1 (51). –
С. 119–124.

44. Лесняк В. Ю. Трансформація системи владних інститутів в Іспа-
нії при переході від франкізму до демократії: дис. на здобуття

 147

наук. ступеня канд. політ. наук / Лесняк Віталій Юрійович. – Рі-
вне, 2008. – 185 с.

45. Лукьянова Л. И. Франкистская реформа образования и испанс-
кая высшая школа / Л. И. Лукьянова // Проблемы испанской ис-
тории. М.: Наука, 1979. – С. 23–47.

46. Лукьянова Л. И. Высшая школа и студенчество в условиях
буржуазно-демократичских преобразований в Испании /
Л. И. Лукьянова // Проблемы испанской истории. 1984. – М. :
Наука, 1984. – С. 36–54.

47. Малинин В. Отвести угрозу демократии / В. Малинин // Между-
народная жизнь. – 1981. – № 5. – С. 132–133.

48. Медведенко А. Выборы под взрывы / А. Медведенко // Новое
время. – 1982. – 15 окт. – № 42 – С. 12–13.

49. Медведенко А. «План галаксия» и планы реакции / А. Медведе-
нко // Новое время. – 1978. – 1 дек. – № 49. – С. 8–9.

50. Медведенко А. Полюсы борьбы / А. Медведенко // Новое время.
– 1979. – 22 июня. – 26. – C. 14.

51. Медведенко А. После шока / А. Медведенко // Новое время. –
1981. – 6 марта. – № 10. – С. 12–13.

52. Медведенко А. Эхо выстрелов на улице Аточа / А. Медведенко
// Новое время. – 1980. – 7 марта. – № 10. – C. 10–11.

53. Мельвиль А. Ю. Опыт теоретико-методологического синтеза
структурного и процедурного подходов к демократическим тра-
нзитам / А. Ю. Мельвиль // Полис. – 1998. – №2. – С. 6–38.

54. Мигель А. де. 40 миллионов испанцев 40 лет спустя / А. де Ми-
гель. – М. : Прогресс, 1985. – 430 с.

55. Никитченко А. Н. Транснационализация демократии (Третья во-
лна демократизации в свете теорий международных отношений)
/ А. Н. Никитченко // Полис. –1996. – № 5. – С. 53–70.

56. Павлишена Ю. В. Внутрішня політика франкістського режиму в
Іспанії. 1939–1975 рр.: дис. на здобуття наук. ступеня канд. істо-
ричних наук / Юлія Володимирівна Павлишена. – Київ, 2007. –
175 с.

57. Павлишена Ю. В. Проблематика авторитаризму розвитку (на
прикладі франкістської Іспанії 1960–х – першої половини 1970-х
років) / Ю. В. Павлишена // Вісник Київського міжнародного
університету. Серія: Міжнародні відносини. – К.: КиМУ. –
Вип.5. – 2006. – С. 161–173.

58. Півторак О. І. Становлення демократичних інститутів і особли-
вості їх функціонування в умовах реформування перехідних су-
спільств: автореф. дис. на здобуття наукового ступеня кандидата
політ. наук / О. І. Півторак. – Одеса, 2005. – 19 с.

 148

59. Пилипенко Т. І. Органічний закон держави та його роль в кон-
солідації іспанського суспільства / Т. І. Пилипенко // Наукові
записки ВДПУ. Вип. II. Серія: історія. Збірник наукових праць.
– Вінниця, 2000. – С. 217–220.

60. Пожарская С. П. Бурбоны в Испании / С. П. Пожарская // Новая
и новейшая история. – 1993. – № 1. – С. 160–170.

61. Пожарская С. П. Генералиссимус Франко и его время/
С. П. Пожарская // Новая и новейшая история. – 1990. – № 6. –
С. 164–185.

62. Пожарская С. П. Думал ли Франко о будущем Испании? /
С. П. Пожарская // Проблемы испанской истории. 1992. – М. :
Наука, 1992. – С. 5–15.

63. Пожарская С. П. Об истоках перехода от диктатуры к демокра-
тии в Испании / С. П. Пожарская // Политика и власть в Запад-
ной Европе XX века. – М.: РАН. Ин–т всеобщ. Истории, 2000. –
С. 213–226.

64. Пожарская С. П. От 18 июля 1936 – долгий путь/
С. П. Пожарская. – М.: Молодая гвардия, 1977. – 176 с.

65. Пожарская С. П. Франкизм как разновидность фашистской госу-
дарственности / С. П. Пожарская // Фашизм и антидемократиче-
ские режимы в Европе. – М., 1981. – С. 47–63.

66. Пожарская С. П. Франсиско Франко / С. П. Пожарская // Вопро-
сы истории. – 2005. – № 1. – С. 51–78.

67. Політичні режими сучасності та перехід до демократії/ [Дави-
мука С. А., Колодій А. Ф., Кужелюк Ю. А., Харченко В. І.] –
Львів: Інститут регіональних досліджень, 1999. – 168 с.

68. Политическая история Испании ХХ века: Учеб. пособие /
Г. И. Волкова, А. В. Дементьев. – М. : Высш. Шк., 2005. – 191 с.
– ISBN 5–06–005375 –Х.

69. Поліщук К. В. Етнонаціональний вимір конфлікту у Країні Бас-
ків: автореф. дис. на здобуття наукового ступеня кандидата по-
літ. наук / К. В. Поліщук. – Львів, 2007.– 17 с.

70. Понеделко Г. Н. Государство в экономике Испании: взгляд в
прошлое и современность / Г. Н. Понеделко. – М.: Наука, 1991.
– 141 с. – ISBN 5–02–010537–6.

71. Пономарева Л. В. Испанский католицизм ХХ века / Л. В. Поно-
марева – М. : Наука, 1989. – 288 с.

72. Пономарева Л. В. «Опус деи» в Испании в 50 – 60–х гг. /
Л. В. Пономарева // Проблемы испанской истории. 1975. – М.,
1975. – С. 35.

 149

73. Попов И. В. Законодательная деятельность правительства
А. Суареса по подготовке выборов в Кортесы / И. В. Попов //
Проблемы испанской истории. – 1984. – М., 1984. – С. 215–221.

74. Пшеворский А. Переходы к демократии / А. Пшеворский //
Путь. Международный Философский журнал. – 1993. – № 3. –
С. 34–39.

75. Растоу Д. Переходы к демократии: попытка динамической мо-
дели / Д. Растоу // Полис. – 1996. – № 5. – С. 5–16.

76. Романюк О. І. Суспільно-політичні трансфомації в новоутворе-
них посткомуністичних країнах / О. І. Романюк // Людина і полі-
тика. – 2003. – № 5. – С. 3–11.

77. Савин В. А. Система органов власти и управления в Испании /
Савин В. А. – М., 1982. – 85 с.

78. Савин В. А. Франкитская диктатура и «Органический закон го-
сударства» 1967 г. / В. А. Савин // Советское государство и пра-
во. – 1974. – № 5. – С. 121–132.

79. Современная Испания / [Авилова А. В., Акимов В. С., Барано-
ва Т. Н. и др.] – М.: Издательство политической литературы,
1983. – 383 с.

80. Современная Испания: Реф. сб. / [Составитель, автор введения и
рефератов Хенкин С. М.]. – М. : РАН ИНИОН, 2003. – 144 с. –
ISBN 5–248–00182–Х.

81. Старостина Е. Политическая культура Испании. Соотношение
традиционных и новых элементов / Е. Старостина // Мировая
экономика и международные отношения. – 1994. – № 2. – С.
114–122.

82. Страны Южной Европы в современном мире. – М. : Наука,
1989. – 224 с.

83. Стрижевская Ю. Переходы от авторитарных режимов /
Ю. Стрижевская // Общественные науки и современность. –
1992. – № 5. – С. 145–154.

84. Татаренко Т. Територіальні автономії в Іспанії як модель децен-
тралізації держави / Т. Татаренко // Людина і політика. – 2001. –
№6. – С. 23–26.

85. Фадеев Д. А. Обучение демократии / Д. А. Фадеев // Полис. –
1992. – №3. – С. 25–26.

86. Фадеев Д. А. Опыт политики переходного периода. Испания по-
сле Франко / Д. А. Фадеев // Полис. – 1991. – № 5. – С. 121–127.

87. Фадеев Д. А. От авторитаризма к демократии: закономерности
переходного периода / Д. А. Фадеев // Полис. – 1992. – № 2. – С.
117–123.

 150

88. Филлипов Б. От авторитаризма к демократии: испанский путь /
Б. Филлипов // История. Приложение к газете Первое сентября.
– 1997. – январь. – № 4. – С. 1–3.

89. Хантингтон С. Будущее демократического процесса: от экспан-
сии к консолидации / С. Хантингтон // Мировая экономика и
международные отношения. – 1995. – № 6. – С. 87–97.

90. Хантингтон С. Третья волна: демократизация на исходе ХХ века
/ Хантингтон С.; пер. с англ. Л. Ю. Пантиной. – М. : Росспэн,
2003. –367 с.

91. Харитонова О. Г. Генезис демократии (попытка реконструкции
логики транзитологических моделей) / О. Г. Харитонова // По-
лис. – 1996. – № 5. – С. 70–78.

92. Хенкин С. М. Испания: время перемен / С. М. Хенкин. – М. :
Знание, 1986. – 64 с.

93. Хенкин С. М. Испания после диктатуры (социально–политичес-
кие проблемы перехода к демократии) / С. М. Хенкин. – М. :
Наука, 1993. – 200 с.

94. Хенкин С. М. Ликвидация франкистской диктатуры в Испании /
С. М. Хенкин // Вопросы истории. – 1983. – № 4. – С. 48–61.

95. Хенкин С. М. От авторитаризма к демократии: Опыт перехода.
(Испания, Португалия, Страны Восточной Европы) /
С. М. Хенкин // Социальные идеалы и политика в меняющемся
мире. – М., 1992. – С. 207–214.

96. Хенкин С. М. От авторитаризма к демократии: что происходит с
общественным сознанием (Из опыта Испании) / С. М. Хенкин //
Рабочий класс и современный мир. – 1990. – № 3. – С. 128–142.

97. Хенкин С. М. Политика пакта: испанские иллюстрации /
С. М. Хенкин // Полис. – 1996. – № 5. – С. 129–135.

98. Хенкин С. М. Становление и консолидация демократии: испанс-
кий вариант / С. М. Хенкин // Полис. – 2002. – № 5. – С. 170–
179.

99. Хенкин С. М. Три консенсуса на пути к демократии /
С. М. Хенкин // Полис. – 1993. –№ 3. – С. 188–191.

100. Хенкин С. М. Фелипе Гонсалес: путь к власти, испытание влас-
тью / С. М. Хенкин // Мировая экономика и международные от-
ношения. – 1988. – № 7. – С. 20–25.

101. Хенкин С. М. Хуан Карлос I: политический портрет / С. М. Хен-
кин. – М. : ИНИОН РАН, 2001. – 92 с. – ISBN 5–248–01368–2.

102. Черкасова Е. Испания: переход к демократии и национальный
вопрос / Е. Черкасова // Международная экономика и междуна-
родные отношения. – 1994. – № 4. – С. 121–127.

 151

103. Шмиттер Ф. Что есть демократия и чем она является / Ф. Шмит-
тер, Т. Карл // Диалог. – 1993. – № 2. – С. 42– 47.

104. Аbella C. Adolfo Suarez. – Madrid : Espasa-Calpe, 1997. – 324 р.
105. Aguila R. del. La dinamica de la legitimidat en el discurso politico

de la transicion // Transicion politica y consolidacion democratica.
Espana (1975 – 1986). – Madrid: Centro de investigaciones
sociologicas, 1992. – Р. 47– 77.

106. Alcaraz P. Ahora, el Estatuto de autonomia para Andalucia // Mundo
obrero. – Madrid. 1981. – Mar. 13–19. – Р. 16.

107. Alonso-Castrillo S. La apuesta del centro: historia de UCD. –
Madrid: Alianza Editorial, 1996. – 610 р.

108. Aprobado el Estatuto de Cataluna. Adios al centralismo // Mundo
obrero. – Madrid, 1979. – Ag. 9–15.– P. 10–11.

109. Autonomias : Espana se la juega // Cambio 16. – Madrid, 1978. –
Nov. 12. – P. 34–37.

110. Autonomias. Espana, una у federal // Cambio 16. – Madrid, 1977. –
Jul. 10. – P. 17–18.

111. Autonomias por derecho // Cambio 16. – Madrid, 1981. – Jun.8. – P.
39–42.

112. Autonomia. Tiro al centralismo // Cambio 16. – Madrid, 1977. – Jun.
20–26. – P. 25.

113. Blas Querrero A. de. Estado de las autonomias y transicion politica //
Transicion politica y consolidacion democratica. Espana (1975 –
1986). – Madrid: Centro de Investigaciones Sociologicas, 1992. – Р.
105–121.

114. Botella J. La cultura politica en la Espana democratica // Transicion
politica y consolidacion democratica. Espana (1975 – 1986). –
Madrid: Centro de investigaciones sociologicas, 1992. – Р. 121–137.

115. Caciagli M. Elecciones y partidos en la transicion espanola. –
Madrid : Centro de investigaciones sociologicas, 1986. – 292 p.

116. Сambrа J. Andalucia, contra la injusticia // Mundo obrero. –Madrid,
1979. – Dic. 6–12.– P. 6–7.

117. Cambra J. Estatutos de Euskadi у Catalunya. La viа muerta del
desacuerdo // Mundo obrero. – Madrid, 1979. – Jul. 5 –11. – P. 8–9.

118. Саmbrа J. Estatutos de Euskadi у Catalunya. UCD – PNV solo en la
madrugada // Mundo obrero. – Madrid, 1979. – Jul. 12–18. – P. 6–7.

119. Cambra J. La derecha contra Catalunya // Mundo obrero. – Madrid,
1979. – Jul. 26–ag. 1.– P. 8–9.

120. Cambra J. UCD ataca las autonomias. Estatutos о marcha atras //
Mundo obrero. – Madrid, 1979 – Jun. 28–jul. 3. – P. 8–9,

 152

121. Campo Salustiano del, M. Navarro, Jose F. Tezanos. La cuestion
regional espanola. – Madrid: Cuadernos para el Dialogo, 1977. –
325 р.

122. Carr R., Fusi J. P. Spain: Dictatorship to Democracy. – L., etc.:
Allen&Unwin, 1979. – 282 р.

123. Carr R., Fusi J. P. Espana de la dictatura a la democracia. –
Barcelona: Planeta, 1979. – 324 р.

124. Carr R. El legado franquista // España, 1975–1980. Conflictos y
logros de la democracia. – Madrid : Ediciones Jose Porrua Turanzas,
S. A., 1982. – P. 129–139.

125. Carr R., Fusi J. P. Espana de la dictatura a la democracia. –
Barcelona: Planeta, 1979. – 324 р.

126. Carrillo S. El ano de la Constitucion. – Barcelona : Grijalbo, 1978. –
456 р.

127. Carrillo S. Memorias. – Barcelona: Planeta, 1993. – 752 р.
128. Cataluna se queda muda // Cambio 16. – Madrid, 1980. – En.20. – P.

59–60.
129. Cierva R. de. La trayectoria del anti franquismo. – Barselona, 1985.

– 167 р.
130. Cierva R. de la. El 23–F sin mascaras. – Madrid : Editorial Fenix

Serie Maxima, 1998. – 330 p.
131. Codigo de Leyes politicos. – Madrid: Centro de Estudios

Constitucionales, 1984. – 689 p.
132. Con Espana en el corazon. Primer discurso de la Corona y los

mensajes navidenos del Rey. 1975–2000. – Barcelona: Calaxia
Guterberg y circulo de Lecbores, 2001. – 302 p.

133. Cotarelo R. La transicion democratica Espanola // Transicion politica
y consolidacion democratica. Espana (1975–1986). – Madrid: Centro
de investigaciones sociologicas, 1992. – Р. 3–27.

134. Cotarelo R. Los partidos politicos // Transicion politica y
consolidacion democratica. Espana (1975–1986). – Madrid: Centro
de investigaciones sociologicas, 1992. – Р. 299–327.

135. Cotarelo R. Valores y prinsipios de la Constitucion de 1978 //
Transicion politica y consolidacion democratica. Espana (1975 –
1986). – Madrid: Centro de investigaciones sociologicas, 1992. – Р.
163–201.

136. Documentos y legislacion laboral de la transicion. – Madrid:
Fundacion Friedrich Ebert, 1982. – 356 p.

137. O’Donnell G., Schmitter P. Tentative Conclusions about Uncertain
Democracies // Transition from Authoritarian Rule: Prospects for
Democracy. Pt. I–IV. – Baltimore and London: The Johns Hopkins
University Press, 1986. – P. 7–14.

 153

138. Dorado R., Varela I. Estrategias políticas durante la Transición //
Tezanos J. F., Cotarelo R., Blas A. de. La transicion democratica
espanola. – Madrid : Editorial Sistema, 1993. – Р. 253–274.

139. Entrevista con Gerardo Iglesias. Asturias hacia la autonomia //
Mundo obrero. – Madrid, 1979 – Nov. 15–21. – P.22.

140. España, 1975–1980. Conflictos y logros de la democracia. – Madrid :
Ediciones Jose Porrua Turanzas, S. A., 1982. – 190 p.

141. Estatutos de Euskadi у Catalunya. El acuerdo, en marcha // Mundo
obrero. – Madrid, 1979 – Jul. 19–25. – P.6–7.

142. Estatutos de аutonomiа // Mundo obrero. – Madrid, 1973. – Ag. 2–8.
– P. 22–23.

143. Esteban Jorge de u Guerra Luis Lopes. La crisis del Estado
franquista. – Barсelona, 1977. – 238 p.

144. Fernandez-Miranda P. y Fernandez-Miranda A. Lo que el rey me ha
pedido. Torcuato Fernandez-Miranda y la reforma politica. –
Barcelona: Plaza Janez, 1995. – 394 р.

145. Fraga M. En busca del tiempo servido. – Barcelona : Planeta, 1987. –
481 р.

146. Fusi j. El desarrollo autonomico // Tusell J., Soto A. Historia de
transicion 1975–1986. Madrid: Alianza Editorial, 1996. – Р. 444–
464.

147. Fusi Juan Pablo: Franco. Spanien unter Dictatur 1936–1975. –
Mьnchen. – 1992. – 258 р.

148. Gijon Jose R. Diaz. Estrategias de analisis y modelos de transicion a
la democraciall // Tusell J., Soto A. Historia de la transicion 1975–
1986. Madrid: Alianza Editorial, – 1996. – Р. 89–108.

149. Gillespie R. The continuing debate on democratisation in Spaine//
Parlamentary affaires. – L., 1993. – Vol.46. – №4. – P. 534–548.

150. Gilmour D. The transformation of Spain: From Franco to the
constitutional monarchy. – L. etc.: Quartet books, 1985. – XI, 322 p.

151. Gonzalez Casanova J. A. Cataluna defiende la autonomia de Espana
// El Socialista. – Madrid, 1981. – Abr. 29–mayo 5. – P. 19.

152. Gunter Richard P. La evolucion politica hacia la democracia: Los
partidos politicos // España, 1975–1980. Conflictos y logros de la
democracia. – Madrid : Ediciones Jose Porrua Turanzas, S. A., 1982.
– P. 157–189.

153. Gunter R., Sani G. y Shabad G. Spain after Franco: the making of
competitive party system. – Berkely. etc.: Univ. of California press,
1986. – 516 p.

154. Herce A. Conciertos para la autonomia // El Socialiata. – Madrid,
1981. – Jun. 17. – Р. 20.

155. Hooper J. The New Spaniards. – Penguin Books.1987. – 287 р.

 154

156. Ibarruri D. Euskadi: ni represion ni terrorismo // Mundo obrero. –
Madrid, 1979 – Mayo 10–16. – P. 6.

157. Julia S. Los socialistas en la politica espanola. 1879–1982. Madrid:
Taurus, 1997. – 650 р.

158. Landaburu A. Arzallus se echa al monte // Cambio 16. – Madrid,
1981. – Oct. 26. – P. 37– 39.

159. Laorden Т. Catalunya quiere ahora I’Estatut // Mundo obrero. –
Madrid, 1979. – Abr. 26 – mayo 2. – P. 17–18.

160. La transicion democratica espanola. – Madrid, 1989. – 957 p.
161. Ley 1/1977, de enero, para la reforma politica // Transicion politica y

consolidacion democratica. Espana (1975–1986). – Madrid: Centro
de investigaciones sociologicas, 1992. – Р.471–473.

162. Linz J. y Stepan A. Problems of Democratic Transition and Consoli-
dation: Southern Europe, South America, and post-communist Eu-
rope. – Baltimore: Johns Hopkins University Press, 1996. – 479 р.

163. Linz Juan j. La transicion a la democracia en Espana en perspectiva
comparada // Tusell J., Soto A. Historia de transicion 1975–1986. –
Madrid: Alianza Editorial, 1996. – Р. 21–45.

164. Los pactos de la Moncloa // Transicion politica y consolidacion
democratica. Espana (1975 – 1986). – Madrid: Centro de
investigaciones sociologicas, 1992. – Р.473–493.

165. Luis Cebrian J. La experiencia del periodo constituyente // España,
1975–1980. Conflictos y logros de la democracia. – Madrid :
Ediciones Jose Porrua Turanzas, S. A., 1982. – P. 13–24.

166. Manuel Fraga Iribarne. La Constitucion de 1978: su elaboracion, la
actitud de los politicos y la experencia despues de un ano de vigencia
// España, 1975–1980. Conflictos y logros de la democracia. –
Madrid : Ediciones Jose Porrua Turanzas, S. A., 1982. – P. 141–155.

167. Maravall J. M. La politica de la transicion. 1975–1980. – Madrid,
Taurus, 1981. – 277 р.

168. Maravall J. M. Dictatura y disentimiento politico. Obreros y
estudiantes bajo el franquismo. – Madrid, Alfaguara, 1978. – 277 p.

169. Maravall J. The Transition to Democraci. L., 1982. – 298 p.
170. Maravall J. Y Santamaria J. Transición política y consolidación de la

democracia en España // Tezanos J. F., Cotarelo R., Blas A. de. La
transicion democratica espanola. – Madrid : Editorial Sistema, 1993.
– P. 184–245.

171. Marin Jose M., Molinero C., Ysas Pere. Historia de Espana. Historia
politica 1939–2000. – Madrid: Ediciones Istmo, 2001. – 511 p.

172. Marquez Mella M. Los grupos de precion en la transicion politica //
Tezanos J. F., Cotarelo R., Blas A. de. La transicion democratica
espanola. – Madrid : Editorial Sistema, 1993. – P. 149–181.

 155

173. Martinez Jesus A. (coord.) Historia de Espana. Siglo XX. 1939–
1996. – Madrid : Catedra. Historia. Serie mayor, 2003. – 515 p.

174. Mateos A. Una transicion dentro de la transicion. Auge, unidad y
«conversion» de los socialistas // Tusell J., Soto A. Historia de
transicion 1975–1986. – Madrid: Alianza Editorial, 1996. – Р. 216–
235.

175. Montero jose R. Las elecciones lagislativas // Transicion politica y
consolidacion democratica. Espana (1975 – 1986). – Madrid: Centro
de investigaciones sociologicas, 1992. – Р. 243–299.

176. Montero R. Manuel Fraga Iribarne // El Pais. – 1995. – № 5. – P. 88–
91.

177. Navarro Esteban J. 25 anos sin Constitucion. – Madrid: Foca
investigacion, 2003. – 171 p.

178. Navarro Sanches Angel J. La transicion en sus documentos. –
Madrid: Centro de estudios politicos y constitucionales, 1998. –
661 p.

179. Nieto L. Lopez. Las elecciones de la transicion // Transicion politica
y consolidacion democratica. Espana (1975–1986). – Madrid: Centro
de investigaciones sociologicas, 1992. – Р. 77–105.

180. Nogueira j. Vilas. La organizacion territorial del Estado // Transicion
politica y consolidacion democratica. Espana (1975–1986). –
Madrid: Centro de investigaciones sociologicas, 1992. – Р. 219–243.

181. Oneto J. Algo mas sobre la transicion // Tiempo. – 1995. – El 23 de
octubre. – P. 59–66.

182. Oneto J. La OTAN para septiembre. Antes de nueve meses Espana
ingresara en la OTAN // Cambio 16. – Madrid, 1981. – Febr. 2. – P.
24–26.

183. Oneto J. La responsibilidad del PNV // Cambio 16. – Madrid, 1981.
– Abr. 27. – P.7.

184. Рais vasco: Cien anos sin fueros // Cambio 16. – Madrid, 1976. – Jul.
26–Ag. 1. – P.19–22.

185. Pais vasco. Ikurrinas a todo trapo // Cambio 16. – Madrid, 1977. –
En. 31–Febr. 6. – P. 14–15.

186. Payne Stanley G. El regimen de Franco. 1936–1975. – Madrid :
Alianza, 1987. – 682 p.

187. Perez Diaz V. La primacia de la sociedad civil. – Madrid : Alianza,
1994. – 395 p.

188. Perez jose C. y Robledo Ruiz A. El funcionamiento de las
instituciones // Transicion politica y consolidacion democratica.
Espana (1975–1986). – Madrid: Centro de investigaciones
sociologicas, 1992. – Р. 343–364.

189. Pillado R. Galicia: 25 de julio en el camino de la reconstruccion

 156

nacional // Mundo oorero. – Madrid, 1979. – Jul. 19–25. – P. 16–18.
190. Politics and change in Spain / Ed. By Lancaster Th. D., Prevost G. –

N. Y., 1985. – 226 p.
191. Powell Ch. Espana en democracia. 1975–2000. – Barcelona: Plaza

Janez, 2001. – 688 p.
192. Preautonoimia en version vasca // Cambio 16. – Madrid, 1976. – En.

9–15. – P. 25.
193. Prego V. Diccionario de la Transicion. – Barcelona : Plaza Janez,

1999. – 782 p.
194. Preston P. The triumph of democracy in Spain. – L., N. Y., Methuen,

1986. – 274 p.
195. Ramirez M. El sistema de partidos en Espana, 1977–1987// Rev. De

estudios polit. (Nueva Epoca). – Madrid. – 1988. – № 59. – P. 7–27.
196. Rodriguez Sabin Jose M. La dictatura franquista (1939–1975).

Textos y documentos. – Мadrid, 1997. – 449 р.
197. Ruiz David. La dictatura franquista. 1939–1975. – Oviedo: Naranco,

1978. – 164 р.
198. Schmitter P., Karl T. The Conceptual Travels of Transitologists and

Consolidologists: How Far to the East Should They Attempt to Go?
\\ Slavic Review. – Vol.53. – Spring 1994. – № 1. – P. 173–185.

199. Seco Serano C. La Corona en la transicion Espanola // Tusell J., Soto
A. Historia de transicion 1975–1986. – Madrid: Alianza Editorial,
1996. – Р. 138–158.

200. Sepulveda I. La eclosion nacionalista: regionalismas, nacionalidades
y autonomias // Tusell J., Soto A. Historia de transicion 1975–1986.
– Madrid: Alianza Editorial, 1996. – Р. 409–443.

201. Sole Tura J. Nacionalidades y nacionalismos en Espana. – Madrid :
Alianza Editorial, 1985. – 233 р.

202. Sotelo L. C. Memoria viva de la transiciоn. – Madrid, 1990. – 276 р.
203. Soto A. La transicion a la democracia. Espana, 1975–1982. –

Madrid: Alianza Editоrial, 1998. – 204 p.
204. Soto A. Conflictividad social y transicion sindical // Tusell J., Soto

A. Historia de transicion 1975–1986. Madrid: Alianza Editorial,
1996. – P. 363–408.

205. Soto Juan L. P. El modelo parlamentario en la Constitucion Espanola
de 1978 // Transicion politica y consolidacion democratica. Espana
(1975–1986). – Madrid: Centro de investigaciones sociologicas,
1992. – Р. 201–219.

206. Spain in the 1980 s: The Democratic transicion a new international
role/ Ed. By Clark R. P., Haltzel M. H. – Cambridge (Mass.):
Ballinger, 1987. – XIII, 206 p.

 157

207. Stepan A. Democratizing Brazil. Problems of Transition and
Consolidation. – Oxford and New York: Oxford University Press,
1989. – 289 р.

208. Sudar la autonomia // Cambio 16. – Madrid, 1980. – Jun. 22. – Р.
37–43.

209. Tarradellas: Catalunya еs diferente // Cambio 16. – Madrid, 1978. –
5 febr. – P. 20–22.

210. Tierno Galvan E. Cabos sueltos. – Barcelona, 1981. – 698 р.
211. Tusell j. La transicion politica: un planteamiento metodologico y

algunas cuestiones decisivas // Tusell J., Soto A. Historia de
transicion 1975–1986. Madrid: Alianza Editorial, 1996. – Р. 109–
137.

212. Tamames R. La republica. La era de Franco. – Madrid: Alianza
Editorial, 1976. – 467р.

213. Tamames R. ¿ A donde vas, Espana? Con un prefacio electoral para
1977. – Barcelona: Planeta, 1977. – LXIV, 236 p.

214. Tezanos J. F., Cotarelo R., Blas A. de. La transicion democratica
espanola. – Madrid : Editorial Sistema, 1993. – 956 p.

215. Tusell j. La transicion espanola a la democracia. – Madrid : Historia
16, 1999. – 207 p.

216. Una victoria de la democracia // El Pais. – 1976. – Nov. 19. – P. 15–
19.

217. Un ano despues // El Pais. – 1976. – Nov. 20. – P. 34–38.

218. Valdes Blanco R. L. La Constitucion de 1978. – Madrid : Alianza
Editorial, 2003. – 347 p.

219. Valles Josep M. La politica autonomica como politica de reforma
institucional // Transicion politica y consolidacion democratica.
Espana (1975–1986). – Madrid : Centro de investigaciones
sociologicas, 1992. – Р.365–389.

220. Vilar S. Sobre el franquismo y contra Franco. – Barcelona, 1985. –
111 р.

 158

 159

Наукове видання

Годлевська Валентина Юріївна

ПЕРЕХІД ВІД АВТОРИТАРИЗМУ
ДО ДЕМОКРАТИЧНОГО СУСПІЛЬСТВА В ІСПАНІЇ

(1960–1982 РОКИ)

Монографія

Редактор С. Малішевська

Оригінал-макет підготовлено В. Годлевською

Підписано до друку 16.07.2009 р.
Формат 29,7×42 ¼. Папір офсетний.

Гарнітура Times New Roman.
Друк різографічний. Ум. друк. арк. 9,2.
Наклад 100 прим. Зам. № 2009-140.

Вінницький національний технічний університет,
видавництво «УНІВЕРСУМ-Вінниця»

21021, м. Вінниця, Хмельницьке шосе, 95
 ВНТУ, ГНК, к. 114
Тел. (0432) 59-85-32

Свідоцтво суб’єкта видавничої справи
серія ДК № 3516 від 01.07.2009 р.

Віддруковано у Вінницькому національному технічному університеті,
комп’ютерному інформаційно-видавничому центрі

21021, м. Вінниця, Хмельницьке шосе, 95
ВНТУ, ГНК, к. 114
Тел. (0432) 59-81-59

Свідоцтво суб’єкта видавничої справи
серія ДК № 3516 від 01.07.2009 р.

	Godlevska-PerehidVidAvtoritDoDemSuspilVIspanii318cover
	Годлевська_моногр_A5

 HistoryItem_V1
 Nup

 Create a new document
 Trim unused space from sheets: no
 Allow pages to be scaled: yes
 Margins and crop marks: none
 Sheet size: 5.827 x 8.268 inches / 148.0 x 210.0 mm
 Sheet orientation: tall
 Scale by 70.00 %
 Align: centre

 0.0000
 10.0000
 20.0000
 0
 Corners
 0.3000
 ToFit
 1
 1
 0.7000
 0
 0
 1
 0.0000
 1

 D:20091202164445
 595.2756
 a5
 Blank
 419.5276

 Tall
 700
 235

 0.0000
 C
 0

 CurrentAVDoc

 0.0000
 0
 2
 0
 1
 0

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.1b
 Quite Imposing Plus 2
 1

 1

 HistoryList_V1
 qi2base

