
TEMA 22. A evolución da sociedade no século XIX (con especial atención á
situación da muller)

Sempre tendo en conta a información subministrada polos documentos, o alumnado terá que
explicar como as transformacións da economía conduciron ao xurdimento dunha nova
estrutura social onde a burguesía e o proletariado se converten nas dúas clases fundamentais
fronte aos grupos sociais tradicionais. Ademais, deberá referise ás condicións de vida das
clases traballadoras (nas cidades, sometidas as longas xornadas de traballo e baixos salarios)
e no campo (malvivindo dos seus escasos recursos ou sometidos á vontade dos grandes
propietarios). Con respecto á situación das mulleres, sería preciso que incidise na loita polos
seus dereitos: discriminación laboral, salarial e política (movemento sufraxista).

INTRODUCIÓN

Durante a primeira metade do s.XIX producíronse importantes cambios na

estrutura e organización da sociedade española, de acordo cos principios do

liberalismo (que suprimira as trabas legais e xurídicas do Antigo Réxime). Os máis

importantes foron a desaparición da sociedade estamental e a súa substitución pola

sociedade de clases (unha sociedade máis fluida e de maior mobilidade entre grupos),

o crecemento da burguesía, a formación do proletariado obreiro.

Fronte á sociedade estática e inmobilista do Antigo Réxime, na nova

sociedade de clases, a meritocracia (o éxito os negocios, os progresos na carreira militar,

a formación académica ou técnica), posibilitarían o ascenso dos individuos nunha

sociedade que valoraba máis o mérito persoal cá linaxe.

Na España do s.XIX foron numerosos os exemplos de personaxes que, desde un

berce humilde, lograron alcanzar as máximas cotas de estima social (como Espartero,

fillo dun fabricante de carros, ou José de Salamanca, fillo dun médico). De todas estas

modificacións saíu especialmente favorecida a burguesía, que logrou a eliminación dos

obstáculos que se opoñían ó seu enriquecemento e ó seu acceso ó poder político.

OS GRUPOS TRADICIONAIS

Os grupos tradicionais da sociedade do Antigo Réxime (a nobreza, o clero e o

campesiñado), evolucionaron de modo diferente ante as transformacións provocadas

pola revolución liberal e a formación da sociedade de clases.

A nobreza (Documento1), aínda que perdeu os seus privilexios e prerrogativas

estamentais (xudiciais, fiscais e honoríficas), conservou e incrementou o seu patrimonio

económico e mantivo unha grande influencia social e económica. A aristocracia

pasou a formar parte da cúspide social xunto á burguesía, conformando os dous grupos

a categoría das clases altas. Neste sentido, moitos nobres adaptáronse aos novos

tempos “aburguesándose” (imitando o seu estilo de vida e aliándose cos burgueses), ao

tempo que a burguesía «ennobreceuse» (concesión de novos títulos e matrimonios coa

vella nobreza). Amalia de Llano, Condesa de Vilches (Documento 1) é un bo exemplo

deste fenómeno, xa que procedía dunha familia da burguesía industrial, e o seu marido foi

ennobrecido pola raíña Sabela II.

En Galicia, a fidalguía mantivo o poder social e político sobre os campesiños e, en

moitas ocasións, desenvolveu actitudes tradicionalistas (participación nas partidas

carlistas) e conservadoras (caciquismo político). A súa base económica era a percepción

de rendas agrícolas, polo que a crise agraria e a perda de valor das rendas forais fixo que

a súa posición social fose diminuíndo a medida que avanzaba o século XIX.

Con respecto ao clero, a Igrexa española saiu fortemente perxudicada co triunfo

do liberalismo, perdendo os seus privilexios, a súa riqueza e a súa influencia política

(desamortizacións, exclaustracións, chegada de novas ideoloxías…), reducíndose

notablemente os seus efectivos, adaptándose unha minoría os cambios, mentres que a

maioría simpatizou con opcións ultraconservadoras como o carlismo e o

tradicionalismo. En todo caso, o peso do catolicismo mantívose en múltiples aspectos

(confesionalidade do Estado, gran peso no sistema educativo, influencia na moral e

costumes, etc). En liñas xerais, os gobernos progresistas limitaron o poder do clero,

mentres que os moderados e conservadores apoiaron e favoreceron á Igrexa. Aínda que

minoritaria, existiu unha corrente radical anticlerical que deu lugar a numerosos actos,

manifestacións e mitins de protesta.

En canto ao outro grupo tradicional da sociedade, o campesiñado, este seguía

sendo o grupo máis numeroso da poboación nun país escasamente industrializado,

presentando grandes diferenzas entre os máis pobres ou xornaleiros, e os propietarios

en diferentes graos (dende os minifundistas, pasando pola mediana propiedade e cunha

minoría de grandes terratenentes ou latifundistas). A diferenza dos países fortemente

industrializados europeos, reduciu escasamente os seus efectivos ao longo do século

XIX. En 1930, aínda o 40% da poboación española era agraria. En liñas xerais, os

campesiños pobres sufriron as consecuencias negativas das medidas de transformación

do réxime da propiedade realizadas polos liberais, especialmente a desamortización dos

bens de propios e comúns (quedaron sen pastos para o seu escaso gando e sen poder

cultivar as parcelas que se repartían entre os veciños). En canto á situación do

campesiñado, xeograficamente diferéncianse dúas áreas: o norte e o sur; Andalucía e

Galicia serven para exemplificar estas dúas situacións.

OS NOVOS GRUPOS SOCIAIS

Por outra banda, xunto aos grupos tradicionais, tamén xurdiron na España liberal

outros grupos novos, a burguesía e o proletariado. Estes grupos adquiriron trazos

novidosos e antagónicos na nova sociedade de clases.

A burguesía (Documento 2) estaba integrada por comerciantes, industriais,

financeiros, funcionarios, militares, profesionais liberais, propietarios e

arrendatarios de bens inmobiliarios, etc. Dentro da burguesía diferenciábanse varios

grupos, como a alta burguesía (formada por financeiros, industriais e comerciantes, que

manexaban grandes fortunas e controlaban o poder político, constituíndo as oligarquías

do país, eu que vivían básicamente nos centros económicos como Madrid, Bilbao ou

Barcelona), e as chamadas clases medias, ou pequena e mediana burguesía

(compostas por pequenos propietarios de talleres, rendistas, tendeiros, profesionais

liberais como avogados ou médicos, e os asalariados non manuais, como funcionarios ou

mestres). Estas clases medias foron favorables en liñas xerais á introducción de

reformas que permitisen un maior desenvolvemento económico, preto de posicións

progresistas e democráticas.

A burguesía constituiu o grupo ascendente da sociedade. Tanto a revolución

liberal como o desenvolvemento da industrialización e do capitalismo contribuíron a que

se fixeran co control do poder político e económico, como no resto de Europa. Os seus

valores, hábitos e ideais conformaron a chamada sociedade burguesa no s.XIX. Sen

embargo, en España, o escaso desenvolvemento económico e industrial, fixo que os

seus efectivos fosen relativamente escasos e que mantivese unha mentalidade pouco

emprendedora e favorable ó ennobrecemento, concedendo a Coroa durante ese

período abundantes títulos nobiliarios a militares, políticos , industriais e financeiros, que

eran premiados con marquesados, condados ou ducados, sendo un exemplo moi

coñecido o caso de José de Salamanca (Documento 2), quen chegou a ser a maior

fortuna da España do seu momento grazas aos seus negocios relacionados coa banca, o

ferrocarril, a bolsa ou os investimentos inmobiliarios, sendo ennobrecido por Sabela II na

década de 1860.

En canto ao proletariado, este novo grupo social desenvolveuse paralelamente á

industrialización e ó capitalismo. Ó longo do s.XIX aumentou lentamente o número de

obreiros en España, manténdose un elevado número de traballadores artesanais, de tal

maneira que o incremento proletario non se apreciou ata o s.XX. Procedentes do campo e

tamén dos talleres artesáns arruinados pola competencia das máquinas, os obreiros

industriais tiveron que vivir nunhas duras condicións de vida, con xornadas

extenuantes, salarios ínfimos, traballo infantil e das mulleres, elevada mortalidade,

pésimas vivendas, polo que desenvolveu unha forte acción reivindicativa e de loita para

ir logrando melloras salariais e laborais.

Finalmente, debemos referirnos ás mulleres (Documento 3), xa que a nova

sociedade de clases non mellorou a condición daquelas, xa que seguiron discriminadas

dende o punto de vista social (sometemento ao home), xurídico (recoñecemento legal

dunha condición inferior ao varón), político (non podían exercer o dereito ao sufraxio) e

laboral (percibían menor salario polo mesmo traballo có home). Neste sentido, na España

liberal estaba fortemente arraigada a idea de que a muller era un «ser inferior, polo que

tiña que estar sometida ao home» (pai, esposo ou outro familiar varón). A subordinación

do chamado «sexo feble» era xustificada pola súa suposta inferioridade xenética (a

función reprodutora convertía á muller nun ser pasivo, inferior, incompleto e

complementario do home, tal como dá a entender o artigo de La Vanguardia).

Os aspectos concretos desta discriminación feminina referíanse á súa

discriminación xurídica (a lexislación liberal sometía ás féminas ao home para calquera

tipo de acción legal ou comercial, a pesar das críticas en contra de pensadoras galegas

como Concepción Arenal ou Emilia Pardo Bazán); á discriminación política (non tiñan

recoñecido o dereito ao voto, organizándose nas primeiras décadas do século XX ao

igual que no resto do mundo occidental o chamado movemento sufraxista, ata que coa

chegada da II República en 1931 puideron presentarse ás eleccións e exercer o seu

dereito ao voto); e a discriminación laboral e salarial (percibían entre un 30 e un 60%

no seu salario con respecto ao homes, as xornadas eran moito máis longas e tiñan que

ocuparse, ademais, das tarefas domésticas). Dende finais do século XIX e no primeiro

terzo do XX, foron moitas as iniciativas das mulleres para asociarse e conseguir avances

e melloras en todos os ámbitos onde estaban discriminadas, un longo e difícil camiño que

non culminaría ata o último cuarto do século XX coa instauración da España

democrática.

