
TEMA 19. A REFORMA AGRARIA LIBERAL. AS DESAMORTIZACIÓNS

CONCEPTO
As desamortizacións foron o proceso legal polo que os liberais progresistas do XIX,

pretendían expropiar bens pertencentes á Igrexa (mans mortas) e concellos (comúns,
propios) para a continuación poñelas a venda mediante poxa pública, co obxectivo de
reformar a estrutura da propiedade da terra (repartíndoa mellor), obter recursos
económicos para sanear a Facenda ou gañar o apoio dos compradores ao liberalismo.
Destacan, especialmente, a de Mendizábal (1836) e a de Madoz (1855).

RAZÓNS EXPLICATIVAS
Desde a morte de Fernando VII comeza unha loita política para rematar co

absolutismo e o Antigo Réxime substituílo polo liberalismo, que representaba mellor os
intereses da burguesía. E un dos retos máis importantes a enfrontar polos liberais era
modernizar a agricultura, xa que atopábase totalmente atrasada, por varios motivos:

1) Unha enorme desigualdade na distribución da propiedade: a) na metade sur,
abundan os latifundios cunha enorme masa de xornaleiros b) e ademais abundaban as
mans mortas: eran bens fóra do mercado (non vendibles) e xeralmente mal explotados,
en mans da Igrexa ou dos nobres (morgados)

2) Unha baixísima produtividade, debido ao atraso técnico e ao pouco interese dos
propietarios por investir en melloras.

3) E uns excedentes escasos que, xunto ás malas comunicacións, dificultaban o
comercio.
OBXECTIVOS DA REFORMA AGRARIA LIBERAL

Para abordar ese reto, os liberais deseñaron a chamada Reforma Agraria Liberal,
para:
• Liberalizar as terras en mans mortas, logrando unha nova clase de propietarios
• Mellorar a súa explotación, con propietarios máis interesados e emprendedores
• Sanear a facenda cos ingresos procedentes das vendas en poxa pública.

Así, mediante este conxunto de medidas chamadas Reforma Agraria Liberal:
1. Aboliron os dereitos señoriais, de orixe feudal (impostos, traballos especiais...)
2. Desvincularon os morgados (que eran o patrimonio indivisible das casas nobres),
pasando a partir de entón a poder dividirse, venderse... (a estar no mercado).
3. Liberalizaron o mercado, abolindo a Mesta*, os gremios ou as aduanas interiores, e
establecendo a liberdade de prezos (cara un sistema liberal ou capitalista).
4. E sobre todo, iniciaron a DESAMORTIZACIÓN ou expropiación das “mans mortas”
para poñelas no mercado mediante poxa pública, e así lograr unha nova clase
propietaria... e de paso sanear as contas do Estado.

ETAPAS
Estas medidas foron impulsadas sobre todo por liberais progresistas cando

chegaban ao poder, pero a preferencia da Coroa polos moderados fixo que o proceso fora
lento e longo. Non obstante, pódense destacar 4 etapas:
(1) Xa durante o reinado de Carlos IV, en 1798, ordénase desamortizar bens do clero, coa
intención de sanear unha Facenda moi afectada polas guerras con Francia e Inglaterra.
(2) Durante a elaboración da Constitución de Cádiz e durante o Trienio Liberal,
retómase desamortizando tamén propiedades dos concellos.
(3) Durante a rexencia de María Cristina, con Mendizábal no goberno, en 1836, comeza
unha expropiación masiva de bens do clero regular (mosteiros, conventos) para vendelas
a propietarios diferentes (e gañar o seu apoio ao liberalismo) pero tamén para sanear a
Facenda, dañar á Igrexa e financiar a guerra carlista. Esta etapa durou pouco debido ao
corto período no poder dos progresistas, pero será retomada por Espartero en 1841-43,
ampliándoa a bens do clero secular.

(4) Durante o curto Bienio Progresista, 1854-56 (con Espartero de novo no poder)
apróbase a Lei de Desamortización Xeral de Madoz (1855). Xeral, porque afectaba a
bens do clero (regular e secular) e tamén aos municipios. Esta é a que acada un maior
volume de vendas, e serviu para sanear as arcas do Estado e para financiar as obras do
ferrocarril, xa que tamén no Bienio Progresista se aproba a Lei de Ferrocarrís para a
construción.
BALANCE OU RESULTADOS

O 50% das terras cultivables que había en España no XIX foron desamortizadas,
pero as consecuencias foron tanto positivas como negativas en relación aos obxectivos:

 O ✔ Estado logrou obter ingresos para sanear as contas.
 Parte do diñeiro usouse para financiar a guerra contra os carlistas... gañándoa. ✔
 Os novos propietarios pasan a apoiar o liberalismo.✔
 E coa de ✔ Madoz finánciase en grande medida as obras do ferrocarril pero:
– Non se logrou unha nova clase propietaria campesiña, pois os lotes eran

demasiado grandes e os campesiños non puideron mercalas.
– Tampouco se logrou modernizar o campo por medio de compradores

emprendedores.
– O campesiñado perdeu o acceso a terras municipais de uso comunal, e de feito

xorde a partir de aquí unha masiva emigración desde zonas pobres.
– A Igrexa e os municipios expropiados sufriron un duro golpe ao seu patrimonio. O

problema do atraso na agricultura e a desigual distribución da propiedade da terra
persistirán durante o século XX, e esta “cuestión agraria” volverá ser obxecto de
reformas na Segunda República (1931-36), sendo unha das causas por certo que
acabaría aboando o terreo para a guerra civil.

