
TEMA 20 OS PRINCIPAIS SECTORES INDUSTRIAIS E O PAPEL DO FERROCARRIL

DIFICULTADES DO PROCESO DE INDUSTRIALIZACIÓN EN ESPAÑA
O desenvolvemento industrial en España:

• Chegou tarde con respecto a outros países
• E presentou fortes desequilibrios rexionais (zonas industriais+zonas atrasadas) Entre as
razóns que dificultaron o despegue industrial están:
● Un mercado interior débil, debido á pobreza do campesiñado e mal comunicado
● A falta dunha burguesía emprendedora, salvo en Cataluña
● Que o capital sobrante se investía na compra de terras, en vez de na industria
● A dependencia española de países estranxeiros en tecnoloxía e enerxía
● E a falta de estabilidade política, que creaba un clima pouco propicio para investir
SECTORES PIONEIROS E ÁREAS XEOGRÁFICAS

En España, podemos destacar como sectores pioneiros e zonas máis
industrializadas:

CATALUÑA, que constituiu a zona industrial pioneira e máis importante do país xa
que a súa industria téxtil, que fixo aumentar outros sectores, destacou debido a:
- O monopolio no comercio coas colonias
- A introdución do algodón como moderna materia prima
- A introdución de maquinas para mecanizar as tarefas
- E o espírito emprendedor e reinvestimento de capitais por parte dos propietarios. De
feito a primeira máquina de vapor chega a España en 1832, á fábrica téxtil Bonaplata,
fábrica catalana que por certo será das primeiras tamén en vivir un episodio ludita
(1835).

Este desenvolvemento industrial creou en Cataluña unha clase burguesa rica e
poderosa, que fixo moi visible o seu poder na cidade de Barcelona, encargando as súas
viviendas a arquitectos modernistas como Antoni Gaudí.

ANDALUCÍA E LEVANTE, que destacou no sector da siderurxia (ferro e aceiro),
cos altos fornos construídos en Málaga e Marbella para fundir ferro. Pero esta industria
acabou sendo pouco competitiva, debido á falla de carbón mineral na zona (o carbón
mineral era o combustible necesario para a fundición de ferro nos altos fornos), polo que
finalmente esta zona se reorientou á produción agraria.

ASTURIAS E EUSKADI, destacaron no sector da minaría e tamén na siderurxia.
No caso asturiano, hai que destacar as minas de carbón, que fixeron posible o desenrolo
da siderurxia, destacando os altos fornos de Duro Felguera, empresa que se convertiría
na principal industria siderúrxica de España a finais do XIX. Pero o carbón asturiano era
caro de explotar e de peor calidade que o inglés… Isto fixo que en Euskadi apostaran por
outra fórmula que acabou por darlles máis éxito: alí os empresarios vascos apostaron por
comerciar con Inglaterra, comprándolles o carbón mineral que necesitaban para fundir o
ferro, e vendéndolles logo ese ferro que extraían das minas vascas de Somorrostro
(Bilbao). Esta relación comercial axudou de paso potenciar o sector naval vasco (barcos),
e tamén a que xurdira un sector financieiro (banca) moi potente (xerme do actual BBVA,
por ex).

Fronte a estas tres zonas, en GALICIA a industria apenas logrou desenvolverse:
-No téxtil, había unha produción galega de liño, que non logrou competir co algodón…
-Na siderurxia, a produción de ferro nas montañas de Lugo non logrou tampouco
competir co ferro producido en Euskadi ou no resto de Europa.
-O máis destacable foi a aparición dunha industria conserveira de peixe, xurdida no XIX
en torno ás Rías Baixas, da man de empresarios cataláns e centrada sobre todo na
sardiña.
-Esta puxante industria da conserva, á súa vez, favoreceu a finais do XIX o
desenvolvemento do sector naval (construción e reparación de barcos) en cidades como

Vigo, aparte de Ferrol. Fronte a estes problemas de atraso e desigual industrialización,
os liberais foron aprobando leis como a da supresión de aduanas interiores, e procurando
mellorar as comunicacións terrestres para dinamizar o mercado interior.

Neste contexto podemos encadrar tamén a construción do ferrocarril O
FERROCARRIL O ferrocarril foi o símbolo do progreso e a modernización no XIX, pero,
igual que a industria, chegou máis tarde a España que a outros países europeos. Se ben
o 1º tramo de ferrocarril español se inaugurou en Cuba en 1837, na península estréase
en 1848 cun pequeno tramo entre Barcelona e Mataró.

En 1855, durante o chamado Bienio Progresista (apenas 2 anos no poder con
Isabel II), os liberais progresistas logran aprobar a LEI XERAL DE FERROCARRÍS, que
regularizaba a construción e explotación dos tramos de vía (por Goberno e empresas), e
que impulsou o investimento de capital (sobre todo estranxeiro) necesario para contruílo,
perdéndose así a oportunidade de facelo con materias ou empresas españolas.

Tamén de 1855, a desamortización de Madoz permitiu financiar os FFCC en gran
parte. Así, na construción podemos destacar varias fases:
-Antes de 1855: só había 440 kms en zonas de Barcelona, Madrid e Asturias.
-1855 a 1865: constrúense a bo ritmo as vías principais e faino o Estado e capital francés
-1866 a 1876: paralízase xa que non producía os beneficios esperados
-1877 a 1895: relánzase a construción de novas liñas, por empresas que as explotarían
-1896 a 1936: segue a construción, pero xa moito máis lenta

Un ferrocarril que se construiu cunhas CARACTERÍSTICAS moi concretas:
• Deseñouse un trazado radial desde Madrid cara diferentes puntos da periferia,
privilexiando a conexión de Madrid (en beneficio da capital), pero deixando esquecidas
moitas áreas da península con ese tipo de trazado.
• e fíxose cun ancho de vía maior que o europeo, o que foi un problema á hora de
comunicar o noso ferrocarríl co de Francia. RELEVANCIA DO FERROCARRIL COMO
ESTIMULADOR DA INDUSTRIA:

Para moitos historiadores, o papel do ferrocarril no desenvolvemento económico de
España foi CONSIDERABLE xa que mellorou as pobres comunicacións interiores e o
transporte de mercadorías; pero POUCO IMPORTANTE para outros, xa que o Estado
permitiu a importación do exterior de todo o material ferroviario, o que perxudicou
enormemente o desenvolvemento da siderurxia española, sendo, neste sentido, unha
ocasión perdida.

