

PROVES D'ACCÉS A LA UNIVERSITAT
PRUEBAS DE ACCESO A LA UNIVERSIDAD

CONVOCATÒRIA: SETEMBRE 2010	CONVOCATORIA: SEPTIEMBRE 2010
HISTÒRIA D'ESPANYA	HISTORIA DE ESPAÑA

BAREM DE L'EXAMEN:

1. Descriviu el tipus de fonts utilitzades (**1 punt**).
2. Identifiqueu les idees principals dels textos, i situeu-los en el seu context històric i en el nucli temàtic corresponent (**2,5 punts**).
3. Expliqueu, a grans trets, els conceptes «sobirania nacional» i «divisió de poders» (**2 punts**)
4. Descriviu la crisi de l'Antic Règim, incidint en la revolució liberal i la reacció absolutista. Utilitzeu, per a això, els textos a comentar (**2,5 punts**). Desenvolpeu breument la història constitucional espanyola del segle XIX (**2 punts**).

A) PRIMERA OPCIO

Els diputats que componen aquest Congrés, i que representen la Nació espanyola, es declaren legítimament constituïts en Corts generals i extraordinàries, i que resideix en aquestes la sobirania nacional [...].

No convenint queden reunits el Poder legislatiu, l'executiu i el judiciari, declaren les Corts generals i extraordinàries que es reserven l'exercici del Poder legislatiu en tota la seua extensió [...].

Les Corts generals i extraordinàries declaren que les persones en les que delegaren el Poder executiu, en absència del nostre legítim Rei el Senyor D. Ferran VII, queden responsables a la Nació [...]

Les Corts generals i extraordinàries habiliten els individus que componien el Consell de Regència, perquè sota aquesta mateixa denominació, interinament i fins que les Corts trien el govern que més convinga, exercisquen el Poder executiu.

Decret, Reial Illa de Lleó, 24 de setembre de 1810

[...] va quedar tot a disposició de les Corts, les quals en el mateix dia de la seua instal·lació (24 de setembre de 1810) i per principi dels seus actes, em van desposseir de la sobirania poc abans reconeguda pels mateixos diputats, atribuint-la a la Nació per a apropiar-se-la així ells mateixos, i donar a aquesta, després de tal usurpació, les lleis que van voler [...]

[...] declare, que el meu reial ànim és no només no jurar ni accedir a la dita Constitució, ni a cap Decret de les Corts generals i extraordinàries i de les ordinàries actualment obertes: a saber, els que siguen depressius dels drets i prerrogatives de la meua reial sobirania establertes per la Constitució i les lleis en què de llarg temps la Nació ha viscut, sinó el de declarar aqueixa Constitució i aqueixos decrets nuls i de cap valor ni efecte, ara ni en cap temps, com si no hagueren passat mai tals actes [...]

Decret, València, 4 de maig de 1814

1. Descriviu el tipus de fonts utilitzades (1 punt).
2. Identifiqueu les idees principals, situant-les en el seu context històric i en el nucli temàtic corresponent (2,5 punts).
3. Expliqueu, a grans trets, els conceptes «béns comunals» i «canvi de règim» (2 punts).
4. Descriviu les principals reformes escomeses en el marc de la II República, així com l'abast i conseqüències d'aquestes. Utilitzeu, per a això, els textos a comentar, en especial l'impacte de la reforma agrària (2,5 punts). Mencioneu el pes de l'agricultura en la societat espanyola i compareu aquesta mesura republicana amb les desamortitzacions prèvies (2 punts).

B) SEGONA OPCIO

Tots els projectes presentats persegueixen, en primer terme, la resolució de la desocupació obrera. En el primer d'aquests pareixia que només tenia com a objecte resoldre la desocupació dels camperols. [...]

La segona finalitat és la redistribució de la terra. Ha de redistribuir-se de nou perquè complisca la funció que ara no realitza; l'expropiació ha de fer-se per raó del seu origen i per raó de la seua ocupació. El no tindre la terra un origen legítim dins del règim democràtic en què vivim i els béns comunals, que han perdut el seu verdader origen. Així, per tant, la redistribució de la terra es farà a base de les terres de senyoriu i dels béns comunals.

Tercera finalitat del projecte. Racionalitzar el cultiu [...]

Si el projecte té una tendència, podria ser aquesta: la d'intervindre l'Estat en tots els ordres de l'economia agrària per a disciplinar-la en tots els aspectes i per a racionalitzar la producció. El cuidar que la terra complisca la funció social que li correspon. [...] Ja sabem que aquest problema, com el religiós, havia d'alçar tempestats sobre els homes que els impulsaren. Aquest és el fat dels homes que assisteixen als inicis d'un canvi de règim. [...]

La finalitat de la reforma agrària, exposada pel ministre Marcelino Domingo Sessió de les Corts del 15 de juny de 1932

Provincias	Núm. de fincas incautadas	Extensión		
		Hectáreas	Áreas	Centiáreas
Alicante	1	9	—	71
Almería	2	5	79	53
Badajoz	2	2.610	97	57
Baleares	9	736	60	5
Barcelona	2	541	5	20
Cáceres	9	2.477	11	52
Cádiz	40	3.279	57	41
Ciudad Real	3	620	53	50
Córdoba	2	225	57	72
Córdoba (2.ª lista)	9	1.427	15	51
Cuenca	2	380	61	84
Granada	110	1.264	40	41
Guadalajara	19	2	50	97
Huelva	9	305	19	—
Jaén	124	1.211	64	56
León	7	1.037	15	2
Lérida	9	101	98	54
Logroño	1	5	15	86
Madrid	4	160	—	—
Málaga	2	133	85	30
Murcia	3	1.294	14	28
Navarra	388	444	93	40
Salamanca	6	2	61	9
Santander	1	10	—	—
Sevilla	107	1.802	58	43
Toledo	7	40	88	92
Valencia	4	1	47	1
Totales	882	20.132	53	35

Finques rústiques confiscades per l'Institut de Reforma Agrària segons allò que s'ha disposat per la Llei de 24 d'agost de 1932. Font: *Anuario Estadístico, 1932-1933*

1. Describe el tipo de fuentes utilizadas (1 punto)
2. Identifica las ideas principales de los textos, situándolo en su contexto histórico y en el núcleo temático correspondiente (2'5 puntos)
3. Explica, a grandes rasgos, los conceptos “soberanía nacional” y “división de poderes” (2 puntos)
4. Describe la crisis del Antiguo Régimen, incidiendo en la revolución liberal y la reacción absolutista. Utiliza para ello los textos a comentar (2,5 puntos). Desarrolla brevemente la historia constitucional española del siglo XIX (2 puntos)

A) PRIMERA OPCIÓN

Los diputados que componen este Congreso, y que representan la Nación española, se declaran legítimamente constituidos en Cortes generales y extraordinarias, y que reside en ellas la soberanía nacional [...].

No conviniendo queden reunidos el Poder legislativo, el ejecutivo y el judicial, declaran las Cortes generales y extraordinarias que se reservan el ejercicio del Poder legislativo en toda su extensión [...].

Las Cortes generales y extraordinarias declaran que las personas en quienes delegaren el Poder ejecutivo, en ausencia de nuestro legítimo Rey el Señor D. Fernando VII, quedan responsables a la Nación [...].

Las Cortes generales y extraordinarias habilitan a los individuos que componían el Consejo de Regencia, para que bajo esta misma denominación, interinamente y hasta que las Cortes elijan el gobierno que más convenga, ejerzan el Poder ejecutivo

Decreto, Real isla de León, 24 de septiembre de 1810

[...] quedó todo a disposición de las Cortes, las cuales en el mismo día de su instalación (24 de septiembre de 1810) y por principio de sus actos, me despojaron de la soberanía poco antes reconocida por los mismos diputados, atribuyéndola a la Nación para apropiársela así ellos mismos, y dar a ésta, después de tal usurpación, las leyes que quisieron [...].

[...] declaro, que mi real ánimo es no solamente no jurar ni acceder a dicha Constitución, ni a Decreto alguno de las Cortes generales y extraordinarias y de las ordinarias actualmente abiertas: a saber, los que sean depresivos de los derechos y prerrogativas de mi real soberanía establecidas por la Constitución y las leyes en que de largo tiempo la Nación ha vivido, sino el de declarar aquella Constitución y aquellos Decretos nulos y de ningún valor ni efecto, ahora ni en tiempo alguno, como si no hubiesen pasado jamás tales actos [...].

Decreto, Valencia, 4 de mayo de 1814

1. Describe el tipo de fuentes utilizadas (1 punto)
2. Identifica las ideas principales, situándolas en su contexto histórico y en el núcleo temático correspondiente (2'5 puntos)
3. Explica, a grandes rasgos, los conceptos “bienes comunales” y “cambio de régimen” (2 puntos)
4. Describe las principales reformas emprendidas en el marco de la II República, así como su alcance y consecuencias. Utiliza para ello los textos a comentar, en especial el impacto de la reforma agraria (2,5 puntos). Menciona el peso de la agricultura en la sociedad española y compara esta medida republicana con las desamortizaciones previas (2 puntos)

B)SEGUNDA OPCIÓN

Todos los proyectos presentados persiguen, en primer término, la resolución del paro obrero. En el primero de ellos parecía que sólo tenía por objeto resolver el paro campesino. (...)

La segunda finalidad es la redistribución de la tierra. Ha de redistribuirse de nuevo para que cumpla la función que ahora no realiza; la expropiación ha de hacerse por razón de su origen y por razón de su empleo. El no tener la tierra un origen legítimo dentro del régimen democrático en que vivimos y los bienes comunales, que han perdido su verdadero origen. Así, pues, la redistribución de la tierra se hará a base de las tierras de señorío y de los bienes comunales.

Tercera finalidad del proyecto. Racionalizar el cultivo (...)

Si el proyecto tiene una tendencia, podría ser ésta: la de intervenir el Estado en todos los órdenes de la economía agraria para disciplinarla en todos sus aspectos y para racionalizar la producción. El cuidar que la tierra cumpla la función social que le corresponde. (...) Ya sabemos que este problema, como el religioso, tenía que levantar tempestades sobre los hombres que los impulsaran. Este es el sino de los hombres que asisten a los inicios de un cambio de régimen. (...)

La finalidad de la reforma agraria, expuesta por el ministro Marcelino Domingo
Sesión de las Cortes del 15 de junio de 1932

Provincias	Núm. de fincas incautadas	Extensión		
		Hectáreas	Áreas	Centiáreas
Alicante	1	9	—	71
Almería	2	5	79	53
Badajoz	2	2.610	97	57
Baleares	9	736	60	5
Barcelona	2	541	5	20
Cáceres	9	2.477	11	52
Cádiz	40	3.279	57	41
Ciudad Real	3	620	53	50
Córdoba	2	225	57	72
Córdoba (2.ª lista)	9	1.427	15	51
Cuenca	2	380	61	84
Granada	110	1.264	40	41
Guadalajara	19	2	50	97
Huelva	9	305	19	—
Jaén	124	1.211	64	56
León	7	1.037	15	2
Lérida	9	101	98	54
Logroño	1	5	15	86
Madrid	4	160	—	—
Málaga	2	133	85	30
Murcia	3	1.294	14	28
Navarra	388	444	93	40
Salamanca	6	2	61	9
Santander	1	10	—	—
Sevilla	107	1.802	58	43
Toledo	7	40	88	92
Valencia	4	1	47	1
Totales	882	20.132	53	35

Fincas rústicas incautadas por el Instituto de Reforma Agraria según lo dispuesto por la ley de 24 de agosto de 1932. Fuente: Anuario Estadístico, 1932-1933