

“Apéndices”

p. 103-118

Gisela von Wobeser

*La formación de la hacienda en la época colonial:
el uso de la tierra y el agua*

Tercera edición corregida

México

Universidad Nacional Autónoma de México
Instituto de Investigaciones Históricas

2019

226 p.

Ilustraciones

ISBN 978-607-30-2057-2

Formato: PDF

Publicado en línea: 27 de mayo de 2020

Disponible en:

http://www.historicas.unam.mx/publicaciones/publicadigital/libros/198b/formacion_hacienda.html (corresponde con la página donde se aloja la publicación digital)

Los datos correspondientes a la fecha de la publicación en línea y a la liga serán puestos por la persona responsable de publicar el material en el sitio web.

D. R. © 2020, Universidad Nacional Autónoma de México-Instituto de Investigaciones Históricas. Se autoriza la reproducción sin fines lucrativos, siempre y cuando no se mutile o altere; se debe citar la fuente completa y su dirección electrónica. De otra forma, se requiere permiso previo por escrito de la institución. Dirección: Circuito Mtro. Mario de la Cueva s/n, Ciudad Universitaria, Coyoacán, 04510. Ciudad de México

APÉNDICES

A. UTILIZACIÓN DE LAS TIERRAS EN ALGUNAS HACIENDAS DE LOS JESUITAS, SIGLO XVIII

Nombre de las haciendas	Maguey		Pastos y ganado		Labor		Otras		Riego		Tierra de temporal		Cerro		Loma y cerro	
	Ext.*	Valor**	Ext.	valor	Ext.	valor	Ext.	valor	Ext.	valor	Ext.	valor	Ext.	valor	Ext.	valor
Temoaya	23.0	85.1	72.0	14.0	-	-	-	-	-	-	-	-	-	-	-	-
Xiloxingo	3.8	38.5	96.2	61.5	-	-	-	-	-	-	-	-	-	-	-	-
El Panal	23.6	70.8	62.6	12.5	13.9	16.7	-	-	-	-	-	-	-	-	-	-
Xalpa	4.7	54.9	4.2	2.6	-	-	-	-	-	-	8.5	14.3	82.6	26.4	-	-
Casablanca	25.3	77.0	10.8	2.6	-	-	51.5	10.2	5.2	4.2	7.2	6.0	-	-	-	-
Santa Lucía	7.5	40.4	80.8	51.6	11.7	8.0	-	-	-	-	-	-	-	-	-	-
San Francisco Xavier	25.1	77.5	44.7	14.0	5.9	2.6	-	-	-	-	-	-	-	-	-	-
La Florida	10.2	23.0	83.0	65.0	3.8	4.3	4.5	1.6	-	-	-	-	19.8	4.4	-	-
Chicavasco	24.0	76.7	63.9	15.3	7.6	7.7	-	2.6	-	-	-	-	-	-	3.0	3.9
San Pablo y San Ignacio	21.6	56.4	75.0	39.1	3.4	4.5	-	-	-	-	-	-	3.1	0.7	1.4	0.1
Tepenene	23.6	85.6	38.6	9.5	1.5	1.8	36.3	3.1	-	-	-	-	-	-	-	-
Concepción	56.7	91.7	34.6	5.5	3.4	1.3	1.5	-	-	-	-	-	-	-	-	-
Portales	-	-	9.5	5.9	-	-	-	4.5	2.2	40.8	5.6	15.3	20.0	12.4	62.2	19.1
Las Prietas	-	-	91.4	84.8	-	-	-	-	-	-	8.6	15.2	-	-	-	-
Barreto	-	-	16.6	2.0	5.6	0.8	-	-	66.7	95.6	11.1	1.6	-	-	-	-
Cieneguilla	-	-	79.7	72.4	5.5	5.8	14.3	19.9	0.5	1.9	-	-	-	-	-	-
Xuchimangas	-	-	-	-	-	-	-	-	5.8	23.5	-	-	94.2	76.5	-	-

* Extensión total de las haciendas en varas.

** Valor total de la tierra en pesos y reales.

Fuente: Hermes Tovar Pinzón, "Elementos constitutivos de la empresa agraria jesuita en la segunda mitad del siglo XVII en México", en Enrique Florescano (comp.), *Haciendas, latifundios y plantaciones en América Latina*, México, Siglo XXI Editores, 1975, p. 132-222.

LA FORMACIÓN DE LA HACIENDA EN LA ÉPOCA COLONIAL

B. HACIENDAS, RANCHOS, INGENIOS Y MOLINOS PROPIEDAD
DE LA COMPAÑÍA DE JESÚS, 1767

<i>Nombre de la hacienda</i>	<i>Especialización</i>	<i>Jurisdicción</i>
ARZOBISPADO DE MÉXICO		
Ayotla	Ingenio de azúcar	Teotitlán del Camino
Barranca	Labor y cría de ganados mayores	Celaya
Barreto	Trapiche de azúcar	Cuernavaca
Casa Blanca	Labor con riego, cría de ganado mayor y producción de pulque	Tepepan
Colima	Labor y ganado menor	Colima
Concepción	Labor y ganado mayor	Cuautitlán
Chapingo	Labor con riego	Texcoco
Chicomocelo	Labor con riego	Cuautla de Amilpas y Atlixco
Florida	Cría de ganado mayor	Ixmiquilpan
Oaxtepec	Labor con riego	Cuautla
Jesús del Monte	Leña	Tacuba
Juchimangas	Labor y pastoreo	Cuautitlán
La Gavia	Labor y cría de ganado mayor y menor	Metepec
La Negra	Cría de ovejas	Malinalco
La Nueva	Cría de ovejas	Metepec

APÉNDICES

<i>Nombre de la hacienda</i>	<i>Especialización</i>	<i>Jurisdicción</i>
La Prieta	Cría de ovejas	Metepec
Molinos de Belén	Trigos	Coyoacán
Portales	Labor con riego	Tacuba y San Cristóbal
Quesalapa	Trapiche eriazo	Ixmiquilpan
Sabanilla	Labor	Celaya
San Antonio Oculman	Labor con riego	Texcoco
San Borja	Labor con riego	Coyoacán
San Francisco Chicabasco	Labor y cría de ganado mayor	Tetepango y Actopan
San Francisco Hueytepec	Cría de ganado mayor	Pachuca, Tetepango y Actopan
San Ignacio	Cría de ovejas	Colima
San Javier	Cría de ganado mayor	Pachuca
San José de Chalco	Labor con riego	Tlalmanalco
San José Oculman	Labor con riego	Texcoco
San Lucas	Labor de ovejas, con riego	Celaya
San Miguel	Labor con riego	Cuautitlán
San Nicolás	Labor y cría de ganado mayor y de cerdo	Malinalco
San Nicolás de Buenavista	Labor	Mexicalcingo
San Pablo	Labor y cría de ganado mayor y menor	Tetepango

LA FORMACIÓN DE LA HACIENDA EN LA ÉPOCA COLONIAL

B. *Continuación...*

<i>Nombre de la hacienda</i>	<i>Especialización</i>	<i>Jurisdicción</i>
Santa Catarina	Cría de ganado mayor	Malinalco
Santa Inés	Cría de ganado mayor	Zumpango
Santa Lucía	Pastoreo de ganado mayor y menor	Pachuca y San Juan Teotihuacán
Temoaya	Labor, cría de ganado mayor y menor, y producción de pulque	Tetepango
Tiripitío	Trapiche de panocha y cría de ganado mayor	San Juan Zitácuaro
Jalmolonga	Producción de azúcar	Malinalco
Xalpa	Labor, cría de ganado mayor y producción de pulque	Cuautitlán y Zumpango
Xochimancas	Producción de azúcar	Cuernavaca
OBISPADO DE PUEBLA		
Acazonica	Cría de ovejas	La Antigua, Veracruz
Acuicuilco	Labor	Huejotzingo
Amaluca	Labor	Puebla
Atiopa	Labor	La Antigua, Veracruz
Buenavista	Cría de cabras	Tepeaca
Cacahuatal	Labor y platanar	La Antigua, Veracruz
Carneros	Labor	Tepeji de la Seda

APÉNDICES

<i>Nombre de la hacienda</i>	<i>Especialización</i>	<i>Jurisdicción</i>
Carretas	Cría de ganado mayor	La Antigua, Veracruz
Casa de Trasquila	Trasquila	San Juan de los Llanos
Chichispesco	Labor	San Juan de los Llanos
Cuajilote	Ganado mayor	Acatlán
Estanziga	Cría de cabras	Tepeaca
Huauteppec	Labor	San Juan de los Llanos
La Alfonsina	Labor	Atlixco
La Concepción	Labor	San Juan de los Llanos
La Mendosina	Labor	Huejotzingo
La Noria	Labor	San Juan de los Llanos
Los Reyes	Labor	Tlaxcala
Molino de San Simón	Molino	Huejotzingo
Molino de Topoyanco	Tierras laborías	Tlaxcala
Nuestra Señora de Loreto	Labor	Tepeaca
Nuestra Señora del Rosario	Cría de cabras	Huajuapán
Ozumba	Labor	Tepeaca
Petiflor	Labor	Tepeaca
Petlalcingo	Cría de cabras	Acatlán
Petlalcingo	Rancho de cría de yeguas	Acatlán
Putla	Cría de ovejas	Juxtlahuaca

LA FORMACIÓN DE LA HACIENDA EN LA ÉPOCA COLONIAL

B. *Continuación...*

<i>Nombre de la hacienda</i>	<i>Especialización</i>	<i>Jurisdicción</i>
Putla	Rancho de cría de ganado mayor	Juxtlahuaca
San Diego	Labor	Tlaxcala
San Felipe	Labor	Puebla
San Gerónimo	Matanza, trasquila y labor	Tepeaca
San Juan	Ojo de agua de labor	Tlaxcala
San Juan Bautista	Labor	Tlaxcala
San Juan Bautista	Pastoreo	Tlaxcala
San Lorenzo	Labor	Puebla
San Luis	Labor	Tepeji de la Seda
San Martín	Labor	San Juan de los Llanos
San Miguel	Labor	San Juan de los Llanos
San Pablo	Labor, con dos ranchos unidos a ella	Tepeaca
San Salvador	Cría de ganado mayor y menor	Tehuacán
San Xavier	Labor	Acatlán
Santa Ana	Cría de yeguas	Tepeji de la Seda
Santa Ana	Cría de ganado mayor	Chautla de la Sal
Santa Cruz	Labor	Tlaxcala
Santa Lugarda	Labor	San Juan de los Llanos

APÉNDICES

<i>Nombre de la hacienda</i>	<i>Especialización</i>	<i>Jurisdicción</i>
Santa Rosa	Labor	San Juan de los Llanos
Santo Domingo	Labor	Tepeji de la Seda
Soquiaque	Matanza	Tepeji de la Seda
Tecolalpan	Cría de ganado mayor	Tlalpan
Teoloyuca	Labor	San Juan de los Llanos
Tlacamama	Cría de ovejas	Xamiltepec
Xoxotla	Labor	Orizaba
Zongolica	Labor	La Antigua, Veracruz
OBISPADO DE OAXACA		
San Miguel	Labor	Oaxaca
Santa Inés	Cría de ganado mayor y menor	Michautlán
OBISPADO DE VALLADOLID (MICHOACÁN)		
Camargo	Huerta olivar, con molino de aceite y de labor	Celaya
La Parada	Cría de ganado mayor y menor y labor	San Luis Potosí
La Tereta	Hacienda	Pátzcuaro
Lobos y Santa Anita	Labor y cría de ganado mayor y menor	San Luis de la Paz
Manzanares	Labor y cría de ganado mayor y menor y matanza	San Luis de la Paz

LA FORMACIÓN DE LA HACIENDA EN LA ÉPOCA COLONIAL

B. Continuación...

<i>Nombre de la hacienda</i>	<i>Especialización</i>	<i>Jurisdicción</i>
Queréndaro	Labor y cría de ganado mayor y menor	Tlalpujagua
San Ignacio	Cría de ganado mayor y caballar	Guanajuato
San Isidro y San Ignacio	Labor y riego, cría de ganado mular y caballar	Valle de Santiago
San Miguel	Cría de ganado mayor y caballar	Guanajuato
San Nicolás de los Aguirres	Labor	Villa de León
San Nicolás Parangueo y sus agrupados Cerrito y Quireceo	Labor y riego con un molino	Valle de Santiago
San Pedro de la Loza	Labor	Guanajuato
Santa Clara Saucedá	Cría de ganado mayor y menor	Guadalajara
OBISPADO DE GUADALAJARA		
Ciénega Grande	Producción de plata y cría de ganado mayor	Aguascalientes
Cieneguilla	Labor, cría de ganado mayor y menor	Zacatecas
Tetillas	Cría de ganado mayor y menor con alguna labor	Sombrerete

APÉNDICES

<i>Nombre de la hacienda</i>	<i>Especialización</i>	<i>Jurisdicción</i>
OBISPADO DE DURANGO		
Cincuenta y seis sitios	Cría de ganado mayor y montes	Durango
Estancia de San Diego	Cría de ganado mayor	Chihuahua
La Ciénega	Cría de caballada	Chihuahua
Los Hornos	Labor	Parras
Nuestra Señora de los Dolores	Labor	Chihuahua
San Isidro de la Punta y tres estancias anexas	Labor con riego y estancias de ganado mayor y caballar	Nombre de Dios
San José del Salitre	Cría de ganado mayor y caballar	San José del Parral
Santa Catarina de Corrales y San Isidro Iturralde	Labor	Valle de San Bartolomé
Siete Viñas	Viñas	Parras
Tabaloapa	Labor	Chihuahua

Fuente: Fabián de Fonseca y Carlos Urrutia, *Historia general de Real Hacienda*, 6 v., México, Imprenta de Vicente García Torres, 1845-1853, t. v, p. 227-233, en Enrique Florescano, *Origen y desarrollo de los problemas agrarios de México, 1500-1821*, 2a. ed., México, Ediciones Era, 1976, p. 63-67.

LA FORMACIÓN DE LA HACIENDA EN LA ÉPOCA COLONIAL

C. INVENTARIO DE LA HACIENDA DE APASCO, ATITALAQUIA
(HOY ESTADO DE HIDALGO), 1727*

<i>Bienes</i>	<i>Valor en pesos</i>
<i>Casa principal</i>	
Se compone de siete piezas: sala, dos recámaras y dos cuartos; sus paredes son de piedra y lodo y se hallan revocadas con cal y arena. Las otras dos piezas están techadas de tejamanil, es decir, la caballeriza y la cocina. Las otras cinco están techadas de cuarterones y tablas, sus pisos son de tierra y las azoteas llevan tortas; todo tiene sus puertas y ventanas, aunque están relativamente maltratadas.	1 200
Troje	200
<i>Tierras</i>	
1 sitio de ganado menor en que está fundada la casa	400
2 caballerías de riego y buena calidad de 1 200 pesos	2 400
2 caballerías de pan [temporal] a 400 pesos	800
10 caballerías de pastos en una loma, a 50 pesos	500
1 caballería de riego	1 300
El salitre	400
1 sitio de ganado menor con magueyes, horno de cal y leña	400
5 sitios de ganado menor, con un jagüey a 400 pesos	2 000
3 sitios de ganado menor, a 300 pesos cada uno	900

*Este inventario se hizo con motivo del concurso de acreedores de Juan de Dios Corral que pujaron por a los bienes de éste cuando falleció.

APÉNDICES

<i>Ganado</i>	<i>Valor en pesos y reales</i>
3 manadas de burros y caballos	771
27 caballos mansos	162
41 bueyes mansos de arado a 8 pesos cada uno	328
20 yeguas que sirven de guías de la mulada	100
289 cabras	181.7
48 mulas aparejadas	764
879 ovejas	543.1
173 vacas, toros y becerros	680
61 primales	61
<i>Implementos</i>	<i>Valor en pesos y reales</i>
Rejas, coas, hoces, 3 barretas, hacha, azuela, horquetas, azadón, tenazas de horno de cal, 1 romana, hierros, cuadros, mesas	70.7
<i>Semillas</i>	<i>Valor en pesos</i>
Maíz y trigo (268.5 fanegas)	390
TOTAL	14 923

Fuente: AGN, *Tierras*, v. 550, exp. 1, cuad. 3, 140 f.

LA FORMACIÓN DE LA HACIENDA EN LA ÉPOCA COLONIAL

D. INVENTARIO DE LA HACIENDA DE COCOYOC, CUAUTLA AMILPAS
(HOY ESTADO DE MORELOS), 1800*

<i>Tierras</i>	<i>Valor en pesos y reales</i>
Cultivables, 11 caballerías	33 000
No cultivables, ½ caballería	500
TOTAL	33 500

<i>Construcciones</i>	<i>Valor en pesos y reales</i>
Casa, Ingenio	23 822 - 3
Capilla	1 999 - 2
Muros	7 822
Asoleaderos	2 556
TOTAL	36 199 - 5

<i>Obras hidráulicas</i>	<i>Valor en pesos y reales</i>
Acueductos	2 742
TOTAL	2 742

<i>Muebles y ornamentos</i>	<i>Valor en pesos y reales</i>
Casa	173 - 6
Capilla	2 258
TOTAL	2 431 - 6

<i>Implementos del ingenio</i>	<i>Valor en pesos y reales</i>
Molino de agua	3 094 - 7
Molino con tracción animal	1 501 - 3

* Inventario efectuado por Antonio de Velasco.

APÉNDICES

<i>Implementos del ingenio</i>	<i>Valor en pesos y reales</i>
Casa de calderas	6 123 - 3
Casa de purgar	3 211 - 2
TOTAL	13 930 - 7

<i>Implementos agrícolas</i>	<i>Valor en pesos y reales</i>
Arados	219
Otros	70 - 3
TOTAL	289 - 3

<i>Ganado</i>	<i>Valor en pesos y reales</i>
Caballos	1 180
Mulas	7 817
Bueyes	2 727 - 4
TOTAL	11 724 - 4

<i>Cultivos</i>	<i>Valor en pesos y reales</i>
Caña de azúcar	39 252
Añil	1 375
TOTAL	40 627

<i>Producto terminado</i>	<i>Valor en pesos y reales</i>
Panes de azúcar	8 473 - 2
Mieles	2 550
Otros	196
TOTAL	11 219 - 2

LA FORMACIÓN DE LA HACIENDA EN LA ÉPOCA COLONIAL

D. Continuación...

<i>Herramientas</i>	<i>Valor en pesos y reales</i>
Carpintería	60 - 2
TOTAL	60 - 2

<i>Materiales</i>	<i>Valor en pesos y reales</i>
Madera	2 379 - 6
TOTAL	2 379 - 6

<i>Deudas a favor de la hacienda</i>	<i>Valor en pesos y reales</i>
Trabajadores	11 537 - 6
TOTAL	11 537 - 6

Troje	65
Formería	11 - 2
Varios	893 - 4
Fragua	149
Rancho El Nogal	250
Rancho	—
Cacahuates	1 370
GRAN TOTAL	1 69 375

Fuente: Archivo de San Carlos Borromeo, t. II, p. 245-272.