Land Policy in Argentina: Fifties Years after Independence (pp. 30-37)
Ladifundio in Latin America is a historical phenomenon and is viewed as one of the major reasons causing intense social polarization. In Argentina, a periphery of the Spanish colonies in the Americas, it was also the dominant ownership of land. Basically land was simply regarded as a symbol of dignity and social status and not endowed with any commercial value. After the independence, the Rivadavia administration conducted a land reform and issued the Law of Emphyteusis in order to increase national revenue to overcome the financial crisis and advance towards modernization. But the reform ended in failure due to strong opposition. Then the Rosas administration seized the power and adopted a completely different land policy. The Law of Emphyteusis was abolished and the national land fell into private property. Land concentration originated from the Spanish colonization was greatly intensified which resulted in the dominance of ladifundio heavily restricting the modernization process in Argentina. (Wang Ping)

