5
5
ELS OBRERS INDUSTRIALS DE MATARÓ 1870-1900, una aproximació a partir de la premsa local de l’ època -
Maria Rovira Comas
U.O.C

Els obrers industrials de Mataró 1870-1900

Una aproximació al seu entorn social, a partir de la premsa local de l'època
[image: image9.emf]
1) Treballadors de l’ empresa de teixits Baladia i Sala (finals del segle XIX)
MARIA ROVIRA COMAS
Consultor: JAUME CLARET MIRANDA
U.O. C.

Desembre de 2009
ÍNDEX
1. INTRODUCCIÓ... 3
1.1 Justificació

1.2 Sobre els objectius

1.3 Sobre la metodologia

1.4 La premsa antiga com a font

1.5 Sobre el destí

 2. CONTEXT .. 8
2.1 Els canvis polítics i socials del segle XIX

2.2 La industrialització

2.3 La fi de l' Antic Règim a Mataró. La nova estructura social de la ciutat.

2.4 La indústria mataronina entorn de 1870. El model industrial de les comarques interiors.
 3. LA CARA FOSCA DE LA INDUSTRIALITZACIÓ..19
3.1 La fàbrica

3.2 Subsistència familiar
3.3 Escolarització
3.4 Salut
3.5 Lleure

4. REGENERACIÓ I REDEMPCIÓ...32
4.1 Els Ateneus. L'Ateneu de la classe obrera

4.2 El Cercle Catòlic

4.3 L'Escola municipal d' Arts i Oficis

4.4 Caixes d’ estalvis
4.5 L’Encíclica social de Lleó XIII i els Patronats
5. PENSAMENT ALTERNATIU...50
5.1 Socialisme i Anarquisme. L’Associació Internacional de Treballadors
5.2 Lliurepensament

5.3 Espiritisme
 6. CONCLUSIONS...59
 BIBLIOGRAFIA...63
Internet

Procedència de les imatges

Anexe
1. INTRODUCCIÓ
1.1 Justificació
És pertinent, com a presentació, exposar els motius que m'han portat a escollir com objecte de la pràctica final de la carrera el col·lectiu d'obrers industrials de la meva ciutat, durant els darrers trenta anys del segle XIX, amb la intenció de comprendre la seva realitat, a partir de les referències que ens proporciona la premsa de l'època consultable actualment.

La decisió sobre l'objecte de la recerca ha estat el resultat de la confluència de diversos factors:
· Es tracta d’una etapa i d’un àmbit efervescents, en els que es manifesten llums i ombres del liberalisme. Un escenari i uns personatges representatius d’una fase de transició en la història de Catalunya que, per aquest motiu, podrien amagar claus per a la interpretació d’ esdeveniments i realitats posteriors.
· La constatació que aquesta etapa de la nostra història local ha estat centre d'atenció dels historiadors, que han tractat la transformació política i social, el procés industrialitzador, i tanmateix les manifestacions del moviment obrer. Restant menys observades, en canvi, la realitat quotidiana del nou grup social sorgit a redós de les fàbriques, les reaccions de la comunitat davant del denominat conflicte social plantejat per aquest nou col·lectiu de ciutadans, i les iniciatives impulsades des de diferents estaments, destinades a “redimir-los”.
· Curiositat personal cap a la història dels sectors socials més populars, perquè tot i tractar-se del col·lectiu percentualment més important de la ciutadania, sovint ocupen un espai secundari en la història tradicional, comparativament amb els altres estaments que deixen constància escrita de les seves vivències en escriptures de propietat, testaments, balanços, inventaris, actes, intervencions públiques, etc. Aquests documents, com és natural, constitueixen, amb el pas del temps, la font més solvent pels historiadors, però deixen sovint desenfocades les vivències d’una gran part de població.
· La presumpta accessibilitat de les fonts. En aquest aspecte, la realitat ha desmentit força les expectatives inicials, ja que vàries de les publicacions de l’època existents en les biblioteques i arxius locals estan actualment en curs de ser reproduïdes, i els originals es troben en estat de sobreprotecció, de tal manera que els seus conservadors no permeten la consulta, per evitar el deteriorament dels fràgils exemplars.

· Finalment, la presència en la paret del menjador de casa d'un testimoni presencial de la
realitat que ens proposem apropar. El rellotge que el besavi Pere
 va guanyar (la tradició oral familiar diu que fent trampes), en una rifa organitzada entre els treballadors de la fàbrica Marfà. Els darrers anys ha deixat de marcar el pas del temps amb les seves campanades, però ara, en silenci, encara parla d'història: I m'ha semblat entendre, que per trobar explicacions dels processos, o per apropar-nos a les causes de la prolongació dels conflictes, més enllà dels fets puntuals o les fites significatives, és convenient que ens interessem per la realitat quotidiana, i especialment pel garbuix de neguits i promeses que bullien al voltant d’aquells homes i dones, entre els quals, certament se’ls devia fer gairebé impossible discernir cap on podien recolzar l’esperança d’un futur millor.
1.2 Sobre els objectius
Ens proposem enfocar especialment els aspectes quotidians, les opinions publicades sobre les condicions de vida dels obrers, i els problemes socials que es plantejaven, les iniciatives impulsades a la ciutat per encarar la situació, i la incidència dels corrents de pensament considerats alternatius al sistema.
 En principi, deixarem de banda les meres manifestacions del conflicte, així com el moviment associatiu, i resta d' iniciatives, més o menys reeixides, nascudes en defensa pròpia dins el propi col·lectiu, dels que sens dubte trobarem ressò en la premsa. Cal recordar, que entre aquestes iniciatives del moviment obrer, s'esdevenen en el període i en l' àmbit estudiat experiències tan significatives com la primera cooperativa obrera de producció: “L'obrera mataronesa”
, i les reunions prèvies a la constitució del sindicat Unió General de Treballadors.

 Des de la premsa, observarem els obrers mataronins com ho feien la resta dels seus conciutadans. A partir d'una primera aproximació a les publicacions locals de tendències divergents, destaquem d’ entrada la coincidència en la percepció de la precarietat de les seves condicions de vida, la seva presumpta tendència a lliurar-se al vici, i la propensió a subvertir l'ordre establert.
 A partir de l'observació de les expectatives que presentava aquella societat a les famílies treballadores, volem descobrir possibles causes de la persistència del conflicte, malgrat el reconeixement públic i reiterat dels problemes socials, i de les amenaces que es percebien des dels sectors dominants.
1.3 Sobre la metodologia
La nostra recerca es basa en la lectura de les publicacions de premsa de l'època, principalment d'àmbit local, accessibles a través d'Internet (El Semanario de Mataró, La Costa de Llevant), i les que son consultables en el Museu Arxiu de Santa Maria de Mataró, i en l’Arxiu Comarcal del Maresme, com ara El Eco de la Costa. També ha resultat molt útil per al nostre objectiu la lectura del “Diari de l’arxiver Joseph Manen”, accessible en l’Arxiu Comarcal de Mataró i el Maresme.
A mesura que portem a terme la recerca, hem procedit al registre de totes les referències que hem trobat, i que hem considerat significatives des del punt de vista sociològic. Seguint les pautes metodològiques recomanades per especialistes
, aquest registre l’hem fet en fitxes. Concretament hem creat un arxiu amb totes les dades anotades, classificades temàticament.

Els registres d’informacions, bàsicament no quantificables, seran objecte d'anàlisis de caràcter descriptiu i qualitatiu. Les característiques de la premsa com a font principal de la nostra recerca, la fan tributària d'aquestes modalitats d'analítica, que persegueix bàsicament la comprensió dels fenòmens, i la interpretació subjectiva de les accions humanes.

Si ens atenem als corrents d'investigació social basats en el contrast, les notícies extretes de la premsa, presentades i observades de forma sistemàtica i cronològica, ens haurien de posar a l' abast la comprensió dels fets i tanmateix permetre'ns inferir causes i perquès.

D’altra banda, la premsa també ens ha permès conèixer l’existència d’estudis i d’articles d’autors locals de l’època, especialment útils, perquè tracten aspectes relacionats amb l’objecte del nostre interés. Hem pogut accedir a tres d’aquestes publicacions després de localitzar-les en l’Arxiu Comarcal de Mataró i el Maresme, i a través del catàleg a Internet de la Biblioteca de Catalunya.

La recerca bibliogràfica sobre el context històric local, ens ha portat directament als historiadors Joaquim Llovet Verdura i Francesc Costa Oller, els quals han centrat la seva tasca d’investigació històrica en l’àmbit local, des dels inicis fins a l’actualitat en el cas de Llovet, i especialment centrada en el segle XIX, en el cas de Costa. Les seves aportacions ens han permès dibuixar les característiques de l’entorn urbà i social que necessitàvem com a punt de partida i referència del nostre treball.

Finalment, per tal de completar la informació sobre el context històric a nivell de l’Estat i de Catalunya, ens hem servit principalment de les obres de Miguel Artola Gallego “Antiguo Régimen y revolución liberal” i de Josep Fontana Lázaro “La fi de l' Antic Règim i la industrialització”.
1.4 La premsa antiga com a font
Com a requisit per a la validesa històrica de la informació procedent de la premsa, els seus defensors consideren que únicament cal procedir al contrast de la informació obtinguda, per tal de defugir el perill d'una possible tergiversació per motius diversos. Majoritàriament els historiadors admeten la utilitat de la informació procedent de la premsa, tot i que, com qualsevol altra documentació que ens arriba procedent d'èpoques anteriors, requereix ser interpretada en el seu context, i contrastada a través d'altres vies per garantir el rigor històric.
La nostra experiència recolza aquestes opinions, ja que els diaris consultats responen clarament a una determinada interpretació de la realitat, (catòlic, republicà, catalanista, etc.) sense que mostrin cap interés en simular imparcialitat. Més enllà de la suggerent possibilitat d'analitzar els contrastos, i d'observar les mútues desqualificacions, ens proposem utilitzar les notícies que ens enuncien les publicacions, com a punt de partida per a ser ampliades, si resulta factible, per altres vies. Com exemple d'aquests tipus de referències, podem citar les notícies sobre la inauguració de l' Escola d' Arts i Oficis, i del Cercle Catòlic d' Obrers, ressenyades en “El Semanario de Mataró”.
1.5 Sobre el destí
Considerem el col·lectiu sobre el que pretenem documentar-nos prou representatiu del conjunt dels treballadors industrials del nostre país, en aquella etapa històrica. De manera que les dades i les conclusions que puguem aportar a nivell local, poden resultar útils per a la interpretació de les repercussions socials de la industrialització, i del paper que als obrers industrials i al seu entorn familiar els va correspondre en aquell procés, en un àmbit territorial molt més ample.

El treball vol mantenir en tot moment un caràcter divulgatiu i, en la mesura que sigui possible, amè, a l'abast de tothom que tingui oportunitat i ganes de llegir-lo. Perquè, com a finalitat o destí més desitjables, ens agradaria assolir el de desvetllar la curiositat i l'interès general pel propi passat, sense oblidar un altre encara més preuat, que voldríem fos conseqüència del primer: servir com a estímul i punt de partida de futurs projectes d’ investigació.

2. CONTEXT
2.1 Els canvis polítics i socials del segle XIX

El començament de segle es correspon amb una situació de crisis greu de l'anomenat Antic Règim, és a dir, del sistema que té com a forma específica d'organització de l'Estat la monarquia absoluta. En aquesta organització, la participació es deriva exclusivament de la delegació de funcions que assigna el propi monarca, amb caràcter revocable o vitalici segons els casos. De tal manera que, aquells que ostenten aquestes delegacions exerceixen les funcions legislatives, executives i judicials en els respectius camps d'acció que els han estat confiats. L'organització de la societat s'estructura en tres estaments bàsicament derivats de la distribució dels excedents agrícoles: Existeix una aristocràcia rendista, estament al que s'accedeix a partir d'un determinat nivell de patrimoni i es perpetua a través de privilegis. Un segon estament format pels arrendadors, que exploten les terres dels aristòcrates, i al seu torn, contracten com a força de treball els jornalers, el sector més nombrós de població, que integra el darrer estament social. Aquesta estructura bàsica integra altres situacions més minoritàries del cos social, característiques de l'àmbit urbà, com per exemple els artesans, comerciants i funcionaris, que majoritàriament hauríem d' incloure en el mateix estament dels arrendadors.

L'Església, dintre d'aquesta organització social, exerceix com una institució pública paral·lela a l'

Estat, perquè té assignades certes funcions socials, com l'educativa i l'assistencial, a través

de l'administració de la caritat i la direcció de les fundacions benèfiques; gaudeix d'un cert poder legislatiu en aspectes determinats, com ara matrimonis, sepultures, etc., i tanmateix del dret a imposar i administrar les pròpies càrregues fiscals.

La crisi de l'Antic Règim es manifesta en la reiterada impossibilitat de donar resposta als conflictes plantejats des dels diferents sectors de la població, degut a la crítica situació econòmica de la hisenda pública. Les rebel·lions a les colònies no fan sinó agreujar els problemes del govern per combatre els enemics del sistema, majoritàriament defensors del liberalisme econòmic. Des d' aquestes posicions s'atribuïa el dèficit econòmic que afectava l'Estat al règim de propietat protegida de la terra, que mantenia improductius gran part dels terrenys, per l'impossibilitat dels seus titulars d' administrar-los de manera eficaç. Els privilegis dels nobles sobre la terra, eren per a la burgesia el gran obstacle que els impedia accedir a les oportunitats de beneficis que potencialment oferia l'entorn rural Defensaven, en conseqüència, la liberalització de la propietat de la terra, la conversió d'aquesta en una mercaderia disponible, a voluntat del propietari. Així com també la lliure contractació laboral, un cop abolides les ordenances que regien el funcionament dels gremis en el règim anterior.

La implantació del liberalisme no va ser, com és natural, acceptada de bon grat pels governs absolutistes, de manera que en el transcurs de la primera meitat del segle XIX, es van succeir avenços i reculades en el procés d'implantació. Fins que, a partir de 1837 es va fer efectiu el canvi legislatiu: la Constitució d' aquell any, va recollir i restituir la major part de disposicions del primer text constitucional de caràcter liberal, promulgat el 1812, que ja s'havien començat a dur a la pràctica, sobretot pel que fa a la desvinculació de la propietat de la terra. El nou marc legal assignava a la Corona una funció moderadora i ampliava les funcions de les Corts, que adquirien la iniciativa legal; la llei electoral ampliava el cos d'electors i es promulgava la llibertat d'expressió, amb la supressió de la censura. L'activitat legislativa d'aquest període va incloure, a més de la desamortització de tota classe de vinculacions respecte la propietat de la terra, l'anulació de la facultat de l' Església de percebre contribucions directes dels agricultors, així com també de les pràctiques gremialistes, per tal d' establir l'absoluta llibertat industrial.

Cal remarcar però, que no podem considerar els canvis polítics i legislatius registrats, en sí mateixos, com el pas definitiu per la transformació de la societat, perquè aquesta es va veure entorpida durant molts anys per la prevalència dels cacics, que mantenien prou influència sobre la població, a través de les xarxes clientelars, per controlar la tendència del vots. I, d’ altra banda, la població en general, per tradició ancestral, i pels desequilibris socials heretats, tendia més a confiar en els favors del cacic, que en gaudir d’ una verdadera democràcia. En el curs de l'etapa de transició es van alternar en el govern de l'Estat representants de les posicions moderada i progressista, elegits a través de sufragi censatari masculí
, o de sufragi universal, també masculí, segons les successives reformes de la llei electoral.

Tampoc no podem oblidar que la fi de l’Antic Règim i la transició cap al liberalisme va tenir en l'estat espanyol un aspecte de conseqüències devastadores. Es tracta de les guerres carlines, a la mort del rei Fernando VII, entre els defensors dels principis absolutistes, que esgrimien els drets dinàstics del germà del rei, Carlos Maria Isidro; i els defensors del liberalisme, que veien en la defensa del dret successori d’Isabel, la petita filla del rei difunt, la millor via per al triomf dels seus ideals de canvi. Darrera cadascun dels bàndols, hi havia els dos models de societat, però, lamentablement els costos de la guerra en vides humanes i per l’ economia del país – també a Catalunya- van ser enormes, i van agreujar els dèficits que afectaven tant la hisenda de l´estat, com les vides i l’ economia de la població.
2.2 La industrialització
La industrialització es basa el la substitució del treball manual, pel mecànic, gràcies a la utilització de les màquines, amb el conseqüent increment de productivitat que proporciona aquest canvi. L’ inici del procés de maquinització l’hem de buscar en les primeres eines mecàniques creades a Anglaterra el darrer terç del segle XVIII, davant la insuficiència de la producció tèxtil de tipus artesanal per abastir les necessitats creixents de l´imperi. Les primeres manifestacions del maquinisme són artilugis per filar impulsats, primer, per la força humana per mitjà d´un pedal i un torn , i els telers amb llançadora mecànica impulsada per una roda moguda per la força d’un corrent d´aigua, o per cavalls. Aquestes innovacions, degut a l’espai que requerien les filoses i els telers mecànics, van comportar el desplaçament de l’activitat des de les llars, a un àmbit específic: les fàbriques. Però serà a les acaballes del segle, quan l’aparició de la màquina de vapor per elaborar energia i donar moviment i velocitat a les altres màquines, capgirarà definitivament el sistema de treball, i farà possible el creixement espectacular de la producció de manufactures.
La desaparició dels privilegis sobre la terra, i el desenvolupament del maquinisme en diversos sectors de producció i del transport impulsarà la revolució industrial i el desplegament progressiu del capitalisme. Només en el marc d'aquestes noves circumstàncies, les rentes més altes podran deixar de ser econòmicament improductives, perquè podran ser lliurament invertides en la construcció o la compra de nous equipaments, potencialment generadors de noves rentes .

Cal destacar d'entrada el desequilibri territorial del procés industrialitzador dintre de l'àmbit de l’
Estat espanyol, fins al punt que alguns historiadors defensen que només es pot parlar de revolució industrial pels casos de Catalunya i el País Basc. Josep Fontana
ens presenta una estimació aproximada, situada entorn de l'any 1862, segons la qual Catalunya reuneix el 40% de la indústria total de l’Estat, remarcant tanmateix la diferent estructura d'aquestes indústries: Mentres a Catalunya el tèxtil representa els dos terços del total, a la resta de l'Estat, la part més important correspon a l'elaboració de productes agrícoles, mentres que el metall representa un 20%, i el tèxtil no arriba a un 25%.

El factor decisiu per a l’increment relatiu de les indústries tèxtils en aquesta etapa és l'increment espectacular de la capacitat productiva, aconseguit amb la mecanització dels processos, que permet costejar les instal·lacions: Tant les màquines elaboradores d'energia que originen moviment; com les que transformen les matèries primeres i les que serveixen per elaborar els productes acabats, mogudes per aquell impuls. Pel creixement d'altres especialitats industrials, en canvi, serà necessari el perfeccionament del disseny de la maquinària, el millor aprofitament energètic, o el desenvolupament de noves fonts d'energia, per tal d'abaratir els costos de la producció, fins a ferla viable i competitiva. Aquest procés de millores dels aspectes tècnics, estava definitivament en marxa en tombar la dècada dels cinquanta, i continuava avançant de forma imparable.

A casa nostra, tot i les grans expectatives que s’obren amb la introducció del vapor, les indústries han d'afrontar vicissituds que les posen sovint en situació crítica. A part dels conflictes conjunturals derivats dels canvis polítics, o de les guerres, destaca el problema bàsic de la carestia del carbó, la matèria primera imprescindible per l'obtenció de l'energia. Degut a la manca de jaciments en el propi territori, -el del nord de l'Estat no ofereix les prestacions desitjables- aquest element bàsic ha de ser importat d'Anglaterra, de manera que el seu cost resulta pels industrials catalans deu vegades superior al que representa pels industrials anglesos. Aquesta mancança situarà als industrials catalans en posició de desavantatge respecte altres països productors de carbó, i els farà dependents de la política proteccionista del govern central, per tal de garantir la competitivitat i, en conseqüència, la comercialització dels seus productes. La manca de sintonia del govern central amb les reivindicacions dels industrials catalans d'una política aranzelària convenient, i la pèrdua de mercats per l'emancipació de les colònies, van frenar el creixement de les indústries, i el desenvolupament econòmic previsibles en els períodes més favorables

2.3 La fi de l'Antic Règim a Mataró. La nova estructura social de la ciutat
El reflex en la ciutat de Mataró del final de l'Antic Règim, l'ha tractat l'historiador local F. Costa Oller, principalment en l'obra “Mataró Liberal, 1820-1856”
, guanyadora del Premi Iluro 1984, de monografia històrica. No podem deixar de referir-nos a aquest treball i servir-nos de les seves aportacions com a referència principal per presentar l'etapa precedent al període que ens hem proposat enfocar.

Costa destaca en la seva introducció que en el transcurs d' aquells anys es produeix una important

transformació de la ciutat, que es manifesta en el creixement de la indústria, de manera que a mitjans del segle, Mataró havia deixat de ser la ciutat agrícola del segle passat, i s'havia convertit en un exponent de l'expansió fabril que s'estava vivint en l'àmbit català.

Dels canvis en l'estructura econòmica de la ciutat, en fa seguiment a través de la Contribució d' Indústria i Comerç. L'observació de la sèrie documental corresponent al transcurs dels anys d' aquest impost, mostra clarament el desplaçament progressiu de les activitats artesanals cap a les industrials, i també cap el comerç. Aquest sector econòmic havia estat en el segle anterior el que havia enriquit i consolidat la burgesia de la ciutat: negociants de vi, d'aiguardent, de blondes, d' indianes i de mitges, sovint comercialitzades en els mercats colonials. En la nova etapa, en canvi, el comerç es dedicava preferentment a la venda de les manufactures locals, per atendre les necessitats d'aliments i de vestit dels nous habitants establerts a la ciutat, arrel de la implantació de les indústries. Cal remarcar que entre els majors contribuents destacaven els comerciants majoristes, com ara alguns comerciants de teles. Només a partir dels anys 50, els industrials es converteixen en els principals contribuents. Pel que fa a molts dels oficis artesans, l'evolució del mercat fa que no es puguin permetre l'ocupació de mà d'obra, i en conseqüència, molts dels antics treballadors d'oficis com cadiraires, boters, cistellers, etc. passaran a convertir-se en obrers industrials.
Costa destaca també l'evolució que s'observa en el període 1836-1854 pel que fa a la implantació d'indústries, més enllà de les dedicades al sector tèxtil. Si a l'inici del període predominaven els tallers de producció gairebé artesanal com els dedicats a la terrissa, la pasta de sopa, o el sabó, en el transcurs dels següents anys s'implanten factories de més envergadura, dedicades a la producció especialitzada, com ara foneries, productes químics, calderes, etc. Finalment, cal no oblidar l' evolució que experimenten una part dels antics tallers artesans, fins a convertir-se en indústria, un cop superades les antigues formes de producció, i com a resultat de la inversió de capitals, com és el cas d'assaonadors, manyans, vidriers, i mestres d' aixa, com tanmateix d'antics artesans dedicats a la filatura i a la producció de mitges.

Durant els anys quaranta es registra la implantació de vapors, és a dir, centres industrials en els que s'utilitza l'energia del vapor per accionar les màquines. La situació de la ciutat, arran de mar, que permetia l'arribada de vaixells de carbó, va propiciar l'establiment de fabricants i d'inversors forans que valoraven aquesta facilitat.

Les constitucions liberals, com és natural, van tenir el seu reflex en els ajuntaments, de manera que la burgesia va accedir al govern municipal. Es va ampliar notablement el cens d'electors, els quals, en una primera fase del procés electoral, havien de proposar els candidats, per escollir posteriorment, en la fase definitiva, aquells que havien de constituir el govern, entre tots els candidats proposats.

Però malgrat aquesta aparent apertura, la dinàmica de les eleccions i les alternances en el poder van continuar molt condicionades per la persistència del caciquisme. Els polítics municipals es repartien entre conservadors (principalment propietaris i menestrals, que tendien a cercar en el passat les solucions dels problemes de la nova societat), i liberals (la classe burgesa emergent). Posteriorment s'incorporarà el partit Federalista Republicà, de caràcter progressista, format per intel·lectuals, obrers, petits propietaris, i professionals liberals, de tendències força heterogènies, i, comparativament amb els dos grans partits, poca incidència social. I a partir dels anys 90, s'incorpora al joc polític el partit Regionalista, de caràcter més moderat, que malda per aconseguir la regeneració de la societat catalana, per la via de reivindicar la descentralització política i administrativa.
Seguint l'esmentat estudi de Costa, l'estament noble de la ciutat en la darrera etapa de l' Antic Règim estava integrat per dinou famílies de ciutadans honrats, que, d'una banda eren els més importants propietaris de terres, cases i rendes, i de l'altra, ostentaven l'exclusiva i el control del govern municipal. Hauran de passar força anys perquè aquests nobles deixin d'encapçalar les llistes de majors contribuents. Al final dels anys quaranta, tot just alguna de les empreses tèxtils i un dels grans comerciants de la ciutat començaran a escalar les primeres posicions de la cobejada llista. Destaquem especialment que, en el període objecte de l'estudi de Costa (fins a 1856), només un dels nobles hisendats s'incorporarà com inversor en el procés d' industrializació, i tanmateix participarà en el nou sistema de govern municipal, mentres que la resta tan sols es dedicaran a especular amb la venda de terrenys, destinats a la urbanització i la construcció de les vivendes que requeria el nou model de ciutat.

L'adveniment del liberalisme va posar fi, com és natural, també en l'àmbit mataroní, als gremis i a les ordenances que protegien els seus membres, sense que aquesta desaparició representés cap trasbals important a la ciutat, perquè la força del lliure mercat feia temps que s'imposava com una realitat imparable, i les restriccions eren fortament qüestionades, i en molts casos abolides, per acords interns promoguts i pactats entre els interessats, a tenor de les noves circumstàncies.

Molt més conflictiva va resultar l'abolició del delme, la càrrega fiscal sobre les collites a favor de l'Església, perquè aquesta institució i els seus representants conservaven una posició de gran influència en la societat local, fins el punt que des de les posicions polítiques moderades, es defensava el manteniment de l'impost tradicional, equiparant la seva pràctica ancestral a una llei divina.

En canvi, amb la nova legislació, no es van veure afectades les relacions de cessió d'explotació de la terra i de contractació de jornals agrícoles, perquè aquestes, malgrat haver-se desenvolupat dintre de l’antic marc que s'enrunava, eren relacions establertes en el mercat lliure, susceptibles de ser integrades en el nou sistema econòmic capitalista.

Un altre destacat historiador de la ciutat, Joaquim Llovet
, ens facilita dades sobre l'activitat agrícola a la ciutat, en tombar la mitat del segle: Així, a partir de l' amillarament de 1851, sabem que un 40% de la superfície de terres estaven dedicades a l'explotació de la vinya, mentre que la resta es repartia entre el bosc (50%), i els cultius en extensions molt més petites de secà (blat i ordi), cereals de regadiu, horta (llegums i hortalisses) i garrofers. Aquesta distribució mantenia la mateixa pauta que havia caracteritzat el segle anterior, però la nova etapa es caracteritzava per la incertesa i el menor rendiment. Si a finals del segle anterior la producció i la comercialització del vi i de l'aiguardent havia enriquit propietaris i arrendadors, les dificultats ara es presentaven degut a la desaparició dels mercats tradicionals d'ultramar, la desestructuració i la crisi de l'economia general de l'Estat, així com als impostos que afectaven tot el procés de producció i venta d'aquests productes. En les noves circumstàncies, les inclemències del temps i les plagues posaven periòdicament el sector en situació precària, i eren motiu de reivindicacions i de conflicte, per reclamar l'exenció dels impostos, i, curiosament, l'aturada de les indústries, en atribuir a la contaminació que provocaven els vapors, la propagació de la plaga del rovell (oídium)
.
Sens dubte la incertesa i la manca d'estabilitat del treball agrícola van ser determinants en el desplaçament de mà d'obra procedent del camp cap a les indústries, i, com a conseqüència, en l' establiment a la ciutat de famílies procedents de poblacions rurals dels entorns, a la recerca de millors oportunitats de subsistència i seguretat, a través de l' ocupació laboral de tots els membres de la família. Tot i els greuges que els esperaven en la nova vida urbana, no ens pot estranyar que vista des del camp, la col·locació laboral en les fàbriques, fos una enlluernadora promesa de superar les etapes de penúria, imposades per la temporalitat dels cultius, les crisis i les plagues, i tanmateix per la incipient mecanització de les tasques, que permetia reduir progressivament la contractació de jornalers.
Els historiadors locals convenen en la dificultat d'establir dades certes sobre la demografia i estructura social de la població fins a 1860. Però, a través dels autors que fins ara hem esmentat, s' apunta a un important increment del percentatge del sector proletari, sobre el cens total de població, en els transcurs de les dues dècades centrals del segle. De manera que el conjunt de jornalers agrícoles i obrers industrials de la ciutat estaria constituït, l' any 1860, pel 65,40% de la població
.

2.4 La indústria mataronina en l'entorn del 1870. El model industrial de les comarques interiors
[image: image1.jpg]

2) Fragment del quadre “Vista des del mar”, de Lluís Esplugues, (1870) del fons del Museu Municipal de Mataró, on s'aprecia la transformació del paissatge urbà, amb la proliferació de xemenèies dels “vapors”.
El resum de les bases impositives de la indústria i el comerç de la ciutat, corresponent a l´any 1870, que ens facilita Costa Oller
, ens permet observar que en el transcurs dels anys s´ha anat consolidant a la ciutat el clar predomini del sector téxtil: de tal manera que el 44, 33% de les bases impositives declarades en aquell any corresponien a la indústria téxtil, (mentres que vuit anys endarrera representaven el 34,07%), així com també s´ha enfortir dins del sector la presència de filatures i tissatge mecànics, que ha passat a representar el 85,94% de les bases del sector, (en front del 79,42 que representaven l´any 1862).

El començament dels anys setanta es corresponen amb un període de forta demanda, i de desplegament, que es concreta tant amb l´obertura de noves indústries, com amb la incorporació de nous motors i noves màquines a les fàbriques existents. Davant d'aquesta manifesta expansió,

 l´ajuntament aprofita per establir un nou gravàmen sobre les indústries, que hauran de tributar a l´ajuntament 0,50 cèntims per cada cent quilos de carbó que comprin.
Uns anys mes tard, a partir de 1878 es manifestará una forta crisis de la demanda, com a conseqüència de l'aplicació de la política lliurecanvista. El govern central, ignora una vegada més les reivindicacions dels empresaris catalans que defensen la necessitat d'aplicar aranzels sobre les importacions, així com l’excenció d'impostos per las vendes a les colònies americanes, per tal d' assegurar una comercialització competitiva dels productes industrials.
Les mesures proteccionistes eren objecte de reclamació unànim dels industrials catalans, tot i la diferent problemàtica que els afectava. Perquè no podem oblidar que, de la mateixa manera que observem Mataró com un exponent de l’expansió industrial en les zones urbanes del litoral, en el mateix període, i en les comarques interiors, es concreten altres models de desenvolupament industrial, que bàsicament intenten defugir la dependència del carbó, cercant en la força dels corrents fluvials transformada per les turbines, l’energia -pràcticament gratuïta- pel funcionament de la maquinària implicada en els processos productius. Reservant el carbó únicament com a recurs substitutori, per exemple, en èpoques de sequera.
La necessària localització d’aquests centres al costat dels rius va ser l’origen d’iniciatives urbanístiques i socials, amb la creació de les colònies de vivendes i de serveis destinats als treballadors, al voltant de l’edifici de la fàbrica. Aquests entorns -que ja tenen precedents en les primeres zones industrialitzades d’Anglaterra- han estat abastament estudiats, i entre els historiadors es manifesten encara diferents interpretacions de fins quin punt s’hi manifesten formes feudalitzants d’autoritat i de control dels dirigents sobre els obrers, o en canvi, podrien ser considerades com un innovador i armònic model social.
2. LA CARA FOSCA DE LA INDUSTRIALITZACIÓ
Podem aplicar aquesta expressió en dos sentits diferents a l’hora de presentar el tema que ens ocupa: D'una banda, si considerem el procés industrialitzador com una brillant etapa de la història dels homes, per la gran quantitat de portes que s’estaven obrint, i les millores i les noves possibilitats que a través d'elles arribaven, tal brillantor contrasta poderosament amb les condicions en què els obrers participen en el procés, derivades bàsicament dels grans desequilibris socials pre-existents en l’etapa anterior, però sense que es manifesti en el transcurs dels anys cap tendència a difuminar els forts contrastos, ni els greuges comparatius .
...millor que tu mateixa
Ningú, Iluro, ho pot dir, perquè prodiga

l’abundor en uns, y als altres nols deixa
ni’l que puga arrastrar una formiga

D'altra banda, els detalls de la vida quotidiana de les persones que formaven el col·lectiu dels obrers del darrer terç del segle XIX, resten certament amagats de la mirada actual. Talment en la cara fosca de la història de l’activitat política, i econòmica del país i de la ciutat.
Conscients de les dificultats de reconstruir, com voldríem, la realitat amb xifres, per exemple, sobre poder adquisitiu, pèrdues i guanys de les empreses, etc., mirarem de trobar exemples que ens il·lustrin de la presumpta precarietat de les condicions de vida, la suposada tendència al vici, o la propensió a la subversió de l'ordre, que afectaven el col·lectiu obrer, segons hem vist destacat en la premsa de l' època.

En aquest punt, hem de precisar però que la precarietat de les condicions de vida, d'acord amb la informació de les publicacions consultades, no era exclusiva del col·lectiu d'obrers de les indústries, doncs també trobem bastant sovint referències a la precarietat de les condicions del treball dels pescadors, i tanmateix dels jornalers agrícoles.

3.1 La fàbrica

Es tracta d’un àmbit nou, on té lloc l'activitat industrial, i, per tant, s'hi esdevenen nous tipus de relacions socials derivades de les necessitats dels processos productius: Les relacions entre burgesos i treballadors, i les relacions entre els mateixos treballadors. Es tracta del millor escenari per observar detalls sobre les condicions de vida dels obrers: Sobre tot, si tenim en compte que la vida es desenvolupava en aquest àmbit durant onze o dotze hores diàries, sis dies a la setmana.
Tal com destaca Francesc Costa
, tot i tractar-se de tipologies noves de relació, es reprodueixen actituds basades en la mentalitat tradicional, així els fabricants són vistos pels obrers com “els amos”, mentres que entre ells mateixos es proclamava la germanor i la fraternitat, una terminologia que evoca les relacions en la societat compartimentada en estaments, fins i tot l’esclavatge, i tanmateix la doctrina de les antigues comunitats cristianes.
La jerarquia de càrrecs en les fàbriques grans l’encapçalava l’amo, el qual sovint estava absent, i en la pràctica, era substituït per la figura del director. Després venien els majordoms. Un d’aquests apareix en la premsa com a víctima d’una violenta agressió
, i és que des dels sectors obreristes se’ls considerava executors de les imposicions dictatorials dels amos, i sovint com a maltractadors. A continuació, hi havia els encarregats, els jornalers, i els aprenents. A part dels que s’ocupaven en les tasques de producció, la fàbrica comptava amb personal dedicat als serveis auxiliars, com ara els fogoners, els manyans, els porters, els carreters o els escrivents. En el cas del sector tèxtil, les especialitats dels operaris de producció eren diverses: filador, ordidor, bitllaire, teixidor, repassador, etc. Els contractes solien ser verbals, i els salaris es cobraven a preu fet, o a jornal, és a dir, a tenor de la producció que feia cadascú, o a tenor dels dies treballats, respectivament.
[image: image2.jpg]

 3) Carrer interior de la fàbrica Can Marfà
Aquestes modalidats comportaven la manca d’ingressos en cas de malaltia, de festa o d’absència per qualsevol motiu. Les retribucions anaven en funció de l’especialitat. Per les tasques que requerien més habilitat que força física, aviat els fabricants van començar a incrementar la contractació de dones i infants, força més rendibles, perquè guanyaven menys, i en general, eren més dócils, menys propensos a reivindicacions i aldarulls.
La manipulació de les màquines resultava perillosa,
 Efectivament, de la nostra incursió en la premsa de l’època, -inclòs el dietari esmentat de l’arxiver Manen- destaca la freqüència de les ressenyes d’accidents laborals, dels que sovint eren víctimes els més joves, així com també d’incèndis en les fàbriques.

En el transcurs del període que ens ocupa, dos metges de la ciutat van expressar preocupació sobre l’evolució de les xifres de mortalitat, especialment elevada entre els infants durant el primer any de vida. Així el doctor Antoni Franquesa i Sivilla, elabora l' any 1889 la seva “Topografía médica de Mataró y su zona”, i el doctor Lluís Viladevall y Malgà, en col·laboració amb qui llavors era arquitecte municipal, Josep Puig i Cadafalch, fan pública la seva denúncia sobre les males condicions sanitàries de Mataró en la “Memoria sobre el estado sanitario de la ciudad de Mataró a la Junta de Sanidad”, l'any 1894. Malgrat l'extensió diferent dels dos treballs, la informació continguda en les 27 pàgines de l'informe de Viladevall, no diferia en allò essencial de les dades i informacions presentades en el treball de Franquesa, bastant més extens.

A banda de la necessitat d'emprendre la construcció del clavegueram en les condicions que permetien les noves tècniques disponibles, els autors assenyalaven les fàbriques i la nova organització del treball com a factors decisius en la proliferació de malalties i epidèmies. Així denúncia el doctor Viladevall les pràctiques que estaven provocant el deteriorament de l'estat sanitari de la població:

“...el obrero respirando una atmósfera caldeada, mezcladas gentes de ambos sexos, contadas horas para la vida de família, ha visto nacer la enfermedad del cuerpo y del alma..

...Sin duda constituye un factor muy importante (per la presència de la diftèria) la pèsima costumbre , exigida por las necesidades de una fábrica que emplea casi exclusivamente mujeres, de llevar los niños de las mas tiernas edades a “amigas”
,todas ellas de deplorables condiciones higiènicas...

...Urge establecer en Mataró, con todos los cuidados que la higiene enseña, casas cuna y jardines de infancia, dando a esta primera edad, la que mayor tributo paga a la muerte, las condiciones de luz, aire y movimiento de que carece, albergada en las húmedas y oscuras estancias a qué actualmente se la confina” (pàgines 23 i 7).
 Franquesa, insisteix en la necessitat de millorar la ventilació en les filatures, per evitar les enfermetats respiratòries que s’hi originaven; i tanmateix, en un altre ordre de coses, recomana, per preservar la moralitat, la separació entre homes i dones alegant
 “el calor sofocante, aumentado por la fatiga obliga a los trabajadores a vestir ropas ligeras; el insomio peculiar al género de vida que llevan, estimula vivamente su fantasia; la poca cultura intelectual de los mismos se manifiesta con un lenguaje rico en imágenes y no del todo culto” “...estos y otros accidentes que mantienen en exacerbación el sistema nervioso, han de impresionar vivamente a multitud de mujeres que en aquel medio vive, y los resultados de aquellas impresiones pueden ser desastrosos, a poco que la edad, el temperamento y demás condiciones individuales favorezcan el desarrollo de determinados instintos.”
Cap font de les consultades ens ha proporcionat dades sobre les retribucions que rebien els obrers de Mataró, però hem tingut accés, a través de la xarxa, a la tesi doctoral titulada “Utilitat i obrerisme a la Catalunya del segle XIX, 1868-1898”, d’Eduard Pagès Ruíz, UB, 2006,
 de la qual hem obtingut algunes dades sobre els ingresos dels obrers del tèxtil, que posen de manifest l’absència de millores de les condicions en el transcurs dels anys: Així, aquest autor, a partir de dades facilitades per La Revista Social, òrgan de l’ associació obrera La Unión Manufacturera, assegura que l’ any 1875, jornalers, teixidors i filadors treballaven 11 hores cada dia, essent el salari promig dels filadors de 4,50 pessetes diàries (27 ptes. la setmana), i els dels teixidors 3,50 pessetes diàries. D’altra banda, 21 anys després, és a dir en 1896, d’acord amb la informació que Pagès obté de La Revista de l’ Ateneu Obrer de Barcelona, els filadors segueixen cobrant un promig de 27 pessetes setmanals, quan treballen a preu fet, i 24 si treballen a jornal, i els teixidors 15 pessetes la setmana, treballant a jornal, i tanmateix treballant les mateixes hores.
3.2 Subsistència familiar
En els informes sanitaris que hem esmentat no es fan retrets importants a les condicions de les vivendes de la ciutat de Mataró, excepte quan es refereixen a la necessitat de modernització del clavegueram i de les connexions dels desaigües de les vivendes en les millors condicions que la tècnica permetia. Per exemple, la Memòria de Viladevall i Puig i Cadafalch, insisteix en la conveniència d’instal·lar sifons en les conduccions que comuniquen els desaigües amb les clavegueres, i l’eliminació progressiva de les fosses sèptiques. De fet, no passarà gaire temps fins que s’emprengui la construcció del clavegueram, d’acord amb l’innovador projecte defensat per Puig i Cadafalch, sense que aquesta important reforma s’escapés de fortes crítiques de l’oposició municipal, en considerar el seu elevat cost i el trasbals que representava per la mobilitat de la població. De les cases, es valora positivament la normativa que exigia que una part de la superfície es destinés obligatòriament a pati (en el qual es conreaven plantes i es criaven pollastres, conills, coloms, etc.), i que no es poguéssin edificar cases de més de tres plantes, comptan el baix; mentres que els aspectes més negatius es consideren la humitat que solia afectar les plantes baixes (que d’ altra banda eren les que s’ocupaven preferentment), i els casos de sobreocupació, que es donaven sovint entre els sectors més desvalguts, en tenir de compartir la vivenda membres de diferents branques de la família, o inclús persones no vinculades familiarment, per poder pagar el lloguer.

[image: image3.jpg]

4) La Plaça Gran, amb el rengle de taules de venda de carn, reformat per Puig i Cadafalch l’any 1892

I és que els ingresos dels obrers, difícilment arribaven a cobrir el pressupost de les famílies. Segons la tesi de Pagès que ja hem esmentat, la premsa obrera denunciava abastament aquest dèficit, convenint sempre en la conclusió:
“los asalariados se encuentran imposibilitados de cubrir sus atenciones, no teniendo otro remedio que vestir mal y comer peor, viéndose obligados a compartir su vivienda con otros compañeros de infortunio, todo lo cual redunda en perjuicio de su salud”.
Els àpats diaris eren monòtons. Consistien habitualment en sopes per esmortzar; escudella i carn d’olla per dinar (cuinada amb verdures i llegums, una mica de carn de vedella, i cansalada); i llegums i bacallà o arengades per sopar, acompanyats amb pa i vi.

En qüestió de preus, transcribim a continuació alguns dels que hem anotat a partir de la premsa i el dietari consultats:

Preu del pà: el de primera 65 cèntims les 3 lliures, i el de segona 60: Costa de Llevant, 1-5-1898
Ternera primera classe, a 60 céntimos la tèrcia: El Semanario de Mataró, 28-2-1891

Camisetes cotó home apelfades 5 rals, Mitjas de llana per noys 2 rals: Costa de Llevant 12.12.1896

Trajes enteros, desde 196 a 300 reales, Pantalones, desde 56 a 120 reales,Capas y sobretodos desde 180 a 320 reales reales: El Semanario 29-1-1871
Teatre Euterpe: representació de “Viva’l divorci” per una companyia del Teatre Romea:

Palcos: 5 pessetes, sillas 1ª: 0,50 cms., sillas 2ª: 0,25 cms., entrada general:0,50 cms.

Panellets: 4 reales la libra
3.3 Escolarització
Joaquím Llovet situa en el 56,81% el percentatge d’analfabetisme existent entre la població de Mataró major de 10 anys, l´any 1900,
. Sens dubte, la pràctica del treball infantil en les fàbriques i les llargues jornades laborals impedien millorar aquesta situació, tot i que, en el transcurs dels trenta anys que estem observant, es van obrir a la ciutat nous centres d´ensenyament privat, tant religiosos com de caràcter laic, a càrrec de mestres privats.
La instrucció pública, anava a càrrec de l’Ajuntament, que per llei de l’Estat s’havia de fer càrrec del sosteniment d’un determinat número d’escoles en funció dels habitants de la població. Però les insuficiències d’aquests centres eren tan greus i conegudes, que l’informe de Franquesa renúncia explícitament a denunciar-les, tot afirmant que res no es pot retreure, ni demanar als seus responsables, davant de l’abandonament que patien de part de l’Estat espanyol, i les migrades retribucions que tenien assignades. De les seves afirmacions deduïm que es podria situar perfectament en aquesta època l’origen de la coneguda locució popular “passar més gana que un mestre d’ escola”.
El municipi, a part de sustentar aquests precaris centres, aportava suport econòmic per a les etapes d’ensenyament superior a les Escoles Pies, dels escolapis, i havia creat una escola gratuïta per a nenes, de la qual posteriorment se’n va fer càrrec una ordre de religioses missioneres.
En la premsa, apareix repetidament l’oferta d’ensenyament privat, tant laic, com religiós.
Però, pel que fa a les possibilitats d’escolarització de les famílies dels treballadors, creiem que resulta prou il·lustrativa la conclusió d’una pastoral del bisbe Jaume Català Albosa, que transcriu El Semanario, en data 11 d’abril de 1891:

 “Por regla general el obrero no sabe leer, ni escribir, ni contar por que nada ha aprendido. Principia a trabajar en los albores del raciocinio, cuando apenas se da cuenta que es hombre. Desde la mañana hasta la noche queda encerrado en su taller sin que su inteligencia se cultive, ni por las instrucciones mas sencillas. Fija su atención sólo en la marcha de los husos y de la maquinaria.”
Francesc Costa, en la seva obra “Josep Garcia Oliver, una vida una ciutat,”
 ens facilita el número total d’alumnes escolaritzats a la ciutat, el curs 1870-1871, i la seva distribució entre escoles públiques i privades. Seguint aquest autor, hem de remarcar el dèficit d’alumnes que patien les escoles públiques, degut al poc interès que mereixien per part de les classes acomodades, i la poca assistència dels fills d'obrers, a causa de la ja esmentada incorporació precoç al món laboral. Així com també la diferència que mostra l’estadística entre nens i nenes escolaritzats, que posa de manifest l’actitud discriminatoria de les famílies respecte l’educació de les filles.

Escoles públiques de nens............153 nens

Escoles privades de nens..............722 nens (inclou Valldemia, on estudiaven alumnes de fora)

Escoles públiques de nenes...........223 nenes

Escoles privades de nenes.............206 nenes.
No podem deixar al marge el tema de la llengua, com un altre factor discriminatori que patien les classes populars. L'ensenyament era totalment en castellà, i la burgesia havia adoptat aquesta llengua per a la comunicació escrita, però també per l'expressió oral. De manera que la majoria de població d’obrers i jornalers, que no tenien l’oportunitat d’aprendre el castellà a l’escola, s’expressaven i entenien únicament en català, i veien, en conseqüència, molt limitat el seu accés a la informació i a la cultura. No cal dir que aquest era un factor que contribuïa a engrandir progressivament les diferències culturals entre els sectors de població benestants i les classes més populars.
3.4 Salut
Ja hem fet referència en parlar de les fàbriques als retrets que els informes dels metges de la ciutat fan sobre les condicions de l’entorn industrial, i la seva advertència de com estava afectant negativament en diversos aspectes la salut dels treballadors, i l’evolució negativa de la demografia de la ciutat
. Viladevall recalca la seva preocupació per la mortalitat excessiva, principalment durant el primer any de vida, i la natalitat deficient, i l’atribuex en les seves conclusions a la presència massiva de les dones en les indústries fabrils, que considera està ofegant les llars. Així doncs, dues de les seves recomanacions consisteixen en
“reglamentar el trabajo de las mujeres, prohibiéndolo en los últimos meses del embarazo y haciéndolo, después del parto, compatible con la buena lactancia; i creación de casas cunas y jardines infantiles, y reforma de las escuelas municipales, dotándolas a todas ampliamente de cuanto reclama la higiene.”
En l’epíleg de la seva Memòria, Viladevall estima en 26,2 la xifra de mortalitat per cada mil habitants, relativa al quinqueni 1889-1893,
 i la considera massa elevada i susceptible de ser corregida amb el seguit de mesures que proposa. Hem tingut interés en contrastar aquesta xifra amb la mateixa dada corresponent a una població catalana de l’àmbit rural, i hem localitzat a la xarxa la estadística de mortalitat anual a partir de 1872, de la població de Canet d’ Adri (el Gironès)
, essent l´índex de mortalitat en aquesta població, d’entre el 30 i el 34 per mil, en el transcurs del mateix quinqueni estudiat per Viladevall.

La cobertura mèdica pública per als malalts és presentada en termes diferents pels dos autors: Franquesa manifesta que no existeix a la ciutat la figura del metge municipal, i que la contribució de l’Ajuntament es limita a cobrir una part de les despeses de l’Hospital; i en canvi, Viladevall parla de l’existència de dos metges municipals i un cirurgià, que tenen cura de l'assistència domiciliària dels malalts pobres: Possiblement es va corregir aquesta mancança en el curs dels anys. També deixa constància de l’existència d’un servei general i gratuït de vacunació contra la verola, que es porta a terme previ anunci per mitjà d’un ban de l’alcaldia. Tanmateix fa constar que
“..la incuria característica de las clases proletarias, es causa de que el número de vacunaciones que se practique sea exiguo, y por tanto ineficaz para la profilaxis de la población; esto hace indispensable que, siguiendo el ejemplo de otros paises, se establezca la vacunación domiciliaria y obligatoria”
Ambdós autors coincideixen en valorar positivament l’atenció que dispensava l’hospital, però també coincideixen en denunciar la manca de mitjans, sobre tot pel que fa a l’atenció i aïllament dels casos d'infecciosos. De fet, l’ingrés a l’hospital era un recurs molt mal considerat i, per tant, poc demandat per les famílies, -inclús per les que es movien en la precarietat com el col·lectiu obrer-, en tractar-se d'un centre que bàsicament es sustentava de la caritat i la beneficència públiques.
3.5 Lleure
“Pocas ciudades de España cuentan, relativamente, con tantos casinos, cafés i cafetines como Mataró”.
Amb aquestes paraules encapçala Franquesa i Sivilla el capítol de la seva Topografia dedicat als Casinos, i tanmateix la lectura de la premsa confirma aquesta afirmació. Totes les publicacions es fan ressò d’una intensa activitat d’aquests centres, així com també de representacions teatrals, festes i balls en una gran diversitat d’emplaçaments de la ciutat. Cal tenir en compte que moltes de les entitats eren privades, és a dir, que només els socis participaven de les seves activitats i, que la majoria estaven constituïdes per persones del mateix nivell social, és a dir, cada grup (burgesia, menestrals, obrers, etc.) tenia els seves societats de recreo, a part dels pocs centres de caràcter públic, que eren oberts a tothom. En la premsa trobem ben documentat el seguiment dels rituals festius tradicionals que, any rera any, tenien lloc en els carrers de la ciutat: la cavalcada dels Reis, les rues de carnaval i l’enterrament de la sardina, la Pasqua, amb les cantades de caramelles, la Festa Major, actes en els quals col·laboren com organitzadores i participants les diverses societats recreatives, i moltes vegades eren aprofitats per a recaptar diners per a l’hospital, o per algun altre destí puntual de tipus benèfic. També es troben referències anuals de caràcter gastronòmic, com ara la venda de panellets, de sabres el dia de la festa de Sant Simó, o l’arribada a la ciutat de ramats de gall dindis quan s’acosta Nadal.

 Durant la temporada d’estiu, la població s’animava amb la presència d’estiuejants dels verals dels afores, o d’Argentona, que es desplaçaven pels carrers de la ciutat en tartana o carretel·la. Cal no oblidar però, que l’anada a la platja, en aquella època, era únicament per combatre la calor, i estava molt condicionada per la moral, perquè es considerava impúdic despullar-se en públic, encara que fos per quedar se en banyador. Així doncs, només es podia practicar el bany, utilitzant els serveis de balneari que cada temporada s'instal·laven a la platja, i facilitaven casetes de fusta per canviar-se de roba, tovalloles, i tanmateix carbasses, suros i cordes com elements de seguretat per als banyistes poc experimentats. Aquests serveis havien de ser utilitzats pels homes i les dones per separat, i, en la premsa conservadora hem trobat denúncies de la manca de control d’aquestes bones pràctiques.
També eren pròpies del bon temps, i molt populars les festes veïnals anomenades serenates, que consistien en l’ornamentació del carrer, per fer-hi ball, i entreteniments per a la quitxalla. Per tal que aquesta festa anyal resultés ben lluïda, es feia una recapta entre els veïns, que feien aportacions setmanals.
Els cafès, cafetins i tavernes són esmentats en la premsa com a llocs on els joves perden el temps i aprenen mals hàbits
 . També hem trobat alguna referència a judicis per joc il·legal en un cafè de la ciutat. Però, en general, tenien un paper de centre social, o punt de trobada entre grups afins de treballadors, de companys o de veïns i sovint s’hi animaven tertúlies, i controvèrsies sobre els conflictes polítics i socials. També s’hi degustaven i venien gelats, i en festes assenyalades s’hi sortejaven safates de dolços.
Durant els anys que estem observant, els esports no mereixen cap atenció de la premsa, i per tant, hem de suposar que tenien molt poca implantació entre la població, almenys com espectacle. L'única excepció són les carreres de velocípedes (bicicletes), que comencen a desvetllar afició, fins el punt que es construeix un velòdrom dintre del recinte del nou parc recreatiu enjardinat que s'inaugura l’ any 1893, a la part nord de la ciutat.
[image: image4.jpg]

5) Velòdrom, inaugurat el 1893
És difícil saber fins quin punt el col·lectiu obrer participava de les activitats, com ara les representacions teatrals, o de sarsuela tan abundants i publicitades des de la premsa. Tot ens fa pensar que no disposaven del temps necessari per participar activament con actors o tècnics en la preparació de les obres, ni disposaven de diners per pagar l’entrada de les representacions més lluïdes, per tant, ens els imaginem més inclinats als balls populars de les serenates i els envelats, com a protagonistes de les festes ciutadanes i veïnals, o bocabadats davant de personatges peculiars que de tant en tant es deixaven caure pels carrers i places de la ciutat, com ara un que exhibia el cos finament tatuat, tot assegurant que era obra d’una tribu exòtica que l’havia retingut pres, des de petit, o un altre força més fastigós
. Possiblement, els més afortunats podien gaudir de tant en tant d’espectacles itinerants una mica més glamourosos, que s'instal·laven durant uns dies a la ciutat. Com a curiositat, transcrivim la nota del periòdic Costa de Llevant, del 9 d’ octubre de 1898, on s'explica la primera exhibició de cinema a la ciutat:
 “En una grandiosa barraca situada en la espaciosa Plaza de Cuba, ja fa alguns dies que s´exhibeixen bonics i diferents cuadros de moviment que donen gust de veure per la naturalitat ab que ho presenten. Per cert, dat el moviment que s´hi nota, ha de quedà més que satisfeta l’ empresa”.

4. REGENERACIÓ I REDEMPCIÓ

La nostra recerca en la premsa local ens ha fet evident, com ja hem destacat al principi d’aquest treball, que la percepció general sobre el col·lectiu obrer es caracteritzava per la precarietat, i la tendència al vici i a les accions violentes. Tanmateix, des de tots els àmbits –burgesia, liberal i conservadora, església catòlica, o republicans, inclús des del propi col·lectiu, representat en aquest cas pels seus membres més actius, es proclamava la necessitat de ser regenerats i redimits.
.
4.1 Els Ateneus Obrers

En el transcurs de la dècada dels cinquanta, es creen en l’àmbit català els Ateneus, com a centres socials dedicats a promoure la cultura dels seus associats, amb l’organització de conferències i classes, i posant al seu abast biblioteques i revistes. Es tracta d’institucions ciutadanes interclassistes, de caire cultural, artístic científic i literari
. A Mataró, es crea l’any 1854 l’Ateneu mataroní, impulsat per la burgesia liberal, i uns anys després, al seu redós, va iniciar la seva activitat la Caixa d’Estalvis i Mont de Pietat de Mataró. L’actitud redemptora de l’Ateneu cap a la classe treballadora ens la confirma la seva participació com a patrocinador de dos premis del Certamen Literari convocat per l’ ajuntament l’any 1893, amb aquest enunciat:
 “Una pluma de plata del Ateneo mataronés a la mejor memoria sobre el tema: Beneficios que reportan los ateneos a la clase obrera” ;i “Un pergamino de plata con una rama de laurel ofrecida por el Ateneo mataronés al autor del mejor “Plan práctico para el fomento de la instrucción popular gratuita a los dos sexos en Mataró, aparte de la enseñanza oficial, y teniendo en cuenta los recursos pecuniarios que el Ayuntamiento i la iniciativa particular pueden proporcionar.”

L’ any 1880, vint-i-cinc anys després de la creació de L’Ateneu mataronés, -seguint una tendència generalitzada dels entorns industrialitzats del nostre país- naixerà a la ciutat una altra iniciativa similar, però amb els seus objectius ja directament enfocats al món del treball: l’ Ateneu Obrer de la classe treballadora, institució popular, que copiava el model d'ateneus liberals, però impulsada des del propi col·lectiu, com a eina pròpia dels obrers, conscients que la regeneració passava principalment per la via d’aprendre. Així doncs, les classes s’hi feien els vespres, i les conferències els diumenges. També s’hi convocaven esporàdicament reunions per tal d’encarar problemes socials puntuals.

Respecte de la participació dels obrers en les activitats culturals, hem trobat alguna referència en La Costa de Llevant (setmanari catalanista):
 “segons nos ha participat una persona que nos mereix entera confiança les classes del ateneo obrer se veuen molt concorregudes. Avant sempre fills del treball!”(11 d’ octubre de 1896).
La mateixa publicació, però, un més després (22 de novembre de 1896), es lamenta de la gran tasca que queda per fer:

“Fixem les dues de la tarda de qualsevol dia de festa y figurem-nos que podem seguir totes les poblacions catalanes i de ellas tots els establiments com cafés, casinos, centres i ateneus. Lo vici del joch predominant per tot arreu. Passem ara a les biblioteques que per reglament tenen tots els casinos. Generalment no hi veurem ningú. Heus aquí la feyna costosa que s’ imposa ab tan bon zel l’ agrupació de jovens de l’agrupació popular regionalista. Infiltrar en lo cor dels catalans la bona sava, las máximas puras de nostra santa redempció”.
4.2 El Cercle Catòlic
Tot i la pèrdua d’alguns dels seus privilegis ancestrals, l’església catòlica continua exercint un protagonisme important en el context social de la ciutat, com ho demostra la quantitat d’actes religiosos dels que tenim notícia a través de la publicació El Semanario de Mataró -que vindria a ser el seu portaveu oficial- però també a través de l’arxiver Manen, que es manifesta a través de les pàgines del seu dietari com un sincer i devot feligrès. Si ens atenem a la informació d’aquestes dues fonts, a la ciutat es vivia una intensa activitat entorn de les esglésies, amb varietat de celebracions com ara novenes, vetlles, processons, rogatives, besamans, te-deums, sermons, rosaris, oficis, benediccions, plàtiques, quaranta hores, sense comptar les misses i els actes relacionats amb el curs de l’existència dels ciutadans com bateigs, casaments, viàtics i funerals.
Malgrat aquesta destacada activitat, també troben reflectides en la premsa, les manifestacions d'un ministre de l’ església que es lamenta del descens de participació en els actes religiosos durant els anys setanta
“vinieron los años de la revolución y pareció que con ellos desaparecia la fé; las prácticas religiosas eran escasas en nuestra sociedad, habiéndose entregado, sobre todo los hombres, a un retraimiento profundo...”

L’església manifesta, a través de les opinions obertament expressades en el Semanario, una actitud conservadora, propera al tradicionalisme, i des d’aquesta publicació es desqualifiquen amb vehemència totes les manifestacions d’ideologies contràries, que des de l’adveniment del liberalisme, i molt especialment a partir de 1868, durant l’anomenat sexenni democràtic, comencen a manifestar-se entre la comunitat ciutadana: protestantisme, racionalisme, espiritisme , i sobretot, del socialisme i la seva càrrega antireligiosa.
D’altra banda, davant de les accions reivindicatives dels obrers, l’església esdevé conscient també del denominat conflicte social, i amb ell, de les forces que amenacen esquerdar els fonaments de la societat, sustentada en la propietat privada dels mitjans de producció.

Així, en el Semanario, trobem una referència a l’existència a Europa d’una Institució creada per combatre aquesta amenaça que es comença a infiltrar en les comunitats obreres:

“los prelados austríacos fomentan la creación de “Círculos catòlicos de obreros”, institución verdaderamente cristiana que ha de realizar, en parte, los grandes principios religiosos y sociales atacados hoy en todas partes por el socialismo”.
 No es tracta, ni molt menys, del primer país on s'implanten els “Círculos”. Les primeres iniciatives d’aquesta naturalesa es donen a França, durant la dècada dels anys setanta i tenen continuïtat en l’àmbit de l’estat espanyol. A Mataró, trobem les primeres referències del Cercle o Círcol Catòlic el 27 de juliol de 1884
. Així com una extensa ressenya de la inauguració el 17 de maig del 1885, de la que destaquem la personalitat del primer president, Sr. Joaquim Capell, futur alcalde de la ciutat, l'any 1918, -el primer pel partit de la Lliga Regionalista, després de la dilatada etapa d’ alternança entre liberals i conservadors. També destaquem les paraules del bisbe
, i el comentari de salutació a la nova institució per part de la publicació:
“Quisiéramos hacer partícipes a todos de nuestro entusiasmo: quisiéramos que los católicos se convencieran de la necesidad de contrarestrar las influencias destructoras y malignas que incesantemente procuran atraer al pueblo, halagando sus pasiones, para sumirle luego en la ruina y la desgracia”.
Finalment transcrivim un breu fragment extret de la ressenya d’un discurs de l’orador sagrat Gaspar Colomer, amb motiu de la celebració en l’entitat del dia de la Sagrada Família, l’any 1889, en el que es destaca un altre dels valors defensats pels Círcols:
“deteniéndose en las grandes ventajas y suma utilidad de los Circulos Católicos de Obreros, instituciones que, dijo, eran convenientes a todos, porqué allí con el roce entre varias clases desaparecen los antagonismos y prevenciones que las separan; por medio de las instrucciones y atmósfera que se respira se llenan los corazones de máximas cristianas, robando brazos al socialismo y llenando de sentimientos humanitarios a los poderosos”.

Aquest conjunt de referències ens il·lustren de l’esperit que guiava el denominat catolicisme social, el corrent de pensament que va néixer con una reacció davant les demostracions de les reivindicacions obreres. I és que, des dels sectors dominants es consideraven els comportaments radicals dels obrers, i l’apropament al socialisme, com una qüestió directament derivada del seu allunyament de les pràctiques religioses. I reclamaven, per tant, a l’església la recuperació del seu paper tradicional, com a principal garant de l’estabilitat social, i de la defensa de les seves propietats. El model suggerit des d’aquest corrent de pensament, no contemplava l’ anivellament de l’escala social, però recomanava que, per tal de defugir el conflicte i la lluita de classes, calia establir una bona col·laboració entre patrons i obrers, per tal d’assolir els millors beneficis per les dues parts, recuperant en certa manera les antigues relacions de tipus gremial.
La institució inaugurada a Mataró el 1885, responia a la tasca que des d’aquest punt de vista –clergues i seglars en col·laboració- es disposaven a emprendre, per intentar netejar l’ horitzó de les amenaces que s’insinuaven contra els seus interessos. El Círcol serà escenari d’una gran varietat d’activitats, essent les més comentades en la premsa les representacions teatrals, i les elocucions de propaganda catòlica, dirigides als socis. Entre les referències que n’hem trobat, transcrivim un altre fragment significatiu:
“inaugurando con este acto los trabajos de propaganda católica a que se dedica asiduamente el Reverendo Francisco Mas y Oliver, viceconsiliario. Sermon atacando las escuelas laicas, que por desgracia estan desmoralizando a los pequeñuelos, encargando a sus padres que alejen de tales centros a los hijos que Dios ha puesto a su cuidado”.(EL SEMANARIO, 1 de gener de 1887)
Així com també un comentari sobre la importància que va adquirir el Círcol en el transcurs dels seus primers anys:
“Los católicos mataronenses complacidos por la buena marcha de esta asociaciónb, la mas importante y numerosa de la ciudad”(idem, 12 de gener de 1889)

I el fragment d'una convocatòria contundent:
 “convocatoria fiesta anual que tributa a los patronos, la Sagrada Família: comunión, plática, rosario, cátedra, adoración del Niño Jesús. Todos los socios vienen obligados a la asistencia.”(idem, 5 de gener de 1888).
Per acabar, destaquem la notícia de la reelecció com a president de l’associació, d’Emili de Cabañes i Rabassa, prestigiós arquitecte, autor d’importants obres de la ciutat.
4.3 L’Escola d’Arts i Oficis
Es tracta d’una iniciativa municipal que hauria d’aportar una fructífera tasca docent a la ciutat, en el transcurs d'una llarga trajectòria. Els orígens els hem de situar cap a la meitat de la dècada dels anys vuitanta, quan l’Ajuntament es plantejava trobar un destí adequat per un edifici de la seva propietat, una antiga fleca, davant l’evidència que les característiques que reunia permetien una utilització més rendible per a la població. A partir de les consultes als erudits de la ciutat –encapçalats per l’ eminent jurisconsult, professor i literat Terenci Thos i Codina-, va néixer un projecte que recollia tres preocupacions generalitzades en els àmbits culturals de l’època: La necessitat de preservar els antics oficis artesans del perill de desaparició, davant l’embranzida de la indústria, promocionar el valor dels productes d’origen manual enfront dels productes de sèrie fabricats per les màquines, i tanmateix la necessitat de posar a l’abast dels joves obrers l'accés a l’ensenyament, com a millor via redemptora. El suggeriment consistia, doncs, en la creació d’una escola nocturna professional per a joves obrers, encaminada a resoldre aquestes tres mancances. L’ajuntament va comprendre que era el moment propici per tirar endavant aquell projecte, per tal de defugir el risc de perdre, per llei natural, les darreres persones capacitades per transmetre l’experiència dels antics oficis artesans.
Així, doncs, el 20 d’abril de 1886 s’acorda la creació de l’escola; el 28 de novembre de 1886 és inaugurada en una ubicació provisional; i en el Semanario de 26 de febrer de 1887 hi trobem ressenyada la sessió ordinària de l’ajuntament en la que s’acorda aprovar els plànols i el pressupost de les obres en l’edifici de la Fleca, que es projecta habilitar per a l’Escola d’ Arts i Oficis.
L’1 de desembre de 1888, el Semanario explica haver rebut la Memòria de l’Escola, llegida en l’ apertura del curs 1888-1889, amb els resultats del curs anterior, en la qual s’exposa que el número d’alumnes matriculats en les diverses assignatures havien estat de 350, i que els exàmens havien resultat brillants, gràcies, en primer lloc, a la tasca dels professors. Des del periòdic es reclama un increment dels recursos públics per la institució, perquè, segons afirma, l’aportació de l’ajuntament, més la subvenció de 3500 rals rebuda de la Diputació, són insignificants comparat amb el potencial de desenvolupament, i el benefici que podria dur a la ciutat. També comenta que s'ha sol·licitat, sense èxit, una subvenció de l’Estat. En paraules de l'articulista:

 “se comprende, porquè nuestros políticos tienen otras atenciones para ellos mas imperiosas”
El procés per arribar a tenir l’edifici a punt, s’ allargarà fins a 1896: a través del dietari de l’arxiver Manen tenim notícia que el 6 de juliol de 1891, tot just han començat les obres d’enderrocament d’ una de les façanes de l’antiga Fleca. L’Escola però, ja estava en funcionament en la primitiva ubicació, de manera que a través del Semanario, de setembre de 1889, podem conèixer el programa de classes que s'impartiren en el curs acadèmic 1889-1890:

“Enseñanza preparatoria:

 Lectura, escritura, gramática, las cuatro reglas de aritmética
(Per a aquest nivell d’ ensenyament, les classes eren gratuïtes)

Enseñanza profesional:

 Primer curso: Elementos de aritmética, nociones de geografia, dibujo lineal

Segundo curso: Complementos de aritmética y nociones de álgebra, elementos de geografia del espacio.

Tercer curso: Dibujo: Elementos de física, de química, Nociones de mecánica, dibujo profesional.

Enseñanza artística: Dibujo figura y paisaje, primer y segundo curso; dibujo aplicado a las artes decorativas, primer y segundo curso.

Copia del yeso de figura y adorno.

Música

El preu de matrícula per aquest segon grup d’ensenyament artístic i professional era de 5 pessetes, fos quin fos el número d’assignatures que es fessin.

El govern de l’Escola és exercit per un Patronat local, constituït pel regidor delegat, el ponent de cultura, dos patrons i dos obrers de la ciutat. Tots designats pel municipi, i amb caràcter permanent. Com és natural, també formaven part de la Junta de govern, el director i el secretari de l’Escola. Tant els successius directors, com el professorat seran, en general, selectes.
 Podem destacar entre els directors, l’arquitecte Melcior de Palau i Simon, l’enginyer Ignasi Mayol, i, entre els professors del curs 1891-1892 , el també prestigiós arquitecte Emili Cabañes, precisament autor del projecte de reconstrucció de l’edifici destinat a l’Escola, en col.laboració amb Josep Puig i Cadafalch, arquitecte municipal.
Des de la premsa es valora com a molt positiva la tasca docent del centre, fent menció de l’esforç que hi dedica el professorat, i tanmateix es recorda a l’ajuntament el compromís de mantenir materialment el centre i d’actualitzar la seva oferta docent:

“...Nuestro parabien al director de la Escuela y a los dignísimos profesores, que a través de mil contrariedades se desvelan para que el establecimiento prospere y esté a la altura de los mejores de España. Exijamos al ayuntamento que no la abandone y facilite material que su índole reclama...

“...Seria de desear que el ayuntamento se ocupara de instalar una clase de taquigrafia en la Escuela de Artes y Oficios, ya que se va generalizando el uso de tan útil arte...”

Cal remarcar el paper destacat de l’Escola d’ Arts i Oficis, des de diversos punts de vista: potser el principal seria el bon nivell pedagògic que sempre va mantenir, però també va ser important la tasca social per a la integració dels diferents col·lectius socials de la ciutat, ja que en les seves aules van compartir les lliçons obrers i representants de la burgesia. Fet que, com sabem, no era habitual en els altres àmbits de la ciutat. I també, com hem indicat, per la llarga trajectòria de la institució , i la quantitat de generacions de mataronins que van poder gaudir de formació artística i professional, fins els anys seixanta del segle XX, en que l´Escola va derivar en una altre meritori centre d’ ensenyament: l’ Escola de Formació Professional Industrial de Mataró.
[image: image5.emf]
6) Cartell publicitari de l’ empresa de maquinària per a gènere de punt d’ Alberto Gnauck, fundada el 1890
4.4 La Caixa d’Estalvis
En aquest punt del nostre treball som conscients de com s´havia anat manifestant l’anomenat “conflicte social” en la població mataronina, a mesura que la industrialització i el nou ordre social havia transformat la ciutat.
Les antigues institucions d’ajuda mútua relacionades amb els oficis havien desaparegut, i les de caràcter benéfic o caritatiu resultaven clarament insuficients per atendre les necessitats de l’allau de persones que s’havien incorporat com a mà d’obra a les indústries. Tanmateix durant molts anys, els intents de restablir d’alguna manera les comunitats de defensa mútua davant de les contingències, es van veure dificultades per les barreres que les lleis liberals establien, en considerar que aquelles associacions contravenien els principis de la llibertat i la propietat individuals.
Hem vist que el conflicte és reconegut i temut des de tots els sectors, i que la necessitat de buscar vies per a superar la situació plantejada, és una preocupació permanent de totes les instàncies ciutadanes, sense, però, que amb el pas dels anys, arribin millores significatives. I és que es posa de manifest un altre impediment per al progrés social i la superació del conflicte: una clara manca de sintonia entre la interpretació de la realitat que fan les classes dirigents, i la situació real de les famílies, la subsistència de les quals està vinculada a la relació laboral amb la indústria.
Una mostra d’aquesta manca de conexió, la trobem en una publicació editada a Barcelona, l’any 1862, que sota el títol de “El libro del obrero”, reuneix un conjunt d’articles i narracions destinades a inculcar com a valors essencials del col·lectiu obrer, el sacrifici, el treball i l’estalvi. Precisament l’intelectual mataroní Terenci Thos i Codina – en aquell moment un prometedor jove de dinou anys- és autor d’una de les narracions, que té per títol “Les dues eynes”, la conclusió de la qual exemplifica clarament l’esperit del llibre .
“...que si com l’ argent lluien les eynes era perque feynejaven; que lo tresor, estava en las entramenas de la terra; que lo secret ja l’ havia dit Dèu a nostre pare Adam, quant, per voler saber com se feya tot, feu que’ s perdés l’ eyna que tot ho feya, sens que l’ home fes res. Y que si las dues eynas que tenia son pare semblaven embruixades, era perque se anomenaven: l’ estalvi i lo treball”
De l’article de Cayetano Cornet Mas titulat “Las máquinas, ¿son perjudiciales a la clase obrera?”, reproduïm dos fragments que il·lustren com, per tal d’inculcar l’estalvi, s’ arriba a culpabilitzar les famílies:
“... muy a menudo la miseria de las clases obreras se achaca a la aplicación de las máquinas cuando las mas de las veces es hija de la falta de ahorros.

Póngase muchos operarios la mano en el corazon y digan: ¿como es que ganando yo igual salario que fulano, hallo cero al fin de semana cuando él ahorra uno, o dos, o más? Examine esos gastillos supérfluos que el otro no conoce, y no podrá menos de confesar que a su falta de ahorro y no a las máquinas, debe la miseria en que se encuentra un dia de crisis industrial....”

“...La introducción de las máquinas, se dice, hace que las mujeres trabajen en las fábricas sin cuidarse de las ocupaciones domésticas. Esto no es culpa de las máquinas, lo es mas bien de los maridos....”

En la mesura que acceptem que la burgesia considerava real la possibilitat que l’obrer pogués destinar a l’estalvi una, ni que fos petita, part del seus ingressos, podem entendre que aquesta fou la motivació principal per a l’impuls de les Caixes d’ Estalvis, la finalitat de les quals, en principi, hauria de ser cobrir la necessitat de les classes populars de guardar diners, per tal de preveure futures contingències, i sobre tot, la vellesa. Comptant d’altra banda, que els beneficis que poguessin resultar de l’administració dels dipòsits, es destinarien a finalitats d’interés públic i social.

Així doncs, s'explica que la creació al nostre país de les primeres entitats d’ aquesta naturalesa, sigui iniciativa de representants de la burgesia propers als sectors dirigents, és a dir, dels sectors més sensibles a les amenaces de desestabilització del sistema, com a conseqüència de les mobilitzacions.
Mataró va veure néixer doncs, igual que altres nuclis industrials –Sabadell, Terrassa, Barcelona Manlleu, etc.- la Caixa d’ Estalvis i Mont de Pietat que portava el nom de la ciutat, l’any 1863, impulsada per l’empresari Josep Garcia Oliver, que llavors era president de l’Ateneu mataroní, i posteriorment, seria alcalde de la ciutat (1870).
Tal com es desprèn de la seva denominació, la gestió de l'entitat incloïa la inversió d'una part dels diners rebuts, en préstecs, atorgats a través del Mont de Pietat, és a dir, que l’entrega de l’import prestat, es feia sempre contra dipòsit d’algun objecte en garantia, com ara joies, roba, mobles, eines o màquines.
El dietari de l’arxiver Manen, -que intercala sovint documents anexes, com ara invitacions, programes de festes, o convocatòries d’actes,- també inclou, de tant en tant, un fulletó informatiu de la Caixa, en el que consten certes dades estadístiques, com són les referides a la distribució per sexes i per oficis dels seus impositors. En aquesta distribució destaca el número elevat de dones, distribuides principalment entre les que s’ocupen en el servei domèstic, i les que no declaren cap activitat laboral, sinò la dedicació a les tasques familiars.
A continuació reproduïm una d’aquestes informacions, incorporada al dietari el sis de febrer de 1889, corresponent les dades indicades al tancament de l’ any 1888:

“Número y clases de los imponentes que han ingresado:
Menores: 113 (incremento del año: 15)
Mujeres de todos los estados y clases que viven con sus familias: 481 (incremento 58)

Sirvientas: 118 (incremento 16)

Jornaleros y operarios de fábrica: 111 (incremento 15)

Jornaleros y operarios de oficios diversos: 317 (incremento 49)”

Otras clase: 108 (incremento 5)
Asociaciones y hermandades 21 (incremento 3)

Sigui o no creïble la capacitat de les classes populars per a arraconar diners, el cert és que la creació de les caixes d’ estalvi va obeir a la necessitat social que això fos més que un bon propòsit per a la majoria. L’estímul de la retribució havia de contribuir a que les famílies s’ esforcessin per a formar un raconet, que els proporcionés una certa tranquil·litat, davant dels més que probables contratemps. No oblidem que aquesta preocupació també la recollien les mutualitats i els montepios, és a dir, sistemes privats de previsió col·lectiva, que mitjançant aportacions a un fons comú, en funció de les característiques de cada partícip, comprometien determinades prestacions en cas de mort o malaltia.

La Caixa d’ Estalvis oferia als obrers algun incentiu extra, segons hem vist anunciat a la premsa:

“Obreros imponentes en la Caja de Ahorros, se les abonará el 6% de lo que tengan, el dia de las Santas (este año). “

Però, si ens atenem a la informació que ens facilita la premsa, sobre les reiterada necessitat de recol·lectes d’ajut als aturats de les fàbriques
, hem de considerar que, durant els anys que estem tractant, les economies familiars dels obrers feien equilibris sobre la ratlla de la subsistència i de la precarietat, i queien molt més sovint cap el dèficit, que cap a la possibilitat d’ estalvi i previsió.
4.5 L’ Encíclica social de Lleó XIII. Patronats obrers
Hem repassat diverses iniciatives ciutadanas encaminades -més o menys directa o explícitament- a apaivagar la conflictivitat derivada de les mancances i les reivindicacions dels treballadors. En la premsa hem trobat repetidament denunciada la precarietat de les condicions laborals i la manca de seguretat en les indústries; ressenyades algunes accions reivindicatives dels obrers. Així com també hi han quedat plasmades les notícies sobre la posada en marxa, i les activitats de les noves institucions nascudes amb l’objectiu de salvaguardar l’ordre establert, mirant de deslliurar els treballadors dels seus suposats mals: la ignorància, la peresa, la manca de fe. etc. En aquest punt però, ens crida l’atenció no haver pogut recollir cap manifestació directa dels patrons, en defensa de la seva actitud o sobre de la gestió dels seus negocis, i que les úniques notícies que n’hem obtingut,
han estat les respostes en forma d’acomiadaments o tancament de les fàbriques, davant les manifestacions reivindicatives més violentes.
El primer canvi que observem en aquesta tendència, el coneixem a través del dietari de Joseph Manen, quan llegim la seva anotació del dia 19 de març de 1892.
Fábrica de punto Sobrino de Antonio Regás, 1892. El jefe de esta casa industrial D. Joaquín Coll y Regás, solícito siempre por el bien de las personas que trabajan bajo sus órdenes, y en cuanto sus fuerzas lo permitan, anheloso de cooperar a la mejora moral y material de sus operarios, atacando altísimos consejos que han ilustrado al mundo e insiguiendo y ampliando saludables prácticas que de antiguo vienen rigiendo en este establecimiento, ha considerado oportuno establecer por durante el corriente año de 1892 lo siguiente:

En favor de los obreros enfermos percibiran una cuota de 10 pesetas semanales (si llevan mas de un año y buena conducta), siempre que no pasen de 20 personas. Si es por accidente laboral, hasta 6 meses , percibiran una cuota igual a su retribución. En favor de las obreras encinta, mujeres legítimamente casadas, un año de antiguedad y buena conducta, 10 pesetas semanales, un mes antes y uno después del parto.
Es tracta, com veiem, d’una iniciativa socialment avançada, que cal valorar –malgrat el caire experimental que comporta el compromís d'un any- per la singularitat que va representar en el context que fou posada en pràctica. I és que l’empresari Coll y Regàs, com a devot seguidor de l’església catòlica, s’havia impregnat del missatge divulgat pel Papa Lleó XIII, en la seva encíclica Rerum Novarum, publicada un any abans. Es tracta de la primera encíclica de caràcter social, que el cap de l’església es veu en la necessitat d’ elaborar, per a instruir la comunitat de creients sobre la manera de conduir les noves relacions i els canvis socials que havia portat la industrialització. I és que els abusos dels patrons semblaven conseqüència inevitable del progrés i del règim liberal, i les tendències que emergien com a resposta, amenaçaven l’ ordre establert i estaven allunyant molts fidels del catolicisme.
Lleó XIII és conscient de les dificultats de la tasca que es proposa:
... és difícil de resoldre i enclou cert perill, perquè és difícil donar la mida justa dels drets i deures en què rics i pobres , capitalistes i obrers han de basar-se...
Però el Papa exerceix el seu magisteri amb valor i seny, i malgrat les crítiques inevitables, el document esdevé una referència per a diferents tendències polítiques posteriors, de caire social i moderat.

I en la seva comunicació, recomana construir relacions de col·laboració entre dirigents i treballadors, partint de la base que els seus respectius interessos es complementen, i bandejar definitivament el concepte de lluita de classes. Tanmateix defensa la salvaguarda de la propietat privada, com una derivació de la llei natural, consubstancial de la naturalesa humana de les persones. Les aportacions també abasten el camp de la justícia social, ja que, en tractar de les obligacions dels patrons, Lleó XIII puntualitza que la seva responsabilitat no queda limitada al pagament del salari convingut, perquè podria ser resultat d’una negociació en termes massa desiguals, de manera que l’obrer es veiés en la necessitat d’acceptar qualsevol oferta, per tal de subsistir. En la responsabilitat del patró, s'inclou, per tant, l’adequació de les condicions a les necessitats bàsiques i a la dignitat de la persona contractada.
Finalment, dos altres aspectes que introdueix el document van ser objecte directe de crítiques des de les posicions liberals més radicals: la necessitat que l’Estat exerceixi el control del cumpliment d’aquestes responsabilitats, i la conveniència de les associacions corporatives entre els obrers, per tal de nivellar la seva posició negociadora en les relacions laborals.
A part d’introductor de la pràctica ja esmentada, Coll y Regás esdevé en el transcurs dels anys noranta pregoner de la doctrina social de Lleó XIII, a través de diversos articles que publica en
[image: image6.jpg]

7)Casa de Joaquin Coll y Regás , al carrer d’ Argentona de Mataró, d’ estil Modernista, construida sota direcció de Josep Puig i Cadafalch, l’ any 1897
diferents periòdics
, així com defensor de la conveniència de constituir Patronats, com la millor interpretació portada a la pràctica de les directrius del pontífex. Així el trobem, l’any 1898, insistint en la demanda de col·laboració, en aquells moments més urgent que mai, segons manifesta, per a portar a terme al seu projecte social:
.... Hasta el presente no hemos sabido o no hemos querido dar en la manera de implantar en los grandes centros de producción los Patronatos, en que cristiana y decorosamente se prestasen auxilios morales y materiales a las necesitadas masas jornaleras. Hoy, por efecto de la gran crisis que atraviesa nuestra desdichada Patria, y que desgraciadamente seran los obreros quienes en primer término tocaran las terribles consecuencias de tanto desastre; hoy, volvemos a repetirlo, es cuando de nuevo nos atrevemos a dar la voz de alerta a las clases productoras en beneficio de sus propios capitales y de su propia tranquilidad, señalándoles la urgente necesidad de establecer Patronatos, donde puedan mancomunarse los intereses y deseos de los amos, como las aspiraciones e intereses de los obreros...
[image: image7.emf]
 8) Fàbrica de Joaquín Coll y Regás, al carrer de la Mercé, de Mataró (actualment,

 Camí Ral, cantonada Avinguda Recoder (finals del segle XX)

....¿no seria posible agruparnos, así patronos como trabajadores, bajo la base del Patronato Obrero y formar potente núcleo, que anhelante del progreso moral y material de esta industriosa región, trabajara y procurara a la vez para que Cataluña obtuviera la tan deseada como beneficiosa descentralización administrativa, sabia y escrupulosamente regida?

.Pensadlo bien, clases directoras de esta sufrida región catalana, y os convencereis de la necesidad del Patronato, sino queremos vernos envueltos en conflictos político-sociales de tan difícil solución que serian augurio de calamidades sin cuento, que hasta hicieran peligrar los cimientos en que milagrosamente descansa la sociedad presente...
A part de la creació del “ Patronato para obreros enfermos y mujeres encinta”, que sufragava, Coll també col·laborava econòmicament en altres causes socials, i tanmateix va fer un altre pas en favor dels treballadors de la seva indústria, en implantar la setmana laboral fins el dissabte al migdia, enlloc del dissabte al vespre com era habitual. El motiu d’aquest canvi era oferir als obrers la possibilitat d’avançar les feines domèstiques al dissabte a la tarda, perquè poguessin disposar del diumenge per a les pràctiques religioses.
Malauradament les recomanacions de Coll y Regás no van ser tingudes en compte per la resta de fabricants, que no compartien, ni de lluny, el seu tarannà suposadament altruista. En canvi, va ser reconegut amb premis honorífics com a patró modèlic i reformador social, i inclús va ser rebut en audiència privada al Vaticà, l’any 1898.

Certament és un llàstima que les complicacions de salut que va patir des de començaments del segle XX, ens hagin privat de conèixer si les reformes implantades haguessin resultat compatibles amb la continuïtat dels seus negocis (i per extensió si ho era l’aplicació d’una política social, en la línia que ell va practicar, en les relacions laborals de les indústries de l’època). La seva mort va esdevenir-se el dia 26 de juliol de 1904, després d’uns anys d’incapacitació per malaltia, i precisament l’endemà que la seva indústria fos venuda en subhasta pública, com a conseqüència de l’evolució negativa del negoci durant els últims anys.

 5. PENSAMENT ALTERNATIU
En aquest apartat ens proposem recórrer els corrents de pensament que es van escampar entre la societat mataronina, a partir de 1868, especialment durant l’etapa coneguda com El Sexenni liberal.
Aquest període comença el setembre de 1868, amb el derrocament d’Isabel II, a partir d´un pronunciament militar, i successives sublevacions dels sectors progressistes i demòcrates, encapçalats pels generals Prim i Serrano. El triomf d´aquella acció, va permetre els generals que l’ havien liderat constituir nou govern i convocar Corts Constituents per sufragi universal. Així, l’any següent es promulgava una nova constitució que instaurava entre altres novetats el sufragi universal per als homes de més de 21 anys, el poder executiu en mans del Consell de Ministres, i el legislatiu en les Corts Bicamerals, així com el dret d’associació, i la llibertat de cultes religiosos.

D’acord amb el centre d’ interés del nostre exercici, ens fixarem en les influències que van ser acollides per les classes més populars, com una via d’ emancipació del sistema, del qual no podien sinó sentirse víctimes. No és estrany, que davant d’ aquella sensació d’ indefensió, es deixessin seduir per tot el que es podia considerar com la busca d'una societat diferent

En la mesura que l’església catòlica conservava bona part de la seva influència tradicional, i es mantenia al costat dels sectors conservadors de les classes dirigents i dels patrons, no ens pot estranyar tampoc que el moviment obrer tingués un fort component anticlerical, i que tanmateix l’actitud contrària al catolicisme imperant caracteritzés, d'una o altra manera, els corrents alternatius que van tenir vigència durant aquells anys.
5.1 El socialisme i l’anarquisme. L’Associació Internacional de Treballadors
Els moviments de caràcter reivindicatiu del col·lectiu treballador, van tenir durant molts anys com objectiu prioritari la legalització de l’associacionisme, com la via per a equilibrar la posició dels obrers enfront de les condicions que el lliure mercat permetia als empresaris. Aquest dret va ser contemplat per la Constitució de l’Estat durant el Sexenni Democràtic i, com a resultat, el gener de 1870 va iniciar la seva activitat la delegació a Mataró de Les Tres Classes de Vapor, el sindicat que ja actuava com a eix vertebrador de l’associacionisme obrer del sector tèxtil a Barcelona.

Durant aquells anys, la representativitat política dels obrers –a Mataró i a Catalunya- la centralitzava el Partit Republicà Federal, però, arrel de la major llibertat i del nou paper que l’ associacionisme donava al col·lectiu, va començar a expandir-se l’esperit de l'Internacional, pel que fa al menyspreu del sistema polític formal, i la recomanació de l’abstencionisme.

Hem de tenir en compte que en aquells moments, quan els periòdics fan esment de l'Internacional, aquesta denominació respon al moviment obrer internacional, denominat Associació Internacional de Treballadors, que fins l’ any 1876 va reunir els moviments socialista i anarquista. També des de la premsa internacional s’al·ludeix al conjunt d'aquests dos moviments com una amenaça a l'ordre establert, per la perniciosa influència que exerceixen sobre el proletariat, amb les promeses d’ acabar amb el sistema. La unitat entre les dues tendències de la primera Internacional, acaba, com hem dit l’ any 1876, com no podia ser d'altra manera, perquè, malgrat les idees comuns de solidaritat proletària, els respectius postulats resulten clarament incompatibles.

Així, mentre el socialisme proposa la substitució de l’Estat existent, basat en desigualtats i antagonismes, per un nou Estat de dret, igual per a tothom, els defensors de l’anarquisme reivindiquen la transformació de la societat, reclamant la fi de l’imperi del capital, de l’Església i de l’Estat, i la lliure associació dels treballadors.

En el transcurs dels anys vuitanta es divulga en la ciutat el socialisme marxista. Al respecte, destaca la presència del propi fundador del Partit Socialista Obrer Espanyol, Pablo Iglesias, l’any 1886, en un acte que va consistir en una controvèrsia pública de quatre hores de durada, que el va enfrontar al representant del partit republicà federal, que no era altre que el jove metge Antoni Franquesa i Sivilla. Mentres Iglesias defensava la necessitat d’ un partit obrer, aliè als interessos de la burgesia, Franquesa li presentava la refutació de tots els seus arguments.

“…las tendencias exclusivistas en beneficio de una determinada clase y en detrimento de las restantes son opuestas a la Democracia.

…los obreros no tienen, ni ante la nación, ni ante la humanidad, mayores derechos que cualquier otro ciudadano.

…Las clases obreras pueden alcanzar sus propósitos con otros procedimientos sancionados con las modificaciones legales que proponen los partidos republicanos.

El socialismo es, bajo el punto de vista práctico, imposible, i en el concepto social, una injustícia

[image: image8.jpg]

 9) Pablo Iglesias, fundador del P.S.O.E
No cal dir que des de la premsa conservadora, els atacs cap els corrents socialitzants encara eren més contundents:
“Derogar la ley divina del trabajo, he aquí el origen y las utópicas pretensiones de esta terrible y vasta asociación conocida por todos con el nombre poco halagueño de la Internacional”

I els afiliats eren qualificats com

“Incautos, que no ven en ella más que una sociedad de socorros mútuos”

 Des de l’extrem contrari, “La República Social”, la revista que desde gener de 1896 fins al juliol de 1898 es va publicar com el “Órgano de las agrupaciones del Partido Socialista Obrero de Mataró y su distrito”, el president local del partit defensava:

“El estado actual, contrario a la razón y a la justícia, como asentado en bases desiguales y antagónicas, ha de ser sustituido por un estado de derecho igual para todos, por la sociedad económica que convertirá los asalariados de hoy en hombres y mujeres libres mañana”

Així, mentre el socialisme passarà a formar part del ventall d’opcions polítiques en les eleccions, durant la dècada dels anys noranta, una vegada establert el sufragi universal
, l’anarquisme continuarà al marge del sistema, proclamant la seva actitud contrària a tota autoritat, i a tot tipus d’ Estat, sigui reaccionari o progressista, en considerar aquesta organització com origen de les desigualtats i de les injustícies socials; i oposant-se, per tant, a la participació política.

En la presentació del primer número del periòdic regionalista La Costa de Llevant (14 de gener de 1894), trobem una mostra del punt de vista de la publicació sobre l’anarquisme, que creiem que es pot considerar representatiu d’una bona part del cos social de la ciutat:

“ … Com a catalanistas no perteneixem a cap dels partits que´s coneixen en la política d´avui en dia, des del carlí fins al socialista (deixem de banda l’ anarquisme, puix que aquest no’l considerem com un partit, sinò com a destructor de la societat).”

Mentres que la veu dels seus representants, des de diferents congressos celebrats a l’ Estat espanyol, es fa sentir per reivindicar la gran transformació que proposen

“ …Queremos la justícia y, por tanto, queremos el cese del imperio del capital, de la Iglesia i del Estado, para construir sobre sus ruinas la anarquía y la libre asociación de los trabajadores..”..
El posicionament radical de l’anarquisme, i les seves propostes de transformació de la societat i de desaparició del poder, va calant entre les classes populars, en la mesura que se senten oprimides i maltractades pel sistema. Així, en aquells anys, comença a arrelar l’anarcosindicalisme, com el corrent anarquista que promou la revolució social, a partir de l’ agrupació assembleària dels treballadors, per a defensar els seus interesos i transformar la societat. Les decisions, d’acord amb aquesta línia, es prenen des de la base, a partir de l’assemblea no jeràrquica, igualitària i participativa, i de l’intercanvi d’opinions. Però no serà fins les primeres dècades del segle XX, que els anomenats sindicats de ram, de carácter anarcosindicalista, adquiriran un protagonisme destacat, i tanmateix la CNT, com a Confederació d’ aquest tipus de sindicats. De tal manera, que al començament dels anys vint aquesta organització, ja aglutinava la gran majoria d’obrers, tant a Catalunya, com a nivell de l’estat.
En el transcurs dels anys noranta del segle XIX, un sector de l’anarquisme català buscarà aconseguir ressò a través d’ accions impactants, sobretot tot a Barcelona. Es tractava de seguidors de la tendència divulgada des de França i coneguda aquí com a propaganda pel fet, que pretenia amb els seus actes significar-se i escalfar els ànims, per tal d’aconseguir la mobilització de la classe obrera. Així, a finals d’agost de 1893 hi ha un atemptat contra el capità general Martínez Campos, I uns mesos més tard, el 7 de novembre, en una línea ascendent de violència, es comet l’atemptat directe contra la burgesía, encarnada en la platea del Teatre del Liceu. La bomba llançada per un anarquista des dels pisos superiors, produirà aquesta vegada decenes de morts i ferits, i una gran conmoció i desconcert en la societat espanyola

5.2 El lliurepensament
També trobem constància de la influència en la ciutat d'aquesta actitud contrària, per definició, als dogmatismes, oposada a les concepcions bàsiques que fonamenten les religions, i a qualsevol autoritat dogmàtica.
L’any 1876, un grup de catedràtics, separats de la Universitat Central de Madrid, per haverse negat a ajustar el seu magisteri a qualsevol dogma oficial religiós, polític o moral, van crear La Institución Libre de Enseñanza, un establiment educatiu, de caràcter privat i laic, que va començar pel nivell universitari, i va incorporar posteriorment els nivells d’ensenyament primari i segundari.

Aquest model d’ensenyament es basava en el desenvolupament integral de la personalitat, inculcant determinades actituds com l’amor a la ciència, l’obediència responsable, i la tolerància, valors que no tenien res a veure amb el món escolar coetani, que podríem qualificar, en general, com a passiu, dogmàtic i acientífic. La pràctica d’aquest model la trobem en les classes nocturnes impartides en l’Ateneo obrer de la classe treballadora, les quals, durant la dècada dels vuitanta eren força concurregudes.
Des d’aquest centre, mitjançant conferències i col·loquis, també es difonia la importància dels punts fonamentals que defensaven els lliurepensadors, com ara la valoració del paper de la dona, la llibertat de conciència, la societat laica, -amb matrimonis i enterraments civils-, i, com a valor primordial, l’educació laica, perquè es considerava la base fonamental per a construir el futur que es volia aconseguir.
També cal destacar l’establiment a Mataró, en la darrera dècada del segle, d’una escola representativa d’aquest model d’ensenyament
, que es va crear amb la denominació Institución Libre de Enseñanza de Mataró, dirigida per D. José Hernández Ardieta
.
Es tractava d’un intel·lectual d’origen murcià, que venia d’una trajectòria força peculiar, ja que havia estat sacerdot, i havia abjurat després de la religió catòlica i de la seva condició, per esdevenir apòstol del lliurepensament. Aquesta tasca l’havia portat fins a Bolívia, en una aventura colonitzadora que ja havia abandonat en el moment de la seva arribada a Mataró. Era autor, entre altres, del llibre “Conflictos entre la razón i el dogma, o memorias íntimas de un librepensador”
L’escola però, no va aconseguir arrelar a la ciutat, fins el punt que des de La Revista Social (3 de març de 1887), al cap d´un any de la seva creació, es lamentava:
“Es desconsolador lo que ocurre al compañero Ardieta, profesor laico. Aquí, que hay tantos librepensadores ¿no se puede hacer que su escuela se vea más concurrida?

…los trabajadores nada perderian intentándolo, puesto que, a cambio de un sustento decoroso que el compañero Ardieta necesita, recibirían ellos y sus hijos el alimento intelectual que tanto necesitan y que tanto contribuiría a la emancipación de nuestra clase.”
El cert és que els que disposaven del nivell, dels mitjans i de temps per instruirse en les matèries que l’escola d’Ardieta proposava (Cálcul mercantil, Teneduria de llibres, Dibuix industrial) no eren precisament els treballadors, i tanmateix l’esglesia catòlica estava contratacant molt fort amb proclames contràries a l’ensenyament laic, per tal de recuperar els sectors menestral i acomodat com alumnes de les escoles religioses, i ho estaven aconseguint en base al prestigi que tradicionalment havien mantingut entre aquests sectors de població.
Així, en el Semanario del 24 de juny de 1886 i 1 de gener de 1887, trobem una crítica a les escoles laiques
“..allí se presenta al sacerdote católico, y sobre todo al religioso regular, como indivíduos de otra raza, dedicados a arruinar la sociedad, la familia i el indivíduo. Allí se habla de Su Santidad León XIII, del señor obispo y del clero en general como lo hacen en sus columnas los períodicos clerófobos La Tronada, El Motín, y otros que seria largo enumerar…”
5. 3 L’Espiritisme
A més de la existència fins fa pocs anys a la ciutat, del cementiri conegut popularment com “dels esperitistes”, (en el qual rebien sepultura aquells que manifestaven la voluntad no de ser enterrats en el cementiri catòlic), algunes notícies puntuals trobades en la premsa conservadora, ens parlen de la presència a la ciutat d’un sector d’adictes a aquest pensament.

 Com sempre que El Semanario fa referència a creences contràries a l’ortodòxia catòlica, utilitza un llenguatge contundent, i tanmateix , en el cas dels espiritistas, arriba a l’insult:
“Falleció un hombre que sufria enfermedad crónica. El entierro de este infeliz, persona de cortísimos alcances, se habia dejado embaucar por las sandeces del espiritismo…Con el pretexto de un entierro civil, se havia organizado una manifestación espiritista y se armó un alboroto, por exigir que se quitara el emblema del coche”(2 de setembre de.1883).
“Combatir este perniciosísimo error es una necesidad: se trata de una nueva fase de la antigua màgia, que incluye abominaciones ridículas (11 de novembre de 1883).
I en el dietari de l’ arxiver Manen, del mes de Novembre de 1889, s'hi troba reproduït un fulletó amb l’article “La muerte es la vida”, subscrit per “Los espiritistas”, que vindria a ser com el públic manifest dels representants d’aquesta tendència a la ciutat.
De fet, l’arrelament del corrent espiritista entre els obrers i menestrals catalans, parteix del qüestionament del monopoli eclesiàstic de la religió, i de la necessitat de superar les injustícies que presenta el sistema, amb la creació d’un model radicalment diferent d’organització social.
Si des del punt de vista religiós la diferència es basa en la manera de relacionarse amb allò sagrat –vivència autònoma de la religió, sense l’ intermediació de cap església, i viabilitat de contacte amb els esperits dels difunts, sense la intervenció de les forces del mal-; el punt de vista social, –seguint les tesis de l’antropòleg i historiador Gerard Horta-
, està directament relacionat amb l’ anarquisme, i la busca de models igualitaristes i socialitzadors pel bé col·lectiu.
Així doncs, seguint aquest mateix autor, sabem que en el marc del Primer Congrés Espiritista Internacional celebrat a Barcelona l’ any 1888, es defensaven qüestions tan importants com la igualtat entre gèneres i l’alliberament de la dona; l’ensenyament laic, l’espiritisme com una ciència positiva i psicosocial (en la via d’integrar fe i raó); integració social dels presoners, a través de la reforma del sistema penitenciari, aturada de la indústria militar, el cooperativisme com la via de producció econòmica, l’associacionisme i els socors mutus per a aconseguir el benestar material i moral de tots els col·lectius, l’abolició de l’esclavatge, la secularització dels cementiris, el matrimoni civil, i la supressió de la pena de mort i de la cadena perpètua.

Certament, l’assenyat programa de reivindicacions que plantejava el Congrés no concorda, ni de lluny, amb la desqualificació que des de la premsa conservadora es proferia contra els seguidors d’ aquesta creença. Podem considerar aquesta contradicció, una bona mostra del tot allò que es movia en l’entorn social que hem observat. És a dir, com una prova que des de les classes dirigents, servint-se de la tradicional col·laboració de l’església, es procurava adoctrinar la ciutadania, per a allunyar-la de qualsevol tendència a la revolta. En aquest cas, la via – una més de les impulsades en el transcurs del període estudiat- era la desqualificació pública, amb adjectius pejoratius, dels ciutadans que es manifestaven com a seguidors del pensament espiritista.
6. CONCLUSIONS

En el moment de retornar al present, després del nostre viatge imaginari, ens plau haver confirmat l’ interés i la representativitat que reunia l’entorn escollit per il·lustrar com i perquè es poden concretar en les societats, i en el transcurs de la història, situacions que acaben explotant en enfrontaments i violència. I en aquest punt, pensem que ens serà útil iniciar un breu un recorregut per les idees que s’han anat destacant en el curs de l’ exercici, de tal manera que aquest ens pugui conduir fins a unes possibles conclusions finals.
Així doncs, hem de subratllar la persistència dels mateixos problemes en el transcurs de tot el període estudiat. És a dir, tot i les reiterades referències a l’anomenat conflicte social, i les seves possibles conseqüències, en articles, arengues i discursos -que fins hi tot, de vegades, adquirien un to apocalíptic-, no consta en el transcurs dels anys la introducció de millores significatives en les condicions laborals, que afectessin al conjunt de la classe treballadora.

La intransigència dels empresaris, i la manca de defensa pública de la seva actitud posa de manifest la posició prepotent que mantenien. Tot i que ells, sens dubte consideraven aquesta posició com un dret que els atorgava el lliure mercat: amb tanta oferta de mà d’obra necessitada del salari per sobreviure, no calia plantejar-se increments de retribucions, o reduccions de la jornada; bastava la simple amenaça de tancament de les fàbriques, per mantenir la posició a l’hora de pactar les condicions. Cedir en aquesta línia, fins i tot devia ser considerat entre els patrons, com una liberalitat impròpia de la bona gestió del negoci.
En canvi, per neutralitzar l’amenaça dels moviments reivindicatius, s'insistia des dels sectors propers a les classes dirigents en l’adoctrinament, i en la promoció entre els obrers de valors com l’ esforç, l’ estalvi i el sacrifici: I tanmateix en els atacs directes i desqualificacions barroeres dels corrents que qüestionaven el sistema.
Per la seva banda, les iniciatives redemptores, nascudes de la col·laboració entre les classes dirigents i l’església, procuraven corregir l’enfrontament entre els diferents sectors de la societat local. Consistien, com hem vist, en la creació d’entitats dedicades al foment d’ activitats en les que, en teoria, els obrers podrien compartir esbarjo i educació, amb els altres sectors socials. En la pràctica, malgrat l’evident necessitat d’integració entre la ciutadania, les propostes eren poc realistes, i bàsicament poc compatibles amb la disponibilitat de temps que els permetia l’activitat laboral.

Tot ens fa pensar que els recels de les classes dirigents els generava, en gran part, el ressó dels moviments reivindicatius del proletariat a nivell internacional, i que les actituds de tendència al vici i als aldarulls, que la premsa de l’època considerava com a característiques del col·lectiu obrer, eren més aviat minoritàries a la ciutat, -ni les estadístiques sobre les causes de les defuncions, ni la quantitat de notícies sobre actes violents indiquen el contrari
- sobre tot, si les comparem amb el gran dèficit cultural que afectava –aquest sí – el conjunt de població treballadora, agreujat pel fet que la gran majoria no tenia accés ni a la premsa, ni a la literatura, a causa de l’analfabetisme o del domini insuficient de la llengua castellana.
Entre les iniciatives que, des del punt de vista actual, considerem més interessants i constructives destaquem, a nivell local, la creació de l’Escola d'Arts i Oficis, per la qualitat de la seva tasca docent, oberta a tothom. I a nivell general, la divulgació de la primera Encíclica social de l’església catòlica, en la qual, Lleó XIII, davant de l’evidència de la injustícia social que el liberalisme estava alimentant, es desmarcava del paper tradicional dels seus predecessors, per a reclamar la necessitat de regulació de les negociacions laborals. Un cop comprovat que, sotmeses al lliure mercat, esdevenien injustes.
Hem vist però, que en la ciutat, l’esperit de les reformes instades pel Vaticà, només va ser recollit, a nivell individual per un empresari, que es va esforçar en aplicar millores socials als seus assalariats, i a intentar convèncer els seus col·legues de la conveniència de seguir les recomanacions del Papa. Lamentablement la limitació de l’experiència a una sola persona, i la seva manca de salut, ens han privat de conèixer si les seves propostes haguessin arribat a reeixir en un nivell més ampli.
Hem vist també com tenien ressò entre les classes populars de la ciutat una sèrie de moviments que des de punts de partida diversos i amb propostes diferents, reivindicaven una nova societat. Aquestes propostes incloïen reformes tan interessants i necessàries, que si s’haguessin pogut integrar paulatinament en el sistema, segurament haurien alleujat la fractura social i el conflicte.
El cert és que els greuges comparatius de caràcter econòmic, i el desequilibri cultural van continuar amb el pas del temps i l’adveniment del nou segle. Malgrat algunes millores com l’activació d’ associacions obreres i sindicats, van subsistir la majoria de factors desestabilitzadors –gran dèficit cultural de les classes populars, societat compartimentada, grans diferències econòmiques i socials- i van acabar explotant en accions de violència popular contra els representants de la burgesia i del clero, a partir de fets desencadenants com ara la Setmana Tràgica o l’esclat de la Guerra Civil.
A manera de conclusió sobre les causes de la persistència dels conflictes, no podem deixar d’ assenyalar en primer lloc cap a l’etapa precedent, i a la incorporació amb avantatge, al nou sistema polític, d’aquells que ostentaven el poder econòmic en el règim anterior. De tal manera que, tant pels polítics liberals com pels conservadors, la màxima prioritat era la continuïtat, que preservava les respectives posicions de privilegi, i, per tant, la condemna dels obrers a la posició de sacrificats col·laboradors. Mentre que els interessos d’aquest sector de població, i les reformes que calien per reconduir els desequilibris existents, no trobaven cabuda en el sistema, ni existia cap altra via que els pogués proporcionar una defensa eficaç.
Hem d’insistir en el déficit cultural dels treballadors, com una conseqüència de les circumstàncies històriques que van protagonitzar, i a la vegada com a factor que dificultava l’equilibri social. Per comprendre la importància d’aquesta qüestió, només hem de pensar, com exemple, en els principis de l’anarcosindicalisme, en les dificultats d’una defensa en comú a partir d´una assemblea igualitària, i en l’evident necessitat de formació que requereix dels participants, per tal que resulti eficaç i constructiva.
Tampoc no podem oblidar el context econòmic general de l’Estat, com un altre factor contrari al progrés social desitjable. En totes les referències que trobem durant els darrers anys del segle XIX, es lamenta la desfeta de l’economia espanyola, com a conseqüència de guerres, derrotes i pèrdues dels mercats colonials. De fet, el desenvolupament insuficient de tots els sectors econòmics i de les comunicacions en l’àmbit estatal, havia frenat sempre les possibilitats de comercialització en el territori peninsular dels productes de la indústria catalana, de manera que la pèrdua dels mercats colonials, només va sumarse a les tradicionals dificultat que impedien consolidar l’estabilitat dels negocis. Entre aquests obstacles permanents, cal ressaltar la manca de sintonia del govern central vers les necessitats específiques dels empresaris catalans, que no hem d’atribuir únicament a una confrontació entre models polítics, sinò a la realitat econòmica diferent, i en certs aspectes amb interesos enfrontats, que es vivia en els àmbits de Catalunya i Castella. Ja que, a canvi de l’exportació de llana com a matèria primera, els castellans podien importar productes tèxtils manufacturats, en millors condicions de qualitat i preu que les dels productes catalans.
Per acabar, voldríem destacar que en cap moment hem pretès assenyalar víctimes o culpables de la situació plantejada, o de l’evolució dels esdeveniments. La nostra intenció ha estat, en canvi, aproximar-nos i observar un entorn social determinat, per descobrir la correlació de causes que van col·locar els protagonistes en les seves respectives posicions. En aquest sentit, pensem que només ens queda subratllar, des del punt de vista actual, entre el conjunt d’aquelles causes, la manca de mecanismes de regulació, que tota societat necessita mantenir en funcionament, per a garantir l’estabilitat, basada en unes condicions de vida dignes i mínimament igualitàries per tots els seus integrants. Així mateix, que els referits mecanismes reguladors haurien d’actuar especialment en els moments de transició, per tal de corregir en la nova societat, tot allò que amb el canvi es pretén deixar enrere, i per evitar que les noves institucions neixin condicionades per vicis del passat, i que subsisteixin –tal vegada disfressats, o actuant des de l’ombra- els antics poders fàctics.
BIBLIOGRAFIA:
ARTOLA GALLEGO, Miguel
 Antiguo Régimen y revolución liberal, Ed. Ariel, Barcelona, 1978
COLL Y REGAS, Joaquín

 En pro del patronato del obrero i del trabajo nacional, colección de artículos publicados en diferentes periódicos”por Joaquin Coll y Regás, fabricante de géneros de punto de Mataró, premiado por la Sociedad Económica Barcelonesa de Amigos del Pais. Imprenta y Encuadernación H. Abadal, Mataró 1898
COSTA OLLER, Francesc
 Mataró liberal, 1820-1856, la ciutat dels burgesos i proletaris, editat per C.A.L. 1985

 La premsa a Mataró, 1820-1980, editat per C.E.Laietana, 1982

 La Rússia petita, obrers contra obrers a Can Massot, Mataró 1872”, article publicat en la revista Fulls del MASMM, núm 34, abril de 1989.
 Josep Garcia Oliver: una vida, una ciutat, publicat per Ajuntament de Mataró, 1984, col·lecció mataronins il·lustres.

 Mataró al segle XIX, El treball i el capital fent la ciutat, col·lecció Episodis de la història, 295, Ed. Rafael Dalmau, Barcelona 1993

 Josep Gualba, cronista de Mataró 1873-1876 Mataró 1985

FONTANA LÁZARO, Josep
 La fí de l' Antic Règim i la industrialització, Edicions 62, Barcelona 1988

FRANQUESA I SIVILLA, Antoni

 Topografia médica de Mataró y su zona, Mataró 1889
HORTA, Gerard

 De la mística a les barricades, introducció a l' espiritisme català del segle XIX, dins el context ocultista europeu Ed. Proa, Barcelona, 2004

IZARD, Miquel
 Revolució Industrial i obrerisme: Les Tres Classes de Vapor a Catalunya (1969-1913), Barcelona 1970

 El segle XIX, burgesos i proletaris, de la col.lecció Conèixer Catalunya, Ed. Dopesa, Barcelona 1978
LIGOS HERNANDO, Víctor

 La fam del cotó, quatre anys de crisi econòmica a Mataró, article publicat en la revista Fulls, del MASMM, núm 25, any 1986

LLOVET, Joaquim

 Mataró, dels orígens de la vila a la ciutat contemporània, editat per C.E. Laietana, 2000)

MALUQUER DE MOTES BERNET, Jordi
 La gran transformació. Industrialització i modernització a la Catalunya del segle XIX”,dintre de “Història econòmica de la Catalunya contemporànea”
MAÑÉ, Núria, MASSOT, Josep
 Memòries Josep Puig i Cadafalch” Mateixa Editorial, 2003, (capítols: El sanejament de Mataró, i El caciquisme)

PALÀ, Albert

 El lliure pensament a Catalunya durant el sexenni 1868-1874, un assaig interpretatiu en clau territorial Comunicació presentada al VII Congrés d' Història Local de Catalunya, 2005, publicada per l' Avenç

 POMÉS, Jordi

 L'Obrera Mataronesa, un bell i efímer somni (1864-1890), el cooperativisme a Mataró al segle XIX editat per C.E.Laietana, Mataró, 1997

SALAS OLIVERAS, Ramón

Mataró i l’ ensenyament, Ed. Caixa d’ Estalvis Laietana, 1964

SANTIRSO RODRÍGUEZ, Manuel

 Progreso y libertad. España en la Europa Liberal (1830-1870), Ed. Ariel, Barcelona, 2008

TERMES, Josep

De la revolució de setembre a la fí de la guerra civil (1868-1939) vol. VI de la “Història de Catalunya” dirigida per Pierre Vilar, Edicions 62, Barcelona, 1987

 Anarquismo i sindicalismo en España. La primera internacional (1864-1881), Barcelona 1972

 Històries de la Catalunya treballadora, editorial Empúries, Barcelona 2.000

VILANOVA RIBAS, Mercedes

 Les majories invisibles. Explotació fabril, revolució i repressió, Ed. Icària, Barcelona 1996

VILAPLANA, Elisabet

 Trifulgues espirituals, espiritisme i catolicisme a la Catalunya de finals del segle XIX

Treball d'investigació Departament de Psicologia bàsica i evolutiva de l’educació, Universitat Autònoma de Barcelona

diversos autors: Bloc mataroní, una manera de fer història, Editat pel Patronat Municipal de Cultura , de Mataró 1990.

diversos autors: El libro del obrero, Ed. N.Ramírez, Barcelona 1862
diversos autors: Estadísticas históricas de España Siglo XIX-XX, Volumen 3 (Consumo i precios) (Trabajo y relaciones laborales), coordinador : CARRERAS ODRIOZOLA, Albert

WEBS:

ARCA arxiu de revistes catalanes antigues:

http://mdc.cbuc.cat/cdm4/document.php?CISOROOT=/portalarca2&CISOPTR=71071&CISOSSHOW=70847

Document d' identitat dels Centres Culturals Catòlics

http://www.cenculcal.org/images/DOCUMENT%20identitat%20cd%20ccc.pdf
Conferència de Ramon SALICRÚ PUIG, amb motiu del 120 aniversari de la primera agrupació socialista a Mataró.

http://www.socialistes.cat/media/000000152000/000000152465000000138587.pdf
Tesi doctoral Història Contemporànea U.B., PAGÈS RUIZ, Eduard

“Utilitat i obrerisme a la Catalunya del segle XIX” 1868-1898”

http://www.tdr.cesca.es/TESIS_UB/AVAILABLE/tdx-0314108-114426//EPR_TESIpdf

Referència al congrés espiritista de 1888

http:/www.xtec.es/~jducros/jacint%20verdaguer.html

Nota biogràfica d’Antoni Franquesa i Sivilla, de COSTA OLLER, Francesc

http://www.raco.cat/index.php/SessioEstudisMataronins/article/viewFile/113364/141151
Informe de mortalitat en l’àmbit rural de Canet d’ Adri (Gironès), autors: Josep Mª Garcia, Marc Sáez, i M. Teresa Faixedes

http://www.msc.es/biblioPublic/publicaciones/recursos_propios/resp/revista_cdrom/vol75/vol75_1/RS751c_31.pdf
DOCUMENTS:

Rerum Novarum (De les coses noves), del Papa Lleó XIII, primera encíclica social de l' Església Catòlica, 1891
“Memoria sobre el estado sanitario de la ciudad de Mataró, presentada a la Junta Sanitaria” del metge Lluís Viladevall i Malgà i l’arquitecte municipal Josep Puig i Cadafalch (1895)

IMATGES (procedència):
1) Pàgina 413 del llibre Mataró, des dels orígens a la ciutat contemporània, de Joaquim Llovet

2) http://www.fundaciojaumevilaseca.org/Butlletins/FJV_But_22.pdf

3) De la publicació El Maresme, una comarca que treballa, publicada per Biblioteques Municipals del Maresme, la diada de Sant Jordi de 2009
4) Pàgina 24 del recull Mataró 1902, Àlbum de Fotografies, editat per Patronat de Cultura de l’ Ajuntament de Mataró, Col·lecció Caps de Bou, núm.19

5) Pàgina 21, del recull Mataró 1902, Album de Fotografies, editat per Patronat de Cultura de l’ Ajuntament de Mataró, Col·lecció Caps de Bou, núm.19

6) http://www.fundaciojaumevilaseca.org/Butlletins/FJV_But_11.pdf
7) http://www.gaudiallgaudi.com/images/PiC_Casa_Coll_i_Regas_VG2.JPG
8) http://www.fundaciojaumevilaseca.org/Butlletins/FJV_But_16.pdf
9) http://images.google.com/imgres?imgurl=http://memoriasocialistaleonesa.googlepages.com/
aneXE

de la “Memoria sobre el estado sanitario de la ciudad de Mataró, presentada a la Junta Sanitaria” del metge Lluís Viladevall i Malgà i l’arquitecte municipal Josep Puig i Cadafalch (1895)

Defunciones por edades:
De 0 a 1 años = 314

De 1 a 3 años = 368

De 3 a 6 años = 208

De 6 a 10 años = 68

De 10 a 20 años = 90

De 20 a 30 años = 453

De 30 a 40 años = 141

De 40 a 50 años = 156

De 50 a 60 años = 230

De 60 a 70 años = 386

De 70 a 80 años = 346

más de 80 años = 157
Abortos y muerto-nacidos = 175

Mortalidad infantil desde O a 1 año en el quinquenio de 1889 a 1893

Sarampión……………………………………………………………………………..13

Viruela………………………………………………………………………………….15

Difteria…………………………………………………………………………………...4

Coqueluche……………………………………………………………………………..3

Enfermedades del aparato digestivo………………………………….........136

Enfermedades del aparato respiratorio………………………………..….....44

Enfermedades del aparato circulatorio………………………………………..6

Enfermedades del aparato urinario………………………………………………2

Eclampsia……………………………………………………………………………….22

 Demás del aparato nervioso……………………………………………………….29

Trismus nascentium………………………………………………….………………9

Sífilis congénita………………………………………………………………………..1

Otras enfermedades………………………………………………………………...13

Desarrollo insuficiente……………………………………………….……….……16

 TOTAL 314

QUINQUENIO DE 1889 A 1893

DEFUNCIONES CLASIFICADAS POR ENFERMEDADES

Sarampión --97

Viruela--91

Escarlatina---5

Erisipela--5

Difteria--172

Coqueluche--19

Fiebres tifoideas ---55

Septicemia puerperal---8

Del aparato digestivo y sus anexos---376

Del aparato circulatorio (corazón y vasos)--306

Pulmonía--154

Tuberculosis--179

Demás del aparato respiratorio-----------------------------------.------------------230

Apoplejía………………………………………-----------------------------.-------------------346

Demás del aparato nervioso--255

Del aparato genito-urinario---.-------------76

Distrofias y otras no clasificadas----------.--------------------------------.----------189

Enfermedades venéreas y sifilíticas--6

Alcoholismo--------------------------------------.---5

Homicidios---.-.--------------------------3

Accidentes--..-----------------------------17

Hombres fallecidos ………..1.248

Mujeres………………………….1.356

TOTAL………….…………2.604

�	Pere Planas Riera, nascut l' any 1869 en una casa de pagès de Sant Vicenç de Llavaneres, es va establir a Mataró entorn de 1890, per guanyar-se la vida com obrer de la indústria tèxtil. S' hi va casar el 3.4.1893, amb Margarida Caselles Suquet,- que havia vingut des de Roses, a “servir”, es a dir, a fer de minyona,- i hi va morir el 1917. Van tenir dues filles que van treballar també tota la seva vida laboral a la mateixa indústria tèxtil que el seu pare (can Marfà)

	

� POMÉS, Jordi

L' Obrera Mataronesa, un bell i efímer somni (1864-1890), el cooperativisme a Mataró al segle XIX, editat per C.E.Laietana, Mataró, 1997

�	SALICRÚ I PUIG, Ramon

	L' origen de la U.G.T. i Mataró article publicat a la revista FULLS del MASMM, número 32, Mataró, Juliol 1988

	Imágenes de U.G.T. 1888-1988. Fundación Largo Caballero, Madrid 1988

�	Per exemple. ECO, Umberto Cómo se hace una tesis, Editorial Círculo de Lectores, Barcelona 1989, col·lecció

� Topografia Médica de Mataró y su zona, d’ ANTONI FRANQUESA I SIVILLA, 1889

 Memòria sobre el estado sanitario de la ciudad de Mataró, de LLUÍS VILADEVALL MALGÀ i JOSEP PUIG I CADAFALCH,1895

 En pro del patronato del obrero y del trabajo nacional, colección de artículos publicados en diferentes períodicos por Joaquín Coll y Regás, 1898

� El dret a vot estava condicionat a un nivell mínim de renda agraria o industrial

�	FONTANA LAZARO, Josep, “ La fi de l' Antic Règim i la industrialització”, pàg. 386, Edicions 62, Barcelona 1988

�	COSTA OLLER, Francesc “Mataró liberal, 1820-1856, la ciutat dels burgesos i proletaris”, editat per C.A.L. 1985

�	 LLOVET VERDURA, Joaquim “Mataró, dels orígens de la vila a la ciutat contemporània”Ed.C.A.L., 2000, pàg. 338

�	 LLOVET VERDURA, Joaquim “Mataró, dels orígens de la vila a la ciutat contemporània” Ed.C.A.L., 2000, pàg 338

�	LLOVET VERDURA, Joaquim “La ciudad de Mataró”, Barcelona, 1961

�	COSTA OLLER, Francesc “La febre d' or” a Mataró Evolució del tèxtil la segona meitat del segle XIX, article publicat en IV Sessió d´estudis mataronins, 9-5-1987

� Fragment de la composició que va guanyar el Certàmen literari que va convocar l’ Ajuntament el 6.4.1883, en l’ apartat que premiava “la mejor oda ensalzando el progreso industrial de Mataró” (diari d´en Joseph Manen)

� La Costa de Llevant, 19-3-1899: 	 “en les fàbriques hi veureu gran nombre de xicotets i noietes que amb prou feines compten 10 anys, i ja els fan entregar la vida les màquines....””a hont tan sols escoltan abominables paraules. Poden aquells infants tenir moral, sentint tan sols paraules obscenes i faltades de sentit comú?

�	El Semanario de Mataró, 20-1-1884: “Esta semana han hecho su agosto nuestros pescadores con una gran cantidad de boga gruesa que ha aparecido en nuestras aguas, y la cual parece haber alcanzado un regular precio en Barcelona. Nuestra enhorabuena a los afortunados y Dios quiera apartar de sí la miseria que por tanto tiempo viene enseñorándose de tan honrada y sufrida clase.”

	Dietari de l’ arxiver Joseph Manen, 22.9.1884: “Han comensat a les 8 del vespre en la Casa de la Ciutat, presidint lo Alcalde, las Juntas per contestar a un cuestionari imprés i adaptat per lo Govern per lo millorament de la classe treballadora i agricultora...” (Arxiu Comarcal de Mataró)

� Cultura de la fàbrica, anticlericalisme i matrimoni civil al segle XIX, article de Costa, en Fulls, del MASMM

� Dietari de l’arxiver Joseph Manen 28-12-1883: “Aquest matí al anar al treball un majordom de la fàbrica de can Massot, al ser al carrer de St.Antoni li han disparat tres tiros, ferint-lo dos d’ ells. Se diu Gabarró”

� “... consideramos indispensable el aislamiento de la mayor parte de las ruedas dentadas y demas piezas de la maquinaria que pueda constituir un peligro en determinadas circunstancias. En las fábricas de hilados y tejidos los accidentes desgraciados son de mucha mas importancia y ocurren con mayor frecuencia, que en las de género de punto. Es cierto, que la imprevisión y el descuido por parte de los obreros determinan casi siempre estos percances; pero si el asislamiento que hemos indicado se practicara con el rigor debido, y determinadas maniobras fueran prohibidas bajo severos castigos mientras funciona el motor, no dudamos que serían raras aquellas desgracias. Precisamente en las fábricas de que se trata hay multitud de niños de corta edad ocupados en tareas fáciles, pero que deben llevarse a cabo entre los peligros a que hacemos referencia.”

 Topografia médica de Mataró y su zona, pàgina 246

� Dos exemples de EL SEMANARIO DE MATARÓ : “ El pasado miércoles un muchacho de nueve a diez años, que trabajaba en la fàbrica de los señores Jordana y Espiell, fué cogido por una máquina, que le destrozó dos dedos de la mano derecha. Es de lamentar la precocidad con que muchos padres exponen a sus hijos a los múltiples i variados peligros de la fabricación. (4-5-1884)

 “En la noche del pasado sábado incendiose la fábrica de objetos de vidrio del señor Anglés. Bien pronto el fuego tomó alarmantes proporciones, habiendo trabajado con ahinco en su extinción el cuerpo de bomberos y muchas otras personas.A pesar de tantos esfuerzos las llamas consumieron la mayor parte del edificio y muchos de los objetos que contenia .”(8.1.1887)

� Veure l’ Anexe : de l’ informe del Dr .Viladevall sobre mortalitat infantil, i sobre defuncions per edats (1889-1893)

�	Cases particulars o costures on les mares deixàven les criatures més petites a càrrec de persones , mentres elles eren a la fàbrica, a canvi de les migrades retribucions que es podien permetre.

� � HYPERLINK "http://www.tesisenxarxa.net/TESIS_UB/AVAILABLE/TDX-0314108-114426//EPR_TESI.pdf" ��http://www.tesisenxarxa.net/TESIS_UB/AVAILABLE/TDX-0314108-114426//EPR_TESI.pdf�, pàg 265

� Segons explicava el meu pare, nascut l’ any 1921, fill d’ una obrera tèxtil, aquesta pauta continuava vigent per les famílies obreres, amb els mateixos aliments i àpats, per tots els dies laborables, durant els anys 1925-1935.

� Mataró, dels origens de la vila a la ciutat contemporànea, pàg. 329

� “ Colegio de D. Felipe Comas: se admiten internos, mediopensionistas y externos para la enseñanza primaria, secundaria y de aplicación a la indústria. Para de los dependientes y obreros han clases abiertas en horas convenientes del dia y de la noche”

 “El reverendo Joaquin Juliá, director del colegio Santa Cecília, ha inaugurado un nuevo centro de enseñanza para párvulos en la calle Jorge Juan, donde puede prestar excelentes servicios, dada la carencia de establecimientos análogos en las inmediaciones”

� Quaderns de cultura, Série: mataronins il.lustres, nº 2, editar per la Conselleria de Cultura de l’Ajuntament de Mataró.

� Veure anexes: Defuncions classificades per enfermetats, i per edats. Mortalitat infantil 1889-1893

� Cens de població de Mataró, de 1887 = 18.425 habitants; de 1897 = 19.918 habitants, pàg 323, de LLOVET , Joaquim, “Mataró, dels orígens de la vila a la ciutat contemporànea”

� � HYPERLINK "http://www.msc.es/biblioPublic/publicaciones/recursos_propios/resp/revista_cdrom/vol75/vol75_1/RS751c_31.pdf" ��http://www.msc.es/biblioPublic/publicaciones/recursos_propios/resp/revista_cdrom/vol75/vol75_1/RS751c_31.pdf�

Autors de l’ informe: Josep Mª Garcia, Marc Sáez, i M. Teresa Faixedes

� “llama la atención el enjambre de muchachos de 12 a 15 años que en la tarde de los dias festivos pulula por los cafetines y tabernas donde pasan horas jugando a los naipes y aprendiendo cosas peores” EL SEMANARIO DE MATARO 1.2.1895

� “Ha corregut per carrers y plassas un home ensenyant habilitats d’ alguns llagardaixos que els portaba a la pitera”

 DIETARI DE JOSEPH MANEN 24-6-1892

� “Atendiendo a los antecedentes de los indivíduos de la nueva Junta, no dudamos procurará la pronta reorganización bajo sólidas bases de aquel centro de verdadera instrucción para las clases obreras, esperando que, comprendiendo los obreros sus intereses, secundaran los esfuerzos de la nueva Junta, acudiendo a recibir la instrucción que les convertirá en ciudadanos dispuestos a recibir todas las reformas políticas y sociales que deben regenerarles y redimirles” El Eco de la Costa, 10-7-1880 (Constitució de la Junta del Círculo Republicano de Instrucción y Propaganda). “

 “.- Ante todo y para proceder con acierto, no demos al olvido que la instrucción y moralización de la

 clase obrera tiene una influencia indirecta econòmica y muy trascendental…”Fragment del discurs pronunciat a El Ateneo Mataronés, per Marcel de Palau Català

� TERMES, Joseph, Els ateneus populars, un intent de cultura obrera, Revista l’ Avenç 104

� Dietari d’en Joseph Manén, 6-4-1883

� “Convoca reunión Ateneo de la clase obrera con objeto de recolectar fondos para las necesidades de los obreros sin trabajo” EL SEMANARIO DE MATARÓ 23-8-189O

� El Semanario :

 “el pasado domingo y en el local que ocupan las Escuelas Católicas de esta ciudad se reunieron bastante número de personas con el fin de leer i aprobar el reglamento por el que ha de regirse el Centro Católico de Obreros, que en breve ha de instalarse, faltando solo que den su aprobación el excelentísimo señor obispo de la diócesis y el governador civil

� “…las crisis que atraviesan las sociedades modernas son debidas a su alejamiento del evangelio, pero del mismo modo que la iglesia católica habia humillado la soberbia de los emperadores romanos y habia civilizado los bárbaros, convirtiendo en prosperidad lo mismo que pareció deber causar su ruina, así también con el único remedio del evangelio, lograria salir triunfante de las rudas pruebas a que hoy se ve sometida”

� SALAS OLIVERAS, Ramón “Mataró i l’ensenyament”, Ed. Caixa d’Estalvis Laietana, 1964

� El Semanario, 5-8-1893

� Idem 12-8-1893

� Exemple: anunci en premsa 11-4-1891: Monte-pio Mataronés de la Purísima Sangre de Nuestro Señor Jesuscristo, facultado por la hermandad, concede entrada libre a todos los jóvenes que quieran entrar en la misma 16-25 años

� Exemples: Tómbola a beneficio de los obreros sin trabajo 24.3.1888, Ateneo mataronés de la clase Obrera agradece donativos. Tómbola instalada en los bajos de la casa municipal destinada a Escuela de Artes y Oficios.

23.8.1890 anoche verificose en Euterpe una función a beneficio de los obreros sin trabajo

� Diversos articles recopilats en un llibret titulat En pro del patronato del obrero i del trabajo nacional, colección de artículos publicados en diferentes periódicos”por Joaquin Coll y Regas, fabricante de géneros de punto de Mataró, premiado por la Sociedad Económica Barcelonesa de Amigos del Pais, Imprenta y Encuadernación H. Abadal, Mataró 1898

� � HYPERLINK "http://www.geocities.com/puigicadafalch/H099.htm" ��http://www.geocities.com/puigicadafalch/H099.htm�

� Article de Francesc Costa, a � HYPERLINK "http://www.raco.cat/index.phpSessions" ��http://www.raco.cat/index.phpSessions� Estudis Mataronins/article/viewFile/113364

� El Semanario de Mataró, 13.1.1884

� A partir dels anys noranta, ja no hauriem de considerar el socialisme com a pensament alternatiu, des de moment que l’ any 1895 va accedir a la gestió municipal, el que fou primer regidor socialista d’ un ajuntament català:. Joan Rocafort i Prous.

� “... El camino tomado por el anarquismo, además de criminal, es absurdo. El terror infundido por delitos anónimos i aleves no puede dominar una sociedad entera para hacerle cambiar su vida. Lo único que puede conseguir es que se extremen las medidas de resistencia...”

 “... La sociedad necesita defenderse contra tan horribles y alevosos atentados. La seguridad de las personas, el primer objeto de los Estados, seria de otro modo ilusoria. Tanto valdria entonces vivir en las ciudades como en un bosque poblado de tigres...”

 “... Hechos que por lado alguno presentan caracteres para servir de base a una regeneración social...”

 La Vanguardia, 11-11-1893, fragments de la transcripció d’ un article del diari madrileny El imparcial)

� SALAS OLIVERAS, Ramón, Mataró i l’ ensenyament, Ed. Caixa d’ Estalvis Laietana, 1964

� http://centros3.pntic.mec.es/cp.hernandez.ardieta/historia/hardieta/htm

� “De la mística a las barricadas, Introducció a l’ espiritisme català del segle XIX, dins el context ocultista europeu”Barna. Ed, Proa, 2001

 “ Espiritismo y lucha social en Catalunya a finales del siglo XIX,” Revista Historia, Antropología y fuentes orales, nº 31

� Verdaguer y los espiritistas Article publicat al diari Avui 28-3-2002 pel mateix Gerard Horta

� En el període estudiat, hem tingut notícia de quatre atentats, tots en el període comprés entre 1882 i 1886, dos contra empresaris i dos contra majordoms

5

