La Revolució Industrial
1

La Revolució Industrial

Els il·lustrats també van aplicar la llum de la raó en el camp de l’economia, van imposar les idees de progrés i van defensar la llibertat d'acció de l'ésser humà per fer possible l'enriquiment per mitjà de les activitats productives.

A la fi del segle XVIII, la Gran Bretanya va ser l'escenari d'un procés que ja no es va tornar a repetir en cap altre indret de¡ món, ni en la mateixa època, ni de la mateixa manera. En menys de tres generacions, la societat anglesa va deixar de ser una societat agrícola per convertir-se en una societat urbana i industrial. Era l'anomenada Revolució Industrial.
Al mateix temps, Catalunya va esdevenir capdavantera del desenvolupament econòmic peninsular, iniciant el camí vers la industrialització.

1 L'era dels inventors

En el segle XVIII, sota els auspicis de les idees de progrés inculcades per la il·lustració, van sorgir un seguit de científics i inventors, hereus dels avenços dels savis renaixentistes. La major part pertanyien a acadèmies o clubs on intercanviaven experiències i debatien problemes teòrics i experimentals. Molts d'aquests personatges van aconseguir un gran prestigi gràcies als seus invents i descobriments.
Al llarg del segle XVIII, l'esperit de la Il·lustració va conduir a una revolució científica i tecnològica. L’obsessió de l'ésser humà per dominar la natura per mitjà de la raó va prendre forma amb una allau de nous avenços i descobriments. Alguns anaven destinats a la millora de les condicions de vida i de la salut, com és el cas de la vacuna contra la verola, o dels sistemes de producció, com la maquina de vapor.

2 El món de les màquines

Fins al segle XVIII, les activitats industrials, mitjançant les quals les primeres matèries es transformen en productes manufacturats, es feien d'una manera artesanal en petits tallers, utilitzant eines mogudes per la força humana o animal, o per la força de l'aigua o de l'aire.

Gradualment, les eines de treball, que havien estat perfeccionades pels artesans, van anar sent substituïdes per màquines més completes que permetien d'augmentar el rendiment del treball humà, és a dir, produir més i realitzar més feina en menys temps i a un cost més reduït que amb els mètodes tradicionals.

2.1 Les fabriques

El desenvolupament del maquinisme, que substituta la força humana o animal per màquines, va comportar un canvi en l'organització del treball i el pas de la manufactura a la indústria moderna.

Les màquines, les van instal·lar en grans edificis, les fabriques, on es concentrava un elevat nombre d'obrers (homes, dones i nens) que les feien funcionar. D'aquesta manera va néixer el sistema de producció fabril.
No obstant això, moltes d'aquestes primeres fabriques funcionaven amb energia hidràulica, fet que condicionava la seva localització prop dels cursos fluvials. Les limitacions que això representava es van superar amb la màquina de vapor.
2.2 Una màquina revolucionaria
[image: image1.jpg]

L'invent de la màquina de vapor, atribuït a James Watt (1736-1819), un dels científics pioners de la revolució tecnològica, va permetre de disposar d'una nova font d'energia, el vapor, que generava la força motriu suficient per fer funcionar les màquines i permetia alliberar-se de les limitacions de les fonts d'energia tradicionals.

El vapor s'obtenia de l'escalfament i l'ebullició de l'aigua continguda en la caldera gràcies a la combustió de grans quantitats de carbó. Amb una sola màquina de vapor es podien fer funcionar diverses màquines alhora.

2.3 El progrés del vapor

La màquina de vapor va ser aplicada en treballs industrials molt diversos.

L'ús del vapor com a força motriu també va revolucionar els mitjans de transport. Es va produir una millora en les comunicacions, ja que s'adquiria rapidesa en els desplaçaments.

El sector naval va ser el primer a incorporar la màquina de vapor, gràcies a l'enginyer nord-americà Fulton, que va idear una roda de pales moguda per una màquina de vapor. El 1806, un vapor va fer la travessia Nova York-Albany navegant pel riu Hudson (420 km en 32 hores). El 1817, un vaixell mogut també per la força del vapor va travessar l’Atlàntic i el 1842 es va aconseguir de donar la volta al món.

El primer vehicle de vapor va ser construït pel francès Cugnot, l'any 1770. Les primeres màquines de vapor aplicades als treballs agrícoles no van aparèixer fins al segle XIX, als Estats Units.

Abans de néixer el primer ferrocarril ja hi havia vagonetes que transportaven els minerals sobre rails amb tracció animal, des de les mines fins als ports.

El 1802, Richard Trevithick va inventar una locomotora de vapor per arrossegar les vagonetes carregades de mineral que circulaven sobre rails a l'interior de les mines.

Stephenson va perfeccionar la locomotora com a mitjà de tracció sobre rails; el 1825 es va inaugurar a la Gran Bretanya la primera línia de ferrocarril entre les localitats de Stockton i Darlington. En veure els avantatges del nou mitjà de transport, el 1830 es va inaugurar la primera línia de passatgers entre Liverpool i Manchester.

3 El primer esclat industrial

Per segona vegada en la història es van produir les circumstancies necessàries per fer un gran pas endavant. El primer va ser la revolució neolítica, que va donar pas a l'agricultura. Per això parlem de revolució: un conjunt de transformacions econòmiques que van fer possible el naixement de la indústria moderna, però també el naixement d'una nova era de la història de la humanitat. Un desenvolupament de l'economia sense precedents que va trastornar el conjunt de la societat arreu del món.

Entre 1780 i 1850, la Gran Bretanya va ser l'escenari d'un seguit de grans canvis que van permetre un autèntic esclat industrial. El desenvolupament de la indústria va ser tan extraordinari i ràpid que aquest període es coneix com a Revolució Industrial.
3.1 I per què a la Gran Bretanya?

La Gran Bretanya del segle XVIII reunia una sèrie de condicions que li van permetre d'industrialitzar-se abans que cap altre país del món.

Modernització de l'agricultura

L'aplicació del sistema de Norfolk, basat en la rotació de conreus, va permetre un millor aprofitament del camp.

Es van mecanitzar les feines agrícoles amb la incorporació de maquinaria moderna.

El govern va aprovar diverses lleis que obligaven al tancament dels camps (enclosures). Això va comportar una concentració de parcel·les i la possibilitat d'aplicar les noves tècniques agrícoles i d'augmentar el rendiment de la terra.

Nova tecnologia

Es va iniciar un procés continuat d'innovació tecnològica que va permetre la substitució de les eines tradicionals per màquines que realitzaven més feina en menys temps.

Canvi de mentalitat

La burgesia era el grup social més preparat i disposat a protagonitzar un seguit de canvis en L’economia per mitjà de la inversió. A poc a poc va anar controlant el Parlament i va facilitar l'expansió econòmica amb noves lleis agràries, l’eliminació dels privilegis dels gremis, i altres accions que protegien el comerç i la indústria britànica, com l'Acta de Navegació.

Capitals per invertir

La Gran Bretanya tenia un gran imperi colònia¡ arreu del món i dominava també el mercat europeu. Els beneficis que es van obtenir amb el comerç i també amb l'agricultura van permetre la inversió en noves activitats industrials.

L'augment de la població

Igual com a la major part dels països europeus, la població de la Gran Bretanya es va duplicar al llarg del segle XVIII.

Millora de la xarxa de comunicacions

El fet de poder disposar d'una bona xarxa viària entre les diferents regions de la Gran Bretanya, com ara l'existència de canals navegables, era molt important per al proveïment de primeres matèries i la distribució dels productes elaborats, i també per articular el mercat interior del país.

Mà d'obra barata disponible

El creixement de la població va augmentar les possibilitats de mà d'obra. D’altra banda, molts propietaris que no tenien prou diners per tancar els seus camps i molts jornalers que es van quedar sense feina van emigrar a les ciutats per treballar a les fabriques.

Protecció dels productes nacionals

El 1750 es va prohibir la importació de teixits de cotó de l'índia per beneficiar la producció nacional de llana. A més, aquesta mesura va estimular la creació d'indústries de cotó a Anglaterra.

Primeres matèries barates

Les primeres matèries per a la indústria, com el cotó, s'obtenien a un cost molt baix de les colònies de l'Imperi, sobretot de L’índia, i de les plantacions americanes on treballaven esclaus. Les noves indústries cotoneres van elaborar els seus productes obtenint elevats beneficis.

Fonts d'energia accessibles

La Gran Bretanya era una terra rica en carbó. Això va permetre de disposar d'un combustible molt important per a les noves maquines que generaven energia amb vapor.

L'extracció de carbó va augmentar quan es van incorporar les màquines a la indústria.

4 El naixement de la indústria moderna

Les indústries que van protagonitzar esclat industrial van ser la tèxtil i la siderúrgica. Van ser les primeres a utilitzar les noves tecnologies i els nous sistemes de treball. Per fer possible la seva mecanització, es van invertir els capitals obtinguts del comerç colonial i, en alguns casos, de petites fortunes particulars.
4.1 El cotó

Fins l'any 1700, els teixits elaborats amb cotó, coneguts amb el nom d'indianes, arribaven directament de L’índia, a baix preu, i perjudicaven els interessos de les manufactures angleses que treballaven amb llana i seda.

El govern britànic va decidir la prohibició de l'entrada de les indianes al país, i això va fer que sorgissin arreu de la Gran Bretanya manufactures que compraven a les colònies el cotó a baix preu i fabricaven elles mateixes la roba estampada.

Els teixits de cotó, molt més lleugers i barats que els de llana, es van posar de moda i la demanda va augmentar considerablement. Tot i que la llana era la primera matèria que més s'utilitzava en la indústria tèxtil fins al segle XVIII, a començament del segle XIX es va imposar definitivament el cotó.

Ben aviat, es va començar a produir cotó a les colònies, on els fabricants britànics no tenien competència. Els elevats guanys del comerç colonial van permetre de mecanitzar ràpidament la indústria cotonera, que va ser la primera a incorporar la maquinaria moderna.

Les primeres màquines no eren excessivament cares i es podia començar amb poc capital, obtenint, en canvi, altíssims beneficis.

4.2 Del carbó de coc a l'acer
Les primeres màquines que es van utilitzar en el tèxtil eren de fusta, fins que es va descobrir que el carbó vegetal es podia fer servir en un alt forn de fundició. Les màquines de vapor i els alts forns consumen grans quantitats de carbó vegetal, fet que va amenaçar l’existència dels boscos, fins que va ser substituït per un derivat del carbó mineral, el carbó de coc (carbó mineral) , que va ser la font d’energia mes important de la Revolució Industrial.

El ferro es va convertir en un material essencial per a la nova indústria siderúrgica, ja que aquesta subministrava les primeres matèries, acer, ferro colat i ferro forjat, per fabricar l'equipament bàsic de la industrialització: la maquinaria agrícola i industrial, però també el material de guerra i el material per a la xarxa ferroviària. Les noves necessitats van fer créixer la siderúrgia britànica i van estimular les millores tècniques, que van augmentar la seva capacitat de producció.

A diferencia de la indústria cotonera, la siderúrgica requeria un capital elevat per instal·lar i funcionar. Per aquesta raó van adquirir una gran importància els bancs i les societats financeres, que van facilitar els recursos necessaris per al seu desenvolupament.

5 El taller del món

El sorgiment de la indústria a gran escala va fer que la Gran Bretanya estigués en una posició molt avantatjosa respecte de la resta de països, ja que va poder vendre els seus productes sense cap tipus de competència.
Al principi, la major part de la producció tèxtil es va destinar al mercat nacional, cosa que va estimular el comerç interior i les millores del transport i de les comunicacions. Ben aviat, però, la gran producció de la nova indústria va permetre de destinar a l'exportació una gran part de les mercaderies.

Abans de la fi de segle, gairebé la totalitat de la producció es destinava a les colònies. D'aquesta manera, la Gran Bretanya es va convertir, en el segle XVIII, en la primera proveïdora del mercat mundial. El mercat exterior, que s'ampliava constantment, va proporcionar el capital necessari per a la mecanització i el ràpid creixement industrial.

6 Les noves idees econòmiques

Alhora que s'iniciava el desenvolupament industrial a la Gran Bretanya van aparèixer un seguit de pensadors de formació il·lustrada que van fixar els fonaments ideològics per a una nova economia. Tots criticaven els obstacles que el mercantilisme imposava a la producció i defensaven la llibertat de comerç i el dret a la propietat.
A la Gran Bretanya va sorgir una nova concepció de les activitats econòmiques lligada als interessos de la classe que dirigia la industrialització, la burgesia. Es tractava del liberalisme econòmic. Aquesta línia de pensament il·lustrat era defensada per l'anomenada escola clàssica d'economia, on s'aplegaven Adam Smith, David Ricardo i Thomas R. Malthus. Rebutjaven el control de l'Estat sobre les activitats econòmiques i proposaven mesures per garantir una major llibertat, tant en la inversió de diners com en el comerç de mercaderies.

En les seves teories, publicades el 1776, Adam Smith rebutjava el proteccionisme que havien practicat les monarquies europees i demanava una política lliurecanvista, amb una llibertat absoluta de comerç per a totes les activitats econòmiques, basada en la lliure competència. La llibertat de cada persona i el seu interès personal eren els motors de L’economia.

Davant el liberalisme, va sorgir a França la doctrina fisiocràtica, endegada per Quesnay. La fisiocràcia afirmava que la riquesa dels països provenia únicament de l'explotació dels seus recursos naturals. Per tant, la terra era la principal font de riquesa, tot i que també defensaven la plena llibertat de comerç.

7 Nous temps, noves diferències

La Revolució Industrial va consolidar un nou model de societat: la societat industrial. Les diferencies entre les persones ja no venien determinades per l'origen familiar o social, sinó per la propietat privada i la riquesa personal.
7.1 Dels estaments a les classes socials
La societat estamental, de grups socials tancats i privilegiats, va donar pas a una societat basada en les classes socials, obertes i competitives.

En el nou món industrial destacaven dos grups socials: els qui eren propietaris de les fabriques i el nombrós grup d'obrers que hi treballaven. Mentre que la noblesa conservava les seves propietats al camp i tot el seu poder social i econòmic, la burgesia va consolidar la seva posició. Els burgesos dirigien el gran comerç d'ultramar, i molts es van convertir en empresaris de les noves fabriques: era la burgesia industrial. Aquesta burgesia tenia la propietat dels mitjans de producció i dels productes elaborats. Per tant, posseïa els principals elements per produir i obtenir guanys a partir de la iniciativa pròpia. Es va consolidar així el pas al capitalisme industrial, basat en la recerca dels màxims beneficis.

Per la seva banda, la major part de la població formava l'anomenada classe obrera industrial o proletariat. Pagesos, jornalers, treballadors dels gremis, artesans, entre altres, es van convertir en obrers de les fabriques, en treballadors de les mines i en assalariats de feines diverses a les ciutats.

7.2 El treball com a mercaderia
Amb la Revolució Industrial es va establir una nova relació social desigual. El proletariat no tenia cap possibilitat d'accedir a la propietat dels mitjans de producció i només podia oferir el seu treball per sobreviure. Homes, dones i nens obtenien salaris insignificants a canvi de la seva força de treball.
Un cop més, la historia ens proporciona unes dades sobre les quals podem reflexionar. l'explotació dels obrers i les pèssimes condicions de vida que patien van ser la conseqüència més negativa de la industrialització. Com a treballadors, les persones tenen dret a unes condicions Laborals adequades: horaris de treball reglamentats, salaris adients, dret al lleure, prestacions socials, etc.

7.3 Una societat urbana
El creixement de les ciutats es va produir paral·lelament al procés d'industrialització. Un hàbitat urbà es va imposar al rural d'una manera gradual.

Al llarg del procés d'industrialització, milers de treballadors es van concentrar en els centres urbans. Les ciutats, però, no estaven preparades per acollir aquesta allau de persones. A la perifèria urbana van sorgir barris obrers massificats insalubres i mal urbanitzats, on sovintejaven la brutícia, la contaminació, el barraquisme, la manca de serveis (neteja de carrers, clavegueres, aigua) i, per tant, les epidèmies de còlera i de tifus.
Es pot afirmar que, amb la nova societat industrial, els treballadors van empitjorar notablement les seves condicions de vida. El pas de l’artesà i el menestral a l'obrer industrial va engrandir encara més les diferencies respecte dels grups socials més poderosos. Els rics augmentaven la seva riquesa, i les classes populars eren encara més pobres i es trobaven més desprotegides.

8 Processos similars en temps dispars

La Gran Bretanya va completar el seu procés d'industrialització a mitjan segle XIX. Mentrestant, uns altres països havien iniciat també la seva revolució industrial seguint l'exemple britànic. França, Bèlgica, Alemanya i els Estats Units, i més tard d'altres, van confirmar la consolidació del capitalisme industrial en el món.

Tots aquests països van experimentar una revolució industrial similar a la britànica, però en un altre moment històric i amb unes circumstancies diferents. En cada cas, el procés industrialitzador es va iniciar perquè es van donar unes condicions determinades i es va completar amb més o menys rapidesa en funció d'aquestes condicions.

Els historiadors han pogut establir en quin moment es va iniciar la revolució industrial en cada país gràcies a l'estudi de les dades econòmiques de l’època que es conserven en els arxius públics i en els d'empreses. Aquestes dades han demostrat en quin moment es van produir els primers símptomes d'industrialització en cada país, com a la Gran Bretanya, cap al 1780, o a França, entre 1830 i 1840.

En aquest fet radica precisament la importància de la Revolució Industrial a la Gran Bretanya. D'una banda, havia estat la capdavantera, la qual cosa li va comportar importants avantatges econòmics. D'altra banda, l'estudi de les seves circumstancies ha permès de situar amb més facilitat l'inici de l’esclat industrial en altres indrets en èpoques posteriors.

9 Catalunya, el camí cap a la industrialització

Catalunya va ser un dels països que va començar la revolució industrial en el segle XIX. Tot i que el procés d'industrialització ja s'havia iniciat en el segle XVIII, no va ser fins al 1830 que la indústria catalana es va mecanitzar i va encetar un esclat industrial similar al de la Gran Bretanya.

En el transcurs del segle XVIII, Catalunya va experimentar un creixement continuat en tots els aspectes, no solament de la població i l'agricultura, com ja hem vist, sinó també del comerç i la manufactura.
Els catalans van tornar a fer-se a la mar per comerciar directament amb les colònies americanes. Els capitals que va proporcionar aquest comerç van possibilitar l'impuls definitiu cap a la societat industrial del nostre país.

9.1 Via lliure a Amèrica

L'any 1778, el rei Caries III va autoritzar diversos ports catalans a comerciar sense intermediaris amb el continent americà. D'aquesta manera quedava oficialment abolit l'antic monopoli comercial dels castellans i també els privilegis dels quals gaudien tradicionalment els ports de Sevilla i, més tard, Cadis.

El comerç de Catalunya amb Amèrica es basava en l'exportació de productes propis, sobretot els vins i l'aiguardent, i els productes manufacturats tèxtils, com les indianes, els teixits de seda, llana i cotó, i també el paper. De tornada, els vaixells catalans carregaven especialment argent i or, sucre, cacau, cuirs, cotó, pebre i tints per a l'estampació de les indianes.

El comerç colonial va oferir unes possibilitats de guany molt superiors a les dels mercats locals i peninsulars, i va comportar una sortida molt lucrativa per a la producció catalana, de manera que va servir per equilibrar la balança comercial del Principat.

Els grups socials més beneficiats amb aquests intercanvis van ser els grans mercaders, i els agricultors, que destinaven la producció al comerç americà. Ciutats com Mataró, Reus i el seu port, els Alfacs, Salou, i sobretot Barcelona, van conèixer un tràfic comercial sense precedents.

També es va produir un comerç amb Europa, tant per mar, mitjançant el cabotatge, com per vies terrestres. Catalunya hi participava exportant productes agrícoles a canvi de productes manufacturats.

9.2 Les manufactures tradicionals
El beneficis del comerç amb Amèrica van estimular la protecció de les manufactures que elaboraven productes destinats a les colònies. Malgrat que la indústria cotonera va conèixer una major expansió, algunes indústries tradicionals també es van veure afavorides. La indústria paperera, la del ferro i la construcció naval van experimentar un gran creixement i van mantenir una aparent prosperitat fins a la fi del segle XVIII.

Al llarg del segle XVIII es va incrementar el nombre de molins paperers, ja que el paper era un dels principals productes exportats als ports americans. De les zones medievals on es van originar els molins, a les vores dels rius Anoia i Francolí, es va estendre a altres conques fluvials, com la del Fluvià, el Ter, la Tordera, el Ripoll o el Llobregat.

Les fargues catalanes convertien el mineral en una massa esponjosa de ferro o acer d'alta qualitat, fàcil de modelar. Per això, les fargues, d'origen medieval, van subsistir fins al segle XIX, encara que aleshores ja s'havia desenvolupat el sistema de l'alt forn de fundició.

Les fargues es localitzaven a les comarques pirinenques i prepirinenques, prop dels rius i torrents. El ferro que s'hi obtenia s'utilitzava per a la fabricació d'armes i claus a Ripoll i ganivets a Solsona, a més de ser exportat a Amèrica.

[image: image2.jpg]

La farga catalana es componia del forn, on es reduïa el mineral; la trompa, per on corria l'aire per avivar el foc del forn, i el mall, que era un martell gros que forjava i estirava la massa.

Tot i que la farga no era originaria de Catalunya, deu el seu nom al fet que va ser perfeccionada al nostre país.
La construcció naval estava totalment lligada al comerç marítim i va experimentar un espectacular creixement. Hi havia cinc grans drassanes especialitzades en la construcció de grans vaixells mercants: Arenys de Mar, Barcelona, Mataró, Canet de Mar i Sitges. Les naus més petites es fabricaven a Calella, Lloret de Mar, Sant Feliu de Guíxols, Tossa de Mar i Blanes.
La fabricació de naus va conservar en tot moment un caràcter artesanal, poc obert a les innovacions en el sistema de producció. Però quan el 1793 es va autoritzar la matriculació de naus fetes a l'estranger per al comerç amb Amèrica, les drassanes catalanes no van poder competir amb els mètodes d’altres països, i el sector va entrar en una fase d'estancament.

Les drassanes de Barcelona es destinaven a la construcció de vaixells des de l’època medieval.
Altres indústries tradicionals que havien estat capdavanteres, com la indústria de la llana i de la seda, van entrar en una etapa de decadència. La indústria llanera va veure com els diners del comerç americà es decantaven per la indústria del cotó. Les manufactures sederes, per la seva banda, van quedar en alguns casos allunyades dels centres industrialitzats.

9.3 El cotó pren la capdavantera
La indústria cabdal catalana del segle XVIII va ser la indústria cotonera, una indústria nova que es va desenvolupar gràcies als capitals procedents de l'agricultura i el comerç colonial.

[image: image3.jpg]

Des de l’inici va funcionar fora del control dels gremis i va ser la primera a adoptar el model de la fàbrica, unificant tota la producció en un mateix edifici: filatura, tissatge i acabament. La filatura del cotó es va establir del tot a partir del 1772, amb la creació de la Companyia de Filats de Cotó. Es va començar a mecanitzar a la fi de segle, amb un nombre il·limitat de telers, moment que va conèixer l'etapa de major expansió. Altres indústries, encara que menys importants, van seguir un procés semblant, com la indústria de barrets o la d'adob de pells. Per aquestes raons, el cotó, i sobretot la producció d'indianes, va establir els inicis de la indústria moderna en el nostre país.

El triomf del cotó a Catalunya va afavorir l'aparició d'un nou grup de tècnics i empresaris encarregats de dirigir les primeres manufactures tèxtils. Paral·lelament, al voltant dels nous establiments es va configurar una nova classe d'obrers industrials, amb diverses categories, encarregats de fer anar els telers manuals i les taules d'estampar per elaborar les indianes.

La guerra Gran (1793-1795), la guerra del Francés (1808-1814) i la definitiva pèrdua de les colònies americanes cap al 1830, van estroncar el creixement industrial del tèxtil català, que encara hauria d'esperar uns quants anys per iniciar el seu esclat industrial amb l'arribada del vapor.

