
7tWRO��

¬YLHV�� EHVjYLHV� L� UHEHVjYLHV�� la
dona a la industrialització (Colònia
Güell, 1891-1973)

$XWRUD��

Montserrat Vilajuliu i Martínez

2

�Ë1'(;��

A. Així començava el projecte :

Revisem les publicacions...2

Història oral, història escrita ...2

Objectius generals...6

B. La història de la dona en el currículum...8

C. El mètode biogràfic...9

D. El treball de camp :

Les entrevistes i transcripcions...10

Les altres fonts...11

E. Els primers resultats :

Del treball a l’arxiu...11

De les fonts orals...17

 L’escola18

 La fàbrica...19

F. Conclusions ...40

G. Annexos i bibliografia ...42

3

4

$��$L[t�FRPHQoDYD�HO�SURMHFWH

���+LVWzULD�RUDO���KLVWzULD�HVFULWD���

El contrast entre la història oral de la Colònia Güell , la que ens transmeteren les
nostres àvies, mares, ties , veïnes, i l' escrita és brutal. Elles ens deien que aquí les
que més treballaven eren les dones, ja que gairebé totes anaven a preu fet i quan
sortien de la fàbrica havien de tenir cura de la casa, les criatures, els avis.Fer altres
jornals perquè els diners no arribaven. I com que només tenien festa el diumenge,
aquell dia havien de fer la bugada, assecar i planxar la roba, perquè no en tenien
d'altra per canviar-se. I és clar , no eren en aquells àmbits en què suposadament es fa
la història.

De fet quan s'intenta explicar la industrialització , especialment, el sector tèxtil, i no
es parla de la sobreexplotació a què foren sotmeses les dones treballadores , és que
algun registre fonamental ens està fallant. Igual passa quan es creu que en la creació i
consolidació d'un poble les dones no hi han jugat cap paper important.En els treballs
sobre la Colònia Güell, quan es fan entrevistes a antics treballadors , sempre són
treballadors, és a dir homes, mai ningú no ha preguntat res a les treballadores, malgrat
que eren majoria i eren el sector bàsic en el procés productiu.

En canvi la història oral ens restitueix el treball de les dones en tota la seva plenitud i
complexitat. Només voldríem que les noves generacions puguin veure
i sentir les seves vides, el seu treball, la seva lluita quotidiana. També el seu record
d'aquells fets polítics i socials que van marcar-ne les trajectòries : la República, la
guerra , la postguerra... I llavors tindrem una engruna d'història de la humanitat.
Perquè, si algú, en fer la història de la classe obrera, va pensar que treballava fent la
història dels més oprimits, es va equivocar; per sota dels obrers encara hi havia les
obreres.

���5HYLVHP�OHV�SXEOLFDFLRQV����

D��0DWHULDO�SHU�D�O
HQVHQ\DPHQW :

• Mª José Amigo, Lluís Català, Francesc Mas, Glòria Repollès :
8QD�YLVLWD�D�OD�&ROzQLD�*XsOO (Crèdit variable.Secundària postobligatòria) ICE de
la Universitat de Barcelona juliol 1994

Aquest crèdit tot i ser pensat per a l'enseyament reformat en què es té en compte, com
a eix transversal, la igualtat i promoció de la dona , només cita el treball i els estudis
de les dones de la Colònia Güell en aquests dos casos i, encara, de passada.

Dels mil treballadors que habitualment treballaven a la fàbrica, més de la meitat eren

5

dones, les quals s’encarregaven de les màquines de filar, de les de teixir i els acabats.
Els homes s'encarregaven més aviat del manteniment mecànic i del transport intern.
(pàg. 46)

 Els alumnes més avantatjats anaven a l'Escola del Treball de Barcelona a aprendre un
ofici que fos útil a la fàbrica. Les noies rebien un ensenyament diferent del que rebien
els nois (...) (pàg 52)

• Mercè Fernández, Pilar Giménez, Natàlia Piernas (Escola- Taller del Patrimoni)

,WLQHUDUL�SHU�OD�&ROzQLD�*�HOO���3URSRVWHV�GLGjFWLTXHV� Gener 1991.

1LYHOO���������DQ\V.

Està basat en l' explicació que fa una nena , la Mariona , que viu a la Colònia Güell.
Està molt il.lustrat amb dibuixos : l'escola-bressol , la seva classe amb una monja,
amb la mare treballant a la fàbrica i a casa ... , l'avi a l'hort.
Tant la mare, com la monja semblen unes Hildes i el pare també és de pel.lícula.
En la il.lustració 8 el text diu : Prop de les 14 h. arriba el pare molt cansat de la feina.
Sembla que la mare no es cansa, perquè quan torna de la fàbrica fa dinar, sopar i el
que calgui .De fet deu ser força realista , les coses anaven així, però hi contrasten els
dibuixos.

Els corresponents a 12-16 anys i 16-18 anys són ampliacions de l'anterior.
Introdueixen el concepte de divisió del treball :

Les dones conduïen una o vàries màquines de fàcil maneig sense tenir una gran
responsabilitat. El sou depenia del treball realitzat.
(...) Tant els homes com les dones complementaven el treball de la fàbrica amb el del
camp, obtenint així ingressos complementaris.

I ja no se'n parla més de les dones. Quines conclusions en trauríeu ? Que les dones
feien una feina fàcil ? Treballaven molt o poc ? Quant cobraven ?
Quan plegaven de la fàbrica se n'anaven al camp ?

• Beatriz Costillas, Inés Dal Machio,Mª Teresa Montero(Escola-Taller del
Patrimoni). /D�&ROzQLD�*�HOO��,WLQHUDULV�SHU�XQD�FROzQLD�LQGXVWULDO

Es tracta d'un dossier interessant, didàcticament ben construït, com els altres.
Reflexiona sobre el Modernisme i la Industrialització. I pateix del mateix mal :
l'absència de les dones, la seva invisibilitat.

• Beatriz Costillas i altres.1992. /D�&ROzQLD�*�HOO��0RGHUQLVPH�L�LQG~VWULD
 (Escola -Taller del patrimoni. Cornellà del

Lobregat1990)

6

Només hi ha 23 línies d'una columna - el text és a dues columnes i té més de 100
pàgines - en què es parli de les dones. Per dir que :

- Els homes tenien un sou fix i el de les dones podia ser fix i a preu fet.(pàg 31)
- Les monges Carmelites tenien cura dels malalts i de la casa-bressol. (pàg.33)
- L'educació era diferent per a nois i noies.Per a elles s' hi impartia un tipus
 d'educació molt elemental i de caire domèstic.(pàg.40)

En relació als nois esmenta les 15 matèries que cursaven , però en relació a les noies
només parla de treballs manuals i feines domèstiques. (pàg. 68)
En citar Can Julià explica que hi havia safareigs on les dones rentaven la roba encara
que normalment ho feien a la fàbrica.
En cap moment es reflexiona sobre el treball de la dona a la fàbrica que en el 90% de
les seccions era a preu fet i això vol dir esgotador, ni per quin motiu les dones de
Can Julià anaven a rentar a la fàbrica que era una mica lluny, si tenien safareigs
davant de casa.

/D�UHVWD�GH�PDWHULDOV�H[LVWHQWV�VHJXHL[HQ�OD�PDWHL[D�WzQLFD�

%��7UHEDOOV�G
KLVWzULD�ORFDO

La persona que més ha investigat la història de la Colònia Güell ha estat, sens dubte ,
Josep Padró i Margó. Mestre de "Costa i Llobera ". En alguns treballs, basats en la
tradició oral de la seva família, parla de les seves àvies, una Oró i l'altra Pasquala,
dues de les nissagues més importants del nostre poble. En els altres o no en parla, o
bé ho fa negativament , perquè així és com ho ha trobat documentat.

• Josep Padró i Margó Colònia Güell. 'HO� 9DSRU� 9HOO� D� OD� 5HS~EOLFD
Comunicació presentada a l'Assemblea Intercomarcal d'Estudiosos.

l' Hospitalet de Llobregat, 24-25 de maig 1986. (mecanografiat)

Primer període (1890-1931), basat en el llegat oral de la seva família , en els
testimoni d'altres persones de la Colònia i en un conjunt de documents.

En aquest treball recull les aportacions orals i així es parla de les àvies, les veïnes ... :

La Cisqueta Vicens explica com la seva àvia, la Rossa, amb nou anys , venia de Sant
Vicenç dels Horts a treballar a la Colònia. Quan de matinada arribava a la riera de
Torrelles havia d'esperar algun home que l'ajudés a traspassar-la, per no mullar-se
tota ella. Per arribar a la màquina s' havia d'enfilar en un tamboret. (pàg.5)
Mil obrers treballant segons èpoques, seccions o categories a torn central, doble torn
o a tres torns, feines d'escarràs realitzades per les dones de la filatura o dels telers,
sotmeses a unes condicions de soroll, de calor i d'humitat extremes; feines pesades
realitzades pels homes del tint i dels acabats (...) i la figura temuda del director, el
factòtum, cap de personal, cap tècnic, jutge en funcions i alcalde del seu territori. Més

7

llunyà l'amo, que es deixava veure per la fàbrica només de tant en tant.(pàg.10)

Teixidores, maquinistes de la filatura i dels acabats, cosidores, nuadores, etc. tindrien
en comú l'exigència de conduir una o diverses màquines de fàcil maneig, fent-ho amb
habilitat, pulcritud, esforç, destresa i velocitat. Per aquesta funció no els calia una
gran preparació en matemàtiques o en matèries tradicionals. Les monges
encarregades de la seva educació més aviat semblaven motivades per obtenir unes
treballadores castes i religioses, amb una bona formació en treballs manuals i
domèstics. (pàg.24)

Les mares podien plegar un temps per alletar els seus fills mentre els criaven, o els
podien donar el pit a peu de màquina si algú els hi portava.(pàg.24)

 ___________ “�/D�&ROzQLD�*�HOO���HOV�DQ\V�GH�OD�FRO�OHFWLYLW]DFLy�³ dins de
 A.A.V.V. � &RO�OHFWLYLW]DFLRQV� DO� %DL[� /OREUHJDW (1936-1939) Centre
d'Estudis Comarcals del Baix Llobregat . P.A.M, núm. 69 (1989)

 Quadre 3 : Proposta d'augment salarial (1937) pàg. 316

Es tracta de mesures autoimposades pels mateixos treballadors de la fàbrica
col.lectivitzada per fer front a la crisi. Alguns treballadors protesten per les
diferències de sou entre els tècnics i els altres obrers:

Tècnics...100'00 ptes setmanals
Ajudants paradors i peons especialitzats........................... 77'05
Peons despatx Barcelona ... 73'60
Homes empleats de 21 anys ... 71'25
Dones complerts els 21 anys... 57'25

Algunes dones a les quals s'havia tret el preu fet també van protestar a causa que no
tenien opció de treure's un jornal superior ni que fos a costa del seu sobreesforç.
Altres van arribar a baixar el seu rendiment per sota dels límits establerts pel consell,
la qual cosa va motivar que aquest les sancionés amb dies de suspensió de sou i de
treball. (pàg.325)
L'autor comenta que els treballadors que havien agafat la baixa en aquell trimestre
eren el 22 % que contrasta amb el 6'4 % i el 2'8 % dels anys 1934 i 1935.
(...)
I nosaltres ens preguntem : qui s'havia preocupat de conscienciar les dones ?
Havien assistit elles a les assemblees de treballadors ? Quin sou es podia treure una
teixidora, anant a preu fet, abans de la col.lectivització ? Com complicava la guerra el
treball familiar ? Quina era la seva situació econòmica ?

8

____________ ��/
�$WHQHX�8QLy�L�HO�PRYLPHQW�FXOWXUDO�GH�OD�&ROzQLD�*�HOO
��*UjILTXHV�/ORSDUW��6DQW�6DGXUQt�

En aquest llibre Josep Padró i Margó cita , sense estendre-s'hi gaire, el dret de vot de
la dona aconseguit el 1933, el primer equip de bàsquet femení, els homenatges a la
vellesa. Però , i aquí rau la novetat , titula l'últim apartat (X) : La dona i
l'associacionisme a la Colònia Güell (pàg.83 i 84) en el qual explica les dones que
constaven en l'organigrama de la CNT i de quina secció de la fàbrica eren delegades.
I també les dones del catalanisme que es trobaven en l'Associació Protectora de la
Llengua Catalana i a la Biblioteca Popular Joaquim Folguera.

Bé, podríem citar, encara , les memòries escrites per persones de la Colònia, les
publicacions locals : L' Estel , Labor ... però pensem que no cal insistir més en la
invisibilitat de la dona per a la història ja que és un universal. De fet les noves
perspectives de la investigació : història de la vida quotidiana, de les mentalitats,
de les dones, tenen en el nostre país vint anys de vigència, i malgrat que es van obrint
pas, no han arribat ni a totes les persones, ni a l'escola. Només en alguns països
d'Àmerica i a Itàlia, per exemple, han sortit del reducte universitari.

És en funció d'aquesta situació que ens proposem els següents objectius en la
investigació :

���2EMHFWLXV�JHQHUDOV��

D���(YLGHQFLDU�HO�SDSHU�IRQDPHQWDO�GH�OD�GRQD�HQ�OD�LQGXVWULDOLW]DFLy i ,
especialment , en el tèxtil , a partir d'un exemple concret : la Colònia Güell, des de
1890 fins a 1973, en què va tancar la fàbrica . L'eix vertebrador d'aquest estudi és el
treball de la dona en tota la seva complexitat : l'articulació del treball domèstic amb el
de la fàbrica, les relacions amb els serveis propis d'una colònia, els parts i la
socialització dels fills, l'atenció als vells..., i , per tant , és en primer lloc un treball
sobre la vida quotidiana.

b). 3RVDU�GH�PDQLIHVW�TXH�OHV�GRQHV�DPE�OHV�[DU[HV�GH�UHODFLRQV que estableixen,
són a la base de l'assentament i consolidació del nou poble, creat a l'entorn de la
fàbrica.

c) 9DORUDU�FRP�DIHFWDYD�OHV�GRQHV�HO�SDWHUQDOLVPH�SURYHUELDO�GHOV�*�HOO� Vivien
en el millor dels móns possibles per a la seva època i classe social ? O, com digué
Teresa Claramunt, eren les esclaves dels esclaus ?

 d)� 'HWHUPLQDU� HOV� FDQYLV� VRFLDOV� TXH� HV� SURGXHL[HQ� HQWUH� OHV� GLIHUHQWV
JHQHUDFLRQV de dones que treballaren a la fàbrica, des de la fundació el 1891 fins al
tancament el 1973 i veure quin paper hi han jugat les dones.

9

%���/D�KLVWzULD�GH�OD�GRQD�DO�FXUUtFXOXP

Doncs, bé, com a tants altres pobles, comarques, països i continents... la història de la
Colònia Güell era només la història dels homes. Les dones no comptàvem. No
havíem fet mai res. O més ben dit tot el que havíem fet era invisible als ulls de la
Història, així, amb majúscula. D’aquí l’interès per recuperar la vida de les dones
d’aquest nucli industrial que,. per altra banda , és ben particular

L’any 1997 vaig participar en un seminari al Centre d’Estudis Comarcals del Baix
Llobregat, impartit per Cristina Borderías de la Universitat de Barcelona, sobre la
història de la dona i les fonts orals, molt centrat en les noves conceptuacions
elaborades per abastar la complexitat del treball de les dones.

Per altra banda, les qui estem a l’ensenyament ens adonàvem que no teníem materials
que ens permetessin introduir en el currículum la trajectòria de les dones en les
diferents èpoques, des de les Ciències Socials, la Llengua i Literatura, els idiomes
estrangers, el dibuix o que, si existien , eren molt minsos.

Ja celebàvem el Dia de la Dona, reflexionàvem una mica de tant en tant. No n’hi
havia pas prou.
D’aquesta doble necessitat: conservar la memòria de les dones traballadores de la
Colònia Güell i , al mateix temps, fer-la accessible al nostre alumnat de secundària,
va néixer aquest estudi. Només en tenim les grans línies. I som conscients que no hi
ha una història de les dones i els homes per separat, sinó que justament són homes i
dones en interacció els agents de la història. Però, ho hem de deixar per a més
endavant.

&���(O�PqWRGH�ELRJUjILF

El mètode biogràfic explora l’experiència global de vida de les persones: la família,
l’escola, els jocs i diversions, el treball, les relacions a diferents nivells, els canvis de
residència i de feina, les estratègies de resistència i de supervivència; per això diem
que és un mètode qualitatiu.

Aquest mètode ens ha permès accedir als espais i experiències de les dones que
tradicionalment han estat invisibles. Ens permet seguir el moviment de les dones en
l’espai exterior: el mercat, el metge, l’església, el taller, la fàbrica, el safareig; i també
en l’espai interior de la casa: la cuina, l’eixida, les habitacions... i el treball constant
que s’hi desenvolupa, que és complex, dinàmic i interrelacionat.

Per captar aquesta experiència, justament perquè no es pot analitzar de manera
separada -treball reproductiu i treball productiu, ara la casa, ara la fàbrica- ens hem

10

hagut de dotar de noves conceptuacions, diferents de les clàssiques en economia,
sociologia, història... ja que no es poden pescar tonyines amb un caçapapallones.
L’aparell conceptual desenrotllat en les diferents disciplines de les ciències socials
pren com a model, com a referent, l’individu mascle i blanc de l’espècie humana.
Consideren la dona: dèvil, mala productora, conservadora... En canvi les noves
categories conceptuals parlen de GREOH� SUHVqQFLD�� WUHEDOO� JHQHUDOLW]DW�� WUHEDOO� GH
FXUD��TXDOLILFDFLRQV�QR�IRUPDOV��DPELYDOqQFLD��DPELJ�LWDW�

El mètode biogràfic pateix d’un plantejament etnosociològic. D’estudiar les
mediacions que els individus estableixen amb les estructures socials. De veure com
els fenòmens socials generals es tradueixen en la vida de les persones. L’interessa
especialment l’anàlisi de les relacions, els processos socials i les teories de l’acció
social. És a dir, vol establir el paper dels individus com a actors socials. Què fan les
diferents persones amb allò que les estructures socials han fet amb elles. Es tracta, per
tant, d’una reacció contra el determinisme estructuralista i la visió de les accions dels
individus com a simple reacció d’adaptació al medi social. Les persones tenen també
capacitat de resistència, de canvi i transformació de la realitat. Això no vol dir
postular la llibertat total dels individus, estem determinats però podem fer alguna cosa
amb les nostres determinacions.

En les mateixes circumstàncies econòmiques i socials no totes les persones actuen
igual. Podem detectar estratègies d’adaptació, de ruptura, de realització en cada
generació. El temps compta com a productor de sentit. Cada generació té unes
limitacions socials més enllà de les quals una dona pot caure en la marginació. De
vegades la ruptura es diferirà a la propera generació i es posaran les bases perquè les
filles surtin d’un marc determinat. Ser mestressa de casa pot tenir significats
diferents, pot possibilitar un projecte autònom en el futur.

Les dones tenen consciència de ser agent de la seva pròpia història. Es mouen en
continus reequilibris entre adaptació i ruptura. Allò que s’ha realitzat no és només el
que s’inscriu en la seva trajectòria sinó el que es pot transmetre a les següents
generacions. Es deleguen els canvis més radicals a la generació de les filles.

Té a la vegada el mètode la característica de la transversalitat especialment indicada
per estudiar la dinàmica reproducció/producció, perquè és impossible de separar
ambdues esferes en la història de les dones. La transversalitat ens mostra les
connexions permanents entre el treball familiar i el treball retribuït. La relació entre
les qualificacions formals, adquirides a l’escola, i les informals, adquirides en la
família. Ens permet captar el pas d’unes institucions a unes altres (parvulari, escola,
família, treball, església...).

Les biografies mostren el caràcter de relació global que les dones mantenen amb la
seva pròpia vida. Un acte en una esfera no pot separar-se dels efectes produïts en
l’altra. Les trajectòries de treball i familiars estan totalment entrellaçades. S’hi fa
front a partir de les mediacions estableixen entre elles.

11

 Cristina Borderías. 6XEMHWLYLGDG�\�FDPELR�VRFLDO�HQ�ODV�KLVWRUtDV�GH�YLGD�GH�ODV�PXMHUHV��QRWDV�VREUH
HO�PpWRGR�ELRJUiILFR� Arenal, vol 4, nº2, julio-diciembre de 1997. I seminaris . (Resum, traducció i
adaptació: MVM)

'��(O�WUHEDOO�GH�FDPS

/HV�HQWUHYLVWHV

Ha estat la primera vegada que algú els ha demanat que parlessin, que expliquessin la
seva experiència, com combinaven la feina de casa i el treball a la fàbrica, qui tenia
cura de les criatures i les persones malaltes; què va significar per elles la República i
la col.lectivització de la fàbrica; quan desmamaven la canalla...

Pràcticament totes les dones a qui he demanat per entrevistar-les han respost
positivament; només un parell no han volgut parlar al.legant la mala salut i la mala
memòria. Cal tenir present que els meus avis i àvies , ja vivien a la Colònia Güell i
treballaven a la fàbrica. I que la família hi segueix afincada.

/HV�WUDQVFULSFLRQV

Si bé els textos orals són d’una frescor i una bellesa insòlita , per la qual restes
fascinada, la transcripció és també d’una duresa insospitada. Escoltar i escoltar, fer-te
enrera, no pots transcriure el gest, l’entonació, l’ambient, la brillantor dels ulls o el
dolor dels records. El text escrit s’empobreix. El treball és molt lent.

El primer grup d’entrevistes són resums. Hi manca profunditat. Una vida és mes
complexa. Havia d’entrevistar més i transcriure literalment per posar-te en el lloc
d’elles, en el seu punt de vista. Calia immergir-se en les seves paraules, recomanació
de l’experta supervisora. Així fou cinc entrevistes amb transcripció literal. Una hora
de gravació en representa vuit hores de transcripció. Recursos artesanals. Però
realment trobava el que estava cercant. Les següents han estat escrites amb
transcripció mitjana. Suposa repuntuar el text, obviar-ne les reiteracions , ometre
algunes digressions.

Tenim 20 entrevistes totalment transcrites, 5 de les quals són textuals i la resta
transcripció mitjana. N’hi ha 7 que encara s’han de transcriure. Les entrevistes
centrals són de cinc hores. Les altres, en general, una hora i mitja o dues. en molts
casos s’ha tornat un altre dia per demanar puntualitzacions.

Quan s’ha estat fent aquesta tasca , la possibilitat de treballar un arxiu és com una
finestra per poder respirar.

12

$OWUHV�IRQWV��

(OV�DU[LXV

L’interès central era treballar sobre la mortalitat infantil, a fi d’objectivar d’alguna
manera les millor condicions de vida que oferia la Colònia Güell des d’un principi.
Les cases ventilades i assolellades, de bona qualitat , les aigües, el menjar... perquè
pel que fa a les condicions de treball ja sabíem que les jornades eren com en els altres
llocs, de 12 i més hores diàries; com també ho era el treball infantil...

L’Arxiu del Jutjat de Pau de l’Ajuntament de Sta. Coloma de Cervelló, llibres de
naixements i defuncions , m’oferia aquesta informació i d’altres que han estat molt
valuoses. Dates en què apareixen registrats els carrers de la Colònia Güell que es va
construint, mares i pares solters i altres.

Hauria volgut poder accedir a l’arxiu de l’empresa , Colònia Güell S.A . Una part era
a Manresa i la resta, m’informaren des de la Universitat de Barcelona que s’havia
recuperat, i aniria a l’Arxiu Nacional de Catalunya. De fet és a l’ANC, però encara
no es pot consultar perquè no està catalogat. Era prioritari tornar a entrevistar. Fet i
fet, l’arxiu el podré consultar en qualsevol moment. Les àvies no són pas eternes.

/HV�PHPzULHV

He pogut consultar 4 tipus de Memòries :
• Francisco Farret , és una llibreta de notes, una mica com un diari, on apunta tot

allò que li sembla interessant en relació a la fàbrica _ primer dia que es fan les
8h., accidents ...o amb la seva família _ casaments, naixements, visites a metges,
preus dels mobles que compra.

• La d’en Josep Viñas, que estava en mans dels nebots i no en coneixíem
l’existència
Hi ha força informació sobre la vida quotidiana ; també sobre A. Gaudí en la
construcció de la Cripta ; les escoles , exàmens ...

• Les d’en Lluís Margó i Oró, molt relacionades amb la guerra civil; hi trobem
referències a la instal.lació de la seva família (avis) a la Colònia Güell.

• Jaume Martínez Vendrell��8QD�YLGD�SHU�&DWDOXQ\D� . Fa referència sovint a la
Colònia Güell, on va néixer i créixer l’autor.

13

(���(OV�SULPHUV�UHVXOWDWV

���'HO�WUHEDOO�D�O¶$U[LX�GHO�-XWMDW�GH�3DX�GH�6WD�&RORPD�GH�&HUYHOOy��/OLEUHV�GH
QDL[HPHQWV�L�GHIXQFLRQV���&UHL[HPHQW�GH�OD�SREODFLy

ANYS Naixements
Colònia Güell

Naixements Sta
Coloma

Total
Naixements

Total
Defuncions

Creixement
vegetatiu

1892 13 12 25 10 15

1893 20 9 29 19 10

1894 17 6 23 23 0

1895 26 8 42 23 19

1896 42 5 47 25 22

1897 28 4 32 6 26

1898 34 8 42 22 20

1899 25 4 29 14 15

1900 22 8 30 23 7

1901 27 9 36 17 19

1902 25 4 29 19 10

1903 24 8 32 18 14

1904 16 6 22 17 5

1905 28 6 34 16 18

1906 17 9 26 24 2

1907 15 5 20 10 10

1908 17 7 24 25 1

1909 9 8 17 19 -2

1910 16 5 21 12 9

1911 13 12 25 19 6

1912 18 6 24 23 1

1913 16 6 22 17 5

1914 12 7 19 16 3

1915 12 5 17 6 11

1916 22 10 32 12 20

1917 15 7 22 15 7

1918 12 6 18 15 3

1919 16 4 20 16 4
$3$5,&,Ï�'(/6�&$55(56�(1�(/�5(*,675(

1893 : Barrau, Aranyó, Cases de l’Espinal, Pç Joan Güell

1894 : Monturiol, Malvehy

1895 : Bosquet, cases de la Masia, Torre Salbana

1896 : Mas del Mallorquins, calle de la Masia, Rexat, calle de la Sanjada, Can Julià

1897 : Reixach

1901 : calle de las casas del Agustín

14

Anteriorment al 1893 el registre diu “ Casas del Sr Güell o Colonia del Sr Güell.
El 1896 apareix registrat el C. Reixach. Tothom encara en diu el Carrer Nou.El
1901 Casas del Agustín , carrer Claudi Güell posteriorment.

No es conserva documentació que ens permeti establir amb seguretat la població de la
Colònia Güell, dels padrons no en queden sinó fulls, en mal estat i que no aporten la
informació desitjada; com diu Anna Duran ((OV�DU[LXV�KLVWzULFV�GH�6WD��&RORPD�GH
&HUYHOOy��II Màster d’Arxivística. Barcelona 1994, p.174) :

“ La documentació sobre població és bastant neulida. Tan sols existeix la sèrie del
Padró municipal d’habitants, i encara de dates molt recents. Els fulls més reculats
corresponen al 1901, després hi ha un salt fins el 1924 i un altre fins els anys trenta.
Cal remarcar l’existència d’un Llibre del Padró municipal d’habitants, de l’any 1932,
volum que no figura a l’inventari de l’AHCSFLL. L’apèndix i el quadern auxiliar del
1939 correspon de fet ja a la nova situació política.”

I Josep Padró “ COLÒNIA GÜELL del Vapor Vell a la República “Comunicació
presentada a l'Assemblea Intercomarcal d'Estudiosos.' Hospitalet de Llobregat, 24-25 de maig 1986.
(mecanografiat)

 “Una estimació de la població total de la Colònia ens porta a uns 550-650 habitants
abans de 1910, cosiderant 5 ó 6 persones per casa de promig. Posteriorment la
construcció del Carrer Nou, la consolidació del carrer Claudi Güell i l’aparició
d’algun disseminat representà una elevació del nombre d’habitants fins arribar a una
quantitat entre els 800 i els 100 que s’ha mantingut fins als nostres dies. (...)

Creixement vegetatiu, tret d’algun any en concret, és enorme entre els anys 1892-
1905 com ho devia ser la quantitat de persones que s’instal.len a la Colònia Güell. És
allò que una dona ha qualificat com el boom de la Colònia perquè donaven cases,
quan els seus avis de Sant Feliu del Llobregat , vingueren a viure aquí

/¶jYLD�0DULD�6LOLFLV��L�UHVXOWD�TXH�VHPSUH�OL�KDYLD�VHQWLW�D�GLU�TXH�WHUUD�QR�Q¶KL�KDYLD�
TXH�KL�KDYLD�FHSV��DUUHOV�GH�FHSV��WUHLHQ�DUUHOV��GHVSXpV�YDQ�SRVDU�OHV�UDMROHV�WRYHV�L
MD�YDQ�DQDU�IHQW�OHV�FDVHV��L�DMXGDYHQ�D�IHU�SDUHWV�GH�OD�IjEULFD���

������KL�KDYLD�GXHV�WLHV�PpV�TXH�YDQ�TXHGDU�VROWHUHV��YDQ�TXHGDU�VROWHUHV��SHUz�WDPEp
HOV�KL�YDQ�GRQDU�XQD�FDVD�DTXt�DO�FRVWDW��R�VLJXL�TXH�YLYLHQ�WRWV�MXQWV��(����

És evident que la població incorporada és jove , amb plena capacitat reproductiva.
I que les rebesàvies assumirem a més d’uns horaris esgotadors a la fàbrica _ dotze
hores o més 6 dies a la setmana _ una ingent tasca reproductiva. Però també a una
alta mortalitat infantil :

15

0RUWDOLWDW�LQIDQWLO�������PHVRV��PXQLFLSL�GH�6WD�&RORPD�GH�&HUYHOOy
C.G. Colònia Güell , nucli industrial S.C. Sta. Coloma ,nucli rural.

$1< 1DL[�&�* �'HI�
&�*�
- 12
mesos

�7$;$������
1$,;
6�&�

'HI��6�&�

����PHVRV

7D[D����� 'HI�� WRWDO
PXQLFLSL
(totes les
edats)

�������� 13 2 153’84 12 0 0 10
�������� 20 3 150’00 9 1 111’11 19
�������� 17 3 �176’47 6 1 166’66 23
�������� 26 5 �192’30 8 0 0 23
�������� 42 7 166’66 5 1 200’00 25
�������� 28 0 0 4 0 0 6
�������� 34 5 147’05 8 0 0 22
�������� 25 4 160’00 4 1 250’00 14
�������� 22 4 181’81 8 0 0 23
�������� 27 2 74’07 9 0 0 17
�������� 25 2 80’00 4 0 0 19
�������� 24 3 125’00 8 0 0 18
�������� 16 4 250’00 6 0 0 17
�������� 28 1 35’71 6 0 0 16
�������� 17 2 117’64 9 1 111’11 24
�������� 15 1 66’66 5 0 0 10
�������� 17 4 235’29 7 1 142’85 25
�������� 9 0 0 8 1 125’00 19
�������� 16 2 125’00 5 0 0 12
�������� 13 5 384’60 12 0 0 19
�������� 18 2 111’11 6 1 166’66 23
�������� 16 0 0 6 0 0 17
����� 12 0 0 7 1 142’85 16

�������� 12 0 0 5 0 0 6
�������� 22 1 45’45 10 1 100 12
�������� 15 3 200’00 7 0 0 15
�������� 12 1 83’33 6 1 166’66 15
�������� 16 2 125’00 4 1 250’00 16
�������� 21 0 0 10 0 0 13
�������� 12 2 166’66 3 0 0 16
�������� 17 0 0 8 0 0 8
�������� 8 0 0 --- 0 0 17
�������� 14 0 0 5 1 200’00 16
�������� 12 0 0 9 0 0 14
�������� 15 1 66’66 11 1 90’90 25
�������� 9 0 0 7 1 142’85 12
�������� 9 0 0 6 0 0 21
�������� 14 0 0 3 1 333’33 21
�������� 19 3 157’89 16 0 0 13
�������� 11 1 90’90 4 0 0 16
�������� 8 0 0 11 0 0 20

16

Les taxes de mortalitat infantil són altes com arreu per l’època, amb tot són més
baixes que a Barcelona, Catalunya en general i a Espanya. I , per tant,ens certificarien
les millors condicions de vida a la Colònia Güell.

GOMEZ REDONDO, R. /D�PRUWDOLGDG�LQIDQWLO�HVSDxROD�HQ�HO�VLJOR�;;�
P. 34 Evolución de la mortalidad infantil en España (tasas corregidas).

(VSDQ\D��
$xR 7DVDV
1901 185’90
1905 161’30
1910 149’30
1915 156’00
1920 165’20
1925 136’40

&DWDOXQ\D�(Elaboració pròpia a partir de la mateixa font pàg.. 49)

3HU�D�OD�&ROzQLD�*�HOO�OD�WD[D�SHU�DO�TXLQTXHQQL�����������pV����¶����Hi morien
tant els fills i filles de les treballadores de la fàbrica com els del metge, mestres... fins
que no s’utilitzen les sulfamides i , més tard, la penicil.lina, les infeccions
respiratories a l’hivern i les de l’aparell digestiu a l’estiu són mortals per a les
criatures de menys d’un any.

El que caldria considerar és, si les dones obreres _ especialment les que vénen dels
pobles veïns _ desmamen els seus fills abans d’hora i això incrementa la mortalitat.

Aquest apartat i el de la maternitat resta obert. Continuarè la investigació resseguint
la mortalitat infantil fins als anys 50.I enquestant les mares sobre els hàbits d’higiene,
moment de desmamar les criatures, introducció de sòlids en la dieta, etc.

���������
%DUFHORQD 136’96
����*HURQD 148’70
�������/pULGD 154’64

7DUUDJRQD 121’93
��������������&DWDOXxD �������¶���

17

0DUHV�L�SDUHV�VROWHUV

Un dels temes recorrents, quan se’ns parla del poble en els seus primers temps , és el
gran control social exercit des de la direcció de la fàbrica i la tenència parroquial.
Trobem en el registre de naixements elssegúents casos de solteria dels pares :

(Del registre de naixements , Jutjat de Pau de Sta. Coloma de Cervelló)

• �������9DOHQWtQ�(VFDUGLYRO�3RUTXHUDV ________ hijo de :

Valentín Escardivol y Soler , VROWHUR, de Barcelona, jornalero de 20 años (declarante)
y Raimunda Porqueras y Zamora , VROWHUD�, de Poboleda (Tarragona) de 18 años.....
vive en el domicilio del declarante : Barrau, 22.

• ������5DPRQ�(VFDUGtYRO�3RUTXHUDV�BBBBBBBBB� �el pare i la mare són casats i
viuen al Bosquet.

• �������)UDQFLVFR�6HUUD�6DQURPi�BBBBBBBBB�hijo de :

Pedro Serra Sanromá , YLXGR, de Tarragona, carpintero de 42 años.
Josefa Sanromà Serra, VROWHUD, de Tarragona, tejedora, de 24 años.
Domiciliados en Barrau, 19.

• �����0DULD�6HUUD�6DQURPi�___________ el pare i la mare són casats.

Les dones casades casades consten com ocupaciones propias de su sexo...En canvi ,
Josefa Sanromà com que és soltera apareix com a WHMHGRUD�

'H�OHV�HQWUHYLVWHV��

���/R�TXH�Vt�XQD�VROWHUD��VL�WHQLD�XQD�FULDWXUD�HUD�PROW�PDO�YLVWD��DTXt�OD�&ROzQLD�KL�YD
KDYHU�XQD�VROWHUD�TXH�YD�WHQLU�XQD�FULDWXUD�L�OD�YDQ�WUHXUH�GHO�SREOH��HK���&DS�D�6DQWV
HP� VHPEOD� TXH� WHQLD� IDPtOLD� ������9HXV� OD�0DWLOGH� YD� VHU� SHU� QRVDOWUHV� XQD� HVSqFLH
G¶KHURH��YLDP�SHUTXq��HVFROWD��YD�VHU�YDOHQWD��HO�FRV�GH�WUHQ��DTXHOO�KRPH�OL�YD�IHU�XQD
FULDWXUD� L� HOOD� Vt�� Vt�� YD� WLUDU� HQGDYDQW� �� VD� PDUH� DPE� WRWD� OD� SHQD� YD� WLUDU
HQGDYDQW���(O�ILOO�DEDQV�YHQLD�D�YHXUH¶P���DUD�QR�Vp�RQ�SDUD���HO�WHQtHP�FRP�XQ�QHERW
QRVDOWUHV��HQWUH�WRWV���NLNR�"�QR��$OEHUWLWR��7LWR��������DL��SREUD�QDQD���YD�WHQLU�XQ�PDO
G¶DOOz���SHUTXq�GHLHQ�TXH�VL�WHQLD�DTXHOO�PDODOWLD�GH�OD�VLItOLV�L�YDQ�FRPHQoDU�TXH�OD
0DWLOGH� WHQLD� HO�PDO� DTXHVW� L� G¶DOOz� �� VH� OD� YD� FDUUHJDU� VHPSUH�� SREUD�� DO� WHQLU� OD
FULDWXUD�VH�OD�YD�FDUUHJDU���

18

Una altra de les entrevistades ens diu :

6t�� DTXHVWD� QRLD� HUD� GH� OD� QRVWUD� IDPtOLD�� QR� Q¶KHP�SDUODW�PDL�PpV��9D� TXHGDU� HQ
HVWDW�L�OL�YDUHQ�IHU�GLU�TXL�HUD�HO�SDUH��(OO�KR�QHJDYD���0Q�*DVSDU�HO�YD�DJDIDU�L�OL�KR
YD�IHU�MXUDU�GDYDQW�GHO�6DQW�&ULVW��(V�YHX�TXH�KR�YD�QHJDU��(OV�YDQ�H[SXOVDU�WRWV�GRV
GHO�SREOH��(����

Ha de ser a partir del 1900 quan Mn. Gaspar s’incorpora a la Colònia.

7DPEp�HV�SRW�SHUGUH�OD�FDVD��

Un veí que s’entenia amb la veïna _ un saltaeixides _ va haver de deixar la casa en ser
descoberts. El matrimoni se separa de facto. L’amant perd el dret a viure en una casa
de l’empresa.

��������'H��OHV�HVFROHV

0RQJHV��PHVWUHVVHV�L�PHVWUHV

/HV�PRQJHV�GH�&DQ�-XOLj��Amb aquest nom recorda la gent la primera orde religiosa
que es va assentar a la Colònia

También a(sic) completado nuestra Casa la iniciativa de los que llamaron a las
Hermnas Carmelitas de San José para el cuidado de los enfermos y de los niños
párvulos, dándoles locales a propósito para sus caritativos fines y satisfaciendo la
mitad de los modestos emolumentos necesarios para la vida de aquellas hermanas
(…)llevan sus cuidados a los enfermos a domicilio, tienen a su dirección los párvulos
hasta la edad de ingreso en los colegios, y la clase dominical con su teatro y gimnasio
para las jóvenes obreras, como también la “ Casa-Cuna”.(Colonia Güell y Fábrica de panas
y veludillos de Güell y Cía . Barcelona, diciembre de 1910. pág 64, 66 y 67)

������Primera subvenció a les Germanes de l’Esperança per tenir cura dels malalts.
Pertanyien a un orde hospitalari. Segons les àvies anaven molt justes i se’ls havia de
fer algun regalet.

Les primeres nómines de mestres registrades són :
Mestres i mestresses de l’escola de la Colònia Güell eren seleccionats per oposició. I
com és pot veure la formació dels nois era força completa. Es considera que van ser
de les primeres escoles catalanes del país.

19

Colegio de niñas con enseñanzas propias de las escuelas elementales y las labores
propias de la mujer.
Colegio de niños dirigido por D.Luís Artó.
En el se enseñan las siguientes asignaturas :
Religión y Moral, a cargo del Rvdo. Cura Mosén Gaspar Vilarrubias .
Lectura y declamación.Caligrafía.
Gramática (Castellana y Catalana).
Aritmética y Cálculo mercantil.
Historia Sagrada y Universal.
Geometría práctica.
Nociones de Algebra y Trigonometría.
Nociones de Ciencias físicas y naturales.
Francés y nociones de Alemán.
dibujo lineal y de figura.
Música (solfeo y piano).
Gimnasia rítmica del Profesor Jacques Dalcroze.
Gimnástica higiénica por el “ sistema Müller”.
(Colònia Güell... 69-70)

En el cas de les nenes era més elemental. Segurament prioritzava el fer-les esposes i
productores disciplinades a casa i a la fàbrica. El 1895 la mestra de les nenes és
Francisca Vila _ Donya Paquita _ que és ben assegurava que les seves alumnes
sabrien portar una casa :

3HU�FDVWLJDQ�VH�GHLD��´�9LQGUHX�GHVSUpV�GH�FRO�OHJLW��XQD�KRUD�D�FDVD�³�L�OODYRUV
HQV�IHLD�VRUJLU�HOV�FDOoRWHWV�GHO�VHX�PDULW��(UD�HQFDUUHJDW��QR��FRQWUDPHVWUH�GHOV
WHOHUV�L�GH�YHJDGHV�HQV�GHLD���³$X���YLQGUHX�XQD�KRUD�D�FDVD´�L�HQV�IHLD�VRUJLU�OD
URED�G¶HOOD��$L��Vt�SHUz�HUD�PROW�ERQD�GRQD��OD�VHYD�ILOOD�XQD�HUD�OD�5RVLWD�L�O¶DOWUD
HUD� OD�/ROD� TXH� HUD� FDVDGD�DPE� HO� G¶DTXt� D� EDL[�� FRP� OL� GHLHQ� "�(O�&DSGHYLOD�
7HQLD�QRPpV�GXHV�QRLHV��1R�Vp�TXq�VH�Q¶KDQ�IHW�WDPSRF��

Es celebre entre les poques alumnes que encara són vives això de sargir els calçotets
del marit.

El 1921 les Germanes de l’Esperança cobren pels malalts i pàrvuls. I el mestre Lluís
Artó comença a cobrar la jubilació. S’incorporen com a nous mestres el Sr. Vallespí,
Donya Montserrat i la Carmeta Solà d’ajudanta :

E.2 (Exalumne de l’escola de la Colònia i mestre durant el franquisme)
'�� /OXtV� $UWy� HV� SDVVHMDYD� DPXQW� L� DYDOO� � L� DQDYD� UHFLWDQW� HOV� SDUWLWV� MXGLFLDOV
G¶(VSDQ\D�
'HVSUpV�YD�YHQLU�HQ�9DOOHVSLU�L�YD�VHU�XQ�FDQYL�PpV�UDUR��HO�VHX�JHUPj�HUD�HO�PHWJH�
YD�WUHQFDU�HO�SXQWHUR�L�HO�YD�WLUDU�D�O¶HVWXID�L�YD�FRPHQoDU�D�IHU�GLEXL[RV�D�OD�SLVVDUUD
DPE� JXL[RV� GH� FRORUV�� HQ� VDELD� PROW� GH� GLEXL[DU�� (QV� YD� HQVHQ\DU� XQ� KLPQH

20

G¶H[FXUVLy�´/¶H[FXUVLy� pV� VDOXW� ILVLROzJLFD���´L� � YD� IHU� IHU� D� OHV� PRQJHV� L� OHV� QRLHV
XQHV�PRW[LOOHV�SHU�DQDU�G¶H[FXUVLy��OHV�QRLHV�WDPEp�HQ�WHQLHQ��$�PpV�WRFDYD�O¶RUJXH�
&RP�TXH�KL�KDYLD�0Q��*DVSDU�OODYRUV�TXH�VHPSUH�PDQDYD�L�DTXHVW�QR�HV�YD�GHL[DU
PDQDU��YD�KDYHU�GH�WRFDU�HOV�GRV�����7DPEp�YD�VHU�HOO�TXL�YD�IHU�FDQYLDU�OHV�PRQJHV�/D
GRQD� HUD� OD� PHVWUD� '��0RQWVHUUDW�� 4XDQ� HV� YD� DFRPLDGDU� WRWHV� OHV� QHQHV� VRUWLHQ
SORUDQW�GH�O¶HVFROD�
'HVSUpV�YD�YHQLU�HQ�-RVHS�)UDQTXHVD��$EDQV�GH�OHV�PRQJHV�G¶HQVHQ\DPHQW��O¶HVFROD
GH�QRLHV�HUD�HQ�XQ�SLV�TXH�KL�KD�GDYDQW�GH�O¶DFWXDO�&DL[D�GHO�3HQHGqV�

Segons les memòries de Sabí Martorell , fill i mestre del poble el primer col.legi va
ser l’edifici del carrer Aranyó, 2 , que posteriorment fóra el Convent de les Monges.
Estava separat per dintre formant dues escoles diferents : la de les nenes i la dels
nens. Quan la població escolar va créixer es va habilitar un local del carraer Barrau
per a les nenes (L’ E. 19 ens diu que eren una vintena de nenes). Els nens es queden
on eren. A partir de 1916 es construeixen dos magnífics edificis : l’escola per als nens
i el centre parroquial de Sant Lluís. Les nenes seran llavors a Sant Lluís i els nens a la
nova escola. A partir del 1936 nenes i nens estan en el mateix edifici. Elles a dalt, ells
a baix.

E.1

/¶HVFROD�GH� OHV�QHQHV�HUD� �D�6DQW�/OXtV�DPE�XQHV�YLGULHUHV�TXH�SDUWLHQ� O¶HVSDL��8Q
WURV�SHU�D� OHV�QHQHV� L�XQ�DOWUH�SHU�DO� WHDWUH�4XDQ�KL�KDYLD�DOJXQD�DFWLYLWDW�HVSHFLDO
HQUHWLUDYHQ�OHV�YLGULHUHV�
-R� OOHJLD�HO�1DUUR��$� O¶HVFROD�GH�GDOW�QR�KL�YDLJ�DQDU�PDL��QRPpV�TXDQ�YDLJ� IHU�GH
PHVWUD�

Sobre l’any 1921 la comunitat de les Germanes de l’Esperança és expulsada. No es
que volguessin marxar, les van fer marxar. Ningú no sap quina n’era la causa. Les
van acompanyar a l’estació moltes noies i dones i la Facunda va pujar a un banc i va
dir :�1R�VH�YDQ�SRU�JXVWR��VH�YDQ�SRUTXH�ODV�HFKDQ�

Des del 1900 existien en el poble dos poders fàctics en el ple sentit de la paraula: el
director de la fàbrica i Mossèn Gaspar.
Cap persona de la Colònia sap per què van fer marxar les germanes de l’Esperança.
Només aquelles, que pel lloc que han ocupat elles o la seva família _ els mestres _ en
la jerarquia establerta han estat més a prop dels qui manaven, afirmen amb seguretat
que aquella primera comunitat va ser foragitada per decisió de l’esmentat mossèn,
que exercia un control ferri del poble. Aquests testimonis provenen de persones molt
religioses, no gens sospitoses de tenir res en contra el clero.

A partir d’aquell any les Germanes Carmelites Terciàries Descalces s’incorporaran a
la Colònia i s’encarregaran dels pàrvuls i de l’ensenyament de les nenes. Es perd el
servei de vetlla de malalts.

21

E. 19 Entrevista a dues germanes de 90 i 88 anys respectivament

- Labors va ser amb les monges.
- I amb donya Paquita també.Les monges eren quan van començar una, l’hermana

Carmen, devia ser l’única mestra que va venir.
- (...)
- Jo del que tinc més memòria és de les monges.
- Sumar, multiplicar, llegir...
- 7RW�HUD�HQ�FDWDOj�"
- Sí, tot en català .No hi havia re en castellà.
����������
- Saps qui venia? El Senyor aquell, Pin i Soler.
- Això. Venien cada any com a fer un examen, jo encara me’n recordo a Sant Lluís

i ens feien sortir de tant en tant a dir una poesia, un tros de les regles morals i ja
estava l’examen. I les monges no n’havíem fet mai d’exàmens.

- Pintar també. Les monges ensenyaven molt. Eren dues o tres.
- Bé, ja se sap les monges sempre tenen més paciència...
- Amb les monges s’hi va guanyar molt, molt ,molt.
������9ROLHQ�TXH�IRV�PHVWUD�
- Les mestres sempre ho deien, les monges, que volien que jo fos mestra.
- Perquè tenia cap.
- La mama no ho va voler de cap manera, saps per què ? Ja t’ho diré. Teníem una

amiga que ho era de mestra i quan les destinaven havien d’anar allà on les
destinaven i aquesta noia era molt sàvia i de bona família i tot, i la van destinar en
un poblet de dalt d’una muntanya, que no la van deixar més, mai més van veure-la
allà al poble...

- No va baixar mai més al poble. Per què no sabia com fer-ho per anar-hi i per
tornar...

- La mama va dir : GH�FDS�PDQHUD���1R�YXOO�TXH�HVWXGwLV�GH�PHVWUD�SHUTXq�OD�0DUWD
GHO�3OD�MD�QR�OD�YDQ�YHXUH�PpV�

- ,�D�YRVWq�OL�KDXULD�DJUDGDW�"
- Sí, allavons sí que m’hauria agradat.

���������'H�OD�IjEULFD

(O�WUHEDOO�LQIDQWLO

Algunes de les nostres rebesàvies buscant unes condicions de vida millors,vingueren
cap aquí amb les seves famílies per treballar a la fàbrica, moltes no tingueren
infantesa, només una gran fàbrica per tirar endavant...

(OV�PHXV�JHUPDQV�YDQ�FRPHQoDU�D�WUHEDOODU�TXDQ�YDQ�YHQLU�GHO�SREOH���y���VH
Q�YDQ
TXHGDU��HOV�DOWUHV���YDP�TXHGDU�VHQVH�WUHEDOODU�SHUTXq�pUHP�PDVVD�SHWLWV����HOV���TXH
QR�HQV�YDQ�YROHU��YDP�DQDU�D�FRO�OHJL�DTXt�D�OD�&ROzQLD��TXDQ�YDLJ�YHQLU�MD�KL�KDYLD

22

FRO�OHJLV� IHWV�� QR� KL� IDOWDYD� UH���� L� HOV� WUHEDOODGRUV� DFDWjYHP� OHV� RUGUHV� TXH� HQV
PDQDYHQ�L��YHW�DTXt�TXH�YDP�SDVVDU�WRWD�XQD�WLUD�G
DQ\V�L��GHVSUpV�QRVDOWUHV��MR�YDLJ
DQDU�D�WUHEDOODU�TXH�MD�WHQLD����DQ\V��SHUTXq�FRP�TXH�MD�WUHEDOODYHQ�HOV�PpV�JUDQV
DOV�PpV�SHWLWV�HQV�GHL[DYHQ�PpV�UHSRVDU�����(���

Sobre testimonis com aquest s’ha bastit la teoria que el treball infantil aquí va durar
poc; només els primers anys dels 82 que va funcionar la fàbrica, perquè de seguida va
funcionar l’escola.

“El treball infantil i l’analfabetisme va acabar ben aviat, perquè des del primer
moment van funcionar les escoles. Només en els casos més extrems van ser una
realitat. Les famílies havien assumit aquest fet com una gràcia especial que els
concedia l’amo i que d’aquesta manera els permetia equilibrar les despeses familiars
d’una manera més satisfactòria.” (J.Padró: 'HO�9DSRU�YHOO���� p.19)

D’altres persones, però, ho desmenteixen o , com a mínim , ho matisen força :

E.17

'H�QHQD� �YROLD� �YHQLU�D�%DUFHORQD� L�XQD�JHUPDQD�GH� OD�PHYD� �PDUH�TXH�YLYLD�D� OD
&ROzQLD�*�HOO�YD�YHQLU�DOOj�TXDQ�YD�PRULU�O¶jYLD�L�MR��³�9XL�DQDU�D�%DUFHORQD��YXL
DQDU�D�%DUFHORQD���´�/D��WLD�QR�WHQLD�ILOOV�L�VH¶P�YD���HPSRUWDU���HUD�O¶DQ\�������,�XQ
FRS�DTXt�P¶HQ\RUDYD�PROW��L�WDPEp�YDQ���IHU���YHQLU���OD�PHYD�JHUPDQD���GRV�DQ\V�PpV
MRYH���pUHP�YXLW�QRLHV�
9DLJ�FRPHQoDU��DPE�����DQ\V�D�WUHEDOODU�D�OD�IjEULFD���D�OD�ILODWXUD��GHVFDOoD��SOHQD
G¶ROL��QR�VRUWLD�QL�SHU�GLQDU��SHUTXq�DTXHOOD�HVWRQD�HUD�TXDQ�OHV� ILODGRUHV�VRUWLHQ�D
PHQMDU�� QRVDOWUHV� KDYtHP� GH� QHWHMDU� OHV� PjTXLQHV�� (P� � SRUWDYHQ� HO� GLQDU�
FRPHQojYHP��D�OHV�FLQF�GHO�PDWt�L�SOHJjYHP�TXDQ��HV�IHLD�IRVF��&REUDYD���SWV�
$TXt� YDLJ� YHQLU� O¶DQ\� ���� � HP� VHPEOD� TXH� YD� FRPHQoDU� OD� JXHUUD� PXQGLDO�� 9DLJ
QpL[HU�O¶DQ\��������PH¶Q�UHFRUGR�EHQ�Ep�TXDQ�YD�HVFODWDU� � OD�JXHUUD���� OHV�SHUVRQHV
DEDQV�QR�HUHQ�FRP�DUD��QR�HV�SUHRFXSDYHQ�GH�OHV�FRVHV���
�����-R�VHPSUH�HVWDYD�PDODOWD�SHUTXq�DTXt�V¶KDYLD�GH�WUHEDOODU�PROW�L�HUD�PROW�SHVDW��
6L�KL�KDYLD�QHQV�D�OD�IjEULFD�"�6t���Q¶KL�KDYLD�TXH�YHQLHQ��GH��6DQW��%RL��Q¶KL�KD�TXH
YHQLHQ��GH��6DQW��9LFHQo��D�SHX����TXDQ�SORYLD�DPE��XQHV��FDUUHWHUHV��SOHQHV��GH�IDQJ�L
DUULEDYHQ��SOHQHV�GH�IDQJ��ILQV��DTXL��DL�������$OOz�QR��HUD�YLXUH��$UD�QR�KR�DJXDQWDULD
QLQJ~�HO�TXH�YDP�DJXDQWDU�QRVDOWUHV���/¶qSRFD�PHYD�WDPEp�WHQLHQ��PROWV�ILOOV�SHU�WRW
DUUHX��$OOj�SRWVHU�PpV�TXH�DTXt����'H�YHJDGHV�YHQLD��XQ����LQVSHFWRU�L�HQV�DPDJDYHQ�
(VWDYD�SURKLELW�SHUz���

23

/D�PHYD�PDUH� DOV� ��� DQ\V� MD� WUHEDOODYD� D� OD� IjEULFD� GH� OD� &ROzQLD� ������� HUD� OD
SHWLWD�GHOV�JHUPDQV��DOODYRUV�QR�KL�KDYLD�WDQWHV�FRQWHPSODFLRQV�FRP�DUD�����(���6DQW
%RL�GHO�/OREUHJDW�

'HV�GHO������HO�OtPLW�OHJDO�GH�MRUQDGD�ODERUDO�HVWDYD�UHJXODGD�DL[t��

1HQV�QHQHV���Prohibició de treballar els menors de 10 anys. Jornada de treball de 6
hores entre 10 i 14 anys.
'RQHV���Màxim 11 hores diàries o 66 setmanals. En cas de part 4 setmanes de permís.

Com diu la nostra informant HVWDYD�SURKLELW��SHUz���ella�ve a la Colònia Güell el 1914.
Tenia 11 anys.La seva germana 9. Un sector important dels testimonis confirmen la
mateixa situació.El treball infantil devia durar com a mínim fins l’any 1919 en què
s’estableixen les 8 hores. De 1891 a 1919 ó 1920, amb sort. És ben possible que
s’admetessin nens i nenes de la gent que s’anava incorporant al poble i d’altres de les
poblacions veïnes.

 Quasi 30 anys dels 83 que va funcionar la fàbrica. No tenim cap altre
testimoni fins als anys 30 en què per l’E.19 sabem que comença a treballar a 13 anys,
perquè la seva família necessitava el seu sou i l’acomiaden més d’una vegada per por
d’una inspecció.

/HV�MRUQDGHV�GH�WUHEDOO

Són de 12 i 14 hores l’E. 6 ens explica que quan elles eren petites la seva mare s’hi
posava a les sis, quarts de set del matí, no tornava a casa fins a les set del vespre o
més. Era el seu pare , pagès, que plegava abans i les recollia a l’escola.

Malgrat les dures condicions de treball, segons Josep Padró :

“En els anys que van entre 1891 i l’adveniment de la República no hi va haver cap
vaga, i el legat oral no recull accions reivindicatives ni recorda situacions de fricció
de cap mena. Probablement n’hi hauria, però tan insignificants que s’esborrarien en el
temps.
Ni la vaga general de 1902, ni la setmana tràgica 1909, ni la vaga general del 1917
(...) semblen haver causat impacte apreciable entre els treballadors i la Colònia.(...) I
és que a la Colònia Güell més que obrers hi havia ciutadans” (ídem, p.32)

Però l’E.8 ens diu : /D�PHYD�PDUH�KDYLD�IHW�YDJD�SHU�OHV����KRUHV��I Cisco Farret en
el quadern de memòries esmenta :

El 24 d’agost de 1913 es treballaven a la fàbrica 60 h.

24

Año 1919 dia 8 de Marzo la guelga general y la plaza en estat de siti.
Año 1919 dia 18 Agost primera setmana de fer y trevallar las 8 horas.

I Albert Balcells :

“L’any 1914 es complien les 3000 hores anuals de treball diürn només en una part de
Catatalunya A Sabadell, Terrassa,Badalona,Mataró, Granollers, Reus, Tortosa i Valls
complien, en general, l’acord de l’any anterior, però a la zona sud de Barcelona,
excepte a la Colònia Güell de Sta Coloma de Cervelló, hi havia moltes fàbriques que
no el complien. L’incompliment era també general a l’Alt Llobregat i al Ter, excepte
a les filatures de la Fabra i Coats, que tenien establerta la jornada de 57 hores. (…)
Quan es produí la vaga tèxtil, fracassada, de Barcelona, de juliol-agost del 1916,
encara el Govern no havia publicat cap reglament per a l’aplicació del decret del 24
d’agost de 1913. (Albert Balcells.” Condicions laborals de l’obrera.” Recerques, 2)

No sabem la importància de la mobilització però és prou clar que hi havia algunes
persones que es movien dintre de la fàbrica, potser les dones ? Homes i dones que
venien de les poblacions veïnes ? Aquest és un eix de la recerca que ens caldrà
aprofundir.

(OV�VRXV�GH�OHV�GRQHV

“Immergits en els patrons morals burgesos, la gran majoria dels obrers s’acostumava
a veure a casa les dones com a inferiors i dependents (…)El fet que els llocs més ben
pagats, sobretot els llocs de contramestre i encarregat, estiguessin reservats només als
homes i que així els obrers tinguessin unes possibilitats modestes de promoció, que
eren negades en bloc a la dona per hàbil i treballadora que fos ”.

L’inspector regional de Treball de Catalunya escrivia l’any 1913 : “ (…)Los jornales
de las mujeres son, en muchos casos, inferiores a los del hombre, y sin embargo, la
utilidad que reportan a la industria textil es equivalente a la de aquél, pues no exigen
las manipulaciones de la misma grandes esfuerzos. Cuando el telar era de mano, la
capacidad industrial productora de la mujer era inferior a la del hombre, però las
actuales maquinas le han igualado, no habiendo diferencia ni en la calidad ni en la
cantidad de los productos.(…)Es justo, pues, que ante la igualdad de práctica,
exactitud y ligereza del trabajo, se establezca también la igualdad de salarios, sea
quien fuere, hombre o mujer, el trabajador” (pàg.155)
 I el mateix inspector afegia pàgines després:
³(Q� GHWHUPLQDGDV� LQGXVWULDV� VH� WUDEDMD� D� GHVWDMR� HQ� PXFKRV� FDVRV�� \� HQ� RWURV� D
MRUQDO��REVHUYiQGRVH�TXH�OD�PXMHU��OR�PLVPR�TXH�HO�KRPEUH��REWLHQHQ�LJXDO�EHQHILFLR
GHO�WUDEDMR�D�GHVWDMR��OR�TXH�SUXHED�VHU�FRQGLFLRQHV��LGpQWLFDV�OD�GH�OD�XQD�\�OD�GHO
RWUR�SDUD�OD�LQGXVWULD�WH[WLO´� (Albert Balcells : Els salaris a la indústria tèxtil (pàg. 154 a 159)
dins de “Condicions laborals de l’obrera...”, Recerques , 2

25

'DGHV�GHOV�LQVSHFWRUV�GH�WUHEDOO���������(citades per la mateixa font, pàg. 157)

 PLA MUNTANYA

Oficial Ajudant Oficial Ajudant
Batans --- --- 19 9’50

Cardadors 24 25* 17 10
Manuals 14 15 12’5 ---
Metxeres en gruixut 18 14’5 14 8
Metxeres intermèdies 18 14’5 14 8
Metxeres en fred 14-15 12-14 14 ---
Filadors contínues (1) 24-25 13-14 15 ---
Filadors contínues (2) 18 12 --- ---
Filadors selfactines 35-45 12-13 28 12
Nuador 18-21 --- --- ---
Teixidors a preu fet 18-20 --- 18-15
Telers Jacquard 30-35 --- --- ---
Peons 20 ---
Aspiadores a preu fet 18-20 18
Rodeteres 16-20 16
Canilleres 7-9 ---
Retorçadores 13-14 13
Nuadores 9’5 ---
Ordidores 20-25 24

 (1) a preu fet (2) a jornal

No tenim dades fiables del que cobraven les dones de la Colònia el 1913, devia ser
similar als salaris del pla, una mica menys per ser una Colònia que oferia habitatge i
alguns serveis gratuïts.

Els sous de les dones representaven a tot arreu un 50 ó un 60 % del dels homes per la
mateixa feina. Només l’anar a SUHX�IHW�els permetia arribar a un sou una mica digne.
Que no era un complement, una ajuda, sinó que era essencial per tirar endavant la
família.

Les dones de la filatura i les teixidores treballaven a preu fet. La prima que podien
obtenir depenia de diversos factors : agilitat, bona salut i bona sort.
Tenir sort consistia en què la màquina no s’avariés_ el temps que la màquina estava
parada el perdien i per això moltes marxaven a casa on havien deixat prou feina per
fer _ , i tenir un bon contramestre, que el que esmolava les ganivetes tingués ganes de
treballar aquell dia, que les nuadores et poguessin atendre de seguida quan acabaves
la peça. Tot aquests escull s’havien de salvar per treure’s una bona prima.

����VL�OD�WHL[LGRUD�QR�HV�GHL[DYD�WRFDU�OHV�FXL[HV�R�KL�KDYLD�KDJXW�����Q¶KL�KDYLD�TXH�HV
SRVDYHQ�IRUWHV�L��FRL��QR�KR�YROLHQ��GRQFV�OD�FDJDYHQ���HK���SHUTXq�SULPHU�DQDYHQ�DPE
DTXHOOD�TXH�HV�GHL[DYD�WRFDU�L�FRP�TXH�D�OODYRUV�WRWHV�SRUWDYHQ�DTXHOOV�FRVRV�DL[t�WDQ
HVWUHWV� DPE� HOV� SLWV� DL[LQV� HQODLUH�� SHUTXq� HO� FRV� MD� KR� IHLD� IHU� DL[z�� HOV� DJUDGDYD
SRVDU�KL�OD�Pj��)LQV�TXH�QR�YD�YHQLU� L�DL[z�MD�KR�YDLJ�FRQVHJXLU� MR� ��XQ�HQFDUUHJDW

26

TXH�OL�GqLHP�6U�0HGLQD�ILQV�TXH�QR�YD�YHQLU�DTXHOO�QR�HQV�KR�YD�DUUHJODU����$TXHOO�MD
YD�GLU���això no pot ser !�6L�XQD�SHUVRQD�Wp�HO�WHOHU�SDUDW����L�YD�FRPHQoDU�D�IHQW�VH�IHU
SDSHUV��D�OODYRUHQV�SHU�H[HPSOH�HO�WHOHU�VH¶W�SDUDYD�DUD�D�OHV���L�IHLHV�XQ�SDSHU�D�OHV
���,�TXDQ�YHQLD�HO�FRQWUDPHVWUH�D�DUUHJODU�OR�KDYLD�GH�SRVDU�D�O¶KRUD�TXH�HQ�VRUWLD�
DOODYRUHQV�GH�OHV���D�OHV���L�DOOz�W¶KR�DERQDYHQ��,�OODYRUV�HV�YDQ�GRQDU�PpV�PDQ\D�
������ � KDV� GH� SHQVDU� TXH� QRVDOWUHV� PDWHL[RV� HQV� IqLHP� PDO���� HO� TXH� HV� FXLGDYD
G¶HVPRODU� OHV� JDQLYHWHV� TXH� HUHQ� URGRQHV� L� D�PLGD� TXH� HO� WHOHU� DQDYD� OD� JDQLYHWD
DQDYD� WDOODQW� SHUTXq� HUHQ� GXJXHV� SHFHV� OR� TXH� IqLHP� �� GRQFV� TXDQ� YHLHV� TXH� OD
JDQLYHWD�QR�DQDYD�Ep�SHUTXq�V¶KL�SRVDYD�ERUUD�L�IHLD�XQV�HVJODRQV��WDOODYD�PDODPHQW
�� VL� HOO� YHLD�TXH� WX� HVWDYHV�DOOj�PLUDQW� HO� WHOHU�� GHVDSDUHL[LD� �� ILQV� TXH� HOO� YHLD� TXH
IHLHV�HO�SDSHU�L�YHQLD�GH�VHJXLGD�SHUTXq�QR�FRQVWpV�TXH�KDYLD�HVWDW�WDQWD�HVWRQD��HOO�HW
YLJLODYD�QR� VDELHV� FRP���YXOO� GLU�TXH�QRVDOWUHV�PDWHL[RV� WDPEp�HQV� IqLHP�PDO� �� DUD
TXH� ~OWLPDPHQW� YHP� WHQLU� XQ� GH� FRQWUDPHVWUH�� TXH� MD� WRW� HVWDYD� SDUDW� L� TXDQ� YD
DUULEDU�YD�SRVDU�XQ�OOHWUHUR�TXH�GHLD���(175(�7276�+2�)$5(0�727������7HQLD�WRWD
OD�UDy�SHUTXq���GH�YHJDGHV���HO�WHOHU�IHLD�XQ�VRUROO���YHQLD�HOO�³ D�WX�TXH�HW�VHPEOD´"
³(P�VHPEOD�TXH�pV�DL[z�G¶DTXt�³��SDWDSDP�����(����

Algunes dones a preu fet arribaven a cobrar més que el marit i aquest s’enrabiava;

/D� PDPD� SRUWDYD� �� WHOHUV� GH� YRODGLOOR� G¶DTXHOOV� HVWUHWHWV�� DL[t�� *XDQ\DYD� PpV� OD
PDPD�TXH�HO�SDSD��DQDQW�D�SUHX�IHW��SHUTXq�HO�SUHX�IHW�pV�KRUURUyV�(O�SDSD�JXDQ\DYD
H[SOLFDYD�OD�PDPD�����SWV�D�OD�VHWPDQD�L�HOOD�KDVWD�VH¶Q�WUHLD����L�HO�SDSD�WHQLD�XQD
UjELD�TXDQ�GHLD� �PLUD��DTXHVWD� VHWPDQD�P¶KH� WUHW����SWV��GLX�TXH� OL� VDELD�XQ�JUHX�
SHUTXq�HOO��pV�FODU��HUD�HOO�O¶DPR��Vt��Vt�OL�VDELD�JUHX���(���

D’altres dones comenten : �“ (QFDUD�JUjFLHV��WRW�HV�QHFHVVLWDYD “

6HU�IHOLo�D�OD�IjEULFD

I tanmateix , contra tot pronòstic social, moltes dones afirmen que eren felices a la
fàbrica i ,especialment, les teixidores :

��/HV�EHVjYLHV�� �6t��QR� WHQLHQ� FDS�G¶DOOz�GH� UHV� ��SREUHV� ��3HUz�HOOD�GHLD�TXH�KDYLD
VLJXW� IHOLo� DPE� XQD� FRVD�� HUD� PROW� GH� OD� EURPD�� DOOj� �� WRW� KD� GH� WHQLU� OD� VHYD
UHFRPSHQVD��OHV�GRQHV�HUHQ�[LVWRVHV��WUHEDOODQW�DPE�VLJQRV�L�DPE�FRVHV��HOOD�GHLD�TXH
KDYLD�VLJXW�IHOLo�DOOj�DOV�WHOHUV�SHUTXq�VHPSUH�Q¶KL�KDYLD�XQD�TXH�IHLD�ULXUH���PpV�DOOj
TXH�DTXt��DTXt���SREUD�GRQD���KDYLD�GH�FRPHQoDU�GH�WUHXUH�PHUGD����(���
(...)
-R��OD�IjEULFD�HP�YD�DJUDGDU�VHPSUH���MR�P¶DJUDGDYD�WHL[LU��P¶DJUDGDYD�DQDU�KL��� L
WHQLD�����pUHP�WRWHV����HP�VHPEOD�TXH�VL�KR�SUHJXQWHV�WRWHV�HW�GLUDQ�TXH�HOV�KL�DJUDGDYD
�����KR�FHOHEUjYHP�WRW��HO�GLMRXV�JUDV�VH�FHOHEUDYD��HO�GLPHFUHV�GH�FHQGUD�VH�FHOHEUDYD�
FRP�HUD�O¶KRUD�G¶HVPRU]DU�R�GH�VRSDU�MD�OHV�GH�6DQW�%RL�SRUWDYHQ�DOJXQ�WRUWHOOHW��QR
pV�XQD�JUDQ�FHOHEUDFLy�SHUz�����HUD��HUD��HUD�XQ�DFRQWHL[HPHQW��D�PL�P¶DJUDGDYD�PROW
WHL[LU����(���

27

6t�TXH�P¶DJUDGDYD��'HOV����DQ\V�ILQV�TXH�HV�YD�PRULU�OD�LDLD�����3RWVHU����DQ\V�KL�YDLJ
HVWDU��/D�VRJUD�SHUTXq�MR�YDLJ�DQDU�D�YLXUH�DPE�OD�VRJUD�
7HQLD���KRPHV��8Q�TXH�QR�HVWDYD�JDLUH�Ep��QR� WHQLD�JDLUH�VDOXW��(O�PHX�YD�GLUGLU� �
³0pV�YDO�TXH�HW�TXHGLV�D�FDVD�L�WRWV�SOHJDWV�DQLUHP�PpV�Ep´�,�DL[t�KR�YDP�IHU�
'H� WRWHV� PDQHUHV� HP� YDLJ� HQ\RUDU� XQD� PLFD� TXDQ� YDLJ� SOHJDU� SHUTXq� DL[z� GH
O¶DPELHQW� GH� OD� IjEULFD� WDPEp� pV� ERQLF�� WHQV� DPLJXHV� L� OD� IHLQD� GH� OD� FDVD� pV�PROW
LQJUDWD��HP�YDLJ�WDQFDU�D�GLQWUH�L���EXHQR��SHUTXq�OD�LDLD�HV�YD�PRULU�WRW�GH�FRS�L�HUD
G¶DTXHOOHV� jYLHV� TXH� KR� KDYLD� IHW� WRW� HOOD�� MR��PLUD�� DOOj� VXEPLVVD�� IHP� DL[z�� IDUHP
DOOz��KDYLD�GH� IHU� OR�TXH�HOOD�GHLD��pV� FODU� WRW� DPE�XQ�SOHJDW� HP� YDLJ� WUREDU�TXH��
KRPHV�L�WRW�MR�SHQVDYD�SHUz�VL�HVWDYHV�PpV�Ep�DQDQW�D�WUHEDOODU�TXH�DTXt�WDQ�WDQFDGD�
HQFDEDW�DPE�HO� WHPSV� WDPEp� W¶KL�DFRVWXPHV� L� OHV� FRVHV� MD� OHV� IDV�DPE�PpV��PpV���HW
EXVTXHV�HOV�UDWRV�SHU�SRJXHU�����(����

Hi havia seccions en què el treball era més descansat i més net (les nuadores, el
repassador) ,i , en general, s’hi accedia per influència de la família. Igual passava amb
el despatx, que en la generació de les àvies estava ja molt feminitzat. De totes
maneres hi havia dones que podien entrar al despatx i preferien una altra secció.
Algunes noies s’iniciaven en el lloc de la mare i aquesta les ensenyava abans de
plegar. No sempre les dones volien tenir aprenentes_ feien disbarat i perdien temps_ i
també es mirava , si hi havia algú de la família que els ensenyés l’ofici. Les relacions
familiars, d’amistat, de veïnatge, pesaven molt.

La fàbrica, encara que no hi tenia cap obligació, perquè no estava legislat, pagava uns
diners setmanals a les persones que es jubilaven ; tampoc es contemplava la viduïtat i
en aquest cas les dones quedaven desemparades, ja que el seu sou era molt baix.

El dia 10 Julio primer dia de ser jubilada Úrsula Porqueras, de la edad de 9 años que
trabajaba en la fabrica le daron 12 ptes. Semanales hacia 44 años que trabajaba en la
fabrica de los Srs. Güell siempre a’bia trabajado en las maquinas de filares filla de
poveleda nacida el 29 de Mayo de 1872. (Memòries Cisco Farret)

6t��OL�GRQDYHQ���SWV�FDGD�VHWPDQD�GH�YLXGHWDW���QR�HUD�YLXGHWDW���QR�KL�HUD�OD�YLXGHWDW�
HUD�XQD�FDULWDW��XQD�DMXGD���9D�DQDU�D�SURWHVWDU��pV�FODU��HO�SDSD�HV�YD�PRULU� MRYH�L
HOOD�HP�WHQLD�D�PL�L�HO�GRQ�6DQWLDJR�GHVSUpV�GHLD�TXH�QR�HO�FRQHL[LD�HO�3DVTXDO��OL�YD
I~PHU�D�GLU�TXH�QR�VDELD�TXL�YROLD�GLU��OD�PDPD�OL�YD�GLU�DL[z�QR���HK���DL[z�QR��TXH
YRVWq�VDS�TXH�D�OD�VHWPDQD�WUjJLFD�HO�TXH�YD�IHU�HO�3DVTXDO�SHU�YRVWqV���OODYRUHQV��
SHVVHWHV�
&RL�� YD� HVWDU� WRWD� OD� VHWPDQD� WUjJLFD� VHQVH� YHQLU� DTXt� �� HO� SDSD� YD� VHU� VHPSUH� D
GHIHQVDU�HOV�*�HOOV� ������ WRWD�OD�VHWPDQD�WUjJLFD�OD�PDPD�QR�HQ�YD�VDEHU�UH�G¶HOO���D
GHIHQVDU�L�GHVSUpV�HQV�IXP�D�GLU�TXH�QR�HO�FRQHL[LD��HUHQ�GROHQWV�SHU[z��(���

En època de la República la sindicació és va universalitzar, però sembla un episodi
totalment irrellevant en la vida d’aquestes dones.

28

(VWDYD�VLQGLFDGD�YRVWq�"

-R�QR��(O�PHX�KRPH�HP�VHPEOD�TXH�Vt��$UD�QR�PH¶Q�UHFRUGR�Ep���(����

“Als anys trenta trobem dones en l’organigrama dels sindicats d’oposició de la CNT.
A les metxeres hi havia com a delegades la Maria Pascual i l’Enriqueta Badosa ; a les
contínues, la Pepeta Pascual i la Quimeta Castanera; a les contínues de retort, doblats
i aspis, l’Encarnació Vilar; als rodets, la Teresina Bernal i la Vicenta Puig ; als telers
de roda, la Montserrat Artigas; a les màquines de tallar, la Caterina Ros.”

 (J.Padró :�/¶$WHQHX�8QLy�L�HO�PRYLPHQW�FXOWXUDO�GH�OD�&ROzQLD�*�HOO���������� p.83-84)

Hem preguntat a la filla d’una de les dones que apareixen a l’organigrama si la seva
mare estava sindicada durant la República i la guerra :

%XHQR�VLQGLFDGD��Vt��Vt��SHUTXq�FRP�TXH�WUHEDOODYD�DOV�WHOHUV������HO�PHX�SDUH�Vt�HUD�GHO
VLQGLFDW��HO�PHX�SDUH�KDYLD�VLJXW�GHO�VLQGLFDW���Vt��GH�OD�&17��QR��OD�PHYD�PDUH�QR�HK��
$L[z�Vt�TXH�QR��KDYLD�WUHEDOODW�VHPSUH�DOV�WHOHUV��HO�PHX�SDUH�Vt�TXH�HUD�GHO�VLQGLFDW���

Enriqueta Badosa ,germana del Badosa del comitè durant la guerra. Teresina Bernal,
serà la dona de l’ Isidre Grañé que dirigeix la fàbrica durant la col.lectivització i és
afusellat per Franco. Hi ha una línia familiar més aviat. També depèn del geni de les
dones, si eren bel.ligerants en tot, també ho devien ser sindicalment.Jaume Martínez i
Vendrell explicava que en època de la República la seva mare i la germana gran el
convencien a casa de parlar en les assembles a favor de les dones. Elles semblen
indicar més aviat que no era feina seva aquesta de fer-se amb els sindicats.

��(��� �� ���� GH� OD�&17� pUHP�QRVDOWUHV�� OODYRUHV� HO� TXH� WUHEDOODYD� WRWKRP���(O�PHX
KRPH�L�MR�pUHP�GH�OD�&17�����D�OHV�UHXQLRQV���-R�QR��-R�QR��6L�HOO�KL�DQDYD�QR�KR�Vp�
-R�QR�DQDYD�HQOORF��-D�WHQLD�IHLQD�D�FDVD��1R�DQDYD�QL�DO�FLQH���QL�DO�EDOO��QR�DQDYD
HQOORF�����KR�GLX�DPE�PROW�G¶HPIDVL�� L�DPE�IRUoD���FRP�VL�HVWLJXpV�SURX�FRQWHQWD
G¶DTXHVWD�DFWLWXG�� ��QRPpV�D� WUHEDOODU� L�D�FDVD�� L�D�FDVD� L�D� WUHEDOODU��0LUD��HUD
DL[t

�(����
9DLJ�VHU�GHOHJDGD�GHO�VLQGLFDW�L�WRW�L�FRP�TXH�QLQJ~�QR�KR�YROLD�VHU«9DQ�GLU��8Q�R
DOWUH�KR�KD�GH�VHU���GRQFV�PLUD��Q¶KL�KDYLD�GH�OD�&17�L�GH�OD�8*7�L�TXDQ�DQjYHP�D
UHXQLy��GRQFV�PLUD��TXq�KDYLD�GH�GLU«-D��WHQLD����y���DQ\V��'LF���PLUD��PHQWUH�HVWLF
DOOj�DO�GHVSDW[�RQ�DQDYHQ�D�IHU�OHV�UHXQLRQV�QR�IDLJ�UH�L�HVFROWDQW�HO�TXH�GHLHQ���

29

/D�JXHUUD�FLYLO�L�OD�FRO�OHFWLYLW]DFLy

Tot i que els sindicats i els partits d’esquerra esgrimien des del segle passat la
consigna : D� LJXDO� WUHEDOO�� VDODUL� LJXDO , aquesta no arribà mai a quallar en les
organitzacions obreres. Era un principi purament ideològic. Les dones, en general,
estaven bastant al marge dels sindicats, que no recollien en realitat les
reivindicacions, que les haurien pogut mobilitzar. Matenien més aviat una resistència
passiva. Vegem, com a exemple, què passa amb la proposta salarial del 1937 a la
nostra fàbrica :

3523267$�'¶$8*0(17�6$/$5,$/�������

*UXS &DWHJRULD�ODERUDO 3HVVHWHV� FDGD
VHWPDQD

1 Tècnics encarregats de vàries seccions (directors de seccions) 112.-
2 Tècnics ecarregats d’una secció 100.60
3 Caps de secció, contramestres de telers i filats, paradors i

algun treballador especial
94.25

4 Caps de petites seccions, oficials manyans i fusters 84.25
5 Peons despatx Barcelona 73.60
6 Ajudants paradors i peons especialitzats 77.05
7 Vigilants de la indústria 72.15
8 Homes empleats de 21 anys 71.25
9 Dones complerts els 21 anys 57.25
10 Els jornals dels escrivents de Barcelona (de mitjana) 132.-

Escalonat del menor de 21 anys
(homes)

Escalonat del menor de 21 anys
(dones)

Diferència de
salari

$Q\V 3HVVHWHV� SHU
VHWPDQD

$Q\V 3HVVHWHV� SHU
VHWDPDQD

3HVVHWHV� SHU
VHWPDQD

14 35.- 14 35.- 0
15 40.- 15 38.- -2
16 45.- 16 41.- -4
17 50.- 17 44.- -6
18 55.- 18 47.- -8
19 60.- 19 50.- -10
20 65.- 20 54.- -11
21 71.25 21 57.25 -14

30

FONT: Arxiu Parroquial de la Colònia Güell. “CNT, UGT. A tots els treballadors de la Indústria
Colònia Güell E.C.” (gener 1937).� �� 3HUz� � -RVHS� 3$'5Ï�� /D� &ROzQLD� *�HOO� HOV� DQ\V� GH� OD
FRO�OHFWLYLW]DFLy�� GLQV� &(175(� '¶(678',6� '(/� %$,;� //2%5(*$7�� &RO�OHFWLYLW]DFLRQV� DO� %DL[
/OREUHJDW������������SO������-RVHS�3DGUy��3������TXDGUH��

Vegem en la cinquena columna d’elaboració pròpia les diferències que
s’estableixen entre les dones i els homes que en principi, als 14 anys, cobren el
mateix , als 21 les dones reben 14 pts menys setmanals , és a dir, vénen a perdre 2 pts
per any, en un moment que s’ha anul.lat el preu fet i que en moltes cases els homes
joves són a la guerra.

“No hi ha elements per a estudiar l’evolució dels salaris comparant els augments
absoluts amb el rebaix que podria significar una pèrdua de la prima. No obstant això ,
Gregori Bernal afirma que el treballador hi va sortir guanyant.” (Ídem , p.317)

I la treballadora hi va sortir guanyant ?

De les entrevistes es desprèn que hi havia sectors de dones força competitives que ja
els estava bé anar a preu fet. Aquesta era l’única possibilitat per a una dona de fer-se
amb un bon jornal.

“Algunes dones a les quals s'havia tret el preu fet també van protestar a causa que no
tenien opció de treure's un jornal superior ni que fos a costa del seu sobreesforç.
Altres van arribar a baixar el seu rendiment per sota dels límits establerts pel consell,
la qual cosa va motivar que aquest les sancionés amb dies de suspensió de sou i de
treball.” (Ídem, p.325)

És en aquesta època quan el punt de vista de les dones i la documentació sobre la
col.lectivització divergeixen més sensiblement. Segons les dones varen ser elles amb
el seu treball les que varen aguantar la fàbrica.(Veure entrevista annex 1)

Les teixidores sempre han comentat la millora que significava la calefacció.
Dintre les normatives establertes n’hi ha que milloren la condició de la treballadora,
especialment, les que fan referència a la maternitat :

“Aixís com fins avui s’havien pagat 40 dias abans del part i 40 dies després a partir de
la data assenyalada s’en pagaràn 70 abans i 70 després. Aquests 140 dies es pagarà?
setmanada íntegra.” (Reglamentació del segur de malaltia) Ídem, annex 5

31

I a la jubilació ja que equiparà el treball familiar o de cura, que les dones realitzen a
casa seva, amb el treball productiu, en casos especials : 5HJODPHQWDFLy�SHU�HQWUDU�D�OD
LQG~VWULD��SXQW��q��

“Aquelles treballadores que per necessitat de la família es tinguin de quedar a casa
seva, si fa 25 anys que treballen a la Indústria, quan compleixin 58 anys d’edat
cobraran el nostre segur de vellesa”.(Reglamentació per entrar a la indústria)
Annex 5

El problema és que les dones estan més dies malaltes. I que algunes molt bones
teixidores, que es treien sempre una bona prima han baixat enormement la producció.

“(...) el que és de tot punt inadmisible és que mentres en un poble les “grippes” duren
com a màxim 15 dies, en l’altre, durin com a mínim 4 o 5 setmanes, i en totes
aquestes malalties de “poca monta” (més aquest any que s’ha presentat amb caràcter
benèvol) la immensa majoria dels casos els atacats son dones, (com podeu comprovar
en l’estat de comptes), també és incomprensible que totes les convalescències
s’acabin el divendres, per etzar el malalt estar en disposició de treballar un dia
entremig de setmana; també és un cas molt estrany que molts treballadors es facin fer
la baixa del segur que tenim establert i en canvi de la germandat que pertanyen no se
la fan, potser és ? d’esplendidesa que nosaltres no creiem, creiem més bé que això
encarna un xic de mala fe per part d’aquests treballadors; totes aquestes coses més
d’altres que en podríem remarcar?, ens porten el convenciment que bastants
treballadors no es comporten amb el degut respecte que té de merèixer la
col.lectivitat.” Ídem,p.328

Sembla que es dona una situació similar a d’altres indústries col.lectivitzades que
exposen A.Monjo i C. Vega :

Les constatacions que fa les autores són aplicables a Colònia Güell :
Hi ha una falta de participació dels treballadors en el procés col.lectivitzador que
condueix una minoria militant. Se segueixen mantenint diferents salaris i categories,
encara que s’intenten escurçar les diferències. Les dones són igualment
discriminades. Tenen els mateixos encarregats i directius. Però hi ha millores en les
condicions de treball.Diuen textualment :

“Su única conexión con la realidad político-social se da en el momento en que les
aporta benefícios materiales tangibles, como, por ejemplo, los lotes de comida...”
021-2�� $�� 9(*$�� &� �³/D� FODVH� REUHUD� GXUDQWH� OD� � JXHUUD� FLYLO� HVSDxROD� �� XQD� KLVWRULD� VLOHQFLDGD³
+LVWRULD�\�)XHQWH�2UDO����������8QLYHUVLWDW�GH�%DUFHORQD

32

E.19
/HV�HQWUHYLVWDGHV�KDYLHQ�HVWDW�HGXFDGHV�SHU�IHU�GH�VHQ\RUHWHV���

+L�YDLJ�DQDU���D�GHPDQDU�IHLQD��SHUTXq�D�OD�IjEULFD�GRQDYHQ�UDFFLRQDPHQW�L�D�FDVD
QR�VDEtHP�RQ�DQDU��DO�PHQRV�HQV�GRQDUDQ�PHQMDU�� OD�PDPD�QR�KR�KDYLD�VHQWLW�PDL
DL[z�� HUD� G¶XQD� FRQILWHULD� L� HVWDYD� HVYHUDGD� L� HO� SDSD� OL� GHLD� ³QR� SDWHL[LV� TXH� GH
VHJXLGD�VH¶Q�FDQVDUj´�-R�YDLJ��DQDU�DO�UHSDVVDGRU�L�DUD�W¶KH�GH�GLU�TXH�JUjFLHV�TXH
KL�YDP�DQDU��DUD�QR� WLQGUtHP�QL�UHWLUR�QL�UH� �� O¶DOWUH�GLD�KR�GqLHP�QRVDOWUHV�SRGHP
GRQDU�JUjFLHV�DO�WHPSV�URLJ�����PLUD�MR�VHPEODYD�TXH�DQDYD�D�IHVWD�PDMRU��D�FDVD�QR
VHQWLD�UH�QRPpV�HO�SDSD�L�OD�PDPD��DQDYD�DOOj�XQ�R�DOWUH�H[SOLFDYD�FRVHV��HK��L�XQD
IHLQD�TXH�QRPpV�KDYLHV�G¶DQDU�PLUDQW��

- 5H�XQD�IHLQD�GH�SULPHUD���VRUW�HQ�YDP�WHQLU�G¶DQDU�KL�
- ,�OD�PDPD�³�6DQW�$QWRQL�JORULyV��´
- ,�HO�SDSD�GHL[D�W¶KR�HVWDU�TXH�DO�YHVSUH�TXDQ�YLQJXL�QR�KL�YROGUj�DQDU�PpV�
- 4Xq�GLXV�"�6RUW� HQ� YDLJ� WHQLU��/D�PDPD� VHPSUH�GHLD��³� VHPEOD�TXH� YLQJXLV�GH

IHVWD�PDMRU�´
- $L��PDPD��VL�HP�GLVWUHF�PpV�DOOj�TXH�DTXt�FDVD��6HQWLHV�O¶XQD��VHQWLHV�O¶DOWUD�FRP

TXH�HUD�XQD�IHLQD�TXH�SRGLHV�HQUDRQDU���
- 4XDQ�KL�KDYLD�PROWD�IHLQD�IHLD�HO�WXUQR�GHO�GHPDWt�L�GHVSUpV�HO�GH�OD�WDUGD�
- (W�GRQDYHQ�HO�UDFFLRQDPHQW�L�TXDQ�HUD�D�FDVD�MR�EURGDYD��EURGDYD�D�PjTXLQD�

El problema més important per a les dones era posar un plat a taula i el que més
agraïen el menjar, els lots que donaven a cada treballadora i treballador.

(���

������,�Vt��YD�VRUWLU�HO�*UDxp�L�HO�YDQ�PDWDU�QR�Vp�SHU�TXq���HO�YDQ�PDWDU��WDQW�TXH�KDYLD
IHW��YD�GHL[DU�OD�IjEULFD�DPE�PROW�GH�FRWy��YD�IHU�VRUWLU�XQ�FDPLy�D�EXVFDU�PHQMDU�D
9LODIUDQFD��FDGD�VHWPDQD�VRUWLD�ILQV�TXH�YD�WHQLU�XQ�DFFLGHQW�L�XQ�YD�PRULU��,�YD�DQDU
D�PRULU� RQ� HVWDYD�0Q�5qJXO�� DTXHOOD� EDL[DGD�GH� O¶2UGDO� FDS� DO� 3DJR�� DOOj� �� SHUz
VHPSUH�YDP�WHQLU�PHQMDU�G¶XQ�SXHVWR�R�DOWUH��HO�*UDxp��YHQLHQ�HOV�GH�6DQW�9LFHQo�TXH
EXVFDYHQ� JHQW� SHU�PDWDU� L� VHPSUH� GHLD��$TXt� QR� KL� KD� QLQJ~��1R� YD� GHL[DU�PDWDU
QLQJ~�L�HQ�FDQYL�D�HOO�HO�YDJLQ�PDWDU��1R�KL�KD�GUHW��

Sempre hi ha hagut un nombre important de persones de Sant Boi del L. que han
vingut a treballar a la fàbrica de la Colònia, sobretot dones. Durant la guerra civil
les treballadores de Cal Quirzet, una petita fàbrica tèxtil, van passar totes a la
nostra fàbrica.

Algunes àvies esmenten que treballaven per Rússia i que rebien alguns aliments
d’aquesta procedència. No sabem si en algun moment l’empresa va estar vinculada a
l’entitat coneguda com la CAMPSA-GENTIBUS , que centralitzava tot el comerç

33

exterior republicà. El març de 1938 va dissenyar una operació amb l’URSS, l’objectiu
de la qual era exportar productes tèxtils a canvi de cotó. Les empreses rebrien un
sobreracionament.

4XDOLILFDFLRQV��IRUPDOV�L�LQIRUPDOV

“En la nueva industria la operación del corte, o sea, la que consiste en cortar a mano
una parte de la trama para formar el pelo, de donde se deriva el nombre de terciopelo,
resultó tan difícil para las obreras, que llegó a considerarse por algun tiempo
obstáculo insuperable para el logro del objetivo principal de la nueva Sociedad
fabril”. ���&RORQLD�*�HOO��IjEULFD�GH�SDQDV�\�YHOXGLOORV, Barcelona, 1910., p.36

E.20

$� OD� IjEULFD� WDPEp� IHLHQ� HO� TXH� HQ� GHLHQ� OOLV� �� DTXHOOD� URED� TXH� TXDQ� HUD� WDOODGD
TXHGDYD� FRP� XQ� YRODGLOOR�� HO� 0LTXHO� HQ� SRUWDYD� XQD� FDPLVD� QR� ID� JDLUH�� V¶KDYLD
G¶HVWDU�PROW�DO� WDQWR�VL�HW�PDU[DYD�XQD�PLFD� OD�JXLD� MD� IHLHV�XQ�GLVEDUDW� L� HUD�XQD
PjTXLQD�TXH�YROWDYD�DL[t�FRUUHQW��MR�KL�KDYLD�WUHEDOODW��QR�IHQW�OOLV�IHQW�YHOOXW��DL[z�KR
IHLHQ�³�OD�UHLQD�³��0DULD�GHO�)RUQ��7HQLHQ�PROWD�JUjFLD�D�HVPRODU�HO�JDQLYHW��-R�KL
YDLJ�WUHEDOODU�WHPSV�SHUz�HVPRODU��QR�
$FDEDGD�OD�JXHUUD�XQHV�DOWUHV�YDQ�YROHU�RFXSDU�HO�VHX�OORF�SHUz�QR�VH¶Q�YDQ�VRUWLU�
6t��KL�KDYLD�XQHV�PROHV�DOOj�L�HUD�XQ�JDQLYHW�SULPHW�L�VL�QR�WDOODYD�Ep�DUUHQFDYD�HO�SqO�
HUD�FRP�XQD�FRVD� OODUJD� L� HO�JDQLYHW�DQDYD�GLQWUH� �� SHUz� HO� OOLV� DTXHVW�QR�KL�KDYLD
UDWOOHV�FRP�HO�YHOOXW��HO�TXH�KDYLHQ�WDOODW�KDYLHQ�G¶DQDU�DJDIDQW�D�VRWD��D�VRWD��KDYLHQ
GH�WHQLU�PROWD�YLVWD��GHOLFDGHVD�L�«�
3UHFLVLy�«�DL[z� ��(Q� DTXHVWHV�PjTXLQHV� OD�)DXVWLQD� KL� HVWj� UHWUDWDGD� DPE� HO� UHL�
(OOD�IHLD�YHOOXW��HP�VHPEOD�TXH�QR�Q¶KDYLD�IHW�PDL�GH�OOLV��HO�OOLV�HUD�XQ�SqO�PROW�SHWLW��,
HQ�WHPSV�GH�JXHUUD�HO�TXH�IHLD�DQDU�Ep�OD�IjEULFD�HUHQ�HOV�YRODGLOORV�TXH�V¶HQYLDYHQ�D
5~VVLD«HV�YHX�TXH�DOOj�HQ�JDVWHQ�PROW��(Q�GHLHQ� OOLV�SHUTXq�QR�HV�YHLD�FDS� UDWOOD�
TXHGDYD� XQD� PLFD� �� QR� KR� Vp�� FRP� SHOO� GH� SUpVVHF�� XQD� FRVD� PROW� ILQD�� (UD� PROW
GHOLFDW�GH�IHU���MR�QR��VL�W¶HVWDYHV�JDLUH�WHPSV�D�OD�PROD�MD�HW�YHQLHQ�D�GLU�TXq�KL�IDV
WDQW�WHPSV�DTXt�D�OD�PROD��

'RQHV�DPE�UHVSRQVDELOLWDWV

$�OD�ILODWXUD

6t�� FRP�XQD� HQFDUUHJDGD�� HQFDUUHJDGD�GH� OHV� VREUHUHV�� HOOD� DOOj� RQ� YHLD� IHLQD� W¶KL
IHLD� DQDU�� SHUz� MR�� QR� Vp�� P¶KD� WRFDW� VHPSUH�� GH� YHULWDW� HK�� VHPSUH� P¶KD� WRFDW� HO
UHEUH����

34

(QWUH�OHV�QXDGRUHV

���OD�7RPDVHWD�HUD�FRP�XQ�FDS�GH�IHLQD��QR�HUD�HQFDUUHJDGD��SHUz�Vt�FREUDYD�XQ�GXUR
PpV�TXH�OHV�DOWUHV��SHUTXq�HUD�OD�UHVSRQVDEOH�GH�WRW�HO�TXH�V¶KDYLD�GH�IHU�DOOj�GLQWUH�
O¶HQFDUUHJDW�O¶HQYLDYD�D�EXVFDU�L�OL�GHLD�V¶KD�GH�IHU�DL[z��DL[z�L�DL[z��L�HOOD�YHQLD�L�HQV
KR�GHLD�

Hem preguntat entre les dones si les d’entre elles més especialitzades o amb
responsabilitat sobre un grup cobraven més. La resposta sempre és la mateixa :
un duro més, potser.

Al tallador és reconegut per totes que la “ Reina” era qui més en sabia i va ser la
mestra de diverses generacions. L’empresa des de la fundació manifesta que aquesta
era la feina més difícil per a les dones. I amb tot no es paga ni es reconeix.

En el cas de les dones que feien FRP�G¶HQFDUUHJDGD��de sobreres a la filatura o de les
dones del tallador, la situació és la mateixa. malgrat que, de vegades, s’han
d’enfrontar a les obreres i establir-hi una relació de control que no és agradable i que
tampoc té compensació econòmica.

Durant la guerra les dones que van ser enviades a fer feina d’home, la feien però
seguien cobrant com una dona.

Per tant el que determina el sou no és la qualificació o la responsabilitat sinó el sexe
amb què s’ha nascut.

/D�GXUD�SRVWJXHUUD

Millores que es perden : la calefacció als telers no s’engega més ; les dones que van a
jornal cobren 1 pts /hora. 48 hores setmanals, 48 pts.(O� VHJXU� GH� IHVWHV� L�PDODOWLHV
també desapareix : IDOWHV���KRUHV�SHU�DQDU�DO�PHWJH��XQ�HQWHUUDPHQW�R�HO�TXH�VLJXL��
SWV�PHQ\V�W¶KR�GHVFRPSWHP�WDPEp�GHOV�SXQWV� Ningú no s’atreveix a protestar de res.
Estan amb el cap sota l’ala. Les treballadores que havien començat en l’època de
guerra , han de demanar feina de nou i tornar a fer l’aprenentatge.

El criteri més generalitzat és que va ser més dura la postguerra que la guerra. Però hi
va haver una vaga l’any 1947. El desencadenant és que els volen treure els 15 duros,
que rebien cada 15 dies. I elles ja els tenien distribuïts, invertits, podríem dir.
Quasi totes les dones que paren i demanen per parlar amb la direcció són dones
casades i amb fills ...cap moviment parteix dels homes...forma part d’allò amb què les
dones compten per cobrir despeses absolutament necessàries (unes sabates per al
nen, un suplement alimentari per a l’àvia que estàmolt fluixa...). De fet, és una vaga
que provoca l’empresa fent venir la guàrdia civil; l’any 1947 no es consentia cap
“desordre”.

35

(QWUHYLVWD�FRO�OHFWLYD�D�OHV�SURWDJRQLVWHV�GH�OD�YDJD�GHO�����

����(OV�GRQDYHQ�D�WRWKRP��FRP�DMXW��9ROLHQ�VXEVWLWXLU�HOV����GXURV�SHU�XQD�SDJD�GH
EHQHILFLV�XQ�FRS� O¶DQ\��3HUz�QRVDOWUHV� MD�KL�FRPSWjYHP�� -R�PDWHL[D�SHU� OHV� VDEDWHV
GHO�QHQ��1LQJ~�GH�QRVDOWUHV�WHQtHP�LQWHQFLy�GH�IHU�YDJD��QL�UHV�TXH�V¶KL�DVVHPEOpV��,
TXDQ�HQV�YDQ�YHQLU�D�EXVFDU�DO�FDS�GH����GLHV�R�DL[t�� HQV�YDQ�YHQLU�D�EXVFDU�D� OHV
PDWHL[HV�TXH�KDYtHP�IHW�OD�UHFODPDFLy��HQV�YDQ�GLU�TXH�G¶DOOz�TXH�KDYtHP�GHPDQDW�QR
KL�KDYLD�UH�D�IHU��YDP�HVWDU�KL�PROWD�HVWRQD�L�OHV�GH�IRUD�TXH�VL�VXUWHQ��TXH�QR�VXUWHQ�
XQ� WHOHU� YD� SDUDU� L� XQ� DOWUH���� YDQ� TXHGDU� HOV� WHOHUV� SDUDWV�� SHUz� QR� SHU� SDUDU�
HVSHUDQW�TXH�VRUWLJXpVVLP��L�TXDQ�YHP�VRUWLU�DPE�OD�UHVSRVWD�TXH�HQV�KDYLHQ�GRQDW�
DOODYRQV� WRWKRP�GLVFXWLD�� L�QLQJ~�QR�YD�HQJHJDU�HOV� WHOHUV� L�HOV�KRPHV�TXH� YHQLHQ�D
SRUWDU�OHV�SHFHV�GH�OD�ILODWXUD��GHOV�DFDEDWV��YDQ�FRPHQoDU�D�VRUWLU�L�GLU�DOV�KRPHV�GHO
WLQW�OHV�GRQHV�WHQHQ�HOV�WHOHUV�SDUDWV��L�HOV�KRPHV�YDQ�FRPHQoDU�D�SDUDU�L�YDQ�SDUDU
WRWV�

���� /D� FRQWHVWD� YHQLD� GHO� GLUHFWRU�� HO� 6U�� 3DUHOOy�� 9DQ� DQDU� SDUDQW� L� OODYRUV� YDQ
WDQFDU�OHV�SRUWHV�GH�OD�IjEULFD�L�OODYRUV�YHLQD�HO�VHJRQ�WXUQR�L�QR�YDQ�SRGHU�HQWUDU�L
QRVDOWUHV�YHP�TXHGDU�WRWV�D�GLQWUH��L�HOV�TXH�YHQLHQ�TXH�SRUWDYHQ�HO�GLQDU�L�VRSDU�HQV
KR� GRQDYHQ� SHU� OHV� UHL[HV�DJXDQWHX�� DJXDQWHX�TXH�QRVDOWUHV� WDPEp�DJXDQWDUHP� L
DL[t�HV�YD�IHU�OD�YDJD�
9HP�DJXDQWDU�GLQWUH�L�OODYRUV�HOV�GH�OD�IjEULFD�YDQ�IHU�YHQLU�OD�JXDUGLD�FLYLO�L�HQV�YDQ
REOLJDU�D�VRUWLU�GH�OD�IjEULFD�HQ�ILOD�tQGLD�L� OD�JXjUGLD�FLYLO�DPE�O¶DUPD�L�QRVDOWUHV
WULFR�WULFR�FDS�DO�FDUUHU��$TXHVW�YD�VHU�HO�SULPHU�GLD��HO�VHJRQ�YDP�GLU�DPE�OD�0DULD
)RQW��KHP�G¶DQDU�D�%DUFHORQD�L�EXVFDU�DMXGD�L�YD�YHQLU�XQ�KRPH�DPE�QRVDOWUHV�TXH
HUD�HO�&DEDOOp�TXH�HUD�FDVDW�DPE�XQD�G¶DTXt�OD�&ROzQLD��OD�0DUJDULWD�0XxR]��SHUz
DTXHOO�DYLDW�HV�YD�FDPXIODU��������+L�KDYLD�PROWD�JHQW�D�OHV�VDOHV��'qLHP�TXH�pUHP�GH
OD�&ROzQLD� L�DYLDW�HQV� IHLHQ�SDVVDU�� HQV� IHLHQ�SDVVDU�D�GDYDQW�GH� WRWKRP���� L�QR�HQV
GHL[DYHQ�QL�SDUODU����YHP�DQDU�DO�VLQGLFDW��GHVSUpV�YHP�DQDU�D�WUREDU�XQ�VHQ\RU��XQ
MHIH�GH�WRW�OR�TXH�pV�HO�WUHEDOO�L�HQV�YD�SDUODU�WDQ�PDODPHQW��TXH�SRU�PLV�FRMRQHV�TXH
ORV�YR\�D�SRQHU�HQFLPD�GH�OD�PHVD�TXH�QR�Vp�TXH�\�QR�Vp�FXDQWRV����HQV�YHP�TXHGDU
WRWHV�DL[t�TXH� VL�RV� YDLV�DKRUD��� \� ILUPDLV�� WUHV�R�TXDWUH�GLHV� GH� YDJD� L� D� OHV� �� GHO
GHPDWt� DQjYHP� D� %DUFHORQD�� QR� WRUQjYHP� ILQV� DO� YHVSUH�� YROWDQW� SHU� %DUFHORQD� D
SXHVWRV�TXH�HQV�GHLHQ�L�DUULEDU�DTXt�L�WRWD�OD�JHQW�DPE�IRFV�D�IRUD��HOV�KRPHV�DQDYHQ
D�EXVFDU�OOHQ\D�SHOV�FDPSV��HUD�HO�IHEUHU���GH�����GH���D�����GH���
/ODYRUV� YHQLHQ� HOV� GHO� �Q� WRUQ�� HOV� GH� OD� WDUGD�� HOOV� HV� TXHGDYHQ� DTXt�� QRVDOWUHV� D
YROWDU�SHU�%DUFHORQD��1R�UHFRUGR�RQ�DQjYHP��'¶DTXHOO�6U��GH�ORV�FRMRQHV�Vt�TXH�PH¶Q
UHFRUGR��DTXHOO�HQV�YD�HVSDQWDU�PROW��VL�QR�DQHX�D�ILUPDU�L�QR�VRX�OHV�SULPHUHV�GH�OD
OOLVWD� GH� OD� IjEULFD�� WRWV� HOV� TXH� DUD� HVWDQ� D� OD� YRUD� GHOV� ��� DQ\V� TXHGHQ� VHQVH
DQWLJ�HWDW�L�QR�FREUDUDQ�UHV�GH�UHWLUR��������,�TXDQ�YHP�DUULEDU�MD�KL�KDYLD�OD�WDXOD�D�OD
SRUWHULD�DPE�HOV�MHIDVVRV�GH�OD�IjEULFD��SHUTXq�ILUPpVVLP�L�QRVDWURV�KDYtHP�GH�VHU�HOV
SULPHUV����MR�YDLJ�VHU�OD�SULPHUD�GH�ILUPDU�L�YDQ�DQDU�VHJXLQW�WRWV�OHV�DOWUHV��DPE�XQHV
FDUHV�FRP�FRPSHQGUjV��XQHV�FDUHV�SDQVLGHV����L�DO�FDS�G¶XQV�GLHV�TXH�MD�WUHEDOOjYHP
YDQ�SRVDU�XQD�OOLVWD��DPE�XQHV����z����

36

(3)�(QV�WUHLHQ�XQ�MRUQDO�R�GRV��(VWDUtHP�XQD�VHWPDQD�R�GXHV�VHQVH�FREUDU���
(1)� ,� DUD� TXq"� 7RWKRP� YD� FREUDU�PHQRV� QRVDOWUHV�� (OV� KRPHV� L� DOWUHV� YDQ� UHFROOLU
HQWUH� WRWKRP� SHU� IHU�QRV� OD� VHWPDQDGD� TXH� HQV� KDYLHQ� WUHW� L� HQV� YDQ� IHU� OD
VHWPDQDGD����SHUz�MR��SDUWLFXODUPHQW��YDLJ�GLU��KH�IHW�YDJD�SHUz�QR�HQ�IDUp�PDL�PpV
FDS��SHUTXq�HQV�YHP�KDYHU�GH�VHQWLU�TXH�VL�DQHX�D�%DUFHORQD��G¶DTXt�DOOj��TXH�VL�XV
KDYtHX� FRPSUDW� XQ� YHVWLW�� TXH� Vp� MR���� FRP� VL� HQV� KDJXHVVLQ� UHJDODW� DOJXQD� FRVD�
GHVSUpV� MR� WHQLD� HO�PHX� ILOO� TXH� WHQLD� ��PHVRV� L� MR�PH¶O� FULDYD� L� HV� SDVVDYD� ILQV� HO
YHVSUH�VHQVH�SRGHU�PDPDU��VRUW�GH�OHV�VRSHWHV�TXH�OD�PDPD�OL�YD�GRQDU�SHU�PL�������
(OV����GXURV�HQV�HOV�YDQ�WRUQDU�D�GRQDU�L��PpV�HQOOj�HQV�YDQ�GRQDU�EHQHILFLV�L�HOV���
GXURV�D�PpV�D�PpV���

Quasi la totalitat de les dones afirmen que hi va haver una altra vaga pels punts.
Sembla que aquesta va anar més malament. Això explicaria que les dones
capdavanteres van quedar molt cremades, i sinó no s’explicaria prou bé el mal record
que en tenen en vista de la victòria dels 15 duros.

Una se sentia culpabilitzada perquè havia deixat la mare que estava malalta, l’altra
perquè el seu nen mamava i no li donava el pit fins al vespre... una altra que se’n va
anar a viure a Anglaterra i allà el sindicats li proposaven de fer vaga i ella deia :
1R�QR��DPE�PL�QR�KL�FRPSWHX��MD�HQ�YDLJ�IHU�XQD�DO�PHX�SDtV�L�PDL�PpV�
Segurament ambdues vagues estan confoses en la memòria com una sola, la que la
guàrdia civil les va treure de la fàbrica i havien d’estar al carrer. Feia molt fred perquè
era al febrer.

També creuen que només van fer vaga les dones i els homes del tint. A la manyeria,
fusters, despatx, treballaven.

Josep Padró va trobar entre les documentacions que guardava el seu pare, la

³�5HVROXFLyQ� GH� OD� LQVSHFFLyQ� GH� WUDEDMR� GHO� � �������� ³� que sancionava amb la
pèrdua de 2 dies i 5 dies de sou les següents dones per haver-ne estat capdavanteres :

Antonia Casals
Maria Elias Clos
Magdalena Oró Químia C.G. entrevistada
Angela Galí Frigola C.G. entrevistada
Clementina Aznar Guimerá
Maria Font Cativiela C.G. entrevistada
Consuelo López González
Felícia Sagarra Pallarés C.G. (és morta)
Maria Gallard Almirall
Quimeta Rigol Noia C.G. entrevistada
Pepita Expósito
Bienvenida Mestres Badia S.B. es diu Mestres Soler entrevistada
Flora Serrano Pastor C.G. (és morta)
Petra Serrano Pastor C.G. no entrevistada

37

C.G. pertanyen a la Colònia Güell ; S.B. són de S.Boi del Llobregat. Les altres dones
devien venir de les poblacions veïnes. Les entrevistades no les recorden. A la
Vinguda Mestres li van retirar la sanció perquè van reconèixer que no hi tenia res a
veure. És la que va marxar a Anglaterra. Per cert que el seu marit va desaparèixer
durant la guerra i no li volien donar el passaport perquè no tenia l’autorització del
marit. Un home, el Caballer, les acompanyava a Barcelona.Va ser l’únic acomiadat
ja que no va voler signar el document per reingressar a la fàbrica. No ha volgut
parlar-ne de mal record que en té. Cap de les dones no saben què van firmar. De totes
maneres en el moment de la jubilació o del tancament de l’empresa, l’antiguitat la
tenien des que van ingressar per primera vegda, tret de les persones que ho feren
durant la guerra civil.

És curiós que les dones del grup capdavanter volguessin anar al Sindicat, per la
consciència que havien adquirit en l’etapa anterior que era un organisme de defensa
de la classe treballadora i no entenguessin que el Sindicat Vertical no feia aquesta
funció, més aviat la contrària.

Només una dona del grup, que anava a veure el seu germà a la presó _ hi era per
pertànyer al Front Nacional de Catalunya _ veia la situació d’una altra manera. El
seu germà li havia indicat que anessin a veure en Domènech Ramon , un gestor que
també era militant del F.N.C., i que ell les orientaria. Així ho van fer i aquest els
recomanava que no s’hi posessin els homes. Però després tornaren al Sindicat. I és
quan aquell TXH�LED�D�SRQHU�ORV�FRMRQHV�VREUH�OD�PHVD les va amenaçar seriosament.

3HUz�DTXHVWD�UHODFLy�DPE�HO�6LQGLFDW�YHUWLFDO�HV�WRUQD�D�UHSURGXLU�HQ�HO�PRPHQW
GH�WDQFDPHQW�GH�OD�IjEULFD���������

$��PLUD��HV�YHX�TXH�YROLHQ�TXH�IRV�HQOODo�L�WDPEp�P¶KDYLHQ�SRUWDW�YjULHV�YHJDGHV�TXH
DQpV�D�%DUFHORQD�D�FRQIHUqQFLHV��SHUz�QR�P¶KL�YDLJ�VHQWLU�G¶DOOz�Ep��TXDQ�KL�YD�KDYHU
TXH� YDP� VDSLJXHU� TXH� WDQFDYHQ� OD� IjEULFD� DOHVKRUHV� MR�� pV� FODU�� YDLJ� DQDU� D
0RQWVHUUDW�L�YDLJ�SDUODU�DPE�HO�SDUH�DEDW�GH�OD�PDQHUD�TXH�HQV�WUREjYHP�DTXt�D�OD
&ROzQLD��SHU�TXq�QR�KL�KDYLD�FDS�PpV��KL�KDYLD�PROWHV�SHUVRQHV�GH�������DQ\V�TXH�OHV
SDUWLHQ� GH�PLJ� D�PLJ�� SHUTXq� DOODYRUHQV� TXL� HOV� KL� GRQDULHQ� "� 4XHGDYHQ���HO� SDUH
DEDW�HP�YD�DFRQVHOODU�XQ�PRQMR�TXH�GHYLD�VHU�FRP�XQ�DERJDW��TXH�WHQLD�FRQWDFWH�DPE
HOV� DERJDWV� GH� SHU� TXL� HO� %DL[� /OREUHJDW� L� 7HUUDVVD� L� WRW� DL[z�� L� OODYRUV� HP� YD
DFRQVHOODU� TXH� DQpVVLP� DPE� XQV� MXUDWV� G¶HPSUHVD� D� XQD� UHXQLy�� KDYtHP� G¶DQDU� D
%DUFHORQD� L� YDP� DQDU� D� %DUFHORQD�� SHUz�� pV� FODU�� FRP� TXH� GLQWUH� GHOV� MXUDWV
G¶HPSUHVD�Q¶KL�KD�XQ�TXH�pV�GH�OD�FDVD��TXH�PROWHV�YHJDGHV�HP�WUHQFDYD�HO�FDS�TXH
XQD�SHUVRQD�GHV�GH�%DUFHORQD�D�OD�&ROzQLD�IHV�FDQYLDU�WRWV���y���G¶LGHD���OODYRUV�YDQ
GLU�TXH�MD�KDYLHQ�SDUODW�DPE�WRW�7HUUDVVD��6DEDGHOO� L�DOWUHV�SXHV�SHU�DO�GLD� IHU�XQD
YDJD�SHUTXq�QR�HV�WDQTXpV�OD�IjEULFD���SORUD����

38

6LLLt���DTXHOOD�JHQW�HV�YD�SRUWDU�PROW�Ep��HO�TXH�YDQ�VHU�HOV���y���G¶DTXt��TXH�QR�YDQ
VDSLJXHU�VHJXLU�OD�G¶DOOz��TXDQ�YHP�DUULEDU�DTXt�QR�Vp�TXL�HP�YD�GLU�´�&DWHULQD��DL[z
TXH�HQV�KDQ�SURSRVDW�QR�KR�YROHP�IHU��MD�YHUjV�QRVDOWUHV�VRP�SDUHV�GH�IDPtOLD��Q¶KL
KD�PROWV� TXH� WDQFDUDQ� OD� IjEULFD� L� UHEHUDQ� XQD� ERQD� VXPD� GH� GLQHUV�� GRQFV� DPE
DTXHVWV�HOV�LQWHUHVVD�TXH�OD�IjEULFD�HV�WDQTXL��DOODYRUHV��TXq�KHP�GH�IHU�QRVDOWUHV�L�VL
HQV� WDQTXHQ� D� OD� SUHVy"� 1RVDOWUHV� WHQLP� UHVSRQVDELOLWDWV� WX� QR� HQ� WHQV� GH
UHVSRQVDELOLWDWV�´�3HUz�HQGHVSXpV�TXH�KHP�IHW�WDQWV�SDVVRV��GHVSXpV�TXH�KHP�WUDFWDW
DPE�WDQWD�JHQW�L�TXH�WRWKRP�HVWj�FRQIRUPH�TXH�XQD�HPSUHVD�GH�WDQWV�DQ\V�L�SHU�DQDU�
QH�D�IHU�XQD�DOWUD��HUD�SHU�QDU�QH�D� IHU�XQD�DOWUD��QR�QR��QR��TXH�QR�KL�KDJL�DTXHVW
G¶DOOz�GH���L�QR��D�OODYRUV�XQ�GLD�WDPEp�O¶KL�YDLJ�GLU�DO�6U�6LOYHVWUH�GLF�´�0LUL�QR�KH
SRJXW�PDL�TXH�YRVWq�QRPpV�GH�%DUFHORQD�D�OD�&ROzQLD�FDQYLpV�OHV�LGHHV�GH���WLRV´���L
G¶DL[z�GLX���³,�QR�KR�YDLJ�IHU�Ep�"´�'LF�SRWVHU�SHU�YRVWq�Vt�TXH�KR�YD�IHU�Ep��SHUz�SHU
PpV�GH�OD�PHLWDW�QR��SHUTXq�Q¶KL�KD�TXH�HQFDUD�HVWDQ�PDODOWV��QR�KDQ�WUREDW�IHLQD�L
HQFDUD�HVWDQ�PDODOWV�DUD��SHU�VHJRQV�TXL�SRWVHU�Vt�TXH�YD�VHU��SHU�DOWUHV��SREUHV��MD�KR
YDQ� GLVIUXWDU�KR� SHO� TXH� YDQ� IHU���������VL� KR� PLUHV� IUHGDPHQW� GLXV� VL� D� WRWKRP� HQV
KDJXpV�SHUMXGLFDW�LJXDO�SHUz�FRP�TXH�QR�SHUMXGLFDYD�LJXDO���L�DPE�XQD�GLVFXVVLy�TXH
YDP�WHQLU�DPE�XQ�DGYRFDW�GH�OD�IjEULFD��WDPEp�YHP�DQDU�KL��PH¶Q�UHFRUGR�TXH�YDP
DQDU�D�%DUFHORQD��OL�YDLJ�GLU��3HUz�HVFROWL¶P�YRVWq�SHQVL�HQ�OHV�SHUVRQHV�TXH�TXHGHQ
HQ� OD� PLVqULD� TXH� QR�QR�QR� SRGUDQ� DL[HUFDU�VH� PpV�� SHUTXq� QR� SRGUDQ� DQDU� D
WUHEDOODU�� GRQFV� TXH� HV� WURELQ� TXH� HOV� IDOWL� ��� DQ\V� SHO� UHWLU���´�$L�� VHQ\RUD�� HP� ID
DL[tV��GLX�YRVWq�MD�VDS�TXH�HQ�JHQHUDO�VL�Wp�XQ�REMHFWLX��DQLUj�SHU�DTXHOO�REMHFWLX��QR
PLUDUj�WRWV�HOV�KRPHV�TXH�SHUG�SHO�FDPt��DL[z�pV�LJXDO�FRP�XQD�HPSUHVD��XQD�IjEULFD
TXH�ID�FRUEDWHV��VL�OHV�FRUEDWHV�TXH�IDEULFD�DPE�DTXHVWD�HPSUHVD��DTXHVWD�IjEULFD��OL
UHVXOWHQ� PHQRV� TXH� HQ� O¶DOWUD�� HQ� DTXHVWD� YHX� XQV� PLWMDQV� TXH� JXDQ\DUj� PpV� VH
Q¶DQLUj�D�DTXHVWD�TXH�JXDQ\DUj�PpV�´�'LX��YROJXHQW�GLU��HO�TXH�HOV�LQWHUHVVD�DTXt�D
OD�IjEULFD�pV�QDU�VH¶Q�FDS�D�)LJXHUHV�L�DOOj�JXDQ\DUDQ�PpV�TXH�QR�SDV�DTXt����,�SHU[z
HW�GLF��DOODYRUHQV�YD�VHU�TXDQ�WUDFWHV�DPE�JHQW�TXH�YHXV�TXH�QR�WHQHQ�FDS�VHQWLW�GH
UHV�L�DOODYRUHQV�TXq�SDVVD�XQD�SHUVRQD�TXH�YXOJXL�DQDU�SHU�OD�UHFWLWXG��TXHGD�HQ�XQ
UDFy��TXHGD�PDUJLQDGD���

�����

-R� MD� PH¶Q� UHFRUGR� TXH� DTXHVWHV� FRQIHUqQFLHV� TXH� DQjYHP� P¶DJUDGDYHQ� L� QR
P¶DJUDGDYHQ�� MR� WUREDYD�D� IDOWDU� OR�PHX�GRQFV� XQ� HVSHULW� GH� MXVWtFLD� �� WRWV� DTXHOOV
GLHV� H[SOLFDQW�VH�� H[SOLFDQW�VH�� H[SOLFDQW�VH�� LQFO~V� WHQLHQ� XQHV� ELEOLRWHTXHV� SHUTXq
SRJXpVVLP�FRQVXOWDU�L�DL[z��DUD�KL�KDYLD�DL[t�FRP�XQ�HVSHULW�GH� IDODQJH�� MR�QR�P¶KL
WUREDYD�Ep��$�OD�TXH�HP�YDQ�G¶DOOz�GH�VHJXLGD�SXHV�IRUD��QR�KL�YDLJ�DQDU�KL�PpV�
$PE� OD� 3HSLWD� 0LUy� L� XQD� DOWUD�� HP� VHPEOD�� YDP� DQDU� D� UHFODPDU� SHOV� �� DQ\V
G¶DQWLJXLWDW�TXH�HQV�GHVFRPSWDYHQ��D�YHXUH�VL�KL�KDYLD�XQD�PDQHUD�G¶DUUHJODU�KR��D
YHXUH� VL� HQV� KR� SRGLHQ� DUUHJODU� L� PH¶Q� UHFRUGR� TXH� MR� SRUWDYD� O¶HQVHQ\D� G¶DFFLy
FDWzOLFD�L�DTXHOO�6U�HP�ID���0H�H[WUDxD�TXH�XVWHG��FRQ�HVWR�TXH�OOHYD�DTXt�TXH�KD\D
YHQLGR�DTXt�L�TXDQ�YHP�VRUWLU�WRWHV���4Xq�UHSUHVHQWDYD�DL[z�"�4Xq�HQV�KD�YROJXW�GLU
DPE�DL[z�"�1R�KR�Vp�QRLD�MR�QR�KR�HQWHQF��SHUz�PH¶Q�UHFRUGR�TXH�Vt�YDLJ�GLU��FDUDP�
DTXHVW�pV�G¶DOOz�L�DUD�HW�GLX�DL[z�

39

Com veiem el 1972, a finals del franquisme, en què el Baix Llobregat està molt
organitzat, hi ha vagues generals, dintre de la fàbrica de la Colònia Güell no hi ha cap
persona vinculada a cap tipus de moviment d’oposició al règim. L’ajuda es cerca a
Montserrat. I naturalment qui representa l’empresa hi juga a favor.

Hem de tenir en compte que, mentre les dones de la segona i tercera generació de les
famílies obreres afincades a la Colònia només tenien un futur : 14 anys a la fàbrica,
per a la quarta generació l’alternativa no és tan clara. De la família de referència _
Miró i Miró _ totes les dones de les generacions anteriors entren a la fàbrica, però en
la quarta només dues de dotze. I pel que fa als homes ja no cal dir-ho. I això significa
que les persones que haurien pogut organitzar el moviment sindical i la resistència i ,
que sí pertanyien a sindicats o partits d’oposició, no havien treballat mai a la fàbrica.

(����

$TXHVW� pV� HO� WHVWLPRQL� G¶XQD� GRQD� TXH� HQV� H[SOLFD�� HQWUH� DOWUHV� FRVHV�� OD
GLIHUqQFLD�HQWUH�WUHEDOODU�D�OD�IjEULFD�D�SUHX�IHW�R�IHU�OD�QHWHMD�G¶XQD�HVFROD

0LUD�YDLJ�VRUWLU�GH�OD�IjEULFD���MD�VDSV�TXq�pV�OD�IjEULFD��DPLJXHV�L�D�SUHX�IHW��L�XQD
FRVLQD�GH�OD�SDUW�GHO�PHX�PDULW�HP�YD�GLU��(QULTXHWD��YROV�YHQLU�"�&RP�TXH�OD�PDPD
IHLD�SRF�TXH�V¶KDYLD�PRUW�VDELHQ�TXH�MR�HVWDYD�OOLXUH�VHQVH�IHLQD�perquè tu em faràs
quedar bé�L�YDLJ�DQDU�DOOj���DO�PDWt�IqLHP�OHV�RILFLQHV�SHUTXq�D�OD�QLW�IHLHQ�OHV�DXOHV�
OHV� FODVVHV� L� WRW�� L� GXUDQW� HO� GLD� IqLHP� PDQWHQLPHQW�� MR� PH� Q¶DQDYD� D� IHU� HOV
ODERUDWRULV� TXH� HQWUHQ� L� VXUWHQ�� KL� KDYLD� �� y� �� ODERUDWRULV� L� D� OHV� ��� SXMjYHP� DO
PHQMDGRU��+L�KDYLHV�HVWDW�D�OD�FXLQD�DTXHOOD�"�8QD�FXLQD�IDEXORVD����DOOj�KL�GLQDYHQ
����FULDWXUHV�������YDLJ�VRUWLU�GH�OD�IjEULFD���JHQW�UXUDO�WRWV�SDWLP�SDWXP�L�YDLJ�DUULEDU
DOOj�WRW�SURIHVVRUV�L�OD�GLUHFFLy�HUD�PROW�PDFD�WDPEp�L�D�PL�P¶DSUHFLDYHQ�PROW��YDLJ
HVWDU����DQ\V��PLUD��DTXHVW�JHUUR�PH¶O�YDQ�UHJDODU�DOOj��PROWHV�FRVHWHV� WLQF��PH� OHV
UHJDODYD� OD�GLUHFWRUD�TXDQ�DUULEDYD� HO� IL� GH� FXUV� VHPSUH� HP� IHLD� UHJDOHWV�� -R� YDLJ
HVWDU� PROW� FRQWHQWD�� PROW�� PROW�� PROW�� L� HQ� FDQYL� OHV� WUHEDOODGRUHV� G¶DOOj� WRWHV
V¶H[FODPDYHQ��$L��HW� IDUDQ� WUHEDOODU�PpV�DTXt� ��eV�FODU�� MR�KDYLD�DUULEDW�DOOj�TXH
DTXt�DQjYHP�D�SUHX� IHW��DPE�XQ�SDP�GH� OOHQJXD��EUXWHV��VXDGHV� ��SOHQHV�GH�ERUUD� L
DOOj�DQDYD�DPE�OD�PHYD�EDWD��QHWD�FDGD�GLD�������-R�YDLJ�GLVIUXWDU�PROW�DOOj��PROW����
DQ\V� PDFRV�� PDFRV���� YDLJ� DQDU� DOOj� HVWDYD� DO� FHO� HQ� FDQYL� OHV� FRPSDQ\HV� HV
TXHL[DYHQ�L�MR�GHLD��$L��EUXL[HV��DL[z�QR�pV�IHU�UH,�FRP�DUD�OHV�TXH�YDQ�D�IHU�IHLQD�D
OHV�FDVHV�JXDQ\HQ�PpV�TXH�XQD�PRGLVWD��W¶KR�FUHXV�R�QR�W¶KR�FUHXV��Q¶KL�KD�XQD�TXH
GLX��+HP�G¶DQDU�D�IHU�IHLQHV�L�MR�Q¶KH�IHW����DQ\V�D�FDVD�PD�ILOOD����L�QR�KH�JXDQ\DW
UH�

-R�HVWLF�GH�VRUW���� OD�PHYD� MRYH��QR�Vp� OR�TXH�H[SOLFjYHP� L�GLX��9HV�YRVWq� WDPEp� OR
TXH�KD�SDVVDW�L�GLF�Vt��KH�SDVVDW��VH¶P�YD�PRULU�HO�SDSD��MRYHQHWD��MR�DPE����DQ\V��OD
PDPD�L�QRVDOWUHV��pV�FODU��OOXLWDU�FRP�WRWKRP�OOXLWDYD��GHVSUpV�HP�FDVR�L�HO�PHX�PDULW
WDPEp�VH¶P�PRUD�MRYH��SHUz�WUDJqGLHV�JURVVHV��JURVVHV��DOOz�GH�GLU�DL� �QR� WHQLP�SHU
PHQMDU��XQD�HQIHUPHWDW� OODUJD�G¶DQ\V��FRVHV�DL[t�QR�OHV�KH�WLQJXGHV� L�HOOD��YRVWq�QR

40

KD� WLQJXW�SDV�XQD�YLGD�GH�URVHV��SHUz�DPE�HO�TXH� WLQF� MD�HVWLF� FRQWHQWD��KRPH�� VH
P¶KD�PRUW�HO�SDSD��OD�PDPD��HO�PHX�PDULW�TXH�PH�O¶HVWLPDYD�PROW��PROW������
$�OHV�MRYHQHWHV�FRP�DUD�OD�&DUPHQ�MR�HOV�GLF��0LUD�VHUjV�PLQ\RQ\D�GHOV�WHXV�ILOOV�
SHUz�KR�KH�IHW�D�JXVW

)�������&21&/86,216

La primera, potser única i gran conclusió és que les entrevistes perden gran part del
sentit quan se les segmenta, s'han d’interpretar en la globalitat del text.
Per fer-ho d’aquesta manera, calia també fer una transcripció textual. Vet aquí que
havia de triar entre tenir més entrevistes o més transcripcions textuals. He fet més
treball de camp.

L’espai de temps que he treballat (1891-1973) és massa ampli i l’eix del treball de la
dona en què m’he centrat és tan complex que no he pogut saturar les mostres. La
quarta generació de dones ha estat poc entrevistada.

Les conclusions són, doncs, molt provisionals. Estic, contínuament, en el VHPEOD
TXH���

Només en els següents punts puc fer afirmacions força definitives :

1. En l’època de les rebesàvies i besàvies les dones obreres assumeixen una tasca
productiva i reproductiva ingent entre 1892-1910, i ens hauria de portar a revisar
la població estimada.

2. Són més explotades en la mesura en què se’ls extreu més plusvàlua : els salaris
més baixos, els ritmes de treball més intensos (filadores i teixidores). Han
d’assumir també tot el treball reproductiu sense remuneració. Aquesta situació es
manté en època de la col.lectivització durant la guerra.Per treure’s un jornal digne
han de pagar peatge sexual fins cap als anys seixanta.

3. Qualsevol trencament de l’ordre establert que impliqui i no escàndol _ mares
solteres, monges de Can Julià _ poc comportar l’expulsió del poble.

4. Les qualificacions de les dones _ formals o informals no es reconeixen. Durant la
guerra quan han de fer IHLQHV�G¶KRPH�a la fàbrica, el seu salari segueix sent de
dona.

5. Les dones viudes en les primeres èpoques i les solteres , per exemple, en el
tancament de la fàbrica o abans resten desemparades perquè sempre han cobrat un
salari “FRPSOHPHQWDUL´�

6. Tot amb tot , la majoria de donen afirmen haver estat felices a la fàbrica, sobretot
per la relació amb les altres dones. I, fins i tot, preferir aquesta feina a la de casa,
perquè és molt “ingrata” i restes molt tancada. Aquelles, però, que ja no volien
ingressar a la fàbrica sí que els hauria agradat més estar-se a casa.

41

7. En les poques aturades i vagues que hi ha hagut en aquesta fàbrica , hi participen
directamnet o les impulsen les dones _ per les 8 hores, pels 15 duros o els punts_ .

8. Són conscients que no se’ls ha fet mai justícia : accedien a millors treballs,
exclusivament, per influència de la famíla, amistats; han pogut plegar per malaltia
segons el metge que van trobar, etc. Sembla que no hi ha mai cap criteri objectiu.

9. L’escola a partir que marxen les mestres seglars es diferencia més encara el
tipus d’ensenyament . Mentre a l’escola dels nens tenen mestres molt avançats
pedagògicament _ Montessori, higienisme _ i continua l’escola catalana, les nenes
reben un ensenyament de tipus molt tradicional i més aviat castellanitzant.

10. Les monges Carmelites Terciàries Descalces van millorar molt l’aprenentage de
tot tipus de labors _ brodats, puntes de coixí, ganxet... _ que donava a les dones
una excel.lent qualificació per la feina que haurien de fer a la fàbrica. És a dir, es
tractaria d’una qualificació formal, obtinguda a l’escola, amb tot no fóra mai
reconeguda com a tal.

11. Amb el franquisme el control que exerceixen les monges sobre les nenes s’extén
àmpliament a les activitats que tenen lloc fora de l’escola i que pertanyen a la
jurisdicció de mares i pares. El diumenge cal haver anat a missa, a doctrina, a
rosari _ Viacrucis, si toca_ i al cine a Sant Lluís _ centre parroquial _. Qualsevol
assistència al cinema de l’Ateneu _ amb pel.lícula apta_ és durament recriminada
a col.legi. Un ball de disfresses infantils pot implicar dies de càstig.

12. Fins l’any seixanta aproximadament les monges mantenen que el nivell
d’ensenyament que imparteixen és l’adequat QR� QHFHVVLWHQ� PpV� SHU� DQDU� D� OD
IjEULFD� Només quan arriba la Germana Anna Mª introdueix canvis en els
continguts per millorar-los.

13. Potser el canvi més significatiu en relació a les diferents generacions de dones, és
que les nascudes a finals dels quaranta, de la quarta generació, tenen un horitzó
una mica més obert. No és tan dura la sentència : 14 anys a la fàbrica. Potser
poden fer alguna altra cosa, fins i tot anar a Barcelona.

La proposta didàctica és : 7UHEDOO�GH�UHFHUFD�SHU�D��Q�GH�%DW[LOOHUDW� ��en què es
pretén implicar l’alumnat directament en la història de les dones i al mateix temps
que aprenguin a localitzar i treballar les diverses fonts _ orals, escrites, imatges _ i
que ho facin en grup. També espera implicar professores i professors per poder
intercanviar resultats i redefinir el projecte.���

42

*���$11(;26

1. Exemple d’entrevista en profunditat i de transcripció mitjana.

2. Narracions. Realitzades a partir de les informacions contingudes en les entrevistes,
intenten captar la cultura material (AO�VDIDUHLJ�� L� l’ambient religiós i cultural (1R
YpQV�D�PDWDU�MXHXV�"��en què van viure les dones de diferents generacions.

*���%,%/,2*5$),$

%LEOLRJUDILD�JHQHUDO

ALCALDE, C : 0XMHUHV�HQ�HO�IUDQTXLVPR. Flor del Viento Ed. Barcelona 1996

ANGLADA, MªA. 5HWDOOV�GH�OD�YLGD�D�*UqFLD�L�D�5RPD. Ed. Empúries.Barcelona
1997

AYUSO LÓPEZ��7� Fuentes documentales sobre el trabajo de las mujeres. Akal
�0DGULG�����

BALCELLS, A.(ed)��7UDEDMR�LQGXVWULDO�L�RUJDQL]DFLyQ�REUHUD�HQ�OD�&DWDOXQ\D
FRQWHPSRUiQHD��������������). Laia. Barcelona 1974

BALLARÍN,P. MARTÍNEZ,C: 'HO�SDWLR�D�OD�SOD]D��/DV�PXMHUHV�HQ�ODV�VRFLHGDGHV
PHGLWHUUiQHDV� Universidad de Granada. Instituto de Estudios de la Mujer.1995

BIRULES, FINA, ED.,)LORVRItD�\�JpQHUR��,GHQWLGDGHV�IHPHQLQDV��Pamplona-Iruña,
Pamiela, 1992.

BORDERÍAS, C. I ALTRES: /DV�PXMHUHV�\�HO�WUDEDMR��UXSWXUDV�FRQFHSWXDOHV
�Icaria Barcelona 1994

BORDERÍAS, C. :��(QWUH�OtQHDV�7UDEDMR�H�LGHQWLGDG�IHPHQLQD�HQ�(VSDxD��/D
&RPSDxtD�7HOHIyQLFD������������.Icaria. Barcelona. 1993

CENTRE D'ESTUDIS COMARCALS DEL BAIX LLOBREGAT (O�EURJLW�GH�OD
LQG~VWULD�������

CENTRO FEMINISTA DE ESTUDIOS Y DOCUMENTACIÓN :�(O�WUDEDMR�GH�OD
PXMHU�D�WUDYpV�GH��OD�KLVWRULD�� Madrid : Ministerio de Cultura. Instituto de la
mujer,1985

43

CENTRE D'INVESTIGACIÓ HISTÒRICA DE LA DONA, Universitat de
Barcelona. Octubre 1986�&RORTXLR�GH�OD�FDVD�D�OD�IiEULFD��VLJORV�9�;;

ARIES, P y DUBY,G (dir), (1989)�+LVWzULD�GH�OD�YLGD�SULYDGD� Tomo 5. Taurus Ed.
Madrid

BLANES, A et alii i CENTRE D’ESTUDIS DEMOGRÀFICS��������3REODFLy�L
DFWLYLWDW�D�(VSDQ\D���HYROXFLy�L�SHUVSHFWLYHV���Caixa d’estalvis i pensions de
Barcelona.

PEREZ – FUENTES, Pilar (1993)�9LYLU�\�PRULU�HQ�ODV�PLQDV�(VWUDWHJLDV
IDPLOLDUHV�\ UHODFLRQHV�GH�JpQHUR�HQ�OD�SULPHUD�LQGXVWULDOL]DFLyQ�YL]FDLQD�
Estrategias familiares y relaciones de género en la primera industrialización vizcaina
(1877-1913) Argitarapen zerbitzua. Euskal Herriko Unibertsitatea

CURLI, Barbara (1998) : ,WDOLDQH�DO�ODYRUR����������. Marzilio Editori. Venezia.

AMELANG, James y NASH, Mary, eds. +LVWRULD� \� *pQHUR�� /DV� PXMHUHV� HQ� OD
(XURSD�PRGHUQD�\�FRQWHPSRUiQHD� Valencia, Alfons el Magnànim, 1990.

AMOROS, Celia,�+DFLD�XQD�FUtWLFD�GH�OD�UD]yQ�SDWULDUFDO� Barcelona, Anthropos
1985

BENERIA������“Reproducción, producción y división sexual del trabajo”.
Mientratanto, nº 6, 1981

BORAO, J.E��“ La Campsa-Gentibus i la indústria textil catalana en la fase final de la
guerra civil espanyola” L’Avenç, 170. Maig 1993 p.16-17

CAMPS, E��´ Las transformaciones del mercado de trabajo en Cataluña (1850-
1925)” : migraciones,ciclos de vida y economías familiares”. Revista de historia
industrial nº 11, 1977, p. 45-70

DUARTE, A�´ Mayordomos y contramaestres. Jerarquia fabril en la indústria
algodonera, 1879-1890.” Historia Social , núm.4. 1989 p.3-20

STOLKE, V: “¿Es el sexo para el género como la raza para la etnicidad?”, “Mientras
tanto” 48 (1992) 87-111.

LLONCH CASANOVAS, M :”�La feminización del trabajo textil en Cataluña .
Vilassar de Dalt, 1910-1945.”.

COMAS D' ARGEMIR I ALTRES:�9LGHV�GH�GRQD��WUHEDOO��IDPtOLD�L�VRFLDELOLWDW
HQWUH�OHV�GRQHV�GH�OHV�FODVVHV�SRSXODUV� Fundació Serveis de Cultura Popular.
Altafulla, Barcelona, 1990

44

DEBY,G Y PERROT,M: �+LVWRULD�GH�ODV�PXMHUHV Vol. 4 y 5. Taurus. Madrid 1993

DOREL-FERRÉ,G.�/HV�FROzQLHV�LQGXVWULDOV�D�&DWDOXQ\D��(O�FDV�GH�OD�&ROzQLD
6HGy�P.A.M núm 112, Barcelona, 1992

FAGOAGA, C: /D�YR]�\�HO�YRWR�GH�ODV�PXMHUHV��(O�VXIUDJLVPR�HQ�(VSDxD�������
����. Barcelona, Icaria, 1985.

GARCIA-NIETO,MºC: 2UGHQDPLHQWR�MXUtGLFR�\�UHDOLGDG�VRFLDO�GH�ODV�PXMHUHV�
Ediciones de la UAM. Madrid.1994 (2ª)

IRIGARAY, L: �(O�FXHUSR�D�FXHUSR�FRQ�OD�PDGUH�(1981), Barcelona, La Sal, 1985.

LLONCH, M:” El treball femení en la indústria tèxtil catalana el primer terç
del segle XX “ dintre de : �7HUFHU�VHPLQDUL�G
HFRQRPLHV�L�HVWUDWqJLHV�IDPLOLDUV��
Universitat Pompeu Fabra 3 al 5 de març del 1997.

TRISTAN, F: /D�XQLyQ�REUHUD. Barcelona, Fontamara, 1977.

MONJO, A/VEGA,A ��+��G¶XQD�LQG~VWULD�FRO�OHFWLYLW]DGD��(OV�WUHEDOODGRUV�L�OD
���������*XHUUD�FLYLO��Ed. Empúries. Barcelona ,1986

FERNÁNDEZ, M. 0LOORUDU�OHV�FRQGLFLRQV�GH�YLGD�(O�PRYLPHQW�REUHU�D
&DWDOXQ\D
 (1890-1914) Graó.Barcelona ,1992 (3ª)

LISÓN TOLOSANA, C���Temas de Antropología española.�$NDO�(G��0DGULG������

MONLAU, P.F Y.SALARICH, J. �&RQGLFLRQHV�GH�YLGD�\�WUDEDMR�REUHUR�HQ
(VSDxD�D

PHGLDGRV�GHO�VLJOR�;,;� Anthropos Ed. Barcelona 1984

NASH, M.: +LVWRULD�\�JpQHUR���ODV�PXMHUHV�HQ�OD�(XURSD�PRGHUQD�\
FRQWHPSRUDQLD . Alfons el Magnànim; Institució Valenciana d' Estudis i Investigació
València (1990)

_______ :�3UHVHQFLD�\�SURWDJRQLVPR��$VSHFWRV�GH�OD�K��GH�OD�PXMHU��Barcelona,
Serbal 1984

SEGURA SORIANO, I : (1989) 8Q�GLD�TXDOVHYRO�� Història de la vida quotidiana de
les dones.Ajuntament de Barcelona.

BBBBBBB���0XMHU�\�PRYLPLHQWR�REUHUR�HQ�(VSDxD�����������
Barcelona�Fontamara

45

DEMOGRAFIA (Per treballar la “Mortalitat infantil”)

 ARXIU HISTÒRIC DE LA CIUTAT (CA L’ARDIACA)

INSTITUTO DE ESTADÍSTICA Y POLÍTICA SOCIAL DEL AYUNTAMIENTO
DE BARCELONA (1921) �0RQRJUDILD�HVWDGtVWLFD�GH�OD�FODVH�REUHUD��Barcelona.

INSTITUTO DE REFORMAS SOCIALES (1914) /D� MRUQDGD� GH� WUDEDMR� HQ� OD
LQGXVWULD�WH[WLO��7UDEDMRV�SUHSDUDWRULRV�GHO�5HJODPHQWR�SDUD� OD�DSOLFDFLyQ�GHO�5HDO
GHFUHWR�GH����GH�DJRVWR�GH�������Madrid.

MUSEU SOCIAL DE BARCELONA (1917) $QXDUL� G¶HVWDGtVWLFD� VRFLDO� GH
&DWDOXQ\D�
$Q\�,9�������en Leopol Negre (QTXHVWD� �GH�OHV�FRQGLFLRQV�HFRQzPLF�VRFLDOV�GH�OHV
FRPDUTXHV�GHO�7HU�L�GHO�)UHVHU�������������

SELLARÉS Y PLA (1892) (O�WUDEDMR�GH�ODV�PXMHUHV�\�ORV�QLxRV��(VWXGLR�VREUH�VXV
FRQGLFLRQHV�DFWXDOHV� Sabadell.

ELIAS DE MOLINS, /D� REUHUD� HQ� &DWDOXQ\D� HQ� OD� FLXGDG� \� HQ� HO� FDPSR�
2ULHQWDFLRQHV�VRFLDOHV��Barcelona.

IZARD, M (1970) 5HYROXFLy� LQGXVWULDO� L� REUHULVPH�� /HV� 7UHV� FODVVHV� GH� 9DSRU� D
&DWDOXQ\D��������������%DUFHORQD��$ULHO�

�&RP� YLX� O¶REUHU� D� &DWDOXQ\D�� a “ La Nació “ portaveu de la Unió Catalanista,
número extraordinari, 2 d’octubre de 1915.

ASOCIACIÓN DE FABRICANTES DE TEJIDOS DE LANA, 0HPRULD� ����� <
��������3$*�����<�����

MINISTERIO DE TRABAJO (1965) (VWDGtVWLFD�GH� VDODULRV� \� MRUQDGDV�GH� WUDEDMR
UHIHULGR�DO�SHULRGR������������REUD�UHSURGXFLGD�HQ�“ Revista de trabajo”, Madrid ,
núm.9 (pp.83)

CARRERAS, F (1922) 3URWHFFLy�D�OD�GRQD�JUiYLGD��Barcelona (pp 86).
BATLLE, R Y CALZADO BARRET, F (1926) /D� SURWHFFLy� D� OHV� WUHEDOODGRUHV
PDUHV�DEDQV�L�GHVSUpV�GH�O¶LQIDQWDPHQW��Barcelona .

SALVAT, Manuel
“La mortalidad infantil en el distrito primero municipal de Barcelona”. Imprenta.
Salvat y Cia, 1915

CONSELL MUNICIPAL DE SANTS MONTJUÏCH
0DWHULDO�SHU�D�OD�GLGjFWLFD�GHO�9DSRU�9HOO�
Col.lectiu Escola de Mestres de Sants-Les Corts. Barcelona, 1985.

46

�
BLANES, A..GIL,F. I.PÉREZ,J :
�3REODFLy�L�DFWLYLWDW�D�(VSDQ\D���HYROXFLy�L�SHUVSHFWLYHV�
&HQWUH� G¶(VWXGLV� 'HPRJUjILFV� �� &DL[D� GH� 3HQVLRQV�� &RO�� (VWXGLV� L� ,QIRUPHV
Q~P��

47

AYUNTAMIENTO DE BARCELONA :
Estadísticas sociales. Monografia estadística de la classe obrera.Barceloba������

GÓMEZ REDONDO, R. (1992)�/D�PRUWDOLGDG�LQIDQWLO�HVSDxROD�HQ�HO�V�;;�
0DGULG��&,6�6LJOR�;;,��&RO�³�0RQRJUDItDV�³

PASCUAL DOMÈNECH, P.(1992))jEULFD�L�WDOOHU�D�OD�,JXDODGD�GH�OD�SULPHUD
PHLWDW�GHO�VHJOH�;;��,JXDODGD��3$0�

DURAN Mª A et allii (1987) : (O�WUDEDMR�GH�ODV�PXMHUHV��0DGULG�Instituto de la
mujer.

__________________(1986): /D�MRUQDGD�LQWHUPLQDEOH�Barcelona.�Icaria.

/HV�&ROzQLHV�,QGXVWULDOV

CORTESI , Luigi (1995) : &UHSL�G¶$GGD�, villagio ideale del lavoro. Grafica e Arte
Bergamo.

COLOMER,M.R. i altres (1996) %RUJRQ\j��una Colònia industrial del Ter (1895-
1995) .EUMO Editorial. Vic.

 PADRÓ I MARGÓ, J.�&ROzQLD�*�HOO. 'HO�9DSRU�9HOO�D�OD�5HS~EOLFD Comunicació
presentada a l'Assemblea Intercomarcal d'Estudiosos. L' Hospitalet de Llobregat, 24-
25 de maig 1986. (mecanografiat)

 ___________ “�/D�&ROzQLD�*�HOO���HOV�DQ\V�GH�OD�FRO�OHFWLYLW]DFLy�³ dins de
 A.A.V.V. �&RO�OHFWLYLW]DFLRQV�DO�%DL[�/OREUHJDW (1936-1939) Centre
d'Estudis Comarcals del Baix Llobregat . P.A.M, núm. 69 (1989)

____________ ��/
�$WHQHX�8QLy�L�HO�PRYLPHQW�FXOWXUDO�GH�OD�&ROzQLD�*�HOO
��*UjILTXHV�/ORSDUW��6DQW�6DGXUQt�

$57,&/(6

�'¶HVSHFLDO�LQWHUqV�SHU�DO�WUHEDOO�DPE�IRQWV�RUDOV�

+LVWRULD�\�IXHQWH�RUDO� �+)2

Bertaux ; D. " Los relatos de vida en el anàlisis social "
Portelli, S: " Historia y memoria : La muerte de Luigi Trastulli
 i " Forma y significado de la representación histórica " HFO, 4

48

Grele, R.J.: " ¿ Quien y por què contesta ? " HFO, 5

Hamer, D. y Wildavsky " La entrevista semidirigida " HFO, 4

Borderías, Cristina " Subjetividad y cambio social en la historia de las mujeres :
Notas sobre el método biográfico " Arenal , julio /dic. 97

Rosenthal , G. " Estructura y gestalt de las autobiografias" HFO, 2

Saraceno , Ch. " La estructura temporal de las biografias " HFO, 2

Catani, M. " El enfoque biográfico oral " HFO, 3

Berg, M. "La entrevista como método de producción de conocimiento " HFO, 4

Borderías,C i Hurtado, J (1998). “Biografías obreras. Fuentes orales y militancia
sindical (1939-1978) Ed. Fundación Cipriano García-Arxiu històric de la CONC.

Autoridad femenina, La.” Encuentro con Lia Cigarini”, “Duoda” 7 (1994) 55-82.
$XWRULWDW�IHPHQLQD��OOLEHUWDW�IHPHQLQD, “Duoda” 7 (1994).

