
TEMA 2. LA REVOLUCIÓ INDUSTRIAL.
EL MOVIMENT OBRER (1834-1875)
I. L’agricultura. Les desamortitzacions.

II. La industrialització a Espanya.
III. La industrialització catalana.

IV. Conseqüències socials de la industrialització.

V. El moviment obrer fins el 1875.
Introducció al tema.
 La Revolució Industrial és el conjunt de transformacions econòmiques, basades en l'aplicació de la màquina a la producció, que promogueren un gran creixement de tots els sectors de l’economia.
 És un procés iniciat a la Gran Bretanya a la segona meitat del segle XVIII i que s'estengué per l'Europa continental, EUA i Japó al llarg del segle XIX.
 Els antecedents els trobem en la protoindustrialització, període previ en què es donen les condicions que permetran l'inici del procés d'industrialització: mercat supralocal, iniciatives empresarials, desenvolupament tecnològic, gran mobilitat de capitals, etc.
 Aquest conjunt de canvis, que a la Gran Bretanya els podem situar entre 1750 i 1850, fan possible la desaparició de l'Antic Règim econòmic i la implantació del capitalisme industrial.
 Aquestes transformacions acaben amb les societats agràries i imposen les societats industrials, caracteritzades per la modernització de l'agricultura (revolució agrària), els canvis demogràfics i socials (revolució demogràfica, urbanització) i el naixement del capitalisme industrial com a sistema econòmic, que suposa una indústria basada en el maquinisme i les fàbriques, que substitueixen a poc a poc els petits tallers artesanals, l'aplicació de les màquines als transports i a les comunicacions, l'acumulació de capitals, l'organització de xarxes financeres, l'obtenció de beneficis i els contractes laborals patrons-treballadors.
 La revolució industrial és un fenomen encara vigent, lligat a les innovacions tècnico-científiques. Actualment les societats més desenvolupades es troben en la quarta fase de la revolució industrial. I ja es parla de l'arribada d'una cinquena fase.

 Posem un breu esquema per situar-nos en el tema.
Trets generals de l’economia espanyola

· Podem dividir el segle XIX en tres períodes:

· 1800-1830
Crisis econòmica provocada per:
a) disminució de la producció agrària

 b) disminució de la demografia
 c) pèrdua progressiva del comerç amb Amèrica a causa de les guerres amb Anglaterra, França, i la pèrdua de les colònies americanes

· 1830-1874
Època del gran creixement econòmic europeu
Espanya hi participa de manera secundària per: a) agricultura antiquada

 b) manca de grans capitals

 c) manca de burgesia industrial

Només un petit nucli de burgesia a Catalunya es va llençar a crear una indústria moderna .

Espanya va créixer però no en la mesura que ho va fer la resta d’Europa.
· 1874-1898
Es van dibuixant elements propis d’una economia desenvolupada:
un sector bancari

una xarxa ferroviària nacional
indústria siderúrgica

un mercat colonial

proteccionisme

Obstacles: creixement lent de la població (elevada taxa de mortalitat)

 població activa majoritàriament agrària

 manca de capitals

 infraestructures arcaiques

No obstant sorgeix una important indústria siderúrgica al País Basc i la indústria tèxtil a Catalunya va tenir un cert augment gràcies al mercat espanyol i colonial.

Imposició del proteccionisme, que interessa a la burgesia basca i catalana i a l’oligarquia terratinent cerealística

Final de segle: crisi agrària a causa dels cereals americans

 destrucció de les vinyes a causa de la fil·loxera
 pèrdues econòmiques i comercials per la pèrdua de les colònies

 La instauració de l'Estat liberal va facilitar tot un conjunt de transformacions econòmiques i socials que coneixem amb el nom de Revolució Industrial. L'accés al poder de la burgesia va fer possible el desmantellament de l'Antic Règim i la consolidació de l'economia capitalista i la societat industrial.
 En el cas de l'Estat espanyol, les estructures demogràfiques, econòmiques i socials es van transformar amb lentitud i amb moltes dificultats al llarg del segle XIX. La població va créixer, però aquest creixement no va poder ser aprofitat arreu per al desenvolupament industrial; l'agricultura de mercat va desenvolupar-se, però només en algunes zones; la indústria va modernitzar-se -mecanitzar-se- però només a Catalunya (la tèxtil) i al País Basc (la siderúrgia); el mercat interior no va acabar d'articular-se, tot i la millora en els transports, etc. En definitiva, hem de parlar d'un procés d'industrialització molt parcial. El capitalisme a l'Estat espanyol no seria una realitat fins ben entrat el segle XX. El segle XIX és el moment de l'arrencada. En acabar el segle XIX, Espanya era encara una societat predominantment agrària. Aquest fracàs de la revolució industrial espanyola explica l'endarreriment econòmic respecte els altres països de l'Europa industrialitzada.
 Els pocs territoris que sí van conèixer la modernització, van experimentar canvis profunds: apareixia una nova societat, les ciutats van créixer i es van transformar i van ser els testimonis dels nous temps.
 En aquest sentit, Catalunya va ser la pionera. Tot i les dificultats, al darrer terç del segle XIX ja era un territori industrialitzat. És per això que Catalunya va ser considerada "la fàbrica d'Espanya".
I. L’agricultura. Les Desamortitzacions.

1.1. L’agricultura.

 Al llarg del segle XIX, l'activitat econòmica més important d'Espanya és l’agropecuària. Genera més de la meitat de la renda nacional, ocupa dos terços de la població activa i té un pes notable en les exportacions exteriors. Es tracta, però, d'una agricultura tradicional de la qual s'obtenen baixos rendiments. Les tècniques que utilitza són ancestrals, ja que encara s'usa l'arada romana i el guaret bianual; és a dir, que a moltes regions la manca d'adobs animals o vegetals obliga a deixar el camp sense cultivar un any de cada dos per a que recuperi la fertilitat, amb la consegüent pèrdua de producció. Tampoc no hi ha una renovació generalitzada de l'utillatge agrícola ni s'utilitzen fertilitzants químics. Com que no es mecanitzen les tasques agràries, el sector primari espanyol segueix necessitant molta mà d'obra.

 I En aquestes condicions, l'agricultura no contribueix a la modernització econòmica en la mesura que ho fa a d'altres països més desenvolupats com Gran Bretanya, Alemanya o França. En aquests països, l'ús de noves tècniques agrícoles ha permès, d'una banda, la creació d'un excedent d'aliments que cobreix la demanda de la població creixent de les ciutats industrials i, de l'altra, ha reduït la mà d'obra necessària per a les feines del camp, de manera que molts pagesos han emigrat a les ciutats per treballar a les fabriques; a rnés, l'agricultura ha creat un mercat per a les incipients activitats manufactureres gràcies a la compra de productes industrials per part dels pagesos.

 A Espanya, les causes de la manca d'evolució del sector agropecuari cal buscar-les en factors geogràfics -clima o relleu inadequat- i, sobretot, en factors socioeconòmics i culturals. El més important d'aquests darrers és la persistència de les estructures econòmiques i mentals heretades del feudalisme, que mantenen els camperols en la pobresa i allarguen les crisis de subsistències fins més enllà de la primera meitat del segle XIX. De tota manera, cal matisar que en algunes contrades del país -a zones de Catalunya, del País Valencia o d' Andalusia, per exemple-, s'ha desenvolupat, des del segle XVIII, una agricultura de mercat, lligada a l'exportació.

 Durant el primer terç del segle XIX, encara perdura l'organització feudal del camp: almenys un 60% de les terres productives estan en mans dels estaments privilegiats -noblesa i Església- en regim de vinculació, que impedeix vendre-les sota cap concepte.

 Les terres de la noblesa s'anomenen mayorazgos, i les de l'Església i dels municipis mans mortes. Aquests estaments conserven el regim senyorial i gestionen les possessions sense criteris empresarials. La major part dels pagesos -cultivadors directes- són arrendataris, tot i que el tipus de contracte varia segons les zones del país. Així, a la meitat sud del país hi predominen els latifundis, extenses propietats treballades per jornalers. En canvi, a la meitat nord i al Llevant són més freqüents les petites explotacions familiars, que a la franja cantàbrica arriben al minifundi*. A Catalunya i al Llevant mediterrani l' estructura agrària és, en general, més favorable per als camperols, ja que l'antic feudalisme s'hi havia suavitzat: el sistema de vinculacions no és tan rígid i els pagesos tenen major accés a la possessió de la terra i, de vegades, a la propietat.

 Aprofitem els recursos de http://www.fortunecity.es/imaginapoder/humanidades/587/procesoindustrializador.htm#
 Evolució general del sector agrari durant el segle XIX.

- La producció agrària suposava més del 40% de la producció nacional.

- Espanya era un país eminentment rural

- Condicionada per: distribució de la propietat, qualitat de les terres i el clima.

- El problema de la distribució és doble: latifundi i minifundi.

- Eren el resultat d'antics condicionaments històrics i els efectes de les desamortitzacions.

- Diferenciació climàtica entre l'Espanya seca i l'Espanya humida.
Diferències zonals.
Cornisa cantàbrica.

- Petita o mitjana propietat.

- Arrendament variat:

· Galícia amb foros o subforos.

· Cornisa cantàbrica a llarg termini.

Zona llevantina de regadius.

- Petita o mitjana propietat.

- Alguns tipus d'arrendaments van donar lloc a problemes a Catalunya. (rabassaires).

Submeseta nord i part d'Aragó.

- Propietat mitjana.

- Arrendaments a curt termini en condicions poc favorables als colons.

- De vegades es produïa una parcel·lació exagerada i antieconòmica.

Conca, Guadalajara i Madrid.

- Alternança de la gran propietat amb la propietat mitja de baixa qualitat.

- Els arrendataris no gaudeixen de situacions avantatjoses.

Importància dels diversos cultius.
 Blat.
- Arran de la separació d'Amèrica es va produir una extensió de l'àrea cerealística.

- Es va produir un augment de la producció, que va permetre certa exportació.

- Aquest augment no va ser a causa de les roturacions sinó a polítiques proteccionistes.
- La millor articulació del mercat interior i els progrés del transport van contribuir a l'autoabastament.

- A mitjan segle la comercialització comença a progressar.

- La introducció de noves tècniques d'abonament va permetre un increment per unitat de superfície.

La vinya.

- Va tenir una gran expansió entre 1820 i1860.

- La fil·loxera francesa i la demanda de vi espanyol produirà un monopoli espanyol del mercat.

 L'olivera.

- Va tenir un desenvolupament important. Estava situada en dues àrees.

· Còrdova-Jaén.

· Sud Aragó-Tarragona.

- La demanda exterior va augmentar pels mercats d'Amèrica del Sud (1870).

Regadius i fruiters.

- La seva extensió va afectar a l'àrea mediterrània (fruits secs i taronges).

- La remolatxa sucrera es va incrementar a partir de l’emancipació de Cuba.

- El progrés de l'agricultura es va veure frenat per la falta de capacitat inversora.

- La poca capacitat adquisitiva camperola restava possibilitats de crear el mercat per al progrés industrial.

Fases de l'evolució de l'agricultura..

 1814-1860.

- Període d'expansió de l'agricultura.

- Creixement del producte agrícola tan intens com el de la població.

- Això es va assolir gràcies a l'extensió de les superfícies conreades.

- La desamortització va estimular la producció, doncs es va afavorir una explotació més intensiva i sistemàtica del sòl.

- Per a ANES l'increment de la producció es va obtenir mitjançant el descens de rendiments mitjos per hectàrea.

- Per a GARCIA SANZ la conjuntura expansiva no va estar exempta de crisis que evoquen una agricultura tradicional.

1860-1914.

- L'etapa expansiva va arribar a la seva fi.

- La competència internacional hauria donat lloc a una reducció de cultiu de cereal i a un augment del rendiment per hectàrea.

- Altres productes es van beneficiar de la redistribució de la superfície (vinya, regadiu).

- Aquesta seria la clau de les transformacions de l'agricultura espanyola en el XIX

Explicacions del retard agrari d'Espanya..

Tortella.

- Parla del caràcter mediterrani de l'agricultura..

- La pobra dotació de recursos naturals i la poca adaptació de les tècniques europees en aquesta zona.

 Milward i Saul.

- Creuen que existeix un paral·lelisme entre Espanya i Itàlia.

- Afirmen que l'espanyola no va tenir la sobtada millora que es va observar a Itàlia.

Conclusions.

- La major part dels historiadors adopten una posició pessimista.

- La incapacitat d'alliberar mà d'obra és assenyalada com un dels trets més negatius.

- Alguns historiadors pensen que el traspàs a la indústria hauria estat més àgil si aquesta hagués demanat mà d'obra a un ritme superior.
- La protecció concedida als cereals és una altra raó per a explicar l'abundant mà d'obra retinguda per l'agricultura..

- La desamortització va ser un altre element negatiu, va desviar diners que haurien hagut d’anar a la indústria.

- En síntesi el sector agrari en el XIX ha estat criticat per:
1. Baixa productivitat.

2. Absorbir capital destinat a la indústria.

3. No alliberar mà d'obra.
4. No proporcionar mercat per a la indústria.

1.2. La Desamortització.

1. Definició.

 Acte jurídic pel qual els béns de mà morta tornen a la condició de lliures. Té per finalitat limitar les possibilitats d’adquisició i de retenció de béns immobles a les persones jurídiques (eclesiàstiques o civils) en benefici de les particulars o físiques.

 Un bé amortitzat és aquell que no es podia vendre o partir (es podia ampliar) i que pertanyia a la noblesa, a l’Església, els ajuntaments i al propi Estat. Se’ls anomena mans mortes. Text:

LAS MANOS MUERTAS

 Los liberales denominaron así a las instituciones que en el Antiguo Régimen poseían la mayor parte de la propiedad de la tierra. Las principales instituciones eran las órdenes religiosas, los mayorazgos (formula que buscaron las casas nobiliarias para mantener su prestigio y sus propiedades. Estas siempre pasaban al primogénito que podía ampliar, pero no vender), el Estado y los ayuntamientos (los ayuntamientos tenían propiedades en forma de bienes propios y comunes. Estos cumplían una doble función, sufragaban los gastos municipales -bienes propios- y servían de complemento económico para la mayoría de los campesinos-bienes comunes-). Estas propiedades no entraban dentro del mercado capitalista y por ello su producción era bastante ínfima. El Estado liberal, en el que uno de sus principios básicos es la prosperidad y la propiedad privada sagrada e inviolable, va a acabar con este tipo de propiedad, a través de la desamortización.

2. Antecedents

 Durant el regnat de Carles III els il·lustrats ja criticaven l’amortització perquè la consideraven la causa de l’estancament agrari, però la Corona i l’Església es van oposar a qualsevol canvi, malgrat que l’expulsió de la Companyia de Jesús el 1767 i la venda de la meitat dels seus béns pot considerar el primer assaig desamortitzador.

 Poc temps després, i com a conseqüència de l’enorme deute públic generat per la Guerra Gran, Godoy emprengué, conjuntament amb el secretari de finances, Miquel Gaietà Soler, la primera desamortització eclesiàstica general (1798-1807). Els objectius eren multiplicar el nombre de propietaris, posar noves terres en conreu i consolidar el crèdit. Malgrat l’autorització Papal per a vendre una setena part de les propietats eclesiàstiques (amb una indemnització del 3% anual del total venut), la venda de terres per valor de 1.600 milions de rals, el deute no disminuí, ans el contrari, ja que els fons es van destinar a noves guerres i el 1808 el deute era ja de 7.000 milions de rals, mentre que s’havia eliminat l’assistència social als malalts, vells i marginats socials, augmentant encara més la misèria.

 Durant la Guerra del Francès tant el govern de Josep I com les Corts de Cadis portaren a terme una legislació paral·lela de supressió de convents i ordes religiosos, posant en venda els seus béns. Així:

	Josep I
	Corts de Cadis

	Supressió dels:

Ordes Militars

Inquisició

Drets feudals i justícies particulars

Venda dels seus béns
	Incorporació de senyories i privilegis a la Corona

Conversió en particulars dels béns comunals i propis.

Nacionalització dels béns de la Inquisició

 Totes aquestes mesures foren d’escassa o nul·la incidència per la Guerra i la restauració de l’absolutisme el 1814. Text:

1º. Desde ahora quedan incorporados a la Nación todos los señoríos jurisdiccionales de cualquier clase y condición que sean.

4º. Quedan abolidos los dictados de vasallo y vasallaje, y las prestaciones así reales como personales, que deban su origen a título jurisdiccional..

5º.- Los señoríos territoriales y solariegos quedan desde ahora en la clase de los demás derechos de propiedad particular...

7º Quedan abolidos los privilegios ... que tengan el mismo origen de señoríos, como son los de caza, pesca, hornos, molinos, aprovechamientos de aguas, montes y demás..

14º. En adelante nadie podrá llamarse Señor de vasallos, exceder jurisdicción, nombrar jueces, ni usar de los privilegios y derechos comprehendidos de este decreto..

Dado en Cádiz, 6 de agosto de 1811

 El Trienni Liberal fou el pròleg de les grans desamortitzacions: fou novament suprimida la vinculació, el delme, posats a la venda els béns del clericat, (Decreto de Suspensión de monacales) col·legis, ordes militars, Inquisició (abolida definitivament) i terres del Banc de Sant Carles. La intervenció de la Santa Aliança va fer revertir els béns als seus antics propietaris desamortitzats. Els compradors s’ofengueren molt i s’adscriviren al Liberalisme, oposant-se al rei.
3. La Desamortització de Mendizábal (1836-1851)

 A partir de 1833 el procés s’accelerarà per:

· Comença la I Guerra Carlina i l’Estat necessita recursos per a mantenir-la.

· No hi havia crèdit exterior perquè era un moment d’inestabilitat a Europa (revolució de 1830) i la credibilitat i possibilitats de la futura reina Isabel es posaven en dubte.

· El sentiment anticlerical de gran part del poble que acusava als frares i mossens de donar suport al carlisme.

· Els compradors de 1820 pressionaran al govern per a que se’ls restituís les terres.

· 1834. Confiscació dels béns dels convents destruïts per la guerra.

· 1835. Devolució de les terres als compradors del trienni.

· 1836. Decret d’exclaustració general. Solament varen subsistir 300 dels 2000 convents existents.

· 1836. I finalment, desamortització del béns. Text:

Señora: Vender la masa de bienes que han venido a ser propiedad del Estado, no es tan solo cumplir una promesa solemne y dar garantía positiva a la deuda nacional por medio de una amortización exactamente igual al producto de las ventas; es abrir una fuente abundantísima de felicidad pública, vivificar una riqueza muerta... desobstruir los canales de la industria y de la circulación,... crear nuevos y fuertes vínculos que liguen a ella; es, en fin, identificar con el trono excelso de Isabel II, símbolo de poder y de libertad...

El Decreto que voy a tener la honra de someter a la augusta aprobación de V.M. sobre la venta de esos bienes adquiridos ya para la nación, así como en su resultado material ha de producir el beneficio de minorar la fuerte suma de la deuda pública, es menester que en su tendencia... se funde en la alta idea de crear una copiosa familia de propietarios, cuyos goces y cuya existencia se apoye principalmente en el triunfo completo de nuestras altas instituciones.

Exposición del ministro Mendizábal a la reina gobernadora

El resultat de la petició fou prou explícit:

Real Decreto declarando en venta todos los bienes que hayan pertenecido a las suprimidas corporaciones (1835) religiosas. "Atendiendo a la necesidad y conveniencia de disminuir la deuda pública consolidada, y de entregar al interés individual la masa de bienes raíces que han venido a ser propiedad de la nación, a fin de que la agricultura y el comercio saquen de ellas las ventajas que no podrían conseguirse por entero de su actual estado....

Art.1.- Quedan declarados en venta desde ahora todos los bienes raíces de cualquier clase que hubiesen pertenecido a las comunidades y corporaciones religiosas extinguidas...

Art. 10.- El pago del precio del remate se hará de uno de estos dos modos: o en títulos de deuda consolidada o en dinero efectivo...

Tendréislo entendido y dispondréis lo necesario para su cumplimiento.- Está rubricado de la Real mano.- En el Pardo a 19 de febrero de 1836.- A don Juan Álvarez y Mendizábal.
Objectius de la desamortització:

· Fiscals: Recaptar fons per a solucionar el deute Públic, fer front a la la guerra i posteriorment per a fomentar inversions públiques, sobretot en ferrocarrils.

· Polítics: Crear una massa de propietaris adeptes a la causa isabelina per a consolidar el liberalisme.

· Econòmics: Aconseguir una transformació de l’estructura de la propietat, aconseguint més producció i per tant creant una economia agrària i comercial que donés lloc a la Revolució Industrial.

· Socials: Foment de la mitjana propietat aconseguint crear una classe de propietaris adeptes al règim però també amb capacitat adquisitiva suficient.
4. Desamortització de Pascual Madoz (1855)

 Establia la venda en subhasta pública de tota classe de propietats rústiques i urbanes pertanyents a l’Estat, l’Església i als Ajuntaments. Es tractava de completar i acabar la desamortització de Mendizábal. Tex:

Se declaran en estado de venta, con arreglo a las prescripciones de la presente ley, y sin perjuicio de cargas y servidumbres a que legítimamente estén sujetos, todos los predios rústicos y urbanos, censos y foros pertenecientes al Estado, al clero, a las órdenes militares..., a cofradías, obras pías y santuarios, al secuestro del exinfante Don Carlos, a los propios y comunes de los pueblos, a la beneficencia, a la instrucción pública. Y cualesquiera otros pertenecientes a manos muertas, ya estén o no mandados vender por leyes anteriores...

Se procederá a la enajenación -expropiación- de todos y cada uno de los bienes mandados vender por esta ley, sacando a pública licitación las fincas a medida que lo reclamen sus compradores...

Los compradores de las fincas quedan obligados al pago, en metálico de la suma que se les adjudique...

Ley de Desamortización. (1 de mayo de 1855)

L’aplicació del decret fou molt ràpida i el resultat fou la venda de més de 43000 finques rústiques i unes 9000 urbanes.

[image: image9.jpg]

[image: image10.jpg]

QUADRE COMPARATIU DE LES DUES DESAMORTITZACIONS

	MENDIZÁBAL (1836-1851)
	MADOZ (1855-1895)

	Afecta a:

1. Clergat regular (monestirs i convents)

2. Clergat secular (sacerdots, canonges...)
	Afecta a:

1. Resta de terres del clergat no desamortitzades abans.

2. Béns dels Ajuntaments propis i comuns.

	Objectius:

1. Sanejar la Hisenda: reduir el deute.

2. Aconseguir l’accés a la propietat d’una massa de propietaris proisabelins.

3. Millorar la producció.

4. Facilitar un canvi social i econòmic consolidant el liberalisme.
	1. Reduir el deute i cobrir les necessitats d ela Hisenda.

2. Finançar infraestructures: ferrocarril.

	Condicions de venda:

L’Estat es quedava les terres i després les subhastava. El 20 % del valor es pagava a l’acte i la resta es podia pagar en metàl·lic a 16 anys a un 5 % d’interès o bé amb valors de deute públic en 8 anys i el 10 % d’interès.

	L’Estat es quedava les terres i les subhastava. El 10 % del valor es pagava a l’acte i la resta durant 14 anys amb interès.

	Resultats:

62 % de les terres de l’Església venudes.

220 % sobre el preu de sortida en la subhasta.

4500 milions de rals aconseguits, però solament 500 en efectiu.

Deute: 14000 milions de rals fracàs.
	8000 milions de rals de valor subhastat.

	Resultat final:

Venda de 10 milions d’hectàrees, el 20 % de la superfície espanyola.

CONSEQÜÈNCIES DE LES DUES DESAMORTITZACIONS

· Van establir un sistema de propietat de la terra lliure de càrregues amb l’Església i els senyors. (Supressió del delme -1837- i de les senyories nobiliars).

· Es va aconseguir que aquestes terres de mà morta deixessin de ser-ho i tributessin a hisenda.

· No va ser una reforma agrària, sinó una simple transmissió de la propietat d’unes mans a unes altres.

· Liquidació de part del deute públic, però molt menys de l’esperat. 5000 de 14000 milions del deute.

· Es va augmentar el nombre de propietaris, però contràriament al que alguns diputats demanaven, és a dir, crear una massa de mitjans propietaris (Flórez Estrada), es va fomentar la concentració de la terra en poques mans, l’antiga noblesa i la burgesia.

· Augmentà el latifundisme, sobretot a Andalusia i Extremadura.

· Es creà una nova oligarquia per la unió de la burgesia i la noblesa tradicional.

· Va aparèixer una noca classe de propietaris absentistes que vivien a ciutat i que en comptes de millorar les finques les mantingueren ermes o dedicades a la caça i al pastoreig.

· Pèrdua de poder econòmic de l’Església que afectarà també a totes les institucions benèfiques que depenien d’aquesta (hospitals, hospicis, orfenats...).

· Ruptura de relacions amb l’Església, restablertes pel Concordat de 1851.

· Molts pagesos arrendataris es van trobar en mans de nous propietaris que els demanaven més lloguer, per la qual cosa molts van haver d’emigrar o convertir-se en jornalers.

· Augment de la superfície conreada, sobretot de cereals a Castella i de vinya a Catalunya, amb la qual cosa augmentà la producció però no la productivitat perquè no es van introduir les millores tècniques esperades.

· Va augmentar la desforestació al posar-se en conreu terres marginals.

· L’escassa tecnificació i el manteniment de tècniques tradicionals de conreu van impossibilitar la competència amb els productes estrangers, imprescindibles en èpoques de males collites.

· Els ajuntaments i els seus veïns es van empobrir per la pèrdua dels comunals, dels quals aprofitaven conreu, pastures i boscos. Els pocs serveis que prestaven pràcticament van desaparèixer.

· Els pagesos en van quedar al marge, no podien o no sabien participar en les subhastes o simplement no els van deixar. Es va crear una enorme xarxa de corrupció i clientelisme al voltant de la terra, especulant-se en molt casos.

· Políticament es va aconseguir que la burgesia donés suport a la causa isabelina. La majoria de propietaris defensaran després la causa moderada.

· Traspàs de capitals de la ciutat al camp (el contrari que a Europa), dificultant la revolució Industrial.

· En el cas urbà, la burgesia es va quedar les millors cases, relegant al proletariat incipient a barris marginals.

També podeu veure http://www.telefonica.net/web2/salus1962/histo/tema2.6.htm
II. La industrialització a Espanya.

 España siguió siendo mayoritariamente agraria, al no producirse la modernización económica, esto está relacionado con el fracaso político o la dificultad de implantación del nuevo régimen en España. No obstante, se avanzó algo, pero lenta, irregularmente y sólo en sectores y regiones concretas. Comparando con Europa Occidental, la evolución del sector industrial a lo largo del siglo XIX ofrece una imagen de atraso relativo. Ante estas características económicas, la mayoría de los historiadores han hablado del fracaso de la Revolución industrial en España, si bien hoy se matiza este término para hablar de retraso en un proceso de transformaciones ya comenzado
 Es considera que el segle XIX va ser el segle del fracàs del procés d’industrialització espanyol, atès que l’economia es va seguir fonamentant en l’agricultura. Les causes del fracàs són diverses:
· Polítiques: guerres civils i exteriors, dificultats per transformar l’Antic Règim en Estat liberal...
· Socials: lent creixement demogràfic. Poca mà d’obra.
· Econòmiques:

1. Manca de matèries primeres (bàsicament cotó).
2. Dificultats per comercialitzar el carbó propi.

3. Inexistència d’un mercat interior capaç de generar demanda de productes industrials. La pagesia vivia al límit de la subsistència, sense prou excedents per a vendre, cosa que els hauria permès tenir poder adquisitiu.

4. Manca de capitals per finançar les activitats industrials, ja que bona part dels diners acumulats es van destinar a la compra de terres desamortitzades o accions, en lloc d’invertir-los en activitats productives. Això va provocar la dependència financera del capital exterior.
5. Dependència tecnològica de l’estranger.

6. L’Estat absorbia molts capitals amb l’emissió de Deute Públic, molt més atractiu i segur que la inversió industrial.

7. Dificultats de comunicació entre les diferents regions de l’Estat per la manca de carreteres i el retard del ferrocarril. Paradoxalment, Catalunya importava carbó anglès i no asturià.
8. Poca qualificació de la mà d’obra a causa del baix nivell educatiu: productivitat escassa. Manca de competitivitat.
9. Situació perifèrica de la Península, allunyada de la zona més dinàmica europea, fet similar a Itàlia o els Balcans.

10. Inexistència d’una burgesia emprenedora, més propensa a viure de rendes.
 Malgrat aquests problemes, podem parlar d’una incipient industrialització en alguns sectors.

Mineria.
 Al segle XIX, Espanya disposa d'importants reserves mineres. Pel que fa als minerals tradicionals, és el primer productor mundial de mercuri i el primer productor europeu de coure i plomo El mercuri es troba a les mines d'Almadén (Ciudad Real), el coure a les de Riotinto (Huelva) i el plom en diversos jaciments situats a Andalusia.

 Respecte dels minerals vinculats a la revolució industrial, hi ha importants mines de ferro a Biscaia i de carbó a Astúries. Però durant la primera meitat del segle XIX, aquests valuosos jaciments quasi no són explotats per manca de capitals i de coneixements tècnics, i també per falta de demanda de minerals, ja que Espanya encara no posseeix gairebé indústria siderúrgica i metal·lúrgica. D'altra banda, la legislació reserva la riquesa minera per a la Corona, i en facilita poc l'explotació.

 El desembre de 1868, el Govern progressista, sorgit de la Revolució de setembre, esperonat pel gran deute públic i la ideologia lliurecanvista, publica una llei de bases sobre la mineria, que obre el subsòl a la inversió de la iniciativa privada. Atesa la falta de capitals espanyols, una riuada de capital estranger s'aboca sobre els jaciments miners i n'inicia l'explotació a gran escala, tot destinant la major part dels minerals extrets cap a l'exportació. Les companyies estrangeres dominen a partir d'aleshores els recursos miners, atretes pels avantatges fiscals i tècnics que els dóna la Llei de mines: les britàniques Riotinto Company i Orconera Iron Ore Company controlen el coure i el ferro biscaí, respectivament; la banca alemanya Rothschild, el mercuri, i empreses de capital francès i britànic, el plom. El ferro de Somorrostro (Biscaia) s'exporta en la seva major part cap a Gran Bretanya, i de retorn s'importa carbó, que serveix de font d'energia a la naixent indústria siderúrgica basca. En canvi, l'hulla asturiana de la conca del Nalón és d'extracció difícil i de qualitat mediocre; aquests factors, units a la manca de transports adequats, faran que aquest carbó sigui poc utilitzat a la Península fins a la implantació del sever decret proteccionista de 1891.

 El gran dinamisme exportador de la mineria espanyola a partir de la dècada de 1870 permet equilibrar la balança de pagaments exteriors gràcies a les vendes de minerals, i atreu cap al país una gran quantitat d'inversions estrangeres i de tecnologia. També proporciona llocs de treball a tècnics i a obrers, i és decisiu perquè, a l'entorn de 1880, sorgeixi la indústria siderúrgia basca. Com a aspectes negatius, cal esmentar l'explotació pel capital estranger del coure, el plom i el mercuri, que és extret d'Espanya amb molt poques contrapartides. Alguns historiadors s'hi han referit qualificant-lo de colonialisme financer, d’espoliació i de saqueig, ja que les empreses estrangeres no deixen beneficis en el país. El Govern espanyol concedeix molts avantatges econòmics a les esmentades companyies, sovint a canvi de préstecs per a la hisenda pública.
La siderúrgia i la metal·lúrgia.

La industria siderúrgica comenzó en Málaga, Asturias y País Vasco. Se va a consolidar a raíz del desarrollo del ferrocarril en 1855 en Asturias (por la existencia de carbón) y sobre todo en el País Vasco, gracias a que tenía minas de hierro, parte del cual vendía a Inglaterra y los barcos venían de vuelta con el carbón necesario. Pero la expansión del ferrocarril no incidió todo lo que hubiera sido necesario en el desarrollo de la siderurgia. La ley general de Ferrocarriles de 1855 permitía a las compañías constructoras la importación de los materiales necesarios durante un periodo de diez años. Esta ley abría sin restricción el mercado nacional a las siderurgias extranjeras, sobre todo a las francesas.
La siderurgia vasca se caracteriza por el alto grado de concentración de las empresas, apareciendo los Altos Hornos. A partir de esta industria, se consolidó en el País Vasco una red de empresas de construcciones mecánicas y navales.
 Després del sector tèxtil, els primers intents d'organitzar una indústria moderna es van donar en el sector de la siderúrgia, perquè a partir de 1830 va créixer la demanda de ferro a causa de la mecanització del camp i del tèxtil, l'inici de la construcció de la xarxa ferroviària, la construcció de ponts i obres d'enginyeria i la substitució dels vaixells de fusta per vaixells de ferro.

 La localització d'aquesta indústria estava molt condicionada per les primeres matèries que necessitava (carbó i ferro), de manera que en el segle XIX es van succeir tres nuclis de desenvolupament siderúrgic. Els primers alts forns van aparèixer a Màlaga l'any 1832, gràcies a la iniciativa privada, i utilitzaven les mines de ferro locals i el carbó vegetal, obtingut de la llenya. Però aquestes instal·lacions eren poc competitives, ja que la producció de ferro assolia un alt cost a causa de la carestia del carbó vegetal, que, a més, tenia poc poder calorífic. El recurs de comprar carbó mineral a altres llocs no solucionava el problema, ja que era precisament el transport el que encaria molt el preu d'aquest producte.

 Així, a partir de 1860 la siderúrgia andalusa va entrar en decadència i el predomini es va traslladar a Astúries, on hi havia carbó mineral, que tenia més poder calorífic i permetia abaratir el cost de la producció de ferro. Simultàniament també es va desenvolupar la siderúrgia de Biscaia, que comptava amb importants mines de ferro. L’any 1868, però, gairebé la meitat de la producció de ferro espanyola es concentrava a Astúries. Tot i això, els costos eren molt elevats i el sector siderúrgic espanyol era poc competitiu: un problema relacionat amb l' endarreriment general de l’economia espanyola, que generava una escassa demanda, i amb l’escassetat de carbó de bona qualitat.
 Ja en els darrers decennis del segle XIX es desenvolupa a molt països occidentals (especialment Alemanya i als Estats Units) l’anomenada Segona Revolució Industrial, basada fonamentalment en la indústria química i siderometal·lúrgica. Espanya, tanmateix, queda al marge d'aquest procés.

 A la fi del segle XIX, el predomini siderúrgic es va traslladar de forma definitiva a Biscaia. Les grans reserves de mineral de ferro d'un qualitat excel·lent de les mines de Biscaia van fer possible la seva massiva exportació al Regne Unit.
 A canvi, els industrials bascos importaven carbó gal·lès a baix preu, fet que facilita la creació d'una potent indústria siderometal·lúrgica al País Basc que, des de 1885, utilitza noves tècniques per produir acer, en substitució del ferro dolç. Un dels símbols fonamentals d'aquest procés d'industrialització fou la creació dels Altos Hornos de Vizcaya (1902).
 De tota manera, la producció siderometal·lúrgica espanyola era, a més d'escassa, poc competitiva pels seus elevats costos, de manera que per a la seva supervivència calgué l'ajut estatal i, sobretot, l'adopció de mesures proteccionistes.

 En el camp estrictament metal·lúrgic, tot i que les construccions mecàniques (locomotores, maquines industrials) no podien competir amb les estrangeres, les construccions metàl·liques (ponts, edificis, mercats) s'elaboraven a Espanya. A finals del segle XIX també es va consolidar la construcció naval a Biscaia i a Ferrol (Galícia).

El ferrocarril.
 La construcció d’una xarxa de comunicacions i transports interiors era fonamental per abaratir el cost del transport de mercaderies i per posar les bases d’un mercat interior integrat, fet íntimament lligat amb el desenvolupament econòmic.
 El mitjà que va revolucionar el transport interior va ser el ferrocarril. L'any 1844 es va iniciar una legislació ferroviària que, entre altres coses, establia una amplada de via superior a l' europea (1’67 m en comptes de 1’44 m aproximadament).
Recomano veure http://www.grijalvo.com/Aristogeronte/Ancho_via.htm i també
http://www.coiim.es/web/enlaces/Historia%20Industria_CD%20Original/anchovia.htm

 Aquesta decisió, que va dificultar els contactes amb la resta del continent, es basava en la creença que un país muntanyós requeria locomotores més potents, més grosses i que necessitaven més base de sustentació. La legislació, que va estimular la inversió d'alguns capitals autòctons, no va tenir l’èxit esperat, de manera que l'any 1855 només s'havien construït uns quants quilometres (menys de 500) distribuïts en diversos trams curts, els més importants dels quals eren el Barcelona-Mataró (la primera línia fèrria peninsular, construïda el 1848), el Madrid-Aranjuez i el Langreo-Gijón, si bé hem de dir que el primer ferrocarril espanyol es va construir a l’illa de Cuba el 1837. Aquest retard era degut a la manca d'iniciativa (estatal i privada) i de capitals, així com a l'endarreriment econòmic i tècnic del país.

 Durant el Bienni Progressista, el govern va aprovar la Llei de ferrocarrils (1855), que oferia importants incentius als inversors i va propiciar una primera fase de construcció de la xarxa ferroviària espanyola (1856-1866). Aquesta llei facilitava la formació de societats anònimes ferroviàries, preveia el pagament de subvencions estatals, que garantien als inversors un mínim de beneficis, i facilitava la importació de material ferroviari

Art.1.- Los ferrocarriles se dividirán en líneas de servicio general y de servicio particular.

Art. 2.- Entre las líneas de servicio general se clasificarán como de primer orden las que, partiendo de Madrid, terminen en las costas o fronteras del reino.
Art. 8.- Podrá auxiliarse con los fondos públicos la construcción de las líneas de servicio general: 1.- Ejecutando con ellos determinadas obras. Entregando a las empresas en períodos determinados una parte del capital invertido, reconociendo como límite mayor de éste el presupuestado.
Art.19.- Los capitales extranjeros que se empleen en la construcción de ferrocarriles o en empréstitos para este objeto, quedan bajo la salvaguardia del Estado, y están exentos de represalias, confiscaciones o embargos por causa de guerra.
Art. 20.- Se conceden desde luego a todas las empresas de ferrocarriles: 1.- Los terrenos de dominio público que hayan de ocupar el camino y sus dependencias...4.- La facultad exclusiva de percibir mientras dure la concesión, y con arreglo a las tarifas aprobadas, los derechos de peaje y los de trasporte... 5.- El abono, mientras dure la construcción y diez años después, del equivalente de los derechos marcados en el Arancel de Aduanas... que deban satisfacer las primeras materias, efectos elaborados, instrumentos, útiles, máquinas, carruajes, maderas, coke y todo lo que constituye el material fijo y móvil que deba importarse del extranjero, y se aplique exclusivamente a la construcción y explotación del ferrocarril concedido.
Ley general de Ferrocarriles, 3 de junio de 1855
 Aquesta legislació va provocar una gran inversió de capitals, tant espanyols (sobretot catalans, bascos i valencians) corm estrangers. De fet, l'aportació de capitals estrangers, fonamentalment francesos, va ser decisiva i molts inversors forans van aconseguir grans beneficis gràcies a les subvencions que rebien per les seves inversions i per les possibilitats que els oferia la legislació espanyola per introduir els seus productes siderúrgics. Cal recordar que la limitada oferta siderúrgica espanyola era clarament insuficient per poder construir la xarxa ferroviària.

 En el període 1856-1866 van entrar en funcionament 4.500 quilòmetres de via, de manera que el 1866 n'hi havia un total de 5.000.

 Les principals companyies (Nord, Madrid-Saragossa-Alacant i Ferrocarrils Andalusos) eren de capital francès, tot i que també n'hi havia de capital espanyol, coro la Barcelona-Saragossa-Pamplona, la Tarragona-Barcelona-França, la Tarragona-València-Almansa i la Tudela-Bilbao. Però cal remarcar que es va construir amb una certa precipitació, perquè el negoci era construir i cobrar les subvencions, i que es van fer alguns errors de planificació, com la disposició radial, centrada a Madrid, que no era la més adequada per afavorir els contactes entre les zones de la perifèria peninsular, les més poblades i dinàmiques des del punt de vista comercial i industrial.

 Així, l'any 1866 es va comprovar que les expectatives de beneficis no es complien. Aquest fet va portar a la fallida del sistema bancari i va provocar l'inici d'una crisi econòmica que pràcticament va paralitzar la construcció ferroviària durant deu anys. De fet, tot all llarg del decenni 1866-1876 només es van construir uns 1.000 quilòmetres de via.

 La construcció de vies de ferrocarril es reprengué amb força a partir de 1875. Així, dels 6.124 quilòmetres que hi havia en aquell any es passa a 10.021 el 1890 i a 13.168 l'any 1900. Dues companyies, la MZA (Madrid-Zaragoza-Alicante) i la del Nord d'Espanya, totes dues amb majoria de capital estranger, controla ven les dues terceres parts de la xarxa ferroviària espanyola.

 A Catalunya es va inaugurar la primera línia ferroviària de tota la Península, la que enllaçava Barcelona amb Mataró, l'octubre de 1848. Poc temps després es van inaugurar les línies Barcelona-Granollers (1854) i Barcelona-Martorel1 (1859). Posteriorment, es va acabar la línia Barcelona-Saragossa (1861) i es van prolongar les altres: la de Mataró a Girona (1862), la de Granol1ers a França (1878) i la de Martorel1 a Tarragona (1865) i Valencia (1867).
[image: image1.png]MAR
MEDITERRANI

MAR
MEDITERRANI

(] 200kn

 Altres sistemes de transport a Espanya.

 Sobretot a partir de 1840, es va iniciar un programa de construcció de carreteres, de manera que el 1865 hi havia una xarxa de 16.000 quilometres, 12.000 dels quals eren de primer o de segon ordre. Aquest progrés, tot i ser considerable, era encara insuficient. La xarxa viaria espanyola experimenta un important desenvolupament en la segona meitat del segle XIX, de manera que, en acabar el segle, hi havia a Espanya 40.000 quilòmetres de carreteres, 15.000 dels quals eren de primera o segona categoria.
 A Catalunya, al començament del segle XIX, la xarxa viària estava en mal estat i era clarament insuficient. Això feia que les comunicacions amb l'interior de Catalunya i amb l'exterior fossin precàries, fet que dificultava la plena consolidació i integració del mercat interior. Davant la manca d'iniciativa del govern de l'Estat, el 1846 la Diputació Provincial de Barcelona va presentar un pla general de carreteres, que havia de ser finançat per les quatre diputacions catalanes. Així, entre 1848 i 1868 es va construir una important xarxa de carreteres al Principat.

 Quant al transport marítim, fins al 1860, el volum de transport en vaixells de vela fou més important que el del ferrocarril en el comerç català. El fet més remarcable del període 1875-1900 fou la progressiva substitució dels vaixells de vela pels vaixells de vapor, procés que anà paral·lel a la decadència de la marina catalana i a l’emergència de la basca. D'altra banda, es van fundar noves companyies navilieres, la més important de les quals fou la Companyia Transatlàntica, que el santanderí Antonio López fundà a Barcelona l'any 1881 i que monopolitzava les línies regulars a les Antilles i a les Filipines. Al País Basc es constituïren dues importants navilieres: Ybarra i Sota y Aznar. Pel que fa als ports, Barcelona i Bilbao es consolidaren com els dos més importants.
EL FERROCARRIL
	AVANTATGES
	INCONVENIENTS

	Malgrat la lentitud en la construcció, posen les bases per a la definitiva articulació del mercat interior.
Permeten transportar mercaderies més lluny i ràpidament, això si, a uns costos massa alts.
La seva construcció suposa la sortida al mercat de capital acumulat i no invertit.

Creen llocs de treball, alguns especialitzats.

A partir de la dècada dels 80 donaran resposta a la demanda creixent.
	Estructura radial, deixant incomunicades àmplies zones de la perifèria entre si.

Diferent ample de via -1’67/1’44m- que impossibilita les comunicacions amb l’estranger. Per criteris tècnics i militars (por a una nova invasió francesa).
No fomenta la siderúrgia ni la metal·lúrgia pròpies.

La majoria de la tecnologia i la maquinària era estrangera.
Moltes inversions es feien solament per cobrar les subvencions.

Escassa rendibilitat perquè no hi havia mercaderies ni passatgers suficients

El mercat i les finances.
 L'articulació del mercat interior espanyol sorgeix gracies al ferrocarril, que transporta d'una banda, cereals del centre cap a la perifèria de la Península i, de l'altra, manufactures tèxtils de la perifèria de la Península cap al centre; també ajuda a l' exportació de minerals pels ports. El mercat exterior -és a dir, les importacions i les exportacions amb l'estranger- creix notablement i es transforma durant el segle XIX. Amb el lliurecanvisme (1868-1891) el país s'integra al mercat mundial. Espanya té un comerç exterior típic d'un país endarrerit: ven a l'estranger articles primaris, sobretot vi, productes agrícoles i minerals; i hi compra maquinaria, matèries primeres (cotó en brut, carbó) i aliments. De tota manera, el tràfic mercantil amb l'estranger augmenta molt des de mitjan segle XIX i revela els canvis econòmics modernitzadors que s'operen al país. Així, la importació de màquines, de cotó en brut i de carbó va dirigida cap a la indústria autòctona, que esta arrencant; i les exportacions es diversifiquen cap a finals de segle, tot començant a incorporar alguns productes manufacturats com els teixits de llana i de cotó, el calçat, el vi espumós i el plom en barres. La pèrdua de les colònies a principis del segle XIX obliga a l'orientació d'Espanya cap als mercats europeus.

 Darrere de les activitats econòmiques hi ha la banca, que acumula els capitals i els presta als inversors. El sector financer espanyol triga a estructurar-se, però des de mijan segle XIX es desenvolupa al ritme dels nous temps. D'un sol banc el 1830 es passa a una cinquantena el 1900. En efecte, en la primera data només existeix el Banco Español de San Fernando, que es limita gairebé a la concessió de crèdits a l'Estat, sense preocupar-se per la inversió en l'economia productiva. El l844 sorgeix el Banco d’Isabel II, creat pel marquès de Salamanca amb un caràcter més innovador però també més imprudent en la concessió de crèdits. Pocs anys després, ambdues institucions estan en pràctica fallida; el Govern decideix unificar-les, i d'aquí en surt el Banc d'Espanya el l856, l'activitat principal del qual continua essent el recolzament financer al Govern. A Catalunya es funda el Banc de Barcelona l'any 1844, que es converteix en el banc privat de més pes i prestigi de l'època.
 Amb les lleis bancàries de 1856, i a redós de l’auge dels ferrocarrils, apareixen les societats de crèdit. Són bancs de negocis que destinen el capital a deixar préstecs a empreses particulars, en aquests moments les ferroviàries. La crisi financera i borsària de 1866 escombra la banca privada, de la qual només en queden unes poques institucions sòlides: el Crédito Mobiliari, posteriorment Banesto, el Banc de Santander, el Banc de Bilbao i el banc de Barcelona.
Lliurecanvisme i proteccionisme.
Lliurecanvisme
Doctrina econòmica basada en el lliure canvi, per la qual cosa s'oposa a qualsevol discriminació contra les importacions de productes estrangers o a qualsevol obstrucció contra les exportacions de productes nacionals. El lliurecanvisme afavoreix la lliure circulació de productes entre països. Discrepa de l'existència d'aranzels, drets duaners i restriccions de productes. Està a favor de la llibertat de comerç tant pel que fa a les importacions com a les exportacions. Es contraposa a proteccionisme.
Durant el segle XIX, a l'Estat espanyol, els lliurecanvistes defensaven la lliure competència perquè així s'ajudaria a la modernització. Els comerciants i els accionistes del ferrocarril i la indústria siderúrgica (generalment de capital estranger) donaven suport a aquesta concepció.
Proteccionisme
Doctrina econòmica que preconitza la defensa de la producció d'un estat, protegint els seus productes de la competència estrangera, normalment mitjançant l'establiment d'importants impostos duaners a les importacions. Política comercial que consisteix a defensar de la competència estrangera els productes d'un país mitjançant l'aplicació d'aranzels (impostos) que graven l'entrada de productes manufacturats i la sortida de matèries primeres. Es contraposa a lliurecanvisme.
Durant el segle XIX, a l'Estat espanyol, els proteccionistes demanaven l'aplicació de taxes aranzelàries per als productes estrangers, motiu pel qual els seus màxims defensors eren la burgesia industrial i els productors cerealistes, que havien de competir amb els productes importats, generalment més barats a causa d'una major rendibilitat en la producció.
 La vinculació comercial creixent a la resta d'Europa va ser inseparable de la política comercial, centre del gran debat econòmic del segle XIX que va tenir lloc entre proteccionistes i lliurecanvistes. Els primers eren partidaris de posar entrebancs a la competència exterior per desenvolupar la producció interna, mentre que els segons defensaven la lliure entrada de productes estrangers amb l'argument que això menava a una especialització beneficiosa en aquelles activitats en que l'economia era competitiva.

 Els industrials catalans, organitzats entorn de la Comissió de Fabriques i de l’Institut Industrial de Catalunya, i diaris com El Vapor i el Diario de Barcelona, es van decantar des de bon començament per la protecció dels productes acabats. Defensaven la lliure entrada de primeres matèries i la necessitat de l'aranzel sobre la producció manufacturada per poder ampliar les dimensions de la indústria fins a un nivell suficient per poder competir amb la d'altres països.

 Per contra, aquells que produïen béns competitius (alguns grans propietaris cerealícoles, vinaters i empresaris miners) defensaven -fins que la gran depressió agrària del final del segle XIX va mostrar l'escassa competitivitat espanyola- els avantatges del fet que cada país s'especialitzés a produir alló en que era capaç de competir en el mercat internacional.

 La virulència de la polèmica entre els uns i els altres i les protestes contra la protecció de la indústria tèxtil va fer perdre de vista no poques vegades que la importació d'aliments va estar també molt protegida.
III. La industrialització a Catalunya.

1. Mancances de la indústria catalana.

 A Catalunya sí que es va desenvolupar un procés d'industrialització, però basat gairebé exclusivament en el sector tèxtil. Els problemes que van limitar la industrialització a Catalunya eren també diversos.

· D'una banda, cal destacar la manca de fonts d'energia (carbó de qualitat) i de primeres matèries (ferro, cató), que va encarir el procés de producció i va impedir el desenvolupament d'una completa industrialització.

· També cal considerar les limitacions del mercat: la producció tèxtil catalana, que no podia competir en els mercats internacionals amb l'anglesa (que portolà teixits més barats i de més bona qualitat que els catalans), es va haver de dirigir quasi exclusivament al mercat espanyol, que era molt limitat perquè l’escàs desenvolupament econòmic i social havia fet que la gran majoria de consumidors potencials fossin, com hem vist, camperols amb poc poder adquisitiu. Cal tenir en compte, però, la importància del mercat cubà: l'illa de Cuba continua sent una colònia espanyola fins al 1898 i era un mercat privilegiat per a la producció catalana.

· D'altra banda, les deficiències de la xarxa de comunicacions també dificultaven l'establiment d'un veritable mercat integrat. Malgrat això, cal recordar que a l’interior de Catalunya s'havia desenvolupat un mercat integrat tot al llarg del segle XVIII.

· Un altre problema va ser la manca d'un sistema financer sòlid i desenvolupat, que era una condició bàsica a causa de la forta inversió de capitals que requerien els nous establiments industrials.
· També cal esmentar la lluita entre els catalans proteccionistes i els castellans lliurecanvistes.
· Malgrat les dificultats, Catalunya esdevindrà “la fàbrica d’Espanya”, sobretot en la indústria tèxtil.
2. Evolució de la indústria tèxtil.

2.1. Crisi.
 Des dels darrers anys del segle XVIII un seguit de guerres, crisis de subsistència i epidèmies acaben amb les bases de l'anterior prosperitat catalana. La guerra amb Gran Bretanya atura, des del 1796, el comerç atlàntic, gràcies al qual Catalunya obtenia aliments i primeres matèries, i exportava aiguardent i productes tèxtils.
 Aquest fet fa que els preus augmentin, la demanda interior es deprimeixi i l'activitat manufacturera de les indianes es col·lapsi. Per tant, disminueix la renovació de la maquinaria de la filatura. La Guerra del Francès (1808-1814) completa la destrucció de la manufactura i desarticula el mercat interior. El desastre s'arrodoneix amb la pèrdua de les colònies americanes. Així, com es pot observar, un seguit de fets catastròfics porten la crisi a l'agricultura, la manufactura i al comerç del Principat.

 De tota manera, la manufactura del cotó sobreviu i l'economia catalana supera aquesta dura etapa reestructurant el seu funcionament. La pèrdua de les colònies d’Amèrica no és decisiva, perquè els mercaders catalans fan servir Cuba i Puerto Rico -el que queda de l'Imperi espanyol- com a escales per seguir exportant indianes i aiguardent cap a les noves repúbliques americanes, sovint per mitjà de vaixells estrangers. De retorn, aquests vaixells carreguen en direcció al Principat sucre, productes colonials i cotó en floca adquirit a Nova Orleans (EUA). La indústria cotonera es reconverteix: les grans manufactures d'indianes donen pas a tallers més petits de filats i teixits, usant, els primers, les berguedanes, que predominen fins la dècada de 1830. Les indianes són venudes al mercat espanyol. El tràfic d'esclaus negres cap a les Antilles és un altre negoci del comerç català a partir de 1807, precisament l'any en que nord-americans i britànics el prohibeixen als seus vaixells.

 La darrera dècada absolutista de Ferran VII i la primera guerra carlina perllonguen l'estancament econòmic. A principis de la dècada de 1830, però, ja hi ha signes de recuperació, i s'adopten algunes mesures proteccionistes per a la producció tèxtil destinades a perdurar. La implantació del liberalisme afavoreix una economia de mercat que, quan es consolida, potencia el creixement econòmic. Com Anglaterra, Catalunya s'especialitza des del segle XVIII en la manufactura tèxtil del cotó, un producte d'ampli consum perquè respon a una necessitat primària.
2.2. Remuntada del tèxtil cotoner.
 Els darrers avenços tècnics arriben l'any 1832, quan Josep Bonaplata munta a Barcelona una fabrica tèxtil moderna que introdueix per primera vegada a Espanya la màquina de vapor. És un precedent de la industrialització que s'acosta. La fabrica usa pel filat mule-jennies i pel teixit telers mecànics, i disposa d'un taller metal·lúrgic annex per reparar la maquinaria. Aquestes maquines susciten el ressentiment dels treballadors a domicili dels pobles veïns de Barcelona, que aprofiten els aldarulls revolucionaris del 5 i 6 d'agost de 1835 (bullangues) per cremar la fàbrica Bonaplata, amb un balanç de quinze morts.
 En resum, el canvi de tendència observada a partir de principis dels anys 30 es deu a:
· Els industrials catalans van aconseguir noves mesures proteccionistes per als seus productes en detriment de la competència estrangera (Reial decret de 30 d'abril de 1832) prohibint la introducció de manufactures de cotó estrangeres. En aquest interès proteccionista, la burgesia catalana va coincidir amb els propietaris cerealistes castellans, ja que tant els uns com els altres volien assegurar-se el control del mercat davant la competència estrangera. Els empresaris catalans eren els primers interessats que els productors agrícoles tinguessin beneficis, ja que n'eren els principals clients.
· La presencia de capitals repatriats de les colònies, que van ser invertits en la indústria. Part d'aquests capitals provenien del comerç d'esclaus negres, amb el qual determinades nissagues catalanes van engreixar les seves fortunes.

· La renovació tecnològica, amb l'inici de la utilització del vapor com a força energètica, la mecanització de la manufactura amb les mule-jennies o les selfactines que van arraconar a les bergadanes. Un cop més, aquesta renovació tecnològica es va fer amb la finalitat de reduir els costos productius, encarits per uns salaris elevats a conseqüència de l'escassesa d'obrers produïda pels desgavells demogràfics dels anys anteriors.
2.3. Auge del tèxtil.

 Des de 1840 la mecanització és imparable. S'adopta a gran escala el carbó i el seu convertidor energètic, la màquina de vapor, que s'imposa sobre la roda hidràulica per la seva major eficiència. Si l'any 1841 el carbó representa només el 20% de la potència energètica de la indústria cotonera, el l870 ja n'ha assolit el 77%. El carbó comença a usar-se també en el ferrocarril, en els vaixells de vapor, en les fàbriques de gas, en les foneries i en els domicilis particulars. S'utilitza el carbó britànic per la seva superior potència calorífica, malgrat l'elevat cost, ja que el carbó que es troba a Catalunya és escàs i de qualitat mediocre. Simultàniament es fa servir l'energia hidràulica en establiments industrials que es concentren a les ribes del Ter i del Llobregat. L'invent de la turbina hidràulica, el l827, multiplica la capacitat d'aquesta font d'energia, que s'expandeix en les dècades centrals del segle XIX.

 Darrere la renovació energètica vénen les modernes màquines tèxtils. Primer, a la filatura, on les senzilles bergadanes de fusta són substituïdes per mule-jennies, contínues i selfactines de ferro. La mecanització del tissatge (operació de teixir) és més lenta, però també acaben imposant-se els telers mecànics. El cotó català supera així el retard tecnològic i se situa en els primers llocs del continent. La indústria de la llana del Vallès es mecanitza amb la introducció de mule-jennies de ferro i telers jacquard.
 En vint anys el treball del cotó en brut es multiplica per cinc. La mecanització exigeix una nova organització del treball, la fabrica o factory system. En aquesta etapa, Catalunya concentra una gran part de la indústria moderna espanyola. La mà d'obra augmenta la productivitat i l'especialització, i les noves tecnologies permeten rebaixar el preu dels teixits i assolir la conquesta definitiva del mercat espanyol. La indústria cotonera comença a arrossegar de forma limitada altres indústries i serveis: llana, metal·lúrgia, pell, química, cuiro, construcció, enllumenat, transport, finances i comerç; i la burgesia catalana emprèn projectes ambiciosos, com la construcció de línies ferroviàries i de carreteres i, a la ciutat de Barcelona, la millora del port i la urbanització de l'Eixample.

 La revolució industrial implanta a Catalunya el nou sistema de treball basat en la fàbrica, local on es concentra la mà d'obra i la maquinària per realitzar el procés de producció. Així, enfront del procediment de treball dispers en petites unitats –els obradors dels gremis o la feina a domicili-, característic de l'etapa preindustrial, ara la producció es concentra en establiments amplis a fi d'allotjar la maquinària, incrementar la productivitat, estalviar desplaçaments dels productes semielaborats i controlar millor la ma d'obra. Els fabricants busquen la rendibilitat intensificant la racionalització i el ritme del treball que efectuen els obrers i, per aconseguir-ho, imposen un horari estricte i una disciplina rígida. Com que es tracta d'un mètode de producció en massa, els industrials volen obtenir el control de l'elaboració del producte final, la qual cosa xoca amb els hàbits d'autonomia dels treballadors, acostumats amb el sistema artesanal anterior.

 A més de les esmentades anteriorment, la manca de carbó té una altra conseqüència, la creació de dos models de fàbrica diferents segons la font d'energia i l'emplaçament al litoral costaner -entorn de Mataró, Barcelona, Vilanova, Reus i altres localitats- sorgeixen els vapors, factories que utilitzen el carbó, arribat per via marítima, i la màquina de vapor. Amb la construcció del ferrocarril que passa pel Vallès, el 1858, també s' estenen els vapors a Sabadell i a Terrassa -localitats especialitzades en els teixits de llana-, ja que el carbó hi pot arribar en tren. Els vapors són només un lloc de treball i, en acabar la feina, els treballadors es desplacen als seus domicilis, situats als barris-dormitori, als afores de les ciutats; les relacions entre empresaris i obrers són purament laborals, i els sindicats s'hi implanten amb força.
 Amb la crisi de la dècada de 1860, la filatura del cató busca un estalvi energètic i retorna a l'ús de l'energia hidràulica, a les fàbriques de riu mogudes per turbines a les conques del Ter i del Llobregat. Més de vuitanta es converteixen en colònies industrials, un model d'organització fabril nou que cerca, sobretot, l’adaptació òptima a aquesta font d'energia i la rebaixa dels costos de producció. S’instal·len en llocs apartats dels pobles a fi d'aprofitar els impostos més reduïts. per tal d'incentivar els treballadors i aconseguir que acceptin el torn nocturn. L'empresa els cedeix l'habitatge en un edifici annex a la fàbrica i els facilita una sèrie de serveis: economat, escola, sanitat, cafè, església, teatre, etc. El treball és poc especialitzat i es basa més en la família que en l'individu, ja que, a la colònia, tota la família del treballador s'assegura un lloc de treball -un avantatge important davant la precarietat existent- i col·labora en la transmissió deis coneixements professionals entre els seus membres. A més de l'estalvi energètic, l'empresari obté uns costos més baixos de la mà d'obra i una menor conflictivitat laboral, almenys inicialment.
 Hem vist, doncs, que es produeix un doble canvi:
· Una concentració de caràcter empresarial, ja que l'adopció de noves tècniques de producció va provocar l'enfortiment de grans empreses amb prou capital per a renovar-se, en detriment de les petites empreses artesanals. Aquest fet va provocar l'aparició de les societats anònimes (empreses per accions) com l'España Industrial, que va ser la primera societat d'aquest nou tipus, creada el 1847 a Sants. Van augmentar fins a nou més els anys següents.

· Una concentració geogràfica a certs punts del litoral i a les conques fluvials més importants a causa de la manca de fonts d'energia per a accionar les màquines. Catalunya no tenia prou carbó per a alimentar els vapors de les seves fabriques. Per a solucionar-ho, es va recórrer al carbó anglès, d'alta qualitat calorífica, que venia a través del mar en vapors fins a Barcelona, el Maresme i el Garraf, i a l'ús de l'aigua com a energia. Les colònies fabrils van aparèixer al llarg dels rius més importants. El 1848, la principal àrea productiva accionada per vapor era el Barcelonès, que comptava amb 66 de les 89 màquines de Watt existents a Catalunya, ja que era el nucli amb millors accessos marítims.
DIFERÈNCIES ENTRE VAPORS I COLÒNIES
	
	 VAPORS
	 COLÒNIES

	Localització
	- Ciutats litorals prop dels ports més importants on arribava el carbó (de G.B.)
	- Seguint els cursos dels rius

	Funcionament
	Maquina de vapor (carbó) que acciona els fusos (filat) o els telers (teixits) a través de embarrats i politges.
	-Resclosa –Acumula l’aigua.-

-Canal de derivació – Porta l’aigua a la fabrica.-

-La turbina- Accionada per la força de l’aigua.-

-Abocador- desprenen l’aigua utilitzada.-

	Dependències
	Únicament l’establiment fabril: màquines, magatzem, tallers, ...
	Establiment fabril, cases per als treballadors, escola, cantina, església, ... (nova ciutat)

-Propietat del amo de la fàbrica.

	Relacions

Amo-treballador
	Els treballadors estaven menys subjectes a la disciplina laboral i eren més conflictius.

+ vagues, + conflictes
	“Feudalisme industrial”

Els amos tenien un control absolut sobre els treballadors.

- molt pocs conflictes i mà d’obra barata.

	Distribució geogràfica.
	Comarques costaneres

Barcelonès, Maresme

	Comarques ribes (rius)

El Vallès, Berguedà, Garrotxa,

	Avantatges
	-No s’ha d’invertir tants diners com a la colònia.

-Poden funcionar sempre sense dependre del cabal del riu.
	-Energia gratis.

	Inconvenients

	-El cost de producció dels teixits era més elevat que a la resta d’Europa
	-Sequeres dels rius als estius.

Algunes qüestions bàsiques sobre les colònies
a) Localització:

1-. On se situa la colònia?

La colònia industrial esta situada al costat d’un riu, que acostumava a ser cabalós per poder moure amb la força de l’aigua les grans turbines que proporcionaven energia a tota la colònia.

2-.Quin entorn geogràfic té?

Acostumava a estar situada en un entorn aïllat, envoltat de muntanyes, principalment perquè els treballadors de la fàbrica no sortissin a les poblacions dels voltants, i que els treballadors estiguessin controlats pel director de la fàbrica. Havia d’estar situada en una zona plana, per facilitar el transport dels productes d’una zona de la colònia a una altra.

3-. Com s’organitza el conjunt d’edificacions?

La colònia estava distribuïda en dos parts, la fàbrica y els habitatges dels obrers.

Els habitatges es trobaven situats a un costat de la colònia, mes allunyat del riu, també hi havia els edificis dels serveis: la botiga dels queviures, l’església, el bar, etc…,

Hi mes a la vora del riu estava la fàbrica, l’edifici més gran acollia les màquines, i els generadors; i els edificis dels voltants de la fàbrica eren els que feien els processos de blanqueig, filat y tissatge.

b) Descripció:

·L’obtenció de l’energia:

El canal d’aigua: era una desviació que provenia del riu, i que permetia que l’aigua agafés més força, i així produir mes energia. També servia per poder netejar l’aigua abans de que arribés a la turbina, ja que si hi entraven residus, es podia espatllar.

La turbina: era la màquina que permetia fer girar un eix que feia girar un generador. La turbina estava formada per una via d’entrada i una de sortida, i unes pales que giraven al centre, les pales es podien moure per controlar la velocitat.

2-. D'on provenia l’aigua del canal? Quina destinació tenia?

L’aigua provenia del riu que hi havia al costat de la colònia. L’aigua passava per la turbina i era retornada al riu novament.

·La producció tèxtil:

1-. Quines edificacions es dedicaven a la producció?. Quins edificis complementaris hi havia?

La fàbrica era on es feia tota la producció, perquè era on estaven les màquines. I els edificis complementaris eren els de l’administració i els magatzems.

2-. Què havia de contenir l’edifici de la fàbrica principal?

L’edifici principal estava constituït per els diferents pisos plens de maquinària, i al soterrani hi havia les turbines. Les turbines estaven comunicades amb les màquines amb un sistema mecànic de politges.

·La colònia obrera:

1-. Quins edificis formaven la colònia obrera?

L’església, la botiga, el bar, el local d’esbarjo (teatre, cinema, poliesportiu), l’escola i els habitatges.

2-.Quina finalitat tenia cada un?

Els edificis més importants eres els habitatges, que tenien un espai de 60m2 per habitatge, i on vivien unes 7 o 8 persones. Els serveis estaven en un edifici apart.

L’església estava situada al centre de la colònia, i era on els obrers anaven a practicar la seva religió cristiana.

L’escola era on anaven els nens dels obrers anaven a estudiar.

La taverna era on passaven l’estona els obrers després de treballar.

3-.L’empresari residia a la colònia?

L’empresari acostumava a residir a un edifici de dos o tres pisos que es trobava al centre de la colònia, entre la fàbrica i els habitatges dels obrers, amb la finalitat de controlar tota la colònia. L’habitatge no era molt luxós per fora però per dins l’amo tenia totes les comoditats.

c) Anàlisi i Valoració:

1-. Per què van sorgir tantes colònies tèxtils durant el segle XIX a Catalunya?

Perquè els primers empresaris catalans, en l’extensió de la indústria a Europa, van intentar copiar el model industrial britànic. Per fer riquesa van haver d’adaptar les màquines, perquè a Catalunya no hi havia molt carbó i van haver d’utilitzar una energia alternativa, la hidràulica.

2-. Com era el sistema per obtenir l’energia hidràulica?

L’aigua arribava per un canal fins a la turbina, la feia girar, aquesta produïa energia elèctrica (generador), i energia mecànica (politges), per fer funcionar les màquines de filar de la fàbrica.

3-. Per què es diu que les relacions laborals a les colònies eren molt paternalistes?

Perquè el director s’assabentava de tot el que passava a la colònia, tots els problemes que hi havia, a part el treballador feia un contracte informal i sense papers amb el director, Aixa s’estalviaven tots els contractes, al director l’interessava estar informat de tot el que passava per controlar la colònia.

4-. Informa’t sobre els avantatges i els desavantatges de la colònia industrial en comparació dels vapors urbans, tant per als empresaris com per als obrers.

Els empresaris tenien el gran avantatge que tenien moles beneficis. No hi perdien, i el que invertien al principi més tard ho recuperaven. També tenien assegurat que els diners que donava als obrers es tornaven a invertir en les botigues de la colònia, en el bar, etc…, perquè ho donava amb vals, i els vals no servien a les poblacions dels voltants. Però tenien un gran desavantatge, que la colònia depenia del riu, i si no hi havia aigua, perquè hi havia sequera, la fàbrica s’aturava i no tenien beneficis, només podien treballar amb l’energia que proporcionava el generador de vapor, però era molt poca.

Els obrers no tenien gaires avantatges, el principal era que tenien assegurat l’habitatge i el treball. Però si tenien molts inconvenients: salaris baixos, havien de treballar moltes hores, els nens començaven a treballar als nou anys, etc….
Recomano veure http://www.parcfluvial.org/LaVanguardia_270305.pdf
També http://www.parcfluvial.org/dossier%20ressenya.pdf
http://www.xtec.cat/recursos/socials/descobrim/industri/dossier/02_04.htm
Colònia Güell: http://www.elbaixllobregat.net/coloniaguell/index.asp
I molt especialment el mapa de les colònies http://www.parcfluvial.org/mapes.pdf
[image: image2.emf] (recordeu que teniu un altre mapa en la pàgina web anteriorment esmentada)
2.4. Les primeres crisis.
 Aquesta fase expansiva es va veure interrompuda els anys successius per crisis que van evidenciar dues mancances de la indústria cotonera: la falta de primera matèria pròpia i un insuficient mercat que assegurés la venda dels seus productes.

 El 1860, es va paralitzar l'arribada de cató nord-americà, que era el principal subministrador, a causa de la Guerra de Secessió, que va esclatar en aquell territori. La seva escassesa va augmentar-ne molt el preu i va desencadenar una greu crisi que va afectar especialment la petita indústria, que, mancada de capitals de reserva, no va poder afrontar l'alça desmesurada dels preus.

 Entre els anys 1871 i 1884, es va superar aquesta primera crisi, a través d'un nou impuls de la indústria cotonera, afavorit per l'estabilitat política i social de la Restauració i estimulat per la febre d'or, que va despertar l'espectacular augment del sector vitícola català a causa de l'enfonsament del vi francès afectat per la fil·loxera.

 Ara bé, aquest període d’eufòria va durar poc temps i es va produir un nou trasbals el 1885 per la insuficiència del mercat estatal, agreujada per la falta de competitivitat del tèxtil català enfront dels productes estrangers.

 La producció agrícola va entrar en crisi: l'aparició de la fil·loxera a Catalunya i la caiguda de la producció de cereals castellans van ocasionar una pèrdua de poder adquisitiu de la pagesia, ja migrada, i es va reduir la demanda de teixits catalans, que, d'altra banda, eren més cars que les manufactures estrangeres.

 L'empresariat català va recórrer de nou a la demanda proteccionista per barrar el pas als productes estrangers i a la reclamació de mesures duaneres que li assegurés l'exclusiva del mercat colonial. D'aquesta manera, es van pal·liar els efectes de la crisi fins al desastre del 98 amb la pèrdua de les restes de l'imperi colonial.

3. Altres indústries catalanes.
3.1. La indústria tèxtil llanera.

 Es va concentrar al Vallès occidental, especialment a terrassa i Sabadell, ja que aquestes ciutats gaudien de ferrocarril per als desplaçaments. A partir de 1840 es van mecanitzar mantenint una estructura de propietat familiar.
3.2. El fracàs de la indústria siderometal·lúrgica.

Els esforços que hi va haver a la Catalunya del segle XIX per tal de bastir una indústria siderometal·lúrgica van fracassar per la manca de les dues primeres matèries imprescindibles, el carbó i el ferro. De fet, aquesta mancança va ser un obstacle insuperable per a la diversificació de la indústria catalana.

 Els inicis de la indústria metal·lúrgica catalana moderna estan relacionats amb la mecanització de la indústria tèxtil. Una de les primeres empreses va ser el Nuevo Vulcano (1836), que ben aviat va centrar la producció en la construcció naval.

 El 1855 es va fundar a Barcelona La Maquinista Terrestre i Marítima. També hi va haver intents de bastir alts forns per a l'elaboració industrial de ferro, ja que la tradicional farga catalana era insuficient per satisfer la demanda del mercat. Els alts forns que s'havien constituït als anys centrals del segle XIX van haver de tancar abans de 1865 perquè l'alt preu del carbó feia que el producte fos massa car. L'incipient sector siderometal·lúrgic es va veure perjudicat també per la poca demanda i per la política econòmica lliurecanvista que afavoria la introducció de maquinària i de ferro estrangers. De tota manera, a finals del segle XIX la indústria metal·lúrgica va assolir la maduresa tecnològica necessària per emprendre el camí de la producció de construccions mecàniques; així, el 1882 es va fabricar a Barcelona el primer vagó d'elaboració autòctona i el 1882 La Maquinista va construir la primera locomotora. Aquesta indústria es va beneficiar també del proteccionisme que es va imposar a Espanya a partir de 1891.
3.3. Altres indústries.

 Destaquen la surera, dedicada als taps d’ampolla; la química, que a partir de 1842 fabricava gas per a l’enllumenat de Barcelona i a partir de 1863 produirà els primers adobs químics; l’alimentària, la paperera, i a partir de finals de segle la telefonia i l’elèctrica.
IV. CONSEQÜÈNCIES SOCIALS DE LA INDUSTRIALITZACIÓ.
4.1. Demografia.

 La demografia de l' Antic Regim es caracteritzava per unes taxes de natalitat i de mortalitat molt elevades, la qual cosa comportava un creixement natural molt dèbil. De forma cíclica, però, apareixien mortalitats catastròfiques (produïdes per fams degudes a males collites i per epidèmies) que feien disminuir sobtadament els nivells de població assolits en èpoques de normalitat. La conseqüència general era l'estancament de la població.

 Entre la segona meitat del segle XVIII i la primera del XIX, a gran part de l'Europa occidental es va produir l'anomenada transició demogràfica, caracteritzada per la desaparició de les mortalitats catastròfiques, la disminució de la mortalitat ordinària i el manteniment d'una alta natalitat. Tot això va tenir com a conseqüència un augment important de població.
 A Espanya, la transició demogràfica es va donar al segle XIX de manera imperfecta, pel manteniment d'unes altes taxes de mortalitat. La mortalitat ordinària, però, va experimentar una disrninució relativa, a causa, sobretot, de les millores higièniques i mèdiques. No van desaparèixer, però, les crisis demogràfiques provocades per la fam(1817, 1824, 1837, 1847, 1867 i 1877) i les epidèmies de còlera (1834, 1855, 1865 i 1885). A més, la mortalitat infantil es va mantenir en uns nivells molt alts, tot i que va disminuir. Com a conseqüència de tot plegat, l'esperança de vida dels espanyols era molt baixa (29 anys l'any 1887).

 Cal tenir en compte que, abona part dels països occidentals, l'augment de la població va anar unit a un procés paral·lel de modernització econòmica (agrícola i industrial) i que a Espanya aquest procés va ser més lent. Aquest endarreriment va provocar un desequilibri entre recursos i població que va incidir de forma negativa sobre l'evolució demogràfica.

 Tot i això, les altes taxes de natalitat van comportar que la població espanyola augmentés en uns vuit milions al llarg del segle XIX. Entre 1717 i 1787 la població passà de 7’5 a 10’5 milions d’habitants. I malgrat les guerres, les epidèmies i la mortalitat infantil, s’arribà als 18’1 milions a finals de segle.
	Anys
	Homes
	Dones
	Total

	1787
	5.190.448
	5.202.468
	10.392.916

	1797
	5.220.299
	5.320.922
	10.535.975

	1857
	7.663.541
	7.790.973
	15.454.514

	1860
	7.740.842
	7.904.230
	15.645.072

	1877
	8.125.862
	8.496.313
	16.622.175

	1887
	8.601.333
	8.948.275
	17.549.608

	1897
	8.779.240
	9.329.370
	18.108.610

	1900
	9.071.965
	9.522.440
	18.594.405

 Quant a la distribució de la població, al segle XIX va augmentar la població de les zones costaneres i es va estancar o va disminuir la de les regions de l'interior.

 D'aquesta manera, la població es concentrava a les zones perifèriques, especialment del nord i del llevant -més dinàmiques des del punt de vista econòmic-, i a Madrid.

 La distribució de la població activa per sectors econòmics mostra l'endarreriment econòmic d'Espanya respecte als països occidentals més avançats. El 1860 entre un 65% i un 75% de la població activa es dedicava a l'agricultura; un màxim del 15%, a la indústria, i al voltant del 20%, als serveis. Entre 1877 i 1900 el sector primari ocupava al voltant del 65% de la població activa espanyola, mentre que el sector secundari passa, en aquells anys, del 15 al 17,5% i el terciari baixa del 20,6% al 17,8%.

 Pel que fa a la importància de la població urbana, cal destacar que a mitjan segle XIX només una quarta part de la població espanyola vivia en nuclis de més de 2.000 habitants, i que el 1870 només hi havia cinc ciutats que superaven els 100.000 habitants (Madrid, Barcelona, València, Sevilla i Màlaga).

 En el darrer terç del segle XIX hi hagué un progressiu moviment migratori del camp a la ciutat, tot i que l'any 1900 només Madrid i Barcelona superaven el mig milió d'habitants i que el 51% de la població encara vivia en municipis de menys de 5.000 habitants.

 Més significativa fou l'emigració a altres països. En els dos primers terços del segle XIX hi va haver onades migratòries cap a Amèrica i el nord d'Àfrica. La migració espanyola a ultramar fou, però, més important entre 1875 i 1900, i es dirigí al' Argentina, el Brasil, Cuba i Algèria.

 La Catalunya del segle XIX va experimentar un important creixement de la població. L'any 1787 la població catalana s'acostava als 900.000 habitants; el 1857, quan es va fer a Espanya el primer cens modern de població, n'hi havia 1.652.291, i el 1877, 1.752.000.

 Aquest creixement va ser comparativament molt superior al que va experimentar el conjunt de la població espanyola durant aquest període. Cal remarcar que fins al 1877 el saldo migratori català era clarament negatiu: en aquells anys, milers de catalans s'embarcaven cap a ultramar, especialment cap a Cuba, l' Argentina i 1'Uruguai, mentre que l'arribada a Catalunya de persones procedents d'altres regions espanyoles (especialment valencians i aragonesos) era molt limitada.

 Així, es pot afirmar que l'increment de la població catalana en els primers setanta anys del segle XIX va ser deguda gairebé exclusivament al seu propi creixement natural.

 Tot i que les taxes de natalitat i mortalitat eren molt elevades, la mortalitat va iniciar una lenta davallada durant la primera meitat del segle. Entre 1858 i 1860,la mitjana anual de la taxa de natalitat va ser del 33,5% i la de mortalitat, del 26,6% (en gran part deguda a la mortalitat infantil).

 Quant a la distribució de la població, al llarg del segle XIX aquesta va tendir a concentrar-se a les terres baixes del litoral i prelitoral. Un dels fets més destacats de la demografia catalana del període 1787-1877 va ser el creixement continuat de la població urbana.

 La població va tendir a concentrar-se en nuclis urbans grans, de més de 10.000 habitants; en canvi, els pobles de menys de 2.000 habitants reunien un percentatge cada cap menor d'habitants. Aquest fet ens demostra l’existència d'una forta migració interna: el camp català iniciava una lenta però real despoblació a favor de les ciutats.
 El creixement més destacat va ser el de la ciutat de Barcelona, que va passar de 119.927 habitants l'any 1787 a 133.541 el 1836 i a 248.943 el 1877 (el 14,2 % del total de la població catalana). L'any 1900, la ciutat ja superava el mig rnilió d'habitants. També va ser important el creixement d'alguns municipis del pla de Barcelona (que van ser annexionats a Barcelona el 1897), com ara Gràcia, Sants i Sant Andreu del Palomar.
[image: image3.png]Els principals nuclis urbans
de Catalunya (1830-1877)

Percentatge d’habitants

que residien en nuclis urbans

1830 1877
Reus 22.363 27.577
Tortosa 16.467 24.057
Llgida 12.500 20.369
Matar6 12.477 17.413
Tarragona 8.598 23.046

a Catalunya
1787 1877
De més de 10.000 hab. 154 33,7
Entre 2.000 10.000 hab. 222 229
De menys de 2.000 hab. 62,4 434
Total 100 100

[image: image4.png]%o | NATALITAT | MQRTALIT@TA

en milers

e 6000
» N | a0
—— Nataltat = Mortaltat hyendl

787 1860 18611865 18661870

La vida a les ciutats.

 L'increment de la població urbana fou una de les conseqüències més visibles de la consolidació de la nova societat del segle XIX. Al 1836, menys del 10% de la població vivia a les capitals de província. Al 1900, la xifra era ja del 16,6%, un augment superior al 50%, i Barcelona i Madrid s'anaren constituint com a grans ciutats. Però aquest creixement urbà era clarament inferior al d'altres zones industrialitzades d'Occident. Les raons cal cercar-les en l'escassa industrialització de gran part del territori espanyol, i en la permanència al camp de la majoria de la població.

 Catalunya va constituir una illa dins d'aquest panorama general, en produir-se un moviment migratori de les zones rurals i d'altres províncies espanyoles cap a les zones urbanes i industrials, especialment cap a Barcelona i la seva rodalia. Cap a l'any 1860, les ciutats catalanes de més de 10.000 habitants aplegaven ja el 42% de la població i Barcelona tenia 189.948 habitants, que significaven el 12,8% de la població. Darrere seu ciutats com Reus, Tortosa, Lleida, Tarragona, Mataró o Manresa superaven els 15.000 habitants. Cap al 1900, amb 533.000 habitants i el 27,1 % dels catalans, la ciutat de Barcelona, que es va annexionar els pobles propers (Gràcia, Sants, Sant Andreu, etc.), esdevenia una metròpoli dins del marc geogràfic català i absorbia la major part del creixement demogràfic de Catalunya.

 L'enorme creixement de les ciutats va generar greus problemes d'habitabilitat i de sanitat: la manca d'habitatges, la limitació d'espai produïda per l’existència de les velles muralles medievals, la necessitat de portar aigua potable, d'estructurar els serveis de clavegueram o de recollida d'escombraries. Així mateix, era als nuclis urbans on les malalties infeccioses i les epidèmies (tuberculosi, còlera...) tenien més incidència, a causa de la forta densitat de població.

 Davant d'aquesta situació, moltes ciutats espanyoles van emprendre projectes d'ampliació i reforma (Madrid, Sant Sebastià, Bilbao, València, etc.). A Barcelona també es va fer indispensable afrontar el problema de la seva expansió territorial i la lluita per poder enderrocar les muralles que l'envoltaven i elaborar un pla d'ampliació de la ciutat (Eixample) es va constituir com un dels objectius fonamentals de la ciutat. L'enginyer Ildefons Cerdà va ser l'encarregat d'elaborar i portar a terme el pla de l'Eixample barceloní (1854-59), un projecte ambiciós, inspirat en part en els principis deis higienistes decimonònics, tot i que va ser profundament alterat en la seva realització final. Amb tot, la ciutat va guanyar espai i salubritat i els carrers del nou Eixample van veure aparèixer nombrosos edificis construïts pels arquitectes modernistes, el corrent artístic de moda a la Catalunya del final del segle XIX. A la resta de Catalunya, ciutats com Sabadell, Vilanova i la Geltrú, Terrassa, Mataró, Tortosa, Tarragona, Badalona i Girona van emprendre projectes de reforma destinats a resoldre els problemes d'habitatge, transit i higiene.

 Va ser a les ciutats, especialment a les més grans com Barcelona o Madrid, on es van difondre ràpidament els avenços propis de la nova societat. Es van obrir carrers amplis i avingudes per tal de permetre el pas de carruatges i altres mitjans de transport; amb el traçat del ferrocarril es van construir estacions que enllaçaven les ciutats amb altres llocs del país; es va iniciar l'enllumenat públic de gas, i també la construcció de xarxes per a la distribució d'aigua corrent i serveis de clavegueres. La concentració de població va portar també a un nou estil de construcció, amb edificis més alts i distribuïts en habitatges de diferents categories.
4.2. Canvis socials.

 Els nous principis econòmics del capitalisme van implicar la desaparició de les rendes senyorials pagades pels pagesos a la noblesa i l'Església en raó dels seus privilegis. Així, al llarg de la primera meitat del segle, es van anar aprovant les mesures que anul·laven els drets senyorials, el delme i, en general, tot el conjunt de rendes pròpies de la societat estamental. Al llarg del segle XIX, la divisió en estaments de l’antiga societat va donar pas a una nova estructura social clarament diferenciada en dues classes: els propietaris (de la terra, de les empreses o del capital) i els treballadors (aquells que només posseïen la seva capacitat de treball per llogar-la a canvi d'un salari). La propietat es va convertir en un element diferenciador de posició social associat a una major distinció i prestigi.
 A partir d'aleshores es va anar consolidant una economia de mercat en la qual "tot es podia vendre i comprar" i les relacions econòmiques van passar a basar-se en el contracte i el mutu acord. La renda de la terra (com a pagament per l’utilització d'una propietat aliena), el benefici (com a rendiment de la inversió) i el salari (com a pagament del treball realitzat) es van convertir en els tres elements fonamentals de retribució deis factors que intervenien en la producció (terra, capital i treball).

 La consolidació de la propietat privada i l'aparició de noves activitats econòmiques van produir tanmateix un augment del poder econòmic de la burgesia vinculada al comerç, a la indústria i a les finances, mentre gran part de la noblesa va perdre la seva preeminència i l'Església catòlica va veure reduïda la seva capacitat econòmica. Al mateix temps, es van obrir possibilitats de promoció per a sectors com els artesans i els petits comerciants, com també per als funcionaris i els professionals. Amb tot, l'enorme importància del sector agrari a l'Espanya del segle XIX va comportar que els propietaris agraris mantinguessin un pes social considerable i constituïssin un veritable grup de pressió.
 La pervivència de la noblesa

 El triomf del model liberal moderat va permetre el manteniment del poder nobiliari en transformar els antics senyors en els propietaris de la terra. És cert que la petita noblesa, abundantíssima a la zona central d'Espanya al nord del Duero, va patir un procés de deteriorament econòmic i social. La majoria, en perdre el seu principal privilegi, el dret al cobrament d'impostos, i atès que les rendes de les seves terres eren escasses, van passar a exercir les activitats més diverses i van acabar diluint-se entre el grup de la classe mitjana dels propietaris agraris.

 Dins d'aquest grup hi podem situar la noblesa catalana, la major part de la qual s'havia arruïnat al començament del segle, en no aconseguir augmentar les seves rendes mentre es produïa una considerable alça de preus. Així, entre els poc més d'una vintena de títols residents a Barcelona a la meitat del segle XIX, no n'hi havia cap que posseís un patrimoni considerable. El seu retrocés social amb el liberalisme explica en part la seva adhesió al carlisme, sobretot entre la petita aristocràcia rural. Amb tot, els propietaris agrícoles provinents de l’aristocràcia van prendre part en la formació de l'Institut Agrícola Català de Sant Isidre i van ser un grup actiu en la defensa dels seus interessos agraris.

 La gran noblesa, constituïda a Espanya per un petit grup de famílies (1.323 al 1797), conservà la majoria de les terres, convertides ara en propietat privada, i fins i tot van adquirir noves propietats provinents del procés desamortitzador. Fins el 1860, cap patrimoni burgès no s'apropava al de qualsevol membre de l'alta noblesa.

 Però a mesura que avançava el segle, els patrimonis nobiliaris van disminuir. L'actitud rendista de la noblesa, el desinterès pels negocis, el seu afany de luxe i les enormes despeses, van fer que s'anessin endeutant i consumint part de les seves propietats, perquè les seves rendes restaren estables mentre els preus augmentaven i això va donar lloc a la pèrdua de capacitat adquisitiva. Una part va emprendre negocis o es va emparentar amb burgesos adinerats, però el cert és que cap al final del segle les fortunes dels industrials i comerciants eren ja molt superiors a les nobiliàries.

 Amb tot, el poder i la influencia nobiliàries no provenien només de la seva riquesa. Al llarg del període isabelí formaven part de les "camarilles" que envoltaven Isabel II i en aquest terreny obtenien privilegis, participació en negocis i relacions socials. Així mateix formaven part de l'alta oficialitat de l'exèrcit i la majoria dels membres del Senat detentaven títols nobiliaris. El seu pes econòmic i la seva influència política van donar lloc a un desinterès a "aburgesar-se", a imitar les formes de vida i els valors de la nova classe burgesa. La noblesa va acceptar el liberalisme com un mal necessari, però va mantenir intacta la seva preeminència social i, fins i tot, va aconseguir que una part de la burgesia intentés imitar-los i desitgés integrar-se en l'estament nobiliari, mitjançant la compra o la concessió reial de títols de noblesa.
Els eclesiàstics.
 L'Església, especialment el clergat regular, va perdre força al llarg de la primera meitat del segle XIX com a conseqüència de les desamortitzacions i d'un arrelat sentiment anticlerical, producte del racionalisme heretat del segle XVIII i del rebuig de la violència carlina instigada pels frares. Malgrat tot, l'Església mai no va deixar de tenir influència i, a partir de la Restauració, va recuperar una gran part del terreny que havia perdut.

 El 1834 hi havia 37 ordes religiosos d'ambdós sexes i 3.027 convents. En acabar el procés legislatiu liberal, quedaren 8 ordes masculins amb 41 convents, la major part de pares escolapis, dedicats a l'ensenyament. Les religioses van conservar quasi tots els convents, però el nombre de monges es va reduir a la meitat a causa de la prohibició de noves ordenacions (1835).

 Els frares exclaustrats, com que l'Estat havia suprimit el seu orde religiós, van viure teòricament a càrrec de l'erari públic. El cert és que la major part va malviure. Els més joves van engrossir les files del carlisme, altres van donar suport a la revolució liberal, però la majoria va acabar els seus dies miserablement fent classes de llatí a les escoles o fent fosques feines editorials. El 1837 n'hi havia uns 23.935, però el 1854 solament en quedaven uns 8.000 a tot l'Estat.

 Malgrat la reducció del nombre de frares i de monges el nombre de sacerdots va continuar sent molt elevat. A tall d'exemple, cal destacar que l'any 1859 a la diòcesi de Barcelona hi havia 1.095 capellans per a 524.90 habitants. D'aquests, 531 residien a la capital, que tenia 183.787 habitants, xifra que ens dóna un capella per cada 346 habitants.
 La gran burgesia

 Juntament amb els grans propietaris agraris, procedents de les files de la vella noblesa terratinent, el procés de revolució liberal va anar conformant una burgesia vinculada als negocis que va resultar l'altra gran beneficiària de les transformacions socials, econòmiques i polítiques del període. El grup més dinàmic estava constituït per un restringit nucli connectat als nous centres de poder, a les professions liberals i al capital estranger. Des de l’època de Mendizábal, uns quants negociants molt actius van engrossir les seves fortunes amb concessions estatals o amb operacions de crèdit. A més, eren els inversors en Deute Públic de l'Estat i en les activitats especulatives de la Borsa, especialment amb el ferrocarril.
 Molt aviat, una gran part d'aquesta incipient burgesia es va sentir més atreta per la inversió en terres que per l'aventura industrial. Així, van aconseguir propietats a costa dels béns de l'Església i dels municipis i van passar a engruixir les files dels propietaris agrícoles, bo i convertint-se en rendistes.

 Aquesta burgesia tenia orígens regionals diversos; procedia essencialment de l'eix del Nord del país, Astúries, Cantàbria, País Basc, i d'Andalusia, si bé el seu centre d'operacions i la seva residència habitual era Madrid. Així, durant el regnat isabelí, el centre de negocis i del poder va ser la capital, malgrat que hi havia altres burgesies situades a la resta de les regions i la burgesia madrilenya tenia burgesies subsidiàries com a administradors de les seves propietats agràries i de les seves inversions industrials o comercials.

La burgesia industrial catalana

 Superades les dificultats deis anys de la Guerra del Francès i de les guerres carlines, entre el 1838 i el 1868 la burgesia catalana, concentrada especialment a la ciutat de Barcelona, va viure un moment d'esplendor. Entre aquest grup burgès hi havia personatges de procedència molt diversa, des de velles famílies dedicades als negocis mercantils, industrials del cotó i del ferro, propietaris de finques urbanes dedicats a l'especulació immobiliària, fins a la nova generació "d'indians" procedents de les colònies americanes que havien repatriat els capitals als anys 20 i que havien irromput amb força en els negocis barcelonins i en la compra de terres. Van ser els Güell, Bonaplata, Muntades, Girona, i més tard els Arnús, Ferrer i Vidal, o l’indià Antoni López, enriquit a Cuba i fundador de la companyia naviliera Transmediterrània.
 Dins del grup burgès, a Catalunya, el pes de la burgesia industrial va ser considerable i determinant. Al cens del 1860 Barcelona tenia 2.500 industrials, encara que aquesta xifra agrupava tant els petits menestrals amb establiments gairebé artesanals, com els grans fabricants. Es concentraven essencialment a Barcelona, al Maresme i a la zona d'Igualada.
 Molt aviat es van agrupar en la defensa dels seus interessos i constituïren el 1826 la Comissió de Fàbriques de Filats, Teixits i Estampats de Cotó, transformada el 1847 en la Comissió o Junta de Fàbriques que agrupava ja tot tipus de fabricant. De la fusió d'aquest organisme amb l'Institut Industrial de Catalunya va néixer el 1869 la poderosa institució que acabaria essent anomenada Foment del Treball Nacional (1889) i que juntament amb la Cambra de Comerç (1886) dominaren la vida econòmica catalana del final de segle.

 Ara bé, la burgesia industrial catalana va ocupar un lloc secundari en l'organització de l'aparell estatal. Lluny de les esferes del poder, aquesta burgesia es va preocupar essencialment per aconseguir de l'Estat la necessària política proteccionista per a la seva feble indústria. La seva insuficiència numèrica, el seu escàs poder econòmic en comparació amb les grans fortunes terratinents i financeres i la seva localització perifèrica, van dificultar que aquesta burgesia desenvolupés un model de societat industrial diferent del capitalisme agrari que propugnava la burgesia terratinent.

Les classes mitjanes

 Les classes mitjanes constituïren una franja intermèdia entre els poderosos i els assalariats. El seu nombre reduït, no més del 5% de la població, evidenciava la polarització de la societat espanyola i explica en part la violència que en les dècades següents tindria la lluita social. Aquest grup reunia petits propietaris de terres, homes de negocis, petits fabricants, professionals liberals o treballadors públics. Eren propietaris, posseïen rendes o ocupacions, però la seva riquesa era molt inferior a la de les classes dirigents.

 La seva expansió va anar unida al desenvolupament urbà -la majoria residien a la ciutat- i al creixement de l'Administració i dels serveis. El cens del 1860 ens mostra ja l’existència d'un important col·lectiu format pels treballadors públics (mestres, oficinistes, treballadors de la neteja i de l'enllumenat, etc.); només els treballadors civils del govern eren uns 30.000.
També és important el sector deis professionals liberals, agrupats en tres cossos: els relacionats amb les lleis (advocats, escrivans, notaris, registradors de la propietat...), amb la construcció i la propietat immobiliària (arquitectes, agents de la propietat...) i amb la salut (metges, apotecaris...).

 Les classes mitjanes compartien amb els grups poderosos l'estil de vida, les formes d'oci i el nivell d'instrucció. Encara que la seva menor capacitat econòmica els va portar a una forma de vida més privada, austera i domèstica, pretenien imitar les relacions socials pròpies dels salons nobiliaris i burgesos. Ideològicament eren conservadores, defensaven l'ordre i la propietat, sempre amb por que qualsevol canvi els portés a la pobresa i els igualés amb les classes populars.

La vida social burgesa

 La societat isabelina es va estructurar com una simbiosi entre els poderosos del passat i els nous grups burgesos. Així, la burgesia hi aportava la innovació, les noves formes jurídiques i polítiques que articulaven l'Estat, el dret i la propietat. En molts casos també hi aportava els diners. Però la noblesa, per contra, hi aportava el passat, el prestigi social i el reconeixement públic. Per aquest motiu, molts dels nous rics van buscar, al llarg del segle, d'ennoblir-se, és a dir, aconseguir un títol. És el cas de Joan Güell, un indià que començà la seva fortuna amb negocis a Cuba i va acabar convertit en comte de Güell. El pes dels terratinents agraris va consolidar un model de burgès rendista, allunyat del model emprenedor, dinàmic i arriscat del burgès industrial, habitual en altres països. Només a Catalunya, i posteriorment a les zones industrials del nord, els valors del treball, la puntualitat, l'austeritat i l'estalvi es van convertir en predominants i van aconseguir contrarestar en el model social el menyspreu pel treball o l'ideal de viure de rendes.

 Malgrat tot, el pes dels diners com a definidor de la categoria social es va afirmar en la nova societat liberal i l'ostentació d'aquesta riquesa va definir el nou gust burgès. Expressava una manera de sentir i de pensar pròpies d'una elit burgesa que, a través dels diners i del poder econòmic, satisfeia les seves aspiracions de reconeixement social. Les grans cases, les recepcions, els carruatges o els vestits luxosos demostraven la jerarquia i eren el símbol de l'ascens social.
 Les formes d'oci també van canviar. Les diversions van passar a comercialitzar-se i a convertir-se en un producte a l'abast de qui el pogués comprar. Nombrosos teatres van obrir les portes (Liceu a Barcelona, Zarzuela i Reial a Madrid). A Barcelona es va constituir la Societat del Liceu (1844) que va aconseguir inaugurar el Teatre d’Òpera el 1847 i fins i tot reconstruir-lo després de la seva destrucció en un incendi (1861). També van aparèixer els "jardins d'esbargiment", amb cafès, restaurants, balls, que segons la seva categoria, acollien classes altes, mitjanes o populars.
 Al Passeig de Gracia barceloní van proliferar aquests establiments i es va convertir en el passeig de moda de la societat elegant de Barcelona. També es van popularitzar, al final de segle, els "cabarets" i els cafès musicals amb espectacles que atreien un públic divers.
 El pes i la influència de l'Església catòlica van continuar essent molt importants, bo i dominant determinats aspectes de la vida social. És cert que un sector del liberalisme va lluitar per la laïcització de la vida pública (ensenyament, matrimoni, naixements...) i, al final del segle, una part de la classe treballadora manifestava una actitud clarament anticlerical, tot associant l'Església amb els grups poderosos que l'explotaven. Tanmateix, les festes religioses, les processons, les noces o els bateigs continuaven essent una part important de la vida social i manifestaven la poderosa influencia de l'Església.
Les classes populars.
 Davant del grup format per l'antiga noblesa -ara ja transformada en gran mesura en propietària agrària-, la burgesia financera, comerciant o industrial i les classes mitjanes emuladores dels hàbits i aspiracions burgeses, hi havia la immensa majoria de la població espanyola. Amb el terme de classes populars agrupem tots aquells que, en el procés de la revolució liberal, van passar a constituir el grup social menys afavorit, és a dir: antics artesans, camperols pobres i jornalers sense terres i el nou proletariat sorgit amb la industrialització.

Grups urbans i artesans

 En una considerable proporció, les classes baixes urbanes es dedicaven als serveis. Gairebé la meitat dels seus components, entre els quals hi havia moltes dones, treballaven en el servei domèstic, seguits dels mossos de comerç i dels petits venedors autònoms. Aproximadament una quarta part de la població activa eren noies de servei procedents dels pobles, amb horaris interminables i salaris baixos.

 A més, moltes dones treballaven de bugaderes, planxadores, cosidores o dides, fixes o per hores.
 Malgrat que els privilegis gremials van desaparèixer a la dècada del 1830, la pervivència del món artesà i gremial va continuar essent molt important al segle XIX. Tant les zones rurals com les ciutats mantenien un important sector d'artesans, que encara feien la majoria dels productes manufacturats, perquè la producció fabril continuava essent minoritària. El cens del 1860 agrupava prop de 666.000 individus en oficis com ara fusters, ferrers, sabaters, etc., i més de 556.000 que treballaven com a ajudants o aprenents seus. A Catalunya, els menestrals constituïren un grup de petits artesans i comerciants que basaren la seva prosperitat en el treball i l'estalvi i que adoptaren molts cops actituds força crítiques contra el model liberal. Molts d'ells van constituir una bona part de les bases socials del Partit Demòcrata i posteriorment del republicanisme federal.

 Finalment, el creixement urbà i la nova estructura de l'Estat liberal van concentrar a les ciutats uns treballadors de serveis relacionats amb la infraestructura urbana: treballadors de la neteja, de l'enllumenat, funcionaris de l'Administració, etc. I el volum creixent dels negocis va donar feina a treballadors de bancs, oficinistes i dependents de comerç. Aquest conjunt de treballadors vorejava sempre el límit entre les classes mitjanes i les classes populars. Eren assalariats, però de vegades imitaven models socials i culturals d'aquells amb qui es relacionaven en la seva feina diària.

La situació de la pagesia

 La situació de la pagesia en el període isabelí, en el conjunt d'Espanya, va ser variada i complexa. Recordem que el sector agrari ocupava el 62,5% de la població el 1860. La dissolució del regim senyorial i les desamortitzacions no van alterar substancialment l'estructura de la propietat de la terra. A l'actual Castella-La Manxa, Andalusia i Extremadura, els antics senyors no només van continuar conservant en forma de propietat plena les seves possessions, sinó que en van sortir reforçats amb el reconeixement de propietats sobre les quals només gaudien de drets. En canvi, a Catalunya i València, molts arrendataris emfitèutics van accedir a la propietat i es va estructurar un grup de petits i mitjans propietaris. En tot cas, malgrat que les desamortitzacions o la desvinculació van permetre la compra de propietats per part d'agricultors benestants o de burgesos urbans, el fet és que la terra es va tornar a concentrar en poques mans i, sobretot, en les de qui no la treballaven.

 El nombre de jornalers va anar augmentant considerablement a la primera meitat del segle XIX, tot passant d'uns 3.600.000 persones a gairebé 5.400.000. D'una manera semblant, n'augmenta el percentatge respecte del total de la població (del 32% al 37%). Les raons cal buscar-les en el creixement vegetatiu de la població jornalera, però també en la progressiva transformació dels anteriors pagesos de les terres senyorials o arrendataris, convertits en assalariats, juntament amb les seves famílies, de pagesos benestants o de grans latifundistes. Sobretot al sud, els petits llauradors, aclaparats pels deutes i l'escassa productivitat de les seves finques, i sovint arrendades, van sucumbir davant de la demanda de terres deis llauradors benestants i nous terratinents, generadors d'un latifundisme que va acabar afegint-se al nobiliari.
 Així, al final del segle XIX era difícil al camp espanyol distingir entre el petit propietari amb una ínfima quantitat de terra, l'arrendatari sotmès a la nova situació de llibertat de mercat, o el jornaler sense terres, veritable assalariat agrari. Així, a vegades el petit propietari havia de completar els seus escassos ingressos com a jornaler en determinades èpoques de l'any, o el mateix jornaler podia posseir una petita parcel·la que li proporcionava alguns productes per al consum domèstic.

 Molts dels fills i néts de petits agricultors van acabar treballant com a jornalers, malgrat que conservessin un petit bocí de terra.

 Fos quina tos la seva situació, desapareguda la servitud jurídica pròpia de l'Antic Règim, els pagesos en el seu conjunt van continuar subjectes a relacions de tipus clientelar. Les creences religioses, la xarxa de relacions personals i les formes de vida van continuar vigents, encara que influïts pel pes de la nova cultura urbana i industrial. Es va mantenir, doncs, un sistema en que el pes, el poder i la influència del ric, del cacic, eren enormes, a canvi d'una mínima protecció en forma de treball assalariat, de lloguer de terres o de gestions administratives.
La pagesia a Catalunya

 Al camp català no existia l'enorme polarització (grans propietaris/jornalers) d'altres zones d'Espanya, però si la diferenciació essencial entre propietaris i treballadors del camp. El contracte d'emfiteusi, àmpliament estès des del segle XVI a Catalunya, consistia en el fet que el pagès disposava del domini útil de la terra a canvi d'un cens fix i perpetu al propietari real i que li permetia disposar lliurement de la terra i fins i tot deixar el seu dret en herència.

 Sota la institució emfitèutica s'havia configurat el mas o masia, unitat d'explotació familiar característica de Catalunya. Moltes vegades hi havia molt poca diferència entre el propietari d'un mas i l'arrendatari emfiteuta. Les lleis desamortitzadores oferiren la possibilitat a l'emfiteuta de redimir el cens, o sigui, adquirir el domini directe i convertir-se en propietari.
 Hi va haver molts pagesos que van poder convertir-se fàcilment en propietaris, sobretot de les terres eclesiàstiques. Així, als tradicionals grans, mitjans o petits propietaris, i als nous burgesos de ciutat compradors de terres desvinculades o desamortitzades, s'hi van afegir al segle XIX un bon nombre de pagesos posseïdors de les seves terres. Però aquestes terres eren de dimensions relativament reduïdes i només la vigència de la institució de l'hereu que permetia traspassar íntegre el patrimoni, i una vida austera, feien viables les seves explotacions.

 Ara bé, va continuar havent-hi un gran nombre de pagesos sense terra pròpia que havien de conrear la d'altres mitjançant contractes de masoveria, parceria o rabassa morta. En el primer cas, el pagès rebia una casa i terres per treballar i havia d'entregar una part de la collita i servir la família dels propietaris. En el cas de la parceria, els contractes eren limitats (entre 4 i 10 anys), encara que fàcilment renovables, i havia de repartir els fruits amb l'amo. Una variant d'aquests contractes era el de rabassa morta, per al conreu de la vinya, que establia la duració del contracte lligada a la vida dels ceps.
L’aparició del proletariat.

 Els orígens de la classe obrera van indissolublement lligats al procés d'industrialització que es va produir a Catalunya al llarg del segle XIX. L'aparició de la indústria moderna va significar una organització del treball clarament diferent de la de l'antic sistema gremial. Les noves fàbriques utilitzaven una mà d'obra assalariada coneguda primer amb el nom "d'operaris" i més tard amb el de "proletaris". El seu nombre era encara molt reduït al principi del segle XIX, però, a mesura que avançava el segle, va anar essent habitual veure homes, dones i nens que tan bon punt començava a despuntar el dia es dirigien cap als establiments industrials.

 La indústria cotonera catalana va passar de donar feina a 10.000 persones el 1760 a donar-ne a 100.000 a la primera meitat del segle XIX. La nova classe proletària es va anar concentrant als nuclis industrials, que atreien els artesans i pagesos de la rodalia, i en concret el 1856 Barcelona con¡centrava ja 54.272 obrers industrials.
 Les regles que regien aquest nou tipus de feina eren molt diferents de les conegudes fins aleshores. El patró, propietari d'un establiment industrial, comprava la força de treball d'un obrer, ja fos home, dona o nen, durant moltes hores al dia a canvi d'uns diners, és a dir, d'un salari. En aquesta primera fase de la industrialització no hi havia cap altra llei o reglamentació sobre el treball i les seves condicions. En conseqüència, forçats per la necessitat, els treballadors rebien salaris molt baixos per jornades molt llargues. Només es cobrava si es treballava i no existia cap protecció en cas d'accident, malaltia, vellesa o mort.
 Amb el sou n'hi havia d'haver prou per al menjar, vestit i habitatge. A Barcelona, el 60% del salari obrer es destinava a l'alimentació, i aquesta era minsa i poc variada.
 Aquests dos aspectes, les llargues jornades de treball i el migrat salari explicaran la formació del moviment obrer.

V. El moviment obrer fins el 1875.
Comencem per un senzill esquema i cronologia.

CAUSES
Jornades laborals molt llargues, 12-13 h, 65-70 hores setmanals.

Condicions de treball molt dolentes. Poc salari. Accidents. Cobrament a preu fet.

Vivendes insuficients, petites i insalubres.

 Apareix el concepte de proletariat i

 la lluita de classes.

CRONOLOGIA.

1820-30. Primeres queixes dels teixidors per l'allargament de les peces de roba a teixir amb el mateix salari.

1821-23. Moviment ludita. Alcoi, Camprodon.

1834. Moviment resistencialista. Caixa d'ajut (estructura gremial).

1835. Crema del Vapor Bonaplata.

1840. Associació de Teixidors de Barcelona. Objectius:

· Ajudar als obrers en vaga, malaltia i invalidesa

· Organitzar la lluita per la millora dels salaris i les condicions de treball.

1841. Primera Federació de Societats Obreres. Era de caire corporatiu i apolític, però aviat es decanten pel republicanisme federal.

1854. Repressió i clandestinitat després de les dues primeres vagues generals de 1854 i 1855 i la revolta contra les selfactines.

1864. Creació de l'AIT a Londres, coneguda a Espanya a través de Giuseppe Fanelli, anarquista, i per això l'AIT espanyola seguirà aquesta ideologia.

1868-1874. Sexenni Democràtic. Ressorgiment del moviment obrer.

1870. Primer Congrés Obrer. Lema: No més drets sense deures, ni més deures sense drets.
 Constitució de la Federació Regional Espanyola de l'AIT (FRE).

 Imposició de les tesis anarquistes apolítiques de Bakunin (63 % dels delegats).

1872. Congrés de Saragossa. Ruptura de la FRE entre minoritaris o marxistes i majoritaris o anarquistes.

1873. I República. Llibertat sindical i consolidació de la FRE. Accions violentes a Alcoi.

1874. Fi de la República. Il.legalització de la FRE i repressió.

1881. Liberals de Sagasta al poder. Postura més tolerant. Creació de la FTRE (Federació de Treballadors de la Regió Espanyola).

1890. Celebració de la Diada del Primer de Maig. Reivindicacions: jornada de 8 h, millores salarials i condicions de treball.

1890-97. Triomf de les tesis més radicals i individualistes. Violència propugnada per les teories de Kropotkin divulgades per l'italià Errico Malatesta. FTRE radicalitzada. Atemptats de la Mano Negra a Andalusia. Bombes a Barcelona (Liceu).

 Assassinat de Cánovas del Castillo. Repressió indiscriminada. Desorganització del moviment llibertari. La tendència marxista crea la UGT i el PSOE.

5.1. Condicions de vida i treball.
 Les duríssimes condicions de treball i de vida del proletariat van ser la causa i l’origen de la formació del moviment obrer en el decurs del segle XIX com a força organitzada que aspirava a millorar la seva condició econòmica i social.

 A mitjan segle XIX, el proletariat, que sobrepassava la xifra de 100.000 persones, estava compost per un 40 o un 45% d'homes, una proporció similar de dones i al voltant d'un 15% de criatures. Es treballava 13, 14 o 15 hores al dia en fàbriques i tallers i en penoses condicions, mal ventilats i sense higiene ni seguretat. Els accidents eren habituals: mutilacions de dits i braços i, fins i tot, morts. Es cobrava a preu fet un migrat salari que gairebé no donava per a viure. Les dones, els nens i les nenes encara en rebien un d'inferior. A més, era freqüent que es rebaixessin els sous a causa de les crisis de producció.

 La feina era molt precària: la patronal acomiadava els obrers i les obreres quan volia sense necessitat de donar explicacions. Durant la dècada de 1850 era habitual que la major part del proletariat treballés com a màxim vuit mesos a l'any.

 La dieta obrera era a base de llegum, pa i patates i, a vegades, acompanyada d'una mica de carn de porc. Les despeses d'alimentació eren més del 60% del total i el pa en suposava el 51%. Les persones vivien en barris insalubres i amuntegades en cases sense serveis domèstics a causa de l’elevat preu dels lloguers.

RELACIÓ INGRESSOS/DESPESES DE LA CLASSE OBRERA DE BARCELONA EL 1856

Categoria Ingressos/any Despeses/any

Obrer corrent
2.295,95 rals
 2.301,40 rals

Teixidor
4.160 rals
 3.071 rals

Teixidor llana
3.604 rals
 4.176 rals

 Aquestes condicions de vida paupèrrimes provocaven la propagació d’epidèmies com la del còlera, que va fer estralls entre la població obrera. L’esperança de vida popular era molt baixa, fins al punt que durant la dècada dels anys quaranta un de cada dos infants moria abans d'arribar a l’edat de cinc anys.

 A les colònies fabrils, les condicions de treball i de vida encara eren pitjors, ja que sovint els patrons obligaven a cobrar part del salari en queviures subministrats per ells mateixos, les jornades de treball eren més llargues i la disciplina, molt rigorosa, fins als punt que aquestes relacions laborals van ser anomenades "feudalisme industrial".

[image: image5.wmf]0

500

1000

1500

2000

2500

3000

1766-

1770

1771-

1775

1776-

1780

1781-

1785

1786-

1790

1791-

1795

1796-

1800

1801-

1805

1806-

1810

1811-

1816

naixement

s (bateigs)

Infants

morts

Taxa de

mortalitat

infantil

5.2. La formació del moviment obrer

 Les primeres accions reivindicatives

 Els primers brots espontanis, durant les dècades del 1820 i el 1830, van girar al voltant de les queixes dels teixidors i les teixidores per l'allargament de les peces a teixir, amb el mateix salari i a l'oposició obrera a la introducció de noves màquines que reduïen el nombre de treballadors o treballadores.

Aquesta oposició a la mecanització va cristal·litzar en l'aparició d'aldarulls ludistes com els succeïts a Alcoi l'any 1821, a Camprodon el 1823 o la crema de la fàbrica Bonaplata de Barcelona, l'any 1835.

 La lluita pel dret d'associació.

 Aquestes primeres accions espontànies van despertar la necessitat de comptar amb organitzacions pròpies que defensessin els interessos del proletariat.

 El 1840, va madurar aquest estat de consciència i es va fundar la primera associació sindical de l'Estat espanyol, l'Associació de Teixidors de Barcelona, amb un doble objectiu: ajudar els obrers i les obreres en vaga, malaltia o invalidesa, mitjançant una mútua o caixa de resistència, i organitzar la lluita per la millora dels salaris i les condicions de treball.

L'Associació va tenir força èxit i se'n van crear seccions locals en altres poblacions fins al punt que va arribar a tenir uns 4.000 membres i va propiciar la creació de la primera Federació de Societats Obreres de l'Estat l'any 1841.

Havent demostrat l’experiència que diversos fabricants tendeixen a sacrificar la valuosa suor dels treballa-

dors, i rebaixen els jornals fins al deplorable extrem de no poder guanyar ja allò indispensable i purament

necessari per a la trista subsistència: que s'avenen una gran majoria de fabricants alhora amb la mateixa finalitat, sense altre motiu vist que les seves mires d'ambició (...) ha semblat oportú a diversos teixidors de

cotó l'establiment d'una societat pública, capaç de posar fi a aquests mals, i l'únic objectiu de la qual sigui

la Mútua protecció, fundada sota les bases següents (...):

Obligacions. 1a. Tots els socis hauran de satisfer des de l'acte de la inscripció la mòdica quantitat de sis quarts, o sigui, vint-i-quatre maravedís setmanalment cadascun, per a les finalitats que més endavant es diuen.

4t. Quan l'amo de qualsevol fàbrica, o el seu delegat o encarregat, intenti escurçar el jornal als seus treba-

lladors, estan obligats tots els qui siguin socis i pertanyin a la mateixa fabrica, a fer la resolució dels treballadors d'abandonar el taller, si rebaixen un sol maravedí. (...)

Avantatges. 1r. La Societat s'obliga a mantenir del fons comú el soci o socis que es quedin sense feina (...)

o aquell qui quedi acomiadat.

2n. Aquesta subsistència serà religiosament donada a raó de sis rals diaris.

3r. S'obliga així mateix la Societat a buscar feina del mateix ofici a l’associat, ja sigui per mitjà dels comissionats i altres socis, ja sigui posant tots els recursos que tingui al seu abast: i cessaran els aliments a partir del moment que hagi trobat feina. (...)

Estatuts de la "Sociedad de Mutua Protección de los tejedores de algodón" (1843).

[Traduït del castellà]
 Les associacions obreres van néixer amb tota mena de dificultats. El liberalisme, entès en un sentit estricte, considerava que la relació contractual entre amo i treballador era només un afer personal i, per tant, negava el dret dels treballadors a organitzar-se col·lectivament.

TEXT. LES PRIMERES ASSOCIACIONS OBRERES

"En el año 1840 se instaló en esta ciudad (Barcelona) la primera asociación de tejedores. Su principal objetivo fue resistir la continuada baja de la mano de obra, que aquel entonces estaba simbolizada por los fabricantes que más se distinguían por su entusiasmo y energía en defender al partido moderado"

 Dos corrents ideològics van influenciar el primer sindicalisme català:

- El socialisme utòpic, que, a través de diaris esquerrans com El Vapor o La Fraternitat, van propagar la creació de les nombroses cooperatives que es van fundar arreu de Catalunya.

- El republicanisme radical, que es va convertir en el seu aliat polític allunyant-se dels progressistes que, com Espartero, no van dubtar a reprimir els moviments populars com el de la revolta de la Jamància a Barcelona.

 Paral·lelament a l'aparició de l'associacionisme obrer,,diversos grups d'intel·lectuals i de professionals van endegar una crítica radical a la nova societat industrial i capitalista, que consideraven essencialment injusta i explotadora. Davant del nou ordre social, aquests corrents van definir un altre model teòric de societat, caracteritzat per la seva perfecció i harmonia. Per això van ser anomenats socialismes utòpics.

 Els socialistes utòpics s'oposaven a qualsevol revolució violenta i fins i tot al recurs a la vaga que consideraven immoral perquè creien que el primer deure de tot ésser humà és el treball. Oposant-se a aquestes actituds, preconitzaven el canvi de la societat a través de la propaganda i de l'exemple -és a dir, constituint societats modèliques, que serien tard o d'hora imitades per tothom. El seu missatge no s'adreçava només a la classe obrera, sinó a tota la humanitat, perquè entenien que un ordre social injust embrutia tant les seves víctimes com els seus beneficiaris. A Espanya, el socialisme utòpic es va estendre sobretot a partir de la dècada de 1840 i va tenir dos grans nuclis: el català i el de Cadis.

 A Catalunya van tenir un gran èxit les doctrines del pensador francès Étienne Cabet, descrites en l'obra Viatge a lcària. Icària era una imaginada illa modèlica, on existia una societat comunista fonamentada en la propietat col·lectiva, sense classes ni explotació de cap mena. L'obra va ser traduïda al castellà per Francisco José Orellana i per Narcís Monturiol -l'inventor del submarí Ictíneo- el 1848. Aquest va estendre també la nova ideologia a través de la revista La Fraternidad i, juntament amb Josep Anselm Clavé, en va ser el màxim ideòleg al nostre país. Alguns catalans, com el doctor Joan Rovira, van seguir Étienne Cabet fins a Nauvoo (Illinois, Estats Units d'Amèrica), quan aquest va decidir portar a la pràctica el seu projecte (1848). Però la utopia va fracassar estrepitosament en voler-la fer realitat. Per això molts icarians catalans, desenganyats, van engrossir les files del republicanisme federal.

 A Cadis, Joaquín Abreu, que havia estat diputat durant el Trienni Liberal i posteriorment s'havia exiliat a França, va estendre a partir de la dècada de 1830 el projecte utòpic de Charles Fourier. La utopia fourierista es basava en el falansteri, un gran edifici col·lectiu que era alhora unitat de producció i que es caracteritzava pel treball compartit i per la relació harmònica entre indústria i natura.

 Un deixeble seu, Fernando Garrido, va introduir a partir de 1862 l'ideal cooperativista, que havia après del socialista utòpic britànic Richard Owen. Per a Garrido, la cooperativa, entitat on els treballadors eren alhora socis propietaris de l'empresa, havia de ser l'alternativa al capitalisme.

 L'extensió de l'Associació, tant organitzativament com reivindicativament (demanda de millores salarials, estabilitat de la feina, reducció de la jornada, etc.) va provocar la reacció de la patronal, que, a través de la Comissió de Fàbriques, en va aconseguir la il·legalització per ordre del govern moderat. Fins a la revolució democràtica de 1868 i a excepció feta dels curts períodes de govern progressista, el sindicalisme català va ser clandestí.

 Malgrat tot, es va continuar resistint al voltant de la lluita pel dret d'associació i la millora de les condicions de treball:

- Es van convocar les dues primeres vagues generals: la d'abril de 1854, contra la introducció de les selfactines, noves màquines de filar que reduïen els llocs de treball, i la de juliol de 1855, pel dret d'associació i el reconeixement dels convenis col·lectius.

- Es va publicar un diari, El Obrero, de gran incidència, i es va fundar l'Ateneu de la Classe Obrera amb la principal finalitat de donar classes al proletariat que no tingués instrucció.

El ressorgiment del moviment obrer. La influència de la I Internacional o Associació Internacional del Treball (AIT).

 La revolució liberal progressista de 1868 va donar noves forces al moviment obrer, que es va reorganitzar al voltant del Centre Federal de Societats Obreres i comptava amb 195 societats i uns 25.000 membres arreu de l'Estat espanyol. La principal societat federada va ser la catalana, Les Tres Classes del Vapor (filadors, teixidors mecànics i jornalers), que el 1870 va agrupar uns 8.500 afiliats i afiliades. Fora de Catalunya, les societats federades més importants van ser Andalusia i el País Valencià.

 La inicial aliança del sindicalisme català amb el republicanisme federalista es va anar desdibuixant quan els dirigents republicans no van recollir les principals aspiracions econòmiques i socials de la classe obrera catalana. Aquesta decepció va abonar el terreny a l'adhesió a la I Internacional Obrera o a l'Associació Internacional de Treballadors, coneguda a Espanya a través de l'italià Giuseppe Fanelli, que era alhora membre de l'AIT i de l'associació clandestina de signe anarquista Aliança Internacional de la Democràcia Socialista. Per això, el primer coneixement de l'AIT va anar lligat a la puixança del ideals llibertaris o anarquistes, una confusió que es va prolongar uns quants anys.
 Cap a 1868 van aparèixer les primeres seccions adherides, la primera de les quals fou la de Sallent.

 El 1870, es va organitzar a Barcelona el primer congrés obrer de l'Estat sota el lema 'No més drets sense deures, ni més deures sense drets". Davant les dures condicions de vida que es van constatar (dotze hores de treball, salaris baixos i explotació de les dones i els infants), el congrés es va adherir a la I Internacional a través de la creació de la Federació Regional Espanyola.

 La difusió de les idees internacionalistes es va fer a través de dos diaris: La Solidaridad i La Emancipación. Les tesis anarquistes de Bakunin, que defensava l'apoliticisme de la classe obrera enfront dels partidaris de donar suport al republicanisme federal, es van imposar entre el 63% dels assistents al congrés.

TEXT. EL DESENCÍS POLÍTIC

" Aquest moviment obrer s'independitzaria de l'hegemonia del republicanisme i, desenganyat de la seva actuació, es declararia apolític, és a dir, hostil a la classe de política que es feia a l'Espanya del seu temps. Solament en aquest sentit és lícit qualificar com a apolític l'anarquisme espanyol, que va ser, en realitat, una formulació política alternativa, la primera específicament obrera".

 L'esverament que van produir els fets revolucionaris de la Comuna de París el maig de 1871 entre la classe dominant va provocar una forta reacció contra la I Internacional, en la qual van intervenir tant polítics conservadors com dels anomenats progressistes. Ben pocs polítics la van defensar, entre els quals cal esmentar el republicà federalista Pi i Margall, futur president de la Primera República.

 L'any 1872, el govern de Sagasta, després d'una continuada repressió contra l'internacionalisme, va il·legalitzar l'Associació Internacional del Treball, que va continuar actuant des de la clandestinitat.

El trencament del moviment obrer: l'anarquisme i el socialisme.

 L'anarquisme, que partia de les teories del revolucionari rus Mikhail Bakunin, preconitzava una societat sense propietat privada ni cap mena d'estat o poder coactiu. L'anarquia s'havia de basar en la propietat col·lectiva i en la plena llibertat individual. Aquesta nova societat només podia sorgir d'una revolució; per això els anarquistes rebutjaven qualsevol acció política. L'anarquisme es va fer fort especialment a Catalunya, al País Valencià i a Andalusia, que eren les zones on els republicans federals tenien una major implantació. Al capdavall, les tesis anarquistes no diferien gaire del federalisme que havia dissenyat Pi i Margall i, com aquest, es fonamentaven en la llibertat de l'individu i en la lliure associació dels municipis i dels territoris. L'anarquisme, a més, va generar un gran nombre d'entitats de signe molt divers: sindicats, ateneus obrers, associacions esperantistes, cooperatives ... En el seu si convivien estratègies diferents i fins i tot contraposades, des de l'acció directa terrorista fins al sindicalisme. Aquest ampli teixit associatiu explica la llarga pervivència de l'anarquisme ibèric.

 El marxisme, definit pel filòsof alemany Karl Marx, preconitzava una societat comunista no gaire diferent de l'ideal de Bakunin, però en divergia clarament en l'estratègia a seguir. Segons Marx, era imprescindible que la revolució donés pas a un període de govern despòtic de la classe obrera -la dictadura del proletariat-, durant el qual s'eliminarien les diferències de classe i es prepararia la societat comunista. Els marxistes creien, a més, que els treballadors s'havien d'organitzar en partit polític i havien de participar en les eleccions i el Parlament i les altres instàncies de l'Estat.

 La discussió en el si de la I Internacional entre l'anarquisme de Bakunin, partidari de l'apoliticisme i l'acció directa i el socialisme de Marx, que plantejava la intervenció en política a través de la formació de partits obrers, va arribar a la Federació Regional Espanyola.

 Al congrés de Saragossa de 1872, la Federació es va trencar entre un grup minoritari, defensor del socialisme marxista al voltant del nucli madrileny i uns quants de Catalunya com Gràcia o Lleida i un grup majoritari de seguidors de l'anarquisme bakuninista al voltant de Catalunya i Andalusia. El grup socialista va constituir una Federació pròpia -Nova Federació Madrilenya- que va ser l'embrió del futur partit socialista (Partit Socialista Obrer Espanyol) i de la UGT, que és el sindicat socialista mentre que l'anarquista va consolidar la seva força en la Federació Regional Espanyola.

TEXT. LA INFLUÈNCIA ANARQUISTA

'Les raons de l'adhesió a l'anarquisme han de buscar-se en la mateixa realitat socioeconòmica: raons polítiques com ara la frustració davant del fracàs de la revolució democràtica i el desengany davant del reformisme burgès... raons socials, com el divorci entre una societat semiindustrialitzada i un estat anacrònic i semifeudal; la presència d'immigrants d'extracció rural i sense tradició obrerista; raons econòmiques com l'escassa concentració industrial i la supervivència dels tallers artesanals i familiars..."

El moviment obrer al darrer quart del segle XIX (1873-1898).

 Com a conseqüència de la proclamació de la Primera República espanyola (febrer 1873-gener 1874), la classe treballadora va aconseguir algunes millores laborals com la jornada d'onze hores diàries a la indústria tèxtil, augments salarials i la primera llei al món de jurats mixtos, una vella reivindicació obrera que va permetre la participació del proletariat en la resolució dels conflictes laborals.

 Ara bé, l'efímera vida de la Primera República pel cop d'estat conservador del general Pavía, va estroncar les expectatives de millora laboral. De nou, es va prohibir la Internacional, es van clausurar els centres obrers i es va negar la feina als treballadors i treballadores que fessin vaga, a través de llistes negres que circulaven entre les empreses.

 Les condicions de vida i de treball van continuar essent difícils per a la classe treballadora, agreujades amb la crisi econòmica de la dècada de 1880. La lluita per la millora salarial i la jornada de vuit hores van ser reivindicacions centrals del proletariat, manifestades abastament en les primeres commemoracions del primer de maig.

 L'explotació laboral va continuar essent particularment greu en el treball infantil: hi havia molts nens i moltes nenes de 6 a 14 anys que treballaven dotze, tretze i catorze hores per guanyar un magre salari amb què arrodonir els miserables guanys de les famílies obreres.

TEXT. LA JORNADA DE TREBALL DEL TÈXTIL COTONER A FINALS DEL SEGLE XIX

 Zona

 Hores setmanals

Treballadors de Barcelona i el seu pla
 64 h

Treballadors de la ribera del Llobregat
 70 h

Treballadors de la conca del Llobregat 70 h

Treballadors de la plana de Vic 68 h

 L'accés al poder dels liberals el 1881 va encetar un període més tolerant cap al sindicalisme que va permetre la reorganització del moviment obrer en les dues tendències que havien aparegut a la I Internacional: la socialista i l'anarquista.

 La tendència socialista va fundar primer a Madrid el 2 de maig de 1879, el Partido Socialista Obrero Español essent-ne el primer secretari Pablo Iglesias i més tard, a Barcelona, el 12 d'agost de 1888, la Unión General de Trabajadores, que posteriorment va traslladar la seva seu principal a Madrid, on tenia més presència sindical. Els seus objectius principals eren la lluita política per a aconseguir una societat sense diferències socials i econòmiques (la societat socialista) i la lluita sindical per a millorar dia a dia les condicions de vida i de treball del proletariat.

TEXT.L'APARICIÓ DEL SOCIALISME

Programa aprovat al primer congrés (agost 1887) del Partido Socialista Obrero Español

1. La posesión del poder político por la clase trabajadora.

2. La transformación de la propiedad individual o corporativa de los instrumentos de trabajo en propiedad colectiva, social o común. (..)

3 La organización de la sociedad sobre la base de la federación económica garantizando a todos sus miembros el producto total de su trabajo, y la enseñanza general (..)

4 El ideal del Partido Socialista Obrero es la completa emancipación de la clase trabajadora; es decir la abolición de todas las clases sociales y su conversión en una sola de trabajadores dueños del fruto de su trabajo, libres, iguales, honrados e inteligentes. "

 La tendència anarquista, el 1881, va crear a Barcelona la Federación de Trabajadores de la Región Española, amb l'objectiu de millorar la condició obrera i aconseguir una societat lliure d'explotació: la societat col·lectivista.

Però, aviat van sorgir dos corrents anarquistes diferents:

- L'anarcocol.lectivista, partidari del sindicalisme i de l'ús de les formes legals, que proposava la col·lectivització dels mitjans de producció, amb forta presència entre el proletariat industrial català.

 - L'anarcocomunista, partidari de l'acció directa armada per a assolir una societat amb els mitjans de producció i de consum públics, que va tenir principal incidència entre la pagesia jornalera andalusa radicalitzada enfront de l'explotació de la societat semifeudal en què vivia.

 La divisió va afeblir l'anarquisme. La tendència sindicalista va condemnar la violència i el terrorisme de la línia extremista, primer a Andalusia arran de l'aparició d'una organització de dubtosa filiació anomenada la Mano Negra i, més tard, entre els anys 1886-1896, els atemptats amb bomba a Barcelona.-1893: 14 atemptats-

 Aquesta violència va provocar que el govern conservador reprimís indiscriminadament totes les branques anarquistes. El màxim exponent d'aquesta repressió va ser el sumaríssim judici de Montjuïc (1896-1897), amb nombrosos empresonaments i l'execució de cinc anarquistes.

 Les Tres Classes de Vapor, que va ser l'associació sindical amb més incidència d'aquesta època, va anar perdent influència a causa de les seves actituds moderades i possibilistes.

 Arran de la publicació de l'encíclica De Rerum Novarum del papa Lleó XIII, on es feia una exposició doctrinal de moral social i es donaven directrius a les persones creients, el 1891 van aparèixer determinades organitzacions laborals catòliques amb la finalitat de fer beneficència social i promoure la conciliació i l'harmonia social.

 Dona i treball.

 La incorporació de les dones al treball industrial es va fer per l’interès de la patronal a reduir els costos laborals. Les dones cobraven menys tot i treballar les mateixes hores i patir les mateixes condicions laborals que l'home.

	TEXT.LA DISCRIMINACIÓ SALARIAL PER RAÓ DE SEXE

Como hemos señalado, la sustitución de la mano de obra masculina por femenina se debía a que ésta percibía salarios sensiblemente más bajos y al hecho de que la mecanización exigía más habilidad que fuerza física. Respecto a lo primero son ilustrativas algunas referencias de 1872 sobre tres centros fabríles de la cuenca del Llobregat y uno del llano de Barcelona. "

	 Número de obreros Número de obreras Salario diario en reales

 Masc fem.

Manresa
 20
 103
 - -

Can Bros
 180
 210
 8
 3 a 6

El Pont de Vilomara
 18
 100
 9
 6

Sant Martí de Provençals
200
 775
 10 6

 Si l'organització sindical obrera entre els homes va ser un procés complex, més ho va ser entre les dones, ja que aquestes patien una doble discriminació: la laboral i la social. La idea que les dones havien de ser tractades igual que els homes va ser un procés llarg i contradictori.

 Malgrat tot, es va palesar la presència de la dona treballadora a la lluita obrera, especialment arran de l'extensió dels nous corrents sindicals socialista i, especialment, l'anarquista a Catalunya. D'entre les dones que en les darreres dècades del segle XIX van intervenir en el moviment obrer, cal destacar les figures de les dirigents anarquistes Gertrudis Fau, Soledad Gustavo i, sobretot, Teresa Claramunt, que el 1891 va intervenir en la creació de la primera associació que integrava els diferents oficis femenins per tal de defensar els interessos laborals i socials de les dones.
Els estudis de les dones.

 A la segona meitat del XIX les dones reclamaren formació professional als poders públics per a poder competir dins la societat capitalista que avançava. Arreu d’Europa l’educació estava separada per sexes i les nenes rebien educació familiar o materna; l’ensenyament laic no es va instaurar fins els anys 80 del segle passat. A França, Condorcet va ser un dels primers en defensar un mateix ensenyament pels dos sexes. Ell era partidari de l’escola mixta. Les seves idees es tindrien en compte a la 3a República.

 L’ensenyament secundari femení no tenia ni l’amplitud de mires ni la mateixa duració que el que s’impartia a l’altre sexe i, en general, a les nenes no se’ls ensenyava ni llatí, ni filosofia ni disciplines científiques desenvolupades. A França es va començar a plantejar la secundària per a nenes a la segona meitat del segle XIX i, 30 anys més tard, la República va

legislar una secundària d’estat.

 Durant tot el segle XIX i bona part del XX, l’educació de la dona es dirigia vers la llar i l’educació dels fills. El fi darrer de tota dona era l’abnegació, per a ella qualsevol iniciativa

personal estava subordinada als marits, als fills, als pares, als pobres, ...

La música, el dibuix, la pintura i els idiomes formaven part de l’educació de tota senyoreta de bé, sempre que no oblidessin el seu major deure: la cuina.

 A l’Estat espanyol, a mida que avançava el s. XIX, creixia l’adoctrinament femení per part de l’Església. La devoció religiosa en les dones era acceptada inclús pels liberals perquè suposava un fre per a les passions i una garantia de la seva submissió. I si els liberals van ser

partidaris de l’educació femenina fou perquè elles serien les mares dels seus fills. L’Estat va deixar en mans de l’Església l’educació dels pobres i de les dones. L’educació femenina va

ser objecte de debat i de polèmica a finals del XIX, i en els congressos pedagògics de 1882,

1888 i 1892 van sortir 3 postures: la d’aquells que reclamaven el dret de l’educació femenina, la dels que s’hi oposaven i la d’aquells que la reclamaven perquè serien esposes i mares. El de 1892 va concloure acceptant el dret de les dones a realitzar tot tipus d’estudis.

 A Catalunya i la resta de l’Estat l’ensenyament estava separat per sexes i es seguien models educatius diferents. Per a les nenes predominaven les labors i la doctrina; així, per exemple, el 1898, de 36 hores setmanals de classe, 8 es dedicaven a la religió i 14 a les labors. Per aquest motiu, el col·legi de nenes s’anomenava “costura” i el de nens “estudi”.

Rosa Sensat, professora i directora, des de 1914, de la Secció de nenes de les Escoles

Municipals del Bosc, va iniciar una corrent que demanava dignificar els estudis que rebien les nenes.

 Els primers experiments d’Escola Mixta es van portar a terme a l’Escola Moderna de

Ferrer i Guàrdia de 1901 a 1906, però fins la 2a República no es van difondre les idees a

favor de la coeducació per impartir el mateix ensenyament a ambdós sexes. Les idees

s’experimentaren a Catalunya a l’Institut Escola -ensenyament mitjà- i a l’Escola Normal de

Magisteri.

 Quant als estudis superiors, a la segona meitat de segle, les dones començaren a reivindicar poder cursar-los i, una vegada ho van aconseguir, reclamaren el dret a exercir la professió. Als EEUU, a l’estat de Iowa, es va acceptar la primera dona advocada el 1869.

 Però, en general, les barreres legals no van caure fins a començaments del XX. La primera dona matriculada a Medicina a Catalunya fou Elena Maseres l’any 1872, amb un permís del rei Amadeu de Savoia, però després se li va denegar la concessió del títol i se la va acusar d’haver falsificat l’expedient. Va ser el 1910 quan el govern de Canalejas va fer una llei per suprimir obstacles perquè les dones poguessin accedir a la Universitat. El nombre de dones matriculades durant el primer terç del XX no superaria, però, el 10% dels matriculats. La situació va començar a canviar en el “feliços 20" i la dona es va fer més desimbolta i independent, fins i tot la seva imatge va canviar: les faldilles s’escurçaren i els cabells també -estil garçon-..

 En aquest ambient, no ens ha d’estranyar que les escriptores amaguessin la seva personalitat femenina sota un pseudònim masculí, com ho va fer Catalina Albert qui signava les obres com a “Víctor Català”. L’elecció d’aquest nom l’explicava d’aquesta manera el 1926:

 “I tan si hi tenia inconvenient (en donar el seu nom) Mai a la vida no hauria signat

res amb nom de dona. Jo, aleshores, treballava en una novel·la que no ha acabat encara, el

protagonista de la qual es deia Víctor Català. Vaig refugiar-me en aquest nom”
Cultura obrera.

 Una de les preocupacions constants de les organitzacions obreres va ser la d'augmentar el nivell cultural i educatiu de la classe treballadora, a fi de millorar la seva condició social i estendre la consciencia de classe.

 Durant el segle XIX, l'educació estava limitada a la gent rica, ja que l'ensenyament públic no estava garantit i, d'altra banda, els fills del proletariat i de la pagesia començaven a treballar molt aviat.

 La cultura obrera es va desenvolupar a través de la creació de nombrosos ateneus obrers i populars, com l'Ateneu Català de la Classe Obrera, fundat l'any 1861 a Barcelona. En aquests centres s'instruïa els obrers i les obreres i s'organitzaven activitats de lleure.

 També va aparèixer un altre tipus d'entitats culturals com el Foment de les Arts, de Madrid, o l'Orfeó Popular, integrat per gent treballadora i fundat per Anselm Clavé a Barcelona l'any 1850.

 La difusió de les idees obreristes es va fer a través de nombrosos diaris, com els publicats pel socialisme utòpic: La Fraternitat o La Atracción, per l'AIT: La Solidaridad o La Emancipación o els de signe inequívocament anarquista com La Tramontana i Acracia.

[image: image6.png]

[image: image7.png]

[image: image8.png]

 Mendizábal

PAGE
Pàg 3 de 68

_1039949260.xls
Gráfico2

		1766-1770		1766-1770		1766-1770

		1771-1775		1771-1775		1771-1775

		1776-1780		1776-1780		1776-1780

		1781-1785		1781-1785		1781-1785

		1786-1790		1786-1790		1786-1790

		1791-1795		1791-1795		1791-1795

		1796-1800		1796-1800		1796-1800

		1801-1805		1801-1805		1801-1805

		1806-1810		1806-1810		1806-1810

		1811-1816		1811-1816		1811-1816

naixements (bateigs)

Infants morts

Taxa de mortalitat infantil

884

225

255

1008

209

207

1039

273

263

1082

301

278

1331

299

225

1664

408

245

1836

456

248

1876

442

236

1925

651

338

2698

566

210

Hoja1

		Anys		naixements (bateigs)		Infants morts		Taxa de mortalitat infantil

		1766-1770		884		225		255

		1771-1775		1008		209		207

		1776-1780		1039		273		263

		1781-1785		1082		301		278

		1786-1790		1331		299		225

		1791-1795		1664		408		245

		1796-1800		1836		456		248

		1801-1805		1876		442		236

		1806-1810		1925		651		338

		1811-1816		2698		566		210

Hoja1

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

naixements (bateigs)

Infants morts

Taxa de mortalitat infantil

anys

població

EVOLUCIÓ DE LA MORTALITAT INFANTIL

Hoja2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

naixements (bateigs)

Infants morts

Taxa de mortalitat infantil

evolució de la mortalitat infantil a igualada

Hoja3

		

		

