

QUADERNS
D'HISTÒRIA LOCAL
DEL MASNOU [4]

Records de les dones del tèxtil

Treballadores del Masnou a la postguerra

Marta Tabaras Bosch


Ajuntament
del Masnou

QUADERNS
D'HISTÒRIA LOCAL
DEL MASNOU [4]

Records de les dones del tèxtil

Treballadores del Masnou
a la postguerra

Marta Tabaras Bosch

Edició:

Ajuntament del Masnou. Arxiu Municipal
Carrer de Sant Francesc d'Assís, 28. 08320 El Masnou
93 557 18 29
arxiu@elmasnou.cat
www.elmasnou.cat

En col·laboració amb Capitanes del Masnou

Direcció: Cristina Espuga Condal
Documentació i revisió de textos: Carles Pino Andújar
Autora: Marta Tabaras Bosch
Correcció de textos: Mònica Clotet Seral
Disseny, maquetació i producció: Josep Puig Marcos

1a edició: març 2019
Dipòsit legal: B 7131-2019

©Ajuntament del Masnou

Imatge de la coberta: Fabricació de sacs de correus a la fàbrica de Cal Soberano, l'any 1965.
Autor desconegut. Arxiu Municipal del Masnou, fotografia número 10121.

PRESENTACIÓ

Teniu a les mans un nou número dels “Quaderns d’Història Local”, una col·lecció que té la voluntat de fomentar la recerca i la memòria històrica del nostre municipi. Aquesta publicació, amb el títol *Records de les dones del tèxtil*, és més que una publicació local. És la culminació d’una recerca, d’unes activitats i la divulgació d’una part de la història recent del nostre municipi. Però també és una reivindicació. La reivindicació de les dones treballadores, dels personatges que sovint la història silencia. És la història d’una generació de dones del Masnou que van viure una etapa difícil de la nostra història. Una història de treball i sacrifici d’una generació silenciada que avui volem reivindicar.

Ara fa un any, coincidint amb el 8 de març, Dia Internacional de la Dona, a partir de la iniciativa i el treball de l’associació Capitanes del Masnou es va iniciar aquest procés de reconeixement. Una exposició amb el títol “Les dones treballadores del tèxtil al Masnou” i la presentació del documental *Les dones del tèxtil, recull de testimonis orals* van obrir el camí que arriba fins a aquesta publicació, fruit del treball de recerca anterior i la tasca feta per Marta Tabaras. Cal afegir-hi que la nova plaça situada on hi ha hagut dues fàbriques tèxtils tan emblemàtiques com la DOGI i Cal Soberano durà finalment el nom de plaça Nova de les Dones del Tèxtil en reconeixement a totes aquestes masnovines.

El Masnou té un passat industrial molt important, especialment vinculat a la indústria del tèxtil, com queda palès en aquesta publicació, a partir de les moltes fàbriques i tallers que van existir al nostre municipi. Les protagonistes silencioses d’aquest passat industrial van ser les treballadores, i és que en aquestes fàbriques la majoria eren dones i els homes hi ocupaven els llocs de responsabilitat. Dones que treballaven en situacions de precarietat, en els anys difícils de la postguerra i el racionament. Dones que treballaven una llarga jornada laboral i continuaven aquesta jornada amb les tasques de la llar.

Felicitats a la feina feta per les Capitanes del Masnou. Amb aquesta publicació de Marta Tabaras els fem avui justícia. Aquestes masnovines han estat protagonistes de la història quotidiana del Masnou. Gràcies al seu esforç, avui també som on som, intentant millorar cada dia el nostre municipi i construint un Masnou amb més igualtat d’oportunitats per a dones i homes. Gràcies a la feina i la lluita de les dones avui podem avançar cap a una societat més justa i un país més lliure.

Jaume Oliveras i Maristany
Alcalde

*Dedicat a la dona del tèxtil més dolça, forta, treballadora
i que més admiro en aquest món,
la meva àvia Maria Àngels Ganges Masip.*

Agraïments:

A l'associació Capitanes del Masnou, per tirar endavant el projecte i oferir-me l'oportunitat de realitzar-lo. A les persones entrevistades, per compartir les seves històries. I, sobretot, al meu avi, Miquel Bosch, per la gran font de saviesa sobre el tèxtil que ha fet possible aquest llibre.

ÍNDEX

1. LES FÀBRIQUES TÈXTILS DEL MASNOU	9
1.1. Can Xala	10
1.2. Cal Soberano	15
1.3. Colonial Sedalines El Pino	23
1.4. Les Sedes	26
1.5. Ca n'Humet	30
1.6. Les Tovalloles	31
1.7. DOGI	32
1.8. Altres fàbriques i petits tallers	33
2. LA VIDA DINS I FORA DE LES FÀBRIQUES	38
2.1. Records del Masnou de la postguerra	38
2.2. El treball a la fàbrica	39
2.3. Feines domèstiques	41
2.4. Educació	42
2.5. Vida social i oci	44
3. FONTS	46
4. PLÀNOL DE LA SITUACIÓ DE LES FÀBRIQUES	47

1. Les fàbriques tèxtils del Masnou

El tèxtil al Masnou va suposar l'activitat industrial més important a partir de la decadència de la marina a mitjan segle XIX. En aquest sector hi van treballar el major nombre de persones fins a l'any 1978, tant en les empreses de grans dimensions com en les més reduïdes, i la majoria de llocs de treball eren ocupats per dones.

Les fàbriques tèxtils, els tallers de gèneres de punt o confecció i les filatures van ser bàsics en l'activitat industrial del Masnou a partir de la postguerra. Als inicis de la dictadura franquista, en la indústria del tèxtil i del vestit hi treballaven 1.356 persones (el 39% del total). L'any 1975, però, ja només donava feina 586 (el 31% del total). La dinàmica econòmica va canviar entre els anys 1975 i 1981, amb el progressiu decantament vers el sector serveis en paral·lel amb el declivi de la indústria.

Encara són ben vius, entre les dones del poble, els records de la sirena de la fàbrica i el soroll dels telers. I tampoc no han oblidat la primera feina, amb nou, dotze o catorze anys, ni les hores de jornada diària que van fer durant anys.


Fabricació de cintes per envivetar sacs a la fàbrica de Cal Soberano, l'any 1965.

AUTOR DESCONEGUT. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 10126.

1.1. CAN XALA

Altres noms: Vapores Sensat y Hermanos; José Sensat y Hermanos; Gerardo Estapé; Estapé, Cros y Compañía; Lonas Estapé i Rovira; La Industrial Lonera; Ballvé SA; Hilma SA

Cronologia: 1841-1989

Adreça: Carrer Huertas y Fuentes (actual carrer de Mossèn Jacint Verdaguer), entrada pel carrer de Lluís Millet

Des de 1841, la fàbrica de Josep Sensat ja es dedicava a la filatura, el tissatge i la fabricació de teles per a vaixells. Vapor Sensat fou una de les primeres fàbriques de Catalunya on s'instal·là una màquina de vapor, però l'any 1883, a causa del declivi de la marina de vela, l'empresa és absorbida pel seu principal competidor, la fàbrica Estapé, propietat de Pau Estapé i Maristany i fundada pel seu pare, Gerard Estapé, cap al 1851. Llavors, l'edifici començà a rebre el sobrenom familiar de Can Xala.

Amb aquesta operació, la fàbrica Estapé va controlar tota la cadena de producció de la fabricació de veles, des del cotó en brut fins a l'acabat tèxtil final,


Vista aèria del poble, en què destaca la fàbrica de Can Xala, l'any 1965.

AUTOR: QUIRSE (JOSEP FORTEA). ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 1869.

i el seu propietari, Pau Estapé i Maristany, amplià el ventall de productes per fer front a la crisi amb veles comercials, teles encerades, tendes per a l'exèrcit, baques per als carruatges i, fins i tot, corretges de lona per a transmissió. L'empresa rebé la medalla d'or a l'Exposició Internacional de Barcelona de l'any 1888. Poc després, l'empresa es convertí en Estapé, Cros i Companyia, en associar-se amb Pere Cros i Casanova, de Vilassar de Mar. L'any 1907 l'empresa quedà a mans de Gerard Estapé i, quatre anys més tard, la fàbrica es vengué i passà a constituir-se La Industria Lonera SA, formada de la unió amb Puig, Piserra i Companyia, i Alfred Riera i Fills.

Durant els anys vint, es va dir Lonas Estapé i Rovira. L'any 1931 passà de dir-se Industria Lonera SA a Ballvé SA, i des de 1961 fins a 1989 s'anomenà Hilma SA. El conjunt industrial va patir diferents fases de construcció i ampliació en els seus 150 anys d'història, i en l'actualitat se'n conserven tres naus industrials, una xemeneia –de les dues que va a arribar a tenir–, altres equipaments annexos i les cases dels treballadors i treballadores. A l'oest del recinte industrial hi havia la secció d'estampació, que es va constituir en una empresa diferent l'any 1961 anomenada La Industrial Estampadora SA, i que va tancar juntament amb la fàbrica a finals dels anys vuitanta.

Al recinte de la fàbrica, s'hi podia entrar pel carrer de Lluís Millet i donava també al carrer de Pau Estapé Maristany, on hi havia el moll de càrrega i descàrrega, però l'entrada principal era a la mateixa carretera nacional i s'hi accedia per unes escales. Un cop a dalt, hi havia les cases dels porters i s'arribava a un gran pati.

INFORMACIÓ ORAL

La fàbrica de Can Xala va néixer al segle XIX com a productora de velam, però amb la decadència del període naval la fàbrica es va anar reinventant fins a agregar la filatura i el tissatge. Els seus propietaris van ser la família Estapé, la família Sensat i Mario Rovira Canalías, entre d'altres. Hi treballaven més d'un centenar de persones, la majoria de les quals eren dones. El director de la fàbrica va ser el senyor Pascual i el gerent va ser el senyor Rocamora. La seva activitat comercial era el filat i el teixit de cotó per a lones, el gènere de punt i la construcció de veles.

Seccions dins la fàbrica

1. Despatx. Al despatx es gestionava l'administració de l'empresa. Hi havien treballat persones com Francisco Alemany, Teresa Mariñosa i Gabriel Noguera, entre

d'altres. Més endavant, Joan Muray i Maria Teresa Vidal es van encarregar de la part administrativa del personal.

2. La filatura. En aquesta secció es convertia el cotó en fil. Aquest cotó passava per un seguit de màquines que el processaven fins a obtenir el resultat final del fil. Algunes de les màquines amb les quals es tractava el cotó eren el batan i les cardes. El batan tenia una cinta on es col·locava el cotó en flocs. La màquina tenia un rodet amb punxons que anava destriant i fent el cotó flonjo. Després el portaven a les cardes. Les cardes tenien uns cilindres recoberts de pues que arrossegaven i estiraven les fibres. El cotó s'enrotllava en un cilindre gros. A les cardes i als batans normalment hi treballaven homes, perquè eren unes màquines grans i pesades. Després es portava a les metxeres, que el retorçaven i el convertien en un fil de mig centímetre. Tot seguit, es passava a unes bitlles i es posava a les contínues. La contínua de filar rebia les bitlles, aconseguia aprimar la metxa i la convertia en un fil prim i resistent, que ja sortia en un rodet de fil.

3. Els aspis. Aquesta secció es trobava a la planta de dalt de la fàbrica, on es feia la troca.

4. Telers. Tret dels encarregats, en aquesta secció gairebé tot eren dones, que portaven els telers i principalment teixien teles que servien per fer llençols.

5. Laboratori. Es portaven els fils al laboratori per comprovar-ne la qualitat i la resistència.

6. Mecànics. Eren els encarregats d'arreglar les màquines quan s'espantaven.

7. Magatzem. En aquest departament només hi treballaven homes. Ells organitzaven les entrades i sortides del producte.

8. L'economat. Era una botiga per al personal de la fàbrica que oferia productes alimentaris a un preu reduït.

Condicions laborals

Es treballava de dilluns a dissabte i es feien unes quaranta-vuit hores setmanals. En aquesta fàbrica hi havia tres torns de treball de jornada intensiva que es repartien entre matí, tarda i nit. El torn del matí era de 5 a 14 h, el de la tarda era


Interior de la fàbrica de Can Xala. AUTOR DESCONEGUT. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 2319.


Màquines de filar a l'interior de la fàbrica de Can Xala. AUTOR DESCONEGUT. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 2321.

de 14 a 22 h i el de nit era de 22 a 5 h. Al despatx es feia un horari partit, que era de 9 a 13 h i de 15 a 19 h. Quan començava el torn del matí i el de la nit sonava una sirena que indicava l'inici del torn.

El salari es cobrava cada dissabte. Depenent de les categories dins la fàbrica es cobrava més o menys i també es donaven punts per antiguitat i per matrimoni, entre d'altres, que feien que el salari s'incrementés. Les persones que hi treballaven havien rebut una educació escassa i això provocava que no entenguessin els números de les nòmines. Per això, anaven sovint al despatx a demanar explicacions. D'aquí surt la frase que solien dir: "En aquest despatx no s'hi pot venir, perquè hi entres tonto i en surts burro", explica Joan Muray. Més endavant, els pagaments ja van ser a través del banc.

Aquesta era, sens dubte, la fàbrica més perillosa de totes, per la maquinària amb què es treballava, sobretot les cardes i els batans. D'aquí la dita popular "cardes i batans, lladres de mans". Era gairebé inevitable que, quan algú veia una cosa a la màquina, l'inconscient la hi fes intentar treure ràpid, arriscant-se a perdre una mà. Diuen que la mà és més ràpida que la ment. I era comú, entre les persones que treballaven en aquestes màquines, que els faltés algun dit.

La fàbrica es responsabilitzava i atenia els treballadors i treballadores degudament quan prenien mal. Un metge practicant hi anava diàriament per assistir els primers auxilis i a vacunar el personal quan tocava. I, de tant en tant, un doctor anava a repassar la salut de tot el personal i a controlar les baixes. D'aquesta manera, no es perdien hores laborals anant al metge. Si algú estava de baixa durant massa temps li feien un avís i si estaven més temps del necessari de baixa s'arriscaven a perdre la feina.

Quant a les hores extres, eren obligatòries. Al despatx, no es cobraven les hores extres i, si sortien més tard de la seva hora, no es tenia en compte.

Les cases i els apartaments dels voltants de la fàbrica també eren del propietari, que deixava que part dels seus treballadors i treballadores, principalment els que venien de fora del poble, hi visquessin a canvi d'un lloguer econòmic. Alguns dels habitatges eren compartits entre persones que feien diferents torns a la fàbrica. Principalment, compartien els apartaments entre els que feien els torns nocturns i diürns.

Expliquen que hi havia una gran rivalitat amb la fàbrica de Cal Soberano. Fins i tot evitaven contractar una dona que abans hagués treballat en aquesta altra fàbrica. Per això, les dones ocultaven la seva vida laboral a Cal Soberano, per tenir més oportunitats d'aconseguir un lloc de feina.

1.2. CAL SOBERANO

Altres noms: Industria Lonera Maristany y Hermanos, Maristany Fabril Textil SA

Cronologia: 1844-1985

Adreça: Torrent de Vallmora (actual carrer de Roger de Flor, entre els carrers d'Itàlia i de Flos i Calcat)

La indústria Lonera Maristany y Hermanos –coneguda com a Cal Soberano en record dels vaixells de la família– era propietat dels germans Gerard, Jaume i Pere Maristany i Alsina, i va estar activa des del 1844 fins a la dècada dels vuitanta del segle XX. Va ser la principal competidora de Can Xala.

Des de la seva fundació, es va dedicar a la fabricació de lones per a veles. L'any 1850, es té constància que hi havia màquines de filar amb 2.600 pues i 10 telers. Amb la decadència de la marina, es va dedicar a la fabricació de lones i productes per als carruatges, el ferrocarril i correus. L'empresa va rebre un impuls decisor amb la fabricació de lones per cobrir vagons ferroviaris de mer-


Fotografia aèria de la fàbrica de Cal Soberano, l'any 1950. Al costat hi ha la fàbrica de Les Sedes (TENAX). AUTOR DESCONEGUT. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 14694.

caderies en els anys de la Primera Guerra Mundial i la confecció de les veles del buc escola *Juan Sebastián Elcano*.

A principis de la dècada dels anys vint, l'empresa produïa anualment unes 7.500 peces de 6.000 metres de tirada i hi treballaven més de 500 persones. Posteriorment, durant la Guerra Civil, concretament el 23 de gener de 1937, fou col·lectivitzada i se'n destinà la producció a la fabricació de lones per a les necessitats militars.

Als anys seixanta tenia més de 200 persones en plantilla i era la fàbrica que en tenia més de tot el poble. Es calcula que entre el 70 i el 80% eren dones. A la fàbrica es feia tot el procés de producció. Hi arribaven el cànem i el cotó, es tenyien a la part de química de l'empresa, es posaven en una troca, s'ordien, es posaven als plegadors i es preparaven per passar-los a les pintes i l'aprest. Finalment, es passaven als telers, a les llançadores, i es nuava la lona.

A partir dels anys vuitanta va entrar en crisi a causa dels nous sistemes de mercat. Diversos departaments de la fàbrica es van traslladar al Poblenou i a Ripollet. Amb el nou inversor, el comte de Caralt, no va millorar la situació i, finalment, va passar a l'empresa Tecnofibra, l'any 1982, fins que va tancar l'any 1985 i els terrenys van ser comprats per DOGI.


Fabricació de sacs de correus a la fàbrica de Cal Soberano, l'any 1965. Hi apareixen, en primer pla, d'esquerra de dreta: Maria Antem, ?, ?, Panisello i ?. Al fons, mira la càmera Lluís Garriga. AUTOR DESCONEGUT. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 10121.

INFORMACIÓ ORAL

A Cal Soberano s'hi feien sacs de correus, tendes còniques per a l'exèrcit, vestits militars, veles i farcells. Tot i això, la producció variava en funció de la demanda. Treballaven principalment amb cotó, niló i cànem, però, en ocasions, també havien treballat amb fibra de vidre, que els feia una picor horrorosa quan les petites partícules se'ls enganxaven a la pell, com ho explica Rosa Pons.

Molts dels encàrrecs que produïa la fàbrica provenien de les subhastes que realitzava l'Estat. És per aquest motiu que tenien una sucursal a Madrid anomenada Confecciones Madrileñas.

La fàbrica de Cal Soberano era una de les més grans del poble juntament amb Can Xala. Estava composta per una desena de seccions i hi treballaven gairebé un centenar de persones. Entre els treballadors hi havia un encarregat de la caldera, que proporcionava escalfor a la fàbrica en general.

Seccions dins la fàbrica

1. Despatx. El despatx estava format pels propietaris i accionistes; pels directors Gerard Maristany, conegut com a senyor Grau, i Ignasi Caralt; pels comptables; els comercials, i les secretàries. Al despatx s'assumien les funcions administratives. Els comercials s'encarregaven de les compres i les vendes dels productes.

Un parell de secretàries feien el control del material del producte final. Tenien una màquina de qualitat que controlava la resistència del fil. La màquina tenia un eix on s'enganxava el producte, que feia voltes fins a trencar-lo. Amb el càlcul de les voltes que havia resistit es controlava si la qualitat era l'apropiada.

2. Economat. Era una botiga dins la mateixa fàbrica on es podien comprar diversos productes alimentaris, com l'oli d'oliva, a un preu més econòmic.

3. Magatzem de primeres matèries. L'encarregat feia l'inventari del material que arribava i controlava que arribés en bones condicions. Els mossos de magatzem portaven aquest material, un cop examinat, a les seccions corresponents de la fàbrica.

4. Zona de preparació. Aquesta secció estava formada per l'encarregat amb el seu ajudant, les ordidores, les canilleres i les trescanadores. Les trescanadores omplien els cons de cànem o de cotó. Les ordidores agafaven aquests cons i els

col·locaven a les filetes per omplir els plegadors. A l'ordidora s'havia d'estar pendent de parar la màquina quan s'acabava el fil per no perdre'n el cap. Un cop plens el plegadors, es posava als telers. Les canilleres eren les encarregades de fer les bitlles que anaven a dins les llançadores per poder fer la roba del teler.

5. Tissatge. Aquesta era la secció que englobava més persones. El majordom, anomenat Josep Collell, era la figura amb més autoritat de la fàbrica, seguit dels directors, i s'encarregava de controlar que les seccions funcionessin correctament.

Els contramestres, com Miquel Bosch i Enric Galiana, solien ser homes amb coneixements industrials del sector i s'encarregaven de controlar els telers. Ells miraven que la roba sortís perfecta i que les passades del teler fossin les adequades. També coordinaven les treballadores i les seves tasques. Els ajudants, normalment, preparaven les teles i les col·locaven els plegadors. Els peons netejaven el teler i posaven oli a les màquines.

Depenent del tipus de teler hi havia més o menys teixidores. Els telers amples amb cinc metres de pua eren els més grans i requerien una teixidora amb una ajudant per teler. Amb aquest teixit es feia el cartó cuir, que servia per folrar els vagons o el sostre dels trens.

Segons la qualitat de l'article, les teixidores podien portar un o dos telers manuals a la vegada. Elles controlaven la màquina i posaven la bitlla aproximadament cada 10 minuts, depenent de l'amplada de la roba o del gruix del fil. En Als telers petits s'hi feien les robes per fer sacs de correus.

Una sola teixidora portava de sis a dotze telers automàtics. Això sí, per cada teixidora hi havia dues ajudants que s'encarregaven de posar les canilles. Amb aquests telers sempre es feia cotó.

Un dels telers petits s'anomenava la cinteria i era on es feien les corretges dels uniformes dels militars de l'exèrcit i dels paracaigudes. Una sola dona podia portar tretze o catorze telers d'aquest tipus.

També hi havia un parell de telers de mànega. Cada teler requeria una teixidora. En aquest teler s'hi feien les mànegues dels bombers, que eren de cànem, perquè quan es mullava es contreia de tal manera que feia un tub de teixit que no deixava passar l'aigua.

Un cop el plegador de les teles acabava, s'havia de nuar, és a dir, s'havien de fer nusos a cada un dels fils. Cada teixidora s'havia de nuar els teixits que feia. En general, les dones consideraven la feina de nuadora avorrida, però, en canvi, a Rosa Pons li encantava. Com que era més ràpida que la resta, així que la van posar de nuadora a temps complet i va nuar a mà fins que van portar una màquina de nuar. Un cop s'havia nuat, els aprenents treien la peça del teler i la duïen a la secció del repassat.

En ocasions, quan volien prendre un petit descans per xerrar entre elles, anaven al bany. Però no podien estar-s'hi gaire estona, perquè havien de parar totes les màquines, ens expliquen Maria Àngels Ganges i Maria Ruiz Martínez.

6. Secció del repassat. Aquesta secció estava formada per una operària i unes quatre o cinc repassadores. Hi havia una màquina on es posava la peça sortida del teler i marcava les tares que hi havia. La màquina informava de les petites imperfeccions, com les carreres, les passades dobles o les vores descosides.

L'operària prenia nota dels resultats de cada peça i, en el cas que hi hagués massa tares, havia d'informar sobre la teixidora que havia entregat la peça en mal estat. Després, les repassadores ho arreglaven, sempre que podien, és clar. Utilitzaven utensilis com una pinta per intentar fer córrer el fil i per tapar les clarianes.

7. Veleria. A la veleria hi havia Jaume Grané com a encarregat de la secció, un tallador, un mecànic especialitzat en la màquina de cosir i una vintena de confeccionistes. Aquí es feien les veles de *Juan Sebastián Elcano*, un vaixell de l'escola de l'Armada d'Espanya.

Cosien amb unes agulles molt grosses i quan es punxaven els dits havien de posar la mà en aigua i sal perquè no se'ls infectés la ferida. Maria Rossell amb catorze anys va començar a treballar en la veleria, quan la seva mare encara era l'encarregada de la secció. Ella ho recorda com una feina fatigosa. Les veles eren pesades i ella, en ser més petita, se sentia inferior al costat de les altres dones, perquè tenia més dificultat a plegar les veles. Més endavant la van canviar a ordidora, on guanyava més diners.

8. Acabats. En aquest departament, l'encarregat Francesc Duran gestionava els acabats dels productes. Un químic s'encarregava de fer les fórmules dels colors. Els homes feien els estampats de les lones i dels retalls, i els tenyien del color que fos necessari.

9. Manyeria. Els mecànics, sota el mandat d'un encarregat, arreglaven les peces que es trencaven.

10. Fusteria. Hi havia un fuster amb un ajudant que es dedicava a produir les peces de fusta que s'anaven trencant o es desgastaven.

11. Porteria. El porter controlava les entrades i sortides del personal a més de fer sonar les sirenes en començar i acabar els torns.

Condicions laborals

La jornada laboral de la fàbrica es dividia en dos torns intensius: el primer, de 5.15 a 13.30 h, amb mitja hora per esmorzar, i el segon, de 13.30 a 22 h. Els dissabtes al matí també es treballava i es feien un total de quaranta-vuit hores setmanals. Ocasionalment, s'havien arribat a fer torns de nit, sobretot quan el volum de feina augmentava considerablement. Quan entraven i sortien de la fàbrica s'havia de fitxar. D'aquesta manera es controlaven tant les hores treballades com la puntualitat del personal.

Quan creixia el volum de feina, n'oferien a treballadores externes, que cosien des de casa. Principalment, la feina que es delegava era la de repassar les peces quan tenien tares. En tractar-se d'una economia submergida, els mancaven els drets laborals i la fàbrica no facilitava els estris per treballar les peces, com ara, les màquines de cosir.

Moltes de les treballadores de la mateixa fàbrica, com Maria Rossell, també s'enduien sacs per seguir cosint durant la tarda. D'aquesta manera guanyaven uns diners extres.

La majoria de treballadores no consideraven que poguessin patir cap risc laboral, però, a l'època, la maquinària no tenia les rigoroses mesures de seguretat del segle XXI. Així doncs, de tant en tant algú resultava ferit, principalment quan es trencava un fil i la llançadora del teler saltava i colpejava algú. De vegades tenien les puntes de ferro i això les feia encara més perilloses. Els podien fer tranquil·lament un trau al cap o fins i tot els podien fer perdre un ull. A l'ordidor i als telers s'hi podien enganxar la mà i se la podien arribar a trencar, com li va passar a Maria Àngels Ganges. Ara bé, quan una treballadora havia pres mal, se li havia respectat el sou i se l'havia atès amb les cures i la baixa pertinent.

Els forts sorolls que produïen les màquines i als quals les treballadores estaven sotmeses durant tota la jornada laboral també els havien deixat seqüeles. Aquest va ser el cas de Roser Hernández, que va haver de deixar la feina per un problema d'oïda.

Popularment, la zona dels telers de Cal Soberano era anomenada les quadres, perquè sempre hi havia un núvol de fum. En aquells moments no es considerava tòxic i, per tant, la fàbrica no tenia els sistemes de ventilació adients.

El salari de les dones era inferior al dels homes, excepte l'ajudant de contramestre, que cobrava menys que la resta. Les dones que més guanyaven a la fàbrica eren les que tenien la categoria de teixidores de primera.

També hi havia un sistema de punts que oferia un petit increment de sou. Aquests punts s'atorgaven quan algú es casava o complia certa antiguitat a la fàbrica.


La veleria a la fàbrica de Cal Soberano, l'any 1965. AUTOR DESCONEGUT. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 293.

A Cal Soberano es feien vacances com en les altres fàbriques, però la fàbrica no tancava. Per tant, el personal podia renunciar a les seves vacances per fer una jornada laboral estàndard, però a preu d'hores extres. Gairebé tothom les treballava. Les hores extres eren voluntàries, però, una vegada que hi havia molta feina, el comte de Caralt els va imposar treballar durant les vacances. En aquell moment, Miquel Bosch va demanar a canvi poder fer festa els dissabtes de tot l'any i el comte de Caralt va acceptar el tracte.

Quan s'equivocaven o feien malbé una peça els cridaven l'atenció, però quan superaven els metres de roba rebien una prima com a recompensa per haver treballat més ràpid del que se'ls exigia.

Hi havia un rellotge que marcava les passades del teler. D'aquesta manera es tenia un control dels metres que s'havien teixit. Quan superaven les passades estipulades, les dones rebien una prima. Aquests rellotges havien estat regulats amb anterioritat per un cronometrador que havia fet un càlcul general de quantes passades es podien fer en un torn de treball.

En acabar el torn laboral es feia el recompte de les passades que havia fet cadascú per rebre la prima en el cas que pertoqués. Però, de vegades, quan una dona començava el seu torn havia d'acabar el que havia deixat a mitges la treballadora del torn de tarda o del torn de matí i això podia crear conflictes a l'hora

de rebre la prima. Si la persona amb qui es compartia el teler deixava la feina a mitges o mal feta, implicava que la dona del següent torn perdia temps arreglant les peces i això li impedia que pogués començar a teixir.

Els alts càrrecs dins la fàbrica estaven reservats als homes, a excepció de la veleria, secció en què hi havia hagut la mare de Maria Rossell com a encarregada. Per a les dones era difícil accedir a aquests càrrecs més reconeguts i amb més compensació econòmica, ja que la manera d'accedir-hi era fent d'aprenent per arribar a ser contramestre. Però fer d'aprenent requeria una força física que la majoria de dones no tenia, de manera que ja no se'ls donava l'oportunitat.

La fàbrica arribava a un tracte amb els aprenents i els ofería la possibilitat d'assumir les despeses econòmiques de la seva formació a l'Escola Industrial de Barcelona a canvi d'una considerable reducció del salari. Els aprenents treballaven durant el matí a la fàbrica i anaven a estudiar a Barcelona a la tarda.

Al principi, les treballadores no duïen cap uniforme, però, més tard, els van donar bates i barret. El motiu dels barrets era perquè no s'enganxessin els cabells, malgrat que totes els duïen curts. Al principi se'ls posaven alçats per no fer-se malbé el pentinat, però un dels encarregats els cridava l'atenció. Llavors, mentre no hi era, se'l posaven per sobre, però quan el veïen se l'havien de col·locar bé.

Amb els anys, les treballadores van anar aconseguint més drets. Eren petites grans victòries, com per exemple, Rosa Pons i Miquel Bosch van reclamar el mateix dret que els del despatx a rebre una panera per Nadal, o quan Consuelo Orofino va demanar anar a treballar amb pantalons.

Quan la fàbrica es va arruïnar, moltes de les treballadores van deixar de rebre el salari. Davant d'aquesta situació, algunes es van veure obligades a firmar la renúncia voluntària de la feina i amb això van perdre el dret a les indemnitzacions de tots els anys treballats.

1.3. COLONIAL SEDALINES EL PINO

Altres noms: Hilos El Pino, Can Quiroli, La Fabriqueta, Manufacturas Colonial, els Canutillos

Cronologia: 1902-1992

Adreça: Carrer de Sant Josep, 1 (actual carrer de Joan Roig, 1)

Josep Bosch Fontrodona, de la companyia Bosch y Alsina, va construir la fàbrica l'any 1902. Va funcionar com a fàbrica tèxtil fins als anys trenta, quan es va utilitzar com a magatzem de gra i, durant la Guerra Civil, va ser la seu d'una cooperativa escolar i seu de l'Acadèmia Sant Jordi. Acabada la Guerra Civil, va funcionar com a església provisional del poble, ja que l'església parroquial s'havia cremat i estava enderrocada en part, fins al 19 de març del 1942, en què es va inaugurar el temple reconstruït. L'any 1947, a petició de Josep Bosch Casals, es va reobrir la fàbrica de filatura. L'any 1949 s'hi va instal·lar la fàbrica de fils El Pino. S'hi fabricaven rodets de fil per a cosidores o fàbriques. Era propietat de Joan Cesari Alsina i després del seu fill, Josep Maria Cesari Serra. Quan va tancar, va fer de dipòsit de l'arxiu de l'Ajuntament.


Interior de la fàbrica Manufacturas Colonial El Pino, l'any 1959. A l'esquerra, al davant, hi ha Montserrat Grangé, i al darrere, Lola Pous. AUTOR DESCONEGUT. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 2062.

INFORMACIÓ ORAL

La fàbrica s'anomenava Colonial Sedalines El Pino, però popularment era coneguda com els Canutillos o la Fabriqueta. En Cesari i la seva dona Angelina en van ser els fundadors.

La fàbrica era una de les més petites del poble i es dedicava a fer bobines de fil de diferents colors. Només hi treballaven dones, tret de tres homes: el propietari, l'encarregat i el mecànic. Joan Cases era l'encarregat principal i, a més a més, era mecànic. Per arribar a ser encarregat, era imprescindible la força física.

Seccions de la fàbrica

1. Despatx. A les oficines hi treballaven tres persones: en Cesari, Eulàlia Vilardebó i una treballadora anomenada Carmen.

2. Magatzem. El senyor Pepe i la senyora Pous s'encarregaven de supervisar i organitzar els paquets del producte acabat per enviar-los a Barcelona. Quan la senyora Pous es va jubilar, la va substituir Cinta Ramón Chibiller.

3. La manera. L'encarregat Joan Cases i el senyor Climent eren els mecànics de la fàbrica.

4. Secció de màquines. En aquesta zona hi treballaven les rodeteres. Elles agafaven les caixes on venien les troques de fil. Les troques eren manyocs de fil de diferents colors i cada color es representava amb una numeració específica. Les rodeteres introduïen una vara enmig de les troques i les sacsejaven per separar-ne els fils. Un cop separats, ja es podien col·locar a la màquina. El fil s'enganxava al rodet de la màquina, que l'enrotllava a unes bobines de cartró. Les màquines que feien les bobines es deien Universal. Eren unes màquines automàtiques que ja estaven programades i això reduïa considerablement el marge d'error, però sí que s'havia d'estar pendent que el fil no es trenqués o no s'acabés. Si era el cas, es perdia tot el fil amb què s'estava treballant. Un cop acabava, s'havien d'enganxar les cues dels fils al tall del cartró que es feia a les bobines. Seguidament, es col·locaven els cons acabats en unes grans estanteries organitzades per colors. Les diferents màquines de la fàbrica variaven depenent dels metres de fil de cada bobina. "El més fatigós d'aquesta tasca eren els petits talls que se'ns feien als dits amb els fils", ens explica Marta Oliva.

Condicions laborals

La jornada laboral de la fàbrica era intensiva, de 6 a 14 h o de 14 a 22 h. Els dissabtes al matí també es treballava. Quan passaven cinc minuts de l'hora d'entrada tancaven la porta principal. Si alguna dona arribava tard, ja no hi podia entrar fins a l'hora d'esmorzar i les hores que es perdien se li descomptaven del salari. Feien una pausa de mitja hora. I quan era hivern, encenien una estufa de llenya i totes s'hi reunien al voltant per esmorzar juntes i calentes.

Tot i que les prevencions de riscos laborals eren precàries, en aquesta fàbrica era difícil prendre mal, ja que la maquinària amb què es treballava era, si més no, poc perillosa. D'altra banda, les dones patien de penellons als dits. Això dificultava la feina, que requeria l'agilitat dels dits per manipular els fils i resultaven d'allò més dolorosos.

Les vacances van començar sent escasses i fins i tot es treballava el Dijous Sant al matí. Però a mesura que van anar passant els anys, les vacances es van anar ampliant. La fàbrica ofería la possibilitat de treballar durant les vacances. Moltes dones, com Cinta Ramón Chibiller, aprofitaven per treballar-les sempre que podien per guanyar uns diners extres.

Els salaris variaven segons les categories i la responsabilitat del càrrec assumit dins la fàbrica. "A l'època no es comparaven salaris. Els treballadors no s'interessaven pels salaris dels altres, sinó que s'anava a treballar, es cobrava el pactat i s'agraïa tenir feina", afirma Marta Oliva.

La majoria de dones necessitaven fer hores extres per arribar a final de mes. Quimeta Rovira, com moltes altres, aprofitava l'oportunitat de fer-les a la mateixa fàbrica. Ella feia el torn de matí, parava una hora per dinar i tornava a la fàbrica. Les hores extres les feia de les 15 a les 19 h, com altres dones.


Montserrat Abelló encapsant les bobines de fil a la fàbrica de Les Sedalines. AUTOR DESCONEGUT. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 1731.

1.4. LES SEDES

Altres noms: Industrias TENAX SA

Cronologia: 1928-2007

Adreça: Torrent de Vallmora (actual carrer de Roger de Flor, entre els carrers de Flos i Calcat i Navarra)

L'origen de la fàbrica TENAX es remunta a l'any 1928, quan Claudio Linossier va construir una fàbrica de teixits elàstics, i en especial sedes, en uns terrenys de la seva propietat situats entre els carrers A i B (actuals Navarra i Flos i Calcat), al marge dret del torrent de Vallmora. La fàbrica, dissenyada per l'arquitecte Josep Plantada i Artigas, tenia quatre naus. A mitjan anys trenta, la fàbrica va passar a la societat Industrias TENAX SA, que l'any 1940 la va ampliar construint un gran magatzem adossat que arribava fins al carrer d'Antoni Maura (actual carrer de Roger de Flor). Aleshores n'era director gerent Lucas Díez González.


Interior de la fàbrica de Les Sedes, l'any 1954. AUTORA: TERESA TORRES I CASALS. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 25642.

A Industrias TENAX. s'hi fabricaven teixits elàstics de niló, làtex i seda, que servien per confeccionar roba interior femenina –faixes i sostenidors– i vestits de bany. En un començament, va tenir telers i s'hi fabricaren faixes tubulars. Després, només es va dedicar a fabricar el teixit elàstic de niló amb màquines Raschel. Als anys seixanta, el propietari era Juan Antonio Ruiz Falcó.

L'any 2007, la fàbrica es va fusionar amb Puntiblond SA i es va traslladar a Sant Pere de Vilamajor. Actualment no existeix.

INFORMACIÓ ORAL

El seu nom oficial era TENAX, però era coneguda popularment amb el nom de Les Sedes, perquè s'hi feien productes de roba interior femenina, com faixes, sostenidors, mitges i robes de seda. Els materials que s'hi tractaven eren principalment el niló, la seda, la Lycra i la goma. Hi treballaven una quarantena de persones, gairebé totes dones. Adolfo Pérez va ser un dels directores de la fàbrica i un dels últims propietaris va ser Lucas Díez.

Aquesta fàbrica tenia la peculiaritat d'atorgar càrrecs d'una categoria superior, com el d'encarregada, a dones. És així com Eleonor González i d'altres eren les que organitzaven la feina de les dones i s'encarregaven d'assegurar el funcionament de la fàbrica. Això sí, havien de respondre davant del director i l'encarregat. Hi va treballar també el comptable Agustí Badosa Pedrosa, que va ser regidor de l'Ajuntament entre 1955 i 1961.

Seccions de la fàbrica

1. El despatx. Eren unes tres persones les que s'encarregaven de gestionar la part administrativa de la fàbrica.
2. Zona de preparació. Aquesta secció estava formada per les ordidores, les bitllaires i les trescanadores. Les trescanadores omplien els cons. Les ordidores col·locaven els cons de fil a les filetes i les bitllaires preparaven les bitlles que anaven dins de les llançadores per poder fer la roba del teler. A les bitlles hi treballaven un parell de dones. Quan una persona no tenia coneixements, era comú començar per aquesta secció, com va ser el cas de Carme Pons.
3. La manyeria. Un parell de mecànics se situaven en un taulell al costat dels telers grans de manera que poguessin ajustar les màquines en el cas que calgués.

4. Els telers. Als telers més grans hi havia unes cinc dones. En aquests telers s'hi feien lligues. I als telers més petits s'hi feien teixits per a faixes. Aquests telers, tot i ser més petits, eren més amples.

5. Les Raschels. Eren unes màquines que feien un teixit llis com el dels llençols. Venien a ser uns petits telers que feien gènere de punt. Amb el teixit es feien faixes, sostenidors, roba de Lycra i de niló. Hi havia unes vuit Raschels en total. La màquina s'havia de muntar i se n'havien de passar els fils. Com que eren tan prims, era una feina bastant complicada. I si la treballadora es distreia, es podia fer una carrera a la peça de roba.

6. Les repassadores. Un parell de repassadores es dedicaven a arreglar les imperfeccions de les peces.

7. Faixes tubulars. En aquesta secció hi havia uns sis homes que feien la cobridora. Consistia a cobrir la goma per fer les faixes. La màquina que s'utilitzava per fer la peça de la faixa es deia Ninot. Aquesta màquina era manual i requeria força física, és per això que hi treballaven els homes. Les dones feien un acabament de la peça perquè no es desmuntés. En aquesta secció, també n'hi havia una que cobria la goma i la recobria de seda.

Condicions laborals

La jornada laboral de la fàbrica era de dilluns a divendres de 8 a 12 h i de 13.30 a 18.30 h. Els dissabtes tan sols es treballava durant el matí; així doncs, normalment, es feien unes 48 hores setmanals. Més endavant, les jornades es van convertir en intensives i es feia un torn de matí i un de tarda, que s'alternaven cada dues setmanes.

A les 8 h, cada matí, tancaven les portes de la fàbrica, de manera que qui arribava tard havia de passar la vergonya de trucar al timbre. Es creava una situació molt violenta, sobretot perquè fins a arribar al lloc de feina s'havia de passar pel passadís, davant de tothom, i les dones grans s'adonaven de qui s'havia adormit. De tota manera, tenien unes targetes per fitxar cada dia a l'entrada i a la sortida de la fàbrica.

Segons alguns testimonis, les dones estaven contentes de les condicions laborals. A partir dels quinze dies treballats, ja els oferien un contracte indefinit que els assegurava feina de per vida, sempre que la fàbrica seguís en funcionament.

Els riscos laborals de l'època eren molt elevats, tot i que la majoria de dones no n'eren conscients. Gairebé a tot arreu hi havia risc de prendre mal, molt o poc, però sempre. Les màquines més perilloses eren el teler, que et podia enganxar la mà amb la llançadora i fins i tot trencar-te-la; l'ordidora, que et podia cremar la mà en sec, i les manetes, on per tal de no aturar la màquina les dones s'arrisquen a treure l'etiqueta de la tela perquè no es triturés. Justament, Maria Àngels Ganges, en treure una etiqueta, se li va enganxar la faldilla, i sort d'en Gisbert, el peó de la seva secció, que en veure-ho va aturar ràpidament la màquina. En el cas contrari, hi hauria caigut a sobre fent una gran trencadissa i segurament hauria pres mal.

Quan algú prenia mal a la feina, l'Estat li facilitava la baixa laboral i cobrava el sou complet. En canvi, quan algú no anava a treballar perquè es trobava malament es descomptava el dia del total del salari, que era setmanal.

I era comú que, si una dona es trobava malament, l'encarregada Leo digués: "Mira, aquesta té la Pepa" i li donava aigua del Carme amb un dau de sucre. L'encarregada tenia el costum d'aprofitar l'ocasió per prendre-se'n una dosi ella.

Els salaris anaven lligats al nivell de responsabilitat o de destresa que requeria el lloc de treball. Per això, depenent de cada secció i categoria, es cobrava més o menys. Per exemple, les dones que eren a les bitlles guanyaven quelcom menys que les altres. De vegades, però, els salaris de les dones no es corresponien amb la categoria en què treballaven. Aquest va ser el cas de Carme Pons, que de ser bitllaire va passar a treballar amb les Raschels i passats els tres mesos de prova li haurien d'haver ajustat el salari a la nova categoria. Dos anys més tard va optar per anar al sindicat a reclamar els seus drets com a treballadora i poc després li van arreglar el sou. Sens dubte, però, els homes que hi treballaven rebien un salari més elevat.

Com a la majoria de fàbriques, es cobrava els dissabtes al migdia. Pel que fa a les hores extres, a Les Sedes no n'oferien. Si alguna dona tenia la necessitat de fer hores extres havia de buscar-les en un altre lloc. I tampoc no oferien l'opció de treballar per vacances. D'altra banda, sí que rebien primes amb compensacions econòmiques per treballar més ràpid i produir més.

Les vacances a Les Sedes van començar sent les dels dies festius de Setmana Santa, Nadal i els de Festa Major. Amb els anys, es van anar millorant les condicions i van passar a tenir d'una setmana a l'any a un mes de vacances, normalment a l'agost.

1.5. CA N'HUMET

Altres noms: Puig Soler y Humet SA

Cronologia: 1939-1978

Adreça: Carrer de Fontanills, 77-79

El 1918, el propietari de La Barcelonesa d'Arts Gràfiques, Eduard Domènech i Muntaner (vidu d'una masnovina i germà del famós arquitecte modernista Lluís Domènech i Muntaner) va instal·lar una impremta al carrer de Fontanills. L'arquitecte va ser Francesc Guàrdia i Vial, que era gendre de Lluís Domènech i Muntaner.

A finals de 1937 s'hi va instal·lar la cooperativa de treball Unió de Pintors del Masnou i, acabada la guerra, es va transformar en una fàbrica de filatures i llanes propietat de Joan Humet Vallès, pare de Miquel Humet Argemí (alcalde entre 1972 i 1979). Oficialment s'anomenava Puig Soler y Humet SA, ja que també era propietat de l'empresari Josep Maria Puig Soler, que als anys trenta s'havia encarregat de Can Xala juntament amb el també empresari Mario Rovira Canaliás.

A la dècada dels cinquanta, a la fàbrica de filats de cotó hi treballaven un total de vint persones. S'hi feien troques de llana, concretament d'una marca llavors molt reconeguda anomenada Everest. A la fàbrica no s'hi feia roba, sinó només cabdells.

Entre els anys 1999 i 2001, l'edifici va ser reformat per l'arquitecte Francesc Moreso per convertir-lo en centre cívic.

1.6. LES TOVALLOLES

Altres noms: Cal Minaire

Cronologia: 1954-1969

Adreça: Carrer de Santiago Rusiñol, 21

Era una petita fàbrica familiar de confecció tèxtil de cotó. Fou oberta l'any 1954 per Jaume Oliveras Albiol. De seguida se'n va fer càrrec el seu fill, Jaume Oliveras Bosque. Al taller també hi havia les modistes Montserrat i Teresa Oliveras Bosque, que confeccionaven vestits a mida.

Hi treballaven unes deu persones. S'hi teixien i confeccionaven tovalloles, draps de cuina, i tot allò que es fabricava amb teixit de ris, també anomenat rus. El ris és un teixit de cotó en el qual un segon ordit forma baguetes o anelletes, en una cara o en totes dues, típic de les tovalloles. Al mateix taller s'hi podien comprar al detall tovalloles, draps de cuina, etc.

El fil de cotó provenia de diferents llocs, però en gran mesura, de Banyeres de Mariola (fàbrica Mataix), localitat del País Valencià on també predominava la indústria tèxtil.

El cotó de colors venia en part d'Olot. La maquinària de què disposava eren els anomenats telers d'embarrat. Va tancar l'any 1969 per traslladar-se a Roda de Ter.


Interior de la fàbrica de Les Tovalloles. AUTOR DESCONEGUT. FOTOGRAFIA CEDIDA PER LA FAMÍLIA OLIVERAS-BOSQUE.

1.7. DOGI

Altres noms: Domènech i Giménez, DOGI International Fabrics

Cronologia: 1954 - en actiu

Adreça: Primer, al carrer de Flos i Calcat; després, carrer del Pintor Domènech Farré, i actualment, al camí del Mig

El nom de DOGI correspon a les sigles de Domènech i Giménez, el matrimoni que va crear el negoci. Va començar en un petit taller a la part del jardí de la casa particular de Josep Domènech Farré i Concepció Giménez Alsina al carrer de Flos i Calcat, 94 (actual número 44), i el taller tenia entrada pel carrer de Francesc Macià, en aquella època anomenat Alcázar de Toledo. Aquest primer taller era de Concepció Giménez Alsina. Hi feien teixits elàstics de Lycra i seda per a faixes i roba interior femenina. Al mateix pati de casa ordien la roba i la tenyien amb calderes.

A mitjan anys seixanta van inaugurar una gran fàbrica situada al torrent del Corral (a partir de 1964, carrer del Pintor Domènech Farré), en uns terrenys que havien estat ocupats per l'antiga fàbrica de Cal Soberano. Als anys


Exterior de la fàbrica DOGI l'any 1967. AUTOR DESCONEGUT. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 18565. DONACIÓ DE LA FAMÍLIA DOMÈNECH.

setanta, la fàbrica es va ampliar i van anar comprant terrenys de la fàbrica de Cal Soberano, situada al costat, fins a comprar-ne tots els terrenys l'any 1985.

A partir de l'any 1993 es va començar a internacionalitzar. El 2008, la fàbrica es va traslladar a l'emplaçament actual, entre el Masnou i Premià de Mar, al camí del Mig. Està especialitzada en la fabricació de teixit per a moda íntima i de bany.

1.8. ALTRES FÀBRIGUES I PETITS TALLERS

CAN MATALÍ: Antic taller de gèneres de punt creat per Joan Matalí i Rosell a principis del segle XX. Es trobava al carrer d'Adra, 25. Antigament era una fàbrica de sabons i perfumeria. Més tard es va reconvertir en manufactura de gèneres de punt. L'any 1939 va arribar a tenir 27 telers. Va funcionar fins a finals dels anys cinquanta. Al llarg del temps va adoptar els noms oficials Hijos de Juan Matalí i Vda. de Miguel Matalí Font.

CAN BERNADES: Antiga masia situada al carrer de Camil Fabra, 13 (actual carrer de Camil Fabra, 33, on ara hi ha el Càmping Masnou), propietat de la família Bernades, primer, i després dels Casas. Al costat de la masia, l'any 1926, el propietari Pere Casas Pons hi va construir una nau per a fàbrica tèxtil dissenyada per l'arquitecte Bonaventura Bassegoda i Musté. La fàbrica tenia 22 telers per fer teixits de cotó. Durant la Guerra Civil, el 30 octubre 1936, una patrulla de Barcelona va assassinar Pere Casas al seu domicili d'un tret de pistola. Després de la seva mort, ja als anys quaranta, la fàbrica va passar a Jaume Raventós Armengol, que la va tenir fins que va tancar l'any 1963. Aleshores, es va convertir en la primera discoteca del Masnou, anomenada S'cucS, i l'antiga masia i els jardins van passar a ser un càmping.

PUNT CAL: Fàbrica situada a l'avinguda de Joan Maragall. S'hi feia roba per a la llar, com ara cortines. Va estar activa entre els anys quaranta i els anys setanta. En un començament va pertànyer a Josep Tàpias Matheu, empresari tèxtil que també tenia una fàbrica de gèneres de punt a Barcelona. L'any 1956 va canviar de mans i va passar a ser propietat d'Agustí Usón Salas amb el nom de Punt Cal (oficialment Supercal SA).

CIDMAR: Sigles de Joan Cid Codina i Rosa Maresma, matrimoni que va crear un taller. Era al carrer de Lluís Millet i s'hi feien jerseis i banyadors. Donaven feina a domicili a cosidores del poble.

CAN MONT-MARI: Era propietat d'Enric Güell Duran, que ja l'any 1935 va obrir una merceria a la plaça de la Llibertat anomenada La Balanguera, Fàbrica de Llanes per a Labors. Més endavant, la botiga es va traslladar molt a prop, al carrer de Barcelona, a la vora del Casinet. Tenia dues plantes i a la planta de dalt van començar a confeccionar-hi roba, especialment jerseis. Cap a mitjan anys seixanta van ampliar el negoci construint una fàbrica tèxtil situada a l'avinguda de Cusí i Fortunet (cantonada amb Sant Miquel).

AGUSTÍ I JOSEP BACH ESPINET: Eren dos germans que, durant els anys cinquanta i seixanta, tenien un taller de producció de fibres sintètiques al carrer Alcázar de Toledo, 84 (actual carrer de Francesc Macià) i un d'agulles creuades a l'avinguda del Generalísimo, 9 (actualment Prat de la Riba). Agustí Bach va millorar el procediment de producció d'elàstics tubulars i va arribar a registrar una patent del procediment l'any 1950.

Alguns homes i dones tenien a casa seva petits telers o màquines de producció tèxtil que es consideraven tallers tèxtils a efectes legals, com ara:

Amadeu Sahís Roig (carrer d'Àngel Guimerà, s/n, i plaça de la Llibertat, 8) – Màquines de cosir.

Dolors Roca Rogent, vídua de Viayna (passeig de Prat de la Riba, 7) – Telers circulars.

Rosa Serra Papiol (carrer de Pere Grau, 41) – Màquines de cosir.

Maria Fortuny Cabeza (carrer de Sant Josep, 3) – Manufactura de bobines i carrets.

Antònia Fernández Ramentol (carrer de Sant Josep, 34) – Gèneres de punt i telers de fontures. Juntament amb la seva germana Elvira feien jerseis a mida.

Joan Cuní Arias (carrer de Sant Domènec, 2) – Gèneres de punt.

Manuel Hernández Fernández (carrer de Santiago Rusiñol, 14) – Teixits de cotó.

Maria Casanovas Gumà (carrer dels Mestres Villà, 59) – Telers d'agulles creuades.

Maria Teresa Colomer Bosoms (carrer de Sant Jaume, 15) – Telers d'agulles creuades.

Eduardo Chumilla Gualda (carrer de Sant Miquel, 99) – Confecció de cotilles, faixes i sostenidors.

Maria Cid Busquets (carrer de Sant Antoni, 23) – Cosits i brodats sense facultat de venda.

Maria Montfort Ricard (La Bòvila) – Cardatge i aprofitament de residus tèxtils.

Diego Balañà Bassas (La Colomina, s/n) – Fabricació de llana.

Ramon Montellà Ginestà (carrer de Mossèn Jacint Verdaguer, 41) – Matalasseria, neteja de llana i confecció de tendals.

Jordi Roca Salvatella (carrer del Pou, s/n) – Teixits de cotó i fibres sintètiques.

Joan Vila Belda (carrer de Lluís Millet, 33) – Teixits de cotó i fibres sintètiques.

Jordi Saltor Pons (carrer de Sant Rafael, 11 bis) – Confecció de peces de roba exteriors en sèrie.


1. Fotografia de grup de les treballadores de Ca n'Humet. AUTOR DESCONEGUT. FOTOGRAFIA CEDIDA PER CAROLINA PUCHE CRESPO.


2. Treballadores de la fàbrica de Cal Soberano al terrat de la veleria l'any 1964. Al fons hi ha l'estructura d'una tenda de campanya. AUTOR DESCONEGUT. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 23206. DONACIÓ DE MARIA MONTSERRAT ROSSELL OBIOLS.


3. Treballadores de Cal Soberano al XXXV Congrés Eucarístic Internacional de Barcelona de l'any 1952. AUTOR: FOTO CINE TORRENTE. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 23197. DONACIÓ DE MARIA MONTSERRAT ROSSELL OBIOLS.


4. Treballadores de la fàbrica de Les Sedes (TENAX) l'any 1951. AUTOR DESCONEGUT. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 18417.


5. Treballadores de la fàbrica Manufacturas Colonial Sedalinas El Pino a les escales de l'església l'any 1959. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 19728. DONACIÓ DE JOAQUIMA ROVIRA GUTIÉRREZ.


6. Treballadores de Cal Soberano. AUTOR DESCONEGUT. ARXIU MUNICIPAL DEL MASNOU, FOTOGRAFIA NÚMERO 23206. DONACIÓ DE MARIA MONTSERRAT ROSSELL OBIOLS.

PERSONES QUE APAREIXEN A LES FOTOGRAFIES

1. Hi apareixen Gumersinda Roca Teruel (primera fila a l'esquerra), Teresa Meler (primera fila, tercera per l'esquerra), Antònia Muray (penúltima fila a l'esquerra) i Manolita Puche (darrera fila segona per l'esquerra), entre d'altres.

2. A dalt, d'esquerra a dreta: Teresa Arbós, Antònia Guàrdia, ?, Montserrat Ramírez, Isabel Sánchez, ?, ?, Mercedes Sánchez, Francisca Obiols (encarregada), ?, ?, Lourdes Martorell, Ramona Perarnau, Antònia Ariza, Maria Antem, Manolita Merino i Isabel Villanueva. A sota: Neus Sender, ?, ?, Teresa Ramentol, la filla de Ramona Perarnau, Ramona Franco, Pilar Blasco i Carmen Ansón.

3. Hi apareixen, d'esquerra a dreta: Orofino, Dolors Rossell Obiols, Rosa Pons Salvador, ?, Susanna, ?, Maria Ruiz, Joaquina Bautista, Lola Miravet, Paquita Piedrafit, Ester Pérez, ?, ? i ?. A la dreta, a sota: Fèlix Alonso.

4. Hi apareixen, d'esquerra a dreta: Montserrat Sampera, Dolors Guzmán Noguier, Pepita Estol, Panisello, Josefina Panisello, Remei Andiañach i ?.

5. D'esquerra a dreta: ?, ?, Montserrat Abelló, Quimeta Rovira, Carmen Conesa, ? i ?.

6. Hi apareixen, d'esquerra a dreta i de dalt a baix: Rosa Peix, Montserrat, Sierra Drago, ?, Mercè Botey (amb cabell blanc), ?, Isabel Salvador, Dolors i Carmen, Manoli i Magdelana Sierra Drago (centre), Margarita González (extrem esquerre al davant), Anna Oliveras, Teresina, Teresa Ramentol, Maria M. Rossell Obiols, ? i Mercè Llort.

2. La vida dins i fora de les fàbriques

2.1. Records del Masnou de la postguerra

Després de la Guerra Civil espanyola, l'any 1939, i amb la instauració de la dictadura franquista, el Masnou es va trobar en una situació de precarietat de recursos. L'elevat preu dels productes bàsics, com el pa, la llet, les patates i l'arròs, va dur la majoria dels seus habitants a viure un període de pobresa.

Es van instaurar una sèrie d'ajudes socials perquè la gent pogués sobreviure en la crisi de la postguerra. La cartilla de racionament era un servei social de l'Estat que oferia un paquet variat d'aliments a preu reduït. Disposaven d'una cartilla on se'ls marcava el dia que tenien dret a recollir el menjar. La gent encara té el viu record del pa negre que es donava en els paquets. El pa negre, avui tan de moda, era fet amb segó, mentre que el pa blanc no era de blat, sinó de farina d'arròs.

Expliquen que era tanta la fam dels més pobres que quan els pagesos anaven amb carro al Born de Barcelona per vendre-hi els seus productes, la gent havia arribat a esperar que el pagès s'adormís per prendre-li del carro alguna verdura per sopar. Els cavalls ja se sabien les rutes de memòria, i els pagesos es relaxaven i s'adormien durant el viatge.

Els mercats havien de treballar sempre amb productes frescos, perquè per conservar aliments només hi havia neveres de gel. Quan compraven carn o peix, es consumien el mateix dia o com a molt l'endemà. Les neveres de les cases estaven compostes per un bloc de gel i unes estanteries que mantenien mitjanament el fred. Un cop al dia portaven gel a domicili, però molt poca gent es podia permetre comprar-ne. Per això a les cases també hi havia un carner, un armari que tenia l'interior revestit de mosquitera i que s'utilitzava com a rebost de menjar. Aquí s'hi conservaven la cansalada, els embotits, els ous o els aliments de conserva, com el bacallà amb sal.

Les persones que treballaven i no tenien família no es podien preparar els àpats, ja que es treballava una mitjana de més de deu hores entre la jornada laboral i les hores extres. Aquestes persones podien anar a buscar el menjar en establiments familiars que cuinaven com a forma de negoci. La compres i vendes de l'època, moltes vegades, funcionaven amb bescanvi: la gent intercanviava els productes que tenia pels que necessitava.

En general, la gent del Masnou treballava al mateix poble i quan s'havien de moure ho feien a peu, però quan havien de recórrer distàncies més llargues hi havia diferents serveis públics. El tren era el més desitjat per anar a Barcelona,

encara que també s'hi podia arribar en autobús. Els més afortunats disposaven de vehicles, però eren casos molt excepcionals. Per arribar als pobles veïns, com Alella i Teià, hi havia autobusos. Quan anaven plens, la gent viatjava asseguda al sostre de l'autobús, on s'accedia per una escala.

A la plaça de la Llibertat hi havia una parada de taxis. Com que era difícil aconseguir benzina, alguns taxis tenien gasòmetre i funcionaven a partir de la combustió del gas de pedra, i utilitzaven llenya per encendre el carbó que emetia el gas.

També hi havia transportistes que utilitzaven camions per transportar els materials que els encarregaven tant les empreses com els particulars. Els anomenats recaders anaven a Barcelona diàriament. Realitzaven encàrrecs de particulars, i també gestions administratives i oficials, i anaven amb un farcell a l'esquena amb productes que la gent els encomanava. D'aquesta manera, les persones s'estalviaven perdre un dia de feina per anar Barcelona.

La religió catòlica era molt present entre la gent del poble, ja que la repressió franquista feia perquè tots hi participessin. L'assistència a missa assegurava privilegis socials. La influència dels capellans i dels personatges més benestants del poble marcava molt la vida quotidiana.

Habitualment les cases de les famílies estaven compostes per tres generacions. La figura autoritària de la casa era l'home més gran. Tothom contribuïa econòmicament en les despeses de la llar.

La higiene de l'època era molt diferent de la que coneixem avui en dia. Moltes cases no tenien dutxes. Els infants fins als deu anys s'havien de rentar en cubells plens d'aigua calenta amb esponges. Ho feien un cop a la setmana. I les persones adultes, es rentaven per parts. A l'hivern no tenien gaire costum de dutxar-se, sobretot perquè agafar un refredat els podia dur a la mort. Però sí que tenien l'hàbit de portar les mans i les ungles ben netes i així, des de petits, els ho controlaven quan arribaven a l'escola.

2.2. El treball a la fàbrica

Normalment les dones començaven a treballar a la fàbrica en el moment en què complien el requisit indispensable de l'edat mínima, que era, ni més ni menys, que als catorze anys. La precarietat que va deixar la Guerra Civil als habitants del Masnou incitava la població a començar a treballar en edats precoces per tal de poder contribuir econòmicament en les despeses familiars. Les nenes que encara no tenien l'edat per treballar a la fàbrica buscaven feines alternatives, com fer de mainaderes o netejar cases. És així com els naixia l'anhel de complir catorze anys. Les fàbriques del tèxtil, en plena esplendor, amb una gran oferta

laboral i la possibilitat d'aprendre-hi un ofici, eren el destí més directe i atractiu del poble per a aquestes joves.

La indústria del tèxtil del Masnou ha tingut un paper molt rellevant per a les dones treballadores de l'època perquè eren elles qui principalment ocupaven tots els espais dins les fàbriques. Tot i que també hi havia homes, ells eren una minoria. Els homes, en general, assolien el rol d'encarregats, directors o mecànics. Molt poques dones aspiraven al càrrec d'encarregada de sala.

Algunes de les fàbriques van anar canviant de nom i de propietaris amb el pas del temps, però, generalment, la producció es mantenia.

La feina a la fàbrica es dividia per seccions. Totes les seccions produïen simultàniament per obtenir els productes finals amb què comercialitzava cada fàbrica. A cadascuna, les treballadores assolien diferents responsabilitats i, dependent de les categories, es cobrava més o menys.

En aquella època, tenien molta importància els serenos. A part d'encendre els fanals, anunciar els bans i fer vigilància nocturna, també s'encarregaven de despertar els treballadors i treballadores que ho sol·licitaven. També els advertien quan feia mal temps perquè sortissin de casa preparats. Però quan plovia, les dones que vivien una mica més lluny de la fàbrica havien de creuar per força els torrents del poble i inevitablement arribaven xopes a treballar.

Les dones de les fàbriques van viure una millora en les condicions laborals, principalment pel que fa a les vacances. A les fàbriques es va començar fent vacances únicament els dies festius. De mica en mica, es van anar augmentant els dies a una setmana de vacances a l'estiu fins a arribar al mes sencer, que solia ser l'agost. També s'ha d'afegir que al principi, durant les vacances, s'oferia als treballadors i treballadores de treballar. I la precarietat en què vivien les famílies els obligava a aprofitar la situació per guanyar més diners.

Si una dona es quedava embarassada, havia de deixar de treballar un mes i mig abans de donar a llum, per una qüestió de seguretat laboral. Un cop naixia el nadó, li donaven gairebé tres mesos més de baixa. D'altra banda, les que treballaven al despatx podien seguir treballant fins al dia del part i així podien gaudir del nadó durant els quatre mesos sencers de baixa maternal. Quan tornaven a la feina, els donaven una hora al dia a repartir per alletar els nounats. Normalment, els familiars que se'n feien càrrec l'apropaven a la fàbrica, o bé, si elles vivien pels voltants, anaven fins a casa.

La gran majoria donava tots els diners a casa, sobretot, quan encara no eren casades. Per aquest motiu, gran part de les treballadores havien de buscar una segona feina o aconseguir fer hores extres dins la mateixa fàbrica. D'aquesta manera podien estalviar quelcom per comprar-se coses per a elles, com ara roba o teles per fer-se vestits, o bé per a l'oci, com el ball i el cinema.

Els homes no feien les mateixes tasques que les dones. La majoria no sabien explicar per què els homes no feien les mateixes tasques, però Miquel Bosch creia que el motiu era que les mans dels homes eren més grosses i això dificultava la manipulació dels fils.

Era una època en què hi havia feina per a tothom. Normalment, quan alguna dona canviava de feina era per elecció pròpia. Solien canviar per guanyar una mica més o per una qüestió de compatibilitat d'horaris amb la família. Quan naixien els fills, les dones s'havien de coordinar amb les seves mares i sogres per poder criar els infants. Un nombre significatiu de dones deixaven la feina tard o d'hora. Les etapes més rellevants eren quan es casaven, l'arribada del primer fill o quan venia el segon fill.

Amb l'aparició dels sindicats, les treballadores van poder reclamar els seus drets, com quan els pagaven la feina amb el salari d'una categoria inferior. La treballadora sempre tenia la raó i les injustícies que es reclamaven se solucionaven ràpidament.

Gran part de les dones tenen un molt bon record del període en què van treballar a les fàbriques malgrat les dures condicions laborals de l'època. Recorden les bones amistats i com s'ajudaven entre elles, com si d'una gran família es tractés. Fins i tot algunes dones, com Dolores Solano, van conèixer els seus marits a la feina. Van passar una molt bona joventut, tot i la misèria que els va tocar viure. "Com que no teníem res, ho teníem tot", explica Maria Ruiz Martínez.

2.3. Feines domèstiques

La majoria de les dones no recorden l'edat en què van començar a realitzar les feines domèstiques. Algunes tenien la sort de trobar-se en famílies que els permetien enfrontar-se a aquestes feines a una edat madura, però, per desgràcia, es tractava de la realitat de poques.

Les feines domèstiques i la cura dels infants eren reservades a les dones de la casa. Tant els germans barons com els marits s'abstenien de fer aquestes feines per una qüestió cultural. Els homes havien de ser servits. Es considerava que el patriarca era l'encarregat d'aportar els ingressos a la casa, tot i que les dones també treballessin.

Principalment, les tasques diàries es reduïen a preparar els àpats i reservaven la resta per al dissabte a la tarda o el diumenge, que era quan descansaven. Les construccions de les cases de l'època eren ben diferents de les del segle XXI: les cuines solien ser de llenya, de carbó o de petroli. Moltes cases no tenien electricitat i s'il·luminaven amb espelmes, quinqués i llumetes d'oli, i els terres

eren porosos i s'havien de rascar amb raspalls d'espart i sulfumant. Les cases tenien uns petits patis o eixides on es trobaven els vàters, normalment de pou, i s'havien de buidar aproximadament un cop a l'any. Els habitatges solien tenir aigua corrent; en els que no n'hi havia, havien de recollir l'aigua de les fonts públiques. Moltes llars no tenien safareig i les dones havien d'anar a rentar la roba als safaretjos públics. Al Masnou n'hi havia dos: l'un al davant de la platja i l'altre a Ocata, a prop de la Fàbrica del Vidre. Les dones es trobaven en aquests punts i xerraven mentre fregaven la roba. Com que de tant en tant buidaven l'aigua del safareig, les dones havien de tornar cap a casa perquè es trobaven el safareig buit. Algunes famílies no tenien espai i estenien la roba al carrer.

La neteja de la llar se centrava a fregar els plats, els terres, fer els vidres, escombrar, treure la pols i rentar la roba. Les tasques eren més o menys feixugues depenent dels gustos propis de cadascú, però hi havia un odi generalitzat per rentar roba. I és normal, ja que la roba es fregava a mà als safaretjos. A l'estiu no suposava un sacrifici en especial, sens dubte, però quan arribava l'hivern i les aigües es gelaven, això canviava. S'havia de trencar la capa de gel de l'aigua estancada al safareig per introduir-hi la roba, colpejar-la i fregar-la a temperatures que arribaven als zero graus.

En ocasions, les nenes havien començat a treballar de mainaderes o de minyones als nou anys. Aquesta va ser la situació de dones com Quimeta Rovira o Rosa Pons, que eren tan menudes que necessitaven caixes i tamborets per arribar al safareig o a la cuina. Moltes nenes preparaven el dinar quan tornaven de l'escola perquè les seves mares treballaven. Aquest era el cas de dones com Marta Oliva i Maria Àngels Ganges.

Les dones que tenien infants al seu càrrec miraven de compaginar-se els torns a la fàbrica amb les seves mares o sogres. Entre elles feien equip per tirar endavant la família. Si l'una treballava al matí, l'altra ho feia a la tarda, i així aconseguien tenir cura dels infants. Algunes, com Marta Oliva, tan sols podia gaudir dels seus fills al vespre.

2.4. Educació

Al Masnou hi havia tres escoles oficials: dues eren religioses (la Sagrada Família i les Escolàpies) i l'escola Nacional el Comú, avui en dia anomenada Escola Ocata, era pública.

A les escoles religioses, els nens a partir dels set anys havien de marxar a una altra escola. Moltes de les monges que exercien de mestres estaven internades i provenien, majoritàriament, de Catalunya.

L'escola pública Nacional el Comú era l'única que acollia els nens de més de set anys, però sempre en aules separades de les nenes. Per sort, al Masnou hi havia moltes acadèmies que oferien una educació supletòria a les escoles oficials. Aquestes acadèmies o professors i professores particulars feien classes a nens i nenes de manera extraoficial, com Cal Senyor Marcos (carrer de Sant Francesc d'Assís), Pepeta Boter (carrer de Lluís Millet a tocar de Can Xala), Francisca Casals *Francisqueta* (carrer de Sant Francesc d'Assís), l'Acadèmia Bosch (carrer de Pere Grau), l'Acadèmia Montserrat, dirigida pel senyor Marcos (carrer de Lluís Millet), l'Acadèmia Balmes (carrer de Fontanills), *Doña Úrsula*... En algunes ensenyaven a les nenes a fer labors, com cosir.

L'horari escolar era de dilluns a dissabte. Els dissabtes només hi anaven durant el matí. Es pagaven cinc pessetes al mes pel material i el servei que oferia l'escola. Quan alguna família no les podia pagar, la nena havia de deixar d'anar a l'escola. Això li solia passar a Quimeta Rovira, que recorda que moltes vegades s'havia de quedar a casa per aquest motiu.

Les classes eren en castellà i treballaven amb un únic llibre enciclopèdic que englobava la cultura general. A més a més, tenien un quadern d'aritmètica i de catecisme. Aquests llibres s'anaven passant de generació en generació. A part de la cultura general, l'educació se centrava a ensenyar les quatre regles: escriure, llegir, multiplicar i dividir. A les nenes també els ensenyaven a cosir. El material d'escola era una llibreta, un llapis i una goma d'esborrar. Els exàmens eren orals, però a les escoles oficials es feia un examen escrit anual que era oficial.

Als infants se'ls feia un control d'assistència a missa. Es passaven comptes de qui hi anava i qui no. S'havia de portar un document amb una estampa d'assistència a l'església. Si algú no el duia, no tenia dret a jugar al pati. També els posaven bona o mala nota en *orden y aseo*, depenent de si les nenes tenien les mans brutes o si duïen alguna taca a la roba. Havien de dur adequadament les faldilles per sota dels genolls, els mitjons ben col·locats, les mitges i màniga llarga, ens explica Teresa Mariñosa. Algunes dones recorden la duresa de les seves mestres i la por que tenien de no saber la lliçó i de ser castigades.

A partir dels nou anys, les nenes començaven a deixar els estudis per començar a treballar. Això sempre depenia de la situació econòmica de la família. Aquest va ser el cas de Quimeta Rovira i de Rosa Pons. Rosa Pons explica com les dones que necessitaven mainaderes o minyones anaven a les escoles a buscar-les. Les professores, que coneixien les condicions familiars de les alumnes, aconsellaven aquestes dones segons a quina nena convenia més aquesta ajuda econòmica.

A partir dels catorze anys, la gran majoria de les nenes començaven la seva vida laboral, tot i que sempre n'hi havia que començaven abans i treballaven il·legalment en petits negocis del poble.

Al poble hi havia l'Escuela del Hogar de la Sección Femenina de las FET y las JONS, que primer es trobava a l'antiga Escola de Nàutica del carrer dels Mes-tres Villà i després es va traslladar a l'Alberg de Can Fontanills. S'hi ensenyaven labors i també cultura general, danses i cançons. En aquella època, les dones que volien treure's el passaport hi havien d'assistir durant nou mesos.

Aleshores es podia escollir entre fer el batxillerat o estudiar comerç. La via alternativa al batxillerat obria les portes al món administratiu. Les que superaven el batxillerat podien accedir a la Universitat.

Gran part de les noies seguien estudiant quan tenien algunes hores lliures i, sobretot, aprenien a cosir per fer-se l'aixovar per a la dot. Hi havia cases particulars on s'ensenyava, com a la de Francisca Casals, Francisqueta, i també s'hi transmetien els coneixements tèxtils de generació en generació i entre les mateixes dones. Qui no podia aprendre a través d'una mestra tenia la possibilitat d'estudiar tall per correspondència, com feien Marta Oliva i Quimeta Rovira.

També hi havia l'Escola Nocturna per a obreres, que era de 19 a 20.45 h. Les classes s'impartien a les escoles nacionals i tenien l'objectiu d'educar aque-lles dones que no havien pogut estudiar. Els professors i professores no estaven remunerats i ensenyaven literatura, tall, labors i explicacions diverses, entre les quals, la doctrina cristiana.

Com que molta gent no va acabar l'escola, es va crear una llei segons la qual tothom havia d'examinar-se per obtenir una titulació equivalent a l'escola primària. Totes les dones de la fàbrica van haver de fer un examen per obtenir el diploma.

Les nenes, de ben petites, comprenien el període d'escassetat que els tocava viure i així moria la fantasia infantil de poder escollir l'ofici que els hauria agradat de grans. Elles sabien que no es podien permetre estudiar i tenien clar que tan aviat com poguessin haurien de treballar de qualsevol cosa per contribuir en les despeses familiars.

2.5. Vida social i oci

Els infants normalment jugaven als carrers amb els amics i amigues. Jugaven als clàssics jocs de saltar a la corda, a l'amagatall, a la xarranca, amb nines, al cavall fort, a cuinetes... Però a partir dels tretze anys ja es consideraven dones i el seu oci es reduïa a xerrar amb les veïnes durant el vespre. Les dones tenen un molt bon record d'infància, encara que algunes, com Rosario Hernández, consideren que directament no en van tenir.

L'oci del poble es dividia principalment entre el cinema i el ball. I, és clar, quan arribava l'estiu tothom aprofitava per anar a la platja. La gent del poble

podia anar al cinema de La Calàndria, al Casino, al Casinet i a la Catequística. El cinema que ofería la Catequística era més aviat per a infants i, si assistien a catequesi, obtenien un descompte. Quan a la pel·lícula hi havia una escena en què es feien un petó, els tapaven el reproductor perquè no la veiessin, ens explica Miquel Bosch. Als cinemes de La Calàndria, del Casino i del Casinet s'hi reproduïen dues pel·lícules seguides amb una petita mitja part entre cadascuna.

Al Masnou hi havia tres recintes que oferien ball els diumenges a la tarda. La clientela de cada local es dividia en classes socials. Al Casino hi anaven les persones més benestants del poble i per accedir-hi se n'havia de ser soci. La celebració més famosa era la de Santa Rosa. Posaven una estora vermella a l'entrada i les joves s'esperaven a fora per veure els vestits de les noies adinerades. Venia gent tant dels pobles veïns com de Barcelona. El Casinet acostumava a ser per a la classe mitjana, que solien ser botiguers o persones que tenien un petit negoci propi. Finalment, hi havia La Calàndria, que acollia la gent treballadora. Cada diumenge, de 18 a 21 h, hi havia una orquestra que tocava música en directe. S'havia de pagar entrada per poder anar a ballar. A part del Casino, on calia ser soci per entrar, la gent podia escollir on anar a ballar, però inconscientment cadascú anava allà on li pertocava, segurament perquè hi trobaven els companys i companyes de feina i les amistats.

A algunes joves no les deixaven anar sovint al ball per la mala imatge que podia donar. I era comú que les dones coneguessin els seus marits al ball, com va ser el cas de Marta Oliva i Quimeta Rovira.

Els diners destinats a l'oci eren limitats. Per tant, havien d'escollir entre anar al ball o al cinema. Hi havia alguns grupets de noies que anaven al cinema de La Calàndria i aprofitaven la mitja part per anar a ballar algunes cançons sense pagar l'entrada.

Per la Festa Major de Sant Pere hi havia l'envelat i es feien balls durant la nit. També s'organitzaven balls de nit per les festes populars, que acostumaven a ser: Sant Joan, Sant Antoni, Carnestoltes, Sant Josep, Pasqua, Sant Esteve, Nadal i Cap d'Any. Aquestes celebracions eren públiques i normalment es feien al pati del Casino. En aquestes celebracions, les noies havien d'anar acompanyades dels pares o d'algun adult que se'n fes responsable. De vegades era una veïna qui controlava les joves. El pare de Maria Teresa Vidal era músic i tocava a l'orquestra quan feien ball. Ella creu que per aquest motiu mai no va tenir hora de tornada als vespres. Igualment, ella era una noia prudent i tornava quan el ball s'acabava. Els vestits que duïen als balls eren fets per elles mateixes. Es compraven la tela i amb l'ajuda de dones més expertes es cosien els vestits.

Durant els quaranta dies de la Quaresma, es deixava de fer ball, a excepció de Sant Josep, i les úniques pel·lícules que es projectaven eren religioses.

3. FONTS

ENTREVISTES ORALS

Miquel Bosch Llobet, Rosa Pons Salvador, Maria Montserrat Rossell Obiols, Maria Àngels Ganges Masip, Joan Muray i Rubió, Marta Oliva Molas, Rosario Hernández Fernández, Cinta Ramón Chibiller, Maria Teresa Vidal Tió, Quimeta Rovira Gutiérrez, Dolores Solano Carmona, Maria Ruiz Martínez, Renné Ruiz Martínez, Teresa Mariñosa Viñeta, Carme Pons Casahuga, Francesc Duran Pons, Enric Galiana Castelló, Carolina Puche Crespo, Roser Hernández Fernández, Magdalena Sierra Drago, Rafaela Sierra Drago, Carme Giralt Rosés i Paquita Solé Andinach.

FONTS DOCUMENTALS

Arxiu Municipal del Masnou. Fons Ajuntament, sèrie Obres i Urbanisme, llicències d'obres particulars; i sèrie Hisenda, impost de contribució industrial.

BIBLIOGRAFIA

- ARMENGOL, Montse [et al.]. "La dona a la fàbrica". *Eix: Cultura Industrial, Tècnica i Científica*, núm. 1, maig de 2016.
- BALCELLS, Albert. "Les dones treballadores a la fàbrica i al taller domèstic de la Catalunya del segle XIX i primer terç del XX". *Catalan Historical Review*, núm. 8, 2015.
- FLORENSA I HERNÁNDEZ, Carme. *Patrimoni industrial: fàbriques del Masnou s. XIX i XX*. Barcelona: Universitat de Barcelona, 2003. (Treball de doctorat, text inèdit.)
- MIRET I SOLÉ, Maria Teresa; NOGUÉ I FELIP, Maribel. *Treballar a la fàbrica: dones a les fàbriques de gèneres de punt (1950-1970)*. Igualada: Ajuntament d'Igualada, Generalitat de Catalunya i Institut Català de les Dones, 2005.
- MURAY, Joan. *Històries de la vila... del Masnou: (100 articles del butlletí de Gent del Masnou): des de l'agost de 1987 al juliol de 1998*. Vilassar de Mar: Oikos-Tau, 1999.
- MURAY, Joan. *Històries de la vila... del Masnou II: (69 articles del butlletí de Gent del Masnou): des de l'octubre de 1998 al maig del 2005*. Barcelona: Davinci, 2005.
- MURAY, Joan. *Històries de la vila... del Masnou III: (100 articles del butlletí de Gent del Masnou): des del juny de 2005 al juliol del 2014*. Vilassar de Mar: Katelani, 2015.
- TORAN, Rosa. *Història contemporània del Masnou*. El Masnou: Ajuntament del Masnou, 2017.
- "Les dones treballadores del tèxtil al Masnou". Exposició feta a la Casa de Cultura del Masnou, del 8 de març al 10 d'abril del 2017. El Masnou: Ajuntament del Masnou, 2017. (Textos inèdits.)
- Recull de termes. Dones i treball*. Barcelona: Generalitat de Catalunya, Departament de Treball, 2008.

4. PLÀNOL DE LA SITUACIÓ DE LES FÀBRQUES


1. Can Xala
2. Cal Soberano
3. DOGI
4. Colonial Sedalines El Pino
5. Ca n'Humet
6. Les Sedes
7. DOGI (fàbrica actual)
8. Punt Cal
9. CIDMAR
10. Can Mont-Mari (fàbrica)
11. Can Matalí
12. Les Tovalloles
13. Can Bernades
14. Agustí Bach Espinet
15. DOGI (primer taller)
16. Josep Bach Espinet
17. Can Mont-Mari (botiga)


Ajuntament del Masnou


Diputació
Barcelona