Can Baurier
[image: image11.jpg]CAN BAURIER

1A INDUSTRIAL
_ADRIA DE BESOS

Memoria Industrial
Sant Adrián de Besós

BARCELONA

	Can Baurier.

Memòria industrial de

San Adrià de Besòs

	Edita: Ayuntamiento de San Adrián de Besós

Diseño cubierta: Estudio Cualesquiera

Primera edición: Mayo 2003

Dipósito legal: B. 23257-2003

lmpresión: Romargraf, SA

Autor:

Manuel Fuentes i Vicent

Can Baurier

Memoria industrial de Sant Adrià de Besòs

Manuel Fuentes Vicent

Presentación:

La ciudad de Sant Adrià se encuentra en la actualidad inmersa en una serie de cambios urbanísticos que por su importancia están produciendo una auténtica transformación del territorio.

Es en medio de este fragor de máquinas y piedras que esta exposición de Can Baurier: Memoria industrial de Sant Adrià de Besòs, nos transporta a casi un siglo atrás de nuestra ciudad, cuando Sant Adrià era un pequeño pueblo de vida campesina que empezaba a vislumbrar su horizonte industrial. En la exposición podemos ver como era la vida en la fábrica y en la colonia, es decir, como se trabajaba y se vivía durante aquellos años.

Pero esta exposición también nos ha de servir para recuperar y ver nuestra historia como una forma de reforzar nuestra identidad. Las familias de Roda de Ter y de sus alrededores que vinieron a trabajar a Sant Adrià cuando la fábrica se trasladó, se han convertido hoy en una parte importante de nuestra ciudad, y los apellidos de aquellos hombres y mujeres ahora son los de muchos ciudadanos y ciudadanas de Sant Adrià. Ellos fueron el inicio de lo que ahora llamamos mestizaje y del crecimiento demográfico que posteriormente ha ido en aumento y cada vez desde lugares más lejanos.

En este contexto no es de extrañar que nuestra ciudad sea la sede del Museo de la Historia de la Inmigración de Catalunya, por lo que esta exposición es la primera actividad pública. Una exposición que ha sido posible gracias a la colaboración de muchos de nuestros conciudadanos que han cedido fotografías, y que nos han contado sus recuerdos, y que el Archivo Municipal está recogiendo en un proyecto de recuperación de la historia oral de la ciudad.

Jesús María Canga,

Alcalde de Sant Adrià.

El Museo de la Inmigración en Sant Adrià:
Desde hace un año, el Ayuntamiento de Sant Adrià puso en marcha el proyecto para la creación de un museo de la Inmigración de la ciudad. Entre otras cuestiones, lo que se plantea es la importancia de reivindicar el papel de todos los ciudadanos en la historia, que al fin la construimos los hombres y mujeres con nuestro esfuerzo diario. La fábrica, el mercado, la escuela... Éstos son algunos de los escenarios donde cada día se escribe la historia. Sant Adrià sabe mucho de esto.

La inmigración en Sant Adrià a lo largo del siglo XX, es un hecho que se vive día a día y sin reservas. Sus habitantes llegan de lugares muy diversos: Algunos de la zona de Castellón y Valencia, otros de Andalucía, Aragón, Murcia, Extremadura, Galicia o Asturias, como su alcalde. También los hay que han llegado de más cerca: del barrio de Sant Gervasi de Barcelona o de la vecina Badalona. Otros de la Catalunya interior, como los primeros habitantes de la Colonia Baurier. Todos han escrito una importante y silenciosa parte de la historia del siglo XX. Hoy con nuevos vecinos de procedencias muy lejanas como África, América o Asia, continuamos construyendo una sociedad y una identidad comunes.

La creación del museo de historia de la inmigración de Catalunya es una actitud de madurez. Asumir la propia historia y todos los hechos sociales y culturales que la han formado, nos valida como una sociedad tolerante que ha hecho de la convivencia con los demás una conducta vital. La ciudadanía de Sant Adrià es un ejemplo vivo de éste hecho. Es por esto que el Ayuntamiento se plantea, con mucha ilusión, la posibilidad de recuperación de algunas manifestaciones industriales y sociales que han sido los escenarios donde se ha ido configurando ésta nueva identidad diversa y abierta.

Esta propuesta se inicia con la compilación de la memoria histórica de la Colonia Baurier. El comisariado de ésta exposición ha querido dejar constancia de éste espacio industrial ya desaparecido, que durante el siglo XX formó parte del paisaje humano y social de la ciudad. Queremos también dejar testimonio a las nuevas generaciones que no han convivido con la Baurier de cómo era la actividad en la fábrica, de cómo se producía y se vivía y de su singularidad como equipamiento industrial.

[image: image12.jpg]o

Indiana amb dibuixos biblics

Deseamos también que sea una excusa para mirar por el agujero de la puerta de la fábrica y poder hacer un viaje en el tiempo para poder recuperar a sus trabajadores, - amigos y vecinos de la ciudad - sus casas, su actividad diaria, sus lugares de trabajo y sus vidas tan arraigadas en la ciudad.

Imma Boj.

Museo de Historia de la Inmigración de Catalunya.

1.- Sant Adrià antes de Baurier
1.1.- Los antecedentes textiles en Sant Adrià: Las indianas
En la segunda mitad del siglo XVIII se da en Barcelona un gran crecimiento de la producción de indianas, tejidos de algodón estampados, que recibían éste nombre de los estampados que procedían de la India. La estampación se hacía a mano con un molde de madera, en el que había grabado un dibujo y se ponían unos colores, únicamente estampándose por un lado.

El proceso de las indianas comprendía 4 fases:

· Hilatura: Fabricación del hilo a partir de los mechones de algodón.

· Tejido: Conjunto de operaciones que convierten los hilos en tejido.

· Blanqueo y estampación

Las fases de hilatura, tejido y estampación se hacían en fábricas o talleres de otras poblaciones.

Por otro lado, el proceso de blanqueo se tenía que hacer fuera, era largo, complejo y requería mucho espacio, ya que las telas tenían que estar húmedas y tendidas al sol en un prado regado por pequeños canales -que se llamaban prados de indianas-. Hacía falta que hubiese hierba para que el tejido no se ensuciara, como que las piezas tenían que estar algunos días tendidas, el terreno tenía que ser muy espacioso.

Los indianarios fueron autorizados a tender sus piezas en los prados de los litorales del margen derecho del río Besòs, y así el año 1.773 está documentada la petición de un fabricante de indianas barcelonés para instalar un “prado para blanquear las indianas de su fábrica y demás fines y usos que le convengan“. Por eso, se utilizaban las aguas procedentes del río Besòs mediante un canal ya existente. Francisco de Zamora, en su obra “Diario de los viajes hechos en Catalunya (1.790) describe así el paisaje“... Éste trozo de camino hasta el Besòs es una de las salidas más hermosas y divertidas de Barcelona, pues además de hallarse plantadas sus orillas de buenos álamos blancos, y sus terrenos inmediatos bien cultivados, están también sobre sus orillas una hermosa porción de prados de las fábricas de indianas que lo hermosean mucho. Debe notarse que los prados más inmediatos al camino riegan en el verano grandes trozos de él para que no les vaya el polvo a las piezas de lienzo, con lo que dan nuevo mérito a éste paseo”.

Más adelante, hacia el año 1.828, se hace el primer ensayo de industrialización de Sant Adrià, se trata de la construcción de una cuadra de blanqueo y pintado de indianas, conocida como Can Pungem, que se construyó muy cerca de la carretera de la Mina ó camino de las charcas, que aprovecha la abundancia de aguas que había en el llano. En un comunicado del Ayuntamiento de 1.869 se dice “No hay fábrica alguna, sólo un prado para blanquear tejidos de algodón con su correspondiente cilindro que va con fuerza de vapor, propiedad de un negociante de Barcelona y que da ocupación unas 60 personas”. Can Pungem siguió trabajando hasta principios del siglo XX.

1.2.- Sant Adrià a principios del siglo XX:
Al secarse las marismas durante los siglos XVIII y XIX y con la ordenanza del riego, con la ampliación consiguiente de las tierras de cultivo, permitieron una explotación agrícola más intensa, y es por esto que la geografía general de Catalunya dirigida por Carreras Candi describe así el Sant Adrià de principios del siglo “sus habitantes se dedican únicamente a la agricultura, cultivando una parte de huerta, que riegan con el agua del río y producen hortalizas, legumbres, frutas y sobretodo fresas, que tienen mucha aceptación en los mercados de Barcelona y Badalona“, formando la llamada “silenciosa hilera de carros que llenos de frutos de la tierra, cada madrugada se dirigían al mercado del borne“.

Este secamiento también provocó mejoras en la salubridad que junto con el impulso económico producido por la agricultura, llevó un aumento en la natalidad, a la vez que una disminución de la mortalidad. Todo esto tuvo como consecuencia una mejora de las condiciones de vida.

[image: image13.jpg]

Así mismo, ésta mejora unida a la proximidad con Barcelona, hizo que Sant Adrià fuera atractivo para gente de otros lugares y quisieran vivir ahí y así encontramos que durante la primera década del siglo XX, los inmigrantes representen el 57,2 % de la población, la mayoría procedentes de la provincia de Barcelona (34,4 %), en segundo lugar, del resto de Catalunya (11,5 %) y en tercer lugar, valencianos (7,5 %, sobre todo castellonenses), lo que hace que la mayoría de estos nuevos habitantes sean catalanoparlantes (91,2 %).

[image: image14.jpg]Les monges de la Consolacié amb els seus alumnes cap a1920

Pero durante la primera década del siglo XX, Sant Adrià es aún un pueblo eminentemente agrícola y los trabajadores del sector secundario representan únicamente un 2 y un 4 % de la población activa, y sus trabajos son de soporte a las actividades agrícolas (herreros, fabricantes de carros ..).

1.3.- Las causas de la industrialización:
Sant Adrià, éste pequeño pueblo entre Barcelona y Badalona, también se encuentra en el pensamiento de los industriales de la época, ya que cuenta con una serie de factores muy recomendables, cuando se piensa en la instalación de una nueva fábrica.

En Sant Adrià se dan las siguientes condiciones:

· La cercanía con Barcelona, ciudad que se va a convertir en una auténtica metrópoli, el crecimiento atrae a las industrias y ésta concentración afecta no solo a la ciudad, sino a sus alrededores.

· La existencia de pozos de agua (El Besòs es muy rico en aguas freáticas) y electricidad (que llega al pueblo en 1.912) son otros dos elementos básicos para la industria.

· El agua del río y sus posibilidades como colector de residuos industriales.

· La proximidad del mar y sus posibilidades como refrigerador de las instalaciones industriales (sobre todo, de las centrales eléctricas).

· La facilidad de comunicación con Barcelona: Carretera Nacional, ferrocarril y tranvía.

· La posibilidad de llevar las líneas férreas al interior de las empresas.

· El precio del terreno más barato que el de Barcelona o Badalona.

· El interés municipal para industrializar el municipio que se manifiesta en:

· Baja presión de impuestos (no se pagaban los arbitrios especiales de Barcelona).

· Facilidad en la creación de islas industriales, cerrando o abriendo calles

· Reserva de suelo industrial...

En este contexto, aparecen en la segunda década de siglo XX una serie de industrias y talleres que convierten el pueblo agrícola de Sant Adrià en un pueblo industrial, y entre las primeras industrias, en 1.910 se instala la fábrica de productos químicos Miquel y Widmar, conocida popularmente como la fábrica del hedor “ que inicialmente fabrica su propia electricidad “... también en esta época empieza sus actividades la fábrica de productos químicos derivados del alquitrán Viuda de Pedro Nicolau e hijos, que se había trasladado a Sant Adrià procedente de Badalona, donde se había fundado en 1.894.

2.- La fábrica Baurier

2.1.- Pierre Baurier y la fundación de la empresa

[image: image15.jpg]

Pierre Baurier (1.828 Tarare, Francia) era un viajante de tejidos que vino a Catalunya a conocer su industria textil y vio la oportunidad de hacer dinero instalando una empresa.

Para asegurar su negocio, consiguió el 5 de Septiembre de 1.853 un real privilegio para fabricar tejido de piqué blanco, por el cual, desde el momento de la concesión - 1.854 - hasta 5 años después, el era el único que tenía autorización para fabricar éste producto.

Para poder seguir con la fabricación, se constituyó la sociedad Baurier Hermanos, Azema y Roland, que se instaló en Can Moret, un antiguo molino de Roda de Ter (Osona), que le permitía aprovechar la energía hidráulica.

De Francia llegó la maquinaria (unos 20 telares, algunos Jacquard) y los técnicos: 1 dibujante de tejidos, un jefe e fabricación y un mecánico, además de los capitalistas ya nombrados Azema y Roland y su hermano Jules Baurier.

Cuatro años después, los técnicos y los capitalistas franceses volvieron a su país y la empresa pasó a llamarse Baurier Hermanos.

2.2.- La Baurier de Salou (Masías de Roda)

El gran impulso que tuvo la industria, llevó a los hermanos Baurier a trasladar la fábrica al municipio de las Masías de Roda, a la antigua propiedad de Salou. Recibió éste nombre porqué el lugar formaba un antiguo dominio libre de toda sujeción feudal. El nombre pasó a la fábrica que fue construida en 1.962. El traslado de Roda a Les Masies de Roda, donde estaba la nueva fábrica, provocó una queja general de los trabajadores, pero el problema se resolvió con la construcción de una palanca o pequeño puente colgante, que comunicaba una y otra orilla del Ter y que dejaba un poco más de un kilómetro de distancia entre el núcleo de Roda y la fábrica de Salou. La nueva fábrica daba trabajo a 260 trabajadores e incorporó la sección de hilatura a la de tejido. Alrededor de la fábrica de Salou, se construyó la colonia con casas para los trabajadores, la mansión de los señores y hasta una iglesia.

Pierre Baurier compró en 1.872 a la viuda de su hermano Jules su parte en la empresa y pasó a llamarla Baurier e Hijo.

En 1.888, sus piqués enguatados consiguieron la Medalla de Oro en la Exposición Universal de Barcelona. En ésta exposición, los dueños de la Baurier compraron una dinamo para proporcionar luz eléctrica a la fábrica, la primera de la cuenca del Ter.

El crecimiento de la fábrica en 1.900 tenía 4.500 husos de hilar y 140 telares. También en éste año cambió la titularidad y el nombre de la empresa pasó a llamarse Hijos y Nieto de P. Baurier.

3.- La fábrica Baurier en Sant Adrià

3.1.- Sant Adrià, una opción premeditada

A parte de los factores industriales, antes nombrados, hay otros 3 factores que ayudan a explicar la construcción de la nueva fábrica Baurier a Sant Adrià:

· La utilización de la energía eléctrica en la fábrica de Salou les asegura y confirma que no dependen de la energía hidráulica como fuente principal de energía.

· La cercanía del consumidor (Barcelona) y los medios de transporte.

· La especialización de las fábricas: La de Roda se dedicará a las hilaturas, y la de Sant Adrià al tejido.

La fábrica de Sant Adrià fue una opción largamente meditada por los dueños de la Baurier, ya que en 1.901, los señores Pedro Antonio y Enrique Baurier Lacombe y Pedro Baurier Capron como únicos socios de la sociedad mercantil Hijos y Nieto de P. Baurier compraron a Joaquin Font y Vinyals una porción de tierra de regadío. Éste terreno se amplió en 1.905 con la compra de otro de secano al lado del río.

3.2.- Construcción y reformas de la fábrica

El 11 de Junio de 1.910, los Baurier presentan al Ayuntamiento de Sant Adrià los planos de un edificio-fábrica y de 6 casas iguales para trabajadores que construirían en terrenos de su propiedad.

[image: image16.jpg]Planol de la fabrica (1910)

El día 31 de Agosto del mismo año, el alcalde José Clapés dio conformidad al informe del arquitecto municipal, Sr. Maymó, de la comisión de obras públicas y con el acuerdo del consistorio del día 21 y dio permiso para edificar.

En los planos de la fábrica presentados al Ayuntamiento, se preveía la instalación de una gran nave para tejidos, otra nave para blanqueos y aprestos, 2 talleres, uno mecánico y otro de carpintero, despacho, lavabos y guardarropa y otras pequeñas edificaciones para acoger los generadores, economato, portería, cámaras de ventilación y refrigeración, ... y una gran chimenea.

En total se edificaron 6.743 m2 y quedaban otros 21.348 m2 de patios y calles.

Por los permisos pedidos, el Ayuntamiento ve que las ampliaciones y las reformas son constantes:

1.916: Instalación de 4 electromotores de 100, 60, 15 y 10 C.V. cada uno y de 3 y 5 C.V.

1.943: Ampliación de la sección de apresto.

1.944: Edificación del garaje.

1.945: Construcción de un nuevo edificio industrial.

1.947, 1.951, 1.952, 1.954, 1.956, 1.959 sucesivas ampliaciones.

1.961: Construcción de una nueva nave.

Pero no siempre las cosas se hicieron bien, y el 11 de Septiembre de 1.958, el arquitecto municipal se presentó en la fábrica y ordenó al Director la demolición de las obras que se habían hecho sin autorización municipal, ya que se estaba edificando sobre terreno afectado por las vías principales de acceso a Barcelona (Prolongación de la Gran Vía). La empresa recurrió, pero la comisión de urbanismo de Barcelona dio la razón al Ayuntamiento y las obras tuvieron que demolerse.

[image: image1.jpg]i E
i

Capgalera d'un expedient d'obres (1944)

3.3.- El proceso de fabricación:

Como ya hemos dicho, la fábrica de Sant Adrià se especializó en tejidos, mientras que las de Salou lo hacían en hilaturas. El proceso de fabricación era el siguiente:

La fabricación de tejido y los telares:

El tejido tradicional se elaboraba haciendo pasar un hilo continuo, la trama, por una serie de hilos paralelos entre sí, la urdimbre.

En el tejido liso, el hilo de la trama pasa de forma regular entre el hilo de la urdimbre.

En el tejido elaborado, el hilo de la trama pasa irregularmente, siguiendo el dibujo determinado que se quiera dar al tejido.

[image: image17.jpg]

Los primeros tejidos se hacían utilizando un telar vertical donde el tejedor pasaba el hilo de la trama con una aguja entre el urdimbre según el tejido que se quería hacer.

Posteriormente, con el telar horizontal, la aguja fue sustituida por una lanzadera, un trebejo de madera que contenía una canilla cargada de hilo de trama que tiraba a través de los hilos del urdimbre, haciendo una pasada y volviendo atrás de forma continuada.

Con los avances tecnológicos, los telares sufrieron diversos cambios y mejoras. Una de las invenciones más importantes fue la del francés Jacquard (1752-1834) que permitía en los telares la evolución independiente de cada hilo del urdimbre, hasta llegar a dibujos muy complejos de forma mecánica.

Los telares Jacquard fueron introducidos, por primera vez en España por Pierre Baurier, en su fábrica de Roda de Ter.

Los telares de la llanura hacían tejidos lisos, y usaban una sola lanzadera.

Los telares de cajones utilizaban dos o más lanzaderas que cargadas con hilos de diferentes colores y gruesos, hacían los dibujos según estaba marcado en la máquina. La fábrica de Sant Adrià pasó de tener en marcha 85 telares mecánicos Jacquard y 40 telares sencillos en 1912, a tener 85 y 212 respectivamente el año 1917. En 1964, había unos 240 telares de los cuales unos 25 eran Jacquard.

[image: image18.jpg]o5
8

R

Ordit

Trama

Pero el proceso de mejora en la fabricación de telares siguió y se fue automatizando con la incorporación de motores individuales a cada telar: De esta manera, los tejedores que llevaban dos o cuatro telares, pasaron a controlar veinte (Según el tipo).

En 1988, en el momento del cierre de la fábrica, había alrededor de 170 telares. En la reducción del número de telares también hay que tener en cuenta el cambio en la anchura de los tejidos, ya que en los últimos tiempos se fabricaban tejidos de diferentes anchos (120, 140, 160 y 360 cm).

El blanqueo:

Desde el año 1785 el químico francés Berthollet aplicó por primera vez, el poder oxidante del cloro para el blanqueo, el tiempo se redujo mucho, pero aumentó la complejidad del proceso con la utilización de productos químicos y calor, cosa que hizo que el proceso de blanqueo se efectuara en el interior de la fábrica.

El apresto:

El apresto consistía en procesos básicamente químicos a que se sometían los tejidos para darles aspecto, tacto u otras propiedades necesarias para la venta o uso final (también para dar más consistencia y elasticidad a los hilos de la urdimbre y de la trama que previamente los sometían a un proceso de apresto).

El tinte:

Después del blanqueo, los tejidos se podían colorear mediante el uso de tintes naturales y artificiales en el caso de hacer tinte, el proceso de apresto se hacía después.

El acabado:

El acabado mejora las características técnicas de los tejidos (Estabilidad dimensional, consistencia), la presencia (limpieza, tacto), y la apariencia. El tejido se sometía a la acción de las máquinas que le daban el aspecto requerido.

[image: image2.jpg]Nau de Nau Nau de Nau
tissatge d'acabat blanqueig d'aprest

Vestidors i Porteria Oficines Tallers de
serveis dels fusteria i mecanic
treballadors

3.4. Los trabajos en Baurier:

Las primeras familias que vinieron de Masies de Roda pronto fueron insuficientes para atender los pedidos y se tuvo que contratar nuevo personal de Sant Adrià. El trabajo en la fábrica era estable con un horario y un salario superior al de otras empresas del pueblo. Este hecho hizo que siempre hubiese cola para entrar a trabajar a la fábrica y se utilizase el conocido sistema de la recomendación para poder entrar.

En 1964 la fábrica contaba con unos 250 trabajadores, y se redujo a unos 140 el año 1970 por la automatización de los telares.

Por otro lado hay que contar los aproximadamente 120 trabajadores de SABA.

Muy pronto, Can Baurier empezó a trabajar en doble turno, para aprovechar el máximo rendimiento: El primer turno comenzaba a las 6:00 de la mañana, y acababa a las 14:00. El segundo empezaba a las 14:00 y seguía hasta las 22:00. Para dar cobertura a los dos turnos, los talleres de mecánica y carpintería hacían jornada partida, de 8:00 a 12:00, y de 14:00 a 18:00.

Para sacar adelante la fabricación de tejido, hacía falta una especialización. En los primeros tiempos, todos los trabajos los realizaban hombres. Posteriormente estos trabajos los hacían los dos sexos de acuerdo con las costumbres de la época: Por superioridad de sexo, o por habilidades fisiológicas.

[image: image19.jpg]

A continuación, describimos las más específicas, clasificadas por sexos:

Trabajos masculinos:

Encargado: Era el que repartía los trabajos, controlaba y daba solución a las incidencias.

Técnico: Se encargaba de hacer los dibujos y de terminar el tipo de hilos que se debía usar para hacer los tejidos mediante una valoración.

Contramaestre: Controlaba y mantenía el funcionamiento de una brigada de telares (Había seis brigadas con un total de 240 telares aproximadamente)

[image: image20.jpg]it

Ayudante de contramaestre: Era el ayudante y a la vez el aprendiz del contramaestre.

Parador: Hacía funcionar la máquina de parar, donde se daba el apresto al urdimbre para obtener una mejor consistencia.

Engrasador: Se dedicaba al mantenimiento de las máquinas, principalmente a la lubricación de las piezas para lo que se disponía de gran cantidad y variedad de aceites vegetales y minerales.

[image: image21.jpg]

Doblador: Después de la repasadora doblaba el tejido y lo llevaba al blanqueo.

Peón de rodillo: Se dedicaba a recoger los trozos de tejidos que quedaban en los telares después de finalizar los encargos.

Peón del urdimbre: Abastecía de hilo a la urdidora.

[image: image22.jpg]

Peón de trama: Abastecía y preparaba el hilo de la trama.

Además de estos oficios específicos en la sección de tejidos, había otros oficios auxiliares: Cerrajero, calderero, soldador, carpintero, electricista, albañil, ...

Obviamente, la empresa tenía un director y unas oficinas con personal para los trabajos administrativos propios de la fábrica, ya que la empresa tenía depósito y despachos comerciales en la calle Caspe, número 44 de Barcelona.

Trabajos femeninos:

[image: image23.jpg]

Rodatera: Hacía rodetes a partir de madejas de hilo. Estos rodetes servían para preparar la urdimbre.

[image: image24.jpg]

Urdidora: Con los rodetes confeccionaba los doblados del urdimbre.

Anudadora: Hacía los nudos para unir los hilos del urdimbre que había en el telar.

Canillera: Llenaba de hilo las canillas de la lanzadera para hacer la trama.

Tejedora: Era la responsable de dos o más telares, controlaba la lanzadera, y que los hilos no estuvieran rotos.

Ayudante: Ayudaba a la tejedora, cargando las lanzaderas de canillas. Normalmente, eran las aprendices de tejedora.

Repasadora: Una vez sacado el hilo del telar, lo repasaba para quitar o arreglar los defectos del tejido.

Para los habitantes de Sant Adrià, trabajar en la fábrica significaba una estabilidad y una mejora en las condiciones de trabajo. Por eso, muchas personas, sobretodo mujeres solicitaban trabajo.

[image: image3.jpg]

3.5. Los productos de la fábrica:

La fábrica Baurier de Sant Adrià se dedicaba a la fabricación de diferentes tipos de tejidos de algodón con los hilos que llegaban de la fábrica de Salou. A pesar de que el más famoso de sus productos fue el Piqué, también se fabricaban:

Batista:

Su nombre proviene del primer fabricante, el francés “Baptiste“. Es un tejido muy fino de algodón liso espeso, blanco, que servía para confeccionar objetos de señora, pañuelos, ropa interior, etc.

Jacona o brillante:

Tejido blanco, liso o con pequeños dibujos Jacquard, caracterizado por el brillo que se le da en los acabados, y que producen tonalidades de claroscuro. Sirve principalmente para cortinas.

Organdí:

Tejido con ligado de tafetán, mucho más fino y transparente que la muselina de algodón, y más rígido, empleado especialmente en la confecciones de vestidos de comunión y bodas, blusas y cortinas transparentes. Este tejido fue uno de los productos más importantes de la fábrica, y en su fabricación se utilizaba una máquina que sometía el producto a un apresto especial que le daba un aspecto muy valorado en la época. Para evitar copias, ésta máquina estaba en una sala a parte, a la que no accedían las visitas.

Piqué:

[image: image25.jpg]

Del francés Piqué (Picard) es un tejido de algodón formado por dos tejidos de diferente tirantez aplicados uno sobre otro y unidos en diversos puntos. En los puntos de unión el tejido más tirante arruga al más flojo.

Guata:

Tela gorda de algodón en rama, que estaba engomada por las dos caras para darle una cierta consistencia.

Nansú:

Tela fina de algodón de calidad inferior a la Batista, que también se usaba para hacer blusas, pañuelos y ropa interior femenina.

3.6 Cambios de titularidad, descentralización y separación de secciones:

Las necesidades económicas forzaron la primera sociedad (1854), formada por Pierre Baurier y dos socios capitalistas (Los franceses Azema y Roland) y su hermano Jules. La sociedad se llamó entonces Baurier Hermanos, Azema y Roland.

[image: image26.jpg]

El año 1858, los hermanos Baurier recuperaron la totalidad de la propiedad y la fábrica se llamó Baurier Hermanos.

Cuando la viuda de su hermano Jules decidió volver a Francia, Pierre Baurier se quedó la totalidad de la propiedad y la empresa pasó a llamarse Baurier e hijo.

Antonio Baurier incorporó a la empresa a su hermano Enrique y a su hijo, cosa que produjo un nuevo cambio de nombre: Hijos y nieto de Pierre Baurier, nombre con el que llegaron a Sant Adrià.

Durante la guerra civil la empresa no fue colectivizada, como la CELO, y siguió sus actividades bajo la supervisión del Consejo de Control y de Economía de la Industria Textil y sus Derivados de Badalona y Zonas Contiguas.

Hacia el año 1940, la empresa se convierte en sociedad anónima, y tiene dos denominaciones sociales: Industrial Baurier, S.A., que se dedica a la fabricación de tejidos, e inmobiliaria Baurier, que es la propietaria de los terrenos y la que pide los permisos para hacer obras.

Hacia 1960, las secciones de blanqueo, apresto, tinte y acabado formaron una nueva empresa con el nombre de Sociedad Anónima Barcelonesa de Acabados (SABA). Esta empresa se formó en colaboración con la Baurier, y la empresa italiana Reggiani de Bergamo (El equipo directivo de ésta trabajaba en la empresa Fibracolor de Tordera). Esta empresa, además de tratar los productos de Baurier Industrial, también se dedicaba al blanqueo, apresto y acabado de tejidos de otras empresas.

SABA se dedicaba también a la estampación manual del tejido, ya que ésta había sido la ocupación de Reggiani Hispania antes de unirse a Baurier. Esta empresa, posteriormente, se convirtió en Sociedad Anónima Laboral y cambió su nombre por el de SALBA (Sociedad Anónima Laboral de Blanqueos y acabados).

Hacia el 1968, industrial Baurier había construido una nueva fábrica en Roda de Ter, y posiblemente, para evitarse problemas, cambió la denominación social, y se convirtió en Lacombe Textil S.A., este cambio de titularidad incluía la fábrica de Sant Adrià. El año 1988 Lacombe Textil dejó de fabricar en Sant Adrià. También SALBA cerró las puertas.

3.7. La introducción de las fibras sintéticas:

A mediados de los años 70, en un intento de adaptación a las nuevas tendencias, se introdujo la fabricación de tejido sintético con la utilización de hilos de nilon (nylon) y tergal, que se alternaba con el algodón tradicional.

[image: image4.jpg]Habitatges ~ Galliners Horts Camp de futbol

Cooperativa Café i teatre

Les dependéncies de la Colonia Baurier

4. La colonia Baurier de Sant Adrià:

4.1. Un nuevo tipo de inmigrante: Los primeros trabajadores de la Baurier en Sant Adrià:

Para poner en funcionamiento la primera fábrica de Roda de Ter se recurrió a unos trabajadores franceses, para que enseñasen el oficio a gente de aquí. Ahora la situación era diferente, y la solución también.

La nueva fábrica de Sant Adrià se especializaba en el tejido y la de Masies de Roda con las hilaturas, esto significaba que los que trabajaban con los tejidos se quedaban sin trabajo o tenían que marchar de Sant Adrià. Por otro lado la empresa necesitaba que estos trabajadores y trabajadoras ya expertos en el oficio, siguiesen desarrollando sus actividades en la nueva fábrica. Empezar de cero no era económicamente rentable, así pues Baurier facilitó el desplazamiento y nuevas viviendas a todos los trabajadores y familias que quisieran empezar una nueva vida en Sant Adrià.

En Sant Adrià llegó un nuevo tipo de inmigrantes: Los que llegaban con su propio trabajo.

[image: image27.jpg]

En el padrón “de los individuos obligados al impuesto de cédulas personales” de 1915, que incluye a las personas mayores de 14 años constan 49 residentes en la fábrica Baurier (25 hombres y 24 mujeres) de las cuales 36 son naturales de la comarca de Osona (26 de Roda de Ter), 5 del Barcelonés, 2 de la Garrotxa, y el resto de diferentes comarcas (Bages, Vallés Oriental, Vallés Occidental, La Segarra y Maresme).

La media de edad era de 35,49 años (33,36 los hombres, y 37,71 las mujeres). Como curiosidad decir que el único nacido en Masies de Roda (de donde llegó la fábrica) y de profesión estudiante es Ramón Rosanas, hijo del contramaestre Antonio Rosanas, y ambos futuros directivos de la empresa.

4.2. La colonia:
[image: image28.jpg]Els habitants de la colonia cap a 1914

Cuando la fábrica Baurier se instala en Sant Adrià, éste es un pequeño núcleo urbano alrededor de la Iglesia, con una serie de casas de campo diseminadas. Donde se levanta la nueva fábrica se encuentra una parte dedicada al cultivo de regadío, y otra parte, al cultivo de secano en zona despoblada según informes municipales.

Los dueños de Baurier ya tienen experiencia en colonias obreras, y ahora les urge la creación de nuevas viviendas para sus trabajadores que llegan de la fábrica de Salou. Por eso en los primeros planos de 1910, junto a los edificios de la fábrica se incluye una de las seis casas que se proponen levantar para los trabajadores.

En el padrón de 1915, consta que en la colonia de la fábrica, conocida popularmente como “la colonia” viven 49 personas mayores de 14 años, donde hay 11 matrimonios de edad inferior a 35 años, y por tanto, con hijos pequeños, y aún en edad de reproducirse.

Así pues, estas casas pronto resultaron pequeñas, y el 21 de Julio de 1916 el gerente de la fábrica, Pedro Baurier, en nombre de la sociedad, pide un nuevo permiso al ayuntamiento para construir otras siete casas iguales a las ya construidas.

En el padrón de 1920 el número de habitantes de la colonia, mayores de 14 años es de 59.

De nuevo los hermanos Baurier piden al ayuntamiento en 1926 un nuevo permiso para edificar 2 nuevas casas para los obreros de la fábrica. Estas nuevas edificaciones tienen planta baja y dos pisos, y está previsto que sean dos viviendas por planta.

En el padrón de 1933 los mayores de 14 años son ya 82, y 11 han nacido en Sant Adrià.

4.3. La vida en la colonia:

[image: image29.jpg]

La fábrica era todo un mundo dentro de Sant Adrià, un pequeño pueblo dentro de otro. Para dar servicio a los habitantes de las casa de la colonia había pozos para abastecerse de agua -entonces no había agua corriente- y unos lavaderos comunitarios para lavar la ropa.

Cada familia también tenía a su alcance un pequeño huerto de regadío (más o menos grande, según la categoría profesional, pero la superficie mayoritaria era de 5x25 metros) que permitía a los trabajadores de la fábrica abastecerse de verduras y frutas de la temporada: Tomates, judías, berenjenas, calabacines y también melones y fresas. Esta despensa natural se completaba con un gallinero que había al final de los huertos, donde se criaban gallinas, conejos, palomos y otras aves de corral, además de una buena provisión de huevos.

[image: image30.jpg]

[image: image31.jpg]

Cuando se instaló la fábrica, aún no existía la urbanización Font y Vinyals (El barrio de San Juan), y el pequeño pueblo se encontraba en la parte de “arriba”, al lado de la Iglesia. La falta de tiendas para abastecerse de comestibles, hizo que en 1916 apareciese la primera cooperativa de consumo dirigida por la misma empresa, y que se llamaba La Reguladora, pero también era conocida como Cooperativa Baurier. Esta cooperativa duró hasta 1936 y tenía su propia moneda.

También se tenía previsto como distraer al personal, y se creó una cantina, un coro musical, y un campo de fútbol para los momentos de ocio, que además de la finalidad lúdica, era la forma en que la empresa hacía patente su interés por la cultura y la forma física de sus trabajadores.

[image: image32.jpg]

La cantina era el lugar de reunión y recreo de la gente mayor, y la regentaba de forma rotativa cada familia. Cuentan que un día, el encargado se quedó casi sin café, e intentó alargarlo con piel de naranja tostada. Durante muchos años se habló de lo bueno que era el café aquel día. También había una sala de baile, y un pequeño teatro.

[image: image33.jpg]

El campo de fútbol. El equipo de fútbol participó en diversas competiciones, y hasta vino a jugar el F.C. Barcelona al campo de la fábrica... En el terreno deportivo hay la anécdota de que en los años 50 se creó un equipo de básquet femenino, una gran modernidad para la época.

[image: image34.jpg]

El coro llamado Canto y Trabajo llevó el nombre de la fábrica a varios encuentros y competiciones musicales.

La fiesta mayor de la colonia era la de San Antonio María Claret, Patrón del textil, y a quien estaba dedicada la calle de la colonia.

Las otras fiestas de más repercusión en la colonia, eran las fiestas de San Juan, patrón del barrio.

[image: image5.jpg]

 [image: image6.jpg]

4.4.- Las relaciones con los dueños:

Si en la fábrica de Salou, los Baurier construyeron una mansión, la cercanía de Sant Adrià a Barcelona hizo que fuera Barcelona donde más tarde vivieron, y que en Sant Adrià se limitaban a la visitar la fábrica.

En señal de respeto, los dueños de la fábrica, eran llamados “Señor“, pero por deferencia a su origen francés, se les decía “Monsieur“, a pesar de que ya tenían nombres catalanes. Los trabajadores de la fábrica, como no sabían idiomas, el “Monsieur“ se transformó en “Musió: Musiu Manuel, Musiu Jean...”.

La señora Pilar B., que trabajó en la fábrica como tejedora, recuerda en una ocasión que fue de visita el dueño, ella, atraída por la curiosidad, se lo quedó mirando, y al poco rato, el Director la regañó por mirar al dueño en lugar de hacer su trabajo. “Recuerdo que era muy bajito“, dice.

[image: image35.jpg]

Por otro lado, las señoras de los dueños cumplían sus deberes sociales, haciendo de vez en cuando visitas a la Colonia, a ver el mantenimiento de las casas de los trabajadores.

Había la costumbre, que cuando tenía lugar un nacimiento, las señoras de los dueños, iban a visitar al recién nacido y a su madre a la casa -Entonces los partos eran en casa, no había clínicas maternales-, y regalaban telas para hacerles vestidos.

Curiosamente no había escuela y los niños tenían que ir a la escuela de la Calle de las Monjas, que regentaban las Hermanas de la Consolación. Al principio tampoco tenían iglesia ni sacerdote, que si tenía la colonia de Salou. Éste hecho fue compensado con la cesión, en 1.947, de los terrenos para la construcción del Templo Parroquial de San Juan Bautista.

El nombre de la Calle de San Pedro, entre la fábrica y la iglesia, se llamó así, en honor del Santo Patrón del dueño de la fábrica, Pedro Baurier.

El último Gerente de Baurier-Lacombe fue el Señor Pierre Baurier Marnet.

[image: image36.jpg]

Casas y Camión Baurier

[image: image7.jpg]5. Taules demografiques

Taula |

La distribucié de la poblacié per sectors d'activitat

bl Sant Adria de Besos -
Any | Sector primari | Sector secundari_| Sector terciari
1900 | 69.10 40 2690
1910 86.02 2.05 14.87
1914 | 68.28 14.97 16.75 |
1920 41.68 35.04 23.28 30 i}
1924 53.62 30.37 16.01 Hid
1936 | 11.05 59.21 28.76
Taula Il

Els oficis a Sant Adria els anys 1910, 1914 i 1920

Oficis 1910 1914 1920
H D [Tot.[% [H [D [Tot.[% [H [D [Tot.[%

Agriculor 29 |- [7.25/6.38
[Algutzir == 1 [0.44[1 0022
Barber 1 1 [044[1 1 [o22
Bodeguer 1 1 [044 i
Boter 1 1 (044 B |
Botiguer 3 3 |1.53

Cambrer 1 |- [T [oa4fd 1 |02z
Cansalader 1 10511 |- [1 [044]2 2 044
Capalas carreteres 1 1 [022
[Capeliz 1 1051 |- [1 [044[1 1 |02
[Carnisser |6 6 [182
Carreter 2 2 |os8[8 8 [176
Carter [1 1 |022

[image: image8.jpg]Comerciant 3 3 [132[10 10 [2.20]
Comerg doli 1 1 [022
Comptable 1 [T Jo22
Construccio 9 EEED
Constructor carros |1 1 o511 1 0441 1 [0.22
Contramestre 1 1 [0.44[11 1 (242
Cotxer 1 1 (022
Criat 4 6 |3.07

Cuiner/a 1 2 [o44
Dependent 5 5 |256 14 15 |3.30
Electricista 2 2 [0.44
Empleat 1 1 (051 6 6= |182
':Engmyev 1 1 [0.22
Escombriaire 4 4 |205(15 15 |6.60(25 25 (550
Escrivent 3 3 [066
Escutiador - 3 |066
Ferrer 1 1 [051 4 0.88
Ferroviari 1 T [022
Fonedor 4 4 1088
Forner 1 1 0.44

Fuster 5 5 [1.10
(Guardabarreres |1 T [051[1 T [044|2 2 (044
Guarda jurat 3 1 [o441 1 0,22|
Guarda de camp |- 1 Jos1[2 2 [os88 |
Jardiner 1 1 [oa4[1 1 [0.22
Jornalers 97 99 [50.7|75 75 [33.0(84 87 [19.1
Jomaler/agricultor 3 3 [066
Llaurador 50 50 (256|71 71 [312(69 69 [15.1
Majordom q 1 044

Manobre 1 1 [0.44

Maquinista 1 1 |022
Mecanic 18 18 [3.96
|Mestre 2 3 (153 1 i |02z
‘Mcsso/Mmyona 4 10 [5.12]- 6 |2.46]- 1]o.zz

[image: image9.jpg][Mdsic 2 |- |e==(0da)
Nuadora T2 |2 (o4
Obrer vidrier T |- |Es|ez2
Parador 1]- 1 [oa4

Pe caminer T - |1 [ost|1 |- |1 |oa4[1 |- [1 [o22
Pe6 fabrica 8 |1 |9 [198
Pe6 fariner 2= [2 foad
Pescador 2 |- |2 [102]2 |- |2 |088

Porter 2 - [@7|om
Propietari |- |1 |os1]2 |- |2 |o®8

Propietari fonda |1 |- |1 |051 o R T
[Religiosa 5|7 |Teo|¥5a
Rodetera -2 [29¢ 04
Sec. Ajuntament |1 1 [osi[1 |- |1 [o4aft |- # o022
Serraller & |- |4 [

Servent 1|15 [16 [352
Bodeguer 6 |- [6 7[7=2
Teixidor 9 [12 |21 [925- (22 |22 |484
Teoric 1 [|- |1 |022
Téxtil (varis) 31 |- [31 [682
Tractant de vins 1o F [efos2
Treballador TEr B R T

Ordidora -~ 3 [3 [oe6
Vaquer 2 7- z2 |102[55 - |5 i|2:20

TOTAL 209 [18 |277 100 [390 [61 [451 [100

En negreta oficis exclusivament de la Baurier

[image: image10.jpg]Taula Il

Origens de la poblaci6 dels anys 1910 i 1920

Poblacié d'origen | 1910 19207 =
B [H [0 [Tot.]% |H [D [Tot.|%
Sant Adria de 117 95 [212 [42.9]166 130 |296 [27.2
Besos

Barcelona 89 |81 |170 [34.4236 |242 |478 [44.1
Girona 9 |16 |25 [5.06/22 |22 |44 |4.08|
Tarragona [18 |9 127 [5.46(29 [17 |46 |4.25
Lleida 3 2. 5 1.014 13 |17 |1.57
Saragossa i1 |2 Jo40l4 |3 |7 |05
Castelld 14 [18 |32 [6.47|37 |36 |73 |6.74
Franca 3 [1 Ja Joso[t1 [9 |2 |1.85
Osca 3 |3 [6 [121]2 |5 |7 |oe4
Terol 1 |2 [3 (0607 [8 [15 [1.39
Valéncia 1|2 [3 Joeo[s |10 [18 [1.66
Alacant [t [2 Jod0[4 [3 |7 065
Guiptiscoa - 11 Jo20[- [+ |1 Jo.09
[Toledo 1 |- 1 o020 |
Madrid - [T [t Jo20[1 |2 [3 [o27
Sevilla 1|2 [303
Guadalajara 9 |6 [15 [1.38
Mircia 4 13 |7 _|065
Salamanca . 1 [t |2 Jods
Andorra 1 |- 1 J0.09
| Abacete 1 - 1 [o.09
Gran Canaria v 1]~ [1_ oo
Tenerife B A I)
Navarra : 2 |4 |6 (055
Cadis B K FR CXCE
Almeria 1 [~ 1|00
Portugal . i - [1_[0.09
Ciutat Reial |- 1 Jo.09
Burgos 1 |- 1 Jo.09
Argentina E N T [OX)
Conca . B R R oY)
Pama de Mallorca - [1 [+ Jo.o9
Cuba -~ 1 [+ Jo.09
[Malaga B S B [2eE)

Bibliografia

ANDREASSI I CIERI, Alejandro, Libertad también se escribe en minúscula. Anarcosindicalismo en Sant Adrià de Besòs, 1925-1930. Hacer. Barcelona. 1996

CABANA, Francesc. “Cotoners”, dins de “Fábriques i empresaris. Els protagonistes de la revolució industrial”, vol. II, Barcelona, Enciclopèdia Catalana, 1993

CASAS I SORIANO, Just i MÁRQUEZ I BERROCAL, Manuel. Història social de Sant Adrià de Besòs. La població: segles XVIII-XX, vol. I. Hacer. Barcelona 1996

MÁRQUEZ I BERROCAL, Manuel. Història social de Sant Adrià de Besòs. La transformació del territori: la producció de l’espai urbà a Sant Adrià de Besòs, 1910-1940, vol. III. Hacer. Ajuntament de Sant Adrià de Besòs 2001

ROVIRA I COSTA, Joan, Sant Adrià de Besòs. Historia de un pueblo en su primer milenio. Resumen antológico. Ajuntament de Sant Adrià de Besòs. 1977

SERRA, Rosa, Colònies tèxtils de Catalunya. Fundació Caixa Manresa, Barcelona, 2000

Agradecimientos:

Este catálogo es en parte la transcripción de las vivencias de Miguel Tuneu, descendiente de los primeros inmigrantes de Masies de Roda, y a la vez, trabajador y residente de la colonia.

También queremos dar las gracias a Pilar Benito y a Amparo Marina, trabajadores de Baurier, y al señor José Camps, último director que nos ha contado sus vivencias.

A Carmen Terradas, por sus asesoramientos y correcciones.

A José Rafel Alsina, por su recopilación fotográfica, y a todos aquellos que con sus fotografías han contribuido a la creación de un archivo gráfico local.

INDEX

Presentació ...
2

El Museu d’Història de la immigració a Sant Adrià ...
2

1. Sant Adrià abans de la Baurier ..
3

1.1. Els antecedents tèxtils a Sant Adrià: les indianes ...
3

1.2. Sant Adrià a inicis del segle XX
...
5

1 .3. Les causes de la industrialització
...
5

2. La fàbrica Baurier ...
6

2.1. Pierre Baurier i la fundació de l’empresa ...
6

2.2. La Baurier de Salou (Masies de Roda) ..
7

3. La fàbrica Baurier de Sant Adrià
 ...
7

3.1. Sant Adrià una opció premeditada
...
7

3.2.Construcció i reformes de la fàbrica

..
8

3.3. El procés de fabricació ...
9

La fabricació de teixit i els telers ..
9

 El blanqueig ...
10

 L’aprest ..
10

 El tintatge ..
10

 L’acabat ..
11

3.4. Els treballs a la Baurier ..
11

Feines masculines ...
11

Feines femenines ..
12

3.5. Els productes de la fàbrica ...
13

3.6. Canvis de titularitat, descentralització i separació de les seccions
14

3.7. La introducció de les fibres sintètiques ...
15

4. La Colònia Baurier de Sant Adrià ...
15

4.1. Un nou tipus d’immigrants: els primers treballadors de la Baurier a Sant Adrià..
15

4.2.La colònia ...
16

4.3. La vida a la colònia ...
17

4.4. Les relacions amb els amos ...
18

5. Taules demogràfiques ...
...
20

 Taula I. La distribució de la població per sectors d’activitat
20

 Taula II. Els oficis a Sant Adrià els anys 1910, 1914 i 1920
20

 Taula III. Orígens de la població dels anys 1910 i 1920
...
23

6. Bibliografia ...
24

7. Agraïments ...
24

8. INDEX ...
24

10. Final documento ...
25

Pierre Baurier

PAGE
2

