

ISIDRO ROSET SOLER (1819-1893), FONEDOR

ISIDRE ROSET I JUAN

La comunicació «Isidro Roset Soler (1819-1893), fonedor» pretén una aproximació històrica a través d'aquest home, avantpassat meu, qui conreà les tècniques artístiques del ferro: forja i fundició, aplicades a l'arquitectura i a l'incipient món de la mecànica, així com a estris domèstics i maquinària pesant.

En la comunicació es tractaran temes paral·lels que emmarquin l'època i els costums, si més no, esbossats per mitjà de documents i imatges elements significatius en la història del segle passat, tot centrant-se en la maquinització o primera revolució industrial a Vilanova i la Geltrú.

ISIDRO ROSET SOLER (1819-1893), FONEDOR

*Em sembla que el ferro
més que l'or ha de ser lloat
sense el ferro no es pot tenir or
i l'or tampoc es conserva
sense el ferro.*

Federico de Logau

CONSTRUCTOR D'ENGINYS

«Des de 1853 la matrícula industrial inclou Isidre Roset com a dedicat a la construcció sense especificar que era de maquinària, al carrer del Palmerar, fins que el 1858 figura traslladat al carrer de la Llibertat. El *Diari de Vilanova* anunciava a mitjans de gener de 1860 que els Tallers Roset havien construït una bomba contra incendis per a la fàbrica de cal Xoriguer.»

«A mitjans de juny de l'any 1866 el *Diario* menciona una amassadora mecànica construïda als Tallers Roset, per encàrrec d'un establiment de Tarragona.»

La producció de vi i d'oli es mecanitza durant aquest període anomenat revolució industrial. Les premses mecàniques substitueixen el premsat manual de manera lenta. Isidro Roset i Soler, amatent als canvis que es van produint en aquest sector, va construir i posar al mercat diversos models de premsa:

Prensa americana: funciona amb un capçal i un vis sens fi.

Prensa universal: molt igual a l'anterior amb el capçal més llarg.

Prensa de xitarra o de cadell: aquest tipus de prensa podia tenir un pes de 1.000 a 1.230 quilos.

Prensa d'embarrador: funcionament mitjançant una palanca i un vis sens fi.

Prensa d'engranatge: molt més potent, amb una pressió de 160.000 quilos que dobla la de les anteriors.

La construcció d'enginyers mecànics fou aplicada a premses per a la fabricació de fideus i pasta per a sopa o molinets per moldre colors a l'oli. D'aquestes màquines mecàniques, se'n construïen als tallers de la fundició per encàrrec o segons catàleg. La mida de les màquines variava segons la utilitat a la qual eren destinades.

Loensa Americana

<i>Figura de la Loensa</i>	<i>Preu en l'ibonero</i>	<i>Qun. vol. de castello</i>	<i>Nº. vol. de la sargla</i>	<i>Altura de l'ibonero a la ta. Paella en completa</i>	<i>Quilòs</i>
1/3	80000	10	64	905	800

Presna Universal

Numero de la prensa	Presion en Kilogramos	Diámetro del Anillo	Diámetro de la Tapa	Altura de la Tapa	Peso en Kilos	Peso en Kilos
1	100 000	11 1/2	10 1/2	95		870 185
2		11 "	6 1/2	95		785 2170
3		11 "	6 1/2	95		785 2160
4		15 "	20	60		185

160 Duros

Presna de dembaiaçoe

Numero de la. paradas	Presna (lag. n.º)	Abid. de la. d.º	Am. de la. paradas	Am. de la. paradas	Am. de la. paradas	Am. de la. paradas
1	8.000	41	66	85		655
2		7	50	90		315

Prensa de angianaje

Altura total de la prensa	Peso en kilogramos	Significado del símbolo	Diámetro de la taula	Diámetro de la taula	Diámetro de la taula	Diámetro de la taula	Diámetro de la taula
1	Bobbo	9.112	90.1	9.5	12.30	94.5	
2	Bobbo		61.1	5.5	10.11	61.5	

185

Maquina para la

fabricacion de papeles y pa- tas para sopa.

Prueba de construccion nida toda de hierro de h. duras, acas.
En engranajes combinados, avance rapido para la limpieza y carga
de la rampa...

Estudada al efecto para poder utilizar la rampa para por medio de
cable...

Capacidad de la rampa 20 kilogramos de pasta.

El coste total basta para el perfecto funcionamiento de esta maquina
junto con los demas aparatos propios de esta fabricacion.

Este total es en maquina y kilogramos 19.00.

Costo pta. 1770.

Màquina para moler colores al óleo

Dimensiones y precio

Altura de la máquina	-----	45	centímetros
Diámetro de la muela	-----	17	"
Capacidad de tolva	-----	8	litros
Peso total	~~~~~	35	kilos
Precio f.t.a.	~~~~~	50	

La revolució industrial incidí en tots els camps de la indústria. Les serradores, tallers on es manufacturaven els taulons provinents dels arbres, també es modernitzaven amb la mecanització i es propul-saven amb les noves tecnologies, que en aquell temps fou la màquina de vapor.

Les sínies de bògit. Per a l'extracció d'aigua dels pous era necessària una sinia, en un primer estadi aquestes màquines eren les anomenades de rosari, amb catúfols que remuntaven l'aigua fins a la superfície. La tracció animal d'un cavall o d'un ase produïa l'energia i el moviment pertinent que movia la roda on s'encaixaven els catúfols.

En un segon estadi trobem la sinia amb una bomba hidràulica de doble efecte, de més rendiment, però que requeria un esforç més gran per a l'animal tractor, ja que s'havia de fer una major potència (els animals s'anaven canviant).

Altres màquines de producció pròpia del Taller-fundició Roset eren els «cabrestants» i les politges, enginys per aixecar que s'usa-ven tant en l'agricultura (vinyes) com en la construcció, i també els mariners per arrossegar les xarxes, quan estaven damunt de les barques o a la platja per remuntar les barques fins a barar-les.

Altres elements de ferro com les fonts d'abastament d'aigua potable dels carrers i places, o les portes basculants o de palanca per als forns de pa i portes de fogaines (forns de llenya) foren fetes per Isidre Roset i Soler.

Les estufes i les cuines econòmiques requerien també el material fèrric per a la seva construcció. Al catàleg dels Tallers Roset en trobem de diferents mides i usos: de tres focs i un forn, de tres focs i dos forns... Aquests aparells domèstics suposaren una veritable revolució per a les mestresses de casa. Les estufes de carbó per escalfar planxes podien també ser utilitzades com a calefactores.

Els accessoris hidràulics eren fabricats en diferents mides i materials, ferro colat o bronze: vàlvules, aixetes i claus de pas.

«El 12 de febrer de 1874, el *Diario de Villanueva* informava que Isidre Roset havia projectat millores en les dependències que tenia

Màquina de serrar

Dimensiones principals

<i>Diàmetre de la volanta</i>	<i>Superfície del plató</i>	<i>Alçada de la mà</i>	<i>Pes</i>	<i>Pes</i>	
<i>70 cm</i>	<i>78 cm</i>	<i>30 cm</i>	<i>900 kg</i>	<i>728 kg</i>	

Bomba de doble efecto de la Noria N.º 1

Bomba de doble efecto
 A 20 vueltas por minuto
 saca 1100 libras por hora igual
 a 25 cargas en una profun-
 didad de 20 metros
 Tiene mazonera con caballo
 A 25 vueltas por minuto saca
 en 1100 libras por hora igual
 a 25 cargas por hora

Distribución de la bomba
 Diámetro del pistón 10 cm
 Curso 20
 Diámetro de la tubería 6 cm

Valor de la bomba
 110 ptas

Casta de hierro yalecanijado de
 cincuenta centímetros diámetro, vigi de 25 Z
 para la bomba. Travesaños para
 sujetar el cano y venga dos ligas
 de hierro a poyo de la bomba de 1/2
 metro largo cada una; Rodas de
 hierro dulce y vata por metro lineal
 al Ptas 16
 Suma total ptas --- 890
 Noria --- --- 1.25
 Bomba y demas útiles 310

Todo comprito a 20 metros de profundidad Valor 1055 Ptas

Volvia Nº 3

Nº de la mola	Diámetro de la rueda	Precio Ptas			
Completas 1	10 palmos	117	920	186	
" 2	8 "	10 "	525	"	145
" 3	8 "	8 "	525	"	105
Yevilla 4	8 "	8 "	500		100
		8	440		88
		6	375		75

sin exportar biga ni pastora Precio de fabrica

Cabrestantes

Ellos son contruïdos de hierro fundido excepto los ejes manivela levantes y
fil de gato que son de hierro virgen; Estos sirven para elevar
1600 libras de peso los hay de 125 libras y de 250.

Poleas

Son fuentment construidas en la polea de hierro para ich talades
 das del tomo y montadas dentro de un Astilero de hierro vijen;
 Se en fuenas fuentment para fogas edifizies de cons-
 trucion (etc)

<u>Nº de la polea</u>	<u>Pdallas</u>	<u>Peso</u>	<u>Precio</u>	<u>Plas</u>
1	-----	2 kilos	-----	3'16
2	-----	3	-----	11'74
3	-----	6	-----	6'56
4	-----	11	-----	10'60

Fuentes

Si se desea completa con grifos o aumentada n.º de orificios de la fuente, con 2.5 ptas. Un guiso para la incrustación de 150^{ms} de para el fondo con sus herrajes.
 Otro guiso de paso y de freno para todo el metal para regular el agua de la fuente.

Se construyen de hierro fundido con adornos del mismo metal. De estas fuentes hay de 1 y de 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877, 878, 879, 880, 881, 882, 883, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895, 896, 897, 898, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917, 918, 919, 920, 921, 922, 923, 924, 925, 926, 927, 928, 929, 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 946, 947, 948, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 960, 961, 962, 963, 964, 965, 966, 967, 968, 969, 970, 971, 972, 973, 974, 975, 976, 977, 978, 979, 980, 981, 982, 983, 984, 985, 986, 987, 988, 989, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1000.

Detalles

Altura	Ancho	Fondo	Diámetro	Peso en Kg
96	41	23	154	120
85	50	9.5	170	130

(Véase) (o confusión de arriba) f. 100 en la fuente de una pieza y la otra de alijo (o de dos)

Boca de horno con juego de balancin o palanca

En construccions de hierro puede ser un juego de balancin o palanca
autocentrica, que consiste de un borde afilado de apl. lisa y curva de la boca del
horno;

Tiene un plomo para la combustion de carbón o leña indistintamente.

Se recomienda especialmente por su gran utilidad, y e influye muchi-
simo en el buen color que toma el pan;

Seo aproximadamente 135 Mts.
Punt ----- / 25 plos

28 de 1907

PUERTAS PARA FOGAI- NAS Y HORNOS *Sistema roseta*

Las cerraduras de hierro fundido y el compes de una puerta forjaena
con pasador y cierre de 4 pasador, dos anillos y un cerro pendiente por el
forja y un refuerzo de acero para graduar el tiraje del plano;

Peso aproximadamente 16/18 libras
Precio \$5/100

Cocinas económicas.

Cocinas económicas del mismo sistema que la anterior, dotadas de dos fuegos directos, un calentador un solo bote y depósito de agua caliente, con puertecitas considerables en los huecos para graduar el aire.

Plata

Dimensiones principales. Altura $\frac{1}{2}$ m.
 Ancho $\frac{1}{2}$ m. Fondo $\frac{1}{2}$ m.

Cocinas sencillas. Todas de hierro pu. dide, con dos fue-
 gos d'arcos, un calentador, dos hornos para cocer, depósito de agua
 caliente y puertas corredizas del revicero para graduar el aire

Pl.:

Dimensiones principales

Altura 7/11

Ancho

Profundidad 7/11

Hornilles para planchas

<i>Nº del modelo</i>	<i>Ø aproximado</i>	<i>Precio</i>
1	14 kilos	975
2	41 "	2775

36

Valvulas de paso Con armacion de metal

Fig. nº	Di	15 m	a	Ptas. univ.
Fig. nº 1	"	20	"	9.00
"	"	25	"	11.00
"	"	35	"	13.00
"	"	40	"	15.00
"	"	55	"	20.00
"	"	60	"	22.00
"	"	65	"	25.00
"	"	80	"	30.00
"	"	90	"	38.00
"	"	100	"	45.00
"	"	125	"	66.00
"	"	150	"	78.00
"	"	"	"	90.00
"	"	"	"	120.00
"	"	"	"	175.00

Nota

Las valvulas de paso de 15 a 50 se ejecutan con tapas roscadas segun se fig. 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877, 878, 879, 880, 881, 882, 883, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895, 896, 897, 898, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917, 918, 919, 920, 921, 922, 923, 924, 925, 926, 927, 928, 929, 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 946, 947, 948, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 960, 961, 962, 963, 964, 965, 966, 967, 968, 969, 970, 971, 972, 973, 974, 975, 976, 977, 978, 979, 980, 981, 982, 983, 984, 985, 986, 987, 988, 989, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1000.

edificades 'para la toma, además de su acreditada agua medicinal, la de los baños en agua dulce, salobre y aromática'.»

El manantial de Nostra Senyora de les Neus amb propietats curatives va ser explotat de dues maneres: envasant-ne les aigües per ésser enviades fora de la vila i per prendre banys en una banyera de vapors i aigua calenta, invenció d'Isidre Roset i Soler.

L'ARBRE GENEALÒGIC

El meu rebesavi, Isidre Roset Soler, d'ofici estanyador, era fill de Francesc Roset, calderer, i Madrona Soler, i va néixer a Vilanova i la Geltrú l'any 1819. L'any 1844 va contraure matrimoni amb Teresa Salvany, donzella de Tarragona, i d'aquesta unió matrimonial naixeren vuit fills: Jaume, Isidre, Teresa, Josefa, Tecla, Isidre i Albert; Jaume, Isidre i Josefa varen morir essent infants.

L'any 1893 va morir Isidre Roset i Soler, aleshores els seus fills Josep i Isidre formaren una societat després de comprar la part de l'herència a les seves germanes Teresa i Tecla.

Isidre Roset i Soler. París 1840.

Isidre Roset i Salvany va contraure matrimoni amb Dolors Boes Olivella, amb qui va tenir set fills, i el més petit de tots ells fou el meu avi, Isidre Roset i Boes, qui es féu càrrec del taller i foneria a la mort del seu pare.

Isidre Roset Boes va contraure matrimoni amb Dolors Ventosa i Rovira, qui tingué dos fills: Joan i Isidre (el meu pare).

Isidre Roset Ventosa es va casar amb Dolors Juan III, de Sitges, i van tenir tres fills: Xavier, Isidre, jo mateix, i Gemma.

Jo sóc, doncs, la cinquena generació.

HISTÒRIA ORAL

El meu avi i el meu pare m'han explicat moltes vegades anècdotes familiars, la majoria relacionades amb el meu rebesavi, fill d'un calderer vingut a Vilanova procedent de França. D'ell m'han contat que fou un inventor d'enginyers i maquinària per a diferents usos: les bombes d'incendi, les premses, les cuines econòmiques i estufes de ferro colat; així com un artesà fonedor de balconades i reixes per a finestres.

La industrialització portà aparellada l'aparició de maquinàries mogudes primer per la força animal; les sènies i els molins serien una mostra d'aquesta primera mecanització. Més tard l'aparició de les màquines de vapor constituirà un fet cabdal en el procés fabril i en la producció d'energia. Les xemeneies fumant es convertiran en l'emblema de la nova religió maquinista contra la qual es rebel·laran els obrers en manifestacions antimquinistes. Quelcom semblant a una d'aquestes reaccions antimquinistes fou l'anècdota que m'ha contat el meu avi en referència al cas que el meu rebesavi construí un enginy a vapor que va acoblar en una barca, amb cert èxit, ja que va viatjar damunt la barca fins al port de Barcelona, on fou rebut entre expectació i esglai. Es concloué l'aventura amb la destrucció de l'enginy i l'embarcació per una part d'exaltats que veïen la mà del dimoni en aquella caldera que fumava i feia anar la barca tota sola.

Una altra anècdota que il·lustra l'època és la història que aquell meu rebesavi, Isidre Roset Soler, construí un aparell mòbil per des-

Taller mecànic (1845). Arxiu germans Roset.

plaçar-se des de la Geltrú, al carrer del Palmerar, fins al taller a la rambla de la Llibertat. Aquest enginy no era altra cosa que una màquina de vapor adaptada com a automòbil. No cal dir que el rebombori causat per l'aparell era considerable i que la gent, i sobretot els animals, s'espantaven d'allò més.

Aquest meu rebesavi, per encàrrec de Francesc Gumà i Ferran, construí una jardineria de passeig amb tendal l'estiu de l'any 1881.

Isidre Roset i Soler va saber adaptar-se als temps i a partir d'un taller d'estanyador va prosperar en el camp de l'aplicació dels metalls, en el camp de la indústria; va construir primer cercols per a les bótes, principal font de treball al barri de la Marina. Eren bótes que s'embarcaven amb vi del Penedès cap a Cuba i Ultramar. També varen sortir del seu taller cabestants perquè els pescadors poguessin recollir amb menys esforç les xarxes. I, a més, també es va interessar per la mecànica, tot adobant rodes, maquinària de teixir o maquinària per a l'elaboració del vi i de l'oli. Balcons i baranes de ferro forjat foren un

capítol a part en el qual Isidre Roset i Soler va demostrar la seva faceta artesana aplicada a l'arquitectura.

Una d'aquestes baranes d'escala encara avui es conserva a l'hospital de Sant Antoni Abat. Pagada per la pietat de Joan Jacas i sortida dels Tallers Roset l'any 1852.

La portada de les aigües a Vilanova fou en el seu moment un gran assoliment, una mesura que canviava les condicions higièniques a la vila dotant-la d'un element vital i necessari per als processos industrials i domèstics. Les fonts públiques concentraren la vida de la població, es va celebrar amb festes i decoracions l'arribada de les aigües. Isidre Roset i Soler, segons el pare Garí, construï dos formosos arcs de triomf al carrer Armanyà, i en una mena de glorieta es col·locà un brollador obra de l'enginyós Isidre Roset.

A la plaça de Pau Casals, abans plaça Major, encara avui hi ha una font pública on es pot llegir, darrere de l'escut de Vilanova, el nom d'Isidre Roset com a constructor. Aquest escut fou realitzat en fusta per un escultor tallista que resulta que era l'avi de la meva àvia materna, coincidència.

Altres elements treballats en ferro que han arribat fins a l'actualitat són les planxes de ferro per a les llars de foc.

Vilanova i la Geltrú durant el segle XIX es converteix en una ciutat industrial. Els capitals acumulats per hisendats i comerciants de vi troben en la indústria tèxtil la manera de reinvertir els capitals i sorgeix una classe burgesa propietària de fàbriques d'indianes.