

LA CRISI DE LA *GRAN GUERRA* AL SECTOR SURER CATALÀ. EL CAS DEL BISBALENC NARCÍS NADAL I PUIG

JOAQUIM ALVARADO I COSTA

RESUM En el treball analitzem l'actuació de l'industrial surer bisbalenc Narcís Nadal i Puig durant la Primera Guerra Mundial. Després d'analitzar les característiques de les fàbriques de taps de la Bisbal i de les conseqüències per al sector de l'inici de la guerra, s'estudia les vicissituds per les qual passà aquest industrial per a tirar endavant els seus negocis, a partir del seu propi llibre de memòries que redactà molts anys més tard.

PARAULES CLAU: taps, suro, indústria, comerç, guerra

En aquest breu treball volem donar a conèixer les vicissituds per les quals passà un industrial surer bisbalenc durant la *Gran Guerra* de 1914-18. Com és sabut, si hi hagué un sector industrial a Catalunya que patí amb força les conseqüències de l'esclat de la Primera Guerra Mundial, l'estiu de 1914, fou el surer. La impossibilitat dels taps catalans d'accedir als seus mercats tradicionals generà una greu crisi que comportà el tancament d'un gran nombre d'establiments i l'acomiadament i atur de molts treballadors. El nostre objectiu és mostrar un exemple d'intent de supervivència per part d'un dels industrials del suro que aconseguí sobreviure a la crisi.

LA FONT

Les dades principals per aquest treball són les facilitades en un llibre que el protagonista d'aquesta història publicà per primer lloc l'any 1960


Portada del llibre "Memorias de un Personaje desconocido" de Narcís Nadal Puig

(i en una edició ampliada el 1963).¹ Es tracta d'una compilació de diversos capítols de la seva vida, mereixedors, cadascun d'ells, d'una anàlisi particular. El capítol relatiu a l'actuació del nostre home durant la Gran Guerra és el primer, i el més extens (i més interessant). La resta de capítols, d'interès molt desigual, són relatius a diferents episodis protagonitzats per l'autor durant la Guerra Civil i el franquisme: el seu exili forçós al Voló durant la Revolució de 1936 i la detenció que patí durant un intent de visita a la seva família, resident a la Vajol; el seu viatge al Marroc, el 1937, per comprar suro, el qual coincidí amb una revolta contra la metròpoli; la seva visita a un camp de concentració de refugiats republicans a Argelers, en el curs de la qual identificà un suposat culpable

d'assassinats de religiosos i gent d'ordre durant la Revolució de 1936; la seva fugida de França el 1942, en el moment en què els nazis ocuparen la França de Vichy,... Els diferents capítols en què es divideix el llibre són elements que ajuden a fer una biografia parcial del seu autor. Evidentment, aquesta biografia només s'alimentaria dels aspectes més novel·lescs de la seva vida.

En el present treball analitzarem només el primer capítol, atès que ens permet una aproximació prou vàlida a la situació de col·lapse que representà per a la indústria surera l'inici de la guerra l'agost de 1914, i, en aquest cas particular, dels recursos emprats per una de les empreses supervivents al conflicte per a tirar endavant els negocis. Tot i així, opinem que aquest capítol inicial no s'hagués realitzat si, amb el temps, no s'hagués convertit en part d'una vida amb múltiples vicissituds per part del nostre home. Durant la Guerra Civil es veié obligat a exiliar-se al Voló, on arribà a ser detingut per un escamot de milicians que havien travessat la frontera il·legalment (segons indica) i posat en llibertat per tal d'evitar incidents

¹ NADAL i PUIG, Narcís; *Memorias de un personaje desconocido*, edició de l'autor, Barcelona, 1960.

diplomàtics amb França.² Posteriorment, a l'alçada de 1942, es trobava encara al Voló, quan els nazis invadiren el sud de França. Nadal en fugí perquè els nazis el proposaren com a conseller civil de les noves autoritats i volgué evitar represàlies per si el titllaven de col·laboracionista ja que “no podía olvidar que la gran mayoría del pueblo, azuzado por la pérftida propaganda comunista – en gran parte pagada por el oro robado al pueblo español, que prodigaban las huestes asalariadas de Negrín -, ya recelaba que todos los españoles que no comulgábamos con el partido comunista éramos fascistas, sinónimo de hitlerianos.”³ L'autor combina el relat de la seva experiència personal amb altres episodis i reflexions generals, on no amaga les seves simpaties per Franco (“Franco no tenía nada de dictador”),⁴ i les seves antipaties pel comunisme i ideologies similars, malgrat haver simpatitzat amb el republicanisme durant la seva joventut i haver celebrat la proclamació de la República el 1931.⁵

Insistim molt en aquest tema, el relat de la seva activitat durant la *Gran Guerra* vol ser només el punt inicial d'un esbós biogràfic. Quan parla de la seva actuació entre 1914 i 1918 té ben present el que va viure posteriorment. La principal prova és l'error que comet en dues ocasions en definir els Imperis Centrals com a “las potencias del Eje”.⁶ Tot i així, considerem que les pàgines dedicades a aquest episodi són mereixedores de la nostra anàlisi, ja que és un exemple de com respongueren els industrials surers més dinàmics a les dificultats generades.

ANTECEDENTS

La fàbrica de taps dirigida per Francesc Nadal (i a partir de 1922 pel seu fill, Narcís Nadal) tributà en concepte de Contribució Industrial a partir de l'exercici tributari de 1901.⁷ Ubicada al carrer del Padró,

² *Ibíd*; p. 61-70.

³ *Ibíd*; p. 100.

⁴ *Ibíd*; p. 110.

⁵ “Particularmente los jóvenes que habíamos convivido en otros países de régimen republicano que carecían de tradición monárquica, nos habíamos forjado la falaz idea de que la República presuponía obediencia a leyes justas, con sanciones inexorables para quienes las infringieran cualquiera que fuera su categoría, respeto a todos los ciudadanos sin distinción de creencias y escrupulosa austeridad en la Administración Pública”, *Ibíd*, p. 59. Aquest gir ideològic ens recorda molt al que també tingué Ramir Medir, un antic republicà decebut amb el nou règim i que amb el pas dels anys esdevindria un fervent partidari i col·laborador del règim franquista. Vegeu TURRÓ, Jordi; *L'historiador Ramir Medir (1889-1974)*, Ajuntament de Palafrugell, Palafrugell, 2007; p. 25-27.

⁶ NADAL i PUIG, Narcís; *Memorias de un personaje desconocido*; p. 21 i 25.

⁷ Arxiu Comarcal del Baix Empordà (ACBE), Fons municipal de la Bisbal d'Empordà. Hisenda, fiscalitat, matrícula industrial de 1901.

aquesta fàbrica declarava tenir maquinària a partir de 1915,⁸ i el 1919 donava feina a un total de 59 treballadors; 50 homes, 6 dones i 3 nens.⁹ Era una de les tres fàbriques de taps existents a la Bisbal un cop acabada la guerra, juntament amb les de J. Carreras y cía¹⁰ i Robert Mercader,¹¹ i aconseguí sobreviure a la greu crisi que patí el sector amb l'esclat de la guerra. Malgrat algun percaneç, com l'incendi que s'hi produí el 23 de febrer de 1924,¹² Nadal mantingué la fàbrica fins a la postguerra. La indústria surera en aquesta població havia viscut temps millors. Joan Pelegrí i Nicolau,¹³ en el seu text de 1919, indicava que:

“Anys enrera existien a la Bisbal unes 112 fàbriques de taps verament casolanes o familiars, perquè el pare feia els taps, el noi carrava i la noia escairava. Adquirien la matèria primera dels propietaris de petites suredes (que produïen càrrega per a 4 o 5 carros), i venien els taps a les fàbriques grans, o directament als compradors.”¹⁴

Les Matricules de la Contribució Industrial de la Bisbal no ens indiquen l'existència de tants establiments com ens deia Joan Pelegrí. El màxim històric en nombre de fàbriques de taps bisbalenques, segons les dades que ens proporciona la Contribució Industrial, l'hem de situar entre els exercicis tributaris de 1874-75 i 1876-77, moment en què trenta fàbriques de taps pagaven aquest impost.¹⁵ Posteriorment, el sector reculà en aquesta vila en nombre de fàbriques, fins arribar a les tres que ens indicava Joan Pelegrí per a l'any 1919, coincidents amb el que

⁸ ACBE, Fons municipal de la Bisbal d'Empordà. Hisenda, fiscalitat, matrícula industrial de 1915.

⁹ PELEGRÍ i NICOLAU, Joan; “La repercussió de la Gran Guerra en la comarca del Baix Empordà”, *L'Estoig* núm. 5, 1997; p. 152.

¹⁰ Durant el decenni de 1880, els germans Bartomeu i Josep Carreras i el seu cosí Josep Carreras fundaren l'empresa. Primer s'establiren al carrer Nou i després a la carretera de Fonteta, a la Bisbal. Arribà a tenir uns 200 treballadors. LLOBERAS, Pere; *La Bisbal, anys enrera 1900-1939*, Ajuntament de la Bisbal d'Empordà, la Bisbal d'Empordà, 1998; P. 90.

¹¹ L'any 1899, l'exdiputat, advocat i propietari rústic Joaquim Aldrich, el regionalista i propietari d'un taller mecànic Victorià Pujadas i l'empresari Robert Mercader fundaren la societat Aldrich, Pujadas y Mercader, que tingué una sucursal a Reims. El suro que treballaven provenia de Portugal i d'Andalusia. Quan la societat finí, l'any 1903, el negoci quedà en mans de Mercader, que muntà una nova fàbrica al passeig, i al seu costat, un edifici per a cinema. Originari de Celrà, fou fundador de la Principal de la Bisbal. LLOBERAS, Pere; *La Bisbal, anys enrera 1900-1939*; p. 89-90.

¹² *Diario de Gerona*, 23 de febrer de 1924.

¹³ Joan Pelegrí i Nicolau (Barcelona, 1880-1941). Es llicencià en Dret i entrà a treballar com a funcionari a la Diputació de Barcelona. Cap de Finances de la Generalitat de Catalunya, professor de l'Escola d'Administració Local i advocat de la Generalitat. Posteriorment fou secretari de la Diputació de Barcelona.

¹⁴ PELEGRÍ i NICOLAU, Joan; “La repercussió de la Gran Guerra...”; p. 155.

¹⁵ ACBE, Fons municipal de la Bisbal d'Empordà. Hisenda, fiscalitat, matrícula industrial de 1874-75, 1875-76 i 1876-77.

indica la matrícula industrial d'aquell any.

Tot i així, cal indicar que les dades facilitades per Pelegrí, relatives a les 112 fàbriques que havia arribat a tenir la Bisbal en el passat, no són inversemblants. Sense anar més lluny, Pere Lloberas identificà un document de 1912 on s'indicava l'existència de 24 empreses, moltes d'elles molt petites. Com molt bé indicava: "Per a establir-se per compte propi només calia disposar d'una casa qualsevol amb una bona entrada i pati, tenir uns petits estalvis i oferir alguna solvència personal."¹⁶ El sector surer català es caracteritzà per concentrar el treball en una xarxa de petits establiments que elaboraven els taps artesanalment. Les màquines no començaren a implantar-se en el món del suro fins a finals del segle XIX i la seva implantació fou molt lenta i progressiva.¹⁷ Però les noves màquines no foren incompatibles amb l'obrador tradicional. Tal com molt bé indica Joan Pelegrí, les fàbriques més grans s'abastiren de taps elaborats en aquests establiments menors.¹⁸ Aquests establiments tradicionals podien ser tallers on treballaven una dotzena d'obriers o bé el que indicava Pelegrí, treball familiar.

Una manera d'aproximar-nos a la importància que podien tenir aquests establiments menors és veure els seus negocis amb les fàbriques grans. Un bon exemple de gran fàbrica era la que estava sota titularitat de Martí Montaner,¹⁹ a Palamós. Entre 1897 i 1913 aquest industrial es proveí de taps i carracs elaborats en altres establiments i la documentació conservada en el seu fons distingeix la població d'origen d'aquests taps i carracs. Cal tenir en compte que és una dada parcial, el quadre següent l'elaborem segons les dades de la correspondència que Martí Montaner mantenia amb els seus proveïdors. Però, ara per ara, és una de les millors vies amb què comptem per aproximar-nos al nombre d'establiments surers existents a la Bisbal a la vigília de la Gran Guerra. En el quadre diferenciem els taps i carracs elaborats per establiments que cotitzaven en concepte de Contribució Industrial dels que no ho feien.

¹⁶ LLOBERAS, Pere; *La Bisbal, anys enrera 1900-1939*, p. 88-89.

¹⁷ ESPADALÉ, Josep; "L'aplicació de maquinària en la manufactura surotapera", *Revista de Girona* núm. 214, 2002; p. 276-283

¹⁸ SALA, Pere; "Obrador, indústria i aranzels al sector surer català (1830-1930)", *Recerques* núm. 37, 1998; p. 133.

¹⁹ Martí Montaner i Coris (Llagostera, 1860 – Palamós, 1926). Fill d'un industrial surer de Calonge, esdevingué el propietari de l'empresa, traslladada a Palamós, a partir de 1882. Arribà a tenir més de mil treballadors en plantilla i a fabricar 50 milions de taps per xampany i més de 200 milions d'altres classes. Alcalde de Palamós i president de la Cambra de Comerç, Indústria i Navegació de Palamós (1899-1905 i 1919-1926). Vegeu *Indústria Corchera* núm. 36, 1935; p. 1075.


Pati de la fàbrica que l'industrial Narcís Nadal tenia a la Bisbal, fotografia extreta de l'Arxiu Comarcal del Baix Empordà (ACBE), Fons Emili Casas, 1918

QUADRE 1

Martí Montaner, proveïment de taps i carracs a establiments de la Bisbal, 1897-1913

	Quantitat	%	Import	%
Establiments matriculats	2.170.950	41,89	92.246,18	41,98
Establiments no matriculats	3.011.445	58,11	127.496,18	58,02
TOTAL	5.182.395	100	219.742,36	100

Font: Servei d'Arxiu Municipal de Palamós (SAMP), Fons Martí Montaner. Correspondència comercial. Lligalls 8, 48 i 49. Les quantitats estan expressades en unitats i els imports en pessetes.

Les dades del quadre 1 ens indiquen que Martí Montaner comprà un major nombre de taps i carracs als establiments bisbalencs que no estaven reconeguts com a fàbrica, o sigui, que no tributaven en concepte de Contribució Industrial. Tal com feien moltes altres grans fàbriques del sector, Montaner deixà la fabricació dels taps de qualitat en mans dels establiments tradicionals, ja que la totalitat de les compres de taps a establiments

bisbalencs eren de trefins i tiratges, els taps de xampany per excel·lència. La fàbrica que aquest industrial tenia a Palamós estava destinada a fabricar els taps de cervesa i vi de menor qualitat. En qualsevol cas, el que aquí ens interessa remarcar és l'existència d'una important xarxa d'establiments a la Bisbal on s'elaboraven taps de suro sense que aquests establiments fossin considerats com a fàbriques des d'un punt de vista legal (o tributari), un fenomen que no és una exclusiva de la Bisbal.²⁰

Aquest model d'establiment amb treball artesanal i pocs treballadors fou l'existent a la Bisbal (i a bona part de la Catalunya surera) fins a la vigília de la Gran Guerra. A diferència de les localitats properes com Palafrugell o Palamós on les grans fàbriques s'anaren implantant des de principis del segle XX, no existí mai a la Bisbal una fàbrica de suro d'aquestes característiques. Aquests petits establiments, en la seva majoria, foren incapaçs de suportar el gran sotrac que comportà l'inici de la guerra del 1914.

LA PRIMERA GUERRA MUNDIAL I LA INDÚSTRIA SURERA CATALANA

El 27 de juny 1914 foren assassinats a Belgrad l'hereu de la corona austrohongaresa, Francesc Ferran, i la seva esposa. Les sospites que Sèrbia estava al darrere de l'atemptat portaren a Àustria-Hongria a reclamar-li la participació de policies austríacs en les investigacions, cosa a la qual Sèrbia es negà. El 28 de juliol Àustria-Hongria declarà la guerra a Sèrbia. Rússia, davant les perspectives de bombardeig a Belgrad declarà la guerra a Àustria-Hongria. La política d'aliances europea que s'havia establert des d'uns quants anys enrere féu que la guerra entre Àustria-Hongria i Rússia esdevingués una guerra d'àmbit europeu, quan França entrà en suport de Rússia i Alemanya d'Àustria-Hongria. Quan els exèrcits alemanys ocuparen Bèlgica, violant la seva condició de país neutral, el Regne Unit entrà en el conflicte al costat de França i Rússia. La guerra durarà més de quatre anys.

²⁰ A Llagostera, en l'exercici de 1919-20 tributaven en concepte de Contribució Industrial un total de vint fàbriques de taps, però aquell any es produí un *locaut* a la població. En aquell *locaut*, si fem cas al que indiquen les instàncies presentades a l'Ajuntament comunicant el tancament de les fàbriques, hi participaren trenta-nou establiments. Vegeu ALVARADO, Joaquim; *Suro, car-racs i taps. Llagostera, 1753-1934*, Ajuntament de Llagostera, Llagostera, 2004; p. 199-200 i 203. A Cassà de la Selva en aquell mateix exercici tributaren vint-i-quatre fàbriques i dos exportadors de taps, però en un llibret editat el mateix any es feia esment de l'existència de 180 establiments cassanencs dedicats a la fabricació de taps de suro que no havien tallat relacions amb la Unió Patronal de Fabricantes y Exportadores Corcho-Taponeros. I posteriorment, en un esborrany del mateix llibre conservat a l'Arxiu Municipal de Cassà es fa esment a l'existència de 73 establiments més a part dels 180 inclosos al llibret. Vegeu ALVARADO, Joaquim; *Industrials i tapers (del segle XVIII al XX)*, Ajuntament de Cassà de la Selva, Cassà de la Selva, 2005; p. 40.

La neutralitat de l'Estat espanyol va beneficiar enormement la indústria catalana. Els proveïments dels països bel·ligerants van quedar estroncats, cosa que va fer augmentar la demanda externa per part d'aquests països i els seus clients habituals, i es van impulsar les exportacions. A la vegada, les importacions provinents dels participants en la guerra disminuïren. En contrapartida, aquest cicle expansiu comportà un fort increment de la inflació, i amb el final del conflicte, l'any 1918, es perderen els nous mercats obtinguts extraordinàriament i la pesseta quedà molt sobrevalorada.

Si hi hagué un sector que no participà dels beneficis econòmics a Catalunya ocasionats per l'esclat de la guerra fou el surer. Al contrari, l'inici de les bel·licositats comportà una de les crisis més importants per les quals ha passat aquest sector al llarg de la seva història. Els mercats dels Imperis Centrals es tancaren als taps i la regió de Champagne, destinació de part important del producte, esdevingué camp de batalla entre francesos i alemanys.²¹ Alemanya i Àustria, que havien representat el 16% i el 6% de les exportacions de taps durant el quinquenni 1910-1914, deixaren de rebre taps catalans.²² La impossibilitat d'accedir als mercats tradicionals comportà el tancament d'un nombre important d'establiments i la reducció del nombre de dies de treball en unes altres. Aquest segon aspecte era especialment greu en una indústria on es pagava per jornal treballat, un menor nombre de dies de treball comportava un salari més baix. Tot això coincidint en l'època amb un gran cicle inflacionari.

El mateix mes d'agost de 1914 les administracions prenen les primeres mesures destinades a atenuar les conseqüències de la crisi i a buscar una sortida als obrers sense feina. A Palafrugell s'incrementà en 150 persones la brigada municipal i s'iniciaren obres de reparació dels carrers de la vila, mercès al donatiu de l'industrial Josep Torras Jonama.²³ A Cassà de la Selva es constituí una Junta Autònoma composta per les autoritats locals, els presidents de les societats recreatives i els membres dels gremis i *forces vives* de la població, que va prendre la mesura d'obrir una subscripció entre els propietaris, rendistes i persones acomodades de la vila i destinar els ingressos a satisfer les necessitats materials dels obrers en atur. Posteriorment, es determinava que els treballadors en atur participessin en obres

²¹ Algunes empreses sureres catalanes que havien establert sucursals a Champagne foren víctimes de bombardejos, sobretot a la ciutat de Reims. Les cases de Martí Montaner, Francesc Oller i Rovira y Cía, entre altres, foren algunes d'aquestes víctimes. Vegeu *Diario de Gerona*, 10 d'octubre de 1914.

²² PAREJO, Francisco Manuel; "Siglo y medio de comercio exterior de productos corcheros en España, 1849-1999", *Asociación Española de Historia Económica. Documentos de Trabajo*, 2004; p. 41.

²³ HERNÁNDEZ, Santiago; *Palafrugell i el suro. Feina i gent dels inicis de la indústria a la postguerra*, Ajuntament de Palafrugell i Diputació de Girona, Palafrugell, 2002; p. 26-27.

públiques, com la finalització de la carretera de la Bisbal a Riudellots, la reparació de camins i el manteniment de la via pública.²⁴ A Agullana es constituí una comissió on estigueren representats els propietaris forestals, els industrials i els obrers del poble, que també prengué la mesura de recol·locar els obrers en tasques d'arranjament de camins veïnals.²⁵ Arreu de la Catalunya surera, l'opció de les obres públiques fou la mesura presa per les autoritats per tal de fer front als possibles aldarulls que podien ocasionar els obrers sense feina. Els donatius i l'aparició de les cuines econòmiques foren altres mesures per fer front a la situació.²⁶

Si hem de fer cas al que indica Joan Pelegrí, les repercussions de la guerra a la Bisbal foren menors que a les poblacions del Baix Empordà on el suro centralitzava la totalitat de l'activitat econòmica. L'augment dels preus agrícoles i ramaders i la vitalitat del seu mercat permeté que en els anys de la Gran Guerra no es visquessin les dificultats que trobem a Palafrugell, Palamós o Sant Feliu de Guíxols, poblacions on el negoci del suro en centralitzava l'activitat econòmica i social.²⁷ A la Bisbal, l'element més remarcable de la indústria surera durant els anys de la guerra fou l'important increment dels salaris, tal com podem veure en el quadre 2.

QUADRE 2
Salaris a la indústria del suro (en ptes.), la Bisbal

	1914	1918	1919
Bullidors	3,00	3,75	5,00
Carradors	3,25	4,00	5,00
Carradors a jornal	2,50	3,00	3,50
Carradores a preu fet (el miler)	---	0,35	---
Escollidors	3,00	3,75	5,00
Escollidores	---	---	3,75
Barrinaires	---	4,25	5,25
Peons	2,75	3,50	4,50
Maquinistes (el miler)	0,65	0,75	3,50

Font: PELEGRÍ i NICOLAU, Joan; "La repercussió de la Gran Guerra en la comarca del Baix Empordà", *L'Estoig* núm. 5, 1997; p. 153.

²⁴ ALVARADO, Joaquim; *Industrials i tapers...*; p. 78.

²⁵ ALVARADO, Joaquim; "Crisi econòmica i social a Agullana durant la Primera Guerra Mundial", *Annals de l'Institut d'Estudis Empordanesos* núm. 35, 2002; p. 290-293.

²⁶ PELEGRÍ i NICOLAU, Joan; "La repercussió de la Gran Guerra..."; p. 30-32.

²⁷ *Ibid.*; p. 145-146.


Interior de la fàbrica que l'industrial Narcís Nadal tenia a la Bisbal, extreta de l'Arxiu Comarcal del Baix Empordà (ACBE), Fons Emili Casas, 1918. És interessant remarcar que Narcís Nadal hi surt a la dreta, pesant uns suros (sense gorra).

En el mateix quadre, podem observar la progressiva feminització de les fàbriques de suro de la Bisbal, un procés paral·lel a la seva mecanització. I de passada, podem veure els menors salaris que cobraven les dones pel simple motiu de ser-ho. Per una altra banda, cal que indiquem que l'increment de salaris que es produí entre 1918 i 1919 es degué, en bona part, a una vaga que tingué lloc a les indústries sureres bisbalenques entre desembre de 1918 i gener de 1919, en la qual, hi participaren la totalitat de les empreses bisbalenques. Inicialment, els vaguistes reclamaven la jornada de 9 hores, i més tard es formularen demandes d'augment de jornal, distribució de treball i indemnització de jornals perduts. Els obrers aconseguiren un augment de 0,25 pessetes en el jornal, el reconeixement del sindicat i l'acceptació de l'horari que regia a les fàbriques de Palafrugell.²⁸ L'establiment de J. Carreras y Cía fou particularment afectat pel conflicte, un total de 107 dels seus treballadors hi participaren.²⁹ Dos anys després es produí una altra vaga de dimensions considerables a la fàbrica de suro de Robert Mercader.³⁰

²⁸ *Ibid*; p. 154.

²⁹ LLOBERAS, Pere; *La Bisbal, anys enrera...*; p. 236.

³⁰ *Ibid*; p. 238.

En qualsevol cas, indiquem i destaquem que aquesta vaga es produí quan la guerra ja havia acabat, dins el context de crisi econòmica que visqué el país un cop finalitzà la demanda exterior que havia produït la conjuntura bèl·lica, un context conflictiu que s'estengué a la pràctica totalitat de la Catalunya surera.³¹ Aquests conflictes arribaren a la Bisbal, si hem de fer cas a les fonts i la documentació disponible, amb posterioritat a la guerra, quan les tres fàbriques existents eren d'un format més modern, amb maquinària i amb una mínima divisió del treball, tot i que, evidentment, en un nivell molt inferior al de localitats properes on la indústria surera s'havia implantat amb força com Palafrugell.

EL CAS DE L'INDUSTRIAL NARCÍS NADAL I PUIG

Durant la primavera i principis d'estiu de 1914 Narcís Nadal efectuà un dels seus viatges comercials per Europa. Concretament visità Viena, Berlín, Colònia i Brussel·les, on, si hem de fer cas a les seves indicacions, no hi havia cap indicador que fes suposar la imminència de la guerra.³² El seu retorn a Catalunya coincidí gairebé amb l'inici del conflicte. El nostre home explica com d'immediat es produí el col·lapse de la indústria surera gironina, en veure tallat l'accés al mercat francès, el principal que tenia. Els preus dels productes surers baixaren i moltes fàbriques es veieren obligades a acomiadar treballadors.³³

Així que el nostre home veié clar que el conflicte duraria més temps del previst, va decidir desplaçar-se pels països en guerra per intentar donar sortida als seus productes. El novembre de 1914³⁴ sortí en tren cap a Itàlia,

³¹ Santiago Hernández identificà diverses vagues entre 1918 i 1921 a localitats com Palafrugell, Palamós, Sant Feliu de Guíxols o Cassà de la Selva. HERNÁNDEZ, Santiago; *El món del suro*, Quaderns de la Revista de Girona núm. 9, sèrie Guies núm. 5, Diputació de Girona i Caixa de Girona, Girona, 1987; p. 10-11. El mateix autor ha aprofundit posteriorment en el cas de Palafrugell, destacant les vagues a Manufacturas del Corcho de maig a octubre de 1918, les de quatre fàbriques d'abril de 1919 i la resposta patronal amb el locaut de finals d'aquell any, entre altres conflictes que tingueren lloc a Palafrugell durant el primer terç del segle XX. HERNÁNDEZ, Santiago; *Palafrugell i el suro*; p. 215-219. També a Cassà de la Selva els anys 1919-1920 foren particularment conflictius. Vegeu ALVARADO, Joaquim; *Industrials i tapers...*; p. 78-81. En el dia d'avui encara hi ha una certa visió idil·lica del món del suro, com un món sense conflictes, de bona convivència entre patrons i obrers per a la defensa d'uns interessos comuns. Una mínima recerca empírica pot donar a conèixer multitud de casos que treuen credibilitat a aquesta idea.

³² NADAL i PUIG, Narcís; *Memorias de un personaje desconocido*; p. 15-18.

³³ *Ibid*; p. 19.

³⁴ Cal que indiquem que aquest és un dels molt pocs moments del relat en que Narcís Nadal indica una data més o menys concreta. A partir d'aquí fa referència al "dia següent", "dies després" sense fer-nos saber de quina data parla, cosa que ens limita les possibilitats de fer un seguiment del seu recorregut data per data.

fent parada primer a Marsella i després a Montecarlo. Nadal pogué observar com el Principat patia les conseqüències del conflicte: tots els hotels cren tancats i el Casino estava completament inactiu.³⁵ Tot seguit, el nostre home es desplaçà fins a Gènova, on pogué contemplar la gran activitat que tenia el seu port a causa de la neutralitat italiana del moment. Gènova s'havia convertit en un important punt d'intercanvi de mercaderies, per la forta inflació que estaven patint els països bel·ligerants, cosa que els feia desprendre's d'uns bitllets que estaven perdent valor. També l'or era objecte de mercadeig, malgrat la prohibició d'exportar-lo que hi havia en tots els països que estaven en guerra.³⁶ Un cop liquidats els assumptes que l'havien dut a Itàlia (l'autor no els indica) va començar a preparar un viatge a Bèlgica, país que en aquells moments estava al primer front de batalla.

Nadal es desplaçà a Koblenz, on així que arribà fou interrogat a fons sobre la versemblança de les seves relacions comercials amb Bèlgica i Alemanya. Acabat l'interrogatori fou traslladat a l'hotel, on restà sota vigilància. Finalment, Nadal aconseguí un permís especial de vuit dies d'anada i tornada per les ciutats de Brussel·les, Lieja i Gant. El nostre home pogué observar com els estrangers no podien circular per la ciutat si no era amb un permís especial, així com l'obligació de tancament dels locals públics i de l'enllumenat públic.³⁷

Nadal viatjà a Bèlgica en un tren ple de soldats, en un compartiment buit. El seu equipatge fou requisat i no se li retornà fins que arribaren a Brusel·les. Un cop allà, Nadal visità els seus clients per tal de cobrar els seus deutes pendents. Dies després féu el mateix a Gant, però no pogué cobrar cap de les seves factures per la manca de recursos dels seus clients.³⁸ El nostre home retornà a Koblenz decebut i preocupat per l'estat dels negocis belgues.

Suïssa fou la següent etapa del viatge de Narcís Nadal, concretament la ciutat de Basilea, on trobà tots els seus amics mobilitzats, davant la por del govern helvètic que Alemanya envaís Suïssa per augmentar la pressió sobre l'exèrcit francès a Alsàcia. A Basilea, Nadal es reuní amb un dels seus clients, industrial surer de Trieste, del qual no ens facilita el nom (l'identifica com a "señor M."). En aquells moments, Trieste formava part de l'imperi austrohongarès, i els rumors cada cop més intensos que Itàlia entraria en guerra feien suposar que aquesta ciutat seria la primera que seria atacada pels italians. Aquest client estava preocupat per la possible des-

³⁵ NADAL i PUIG, Narcís; *Memorias de un personaje desconocido*; p. 24-25.

³⁶ *Ibid*; p. 25-26.

³⁷ *Ibid*; p. 28.

³⁸ *Ibid*; p. 32.

valorització de la corona austríaca en cas de derrota dels Imperis Centrals. Aquest industrial va transferir totes les seves disponibilitats monetàries a Nadal, i van convenir que en el futur aniria augmentant les seves transferències en funció de les seves possibilitats.³⁹

Els clients suïssos feren importants comandes a Nadal, per la qual cosa, el nostre home tornà a Catalunya per atendre-les. Nadal contractà un nombre important de treballadors que s'havien quedat sense feina. Però aquests bons negocis, en contrast amb el tancament de fàbriques de suro que s'estava vivint al Principat, féu que alguns rumors indiquessin que les trameses de suro cap a Suïssa fossin en realitat un negoci encobert de contraban d'armes. Nadal ignorà aquests rumors, ja que els seus clients disposaven de les llicències d'importació facilitades per la Société Suisse de Surveillance Économique, un organisme oficial, amb seu a Berna, encarregat de donar el vistiplau a tota entrada de mercaderies a Suïssa. Les mercaderies foren embarcades a Barcelona en el vaixell "Manuel Espaliu", amb destinació a Gènova, des d'on s'havien de reenviar a Suïssa. Els aliats, però, prengueren en consideració les denúncies, i el vaixell fou fet presoner per l'armada francesa i dut a Toló. Els taps de suro foren desembarcats i dipositats a l'arsenal d'aquella ciutat.⁴⁰

Nadal es traslladà a Toló, per tal de recuperar les seves mercaderies. Un cop allà es trobà que tots els paquets havien estat oberts, a la recerca d'armes. Com que els taps havien estat classificats, un cop oberts quedaren escampats indistintament pel dipòsit. A més, l'accés a l'arsenal estava vedat als estrangers. El president del Tribunal de Preses de Toló, Mr. Doynel, un cop verificat que la informació facilitada relativa a les mercaderies propietat de Nadal era falsa, li va facilitar una carta adreçada al Ministeri de la Guerra en la qual es sol·licitava un permís especial del ministre perquè, excepcionalment, el nostre home pogués accedir a l'arsenal amb el personal que fés falta, (sota condició expressa que tots els que hi accedissin fossin de nacionalitat francesa), i recuperés les seves mercaderies. Per tal d'alleugerir els tràmits, el convidà a anar personalment a París a entregar la carta. El Ministre donà el seu vistiplau al president del Tribunal. Però les mercaderies no podien ser reexportades cap a Suïssa perquè tots els trens de l'estació de Toló estaven requisats per les autoritats militars. Un amic de Nadal, industrial surer de Toló, s'oferí a guardar-li les mercaderies fins que aquestes poguessin ser enviades a la seva destinació final.⁴¹ Nadal tornà a Catalunya, a l'espera que els taps es poguessin adreçar als clients

³⁹ Ibid; p. 36-37.

⁴⁰ Ibid; p. 37-38.

⁴¹ Ibid; p. 39-43.

suïssos en un futur proper. Però a l'alçada de 1916 aquelles mercaderies continuaven dipositades a Toló, en uns moments en què el suro havia estat declarat com a material de guerra i, per tant, subjecte a limitacions en la seva comercialització.⁴²

Fou durant un viatge del nostre home per Extremadura, a la tardor de 1916, concretament per Jerez de los Caballeros, quan rebé un telegrama provinent de Suïssa indicant que les mercaderies que encara estaven a Toló serien objecte d'inspecció de nou per part del Tribunal de Preses, per por a que aquelles mercaderies poguessin passar de Suïssa a Alemanya. Per aquella època, Itàlia ja havia entrat en guerra al costat dels aliats, amb el subsegüent tancament del trànsit del port de Gènova,⁴³ per la qual cosa, Suïssa esdevingué l'únic mercat mínimament rendible per als industrials surers catalans. Fou al desembre de 1915 quan es declararen els taps de suro com a material de guerra. A partir d'aleshores només es permeté l'exportació a Suïssa dels taps necessaris per al seu exclusiu consum, amb informe favorable previ de la *Société Suisse de Surveillance Économique*.⁴⁴ En el breu període entre l'entrada d'Itàlia a la guerra (maig de 1915) i la declaració del suro com a material de guerra (desembre del mateix any), Suïssa fou un mercat molt dinàmic per als industrials surers, davant les perspectives que, així que fos possible, podrien enviar aquestes mercaderies als Imperis Centrals.⁴⁵ Nadal no fa menció d'aquesta qüestió en cap

⁴² Les limitacions del comerç amb suro per part dels aliats començaren al llarg de 1915. Particularment es posaren dificultats a l'exportació d'aquests productes a països neutrals que fossin fronterers amb els Imperis Centrals, com era el cas de Suïssa. El cas arribà al mateix govern d'Espanya que, a petició dels industrials baixempordanesos, iniciaren una sèrie de gestions amb els governs francès i anglès perquè desapareguessin aquestes traves, sense resultats positius. Vegeu MEDIR, Ramiro; *Historia del gremio corchero*, Alhambra, Madrid, 1953; p. 289.

⁴³ El *Diario de Gerona* del 25 de juny de 1915 reproduïx una carta d'Eusebi Genís, president del *Fomento de la Industria y el Comercio corchotaponero* adreçada al ministre d'Estat que diu textualment: "*Exportadores de esta comarca han recibido noticias de Génova que gobierno italiano prohíbe exportación taponos corcho a Alemania y Austria-Hungría de envíos salidos de España antes declaración guerra Italia, deteniéndolos en la frontera Suiza, lo que causa enormes perjuicios a estos industriales. Ruego interceda gobierno italiano para que permita reexpedición dichos envíos, así mismo que con el gobierno suizo para que no ponga dificultades a su tránsito por Suiza después de demostrado que los envíos fueron efectuados antes de la declaración de guerra por Italia y de oportunas órdenes para dejar libre tránsito envíos detenidos ya en frontera italo-suiza, por autoridades suizas que exigen certificados consumo suizo*"

⁴⁴ Pere Lloberas assenyala que l'empresa bisbalenca J. Carreras y Cía també participà dels intents d'explotar el mercat suís durant la guerra, amb dificultats. LLOBERAS, Pere; *La Bisbal, anys enrera...*; p. 90.

⁴⁵ PELEGRÍ i NICOLAU, Joan; "La repercussió de la Gran Guerra..."; p. 16. El *Diario de Gerona* del 5 de desembre de 1915 indica l'incertesa dels fabricants de Palafrugell pel tancament de la frontera francosuïssa, a causa de la gran importància que havia agafat aquest mercat.

moment del seu relat, però no podem descartar que aquesta idea formés part dels seus plans comercials a mitjà termini, com tampoc no descartem que se n'hagués beneficiat en aquest lapse de temps.

Nadal arribà a París el dia abans de la vista contra el seu cas. Els resultats foren favorables. El nostre home pogué demostrar que l'exportació d'aquelles mercaderies estava validada per la Société Suisse de Surveillance Économique i que no havia fet cas de diversos requeriments per part dels Imperis Centrals perquè els abastís de productes surers.⁴⁶ Un cop resolt el tema, Nadal es dirigí a Suïssa per controlar que aquestes mercaderies arribessin sense més problemes. El tren que anava a Berna s'aturà a l'estació fronterera de Delle, on el nostre home fou interrogat a fons perquè era l'únic espanyol del comboi. Superades aquestes "formalitats", Nadal continuà el viatge cap a Berna. En el llibre no ens dona dades sobre com anaren els seus negocis en aquesta nova estada a Suïssa, únicament fa referència a l'ambient de pànic que hi havia al país per la possibilitat que Alemanya envaís Suïssa; a les dificultats de proveïment de productes de primera necessitat i al fet que molts amics suïssos proposaren a Nadal convertir els seus francs suïssos en pessetes per tal de dipositar-los a Espanya, país que veien més segur.⁴⁷

El relat de Nadal, pel que respecta a les seves vicissituds durant la Gran Guerra, finalitza a principis de 1918. El nostre home fa referència a diversos viatges que havia fet a França i Suïssa en els mesos anteriors. En aquest temps, els països bel·ligerants visqueren importants problemes inflacionaris i de manca de productes necessaris. El darrer episodi objecte del seu viatge fou que en el visat de sortida que li facilità el Consulat francès de Basilea s'inclougué una "fatídica" inscripció: "Départ Espagne. Sans retour jusqu'à la fin des hostilités".⁴⁸ Nadal acaba el capítol del llibre referent a la Gran Guerra indicant que a la tornada a Catalunya volgué aturar-se a Toló, per donar les gràcies a tots els que l'havien donat suport durant el conflicte que tingué amb les mercaderies confiscades tres anys abans. En el camí de tornada pogué observar com el Principat de Mònaco semblava recuperar-se de la situació de crisi que havia viscut al principi de la guerra. Nadal acaba el seu relat dient que:

"Regresé a mi patria con la satisfacción del deber cumplido, pues durante aquel difícil período, con aquellos viajes, había conseguido sostener el trabajo de todos los obreros de mi pueblo que habían sido despedidos de otras fábricas; descongestionar el mercado español de productos de corcho

⁴⁶ NADAL i PUIG, Narcís; *Memorias de un personaje desconocido*; p. 46.

⁴⁷ *Ibid*; p. 49-51.

⁴⁸ *Ibid*; p. 54-56.

paralizados como consecuencia del cierre de los mercados internacionales; salvar los intereses de mis clientes de países extranjeros que me habían confiado sus capitales para invertirlos en mercancías, y poder proseguir mi industria para acumular sus productos destinados a aquellas inversiones, sin haber infringido la ley en ninguno de los países frecuentados.⁴⁹

CLOENDA

La història personal de Narcís Nadal és un excel·lent exemple de les martingales que hagueren de fer els industrials surers catalans durant els anys de la Gran Guerra per tal de minimitzar les seves conseqüències. Del viatge que féu el nostre home en els mesos immediatament anteriors a l'esclat de la guerra deduïm que l'Europa Central era el principal mercat dels seus productes. Així que es féu impossible comerciar amb Alemanya, Àustria i Bèlgica el mercat suís esdevingué l'esperança per a aquells industrials. La no participació de Suïssa en el conflicte (tot i que Nadal indica que els seus ciutadans estaven preparats per si es veien obligats a prendre-hi part), la convertí en l'única possibilitat de comercialització dels taps i els altres productes surers, tot i les limitacions que França hi posà per la sospita que aquell país era simplement una porta d'accés a Alemanya per part d'un producte, el suro, considerat com a material de guerra d'ençà el desembre de 1915. Finalitzem aquest text, doncs, valorant positivament les anotacions facilitades per Narcís Nadal i Puig, i esperant poder localitzar fonts similars que ens permetin reconstruir les actuacions dels industrials del suro en èpoques difícils.

⁴⁹ Ibid; p. 56.