
DossiER: L'ARQUEOLOGIA INDUSTRIAL

El cas
de la industria
suro'tapera

JOSEP ESPÁDALE

Encara que prohablement
les suredes del nostre país fos-
sin explotadas des d'época ro­
mana, entre d'altres coses per
tapar ámfores i es continues-
sin explotant posteriorment
per tapar botes, fer-ne sabates,
etc. no sera fins al segle XVIII
que un bon nombre de pohla-
cions de les comarques de
l'Alt i Baix Empordá, Girones
i Selva s'especialitzaran en la
manufactura suro-tapera (1).

La configuració
del paísatge

Patrom d'assentament
de la industria del suro

El primer element impor-
tant en la configuració del te-
rritori de la industria suro-ta­
pera el defineix la presencia
de suredes. A diferencia d'al­
tres sectors industriáis que
s'han ubicat en funció de les
necessítats energétiques, la
manufactura del suro s'aprofi-

ta al comen^ament de la pro-
ximitat de la primera materia.
Així, moltes de les pohlacions
amb suredes de les estriba-
cions pirenaiques, Gavarres i
Ardenya, Montnegre i Mont-
seny, teñen ben aviat alguna
hotiga o obrador de tapers (2).

Fins i tot en aquest segle
la necessitat de primera mate­
ria determinará algunes es-
tratégies empresarials. Quan
Manufacturas de Corcho SA, el
1920, posa en funcionament a
Palafrugell la fabrica d'aglo-
merac negre coneguda popu-
larment com BÓÍJÍÍÜ Nova,

amb una capacitat de produc-
ció d'una escala desconeguda
fins aleshores, crea un nou tei-
xit de magatzems de suro i
plantes de trituració per pro-
veir-se, Muntará fabriques de
serrill a Figueres i Cáceres i
també nous magatzems de
suro a Le Boulou, Fregenal de
la Sierra, Santa Cristina
dAro...(3).

D'entre les pohlacions
suro-taperes ben aviat destaca,
tant en nombre d'obradors i
fabriques com de treballadors,
e! grup format per Sant Feliu
de Guíxols, Llagostera, Cassa,

Palamós i Palafrugell (4)-
Les comunicacions esde-

vindran un factor decisiu per
comercialitzar uns productes
destinats majoritáriament a
l'exportació pero també per
garantir el proveíment d'una
primera materia que els boscos
catalans ja no podien submi­
nistrar des de 1830-1835 (5).

La importancia d'aquest
grup de poblacions es consoli­
dará amb l'establiment d'una
nova xarxa de comunicacions,
esdevenint l'auténtica avant-
guarda del sector surer cátala,
acoUint les primeres fabriques
que introduiran la maquina­
ria, acoUint, en definitiva, la
«gran industria del suro»
(discs, paper i aglomerats).
Deis ports de Palamós i Sant
Feliu de Guíxols sortiran dues
línies de ferrocarril de via es-
treta, inaugurades respectiva-
ment el 1887 i el 1892 (6),
que també enlla^aran amb la
línia de Barcelona a Franfa.

16641 84 Revista de Girona / núm. 161 novcmbrc - Jcscmbre 1993

EL CAS DE LA INDUSTRIA SURO-TAPERA

Torre d'aigiiü de la "Miquéi
Vincke i Meyer", coristruida
entre 1904 i ¡905.

En conjuntures de crcixc-
ment, la disponihilitat de má
d'ohra esdevindrá un factor
crucial, arribant a determinar
nous empla^aments industriáis.
En aquest sentit és íMusrratiu
que Temprcsa Hijos de H.A.
Bender, ubicada a Sant Feliu
des de 1851, poses en funcio-
nament una altra fabrica a Pa-
iafrugell 40 anys mes tard. En
la mateixa direcció, Manufac'
turas de Corcho SA construirá
noves edificacions a Begur, des-
prés d'anys de competencia per
!a má d'obra amb altres fabri­
ques de Palafrugell (7).

Els anys .50, l'cmpresa Con­
rado Vilar conjuntament amb
rinstituto Nacional de Viviervia va
promoure la construcció d'un
barri (el grupo de casas Conrado
Vilar) davant la seva fábrica a
Sant Antoni de Calonge, per fa­
cilitar habitatge ais seus treballa-
dors; un atractiu, en definitiva,
per assentar má d'obra, moltes
vegades immigrada.

Revista de Girona / iiúm. ! 61 novembru - Jcbembrc 1993 85 [665]

DossiER: L ' A R Q U E O L O G I A I N D U S T R I A L

"Bóbila Nova", fábrica d'agíomerat negre per a dülaments, conuruída El tren petit a la "Bóhila Nova" abaní de Í93,
el 1920 per l'enginycrhÁantch.

Emharcanl aglomerat ne^e al purt de Patamós. Edificio de Begur de Manufacturas del Corcho.

El pati era una necessitat: per dipositar el suro. i per assecar eh taps.

1666] 86 Revista de Girona / núm, 161 novcmhru - ck-seiiibrc 199 5

E L CAS DE LA I N D U S T R I A S U R O - T A P E R A

La perspectiva ecológica

de lü industria

El desenvoliipamcnt de Ui

industria suro-tapera fomenta

la plantació de noves suredes.

Aquest preces s'incrementa a

partir de ia crisi de la filoxera

(1880-1883), moment en qué

se suhstituíren zones de vinya

per suros.

Fa la sensació que el pro-

pietari de suredes s'ha mogut

tradicionalment per criteris ex-

ces s ivamen t conj un turá is .

Quan la industria ha anat ma-

lament hi ha hagut repercus-

sions negatives sohre els hos­

cos. El cas de la Primera Gue­

rra Mundial fou particularment

sagnant. El tancanient de mer­

cáis i les dificultats de trans-

port provocaren que es talessin

molts suros per convertir-los en

carhó, molt mes hen pagat ales-

hores. Un procés semhiant es

dona durant la Guerra Civil.

Tot un seguit de circums-

tancies s'han unit per arribar a la

situació actual de subexplotació

de la massa de suredes catalana,

esdevcnint mínima la part del

suro transformat a Catalunya.

Per un costat, l'elevar cost

de la má d'ohra, L'any 1951 el

jornal d 'un pelador cátala es

movia ja prop de les 75 pesse-

tes ment re que a Andalus ia

costava 35/40 i a Extremadura

25/30(8).

Per l'altre, el llarg cicle de

creixement del suro. Han de

passar entre 25 i 35 anys per

extreure el pelagrí, 12 anys mes

per ohtenir el segonder o mat-

xüt i 12 mes peí de reproducció

(del qual n 'hi haura 6 lleves

hones ahans no baixi la quali-

tat). Els cicles son mes rápids

en altres indrets de la penínsu­

la. Sens dubte la caiguda de la

demanda de suro pelagrí, peí

retrocés molt significatiu de la

industria de Taglomerat negre

per aí l lamenr, altera encara

mes la rendihilitat de l'explota-

ció de les suredes. Hi hagueren

propietaris forestáis que sucum-

biren a la temptació de plantar

eucaliptus en árees tradicionals

de sureda ja que amb 10 anys es

plantaven i es podien tallar.

C o m l ' en to rn forestal ,

també canviá la fesonomia de

les principáis poblacions. La

indus t r i a surera supcísá un

focus d'atracció per a la immi-

gració. San t Feliu passa de

5.090 h a b i t a n t s el 1787 a

11.327 el 1910. Palafrugell de

2 .146 h a b i t a n t s el 1787 a

9 .018 el 1910, Pa lamós de

2.403 el 1857 a 6.111 el 1900

(9). Al cQstat de les fabriques

caldrá bast ir els hah i t a tges

d'una població creixent. A Pa­

lamós es construeixen dues ba-

rriades obreres senceres. Una,

p romoguda a m b afany de

lucre, a la platja que constava

de 72 cases i una altra a ¡'«era

d'en Suquet» promoguda pcls

mateixos treballadors formada

per 116 cases distribuídes en 9

carrers (10).

Uespai del treball

Durant molt de temps es

varen poder manufacturar taps

amb només dues «instal-lacions

especialitzades»; el pati (per

emmagatzemar el suro mentre

reposa i per assecar els taps) i la

perola (per bullir el suro). Les

altres operacions es podien rea-

litzar gairebé en qualsevol espai,

en qualsevol casa.

Ha estat un fet molt co-

rrent arreu la reutilitzacio in­

dustrial d'antics edificis conce-

huts per funcions molt dife-

rents, tais com palaus i con-

vents. El convent deis agustins

de Palamós, abandonat l'any

1835 pels efectes de la desamor-

titzaciü de Mendizábal, acoUí

l'obrador de taps de Josep Per-

xés de L~)arnius des de 1848.

L'any 1855, l 'Ajuntamenc de

Palamós el vengué i va estar

ücupat fins fa relativament pocs

anys per una successió de fabri­

ques de taps (11).

Com en d'altres secrors in­

dustriáis, en el del suro, el pas

de la «botiga» a la fabrica no

és una necess i ta t per poder

aplicar el desenvo lupament

tecnológic sino probablement

de la voluntar de l'empresariat

d'exercir el control social de la

producció. Entre d'altres as-

pectes els calia cont ro lar el

ritme de producció per teñir

unes garanties de subministra-

mcnt que d'altra manera, ha-

vent de pactar individualmcnt

amb cada artesa, costaría molt

mes. Moltes fabriques es mun-

ten anys ahans de la década de

1890 quan es pot afirmar amb

seguretat que s'ha generalitzat

l'aplicació de la primera gene­

rado de maquinaria.

En les fabriques s'accen-

tuará una divisió del treball

per funcions que probablement

s'havia comen^at a donar en

els petits obradors. Els forts

faran de cámalics, bullidors.

Uescadors; els hons coneixe-

dors del suro serán triadors o

carradors; els hábils i rápids

serán els tapers. Així, en una

segona fase, la fábrica será un

terreny abonat per a la intro­

dúcelo d'una maquinaria que,

iniciahnent, es limita a repro-

duir els processos que ahans es

feien a má.

En la industria suro-tapera

en pocs casos la tecní)logia

aplicada haurá condicionat el

sistema constructiu d'una ma­

nera dcterminant. Entre altres

coses peí poc volum de les ma­

quines tradicionals de fer taps.

Maquines que moltes vegades

no arribaven ais 100 kg de pes

i que no necessitaven en una

primera generado la for^a mo-

triu. Els casos mes cla"s d'edifi-

cacions estretament relaciona-

des amb el seu cont ingut es

donen en la gran industria deis

aglomerars, fabricació que re-

quereix instal-lacions volumi-

noses: els sistemes de tritura­

d o , els de classiftcació i trans-

port del serrill, els forns i les

serres. U n cas exemplar és el

de la Bóhila Nova a Palafrugell,

construida cap a 1920, planifi­

cada per l 'enginyer Manich.

L'exterior reprodueix l'interior.

Una gran torre per aprofitar la

caiguda per classificar el serrill

i grans naus per ub ica r els

forns i el material també molt

voluminós, A la Bóíjíia Vella,

primera fábrica d 'aglomerat

Revista de Girona / núm 161 novembrc - dcscmbrc 19Q í 87 166̂

DÜSSIER: L ' A R Q U E O L O G I A I N D U S T R I A L

BulUní el suro a ¡a fintea de Tomás Drugada de Saní Feliu de Guíxoh,. Inierkn de la "BbbilaVella" el 1949, primera fábrica d'aglomerat
negre de l'Estat espanyol.

Jdescam ama. Triant uips.

Triant discs. Gravat de Castelucho puhlicat a La Academia el ¡5 de gener de ¡ 879.

16681 88 Revista de Girona / oúm, 161 novcinhrc - dcscmbrc 1993

EL CAS DE LA INDUSTRIA SURO-TAPERA

negre de Catalunya, que enca­
ra es conserva en estat gairebé
original, Cota la coherta de la
zona de forns és una gran xe-
meneia.

La tendencia general fou
cap a la funcionalitat a hase de
grans naus al voltant d'un pati.
Una funcionalitat que el
temps va fer obsoleta. Fins i
tot Manufactura?, del Corcho,
concebuda inicialment a base
d'ámplies naus. El seu creixe-
ment, adquirint fabriques d'al-
tres propietaris, ia va convertir
en un cúmul de disfuncions:
vagonetes travessant els carrers
de Palafrugell, etc.

Al costat de la gran fabrica
i deis obradors de dimensions
mes reduídes hi havien els
satél-lits, és a dir, els domicilis
privats deis productors. El tre-
ball domiciliari ha estat una
constant en el món del suro,
fins gairebé els nostres dies. En
formar part de l'economia sub-
mergida esdevé un problema la
seva quantificació si no és a
partir deis arxius d'empresa.
Aquest treball domiciliari té
les següents causes:

- L'aprofitament del suro
fins al maxim extrem. El suro
s'ha valorat sempre. Era la
gent que feia «caps i puntes»,
que aprofitava per fer taps deis
retalls de suro impossibles d'in-
troduir en els sistemes produc-
tius convencionals.

- I, sobretot, l'abaratiment
deis costos de má d'obra. El
món del suro ha tingut, fins fa
molt pocs anys, grans embuts
en el sistema de producció.
Aquests embuts els provoca-
ven processos que no s'havien
pügut mecanitzar: especial-
ment el triatge de taps, d'aran-
deles, etc. Per reduir els costos
laboráis aixo es portava a fer a
domicilis.

Una variant del treball do­
miciliari va ser el treball amb
maquines. Els Talleres Perrui! de

Sant Feliu preveien a co-
men^aments de segle el lloguer
de les seves maquines de ribot
posant-hi un número. També
es feien capnets. Unes vegades
subministrava les maquines
l'empresari, altres cops eren
propietaris o llogaters els pro-
pis treballadors.

La tecnología del suro

Des deis orígens de la ma­
nufactura de taps fins al darrer
quart de segle passat, poques
foren les innovacions tecnolo-
giques. El suro es treballava
básicament amb ganivetes a
les quals s'incorporava algún
element que en facilitava
l'adequació al treball peí qual
estaven concebudes. Malgrat
tot, els tapers continuaren es-
sent auténtics artesans, alta-
ment qualificats, relativament
ben pagats i, per tant, amb
certa mobilitat social.

La introdúcelo de les ma­
quines, mes tard que en altres
paísoH, va estar condicionada
per:

- La manca de fonts energé-
ciques (12). Per aixo la primera
generado de maquinaria és mo-
guda per la forga de l'home. Ens
referim a la máquina de ribot,
de carrar, de llescar, de calibrar,
de comprar, etc.

- Una concepció empresa­
rial mes centrada en la valora-
ció de la primera materia (que
s'havia d'aprofitar al máxim)
que en els costos de la má
d'obra. El nivell salarial de la
manufactura suro-tapera cata­
lana li permetia teñir competi-
tivitat en el mercat internacio­
nal, malgrat la utilització d'un
artesanat especialitzat i els sa-
laris relativament alts si els
comparem amb altres indus­
tries. Per aixo els primers taps
en fer-se a máquina foren les
classes mes baixes, les que
menys marge dona ven.

- Pels requeriments de la
industria del vidre. Només
quan es regularitzaren les bo­
ques de les ampolles calgueren
també taps amb forma molt
mes regular que els fets a má.

La primera generació de
maquines tingué com emblema
la máquina de ribot, o de tome-

jar taps. Generalitzada en la da-
rrera década de! segle passat, la
seva introdúcelo no suposá el
trencament del procés de pro­
ducció tradicional. En canvi
significa el primer aven^ espec­
tacular de la capacitat producti­
va (podia fer 3 o 4.000 taps dia-
ris contra els l.OOO o 1.500
d'un taper manual) i transforma
les relacions de producció,
Acaba amb el sistema tradicio­
nal d'aprenentatge i especialit-

zació ja que no calia ésser un
expert per fer-la funcionar.
Tanmateix comporta una forta
caiguda salarial, agreujada per
la utilització massiva de dones,
tradicionalment má d'obra mes
barata (13).

La segona generació de ma­
quines s'anirá introduint amb el
canvi de segle, al costat de la
implantado deis motors de gas
pobre, eclosionant de forma de­
finitiva després de la recupera­
do de la crisi de la Gran Gue­
rra, una vegada resolt el trans-
port de Tenergia eléctrica. Sim-
plificant, es podria centrar
aquesta segona onada en les
maquines de llescar, les de bairi-
na (per fer taps i discs) i les d'es-
meril (per fer taps de cava o de
formes especiáis).

La máquina de harrina, que
podia fer uns 10.000 taps al dia,
perforava els taps directament
de la llesca. El suro només
s'havia de llescar, no calia ni
toscar-lo, ni .er carracs. El residu
de qualitat que generava servia
per fer aglomerats. Aquesta má­
quina és el pnxedent de la «me-
traliadora» que s'utilitza avui dia
per al tap de vi.

La máquina d'esmeril,
menys productiva inicialment,
feia els taps pet frotac'ó. Es li-
mitava normalment a les classes
bones de taps, especialment el
de cava, Generava un nou resi­
du fins aleshores desconegut a
les fabriques de taps: la pols. Un
residu problemátic per la seva
combustibilitat i per la conta-
minació ambiental que afectava
els pulmons deis treballadors i
ocasionava perjudicis ais veíns
de les fiíbriques (14)-

Amb la mecanització del
suro es produeix la diversifica­
do de la producció. Fins ales­
hores la producció esteMar
havia estat els taps, a partir
d'aquest moment apareixeran
nous productes que consumirán
la major part del suro disponi-

Revista de Girona / núiu, 161 novcmbrí; - dt-seiiil-Tc 1993 89 16691

DOSSIER: U A R Q U E O L O G I A I N D U S T R I A L

Procés de fabricado del tap de xampany a lesmeríl. Fent taps amh máquina de riboi.

Eí 4 de febrer de 1953, ía Bdhtla Nova de Pakifrugell va patir un
incendi.

Efectes de l'inceruii de tü Bóbila: en caure ia ¡larel, va enderrocar les
cases deh véins.

Encoiant el suro al suport. Premsant el suro en els plats i fent bobines de paper de suro.

16701 90 Revista de Girona / núm, 161 uovcmbix - dcscmbrc 199 i

- « ^ ^ ^

EL CAS DE LA INDUSTRIA SURO-TAPERA

hlc. Ens refertm, per ordre d'in-
troducció, ais discs (emprats
com a folre del tap conina), al
paper de suu) (per embnxar ci-
garretes) i ais aglomcrat-s (que
consumirán el 60% de la pro­
dúcelo mundial de suro).

L'aparició i éxit deis nous
producres atenúa durant cerr
tcmps la caiguda del nivell
d'ücupació que s'hagués pro-
ddit amh la mecanització pro-
gressiva del sector taper, es
mantingué el nivell, si bé en
unes condlcions própies del
proletariat industrial. Els discs
es produíen en grans quanti-
tats amh mitjans mecánics. El
triatge, pero, era gairebé ma­
nual. Aixó feia necessária la
presencia d'auténtics exércits
de triadores. A Palamós, abans
de la Gran Guerra, a la fabrica
de discs La Corchera interna­
cional hi treballaven mes de
tres mil persones.

El desenvolupament tec-
nológic el portaren els engin-
yers que moltes vegades proce-
dien de paísos que havien ini­
ciar les produccions industriáis
del suro 25 anys abans que a
Catalunya. Uanglés Lowman
participa en la iristal-lacic de la
primera secció de paper de suro
de Catalunya a la fábrica Mí-
qml Vincke i Meyer de Palafru-
gell. El belga Durinx fou el res­
ponsable récnic de Can Porgas
de Begur, L'alemany Brandes
dcsenvolupá cap a 1920 a Can

Montaner de Palamós la pro­
dúcelo del tap de cava tal com
el coneixem en l'actualitat
(amb un manee d'aglomerat i
dues arandeles de suro natural).
Cal esmentar la nissaga Ma-
nich (pare i fill) que potencia­
ren enormemcnt la industria
mes gran del sector: Can Má-
rius de Palafrugell. Els engin-
yers inventaren maquines, al-
gunes molt transcendents, pero
el seu principal valor raía en
mantenir les empreses al dia
deis corrents tecnologics i en
adaptar les produccions ais re-
queriments de la clientela.

Amb la introdúcelo de la
primera generació de maquines,
al principi procedents de tallers
marsellesos, els ferrers de la zona
suro-tapera catalana veieren la
possibilitat de nous negocis, Poc
a poc es bastí una potent indus­
tria mecánica auxiliar. Entre
d'altres, CüsteHó Hermanos i Ta­
lleres Pernal a Sant Feiiu, Soler a
Palamós, Duran, Trill, Dellonder
i Corredor a Palafrugell... D'im-
portar tecnología es passá el pe-
ríode 1919-1936 a exportar-ne i,
després de la Guerra Civd, amb
l'estancament de la industria del
suro, molts es dedicaren també a
fabricar eines-máquina (torns,
fresadores) per a la industria en
general. Val a dir que avui enca­
ra és una industria viva.

Josep Espádale és director
del Museu del Suro de Palafrugell

3 :

I S I D R O P E R N A L - C O N S T R U C T O R
(CATAr.oSAi S A N Ft i l , lU D E QUUXOLS

MÁQUINA DE REBANAR

íía ilü cüiiHU^t^ión Hom^nia y i3f Upo rtfoi^Enílo, piípciilir&ntlu coilas i-cbn-
ndoy do curchu no (údofi loa ̂ fuvAou dE^s^ îtlon.

[Jutíde subiraü o lin[-̂ rS[>. ül wffliyví n viilmilnd.
LIQVD volnnU* pcaada on mcdití iktkwi rtua COIIIJCLDS n fia do oliloiior uno

tercian r-a^ulQí'y \)Wio unlfoi'mü.
IL\ c¡o gira Hobr^ cojlnulos d i j ^ loa (Se UIB mi^niNja tnavcaa.

Crí-iliKO i>i>r hord d . < . dcdOn lOOltUon
[•(••^ ípro!»fmrnl" - . IT^Mfo-
^ v r « k cipi^xütiú(Ea iii.'OL'saríA ff^lll, P
E!eva]iii:loi>c^ . , . IIILU» OUU ¡K"^ infaifl"

j:i"lfnlrt|" jaira In tVlKprt^ftn

"ffí

NOTES

(4)

(5)

(6)

(7)

Per un resiim actuaÜciac de la in-
croducció de la manufactura suro-
tapera vegeu; E Ferrer i Girones,
L'economía del ser-cents a íes co­
marques gironines, Cambra de Co­
men;, Industria i Navegació de
Girona,GmmaI989,pág, 190i
ss.
Vegtu R. Medir i Jofra, Historia
del Gremio corchero, Madrid 1953,
pág. 459 i 5s.
Vegeu], Espádale i X. Rocas: Ma-
nujacturas del Corcho (J900-
1930) a "Narria, estudios de artes
y costumbres populares», núm.
47-48, Madrid 1988, pag. 12iss.
L'any 1842 en aqüestes pobla-
cions s'ubicaven 245 obradors
contra els 189 de toca la resta de
poblacions. El 1883 aciillen 4.735
deis 7.809 de cot Catalunya.
Vegeu R. Medir, op. cil., pág. 459
i ss. i Y. Rarbaza, E! paisatge huma
de ía Costa Brava, Barcelona
]988,vol.l,pág.465i5s.
Vegeu R. Medir, op. cil., pags. 59
160.
Vegeu C. Salmerón i Bosch, El
tTíimi'ia del Baix Emporda, Barce­
lona 1985 i El tren de Sant Feliu,
Barcelona 1985; i J. Clara i Res-
plandís, Trens i carrikts, Quadems
de la Revista de Girona núm, 13,
Girona 1987.
Vegeu expedient Fabrica de
Begur. Arxiu Armstrong. Mu.seu
del Suro de Palafrugell.

(8) Vegei l'annex de salaris de í'Es-
loig, núm. 3, Palafrugell 1993,
pag. U7-

(9) Vegeu »'. Barba:a. Op, cit, víil. 1,
pág. 128

(10) Vegeu J. Pelegri NICOIHU. La co­
marca del Baix Em¡>or¿a. Estudi
econimiic SíX'iai i de h repercussió de
la Gran Guerra en íes imJiístries que
fii prt'íiominen. Barcelona, 1919.

(11) Vegeu P. Trijueque i Fonalleres;
HI convent deis agustins de Palamós,
Quadems del Museu Municipal
Cau de la Costa Brava, núm, 1,
Palamós 1991.

(12) El tcrritori especialitzat en la in­
dustria suro-tapera és ric amb su-
redes pero escás amb recursos
hidráulics. Manquen estudis de la
implantació de maquines de
vapor, R, Medir en cita una l'any
1904, sistema Korting, a la fábri­
ca de Tomás Brugada a Sant Feliu
de Guíxols, al costat d'un motor a
gas pobre (op. cit. pág. 231). Per-
sonalmenr ens en consta una
alrra a Can Cascelló, a la mateixa
localitat.

(13) En els pactes salariáis que acaba­
ren amb el locl(-owi de Palafrugell
de 1919, s'especifica que un re-
pa.ssador de Irefins (el taper mes
ben pagat) cobraría 7 pessetes de
jornal. Un peo, 5 pessetes i una
ribotaire, 3,5.

(14) Vegeu la .nemória ¿El polvo de
corcho que se despreníle de las fá­
bricas de lajMmes es perjitíIicioJ para
lasaW.' Girona, 1903.

Revis ta de Girona ,' núm, 161 n o v c m b r e - dcíeml^rc 1993 91 167

