

Les mines de carbó de la Pobla de Lillet

Josep Maria Coll

La petita i desconeguda història de les mines de carbó al Catllaràs Nord, les mines de la Pobla, no va ser precisament el que ara en diríem un cas d'èxit però va contribuir durant un segle a la prosperitat de la Pobla de Lillet, seguint un procés irregular gairebé ciclotímic i ple d'incidències. Per això val la pena preservar-ne la memòria. Aquest text vol ser-ne un primer relat, esprement l'escassíssima documentació conservada. Se centra en la narració històrica, deixant de banda tant l'estudi dels elements d'arqueologia industrial dispersa per la muntanya com la història geològica del territori que va produir el carbó, lignit força mediocre, objecte de les explotacions mineres.

Es desperta l'interès pel carbó mineral (finals del XVIII)

Com comença tot?. L'interès pel carbó mineral apareix a Catalunya com a molts altres llocs a causa de l'escassetat de carbó vegetal, obtingut de llenya a les carboneres. La creixent demanda de combustible provoca la progressiva desforestació del territori. «En el dia nos hallamos en estado de echar mano de los depositos minerales por la penuria de las materias combustibles, y ha llegado Cataluña por su dicha á esta feliz necesidad.», escriu l'any 1786 Josep Comes, de la Reial Acadèmia de Ciències Naturals i Arts de Barcelona, en la seva *Memoria sobre el carbón de piedra para persuadir y facilitar su uso en Cataluña*. L'informe explica les causes de la desforestació: cal fusta per a vaixells, fàbriques, nous edificis, fargues, ferreries, forns,

focs per molts arts i oficis, usos domèstics... i conclou que «*hacasi acabado con los bosques, selvas y malezas; de modo que el abasto de materias combustibles no hay que esperarle del reyno vegetal.*»¹

Més avall, defensa aferrissadament les bondats del carbó mineral, i busca eliminar en el lector els prejudicis i recels usuals en l'època. En efecte, diu que no està estès el seu ús: «*ya porque muchos, aunque sea con mayor dispendio, prefieren el carbón de leña á que están acostumbrados; ya porque se persuaden que el tufo, exhalaciones y vapores, que despide el carbon mineral, pueden ser nocivos á la salud.*»²

En la zona que estudiem, l'interès pel carbó mineral es desperta especialment per la voraç necessitat de combustible que tenen les fargues del Berguedà i el Ripollès. Tenim documentades fargues catalanes des del segle X, però els segles XVII i XVIII marquen el seu moment àlgid, amb l'exitós procediment siderúrgic anomenat *farga catalana*. Això permetia obtenir un ferro de gran qualitat i va fer que durant molts anys els productes de la zona fossin molt apreciats, especialment claus i armes, que, fets a Ripoll, s'exportaven a la península, i a diversos països d'Europa i Amèrica.

Ubicades prop dels meners de mineral, les fargues necessiten molta energia per funcionar; d'una banda, energia hidràulica per moure els grans martinets que anaven matxucant la massa de mineral (per això les fargues sempre es troben a la vora d'un corrent d'aigua), d'altra banda feia falta molt foc, i per això cremaven carbó vegetal, obtingut en les nombroses carboneres que es muntaven a les clarianes dels boscos. Si tenim en compte que per obtenir una tona de carbó vegetal calia cremar-ne cinc de llenya, i per obtenir una tona de ferro calia cremar-ne set de carbó, entendrem el neguit per la progressiva desforestació del territori. Ja l'any 1704 consta que hi havia problemes a la Cerdanya, quan els vilatans van queixar-se a toc de sometent perquè havien d'anar massa lluny a fer llenya per a l'hivern, a causa de les fargues de Talltorta, que els deixaven sense arbres.

Primeres referències al carbó del Catllaràs.

Cap el 1780, mentre a la Gran Bretanya s'iniciava la Revolució Industrial i faltava poc per a l'esclat de la Revolució Francesa, hi ha les primeres referències documentades de la història del carbó a l'Alt Berguedà. Per ampliar coneixement sobre aquests primers moments cal remetre's forçosament a l'obra de referència 'Mineria del Berguedà' de Josep Noguera i Manuel Sistach³. Hi tenen un paper molt rellevant dos personatges: Josep Farguell Canadell, comerciant de Berga i Joseph Solanell de Foix i de Grallès, de Ripoll. El 28 de desembre


Descobriments de Solanell, ubicats en un mapa on es veu l'estructura del carbó a la serra del Catllaràs. ELABORACIÓ JMCOLL SOBRE CARTOGRAFIA ICGC. SECCIÓ TRANSVERSAL EXTRETA DE MAPA GEOLÒGIC DE CATALUNYA (LA POBLA DE LILLET, 2013), ICGC.

de 1780, Farguell demana permís per a l'explotació de carbó, amb la intenció de construir noves fargues a l'Alt Llobregat. Joseph Solanell fa el mateix el 30 de juliol de 1781, declarant també la intenció de vendre carbó als gremis de Ripoll, pretensió que aquests varen rebutjar, preferint el carbó de Surroca i Ogassa, que finalment tampoc va servir.

L'abundosa correspondència entre Solanell i Farguell recollida per Noguera i Sistach mostra com, ateses les dificultats amb les fargues, intenten reorientar l'ús del carbó que voldrien obtenir cap a la fabricació de vidre, aprenent les tècniques franceses. Però la inestabilitat en la frontera i la previsible dificultat de treure de la zona un material tan fràgil com el vidre, fan que tot quedi en no-res.

Hi ha diversos documents on Solanell i Farguell parlen de possibles ubicacions genèriques per a les mines, però l'arqueòleg berguedà Josep Sánchez ha trobat un document notarial⁴ datat a 18 d'agost de 1781 on Solanell identifica quatre punts concrets del Catllaràs amb presència de carbó (*pedra u peñas combustibles*). Amb la descripció que s'hi fa els podem ubicar de forma força aproximada, ja que els topònims utilitzats són vàlids també avui: «*A saber, que en el termino u Parroquia de la dicha villa de la Pobla de Lillet distante unas quatro horas del de dicho San Clemente, en el parage nombrado Prat Gespadó distante una hora de la casa dicha el monasterio, ha visto, y reparado que la tierra de dicho parage indicava haver en las entrañas de la misma peñas, u piedras combustibles: No menos en el proprio termino de la Pobla de Lillet en el parage dicho Coll Fret distante de dicho Prat Gespadó cosa de un tiro de fusil ha visto y observado que la tierra de este parage indicava haver en dicho terreno piedra u peñas combustibles, (...) Igualmente en el mencionado termino de la Pobla cerca la Fuente llamada del Ars á media hora de dicha casa del Monasterio de la Pobla de Lillet ha hallado señales y piedras de dicha especie a las antecedentes: de la misma conformidad en un campo nombrado del Ferrer sito en dicho*

termino de la Pobla en el parage que le pareze se llama Ayguassay después de echa la primera subida de la cuesta se encuentra iendo de dicha villa de la Pobla al manso Ardericó, ha hallado y visto el dia presente señales, y algunas listas de peña, u piedra de la expressada especie; asi que se ve, que dende Prat Gespadó hasta el citado Campo del Ferrer están comprendidos los quatro parages citados hallados, y vistos por el Refferiente el dia presente, y que del uno al otro por dentro de la tierra se juzga esta compuesto, y se halla un mineral de dicha piedra;». Com a anècdota, resulta pintoresca la unitat de mesura de distàncies que hi utilitza: «*...distante de dicho Prat Gespadó cosa de un tiro de fusil...*».

Decadència del món de la Farga.

Aquests primers intents no prosperen. S'acumulen els problemes: el 1794, els francesos envaeixen Ripoll, atrets per la fàbrica d'armes. El mateix any, el Govern de Madrid decreta el trasllat de la *Real Fàbrica de Armas* al Nord, a Astúries, menys accessible als francesos i amb enorme potencial de carbó. La primera guerra carlina deixa Ripoll arrasada, no milloren les xarxes de comunicacions. Falta fusta i ferro que cal importar de la Cerdanya francesa, amb dificultats duaneres. Amb tot plegat, el Ripollès es desinfla com a potència metal·lúrgica, i per tant, en la necessitat de carbó. A partir de 1780, Catalunya resol el problema del ferro important-lo de Suècia. Pel que sabem, les intencions de Solanell i Farguell no varen arribar a fructificar en explotacions reals. I el carbó del Catllaràs queda en l'oblit durant una bona colla d'anys.

Primera època (1853-1900)

L'empenta de la màquina de vapor arriba a Catalunya el 1833 (fàbrica Bonaplata a Barcelona). Trenta anys més tard, a Barcelona ja hi havia 144 màquines. A aquest parc 'fix', cal afegir-hi el parc 'mòbil' com ferrocarrils i vaixells de vapor. Tot això fa que el carbó, combustible necessari per fer-ho funcionar, passi a ser tema estrella

en els neguits del teixit productiu. Se l'arriba a anomenar 'el pa de la indústria'. Com obtenir-lo? El d'Astúries és car. El del Regne Unit arriba llastrat pel sobrepreu imposat per transportistes i duaners. Això fa que es girin els ulls cap a la recerca del carbó proper. En aquest context, revifa l'interès per les mines del Catllaràs, i ho fa de la mà d'un personatge singular: el general Socías.

Les primeres concessions mineres al Catllaràs.

Entre 1853 i 1855, el militar Mariano Socías del Fangar i Lledó⁵ registra les primeres concessions

mineres del Catllaràs. Sembla ser que el mateix Socías s'autoqualificava de descobridor de les mines de carbó en el Berguedà; ja hem vist que això no és cert, que el coneixement venia de lluny. Però sí que probablement va ser ell qui va ressuscitar l'interès pel carbó de la Pobla, adquirint les primeres concessions⁶ 'oficials' de mines a la zona (499-Juanito/a⁷, 500?-Manolita⁸, 501-Julita, 502-Petronila).

Les quatre concessions de Socías ocupaven l'espina dorsal del Catllaràs i seguien les vetes del carbó. No hi ha cap constància d'explotació real en aquestes mi-


Les concessions Julita, Manolita, Juanita(a?) i Petronila, són les primeres documentades al Catllaràs, registrades entre 1853 i 1855 pel militar Mariano Socías. GEOREFERENCIACIÓ JMCOLL SOBRE CARTOGRAFIA MONTGRONY, ED-ALPINA (2009).


Les concessions l'any 1890. GEOREFERENCIACIÓ JMCOLL SOBRE CARTOGRAFIA MONTGRONY, ED-ALPINA (2009).

nes. En realitat, eren una reserva dels drets d'utilització comptant amb l'esperada arribada del ferrocarril que solucionaria el transport. Hi ha una simbiosi constant entre les companyies mineres i les del ferrocarril, ja que la via fèrria és un element imprescindible per portar el carbó cap a les zones necessitades de combustible.

Hi ha un informe atribuïble al mateix Socías, que mostra una visió ditiràmica del carbó del Catllaràs, anunciant les seves prodigioses qualitats i els guanys magnífics que se'n podrà obtenir, molt especialment quan hi hagi el transport ferroviari. Mentrestant, Socías fa càlculs optimistes considerant el transport amb animals de bast fins a Granollers on ja arriba el tren des de 1854: «*Ahora bien, traído el carbón por medio de acarreo desde la Pobra de Lillet a Granollers y desde Granollers por el camino de Hierro no cuesta más de 8 ½ reales por quintal*»⁹. També diu: «*se encontrará dentro de algún tiempo entre dos caminos de hierro de los cuales podrá disponer con ventaja para el transporte de los carbonos*». El primer és el que arribaria l'any 1880 a Ripoll des de Granollers. El segon a què es refereix és el projectat i mai realitzat traçat Manresa-Cardona-Berga.

Els darrers anys del segle XIX vénen marcats per un plet que posa Pere Arquer i Font, de la vila de Gracia, contra Mariano Socías per la possessió de les quatre concessions ja esmentades. Hi ha abundant documentació del conflicte judicial que comença quan el 27 de març de 1880, Pere Arquer denuncia que la mina *Petronila* de Socías incompleix diversos articles de la llei de Mines de 1859. Diu que la concessió s'ha de declarar caducada, i en reclama la propietat. Seguirà la reclamació per les altres tres. Es conserva un sucós intercanvi documental del conflicte. Finalment, Arquer guanya i l'any 1883 les quatre concessions passen a mà d'Arquer, que les registra amb noves identitats: 641-*Dolores* (ex-*Juanita*), 642-*Revancha* (ex-*Petronila*), 643-*Pepita* (ex-*Manolita*) i 644-*Pilar* (ex-*Julita*). L'any

1887, Arquer transfereix la concessió *Revancha* a Pere Sagols. Es tancaràn totes a finals del 1892.

Abans de l'Asland (1880-1900).

Entre 1880 i 1883 hi ha diverses peticions de noves mines: 716-*Caridad*, 796-*Alianza* i 787-*Mercedes*, entre altres. D'aquesta última es pot destacar que l'any 1882 la demana Teodoro Negre, de Barcelona, i rep l'oposició de l'Ajuntament de la Pobra, que al·lega que la mina causarà perjudicis mediambientals en el territori. El jutge diu que aquests temors no estan contemplats en la Llei de Mines i desestima la reclamació municipal. L'any següent, 1883, les tres concessions («*Caridad*», «*Alianza*» i «*Mercedes*») passen a mans de la societat «*Minas y Construcciones*» i no duren massa ja que es declaren caducades el 1891 per falta de pagament. Tampoc en aquest cas hi ha constància d'activitat real.

La primera notícia d'explotació concreta i coneguda data de l'any 1889: s'extreuen 20-30 tones de carbó de forma clandestina per a la indústria del ciment i tèxtil de la zona. Els inspectors del *Ministerio de Fomento* es queixen en els seus informes que la gent de la comarca fa extracció il·legal de carbó destinant-lo a la fabricació de ciment, guix, usos domèstics i

per algunes fàbriques de teixits i trenats.

Després de la visita de l'any següent, l'informe diu que la gent s'ha espantat i «*no se atreven á arrancar el carbón de las concesiones mineras, á no contar con el permiso de sus dueños. Resultado de dicha medida es el que ya puede figurar como productiva una de las minas del grupo de la Pobra, donde no había constado nunca que se arrancase carbón, habiéndose solicitado poco ha, por un fabricante de cemento*»¹⁰, una *nueva concesión de lignito*. El mateix 1890 entra en producció la mina «*Pepita*» de Pere Arquer amb una producció simbòlica de 5,3 tones de carbó ja que han ocupat el temps en les tasques de preparació de la instal·lació. Tot plegat, una activitat molt raquítica. L'extensió superficial de les concessions és considerable, però a la pràctica l'explotació real és només per satisfer les necessitats locals.

De l'any 1891 només consta que han estat obertes les mines «*Pepita*» i «*Revancha*», sense més detalls. I l'any següent, el

1892, com ja s'ha vist es tanquen les concessions. Una i altra vegada l'intent d'arrencar les explotacions mineres acabarà desinflant-se.

Entre 1893 i 1900, Antoni Planas Oliver, de Ripoll (anomenat el Faginer o el Faciner), registra i delimita cinc noves concessions¹¹ que dibuixaran el nucli definitiu que més endavant nodrirà de carbó a l'empresa Asland. Per poder registrar «*Nueva Antonia*», la mina que acabarà essent més important, on s'ubicarà el centre de recollida de tot el carbó de la muntanya i el gran telefèric per baixar-lo fins a l'estació de ferrocarril, Planas ha de superar l'oposició de Josep Fontcuberta, registrador de 964-*Nieves* i 965-*Mercedes*, que reclama prioritat per ell. El 1897 el Governador desestima la reclamació de Fontcuberta i les confirma com a registrables per Planas. D'aquestes noves concessions, entre 1895 i 1900 hi ha constància d'activitat a les mines «*Maria*» i «*Eudalda*». El 1899 se n'extreuen 121 tones i el 1900, 123.

Com a anècdota, el 1901 Antoni Planas es presenta a l'Exposició de Carbons Minerals a Barcelona, declarant 4 Ha en explotació. Obté una menció honorífica per la qualitat del seu carbó (5.913 calories i 4,56% de cendres).

La formidable estructura d'Asland. A la dreta es pot apreciar el funicular per al carbó. FOTO ROISIN, ARXIU E.PUJALS.


També el 1901, un fet molt més important: Planas lloga les cinc concessions a la nova empresa «*Compañía General de Asfaltos y Portland, SA*» o simplement Asland (constituïda el 15 d'agost d'aquest mateix any) que amb la fàbrica de ciment Portland revolucionarà tota la zona. Això iniciarà l'intent més seriós i persistent d'explotar el carbó del Catllaràs.

Si tornem una mica enrere, l'any 1898 apareix en escena un enigmàtic personatge amb residència a Barcelona, Andrés von Mehren, que entre 1898 i 1904 sol·licita fins a 18 concessions mineres en el Catllaràs. Tres d'aquestes concessions, les perd per falta de pagament i consta que renuncia a onze concessions més al cap de poc d'adquirir-les. Altres dues (1041-*Beatrice* i 1050-*San Andrés*) les ven el 1909 a un també enigmàtic John Smith, de Glasgow, i se'n perd la pista. De les dues restants (1183-*Verdad* i 1490-*Federico tres*) se'n parlarà més endavant, quan von Mehren les llogui, i finalment vengui, a Asland. Aquest elevat nombre de concessions suggereix que es tractava d'operacions merament especulatives.

Època d'or de les mines (1901-1922): Asland

1901-1904 Construcció de la fàbrica Asland.

La fàbrica de ciment del Clot del Moro, propietat d'Asland SA, és la peça clau per explicar les mines de carbó del Catllaràs. No és ara el moment d'explicar la història d'Asland, interessant i atzarosa, però és indiscutible la importància que aquesta iniciativa d'Eusebi Güell¹² va tenir en el desenvolupament del Berguedà Nord. Causa admiració l'epopeia de la construcció d'unes instal·lacions formidables i moderníssimes en un paratge aïllat i remot, d'accés gairebé quimèric en aquella època. La decisió de construir la fàbrica, just allà, va venir en bona part per la presència de tres elements necessaris: l'abundància i qualitat de la pedra com a matèria prima, l'accés a l'aigua del Llobregat, amb un fort desnivell per obtenir-ne energia, i carbó.


Per la part que interessa a la present història, el subministre de carbó, Asland disposava de dues possibles solucions en la zona: comprar-lo a les mines d'Enrique Olano¹³, a la riba dreta aigües avall del Llobregat, o gestionar directament les properes del Catllaràs, tímidament explotades feia ja anys. Els preus elevats que demanava Olano van decantar la balança i Asland va apostar per les mines del Catllaràs, amb la idea de transformar-les en una explotació potent que assegurés el combustible necessari per a la fàbrica. Per això, el 1901 va llogar a Antoni Planas les cinc concessions ja comentades, i el 1902, en paral·lel a la construcció de la gran fàbrica, va començar a fer-hi noves perforacions. De les mines «*Maria*» i «*Nueva Antonia*» en varen extreure 211 tones de carbó el 1901, i 323 tones el 1902, destinat als molins provisionals on es feia el ciment per construir la gran fàbrica.

A banda de començar l'explotació de les mines d'Antoni Planas, el gerent d'Asland Lluís Ferrer-Vidal¹⁴ reserva altres concessions en la serralada (1330-*Eulalia*, 1398-*Desclot*, 1418-*Serrallonga*, 1516-*Serrallonga*), però sembla que l'intent no té massa èxit.

Entre 1901-1903? es constru-

eix el conegut Xalet del Catllaràs en el centre de l'explotació minera, petita joia gaudiniana (cal recordar que Gaudí era l'arquitecte 'de capçalera' de Güell), com a residència dels enginyers anglesos encarregats de muntar les instal·lacions mineres. En el moment d'escriure aquestes línies (2015) s'han començat actuacions per recuperar-ne l'estructura original, actualment força degradada i malmesa. A les proximitats del Xalet, hi havia una de les mines importants; en queda poca cosa més que un gran terrer, i sota el xalet, amagades entre esbarzers, unes poques restes esparses d'un habitatge de considerables di-

Habitatge de miners, en un prat a sota del xalet. Actualment en queden només algunes runes amagades entre arbustos. FOTO LLUÍS-MARIÀ VIDAL (ARXIU FOTOGRÀFIC CENTRE EXCURSIONISTA DE CATALUNYA) CA.1910-1920.

Durant aquest any (2015) s'estan fent treballs al xalet per recuperar l'aspecte original. Ja no hi ha l'escala postissa metàl·lica dels darrers anys i se'n està construint una com l'original. FOTO JMCOLL (2015).


L'Empalme: estació inferior del telefèric del carbó. FOTO THOMAS, ARXIU E.PUJALS.

mensions per als treballadors de les mines.

1904-1908 Engegada.

El dia de sant Jaume de l'any 1904 s'inaugura solemnement la fàbrica d'Asland, i a començaments d'agost comença la producció de ciment. El llibre *ASLAND. Libro del Cincuentenario*,

que va editar la mateixa empresa el 1954, aporta moltes claus per confegir el relat. Explica les accions al Catllaràs durant el 1904: «*Simultáneamente se abordó la excavación de pozos y galerías en las pertenencias de carbón que se habían adquirido en el monte Catllaràs y que se fueron explotando en años sucesivos, al mismo tiempo que*


se establecieron negociaciones con Minas de Figols para un suministro complementario del combustible». Des del primer moment Asland diversifica el subministre de carbó entre les mines pròpies del Catllaràs i les mines de Figols d'Enrique Olano. Amb els anys l'opció d'externalitzar el subministre va anar prenent força fins a representar el 100% del proveïment.

Aquesta primera època és d'il·lusió i confiança en el carbó del Catllaràs. Mostra d'això és que el 15 de gener de 1906 Asland compra per 130.000 pessetes les cinc concessions mineres que li havia llogat Planas Oliver.

Al mateix temps es construeix un gran telefèric de dos quilòmetres de longitud, que ha de servir per baixar el carbó de dalt el Catllaràs fins a la via del tren. S'enegarà a mitjans de 1907, després d'haver hagut de refer part de les instal·lacions a causa d'un rigorós hivern 1906-1907. D'aquest telefèric en queden encara restes de l'estació inferior, situada darrere l'actual estació terminal del carilet turístic, quatre columnes que aguantaven la protecció de l'antiga carretera al lloc on el telefèric la creuava, diverses bases de les grans torres intermèdies, algunes de dimensions considerables, un túnel en el lloc anomenat Segon Grau, on creuava la serra de Falgars, i ruïnes absolutament irreconoscibles de l'estació superior que era just sota d'unes enormes tremuges des d'on es carregava el carbó de les diverses mines. Mereixeria un estudi especial el complicat sistema de transport del carbó des de la muntanya fins a la fàbrica. L'itinerari acabava en un funicular al lateral nord de la fàbrica, per pujar el carbó des del tren, a l'alçada del riu fins a la

El Cable, estació superior del telefèric del carbó. Just a sota d'unes grans tremuges, magatzems del carbó que arribava de les diverses mines de la muntanya, hi havia l'estació superior del telefèric, a 1281m d'altura. Avui dia només en queden alguns blocs dispersos de ciment.

FOTO LLUÍS-MARIÀ VIDAL (ARXIU FOTOGRÀFIC CENTRE EXCURSIONISTA DE CATALUNYA) CA.1910-1920.

part alta, on es tractava i utilitzava el combustible.

Els anys 1907 i 1908 són bons per a Asland. L'any 1907 la producció de carbó assoleix màxims: de les mines «*Nueva Antonia*» i «*María*» se n'obtenen 7.000 tones. En aquestes mines, les capes eren molt verticals, i en seguien dues a l'hora. Entre les dues el gruix (la potència) era d'entre 1,20 i 1,40 metres de carbó.

L'any 1908 hi ha problemes: les mines «*María*» i «*Nueva Antonia*» baixen de forma molt important la producció de carbó per diversos motius: parades en la fàbrica de ciment, avaries en el telefèric principal, i treballs d'adequació de mines per a incrementar-ne la capacitat d'explotació. Això últim perquè són moments d'eufòria a Asland i, davant les bones perspectives comercials, adquireix un nou forn que permetrà incrementar en 150 tones diàries la capacitat de producció de ciment. Per tant, també caldrà més combustible. Després de les obres, a final d'any, les mines tornen a la situació normal d'explotació. En aquestes dates ja s'estava consumint molt carbó procedent de les mines d'Olano.

El dia 1 de novembre Asland i la Pobla reben una visita singular: «*El día 1 de noviembre de 1908, S.M. el Rey D. Alfonso XIII honró a la Compañía con su visita a la fábrica de la Pobla, acompañado del Presidente del Consejo de Ministros, D. Antonio Maura, y altas representaciones del Estado y de la Industria*».¹⁵ Aquesta visita, marca el minut de glòria de les quatre columnes esmentades en l'estació del telefèric, ja que es varen adornar a tall d'Arc de Triomf davant la reial visita.

1909-1914 Problemes. Insuficiència.

L'any 1909, Andrés von Mehren lloga les mines «*Verdad*» i «*Federico tres*» a Asland, i, finalment, l'any 1910 les hi ven per un import total de 10.000 ptes., segons consta en l'Escritura de Compra-Venda de 19 de Novembre. La mina «*Verdad*» es correspon amb l'explotació popularment coneguda com a Mina d'Arderiu i Pou d'Arderiu.


Instal·lacions de Nueva Antonia (el Cable). La foto de l'esquerra ens mostra part del carrer del Cable. Es veuen les vies del petit FC que comunicava amb les mines, a la dreta l'estació transformadora, i, a l'esquerre, darrere la vagoneta, hi ha el primer edifici de les grans tremuges. Encara està parcialment dempeus.

FOTO EDUARD ROYO I CRESPO (ARXIU FOTOGRÀFIC CENTRE EXCURSIONISTA DE CATALUNYA) CA.1910.

A la dreta, vista actual del mateix paratge. FOTO JMCOLL (2014).


La producció del Catllaràs en el 1910 és de 6.731 tones i en el 1911 és de 5.000, inferior a la d'anys anteriors, i en canvi les necessitats creixen. Asland ha de comprar entre 20.000 i 22.000 tones més a «*Carbones de Berga SA*» per acabar de cobrir les necessitats. Ja es veu que la producció del Catllaràs és absolutament insuficient. Una dificultat estructural amb què varen topar els diversos explotadors de les mines fou la discontinuïtat en les vetes de carbó. L'estructura geològica molt dislocada i rebregada fa que els estrats perdin continuïtat, fent-ne incerta i cara l'explotació.

L'any 1912 hi ha una forta sequera que fa disminuir dràsticament la potència hidràulica disponible a la fàbrica de ciment: dels 2.000 CV habituals es passa a 400 CV a l'agost. Això és desastrós perquè obliga a baixar notablement la producció. La poca fiabilitat del recurs hidràulic i l'increment de necessitats energètiques va empenyent les indústries de vora del riu cap a l'ús del vapor. Per això el 1913 Asland instal·la una caldera de vapor i una màquina de vapor de 600 CV. Dalt el Catllaràs, la producció de carbó segueix amb problemes i només pot subministrar 5.500 tones. L'informe anual del ministeri ex-

plica: «*Hoy estas minas están paradas, sin duda para tomar nuevas orientaciones en la explotación, que, á decir verdad, era poco racional*». Asland parla amb els propietaris de la mina Santa Eulàlia, de Fígols, per activar-la i tenir una nova font de carbó.

Un motiu per a la poca 'racionalitat' era el problema del transport. Per arribar des de les diverses mines fins al telefèric general, hi havia un complicat sistema de telefèrics, petits trens i pous. Sembla que el 1912 es construeix un telefèric que unirà amb un trajecte de 600 metres de longitud i 180 de desnivell la Roca de la Lluna i el gran Carregador del


ant-ne el final : « *Posteriormente conveniencias de orden técnico y comercial indujeron a cerrar dichas minas, y únicamente se consumió carbón adquirido a otras empresas* ». Aquest mateix any 1913 se signa un contracte entre Eusebi Güell i Olano, que l'any 1911 havia creat « *Carbones de Berga SA* », per garantir el subministrament de carbó a Asland durant 25 anys. Amb això queda clar que l'empresa ha perdut confiança en el carbó del Catllaràs i aposta ja clarament per no invertir-hi més. Els anys 1913 i 1914 l'exploració del Catllaràs roman tancada.

1915-1919 Revifada per la Primera Guerra Mundial.

Les mines semblen tocades de mort. Però un succés dramàtic altera aquesta previsió: l'esclat de la primera Guerra Mundial provoca l'escassetat i encariment del combustible i això posa de nou en valor el carbó que ja semblava descartat. Durant el 1915, Asland reobre les mines que l'any següent ja tornen a subministrar unes modestes 250 tones de carbó. Es treballa per millorar les instal·lacions, obrint noves galeries que a final d'estiu arriben al carbó. S'intenta millorar el subministrament elèctric pujant una línia de 22.000V, però l'actuació s'atura per culpa d'una llarga vaga. La línia, de la qual es conserva memòria i plànols, sembla que no es va acabar, almenys en els termes previstos en el projecte; pujava paral·lela al telefèric principal fins a l'estació transformadora (E.T.) del Cable, amb una derivació cap a la E.T. del Teixó.

També el 1916 i en les distants mines del Far que gestiona « *Carbones de Berga SA* » per subministrar carbó a Asland, aquesta última hi construeix un nou telefèric per baixar el carbó fins a la carretera i el tren. Avui dia encara està dempeus l'estació inferior, al començament de la carretera de Malanyeu, i queden restes notables de les instal·lacions prop de la mina.

El 1918 entren en producció noves galeries situades per sota de les existents i això permet arribar a produir unes 40 tones de carbó al dia. Amb tota probabili-


Plànol de demarcació de la concessió Nueva Antonia, signada per l'enginyer Francisco Samsó. (ARXIU NACIONAL DE CATALUNYA).

La protecció del telefèric, improvisat arc de triomf per a la visita d'Alfons XIII (1908). Actualment segueixen dempeus les quatre columnes, davant l'estació del tren turístic del Cement. FOTO ASLAND, LIBRO DEL CINCUENTENARIO - 1951.

telefèric principal en la zona del Cable. La lògica, i els indicis en el terreny fan verssemblant aquesta instal·lació però no hem trobat cap prova gràfica ni document de l'època que en parli. En canvi sí que hi ha proves documentals i físiques d'un altre telefèric que unia la mina del Moreno amb la zona del Teixó. I d'almenys un altre que unia les instal·lacions de la Pleta de les Vaques amb el pou de la Sala de Màquines.

Tornant al relat històric, ens trobem que l'any 1913 hi ha noves incidències importants en la fàbrica de ciment: un incendi en els magatzems de fusta on es guardava el ciment atura la producció durant quinze dies, es pateix sequera i hi ha vagues del tren de Manresa a Berga. Tot això fa baixar la producció de ciment que es queda en les 55.000 tones.

Quan parla de 1912-1913, l'esmentat text del Cinquantenari fa una breu descripció de l'exploració minera i acaba anunci-


Zona del pou d'Arderiu (concessió Verdad). Es pot veure el pou, ben protegit amb un reixat metàl·lic, i la porta d'accés. FOTO JMCOLL (2013).


Les concessions d'Asland. Cinc comprades el 1906 a Antoni Oliver, i dues comprades el 1910 a Andrés von Mehren. GEOREFERENCIACIÓ JMCOLL SOBRE CARTOGRAFIA MONTGRONY, ED-ALPINA (2009).


Boca mina del Serrat Pinós, on es pot apreciar una vagoneta sortint de la mina. FOTOGRAMA D'UNA ANTIGA PEL·LÍCULA D'ASLAND.

tat entre aquestes noves galeries cal comptar-hi la instal·lació del serrat Pinós dita també de l'Artiga de Capdevila, oberta en aquesta època. Es conserven imatges de l'entrada d'aquesta boca mina, amb una inscripció en el frontal on es pot llegir: *Galeria-B Mayo 1918*.

El 1919 Asland encara fa un intent d'ampliació sol·licitant la concessió E2322-*Ampliación* que era un rectangle enorme cobrint des de Vallfogona a la Tosca fins a baix el Llobregat. L'intent no fructifica i s'abandona l'any següent. Per transmissió oral, la gent de la Pobla comenta que Asland intentava atacar les mines per la base, des del riu, i unir-les totes interiorment. És probable que aquest fos l'objectiu de la nova concessió sol·licitada, però cap suport documental conegut dona validesa a aquesta suposició.

1920-1922 Decadència i tancament.

Segueix un parell d'anys més el treball d'extracció de carbó. En l'informe ministerial de 1920 hi consta que: «*Las minas de la Sociedad Compañía de los Asfaltos y Portland (Asland), Antonia, y otras del término de Pobla de Lillet, han tenido una producción bastante reducida respecto de la del año anterior; la cantidad de carbón extraído no ha llegado ni a la mitad de la correspondiente a dicho año. Son minas muy difíciles, por hallarse el terreno sumamente trastornado.*». L'any següent la producció de carbó puja una mica però finalment,

el 1922 es produeix el tancament de les instal·lacions mineres del Catllaràs. Només seguirà en servei fins a 1929 el telefèric, utilitzat pel transport de fusta ja que Asland, a més de les mines, tenia diverses explotacions forestals en la serralada; encara avui hi ha restes del telefèric d'un quilòmetre que enllaçava les proximitats de la teuleria de Montclús amb el collet de la Llena, per pujar la fusta de Montclús cap a dalt el Catllaràs i utilitzar-la en les diverses galeries.

Asland segueix el seu camí, girada ja definitivament d'esquena al Catllaràs, i passa a dependre exclusivament del carbó d'Ollano. La nostra petita història torna a entrar en fase letàrgica i caldrà esperar a la postguerra espanyola per recuperar-ne el fil.

Malgrat estar fora de l'abast de la zona de la Pobla, cal fer esment de les mines del Far situades en l'inici de la carretera de Malanyeu. Les engega el 1908 *La Carbonera Española*, però se'n fa càrrec Asland el 1910. Finalment passen a mans de «*Carbones de Berga SA*» que les utilitzarà bàsicament per subministrar carbó a Asland. En el llibre de visites de «*Carbones de Berga SA*» consta una entrada (any 1923): «*el día 30 de junio se han visitado las labores y explotaciones del grupo minero de El Far, del término de Malanyeu y La Nou, propiedad de la misma Compañía, cuyo trabajo es más o menos intenso, segun sean más o menos apremiantes los envíos de carbón que solicita la Fábrica de Cementos Asland de Pobla de Lillet.*»¹⁶


L'indret tal com és ara. FOTO JMCOLL (2015).


L'any 1932 Asland renuncia formalment a totes les concessions que tenia en el Catllaràs que queden oficialment lliures, terreny «*franco y registrable*».

La postguerra (1940-1954)

Fins a final de la Guerra Civil de 1936 no hi ha més informació d'activitat minera en la serralada. Segons consta en els pressupostos de l'Ajuntament de la Pobla de Lillet de l'any 1940: «*Actualmente no existen minas en explotación, en esta villa. Así consta de los documentos obrantes en secretaria.*».¹⁷

Entre principis dels 1940 i 1954 es viu una discreta reactivació de l'explotació minera al Catllaràs. Les necessitats de combustible pel règim autàrquic de la postguerra revaloritzen el carbó. S'hi afegeix un incentiu, i és que al considerar-se el carbó com a element estratègic, els joves en edat de fer el servei militar que estiguessin treballant en la mineria del carbó, en quedaven exempts. Això provoca un cert 'fervor' per treballar en alguna explotació i evitar la incorporació a files. Algunes de les mines eren en realitat 'tapadores' per evitar que els nois de la zona haguessin de marxar a complir el servei militar. Examinat el registre de personal (1946-1952) d'una d'aquestes mines, de 53 altes en l'empresa, 43 (un 81%!) eren de nois en edat de fer la 'mili'¹⁸. Segons un testimoni oral, la picaresca arribava fins a l'extrem de que, en una de les mines del Coll

Concessions de la postguerra.
GEOREFERENCIACIÓ JMCOLL SOBRE CARTOGRAFIA MONTGRONY, ED-ALPINA (2009).

Restes de la passarella que travessava el barranc per donar accés a la mina del Rotllan. FOTO JMCOLL (2013).


de Ceba, havien fet pujar carbó des de baix a Guardiola, per abocar-lo a l'entrada de la mina i així fer l'efecte que s'hi treballava.

Les mines del coll de Ceba.

De nivell molt modest, res a veure amb la 'professionalitat' de l'època Asland, ara amb un sistema més aviat 'de sabata i espartdenya' s'obren diverses boca mines a la zona del coll de Ceba, al Sud-oest de les instal·lacions Asland. Les eines i recursos són molt precaris i el resultat, migrat.

Les concessions on hi havia les mines eren *Guardiola*, *Carmelita* i *Concepción*, si bé la gent les coneixia per noms associats als amos o explotadors: mina del Cisquet, mina del Rotllan, mina del Garcia... totes arrenclades verticalment al barranc que baixa del coll de Ceba cap a la cort dels Porcs. Hi treballaven poques persones (quatre, vuit ...) i la producció era molt petita. Ramon Soler escriu sobre la mina d'en Cisquet: «*Els primers propietaris baixaven el carbó a bast amb una trentena d'animals (mules, matxos i rucs). Els carregaven*

dos sacs de seixanta quilos a cada un i, un rere l'altre, emprenien el camí cap a Sant Julià de Cerdanyola i, posteriorment, cap a l'estació de Guardiola»¹⁹.

De la concessió 1084 *Guardiola* no hi ha documentació oficial coneguda. El poc que es coneix és per via indirecta. Es recorda com a 'mina del Rotllan'. Sembla que pertanyia al grup de «*Carbones de Berga SA*», i l'explotava com a arrendatari Josep Rotllan Casals (almenys entre 1942 i 1944), junt amb Agustí Barral, però hi ha documents aparentment contradictoris que caldrà seguir analitzant. En queda un gran replà, amb restes d'una construcció precària i és coneguda la posició de la boca mina i el terrer; queda una pista per on un camió baixava el carbó cap a Guardiola, travessant un barranc amb una passarella de fusta, de la qual encara queden troncs.

La Concessió 2708 *Carmelita*, la demana Martín Salvans Reig, de Berga, el 1935, però el tràngol de la guerra fa que no se li concedeixi el títol fins l'any 1943. És declarada caducada el 1981, per falta d'activitat. En realitat feia molts anys que era abandonada. Va ser explotada pel 'Cisquet' i sembla que només fins al 1944. És visible la posició de la boca mina, un petit replà amb restes d'una petita edificació, i el sender per on les vagonetes duïen el carbó fins a la pista de Fontanals. Uns metres més avall, costa veure'n el lloc, hi havia una altra boca mina, la del Cisquetó. Martín Salvans li va cedir l'explotació en règim d'arrendament a en Josep Anfruns (el Cisquetó) que la va explotar uns mesos (1950-1951). Eren quatre persones, i carregaven un camió cada dia amb carbó fins a l'estació de Guardiola.

La mina 2892 *Concepción* i ampliacions (Montraveta).

Cal destacar una darrera explotació de postguerra, la concessió *Concepción* i ampliacions; com a titular hi consta sempre Josep Obradors Riu, de Puig-reig, que en va demanar el registre l'any 1941. Però l'any 1945 la va vendre per 20.000 pessetes a Joan Fàbregas Artigas, propietari de


Ubicació de les principals instal·lacions mineres. S'hi pot apreciar també la posició dels telefèrics, tot emmarcat amb el traçat de les pistes actuals.


Davant la boca mina del Montraveta, la darrera explotació minera en tancar, l'any 1954 (ARXIU J. MONTRAVETA).

«Carbones Catllaràs», de la Pobla, que la va explotar junt amb el soci Rossend Montraveta de Gironella i segurament un altre soci anomenat Simon Espel. Encara és coneguda avui dia com la 'mina del Montraveta', òbviament pel cognom d'un dels socis, que s'hi devia fer més present.

Explotada entre 1948 i 1954, amb una producció anual declarada de poc més de dues mil tones de carbó, estava situada just a l'altre extrem de la serralada, en

el bac d'Aigassai a la Serra Pigota, barranc amunt de la Font de la Tosca. És remarcable per ser la darrera mina que va treballar i perquè en aquest cas sí que es disposa de força documentació que ha de permetre recuperar la seva història i circumstàncies.

Avui hi queda només un replà amb el terrer ben visible, les restes de dues petites edificacions i el sender que portava cap a un telefèric, construït el 1948, que permetia baixar el carbó fins a baix a la pista, en la zona de la font del Tornai.

Interès de Serchs SA (1982).

Un darrer interès pel carbó de la zona sorgeix quan el gener de 1982 «Serchs SA», filial de «Carbones de Berga SA», sol·licita una concessió d'investigació d'una amplíssima zona que inclou tot el Catllaràs i més enllà. L'octubre del mateix any, es desestima la sol·licitud al no haver entregat l'empresa el preceptiu programa d'exploració i, a partir d'aquell moment, baixa definitivament el teló, i les restes de les explotacions van desapareixent en silenci entre pins i faigs. Fi de la història!

Recuperació de la memòria.

Després d'uns anys de recerca, amb l'amic arqueòleg Santi Pérez i Tort estem treballant en una

publicació més extensa, en format de llibre, sobre la història i la geografia del carbó del Catllaràs. És un projecte encara obert, de manera que qualsevol observació / ajuda documental o d'història oral serà molt benvinguda! Per a qualsevol contacte: minescatllaras@gmail.com.

I per acabar, manifestar el meu agraïment a tantes persones que m'han ajudat pacientment en aquest projecte, molt especialment a Ramon Soler, que em va guiar en les primeres passes, a Joan Saus, que coneix com ningú els secrets de la serralada i a Isabel Benet que m'ha alfabetitzat en els temes geològics.

Notes

1. COMES, Josep. *Memoria sobre el carbón de piedra para persuadir y facilitar su uso en Cataluña*. Barcelona, 1786, pp. V-VI
2. *ib.*, p. XII
3. NOGUERA, Josep; SISTACH, Manuel. *La Minería al Berguedà*, Berga: Àmbit de Recerques del Berguedà, 1991.
4. Acta de Francisc Bassas (1780-1781) Notarials, Arxiu Comarcal de la Cerdanya.
5. Mariano Socías del Fangar i Lledó (1823-1889): militar des de la infantesa (als 11 anys ja era cadet d'infanteria), va ocupar diversos càrrecs de gran rellevància (Capità General a les Balears i a València, Director General de la Guàrdia Civil...)
6. Les concessions mineres acoten el terreny que l'Estat concedeix al re-

gistrador per realitzar-hi el tipus d'explotació minera estipulat. Son sempre àrees ortogonals i es mesuren en 'pertinences' normalment equivalents a quadrats d'una hectàrea (Ha). Cada concessió té un número oficial que la identifica.

7. En la documentació és confós si era 'Juanito' o 'Juanita' Hi consta expressat de les dues maneres.
8. D'aquesta concessió no n'he trobat el número 'oficial' d'expedient. Segurament era el 500, per la seqüència de la resta, però és només suposició
9. NOGUERA, *op. cit.*, p.46.
10. Aquest fabricant de ciment es diu Cándido Vilella que demana la concessió 908-Dolores l'any 1890.
11. Peticions de mines per part d'Antoni Planas: 944-Maria i 946-Eudalda (1893), 991-Angela (1895), 994-Núvia Antonia (1896), 1172-Dolores (1900).
12. Eusebi Güell i Bacigalupi (Barcelona, 1846 - Barcelona, 1918), fundador d'Asland, polític, empresari i mecenes de les lletres i de les arts; destaca el seu mecenatge vers Antoni Gaudí. Fill de Joan Güell i Ferrer (industrial enriquit a Cuba) i de Francesca Bacigalupi (d'una família de banquers genovesos establerta a Barcelona). Es va casar amb Isabel, filla dels marquesos de Comillas, amb qui va tenir deu fills. L'any 1908, el rei Alfons XIII el va ennoblir amb el títol de comte.
13. José Enrique de Olano y Loyzaga (1858-1934), enginyer, empresari i polític basc. Va comprar les mines de Cercs el 1893 i va iniciar l'explotació de les mines de carbó de Figols; l'any 1911 crea l'empresa «Carbones de Berga SA». Nomenat comte de Figols l'any 1908 durant la visita d'Alfons XIII va ser responsable junt amb el Comte Eusebi Güell, de la transformació del Berguedà Nord a l'albada del segle XX.
14. Lluís Ferrer-Vidal i Soler (Barcelona 1861-1936). Enginyer industrial, cofundador i primer gerent d'Asland. President del Foment del Treball Nacional, de la Societat Econòmica d'Amics del País, fou també director de Duanes, vicepresident de la Universitat Industrial de Barcelona i el 1902, un dels fundadors de la Caixa de Pensions per a la Velleja i Estalvis, de la qual en fou president des de 1904 fins a la seva mort. També fou president de la Cambra Oficial d'Indústria de Barcelona durant la Primera Guerra Mundial.
15. Asland. *Libro del Cincuentenario*. Barcelona, 1954, p.75.
16. *Minas de Berga. Libro de visitas*. En l'arxiu Comarcal del Berguedà (ACBR)
17. Pressupost Ajuntament de la Pobla de Lillet 1940
18. Registre de personal de mina Concepción (1946-1952), recollit per Santi Pérez
19. SOLER, Ramon i ORIOLA, Josep. *Re-lleu Fotogràfic de les Mines del Berguedà*. Berga: Berimprens SL, 1997, p.165

Josep Maria Coll