
Primera locomotora, tipo 020, de 1os Ferrocarriles Andaluces.

Muyueta de la primera locomotora del Madrid-Aran juez en 1851.
Pequeños trenes que repro-

ducen máquinas de gran valor
histórico, acciones de las pri-
meras compañías que explo-
[aron el transporte ferrovia-
rio español, maquetas, obje-
tos, señales, fotografías, his-
torias de trenes reales v de
pequeños recorridos que pa-
recían ilimitados ante la no-
vedad de la máquina. Aquí
está casi toda la historia de
w^ medio de transporte que
revolucionó el mundo y dio a
la vida de los pueblos otro
sentido: el de la rapidez. Es-

31


paña tiene un Museo del Fe-
rrocarril. Pequeño, pero lleno
de documentos y de anécdo-
tas de lo que fue a mediados
del siglo pasado algo así como
la fiebre del oro en el Oeste:
la fiebre del ferrocarril.

En 1830, cuando el tren, un
coche impulsado por una má-
quina y que circulaba por un
carril de «fierroA, llevaba unos
cuantos años en Inglaterra, un
español arriesgado pidió la
primera licencia para ĉons-
truir una línea ferroviaria.
Una acción emitida por esa
primera compañía se conser-
va todavía en el museo como
testimonio de la historia eco-
nómica del tren español.

En la estrecha calle de San
Cosme y San Damián, en el
número 1, se halla el Museo
del Ferrocarril. De diez de la
mañana a una y media de la
tarde, de martes a domingo,
las puertas del museo se
abren gratuitamente al pú-
blico.

El ferrocarril significó en el
siglo XIX el aceleramiento
más importante en la vida dia-
ria de los europeos. A partir
de él se produjo más, porque
se pudo transportar con ra-
pidez y traer materias primas
desde diversos lugares.

Importantes técnicos ingle-
ses y franceses vinieron a la
Península para conseguir la
concesión y licencia necesa-
rias para construir las prime-
ras vías.

LOS PRIMEROS
VEINTINUEVE
KILOMETROS

La historia comienza verda-
deramente no con esa prime-
ra acción de una compañía
establecida en 1830, sino con
la puesta en marcha del pri-
mer ferrocarril: el Barcelona-
Mataró. Fue un catalán y fue
con el dinero de las gentes de
la provincia como se cons^,
truyó el primer trayecto. La
máquina de vapor se estaba
aplicando ya a la industria
catalana de tejidos y el comer-
cio necesitaba alcanzar otras
fronteras.

Don José María Roca soli-
cita en 1843 un privilegio para
la explotación del camino de
hierro y se le concede ese
mísmo año. La «gran compa-
ñía española del camino de
hierro de Barcelona a Mataró
y viceversa, bajo la protección
de S. M. la Reina madre doña
María Cristina» tiene un ca-
pital de 20.000.000 de reales y
la participación de dos socios
extranjeros, técnicos de ferro-
carriles. E1 recorrido total es
de 29 kilómetros. El primer
balance de esta empresa, de
octubre de 1845, se conserva
en perfecto estado en una
sala del museo.

Cuando el primer ferroca-
rril circuló por la costa cata-
lana, España contaba en total
con 400 leguas de caminos
transitables. Por ellos circu-
laban carros, postas, coches,
diligencias...; éstas era, más
que ningún otro medio, las
dueñas del camino

32

MAQUINAS FAMOSAS
Y ALGUNA
DE TAMAÑO NATURAL,
COMO LA 01,
QUE TRANSPORTABA
LOS VI NOS DE JEREZ;
DOCUMENTOS,
FAROLES, VIAS
Y MEDIOS
DE COMUNICACION
PRIMITIVOS.

La diligencia corría largos
trayectos y llevaba a los via-
jeros de fonda en fonda hasta
llegar hasta su destino final.
Transportaban el correo y las
noticias de un extremo a otro
del país. Cuando el tren co-
menzó a ampliarse, la diligen-
cia se aprovechó de él y ha-
cía los trayectos ferroviarios
sobre un vagón especial. Allí
viajaban coche, caballos y pa-
sajeros, para acortar así las
distancias. Si el coche iba lle-
no, el valor del billete era ma-
yor que si iba vacío. La dili-
gencia alternó mucho tiempo
con el tren, incluso se forina-
ron compañías mixtas cuyo
punto de partida era casi
siempre Madrid.

EL TREN DEL CENTENARIO
El primer tren que circuló

en España por el trayecto
Barcelona-Mataró está presen-
te en el museo en una repro-
ducción en miniatura: la lo-
comotora y tres vagones de
primera, segunda y tercera
clase. Una copia exacta del
tren original se conserva to-
davía. La que se hizo para ce-
lebrar el centenario del pri-
mer tren en 1948.

Como anécdota se recuerda
en la «Historia General de los
Ferrocarriles Españoles:>, que
una vez pasada la inaugura-
ción del Barcelona-Mataró, co-
menzaron a aparecer chistes
y comentarios sobre el gran
invento. Como aquel de un
médico ilustre, el doctor Ami-
gó, que lo tachó de nefasto
alegando que los gases que
producía la locomotora eran
de carácter tóxico y que «el
traqueteo producido por el
tren sería causa de frecuen-
tes enfermedades nerviosas».

LAS PRIMERAS VIAS
Después de pasar, a la en-

trada, los faroles de cola del
coche-salón de Alfonso XIII,
se llega a la sala de ínstala-
ciones fijas. Allí se exhibe el
sistema de vías sobre el que
hizo su recorrido el primer
tren español. Los tipos de vía
han evolucionado, y lo habían
hecho ya en el resto de Euro-
pa cuando se inició el Barce-
lona-Mataró. Para éste se ins-
talaron carriles de doble ca-
beza apoyados en traviesas de
madera y asegurados con un
trozo de este material. Una
vez gastada la superficie de
la vía, se le daba vuelta para
aprovechar así los dos lados.

En cuanto a la anchura de
vía, una Real Orden del 24 de
diciembre de 1844 determinó
que fuese de seis pies caste-
llanos, es decir, 1,6716 metros.
En los demás países vecinos,
en general, se había adoptado
la vía estrecha, de 1,45 metros.
Francia inauguró su primer
trayecto en 1837, el París-St.
Germain, con un ancho de
1,45 metros; pero los ingleses
llegaron a utilizar una vía de
2,15 metros, que después de-
secharon. Era la época en que
Bélgica comenzaba la cons-
trucción de sus caminos de
hierro, concediendo todos los
privilegios al Estado, caso es-
pecial en aquel tiempo en la
administración de los ferro-
carriles europeos.

SEi^ALES
Y ENCLAVAMIENTOS

Las primeras formas de se-
ñalización para los trenes fue-
ron las distintas posiciones de
los brazos del hombre. Luego
se construyeron señales de
discos, redondas y cuadradas,
y por último señales lumino-
sas: faroles y semáforos. Las
que se conservan en el museo
proceden de las distintas com^
pañías que funcionaron en la
Península antes de que el fe-
rrocarril español se unificase
en la Red Nacional. Los encla-
vamientos, un sistema para
relacionar las señales, las agu-
jas y otros aparatos para con-
trol del tránsito de los trenes,
no son de origen muy antiguo.
En el museo se conserva un
sistema que inventó, a finales
del siglo XIX, un español, don
Leonardo Torres Quevedo. E1
s i s t e m a se utilizó poco
tiempo.

PRIMITIVOS MEDIOS
DE COMUNICACION
FERROVIARIA

Hasta que Morse no inven-
tara su telégrafo, se utilizaron
en toda Europa distintos apa-
ratos que permitían emitir se-
ñales de una estación a otra.
En Cataluña se utilizó el Jou-
selin, un aparato francés que
permitía comunicar una esta-
ción con la anterior y la si-
guiente. Sólo tenía capacidad
para emitir veinte mensajes:
«Auxilio, Vuelta a Villanueva,
Detenga tren».

E1 Breguet fue otro aparato
semejante, que también se
utilizó en España, algunas ve-
ces alternando con el Morse.
Se diferencia del Jouselin en
que su capacidad de transmi-
sión de mensajes es ilimitada.

Junto con estos sistemas, en
el museo se conservan mode-
los de distintos tipos de telé-
fonos, casi todos fabricados
por Ericsson. Por último, fue
el Morse el que se impuso. En
la sala más grande está la
mesa con dos transmisores y
dos receptores, que funcionó
mucho tiempo en la estación
de Córdoba. Como pieza cu-
riosa, se exhibe también un
telégrafo portátil.

EL TREN DE LA FRESA

La capital no tardó mucho
tiempo en construir y hacer
funcionar su primer ferroca-
rril. El marqués de Salaman-
ca consigue en 1846 un Real
Privilegio para establecer el
Madrid-Aranjuez, «el tren de
la fresa», inaugurado con
todo esplendor el 9 de octu-
bre de 1851. Ese día, un vagón
reai y dos coches, arrastrados

Magueta de coche imperiat de terraza de 1912. Ferrocarril del Norte.


Vitrina, cuadros y sillas del

por la «Isabel II», llevó a los
Reyes desde la estación de
Atocha hasta el interior del
palacio real de Aranjuez por
unas barras instaladas a tra-
vés de los jardines y de la
Puerta de las Damas, hasta
llegar casi a la escalera prin-
cipal de la casa regia. Cuenta
la fama del marqués de Sala-
manca que esas barras puestas
en palacio fueron de plata pu-
ra. El recorrido del tren dura-
ba hora y media y se hacía

Carril de dos eabezas que f ue
el primero utilizado en España
en la Iír2ea Barcelona-Mataró.

Bombos utilizados para sortear
las amortizaciones de los prime-

ros ferrocarriles.

coche-salón del Rey Alfonso XIII.

parando en muchos pueblos
intermedios. Desde el comien-
zo fue a los viajeros a los que
se dio mayor importancia por
parte de la empresa, porque
resultaban más rentables que
el transporte de mercancías.

Una locomotora reproduci-
da por manos expertas a esca-
la minúscula representa esa
segunda máquina que circuló
por tierras de Castilla y dio
a Madrid su primer ferroca-
rril.

Uno de los primeros teléfonos utiliza-
dos en las estaciones.

Estanterías con faroles, teléfonos, etc,
de los primeros tiempos del ferrocarril.

UN VAGON DE VERANO
Una pieza curiosa del museo

es la maqueta de un vagón
que circuló por tierras de Le•
vante tirado por una locomo-
tora de vapor. Se trata de un
coche con bancos al aire li-
bre, un vagón con terraza que
sólo pudo circular en un cli-
ma como el de Levante. En
la misma sala donde se exhí-
be hay fotografías muy anti-
guas de los distintos tipos de
coches que se utilizaron en el
síglo pasado, todos traídos del
extranjero, entre ellos uno de
tercera clase, sin pasillos: el
vagón real de Isabel II, y una
foto que recuerda la inaugu-
ración del primer coche-cama
entre Madrid y Lisboa. Tam-
bién un primitivo sistema de
calefacción, que consistía en
tanques de metal que se Ile-
naban de agua caliente cada
cierto tiempo, librando del
frío a los viajeros.

LOS PRIMEROS
TRENES ELECTRICOS

En la sala contigua a aque-
Ila donde se exhiben las seña-
les y las fotografías históri-
cas, se conserva en una vitri-
na una colecciór. de medallas
conmemorativas de la histo-
ria del ferrocarril español.
También muebles del tren real
de Alfonso XIII y el reloj que
señaló la hora de salida del
Barcelona-Mataró.

Una maqueta colocada en
el centro de la sala representa
la primera locomotora eléc-
trica que circuló por vías es-
pañolas, haciendo el recorrido
Gérgal-Santa Fe, de la línea
Linares-Almería, en 1911. Y en
otra se reproduce el puerto de
Pajares, de Asturias, en el que
el tren español de vapor tuvo
que pasar verdaderas odiseas..

El puerto de Pajares, con
setenta y dos túneles y 49 ki-
lómetros de recorrido, tenía
que atravesarse parando con-
tinuamente. A1 llegar al paso
de La Perruca, los viajeros y
el personal presentaban sínto-
mas de asfixia. En realidad,
por allí circulaba un tren de
mineral con algunos pasaje-
ros, ,y tepía que llevar siem-
pre dos máquinas en cabeza
v una en cola. En razón de to-
dos los problemas que presen-
taba, el puer.to de Pajares fue
el segundo tramo ferroviario
que se electrificó en España
en 1924.

LA GRAN Ol DE ANDALUCES
En la sala más grande del

museo está la única pieza pe-
sada de tamaño natural que
en él se guarda. Se trajo al
museo porque debido a su ta-
maño y tipo de construcción se
podía armar dentro de la sala.
La O1 de los ferrocarriles de
Andalucía es una locomotora
-ténder- que se empleó pa-
ra el transporte de los vinos
de Jerez. Es una máquina de
maniobras que hacía su reco-
rrído entre las bodegas de Je-
rez y la estación y el Puerto
de Santa María; en su época
era Ilamada «el u r b a n o de
Jerez».

En esta sala hay, además,
maquetas de diferentes tipos
de máquinas, locomotoras, fe-
rrobuses, sistemas de circula-
ción y documentos.

LAS PRIMERAS,
TODAS EXTRANJERAS

España no construyó sus lo-
comotoras hasta el año 1900,
y entonces lo hizo con mate-
rial extranjero. En el museo
se conserva una fotografía de
la primera locomotora cons-
truída en el país por la Maqui-
nista Terrestre y Marítima de
Barcelona y la maqueta de la
penúltima locomotora c o n s-
truida por la m i s m a com-
pañía.

La RENFE conserva algu-
nos modelos de esas locomo-
toras anteriores a 1900, im-
portadas de diversos países.
Las placas con sus nombres
sé exhiben en la s a 1 a más
grande. Entre ellas destacan
tres incripciones en ruso: por
encargo, en 1870.

LO QUE NO SE PUEDE VER
EI pequeño museo ferrovia-

rio es un sitio obligado para
los amantes de la Historia. No
todas las piezas son origina-
les, pero pueden contar episo-
dios de la vida del tren espa-
ñol de vía ancha, pionero del
transporte acelerado.

En un futuro, cuando se dis-
ponga de instalaciones pro-
pias y de espacio suficiente,
la RENFE podrá enseñar en
su museo más de treinta lo-
comotoras que tiene en inven-
tario y que son piezas de mu-
cho interés. En Cuenca está,
por ejemplo, la reproducción
del Barcelona-Mataró, el tren
del centenario al que antes
nos hemos referido.

En Alcázar de San Juan se
conservan modelos de auto-
motores antiguos de las fir-
mas Ganz, Maybach y Re-
nault. La «Pucheta», una má-
quina construida por Sharp
en 1887,se conserva en Logro-
ño; perteneció al ferrocarril
de Triano, a la línea por don-
de ba,ja el mineral de hierro
a la ría de Bilbao.

Además existen en reser-
va varios coches Harland del
año 1878, con «boggie» de ma-
dera, tipo americano. Un «con-
tainer» de la casa de trans-
portes Ayxela, de Barcelona,
y Marsans, de Igualada. Un
automotor de vapor y varios
tipos de máquina y ténder, y
varias máquinas de las prime-
ras construidas en España.

La historia del ferrocarril
español es importante, y con
ella lo son los objetos y do-
cumentos que la atestiguan.

EI Barcelona-Mataró quedó
atrás, allá en Cataluña, con
sus 29 kilómetros de recorrida.
Los ferrocarriles q u e hoy
circulan serán Historia maña-
na. Los que permitieron reco-
rrer grandes distancias y co-
municar con rapidez a los
hombres del siglo pasado son
ya Historia en el pequeño mu-
seo de la calle San Cosme y
San Damián, en el número 1.
n ANA CRISTINA NAVARRO.

33


