

Scierie Bertrand, Anse
1884-1969

223 J 1-71

Répertoire numérique établi par Mohamed Zaïm, adjoint du patrimoine,

sous la direction d’Agnès De Zolt, attachée,

et Marion Duvigneau, conservateur du patrimoine

2012

 3

INTRODUCTION

Historique de l’entreprise

La scierie Bertrand était la seule industrie implantée à Anse. Son importance économique, mais aussi

l'influence de ses propriétaires et de leur famille sur la vie quotidienne et culturelle des Ansois était
considérable. L'entreprise, installée à La Petite-Gonthière, s’est appelée successivement Bertrand père et fils
(1826), Antoine Bertrand (1872), Antoine et Henri Bertrand (1920). Le père du fondateur, Antoine François
Bertrand (1806-1876) était originaire des Hautes Alpes. C’est son petit-fils, Antoine (1854-1950), qui sera
l'homme de l'expansion de l'entreprise, de la modernisation et du développement du négoce. Lors de ses
funérailles, le maire d’Anse, Jean Vacher, dira de lui : « Il était foncièrement bon, ne recherchant aucun
honneur pour lui. Sa discrétion dans les services rendus dans les déboires et les misères soulagées par ses soins,
était toujours entière. Il était à la fois méditatif et souriant ; c'était un homme d'action qui a honoré notre petite
cité et lui a donné un exemple certain, plein d'influence sur beaucoup. »

L'entreprise suit le mouvement d'industrialisation de la deuxième moitié du siècle. La première machine
à vapeur est déclarée le 24 avril 1867 à l'A.L.P.A.V.E. (Association Lyonnaise des Propriétaires d'Appareils à
Vapeur ou Électriques). C’est une machine de marque Duverger, constructeur à Vaise, qui entraîne les scies et
plus tard l'alternateur qui produira le courant d'éclairage. Le sciage fut d'abord effectué à la main par des scieurs
de long, puis par une scie circulaire actionnée par une machine à vapeur locomobile, elle fut remplacée vers
1870 par une machine à vapeur plus importante, fixe, à chaudière indépendante, fonctionnant avec les déchets
de bois de sciage. Deux incendies successifs en 1902 et 1929 entraînèrent la reconstruction et la modernisation
des bâtiments et des machines. La scierie a fonctionné jusqu'en 1962 tandis que le commerce du bois s'est
maintenu jusqu'en 1984.

La production sur place ne rentrait en effet que pour une faible part dans le négoce développé par
Antoine Bertrand pendant les quarante-huit ans durant lesquels il dirige la scierie : les bois proviennent de
Chicago, de la Nouvelle-Orléans et de l'Oregon par les ports du Havre et de Marseille, en empruntant le bateau
à voile puis le train. Il en vient aussi du nord : Norvège et Suède par le port de Rouen. Les producteurs
d'Allemagne, d'Autriche et de Suisse sont aussi sollicités. Toutes les régions françaises apportent leurs bois :
l'Alsace, la Côte d'Or, le Doubs, la Haute-Marne, la Haute-Saône, le Jura, les Landes, la Meurthe et Moselle, la
Saône et Loire, les Vosges et l'Yonne, et les départements voisins : l'Ain, l'Isère, la Loire, la Savoie, la Haute-
Savoie et bien sûre Rhône. Les clients sont nationaux, jusqu'en Algérie et aussi internationaux avec des
expéditions en Argentine.

En 1895, la scierie est estimée à 40.000 fr. : 14.000 fr. pour les bâtiments, 24.000 fr. pour les machines
et 2.000 fr. pour le stock de bois. Elle a fermé ses portes dans l’après-guerre et le site a été vendu dans les
années 1990.

Constitution du fonds

 Ce fonds est entré aux Archives départementales du Rhône en septembre 2011, par un don de

M. Michel Chinal, ancien géomètre-expert à Anse, président de la Société d'Archéologie du Beaujolais et
auteur d’un ouvrage intitulé Images d'Anse 1870-1939, publié en 1997, qui avait entrepris le sauvetage et le
dépouillement de ces documents dans les années 1990.

 4

Historique du classement

Le récolement sommaire de ce fonds a été effectué par Mohamed Zaim, adjoint du patrimoine, sous
la direction d’Agnès De Zolt, attachée, en reprenant le classement chronologique effectué par M. Chinal.

Communicabilité du fonds

Le fonds est librement communicable.

Intérêt du fonds

Ces archives comportent des lettres commerciales offrant un panorama important du commerce du bois,
avec les fournisseurs depuis les régions productrices françaises et étrangères, jusqu'aux nombreux clients très
variés de la région Rhône-Alpes jusqu'au midi de la France. La partie négoce était en effet sans commune
mesure avec la production propre de l’établissement d'Anse.

Sources complémentaires

Archives départementales du Rhône

Préfecture du Rhône
10 M 273 Syndicats ouvriers (...) : Ouvriers des scieries mécaniques (1903-1937).
10 M 332 Syndicats patronaux (...) : Scieries mécaniques (1936-1979).

Orientation bibliographique

CHINAL (Michel), « La scierie Bertrand », Revue de la Société historique et archéologique du Beaujolais,
1990.

CHINAL (Michel), Anse (1939-1945). Une petite ville dans la tourmente, Société historique et archéologique
du Beaujolais, 1992.

CHINAL (Michel) et RUET (Gérard), Images d’Anse (1870-1939), Société historique et archéologique du
Beaujolais, 1997.

 5

SOMMAIRE

223 J 1-17 Registres des ventes.

223 J 18 Registre des dépenses.

223 J 19-71 Correspondance.

 6

RÉPERTOIRE

223 J 1-17 Registres des ventes.

1901-1914

223 J 1-5 Secteurs de Villefranche, Anse, Mizérieux, Charnay,
Trévoux, Fareins, Pommiers, Civrieux, Chessy, Le Bois-
d'Oingt, Cublize, Pollionnay,…, 1901-1914

223 J 1 7 octobre 1901-6 mai 1903.

223 J 2 3 avril 1908-4 juillet 1910.

223 J 3 7 juillet 1910-28 novembre 1911.

223 J 4 4 décembre 1911-25 avril 1913.

223 J 5 27 avril 1913-17 juillet 1914.

223 J 6-10 Secteurs de Lyon, Villefranche, Collonges, Chasselay,
Denicé, Lucenay, Roanne,…, 1906-1914

223 J 6 25 octobre 1906-30 avril 1908.

223 J 7 1er mai 1908-30 octobre 1909.

223 J 8 1er novembre 1909-28 avril 1911.

223 J 9 1er mai 1911-20 octobre 1912.

223 J 10 23 octobre 1912-7 juillet 1914.

223 J 11-13 Secteurs de Villefranche, Anse, Lucenay, Lentilly,…, 1909-
1913

223 J 11 27 janvier 1909-16 juillet 1910.

223 J 12 19 juillet 1910-21 décembre 1911.

 223 J 13 2 janvier 1912-7 juillet 1913.

 223 J 14-17 Secteurs de Lyon, Villeurbanne, Marseille, Béziers, Hyères,
Saint-Tropez,…, 1907-1914

223 J 14 19 octobre 1907-31 août 1909.

223 J 15 2 septembre 1909-31 mai 1911.

223 J 16 3 juin 1911-18 janvier 1913.

223 J 17 18 janvier 1913-26 mars 1914.

223 J 18 Registre des dépenses.

21 mai 1905-31 octobre 1908

223 J 19-71 Correspondance.

1866-1969

223 J 19 1866-1871, 1883-1884.

223 J 20 1885.

223 J 21 1886-1887.

223 J 22 1888-1889.

223 J 23 1888-1891.

223 J 24 1891.

223 J 25 1892.

 7

223 J 26 1893.

223 J 27 1894-1895, 1897.

223 J 28 1895.

223 J 29 1897-1899.

223 J 30 1898-1899.

223 J 31 1899-1903.

223 J 32 1900-1902.

223 J 33 1901, 1909.

223 J 34 1902-1903.

223 J 35 1902-1904.

223 J 36 1904-1905.

223 J 37 1905-1906.

223 J 38-42 1906.

223 J 43-46 1907.

223 J 47 1907-1908.

223 J 48 1908.

223 J 49 1908-1909.

223 J 50-53 1909.

223 J 54 1910-1911.

223 J 55 1911-1912, 1914, 1916.

223 J 56 1912-1918.

223 J 57 1914-1915.

223 J 58 1918-1919.

223 J 59 1921-1922, 1924, 1929, 1938.

223 J 60 1926-1928.

223 J 61 1928-1929.

223 J 62 1930-1931.

223 J 63 1932-1933.

223 J 64 1934-1935.

223 J 65 1936-1937.

223 J 66 1938-1939.

223 J 67 1954, 1964-1966.

223 J 68 1967-1969.

223 J 69 Machines à vapeur, 1886-1929
Plans, mémoires de travaux, polices d'assurance, acte de
nomination d'expert, factures.

223 J 70 Assurances syndicats des bois, 1926-1929

223 J 71 Importations, 1929-1938

